MATHÉMATIQUES

Traité de topologie générale en vue de ses applications

PAUL JAFFARD

Professeur honoraire à la Faculté des Sciences de Lyon et au Conservatoire National des Arts et Métiers

Sommaire

AVANT-PROPOS	XI
Ch. 0. Préliminaires	1
Définitions et notations employées	1
Ch. I. Ensembles ordonnés	5
Ensembles préordonnés et ensembles ordonnés. Ensembles préordonnés et ensembles ordonnés. Définitions diverses. Ensembles inductifs. Ensembles bien ordonnés.	5
Ensembles totalement ordonnés. Composantes convexes. Failles. Groupes totalement ordonnés.	11
Ch. II. RELATIONS. RECOUVREMENTS. ÉCARTS	19
Relations. Relation d'un ensemble vers un autre. Définitions diverses. Liaisons entre les relations et les recouvrements	19
Écarts et distances. Écarts et distances. Exemples. Corps valués. Opérations sur les écarts. Boules. Liaisons entre un écart et une suite de relations.	23
Ch. III. Filtres et familles filtrantes	31
Filtres, bases de filtres, familles filtrantes. Définitions. Filtre engendré par une famille filtrante. Filtres compatibles. Base associée à une famille de bases.	31
Ultrafiltres.	38
Morphismes de filtres. Morphisme d'un filtre \mathcal{E} vers un filtre \mathcal{F} . Image directe et image réciproque d'un filtre. Famille filtrante sous-jacente. Extension d'un filtre	39

Filtres à base dénombrable. Suites et sous-suites. Filtres à base dénombrable. s-filtres.	46
Ch.IV. CATÉGORIES	49
Notions élémentaires sur les catégories. Catégories. Familles monomorphiques. Familles épimorphiques. Isomorphismes. Sections. Rétractions. Foncteurs. Morphismes fonctoriels. Catégorie duale	49
Transports de structures. Catégories d'ensembles enrichis. Objet initial défini par une famille d'applications. Sous-objet. Plongement. Objet final défini par une famille d'applications. Objet quotient. Flèche quotient. Flèche harmonieuse. Décomposition canonique d'une flèche.	54
Produits directs. Produit direct d'une famille d'objets. Flèche diagonale. Produit direct d'une famille de flèches. Cas d'une catégorie d'objets enrichis. Produit direct de flèches	62
Sommes directes. Somme directe d'une famille d'objets. Flèche codiagonale. Somme directe d'une famille de flèches. Somme directe d'une famille d'ensembles. Cas d'une catégorie d'objets enrichis.	70
Ch. V. Espaces topologiques	75
Ensembles ouverts. Ensembles fermés. Espaces topologiques. Ensembles ouvets. Espaces écartelés et espaces métriques. Base des ouverts. Espaces à base dénombrable. Espaces de Lindelöff. Ensembles fermés. Topologie Sup $(\mathcal{T}_t)_{t\in T}$. Ensembles ordonnés topolo-	
giques. Sous-espace. Espace associé à un filtre ouvert	75 87
Ch. VI. Voisinages. Convergence	95
Voisinages. Filtres des voisinages. Premier axiome de dénombrabi- lité. Topologie définie par les filtres de voisinages. Topologie sur un groupe invariante par les translations. Voisinages dans la topologie	
$\mathcal{T} = \bigvee_{t \in T} \mathcal{T}_t$. Point adhérent à un filtre	95
axiome de dénombrabilité. Cas d'un sous-espace	101

Groupes topologiques. Semi-groupes topologiques. Groupes topologiques. Sous-groupes d'un groupe topologique. Anneaux topologiques. Corps topologiques. L'exemple des corps valués. Espaces vectoriels topologiques.	107
Ch. VII. QUELQUES PROPRIÉTÉS PARTICULIÈRES	115
Propriétés de séparation. Espaces séparés. Espaces réguliers. Espaces normaux. Espaces complètement normaux	115
Recouvrements d'un espace topologique. Enrobages. v-relations. Espaces pleinement normaux et espaces paracompacts	124
Ch. VIII. APPLICATIONS D'ESPACES TOPOLOGIQUES	129
Applications continues. Applications continues. Critères de continuité. Prolongement d'une application continue	129
La catégorie des espaces topologiques. Catégorie des espaces topologiques. Homéomorphismes. Topologie initiale, topologie finale définie par une famille d'applications.	136
Applications ouvertes. Applications fermées. Définitions. Caractérisations. Relations d'équivalence ouvertes, fermées	141
Applications harmonieuses. Caractérisations. Conservation des propriétés. Espace séparé associé à un espace vérifiant l'axiome (HS).	147
Espaces quotients. Espaces quotients. Conservation de quelques propriétés. Construction au moyen des topologies saturées. L'exemple des espaces projectifs. Espaces homogènes	152
Ch. IX. Topologies initiales. Topologies finales	161
Topologies initiales. Propriétés d'une topologie initiale. Produit d'espaces topologiques. Espace F-initiaux. Espaces éparpillés	161
Espaces complètement réguliers. Ensembles z-ouverts. Espaces complètement réguliers. Topologie engendrée par un ensemble d'écarts. Espaces uniformisables.	167
Compléments sur les espaces produits. Propriétés des produits d'applications. Produit direct de deux espaces. Double limite. Voisinages de la diagonale. Graphe d'une application continue. Groupe topologique quotient.	172
Sur la topologie des espaces vectoriels. Topologie usuelle d'un espace vectoriel de dimension finie. Continuité des applications linéaires et des applications multilinéaires	180

Topologies finales. Topologie définie par une famille de sous-espaces. Somme directes d'espaces topologiques	183
Ch. X. LIMITES PROJECTIVES. LIMITES INDUCTIVES	187
Limites projectives. Limite projective d'un foncteur. Cas de la catégorie des ensembles. Cas d'une catégorie d'objets enrichis. Limite projective filtrante d'espaces topologiques	187
Limites inductives. Limite inductive d'un foncteur. Cas de la catégorie des ensembles. Cas d'une catégorie d'objets enrichis. Sommes amalgamées dans la catégorie des ensembles et dans la catégorie des espaces topologiques. Sommes directes pointées.	194
Ch. XI. La convergence pour l'ordre	201
La convergence pour l'ordre sur un ensemble ordonné. Limite supérieure et limite inférieure d'un filtre sur un ensemble ordonné. Convergence pour l'ordre. Cas d'un treillis conditionnellement complet.	201
La convergence pour l'ordre sur un ensemble totalement ordonné. Sur un ensemble ordonné topologique la convergence pour l'ordre est la convergence topologique. Caractérisation des limites supérieu- res et inférieures. Cas d'un ensemble conditionnellement complet.	205
Familles sommables et séries. Familles sommables de nombres réels. Séries. Continuité de la somme d'une série de fonctions. Cas d'une suite d'écarts. Ensemble triadique de Cantor	208
Ch. XII. Espaces normaux	215
Les théorèmes de Tietze et d'Urysohn. Lemme d'Urysohn. Théorème du prolongement de Tietze. Théorème de métrisabilité d'Urysohn.	215
Partition de l'unité dans un espace normal. Partition continue de l'unité. Cas d'un espace normal.	218
Ch. XIII. ESPACES COMPACTS	223
Définitions et propriétés élémentaires. Caractérisations diverses d'un espace compact. Sous-ensembles compacts. Cas d'un ensemble ordonné topologique. Action d'une application continue. Le tore.	223
Propriétés de séparation. Voisinages d'un ensemble compact. Pro- longement d'une fonction continue à valeurs dans un espace com- pact. Topologie sur l'ensemble des idéaux maximaux de l'anneau des fonctions numériques continues sur un espace compact	230
THE TOTAL TOTAL TRANSPORTER TOTAL CONTINUES SUI UII ESDALE CONTINUES	430

Limites projectives d'espaces compacts. Théorème de Tychonoff. Espaces métrisables compacts. Limites projectives filtrantes d'espaces compacts.	2
Généralisations diverses. Espaces dénombrablement compacts. Espaces séquentiellement compacts. Espaces pseudo-compacts. Espaces absolument fermés.	2
Ch. XIV. ESPACES LOCALEMENT COMPACTS	2
Définitions et premières propriétés. Espaces localement compacts. Groupes localement compacts. Produits d'espaces localement compacts. k-espaces.	2
Compactification d'Alexandroff. Compactification d'Alexandroff. Espaces localement compacts dénombrables à l'infini. Détermination de certaines compactifications d'Alexandroff	2
Ch. XV. APPLICATIONS PROPRES	2
Définitions et premières propriétés. Définitions et critères. Produits d'applications propres. Une caractérisation des espaces compacts.	2
Relations d'équivalence propres. Définition. Relation d'équivalence propre sur un espace compact, sur un espace localement compact.	2
Ch. XVI. Espaces métrisables	2
Recouvrements d'un espace écartelable. Divers critères de métrisabilité.	2
Ch. XVII. ESPACES PARACOMPACTS	2
Propriétés liées aux recouvrements. Liens entre diverses propriétés d'un espace topologique liées aux recouvrements de cet espace. Cas des espaces écartelables. Critères de compacité d'un espace métrisable	2
Recouvrements normaux. Définition. Critère de paracompacité. Lien avec les partitions continues de l'unité	,
Cas des ensembles ordonnés topologiques. C.n.s. pour qu'un ensemble ordonné topologique soit paracompact	,
Ch. XVIII. ESPACES UNIFORMES	,
Structures uniformes. Définitions. Exemples	
Structure uniforme engendrée par un ensemble d'écarts. Structures uniformes écartelables. Structures uniformes engendrées par un ensemble d'écarts. Caractérisation d'une structure uniforme écartelable. Cas d'un groupe topologique.	,

Espaces totalement bornés. Filtres de Cauchy. Ensembles totalement bornés. Exemples. Caractérisation. Filtres de Cauchy. Caractérisation d'une famille de Cauchy. Application à la caractérisation des espaces totalement bornés.	29:
Ch. XIX. APPLICATIONS UNIFORMÉMENT CONTINUES	299
Applications uniformément continues. Définition. Exemples. Caractérisation par les écarts. Propriétés. Catégorie des espaces uniformes. Structure uniforme initiale définie par une famille d'applications. Sous-espace uniforme. Produits d'espaces uniformes. Écarts uniformément continus. Structure uniforme finale définie par une famille d'applications. Espace uniforme quotient	299
Séparation des espaces uniformes. Espaces uniformes séparés. Applications uniformément harmonieuses. Espace uniforme séparé associé à un espace uniforme.	30′
Ch. XX. Topologie d'un espace uniforme	31
Topologie définie par une structure uniforme. Définition. Exemples. Propriétés du foncteur $Uni \rightarrow Top$. Espaces uniformes complets. Cas d'un espace écartelé.	31
Sous-espace dense d'un espace uniforme. Topologie de $E \times E$. Relation entre la structure uniforme d'un espace uniforme E' et celle d'un espace uniforme E dense dans E'	318
Complétion. Complété \hat{E} d'un espace uniforme séparé E . Existence de ce complété. Le foncteur $E \leadsto \hat{E}$. Complété d'un groupe topologique abélien, d'un anneau topologique. Nombres p -adiques.	322
Ch. XXI. ESPACES UNIFORMES ET ESPACES COMPACTS	33
Structure uniforme d'un espace compact. C.n.s. pour qu'un espace uniforme séparé soit compact. Un espace compact est, de façon unique, un espace uniforme.	33
Compactifications. Compactifications d'un espace complètement régulier E. Relation d'ordre entre ces compactifications. Elles correspondent aux structures uniformes totalement bornées qui engendrent la topologie de E. Elles forment un ensemble complètement réticulé supérieurement.	333
Compactification de Cech. Compactification de Cech $\beta(E)$ d'un espace complètement régulier E . Caractérisations de $\beta(E)$. Le foncteur $E \rightsquigarrow \beta(E)$. Interprétation de $\beta(E)$ comme espace d'idéaux maximaux	33'

Ch. XXII. ESPACES CONNEXES. ESPACES LOCALEMENT CONNEXES	341
Espaces connexes. Définition. Exemples. Sous-ensembles connexes. Action d'une application continue. Produit d'espaces connexes. Espaces compacts connexes	341
Composantes connexes. La relation d'équivalence Γ. Composantes connexes. Quasi-composantes. Caractérisation de certains espaces topologiques.	347
Espaces localement connexes. Définition. Caractérisation. Quotients et produits d'espaces localement connexes. Une caractérisation du groupe topologique \mathbb{R} .	352
Espaces totalement discontinus. Espaces totalement discontinus, espaces totalement séparés, espaces éparpillés. Cas des espaces localement compacts. Composantes connexes d'un groupe localement compact.	355
Ch. XXIII. ESPACES DE BAIRE	361
Ensembles rares. Ensembles maigres. Ensembles rares. Exemples. Caractérisation. Ensembles maigres. Exemples. Caractérisation	361
Espaces de Baire. Définition. Caractérisation. Théorème de Baire. Application aux groupes localement compacts. L'équivalence de Baire. Tribu de Baire.	366
Ch. XXIV. ESPACES FONCTIONNELS. LA CONVERGENCE SIMPLE ET LA CONVERGENCE COMPACTE	373
La convergence simple. Topologie de la convergence simple. Exemples.	373
La convergence compacte. Topologie de la convergence compacte. Une condition suffisante de convergence compacte. Exemples. Les espaces $H(E, F)$.	375
Ensembles équicontinus. Définition. Convergence simple et convergence compacte sur un ensemble équicontinu. Théorème d'Ascoli. Groupe dual d'un groupe abélien localement compact	381
Ch. XXV. Espaces fonctionnels. La convergence uniforme	387
Convergence uniforme et théorèmes d'approximation. La structure uniforme de la convergence uniforme. Limite uniforme de fonctions continues. La topologie de \mathcal{C}_u (E, F). Lemme de Dini. Lorsque E est compact, densité dans \mathcal{C}_u (E, \mathbb{R}) d'un sous-espace vectoriel coréticulé contenant les constantes, d'une sous-algèbre contenant les	
constantes. Théorème de Stone-Weierstrass.	387

XII Sommaire

La notion générale de convergence uniforme. Structure uniforme de la convergence uniforme sur un ensemble de parties. Simplification éventuelle de son étude. Structure uniforme de la convergence simple. Structure uniforme de la convergence uniforme sur les compacts. C.n.s. pour qu'un espace uniforme $\mathcal{F}_{\mathcal{N}}$ soit complet, soit compact.	395
Lectures suggérées	403
Index des notations	405
INDEX TERMINOLOGIQUE	409