
ZADANIA Z PRZESTRZENI METRYCZNYCH

• Zadanie 1 - norma L∞ na Rn

a) Sprawdź, że wzór

d(x, y) := max{|x1 − y1|, ..., |xn − yn|}

x = (x1, ..., xn)

y = (y1, ..., yn)

x, y ∈ Rn

poprawnie określa metrykę na X = Rn.

b) Dla n = 2 (X = R2) opisz kule

K(a, r) := {x ∈ X : d(a, x) < r}

oraz odcinki

[a, b] := {x ∈ X : d(a, x) + d(x, b) = d(a, b)}

względem tej metryki.

• Zadanie 2 - norma L1 na Rn

Mając daną inną metrykę:

d(x, y) := |x1 − y1| + ... + |xn − yn| =

n∑
i=1

|xi − yi|

wykonaj polecenia z zadania 1.

• Zadanie 3 - domnkniętość przedziału

Udowodnij następujący:

Date: 8.11.2012.

1

2 ZADANIA Z PRZESTRZENI METRYCZNYCH

Lemat 1. Dla dowolnej przestrzeni metrycznej (X, d) przedział

[a, b] := {x ∈ X : d(a, x) + d(x, b) = d(a, b)}

jest zbiorem domkniętym względem topologii indukowanej przez metrykę

d.

• Zadanie 4 - sprawdzanie warunku metryki

a) Sprawdź, czy funkcja określona wzorem:

d(x, y) := {
|x − y| gdy xy > 0

√
x2 + xy + y2 gdy xy < 0

określa metrykę na X = R.

b) Znajdź opis kul względem tej metryki.

• Zadanie 5 - przestrzeń niezupełna i jej uzupełnienie

a) Niech X := K(0, 1) := {x ∈ C : |x| < 1} ⊂ C oraz określmy d następu-

jąco:

d(x, y) := min(|x − y|, 2 − |x| − |y|)

Sprawdzić, że (X, d) jest przestrzenią metryczną niezupełną.

b) Niech X̃ := X ∪ {1} oraz określając d̃ jako:

d̃(x, y) := d(x, y), x, y ∈ X

d̃(x, 1) = 1 − |x|

otrzymujemy uzupełnienie przestrzeni X.

• Zadanie 6 - metryka rzymska

a) Niech X = R2 oraz

d(x, y) := {
|x| + |y| gdy x1y2 − x2y1 , 0

|x − y| gdy x1y2 − x2y1 = 0

Sprawdź, że d jest metryką na X.

b) Narysuj przykłady kul i odcinków w tej metryce.

