

わかった気になる?一般均衡理論 : ブラウワーの不動点定理の証明付き

著者	田中 靖人
雑誌名	經濟學論叢
巻	59
号	3
ページ	243-301
発行年	2007-12-20
権利	同志社大學經濟學會
URL	http://doi.org/10.14988/pa.2017.0000012335

【論 説】

わかった気になる?一般均衡理論

一ブラウワーの不動点定理の証明付き-

田 中 靖 人*

- 1 はじめに
- 2 スペルナーの補題 (2次元の場合)
- 3 スペルナーの補題(一般の場合)
- 4 ブラウワーの不動点定理
- 5 交換経済における均衡の存在
- 6 宇沢の定理
- 7 企業の生産を含む経済の均衡について
- 8 付録1:コンパクト集合とその性質
- 9 付録2:関数の連続性
- 10 付録3:直積集合における開集合
- 11 補論:ユークリッド空間の一般理論
 - 11.1 ユークリッド空間と距離
 - 11.2 距離空間
 - 11.3 位相空間
 - 11.4 閉集合
 - 11.5 ハウスドルフ空間
 - 11.6 ユークリッド空間のコンパクト集合に関する一般的な議論
 - 11.7 点列と収束、関数の最大・最小
 - 11.8 近傍, 閉包, 内部
 - 11.9 完備距離空間

^{*} 本稿の執筆にあたっては、平成 18 年度私立大学等経常費補助金特別補助高度化推進特別経費大学院重点特別経費(研究科分)、および科学研究費補助金(基盤研究 C (一般)、課題番号 16530128) の助成を受けた、厚く感謝する。

11.10 ルベーグの補題と一様連続性

11.11 同相·同相写像

1 はじめに

交換経済(財の生産を行わず,各消費者が持っている財の交換だけで成り立つ経済) における均衡,正確には均衡価格の存在を考える.財が3つ以上ある経済に おける均衡の存在を証明するにはブラウワーの不動点定理を用いる.

 X_0, X_1, \dots, X_n の n+1($n \ge 1$) 財からなる交換経済がありそれぞれの価格を p_i (≥ 0), $i=0,1,\dots,n$ とする. $p_0+p_1+\dots+p_n=\bar{p}$ として

$$\bar{p}_i = \frac{p_i}{\bar{p}}, \quad i = 0, 1, \dots, n$$

と定義し $\bar{p}_0, \bar{p}_1, \dots, \bar{p}_n$ をあらためて p_0, p_1, \dots, p_n と書くと

$$p_0 + p_1 + \dots + p_n = 1 \tag{1}$$

が成り立つ. 交換経済における消費者の需要(超過需要,自分の初期保有量を超える需要) は相対価格によって決まるのでこのようにして価格の表現を変えても需要は変らない. ある消費者の各財の需要をx,とすると予算制約式は

$$p_0 x_0 + p_1 x_1 + \cdots + p_n x_n = 0$$

と表される (需要は超過需要であるから和がゼロになる). 両辺を $\bar{p}=p_0+p_1\cdots+p_n$ で割ると

$$\bar{p}_0 x_0 + \bar{p}_1 x_1 + \dots + \bar{p}_n x_n = 0$$

となるから上記のように価格の表現を変えても予算制約式は変らない。したがって効用を最大化する需要も変らない。企業による生産を含む経済においても生産要素の価格も含めればやはり相対価格によって需要が決まる。このような性質は0次同次性と呼ばれる。n-1 個までは財の価格がゼロでもよいが少なくとも2つの財の価格は正でなければならない。もしすべての価格あるいは1つの財以外の価格がゼロならばそれ以外(価格がゼロではない財以外)

第1図 3次元空間内の三角形

のどれかの財(あるいはすべての財)の需要が非常に大きくなりすぐに価格が 正になると考えればよい、3財の場合には財をX, Y, Z、価格を p_x, p_y, p_z と表す ことにしよう. そのとき (1) は p_x , p_y , p_z を座標軸とする 3 次元空間において (1, 0, 0), (0, 1, 0), (0, 0, 1) を頂点とする三角形の辺と内部からなる図形を表し ている. 三角形自体は2次元の図形である(第1図参照). この三角形(Δとする) に含まれる点を同じ三角形(これをΔとする)の点に対応させる写像(関数)を 考える. Δ のある点は Δ の異なる(異なる位置にある)点に対応するかもしれな いし、同じ点に対応するかもしれない、後者の場合その点は不動点であると 言う、 Δ の1つの点は Δ 01つの点に対応する、しかし Δ 0異なる点が Δ 0同 じ点に対応するかもしれない。また、この対応は連続であると仮定する。す なわち Δ 上のごく近くの点同士は Δ のごく近くの点に対応する.

「注】 Δ 上で近くにある 2 点が Δ 上では遠く離れた点に対応するかもしれない。し かし、写像が連続であればΔ上の2点の距離を十分に縮めることによって対応す る Δ 上の2点間の距離をいくらでも小さくできる。それが連続ということである。 連続でなければ対応に飛びがあるので Δ 上の2点の距離をいくら縮めても Δ 上の2点間の距離が小さくならない場合がある。

一般の場合には(1)は p_0,p_1,\cdots,p_n を座標軸とするn+1次元空間において $(1,0,0,\cdots,0),(0,1,\cdots,0),\cdots,(0,0,\cdots,1)$ を頂点とする多面体の表面と内部からなる図形を表している。4次元なら三角形を面とする四面体(三角錐)であるが、それ以上の次元のものはイメージできない。一般の場合にもその図形を Δ とし、同じように Δ を定義して Δ から Δ への連続な関数を考える。

2 スペルナーの補題 (2 次元の場合)

まず次の結果を証明する。

- 補題 1 (スペルナー (Sperner) の補題 (2 次元の場合)) 上記の三角形 Δ の頂点,各辺の中点,三角形の重心を結んで三角形を分割する.そうすると6つの三角形に分れるが,それらをさらに辺の中点と重心をとって6つずつに分割する.すると $6\times 6=36$ 個の三角形に分れるが,それらをさらに辺の中点と重心をとって6つずつに分割する.これを何度か繰り返してできた三角形の集まりをKとする.Kの三角形(Kに含まれる三角形,以下同様)のそれぞれの頂点に次のルールによって番号をつける.
 - (1) Δ (全体の大きい三角形) の頂点には 1, 2, 3 のいずれかの番号を 1 つずつつける.
 - (2) Kの頂点の内 Δ の辺に含まれているものについてはその辺の両端の点の番号のいずれかと同じ番号をつける。 Δ の内部の点には 1, 2, 3 のいずれかの番号をつける。

そのとき、Kの三角形の中で各頂点に1,2,3すべての番号がつけられているものが少なくとも1つ存在する(第2図参照)、網掛けされた三角形が補題を満たす、1回分割してできた三角形のうち互いに接するものは共通の辺全体で接している。それらの三角形の辺の中点と重心をとって再度分割するの

第2図 三角形の分割

で2回分割してできた三角形のうち互いに接するものも共通の辺全体で接 する.以下同様(第3図参照).

証明 まず 1, 2 の番号がついている Δ の辺に含まれる K の三角形の辺で 1,2の番号がついているものの数が奇数であることを示す、当該の∆の辺に含ま れる点の数に関する数学的帰納法で証明する。両端の点しかなければ1.2と 番号づけされているので1つである。両端の点以外の点が1つであるとする とそれの番号が1であっても2であっても1.2の番号がつく部分は1つであ る. その辺に含まれる両端の点以外の数がn個の場合に1.2の番号がつい ているものの数が奇数であると仮定する。そこに1つ点を追加する。その点 の番号が1であるとき、両隣の点の番号がともに2ならば条件を満たす辺は 2個増えるが、ともに1ならば変化しない、どちらにしても奇数は変らない。 その点の番号が2である場合も同様である。その点の番号が1で両隣の点の 番号が1と2の場合には条件を満たす辺は1つ減って1つ増えるので変らない. その点の番号が2である場合も同様. 以上によって条件を満たす辺の数が奇 数であることが示された。

 Δ を家、 Δ 以外のKの三角形をその家の部屋、1、2の番号がつけられたK

の三角形の辺をドアと見て、 Δ の外側からドアを開けて家に入り、さらにドアを開けて部屋を移動することを考える。同じドアは2度通らない。1、2と番号づけされたドアが2つある部屋は通り抜けられる。そのようなドアを持たない部屋には入れない。3つそのようなドアを持つ三角形はありえない。1、2、3と番号づけされた三角形の部屋に到達すると出られなくなりそこがゴールである。また入ったドアとは別の Δ のドア(Δ の辺に含まれるKの三角形の辺の内1、2の番号がつけられたもの、以下同様)から出て行った場合もそこで移動は終わる。移動の経路を道と呼ぶ。以上によってあるドアから入った道の経路はただ1つに決まり、1、2、3と番号づけされた三角形の部屋に到達するか、または別の Δ のドアから出て行って移動が終わるかどちらかであることがわかる。すべてのこのような道を考え、それらがことごとく入ったドアとは別の Δ のドアから出て行くような道であると仮定してみよう。1、2と番号づけされ

 $た\Delta$ の辺に含まれるKの三角形の辺の内 1. 2と番号づけされたもの(すなわち Δのドア) は奇数個であった。各道がそのいずれかのドアから入り、別のドア から出て行くとすると1つドアが余る。道の経路はただ1つに決まっている ので余ったドアから入った道が別のドアから出て行くことはない(その別のド アから入って道を逆にたどれば最初に入ったドアに到るはずである). その道は 1.2.3と番号づけされた三角形に到達せざるを得ないのでそのような三角形が少な くとも1つ存在することが証明された。第3図を参照していただきたい。□

3 スペルナーの補題(一般の場合)

次に一般的な場合を考える.

n 次元の Δ (n 次元単体と言う) を (三角形の分割と同じように) 分割して作った小さな n 次元単体の集まりを K とする

- [注] 3次元空間内で(1,0,0),(0,1,0),(0,0,1)をもとに作った三角形は2次元で あり、同様にn+1次元空間で $(1,0,0,\cdots,0),(0,1,\cdots,0),\cdots,(0,0,\cdots,1)$ をもと に作った多面体はn次元の図形である。なお0次元単体は点.1次元単体は線分。 2次元単体は三角形、3次元単体は四面体である。たとえば四面体の分割は以下 のように進める.
 - (1) まず四面体の面を構成する4つの三角形をそれぞれ第2図のように分割する.
 - (2) 次に四面体の重心(だいたい真ん中と思えばよい)と分割してできた小さ な三角形のそれぞれとから小さな四面体を作る. 三角形の辺と四面体の重心 によって作られる三角形が小さな四面体の面になる。その面が**∆**の面に含ま れていなければ(内部にあれば)2つの四面体がその面をはさんで接している.
 - (3) こうして作られた小さな四面体のそれぞれを同じようにして分割する. と いうことを繰り返す。このときまず各四面体の面である三角形を分割するの で、分割してできた四面体同士は共通の面(三角形)全体で接する。

Kの各頂点に対して以下のルールに基づいて0からnまでの番号をつける.

(1) Δ の頂点 (n+1 個ある) については 0 から n までの番号を各頂点につ

ける (順序は問わない).

- (2) Kのある頂点 \mathbf{v} が Δ のあるn-1 次元面(Δ に含まれるn-1 次元単体、 Δ が四面体なら三角形、三角形なら辺)に含まれている場合には、その面のある頂点(Δ の頂点でもある)と同じ番号を \mathbf{v} につける(\mathbf{v} は Δ の面の頂点であるとは限らず、 Δ を分割してできた単体の頂点の内で Δ の面に含まれるものであるかもしれない).
- (3) Kのある頂点 \mathbf{v} が Δ に含まれる n-2 次元単体(Δ が四面体なら辺)に含まれている場合には、その単体のある頂点と同じ番号を \mathbf{v} につける.
- (4) 以下同様、 Δ の内部の点には0からnまでのいずれかの番号をつける、補題 2 (スペルナーの補題 (-般の場合)) Kの頂点に上記の番号づけのルールによって番号をつけるとき、Kのn次元単体の中で各頂点にちょうど0か

ら nまでの番号がつけられるものの個数は奇数である.

証明 Δ の次元に関する数学的帰納法で証明する。まずn=0の場合は番号は0だけしかなく、それ以上分割できない0次元単体が1つしかないので補題が成り立つのは明らかである。n=1の場合は前の補題で証明している。次にn-1以下の次元について補題が成り立つと仮定する。番号づけのルールにより、 $0,1,\cdots,n-1$ と番号づけされたKのn-1次元単体を含む Δ 0n-1次元面は $0,1,\cdots,n-1$ と番号づけされた頂点を持つ Δ 0n-1次元面のみであり、それは1つしかない。以下2次元の場合と同様の証明を行う。

 Δ を家、 Δ 以外のKのn次元単体(分割によってできたもの)をその家の部屋、0からn-1までの番号がつけられたKのn-1次元単体をドアと見て、 Δ の外側からドアを開けて家に入り、さらにドアを開けて部屋を移動することを考える。同じドアは2度通らない。0からn-1までの番号がつけられたドアが2つある部屋は通り抜けられる。そのようなドアを持たない部屋には入れない。3つそのようなドアを持つn次元単体はありえない。

[注] 0からn-1までの番号がつけられたn-1次元単体の面を持つn次元単体のもう1つの頂点の番号がnであればドアは1つn以外ならばドアは2つある.

0 から n までの番号がつけられた n 次元単体の部屋に到達すると出られな くなりそこがゴールである。また入ったドアとは別の Δ のドア (Δ のn-1次元 面に含まれるKのn-1次元単体の内0からn-1までの番号がつけられたもの、以下 同様)から出て行った場合もそこで移動は終わる。移動の経路を道と呼ぶ。以 上によってあるドアから入った道の経路はただ1つに決まり、0からnまで の番号がつけられたn次元単体の部屋に到達するか、または別の Δ のドアから 出て行って移動が終わるかどちらかであることがわかる。すべてのこのよう な道を考える. 帰納法の仮定により0からn-1までの番号がつけられた Δ の n-1次元面に含まれるKのn-1次元単体の内0からn-1までの番号がつ けられたもの(すなわち∆のドア)は奇数個であった。いずれかのドアから入っ て別のドアから出て行く道は 2 つの Δ のドアを通るが0 から n までの番号が つけられたn次元単体の部屋に到達する道は1つの Δ のドアしか通らない。道 の経路はただ1つに決まっているので1つのドアは1つの道しか通らない. したがって 0 から n までの番号がつけられた n 次元単体に到達する道の数は 奇数でなければならない (1つのΔのドアから入って別のΔのドアから出て行く道は 2つのドアを通るので). よって. Δ のドアから入って到達できる0からnまで の番号がつけられた n 次元単体の数は奇数である.

しかし Δ のドアから入って道をたどっても行き着けない0からnまでの番号がつけられたn次元単体(部屋)があるかもしれない。その数が奇数個ならば全体として偶数個になってしまう。そのような部屋の1つから出発する。その部屋の0からn-1までの番号がつけられたドアを通って隣の部屋に移る。そこが0からnまでの番号がつけられたn次元単体であればそこで道は終わる。そうでなければ別のドアがあるのでそこから出てまた隣の部屋に移る。そこが0からnまでの番号がつけられたn次元単体であればそこで道は終わる。そうでなければ別のドアがあるのでそこから出てまた隣の部屋に移る。ということを繰り返すと途中で行き止まりになるかそれとも Δ のドアを通って Δ から出て行くかいずれかである(そのような道も同じドアを2度通らないのでも

との部屋には戻らない).後者の場合,出発した0からnまでの番号がつけられたn次元単体の数はすでに数えられている.一方前者の場合,出発した部屋とたどり着いた部屋の2つの部屋,すなわち0からnまでの番号がつけられたn次元単体が2つ存在することになる.その数の合計は偶数であり,また Δ のドアから入った道を通ってはその部屋にたどり着けない.以上によって0からnまでの番号がつけられたn次元単体の数が全体として奇数個であることが証明された.

数学的帰納法を使うために一般的な場合の証明では0からnまでの番号がつけられたn次元単体が存在することを示すだけではなく、それが奇数個であることを示す必要があった。

2次元ではあるが**第4**図が参考になるかもしれない. ◎をつけてあるのが Δのドアから入ってはたどり着けない部屋である. □

0からnまでの番号がつけられるものの個数が奇数であるということは少 なくとも1個はそのようなものが存在することを意味する.

4 ブラウワーの不動点定理

補題2をもとに次の定理を得る。この定理の証明は2次元の場合も一般的 な場合もほとんど同じである. 一般の場合がわかりにくければ $0 \in x$. $1 \in v$. 2を2として3財のケースに直して考えていただきたい.次の交換経済の均衡 の証明も同様である.

定理 1 (ブラウワー (Brouwer) の不動点定理) Δ から Δ への連続な写像 f は不動 点を持つ.

証明 Δ を何回か $(m \cup m)$ 分割してできた単体の頂点の座標を (x_0, x_1, \dots, x_n) で 表す. $x_i \ge 0$, $i = 0, 1, \dots, n$ かつ $x_0 + x_1 + \dots + x_n = 1$ である. この (x_0, x_1, \dots, x_n) が fによって (x_0, x_1, \dots, x_n) に対応するとしよう. もちろん $x_0 + x_1 + \dots + x_n = 1$ である. 各頂点に次のようにして番号をつける.

- (1) $x_0 < x_0$ ならば (x_0, x_1, \dots, x_n) に番号 0 をつける.
- (2) $x_0 \ge x_0$ かつ $x_1 < x_1$ ならば (x_0, x_1, \dots, x_n) に番号 1 をつける.
- (3) $x_0 \ge x_0$, $x_1 \ge x_1$, かつ $x_2 < x_2$ ならば (x_0, x_1, \dots, x_n) に番号 2 をつける.
- (4) 以下同様で、一般的には $x_i < x_i$ となる最小の $i(i = 0, 1, \dots, n)$ の番号 をつける

もしどの番号もつかない点があるとするとすべての $i(i=0,1,\dots,n)$ につい $(x_i) \ge x_i$ respectively. $(x_0 + x_1 + \dots + x_n = 1)$ $(x_0) + x_1' + \dots + x_n' = 1$ respectively. べてのi(i=0,1,...,n)について $x_i=x_i$ でなければならず、その点は不動点と なる。そうであれば証明は終わりなのですべての点に番号がつくものとして 議論を准める

まず∆の頂点の対応を考える.

(1) $(1, 0, 0, \dots, 0)$ が (x_0, x_1, \dots, x_n) に対応するとする. もし $x_0 = 1$ ならばこ の点が不動点となる. したがって $x_0 < 1$ が成り立つので $(1, 0, 0, \dots, 0)$ の番号は0である.

- (2) $(0, 1, 0, \dots, 0)$ が $(x'_0, x'_1, \dots, x'_n)$ に対応するとする。もし $x'_1 = 1$ ならばこの点が不動点となる。 $x'_0 \ge x_0$ かつ $x'_1 < 1$ が成り立つので $(0, 1, 0, \dots, 0)$ の番号は1 である。
- (3) $(0,0,1,\cdots,0)$ が (x'_0,x'_1,\cdots,x'_n) に対応するとする。もし $x'_2=1$ ならばこの点が不動点となる。 $x'_0 \ge x_0$ 、 $x'_1 \ge x_1$ かつ $x'_2 < 1$ が成り立つので $(0,0,1,\cdots,0)$ の番号は2 である。

(4) 以下同様.

次に $x_n=0$ であるようなn-1個の点から構成される Δ のn-1次元面であるn-1次元多面体 (n=3ならば三角形)を考え、それに含まれる点 ($x_0,x_1,\cdots,0$)が (x_0,x_1,\cdots,x_n)に対応するとする。 $x_n=0$ なので $x_n< x_n$ とはならないから番号nはつかず、($x_0,x_1,\cdots,0$)の番号は0からn-1までのいずれかである。同様にして ($x_0,x_1,\cdots,0,x_n$)の番号はn-1を除くいずれか、($0,x_1,x_2,\cdots,x_n$)の番号は0を除くいずれか、以下同様であることが示される。次に $x_{n-1}=x_n=0$ であるような点から構成される Δ に含まれる n-2 次元多面体 (n=3 ならば辺)を考えそれに含まれる点 ($x_0,x_1,\cdots,0,0$)が ($x_0,x_1,\cdots,x_{n-1},x_n$)に対応するとすると、 $x_{n-1}=x_n=0$ なので $x_n< x_n$ あるいは $x_{n-1}< x_{n-1}$ とはならないから番号n、n-1はつかず、n0からn=2までのいずれかの番号がつく、以下同様である n1.これら以外の点(n2の内部の点)にはn3の前提となっている番号づけと同じであるからn3からn4からn5 からn5 からn6 からn6 なの内部の点)にはn6 からn7 なのいずれかの番号がつく。

 $(x_0^{m,0},x_1^{m,0},\cdots,x_n^{m,0}),(x_0^{m,1},x_1^{m,1},\cdots,x_n^{m,1}),\cdots,(x_0^{m,n},x_1^{m,n},\cdots,x_n^{m,n})$ とする (m は Δ の分割の回数). それぞれ $0,1,\cdots,n$ の番号がついている. 1 から始まる m の値のそれぞれに上記の n 次元単体が存在する. したがって 0 から n までの各頂点について m の値に対応した点列ができる. Δ は範囲の決まった(有

¹⁾ たとえば $x_0 = x_2 = x_5 = 0$ ならば 0,2,5 以外の番号がつく.

界な)領域であり、mの値は無限に続くからそれぞれの点列はある1点に限り なく近づいて行くかまたはある点(複数あるかもしれない)に繰り返し近づいた り遠ざかったりするかどちらかである。後者の場合、ある点に近づいて行く部 分だけを(もとの点列と同じ順に)とって新たな(無限の)点列とし、前者の場合 には上記の点列そのものをとる²⁾. mの値を大きくして行く、すなわちこのよ うな分割を繰り返して行くと分割してできる1つ1つの単体は小さくなって行 き. 分割を際限なく続ければ各単体は1点に近づいて行く. したがって m が 十分に大きくなれば上記のn+1個の点は同一のある点 (x_0,x_1,\dots,x_n) に収束する. これが不動点であることを示す. fによって $i=0,1,\cdots,n$ について $(x_0^{m,i},x_1^{m,i},\cdots,x_n^{m,i},\cdots,x_n^{m,i},\cdots,x_n^{m,i},\cdots,x_n^{m,i},\cdots,x_n^{m,i},\cdots,x_n^{m,i},\cdots,x_n^{m,i},\cdots,x_n^{m,i},\cdots,x_n^{m,i},\cdots,x_n^{m,i},\cdots,x_n^{m,i},x_n^{m,i},\cdots,x_n^{m,i},x_n^{m,i},\cdots,x_n^{m,i},x_n^{m,i},\cdots,x_n^{m,i},x_n^{m,i},x_n^{m,i},\cdots,x_n^{m,i},x_n$ $x_n^{m,i}$) が $(x_0^{m,i}, x_1^{m,i}, \cdots, x_n^{m,i})$ に対応し、 (x_0, x_1, \cdots, x_n) が (x_0, x_1, \cdots, x_n) に対応すると する. $(x_0^{m,0}, x_1^{m,0}, \dots, x_n^{m,0})$ の番号は 0 であるから $x_0^{m,0} < x_0^{m,0}$ である. f は連続な のでmを十分に大きくすれば $(x_0^{m,i}, x_1^{m,i}, \dots, x_n^{m,i})$ と (x_0, x_1, \dots, x_n) がごく近くにあ るとき $(x_0^{m,i}, x_1^{m,i}, \dots, x_n^{m,i})$ と (x_0, x_1, \dots, x_n) もごく近くになるようにすることが できる. したがって $x_0 \leq x_0$ が成り立つ.

[注] $(x_0^{m,i}, x_1^{m,i}, \cdots, x_n^{m,i})$ が (x_0, x_1, \cdots, x_n) に接近して行く過程においては常に $x_0^{m,0} < x_0^{m,0}$ であるが、極限においては等号 $(x_0'=x_0)$ が成り立つ可能性がある.

同様にして $x_1 \le x_1, \dots, x_n \le x_n$ を得る. 一方 $x_0 + x_1 + \dots + x_n = x_0' + x_1' + \dots + x_n' = 1$ であるから $(x_0, x_1, \dots, x_n) = (x_0, x_1, \dots, x_n)$ となり、 (x_0, x_1, \dots, x_n) は不動点である.

5 交換経済における均衡の存在

定理1を用いて次の結果を証明する.

定理 2(交換経済における均衡の存在) n+1 個の財 X_0, X_1, \dots, X_n からなる交換 経済において各消費者(消費者の数は有限である)の需要が価格について連続 であるとする(価格のわずかな変化に対して需要が大きくは変化しない). 価格(べ クトル) が (p_0, p_1, \dots, p_n) のときの各財の需要 (超過需要) を $f_1(p_0, p_1, \dots, p_n)$, i = 0. $1, \dots, n$ で表すと次の式が成り立つ.

²⁾ 詳細は付録1を参照

$$p_0 f_0 + p_1 f_1 + \dots + p_n f_n = 0$$
 (ワルラスの法則)

 f_i は X_i 財についての各消費者の需要の合計に等しい。交換経済においては 各消費者について各財の需要(超過需要)の金額の合計がゼロに等しくなけ ればならず(予算制約)、それらをすべて足し合わせると上の式が得られる。

このとき、すべての財 $(i=0,1,\cdots,n)$ について $f_i(p_0,p_1,\cdots,p_n) \leq 0$ (超過需要がゼロであるか、または負の超過需要すなわち超過供給が存在する)を満たす均衡価格 (ベクトル) $(p_0^*,p_1^*,\cdots,p_n^*)$ が存在する.

証明 (p_0, p_1, \dots, p_n) から n+1 個の実数の組 $v = (v_0, v_1, \dots, v_n)$ へのある関数を考えそれらが次のように表されるものとする.

$$v_i = p_i + f_i, f_i > 0 \mathcal{O} \succeq \mathbb{B}$$

 $v_i = p_i, f_i \leq 0 \mathcal{O} \succeq \mathbb{B}$

すべての財について同様. この (v_0, v_1, \dots, v_n) をもとに次のような Δ から Δ への関数 $\varphi = (\varphi_0, \varphi_1, \dots, \varphi_n)$ を作る.

$$\varphi_{i}(p_{0}, p_{1}, \dots, p_{n}) = \frac{1}{v_{0} + v_{1} + \dots + v_{n}} v_{1}$$

すべての財について同様. これらについて $\varphi_i \ge 0$, $i=0,1,\cdots,n$ かつ

$$\varphi_0 + \varphi_1 + \cdots + \varphi_n = 1$$

が成り立つから、 $(\varphi_0, \varphi_1, \cdots, \varphi_n)$ は Δ 上の点である。また f_i が連続であるから φ も連続である。したがってブラウワーの不動点定理により $(\varphi_0(p_0^*, p_1^*, \cdots, p_n^*), \varphi_1(p_0^*, p_1^*, \cdots, p_n^*), \cdots, \varphi_n(p_0^*, p_1^*, \cdots, p_n^*)) = (p_0^*, p_1^*, \cdots, p_n^*)$ を満たす $(\varphi_0^*, p_1^*, \cdots, p_n^*)$ が存在する。すべてのi について $v_i \geq p_i$ であるから、 φ とv の関係によってある $\lambda \geq 1$ に対して、すべてのi について v_i ($\varphi_0^*, p_1^*, \cdots, p_n^*$) = λp_i^* が成り立つ。以下では $\lambda = 1$ を示す。 $\lambda > 1$ と仮定してみよう。すると、 $p_i^* > 0$ であるときには v_i ($\varphi_0^*, p_1^*, \cdots, p_n^*$) > p_i^* すなわち f_i ($\varphi_0^*, p_1^*, \cdots, p_n^*$) > 0 となる(すべての財について同様)。一方、すべてのi について $p_i^* \geq 0$ であり、それらの和がi であるからいずれかは厳密に正である。そうするとi のであり、それらの和がi であるからいずれかは厳密に正である。そうするとi のであり、i のとなりワルラスの法則と矛盾する。したがってi このなり i のののでは、i ののでは、i ののであり、i ののであり、i ののであり、i ののでは、i ののであり、i ののであるときには、i ののであり、i ののであり、i ののであるときには、i ののであり、i ののであるときには、i ののであるときには、i ののであり、i ののであり、i ののであるときには、i ののであり、i ののであるときには、i ののであると、i ののでなる、i ののであると、i ののでなる。i のの

p_*^*) ≤ 0 が導かれる.

すべての i について $f_i(p_0^*, p_1^*, \dots, p_n^*) \leq 0$ であり、かつ $p_0^* f_0 + p_1^* f_1 + \dots + p_n^* f_n =$ 0 であるということは $p_1^*f_i(p_0^*, p_1^*, \dots, p_n^*) \le 0$ (すべての財について) であることを 意味するから、 $b_i > 0$ のときには $f_i(b_0^*, b_1^*, \dots, b_n^*) = 0$ である. したがって均衡価 格においては常に需要がゼロに等しいかあるいは超過供給が存在しており、正 の価格を持つ財(普通はそうだが)については需要はゼロでなければならない。

価格がゼロで超過供給が存在する可能性はあるが、それはよほど誰も欲し がらない財か、有り余るほどに存在する財である、価格がゼロなら需要(超過 需要)が正になるとするとすべての財の均衡価格は正である.

v と φ の式を見ると需要が正の(超過需要が存在する)財の価格が引き上げら れてそうでない財の価格が引き下げられるような調整が行われるように見え るが、そういう趣旨ではない、ここの議論では均衡の安定性までは考えてい ない、超過需要が存在するような価格は**9**の不動点とはならず、不動点とな る価格においては超過需要が存在しない.というのが**φ**の不動点が意味する ところである.

参考:需要の連続性について まず人々の選好の連続性について説明する. 2 財の場合を考えよう(3財以上の場合についても同様の議論が可能である). X財、 Y 財の消費量の組として $A(=(x^A, y^A)), B(=(x^B, y^B))$ をとり、ある消費者がB よ りA を (厳密に、つまり無差別ではなく) 好むものとする。 そのときA. B それ ぞれを含む消費量の組の集合(境界を含まない開集合)A. Bに含まれるすべて の組A', B'について、この消費者がB'よりA'を好むように \bar{A} . \bar{B} がとれる ならばこの消費者の選好は連続である。通常は \bar{A} 、 \bar{R} としてそれぞれA、Bのごく近く(各財の消費量がわずかしか違わない)の消費量の組の集合をとる³. これは消費者の選好が急に変らない。あるいは選好に飛びがないということ を意味する。

³⁾ A. Bの十分近くの集合をとれば上の条件が成り立つようにできるということである。

[注] 説明を繰り返すと、BよりAが好まれるときにBのすぐ近くの消費よりAのすぐ近くの消費の方が好まれるということである。A、Bそれぞれからある程度離れると互いに無差別な消費の組が現れ、さらに離れると逆転するかもしれないが、無差別になるものよりもさらにA、Bに近い消費の組をとればAに近い方が好まれる。

消費者の選好がこの意味で連続であり、かつ与えられた予算制約式のもとで効用を最大化する需要(消費量の組)がただ1つに決まる(無差別曲線が凸であればそうである)ならば需要は価格について連続であることが言える。連続ではないと仮定してみよう。価格の組(ベクトル)を $\mathbf{p}(=(p_x,p_y))$ として \mathbf{p} の(無限の)列が \mathbf{p} *に近づいて行き、 \mathbf{p} および \mathbf{p} *のときの需要が \mathbf{A} 、 \mathbf{A} *であるとする。もし連続でなければ \mathbf{A} が \mathbf{A} *に近づいて行かず(需要が連続ならば \mathbf{A} *に近づいて行く)。別の需要 \mathbf{B} *に近づいて行く。

[注] \mathbf{p} の列が \mathbf{p}^* に限りなく近づいて行くときにA が B^* に近づいたり離れたりする場合には B^* に近づいて行く部分だけをとって \mathbf{p} の列と考える 4 .

すべてのA において予算制約式が(価格 \mathbf{p} のもとで)成り立つから B^* においても(価格 \mathbf{p}^* のもとで)成り立つ(予算制約式の左辺は一次式であるから連続であり、 \mathbf{p}^* にごく近い価格における需要は B^* にごく近くなっているから 50)。もちろん A^* においても予算制約式は成り立つ(A^* は価格が \mathbf{p}^* のときの需要である).一方,ある価格のもとで消費者が選ぶ需要はただ1 つに決まるからこの消費者は B^* より A^* を好む.選好の連続性により A^* , B^* それぞれのごく近くの消費量の組の集合 \bar{A} . \bar{B} に含まれる組A', B' についてもB' よりA' を好む. \mathbf{p} が \mathbf{p}^* に十分に近くなっていればそのときの需要A は \bar{B} に含まれるからこの消費者はA より A^* を(厳密

⁴⁾ 詳細は付録1を参照. ある財の価格がゼロに近づいて行って需要が無限大になる場合, 供給(初期保有量の合計, 生産を含めても同様) は有限と考えられるのでゼロの価格では均衡にならないから, そのような財の価格は正であると仮定してもよいだろう. 一方, 価格がゼロに近づいて行って需要がある有限の値に近づいて行く場合は価格ゼロで均衡になる可能性があるが, 消費量が増えれば増えるほど効用が大きくなるという経済学の通常の仮定(非飽和性)と矛盾する.しかし一応本稿ではそのような場合も含むものとする.

⁵⁾ あるいは予算制約式を満たす需要が B^* にいくらでも近くなるように価格を $(\mathbf{p}^*\sigma)$ ごく近くで)選ぶことができる.

に)好む。 A^* よりほんの少しだけ消費量が少ない(したがって予算が少し余る)が、やはりAより好まれる消費量の組Cをとると、Cは p^* にごく近いpにおいても予算を少し余らせながら、なおかつAより好まれる。しかし、価格pにおいて消費者が効用を最大化するようにAを選んでいたはずだからこれは矛盾である。よって需要は価格について連続でなければならない。

連続ではない選好の例:辞書式順序 常識的な選好は連続であるが、連続 ではない選好を考えることもできる。その代表的な例が辞書式順序にもとづ く選好である. X財, Y財の消費量の組を (x,y) で表し, $A = (x^A, y^A)$. $B = (x^B, y^A)$ v^{B}) について $x^{A} > x^{B}$ ならば Y 財の消費量に関係なく A が B より好まれ $(x^{A} <$ x^{B} ならばB がA より好まれ). $x^{A} = x^{B}$ のときにだけY 財の消費量を比べて多い ほうが好まれる(Y財の消費量も等しければ無差別)というような選好が辞書式 順序にもとづく選好である、辞書に単語を並べる順番を決める方法と同じな のでその名がある.この選好は連続ではない.(1,1)は(1,0)より好まれるが. (1.1) を含むどんな開集合をとってもその中には(1.0) より劣る(その点よりも (1,0) の方が好まれる) 点が含まれる ((1,1) を含む開集合にはX財の消費量が1より 少ない点が含まれる)ので連続性の条件が満たされない。これが連続でないこ とは直観的に次のようにも説明できる. (1,1) と (1-x,2) を比べる. x がいく ら小さくなっても正である限り (1,1) が好まれる. しかしx=0 になると突然 (1-x,2)=(1,2) の方が好まれるようになり、(1,1) と無差別になる点はない。 したがって選好に飛びが生じる。この場合選好を効用関数で表現したときに も効用の値に飛びが生じ連続ではなくなる。

6 宇沢の定理

字沢弘文は次の定理を証明した⁶⁾.

^{6) &}quot;Walras's Existence Theorem and Brouwer's Fixed Point Theorem," 『季刊理論経済学』第8卷, 1962, pp. 59-62.

定理3 ブラウワーの不動点定理と競争経済の均衡が存在するという定理は 同値である.

証明 前節でブラウワーの不動点定理を用いて競争経済の均衡が存在することを証明したので、その逆を証明すればよい、つまり、競争経済の均衡の存在がブラウワーの不動点定理を意味することを証明する.

 Δ から Δ への適当な連続関数を $\psi = (\psi_0, \psi_1, \cdots, \psi_n)$ として以下のように各財の超過需要関数を作る. $p = (p_0, p_1, \cdots, p_n)$ である.

$$z_i(p) = \psi_i(p) - p_i \mu(p), \quad i = 0, 1, \dots, n$$
 (2)

 $\mu(p)$ は

$$\mu(p) = \frac{\sum_{i=1}^{n} p_i \psi_i(p)}{\sum_{i=0}^{n} p_i^2}$$

と定義される. 各 z_i は連続であり,以下に示すようにワルラスの法則を満たす. (2) にそれぞれ p_i をかけて0からnまで加えると

$$\begin{split} \sum_{i=0}^{n} p_{i} z_{i} &= \sum_{i=0}^{n} p_{i} \psi_{i}(p) - \mu(p) \sum_{i=0}^{n} p_{i}^{2} = \sum_{i=0}^{n} p_{i} \psi_{i}(p) - \frac{\sum_{i=1}^{n} p_{i} \psi_{i}(p)}{\sum_{i=0}^{n} p_{i}^{2}} \sum_{i=0}^{n} p_{i}^{2} \\ &= \sum_{i=0}^{n} p_{i} \psi_{i}(p) - \sum_{i=0}^{n} p_{i} \psi_{i}(p) = 0 \end{split}$$

となる. 以上によって z_i は超過需要関数の条件を満たすので均衡価格ベクトルが存在する z_i それを z_i それを z_i それを z_i それを z_i とする. すると

$$\psi_i(p^*) \leq \mu(p^*) p_i^* (z_i(p^*) \leq 0)$$

であり、 $p_i^* \neq 0$ に対しては $\psi_i(p^*) = \mu(p^*)p_i^*$ が成り立つ。しかし、 $\psi_i(p^*)$ は定義上(Δ から Δ への関数)負にはならないので $p_i^* = 0$ ならば $\psi_i(p^*) = 0$ であるからすべてのi について $\psi_i(p^*) = \mu(p^*)p_i^*$ である。したがってこの式をi0 からi1 まで加えると

$$\bar{p}_i = \frac{p_i}{\sum_{i=0}^n p_i}$$

とし、 ψ_i を $\bar{p}=(\bar{p}_0,\bar{p}_1,\cdots,\bar{p}_n)$ の関数と考えれば0次同次性も成り立つ。 μ も \bar{p}_i で表せばよい。

⁷⁾ 超過需要関数は連続でワルラスの法則を満たせばよい. 価格の減少関数でなくてもよい. 価格はもともと和が1になるように表されている(正規化されている)が,そうでなければ

$$\sum_{i=1}^{n} \psi_{i}(p^{*}) = \mu(p^{*}) \sum_{i=0}^{n} p_{i}^{*}$$

が得られ、 $\sum_{i=1}^n \psi_i(p^*) = \sum_{i=1}^n p_i^* = 1$ であるから $\mu(p^*) = 1$ を得る.以上によって

$$\psi_i(p^*) = p_i^*$$

でなければならないから p^* は ψ の不動点である。これで Δ から Δ への任意の連続関数に不動点が存在することが証明された。 \square

ところで、 b_i の和も w_i の和も1に等しいのでn+1番目の財については

$$p_{n} = 1 - \sum_{i=0}^{n-1} p_{i}, \quad \psi_{n}(p) = 1 - \sum_{i=0}^{n-1} \psi_{i}(p), \quad z_{n}(p) = \left(1 - \sum_{i=0}^{n-1} \psi_{i}(p)\right) - \mu(p) \left(1 - \sum_{i=0}^{n-1} p_{i}\right)$$
(3)

であり,

$$\mu(p) = \frac{\sum_{i=0}^{n-1} p_i \psi_i(p) + (1 - \sum_{i=1}^{n-1} p_i)(1 - \sum_{i=0}^{n-1} \psi_i(p))}{\sum_{i=0}^{n-1} p_i^2 + (1 - \sum_{i=0}^{n-1} p_i)^2}$$
(4)

である. $p_n z_n$ を求めると

$$p_{n}z_{n} = \left(1 - \sum_{i=0}^{n-1} p_{i}\right) \left(1 - \sum_{i=0}^{n-1} \psi_{i}(p)\right) - \mu(p) \left(1 - \sum_{i=0}^{n-1} p_{i}\right)^{2}$$
(5)

となる.一方(2) にそれぞれ p_i をかけて 0 から n-1 まで加えると

$$\sum_{i=0}^{n-1} p_i z_i = \sum_{i=0}^{n-1} p_i \psi_i(p) - \mu(p) \sum_{i=0}^{n-1} p_i^2$$
 (6)

が得られる. (5), (6) より

$$\sum_{i=0}^{n} p_{i} z_{i} = \sum_{i=0}^{n-1} p_{i} \psi_{i}(p) + \left(1 - \sum_{i=0}^{n-1} p_{i}\right) \left(1 - \sum_{i=0}^{n-1} \psi_{i}(p)\right) - \mu(p) \left[\sum_{i=0}^{n-1} p_{i}^{2} + \left(1 - \sum_{i=0}^{n-1} p_{i}\right)^{2}\right]$$

となるが、(4)より $\sum_{i=0}^n p_i z_i = 0$ が導かれるので(3)を考慮してもワルラスの法則が成り立つ.

7 企業の生産を含む経済の均衡について

財がn+1個, 生産要素がm+1個あるものとする. それぞれの価格を p_i (i=0,

 $1, \cdots, n), q_i (j=0,1,\cdots,m)$ で表す。消費者、企業の数も2以上である。企業は消費者から提供された生産要素を用いて財を生産しそれらを販売して利潤を得る。消費者は企業に生産要素を提供して得た報酬で財を消費する。また消費者は企業の株主(所有者)でもある。まず企業lの利潤は次のように表される。

$$\pi_{l} = p_{0}\tilde{y}_{0}^{l} + p_{1}\tilde{y}_{1}^{l} + \dots + p_{n}\tilde{y}_{n}^{l} - q_{0}\tilde{x}_{0}^{l} - q_{1}\tilde{x}_{1}^{l} - \dots - q_{m}\tilde{x}_{m}^{l}$$

 $\vec{y}_i^l \geq \vec{x}_i^l$ はそれぞれ企業 l による i 財の産出量および生産要素 j の投入量である. 各企業は自らの生産能力(生産関数で表される)のもとで(価格を与えられたものとして)この利潤を最大化するように各財の産出量および各生産要素の投入量を決める(生産要素の投入量を決めれば財の産出量は生産関数によって決まる). 各企業による各生産要素の投入量および各財の産出量は財と生産要素の価格について連続であると仮定する(投入量、産出量は価格の変化によって少しずつ変化する).

消費者kが企業lの所有権を s_k^l の割合で持っているものとする $(0 \le s_k^l \le 1)$ と、消費者kの予算制約式は次のように表される.

$$p_0 x_0^k + p_1 x_1^k + \dots + p_n x_n^k = q_0 y_0^k + q_1 y_1^k + \dots + q_m y_m^k + \sum_l s_k^l \pi_l$$

 x_i^k は i 財の消費量(需要), y_j^k は生産要素j の供給量であり, $\sum_i s_k^i \pi_i$ はこの消費者が保有する企業の割合に応じて受け取る利潤の合計である。各消費者はこの予算制約のもとで効用を最大化するように財の需要と生産要素の供給を決める(価格と企業の利潤を与えられたものとして).その需要,供給は財と生産要素の価格について連続であると仮定する.たとえば生産要素の価格が上がれば所得が増えるので財の消費量も増えるであろう(下級財ならば減るかもしれない).その変化が連続的であると仮定するのである.この式に企業の利潤を代入すると

$$p_{0}x_{0}^{k} + p_{1}x_{1}^{k} + \dots + p_{n}x_{n}^{k} = q_{0}y_{0}^{k} + \dots + q_{1}y_{1}^{k} + \dots + q_{m}y_{m}^{k}$$

$$+ \sum_{l} s_{k}^{l} (p_{0}\tilde{y}_{0}^{l} + p_{1}\tilde{y}_{1}^{l} + \dots + p_{n}\tilde{y}_{n}^{l} - q_{0}\tilde{x}_{0}^{l} - q_{1}\tilde{x}_{1}^{l} - \dots - q_{m}\tilde{x}_{m}^{l})$$

が得られる。 $\sum_k s_k^l = 1$ である(すべての消費者の各企業の所有割合の合計は1 に等しい)から、この式をすべての消費者について合計すると

$$\begin{aligned} p_0 \sum_{k} x_0^k + p_1 \sum_{k} x_1^k + \dots + p_n \sum_{k} x_n^k &= q_0 \sum_{k} y_0^k + q_1 \sum_{k} y_1^k + \dots + q_m \sum_{k} y_m^k \\ &+ \sum_{l} (p_0 \tilde{y}_0^l + p_1 \tilde{y}_1^l + \dots + p_n \tilde{y}_n^l - q_0 \tilde{x}_0^l - q_1 \tilde{x}_1^l - \dots - q_m \tilde{x}_m^l) \end{aligned}$$

となる。i 財の需要,供給の合計 $\sum_k x_i^k$ および $\sum_l \bar{y}_i^l$ をそれぞれ X_i , \bar{Y}_i で,生産要素jの(消費者による)供給の合計 $\sum_k y_i^k$,(企業による)投入量の合計 $\sum_l \bar{x}_l^l$ をそれぞれ Y_i 、 \bar{X}_i で表すと上の式は

$$p_0(X_0 - \tilde{Y}_0) + p_1(X_1 - \tilde{Y}_1) + \dots + p_n(X_n - \tilde{Y}_n)$$

$$+ q_0(\tilde{X}_0 - Y_0) + q_1(\tilde{X}_1 - Y_1) + \dots + p_m(\tilde{X}_m - Y_m) = 0$$

と書き直される。この式は各財、各生産要素の超過需要と価格の積の合計がゼロに等しいことを表しており、企業による生産を含む経済におけるワルラスの法則を表す。財と生産要素の需要、供給が価格について連続であることから、生産要素の番号をあらためてn+1からn+m+2まで、価格を p_j ,j=n+1,n+2,…,n+m+2と表すと財がn+m+2 個存在する交換経済の場合とまったく同じ手順で(ブラウワーの不動点定理を用いて)均衡の存在が証明される。

参考:供給の連続性――簡単なケース 企業が完全競争において1つの財をある費用関数のもとで生産しているとすると,価格と限界費用が等しくなるような産出量を選ぶ.したがって限界費用関数が連続であり,かつ価格が変化しても生産をやめなければ企業の供給は連続である.

8 付録1:コンパクト集合とその性質

先に紹介したブラウワーの不動点定理の証明には少々ごまかしがある。厳密に説明するには面倒な数学の世界に足を踏み入れなければならない。ここでは「コンパクト」という言葉の定義に続いて必要最小限の次の3つの定理の証明を紹介する。

- (2) 有限個のコンパクト集合の直積集合はコンパクトである.
- (3) コンパクトな集合におけるすべての点列は収束する部分列を持つ
- (1) と (2) により n 次元ユークリッド空間の有界な閉集合がコンパクトであることが言える (厳密な議論は「補論」の定理 7 を参照).

X をある集合、A をその部分集合とする。X の部分集合の組があり、A のあらゆる点がその部分集合の少なくとも1つに属しているとき、その部分集合の組がA を被覆すると言う。特にその部分集合がすべて開集合(境界を含まない集合)である場合、部分集合の組を開被覆と呼ぶ。

 μ と ν がある集合Xの開被覆であるとき、 ν に含まれる集合がすべて μ に含まれているならば、 ν は μ の部分被覆であると言う。ここで「コンパクト集合」を定義する

定義 1 (コンパクト集合) 集合 X のすべての開被覆が有限個の集合からなる部分被覆 (有限部分被覆) を持つとき X はコンパクト集合である.

「有限個の集合からなる部分被覆」とは有限個の開集合の組でXを被覆することを意味する。この定義は無限個の開集合でXを被ったつもりでも実は有限個の開集合で被われている。あるいは同じことであるが、無限個の集合の組でなければXを被えないような開被覆はないということを意味している。

次に1次元ユークリッド空間における閉じた区間のコンパクト性について 考えるが、その前に実数の性質を見ておこう。

[注] ユークリッド空間とはわれわれが認識できる普通の空間(集合)であり、1 次元ユークリッド空間は直線で、2 次元ユークリッド空間は平面で表され、3 次元ユークリッド空間はわれわれが住むこの空間を意味する。4 次元以上はイメージできないが同じようにして定義する。n 次元ユークリッド空間内の点は n 個の成分からなるベクトルで表現される。次元の数は有限であるとする。

定義 2 (実数の集合の上界・下界) D を実数の集合(すなわち実数全体の集合 R

の部分集合)とする. ある実数 u がすべての $x \in D$ に対して $x \le u$ を満たす ときDの上界と呼ぶ、そのような上界が存在する場合、Dは上に有界であ ると言う. また. ある実数lがすべての $x \in D$ に対して $x \ge l$ を満たすとき Dの下界と呼ぶ. そのような下界が存在する場合. Dは下に有界であると 言う.

u. lは1つだけではなく条件を満たす実数がすべて上界. 下界である.

定義3(実数の集合の上限・下限) Dを上に有界な実数の集合とする. ある実 数sがDの上界であって、かつすべてのDの上界uに対して $s \leq u$ を満た すとき、Dの上限と呼び、 $\sup D$ と表す、上限は最小の上界である。

Dを下に有界な実数の集合とする。ある実数 t が D の下界であって、かつ すべてのDの下界lに対して $t \ge l$ を満たすとき、Dの下限と呼び、 $\inf D$ と表す 下限は最大の下界である

上限. 下限自身がDに属するとは限らない. もし上限がDに属せばそれは D の最大値であり、下限がD に属せばそれはD の最小値である、逆に上限が Dに属さないときにはDに最大値は存在せず、下限がDに属さないときには Dに最小値は存在しない.

ここで次の公理を提示する。

上限の公理 上に有界で空集合ではない実数の集合には上限が存在する.

下限の公理 下に有界で空集合ではない実数の集合には下限が存在する.

これらは公理であるから成り立つものとして話を進めて行けばよいのだが、 次の公理から導くこともできる.

デデキントの連続性公理 D. E が実数 \mathbb{R} の部分集合で

- (1) $\mathbb{R} = D \cup E$, $D \cap E = \emptyset$, $D \neq \emptyset$, $E \neq \emptyset$ (Ø は空集合である)
- (2) $x \in D$, $y \in E$ $x \in X$ x < y $y \in X$

を満たすならば、Dが最大値を持つか、Eが最小値を持つか、いずれかた だ1つが成り立つ.このような実数の分け方を切断と呼ぶ.

これは実数を2つの部分に分けたとき、その切れ目も実数であってどち

らかの部分に属しているということであり、実数の集合がつながっていると いうことを意味するものである

[注] 有理数の集合はつながっていない。たとえば $\sqrt{2}$ より小さくない有理数と大きくない有理数に分けると $\sqrt{2}$ 自身は有理数ではなくどちらの組にも含まれないので、それぞれの組に最大値あるいは最小値はない。

この公理から上の2つの公理が導かれることを確認しておこう.

実数の集合Sが上に有界であると仮定する。このとき実数全体 \mathbb{R} を次の2 つの組に分ける。

A=|S の上界でない数の全体| 、B=|S の上界の全体| これら以外にS に属する実数はなく、A に属する数はB に属する数より小さいのでこの分け方は実数の切断になっている。したがって連続性公理によってA に最大値があるかB に最小値がある。A に最大値があると仮定してその最大値を α とすると、それはS の上界ではないからS に α <S となるようなS がある。そこで $\beta=\frac{1}{2}(\alpha+s)$ とおけば α < β <S であるから β はS の上界ではない。したがって β はA に属さなければならいないがこれは α がA の最大値であることと矛盾する。よってB に最小値が存在し、それが上限となる。

下限についても同様にして証明できる。実数の集合Sが下に有界であると仮定し、実数全体 \mathbb{R} を次の2つの組に分ける。

A=|S|の下界でない数の全体|, B=|S|の下界の全体|これら以外にS に属する実数はなく,A に属する数はB に属する数より大きいのでこの分け方は実数の切断になっている.したがって連続性公理によってA に最小値があるかB に最大値がある.A に最小値があると仮定してその最小値を α とすると,それはSの下界ではないからS にS < α となるようなS がある.そこでS = $\frac{1}{2}$ (S + α) とおけばS < β < α であるから β はS の下界ではない。したがって β はA に属さなければならいないがこれは α がA の最小値であることと矛盾する.よってB に最大値が存在し,それが下限となる.

以上の準備をもとに次の定理を証明する.

定理 4 (ハイネ・ボレルの定理) a, b を a < b であるような実数とするとき、 閉区間 [a,b] はコンパクトである.

証明 μ を [a,b] の各点がその中の少なくとも1つの開集合に含まれているような $\mathbb R$ の開集合の組であるとする。以下では [a,b] が有限個のそのような開集合で被覆されることを示す。

S を $[a, \lambda]$ が μ に属する有限個の開集合で被覆されるような区間となる $\lambda \in [a, b]$ の集合とし、 $s = \sup S$ とする。s は μ のある集合 W に属している $(s \in W)$ ($\lambda \le b$ より、b は S の上界で $s \le b$ あるから)。W は \mathbb{R} の開集合であるから $(s - \delta, s + \delta) \subset W$ を満たす $\delta > 0$ が存在する。

[注] ユークリッド空間における開集合は、それに含まれるすべての点の周囲にその集合に含まれる(小さな、しかし0ではない大きさを持つ)集合をとれるような集合として定義される。集合の境界が含まれるとこの条件が成り立たないので開集合は境界を含まない。また境界上の点に限りなく近づいて行く点列など、開集合内の点列の極限がその開集合に含まれないこともある。一方閉集合は開集合の補集合として定義されるが、境界を含むとともに点列の極限はすべてその集合に含まれる。

さらに $s-\delta$ はSの上限ではないから $\tau>s-\delta$ を満たす $\tau\in S$ が存在する. したがってSの定義により、 $[a,\tau]$ はUに属する有限個の開集合の組 V_1,V_2,\cdots , V_r によって被覆される.

 $t \in [a,b]$ を $\tau \le t < s + \delta$ を満たすようにとる. すると $[a,t] \subset [a,\tau] \cup (s - \delta, s + \delta) \subset V_1 \cup V_2 \cup \cdots \cup V_r \cup W$

が成り立つから、[a,t] は有限個の開集合で被覆され $t \in S$ である。特に $s \in S$ であり、さらにs = b である。なぜならばそうでなければs はS の上界とはならない(s < b であれば、 $(s - \delta$, $s + \delta$) \subset W であるから $s - \delta < t < s + \delta$ を満たすt がS に属する。しかし、 $(\delta s + \beta)$ に小さくとって)たとえば $t = s + \frac{1}{2} \delta \leq b$ とすると t > s となりs がS の上界とはならない)。したがって $b \in S$ であり [a,b] は U に属する有限個の開集合の組によって被覆される。

このように閉区間はコンパクトであるが、開区間はコンパクトではない. 開区間 (-1,1) を考えてみよう. 開区間の組 $(-1+\frac{1}{n},1-\frac{1}{n})$ $(n=2,3,\cdots)$ をとると (-1,1) はこの開区間の無限個の組によって被覆される ((-1,1) に属するいかなる点もいずれかの $(-1+\frac{1}{n},1-\frac{1}{n})$ に属する). しかし, どのように有限個の $(-1+\frac{1}{n},1-\frac{1}{n})$ をとっても (-1,1) を被覆することはできず, (-1,1) はコンパクトではない.

定理5において有限個のコンパクト集合の直積集合がコンパクトであることを示すが、そのためにいくつかの補題を必要とする.

[注] 2つの集合 X, Yの直積集合 $(X \times Y)$ とは X, Y から 1 つずつ要素を選んで 組にしたものを要素とする集合であり、3 つ以上の集合の直積集合も同様である。2 次元ユークリッド空間は 2 つの 1 次元ユークリッド空間の直積集合であり、n (≥ 3) 次元のユークリッド空間は n 個の 1 次元ユークリッド空間の直積集合である。

補題3 fを集合XからYへの連続関数, A をXのコンパクトな部分集合とする.

[注] Yの任意の開集合をVとしたとき $f^{-1}(V)$ がXの開集合であるならばf は連続である。この定義は通常の連続性の定義と同じであるが詳細は付録 2 を参照。 $f^{-1}(V)$ は (f による) V の逆像と呼ばれ。

 $f^{-1}(V) = \{x \in X | f(x) \in V\}$

と定義されるが、Vのすべての点についてそれに対応する $f^{-1}(V)$ の点があるわけではなく、fによってVに含まれる点に対応するXの点の集合が $f^{-1}(V)$ である。

[注] Vが Yの開集合(あるいは Yにおける開集合)であるとは、Vの点の周囲に Vに含まれる小さな開集合をとれるということであるが、それがとれないのは どう頑張っても小さな開集合が Yの範囲内で Vからはみ出してしまう場合である、Yの開集合であっても Yを含むより大きな集合の開集合であるとは限らない、 たとえば周囲を含まない 2 次元の円盤(厚さのない円盤)は 2 次元の平面においては開集合であるが、3 次元空間においては開集合ではない(閉集合でもない)、

なぜならば3次元空間内でその円盤に含まれるある点の周囲に小さな開集合をと れば必ず円盤から(イメージとしては上下に)はみ出してしまう。しかし2次元 平面においてははみ出さない.

そのとき f(A) は Yのコンパクトな部分集合である (f(A) は関数 f によって A の点から移される点全体の集合).

証明 $V \in f(A)$ を被覆する Yの開集合の組であるとすると、A は $V \subseteq V$ に 対する $f^{-1}(V)$ という形の開集合全体によって被覆される。つまりそのような $f^{-1}(V)$ の組はA の開被覆である. A はコンパクトであるから有限部分被覆. すなわちVに属する有限個の集合 V_1, V_2, \cdots, V_k で次の条件を満たすものがあ る.

$$A \subset f^{-1}(V_1) \cup f^{-1}(V_2) \cup \cdots \cup f^{-1}(V_k)$$

そうすると $f(A) \subset V_1 \cup V_2 \cup \cdots \cup V_k$ が成り立ち f(A) はコンパクトである. 補題 4 X, Y をある集合。K を Y のコンパクトな部分集合。U を $X \times Y$ (X と Yの直積集合)の開集合とする⁸⁾. $V = \{x \in X : \{x\} \times K \subset U\}$ とすると V は Xの開集合である.

証明 $x \in V$ とする. Uが開集合であるから. 各 $y \in K$ について $(x, y) \in D$. $\times E_{v}$, $D_{v} \times E_{v} \subset U$ を満たす X. Y の 開集合 D_{v} . E_{v} が存在する. K はコンパク トなので $K \subset E_v \cup E_v \cup \cdots \cup E_v$ となるような有限個のyの集合 y_1, y_2, \cdots, y_k が ある. $N_x = D_y \cap D_y \cap \cdots \cap D_y$ とすると N_x は X の 開集合であり、 さらに

$$N_x \times K \subset \bigcup_{i=1}^k (N_x \times E_y) \subset \bigcup_{i=1}^k (D_y \times E_y) \subset U$$

となるから $N_x \subset V$ が得られる $(N_x \times K \subset U$ であるから、すべての $x \in N_x$ についてx $\in V$ である). 各 $x \in V$ は N, に含まれ、その N, は V に含まれるから V は N, 全 体の和集合に一致する. したがってVはXの開集合である. \square

定理5 有限個のコンパクト集合の直積集合はコンパクトである.

証明 2つのコンパクトな集合XYの積がコンパクトであることを示せば、

⁸⁾ 直積集合における開集合については付録3を参照。

一般的な結論は帰納的に導かれる($X \times Y$ がコンパクトならそれとZの積 $X \times Y \times Z$ もコンパクトである。以下同様)。 μ を $X \times Y$ の開被覆とする。これが有限個の部分被覆を持つことを示さなければならない。

x を X の点とすると、 $\{x\} \times Y$ はコンパクト集合 Y から $X \times Y$ への連続関数 $(y \in Y$ を (x,y) へ移す関数)による像であり、コンパクト集合の連続関数による像(関数によって移された点の集合)はコンパクトであるから(補題 3)、 $X \times Y$ のコンパクトな部分集合である。したがって、開被覆 μ に属する有限個の開集合の組 U_1, U_2, \cdots, U_r で $\{x\} \times Y$ が $U_1 \cup U_2 \cup \cdots \cup U_r$ に含まれるようなものがある。X の点 x' について $\{x'\} \times Y$ が $U_1 \cup U_2 \cup \cdots \cup U_r$ に含まれるようなすべての点の集合を V_x とすると、 $x \in V_x$ であり補題 4 によって V_x は開集合である。そのとき $V_x \times Y$ も μ に属する有限個の開集合 $U_1 \cup U_2 \cup \cdots \cup U_r$ によって被覆される。

すべての $x \in X$ についての V_x の組 $\{V_x: x \in X\}$ はXの開被覆である(x によって V_x は異なるかもしれない).Xはコンパクトであるから, $X = V_x \cup V_x \cup \cdots \cup V_x$ となるような有限個の点の組 $\{x_1, x_2, \cdots, x_r\}$ がある(各 V_x はX に含まれているから $V_x \cup V_x \cup \cdots \cup V_x$ とX が一致する). $X \times Y$ は $j = 1, 2, \cdots, r$ についての $V_x \times Y$ の和集合であり,各々の集合は μ に属する有限個の開集合の組によって被覆されている.したがって全体として $X \times Y$ は μ に属する有限個の開集合の組によって被覆されるからコンパクトである. \square

定理 6 コンパクトな集合におけるすべての点列は収束する部分列を持つ(部分列とは(無限個の)点列から(無限個のものを)順序を変えず選んで並べたものである).

証明 Xをコンパクトな集合、 x_1, x_2, x_3, \cdots をその点列とする。また F_n で集合 $\{x_n, x_{n+1}, x_{n+2}, \cdots\}$ の閉包を表す。

[注] $\{x_n, x_{n+1}, x_{n+2}, \cdots\}$ の閉包とは $\{x_n, x_{n+1}, x_{n+2}, \cdots\}$ に含まれるすべての点を含む閉集合の共通部分あるいは最も小さい閉集合である. $x_n, x_{n+1}, x_{n+2}, \cdots$ がある点に限りなく近づいて行くとすれば、その点も閉包に含まれる.

まず F_1, F_2, F_3, \cdots の共通部分が空集合ではないことを示す。それが空集合で あると仮定してみよう. $V_{"}=X\setminus F_{"}$ すなわち各 $F_{"}$ の補集合を $V_{"}$ とすると. Xは集合 V₁, V₂, V₃, … の和集合に等しい.

[注] たとえば V_1 と V_2 の和集合 $V_1 \cup V_2$ は F_1 と F_2 の両方には含まれない要素の集 $合 X \setminus (F_1 \cap F_2)$ であるから、すべての V_n の和集合は F_1, F_2, F_3, \cdots のすべてには含 まれない要素の集合である。 F_1, F_2, F_3, \cdots の共通部分が空集合であればそれらの すべてに含まれる要素はないので V,の和集合は X に等しい.

各 V_{i} は開集合であるから V_{i}, V_{i}, V_{i} … はXの開被覆となり、Xはコンパクト であるから有限個の V_n によって被覆される. 一方 $V_1 \subset V_2 \subset V_3 \subset \cdots$ であるから, あるnについて $X=V_n$ となる. しかし F_n はあらゆるnについて空集合ではな いからこれは不可能である. したがって F_1, F_2, F_3, \cdots の共通部分 $\bigcap_{n=1}^{\infty} F_n$ は空 集合ではなく、すべての F_n に属するような点pが存在する。 $p \in F_n$ であるか ら任意の $\varepsilon > 0$ に対して $d(x_i, b) < \varepsilon$ となるような点 $x_i (i \ge n)$ がある $(b, t \mid x_i, x_{i+1}, t \mid x_i)$ \mathbf{x}_{n+2} , … $\}$ の閉包に属しているので、 $\{\mathbf{x}_n, \mathbf{x}_{n+1}, \mathbf{x}_{n+2}, \cdots\}$ と \mathbf{p} との距離はいくらでも小さくす ることができる)⁹⁾.

[注] n 次元ユクーリッド空間における 2 点 $x = (x_1, x_2, \dots, x_n), y = (y_1, y_2, \dots, y_n)$ の間の 距離は一般に

$$d(x,y) = \sqrt{(x_1 - y_1)^2 + (x_2 - y_2)^2 + \dots + (x_n - y_n)^2}$$
と 定義される.

まず $\{x_1, x_2, \cdots\}$ から $\varepsilon = 1$ に対して $d(x_n, p) < 1$ となるような点 x_n を1つ選ぶ $(n_1 \ge 1, p$ は F_1 に属しているから可能である)。次に点列 $\{x_n; n > n_1\}$ から $d(x_n, p) < \frac{1}{2}$ を満たす点 $x_{n}(n_{s} > n_{t})$ を選ぶ (pは F_{n+1} に属しているから可能である). 同様にして x_{n_i} , x_{n_i} , … と選んでいく. たとえば $x_{n+1}(j \ge 1)$ は点列 $\{x_n : n > n_j\}$ から $d(x_{n_i+1}, p)$ $< \frac{1}{i+1}$ を満たすように選ばれる. すると点列 x_{n_i}, x_{n_i}, \cdots は $(j \longrightarrow \infty$ のとき) p に 収束する. □

^{9) 「}補論」の補題26を参照、なお、この定理は後で説明する距離空間についてもこのままで成 りたつ.

9 付録2:関数の連続性

- 補題 5 集合 X から集合 Y への関数 y = f(x) の $x_0 \in X$ における連続性について以下の 2 つの定義は同値である.
 - (1) x が x_0 に収束するとき、f(x) も $f(x_0)$ に収束する.
 - (2) 2 点 x, y の間の距離を d(x, y) のように表すと、どのような実数 $\varepsilon > 0$ に対しても $d(x_0, x') < \delta$ ならば $d(f(x_0), f(x')) < \varepsilon$ となるような実数 $\delta > 0$ が存在する.

証明 関数y = f(x) が x_0 において (1) の意味で連続であるとする.このとき,ある ε について $d(x_0, x') < \delta$ ならば $d(f(x_0), f(x')) < \varepsilon$ となるような実数 $\delta > 0$ が存在しないと仮定する.するとどんな $\delta > 0$ についても

 $d(x_0, x) < \delta$ $O \geq \stackrel{*}{\geq} d(f(x_0), f(x)) \geq \varepsilon$

であるような点xが存在する。 δ によってこのx は異なるかもしれない。各自然数n について $\delta=\frac{1}{n}$ としてこのようなxを1つずつ選んで点列 x_1,x_2,\cdots,x_n を作る(同じものが含まれていてもよい)。各n について

 $d(x_0, x_n) < \frac{1}{n} \mathcal{O} \succeq \stackrel{>}{>} d(f(x_0), f(x_n)) \geq \varepsilon$

が成り立っている。n を大きくしていくと $d(x_0,x_n)$ はゼロに収束していくが $d(f(x_0),f(x_n))$ はゼロに収束しない。したがって f(x) が (1) の意味で x_0 において 連続であるという仮定と矛盾するので、求める $\delta>0$ が存在しなければならない。

逆に関数y = f(x) が x_0 において (2) の意味で連続であるとする. Xの点列 x_1 , x_2 , ..., x_n でn が大きくなるとき x_0 に収束するものを1つとり,それに対応した Yの点列 $f(x_1)$, $f(x_2)$, ..., $f(x_n)$ が $f(x_0)$ に収束しないと仮定する.するとある $\varepsilon > 0$ についてどんなに大きな番号Nについても

 $n \ge N$ のとき $d(f(x_0), f(x_n)) \ge \varepsilon$

が成り立つようなn が存在する. f(x) は (2) の意味で連続であると仮定したからこの ε について適当に $\delta > 0$ を選べば

 $d(x_0, x_n) < \delta$ $\xi \in \mathcal{S}$ $f(x_0), f(x_n) < \varepsilon$

が成り立つはずである. 一方点列 x_1, x_2, \dots, x_n は x_0 に収束するから充分に大き なNについて

 $n \ge N$ $\Leftrightarrow \beta \downarrow \downarrow d(x_0, x_n) < \delta$

となる. どんなに大きなNについても $n \ge N$ のとき $d(f(x_0), f(x_n)) \ge \varepsilon$ となる nがあるからそのようなnについて

 $d(x_0, x_n) < \delta$ O $\succeq \stackrel{*}{\geq} d(f(x_0), f(x_n)) \geq \varepsilon$

であることになり、これは(2)の連続性の定義と矛盾する. したがってf(x)は (1) の意味でも連続である. □

集合XからYへの関数f(x)がXのすべての点において連続ならばXにおい て連続である。次の補題の証明においてXのある点xから δ 以内の距離にあ る点からなる開集合 (開球) を $B_x(x,\delta)$ のように表す. この記号を用いると補 題5の(2)の定義は次のように表現される.

どのような実数 $\varepsilon > 0$ に対しても $x' \in B_{\nu}(x_0, \delta)$ ならば $f(x') \in B_{\nu}(f(x_0), \varepsilon)$ となるような実数 $\delta > 0$ が存在する.

補題 6 f を集合 X から集合 Y への関数とする。あらゆる Y の開集合 V に対 して $f^{-1}(V)$ がXの開集合であるとき、またそのときにのみfはXにおいて(補 題5の意味で)連続である.

証明 fが連続であると仮定しよう. Vを Yの開集合とし, $x \in f^{-1}(V)$ であ るとする. $f^{-1}(V)$ が開集合であることを示すには. $B_{x}(x,\delta) \subset f^{-1}(V)$ となる δ が存在することを示さなければならない. f(x) が V に属し、V は開集合である から $B_v(f(x), \varepsilon) \subset V$ を満たすような ε が存在する. fは連続であるから $x' \in B_x(x, \delta)$ ならば $f(x') \in B_v(f(x), \varepsilon)$ となるような δ がある. したがって $x' \in B_v(x, \delta)$ であ るようなどんなx'についても $f(x') \in V$, すなわち $x' \in f^{-1}(V)$ である. 以上によっ てfが連続ならば、あらゆるYの開集合Vに対して $f^{-1}(V)$ がXの開集合であ ることが示された。

逆に、あらゆる Yの開集合 Vに対して $f^{-1}(V)$ が X の開集合であると仮定

しよう. x を X の任意の点とし、ある与えられた ε をとる。開球 $B_Y(f(x),\varepsilon)$ は Y において開集合であるから、その逆像 $f^{-1}(B_Y(f(x),\varepsilon))$ は X において開集合であり、かつ x を含んでいる。したがって $B_X(x,\delta) \subset f^{-1}(B_Y(f(x),\varepsilon))$ が満たされるような δ が存在する。これは $f(B_X(x,\delta)) \subset B_Y(f(x),\varepsilon)$ を意味する。以上によって与えられた ε に対して $x \in B_X(x,\delta)$ ならば $f(x) \in B_Y(f(x),\varepsilon)$ となるような実数 δ が存在することが示されたから f は連続である。

開集合を用いた連続性の定義を閉集合で置き換えることもできる.

補題7 f e 集合X から集合Y への関数とする。あらゆるY の閉集合G に対して $f^{-1}(G)$ がX の閉集合であるとき,またそのときにのみf はX において連続である。

証明 Yの集合 G に対して $X \setminus f^{-1}(G) = f^{-1}(Y \setminus G)$ である。すなわち $f^{-1}(G)$ に含まれない X の点は G に含まれない Y の点に対応する。f が連続ならば、開集合を用いた連続性の定義により $Y \setminus G$ が開集合のとき $f^{-1}(Y \setminus G)$ も開集合である。開集合の補集合が閉集合であり、閉集合の補集合は開集合あるから G が閉集合なら $f^{-1}(G)$ も 閉集合となる。

逆にGが閉集合のとき $f^{-1}(G)$ も閉集合であるとすると、 $Y \setminus G$ が開集合のとき $f^{-1}(Y \setminus G)$ が開集合となるから f は連続である.

補題8 X, Y, Zを集合、 $f: X \rightarrow Y, g: Y \rightarrow Z$ をそれぞれ X から Y, Y から Z への連続関数であるとする。そのとき X から Z へのf と g の合成関数 g 。 $f: X \rightarrow Z$ は連続である.

証明 $V \in Z$ の開集合とするとg は連続であるから $g^{-1}(V)$ は開集合であり、さらにf が連続であるから $f^{-1}(g^{-1}(V))$ も開集合である。ここで $f^{-1}(g^{-1}(V))$ はg によって $V \subset Z$ の点に移されるようなY の点に移されるX の点の集合であるから、合成関数 $g \circ f$ によってV の点に移されるX の点の集合 $(g \circ f)^{-1}(V)$ であり、それが開集合であるから $g \circ f$ は連続である。

10 付録3:直積集合における開集合

補題 9 (1) X, Y をそれぞれ n 次元、m 次元ユークリッド空間の部分集合とする。次の条件が成り立つとき、またそのときにのみ $X \times Y$ の部分集合 U は $X \times Y$ において開集合である。

Uの任意の点 (v, w) に対して

$$\{(x,y) \in X \times Y : d(x,v) < \delta_1, d(y,w) < \delta_2 \} \subset U \tag{7}$$

を満たす $\delta_1 > 0$, $\delta_2 > 0$ が存在する.

(2) X, Y を (1) と同じ意味とする. $X \times Y$ の部分集合 U は次の条件が満たされるとき、またそのときにのみ $X \times Y$ の開集合である.

Uの任意の点 (v, w) に対して $v \in V, w \in W$ かつ $V \times W \subset U$ を満たすような X の開集合 $V \succeq Y$ の開集合 W が存在する.

証明 (1) 開集合の定義により $X \times Y$ の部分集合 U は、U の任意の点 (v, w) について

$$\{(x,y) \in X \times Y : d((x,y)(v,w)) < \delta \} \subset U \tag{8}$$

が成り立つような δ が存在するとき $X \times Y$ の開集合である.

[注] $x = (x_1, x_2, \dots, x_n), v = (v_1, v_2, \dots, v_n), y = (y_1, y_2, \dots, y_m), w = (w_1, w_2, \dots, w_m)$ とすると

$$d(x, v) = \sqrt{(x_1 - v_1)^2 + (x_2 - v_2)^2 + \dots + (x_n - v_n)^2}$$

$$d(y, w) = \sqrt{(y_1 - w_1)^2 + (y_2 - w_2)^2 + \dots + (y_n - w_n)^2}$$

 $(x,y) = (x_1,x_2,\cdots,x_n,y_1,y_2,\cdots,y_m), (v,w) = (v_1,v_2,\cdots,v_n,w_1,w_2,\cdots,w_m) \stackrel{\wedge}{\frown} b^{-1}) \ d((x,y)(v,w))$

$$=\sqrt{(x_1-v_1)^2+(x_2-v_2)^2+\cdots+(x_n-v_n)^2+(y_1-w_1)^2+(y_2-w_2)^2+\cdots+(y_m-w_m)^2}$$

である.

Uのある点を (v,w)として,(8) が成り立つような δ が存在すると仮定する. $\delta_1 = \delta_2 = \frac{1}{\sqrt{2}}\delta$ とおくと $\delta_1^2 + \delta_2^2 = \delta^2$ である.したがって $d(x,v) < \delta_1$ $d(y,w) < \delta_2$ であれば $d((x,y)(v,w)) < \delta$ が成り立つ.ゆえに $(x,y) \in U$ であり,(7) が成り立つ.

逆に次の式が成り立つような δ_1 , δ_2 が存在すると仮定する.

$$\{(x,y) \in X \times Y : d(x,v) < \delta_1, d(y,w) < \delta_2\} \subset U$$

 δ_1 , δ_2 の内小さい方を δ とおく. $d((x,y)(v,w)) < \delta$ であれば $d(x,v) < \delta_1$ かつ $d(y,w) < \delta_2$ であり、 $(x,y) \in U$ であるから、(8) が成り立つ.

(2) $U \in X \times Y$ の開集合とする。そのときこの補題の (1) により次の式を満たすような $\delta_1 > 0$, $\delta_2 > 0$ が存在する。

$$\{(x, y) \in X \times Y : d(x, y) < \delta_1, d(y, w) < \delta_2\} \subset U$$

ここで

$$V = \{x \in X : d(x, v) < \delta_i\}, W = \{y \in Y : d(y, w) < \delta_i\}$$

とおくと、V はX の開集合、W は Y の開集合であり、v $\in V$, w $\in W$, V \times W $\subset U$ となる。

逆に U が $X \times Y$ の部分集合で U の任意の点 (v, w) について X, Y の開集合 V, W があって $v \in V$, $w \in W$ かつ $V \times W \subset U$ が成り立つと仮定する. すると (v, w) について

$$\{x:d(x,v)<\delta_1\}\subset V$$

および

$$\{y:d(y,w)<\delta_2\}\subset W$$

となるような $\delta_1 > 0$, $\delta_2 > 0$ が存在する. そのとき

$$\{(x,y) \in X \times Y : d(x,v) < \delta_1, d(y,w) < \delta_2 \mid \subseteq V \times W \subseteq U$$

が成り立つ. したがってこの補題の (1) より U は $X \times Y$ の開集合である. \square

11 補論:ユークリッド空間の一般理論

議論の流れのためにこれまでの説明と重複する箇所もある. 以下では「空間」 と「集合」を同じ意味で用いる.

11.1 ユークリッド空間と距離

0次元ユークリッド空間はただ1点からなる空間,1次元ユークリッド空間は1本の直線からなる空間である.1次元ユークリッド空間において適当に

2 次元ユークリッド空間(平面) \mathbb{R}^2 における 2 点を $\mathbf{x} = (x_1, x_2)$, $\mathbf{y} = (y_1, y_2)$ としてその 2 点間の距離を次のように定義する.

$$|\mathbf{x} - \mathbf{y}| = \sqrt{(x_1 - y_1)^2 + (x_2 - y_2)^2} = \sqrt{\sum_{i=1}^{2} (x_i - y_i)^2}$$

この距離は平面上で2点を結ぶ線分の長さに等しい. 同様にして3次元ユークリッド空間における2点を $\mathbf{x} = (x_1, x_2, x_3)$, $\mathbf{y} = (y_1, y_2, y_3)$ とするとその2点間の距離は

$$|\mathbf{x} - \mathbf{y}| = \sqrt{(x_1 - y_1)^2 + (x_2 - y_2)^2 + (x_3 - y_3)^2} = \sqrt{\sum_{i=1}^{3} (x_i - y_i)^2}$$

と表される. これも空間内における 2 点を結ぶ線分の長さに等しい. 一般的に n 次元ユークリッド空間における 2 点 $\mathbf{x}=(x_1,x_2,\cdots,x_n)$ と $\mathbf{y}=(y_1,y_2,\cdots,y_n)$ の距離は次のように表される.

$$|\mathbf{x} - \mathbf{y}| = \sqrt{\sum_{i=1}^{n} (x_i - y_i)^2}$$

この距離をユークリッドの距離と呼ぶ.

n 次元ユークリッド空間の距離について次の関係が成り立つ.

(1) すべての $\mathbf{x}, \mathbf{y} \in \mathbb{R}^n$ について $|\mathbf{x} - \mathbf{y}| \ge 0$ (距離は負ではない)

- (2) すべての \mathbf{x} , $\mathbf{y} \in \mathbb{R}^n$ について $|\mathbf{x} \mathbf{y}| = |\mathbf{y} \mathbf{x}|$ (距離はどちら向きに測っても等しい)
- (3) すべての $\mathbf{x}, \mathbf{v}, \mathbf{z} \in \mathbb{R}^n$ について $|\mathbf{x} \mathbf{v}| + |\mathbf{v} \mathbf{z}| \geqslant |\mathbf{x} \mathbf{z}|$ (三角不等式)
- (4) $|\mathbf{x}-\mathbf{y}|=0$ のとき、またそのときにのみ $\mathbf{x}=\mathbf{y}$ (\mathbf{x} と \mathbf{y} が同一の点)である。 この内 (1), (2), (4) は明らかである。 (3) は、幾何学的には三角形の 2 辺の長さ の和は残りの 1 辺の長さより大きいということを意味する(等しい場合 3 点は同一直線上にある)。以下のようにして確認できる。 λ に関する 2 次式

$$\sum_{i=1}^{n} (a_i + b_i \lambda)^2 = \sum_{i=1}^{n} a_i^2 + 2 \sum_{i=1}^{n} a_i b_i \lambda + \sum_{i=1}^{n} b_i^2 \lambda^2$$

を考える. これは負であってはならないから二次方程式の判別式により

$$\left|\sum_{i=1}^n a_i b_i\right| \leqslant \sqrt{\sum_{i=1}^n a_i^2} \sqrt{\sum_{i=1}^n b_i^2}$$

を得る. この式は

$$\begin{split} \sum_{i=1}^{n}(a_{i}+b_{i})^{2} &= \sum_{i=1}^{n}a_{i}^{2} + 2\sum_{i=1}^{n}a_{i}b_{i} + \sum_{i=1}^{n}b_{i}^{2} \\ &\leqslant \sum_{i=1}^{n}a_{i}^{2} + 2\sqrt{\sum_{i=1}^{n}a_{i}^{2}}\sqrt{\sum_{i=1}^{n}b_{i}^{2}} + \sum_{i=1}^{n}b_{i}^{2} = \left(\sqrt{\sum_{i=1}^{n}a_{i}^{2}} + \sqrt{\sum_{i=1}^{n}b_{i}^{2}}\right)^{2} \end{split}$$

を意味する. ここで $a_i = x_i - y_i$, $b_i = y_i - z_i$ とおくと上式は

$$\sqrt{\sum_{i=1}^{n}(x_{i}-z_{i})^{2}} \leqslant \sqrt{\sum_{i=1}^{n}(x_{i}-y_{i})^{2}} + \sqrt{\sum_{i=1}^{n}(y_{i}-z_{i})^{2}}$$

となる。これはn 次元ユークリッド空間における 3 点 $\mathbf{x} = \{x_1, x_2, \cdots, x_n\}$, $\mathbf{y} = \{y_1, y_2, \cdots, y_n\}$, $\mathbf{z} = \{z_1, z_2, \cdots, z_n\}$ について

$$|\mathbf{x}-\mathbf{z}| \leq |\mathbf{x}-\mathbf{y}| + |\mathbf{y}-\mathbf{z}|$$

であることを意味する.

定義 4(ユークリッド空間の開集合) ユークリッド空間 X の部分集合 V が次の条件を満たすとき、開集合であると言う.

Vのあらゆる点 $\mathbf{v} \in V$ について $\{\mathbf{x} \in X : |\mathbf{x} - \mathbf{v}| < \delta\} \subset V$ を満たす $\delta >$

0 が存在する.

空集合(何も含まない集合)Øも開集合であると考える。X自身も開集合である。開集合のいかなる和集合も開集合であり,また有限個の開集合の共通部分も開集合であることを示すことができる(これは後でより一般的な距離空間について証明する)。この定義が常識的な開集合のイメージと一致することを簡単な例で確認してみよう。1次元ユークリッド空間の開区間(0,1)において(「開区間」とは区間の両端を含まない区間であり,1次元ユークリッド空間における開集合である),0に近い点として $\mathbf{v} = \varepsilon$ をとると,どのような $\varepsilon > 0$ についても上の定義において $\delta = \frac{1}{2}\varepsilon$ とおけば, $\frac{1}{2}\varepsilon > 0$ であって $\{\mathbf{x} \in \mathbb{R}: |\mathbf{x} - \mathbf{v}| < \frac{1}{2}\varepsilon\} \subset (0,1)$ が成り立つ。一方閉区間[0,1]においては(「閉区間」とは区間の両端を含む区間であり,1次元ユークリッド空間における閉集合である。関集合については後で説明する),点0または1からわずかでも正の距離にある部分は半分がその区間からはみ出してしまうので開集合とはならない。

11.2 距離空間

ユークリッド空間を抽象化したものが距離空間である.

- 定義 5 (距離空間) 距離空間とは、ある集合 X についてその任意の要素(あるいは点、要素とは集合を構成するもの)x,y について次の条件を満たす実数値関数 d(x,y) が定義されたものであり、d は距離(または距離関数)と呼ばれる、距離を明示して距離空間を表す場合は (X,d) と書く.
 - (1) すべての $x,y \in X$ について $d(x,y) \ge 0$ (2点間の距離は負ではない).
 - (2) すべての $x, y \in X$ について d(x, y) = d(y, x) (距離はどちら向きに測っても等しい).
 - (3) すべての $x, y, z \in X$ について $d(x, z) \leq d(x, y) + d(y, z)$ (三角不等式) が成り立つ.
 - (4) x = y のとき、またそのときにのみ d(x, y) = 0 である(2 点間の距離がゼロのときはその2 点は同一の点であり、また同一の点であれば距離はゼロで

ある).

n 次元ユークリッド空間はユークリッドの距離によって距離空間となる. またユークリッド空間の部分集合も同様にユークリッドの距離によって距離空間となる. たとえば 1 次元ユークリッド空間の部分集合としては座標 x が $-1 \le x \le 1$ を満たすような点の集合や, x > 0 を満たす点の集合が考えられる. それ以外の次元についても同様である.

定義 6 (開球) (X, d) を距離空間とする. X の点 x とある実数 r > 0 について 次の式で定義される集合 $B_x(x, r)$ を、X における x を中心とする半径 r の開 球と言う.

$$B_{x}(x, r) = \{x \in X : d(x, x) < r\}$$

これはxからの距離がrより小さいXに属する点の集合を表しており、3次元ユークリッド空間ではまさに開球(表面を含まない球の内部)となる。 **定義7** (開集合) (X,d) を距離空間とする。X の部分集合Vが次の条件を満たすとき開集合であると言う。

Vのあらゆる点 $v \in V$ について $B_x(v,\delta)$, $\subset V$ を満たす $\delta > 0$ が存在する. この定義はユークリッド空間においては定義 4 を意味する. やはり空集合も開集合であるとする.

補題 10 X を距離空間、d をその距離関数、 x_0 を X の点とする。そのとき、任意のr > 0 について半径r の開球 $B_X(x_0, r)$ は X の開集合である。

証明 $x \in B_X(x_0, r)$ とすると、ある $\delta > 0$ について $B_X(x, \delta) \subset B_X(x_0, r)$ となることを示せばよい、 $\delta = r - d(x, x_0)$ とすると $d(x, x_0) < r$ $(x \in B_X(x_0, r)$ より) であるから $\delta > 0$ である。 $x' \in B_X(x, \delta)$ とすると三角不等式により

$$d(x', x_0) \leqslant d(x', x) + d(x, x_0) < \delta + d(x, x_0) = r$$

となるから、 $x' \in B_X(x_0, r)$ を得る.したがって $B_X(x, \delta) \subset B_X(x_0, r)$ となり($B_X(x, \delta)$ に含まれる点は $B_X(x_0, r)$ に含まれる), $B_X(x_0, r)$ が開集合であることが示された. \square

例1 集合の要素はユークリッド空間の点ばかりではない. ユークリッド空間における関数も集合の要素となりうる. 関数の集合は関数空間と呼ばれる.

(281) 39

たとえば閉区間 [0,1] から ℝへの連続な関数の集合を考えてみよう.

$$y = f(x), y = g(x)(y \in \mathbb{R}, x \in [0, 1])$$
 を 2 つの関数とするとき
$$d(f, g) = \max_{\{0,1\}} |f(x) - g(x)|$$

で定義される実数 ([0,1] における f(x) と g(x) との差の絶対値の最大値)はこの関数空間について距離の条件を満たしている。ここでは [0,1] の全体にわたってf(x)=g(x) であるときに f(x) と g(x) が等しいものとし, $f(x)\equiv g(x)$ と表す。絶対値をとっているから明らかに $d(f,g)\geqslant 0$ が成り立つ。また、やはり絶対値をとっているから [0,1] の全体にわたって f(x)=g(x) でなければ d(f,g)=0 とはならないし, $f(x)\equiv g(x)$ であれば d(f,g)=0 である。3 つの関数 y=f(x), y=g(x), y=h(x) について

$$d(f, h) = \max_{[0, 1]} |f(x) - h(x)| = \max_{[0, 1]} |f(x) - g(x) + g(x) - h(x)|$$

$$\leq \max_{[0, 1]} |f(x) - g(x)| + \max_{[0, 1]} |g(x) - h(x)| = d(f, g) + d(g, h)$$

より三角不等式が得られる。したがって[0,1]から \mathbb{R} への連続な関数の集合は上記の距離関数によって距離空間となる。

11.3 位相空間

距離空間をさらに抽象化したものが位相空間である。距離空間は距離によって定義されたが位相空間は開集合によって定義される

- 定義 8(位相空間) ある集合 X の部分集合(開集合と呼ぶ)の組(集まり)が次の条件を満たすとき X は位相空間である.
 - (1) 空集合 \emptyset と X 自身はともに開集合である.
 - (2) 開集合のあらゆる和集合は開集合である (無限個の場合も含む).
- (3) 有限個の開集合の共通部分は開集合である (無限個の場合は含まない). ある位相空間のすべての開集合の組を位相と呼ぶ. ある位相空間の位相を明確に表す必要がある場合には、たとえばXの位相を τ として位相空間Xを (X, τ) のように表すが. 特に混乱を招かない場合は単にXだけで表す.

まず距離空間が位相空間であることを示そう。

- 補題 11 X を距離空間とすると X の開集合の組は位相空間の条件を満たしている.
- 証明 (1) 定義によって空集合は開集合である。 またX全体については開集合の条件が満たされている(Xに含まれない要素はないのでXの点xのあらゆる開球は当然Xに含まれる)。
 - (2) Xの開集合のある組をAとし、UをAに含まれるすべての開集合の和集合であるとする。Uが開集合であることを示そう。 $x \in U$ とするとxはAに含まれるある開集合Vの要素である。したがって $B_x(x,\delta) \subset V$ となるような δ がある。一方 $V \subset U$ であるから $B_x(x,\delta) \subset U$ となるのでUは開集合である。
 - (3) V_1, V_2, \cdots, V_k を X に含まれる有限個の開集合の組、それらの共通部分を $V = V_1 \cap V_2 \cap \cdots \cap V_k$ とする. x をすべてのj について $x \in V_j$ であるような $(V_1, V_2, \cdots, V_k$ のすべての集合の要素である)点とすると、すべてのj について $B_X(x, \delta_j) \subset V_j$ となるような実数 $\delta_1, \delta_2, \cdots, \delta_k$ がある. $\delta_1, \delta_2, \cdots, \delta_k$ の内で最小のものを δ とすると、k は有限で各 δ_j は正であるから $\delta > 0$ である. さらに x はすべての V_j に属しているので、すべてのj について $B_X(x, \delta) \subset B_X(x, \delta_j) \subset V_j$ であるから、 $B_X(x, \delta) \subset V$ となり、V は開集合である.

これにより距離空間はその距離によって定義される開集合の組を位相とする位相空間であることがわかる。ユークリッド空間は距離空間であったから、ユークリッドの距離によって定義される開集合の組を位相とする位相空間である。

位相空間の条件の内 (3) の有限個という制約は重要なものである。たとえば 1次元ユークリッド空間においてn を自然数として開区間 $(-\frac{1}{n}, 1 + \frac{1}{n})$ を考え、その $n=1,2,\cdots$,の無限個の共通部分をとると、あらゆるn について $(-\frac{1}{n}, 1 + \frac{1}{n})$ に含まれる点の集合は閉区間 [0,1] となり開集合ではない。

11.4 閉 集 合

定義 9 (閉集合) X を (ある位相を持った) 位相空間であるとする. X の部分集 合Fはその補集合 $X\setminus F$ (Fに属さないXの要素の集合)が開集合であるとき. またそのときにのみ閉集合であると言う...

空集合とX自体はともに開集合であるが、空集合の(Xにおける)補集合はX. Xの補集合は空集合であるから、空集合とXは開集合であるとともに閉集合 でもある.

たとえば1次元ユークリッド空間の閉区間(両端を含む区間)F=[0,1]の補 集合は $\mathbb{R}\backslash F=(-\infty,0)\cup(1,\infty)$ $(-\infty,\infty$ はいくらでも小さい数,いくらでも大きい 数を含んでいるということ)であるが.この集合のどんな点 v においても {x ∈ $\mathbb{R}: |\mathbf{x} - \mathbf{v}| < \delta \setminus \mathbb{R} \setminus F$ を満たす $\delta > 0$ をとることができるので開集合であり. したがって F は閉集合である

開集合と閉集合は全体の集合に対して相対的なものである。たとえば数直 線上(1次元ユークリッド空間)において[-1,1](-1と1を含む区間)は閉集合. は開集合でも閉集合でもないが、Xとして[-2,1]をとると(-1,1]は開集合 となる (点1を中心とする半径 $\delta(\delta < 3)$ の開球は数直線全体においては1より大きい 部分を含むが [-2,1]においては含まないから、その開球は [-2,1]に含まれている)。

集合の演算によって、Xのいくつかの部分集合の和集合(その部分集合のい ずれかに含まれる要素の集合)は各部分集合の補集合の共通部分(各部分集合のい ずれにも含まれない要素の集合)の補集合に等しく、Xのいくつかの部分集合の 共通部分(その部分集合のすべてに含まれる要素の集合)は各部分集合の補集合の 和集合(その部分集合のすべてには含まれない要素の集合)の補集合に等しい.し たがって次の補題を得る

補題 12 位相空間にける閉集合は次の条件を満たす.

- (1) 空集合 \emptyset と X 自身はともに閉集合である.
- (2) 有限個の閉集合の和集合は閉集合である (無限個の場合は含まない).

(3) 有限個または無限個の閉集合の共通部分は閉集合である.

証明 (2) は「有限個の閉集合の和集合の補集合」は「有限個の開集合の共通部分」であることから導かれる。また (3) は「有限個または無限個の閉集合の共通部分の補集合」は「有限個または無限個の開集合の和集合」であることから導かれる。□

ここでも (2) の有限個の条件を確認してみよう. 1 次元ユークリッド空間においてn を自然数として閉区間 $[\frac{1}{n},1-\frac{1}{n}]$ を考え、その $n=3,4,\cdots$,の無限個の和集合をとると、0 と 1 はどのようなn についても $[\frac{1}{n},1-\frac{1}{n}]$ には含まれないから、その和集合(いずれかのn についてこの閉区間に含まれる点の集合)は開区間 (0,1) になり閉集合とはならない.

11.5 ハウスドルフ空間

定義 10 (ハウスドルフ空間) 位相空間 X が次の条件を満たすときハウスドルフ空間であると言う.

x と y を X の異なる点であるとすると、x \in U, y \in V かつ U \cap V = \emptyset (U と V ど U と U が存在する.

補題 13 距離空間はハウスドルフ空間である.

証明 距離空間Xの距離をdで表し、xとyを互いに異なるXの点であるとする。 $\varepsilon=\frac{1}{2}d(x,y)$ とおくとx, y それぞれを中心とする開球 $B_X(x,\varepsilon)$ と $B_X(y,\varepsilon)$ は開集合である。もちろんx, y それぞれはこれらの開球に含まれている。もしこれらの共通部分 $B_X(x,\varepsilon)\cap B_X(y,\varepsilon)$ が空集合ではない(共通部分が存在する)とすると $d(x,z)<\varepsilon$, $d(y,z)<\varepsilon$ を満たす $z\in X$ がある(z は $B_X(x,\varepsilon)$ と $B_X(y,\varepsilon)$ の両方に含まれる点である)。しかしそうすると三角不等式によって $d(x,y)\leqslant d(x,z)+d(y,z)$ <2 ε となり $\varepsilon=\frac{1}{2}d(x,y)$ と矛盾する。したがって $B_X(x,\varepsilon)\cap B_X(y,\varepsilon)=\emptyset$ であるからX はハウスドルフ空間である。

これによりユークリッド空間もハウスドルフ空間である

11.6 ユークリッド空間のコンパクト集合に関する一般的な議論

X を位相空間、 τ をその位相、A を X の部分集合とする、 τ_A を各 $V \in \tau$ につい $TV \cap A$ であるような集合全体の組とすると T_{A} はA の位相になる. これをAの相対位相(あるいは部分空間位相)と言う、 $V \cap A$ であるような集合の有限個 または無限個の和集合はTに含まれる集合Vの有限個または無限個の和集合 とAの共通部分であり、前者は τ に含まれているからその共通部分は τ_A に含 まれる.

2 つの集合 V_1 , V_2 について $V_1 \cap A$, $V_2 \cap A$ はそれぞれ V_1 と A の両方に含ま れる点の集合、および V_2 とAの両方に含まれる点の集合であるから、そ の2つの集合の和集合 $(V_1 \cap A) \cup (V_2 \cap A)$ はA に含まれていて、かつ V_1 または V_0 に含まれる点の集合 $(V_1 \cup V_2) \cap A$ に等しい.

また $V \cap A$ であるような集合の有限個の共通部分は τ に含まれる集合Vの 有限個の共通部分とAの共通部分であり、前者は τ に含まれているからその 共通部分は τ_{α} に含まれる.

2 つの集合 V_1 , V_2 について $V_1 \cap A$, $V_2 \cap A$ の共通部分 $(V_1 \cap A) \cap (V_2 \cap A)$ は A に含まれていて、かつ V_1 にも V_2 に含まれる点の集合 $(V_1 \cap V_2) \cap A$ に等 LVI.

補**題 14** X を位相空間とする. X の部分集合 A は次の条件が満たされるとき. またそのときにのみ A の相対位相においてコンパクトである

A を被覆するXの開集合のいかなる組 μ についても、 $A \subset V_1 \cup V_2 \cup \cdots$ $\bigcup V_{\iota}$ となるような μ に含まれる有限個の集合の組 $V_{\iota},V_{\varrho},\cdots,V_{\iota}$ がある.

証明 A の部分集合B はX のある開集合Vによって $V \cap A$ と表されるとき, またそのときにのみAの開集合である. したがって $A \subset V_1 \cup V_2 \cup \cdots \cup V_r$ となっ ていればAは $V_1 \cap A$, $V_2 \cap A$, ..., $V_r \cap A$ によって被覆され、またそうなってい なければ被覆されない. □

補題 15 A をあるコンパクトな位相空間 X の閉部分集合であるとすると、Aはコンパクトである.

証明 μ をAを被覆するXの開集合の組であるとする。 μ に開集合 $X \setminus A$ を付け加えるとXを被覆する開被覆を得る(μ に属する開集合の和集合はAを含む。したがってそれと $X \setminus A$ との和集合はXを含む)。Xはコンパクトであるからこの開被覆には有限の部分被覆がある。さらにAは、この有限部分被覆に属する μ の集合の組に属する開集合によって被覆される。したがって補題 14 により A はコンパクトである。 \square

補題 16 X をハウスドルフ位相空間、K を X のコンパクトな部分集合とする。 x を $X \setminus K$ の点とすると $x \in V$, $K \subset W$, $V \cap W = \emptyset$ を満たすような X の開集合 V , W がある.

証明 Xはハウスドルフ空間であるから各 $y \in K$ に対して $x \in V_{x,y}, y \in W_{x,y}$ 、 $V_{x,y} \cap W_{x,y} = \emptyset$ を満たすような開集合 $V_{x,y}, W_{x,y}$ が存在する。そのとき、KはコンパクトであるからKが $W_{x,y} \cup W_{x,y} \cup \cdots \cup W_{x,y}$ に含まれるような有限集合 $\{y_1,y_2,\dots,y_r\}$ がある(Kに含まれるすべての $y \in K$ に対する $W_{x,y}$ の和集合にK は含まれるからその和集合はKの開被覆となる。Kのコンパクト性によって有限部分被覆が存在する)。

 $V = V_{x, y_1} \cap V_{x, y_2} \cap \cdots \cap V_{x, y_s}, W = W_{x, y_1} \cup W_{x, y_2} \cup \cdots \cup W_{x, y_s}$

と定義すると、V、W は開集合であり、 $x \in V$, $K \subset W$ かつ $V \cap W = \emptyset$ である $(V_{x,y} \cap V_{x,y} \cap V_{x,y} \cap V_{x,y})$ に含まれる点はすべての $V_{x,y} (i=1,2,\cdots,n)$ に含まれているから、 $W_{x,y} (i=1,2,\cdots,n)$ に含まれているから、 $W_{x,y} (i=1,2,\cdots,n)$ に含まれない)。 \square 補題 17 ハウスドルフ位相空間のコンパクトな部分集合は閉集合である。

証明 Kをハウスドルフ位相空間 Xのコンパクトな部分集合とする。補題 16より各x $\in X \setminus K$ に対してx $\in V_x$, $V_x \cap K = \emptyset$ となるような開集合 V_x が存在する。そのとき $X \setminus K$ はそれに含まれるすべての x についての開集合 V_x の和集合に等しいからそれ自身開集合である $(V_x \cap K = \emptyset$ なので K の点は V_x の和集合には含まれず,一方 $X \setminus K$ の点はすべてが含まれる)。 $X \setminus K$ が開集合であるから K は閉集合である。 \square

距離空間における集合の有界性を定義する.

定義 11 (有界) X を距離空間, d をその距離関数とする. X の部分集合 A が次の条件を満たすとき有界であると言う.

すべての $x,y \in A$ について $d(x,y) \leq K$ となるような負でない実数 K が存在する.

この条件を満たす最小の実数をAの直径と呼びdiamAと表す。

 $\operatorname{diam} A$ は A に属するすべての x,y についての d(x,y) の上限である.この有界性の定義は当然ユークリッド空間にも当てはまる.

ここでユークリッド空間におけるコンパクト性に関する次の定理を示す.

定理7 Kを \mathbb{R}^n の部分集合とすると、Kは閉集合かつ有界であるとき、またそのときにのみコンパクトである。

証明 Kがコンパクトであると仮定する. すると \mathbb{R}^n はハウスドルフ空間であり、補題 17 によりハウスドルフ空間のコンパクトな部分集合は閉集合であるから K は閉集合である. 各自然数 m について B_m を \mathbb{R}^n の原点を中心とする 半径 m の開球、すなわち $B_m = \{\mathbf{x} \in \mathbb{R}^n \ o : |\mathbf{x}| < m\}$ であるとする $(|\mathbf{x}|$ は \mathbf{x} と中心との距離、あるいはベクトル \mathbf{x} の大きさである. ノルムと呼ばれることもある). 開球の組 $\{B_m : m \in \mathbb{N}\}$ は \mathbb{R}^n の開被覆となる. K がコンパクトであるから $K \subset B_m$ し B_m し \dots し B_m となるような自然数 m_1, m_2, \dots, m_k がある. そのとき B_m の定義から M を m_1, m_2, \dots, m_k の最大値として $K \subset B_M$ となる. したがって K は 有界である.

逆にKは有界な閉集合であると仮定しよう。そのときKが次の式で定義される閉集合Cに含まれるような実数Lが存在する。

 $C = \{(x_1, x_2, \cdots, x_n)\} \in \mathbb{R}^n : -L \leqslant x_j \leqslant L. \ j = 1, 2, \cdots, n\}$ ハイネ・ボレルの定理(定理 4)により閉区間 [-L, L] はコンパクトであり、また上の C は [-L, L] の n 個の直積集合である。したがって定理 5 により C もコンパクトである。K は C の閉部分集合であり、コンパクトな位相空間の閉部分集合はコンパクトであるから(補題 15)K はコンパクトである。

- 11.7 点列と収束、関数の最大・最小
- 定義 12 位相空間 X における点列 x_1, x_2, \cdots は次の条件を満たすとき X の点 p に収束すると言う.

p を含むどのような開集合 U についてもある自然数 N があって、すべて $O(j) \ge N(N)$ 以上の番号の点列)について $x_i \in U$ となっている.

そのときpを点列の極限と呼ぶ、これはpを含む開集合Uをどんなに小さくとってもある番号以上の点列がすべてその中に含まれるということであるから、点列が限りなくpに近づいて行くことを意味する。

ハウスドルフ空間においては点列の極限はただ1つであることが示される. 補題 18 ハウスドルフ空間 X における点列が収束するとき,ただ1 点に収束する.

証明 点列を $(x_j:j\in\mathbb{N})$ で表し(Nは自然数の集合 $\{1,2,3,\cdots\}$ である),さらに (x_j) と簡略化する。 (x_j) の極限が p と q の 2 つあるものと仮定しよう。 X はハウスドルフ空間であるから $p\in U, q\in V, U\cap V=\emptyset$ を満たす開集合 U,V がある。 p,q はともに極限であるから $j\geqslant N_1$ および $j\geqslant N_2$ について $x_j\in U, x_j\in V$ となるような自然数 N_1,N_2 が存在する。そのとき $x_j\in U\cap V$ となるが, $U\cap V=\emptyset$ であるからそれは不可能である。したがって極限は 1 つしかない。

収束しない点列もある。たとえば1次元ユークリッド空間において1,2,1,2,1,2,…と1と2をくり返す点列や、1,2,3,4,5,…と限りなく大きくなって行く点列は収束しない。

補題 19 X を位相空間、F を X の閉集合、 $(x_j:j\in\mathbb{N})$ を F の点列とする $(x_j:j\in\mathbb{N})$ が X のある点 p に収束するならば $p\in F$ である.

証明 pがFに属さない、したがってFの補集合 $X \setminus F$ に属すると仮定してみよう。F は閉集合であるから $X \setminus F$ は開集合である。 $(x_j: j \in \mathbb{N})$ がp に収束するから $j \geqslant N$ に対して $x_j \in X \setminus F$ となるような自然数Nがある。しかし、これは x_j がFに属することに矛盾する。したがって $p \in F$ である。 \square

これは閉集合の重要な特徴である.

補題 20 f をコンパクトなユークリッド空間 X (位相空間でもよいが) から 1 次元ユークリッド空間 (実数の空間) \mathbb{R} への連続関数とする。そのとき f は X において上、下に有界である。

証明 補題 3 より f(X) の値域はコンパクトである. \mathbb{R} はある自然数 $m \in \mathbb{N}$ によって (-m,m) の形に表される開区間の組によって被覆される $(m \times 1)$ から順にとり、無限個の開区間の和集合を考えればよい)。 その部分集合である f(X) の値域もそのような開区間の組によって被覆されるが、コンパクト性によって有限個のそのような区間 I_1, I_2, \cdots, I_k によって被覆される。したがって M を (-M, M) が I_1, I_2, \cdots, I_k の中で最大の区間となるようにとれば $f(X) \subset (-M, M)$ となる。ゆえに f は上にも下にも有界である。 \square

これを踏まえてコンパクトなユークリッド空間上の実数値関数には最大値, 最小値が存在することを示す.

補題 21 f をコンパクトなユークリッド空間 X から \mathbb{R} への連続関数とする。 そのときすべての $x \in X$ について $f(u) \le f(x) \le f(v)$ となるようなX の点u,v がある。

証明 $m=\inf\{f(x):x\in X\}$, $M=\sup\{f(x):x\in X\}$ とする $(m=\inf\{f(x):x\in X\}$ はすべての $x\in X$ について $m\leqslant f(x)$ を満たす最大の実数で下限, また $M=\sup\{f(x):x\in X\}$ はすべての $x\in X$ について $M\geqslant f(x)$ を満たす最小の実数で上限である。m, M 自身がf(x) の値であるとは限らないので最大値,最小値とは意味が異なる。最大値,最小値は X に含まれるx についてのf(x) の値でなければならない)もしすべての $x\in X$ について f(x)< M であるとすると, $x\in X$ について $g(x)=\frac{1}{M-f(x)}$ となるような関数を考えれば,連続でかつ上に有界ではない $(g(x)=\frac{1}{M-f(x)}$ はy=f(x) と $z=\frac{1}{M-y}$ の合成関数であり,それぞれは連続である。またM はf(x) の上限であるからいくらでも M に近い f(x) の値がある。もしある M'< M について $f(x)\leqslant M'$ であれば M は上限ではない)。しかしこれは補題 20 に矛盾する。したがって f(v)=M となる $v\in X$ がある。同様に,すべての $x\in X$ について f(x)>m であるとすると, $x\in X$ について $f(x)=\frac{1}{f(x)-m}$ となるような関数を考えれば,連続でかつ上に有界で

はない $(m \ taf(x))$ の下限なのでいくらでもm に近いf(x) の値がある。もしあるm'>m について $f(x) \geqslant m'$ であればm は下限ではない)。したがってf(u) = m となる $u \in X$ がある。 $m \ge M$ の定義から $f(u) \leqslant f(x) \leqslant f(v)$ である。 \square

11.8 近傍, 閉包, 内部

はじめに近傍を定義する.

- 定義 13 (近傍) X を位相空間、x をX の点、N をx を含むX の部分集合とする。 $x \in U$ および $U \subset N$ を満たす開集合 U があるならば、N はx の近傍であると言う
- **補題 22** X を位相空間とすると、X の部分集合 V が V に含まれるあらゆる点の近傍であるとき、またそのときにのみ X の開集合である.

証明 近傍と開集合の定義により Vが開集合であれば V はそれが含むあらゆる点の近傍である。逆に、V がそれが含むあらゆる点の近傍であると仮定すると、V の任意の点について $v \subset U_v$, $U_v \subset V$ となるような開集合 U_v が存在する。 V はこのような U_v の和集合であるから開集合である(V に属する点 v は $v \in U_v$ を満たす U_v に属する。またすべての U_v は V に含まれるからすべての U_v の和集合は V と一致する)。

次に閉包と内部を定義する.

定義 14 (閉包・内部)

- (1) X を位相空間、A をその部分集合(部分空間とも言う)とする。A を含む X の閉部分集合全体の共通部分をX におけるA の閉包と呼び \bar{A} と表す。
- (2) X を位相空間, A をその部分集合とする. A に含まれる X の開部分集合全体の和集合を X における A の内部と呼び A^0 と表す.

Aの閉包は次のような特徴を持つ.

- (1) A の閉包 \bar{A} は A を含む閉集合である. (閉集合の共通部分は閉集合である)
- (2) F を A を含む任意の閉集合とすると F は \bar{A} を含む. (\bar{A} は F と他の閉集合の共通部分に含まれている)

同様に A の内部は次のような特徴を持つ.

- (1) Aの内部 A^0 はA に含まれる開集合である. (開集合の和集合は開集合である)
- (2) U を A に含まれる任意の開集合とすると U は A^0 に含まれる. (A^0 は U と他の開集合の和集合になっている)
- **補題 23** X を位相空間、A をその部分集合とする。A の点列 x_1, x_2, x_3, \cdots が X の点p に収束するとき、p はA の閉包 \bar{A} の点である。

証明 F をA を含む任意の閉集合とするとすべてのj について $x_j \in F$ であるから $p \in F$ である(閉集合における点列の極限はその閉集合に属する、補題 19)、したがって $p \in \bar{A}$ が得られる。 \square

これは閉包の重要な性質である。p はA に含まれるとは限らない。たとえば 1次元ユークリッド空間における開区間(0,1) の点列 $1,\frac{1}{2},\frac{1}{3},\cdots$ は0 に収束するが 0 は (0,1) には含まれない。しかしその閉包 [0,1] には含まれる。

11.9 完備距離空間

まずコーシー列と距離空間の完備性を定義する.

定義 15 (コーシー列, 完備距離空間) X を距離空間, d をその距離関数とする. 次の条件を満たすXの点列 x_1, x_2, x_3, \cdots をコーシー列と呼ぶ.

任意の ε に対して、 $j \ge N$, $k \ge N$ を満たすj, k について $d(x_j, x_k) < \varepsilon$ が成り立つような自然数N が存在する.

これは点列の中のある番号以上の点同士の距離をいくらでも小さくできることを意味する。距離空間Xのコーシー列が常にXにおいて極限を持つとき、Xは完備であると言う。

たとえば開区間は完備ではない。開区間 (0,1) を考えてみよう。点列 $\frac{1}{2},\frac{1}{3},\cdots$ をとるとこれはコーシー列となる $(n(n+1)>\frac{1}{\varepsilon}$ を満たす自然数n をとれば、どのような ε に対しても $|\frac{1}{n}-\frac{1}{n+1}|<\varepsilon$ となるようにできる)。 しかしこの点列の 極限は 0 であり、開区間 (0,1) には属していない。

次の補題は、すべての点列が収束する部分列を持つような距離空間は完備 であることを主張する.

補題 24 X を距離空間とする. X のすべての点列が収束する部分列を持つならば X は完備である.

証明 x_1, x_2, x_3, \cdots をXのコーシー列とする. この点列はXの点p に収束する部分列 x_n, x_n, x_n, \cdots を持つ. 以下ではこのコーシー列自身がp に収束することを示す.

 x_1, x_2, x_3, \cdots はコーシー列であるから, $\varepsilon > 0$ に対して, $m \geqslant N$, $n \geqslant N$ であるm, n について $d(x_m, x_n) < \frac{1}{2} \varepsilon$ を満たすような自然数Nがある $(\frac{1}{2} \varepsilon$ も任意の ε のうちである). さらに,上記の部分列がp に収束することより,N を充分大きくとれば $n_j \geqslant N$ であるような n_j については $d(xn_j, p) < \frac{1}{2} \varepsilon$ が成り立つ.したがって三角不等式により $n \geqslant N$ のとき

$$d(x_n, p) \le d(x_n, xn_j) + d(xn_j, p) < \frac{1}{2} \varepsilon + \frac{1}{2} \varepsilon = \varepsilon$$

が得られる. これはコーシー列 x_1, x_2, x_3, \cdots がpに収束することを意味するから, X は完備である. \square

この補題と上の定理6を合わせると、コンパクトな距離空間は完備であることがわかる

ここで全有界という言葉を定義する.

定義 16 (全有界) 任意の $\varepsilon > 0$ について、距離空間 X が直径が ε より小さい 有限個の X の部分集合の和集合で表せるとき、 X は全有界であると言う。

Xが全有界であればXの部分集合も全有界である。各 $B_i(i=1,2,\cdots,k)$ を直径が ε より小さいXの部分集合として, $X=B_1\cup B_2\cup\cdots\cup B_k$ と表すことができるとすると,あるXの部分集合A は $A=(B_1\cap A)\cup(B_2\cap A)\cup\cdots\cup(B_k\cap A)$ と表せ、各 $B_i\cap A$ はA の部分集合で直径は ε より小さい。

コンパクト性と全有界性の関係を考える.

補題 25 X を距離空間とする。X のすべての点列が収束する部分列を持てば

Xは全有界である.

証明 X が全有界ではないと仮定すると、直径が 3ε より小さい有限個の X の部分集合の和集合では X を被覆することができないような ε (あるいは 3ε) の値がある。ここで、X から m < k, n < k, $m \ne n$ について $d(x_m, x_n) \geqslant \varepsilon$ であるような k-1 個の点列 $x_1, x_2, \cdots, x_{k-1}$ を選んでいるとする。各 x_m について半径 ε の開球 $B_X(x_m, \varepsilon)$ の直径は 2ε より大きくはない(3ε より小さい)から(X が全有界ではないとの仮定により)m < k である $B_X(x_m, \varepsilon)$ の組によって X を被覆することはできず、どの $B_X(x_m, \varepsilon)$ にも含まれない点 x_k がある。そのとき m < k について $d(x_m, x_k) \geqslant \varepsilon$ である。 どのような有限の k についてもこのことが成り立つから、同じようにして無限個の点列 x_1, x_2, \cdots を得ることができる。 しかし、その点列に含まれる点の互いの距離は ε 以上なので収束する部分列を持たない。以上のことから X が収束する部分列を持てば X は全有界でなければならない。 \square

距離空間の部分集合とその閉包の関係について次の結果を得る.

補題 26 X を距離空間、A をその部分集合とする。そのとき \bar{A} をA の閉包とすれば $\operatorname{diam} \bar{A}$ である。

証明 \bar{A} はA を含むので $\operatorname{diam} A \leqslant \operatorname{diam} \bar{A}$ である. x,y を \bar{A} の点とすると、任意の ε について $d(x,x') < \varepsilon$, $d(y,y') < \varepsilon$ を満たすA の点x' , y' がある. もしそうでなければ、すなわち(たとえばx について)ある ε に対して $d(x,x') < \varepsilon$ となるA の点x' が存在しないとすると開球 $B_x(x,\varepsilon)$ の補集合がA を含む閉集合であって、かつその閉包 \bar{A} の点x を含まないことになり閉包の定義に矛盾する.距離の三角不等式より

 $d(x, y) \le d(x, x') + d(x', y') + d(y', y) < \text{diam } A + 2\varepsilon$

が得られる。したがってあらゆる $\varepsilon>0$ について $d(x,y)< \operatorname{diam} A+2\varepsilon$ であるから $d(x,y)\leqslant \operatorname{diam} A$ が得られる(もし $d(x,y)>\operatorname{diam} A$ であれば充分に小さい $\varepsilon>0$ ($\varepsilon<\frac{1}{2}[d(x,y)-\operatorname{diam} A]$ となるような)について $d(x,y)>\operatorname{diam} A+2\varepsilon$ となってしまう)。 ゆえに $\operatorname{diam} \bar{A}\leqslant \operatorname{diam} A$ となり、 $\operatorname{diam} \bar{A}\leqslant \operatorname{diam} \bar{A}$

が得られる. □

次に完備かつ全有界な距離空間はコンパクトであることを示す.

補題 27 完備かつ全有界であるような距離空間はコンパクトである.

証明 Xを全有界な距離空間とする. Xの開被覆のうちで有限の部分被覆を持たないものがある(すなわちXがコンパクトではない)と仮定し、そのような開被覆をVとする. Xのコーシー列 x_1, x_2, x_3, \cdots の中にXの点に収束しないものがある(すなわちXが完備でない)ことを示さなければならない.

 $\varepsilon>0$ とする. Xは全有界であり、補題 26 によって Xのすべての部分集合はその閉包と同じ直径を持つから、Xは直径が ε より小さい有限個の閉集合によって被覆される. 仮定により少なくとも一つのそのような閉集合はVに属する有限個の開集合によって被覆されない(もしすべての閉集合がVに属する有限個の開集合によって被覆されるならば、そのような被覆の和集合をとることによって Xの有限な部分被覆を得ることができ、Xはコンパクトとなる). したがって、任意の $\varepsilon>0$ に対して直径が ε より小さくVの有限個の開集合によっては被覆されない X の閉部分集合が存在する.

次に以下のことを示す.

 $F_1 \supset F_2 \supset F_3 \supset \cdots$ を満たし、各 F_n が $\frac{1}{2^n}$ より小さい直径を持ち、かつV に属する有限個の開集合によっては被覆されないようなX の閉集合の列 F_1 、 F_2 , F_3 , …が存在する.

Xの閉部分集合で直径が $\frac{1}{2}$ より小さいものを F_1 とすると、これはXの部分集合であるから全有界である。上の議論を F_1 に適用すると任意の $\epsilon>0$ についてVに属する有限個の開集合によっては被覆されないような F_1 の閉部分集合が存在する。そのうち直径が $\frac{1}{2^2}=\frac{1}{4}$ より小さいものを F_2 とする。同様にしてnに関する帰納法によって求める閉集合の列を得る

各 $n\in\mathbb{N}$ について点 $x_n\in F_n$ を選ぶ。 するとm>n であるような x_m,x_n について x_m,x_n がともに F_n に属し、 $\mathrm{diam}F_n<\frac{1}{2^n}$ であるから $d(x_m,x_n)<\frac{1}{2^n}$ である。したがって x_1,x_2,x_3,\cdots はコーシー列となる。このコーシー列がXの点p に収束す

ると仮定しよう. F_n は閉集合で $m \ge n$ について $x_m \in F_n$ であるから. 各 $n \in R$ \mathbb{N} について $p \in F$ 。である(距離空間または位相空間の閉部分集合に属する点列が収 東するならば点列の極限はその閉集合に属する). VはXの開被覆であるからVのあ る開集合 Vについて $p \in V$ である。そのとき $B_v(p,\delta)$ を X における p を中心 とする半径 δ の開球とすると、 $B_{x}(p,\delta) \subset V$ を満たすような δ が存在する (Vは開集合であるから). したがってnが充分に大きく $\frac{1}{2^n}$ $<\delta$ であるときには $p\in F_n$ かつ $\operatorname{diam} F_n < \delta$ であるから $F_n < B_x(p,\delta) \subset V$ となり, V の有限個の開集合によっ て F_n が被覆されないということと矛盾する。ゆえにコーシー列 x_1, x_2, x_3, \cdots は 収束せずXは完備ではない.

以上のことから完備で全有界な距離空間はコンパクトでなければならない。

距離空間のコンパクト性は次のようにまとめられる.

- **定理8** X を距離空間. d をその距離関数とすると次の3つの表現は同値であ る.
 - (1) *X* はコンパクトである.
 - (2) Xのすべての点列は収束する部分列を持つ.
 - (3) *X* は完備かつ全有界である.

証明 定理 6. 補題 24. 25. 27 より(1)が(2)を. (2)が(3)を. (3)が(1) を意味することがわかる. したがって (1), (2), (3) は互いに同値である.

11.10 ルベーグの補題と一様連続性

補**題** 28 (ルベーグの補**題**) (X,d) を (d を距離関数とする) コンパクトな距離空間. $\mu e X$ の開被覆とする、そのとき、直径が δ より小さいすべてのXの部分 集合がそれぞれ開被覆 μ に属する集合の1つに含まれるような正の実数 δ が存在する.

証明 Xの各点は開被覆 μ に属する集合の1つに含まれる. したがってXの各点xについてxを中心とする半径 2δ の開球 $B(x,2\delta)$ が、Uに属する1つ

の開集合に含まれるような実数 δ_x が存在する.一方 x を中心とする半径 δ_x の 開球 $B(x, \delta_x)$ の組(X に属するすべての x について開球 $B(x, \delta_x)$ を集めたもの)は X を被覆し.X がコンパクトであることから

 $B(x_1, \delta_1) \cup B(x_2, \delta_2) \cup \cdots \cup B(x_n, \delta_r) = X$, $\delta_i = \delta_x$, $i = 1, 2, \cdots, r$ となるような有限個の点 x_1, x_2, \cdots, x_r がある。 $\delta \in \delta_1$, $\delta_2, \cdots, \delta_r$ の中で最小のものとする。A を直径が δ より小さいX の部分集合,u をその点とする。するとu は 1 から r までのある整数 i について $B(x_i, \delta_i)$ に属する。そのとき A の任意の点v について距離の三角不等式によって

 $d(v, x_i) \leq d(v, u) + d(u, x_i) < \delta + \delta_i \leq 2\delta_i$

となるから $A \subset B(x_i, 2\delta_i)$ である.一方 $B(x_i, 2\delta_i)$ は μ に属する1つの集合に含まれるから、Aもその集合に含まれる. \square

 μ をコンパクトな距離空間 Xの開被覆とする。直径が δ より小さい Xの部分集合のそれぞれが μ に属する開集合の 1 つに含まれるような正の実数 δ をルベーグ数と言う。上の補題はコンパクトな距離空間の各開被覆にルベーグ数が存在することを示している。

X, Y をそれぞれ d_X , d_Y を距離関数とする距離空間とし、 $f: X \to Y$ を X から $Y \sim 0$ 関数とする。 f が次の条件を満たすとき一様連続であると言う。

任意の $\varepsilon > 0$ についてある $\delta > 0$ があり、 $d_x(x,x') < \delta$ を満たす X の点 x,x' について $d_y(f(x),f(x')) < \varepsilon$ が成り立つ(δ の大きさはx,x'とは独立である).

定理9 X, Y を距離空間とし、X はコンパクトであるとする。そのときX から Y への連続な関数は一様連続である。

証明 d_x , d_y をそれぞれ距離空間 X, Y の距離関数とし, $f: X \to Y$ を X から $Y \sim$ の連続関数とする. 任意の ε をとり、各 $y \in Y$ に対して

$$V_{y} = \{x \in X : d_{Y}(f(x), y) < \frac{1}{2}\varepsilon\}$$

と定義する $(f(x) \ge y$ の距離が $\frac{1}{2}$ ε より小さいx の集合). y を中心とする半径 $\frac{1}{2}$ ε の

Yにおける開球を $B_{\scriptscriptstyle Y}(y,rac{1}{2}\varepsilon)$ とすると $V_{\scriptscriptstyle y}=f^{-1}(B_{\scriptscriptstyle Y}(y,rac{1}{2}\varepsilon))$ である。開球 $B_{\scriptscriptstyle Y}(y,rac{1}{2}\varepsilon)$ は開集合であり、fは連続であるから、すべてのyについてV、はXにおいて 開集合であり、またすべての $x \in X$ について $x \in V_{(x)}$ である.

そのとき V_x の組 $\{V_x: y \in Y\}$ は距離空間 X の開被覆となる. したがってル ベーグの補題(補題28)により直径が δ より小さいすべてのXの部分集合が、 ある V_x の部分集合となるような $\delta > 0$ がある. x, x' を $d_x(x, x') < \delta$ を満たす点 とすると、集合 $\{x, x'\}$ $(x \ge x', 02 \le x')$ の直径は $d_v(x, x')$ であり、そ れは δ より小さい. したがって $x \in V$ かつ $x' \in V$ となるような $y \in Y$ がある. そのとき $d_Y(f(x),y)<rac{1}{2}arepsilon,d_Y(f(x'),y)<rac{1}{2}arepsilon$ であるから $d_{v}(f(x), f(x')) \leq d_{v}(f(x), y) + d_{v}(f(x'), y) \leq \varepsilon$

となる. これは $f: X \to Y$ が一様連続であることを示している. \square

11.11 同相·同相写像

定義 17(恒等写像、包含写像、定值写像) 位相空間 X から X への関数 f(x) で、Xの各点x にx 自身を対応させる関数を恒等写像と呼び id_x と表す。また、 $A \subseteq$ Xについて、A の各点にその点自身を対応させるA からXへの関数を包含写 像と呼び i_{a} で表す. さらに. すべてのXの点をあるただ1つのYの点に対応 させるXからYへの関数を定値写像と言う.

本稿では点から点への写像だけを考えるので「写像」と「関数」を同じ意 味で用いる

- 定義 18 (同相・同相写像) X. Y を位相空間とする. 次の条件を満たすX か ら $Y \sim 0$ 関数 h を同相写像と呼ぶ.
 - (1) h は単射かつ全射である。そのとき Yから Xへの逆関数 (逆写像) h^{-1} が存在する.
 - (2) h も、その逆関数 h^{-1} も連続である. 「注] 「単射」とはそれぞれの f(x) に対応する x がただ 1 つだけであることを、全

射とはすべてのYの点 $y \in Y$ についてそれに対応するxが存在することを意味する。単射かつ全射ならばすべての $y \in Y$ に対応するxがあり、しかも1つのf(x)に対応するxは1つだけであるからXの要素とYの要素は1対1に対応する。そのとき全単射とも呼ばれる。hが全射でなければYの要素全体が対応しないので逆関数は定義できない。またhが単射でなければあるf(x)に対応するxが複数あるのでやはり逆関数が定義できない。逆にhが単射かつ全射であればすべてのYの要素に対してただ1つのxを対応させられるので逆関数を定義することができる。

Xから Yへの同相写像が存在するとき二つの位相空間 X と Y は同相であると言われる。そのとき X と Y は同一の空間と見なしてもよい。h と h^{-1} の合成関数は X の恒等写像である(h によって X, Y の点が一対一に対応させられ。 h^{-1} によって 逆向きに一対一に対応させられるから元の X の点に対応する),すなわち h^{-1} 。h = id_x ,また h^{-1} と h の合成関数は Y の恒等写像である,すなわち h \circ h^{-1} = id_x .

この同相という関係は次に定義する同値関係である.

- 定義 19 (同値関係) ある集合の要素 (x, y, z)で代表させる) についてのある関係 R が次の条件を満たすとき同値関係であると言う.
 - (1) 反射性: xRx である.
 - (2) 対称性: xRy ならば yRx である.
 - (3) 推移性: xRy かつ yRz ならば xRz である.
- 補題 29 同相という関係は同値関係である.

証明 位相空間 X について X から X への恒等写像が同相写像となるので反射性が成り立つ(X と X は同相).ある関数 f が X から Y への同相写像であれば f^{-1} が Y から X への同相写像となるので対称性も成り立つ(X と Y が同相ならば Y と X も同相).

位相空間 $X \ge Y$ が同相, $Y \ge Z$ が同相であれば同相写像 $f: X \to Y \ge g: Y$ $\to Z$ が存在する. f,g は全単射かつ連続であり、逆写像 f^{-1},g^{-1} も全単射、連続

である. したがって合成写像 $g \circ f$ も全単射. 連続. その逆写像 $(g \circ f)^{-1} = f^{-1}g^{-1}$ も全単射、連続であるから $g\circ f$ がXからZへの同相写像となりXとZは同相 である. 以上によって推移性も成り立ち. 同相という関係は同値関係であるこ とが示された. □

例2 円(円周,内部両方含むもの)と三角形(周囲,内部を含む)は同相である。 まず大きさの異なる2つの円は明らかに同相である。2つの円の半径の比が 1: t(t > 1) であるとする. 2 つの円を同心円にして配置し、その中心から外側 へ向けて直線を引き、その直線に沿って小さい方の円に属する点を中心からt倍の位置に移す関数を考え、それを円全体を覆うように一周させると、小さ い円全体と大きい円全体との同相写像が得られる.

次に適当な大きさの円を三角形の内部に入れる(内接させてもよい) 円の半 径 $\epsilon_{r}(>0)$ とする 円の中心から外側へ向けて直線を引き三角形の辺 (また は頂点)と交わった点と中心との距離を $\lambda(\geqslant r)$ とする(その点が円と三角形とが 接する点であれば距離は r に等しい). その直線に沿って円に属する点を中心から 一周させれば(直線が三角形の辺と交わる点の位置によってλの値は異なるが).円 全体と三角形全体との同相写像が得られる.

例3 1次元ユークリッド空間 $X=\mathbb{R}$ と開区間Y=(-1,1) は同相である. XからYへの写像として

$$f(x) = \frac{x}{1+|x|}, x \in X$$

を考えると、これはXからYへの全単射かつ連続な関数である $(f(0) = 0, x \rightarrow \infty)$ $oldsymbol{b} > f(x) \rightarrow 1, x \rightarrow -\infty oldsymbol{b} > 0$

$$y = \frac{x}{1 + |x|}$$

としてxについて解けば $x \ge 0$ (かつ $y \ge 0$) のとき $x = \frac{y}{1-y}$, x < 0 (かつy < 0)

のとき
$$x = \frac{y}{1+y}$$
であるから
$$x = \frac{y}{1-|y|}$$

となり、fの逆写像として

$$f^{-1}(y) = \frac{y}{1 - |y|}$$

を得る. これも全単射, 連続である $(f^{-1}(0) = 0, y \to 1 \text{ のとき} f^{-1}(y) \to \infty, y \to -1 \text{ のと} f^{-1}(y) \to -\infty)$.

(たなか やすひと・同志社大学経済学部)

The Doshisha University Economic Review Vol.59 No.3

Abstract

Yasuhito TANAKA, Introduction to General Equilibrium Theory with a Proof of Brouwer's Fixed Point Theorem

I present an introductory explanation of the proof of the existence of general equilibrum mainly in an exchange economy. Present elementary proofs of Sperner's lemma and Brouwer's fixed point theorem are also indicated. The appendices provide expositions of related mathematical concepts.