

planetmath.org

Math for the people, by the people.

homotopy equivalence

Canonical name HomotopyEquivalence
Date of creation 2013-03-22 12:13:22
Last modified on 2013-03-22 12:13:22

Owner matte (1858) Last modified by matte (1858)

Numerical id 14

Author matte (1858) Entry type Definition Classification msc 55P10

Related topic HomotopyOfMaps

Related topic WeakHomotopyEquivalence

Related topic Contractible

Related topic HomotopyInvariance

Related topic ChainHomotopyEquivalence

Related topic PathConnectnessAsAHomotopyInvariant

 $Related\ topic \\ TheoremOnCWComplexApproximationOfQuantumStateSpacesInQAT$

Defines homotopy equivalent
Defines homotopically equivalent

Defines homotopy type

Defines strong homotopy equivalence

Definition Suppose that X and Y are topological spaces and $f: X \to Y$ is a continuous map. If there exists a continuous map $g: Y \to X$ such that $f \circ g \simeq id_Y$ (i.e. $f \circ g$ is http://planetmath.org/node/1584homotopic to the identity mapping on Y), and $g \circ f \simeq id_X$, then f is a homotopy equivalence. This homotopy equivalence is sometimes called strong homotopy equivalence to distinguish it from weak homotopy equivalence.

If there exist a homotopy equivalence between the topological spaces X and Y, we say that X and Y are homotopy equivalent, or that X and Y are of the same homotopy type. We then write $X \simeq Y$.

0.0.1 Properties

- 1. Any homeomorphism $f: X \to Y$ is obviously a homotopy equivalence with $g = f^{-1}$.
- 2. For topological spaces, homotopy equivalence is an equivalence relation.
- 3. A topological space X is (by definition) contractible, if X is homotopy equivalent to a point, i.e., $X \simeq \{x_0\}$.

References

[1] A. Hatcher, Algebraic Topology, Cambridge University Press, 2002. Also available http://www.math.cornell.edu/ hatcher/AT/ATpage.htmlonline.