

planetmath.org

Math for the people, by the people.

classification of topological properties according to behaviour under mapping

Canonical name ClassificationOfTopologicalPropertiesAccordingToBehaviourUnderMapping

Date of creation 2013-03-22 14:38:04 Last modified on 2013-03-22 14:38:04

Owner rspuzio (6075) Last modified by rspuzio (6075)

Numerical id 15

Author rspuzio (6075)
Entry type Definition
Classification msc 54C05
Defines hereditary
Defines hereditarily

Defines weakly hereditary

Defines continuous

Defines open

Defines closed invariant

Topological properties may be classified by their behaviour with respect to mappings. The basis of such a classification is the following question: Given two topological spaces X and Y and a continuous map $f: X \to Y$, can one infer that one of the spaces has a certain topological property from the fact that the other space has this property?

A trivial case of this question may be disposed of. If f is a homeomorphism, then the spaces X and Y cannot be distinguished using only the techniques of topology, and hence both spaces will have exactly the same topological properties.

To obtain a non-trivial classification, we must consider more general maps. Since every map may be expressed as the composition of an inclusion and a surjection, it is natural to consider the cases where f is an inclusion and where it is a surjection.

In the case of an inclusion, we can define the following classifications:

A property of a topological space is called **hereditary** if it is the case that whenever a space has that property, every subspace of that space also has the same property.

A property of a topological space is called **weakly hereditary** if it is the case that whenever a space has that property, every *closed* subspace of that space also has the same property.

In the case of a surjection, we can define the following classifications:

A property of a topological space is called **continuous** if it is the case that, whenever a space has this property, the images of this space under all continuous mapping also have the same property.

A property of a topological space is called **open** if it is the case that, whenever a space has this property, the images of this space under all open continuous mappings also have the same property.

A property of a topological space is called **closed invariant** if it is the case that, whenever a space has this property, the images of this space under all closed continuous mapping also have the same property.