

planetmath.org

Math for the people, by the people.

metric space

Canonical name MetricSpace

Date of creation 2013-03-22 11:53:19 Last modified on 2013-03-22 11:53:19

Owner djao (24) Last modified by djao (24)

Numerical id 15

djao (24) Author Entry type Definition Classification msc 54E35Classification msc 82-00Classification msc 83-00msc 81-00Classification Related topic Neighborhood Related topic VectorNorm Related topic T2Space Related topic Ultrametric

Related topic
Related topic
Related topic
Related topic
Related topic
Related topic
Defines

Critalizeric
QuasimetricSpace
NormedVectorSpace
PseudometricSpace
distance metric

Defines metric
Defines distance

Defines metric topology

Defines open ball
Defines closed ball

A metric space is a set X together with a real valued function $d: X \times X \longrightarrow \mathbb{R}$ (called a metric, or sometimes a distance function) such that, for every $x, y, z \in X$,

- $d(x,y) \ge 0$, with equality if and only if x = y
- $\bullet \ d(x,y) = d(y,x)$
- $d(x,z) \le d(x,y) + d(y,z)$

For $x \in X$ and $\varepsilon \in \mathbb{R}$ with $\varepsilon > 0$, the *open ball* around x of radius ε is the set $B_{\varepsilon}(x) := \{y \in X \mid d(x,y) < \varepsilon\}$. An *open set* in X is a set which equals an arbitrary (possibly empty) union of open balls in X, and X together with these open sets forms a Hausdorff topological space. The topology on X formed by these open sets is called the *metric topology*, and in fact the open sets form a basis for this topology (http://planetmath.org/PseudometricTopologyproof).

Similarly, the set $\bar{B}_{\varepsilon}(x) := \{ y \in X \mid d(x,y) \leq \varepsilon \}$ is called a *closed ball* around x of radius ε . Every closed ball is a closed subset of X in the metric topology.

The prototype example of a metric space is \mathbb{R} itself, with the metric defined by d(x,y) := |x-y|. More generally, any normed vector space has an underlying metric space structure; when the vector space is finite dimensional, the resulting metric space is isomorphic to Euclidean space.

References

[1] J.L. Kelley, General Topology, D. van Nostrand Company, Inc., 1955.

¹This condition can be replaced with the weaker statement $d(x,y) = 0 \iff x = y$ without affecting the definition.