

planetmath.org

Math for the people, by the people.

diagonal embedding

Canonical name Diagonal Embedding Date of creation 2013-03-22 14:20:41 Last modified on 2013-03-22 14:20:41

Owner waj (4416) Last modified by waj (4416)

Numerical id 8

Author waj (4416)
Entry type Definition
Classification msc 54B10
Classification msc 18A05
Synonym diagonal map

 $Related\ topic \qquad A Space Mathnormal XIs Hausdorff If And Only If Delta XIs Closed$

Given a topological space X, the diagonal embedding, or diagonal map of X into $X \times X$ (with the product topology) is the map

$$x \stackrel{\Delta}{\longmapsto} (x, x).$$

X is homeomorphic to the image of Δ (which is why we use the word "embedding").

We can perform the same construction with objects other than topological spaces: for instance, there's a diagonal map $\Delta\colon G\to G\times G$, from a group into its direct sum with itself, given by the same . It's sensible to call this an embedding, too, since Δ is a monomorphism.

We could also imagine a diagonal map into an n-fold product given by

$$x \stackrel{\Delta_n}{\longmapsto} (x, x, \dots, x).$$

Why call it the diagonal map?

Picture \mathbb{R} . Its diagonal embedding into the Cartesian plane $\mathbb{R} \times \mathbb{R}$ is the diagonal line y = x.

What's it good for?

Sometimes we can use information about the product space $X \times X$ together with the diagonal embedding to get back information about X. For instance, X is Hausdorff if and only if the image of Δ is closed in $X \times X$ [http://planetmath.org/ASpaceMathnormalXIsHausdorffIfAndOnlyIfDeltaXIsClosedproof]. If we know more about the product space than we do about X, it might be easier to check if Im Δ is closed than to verify the Hausdorff condition directly.

When studying algebraic topology, the fact that we have a diagonal embedding for any space X lets us define a bit of extra structure in cohomology, called the cup product. This makes cohomology into a ring, so that we can bring additional algebraic muscle to bear on topological questions.

Another application from algebraic topology: there is something called an H-space, which is essentially a topological space in which you can multiply two points together. The diagonal embedding, together with the multiplication, lets us say that the cohomology of an H-space is a Hopf algebra; this structure lets us find out lots of things about H-spaces by analogy to what we know about compact Lie groups.