

Announcements:

- PS 2 due tomorrow (8/2) in lecture

Econ 204 2011

Lecture 6

Outline

1. Open Covers
2. Compactness
3. Sequential Compactness
4. Totally Bounded Sets
5. Heine-Borel Theorem
6. Extreme Value Theorem

Open Covers

Definition 1. A collection of sets

$$\mathcal{U} = \{U_\lambda : \lambda \in \Lambda\}$$

in a metric space (X, d) is an open cover of A if U_λ is open for all $\lambda \in \Lambda$ and

$$\cup_{\lambda \in \Lambda} U_\lambda \supseteq A$$

Notice that Λ may be finite, countably infinite, or uncountable.

Compactness

Definition 2. *A set A in a metric space is compact if every open cover of A contains a finite subcover of A . In other words, if $\{U_\lambda : \lambda \in \Lambda\}$ is an open cover of A , there exist $n \in \mathbf{N}$ and $\lambda_1, \dots, \lambda_n \in \Lambda$ such that*

$$A \subseteq U_{\lambda_1} \cup \dots \cup U_{\lambda_n}$$

This definition does **not** say “ A has a finite open cover” (fortunately, since this is vacuous...).

Instead for **any** arbitrary open cover you must specify a finite subcover of this **given** open cover.

Compactness

Example: $(0, 1]$ is not compact in \mathbf{E}^1 .

To see this, let

$$\mathcal{U} = \left\{ U_m = \left(\frac{1}{m}, 2 \right) : m \in \mathbf{N} \right\}$$

Then

$$\bigcup_{m \in \mathbf{N}} U_m = (0, 2) \supset (0, 1]$$

$$A = [0, 1]$$

$$m = \max \{ m_1, \dots, m_n \}$$

$$U_m = (1/m, 2)$$

Given any finite subset $\{U_{m_1}, \dots, U_{m_n}\}$ of \mathcal{U} , let

$$m = \max\{m_1, \dots, m_n\}$$

Then

$$\bigcup_{i=1}^n U_{m_i} = U_m = \left(\frac{1}{m}, 2\right) \not\subseteq (0, 1]$$

So $(0, 1]$ is not compact.

What about $[0, 1]$? This argument doesn't work...

Compactness

Example: $[0, \infty)$ is closed but not compact.

To see that $[0, \infty)$ is not compact, let

$$\mathcal{U} = \{U_m = (-1, m) : m \in \mathbf{N}\}$$

$$\bigcup_m U_m = (-1, \infty)$$

Given any finite subset

$$\{U_{m_1}, \dots, U_{m_n}\}$$

of \mathcal{U} , let

$$m = \max\{m_1, \dots, m_n\}$$

Then

$$U_{m_1} \cup \dots \cup U_{m_n} = (-1, m) \not\supseteq [0, \infty)$$

Compactness

Theorem 1 (Thm. 8.14). *Every closed subset A of a compact metric space (X, d) is compact.*

$\subseteq X$ closed

Proof. Let $\{U_\lambda : \lambda \in \Lambda\}$ be an open cover of A . In order to use the compactness of X , we need to produce an open cover of X . There are two ways to do this:

$$U'_\lambda = U_\lambda \cup (X \setminus A)$$

$X \setminus A$ open

$$\Lambda' = \Lambda \cup \{\lambda_0\}, U_{\lambda_0} = X \setminus A$$

We choose the first path, and let

$$U'_\lambda = U_\lambda \cup (X \setminus A)$$

Since A is closed, $X \setminus A$ is open; since U_λ is open, so is U'_λ .

Then $x \in X \Rightarrow x \in A$ or $x \in X \setminus A$. If $x \in A$, $\exists \lambda \in \Lambda$ s.t. $x \in U_\lambda \subseteq U'_\lambda$. If instead $x \in X \setminus A$, then $\forall \lambda \in \Lambda$, $x \in U'_\lambda$. Therefore, $X \subseteq \cup_{\lambda \in \Lambda} U'_\lambda$, so $\{U'_\lambda : \lambda \in \Lambda\}$ is an open cover of X .

Since X is compact,

$$\exists \lambda_1, \dots, \lambda_n \in \Lambda \text{ s.t. } X \subseteq U'_{\lambda_1} \cup \dots \cup U'_{\lambda_n}$$

Then

$$\begin{aligned} a \in A &\Rightarrow a \in X \\ &\Rightarrow a \in U'_{\lambda_i} \text{ for some } i \\ &\Rightarrow a \in U_{\lambda_i} \cup (X \setminus A) \\ &\Rightarrow a \in U_{\lambda_i} \end{aligned}$$

so

$$A \subseteq U_{\lambda_1} \cup \cdots \cup U_{\lambda_n}$$

Thus A is compact.

Compactness

closed $\not\Rightarrow$ compact, but the converse is true:

Theorem 2 (Thm. 8.15). *If A is a compact subset of the metric space (X, d) , then A is closed.*

Proof. Suppose by way of contradiction that A is not closed. Then $X \setminus A$ is not open, so we can find a point $x \in X \setminus A$ such that, for every $\varepsilon > 0$, $A \cap B_\varepsilon(x) \neq \emptyset$, and hence $A \cap B_\varepsilon[x] \neq \emptyset$. For $n \in \mathbf{N}$, let

$$U_n = X \setminus B_{\frac{1}{n}}[x]$$

\uparrow

open

$$\forall n \quad A \cap \underset{\sim}{B}_{1/n}[x] \neq \emptyset$$

~

$$A \subseteq X \setminus \{x\} \subseteq \bigcup_n U_n$$

Each U_n is open, and

$$\bigcup_{n \in \mathbf{N}} U_n = X \setminus \{x\} \supseteq A$$

since $x \notin A$. Therefore, $\{U_n : n \in \mathbf{N}\}$ is an open cover for A . Since A is compact, there is a finite subcover $\{U_{n_1}, \dots, U_{n_k}\}$. Let $n = \max\{n_1, \dots, n_k\}$. Then

$$\begin{aligned} U_n &= X \setminus B_{\frac{1}{n}}[x] \\ &\supseteq X \setminus B_{\frac{1}{n_j}}[x] \quad (j = 1, \dots, k) \end{aligned}$$

$$X \setminus B_{\frac{1}{n}}[x] = U_n \supseteq \bigcup_{j=1}^k U_{n_j} \supseteq A$$

But $A \cap B_{\frac{1}{n}}[x] \neq \emptyset$, so $A \not\subseteq X \setminus B_{\frac{1}{n}}[x] = U_n$, a contradiction which proves that A is closed. \square

$$\Rightarrow \bigcup_{n_j} U_{n_j} \subseteq U_n$$

Sequential Compactness

Definition 3. *A set A in a metric space (X, d) is sequentially compact if every sequence of elements of A contains a convergent subsequence whose limit lies in A .*

Sequential Compactness

Theorem 3 (Thms. 8.5, 8.11). *A set A in a metric space (X, d) is compact if and only if it is sequentially compact.*

Proof. Suppose A is compact. We will show that A is sequentially compact.

If not, we can find a sequence $\{x_n\}$ of elements of A such that no subsequence converges to **any** element of A . Recall that a is a cluster point of the sequence $\{x_n\}$ means that

$$\forall \varepsilon > 0 \quad \{n : x_n \in B_\varepsilon(a)\} \text{ is infinite}$$

and this is equivalent to the statement that there is a subsequence $\{x_{n_k}\}$ converging to a . Thus, **no** element $a \in A$ can be a cluster point for $\{x_n\}$, and hence

$$\forall a \in A \quad \exists \varepsilon_a > 0 \text{ s.t. } \underbrace{\{n : x_n \in B_{\varepsilon_a}(a)\}} \text{ is finite} \quad (1)$$

Then

$$\{B_{\varepsilon_a}(a) : a \in A\}$$

is an open cover of A (if A is uncountable, it will be an uncountable open cover). Since A is compact, there is a finite subcover

$$\{B_{\varepsilon_{a_1}}(a_1), \dots, B_{\varepsilon_{a_m}}(a_m)\}$$

Then

$$\begin{aligned} \mathbf{N} &= \{n : x_n \in A\} \\ &\subseteq \left\{n : x_n \in \left(B_{\varepsilon_{a_1}}(a_1) \cup \dots \cup B_{\varepsilon_{a_m}}(a_m)\right)\right\} \\ &= \{n : x_n \in B_{\varepsilon_{a_1}}(a_1)\} \cup \dots \cup \{n : x_n \in B_{\varepsilon_{a_m}}(a_m)\} \end{aligned}$$

so \mathbf{N} is contained in a finite union of sets, each of which is finite by Equation (1). Thus, \mathbf{N} must be finite, a contradiction which proves that A is sequentially compact.

For the converse, see de la Fuente.

PS 2: typo on last problem

$$d(Tx, Ty) \stackrel{>}{=} \beta d(x, y)$$

$\nearrow \forall x, y \in X$

Totally Bounded Sets

Definition 4. A set A in a metric space (X, d) is totally bounded if, for every $\varepsilon > 0$,

$$\exists x_1, \dots, x_n \in A \text{ s.t. } A \subseteq \bigcup_{i=1}^n B_\varepsilon(x_i)$$

Totally Bounded Sets

Example: Take $A = [0, 1]$ with the Euclidean metric. Given $\varepsilon > 0$, let $n > \frac{1}{\varepsilon}$. Then we may take

$$\varepsilon > \frac{1}{n} \quad x_1 = \frac{1}{n}, x_2 = \frac{2}{n}, \dots, x_{n-1} = \frac{n-1}{n}$$

Then $[0, 1] \subset \bigcup_{k=1}^{n-1} B_\varepsilon\left(\frac{k}{n}\right)$.

Totally Bounded Sets

Example: Consider $X = [0, 1]$ with the discrete metric

$$d(x, y) = \begin{cases} 1 & \text{if } x \neq y \\ 0 & \text{if } x = y \end{cases}$$

X is not totally bounded. To see this, take $\varepsilon = \frac{1}{2}$. Then for any x , $B_\varepsilon(x) = \{x\}$, so given any finite set x_1, \dots, x_n ,

$$\cup_{i=1}^n B_\varepsilon(x_i) = \{x_1, \dots, x_n\} \not\supseteq [0, 1]$$

However, X is bounded because $X = B_2(0)$.

Totally Bounded Sets

A

Note that any totally bounded set in a metric space (X, d) is also bounded. To see this, let $A \subset X$ be totally bounded. Then $\exists x_1, \dots, x_n \in A$ such that $A \subset B_1(x_1) \cup \dots \cup B_1(x_n)$. Let

$$M = 1 + d(x_1, x_2) + \dots + d(x_{n-1}, x_n)$$

Then $M < \infty$. Now fix $a \in A$. We claim $d(a, x_1) < M$. To see this, notice that there is some $n_a \in \{1, \dots, n\}$ for which $a \in B_1(x_{n_a})$. Then

$$\begin{aligned} d(a, x_1) &\leq d(a, x_{n_a}) + \sum_{k=1}^{n_a-1} d(x_k, x_{k+1}) \\ &< 1 + \sum_{k=1}^{n_a-1} d(x_k, x_{k+1}) \\ &= M \end{aligned}$$

Totally Bounded Sets

Remark 4. Every compact subset of a metric space is totally bounded:

Fix $\varepsilon > 0$ and consider the open cover

$$\mathcal{U}_\varepsilon = \{B_\varepsilon(a) : a \in A\}$$

If A is compact, then every open cover of A has a finite subcover; in particular, \mathcal{U}_ε must have a finite subcover, but this just says that A is totally bounded.

$$\Rightarrow \exists a_1, \dots, a_n \in A$$

s.t. $A \subset B_\varepsilon(a_1) \cup \dots \cup B_\varepsilon(a_n)$

$(0,1]$ totally bounded but not compact?

Compactness and Totally Bounded Sets

Theorem 5 (Thm. 8.16). *Let A be a subset of a metric space (X, d) . Then A is compact if and only if it is complete and totally bounded.*

Proof. Here is a sketch of the proof; see de la Fuente for details. Compact implies totally bounded (Remark 4). Suppose $\{x_n\}$ is a Cauchy sequence in A . Since A is compact, A is sequentially compact, hence $\{x_n\}$ has a convergent subsequence $x_{n_k} \rightarrow a \in A$. Since $\{x_n\}$ is Cauchy, $x_n \rightarrow a$ (why?), so A is complete.

Conversely, suppose A is complete and totally bounded. Let $\{x_n\}$ be a sequence in A . Because A is totally bounded, we can extract a Cauchy subsequence $\{x_{n_k}\}$ (why?). Because A is complete, $x_{n_k} \rightarrow a$ for some $a \in A$, which shows that A is sequentially compact and hence compact. \square

Compact \iff Closed and Totally Bounded

Putting these together:

Corollary 1. *Let A be a subset of a complete metric space (X, d) . Then A is compact if and only if A is closed and totally bounded.*

$A \subseteq X$ (X, d) complete metric space

A compact \Rightarrow A complete and totally bounded

\Rightarrow A closed and totally bounded

A closed and totally bounded \Rightarrow A complete and totally bounded

\Rightarrow A compact

Example: $[0, 1]$ is compact in \mathbf{E}^1 .

\mathbf{E}^1 complete,
 $[0, 1]$ closed \rightarrow totally bounded

Note: compact \Rightarrow closed and bounded, but converse need not be true.

E.g. $[0, 1]$ with the discrete metric.

Heine-Borel Theorem - \mathbf{E}^1

Theorem 6 (Thm. 8.19, Heine-Borel). *If $A \subseteq \mathbf{E}^1$, then A is compact if and only if A is closed and bounded.*

$a, b \in \mathbf{R}$

Proof. Let A be a closed, bounded subset of \mathbf{R} . Then $A \subseteq [a, b]$ for some interval $[a, b]$. Let $\{x_n\}$ be a sequence of elements of $[a, b]$. By the Bolzano-Weierstrass Theorem, $\{x_n\}$ contains a convergent subsequence with limit $x \in \mathbf{R}$. Since $[a, b]$ is closed, $x \in [a, b]$. Thus, we have shown that $[a, b]$ is sequentially compact, hence compact. A is a closed subset of $[a, b]$, hence A is compact.

Conversely, if A is compact, A is closed and bounded. □

Heine-Borel Theorem - \mathbf{E}^n

Theorem 7 (Thm. 8.20, Heine-Borel). *If $A \subseteq \mathbf{E}^n$, then A is compact if and only if A is closed and bounded.*

Proof. See de la Fuente. □

Example: The closed interval

$$[a, b] = \{x \in \mathbf{R}^n : a_i \leq x_i \leq b_i \text{ for each } i = 1, \dots, n\}$$

is compact in \mathbf{E}^n for any $a, b \in \mathbf{R}^n$.

Continuous Images of Compact Sets

Theorem 8 (8.21). *Let (X, d) and (Y, ρ) be metric spaces. If $f : X \rightarrow Y$ is continuous and C is a compact subset of (X, d) , then $f(C)$ is compact in (Y, ρ) .*

Proof. There is a proof in de la Fuente using sequential compactness. Here we give an alternative proof using directly the open cover definition of compactness.

Let $\{U_\lambda : \lambda \in \Lambda\}$ be an open cover of $f(C)$. For each point $c \in C$, $f(c) \in f(C)$ so $f(c) \in U_{\lambda_c}$ for some $\lambda_c \in \Lambda$, that is, $c \in f^{-1}(U_{\lambda_c})$. Thus the collection $\{f^{-1}(U_\lambda) : \lambda \in \Lambda\}$ is a cover of C ; in addition, since f is continuous, each set $f^{-1}(U_\lambda)$ is

open in C , so $\{f^{-1}(U_\lambda) : \lambda \in \Lambda\}$ is an open cover of C . Since C is compact, there is a finite subcover

$$\{f^{-1}(U_{\lambda_1}), \dots, f^{-1}(U_{\lambda_n})\}$$

of C . Given $x \in f(C)$, there exists $c \in C$ such that $f(c) = x$, and $c \in f^{-1}(U_{\lambda_i})$ for some i , so $x \in U_{\lambda_i}$. Thus, $\{U_{\lambda_1}, \dots, U_{\lambda_n}\}$ is a finite subcover of $f(C)$, so $f(C)$ is compact. \square

Extreme Value Theorem

✓ \emptyset

Corollary 2 (Thm. 8.22, Extreme Value Theorem). *Let C be a compact set in a metric space (X, d) , and suppose $f : C \rightarrow \mathbf{R}$ is continuous. Then f is bounded on C and attains its minimum and maximum on C .*

$\subseteq \mathbf{R}$

$f_m \in \mathbb{W}$

Proof. $f(C)$ is compact by Theorem 8.21, hence closed and bounded. Let $M = \sup f(C)$; $M < \infty$. Then there exists $y_m \in f(C)$ such that

$$M - \frac{1}{m} \leq y_m \leq M$$

so M is a limit point of $f(C)$. Since $f(C)$ is closed, $M \in f(C)$, i.e. there exists $c \in C$ such that $f(c) = M = \sup f(C)$, so f attains its maximum at c . The proof for the minimum is similar. \square

Compactness and Uniform Continuity

Theorem 9 (Thm. 8.24). *Let (X, d) and (Y, ρ) be metric spaces, C a compact subset of X , and $f : C \rightarrow Y$ continuous. Then f is uniformly continuous on C .*

Proof. Fix $\varepsilon > 0$. We ignore X and consider f as defined on the metric space (C, d) . Given $c \in C$, find $\delta(c) > 0$ such that

$$x \in C, d(x, c) < 2\delta(c) \Rightarrow \rho(f(x), f(c)) < \frac{\varepsilon}{2} \quad \text{f is cont. at c}$$

Let

$$U_c = B_{\delta(c)}(c)$$

Then

$$\{U_c : c \in C\}$$

is an open cover of C . Since C is compact, there is a finite subcover

$$\{U_{c_1}, \dots, U_{c_n}\}$$

Let

$$\delta = \min\{\delta(c_1), \dots, \delta(c_n)\} > 0$$

Given $x, y \in C$ with $d(x, y) < \delta$, note that $x \in U_{c_i}$ for some $i \in \{1, \dots, n\}$, so $d(x, c_i) < \delta(c_i)$.

$$\begin{aligned} d(y, c_i) &\leq d(y, x) + d(x, c_i) \\ &< \delta + \delta(c_i) \\ &\leq \delta(c_i) + \delta(c_i) \\ &= 2\delta(c_i) \end{aligned}$$

SO

$$\boxed{\rho(f(x), f(y))} \leq \rho(f(x), f(c_i)) + \rho(f(c_i), f(y))$$

$\begin{matrix} < \\ = \end{matrix} \frac{\varepsilon}{2} + \frac{\varepsilon}{2}$
 $\quad \quad \quad = \varepsilon$

which proves that f is uniformly continuous.

