# Problem 1.

Take any mapping f from a metric space X into a metric space Y. Prove that f is continuous if and only if  $f(\overline{A}) \subseteq \overline{f(A)}$ . (Hint: use the closed set characterization of continuity).

#### Solution

I make use of the following properties of images and pre-images of functions. For any sets  $A \subset X, B \subset Y$ :

$$A \subset f^{-1}(f(A)), \ f(f^{-1}(B)) \subset B$$

Now for the proof:

 $(\Longrightarrow)$ : Suppose f is continuous. Take any  $A\subset X$ . First note  $A\subset f^{-1}(f(A))\subset f^{-1}(\overline{f(A)})$ . Then

$$\overline{A} \subset \overline{f^{-1}(\overline{f(A)})} = f^{-1}(\overline{f(A)})$$

because we know that  $f^{-1}(\overline{f(A)})$  is closed from the continuity of f. Then take the image of both sides to get

$$f(\overline{A}) \subset f(f^{-1}(\overline{f(A)})) \subset \overline{f(A)}$$

where the final set inclusion follows from the properties above.

( $\Leftarrow$ ): Suppose a function f satisfies  $f(\overline{A}) \subseteq \overline{f(A)}$  for every set A. Take  $C \subset Y$  closed. We want to show  $D = f^{-1}(C)$  is closed. First note

$$\overline{f(D)} = \overline{f(f^{-1}(C))} \subset \overline{C} = C$$

Hence we have  $f(\overline{D}) \subset C$ . Then taking the pre-image of both sides gives

$$f^{-1}(f(\overline{D})) \subset f^{-1}(C) = D$$

From the properties above,  $\overline{D} \subset f^{-1}(f(\overline{D}))$  and combining we reach  $\overline{D} \subset D$ . Thus D is closed, and f is continuous.

<sup>&</sup>lt;sup>1</sup>The set inclusions may be proper; try to come up with examples.

# Problem 2.

A function  $f: X \to Y$  is *open* if for every open set  $A \subset X$ , its image f(A) is also open. Show that any continuous open function from  $\mathbb{R}$  into  $\mathbb{R}$  (with the usual metric) is strictly monotonic.

#### Solution

Suppose the open mapping f is not strictly monotonic. So without loss of generality, for some  $a < c < b \in \mathbb{R}$ , we have  $f(a) \le f(c) \ge f(b)$ . Further, the compactness of [a,b] and continuity of f gives us that f([a,b]) is compact. The extreme value theorem gives us that  $M \equiv \sup f([a,b]) \in f([a,b])$ . We have two cases:

- f(a) = M or f(b) = M in which case f(c) = M and so  $M \in f((a,b))$
- f(a) < M and f(b) < M so sup  $f([a,b]) = \sup f((a,b))$  and hence  $M \in f((a,b))$ .

In either case, f((a,b)) is not open, since the supremum of a set of real numbers cannot be an interior point of that set. This contradicts our assumption that f was an open mapping. Hence f is strictly monotonic.

<sup>&</sup>lt;sup>2</sup>The other case is  $f(a) \ge f(c) \le f(b)$  and would use infimums rather than supremums.

# Problem 3.

Suppose f, g are continuous functions from metric spaces (X, d) into  $(Y, \rho)$ . Let E be a dense subset of X (in a metric space, a set A is dense in B if  $\overline{A} \supset B$ ). Show that f(E) is dense in f(X). Further, if f(X) = g(X) for every  $X \in E$ , then f(X) = g(X) for every  $X \in X$ .

#### Solution

To show f(E) is dense in f(X), we need to show for every  $y \in f(X)$ , either  $y \in f(E)$  or y is a limit point of E. So choose some  $x \in X$  such that f(x) = y. Either  $x \in E$  (in which case  $f(x) = y \in f(E)$ ) or x is a limit point of E. In the latter case there exists a sequence  $\{x_n\} \subset E$  such that  $x_n \to x$ .  $x_n \in E \implies f(x_n) \in f(E)$  and continuity of f implies  $f(x_n) \to f(x) = y$ . Hence  $f(x_n) \to f(x) = y$ . Hence  $f(x_n) \to f(x) = y$ .

Now suppose f(x) = g(x) for every  $x \in E$ . Choose  $x' \in X \setminus E$  (so x' is a limit point of E) and any sequence  $\{x_n\} \subset E$  such that  $x_n \to x'$ . Then continuity guarantees that  $f(x_n) \to f(x')$  and  $g(x_n) \to g(x')$ . But since  $g(x_n) = f(x_n)$  for every  $n \in \mathbb{N}$ , the limit must be the same. So f(x') = g(x').

**Remark:** This says that a continuous function is entirely determined by its values on any dense subset of its domain. So for example, a continuous real-valued function is determined by its values on the rationals.

# Problem 4.

Show that in a metric space, a set is closed if and only if its intersection with any compact set is closed.

#### Solution

( $\Longrightarrow$ ): Let A be closed and C be any compact set. Let's show that  $A \cap C$  contains its limit points. So suppose a is a limit point of  $A \cap C$ . We can find a sequence  $\{a_n\} \subset A \cap C$  such that  $a_n \to a$ . Since A is closed we know  $a \in A$ . From the sequential characterization of compactness, we know that the sequence must contain some convergent subsequence  $a_{n_k} \to a' \in C$ . But any subsequence of a convergent sequence converges to the same limit, so a' = a and hence  $a \in A \cap C$ .

( $\iff$ ): For any set A, suppose  $A \cap C$  is closed whenever C compact. Take any limit point a of A. Again find a sequence  $\{a_n\} \subset A$  such that  $a_n \to a$ . We saw in section that the set  $C = \bigcup_n \{a_n\} \cup \{a\}$ , ie the set of all the sequence elements as well as its limit, is compact. So  $A \cap C$  is closed, and since a is a limit point of  $A \cap C$  we also have  $a \in A \cap C \implies a \in A$ .

# Problem 5.

Show that a metric space X is connected if and only if every continuous function  $f: X \to \{0,1\}$  is constant.

#### Solution

It's easier to prove the equivalent statement: a metric space X is disconnected if and only if there exists a continuous function  $f: X \to \{0,1\}$  that is non-constant.

 $(\Longrightarrow)$ : Since X is disconnected, in section we saw that we can write  $X=U\cup V$  where U,V are nonempty, open, and disjoint. Then we can define

$$f = \begin{cases} 0 & \text{if } x \in U \\ 1 & \text{if } x \in V \end{cases}$$

f is non-constant. Also we have  $f^{-1}(\emptyset) = \emptyset$ ,  $f^{-1}(\{0\}) = U$ ,  $f^{-1}(\{1\}) = V$ , and  $f^{-1}(\{0,1\}) = X$  are open, hence the pre-image of every open set is open which verifies f is continuous.

( $\Leftarrow$ :) since f is non-constant,  $f^{-1}(\{0\})$  and  $f^{-1}(\{1\})$  are both nonempty; they are also both open by the continuity of f. Then since the codomain is defined as  $\{0,1\}$ , we have  $f^{-1}(\{0\}) \cap f^{-1}(\{1\}) = \emptyset$  and  $f^{-1}(\{0\}) \cup f^{-1}(\{1\}) = X$ . So we have two nonempty, disjoint open sets that partition X, so the space is disconnected.

# Problem 6.

Let (X, d) be a compact metric space and let  $\Phi(x) : X \to 2^X$  be a upper-hemicontinuous, compact-valued correspondence, such that  $\Phi(x)$  is non-empty for every  $x \in X$ . Prove that there exists a compact non-empty subset K of X, such that  $\Phi(K) \equiv \bigcup_{x \in K} \Phi(x) = K$ .

#### Solution

There's a lot to show in this one. Let's start here:

**Lemma.** Let (X,d) be a metric space and let  $\Psi(x): X \to 2^X$  be a upper-hemicontinuous, compact-valued and non-empty correspondence. If  $K \subset X$  is compact, then  $\Psi(K)$  is compact.

Proof. We will use the sequential characterization of upper-hemicontinuity and compactness. Choose any sequence  $\{y_n\} \subset \Psi(K)$ . So for every  $y_n$  we can find some  $x_n$  such that  $y_n \in \Psi(x_n)$ . Compactness of K means we can find a convergent subsequence  $x_{n_k} \to x_0 \in K$ . Then consider the corresponding subsequence  $\{y_{n_k}\}$ . By the sequential characterization of compact-valued and upper-hemicontinuous correspondences we can find a convergent (sub)subsequence  $y_{n_{k_j}} \to y_0 \in \Psi(x_0)$ . But this (sub)subsequence is itself a subsequence of  $\{y_n\}$ , and  $x_0 \in K \Longrightarrow \Psi(x_0) \subset \Psi(K)$ . Hence for an arbitrary sequence in  $\Psi(K)$  we can find a convergent subsequence whose limit lies in  $\Psi(K)$ . Thus the set is sequentially compact, hence compact.

Also, note that  $A \subset B \implies \Psi(A) = \bigcup_{a \in A} \Psi(a) \subset \bigcup_{b \in B} \Psi(b) = \Psi(B)$  for any correspondence  $\Psi$ . So let's construct the following sequence of sets:

$$K_0 = X$$

$$K_1 = \Phi(K_0)$$

$$\vdots$$

$$K_n = \Phi(K_{n-1})$$

$$\vdots$$

Using our Lemma, we can see inductively that that  $K_0, K_1, \ldots$  are a sequence of nested, non-empty and compact sets. Then Cantor's intersection theorem tells us that  $K = \bigcap_{n=0}^{\infty} K_n$  is non-empty. Since K is the intersection of closed sets, it is also closed. Then K is a closed subset of a compact metric space, so it is also compact.<sup>3</sup> Now I claim that  $K = \Phi(K)$  otherwise why would I be doing all this?

First the easy direction: since  $K \subset K_n$  for all n, we have  $\Phi(K) \subset \Phi(K_n) = K_{n+1}$ . Thus  $\Phi(K) \subset K$ . The other direction is more difficult, and the notation gets a bit cumbersome.

To show  $K \subset \Phi(K)$ , choose any  $y_0 \in K$ . Note for every n, we have  $y_0 \in K_{n+1} = \Phi(K_n)$ , so let's construct a sequence  $\{x_n\}$  such that  $x_n \in K_n$  and  $y_0 \in \Phi(x_n)$ . Since  $\{x_n\} \subset K_0$ , by compactness we can find a convergent subsequence  $\{x_{n_j}\}$  with limit  $x_0$ . From how we have constructed the sequence,  $\{x_n\}_{n\geq N}$  is entirely contained in  $K_N$ . But then for every N we

<sup>&</sup>lt;sup>3</sup>In fact any closed subset of a compact set is compact.

can find some J such that  $\{x_{n_j}\}_{j\geq J}$  is entirely contained in  $K_N$ . Hence  $x_0$  is a limit point of every  $K_N \implies x_0 \in K_N \ \forall N \implies x_0 \in K$ .

Now finally, we have  $y_0 \in \Phi(x_{n_j})$  for every  $n_j$ . Then this defines a constant sequence  $y_{n_j} = y_0$ , which of course converges to  $y_0$  (along with all its subsequences). Using the sequential characterization of upper-hemicontinuous compact-valued correspondences, we know that  $y_0 \in \Phi(x_0)$ . Since we showed that  $x_0 \in K$ , we have  $y_0 \in \Phi(K)$ .  $y_0$  was an arbitrary element of K, we have  $K \subset \Phi(K)$ .