
Fundamenten van de Wiskunde

Prof.dr. Jacques Tempere

Faculteit Wetenschappen, departement Fysica

ii

Inhoudsopgave

Inleiding vii

1 Verzamelingenleer en logica 1
1.1 Basisnotatie . 2
1.2 De logica van verzamelingen . 4

1.2.1 Unie, doorsnede en verschil 4
1.2.2 De logische implicatie . 5
1.2.3 Contrapositief, omgekeerde en negatie 6
1.2.4 Axiomatische wiskunde 7
1.2.5 Produkt van verzamelingen 8

1.3 Relaties . 10
1.3.1 Equivalentierelaties . 11
1.3.2 Ordeningsrelaties . 14

1.4 Functies . 15
1.5 Bewerkingen . 17
1.6 Terug naar het getal . 19

2 Intermezzo op vertrouwd terrein 23
2.1 Open en gesloten lijnstukken in R 24
2.2 Limieten . 24

2.2.1 Convergentie van een rij getallen 25
2.2.2 Cauchy-convergente rijen 26
2.2.3 Volledigheid . 28

2.3 Continuïteit . 28
2.4 Einstein heeft méér nodig (en Feynman ook) 30

3 Metrische ruimten 33
3.1 De metriek . 33
3.2 Open en gesloten delen . 38

3.2.1 Open en gesloten bollen 38
3.2.2 Afsluiting van een verzameling 39
3.2.3 Inwendige van een verzameling 41
3.2.4 Eigenschappen van open verzamelingen 42
3.2.5 Geïsoleerde punten en ophopingspunten 44

iii

iv INHOUDSOPGAVE

3.3 Limieten en convergentie . 47
3.4 Continuïteit . 48
3.5 Kwantumgravitatie heeft méér nodig 50

4 Topologie: leven zonder lat 53
4.1 Definitie van topologie . 53
4.2 Taxonomie van punten . 56

4.2.1 Open omgevingen . 56
4.2.2 Convergentie en limieten 57

4.3 Basis van een topologie . 57
4.4 Continuïteit van functies . 59
4.5 Topologische equivalentie . 61
4.6 Topologische invarianten . 63

Voorwoord

Deze cursus vult een nood die door fysica studenten ervaren werd om dieper in
te gaan op fundamentele wiskunde, niet zozeer om de wiskundige structuren in
alle detail te beheersen, dan wel om de mentale “klik” te kunnen maken naar
het wiskundig abstraheren en het leren redeneren via stelling en bewijs. Dat is
geen simpele opgave. Het vereist kennis van enkele basisconcepten en vooral veel
oefening. In deze cursusnota’s vind je de basisconcepten uitgelegd, en achteraan
staan enkele voorbeeld-oefeningen die we in de les gemaakt hebben.

v

vi PREFACE

Inleiding

Wiskunde is een studie die, startend vanuit zijn meest vertrouwde noties, in
twee tegengestelde richtingen kan uitgebouwd worden. De meest gebruikelijke
richting is constructief en leidt tot steeds toenemende complexiteit: van gehele
getallen naar breuken naar reële getallen, naar complexe getallen; van optellen
en vermenigvuldigen naar afleiden en integreren, en zo voort. De andere
richting, die minder gekend is, analyseert de begrippen en leidt tot steeds
toenemend niveau van abstractie en logische eenvoud. In plaats van zich af
te vragen wat afgeleid kan worden vanuit de beginselen, gaat het zich afvragen
of die beginselen niet geabstraheerd en uitgezuiverd kunnen worden, en welke
algemenere, dieperliggende ideëen en principes er achter liggen, zodat we de
eerdere aannames en beginselen als hieruit afgeleid kunnen beschouwen. Het is
die richting van diepere abstractie die we gaan volgen.

We gaan hiertoe vertrekken van twee concepten die je uit de wiskunde van
het secundair onderwijs kent: limieten en continuïteit van functies. We gaan
die concepten lichten uit hun vertrouwde omgeving —de reële functies— en laagje
per laagje strippen van de concrete invulling die ze hadden in die vertrouwde
omgeving. Met elke laag komt een heel vakgebied van de wiskunde overeen,
waarvan zelfs een rudimentair overzicht een ganse eigen cursus zou beslaan.
Maar in plaats van die laag te verkennen, duiken we dieper, verbazen we ons
over de vreemde wezens die we tegenkomen tijdens die verticale duik in de
diepzee.

vii

viii INLEIDING

De structuur van de cursus is geschetst in bovenstaande figuur. De
ruggegraat, of zuurstoflijn, naar de oppervlakte is de verzamelingenleer en
de logica. Hierin zit veel van de taal van de wiskunde vervat, het is niet
slechter om nog eens even de grammatica ervan te bekijken alsook een beetje
basisvocabularium. Dat doen we in hoofdstuk 1, waar we ook een voorbeeld
geven van de abstractie door te zoeken naar de oorsprong van de natuurlijke
getallen. De eigenlijke reis vertrekt in hoofdstuk 2, en bereikt kruissnelheid in
hoofdstuk 3. Gewapend met de kennis en de kunde uit dat hoofdstuk gaan
we dan in hoofdstuk 4 de diepste laag van abstractie bekijken, en hopelijk wat
topologie zonder traantjes bereiken.

Hoofdstuk 1

Verzamelingenleer en logica

Er zijn linguisten die beweren dat er stammen aboriginals in Australië
leven die geen woorden hebben voor getallen groter dan twee1. Dat maakt
het bijzonder moeilijk om grote kuddes schaapjes (of kangoeroes) te tellen.
Toch hebben primitieve herders aller tijden —voornamelijk van de tijd vóór de
uitvinding van de wiskunde— een simpele manier om te zien of hun kudde volledig
is: verzamelingenleer. Van dat leer maken ze een tas, en wanneer de kudde er
op uit trekt, doen ze voor elk schaap dat uit de kraal weggaat, een steentje in de
tas. Wanneer de kudde terugkeert, halen ze er per schaap dat terug binnenkomt
een steentje weg uit de tas. Blijven er op het eind nog stenen in de tas, dan
ontbreken er schapen.

1B. J. Blake, "Australian aboriginal languages: a general introduction"(Second Edition,
University of Queensland Press, Brisbane (1991) ISBN 978-0702223532) heeft het net niet
gehaald als aangeraden studiemateriaal bij deze cursus.

1

2 HOOFDSTUK 1. VERZAMELINGENLEER EN LOGICA

Moderne wiskundigen zouden zeggen dat deze oermensen een bijectie
gemaakt hebben tussen de verzameling stenen en de verzameling schapen. En
ze zouden er aan toevoegen dat “het bestaan van een bijectie tussen twee
verzamelingen” een equivalentierelatie is, en dat zo’n equivalentierelatie de
verzameling verzamelingen partitioneert, en dat aan elke partitie een kenteken,
een getal, kan toegekend worden. Ze zouden hun betoog concluderen door op
te merken dat op die manier getallen kunnen gedefinieerd worden. Waarop
de oermensen waarschijnlijk hun stenen naar de moderne wiskundigen zouden
gooien, want in vele gevallen was kannibalisme nog niet helemaal verdwenen in
primitieve beschavingen, en mens of schaap, zo nauw kwam het niet voor het
avondeten, en niemand heeft goesting om dat verloren schaap te gaan zoeken
als er een goed doorvoede wiskundige voorhanden is.
In dit hoofdstuk gaan we proberen de laatste woorden van de moderne

wiskundigen te begrijpen.

1.1 Basisnotatie

Notaties verschillen van boek tot boek, het is dus niet onnuttig om hierover
afspraken te maken. We gebruiken hoofdletters A,B,C, ... om verzamelingen
aan te duiden, en kleine letters a, b, c, ... om de objecten of “elementen”
in de verzameling aan te duiden. Soms ga ik ook over verzamelingen van
verzamelingen spreken, die ga ik dan met ronde letters A,B, C, ... proberen
aan te duiden, wanneer het nodig is te benadrukken dat de elementen dus zelf
verzamelingen zijn. Er zijn uitzonderingen voor beroemde verzamelingen. De
verzameling van alle reële getallen wordt met R aangeduid, die van de rationele
geatllen met Q, die van de gehele getallen met Z en die van de natuurlijke
getallen met N.
Als een element a behoort tot een verzameling A, dan noteren we dit als

a ∈ A (1.1)

en als het er niet toe behoort, dan noteren we dit feit als

a /∈ A (1.2)

Schrijven we a = b dan bedoelen we dat de notaties a en b naar hetzelfde
object verwijzen, als het verschillende objecten zijn schrijven we a 6= b. De
objecten kunnen bvb. reële getallen zijn, of steentjes, of schapen, dat proberen
we juist te abstraheren. We kunnen deelverzamelingen identificeren (bvb alle
rode steentjes). Wanneer elk element van A ook een element van B is, dan is A
een deelverzameling van B, wat we noteren als

A ⊂ B (1.3)

Een vaak voorkomende “verzameling van verzamelingen” is de verzameling P(A)
van alle mogelijke deelverzamelingen van een gegeven A.

1.1. BASISNOTATIE 3

Om een verzameling te specifiëren, gaan we vaak de elementen ervan
oplijsten, A = {a, b, c}, hoewel dat natuurlijk alleen maar lukt voor kleine
verzamelingen. Soms is een voorschrift gemakkelijker, zoals

B = {x|x is een even geheel getal} (1.4)

Je kan de accolades {} hier vertalen als “de verzameling van alle”, en het streepje
| als “waarvoor geldt dat”. Dus hierboven staat: B is de verzameling van alle x,
waarvoor geldt dat x een even geheel getal is. Soms zal ik er toe verleid worden
om te schrijven B = {0, 2, 4, 6, 8,} maar dat is natuurlijk niet zo rigoureus.
Nog een verduidelijking over de notaties: we maken een onderscheid tussen

het object a, dat een element is van de verzamelingA, en {a} dat een verzameling
met maar één element is. Ter illustratie, voor A = {a, b, c} noteren we

a ∈ A (1.5)

{a} ⊂ A (1.6)

{a} ∈ P(A) (1.7)

Een van de doelen van het abstraheren is om de Nederlandse zin die nog
in het voorschrift staat te gaan vervangen door wiskundige symbolen, met hun
eigen grammatica. Zo wordt “voor alle” geschreven als ∀, en “er bestaat” wordt
∃ (deze symbooltjes noemt men de quantoren). We gaan in wat volgt nog een
hele trits van die symbolen tegenkomen, de taal van de wiskunde, en het is
belangrijk om hun preciese betekenis goed te onthouden. Het vervangen van de
Nederlandse woordjes vervangt door symbolen is erg handig als je met Russische
of Chinese wiskundigen wil praten. De wiskundige taal moet bovendien ook zo
ontworpen worden dat het alle dubbelzinnigheid vermijdt, wat niet kan gezegd
worden van andere spreektalen. Soms ga ik niet alle woordjes vervangen: hoewel
het symbool ∧ gebruikt wordt voor het Nederlandse “en”, en het symbool ∨ voor
“of” ga ik voor deze twee woordjes een uitzondering maken.

Figuur 1.1: Unie, doorsnede en verschil van verzamelingen, getoond via
Venn-diagrammen.

4 HOOFDSTUK 1. VERZAMELINGENLEER EN LOGICA

1.2 De logica van verzamelingen

De eenvoudige bewerkingen om van verzamelingen nieuwe te maken, namelijk
via unies, doorsnedes, complementen en verschillen, vereisen concepten als “en”,
“of”, en “niet”: dit is de basis van de zogenaamde Booleaanse logica.

1.2.1 Unie, doorsnede en verschil

De unie van twee verzamelingen en de betekenis van “of” — De unie van twee
verzamelingen is duidelijk voor verzamelaars, namelijk

A ∪B = {x|x ∈ A of x ∈ B}. (1.8)

We hebben in dit wiskundig voorschrift het woordje “of” gebruikt. We moeten
dat preciseren, want in alledaags Nederlands is het ambigu. De vraag “Wil je
wijn of bier?” gaat er van uit dat je het een of het ander kiest, maar niet allebei.
Dit is een “exclusieve of” in de wiskundige betekenis, en niet de gewone “of” die
hier gebruikt wordt. Het element x mag behoren tot A, of tot B, of tot allebei!

Dat brengt ons naar de doorsnede van twee verzamelingen, dit zijn de
elementen die ze gemeenschappelijk hebben:

A ∩B = {x|x ∈ A en x ∈ B}. (1.9)

Het is duidelijk dat de doorsnede een deel van de unie is, (A ∩B) ⊂ (A ∪ B).
Nu kan het gebeuren dat de verzamelingen A en B geen enkel element gemeen
hebben (we noemen de verzamelingen in dat geval disjunct). Om dit ook
wiskundig te kunnen noteren, moeten we de lege verzameling invoeren, ∅,
zodat we kunnen schrijven dat A en B disjunct zijn als en slechts dan als A∩B =
∅. Trouwens, “als en slechts dan als” vervangen we ook door een symbool, ⇔.

Ten slotte kunnen we ook het verschil nemen van twee verzamelingen,
gedefinieerd als

A−B = {x|x ∈ A en x /∈ B}, (1.10)

dit zijn alle elementen die enkel in verzameling A zitten en niet in B. Dit wordt
ook het complement van B ten opzichte van A genoemd.
Dit nieuwe concept, de lege verzameling, wordt gedefinieerd door te zeggen

dat voor alle x moet gelden dat x /∈ ∅. Hieruit volgt natuurlijk dat A ∪∅ = A
en A ∩ ∅ = ∅. Maar hoe zit het met ∅ ⊂ A ? Is dat waar of niet? Zit elk
element dat in de lege verzameling zit ook in de verzameling A? Maar er zit geen
enkel element in de lege verzameling, wat betekent dat dat? Niet verwonderlijk
dat de oermensen met stenen gooien naar de moderne wiskundigen. Om dit te
beantwoorden moeten we eerst de “logische implicatie” bekijken.

1.2. DE LOGICA VAN VERZAMELINGEN 5

1.2.2 De logische implicatie

Om er uit te geraken moeten we kijken naar de logische als-dan constructie:
“als P, dan Q”, zoals

als x > 0 dan x3 6= 0

P en Q staan hier voor willekeurige uitspraken, die waar of onwaar kunnen zijn.
Het eerste deel x > 0, is de hypothese, en het tweede deel “x3 6= 0” is het gevolg.
We noteren dit ook als

x > 0⇒ x3 6= 0

Deze uitspraak is waar. Maar, in het Nederlands hebben uitspraken zoals
“als P dan Q” nog een dubbelzinnigheid die we moeten wegwerken als we het
overbrengen naar de taal der wiskunde. Die dubbelzinnigheid illustreren we aan
de hand van de volgende uitspraken:

• Als je geen dessert genomen hebt, dan kan je koffie krijgen.

• Als je minder dan 50% haalt op deze cursus, dan ben je gebuisd.

In de eerste zin is het impliciet dat als je wél dessert genomen hebt, je mogelijks
toch ook koffie kan krijgen. Maar in de tweede zin gaan de meeste studenten
er (misschien onterecht) van uit dat als ze meer dan 50% halen, ze níet gebuisd
zijn. Voel je het verschil tussen beide uitkomsten? Wiskunde kiest om steeds de
eerste zin te volgen: “als P dan Q” betekent dat als P waar is, dan Q ook waar
moet zijn. Maar als P onwaar is, dan mag Q zijn wat het wil, het doet er niet
toe, koffie of niet. Met andere woorden, de zotte bewering voor reële getallen,

x2 < 0⇒ x = 23

is wiskundig waar! Het is waar omdat geen enkel reëel getal ooit een negatief
kwadraat heeft. P kan nooit voldaan zijn, dus Q mag waar of onwaar zijn. Een
beetje vreemd, maar dat is de prijs om de ambiguïteit weg te nemen. Nu geldt
ook zonder ambiguïteit de uitspraak (x ∈ ∅)⇒ (x ∈ A), dit is een beetje zoals
ons voorbeeld, maar het is mathematisch hetzelfde als de uitspraak ∅ ⊂ A. Dus
de lege verzameling is een deelverzameling van elke verzameling.
Merk op dat we nu voor de voorbeeldverzameling A = {a, b, c} eindelijk

P(A) kunnen opschrijven, namelijk

P(A) = {X|X ⊂ A} (1.11)

= {∅, {a}, {b}, {c}, {a, b}, {a, c}, {b, c}, {a, b, c}} (1.12)

Soms wordt de verzameling van alle deelverzamelingen van een verzameling A
ook 2A genoteerd. Kan je bedenken waarom?

6 HOOFDSTUK 1. VERZAMELINGENLEER EN LOGICA

1.2.3 Contrapositief, omgekeerde en negatie

Nu weten we al dat de spreuk

"Als de eikelen vallen voor Sinte Michiel dan snijdt de winter door
lijf en ziel"

niets zelgt over de strengheid van de winter als de eikels aan de bomen blijven
tot Sint Michiel, 29 september. De enige manier waarop we de spreuk kunnen
ontkrachten is dus door op te merken dat de eikels vallen voor Sint Michiel
(zodat de hypothese P waar is), maar dat het toch een milde winter is (Q
onwaar). De spreuk is dus equivalent met

"Als de winter zacht is dan moeten de eikels aan de bomen zijn
gebleven tot minstens Sinte Michiel"

ofte, niet(Q)⇒ niet(P). De twee beweringen zijn volledig equivalent, de tweede
rijmt alleen niet. De tweede versie noemt men het “contrapositief” van de
eerste ersie.

Als de winter wél door lijf en ziel snijdt, dan weten we in principe nog niets
over hoe lang de eikelen aan de bomen gebleven zijn. Met andere woorden, onze
weerspreuk P⇒Q impliceert niet noodzakelijk het omgekeerde Q⇒P,

"Snijdt de winter door lijf en ziel, dan zijn de eikelen gevallen voor
Sinte Michiel."

Het is een bijzonder vaak gemaakte logische denkfout dat de echte weerspreuk
ook deze versie zou impliceren! Nemen we het contrapositief, dan zien we dat
bovenstaande bewering ook inhoudt dat

"Als de eikelen niet vallen voor Sinte Michiel dan zal het een zachte
winter zijn"

Vaak denken mensen (door de ambiguïteit van als-dan in het Nederlands) dat de
oorspronkelijke P⇒Q (eerste versie) inhoudt dat niet(P)⇒niet(Q) (de laatste
versie van de spreuk), maar dat hoeft in wiskundige logica helemaal niet het
geval te zijn! In het geval dat P⇒Q én Q⇒P wél beide waar zijn, dan spreken
we van een equivalentie,

P⇔ Q

in Nederlands ook wel “als en slechts dan als” uitgesproken.

Om het contrapositief te kunnen maken, hebben we de negatie, niet(P),
nodig. Het Nederlandse woordje “niet” is te streekgebonden, het wordt vaak
vervangen door het symbool ¬ en dus ¬P. Over het algemeen is het duidelijk
hoe je de negatie moet maken, maar soms is er verwarring rond het maken van
de negatie als de quantoren “voor alle” ∀ of “er bestaat” ∃ er bij betrokken zijn.
Beschouw de samengestelde bewering “voor alle x in verzameling A geldt dat

1.2. DE LOGICA VAN VERZAMELINGEN 7

de bewering P(x) waar is”, in ons wiskundige symbolenschrift dat de Chinezen
ook begrijpen:

∀x ∈ A : P(x) (1.13)

We kunnen deze stelling ontkrachten door een tegenvoorbeeld te vinden, een
element x ∈ A, waarvoor P(x) onwaar is. Dus de negatie van stelling (1.13) is

∃x ∈ A : ¬P(x) (1.14)

Dat omflippen van de quantoren werkt ook in de andere richting. De bewering
dat er een x bestaan in de verzameling A waarvoor Q(x) geldt,

∃x ∈ A : Q(x)

ga je tegenspreken door alle elementen van A te checken, en te zien dat voor
geen enkel element Q geldt. Deze ontkenning of negatie is dus

∀x ∈ A : ¬Q(x)

1.2.4 Axiomatische wiskunde

De Booleaanse logica gaat er van uit dat elke uitspraak ofwel waar, ofwel onwaar
is, maar niets er tussenin. Er zijn andere logica’s bedacht, maar daar gaan we
in deze inleiding niet op in. Verder zitten er in de Booleaanse logica een aantal
regels, zoals ((P⇒ Q) en (Q⇒ R))⇒ (P⇒R) waarmee je uit ware beweringen
nieuwe ware beweringen kunt maken of bewijzen.
De axiomatische tak van de wiskunde houdt zich bezig met het zoeken van

een zo klein mogelijk stelsel ware beweringen, waarvan alle andere ware stelling
kunnen worden afgeleid (bewezen) via de regels van de logica. Euclidische
meetkunde is een goed voorbeeld: Euclides stelt vijf axioma’s (beweringen die
we vanaf de start als waar beschouwen), en gaat daarmee duizenden stellingen
over driehoeken en parallelle lijnen en al dat moois bewijzen. Dat is een mooie
overwinning voor de axiomatische wiskunde, en de hoop van Euclides was is die
ooit alle mogelijke stellingen kon bewijzen (of hun tegendeel kon bewijzen).
Maar de axiomatiek krijgt een serieuze klap van de wiskundige Kurt Gödel.

Die slaagt er in om aan te tonen dat, ongeacht hoeveel axioma’s je voor waar
en als startpunt aanneemt, er altijd een bewering kan geconstrueerd worden,
waarvan je niet kan bewijzen dat het waar of onwaar is. Het programma van
Euclides moet ooit een stelling tegenkomen die het niet aankan... Gödel zelf
was er niet goed van, hij werd paranoïde, dacht dat men hem ging vergiftigen,
en is aan de hongerdood gestorven opgesloten in zijn kantoor in Princeton.

Een voorbeeld.

Stelling:
A ∪ (B ∩ C) = (A ∪B) ∩ (A ∪ C) (1.15)

8 HOOFDSTUK 1. VERZAMELINGENLEER EN LOGICA

Bewijs:
Laten we het rechterlid uitwerken:

(A ∪B) ∩ (A ∪ C) = {x|x ∈ (A ∪B) en x ∈ (A ∪ C)}
= {x| (x ∈ A of x ∈ B) en (x ∈ A of x ∈ C)} (1.16)

Beschouw de bewering

((x ∈ A of x ∈ B) en (x ∈ A of x ∈ C)) (1.17)

Als x ∈ A, dan moet de bewering voldaan zijn. Stel dat x niet in A zit, maar in
B. Opdat de bewering voldaan moet zijn, moet x dan tegelijk ook in C zitten.
Dus ofwel zit x in A, ofwel zit x zowel in B als in C. De bewering is equivalent
aan

x ∈ A of (x ∈ B en x ∈ C) . (1.18)

Dus is kunnen we (1.17) door (1.18) vervangen in (1.16) en vinden we

(A ∪B) ∩ (A ∪C) = {x|x ∈ A of (x ∈ B en x ∈ C)} (1.19)

Aangezien (B ∩ C) = {x|x ∈ B en x ∈ C} geldt dus

(A ∪B) ∩ (A ∪ C) = {x|x ∈ A of x ∈ (B ∩C)} (1.20)

En de verzameling in het rechterlid herkennen we:

(A ∪B) ∩ (A ∪C) = A ∪ (B ∩C) (1.21)

QED. Dat schrijven wiskundigen vaak onder de laatste lijn van een bewijs,
latijn voor “Quod erat demonstrandum” (vertaling: “hetgeen bewezen moest
worden”). Diegenen die geen latijn kennen zetten soms onder hun bewijs een
zwart vierkantje.

Uitdagingetje: kan je de “regels van De Morgan” bewijzen,

A− (B ∪C) = (A−B) ∩ (A− C) (1.22)

A− (B ∩C) = (A−B) ∪ (A− C) (1.23)

1.2.5 Produkt van verzamelingen

Je kan nieuwe verzamelingen creëren door unies, doorsnedes en complementen
te nemen van verzamelingen, maar je kan dat ook doen door verzamelingen
te ‘vermenigvuldigen’, door hun elementen te combineren tot nieuwe,
samengestelde elementen. Beschouw als voorbeeld, twee verzamelingen A =
{a1, a2, a3} en B = {b1, b2} . Nu kan je koppels maken, waarbij je eerst een

1.2. DE LOGICA VAN VERZAMELINGEN 9

Figuur 1.2: Voorbeeld van een produktverzameling

element uit A kiest, en dan een element uit B, bijvoorbeeld (a3, b2). De
verzameling van alle mogelijke koppels die je op die manier kan maken is het
‘cartesisch produkt’ van A en B. In het algemeen definiëren we dit als

A×B = {(a, b)|a ∈ A en b ∈ B} (1.24)

Hierin veronderstellen we dat het koppel geordend is, dit wil zeggen dat het
eerste element steeds uit A komt en het tweede uit B.
Een voorbeeld dat zo’n produkten verheldert is het x-y vlak uit de

meetkunde. Elk punt van het vlak heeft twee coördinaten, x en y, en de volgorde
is van belang om het punt te situeren. Het vlak is R×R (ook wel R2 genoteerd),
waarbij R de verzameling reële getallen is. Deze produktverzameling heeft dus
als voorschrift

R×R = {(x, y)|x ∈ R en y ∈ R} . (1.25)

In figuur 1.2 zien we de verzameling A = {x|x ∈ [1, 3]} deelverzameling van R
bestaande uit de getallen die voldoen aan 1 6 x 6 3, en B = {y|y ∈]1, 2[}
is de verzameling reële getallen die voldoen aan 1 < y < 2. Dan is A × B een
rechthoekje in het x-y vlak, waarbij we moeten oppassen aan de randen: de
verticale randen zijn inbegrepen in de verzameling, de horizontale randen niet.
Het laatste voorbeeld van een produktverzameling is het schaakbord: je

hebt rijen R = {1, 2, 3, 4, 5, 6, 7, 8} en kolommen K = {a, b, c, d, e, f, g, h}. De
produktverzameling ¢ = K×R is het schaakbord zelf, je duidt de positie van de
stukken aan via de combinatie van een letter en een cijfer, bijvoorbeeld koning
op e5 (wij zouden dit (e, 5) noteren hierboven).

10 HOOFDSTUK 1. VERZAMELINGENLEER EN LOGICA

Figuur 1.3: Twee mogelijke voorstellingen, met Venn-diagrammen, van een
relatie: pijltjes tussen A en B, en de relatie als deelverzameling van de
produktverzameling A×B.

1.3 Relaties

Een relatie is een verband tussen elementen van (vaak meerdere) verzamelingen.

Bijvoorbeeld een link tussen een kleur en een dier, uit de verzamelingen

A = {rood,wit, zwart},
B = {konijn, schaap}

Hiermee kunnen we een relatie

R = {(wit,konijn), (wit,schaap), (zwart,schaap)}

definiëren die de verbanden tussen kleur en dier geeft (voor de niet-geslachte
dieren van boer van Paemel2). We hebben twee verzamelingen waaruit we
koppels maken, we noemen dit een ‘tweeplaatsige relatie’. Hebben we N
verzamelingen dan is het natuurlijk een N -plaatsige relatie. In onze voorbeelden
gaan we ons gewoonlijk beperken tot tweeplaatsige relaties. Hoe kunnen we nu
het begrip ‘relatie’ op de meest abstracte manier definiëren? Merk op dat alle
elementen van de relatie R eigenlijk elementen van A×B zijn. Relaties worden
gedefinieerd als deelverzamelingen van A×B.

Heel vaak gaan we relaties beschouwen waarin A = B, dus waarbij we
geordende koppels maken uit eenzelfde verzameling. Dit zijn de relaties tussen
elementen van een gegeven verzameling. Er zijn van dat type twee heel
belangrijke soorten relaties: equivalentierelaties, ordeningsrelaties.

2Het gezin van Paemel, uit Het verzameld werk van Cyriel Gustave Emile Buysse
(uitgeverij Manteau, 1974).

1.3. RELATIES 11

1.3.1 Equivalentierelaties

We gaan deze relatie niet aanduiden met R, en de elementen van de relatie niet
schrijven als (a, b) ∈ R. Er is een standaardnotatie voor deze belangrijke soort
relaties: de tilde. Als (a, b) ∈ R met R een equivalentierelatie, dan schrijven we
a ∼ b, en we spreken dit uit als “a is equivalent met b”. OK, nu zijn we klaar
voor de definitie:

Definitie — Een equivalentierelatie in een verzameling A is een relatie ∼ op
A die de volgende drie eigenschappen heeft:

1. Reflexief : ∀a ∈ A : a ∼ a

2. Symmetrisch: ∀a, b ∈ A : a ∼ b⇒ b ∼ a

3. Transitief : ∀a, b, c ∈ A : a ∼ b en b ∼ c⇒ a ∼ c

Als we de relatie uitbeelden met pijltjes in een Venn-diagram, zoals in figuur
1.4, dan betekent reflexief dat elk element een pijl naar zichzelf heeft (een lusje).
Symmetrisch wil zeggen dat voor elke pijl de omgekeerde pijl ook bestaat. En
transitief ten slotte wil zeggen dat als er een pijl van a naar b en dan naar c
gaat, er ook een rechtstreekse pijl van a naar c gaat. Een voorbeeld van een
equivalentierelatie op de verzameling mensen is ‘weegt evenveel als’. Je weegt
duidelijk evenveel als jezelf. Als je evenveel weegt als Julius Caeser dan weegt hij
ook evenveel als jij. En ten slotte als Caesar evenveel weegt als Leonid Breznev,
dan weeg ook ook jij evenveel als Breznev. Jullie zijn allemaal ‘equivalent’ qua
gewicht.

Alternatieve definitie — Een van de hobby’s van wiskundig ingestelde
geesten is om een concept (zoals ‘equivalentierelatie’) op alternatieve manieren
te definiëren, en aan te tonen dat die verschillende definities gelijkwaardig zijn.
Zulke alternatieve definities zijn soms bruikbaar in nieuwe situaties, voor nieuwe
bewijzen. Bijvoorbeeld het concept ‘equivalentierelatie’ kunnen we evengoed
definiëren als een relatie die reflexief, symmetrisch is en als derde eigenschap
voldoet aan

12 HOOFDSTUK 1. VERZAMELINGENLEER EN LOGICA

Figuur 1.4: Voorbeeld van een equivalentierelatie op de verzameling A.

3b Euler eigenschap: ∀a, b, c ∈ A : a ∼ b en a ∼ c⇒ b ∼ c

Bemerk het subtiel verschil met de transitiviteit. Transitief zegt: “jij bent even
zwaar als Caesar en Caesar is even zwaar als Breznev, dan ben jij even zwaar
als Breznev”. Maar de Euler eigenschap zegt “als jij even zwaar bent als Caesar
en Breznev, dan zij die twee ook even zwaar als elkaar”. Om te bewijzen dat
1-2-3 en 1-2-3b equivalente definities van de equivalentierelatie zijn (no pun
intended), moeten we aantonen dat uit 1-2-3 eigenschap 3b kan afgeleid worden
(dat is één richting), en dat uit 1-2-3b eigenschap 3 kan afgeleid worden (de
andere richting).
Eigenlijk is dit niet zo moeilijk. De symmetrie-eigenschap zegt dat als a ∼ b

dan ook b ∼ a (en vice versa natuurlijk). Maar als we dit op de Euler eigenschap
toepassen, dan verandert die in de Transitiviteit-eigenschap!

a ∼ b en a ∼ c⇒ b ∼ c
Symmetrisch m want (a ∼ b)⇔ (b ∼ a)

b ∼ a en a ∼ c⇒ b ∼ c

De onderste lijn is hier niets anders dan de transitiviteit: denk er aan dat je in
plaats van a, b, c eender wat kan plaatsen (bvb jijzelf, Caesar en Breznev) om
een element aan te duiden, het zijn maar namen.

Equivalentieklassen — Uit het voorbeeld getoond in figuur 1.4 valt iets
op te merken: de verzameling wordt netjes opgedeeld in verbonden stukken.
We kunnen in de verzameling “mensheid” bijvoorbeeld iedereen opsnorren
die evenveel weegt als jij, dat is dan jouw equivalentieklasse. Met andere
woorden, een equivalentieklasse wordt gedefinieerd als de deelverzameling van
A waarvan de punten door de equivalentierelatie verbonden worden

Ex = {y|y ∼ x} . (1.26)

Het is duidelijk dat Ex ⊂ A. Nu hebben equivalentieklassen een interessante
eigenschap:

1.3. RELATIES 13

Stelling: Twee equivalentieklassen Ex en Ez zijn ofwel disjunct ofwel
gelijk aan elkaar.

Bewijs : In de vorige sectie hebben we geleerd dat twee verzamelingen (Ex en
Ez) disjunct zijn enkel en alleen indien ze geen enkel element gemeen hebben.
Laten we er even van uitgaan dat dit niet zo is. Om de stelling te bewijzen,
moeten we aantonen dat dan de twee verzamelingen (Ex en Ez) dan gelijk
moeten zijn. We hadden de stelling immers ook kunnen formuleren als “als
twee equivalentieklassen Ex en Ez niet disjunct zijn, moeten ze gelijk zijn”.
OK, als Ex en Ez niet disjunct zijn, dan wil dat zeggen dat hun doorsnede niet
leeg is:

Ex,Ez niet disjunct⇒ ∃a : a ∈ Ex ∩Ez. (1.27)

Dat is ons startpunt. Om aan te tonen dat de twee verzamelingen hetzelfde
zijn, moeten we aantonen dat elk element van Ex ook in Ez zit, en andersom,
want Ex = Ez ⇔ Ex ⊂ Ez en Ez ⊂ Ex. Kies een willekeurig element b ∈ Ez.
Daarvoor geldt:

b ∈ Ez ⇒ b ∼ a (1.28)

Aangezien a ∈ Ex (want a ∈ Ex ∩Ez) is geldt ook

a ∈ Ex ⇒ a ∼ x (1.29)

Nu gebruiken we transitiviteit:

b ∼ a en a ∼ x⇒ b ∼ x (1.30)

Maar als b ∼ x dan is b ook een element van Ex! Immers,

b ∼ x⇒ b ∈ Ex (1.31)

Om het wat overzichtelijk te maken zet ik het bewijs voor b ∈ Ez ⇒ b ∈ Ex nog
eens op een rijtje

Gegeven: a ∈ Ex ∩Ez ⇒ a ∼ x en a ∼ z

(en dus ook z ∼ a)

waarmee

b ∈ Ez ⇒ b ∼ z

m z ∼ a en transitief
b ∈ Ez ⇒ b ∼ z ⇒ b ∼ a

m a ∈ Ex ⇒ a ∼ x en transitief
b ∈ Ez ⇒ b ∼ z ⇒ b ∼ a⇒ b ∼ x⇒ b ∈ Ex

Het bewijs andersom b ∈ Ex ⇒ b ∈ Ez loopt helemaal analoog. Elk element van
Ex is een element van Ez en vice versa, dus zijn de verzamelingen gelijk! Quod
erat demonstrandum. Ons tweede officieel wiskundig bewijs van een stelling is
geleverd.

14 HOOFDSTUK 1. VERZAMELINGENLEER EN LOGICA

Wat is het gevolg van die stelling? Dat is dat een equivalentierelatie gebruikt
kan worden om een verzameling op te delen zoals een taart die in partjes wordt
opgesplitst. We kunnen de mensheid opsplitsen in een groep die 65 kg weegt,
een groep van 66 kg, etc. In figuur 1.4 zien we duidelijk 4 elementen van de
partitie, de vier equivalentieklassen. Dit noemen we het partitioneren van een
verzameling in deelverzamelingen. Meer precies:

Definitie: Een partitie van een verzameling A is een verzameling A
van niet-lege deelverzamelingen van A, die allen onderling disjunct
zijn, en waarvan de unie A is.

De studie van equivalentierelaties is niets anders dan de studie van de manieren
om een verzameling A te partitioneren. Gegeven een partitie A van de
verzamelingA is er een unieke equivalentierelatie waarvan de equivalentieklassen
de elementen van A zijn. Deze equivalentierelatie is niet moeilijk te vinden: het
is de relatie die zegt “a ∼ b als a en b tot hetzelfde element van de partitie A
behoren.” Dat dit een equivalentieklasse is, is niet moeilijk te bewijzen en laat
ik voor uw rekening.

1.3.2 Ordeningsrelaties

Wanneer we over getallen spreken, bijvoorbeeld reële getallen, dan is zijn
concepten als “kleiner dan”, “groter dan”, “strikt kleiner dan”, etc. erg
vertrouwd. Maar —in ons eerste voorbeeld van een abstractie van een vertrouwd
begrip— we zoeken een definitie die ook van toepassing zal zijn op de elementen
van een willekeurige verzameling, niet juist N of R. Laten we eens kijken hoe
we <, “strikt kleiner dan”, kunnen abstraheren.
Dat abstraheren gebeurt vaak door de essentiële kenmerken van het te

abstraheren begrip aan te duiden. Wat weten we allemaal van de “strikt kleiner
dan” ? Vooreerst dat het een tweeplaatsige relatie is, een verband tussen 2
elementen van een verzameling. Welke eigenschappen heeft deze relatie in de
vertrouwde context (van de getallen)? Het zijn er heel wat. Bijvoorbeeld: als
x < y dan kan het niet dat ook y < x. En als x < y en y < z dan is ook x < z.
Zo kunnen we nog wel een tijdje doorgaan. De kunst bestaat er uit om uit de
lijst van al die kenmerken een zo klein mogelijke selectie te maken die nog in
overeenstemming is met de andere kenmerken — en die liefst zo veel mogelijk
andere eigenschappen als (bewijsbaar) gevolg heeft.

Voor “strikt kleiner dan” hebben we genoeg aan 2 eigenschappen. De formele
definitie is dat een relatie die voldoet aan

1. Transitief : ∀x, y, z ∈ A : x < y en y < z ⇒ x < z

2. Trichotoom: ∀x, y ∈ A : slechts één van de volgende uitspraken is waar:
x < y, y < x, x = y.

1.4. FUNCTIES 15

een strikte totale ordeningsrelatie “<”is. Bij de tweede definiërende eigenschap
mag dus slechts 1 van de gevallen gelden, niet twee: ofwel x < y, ofwel y < x
en als ook dat niet voldaan is dan moet x = y.

Opmerking 1 — De eigenschappen “transitief” en “trichotoom” hebben als
gevolg dat de strikte totale orde antireflexief is: geen enkel element is strikt
kleiner dan zichzelf. A ja, als x = y dan kan het niet meer dan x < y. Het
houdt ook antisymmetrie in: als x < y dan kan het niet meer dat y < x.
Je ziet, met die twee eigenschappen kan je er een heleboel andere construeren.
Maar de grote kracht van deze formele definitie is dat we nu ook van relaties
op abstracte verzamelingen kunnen nagaan of ze een ordening brengen op die
verzameling!

Opmerking 2 — De keuze van de eigenschappen 1,2 om de strikte totale orde
te definiëren is niet uniek. Dat hebben we gezien met de equivalentierelatie, er
zijn in het algemeen wel heel wat mogelijke en equivalente definities.

Opmerking 3 — Er zijn nog andere types orderelaties, we kunnen het ‘strikt’
laten vallen (6) of het ‘totaal’ vervangen door ‘partiëel’ waarmee we bedoelen
dat we niet elk koppel elementen met elkaar kunnen vergelijken (er zijn x, y
verschillend waarvoor noch x < y, noch y < x). Dat hele zootje orderelaties
is het onderzoeksdomein van de zogenaamde ‘ordetheorie’. Voor deze cursus
is het belangrijker dat je weet dat deze relaties, vertrouwd uit het werken met
getallen, kunnen geabstraheerd worden naar andere verzamelingen.

1.4 Functies
Je bent het concept ‘functie’ al zo vaak tegengekomen dat het niet nodig is om
je te vertellen dat het erg centraal staat in de wiskunde!
Functies van R naar R kan je beschouwen als een geordend koppel waarvan

het eerste element x is en het tweede element f(x), de functiewaarde. Verzamel
je al die koppels (x, f(x)) dan vormen die natuurlijk een deelverzameling van R×
R, dus een relatie tussen reële getallen. Als we R×R beschouwen als het x-y vlak
dan is deze verzameling koppels niets anders dan de curve van de functiegrafiek!
De curve is een deelverzameling van het vlak. Maar kunnen we het begrip functie
veralgemenen? Aan welke eigenschappen moet een relatie tussen willekeurige
verzamelingen A en B voldoen opdat we die relatie een ‘functie’ mogen noemen?
Een functie, zoals ‘sin’ op een ouderwets technisch rekenmachientje, geeft

één getal terug en slechts één. Dit is de essentie van een functie van A naar B,
nemen we eenzelfde input a ∈ A, dan mag er van daaruit slechts 1 pijl vertrekken
naar (dus slechts) 1 element van B. Dit gebruiken we als definitie.

Definitie: een functie f van A naar B is een relatie uit A×B waarbij
elk element van A maximaal 1 maal voorkomt als eerste element van
een koppel (a, b) ∈ f .

16 HOOFDSTUK 1. VERZAMELINGENLEER EN LOGICA

Figuur 1.5: Drie soorten functies (het zijn allemaal functies want uit de
verzameling zwarte punten vertrekt niet meer 1 pijl per punt). Hoeveel pijlen
er aankomen per rood punt bepaalt of het een injectie, surjectie of bijectie is.

Het kan dus ook zijn dat er niet vanuit alle elementen van A een pijl vertrekt.
De deelverzameling D ⊂ A van de punten waaruit een pijl vertrekt is het
domein van f . Verder kan het ook zijn dat er niet overal 1 pijl aankomt
in B. De deelverzameling I ⊂ B van de punten waar een pijl aankomt is het
beeld van f . Dus voor f : A→ B is

domein(f) = {a|∃b ∈ B : (a, b) ∈ f}, (1.32)

beeld(f) = {b|∃a ∈ A : (a, b) ∈ f}. (1.33)

Samenstelling van functies — Gegeven twee functies f : A → B en
g : B → C kan je een samengestelde functie h : A → C maken, die we noteren
als h = g ◦ f (‘h is g na f ’), en die formeel wordt gedefinieerd door

h = {(a, c)|∃b ∈ B : (a, b) ∈ f en (b, c) ∈ g}. (1.34)

Soorten functies — Een functie f : A→ B is ...

• injectief wanneer er geen twee pijlen in hetzelfde beeldpunt aankomen.
Anders gesteld: in elk punt van B komt er komt maximaal 1 pijl aan.

• surjectief wanneer er geen punt van B is zonder aankomende pijl. Anders
gesteld: in elk punt van B komt minstens 1 pijl aan.

• bijectief wanneer er in elk punt vanB precies 1 pijl aankomt, dus wanneer
de functie zowel injectief als surjectief is. We spreken dan van een “één op
één afbeelding”.

Functies inverteren — Het onderscheid tussen soorten functies is
belangrijk wanneer we de inverse bestuderen. Als f : A → B een relatie is,
dan is de inverse relatie:

f−1 = {(b, a)|(a, b) ∈ f}. (1.35)

1.5. BEWERKINGEN 17

Niet elke inverse relatie van een functie is zelf een functie! Opdat f−1 zelf
een functie zou zijn, moet gelden dat er uit elk punt van het domein van f−1

slechts 1 pijl vertrekt. Dit zal zo zijn wanneer er in f ten hoogste 1 pijl in het
beeld aankwam, dus als f injectief is. Nu kan het nog steeds dat er punten zijn
van waaruit geen pijl vertrekt, vaak moeten we domein en beeld van de inverse
functie goed bestuderen en komen ze niet overeen met beeld en domein van de
functie... Daarom zijn bijecties zo aangenaam om mee te werken: de inverse
relatie is een inverse functie en is ook een bijectie! Je vindt de inverse functie
dan door alle pijlen van A naar B gewoon om te draaien.
Maar ook als de inverse relatie geen functie is, is het nog nuttig om een

invers beeld of pre-beeld te definiëren. Voor een functie f : A→ B, en een
deelverzameling D ⊂ B van de beeldruimte, is het pre-beeld van D gedefinieerd
door

f−1(D) = {a ∈ A|f(a) ∈ D} (1.36)

In het geval dat D = {b} maar uit 1 punt bestaat, en dat f een injectieve functie
is, is f−1(b) de inverse functie.
Oefening baart kunst om relaties, equivalentierelaties, ordeningsrelaties en

functies te herkennen en te onderscheiden, en om de soorten functies van elkaar
te onderscheiden.

1.5 Bewerkingen

Tot nu toe hebben we enkel tweeplaatsige relaties onderzocht, die elementen van
twee verzamelingen met elkaar verbinden. Maar ook drieplaatsige relaties zijn
belangrijk! Een drieplaatsige relatie op A,B,C is een deelverzameling geordende
tripels (a, b, c) ∈ A × B × C. Bewerkingen zoals de optelling, het verschil,
de vermenigvuldiging of de deling zijn typische voorbeelden: ze nemen twee
elementen (in een bepaalde volgorde: 2/3 6= 3/2) en verbinden dat met een
derde element.
Het voorbeeld van de optelling van reële getallen is verhelderend. In onze

invalsboek over relaties kan je 2 + 3 = 5 zien als andere notatie zien voor het
element (2, 3, 5) van een drieplaatsige relatie uit R × R × R. Voor elementen
a, b, c, uit A en een willekeurige drieplaatsige relatie R ⊂ A×A×A kunnen we
die notatie veralgemenen naar

(a, b, c) ∈ R 7−→ noteer: “a ∗ b = c” (1.37)

ook voor een abstracte bewerking en een abstracte verzameling. Je hoeft
natuurlijk niet het ∗ symbooltje te gebruiken, je kan er evengoed een ander,
zelfbedacht tekentje voor gebruiken.
De ons zo vertrouwde bewerkingen, optelling en vermenigvuldiging, voldoen

aan een aantal interessante eigenschappen. Het zal steeds interessant blijken
om na te gaan of een willekeurige drieplaatsige relatie er ook aan voldoet! Eerst
eens oplijsten wat die eigenschappen zijn.

18 HOOFDSTUK 1. VERZAMELINGENLEER EN LOGICA

• Inwendigheid: niet elke drieplaatsige relatie is geschikt als bewerking,
net zoals niet elke tweeplaatsige relatie een functie is. We willen nu dat met
elk geordend koppel inputs (a,b) er slechts één derde element overeenkomt,
en dat moet ook in A zitten:

∀a, b ∈ A : a ∗ b ∈ A (1.38)

• Associatief : de volgorde doet er niet toe,

∀a, b, c ∈ A : (a ∗ b) ∗ c = a ∗ (b ∗ c) (1.39)

• Er bestaat een Neutraal element, waarvoor geldt

∃e ∈ A : ∀a ∈ A : e ∗ a = a ∗ e = a (1.40)

• Er bestaat een Symmetrisch element voor elk element, waarvoor geldt

∀a ∈ A : ∃a ∈ A : a ∗ a = a ∗ a = e (1.41)

• Commutatief : de volgorde inputs kunnen omgewisseld worden, dus

∀a, b ∈ A : a ∗ b = b ∗ a (1.42)

We kunnen deze eigenschappen aan de hand van de eerste letter van het
vetgedrukte woord gezamelijk als IANSC aanduiden. Een verzameling met een
bewerking die aan de IANSC eigenschappen voldoet, zoals de reële getallen
voorzien van de optelling, noemen we een commutatieve groep. Nu is dat
nogal een sterke hoop eigenschappen, het zou kunnen dat we een bewerking
hebben die alleen IANS heeft, dan is het een niet-commutatieve groep. En
als we alleen IAN hebben, dan noemen we dat een monoïde. Ten slotte als we
enkel IA hebben dan is dat een halfgroep3.
Een voorbeeld: beschouw de natuurlijke getallen N met de optelling:

daarvoor geldt IAN, dat is dus een monoïde. Het neutraal element is 0, maar
er zijn geen symmetrische elementen: je zou bij 5 het getal −5 moeten optellen
om nul te krijgen, maar −5 /∈ N. De natuurlijke getallen zonder nul, N0 met de
optelling, vormen slechts een halfgroep want we hebben het neutraal element er
ook uit geknikkerd.

3En sommigen, waaronder Nicolas Bourbaki, gaan verder en noemen een bewerking
waarvoor enkel I moet gelden een magma

1.6. TERUG NAAR HET GETAL 19

1.6 Terug naar het getal
Nu ben je gewapend met de nodige concepten om alledaagse begrippen te
abstraheren, wat we in de rest van de cursus gaan doen. Maar vooraleer we
daaraan beginnen, laat ons even terugkeren naar het verhaal waarmee we dit
hoofdstuk begonnen zijn. Hiermee kunnen we op zoek gaan naar een definitie
van de natuurlijke getallen. Hiertoe moeten we kijken naar de verzameling
van alle verzamelingen, noteer die even als A. Dat is een waarlijk cosmisch
perspectief. De verzameling schapen in de kudde, K, is er een element van, de
verzameling steentjes die onze herder meedraagt, S, is er ook een element van.
Wat doet de herder eigenlijk? Hij maakt een relatie r ⊂ S × K tussen de

verzameling steentjes en de verzameling schapen. Dat doet hij door aan elk
schaap een steentje toe te kennen, namelijk dat steentje s ∈ S dat hij in of uit
de zak haalt wanneer schaap k ∈ K voorbijkomt. Dan geldt (s, k) ∈ r. Is deze
relatie een functie? Ja, want hij mag slechts 1 steentje in (of uit) de zak halen
per schaap. Is deze functie een bijectie? Enkel als er precies evenveel schapen
als stenen zijn! De test ‘er is een bijectief verband’ leert hem of er nog steeds
evenveel schapen zijn.
Nu kan je een uitdagende stap nemen, van de verzamelingen S en K gaan

we naar de verzameling der verzamelingen, een conceptueel niveau hoger. We
kunnen nu een relatie hierop definiëren: N ⊂ A×A, dit wil zeggen, we trekken
pijltjes tussen verzamelingen in plaats van tussen elementen. De relatie die we
beschouwen is

(A,B) ∈ N ⇔ “er bestaat een bijectie tussen A en B”.

Het is duidelijk dat de verzameling van de schapen K en van de steentjes S
tot deze relatie behoren, want de herder heeft een bijectie geconstrueerd. Waren
er niet evenveel schapen als stenen dan was het onmogelijk om een bijectie tussen
K en S te vinden.
Welk soort relatie is N , “er bestaat een bijectie tussen” ? Ik beweer dat het

een equivalentierelatie is:

• Reflexief: Het is nogal wiedes dat je een bijectie van een verzameling met
zichzelf kan maken, je associeert met elk element datzelfde element!

• Symmetrisch: De inverse functie van een bijectie is terug een bijectie!
Wanneer we een bijectie f : A → B vinden, dan hebben we dus voor
dezelfde prijs een bijectie f−1 terug.

• Transitief: Hebben we een bijectie f : A → B en g : B → C, dan is
h = f ◦ g een bijectie van A naar C, zodat (A,C) ook een element is van
de relatie.

Maar wie equivalentierelatie zegt, zegt equivalentieklassen! We kunnen
de verzameling van verzamelingen partitioneren. Elke partitie bevat de
verzamelingen met evenveel elementen volgens de steentjestelmethode van de
herder.

20 HOOFDSTUK 1. VERZAMELINGENLEER EN LOGICA

Nu kunnen we de getallen definiëren4 als de equivalentieklassen van A onder
de relatie N . We kiezen dan typische verzamelingen om de aparte getallen te
definiëren. Het getal "1"kunnen we zien als de equivalentieklasse waartoe de
verzameling met 1 steentje behoort. Omdat steentjes arbitrair zijn, bouwen
wiskundigen systematisch de getallen op als volgt:

• “nul” is de equivalentieklasse waartoe de lege verzameling 0 = ∅ behoort.

• “één” is de equivalentieklasse waartoe ook de verzameling “1” = {0}
behoort, i.e. de verzameling met maar één element (en dat ene element is
zelf de verzameling “0” waarin enkel ∅ zit).

• “twee” is de equivalentieklasse waartoe ook 2 = {0, 1} behoort,

• “drie” is de equivalentieklasse waartoe ook 3 = {0, 1, 2} behoort,
enzovoort.

Het voordeel van deze keuze is dat het procédé om de getallen op te bouwen
inductief is: je definieert de volgende verzameling compleet aan de hand van
wat je ervoor al gedefinieerd hebt. Merk op dat onze verzameling 3 niet het
getal drie is: het getal drie is de equivalentieklasse E3.
Met de schapenhoeder en zijn steentjes zijn we nu geraakt tot bij het begin

van de getallenleer, de openingshoofdstukken van de “Principia Mathematica”
van Bertrand Russell5 . Je ziet dat we al heel wat uit de kast hebben moeten
halen, over verzamelingen, relaties en functies om een intuïtief begip zoals een
getal enigszins formeel te kunnen definiëren. Hiermee ontleden we de wiskunde
zoals een biologiestudent een vis ontleedt. Het programma voor de rest van de
cursus is om dat te doen met de vertrouwde begrippen van limiet en continuïteit
van een functie. We gaan proberen die begrippen te ontdoen van alle bagage,
en tot hun essentie te distilleren.

4Er zijn nog andere manieren, deze definitie leidt tot de zogenaamde “kardinaalgetallen”
5 Je ziet de bui eigenlijk al hangen: hoe zit het met oneindig grote verzamelingen? Zijn er

verschillende soorten oneindig? Zo, ja, welke? Dit en andere interssante vragen vallen buiten
het bestek van deze cursus, daartoe ga je best getalleer volgen of een heerlijk populariserend
boekje van Russell halen, Introduction to Mathematical Philosophy.

1.6. TERUG NAAR HET GETAL 21

22 HOOFDSTUK 1. VERZAMELINGENLEER EN LOGICA

Hoofdstuk 2

Intermezzo op vertrouwd
terrein

Nu we een beetje wiskundige woordenschat hebben opgebouwd, kunnen we de
brave vertrouwde omgeving van reële functies van reële getallen gaan herbekijken
in het zicht van deze nieuwe woordjes.

• Op de reële getallen hebben we optelling en vermenigvuldiging als
vertrouwde bewerkingen. Met elk van deze bewerkingen apart vormt R
een commutatieve groep. Aan de hand van de symmetrische elementen
van de optelling kunnen we ook het verschil definiëren, en aan de hand
van de symmetrische elementen van de vermenigvuldiging is duidelijk wat
de deling is.

• We hebben een vertrouwde strikte orderelatie, <, “kleiner dan”. Ook
> “groter dan” is een strikte orderelatie. De relaties ≤ “kleiner dan of
gelijk” en ≥ “groter dan of gelijk” zijn wel orderelaties maar geen strikte
orderelaties.

• We willen reële functies bestuderen, f : R→ R,

• We kunnen deelverzamelingen onderzoeken, dat zal nuttig zijn als we
bijvoorbeeld domeinen of beelden van functies onderzoeken, vaak zijn dit
lijnstukken langs de reële as.

We gaan in dit hoofdstuk de concepten opsommen die we willen gaan
abstraheren in de latere hoofdstukken (dat zullen de vetgedrukte woordjes
zijn). Je wordt verondersteld reeds vertrouwd te zijn met reële functies, en
functiegrafieken te kunnen tekenen, alsook limieten berekenen en continuïteit
nagaan, maar al was het maar om de notatie en terminologie duidelijk af te
spreken, gaan we deze concepten hier kort aanhalen.

23

24 HOOFDSTUK 2. INTERMEZZO OP VERTROUWD TERREIN

2.1 Open en gesloten lijnstukken in R
Lijnstukken langs de reële as heb je in het secundair onderwijs opgedeeld in
verschillende soorten, naargelang het eindpunt van het lijnstuk er bij hoort of
niet. Dit werd gedefinieerd aan de hand van de orderelaties:

• Een open lijnstuk]a, b[= {x|a < x < b} (dit is een deelverzameling van
R),

• Een gesloten lijnstuk [a, b] = {x|a ≤ x ≤ b} , wanneer b = a trekt zich
dit samen tot een geïsoleerd punt.

• Noch open, noch gesloten : [a, b[= {x|a ≤ x ≤ b} en]a, b] = {x|a < x ≤ b}.

Dit is handig om functies te definiëren die als beeld of als domein maar een
stukje uit R hebben. Bijvoorbeeld f(x) = sin(x), dat heeft als beeld slechts
het lijnstuk B = [0, 1]. Beschouwd als een functie van R naar B is het een
surjectie, maar als we ook het domein vernauwen tot A = [0, 2π[, dan is de
functie beschouwd van A → B een bijectie! Merk op dat we het punt 2π
niet mogen meenemen, omdat het hetzelfde beeld heeft als 0 en dus zouden we
opnieuw een surjectie hebben.

Soorten punten — Of een lijnstuk open is, of gesloten, of geen van de
twee hangt hier af van wat er gebeurt aan de rand. Wanneer de verzameling
randpunten Rand = {a, b} een deelverzameling is van het lijnstuk L, (dus deel
uitmaakt van het lijnstuk, Rand ⊂ L), dan is het lijnstuk gesloten. De punten
van het lijnstuk die geen randpunten zijn, noemen we inwendige punten,
Inw = L − Rand. Het komt voor dat er geen inwendige punten zijn, wanneer
het lijnstuk zich samentrekt tot een enkel punt (a = b), in dat geval spreken we
van een geïsoleerd punt.

2.2 Limieten
De Griekse filosoof Zeno heeft een theoretisch excuus bedacht om overal te laat
te komen. Volgens hem mochten zijn vrienden nog blij zijn dat hij überhaupt
op de afspraak geraakt, want hij moest daarvoor een oneindig lange ‘to-do’ lijst
afwerken. Immers, eerst moet hij halfweg geraken (tot x1 = 1/2). Dan moet hij
van het resterend stuk nog eens halfweg geraken (tot in x2 = 1/2+ 1/4 = 3/4).
Daarna moest hij van dat stuk dat dan rest, ook nog halfweg geraken (tot 7/8).
En zo voort, oneindig lang. Zeno had niet veel vrienden.

2.2. LIMIETEN 25

2.2.1 Convergentie van een rij getallen

In deze sectie beschouwen we een oneindig lange rij getallen x1, x2, x3, x4, ...
die we labelen met natuurlijke getallen. We noteren dat als (xn)n∈N . In
Zeno’s voorbeeld zijn dat zijn tussenstops: x1 = 1/2, x2 = 3/4, x3 = 7/8, ...,
xn = 2

n−1/2n, Merk op dat Zeno steeds dichter bij het doel x = 1 geraakt.
Is er een manier om te zeggen dat de rij getallen neigt naar een eindpunt?
Ja, we zeggen dat de rij (xn)n convergeert als je willekeurig dicht bij

de limiet x kan geraken door maar ver genoeg in de rij te gaan. Dit wordt
genoteerd als (xn)n → x Beter uitgedrukt:

(xn)n → x ⇔
∀ε > 0 : ∃n0 : ∀n > n0 : |x− xn| < ε.

(2.1)

Leer deze hiërogliefen-zin in het Nederlands uitspreken:

formeel uitspraak in het Nederlands
∀ε > 0 : Voor elke positieve epsilon (hoe klein ook!) geldt dat
∃n0 : er een natuurlijk getal n0 bestaat zodat
∀n > n0 : voor alle n’s groter dan n0 geldt dat
|x− xn| < ε de afstand tussen xn en x kleiner is dan ε.

En leer om dat in een tweede stap wat losser te vertellen tegen jezelf:

formeel proza
∀ε > 0 ’t Is eender hoe klein een afstandje ik ook kies
∃n0 er is altijd een plaats in de rij
∀n > n0 zodat alle elementen verderop in de rij
|x− xn| < ε dichter bij x zitten dan mijn willekeurig klein afstandje.

Ik heb ook nog geprobeerd er een valentijn-haiku van te maken maar dat is me
niet gelukt. Mijn punt is dat je, als je goed wil zijn in wiskundig abstraheren
en bewijzen, je goed moet worden in het over en weer switchen tussen proza
(betekenis) en formeel (symbolen manipuleren).
Wat is de negatie (zoals gezien in het vorig hoofdstuk) van deze wiskundige

zin? Met andere woorden, wanneer kunnen we spreken over een rij die niet
convergeert naar x? Laat me nu even van het proza vertrekken. Ik moet een
afstandje ε vinden, zodat —eender hoe ver in de rij getallen ik ook ga kijken— er
nog wel verderop ergens een getal is dat terug verder weg ligt van x.

proza formeel
Er moet een afstandje zijn zodat ∃ε > 0 :
—eender hoe ver in de rij— ∀n0 :
er nog wel een element verderop te vinden is ∃n > n0 :
dat verder weg ligt van x. |x− xn| > ε

Als de rij nergens naartoe convergeert, dan spreken we van divergente rij.

26 HOOFDSTUK 2. INTERMEZZO OP VERTROUWD TERREIN

Figuur 2.1: Vanaf een bepaald element (nummer N(ε)) zijn alle daaropvolgende
elementen van de rij binnen het lichtgroene gebied (het venster x± ε). Kiezen
we een kleiner venster δ (donkergroene gebied x±δ), dan moeten we iets verder
in de rij huppelen (tot N(δ)) vooraleer de daaropvolgende punten er allemaal
in liggen. Eender hoe klein we het venster nemen, we vinden altijd een element
zodat de daaropvolgende allemaal in ’t venster liggen.

2.2.2 Cauchy-convergente rijen

Bekijken we even de rij (xn)n met xn = 1/n. Het is duidelijk dat deze rij
convergeert naar 0, nul is de limiet. Hoe klein we ε ook kiezen, vanaf n0 = 1/ε
zitten alle daaropvolgende elementen van de rij dichter bij nul, want voor n > n0
is 1/n < 1/n0 = ε.
Nu gaan we weer onze verzamelingenmagie bovenhalen. Stel dat we in plaats

van de reële getallen R, als verzameling het lijnstuk L =]0, 1] nemen, dit is een
deelverzameling L ⊂ R. Dat is dus het lijnstuk van nul naar 1 op de reële
as, waarbij we het punt 0 niet meenemen, en het punt 1 wel (we hebben een
lijnstuk dat noch open, noch gesloten is). We kunnen nu rijen van elementen
van L beschouwen, alsof we enkel van het bestaan van die elementen afweten.
De rij (xn)n met xn = 1/n is een voorbeeld hiervan, elke xn ∈ L. Maar de
limietwaarde bestaat niet in L! Door sluw het element 0 weg te knikkeren uit
de verzameling, hebben we —in de context van die verzameling— en rij gemaakt
die geen limiet heeft. Vooral de Franse wiskundige Augustin Louis Cauchy vond
dat geen manier van doen, intuïtief voelde die aan dat zo’n rijen ook op een of
andere manier iets van convergentie hebben1, al hebben ze geen limiet.

1Er zijn nog andere soorten convergentie (zoals ‘adherentie’, ‘absolute convergentie’) maar
die gaan we hier niet bekijken, we geven onze volle aandacht aan Augustin Louis. Je gaat
die ingenieur van Napoleon nog vaak tegenkomen, hij heeft zowat eigenhandig de calculus van
functies van complexe getallen op poten gezet.

2.2. LIMIETEN 27

Daarom definieert hij cauchy convergentie:

(xn)n is cauchy convergent ⇔
∀ε > 0 : ∃n0 : ∀n,m > n0 : |xm − xn| < ε.

(2.2)

Merk de subtiele en sublieme manier waarop Cauchy te werk gaan om niet meer
te hoeven spreken van een limiet: hij zegt dat een rij cauchy convergeert als
en slechts als de elementen steeds dichter en dichter bij elkaar komen te zitten.
Nauwkeuriger gezegd:

formeel proza
∀ε > 0 ’t Is eender hoe klein een afstandje ik ook kies
∃n0 er is altijd een plaats in de rij
∀n,m > n0 zodat eender welke twee elementen verderop
|xm − xn| < ε dichter bij elkaar zitten dan mijn willekeurig klein afstandje.

Nu denken veel mensen foutief dat als die elementen altijd maar dichter en
dichter bij elkaar gaan zitten (cauchy convergent), er wel een limiet zal zijn.
Dat is zo niet, ons voorbeeld —enigszins gekunsteld— aan het begin van de sectie
toont dit aan. Als we werken binnen de reële getallen is dat wel zo, maar denk er
aan dat we deze begrippen willen abstraheren naar willekeurige verzamelingen,
en dan is één voorbeeld van het tegendeel —hoe gekunsteld ook— genoeg om te
tonen dat cauchy convergentie niet impliceert dat er gewone convergentie is!
Hoe zit het met de pijl andersom, als een rij convergent is, is ze dan ook

cauchy convergent? Dat is wel zo, gewone convergentie is een sterkere eis dan
cauchy convergent in die zin dat het cauchy convergentie impliceert. Je kan
intuïtief aanvoelen dat als de punten van een rij altijd maar dichter en dichter
bij een limietpunt komen, ze dan ook dichter bij elkaar moeten komen. Maar
intuïtie is soms verraderlijk en we hebben een formeler bewijs nodig!

Stelling: (xn)n → x⇒ (xn)n is cauchy convergent
Bewijs:

We moeten dus (2.2) aantonen, en mogen (2.1) gebruiken. De strategie zal er
in moeten bestaan dat we |xm − xn| (uit het gezochte stuk) op een of andere
manier linken aan |xm − x| en |xn − x| (uit het gegeven stuk). Die link is de
driehoeksongelijkheid:

|xm − xn| 6 |xm − x|+ |x− xn| (2.3)

die zegt dat als ik van xm naar xn ga via een omweg langs x, de afstand
wel eens langer kan zijn dan rechtstreeks. De driehoeksongelijkheid zoals hier
neergeschreven is een eigenschap van de absolute waarde | . . . | .
Kies eerst een willekeurig kleine (maar strikt positieve) ε. Dat is de eerste

stap die we in (2.2) specifiëren. Maar, we kunnen al meteen het gegeven (2.1)
gebruiken met ε/2, dat zegt ons dat er een n0 bestaat zodat ∀n > n0 : |x−xn| <
ε/2. Kiezen we zowel n als m groter dan n0, dan weten we uit het gegeven (2.1)

28 HOOFDSTUK 2. INTERMEZZO OP VERTROUWD TERREIN

dat |x− xn| < ε/2 en |x− xm| < ε/2. Maar dan is

|xm − xn| 6 |xm − x|+ |x− xn| < ε/2 + ε/2

⇔ |xm − xn| < ε. (2.4)

Dus, om de plaats te vinden (in een convergente rij) vanaf waar in de rij de
punten dichter bijeen liggen dan ε/2, volstaat het om de plaats te vinden vanaf
waar de punten dichter dan ε/2 bij de limiet liggen. A ja, als ze allebei op
maximaal een afstand van ε/2 liggen van x, dan liggen ze ook maximaal ε uit
elkaar. QED.

2.2.3 Volledigheid

We zien dat hoewel convergente rijen steeds Cauchy convergent zijn, het
omgekeerde niet steeds waar hoeft te zijn. Of het waar is of niet, hangt af uit
welke verzameling de elementen van de rij geplukt worden: mogen we plukken
uit gans R dan zal wel elke cauchy convergente rij ook gewoon convergent
zijn. Mogen we enkel plukken uit L =]0, 1], dan is dat niet zo. Er is, wat
convergentie van rijen betreft een fundamenteel verschil tussen de verzameling
R en de verzameling L. We gaan dat een naam geven: volledigheid.

Definitie: Een verzameling is volledig wanneer elke cauchy
convergente rij elementen van die verzameling ook gewoon
convergent is

Een equivalente manier om dit te zeggen is dat een verzameling volledig is
wanneer elke cauchy covergente rij een limiet heeft binnen die verzameling.

2.3 Continuïteit

Het andere begrip dat als een rode draad door de rest van de cursus loopt om te
abstraheren, is continuïteit van een functie. Functies, zoals we zagen, zijn niet
beperkt tot relaties van R naar R, en we willen het idee van continue functies
uitbreiden naar functies tussen willekeurige verzamelingen — ook schapen en
steentjes. We beginnen echter op vertrouwd terrein, en herbekijken de definitie
van continuïteit voor een reële functie, zoals je dat in het secundair onderwijs
gezien hebt.

f : R→ R is continu in het punt a ⇔
∀ε > 0 : ∃δ > 0 : ∀x : |x− a| < δ ⇒ |f(x)− f(a)| < ε

(2.5)

We zeggen dat een functie continu is, als die continu is in alle punten van zijn
domein. Dit is al wat ingewikkelder dan de definitie van convergentie, maar we

2.3. CONTINUÏTEIT 29

Figuur 2.2: Vinden we voor elk mogelijk venstertje B rond het beeldpunt f(a)
een venstertje D rond het oorspronkelijk punt a, dan is de functie continu. Deze
figuur toont een voorbeeld voor B, en een D wiens beeld in B ligt.

gaan het toch weer in proza vertalen.

formeel proza
∀ε > 0 ’t Is eender hoe klein een afstandje ik ook kies,
∃δ > 0 er is altijd een venstertje te vinden
∀x zodat voor alle punten geldt
|x− a| < δ liggen ze in het venstertje rond a,.
⇒ |f(x)− f(a)| < ε dan ligt hun beeld dicht bij ’t beeld van a,.

dichter dan ’t willekeurig klein afstandje dat ik koos.

Zelfs in proza is dit nog uitdagend. Wat we hier doen is vertrekken van het punt
a en het beeldpunt f(a) ervan. We maken dan een willekeurig klein venstertje
rond het beeldpunt f(a):

B =]f(a)− ε, f(a) + ε[

= {alle f(x) uit ’t beeld waarvoor |f(x)− f(a)| < ε} . (2.6)

Wat we nu moeten testen om na te gaan of de functie continu is, is het volgende:
bestaat er in het domein een venstertje rond het oorspronkelijk punt a,

D =]a− δ, a+ δ[

= {alle x waarvoor |x− a| < ε} ,

zodat dat domeinvenstertje door de functie f volledig wordt afgebeeld binnen
het beeldvenster B. Als dat geldt voor een willekeurig klein venstertje B (als
we dus het venstertje B kunnen dichtknijpen), dan is de functie continu in a.

30 HOOFDSTUK 2. INTERMEZZO OP VERTROUWD TERREIN

Figuur 2.3: Hoe klein we D rond a ook kiezen, er is altijd een stukje links van a
dat ‘te laag’ wordt afgebeeld en buiten B blijft. Deze functie is discontinu in a.

Dit wordt getoond in figuur 2.2.In figuur 2.3 wordt een voorbeeld getoond van
een functie die discontinu is in a. Hoe klein we ’t venstertje D ook kiezen, er is
altijd een stukje dat door de functie wordt afgebeeld op iets dat buiten B ligt.
Er is met andere woorden geen enkele δ > 0 te vinden om er voor te zorgen
dat f(x) binnen B ligt, en de functie is discontinu. Je hebt ongetwijfeld ook
andere definities gezien van continuïteit, zoals het feit dat de linkerlimiet en de
rechterlimiet dezelfde moeten zijn. Wat reële functies betreft zijn dat equivalente
definities. Maar, wanneer we het begrip continuïteit willen veralgemenen, dan
is de definitie die we hier hanteren best wel handig. Het idee van een ‘venstertje’
waarvan het beeld een deelverzameling is van een ‘beeldvenstertje’ is iets wat
zich mooi leent tot verzamelingenleer en dus algemene verzamelingen. Maar we
hebben nog een hele weg af te leggen.

2.4 Einstein heeft méér nodig (en Feynman ook)

Waarom ons het leven moeilijk maken, waarom al die veralgemening?
Onversneden wiskundig genot is voor een hard-core fysicus niet altijd genoeg
reden.
Merk op dat we, om onze venstertjes te definiëren, om of convergentie te

definiëren, gebruik hebben gemaakt van (de absolute waarde van) verschillen
van twee reële getallen. Als we willen uitdrukken dat de punten in een cauchy
convergente rij dichter bij elkaar komen, dan hebben we |xn − xm| vergeleken
met ε. Een venstertje D =]a− ε, a+ ε[hebben we gedefinieerd als de
verzameling punten waarvoor |x− a| < ε. En zelfs de definitie van een open en
een gesloten lijnstuk rust hier eigenlijk op, want eigenlijk zijn onze venstertjes

2.4. EINSTEIN HEEFT MÉÉR NODIG (EN FEYNMAN OOK) 31

Figuur 2.4: De afstand tussen de rode punten is |6− 3| = 3 op het recht lijnstuk,
maar als we de lintmeter oprollen kunnen de twee rode punten dichter bijeen
komen dan de lintmeter lijkt uit te dragen...

(zoals D) een prototype open lijnstuk.
Het essentiële ingrediënt hier is dat we de afstand tussen twee punten (zoals

xn en xm) hebben gedefinieerd als

afstand(xm, xn) = |xn − xm| . (2.7)

Dat moeten we laten varen. Einstein heeft meer nodig; je hebt ongetwijfeld al
gehoord dat zijn theorie van de zwaartekracht berust op gekromde ruimtes. In
gekromde ruimtes kom je met je rechte meetlat niet ver.
Een voorbeeldje van een ééndimensionale gekromde ruimte wordt getoond in

figuur 2.4. Op een lintmeter van 7 centimeter (waardeloos om kleding te maken
dus) zijn twee punten getekend, bijvoorbeeld xn en xm. Ligt de lintmeter vlak,
dan is de afstand nogal wiedes: |xn − xm| zoals voorheen. Maar als de lintmeter
gekromd is, dan is het niet meer zo duidelijk wat we met afstand bedoelen, en het
kan best zijn dat er een andere afstandsmaat nodig is, bijvoorbeeld het recht
lijntje dat de punten verbindt op de cirkel. Willen we algemene relativiteit
bestuderen, en werken met gekromde ruimtes2, dan moeten we ons begrip van
afstand gaan veralgemenen. Enkel op die manier kunnen we ook in de buurt
van een zwart gat onderzoeken of een functie continu is of niet, en of rijen
convergeren!
Ook Feynman heeft meer nodig. Hij beschrijft de kwantummechanische

werkelijkheid als een gewogen uitmiddeling over alle mogelijke gescheidenissen,
of paden van deeltjes x = f(t). In die beschrijven moeten we ook afstanden
tussen functies kunnen nagaan! En we willen ook convergentie van een
rij functies bekijken. Machientjes die een functie nemen en een reëel getal
uitspuwen noemen we functionalen, en ook daarvan willen we een notie van
continuïteit invoeren... Dat vereist andermaal een veralgemening van het begrip
afstand naar een willekeurige verzameling elementen.

2 of zelfs alleen maar voor kromlijnige coördinaten in vlakke ruimtes...

32 HOOFDSTUK 2. INTERMEZZO OP VERTROUWD TERREIN

Hoofdstuk 3

Metrische ruimten

“Tie pol is een fierkent! Naa moe, hoe kèn dat nou?” (die bol is
een vierkant, moeder, hoe kan dat?) — Uitspraak, in streektaal,
van een medestudent toen ik de cursus metrische ruimten volgde als
eerstejaars fysicastudent, en die de algemene gemoedstoestand bij
de studenten treffend kenmerkte.

3.1 De metriek
In het vorige hoofdstuk hebben we het concept van afstand tussen twee
elementen van een verzameling gebruikt om limieten, convergentie en
continuïteit te definiëren. De afstandsmaat die we gebruikt hebben voor R
(of deelverzamelingen van R) was heel eenvoudig de absolute waarde van het
verschil van twee getallen. Nu is niet op elke verzameling een bewerking zoals
verschil gedefinieerd, of zelfs geschikt. Hoe moeten we het begrip “afstand tussen
twee elementen” abstraheren?
In het eerste hoofdstuk hebben we gezien dat het abstraheren vaak gebeurt

door de essentiële kenmerken van het te abstraheren begrip aan te duiden.
Vooreerst zien we dat een “afstand” in de verzameling twee elementen uit
A neemt, en een positief, reëel getal teruggeeft. Dus, afstand is een functie
d : A×A→ R+. Welke kenmerken kennen we toe aan het concept afstand ?

• De afstand van een element tot zichzelf willen we graag gelijk aan nul
hebben (in symbolen a = b ⇒ d(a, b) = 0). En sterker nog, het enige
element dat op afstand nul ligt van element a, is element a zelf, (in
symbolen d(a, b) = 0⇒ a = b). Samengevat:

∀a, b ∈ A : d(a, b) = 0⇔ a = b. (M1)

• De afstand afstand heen en weer is gelijk:

∀a, b ∈ A : d(a, b) = d(b, a). (M2)

33

34 HOOFDSTUK 3. METRISCHE RUIMTEN

Figuur 3.1: Pablo Picasso verlaat duidelijk de Cartesische metriek of
afstandsmaat in “Les demoiselles d’Avignon” (1907, olie op canvas). In dit
allereerste schilderij dat het kubisme aankondigt is Picasso op zoek naar
metrieken die het mogelijk maken om informatie uit meerdere gezichtspunten
tegelijk weer te geven. Daarin gaat hij veel extremer te werk dan Cézanne.
De vervormde gezichten komen voor uit een samenbrengen van verschillende
gezichtspunten. Hij wil zo een veel authentieker beeld scheppen dan de mooi
gepolijste schilderijen van de klassieke kunstenaars. Evenzo geven voor Picasso
Afrikaanse maskers in al hun ruwheid toch een authentieker, intenser portret
dan wat mogelijk is met een traditionele metriek en realistisch perspectief (merk
op dat de twee dames rechts zo’n masker aan hebben).

3.1. DE METRIEK 35

• Stel, ik ben op weg van a naar b. Als ik in mijn GPS een via-punt (punt
c) invoer, neemt de totale afstand mogelijk toe. Een omwegje maken, dat
is de driehoeksongelijkheid:

∀a, b, c ∈ A : d(a, b) 6 d(a, c) + d(c, b). (M3)

We gebruiken deze drie eigenschappen (M1)-(M3) als definitie voor afstand, dat
geven we ook een mooiere naam, namelijk de metriek:

Definitie: Voor een onderliggende verzameling A is een functie
d : A × A → R+ een metriek als ze voldoet aan eigenschappen
(M1), (M2), (M3). De verzameling, samen met zijn metriek, noemen
we een metrische ruimte (A, d). Het positieve reële getal d(a, b)
noemen we de afstand tussen a en b.

Enkele voorbeeldjes zijn nuttig.

Voorbeeld 1 — het vertrouwde terrein. De verzameling R, voorzien van
d(x, x0) = |x − x0| is een metrische ruimte. Is het de enige metrische ruimte
voor R ? Nee, er zijn er oneindig veel, wat je kan oneindig veel afstandsfuncties
maken. Ook d2(x, x

0) = (x − x0)2 is een goede metriek. Onze goede oude
d(x, x0) = |x− x0| noemen we de Euclidische metriek.

Voorbeeld 2 — Als verzameling nemen we het vlak R2. De elementen ervan
zijn geordende koppels (x, y) die we als coördinaten van vectoren �r = x�ex+ y�ey
zouden kunnen beschouwen. Wat is een goede afstand in het x-y vlak ? De
goede oude Cartesische afstand werkt:

d(�r1, �r2) =
p
(x2 − x1)2 + (y2 − y1)2. (3.1)

Dit is de afstand die je met een meetlat op het vlak kunt aflezen, zoals
geïllustreerd op figuur (3.2). Dit is een goede metriek, want (1) de cartesische
afstand tussen twee punten is nul dan en slechts dan als de punten samenvallen,
(2) de meetlat omdraaien geeft dezelfde afstand, (3) de driehoeksongelijkheid
geldt, nemen we een omweg, dan maken we een driehoek en de som van de twee
zijden is steeds groter dan de derde zijde.

Voorbeeld 3 — Voor dezelfde verzameling R2 gaan we nu eens zot doen.
We bekijken de supremum metriek

dS(�r1, �r2) = max [|x2 − x1|, |y2 − y1|] . (3.2)

We nemen als afstand dus langste van de twee afstanden langs de assen, zoals
getoond in figuur (3.3). Wanneer deze nul is, moet zowel de afstand langs de x-as
als de afstand langs de y-as nul zijn, en moeten de punten weerom samenvallen.
Omwisselen van (x1, y1) met (x2, y2) verandert de afstand niet, want de absolute

36 HOOFDSTUK 3. METRISCHE RUIMTEN

Figuur 3.2: De cartesische metriek d(�r1, �r2) =
p
(x2 − x1)2 + (y2 − y1)2 op het

vlak R2 wordt hier geïllustreerd. De cirkel rechts toont de plaats van de punten
die op vaste afstand van (x0, y0) liggen, het ingekleurde gebied zijn de punten
die dichter dan R liggen tot bij (x0, y0).

waarden geven hetzelfde resultaat in de formule voor dS . Tot slot moeten we
nagaan of (M3) voldaan is. Aangezien voor de Euclidische afstand (langs de as)
geldt dat

|x2 − x1| 6 |x2 − x3|+ |x3 − x1|
|y2 − y1| 6 |y2 − y3|+ |y3 − y1|

geldt ook dat het maximum van de linkerleden kleiner is dan het maximum
van de eerste termen in het rechterlid plus het maximum van de tweede termen
in het rechterlid. Dus vormt

¡
R2, dS

¢
ook een metrische ruimte. Het is niet

omdat de afstand wat bizar is dat die geen goede afstandsmaat is. We kunnen
met deze afstand evengoed ‘supremum’ convergentie en ‘supremum’ continuïteid
definiëren, wat verderop wel duidelijk wordt.

Voorbeeld 4 — Voor de abstracte verzameling A = {papier,schaar,steen}
kunnen we ook een metriek definiëren. Er moet voor (M1) gelden dat

d(papier,papier) = d(schaar,schaar) = d(steen,steen) = 0.

Verder kunnen we wat afstanden kiezen, rekening houdend met (M2):

d(papier,schaar) = d(schaar,papier) = 2,

d(papier,steen) = d(steen,papier) = 3,

d(steen,schaar) = d(schaar,steen) = 4.

Aangezien de som van eender twee van deze afstanden groter is dan de derde,
hebben we opnieuw de driehoeksongelijkheid, en is (M3) voldaan. Dus is d een
goede metriek, en (A, d) een metrische ruimte, waarvoor we convergentie en

3.1. DE METRIEK 37

Figuur 3.3: De supremum metriek dS op het vlak R2 wordt hier geïllustreerd.
Het vierkant rechts toont de plaats van de punten die op vaste afstand van
(x0, y0) liggen, het ingekleurde gebied zijn de punten die dichter dan R liggen
tot bij (x0, y0).

continue functies gaan kunnen definiëren zoals in de volgende secties zal worden
uitgelegd. Hadden we echter gekozen voor d(steen,schaar) = d(schaar,steen) = 6
dan was dat geen goede metriek! Immers, d(schaar,steen) > d(schaar,papier) +
d(papier,steen) waardoor (M3) niet voldaan is.

Afstand van een punt tot een deelverzameling — We kunnen met
de metriek niet enkel de afstand bepalen tussen twee punten in een metrische
ruimte, we kunnen ook de afstand bepalen tot een verzameling punten. Stel dat
A, d een metrische ruimte is , a ∈ A een willekeurig element van A, en D ⊂ A
een deelverzameling van A. Dan is de afstand tussen a en X gedefinieerd als

d(a,D) = inf {d(a, x)|x ∈ D} . (3.3)

Hier staat “inf” voor infimum: het grootste getal dat kleiner is dan alle getallen
in de verzameling. Waarom volstaat het niet om “min” te gebruiken, en deze
afstand te definiëren als de kleinste afstand tot een willekeurig punt van de
verzameling D ? Omdat we willen dat de afstand van het punt 0 tot het open
lijnstuk]0, 1[gelijk is aan nul! In het open lijnstuk is er geen kleinste punt, want
voor elke kandidaat x kan je een punt x/2 vinden dat nóg kleiner is. Maar, er
is wel een infimum: 0.
Om de definitie te vervolledigen moeten we ook specifiëren wat de afstand

is tot de lege verzameling. Een verzameling zonder enig element heeft namelijk
niet alleen een gebrek aan een minimum, maar het heeft ook geen infimum. Dus
leggen we op dat

d(a,∅) =∞ (3.4)

.

38 HOOFDSTUK 3. METRISCHE RUIMTEN

3.2 Open en gesloten delen
De secties van dit hoofdstuk gaan parallel aan de secties van het vorige
hoofdstuk. Sectie 2 van het vorige hoofdstuk was “open en gesloten lijnstukken
in R”. Dat gaan we nu veralgemenen, door gebruik te maken van onze abstracte
afstand.

3.2.1 Open en gesloten bollen

We beginnen met open en gesloten bollen:

Definitie: Als (A, d) een metrische ruimte is, en a ∈ A, dan is een
open bol met middelpunt a en straal r ∈ R+ de verzameling B ⊂ A
met als voorschrift:

B(a, r) = {b ∈ A|d(a, b) < r} . (3.5)

Definitie: Als (A, d) een metrische ruimte is, en a ∈ A, dan is een
gesloten bol met middelpunt a en straal r ∈ R+ de verzameling
B∗ ⊂ A met als voorschrift:

B∗(a, r) = {b ∈ A|d(a, b) 6 r} . (3.6)

Kijken we nu even terug naar onze vier voorbeelden van metrische ruimten uit
de vorige sectie, en gaan we daar na wat open en gesloten bollen zijn.
Voorbeeld 1 — het vertrouwde terrein — Voor R met de euclidische metriek

d(x, x0) = |x − x0| hebben we dat open bollen open lijnstukken zijn. B(a, r) is
dan het open lijnstuk]a− r, a+ r[. Doet dat je aan iets denken? We hebben dit
bij de definitie van continuïteit voor reële functies een “venstertje” genoemd.
De gesloten bol B∗(a, r) is het lijnstuk [a− r, a+ r].
Voorbeelden 2,3 — Voor de verzameling R2 zijn open en gesloten bollen

getoond in figuur (3.2) voor de Cartesische metriek, en in figuur (3.3) voor
de supremum metriek. In de Cartesische metriek is een bol ook wat je in het
gewone leven een bol zou noemen. Als de rand (dikke lijn) er bij zit, dan is
het een gesloten bol, als die rand er niet bij is en we kijken enkel naar het
ingekleude gebied dan is het een gesloten bol. Maar de naam ‘bol’ is hier ruim
op te vatten, de verzameling hangt af van de metriek, en zo zie je dat met de
supremum metriek de open en gesloten bol een vierkant is, respectievelijk zonder
en met de randpunten er bij!
Voorbeeld 4 — Ten slotte, voor onze voorbeeldmetriek voor

A = {papier,schaar,steen} (3.7)

hebben we
B(papier, 3) = {papier,schaar}, (3.8)

en
B∗(papier, 3) = {papier,schaar,steen}. (3.9)

3.2. OPEN EN GESLOTEN DELEN 39

Figuur 3.4: Als voorbeeld metrische ruimte beschouwen we het vlak R2 met
de cartesische metriek. Links: “inzoomen” op (x0, y0) doen we door een rij
open bollen te beschouwen die samentrekken rond dat punt. Rechts: een
deelverzameling D ⊂ R2. Een volle dikke lijn langs de rand geeft aan dat
randpunten mee in D zitten, en stippenlijn toont waar de randpunten niet mee
in D zitten. Er wordt en ingezoomd op verschillende punten al dan niet in D.

3.2.2 Afsluiting van een verzameling

Nu kunnen we beginnen inzoomen op een willekeurig element a van een
metrische ruimte (A, d). Dit doen we door een rij steeds kleiner wordende open
bollen te beschouwen met als centrum a, zoals de schietschijf getoond op de
linkerkant van figuur (3.4). Merk op dat als we een andere metriek gebruiken
(bvb de supremum metriek) we hier een schietschijf met vierkantjes zouden
moeten tekenen.
We definiëren afsluitingspunten als volgt:

Definitie: In een metrische ruimte (A, d) is een punt x ∈ A een
afsluitingspunt van de deelverzameling D ⊂ A wanneer de afstand
tot A nul is,

d(x,D) = 0. (ap1)

We illustreren dat in figuur (3.4) voor een deelverzameling D in de metrische
ruimte

¡
R2, d

¢
. De gekleurde punten zijn de elementen van D. De volle lijn

toont aan welke punten aan de rand wel in D liggen, de stippenlijn behoort
niet tot D. Dat is dus het analogon van de notatie]x, y] voor een lijnstuk dat
wel het rechter-eindpunt maar niet het linker-eindpunt bevat. Uit de figuur
is het duidelijk dat zowel a, c en d afsluitingspunten zijn. Inderdaad, a en c
zijn elementen van D, en aangezien d(a, a) = 0 = d(c, c) is d(a,A) = 0 en
d(c,A) = 0. Ook d is een afsluitingspunt, al ligt het niet in D. Het ligt op de
rand en heeft cartesische afstand nul tot het gekleurde gebied. Het punt b is
geen afsluitingspunt.
Op elk van die punten wordt ingezoomd en we zien iets opmerkelijks. Voor

een afsluitingspunt is de doorsnede van eender welke open bol met A verschillend

40 HOOFDSTUK 3. METRISCHE RUIMTEN

van nul. Enkel punt b, dat geen afsluitingspunt is, heeft een aantal open bollen
(de middelste regionen van de schietschijf) waarvoor B(b, r) ∩ D = ∅. We
ontwaren een equivalente definitie voor een afsluitingspunt:

Definitie: In een metrische ruimte (A, d) is een punt x ∈ A een
afsluitingspunt van de deelverzameling D ⊂ A dan en slechts dan
als

∀r > 0 : B(x, r) ∩D 6= ∅. (ap2)

Dat (ap1) en (ap2) inderdaad equivalente definities zijn moeten we ook formeel
bewijzen. Eerst tonen we aan dat

d(x,D) = 0⇒ ∀r > 0 : B(x, r) ∩D 6= ∅ (3.10)

Kies een r, en beschouw B(x, r) = {y|d(x, y) < r}. Die open bol bevat dus alle
punten waarvoor de afstand tot x kleiner is dan r. Nu, aangezien d(x,D) =
inf {d(z, x)|z ∈ D} = 0 wil dat zeggen dat er een z ∈ D bestaat zodat d(z, x) <
r. Moest dat niet zo zijn, dan is de kleinste afstand van x tot D gelijk aan r,
en niet gelijk aan nul. Maar als d(z, x) < r dan behoort z ook tot B(x, r). Er
moet dus een punt z bestaan dat zowel tot D als tot B(x, r) behoort, en is de
doorsnede alvast niet leeg.
Dan tonen we de omgekeerde weg aan

∀r > 0 : B(x, r) ∩D 6= ∅⇒ d(x,D) = 0 (3.11)

De bewering d(x,D) = inf {d(z, x)|z ∈ D} = 0 is waar als er voor elke ε > 0,
hoe klein ook, een z ∈ D kan gevonden worden waarvoor d(z, x) < ε. Is dat zo?
Kies je ε > 0 hoe klein je maar wil. Beschouw dan B(x, ε). Nu weten we dat
B(x, ε) ∩D 6= ∅, want dat is het linkerlid van onze pijl. We kunnen dus altijd
een element z vinden in de doorsnede, z ∈ B(x, ε) ∩D. Van dat punt z weten
we dat d(x, z) < ε en dat z ∈ D, precies wat we zochten. Voor elke ε hoe klein
ook kunnen we zo’n punt z vinden, en dus is d(x,D) = 0 waar. QED.

Verzamelingen afsluiten — Het is handig om halfslachtige lijnstukken zoals
]x, y] netjes te kunnen afsluiten tot een gesloten lijnstuk [x, y]. Ook het gebied
D in figuur (3.4) zouden we graag netjes kunnen afsluiten zodat de rand mee
is. Dat kunnen we doen aan de hand van de volgende definitie:

Definitie: Stel (A, d) een metrische ruimte met een deelverzameling
D ⊂ A. De verzameling

D̄ := {x ∈ A|x is een afsluitingspunt van D} (3.12)

noemt men de afsluiting van D.

Gesloten verzamelingen — Sommige verzamelingen moeten niet meer
afgesloten worden, ze bevatten al hun afsluitingspunten al! Dat verdient een
bloemetje en een eigen benaming:

3.2. OPEN EN GESLOTEN DELEN 41

Definitie: Stel (A, d) een metrische ruimte met een deelverzameling
D ⊂ A. Men noemt de verzameling D gesloten als D̄ = D.

3.2.3 Inwendige van een verzameling

We hebben ons in de vorige subsectie toegespitst op het afsluiten van
verzamelingen, de rand meenemen dus, maar we kunnen ook proberen om juist
van de rand af te geraken. Kijken we eerst terug naar figuur (3.4). Enkel het
punt a zit in binnenin D, en ligt niet op de rand. Kijk naar de schietschijven
bij a, dan zie je dat daar iets uniek aan is. Het is het enige punt uit de lijst
a, b, c, d waarvoor, naarmate de bollen kleiner worden ze helemaal in D zitten.
Voor de punten op de rand heb je steeds een deel van de bol die buiten D valt,
hoe dicht je ook bij de roos komt. Daarom:

Definitie: In een metrische ruimte (A, d) is een punt x ∈ A een
inwendig punt van de deelverzameling D ⊂ A dan en slechts dan
als

∃r > 0 : B(x, r) ⊂ D. (3.13)

Dit zegt dus: er is een straal te vinden (dan kan wel eens heel klein zijn...),
waarvoor een bol met die straal en x als centrum volledig valt in D. Net zoals
voorheen is het ook handig om halfslachtige lijnstukken zoals]x, y] netjes te
kunnen openen tot een open lijnstuk]x, y[, zoiets doen we in het algemeen
door:

Definitie: Stel (A, d) een metrische ruimte met een deelverzameling
D ⊂ A. De verzameling

D◦ := {x ∈ A|x is een inwendig punt van D} (3.14)

noemt men het inwendige van D.

Er zullen ook weer verzamelingen zijn die we niet meer moeten villen om het
inwendige te vinden, omdat ze helemaal uit inwendige punten bestaan. Die
krijgen ook een eigen woordje:

Definitie: Stel (A, d) een metrische ruimte met een deelverzameling
D ⊂ A. Men noemt de verzameling D open als D◦ = D.

Merk op dat de meeste verzamelingen noch open, noch gesloten zijn, en D◦ ⊂
D ⊂ D̄, zoals ook te zien in figuur (3.5).

42 HOOFDSTUK 3. METRISCHE RUIMTEN

Figuur 3.5: Rechts, een deelverzameling D ⊂ R2. We gebruiken de cartesische
metriek. In het midden wordt D̄, de afsluiting van D getoond. Links staat D◦,
het inwendige vanD. Een volle dikke lijn langs de rand geeft aan dat randpunten
mee in de verzameling zitten, en stippenlijn toont waar de randpunten niet mee
in de verzameling zitten.

Figuur 3.6: We keren weer terug naar onze voorbeeld-verzameling D in de
metrische ruimte (R2, d). Het vinden van het inwendige kan gebeuren in drie
stappen: complement nemen, afsluiten, en terug complement nemen.

3.2.4 Eigenschappen van open verzamelingen

Omdat de open verzamelingen voor het geval van R met de euclidische metriek
overeenkomt met de venstertjes uit het vorig hoofdstuk, heb je al door dat ze
wel een belangrijke rol gaan spelen in de rest van het verhaal. Daarom lijsten
we wat eigenschappen op:

Eigenschap: In een metrische ruimte (A, d) is het inwendige van D
ook gegeven door A−

¡
A−D

¢
Dit wordt geïllustreed in figuur (3.6). Als x ∈ A −

¡
A−D

¢
, dan is dus x /∈¡

A−D
¢
per definitie van het complement. Dit wil zeggen dat d(x,A−D) = r0

met r0 strikt groter dan nul. Nu kunnen we daar een open bol B op plakken
die ook op een afstand van A−D zal blijven, bijvoorbeeld door straal r = r0/2

3.2. OPEN EN GESLOTEN DELEN 43

te kiezen. Dat wil zeggen dat B(x, r) ∩ (A−D) = ∅ en dus B(x, r) ⊂ D. We
vinden dus x ∈ A−

¡
A−D

¢
⇒ ∃r > 0 : B(x, r) ⊂ D.

Ook de omgekeerde richting is waar: Vooreerst,

∃r > 0 : B(x, r) ⊂ D

⇒ B(x, r) ∩ (A−D) = ∅

maar B(x, r) bevat alle punten op afstand korter dan r van x. Dus volgt uit
bovenstaande

⇒ d(x,A−D) > r

⇒ x /∈ A−D

⇒ x ∈ A−
¡
A−D

¢
.

Zonder woorden.

Unies en doorsnedes van open verzamelingen — de volgende
eigenschappen zijn belangrijk om uit een gekend lijstje open verzamelingen
nieuwe te maken:

Eigenschap ED: Als C en D open zijn, dan is ook C ∩D open

Eigenschap OU: Als alle verzamelingen D in een (mogelijk oneindig
grote) verzameling van verzamelingen D open zijn dan is ook ∪D
open.

Met ∪D bedoelen we de unie van alle verzamelingen in D. Dan kan dus een
overaftelbaar groot aantal verzamelingen zijn... Voor de doorsnedes mogen we
slechts een eindige aantal doorsnedes nemen. Vandaar dat ik de eigenschapen
met Eindige Doorsnedes (ED) en Oneindige Unies (OU) aangeef. We geven deze
eigenschappen hier zonder bewijs.
Bewijs voor OU : Kies een willekeurig punt x in ∪D. Het feit dat het in de
unie zit, wil zeggen dat er minstens één element D ∈ D bestaat waarvoor x ∈
D. Aangezien D open is, is x noodzakelijk een inwendig punt van D, zodat
∃r > 0 : B(x, r) ⊂ D. Maar dat wil ook zeggen dat B(x, r) ⊂ ∪D. Unies
nemen voegt alleen maar elementen toe, neemt er geen weg. Maar aangezien
∃r > 0 : B(x, r) ⊂ ∪D is x een inwendig punt van ∪D. We hebben aangetoond
dat alle punten van ∪D inwendig zijn, dus is ∪D open.

Bewijs voor ED : Kies een willekeurig punt x ∈ C ∩ D. Dit zit in C en is dus
een inwendig punt voor C, x ∈ C◦ ⇒ ∃rc > 0 : B(x, rc) ⊂ C. Idem is er een
rd waarvoor B(x, rd) ⊂ D. Kies nu r = min(rc, rd). Stel dat rc de kleinste
is (ander verwissel je de c’s en d’s in wat volgt), dan is B(x, rc) ⊂ B(x, rd) ⊂
D, zodat B(x, rc) ⊂ D en we hadden reeds B(x, rc) ⊂ C, waaruit volgt dat
B(x, rc) ⊂ C ∩D. En dus is x ∈ (C ∩D) ◦. Elk element van de doorsnede zit
in het inwendige van de doorsnede! En dus is de doorsnede open.
Uit dit bewijs voor ED zie je waarom er maar een eindig aantal doorsnedes

mag zijn. We moeten immers de kleinste straal kiezen, en als we een oneindige

44 HOOFDSTUK 3. METRISCHE RUIMTEN

lijst hebben zoals rn = 1/n dan is er geen kleinste straal (wel een infimum, nul).
De doorsnede van alle open bollen rond x is zelf niet open...

De kleinste en de grootste — Hoe zit het met de lege verzameling en
met de verzameling A zelf? De lege verzameling is per definitie een deel van A,
maar is het een open deel? Om de lege verzameling te ‘openen’ passen we de
eerste eigenschap toe:

∅◦ = A−
¡
A−∅

¢
= A−A

Aangezien voor elk element a ∈ A geldt dat d(a, a) = 0 is ook d(a,A) = 0, en is
elk element van a ook een deel van A. Dus is A = A (de volledige verzameling
is gesloten) en is ∅◦ = ∅. De lege verzameling is open. Maar het verhaal is nog
niet af! Immers,

A◦ = A−
¡
A−A

¢
= A−∅

Nu hebben we voor alle ementen a ∈ A dat d(a,∅) = ∞ (blader terug naar
uitdrukking (3.4)). Dat wil zeggen dat er geen enkel element in de afsluiting
van ∅ zit, en dus is ∅ = ∅. De lege verzameling is gesloten. En dus is A◦ = A
en is A open.
Ja, je leest het goed: open en gesloten zijn niet noodzakelijk tegengesteld:

zowel A als ∅ zijn tegelijk open en gesloten.

3.2.5 Geïsoleerde punten en ophopingspunten

Je voelt aan dat open en gesloten is goed voor deelverzamelingen die een
zekere uitgebreidheid hebben, maar voor geïsoleerde punten moeten we wat
voorzichtiger zijn. We weten wel wat we bedoelen wanneer we met de euclidische
metriek werken langs de reële as, of met de cartesische metriek in het vlak, maar
in het algemeen moeten we het concept geïsoleerd punt duidelijk en formeel
kunnen definiëren. Dat doen we in twee stappen:

Definitie: Een punt x ∈ A is een ophopingspunt van D ⊂ A als x
een afsluitingspunt is van D − {x}.

Even verduidelijken: beschouw D ⊂ R gegeven door D =]0, 2] ∪ {3}. Dit wil
zeggen dat D bestaat uit twee losse stukken, het lijnstuk]0, 2] en het punt {3}.
Dan is x = 3 géén ophopingspunt van D. Immers, de afsluiting van D − {3}
is [0, 2] en daar zit {3} niet meer in. Wanneer we dus het punt kunnen eerst
wegnemen, en het keert niet terug bij afsluiten, dan is het geen ophopingspunt.
Het punt 0 is wél een ophopingspunt, D − {0} = D en hoewel 0 /∈ D geldt wel
dat 0 ∈ D̄.
De verzameling van alle ophopingspunten noteren we D0, dus

D0 = {x ∈ A|x ophopingspunt van D} (3.15)

Nu kunnen we geïsoleerde punten identificeren:

3.2. OPEN EN GESLOTEN DELEN 45

Figuur 3.7: Georges Seurat — Dimanche d’été à la Grande Jatte (1886, olie
op canvas). Seurat zag dat eenzelfde kleur verf veel helderder lijkt wanneer het
omgeven is door wit dan door een andere kleur. Hij schildert daarom slechts met
geïsoleerde punten verf: rond elk verfpunt is er in zijn schilderij een minuscule
open bol te vinden die geen enkel ander verfpunt bevat, en dus door wit omgeven
is. Dat zie je niet als je veraf staat, en daar word je toe gedwongen door de
omvang van het schilderij, dat 2 op 3 meter meet. Het inwendige van Seurats
schilderij is leeg, en toch heeft de toeschouwer de indruk van een inwendige
lichtbron. Deze postimpressionistische techniek noemt men het pointillisme.

46 HOOFDSTUK 3. METRISCHE RUIMTEN

Definitie: x ∈ A is een geïsoleerd punt van D ⊂ A als x ∈ D−D0.

Terug naar ons voorbeeld, D =]0, 2] ∪ {3}. Dan is D0 = [0, 2] en we vinden dat
D−D0 = {3} een geïsoleerd punt is. Uit figuur (3.4) zien we dat als we punt b
voegen bij D, dit ook een geïsoleerd punt zou zijn. Een punt is geïsoleerd in D
als we er een open bol rond kunnen vinden, misschien heel klein, maar zodanig
dat er geen enkel ander punt van D in zit. Dat is meteen een equivalente
definitie, in termen van open bollen:

Definitie: x ∈ D ⊂ A is een geïsoleerd punt van D als en slechts
dan als

∃r > 0 : B(x, r) ∩ (D − {x}) = ∅, (3.16)

en x ∈ D ⊂ A is een ophopingspunt als

∀r > 0 : B(x, r) ∩ (D − {x}) 6= ∅. (3.17)

Voor dit laatste hebben we gewoon de definitie van afsluitingspunt in termen
van open bollen gebruikt.

Vraag — kan een verzameling, die alleen maar uit geïsoleerde punten
bestaat, wel een ophopingspunt hebben? Ja! Dat brengt ons naar de convergente
rijen. Beschouw de rij (xn)n met xn = 1/n. We zetten nu elk van de punten in
de rij samen in een verzameling V ⊂ R gegeven door

V =

½
1

n
|n ∈ N0

¾
(3.18)

Elk punt in deze verzameling is geïsoleerd. Rond elk punt 1/m kunnen we een
open bolletje vinden zo klein dat het geen enkel ander punt van V bevat. De
straal van dat bolletje moet kleiner zijn dan de afstand tot het meest naburige
punt,

r < 1/(m+ 1)− 1/m ⇒ B(1/m, r) ∩ (V − {1/m}) = ∅
⇒ {1/m} /∈ V − {1/m}

En dus is het punt 1/m per definitie geen ophopingspunt.
Geen enkele van de punten uit de verzameling V is een ophopingspunt, maar

misschien is er een punt dat niet tot V behoort en dat wel een ophopingspunt
is. Dat is het geval voor het punt 0. Inderdaad, voor elke r > 0 kunnen
we binnen de bol B(0, r) zelfs oneindig veel punten uit V vinden. Kies p het
kleinste natuurlijk getal dat strikt groter is dan 1/r, dan is 1/p ∈ B(0, r), en
1/p ∈ V = V − {0}. Dus is B(0, r)∩ (V − {0}) 6= ∅, en is 0 een ophopingspunt.
De punten uit de rij (xn)n met xn = 1/n hopen zich op bij 0.

Hemel, al negen bladzijden open en gesloten lijnstukjes aan het
veralgemenen, ’t wordt hier dringend tijd dat we naar de convergentie en de
continuïteit gaan!

3.3. LIMIETEN EN CONVERGENTIE 47

Figuur 3.8: Een rij elementen uit R2, met de Cartesische metriek. Elk element
is een punt in het vlak, en we hebben er een label bij gezet die de plaats van dat
punt in de rij geeft. Vanaf element n0 = 5 zitten alle elementen n = 6, 7, 8... > n0
binnen de bol met straal ε6, etc.

3.3 Limieten en convergentie
We kunnen weerom een rij elementen beschouwen, allemaal geplukt uit een
abstracte metrische ruimte (A, d). Waar we in het vorig hoofdstuk de Euclidische
afstand op de reële as gebruiken, gaan we dat nu vervangen door onze nieuwe
afstand, de metriek. We zeggen dat de rij (xn)n als limiet x heeft enkel en alleen
indien

(xn)n → x ⇔
∀ε > 0 : ∃n0 : ∀n > n0 : d(x, xn) < ε.

(3.19)

Gemakkelijk. Merk op dat we dit even goed met open bollen kunnen definiëren:

(xn)n → x ⇔
∀ε > 0 : ∃n0 : ∀n > n0 : xn ∈ B(x, ε).

(3.20)

Dit wil zeggen dat we, hoe klein we ε ook kiezen, vinden dat vanaf een bepaald
punt n0 in de rij alle daaropvolgende elementen van de rij (i) op afstand korter
dan ε zitten van x of, equivalent (ii) binnen een open bol met straal ε en
centrum x zitten.Dit wordt illustreerd in figuur (3.8) voor een rij punten in R2
voorzien van de Cartesische metriek. Deze rij convergeert naar (x0, y0), want
hoe klein we de open bol ook kiezen, vanaf een bepaald punt in de rij zitten
alle daaropvolgende elementen van de rij binnen de open bol. Hoe hard we ook
inzoomen op (x0, y0), we zien steeds oneindig veel elementen, de staart van de

48 HOOFDSTUK 3. METRISCHE RUIMTEN

rij. Dit wil zeggen dat een limiet een ophopingspunt is voor V = {xn|n ∈ N0},
ons voorbeeld aan het einde van de vorige sectie maakt dit al duidelijk.
Op dezelfde manier, door |xn − xm| < ε te vervangen door d(xn, xm) <

ε kunnen we ook Cauchy convergentie veralgemenen naar een willekeurige
metrische ruimte (A, d) :

(xn)n is cauchy convergent ⇔
∀ε > 0 : ∃n0 : ∀n,m > n0 : d(xm, xn) < ε.

(3.21)

Dit begrip is weerom nuttig als we een metrische ruimte zoals (R − {0}, d)
beschouwen, een ruimte waar we dus punten uit hebben weggelaten. Of, we
kunnen bijvoorbeeld werken in Q, de verzameling rationele getallen, en een rij
construeren die convergeert naar π, wat een irrationeel getal is (niet behoort tot
Q). Die rij, met de euclidische metriek, is Cauchy convergent in Q maar heeft
geen limiet in Q. Opnieuw noemen we een metrische ruimte (A, d) volledig
wanneer elke cauchy convergente rij in A ook een limiet in A heeft.

3.4 Continuïteit
Nu kunnen we eindelijk functies beschouwen van een metrische ruimte
(A, d)naar de metrische ruimte (A, d),

f : (A, d)→ (A, d) (3.22)

Onze definitie eenvoudig gaat triviaal uit te breiden zijn naar functies tussen
twee aparte metrische ruimten, maar we houden het simpel. Dan kunnen we
zeggen dat

f : (A, d)→ (A, d) is continu in het punt a ∈ A ⇔
∀ε > 0 : ∃δ > 0 : ∀x : d(x, a) < δ ⇒ d [f(x), f(a)] < ε.

(3.23)

Met deze definitie kan je zelfs de continuïteit nagaan van functies op
{schaar, papier, steen}, of functies op gekromde ruimten, of op willekeurige
verzamelingen voorzien van een of andere metriek.
Kunnen we ook dit herformuleren met open bollen? Ja, immers per definitie

B(a, δ) = {x|d(x, a) < δ} (3.24)

B(f(a), ε) = {y|d(y, f(a)) < ε} (3.25)

Dus, versie twee:

f : (A, d)→ (A, d) is continu in het punt a ∈ A ⇔
∀ε > 0 : ∃δ > 0 : ∀x : x ∈ B(a, δ)⇒ f(x) ∈ B(f(a), ε).

(3.26)

We hebben tot nu toe f(a) geschreven voor het beeldpunt van a. Maar we
kunnen ook het beeld van een verzameling punten beschouwen:

f(D) = {f(x)|x ∈ D} . (3.27)

3.4. CONTINUÏTEIT 49

Figuur 3.9: Een continue functie op een metrische ruimte. Voor elke open
bol B(f(a), ε) rond het beeldpunt f(a) is er een open bol B(a, δ) rond het
oorspronkelijk punt te vinden, dat helemaal binnen B(f(a), ε) wordt afgebeeld.

Onze eis voor continuïteit zegt nu dat voor alle punten die in de oorspronkelijk
bol B(a, δ) zitten, het beeldpunt in B(f(a), ε) moet zitten. Dit wil zeggen dat
het beeld van de ganse oorspronkelijke bol B(a, δ) in B(f(a), ε) moet zitten.
Dat brengt ons tot versie drie:

f : (A, d)→ (A, d) is continu in het punt a ∈ A ⇔
∀ε > 0 : ∃δ > 0 : f [B(a, δ)] ⊂ B(f(a), ε).

(3.28)

Of, terug wat in proza: f is continu in een punt a als voor elke open bol
rond het beeldpunt f(a) geldt dat er een open bol is rond a die er helemaal in
wordt afgebeeld. Blader eens terug naar figuur (2.2), die we hernemen hier.als
figuur (3.9). Daar is het “venstertje B” een open bol rond het beeldpunt,
B(f(a), ε). De functie is continu als we een “venstertje” in het domein vinden
dat er helemaal in wordt afgebeeld, dat is D = B(a, δ). De donker gekleurde
band toont waar f(B(a, δ)) ligt, en je ziet dat dit binnen de licht gekleurde band
ligt, f(B(a, δ)) ⊂ B(f(a), ε).
Met de definitie voor pre-beeld, uitdrukking (1.36), kunnen we continuïteit

in a op nog een vierde manier definiëren, door te zeggen er in het pre-beeld van
elke open bol rond f(a) terug een open bol in te passen valt :

f : (A, d)→ (A, d) is continu in het punt a ∈ A ⇔
∀ε > 0 : ∃δ > 0 : B(a, δ) ⊂ f−1 [B(f(a), ε)] .

(3.29)

Inderdaad, zeggen dat f [B(a, δ)] binnen B(f(a), ε) ligt is hetzelfde als zeggen
dat B[a, δ] in het pre-beeld of het “origineel” van B[f(a), ε] ligt.

50 HOOFDSTUK 3. METRISCHE RUIMTEN

3.5 Kwantumgravitatie heeft méér nodig
Prachtig, denk je dan, nu weten waaraan een meetlat moet voldoen (namelijk de
eigenschappen (M1),(M2),(M3) opdat het een metriek vormt). En nu kunnen
we voor elke verzameling voorzien van een meetlat, hoe gek of gekromd ook,
gaan bepalen of rijen elementen uit die verzameling convergeren, en of functies
in die verzameling continu zijn of niet. Algemener dan dat kan toch niet?
En toch wel. We kunnen ook proberen het zonder meetlat te doen — dan

pas hebben we de begrippen convergentie en continuïteit van al hun wereldse
praal ontdaan, en hen tot op het bot geabstraheerd. De sleutel tot dat verhaal
zijn de open bollen. Het is je misschien opgevallen dat we de eisen voor
convergentie en continuïteit, die gemakkelijk neer te schrijven zijn met d(x, y)
hebben herschreven op zo’n manier dat we enkel open bollen gebruiken. Stel nu
dat er helemaal geen metriek is, maar dat we toch nog een lijstje ter beschikking
zouden hebben van alle open deelverzamelingen, dan kunnen we die definities
nog steeds gebruiken. En ook voor een verzameling zonder afstandsmaat het
concept convergentie en continuïteit gebruiken.
Opnieuw zal de minder wiskundig gerichte ziel zich afvragen waarom we

ons aan deze verdere marteling blootstellen. Het blijkt echter nodig in
pogingen om de algemene relatieviteit (spelen met metrieken) te verzoenen met
kwantumtheorie. Volgens de kwantummechanica kan je niet tegelijk plaats en
impuls van een deeltje kennen, en aangezien een afstand een relatieve plaats van
een deeltje ten opzichte van een ander is, komen we in problemen met metrieken.
Op de kleinste schaal, de Planck-lengteschaal (van de orde 10−35 meter), is
de metriek kwantummechanisch zodanig aan het fluctueren dat we niet meer
kunnen werken met een ruimtelijke afstand. Er zijn nog wel gebeurtenissen te
katalogiseren, een lijst van interacties tussen deeltjes, die we als elementen in
een verzameling kunnen duwen, maar we hebben geen metriek om ruimtetijd
afstanden tussen die gebeurtenissen te bepalen. Wat dan gezongen, wanneer
ruimte zelf ambigu wordt? Topologie.

3.5. KWANTUMGRAVITATIE HEEFT MÉÉR NODIG 51

Figuur 3.10: In “On white - II” (1923, olie op canvas) loopt Kandinsky voor op
het abstract expressionisme. De elementen van een schilderij (punten, lijnen,
cirkels, halfcirkels, vlakken, driehoeken) worden niet langer via een metriek
(vervormd) in relatie gebracht met een waarneming van de wereld rond ons,
zoals bij de kubisten. Nee, de elementen worden eerst los samengegooid in
een verzameling. De appreciatie voor het werk komt niet door de elementen
zelf, maar door de relaties tussen de elementen, de keuzes voor groepering in
deelverzamelingen. Aan de toeschouwer om zijn of haar topologie te kiezen.

52 HOOFDSTUK 3. METRISCHE RUIMTEN

Hoofdstuk 4

Topologie: leven zonder lat

4.1 Definitie van topologie
We hebben gezien dat de open delen van een verzameling X een belangrijke
rol spelen. In het bijzonder spelen de open bollen een belangrijke rol bij
de classificatie van punten, en kunnen we de open bollen ook gebruiken om
begrippen als convergentie en continuïteit te veralgemenen. Maar hebben we
echt wel een metriek of afstandsfunctie nodig om “open bollen” of “open delen”
te kunnen definiëren? Nee! Hier valt een nieuw niveau van abstractie te rapen.
We gaan te werk zoals we eerder hebben gedaan om relaties zoals ‘kleiner

dan’ en ‘afstand’ te veralgemenen. We kiezen een aantal eigenschappen van
open delen die we essentiëel vinden en die niet afhangen van de metriek, en we
gebruiken die om in het algemeen “open delen” te herdefiniëren. Op die manier
behouden we wat we reeds hadden in het geval dat er wel een metriek is, maar
kunnen we het begrip ook gebruiken als er geen metriek is. De eigenschappen
voor open deelverzamelingen die we als essentieel gaan beschouwen zijn de
volgende:

1. De volledige verzameling A en de lege verzameling zijn open.∅,

2. Eigenschap OU (oneindige unies van open delen zijn open), en ten slotte

3. Eigenschap ED (eindige doorsnedes van open delen zijn open)

Dat is een slimme keuze want in geen enkele van die eigenschappen hebben we
de metriek vermeld!
Hoe gaan we nu verder te werk? In plaats van de verzameling en

een metriek te specifiëren, (A, d), gaan we nu een verzameling en een
topologie specifiëren (A,T). De “topologie” is een verzameling verzamelingen
(vandaar het calligrafische lettertype), allemaal deelverzamelingen van A. Die
deelverzamelingen die element van T zijn gaan we promoveren tot de “open
delen”. De andere deelverzamelingen zijn dan niet open. We hebben met andere
woorden een selectie gemaakt, en zelf aangeduid uit de keuze van alle mogelijke

53

54 HOOFDSTUK 4. TOPOLOGIE: LEVEN ZONDER LAT

deelverzamelingen welke precies de “open delen” zijn. De selectie mag niet
volledig random zijn, het moet voldoen aan een aantal eisen, met name aan
de essentiële eigenschappen die we hierboven opgelijst hebben. Met andere
woorden:

Definitie: Beschouw een niet-lege verzameling A. Een topologie T is een
verzameling van deelverzamelingen van A die voldoet aan de volgende drie
eigenschappen:

• De volledige verzameling en de lege verzameling behoren tot T ,

A ∈ T en ∅ ∈ T (T1)

• De unie van alle elementen van een willekeurige deelverzameling van T
behoort ook tot T ,

∀B ⊂ T :

Ã [
Ai∈B

Ai

!
∈ T (T2)

(dit is hetzelfde als eisen dat een unie van een willekeurig aantal elementen
van T ook tot T behoort).

• De doorsnede van eender welke 2 elementen van T behoort ook tot T ,

∀B,C ∈ T : B ∩ C ∈ T (T3)

Eens we voor een verzamelingA een topologie T hebben gekozen, spreken we van
(A, T) als een topologische ruimte. Net zoals we voor eenzelfde verzameling veel
verschillende metrieken konden kiezen, kunnen we voor eenzelfde verzameling
gewoonlijk veel verschillende topologiën kiezen. De topologie is de verzameling
van alle open delen, en we kunnen die vrij definiëren, zolang onze keuze voldoet
aan (T1)-(T3). Welke zijn dan de gesloten verzamelingen? Als we nog steeds
het regeltje D◦ = A −

¡
A−D

¢
uit het vorig hoofdstuk willen gebruiken, dan

zijn we gediend met de volgende definitie: de gesloten verzamelingen zijn alle
verzameling waarvan het complement open is. Met andere woorden, als (A, T)
een topologische ruimte is, dan geldt:

een deel D ⊂ A is open ⇔ D ∈ T ,
een deel D ⊂ A is gesloten ⇔ A−D ∈ T . (4.1)

Voorbeeld: Beschouw
A = {a, b, c} (4.2)

We kunnen
T1 = {∅, {a, b, c}, {a}, {b, c}} (4.3)

kiezen. Even checken: ∅ en A zelf zitten in T1. Prima. Als ik de unie van eender
welk aantal van de elementen neem, zit dat opnieuw in T1. Bijvoorbeeld {a} ∪

4.1. DEFINITIE VAN TOPOLOGIE 55

{b, c} = A zit in T . En als ik de doorsnede van eender welke 2 elementen neem,
zit dat ook in T . Bijvoorbeeld {a}∩{b, c} = ∅ zit in T1. Dus is T1 inderdaad een
topologie. Niet alle keuzes zijn goed, bijvoorbeeld G = {∅, {a, b, c}, {a}, {b}} is
géén topologie want de unie van {a} en {b} is geen element van G. In de
topologische ruimte (A, T1) kan ik voortaan de vier elementen van T1 als “open
delen van A” aanspreken, en zijn alle andere deelverzamelingen van A (zoals
{a, b}) niet open. Ze hoeven daarom nog niet gesloten te zijn: in dit speciale
geval T1 zijn toevallig alle open delen tegelijk ook gesloten! Zie je waarom?

Natuurlijk is T1 niet de enige mogelijke keuze. Ook

T2 = {∅, {a}, {a, b}, {a, b, c}} (4.4)

is prima. In (A, T2) zijn de gesloten delen {{a, b, c}, {b, c}, {c},∅}. Er zijn een
paar keuzes die altijd werken: de triviale topologie, met enkel ∅ en A zelf — in
ons voorbeeld

T0 = {∅, {a, b, c}} (4.5)

en de discrete topologie, de verzameling van alle mogelijke deelverzamelingen
van A, die we in het verleden 2A genoemd hebben,

Tmax = {∅, {a}, {b}, {c}, {a, b}, {a, c}, {b, c}, {a, b, c}} (4.6)

Dat zijn echter nogal flauwe keuzes. De triviale bevat zo min mogelijk elementen,
de discrete noemt alles wat er is een open deelverzameling. We kunnen wel een
soort hiërarchie ontwaren.

Fijnere en grovere topologien — Merk op dat we de topologiën partiëel
kunnen ordenen: we zeggen dat een topologie TA groffer (of kleiner) is dan TB
als TA ⊂ TB . We zeggen dan ook dat TB fijner (of groter) is dan TA. Aangezien
in onze voorbeelden T0 ⊂ T1 ⊂ Tmax is T1 fijner dan de triviale topologie en
grover dan de discrete topologie. Maar T1 en T2 zijn niet vergelijkbaar (want
noch T1 ⊂ T2, noch T2 ⊂ T1 is waar). Daarom is de ordening slechts partiëel.

Metriseerbare ruimten — Als we over een metriek beschikken d, dan
kunnen we daarmee steeds een topologie Td construeren. We kunnen aan
de hand van die metriek nagaan of een deelverzameling D open is, volgens
die metriek. Dat hebben we in het vorige hoofdstuk gedaan. Nu kunnen
we de lijst opstellen van alle open delen volgens de metriek d, en die in Td
steken. Zo construeren we de topologie geïnduceerd door een gegeven metriek.
Andersom is moeilijker: gegeven een topologische ruimte (A,Td) een metriek
d vinden die precies die topologie oplevert is niet altijd mogelijk! Je kan dus
wel uit elke metriek een topologie brouwen, maar je kan niet uit elke topologie
een metriek distilleren. Wanneer dat (in principe) wel kan, noemen we de
ruimte metriseerbaar — en er zijn allerlei metriseerbaarheidsstellingen die aan
wiskundigen vertellen wat de voorwaarden zijn opdat een ruimte metriseerbaar
is. Equivalente metrieken zijn metrieken die dezelfde open delen hebben (dus
dezelfde topologie induceren). X

56 HOOFDSTUK 4. TOPOLOGIE: LEVEN ZONDER LAT

Figuur 4.1: Hetzelfde als figuur 3.4, maar nu met omgevingen van een punt (en
matrioshkas) in plaats van open bollen rondom een punt.

4.2 Taxonomie van punten

4.2.1 Open omgevingen

Wat we met open bollen kunnen definiëren, kunnen we ook met open
verzamelingen definiëren! Dat geldt in het bijzonder voor de soorten punten
die we hadden. Beschouw een topologische ruimte (A, T). Beschouw een
deelverzameling D ⊂ A, net zoals die in figuur 3.4. We kunnen nu in plaats van
met open bollen, werken met al de open verzamelingen die we opgelijst hebben
in T , en deze gebruiken, bijvoorbeeld zoals in figuur 4.1 waar de open bollen
vervangen zijn door willekeurige open delen die het punt bevatten. We noemen
een open deel G ∈ T dat het punt a bevat, a ∈ G, een open omgeving van a. Er
zijn gewoonlijk heel veel mogelijke omgevingen G1, G2, G3 , ... — ze gaan de rol
van open bollen overnemen wanneer we geen metriek voorhanden hebben. Net
zoals we een sequentie van kleinere en kleinere bolstralen hebben, kunnen we nu
een sequentie ... ⊂ G3 ⊂ G2 ⊂ G1 bekijken van omgevingen die in elkaar passen
en steeds kleiner worden. Hoe fijner de topologie, hoe meer omgevingen en hoe
fijner we de mazen van het net rond een punt kunnen sluiten. Voila, inzoomen
op een punt, zonder meetlat.
Even terug de speciale punten op een rijtje zetten. Stel dat D ⊂ A een

deelverzameling is, zoals in de figuur 3.4, en x ∈ A is een punt waarvan we de
relatie tot D willen bepalen. In een metrische ruimte (A, d) hebben we open
bollen

In een metrische ruimte (A, d) geldt:
x is inwendig punt van D ⇔ ∃r > 0 : B(x, r) ⊂ D
x is afsluitingspunt van D⇔ ∀r > 0 : B(x, r) ∩D 6= ∅
x is ophopingspunt van D⇔ ∀r > 0 : B(x, r) ∩ (D − {x}) 6= ∅

Verder hebben we de afsluitingspunten die geen ophopingspunten zijn,
geïsoleerde punten genoemd. In een topologische ruimte gaan we bollen

4.3. BASIS VAN EEN TOPOLOGIE 57

vervangen door open omgevingen Gx van x. Om de notatie netjes te houden,
gaan we eerst de omgevingen van x bijeen zetten in een nieuwe verzameling van
verzamelingen. We definiëren de open omgevingenverzameling Gx via

Gx := {G|G ∈ T en x ∈ G} (4.7)

Het is duidelijk dat Gx ⊂ T . We hebben alle elementen van T geselecteerd die
ook x bevatten. Nu hebben we het equivalent van de open bollen rond een punt,
en kunnen we de definities veralgemenen:

In een topologische ruimte (A, T) geldt:
x is inwendig punt van D⇔ ∃G ∈ Gx : G ⊂ D
x is afsluitingspunt van D⇔ ∀G ∈ Gx : G ∩D 6= ∅
x is ophopingspunt van D ⇔ ∀G ∈ Gx : G ∩ (D − {x}) 6= ∅

(4.8)

Opnieuw gaan we de afsluitingspunten die geen ophopingspunten zijn,
geïsoleerde punten noemen.

4.2.2 Convergentie en limieten

Nu kunnen we op de meest abstracte manier limieten invoeren. Al wat we nodig
hebben is een verzameling A en een keuze T voor de lijst van alle open delen.
Nu kunnen we kijken naar rijtjes (xn)n van punten xn ∈ A uit die verzameling.
Wanneer convergeert de rij? Vervang opnieuw de open bollen door omgevingen:

(xn) → x

⇔ ∀G ∈ Gx : ∃n0 : ∀n > n0 : xn ∈ G (4.9)

Nu hebben we zelfs geen afstandsmaat nodig.
Door de veralgemening kunnen er soms tegen-intuïtieve zaken gebeuren...

Zo kunnen rijen naar meerdere verschillende punten convergeren! Een extreem
voorbeeld treedt op voor de triviale topologie T0 = {∅, A}. Elk punt heeft
slechts 1 open omgeving, namelijk A zelf. In symbolen geschreven is dit ∀x ∈ A :
Gx = {A}. Maar daarmee is de voorwaarde voor convergentie altijd voldaan:
elke rij convergeert, en convergeert naar elk punt.

4.3 Basis van een topologie,
of de speciale rol van open bollen

Het is vaak moeilijk om al de open verzamelingen op te lijsten, zelfs in een
vertrouwd geval. Neem als voorbeeld R met de euclidische metriek dE(x, x0) =
|x − x0|. Dit is een metrische ruimte, maar we kunnen het ook als een
metriseerbare topologische ruimte bekijken als we de topologie TdE opstellen
die door deze metriek wordt geïnduceerd. Wat zijn de open delen die in (R,TdE)
zitten? Gedwongen om snel te antwoorden zou je misschien denken dat het alle
open lijnstukken zijn. Maar nee, er zit veel meer in TdE dan de open lijnstukken

58 HOOFDSTUK 4. TOPOLOGIE: LEVEN ZONDER LAT

Figuur 4.2: Een opvulling is een overdekking die niet buiten de lijntjes kleurt,
en ’t lijntje zelfs niet aanraakt (voor een opvulling van een open verzameling
met open bollen). Je wordt soms gedwongen om kleinere en kleinere bollen te
gebruiken om alles in te kleuren.

alleen. Bijvoorbeeld, de unie]0, 1[∪]4, 5[is ook open. Nochtans spelen open
lijnstukken een speciale rol, dat voel je wel aan: de open delen in (R,TdE) kan
je construeren uit combinaties van open lijnstukken.
Ook de open bollen lijken een speciale rol te spelen binnen de verzameling

van alle open delen. Kijken we naar het vlak, met de topologie geïnduceerd
door de Cartesische metriek,

¡
R2,TdC

¢
, dan is het duidelijk dat er ontzachlijk

veel meer open verzamelingen zijn dan dat er open bollen zijn. Toch kunnen we
met de open bollen alle open verzamelingen construeren door unies te nemen.
Bijvoorbeeld, een driehoek waarvan de rand niet meetelt (een open driehoek)
kunnen we helemaal opvullen met open bollen (steeds kleinere en kleinere om
alle gaatjes te pluggen) zoals in figuur (4.2). We hebben voor de meeste definities
eigenlijk niet álle open delen nodig, alleen die open bollen die een speciale rol
spelen. Om dat wat te benadrukken, definiëren we een basis van een topologie.

Definitie: In een topologische ruimte (A, T) is een verzameling van
open deelverzamelingen B ⊂ T een basis enkel en alleen als elk open
deel G ∈ T te schrijven is als een unie van elementen Bj ∈ B.

We zien dat dit soms een oneindige unie is. Bijvoorbeeld: de open lijnstukken
vormen een basis voor (R,TdE). En in het algemeen: als je een metriek d hebt,
dan vormen de open bollen die je met deze metriek maakt een basis voor Td.
Kan je inzien (of bewijzen) dat onze definities van speciale punten ook geldt

als we voor de omgeving enkel basiselementen gebruiken, dus als we Gx :=
{B|B ∈ B en x ∈ G} hadden gebruikt in plaats van de uitdrukking (4.7) ? Dat
de definitie van inwendig punt ook klopt als we basiselementen gebruiken, is
niet moeilijk om te zien als je beseft dat elke G ∈ T minstens één basiselement
moet bevatten. Dit heeft ook tot gevolg dat:

Eigenschap: Voor elk punt p ∈ G dat behoort tot een open deel
G ∈ T is er een basiselement B ∈ B zodat p ∈ B ⊂ G.

4.4. CONTINUÏTEIT VAN FUNCTIES 59

Hiermee is de cirkel naar de metrieken rond, en hebben we terug dat open
delen worden gelinkt aan open bollen. Er zijn meerdere basissen mogelijk voor
dezelfde topologische ruimte: de verzameling van alle open rechthoekjes in het
R2 vlak is ook een basis voor

¡
R2,TdC

¢
.

4.4 Continuïteit van functies
Nu we open bollen veralgemeend hebben naar omgevingen om de soorten punten
en convergentie te kunnen definiëren zonder meetlat, rest er ons nog continuïteit
van functies om te veralgemenen — een voornaam einddoel van deze cursus.
Daarom, eerst even alles op een rijtje zetten.
In het algemeen kunnen we functies beschouwen van een topologische ruimte

(A1, T1) naar een andere topologische ruimte (A2, T2):

f : (A1, T1)→(A2, T2) (4.10)

Zo’n functie, herinner u, is een relatie, dus een deelverzameling uit A1 ×A2, of
een verzameling geordende koppels (a1, a2) waarbij het eerste element uit A1
geplukt wordt en het tweede uit A2. Om een functie te zijn mag bovendien
het eerste punt in een koppel maar éénmaal voorkomen in de lijst koppels. Als
(a1, a2) ∈ f , dan noteren we dat ook als f(a1) = a2. Analoog kunnen we het
beeld van een deelverzameling D ⊂ A1 definiëren als

f(D) = {f(a1)|a1 ∈ D} (4.11)

definiëren als de verzameling beeldpunten die we bekomen wanneer f inwerkt
op alle elementen in D. Voor zo’n beeld geldt natuurlijk f(D) ⊂ A2. Ten slotte
hebben we ook het pre-beeld van een deelverzameling B ⊂ A2 gedefinieerd als

f−1(B) = {a1 ∈ A|f(a1) ∈ B} (4.12)

als de verzameling punten waarvan het beeld f(a1) in B valt. Hiervoor geldt
natuurlijk f−1(B) ⊂ A1. Voor al dit moois hebben we geen metriek nodig, enkel
de verzamelingen en een functie zoals in figuur (4.3).

Laten we eerst teruggrijpen naar de laatste definitie van continuïteit die we
bereikt hebben in het vorige hoofdstuk, steunend op metrieken. Definitie (3.29)
kwam er op neer dat er in het pre-beeld van elke open bol rond f(a) terug een
open bol ingepast kan worden:

f : (A, d)→ (A, d) is continu in het punt a ∈ A ⇔
∀ε > 0 : ∃δ > 0 : B(a, δ) ⊂ f−1 [B(f(a), ε)] .

(4.13)

Nu zoeken we een nieuwe definitie, in de context van topologische ruimten, die
nog steeds compatibel is met bovenstaand voorschrift. Immers, in het geval de
topologische ruimte metriseerbaar is willen we geen twee elkaar tegensprekende

60 HOOFDSTUK 4. TOPOLOGIE: LEVEN ZONDER LAT

Figuur 4.3: Illustratie van een functie, een beeld f(D) en een pre-beeld f−1(B).

definities van continuïteit. Eerst bekijken we continuïteit in een punt a1 ∈ A1,
dat wordt afgebeeld op a2 = f(a1) ∈ A2. Voor het punt a1 kunnen we de
verzameling open omgevingen G(1)a1 opstellen in (A1, T1). En ook voor het punt
a2 = f(a2) kunnen we de verzameling open omgevingen G(2)a2 opstellen. Dan
geldt:

f : (A1,T1)→(A2,T2) is continu in het punt a1 ∈ A1 ⇔
∀G2 ∈ G(2)f(a1)

: ∃G1 ∈ G(1)a1 : G1 ⊂ f−1 (G2) .
(4.14)

Een functie is continu in a1, als het pre-beeld van eender welke open omgeving
van a2 = f(a1) een open omgeving van a1 bevat. Vervang in deze zin open
omgeving door open bol en je hebt de voorgaande definitie. Wanneer je in
plaats van de verzameling van alle open enkel de open omgevingen die basissen
zijn gebruikt (net zoals in de vorige sectie), dan zie je de overeenkomst nog
beter.

Wanneer is een functie overal continu ? Als het in elk punt a1 ∈ A1 continu
is. Maar dan moet gelden dat het pre-beeld van elke open verzameling (uit T2) in
elk punt een open omgeving (uit T1) bevat — met andere woorden: het pre-beeld
van elke open verzameling (uit T2) bestaat enkel uit inwendige punten. Of nog:
het pre-beeld van elke open verzameling (uit T2) is een open verzameling (uit
T1). Gaat het je duizelen, dan is de wiskundige notatie een rots in de branding:

f : (A1, T1)→(A2, T2) is overal continu ⇔
G2 ∈ T2 ⇒ f−1 (G2) ∈ T1

(4.15)

Dit is een heel compact en krachtig voorschrift! Een functie is continu enkel
en alleen indien de pre-beelden van open delen uit (A2, T2) ook open delen van
(A1, T1) zijn.

Laat me benadrukken hoe straf dat wel is: we hebben het begrip continuïteit,
dat je kent van reële functies, ontdaan van elk reëel getal en van elke notie van

4.5. TOPOLOGISCHE EQUIVALENTIE 61

Figuur 4.4: Van koffiekop tot torus (gekend als doughnut in de volkstaal) via
een continue vervorming.

afstand. Het is herleid tot zijn essentie. Al wat we nodig hebben zijn een
beeldverzameling en een lijst open delen ervan, en een domein-verzameling en
een lijst open delen ervan. De lijsten open delen moeten aan wat voorwaarden
voldoen, namelijk (T1),(T2),(T3) om een topologie te vormen.

Dit laat ons toe om continuïteit van functies na te gaan op heel exotische
verzamelingen, de verzameling van alle gebeurtenissen bijvoorbeeld, zonder dat
we die in een metrische ruimte-tijd moeten plaatsen. Het kan zijn dat de
metriek tevoorschijn komt uit de topologie, maar dat hoeft niet. Een van de
mogelijke richtingen om kwantumgraviteit te ontwikkelen bestaat er in om de
werkelijkheid te beschrijven als een interferentie tussen alle mogelijke topologiën
op de verzameling van gebeurtenissen — een gewogen gemiddelde, met het
gewicht zodanig dat de klassieke ruimtetijd eruit emergeert op grote schaal.

4.5 Topologische equivalentie

In de kinderboekskes over topologie kom je vaak prenten zoals figuur (4.4)
tegen, waarbij gezegd wordt dat je de koffiekop continu kan vervormen tot
een doughnut zonder dat je de boetseerklei moet openbreken of scheuren of
samensmelten. Dan zijn de koffiekop en de doughnut ‘topologisch equivalent’.
Ondertussen hebben we topologie gedefinieerd met al die open verzamelingen,
maar in deze subsectie gaan we dit verhaal tussen aanknopen met die prent uit
je kindertijd.
Tussen eender welke twee topologische ruimtes (A1, T1) en (A2, T2) zijn er

een gigantisch aantal functies mogelijk. Je zou dan denken dat er ook altijd
wel continue, bijectieve functies tussen zitten. Maar dat is niet waar! Er zijn
gevallen waarbij er geen enkele continue, bijectieve functie mogelijk is!
Opdat de functie bijectief zou zijn, moet er een één-op-één verband gelegd

worden tussen A1 en A2. Dat hebben we in het allereerste, inleidende hoofdstuk

62 HOOFDSTUK 4. TOPOLOGIE: LEVEN ZONDER LAT

Figuur 4.5: Allerlei cartografische projecties... er is altijd wel een discontinuïteit.

gebruikt om het kardinaalgetal te definiëren. Twee verzamelingen waartussen
een bijectieve functie mogelijk is, hebben hetzelfde kardinaalgetal. Maar eens
het kardinaalgetal aftelbaar of overaftelbaar oneindig is, is er weer niet veel
onderscheid. Zo hebben [0, 1] × [0, 1] (de verzameling punten in een vlak
vierkantje) en S2 (de verzameling punten op een sferisch oppervlak) dezelfde
kardinaliteit: allebei bevatten ze overaftelbaar oneindig veel punten.
Maar tussen R2 en S2 (voorzien van de gebruikelijke metriek) kan geen enkele

continue bijectie bedacht worden! Dit is het probleem van de cartograaf: je kan
geen vlakke kaart van de aarde maken die geen discontinuïteiten bevat. Voor
elke kaart is het zo dat er een continue wandeling op het aardoppervlak te vinden
is, waarbij je op de kaart discontinu verspringt. Vaak is dat bij de zuidpool of
noordpool: wandel je over de pool heen, dan verspringt je stipje op de kaart van
de ene kant naar de andere. Ook de datumlijn is een probleem: vaar je rustig
zonder sprongen over de datumlijn, dan verspring je discontinu van de ene kant
van de kaart naar de andere. Topologische ruimtes waartussen wél een continue
bijectie gemaakt kan worden hebben een speciale band met elkaar:

Definitie: Twee topologische ruimten (A1, T1) en (A2, T2) zijn
homeomorf of topologisch equivalent als er een bijectie f :
(A1, T1) → (A2, T2) kan gevonden worden zodat f en f−1 continu
zijn. Deze continue bijectie noemen we een homeomorfisme.

4.6. TOPOLOGISCHE INVARIANTEN 63

Als f een bijectieve functie is, dan is ook f−1 een bijectieve functie, en we eisen
dan meteen de continuïteit in beide richtingen.

Nu jullie toch experts zijn in het abstraheren en veralgemenen, gaan we
even op metaniveau denken: het “homeomorf zijn” is zelf een relatie tussen
topologische ruimtes. Wat soort relatie is dit?

• Een topologische ruimte is homeomorf met zichzelf — we kunnen de
identiteit beschouwen, de functie die elk element op zichzelf afbeeldt. Het
zal dan ook alle open delen op open delen afbeelden en vice versa, dus de
identiteit is steeds continue. “Homeomorf zijn” is reflexief.

• Als (A1, T1) homeomorf is met (A2, T2), dan wil dat zeggen dat er een
continue bijectie f bestaat van (A1,T1) → (A2,T2). De inverse functie
f−1 is per definitie van homeomorfisme ook continu, dus wil dat zeggen
dat de relatie symmetrisch is en (A2, T2) ook homeomorf is met (A1, T1).

• Ten slotte, als (A1, T1) homeomorf is met (A2, T2) via een functie f1→2,
en (A2, T2) is homeomorf met (A3,T3) via een functie f2→3, dan kan je
steeds de functie f1→3 = f2→3 ◦ f1→2 construeren. Dit is ook een bijectie,
en aangezien het pre-beeld van een pre-beeld van een open deel nu ook
open is, is het continu. Dus... “homeomorf zijn” is transitief.

Hieruit besluiten we dat “homeomorf zijn” een equivalentierelatie is op de
(meta)verzameling van alle mogelijke denkbare topologische ruimtes. Het zal
dus deze metaverzameling opdelen of partitioneren in equivalentieklassen. Dit
zijn de topologische equivalentieklassen. De koffiekop en al de vervormingen
tot doughnut, met de gebruikelijke metrische topologie, behoren tot dezelfde
equivalentieklasse. Dat is wat die simpele prent (4.4) beoogt te illustreren.

4.6 Topologische invarianten

We verlaten hier het pad dat we gevolgd hebben voor deze inleidende wandeling,
en gaan niet dieper het bos in — net zoals we niet dieper in de zijsporen in het
bos van metrische ruimten gegaan zijn.

Maar, ter afsluiting kunnen we nog wel opmerken dat het wiskundig
vakgebied topologie zich verder voornamelijk gaat bezighouden met het
bestuderen van topologische invarianten. Dit zijn kengetallen die
bewaard worden onder homeomorfismen, en die dus kunnen gebruikt worden
om de equivalentieklassen aan te duiden. Een voorbeeld is het reeds
aangehaalde aantal hendels of gaten, zoals voor de plasticine-vormen in
figuur (4.4). Ook onderzoeken en klassificeren wiskundigen graagtopologisch
invariante eigenschappen: dit zijn eigenschappen die bewaard blijven onder
homeomorfisme. Een viertal heel belangrijke voorbeelden zijn:

64 HOOFDSTUK 4. TOPOLOGIE: LEVEN ZONDER LAT

• Telbaarheid : Verzamelingen met een verschillende kardinaliteit (bvb.
eindig, aftelbaar en overaftelbaar) kunnen nooit topologisch equivalent
zijn. Maar “telbaarheid” werd ruimer onderzocht, en slaat ook op
eigenschappen zoals: heb je met een aftelbaar aantal open basiselementen
genoeg om de topologie te bouwen?

• Separabiliteit : Zijn er tussen elke twee willekeurige punten nog oneindig
veel andere punten? In de taal van open delen wordt dit als volgt
geformuleerd: kan je voor elke twee willekeurige punten steeds een open
verzameling vinden die het ene punt wel en het andere niet omvat?
Dat is een voorbeeld van een type “separabiliteit” (“separeren” = van
elkaar scheiden). Separabiliteitseigenschappen worden ook behouden door
topologische equivalentie.

• Geconnecteerdheid : Een ruimte is geconnecteerd als het niet geschreven
kan worden als de unie van twee open delen die geen enkel element
gemeenschappelijk hebben (twee disjuncte open delen). Ook deze definitie
kunnen we verfijnen en in specifiekere deelgevallen onderscheiden, net zoals
separabiliteit.

• Compactheid : Als we een verzameling overdekken (helemaal overplakken
met open delen zoals in figuur (4.2) rechts, zoals de posters tijdens
verkiezingstijd de posters van een ander helemaal overdekken), dan kunnen
we uit zo’n overdekking steeds een eindig aantal open delen vinden
waarmee we genoeg hebben. Klinkt ingewikkeld, maar komt er intuïtief
op neer dat de ruimte op een bepaalde manier zowel begrensd als gesloten
is. Ook compactheid wordt behouden onder topologische equivalentie.

Topologische invarianten, de behouden kengetallen, zijn ook van fysisch
belang. Aangezien de (gebruikelijke) wetten van de dynamica de tijdsevolutie
als iets continu zien, betekent dat ook deze topologische invarianten behouden
blijven naarmate de tijd doorloopt. De ruimte —of een ordeparameter zoals
dichtheid— kan nooit geen “gaten” ontwikkelen tenzij er iets abrupt, discontinu
gebeurt. Dat betekent dat sommige toestanden “topologisch beschermd zijn”,
en niet zomaar op continue wijze kunnen vervallen. Een hot topic van het
moment in de vaste stoffysica zijn topologische isolatoren. De stromen in zulke
materialen blijven behouden omdat ze topologisch beschermd zijn, geen enkele
continue verandering van de parameters kan de stroom doen verdwijnen.

De bespreking van zulke effecten, en zelfs van topologische invarianten, valt
ver buiten het bestek van deze cursus. Wel heb je nu een voorproevertje gekregen
van de verschillende gerechten, en ben je gewapend met genoeg basiskennis om
je drempelvrees voor verdere vakken hieromtrent te overwinnen. Ik hoop dat je
de smaak te pakken hebt om verder theoretische fysica te verorberen.

