

planetmath.org

Math for the people, by the people.

completely separated

Canonical name CompletelySeparated Date of creation 2013-03-22 16:54:51 Last modified on 2013-03-22 16:54:51

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

Numerical id 7

Author CWoo (3771)
Entry type Definition
Classification msc 54-00
Classification msc 54D05
Classification msc 54D15

Synonym functionally distinguishable

Proposition 1. Let A, B be two subsets of a topological space X. The following are equivalent:

- 1. There is a continuous function $f: X \to [0,1]$ such that f(A) = 0 and f(B) = 1,
- 2. There is a continuous function $g: X \to \mathbb{R}$ such that $g(A) \le r < s \le g(B), r, s \in \mathbb{R}$.

Proof. Clearly 1 implies 2 (by setting r = 0 and s = 1). To see that 2 implies 1, first take the transformation

$$h(x) = \frac{g(x) - r}{s - r}$$

so that $h(A) \leq 0 < 1 \leq h(B)$. Then take the transformation $f(x) = (h(x) \vee 0) \wedge 1$, where 0(x) = 0 and 1(x) = 1 for all $x \in X$. Then $f(A) = (h(A) \vee 0) \wedge 1 = 0 \wedge 1 = 0$ and $f(B) = (h(B) \vee 0) \wedge 1 = h(B) \wedge 1 = 1$. Here, \vee and \wedge denote the binary operations of taking the maximum and minimum of two given real numbers (see ring of continuous functions for more detail). Since during each transformation, the resulting function remains continuous, the first assertion is proved.

Definition. Any two sets A, B in a topological space X satisfying the above equivalent conditions are said to be *completely separated*. When A and B are completely separated, we also say that $\{A, B\}$ is completely separated.

Clearly, two sets that are completely separated are disjoint, and in fact separated.

Remark. A T1 topological space in which every pair of disjoint closed sets are completely separated is a normal space. A T0 topological space in which every pair consisting of a closed set and a singleton is completely separated is a completely regular space.