


General Topology

Ryszard Engelking

General Topology

Revised and completed edition


Heldermann Verlag Berlin

Contents

Preface to the first edition	vii
Preface to the revised edition	viii
Introduction	
I.1 Algebra of sets. Functions	1
I.2 Cardinal numbers	3
I.3 Order relations. Ordinal numbers	4
I.4 The axiom of choice	8
I.5 Real numbers	10
Chapter 1: Topological spaces	
1.1 Topological spaces. Open and closed sets. Bases. Closure and interior of a set ..	11
1.2 Methods of generating topologies	20
1.3 Boundary of a set and derived set. Dense and nowhere dense sets. Borel sets ..	24
1.4 Continuous mappings. Closed and open mappings. Homeomorphisms	27
1.5 Axioms of separation	36
1.6 Convergence in topological spaces: Nets and filters. Sequential and Fréchet spaces	49
1.7 Problems	56
Chapter 2: Operations on topological spaces	
2.1 Subspaces	65
2.2 Sums	74
2.3 Cartesian products	77
2.4 Quotient spaces and quotient mappings	90
2.5 Limits of inverse systems	98
2.6 Function spaces I: The topology of uniform convergence on R^X and the topology of pointwise convergence	105
2.7 Problems	112
Chapter 3: Compact spaces	
3.1 Compact spaces	123
3.2 Operations on compact spaces	136
3.3 Locally compact spaces and k -spaces	148
3.4 Function spaces II: The compact-open topology	156
3.5 Compactifications	166
3.6 The Čech-Stone compactification and the Wallman extension	172
3.7 Perfect mappings	182
3.8 Lindelöf spaces	192
3.9 Čech-complete spaces	196
3.10 Countably compact spaces, pseudocompact spaces and sequentially compact spaces	202
3.11 Realcompact spaces	214
3.12 Problems	220

Chapter 4: Metric and metrizable spaces

4.1	Metric and metrizable spaces	248
4.2	Operations on metrizable spaces	258
4.3	Totally bounded and complete metric spaces. Compactness in metric spaces	266
4.4	Metrization theorems I	280
4.5	Problems	288

Chapter 5: Paracompact spaces

5.1	Paracompact spaces	299
5.2	Countably paracompact spaces	316
5.3	Weakly and strongly paracompact spaces	322
5.4	Metrization theorems II	329
5.5	Problems	337

Chapter 6: Connected spaces

6.1	Connected spaces	352
6.2	Various kinds of disconnectedness	360
6.3	Problems	372

Chapter 7: Dimension of topological spaces

7.1	Definitions and basic properties of dimensions ind , Ind , and \dim	383
7.2	Further properties of the dimension \dim	394
7.3	Dimension of metrizable spaces	402
7.4	Problems	418

Chapter 8: Uniform spaces and proximity spaces

8.1	Uniformities and uniform spaces	426
8.2	Operations on uniform spaces	438
8.3	Totally bounded and complete uniform spaces. Compactness in uniform spaces	444
8.4	Proximities and proximity spaces	451
8.5	Problems	460

Bibliography	469
-------------------------------	-----

Tables

Relations between main classes of topological spaces	508
Invariants of operations	509
Invariants and inverse invariants of mappings	510

List of special symbols	511
--	-----

Author index	514
-------------------------------	-----

Subject index	520
--------------------------------	-----