

planetmath.org

Math for the people, by the people.

uniformizable space

Canonical name UniformizableSpace Date of creation 2013-03-22 16:49:05 Last modified on 2013-03-22 16:49:05

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

Numerical id 5

Author CWoo (3771)
Entry type Definition
Classification msc 54E15
Defines uniformizable

Defines completely uniformizable

Let X be a topological space with \mathcal{T} the topology defined on it. X is said to be uniformizable

- 1. there is a uniformity \mathcal{U} defined on X, and
- 2. $\mathcal{T} = T_{\mathcal{U}}$, the uniform topology induced by \mathcal{U} .

It can be shown that a topological space is uniformizable iff it is completely regular.

Clearly, every pseudometric space is uniformizable. The converse is true if the space has a countable basis. Pushing this idea further, one can show that a uniformizable space is metrizable iff it is separating (or Hausdorff) and has a countable basis.

Let X, \mathcal{T} , and \mathcal{U} be defined as above. Then X is said to be *completely uniformizable* if \mathcal{U} is a complete uniformity.

Every paracompact space is completely uniformizable. Every completely uniformizable space is completely regular, and hence uniformizable.