

planetmath.org

Math for the people, by the people.

bounded function

Canonical name BoundedFunction
Date of creation 2013-03-22 13:44:06
Last modified on 2013-03-22 13:44:06

Owner Koro (127) Last modified by Koro (127)

Numerical id 7

Author Koro (127) Entry type Definition Classification msc 46-00

Defines supremum norm

Defines sup norm
Defines sup-norm
Defines uniform norm
Defines bounded function
Defines unbounded function

Definition Suppose X is a nonempty set. Then a function $f: X \to \mathbb{C}$ is a if there exist a $C < \infty$ such that |f(x)| < C for all $x \in X$. The set of all bounded functions on X is usually denoted by B(X) ([?], pp. 61).

Under standard point-wise addition and point-wise multiplication by a scalar, B(X) is a complex vector space.

If $f \in B(X)$, then the *sup-norm*, or *uniform norm*, of f is defined as

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

It is straightforward to check that $||\cdot||_{\infty}$ makes B(X) into a normed vector space, i.e., to check that $||\cdot||_{\infty}$ satisfies the assumptions for a norm.

0.0.1 Example

Suppose X is a compact topological space. Further, let C(X) be the set of continuous complex-valued functions on X (with the same vector space structure as B(X)). Then C(X) is a vector subspace of B(X).

References

[1] C.D. Aliprantis, O. Burkinshaw, *Principles of Real Analysis*, 2nd ed., Academic Press, 1990.