

planetmath.org

Math for the people, by the people.

path

Canonical name Path

Date of creation 2013-03-22 12:00:15 Last modified on 2013-03-22 12:00:15

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

Numerical id 15

Author rspuzio (6075) Entry type Definition Classification msc 54D05

Synonym pathwise connected Synonym path-connected Synonym path connected Related topic SimplePath

Related topic DistanceInAGraph Related topic LocallyConnected

 $Related\ topic \\ Example Of A Connected Space Which Is Not Path Connected \\$

Related topic PathConnectnessAsAHomotopyInvariant

Defines path Defines arc

Defines arcwise connected

Defines initial point
Defines terminal point

Let $I = [0, 1] \subset \mathbb{R}$ and let X be a topological space.

A continuous map $f: I \to X$ such that f(0) = x and f(1) = y is called a *path* in X. The point x is called the **initial point** of the path and y is called its **terminal point**. If, in addition, the map is one-to-one, then it is known as an **arc**.

Sometimes, it is convenient to regard two paths or arcs as equivalent if they differ by a reparameterization. That is to say, we regard $f: I \to X$ and $g: I \to X$ as equivalent if there exists a homeomorphism $h: I \to I$ such that h(0) = 0 and h(1) = 1 and $f = g \circ h$.

If the space X has extra structure, one may choose to restrict the classes of paths and reparameterizations. For example, if X has a differentiable structure, one may consider the class of differentiable paths. Likewise, one can speak of piecewise linear paths, rectifiable paths, and analytic paths in suitable contexts.

The space X is said to be **pathwise connected** if, for every two points $x, y \in X$, there exists a path having x as initial point and y as terminal point. Likewise, the space X is said to be **arcwise connected** if, for every two distinct points $x, y \in X$, there exists an arc having x as initial point and y as terminal point.

A pathwise connected space is always a connected space, but a connected space need not be path connected. An arcwise connected space is always a pathwise connected space, but a pathwise connected space need not be arcwise connected. As it turns out, for Hausdorff spaces these two notions coincide — a Hausdorff space is pathwise connected iff it is arcwise connected.