

planetmath.org

Math for the people, by the people.

partial ordering in a topological space

 ${\bf Canonical\ name} \quad {\bf Partial Ordering In A Topological Space}$

Date of creation 2013-03-22 16:35:02 Last modified on 2013-03-22 16:35:02

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

Numerical id 10

Author CWoo (3771) Entry type Definition Classification msc 54F99

Defines specialization order
Defines specialization preorder

Defines specialization
Defines generization

Let X be a topological space. For any $x, y \in X$, we define a binary relation \leq on X as follows:

$$x \le y$$
 iff $x \in \overline{\{y\}}$.

Proposition 1. \leq is a preorder.

Proof. Clearly $x \leq x$. Next, suppose $x \leq y$ and $y \leq z$. Let C be a closed set containing z. Since y is in the closure of $\{z\}$, $y \in C$. Since x is in the closure of $\{y\}$, $x \in C$ also. So $x \leq z$.

We call \leq the specialization preorder on X. If $x \leq y$, then x is called a specialization point of y, and y a generization point of x. For any set $A \subseteq X$,

- the set of all specialization points of points of A is called the *specialization* of A, and is denoted by Sp(A);
- the set of all generization points of points of A is called the *generization* of A, and is denoted by Gen(A).

Proposition 2. If X is http://planetmath.org/TOT₀, then \leq is a partial order.

Proof. Suppose next that $x \leq y$ and $y \leq x$. If $x \neq y$, then there is an open set A such that $x \in A$ and $y \notin A$. So $y \in A^c$, the complement of A, which is a closed set. But then $x \in A^c$ since it is in the closure of $\{y\}$. So $x \in A \cap A^c = \emptyset$, a contradition. Thus x = y.

This turns a T_0 topological space into a poset, where \leq here is called the *specialization order* of the space.

Given a T_0 space, we have the following:

Proposition 3. $x \leq y$ iff $x \in U$ implies $y \in U$ for any open set U in X.

Proof. (\Rightarrow): if $x \in U$ and $y \notin U$, then $y \in U^c$. Since $x \leq y$, we have $x \in U^c$, a contradiction. (\Leftarrow): if $x \notin \overline{\{y\}}$, then for some closed set C, we have $y \in C$ and $x \notin C$. But then $x \in C^c$, so that $y \in C^c$, a contradiction.

Remarks.

- $\overline{\{x\}} = \downarrow x$, the lower set of x. $(z \in \downarrow x \text{ iff } z \leq x \text{ iff } z \in \overline{\{x\}})$.
- But if X is http://planetmath.org/T1 T_1 , then the partial ordering just defined is trivial (the diagonal set), since every point is a closed point (for verification, just modify the antisymmetry portion of the above proof).