

planetmath.org

Math for the people, by the people.

categories of Polish groups and Polish spaces

Canonical name CategoriesOfPolishGroupsAndPolishSpaces

Date of creation 2013-03-22 18:25:04 Last modified on 2013-03-22 18:25:04

Owner bci1 (20947) Last modified by bci1 (20947)

Numerical id 19

Author bci1 (20947)

Entry type Topic

 $\begin{array}{ll} {\rm Classification} & {\rm msc} \ 54{\rm H}05 \\ {\rm Classification} & {\rm msc} \ 28{\rm A}05 \\ {\rm Classification} & {\rm msc} \ 28{\rm A}12 \\ {\rm Classification} & {\rm msc} \ 28{\rm C}15 \end{array}$

Synonym subcategory of topological groupoid category

Related topic Category
Related topic Metrizable

Related topic CategoryOfBorelSpaces

Related topic PolishSpacesUpToBorelIsomorphism

Related topic TopologicalGroup2
Related topic MeasureSpace
Related topic PolishSpace

Defines Polish group homomorphism
Defines metrizable topological groups

0.1 Introduction

Definition 0.1. Let us recall that a *Polish space* is a separable, completely metrizable topological space, and that Polish groups G_P are metrizable (topological) groups whose topology is Polish, and thus they admit a compatible metric d which is left-invariant; (a topological group G_T is *metrizable* iff G_T is Hausdorff, and the identity e of G_T has a countable neighborhood basis).

Remark 0.1. Polish spaces can be classified up to a (Borel) isomorphism according to the following provable http://planetmath.org/PolishSpacesUpToBorelIsomorphismresults:

- "All uncountable Polish spaces are Borel isomorphic to \mathbb{R} equipped with the standard topology;"
 - This also implies that all uncountable Polish space have the cardinality of the continuum.
- "Two Polish spaces are Borel isomorphic if and only if they have the same cardinality."

Furthermore, the subcategory of Polish spaces that are Borel isomorphic is, in fact, a Borel groupoid.

0.2 Category of Polish groups

Definition 0.2. The category of Polish groups \mathcal{P} has, as its objects, all Polish groups G_P and, as its morphisms the group homomorphisms g_P between Polish groups, compatible with the Polish topology Π on G_P .

Remark 0.2. \mathcal{P} is obviously a subcategory of \mathcal{T}_{grp} the category of topological groups; moreover, \mathcal{T}_{grp} is a subcategory of $\mathcal{T}_{\mathbb{G}}$ -the category of topological groupoids and topological groupoid homomorphisms.