

TOPOLOJİ PROBLEMLERİ
III

1. $X = \mathbb{R}$ ve $A = (0, 1]$ olsun. Aşağıdaki topolojiler göre $\text{Int } A$, $\text{Ext } A$, $\text{Bd } A$ yi bulunuz.
a) standart b) sonlu tümleyenli c) sol ışın d) sağ ışın e) ayrık f) ayrık olmayan.
2. $X = \mathbb{R}$, $\tau = \{(-\infty, a) \cup (a, +\infty)\} \cup \{\emptyset, \mathbb{R}\}$ ve $A = \{-2, 1\}$ olsun. Bu topolojik uzayda, $\text{Int } A$, $\text{Ext } A$, $\text{Bd } A$ yi bulunuz.
3. $X = \{a, b, c\}$, $\tau = \{X, \emptyset, \{a\}, \{a, b\}\}$, $A = \{a\}$ olsun. (X, τ) topolojik uzayında, $\text{Int } A$, $\text{Ext } A$, $\text{Bd } A$ yi bulunuz.
4. (X, τ) bir topolojik uzay ve $A \subseteq X$ olsun. $\text{Int } A = A \setminus \text{Bd } A$ olduğunu gösteriniz.
5. (X, τ) bir topolojik uzay ve $A, B \subseteq X$ olsun. $\text{Bd } A \cap \text{Bd } B = \emptyset$ ise $\text{Int}(A \cup B) = \text{Int } A \cup \text{Int } B$ olduğunu gösteriniz.
6. (X, τ) bir topolojik uzay ve $A \subseteq X$ olsun.
 - (a) $\text{Bd}(\text{Int } A) \subseteq \text{Bd } A$ olduğunu gösterin.
 - (b) (a) da eşitliğin sağlanmadığı bir örnek veriniz.
7. (X, τ) bir topolojik uzay ve $A, B \subseteq X$ olsun.
 - (a) $\text{Ext}(A \cup B) = \text{Ext } A \cap \text{Ext } B$ olduğunu gösterin.
 - (b) $\text{Bd}(A \cup B) \subseteq \text{Bd } A \cup \text{Bd } B$ olduğunu gösteriniz.
 - (c) (b) de eşitliğin sağlanmadığı bir örnek veriniz.
8. (X, τ) bir topolojik uzay ve $A, B \subseteq X$ olsun.
 - (a) $A \subseteq B$ ise $\text{Ext } A \subseteq \text{Ext } B$ olduğunu gösterin.
 - (b) $\text{Ext } A = \text{Ext}(X \setminus \text{Ext } A)$
 - (c) $\overline{(X \setminus A)} = \text{Ext } A \cup \text{Bd } A$
 - (d) $\text{Bd } A \setminus A \subseteq A'$
 - (e) $\text{Bd } A = \emptyset$ ise A hem açık hem kapalıdır.
 - (f) $\int(A \setminus B) \subseteq \text{Int } A \setminus \text{Int } B$
 - (g) (f) de eşitliğin sağlanmadığı bir örnek veriniz.
9. $(\mathbb{R}, \tau_{\text{std}})$ topolojik uzayında $A = \mathbb{Q}$ olsun. \bar{A} , $\text{Int } A$, $\text{Ext } A$, $\text{Bd } A$ yi bulunuz.
$$\text{Ext } A = \text{Int}(X \setminus A) \quad \text{Bd } A = X \setminus (\text{Int } A \cup \text{Ext } A) \quad X = \text{Int } A \cup \text{Ext } A \cup \text{Bd } A \text{ (ayrık)}$$