Math 535 - General Topology Fall 2012 Homework 7 Solutions

Problem 1. Let X be a topological space and (Y, d) a metric space. A sequence $(f_n)_{n \in \mathbb{N}}$ of functions $f_n \colon X \to Y$ converges uniformly to a function $f \colon X \to Y$ if for all $\epsilon > 0$, there is an $N \in \mathbb{N}$ satisfying

$$d(f_n(x), f(x)) < \epsilon$$
 for all $n \ge N$ and all $x \in X$.

Note in particular that uniform convergence implies pointwise convergence (but not the other way around).

Assume each function $f_n: X \to Y$ is *continuous*, and the sequence converges *uniformly* to a function $f: X \to Y$. Show that f is continuous.

Solution. Let $x_0 \in X$. We want to show that f is continuous at x_0 .

Let $\epsilon > 0$. By uniform convergence, there is an $N \in \mathbb{N}$ satisfying

$$d(f_n(x), f(x)) < \frac{\epsilon}{3}$$
 for all $n \ge N$ and all $x \in X$.

By continuity of f_N at x_0 , there is a neighborhood $U \subseteq X$ of x_0 satisfying $d(f_N(x_0), f_N(x)) < \frac{\epsilon}{3}$ for all $x \in U$. Therefore, the following inequalities hold for all $x \in U$:

$$d(f(x_0), f(x)) \le d(f(x_0), f_N(x_0)) + d(f_N(x_0), f_N(x)) + d(f_N(x), f(x))$$

$$< \frac{\epsilon}{3} + \frac{\epsilon}{3} + \frac{\epsilon}{3}$$

$$= \epsilon. \quad \Box$$

Problem 2. Let X be a *compact* topological space. Consider the set of all real-valued continuous functions on X

$$C(X) := \{ f \colon X \to \mathbb{R} \mid f \text{ is continuous} \}$$

which is a real vector space via pointwise addition and scalar multiplication.

Consider the function $\|\cdot\|: C(X) \to \mathbb{R}$ defined by

$$||f|| := \sup_{x \in X} |f(x)|.$$

a. Show that $\|\cdot\|$ is a norm on C(X). (First check that $\|\cdot\|$ is well-defined.)

This norm is sometimes called the **uniform norm** or **supremum norm**.

Solution. The number ||f|| is well-defined, since X is compact, and thus real-valued continuous functions on X are bounded.

We check the three properties of a norm.

1. Positivity:

$$||f|| = \sup_{x \in X} |f(x)| \ge 0$$

since $|f(x)| \ge 0$ for all $x \in X$.

$$||f|| = 0 \Leftrightarrow \sup_{x \in X} |f(x)| = 0$$
$$\Leftrightarrow |f(x)| = 0 \text{ for } x \in X$$
$$\Leftrightarrow f(x) = 0 \text{ for } x \in X$$
$$\Leftrightarrow f = 0.$$

2. Homogeneity:

$$\|\alpha f\| = \sup_{x \in X} |\alpha f(x)|$$

$$= \sup_{x \in X} |\alpha| |f(x)|$$

$$= |\alpha| \sup_{x \in X} |f(x)|$$

$$= |\alpha| ||f||.$$

3. Triangle inequality:

$$||f + g|| = \sup_{x \in X} |f(x) + g(x)|$$

$$\leq \sup_{x \in X} (|f(x)| + |g(x)|)$$

$$\leq \sup_{x \in X} |f(x)| + \sup_{x \in X} |g(x)|$$

$$= ||f|| + ||g||. \quad \Box$$

b. Show that a sequence $(f_n)_{n\in\mathbb{N}}$ in C(X) converges to f in the uniform norm (meaning $||f_n-f||\to 0$) if and only if the sequence $(f_n)_{n\in\mathbb{N}}$ converges uniformly to f.

Solution. Consider the equivalent conditions:

$$(f_n)_{n\in\mathbb{N}}$$
 converges uniformly to f
 $\Leftrightarrow \forall \epsilon > 0, \exists N \in \mathbb{N}$ such that $d(f_n(x), f(x)) < \epsilon \, \forall n \geq N, \, \forall x \in X$
 $\Leftrightarrow \forall \epsilon > 0, \exists N \in \mathbb{N}$ such that $d(f_n(x), f(x)) \leq \epsilon \, \forall n \geq N, \, \forall x \in X$
 $\Leftrightarrow \forall \epsilon > 0, \exists N \in \mathbb{N}$ such that $\sup_{x \in X} d(f_n(x), f(x)) \leq \epsilon \, \forall n \geq N$
 $\Leftrightarrow \forall \epsilon > 0, \exists N \in \mathbb{N}$ such that $||f_n - f|| \leq \epsilon \, \forall n \geq N$
 $\Leftrightarrow \forall \epsilon > 0, \exists N \in \mathbb{N}$ such that $||f_n - f|| < \epsilon \, \forall n \geq N$
 $\Leftrightarrow ||f_n - f|| \xrightarrow{n \to \infty} 0$
 $\Leftrightarrow ||f_n \xrightarrow{n \to \infty} f|$ in the uniform norm. \square

c. Show that C(X) endowed with the uniform norm is complete (i.e. with respect to the metric induced by the norm).

Solution. Let $(f_n)_{n\in\mathbb{N}}$ be a Cauchy sequence in C(X). Then evaluating at any $x\in X$ yields a Cauchy sequence $(f_n(x))_{n\in\mathbb{N}}$ in \mathbb{R} , by the inequality $|f_m(x)-f_n(x)|\leq ||f_m-f_n||$.

Since \mathbb{R} is complete, the Cauchy sequence $f_n(x)$ converges to some unique limit, which we call f(x). In other words, the function $f: X \to \mathbb{R}$ is defined by

$$f(x) := \lim_{n \to \infty} f_n(x).$$

We show that the sequence f_n converges uniformly to f. For all $\epsilon > 0$, there is an $N \in \mathbb{N}$ satisfying

$$||f_m - f_n|| < \epsilon \text{ for all } m, n \ge N$$

which implies

$$|f_m(x) - f_n(x)| < \epsilon$$
 for all $m, n \ge N$ and all $x \in X$
 $\Rightarrow |f(x) - f_n(x)| \le \epsilon$ for all $n \ge N$ and all $x \in X$

and proves uniform convergence.

Since each $f_n: X \to \mathbb{R}$ is continuous, the limit function $f: X \to \mathbb{R}$ is continuous (by Problem 1), and thus an element of C(X).

By part (b), f_n converges to f in the uniform metric on C(X), so that C(X) is complete. \square

Problem 3. Show that a topological space X is Tychonoff (a.k.a. $T_{3\frac{1}{2}}$) if and only if X is homeomorphic to a subspace of a cube

$$[0,1]^I \cong \prod_{i \in I} [0,1]$$

where I is an arbitrary indexing set.

Solution. (\Rightarrow) Consider the set of all continuous functions on X with values in [0,1]

$$C:=\{f\colon X\to [0,1]\mid f\text{ is continuous}\}.$$

Since X is completely regular, functions in C separate points from closed subsets of X. Since X is moreover T_1 , the embedding lemma guarantees that the evaluation map

$$e: X \to \prod_{f \in C} [0, 1] \cong [0, 1]^C$$

$$x \mapsto (f(x))_{f \in C}$$

is an embedding, so that X is homeomorphic to its image $e(X) \subseteq \prod_{f \in C} [0, 1]$.

 (\Leftarrow) The interval [0,1] is metrizable, hence T_4 , hence Tychonoff.

An arbitrary product of Tychonoff spaces is Tychonoff, hence the cube $\prod_{i \in I} [0, 1]$ is Tychonoff.

A subspace of a Tychonoff space is Tychonoff, hence X is Tychonoff. (Note that being Tychonoff is invariant under homeomorphism.)

Problem 4. For parts (a) and (b), let X and Y be topological spaces, where Y is Hausdorff.

a. Let $f, g: X \to Y$ be two continuous maps. Show that the subset

$$E := \{ x \in X \mid f(x) = g(x) \}$$

where the two maps agree is closed in X.

Solution. Since Y is Hausdorff, the diagonal $\Delta_Y \subseteq Y \times Y$ is closed.

Consider the unique continuous map $(f,g): X \to Y \times Y$ whose components are f and g. The subset E is

$$E = \{x \in X \mid f(x) = g(x)\}\$$

= \{x \in X \| (f(x), g(x)) \in \Delta_Y\}
= (f, g)^{-1}(\Delta_Y)

which is closed in X, since $(f,g): X \to Y \times Y$ is continuous.

b. Let $f, g: X \to Y$ be two continuous maps and assume $D \subseteq X$ is a dense subset on which the two maps agree, i.e. $f|_D = g|_D$. Show that the two maps agree everywhere, i.e. f = g.

Solution. The subset $E \subseteq X$ where f and g agree is closed, by part (a), and contains D by assumption. This implies

$$D \subseteq E \Rightarrow \overline{D} \subseteq \overline{E} = E$$
$$\Rightarrow X \subseteq E \text{ since } \overline{D} = X$$

so that E = X, i.e. f and g agree on all of X.

c. Find an example of a *metric* space X along with a dense subset $D \subset X$ and a continuous map $f: D \to [0,1]$ that does *not* admit a continuous extension to all of X.

Solution. Consider $X = \mathbb{R}$ with its standard metric, and the dense subset $D = \mathbb{R} \setminus \{0\}$. Consider the "jump" function $f: D \to [0, 1]$ defined by

$$f(x) = \begin{cases} 0 & \text{if } x < 0 \\ 1 & \text{if } x > 0. \end{cases}$$

Then f is continuous, since it is locally constant. However, f does not admit a continuous extension to \mathbb{R} , because the limits from the left and from the right at 0 do not agree:

$$\lim_{x \to 0^{-}} f(x) = 0 \neq 1 = \lim_{x \to 0^{+}} f(x). \quad \Box$$

d. Let X be a *separable* topological space. Show that the set $C(X, \mathbb{R})$ of all continuous real-valued functions on X satisfies the cardinality bound

$$|C(X,\mathbb{R})| \le |\mathbb{R}|^{\aleph_0}$$

where $\aleph_0 = |\mathbb{N}|$ is the countably infinite cardinal.

Recall: A topological space is **separable** if it has a countable dense subset.

Solution. Let $D \subseteq X$ be a countable dense subset of X, so that its cardinality satisfies $|D| \leq \aleph_0$. By part (b) and the fact that \mathbb{R} is Hausdorff, the restriction map

$$C(X,\mathbb{R}) \to C(D,\mathbb{R})$$

is injective, which proves the cardinality bound

$$\begin{split} |C(X,\mathbb{R})| &\leq |C(D,\mathbb{R})| \\ &\leq |\mathbb{R}^D| \text{ where } \mathbb{R}^D \text{ is the set of all functions } D \to \mathbb{R} \\ &= |\mathbb{R}|^{|D|} \\ &\leq |\mathbb{R}|^{\aleph_0}. \quad \Box \end{split}$$

Problem 5. (Munkres Exercise 29.1) Show that the space \mathbb{Q} of rational numbers, with its standard topology, is *not* locally compact.

Solution. We will show that every compact subset of \mathbb{Q} has empty interior, and thus cannot be a neighborhood of any point.

Let $A \subseteq \mathbb{Q}$ be a subset with non-empty interior. Then we have

$$(a,b) \cap \mathbb{Q} \subseteq A$$

for some real numbers a < b. Pick an *irrational* number $z \in (a,b)$. Then there is a Cauchy sequence $(r_n)_{n \in \mathbb{N}}$ in $(a,b) \cap \mathbb{Q}$ converging to z when viewed as a sequence in \mathbb{R} . Therefore the Cauchy sequence (r_n) in A does not converge in A, so that A is not complete, hence not compact.

Problem 6. Let X be a set. The **particular point topology** on X with "particular point" $p \in X$ is defined as

$$\mathcal{T} = \{ S \subseteq X \mid p \in S \text{ or } S = \emptyset \}.$$

One readily checks that \mathcal{T} is indeed a topology.

a. Show that X (endowed with the particular point topology) is locally compact.

Solution. For any $x \in X$, the subset $\{x, p\}$ is open and contains x, hence is a neighborhood of x. Moreover $\{x, p\}$ is finite, hence compact.

b. Show that X is compact if and only if X is finite.

Solution. (\Leftarrow) Every finite space is compact.

 (\Rightarrow) Consider the open cover $X=\bigcup_{x\in X}\{x,p\}$. Since X is compact, there is a finite subcover

$$X = \{x_1, p\} \cup \ldots \cup \{x_n, p\}$$

so that X is finite.

c. Show that X is Lindelöf if and only if X is countable.

Solution. (\Leftarrow) Every countable space is Lindelöf.

 (\Rightarrow) Consider the open cover $X=\bigcup_{x\in X}\{x,p\}$. Since X is Lindelöf, there is a countable subcover

$$X = \bigcup_{i \in \mathbb{N}} \{x_i, p\}$$

so that X is countable.

d. Assuming X is uncountable, find a *compact* subspace $K \subseteq X$ whose closure \overline{K} is not compact, in fact not even Lindelöf.

Solution. Consider the subset $K = \{p\}$ which is compact, since it is finite.

Note that the closed subsets of X are:

$${F \subseteq X \mid p \in F^c \text{ or } F^c = \emptyset} = {F \subseteq X \mid p \notin F \text{ or } F = X}.$$

In particular, X is the only closed subset containing p, which implies

$$\overline{\{p\}} = \bigcap_{\substack{F \subseteq X \text{ closed} \\ p \in F}} F = X.$$

Since X is uncountable, part (c) says that $\overline{\{p\}} = X$ is not Lindelöf, in particular not compact.