

planetmath.org

Math for the people, by the people.

proximity space

Canonical name ProximitySpace
Date of creation 2013-03-22 16:48:11
Last modified on 2013-03-22 16:48:11

Owner CWoo (3771) Last modified by CWoo (3771)

Numerical id 17

Author CWoo (3771) Entry type Definition Classification msc 54E05

Synonym near Synonym proximity

Synonym proximity relation Defines nearness relation

Defines separated proximity space

Defines discrete proximity
Defines indiscrete proximity

Let X be a set. A binary relation δ on P(X), the power set of X, is called a *nearness relation* on X if it satisfies the following conditions: for $A, B \in P(X)$,

- 1. if $A \cap B \neq \emptyset$, then $A\delta B$;
- 2. if $A\delta B$, then $A \neq \emptyset$ and $B \neq \emptyset$;
- 3. (symmetry) if $A\delta B$, then $B\delta A$;
- 4. $(A_1 \cup A_2)\delta B$ iff $A_1\delta B$ or $A_2\delta B$;
- 5. $A\delta'B$ implies the existence of $C \subseteq X$ with $A\delta'C$ and $(X-C)\delta'B$, where $A\delta'B$ means $(A,B) \notin \delta$.

If $x, y \in X$ and $A \subseteq X$, we write $x\delta A$ to mean $\{x\}\delta A$, and $x\delta y$ to mean $\{x\}\delta \{y\}$.

When $A\delta B$, we say that A is δ -near, or just near B. δ is also called a proximity relation, or proximity for short. Condition 1 is equivalent to saying if $A\delta'B$, then $A\cap B=\varnothing$. Condition 4 says that if A is near B, then any superset of A is near B. Conversely, if A is not near B, then no subset of A is near B. In particular, if $x\in A$ and $A\delta'B$, then $x\delta'B$.

Definition. A set X with a proximity as defined above is called a *proximity space*.

For any subset A of X, define $A^c = \{x \in X \mid x\delta A\}$. Then ^c is a closure operator on X:

Proof. Clearly $\emptyset^c = \emptyset$. Also $A \subseteq A^c$ for any $A \subseteq X$. To see $A^{cc} = A^c$, assume $x\delta A^c$, we want to show that $x\delta A$. If not, then there is $C \subseteq X$ such that $x\delta'C$ and $(X-C)\delta'A$. The second part says that if $y \in X-C$, then $y\delta'A$, which is equivalent to $A^c \subseteq C$. But $x\delta'C$, so $x\delta'A^c$. Finally, $x \in (A \cup B)^c$ iff $x\delta(A \cup B)$ iff $x\delta A$ or $x\delta B$ iff $x\delta B$ iff $x\delta A$ or $x\delta B$ iff $x\delta B$ iff $x\delta B$ if $x\delta B$ iff $x\delta B$ iff x

This turns X into a topological space. Thus any proximity space is a topological space induced by the closure operator defined above.

A proximity space is said to be *separated* if for any $x, y \in X$, $x\delta y$ implies x = y.

Examples.

- Let (X, d) be a pseudometric space. For any $x \in X$ and $A \subseteq X$, define $d(x, A) := \inf_{y \in A} d(x, y)$. Next, for $B \subseteq X$, define $d(A, B) := \inf_{x \in A} d(x, B)$. Finally, define $A\delta B$ iff d(A, B) = 0. Then δ is a proximity and (X, d) is a proximity space as a result.
- discrete proximity. Let X be a non-empty set. For $A, B \subseteq X$, define $A\delta B$ iff $A \cap B \neq \emptyset$. Then δ so defined is a proximity on X, and is called the discrete proximity on X.
- indiscrete proximity. Again, X is a non-empty set and $A, B \subseteq X$. Define $A\delta B$ iff $A \neq \emptyset$ and $B \neq \emptyset$. Then δ is also a proximity. It is called the indiscrete proximity on X.

References

- [1] S. Willard, *General Topology*, Addison-Wesley, Publishing Company, 1970.
- [2] S.A. Naimpally, B.D. Warrack, *Proximity Spaces*, Cambridge University Press, 1970.