

TOPOLOJİ PROBLEMLERİ
VI

1. $(X, \tau_X), (Y, \tau_Y)$ iki topolojik uzay ve $A_1 \subseteq X, A_2 \subseteq Y$ olsun. Aşağıdaki iddiayı kanıtlayınız:
 $A_1 \times A_2, X \times Y$ de (çarpım topolojisine göre) yoğundur $\Leftrightarrow A_1, X$ de ve A_2, Y de yoğundur.
2. $\mathfrak{B} = \{(a, b] : a, b \in \mathbb{R}, a < b\}$ olsun.
 - (a) \mathfrak{B} nin \mathbb{R} üzerinde bir topolojinin bir bazı olduğunu gösterin.
 - (b) \mathfrak{B} nin \mathbb{R} üzerinde tanımladığı topolojiye τ diyelim. $(0, 1], (0, 1)$ ve $[0, 1]$ kümelerinin τ ya ait olup olmadıklarını belirleyin.
3. $f : (X, \tau_X) \rightarrow (Y, \tau_Y)$ 1-1, örten ve sürekli bir fonksiyon ise her $A \subseteq X$ için $\text{Int}(f(A)) \subseteq f(\text{Int}(A))$ olduğunu gösteriniz.
4. $\tau_{\text{Sorgenfrey}} : \mathbb{R}$ üzerinde, bir bazı $\mathfrak{B} = \{(a, b) : a, b \in \mathbb{R}, a < b\}$ olan topoloji ve σ, \mathbb{Z} üzerinde ayrık topoloji $f : \mathbb{R} \rightarrow \mathbb{Z}, f(x) = \lfloor x \rfloor$ olsun. f nin $(\tau_{\text{Sorgenfrey}} - \sigma)$ sürekli olduğunu gösteriniz.
5. $X = Y = \mathbb{R}, \tau_Y = \tau_{\text{std}}, \tau_X$ ise $(\mathbb{R}$ üzerinde) $\mathfrak{B} = \{(a, b) : a, b \in \mathbb{R}, a < b\}$ bazı tarafından üretilen topoloji (Sorgenfrey topolojisi), $f : (\mathbb{R}, \tau) \rightarrow (\mathbb{R}, \tau_{\text{std}})$ olsun. Her $a \in \mathbb{R}$ için aşağıdakini gösterin:

 f, a da (bu topolojilere göre) süreklidir $\Leftrightarrow f$ (Analizde tanımlandığı gibi) a da sağdan süreklidir
6. $X = Y = \mathbb{R}, \tau_X = \tau_{\text{std}}, \tau_Y$ ise $(\mathbb{R}$ üzerinde) $\mathfrak{B} = \{(a, b) : a, b \in \mathbb{R}, a < b\}$ bazı tarafından üretilen topoloji (Sorgenfrey topolojisi), $f : (\mathbb{R}, \tau_{\text{std}}) \rightarrow (\mathbb{R}, \tau)$ olsun. Her $a \in \mathbb{R}$ için aşağıdakini gösterin:

 f, a da (bu topolojilere göre) süreklidir $\Leftrightarrow f$ (Analizde tanımlandığı gibi) a da bir yerel minimuma sahiptir
7. $f : (\mathbb{R}, \tau_{\text{std}}) \rightarrow (\mathbb{R}, \tau_{ts}) f(x) = x^3, (\tau_{ts} : \text{sonlu tümleyenli topoloji})$ olsun. f nin 1-1, örten ve sürekli olduğunu fakat bir homeomorfizma olmadığını gösterin.
8. $(X, \tau_X), (Y, \tau_Y)$ iki topolojik uzay ve $A_1 \subseteq X, A_2 \subseteq Y$ olsun. Aşağıdakileri gösteriniz:
 - (a) A_1 ve A_2 açık kümeler ise $A_1 \times A_2, X \times Y$ de (çarpım topolojisine göre) açık kümedir.
 - (b) A_1 ve A_2 kapalı kümeler ise $A_1 \times A_2, X \times Y$ de (çarpım topolojisine göre) kapalı kümedir.
9. Aşağıdaki fonksiyonların \mathbb{R} üzerinde bir metrik olup olmadıklarını bulunuz.
 - i) $d(x, y) = (x - y)^2$ ii) $d(x, y) = x^2 - y^2$ iii) $d(x, y) = \sqrt{|x - y|}$
10. d, X üzerinde bir metrik ise aşağıdaki fonksiyonların da X üzerinde bir metrik olduğunu gösteriniz:
 - i) $d_1(x, y) = \min\{1, d(x, y)\}$ ii) $d_2(x, y) = \frac{d(x, y)}{1 + d(x, y)}$
11. $X = Y = \mathbb{R}, \tau_X = \{(-a, a) : a \in \mathbb{R}, a > 0\} \cup \{\emptyset, \mathbb{R}\}, f(x) = x^2$ olsun. Aşağıdakileri gösteriniz:
 - (a) $f, (\tau_X - \tau_{\text{std}})$ sürekli değildir.
 - (b) $f, 0$ da $(\tau_X - \tau_{\text{std}})$ süreklidir.