

planetmath.org

Math for the people, by the people.

topological vector space

Canonical name TopologicalVectorSpace Date of creation 2013-03-22 12:16:55 Last modified on 2013-03-22 12:16:55

Owner yark (2760) Last modified by yark (2760)

Numerical id 22

Author yark (2760) Entry type Definition Classification msc 46A99

Synonym TVS

Synonym linear topological space Synonym topological linear space

Related topic TopologicalRing Related topic FrechetSpace

Definition

A topological vector space is a pair (V, \mathcal{T}) , where V is a vector space over a topological field K, and \mathcal{T} is a topology on V such that under \mathcal{T} the scalar multiplication $(\lambda, v) \mapsto \lambda v$ is a continuous function $K \times V \to V$ and the vector addition $(v, w) \mapsto v + w$ is a continuous function $V \times V \to V$, where $K \times V$ and $V \times V$ are given the respective product topologies.

We will also require that $\{0\}$ is closed (which is equivalent to requiring the topology to be Hausdorff), though some authors do not make this requirement. Many authors require that K be either \mathbb{R} or \mathbb{C} (with their usual topologies).

Topological vector spaces as topological groups

A topological vector space is necessarily a topological group: the definition ensures that the group operation (vector addition) is continuous, and the inverse operation is the same as multiplication by -1, and so is also continuous.

Finite-dimensional topological vector spaces

A finite-dimensional vector space inherits a natural topology. For if V is a finite-dimensional vector space, then V is isomorphic to K^n for some n; then let $f: V \to K^n$ be such an isomorphism, and suppose that K^n has the product topology. Give V the topology where a subset A of V is open in V if and only if f(A) is open in K^n . This topology is independent of the choice of isomorphism f, and is the http://planetmath.org/Coarserfinest topology on V that makes it into a topological vector space.