
1. Содержание

Введение 7
2.1. Краткое описание . . . . . . . . . . . . . . . . . . . . . . . . . . . 7
2.2. Матклассы: обучение по листочкам . . . . . . . . . . . . . . . . . 9
2.3. Как читать эту книгу . . . . . . . . . . . . . . . . . . . . . . . . . 12
2.4. Важное замечание . . . . . . . . . . . . . . . . . . . . . . . . . . . 13

I Основания математики 15

Основания математики 17
1.1. О математической строгости . . . . . . . . . . . . . . . . . . . . . 17
1.2. О формальном методе . . . . . . . . . . . . . . . . . . . . . . . . 18
1.3. Теория множеств и ее аксиоматизация . . . . . . . . . . . . . . . 21
1.4. Терминология и библиография . . . . . . . . . . . . . . . . . . . 24

Основные понятия теории множеств 25
2.1. Обозначения теории множеств . . . . . . . . . . . . . . . . . . . . 25
2.2. Соответствия и отображения . . . . . . . . . . . . . . . . . . . . 26
2.3. Отношения эквивалентности . . . . . . . . . . . . . . . . . . . . . 28
2.4. Аксиоматическая теория множеств . . . . . . . . . . . . . . . . . 29
2.5. Терминология и библиография . . . . . . . . . . . . . . . . . . . 33

Кардиналы и теорема Кантора 34
3.1. Теорема Кантора-Бернштейна-Шредера . . . . . . . . . . . . . . 34
3.2. Мощность множества . . . . . . . . . . . . . . . . . . . . . . . . . 35
3.3. Счетные множества . . . . . . . . . . . . . . . . . . . . . . . . . . 36
3.4. Диагональный метод Кантора . . . . . . . . . . . . . . . . . . . . 37
3.5. Континуум-гипотеза . . . . . . . . . . . . . . . . . . . . . . . . . . 39
3.6. Замечания . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 40

Аксиома выбора и ее приложения 42
4.1. Сечение отображения . . . . . . . . . . . . . . . . . . . . . . . . . 42
4.2. Аксиоматическая теория множеств . . . . . . . . . . . . . . . . . 42
4.3. Аксиома выбора и ее конкуренты . . . . . . . . . . . . . . . . . . 45
4.4. Вполне упорядоченные множества . . . . . . . . . . . . . . . . . 47
4.5. Лемма Цорна и теорема Цермело . . . . . . . . . . . . . . . . . . 51

II Топология в задачах 55

Листок 1: Метрические пространства и норма. 58

Лекции и задачи по топологии – 1 – Миша Вербицкий, version 1.3, 11.09.2014


1.1. Метрические пространства, выпуклые множества, норма. . . . . 58
1.2. Полные метрические пространства. . . . . . . . . . . . . . . . . . 63

Листок 2: Топология метрических пространств. 68
2.1. Локально компактные метрические пространства . . . . . . . . 74

Листок 3: Теоретико-множественная топология 78
3.1. Топология и сходимость . . . . . . . . . . . . . . . . . . . . . . . 86

Листок 4. Произведение пространств 88
4.1. Тихоновский куб и гильбертов куб . . . . . . . . . . . . . . . . . 90
4.2. Нормальные топологические пространства . . . . . . . . . . . . 92
4.3. Лемма Урысона и метризация топологических пространств . . . 93

Листок 5: Компактность 96
5.1. Компакты и произведения . . . . . . . . . . . . . . . . . . . . . . 100
5.2. Теорема Тихонова . . . . . . . . . . . . . . . . . . . . . . . . . . . 101
5.3. Основная теорема алгебры . . . . . . . . . . . . . . . . . . . . . . 103

Листок 6: Поточечная и равномерная сходимость 105
6.1. Кривая Пеано . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 108

Листок 7: Связность 113
7.1. Вполне несвязные пространства . . . . . . . . . . . . . . . . . . . 114

Листок 8: Фундаментальная группа и пространство петель 118
8.1. Линейная связность . . . . . . . . . . . . . . . . . . . . . . . . . . 118
8.2. Геодезическая связность . . . . . . . . . . . . . . . . . . . . . . . 119
8.3. Пространство петель . . . . . . . . . . . . . . . . . . . . . . . . . 122
8.4. Фундаментальная группа . . . . . . . . . . . . . . . . . . . . . . . 125
8.5. Односвязные пространства . . . . . . . . . . . . . . . . . . . . . . 126
8.6. Накрытия . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 130

Листок 9: Накрытия Галуа 133
9.1. Накрытия Галуа . . . . . . . . . . . . . . . . . . . . . . . . . . . . 134
9.2. Накрытия линейно связных пространств . . . . . . . . . . . . . . 139
9.3. Существование универсального накрытия . . . . . . . . . . . . . 142

Листок 10: Фундаментальная группа и гомотопии 147
10.1. Гомотопии . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 147
10.2. Пространство путей на локально стягиваемых пространствах . 148
10.3. Свободная группа и букет . . . . . . . . . . . . . . . . . . . . . . 151

Лекции и задачи по топологии – 2 – Миша Вербицкий, version 1.3, 11.09.2014


1. Содержание

III Лекции по топологии 155

Лекция 1: метрика, пополнение, p-адические числа 157
1.1. Метрические пространства и пополнение . . . . . . . . . . . . . 157
1.2. Нормирование на группах и кольцах . . . . . . . . . . . . . . . . 161
1.3. Целые p-адические числа: неархимедова геометрия . . . . . . . 163
1.4. Арифметика p-адических чисел . . . . . . . . . . . . . . . . . . . 164
1.5. Библиография, замечания . . . . . . . . . . . . . . . . . . . . . . 168

Лекция 2: нормирования в векторных пространствах 169
2.1. Примеры нормированных пространств . . . . . . . . . . . . . . . 169
2.2. Непрерывные отображения . . . . . . . . . . . . . . . . . . . . . . 173
2.3. Выпуклые множества и норма . . . . . . . . . . . . . . . . . . . . 176
2.4. История, замечания . . . . . . . . . . . . . . . . . . . . . . . . . . 177

Лекция 3: Компакты в метрических пространствах 179
3.1. Теорема Гейне-Бореля . . . . . . . . . . . . . . . . . . . . . . . . 179
3.2. Историческое отступление:

работы Хаусдорфа . . . . . . . . . . . . . . . . . . . . . . . . . . . 183
3.3. Расстояние Хаусдорфа . . . . . . . . . . . . . . . . . . . . . . . . 186
3.4. ε-сети . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 188
3.5. Историческое отступление:

расстояние Громова-Хаусдорфа . . . . . . . . . . . . . . . . . . . 189

Лекция 4: Внутренняя метрика 192
4.1. Пространство с внутренней метрикой . . . . . . . . . . . . . . . . 192
4.2. Локально компактные

метрические пространства . . . . . . . . . . . . . . . . . . . . . . 194
4.3. Геодезические в метрическом пространстве . . . . . . . . . . . . 197
4.4. История, терминология, литература . . . . . . . . . . . . . . . . 199

Лекция 5: Основы общей топологии 202
5.1. Топологическое пространство . . . . . . . . . . . . . . . . . . . . 202
5.2. Аксиомы Хаусдорфа . . . . . . . . . . . . . . . . . . . . . . . . . 203
5.3. Аксиомы счетности . . . . . . . . . . . . . . . . . . . . . . . . . . 206

Лекция 6: Произведение пространств 208
6.1. Свойства произведения . . . . . . . . . . . . . . . . . . . . . . . . 208
6.2. Отображения в M ×M ′ . . . . . . . . . . . . . . . . . . . . . . . 209
6.3. Произведение метрических пространств . . . . . . . . . . . . . . 210
6.4. Полуметрики и полунормы . . . . . . . . . . . . . . . . . . . . . . 212

Лекции и задачи по топологии – 3 – Миша Вербицкий, version 1.3, 11.09.2014


6.5. Тихоновская топология . . . . . . . . . . . . . . . . . . . . . . . . 214
6.6. Пространства Фреше . . . . . . . . . . . . . . . . . . . . . . . . . 217
6.7. Тихоновский куб и гильбертов куб . . . . . . . . . . . . . . . . . 218
6.8. История, замечания . . . . . . . . . . . . . . . . . . . . . . . . . . 220

Лекция 7: Теорема о метризации 223
7.1. Нормальные топологические пространства . . . . . . . . . . . . 223
7.2. Функции Урысона . . . . . . . . . . . . . . . . . . . . . . . . . . . 224
7.3. "Создатель советской топологии" . . . . . . . . . . . . . . . . . . 226
7.4. Нормальные пространства

и нуль-множества . . . . . . . . . . . . . . . . . . . . . . . . . . . 228
7.5. Теорема Урысона о метризации . . . . . . . . . . . . . . . . . . . 230
7.6. Теоремы о метризуемости . . . . . . . . . . . . . . . . . . . . . . 231

Лекция 8: Компакты 233
8.1. Компакты и слабо секвенциально компактные пространства . . 233
8.2. Компакты и нормальные пространства . . . . . . . . . . . . . . . 236

Лекция 9: Произведение компактов 238
9.1. Открытые, замкнутые, собственные отображения . . . . . . . . 238
9.2. Конечные произведения компактов . . . . . . . . . . . . . . . . . 239
9.3. Максимальные идеалы в кольцах . . . . . . . . . . . . . . . . . . 241
9.4. Лемма Цорна: история, замечания . . . . . . . . . . . . . . . . . 243
9.5. Кольцо подмножеств и ультрафильтры . . . . . . . . . . . . . . 245
9.6. Теорема Александера о предбазе . . . . . . . . . . . . . . . . . . 249
9.7. Теорема Тихонова о компактности . . . . . . . . . . . . . . . . . 252

Лекция 10: Равномерная сходимость 254
10.1. Банаховы пространства . . . . . . . . . . . . . . . . . . . . . . . . 254
10.2. Примеры пространств Фреше . . . . . . . . . . . . . . . . . . . . 257
10.3. sup-метрика на пространстве отображений . . . . . . . . . . . . 258
10.4. История, замечания . . . . . . . . . . . . . . . . . . . . . . . . . . 260

Лекция 11: Пространство непрерывных отображений 262
11.1. Топология равномерной сходимости на C(X,Y ) . . . . . . . . . . 262
11.2. Tопология, заданная окрестностями графика . . . . . . . . . . . 264
11.3. Замечания . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 266

Лекция 12: Связные пространства 268
12.1. Свойства связных подмножеств . . . . . . . . . . . . . . . . . . . 268
12.2. Компоненты связности . . . . . . . . . . . . . . . . . . . . . . . . 269

Лекции и задачи по топологии – 4 – Миша Вербицкий, version 1.3, 11.09.2014


1. Содержание

12.3. Линейная связность . . . . . . . . . . . . . . . . . . . . . . . . . . 272

Лекция 13: Вполне несвязные пространства 274
13.1. Примеры вполне несвязных пространств . . . . . . . . . . . . . . 274
13.2. Пространства Стоуна . . . . . . . . . . . . . . . . . . . . . . . . . 275

Лекция 14: Теорема Стоуна и теория категорий 279
14.1. Категории . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 279
14.2. Теория категорий: история, замечания . . . . . . . . . . . . . . . 283
14.3. Булевы кольца и булевы алгебры . . . . . . . . . . . . . . . . . . 285
14.4. Спектр Зариского для булева кольца . . . . . . . . . . . . . . . . 287
14.5. Булевы алгебры: история, замечания . . . . . . . . . . . . . . . . 292

Лекция 15: Фундаментальная группа 293
15.1. Гомотопные отображения . . . . . . . . . . . . . . . . . . . . . . . 293
15.2. Категория пространств с отмеченной точкой и пространства пе-

тель . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 295
15.3. Фундаментальная группа . . . . . . . . . . . . . . . . . . . . . . . 297
15.4. Стягиваемые пространства, ретракты, гомотопическая эквива-

лентность . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 302
15.4.1. История, замечания . . . . . . . . . . . . . . . . . . . . . . 304

Лекция 16: Накрытия Галуа 307
16.1. Факторпространства . . . . . . . . . . . . . . . . . . . . . . . . . 307
16.2. Категория накрытий . . . . . . . . . . . . . . . . . . . . . . . . . 308
16.3. Односвязные пространства . . . . . . . . . . . . . . . . . . . . . . 312
16.4. Поднятие накрытия . . . . . . . . . . . . . . . . . . . . . . . . . . 314
16.5. Накрытия и пути . . . . . . . . . . . . . . . . . . . . . . . . . . . 316
16.6. Произведение накрытий . . . . . . . . . . . . . . . . . . . . . . . 319
16.7. Накрытия Галуа и группа Галуа . . . . . . . . . . . . . . . . . . . 321
16.8. Теория Галуа для накрытий . . . . . . . . . . . . . . . . . . . . . 322
16.9. Универсальное накрытие . . . . . . . . . . . . . . . . . . . . . . . 324
16.10.Этальная фундаментальная группа . . . . . . . . . . . . . . . . . 327
16.11.История, замечания . . . . . . . . . . . . . . . . . . . . . . . . . . 327

Лекция 17: Теорема Зейферта–ван Кампена 331
17.1. Фундаментальная группа и универсальное накрытие . . . . . . 331
17.2. Категория накрытий и фундаментальная группа . . . . . . . . . 334
17.3. Как восстановить фундаментальную группу по категории на-

крытий . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 336
17.4. Свободная группа и свободное произведение групп . . . . . . . . 337

Лекции и задачи по топологии – 5 – Миша Вербицкий, version 1.3, 11.09.2014


17.5. Представимые функторы . . . . . . . . . . . . . . . . . . . . . . . 339
17.6. Лемма Ионеды: история, замечания . . . . . . . . . . . . . . . . 340
17.7. Произведение и копроизведение в категории . . . . . . . . . . . 342
17.8. История свободной группы и копроизведений . . . . . . . . . . . 344
17.9. Теорема Зейферта–ван Кампена . . . . . . . . . . . . . . . . . . . 345
17.10.История, замечания . . . . . . . . . . . . . . . . . . . . . . . . . . 347

Лекция 18: Подгруппы в свободных группах 350
18.1. Фундаментальная группа букета окружностей . . . . . . . . . . 350
18.2. Деревья . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 352
18.3. Унициклические графы . . . . . . . . . . . . . . . . . . . . . . . . 355
18.4. Фундаментальная группа графа . . . . . . . . . . . . . . . . . . . 357

IV Приложение. Вещественные числа 359

Листок 0. Вещественные числа 361
0.1. Фундаменальные последовательности. . . . . . . . . . . . . . . . 361
0.2. Дедекиндовы сечения. . . . . . . . . . . . . . . . . . . . . . . . . 365
0.3. Супремум и инфимум. . . . . . . . . . . . . . . . . . . . . . . . . 366
0.4. Корни многочленов нечетной степени. . . . . . . . . . . . . . . . 367
0.5. Пределы. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 368
0.6. Ряды. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 370

Лекции и задачи по топологии – 6 – Миша Вербицкий, version 1.3, 11.09.2014


2. Введение

Введение

2.1. Краткое описание

Эта книга рассчитана на школьника или студента младших курсов, зна-
комого с основами математического мышления (хорошего школьного учеб-
ника математики достаточно).

Можно читать ее по частям или целиком; например, решать задачи,
пропуская текст лекций. "Геометрическая" часть задач и лекций (пер-
вый том) не очень связана с алгебраической (второй том), а лекции до-
полняют листки с задачами. Задачи разбиты на две группы (простые
задачи без звездочки и сложные — со звездочкой), можно решать либо
все простые задачи, либо все сложные, либо и те и другие.

Программа курса в немалой степени основана на программе матшко-
лы, и содержит материал, который в общих чертах известен хорошему
матшкольнику. Полный курс состоит из двух частей, алгебры и геомет-
рии. В этом томе читатель найдет задачи и лекции по геометрии и то-
пологии. В приложении приводятся необходимые определения и задачи
по основам анализа (определение поля вещественных чисел).

Геометрия (1-й том):

• 0. Метрические пространства. Последовательности Коши, пределы,
пополнение метрических пространств. Теорема Хопфа-Ринова. Гео-
дезические в полных метрических пространствах. Векторные про-
странства с нормой.

• 1. Теоретико-множественная топология (определение непрерывных
отображений, компактность, отделимость, счетная база).

• 2. Лемма Урысона и теорема о метризации нормального топологи-
ческого пространства со счетной базой.

• 3. Теорема Тихонова о компактности, равномерная сходимость, тео-
рема Арцела-Асколи. Конструкция кривой Пеано.

Лекции и задачи по топологии – 7 – Миша Вербицкий, version 1.3, 11.09.2014


• 4. Фундаментальная группа, свободные группы, гомотопическая эк-
вивалентность, накрытия Галуа, конструкция универсального на-
крытия.

Алгебра (2-й том):

• 0. Группы, кольца, поля. Действительные и комплексные числа.
Теорема Евклида-Гаусса об однозначности разложения на простые
множители. Решение простейших диофантовых уравнений.

• 1. Конечномерные векторные пространства. Базис, размерность.
Билинейные, полилинейные формы, двойственные пространства.
Определение тензорного произведения векторных пространств. Сим-
плектические и квадратичные формы.

• 2. Грассманова алгебра и определители.

• 3. Линейные операторы. Полупростота, нильпотентность. Теорема
Кэли-Гамильтона. Жорданова нормальная форма.

• 3. Алгебраические расширения полей. Артиновы коммутативные
алгебры. Расширения Галуа.

• 4. Представления конечных групп.

• 5. Основная теорема теории Галуа.

Последние 3-4 листка по геометрии и по алгебре повторяют друг дру-
га, местами дословно. Дело в том, что группа Галуа устроена аналогич-
но фундаментальной группе, а накрытие топологического пространства
— конечному расширению полей. Пользуясь этой аналогией, Гротендик
построил фундаментальную группу, пользуясь только алгебраическими
методами (этот раздел математики называется этальной геометрией).

В. И. Арнольд прочел основанный на этой аналогии курс теории Га-
луа в физико-математическом интернате 18; впоследствии его лекции
были записаны В. Б. Алексеевым ("Теорема Абеля в задачах и решени-
ях").

В силу того, что методы топологии и алгебры в этих разделах столь
схожи, теорию Галуа, фундаментальную группу и накрытия можно (и

Лекции и задачи по топологии – 8 – Миша Вербицкий, version 1.3, 11.09.2014


2. Введение

нужно) изучать по одному плану. Взаимовлияние алгебраических и гео-
метрических идей — это магистральное направление всей математики (а
в последнее время — и теоретической физики), а математик, который
владеет только одним из этих аппаратов, не лучше инвалида.

Материал этой книги должен быть в общих чертах известен хорошему
матшкольнику и продвинутому первокурснику-математику.

Кроме этого, первокурсник должен знать основы анализа; их мож-
но почерпнуть в учебнике В. А. Зорича "Математический анализ" и в
учебнике Лорана Шварца "Анализ".

В этой книге анализа нет, потому что (в отличие от алгебры и гео-
метрии) преподавание анализа на первом курсе университета ведется
весьма интенсивно, и начала анализа непрерывных и гладких функций
на прямой худо-бедно усваивает каждый студент. К тому же, изложить
математический анализ в задачах не так просто.

Соавтором и редактором листочков с задачами был Дмитрий Кале-
дин, которому автор безмерно благодарен. Спасибо Марине Прохоровой
за редакторскую работу над задачами и А. Х. Шеню за ряд ценных заме-
чаний. Структура книги отражает программу, составленную А. Х. Ше-
нем, В. А. Гинзбургом и другими преподавателями маткласса 57 школы,
где учился автор. Другим источником идей и вдохновения были учеб-
ники "Теорема Абеля в задачах и решениях" Алексеева и "Теоремы и
задачи функционального анализа" Кириллова и Гвишиани.

2.2. Матклассы: обучение по листочкам

В 1970-е в московских матшколах кристаллизовалась необычная форма
обучения математике. Ее возникновение обыкновенно связывают с име-
нем Н. Н. Константинова, который работал в 57, 91 и 179 школах. По
этой системе выучились сотни матклассов, и каждый преподаватель вно-
сил нечто свое в программу и в подход к обучению. Самым известным на
настоящий момент практиком матшкольного обучения по листочкам яв-
ляется Б. М. Давидович, завуч московской школы 57; автора этой книги
учили А. Х. Шень, В. А. Гинзбург, Б. П. Гейдман и А. Ю. Вайнтроб, и
он благодарен им сверх всякой меры.

Здесь был бы уместен исторический очерк матшкольного образова-
ния, но пока придется ограничиться этим куцым сообщением. Автор за-
ранее приносит извинения всем, кого он не упомянул.

Лекции и задачи по топологии – 9 – Миша Вербицкий, version 1.3, 11.09.2014


Николай Николаевич Константинов

Система эта в канонической форме устроена так. Обучение матема-
тике в матклассе разбито на два параллельных предмета. Обычная ма-
тематика (алгебра и геометрия) преподается в рамках школьной про-
граммы и сверх того, при этом форма обучения не отличается от при-
вычной чиновникам РОНО и проверяющим комиссиям. Параллельно с
этим, профессиональные математики, аспиранты и студенты, не числя-
щиеся формально учителями, ведут уроки “специальной математики”,
или же “матанализа”. Часы делятся примерно поровну, но само обучение
“специальной математике” мало соотносится со школьной программой, и
занятия устроены принципиально иначе.

На уроках “специальной математики” никто не стоит у доски с указ-
кой и мелом; все (или почти все) общение школьника с преподавателями
ведется за партой и тет-а-тет, либо в походах. Школьникам выдается
листок с задачами, обыкновенно — по одному или два в неделю; через
какое-то время после выдачи листочка, студенты должны “сдать зада-
чи”, то есть рассказать их преподавателям на уроке. При такой системе

Лекции и задачи по топологии – 10 – Миша Вербицкий, version 1.3, 11.09.2014


2. Введение

преподавателей на класс из 30 человек требуется где-то 5-10.
Задачи разбиты на задачи “без звездочки” (сдача этих задач обяза-

тельна для всех) и более сложные задачи, отмеченные одной или двумя
звездочками. Задачи с одной звездочкой должны быть доступны самым
продвинутым школьникам в их классе. Задачи с двумя звездочками весь-
ма сложны — уровня студенческих научных олимпиад, либо сложных (а
часто и нерешенных) научных проблем. Для индивидуального обучения
эта система весьма удобна — школьник может выбирать себе задачи по
плечу, решая либо сравнительно простые задачи, доступные начинаю-
щим, либо задачи со звездочкой, требующие хорошего понимания мате-
риала.

Преподаватели подбираются из числа энтузиастов подобного обуче-
ния, профессиональных математиков и студентов; в основном это — вы-
пускники матклассов. Они разъясняют школьникам непонятные места.
Также школьникам не возбраняется находить решение задач в книжках
либо (когда совсем припрет) спрашивать у товарищей. Принято считать,
что эта часть обучения не менее важная, чем собственно решение за-
дач. Действительно, свободное обращение с литературой и способность
рассказать либо выслушать нечто математическое не менее важна, чем
решение задач.

Объем информации, усваиваемый школьником при такой системе,
вполне сравним с полученным из обычной школьной системы обучения,
несмотря на отсутствие “уроков” в обычном смысле. Теоретический ма-
териал размещается, по возможности, в тексте задач, таким образом лю-
бой школьник, успешно сдавший задачи, будет обязан усвоить и освоить
теорию.

На протяжении 1980-х программа матклассов сложилась окончатель-
но, и с тех пор остается практически неизменной. В общих чертах идеа-
лизированная программа матшколы устроена примерно так.

• Обучение ведется 3 или 4 года. На первый год, школьники приуча-
ются обращению с множествами (элементарной теории множеств,
классам эквивалентности, отображениям, наложениям, вложени-
ям и биекции, равномощности, счетным и континуальным множе-
ствам). Излагаются начала аксиоматического подхода. Определя-
ются понятия элементарной алгебры: группы, кольца и поля. Вво-
дится алгоритм Евклида, его используют для доказательства одно-
значности разложения на множители в кольце целых чисел.

Лекции и задачи по топологии – 11 – Миша Вербицкий, version 1.3, 11.09.2014


• На второй год, школьники изучают основы анализа (пределы, ря-
ды, непрерывность и дифференцируемость функций на прямой),
свойства логарифма и экспоненты. Излагается аксиоматическое опре-
деление вещественных чисел (обыкновенно, через последователь-
ности Коши). Проходят комплексные числа и их геометрическую
интерпретацию. Выводят из свойств комплексных чисел тождества
для тригонометрических функций, как обычные (формула косину-
сов и синусов), так и необычные (формула для sin(nx) и т.д.). Также
изучают начала линейной алгебры (конечномерные пространства,
базис, размерность).

• На третий год, школьники изучают основы теории метрических
пространств (компактность, пополнение) и топологии (аксиомати-
ческое определение топологического пространства, топологические
свойства метрических пространств, аксиомы отделимости). В кур-
се алгебры школьники усваивают определение p-адических чисел,
классификацию конечных полей и элементы теории Галуа.

2.3. Как читать эту книгу

В этой книге есть две независимых части, основанные на одной и той же
программе: цикл лекций и цикл задач. Они в немалой степени повторяют
друг друга, и их можно читать независимо. По сути это два разных
курса, излагающих один и тот же материал.

Листочки составлены таким образом, чтобы решение всех задач со
звездочкой из одного листка было несколько менее трудоемко, чем реше-
ние всех задач без звездочки из этого же листка. Студенту имеет смысл
прочесть все задачи и усвоить их формулировку, затем решить все за-
дачи со звездочкой, если задачи без звездочки для них не трудны и их
решение кажется бессмысленной затратой труда. Задачи с восклицатель-
ным знаком надо решать всем.

Таким образом, каждый листочек представляет собой сразу два кур-
са — один для продвинутых студентов, которые в общих чертах знают
программу, другой — для начинающих.

Формально говоря, для понимания листочков достаточно школьной
программы и знания основных определений теории множеств (вложение,
наложение, ограничение отображения, классы эквивалентности). Многие

Лекции и задачи по топологии – 12 – Миша Вербицкий, version 1.3, 11.09.2014


2. Введение

школьные учебники (например, учебник Колмогорова) уже содержат все
нужные определения.

Для решения некоторых задач со звездочкой (особенно в конце кур-
са геометрии) и хорошего понимания остального материала, необходимо
немного подробнее ознакомиться с теорией множеств, в частности, на-
учиться пользоваться леммой Цорна. Об этом см. главу I.4.

Остальные лекции читать не обязательно, для владения материалом
вполне достаточно прорешать задачи. С другой стороны, пытаться ре-
шать задачи подряд и в изоляции от преподавателей и студентов тоже
не очень полезно — всегда есть риск застопориться на какой-то три-
виальной вещи и застрять надолго. В нормальной учебной обстановке,
такая проблема решается просто: надо спросить другого студента или
преподавателя. Если их нет, надо походить, подумать, почитать книжку,
попробовать изучить контекст непонятной вещи, подумать о том, как ис-
торически возникли такие штуки в математике. Проще всего выяснить
это (если знать английский), сделав поиск на нужные ключевые слова
в Интернете. Но на случай, если Интернет не работает, или если это
слишком трудно, или просто чтоб отдохнула голова — можно посмот-
реть лекции, сопутствующие этому листочку. Они адресованы студенту,
которому задач недостаточно, но читать их можно и независимо.

Также в лекциях содержится английский перевод ключевых слов и
краткий список литературы, полезной для данного предмета.

2.4. Важное замечание

В чтении книг по математике есть две проблемы, которые не возникают
при очном обучении. Первая проблема называется опечатки: большин-
ство научных книг содержат опечатки, и немало. Студент или школьник,
не готовый к этому, может провести несколько месяцев в попытках при-
дать смысл заявлению, которое смысла не имеет, потому что сделано по
ошибке. Дорогие читатели! Никогда не думайте, что автор умнее вас, и
видит что-то, чего вы не видите. В большинстве случаев, дурак не чита-
тель, а автор, который нечто важное исказил, пропустил и напортил.

Никакого вреда в этом нет: чтение книги должно быть занятием твор-
ческим; в идеале — совместным творчеством автора и читателя. Для
этого некоторые авторы специально добавляют в свои книги опечатки,
чтобы студентам было о чем задуматься.

Лекции и задачи по топологии – 13 – Миша Вербицкий, version 1.3, 11.09.2014


Вторая проблема, тоже весьма неприятная — люди любят читать кни-
ги подряд. При этом дойдя до места, где непонятно, люди читают это ме-
сто снова и снова, до полного отупения. Это неправильно! Надо открыть
книжку на другом месте и читать там, а непонятное место перечитать
потом.

Лекции и задачи по топологии – 14 – Миша Вербицкий, version 1.3, 11.09.2014


Часть I

Основания математики

15


1. Основания математики

Основания математики

1.1. О математической строгости

"Точные науки" отличаются от "социо-гуманитарных" тем, что в точных
науках утверждение можно проверить воспроизводимым экспериментом
либо наблюдением. Роль воспроизводимого наблюдения в математике иг-
рает доказательство.

Идея доказательства восходит к древним грекам, и дошла до наших
дней практически без изменений. Математическая теория строится ак-
сиоматически. В основе лежат несколько утверждений — аксиом, при-
нятых как нечто абсолютно верное; все же остальное выводится из ак-
сиом посредством формальной логики.

При таком подходе, доказательству подлежат зачастую вещи, инту-
итивно очевидные. Именно это и называется математической строго-
стью.

На протяжении истории стандарты математической строгости меня-
лись довольно часто. Отказ от строгости в пользу интуиции, мышле-
ния по аналогии и эвристических аргументов — дело не всегда вредное.
Многие современные математики считают, что принятые в конце XX ве-
ка стандарты математической строгости (восходящие к Гильберту и к
французской группе Бурбаки) излишни. Немало об отрицательном вли-
янии Гильберта и Бурбаки говорил В. И. Арнольд.

Отчасти он прав — большинство эвристических аргументов можно
довести до математически строгих доказательств посредством рутинной
(и не всегда полезной) работы. Эту точку зрения лучше всего высказали
сами Бурбаки ("Теория Множеств").

...Математик, желающий убедиться в полной правильно-
сти, или, как говорят, “строгости", доказательства или тео-
рии, отнюдь не прибегает к одной из тех полных формализа-
ций, которыми мы сейчас располагаем, и даже большей ча-
стью не пользуется частичными и неполными формализа-
циями, доставляемыми алгебраическим и другими подобны-
ми исчислениями. Обыкновенно он довольствуется тем, что
приводит изложение к такому состоянию, когда его опыт и

Лекции и задачи по топологии – 17 – Миша Вербицкий, version 1.3, 11.09.2014


Часть I. Основания математики

чутье математика говорят ему, что перевод на формализо-
ванный язык был бы теперь лишь упражнением в терпении.
Если возникают сомнения, то, в конечном счете они отно-
сятся именно к возможности прийти без двусмысленности
к такой формализации — употреблялось ли одно и то же
слово в разных смыслах в зависимости от контекста, на-
рушались ли правила синтаксиса бессознательным употреб-
лением способов рассуждения, не разрешаемых явно этими
правилами, была ли, наконец, совершена фактическая ошиб-
ка. Текст редактируется, все больше и больше приближа-
ясь к формализованному тексту, пока, по мнению специа-
листов, дальнейшее продолжение этой работы не станет
излишним.

Излишняя увлеченность формальными методами, возможно, действи-
тельно вредна, но в обучении студентов без математической строгости не
обойтись. Профессиональный математик способен легко определить, ко-
гда эвристический аргумент можно формализовать, то есть довести до
любой требуемой степени математической строгости; но эту способность
можно приобрести, только упражняясь в получении формально строгих
доказательств.

1.2. О формальном методе

Формальный метод восходит к Гильберту, который надеялся, что с его
помощью удастся обосновать математику. Его надежды не оправдались
из-за теорем Гёделя о неполноте. Но и сейчас формальный метод остает-
ся простейшим (и лучше всего развитым) методом построения оснований
математики.

Формальная версия математики устроена так. Математическая тео-
рия описывает свойства определенных объектов, с помощью аксиом и
правил вывода. Сущность этих объектов с формальной точки зрения
неинтересна: по замечанию Гильберта, "следует добиться того, чтобы
вместо точек, прямых и плоскостей с равным успехом можно было го-
ворить о столах, стульях и пивных кружках". Правила вывода суть
формальные операции над утверждениями; верным (доказанным) назы-
вается такое утверждение, которое можно вывести из аксиом.

Лекции и задачи по топологии – 18 – Миша Вербицкий, version 1.3, 11.09.2014


1. Основания математики

David Hilbert
(1862 — 1943)

Формальный метод подразумевает, что никакой связи между мате-
матическим миром и миром, окружающим нас, нет вовсе. В качестве
базовых понятий и аксиом можно брать что угодно. Для того, чтоб этот
метод обоснования математики считался действенным, необходимо (как
минимум) доказать, что из использованного набора аксиом нельзя полу-
чить противоречия: иначе в этой теории будет верно любое утверждение.
Действительно, "импликация с ложной посылкой истинна". Это свойство
системы аксиом называется непротиворечивость.

Также нужно доказать, что любое утверждение можно доказать, либо
опровергнуть, исходя из аксиом. Это свойство теории называется полно-
та. В противном случае формальное описание математических объектов
неадекватно их сущности, хотя это не так просто видеть.

Дело в том, что математическим объектам можно приписать реаль-

Лекции и задачи по топологии – 19 – Миша Вербицкий, version 1.3, 11.09.2014


Часть I. Основания математики

ность безотносительно к аксиомам, которые ими описываются. Скажем,
аксиомы арифметики описывают теорию чисел, науку о решении дио-
фантовых уравнений (уравнений в целых числах). Утверждение "поли-
номиальное уравнение P (t1, t2, ..., tn) = 0 не имеет целочисленных реше-
ний t1, ..., tn" может выводиться из аксиом арифметики (аксиом Пеано),
а может и не выводиться. Во втором случае, может случиться, что урав-
нение имеет решения. Может случиться и так, что из аксиом арифметики
невозможно вывести ни наличия, ни отсутствия решений.1

Когда в какой-то теории есть утверждение Q, которое нельзя вывести
из аксиом, и при этом нельзя вывести из аксиом его отрицание "не Q"
— эта система аксиом называется неполной.

"Математической реальности" такая система аксиом, очевидно, неадек-
ватна. Действительно, предположим, что, исходя из аксиом Пеано, нель-
зя ни доказать, ни опровергнуть утверждение Q "полиномиальное урав-
нение P (t1, t2, ...tn) = 0 не имеет целочисленных решений t1, ...tn". В этой
ситуации уравнение P (t1, t2, ...tn) = 0 таки не имеет решений, ибо, ес-
ли бы такое решение было, мы бы могли его подставить в уравнение, и
получить теорему "Q ложно".

В этой ситуации разговор о числах, апеллирующий к утилитарному
пониманию числа, гораздо содержательнее разговора о формальных ак-
сиомах и следствиях. Действительно, формально получить Q как след-
ствие аксиом нельзя, ибо теория неполна; но Q тем не менее верно, что
ясно из невозможности его опровергнуть (у уравнения либо нет решений,
либо они есть — третьего не дано).

Гильберт надеялся, что система аксиом Пеано (и шире — система
аксиом теории множеств, лежавшей в основе математики того времени)
полна и непротиворечива. Доказательство этого фактически доказало бы
эквивалентность формального метода и утилитарного (основанного на
естественно-научной интуиции) представления о числах и о математике.

Этого не случилось.
К концу 1920-х годов, формальная программа Гильберта близилась к

завершению. В 1930-м году польский математик Альфред Тарский раз-
вил систему аксиом для элементарной геометрии, более формальную и
строгую, чем у Гильберта, и доказал, что эта система аксиом полна и
непротиворечива.

1Это утверждение известно как “Десятая проблема Гильберта“. Оно было доказано
Юрием Матиясевичем в 1970-м году.

Лекции и задачи по топологии – 20 – Миша Вербицкий, version 1.3, 11.09.2014


1. Основания математики

Но в самом начале 1930-х, совершенно неожиданно, Курт Гёдель до-
казал две теоремы о неполноте, которые не оставили камня на камне от
программы Гильберта.

Гёдель доказал, что ни одна достаточно богатая (например, содержа-
щая среди своих аксиом аксиомы Пеано) формальная теория не может
быть полна; также он доказал, что доказательство ее непротиворечиво-
сти получить невозможно.

Kurt Gödel
(1906 — 1978)

Формальный метод получил поражение, а аксиоматическое построе-
ние математики было значительно дискредитировано.

1.3. Теория множеств и ее аксиоматизация

Дополнительную остроту кризису придавали парадоксы теории множеств.
Дело в том, что, в представлении Гильберта и современных ему матема-
тиков, естественным фундаментом для математики могла быть только
теория множеств, разработанная Кантором в конце XIX века. Но в на-

Лекции и задачи по топологии – 21 – Миша Вербицкий, version 1.3, 11.09.2014


Часть I. Основания математики

чале XX века в теории множеств обнаружились неустранимые противо-
речия.

"Наивная теория множеств" имеет дело с множествами — любы-
ми совокупностями объектов, которые называются "элементами множе-
ства". Утверждение "x является элементом X" записывается x ∈ X.
Отрицание его записывается x /∈ X.

Можно говорить о "множестве всех последовательностей элементов
данного множества", "множестве всех букв алфавита", "множестве всех
слов из букв данного алфавита", и проделывать над такими множества-
ми естественные операции (пересечения, объединения и т. п.). Подмно-
жеством множества X называется любое множество X ′ такое, что все
элементы X ′ являются элементами X. Тот факт, что X ′ является под-
множеством X, записывается X ′ ⊂ X.

“Пустое множество" (обозначается ∅) не имеет элементов вовсе.
Кантор не добивался абсолютной строгости в теории множеств. Пер-

вая попытка построить теорию множеств строго и аксиоматически при-
надлежала Готтлобу Фреге, который предполагал, что получится ло-
гически вывести всю математику из самоочевидных постулатов теории
множеств (этот подход к основаниям математики называется "логициз-
мом"). Построенную Фреге теорию называют "наивной теорией мно-
жеств". Она неверна (содержит противоречия).

Самое простое из противоречий наивной теории множеств было об-
наружено Бертраном Расселом в 1901 году. Рассмотрим множество A
всех множеств X таких, что X не является элементом X. Будет ли A
принадлежать A? Если A не принадлежит A, то A должно быть своим
элементом. То есть формальным следствием A /∈ A является A ∈ A.

Этот парадокс — форма хорошо известного "парадокса цирюльника".
В одном селе живет цирюльник X., который бреет всех жителей, кроме
тех, которые бреют себя сами. Бреет ли цирюльник X. сам себя?

Со времен Рассела получено множество парадоксов наивной теории
множеств. Они все сводятся, грубо говоря, к тому, что строится "слиш-
ком большое" множество, которое и приводит к парадоксам.

Рассел и Уайтхед построили версию теории множеств, свободную от
известных парадоксов, но она оказалась неудобна. Более удобная версия
аксиоматической теории множеств была разработана Э. Цермело в 1908.
В 1922 А. Френкель дополнил эту систему аксиом; современная версия
аксиоматической теории множеств называется система аксиом Цермело-
Френкеля (ZF). Отличие этой версии теории множеств от наивной было

Лекции и задачи по топологии – 22 – Миша Вербицкий, version 1.3, 11.09.2014


1. Основания математики

в том, что "излишне больших" множеств Цермело-Френкель не допуска-
ли. Их теория оперировала не "всеми" множествами, а только теми, чье
существование можно доказать (вывести из аксиом). Такие множества
конструируются из других множеств посредством набора четко опреде-
ленных операций. И парадоксальные объекты, такие, как "множество
всех множеств", в системе аксиом Цермело-Френкеля просто не суще-
ствуют.

Довольно долго (вплоть до Гёделя) математики надеялись, что тео-
рия множеств Цермело-Френкеля полна и непротиворечива. Сейчас ясно,
что она неполна, и, возможно, противоречива (во всяком случае, непро-
тиворечивость этой системы аксиом доказать невозможно, и это факт).
Тем не менее, в большинстве версий "оснований математики" математи-
ка базируется на теории множеств.

В обучении математике, нам приходится поступать так же. Отчасти
это связано с тем, что альтернативные подходы (конструктивная матема-
тика, теория категорий и другие) труднее и менее известны. А отчасти с
тем, что базовые понятия теории множеств (отображения, произведение
множеств, подмножества, биекции, классы эквивалентности) необходи-
мы математику в любом случае.

Бурбаки комментируют возможность противоречий в основаниях ма-
тематики таким образом ("Теория множеств").

За 40 лет с тех пор, как сформулировали с достаточной
точностью аксиомы Теории множеств и стали извлекать
из них следствия в самых разнообразных областях матема-
тики, еще ни разу не встретилось противоречие, и можно
с основанием надеяться, что оно и не появится никогда.

Если бы дело и сложилось иначе, то, конечно, замеченное
противоречие было бы внутренне присуще самим принци-
пам, положенным в основание Теории множеств, а пото-
му нужно было бы видоизменить эти принципы, стараясь
по возможности не ставить под угрозу те части мате-
матики, которыми более других дорожат. И ясно, достичь
этого тем более легко, что применение аксиоматического
метода и формализованного языка позволит формулировать
эти принципы более четко и отделять от них следствия бо-
лее определенно. Впрочем, приблизительно это и произошло

Лекции и задачи по топологии – 23 – Миша Вербицкий, version 1.3, 11.09.2014


Часть I. Основания математики

недавно, когда устранили парадоксы Теории множеств при-
нятием формализованного языка. Подобную ревизию следует
предпринять и в случае, когда этот язык окажется в свою
очередь противоречивым.

1.4. Терминология и библиография
По-английски, теория множеств называется set theory, Цермело-Френ-
кель — Zermelo-Fraenkel. В английской версии Википедии основания ма-
тематики изложены весьма подробно, особенно экзотические и альтер-
нативные версии. Популярное изложение формального метода и его ис-
тории есть в "Теории множеств" Бурбаки. Полезный учебник по теории
множеств — "Теория множеств" Куратовского и Мостовского. Биогра-
фия Гильберта — "Гильберт", Констанс Рид.

Натурфилософские аспекты теорем Гёделя подробно обсуждаются в
книгах Р. Пенроуза "Новый разум императора" ("The Emperor’s New
Mind") и "Тени разума" ("The Shadows of the Mind").

Лекции и задачи по топологии – 24 – Миша Вербицкий, version 1.3, 11.09.2014


2. Основные понятия теории множеств

Основные понятия теории множеств

2.1. Обозначения теории множеств

Г. Кантор определял множество так: "Множество есть многое, мыслимое
нами как единое". Говоря чуть более строго, "Множество – это единое
имя для совокупности всех объектов, обладающих данным свойством"
(тоже Кантор).

В наивной теории множеств, множество есть "любая совокупность
объектов, называемых элементами множества". Во избежание противо-
речий, которыми славится наивная теория множеств, это определение
придется несколько изменить, отбросив "излишне большие" классы мно-
жеств. Множества равны, если они составлены из одинаковых элемен-
тов.

Множество S следует понимать как своего рода черный ящик — для
каждого объекта x, этот черный ящик умеет отвечать на вопрос: "при-
надлежит ли x множеству S"? Больше ничего S делать не умеет. Два
множества равны, или же совпадают, если они отвечают на этот во-
прос одинаково.

Если x принадлежит S, это обозначается x ∈ S, или S 3 x, если не
принадлежит, это обозначается x /∈ S. Это обозначение (как и большин-
ство других обозначений для логических операторов: ∃, ∩, ∪ и так далее)
придумал Джузеппе Пеано в конце XIX века. В этих обозначениях, ра-
венство множеств можно записать так:

S1 = S2 ⇔ (∀x | x ∈ S1 ⇔ x ∈ S2)

"Множества S1 и S2 равны тогда и только тогда, когда для любого x,
x ∈ S1 равносильно x ∈ S2". Значок ∀ обозначает "для каждого", а ⇔ —
эквивалентность утверждений ("тогда и только тогда", "равносильно").

Подмножеством множества S называется множество S1, целиком
содержащееся в S. Это обозначается S1 ⊂ S (обозначение введено Эрн-
стом Шредером в 1890). Используя логические обозначения, это можно
записать:

S1 ⊂ S ⇔ (∀x | x ∈ S1 ⇒ x ∈ S)

В этой формуле стрелка ⇒ обозначает импликацию ("следовательно").

Лекции и задачи по топологии – 25 – Миша Вербицкий, version 1.3, 11.09.2014


Часть I. Основания математики

Иногда это же самое записывают S ⊃ S1. Если S2 ⊂ S1 и S1 ⊂ S2,
множества S1 и S2 равны.

Подмножество S1 ⊂ S, не совпадающее с S, называется собствен-
ным подмножеством. Это обозначается S1 ( S.

Пустое множество обозначают ∅; это обозначение впервые появилось
у Бурбаки, и принадлежит Андре Вейлю.

Множество всех подмножеств множества S обозначается 2S.

Задача 2.1. Пусть S — конечное множество из s элементов. Докажите,
что 2S — конечное множество из 2s элементов

Если S1 и S2 — два множества, можно говорить об их объединении
S1 ∪ S2 (множестве всех элементов, принадлежащих S1 или S2) и пере-
сечении S1 ∩ S2 (множестве всех элементов, принадлежащих S1 и S2).
Формально объединение определяется так:

S1 ∪ S2 = {x | (x ∈ S1) ∨ (x ∈ S2)} (2.1.1)

В этой формуле {x | P (x)} обозначает "множество всех x, удовлетво-
ряющих P (x)” (это обозначение принадлежит Кантору). Символы ∨ и
∧ означают "или" и "и" (использовать ∨ для обозначения дизъюнкции
первым стал Б. Рассел; вместо "и" Рассел использовал точку).

Задача 2.2. Запишите S1 ∩ S2 формулой, аналогичной (2.1.1).

Если заданы множества S1 и S2, можно определить произведение
S1 × S2 — множество всех пар (x, y), где x ∈ S1, y ∈ S2.

Дополнение множества A до подмножества B ⊂ A — множество
всех a ∈ A, которые не лежат в B. Дополнение обозначается A\B.

2.2. Соответствия и отображения

Пусть S1, S2 — множества. Соответствием1 называется любое подмно-
жество P ⊂ S1 × S2. Если пара (x, y) принадлежит P , то говорят "соот-
ветствие P выполнено для пары (x, y)". Это обозначается P (x, y).

1Соответствие иногда называют соотношением, или бинарным отношением.
Это синонимы.

Лекции и задачи по топологии – 26 – Миша Вербицкий, version 1.3, 11.09.2014


2. Основные понятия теории множеств

Соответствие обыкновенно задается какой-либо формулой: например,
если S1 = S2 = R — это множество вещественных чисел, формулы x < y,
x > y, x 6= y задают соответствия.

Отображением, или функцией f : S1 −→ S2 называется такое
соответствие Γf ⊂ S1 × S2, что для каждого x ∈ S1 существует един-
ственный элемент y ∈ S2 такой, что (x, y) ∈ Γf . Множество Γf в этой
ситуации называется графиком функции f . Значением функции f
на элементе x ∈ S1 называется тот единственный y ∈ S2, для которого
(x, y) ∈ Γf . Это обозначается так: y = f(x).

Функцию часто задают формулами: если S1 и S2 это множества ве-
щественных чисел, то формулы x−→ x2, x−→ |x|, x−→ x + 2 задают
отображения.

Следует думать про функцию как про набор правил, ставящих в со-
ответствие каждому x ∈ S1 некоторый элемент S2.

Отображение из множества в себя называется преобразованием
множества. Тождественное преобразование множества S переводит
каждый x ∈ S в себя. Его график называется диагональю. Тождествен-
ное преобразование S обозначается IdS : S −→ S.

Если f : S1 −→ S2, g : S2 −→ S3 две функции, можно определить их
композицию f ◦ g, ставящую в соответствие x ∈ S1 g(f(x)) ∈ S3.

Задача 2.3. Пусть f : S1 −→ S2, g : S2 −→ S3, h : S3 −→ S4 — три
функции. Докажите, что композиция удовлетворяет свойству ассоци-
ативности

f ◦ (g ◦ h) = (f ◦ g) ◦ h

Замечание 2.1. Иногда значок ◦ обозначает композицию отображений,
примененную в другом порядке: не g(f(x)), а f(g(x)).

Если f(x) = y, то y называется образом x, а x — прообразом y.
Образом S1 (обозначается f(S1)) при отображении f : S1 −→ S2

называется множество всех y ∈ S2, которые являются образами каких-
то x ∈ S1.

Прообраз подмножества R2 ⊂ S2 — множество всех элементов x ∈
S1, переходящих в элементы R2; образ подмножества R1 ⊂ S1 — сово-
купность всех элементов, полученных как образы элементов R1. Образ
подмножества обозначается f(R1), прообраз — f−1(R2).

Лекции и задачи по топологии – 27 – Миша Вербицкий, version 1.3, 11.09.2014


Часть I. Основания математики

Ограничением функции f : S1 −→ S2 на подмножество R1 ⊂ S1

называется функция f
∣∣∣
R1

: R1 −→ S2, которая на каждом x ∈ R1 при-
нимает значение f(x).

Функция f : S1 −→ S2 называется вложением, или инъекцией, или
инъективным отображением, если для разных x, x′ ∈ S1, их образы
не равны: f(x) 6= f(x′). Инъекцию часто обозначают такой стрелочкой:
↪→.

Функция f : S1 −→ S2 называется наложением, или сюръекцией,
или сюръективным отображением, если f(S1) = S2; иначе говоря,
каждый y ∈ S2 является образом какого-то элемента S1.

Если функция f : S1 −→ S2 — одновременно наложение и вложение,
то она называется биекцией, или биективным отображением, или
взаимно-однозначным отображением, или обратимой.

Задача 2.4. Пусть f : S1 −→ S2 — биекция. Докажите, что существует
отображение g : S2 −→ S1 такое, что композиция f ◦ g — тождественное
преобразование S1, а g ◦ f — тождественное преобразование S2.

Определение функций через подмножества произведения принято в
версии оснований математики, которая базируется на теории множеств.
В других версиях оснований математики основным является понятие
функции, заданной формулой либо каким-то алгоритмом, а множества
определяются в терминах функций. Даже в аксиоматической теории
множеств приведенное выше определение функции используется наря-
ду с формально-логическим "функция, заданная формулой на языке
Цермело-Френкеля" (высказывательная функция). Получить из "выска-
зывательной функции" функцию в смысле вышеприведенного определе-
ния можно, воспользовавшись одной из аксиом ("схемой подстановки").

2.3. Отношения эквивалентности

Определение 2.2. Пусть на множестве S задано соотношение1 ∼, удо-
влетворяющее следующим условиям.

Рефлексивность Для любого x ∈ S, выполняется x ∼ x.

1Соотношение это то же самое, что и соответствие, то есть подмножество в S ×S.

Лекции и задачи по топологии – 28 – Миша Вербицкий, version 1.3, 11.09.2014


2. Основные понятия теории множеств

Симметричность Для любых x ∈ S, y ∈ S,

(x ∼ y)⇔ (y ∼ x)

Транзитивность Для любых x, y, z ∈ S,(
(x ∼ y) и (y ∼ z)

)
⇒ (x ∼ z).

Такое соотношение называется отношением эквивалентности.

Задача 2.5. Придумайте примеры соотношений, которые

являются рефлексивными и симметричными, но не транзитивными

являются рефлексивными и транзитивными, но не симметричными

являются транзитивными и симметричными, но не рефлексивными

Определение 2.3. Пусть X,∼ — множество, снабженное отношением
эквивалентности. Классом эквивалентности элемента x ∈ X называ-
ется множество всех y ∈ X таких, что x ∼ y. Представителем класса
S называется любой элемент x ∈ X, который лежит в этом классе.

Задача 2.6. Докажите, что в такой ситуации X разбито в объединение
непересекающихся классов эквивалентности.

В силу этой задачи, на X задано сюръективное отображение π :
X −→ Y в множество Y классов эквивалентности, которое переводит
элемент в его класс эквивалентности. Легко видеть, что любое сюръ-
ективное отображение π : X −→ Y получается таким образом.

2.4. Аксиоматическая теория множеств
Наивная теория множеств приводит к парадоксам. Источником этих
парадоксов принято считать несуществование "слишком больших мно-
жеств". Аксиоматическая теория множеств имеет дело не со "всеми"
множествами, а только с теми, чье существование может быть получено
из аксиом.

Аксиоматическая теория множеств требует продвинутого логическо-
го аппарата. Большинство математиков не помнят этих аксиом и ими

Лекции и задачи по топологии – 29 – Миша Вербицкий, version 1.3, 11.09.2014


Часть I. Основания математики

не пользуются. Вместо этого используется принцип "применением есте-
ственных операций над множествами получается множество". Под "есте-
ственными операциями" понимаются операции, описанные выше: взя-
тие пересечения, объединения, произведения, подмножества и множества
всех подмножеств.

В канонической форме, система аксиом Цермело-Френкеля (ZFC) со-
стоит из 9 аксиом.1

1. Аксиома объемности (экстенсиональности). Два множестваA и
B равны тогда и только тогда, когда они имеют одни и те же эле-
менты:

(∀x(x ∈ A⇔ x ∈ B))⇒ A = B

2. Аксиома пары. Для любых множеств и B существует множество C
такое, что A и B являются его единственными элементами. Множе-
ство C обозначается {A,B} и называется неупорядоченной па-
рой A и B. Если A = B, то C состоит из одного элемента.

3. Аксиома выделения. Пусть ϕ(p) — свойство, которым может обла-
дать множество p. Для каждого множества X существует подмно-
жество Xϕ ⊂ X, составленное из всех элементов x ∈ X, удовлетво-
ряющих свойству ϕ.

4. Аксиома объединения. Для любых множеств A и B существует их
объединение A ∪B:

A ∪B := {x | (x ∈ A) ∨ (x ∈ B)}

Замечание 2.4. Отметим, что пересечение A ∩ B существует в силу
аксиомы выделения.

5. Аксиома степени. Для любого множества S существует множество
всех его подмножеств 2S.

Замечание 2.5. Конечные множества в аксиоматической теории мно-
жеств строятся следующим образом. Множество из нуля элементов — ∅.

1Довольно часто аксиомы 1-8 рассматриваются отдельно от аксиомы 9 (аксиомы
выбора). Система аксиом Цермело-Френкеля без аксиомы выбора обозначается аб-
бревиатурой ZF, с аксиомой выбора - ZFC, Zermelo-Fraenkel with Axiom of Choice.

Лекции и задачи по топологии – 30 – Миша Вербицкий, version 1.3, 11.09.2014


2. Основные понятия теории множеств

Множество из одного элемента — это {∅}, множество из двух элементов
— это

{{∅},∅},

множество из трех элементов —

{{{∅},∅}, {∅},∅},

и так далее. Аналогичным образом можно построить и бесконечное мно-
жество. Множество S называется индуктивным, если оно содержит ∅,
и для любого элемента x ∈ S, S содержит x ∪ {x}.

6. Аксиома бесконечного множества.
Существует индуктивное множество.

Определение 2.6. Пусть на языке теории множеств Цермело-Френкеля
задано свойство Φ(x, y), которым может обладать упорядоченная пара
множеств x, y. Предположим, что для каждого x есть не больше одного
y такого, что Φ(x, y) выполняется. В такой ситуации, Φ задает "функ-
цию" из класса множеств x, для которых y существует, переводящую x
в этот (единственным образом определенный) y. Такая "функция" назы-
вается высказывательной функцией, а совокупность множеств, где
она определена — ее областью определения.

Отметим, что "высказывательные функции" не являются функциями
в обычном смысле этого слова (см. раздел 2.2).

Область определения высказывательной функции — не обязатель-
но множество. Скажем, область определения тождественной высказы-
вательной функции

Φ(x, y)⇔ (x = y)

это все множества, но совокупность всех множеств не образует множе-
ства (см. Замечание I.3.6).

7. Схема подстановки для высказывательной функции Φ. Пусть
Φ(x, y) — высказывательная функция, а X — множество, все эле-
менты которого лежат в области определения Φ. Тогда существу-
ет множество Y , составленное из всех y, для которых существует
x ∈ X такое, что верно Φ(x, y).

Лекции и задачи по топологии – 31 – Миша Вербицкий, version 1.3, 11.09.2014


Часть I. Основания математики

Замечание 2.7. "Схема подстановки" — не аксиома, а "правило выво-
да", которое по каждой высказывательной функции строит свою акси-
ому. Иначе говоря, "аксиома 7" — это счетный набор аксиом, каждая
заданная своей высказывательной функцией.

8. Аксиома регулярности. Любое непустое множество S содержит эле-
мент x ∈ S такой, что x ∩ S = ∅.

9. Аксиома выбора. Пусть ϕ : X −→ Y сюръективное отображение
множеств. Тогда у ϕ есть сечение ψ : Y −→X, то есть отображе-
ние ψ : Y −→X, удовлетворяющее ψ ◦ ϕ = IdY . Иначе говоря, ψ
ставит каждому элементу Y в соответствие некий элемент из про-
образа ϕ−1(y).

Аксиома выбора влечет ряд парадоксальных следствий. Например,
из нее следует, что единичный шар в R3 можно разбить на 5 конгру-
энтных (одинаковых) частей, а затем сложить из них два шара такого
же размера (парадокс Банаха-Тарского). Аксиома выбора независима от
остальных аксиом Цермело-Френкеля: ее нельзя ни доказать, ни опро-
вергнуть в этой системе аксиом (это доказал Пол Коэн, используя ме-
тод форсинга). Если система Цермело-Френкеля непротиворечива, то
она непротиворечива в предположении, что аксиома выбора верна, как
и в предположении, что аксиома выбора неверна (это доказал Гёдель).
Большинство альтернативных версий оснований математики (конструк-
тивизм, интуиционизм, ультрафинитизм) не признает аксиому выбора и
ее следствий. В большинстве разделов математики без аксиомы выбора
можно обойтись, используя вместо аксиомы выбора какую-то ослаблен-
ную версию (см. I.4.3), не влекущую парадоксов. Поэтому многие ученые
стараются избежать аксиомы выбора и ее следствий, или, по крайней ме-
ре, отмечают все случаи ее употребления.

Доказательство, использующее аксиому выбора, неконструктивно,
то есть использует математические объекты, которые невозможно задать
явно. Многие математики полагают, что теорема существования верна
только если объект построен явно.

Аксиомы Цермело-Френкеля приводятся в этой главе для ознакомле-
ния. Для большинства разделов математики наивной теории множеств
вполне достаточно, хотя необходимо помнить о возможности парадоксов
и избегать их.

Лекции и задачи по топологии – 32 – Миша Вербицкий, version 1.3, 11.09.2014


2. Основные понятия теории множеств

2.5. Терминология и библиография
По-английски, отображение называется map, mapping, function, образ и
прообраз — image, preimage. Соотношение — relation, соотношение экви-
валентности — equivalence relation. Биекция, инъекция и сюръекция —
bijection, injection, surjection (эти слова изобретены группой Бурбаки).
Произведение множеств — Cartesian product (в честь Декарта, имя кото-
рого в латинских текстах писали Cartesius). Аксиома выбора называется
Axiom of choice (сокращается до AC). Система Цермело-Френкеля (ZFC)
подробно освещается в англоязычной Википедии.

Большая коллекция ссылок на страницы, посвященные аксиоме вы-
бора, лежит тут
http://www.math.vanderbilt.edu/̃ schectex/ccc/choice.html

Книга И. В. Ященко "Парадоксы теории множеств" -
http://www.mccme.ru/mmmf-lectures/books/books/books.php?book=20

Лекции и задачи по топологии – 33 – Миша Вербицкий, version 1.3, 11.09.2014


Часть I. Основания математики

Кардиналы и теорема Кантора

3.1. Теорема Кантора-Бернштейна-Шредера
Два множества A и B называются равномощными, если между A и
B существует взаимно-однозначное соответствие. Счетное множество
есть множество, равномощное множеству натуральных чисел.

Если множествоA равномощно подмножествуB, говорится, чтомощ-
ность A не больше мощности B.

Теорема Кантора-Бернштейна-Шредера. Пусть A и B такие
множества, что A равномощно подмножеству B, а B равномощно под-
множеству A. Тогда A и B равномощны.

Разбиение A и B по числу прообразов

Доказательство: Пусть f : A ↪→ B вложение из A в B, а g :
B ↪→ A вложение из B в A. Рассмотрим отображения f ◦ g : A−→ A
и g ◦ f : B −→B. Обозначим за A0 дополнение A\g(B), за B0 дополне-
ние B\f(A), и за A1 множество g(B0). Определим индуктивно Ai+2 по
формуле Ai+2 = f ◦ g(Ai). Определим A∞ как пересечение образов отоб-
ражений (f ◦ g)i для всех i (за (f ◦ g)i обозначается композиция f ◦ g с
собой i раз). Легко видеть, что A разбивается в объединение непересека-
ющихся подмножеств, A = A0 ∪ A1 ∪ ... ∪ A∞.

Лекции и задачи по топологии – 34 – Миша Вербицкий, version 1.3, 11.09.2014


3. Кардиналы и теорема Кантора

Применим аналогичную процедуру к B, получив разбиение B в объ-
единение непересекающихся подмножеств, B = B0 ∪B1 ∪ ... ∪B∞.

Легко видеть, что f задает биекцию из A∞ в B∞. Действительно,
каждый элемент из A∞ является образом элемента из B∞, и наоборот.
Также f задает биективное отображение из A0 ∪ A2 ∪ A4 ∪ ... в B1 ∪
B3 ∪ B5 ∪ ..., а g задает биективное отображение из B0 ∪ B2 ∪ B4 ∪ ... в
A1 ∪ A3 ∪ A5 ∪ ... (см. иллюстрацию).

Мы разбили A и B на непересекающиеся подмножества, которые по-
парно биективны.

Замечание 3.1. В математике значком или похожим значком обо-
значается конец доказательства. Этот знак называется "халмош" или
"tombstone". Его изобрел Пол Халмош, известный американский мате-
матик.

3.2. Мощность множества

Определение 3.2. Пусть на множестве S задано соотношение �. Это
соотношение называется отношением частичного порядка, если вы-
полнены следующие аксиомы

(i) (Рефлексивность) Для любого a, имеет место a � a

(ii) (Транзитивность) a � b и b � c влечет a � c

(iii) (Асимметричность) Если a � b и b � a, то a = b.

Если, в дополнение к тому, для любых двух a, b имеет место a � b либо
b � a, то � называется отношением линейного порядка.

В качестве примера "отношения частичного порядка" рассмотрим со-
отношение "быть подмножеством" на множестве всех подмножеств X.
Ясно, что A1 ⊂ A2 — соотношение частичного порядка. Отношение ли-
нейного порядка имеется на множестве вещественных чисел ("меньше":
a ≤ b).

Определение 3.3. Если множество A допускает вложение в B, гово-
рится, что мощность A меньше или равна мощности B.

Лекции и задачи по топологии – 35 – Миша Вербицкий, version 1.3, 11.09.2014


Часть I. Основания математики

Легко видеть, что равномощность — это отношение эквивалентно-
сти. Кардинал, или кардинальное число множества A это его мощ-
ность. На языке наивной теории множеств, отношение равномощности
разбивает все множества на классы эквивалентности, пронумерованные
кардиналами. Иначе говоря, кардинал X — это класс эквивалентности
множеств, равномощных X.

С точки зрения аксиоматической теории множеств, "класс эквива-
лентности множеств, равномощных X" множеством не является, и гово-
рить про него нельзя. Тем не менее, "множество кардиналов, меньших
данного" определить можно. Это делается так. Возьмем множество X.
Рассмотрим множество 2X всех подмножеств X. Равномощность задает
на 2X соотношение эквивалентности. Множество классов эквивалентно-
сти называется множеством кардиналов меньших или равных X.
В дальнейшем мы будем называть это множество "множеством кардина-
лов", предполагая, что X — чрезвычайно большое множество, мощность
которого может быть при необходимости увеличена настолько, насколь-
ко нужно.

Задача 3.1. Выведите из теоремы Кантора-Бернштейна-Шредера, что
"мощность A меньше или равна мощности B" задает на множестве кар-
диналов отношение частичного порядка.

Замечание 3.4. Кардиналы конечных множеств называются конеч-
ными кардиналами. Легко видеть, что конечные кардиналы взаимно
однозначно соответствуют натуральным числам.

Используя аксиому выбора, легко доказать, что множество кардина-
лов на самом деле упорядочено: для любых множеств X и Y , либо X
вкладывается в Y , либо Y вкладывается в X.

3.3. Счетные множества
Определение 3.5. Множество называется счетным, если оно допуска-
ет взаимно однозначное соответствие с множеством натуральных чисел.

Задача 3.2. Докажите, что следующие множества счетны

Множество Z целых чисел

Множество Q рациональных чисел

Лекции и задачи по топологии – 36 – Миша Вербицкий, version 1.3, 11.09.2014


3. Кардиналы и теорема Кантора

Множество Z[t] полиномов с целыми коэффициентами.

Естественные операции с конечными множествами (взятие произве-
дения, взятие объединения непересекающихся множеств и так далее) как
правило увеличивают мощность множества. С бесконечными (например,
счетными) множествами все совершенно иначе — естественные операции
не меняют их мощности.

Задача 3.3. Пусть X — счетное множество Докажите, что X ×X счет-
ное.

Задача 3.4. Пусть X, Y — непересекающиеся счетные множества. До-
кажите, что X ∪ Y счетно.

Из аксиомы выбора легко вывести, что любое бесконечное множе-
ство содержит счетное множество (докажите это). Из такого множества
можно выкинуть конечное подмножество, не меняя мощности.

Задача 3.5. ПустьX — бесконечное множество, которое содержит счет-
ное подмножество. Рассмотрим конечное подмножество Z ⊂ X. Докажи-
те, что дополнение X\Z равномощно X.

3.4. Диагональный метод Кантора

Если дано множество X, из него можно образовать много других мно-
жеств, посредством естественных операций. Примеры: взятие декартова
квадрата X −→X ×X, взятие двух копий множества: X −→X × {1, 2},
умножение на натуральные числа X −→X × N и т.д. Можно доказать,
что эти операции не меняют мощность множества, если оно бесконечно.
Из известных нам операций над множествами, операция "взятия множе-
ства подмножеств" X 7→ 2X стоит особняком: как доказал Кантор, она
всегда увеличивает мощность множества.

Теорема Кантора: Пусть X — непустое множество. Тогда X и 2X

неравномощны.

Доказательство: Пусть ϕ : X −→ 2X — биекция. Рассмотрим мно-
жество S всех x ∈ X, которые не содержатся в ϕ(x). Пусть ϕ(x0) = S.

Лекции и задачи по топологии – 37 – Миша Вербицкий, version 1.3, 11.09.2014


Часть I. Основания математики

Зададимся вопросом — лежит ли x0 в S? Если не лежит, то по определе-
нию S, x0 /∈ ϕ(x0) влечет x0 ∈ S — противоречие. Точно также, если x0

лежит в S, имеем x0 ∈ ϕ(x0), что влечет x0 /∈ S. Следовательно, биекция
ϕ : X −→ 2X невозможна.

Континуум — это кардинальное число 2N, где N это множество нату-
ральных чисел. Множество, равномощное континууму, называется кон-
тинуальным.

Согласно теореме Кантора, мощность континуума строго больше мощ-
ности N. Доказательство теоремы Кантора для случая X = N можно
наглядно изложить следующим образом.

Пусть S ⊂ N некоторое подмножество. Рассмотрим последователь-
ность {xi}, i = 0, 1, 2, ..., где xi равен 1, если i ∈ S и 0, если i /∈ S.
Это позволяет записывать элементы 2N как последовательности нулей
и единиц. Ясно, что полученное соответствие между элементами 2N и
последовательностями взаимно однозначно.

Предположим, что задано взаимно однозначное соответствие между
N и 2N. Это значит, что есть последовательность последовательностей, в
которой найдется любая последовательность:

λ0
0 λ0

1 λ0
2 λ0

3 ...
λ1

0 λ1
1 λ1

2 λ1
3 ...

λ2
0 λ2

1 λ2
2 λ2

3 ...
λ3

0 λ3
1 λ3

2 λ3
3 ...

Диагональ этой диаграммы — это последовательность {λii}.
Рассмотрим последовательность a0, a1, a2, ..., полученную таким об-

разом: если λii равно 1, то ai равно 0, в противном случае ai = 1. Такая
последовательность отличается от каждой из {λi∗} в i-м члене, а значит
не совпадает ни с одной из последовательностей {λi∗}. Поэтому отобра-
жение N−→ 2N, относящее i последовательность {λi∗}, не может быть
сюръективно.

Этот аргумент называется "диагональным методом Кантора"; он изоб-
ретен Кантором в 1891-м году. Несчетность вещественных чисел Кантор
доказал впервые в 1873-м, но совершенно другим способом.

Вещественное число от 0 до 1 можно записать в двоичной системе
счисления, получив последовательность из нулей и единиц. Некоторые
последовательности соответствуют одним и тем же числам; например,
0.0011111111... и 0.01000000...

Лекции и задачи по топологии – 38 – Миша Вербицкий, version 1.3, 11.09.2014


3. Кардиналы и теорема Кантора

Задача 3.6. Докажите, что следующие множества равномощны конти-
нууму
Множество R вещественных чисел
Множество последовательностей из чисел 0,1,2,3
Множество последовательностей целых чисел
Множество функций ϕ : Q−→Q

Указание. Воспользуйтесь теоремой Кантора-Бернштейна-Шредера.

Замечание 3.6. Из диагонального метода Кантора сразу следует, что
множество S всех множеств не существует. Действительно, множество
всех подмножеств S содержится в S. Значит, мощность S не больше,
чем 2S, а такого не бывает. На языке аксиоматической теории множеств
этот парадокс превращается в теорему — "множества всех множеств не
существует".

3.5. Континуум-гипотеза
Последние годы жизни Кантор провел, пытаясь доказать гипотезу кон-
тинуума, которая утверждает, что любое подмножество R либо конти-
нуально, либо счетно. Обобщенная континуум-гипотеза утверждает, что
для любого бесконечного множестваX, не существует множества Z мощ-
ности меньше 2X и больше X.

В 1940-м году Гёдель доказал, что гипотезу континуума (и обобщен-
ную гипотезу континуума) невозможно опровергнуть, пользуясь акси-
омами Цермело-Френкеля; иначе говоря, гипотеза континуума может
быть опровергнута только в том случае, если эта система аксиом сама
по себе противоречива. Аргумент Гёделя весьма прост — Гёдель опреде-
лил "конструктивный универсум", набор множеств, полученных из пу-
стого множества естественными теоретико-множественными операция-
ми, и доказал, что в конструктивном универсуме выполняются аксиомы
Цермело-Френкеля. Мощность множества, полученного конструктивно,
довольно легко вычислить явно, и проверить, что кардиналов, промежу-
точных между X и 2X , не бывает.

В 1963-м году Пол Коэн доказал, что гипотезу континуума (и обоб-
щенную гипотезу континуума) невозможно вывести из этих аксиом, то
есть она недоказуема.

Лекции и задачи по топологии – 39 – Миша Вербицкий, version 1.3, 11.09.2014


Часть I. Основания математики

Есть математики, считающие, что теория множеств описывает "ре-
ально существующие объекты"; другие математики считают, что теория
множеств состоит из формальных манипуляций, не имеющих основания
в "реальном мире". Эти два взгляда часто называют "платоновским" и
"формальным". Платон в книге "Государство" уподобил людей узникам,
а материальный мир теням на стенах темного узилища-пещеры. Светом,
с точки зрения Платона, является мудрость, доступная лишь избран-
ным. Материальный мир — несовершенный отпечаток истинного мира
символов, идей и знания.

Для формалиста вопрос о "верности континуум-гипотезы" после ре-
зультатов Гёделя и Коэна не имеет смысла; для реалиста этот вопрос все
еще осмысленный.

Гёдель был сторонником платоновской точки зрения на математику;
он считал, что континуум-гипотеза неверна, и невозможность опроверг-
нуть ее иллюстрирует несовершенство системы аксиом Цермело-Френкеля.

3.6. Замечания

Теорема Кантора-Бернштейна-Шредера была получена Кантором с по-
мощью аксиомы выбора и трансфинитной индукции. Доказательство,
приведенное выше, принадлежит Эрнсту Шредеру, одному из основа-
телей математической логики и изобретателю исчисления предикатов,
и Феликсу Бернштейну, ученику Кантора. Поэтому эту теорему также
называют теорема Шредера-Бернштейна. Иногда ее называют теорема
Кантора-Бернштейна (доказательство Шредера содержало ошибку, ис-
правленную Бернштейном в его диссертации).

Интересно, что эту теорему доказал Дедекинд в 1887 году, но его
доказательство было впервые опубликовано в собрании сочинений Деде-
кинда (1932).

Счетные множества по-английски называются countable, или denumerable,
соотношения частичного порядка — partial order relations.

Чтобы избежать парадоксов наивной теории множеств, нужно опе-
рировать с множествами "мощности не больше заданной", то есть с
множествами, которые допускают вложение в заданное (очень большое)
множество. Это множество часто называется универсумом. В 1920-х
Джон фон Нойман (John von Neumann) сформулировал систему аксиом
теории множеств, основанную на понятии классов ("очень больших мно-

Лекции и задачи по топологии – 40 – Миша Вербицкий, version 1.3, 11.09.2014


3. Кардиналы и теорема Кантора

жеств") и множеств ("множеств небольшой мощности, которыми можно
оперировать в соответствии с наивным представлением о множествах").
Эта система аксиом была упрощена и улучшена Паулем Бернайсом (Paul
Bernays) в конце 1930-х, и Гёделем в 1940-м. Она эквивалентна системе
аксиом Цермело-Френкеля.

Для большинства разделов современной математики основанием яв-
ляется не теория множеств, а теория категорий (о теории категорий см.
лекцию 14 и дальше). Строгое построение теории категорий обыкновенно
осуществляется на основе аксиоматики фон Ноймана-Бернайса-Гёделя
(NBG).

Аксиоматика NBG и описание ее применений хорошо излагаются в
англоязычной Википедии; там же можно прочитать биографию фон Ной-
мана с подробным очерком его работ по логике.

Прекрасный учебник (а по совместительству и задачник) наивной
теории множеств — первая часть книги Н. К. Верещагина и А. Шеня
"Лекции по математической логике и теории алгоритмов," доступная на
сайте Независимого Университета: http://www.mccme.ru/free-books/

Доказательство Коэна недоказуемости континуум-гипотезы можно
найти в книжке "Теория множеств и континуум-гипотеза", П. Дж. Коэн.

Лекции и задачи по топологии – 41 – Миша Вербицкий, version 1.3, 11.09.2014


Часть I. Основания математики

Аксиома выбора и ее приложе-
ния

4.1. Сечение отображения

Пусть ϕ : A−→B сюръективное отображение множеств. Сечением
отображения ϕ называется отображение ψ : B −→ A, такое, что ψ ◦ ϕ =
IdB.

A

B

φ

ψ

Сечение сюръективного отображения

Аксиома выбора утверждает, что каждое сюръективное отображение
имеет сечение.

4.2. Аксиоматическая теория множеств

Один из подходов к обоснованию математики называется формализ-
мом, и принадлежит он Давиду Гильберту. В начале XX-го века матема-
тика оказалась в кризисе, сотрясаемая парадоксами, которые следовали
из “наивной теории множеств”, придуманной Георгом Кантором. Стало
ясно, что обращение с произвольно взятыми бесконечными множествами
опасно и приводит к противоречиям. В надежде избежать парадоксов,
математики (Фреге, Гильберт, Цермело, Рассел и Уайтхед) стали строить

Лекции и задачи по топологии – 42 – Миша Вербицкий, version 1.3, 11.09.2014


4. Аксиома выбора и ее приложения

аксиоматическое обоснование для теории множеств, надеясь, что акку-
ратное следование логическим построениям поможет избежать парадок-
сов.

Система аксиом, предложенная Фреге, оказалось противоречивой, ос-
нования математики по версии Рассела-Уайтхеда — слишком сложными,
и к настоящему времени канонической стала система аксиом, предло-
женная в 1908-м году Эрнстом Цермело, и улучшенная в 1922 Адоль-
фом Френкелем и (независимо от него) Торальфом Сколемом (Adolf
Fraenkel, Thoralf Skolem). В учебниках встречается немало версий си-
стемы Цермело-Френкеля, но все они эквивалентны.

Ernst Friedrich Ferdinand Zermelo
(1871 — 1953)

Цермело провел 3 года (1905-1908), пытаясь доказать, что его систе-
ма аксиом непротиворечива (не приводит к противоречию). Вплоть до
1930-х годов, Гильберт с коллегами были уверены, что в скором вре-

Лекции и задачи по топологии – 43 – Миша Вербицкий, version 1.3, 11.09.2014


Часть I. Основания математики

мени удастся доказать непротиворечивость системы аксиом Цермело-
Френкеля, и аксиоматическая теория множеств станет фундаментом для
всей математики.

В 1931-м году Курт Гёдель доказал, что непротиворечивость системы
аксиом Цермело-Френкеля недоказуема. Если точно, Гёдель доказал, что
невозможно доказать непротиворечивость любой системы аксиом в ма-
тематическом языке, достаточно сильном, чтобы сформулировать на нем
утверждения арифметики, если из этой системы аксиом следуют аксио-
мы Пеано (существование натуральных чисел и принцип индукции). Еще
точнее — Гёдель доказал невозможность доказательства средствами, до-
пускающими формализацию в рамках того же самого математического
языка.

Отмечу, что опровергнуть непротиворечивость такой системы аксиом
как раз весьма просто – надо вывести из аксиом противоречие. Таким
образом, к примеру, была опровергнута система аксиом Готтлоба Фреге.

Многие математики убеждены в непротиворечивости системы акси-
ом Цермело-Френкеля; другие считают, что в случае противоречий будет
изобретена новая система аксиом, и осмысленную часть математических
утверждений с легкостью переведут на новый язык (и так до бесконеч-
ности, по мере обнаружения противоречий). Именно этой точке зрения
следовала группа Бурбаки.

Есть немало математиков, считающих, что аксиоматический метод
порочен сам по себе. Эта точка зрения была выдвинута голландским ма-
тематиком Брауэром (Luitzen Egbertus Jan Brouwer), знаменитым топо-
логом, в 1908-м году, в статье, провокативно озаглавленной “De onbetrouwbaarheid
der logische principes” — “О сомнительности основ логики”. Брауэр счи-
тал, что классическая (аристотелева) логика не может быть применима
к бесконечным множествам, и все математические исследования, кото-
рые основаны на таких применениях — неправильны. Особенно Брауэру
не нравился принцип исключенного третьего, на котором основаны по-
пулярные доказательства “от противного”. На протяжении 1920-х годов
Брауэр был редактором журнала Mathematische Annalen, и он принципи-
ально возвращал авторам все статьи, где использовались доказательства
от противного.

Брауэр называл свою философию “интуиционизмом”. В середине XX-
го века русские математики, близкие к Маркову и Колмогорову, разви-
ли свою версию философии интуиционизма, под названием “конструк-

Лекции и задачи по топологии – 44 – Миша Вербицкий, version 1.3, 11.09.2014


4. Аксиома выбора и ее приложения

тивизм”;1 как и интуиционисты, конструктивные математики отрицают
классическую математику, точнее — все неявные доказательства суще-
ствования.

С точки зрения конструктивиста, любой математический объект дол-
жен быть задан явно. Например, действительное число в конструктив-
ной математике это алгоритм его вычисления с любой точностью, плюс
оценка скорости сходимости этого алгоритма.

Исследования по теории рекурсивных функций, вдохновленные кон-
структивизмом, оказались очень полезны в компьютерных науках, тео-
рии алгоритмов и лингвистике.

4.3. Аксиома выбора и ее конкуренты

Большой части математиков (даже не следующих экзотическим филосо-
фиям) свойственно недоверие к неявным построениям. Действительно,
явный пример числа (в виде ряда, к примеру) гораздо удобнее иметь,
чем теорему вида “существует такое число, что...”.

Тем не менее, аргументами “от противного” и неявными построениями
по необходимости пользуются почти все математики, потому что если
от них отказаться, придется отказываться от большого числа полезных
утверждений, не имеющих явного доказательства.

Самым патологическим примером “неявной конструкции” является
аксиома выбора, которая утверждает существование объектов, которые
заведомо не могут быть построены никакой явной конструкцией.

Ближе к концу 1920-х годов оказалось, что аксиома выбора позволяет
доказывать (наряду с верными и полезными) утверждения чрезвычайно
сомнительные и противоречащие физической интуиции. Так, в 1924-м
году Банах и Тарский обнаружили парадоксальное разложение шара в
R3 в счетное количество частей, из которых можно сложить два таких же
шара. Сейчас известно, что шар можно разложить в 5 частей, и сложить
из них два таких же шара, изометрически передвигая эти части в R3.

Это утверждение сродни мечте алхимиков получить из небольшого
куска золота очень большой, и вызывает столько же сомнений.

Впрочем, исключение аксиомы выбора не избавит математику от про-
тиворечий: непротиворечивость системы Цермело-Френкеля с аксиомой

1Надо отметить, что лично Колмогоров не одобрял конструктивизма.

Лекции и задачи по топологии – 45 – Миша Вербицкий, version 1.3, 11.09.2014


Часть I. Основания математики

выбора1 равносильна непротиворечивости Цермело-Френкеля без нее.
Тем не менее, хорошим тоном считается не пользоваться аксиомой вы-

бора по возможности, или пользоваться ею, всякий раз обозначая факт
неявности выбора.

В математике (кроме очень экзотических областей) без аксиомы вы-
бора довольно часто удается обойтись. Основные утверждения, для ко-
торых нужна аксиома выбора, такие.

1. Теорема о существовании максимальных идеалов (см. лекцию 9).
2. Теорема о существовании базиса в любом бесконечномерном век-

торном пространстве (“базиса Коши-Гамеля”).
3. Теорема Хана-Банаха о существовании замкнутой гиперплоскости,

разделяющей два выпуклых, непересекающихся, замкнутых подмноже-
ства в топологическом векторном пространстве.

4. Теорема Тихонова о компактности произведения бесконечного ко-
личества компактов.

Аксиома выбора влечет много утверждений, которые не нужны для
доказательства полезных теорем, и противоречат интуиции — наподо-
бие парадокса Банаха-Тарского. Основная проблема, которая следует из
принятия аксиомы выбора — существование неизмеримых множеств,
множеств, для которых не определена мера Лебега (мерой Лебега в
математике называется понятие “объема подмножества" в Rn; неизмери-
мые подмножетва — подмножества, для которых не определен объем).
Множества, которые фигурируют в парадоксе Банаха-Тарского, очевид-
но неизмеримы: иначе суммарный объем пяти частей, на которые разбит
шар, не мог бы равняться удвоенному объему шара.

Существуют аксиомы теории множеств, которые противоречат ак-
сиоме выбора; самая известная из них — аксиома детерминированности
(axiom of determinacy), из которой, среди прочего, следует, что любое
подмножество Rn измеримо.

Неизвестно, следует ли из непротиворечивости ZF+AC непротиворе-
чивость системы Цермело-Френкеля с аксиомой детерминированности
(ZF+AD). Другими словами, ZF+AD может оказаться противоречива,
даже если ZF+AC непротиворечива. Поэтому ZF+AD не нашла широ-
кого употребления.

Другая причина, по которой аксиомы, отрицающие аксиому выбо-
ра, не нашли употребления, такая. Пусть X и Y — два множества. Из

1Эту систему аксиом часто обозначают ZF+AC, или ZFC.

Лекции и задачи по топологии – 46 – Миша Вербицкий, version 1.3, 11.09.2014


4. Аксиома выбора и ее приложения

аксиомы выбора следует, что либо X равномощно подмножеству Y , ли-
бо Y равномощно подмножеству X. Оказывается, что это утверждение
равносильно аксиоме выбора. Поэтому из любой аксиомы, отрицающей
аксиому выбора, следует существование таких множеств X и Y , что X не
равномощно подмножеству Y , а Y не равномощно подмножествуX. Вме-
сто изящной иерархии кардинальных чисел,2 построенной Кантором, мы
получаем огромное количество множеств, которые никак не соизмеримы
по мощности.

Вместо использования аксиомы выбора можно пользоваться ее сла-
бой формой, которая называется аксиома зависимого выбора (depen-
dent choice). Аксиома зависимого выбора утверждает следующее. Пусть
дано множество X, и подмножество V ⊂ X × X такое, что π1(V ) = X,
где π1 — проекция на первый сомножитель. Тогда есть бесконечная по-
следовательность {xi} такая, что (xi, xi+1) ∈ V , для любого i.

Система аксиом Цермело-Френкеля без аксиомы выбора, но с зависи-
мым выбором (ZF+DC) достаточна для почти всех задач, где необходим
выбор, но недостаточна для утверждений 1-4, перечисленных выше. Так-
же она следует из аксиомы детерминированности.

Любопытно, что непротиворечивость Цермело-Френкеля равносиль-
на непротиворечивости системы аксиом, состоящей из ZF+DC плюс ак-
сиомы "каждое подмножество Rn измеримо". Кроме того, DC следует из
аксиомы детерминированности.

4.4. Вполне упорядоченные множества

Определение 4.1. Пусть X — множество, а R ⊂ X × X — бинарное
отношение на множестве X, обозначенное x1 ≺ x2. Это отношение назы-
вается отношением частичного порядка (partial order), если верны
следующие утверждения

транзитивность: из x ≺ y и y ≺ z следует x ≺ z.

2Кардиналом, или кардинальным числом, называется класс равномощных
множеств. Согласно теореме Кантора-Бернштейна, если одно множество равномощ-
но подмножеству другого, а другое — подмножеству первого, эти множества равно-
мощны. Поэтому из двух неравномощных множеств, одно равномощно подмножеству
другого, но не наоборот. Это задает отношение порядка на кардинальных числах, ко-
торое и называется иерархия кардиналов.

Лекции и задачи по топологии – 47 – Миша Вербицкий, version 1.3, 11.09.2014


Часть I. Основания математики

асимметричность: если x ≺ y, то невозможно y ≺ x.

Множество (X,≺) с отношением частичного порядка называется ча-
стично упорядоченным множеством.

Определение 4.2. Пусть (X,≺) — частично упорядоченное множество.
Если для каких-то x, y ∈ X имеет место x ≺ y либо y ≺ x, мы говорим,
что x и y сравнимы. Отношение ≺ называется отношением линей-
ного порядка (total order), если любые два элемента сравнимы. Мно-
жество (X,≺) с отношением линейного порядка называется линейно
упорядоченным множеством, или цепью.

Линейно упорядоченные множества также называются монотонно
упорядоченными, или просто упорядоченными.

Если x = y или x ≺ y, мы пишем x 4 y.

Определение 4.3. Пусть (X,≺) — линейно упорядоченное множество,
а Y ⊂ X — его подмножество. Элемент y0 ∈ Y называется минималь-
ным, если для любого y ∈ Y , имеем y0 4 y. Линейно упорядоченное
множество называется вполне упорядоченным (well-ordered set), если
любое его подмножество имеет минимальный элемент. Отношение поряд-
ка на таком множестве называется отношением полного порядка.

Определение 4.4. Начальным элементом вполне упорядоченного мно-
жества называется его минимальный элемент. Отрезком линейно упо-
рядоченного множества (X,≺) называется подмножество Y ⊂ X такое,
что для любых x, z ∈ Y , и любого y ∈ X такого, что x ≺ y ≺ z, име-
ем y ∈ Y . Начальным отрезком вполне упорядоченного множества
называется отрезок, содержащий минимальный элемент. Начальным
элементом отрезка называется его минимальный элемент.

Замечание 4.5. Пусть X0 ⊂ X — начальный отрезок вполне упоря-
доченного множества, x0 его начальный элемент, а x — минимальный
элемент в X\X0 (мы предполагаем, что это множество непусто). Легко
видеть, что X0 — множество всех y таких, что x0 4 y ≺ x (докажите
это). Мы обозначаем такой отрезок [x0, x[.

Вполне упорядоченные множества изобрел Георг Кантор, создатель
теории множеств. Кантор базировал свою теорию множеств на понятии
вполне упорядоченного множества и понятии ординала.

Лекции и задачи по топологии – 48 – Миша Вербицкий, version 1.3, 11.09.2014


4. Аксиома выбора и ее приложения

Georg Ferdinand Ludwig Philipp Cantor
(1845 — 1918)

Определение 4.6. Два вполне упорядоченных множества называются
изоморфными, если между ними есть биекция, сохраняющая порядок.
Классы изоморфизма1 вполне упорядоченных множеств называются ор-
диналами, или же ординальными числами.

Замечание 4.7. Ординалы можно складывать (для этого надо взять
объединение X

⊔
Y двух непересекающихся вполне упорядоченных мно-

жеств, и положить X ≺ Y ). Это сложение некоммутативно, но ассоци-
ативно. Кроме того, ординалы можно умножать. Полный порядок на
произведении X × Y задается так:

(x, y) ≺ (x′, y′) если y ≺ y′, либо y = y′, x ≺ x′.

Задача 4.1. Докажите, что эти определения задают вполне упорядо-
ченные множества. Докажите ассоциативность и умножения и сложения
и дистрибутивность слева сложения относительно умножения. Приведи-

1Классы изоморфизма суть классы эквивалентности по соотношению “изомор-
физм”.

Лекции и задачи по топологии – 49 – Миша Вербицкий, version 1.3, 11.09.2014


Часть I. Основания математики

те примеры, когда сложение и умножение ординалов не коммутативно и
не дистрибутивно справа.2

Теорема 4.8: Пусть X, Y — вполне упорядоченные множества. Тогда
X изоморфно начальному отрезку Y , либо Y изоморфно начальному
отрезку X. Более того, такой изоморфизм определен однозначно.

Доказательство: Пусть Z — множество пар (X1, Y1) изоморфных на-
чальных отрезков X и Y .

Шаг 1. Изоморфизм начальных отрезков (X1, Y1) определяется одно-
значно множеством X1. В самом деле, пусть существует два различных
вложения ϕ : X1 −→ Y и ϕ′ : X1 −→ Y , задающие изоморфизм X1 и
начального отрезка Y . Обозначим через x минимальный элемент мно-
жества X1, такой, что ϕ(x) 6= ϕ′(x). Тогда ϕ

∣∣∣
[x0,x[

= ϕ′
∣∣∣
[x0,x[

. Поскольку ϕ
и ϕ′ — изоморфизмы, из этого следует, что ϕ(x) = ϕ′(x).

Шаг 2. Мы получили, что Z упорядочено по включению и это задает
на Z полный порядок (докажите). Пусть x — минимальный элемент X,
не принадлежащий X1 для какого-то (X1, Y1) ∈ Z. Если такого нет, это
значит, что X изоморфен начальному отрезку Y . Если Y1 = Y , мы все
доказали. В противном случае, начальный отрезок [x0, x[ изоморфен на-
чальному отрезку [y0, y[, следовательно, отрезок [x0, x] изоморфен [y0, y].
Мы пришли к противоречию. Это доказывает Теорему 4.8.

Теоремой Цермело называется следующее утверждение, доказанное
Эрнстом Цермело в 1904-м году.

Теорема 4.9: (Теорема Цермело, "well-ordering theorem") Любое мно-
жество может быть вполне упорядочено.

Теорема Цермело равносильна аксиоме выбора; мы докажем это немно-
го погодя.

2Дистрибутивность слева: x · (y + z) = x · y + x · z. Дистрибутивность справа:
(y + z) · x = y · x+ z · x.

Лекции и задачи по топологии – 50 – Миша Вербицкий, version 1.3, 11.09.2014


4. Аксиома выбора и ее приложения

4.5. Лемма Цорна и теорема Цермело
Другое утверждение, также равносильное аксиоме выбора — лемма Цор-
на.

Пусть (S,≺) — частично упорядоченное множество. Элемент x ∈ S
называется максимальным, если не существует y ∈ S, такого, что x ≺
y. Для подмножества S1 ⊂ S и x ∈ S, мы пишем S1 4 x, если для
каждого ξ ∈ S1 имеем ξ 4 x.

Теорема 4.10: (лемма Цорна) Пусть (S,≺) — частично упорядоченное
множество, причем для любого вполне упорядоченного подмножества1

S1 ⊂ S найдется элемент ξ ∈ S такой, что S1 4 ξ. Тогда в S найдется
максимальный элемент.

Теорема 4.11: Следующие утверждения равносильны:

ZL Лемма Цорна.

WOT Теорема Цермело.

AC Аксиома выбора.

Доказательство: Отметим, что полностью аккуратное доказательство
Теоремы 4.11 требует использования аксиоматической теории множеств.

ZL ⇒ WOT: Пусть X — любое множество, а S — множество всех пар
(X1,≺), где X1 ⊂ X — подмножество, а ≺ — отношение полного порядка
на X1.

Рассмотрим отношение частичного порядка на S: (X1,≺) < (X2,≺),
если (X1,≺) это начальный отрезок (X2,≺). Легко видеть, что условие
леммы Цорна выполнено для (S,<): если S1 ⊂ S вполне (и даже линей-
но) упорядочено, объединение Ξ ⊂ X всех элементов S1 с естественным
отношением порядка — вполне упорядочено и удовлетворяет S1 ≤ Ξ.
Поэтому в S есть максимальный элемент (Ξ,≺). Если Ξ 6= X, возьмем
ξ ∈ X\Ξ, и определим отношение порядка на Ξ1 := Ξ ∪ {ξ}, положив

1Довольно часто в утверждении леммы Цорна пишут “линейно упорядоченное под-
множество” вместо вполне упорядоченного. Эти две формулировки равносильны. До-
казательство равносильности предоставлено читателю в качестве нетрудного упраж-
нения.

Лекции и задачи по топологии – 51 – Миша Вербицкий, version 1.3, 11.09.2014


Часть I. Основания математики

Ξ ≺ ξ. Мы получим, что Ξ1 — вполне упорядоченное множество, на-
чальным отрезком которого является Ξ, а значит Ξ не максимально. Мы
пришли к противоречию; следовательнo Ξ = X. Поэтому X вполне упо-
рядочено.

WOT ⇒ AC: Пусть X ϕ−→ Y — сюръекция, а X вполне упорядочено.
Определим отображение Y ψ−→ X, взяв за ψ(y) минимальный (в смысле
полного порядка) элемент ϕ−1(y). Легко видеть, что это сечение.

AC ⇒ ZL.

Шаг 1: Пусть (S,≺) — частично упорядоченное множество, удовлетво-
ряющее условиям леммы Цорна, и не содержащее максимального эле-
мента. Тогда для каждого вполне упорядоченного подмножества S1 ⊂ S,
найдется ξ < S1. Поскольку ξ не максимален, найдется ξ1 ∈ S такой, что
ξ1 � ξ, а значит, ξ � S1.

Шаг 2: Пусть S — множество вполне упорядоченных подмножеств S,
а γ : S−→ S — отображение, переводящее S1 ⊂ S в элемент ξ ∈ S,
удовлетворяющий ξ � S1. Такое отображение существует в силу аксиомы
выбора. Для доказательства этого, рассмотрим множество всех пар

R := {(S1 ∈ S, ξ ∈ S) | ξ � S1}

Естественная проекция R−→S сюръективна, что доказано на шаге 1.
СечениеR−→S в композиции с проекциейR−→ S задаст искомое отоб-
ражение γ.

Шаг 3: Пусть Θ — множество вполне упорядоченных подмножеств P ⊂
S таких, что для каждого p ∈ P , начальный отрезок [p0, p[ удовлетворяет
p = γ([p0, p[). Когда p = p0, это значит, что p0 = γ(∅).

Множество Θ вполне упорядочено по вложению. В самом деле, возь-
мем P,Q ∈ Θ, и пусть p — минимальный элемент P такой, что отрезок
[p0, p[ лежит в Q, а [p0, p] уже не лежит в Q. Поскольку p = γ([p0, p[), а
[p0, p[ лежит в Q, из p /∈ Q следует, что Q = [p0, p[.

Шаг 4: Мы получили, что объединение P∞ :=
⋃
P∈Θ P лежит в Θ. Это

невозможно, потому что объединение P∞ ∪ γ(P∞) строго больше P∞, и

Лекции и задачи по топологии – 52 – Миша Вербицкий, version 1.3, 11.09.2014


4. Аксиома выбора и ее приложения

тоже лежит в Θ. Мы пришли к противоречию. Лемма Цорна доказана.

Лекции и задачи по топологии – 53 – Миша Вербицкий, version 1.3, 11.09.2014


Часть II

Топология в задачах

55


Материалу первого листка предшествует определение поля веществен-
ных чисел. Поскольку это часть стандартного курса анализа (а часто и
школьной математики), я отнес их в конец книги, в приложения.

Лекции и задачи по топологии – 57 – Миша Вербицкий, version 1.3, 11.09.2014


Часть II. Задачи по топологии

Листок 1: Метрические простран-
ства и норма.

Для зачета по каждому листку надо сдать все задачи со звездочками,
либо все задачи без звездочек. Задачи с двумя звездочками можно не
сдавать. Сдавшим k задач с двумя звездочками разрешается не сдавать
2k задач со звездочками из того же листочка. Задачи, обозначенные (!),
следует сдавать всем.

В этом листочке предполагается знакомство с определением линейно-
го пространства и скалярного произведения (т.е. положительно опреде-
ленной билинейной симметричной формы), знакомство с понятием коль-
ца, поля, и определением поля вещественных чисел.

1.1. Метрические пространства, выпуклые мно-
жества, норма.

Определение 1.1. Метрическое пространство есть множество X, снаб-
женное такой функцией d : X ×X → R, что

а. Для любых x, y ∈ X имеем d(x, y) ≥ 0, причем равенство имеет
место тогда и только тогда, когда x = y.

б. Симметричность: d(x, y) = d(y, x)

в. “Неравенство треугольника”: для любых x, y, z ∈ X,

d(x, z) ≤ d(x, y) + d(y, z).

Функция d, удовлетворяющая этим условиям, называется метрикой.
Число d(x, y) называется “расстоянием между x и y”.

Если x ∈ X — точка, а ε — вещественное число, то множество

Bε(x) = {y ∈ X | d(x, y) < ε}

называется (открытый) шар радиуса ε с центром в x. Такой шар
еще называется ε-шар. Замкнутый шар определяется как

Bε(x) = {y ∈ X | d(x, y) ≤ ε}.

Лекции и задачи по топологии – 58 – Миша Вербицкий, version 1.3, 11.09.2014


Листок 1: Метрические пространства и норма.

Задача 1.1. Рассмотрим любое подмножество в евклидовой плоскости
R2 с функцией d, заданной как d(a, b) = |ab|, где |ab| – длина отрезка
[a, b] на плоскости. Докажите, что это метрическое пространство.

Задача 1.2. Рассмотрим такую функцию d∞ : R2 × R2 → R:

(x, y), (x′, y′) 7→ max(|x− x′|, |y − y′|).

Докажите, что этo — метрика. Опишите единичный шар с центром в
нуле.

Задача 1.3. Рассмотрим такую функцию d1 : R2 × R2 → R:

(x, y), (x′, y′) 7→ |x− x′|+ |y − y′|.

Докажите, что этo — метрика. Опишите единичный шар с центром в
нуле.

Задача 1.4 (*). Функция f : [0,∞[→ [0,∞[ называется выпуклой
вверх, если f(λx + (1 − λ)y) ≥ λf(x) + (1 − λ)f(y), для любого веще-
ственного λ ∈ [0, 1]. Пусть f — такая функция, а (X, d) — метрическое
пространство. Предположим, что f(λ) = 0 тогда и только тогда, когда
λ = 0. Докажите, что функция df (x, y) = f(d(x, y)) задает метрику на
X.

Задача 1.5. Пусть V — линейное пространство с положительно опреде-
ленной билинейной симметричной формой g(x, y) (в дальнейшем мы бу-
дем называть такую форму скалярным произведением). Определим
“расстояние” dg : V × V → R как dg(x, y) =

√
g(x− y, x− y). Докажи-

те, что d(x, y) ≥ 0, причем равенство имеет место тогда и только тогда,
когда x = y.

Определение 1.2. Пусть x ∈ V — вектор векторного пространства.
Параллельный перенос на вектор x — это отображение Px : V → V ,
y 7→ y + x.

Задача 1.6. Докажите, что функция dg “инвариантна относительно па-
раллельных переносов”, т.е. dg(a, b) = dg(Px(a), Px(b)).

Лекции и задачи по топологии – 59 – Миша Вербицкий, version 1.3, 11.09.2014


Часть II. Задачи по топологии

Задача 1.7. Докажите, что dg удовлетворяет неравенству треугольни-
ка: √

g(x− y, x− y) ≤
√
g(x, x) +

√
g(y, y)

Указание. Рассмотрим подпространство V0 ⊂ V , порожденное x и y.
Докажите, что оно либо одномерно, либо изоморфно, как пространство
со скалярным произведением, пространству R2 со скалярным произведе-
нием g((x, y), (x′, y′)) = xx′+yy′. Воспользуйтесь неравенством треуголь-
ника для R2.

Задача 1.8 (!). Докажите, что dg — это метрика.

Указание. Пользуясь инвариантностью относительно параллельных пе-
реносов, сведите эту задачу к предыдущей.

Определение 1.3. Пусть V — пространство со скалярным произведе-
нием g, а dg — метрика, построенная выше. Эта метрика называется
евклидовой.

Определение 1.4. Пусть V — линейное пространство, Px : V → V —
параллельный перенос, а V1 ⊂ V – одномерное подпространство. Тогда
образ Px(V1) называется прямой в V .

Задача 1.9. Даны две разные точки x, y ∈ V . Докажите, что существу-
ет единственная прямая Vx,y, проходящая через x и y.

Определение 1.5. Пусть l прямая, проведенная через точки x и y, a
— точка, лежащая на l. Мы говорим, что a лежит между x, y, если
d(x, a) + d(a, y) = d(x, y). Отрезок прямой между x и y (обозначается
[x, y]) есть множество всех точек прямой Vx,y, которые “лежат между” x
и y.

Задача 1.10. Даны три разные точки на прямой. Докажите, что одна
(и только одна) из этих точек лежит между другими. Докажите, что
отрезок [x, y] — это множество всех точек z вида ax + (1 − a)y, где a ∈
[0, 1] ⊂ R.

Определение 1.6. Пусть V — линейное пространство, а B ⊂ V — неко-
торое подмножество. Говорят, что подможество B выпуклое, если для
любых x, y ∈ V , B содержит все точки отрезка [x, y].

Лекции и задачи по топологии – 60 – Миша Вербицкий, version 1.3, 11.09.2014


Листок 1: Метрические пространства и норма.

Определение 1.7. Пусть V — линейное пространство над R. Нормой
на V называется такая функция ρ : V → R, что выполняются следую-
щие свойства.

а. Для любого v ∈ V имеем ρ(v) ≥ 0. Более того, ρ(v) > 0 для всех
ненулевых v.

б. ρ(λv) = |λ|ρ(v)

в. Для любых v1, v2 ∈ V выполнено ρ(v1 + v2) ≤ ρ(v1) + ρ(v2).

Норму вектора часто обозначают |x| или |x|.

Задача 1.11. Пусть V — линейное пространство над R, и пусть ρ : V →
R— норма на V . Рассмотрим функцию dρ : V×V → R, dρ(x, y) = ρ(x−y).
Докажите, что это метрика на V .

Задача 1.12 (*). Пусть d : V × V → R – метрика на V , инвариантная
относительно параллельных переносов. Предположим, что d удовлетво-
ряет условию

d(λx, λy) = |λ|d(x, y)

для всех λ ∈ R. Докажите, что d получается из нормы ρ : V → R по
формуле d(x, y) = ρ(x− y).

Задача 1.13. Пусть V — линейное пространство над R, а ρ : V → R
— норма на V . Рассмотрим множество B1(0) всех точек с нормой ≤ 1.
Докажите, что это множество выпукло.

Определение 1.8. Пусть V — векторное пространство над R, а v нену-
левой вектор. Тогда множество всех векторов вида {λv, | λ > 0} назы-
вается лучом в V .

Определение 1.9. Центральная симметрия в V — это отображение
x 7→ −x.

Задача 1.14 (*). Пусть центрально симметричное выпуклое множество
B ⊂ V не содержит лучей и пересекается с каждым лучом {λv, | λ > 0}.
Рассмотрим функцию

v
ρ→ sup{λ ∈ R>0 | λ−1v /∈ B}

Докажите, что это норма на V . Докажите, что все нормы получаются
таким образом.

Лекции и задачи по топологии – 61 – Миша Вербицкий, version 1.3, 11.09.2014


Часть II. Задачи по топологии

Замечание. Эту функцию обыкновенно называют “функционал Мин-
ковского, построенный по телу”.

Задача 1.15. ПустьG— абелева группа, а ν : G→ R функция, которая
принимает неотрицательные значения, и положительные значения для
всех ненулевых g ∈ G. Предположим, что ν(a+ b) ≤ ν(a) +ν(b), ν(0) = 0,
а также что ν(g) = ν(−g) для всех g ∈ G. Докажите, что функция
dν : G×G→ R, dν(x, y) = ν(x− y) – это метрика на G.

Задача 1.16. Метрика d на абелевой группе G называется трансляци-
онно инвариантной, если d(x + g, y + g) = d(x, y) для всех x, y, g ∈ G.
Докажите, что любая трансляционно инвариантная метрика d получена
из некоторой функции ν : G→ R по формуле d(x, y) = ν(x− y).

Определение 1.10. Зафиксируем простое число p ∈ Z. Рассмотрим
функцию νp : Z → R, которая ставит числу n = pkr (r не делится
на p) в соответствие число p−k, а νp(0) = 0. Эта функция называется
p-адическим нормированием на Z.

Задача 1.17. Докажите, что функция dp(m,n) = νp(n−m) задает мет-
рику на Z. Эта метрика называется p-адической метрикой на Z.

Указание. Проверьте соотношение νp(a+ b) ≤ ν(a) + ν(b) и воспользуй-
тесь предыдущей задачей.

Определение 1.11. Пусть R — кольцо, а ν : R → R – функция, ко-
торая принимает неотрицательные значения, и положительные значе-
ния для всех ненулевых r. Предположим, что ν(r1r2) = ν(r1)ν(r2), а
ν(r1 + r2) ≤ ν(r1) + ν(r2). Тогда ν называется нормированием коль-
ца R. Кольцо, снабженное нормированием, называется нормированное
кольцо.

Замечание. Как видно из вышеприведенных задач, нормирование на
кольце R определяет инвариантную метрику на R. В дальнейшем лю-
бое нормированное кольцо будет рассматриваться как метрическое про-
странство.

Задача 1.18. Докажите, что νp — нормирование на кольце Z. Опреде-
лите нормирование на Q, которое продолжает νp.

Лекции и задачи по топологии – 62 – Миша Вербицкий, version 1.3, 11.09.2014


Листок 1: Метрические пространства и норма.

1.2. Полные метрические пространства.
Определение 1.12. Пусть (X, d) — метрическое пространство, а {ai}
— последовательность точек из X. Последовательность {ai} называется
последовательностью Коши, если для каждого ε > 0 найдется ε-шар
в X, содержащий все ai, кроме конечного числа.

Задача 1.19. Пусть {ai}, {bi} — последовательности Коши в X. Дока-
жите, что {d(ai, bi)} — последовательность Коши в R.

Определение 1.13. Пусть (X, d) — метрическое пространство, а {ai},
{bi} — последовательности Коши в X. Последовательности {ai} и {bi}
называются эквивалентными, если последовательность a0, b0, a1, b1, . . .
– последовательность Коши.

Задача 1.20. Пусть {ai}, {bi} — последовательности Коши в X. Дока-
жите, что {ai}, {bi} эквивалентны тогда и только тогда, когда lim

i→∞
d(ai, bi) =

0.

Задача 1.21. Пусть {ai}, {bi}— эквивалентные последовательности Ко-
ши в X, а {ci} — еще одна последовательность Коши. Докажите, что

lim
i→∞

d(ai, ci) = lim
i→∞

d(bi, ci)

Задача 1.22 (!). Пусть (X, d) метрическое пространство, а X — мно-
жество классов эквивалентности последовательностей Коши. Докажите,
что функция

{ai}, {bi} 7→ lim
i→∞

d(ai, bi)

задает метрику на X.

Определение 1.14. В такой ситуации,X называется пополнением X.

Задача 1.23. Рассмотрим естественное отображениеX → X, x 7→ {x, x, x, x, ...}.
Докажите, что это вложение, которое сохраняет метрику.

Определение 1.15. Пусть A — подмножество в X. Элемент c ∈ X на-
зывается предельной точкой подмножества A, если в любом открытом
шаре, содержащем c, содержится бесконечное количество элементов A.

Лекции и задачи по топологии – 63 – Миша Вербицкий, version 1.3, 11.09.2014


Часть II. Задачи по топологии

Задача 1.24. Дана последовательность Коши. Докажите, что у нее не
может быть больше одной предельной точки.

Определение 1.16. Пусть {ai} — последовательность Коши. Мы гово-
рим, что {ai} сходится к x ∈ X, или имеет предел в x (пишется
lim
i→∞

ai = x), если x – предельная точка {ai}

Определение 1.17. Метрическое пространство (X, d) называется пол-
ным, если любая последовательность Коши в X имеет предел.

Задача 1.25 (!). Докажите, что пополнение метрического пространства
полно.

Определение 1.18. Подмножество A ⊂ X метрического пространства
называется плотным, если в каждом открытом шаре в X содержится
элемент из A.

Задача 1.26. Докажите, что X плотно в X.

Задача 1.27 (!). Пусть R — кольцо, снабженное нормированием ν. По-
стройте сложение и умножение на пополнении R относительно метрики,
соответствующей нормированию. Докажите, что R снабжено нормиро-
ванием, продолжающем нормирование на R.

Определение 1.19. Нормированное кольцо R называется пополнени-
ем R относительно нормирования ν.

Задача 1.28 (*). Пусть R — нормированное кольцо, а R его пополне-
ние. Предположим, что R – поле. Докажите, что R — тоже поле.

Задача 1.29. Докажите, что R получено пополнением Q относительно
нормирования q 7→ |q|. Можно ли это использовать в качестве еще одного
определения R?

Определение 1.20. Пополнение Z относительно нормирования νp на-
зывается кольцо целых p-адических чисел. Это кольцо обозначается
Zp.

Лекции и задачи по топологии – 64 – Миша Вербицкий, version 1.3, 11.09.2014


Листок 1: Метрические пространства и норма.

Задача 1.30. Пусть (X, d) — метрическое пространство, а {ai} — после-
довательность точек из X. Предположим, что ряд

∑
d(ai, ai−1) сходится.

Докажите, что {ai} – последовательность Коши. Верно ли обратное?

Задача 1.31 (!). Докажите, что для любой последовательности целых
чисел ak ряд

∑
akp

k сходится в Zp.

Указание. Воспользуйтесь предыдущей задачей.

Задача 1.32. Докажите, что (1− p)(
∑∞

k=0 p
k) = 1 в Zp.

Задача 1.33 (*). Докажите, что любое целое число, которое не делится
на p, обратимо в Zp.

Определение 1.21. Пополнение Q относительно нормирования, полу-
ченного продолжением νp, обозначаетсяQp и называется поле p-адических
чисел.

Задача 1.34 (*). Дано x ∈ Qp. Докажите, что x = x′

pk
, где x′ ∈ Zp.

Задача 1.35 (*). Докажите, что lim
n→∞

n
√
n = 1 (здесь предел берется в

R, с обычной метрикой).

Определение 1.22. Нормирование ν кольца R называется неархиме-
довым, если ν(x+y) ≤ max(ν(x), ν(y)) для всех x, y. В противном случае
нормирование называется архимедовым.

Задача 1.36 (*). Пусть ν — нормирование в Q. Докажите, что ν неар-
химедово тогда и только тогда, когда Z содержится в единичном шаре.

Указание. Воспользуйтесь пределом lim
n→∞

n
√
n = 1. Оцените значение

n
√

((ν(x+ y)n) для больших n, воспользовавшись оценкой на биномиаль-
ные коэффициенты: ν(Ck

n) ≤ 1.

Задача 1.37 (*). Пусть ν — неархимедово нормирование в Z. Рассмот-
рим множество m ⊂ Z, состоящее из всех целых n с ν(n) < 1. Выведите
из неархимедовости, что m это идеал в Z (идеал в кольце R есть подмно-
жество, замкнутое относительно сложения и умножения на элементы из
R). Докажите, что идеал m простой (простой идеал это такой идеал, что
xy /∈ m для всех x, y /∈ m).

Лекции и задачи по топологии – 65 – Миша Вербицкий, version 1.3, 11.09.2014


Часть II. Задачи по топологии

Задача 1.38 (*). Докажите, что любой идеал в Z имеет вид

{0,±1m,±2m,±3m, ...}

для некоторого m ∈ Z. Докажите, что любой простой идеал m в Z имеет
вид {0,±1p,±2p,±3p, ...}, где p = 0, 1 либо p простое.

Указание. Воспользуйтесь алгоритмом Евклида.

Задача 1.39 (*). Пусть ν — неархимедово нормирование Q, а

m = {p, 2p, 3p, 4p, ...}

— идеал, построенный в задаче 1.37. Докажите, что существует такое
вещественное число λ > 1, что ν(n) = λ−k для каждого n = pkr, r 6 ...p.

Задача 1.40 (*). Пусть ν — такое нормирование Q, что ν(2) ≤ 1. До-
кажите, что ν(a) < log2(a) + 1 для любого целого a > 0.

Указание. Воспользуйтесь представлением числа в двоичной системе
счисления.

Задача 1.41 (*). Пусть ν — такое нормирование Q, что ν(2) ≤ 1. До-
кажите, что ν(a) ≤ 1 для любого целого a > 0 (т.е. ν неархимедово).

Указание. Выведите из lim
n→∞

n
√
n = 1 соотношение lim

n→∞
logn
n

= 0. Вос-

пользовавшись предыдущей задачей, получите lim
N→∞

ν(aN) ≤ 1.

Задача 1.42 (*). Пусть ai — последовательность Коши рациональных
чисел вида x

2n
(“последовательность Коши” здесь понимается в обычном

смысле, то есть как в вещественных числах). Предположим, что норми-
рование ν на Q архимедово. Докажите, что ν(ai) — последовательность
Коши.

Указание. Записав x в двоичной системе счисления, докажите, что

ν(x/2n) ≤ ν(2)log2(x)+1/ν(2)n ≤ ν(2)log2(x+1)−n.

Лекции и задачи по топологии – 66 – Миша Вербицкий, version 1.3, 11.09.2014


Листок 1: Метрические пространства и норма.

Задача 1.43 (*). Выведите из задачи 1.42, что любое архимедово нор-
мирование ν продолжается до непрерывной функции на R, которая удо-
влетворяет ν(xy) = ν(x)ν(y). Докажите, что ν получается как x 7→ |x|λ
для какой-то константы λ > 0. Выразите λ через ν(2).

Задача 1.44 (*). Для каких λ > 0 функция x 7→ |x|λ задает нормиро-
вание на Q?

Мы получили полную классификацию нормирований на Q: любое
нормирование получается как степень p-адического нормирования либо
модуля. Эта классификация называется теорема Островского.

Лекции и задачи по топологии – 67 – Миша Вербицкий, version 1.3, 11.09.2014


Часть II. Задачи по топологии

Листок 2: Топология метрических
пространств.
Определение 2.1. Пусть M — метрическое пространство, X ⊂M под-
множество. Подмножество X называется открытым, если оно вместе
с каждой точкой содержит некоторый ε-шар с центром в этой точке, и
замкнутым, если дополнение к X открыто.

Задача 2.1. Докажите, что X открыто тогда и только тогда, когда для
каждой последовательности {ai}, которая сходится к x ∈ X, все ai, кроме
конечного числа, содержатся в X.

Задача 2.2. Докажите, что объединение любого количества открытых
множеств открыто. Докажите, что пересечение конечного числа откры-
тых множеств открыто.

Задача 2.3. Докажите, что замкнутый шар

Bε(x) = {y ∈ X | d(x, y) ≤ ε}

всегда замкнут.

Задача 2.4. Докажите, что множество замкнуто тогда и только тогда,
когда оно содержит все свои предельные точки.

Определение 2.2. Замыкание множества A ⊂ M есть объединение A
и всех предельных точек A.

Задача 2.5. Дано метрическое пространство, а в нем открытый шар
Bε(x) и замкнутый шар Bε(x). Всегда ли Bε(x) — замыкание Bε(x)? До-
кажите, что замыкание любого подмножества всегда замкнуто.

Задача 2.6. Пусть A — подмножество в M , не имеющее предельных
точек (такое подмножество называется дискретным). Докажите, что
M\A открыто.

Определение 2.3. Пусть M — компактное метрическое пространство,
а ε > 0 — число. Пусть R ⊂M таково, чтоM покрывается объединением
всех ε-шаров с центрами в R. Тогда R называется ε-сетью.

Лекции и задачи по топологии – 68 – Миша Вербицкий, version 1.3, 11.09.2014


Листок 2: Топология метрических пространств.

Задача 2.7. Пусть каждая последовательность в M имеет предельную
точку. Докажите, что для каждого ε > 0 в M найдется конечная ε-сеть.

Указание. Пусть такой сети нет; тогда для каждого конечного множе-
ства R найдется точка x, отстоящая от R больше, чем на ε. Присоединим
x к R, воспользуемся индукцией, и мы получим бесконечное дискретное
подмножество M .

Определение 2.4. Пусть X ⊂ M – подмножество, а Ui ⊂ M — набор
открытых подмножеств. Говорят, что Ui — покрытие X, если X ⊂ ∪Ui.
Если из {Ui} выкинуть какое-то количество открытых множеств, и оно
останется покрытием, то, что получится, называется подпокрытие.

Задача 2.8. Пусть M — метрическое пространство, S — открытое по-
крытие M . Пусть каждая последовательность элементов M имеет пре-
дельную точку. Докажите, что тогда существует такое ε > 0, что любой
шар радиуса < ε полностью содержится в одном из множеств покрытия
S.

Указание. Пусть для каждого ε найдется точка xε, такая, что соответ-
ствующий ε-шар не содержится целиком ни в одном из множеств покры-
тия. Возьмем сходящуюся к нулю последовательность {εi}, и пусть x —
предельная точка последовательности {xεi}. Докажите, что x не содер-
жится ни в одном из множеств покрытия S.

Задача 2.9 (!). (теорема Гейне-Бореля) Пусть X ⊂M — подмножество
метрического пространства. Докажите, что следующие условия равно-
сильны

а. Каждая последовательность точек из X имеет предельную точку
в X.

б. Каждое покрытие X открытыми множествами имеет конечное под-
покрытие.

Указание. Чтобы вывести (а) из (б), воспользуйтесь задачей 2.6. Чтобы
вывести (б) из (а), возьмем любое покрытие S, число ε из задачи 2.8 и
конечную ε-сеть. Каждый из шаров ε-сети содержится в каком-то из
элементов Ui ∈ S. Докажите, что {Ui} — конечное подпокрытие.

Лекции и задачи по топологии – 69 – Миша Вербицкий, version 1.3, 11.09.2014


Часть II. Задачи по топологии

Определение 2.5. Пусть M , M ′ — метрические пространства, а f :
M → M ′ — функция. Функция f называется непрерывной, если f пе-
реводит любую последовательность, сходящуюся к x, в последователь-
ность, сходящуюся к f(x), для каждого x ∈M .

Задача 2.10 (!). Пусть X — любое подмножество в M . Докажите, что
функция f : M → R, x f7→ d({x}, X), непрерывна, где d({x}, X) (рассто-
яние от x до X) определяется как d({x}, X) := infx′∈X d(x, x′).

Определение 2.6. Пусть M — метрическое пространство, X ⊂ M –
подмножество. Говорят, что подмножество X компакт, или компакт-
ное множество, если выполнено любое из условий задачи 2.9. Заметим,
что это условия не зависит от вложения X ↪→ M , а зависит только от
метрики на X.

Задача 2.11 (!). Рассмотрим пополнение Z относительно нормы νp, опре-
деленное выше (оно называется “кольцо целых p-адических чисел” и обо-
значается Zp). Докажите, что оно компактно.

Указание. Докажите, что любое p-адическое число можно представить
в виде

∑
aip

i, где ai целое число от 0 до p− 1.

Задача 2.12. Докажите, что компактное подмножество M всегда за-
мкнуто.

Указание. Докажите, что оно содержит все свои предельные точки.

Задача 2.13. Докажите, что замкнутое подмножество компакта всегда
компактно.

Задача 2.14. Докажите, что объединение конечного числа компактных
подмножеств компактно.

Задача 2.15 (!). Пусть f : X → R — непрерывная функция на ком-
пакте. Докажите, что f достигает максимума.

Лекции и задачи по топологии – 70 – Миша Вербицкий, version 1.3, 11.09.2014


Листок 2: Топология метрических пространств.

Липшицевы функции

Определение 2.7. Пусть (M1, d1) и (M2, d2) - метрические простран-
ства, а C > 0 - вещественное число. Отображение f : M1 −→M2 назы-
вается C-липшицевым, если для любых x, y ∈M1,

d2(f(x), f(y)) ≤ Cd1(x, y).

ФункцияM −→ R на метрическом пространстве называется C-липшицевой,
если соответствующее отображение C-липшицево относительно естествен-
ной метрики на M и R.

Задача 2.16. Докажите, что расстояние dz(x) := d(z, x) до фиксирован-
ной точки z ∈M - 1-липшицева функция.

Задача 2.17. Докажите, что липшицевы функции непрерывны.

Определение 2.8. Пусть fi : M −→ R – последовательность функций,
таких, что limi fi(x) = f(x) для какой-то функции f . В таком случае
говорится, что fi поточечно сходится к f .

Задача 2.18. Постройте последовательность fi непрерывных функций
на метрическом пространстве, поточечно сходящуюся к разрывной функ-
ции f .

Задача 2.19. Пусть fi – последовательность C-липшицевых функций,
поточечно сходящаяся к f . Докажите, что f непрерывна.

Расстояние между подмножествами метрических про-
странств

Определение 2.9. Пусть X ⊂ M – подмножество метрического про-
странства, y ∈ M точка. Определим d(y,X) := infx∈X d(x, y). Это число
называется расстоянием от y до X.

Задача 2.20. Пусть X ⊂M – замкнутое подмножество, а y /∈ X. Дока-
жите, что d(y,X) > 0.

Задача 2.21. Пусть X ⊂M , а X1 – множество всех точек y ∈M таких,
что d(y,X) = 0. Докажите, что X1 есть замыкание X.

Лекции и задачи по топологии – 71 – Миша Вербицкий, version 1.3, 11.09.2014


Часть II. Задачи по топологии

Определение 2.10. Пусть X,X ′ ⊂ M – подмножества метрического
пространства. Определим d(X,X ′) := infx∈X d(x,X ′). Это число называ-
ется расстоянием от X до X ′.

Задача 2.22. Докажите, что d(X,X ′) = d(X ′, X).

Задача 2.23. Докажите, что расстояние до множества задает 1-липшицеву
функцию M −→ R.

Задача 2.24. Пусть f : X → R>0 – непрерывная, положительная функ-
ция на компакте. Докажите, что существует ε > 0 такой, что f > ε на
X.

Задача 2.25 (!). Пусть X,X ′ ⊂M – непересекающиеся замкнутые под-
множества в M , причем X компактно. Докажите, что d(X,X ′) > 0.

Указание. Докажите, что d(x,X ′) : X −→ R задает непрерывную, по-
ложительную функцию наX, и воспользуйтесь компактностьюX, чтобы
доказать, что ее минимум положителен.

Задача 2.26. Постройте два непересекающихся, замкнутых подмноже-
ства X,X ′ ⊂M в метрическом пространстве таких, что d(X,X ′) = 0.

Задача 2.27. Пусть X,X ′ ⊂ M – непересекающиеся компактные под-
множества в метрическом пространстве M . Докажите, что у них есть
непересекающиеся, открытые окрестности.

Задача 2.28 (!). Пусть X, Y — два компактных подмножества метри-
ческого пространства. Докажите, что в X, Y есть такие точки x, y, что
d(x, y) = d(X, Y ).

Определение 2.11. Подмножество Z ⊂ M называется ограниченным,
если оно содержится в шаре Br(x) для каких-то r ∈ R, x ∈M .

Задача 2.29. Пусть Z ⊂ M компактно. Докажите, что оно ограничен-
но.

Лекции и задачи по топологии – 72 – Миша Вербицкий, version 1.3, 11.09.2014


Листок 2: Топология метрических пространств.

Расстояние Хаусдорфа

Определение 2.12. Пусть M — метрическое пространство, а X ⊂ M
— его подмножество. Объединение всех открытых ε-шаров с центрами
во всех точках X называется ε-окрестностью X.

Определение 2.13. Пусть M — метрическое пространство, а X и Y
– ограниченные его подмножества. Расстояние Хаусдорфа dH(X, Y )
есть инфимум всех ε таких, что Y содержится в ε-окрестности X, а X
содержится в ε-окрестности Y .

Задача 2.30 (!). Докажите, что расстояние Хаусдорфа задает метрику
на множествеM всех замкнутых ограниченных подмножеств M .

Задача 2.31. Пусть X, Y — ограниченные подмножества M , а x ∈ X.
Докажите, что всегда dH(X, Y ) ≥ d(x, Y ).

Задача 2.32 (*). Пусть M — полное метрическое пространство. Дока-
жите, чтоM тоже полно.

Указание. Рассмотрим последовательность Коши {Xi} подмножествM .
Пусть S — множество всех последовательностей Коши {xi} с xi ∈ Xi.
Пусть X множество предельных точек последовательностей из S. Дока-
жите, что {Xi} сходится к X.

Задача 2.33 (*). Пусть {Xi} — последовательность Коши компактных
подмножеств в полном метрическом пространстве M , а X — ее предел.
Докажите, что X компактен.

Указание. Перейдя к подпоследовательности в {Xi}, можно предполо-
жить, что dH(Xi, Xj) < 2−min(i,j). Пусть {xi} — последовательность точек
из X. Для каждого Xj найдите такую последовательность {xi(j) ∈ Xj},
что d(xi(j), xi) = d(xi, Xj). Поскольку Xj компактен, эта последователь-
ность всегда имеет предельную точку. Выберем в {xi(0)} предельную
точку x(0), и заменим {xi} на такую его подпоследовательность, что
{xi(0)} сходится к x(0). Потом заменим {xi}, i > 0 на такую подпоследо-
вательность, чтобы {xi(1)} сходилось к x(1). На k-м шаге мы заменяем
{xi}, i > k на подпоследовательность таким образом, чтобы {xi(k)} схо-
дилось к x(k). Докажите, что в результате получится такая последова-
тельность {xi}, что {xi(k)} сходится к x(k) для всех k. Докажите, что

Лекции и задачи по топологии – 73 – Миша Вербицкий, version 1.3, 11.09.2014


Часть II. Задачи по топологии

эту операцию можно провести таким образом, что d(xi(k), x(k)) < 2−i.
Используя приведенную выше оценку dH(Xi, Xj) < 2−min(i,j), докажите,
что d(xi(k), xi) < 2−min(k,j)+2. Выведите из этого, что {xi} – последова-
тельность Коши.

Задача 2.34 (!). M компактно, X ⊂ M – любое подмножество. До-
кажите, что для каждого ε > 0 в M найдется конечное множество R
такое, что dH(R,X) < ε. (Это утверждение можно выразить так: “X
допускает аппроксимацию конечными множествами, с заданной наперед
точностью”)

Указание. Найдите в X конечную ε-сеть.

Задача 2.35 (*). Пусть M компактно. Докажите, что M тоже ком-
пактно.

Указание. Воспользуйтесь предыдущей задачей.

2.1. Локально компактные метрические про-
странства

Определение 2.14. ПустьM — метрическое пространство. Говорят, что
M локально компактно, если для любой точки x ∈M существует та-
кое число ε > 0, что замкнутый шар Bε(x) компактен.

Задача 2.36. Докажите, что любое компактное метрическое простран-
ство локально компактно.

Задача 2.37. Докажите, что Rn с обычной топологией локально ком-
пактно.

Задача 2.38 (*). Приведите пример полного, не локально компактного
метрического пространства.

Задача 2.39. Пусть M — локально компактное метрическое простран-
ство, Bε(x) — замкнутый шар, который компактен. Докажите, что Bε(x)
содержится в открытом множестве Z, замыкание которого компактно.

Лекции и задачи по топологии – 74 – Миша Вербицкий, version 1.3, 11.09.2014


Листок 2: Топология метрических пространств.

Указание. Покройте Bε(x) шарами, замыкание которых компактно, и
выберите конечное подпокрытие.

Задача 2.40 (!). В условиях предыдущей задачи докажите, что для
какого-то ε′ > 0 замыкание открытого шара Bε+ε′(x) компактно.

Указание. Возьмите Z такое, как в предыдущей задаче. Возьмите ε′ =
d(M\Z,Bε(x)).

Определение 2.15. Пусть (M,d) — метрическое пространство. Мы го-
ворим, что M удовлетворяет условию Хопфа-Ринова, если для лю-
бых двух точек x, y ∈ M и таких чисел r1, r2 > 0, что r1 + r2 < d(x, y),
имеем

d(Br1(x), Br2(y)) = d(x, y)− r1 − r2.

Задача 2.41 (*). ПустьM — полное локально компактное метрическое
пространство, удовлетворяющее условию Хопфа-Ринова, x ∈M — точка,
а ε > 0 — такое число, что Bε′(x) компактен для всех ε′ < ε. Докажите,
что шар Bε(x) компактен.

Указание. Пусть εi < ε — последовательность, которая сходится к ε.
Пользуясь условием Хопфа-Ринова, докажите, что {Bεi(x)} — последо-
вательность Коши в смысле метрики Хаусдорфа, и сходится к Bε(x).
Воспользуйтесь тем, что, как доказано выше, предел такой последова-
тельности компактен.

Задача 2.42 (*). (Теорема Хопфа-Ринова, I) Пусть M — полное ло-
кально компактное метрическое пространство, удовлетворяющее усло-
вию Хопфа-Ринова. Докажите, что каждый замкнутый шар Bε(x) в M
компактен.

Задача 2.43 (*). Придумайте пример полного локально компактного
метрическое пространства, в котором есть некомпактный замкнутый шар
Bε(x).

Замечание. Разумеется, такое пространство не может удовлетворять
условию Хопфа-Ринова (Задача 2.42).

Задача 2.44. ПустьM — такое метрическое пространство, что каждый
замкнутый шар Bε(x) в M компактен. Докажите, что M полно.

Лекции и задачи по топологии – 75 – Миша Вербицкий, version 1.3, 11.09.2014


Часть II. Задачи по топологии

Задача 2.45 (*). ПустьM — локально компактное полное метрическое
пространство, удовлетворяющее условию Хопфа-Ринова, x, y ∈M . Пред-
положим, что > все замкнутые шары в M компактны. Докажите, что
есть такая точка z ∈M , что d(x, z) = d(y, z) = 1

2
d(x, y).

Задача 2.46 (*). Пусть S — множество всех рациональных чисел вида
n
2k
, n ∈ Z на отрезке [0, 1]. В условиях предыдущей задачи, докажите, что

существует такое отображение S ξ→ M , что d(ξ(a), ξ(b)) = |a − b|d(x, y),
причем ξ(0) = x, а ξ(1) = y.

Задача 2.47 (*). (Теорема Хопфа-Ринова, II) ПустьM — локально ком-
пактное полное метрическое пространство, удовлетворяющее условию
Хопфа-Ринова, x, y ∈M . Докажите, что отображение ξ можно естествен-
но продолжить на пополнение S относительно стандартной метрики, по-

лучив такое отображение [0, 1]
ξ→M , что ξ(0) = x, ξ(1) = y, и для всякой

пары вещественных числа a, b ∈ [0, 1] имеем d((ξ(a), ξ(b)) = |a− b|d(x, y).

Замечание. Такое отображение называется геодезическим. Теорему
Хопфа-Ринова можно сформулировать так — для любых двух точек в
полном метрическом локально компактном пространстве, удовлетворя-
ющим условию Хопфа-Ринова, найдется геодезическая, которая их со-
единяет.

Определение 2.16. Такое пространство называется геодезически связ-
ным

Задача 2.48 (*). Приведите пример метрического пространства, кото-
рое не локально компактно, но тем не менее геодезически связно.

Задача 2.49. Пусть V = Rn — векторное пространство со стандартной
(евклидовой) метрикой. Докажите, что геодезические в V — это отрезки
(множества вида ax + (1 − a)y, где a пробегает отрезок [0, 1] ⊂ R, a
x, y ∈ V ).

Задача 2.50 (*). Пусть d — метрика на Rn, ассоциированная с нормой
(x1, x2, ...) 7→ max |xi|. Докажите, что она удовлетворяет условию Хопфа-
Ринова. Докажите, что Rn с такой метрикой геодезически связно. Опи-
шите геодезические.

Лекции и задачи по топологии – 76 – Миша Вербицкий, version 1.3, 11.09.2014


Листок 2: Топология метрических пространств.

Задача 2.51 (*). Пусть d — метрика на Rn, ассоциированная с нормой
(x1, x2, ...) 7→

∑
|xi|. Докажите, что она удовлетворяет условию Хопфа-

Ринова. Докажите, что Rn с такой метрикой геодезически связно. Опи-
шите геодезические.

Задача 2.52 (*). Верно ли, что метрика d, определенная нормой, все-
гда удовлетворяет условию Хопфа-Ринова?

Определение 2.17. Пусть X — метрическое пространство, а 0 < k < 1
— вещественное число. Отображение f : X → X называется сжимаю-
щим с коэффициентом k, если kd(x, y) ≥ d(f(x), f(y)).

Задача 2.53 (!). Пусть X — метрическое пространство, а f : X → X
— сжимающее отображение. Докажите, что для каждого x ∈ X после-
довательность {ai}, a0 := x, a1 := f(x), a2 := f(f(x)), a3 := f(f(f(x))), ...
— последовательность Коши.

Указание. Воспользуйтесь тем, что d(ai, ai+1) = kid(x, f(x)), и выведи-
те из этого сходимость ряда

∑
d(ai, ai+1)

Задача 2.54 (!). (Теорема о сжимающих отображениях) Пусть X —
полное метрическое пространство, а f : X → X – сжимающее отоб-
ражение. Докажите, что f имеет неподвижную точку

Указание. Возьмите предел последовательности

x, f(x), f(f(x)), f(f(f(x))), . . . .

Лекции и задачи по топологии – 77 – Миша Вербицкий, version 1.3, 11.09.2014


Часть II. Задачи по топологии

Листок 3:
Теоретико-множественная тополо-
гия.

Определение 3.1. Пусть дано пространство M , и выделен набор под-
множеств S ⊂ M , называемых открытыми подмножествами. Па-
ра (M,S) (а также само M) называется топологическим простран-
ством, если выполнены следующие условия.

1. Пустое множество и само M открыты.

2. Объединение любого числа открытых подмножеств открыто.

3. Пересечение конечного числа открытых подмножеств открыто.

Отображение ϕ : M −→M ′ топологических пространств называется
непрерывным, если прообраз каждого открытого множества открыт.
Непрерывные отображения также называются морфизмами топологи-
ческих пространств. Изоморфизм топологических пространств — это
такой морфизм ϕ : M −→M ′, что существует морфизм ψ : M ′ −→M ,
обратный к ϕ (т.е. ϕ ◦ ψ и ψ ◦ ϕ — тождественные морфизмы). Изомор-
физм топологических пространств традиционно называется гомеомор-
физмом.

Подмножество Z ⊂M называется замкнутым, если его дополнение
открыто. Окрестность точки x ∈ M — это любое открытое подмноже-
ствоM , которое ее содержит. Окрестность подмножества Z ⊂M — это
любое открытое подмножество M , которое его содержит.

Задача 3.1. Докажите, что композиция непрерывных отображений непре-
рывна.

Задача 3.2 (!). ПустьM — некоторое множество, а S — множество всех
подмножеств M . Докажите, что S задает на M топологию. Эта топо-
логия называется дискретной. Опишите множество всех непрерывных
отображений из M в заданное топологическое пространство.

Лекции и задачи по топологии – 78 – Миша Вербицкий, version 1.3, 11.09.2014


Листок 3: Теоретико-множественная топология

Задача 3.3 (!). Пусть M — некоторое множество, а S — множество из
двух подмножеств M : пустого множества и самого M . Докажите, что S
задает наM топологию. Эта топология называется кодискретной. Опи-
шите множество всех непрерывных отображений из M в пространство с
дискретной топологией.

Задача 3.4. Постройте непрерывную биекцию топологических пространств,
которая не является гомеоморфизмом.

Задача 3.5. Дано подмножество Z топологического пространства M .
Открытые подмножества в Z задаются пересечениями вида Z ∩U , где U
открыто в Z. Докажите, что это задает топологию на Z. Докажите, что
естественное вложение Z ↪→M непрерывно.

Определение 3.2. Такая топология на Z ⊂M называется индуциро-
ванной с M . Подмножество любого топологического пространства мы
будем рассматривать как топологическое пространство с индуцирован-
ной топологией.

Определение 3.3. Пусть M — топологическое пространство, а S0 —
такой набор открытых множеств, что любое открытое множество можно
получить как объединение множеств из S0. Тогда S0 называется базой
M .

Задача 3.6. Опишите все базы для M с дискретной топологией; для M
с кодискретной топологией.

Определение 3.4. Пусть M — метрическое пространство. Напомним,
что подмножество U ⊂ M называется открытым, если для каждой
точки u ∈ U , U содержит шар радиуса ε > 0 с центром в u.

Задача 3.7. Докажите, что это определение задает топологию на мет-
рическом пространстве.

Определение 3.5. Топологическое пространство называется метризу-
емым если его можно получить из метрического пространства вышеопи-
санным способом.

Задача 3.8. Докажите, что дискретное топологическое пространство мет-
ризуемо, а кодискретное — нет.

Лекции и задачи по топологии – 79 – Миша Вербицкий, version 1.3, 11.09.2014


Часть II. Задачи по топологии

Задача 3.9. Докажите, что открытые шары в метрическом простран-
ствеM открыты. Докажите, что открытые шары задают базу топологии
на M .

Задача 3.10 (!). Пусть M — топологическое пространство, а S, S ′ —
две топологии на M . Предположим, что для каждой точки m ∈ M и
окрестности U ′ 3 m, открытой в топологии S ′, найдется окрестность
U 3 m, U ⊂ U ′, открытая в топологии S. Докажите, что тождественное
отображение (M,S)

i−→ (M,S ′) непрерывно. Приведите пример, когда i
не является гомеоморфизмом.

Замечание. В такой ситуации иногда говорится, что топология, задан-
ная S ′, сильнее топологии, заданной S.

Задача 3.11. Рассмотрим пространство Rn с нормой ν, как в листке 1.
Эта норма задает метрику, а следовательно, и топологию на Rn. Обо-
значим эту топологию через Sν . Предположим, что ν, ν ′ — такие две
нормы, что для какой-то фиксированной константы C ∈ R всегда имеем
C−1ν ′(x) < ν(x) < Cν ′(x). Докажите, что тождественное отображение из
Rn в себя задает гомеоморфизм (Rn, Sν)−→ (Rn, Sν′).

Указание. Воспользуйтесь предыдущей задачей.

Задача 3.12 (*). Предположим, что ν, ν ′ — такие две нормы на Rn, что
тождественное отображение из Rn в себя задает гомеоморфизм (Rn, Sν)−→ (Rn, Sν′).
Докажите, что найдется такая константа C, что C−1ν ′(x) < ν(x) <
Cν ′(x).

Задача 3.13 (*). Пусть V — конечномерное векторное пространство,
наделенное положительно определенной билинейной формой g. Рассмот-
рим V как метрическое пространство, с метрикой dg, построенной в
листке 1. Обозначим соответствующую топологию через Sg. Докажи-
те, что топология на V не зависит от выбора g, то есть что для лю-
бых g, g′, тождественное отображение из V в себя задает гомеоморфизм
(V, Sg)−→ (V, Sg′).

Задача 3.14 (**). Пусть V — конечномерное пространство с нормой ν.
Докажите, что топология Sν не зависит от выбора нормы ν: тождествен-
ное отображение из Rn в себя всегда задает гомеоморфизм (Rn, Sν)−→ (Rn, Sν′).
Верно ли это, когда V бесконечномерно?

Лекции и задачи по топологии – 80 – Миша Вербицкий, version 1.3, 11.09.2014


Листок 3: Теоретико-множественная топология

Определение 3.6. Рассмотрим метрику d на Rn, заданную нормой

|(α1, ...αn)| =
√∑

i

α2
i .

Топология на Rn, связанная с d, называется естественной. Естествен-
ная топология на подмножествах в Rn — это топология, индуцирован-
ная с Rn.

Задача 3.15. Рассмотрим R с естественной топологией. Пусть M про-
странство с дискретной топологией, M ′ — пространство с кодискретной
топологией. Найдите множество всех непрерывных отображений

а. Из R в M

б. Из M в R

в. Из M ′ в R

г. Из R в M ′.

Задача 3.16. Пусть ϕ : M −→M ′ — некоторое отображение тополо-
гических пространств. Верно ли, что если ϕ непрерывно, то прообраз
любого замкнутого множества замкнут? Верно ли, что если прообраз
любого замкнутого множества замкнут, то отображение непрерывно?

Задача 3.17. Приведите пример такого непрерывного отображение то-
пологических пространств, что образ открытого множества не открыт.
Приведите пример такого непрерывного отображение топологических
пространств, что образ замкнутого множества не замкнут.

Определение 3.7. Пусть M — топологическое пространство, Z ⊂M –
произвольное подмножество, Z — пересечение всех замкнутых подмно-
жеств M , содержащих Z. Тогда Z называется замыканием Z.

Задача 3.18. Докажите, что Z замкнуто.

Определение 3.8. Пусть M — топологическое пространство. Следую-
щие условия Т0-Т4 называются условиями отделимости.

Лекции и задачи по топологии – 81 – Миша Вербицкий, version 1.3, 11.09.2014


Часть II. Задачи по топологии

T0. Пусть даны любые две несовпадающие точки x, y ∈ M , тогда по
крайней мере у одной из них есть окрестность, которая не содержит
другую.

T1. Любая точка M замкнута.

T2. Любые две различные точки x, y ∈M обладают окрестностями Ux,
Uy, которые не пересекаются.

T3. В M верно Т1. Кроме того, для любой точки y ∈M , любая окрест-
ность U 3 y содержит открытую окрестность U ′ 3 y, замыкание
которой содержится в U .

T4. В M верно Т1. Кроме того, для любого замкнутого подмножества
Z ⊂M , любая окрестность U ⊃ Z содержит открытую окрестность
U ′ ⊃ Z, замыкание которой содержится в U .

Условие Т2 известно как аксиома Хаусдорфа. Топологическое про-
странство, удовлетворяющее условию Т2, называется хаусдорфовым.

Задача 3.19. Докажите, что условие Т1 эквивалентно следующему: для
любых двух несовпадающих точек x, y ∈ M , найдется окрестность y, не
содержащая x.

Задача 3.20. Докажите, что условие Т4 эквивалентно следующему: у
любых двух непересекающихся замкнутых множеств X, Y ⊂M , найдут-
ся непересекающиеся окрестности.

Задача 3.21. Пусть M — топологическое пространство. Определим на
M отношение эквивалентности следующим образом: x эквивалентно y
тогда и только тогда, когда x ∈ {y} и y ∈ {x}. Обозначим множество
классов эквивалентности через M ′.

а. Проверьте, что это действительно отношение эквивалентности. До-
кажите, что M удовлетворяет условию T0 тогда и только тогда,
когда M = M ′.

б. Скажем, что подмножество U ⊂M ′ открыто тогда и только тогда,
когда открыт его прообраз при отображении M → M ′. Докажите,
что это задает топологию на M ′. Удовлетворяет ли она условию
T0?

Лекции и задачи по топологии – 82 – Миша Вербицкий, version 1.3, 11.09.2014


Листок 3: Теоретико-множественная топология

в. Докажите, что открытые подмножества в M — это в точности про-
образы открытых подмножеств в M ′.

г. Пусть топология на M кодискретная. Чему равно M ′?

Задача 3.22. Выполняются ли условия Т0-Т4 в пространстве с дис-
кретной топологией? С кодискретной?

Задача 3.23. Докажите, что условия Т0-Т4 выполняются в R.

Задача 3.24. Докажите, что условие T0 следует из T1, a Т1 следует из
Т2.

Задача 3.25. Приведите пример пространства, не удовлетворяющего усло-
вию Т1. Приведите пример нехаусдорфова пространства, где все точки
замкнуты.

Задача 3.26 (*). Приведите пример пространства, удовлетворяющего
Т1, и такого, что любые два непустых открытых множества пересекают-
ся.

Задача 3.27 (*). Докажите, что из Т3 следует Т2.

Задача 3.28 (*). Приведите пример пространства, где выполняется Т3,
но не выполняется Т4.

Задача 3.29. Дано метризуемое топологическое пространство. Докажи-
те, что в нем выполнены условия Т1, Т2, Т3.

Задача 3.30 (*). Дано метризуемое топологическое пространство. До-
кажите, что в нем выполнено условие Т4.

Задача 3.31 (*). Пусть множество M конечно.

а. Найдите все топологии на M , удовлетворяющие условию T1.

б. Бывают ли наM топологии, которые не удовлетворяют T1, но удо-
влетворяют T0?

** Пусть M состоит из n точек. Сколько разных топологий на M?
Сколько из них удовлетворяют T0?

Лекции и задачи по топологии – 83 – Миша Вербицкий, version 1.3, 11.09.2014


Часть II. Задачи по топологии

Определение 3.9. Множество M называется частично упорядочен-
ным (по-английски: “poset”, “partially ordered set”), если на нем задано
отношение x ≤ y (“x меньше либо равно y) с такими свойствами:

1. Если x ≤ y, а y ≤ z, то x ≤ z.

2. Если x ≤ y и y ≤ x, то x = y.

Задача 3.32 (*). а. ПустьM — частично-упорядоченное множество;
будем говорить, что подмножество S ⊂ M открыто, если вместе с
любым элементом x ∈ S оно содержит все y ∈M , для которых y ≤
x. Докажите, что это задает топологию на M . Когда эта топология
удовлетворяет свойству T0? а свойству T1?

б. Пусть M — конечное множество, и на нем задана топология, удо-
влеворяющая свойству T0. Докажите, что она происходит из какого-
то частичного порядка на M .

Определение 3.10. Пусть Z ⊂ M — подмножество в топологическом
пространстве. Подмножество Z называется плотным, если Z пересека-
ется с каждым непустым открытым подмножеством M .

Задача 3.33 (!). Докажите, что Z плотно тогда и только тогда, когда
замыкание Z есть все M .

Задача 3.34. Найдите все плотные подмножества в пространстве с дис-
кретной топологией; с кодискретной топологией.

Задача 3.35. Докажите, что Q плотно в R.

Определение 3.11. Подмножество Z в топологическом пространстве
M называется нигде не плотным, если для любого открытого подмно-
жества U ⊂M , подмножество Z ∩ U не плотно в U .

Задача 3.36. Докажите, что замыкание нигде не плотного подмноже-
ства нигде не плотно.

Задача 3.37 (!). Докажите, что Z нигде не плотно тогда и только то-
гда, когда M\Z плотно в M .

Лекции и задачи по топологии – 84 – Миша Вербицкий, version 1.3, 11.09.2014


Листок 3: Теоретико-множественная топология

Задача 3.38 (*). Постройте континуальное нигде не плотное подмно-
жество в отрезке [0, 1] с естественной топологией.

Задача 3.39 (*). Постройте континуальное нигде не плотное подмно-
жество в отрезке [0, 1] с естественной топологией.

Задача 3.40. Найдите все нигде не плотные подмножества в простран-
сте с дискретной топологией; в пространстве с кодискретной топологией.

Определение 3.12. Пусть M — топологическое пространство, x ∈ M
— произвольная точка. База окрестностей x — это такой набор B окрест-
ностей x, что любая окрестность U 3 x содержит какую-то окрестность
из B.

Задача 3.41. Пусть в топологическом пространстве M задан такой на-
бор открытых подмножествB, что для любой точки x ∈M , совокупность
всех U ∈ B, содержащих x, образует базу окрестностей x. Докажите, что
B — база топологии M .

Определение 3.13. Пусть M — топологическое пространство. На M
можно наложить два условия счетности. Если у каждой точки M най-
дется счетная база окрестностей, то говорят, что в M выполняется
первая аксиома счетности. Если у M найдется счетная база откры-
тых множеств, то говорят, что для M выполняется вторая аксиома
счетности, либо чтоM — пространство со счетной базой. Если вM
найдется плотное счетное множество, то говорят, что M сепарабельно.

Задача 3.42. Дано пространство M с дискретной топологией. Докажи-
те, что в M выполняется первая аксиома счетности.

Задача 3.43. Пусть топологическое пространствоM имеет счетную ба-
зу. Докажите, что оно сепарабельно.

Задача 3.44 (*). Пусть метризуемое топологическое пространство M
сепарабельно. Докажите, что M имеет счетную базу.

Задача 3.45 (!). Дано метризуемое топологическое пространство. До-
кажите, что оно имеет счетную базу окрестностей в каждой точке.

Лекции и задачи по топологии – 85 – Миша Вербицкий, version 1.3, 11.09.2014


Часть II. Задачи по топологии

Задача 3.46. Постройте несепарабельное метризуемое топологическое
пространство.

Задача 3.47 (**). Приведите пример счетного хаусдорфова простран-
ства без счетной базы.

3.1. Топология и сходимость

Топологические пространства были изобретены как язык, на котором
удобно говорить о непрерывных функциях. В листке 2 мы определи-
ли непрерывную функцию как функцию, сохраняющую пределы сходя-
щихся последовательностей. К топологии можно подходить с аксиома-
тической точки зрения, приведенной выше, либо с точки зрения геомет-
рической интуиции, определяя топологию на пространстве посредством
задания класса сходящихся последовательностей, а непрерывные отоб-
ражения — как отображения, сохраняющие пределы.

Второй подход к топологии (при всех его очевидных преимуществах)
наталкивается на теоретико-множественные трудности — если в нашем
пространстве нет счетной базы, приходится пользоваться полностью упо-
рядоченными несчетными последовательностями. В дальнейшем мы бу-
дем работать в основном в пространствах со счетной базой окрестностей
точки, и в такой ситуации весьма удобно определять топологию и непре-
рывность через пределы последовательностей.

Определение 3.14. ПустьM — топологическое пространство, Z ⊂M –
бесконечное подмножество. Точка x ∈M называется предельной точ-
кой для Z, если в каждой окрестности x содержится z ∈ Z. Преде-
лом последовательности {xi} называется такая точка x, что в любой
окрестности x содержатся почти все xi. Последовательность называется
сходящейся, если у нее есть предел.

Задача 3.48. Найдите все сходящиеся последовательности в простран-
стве с дискретной топологией; в пространстве с кодискретной топологи-
ей.

Задача 3.49. Пусть M — хаусдорфово. Докажите, что у любой после-
довательности есть не более одного предела.

Лекции и задачи по топологии – 86 – Миша Вербицкий, version 1.3, 11.09.2014


Листок 3: Теоретико-множественная топология

Задача 3.50 (*). Верно ли обратное (т.е. вытекает ли хаусдорфовость
из единственности предела)? А если в M есть счетная база окрестностей
точки?

Задача 3.51. Пусть в M предел любой последовательности единстве-
нен. Докажите, что в M выполнено условие отделимости Т1.

Задача 3.52. Пусть задано непрерывное отображение f : M −→M ′ и
некоторое подмножество Z ⊂M . Докажите, что f переводит предельные
точки Z в предельные точки f(Z). Докажите, что f переводит пределы
в пределы.

Задача 3.53 (!). Пусть отображение переводит предельные точки лю-
бого множества в предельные точки его образа. Докажите, что оно непре-
рывно.

Задача 3.54. Пусть дано пространство M с счетной базой окрестно-
стей у каждой точки. Рассмотрим произвольное подмножество Z ⊂ M .
Докажите, что замыкание Z есть множество пределов всех последова-
тельностей из Z.

Задача 3.55 (!). Пусть даны пространстваM ,M ′ со счетной базой окрест-
ностей у каждой точки, и отображение f : M −→M ′, сохраняющее пре-
делы последовательностей. Докажите, что f непрерывно.

Указание. Воспользуйтесь предыдущей задачей.

Задача 3.56 (*). А что, если в предыдущей задаче не требовать счет-
ной базы окрестностей точки для M? Для M ′?

Лекции и задачи по топологии – 87 – Миша Вербицкий, version 1.3, 11.09.2014


Часть II. Задачи по топологии

Листок 4.
Произведение пространств

База топологии

Определение 4.1. Пусть дано топологическое пространство M и на-
бор B из открытых подмножеств в M . Набор B называется предбазой
для топологии на M , если любое открытое множество можно получить
(возможно, бесконечным) объединением конечных пересечений откры-
тых подмножеств, принадлежащих B, и базой, если любое открытое
множество можно получить как объединение подмножеств. лежащих в
B. У топологии на M есть счетная база, если есть база топологии,
состоящая из счетного набора подмножеств.

Задача 4.1. Рассмотрим R с дискретной топологией. Докажите, что в
нем нет счетной предбазы.

Задача 4.2 (!). Пусть задано топологическое пространство M со счет-
ной предбазой. Докажите, что у M есть счетная база.

Задача 4.3 (*). Дано конечное множество M , |M | = 2n, с дискретной
топологией, а B — предбаза в M . Докажите, что |B| ≥ n. Найдите пред-
базу, в которой 2n элементов.

Задача 4.4. Рассмотрим R с естественной топологией, и пусть B — мно-
жество всех интервалов, у которых концы — конечные двоичные дроби.
Докажите, что это база в топологии R.

Задача 4.5. Пусть дан набор подмножеств B в множестве M , такой,
что ∪B = M . Рассмотрим все подмножества, которые можно получить из
элементовB, а такжеM и∅ конечными пересечениями и произвольными
объединениями. Докажите, что получится топология на M .

Определение 4.2. Такая топология называется топологией, задан-
ной предбазой B.

Лекции и задачи по топологии – 88 – Миша Вербицкий, version 1.3, 11.09.2014


Листок 4. Произведение пространств

Определение 4.3. Пусть M1, M2 — топологические пространства. Рас-
смотрим топологию S на M1×M2, заданную предбазой из подмножеств
вида U1×M2, M1×U2, где U1, U2 открыты в M1, M2. Тогда (M1×M2, S)
называется произведением M1 и M2.

Задача 4.6. Докажите, что естественная проекцияM1×M2 −→M1 непре-
рывна. Докажите, что множества вида U1 ×U2 задают базу в топологии
на M1 ×M2.

Задача 4.7. Даны отображения топологических пространствX γ1−→M1,
X

γ2−→M2. Докажите, что они непрерывны тогда и только тогда, когда
произведение

X
γ1×γ2−→M1 ×M2

непрерывно.

Задача 4.8. ПустьM1,M2 удовлетворяет условию из списка, приведен-
ного ниже. Докажите, что M1 ×M2 удовлетворяет тому же условию.

а. Свойство отделимости Т1.

! Условие Хаусдорфа (Т2).

б. Свойство отделимости Т3.

в. Сепарабельность.

! Наличие счетной базы окрестностей у каждой точки.

г. Наличие счетной базы.

Задача 4.9 (**). Верно ли это для аксиомы отделимости Т4?

Определение 4.4. Отображение

x
∆−→ (x, x) ∈ X ×X

называется диагональным вложением, его образ — диагональю в
X ×X.

Задача 4.10. Докажите, что диагональное вложение является гомео-
морфизмом на свой образ (топология на ∆ ⊂ X × X предполагается
индуцированной с X ×X).

Лекции и задачи по топологии – 89 – Миша Вербицкий, version 1.3, 11.09.2014


Часть II. Задачи по топологии

Указание. Воспользуйтесь задачей 4.7.

Задача 4.11. Докажите, чтоX удовлетворяет условию Т1 тогда и толь-
ко тогда, когда диагональ является пересечением всех открытых мно-
жеств, ее содержащих.

Задача 4.12 (!). Докажите, что X хаусдорфово тогда и только тогда,
когда диагональ замкнута в X ×X.

Задача 4.13. Докажите, что топология на X дискретна тогда и только
тогда, когда диагональ открыта в X ×X.

Задача 4.14. Пусть график Γ ⊂ X × Y отображения топологических
пространств X γ−→ Y замкнут. Верно ли, что γ непрерывно?

Задача 4.15 (!). ПустьX γ−→ Y — морфизм топологических пространств,
причем Y хаусдорфово. Докажите, что график γ замкнут.

Задача 4.16. ПустьM1,M2 — метрические пространства,M = M1×M2

– их произведение, а d— одна из перечисленных ниже функций наM×M .
Докажите, что d задает метрику на M .

а. d((m1,m2), (m′1,m
′
2)) = d(m1,m

′
1) + d(m2,m

′
2)

б. d((m1,m2), (m′1,m
′
2)) = max(d(m1,m

′
1), d(m2,m

′
2))

! d((m1,m2), (m′1,m
′
2)) =

√
d(m1,m′1)2 + d(m2,m′2)2

Задача 4.17 (!). Докажите, что три метрические структуры из преды-
дущей задачи задают на M1 ×M2 одну и ту же топологию. Докажите,
что эта топология эквивалентна топологии произведения наM1×M2, ко-
торое рассматривается как произведение топологических пространств.

4.1. Тихоновский куб и гильбертов куб
Определение 4.5. Пусть I — некоторый набор индексов (возможно,
несчетный), а M = XI — множество отображений из I в фиксированное
топологическое пространство X. На XI можно смотреть как на мно-
жество последовательностей точек X, индексированное I, либо как на

Лекции и задачи по топологии – 90 – Миша Вербицкий, version 1.3, 11.09.2014


Листок 4. Произведение пространств

бесконечное произведение X с собой. Обозначим через W (i, U) ⊂ XI

множество всех отображений I −→X, переводящих заданный индекс i в
элемент из подмножества U ⊂ X. Зададим предбазу B топологии на XI

таким образом: U ∈ B, если U = W (i, U) для какого-то индекса i ∈ I и
какого-то открытого подмножества U ⊂ X. Такая топология называется
слабой, или тихоновской.

Задача 4.18 (!). Дана последовательность точек α1, α2, . . . в XI . Дока-
жите, что она сходится тогда и только тогда, когда последовательность
αk(i) сходится для каждого индекса i ∈ I.

Замечание. Утверждение предыдущей задачи часто формулируют так:
“пространство XI со слабой топологией есть множество отображений из
I в X, с топологией поточечной сходимости”.

Определение 4.6. Пусть I — некоторый набор индексов. Пространство
[0, 1]I со слабой топологией называется тихоновским кубом.

Задача 4.19. Пусть на топологическом пространстве M задан набор
непрерывных функций αi : M −→ [0, 1], проиндексированных набором
индексов I. Докажите, что отображение∏

αi : m−→
∏
i∈I

αi(m)

в тихоновский куб [0, 1]I непрерывно.

Задача 4.20. Докажите, что любая точка тихоновского куба замкнута.

Задача 4.21 (*). Докажите, что тихоновский куб удовлетворяет усло-
виям Т2 и Т3.

Задача 4.22 (!). Дан тихоновский куб [0, 1]I , где I счетно. Докажите,
что у него есть счетная база.

Указание. Докажите, что совокупность всех U = W (i, ]a, b[) с рацио-
нальными a, b задает счетную предбазу в [0, 1]I , и воспользуйтесь зада-
чей 4.2.

Задача 4.23 (**). Пусть множество I имеет мощность континуума или
больше. Верно ли, что тихоновский куб [0, 1]I несепарабелен?

Лекции и задачи по топологии – 91 – Миша Вербицкий, version 1.3, 11.09.2014


Часть II. Задачи по топологии

Указание. Пусть задано счетное подмножество W хаусдорфова про-
странства. Докажите, что мощность замыкания W не больше континуу-
ма.

Задача 4.24 (!). Рассмотрим множество M = [0, 1]N — множество по-
следовательностей вещественных чисел в [0, 1], индексированных N. Рас-
смотрим функцию d : M ×M −→ R,

d({αi}, {βi}) =
√∑

i−2|αi − βi|2.

Докажите, что эта функция корректно определена и задает метрику на
[0, 1]N.

Определение 4.7. Метрическое пространство [0, 1]N с метрикой, постро-
енной выше, называется гильбертовым кубом.

Задача 4.25 (!). Пусть задана последовательность {αi(n)} точек в [0, 1]N.
Докажите, что она сходится в тихоновской топологии тогда и только то-
гда, когда она сходится в топологии гильбертова куба.

Задача 4.26 (*). Выведите из этого, что тождественное отображение
задает гомеоморфизм гильбертова куба и тихоновского куба.

Замечание. Мы получили, что если множество индексов I счетно, то
тихоновский куб [0, 1]I метризуем.

Задача 4.27 (*). Пусть множество индексов I несчетно. Будет ли ти-
хоновский куб [0, 1]I метризуем?

4.2. Нормальные топологические пространства
Определение 4.8. Пусть даны непересекающиеся замкнутые подмно-
жества A,B ⊂M топологического пространстваM . Непрерывная функ-
ция f : M −→ [0, 1] называется функцией Урысона, если f(A) =
0, f(B) = 1.

Определение 4.9. Напомним, что топологическое пространство нор-
мально (удовлетворяет условию отделимости Т4), если оно хаусдорфо-
во, и для любых непересекающихся замкнутых подмножеств A,B ⊂ M
наидутся непересекающиеся окрестности.

Лекции и задачи по топологии – 92 – Миша Вербицкий, version 1.3, 11.09.2014


Листок 4. Произведение пространств

Задача 4.28. Пусть для любых непересекающихся замкнутых подмно-
жеств A,B ⊂M существует функция Урысона, и верно условие Т1 (все
точки замкнуты). Докажите, что M нормально.

Задача 4.29. Пусть – метрическое пространство, A ⊂ M – замкнутое
подмножество, а ϕA(x) = d(x,A)

d(x,A)+1
. Докажите, что ϕA непрерывно, прини-

мает значения в [0, 1[, и ϕA(z) = 0⇔ z ∈ A.

Задача 4.30. Пусть f, g – непрерывные функции на топологическом
пространстве M . Докажите, что max(f, g) непрерывно.

Указание. Докажите, что f × g : M −→ R × R непрерывно, и функ-
ция max : R × R−→ R тоже непрерывна. Тогда max(f, g) задается как
композиция непрерывных отображений.

Задача 4.31. Пусть – метрическое пространство, A,B ⊂ M – непере-
секающиеся замкнутые подмножества, ϕA, ϕB – функции, определенные
выше, а ψAB := ϕA

max(ϕA,ϕB)
. Докажите, что 0 ≤ ψAB ≤ 1, ψAB

∣∣
A

= 0,
ψAB

∣∣
B

= 1, причем ψAB(z) = 0⇔ z ∈ A.

Задача 4.32. В условиях предыдущей задачи, докажите, что 1
2
(ψAB +

(1− ψBA)) есть функция Урысона.

Задача 4.33. Докажите, что любое метрическое пространство нормаль-
но.

4.3. Лемма Урысона и метризация топологи-
ческих пространств

Определение 4.10. Пусть даны непересекающиеся замкнутые подмно-
жества A,B ⊂M топологического пространстваM . Непрерывная функ-
ция f : M −→ [0, 1] называется функцией Урысона, если f(A) =
0, f(B) = 1.

Задача 4.34 (*). ПустьM нормально, а A,B ⊂M – непересекающиеся
замкнутые подмножества. Докажите, что можно найти последователь-
ность окрестностей Up/2q ⊃ A, индексированную рациональными числа-
ми вида 0 < p/2q < 1, и удовлетворяющую следующим условиям:

Лекции и задачи по топологии – 93 – Миша Вербицкий, version 1.3, 11.09.2014


Часть II. Задачи по топологии

(i) для всех p, q, B не пересекается с Up/2q .

(ii) Если p1/2
q1 < p2/2

q2 , то замыкание Up1/2q1 содержится в Up2/2q2 .

Указание. Воспользуйтесь индукцией.

Задача 4.35 (*). В условиях предыдущей задачи, определим функцию
f : M −→ [0, 1] формулой

f(m) = sup
{
p/2q | m /∈ Up/2q

}
вне A и положим f равной нулю на A. Докажите, что f непрерывна и
является функцией Урысона.

Указание. Докажите, что отрезки вида ]p1/2
q1 , p2/2

q2 [ задают предбазу
топологии в [0, 1]. Докажите, что

f−1(]p1/2
q1 , p2/2

q2 [) = Up2/2q2\Up1/2q1 .

Выведите из этого, что f непрерывна.

Замечание. Мы получили следующую “лемму Урысона”: если M нор-
мально, то для любых двух непересекающихся замкнутых подмножеств
M существует функция Урысона.

Задача 4.36 (*). Пусть M — хаусдорфово пространство со счетной ба-
зой B, удовлетворяющее условию Т4, I — множество всех пар U1 ⊂
U2 ∈ B, таких, что U1 ⊂ U2, а FU1,U2 — функции Урысона, соответ-
ствующие непересекающимся замкнутым множествам U1 и M\U2, а F :
M −→ [0, 1]I — отображение в тихоновский куб, заданное как F (m) =∏

U1,U2∈I FU1,U2(m). Докажите, что F непрерывно и инъективно.

Задача 4.37 (*). В условиях предыдущей задачи, обозначим через G :
F (M)−→M отображение, обратное F . Пусть дана последовательность
точек {xi} ⊂ M такая, что FU1,U2(xi) сходится к y ∈ F (M)I для лю-
бой пары (U1, U2) в I. Выведите из этого, что последовательность {xi}
сходится к x := F−1(y). Докажите, что G непрерывно.

Задача 4.38 (*). Докажите, что любое хаусдорфово топологическое про-
странство M с счетной базой, удовлетворяющее условию Т4 можно реа-
лизовать как топологическое подпространство в гильбертовом кубе.

Лекции и задачи по топологии – 94 – Миша Вербицкий, version 1.3, 11.09.2014


Листок 4. Произведение пространств

Замечание. Мы получили следующую теорему о метризации. Вся-
кое нормальное топологическое пространство со счетной базой метризу-
емо.

Задача 4.39. Докажите, что любое подмножество гильбертова куба нор-
мально и со счетной базой.

Задача 4.40. Любое ли метризуемое пространство — нормально и со
счетной базой?

Лекции и задачи по топологии – 95 – Миша Вербицкий, version 1.3, 11.09.2014


Часть II. Задачи по топологии

Листок 5: Компактность
Определение 5.1. Пусть M — топологическое пространство. Назовем
покрытием M любой набор открытых подмножеств Ui ⊂ M (возмож-
но, бесконечный, или даже несчетный), для которого M =

⋃
Ui. Про-

странство M называется компактным, или просто компактом, если
из каждого открытого покрытия M можно выбрать конечное подпокры-
тие. Подмножество Z ⊂M топологического пространстваM называется
компактным, если оно компактно в индуцированной топологии.

Задача 5.1. Докажите, что отрезок [0, 1] компактен. Когда компактно
множество с дискретной топологией? С кодискретной топологией?

Задача 5.2 (*). Пусть в M задана такая топология: открытые множе-
ства это дополнения к конечным подмножествам (такая топология на-
зывается кофинитной). Найдите все компактные подмножества в M .

Задача 5.3 (!). Пусть Z компактно, a Z ′ ⊂ Z замкнуто в Z. Докажите,
что Z ′ тоже компактно. Следует ли из компактности подмножества его
замкнутость?

Задача 5.4. Пусть топологическое пространство M хаусдорфово, Z —
произвольное подмножество M , а x /∈ Z — любая точка.

а. Докажите, что у Z есть такое открытое покрытие {Ui}, что замы-
кание каждого Ui не содержит x.

* Приведите пример нехаусдорфова Т1-пространства, где это не вы-
полнено.

Задача 5.5 (!). Пусть M хаусдорфово. Докажите, что любое компакт-
ное подмножество в M замкнуто.

Указание. Воспользуйтесь предыдущей задачей.

Задача 5.6. Даны два компактных подмножества хаусдорфова простран-
ства. Докажите, что у них есть непересекающиеся открытые окрестно-
сти.

Лекции и задачи по топологии – 96 – Миша Вербицкий, version 1.3, 11.09.2014


Листок 5: Компактность

Задача 5.7 (!). Дано компактное хаусдорфово топологическое простран-
ство. Докажите, что для него выполняется условие отделимости Т4.

Задача 5.8 (*). Существует ли компактное, хаусдорфово, неметризуе-
мое топологическое пространство?

Определение 5.2. Топологическое пространство называется локаль-
но компактным, если у любой точки найдется окрестность, замыкание
которой компактно.

Задача 5.9. Дано локально компактное хаусдорфово топологическое про-
странство. Докажите, что в нем выполнено условие Т3.

Задача 5.10 (**). Существует ли локально компактное, хаусдорфово
топологическое пространство, в котором не выполнено первое условие
счетности?

Задача 5.11 (**). Существует ли счетное, хаусдорфово топологическое
пространство, которое не локально компактно?

Задача 5.12. Дано хаусдорфово топологическое пространство X. Обо-
значим через X̂ множество X

⋃
{∞} (X, к которому добавили еще одну

точку, обозначенную как ∞) со следующей топологией: U ⊂ X̂ открыто
либо если ∞ ∈ U , а дополнение к U компактно как подмножество X,
либо если ∞ 6∈ U , и U открыто как подмножество X. Докажите, что это
действительно топология, и пространство X̂ компактно.

Определение 5.3. Пространство X̂ называется одноточечной ком-
пактификацией пространства X.

Задача 5.13 (*). Всегда ли X̂ хаусдорфово?

Задача 5.14. Пусть X = Rn с естественной топологией. Докажите, что
X̂ гомеоморфно n-мерной сфере.

Задача 5.15. Дано хаусдорфово топологическое пространствоM , и под-
множество Z в нем. Докажите, что следующие условия эквивалентны.

(i) У любой точки z ∈ Z существует окрестность U 3 z, не содержащая
других точек из Z.

Лекции и задачи по топологии – 97 – Миша Вербицкий, version 1.3, 11.09.2014


Часть II. Задачи по топологии

(ii) M индуцирует на Z дискретную топологию.

(iii) Z не содержит своих предельных точек.

Определение 5.4. Замкнутое подмножество Z ⊂M , удовлетворяющее
одному из условий задачи 5.15, называется дискретным.

Задача 5.16. Пусть у хаусдорфова топологического пространства Z ⊂
M есть бесконечное дискретное подмножество. Докажите, что M неком-
пактно.

Пусть дан набор Zi подмножеств множества M . Будем говорить, что
этот набор множеств монотонный, если для любых Zi, Zj из нашего
набора Zi ⊂ Zj или Zj ⊂ Zi.

Задача 5.17. Докажите, что если топологическое пространствоM ком-
пактно, то любой монотонный набор непустых замкнутых подможеств
Zi ⊂M имеет непустое пересечение ∩iZi.

Задача 5.18. Пусть M — хаусдорфово топологическое пространство со
счетной базой. Докажите, что M компактно тогда и только тогда, когда
у M нет бесконечных дискретных подмножеств.

Указание. ЕслиM содержит бесконечное дискретное подмножество, из
задачи 5.16 следует, что M некомпактно. Если, наоборот, M некомпакт-
но, то у M есть счетное покрытие S = {Ui}, такое, что никакое конеч-
ное подмножество S не покрывает M . Заменив Ui на объединение всех
Uj, j ≥ i, можно считать, что U1 ⊂ U2 ⊂ U3 ⊂ ..., причем ни один из Ui не
содержит M . Взяв дополнения получаем набор замкнутых подмножеств
A1 ⊃ A2 ⊃ ..., с нулевым пересечением. Возьмите в каждом Ai точку,
докажите, что получится дискретное множество.

Задача 5.19 (!). ПустьM — хаусдорфово топологическое пространство
со счетной базой. Докажите, что M компактно тогда и только тогда,
когда любая последовательность точек из M имеет предельную точку.

Замечание. Это свойство называется слабой секвенциальной ком-
пактностью.

Задача 5.20 (**). Существует ли слабо секвенциально компактное, неком-
пактное хаусдорфово пространство?

Лекции и задачи по топологии – 98 – Миша Вербицкий, version 1.3, 11.09.2014


Листок 5: Компактность

Задача 5.21 (*). Дано топологическое пространствоM , не обязательно
хаусдорфово.

а. Может ли компактное подмножествоM содержать бесконечное дис-
кретное подмножество?

б. Может ли существовать ли некомпактное подмножество M , не со-
держащее бесконечных дискретных подмножеств?

** ПустьM хаусдорфово. Существует ли некомпактное подмножество
M , не содержащее бесконечных дискретных подмножеств?

Задача 5.22 (!). Пусть f : M −→N — непрерывное отображение то-
пологических пространств. Докажите, что для любого компактного под-
множества Z ⊂M , f(Z) всегда компактно.

Задача 5.23. Пусть дано подмножество Z ⊂ R.

а. Докажите, что Z компактно тогда и только тогда, когда оно за-
мкнуто и ограничено (ограничено — значит содержится в некото-
ром отрезке [a, b]).

б. Докажите, что Z компактно тогда и только тогда, когда любое его
подмножество имеет супремум и инфимум в Z.

Задача 5.24 (!). Пусть f : M −→ R – непрерывное отображение топо-
логических пространств. Докажите, что f достигает максимума и мини-
мума на любом компактном подмножестве M .

Задача 5.25 (*). Пусть дано некомпактное хаусдорфово топологиче-
ское пространство со счетной базой, которое удовлетворяет свойству от-
делимости Т4. Постройте непрерывную функцию f : M −→ R, которая
не достигает максимума.

Указание. Воспользуйтесь тем, что образ компакта - компакт.

Задача 5.26. Пусть f : M −→N — непрерывное отображение тополо-
гических пространств, M компактно, а N хаусдорфово. Докажите, что
f переводит замкнутые множества в замкнутые.

Лекции и задачи по топологии – 99 – Миша Вербицкий, version 1.3, 11.09.2014


Часть II. Задачи по топологии

Задача 5.27. Пусть f : M −→N — непрерывное отображение тополо-
гических пространств, M компактно, а N хаусдорфово. Предположим,
что f взаимно однозначно. Докажите, что f – гомеоморфизм.

Задача 5.28. Придумайте такое непрерывное взаимно однозначное отоб-
ражение топологических пространств f : M −→N , что M компактно,
но f — не гомеоморфизм. (N не хаусдорфово).

5.1. Компакты и произведения
Определение 5.5. Непрерывное отображение f : X → Y топологиче-
ских пространств называется собственным, если для каждого компакт-
ного K ⊂ Y прообраз f−1(K) ⊂ X компактен.

Задача 5.29 (!). Пусть пространство Y хаусдорфово и имеет счетную
базу окрестностей в точке. Докажите, что любое собственное отобра-
жение f : X → Y переводит замкнутые подмножества X в замкнутые
подмножества Y .

Указание. Пусть есть замкнутое Z ⊂ X, образ которого не замкнут.
Выберите последовательность точек yi ∈ f(Z), которая сходится к точке
y ∈ Y , не лежащей в f(Z).

Задача 5.30 (**). Верно ли утверждение предыдущей задачи без пред-
положения счетной базы?

Задача 5.31 (!). Пусть X, Y — компактные топологические простран-
ства. Докажите, что произведение X × Y компактно.

Указание. Воспользовавшись тем, что множества вида U × V , U от-
крыто в X, V открыто в Y задают базу топологии на X × Y , докажите
сначала, что достаточно рассматривать покрытия X × Y множествами
такого вида. Затем для каждой точки y ∈ Y выберите конечное подпо-
крытие подмножества X×{y} ⊂ X×Y , состоящее из каких-то множеств
Ui×Vi, и заметьте, что множества Vy = ∩Vi образуют открытое покрытие
пространства Y .

Задача 5.32. Дано подмножество X ⊂ Rn. Докажите, что следующие
свойства равносильны

Лекции и задачи по топологии – 100 – Миша Вербицкий, version 1.3, 11.09.2014


Листок 5: Компактность

(i) X компактно

(ii) X замкнуто и ограниченно (т.е. содержится в каком-то шаре).

Определение 5.6. Непрерывное отображение f : X −→ Y называется
открытым, если образ любого открытого множества открыт.

Задача 5.33 (*). Пусть f : X −→ Y — открытое отображение, а слои
f−1(y), y ∈ Y компактны. Всегда ли f собственное?

5.2. Теорема Тихонова
Задача 5.34. Пусть дана последовательность ai(n) отображений из N
в [0, 1]. Докажите, что можно выбрать такую подпоследовательность
ai1 , ai2 , ai3 , . . . , что {aik(n)} сходится для любого n.

Задача 5.35 (!). Выведите из этого, что тихоновский куб [0, 1]N ком-
пактен.

Задача 5.36 (*). Дано топологическое пространство M . Пусть задано
такое (возможно, несчетное) множество {Vα} покрытий M , что каждое
Vα содержит Vα′ либо содержится в нем (иначе говоря, {Vα} — набор
покрытий, получающихся друг из друга присоединением каких-то эле-
ментов). Пусть из каждого Vα нельзя выбрать конечное подпокрытие.
Докажите, что из объединения всех Vα тоже нельзя выбрать конечное
подпокрытие.

Задача 5.37 (*). Используя лемму Цорна, докажите, что у всякого неком-
пактного подмножества X ⊂ M найдется покрытие {Vα}, из которого
нельзя выбрать конечного подпокрытия, а если добавить к {Vα} любое
не содержащееся в нем открытое множество, то из полученного покры-
тия можно будет выбрать конечное подпокрытие.

Указание. Воспользуйтесь предыдущей задачей.

Мы будем называть такие покрытия максимальными.

Задача 5.38 (*). Пусть дано максимальное покрытие {Vα} некомпакт-
ного топологического пространства M . Докажите, что если открытые

Лекции и задачи по топологии – 101 – Миша Вербицкий, version 1.3, 11.09.2014


Часть II. Задачи по топологии

множества U1, U2 не лежат в {Vα}, и их пересечение непусто, то оно то-
же не лежит в {Vα}. Докажите, что любое непустое конечное пересечение
открытых множеств, не лежащих в {Vα}, тоже не принадлежит {Vα}.

Указание. Воспользуйтесь предыдущей задачей.

Задача 5.39 (*). Пусть в топологическом пространствеM задана пред-
база топологии R. Пусть дано некомпактное подмножество X ⊂ M и
максимальное покрытие {Vα}. Докажите, что в {Vα} можно выбрать под-
покрытие из R.

Указание. Воспользуйтесь предыдущей задачей.

Замечание. Мы получили следующую теорему (теорема Александера о
предбазе). Пусть в топологическом пространстве M задана предбаза то-
пологии S. Тогда подмножество X ⊂M компактно тогда и только тогда,
когда из любого покрытия X элементами из S можно выбрать конечное
подпокрытие. Теорема Александера использует аксиому выбора и (как
показал Дж. Л. Келли) эквивалентна ей.

Задача 5.40 (*). Выведите из этого, что тихоновский куб [0, 1]I ком-
пактен для любого множества I.

Указание. Рассмотрите предбазу для топологии на тихоновском кубе,
составленную из подмножеств вида [0, 1] × [0, 1] × · · ·×]a, b[×[0, 1] × . . .
(на одном месте стоит открытый интервал). Воспользуйтесь теоремой
Александера.

Замечание. Компактность тихоновского куба эквивалентна такому утвер-
ждению. Рассмотрим пространство Map(I, [0, 1]) отображений из мно-
жества I в отрезок [0, 1], с топологией поточечной сходимости. Тогда
Map(I, [0, 1]) компактно. В частности, из любой последовательности {ai(x)}
отображений можно выбрать такую подпоследовательность {aik(x)}, что
{aik(x)} сходится в любом x ∈ I.

Определение 5.7. Пусть M — топологическое пространство, I — неко-
торое множество, а M I — пространство отображений из I в M , то есть
произведение I копий M . Для x ∈ I и открытого множества U ⊂ M
рассмотрим подмножество U(x) ⊂ M I , состоящее из всех отображений,

Лекции и задачи по топологии – 102 – Миша Вербицкий, version 1.3, 11.09.2014


Листок 5: Компактность

переводящих x в U . Определим наM I топологию с предбазой, состоящей
из всех U(x). Такая топология называется тихоновской (также слабой
или топологией поточечной сходимости).

Задача 5.41 (*). Пусть M компактно. Выведите из теоремы Алексан-
дера, что M I с тихоновской топологией компактно.

5.3. Основная теорема алгебры

Пусть P (x) = xn+an−1x
n−1 + · · ·+a0 – полином положительной степени с

комплексными коэффициентами. Мы рассматриваем P как функцию из
C в C. Как топологическое пространство, C отождествляется с R2. Мы
хотим доказать, что P (x) = 0, для какого-то x ∈ C.

Задача 5.42. Докажите, что P непрерывен.

Задача 5.43. Докажите, что есть C такое, что для всех |x| > C, имеем
|P (x)−xn|
|xn| < 1/2.

Указание. Возьмите |x| > 2 max (1,
∑
|ai|).

Задача 5.44. Докажите, что есть C такое, что для всех |x| > C то
|P (x)| > Rn.

Указание. Возьмите |x| > 2Rmax (1,
∑
|ai|),

Задача 5.45. Выведите из этого, что |P | достигает локального миниму-
ма в точке a ∈ C.

Указание. Мы приблизили многочлен |P | многочленом xn, скорость ро-
ста которого нам известна. Из этого мы вывели, что |P (x)| > Rn, когда
|x| достаточно велик. Поэтому минимум |P | на круге |x| ≤ R достигается
внутри круга, а не на его границе.

Для упрощения обозначений, мы будем в дальнейшем предполагать,
что минимум |P | достигается в нуле. Мы хотим доказать, что минимум
|P | равен нулю. Пусть это не так. Пусть k — самое маленькое число среди

Лекции и задачи по топологии – 103 – Миша Вербицкий, version 1.3, 11.09.2014


Часть II. Задачи по топологии

1, 2, 3, . . . , n, для которого ak 6= 0. Домножив P на a−1
0 , и сделав замену

x = z k

√
a−1
k , мы получим многочлен вида

Q(z) = 1 + zk + bk+1z
k+1 + bk+2z

k+2 + . . .

Задача 5.46. Докажите, что для любого комплексного z, такого, что
|z| < 1, выполняется

|Q(z)− 1− zk| < |zk+1|
(∑

|bi|
)
.

Задача 5.47. Докажите, что существует ε > 0 такой, что для любого
z ∈ C, |z| < ε, имеем

|Q(z)− 1− zk|
|zk|

<
1

2
.

Указание. Возьмите |z| < 1
2

(
∑
|bi|)−1 и воспользуйтесь предыдущей

задачей.

Задача 5.48. Выведите из этого, что для любого положительного ве-
щественного c < ε и любого комплексного z, для которого zk = −c,
выполняется

|Q(z)− 1 + c| < c/2.

Замечание. В окрестности нуля, мы приблизили Q многочленом 1+zk.
Пользуясь этим приближением, мы находим, что |Q( k

√
−ε)| < |Q(0)|(1−

1
2
ε) для достаточно малых ε. Следовательно, локальный минимум мно-

гочлена это всегда 0.

Задача 5.49 (!). Докажите Основную Теорему Алгебры: каждый мно-
гочлен P положительной степени имеет корень в C.

Лекции и задачи по топологии – 104 – Миша Вербицкий, version 1.3, 11.09.2014


Листок 6: Поточечная и равномерная сходимость

Листок 6: Поточечная и равно-
мерная сходимость

На протяжении этого листка, разрешается пользоваться следующей
формой теоремы Тихонова. Пусть X — компактное топологическое про-
странство, I — произвольное множество, а XI — пространство отображе-
ний из I в X, с топологией поточечной сходимости. Тогда XI компактно.

Задача 6.1. Рассмотрим пространство функций из отрезка в отрезок, с
топологией поточечной сходимости. Докажите, что предел непрерывных
функций может быть разрывен.

Определение 6.1. Пусть X, Y — метрические пространства, а {fα} —
набор непрерывных отображений из X в Y . Множество {fα} называется
равномерно непрерывным, если для каждого ε найдется такое δ, что
образ любого δ-шара под действием любого fα содержится в некотором
ε-шаре (возможно, зависящим от fα).

Задача 6.2. Пусть дано отображение f : X −→ Y метрических про-
странств, которое переводит последовательности Коши в последователь-
ности Коши. Докажите, что f непрерывно как отображение топологи-
ческих пространств. Всякое ли непрерывное отображение переводит по-
следовательности Коши в последовательности Коши?

Задача 6.3 (!). Пусть X, Y — метрические пространства, а {fi} — рав-
номерно непрерывная последовательность непрерывных отображений из
X в Y . Предположим, что {fi} сходится к f в топологии поточечной схо-
димости. Докажите, что f непрерывна.

Указание. Докажите, что f равномерно непрерывна, с теми же самыми
числами ε, δ, что и {fi}, и воспользуйтесь предыдущей задачей.

Зафиксируем компактные метрические пространства X, Y , и пусть
Map(X, Y ) — множество непрерывных отображений из X в Y .

Задача 6.4. Для любых f, g ∈ Map(X, Y ) определим число dsup(f, g)
как supx∈X d(f(x), g(x)). Докажите, что dsup(f, g) корректно определено
и задает метрику на Map(X, Y ).

Лекции и задачи по топологии – 105 – Миша Вербицкий, version 1.3, 11.09.2014


Часть II. Задачи по топологии

Определение 6.2. Эта метрика называется sup-метрикой на Map(X, Y ).

Задача 6.5 (!). Предположим, что равномерно непрерывная последо-
вательность отображений {fi} ⊂ Map(X, Y ) поточечно сходится к f на
каком-то плотном подмножестве X0 ⊂ X. Докажите, что она сходится к
f в топологии, заданной sup-метрикой.

Указание. Пусть supx∈X d(f(x), fi(x)) > C для любого i. Найдите схо-
дящуюся последовательность таких {xi} ⊂ X0, что d(f(xi), fi(xi)) > C, и
пусть x — ее предел. В силу равномерной непрерывности, d(fi(xi), fi(x))
стремится к нулю. Воспользовавшись неравенством треугольника

d(fi(x), f(x)) + d(fi(xi), fi(x)) ≥ d(f(x), fi(xi)),

получите противоречие.

Задача 6.6 (!). Пусть X и Y – компактные пространства со счетной
базой, а {fi} ⊂ Map(X, Y ) – равномерно непрерывное семейство отобра-
жений. Докажите, что у {fi} есть сходящаяся подпоследовательность.

Указание. Воспользуйтесь теоремой Тихонова, чтобы найти подпосле-
довательность, которая сходится поточечно на плотном, счетном подмно-
жестве.

Задача 6.7 (**). (теорема Арцела-Асколи) Пусть дано замкнутое (в
смысле sup-метрики) и равномерно непрерывное множество отображе-
ний Ψ ⊂ Map(X, Y ), где X и Y компактны. Докажите, что Ψ компактно
в топологии, заданной sup-метрикой.

Указание. Воспользуйтесь теоремой Тихонова.

Задача 6.8 (*). Пусть задано компактное подмножество K ⊂ X и от-
крытое подмножество V ⊂ Y . Обозначим через U(K,V ) ⊂ Map(X, Y )
множество всех отображений переводящих K в V . Рассмотрим тополо-
гию на Map(X, Y ), заданную предбазой из всех U(K,V ). Докажите, что
та же самая топология задается sup-метрикой.

Определение 6.3. Эта топология на Map(X, Y ) называется компактно-
открытой топологией, или топологией равномерной сходимости.

Лекции и задачи по топологии – 106 – Миша Вербицкий, version 1.3, 11.09.2014


Листок 6: Поточечная и равномерная сходимость

Задача 6.9. Докажите, что топология поточечной сходимости слабее
топологии равномерной сходимости; другими словами, что тождествен-
ное отображение из Map(X, Y ) с топологией равномерной сходимости в
Map(X, Y ) с топологией поточечной сходимости непрерывно.

Определение 6.4. Пусть Z — подмножество метрического простран-
ства M . Диаметром Z называется число diam(Z) := supx,y∈Z d(x, y).

Задача 6.10. Пусть f ∈ Map(X, Y ) — непрерывное отображение, X
компактно, ε — вещественное число, а δ(f, ε) – супремум diam(f(B)) по
всем ε-шарам B в X. Докажите, что lim

ε−→ 0
δ(f, ε) = 0.

Указание. Пусть задана такая сходящаяся к нулю последовательность
εi, что какого-то набора точек xi ∈ X и положительной константы C
имеем diamf(Bεi(xi))) > C. Рассмотрим предельную точку x последова-
тельности {xi}. Тогда в каждом ε-шаре вокруг x содержится Bεi(xi) (для
достаточно большого i), из чего следует, что образ этого ε-шара имеет
диаметр больше C. Значит, f не непрерывна.

Задача 6.11 (!). Пусть задано непрерывное отображение f ∈ Map(X, Y ),
и X компактно. Докажите, что f равномерно непрерывна.

Указание. Это утверждение тавтологически эквивалентно

lim
ε−→ 0

δ(f, ε) = 0.

Задача 6.12. Пусть дано подмножество Ψ ⊂ Map(X, Y ). Докажите, что
Ψ равномерно непрерывно тогда и только тогда, когда

lim
ε−→ 0

sup
f∈Ψ

δ(f, ε) = 0.

Задача 6.13 (*). Пусть dsup(f, g) < γ. Докажите, что δ(f, ε) < δ(g, ε) +
γ.

Задача 6.14 (*). Пусть {fi}— последовательность Коши в (Map(X, Y ), dsup).
Докажите, что она равномерно непрерывна.

Лекции и задачи по топологии – 107 – Миша Вербицкий, version 1.3, 11.09.2014


Часть II. Задачи по топологии

Указание. Нам нужно доказать, что

lim
ε−→ 0

sup
i
δ(fi, ε) = 0

Воспользoвавшись предыдущей задачей, убедитесь, что для всех fi, ле-
жащих в каком-то γ-шаре в (Map(X, Y ), dsup), числа δ(fi, ε) отличаются
не больше, чем на γ. Выведите из этого, что supi δ(fi, ε) < δ(fN , ε) + γ
для фиксированного N , а следовательно,

sup
i
δ(fi, ε) < γ + max

i≤N
δ(fi, ε)

Предел этого выражения при ε−→ 0 не больше γ, поскольку все fi рав-
номерно непрерывны.

Задача 6.15 (*). Докажите, что метрическое пространство (Map(X, Y ), dsup)
полное.

Задача 6.16 (*). Является ли (Map(X, Y ), dsup) локально компактным?

6.1. Кривая Пеано

Пусть дан отрезок [a, b]. Отображение [a, b]
f−→ Rn называется линей-

ным, если f(λa+ (1− λ)b) = λf(a) + (1− λ)f(b), для любого 0 < λ < 1.
Отображение называется кусочно линейным, если отрезок разбит на
подотрезки [a, a1], [a1, a2], [a2, a3], . . ., и f линеен на каждом из этих подо-
трезков. Образ кусочно линейного отображения это, очевидно, ломаная.

Пусть дано кусочно линейное отображение f из отрезка [0, 1] в квад-
рат [0, 1]× [0, 1] со следующим свойством: все сегменты ломаной f([0, 1])
параллельны прямой x = y либо прямой x = −y.

Лекции и задачи по топологии – 108 – Миша Вербицкий, version 1.3, 11.09.2014


Листок 6: Поточечная и равномерная сходимость

%%%%,,,,

%%%% ,,,,

eeee llll

eeeellll

%%%% ,,,,

�������
�������

�������
�����

�������
�������

�������
�����

��������������������������

��������������������������

��������������������������

��������������������������

�������
����

��������������������������

��������������
�����������
�����������

Иными словами, для каждого подотрезка [a, a1], на котором f линеен,
f отображает [a, a1] в диагональ некоторого квадрата Q, со сторонами,
параллельными осям координат. Пусть Pl – пространство таких кусочно-
линейных отображений.

Определим операцию µ, которая делает из кусочно-линейного отобра-
жения f ∈ Pl с k линейными сегментами кусочно-линейное отображение
с 4k линейными сегментами:

%%%%,,,,

%%%% ,,,,

�������
�������

�������
�������

�������
�������

�������
��

�������
�������

�������
�������

�������
�������

�������
��

µ−→ %%%%,,,,

%%%% ,,,,

eeee llll

eeeellll

�������
�������

�������
�����

�������
�������

�������
�����

�������
�������

�������
�����

�������
�������

�������
�����

��������������������������

��������������������������

��������������������������

��������������������������

µ−→ %%%%,,,,

%%%% ,,,,

eeee llll

eeeellll

%%%%,,,,

%%%% ,,,,

eeee lllleeeellll

eeee llll

eeeellll

%%%% ,,,,%%%%,,,,

�������
����

�������
����

�������
����

�������
����

�����������
�����������

�����������
�����������

�������
����

�������
����

�������
����

�������
����

�����������
�����������

�������
����

�������
����

�����������
�����������

�����������
�����������

�����������
�����������

�������
����

�������
����

��������������
��������������
�������

�������
�������

�������
��������������
��������������
�������

�������
�������

�������

Определим µ(f) следующим образом.

1. Обозначим через a0, a1, . . . , ak концы сегментов, на которых функ-
ция f линейная. Тогда µ(f) отображает ai в f(ai).

2. Разобьем каждый из сегментов [ai, ai+1] на четыре равные части:

[b4i, b4i+1], [b4i+1, b4i+2], [b4i+2, b4i+3], [b4i+3, b4i+4].

µ(f) отображает [b4i, b4i+1] линейно в [f(ai), f
(ai+ai+1

2

)
], а [b4i+3, b4i+4]

в [f
(ai+ai+1

2

)
, f(ai+1)].

Лекции и задачи по топологии – 109 – Миша Вербицкий, version 1.3, 11.09.2014


Часть II. Задачи по топологии

3. Рассмотрим квадрат, диагональю которого является отрезок [f(ai), f(ai+1)],
и перенумеруем его вершины по часовой стрелке: f(ai), A, f(ai+1), B.
Тогда µ(f) отображает [b4i+1, b4i+2] линейно в [f

(ai+ai+1

2

)
, B], а [b4i+2, b4i+3]

в [B, f
(ai+ai+1

2

)
].

Мы получаем такую ломаную:

%%%%

,,,,eeeellll

�������
�������

�������
�����

��������������������������

��������������������������

��������������������������

Задача 6.17. Рассмотрим отрезок и квадрат как метрические простран-
ства со стандартной метрикой. Пусть f ∈ Pl, и самый большой прямо-
линейный сегмент [f(ai), f(ai+1)] соответствующей ломаной имеет длину
k. Тогда dsup(f, µ(f)) ≤ k√

2
.

Задача 6.18. Пусть f ∈ Pl, и самый большой прямолинейный сегмент
[f(ai), f(ai+1)] соответствующей ломаной имеет длину k. Тогда самый
большой прямолинейный сегмент в µ(f) имеет длину k/2.

Задача 6.19. Пусть f0 ∈ Pl, f1 = µ(f0), . . . , fn = µ(fn−1), а самый боль-
шой прямолинейный сегмент в ломаной, соответствующей f0, имеет дли-
ну k. Докажите, что

dsup(fn, fn+1) <
k

2n
√

2

Задача 6.20 (!). Докажите, что {fi}— последовательность Коши в мет-
рике dsup.

Лекции и задачи по топологии – 110 – Миша Вербицкий, version 1.3, 11.09.2014


Листок 6: Поточечная и равномерная сходимость

Задача 6.21. Пусть f ∈ Pl, и для всех прямолинейных сегментов [ai, ai+1]
в f , длина

[f(ai), f(ai+1)]

не больше, чем ρ(ai+1−ai), где ρ — какое-то положительное вещественное
число. Докажите, что δ(f, ε) ≤ ρε, где δ(f, ε) — функция, определенная
выше.

Задача 6.22. Пусть f0 ∈ Pl, f1 = µ(f0), . . . , fn = µ(fn−1), и для всех
прямолинейных сегментов [ai, ai+1] в f0, длина [f(ai), f(ai+1)] не больше,
чем ρ(ai+1 − ai). Докажите, что δ(fn, ε) ≤ ρ2nε.

Задача 6.23. Пусть f ∈ Pl, а самый большой прямолинейный сегмент
[f(ai), f(ai+1)] соответствующей ломаной имеет длину k. Докажите, что
δ(µ(f), ε) ≤ 2 k√

2
+ δ(f, ε).

Задача 6.24. Пусть f0 ∈ Pl, f1 = µ(f0), . . . , fn = µ(fn−1), а самый боль-
шой прямолинейный сегмент в ломаной, соответствующей f0, имеет дли-
ну k. Докажите, что

δ(fn, ε) ≤ 4
k

2n−m
√

2
+ ρ2mε (6.1.1)

для любых n, m (n > m)

Задача 6.25. В предыдущей задаче, возьмем ε < 2−2m, n > 2m. Выве-
дите из (6.1.1)

δ(fn, ε) ≤
4k
√

2 + ρ

2−m
.

Докажите, что для произвольного i

δ(fi, ε) ≤ max

(
4k
√

2 + ρ

2−m
, ρ22mε

)
.

Задача 6.26 (!). Пусть f0 линейно отображает [0, 1/2] в отрезок [(0, 0), (1, 1)],
a [1/2, 1] — в отрезок [(1, 1), (0, 0)]. Докажите, что множество {fi} равно-
мерно непрерывно.

Указание. Выведите из предыдущей задачи, что lim
ε−→ 0

supi(δ(fi, ε)) = 0.

Лекции и задачи по топологии – 111 – Миша Вербицкий, version 1.3, 11.09.2014


Часть II. Задачи по топологии

Задача 6.27. Выведите из теоремы Арцела-Асколи, что предел lim fi (в
sup-метрике) существует и является непрерывной функцией P : [0, 1]−→ [0, 1]×
[0, 1].

Определение 6.5. Определенная выше функция P называется кривая
Пеано.

Задача 6.28. Найдите P(q), где q = a
2n

(a ∈ Z) – двоично-рациональное
число.

Задача 6.29. Пусть Q2 — множество двоично-рациональных чисел. До-
кажите, что P(Q2) плотно в квадрате.

Задача 6.30 (!). Докажите, что образ P – это весь квадрат.

Указание. Воспользуйтесь тем, что образ компакта компактен.

Задача 6.31 (!). Можно ли сюръективно и непрерывно отобразить [0, 1]
на куб? На куб с выколотой точкой?

Лекции и задачи по топологии – 112 – Миша Вербицкий, version 1.3, 11.09.2014


Листок 7: Связность

Листок 7: Связность
Определение 7.1. Пусть дано топологическое пространство M . Под-
множество W ⊂ M называется открытозамкнутым, если оно откры-
то и замкнуто. M называется связным, если любое открытозамкнутое
подмножество M это либо ∅, либо само M . Подмножество Z ⊂M назы-
вается связным, если оно связно в индуцированной топологии.

Задача 7.1. Связно ли R?

Задача 7.2 (!). Пусть X, Y связные. Докажите, что X × Y связно.

Указание. Пусть в X × Y есть открытозамкнутое подмножество. Рас-
смотрим пересечение U ∩ X × {y}. Докажите, что X × {y} (с индуци-
рованной топологией) гомеоморфно X, а U ∩X × {y} открытозамкнуто
там.

Задача 7.3. Связно ли Rn (с естественной топологией)?

Задача 7.4. Пусть в топологическом пространстве M любые две точки
x, y можно “соединить путем”, то есть найти такое непрерывное отобра-
жение [0, 1]

ϕ−→ M , что ϕ(0) = x, ϕ(1) = y. Докажите, что M связно.

Замечание. В такой ситуации M называется линейно связным.

Задача 7.5. Выкинем точку из окружности или плоскости. Докажите,
что получится связное пространство.

Задача 7.6 (!). а. Выкинем конечное число точек из R2. Докажите,
что получится связное пространство.

б. Выкинем точку из интервала. Докажите, что получится несвязное
пространство.

Задача 7.7 (!). Докажите, что следующие пространства попарно него-
меоморфны: R, R2, окружность.

Задача 7.8 (!). Докажите, что отрезок, интервал и полуинтервал по-
парно негомеоморфны.

Лекции и задачи по топологии – 113 – Миша Вербицкий, version 1.3, 11.09.2014


Часть II. Задачи по топологии

Задача 7.9. Дано непрерывное отображение f : X −→ Y . Пусть X
связно. Докажите, что образ f связен.

Задача 7.10 (!). Дано связное подмножество в отрезке [0, 1]. Докажите,
что это интервал, полуинтервал или отрезок.

Задача 7.11. Дано непрерывное отображение f : X −→ R. Пусть X
связно, а f принимает и положительные, и отрицательные значения. До-
кажите, что f где-то зануляется.

Задача 7.12 (*). Пусть дано метризуемое счетное связное простран-
ство M . Докажите, что M это точка.

Задача 7.13. Пусть даны связные подмножества топологического про-
странства M , пересечение которых непусто. Докажите, что их объеди-
нение связно.

Задача 7.14 (!). Пусть x ∈M — точка в топологическом пространстве,
а W — объединение всех связных подмножеств, которые ее содержат.
Докажите, что W связно.

Определение 7.2. В такой ситуации,W называется компонентой связ-
ности точки x (или просто компонентой связности).

Задача 7.15. Докажите, что связное подмножество W ⊂ M есть ком-
понента связности тогда и только тогда, когда любое связное подмноже-
ство, содержащее W , с ним совпадает.

Задача 7.16. Докажите, что M разбивается в объединение непересека-
ющихся компонент связности.

Задача 7.17. Докажите, что все компоненты связности M замкнуты.

7.1. Вполне несвязные пространства

Определение 7.3. Топологическое пространствоM называется вполне
несвязным, если любая компонента связности M состоит из одной точ-
ки.

Лекции и задачи по топологии – 114 – Миша Вербицкий, version 1.3, 11.09.2014


Листок 7: Связность

Задача 7.18. Докажите, что множество рациональных чисел (с топо-
логией, индуцированной с R) вполне несвязно. Докажите, что оно не
дискретно.

Задача 7.19 (*). Докажите, что пространство p-адических чисел вполне
несвязно.

Задача 7.20 (*). Докажите, что произведение вполне несвязных про-
странств вполне несвязно.

Задача 7.21. Пусть дано хаусдорфово топологическое пространство с
предбазой S. Пусть все элементы S открытозамкнуты. Докажите, что S
вполне несвязно.

Задача 7.22 (!). Рассмотрим множество {0, 1} с дискретной топологи-
ей, и пусть {0, 1}I – произведение I копий {0, 1} с тихоновской топологи-
ей, где I — произвольный набор индексов. Докажите, что {0, 1}I вполне
несвязно.

Указание. Воспользуйтесь предыдущей задачей.

Задача 7.23 (*). Пусть дано компактное, хаусдорфово топологическое
пространствоM , пустьM1 – множество компонент связностиM , аM π−→M1

— естественная проекция (точка переходит в свою компоненту связно-
сти). Введем на M1 такую топологию – подмножество U ⊂M1 открыто,
если π−1(U) ⊂ M открыто. Докажите, что M1 вполне несвязно. Дока-
жите, что любое непрерывное отображение M π2−→M2 из M во вполне
несвязное пространство M2 раскладывается в композицию непрерывных
отображений M π−→M1 −→M2 (в таком случае говорится, что “отобра-
жение π2 пропускается через π”).

Задача 7.24. Пусть дано открытое подмножество компактного простран-
ства U и набор замкнутых подмножеств {Ki}, пересечение которых со-
держится в U . Докажите, что из {Ki} можно выбрать конечный подна-
бор, пересечение элементов которого содержится в U .

Задача 7.25 (*). Пусть дано вполне несвязное компактное хаусдорфо-
во топологическое пространство M . Докажите, что каждая точка x ∈M
является пересечением всех открытозамкнутых подмножеств M , кото-
рые ее содержат.

Лекции и задачи по топологии – 115 – Миша Вербицкий, version 1.3, 11.09.2014


Часть II. Задачи по топологии

Указание. Пусть P — пересечение всех открытозамкнутых подмножеств
M , которые содержат x. Очевидно, что оно замкнуто. Докажите, что
оно равно {x} либо несвязно. Если оно несвязно, P распадается в объ-
единение двух непустых непересекающихся замкнутых подмножеств P1,
P2. Воспользовавшись тем, что в компактном хаусдорфовом простран-
стве выполняется Т4 (докажите это), найдем у P1, P2 непересекающиеся
открытые окрестности U1, U2. Выведите из предыдущей задачи, что в
U1 ∪ U2 содержится открытозамкнутое подмножество W ⊂ M , содержа-
щее x. Докажите, что W ∩ Ui открытозамкнуты, и выведите из этого,
что P это {x}.

Задача 7.26 (*). Пусть дано вполне несвязное компактное хаусдорфо-
во топологическое пространство M . Докажите, что открытозамкнутые
множества образуют базу топологии M .

Указание. Пусть дано открытое подмножество U ⊂ M и в нем точка
x. Возьмем у каждой точки M\U открытозамкную окрестность, не со-
держащую x (докажите, что это можно сделать). Мы получим покрытие
{Uα} множества M\U . Поскольку M\U компактно, из {Uα} можно вы-
брать конечное подпокрытие U1, ...Un. Докажите, что дополнение к ∪Ui
открытозамкнуто, содержит x и содержится в U .

Задача 7.27 (*). Пусть дано вполне несвязное компактное хаусдорфо-
во топологическое пространство M , и пусть x, y ∈ M — две различные
точки. Докажите, что M допускает непрерывное отображение в {0, 1} (с
дискретной топологией) такое, чтo x переходит в 0, а y — в 1.

Задача 7.28 (*). Пусть дано вполне несвязное компактное хаусдорфо-
во топологическое пространство M , и пусть I — множество всех непре-
рывных отображений M в {0, 1}. Определите естественное отображение
M −→ {0, 1}I . Докажите, что это непрерывное вложение, и что образ M
замкнут.

Задача 7.29 (*). Пусть M — компактное хаусдорфово топологическое
пространство. Докажите, что следующие утверждения равносильны

(i) M вполне несвязно

(ii) M может быть вложено в {0, 1}I для какого-то множества индексов
I.

Лекции и задачи по топологии – 116 – Миша Вербицкий, version 1.3, 11.09.2014


Листок 7: Связность

Замечание. Напомним, что если компакт M допускает непрерывное
инъективное отображение f : M → X в хаусдорфово пространство X,
то f есть гомеоморфизм между M и f(M) ⊂ X с индуцированной топо-
логией.

Лекции и задачи по топологии – 117 – Миша Вербицкий, version 1.3, 11.09.2014


Часть II. Задачи по топологии

Листок 8: Фундаментальная
группа и пространство петель

8.1. Линейная связность

Определение 8.1. Пусть M — топологическое пространство. Напом-
ним, что путем вM называется непрерывное отображение [a, b]

ϕ−→ M .
В этом случае говорится, что путь ϕ соединяет точки ϕ(a) и ϕ(b). M
называется линейно связным, если любые две точки M можно соеди-
нить путем [a, b]

ϕ−→ M .

Задача 8.1. Пусть a, b, c лежат в M , причем a можно соединить путем
с b, а b с c. Докажите, что a можно соединить путем с c.

Задача 8.2. Выведите из этого, что объединение линейно связных под-
множеств M , содержащих выбранную точку x ∈M , линейно связно.

Определение 8.2. Объединение всех линейно связных подмножеств,
содержащих какую-то фиксированную точку x, называется компонен-
той линейной связности M .

Задача 8.3. Рассмотрим следующее подмножествоX ⊂ R2: график функ-
ции sin(1/t), объединенный с отрезком [(0, 1), (0,−1)]. Докажите, что X
локально компактно, связно, и не линейно связно. Найдите компоненты
линейной связности.

Задача 8.4 (*). Найдите компактное и связное метризуемое топологи-
ческое пространство, имеющее бесконечное количество компонент линей-
ной связности.

Определение 8.3. Пусть {Mα} — набор топологических пространств,
индексированный множеством A. Несвязное объединение

⊔
α∈AMα – это

топологическое пространство, точками которого являются пары (α,m) | α ∈
A,m ∈ Mα, а база топологии задается открытыми множествами во всех
Mα.

Лекции и задачи по топологии – 118 – Миша Вербицкий, version 1.3, 11.09.2014


Листок 8: Фундаментальная группа и пространство петель

Задача 8.5. Докажите, что несвязное объединение одноточечных про-
странств дискретно. Докажите, что естественная проекция

⊔
α∈AMα −→ A

на A с дискретной топологией непрерывна.

Определение 8.4. Топологическое пространствоM называется локаль-
но связным (локально линейно связным), если каждая окрестность точки
x ∈M содержится в связной (линейно связном) окрестности этой точки.

Задача 8.6. Пусть дано топологическое пространство M . Докажите,
что если M локально связно (локально линейно связно) то M пред-
ставляется в виде несвязного объединения своих компонент связности
(линейной связности).

Задача 8.7. Докажите, что связное пространство линейно связно, если
оно локально линейно связно.

Задача 8.8. Пусть дано открытое подмножество в Rn. Докажите, что
оно локально линейно связно.

Задача 8.9 (**). Пусть ω — первый континуальный ординал, а ϕ :
[0, 1]−→ ω — соответствующая биекция. Пусть X ⊂ [0, 1] × [0, 1] – под-
множество квадрата, состоящее из всех x, y таких, что ϕ(x) > ϕ(y). До-
кажите, что X связно. Докажите, что линейно связные компоненты X
— либо точки, либо сегменты горизонтальных отрезков.

Указание. Докажите, что пересечение X с любым вертикальным от-
резком нигде не плотно. Пусть V ⊂ [0, 1] × [0, 1] — связное замкнутое
подмножество квадрата, содержащееся в X. Докажите, что V пересе-
кается с каждым вертикальным отрезком не более чем в одной точке.
Значит, V это график непрерывного отображения γ : [a, b]−→ [0, 1], та-
кого, что ϕ(γ(a)) < ϕ(a). Докажите, что такое отображение постоянно.

8.2. Геодезическая связность
Определение 8.5. Пусть M — полное локально компактное метриче-
ское пространство. Напомним, что геодезической вM называется отоб-
ражение [a, b]−→M , которое сохраняет метрику. Говорят, что M геоде-
зически связно, если любые две точки можно соединить геодезической.
Естественно, геодезически связное пространство линейно связно.

Лекции и задачи по топологии – 119 – Миша Вербицкий, version 1.3, 11.09.2014


Часть II. Задачи по топологии

Определение 8.6. Пусть M — полное локально компактное метриче-
ское пространство. Говорят, что M липшицево связно, с константой
Липшица C ≥ 1, если для любых x, y ∈ M и любого ε > 0 найдется та-
кая последовательность точек x1 = x, x2, . . . , xn = y, что d(xi, xi+1) < ε,
а
∑

i d(xi, xi+1) ≤ Cd(x, y). Иначе говоря, мы можем расставить n точек
между x и y таким образом, что они отстоят друг от друга не больше, чем
на ε, а длина ломаной, составленной из этих точек, не больше Cd(x, y).

Задача 8.10 (*). Докажите, что метрическое пространство M геодези-
чески связно ⇔ M липшицево связно, с константой Липшица 1.

Указание. Это теорема Хопфа-Ринова.

Задача 8.11 (!). Пусть (M,d) — липшицево связное метрическое про-
странство, с константой C. Определим функцию dh : M ×M −→ R как

lim
ε−→ 0

inf
(∑

d(xi, xi+1)
)
,

где inf берется по всем таким последовательностям x1 = x, x2, . . . , xn = y,
что d(xi, xi+1) < ε. Докажите, что d(x, y) ≤ dh(x, y) ≤ Cd(x, y) для любых
x, y ∈M . Докажите, что dh — метрика, и что (M,d) гомеоморфно (M,dh).

Задача 8.12 (*). Докажите, что (, dh) липшицево связное, с любой кон-
стантой C > 1.

Задача 8.13 (*). Докажите, что (, dh) удовлетворяет условию Хопфа-
Ринова (а следовательно, геодезически связно).

Определение 8.7. Напомним, что отображение [a, b]
ϕ−→ M удовле-

творяет условию Липшица, с константой C > 0, если d(ϕ(x), ϕ(y)) ≤
C|x− y|, для любых x, y ∈ [a, b]. Легко видеть, что липшицево отображе-
ние непрерывно.

Задача 8.14 (*). ПустьM — локально компактное полное метрическое
пространство. Докажите, что M липшицево связное с константой C, то-
гда и только тогда, когда любые две точки можно соединить путем, ко-
торый удовлетворяет условию Липшица с той же самой константой.

Указание. Воспользуйтесь предыдущей задачей и неравенством d(x, y) ≤
dh(x, y) ≤ Cd(x, y).

Лекции и задачи по топологии – 120 – Миша Вербицкий, version 1.3, 11.09.2014


Листок 8: Фундаментальная группа и пространство петель

Замечание. Мы получили, что липшицево связное метрическое про-
странство линейно связно.

Задача 8.15. Рассмотрим окружность S на плоскости, с индуцирован-
ной метрикой. Докажите, что S липшицево связно, с константой π

2
.

Задача 8.16 (*). Докажите, что π
2
— наименьшая из констант, для ко-

торых окружность с такой метрикой липшицево связна.

Задача 8.17 (**). Рассмотрим отображение ]0,∞[−→ R2, заданное в
полярных координатах функцией θ = 1/x, r = x (это спираль, которая
наматывается вокруг нуля, с шагом 1

2πn
). Пусть X — замыкание графика

этого отображения (оно, очевидно, состоит из этого графика и нуля). До-
кажите, что X линейно связно. Докажите, что X не липшицево связно,
какую бы константу C мы не взяли.

Задача 8.18 (*). ПустьM — локально компактное полное метрическое
пространство. Обозначим через Sε(x) сферу радиуса ε с центром в x.
Докажите, что следующие условия равносильны.

(i) M липшицево связное, с константой C

(ii) для любых x, y ∈ M и любых r1, r2 > 0, для которых r1 + r2 ≤ 1,
расстояние между сферами Sdr1(x), Sdr2(y) не больше Cd(1−r1−r2),
где d = d(x, y).

Указание. Чтобы вывести из липшицевой связности (ii), проведите че-
рез x, y кривую Липшица. Из (ii) липшицева связность следует непо-
средственно. Расстояние от точки x до сферы Sd(1−C−1ε)(y) не больше ε;
возьмем в качестве x2 точку сферы, реализующую это расстояние (что
возможно, поскольку сфера, по теореме Хопфа-Ринова, компактна) и
применим индукцию.

Замечание. Напомним, что условие Хопфа-Ринова (в одной из версий)
состоит в том, что расстояние между сферами Sdr1(x), Sdr2(y) равно d(1−
r1 − r2).

Лекции и задачи по топологии – 121 – Миша Вербицкий, version 1.3, 11.09.2014


Часть II. Задачи по топологии

8.3. Пространство петель
Определение 8.8. Пусть (M,x) — топологическое пространство с от-
меченной точкой. Рассмотрим множество Ω(M,x) путей [0, 1]

ϕ−→ M ,
ϕ(0) = ϕ(1) = x, с открыто-компактной топологией (предбаза этой топо-
логии — множества U(K,W ) отображений, переводящих заданный ком-
пакт K ⊂ [0, 1] в заданное открытое множество W ⊂ M). Тогда Ω(M,x)
называется пространством петель для (M,x).

Задача 8.19 (!). Пусть M метризуемо. Докажите, что Ω(M,x) тоже
метризуемо, и метрика задается по формуле

d(γ, γ′) = sup
x∈[0,1]

d(γ(x), γ′(x)).

Задача 8.20. Пусть (M,x) — пространство с отмеченной точкой, M0 —
компонента связности отмеченной точки x, аM1 — компонента линейной
связности x. Докажите, что Ω(M,x) = Ω(M0, x) = Ω(M1, x).

Задача 8.21. Пусть X, Y — компакты, а W — пространство отображе-
ний из X в M , снабженное открыто-компактной топологией. Постройте
биекцию между непрерывными отображениями из Y в W и непрерыв-
ными отображениями X × Y −→M .

Задача 8.22 (!). Пусть γ, γ′ ∈ Ω(M,x) — точки в пространстве петель.
Постройте биекцию между следующими множествами:

(i) Пути Γ : [0, 1]−→ Ω(M,x), соединяющие γ и γ′.

(ii) Непрерывные отображения Ψ из квадрата [0, 1] × [0, 1] в M , пере-
водящие {1} × [0, 1] в x, и такие, что Ψ

∣∣∣
[0,1]×{0}

= γ, Ψ
∣∣∣
[0,1]×{1}

= γ′.

Определение 8.9. Пути γ, γ′ ∈ Ω(M,x), для которых такое отображе-
ние Ψ : [0, 1]× [0, 1]−→M существует, называются гомотопными, а Ψ
— связывающей их гомотопией.

Задача 8.23. Докажите, что множество всех петель, гомотопных γ ∈
Ω(M,x) — это компонента линейной связности γ ∈ Ω(M,x).

Задача 8.24. Докажите, что гомотопия петель является отношением
эквивалентности.

Лекции и задачи по топологии – 122 – Миша Вербицкий, version 1.3, 11.09.2014


Листок 8: Фундаментальная группа и пространство петель

Замечание. Гомотопные петли также называют гомотопически эк-
вивалентными.

Определение 8.10. Пусть (M,x) линейно связно. Множество классов
гомотопической эквивалентности петель обозначается через π1(M,x).

Задача 8.25 (*). ПустьM ⊂ R2 — объединение отрезка [(0, 1), (0,−1)] и
сегментов окружностей диаметра 3, 4, 5, . . . , соединяющих (0, 1) и (0,−1).

��������������������������

Докажите, что M линейно связно. Докажите, что для любого x ∈ M
Ω(M,x) не локально линейно связно.

Задача 8.26 (*). Пусть (M,d) — такое геодезически связное локаль-
но компактное метрическое пространство, что для некоторого δ > 0 и
любых точек x, y ∈ M , d(x, y) < δ, геодезическая, соединяющая x и y,
единственна. Пусть ∆δ ⊂ M ×M – множество пар x, y ∈ M , d(x, y) < δ.
Рассмотрим отображение ∆δ −→M , ставящее паре точек середину со-
единяющей их геодезической. Докажите, что оно непрерывно.

Указание. Пусть {(xi, yi)} — последовательность таких пар, сходящих-
ся к (x, y), а {zi} — последовательность середин геодезических. В силу
локальной компактности, у {zi} есть предельные точки и нет бесконеч-
ных дискретных подмножеств. Любая предельная точка {zi} будет се-
рединой геодезической, соединяющей x и y. Следовательно, у {zi} есть
единственная предельная точка.

Задача 8.27 (*). Рассмотрим отображение ∆δ⊗[0, 1]
Ψ−→ M , ставящее

паре точек x, y ∈M , d(x, y) = d, и t ∈ [0, 1] в соответствие точку γx,y
(
t
d

)
,

где γx,y — геодезическая, соединяющая x и y (если эти точки совпадают,
положим Ψ(x, y, t) = x). Докажите, что это отображение непрерывно.

Лекции и задачи по топологии – 123 – Миша Вербицкий, version 1.3, 11.09.2014


Часть II. Задачи по топологии

Указание. Воспользуйтесь предыдущей задачей и конструкцией геоде-
зической как предела середин отрезков, которая приводилась в доказа-
тельстве теоремы Хопфа-Ринова.

Определение 8.11. Пусть M — метрическое пространство. Путь γ :
[0, 1]−→M называется кусочно-геодезическим, если отрезок [0, 1] раз-
бит на подотрезки [0, a1], [a1, a2], . . ., [an, 1], и на каждом из этих отрезков
γ удовлетворяет d(γ(x), γ(y)) = λi|x− y|, для какой-то константы λi

Иначе говоря, кусочно геодезический путь представляет собой лома-
ную, каждый отрезок которой – геодезическая (с точностью до линейной
замены переменных).

Замечание. Если M — открытое подмножество в Rn, с естественной
метрикой, то геодезические, как было доказано в листке 4, это отрез-
ки прямой. Таким образом, кусочно геодезические пути — это ломаные.
Такие отображения также называются кусочно-линейными.

Задача 8.28 (*). В условиях задачи 8.26, рассмотрим Ω(M,x) как мет-
рическое пространство (с sup-метрикой). Докажите, что любая петля
γ ∈ Ω(M,x) гомотопна кусочно геодезической, причем гомотопию можно
выбрать в любой ε-окрестности Bε(γ) ⊂ Ω(M,x).

Задача 8.29 (*). Выведите из этого, что Ω(M,x) локально линейно связ-
но.

Замечание. В такой ситуации, π1(M,x) — множество связных компо-
нент Ω(M,x).

Задача 8.30. Пусть M — открытое подмножество в Rn. Докажите, что
Ω(M,x) локально линейно связно.

Указание. Докажите, что любую петлю можно прогомотопировать (в
произвольно малой ε-окрестности) в кусочно линейную.

Лекции и задачи по топологии – 124 – Миша Вербицкий, version 1.3, 11.09.2014


Листок 8: Фундаментальная группа и пространство петель

8.4. Фундаментальная группа
Задача 8.31. Пусть даны петли γ1, γ2 ∈ Ω(M,x). Рассмотрим петлю
γ1γ2 ∈ Ω(M,x), которая задается следующим образом:

γ1γ2(λ) =

{
γ1(2λ) λ ∈ [0, 1/2],

γ2(2λ− 1) λ ∈ [1/2, 1].

Докажите, что класс гомотопии γ1γ2 зависит только от классов гомото-
пии γ1, γ2: если γ1 ∼ γ′1, γ2 ∼ γ′2, то γ1γ

′
1 ∼ γ2γ

′
2.

Задача 8.32. Докажите, что (γ1γ2)γ3 гомотопно γ1(γ2γ3).

Задача 8.33. Пусть дана петля γ ∈ Ω(M,x). Обозначим через γ−1 пет-
лю γ−1(x) = γ(1− x). Докажите, что петли γγ−1 и γ−1γ гомотопны три-
виальной петле [0, 1]−→ x.

Замечание. Петли, которые гомотопны тривиальной петле, называют-
ся гомотопными нулю.

Задача 8.34 (!). Докажите, что операция γ1, γ2 −→ γ1γ2 задает на π1(M,x)
структуру группы.

Определение 8.12. Эта группа называетсяфундаментальной груп-
пой M .

Задача 8.35. Пусть X
f−→ Y — непрерывное отображение линейно

связных пространств, а x ∈ X — произвольная точка. Рассмотрим соот-
ветствующее отображение

Ω(X, x)
f̌−→ Ω(Y, f(y)), γ 7→ γ ◦ f.

Докажите, что f̌ переводит гомотопные пути в гомотопные, и индуциру-
ет гомоморфизм фундаментальных групп.

Задача 8.36. Пусть M — линейно связное топологическое простран-
ство, а x, y ∈M — две точки. Рассмотрим пространство Ω(M,x, y) путей
[0, 1]−→M , соединяющих x и y, с открыто-компактной топологией. Как
и выше, пути называются гомотопными (гомотопически эквивалентны-
ми) если они лежат в одной компоненте линейной связности Ω(M,x, y).

Лекции и задачи по топологии – 125 – Миша Вербицкий, version 1.3, 11.09.2014


Часть II. Задачи по топологии

Определим операцию Ω(M,x, y)×Ω(M, y, z)−→ Ω(M,x, z), γ1, γ2 7→ γ1γ2

той же формулой, которая приводится в задаче 8.31. Докажите, что это
отображение непрерывно, и переводит гомотопные пути в гомотопные.

Задача 8.37 (!). Пусть x, y ∈ M , а γxy[0, 1]−→M – путь, соединяю-
щий x и y. Определим γ−1

xy формулой γ−1
xy (λ) = γxy(1 − λ). Рассмотрим

отображение Ω(M,x)−→ Ω(M, y), γ 7→ γ−1
xy γγxy и Ω(M, y)−→ Ω(M,x),

γ 7→ γxyγγ
−1
xy . Докажите, что эти отображения переводят гомотопные

пути в гомотопные. Пусть f , g — соответствующие отображения на фун-
даментальных группах. Докажите, что f и g взаимно обратны, и инду-
цируют изоморфизм групп π1(M,x)

ϕγxy−→ π1(M, y).

Замечание. Как видно из следующей задачи, если π1(M) не абелева, то
полученный изоморфизм π1(M,x) ∼= π1(M, y) нетривиально зависит от
выбора пути γxy. Тем не менее, когда зависимость от отмеченной точки
не важна, фундаментальную группу M обозначают просто π1(M). Это
обозначение не вполне корректно.

Задача 8.38 (!). В условиях предыдущей задачи, пусть x = y, а γxx —
некоторый путь. Докажите, что полученный выше изоморфизм

π1(M,x)
ϕγxx−→ π1(M,x)

выражается через γxx так: γ −→ γxxγγ
−1
xx .

8.5. Односвязные пространства
Определение 8.13. Пусть M — линейно связное топологическое про-
странство. Говорят, чтоM односвязно, если все петли наM стягиваемы,
т.е. если π1(M) = {1}.

Задача 8.39. Докажите, что Rn односвязно.

Определение 8.14. Пусть (M,x) — топологическое пространство с от-
меченной точкой, аM× [0, 1]

ϕ−→ M — такое непрерывное отображение,
что ϕ(M × {1}) = {x}, а ϕ

∣∣∣
M×{0}

задает тождественное отображение из
M = M × {0} в M . Тогда (M,x) называется стягиваемым. В такой си-
туации, говорится, что ϕ задает гомотопию между тождественным
отображением и проекцией M −→ {x}.

Лекции и задачи по топологии – 126 – Миша Вербицкий, version 1.3, 11.09.2014


Листок 8: Фундаментальная группа и пространство петель

Задача 8.40 (!). Пусть (M,x) линейно связно и стягиваемо. Докажите,
что для любой точки y ∈M пространство (M, y) стягиваемо.

Указание. ПустьM× [0, 1]
ϕ−→ M – гомотопия между тождественным

отображением и проекцией в {x}, а [1, 0]
γ−→ M – путь, соединяющий x

и y. Возьмите отображениеM×[0, 1]
ϕ1−→M , переводящее (m, t) в ϕ(m, 2t)

для t ∈ [0, 1/2] и (m, t) в γ(2t− 1) для t ∈ [1/2, 0].

Задача 8.41. Докажите, что стягиваемое топологическое пространство
линейно связно.

Замечание. Из двух вышеприведенных задач ясно, что стягиваемость
(M,x) не зависит от выбора x. В дальнейшем мы будем говорить просто
“M стягиваемо”.

Задача 8.42. Докажите, что стягиваемое пространство односвязно.

Задача 8.43 (!). Пусть V ⊂ Rn — звездчатое подмножество (Rn, x),
то есть такое подможество, что любая прямая, проходящая через x ∈ Rn,
пересекается с V по связному множеству, а x ∈ V . Докажите, что V
стягиваемо.

Задача 8.44. Пусть V ⊂ Rn — выпуклое подмножество. Докажите, что
оно стягиваемо.

Определение 8.15. Пусть N ⊂ M — топологическое пространство и
его подмножество. Деформационной ретракцией M к N называется
такое непрерывное отображение M × [0, 1]

ϕ−→ M , что ϕ(M ×{1}) ⊂ N ,
причем ограничение этого отображения на N тождественное, а ϕ

∣∣∣
M×{0}

задает тождественное отображение. В этом случаеN называется дефор-
мационным ретрактом M .

Задача 8.45 (!). Пусть N ⊂ M — деформационный ретракт, n ∈ N —
точка вN . Докажите, что естественное отображение π1(N, n)−→ π1(M,n)
– изоморфизм.

Лекции и задачи по топологии – 127 – Миша Вербицкий, version 1.3, 11.09.2014


Часть II. Задачи по топологии

Определение 8.16. Пусть M — топологическое пространство, а ∼ —
соотношение эквивалентности. Множество классов эквивалентности обо-
значается, как всегда, через M/ ∼. На M/ ∼ вводится топология фак-
тора: открытые подмножества M/ ∼ — это такие подмножества, про-
образ которых в M открыт. В частности, если на M действует группа
G, то возникает естественное отношение эквивалентности: x ∼ y если
существует такое g ∈ G, что g ·x = y. ФакторM по этому отношению эк-
вивалентности называетсяфакторпространствомM по действию G,
и обозначаетсяM/G. Классы эквивалентности называются G-орбитами
в M .

Задача 8.46. Пусть M — хаусдорфово топологическое пространство, а
{x1, . . . , xn} ⊂ M и {y1, . . . , ym} ⊂ M – два непересекающихся конечных
подмножества. Докажите, что у подмножеств {x1, . . . , xn} и {y1, . . . , ym}
найдутся непересекающиеся окрестности.

Задача 8.47 (!). ПустьM — хаусдорфово топологическое пространство,
а G — конечная группа, которая действует наM гомеоморфизмами. Рас-
смотрим факторпространство M/G с топологией фактора. Докажите,
что M/G хаусдорфово.

Указание. Пусть x, y — две точки, не принадлежащие одной и той жеG-
орбите. Найдите у x, y непересекающиеся G-инвариантные окрестности.
Для этого примените 8.46 к орбитам Gx, Gy, получите окрестности U ,
U ′, и возьмите

⋂
g∈G gU ,

⋂
g∈G gU

′.

Задача 8.48 (*). Приведите пример, когдаM хаусдорфово, аM/G неха-
усдорфово (и группа, соответственно, не конечна).

Определение 8.17. Пусть Γ — некоторый граф, то есть набор данных
вида “множество вершин” {V}, “множество ребер” {R}, и сведений о том,
какие вершины являются концами каких ребер.

Лекции и задачи по топологии – 128 – Миша Вербицкий, version 1.3, 11.09.2014


Листок 8: Фундаментальная группа и пространство петель

Более строго, Γ можно определить как пару множеств V , R и сюръек-
тивное отображение {R}×{′,∞} −−→ {V}. Введем на {R}× [′,∞], отно-
шение эквивалентности, определенное следующим образом: концы двух
ребер эквивалентны, если они примыкают к одной и той же вершине,
остальные точки эквивалентны сами себе (и только). Фактор {R} ×
[′,∞] по этому отношению эквивалентности называется топологиче-
ским пространством графа.

Задача 8.49. Докажите, что топологическое пространство любого гра-
фа хаусдорфово.

Задача 8.50. Граф называется связным, если любая вершина соеди-
нена с любой другой конечной цепочкой ребер. Докажите, что топологи-
ческое пространство связного графа линейно связно.

Задача 8.51 (**). Пусть дан граф с бесконечным множеством вершин.
Докажите, что в графе найдется бесконечное подмножество вершин, по-
парно соединенных ребрами, либо бесконечное подмножество вершин,
попарно несоединенных.

Задача 8.52 (!). Пусть Γ — связный граф, у которого n вершин и n−1
ребро (такой граф называется деревом).

Лекции и задачи по топологии – 129 – Миша Вербицкий, version 1.3, 11.09.2014


Часть II. Задачи по топологии

Докажите, что его топологическое пространство MΓ стягиваемо.

Задача 8.53 (*). Пусть Γ — такой бесконечный связный граф, что лю-
бой связный конечный подграф Γ — дерево. Докажите, что π1(MΓ) = {1}.

Задача 8.54 (*). Пусть Sn — n-мерная сфера (n > 1). Докажите, что
Sn односвязна.

Указание. Воспользуйтесь учением о геодезической связности.

8.6. Накрытия

Определение 8.18. Пусть M̃ π−→ M – непрерывное отображение то-
пологических пространств. Отображение π называется накрытием, ес-
ли у каждой точки есть такая окрестность U , что π−1(U) изоморфно
произведению U и дискретного топологического пространства K, при-
чем стандартное отображение π−1(U)

π−→ U совпадает с естественной
проекцией π−1(U) = U × K −→ U . В этом случае также говорится, что
M̃ накрывает M .

Мы рассматриваем окружность S1 как фактор S1 = R/Z. Это задает
естественную групповую структуру на S1.

Задача 8.55. Пусть n — ненулевое целое число. Рассмотрим естествен-
ное отображение S1 −→ S1, t−→ nt. Докажите, что это накрытие.

Задача 8.56. Докажите, что естественная проекция R−→ S1 = R/Z —
накрытие.

Лекции и задачи по топологии – 130 – Миша Вербицкий, version 1.3, 11.09.2014


Листок 8: Фундаментальная группа и пространство петель

Задача 8.57. Докажите, что естественная проекция Rn −→ (S1)n это
накрытие

Задача 8.58. Рассмотрим фактор Sn −→ Sn/{±1} = RP n сферы по
центральной симметрии, с естественной топологией (открытые множе-
ства — это такие, прообраз которых открыт). Докажите, что это накры-
тие.

Задача 8.59. Пусть M̃ π−→ M – накрытие, а M̃ ′ ⊂ M̃ — подпростран-
ство, которое тоже накрываетM . Докажите, что M̃ ′ открыто и замкнуто
в M̃ .

Задача 8.60. Пусть M̃ π−→ M – накрытие, аM локально линейно связ-
но. Докажите, что M̃ локально линейно связно. Докажите, что любая
компонента линейной связности в M̃ накрывает M .

Задача 8.61 (!). Пусть M̃ π−→ M – накрытие, а M локально линейно
связно. Докажите, что M̃ связно тогда и только тогда, когда оно линейно
связно.

Определение 8.19. Пусть γ : [a, b]−→M — некоторый путь, а M̃ π−→
M – накрытие M . Отображение γ̃ : [a, b]−→ M̃ называется поднятием
γ, если γ̃ ◦ π = γ.

Задача 8.62 (!). Пусть M̃
π−→ M – накрытие, а γ : [a, b]−→M –

путь, соединяющий x и y. Докажите, что для каждого x̃ ∈ π−1({x}),
существует и единственно поднятие γ̃, переводящее a в x̃.

Задача 8.63 (!). Докажите, что гомотопные пути поднимаются до го-
мотопных путей, а γ̃(y) ∈ π−1({y}) однозначно определяется классом
гомотопии γ в Ω(M,x, y) и точкой x̃.

Замечание. Обозначим через π1(M,x, y) множество классов гомотопии
путей из x в y. Мы получили отображение

π−1({x})× π1(M,x, y)
Ψ−→ π−1({y})

Определение 8.20. Пусть M̃ π−→ M – накрытие, аM линейно связно.
Пространство M̃ называется универсальным накрытием, если оно
связно и односвязно.

Лекции и задачи по топологии – 131 – Миша Вербицкий, version 1.3, 11.09.2014


Часть II. Задачи по топологии

Замечание. Односвязность была определена только для линейно связ-
ных пространств. Но это ничему не мешает, поскольку из задачи 8.61
следует, что M̃ линейно связно.

Задача 8.64 (!). Пусть M̃ π−→ M – универсальное накрытие. Зафик-
сируем x ∈ M и x̃ ∈ π−1({x}). Рассмотрим отображение π1(M,x)

ψ−→
π−1({x}), построенное в 8.63, ψ(γ) = Ψ(x̃, γ). Докажите, что это биекция.

Задача 8.65. Докажите, что π1(S1) = Z.

Задача 8.66. Докажите, что π1((S1)n) = Zn.

Задача 8.67 (*). Докажите, что при n > 1 имеем π1(RP n) = Z/2Z.

Задача 8.68. Найдите фундаментальные группы всех букв русского ал-
фавита, кроме “ф” и “В” (точнее, графов, смоделированных на этих бук-
вах).

Задача 8.69 (*). Дан конечный связный граф, у которого n ребер и n
вершин. Пусть M — его топологическое пространство. Докажите, что
π1(M) = Z.

Лекции и задачи по топологии – 132 – Миша Вербицкий, version 1.3, 11.09.2014


Листок 9: Накрытия Галуа

Листок 9: Накрытия Галуа
Наука о накрытиях Галуа, про которую рассказывается в этом лист-

ке, весьма похожа на теорию Галуа алгебраических расширений полей.
Это не случайно. В алгебраической геометрии методы топологии и диф-
ференциальной геометрии применяются к объектам алгебраической и
теоретико-числовой природы.

Гротендик определил фундаментальную группу алгебраического мно-
гообразия таким образом, что группа Галуа и фундаментальная группа
топологического пространства оказались частными случаями более об-
щей конструкции. При изучении накрытий и расширений полей, а также
фундаментальной группы и группы Галуа, очень полезно держать в го-
лове, что это похожие вещи.

Все топологические пространства в этом листке предполагаются ха-
усдорфовыми и локально связными.

Задача 9.1. Пусть M̃ π−→ M – накрытие, а M1 — связная компонента
M̃ . Докажите, что π(M1) — связная компонента в M .

Задача 9.2 (!). Пусть M̃ π−→ M – накрытие, причем M̃ и M связны и
непусты, а π инъективно. Докажите, что π – гомеоморфизм.

Определение 9.1. Пусть M̃ π−→ M , M̃ ′ π′−→ M — накрытия. Мор-
физмом накрытий называется непрерывное отображение ϕ : M̃ −→ M̃ ′,
согласованное с проекцией в M — иначе говоря, такое, что ϕ ◦ π′ = π.
Множество морфизмов между накрытиями обозначается Mor(M̃, M̃ ′).
Изоморфизмом накрытий называется морфизм, который обратим, при-
чем таким образом, что ϕ−1 ◦ ϕ = Id, ϕ ◦ ϕ−1 = Id.

Задача 9.3 (!). Пусть ϕ : M̃ −→ M̃ ′ – морфизм накрытий. Докажите,
что ϕ : M̃ −→ M̃ ′ – накрытие.

Задача 9.4. Пусть M̃ π−→ M — непрерывное отображение.

а. Пусть π — накрытие Докажите, что у каждой точки x ∈ M̃ есть
окрестность U такая, что проекция π : U −→ π(U) — гомеомор-
физм.

! Пусть у каждой точки x ∈ M̃ есть окрестность U такая, что про-
екция π : U −→ π(U) — гомеоморфизм. Всегда ли π — накрытие?

Лекции и задачи по топологии – 133 – Миша Вербицкий, version 1.3, 11.09.2014


Часть II. Задачи по топологии

Задача 9.5. Пусть M локально связно, а M̃ π−→ M – накрытие. Дока-
жите, что M̃ локально связно.

Задача 9.6. Пусть M̃ π−→ M , M̃ ′ π′−→ M — накрытия, а M̃ ′⊔ M̃ — их
несвязная сумма. Докажите, что это тоже накрытие M .

Задача 9.7. Пусть M связно, а M̃ π−→ M – накрытие. Докажите, что
M̃ ∼=

⊔
α∈I M̃α, где {M̃α} — множество компонент связности M̃ , рассмот-

ренных как накрытия M .

Определение 9.2. Расщеплением накрытия M̃
π−→ M называется

изоморфизм M̃ и накрытия вида M̃ ∼= V × M , где V — множество с
дискретной топологией.

Задача 9.8. Пусть M̃
π−→ M – накрытие связного пространства M .

Докажите, что π расщепляется тогда и только тогда, когда все связные
компоненты M̃ изоморфны M .

9.1. Накрытия Галуа

Задача 9.9 (!). Пусть M1
π1−→ M , M2

π2−→ M — накрытия. Рассмот-
рим следующее подмножество в M1 ×M2

M1 ×M M2 := {(m1,m2) ∈M1 ×M2 | π1(m1) = π2(m2)}.

Мы рассматриваем M1×MM2 как топологическое пространство (с топо-
логией, индуцированной из M1×M2). Докажите, что естественное отоб-
ражение M1 ×M M2 −→M – это накрытие.

Определение 9.3. ПространствоM1×MM2 вместе с естественным отоб-
ражением в M называется произведением накрытий M1, M2. Ана-
логичным образом определяется произведение любого конечного числа
накрытий.

Замечание. Если пользоваться аналогией между расширениями полей
и накрытиями, несвязные объединения накрытий соответствуют прямой
сумме полупростых артиновых колец, а произведения — тензорным про-
изведениям.

Лекции и задачи по топологии – 134 – Миша Вербицкий, version 1.3, 11.09.2014


Листок 9: Накрытия Галуа

Задача 9.10. Пусть M1, M2, M3 — накрытия M . Докажите, что мор-
физмы из M3 в M1 ×M2 взаимно однозначно соответствуют парам мор-
физмов ϕ1 : M3 −→M1, ϕ2 : M2 −→M1.

Задача 9.11. Рассмотрим R как накрытие S1. Сколько связных компо-
нент у R×S1 R?

Определение 9.4. Пусть M1
ϕ−→ M2 — морфизм между двумя на-

крытиями M . Определим график ϕ как подмножество в M1 ×M M2,
состоящее из пар вида (m,ϕ(m)) для всех m ∈M1.

Задача 9.12 (!). Пусть M1
ϕ−→ M2 — морфизм между двумя накры-

тиями M , а Γϕ — его график. Докажите, что Γϕ открыто и замкнуто в
M1

ϕ−→ M2.

Задача 9.13. Пусть [M̃ : M ] — накрытие, причем M и M̃ связны (та-
кое накрытие называется связным). Пусть X ⊂ M̃ ×M M̃ — связная
компонента. Докажите, что X тогда и только тогда является графиком
автоморфизма ν : M̃ −→ M̃ , когда проекция на первую компоненту за-
дает изоморфизм X ∼= M̃ .

Задача 9.14 (!). Пусть [M̃ : M ] — связное накрытие. Рассмотрим про-
екцию (по первому аргументу) M̃ ×M M̃ −→ M̃ как накрытие M̃ . По-
стройте взаимно однозначное соответствие между MorM̃(M̃, M̃ ×M M̃)
и множеством автоморфизмов M̃ над M .

Указание. Воспользуйтесь предыдущей задачей.

Определение 9.5. Пусть [M̃ : M ] — накрытие, причем M и M̃ связны.
Тогда [M̃ : M ] называется накрытием Галуа, если накрытие M̃ ×M
M̃ −→ M̃ расщепляется. В такой ситуации группа автоморфизмов M̃
над M называется группой Галуа накрытия [M̃ : M ] (обозначает-
ся Gal([M̃ : M ])). Иногда группа Галуа накрытия называется группой
монодромии, а по-английски — deck transformation group (группа
перелистывания колоды).

Задача 9.15 (!). Пусть M связно, а [M̃ : M ] — такое накрытие Галуа,
что у каждой точки M есть ровно n прообразов (такое накрытие на-
зывается n-листным). Докажите, что у группы Галуа [M̃ : M ] ровно n
элементов.

Лекции и задачи по топологии – 135 – Миша Вербицкий, version 1.3, 11.09.2014


Часть II. Задачи по топологии

Указание. Докажите, что [M̃ ×M M̃ : M̃ ] тоже n-листное, и восполь-
зуйтесь предыдущей задачей.

Определение 9.6. Пусть группаG действует на множестве S. Действие
называется свободным, если для любых g ∈ G, s ∈ S, s 6= gs, если g 6= 1.
Действие называется транзитивным, если для любых двух s1, s2 ∈ S,
найдется g ∈ G такой, что g(s1) = s2.

Задача 9.16. Пусть M̃
π−→ M – накрытие, а G = AutM(M̃) — его

группа автоморфизмов. Предположим, что M связно. Докажите, что
для любого x ∈M группа G действует свободно на π−1(x).

Задача 9.17 (!). Пусть M̃ π−→ M – накрытие Галуа, а x ∈ M — лю-
бая точка. Докажите, что Gal([M̃ : M ]) действует на π−1(x) свободно и
транзитивно.

Указание. Установите взаимно однозначное соответствие между π−1(X)
и множеством связных компонент M̃ ×M M̃ и примените задачу 9.14.

Задача 9.18 (!). Пусть M̃ π−→ M – накрытие, а x ∈M — любая точка.
Докажите, что AutM(M̃) тогда и только тогда транзитивно действует на
π−1(x), когда [M̃ : M ] — накрытие Галуа.

Задача 9.19. Рассмотрим накрытие Rn −→ Rn/Zn ∼= (S1)n. Докажите,
что это накрытие Галуа.

Задача 9.20. Зафиксируем n ∈ Z. Рассмотрим n-листное накрытие S1 −→ S1,
t 7→ nt. Докажите, что это накрытие Галуа.

Определение 9.7. Пусть M — топологическое пространство, а G —
группа, действующая на M непрерывными преобразованиями. Рассмот-
рим пространство G-орбит M/G. Напомним (см. листок Топология 10),
что наM/G следующим образом вводится топология: подмножествоM/G
открыто тогда и только тогда, когда его прообраз в M открыт. Множе-
ство M/G с этой топологией называется факторпространством M по
действию G.

Задача 9.21 (!). Пусть [M̃ : M ] — накрытие, а G ⊂ AutM(M̃) действует
на [M̃ : M ] автоморфизмами. Докажите, что это действие свободно, а
факторпространство M̃/G хаусдорфово и накрывает M .

Лекции и задачи по топологии – 136 – Миша Вербицкий, version 1.3, 11.09.2014


Листок 9: Накрытия Галуа

Замечание. Фактор по G играет в теории накрытий Галуа ту же роль,
что G-инварианты в теории расширений Галуа.

Задача 9.22 (!). Пусть [M̃ : M ] — накрытие, а G — его группа авто-
морфизмов. Докажите, что M̃/G изоморфно M тогда и только тогда,
когда [M̃ : M ] – накрытие Галуа.

Указание. Воспользуйтесь задачей 9.18.

Задача 9.23. Пусть M1
ϕ1−→ M2

ϕ2−→ M3 – последовательность накры-
тий, причем ϕi сюръективны, а их композиция расщепляется. Докажите,
что ϕi расщепляются.

В развитие аналогии с теорией Галуа, накрытия вида M̃
π−→ M

будут в дальнейшем обозначаться [M̃ : M ].

Задача 9.24 (!). ПустьM1 −→M2 −→M3 – последовательность накры-
тий, причем все Mi связны, а [M1 : M3] — накрытие Галуа. Докажите,
что M1 ×M3 M2 расщепляется как расслоение над M1.

Указание. Воспользуйтесь задачей 9.23, применив ее к последователь-
ности

M1 ×M3 M1 −→M1 ×M3 M2 −→M1 ×M3 M3.

Задача 9.25 (!). ПустьM1 −→M2 −→M3 – последовательность накры-
тий, причем [M1 : M3] – накрытие Галуа. Докажите, что [M1 : M2] —
накрытие Галуа.

Указание. Воспользуйтесь задачей 9.23.

Задача 9.26. ПустьM1 −→M2 −→M3 – последовательность накрытий.
Докажите, что

M1 ×M3 M1
∼= M1 ×M2 (M2 ×M3 M2)×M2 M1.

Задача 9.27. Выведите из этого следующее: если M1 −→M2 −→M3 –
последовательность накрытий, причем [M1 : M2] и [M2 : M3] — накрытия
Галуа, то [M1 : M3] — тоже накрытие Галуа.

Лекции и задачи по топологии – 137 – Миша Вербицкий, version 1.3, 11.09.2014


Часть II. Задачи по топологии

Задача 9.28. Пусть [M̃ : M ] — накрытие, G — его группа Галуа, а G′ ⊂
G — ее подгруппа. Рассмотрим фактор M̃/G′. Докажите, что [M̃ : M̃/G′]
— накрытие Галуа, с группой Галуа G′.

Определение 9.8. Пусть M̃ −→M — накрытие. Факторнакрытием
[M̃ : M ] называется накрытие M̃ ′ −→M , заданное вместе с последова-
тельностью накрытий M̃ −→ M̃ ′ −→M , где M̃ −→ M̃ ′ сюръективно.

Задача 9.29 (!). (основная теорема теории Галуа) Пусть [M̃ : M ] —
накрытие Галуа с группой Галуа G. Рассмотрим соответствие, сопостав-
ляющее подгруппе G′ ⊂ G факторнакрытие [M̃/G′ : M ]. Докажите, что
это соответствие устанавливает биекцию между множеством подгрупп и
множеством классов изоморфизма факторнакрытий.

Задача 9.30. ПустьM1 −→M2 −→M3 — последовательность накрытий,
причем [M1 : M3] — накрытие Галуа. Рассмотрим естественную проек-
цию

M1 ×M3 M1
Ψ−→ M2 ×M3 M2.

Пусть g ∈ Gal([M1 : M3]), а eg ⊂ M1 ×M3 M1 – компонента связности
{(m, g(m))} в M1 ×M3 M1. Докажите, что g ∈ Gal([M1 : M2]) ⊂ Gal([M1 :
M3]) тогда и только тогда, когда при проекции в M2×M3 M2 компонента
eg переходит в диагональную компоненту.

Задача 9.31. ПустьM1 −→M2 −→M3 — последовательность накрытий
Галуа. Докажите, что естественная проекция

M1 ×M3 M1
Ψ−→ M2 ×M3 M2

задает сюръективный гомоморфизм Gal([M1 : M3])
ψ−→ Gal([M2 : M3]).

Докажите, что kerψ = Gal([M1 : M2]).

Указание. Воспользуйтесь тем, что группа Галуа Gal([Mi : M3]) отож-
дествляется с множеством связных компонент Mi ×M3 Mi, и примените
предыдущую задачу.

Задача 9.32 (!). Пусть M̃ −→M — накрытие Галуа, а G′ −→ M̃/G′ —
биективное соответствие между факторнакрытиями и подгруппами в
группе Галуа, построенное выше. Докажите, что G′ является нормальной
подгруппой тогда и только тогда, когда [M̃/G′ : M ] — накрытие Галуа.

Лекции и задачи по топологии – 138 – Миша Вербицкий, version 1.3, 11.09.2014


Листок 9: Накрытия Галуа

9.2. Накрытия линейно связных пространств
Определение 9.9. Пусть M — метрическое пространство. Напомним,
что геодезической вM называется такой путь [a, b]

γ−→ M , что d(γ(x), γ(y)) =
|x− y|. Длина геодезической — это расстояние между ее концами. Путь
называется кусочно геодезическим, если его можно разбить в объ-
единение конечного числа геодезических сегментов. Длина кусочно гео-
дезического пути определяется как сумма длин составляющих этот путь
геодезических отрезков. Мы обозначаем длину пути γ через |γ|.

Определение 9.10. Пусть Γ — граф, а MΓ — его топологическое про-
странство. Мы говорим, что Γ связен, если его топологическое простран-
ство связно.

Задача 9.33 (!). Докажите, что граф связен тогда и только тогда, ко-
гда любые две вершины соединяются конечной последовательностью ре-
бер. Докажите, что связный граф линейно связен.

Задача 9.34 (!). Пусть Γ — связный граф. По построению, на каждом
ребре rα ⊂Mγ графа введены координаты, отождествляющие его с [0, 1].
Пусть γ — кусочно линейный путь в ΓM , то есть путь, составленный из
конечного числа отрезков вида [ai, bi]

ϕi−→ [λi, µi] ⊂ rα, где ϕi линейна.
Определим |γ| :=

∑
|λi, µi|, как сумму длин всех отрезков, составляю-

щих этот путь. Определим d(x, y) := inf |γ|, где γ пробегает все кусочно
линейные пути, ведущие из x в y. Докажите, что d(x, y) задает метрику,
и MΓ геодезически связен.

Определение 9.11. Эта метрика называется стандартной метрикой
на топологическом пространстве графа.

Определение 9.12. Геодезически связное многообразие M называется
звездчатым, если любые две точки M соединяются единственной гео-
дезической.

Задача 9.35. Докажите, что любое выпуклое подмножество в Rn (со
стандартной метрикой) звездчатое.

Задача 9.36 (*). Найдите на M = R2 такую метрику, что M геодези-
чески связно, а из любой точки в любую идет бесконечно много геодези-
ческих.

Лекции и задачи по топологии – 139 – Миша Вербицкий, version 1.3, 11.09.2014


Часть II. Задачи по топологии

Задача 9.37 (*). Пусть Γ — дерево, то есть конечный связный граф,
у которого n вершин и n − 1 ребро. Докажите, что MΓ со стандартной
метрикой звездчатое.

Задача 9.38 (*). Пусть Γ — такой конечный граф, что ΓM звездчатое.
Докажите, что Γ — дерево.

Задача 9.39 (!). Пусть M — локально компактное, геодезически связ-
ное пространство, M̃ π−→ M — связное накрытие, а x и y — две точки
в M̃ . Рассмотрим множество Sx,y всех путей на M̃ , соединяющих x и
y, проекция которых в M кусочно геодезична. Рассмотрим следующую
функцию на M̃ × M̃

d̃(x, y) = inf
γ∈Sx,y

|π(γ)|.

Докажите, что это метрика. Докажите, что d̃(x, y) ≥ d(π(x), π(y)).

Задача 9.40 (*). В условиях предыдущей задачи, докажите, что M̃
геодезически связно.

Задача 9.41. Пусть M — геодезически связное метрическое простран-
ство, а M̃ −→M — его накрытие. Докажите, что связная компонента
прообраза геодезической — геодезическая в (M̃, d̃).

Указание. Докажите, что прообраз геодезической является геодезиче-
ской в окрестности каждой точки. Затем воспользуйтесь неравенством
d̃(x, y) ≥ d(π(x), π(y)).

Задача 9.42 (!). Пусть (M,d) — звездчатое метрическое пространство,
а M̃ π−→ M — его связное накрытие. Пусть, кроме того, x ∈ M̃ — любая
точка, а Ux — множество точек y ∈ M , которые можно соединить с x
геодезической. Докажите, что Ux открыто и замкнуто в M̃ , и что (Ux, d̃)
звездчатое. Выведите из этого, что естественная проекция M̃ π−→ M –
изометрия и гомеоморфизм.

Указание. Воспользуйтесь предыдущей задачей.

Задача 9.43. ПустьM = [0, 1]× [0, 1] — квадрат, а M̃ −→M — его связ-
ное накрытие. Докажите, что это гомеоморфизм.

Лекции и задачи по топологии – 140 – Миша Вербицкий, version 1.3, 11.09.2014


Листок 9: Накрытия Галуа

Задача 9.44. Пусть M — линейно связное и односвязное пространство,
а M̃ π−→ M — связное накрытие. Докажите, что это гомеоморфизм.

Указание. Докажите, что M̃ линейно связно. Пусть x, y ∈ π−1(x0) —
две точки, а γ̃ — путь, который их соединяет. Тогда γ := π(γ̃) это петля.
Поскольку M односвязно, γ продолжается до отображения из квадрата
в X ⊂ M (докажите это). Рассмотрим прообраз этого квадрата в M̃ , и
пусть X̃ компонента прообраза, которая содержит γ̃. Воспользовавшись
предыдущей задачей, докажите, что X̃

π−→ X это гомеоморфизм, и
выведите из этого, что x = y.

Задача 9.45. В условиях предыдущей задачи, докажите, что любое на-
крытие M расщепляется.

Определение 9.13. Пусть M — любое (не обязательно линейно связ-
ное) связное топологическое пространство.M называется односвязным,
если любое накрытие M расщепляется.

Замечание. В силу предыдущей задачи, это определение согласовано с
определением односвязности для линейно связных топологических про-
странств, данным в листке Топология 8.

Определение 9.14. Пусть M связно. Накрытие M̃ −→M называется
универсальным, если оно односвязно.

Задача 9.46 (!). а. Докажите, что универсальное накрытие есть на-
крытие Галуа.

б. Докажите, что универсальное накрытие единственно с точностью
до изоморфизма.

Указание. Пусть M̃ , M̃ ′ — два универсальных накрытияM . Поскольку
M̃×M M̃ ′ является накрытием M̃ , M̃ ′, оно расщепляется над M̃ , M̃ ′. Это
значит, что любая связная компонента M̃ ×M M̃ ′ изоморфно проектиру-
ется в M̃ , M̃ ′.

Задача 9.47. Пусть M1 −→M2 и M2 −→M3 — накрытия.

** Верно ли, что композиция M1 −→M3 — тоже накрытие?

! Пусть у каждой точки M3 есть односвязная окрестность. Докажи-
те, что M1 −→M3 — накрытие.

Лекции и задачи по топологии – 141 – Миша Вербицкий, version 1.3, 11.09.2014


Часть II. Задачи по топологии

9.3. Существование универсального накрытия

Задача 9.48. Пусть M линейно связно, M̃ π−→M — связное накрытие,
а x ∈ M — любая точка. Докажите, что мощность множества π−1(x) не
больше, чем мощность π1(M).

Задача 9.49. Докажите, что мощность π−1(x) не больше, чем мощность
множества M [0,1] отображений из [0, 1] в M .

Задача 9.50 (*). Пусть M̃
π−→M — связное накрытие связного M , а

x ∈ M любая точка. Докажите, что мощность π−1(x) не больше, чем
|22S|, где |22S| — мощность множества подмножеств S × S.

Указание. Выберем x1, x2 ∈ π−1(x). Докажите, что найдется набор та-
ких связных открытых множеств {Ũα} ∈ π−1(S), что Ũα0 пересекается с
объединением всех Ũα, не равных Uα0 , причем

{x1, x2} = π−1(x) ∩
(⋃

Ũα

)
.

Сужая базу S, если необходимо, можно предположить, что π расщепля-
ется над π(Uα) для всех α. Докажите, что x2 задается однозначно, если
задано x1, {π(Uα)}, и отмечено, какие из Uα пересекаются.

Задача 9.51. Пусть M связное, а V — множество заданной ниже мощ-
ности. Обозначим черезR множество всех топологий, заданных на каком-
то подмножестве X ⊂M ×V таким образом, что естественная проекция
X −→M является накрытием. Докажите, что любое связное накрытие
M изоморфно какому-то элементу R, если

а. M линейно связно, а мощность V равна |M [0,1]|

* Мощность V равна |22S|, где S — база топологии в M .

Замечание. Эта задача позволяет говорить о “множестве классов изо-
морфизма накрытий”. Напомним, что не все математические объекты
являются множествами; так, множеством не является класс всех мно-
жеств. Чтобы доказать, что какой-то класс является множеством, надо
ограничить его мощность.

Лекции и задачи по топологии – 142 – Миша Вербицкий, version 1.3, 11.09.2014


Листок 9: Накрытия Галуа

Определение 9.15. Пусть {Mα
πα−→ M} — набор отображений на M ,

проиндексированный набором индексов I (возможно, бесконечным, или
даже несчетным). Рассмотрим множество всех таких (mα1 ,mα1 , . . . ) ∈∏
Mα, что πα(mα) = m для какого-то m ∈M . Это множество называется

расслоенным произведением {Mα} и обозначается
∏

M Mα.

Задача 9.52. ПустьM — топологическое пространство, а {Mα
πα−→ M}

— набор его накрытий. Введем на
∏

M Mα топологию следующим обра-
зом. Пусть U ⊂ M открыто, а {Uα ⊂ Mα} – набор открытых множеств,
накрывающих U . Докажите, что множества вида

∏
U Uα ⊂

∏
M Mα зада-

ют базу топологии на
∏

M Mα. Докажите, что
∏

M Mα хаусдорфово

* Верно ли, что естественная проекция
∏

M Mα −→M — накрытие?

! Предположим, что у каждой точкиM найдется односвязная окрест-
ность. Докажите, что естественная проекция

∏
M Mα −→M — на-

крытие.

Определение 9.16. В такой ситуации
∏

M Mα называется расслоен-
ным произведениемMα надM , либо просто произведением накрытий
Mα

πα−→ M .

Задача 9.53. Пусть все накрытия {Mα
πα−→ M} расщепляются. Дока-

жите, что
∏

M Mα тоже расщепляется.

Задача 9.54 (!). Пусть {Mα
πα−→ M} – накрытия Галуа. Докажите, что

любая компонента связности их произведения над M — тоже накрытие
Галуа.

Указание. Воспользуйтесь задачей 9.53.

Задача 9.55. Пусть M̃ — накрытие M . Постройте естественную биек-
цию между множествамиMor(

∏
M Mα, M̃) и

∏
Mor(Mα, M̃)

Задача 9.56 (*). Пусть {Mα
πα−→ M} – множество всех накрытий S1 −→ S1,

t−→ nt, проиндексированных n ∈ Z. Докажите, что любая связная ком-
понента

∏
M Mα изоморфна R−→ R/Z = S1.

Лекции и задачи по топологии – 143 – Миша Вербицкий, version 1.3, 11.09.2014


Часть II. Задачи по топологии

Задача 9.57. Пусть M̃ π−→ M — накрытие, причем M̃ и M связные,
x ∈M , x1, x2 ∈ π−1(x),W — компонента связности M̃×M M̃ , содержащая
x1 × x2, а W1 — компонента связности M̃ ×M M̃ ×M M̃ , содержащая
x1×x2×x2. Докажите, что естественная проекцияW1 −→W (забывание
третьего аргумента) это изоморфизм.

Задача 9.58. В такой же ситуации, пусть {xα} — набор точек в π−1(x),
проиндексированных α ∈ I, W – соответствующая компонента в рассло-
енном произведении

∏
M,I M̃ I копий M̃ , аW1 — компонента в

(∏
M,I M̃

)
×M

M̃ , содержащая {xα} и x0, причем x0 ∈ {xα}. Докажите, что естествен-
ная проекция W1 −→W это изоморфизм.

Задача 9.59 (!). Пусть M̃ π−→ M – связное накрытие, а x ∈ M . Рас-
смотрим произведение

∏
M,{π−1(x)} M̃ M̃ с собой, проиндексированное мно-

жеством π−1(x), и пусть M̃G — связная компонента в
∏

M,{π−1(x)} M̃ , со-
держащая произведение всех xα ∈ {π−1(x)}. Докажите, что M̃G ×M M̃
расщепляется над M̃G. Докажите, что M̃G −→M — накрытие Галуа.

Замечание. Мы доказали, что любое накрытие является фактор-накрытием
накрытия Галуа.

Задача 9.60. Пусть M — связное топологическое пространство, R —
множество всех классов изоморфизма связных накрытий M , {Mα

πα−→
M} – соответствующий набор накрытий, а M̃ ⊂

∏
M Mα – компонента

связности их произведения. Докажите, что для каждого связного накры-
тия M̃ ′ −→ M̃ найдется сюръективный морфизм накрытий M̃ −→ M̃ ′.

Указание. Воспользуйтесь предыдущей задачей.

Задача 9.61. В условиях предыдущей задачи, докажите, что M̃ — на-
крытие Галуа.

Задача 9.62 (!). Выведите из этого, что для любого M̃ −→M , накры-
тие M̃ ×M M̃ ′ −→ M̃ расщепляется.

Указание. Воспользуйтесь 9.24.

Лекции и задачи по топологии – 144 – Миша Вербицкий, version 1.3, 11.09.2014


Листок 9: Накрытия Галуа

Задача 9.63 (!). Пусть M — любое связное топологическое простран-
ство, а M̃ −→M — накрытие Галуа, построенное выше. Докажите, что
M̃ односвязно.

Замечание. Мы получили, что у любого связного топологического про-
странства найдется универсальное накрытие. Как было выше доказано,
универсальное накрытие единственно.

Задача 9.64 (!). Пусть M линейно связно, M̃ — его универсальное на-
крытие, а Gal([M̃ : M ]) — соответствующая группа Галуа. Докажите,
что Gal([M̃ : M ]) изоморфно фундаментальной группе M .

Определение 9.17. Фундаментальной группой топологического про-
странства M называется группа π1(M) := Gal([M̃ : M ]), где M̃ — уни-
версальное накрытие.

Определение 9.18. ПодгруппыG1, G2 ⊂ G называются сопряженны-
ми, если найдется такой g ∈ G, что G1 переводится в G2 автоморфизмом
x 7→ xg.

Задача 9.65 (*). ПустьM1 −→M — некоторое накрытие, а M̃ −→M1 −→M
— универсальное накрытие. Рассмотрим подгруппу G1 ⊂ Gal([M̃ : M ]) =
π1(M), полученную в результате применения основной теоремы теории
Галуа. Докажите, что это соответствие задает биекцию между классами
изоморфизма накрытийM и классами сопряженности подгрупп в π1(M).

Задача 9.66 (!). Найдите все накрытия окружности, с точностью до
изоморфизма. Постройте их явно.

Задача 9.67 (*). ПустьM — связное топологическое пространство, все
компоненты линейной связности которого односвязны. Может ли оно
иметь нетривиальную фундаментальную группу?

Задача 9.68 (*). ПустьB — множество полиномов P (t) = tn+an−1t
n−1+

an−2t
n−2 + · · ·+a0 над C, у которых все корни разные, а B1 — множество

всех наборов (x1, . . . , xn) ∈ Cn попарно различных чисел xi ∈ C. Вве-
дем на B и B1 естественную топологию подмножества в Cn. Рассмотрим
отображение B1

π−→ B, (x1, . . . , xn)−→
∏

(t − xi). Докажите, что π —
накрытие Галуа. Найдите его группу Галуа.

Лекции и задачи по топологии – 145 – Миша Вербицкий, version 1.3, 11.09.2014


Часть II. Задачи по топологии

Задача 9.69 (*). Постройте связное накрытие, которое не будет накры-
тием Галуа.

Лекции и задачи по топологии – 146 – Миша Вербицкий, version 1.3, 11.09.2014


Листок 10: Фундаментальная группа и гомотопии

Листок 10: Фундаментальная
группа и гомотопии

10.1. Гомотопии
Все топологические пространства в этом листочке предполагаются ло-
кально линейно связными и хаусдорфовыми, если не оговорено против-
ного.

Определение 10.1. Пусть f1, f2 : X −→ Y — непрерывные отображе-
ния топологических пространств. Напомним, что гомотопией между f1

и f2 называется такое непрерывное отображение F : [0, 1]×X −→ Y , что
F
∣∣∣{0}×X равно f1, а F

∣∣∣{1}×X равно f2.

Задача 10.1. Докажите, что гомотопные отображения индуцируют один
и тот же гомоморфизм π1(X)−→ π1(Y ).

Определение 10.2. Пусть f : X −→ Y , g : Y −→X – непрерывные
отображения топологических пространств, причем f ◦g и g◦f гомотопны
тождественным отображениям из X в X и из Y в Y . Такие отображе-
ния называются гомотопическими эквивалентностями, а X и Y —
гомотопически эквивалентными.

Задача 10.2. Докажите, что композиция гомотопических эквивалент-
ностей отображений есть гомотопическая эквивалентность. Докажите,
что гомотопическая эквивалентность пространств есть отношение экви-
валентности.

Задача 10.3 (!). Пусть f : X −→ Y — гомотопическая эквивалент-
ность. Докажите, что f индуцирует изоморфизм фундаментальных групп.

Задача 10.4. ПустьX ⊂ Y — деформационный ретракт. Докажите, что
X и Y гомотопически эквивалентны.

Задача 10.5 (!). Пусть X — топологическое пространство. Докажите,
что X стягиваемо тогда и только тогда, когда оно гомотопически экви-
валентно точке.

Лекции и задачи по топологии – 147 – Миша Вербицкий, version 1.3, 11.09.2014


Часть II. Задачи по топологии

Задача 10.6 (!). Дан связный граф Γ, у которого n ребер и n вершин.
Докажите, что его топологическое пространство гомотопически эквива-
лентно окружности.

Задача 10.7 (!). Пусть M — связное топологическое пространство, а
x, x′, y, y′ ∈ M — любые точки. Докажите, что соответствующие про-
странства путей Ω(M,x, x′) и Ω(M, y, y′) гомотопически эквивалентны.

Указание. Выберите путь γxy, соединяющий x и y и путь γx′y′ , соеди-
няющий x′ и y′. Пусть γ−1

xy (t) = γxy(1 − t) и γ−1
x′y′(t) = γx′y′(1 − t). Рас-

смотрим отображение f : Ω(M,x, x′)−→ Ω(M, y, y′) переводящее любой
путь γ ∈ Ω(M,x, x′) в композицию γ−1

xy γγx′y′ , и аналогичное отображе-
ние g : Ω(M, y, y′)−→ Ω(M,x, x′), переводящее γ ∈ Ω(M, y, y′) в γxyγγ−1

x′y′ .
Докажите, что fg гомотопно тождественному и gf гомотопно тожде-
ственному.

10.2. Пространство путей на локально стяги-
ваемых пространствах

Определение 10.3. ПустьM — топологическое пространство.M назы-
вается локально стягиваемым, если у каждой точки есть стягиваемая
окрестность.

Задача 10.8. Пусть M — локально стягиваемое топологическое про-
странство. Докажите, что M локально линейно связно.

Задача 10.9 (*). Пусть M — такое геодезически связное метрическое
пространство, что для какого-то δ > 0 любые две точки, отстоящие на
расстояние < δ, соединяются единственной геодезической. Докажите,
что M локально стягиваемо.

Задача 10.10. Докажите, что любой граф локально стягиваем.

Определение 10.4. Топологическое пространство M называется мно-
гообразием размерности n, если у любой точки найдется окрестность,
гомеоморфная открытому шару в Rn.

Замечание. Многообразия, очевидно, локально стягиваемы.

Лекции и задачи по топологии – 148 – Миша Вербицкий, version 1.3, 11.09.2014


Листок 10: Фундаментальная группа и гомотопии

Задача 10.11 (!). Докажите, что сфера Sn — это многообразие.

Указание. Воспользуйтесь стереографической проекцией.

Задача 10.12. Пусть M стягиваемое, x, y ∈M . Докажите, что все пути
γ ∈ Ω(M,x, y) гомотопны.

Задача 10.13 (!). Пусть γ ∈ Ω(M,x, y) — путь в локально стягиваемом
пространстве M , а {Uα} — множество стягиваемых открытых множеств
на M . Выберем в {Uα} конечное подмножество, покрывающее γ (это
можно сделать, потому что γ компактен). Пусть V1, . . . , Vn — соответ-
ствующее покрытие [0, 1] связными интервалами, где каждый Vi явля-
ется связной компонентой γ−1(Ui), а все Ui стягиваемы. Упорядочим Vi
таким образом, что Vi и Vi+1 пересекаются в точке ti, и пусть ai := γ(ti).
Докажите, что любой путь γ′ ∈ Ω(M,x, y), такой, что γ′(ti) = ai, и
γ′([ti, ti+1]) ⊂ Ui, гомотопен γ.

Указание. Воспользуйтесь предыдущей задачей.

Задача 10.14 (!). ПустьM — локально стягиваемое топологическое про-
странство, а γ ∈ Ω(M,x, y) — некоторый путь. Докажите, что у γ най-
дется такая окрестность U ⊂ Ω(M,x, y), что все γ′ ∈ U гомотопны.

Указание. Воспользуйтесь предыдущей задачей.

Замечание. Заметим, что на компактных многообразиях размерности
> 1 существует петли, задаваемые сюръективным отображением; пример
такой петли легко построить тем же методом, что кривую Пеано.

Задача 10.15 (!). Пусть M это многообразие (например, сфера) раз-
мерности больше 1, а γ ∈ Ω(M,x) — петля. Докажите, что γ гомотопна
петле, которая не сюръективна.

Указание. Воспользуйтесь предыдущей задачей.

Задача 10.16 (!). Пусть n > 1. Докажите, что n-мерная сфера одно-
связна.

Лекции и задачи по топологии – 149 – Миша Вербицкий, version 1.3, 11.09.2014


Часть II. Задачи по топологии

Указание. Пусть γ — петля на сфере. Воспользовавшись предыдущей
задачей, прогомотопируйте γ в петлю, которая отображает [0, 1] в Sn\{x},
где x некоторая точка. Докажите, что сфера без точки гомеоморфна Rn,
в частности стягиваема.

Задача 10.17 (*). Пусть M стягиваемо, а F : M × [0, 1]−→M — гомо-
топия тождественного отображения в постоянное отображение M → y ∈
M . Рассмотрим следующее отображениеM −→ Ω(M, y, ∗), t,m−→ F (m, t)
(t ∈ [0, 1], m ∈M). Докажите, что оно непрерывно.

Задача 10.18. Пусть M локально стягиваемо, x, y ∈ M — две точки,
γ ∈ Ω(M,x, y) — некоторый путь. Докажите, что у γ есть такая окрест-
ность U ∈ Ω(M,x, ∗), что все пути γ′ ∈ U , соединяющие x и a, гомотопны
в Ω(M,x, a).

Задача 10.19 (*). Пусть M — локально стягиваемое топологическое
пространство, x ∈M — точка, а Ω(M,x, ∗) – множество всех путей, начи-
нающихся в точке x, снабженное открытокомпактной топологией. Рас-
смотрим такое отношение эквивалентности на Ω(M,x, ∗): γ ∼ γ′, если γ и
γ′ соединяют x и y, и гомотопны в Ω(M,x, y). Рассмотрим Ω(M,x, ∗)/ ∼, с
топологией фактора. Выберем стягиваемую окрестность Uy 3 y, и пусть
Uy

F−→ Ω(Uy, y, ∗) – отображение, построенное в задаче 10.17. Пусть
γ ∈ Ω(M,x, y) – некоторый путь, а Uy

Ψ−→ Ω(M,x, ∗) – отображение,
ставящее a ∈ Uy путь γF (a) (то есть путь, заданный на [0, 1/2] как
t−→ γ(2t), и на [1/2, 1] как F (a, 2t− 1). Докажите, что (для достаточно
маленького Uy) Ψ в композиции с Ω(M,x, ∗) π−→ Ω(M,x, ∗)/ ∼ – это
гомеоморфизм Uy на некоторое открытое подмножество в Ω(M,x, ∗)/ ∼.

Указание. Непрерывность Ψ◦π очевидна по конструкции, а инъектив-
ность следует из предыдущей задачи. Чтобы убедиться, что Ψ◦π задает
гомеоморфизм Uy на Ψ◦π(Uy), нам нужно доказать, что Ψ◦π переводит
открытые множества в открытые. Это ясно из того, что естественное
отображение Ω(M,x, ∗)/ ∼ −→M , γ′ −→ γ′(1), непрерывно, и индуци-
рует гомеоморфизм Uy на образ.

Задача 10.20 (*). Рассмотрим отображение Ω(M,x, ∗)/ ∼ −→M , ста-
вящее в соответствие пути γ ∈ Ω(M,x, y) точку y = γ(1). Докажите, что
это накрытие.

Лекции и задачи по топологии – 150 – Миша Вербицкий, version 1.3, 11.09.2014


Листок 10: Фундаментальная группа и гомотопии

Указание. Воспользуйтесь предыдущей задачей.

Задача 10.21 (!). Докажите, что Ω(M,x, ∗) стягиваемо.

Задача 10.22 (*). Пусть γ — путь в Ω(M,x, ∗)/ ∼. Докажите, что γ
гомотопен образу некоторого пути из Ω(M,x, ∗).

Указание. Докажите, что γ можно поднять до пути в Ω(M,x, ∗) ло-
кально, и воспользуйтесь тем, что для каждой точки в Ω(M,x, ∗)/ ∼ ее
прообраз в Ω(M,x, ∗) связен.

Задача 10.23 (*). Выведите из этого, что Ω(M,x, ∗)/ ∼ односвязно.

Замечание. Пусть (M,x) — локально стягиваемое топологическое про-
странство с отмеченной точкой. Универсальное накрытие M можно та-
ким образом отождествить с множеством пар (y ∈ M , класс гомотопии
путей γ ∈ Ω(M,x, y)).

10.3. Свободная группа и букет

Определение 10.5. Пусть (M1, x1), (M2, x2), (M3, x3), . . . – набор (воз-
можно, бесконечный) связных топологических пространств с отмеченной
точкой. Рассмотрим факторпространство несвязного объединения всех
(Mα, xα) по соотношению эквивалентности {x1} ∼ {x2} ∼ {x3} ∼ . . . Это
факторпространство называется букетом, обозначается

∨
α(Mα, xα). Так-

же букет обозначается (M1, x1) ∨ (M2, x2) ∨ (M3, x3) ∨ . . .

Задача 10.24. Пусть все Mα связные (линейно связные, хаусдофовы).
Докажите, что их букет связен (линейно связен, хаусдорфов).

Задача 10.25 (!). Пусть всеMα связные и односвязные. Докажите, что
их букет односвязен.

Задача 10.26 (!). Пусть Γ — связный граф, у которого n вершин и
n + k − 1 ребер. Докажите, что его топологическое пространство MΓ

гомотопически эквивалентно букету k окружностей.

Лекции и задачи по топологии – 151 – Миша Вербицкий, version 1.3, 11.09.2014


Часть II. Задачи по топологии

Указание. Пусть у Γ есть ребро r, соединяющее две разные вершины
v1, v2, Рассмотрим граф Γ′, у которого n − 1 вершин и n + k − 2 ребер,
полученный из Γ следующим образом. Из Γ выкидывается ребро r, а
вершины v1 и v2 склеиваются в одну. Докажите, что MΓ и MΓ′ гомото-
пически эквивалентны.

Определение 10.6. Зададим множество {a1, a2, . . . } мощности N (N
может быть как конечным кардиналом, так и бесконечным). N-арное
дерево DN — это бесконечный граф, который определяется следую-
щим образом. Вершины DN — конечные последовательности из симво-
лов ai. Ребрами соединяются вершины, соответствующие A1A2 . . . Ak и
A1A2 . . . AkAk+1 (все Ai принадлежат {a1, a2, . . . }).

Задача 10.27. Докажите, что в каждую вершину DN входят N + 1 ре-
бер.

Задача 10.28 (!). Пусть MN — топологическое пространство N -арного
дерева, с естественной метрикой, построенной в начале этого листка. До-
кажите, что MN является звездчатым (любые две точки соединяются
единственной геодезической). Докажите, что оно стягиваемо.

Задача 10.29 (!). Рассмотрим 2N−1-арное дерево. Раскрасим его реб-
ра в N цветов, таким образом, что к каждой вершине сходится по 2 ребра
каждого цвета. Рассмотрим букет из N окружностей, и раскрасим каж-
дую из окружностей в свой цвет. Рассмотрим отображение из M2N−1 в
букет из N окружностей, переводящее вершины графа в вершины буке-
та, а ребро цвета ai в окружность такого же цвета. Докажите, что это
универсальное накрытие.

Задача 10.30. Пусть {a1, a2, . . . }— множество мощностиN , аW — мно-
жество конечных последовательностей (“слов”) из символов ai, a−1

j , в ко-
торых нигде не встречаются подряд aia−1

i , а также a−1
i ai. Последователь-

ность длины 0 обозначается e. Мы умножаем слова, записывая одно за
другим и зачеркивая последовательно все aia−1

i , a−1
i ai, которые встреча-

ются подряд. Докажите, что W образует группу.

Определение 10.7. Эта группа называется свободной группой, по-
рожденной образующими {a1, a2, . . . }, обозначается FN .

Лекции и задачи по топологии – 152 – Миша Вербицкий, version 1.3, 11.09.2014


Листок 10: Фундаментальная группа и гомотопии

Задача 10.31. Докажите, что F1 изоморфно Z.

Задача 10.32 (!). Пусть G — любая группа, а {g1, g2, . . . } — набор эле-
ментов из G, пронумерованный {a1, a2, . . . }. Докажите, что существует
единственный гомоморфизм FN −→G, переводящий ai в gi.

Задача 10.33 (!). Постройте свободное действие FN на топологическом
пространстве M2N−1 2N − 1-арного дерева, транзитивное на вершинах.

Задача 10.34 (!). Докажите, что M2N−1/FN — букет N окружностей,
а фундаментальная группа букета свободна.

Задача 10.35 (!). Докажите, что любой (возможно, бесконечный) граф
гомотопически эквивалентен букету окружностей.

Задача 10.36 (!). Выведите из этого, что любая подгруппа свободной
группы свободна.

Указание. Воспользуйтесь теорией Галуа для накрытий.

Задача 10.37 (*). Пусть G1, G2, . . . — какой-то набор групп. Рассмот-
рим множество W конечных последовательностей неединичных элемен-
тов из разных Gi, таких, что элементы одной и той же группы нигде не
идут подряд. Если дана любая последовательность A элементов из Gi,
из нее можно получить элемент W следующим способом. Если в A идут
подряд два элемента из Gi, мы их перемножаем и заменяем эти два эле-
мента на произведение. Если в A встречается единица одний из групп,
мы ее вычеркиваем. Повторим эту процедуру столько раз, сколько нуж-
но, чтобы получить элемент из W . Элементы W можно перемножать,
записав одно слово после другого и применив вышеописанную процеду-
ру. Докажите, что получится группа.

Определение 10.8. Эта группа называется свободным произведе-
нием групп G1, G2, . . . .

Задача 10.38. Докажите, что свободная группа от N образующих —
это свободное произведение N копий Z.

Задача 10.39. Докажите, что свободное произведение свободных групп
свободно.

Лекции и задачи по топологии – 153 – Миша Вербицкий, version 1.3, 11.09.2014


Часть II. Задачи по топологии

Задача 10.40 (*). Пусть (M1, x1), (M2, x2), (M3, x3), . . . – набор связных
топологических пространств с отмеченной точкой. Докажите, что фун-
даментальная группа букета π1(

∨
α(Mα, xα)) изоморфна свободному про-

изведению групп π1(M1, x1), π1(M2, x2), π1(M3, x3), . . . .

Лекции и задачи по топологии – 154 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III

Лекции по топологии

155


Лекция 1: метрика, пополнение, p-адические числа

Лекция 1: метрика, пополнение,
p-адические числа

1.1. Метрические пространства и пополнение
Определение и свойства вещественных чисел см. в приложении в конце
этой книги.

Обозначим через R≥0 множество всех неотрицательных веществен-
ных чисел.

Определение 1.1. Пусть M — множество. Метрикой на M называет-
ся функция d : M ×M −→ R≥0, удовлетворяющая следующим условиям

Невырожденность: d(x, y) = 0 тогда и только тогда, когда x = y.

Симметричность: d(x, y) = d(y, x)

Неравенство треугольника: d(x, y) ≤ d(x, z) + d(z, y)

для любых точек x, y, z ∈M .

Определение метрики весьма точно соответствует интуитивному пред-
ставлению о "расстоянии". Аксиоматическое определение метрического
пространства дал Морис Фреше в 1906-м году, но сам термин "метриче-
ское пространство" (metrischer Raum) принадлежит Хаусдорфу. Слово
"расстояние" часто используют как синоним "метрике", особенно в кон-
струкциях типа "расстояние от x до y". Также говорят "расстояние от x
до y в метрике d".

Пример 1.2: Дурацкий пример метрического пространства: M любое
множество, а d(x, y) = 1 для любых точек x 6= y. Проверьте аксиомы.

Пример 1.3: Rn, со стандартным расстоянием d(x, y) = |x − y| — мет-
рическое пространство. Проверьте аксиомы.

Определение 1.4. ПустьM,N — метрические пространства. Вложение
M

ι
↪→ N называется изометрическим вложением, если ι сохраняет

Лекции и задачи по топологии – 157 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

Maurice Fréchet
(1878 — 1973)

расстояния: dM(x, y) = dN(ι(x), ι(y)), для любых x, y ∈ M . Изометрич-
ные пространства — пространства, между которыми есть биекция, со-
храняющая расстояния.

Определение 1.5. Пусть x ∈ M точка в метрическом пространстве.
Открытый ε-шар Bε(x) с центром в x — множество всех точек, отстоя-
щих от x меньше, чем на ε:

Bε(x) = {y ∈M | d(x, y) < ε}

Определение 1.6. Пусть M — метрическое пространство. Последова-
тельность {αi} точек из M называется последовательностью Коши,
если для каждого ε > 0, все элементы последовательности {αi}, кро-
ме конечного числа, содержатся в некотором ε-шаре. Последовательно-
сти Коши {αi}, {βi} называются эквивалентными, если последователь-
ность α0, β0, α1, β1, ... является последовательностью Коши. (Докажите,
что это отношение эквивалентности.)

Лекции и задачи по топологии – 158 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 1: метрика, пополнение, p-адические числа

Определение 1.7. Говорят, что последовательность Коши {αi} сходит-
ся к x ∈ M , если α0, x, α1, x, α2, ... — последовательность Коши. В этом
случае также говорят, что x — это предел последовательности {αi}.
Метрическое пространство M называется полным, если у любой после-
довательности Коши есть предел.

Свойства последовательностей Коши и предела известны многим из
школьного курса анализа. В школе и в МГУ обыкновенно изучают по-
следовательности в R, но доказательства легко переносятся на случай
произвольного метрического пространства.

Среди прочего, верно следующее (проверьте).

(i) Предел последовательности Коши единственный (если существует).

(ii) Подпоследовательность последовательности Коши — снова после-
довательность Коши. Последовательность Коши эквивалентна лю-
бой своей подпоследовательности.

(iii) Если переставить элементы последовательности Коши {αi} про-
извольным образом, получится последовательность Коши, эквива-
лентная {αi}.

Определение 1.8. Диаметр множества X ⊂M есть supx,y∈X d(x, y).

Легко видеть, что диаметр ε-шара не больше 2ε (проверьте). С другой
стороны, для каждой точки x ∈ M , и любых точек y, z, с d(y, z) < ε,
верно

|d(x, z)− d(y, z)| < 2ε, (1.1.1)

что следует из неравенства треугольника. Из (1.1.1) вытекает, что для
любой последовательности Коши {αi}, последовательность веществен-
ных чисел d(x, αi) — тоже Коши: если {αi} содержится в ε-шаре, то
d(x, αi) содержится в отрезке длины 2ε. Похожий аргумент доказыва-
ет, что для любых последовательностей Коши {αi}, {βi}, последователь-
ность {d(αi, βi)} — тоже Коши. Более того, если {αi}, {βi} не экивалент-
ны, то предел {d(αi, βi)} ненулевой. Проверьте каждое из этих утвержде-
ний!

Пусть дано метрическое пространство M . Обозначим через M̄ мно-
жество классов эквивалентности последовательностей Коши в M . Опре-
делим на M̄ метрику формулой

d({αi}, {βi}) := lim d(αi, βi).

Лекции и задачи по топологии – 159 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

Докажите, что это метрическое пространство.

Определение 1.9. Множество классов эквивалентности последователь-
ностей Коши в M с метрикой, определенной выше, называется попол-
нением M .

Эта конструкция хорошо известна большинству студентов, ибо таким
образом в курсе анализа определяется множество R вещественных чисел
(как множество классов эквивалентности последовательностей Коши из
Q). Пополнение метрического пространства впервые появилось у Хау-
сдорфа, в монографии “Grundzüge einer Theorie der geordneten Mengen,
” (1914).

Пополнение является полным метрическим пространством. Чтобы в
этом убедиться, возьмем последовательность Коши

{αi(0)}, {αi(1)}, {αi(2)}, ...

где все {αi(0)} – последовательности Коши в M . Для доказательства
полноты M̄ , нам нужно предъявить последовательность Коши {βi} эле-
ментов M такую, что {αi(0)}, {αi(1)}, {αi(2)}, ... сходится к {βi}. Пер-
вое, что приходит в голову — взять диагональную последовательность
βi := αi(i). Этот аргумент не работает, потому что на i-м месте в по-
следовательности Коши может стоять что угодно. Надо для каждого
N заменить {αi(N)} на подпоследовательность, которая сходится очень
быстро, например, такую, что αi(N), αi+1(N), αi+2(N), ... содержится в
шаре радиуса 2−i. Тогда αk(k), αk+1(k + 1), αk+2(k + 2), ... содержится в
шаре радиуса

2−k+1 + 2−k + 2−k−1 + ... < 2−k+2

то есть является последовательностью Коши. При этом, {αi(N)} отстоит
от {αi(i)} не больше, чем на 2−N+1. Следовательно, {αi(i)} — это предел
{αi(0)}, {αi(1)}, {αi(2)}, ...

Мы доказали существование пополнения.

Пример 1.10: Пространство с метрикой d(x, y) = 1 для любых x 6= y
полно (докажите).

Пример 1.11: Пространство Q с обычной метрикой неполно, и его по-
полнение – это R. К сожалению, буквально эту конструкцию для опреде-

Лекции и задачи по топологии – 160 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 1: метрика, пополнение, p-адические числа

ления R использовать нельзя, потому что метрика на метрическом про-
странстве принимает значения в R. Поэтому приходится сначала опре-
делять R как множество классов эквивалентности последовательностей
Коши в Q, а затем определять пополнение метрического пространства,
повторяя эту же самую конструкцию еще раз.

Пример 1.12: Пространство Rn с обычной метрикой полно (докажите).

1.2. Нормирование на группах и кольцах

Метрику можно вводить на различных алгебраических объектах — груп-
пах, кольцах, полях и так далее. Делается это следующим образом.

Определение 1.13. Пусть G — абелева группа, а d — метрика на G.
Мы будем использовать обозначение x, y −→ x+ y для групповой опера-
ции в абелевых группах. Говорят, что (G,+, d) метрическая группа, если
операция x−→ − x взятия обратного элемента есть изометрия, и опера-
ция x−→ x + g есть изометрия для любого g ∈ G. В этом случае также
говорят что метрика согласована с групповой структурой, или что
метрика инвариантна.

Определение 1.14. Функция ν : G−→ R≥0 называется нормой на
группе если

(i) ν(g) = ν(−g), ν(0) = 0.

(ii) ν(g) > 0 для любого g 6= 0.

(iii) ν(g + g′) ≤ ν(g) + ν(g′), для любых g, g′ ∈ G.

Легко видеть, что для любой нормы ν функция dν(x, y) := ν(x − y)
задает метрику на G, согласованную с групповой структурой. Обратно,
любая такая метрика задает норму ν(x) := d(x, 0) (проверьте).

Множество последовательностей Коши в метрической группе с опе-
рацией почленного сложения образует группу, а последовательности Ко-
ши, эквивалентные нулю — подгруппу этой группы. Это легко видеть
из следующего соображения. Пусть A,B ⊂ G — подмножества в группе.
Множество всех сумм вида {a + b | a ∈ A, b ∈ B} обозначается A + B.

Лекции и задачи по топологии – 161 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

Легко видеть, что сумма двух шаров радиуса ε, ε′ содержится в шаре ра-
диуса ε+ ε′. Следовательно, для любых последовательнпстей Коши {ai}
{bi}, все члены суммы {ai + bi}, кроме конечного числа, содержатся в
шаре сколь угодно малого наперед заданного радиуса.

Факторгруппа группы последовательностей Коши по подгруппе по-
следовательностей Коши, эквивалентных нулю — это пополнение G. Та-
ким образом, пополнение метрической группы есть снова метрическая
группа. Эта конструкция хорошо известна для группы рациональных
чисел по сложению; таким образом строится аддитивная структура на
множестве вещественных чисел.

Определение 1.15. Пусть A — кольцо, с ассоциативным, коммутатив-
ным умножением, а ν : A−→ R≥0 функция на A. ν называется нормой
на кольце, если выполнены следующие условия

(i) Рассмотрим A как группу, с групповым законом, заданным сложе-
нием. Тогда ν — это норма. Иначе говоря, ν(g) > 0 для каждого
g 6= 0, ν(0) = 0, ν(g) = ν(−g), и ν(g + g′) ≤ ν(g) + ν(g′).

(ii) Норма мультипликативна: ν(xy) = ν(x)ν(y).

Примером нормы на кольце является отображение t−→ |t|, опреде-
ленное на Q и на R. Другим примером является дискретная норма:
ν(t) = 0, если t = 0, и 1 в противном случае. Она мультипликативна
на любом кольце таком, что из xy = 0 следует x = 0 или y = 0 (такие
кольца называются кольцами без делителей нуля).

Кольцо с нормой наделено инвариантной метрикой, построенной по
формуле dν(x, y) = ν(x − y). Множество последовательностей Коши в
таком кольце, с операциями почленного сложения и умножения, образу-
ет кольцо, а последовательности, эквивалентные нулю — идеал в этом
кольце.1 Фактор по этому идеалу есть пополнение R по метрике dν . Мы
получили, что пополнение кольца по метрике, заданной нормой — снова
кольцо.

Аналогичную процедуру можно провести с полем. Почленного деле-
ния последовательности Коши на последовательность Коши не получит-
ся, потому что в ненулевой последовательности Коши могут содержаться

1Напомним, что идеал I в кольце A — это подгруппа по сложению в A, такая, что
для любых a ∈ A, ι ∈ I произведение aι лежит в I. Факторгруппа по идеалу наделена
естественной структурой кольца. Обратное тоже верно: для любого сюръективного
гомоморфизма колец A ϕ−→ A1, ядро ϕ является идеалом.

Лекции и задачи по топологии – 162 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 1: метрика, пополнение, p-адические числа

элементы, равные нулю. Но каждую последовательность Коши, не экви-
валентную нулю, можно заменить на подпоследовательность, не содер-
жащую нулей, а такие подпоследовательности можно делить почленно.
То, что частное снова будет последовательностью Коши, проверяется за
3-4 строки вычислений.

Из этого следует, что пополнение поля с нормой – это поле. Именно
таким образом, исходя из множества последовательностей Коши в Q,
строится поле R.

1.3. Целые p-адические числа: неархимедова
геометрия

Начиная с интересных нормирований на кольцах, можно получать очень
полезные алгебраические объекты. Зафиксируем простое число p.

Определение 1.16. Пусть x ∈ Z представимо в виде x = pαx1, где x1

не делится на p, а α ∈ Z≥0. Тогда p-адическая норма νp(x) равна p−α.
Положим νp(0) = 0. Проверьте, что это норма. Пополнение Z относи-
тельно такой нормы называется кольцом целых p-адических чисел,
обозначается Zp.

Аналогичная конструкция, примененная к Q, даст пополнение Qp,
которое называется полем p-адических чисел. Любое рациональное
число a ∈ Q можно представить в виде a = pαm

n
, где n, m взаимно про-

сты с p, а α — целое число, однозначно заданное разложением числителя
и знаменателя a на простые множители. Определим ν(a) := p−α. Дока-
жите, что это нормирование на поле Q.

p-адическая норма задает метрику, обычным способом: d(x, y) = ν(x−
y). Эта метрика довольно замечательна геометрически, ибо обладает
свойством неархимедовости:

d(x, y) ≤ max(d(x, z), d(y, z)).

Из этого условия следует аксиома треугольника, но оно сильнее. Для
нормы, то же самое записывается в виде

ν(x+ y) ≤ max(ν(x), ν(y)).

Лекции и задачи по топологии – 163 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

Проверьте, что эти условия равносильны. Проверьте это неравенство для
p-адической нормы.

Неархимедовость метрического пространства равносильна такому усло-
вию. Пусть задан треугольник x, y, z, с длинами сторон a, b, c. Тогда две
из сторон равны, а третья меньше каждой из них. Действительно, пусть a
— самая длинная сторона. Из неархимедовости следует, что a ≤ max(b, c),
поэтому b или c имеет такую же длину, а третья сторона (самая малень-
кая) такая же, или меньше.

Геометрически, это свойство можно переговорить так: любой тре-
угольник в неархимедовом пространстве равнобедренный, и его осно-
вание меньше двух других сторон.

Если Bε(a) — ε-шар в неархимедовом пространстве, с центром в a,
а x, y — две его точки, то d(x, y) ≤ max(d(x, a), d(y, a)) ≤ ε. Поэтому ε-
шар с центром в любой точке Bε(a) совпадает с Bε(a). В неархимедовом
пространстве, любая точка шара является его центром.

Неархимедова геометрия довольно полезна в теории чисел, алгебраи-
ческой геометрии и других науках. Например, в физике высоких энергий,
некоторые версии теории струн развивают, исходя из того, что физиче-
ское пространство в очень малых (квантовых) масштабах имеет геомет-
рию, приближающуюся к неархимедовой.

1.4. Арифметика p-адических чисел
Легко видеть, что в любой полной группе с инвариантной метрикой, за-
данной нормой ν, ряд вида

∑
gi сходится, если сходится соответствую-

щий ряд из норм
∑
ν(gi) (проверьте). Поскольку ν(piz) ≤ p−i, для любой

последовательности целых чисел zi, ряд
∑∞

i=0 zip
i сходится к целому p-

адическому числу. Действительно,
∞∑
i=0

ν(zip
i) ≤

∞∑
i=0

p−i =
p

p− 1

(геометрическая прогрессия).
В частности, сходится ряд

1 + p+ p2 + p3 + ...

Дробное число 1
1−p является целым p-адическим! Действительно, сумма

этого ряда, будучи умножена на 1− p, дает 1 (проверьте это).

Лекции и задачи по топологии – 164 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 1: метрика, пополнение, p-адические числа

Если два целых числа a, b принадлежат ε-шару, с 2ε < p−i, разность
a − b делится на pi (проверьте). Записав элементы последовательности
Коши {αi} целых чисел в p-ичной системе счисления, мы получим нечто
вроде

0000000000000000000000000000000000020
0000000000093275091374509172340957210
0000000000000026381637617631863181610
0000000000007927931793719279129881610
0000000000000000009812038102829881610
0000082739812739127397038102829881610
0003719237912723927397038102829881610
7213719237912723927397038102829881610

Из этой таблицы наглядно видно, что соответствующая последователь-
ность цифр стабилизируется: на i-м месте, начиная с какого-то момента,
стоит одна и та же цифра. Пределом ее будет, очевидно, сумма вида∑∞

i=0 zip
i, где 0 ≤ zi ≤ p− 1 — i-я цифра с конца, в p-ичном представле-

нии αN , для достаточно большого N .
Как и вещественные числа, p-адические числа можно складывать и

умножать в столбик, не забывая переносить переполнение в следующий
регистр. Продумайте эту процедуру, самостоятельно посчитайте произ-
ведение и сумму каких-нибудь p-адических чисел.

Для каждого n, не делящегося на p, уравнение nx = 1 mod p имеет
целое решение. Пусть v := 1− nx. Очевидно, ν(v) ≤ 1

p
, и поэтому сумма

вида 1+v+v2 +v3 + ... сходится. Поскольку (1+v+v2 +v3 + ...)(1−v) = 1,
имеем 1 +v+v2 +v3 + ... = 1

xn
, поэтому 1

n
= x+vx+v2x+v3x+ .... Таким

образом, в кольце целых p-адических чисел определено деление на любое
n, взаимно простое с p.

Из этого видно, что рациональное число a ∈ Q является целым p-
адическим тогда и только тогда, когда a = m

n
, и n взаимно просто

с p. Другими словами, рациональное число a ∈ Q является целым p-
адическим тогда и только тогда, когда ν(a) ≤ 1. Целые p-адические чис-
ла это шар радиуса 1 в Qp, с центром в любом целом числе, например,
в нуле (центром шара в неархимедовом метрическом пространстве явля-
ется любая его точка).

В кольце p-адических чисел можно совершать и более сложные алгеб-
раические операции, например, вычислить квадратный корень. Из раз-

Лекции и задачи по топологии – 165 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

ложения Тэйлора следует, что сумма ряда

S :=
∞∑
i=0

(−1)i(2i)!xi

(1− 2i)(i!)24iN2i−1
(1.4.1)

удовлетворяет S2 = N2 + x, если этот ряд сходится. Из S2 = N2 + x и
единственности разложения в ряд Тэйлора следует ряд комбинаторных
тождеств (по одному для каждой степени x), которые можно усмотреть
непосредственно. Воспользовавшись этими комбинаторными тождества-
ми, получим, что из абсолютной сходимости (1.4.1) в каком-нибудь нор-
мированном поле (например, в p-адическом) следует, что его сумма тоже
удовлетворяет S2 = N2 + x.

Если p нечетно, и взаимно просто с N , 1
4iN2i−1 — целое p-адическое

число. Частное (2i)!
(i!)2 целое, потому что это биномиальный коэффициент.

Получаем, что норма i-го члена этой суммы оценивается через

ν(ξi) ≤ ν

(
xi

1− 2i

)
≤ (1− 2i)p−i (1.4.2)

(здесь мы используем неравенство

ν

(
1

k

)
≤ k

верное для любого целого k; докажите его). Используя равенство (1.4.2),
и абсолютную сходимость ряда

∑
(2i − 1)p−i (докажите), мы получаем,

что ряд (1.4.1) сходится. Поэтому в кольце p-адических чисел, для нечет-
ного p, можно вычислять квадратный корень из числа вида N2 + x, где
x делится на p, а N взаимно просто с p.

Задача 1.1. Какие квадратные уравнения можно решить в Zp? А какие
— в Qp?

Это рассуждение можно обобщить для произвольного алгебраическо-
го уравнения. Знаменитая лемма Гензеля (Hensel’s lemma) утверждает,
что любое полиномиальное уравнение вида P (x) = 0 с целыми коэф-
фициентами имеет решение в Zp, если P (a) = 0 mod p для какого-то
целого числа a, и P ′(a) 6= 0 mod p. Здесь P ′ обозначает производную
многочлена P . Лемма Гензеля доказывается рекурсивно, решением си-
стемы уравнений вида

P (ai) = 0 mod pi+1, ai − ai−1 = 0 mod pi.

Лекции и задачи по топологии – 166 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 1: метрика, пополнение, p-адические числа

Задача 1.2. Докажите лемму Гензеля.

Kurt Hensel
(1861 — 1941)

p-адические числа изобрел в 1897 году Курт Гензель, который руко-
водствовался идеями Куммера. Гензель, ученик Кронекера, был внуком
сестры композитора Мендельсона. Он надеялся, посредством p-адических
чисел, решать вопросы теории чисел, и немало решил их. Впрочем, мет-
рика и сходимость p-адических чисел была совершенно непонятна Ген-
зелю и его современникам.

Гензель доказал, что любое вещественное число можно представить
как сумму ряда, который будет сходиться в Zp; изучая p-адическую сум-
му этого ряда, он доказал несколько ошибочных теорем о веществен-
ных числах. Например, Гензель представил ep как сумму сходящегося
p-адического ряда, и вывел отсюда неправильное доказательство транс-
цендентности числа e.

p-адические числа были концептуально не поняты вплоть до 1910-х
годов, когда Фреше и Рисс (Riesz) изобрели метрические пространства,
обосновав неясные рассуждения Гензеля.

В 1912-м году, венгерский математик Йожеф Кюршак (József Kür-
schák, 1864 — 1933) изобрел валюации (нормы) на кольце, обобщив p-
адические нормы. В 1917-м году, Александр Маркович Островский

Лекции и задачи по топологии – 167 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

(1893-1986), ученик Гензеля, дал полную классификацию норм на по-
ле Q. Оказалось, что нормы на поле Q исчерпываются p-адическими
(с точностью до возведения в степень) и обычной (евклидовой) нормой.
Набросок доказательства теоремы Островского приведен в задачах.

1.5. Библиография, замечания
p-адические числа — центральное понятие большинства курсов теории
чисел. Теория метрических пространств и пополнение вводятся в начале
многих хороших курсов анализа, например, Зорича, Лорана Шварца, и
Кириллова-Гвишиани; также их изучают в матшкольном курсе анализа
и геометрии. Матричные группы над p-адическими полями чрезвычайно
важны в теории представлений. В. С. Владимиров и его соавторы напи-
сали много трудов о применении p-адического анализа в математической
физике и теории струн.

Вот некоторые книжки, которые могут пригодиться.

• Коблиц Н., p-адические числа, p-адический анализ и дзета-функ-
ции, — М.: Мир, 1982.

• Серр, Ж.-П., Курс Арифметики, — М.: Мир, 1972,
http://ega-math.narod.ru/Books/Arithm.htm

• Кириллов А.А., Гвишиани А.Д. Теоремы и задачи функционального
анализа, — М.: Наука, 1979

• Электронная библиотека учебников по p-адическим числам:
http://www.fen.bilkent.edu.tr/ franz/LN/LN-padic.html

Лекции и задачи по топологии – 168 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 2: нормирования в векторных пространствах

Лекция 2: нормирования в век-
торных пространствах

2.1. Примеры нормированных пространств

В этом разделе, все векторные пространства предполагаются заданными
над R.

Определение 2.1. Пусть V — векторное пространство над R, а ν :
V −→ R≥0 функция со значениями в неотрицательных числах. ν назы-
вается нормой на V , если имеет место следующее

Невырожденность: ν(v) > 0, если v 6= 0,

Неравенство треугольника: ν(v + v′) ≤ ν(v) + ν(v′).

Инвариантность относительно гомотетии: ν(λv) = |λ|ν(v),

для любых v, v′ ∈ V , и любого λ ∈ R. В такой ситуации V называется
нормированным пространством.

Заметим, что из инвариантности относительно гомотетии следует, что
ν(0) = 0, и ν(−x) = ν(x). Поэтому ν является нормой на группе V .

Пример 2.2:

• V = Rn. Для каждого вектора v = (x1, x2, ..., xn) определим

|v|L∞ := max |xi|.

Докажите, что это норма.

• V = Rn. Для каждого вектора v = (x1, x2, ..., xn) определим

|v|L1 :=
∑
|xi|.

Докажите, что это норма.

Лекции и задачи по топологии – 169 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

• V = Rn. Для каждого вектора v = (x1, x2, ..., xn) определим

|v|L2 :=
√∑

x2
i .

• На одномерном пространстве норма единственна с точностью до
умножения на число: x−→ c|x|.

Норма | · |L2 называется обычной, или евклидовой нормой на век-
торном пространстве. Неравенство треугольника для евклидовой нормы
называется неравенством Коши-Буняковского. В нерусскоязычной
литературе оно же называется неравенство Коши-Шварца (Cauchy-
Schwarz inequality). Чтоб его доказать, возьмем два ненулевых, неколли-
неарных вектора x, y в векторном пространстве с положительно опреде-
ленным скалярным произведением g; неравенство треугольника для |·|L2

будет следовать из неравенства√
g(x, x) +

√
g(y, y) ≥

√
g(x+ y, x+ y).

Возведя обе части в квадрат и раскрыв скобки, получим, что это нера-
венство равносильно такому:√

g(x, x)g(y, y) ≥ g(x, y). (2.1.1)

С другой стороны, из g(x − λy, x − λy) > 0 следует, что квадратичный
полином

P (λ) := g(x, x)− 2λg(x, y) + λ2g(y, y),

не имеет корней. Значит, его дискриминант D = g(x, y)2 − g(x, x)g(y, y)
отрицателен. Это доказывает (2.1.1).

В качестве альтернативного метода заметим, что на двумерном про-
странстве, порожденном x, y, можно ввести координаты таким образом,
что квадратичная форма g будет стандартной g((x1, x2), (y1, y2)) = x1y1 +
x2y2. Тогда неравенство треугольника следует из того, что (как известно
из школьной планиметрии)

g(x, y) = |x||y| cosα ≤ |x||y| =
√
g(x, x)g(y, y)

где α есть угол между векторами ~x и ~y.
Норма на пространстве задает метрику по формуле

dν(x, y) = ν(x− y).

Та же самая формула используется для колец, полей, групп и т. д.

Лекции и задачи по топологии – 170 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 2: нормирования в векторных пространствах

Виктор Яковлевич Буняковский
(1804-1889)

Определение 2.3. Напомним, что подмножество Z векторного простран-
ства V называется выпуклым, если для любых точек x, y ∈ Z, Z содер-
жит отрезок [x, y] целиком.

Утверждение 2.4: Пусть ν — норма на векторном пространстве. Тогда
единичный шар с центром в нуле

B1(0) := {x ∈ V ν(x) < 1}

выпуклый.

Доказательство: Напомним, что отрезок [x, y] — это множество то-
чек вида λx + (1 − λ)y, где 0 ≤ λ ≤ 1 — вещественное число. Можно
считать это определением отрезка. Выпуклость шара B1(0) означает, что

ν(λx+ (1− λ)y) < 1

для любых x, y таких, что ν(x) < 1, ν(y) < 1, и λ ∈ [0, 1]. В силу неравен-
ства треугольника и мультипликативности нормы, имеем

ν(λx+ (1− λ)y) ≤ ν(λx) + ν((1− λ)y) ≤ λν(x) + (1− λ)ν(y) ≤ 1

Лекции и задачи по топологии – 171 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

(последнее неравенство следует из того, что ν(x) < 1, ν(y) < 1).

единичный шар в R2

�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������

�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������

1

1

y

x

������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������

������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������

1

1

y

x

в L1-норме в L∞-норме

�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������

�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������
�������������������

1

1

y

x

в L2-норме (евклидовой)

Единичный шар в нормах | · |L1 , | · |L∞ , | · |L2 , легко нарисовать (для
R2), и наглядно убедиться в его выпуклости.

Евклидова норма выделена из всех прочих тем, что у нее группа изо-
метрий самая большая. Чтобы доказать это (и даже сформулировать),
необходимо разобраться с тем, что такое "размер" (размерность) груп-
пы. Но даже на картинке выше видно, что у единичной сферы в | · |L2

нет выделенных частей, и группа движений (изометрий) действует на
ней транзитивно (переводя любую точку в любую), а в единичной сфере
для | · |L1 и | · |L∞ особыми точками являются углы квадратов.

Нормы L1, L2, L∞ — часть непрерывной системы норм на Rn, которые
определяются следующим образом. Пусть v = (x1, ..., xn) — точка Rn, а
p вещественное число, p ≥ 1. Определим Lp-норму формулой

|v|Lp := p

√∑
|xi|p.

Лекции и задачи по топологии – 172 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 2: нормирования в векторных пространствах

Неравенство треугольника для этой нормы называется неравенством
Минковского; его доказательство довольно трудоемко.

Для пространства непрерывных функций на отрезке (или другом
компактном множестве M), можно определить Lp-нормы, для p ≥ 1,
формулой

|f |Lp = p

√∫
M

|f |p.

и
|f |L∞ = sup

M
f

Супремум |f | конечен, и интегралы |f |p определены, потому что непре-
рывная функция достигает максимума на отрезке (и любом компакте),
а значит ограничена. Неравенство треугольника для L1, L2 и L∞-нормы
в этой ситуации доказывается элементарно (докажите).

2.2. Непрерывные отображения
Определение 2.5. Подмножество Z ⊂ M метрического пространства
называется открытым, если верны следующие равносильные условия
(докажите равносильность).

(i) оно является объединением ε-шаров

(ii) вместе с каждой точкой z ∈ Z, Z содержит целиком некоторый ε-
шар с центром в этой точке.

Определение 2.6. Пусть {zi} — последовательность точек в метриче-
ском пространстве (M,d). Мы говорим, что zi сходится к z, если lim

i−→∞
d(zi, z) =

0

Определение 2.7. Пусть (M1, d1) и (M2, d2) — метрические простран-
ства, а f : M1 −→M2 — некоторое отображение. Оно называется непре-
рывным, если верны следующие равносильные условия (докажите рав-
носильность).

(i) Отображение f сохраняет пределы: если последовательность {zi}
сходится к z, то {f(zi)} сходится к f(z).

Лекции и задачи по топологии – 173 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

(ii) Для каждой z ∈ M и каждого ε > 0 найдется δ > 0 такое, что из
d1(x, z) < δ следует d2(f(x), f(z)) < ε.

(iii) Прообраз любого открытого множества открыт.

Композиция непрерывных отображений очевидно непрерывна.

Замечание 2.8. Непрерывное отображение совершенно не обязано пе-
реводить последовательности Коши в последовательности Коши. Рас-
смотрим, например, отображение Q ϕ−→ {0, 1}, переводящее все числа
>
√

2 в 1, а все числа меньше
√

2 в 0. Открытых подмножеств в множе-
стве {0, 1} 4 штуки: {0}, {1}, пустое множество и все {0, 1}; легко видеть,
что прообраз каждого из них открыт.

Пример 2.9: Пусть z — точка метрического пространства M . Тогда
x

dz−→ d(z, x) является непрерывным отображением из M в R с евкли-
довой метрикой. Действительно, из неравенства треугольника сразу сле-
дует, что dz(x)− dz(y) ≤ d(x, y).

Определение 2.10. Отображение метрических пространств называет-
ся гомеоморфизмом, если оно непрерывно, биективно, и обратное ему
тоже непрерывно.

Две нормы ν и ν ′ на векторном пространстве V называются экви-
валентными, если тождественное отображение задает гомеоморфизм
(V, ν)−→ (V, ν ′).

Непрерывность тождественного отображения (V, ν)−→ (V, ν ′) значит,
что некоторый открытый шар в норме ν ′ содержит открытый шар в нор-
ме ν. Если первый шар имеет радиус r, второй шар — радиус s, то шар
радиуса 1 в (V, ν ′) содержит шар радиуса s/r в норме ν. Иначе говоря,
из ν ′(x) ≤ 1 следует ν(x) ≤ s/r. Это равносильно такому неравенству:
ν(x)
ν′(x)

≤ s
r
. Из непрерывности (V, ν ′)−→ (V, ν) следует противоположное

неравенство, с другим коэффициентом. Мы получили такое утвержде-
ние.

Утверждение 2.11: Пусть ν и ν ′ — нормы на векторном пространстве
V . Эти нормы эквивалентны тогда и только тогда, когда существуют
положительные числа C1, C2, такие, что для любого x ∈ V выполнены
неравенства

C1ν() ≤ ν ′(x) ≤ C2ν(x). (2.2.1)

Лекции и задачи по топологии – 174 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 2: нормирования в векторных пространствах

Докажем следующую полезную теорему.

Теорема 2.12: На конечномерном пространстве все нормы эквивалент-
ны.

Заметим, что эквивалентность норм L1, L2, L∞ на R2 вполне очевидна
из чертежа, на котором нарисован единичный шар (см. выше).

Пусть ν — произвольная норма на V = Rn, |·|L1 — L1-норма, а x1, ..., xn
— стандартный базис в V . Воспользовавшись неравенством треугольни-
ка, получаем

ν(z) ≤
∑
i

|λi|ν(xi) ≤ max
i
ν(xi)

∑
i

|λi| = C|z|L1 ,

где z =
∑

i λixi, а C = maxi ν(xi). Это дает одно из двух неравенств
(2.2.1), нужных для эквивалентности норм. Мы получили, что тожде-
ственное отображение (V, | · |L1)

Id−→ (V, ν) непрерывно.
Чтобы доказать, что обратное отображение тоже непрерывно, вос-

пользуемся компактностью. Подробнее про компактность я расскажу од-
ной из следующих лекций.

Напомним, что (секвенциально) компактным подмножеством в мет-
рическом пространстве называется множество, в котором из каждой по-
следовательности можно выбрать сходящуюся подпоследовательность.
Замкнутым подмножеством называется такое подмножество, дополнение
до которого открыто. Из курса анализа известно, что в Rn со стандарт-
ной метрикой каждое замкнутое, ограниченное 1 подмножество компакт-
но. Также известно, что непрерывная функция на компакте принимает
максимум и минимум. Мы передокажем эти утверждения в одной из
следующих лекций.

Функция ν : V −→ R непрерывна относительно метрики, заданной
ν (Пример 2.9). В силу непрерывности (V, | · |L1)

Id−→ (V, ν) эта функ-
ция непрерывна на V с L1-метрикой. Поэтому она достигает минимума
C1 на единичной сфере относительно этой метрики.2 Поскольку ν поло-
жительна на ненулевых векторах, C1 тоже положительно. Мы получили

1Ограниченное значит "содержащееся в каком-то шаре".
2Нетрудно видеть, что единичная сфера в L1-метрике является границей правиль-

ного гипер-октаэдра с вершинами в центрах граней единичного куба.

Лекции и задачи по топологии – 175 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

неравенство ν(v) ≥ C1|v|L1 . Неравенство ν(v) ≥ C|v|L1 получено чуть
выше. Мы доказали эквивалентность норм на V .

2.3. Выпуклые множества и норма

Пусть V — конечномерное векторное пространство, ν норма на нем, а
B — единичный шар. Как мы видели, B ограниченное (содержится в
евклидовом шаре большого радиуса), открытое, выпуклое множество.
Оказывается, каждое такое множество задает некоторую норму.
Теорема 2.13: Пусть V — конечномерное векторное пространство, а B
— непустое открытое, выпуклое, ограниченное подмножество в V . Пред-
положим, что B центрально-симметрично, то есть для каждого v ∈ B
точка −v тоже лежит в B. Тогда B является единичным шаром для
какой-то нормы.

Доказательство: Для любых множеств A,B ⊂ V , определим A +
B ⊂ V как множество всех векторов вида a+ b, a ∈ A, b ∈ B. Для λ ∈ R,
определим λA как множество всех векторов вида λa, a ∈ A.

Выпуклость B равносильна условию λB+ (1−λ)B ⊂ B, где λ ∈ [0, 1]
произвольное число от 0 до 1 (докажите это). Поэтому для выпуклого B
мы имеем αB + βB ⊂ (α + β)B.

Определим функцию νB : V −→ R формулой

νB(x) := inf
ρ
{ρ > 0 | x ∈ ρB}

Поскольку B открыт и содержит 0, это множество непусто, а поскольку
ограничен — для ненулевого x, νB(x) 6= 0. Условие νB(λx) = |λ|νB(x)
следует прямо из определения. Наконец, неравенство треугольника вы-
текает из αB+βB ⊂ (α+β)B. Действительно, пусть x, y такие векторы,
что x ∈ (α+ε)B и y ∈ (β+ε)B. Тогда x+y ∈ (α+β+2ε)B. Поэтому для
любого ε > 0, из νB(x) = α, νB(y) = α следует ν(x+ y) ≤ α+ β + 2ε. Это
доказывает неравенство треугольника. Мы построили норму νB по вы-
пуклому, ограниченному, открытому, центрально-симметричному мно-
жеству B. Легко видеть, что единичный шар в νB это и есть B.

Лекции и задачи по топологии – 176 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 2: нормирования в векторных пространствах

2.4. История, замечания

Основы теории нормированных векторных пространств излагаются в
любом приличном учебнике анализа. Особенно хорош для этой цели
двухтомный "Анализ" Лорана Шварца и учебник Зорича.

Неравенство Коши-Буняковского в конечномерных векторных про-
странствах доказал Огюстен Коши (Augustin Cauchy) в 1821-м году. В
пространствах функций это неравенство доказал Виктор Яковлевич Бу-
няковский, в 1859-м; в 1888-м результат Буняковского передоказал Гер-
ман Шварц (Hermann Amandus Schwarz), ученик Вейерштрасса, один
из основателей комплексного анализа, в честь которого названа лемма
Шварца из комплексного анализа, производная Шварца, и много других
вещей.

Stefan Banach
(1892 — 1945)

Понятие метрического пространства изобрел Фреше, в его диссер-
тации 1906-го года. В 1909-м году, Фридьеш Рисс (Frigyes Riesz) об-
наружил, что понятие метрики для изучения топологии пространства

Лекции и задачи по топологии – 177 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

необязательно, и предложил определение топологии, основанное на по-
нятии замыкания. Его система аксиом была непохожа на современную,
но в 1914-м году Хаусдорф опубликовал монографию “Grundzüge einer
Theorie der geordneten Mengen,” где развил аксиоматическую теорию то-
пологических пространств, практически тождественную современной.

Любопытно, что многие идеи монографии Хаусдорфа можно обна-
ружить в его литературных и философских работах, опубликованных в
конце XIX века под псевдонимом Пол Монгре (Paul Mongré).

Термин "компактное пространство" также принадлежит Фреше. Мет-
рика Lp определена Риссом, в 1910-м году.

Понятие нормированного пространства определил и детально иссле-
довал Банах в начале 1920-х годов.

Лекции и задачи по топологии – 178 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 3: Компакты в метрических пространствах

Лекция 3: Компакты в метриче-
ских пространствах

3.1. Теорема Гейне-Бореля
ПустьM — метрическое пространство. Напомним, что открытое подмно-
жество M –это объединение любого числа открытых шаров. Ясно, что
объединение любого числа открытых подмножеств открыто.

Определение 3.1. Набор открытых подмножеств {Uα} в M называет-
ся покрытием M , если M =

⋃
α Uα. Подпокрытием покрытия {Uα}

называется такое подмножество {Uα}, которое тоже является покрыти-
ем.

Определение 3.2. ПространствоM называется компактным, если из
любого покрытия M можно выбрать конечное подпокрытие.

Определение 3.3. Пространство M называется секвенциально ком-
пактным, если любая последовательность точек {xi} в M имеет сходя-
щуюся подпоследовательность.

Теорема 3.4: (Теорема Гейне-Бореля)
Метрическое пространство компактно тогда и только тогда, когда оно
секвенциально компактно.

Доказательство
Вывести из обычной компактности секвенциальную ничего не стоит. На-
помним, что окрестностью точки x ∈ M называется любое открытое
множество, содержащее x. Точка x является предельной точкой после-
довательности {xi} тогда и только тогда, когда в любой окрестности x
содержится элемент {xi}. Пусть {xi} — последовательность, не имеющая
предельных точек.

Для каждого x /∈ {xi}, некоторая окрестность x не содержит элемен-
тов {xi}. Объединение U всех таких окрестностей открыто, и совпадает
с дополнением M\{xi}. Взяв у каждого xi окрестность Ui, которая не

Лекции и задачи по топологии – 179 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

содержит других элементов {xi}, получим покрытие {U,Ui}, которое не
содержит конечного подпокрытия.

Доказательство импликации1

(секвекциальная компактность) ⇒ (обычная компактность)

более трудоемко.

Лемма 3.5: Пусть M — секвенциально компактное метрическое про-
странство, а f : M −→ R непрерывная функция. Тогда супремум и ин-
фимум f на M конечен. Более того, есть точки x, y такие, что

f(x) = sup
z∈M

f(z), f(y) = inf
z∈M

f(z).

Доказательство: Пусть {xi} последовательность точек таких, что

lim f(xi) = sup
z∈M

f(z).

Из секвенциальной компактности следует, что {xi} содержит сходящую-
ся подпоследовательность {x′i}. Обозначим ее предел через x. Посколь-
ку f непрерывно, f сохраняет пределы последовательностей, и поэтому
lim f(x′i) = f(x). Мы доказали, что f(x) = supz∈M f(z). Доказательство
для инфимума аналогично.

В метрической геометрии весьма полезно следующее понятие.

Определение 3.6. Пусть (M1, d1) и (M2, d2) — метрические простран-
ства, а C > 0 — вещественное число. Отображение f : M1 −→M2 на-
зывается C-липшицевым (C-Lipshitz map) если для любых x, y ∈ M1,
имеет место неравенство

d2(f(x), f(y)) ≤ Cd1(x, y).

Функция f : M −→ R на метрическом пространстве называется C-
липшицевой, если она C-липшицева как отображение изM в R с обыч-
ной метрикой. Отображения, которые являются липшицевыми для ка-
кой-то константы C, называюстя липшицевыми, или непрерывными
по Липшицу (Lipschitz continuous).

1Заключение вида “из утверждения A следует утверждение B" называется импли-
кацией.

Лекции и задачи по топологии – 180 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 3: Компакты в метрических пространствах

Липшицевы отображения называются липшицевыми в честь немец-
кого математика Рудольфа Липшица, ученика Дирихле. Легко видеть,
что они непрерывны (докажите).

Rudolf Otto Sigismund Lipschitz
(1832 — 1903)

Расстояние dz(x) := d(z, x) до фиксированной точки z ∈ M является
примером липшицевой функции. Действительно, |dz(x)−dz(y)| ≤ d(x, y),
что следует из неравенства треугольника (докажите это).

Другим примером C-липшицевой функции является дифференциру-
емая функция f : R−→ R, с |f ′| ≤ C (докажите).

Лекции и задачи по топологии – 181 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

Напомним, что Bρ(x) обозначает открытый шар радиуса ρ с центром
в x.

Лемма 3.7: Пусть M — метрическое пространство, а U := {Uα} его
покрытие. Рассмотрим функцию

ρU(x) := sup
ρ
{ρ ∈ R | Bρ(x) содержится

в одном из элементов покрытия U}.

Тогда ρU 1-липшицева.

Доказательство: Пусть y ∈M — точка, отстоящая от x на ε, а ρU(x) >
ρ0. В этом случае, открытый шар Bρ0(x) целиком содержится в одном
из элементов покрытия U . Из неравенства треугольника следует, что
Bρ0−ε(y) ⊂ Bρ0(x) (докажите). Поэтому

ρU(y) ≥ ρU(x)− d(x, y)

Выписывая аналогичное неравенство для пары (y, x), получаем

d(x, y) ≥ |ρU(y)− ρU(x)|.

Следующее понятие также чрезвычайно полезно.

Определение 3.8. ε-сетью в метрическом пространствеM называется
такое подмножество V ⊂ M , что M лежит в объединении всех ε-шаров
с центрами в V . ε-сеть называется конечной, если V конечно.

Легко убедиться, что в секвенциальном компакте есть конечная ε-
сеть, для каждого ε > 0. Действительно, если такой сети нет, найдется
бесконечная последовательность точек {xi} таких, что никакой xi не ле-
жит в объединении ε-шаров с центрами во всех предыдущих. Но такая
последовательность не может содержать сходящейся подпоследователь-
ности, потому что d(xi, xj) ≥ ε для всех i 6= j.

Вернемся к доказательству теоремы Гейне-Бореля.

Лекции и задачи по топологии – 182 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 3: Компакты в метрических пространствах

Пусть M — секвенциально компактное метрическое пространство, а
U := {Uα} некоторое покрытие. Для доказательства Гейне-Бореля, нуж-
но показать, что у U есть конечное подпокрытие конечно.

Рассмотрим функцию ρU : M −→ R, определенную выше. Посколь-
ку непрерывная функция на секвенциальном компакте принимает мини-
мум, а ρU во всех точках положительна, имеем ρU ≥ ρmin > 0. Это значит,
что для каждой точки x ∈M , ρmin-шар с центром в x содержится в одном
из элементов покрытия U .

Возьмем в M конечную ρmin-сеть V и пусть {Bi} — шары с центрами
в точках V , радиуса ρmin. По определению ρmin, каждый из этих шаров
содержится в некотором элементе Ui покрытия U . Мы получаем

M =
⋃

Bi ⊂
⋃

Ui,

а значит, {Ui} — конечное подпокрытие U . Мы доказали теорему Гейне-
Бореля.

Исторически, теорему Гейне-Бореля формулировали так: “каждое за-
мкнутое, ограниченное подмножество в Rn компактно”. Обобщение ее
на метрические пространства принадлежит, вероятно, Александрову и
Урысону, определившим компактные пространства (они называли их
“бикомпактные”) в терминах покрытий и подпокрытий.

Самое раннее доказательство теоремы Гейне-Бореля принадлежит
Дирихле (1862), для подмножеств прямой R. Ученик Дирихле Генрих
Эдуард Гейне (Heinrich Eduard Heine, 1821-1881) опубликовал доказа-
тельство (для подмножеств прямой) в 1872-м году. В 1895-м году Эмиль
Борель доказал, что любое счетное покрытие замкнутого, ограничен-
ного подмножества Rn имеет конечное подпокрытие. Для несчетных по-
крытий, доказательство было получено пятью годами позжеШенфлисом
(Arthur Moritz Schönflies, 1900) и Лебегом (1898, опубликовано в 1904).
Во франкоязычной литературе теорему Гейне-Бореля называют “теоре-
ма Бореля-Лебега" (Théorème de Borel-Lebesgue).

3.2. Историческое отступление:
работы Хаусдорфа

Метрические пространства были изобретены Фреше в 1906-м году для
изучения топологических свойств пространств функций, но на эвристи-

Лекции и задачи по топологии – 183 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

Émile Borel
(1871 — 1956)

ческом уровне понятия топологического пространства и непрерывности
встречались еще у Римана. Риман и Фреше понимали, что к простран-
ствам функций можно применять те же геометрические приемы, что и
к геометрическим объектам. Фреше надеялся, что теория метрических
пространств станет удобным фундаментом для объединения геометрии
и теории функций. В работах Банаха по функциональному анализу эта
надежда вполне оправдалась, но в геометрии понятие метрического про-
странства было не слишком употребительно вплоть до 1980-х.

В конце XIX века, топологическую природу подмножеств прямой изу-
чал Кантор. Ему принадлежат понятия замкнутого и открытого множе-
ства, и ряд полезных классификационных теорем.

В 1914-м году Феликс Хаусдорф опубликовал книгу “Grundzüge der
Mengenlehre” (Основы теории множеств). Развивая достижения Фреше
и Рисса, Хаусдорф определил понятие топологического пространства,

Лекции и задачи по топологии – 184 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 3: Компакты в метрических пространствах

Felix Hausdorff
(1868 — 1942)

набором чрезвычайно простых и удобных аксиом, почерпнутых в аксио-
матике Гильберта, придуманной тем для евклидовой геометрии взамен
недостаточно строгой аксиоматики Евклида.

Напомним, что 2M обозначает множество всех подмножеств в M .

Определение 3.9. Пусть M — множество, а U ⊂ 2M набор подмно-
жеств, называемых открытыми. Мы говорим, что U задает тополо-
гию на M , если

(i) Любое объединение открытых подмножеств открыто

Лекции и задачи по топологии – 185 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

(ii) Конечное пересечение открытых подмножеств открыто

(iii) M и пустое множество ∅ открыты.

В такой ситуации M называется топологическим пространством.

Оказалось, что этой простой формальной структуры вполне доста-
точно для определения ключевых понятий топологии множеств: непре-
рывного отображения, предела, замыкания, точек концентрации и так
далее. Подробнее об этом я расскажу в следующих лекциях.

В первой половине XX века математики весьма интересовались фор-
мальными следствиями простых аксиоматических систем, и изучение то-
пологии на много лет свелось к изучению общих (как правило, весьма
экзотических) топологических пространств. Эту деятельность называ-
ют “общая топология" (point-set topology). В arxiv.org “общей тополо-
гии" посвящена отдельная категория math.GN; там можно посмотреть
все статьи за какой-нибудь год, например http://arxiv.org/list/math.GN/07 .

Их немного: мало кто занимается сейчас общей топологией.

Метрика на пространстве задает топологию на нем (открытые мно-
жества можно определить как объединения открытых шаров). Тополо-
гическое пространство, которое получается таким образом, называется
метризуемым. Далеко не все теоремы, которые верны в метризуемых
пространствах, верны в общей ситуации.

В частности, неверна теорема Гейне-Бореля (равносильность секвен-
циальной компактности и обычной). Также неверна равносильность непре-
рывности и секвенциальной непрерывности: даже если отображение со-
храняет пределы последовательностей (это называется “секвенциальная
непрерывность"), прообраз открытого множества не обязательно открыт.
Из обычной непрерывности (прообраз открытых множеств открыт) мож-
но вывести секвенциальную, но не наоборот.

В такой ситуации довольно часто говорят “обычная непрерывность
сильнее секвенциальной." “Одно предположение сильнее другого" значит
“из первого предположения можно вывести второе".

3.3. Расстояние Хаусдорфа
Пусть M — метрическое пространство. Напомним, что подмножество
Z ⊂ M называется замкнутым, если его дополнение открыто, и огра-

Лекции и задачи по топологии – 186 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 3: Компакты в метрических пространствах

ниченным, если оно содержится в шаре BC(x), для какого-то C > 0.
Расстояние от точки до множества определяется так:

d(x, Z) = inf
z∈Z

d(x, z).

Это непрерывная, 1-липшицева функция на M . Для замкнутого Z ⊂M ,
d(x, Z) = 0 тогда и только тогда, когда x ∈ Z (докажите).

Для двух замкнутых, ограниченных подмножеств Z1, Z2 в метриче-
ском пространстве M , определим расстояние Хаусдорфа dH(X, Y )
формулой

dH(Z1, Z2) := max

(
sup
x∈Z1

d(x, Z2), sup
x∈Z2

d(x, Z1)

)
.

Утверждение 3.10: dH задает метрику на множестве всех замкнутых,
ограниченных подмножеств M .

Доказательство: Супремум supx∈Z1
d(x, Z2) конечен, потому что Z1 и

Z2 содержатся в некотором шаре BC(z), а расстояние между точками
BC(z) ограничено 2C (докажите). Если этот супремум равен нулю, это
значит, что все точки Z1 лежат в Z2 и наоборот; это доказывает по-
ложительность метрики. Симметричность очевидна. Осталось доказать
неравенство треугольника.

Для подмножества Z ⊂M , и ε > 0, определим Z(ε) (ε-окрестность
Z) как объединение всех ε-шаров с центром в z ∈ Z. Определение рас-
стояния Хаусдорфа можно переписать так:

d(Z1, Z2) := inf
ε
{ε ∈ R | Z1 ⊂ Z2(ε), Z2 ⊂ Z1(ε)} .

“расстояние Хаусдорфа от Z1 до Z2 есть инфимум всех ε таких, что Z1

лежит в ε-окрестности Z2, а Z2 — в ε-окрестности Z1".
Легко видеть, что

Z(ε)(ε′) ⊂ Z(ε+ ε′). (3.3.1)

Если dH(Z1, Z2) < ε и dH(Z2, Z3) < ε′, то Z1 лежит в ε-окрестности
Z2, а Z2 в ε′-окрестности Z3. Из Z2 ⊂ Z3(ε′), неравенства треугольника и
(3.3.1) следует Z2(ε) ⊂ Z3(ε′ + ε). Получаем:

Z1 ⊂ Z2(ε) ⊂ Z3(ε′ + ε).

Лекции и задачи по топологии – 187 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

Тот же самый аргумент, примененный к Z3, Z2 и Z1, дает

Z1 ⊂ Z2(ε) ⊂ Z3(ε′ + ε)

Поэтому из dH(Z1, Z2) < ε и dH(Z2, Z3) < ε′ следует dH(Z1, Z3) < ε′ + ε.
Это и есть неравенство треугольника для dH . Мы доказали, что рассто-
яние Хаусдорфа — метрика.

3.4. ε-сети
Весьма удобный критерий компактности можно получить, воспользовав-
шись понятием ε-сети.

Напомним, что ε-сетью в метрическом пространстве M называется
такое подмножество V ⊂ M , что M лежит в объединении всех ε-шаров
с центрами в V . ε-сеть называется конечной, если V конечно.

Замечание 3.11. Пусть M — метрическое пространство, а ε > 0 — ве-
щественное число. Подмножество V ⊂M называется ε-сетью, если вер-
но любое из следующих равносильных утверждений (докажите равно-
сильность)

(i) V (ε) ⊃M

(ii) dH(M,V ) < ε

(iii) V — это ε-сеть.

Утверждение 3.12: Пусть M — полное метрическое пространство. То-
гда M компактно тогда и только тогда, когда для каждого ε > 0 в M
найдется конечная ε-сеть.

Доказательство:
Наличие конечной ε-сети в каждом компакте M очевидно. Возьмем в
качестве покрытия M множество всех ε-шаров. У него есть конечное
подпокрытие {Bε(xi)}. По определению, множество {xi} образует конеч-
ную ε-сеть.

Пусть, наоборот, в M найдется конечная 2−N -сеть, для любого N .
Возьмем произвольную последовательность {xi}, и пусть V1 — конечная

Лекции и задачи по топологии – 188 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 3: Компакты в метрических пространствах

20-сеть. Тогда бесконечное множество элементов {xi} лежат в некото-
ром 20-шаре. Выкинем из {xi} все, которые там не лежат. Перейдем к
конечной 2−1-сети, и выкинем из {xi} все элементы, которые не лежат
в некотором 2−1-шаре, кроме первого. Поступим так же для всех i: на
i-м шаге выкинем из {xi} все элементы, не лежащие в некотором 2−i-
шаре, кроме первых i. Этот процесс стабилизируется: начиная от N -го
шага, все элементы последовательности вплоть до N -го выбраны и не
меняются. Полученная таким образом последовательность является, по-
следовательностью Коши (докажите), а значит — сходится.

В доказательстве теоремы Хопфа-Ринова в лекции 4 нам понадобится
следующий простой результат. Заметим, что любое компактное подмно-
жество метрического пространства замкнуто и ограничено (докажите). А
значит, метрика Хаусдорфа определена на компактных подмножествах.

Утверждение 3.13: Пусть {Zi}— последовательность компактных под-
множеств в полном метрическом пространстве M . Предположим, что
{Zi} — последовательность Коши в метрике Хаусдорфа, а Z ее предел.
Тогда Z тоже компактно.

Доказательство:
Поскольку Z — замкнутое подмножествоM , оно полно. Для доказатель-
ства компактности Z, мы построим в Z конечную 3ε-сеть, для любого
наперед заданного значения ε. Возьмем конечную ε-сеть x0, ..., xk в Zi,
для dH(Zi, Z) < ε, и пусть z1, ..., zk — точки в Z такие, что d(zi, xi) < ε
(такие точки существуют, потому что dH(Zi, Z) < ε). Обозначим через V
множество {x0, ..., xk}. Тогда V (ε) содержит x0, ..., xk. По определению ε-
сети, из этого следует, что V (2ε) содержит Zi. А коль скоро dH(Zi, Z) < ε,
Zi(ε) ⊃ Z, и значит, V (3ε) ⊃ Z. Мы получили, что V есть 3ε-сеть.

3.5. Историческое отступление:
расстояние Громова-Хаусдорфа

В 1920-е годы, общую топологию немало изучали в Москве П. С. Урысон
(рано погибший, к сожалению), П. С. Александров и их школа, в Польше
Казимир Куратовский (Kazimierz Kuratowski), Альфред Тарский (Alfred

Лекции и задачи по топологии – 189 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

Tarski) и Вацлав Серпинский (Wac law Sierpiński). Среди прочего, их ин-
тересовала проблема метризации: найти, какие топологические про-
странства получаются из метрических забыванием метрики. Довольно
скоро эти исследования исчерпали себя, и метрическими пространства-
ми (вне функционального анализа) практически не занимались.

В дифференциальной геометрии много изучали геометрию римано-
вых многообразий (метрических пространств, локально гомеоморфных
Rn, и с метрикой, которая в первом приближении евклидова, и гладко
зависит от точки). Более общими пространствами дифференциальные
геометры практически не интересовались.

Замечательным исключением были работы А. Д. Александрова и ма-
тематиков его школы среди которых наиболее знаменит Михаил Громов.

Михаил Громов
(р. 23 декабря 1943)

Громов определил метрику на множестве всех компактных метриче-
ских пространств. Пусть Z1, Z2 — компактные метрические простран-

Лекции и задачи по топологии – 190 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 3: Компакты в метрических пространствах

ства, изометрически вложенные в третье метрическое пространство M
(такие вложения существуют по теореме Урысона). Рассмотрим инфи-
мум inf dH(Z1, Z2) для всех таких вложений. Немножко повозившись,
можно доказать, что это действительно метрика.

В такой ситуации можно говорить о сходимости и пределе метриче-
ских пространств ("предел Громова-Хаусдорфа"). Эта идея оказалась
неожиданно полезной в топологии и дифференциальной геометрии. До-
вольно большие классы пространств оказались компактными в метрике,
заданной Громовым-Хаусдорфом; из этого удалось вывести много важ-
ных ограничений на топологические инварианты многообразий.

В 2000-е годы геометрия метрических пространств получила допол-
нительный толчок. Григорий Перельман, изучая эволюцию сложного
дифференциально-геометрического уравнения ("потока Риччи"), смог
классифицировать вырождения решений этого уравнения. Он обнару-
жил, что в громовском пределе пространство, на котором оно определе-
но, становится из многообразия негладким метрическим пространством.
Оказалось, что это предельное метрическое пространство устроено до-
вольно просто. Вырезав из него особые точки и доклеив их пленкой, Пе-
рельман снова получил гладкое многообразие, и продолжил на нем эво-
люцию потока Риччи, получив в пределе многообразие, где этот поток
стабилен. Такие пространства (“с постоянной кривизной Риччи") были
давно классифицированы. Таким образом Перельман доказал гипотезу
Пуанкаре, и получил классификацию трехмерных многообразий.

Лекции и задачи по топологии – 191 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

Лекция 4:
Внутренняя метрика

4.1. Пространство с внутренней метрикой
Пусть M метрическое пространство, а γ : [0, α]−→M — непрерывное
отображение из отрезка. Такое отображение называется путем из γ(0) в
γ(α), а γ(0) и γ(α) — началом и концом пути γ, а также его концами.

Рассмотрим разбиение отрезка [0, α] в объединение меньших отрезоч-
ков,

[0, α] = [0, 1] ∪ [x1, x2] ∪ ... ∪ [xn−1, α].

Для простоты обозначим x0 := 0, xn := α. Пусть

Lγ(x1, ...xn−1) =
n−1∑
i=0

d(γ(xi), γ(xi+1)).

Определение 4.1. Длиной пути γ называется супремум

L(γ) := sup
x1,...,xn−1

Lγ(x1, ...xn−1),

взятый по всем разбиениям отрезка.

Конечно, такой супремум может быть равен бесконечности, но для C-
липшицева пути γ : [0, α]−→M длина γ не превосходит Cα (докажите).
Также ясно, что L(γ) ≥ d(x, y), где x, y — концы пути γ (выведите это
из неравенства треугольника).

Предположим, что для любых точек x, y метрического пространства
M , найдется путь γ конечной длины, соединяющий x и y. Легко видеть,
что в таком случае инфимум L(γ) (“длина кратчайшего пути от x до y")
по всем таким путям задает метрику на M (докажите).

Метрика наM называется внутренней метрикой (“intrinsic metric"),
если этот инфимум равен d(x, y).

ПустьM — метрическое пространство, такое, что между любыми дву-
мя точками M есть путь конечной длины. Легко видеть, что функция,
ставящая в соответствие паре точек x, y в M инфимум длины путей из
x в y, является внутренней метрикой (проверьте это).

Лекции и задачи по топологии – 192 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 4: Внутренняя метрика

Внутренняя метрика отличается следующим свойством.

Условие Хопфа-Ринова:
ПустьM — пространство с внутренней метрикой. Для любых точек x, y ∈
M , и любого положительного r < d(x, y), имеем

d(y,Br(x)) = d(x, y)− r.

Докажем это равенство.

Заметим, что неравенство d(y,Br(x)) ≥ d(x, y)−r имеет место в произ-
вольном метрическом пространстве, и следует из неравенства треуголь-
ника (докажите). Поэтому для доказательства условия Хопфа-Ринова
нужно доказать неравенство d(y,Br(x)) ≤ d(x, y)− r.

Пусть γ : [0, 1]−→M — путь из x в y, длины d(x, y) + ε. Такой путь
существует, потому что метрика внутренняя. Из определения L(γ) ясно,
что

d(x, z) + d(z, y) ≤ d(x, y) + ε. (4.1.1)

для любого z в образе γ (докажите).
Рассмотрим функцию dγ : [0, 1]−→ R, dγ(t) := d(x, γ(t)). Поскольку

dγ непрерывна, и dγ(0) = 0, dγ(1) = d(x, y) + ε, каждая точка отрезка
[0, d(x, y) + ε] имеет прообраз. Возьмем t0 такой, что dγ(t0) = r− ε. Тогда
z := γ(t0) лежит в шаре Br(x). В силу (4.1.1), имеем

d(y, z) ≤ d(x, y) + ε− d(x, z) = d(x, y) + ε− dγ(t0) = d(x, y)− r + 2ε.

Поэтому d(y,Br(x)) ≤ d(x, y) − r + 2ε, для любого ε > 0. Мы доказали
условие Хопфа-Ринова.

Заметим, что не любое метрическое пространство, удовлетворяющее
условию Хопфа-Ринова, обладает внутренней метрикой. Легко видеть,
что никаких непостоянных непрерывных отображений из отрезка в ра-
циональные числа нет, между тем рациональные числа с обычной мет-
рикой удовлетворяют условию Хопфа-Ринова (докажите это).

Лекции и задачи по топологии – 193 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

4.2. Локально компактные
метрические пространства

Напомним, что открытыми множествами в метрическом простран-
стве называются произвольные объединения открытых шаров, а замкну-
тыми множествами — их дополнения.

ПустьM — метрическое пространство, x ∈M точка, r > 0 веществен-
ное число. Множество

B̄r(x) := {y ∈M | d(x, y) ≤ r}

называется замкнутым шаром радиуса r с центром в x. Это множе-
ство замкнуто. Действительно, для каждой точки y /∈ B̄r(x), d(x, y) > r,
и открытый шар Bε(y) не пересекается с B̄r(x) для любого ε ≤ d(x, y)−r
(выведите это из неравенства треугольника).

Напомним, что замыканием множества Z называется множество
предельных точек всех последовательностей, лежащих в Z. Легко ви-
деть, что замыкание множества замкнуто (докажите).

Вообще говоря, замыкание открытого шара Br(x) не равно замкнуто-
му шару B̄r(x). Возьмем в качествеM пространство с метрикой d(x, y) =
1 для всех x 6= y; тогда открытый шар B1(x) это точка x, а замкнутый
шар – все M .

ЕслиM удовлетворяет условию Хопфа-Ринова, то замыкание Br(x) —
это B̄r(x). Действительно, возьмем любую точку y ∈ B̄r(x). Из условия
Хопфа-Ринова легко вывести, что d(y,Br(x)) = 0 (выведите это). Но
тогда некоторая последовательность точек Br(x) сходится к y, а значит,
y лежит в замыкании Br(x).

Определение 4.2. Метрическое пространство M называется локаль-
но компактным, если для каждой точки x ∈ M найдется число r > 0
такое, что замкнутый шар B̄r(x) компактен.

Напомним, что ограниченным подмножеством метрического
пространства называется подмножество, которое содержится в каком-то
шаре BC(x).

Лекции и задачи по топологии – 194 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 4: Внутренняя метрика

Теорема 4.3: (теорема Хопфа-Ринова, часть 1) Пусть M — локально
компактное метрическое пространство с условием Хопфа-Ринова. Тогда
следующие утверждения равносильны:

(i) M полно

(ii) Любое замкнутое, ограниченное подмножество M компактно.

Доказательство:
Следствие (ii) ⇒ (i) вполне очевидно. Действительно, любая последова-
тельность Коши {xi} содержится в замкнутом шаре, который компактен
по условию (ii), значит {xi} сходится.

Осталось доказать, что в полном локально компактном метрическом
пространстве с условием Хопфа-Ринова любое замкнутое, ограниченное
подмножество компактно.

Шаг 1.
Поскольку замкнутое подмножество компакта компактно (докажите),
для утверждения теоремы Хопфа-Ринова достаточно доказать, что лю-
бой замкнутый шар в M компактен.

Шаг 2.
Рассмотрим функцию ρ : M −→ R,

ρ(x) := sup
ρ
{ρ ∈ R | B̄ρ(x) компактен}.

Если ρ бесконечно в одной точке x, это значит, что любой замкнутый
шар с центром в x компактен. Из этого легко следует, что все замкну-
тые шары в M компактны (докажите это). Поэтому можно считать, что
функция ρ везде конечна.

Легко видеть, что ρ 1-липшицева, а следовательно непрерывна. Дей-
ствительно, B̄ρ−d(x,y)(y) ⊂ B̄ρ(x) (выведите это из неравенства треуголь-
ника). Поэтому |ρ(x)− ρ(y)| ≤ d(x, y).

Шаг 3.
Докажем теперь, что замкнутый шар B̄ρ(x)(x) компактен. А приори, это
может быть и не так, ведь в определении ρ(x) используется супремум,
поэтому из этого определения следует лишь то, что B̄r(x) компактен для
всех r < ρ(x).

Лекции и задачи по топологии – 195 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

Из условия Хопфа-Ринова вытекает Br(x)(ε) = Br+ε(x), где Z(ε) обо-
значает объединение всех открытых ε-шаров с центрами в Z. Это позво-
ляет вычислить расстояние Хаусдорфа между шарами B̄r(x) и B̄r+ε(x):

dH(B̄r(x), B̄r+ε(x)) = ε.

Из этого очевидно, что для каждой последовательности {ri}, сходящей-
ся к r, последовательность замкнутых шаров B̄ri(x) является последова-
тельностью Коши (в смысле метрики Хаусдорфа), и сходится к B̄r(x).

Возьмем последовательность ri < ρ(x), сходящуюся к ρ(x).
Замкнутый шар B̄ρ(x)(x) получается как предел последовательности Ко-
ши B̄ri(x) компактных шаров. По утверждению, доказанному в преды-
дущей лекции с помощью ε-сетей, такой предел всегда компактен.

Шаг 4.
Воспользовавшись компактностью B̄ρ(x)(x), мы докажем, что шар
B̄ρ(x)+ε(x) компактен для достаточно малого ε > 0. Таким образом мы
придем к противоречию.

Рассмотрим ограничение функции ρ на B̄ρ(x)(x). Поскольку ρ непре-
рывна и положительна, а шар B̄ρ(x)(x) компактен,

ρ
∣∣∣
B̄ρ(x)(x)

≥ 2ε > 0,

для какого-то положительного ε ∈ R. Поэтому каждый замкнутый 2ε-
шар с центром в z ∈ B̄ρ(x)(x) компактен.

Пусть V — конечная ε-сеть в B̄ρ(x)(x). Тогда B̄ρ(x)(x) ⊂ V (ε), а

B̄ρ(x)(x)(ε) ⊂ V (ε)(ε) = V (2ε).

Мы получили, что шар B̄ρ(x)+ε(x) лежит в объединении замкнутых 2ε-
шаров с центрами в точках V . Эти шары компактны, а поскольку конеч-
ное объединение компактов компактно (докажите это), B̄ρ(x)+ε(x) явля-
ется замкнутым подмножеством компакта. Значит, ρ(x) — не супремум
всех ρ, для которых B̄ρ(x) компактно: мы пришли к противоречию. Тео-
рема 4.3 доказана.

Лекции и задачи по топологии – 196 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 4: Внутренняя метрика

4.3. Геодезические в метрическом простран-
стве

Определение 4.4. Пусть M — метрическое пространство с внутренней
метрикой. Непрерывное отображение γ : [0, α]−→M называется крат-
чайшей, если его длина равна d(γ(0), γ(α)).

Любой отрезок кратчайшей — снова кратчайшая. Действительно, ес-
ли γ(t1), γ(t2) можно соединить путем γ′, более коротким, чем γ, тогда
γ(0), γ(α) можно соединить путем, идущим от 0 до t1 по γ, от t1 до t2 по
γ′ и от t2 до α по γ; этот путь будет, очевидно, короче исходного.

Напомним, что гомеоморфизмом метрических пространств называ-
ется непрерывная биекция, обратное отображение к которому — тоже
непрерывно.

Если ϕ : [0, α]−→ [0, α] — гомеоморфизм, а γ — путь из x в y, ком-
позиция ϕ ◦ γ — тоже путь из x в y. В такой ситуации, ϕ ◦ γ называется
репараметризацией пути γ. Легко видеть, что длина пути не меня-
ется при его репараметризации (докажите). Поэтому репараметризация
кратчайшей — снова кратчайшая.

Пути, которые получены посредством репараметризации, называют-
ся эквивалентными с точностью до репараметризации, а выбор
пути в классе эквивалентности — параметризацией.

Определение 4.5. Пусть γ : [0, α]−→M — кратчайшая, соединяющая
x и y, причем d(γ(x), γ(y)) = |x − y| для любых x, y. Такая кратчайшая
называется кратчайшей геодезической, а соответствующая парамет-
ризация — геодезической параметризацией. Очевидно, кратчайшая
геодезическая задает изометрическое вложение [0, α]−→M .

Утверждение 4.6: Пусть γ : [0, α]−→M — кратчайшая, соединяющая
x и y, причем d(x, y) = α. Тогда у γ существует геодезическая парамет-
ризация.

Доказательство: Утверждение 4.6 легко увидеть из простых физиче-
ских соображений. Представьте себе велосипедиста, который едет по до-
роге с переменной скоростью. Пусть γ(t) — координата велосипедиста.

Лекции и задачи по топологии – 197 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

Возьмем вместо t расстояние, которое велосипедист уже проехал; полу-
ченная траектория (зависящая уже не от времени, а от параметра "рас-
стояние от начала") и является кратчайшей геодезической.

Для доказательства Утверждения 4.6, нам понадобится несколько
предварительных замечаний.

Лемма 4.7: Пусть M ϕ−→ N — непрерывное отображение. Тогда образ
компактного подмножества Z — компакт.

Доказательство: Возьмем покрытие ϕ(Z) открытыми подмножества-
ми; его прообраз дает открытое покрытие Z, и там можно выбрать ко-
нечное подпокрытие в силу компактности.

Если M компактно, то любая непрерывная биекция из M в N явля-
ется гомеоморфизмом. Чтобы в этом убедиться, достаточно проверить,
что образ открытого множества является открытым; в силу биективно-
сти, это эквивалентно тому, что образ замкнутого множества замкнут. Но
образ компакта при непрерывном отображении всегда компактен, значит
образ любого замкнутого подмножества замкнут.

Вернемся к доказательству Утверждения 4.6. Рассмотрим отображе-
ние ϕ : [0, α]−→ [0, α], ϕ(t) = d(x, γ(t)). Это отображение непрерывно,
потому что функция dx(y) = d(x, y) непрерывна (она липшицева; про-
верьте это). Поскольку каждый отрезок кратчайшей — кратчайшая, оно
биективно: действительно, d(x, γ(t)) равен длине пути γ

∣∣∣
[0,t]

, а значит эта
функция монотонно возрастает. Непрерывное, биективное отображение
из компакта в компакт — гомеоморфизм, как мы только что доказали.
Поэтому γ′ = ϕ−1 ◦ γ является репараметризацией γ. Для t ∈ [0, α],

d(x, γ(ϕ−1(t))) = ϕ(ϕ−1(t)) = t,

а значит, γ′ — геодезическая.
Теоремой Хопфа-Ринова называется утверждение о компактности огра-

ниченного замкнутого подмножества в локально компактном простран-
стве с внутренней метрикой (Теорема 4.3). Также теоремой Хопфа-Ринова
называется утверждение о наличии геодезических в полном, локально
компактном пространстве с внутренней метрикой.

Лекции и задачи по топологии – 198 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 4: Внутренняя метрика

Теорема 4.8: (теорема Хопфа-Ринова, часть 2) Пусть M — локаль-
но компактное, полное метрическое пространство с условием Хопфа-
Ринова, а x0, x1 ∈ M произвольные точки, с d(x0, x1) = α. Тогда су-
ществует кратчайшая геодезическая γ : [0, α]−→M , соединяющая x0 и
x1. В частности, M является пространством с внутренней метрикой.

Доказательство: В силу условия Хопфа-Ринова, d(x0, B̄α/2(x1)) = α/2.
Функция dx0(y) := d(xo, y) непрерывна, а шар B̄α/2(x1) компактен по
уже доказанной теореме Хопфа-Ринова. Поэтому в B̄α/2(x1) есть точ-
ка x 1

2
такая, что d(0, 1

2
) = d( 1

2
, x1) = α/2. Аналогичный арумент, при-

мененный к паре x0, 1
2
, доказывает, что найдется точка x 1

4
такая, что

d(0, 1
4
) = d( 1

4
, x 1

2
) = α/4. Повторяя это до бесконечности, мы получим

для каждого рационального числа λ = n
2k
,1 0 ≤ λ ≤ 1 точку xλ ∈ M ,

причем d(xλ, xλ′) = |λ−λ′|α. Это задает изометрическое отображение из
множества чисел вида λα (λ двоично-рациональное) на отрезке [0, α] в
M . Поскольку M полно, можно продолжить это отображение до отоб-
ражения пополнений. Получим изометрическое отображение из отрезка
[0, α] в M . Это и есть кратчайшая геодезическая. Мы доказали Теорему
4.8.

4.4. История, терминология, литература

Пространства с внутренней метрикой возникли в работах Хайнца Хопфа
в 1930-е годы. Хопф изучал топологию римановых многообразий, и об-
наружил, что многие локальные результаты, полученные из анализа (су-
ществование геодезических, локальная компактность и так далее) верны
глобально, и позволяют получить много информации о топологии мно-
гообразия.

Многообразие есть топологическое пространство, локально (в окрес-
тности каждой точки) гомеоморфное Rn. Такие гомеоморфизмы называ-
ются картами, совокупность всех карт — атласом на многообразии. С
каждым атласом связаны отображения перехода от одной карты к мно-
гообразию и к другой карте; все это отображения из открытых подмно-
жеств в Rn в открытые подмножества в Rn. Если они все гладкие (беско-
нечно дифференцируемые), многообразие называется гладким. Гладкое

1Такие рациональные числа называются двоично-рациональными.

Лекции и задачи по топологии – 199 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

Heinz Hopf
(1894-1971)

многообразие называется римановым, если в каждом касательном про-
странстве задана метрика (положительно определенное скалярное про-
изведение). Интегрируя эту метрику по гладкому пути, можно получить
функционал длины гладкого пути; расстояние между точками x, y рима-
нова многообразия определяется как инфимум длины по всем гладким
путям из x в y. Эта метрика по построению внутренняя, а Rn очевидно
локально компактно. Таким образом, доказанные выше теоремы можно
применить к римановым многообразиям.

В последние 20-30 лет основные результаты в топологии (доказатель-
ство гипотезы Пуанкаре, инварианты Дональдсона и Зайберга-Уиттена)
происходят из римановой геометрии, то есть геометрии римановых мно-

Лекции и задачи по топологии – 200 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 4: Внутренняя метрика

гообразий.
Хопф и его ученик Вилли Ринов (Willi Rinow, 1907-1979) получили

теорему Хопфа-Ринова в 1931-м году, для римановых многообразий. Ее
обобщение для локально компактных метрических пространств принад-
лежит Стефану Кон-Фоссену (Stephan Cohn-Vossen, 1902-1936).

По римановой геометрии есть огромное количество литературы, по
большей части совершенно нечитабельной. Лично мне была полезна книж-
ка Милнора “Теория Морса", и “Эйнштейновы многообразия" Артура
Бессе. Геометрия пространств с внутренней метрикой восходит, по боль-
шей части, к Громову, и к математикам школы А. Д. Александрова (Ю.
Бураго, Г. Перельман, Д. Бураго, С. Иванов).

Вот небольшой список литературы, которая может оказаться полез-
ной.

• Милнор, Дж., Теория Морса, М.: Мир, 1965 г.

• Бессе, А., Многообразия Эйнштейна, М.: Наука, 1990.

• Бураго Д.Ю., Бураго Ю.Д., Иванов С.В., Курс метрической гео-
метрии, Ижевск: издательство "Институт компьютерных исследо-
ваний," 2004.

• Громов М. Гиперболические группы, Ижевск: Институт компьютер-
ных исследований, 2002, 160 стр.

• Громов М. Знак и геометрический смысл кривизны, Ижевск: НИЦ
"Регулярная и хаотическая динамика", 2000, 128 стр.

• Gromov M. Metric structures for Riemannian and non-Riemannian
spaces, Progress in Math., 152, Birkhäuser (1999).

• Труды Г. Перельмана, А. Петрунина и других авторов на странице
А. Петрунина
http://www.math.psu.edu/petrunin/papers/papers.html

Лекции и задачи по топологии – 201 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

Лекция 5: Основы общей тополо-
гии

5.1. Топологическое пространство
Определение топологического пространства, употребляемое и по сей день,
принадлежит Хаусдорфу.

Напомним, что 2M обозначает множество всех подмножеств в M .

Определение 5.1. Пусть M — множество, а U ⊂ 2M набор подмно-
жеств, называемых открытыми. Мы говорим, что U задает тополо-
гию на M , если

(i) Любое объединение открытых подмножеств открыто

(ii) Конечное пересечение открытых подмножеств открыто

(iii) M и пустое множество ∅ открыты.

В такой ситуации M называется топологическим пространством.

Задача 5.1. Проверьте, что метрическое пространство, с обычным по-
нятием открытого множества, удовлетворяет этим аксиомам.

Определение 5.2. Замкнутым множеством называется множество, до-
полнение которого открыто.

Заметим, что вместо аксиом, использующих открытые множества,
можно было бы выбрать аксиомы, основанные на замкнутости. Полу-
чается весьма похожая система аксиом: (i) “пересечение любого количе-
ства замкнутых множеств замкнуто”, (ii) “объединение конечного числа
замкнутых множеств замкнуто", (iii) “M и пустое множество ∅ замкну-
ты".

Определение 5.3. Окрестностью подмножества Z ⊂ M называется
любое открытое множество, содержащее Z. Замыканием подмножества
Z ⊂ M называется пересечение всех замкнутых подмножеств, содержа-
щих Z.

Лекции и задачи по топологии – 202 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 5: Основы общей топологии

Задача 5.2. Докажите, что замыкание любого множества замкнуто. Най-
дите замыкание Q в R.

Определение 5.4. Подмножество M называется всюду плотным, ес-
ли замыкание его совпадает с M . Оно называется нигде не плотным,
если его замыкание не содержит непустых открытых подмножеств M .

Задача 5.3. Приведите пример нигде не плотного, континуального под-
множества отрезка (в обычной топологии).

Определение 5.5. Пусть M , N топологическое пространство. Отобра-
жение ϕ : M −→N называется непрерывным, если прообраз любого
открытого множества открыт.

Определение 5.6. Пределом последовательности {xi} в M называет-
ся такая точка x ∈M , что в любой окрестности x содержатся почти все
элементы {xi}.

Задача 5.4. Придумайте пример пространства, в котором предел не
единственный. Докажите, что образ предела, при непрерывном отобра-
жении — всегда предел.

Определение 5.7. Пусть M — топологическое пространство. Базой
топологии (base of topology) на M называется набор U ⊂ 2M подмно-
жеств M , состоящий из открытых множеств, и такой, что любое откры-
тое подмножество M получено объединением набора элементов U .

Определение 5.8. Пусть Z ⊂M — подмножество топологического про-
странства M . Подмножества вида U ∩Z, где U открыто в M , задают то-
пологию на Z (докажите). Эта топология называется индуцированной
с M .

5.2. Аксиомы Хаусдорфа

В определении топологического пространства, данном Хаусдорфом, тре-
бовалось еще одно условие: условие отделимости. Впоследствии оказа-
лось, что неотделимые топологические пространства встречаются весьма
часто, и это условие стали рассматривать как дополнительную аксиому.

Лекции и задачи по топологии – 203 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

Определение 5.9. Топологическое пространство M называется отде-
лимым, или хаусдорфовым (separated, Hausdorff), если любые две точ-
ки x 6= y ∈M имеют непересекающиеся окрестности U 3 x, V 3 y.

Задача 5.5. Докажите, что в хаусдорфовом топологическом пространс-
тве предел последовательности единственен.

В алгебраической геометрии важную роль играет топология Зариско-
го. Пусть R— кольцо, Spec(R) — множество его простых идеалов, a f ∈ R
— любой элемент. Обозначим через Af подмножество в Spec(R), состо-
ящее из всех идеалов, которые не содержат f . Рассмотрим на Spec(R)
топологию, где база открытых множеств состоит из Af , для всех f ∈ R.
Эта топология называется топологией Зариского, а Spec(R) — спек-
тром кольца.

Oscar Zariski
(1899 — 1986)

Задача 5.6. Рассмотрим пространство Spec(Z), с топологией Зариско-
го. Докажите, что оно нехаусдорфово.

В 1920-е годы математики придумали целую линейку аксиом, T0-T6,
которые называются аксиомы отделимости (separation axioms). Каж-

Лекции и задачи по топологии – 204 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 5: Основы общей топологии

дая из них сильнее всех предыдущих (докажите это). Довольно часто,
аксиомы T0-T6 также называют "аксиомами Хаусдорфа".

Определение 5.10.

T0 (Аксиома Колмогорова) Для любых двух точек x 6= y ∈ M , у одной
есть окрестность, не содержащая другую точку.

T1 (Аксиома Фреше) Для любых двух точек x 6= y ∈M , у x есть окрест-
ность, не содержащая y. Равносильная формулировка: все точкиM
являются замкнутыми множествами (докажите равносильность).

T2 (аксиома Хаусдорфа) У любых двух точек x 6= y ∈ M есть непересе-
кающиеся окрестности.

T2 1
2
(аксиома Урысона) У любых двух точек x 6= y ∈ M есть окрестно-
сти, замыкания которых не пересекаются.

T3 В M выполняется аксиома T0. К тому же, для любого замкнутого
множества Z ⊂ M , и любой точки x /∈ Z, у Z и x есть непересека-
ющиеся окрестности.

T4 В M выполняется аксиома T1. К тому же, любые два непересекаю-
щихся замкнутых подмножестваM имеют непересекающиеся окрест-
ности.

T5 В любом подмножествеM , взятом с индуцированной топологией, вы-
полняется аксиома T4.

T6 В M выполняется аксиома T4. К тому же, каждое замкнутое множе-
ство можно получить как счетное пересечение открытых.

Кроме этих, существует немало других аксиом отделимости, но они
не очень употребительны. Впрочем, аксиомы T0-T6 тоже употребляются
весьма редко, кроме аксиомы Хаусдорфа T2.

В любом метрическом пространстве M выполняется T6 (а значит, и
все остальные аксиомы из списка). Действительно, ε-окрестность лю-
бого множества открыта (докажите), и каждое замкнутое подмноже-
ство метрического пространства получается как пересечение своих ε-
окрестностей. Чтобы убедиться, что в M выполняется T4, возьмем за-
мкнутые, непересекающиеся множества Z1, Z2 в M , и для каждой точки

Лекции и задачи по топологии – 205 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

x ∈ Z1 возьмем шар B r
3
(x), где r = d(x, Z2). Объединение всех таких

шаров открыто, и не пересекается с окрестностью Z2, полученной таким
же образом.

Задача 5.7. Пусть Z1, Z2 — непересекающиеся замкнутые подмноже-
ства пространства, где верно T4. Докажите, что у Z1, Z2 есть окрестно-
сти, замыкания которых не пересекаются.

Докажем следствие T6 ⇒ T5. Пусть Z ⊂ M — любое подмножество, а
K,K ′ ⊂ Z непересекающиеся подмножества, которые замкнуты в Z. Обозна-
чим их замыкания в M как K̄, K̄ ′. Легко видеть, что K не пересекается с K̄ ′,
а K ′ не пересекается с K̄. Обозначим за K ′′ пересечение K̄ ∩ K̄ ′. Тогда K ′′
получается как пересечение счетного семейства открытых множеств Ui. Возь-
мем у K\U0, K ′\U0 непересекающиеся окрестности V0, V

′
0 . Воспользовавшись

предыдущей задачей, можно предположить, что замыкания V̄0, V̄
′

0 не пересе-
каются. Применив T4 к V̄0 ∪ K\U1, V̄ ′0 ∪ K ′\U1, получим окрестности V1, V ′1
замкнутых подмножеств K\U1, K ′\U1, замыкания которых не пересекаются.
Применив индукцию, получим систему открытых множеств V0 ⊂ V1 ⊂ V2 ⊂ ...,
V ′0 ⊂ V ′1 ⊂ V ′2 ⊂ ... которые не пересекаются, причем Vi ⊃ K\Ui и V ′i ⊃ K ′\Ui.
Объединение всех Vi содержит K, открыто, и не пересекается с объединением
всех V ′i , которое содержит K ′.

Если пропустить предыдущий абзац, никакой беды в этом не будет,
в дальнейшем этот аргумент не используется.

Задача 5.8 (*). Для каждой из аксиом Ti, придумайте примеры прост-
ранств, в которых она выполнена, а предыдущая не выполнена.

Задача 5.9. Докажите, что в пространстве Spec(R) с топологией Зари-
ского выполнена аксиома T0, а T1 не выполнена для Spec(Z).

5.3. Аксиомы счетности

Определение 5.11. Пусть M — топологическое пространство, а x ∈M
— точка. Набор окрестностей {Uα 3 x} называется базой окрестностей
в точке ("local base"), если каждая окрестность x содержит какую-то
из окрестностей Uα.

Лекции и задачи по топологии – 206 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 5: Основы общей топологии

Определение 5.12. Топологическое пространство обладает счетной
базой в точке, если у каждой точки есть счетная база окрестностей. Это
условие также называется первой аксиомой счетности (first axiom of
countability).

Метрическое пространство удовлетворяет этому условию (докажите).
Для пространства M со счетной базой окрестностей в точке, Z ⊂ M

замкнуто тогда и только тогда, когда оно содержит предельные точ-
ки всех последовательностей. Доказательство вполне аналогично доказа-
тельству этого факта для метрических пространств (докажите). Поэтому
для пространств со счетной базой окрестностей в точке, непрерывность
можно определять через пределы последовательностей, как это делается
для метрических пространств.

Определение 5.13. Топологическое пространство обладает счетной
базой, если у него есть счетная база открытых множеств. Это усло-
вие также называется второй аксиомой счетности (second axiom of
countability).

По-английски, пространства, удовлетворяющие первой и второй ак-
сиоме счетности, часто называют first-countable, second-countable.

В топологии и алгебраической геометрии, слово "сепарабельность" —
синоним отделимости. В анализе бесконечномерных пространств, "сепа-
рабельно" значит "содержит плотное, счетное подмножество". Не пере-
путайте!

Задача 5.10. Докажите, что пространство со счетной базой в точке со-
держит плотное, счетное подмножество тогда и только тогда, когда у
него есть счетная база.

Лекции и задачи по топологии – 207 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

Лекция 6: Произведение пространств
[Лекция 6:

Произведение пространств]

6.1. Свойства произведения

Определение 6.1. Пусть M — топологическое пространство. Напом-
ним, что базой топологии на M называется такой набор открытых
подмножеств {Uα} ⊂ 2M , что любое открытое множество получается
как объединение элементов Uα. Предбазой топологии наM называет-
ся такой набор открытых подмножеств {Uα} ⊂ 2M , что любое открытое
множество получается как объединение (возможно, бесконечное) и ко-
нечное пересечение элементов из набора {Uα}.

Замечание 6.2. Любой набор множеств {Uα} ⊂ 2M , такой, что⋃
α

Uα = M,

является предбазой некоторой топологии на M . Определим топологию
на M таким образом, что открытые множества получаются объедине-
ниями и конечными пересечениями элементов {Uα}. Проверьте, что это
топология.

Замечание 6.3. По той же самой причине, базой некоторой топологии
на M является любой набор множеств {Uα} ⊂ 2M , который замкнут
относительно конечных пересечений1 и удовлетворяет

⋃
α Uα = M (про-

верьте).

Пусть M,M ′ — топологические пространства. Пусть U ⊂ 2M×M
′ —

набор подмножествM×M ′, состоящий из всех подмножеств вида U×U ′,
где U ⊂ M , U ′ ⊂ M ′ открыты. Очевидно, U замкнуто относительно
взятия конечных пересечений (проверьте это). В силу вышеизложенного,
оно является базой топологии на M ×M ′.

1Замкнутость {Uα} относительно конечных пересечений означает, что для
любого конечного набора U1, ...Uk ∈ {Uα}, пересечение

⋂
i Ui лежит в {Uα}.

Лекции и задачи по топологии – 208 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 6: Произведение пространств

Определение 6.4. Рассмотрим M ×M ′ с топологией, заданной базой
открытых множеств вида U × U ′, где U ⊂ M , U ′ ⊂ M ′ открыты. Это
топологическое пространство называется произведением M1 и M2.

Задача 6.1. Докажите, что произведение пространств, удовлетворяю-
щих первой (второй) аксиоме счетности, снова удовлетворяет первой
(второй) аксиоме счетности.

Напомним, что хаусдорфово топологическое пространство – такое
пространство, что любые две точки его имеют непересекающиеся окрес-
тности. Произведение хаусдорфовых топологических пространств снова
хаусдорфово. Действительно, пусть (x, x′) и (y, y′) — две разные точки в
M ×M ′. Тогда либо x 6= y, либо x′ 6= y′. Предположим, что верно пер-
вое. Возьмем непересекающиеся окрестности U, V у x, y, тогда открытые
множества U ×M ′, V ×M ′ содержат (x, x′) и (y, y′) и не пересекаются.

Определение 6.5. ОтображениеM −→M×M , x ∆−→ (x, x) называет-
ся диагональным вложением, а его образ — диагональю. Докажите,
что ∆ непрерывно.

Задача 6.2. Докажите, что пространство M является хаусдорфовым
тогда и только тогда, когда диагональ — замкнутое подмножество в
M ×M .

Произведение нескольких топологических пространств определяется
индуктивно: (M1 ×M2) ×M3 × .... Докажите, что результат не зависит
от порядка расстановки скобок.

6.2. Отображения в M ×M ′

Определение 6.6. Пусть на множестве M заданы две топологии: U1 и
U2. Говорится, что U1 слабее U2, а U2 сильнее U1, если тождественное
отображение (M,U2)−→ (M,U1) непрерывно.

Чем слабее топология, тем больше сходящихся последовательностей,
меньше непрерывных функций и меньше открытых множеств; на каж-
дом множестве, кодискретная топология — самая слабая, а дискретная
— самая сильная.

Лекции и задачи по топологии – 209 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

Очевидно, топология произведения — слабейшая топология наM×M ′

такая, что проекции M × M ′ π−→ M , M × M ′ π′−→ M ′ непрерывны.
Действительно, предбаза топологии на M ×M ′ порождена прообразами
открытых множеств при этих проекциях.

Топологию произведения можно охарактеризовать следующим обра-
зом.

Утверждение 6.7: Пусть M,M ′, X — топологические пространства, a
M ×M ′ π−→ M , M ×M ′ π′−→ M ′ – отображения проекции. Тогда отоб-
ражение X ϕ−→ M ×M ′ непрерывно тогда и только тогда, когда непре-
рывны композиции ϕ◦π, ϕ◦π′. Это задает биекцию между множествами

пары непрерывных
отображений
X

ϕ−→ M , X ϕ′−→
M ′

↔
{непрерывные
отображения
X −→M ×M ′

}
(6.2.1)

Доказательство:
Биекция (6.2.1) строится так: паре (ϕ, ϕ′) ставится в соответствие отоб-
ражение x Φ−→ (ϕ(x), ϕ′(x)). Если Φ непрерывно, то ϕ, ϕ′ тоже непре-
рывны, потому что они получены композицией Φ с проекцией. С другой
стороны,

Φ−1(U × U ′) = ϕ−1(U) ∩ ϕ′−1
(U ′)

(проверьте это). Следовательно, Φ−1(V ) открыто для любого открытого
V ⊂M ×M ′, если ϕ, ϕ′ непрерывны.

Пусть f : X −→ Y — любое отображение. График f — это мно-
жество всех пар вида (x, f(x)) ∈ X × Y . Диагональ является графиком
тождественного отображения.

6.3. Произведение метрических пространств
Обозначим, как и раньше, за R≥0 множество всех неотрицательных чи-
сел.

Утверждение 6.8: Пусть (M,d) и (M ′, d′) — метрические пространства,
а ρ : (R≥0)2 −→ R≥0 функция, удовлетворяющая следующим условиям:

Лекции и задачи по топологии – 210 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 6: Произведение пространств

невырожденность: ρ(λ, µ) = 0 ⇔ λ = µ = 0

субаддитивность: ρ(x+ y) ≤ ρ(x) + ρ(y)

монотонность: ρ(a, b) ≥ ρ(a1, b1), если a ≥ a1, а b ≥ b1.

Тогда
dρ((x, x

′), (y, y′)) := ρ(d(x, y), d′(x′, y′))

задает метрику на M ×M ′.

Доказательство: Симметричность dρ следует прямо из определе-
ния, а невырожденность — из невырожденности ρ. Неравенство тре-
угольника выводится так:

dρ((x, x
′), (z, z′)) = ρ(d(x, z), d′(x′, z′))

≤ ρ(d(x, y) + d(y, z), d′(x′, y′) + d′(y′, z′))

≤ ρ(d(x, y), d′(x′, y′)) + ρ(d(y, z), d′(y′, z′))

= dρ((x, x
′), (y, y′)) + dρ((y, y

′), (z, z′)).

(первое неравенство следует из монотонности, второе из субаддитивно-
сти).

Рассмотрим функцию ρ2(x, y) =
√
x2 + y2. Эта функция монотонна,

субаддитивна и невырождена (проверьте), а поэтому задает метрику dρ2

на произведении метрических пространств. Такая метрика называется
метрикой произведения. Легко видеть, что R×R×R×... изометрично
Rn.

Вместо
√
x2 + y2 можно рассматривать другие функции, например

ρ∞(x, y) := max(x, y) и ρ1(x, y) := x + y. Проверьте, что эти функции
тоже задают метрику на M ×M ′.

Задача 6.3. Пусть a, b ∈ R≥0. Докажите следующие неравенства.
√
a2 + b2 ≤ a+ b ≤ 2

√
a2 + b2.

max(a, b) ≤ a+ b ≤ 2 max(a, b).

Лекции и задачи по топологии – 211 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

Из первого неравенства следует, что тождественное отображение

(M ×M ′, dρ2)−→ (M ×M ′, dρ1) (6.3.1)

липшицево, и обратное ему тоже липшицево. Значит, (6.3.1) является
гомеоморфизмом. Из второго неравенства следует, что тождественное
отображение (M ×M ′, dρ∞)−→ (M ×M ′, dρ1) тоже является гомеомор-
физмом.

Задача 6.4 (*). Будет ли тождественное отображение

(M ×M ′, dρ2)−→ (M ×M ′, dρ)

липшицевым для любой функции ρ : (R≥0)2 −→ R≥0, которая монотонна,
выпукла и невырождена? Будет ли оно всегда гомеоморфизмом?

Из определения ясно, что открытые шары в (M×M ′, dρ∞) имеют вид
Br(x)×Br(x

′). Такие шары, очевидно, открыты в топологии произведе-
ния, и поэтому тождественное отображение

M ×M ′ −→ (M ×M ′, dρ∞)

является непрерывным. Обратное отображение непрерывно в силу Ут-
верждения 6.7, поскольку непрерывны проекции (M ×M ′, dρ∞)−→M и
(M ×M ′, dρ∞)−→M ′ (обе эти проекции липшицевы).

6.4. Полуметрики и полунормы

Определение 6.9. Пусть d : M ×M −→ R≥0 функция, удовлетворяю-
щая следующим условиям

Рефлексивность: d(x, x) = 0

Симметричность: d(x, y) = d(y, x)

Неравенство треугольника: d(x, y) ≤ d(x, z) + d(z, y)

для любых точек x, y, z ∈M . Тогда d называется полуметрикой ("semimetric").

Лекции и задачи по топологии – 212 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 6: Произведение пространств

От определения метрики это отличается только отсутствием условия
невырожденности: d(x, y) = 0 ⇒ x = y.

Отметим, что условие d(x, y) = 0 задает наM отношение эквивалент-
ности, что следует из неравенства треугольника (проверьте). Более того,
если d(x, y) = 0, то

d(z, x) + d(x, y) ≥ d(y, z), d(z, y) + d(y, x) ≥ d(z, x),

в силу неравенства треугольника. Первое неравенство дает d(z, x) ≥
d(y, z), а второе — дает d(z, x) ≤ d(y, z), поскольку d(x, y) = 0. Получаем,
что d корректно определена на множестве M классов эквивалентности
по отношению d(x, y) = 0. Эта функция является метрикой (проверьте).
Мы получили следующее утверждение

Утверждение 6.10: каждое пространство (M,d) с полуметрикой на-
делено сюръективным отображением π : M −→M в метрическое про-
странство (M,d), при этом

d(x, y) = d(π(x), π(y)). (6.4.1)

Начав с произвольного отображения π : M −→M из множества M в
метрическое пространство (M,d), определим на M функцию d по фор-
муле (6.4.1). Это будет полуметрика (проверьте). Из Утверждения 6.10
следует, что любая полуметрика получается таким образом.

В геометрии линейных пространств, похожим образом определяются
полунормы.

Определение 6.11. Пусть V — векторное пространство над R, а ν :
V −→ R≥0 функция со значениями в неотрицательных числах. Функция
ν называется полунормой на V , если имеет место следующее

Неравенство треугольника: ν(v + v′) ≤ ν(v) + ν(v′).

Инвариантность относительно гомотетии: ν(λv) = |λ|ν(v),

для любых v, v′ ∈ V , и любого λ ∈ R.

Лекции и задачи по топологии – 213 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

Векторное пространство с полунормой наделено полуметрикой, по
формуле d(x, y) = ν(x−y). Множество векторов, удовлетворяющих ν(x) =
0, называется нуль-пространством полунормы (nullspace). Применив
конструкцию, описанную в Утверждении 6.10, мы получим, что отобра-
жение V −→ V это отображение V в его факторпространство по нуль-
пространству, а V — нормированное векторное пространство.

Определение 6.12. Пусть M — множество, наделенное семейством по-
луметрик {dα}. Открытым шаром в полуметрике dα называется
множество

Br,dα(x) = {y ∈M | d(x, y) < r}.

Топология, заданная семейством полуметрик — это топология, по-
строенная по предбазе Br,dα(x), для всех x ∈M,dα ∈ {dα}, r ∈ R>0.

6.5. Тихоновская топология

Обозначим через Map(A,B) множество всех отображений из множества
A в B.

ПустьM — некоторое множество, а I— набор индексов (не обязатель-
но конечный или счетный), аMI — произведениеM на себя I раз. Можно
думать про MI как про множество последовательностей, индексирован-
ных элементами из I, или как про множество отображений Map(I,M).

Пусть M топологическое пространство, I — набор индексов, α ∈ I, а
πα : MI −→M — проекция изMI на компоненту с индексом α. Если мы
отождествимMI с Map(I,M), то πα переводит отображение f : I−→M
в f(α).

Для какого-то набора индексов α1, ..., αn ∈ I, обозначим через

πα1,...,αn : MI −→Mn

проекцию MI на произведение компонент с индексами α1, ..., αn.

Утверждение 6.13: В этих условиях, пусть U — слабейшая топология
на MI, в которой непрерывны все отображения πα. Тогда U задается

Лекции и задачи по топологии – 214 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 6: Произведение пространств

предбазой вида

{π−1
α (U) | α ∈ I, U ⊂M, U открыто}.

Кроме того, U задается базой вида

{π−1
α1,...,αn

(U1 × U2 × ...× Un) | α1, ..., αn ∈ I, Ui ⊂M, Ui открыты}.

Доказательство: Множества π−1
α (U) открыты в силу непрерывности

πα, и порождают слабейшую топологию, в которой все πα непрерывны.
Пересечение таких множеств имеет вид⋂

i

π−1
αi

(Ui) = π−1
α1,...,αn

(U1 × U2 × ...× Un),

а конечные пересечения множеств из предбазы образуют базу (докажите
это).

Определение 6.14. Построенная выше топология на MI называется
тихоновской топологией, или топологией произведения.

Задача 6.5. ПустьM — хаусдорфово топологическое пространство. До-
кажите, что MI хаусдорфово.

Утверждение 6.15: Пусть (M,d) — метрическое пространство. Для
каждого индекса α ∈ I, определим полуметрику dα на MI по формуле
dα(x, y) = d(πα(x), πα(y)). Рассмотрим топологию U1, определенную на
M системой полунорм dα. Тогда эта топология совпадает с тихоновской.

Доказательство: Предбазой для топологии U1 являются множество от-
крытых шаров вида Br,dα(x). Очевидно,

Br,dα(x) = π−1
α (U),

где U = Br(πα(x)) — это открытый шар в M (докажите это). Поэтому
предбаза для топологии U1 является предбазой для тихоновской тополо-
гии, и эти две топологии совпадают.

Лекции и задачи по топологии – 215 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

Определение 6.16. Пусть (M, {dα}) пространство с семейством полу-
метрик, а {xi} — последовательность точек в M . Мы говорим, что {xi}
— последовательность Коши относительно этого семейства по-
луметрик, если для каждого индекса α, и для каждого ε > 0, почти все
элементы {xi} лежат в ε-шаре Bε,dα(x). Мы говорим, что (M, {dα}) пол-
но, если каждая последовательность Коши имеет предел в топологии,
заданной полуметриками.

Теорема 6.17: Пусть M — полное метрическое пространство, а I —
некоторый набор индексов. Рассмотрим MI с тихоновской топологией, и
полуметриками, заданными выше. Тогда MI полно.

Доказательство: Пусть {xi} ∈ MI — последовательность Коши.
Отождествляя MI с Map(I,M), как выше, мы можем рассматривать
xi как отображения I

xi−→ M . По определению, {xi} является после-
довательностью Коши тогда и только тогда, когда для каждого индек-
са α ∈ I, образы {xi(α)} задают последовательность Коши в M . По-
сколькуM полно, последовательность Коши {xi(α)} сходится к элементу
x(α) ∈M . Это задает отображение I

x−→ M , которое и будет пределом
{xi}.

Из этого доказательства ясно, что последовательность

{xi} ∈ Map(I,M)

сходится к I
x−→ M в тихоновской топологии тогда и только тогда,

когда последовательность {xi(α)} сходится для любого индекса α. По-
этому тихоновскую топологию называют еще топологией поточечной
сходимости, и топологией почленной сходимости.

Когда M = R, а I = N (множество натуральных чисел), MI —
это множество последовательностей вещественных чисел, с топологией
почленной сходимости. Эту топологию часто называют слабой тополо-
гией.

Слабую топологию открыл венгерский математик Фридьеш Рисс.
Довольно рано стало ясно, что ее невозможно задать никакой нормой.

Обнаружив это, Рисс придумал в 1909-м году определение топологиче-
ского пространства (независимое от нормы и метрики), основанное на

Лекции и задачи по топологии – 216 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 6: Произведение пространств

Frigyes Riesz
(1880 — 1956)

понятии замыкания. Таким образом появилось первое определение топо-
логического пространства. Впоследствии идеи Рисса развил Хаусдорф,
получив современное определение топологического пространства.

6.6. Пространства Фреше

Определение 6.18. Пусть V векторное пространство, на котором за-
дана топология U . Пространство (V,U) называется топологическим
векторным пространством, если x, y −→ x + y непрерывно как отоб-
ражение V × V −→ V , и для любого ненулевого λ ∈ R, отображение
x−→ λx задает гомеоморфизм из V в V .

Топология на топологическом векторном пространстве не обязатель-
но задается нормой (даже если у пространства есть счетная база). Во
многих случаях, топология задается не нормой, а системой полунорм.
Есть и более экзотические способы задания топологии.

Лекции и задачи по топологии – 217 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

Определение 6.19. Пространство V с системой полунорм {dα} называ-
ется пространством Фреше ("Fréchet space"), если эта система задает
на V хаусдорфову топологию, и V полно как пространство с семейством
полунорм.

Напомним, что векторное пространство с нормой называется банахо-
вым, если оно полно как метрическое пространство. Банахово простран-
ство является (дурацким) примером пространства Фреше. Другим при-
мером пространства Фреше является пространство RN последовательно-
стей вещественных чисел, с топологией почленной сходимости (оно пол-
но, как следует из Теоремы 6.17). Можно доказать, что эта топология на
RN не может быть задана никакой нормой.

6.7. Тихоновский куб и гильбертов куб
Рассмотрим отрезок [0, 1], и пусть [0, 1]N – множество последовательно-
стей точек из [0, 1]. Для {xi}, {yi} ∈ [0, 1]N, определим

dh({xi}, {yi}) :=

√√√√ ∞∑
i=1

|xi − yi|2
i2

Легко видеть, что dh задает метрику на [0, 1]N (докажите).

Определение 6.20. Построенное таким образом метрическое пространство
([0, 1]N, dh) называется гильбертов куб ("Hilbert cube").

Определение 6.21. Пространство [0, 1]N с топологией произведения на-
зывается тихоновский куб ("Tychonoff cube").

Теорема 6.22: Тождественное отображение задает гомеоморфизм меж-
ду тихоновским кубом и гильбертовым кубом.

Доказательство:
Шаг 1. Пусть Ih — это гильбертов куб, It — тихоновский куб. Обозначим
через πn : [0, 1]N −→ [0, 1] проекцию {xi} −→ xn. Поскольку отображение

πn : Ih −→ [0, 1]

Лекции и задачи по топологии – 218 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 6: Произведение пространств

n2-липшицево (докажите), проекции πn непрерывны на Ih.

Шаг 2.Для любого топологического пространстваX, отображениеX ϕ−→
It непрерывно тогда и только тогда, когда композиция ϕ ◦ πi непрерыв-
на для всех i (это следует из определения тихоновского куба; см. также
доказательство Утверждения 6.7).

Поскольку проекции πn : Ih −→ [0, 1] непрерывны (Шаг 1), тожде-
ственное отображение Ih −→ It непрерывно.

Шаг 3.
Лемма: Пусть (M, {dα}) — пространство с топологией, заданной систе-
мой полуметрик {dα}, а dα(x, ·) : M −→ R функция, которая переводит
y в dα(x, y). Тогда функция dα(x, ·) непрерывна.

Доказательство: Открытый шар Br,dα(x) открыт по определению. За-
мкнутый шар

B̄r,dα(x) = {y ∈M | dα(x, y) ≤ r}

замкнут, поскольку каждая точка y, которая ему не принадлежит, при-
надлежит открытому шару Bε,dα(x), для любого ε < d(y, x)− r. Поэтому
прообраз любого открытого отрезка

dα(x, ·)−1(]α, β[)

открыт (это дополнение открытого шара до замкнутого).

Шаг 4. Пусть v = {xi} ∈ [0, 1]N — любая последовательность. Рассмот-
рим функцию µv : It −→ R,

µv({yi}) :=
∞∑
k=1

dk({xi}, {yi})
k2

где dk({xi}, {yi}) = |xk − yk|. Поскольку dk это k-я полуметрика, исполь-
зуемая для определения тихоновской топологии, функция

{yi} −→ dk({xi}, {yi})

непрерывна в силу леммы, доказанной в Шаге 3. Поэтому функция µv

тоже непрерывна.

Лекции и задачи по топологии – 219 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

Шаг 5.
Лемма: Пусть f : X −→M — отображение из топологического про-
странства в метрическое пространство (M,d). Для любой точки z ∈ M ,
рассмотрим функцию dz : M −→ R≥0, dz(x) := d(z, x). Тогда f непрерыв-
на тогда и только тогда, когда композиции f ◦ dz : Z −→ R непрерывны
для всех z.

Доказательство: Функции dz непрерывны, ибо они 1-липшицевы. По-
этому если f непрерывна, то композиции f ◦ dz тоже непрерывны. С
другой стороны,

(f ◦ dz)−1([0, α[) = f−1(Bα(z)),

поэтому из непрерывности f ◦ dz следует открытость f−1(Bα(z)), что
влечет непрерывность f .

Шаг 6. Рассмотрим тождественное отображение It
ι−→ Ih. Непрерыв-

ность ι−1 доказана на шаге 1, поэтому чтобы убедиться, что ι это го-
меоморфизм, достаточно доказать, что это отображение непрерывно. В
силу леммы из Шага 5, для этого достаточно доказать, что функция
dh(v, ·) : It −→ R непрерывна, для любого v = {xi} ∈ [0, 1]N. Эта функ-
ция может быть явно записана как

µv({yi}) :=
∞∑
k=1

dk({xi}, {yi})
k2

и на шаге 4 мы доказали, что она непрерывна. Теорема 6.22 доказана.
Тихоновский куб гомеоморфен гильбертову!

6.8. История, замечания
Я называл "тихоновским кубом" пространство [0, 1]N — произведение
счетного числа интервалов. Но никто не мешает нам взять в качестве
множества индексов любое множество A, например несчетное. Простран-
ство [0, 1]A с тихоновской топологией тоже называется тихоновским ку-
бом. Оно компактно.

Для [0, 1]N этот удивительный факт, который называется теоремой
Тихонова, можно вывести из гомеоморфизма [0, 1]N и гильбертова ку-

Лекции и задачи по топологии – 220 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 6: Произведение пространств

ба. Но для общего A доказательство компактности [0, 1]A имеет другую
природу, и кажется совершенно неправдоподобным.

Андрей Николаевич Тихонов
(1906 — 1993)

Тихонов доказал свою теорему в 1924-м году (ему было тогда 18 лет).
В том же 1924-м году он доказал теорему о метризации — любое хаусдор-
фово топологическое пространство со счетной базой, которое нормально
(то есть удовлетворяет аксиоме Хаусдорфа Т4) метризуемо. Этот ре-
зультат был немедленно (в 1925-м году) опубликован в Mathematische
Annalen, тогда же вошел в переиздание учебника Хаусдорфа и стал ши-
роко известен.

Теорема Тихонова не была опубликована вплоть до 1930-го года, а
ее полная версия (любое произведение компактов компактно), также из-
вестная Тихонову, не была опубликована им никогда: ее доказал неза-
висимо от Тихонова чешский математик Эдуард Чех (Eduard Čech) в

Лекции и задачи по топологии – 221 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

1937-м году.
Дело в том, что среди старших товарищей Тихонова много лет никто

не верил, что подобное утверждение может быть вообще верно. Теорема
Тихонова (и его работа 1930-го года с публикацией) — самая цитируемая
и знаменитая теорема общей топологии. Но в 1920-х и начале 1930-х, ко-
гда Тихонов занимался чистой математикой, он был знаменит в основном
работами о метризации.

Причина этого, видимо, лежит в парадоксальности самого понятия
тихоновской топологии на произведении топологических пространств.
Сейчас свежесть и необычность этого определения не ощущается, но в
1924-м году оно было в полной мере революционным.

Лекции и задачи по топологии – 222 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 7: Теорема о метризации

Лекция 7:
Теорема о метризации

7.1. Нормальные топологические пространства

Определение 7.1. Топологическое пространство M называется нор-
мальным, если любые два непересекающихся замкнутых подмножества
A и B ⊂M имеют непересекающиеся окрестности.

Замечание 7.2. Напомним, что аксиома Хаусдорфа утверждает что лю-
бые две разные точки топологического пространства имеют непересека-
ющиеся окрестности. Если все точки пространства замкнуты, то из нор-
мальности вытекает хаусдорфовость. Пространство удовлетворяет ак-
сиоме Т4, если оно нормально и хаусдорфово.

Определение 7.3. Пусть U, V — два подмножества топологического про-
странства, причем замыкание U лежит в V . Это отношение обозначается
так: U b V .

Замечание 7.4. Нормальность топологического пространства равносиль-
нa такому свойству. Пусть U ⊃ A – окрестность замкнутого множества
A. Тогда есть окрестность V ⊃ A такая, что V b U . Возьмем B := M\U ,
и воспользуемся определением нормальности. Это даст окрестность V ⊃
A, которая не пересекается с некоторой окрестностью W ⊃ B. Дополне-
ние к W замкнуто, содержит V , и содержится в U , поэтому замыкание
V тоже содержится в U .

Замечание 7.5. Пусть U0 b U1 — два открытых множества в нормаль-
ном топологическом пространстве. Тогда существует открытое множе-
ство U1/2, с U0 b U1/2 b U1. Действительно, возьмем в качестве A замы-
кание U0, и воспользуемся предыдущим замечанием.

Замечание 7.6. Пусть M — метрическое пространство. Тогда M нор-
мально и хаусдорфово. Действительно, пусть A, B — непересекающиеся

Лекции и задачи по топологии – 223 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

A B
V

W

Непересекающиеся окрестности замкнутых множеств

замкнутые множества. Возьмем открытые множества

V :=
⋃
z∈A

B 1
2
d(z,B)(z), W :=

⋃
z∈B

B 1
2
d(z,A)(z).

Они не пересекаются (проверьте это).

7.2. Функции Урысона
Определение 7.7. Пусть A, B — непересекающиеся замкнутые мно-
жества в топологическом пространстве M . Непрерывная функция ϕ :
M −→ [0, 1] называется функцией Урысона (Urysohn function), если
ϕ
∣∣
A

= 0, ϕ
∣∣
B

= 1.

Замечание 7.8. В метрическом пространстве функцию Урысона мож-
но построить, воспользовавшись формулой

ϕ(x) = min

(
1,
d(x,A)

d(x,B)

)
.

Теорема 7.9: (Лемма Урысона) Пусть M — топологическое простран-
ство. M нормально тогда и только тогда, когда для любых двух непере-
секающихся замкнутых множеств существует функция Урысона.

Доказательство леммы Урысона довольно просто. Обозначим через
U1 дополнение к B, за U0 обозначим A. Возьмем U1/2 такое, что U0 b

Лекции и задачи по топологии – 224 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 7: Теорема о метризации

U1/2 b U1, потом возьмем U1/4 такое, что U0 b U1/4 b U1/2 и U3/4 та-
кое, что U1/2 b U3/4 b U1. Воспользуемся индукцией. Получим, что для
каждого двоично-рационального числа1 λ ∈ [0, 1] выбрано множество Uλ,
открытое при λ > 0, причем для λ < µ, имеем Uλ b Uµ.

Рассмотрим функцию ϕ : U1 −→ [0, 1]

ϕ(x) := inf{λ | x ∈ Uλ}.

Продолжим эту функцию на M , доопределив ее посредством ϕ
∣∣
B

= 1.
Легко видеть, что ϕ

∣∣
A

= 0. Чтобы доказать, что ϕ — функция Урысона,
надо убедиться в ее непрерывности. Для этого достаточно проверить,
что ϕ−1([0, α[) открыто, а ϕ−1([0, β]) замкнуто, для любых α, β ∈ [0, 1].

Имеем
ϕ−1([0, α[) =

⋃
λ<α

Uλ

(проверьте это). Это множество очевидно открыто. Аналогично,

ϕ−1([0, β]) =
⋂
α>β

ϕ−1([0, α[) =
⋂
α>β

(⋃
λ<α

Uλ

)
.

Это дает
ϕ−1([0, β]) =

⋂
λ>β

Uλ.

Обозначим через Uλ замыкание Uλ. Поскольку

Uλ ⊂ Uλ ⊂ Uλ+λ−β
2

для каждого λ > β, имеем⋂
λ>β

Uλ ⊂
⋂
λ>β

Uλ ⊂
⋂
λ>β

Uλ+λ−β
2

=
⋂
λ>β

Uλ.

Мы получили
ϕ−1([0, β]) =

⋂
λ>β

Uλ,

а это множество, очевидно, замкнуто. Мы доказали лемму Урысона.

Замечание 7.10. Если в пространстве верна лемма Урысона, оно нор-
мально (докажите).

1Напомним, что двоично-рациональным числом называется рациональное число
вида n

2m , где n,m целые.

Лекции и задачи по топологии – 225 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

7.3. "Создатель советской топологии"

Основные результаты общей топологии принадлежат "московской шко-
ле топологии" — Урысону, Александрову и Тихонову, которые провели
начало и середину 1920-х годов, решая проблему метризации топологи-
ческих пространств, и изучая компактные пространства.

П. С. Александров был учеником Н. Н. Лузина, специалиста по тео-
рии функций действительного переменного. В конце 1910-х годов, Лузин
занимался общими вопросами теории множеств. В 1917-м году Лузин
предложил Александрову доказать общую форму континуум-гипотезы
(о несуществовании множеств мощности, промежуточной между X и
2X). Сейчас известно, что ни континуум-гипотеза, ни ее отрицание не
следует из аксиом теории множеств. Александров провел немало вре-
мени, записывая доказательство этого утверждения, как оказалось —
неправильное. После того, этой катастрофы, Александров бросил мате-
матику, и стал режиссером.

Проведя несколько лет в занятиях театром и литературной деятель-
ностью, Александров вернулся в Москву и поступил в аспирантуру. Там
он встретился с П. С. Урысоном, студентом на 2 года его младше.

После возвращения в Москву Александров продолжил занятия функ-
циями действительного переменного, популярные в Москве. Урысон при-
надлежал к другому поколению. Начав свое образование как физик, он
опубликовал свою первую статью, о рентгеновском свечении, в 1915-м
году, 17-ти лет, но в скором времени заинтересовался математикой. За-
щитив диссертацию по интегральным уравнениям, Урысон, по совету Д.
Ф. Егорова, занялся топологией, и провел 1921 и 1922 годы, разрабаты-
вая теорию размерности для общего метрического пространства.

Урысон пытался объединить абстрактные топологические конструк-
ции Хаусдорфа с геометрическими идеями, почерпнутыми у Пуанкаре, и
немало преуспел в этом — сам предмет теоремы о метризации состоит в
нахождении геометрической структуры на абстрактном топологическом
пространстве.

В 1921-22 годах Урысон читал в Московском Университете курс, под
названием "Топология континуума", на котором приобщал московскую
математическую общественность к топологии, и приобщил; П. С. Алек-
сандров называет Урысона "создателем советской топологии". Тогда же
Урысон стал, на краткое время, научным руководителем А. Н. Колмого-
рова (Колмогорову было 18 лет, но он успел прославиться, найдя контр-

Лекции и задачи по топологии – 226 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 7: Теорема о метризации

пример к одной из задач Н. Н. Лузина).
К исследованиям Урысона вскоре присоединился и сам Александров,

и в 1923-м году Александров и Урысон написали совместную работу,
где дали определение компактного пространства (в терминологии того
времени "бикомпактного"; русские специалисты по общей топологии до
сих пор иногда используют это слово).

1923-й и 1924-й годы Александров и Урысон провели в поездках за-
границу. Деньги на эти поездки они зарабатывали, читая в Москве, Воро-
неже, Смоленске и других городах публичные лекции по теории относи-
тельности Эйштейна. Выгодное соотношение курса червонца к западным
валютам привело к тому, что денег от 20 лекций хватало для полугодич-
ной поездки по научным центрам Европы, и длительных пешеходных
экспедиций.

За 2 года, оставшиеся до его смерти в 1924-м году (Урысон утонул
в море у берегов Бретани), Урысон доказал теорему о метризации нор-
мальных пространств со счетной базой; для доказательства этой теоремы
он изобрел лемму, названную его именем.

Последней работой Урысона была статья об универсальном метри-
ческом пространстве (универсальном пространстве Урысона), в которое
изометрически вкладывается любое метрическое пространство ограни-
ченной мощности и диаметра.

Лемма Урысона считается важнейшим результатом общей топологии,
наряду с теоремой Тихонова о компактности произведения компактных
пространств. Условие нормальности, которое требуется в лемме Урысо-
на, совсем не ограничительно: как будет видно из следующей лекции,
любое компактное, хаусдорфово пространство нормально.

Из леммы Урысона следует чрезвычайно полезная теорема Титце о
продолжении (Tietze extension theorem): если A ⊂ M — замкнутое под-
множество нормального топологического пространства, а f : A−→ [0, 1]
— непрерывная функция на A, ее можно продолжить до непрерывной
функции F : M −→ [0, 1] такой, что F

∣∣
A

= f .
Для доказательства этой теоремы требуется равномерная сходимость

функций: надо записать f как сумму ряда, составленного из функций
fi : M −→ [0, αi],

∑
αi < 1, постоянных на замкнутых подмножествах

A, и продолжить каждую из этих функций до функции из M в [0, αi] по
лемме Урысона.

Лекции и задачи по топологии – 227 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

Павел Самуилович Урысон
(1898 — 1924)

7.4. Нормальные пространства
и нуль-множества

Пусть M — топологическое пространство. Напомним, что M удовле-
творяет аксиоме Т6, если оно хаусдорфово, нормально и каждое за-
мкнутое подмножество в M получается как пересечение счетного числа
своих окрестностей.

Утверждение 7.11: Любое хаусдорфово, нормальное пространство M
со счетной базой удовлетворяет Т6.

Доказательство
Шаг 1: Пусть {Ui} — множество всех элементов из счетной базы тополо-
гии M таких, что замыкание каждого Ui не пересекается с A. Выведите
из нормальности, что

⋃
i Ui = M\A.

Лекции и задачи по топологии – 228 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 7: Теорема о метризации

Шаг 2: Возьмем, для каждого Ui, открытое множество Vi := M\Ui, где
Ui – замыкание Ui. Пересечение всех Vi содержит A, поскольку Ui не
пересекаются с A. С другой стороны,⋂

Vi ⊂
⋂
i

(M\Ui) = M\
⋃
i

Ui = A.

Мы доказали, что в M выполняется аксиома Т6.

Теорема 7.12: Пусть M — нормальное топологическое пространство, а
A ⊂ M — замкнутое подмножество. Тогда следующие свойства равно-
сильны.

(i) Множество A можно получить как пересечение счетного числа от-
крытых окрестностей Wi ⊃ A.

(ii) Существует непрерывная функция f : M −→ [0, 1] такая, что A =
f−1(0).

Доказательство: Из утверждения (ii) легко следует (i). Действительно,
A =

⋂
i f
−1([0, 1

2i
[), а все эти множества открыты. Следствие (i) ⇒ (ii)

можно получить, немного видоизменив аргумент, доказывающий лемму
Урысона. Возьмем в качестве B пустое множество, и пусть V1 ⊃ V2 ⊃
V3 ⊃ ... — последовательность открытых множеств, дающая

⋂
i Vi = A.

Будем строить набор открытых множеств U m
2n
, Uλ b Uµ для всех λ <

µ, таким образом, чтобы множество U 1
2n

содержалось в Vn. Это можно
осуществить, заменив на каждом шаге выбранное U 1

2n
на U 1

2n
∩Vn. Такая

замена корректна, ибо все, что требуется от U 1
2n

условиями конструкции
Урысона – это A ⊂ U 1

2n
b U 1

2n−1
, а при замене U 1

2n
на U 1

2n
∩ Vn, это

условие сохраняется.
Пусть

f(x) := inf{λ | x ∈ Uλ}

функция Урысона, построенная по набору {Uλ}, и принимающая значе-
ние 0 на A. Тогда f−1([0, 1

2i
[) ⊂ Vi, а значит

f−1(0) =
⋂
i

f−1

([
0,

1

2i

[)
⊂
⋂
i

Vi = A.

Лекции и задачи по топологии – 229 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

Определение 7.13. Пусть A ⊂ M — замкнутое подмножество, такое,
что для некоторой непрерывной функции f : M −→ [0, 1] имеем A =
f−1(0). Тогда A называется нуль-множеством.

Таким образом, аксиома Т6 для топологического пространства M
равносильна тому, что M нормально, хаусдорфово, а всякое замкнутое
подмножество M является нуль-множеством.

7.5. Теорема Урысона о метризации
Пусть M — нормальное, хаусдорфово топологическое пространство. То-
гда для любых двух разных точек x, y ∈M найдется функция Урысона
fx,y : M −→ [0, 1], принимающая 0 на x, и 1 на y.

Возьмем в качестве множества индексов множество I = M ×M\∆,
где ∆ это диагональ. Функции fx,y задают отображение

M

∏
(x,y)∈I fx,y−−−−−−−→ [0, 1]I (7.5.1)

в тихоновский куб; по определению топологии произведения, оно непре-
рывно. Поскольку fx,y(x) 6= fx,y(y), отображение F :=

∏
(x,y)∈I fx,y инъ-

ективно.
Это утверждение не очень полезно. Из инъективности F не следует,

что M гомеоморфно образу F . Также, тихоновский куб [0, 1]I не метри-
зуем, если I несчетно.

Немного видоизменив этот аргумент, можно добиться и того, и дру-
гого.

Теорема 7.14: Пусть M — нормальное, хаусдорфово топологическое
пространство со счетной базой. Тогда существует непрерывное, инъек-
тивное вложение M

Φ
↪→ [0, 1]N в счетное произведение отрезков. Более

того, Φ является гомеоморфизмом M на его образ.

Замечание 7.15. Из теоремы 7.14 немедленно следует теорема Урысо-
на о метризации: любое нормальное, хаусдорфово топологическое про-
странство M со счетной базой метризуемо. Действительно, M гомео-
морфно подмножеству тихоновского куба [0, 1]N, а тихоновский куб мет-
ризуем, ибо он гомеоморфен гильбертову кубу (об этом см. предыдущую
лекцию).

Лекции и задачи по топологии – 230 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 7: Теорема о метризации

Доказательство теоремы 7.14.
Пусть {Ui} — счетная база топологии M , а Ai := M\Ui. Поскольку M —
нормальное, хаусдорфово пространство со счетной базой, каждое Ai яв-
ляется нуль-множеством. И в самом деле, из Утверждения 7.11 следует,
что в M выполнено условие Т6. Из Теоремы 7.12 следует, что в такой
ситуации существует функция fi : M −→ [0, 1], такая, что f−1

i (0) = Ai.
Возьмем следующее отображение из M в тихоновский куб:

M
∏
i fi−→ [0, 1]N.

Поскольку Ui это база хаусдорфовой топологии, для любых двух точек
x 6= y существует Ai, которое содержит x и не содержит y (докажите
это). Поскольку f−1

i (0) = Ai, соответствующая функция Урысона удо-
влетворяет fi(x) = 0, fi(y) 6= 0. Поэтому Φ :=

∏
i fi инъективно.

Для доказательства Теоремы 7.14, осталось убедиться, что Φ — это
гомеоморфизм M на его образ. А приори, это может быть и не так. На-
пример, еслиM — пространство с дискретной топологией, любое отобра-
жениеM −→ [0, 1]N непрерывно, но не любое вложение — гомеоморфизм.

Чтобы Φ было гомеоморфизмом на его образ, нужно, чтобы любое
открытое множество в M получалось как прообраз Φ−1(U), для какого-
то открытого U ⊂ [0, 1]N. Для открытых множеств, принадлежащих базе
Ui, это верно, ибо Ui = f−1

i (]0, 1]), а множество Ui будет прообразом
открытого множества вида

[0, 1]× [0, 1]× · · ·×]0, 1]× [0, 1]× · · · ⊂ [0, 1]N.

Поскольку каждое открытое множество в M получается объединением
Ui, все открытые множества в M — прообразы открытых подмножеств
в [0, 1]N. Поэтому Φ — гомеоморфизм. Мы доказали теорему Урысона.

7.6. Теоремы о метризуемости
Теорема Урысона дает полную характеризацию метризуемых топологи-
ческих пространств со счетной базой. Пространство со счетной базой
является метризуемым тогда и только тогда, когда оно нормально и ха-
усдорфово.

Лекции и задачи по топологии – 231 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

Для пространств, не имеющих счетной базы, простого критерия мет-
ризуемости нет.

Существует много версий метризационной теоремы, которые не тре-
буют счетной базы.

Самая полезная из них принадлежит Ю. М. Смирнову (1951), и тре-
бует определения паракомпактности. В дальнейшем это понятие исполь-
зоваться не будет.

Определение 7.16. Покрытие {Uα} топологического пространства M
называется локально конечным, если любая точка M лежит в конеч-
ном числе элементов {Uα} Покрытие {Vβ} называется измельчением
покрытия {Uα}, если каждый элемент {Vβ} лежит в каком-то элементе
{Uα}. Топологическое пространство M называется паракомпактным,
если каждое покрытие M имеет локально конечное измельчение.

Английский математик Артур Харольд Стоун (Arthur Harold Stone),
изобретатель флексагона, доказал в 1948-м году, что все метрические
пространства паракомпактны. Теорема Смирнова о метризации утвер-
ждает, наоборот, что любое паракомпактное топологическое простран-
ство метризуемо, если оно локально метризуемо, то есть если у каждой
точки есть метризуемая окрестность. Таким образом удается ответить
на вопрос о метризуемости многообразий (топологических пространств,
которые локально гомеоморфны Rn).

Лекции и задачи по топологии – 232 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 8: Компакты

Лекция 8: Компакты

8.1. Компакты и слабо секвенциально компакт-
ные пространства

Следующее определение хорошо всем знакомо.

Определение 8.1. Топологическое пространство M называется ком-
пактным, если каждое открытое покрытие M имеет конечное подпо-
крытие.

Термин "компакт" введен Фреше, а современное понятие компакта
принадлежит П. С. Урысону и П. С. Александрову.

Павел Сергеевич Александров
(1896 — 1982)

Замечание 8.2. Замкнутое подмножество компакта очевидно компак-
тно (докажите). Обратное, вообще говоря, неверно. В отличие от ситуа-

Лекции и задачи по топологии – 233 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

ции, известной из метрической топологии, компактные подмножества не
обязательно замкнуты. Замкнутость компакта следует из хаусдорфово-
сти.

Действительно, пусть X ⊂ M — компактное подмножество, а z —
точка его замыкания, которая не лежит в X. Воспользовавшись хаусдор-
фовостью, найдем у каждой точки x ∈ X окрестность U 3 x, замыкание
которой Ux не содержит z. Выбрав из {Ux} конечное подпокрытие, по-
лучим покрытие Ui, i = 1, 2, 3, ..., n множества X, причем для всех i,
замыкание Ui не содержит z. Воспользуемся равенством

n⋃
i=1

Ui =
n⋃
i=1

Ui

(докажите его). Получаем, что
⋃n
i=1 Ui замкнуто и не содержит z.

Замечание 8.3. Мы доказали, что всякое компактное подмножество в
хаусдорфовом пространстве замкнуто. В нехаусдорфовом пространстве
это не всегда верно (докажите).

Следующий элементарный факт чрезвычайно важен.

Утверждение 8.4: Пусть f : X −→ Y — непрерывное отображение.
Тогда образ компактного подмножества X компактен.

Доказательство. Пусть Z ⊂ X — компактное подмножество, а f(Z) —
его образ. Возьмем открытое покрытие {Uα} множества f(Z). Прообра-
зы элементов этого покрытия образуют покрытие {f(Uα)} компактного
множества Z; выбрать из него конечное подпокрытие значит выбрать
конечное покрытие из {Uα}.

Определение 8.5. Топологическое пространство M называется слабо
секвенциально компактным, если каждая последовательность {xi} в
M имеет предельную точку (точку, в любой окрестности которой содер-
жится бесконечное количество членов {xi}).1

Замечание 8.6. Для метрических пространств, слабая секвенциальная
компактность совпадает с обычной, как следует из теоремы Гейне-Бореля.

1Такие точки еще называются точками накопления.

Лекции и задачи по топологии – 234 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 8: Компакты

Утверждение 8.7: Слабая секвенциальная компактность вытекает из
обычной.

Доказательство:ПустьM — компактное топологическое пространство.
Из компактности легко выводится, что последовательность вложенных,
непустых, замкнутых подмножеств

A1 ⊃ A2 ⊃ · · ·

всегда имеет непустое пересечение. Пусть {xi} — последовательность то-
чекM , Rn — множество {xn, xn+1, xn+2, ...}, a Rn — его замыкание. Тогда
пересечение

⋂
iRi непусто. Ясно, что это пересечение состоит из пре-

дельных точек последовательности {xi}. Значит,M слабо секвенциально
компактно.

Определение 8.8. Топологическое пространство M называется счет-
но компактным, если из любого счетного покрытияM можно выбрать
конечное подпокрытие.

Утверждение 8.9: Пусть M — топологическое пространство, удовле-
творяющее аксиоме Хаусдорфа Т1 (все точки M замкнуты). Тогда для
M слабая секвенциальная компактность равносильна счетной.

Доказательство: Пусть M счетно компактно, а {xi} — последователь-
ность, не имеющая предельных точек. Положим Un := M\{x1, ...xn−1}.
В силу Т1 и отсутствия у {xi} предельных точек, все Ui открыты. То-
гда {Ui} — счетное покрытие M , не имеющее конечного подпокрытия.
Если же, наоборот, M слабо секвенциально компактно, а {Ui} – счетное
покрытие, из которого нельзя выбрать конечного подпокрытия, рассмот-
рим Vn :=

⋃n
i=1 Ui. Легко видеть, что {Vi} — тоже покрытие, из которого

нельзя выбрать конечного подпокрытия, причем Vi−1 ⊂ Vi Выкинув сов-
падающие Vi, можно считать, что Vi−1 ( Vi. Пусть последовательность
{xi} выбрана таким образом, что xi ∈ Vi\Vi−1, а x — ее предельная точ-
ка. Предположим, что x ∈ VN . Тогда бесконечное число элементов {xi}
лежит в VN , что невозможно по построению этой последовательности.

Любая непрерывная функция f : M −→ R на счетном компакте при-
нимает максимум и минимум. Действительно, пусть {xi} — последова-

Лекции и задачи по топологии – 235 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

тельность точек, такая, что

lim
i−→∞

f(xi) = sup
x∈M

f(x),

а x — предельная точка этой последовательности. Поскольку f непре-
рывно, f(x) = supx∈M f(x) (докажите).

Мы получили такую цепочку импликаций, верных для любого топо-
логического пространства:

компактность ⇒
слабая
секвенциальная
компактность

⇒
непрерывные функции
достигают минимума и
максимума

8.2. Компакты и нормальные пространства
Следующая простая теорема чрезвычайно полезна, потому что из нее
вытекает существование функций Урысона на компактах.

Теорема 8.10: Пусть M — компактное, хаусдорфово топологическое
пространство. Тогда M нормально.

Доказательство.
Шаг 1: Докажем, что в M выполнена аксиома Т3, то есть для каж-
дого замкнутого множества A ⊂ M , и точки x /∈ A, существуют непе-
ресекающиеся окрестности A и x. Это равносильно тому, что у A есть
окрестность, замыкание которой не содержит x.

Для всех z ∈ A, выберем окрестность Uz 3 z, замыкание которой
Uz не содержит x (такая окрестность существует в силу хаусдорфово-
сти — докажите). Поскольку A компактно, а Uz — открытое покрытие
A, из него можно выбрать конечное подпокрытие U1, ..., Un. Замыкание
множества

⋃
Ui не содержит x, потому что

n⋃
i=1

Ui =
n⋃
i=1

Ui. (8.2.1)

Шаг 2: Тот же самый аргумент позволяет вывести из T3 и компактности
T4. Пусть A и B — два непересекающихся замкнутых подмножества M .

Лекции и задачи по топологии – 236 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 8: Компакты

Нам нужно найти окрестность A такую, что ее замыкание не пересекает-
ся с B. У каждой точки z ∈ A есть окрестность Uz, замыкание которой не
пересекается с B, в силу T3. Выбрав из {Uz} конечное подпокрытие, как
на предыдущем шаге, мы получим конечное покрытие A множествами
U1, ..., Un такими, что Ui ∩ B = ∅. Снова воспользуемся (8.2.1), и полу-
чим, что

⋃
Ui — окрестность A, замыкание которой не пересекается с B.

Для компакта проблема метризации дополнительно упрощается сле-
дующим простым и чрезвычайно важным наблюдением.

Утверждение 8.11: Пусть f : X −→ Y — непрерывное вложение хау-
сдорфовых топологических пространств, причем X — компакт. Рассмот-
рим образ f(X) ⊂ Y как топологическое пространство, с индуцирован-
ной топологией. Тогда f — это гомеоморфизм.

Доказательство: Для доказательства, нам нужно убедиться, что образ
открытого множества открыт в f(X). Это равносильно тому, что образ
замкнутого множества замкнут.

Как мы только что видели, образ компактного подмножества всегда
компактен. Поскольку X компактно и хаусдорфово, компактность под-
множества равносильна его замкнутости. Поэтому образ любого замкну-
того подмножества A ⊂ X компактен в Y , а следовательно, замкнут.

Мы использовали этот факт несколько лекций назад, при доказатель-
стве того, что непрерывное взаимно однозначное отображение из отрезка
в отрезок — это гомеоморфизм.

Замечание 8.12. Легко видеть, что из Утверждения 8.11 и леммы Уры-
сона следует, что всякое компактное, хаусдорфово топологическое про-
странство M гомеоморфно подмножеству тихоновского куба [0, 1]I, где
I = M ×M\∆. Непрерывное вложение M Φ−→ [0, 1]I было построено в
(7.5.1) с использованием леммы Урысона и нормальности M , доказан-
ной для компактов чуть выше. В силу Утверждения 8.11, отображение
Φ является гомеоморфизмом M на его образ.

Лекции и задачи по топологии – 237 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

Лекция 9: Произведение компак-
тов

9.1. Открытые, замкнутые, собственные отоб-
ражения

Определение 9.1. Пусть f : X −→ Y — непрерывное отображение то-
пологических пространств. Отображение f называется собственным,
если прообраз любого компакта — компакт, открытым, если образ лю-
бого открытого множества открыт, и замкнутым, если образ любого
замкнутого множества замкнут.

Замечание 9.2. Основной пример собственного отображения – непре-
рывное отображение из компакта X в хаусдорфово топологическое про-
странство Y . Действительно, прообраз компактного (следовательно, за-
мкнутого) подмножества Y замкнут в X, то есть компактен.

Кроме того, это отображение замкнуто. Действительно, любое за-
мкнутое подмножество X компактно, образ компакта компактен, а ком-
пактное подмножество хаусдорфова пространства замкнуто.

Замечание 9.3. Пример открытого отображения. Для любых тополо-
гических пространств X и Y , проекция X×Y π−→ Y открыта. Для про-
верки этого, достаточно убедиться, что π(W ) открыт для любого множе-
ства из базы топологии на X ×Y . Выбрав базу из множеств вида U ×V ,
где U, V открыты в X, Y , мы получим что π(W ) = V открыто.

Задача 9.1. Приведите пример непрерывного отображения хаусдорфо-
вых пространств, которое

замкнуто, но не открыто

открыто, но не замкнуто

Замечание 9.4. Компактность топологического пространства M рав-
носильна следующему свойству (докажите). Пусть {Aα}— набор замкну-
тых подмножествM , такой, что любое конечное подмножествоA1, A2, ..., An ⊂

Лекции и задачи по топологии – 238 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 9: Произведение компактов

{Aα} имеет общую точку. Тогда все Ai имеют общую точку. Действитель-
но,

⋂
αAα = ∅ тогда и только тогда, когда {M\Aα} – покрытие M .

Пусть f : X −→ Y — непрерывное отображение Напомним, что для
любой точки y ∈ Y , прообраз f−1(y) называется слоем f .

Теорема 9.5: Пусть f : X −→ Y — замкнутое, непрерывное отображе-
ние, причем все слои f компактны. Тогда f — собственное.

Доказательство: Пусть K ⊂ Y — компакт. Для доказательства 9.5,
достаточно убедиться, что f−1(K) — компакт. Заменив Y на K, а X на
f−1(K), можно считать Y компактом.

Шаг 1: Пусть {Aα} – набор замкнутых подмножеств в X такой, что
любое конечное подмножество A1, A2, ..., An ⊂ {Aα} имеет общую точку.
Добавив к {Aα} все конечные пересечения элементов {Aα}, получим на-
бор замкнутых подмножеств X, обладающий тем же свойством. Будем
считать, что {Aα} содержит все конечные пересечения своих элементов.

Шаг 2: Поскольку Y компактно, а все f(Aα) замкнуты, {f(Aα)} имеет
общую точку y ∈ Y (докажите).

Шаг 3: Рассмотрим слой f−1(y) ⊂ X. Пусть A1, A2, ..., An ⊂ {Aα}. Любое
конечное пересечение

⋂
iAi лежит в наборе {Aα}, а f(Aα) 3 y для всех

α. Значит,
⋂
iAi пересекается с f−1(y). Мы получили, что любое конеч-

ное подмножество набора {Aα ∩ f−1(y)} имеет общую точку. Поскольку
f−1(y) компактен, из этого следует, что набор {Aα∩f−1(y)} имеет общую
точку. Это доказывает Теорему 9.5.

9.2. Конечные произведения компактов
Теорема Тихонова утверждает, что любое (даже бесконечное) произве-
дение компактов компактно. Для бесконечных произведений, ее доказа-
тельство требует аксиомы выбора. Как доказал Джон Келли (John L.
Kelley) в 1950-м году, теорема Тихонова равносильна аксиоме выбора.

Для конечных произведений, аксиома выбора не нужна, и компакт-
ность произведения компактов можно доказать непосредственно. К со-
жалению, доказательство получается чуть более сложным.

Лекции и задачи по топологии – 239 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

Пусть X, Y — компакты, а π : X × Y −→ Y — проекция. Слои π
гомеоморфны X, и поэтому компактны. Таким образом, компактность
произведения X × Y вытекает из Теоремы 9.5, и следующего утвержде-
ния.

Утверждение 9.6: ПустьX, Y — топологические пространства, причем
X компактно, а π : X × Y −→ Y – проекция. Тогда отображение π
замкнуто.

Доказательство: Пусть Z ⊂ X × Y — замкнутое подмножество, а y
— предельная точка множества π(Z). Точка y лежит в π(Z) тогда и
только тогда, когда π−1(y)∩Z 6= ∅. Если π(Z) незамкнуто, для какой-то
предельной точки имеем π−1(y) ∩ Z = ∅.

В этом случае, у каждой точки (x, y) ∈ π−1(y) есть окрестность Ux,y,
не пересекающаяся с Z. Выбрав Ux,y в базе топологии, можно считать,
что Ux,y = Vx,y ×Wx,y, где Vx,y ⊂ X — окрестность x ∈ X, а Wx,y ⊂ Y —
окрестность y ∈ Y .

Множество {Ux,y} задает покрытие π−1(y). Выберем у него конечное
подпокрытие {Vi × Wi}. Тогда {Vi} составляет покрытие X. Поэтому
имеем

X ×
⋂
i

Wi ⊂
⋃
i

Vi ×Wi

(проверьте). Следовательно, множество X ×
⋂
iWi не пересекает Z. По-

этому y имеет окрестность
⋂
iWi, не пересекающую π(Z), а значит, не

является предельной точкой. Мы получили, что π(Z) замкнуто.

Замечание 9.7. Если X некомпактно, Утверждение 9.6 неверно. Дей-
ствительно, рассмотрим проекцию R×R−→ R, и гиперболу, то есть за-
мкнутое подмножество Z ⊂ R × R, состоящее из пар {(x, y) | xy = 1}.
Легко видеть, что π(Z) незамкнуто (докажите).

Сравнивая Утверждение 9.6 и Теорему 9.5, мы получаем, что произ-
ведение компактных пространств компактно.

Лекции и задачи по топологии – 240 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 9: Произведение компактов

�����
�����
�����
�����
�����
�����

�����
�����
�����
�����
�����
������������
�������
�������
�������
�������

�������
�������
�������
�������
�������

���
���
���

���
���
���������
������
������

������
������
����������������

����������
����������
����������

����������
����������
����������
����������

�
�
�
�
�
�
�
�
�
�
�
�
�
�

�
�
�
�
�
�
�
�
�
�
�
�
�
�

�
�
�
�
�
�
�
�
�
�
�
�
�
�

�
�
�
�
�
�
�
�
�
�
�
�
�
�

XxYZ

y

Проекция с компактным слоем замкнута

9.3. Максимальные идеалы в кольцах
Все кольца в этой лекции предполагаются коммутативными (с коммута-
тивным умножением) и с единицей (элементом 1 ∈ R таким, что 1 ·x = x
для каждого x).

Напомним, что идеалом в кольце R называется подмножество I ⊂ R,
которое является подгруппой по сложению, и к тому же удовлетворяет
следующему. Для каждого x ∈ R, γ ∈ I, произведение xγ также лежит в
I. Это свойство записывается так: RI ⊂ I.

Напомним, что гомоморфизмом колец называется отображение
R1

ϕ−→ R2, которое переводит 1 в 1, 0 в 0, и согласовано со сложе-
нием и умножением (то есть удовлетворяет ϕ(x + y) = ϕ(x) + ϕ(y),
ϕ(xy) = ϕ(x)ϕ(y)).

Ядром гомоморфизма R1
ϕ−→ R2 называется множество всех эле-

ментов R1, переходящих в 0.
Легко видеть, что ядро гомоморфизма — идеал (проверьте). Для каж-

дого идеала I ⊂ R, факторгруппа R/I наделяется естественной струк-
турой кольца (проверьте). Таким образом, идеалы в кольце — подмно-
жества, которые могут быть ядром гомоморфизма R−→R1.

Определение 9.8. Пусть R — кольцо, а S ⊂ R — набор элементов R.
Рассмотрим множество I ⊂ R, состоящее из всех линейных комбинаций

Лекции и задачи по топологии – 241 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

вида
n∑
i=1

λisi,

где si ∈ S, а λi ∈ R. Легко видеть, что I это идеал. Этот идеал называеся
идеалом, порожденным элементами S.

Замечание 9.9. Пусть r ∈ R — любой элемент, а rR — порожденное им
подмножество R. Легко видеть, что rR 6= R тогда и только тогда, когда
когда r не обратим1 в R (проверьте это).

Поэтому любое кольцо R, в котором любой идеал равен R либо 0,
является полем (докажите).

Определение 9.10. Пусть R — кольцо, а I $ R — идеал. Идеал I на-
зывается максимальным, если не существует идеала I1 с I $ I1 $ R.

Утверждение 9.11: Идеал I ⊂ R максимален тогда и только тогда,
когда факторкольцо R/I — поле.

Доказательство: Легко видеть, что идеалы I1 ⊃ I находятся во вза-
имно-однозначном соответствии с идеалами кольца R/I (проверьте это).
Отсутствие идеалов I $ I1 $ R равносильно тому, что в R/I любой
идеал равен 0 либо R. В силу Замечания 9.9, это равносильно тому, что
R/I — поле.

Определение 9.12. Напомним, что идеал I ⊂ R кольца R называется
простым, если для любых x, y ∈ R, из xy ∈ I следует, что x ∈ I либо
y ∈ I.

Задача 9.2. Докажите, что любой максимальный идеал — простой.

Напомним, что набор подмножеств S1 ⊂ 2M называется монотон-
ным, или вложенным, если для любых p, q ∈ S1, либо p ⊂ q, либо
q ⊂ p. Максимальным элементом набора подмножеств S ⊂ 2M на-
зывается такой элемент s ∈ S, что для любого r ∈ S, из r ⊃ s следует
r = s.

Напомним, что лемма Цорна (Zorn’s Lemma) — следующее утвержде-
ние теории множеств, равносильное аксиоме выбора. Пусть S = {Sα} ⊂

1Напомним, что r ∈ R называется обратимым в кольце R, если rr1 = 1, для
какого-то r1 ∈ R.

Лекции и задачи по топологии – 242 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 9: Произведение компактов

2M — набор подмножеств множества M , которые удовлетворяют тако-
му свойству: для любого монотонного поднабора {Sβ} ⊂ S, объединение⋃
β Sβ тоже лежит в S. Тогда в S есть максимальный элемент.
Из леммы Цорна немедленно следует существование максимальных

идеалов.

Теорема 9.13: Пусть I $ R — идеал в кольце. Тогда существует макси-
мальный идеал I1 ⊃ I.

Доказательство: Пусть S ⊂ 2R — множество идеалов, содержащих
I, и не равных R. Легко видеть, что для вложенного набора идеалов
{Iα} ⊂ S, объединение

⋃
α Iα — идеал, не равный R. Действительно, объ-

единение любого набора вложенных идеалов — снова идеал (проверьте
это). Объединение

⋃
α Iα равно R, если 1 ∈ R лежит в каком-то из Iα, но

это невозможно, потому что Iα $ R. Применив лемму Цорна к S ⊂ 2R,
получим, что в S существует максимальный элемент. Он и будет макси-
мальным идеалом, содержащим I.

9.4. Лемма Цорна: история, замечания

Лемма Цорна была доказана Максом Цорном в 1935-м году. Цорн был
алгебраистом, учеником Эмиля Артина (Emil Artin). Абстрактная ал-
гебра в 1930-е годы развивалась весьма бурно (трудами Эмми Нетер,
Эмиля Артина и Бартеля Ван дер Вардена, среди прочих), но для стро-
гих доказательств приходилось постоянно прибегать к теории множеств.
К тому времени эта наука была немало дискредитирована парадокса-
ми. Примерно тогда же, Гёдель доказал, что невозможно доказать ее
непротиворечивость, и теория множеств оказалась неожиданно шатким
фундаментом для математики.

Для доказательства существования максимальных идеалов до Цорна
использовалась теорема Цермело о существовании полного порядка на
любом множестве (в англоязычной литературе эта теорема известна как
"well-ordering principle"). К теореме Цермело математики традиционно
относятся с большим недоверием. ("The Axiom of Choice is obviously true,
the well-ordering principle obviously false, and who can tell about Zorn’s
lemma?" — шутка, приписываемая Джерри Бонэ).

Цорн предложил строить абстрактную алгебру аксиоматически, не

Лекции и задачи по топологии – 243 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

Max August Zorn
(1906 — 1993)

прибегая к сложным конструкциям вроде теоремы Цермело, и предло-
жил лемму Цорна (которую он называл "принципом максимума") в ка-
честве одной из аксиом. Основным (практически единственным) приме-
нением этой леммы в алгебре является теорема о существовании макси-
мальных идеалов.

Впрочем, нетрудно доказать, что теорема о существовании макси-
мальных идеалов равносильна аксиоме выбора.

Название "лемма Цорна" впервые использовано американским мате-
матиком Джоном Тьюки (John Tukey).

Помимо алгебры, Цорн занимался теорией чисел и функциональным
анализом. Среди прочего, ему принадлежит аксиоматическое построение
алгебры октав ("octonions", "Cayley numbers"), и доказательство того,

Лекции и задачи по топологии – 244 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 9: Произведение компактов

что квадрат любого бесконечного множества равномощен этому множе-
ству.

9.5. Кольцо подмножеств и ультрафильтры
Определение 9.14. Пусть A,B ⊂ M — подмножества M . Определим
симметрическую разность A4B формулой

A4B := (A ∪B)\(A ∩B).

Определение 9.15. Пусть S ⊂ 2M — набор подмножеств M . Мы гово-
рим, что S замкнут относительно конечных пересечений и сим-
метрических разностей, если пересечение и симметрическая разность
любых элементов S снова лежит в S. Если S замкнуто относительно ко-
нечных пересечений и симметрических разностей, и к тому же содержит
M , мы говорим, что S – кольцо подмножеств M .

Замечание 9.16. Легко видеть, что 2M является кольцом.

Определение 9.17. Пусть ν ⊂ M — подмножество M . Рассмотрим
функцию χν : M −→ {0, 1},

χnu(x) =

{
1, если x ∈ ν,
0, если x /∈ ν.

Эта функция называется характеристической функцией подмноже-
ства ν ⊂M . Отождествив {0, 1} с полем F2 остатков по модулю 2, можно
считать, что χν — функция со значениями в F2.

Эта конструкция отождествляет 2M с множеством функций

M −→ {0, 1}.

В дальнейшем, мы будем отождествлять подмножества и соответствую-
щие им характеристические функции.

Пусть S ⊂ 2M — набор подмножествM . Для каждого a ∈ S, рассмот-
рим его характеристическую функцию χ : M −→ F2. Такие функции
можно складывать и умножать почленно.

Лекции и задачи по топологии – 245 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

Утверждение 9.18: Mножество функций

RS := {χ : M −→ F2 | a ∈ S}

образует кольцо относительно почленного сложения и умножения тогда
и только тогда, когда S — кольцо подмножеств M .

Доказательство: Для любых ν, ρ ⊂M , имеем

χν + χρ = χν4ρ, χν · χρ = χν∩ρ,

поэтому замкнутость S относительно конечных пересечений и симмет-
рических разностей равносильна замкнутости RS относительно сложе-
ния и умножения. Наличие в этом множестве нуля очевидно, потому что
X4X = ∅, а χ∅ равно нулю. Наличие в этом множестве единицы следует
из того, что M ∈ S, а χM = 1.

Мы построили арифметические операции (сложение, умножение) на
любом кольце подмножеств S ⊂ 2M .

Замечание 9.19. Теорема о существовании максимальных идеалов, бу-
дучи примененной к кольцу подмножеств, дает сюръективный гомомор-
физм колец RS −→ k, где k — некоторое поле. Легко видеть, что все
элементы RS удовлетворяют a2 = a (такие элементы называются идем-
потентами. Поэтому все элементы k — тоже идемпотенты. Согласно
теореме Безу, многочлен P (x) степени i имеет не больше i корней в поле
k (докажите это). Поскольку все элементы k являются корнями квад-
ратного многочлена x2 − x = 0, k — поле из двух элементов.

Замечание 9.20. Пусть I ⊂ R ⊂ 2M — максимальный идеал в кольце
подмножеств, ϕ : R−→ F2 – проекция R−→R/I, а A ∈ R — какой-то
элемент. Поскольку χM = 1, A либо M\A принадлежит I. Действитель-
но, если A не принадлежит I, то ϕ(A) = 1, а значит

ϕ(M\A) = 1− ϕ(A) = 0.

Лекции и задачи по топологии – 246 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 9: Произведение компактов

Определение 9.21. Пусть M — множество, 2M — кольцо всех подмно-
жеств M , а I — максимальный идеал в 2M . Ультрафильтром на M
называется множество всех X ⊂M , не лежащих в I.

Определение 9.22. Пусть x ∈ M — точка. Рассмотрим гомоморфизм
2M −→ F2, ставящий функции χ : M −→ F2 ее значение χ(x). Ядро этого
отображения, очевидно, максимальный идеал. Дополнение к такому иде-
алу называется главным ультрафильтром. Главный ультрафильтр
состоит из множества всех X ⊂M , содержащих x:⋂

B/∈I

B = {x},
⋂
A∈I

A = \{x}

(последнее равенство следует из того, что A ∈ I ⇔ (M\A) /∈ I, что ясно
из Замечания 9.20).

Замечание 9.23. Многие математики считают, что понятие ультрафиль-
тра парадоксально, и использовать ультрафильтры не следует, наравне с
теоремой Цермело и другими экзотическими следствиями аксиомы вы-
бора. Действительно, ультрафильтры, кроме главных, невозможно по-
строить явно. Если у вас понятие ультрафильтра вызывает отторжение,
пропустите конец этого раздела, и забудьте про ультрафильтры.

Ультрафильтры можно определить аксиоматически, что видно из сле-
дующей задачи.

Задача 9.3. ПустьM — множество, а U ⊂ 2M — набор его подмножеств.
Докажите, что следующие утверждения равносильны.

(i) U это ультрафильтр.

(ii) Выполнены следующие свойства.

A. если A ⊂ B, A ∈ U , то B ∈ U .
B. Для любого A ⊂ M , либо A, либо M\A лежат в U (но не

одновременно).
C. Если A,B ∈ U , то A ∩B ∈ U .

Ультрафильтры были введены в 1937-м году Анри Картаном, одним
из основателей Бурбаки, и широко использовались в трактатах Николя
Бурбаки.

Лекции и задачи по топологии – 247 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

Henri Cartan, 1996
(1904 — 2008)

Замечание 9.24. Пусть S ⊂ 2M — набор подмножеств. Рассмотрим
идеал в 2M , порожденный S. Он равен 2M тогда и только тогда, когдаM
можно получить как объединение конечного поднабора в S (докажите).

Пусть теперь S = {Xα} ⊂ 2M — набор подмножеств M таких, что⋃
αXα = M , но никакое конечное подмножество S не дает в объединении

M . Так, к примеру, если M = Z, можно взять в качестве S множество
всех конечных подмножеств Z.

Идеал, порожденный S, не равен M в силу Замечания 9.24. Поэтому
он содержится в некотором максимальном идеале I. Поскольку⋃

A∈I

A ⊂
⋃
α

Xα = M,

этот ультрафильтр не главный.

Определение 9.25. Аддитивной мерой на кольце множеств S ⊂ 2M

Лекции и задачи по топологии – 248 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 9: Произведение компактов

называется отображение µ : S −→ R≥0 такое, что µ(A∪B) = µ(A)+µ(B)
для любых непересекающихся множеств A,B ∈ S.

Задача 9.4. Пусть U ⊂ 2M — некоторое подмножество. Рассмотрим
отображение µ : 2M −→ {0, 1}, переводящее A в 1, если A ∈ U , и в 0,
если A /∈ U . Докажите, что µ является аддитивной мерой тогда и только
тогда, когда U — ультрафильтр.

Ультрафильтры придумал Анри Картан, в 1937-м году, следуя иде-
ям Клода Шевалле, хотя Шевалле впоследствии отказался от всех прав
на это изобретение. Учебники Бурбаки по основам топологии (в целом,
весьма неудачные) используют ультрафильтры и многие другие экзо-
тические конструкции, после них практически не употреблявшиеся. В
отличие от других изобретений Бурбаки, которые вообще никому не по-
надобились, понятие ультрафильтра оказалось полезно в логике, общей
топологии и некоторых разделах алгебры.

9.6. Теорема Александера о предбазе

Утверждение 9.26: Пусть M — топологическое пространство, а V ⊂
2M — покрытие M . Рассмотрим идеал I в 2M , порожденный V . Тогда
следующие утверждения равносильны.

(i) Из V можно выбрать конечное подпокрытие

(ii) I = 2M .

Доказательство: Если U1, ..., Un — конечное подпокрытие, то объеди-
нение

⋃
Ui = M выражается через пересечения и симметрические раз-

ности, а значит, принадлежит I. Мы получаем 1 ∈ I, что влечет I = 2M .
Если же I = 2M , имеем

1 =
n∑
i=1

λiUi,

где λi ∈ 2M , a Ui ∈ V . На языке множеств это равенство переписывается

M = (λ1 ∩ U1)4(λ2 ∩ U2)4...4(λn ∩ Un)

Лекции и задачи по топологии – 249 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

Поскольку A4B ⊂ A ∪B, имеем

M = (λ1 ∩ U1)4(λ2 ∩ U2)4...4(λn ∩ Un) ⊂
n⋃
i=1

Ui,

значит, в V найдется конечное подпокрытие.

Теорема 9.27: (теорема Александера о предбазе, “Alexander subbase
theorem”) Пусть M — топологическое пространство с предбазой {Uα}.
Предположим, что любое покрытие M элементами {Uα} имеет конечное
подпокрытие. Тогда M компактно.

Доказательство: Пусть M некомпактно, и пусть P — покрытие M ,
не допускающее конечного подпокрытия. Рассмотрим идеал I в 2M , по-
рожденный P . Абзацем выше доказано, что I 6= 2M . Пусть Im ⊂ 2M —
максимальный идеал, содержащий I.

Шаг 1. Обозначим через U множество элементов предбазы {Uα}, содер-
жащихся в Im. Докажем, что U — это покрытие M . Поскольку Im это
идеал, вместе с любым множеством Im содержит все его подмножества.
По условию, Im содержит открытое покрытие M . Поэтому для для каж-
дой точки x ∈M , и каждой базы топологии наM найдется элемент базы,
который содержит x и содержится в Im. Взяв в качестве базы конечные
пересечения Uα, мы получим

x ∈
⋂
i

Ui ∈ Im,

где Ui лежат в предбазе. Получаем
⋂
i Ui ∈ Im. Поскольку Im максималь-

ный идеал, Im — простой идеал. Значит, из
⋂
i Ui ∈ Im следует, что хотя

бы один из Ui лежит в Im. Мы получили, что x ∈ Ui ∈ U . Значит, U —
покрытие.

Шаг 2. На предыдущем шаге, мы получили, что U — покрытие M эле-
ментами предбазы. Поскольку Im 6= 2M , а U ⊂ Im. никакой конечный
набор элементов U не дает в объединении M . Мы пришли к противоре-
чию с условиями теоремы Александера о предбазе. Следовательно, M
компактно.

Лекции и задачи по топологии – 250 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 9: Произведение компактов

James Waddell Alexander
(1888 — 1971)

Замечание 9.28. Отметим, что теорема Александера о предбазе влечет
теорему Тихонова о компактности произведения (об этом ниже). Поэто-
му она равносильна аксиоме выбора.

Американский математик Джеймс Александер прославился в основ-
ном как один из основателей современной алгебраической топологии.
Ему принадлежит изобретение симплициальных пространств и когомо-
логий. Кроме того, Александер изучал теорию узлов, и немало ее развил.
Он определил инвариант узлов, который сейчас называется его именем
(инвариант Александера).

Александер происходил из очень влиятельной американской семьи и
был миллионером. Несмотря на это, он был чрезвычайно левых взгля-
дов. Когда в 1950-х годах в Америке начались гонения на социалистов,
Александер стал одной из громких жертв преследований; в 1951-м году
Александеру пришлось уйти из Принстонского Университета и Institute
of Advanced Studies, где он работал. Александер дожил до 1971-го года
фактическим отшельником, не появляясь на людях. Единственное пуб-

Лекции и задачи по топологии – 251 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

личное выступление Александера случилось в 1954-м году — он подписал
открытое письмо в защиту физика Роберта Оппенгеймера, директора
Манхэттенского проекта, которого в 1954-м году выгнали с работы за
политику.

Также Александер был знаменитым альпинистом.

9.7. Теорема Тихонова о компактности

Пусть {Mα} — набор множеств. Рассмотрим объединение всех этих мно-
жеств (которые считаются непересекающимися). Оно обозначается⊔
Mα.

Определение 9.29. Пусть {Mα} — набор топологических пространств,
проиндексированный множеством индексов I. Напомним, что произве-
дение Mα это множество отображений из I в

⊔
Mα, ставящих в соответ-

ствие каждому индексу α ∈ I точку пространства Mα. На
∏

αMα вво-
дится тихоновская топология, заданная следующей предбазой. Для
каждой пары α ∈ I, и открытого множества U ⊂ Mα, рассмотрим под-
множество

Mα1 × ...× Uα × ... ⊂Mα1 × ...×Mα × ...

(произведение набора {Mα}, где элементMα заменили на Uα, а все осталь-
ные оставили как есть). Обозначим это подмножество за Fα,U . Топология,
заданная такой предбазой, называется тихоновской топологией, или
топологией произведения.

Теорема 9.30: (теорема Тихонова о компактности) Пусть {Mα} — набор
компактных топологических пространств. Тогда

∏
αMα тоже компактно.

Доказательство: Теорема Тихонова сразу следует из теоремы Алек-
сандера о предбазе. Пусть {Fα,Uα,ξ} – набор элементов предбазы. Легко
видеть, что ⋃

α,ξ

Fα,Uα,ξ =
⋃
α

Fα,Wα ,

где Wα =
⋃
ξ Uα,ξ. Если для всех α, Wα 6= Mα, выберем точку xα ∈

Mα\Wα. Очевидно, точка
∏

α xα не лежит в
⋃
αFα,Wα .

Мы получаем, что {Fα,Uα,ξ} является покрытием, если и только если⋃
ξ Uα,ξ = Mα, для какого-то α. Это значит, что Uα,ξ является открытым

Лекции и задачи по топологии – 252 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 9: Произведение компактов

�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������

�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������

����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����

����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����

������
������
������
������
������
������
������
������
������
������
������
������
������
������
������
������
������
������
������
������
������
������
������
������

������
������
������
������
������
������
������
������
������
������
������
������
������
������
������
������
������
������
������
������
������
������
������
������

Элементы предбазы, покрывающие часть произведения M1 ×M2

покрытием Mα. Поскольку Mα компактно, в Uα,ξ есть конечное подпо-
крытие Uα,i. Тогда Fα,Uα,i будет конечным покрытием

∏
αMα. Мы дока-

зали, что из любого покрытия
∏

αMα элементами предбазы можно вы-
брать конечное подпокрытие. Теперь из теоремы Александера вытекает,
что

∏
αMα компактно.

Лекции и задачи по топологии – 253 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

Лекция 10:
Равномерная сходимость

10.1. Банаховы пространства

Определение 10.1. Пусть (V, ν) — пространство с нормой. Напомним,
что (V, ν) называется банаховым, если оно полно, как метрическое про-
странство.

Замечание 10.2. Предположим, что (V, ν2) — конечномерное простран-
ство с евклидовой нормой, заданной как ν2(v) = g(v, v), где g — били-
нейная симметричная, невырожденная форма. В Лекции 2 мы доказали,
что тождественный изоморфизм (V, ν)

Id−→ (V, ν2) является липшице-
вым, и обратное ему отображение тоже липшицево (такие отображения
называются билипшицевыми). Из этого следует, что (V, ν)

Id−→ (V, ν2)
переводит последовательности Коши в последовательности Коши. По-
этому (V, ν) полно.

Мы доказали следующее утверждение

Утверждение 10.3: Любое конечномерное нормированное простран-
ство1 — банахово.

Отметим также, что единичный шар в (V, ν) компактен. Действитель-
но, он является замкнутым и ограниченным подмножеством в евклидо-
вом пространстве (V, ν2), что следует из билипшицевости тождественного
отображения (V, ν)

Id−→ (V, ν2).

Следующая полезная теорема была доказана Ф. Риссом.

Пусть (V, ν) — нормированное пространство, а B̄1 ⊂ V — единичный
замкнутый шар в V . Если B̄1 компактен, то V конечномерно.

1Нормированное пространство — пространство с нормой.

Лекции и задачи по топологии – 254 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 10: Равномерная сходимость

Доказательство. Шаг 1: Если B̄1 компактен, из покрытия B̄1 откры-
тыми шарами радиуса 1

2
можно выбрать конечное подпокрытие. Пусть

{x1, ..., xn} центры шаров, которые составляют это подпокрытие. Тогда
для каждого v ∈ V , |v| ≤ 1, для какого-то xi имеет место |v − xi| < 1

2
.

Шаг 2: Следовательно, для каждого w ∈ V , такого, что |w| ≤ λ, и для
какого-то xi ∈ {x1, ..., xn} имеет место |w − λxi| < 1

2
λ.

Шаг 3: Возьмем какой-то v ∈ V , |v| ≤ 1. Выберем xi1 ∈ {x1, ..., xn}
такой, что |v − xi1| < 1

2
. Применив утверждение предыдущего шага к

w = v − xi1 , λ = 1/2, получим, что

|v − xi1 −
1

2
xi2| <

1

4
,

для какого-то xi2 ∈ {x1, ..., xn}. Применим утверждение предыдущего
шага к w = v −

∑n−1
k=1

1
2k−1xik , λ = 1/2n−1, воспользуемся индукцией,

получим ∣∣∣∣v − n∑
k=1

1

2k−1
xik

∣∣∣∣ < 1

2n
.

Шаг 4: Мы доказали, что

v =
∞∑
k=1

1

2k−1
xik .

Следовательно, v принадлежит линейной оболочке векторов {x1, ..., xn},
которая таким образом должна содержать V целиком. Поэтому V конеч-
номерно.

Пусть M — топологическое пространство. Напомним, что функцию
f : M −→ R называют ограниченной, если supx∈M |f(x)| < ∞. Пусть
Cb(M) — пространство непрерывных, ограниченных, вещественнознач-
ных функций на M . Пусть

|f | := sup
x∈M
|f(x)|.

Легко видеть, что это норма (докажите). Такая норма называется L∞-
нормой, или же sup-нормой на пространстве непрерывных, ограничен-
ных, вещественнозначных функций.

Лекции и задачи по топологии – 255 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

Определение 10.4. Топология, определяемая sup-нормой на простран-
стве непрерывных, ограниченных функций Cb(M), называется тополо-
гией равномерной сходимости. Последовательность функций, кото-
рая сходится в такой топологии, называется равномерно сходящейся.

Теорема 10.5: Предел равномерно сходящейся последовательности непре-
рывных функций непрерывен. Более того, пространство Cb(M) с sup-
нормой — банахово.

Доказательство.Шаг 1. Пусть {fi} — последовательность Коши огра-
ниченных функций. Поскольку

|fi(y)− fj(y)| ≤ sup
x∈M
|fi(x)− fj(x)|,

для каждой точки y ∈M , {fi(y)} — последовательность Коши. Поэтому
fi поточечно сходятся к функции f : M −→ R.

Шаг 2. Пусть ϕ : M −→ R — непрерывная функция, а Γϕ,ε ⊂ M × R
это объединение всех ε-отрезков вида m × [ϕ(m) − ε, ϕ(m) − ε]. Можно
думать про Γϕ,ε как про объединение графиков функций ϕ + c, где c ∈
[−ε, ε]. Докажем, что множество Γϕ,ε замкнуто. Для этого рассмотрим
отображение Ψ = ϕ × Id : M × R−→ R × R. Легко видеть, что Γϕ,ε =
Ψ−1(W ), гдеW — замкнутое подмножество в R×R, составленное из всех
пар (x, y), таких, что |x−y| ≤ ε. ПосколькуW замкнуто, а Ψ непрерывна,
Γϕ,ε также замкнуто.

Шаг 3. Для каждого i, обозначим через εi число |f − fi|. График Γf
лежит в замкнутом множестве Γfi,εi . Поскольку последовательность {εi}
сходится к нулю, имеем

Γf =
⋂
i

Γfi,εi .

График функции Γf является пересечением замкнутых множеств, поэто-
му он замкнут.

Шаг 4. Поскольку функция f ограниченна, можно рассматривать ее как
функцию f : M −→ [−C,C]. Пусть π : M × [−C,C]−→M – обычная
проекция. Легко видеть, что f−1([a, b]) = π(Γf ∩ M × [a, b]). Посколь-
ку проекция π : M × [−C,C]−→M имеет компактные слои, она за-
мкнута (это было доказано на прошлой лекции). Поэтому f−1([a, b]) =

Лекции и задачи по топологии – 256 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 10: Равномерная сходимость

Γ

y=x−

y=x+

xΨ= ε

ε

W

Id   ϕ

ϕ+ε

ϕ,ε ϕ−ε

Множество Γf,ε получено как Ψ−1(W )

π(Γf ∩M × [a, b]) замкнуто, а значит, прообраз любого открытого интер-
вала в [−C,C] открыт. Поскольку открытые интервалы являются базой
топологии, f непрерывна. Мы доказали, что {fi} равномерно сходится к
непрерывной функции.

10.2. Примеры пространств Фреше
Пусть V — топологическое векторное пространство, с хаусдорфовой то-
пологией, заданной системой полунорм {να}. Напомним, что V назы-
вается пространством Фреше, если каждая последовательность {xi},
которая является последовательностью Коши относительно всех полу-
норм να, сходится к x ∈ V .

Пусть M — локально компактное топологическое пространство, а V
— пространство непрерывных функций наM . Для каждого компактного
подмножества K ⊂M , рассмотрим полунорму на V ,

|f |K := sup
x∈K
|f(x)|.

Поскольку K компактно, а f непрерывно, имеем supx∈K |f(x)| <∞.
Эта система полунорм задает на V топологию, которая называется

топология равномерной сходимости на компактах. Легко видеть,
что V является пространством Фреше (докажите).

Лекции и задачи по топологии – 257 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

Другой пример пространства Фреше получается, если рассмотреть
пространство C∞([0, 1]) гладких функций на отрезке. Рассмотрим, для
каждого n, норму |f |Cn , определенную следующим образом:

|f |C0 = sup
x∈[0,1]

|f(x)|, |f |C1 = sup
x∈[0,1]

|f(x)|+ |f ′(x)|, ...,

|f |Cn := sup
x∈[0,1]

n∑
i=0

|f (i)(x)|.

Легко видеть, что
|ϕ|Cn ≥ |ϕ(k)|Cn−k

для любой n-кратно дифференцируемой функции ϕ. (проверьте это). В
частности, {f (k)

i } — последовательность Коши в Cn−k-топологии, если
{fi} — последовательность Коши в Cn.

Поскольку предел по C0-норме непрерывен, как было доказано выше,
предел по Ck-норме — k раз дифференцируемая функция. Действитель-
но, fi будет k-кратной первообразной для f (k)

i , значит, f будет k-кратной
первообразной для f (k) := lim f

(k)
i (чтобы получить это, докажите, что

взятие первообразной перестановочно с взятием предела по равномерной
сходимости).

Замечание 10.6. Мы получили, что пространство Ck([0, 1]) k раз диф-
ференцируемых функций на [0, 1] полно относительно нормы | · |Ck . Дей-
ствительно, пусть {fi} – последовательность Коши относительно этой
нормы. Поскольку | · |Ck ≥ | · |C0 , из Теоремы 10.5 следует, что любая по-
следовательность Коши в норме | · |Ck сходится к непрерывной функции.
В силу вышесказанного, эта функция k раз дифференцируема.

Рассмотрим пространство C∞([0, 1]) с системой норм, заданных Ci,
i = 0, 1, 2, .... В силу вышесказанного, если последовательность {fi} схо-
дится во всех этих нормах, предел этой последовательности гладкий.
Поэтому C∞([0, 1]) — пространство Фреше.

10.3. sup-метрика на пространстве отображе-
ний

Определение 10.7. Пусть X — топологическое пространство, Y – мет-
рическое пространство. Отображение f : X −→ Y называется ограни-

Лекции и задачи по топологии – 258 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 10: Равномерная сходимость

ченным, если f(X) лежит в шаре Br(y) для какого-то y ∈ Y , и r ∈ R.

На множестве Mapb(X, Y ) ограниченных отображений из X в Y опре-
делена sup-метрика формулой d(f1, f2) := supx∈X d(f1(x), f2(x)) (про-
верьте, что это метрика). Эта же метрика определяется на Cb(M) по-
средством sup-нормы (проверьте). Тот же самый аргумент, что доказы-
вает Теорему 10.5 о банаховости Cb(M), доказывает полноту простран-
ства Cb(X, Y ) непрерывных, ограниченных отображений. Для доказа-
тельства, надо убедиться, что последовательность Коши отображений
{fi} ∈ Cb(X, Y ) сходится поточечно к отображению f ∈ Mapb(X, Y ),
а затем воспользоваться замкнутостью графика f , чтоб доказать его
непрерывность. Для этого используется такая лемма.

Лемма 10.8: Пусть f : X −→ Y — отображение топологических про-
странств, причем график Γf ⊂ X × Y замкнут. Предположим, что Y
компактно. Тогда f — непрерывно.

Доказательство: Пусть πX : X × Y −→X — отображение проекции.
Для каждого замкнутого подмножества A ⊂ Y ,

f−1(A) = πX(Γf ∩X × A).

Если Y компактно, то отображение πX замкнуто (Лекция 9), поэтому
множество

πX(Γf ∩X × A)

тоже замкнуто, а значит, f непрерывно (докажите).

Теорема 10.9: Пусть X — топологическое пространство, Y — полное
метрическое пространство, а Cb(X, Y ) — пространство непрерывных, огра-
ниченных отображений, с sup-метрикой. Предположим, что любой за-
мкнутый шар в Y компактен. Тогда Cb(X, Y ) полно.
Доказательство Теоремы 10.9.
Шаг 1: Поскольку d(f1(x), f2(x)) ≤ d(f1, f2), любая последовательность
Коши {fi} отображений поточечно сходится к ограниченному отобра-
жению f ∈ Mapb(X, Y ). Для доказательства полноты Cb(X, Y ) осталось
проверить, что f непрерывно.

Лекции и задачи по топологии – 259 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

Шаг 2: Предположим, что любой замкнутый шар в Y компактен. Тогда
для любой последовательность Коши

{fi} ∈ Mapb(X, Y ),

{fi} целиком лежит в каком-то замкнутом шаре. Поэтому можно считать
Y компактным, а значит, выполнено условие Леммы 10.8. Поэтому для
доказательства непрерывности f достаточно убедиться в том, что его
график замкнут.

Шаг 3: Пусть ϕ : X −→ Y — непрерывное отображение, где X — топо-
логическое пространство, а Y — метрическое пространство. Обозначим
через Γϕ,ε ⊂ X × Y множество

Γϕ,ε = {(x, y) ∈ X × Y | d(f(x), y) ≤ ε}.

Докажем, что Γϕ,ε замкнуто. В самом деле, пусть Ψ : X × Y −→ Y × Y
отображает (x, y) в (ϕ(x), y), а Aε ⊂ Y × Y — множество всех пар (y1, y2)
таких, что d(y1, y2) ≤ ε. Множество Aε, очевидно, замкнуто (проверьте),
а Γϕ,ε = Φ−1(Aε), значит, оно тоже замкнуто.

Шаг 4: Пусть εi = d(f, fi). Тогда

Γf =
⋂
i

Γfi,εi

(проверьте). Значит, Γf — пересечение замкнутых множеств и оно за-
мкнуто. В силу Шага 2, из этого следует непрерывность f . Мы доказали
Теорему 10.9.

10.4. История, замечания
В 1821-м году Огюстен Коши опубликовал неправильное доказательство
того, что поточечный предел непрерывных функций непрерывен. В ско-
ром времени, Абель и Фурье нашли контрпримеры к этому утвержде-
нию, a Дирихле обнаружил ошибку в доказательстве Коши.

Определение равномерной сходимости принадлежит, судя по всему,
Кристофу Гудерманну (Christoph Gudermann). В 1841-м году ученик Гу-
дерманна Карл Вейерштрасс опубликовал определение равномерной схо-
димости, и придумал немецкий термин "gleichmäßig konvergent", который

Лекции и задачи по топологии – 260 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 10: Равномерная сходимость

переводится на русский как "равномерная сходимость" (по-английски –
uniform convergence).

Karl Theodor Wilhelm Weierstraß
(1815 — 1897)

Лекции и задачи по топологии – 261 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

Лекция 11: Пространство непре-
рывных отображений

11.1. Топология равномерной сходимости на
C(X, Y )

Пусть X — компактное топологическое пространство, Y — метрическое
пространство, а C(X, Y ) – множество непрерывных отображений из X в
Y . Напомним, что на C(X, Y ) определена sup-метрика по формуле

d(f, f ′) = sup
x∈X

d(f(x), f ′(x)).

Конечность супремума следует из компактности X (докажите).
Напомним, что окрестность подмножества Z топологического про-

странства — это открытое множество, которое содержит Z.
Пусть ∆ε обозначает окрестность диагонали ∆ в Y × Y , заданную

формулой
∆ε = {(y, y′) ∈ Y × Y | d(y, y′) < ε}.

Для каждого непрерывного отображения ϕ : X −→ Y , рассмотрим Φ =
ϕ× IdY : X ×Y −→ Y ×Y . Легко видеть, что график Γϕ получается как
Γϕ = ϕ−1(∆).

Пусть Γϕ,ε := Φ−1(∆ε) – окрестность Γϕ, полученная как прообраз ∆ε.

Замечание 11.1. На прошлой лекции мы доказали, что d(ϕ, ϕ′) < ε
тогда и только тогда, когда график Γϕ′ целиком лежит в Γϕ,ε.

Определение 11.2. Пусть X×C(X, Y )
ev−→ Y , переводит пару (x, ϕ) в

ϕ(x). Это отображение называется отображение эвалюации (вычис-
ления).

Основное утверждение этой лекции — следующая теорема.

Теорема 11.3: Пусть X — компактное топологическое пространство, Y
— метрическое пространство, а C(X, Y ) – множество непрерывных отоб-
ражений изX в Y , с топологией равномерной сходимости. Предположим,

Лекции и задачи по топологии – 262 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 11: Пространство непрерывных отображений

Γ

y=x−

y=x+

xΨ= ε

ε

W

Id   ϕ

ϕ+ε

ϕ,ε ϕ−ε

Множество Γϕ,ε получено как Ψ−1(W )

что у X есть счетная база окрестностей в точке. Тогда отображение эва-
люации X × C(X, Y )

ev−→ Y непрерывно. Более того, топология равно-
мерной сходимости — самая слабая топология, в которой ev непрерывно.

Замечание 11.4. Из Теоремы 11.3 сразу следует, что топология рав-
номерной сходимости на C(X, Y ) целиком определяется топологической
структурой X и Y .

Замечание 11.5. Напомним, что отображение топологических прост-
ранств называется секвенциально непрерывным, если оно переводит
пределы последовательностей в пределы последовательностей. Секвен-
циальная непрерывность ev немедленно следует (проверьте) из неравен-
ства треугольника

d(fi(xi), f(x)) ≤ d(fi(xi), f(xi)) + d(f(xi), f(x)),

где {fi} ∈ C(X, Y ) — последовательность функций, равномерно сходя-
щихся к f , а {xi} ∈ X – последовательность точек, сходящихся к x.

Замечание 11.6. Для пространств со счетной базой окрестностей в точ-
ке, секвенциальная непрерывность равносильна обычной (докажите это).
ПоэтомуX×C(X, Y )

ev−→ Y непрерывно, в предположении, что уX есть
счетная база окрестностей в точке (докажите).

Лекции и задачи по топологии – 263 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

Мы завершим доказательство Теоремы 11.3 в конце следующей сек-
ции.

11.2. Tопология, заданная окрестностями гра-
фика

ПустьX, Y — топологические пространства, а C(X, Y ) — множество всех
непрерывных отображений из X в Y .

Пусть W — подмножество в X × Y . Рассмотрим множество SW в
C(X, Y ), состоящее из всех непрерывных отображений f ∈ C(X, Y ) та-
ких, что график Γf лежит в W . Пусть C ′(X, Y ) — пространство непре-
рывных функций, с топологией, базой которой является множество всех
SW , где W — объединение конечного числа открытых подмножеств U ×
V ⊂ X ⊂ Y с подмножествами вида × Y , где K ⊂ X замкнут.

Рассмотрим отображениеX×C ′(X, Y )
Φ−→ X×Y , переводящее (x, ϕ)

в (x, ϕ(x)). Для каждого открытого множества U × V ⊂ X × Y , пусть

W := U × V ∪ (X\U)× Y.

Из определения SW сразу следует, что

Φ−1(U × V ) = U ×SW .

Действительно, для каждого ϕ ∈ C(X, Y ), образ ϕ(U) лежит в V тогда
и только тогда, когда график ϕ лежит в W . Следовательно, отображе-
ние Φ : X × C ′(X, Y )−→X × Y непрерывно. Поскольку отображение
эвалюации получается как композиция Φ и проекции, мы получаем, что
X × C ′(X, Y )

ev−→ Y непрерывно.
По определению, база открытых множеств в C ′(X, Y ) порождена мно-

жествами вида SW , где W = U ×V ∪ (X\U)×Y . Эта база получается из
прообразов π(Φ−1(A)), где π : X×C ′(X, Y )−→ C ′(X, Y ) — естественная
проекция, а A = U × V открыто в X × Y . Поэтому топология C ′(X, Y )
есть слабейшая топология, в которой Φ непрерывно.

Замечание 11.7. Непрерывность X × C(X, Y )
Φ−→ X × Y в какой-то

топологии на C(X, Y ) равносильна непрерывности ev в этой же самой
топологии. Действительно, ev получается композицией Φ и проекции, а
Φ получается как произведение ev и проекции X × C(X, Y )−→X.

Лекции и задачи по топологии – 264 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 11: Пространство непрерывных отображений

Мы получили, что C ′(X, Y ) — слабейшая топология, в которой непре-
рывно отображение ev. Для доказательства Теоремы 11.3 осталось дока-
зать, что топология C ′(X, Y ) эквивалентна топологии C(X, Y ).

ПустьX — компактное топологическое пространство со счетной базой
окрестностей в точке а Y — метрическое пространство. Для доказатель-
ства Теоремы 11.3, рассмотрим тождественное отображение

C ′(X, Y )
Id−→ C(X, Y ).

База открытых множеств в C(X, Y ) состоит из множеств вида SΓϕ,ε (За-
мечание 11.1). Такие множества открыты в C ′(X, Y ), по определению
топологии на C ′(X, Y ). Поэтому C ′(X, Y )

Id−→ C(X, Y ) непрерывно, то
есть топология, определенная SW , сильнее, чем топология равномерной
сходимости.

С другой стороны, поскольку C ′(X, Y ) — слабейшая топология, в ко-
торой непрерывно отображение эвалюации, а X×C(X, Y )

ev−→ Y непре-
рывно, топология C ′(X, Y ) слабее, чем топология C(X, Y ). Мы доказали,
что эти топологии эквивалентны.

Утверждение 11.8: Пусть Y — компактное метрическое пространство,
Z — метрическое пространство, а X компактно. Тогда отображение ком-
позиции C(X, Y )× C(Y, Z)

A−→ C(X,Z) непрерывно.

Доказательство: Отображение C(X, Y )× C(Y, Z)
A−→ C(X,Z) непре-

рывно тогда и только тогда, когда

X × C(X, Y )× C(Y, Z)
IdX×A−→ X × C(X,Z)

непрерывно. По Теореме 11.3, база топологии на X×C(X,Z) порождает-
ся ev−1(U), где U ⊂ Z — открытое множество. Поэтому для доказатель-
ства непрерывности композиции, достаточно доказать, что отображение
ev2(X × C(X, Y ) × C(Y, Z))−→ Z, (x, ϕ, ψ)−→ ψ(ϕ(x)) непрерывно. С
другой стороны, ev2 получается применением эвалюации два раза: пер-
вый раз (x, ϕ, ψ)−→ (ϕ(x), ψ), а второй раз — (ϕ(x), ψ)−→ ψ(ϕ(x)), и
каждая из этих эвалюаций непрерывна, что следует из Теоремы 11.3.

Лекции и задачи по топологии – 265 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

11.3. Замечания

Топология на C(X, Y ), определенная выше, является примерном откры-
то-компактной топологии, которая определена для любого локально
компактного X и любого (не обязательно метризуемого) Y . Для ком-
пактного подмножества K ⊂ X и открытого U ⊂ Y , пусть V(K,U) –
множество отображений, переводящих K в U . Открыто-компактная то-
пология (compact-open topology) на C(X, Y ) — топология, заданная базой
V(K,U).

Ralph Hartzler Fox
(1913 — 1973)

Задача 11.1 (*). Докажите, что открыто-компактная топология экви-
валентна топологии равномерной сходимости, если X компактно, а Y
метризуемо.

Задача 11.2 (*). Докажите, что отображение композиции C(X, Y ) ×

Лекции и задачи по топологии – 266 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 11: Пространство непрерывных отображений

C(Y, Z)−→ C(X,Z) непрерывно, для открыто-компактной топологии, ес-
ли X, Y , Z хаусдорфовы.

Открыто-компактную топологию изобрел в 1945-м году Ральф Фокс,
ученик Соломона Лефшеца, который был научным руководителем мно-
жества знаменитых математиков, в частности Джона Милнора и Барри
Мазура.

Лекции и задачи по топологии – 267 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

Лекция 12:
Связные пространства

12.1. Свойства связных подмножеств

Определение 12.1. ПустьM — топологическое пространство, a A ⊂M
— его подмножество, которое открыто и замкнуто. Тогда A называется
открыто-замкнутым (clopen).

Замечание 12.2. Очевидно, M и ∅ открыто-замкнуты. Если у M есть
открыто-замкнутое подмножество U , не равноеM и ∅, тоM можно раз-
бить в объединение двух непересекающихся, непустых, открытых под-
множеств, U и M\U . Обратное тоже верно (докажите).

Определение 12.3. Пусть M — топологическое пространство, а X ⊂
M — его подмножество, рассмотренное как топологическое пространство
с индуцированной топологией. ТогдаX называется связным (connected),
если верны следующие равносильные условия

(i) X не содержит открыто-замкнутых подмножеств, кроме X и ∅.

(ii) X не может быть разбито в объединение двух непересекающихся,
непустых, открытых подмножеств

Утверждение 12.4: Связное подмножество отрезка [0, 1] — это отрезок,
интервал или полуинтервал.1

Доказательство: Пусть X ⊂ [0, 1] — подмножество, не являющееся от-
резком, интервалом или полуинтервалом. Тогда в [0, 1]\X содержится
точка α такая, что в X есть точка x > α и точка y < α. В этом случае,
X разбивается в объединение двух непустых, открытых подмножеств
X ∩ [0, α[ и X∩]α, 0].

Чтобы доказать, что отрезок, интервал или полуинтервал I связны,
возьмем разбиение I в объединение двух непересекающихся, открытых

1Точка и пустое множество считаются частными случаями отрезка и интервала.

Лекции и задачи по топологии – 268 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 12: Связные пространства

подмножеств X и Y , и пусть x ∈ X — любая точка. Для простоты, по-
ложим, что I — интервал (доказательство для отрезка и полуинтервала
аналогично). Пусть Ix — объединение всех интервалов, лежащих в X и
содержащих x. Тогда Ix это интервал ]α, β[⊂ I, причем либо α, либо β
не является концом I. Пусть, к примеру, α это не конец I. Тогда α со-
держится в Y . Поскольку Y открыто, из этого должно следовать, что
Y содержит некоторую окрестность точки α, но это невозможно, потому
что α является предельной точкой X.

Замечание 12.5. Замыкание Z̄ связного подмножества Z всегда связ-
но. Действительно, если Z̄ удалось разбить в объединение непустых непе-
ресекающихся открытых подмножеств U и V , U ∩ Z и V ∩ Z открыты
и не пересекаются. Поскольку Z плотно в Z̄, эти множества непусты
(докажите).

Замечание 12.6. Пусть X связно, а f : X −→ Y — непрерывное отоб-
ражение. Тогда f(Y ) связно. Действительно, если f(Y ) разбито в объ-
единение непустых непересекающихся открытых подмножеств, их про-
образы — непересекающиеся открытые подмножества Y

Следствие 12.7: Если f : X −→ R — непрерывная функция на связном
множестве то f(X) это отрезок, интервал или полуинтервал. В частно-
сти, f принимает все промежуточные значения между f(x1) и f(x2).

Понятие связности изучали многие математики в XIX веке, но мате-
матически строгое определение связного множества первым ввел Анри
Пуанкаре.

12.2. Компоненты связности
Замечание 12.8. Пусть X и Y — два пересекающихся связных под-
множества топологического пространства M . Тогда X ∪ Y тоже связно
(докажите это).

Определение 12.9. Пусть x ∈ M — точка топологического простран-
ства, а Ax — объединение всех связных подмножеств M , содержащих x.
В силу вышесказанного, Ax связно. Множество Ax называется компо-
нентой связности точки x.

Лекции и задачи по топологии – 269 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

Jules Henri Poincaré
(1854 — 1912)

Замечание 12.10. Каждое топологическое пространство является непе-
рескающимся объединением своих компонент связности.

Замечание 12.11. ЕслиM представлено в виде объединения непустых,
непересекающихся открытых подмножеств U и V , каждая компонента
связности M содержится целиком в U или в V (докажите).

Напомним, что непрерывное отображение называется открытым, ес-
ли оно переводит открытые множества в открытые.

Замечание 12.12. Пусть f : X −→ Y — открытое отображение со связ-
ными слоями. Предположим, что X представлено в виде объединения
непустых, непересекающихся открытых подмножеств U и V . Поскольку
слои f связны, подмножества U и V содержат каждый слой целиком.

Лекции и задачи по топологии – 270 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 12: Связные пространства

Поэтому U = f−1(U1), V = f−1(V1), причем U1 и V1 не пересекаются.
Поскольку f открыто, U1 и V1 открыты и непусты.

Следствие 12.13: Пусть f : X −→ Y — открытое отображение со связ-
ными слоями, и Y связно. Тогда X связно.

Замечание 12.14. Из этого следует, что произведение связных про-
странств X и Y связно. Действительно, отображение проекции π : X ×
Y −→ Y открыто (докажите) и имеет связные слои.

Замечание 12.15. Если f : X −→ Y не открыто, то связность X не
вытекает из связности Y и слоев f . В качестве примера, рассмотрим
естественное отображение из R с дискретной топологией в R с обыч-
ной топологией. Слои этого отображения – точки, образ связен, но R с
дискретной топологией, очевидно, несвязно.

Замечание 12.16. Компоненты связности топологического простран-
ства замкнуты, потому что замыкание связного множества связно.

Определение 12.17. Топологическое пространство называется вполне
несвязным, если все его связные подмножества — точки.

Утверждение 12.18: Пусть M — хаусдорфово топологическое про-
странство, у которого есть база топологии, состоящая из открыто-замкнутых
множеств. Тогда M вполне несвязно.

Доказательство: Пусть m ∈M . В силу хаусдорфовости, у каждой точ-
ки m1 6= m есть открытозамкнутая окрестность, не содержащая m. По-
этому {m} — пересечение открыто-замкнутых множеств, {m} =

⋂
Uα.

Любое связное подмножество Z ⊂M , содержащее m, содержится в каж-
дом из этих открыто-замкнутых множеств целиком (докажите). Поэтому
Z ⊂

⋂
Uα = {m}.

Следствие 12.19: Пространство Zp p-адических чисел вполне несвязно.
Действительно, каждый открытый шар в Zp замкнут (докажите это).

Задача 12.1. Все ли открытые подмножества Zp открытозамкнуты?

Замечание 12.20. Пусть M — топологическое пространство, а
f : M −→X — произвольное отображение. Рассмотрим на X такую

Лекции и задачи по топологии – 271 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

топологию: U ⊂ X открыто, если f−1(U) открыто. Это сильнейшая то-
пология на X такая, что f непрерывно.

Определение 12.21. Пусть M — топологическое пространство, а M
— множество компонент связности M . Рассмотрим на M сильнейшую
топологию, в которой естественная проекция π : M −→M непрерывна.
Тогда M называется пространством компонент связности M .

12.3. Линейная связность

Определение 12.22. ПространствоM называется линейно связным,
если для любых двух точек x, y ∈M найдется непрерывное отображение
γ : [0, 1]−→M такое, что x и y лежат в образе γ.

Замечание 12.23. Из линейной связности следует связность. Действи-
тельно, отрезок [0, 1] связен, образ связного множества связен, объедине-
ние пересекающихся связных множеств связно, и поэтому линейно связ-
ное пространство состоит из одной-единственной компоненты связности.

Рассмотрим график Γf отображения f(x) = sin(1/x),

f : ]0, 1]−→ [−1, 1].

Это множество незамкнуто; легко видеть, что его замыканием Γ̄f бу-
дет объединение Γf и отрезка {0} × [−1, 1].

Пространство Γf гомеоморфно полуинтервалу ]0, 1] (гомеоморфизм
задается проекцией на ось абсцисс). Поэтому Γ̄f тоже связно, как замы-
кание связного множества.

Утверждение 12.24: Построенное таким образом множество Γ̄f не яв-
ляется линейно связным.

Доказательство: Пусть γ : [0, 1]−→ Γ̄f – отображение из отрезка, об-
раз которого не лежит целиком в {0} × [−1, 1]. Докажем, что образ γ
не пересекает {0} × [−1, 1]. Пусть U ⊂ [0, 1] — открытое множество, по-
лученное как γ−1(Γf ), U0 — какая-то компонента связности U , Ū0 — ее
замыкание, а Z = γ(Ū0). Предположим, что Z пересекает {0}× [−1, 1] (в
противном случае γ([0, 1]) лежит в Γf , и мы все доказали).

Лекции и задачи по топологии – 272 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 12: Связные пространства

График f(x) = sin(1/x)

Шаг 1: Поскольку Ū0 компактно, Z тоже компактно, а следовательно
замкнуто.

Шаг 2: Поскольку замыкание γ(U0) пересекает {0} × [−1, 1], оно не со-
держится в Γf . Следовательно, γ(U0) содержит подмножество вида

{(α, sin(1/α)) | 0 < α < c},

и его замыкание Z содержит отрезок {0} × [−1, 1] целиком.

Шаг 3: Поскольку Z\γ(U0) содержит {0} × [−1, 1], образ γ(Ū0\U0) со-
держит отрезок {0}× [−1, 1]. Но это невозможно, потому что множество
Ū0\U0 конечно.

Лекции и задачи по топологии – 273 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

Лекция 13: Вполне несвязные про-
странства

13.1. Примеры вполне несвязных пространств

Пусть M — топологическое пространство. Напомним, что M называет-
ся вполне несвязным (totally disconnected), если любое подмножество
M , взятое с индуцированной топологией, несвязно, если оно содержит
больше одной точки M .

Напомним, что подмножество U ⊂ M называется открытозамкну-
тым (clopen), если оно одновременно открыто и замкнуто.

Замечание 13.1. Конечное пересечение, конечное объединение, допол-
нение открытозамкнутых подмножеств снова открытозамкнуто.

Замечание 13.2. Пусть в топологическом пространстве M есть пред-
база из открытозамкнутых множеств. Тогда в M есть база из открыто-
замкнутых множеств. Действительно, базу можно получить из предбазы
взятием конечных пересечений (докажите).

Замечание 13.3. Предположим, что у хаусдорфова топологического про-
странстваM есть база топологии, состоящая из открытозамкнутых мно-
жеств. Тогда оно вполне несвязно. Действительно, в этом случае у каж-
дого подмножества Z ⊂ M есть база из открытозамкнутых множеств.
В случае, когда Z содержит более одной точки, Z содержит непустое
и не совпадающее с Z открытозамкнутое множество (выведите это из
хаусдорфовости M).

Замечание 13.4. Пусть M — топологическое пространство, у которого
есть база из открытозамкнутых множеств. Тогда тихоновское произведе-
ние M I для любого набора индексов I имеет базу из открытозамкнутых
множеств (докажите). Поэтому оно вполне несвязно.

Задача 13.1. Докажите, что произведение вполне несвязных пространств
вполне несвязно.

Лекции и задачи по топологии – 274 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 13: Вполне несвязные пространства

Пример 13.5: Пусть M = {0, 1} — множество из двух точек, с дис-
кретной топологией (такое множество называется двоеточием). Про-
изведение любого числа двоеточий компактно (по теореме Тихонова),
хаусдорфово и вполне несвязно.

Замечание 13.6. Предположим, что (M,d) — метрическое простран-
ство, причем метрика d : M × M −→ R не принимает значений в ин-
тервале ]α, β[, где β > α. Тогда замкнутый шар B̄α(x) открытозамкнут.
Действительно, B̄α(x) = Bα+ε(x), для любого ε такого, что α + ε ∈]α, β[,
а шар Bα+ε(x) открыт.

Пример 13.7: Из этого немедленно следует, что пространство Zp p-
адических целых чисел вполне несвязно. Действительно, p-адическая
метрика принимает значения в множестве {ps, s ∈ Z}, и в силу предыду-
щего замечания любой шар в Zp открытозамкнут (докажите).

Задача 13.2. Докажите, что Z2 гомеоморфно {0, 1}N.

Пример 13.8: Легко видеть, что Q (множество рациональных чисел, с
естественной топологией) вполне несвязно (докажите это) и некомпакт-
но.

Задача 13.3. Найдите все компактные подмножества в Q.

13.2. Пространства Стоуна
Определение 13.9. Компактное, вполне несвязное, хаусдорфово топо-
логическое пространство называется пространством Стоуна
(Stone space).

Лемма 13.10: Пусть M — пространство Стоуна, а x, y ∈ M — две раз-
ные точки. Тогда у x и y есть непересекающиеся, открытозамкнутые
окрестности.

Доказательство: Пусть Z =
⋂
α Uα — пересечение всех открытозамкну-

тых подмножеств, содержащих x. Если Z не содержит y, какое-то откры-
тозамкнутое подмножество U 3 x не содержит y, тогда его дополнение
M\U содержит y, и мы получим, что у x и y есть непересекающие-
ся открытозамкнутые окрестности. Поэтому достаточно доказать, что
Z = {x}.

Лекции и задачи по топологии – 275 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

Marshall Harvey Stone
(1903 — 1989)

Шаг 1: Предположим, что Z 6= {x}. Поскольку Z — пересечение за-
мкнутых подмножеств M , оно замкнуто. Поскольку Z несвязно, Z есть
объединение непересекающихся подмножеств Z = Zx

⊔
Z ′, замкнутых в

Z,1 где Zx содержит x, а Z ′ не содержит x. Но коль скоро Z замкнуто,
Zx, Z ′ замкнуты в M (проверьте это).

Шаг 2: Поскольку M компактно и хаусдорфово, M нормально, то есть
1Обозначение X = Y

⊔
Z используется, чтобы указать, что X есть объединение

непересекающихся множеств Y и Z.

Лекции и задачи по топологии – 276 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 13: Вполне несвязные пространства

любые два замкнутых, непересекающихся подмножества M имеют непе-
ресекающиеся окрестности (Лекция 8). Применив это к Zx, Z ′, получим
непересекающиеся окрестности Ux ⊃ Zx, U

′ ⊃ Z ′.

Ux

x

y

Zx

V

Z’

U’

Непересекающиеся окрестности Zx, Z ′

Шаг 3: Обозначим через K дополнение M\(Ux ∪ U ′) Поскольку Z =⋂
α Uα, имеем

K ⊂
⋃
α

(M\Uα).

Поскольку K замкнуто, а M компактно, K тоже компактно. Поэтому
открытое покрытие K ⊂

⋃
α(M\Uα) имеет конечное подпокрытие:

K ⊂
n⋃
i=1

(M\Ui)

где все Ui открытозамкнуты, и содержат Z. Из этого следует, что U :=⋃n
i=1 Ui открытозамкнуто, содержит x, и содержится в M\K = Ux ∪ U ′.

Шаг 4: U = (U∩Ux)
⊔

(U∩U ′). Поскольку Ux, U ′ открыты, U∩Ux открыто
и замкнуто в U . Следовательно, V = U∩Ux открыто и замкнуто вM . Это

Лекции и задачи по топологии – 277 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

множество не пересекается с Z ′, и содержит x, по построению. Значит,
пересечение всех открытозамкнутых окрестностей x не не пересекается
с Z ′. Мы пришли к противоречию, и доказали, что Z = {x}. Лемма 13.10
доказана.

Из этой леммы немедленно следует

Теорема 13.11: Пусть M — пространство Стоуна. Тогда у M есть база
топологии, состоящая из открытозамкнутых подмножеств.

Доказательство: Пусть T — топология на M , а T1 — топология, полу-
ченная из базы, состоящей из всех открытозамкнутых подмножеств M .
Естественное отображение

(M, T )
Id−→ (M, T1)

биективно и непрерывно (проверьте). В силу Леммы 13.10, пространство
(M, T1) хаусдорфово (докажите это). Непрерывная биекция из компакт-
ного пространства в хаусдорфово является гомеоморфизмом, следова-
тельно, топология T экивалентна T1.

Замечание 13.12. Из Леммы 13.10 немедленно вытекает, что для лю-
бой пары точек x, y ∈M , существует непрерывная функция

f : M −→ {0, 1},

принимающая значение 1 на x и 0 на y.

Пусть R = C(M,F2) — кольцо непрерывных функций на M со значе-
ниями в F2 = {0, 1}. Рассмотрим отображение

M
Ψ−→ {0, 1}R,

переводящее m в
∏

ϕ∈R ϕ(m). Оно непрерывно, что следует из определе-
ния тихоновской топологии (проверьте это). Из Замечания 13.12 следует,
что Ψ инъективно; поскольку M компактно, из этого вытекает, что Ψ —
это гомеоморфизм на его образ. Мы получили следующую теорему

Теорема 13.13: ПустьM — пространство Стоуна. ТогдаM гомеоморф-
но замкнутому подмножеству в тихоновском произведении {0, 1}I , для
какого-то набора индексов I.

Лекции и задачи по топологии – 278 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 14: Теорема Стоуна и теория категорий

Лекция 14: Теорема Стоуна о пред-
ставлении булевых колец и тео-
рия категорий

14.1. Категории
Определение 14.1. Категорией C называется набор данных ("объек-
тов категории", "морфизмов между объектами" и так далее), удовлетво-
ряющих аксиомам, приведенным ниже.

Данные:

Объекты: МножествоOb(C) объектов C (иногда рассматривают не мно-
жество, а класс Ob(C), который может и не быть множеством, на-
пример, класс всех множеств, или класс всех линейных пространств).

Морфизмы: Для любых X, Y ∈ Ob(C), задано множество Mor(X, Y )
морфизмов из X в Y .

Композиция морфизмов: Если ϕ ∈Mor(X, Y ), ψ ∈Mor(Y, Z), задан
морфизм ϕ ◦ ψ ∈ Mor(X,Z), который называется композицией
морфизмов.

Тождественный морфизм: Для каждого A ∈ Ob(C) задан морфизм
IdA ∈Mor(A,A).

Эти данные удовлетворяют следующим аксиомам.

Ассоциативность композиции: ϕ1 ◦ (ϕ2 ◦ ϕ3) = (ϕ1 ◦ ϕ2) ◦ ϕ3.

Свойства тождественного морфизма: Для любого морфизма ϕ ∈
Mor(X, Y ), IdX ◦ ϕ = ϕ = ϕ ◦ IdY .

Практически любая математическая структура является категорией.
Например, категория множеств (морфизмы – произвольные отображе-
ния), категория линейных пространств (морфизмы — линейные отобра-
жения), категории колец, полей, групп (морфизмы — гомоморфизмы),

Лекции и задачи по топологии – 279 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

категория топологических пространств (морфизмы — непрерывные отоб-
ражения) и так далее.

Категории сами образуют категорию; морфизмами этой категории
являются функторы.

Определение 14.2. Пусть C1, C2 — категории. Ковариантным функ-
тором из C1 в C2 называется следующий набор данных.

(i) Отображение F : Ob(C1)−→ Ob(C2), ставящее в соответствие объ-
ектам C1 объекты C2.

(ii) Отображение морфизмов F : Mor(X, Y )−→ Mor(F (X), F (Y )), опре-
деленное для любой пары объектов X, Y ∈ Ob(C1).

Эти даные определяют функтор из C1 в C2, если F (ϕ)◦F (ψ) = F (ϕ◦ψ),
и F (IdX) = IdF (X).

Легко видеть, что композиция функторов — тоже функтор; таким
образом, категория всех категорий — тоже категория.

Пример 14.3: Любая "естественная операция" на математических объ-
ектах — это функтор. Например, отображение X −→ 2X на категории
множеств, или отображениеM −→M I на топологических пространствах,
для заданного набора индексов I, или отображение V −→ V ⊕ V на ли-
нейных пространствах. Другим примером функтора является тожде-
ственный функтор из категории в себя. Еще один пример функтора
— отображение, ставящее в соответствие топологическому пространству
его пространство связных компонент.

Определение 14.4. Если задана категория C, можно определить
двойственную категорию ("opposite category") Cop. Множество объ-
ектов в Cop — то же самое, что и в C, а MorCop(A,B) = MorC(B,A).
Соответственно, композиция ϕ ◦ ψ в C дает композицию ψop ◦ ϕop в Cop.
Проверьте, что это категория.

Определение 14.5. Контравариантный функтор из C1 в C2 это
функтор из Cop1 в C2.

Пример 14.6: Примером контравариантного функтора является отоб-
ражение, ставящее векторному пространству V в соответствие двойствен-
ное пространство V ∗. Другим примером контравариантного функтора

Лекции и задачи по топологии – 280 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 14: Теорема Стоуна и теория категорий

является отображение из топологических пространств в кольца, ставя-
щее в соответствие топологическому пространству M кольцо непрерыв-
ных R-значных функций на M (проверьте, что это функтор).

Определение 14.7. Пусть X, Y ∈ Ob(C) — объекты категории C. Мор-
физм ϕ ∈Mor(X, Y ) называется изоморфизмом, если существует ψ ∈
Mor(Y,X) такой, что ϕ ◦ψ = IdX и ψ ◦ϕ = IdY . В таком случае, объекты
X и Y называются изоморфными.

Замечание 14.8. Пусть X ∈ Ob(C) — объект категории C. Тогда отоб-
ражение Y −→ Mor(X, Y ) задает ковариантный функтор из C в кате-
горию Set множеств (проверьте это), а отображение Y −→ Mor(Y,X)
задает контравариантный функтор из C в Set (проверьте). Такие функ-
торы называются представимыми.

Определение 14.9. Два функтора F,G : C1 −→ C2 называются экви-
валентными, если для каждого X ∈ Ob(C1) задан изоморфизм ΨX :
F (X)−→G(X), для любого морфизма ϕ ∈Mor(X, Y ),

F (ϕ) ◦ΨY = ΨX ◦G(ϕ). (14.1.1)

Замечание 14.10. Подобные коммутационные отношения принято
изображать коммутативными диаграммами. Так, к примеру,
(14.1.1) можно записать следующей коммутативной диаграммой

F (X)
F (ϕ)−−−→ F (Y )

ΨX

y yΨY

G(X)
G(ϕ)−−−→ G(Y )

(14.1.2)

Задача 14.1. Пусть C F−→ Set — функтор из категории C в категорию
множеств. Предположим, что F представим: F эквивалентен функто-
ру Y −→ Mor(X, Y ). Докажите, что тогда X определен однозначно с
точностью до изоморфизма.

Определение 14.11. Функтор F : C1 −→ C2 называется эквивалент-
ностью категорий, если найдутся функторы G,G′ : C2 −→ C1 такие,
что F ◦G эквивалентен тождественному функтору на C1, а G′ ◦ F экви-
валентен тождественному функтору на C2.

Лекции и задачи по топологии – 281 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

Замечание 14.12. Можно проверить, что это равносильно следующе-
му: F задает биекцию на классах изоморфизма объектов, и биекцию
Mor(X, Y )−→ Mor(F (X), F (Y )).

Saunders Mac Lane
(1909-2005)

С точки зрения теории категорий, эквивалентные категории нераз-
личимы.

Лекции и задачи по топологии – 282 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 14: Теорема Стоуна и теория категорий

14.2. Теория категорий: история, замечания
Категории были изобретены топологами Самуэлем Эйленбергом и Сон-
дерсом Маклейном в 1942-45 годах, для употребления в топологии. Эй-
ленберг и Маклейн заметили, что алгебраические инварианты тополо-
гических пространств (такие, как фундаментальная группа) являются
функторами. Также функторами являются различные естественные кон-
струкции в топологии, например, "пространство петель", сопоставляю-
щее пространству M пространство отображений C(S1,M) (Лекция 11).
Эйленберг и Маклейн обнаружили, что алгебраическую топологию го-
раздо проще изучать, если абстрагироваться от геометрической стороны
дела. Несмотря на кажущуюся абстрактность, условие функториально-
сти того или иного отображения во многих случаях достаточно для до-
казательства единственности и для его явного вычисления, и дополни-
тельные геометрические детали только затрудняют работу.

Основным алгебраическим инвариантом топологического простран-
ства является группа когомологий; к середине 1940-х, топологи знали
с десяток разных геометрических определений когомологий, но работать
с ними было неловко, потому что эквивалентность доказывать не умели.
Эйленберг и Маклейн, а в 1950-е — Эйленберг и Стинрод определили
когомологии в терминах категорий, таким образом, что проверить раз-
личные свойства когомологий оказалось очень просто.

В конце 1950-х теория категорий легла в основу алгебраической гео-
метрии, разработанной А. Гротендиком, Ж. Дьедонне и группой Бурба-
ки, в книге "Éléments de géométrie algébrique" и других книгах, и стала
основным языком современной математики, без которого не обходится
ни одна область, развившаяся после 1960-х.

В терминах категорий можно определить довольно много математи-
ческих конструкций, не прибегая к "множествам", и их "элементам".
Например, произведение объектов A и B категории C можно определить
как такой объект A×B, что функтор X −→ Mor(X,A×B) из C в кате-
горию множеств эквивалентен функтору X −→ Mor(X,A)×Mor(X,B).

Многие математики предлагают отказаться от теории множеств в
изложении основ математики, и использовать вместо нее аксиоматиче-
скую теорию категорий.1 Впрочем, сама теория категорий не свободна от

1Первым тут был, видимо, Ловир (F. W. Lawvere), предложивший категории в
качестве фундамента математики в своей диссертации в 1963-м году; с тех пор эту
точку зрения разнообразно развивали и логики, и специалисты по категориям.

Лекции и задачи по топологии – 283 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

Samuel Eilenberg
(1913-1998)

теоретико-множественных трудностей, которые связаны с тем, чтоOb(C)
для большинства категорий (для категории множеств, например) — не
множество, а класс.

Следуя Гротендику и Вердье, теоретико-множественные трудности в
определении категории обыкновенно обходят следующим способом. Ма-
лой категорией называется такая категория, у которойOb(C) иMor(X, Y )
— множества. Вместо категории "всех" (множеств, пространств, колец и
так далее) рассматривают категорию множеств, пространств, колец и так
далее, с мощностью, ограниченной некоторым (раз и навсегда выбран-
ным) кардиналом, который называется универсумом Гротендика, и
определяется аксиоматически. Пользуясь аксиомами универсума, легко
видеть, что каждая категория с объектами малой мощности эквивалент-
на малой категории.

К сожалению, существование универсума равносильно существова-

Лекции и задачи по топологии – 284 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 14: Теорема Стоуна и теория категорий

Alexander Grothendieck
(род. 28 марта 1928)

нию сильно недостижимых кардиналов в теории множеств. Подобная
аксиома независима от аксиом ZFC (Цермело-Френкеля плюс аксиома
выбора). Непротиворечивость ZFC равносильна непротиворечивости ZFC,
где дополнительно постулировано несуществование сильно недостижи-
мых кардиналов. Из существования сильно недостижимых кардиналов
можно вывести непротиворечивость ZFC в рамках самой ZFC, поэтому
непротиворечивость аксиомы универсума строго сильнее, чем ZFC.

14.3. Булевы кольца и булевы алгебры

Определение 14.13. Идемпотент в кольце — элемент, удовлетворяю-
щий соотношению x2 = x. Булево кольцо — кольцо (коммутативное, с
единицей), где любой элемент является идемпотентом.

Замечание 14.14. Отметим, что в булевом кольце выполнено соотно-

Лекции и задачи по топологии – 285 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

шение 2x = 0 для любого x. Действительно,

0 = (x+ 1)2 − x− 1 = (x2 − x) + 2x = 2x.

Булевы кольца чрезвычайно важны в логике и информатике, ибо ка-
тегория булевых колец эквивалентна категории булевых алгебр, то есть
алгебр логических высказываний.

Определение 14.15. Пусть A — множество, наделенное бинарными
операциями ∧ (коньюнкция, "и"), ∨ (дизъюнкция, "или"), и ¬ (негация,
"не"), и выделены элементы 1 ("истина") и 0 ("ложь"). A называется
булевой алгеброй, если выполнены следующие условия.

ассоциативность: a ∧ (b ∧ c) = (a ∧ b) ∧ c, a ∨ (b ∨ c) = (a ∨ b) ∨ c

коммутативность: a ∧ b = b ∧ a, a ∨ b = b ∨ a

дистрибутивность: a∧(b∨c) = (a∧b)∨(a∧c), a∨(b∧c) = (a∨b)∧(a∨c)

абсорбция: a ∨ (a ∧ b) = a, a ∧ (a ∨ b) = a

дополнительность: a ∨ ¬a = 1, a ∧ ¬a = 0.

Замечание 14.16. Этим условиям, очевидно, удовлетворяет любой на-
бор логических утверждений, которые могут принимать значения “ис-
тинно” и “ложно”. Логические операции ("и", "или", "не") превращают
такой набор утверждений в булеву алгебру.

Замечание 14.17. Пусть A — булева алгебра. Зададим на A умножение
и сложение следующим образом: a · b := a ∧ b, a + b := (a ∨ b) ∧ ¬(a ∧ b)
(сумма соответствует "симметрической разности", или, что то же самое,
"исключающему или"). Полученные операции удовлетворяют аксиомам
кольца (это ясно из ассоциативности, коммутативности и дистрибутив-
ности; проверьте). Ноль и 1 играют роль 0 и 1, а соотношение a2 = a
следует из аксиомы дополнительности a+¬a = 1, которая (после домно-
жения на a) влечет

∧ a+ ∧ ¬a = a

применив ∧ ¬a = 0 (дополнительность), обретем a2 = a. Мы получили
функтор F из категории булевых алгебр в категорию булевых колец.

Лекции и задачи по топологии – 286 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 14: Теорема Стоуна и теория категорий

Теорема 14.18: Этот функтор — эквивалентность категорий.

Доказательство: Чтобы доказать, что F : C −→ C1 эквивалентность,
надо построить обратный функтор G, то есть из каждого булева кольца
произвести булеву алгебру. Делается это весьма просто: если A — булево
кольцо, операции ¬,∧,∨ определяются формулами ¬a = 1−a, a∧b = ab,
a∨b = ab+a+b. Аксиомы булевой алгебры проверяются непосредственно
(проверьте их), а взаимная обратность F и G очевидна из конструкции.

Пример 14.19: Пусть M — любое топологическое пространство, а R =
C(M,F2) — кольцо непрерывных функций на M со значениями в поле
F2 из двух элементов. Тогда R — булево кольцо. Оно называется коль-
цом открытозамкнутых подмножествM , а соответствующая булева
алгебра – алгеброй открытозамкнутых подмножеств.

Следующая простая лемма известна из Лекции 9.

Лемма 14.20: Пусть R — булево кольцо, а I ⊂ R — максимальный идеал
в R. Тогда R/I ∼= F2.

Доказательство: Поскольку R состоит из идемпотентов, поле R/I тоже
состоит из идемпотентов. Это значит, что все его элементы являются
корнями многочлена x2 − x = 0. По теореме Безу, многочлен степени m
в поле не может иметь больше m разных корней, значит, R/I состоит из
двух элементов.

Замечание 14.21. Похожий аргумент доказывает, что каждый простой
идеал в булевом кольце — максимальный. Действительно, пусть I ⊂ R
— простой идеал. Тогда R/I — кольцо без делителей нуля, все элементы
которого — идемпотенты. Для любого x ∈ R/I, имеем x(1 − x) = 0,
значит, или x или 1− x равны 0.

14.4. Спектр Зариского для булева кольца

Определение 14.22. Пусть R — булево кольцо, а Spec(R) – множество
максимальных (или простых; в силу Замечания 14.21, все простые идеа-

Лекции и задачи по топологии – 287 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

лы в R максимальны) идеалов в R, снабженное топологией Зариского.
Напомним, что база открытых множеств в топологии Зариского состоит
из множеств

Af := {m ∈ Spec(R) | f /∈ m},

где f ∈ R— какой-то элементR. Пространство Spec(R) называется спек-
тром, или пространством Зариского кольца R.

Замечание 14.23. Для любого f ∈ R, имеем Spec(R) = Af
⊔
A1−f . Дей-

ствительно, f /∈ m равносильно (1− f) ∈ m, потому что R/m = F2.

Замечание 14.24. Из этого немедленно вытекает, что все множества
Af открытозамкнуты, и значит, Spec(R) вполне несвязно (докажите).

Замечание 14.25. Если x 6= y ∈ Spec(R) — максимальные идеалы, най-
дется f ∈ x, f /∈ y. В этом случае, Af , A1−f — непересекающиеся окрест-
ности x и y. Мы получили, что Spec(R) хаусдорфово.

Лемма 14.26: Пусть R — кольцо, а Spec(R) – его пространство Зари-
ского. Тогда Spec(R) компактно.

Доказательство: ПустьM =
⋃
αAfα — покрытиеM = Spec(R). Для до-

казательства Леммы достаточно убедиться, что в
⋃
αAfα найдется конеч-

ное подпокрытие (проверьте). Обозначим Vf := M\Af . Это множество
состоит из всех идеалов, содержащих f . Пусть I — идеал, порожденный
всеми fα. Очевидно,

M =
⋃
α

Afα ⇔ ∅ =
⋂
α

Vfα .

Поэтому никакой максимальный идеал не содержит всех fα. Значит, I не
содержится в максимальном идеале, и поэтому 1 ∈ I. Из этого следует,
что 1 выражается в виде линейной комбинации конечного числа fα:

1 =
n∑
i=1

λifi, λi ∈ R.

Мы получаем, что

∅ =
n⋂
i=1

Vfi ,

Лекции и задачи по топологии – 288 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 14: Теорема Стоуна и теория категорий

а поэтому M =
⋃n
i=1Afi . Мы доказали, что M = Spec(R) компактно.

Замечание 14.27. Мы доказали, что Spec(R) для любого булева кольца
– хаусдорфово, компактное, вполне несвязное топологическое простран-
ство. Оно называется пространство Стоуна булева кольца.

Замечание 14.28. Соответствие

R−→ Spec(R)

задает контравариантный функтор из категории булевых колец в кате-
горию пространств Стоуна1 (докажите это).

Оказывается, что каждое пространство Стоуна M можно получить
таким образом. Из Утверждения 14.32, доказанного ниже, следует, что
M гомеоморфно спектру кольца C(M,F2) непрерывных функций на M
со значениями в F2 = {0, 1}.

Лемма 14.29: Пусть M — пространство Стоуна, а R = C(M,F2). Пусть
m $ R — некоторый идеал. Тогда все функции f ∈ m имеют общий нуль
в M (точку, где все эти функции зануляются).

Доказательство. Шаг 1. Если у m нет общего нуля, то

M =
⋃
f∈m

f−1(1).

Мы получили открытое покрытие M . Поскольку M компактно, из него
можно выбрать конечное подпокрытие. Поэтому есть конечный набор
f1, ..., fn ∈ m такой, что M =

⋃n
i=1 f

−1
i (1).

Шаг 2. Каждый элемент f ∈ R имеет вид χU , где U = f−1(1), а χU
— характеристическая функция U . Поэтому есть такой набор открытых
множеств Ui с χUi ∈ m, что M =

⋃n
i=1 Ui.

1Напомним, что пространства Стоуна — хаусдорфовы, компактные, вполне несвяз-
ные топологические пространства.

Лекции и задачи по топологии – 289 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

Шаг 3. χU∪V = χU + χV + χUχV . Пусть теперь W =
⋃n
i=1 Ui. Воспользо-

вавшись индукцией, получим, что χW = P (χU1 , χU2 , ...), где P — полином
без свободного члена.

Шаг 4. Мы получили, что 1 = χM = P (χU1 , χU2 , ...) = P (f1, f2, ...). По-
этому 1 лежит в идеале m. Противоречие! Значит, у m есть общий нуль.

Лемма 14.30: ПустьM — пространство Стоуна, а R = C(M,F2) – коль-
цо непрерывных функций на M , со значениями в F2 = {0, 1}. Пусть
m ⊂ R — максимальный идеал. Тогда у функций f ∈ m есть единствен-
ный общий нуль (точка, где они все зануляются).

Доказательство: Существование общего нуля следует из Леммы 14.29.
Пусть есть две несовпадающие точки x1 6= x2 ∈ M такие, что все f ∈ m
зануляются в x1 и x2. Поскольку непрерывные функции наM разделяют
точки, гомоморфизм

R
ψ−→ F2 ⊕ F2, ψ(f) = (f(x1), f(x2))

сюръективен (докажите). С другой стороны, ψ(m) = 0, поскольку все
элементы m зануляются в x1, x2. Это дает сюръективный гомоморфизм
ψ : R/m−→ F2⊕F2. Но поскольку R/m = F2, это невозможно. Противо-
речие! Мы доказали единственность общего нуля максимального идеала.

Замечание 14.31. Лемма 14.30 дает биекцию Spec(R)−→M , где R =
C(M,F2). Докажем, что эта биекция — гомеоморфизм. База топологии
на M задается открытозамкнутыми множествами, то есть множествами
вида

Af = {x ∈M | f(x) = 1}.

Те же самые Af задают базу открытых подмножеств в Spec(R).

Мы доказали такое утверждение

Утверждение 14.32: ПустьM — пространство Стоуна, а R = C(M,F2)
– кольцо непрерывных функций наM , со значениями в F2 = {0, 1}. Тогда
M гомеоморфно Spec(R).

Лекции и задачи по топологии – 290 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 14: Теорема Стоуна и теория категорий

Замечание 14.33. Аналогичный, но более простой, аргумент доказыва-
ет, что кольцо непрерывных, F2-значных функций на Spec(R) изоморфно
R. Действительно, отображение (f,m)−→ f/m ∈ R/m = F2 задает гомо-
морфизм колец R Ψ−→ C(Spec(R),F2). Поскольку каждая непрерывная
функция содержится в идеале, Ψ это вложение (докажите). Непрерыв-
ные функции на Spec(R) порождены характеристическими функциями
открытых подмножеств Af (докажите), а все такие функции получаются
из R по формуле

χAf = Ψ(f).

Marshall Harvey Stone
(1903 — 1989)

Получается, что функторыM −→ C(M,F2) и R−→ Spec(R) взаимно
обратны. Мы доказали следующую теорему.

Теорема 14.34: (теорема Стоуна о представимости булевых алгебр)
Функтор R−→ Spec(R) задает эквивалентность между категорией буле-
вых колец и двойственной категорией к категории хаусдорфовых, ком-
пактных, вполне несвязных топологических пространств.

Замечание 14.35. Булевы алгебры и булевы кольца тоже эквивалент-
ны (Теорема 14.18).

Лекции и задачи по топологии – 291 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

14.5. Булевы алгебры: история, замечания
Законы логики, которые лежат в основе определения булевой алгебры,
сформулированы английским математиками Джорджем Булем (George
Boole) в 1847-м и Августом де Морганом (August de Morgan) в 1860-м.
Аксиоматическое определение булевых алгебр принадлежит Хантингто-
ну (Edward Vermilye Huntington, 1904), но серьезно изучать булевы ал-
гебры стали только после фундаментальных работ Маршалла Стоуна
(1930-е). В 1960-е годы булевы алгебры нашли широкое применение в ло-
гике, где с их помощью доказывается невыводимость разных теоретико-
множественных гипотез, таких, как аксиома выбора и континуум-гипотеза.

Теорема Маршалла Стоуна буквального обобщения на более общие
(не булевы) кольца не имеет. Но в основании алгебраической геометрии
лежит весьма похожий аргумент, принадлежащий Гротендику, который
позволяет интерпретировать алгебраические объекты (кольца) как гео-
метрические (пространства Зариского) и наоборот.

Лекции и задачи по топологии – 292 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 15: Фундаментальная группа

Лекция 15: Фундаментальная груп-
па

15.1. Гомотопные отображения

Определение 15.1. Пусть f0, f1 : X −→ Y — непрерывные отобра-
жения. Гомотопией f0 в f1 называется непрерывное отображение f :

X × [0, 1]−→ Y такое, что f
∣∣∣
X×{0}

= f0, f
∣∣∣
X×{1}

= f1.

Замечание 15.2. Гомотопные отображения — отображения, которые
можно непрерывно продеформировать одно в другое. Иногда говорят
"гомотопия f0 в f1", а иногда "гомотопия f0 к f1"; эти лексические фор-
мы эквивалентны.

Замечание 15.3. Пусть f0, f1 принадлежат какому-то выделенному клас-
су отображений, например, к классу C-липшицевых отображений из мет-
рического пространстваX в метрическое пространство Y . Говорится, что
f : X × [0, 1]−→ Y гомотопия в классе A, если для любого t, отобра-
жение ft := f

∣∣∣
X×{t}

: X −→ Y принадлежит классу A.

Задача 15.1. Пусть f, g : Rn −→ R — гладкие функции. Докажите, что
f и g гомотопны в классе гладких отображений.

Следующее утверждение вполне очевидно.

Утверждение 15.4: Пусть f0, f1 : X −→ Y — гомотопные отображения,
а g : P −→X, h : Y −→ Z — непрерывные отображения. Тогда f0 ◦ h
гомотопно f1 ◦ h, а g ◦ f0 гомотопно g ◦ f1.

Доказательство: Пусть f : X × [0, 1]−→ Y — гомотопия f0 в f1. Го-
мотопию f0 ◦ h в f1 ◦ h строим как композицию f ◦ h : X × [0, 1]−→ Z
(проверьте, что это гомотопия). Гомотопию g ◦ f0 в g ◦ f1 получим, взяв
композицию g × Id[0,1] : P × [0, 1]−→X × [0, 1] и f : X × [0, 1]−→ Y .

Следующее утверждение также тривиально, но весьма полезно.

Лекции и задачи по топологии – 293 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

Утверждение 15.5: Пусть f0, f1, f2 : X −→ Y — непрерывные отобра-
жения, причем f0 гомотопно f1, а f1 гомотопно f2. Тогда f0 гомотопно
f2.

Доказательство: Пусть f̃ : X × [0, 1]−→ Y — гомотопия f0 в f1, а
˜̃f : X × [1, 2]−→ Y — гомотопия f1 в f2. Рассмотрим отображение f :
X × [0, 1]−→ Y

f(x, λ) =

{
f̃(2λ), если λ ≤ 1

2
˜̃f(2λ), если λ ≥ 1

2

(15.1.1)

Если f непрерывно, оно, очевидно, является гомотопией f0 в f2, поэто-
му для доказательства Утверждения 15.5, достаточно убедиться, что f
непрерывно.

Легко убедиться, что отображение ϕ : A−→B непрерывно, если
для каждого Z ⊂ A, образ ϕ(Z̄) замыкания Z лежит в замыкании ϕ(Z)
(проверьте это).

Пусть Z ⊂ X × [0, 1] — некоторое подмножество, причем

Z1 = Z ∩X × [0, 1/2] и Z2 = Z ∩X × [1/2, 1].

Легко видеть, что Z̄ = Z̄1 ∪ Z̄2, соответственно

f(Z̄) ⊂ f(Z̄1) ∪ f(Z̄2) ⊂ f(Z1) ∪ f(Z2)

(последнее включение следует из того, что ограничения f
∣∣∣
X×[0,1/2]

и f
∣∣∣
X×[1/2,1]

непрерывны). Поэтому f непрерывно. Утверждение 15.5 до-
казано.

Замечание 15.6. Предыдущее утверждение означает, что гомотопии мож-
но "склеивать" между собой: приклеив гомотопию из f0 в f1 к гомотопии
f1 в f2, мы получим гомотопию f0 в f2. Первое отображение непрерывно
деформируется во второе, второе в третье, и взяв эти две деформации
одну за другой, мы получаем, что первое можно непрерывно продефор-
мировать в третье.

Замечание 15.7. Из Утверждения 15.5 следует, что отношение “f го-
мотопно g" транзитивно. Оно также рефлексивно и симметрично (про-
верьте). Множество классов эквивалентности отображений f : X −→ Y

Лекции и задачи по топологии – 294 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 15: Фундаментальная группа

с точностью до гомотопии называется множество классов гомотопи-
ческой эквивалентности отображений, или же множество гомо-
топических классов отображений.

Задача 15.2. Пусть Ob(C) — класс всех топологических пространств, а
Mor(X, Y ) — множество гомотопических классов непрерывных отобра-
жений из X в Y . Докажите, что таким образом получается категория.
Эта категория называется гомотопическая категория, а изоморфиз-
мы в ней — гомотопическими эквивалетностями.

В дальнейшем нам понадобится следующая тривиальная лемма.

Лемма 15.8: Пусть f0, f1 непрерывные отображения из отрезка [a, b] в
отрезок [c, d], причем fi(a) = a′, fi(b) = b′. Тогда f0 гомотопно f1 в классе
отображений, переводящих a в a′, b в b′.

Следующее отображение осуществляет искомую гомотопию

f : [a, b]× [0, 1]−→ [c, d], f(x, t) = tf1(x) + (1− t)f0(x)

(проверьте это).

15.2. Категория пространств с отмеченной точ-
кой и пространства петель

Определение 15.9. Пара(
топологическое пространство M , точка m ∈M

)
называется пространством с отмеченной точкой (pointed space), обо-
значается (M,m). Пространство с отмеченной точкой еще называют пунк-
тированное, или же отмеченное пространство.

Определение 15.10. Непрерывное отображение пунктированных
пространств ϕ : (X, x)−→ (Y, y) — непрерывное отображение из X
в Y , которое переводит x в y. Во избежание путаницы, непрерывные
отображения пунктированных пространств называются морфизмами
пунктированных пространств.

Лекции и задачи по топологии – 295 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

Напомним, что категорией C называется набор объектов Ob(C), та-
ких, что для каждой пары X, Y ∈ Ob(C) задано множество Mor(X, Y )
морфизмов из X в Y . На морфизмах задано отображение композиции

Mor(X, Y )×Mor(Y, Z)−→ Mor(X,Z),

которое ассоциативно. В каждом множестве Mor(X,X) выделен тож-
дественный морфизм IdX , причем композиция любого морфизма ϕ с
тождественным равна ϕ

Замечание 15.11. Легко видеть, что пространства с отмеченной точ-
кой образуют категорию: композиция морфизмов — снова морфизм,
композиция очевидно ассоциативнa, а тождественное отображение

Id(X,x) : (X, x)−→ (X, x)

является морфизмом пунктированных пространств.

Определение 15.12. Пусть f0, f1 : (X, x)−→ (Y, y) – морфизмы пунк-
тированных пространств. Гомотопией морфизма f0 к f1 называет-
ся отображение f : X × [0, 1]−→ Y такое, что f(x, t) = y для любого
t ∈ [0, 1].

Определение 15.13. ПустьM — топологическое пространство. Напом-
ним, что путем из x ∈M в y ∈M называется непрерывное отображение
γ : [a, b]−→M из отрезка [a, b] в M такое, что γ(a) = x, γ(b) = y.

Определение 15.14. Пусть (M,m) — топологическое пространство с
отмеченной точкой. Рассмотрим множество путей γ : [0, 1]−→M из m
в m. Такие пути называются петлями в M . Множество всех петель
обозначается Ω(M,m).

Если M — метрическое пространство, на Ω(M,m) вводится sup-мет-
рика, заданная формулой

d(γ, γ′) = sup
t∈[0,1]

d(γ(t), γ′(t)).

Пространство Ω(M,m) называется пространством петель для M . Ес-
ли M метризуемо и локально компактно, топология на Ω(M,m) не зави-
сит от выбора метрики наM (Лекция 11). В такой ситуации мы рассмат-
риваем пространство петель Ω(M,m) как топологическое пространство.

Лекции и задачи по топологии – 296 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 15: Фундаментальная группа

Замечание 15.15. Рассмотрим окружность S1 с отмеченной точкой.
Легко видеть, что любой путь γ : [0, 1]−→M из m в m задает мор-
физм (S1, 0)−→ (M,m), и это соответствие взаимно однозначно. В даль-
нейшем, мы будем рассматривать Ω(M,m) как множество морфизмов
отмеченных пространств (S1, 0)−→ (M,m).

Замечание 15.16. Терминология теории категорий в применении к про-
странствам с отмеченной точкой может показаться избыточной. Это не
так: язык теории категорий существенно экономит время и позволяет
избежать двусмысленностей. Если вы испытываете дискомфорт от тео-
ретико-категорного языка, всякий раз заменяйте "морфизм отмеченных
пространств" на "непрерывное отображение, переводящее отмеченную
точку в отмеченную точку", и постижение топологии будет менее болез-
ненным.

15.3. Фундаментальная группа

Пусть (M,m) — пунктированное топологическое пространство. В силу
Утверждения 15.5, гомотопия задает отношение эквивалентности на мно-
жестве всех морфизмов (S1, 0)−→ (M,m), или, что то же самое, путей
из m в m. Множество классов гомотопической эквивалентности путей из
m в m обозначается π1(M,m).

Если γ, γ′ : [0, 1]−→M – два пути из m в m, обозначим через γ̃γ′ :
[0, 2]−→M путь, который получен по формуле

γ̃γ′(λ) =

{
γ(λ), если λ ≤ 1

γ′(λ− 1), если λ ≥ 1.

Непрерывность этого пути доказывается тем же самым аргументом, ко-
торый использовался при доказательстве Утверждения 15.5 (отображе-
ние f : X −→ Y непрерывно, если замыкание образа любого Z ⊂ X
содержит образ замыкания Z).

Определим произведение γγ′ формулой γγ′(λ) = γ̃γ′(2λ).
Следующая лемма утверждает, что это произведение переводит го-

мотопные пути в гомотопные. Эта лемма тривиальна, и интуитивно оче-
видна. В самом деле, произведение путей — это обход M вдоль одного

Лекции и задачи по топологии – 297 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

пути, потом вдоль другого; если мы непрерывно продеформируем пер-
вый путь и второй, то произведение путей тоже продеформируется, а
значит, будет гомотопно исходному произведению.

Лемма 15.17: Определенная выше операция на Ω(M,m) переводит го-
мотопные пути в гомотопные: если γ0 гомотопен γ1, а γ′0 гомотопен γ′1,
то γ0γ

′
0 гомотопен γ1γ

′
1.

Доказательство: Пусть

γ : [0, 1]× [0, 1]−→M, γ′ : [0, 1]× [0, 1]−→M

– гомотопии, соединяющие γ0 и γ1, а также γ′0 и γ′1. Гомотопии путей
это отображения из квадрата в M , а то, что концы пути остаются в m,
означает, что две стороны квадрата идут в m (остальные две стороны
идут в γ0, γ1 для первого квадрата, γ′0, γ′1 для второго). Рассмотрим
гомотопию между γ̃0γ′0 и γ̃1γ′1, полученную по формуле

γ̃γ′(λ, t) =

{
γ(λ, t), если λ ≤ 1

γ′(λ− 1, t), если λ ≥ 1.

Вышеприведенный аргумент (отображение f : X −→ Y непрерывно, ес-
ли замыкание образа любого Z ⊂ X содержит образ замыкания Z) до-
казывает, что это отображение непрерывно, значит, осуществляет гомо-
топию γ̃0γ′0 и γ̃1γ′1. Гомотопия γ0γ

′
0 и γ1γ

′
1 получается из этого, поскольку

γ0γ
′
0 и γ1γ

′
1 получены из γ̃0γ′0 и γ̃1γ′1 репараметризацией.

Из этой леммы следует, что произведение γ, γ′ −→ γγ′ – корректно
определенная операция на множестве π1(M,m) классов гомотопической
эквивалентности путей из m в m.

Теорема 15.18: Определенная выше операция

π1(M,m)× π1(M,m)−→ π1(M,m)

задает структуру группы на π1(M).

Доказательство:Нужно проверить выполнение групповых аксиом. Роль
единицы ι : [0, 1]−→M играет отображение [0, 1] в точку m ∈ M . Эта

Лекции и задачи по топологии – 298 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 15: Фундаментальная группа

петля называется тривиальной. Обозначим через ϕ0 : [0, 1]−→ [0, 1]
отображение t−→ max(0, 2t − 1), за ϕ1 : [0, 1]−→ [0, 1] отображение
t−→ min(1, 2t).

 0

 0.2

 0.4

 0.6

 0.8

 1

 0  0.2  0.4  0.6  0.8  1

f(x)

График функции ϕ0(t)

 0

 0.2

 0.4

 0.6

 0.8

 1

 0  0.2  0.4  0.6  0.8  1

f(x)

График функции ϕ1(t)

Легко видеть, что γι = ϕ0 ◦ γ, а ιγ = ϕ1 ◦ γ. В силу Леммы 15.8,
функции ϕ1 и ϕ2 гомотопны друг другу и тождественному отображе-
нию x−→ x в классе функций, сохраняющих 0 и 1. Kомпозиция уважает
гомотопию (Утверждениe 15.4), следовательно, путь γι гомотопен ιγ и
гомотопен γ.

Обратный элемент γ−1 к пути γ строится так: γ−1(t) = γ(1− t). Рас-
смотрим функцию Φ : [0, 1]−→ [0, 1], Φ(t) = min(2t, 2− 2t),

 0

 0.2

 0.4

 0.6

 0.8

 1

 0  0.2  0.4  0.6  0.8  1

График функции Φ(t)

Легко видеть, что γγ−1 = Φ◦γ. Поскольку Φ гомотопен отображению
t−→ 0 в классе функций, переводящих 0 и 1 в 0 (Лемма 15.8), путь
γγ−1 = Φ ◦ γ гомотопен тривиальному.

Эту гомотопию можно увидеть из следующей картинки.

Лекции и задачи по топологии – 299 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

Стягивание петли γγ−1 в точку

Наконец, ассоциативность умножения видна из следующего рассуж-
дения. Пусть γ0, γ1, γ2 три пути из m в m, а γ̃0γ1γ2 : [0, 3]−→M – петля,
определенная формулой

γ̃0γ1γ2(λ) =


γ0(λ), если 0 ≤ λ ≤ 1

γ1(λ− 1), если 1 ≤ λ ≤ 2,

γ2(λ− 2), если 2 ≤ λ ≤ 3.

Рассмотрим функции ψ1, ψ2 : [0, 1]−→ [0, 3] заданные формулами

ψ1(t) = max (2t, 4 (t− 1/4)) , ψ2(t) = min (4t, 2 (t+ 1/2)) .

Функции ψ1 и ψ2 — кусочно-линейные, их графики составлены из двух
прямолинейных отрезков. У ψ1 первый отрезок соединяет (0,0) и (1/2,1),
второй отрезок соединяет (1/2,1) и (1,3). У ψ2 первый отрезок соединяет
(0,0) и (1/2,2), второй отрезок соединяет (1/2,2) и (1,3).

Лекции и задачи по топологии – 300 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 15: Фундаментальная группа

 0

 0.5

 1

 1.5

 2

 2.5

 3

 0  0.2  0.4  0.6  0.8  1

График функции ψ1(t)

 0

 0.5

 1

 1.5

 2

 2.5

 3

 0  0.2  0.4  0.6  0.8  1

График функции ϕ2(t)

Легко видеть, что γ0(γ1γ2) = ψ1 ◦ γ̃0γ1γ2(λ), и (γ0γ1)γ2 = ψ2 ◦ γ̃0γ1γ2(λ)
(проверьте). Поскольку ψ1 и ψ2 гомотопны, из этого следует, что гомо-
топны петли γ0(γ1γ2) и (γ0γ1)γ2. Мы доказали, что π1(M,m) это группа.

Определение 15.19. Группа π1(M,m), определенная выше, называет-
ся фундаментальной группой топологического пространства (,m).

Замечание 15.20. Пусть

(X, x)
f−→ (Y, y)

— морфизм пунктированных пространств. Для любого пути γ ∈ Ω(X, x),
композиция γ ◦f задает путь в (Y, y). Пользуясь тем. что композиции f с
гомотопными отображениями гомотопны (Утверждение 15.4), мы полу-
чаем, что γ −→ γ◦f определяет отображение на классах эквивалентности
петель π1(X, x)−→ π1(Y, y). Из конструкции этого отображения сразу яс-
но, что это гомоморфизм групп. Отображение фундаментальных групп,
индуцированное f , часто обозначается той же самой буквой.

Лекции и задачи по топологии – 301 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

Замечание 15.21. Напомним, что функтор из категории C1 в C2 зада-
ется отображением

F : Ob(C1)−→ Ob(C2)

и отображениями

F : Mor(X, Y )−→ Mor(F (X), F (Y )),

определенными для любых X, Y ∈ Ob(C1), переводящими IdX в IdF (X) и
совместимыми с взятием композиций.

Замечание 15.22. Взятие фундаментальной группы определяет функ-
тор из категории пунктированных пространств в категорию групп (про-
верьте это).

Замечание 15.23. Пусть f0, f1 : (X, x)−→ (Y, y) — гомотопные отобра-
жения. Тогда соответствующие гомоморфизмы фундаментальных групп
совпадают. В самом деле, если f0 гомотопно f1, то γ ◦f0 гомотопно γ ◦f1,
для любой петли γ ∈ Ω(X, x).

15.4. Стягиваемые пространства, ретракты, го-
мотопическая эквивалентность

Определение 15.24. Пусть (X, x) — пунктированное топологическое
пространство. Рассмотрим отображение ιx : X −→X, переводящее все
точки X в x. Пространство X называется стягиваемым, если ιx гомо-
топно тождественному отображению IdX .

Пример 15.25: Пусть (X, x) — подмножество Rn. Это подмножество
называется звездчатым, если для любой точки x′ ∈ X, отрезок [x, x′]
целиком лежит в X. Рассмотрим отображение

X × [0, 1]
Ψ−→ X,

переводящее (x′, t) в x− t(x−x′). Легко видеть, что Ψ это гомотопия IdX
и ιx (докажите это). Мы получили, что любое звездчатое подмножество
стягиваемо.

Лекции и задачи по топологии – 302 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 15: Фундаментальная группа

Замечание 15.26. Пусть (X, x) — стягиваемое пространство. Легко ви-
деть, что отображение ιx : X −→X задает тривиальный гомоморфизм

π1(X, x)
ιx−→ π1(X, x)

(все элементы группы π1(X, x) переходят в 1). Поскольку отображение
ιx гомотопно тождественному, а гомотопные отображения топологиче-
ских пространств индуцируют одинаковые отображения фундаменталь-
ных групп, тождественное отображение π1(X, x)

Id−→ π1(X, x) равно
отображению, переводящему все элементы в 1. Поэтому π1(X, x) = {1}.

Определение 15.27. Если π1(X, x) = {1}, пунктированное простран-
ство (X, x) называется односвязным. В этой ситуации еще говорят, что
у (X, x) нулевая фундаментальная группа.

Определение 15.28. Пусть X ⊂ Y — подмножество. Предположим,
что существует отображение Y Ψ1−→ X, тождественное на X ⊂ Y , и
гомотопное тождественному отображению IdY . В этом случае X называ-
ется деформационным ретрактом Y . Гомотопия Ψ1 и IdY называется
деформационной ретракцией Y на X.

Пример 15.29: Пусть Y — множество всех ненулевых векторов в Rn, а
X ⊂ Y — единичная сфера. Рассмотрим отображение Y Ψ1−→ X, v −→ v

|v| .
Отображение Ψ1 гомотопно тождественному:

Ψ(v, t) =
v

|v|t

осуществляет гомотопию Ψ1 и Ψ0 = IdY .

Замечание 15.30. Отмеченное пространство (X, x) является стягивае-
мым тогда и только тогда, когда {x} — деформационный ретракт X.

Определение 15.31. Отображение X f−→ Y называется гомотопи-
ческой эквивалентностью, если существуют отображения
g, g′ : Y −→X такие, что g◦f гомотопно IdY , а f ◦g′ гомотопно IdX . Ана-
логичным образом определяется гомотопическая эквивалентность пунк-
тированных пространств. Морфизм (X, x)

f−→ (Y, y) – гомотопическая

Лекции и задачи по топологии – 303 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

эквивалентность, если заданы морфизмы g, g′ : (Y, y)−→ (X, x), причем
g ◦f гомотопно IdY , а f ◦g′ гомотопно IdX как морфизм пунктированных
пространств.

Пример 15.32: Если X
j
↪→ Y — деформационный ретракт, то про-

странство X гомотопически эквивалентно Y . Действительно, естествен-
ное вложение X

j
↪→ Y в композиции с Y Ψ1−→ X дает IdX , а компози-

ция Ψ1 ◦ j гомотопна IdY , по определению деформационного ретракта. В
частности, любое стягиваемое пространство гомотопически эквивалент-
но точке.

Замечание 15.33. Пусть (X, x)
f−→ (Y, y) — гомотопическая эквива-

лентность пунктированных пространств, а π1(X, x)
f−→ π1(Y, y) соот-

ветствующее отображение фундаментальных групп. Тогда существуют
морфизмы g, g′, такие, что g◦f гомотопно IdY , а f ◦g′ гомотопно IdX . Зна-
чит, у π1(X, x)

f−→ π1(Y, y) нет ядра (потому что на фундаментальных
группах f ◦ g′ = Idπ1(X,x)). С другой стороны, поскольку g ◦ f = Idπ1(Y,x),
отображение π1(X, x)

f−→ π1(Y, y) сюръективно. Мы доказали, что это
изоморфизм групп.

Следствие 15.34: Пусть (X, x) и (Y, y) — гомотопически эквивалентные
пунктированные пространства. Тогда π1(X) ∼= π1(Y ).

15.4.1. История, замечания

Понятие гомотопии и фундаментальной группы было впервые строго
определено Пуанкаре, в 1895-м году. Гомотопные пути и фундаменталь-
ную группу определил в 1866-м году Камиль Жордан; впрочем, Жордан
в работах по топологии не пользовался понятием группы (которое он сам
же и ввел, тоже в 1860-х, следуя Галуа, в работах о разрешимости алгеб-
раических уравнений).

Фундаментальная группа есть первый (и самый простой) алгебраиче-
ский инвариант топологических пространств. Существует немало функ-
торов аналогичной природы: гомотопические группы, когомологии, К-
теория, кобордизмы и т.д. Эти конструкции изучаются в алгебраической
топологии, методами теории категорий.

Строгое изучение топологии затруднено патологичностью общих то-
пологических пространств. Алгебраические топологи по большей части

Лекции и задачи по топологии – 304 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 15: Фундаментальная группа

Marie Ennemond Camille Jordan
(1838 — 1922)

ограничиваются CW-комплексами, пространствами, которые склеены из
симплексов (многомерных тетраэдров) наподобие многогранников.

В большинстве курсов топологии, никакие другие пространства, кро-
ме CW-комплексов, не рассматриваются, или практически не рассматри-
ваются. Ограничив таким образом класс изучаемых пространств, можно
перевести на язык категорий любое геометрическое утверждение.

В той (достаточно общей) геометрической ситуации, с которой име-
ют дело в метрической геометрии и анализе, считать алгебраические ин-
варианты пространств чрезвычайно затруднительно. По этой причине
предмет алгебраической топологии практически никак не соотносится
с предметом общей топологии. С другой стороны, без понимания основ
общей топологии заниматься геометрией и топологией проблематично.

Основные достижения математики XX века относились к алгебраи-
ческой топологии и алгебраической геометрии; на протяжении столетия
эти две науки параллельно и чрезвычайно интенсивно развивались, ис-
пользуя язык категорий и гомологической алгебры, специально разрабо-

Лекции и задачи по топологии – 305 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

танный для такой цели.
Каноническим учебником алгебраической топологии является книж-

ка Фукса, Фоменко, "Курс гомотопической топологии". Для других це-
лей полезен том Свитцера "Алгебраическая топология: гомотопии и го-
мологии". Теории категорий посвящен учебник Маклейна "Категории
для работающего математика". Гомологическая алгебра изложена в пре-
красной книге "Методы гомологической алгебры" Гельфанда-Манина.

Лекции и задачи по топологии – 306 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 16: Накрытия Галуа

Лекция 16: Накрытия Галуа

16.1. Факторпространства
Определение 16.1. ПустьM — топологическое пространство, а ∼ – от-
ношение эквивалентности. Подмножество U ⊂M/ ∼ множества классов
M/ ∼ называется открытым, если его прообраз в M открыт. Проверь-
те, что это определяет топологию на M/ ∼. Такая топология называется
фактортопологией, а пространство M/ ∼ — факторпостранством.

Определение 16.2. Пусть задано множествоM . Легко видеть, что мно-
жество биекций Bij(M,M) из M в M образует группу с операцией ком-
позиции. Напомним, что группа G действует на множестве M , если
задан гомоморфизм из G в группу биекций Bij(M,M). Иначе говоря, для
каждого g ∈ G, m ∈M , задана точка g(m), при этом g(g1(m)) = gg1(M),
для любых g, g1 ∈ G.

Определение 16.3. В такой ситуации, орбитой точки x ∈ M называ-
ется множество

Gx := {y ∈M |y = gx, g ∈ G}

всех точек, которые можно получить из x действием G.

Определение 16.4. Пусть M — топологическое пространство, а G —
группа. Мы говорим, что G действует на топологическом простран-
стве M , или G непрерывно действует на M , если G действует на M ,
причем для любого g ∈ G, отображение m−→ gm непрерывно.

Замечание 16.5. Аналогичным образом определяется действие группы
G на объекте категории C. Действием группы на X ∈ Ob(C) называ-
ется отображение G−→ Mor(X,X) такое, что произведение элементов
группы переходит в композицию морфизмов.

Определение 16.6. Пусть G — группа, действующая на топологиче-
ском пространствеM . Факторпространством по действию группы на-
зывается пространство классов эквивалентности M/ ∼, где x ∼ y, если
x и y лежат в одной орбите G. Также факторпространство называют
пространство орбит действия G.

Лекции и задачи по топологии – 307 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

Задача 16.1. Пусть M хаусдорфово, а G — группа, непрерывно дей-
ствующая на M . Всегда ли факторпространство M/G хаусдорфово?

Замечание 16.7. Пусть G — группа, действующая на топологическом
пространстве M . Тогда естественная проекция M

π−→ M/G является
открытым отображением. В самом деле, пусть U — открытое множество,
а GU — объединение всех точек вида gu, g ∈ G, u ∈ U . Тогда GU —
объединение открытых множеств вида gU , и оно открыто. Поскольку
π−1(π(U)) = GU , образ π(U) открыт в M/G.

16.2. Категория накрытий

Определение 16.8. Пусть M , M̃ — топологические пространства, а π :
M̃ −→M непрерывное отображение. π называется этальным, если у
каждой точки x̃ ∈ M̃ есть окрестность Ũ 3 x̃ такая, что

π
∣∣
Ũ

: Ũ −→ π(Ũ)

это гомеоморфизм. Это отображение называется накрытием, если у
каждой точки x ∈ M , есть окрестность U 3 x такая, что π−1(U) гомео-
морфно U ×S, где S — топологическое пространство с дискретной топо-
логией, а отображение π

∣∣∣
π−1(U)

: π−1(U)−→ U при таком изоморфизме
совпадает с проекцией U × S −→ U . Базой накрытия называется M , а
его слоем над точкой x — прообраз π−1(x).

Замечание 16.9. Легко видеть, что любое накрытие этально (проверь-
те это).

Замечание 16.10. Пусть U ⊂ X — открытое подмножество, которое не
является замкнутым. Отображение вложения j : U −→X этально, но
не является накрытием (проверьте).

Задача 16.2. ПустьM — связно, а π : M̃ −→M – накрытие. Докажите,
что слой π−1(x) равномощен π−1(y), для любых x, y ∈M .

Пример 16.11: Отождествим окружность S1 с одномерным тором R/2πZ.
Естественная проекция R−→ S1 является накрытием (докажите). Про-
екция Rn на тор T n = Rn/Zn также является накрытием (докажите это).

Лекции и задачи по топологии – 308 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 16: Накрытия Галуа

Определение 16.12. Пусть G — группа, действующая на топологиче-
ском пространстве M . Говорится, что действие G вполне разрывно,
если у каждой точки x ∈ M есть окрестность U такая, что U ∩ gU = ∅
для любого g ∈ G такого, что g действует не тождественно в окрестности
U .

Утверждение 16.13: Пусть G — группа, вполне разрывно действую-
щая на топологическом пространстве M . Тогда проекция M π−→ M/G
является накрытием.

Доказательство: Пусть x ∈M — любая точка, а U 3 x — окрестность,
удовлетворяющая U ∩ gU = ∅ для любого g ∈ G такого, что g(x) 6= x.
Поскольку π открыто, U := π(U) — окрестность π(x). Естественная про-
екция π : U −→ U по построению биективна и непрерывна. Поскольку
каждое открытое подмножество U1 ⊂ U получается как образ открытого
подмножества видаGU1, где U1 ⊂ U (Замечание 16.7), π : U −→ U гомео-
морфизм. Поэтому проекцияM π−→ M/G этальна. Поскольку π−1(U) —
объединение непересекающихся открытых множеств вида gU , где g ∈ G,
эта проекция является накрытием.

Пример 16.14: Примеры вполне разрывного действия группы на топо-
логическом пространстве приведены выше (R−→ S1, Rn −→ T n). Подоб-
ных примеров можно изобрести немало.

Задача 16.3. ПустьM — группа верхнетреугольных матриц (матриц, у
которых на диагонали 1, ниже диагонали 0), а Γ — множество верхнетре-
угольных матриц с целыми коэффициентами. Докажите, что Γ — группа.
Рассмотрим действие Γ на M по формуле γ(m) = γ ·m, где · обозначает
умножение матриц. Докажите, что это действие вполне разрывно.

Определение 16.15. Пусть M̃
π−→ M , M̃ ′ π′−→ M — накрытия M .

Непрерывное отображение ψ : M̃ −→ M̃ ′ называется морфизмом на-
крытий, если ψ ◦ π′ = π.

Соотношения наподобие ψ ◦ π′ = π часто изображают посредством

Лекции и задачи по топологии – 309 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

диаграмм

M̃
ψ //

π

!!

M̃ ′

π′

��
M

(16.2.1)

в вершинах которой стоят объекты категории, а стрелочки обознача-
ют морфизмы. Говорится, что эта диаграмма коммутативна, если мор-
физм, полученный композицией стрелочек, идущих из одного объекта в
другой, не зависит от выбора пути по стрелочкам.

В частности, диаграмма (16.2.1) коммутативна тогда и только тогда,
когда ψ ◦ π′ = π.

Замечание 16.16. Накрытия пространстваM образуют категорию. Объ-
екты этой категории — накрытияM , а морфизмы определены выше. Ас-
социативность композиции морфизмов и существование тождественного
морфизма очевидны (проверьте это).

Замечание 16.17. Множество морфизмов из M̃ в M̃ ′ обозначаетсяMor(M̃, M̃ ′).
Когда надо подчеркнуть зависимость от M , пишут

MorM(M̃, M̃ ′)

(читается "множество морфизмов M̃ в M̃ ′ над M).

Определение 16.18. Пусть M̃ π−→ M — накрытие. Мы говорим, что
оно расщепляется, если M̃ = M × V , где V — множество с дискретной
топологией, и это разложение совместимо с проекцией в M . Расщепля-
ющееся накрытие также называют тривиальным.

Определение 16.19. Пусть M̃ π−→ M — накрытие. Если U ⊂ M —
открытое подмножество, то π

∣∣∣
π−1(U)

: π−1(U)−→ U – тоже накрытие
(проверьте). Оно называется ограничением накрытия π на U . Огра-
ничение накрытия π на достаточно малое открытое множество U ⊂ M
тривиально, по определению накрытия. Это свойство часто выражают,
говоря, что накрытие локально тривиально, а чтобы уточнить, что
локальность понимается как локальность по M — говорят, что оно ло-
кально тривиально по базе, или локально тривиально по M .

Лекции и задачи по топологии – 310 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 16: Накрытия Галуа

Замечание 16.20. Пусть M связно, а M̃ −→M — тривиальное накры-
тие M . Тогда M̃ = M × S, где S — множество связных компонент M̃ . В
частности, все связные компоненты M̃ проектируются наM гомеоморф-
но.

Замечание 16.21. Пусть M связно, а ψ : M̃ −→ M̃ ′ – морфизм три-
виальных накрытий M . Тогда M̃ = M × S, и M̃ ′ = M × S ′, где S, S ′
— множество связных компонент M̃ , M̃ ′. Образ связной компоненты M̃
связен, следовательно, лежит целиком в связной компоненте M̃ ′. Пусть
ψS : S −→ S ′ – отображение, индуцированное ψ на связных компонен-
тах. Тогда

ψ(m, s) = (m,ψS(s))

(проверьте).

Определение 16.22. Пусть M — топологическое пространство. M на-
зывается локально связным, если уM есть база связных окрестностей,
и локально линейно связным, если у M есть база линейно связных
окрестностей.

Замечание 16.23. Отметим, что из связности не следует локальная
связность, а из линейной связности не следует локальная линейная связ-
ность. С другой стороны, локально линейно связное связное простран-
ство линейно связно (см. доказательство Леммы 16.26 ниже).

Утверждение 16.24: Пусть ψ : M̃ −→ M̃ ′ — морфизм накрытий M ,
причем M локально связно. Тогда ψ это накрытие M̃ ′.

Доказательство: Это утверждение локально поM , значит, можно пред-
положить, что M связно, а накрытия M̃ и M̃ ′ расщепляются. В силу
Замечания 16.21, M̃ = M × S, M̃ ′ = M × S ′, a ψ(m, s) = (m,ψS(s)), где
ψS – отображение, индуцированое ψ на множестве компонент связности
M̃ и M̃ ′. Но отображение ψ(m, s) = (m,ψS(s)) является тривиальным
накрытием на каждой связной компоненте M̃ ′. Поэтому ψ — локально
тривиальное накрытие M̃ ′ (проверьте).

Лекции и задачи по топологии – 311 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

16.3. Односвязные пространства
Определение 16.25. Связное топологическое пространствоM называ-
ется этально односвязным, если любое накрытие M расщепляется.

Впоследствии нам понадобится следующая простая лемма.

Лемма 16.26: Пусть M̃ −→M — накрытие, причем M локально линей-
но связно, а M̃ связно. Тогда M̃ линейно связно.

Доказательство: Поскольку M локально линейно связно, M̃ тоже ло-
кально линейно связно. Объединение всех линейно связных множеств,
содержащих точку x ∈ M̃ , открыто в M̃ , в силу локальной линейной
связности M̃ . Это задает разбиение M̃ в компоненты линейной связно-
сти, которые открыты. А поскольку M̃ связно, такая компонента всего
одна.

Теорема 16.27: Любое выпуклое, замкнутое подмножество в Rn этально
односвязно.

Доказательство. Шаг 1: Пусть M — выпуклое, замкнутое подмноже-
ство Rn, а M̃ π−→ M — накрытие. Поскольку M локально связно (до-
кажите это), M̃ локально связно. Поэтому M̃ — несвязное объединение
своих компонент связности. Для доказательства этальной односвязно-
сти M достаточно убедиться, что каждая из этих компонент связности
является тривиальным накрытием M . Поэтому можно считать, что M̃
связно.

Шаг 2: Поскольку M̃ связно, а M линейно связно (докажите), M̃ ли-
нейно связно, в силу Леммы 16.26.

Шаг 3: РассмотримM как метрическое пространство, с евклидовой мет-
рикой, индуцированной из Rn. Любые две точки x, y ∈ M̃ можно соеди-
нить путем

γ : [a, b]−→ M̃,

потому что M̃ линейно связно. Определим длину пути l(γ) как длину
его образа γπ := γ ◦ π в M . Если две точки γ(t), γ(t + ε) содержатся в
окрестности U ⊂ M̃ , которая гомеоморфно проектируется на выпуклое

Лекции и задачи по топологии – 312 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 16: Накрытия Галуа

подмножество U ⊂M , можно заменить участок (γ(t), γ(t+ ε)) пути γ на
прообраз отрезка, соединяющего точки π(γ(t)), π(γ(t+ ε)). По определе-
нию накрытия, γ покрывается такими открытыми множествами целиком
(проверьте это). Поскольку γ([a, b]) компактен, его можно покрыть ко-
нечным набором таких открытых множеств. Заменив каждый сегмент
(γ(t), γ(t + ε)) на прямолинейный, как указано выше, мы получим путь
γ, который проектируется в ломаную γπ : [a, b]−→M . Следовательно,
любые две точки можно соединить путем конечной длины. Определим
метрику на M̃ по формуле

d̃(x, y) = inf
γ
l(γ),

где инфимум берется по всем путям, соединяющим x и y. Легко видеть,
что эта формула задает на M̃ метрику (докажите).

Шаг 4: Метрика d̃ задает на пространстве M̃ топологию, в которой
небольшой окрестностью точки x ∈ M̃ будет связная компонента прооб-
раза π−1(U), где U 3 π(x) – окрестность π(x). Следовательно, d̃ согласо-
вана с исходной топологией на M̃ .

Шаг 5: Докажем, что M̃ с такой метрикой полно. Легко видеть, что
d̃(x, y) ≥ d(π(x), π(y)) (докажите). Поэтому для любой последовательно-
сти Коши {xi} в M̃ , ее образ {π(xi)} – последовательность Коши. По-
скольку M полно, {π(xi)} сходится к точке x ∈ M . Поэтому почти все
члены последовательности {xi} содержатся в π−1(U), для любой окрест-
ности U 3 x. Без ограничения общности, можно считать, что U выбрано
обраниченным, следовательно, замыкание Ū компактно. Выбрав U до-
статочно малым, можно считать, что π−1(Ū) — объединение непересе-
кающихся компактов (компонент связности π−1(Ū)), гомеоморфных Ū .
Эти компоненты связности отстоят друг от друга на положительное рас-
стояние, а значит, почти все элементы последовательности Коши {xi}
содержатся в одной из связных компонент (докажите). Обозначим эту
связную компоненту за U0. По построению, U0 изометрически проекти-
руется на U . Следовательно, {xi} сходится к π−1(x) ∩ U0. Полнота M̃
доказана.

Шаг 6: По построению, метрика в M̃ является внутренней (вычисля-
ется как длина путей), а значит, удовлетворяет условию Хопфа-Ринова.

Лекции и задачи по топологии – 313 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

Также это пространство полно (шаг 5) и локально компактно (оно ло-
кально гомеоморфно Rn). По теореме Хопфа-Ринова, расстояние в M̃
реализуется геодезическими, то есть для любых x, y ∈ M̃ , d̃(x, y) = a,
есть изометрическое вложение [0, a]

γ−→ M̃ .

Шаг 7: Пусть x ∈ M̃ . Тогда x содержится в U ⊂ M̃ , которая про-
ектируется гомеоморфно в π(U). Заменив U на окрестность поменьше,
можно считать, что π(U) выпукло (докажите это). Для любой y ∈ U ,
имеем d̃(x, y) = d(π(x), π(y)), потому что можно соединить π(x), π(y) от-
резком, а потом поднять этот отрезок в M̃ , воспользовавшись тем, что
U −→ π(U) – гомеоморфизм. Поэтому геодезические в M̃ проектируют-
ся в отрезки прямой. Следовательно, π : (M̃, d̃)−→ (M,d) — изометрия.
Мы доказали, что π это гомеоморфизм.

Следствие 16.28: Отрезок, квадрат, шар этально односвязны.

16.4. Поднятие накрытия

Определение 16.29. Пусть M̃
π−→ M — накрытие, а X

ψ−→ M —

непрерывное отображение. Отображение X ψ̃−→ M̃ называется подня-
тием ψ, если следующая диаграмма коммутативна

M̃

π
��

X

ψ̃
>>

ψ //M

Определение 16.30. ПустьX ψ−→ M , M̃ π−→ M – непрерывные отоб-
ражения. Рассмотрим подмножество X̃ ⊂ X × M̃ , состоящее из всех пар
(x, m̃) таких, что ψ(x) = π(m̃), с топологией, индуцированной с X × M̃ .
Это пространство называется расслоенным произведением X и M̃ ,
и обозначается X ×M M̃ .

Задача 16.4. ПустьM хаусдорфово. Проверьте, что X×M M̃ – замкну-
тое подмножество в X × M̃ .

Пусть M̃ π−→ M — накрытие, а X ψ−→ M — непрерывное отобра-
жение. Пусть X̃ — расслоенное произведение X и M̃ над M . Обозна-

Лекции и задачи по топологии – 314 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 16: Накрытия Галуа

чим через πX проекцию из X̃ на X. В окрестности U 3 ψ(x), расслое-
ние π расщепляется: π−1(U) = U × S. Поэтому в UX := ψ−1(U), имеем
π−1
X (UX) = UX × S (проверьте это). Значит, это накрытие. Мы получили

следующую простую лемму

Лемма 16.31: Пусть M̃ π−→ M — накрытие, а X ψ−→ M — непрерыв-
ное отображение. Тогда расслоенное произведение X ×M M̃ – накрытие
X.

Определение 16.32. В такой ситуации, X×M M̃ −→X называется ин-
дуцированным накрытием X.

Следующая теорема важная, но простая. Ее доказательство вполне
очевидно из иллюстрации, приведенной ниже.

Поднятие отображения X ψ−→ M на накрытие

Теорема 16.33: Пусть M̃ π−→ M — накрытие, а X ψ−→ M — непрерыв-
ное отображение. Предположим, что X этально односвязно. Тогда суще-

ствует поднятие X ψ̃−→ M̃ . Более того, для любой точки x ∈ X и любой

Лекции и задачи по топологии – 315 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

точки x̃ ∈ π−1(ψ(x)), существует и единственно поднятие X ψ̃−→ M̃
такое, что ψ̃(x) = x̃.

Доказательство: Пусть πX : X̃ −→X — индуцированное накрытие.
Поскольку оно расщепляется, имеем X̃ = X × S. Для каждой из компо-
нент связности X ⊂ X̃, естественная проекция X̃ −→ M̃ задает поднятие
ψ̃ : X −→ M̃ . Каждое из таких поднятий единственным образом опре-
деляется выбором компоненты связности, но эти компоненты парамет-
ризованы точками прообраза π−1(ψ(x)): каждая из компонент содержит
ровно одну из точек этого множества.

16.5. Накрытия и пути

Замечание 16.34. Пусть (M,m) — пространство с отмеченной точкой,
(M̃, m̃) – его накрытие, а γ ∈ Ω(M,m) — петля. Поскольку отрезок одно-
связен, отображение γ : [0, 1]−→M поднимается единственным образом
до пути γ̃ : [0, 1]−→ M̃ , причем γ̃(0) = m̃. Такой путь называется под-
нятием петли γ на накрытие. Понятно, что γ̃ – уже не петля: точка
γ̃(0) может быть не равна γ̃(1).

Утверждение 16.35: Пусть (M,m) — пунктированное пространство,

(M̃, m̃)−→ (M,m)

– его накрытие, γ, γ′ ∈ Ω(M,m) – гомотопные петли, а γ̃, γ̃′ – их подня-
тия. Тогда γ̃(1) = γ̃′(1).

Доказательство:Пусть h : [0, 1]×[0, 1]−→M – отображение из квадра-
та, которое осуществляет гомотопию γ и γ′. По определению, h переводит
две противоположные стороны квадрата в γ и γ′, а две другие — в m.
Поскольку квадрат односвязен, h поднимается до h̃ : [0, 1]× [0, 1]−→ M̃ ,
таким образом, что (0, 0) переходит в m̃. На двух сторонах квадрата h
постоянное, но поднятие тривиального пути, очевидно, тривиально. По-
этому на этих двух сторонах h̃ тоже постоянное. Значит,

γ̃(1) = h̃(1, 0) = h̃(1, 1) = γ̃′(1).

Лекции и задачи по топологии – 316 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 16: Накрытия Галуа

Следствие 16.36: Пусть (M,m) — связное и локально линейно связное
пунктированное пространство, которое имеет тривиальную фундамен-
тальную группу. Тогда M этально односвязно.

Доказательство: Рассмотрим накрытие M̃ π−→ M . Достаточно дока-
зать, что M̃ тривиально, если оно связно. Пусть x1, x2 ∈ π−1(x). Посколь-
ку M̃ локально линейно связно и связно, оно линейно связно, а значит,
точки x1, x2 можно соединить путем γ̃. Рассмотрим путь γ := γ̃ ◦π. Этот
путь гомотопен тривиальному, потому что π1(M,m) = {1}. Поднятие
тривиального пути тривиально, а значит, оба его конца совпадают. В
силу Утверждения 16.35, то же верно и для γ, значит, x1 = x2.

Обратное утверждение тоже верно, хотя и в более ограничительных
предположениях.

Для доказательства этого полезно изучить, как зависит π1(M,m) от
точки m ∈ M . Пусть x, y ∈ M , а ξ — путь из x в y. Для каждой петли
γ ∈ Ω(M, y), рассмотрим путь ξγξ−1, определенный по формуле

ξγξ−1(λ) =


ξ(3λ), если 0 ≤ λ ≤ 1/3

γ(3λ− 1), если 1/3 ≤ λ ≤ 2/3,

ξ(3λ− 2), если 2/3 ≤ λ ≤ 1

(проходим из x в y по ξ, обходим y по γ, и возвращаемся в x в обратную
сторону по ξ). Легко видеть, что ξγγ′ξ−1 гомотопно ξγξ−1ξγ′ξ−1 (дока-
жите). Поэтому γ −→ ξγξ−1 задает гомоморфизм групп

π1(M, y)−→ π1(M,x).

Этот гомоморфизм, очевидно, обратим (докажите), а следовательно груп-
па π1(M, y) изоморфна π1(M,x). Нетрудно убедиться, что этот изомор-
физм зависит от выбора пути γ.

Обозначим через π1(m,x) множество гомотопических классов путей
из m в x. Тот же аргумент, что и выше, позволяет построить биекцию
между π1(m,x) и π1(M,m).

Пусть (M,m) — пунктированное пространство, связное и локально
линейно связное. Предположим, что уM есть база топологии, состоящая
из множеств U с π1(U) = {1}. Зафиксируем такое U , его точку x, и пусть

Лекции и задачи по топологии – 317 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

γ — путь из m в x. Обозначим через Uγ множество всех пар (y, γ′ ∈
π1(m, y)), где y ∈ U , и существует путь ν из y в x, целиком лежащий в
U и такой, что γ′νγ−1 гомотопно нулю (тривиальному пути). Поскольку
все пути из x в y, лежащие в U , гомотопны, естественная проекция из
Uγ в U — гомеоморфизм (проверьте это).

Пусть M̃ — множество всех пар (x, γ ∈ π1(m,x)), с топологией, база
которой задана множествами вида Uγ. Легко видеть, что пересечение
таких множеств имеет такой же вид, и поэтому Uγ задает топологию на
M̃ . Естественная проекция M̃ −→M этальна по построению, а поскольку
π−1(U) — объединение Uγ для всех гомотопических классов путей из m
в x ∈ U , π это накрытие.

Наконец, пусть γ ∈ π1(M,m) класс, негомотопный нулю, пусть γ̃ —
его поднятие в M̃ , такое, что γ(0) соответствует паре (m, γ0), где γm —
тривиальный путь. Тогда γ(1) соответствует паре (m, γ), значит, накры-
тие M̃ −→M нетривиально.

Мы получили следующее утверждение

Утверждение 16.37: Пусть (M,m) — пунктированное пространство,
которое связно и локально линейно связно. Предположим, что у M есть
база топологии, состоящая из множеств U с π1(U) = {1}, и M этально
односвязно. Тогда π1(M,m) = {1}.

Замечание 16.38. Исторически, односвязностьM означает π1(M,m) =
{1}. В большинстве книг по топологии односвязность определяют имен-
но так. В предположениях Утверждения 16.37, π1(M,m) = {1} тогда
и только тогда, когда любое накрытие M расщепляется, значит, в этой
ситуации этальная односвязность равносильна обычной.

Замечание 16.39. Пусть π1(M,m) 6= {1}. Накрытие M̃ , которое стро-
ится в доказательстве Утверждения 16.37, можно построить явно, ис-
пользуя топологию на пространстве путей, которую мы определили в
Лекции 11. Пусть Ω̃(M,m) — пространство всех путей с начальной точ-
кой m. Предположим, что у каждого пути γ ∈ Ω(M,m), ведущего из m
в x, есть окрестность в топологии на Ω̃(M,m) такая, что все ее точки
гомотопны γ в классе путей из m в x. В предположениях 16.37 это вер-
но (докажите). Обозначим γ ∼ γ′, если γ, γ′ — гомотопные пути из m в

Лекции и задачи по топологии – 318 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 16: Накрытия Галуа

x. Обозначим через M̃ факторпространство Ω̃(M,m) по этому отноше-
нию эквивалентности. Естественная проекция M̃ −→M , переводящая γ
в x = γ(1), является накрытием, и эквивалентна накрытию M̃ , построен-
ному выше (проверьте). Мы не будем пользоваться этим наблюдением.

16.6. Произведение накрытий

Определение 16.40. Пусть M̃ π−→ M, M̃ ′ π′−→ M – накрытияM . Рас-
смотрим расслоенное произведение M̃ ×M M̃ ′ ⊂ M̃ × M̃ ′, состоящее из
всех (x, y) ∈ M̃×M̃ ′, таких, что π(x) = π′(y). Тогда M̃×M M̃ ′ называется
произведением накрытий.

Замечание 16.41. Произведение M̃ ×M M̃ ′ является накрытием M . В
самом деле, локально поM , M̃ изоморфно S×M , M̃ ′ изоморфно S ′×M ,
следовательно, M̃ ×M M̃ ′ изоморфно S × S ′ ×M .

Замечание 16.42. Легко видеть, что для любого накрытия M1 над M ,

Mor(M1, M̃ ×M M̃ ′) =Mor(M1, M̃)×Mor(M1, M̃
′).

Определение 16.43. Пусть ϕ : M1 −→M2 — морфизм накрытий M .
Рассмотрим подмножество Γϕ ⊂ M1 ×M M2, состоящее из всех пар вида
(x, ϕ(x)). Это подмножество называется графиком морфизма M .

Замечание 16.44. Проекция графика Γϕ на M1 — гомеоморфизм (до-
кажите это). Поэтому Γϕ — накрытие M . Поскольку локально по M
график Γϕ — объединение нескольких копий M , он открытозамкнут в
M1 ×M M2.

Пусть M̃ −→M — накрытие. Чтоб подчеркнуть аналогию с теорией
Галуа, мы будем обозначать его как [M̃ : M ].

Определение 16.45. Пусть [M̃ : M ] — накрытие. Оно называется связ-
ным, если M и M̃ связны и локально связны.

Утверждение 16.46: Пусть [M̃ : M ] — накрытие, причем M связно
и локально связно. Тогда M̃ является несвязным объединением своих
компонент связности M̃i. Более того, каждая из компонент M̃i является
связным накрытием M .

Лекции и задачи по топологии – 319 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

Доказательство: Поскольку M локально связно, а M̃ локально гомео-
морфно M , оно тоже локально связно. Поэтому любая связная компо-
нента M̃ открыта (докажите это). Значит, M̃ — несвязное объединение
своих компонент связности. Пусть теперь U ⊂ M — связное открытое
подмножество, над которым M̃ расщепляется. Тогда π−1(U) — несвязное
объединение нескольких копий U . Каждая из этих копий целиком ле-
жит в одной из связных компонент M̃i, следовательно, M̃i∩π−1(U) тоже
несвязное объединение копий U . Поэтому M̃i — накрытие.

Следствие 16.47: Пусть [M̃ : M ] — связное накрытие. Тогда график
любого морфизма ϕ ∈ Mor(M̃, M̃) — связная компонента в M̃ ×M M̃ .
Связная компонента M̃ ′ ⊂ M̃ ×M M̃ является графиком морфизма ϕ ∈
Mor(M̃, M̃) тогда и только тогда, когда проекция M̃ ′ на первую компо-
ненту задает изоморфизм M̃ ′ −→ M̃ .

Доказательство: Если M̃ ′ — график, он открытозамкнут в M̃ ×M M̃
(это локальное утверждение, а локально M̃ ′ — объединение нескольких
компонент M̃ ×M M̃). Поэтому он является связной компонентой.

Обратное тоже верно, потому что любая связная компонента является
накрытием, а если M̃ ′ гомеоморфно проектируется на M̃ , проекция на
вторую компоненту задает морфизм накрытий из M̃ ∼= M̃ ′ на M̃ . По
построению, M̃ ′ является графиком этого морфизма.

Замечание 16.48. Пусть [M̃ : M ] — связное накрытие. Рассмотрим
M̃×M M̃ как накрытие M̃ относительно проекции на первую компоненту.
Тогда

MorM̃(M̃, M̃ ×M M̃) =MorM(M̃, M̃).

В самом деле, морфизмы MorM̃(M̃, M̃ ×M M̃) взаимно однозначно со-
ответствуют компонентам M̃ ×M M̃ , которые изоморфно проектируются
на M̃ , но в силу предыдущего следствия это то же самое, что морфизмы
из M̃ в себя.

Лекции и задачи по топологии – 320 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 16: Накрытия Галуа

16.7. Накрытия Галуа и группа Галуа

Определение 16.49. Пусть [M̃ : M ] — связное накрытие. Оно называ-
ется накрытием Галуа, если M̃ ×M M̃ −→ M̃ расщепляется.

Замечание 16.50. Отметим, что

MorM̃(M̃, M̃ ×M M̃) =MorM(M̃, M̃).

(Замечание 16.48). Поэтому [M̃ : M ] является накрытием Галуа тогда и
только тогда, когда каждая пара (x, y) ∈ M̃ ×M M̃ принадлежит графи-
ку морфизма ν. Из соображений симметрии, график Γν проектируется
изоморфно на оба сомножителя M̃ , значит, ν это изоморфизм.

Из этого замечания сразу вытекает следующее полезное утверждение.

Утверждение 16.51: Пусть M̃
π−→ M — связное накрытие. Тогда

следующие утверждения равносильны.

(i) [M̃ : M ] — накрытие Галуа

(ii) для любых точек x, y ∈ M̃ , таких, что π(x) = π(y), существует авто-
морфизм M̃ , переводящий x в y.

Определение 16.52. Пусть G — группа, действующая на множестве
M . Действие группы называется свободным, если для любого нееди-
ничного g ∈ G и любого m ∈ M , имеем gm 6= m. Действие группы
называется транзитивным, если M состоит из одной орбиты.

Замечание 16.53. Пусть [M̃ : M ] — связное накрытие. Обозначим че-
рез Aut[M̃ : M ] группу автоморфизмов M̃ над M . Тогда Aut[M̃ : M ]
свободно действует на M . Действительно, пусть g ∈ Aut[M̃ : M ] – эле-
мент, сохраняющий x ∈ M . Тогда график Γg пересекается с графиком
тождественного отображения ΓId. Но поскольку график автоморфизма
является связной компонентой M̃ ×M M̃ , они совпадают:

Γg = ΓId.

Лекции и задачи по топологии – 321 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

Напомним, что слоем накрытия π : M̃ −→M называется множество
π−1(x), где x ∈M .

Следующее утверждение немедленно следует из Утверждения 16.51
(проверьте это).

Утверждение 16.54: Связное накрытие [M̃ : M ] является накрытием
Галуа тогда и только тогда, когда действие Aut[M̃ : M ] на любом слое
[M̃ : M ] транзитивно.

Определение 16.55. Пусть [M̃ : M ] — накрытие Галуа. Тогда группа
автоморфизмов Aut[M̃ : M ] называется группой Галуа накрытия.

Замечание 16.56. Пусть задано вполне несвязное действие группы G
на связном, локально связном топологическом пространстве M̃ . Тогда
[M̃ : M̃/G] — накрытие Галуа. Обратное тоже верно: любое накрытие
Галуа имеет вид [M̃ : M̃/G], где G — группа Галуа [M̃ : M ] (докажите
это).

16.8. Теория Галуа для накрытий
Следующая лемма вполне очевидна (докажите ее).

Лемма 16.57: Пусть W1 −→W2 −→W2 — накрытия, причем W1 −→W2

инъективно, а [W2 : W3] расщепляется. Тогда W1 : W3 тоже расщепляет-
ся.

Утверждение 16.58: Пусть M1 −→M2 −→M3 — накрытия, причем
[M1 : M3] — накрытие Галуа. Тогда [M1 : M2] — тоже накрытие Галуа.

Доказательство: Рассмотрим последовательность накрытий

M1 ×M2 M1 −→M1 ×M3 M1 −→M1.

НакрытиеM1×M3M1 −→M1 расщепляется, потому что [M1 : M3] накры-
тие Галуа, а естественное вложениеM1×M2M1 −→M1×M3M1 инъективно
по построению (проверьте). В силу предыдущей леммы, из этого следует,
что M1 ×M2 M1 −→M1 расщепляется.

Лекции и задачи по топологии – 322 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 16: Накрытия Галуа

Утверждение 16.59: Пусть M1 −→M2 −→M3 — накрытия, причем
[M1 : M2] — накрытие Галуа, и [M2 : M3] — накрытие Галуа. Тогда
[M1 : M3] — тоже накрытие Галуа.

Доказательство: Рассмотрим изоморфизм

M1 ×M3 M1 = M1 ×M2 (M2 ×M3 2)×M2 1.

В силу того, что [M2 : M3] — накрытие Галуа, имеемM2×M3 2 =
⊔
α∈IM2,

для какого-то набора индексов I, и поэтому имеем

M1 ×M3 M1 =M1 ×M2 (M2 ×M3 2)×M2 1

=M1 ×M2

(⊔
α∈I

M2

)
×M2 1 =

⊔
α∈I

M1 ×M2 1.

Последнее выражение есть несвязная сумма нескольких копий M1. По-
этому [M1 ×M3 M1 : M1] расщепляется.

Замечание 16.60. Пусть [M̃ : M ] — накрытие Галуа, а G = Aut[M̃ : M ]
— его группа Галуа. Отметим, что G вполне разрывно действует на M̃
(проверьте это), и поэтому для любой подгруппы G′ ⊂ G, определено
факторпространство M̃/G′, которое тоже является накрытием.

Определение 16.61. Пусть [M̃ : M ] — связное накрытие. факторна-
крытием [M̃ : M ] называется накрытие [M̃ ′ : M ] такое, что задан сюръ-
ективный морфизм накрытий M̃ −→ M̃ ′.

Теорема 16.62: (Основная теорема теории Галуа)
Пусть [M̃ : M ] — накрытие Галуа, G = Aut[M̃ : M ] — его группа Галуа,
а G′ ⊂ G — любая подгруппа. Тогда M̃/G′ — накрытие M . Более того,
любое факторнакрытие [M̃ : M ] получается таким образом.

Доказательство: Пусть [M̃ ′ : M ] — факторнакрытие [M̃ : M ]. Тогда
M̃ −→ M̃ ′ −→M последовательность накрытий, причем [M̃ : M ] — на-
крытие Галуа, значит, [M̃ : M̃ ′] — тоже накрытие Галуа (Утверждение
16.58). Поэтому M̃ ′ = M̃/G′, где G′ — группа автоморфизмов M̃ над M̃ ′.
Поскольку каждый такой автоморфизм является автоморфизмом M̃ над
M , G′ — подгруппа Aut[M̃ : M ]. Мы получили взаимно-однозначное со-
ответствие между факторнакрытиями и подгруппами группы Галуа.

Лекции и задачи по топологии – 323 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

16.9. Универсальное накрытие

Определение 16.63. Пусть [M̃ : M ] — связное накрытие. Оно называ-
ется этальным универсальным накрытием, если M̃ этально одно-
связно.

Замечание 16.64. Универсальное накрытие является накрытием Га-
луа. Действительно, раз M̃ этально односвязно, то M̃ ×M M̃ расщеп-
ляется над M̃ .

Замечание 16.65. Универсальное накрытие единственно с точностью
до изоморфизма. Действительно, пусть M̃ , M̃ ′ — два универсальных на-
крытия. Поскольку M̃ и M̃ ′ этально односвязны, любая связная компо-
нента их произведения M̃ ×M M̃ ′ расщепляется над M̃ и над M̃ ′, значит,
является графиком изоморфизма.

Определение 16.66. Локально связное топологическое пространство
M называется локально этально односвязным, если у каждой точки
есть связная, этально односвязная окрестность.

Определение 16.67. Пусть {Mα
πα−→ M} — набор накрытий локально

этально односвязного пространство M . Если все эти накрытия расщеп-
ляются,Mα = Sα×M , определим

∏
M Mα какM×

∏
Sα. В общем случае,

возьмем в обыкновенном произведении
∏
Mα подмножество, состоящее

из точек
∏
xα с πα(sα) = x, и введем на нем топологию, взяв в каче-

стве базы открытые подмножества в U ×
∏
Sα, где U ⊂ M — открытое

множество, где все Mα расщепляются и имеют вид π−1
α (U) = U × Sα.

Замечание 16.68. Отметим, что произведение накрытий не является
расслоенным произведением в смысле Тихонова. В самом деле, произ-
ведение конечных накрытий компактов не обязательно конечно, значит,
может не быть компактом (приведите пример, когда произведение ком-
пактных накрытий некомпактно).

В доказательстве существования универсального накрытия нам по-
надобится следующая лемма

Лемма 16.69: Пусть [M̃ : M ] — связное накрытие. Тогда M̃ — фактор-
накрытие накрытия Галуа.

Лекции и задачи по топологии – 324 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 16: Накрытия Галуа

Доказательство: Мы будем строить накрытие Галуа [MG : M ] как ком-
поненту произведения

∏
M Mα, где все Mα изоморфны M̃ .

Шаг 1: Пусть MG ×M̃ M̃ расщепляется как накрытие MG. Тогда MG —
это накрытие Галуа. В самом деле, MG это компонента в

∏
M Mα, но раз

MG×M̃ M̃ расщепляется над MG, то и MG×M̃
∏

M Mα расщепляется над
MG. Следовательно MG ×M̃ MG расщепляется над MG.

Шаг 2: Пусть x1 ∈ MG выбранная точка, а x — ее образ в M . Пред-
положим, что для каждого y ∈ M̃ в слое над x, существует морфизм
накрытий ϕ ∈ Mor(MG, M̃), переводящий x1 в y. Тогда слой проек-
ции MG × M̃ −→MG содержится в объединении графиков всех морфиз-
мов MorM(MG, M̃). Поэтому объединение всех таких графиков равно
MG ×M̃ M̃ , а значит, MG ×M̃ M̃ расщепляется над MG.

Шаг 3: Возьмем произведение∏
M

Mα, α ∈ Fx,

проиндексированное всеми точками слоя Fx над x, и пусть MG — компо-
нента, которая содержит точку x1 =

∏
y∈Fx y. Обозначим через πy проек-

цию
∏

M Mα на компоненту, соответствующую y ∈ Fx. Тогда πy(x1) = y.
Следовательно, для любой точки y ∈ M̃ в слое над x, существует мор-
физм накрытий, переводящий x1 в y. В силу шага 2, из этого следует,
что MG ×M̃ M̃ расщепляется над MG, а в силу шага 1 — что MG это
расширение Галуа.

Универсальное накрытиеM строится как произведение накрытий Га-
луа

∏
M Mα, где Mα пробегает все классы изоморфизма накрытий Га-

луа. Чтоб это произведение имело смысл, нужно сначала убедиться, что
классы изоморфизма накрытий Галуа M образуют множество. Связное
накрытие [M̃ : M ] задается набором множеств S = {Uβ ⊂M}, над кото-
рыми M̃ расщепляется, имея вид Uβ × Sβ, и изоморфизмов Sβ ∼= Sγ для
любых пересекающихся Uβ, Uγ ∈ S. Поскольку M̃ связно, группа, порож-
денная такими изоморфизмами, действует на Sβ транзитивно. Поэтому
мощность Sβ не может быть больше N× |S| (проверьте), а значит, мощ-
ность Sβ ограничена N × 2|M |. Поскольку мощность множества классов

Лекции и задачи по топологии – 325 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

изоморфизма накрытий Галуа ограничена мощностью множества всех
топологий на Sβ×M , эта мощность не больше 22||×N×2|M| (проверьте это).
А коль скоро эта мощность ограничена, классы изоморфизма накрытий
Галуа M образуют множество.

Теорема 16.70: Пусть M — связное, локально этально односвязное то-
пологическое пространство, а MG – связная компонента в

∏
M Mα, где

Mα пробегает все классы изоморфизма накрытий Галуа M . Тогда MG —
универсальное накрытие M .

Доказательство. Шаг 1: Пусть [M1 : M ] — накрытие Галуа, а M ′
G –

произведение накрытий Галуа M по всем классам изоморфизма накры-
тий, кроме M1. Тогда∏

M

Mα ×M M1 = M ′
G ×M M1 ×M M1.

Поскольку M1 ×M M1 — несвязная сумма нескольких копий M1,∏
M

Mα ×M M1

— несвязная сумма нескольких копий
∏

M Mα. Следовательно,∏
M

Mα ×M M1

расщепляется над каждой связной компонентой
∏

M Mα, а значит, на-
крытие

MG ×M M1 −→MG

тоже расщепляется. Для любого накрытия [M1 : MG], произведениеMG×MG

M1 является поднакрытием (образом вложения накрытий) в MG×MM1:

MG ×MG
M1 ↪→MG ×M M1,

значит, оно тоже расщепляется. Поэтому любое накрытие Галуа M1 рас-
щепляется над MG.

Шаг 2: Пусть M2 — любое накрытие MG (не обязательно накрытие
Галуа). В силу предудущей леммы, M2 является факторнакрытием на-
крытия Галуа [M1 : MG], которое расщепляется. Поэтому M2 тоже рас-
щепляется (докажите).

Лекции и задачи по топологии – 326 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 16: Накрытия Галуа

16.10. Этальная фундаментальная группа

Пусть M локально линейно связно, M̃ π−→ M — универсальное накры-
тие, а x ∈ M . Для каждого пути γ ∈ Ω(M,x), рассмотрим поднятие γ̃
в M̃ . Поскольку Aut[M̃ : M ] действует транзитивно на π−1(x), группа
Aut[M̃ : M ] действует транзитивно на множестве поднятий γ. Рассмот-
рим элемент gγ ∈ Aut[M̃ : M ], который переводит γ̃(0) в γ̃(1). Посколь-
ку действие Aut[M̃ : M ] транзитивно на множестве поднятий пути γ,
элемент gγ не зависит от выбора поднятия. Мы построили отображение
π1(M,x)−→ Aut[M̃ : M ].

Пусть γ, γ′ ∈∈ Ω(M,x) – пути, а γ̃, γ̃′ — их поднятия, причем γ̃
соединяет y1 и y2, а γ̃′ соединяет y2 и y3. Очевидно, γγ′ поднимается
до пути, который соединяет y1 и y3. Поэтому построенное отображение
π1(M,x)−→ Aut[M̃ : M ] — гомоморфизм. Если π1(M̃, y1) = {1}, класс
гомотопии пути γ ∈ Ω(M,x) однозначно задается вторым концом y2 под-
нятия γ̃, если γ̃(0) = y1. Поскольку Aut[M̃ : M ] действует свободно и
транзитивно на π−1(x), в такой ситуации π1(M,x)−→ Aut[M̃ : M ] —
биекция.

Определение 16.71. Пусть M̃ π−→ M — универсальное накрытие.
Группа Галуа Aut[M̃ : M ] называется этальной фундаментальной
группой пространства M .

Замечание 16.72. В условиях Утверждения 16.37, π1(M̃, y1) = {1}, и
группа Aut[M̃ : M ] равна π1(M,x). В этой ситуации этальная фундамен-
тальная группа равна обычной.

В силу основной теоремы теории Галуа, накрытия [M1 : M ] однознач-
но соответствуют подгруппам этальной фундаментальной группы.

Задача 16.5. Убедитесь, что накрытие [M1 : M ] является накрыти-
ем Галуа тогда и только тогда, когда соответствующая ему подгруппа
Aut[M̃ : M ] нормальна.

16.11. История, замечания

Фундаментальная группа впервые появилась в диссертации Римана в
1851 году. Риман интересовался продолжением голоморфных (комплекс-

Лекции и задачи по топологии – 327 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

но дифференцируемых) функций в комплексной области. Риман обнару-
жил, что голоморфная функция однозначно продолжается вдоль любого
пути, который не пересекается с множеством ее полюсов, но это продол-
жение может зависеть от выбора пути. Заменив комплексную область на
ее накрытие, можно добиться того, чтобы продолжение функции было
однозначно. Таким образом в математике появились римановы поверх-
ности (многообразия вещественной размерности 2), накрытия и фунда-
ментальная группа.

Georg Friedrich Bernhard Riemann
(1826 — 1866)

Начиная с 1860-х годов, топологию римановых поверхностей немало
изучали Жордан, Мебиус и многие другие математики. Фундаменталь-
ная группа была определена (как множество, и довольно неформально)
Жорданом, а Пуанкаре в 1895-м году определил ее строго, и одновре-
менно обнаружил, что это группа.

Связь фундаментальной группы с накрытиями прослеживалась со

Лекции и задачи по топологии – 328 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 16: Накрытия Галуа

времен Римана, но идея определить фундаментальную группу в терми-
нах накрытий принадлежит Гротендику, который придумал, как строить
топологические инварианты в алгебраической ситуации.

Совместно с Мишелем Рено, Гротендик в 1961-м году опубликовал ис-
следование "Revêtements étales et groupe fondamental" (SGA1), первое в
серии SGA (Séminaire de géométrie algébrique), где исследовал фундамен-
тальную группу алгебраических объектов в терминах накрытий. Оказа-
лось, что если воспользоваться подходящим понятием накрытия, можно
определить этальную фундаментальную группу у огромного числа объ-
ектов алгебры и геометрии. Интересно, что в теории, развитой Гротенди-
ком, частным случаем фундаментальной группы является группа Галуа
алгебраического замыкания поля.

Alexander Grothendieck
(род. 28 марта 1928)

Простейшая ситуация, когда этот подход к фундаментальной группе

Лекции и задачи по топологии – 329 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

применим на практике, таков. Рассмотрим пространство C\{x1, ...xn} (C
без конечного набора точек). Пусть B ⊂ A — конечные подмножества C.
Легко видеть, что естественное отображение

π1(C\A)−→ π1(C\B)

– наложение (докажите это). Рассмотрим предел π1(C\A) по увеличива-
ющимся конечным подмножествам A ⊂ C. Получится группа, изоморф-
ная группе Галуа алгебраического замыкания C(t). Доказать это нетруд-
но, если интерпретировать (вслед за Риманом) алгебраические расшире-
ния поля рациональных функций как накрытия C\{x1, ...xn}.

В аннотации к SGA1 говорится "этот текст излагает теорию фунда-
ментальных групп в алгебраической геометрии с точки зрения Кроне-
кера, позволяя определить фундаментальную группу одинаковым спо-
собом для алгебраического многообразия (в обычном смысле слова) и,
например, для кольца целых чисел в числовом поле." Что именно имел
в виду Гротендик, когда упоминал "теорию фундаментальных групп с
точки зрения Кронекера", в SGA1 не уточняется.

Первые два тома SGA были перенабраны в LATEXе Французским Ма-
тематическим Обществом и положены в arxiv.org:
http://arxiv.org/abs/math/0206203 (SGA1) и http://arxiv.org/abs/math/0511279 (SGA2).

Более современное изложение теории этальных накрытий, этальных
когомологий и этальной фундаментальной группы есть в книжке Мил-
на "Этальные когомологии", но эта книжка требует хорошего знания
алгебраической геометрии.

Чрезвычайно доступно изложено все то же самое в книге В. И. Да-
нилова "Когомологии алгебраических многообразий. "Итоги" ВИНИТИ,
СПМ, фунд. напр., т. 35.

Лекции и задачи по топологии – 330 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 17: Теорема Зейферта–ван Кампена

Лекция 17: Свободные группы и
теорема Зейферта–ван Кампена

17.1. Фундаментальная группа и универсаль-
ное накрытие

Начнем с повтора той части материала прошлой лекции, который пона-
добится сегодня.

Накрытия пространства M образуют категорию. Объекты этой кате-
гории — накрытия, а морфизмы — отображения ψ : M̃ −→ M̃ ′, комму-
тирующие с проекцией в M :

M̃
ψ //

π

!!

M̃ ′

π′

��
M

Пусть M̃ −→M — накрытие, причем M и M̃ связны, локально линейно
связны, и M̃ односвязно, то есть имеет тривиальную фундаментальную
группу. Априори, фундаментальная группа π1(M̃,m) зависит от выбора
точкиm, но π1(M̃,m1) изоморфно π1(M̃,m2), еслиm1 иm2 лежат в одной
компоненте линейной связности (это доказано на прошлой лекции).

Такое накрытие называется универсальным.
Поскольку M̃ односвязно, оно является накрытием Галуа. В самом

деле, пусть M̃ ′ π−→ M̃ – связное накрытие, а x ∈ M̃ — любая точка.
Пространство M̃ ′ локально линейно связно и линейно связно, а значит
связно. Пусть y1, y2 ∈ π−1(x) — любые точки, а γ — путь, который их
соединяет. Образ этого пути π(γ) — петля в M̃ , идущая из x в x, но
такая петля всегда стягиваема, поскольку π1(M̃, x) = 0. Путь γ является
поднятием петли π(γ), и коль скоро π(γ) стягиваема, γ — тоже петля
(это было доказано в предыдущей лекции). Поэтому y1 = y2, и π−1(x)
состоит из одного элемента. Следовательно M̃ ′ ∼= M̃ , и все накрытия M̃
расщепляются.

Пусть M1,M2 — топологические пространства, снабженные непре-
рывными отображениями ψ1, ψ2 вM . Напомним, что расслоенным про-

Лекции и задачи по топологии – 331 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

изведением M1 на M2 над M называется подмножество M1×M M2, со-
стоящее из всех пар (m1,m2) ∈ M1 ×M2, таких, что ψ1(m1) = ψ2(m2).
Мы рассматриваем M1 ×M M2 как подмножество в M1 ×M2, с индуци-
рованной топологией.

Обозначим через Ψ : M1 ×M2 −→M ×M отображение

Ψ(m1,m2) = (ψ1(m1), ψ2(m2)).

Легко видеть, что M1 ×M M2 = Ψ−1(∆), где ∆ ⊂ M ×M — диагональ.
Поэтому, для M хаусдорфова, расслоенное произведение — замкнутое
подмножество в M1 ×M2.

На предыдущей лекции было доказано, что произведение накрытий
— снова накрытие.

Вернемся к универсальному накрытию M̃ −→M . Любое накрытие
M̃ расщепляется. Рассмотрим M̃ ×M M̃ как накрытие M̃ , с проекцией
M̃ ×M M̃ −→ M̃ , переводящей (m1,m2) в m1.

Напомним, что накрытие называется накрытием Галуа, если M̃×M
M̃ −→ M̃ расщепляется. В силу односвязности M̃ , M̃ ×M M̃ расщепля-
ется, и M̃ — накрытие Галуа.

Поскольку M̃ локально связно, любое его накрытие локально связно.
Локально связное пространство состоит из несвязного объединения сво-
их компонент связности. Поскольку все компоненты связности M̃ ×M M̃
являются связными накрытиями M̃ , они ему изоморфны.

Мы получили, что проекция каждой из компонент связности в M̃×M
M̃ в M̃ — гомеоморфизм, что по первому аргументу, что по второму.
Следовательно, каждая из этих компонент является графиком автомор-
физма накрытия M̃ над M . Действительно, пусть X — такая компонен-
та, тогда проекции на первый и второй аргумент σ1, σ2 : X −→ M̃ это
гомеоморфизмы, а X — график гомеоморфизма σ−1

1 ◦σ2 (проверьте это).
Из вышесказанного следует, что каждая точка (x, y) ∈ M̃ ×M M̃ при-

надлежит графику автоморфизма ψ ∈ Aut[M̃ : M ], где Aut[M̃ : M ] —
группа автоморфизмов накрытия M̃ над M (она еще называется груп-
пой Галуа накрытия M̃).

Обозначим проекцию M̃ −→M за π. Для каждого m ∈ M , и любой
пары точек x, y ∈ π−1(m), найдется автоморфизм ν, графику которого
Γν принадлежит точка (x, y) ∈ M̃ ×M M̃ . В силу того, что ν переводит
x ∈ M̃ в σ2(σ−1

1 (x, y)), имеем ν(x) = y (проверьте это).
Мы получили, что Aut[M̃ : M ] транзитивно действует на множе-

стве π−1(m). Поскольку M̃ ×M M̃ — объединение непересекающихся гра-

Лекции и задачи по топологии – 332 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 17: Теорема Зейферта–ван Кампена

фиков морфизмов, из ν1(x) = ν2(y) следует ν1 = ν2. Следовательно,
G := Aut[M̃ : M ] действует на π−1(m) транзитивно и свободно. Поэтому
M = M̃/G, причем действие G на M̃ свободно.

Пусть g ∈ Aut[M̃ : M ] — элемент группы Галуа универсального на-
крытия, переводящий x ∈ M̃ в g(x), где x ∈ π−1(m). Рассмотрим путь γ,
соединяющий x и g(x). Такой путь — единственный, с точностью до гомо-
топии, поскольку M̃ односвязно (докажите это). Образ γ◦π : [0, 1]−→M
– это петля. Обозначим ее класс в π1(M,m) за γg. Поскольку путь γ един-
ственный с точностью до гомотопии, γg зависит только от x и g. Но коль
скоро Aut[M̃ : M ] действует на π−1(m) транзитивно, эта группа пере-
водит путь, соединяющий x, g(x), в путь, соединяющий y, g(y), где за y
можно взять любую точку в π−1(m). Следовательно, γg ∈ π1(M,m) не
зависит от выбора x, и однозначно определяется автоморфизмом g ∈
Aut[M̃ : M ]. Мы получили отображение Aut[M̃ : M ]−→ π1(M,m).

Если g1, g2 ∈ Aut[M̃ : M ], причем g1 переводит x в y, а g2 переводит
y в z, то g1g2 переводит x в z. Произведение путей γg1γg2 получается
как π(γγ′), где γ — путь из x в y, а γ′ — путь из y в z. Следовательно,
γg1γg2 = γg1g2 , и построенное выше отображение Aut[M̃ : M ]−→ π1(M,m)
— гомоморфизм групп.

В прошлой лекции мы убедились, что это изоморфизм (проверьте).
Мы получили следующую теорему.

Теорема 17.1: Пусть M̃ −→M — универсальное накрытие, причем M
и M̃ связны, локально линейно связны, и M̃ односвязно. Рассмотрим
группу Галуа этого накрытия,G = Aut[M̃ : M ]. ТогдаM = M̃/G, причем
фундаментальная группа M изоморфна G.

Замечание 17.2. Эта теорема позволяет вычислить π1(M,m) для про-
странств, полученных как фактор M̃/G односвязного M̃ по группе G,
действующей на M̃ вполне несвязно. Мы немедленно получаем, что фун-
даментальная группа окружности S1 равна Z. Действительно, S1 = R/Z,
но π1(R) = {1}, так как R стягиваемо. Аналогичный аргумент показы-
вает, что π1(T n) = Zn, где T n = Rn/Zn — n-мерный тор.

Замечание 17.3. Пусть M̃1 −→M1, M̃2 −→M2 – универсальные накры-
тия, π1(i) = Gi. Поскольку M̃1 × M̃2 односвязно (проверьте это) и на-
крывает M1 ×M2 (проверьте), оно является универсальным накрытием

Лекции и задачи по топологии – 333 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

M1×M2. Поэтому M̃1×M̃2/G1×G2 = M1×M2, и π1(M1×M2) = G1×G2.
Мы получили, что фундаментальная группа произведения двух про-
странств — это произведение фундаментальных групп этих пространств.

Замечание 17.4. Этот факт можно получить, и не пользуясь накрыти-
ями: непрерывное отображение из любого пространства X в M1 ×M2 –
пара отображений из X в M1 и из X в M2. Поэтому то же самое верно
для петель и для классов гомотопий петель.

17.2. Категория накрытий и фундаменталь-
ная группа

Пусть G — группа, а Rep(G,Sets) — категория, объекты которой — мно-
жества с действием G, а морфизмы – отображения множеств, совмести-
мые с действием G. Эта категория называется категорией множеств
с действием G.

Предположим, что G = Aut[M̃ : M ], где [M̃ : M ] — универсальное
накрытиеM . Для каждого множества S с действием G, рассмотрим про-
изведение M̃ × S, где G действует по формуле g(m, s) = (g(m), g(s)) (та-
кое действие называется диагональным). Взяв дискретную топологию
на S, можно считать, что M̃ × S — топологическое пространство. По-
скольку действие G на M̃ × S вполне разрывно (проверьте это), фактор
(M̃ × S)/G — хаусдорфово топологическое пространство.

Замечание 17.5. Легко видеть, что (M̃×S)/G является накрытиемM .
В самом деле, локально поM , M̃ является тривиальным накрытием, изо-
морфным M ×G, где G рассматривается как топологическое простран-
ство с дискретной топологией. В таком случае, (M̃ × S)/G изоморфно
M × X, следовательно, стандартная проекция (M̃ × S)/G

πX−→ M —
накрытие. Для каждой точки m ∈ M , множество π−1

x (m) снабжено би-
екцией на (G×X)/G = X.

Теорема 17.6: Пусть M̃ −→M — универсальное накрытие, а G — его
группа Галуа, G = Aut[M̃ : M ]. Рассмотрим функтор

Rep(G,Sets)
Ψ−→ Cov(M)

из Rep(G,Sets) в категорию Cov(M) накрытий M , построенный выше.
Тогда Ψ — эквивалентность категорий.

Лекции и задачи по топологии – 334 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 17: Теорема Зейферта–ван Кампена

Доказательство: Возьмем точку m ∈M . Обратный функтор

Cov(M)−→ Rep(G,Sets)

строится весьма просто. Пусть M ′ σ−→ M – накрытие M , а SM ′ :=
σ−1(m) — его слой над m. На множестве SM ′ задано действие π1(M),
следующим образом. Пусть x ∈ SM ′ – любая точка, а g ∈ G — элемент
фундаментальной группы. Возьмем петлю γg ∈ Ω(M,m), представля-
ющую g, и пусть γ̃g — ее поднятие в m′, с начальной точкой в x. Такое
поднятие существует и единственно, как доказано в предыдущей лекции,
и конечная точка γ̃g(1) однозначно определяется x и g. Таким образом,
каждое g ∈ G задает отображение из SM ′ в SM ′ Легко видеть, что про-
изведение двух петель соответствует композиции отображений, значит,
x−→ γ̃g(1) задает действие G на SM ′ . При морфизме накрытий, подня-
тия путей переходят в поднятия путей, следовательно,M ′ −→ SM ′ задает
функтор Cov(M)

Φ−→ Rep(G,Sets).
Композиция Ψ ◦Φ переводит множество с действием G в то же самое

множество, что ясно из определения.
Чтобы убедиться, что композиция Φ ◦ Ψ переводит накрытие в эк-

вивалентное ему, достаточно проверить это на связных накрытиях. Но
связные накрытия имеют вид M̃/G′, для подгрупп G′ ⊂ G (это утвер-
ждение называется "основная теорема теории Галуа для накрытий", и
оно доказано в прошлой лекции). Применение функтора Φ к M/G′ дает,
очевидно, множество Φ(M̃/G′) = G/G′ с естественным действием G. По
построению,

Ψ(G/G′) = (M̃ ×G/G′)/G = M̃/G′

(проверьте это). Значит, функтор Φ ◦Ψ эквивалентен тождественному.

Замечание 17.7. Каждое накрытие изоморфно факторнакрытию несвяз-
ной суммы нескольких копий универсального:

M ′ =
⊔
i

M̃/Gi;

в соответствие такому накрытию можно поставить множество

S =
⊔
i

G/Gi

Лекции и задачи по топологии – 335 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

с естественным действием G. Это задает эквивалентность категории на-
крытий и категории множеств с действием G чуть более явно. Докажите
самостоятельно, что это та же самая эквивалентность категорий, что
была построена выше.

17.3. Как восстановить фундаментальную груп-
пу по категории накрытий

Замечание 17.8. Пусть G — группа, а C = Rep(G,Sets) — категория
множеств с действием G. Рассмотрим G как объект C, то есть множе-
ство с действием G, определенным формулой (g, x)−→ gx. Тогда все
морфизмы из G в себя обратимы, и группа Aut(G) = Mor(G,G) изо-
морфна G. В самом деле, пусть ν ∈ Mor(G,G) переводит 1 в x. Тогда
ν(g1) = g(ν(x)) = gx. Такой морфизм, очевидно, биективен, а компози-
ция νxνy равна νxy.

Лемма 17.9: Пусть Ḡ ∈ Ob(C) – объект Rep(G,Sets), который обладает
следующими свойствами

(i) Все морфизмы из Ḡ в себя являются изоморфизмами

(ii) Для любого X ∈ Ob(C), множествоMor(Ḡ,X) непусто.

Тогда Ḡ изоморфен G как объект C.

Доказательство. Шаг 1: Все объекты C получены объединением непе-
ресекающихся орбит действия G. Каждая такая орбита имеет вид G/G′,
гдеG′ — стабилизатор точки. Нетривиальные морфизмы из орбитыG/G1

в G/G2 возможны, только если G2 ⊃ G1 (проверьте это).

Шаг 2: Поскольку Mor(Ḡ,X) всегда непусто, Ḡ — объединение орбит
вида G/Gi, среди которых хотя бы одна изоморфна G.

Шаг 3: Пусть Ḡ содержит две орбиты X1, X2, причем X1 изоморфна
G. Рассмотрим морфизм из Ḡ в себя, тождественный на всех орбитах,
кроме X1, и отображающий X1 в X2 = G/G′ (такой морфизм существует
в силу Шага 1). Такой морфизм не биективен, значит, он не может быть
изоморфизмом.

Лекции и задачи по топологии – 336 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 17: Теорема Зейферта–ван Кампена

Шаг 4: Мы получили, что Ḡ состоит из одной орбиты (шаг 3), причем
эта орбита изоморфна G (шаг 2). Это доказывает, что Ḡ изоморфно G.

Замечание 17.10. Из доказанной выше леммы следует, что группа G
однозначно восстанавливается по категории Rep(G,Sets): если катего-
рии Rep(G1,Sets), Rep(G2,Sets) эквивалентны, то группы G1, G2 изо-
морфны.

17.4. Свободная группа и свободное произве-
дение групп

Пусть G,H — группы. Рассмотрим множество G ∗H, состоящее из по-
следовательностей (слов) вида g1h1g2h2...gnhn, где gi ∈ G, hi ∈ H. Рас-
смотрим соотношение эквивалентности, порожденное

g1h1g2h2...gihigi+nhi+n...gnhn ∼ g1h1g2h2...gigi+ngnhn (17.4.1)

если hi = 1, и

g1h1g2h2...gihigi+nhi+n...gnhn ∼ g1h1g2h2...gihihi+ngi+2...gnhn (17.4.2)

если gi+n = 1. Иными словами, в каждом слове все сочетания вида g11g2

можно заменить на g1g2, а h11h2 на h1h2. Множество классов эквивалент-
ности обозначается G ∗H. Слова можно умножать:

g1h1g2h2...gnhn · g′1h′1g′2h′2...g′n′h′n′ := g1h1g2h2...gnhng
′
1h
′
1g
′
2h
′
2...g

′
n′h
′
n′ .

Такое умножение, очевидно, ассоциативно. Из (17.4.1) и (17.4.2) немед-
ленно следует, что

g1h1g2h2...gnhnh
−1
n g−1

n ...h−1
2 g−1

2 h−1
1 g−1

1 = 1,

значит, G ∗H это группа.

Определение 17.11. Группа G ∗H называется свободным произве-
дением, или же амальгамой, или же копроизведением групп G и
H.

Лекции и задачи по топологии – 337 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

Задача 17.1. Проверьте, что это произведение ассоциативно:

(F ∗G) ∗H = F ∗ (G ∗H).

Замечание 17.12. Аналогичным образом определяется свободное про-
изведение произвольного набора групп {Gα}, α ∈ I. Пусть множество∐

αGα состоит из слов вида g1g2g3...gn, составленных из букв gi ∈ Gα.
Рассмотрим соотношение эквивалентности, порожденное

g1g2...gigi+1gi+2...gn ∼ g1g2...gigi+2...gn

если gi+1 = 1 (можно выкинуть из слова букву gi+1, если gi+1 равно 1), и

g1g2...gi−1gigi+1gi+2...gn ∼ g1g2...gi−1(gigi+1)gi+2...gn

если gi, gi+1 ∈ Gα (можно сгруппировать последовательно идущие буквы
gi, gi+1 в (gigi+1), если они обе принадлежат одной и той же группе Gα.
Произведение и обратный элемент в∐

α

Gα :=
∐
α

Gα/ ∼

определяется той же самой формулой, что и для G ∗ H; аналогичный
аргумент показывает, что это группа (докажите это). Проверьте, что это
определение для двух сомножителей дает G ∗H.

Определение 17.13. Определенная таким образом группа
∐

αGα на-
зывается свободным произведением, или же амальгамой, или же
копроизведением набора {Gα}.

Определение 17.14. Копроизведение Z∗Z∗Z∗...∗Z (n раз) называется
свободной группой от n образующих. Копроизведение вида

∐
αGα,

где все Gα
∼= Z, называется свободной группой.

Замечание 17.15. Легко видеть, что естественное отображение любого
сомножителя в свободное произведение, G0 −→

∐
αGα, g0 −→ g0 являет-

ся вложением (докажите это).

Лекции и задачи по топологии – 338 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 17: Теорема Зейферта–ван Кампена

17.5. Представимые функторы
Пусть C — категория, а A ∈ Ob(C) некоторый объект. Определим хом-
функтор hA : C −→ Sets формулой hA(X) =Mor(A,X).

Пусть F : C −→ Sets – функтор из C в множества. Напомним, что
F называется представимым, если F эквивалентен хом-функтору hA
для какого-то объекта A ∈ Ob(C). В этой ситуации, A называется пред-
ставляющим объектом для функтора F .

Определение 17.16. Пусть C, C ′ — категории, а F1, F2 : C −→ C ′ функ-
торы из C в C ′. Естественное преобразование функторов

Φ : F1 −→ F2

задается так. Для каждого X ∈ Ob(C), задан морфизм

ΦX ∈Mor(F1(X), F2(X),

таким образом, что следующая диаграмма коммутативна для любого λ ∈
Mor(X, Y ):

F1(X)
F1(λ)−−−→ F1(Y )

ΦX

y yΦY

F2(X)
F2(λ)−−−→ F2(Y )

Отметим, что частным случаем естественного преобразования функто-
ров является эквивалентность функторов, определенная в лекции 14.

Если Φ : hA −→ F — естественное преобразование функторов из C
в множества, Φ однозначно определяется элементом Φ(IdA) ∈ F (A). Это
можно видеть из следующей коммутативной диаграммы:

Mor(A,A)
f 7→f◦λ−−−−→ Mor(A,B)

ΦA

y yΦB

F (A)
F (λ)−−−→ F (B)

где λ ∈ Mor(A,B) — любой морфизм. Верхняя стрелка переводит IdA в
λ. Из коммутативности этой диаграммы получаем, что

ΦB(λ) = F (λ)(ΦA(IdA)),

Лекции и задачи по топологии – 339 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

значит, отображение ΦB : Mor(A,B)−→ F (B) целиком определяется
элементом ΦA(IdA) ∈ Mor(A,A). Мы получили следующую полезную
лемму

Лемма 17.17: (Лемма Ионеды, Yoneda lemma) Пусть C — категория,
A ∈ Ob(C) ее объект, hA : C −→ Sets — хом-функтор, а F : C −→ Sets
еще функтор. Тогда множество естественных преобразований функтора
hA в F биективно с F (A).

Функторы F : C −→ Sets сами образуют категорию: объекты этой
категории — функторы F : C −→ Sets, а морфизмы — естественные пре-
образования. Из леммы Ионеды немедленно следует, чтоMor(hA, hB) =
Mor(B,A). Мы получили такое утверждение.

Утверждение 17.18: Пусть C — категория, а F — категория предста-
вимых функторов F : C −→ Sets, с морфизмами, которые задаются
естественными преобразованиями функторов. Тогда контравариантный
функтор A−→ hA задает эквивалентность категорий C −→F◦.

Замечание 17.19. В частности, объект категории, представляющий за-
данный функтор, определяется этим функтором однозначно с точностью
до изоморфизма.

Мы излагали лемму Ионеды и эквивалентность категорий для кова-
риантных функторов, но то же самое верно и для контравариантных
функторов, с заменой ковариантного функтора hA(X) = Mor(A,X) на
контравариантный h◦A(X) =Mor(X,A).

17.6. Лемма Ионеды: история, замечания

Нобуо Ионеда был студентом Шокичи Иянага (Shokichi Iyanaga, 1906-
2006) в университете Токио. В начале 1950-х Самуэль Эйленберг пу-
тешествовал по Японии, и Ионеда, еще студентом, сопровождал его в
качестве переводчика. Закончив университет, Ионеда отправился про-
должать учебу к Эйленбергу в Принстон. В скором времени после этого,

Лекции и задачи по топологии – 340 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 17: Теорема Зейферта–ван Кампена

Nobuo Yoneda
(1930-1996)

Эйленберг уехал в Париж (Эйленберг был участником группы Бурба-
ки), и в 1954-м году Ионеда поехал в Париж к Эйленбергу. В Париже
Ионеда имел длинную беседу с Сондерсом Маклейном (сначала в кафе
перед Гар дю Нор, а потом на вокзале; они закончили разговаривать в
дверях отбывающего поезда). Под впечатлением этой беседы, Маклейн
назвал лемму, которую он узнал от Ионеды на вокзале, леммой Ионеды.

Кроме знаменитой леммы, Ионеда придумал интерпретацию групп
Ext∗ в терминах расширений модулей, чем положил начало современной
гомологической алгебре.

После возвращения в Японию Ионеда не занимался математикой. В
начале 1960-х он заинтересовался компьютерными науками, под влянием
Шокичи Иянага, и был одним из авторов языка Алгол 68, а после созда-
ния факультета компьютерных наук стал профессором компьютерной
науки в университете Токио.

Лекции и задачи по топологии – 341 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

Интересно, что лемма Ионеды сейчас входит в стандартный курс
компьютерных наук, ибо на теории категорий в значительной степени
построена теоретическая основа функционального программирования.

Помимо Ионеды, Иянага был наставником Горо Азумая (изобрета-
теля алгебр Азумаи), Кунихико Кодаира (открывшего сотни ключевых
теорем алгебраической и комплексной геометрии), Кенкичи Ивасава (зна-
менитого автора разложения Ивасавы и важных теорем теории чисел) и
Тсунео Тамагава, прославленного "числами Тамагавы".

Иянага был учеником Тейджи Такаги (1875-1960), который был сту-
дентом Давида Гильберта. Такаги был автором десятков учебников, обес-
печив Японию университетскими учебниками по всем разделам матема-
тики. Такаги занимался теорией чисел, и в 1898 году придумал аксиома-
тическое определение поля.

17.7. Произведение и копроизведение в кате-
гории

Свободную группу можно охарактеризовать следующим свойством.

Утверждение 17.20: Пусть G, H — группы, G ∗ H их свободное про-
изведение, а G

ι
↪→ G ∗ H, H

ι
↪→ G ∗ H — естественные вложения. Тогда

каждая пара гомоморфизмов G ϕ−→ P , H ψ−→ P в группу P продол-
жается до гомоморфизма G ∗H ϕ∗ψ−→ P таким образом, что следующая
диаграмма коммутативна:

G

ι

$$
ϕ

��

H

ι

zz

ψ

��

G ∗H

ϕ∗ψ

��
P

Более того, гомоморфизм ϕ ∗ ψ определяется отображениями ψ и ψ од-
нозначно.

Лекции и задачи по топологии – 342 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 17: Теорема Зейферта–ван Кампена

Доказательство: Пусть ϕ ∗ ψ переводит слово вида g1h1g2h2...gnhn в
ϕ(g1)ψ(h1)ϕ(g2)ψ(h2)...ϕ(gn)ψ(hn). Поскольку это отображение перево-
дит эквивалентные слова в эквивалентные, и произведение слов в про-
изведение, оно является гомоморфизмом. Единственность такого ϕ ∗ ψ
очевидна, потому что группа G ∗H порождена образами G и H.

Замечание 17.21. Утверждение 17.20 называется универсальным
свойством копроизведения. Его можно взять в качестве определения
G ∗H. Действительно, в силу универсального свойства, G ∗H является
представляющим объектом для функтора P −→ Mor(G,P )×Mor(H,P )
из групп в множества, а такой объект единственный (Замечание 17.19).

Замечание 17.22. Произведение и копроизведение можно определить
на языке категорий: произведение объектовA,B ∈ Ob(C) — объект, пред-
ставляющий функтор

X −→ Mor(X,A)×Mor(X,B),

а копроизведение объектов A,B ∈ Ob(C) – объект, представляющий
функтор

X −→ Mor(A,X)×Mor(B,X).

Аналогичным образом определяется произведение и копроизведение лю-
бого набора объектов. Произведение и копроизведение не всегда суще-
ствует, но определено однозначно с точностью до изоморфизма, что сле-
дует из леммы Ионеды (Замечание 17.19).

Замечание 17.23. В большинстве известных категорий (группы, мно-
жества, топологические пространства, векторные пространства), опреде-
ление произведения согласовано с категорным определением, приведен-
ным выше (проверьте это).

Замечание 17.24. В категории топологических пространств, копроиз-
ведение — это несвязная сумма; в категории множеств, копроизведение
– несвязное объединение, а в категории векторных пространств, копро-
изведение – это прямая сумма пространств. Проверьте это.

Лекции и задачи по топологии – 343 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

17.8. История свободной группы и копроизве-
дений

Свободную группу открыл немецкий математик Вальтер фон Дайк, уче-
ник Клейна. Фон Дайк в 1882-м году первым дал современное определе-
ние группы и был автором топологической классификации неориентиру-
емых римановых поверхностей (двумерных многообразий), которую он
получил в 1888 году.

Walther Franz Anton von Dyck
(1856-1934)

Фон Дайка интересовали фуксовы группы (дискретные подгруппы
группы изометрий плоскости Лобачевского). В той же самой работе 1882-
го года, в которой он определил группы, фон Дайк обратил внимание на
то, что некоторые фуксовы группы являются в некотором смысле про-
стейшими; это и были свободные группы. Еще фон Дайк был создателем
Немецкого Музея Науки и Технологии и издал полное собрание писем
Кеплера.

Лекции и задачи по топологии – 344 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 17: Теорема Зейферта–ван Кампена

Название "свободная группа" принадлежит Якобу Нильсену (Jacob
Nielsen), датскому математику, ученику Макса Дэна (Max Dehn), кото-
рый в 1924-м году доказал, что любая подгруппа конечно-порожденной
свободной группы свободна.

Категорное определение свободного произведения как объекта, пред-
ставляющего функтор

X −→ Mor(A,X)×Mor(B,X),

принадлежит Сондерсу Маклейну который в работе "Groups, categories
and duality" (1948), нашел категорные интерпретации множеству поня-
тий общей (универсальной) алгебры.

17.9. Теорема Зейферта–ван Кампена

Теорема 17.25: (теорема Зейферта–ван Кампена, "Seifert-van Kampen
Theorem") ПустьM = X∪Y — объединение топологических пространств
X и Y , причем X, Y локально связные, локально односвязные, замкну-
тые вM и связные, а X∩Y связно и односвязно. Тогда π1(M) изоморфно
свободному произведению π1(X) ∗ π1(Y ).

Доказательство. Шаг 1: Категория Rep(G ∗ H,Sets) эквивалентна
категории C множеств, на которых задано действие G и H (априори, ни-
как не согласованное). Функтор из Rep(G ∗ H,Sets) в C переводит S в
то же самое множество S, где действие G и H определяется из вложе-
ний G ↪→ G ∗H, H ↪→ G ∗H. Обратный функтор определяется из того,
что для каждого множества I с действием G и H заданы гомоморфизмы
G,H −→ ΣI , где ΣI – группа биективных отображений из I в I. В силу
универсального свойства G ∗ H, такие гомоморфизмы однозначно про-
должаются до гомоморфизма G ∗ H −→ ΣI . Это задает функтор из C в
Rep(G ∗H,Sets), очевидно, обратный исходному.

Шаг 2: В силу Замечания 17.10, группа G однозначно задается своей
категорией Rep(G,Sets). Поэтому для изоморфизма π1(M) ∼= π1(X) ∗
π1(Y ), достаточно убедиться, что категория накрытий M эквивалентна
Rep(π1(X) ∗π1(Y ),Sets). В силу предыдущего шага, эта категория экви-
валентна категории C множеств с действием π1(X) и π1(Y ). Таким обра-

Лекции и задачи по топологии – 345 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

зом, теорема Зейферта–ван Кампена будет доказана, если мы докажем,
что категория Cov(M) накрытий M эквивалентна C.

Шаг 3:Функтор из Cov(M) в C построить весьма нетрудно. Пусть M̃ σ−→
M — накрытие M . Соответствующие накрытия

X̃ = σ−1(X)−→X, Ỹ = σ−1(Y )−→ Y

называются ограничениями M̃ на X и Y . Для каждой точки m ∈
X ∩ Y , прообраз σ−1(m) ⊂ X̃ наделен действием π1(X) (Теорема 17.6).
Прообраз σ−1(m) ⊂ Ỹ наделен действием π1(Y ), по той же самой при-
чине. Мы получили, что M̃ −→ σ−1(m) задает функтор Cov(M)

Ψ−→ C.
Осталось доказать, что это эквивалентность.

Шаг 4: Пусть S ∈ Ob(C) — множество с действием π1(X) и π1(Y ), а
X̃

σX−→ X, Ỹ σY−→ Y — соответствующие накрытия, существующие в
силу эквивалентности категории накрытий и категории множеств с дей-
ствием фундаментальной группы (Теорема 17.6). Поскольку X ∩Y связ-
но, локально связно и односвязно,

σ−1
X (X ∩ Y ) = σ−1

Y (X ∩ Y ) = X ∩ Y × S,

где S — множество связных компонент S̃. Пусть x ∈ X̃, y ∈ Ỹ , причем
x ∈ σ−1

X (X ∩Y ) равен y ∈ σ−1
Y (X ∩Y ) при этом отождествлении. В таком

случае мы напишем x ∼ y. Пусть M̃ = X̃
⊔
Ỹ / ∼ — фактор по отноше-

нию эквивалентности, определенному таким способом. Легко видеть, что
естественная проекция σ : M̃ −→M — накрытие (проверьте это). Дей-
ствительно, проекция σ этальна, потому что M получается как фактор
X
⊔
Y по отношению эквивалентности1

m ∼ m′ ⇔ m ∈ X,m′ ∈ Y, m = m′ в X ∩ Y ,

а прообраз σ−1(U) по построению гомеоморфен U × S, если σX , σY рас-
щепляется над U ∩X, U ∩ Y .

Мы построили функтор из C в Cov(M). Легко видеть, что этот функ-
тор обратен Ψ (проверьте это). Поэтому Ψ — это эквивалентность кате-
горий.

1Для доказательства этого используйте замкнутость X и Y в M .

Лекции и задачи по топологии – 346 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 17: Теорема Зейферта–ван Кампена

Мы доказали, что категория Cov(M) накрытийM эквивалентна кате-
гории C множеств с действием π1(X) и π1(Y ). На шаге 1 было доказано,
что C эквивалентна категории Rep(π1(X) ∗ π1(Y ),Sets). В силу Теоре-
мы 17.6, Cov(M) эквивалентна Rep(π1(M),Sets). Используя Замечание
17.10, мы выводим из эквивалентности категорий

Rep(π1(X) ∗ π1(Y ),Sets) ∼ Rep(π1(M),Sets)

изоморфизм групп
π1(X) ∗ π1(Y ) ∼= π1(M).

Замечание 17.26. Если M =
⋃
Mi, причем все частичные пересечения

Mi1 ∩Mi2 ∩ ... односвязны, то π1(M) ∼= π1(M1) ∗ π1(M2) ∗ ... Для конечно-
го набора Mi это можно получить индукцией из теоремы Зейферта–ван
Кампена, пользуясь ассоциативностью копроизведения. Для бесконечно-
го набора, индуктивный аргумент не годится. Впрочем, легко видеть, что
доказательство, приведенное выше, работает для любого числаMi, ценой
неимоверного усложнения обозначений. Проверьте это самостоятельно.

17.10. История, замечания

Теорема Зейферта–ван Кампена была получена ван Кампеном 1933-м
году, в более общей ситуации, чем описано выше. Ван Кампен вычис-
лил фундаментальную группу объединения двух топологических про-
странств, не предполагая связности и односвязности их пересечения. Ар-
гумент, подобный вышеприведенному, в такой ситуации не работает, по-
тому что если пересечениеX и Y несвязно, то непонятно, куда поместить
отмеченную точку.

Современная точка зрения на этот результат требует применения
фундаментального группоида. Группоидом называется категория, все
морфизмы которой — изоморфизмы. Пусть M — топологическое про-
странство.Фундаментальным группоидомM называется категория,
объекты которой — точки M , а морфизмы из x в y — классы гомотопии
путей из x в y. Композиция морфизмов соответствует обычному умно-
жению путей. Фундаментальный группоид содержит всю информацию о

Лекции и задачи по топологии – 347 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

Egbert Rudolf van Kampen
(1908-1942)

фундаментальной группе, но не требует неестественного выбора базовой
точки. Гротендик по этому поводу сказал так:

...люди привыкли работать с фундаментальной группой, ее образу-
ющими и соотношениями, и продолжают делать это даже в контек-
сте, где такой подход абсолютно неадекватен, когда ясное описание
группы образующими и соотношениями можно получить только рабо-
тая одновременно с целой кучей базовых точек, правильно отобранных
— либо получая эквивалентное описаниюе в алгебраическом контексте
группоидов, а не групп. Выбор путей, соединяющих базовые точки, и
сведение группоида к одной группе, безнадежно разрушает структуру
и внутренние симметрии, присущие геометрической ситуации, приво-
дя к безобразной куче образующих и соотношений, которые никто и не
пытается выписать, потому что все понимают, что никакой поль-
зы это не принесет, и запутает картину вместо того, чтобы прояс-
нить ее. Я узнал об этой трудности много лет назад, в ситуациях ти-
па ван Кампена, когда единственная осмысленная формулировка задачи

Лекции и задачи по топологии – 348 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 17: Теорема Зейферта–ван Кампена

может быть получена только в терминах амальгамы группоидов...

Теорему Зейферта–ван Кампена можно сформулировать следующим
образом. Пусть U и V — топологические пространства. Тогда фундамен-
тальный группоид U ∪ V — это расслоенное копроизведение фундамен-
тальных группоидов U и V (взятое в категории группоидов). В такой
общности, доказательство теоремы Зейферта–ван Кампена получается
значительно проще, чем доказательство ее более слабой версии, приве-
денное выше.

На странице Рональда Брауна (Ronald Brown)1 выложены его обзо-
ры теории групоидов и любопытная переписка с Гротендиком, который
много пропагандировал применение групоидов в топологии.

Теорему Зейферта–ван Кампена довольно часто называют "теорема
ван Кампена". Эгберт ван Кампен (1908-1942) получил образование в
Нидерландах, но в 1931-м году уехал в Америку, где сотрудничал с Ос-
каром Зариским. Зариский пытался посчитать фундаментальную группу
дополнения к алгебраической кривой, и совместно с ван Кампеном до-
бился успеха. Теорема Зейферта–ван Кампена получилась как побочный
продукт этого сотрудничества.

Ван Кампен был вундеркинд (он защитил диссертацию на 21-м году
жизни), и умер весьма молодым, от рака.

1http://www.bangor.ac.uk/˜mas010/topgpds.html

Лекции и задачи по топологии – 349 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

Лекция 18: Подгруппы в
свободных группах и теорема Нильсена-
Шрайера

18.1. Фундаментальная группа
букета окружностей

Определение 18.1. Графом называется набор вершин и набор ребер,
причем каждому ребру соответствует две вершины (возможно, одина-
ковые), которые называются его концами, или концом и началом,
причем каждая вершина является концом хотя бы одного из ребер. Если
двум ребрам соответствует одна и та же вершина, эти ребра называются
смежными, а вершина — общей вершиной ребер. Граф называется
конечным, если число его ребер и вершин конечно.

Замечание 18.2. Определение графа чисто комбинаторное: даны два
множества (вершин V и ребер E), и отображение E −→ V×V

(x,y)∼(y,x)
из мно-

жества ребер в множество неупорядоченных пар вершин. Но для то-
го, чтоб получить в голове какую-то геометрическую картинку, полезно
представлять себе граф как совокупность отрезков, соединяющих на-
бор отмеченных точек — вершин. Это интуитивное представление можно
формализовать, получив понятие топологического пространства графа.

Определение 18.3. Пусть Γ — граф, а S — множество его ребер. Рас-
смотрим S как пространство с дискретной топологией, и пусть X :=
S× [0, 1] — несвязное объединение S копий отрезка. В этом случае s×{1}
и s × {0} – точки X, соответствующая началу или концу отрезка. Если
у ребра s1 и у ребра s2 имеется общий конец, напишем x1 ∼ x2, где
xi = si × {1} или xi = si × {0} – соответствующие точки X. Топологи-
ческим пространством графа называется факторпространство X/ ∼
по такому соотношению эквивалентности.

Задача 18.1. Докажите, что топологическое пространство графа все-
гда хаусдорфово и локально линейно связно.

Лекции и задачи по топологии – 350 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 18: Подгруппы в свободных группах

Замечание 18.4. Злоупотребляя обозначениями, мы будем обозначать
граф и его топологическое пространство одной и той же буквой.

Определение 18.5. Граф называется связным, если его топологиче-
ское пространство связно.

�
�
�
�

Букет четырех окружностей

Определение 18.6. Пусть Γ — связный граф, у которого есть всего
одна вершина и |I| ребер. Его топологическое пространство называет-
ся букетом |I| окружностей. Оно имеет вид ромашки сделанной из
нескольких (возможно, бесконечного числа) окружностей.

Чтобы вычислить фундаментальную группу графа, проще всего вос-
пользоваться теоремой Зейферта–ван Кампена. Пусть X — букет окруж-
ностей, а X1, X2, ... — составляющие его окружности. Пересечение любой
пары различных Xi — единственная вершина графа, и она, очевидно, од-
носвязна. Получаем, что π1(X) = π1(X1) ∗ π1(X2) ∗ ... = Z ∗Z ∗Z ∗ .... Мы
доказали такую теорему.

Теорема 18.7: Фундаментальная группа букета окружностей свободна.

Лекции и задачи по топологии – 351 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

18.2. Деревья

Определение 18.8. Конечный связный граф называется конечным
деревом, если у него n вершин и n− 1 ребро.

Дерево с 22 вершинами и 21 ребром

Напомним, что топологическое пространство X называется дефор-
мационным ретрактом Y ⊃ X, если задано непрерывное отображение
Y

j−→ X, тождественное на X ⊂ Y , причем j гомотопно тождественно-
му отображению IdY из Y в себя.

Топологические пространства X и Y называются гомотопически
эквивалентными, если заданы непрерывные отображения X ϕ−→ Y и
Y

ψ−→ X, причем композиции ψ ◦ ϕ и ϕ ◦ ψ гомотопны тождественным.
Нетрудно доказать (см. Лекцию 15), что любое пространство гомото-

пически эквивалентно своему деформационному ретракту, а фундамен-
тальные группы гомотопически эквивалентных пространств изоморфны.

Определение 18.9. Пусть Γ — граф, а Γ′ — граф, множества ребер и
вершин которого являются подмножествами в множестве ребер и вер-
шин Γ, причем концы сответствующих ребер в Γ и Γ′ те же. Тогда Γ′

называется подграфом Γ.

Замечание 18.10. Пусть Γ′ — подграф графа Γ. Легко видеть, что то-
пологическое пространство Γ′ – замкнутое подмножество в топологиче-
ском пространстве Γ.

Лекции и задачи по топологии – 352 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 18: Подгруппы в свободных группах

Определение 18.11. Валентность вершины графа — количество ре-
бер, от 1 до ∞, которые с ней соединены. Вершина валентности 1 назы-
вается висячей, соответствующее ей ребро — висячее ребро.

Γ Γ’

Граф, полученный выкидыванием висячего ребра

Лемма 18.12: Пусть Γ′ ⊂ Γ — подграф, полученный из Γ выбрасывани-
ем висячего ребра l и одной вершины (см. рисунок). Тогда Γ′ является
деформационным ретрактом Γ.

Доказательство: Пусть s — второй (невыкинутый) конец ребра l. Рас-
смотрим отображение ψ : Γ−→ Γ′ переводящее l в s, и тождественное на
Γ′. Очевидно, оно непрерывно. Чтобы убедиться, что это деформацион-
ная ретракция, построим гомотопию из ψ в IdΓ. Предположим, что 0 на l
соответствует s, а 1 соответствует выкинутой вершине. Пусть ψt действу-
ет тождественно на Γ′, и переводит λ ∈ [0, 1] = l в tλ ∈ l. Легко видеть,
что ψt непрерывно, ψ0 = ψ, а ψ1 = IdΓ. Поэтому Γ′ — деформационный
ретракт.

Замечание 18.13. Из этой леммы, мы получили, что любой граф гомо-
топически эквивалентен своему подграфу, полученному выкидыванием
висячего ребра.

Утверждение 18.14: Конечное дерево стягиваемо (т.е. гомотопически
эквивалентно точке).

Лекции и задачи по топологии – 353 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

Доказательство: Воспользуемся индукцией. Пусть Γ — дерево из n+ 1
вершин и n ребер. Поскольку валентность каждой вершины ≥ 1, а вер-
шин больше, чем ребер, найдется вершина с валентностью 1 (проверьте
это). Соответствующее ребро — висячее. Обозначим через Γ′ граф, по-
лученный его выбрасыванием. У этого графа n вершин и n − 1 ребро,
значит, это дерево. В силу предыдущей леммы, Γ гомотопически экви-
валентно Γ′, а в силу предположения индукции, Γ′ стягиваемо.

Определение 18.15. Связный граф называется деревом, если любой
его конечный, связный подграф является конечным деревом.

Пример 18.16: Пусть Γ — граф, вершины которого — конечные после-
довательности натуральных чисел, а ребра соединяют любую последо-
вательность A и An, где An получено из A добавлением n. Докажите,
что Γ — это дерево.

Утверждение 18.17: Пусть Γ — дерево. Тогда Γ односвязно.

Доказательство. Шаг 0: Отметим, что для любых двух точек x, y в
Γ, соединенных ребром [x, y], такое ребро единственно. Действительно,
иначе в Γ был бы подграф с вершинами x, y и двумя ребрами, соеди-
няющими эти вершины, но такой граф имеет 2 вершины, 2 ребра, и не
может быть деревом. Поэтому обозначение [x, y] для соседних вершин
x, y однозначно задает ребро.

Шаг 1: Пусть γ ∈ Ω(Γ,m) – петля в Γ, а v1, v2, v3, ... — различные вер-
шины графа, которые последовательно обходит γ. Пусть 0 ≤ t1 < t2 <
t2 < ... ≤ 1 — последовательность чисел таких, что γ(vi) = ti. Поскольку
последовательность {ti} монотонна, она сходится к пределу t, но тогда

γ(lim ti) = γ(t) = lim vi,

в силу непрерывности γ. Это возможно, только если последовательность
vi конечна.

Шаг 2: Легко видеть, что путь, идущий по дереву из вершины x в вер-
шину y, не заходя ни в какую другую вершину, гомотопен пути, идущему

Лекции и задачи по топологии – 354 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 18: Подгруппы в свободных группах

по ребру [x, y]. И в самом деле, пусть Γx,y — граф, состоящий из всех ре-
бер Γ с концом в x и в y. Поскольку Γ это дерево, Γx,y — тоже дерево,
и все его ребра, кроме [x, y], висячие. Поэтому [x, y] — деформационный
ретракт Γx,y. Взяв композицию γ с ретракцией, получим путь, идущий
по ребру [x, y], и гомотопный γ.

Шаг 3: Мы получили, что любая петля по Γ гомотопически эквива-
лентна петле, которая обходит вершины v1, v2, v3, ..., vn по ребрам [v1, v2],
[v2, v3], ... Значит, любая петля гомотопна петле, которая обходит конеч-
ный подграф Γ. Но конечные, связные подграфы Γ стягиваемы, значит,
все такие петли тоже стягиваемы.

18.3. Унициклические графы
Определение 18.18. Конечный, связный граф Γ называется уницик-
лическим, если у него n вершин и n ребер.

Замечание 18.19. Пусть Γ — связный граф без висячих вершин, имею-
щий n ребер и m вершин. Поскольку каждое ребро соединяет две верши-
ны, и к каждой вершине присоединяются как минимум два ребра, имеем
n ≥ m, причем равенство имеет место, только если все вершины Γ имеют
валентность 2.

Мы получили следующую лемму

Лемма 18.20: Пусть Γ — конечный унициклический граф без висячих
вершин. Тогда все вершины Γ двухвалентные. Более того, Γ гомеоморфен
окружности.

Доказательство: Воспользуемся индукцией. Пусть Γ — уницикличе-
ский граф без висячих вершин, а s — его вершина, к которой примыкают
ребра [x, s] и [s, y]. Легко видеть, что Γ гомеоморфен графу, полученному
из Γ выкидыванием вершины s и заменой ребер [x, s] и [s, y] на [x, y] (см.
картинку).

Воспользовавшись индукцией, получим, что Γ гомеоморфен уницик-
лическому графу с одной вершиной и одним ребром, то есть окружности.

Лекции и задачи по топологии – 355 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

Унициклический граф без висячих ребер из n ребер, n вершин гомеоморфен
унициклическому графу из n− 1 ребер, n− 1 вершин

Следствие 18.21: Пусть Γ — конечный унициклический граф. Тогда Γ
гомотопически эквивалентентен окружности.

Доказательство: Пусть Γ′ получен из Γ выкидыванием висячего ребра.
Тогда Γ′ является деформационным ретрактом Γ, значит, гомотопически
эквивалентен Γ. Будем выкидывать висячие ребра, пока они не кончатся,
получим унициклический граф, гомеоморфный окружности.

Замечание 18.22. Аналогичный аргумент доказывает, что связный граф,
у которого n вершин и n+ k ребер, гомотопически эквивалентен букету
k + 1 окружностей.

Утверждение 18.23: Пусть Γ1 — дерево, полученное из графа Γ выки-
дыванием одного ребра. Предположим, что Γ — не дерево. Тогда π1(Γ) =
Z.

Доказательство: Поскольку Γ — не дерево, в Γ содержится конечный
подграф Γ1, у которого n вершин и n + k ребер, k ≥ 0. Поскольку вы-
кидывание одного ребра l превращает Γ1 в дерево, k = 0, и граф Γ1

— унициклический. Пусть Γ\l, Γ1\l — графы, полученные из Γ, Γ1 вы-
кидыванием l. Тогда Γ получен объединением Γ1 и Γ\l, причем их пе-
ресечение Γ1\l является деревом, следовательно, односвязно. Применив
теорему Зейферта–ван Кампена, получим, что π1(Γ) = π1(Γ1) ∗ π1(Γ\l).
Поскольку Γ\l дерево, оно односвязно, значит, π1(Γ) = π1(Γ1) = Z.

Определение 18.24. Будем называть связный граф Γ уницикличе-
ским, если π1(Γ) = Z.

Лекции и задачи по топологии – 356 – Миша Вербицкий, version 1.3, 11.09.2014


Лекция 18: Подгруппы в свободных группах

18.4. Фундаментальная группа графа

Определение 18.25. Пусть Γ — связный граф. Остовом Γ называют
максимальный подграф Γ′ ⊂ Γ, который является деревом.

Замечание 18.26. Слово максимальный в этом определении надо по-
нимать так: при добавлении любого ребра из Γ\Γ′ к Γ′, он перестает быть
деревом. Применив лемму Цорна, легко убедиться, что у каждого графа
есть остов (проверьте это).

Теорема 18.27: Пусть Γ — связный граф. Тогда группа π1(Γ) свободна.

Доказательство. Шаг 1: Пусть Γ′ ⊂ Γ — остов Γ, полученный из
Γ выкидыванием ребер lα, проиндексированными индексами α ∈ I, а Γlα
— объединение Γ′ и lα. В силу Утверждения 18.23, π1(Γlα) = Z.

Шаг 2: Γ =
⋃
α∈I Γlα , причем пересечение Γlα∩Γlα′ для любых α 6= α′

равно Γ′, следовательно, односвязно. Применяя теорему Зейферта–ван
Кампена, получаем

π1(Γ) =
∐
α∈I

π1(Γlα) =
∐
α∈I

Z.

Замечание 18.28. Поскольку конечный граф Γ гомотопически эквива-
лентен букету сфер, свободность π1(Γ) для конечного графа немедленно
следует из подсчета фундаментальной группы букера сфер, проведенно-
го выше.

Из приведенного выше подсчета фундаментальной группы графа вы-
текает следующая важная теорема.

Теорема 18.29: (теорема Нильсена-Шрайера, "Nielsen-Schreier theorem")
Пусть F — свободная группа, а G ⊂ F — ее подгруппа. Тогда G свободна.

Доказательство: Группу F можно получить как фундаментальную
группу пространства M , гомеоморфного букету окружностей. Пусть M̃
– универсальное накрытие M , снабженное естественным действием F , а

Лекции и задачи по топологии – 357 – Миша Вербицкий, version 1.3, 11.09.2014


Часть III. Лекции по топологии

MG = M̃/G его фактор по G. Легко видеть, что MG это граф (проверь-
те это). Поскольку M̃ −→MG — универсальное накрытие, π1(MG) = G.
Значит G — фундаментальная группа графа, а такая группа свободна
по предыдущей теореме.

Лекции и задачи по топологии – 358 – Миша Вербицкий, version 1.3, 11.09.2014


Часть IV

Приложение. Вещественные
числа

359


Листок 0. Вещественные числа

Листок 0. Вещественные числа
Для этого листка требуется знакомство с понятием поля. Определения и
задачи, приведенные ниже, знакомы большинству студентов. Желающие
освежить школьную программу или вспомнить основные определения
могут посмотреть этот листок и прорешать задачи. В топологии мож-
но обойтись без вещественных чисел, но понятие вещественного числа —
ключевое в метрической геометрии; большое число примеров топологи-
ческих пространств строятся на основе вещественных чисел.

0.1. Фундаменальные последовательности.

Обычно вещественные числа приближают рациональными — например,
раскладывают число a в бесконечную десятичную дробь a0, a1a2 . . . , и
рассматривают разные конечные отрезки a0, a1a2 . . . an этой дроби как
все более точные приближения a. При этом некоторые дроби объявля-
ются эквивалентными, например, 1, 00000 . . . и 0, 9999 . . . . Оказывается,
что строго определять арифметические операции на вещественных чис-
лах и доказывать их свойства проще, если рассматривать не конкретно
десятичные дроби, а вообще любые последовательности рациональных
чисел, приближающие данное вещественное число. При этом снова на-
до учитывать, что разные последовательности могут быть эквивалентны
(приближать одно и то же число). С логической точки зрения, проще все-
го просто объявить вещественным числом множество приближающих
его последовательностей рациональных чисел. На этом основан подход
Коши к строгому построению множества вещественных чисел.

Определение 0.1. Будем говорить, что нечто верно для почти всех
элементов множества, если оно верно для всех элементов, кроме конеч-
ного их числа. Пусть {ai} = a0, a1, a2, . . . – последовательность раци-
ональных чисел. Говорят, что {ai} – фундаментальная последова-
тельность, или последовательность Коши, если для любого раци-
онального ε > 0 существует отрезок [x, y] длины ε, который содержит
почти все {ai}.

Задача 0.1. Пусть a — рациональное число. Докажите, что постоянная
последовательность a, a, . . . — последовательность Коши.

Лекции и задачи по топологии – 361 – Миша Вербицкий, version 1.3, 11.09.2014


Приложение. Вещественные числа.

Такую последовательность мы будем обозначать через {a}.

Задача 0.2. Пусть {ai} — последовательность Коши. Переставим в про-
извольном порядке элементы ai. Докажите, что получится последова-
тельность Коши.

Задача 0.3. Дана последовательность {ai} рациональных чисел, при-
надлежащих отрезку I = [a, b], a, b ∈ Q. Докажите, что из {ai} можно
выбрать подпоследовательность, которая является последовательностью
Коши.

Указание. Разделим отрезок I0 = [a, b] пополам. В одной из половин
(обозначим ее I1) содержится бесконечное число элементов последова-
тельности. Выкинем из {ai} все элементы, кроме a0, которые не лежат
в I1. Разделим I1 пополам, и т.д. В отрезке Ik, полученном на k-м ша-
ге, содержатся все элементы полученной последовательности, начиная с
k-го, и этот отрезок имеет длину b−a

2k
.

Задача 0.4 (!). Дана монотонно возрастающая последовательность a1 ≤
a2 ≤ a3 ≤ . . . . Известно, что все ai ограничены сверху некоторой кон-
стантой C: ai ≤ C. Докажите, что это последовательность Коши.

Указание. Воспользуйтесь предыдущей задачей.

Определение 0.2. Пусть {ai}, {bi} — последовательности Коши. Они
называются эквивалентными, если последовательность a0, b0, a1, b1, a2, b2, ...
— последовательность Коши.

Задача 0.5. Пусть a, b — два рациональных числа. Докажите, что {a}
эквивалентна {b} тогда и только тогда, когда a = b.

Задача 0.6. Докажите, что последовательность Коши эквивалентна лю-
бой своей подпоследовательности.

Задача 0.7. Докажите, что если {ai} эквивалентна {bi}, то {bi} эквива-
лентна {ai}.

Задача 0.8 (!). Пусть {ai}, {bi} — две неэквивалентные последователь-
ности Коши. Докажите, что существуют два непересекающихся интер-
вала I1, I2 такие, что почти все ai лежат в I1, а почти все bi – в I2.

Лекции и задачи по топологии – 362 – Миша Вербицкий, version 1.3, 11.09.2014


Листок 0. Вещественные числа

Указание. Примените определение последовательности Коши к ε = 1
2n

для всех n.

Задача 0.9 (!). Докажите, что если последовательность {ai} эквива-
лентна последовательности {bi}, а последовательность {bi} эквивалентна
последовательности {ci}, то {ai} эквивалентна {ci}. (Это свойство выра-
жают словами “эквивалентность последовательностей Коши транзитив-
на”.)

Определение 0.3. Пусть {ai}, {bi} — две неэквивалентные последова-
тельности Коши. Говорят, что {ai} > {bi}, если ai > bi для почти всех
i.

Задача 0.10. Пусть {ai}, {bi} — две неэквивалентные последовательно-
сти Коши. Докажите, что или {ai} < {bi}, или {bi} < {ai}.

Указание. Воспользуйтесь задачей 0.8.

Задача 0.11. Пусть {ai}, {bi} — две неэквивалентные последовательно-
сти Коши, и {ai} < {bi}. Докажите, что существуют два рациональных
числа c, d таких, что {ai} < {c} < {d} < {bi}.

Указание. Воспользуйтесь предыдущим указанием.

Задача 0.12. Пусть {ai} < {bi}, а {bi} эквивалентно {ci}. Докажите,
что {ai} < {ci}.

Указание. Воспользуйтесь предыдущей задачей, и определением по-
следовательности Коши для любого ε < |c− d|.

Задача 0.13. Пусть {ai} — последовательность Коши, а c ∈ Q — раци-
ональное число. Докажите, что следующие свойства эквивалентны

а. {ai} эквивалентна последовательности {c}.

б. В любом открытом отрезке ]x, y[, содержащем c, содержится беско-
нечно много элементов последовательности {ai}.

в. В любом открытом отрезке ]x, y[, содержащем c, содержатся почти
все элементы последовательнсти {ai}.

Лекции и задачи по топологии – 363 – Миша Вербицкий, version 1.3, 11.09.2014


Приложение. Вещественные числа.

Определение 0.4. Если любое из вышеуказанных свойств выполнено,
мы говорим, что {ai} сходится к c.

Задача 0.14. Пусть {ai}, {bi} — последовательности Коши. Докажите,
что {ai + bi} и {ai − bi} — последовательности Коши.

Задача 0.15. Пусть {ai}, {bi} — последовательности Коши, причем bi
сходится к 0. Докажите, что {ai} эквивалентна {ai + bi}.

Задача 0.16. Пусть {ai}, {bi} — последовательности Коши. Докажите,
что {aibi} — последовательность Коши.

Задача 0.17. Докажите, что если {bi} сходится к 1, то {aibi} эквива-
лентна {ai}.

Задача 0.18. Пусть {ai} — последовательность Коши из ненулевых чи-
сел, которая не сходится к 0. Докажите, что {a−1

i } – последовательность
Коши.

Указание. Докажите, что существует такой не содержащий 0 замкну-
тый отрезок [x, y], что почти все {ai} содержатся в [x, y]. Пусть почти все
{ai} содержатся в отрезке I ⊂ [x, y] длины ε. Докажите, что все {a−1

i },
кроме конечного числа, содержатся в отрезке I−1 длины ε(min(|x|, |y|)−1.

Определение 0.5. Классом эквивалентности последовательности Ко-
ши {ai} называется множество всех последовательностей Коши, экви-
валентных {ai}. Множество классов эквивалентностей последовательно-
стей Коши называется множеством действительных чисел и обозна-
чается через R.

Задача 0.19. Докажите, что соответствие c 7→ {c} задает инъективное
отображение из множества Q всех рациональных чисел в R.

Задача 0.20 (!). Докажите, что четыре арифметических операции, ко-
торые мы определили на R в задачах 0.14- 0.18, задают на R структуру
поля.

Лекции и задачи по топологии – 364 – Миша Вербицкий, version 1.3, 11.09.2014


Листок 0. Вещественные числа

0.2. Дедекиндовы сечения.
Главный недостаток определения действительных чисел через фунда-
ментальные последовательности — это то, что эквивалентных фунда-
ментальных последовательностей очень много: определение получается
очень неявным. Трудность эта скорее психологическая. Тем не менее,
есть способ ее преодолеть — более наглядное определение вещественных
чисел, которое предложил Дедекинд.

Определение 0.6. Пусть R ⊂ Q — подмножество в множестве раци-
ональных чисел, которое непусто и не равно всему Q. Говорят, что R
— сечение Дедекинда, если из a ∈ R и b < a следует, что b ∈ R.
Сечение Дедекинда R называется замкнутым, если существует такое
рациональное число a, что b ∈ R тогда и только тогда, когда b ≤ a. В
противном случае R называется открытым.

Пусть {ai} — последовательность Коши. Обозначим через R{ai} мно-
жество таких рациональных чисел b, что {b} < {ai}.

Задача 0.21. Докажите, что R{ai} — сечение Дедекинда (т.е. если b ∈
R{ai}, а c < b, то c ∈ R{ai}). Докажите, что это сечение открыто.

Задача 0.22. Пусть {ai} и {bi} — эквивалентные последовательности
Коши. Докажите, что R{ai} = R{bi}.

Задача 0.23. Пусть {ai} и {bi} — неэквивалентные последовательности
Коши, и {ai} < {bi}. Докажите, что R{ai} ⊂ R{bi}, но эти множества не
совпадают.

Указание. Рассмотрите точки интервала [c, d] из задачи 0.11; какому
из множеств R{ai}, R{bi} они принаделжат?

Задача 0.24 (*). Пусть {ai}, {bi} — две последовательности Коши. До-
кажите, что они эквивалентны тогда и только тогда, когда R{ai} = R{bi}.

Указание. Воспользуйтесь задачей 0.10 (и предыдущими задачами).

Задача 0.25 (*). Пусть R ⊂ Q — открытое сечение Дедекинда. Дока-
жите, что R = R{ai} для какой-то фундаментальной последовательности
{ai}.

Лекции и задачи по топологии – 365 – Миша Вербицкий, version 1.3, 11.09.2014


Приложение. Вещественные числа.

Указание. Рассмотрите интервал I0 = [a, b] такой, что a лежит в R, а b
– нет. Поделите его пополам, выберите половину I1 с тем же свойством.
Повторите процесс, и возьмите в качестве ai любую точку интервала Ii.

Мы видим, что множество классов эквивалентности последовательно-
стей Коши — это то же самое, что множество открытых сечений Дедекин-
да. Поэтому действительные числа можно с тем же успехом определять
как сечения Дедекинда. В дальнейшем пользуйтесь тем из определений,
которое вам удобнее.

Задача 0.26 (**). Определите арифметические операции на R непо-
средственно через сечения Дедeкинда, не прибегая к последовательно-
стям Коши. Проверьте аксиомы поля.

Указание. Чтобы определить умножение, определите сначала опера-
ции “умножение на положительное действительное число a” и “умноже-
ние на −1”, и докажите дистибутивность для каждой из них по отдель-
ности.

0.3. Супремум и инфимум.

Определение 0.7. Пусть A ⊂ R — некоторое подмножество R. Множе-
ство A называется ограниченным снизу, если все элементы A больше
некоторой константы C ∈ R. Множество A называется ограниченным
сверху, если все элементы A меньше некоторой константы C ∈ R. Мно-
жество A называется ограниченным, если оно ограниченно сверху и
снизу.

Определение 0.8. Пусть A ⊂ R — некоторое подмножество R. Инфи-
мум A (обозначается inf A) есть такое число c ∈ R, что c ≤ a для всех
a ∈ A, и в любом открытом отрезке ]x, y[, содержащем c, содержатся и
элементы A. Супремум A (обозначается supA) есть такое число c ∈ R,
что c ≥ a для всех a ∈ A, и в любом открытом отрезке ]x, y[, содержащем
c, содержатся и элементы A.

Задача 0.27. Докажите, что inf A и supA единственны (если существу-
ют).

Лекции и задачи по топологии – 366 – Миша Вербицкий, version 1.3, 11.09.2014


Листок 0. Вещественные числа

Задача 0.28 (!). Пусть A — ограниченное сверху множество. Докажи-
те, что supA существует.

Указание. Рассмотрим все a ∈ A как сечения Дедекинда, т.е. подмно-
жества в Q. Возьмем их объединение R; поскольку все a ≤ C, это будет
тоже сечение Дедекинда. Докажите, что inf A = R.

Задача 0.29 (!). Пусть A ⊂ R — ограниченное снизу множество. Дока-
жите, что inf A существует.

Замечание. Пусть A ⊂ R не ограничено снизу (сверху). Тогда пишут
inf A = −∞ (supA =∞).

0.4. Корни многочленов нечетной степени.

Задача 0.30 (!). Дан полином нечетной степени над Q, P = t2n+1 +
a2nt

2n + a2n−1t
2n−1 + ... + a0. Пусть RP — множество всех x ∈ Q таких,

что P (t) < 0 на отрезке ]−∞, x]. Докажите, что RP непусто.

Указание. Докажите, что RP содержит −max(1,
∑
|ai|).

Задача 0.31 (!). Докажите, что RP — не все множество вещественных
чисел.

Указание. Докажите, что дополнение Q\RP содержит max(1,
∑
|ai|).

Задача 0.32 (!). Докажите, что RP — сечение Дедекинда.

Задача 0.33 (!). Докажите, что P удовлетворяет свойству Липшица:
для любого отрезка I существует такая константа C > 0, что |P (a) −
P (b)| < C|a− b| для любых a, b ∈ I.

Задача 0.34 (!). Рассмотрим дедекиндово сечение RP как веществен-
ное число. Докажите, что P (RP ) = 0. Тем самым, любой многочлен
нечетной степени над R имеет корень.

Указание. Докажите сначала, что P (RP ) ≤ 0. Затем докажите, что
P (RP ) < 0 противоречит задаче 0.33.

Лекции и задачи по топологии – 367 – Миша Вербицкий, version 1.3, 11.09.2014


Приложение. Вещественные числа.

0.5. Пределы.

Определение 0.9. Пусть A ⊂ R — пoдмножество в множестве веще-
ственных чисел, а c — вещественное число. Точка c называется пре-
дельной точкой последовательности A, если для каждого открытого
интервала I =]x, y[, содержащего c, в I содержится бесконечно много
элементов A.

Определение 0.10. Пусть {ai}— последовательность вещественных чи-
сел, а c — вещественное число. Пусть для каждого открытого интервала
I =]x, y[, содержащего c, в I содержатся все элементы {ai}, кроме ко-
нечного числа. Тогда говорят, что c есть предел последовательности
{ai} (обозначается c = limi→∞ ai). Еще говорят, что последовательность
ai сходится к c, или стремится к c

Задача 0.35. Пусть c — предельная точка последовательности {ai}. До-
кажите, что из нее можно выбрать подпоследовательность, сходящуюся
к c.

Задача 0.36 (*). Дана последовательность {ai} точек на отрезке [x, y].
Докажите, что у нее есть предельные точки.

Определение 0.11. Множество A ⊂ R называется дискретным, если
у него нет предельных точек.

Задача 0.37 (*). Пусть {ai} — последовательность. Обозначим множе-
ство всех ai за A. Докажите, что {ai} сходится тогда и только тогда,
когда A не имеет бесконечных дискретных подмножеств, и имеет един-
ственную предельную точку.

Задача 0.38. Рассмотрим последовательность 0, 1, 2, 3, 4, . . .. Докажите,
что у этой последовательности нет предела.

Задача 0.39. Рассмотрим последовательность 0, 1, 1/2, 1/3, 1/4, . . .. До-
кажите, что эта последовательность сходится к 0.

Задача 0.40. Дана монотонно возрастающая последовательность a1 ≤
a2 ≤ a3 ≤ ..., ai ∈ R. Известно, что все ai ограничены сверху некото-
рой константой C: ai ≤ C. Докажите, что эта последовательность имеет

Лекции и задачи по топологии – 368 – Миша Вербицкий, version 1.3, 11.09.2014


Листок 0. Вещественные числа

предел. Используйте определение вещественных чисел через сечения Де-
декинда.

Указание. Докажите, что limi→∞ ai = sup{ai}, и воспользуйтесь суще-
ствованием супремума.

Определение 0.12. Пусть {ai} = a0, a1, a2, . . . – последовательность ве-
щественных чисел. Говорят, что {ai} – последовательность Коши,
если для каждого ε > 0 существует отрезок [x, y] длины ε, который со-
держит все {ai}, кроме конечного числа.

Замечание. То же самое определение используется для последователь-
ностей Коши рациональных чисел.

Задача 0.41. Пусть последовательность {ai} сходится к какому-нибудь
вещественному числу c. Докажите, что это последовательность Коши.

Задача 0.42. Пусть у последовательности Коши {ai} есть подпоследо-
вательность, которая сходится к x ∈ R. Докажите, что {ai} сходится к
x.

Задача 0.43. Пусть {ai} — последовательность Коши. Рассмотрим по-
следовательность {bi}, bi = infj≥i aj. Докажите, что этот инфимум опре-
делен, и что последовательность bi возрастает.

Задача 0.44. В условиях предыдущей задачи докажите, что если по-
следовательность {bi} имеет предел, то limi→∞ ai = limi→∞ bi.

Задача 0.45 (!). Пусть {ai} — последовательность Коши. Докажите,
что {ai} сходится. Используйте определение вещественных чисел через
сечения Дедекинда.

Указание. Воспользуйтесь предыдущей задачей.

Задача 0.46 (!). Пусть {ai} — последовательность Коши. Докажите,
что {ai} сходится. Используйте определение вещественных чисел через
последовательности Коши.

Лекции и задачи по топологии – 369 – Миша Вербицкий, version 1.3, 11.09.2014


Приложение. Вещественные числа.

Указание. Пусть вещественное число {ai} представлено последователь-
ностью Коши рациональных чисел ai(0), ai(1), ai(2), .... Перейдя к подпо-
следовательности, можно предполагать, что все ai (i > n) содержатся в
отрезке длины 2−n, и все ai(j) (j > m) содержатся в отрезке длины 2−m.
Докажите, что последовательность {ai(i)} — последовательность Коши,
и к представленному ей вещественному числу сходится последователь-
ность {ai}.

Задача 0.47 (!). (теорема о двух милиционерах) Пусть {ai}, {bi}, {ci}—
сходящиеся последовательности вещественных чисел, причем ai ≤ bi ≤ ci
для всех i. Предположим, что limi→∞ ai = limi→∞ ci = x. Докажите, что
limi→∞ bi = x.

Задача 0.48 (*). Пусть последовательность {ai} сходится к x. Дока-
жите, что последовательность bj = 1

j

∑j
i=0 ai сходится к x. Приведите

пример, когда {bj} сходится, а {ai} не сходится.

0.6. Ряды.
Определение 0.13. Пусть {ai}— последовательность вещественных чи-
сел. Рассмотрим последовательность частичных сумм

∑n
i=0 ai. Если эта

последовательность сходится, говорят, что ряд
∑∞

i=0 ai сходится. В этом
случае пишут

∑∞
i=0 ai = x, где

x = lim
i→∞

n∑
i=0

ai.

Часто пишут проще:
∑
ai = x.

Определение 0.14. Ряд
∑
ai абсолютно сходится, если сходится ряд∑

|ai|.

Задача 0.49 (!). Дан абсолютно сходящийся ряд
∑
ai. Докажите, что

этот ряд сходится.

Задача 0.50. Дан абсолютно сходящийся ряд
∑
ai. Пусть bi — такая

последовательность неотрицательных чисел, что ai ≥ bi. Докажите, что
ряд

∑
bi абсолютно сходится.

Лекции и задачи по топологии – 370 – Миша Вербицкий, version 1.3, 11.09.2014


Листок 0. Вещественные числа

Задача 0.51 (**). Пусть ai, bi — такие последовательности веществен-
ных чисел, что ряды

∑
a2
i ,
∑
b2
i сходятся. Докажите, что ряд

∑
aibi схо-

дится.

Задача 0.52 (*). Пусть ai — последовательность положительных веще-
ственных чисел. Предел последовательности произведений

lim
n→∞

n∏
i=0

(1 + ai)

обозначается
∏∞

i=0(1 + ai). Если этот предел существует, то говорят, что
бесконечное произведение

∏∞
i=0(1+ai) сходится. Пусть произведение

∏∞
i=0(1+

ai) сходится. Докажите, что ряд
∑∞

i=0 ai сходится.

Задача 0.53 (*). Докажите, что бесконечное произведение
∏∞

i=0(1+ 1
3n

)
сходится.

Задача 0.54 (**). Пусть ряд
∑
ai сходится. Докажите, что

∏∞
i=0(1+ai)

тоже сходится.

Задача 0.55 (!). Пусть a0 ≥ a1 ≥ a2 ≥ . . . — монотонно убывающая
последовательность положительных вещественных чисел, которая стре-
мится к нулю. Рассмотрим ряд

∑∞
i=0(−1)iai. Докажите, что этот ряд

сходится. Такой ряд называется знакопеременным.

Задача 0.56. Докажите, что ряд
∑

1
n(n+1)

сходится.

Указание. Воспользуйтесь соотношением 1
n(n+1)

= 1
n
− 1

(n+1)
.

Задача 0.57. Докажите, что ряд
∑

1
n2 сходится.

Задача 0.58. Докажите, что ряд
∑

1
n!

сходится.

Задача 0.59 (!). Докажите, что ряд
∑

1
2n

сходится. Вычислите, к чему
он сходится.

Задача 0.60 (*). Докажите, что ряд
∑∞

n=0
xn

n!
сходится для всех x ∈ R.

Задача 0.61 (**). Рассмотрим ряд
∑∞

n=0
xn

n!
в полном упорядоченном

поле A. Сходится ли эта сумма для всех x ∈ A?

Лекции и задачи по топологии – 371 – Миша Вербицкий, version 1.3, 11.09.2014


Приложение. Вещественные числа.

Благодарности

Эти задачи существовали в виде рукописи с 2005-го года, и за эти 5
лет я получил множество ценных замечаний и комментариев. Особенно
же я признателен Дмитрию Каледину, который сотрудничал в состав-
лении задач и всей программы курса в 2005-м году. Немало исправле-
ний было получено от Марины Прохоровой, Александра Шеня, Виктора
Прасолова и Ивана Ремизова, которым я донельзя благодарен; и дру-
гих людей, тоже чрезвычайно достойных и замечательных. Отдельная
благодарность студентам, без которых это сочинение не было бы даже
начато.

Лекции и задачи по топологии – 372 – Миша Вербицкий, version 1.3, 11.09.2014


