

planetmath.org

Math for the people, by the people.

barrel

Canonical name Barrel

Date of creation 2013-03-22 16:41:26 Last modified on 2013-03-22 16:41:26

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

Numerical id 5

Author CWoo (3771)
Entry type Definition
Classification msc 46A08
Synonym barreled space
Synonym infrabarreled space
Synonym ultrabarreled space

Synonym barrelled
Synonym infrabarrelled
Synonym ultrabarrelled
Defines barrelled space

Defines infrabarrelled space Defines ultrabarrelled space Let V be a topological vector space (TVS). A barrel B is a subset of V that is closed, convex, http://planetmath.org/BalancedSetbalanced, and absorbing. For example, in a Banach space A, any ball $\{v \in A \mid ||v|| \le r\}$ for some r > 0 is a barrel.

A topological vector space is said to be a barrelled space if it is http://planetmath.org/Locally convex, and every barrel is a neighborhood of 0. Every Banach space is a barrelled space.

A weaker form of a barrelled space is that of an *infrabarrelled space*. A TVS is said to be *infrabarrelled* if it is locally convex, and every barrel that absorbs every bounded set is a neighborhood of 0.

Let V be a vector space and \mathfrak{T} be the set of all those topologies on V making V a TVS. In other words, if $T \in \mathfrak{T}$, then (V, T) is a topological vector space.

Let V and $T \in \mathfrak{T}$ be defined as above. Then (V, T) being barrelled has an equivalent characterization below:

(*) for any $T_1 \in \mathfrak{T}$ such that there is a http://planetmath.org/LocalBaseneighborhood base of 0 consisting of T-closed sets, then T_1 is coarser than T.

A variation of a barrelled space is that of an *ultrabarrelled space*. A topological vector space is said to be *ultrabarrelled* if it satisfies (*) above. A locally convex ultrabarrelled space is barrelled.

References

- [1] H. H. Schaefer, *Topological Vector Spaces*, Springer-Verlag, New York (1970).
- [2] R. E. Edwards, Functional Analysis, Theory and Applications, Holt, Reinhart and Winston, New York (1965).