

HAL
open science

Π^0_2 Subsets of Domain-Complete Spaces and Countably Correlated Spaces

Jean Goubault-Larrecq

► **To cite this version:**

Jean Goubault-Larrecq. Π^0_2 Subsets of Domain-Complete Spaces and Countably Correlated Spaces. Topology Proceedings, 2020, pp.13-22. hal-03187687

HAL Id: hal-03187687

<https://hal.science/hal-03187687>

Submitted on 11 Jun 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Π_2^0 Subsets of Domain-Complete Spaces and Countably Correlated Spaces

Jean Goubault-Larrecq
Université Paris-Saclay, ENS Paris-Saclay, CNRS
Laboratoire Spécification et Vérification,
94235, Cachan, France
goubault@lsv.fr

Abstract

We show every Π_2^0 subset of a domain-complete space is domain-complete. This implies that Chen's countably correlated spaces are all domain-complete.

1 Introduction

A *domain-complete space* is a homeomorph of a G_δ subset of a continuous dcpo. Those spaces were introduced in [4], and contain all continuous dcpos, all of de Brecht's quasi-Polish spaces [3], in particular all Polish spaces, all continuous complete quasi-metric spaces in their d -Scott topology and in particular all completely metrizable spaces.

The following is mentioned as open problem (v) in [4]: is every subspace obtained as a Π_2^0 subset of a domain-complete space again domain-complete? We give a positive answer to this problem here. This also solves open problems (vi) and (vii) of the same paper, as we will see at the end of this paper.

2 Preliminaries

A *dcpo* is a poset in which every directed family D has a supremum $\sup^\uparrow D$. The *way-below* relation \ll on a dcpo Y is defined by $x \ll y$ if and only if every directed family D such that $y \leq \sup^\uparrow D$ contains an element above x . The following relations hold: $x \ll y$ implies $x \leq y$; $x \leq y \ll z$ implies $x \ll z$; $x \ll y \leq z$ implies $x \ll z$. We will sometimes write \ll_Y instead of \ll to make it clear what dcpo we are reasoning on.

A dcpo X is *continuous* if and only if, for every $x \in X$, the family $\downarrow x$ of elements way-below x is directed and $\sup^\uparrow \downarrow x = x$. It is equivalent to require every $x \in X$ to be the supremum of some directed family of elements way-below it, not necessarily $\downarrow x$. Continuous dcpos are commonly called *domains*.

A subset U of a dcpo X is *Scott-open* if and only if it is upwards-closed ($x \leq y$ and $x \in U$ imply $y \in U$) and, for every directed family D such that $\sup^\uparrow D \in U$, some element of D is already in U . The Scott-open subsets form a topology called the *Scott topology*. All the dcpos we will consider are equipped with the Scott topology. In a continuous dcpo X , the sets $\uparrow x \stackrel{\text{def}}{=} \{y \in X \mid x \ll y\}$ form a base of the Scott topology.

Those are classical notions of domain theory and of topology, for which the reader is directed to [5, 1, 6].

A *domain-complete* space is any topological space that is homeomorphic to a G_δ subset of a continuous dcpo, with the subspace topology. A G_δ subset is by definition a countable intersection of open subsets, or equivalently a subset of the form $\bigcap_{n \in \mathbb{N}} V_n$, where each V_n is open and $V_0 \supseteq V_1 \supseteq \dots \supseteq V_n \supseteq \dots$.

A *UCO* subset of X is the union of a closed and an open subset, or equivalently a set of the form $U \Rightarrow V \stackrel{\text{def}}{=} \{x \in X \mid x \in U \text{ implies } x \in V\}$, where U and V are open. A $\mathbf{\Pi}_2^0$ subset of X is a countable intersection of UCO subsets. Such subsets are fundamental in the study of quasi-Polish spaces [3], because the subspaces of a quasi-Polish space that are themselves quasi-Polish in the subspace topology are exactly its $\mathbf{\Pi}_2^0$ subsets [3, Corollary 23]. The fact that G_δ subsets are profitably replaced by $\mathbf{\Pi}_2^0$ subsets in the descriptive set theory of domains and further non-Hausdorff topological spaces is due to Selivanov [9].

Note that every open subset, every G_δ subset, every closed subset is $\mathbf{\Pi}_2^0$. Beware that, outside the realm of metric spaces, closed subsets need not be G_δ ; in a dcpo, closed subsets are downwards-closed, while G_δ subsets are upwards-closed, for instance.

3 Another characterization of G_δ and $\mathbf{\Pi}_2^0$ subsets

We will rely on the following characterization of G_δ and $\mathbf{\Pi}_2^0$ subsets, which is of independent interest. A real-valued map f is *lower semicontinuous* if and only if $f^{-1}(]t, +\infty[)$ is open for every real number t .

Lemma 3.1 *Let Y be a topological space.*

1. *The G_δ subsets of Y are exactly its subsets of the form $f^{-1}(\{1\})$, where f ranges over the lower semicontinuous maps from Y to $[0, 1]$.*
2. *The $\mathbf{\Pi}_2^0$ subsets of Y are exactly its subsets of the form $\varphi^{-1}(\{0\})$, where φ ranges over the differences $f - g$ of two lower semicontinuous maps from Y to $[0, 1]$, with $f \geq g$.*

Proof. 1. Let $(V_n)_{n \in \mathbb{N}}$ be any sequence of open subsets of Y . Define $f(x) \stackrel{\text{def}}{=} \sum_{n \in \mathbb{N}} \frac{1}{2^{n+1}} \chi_{V_n}(x)$, for every $x \in Y$. Then f is lower semicontinuous from Y to $[0, 1]$, and $f(x) = 1$ if and only if x is in every V_n . Conversely, for every lower semicontinuous map f from Y to $[0, 1]$, $f^{-1}(\{1\}) = \bigcap_{n \in \mathbb{N}} V_n$ where $V_n \stackrel{\text{def}}{=} f^{-1}(]1 - 1/2^n, +\infty[)$.

2. Let $X \stackrel{\text{def}}{=} \bigcap_{n \in \mathbb{N}} (U_n \Rightarrow V_n)$, where U_n and V_n are open in Y , and $V_n \subseteq U_n$. For every $x \in Y$, let $f(x) \stackrel{\text{def}}{=} \sum_{n \in \mathbb{N}} \frac{1}{2^{n+1}} \chi_{U_n}(x)$, $g(x) \stackrel{\text{def}}{=} \sum_{n \in \mathbb{N}} \frac{1}{2^{n+1}} \chi_{V_n}(x)$, and let $\varphi \stackrel{\text{def}}{=} f - g$. Since V_n is included in U_n , $\chi_{U_n} - \chi_{V_n} = \chi_{U_n \setminus V_n}$, so $\varphi \stackrel{\text{def}}{=} f - g$ is such that $\varphi(x) = \sum_{n \in \mathbb{N}} \frac{1}{2^{n+1}} \chi_{U_n \setminus V_n}$ for every $x \in Y$. In particular, $\varphi(x) \geq 0$ for every $x \in X$, meaning that $f \geq g$. Also, $\varphi(x) > 0$ if and only if $x \in U_n \setminus V_n$ for some $n \in \mathbb{N}$, if and only if x is in $\bigcup_{n \in \mathbb{N}} (U_n \setminus V_n)$, namely not in X . Hence $X = \varphi^{-1}(\{0\})$.

Conversely, let $X \stackrel{\text{def}}{=} \varphi^{-1}(\{0\})$, where $\varphi = f - g$, and f, g are lower semicontinuous maps from Y to $[0, 1]$, with $f \geq g$. For every $x \in Y$, $\varphi(x) > 0$ if and only if $f(x) > g(x)$, if and only if there is a rational number q such that $f(x) > q \geq g(x)$. Hence the complement of X is equal to $\bigcup_{q \in \mathbb{Q}} f^{-1}(]q, +\infty]) \setminus g^{-1}(]q, +\infty])$, so X is the $\mathbf{\Pi}_2^0$ subset $\bigcap_{q \in \mathbb{Q}} (f^{-1}(]q, +\infty]) \Rightarrow g^{-1}(]q, +\infty])$. \square

4 The main theorem

We will show that every $\mathbf{\Pi}_2^0$ subset X of a continuous dcpo Y is homeomorphic to a G_δ subset of some continuous dcpo Z . The plan of the proof is as follows. By Lemma 3.1, item 2, $X = \varphi^{-1}(\{0\})$ where $\varphi = f - g$ and f, g are lower semicontinuous maps from Y to $[0, 1]$, $f \geq g$. We will build Z as the set $\{(x, r) \in Y \times \mathbb{R}_+ \mid \varphi(x) \leq r\}$, ordered by $(x, r) \leq (y, s)$ if and only if $x \leq y$, $r \geq s$, and $\varphi(x) - r \leq \varphi(y) - s$. Despite the fact that φ is not Scott-continuous in general, and that the ordering is somewhat strange, we will show that Z is a continuous dcpo, and that the map $x \mapsto (x, 0)$ defines a homeomorphism from X onto a G_δ subset of Z .

In order to work with a more standard ordering, we will consider the function $\psi: Y \times]-\infty, 0] \rightarrow]-\infty, 1]$ defined by $\psi(y, -r) \stackrel{\text{def}}{=} \varphi(y) - r$. Then Z will be isomorphic to the poset of triples (y, r, s) such that $s = \psi(y, r)$ and $s \leq 0$, with the usual componentwise ordering.

4.1 Extracting a subdcpo

Since φ and ψ may fail to be Scott-continuous, we will need to observe that they are still continuous, but as maps from Y_d to $[0, 1]_\lambda$. The d and λ subscripts refer to the so-called *d-topology* [7, Section 5] and to the so-called *Lawson topology* [5, Section III.1], and will be introduced shortly.

For every subset E of a dcpo P , let $\uparrow E$ denote its upward closure $\{y \in P \mid \exists x \in E, x \leq y\}$. The *Lawson topology* on P is the coarsest topology that contains all Scott-open subsets and the complements of all the sets $\uparrow E$, E finite. Let us write P_λ for P with its Lawson topology.

A subset C of a dcpo Y' is *d-closed* if and only if every directed family included in C has a supremum in C . The complements of d-closed sets (the *d-open* sets) form a topology called the *d-topology* [7, Section 5]. A set U is d-open if and only if every directed family whose supremum is in U intersects

U . Every Scott-open subset is d-open, but also every downwards-closed subset. We write Y'_d for Y' with its d-topology.

We will repeatedly use the following, easily proved fact: in a dcpo, any cofinal subfamily of a directed family D is itself directed, and has the same supremum as the original family. A subfamily E of D is *cofinal* if and only if every element of D is below some element of E . A first consequence, which can be used to give a simple proof that the d-topology is a topology, is as follows.

Lemma 4.1 *Let U be a d-open subset of a dcpo Y' . For every directed family $(x_i)_{i \in I}$ whose supremum x is in U , x_i is in U for i large enough; namely, there is an $i_0 \in I$ such that, for every $i \in I$ such that $x_{i_0} \leq x_i$, x_i is in U .*

Proof. We assume the contrary: for every $i_0 \in I$, there is an $i \in I$ such that $x_{i_0} \leq x_i$ but x_i is not in U . Hence the family E of points x_i , $i \in I$, such that $x_i \notin U$, is cofinal. E is directed, included in the complement of U , which is d-closed by assumption, so its supremum, which must be x , must also be in the complement of U : contradiction. \square

A *subdcpo* of a dcpo Y' is just a d-closed subset G . Every subdcpo of Y' is, in particular, a dcpo, and one in which suprema of directed families are computed as in the ambient dcpo Y' . The latter condition is important. For example, the lattice of closed subsets of a topological space X is not in general a subdcpo of $\mathbb{P}(X)$ (both being ordered by inclusion), although it is a dcpo, and even a complete lattice. Indeed, directed suprema are computed as unions in the latter, and as closures of unions in the former.

Lemma 4.2 *Let Y' and P be two dcpos. Let P' be the set of points of P , equipped with a Hausdorff topology coarser than the d-topology, and ψ be a continuous map from Y'_d to P' . The graph $G(\psi) \stackrel{\text{def}}{=} \{(x, \psi(x)) \mid x \in Y'\} \subseteq Y' \times P$ of ψ is a subdcpo of $Y' \times P$.*

Proof. Let us consider a directed family $((x_i, \psi(x_i)))_{i \in I}$ in $G(\psi)$, and let (x, t) be its supremum in $Y' \times P$. Note that $(x_i)_{i \in I}$ and $(\psi(x_i))_{i \in I}$ are directed, in particular—we certainly do not deduce the latter from the former, since ψ is not assumed to be monotonic in any way.

If t were different from $\psi(x)$, by Hausdorffness there would be disjoint P' -open sets U, V containing t and $\psi(x)$ respectively. Since $t = \sup_{i \in I}^{\uparrow} \psi(x_i)$ is in U , and U is d-open, $\psi(x_i)$ is in U for i large enough, using Lemma 4.1, so x_i is in $\psi^{-1}(U)$ for i large enough. Since $x = \sup_{i \in I}^{\uparrow} x_i$ is in the d-open set $\psi^{-1}(V)$, x_i is in $\psi^{-1}(V)$ for i large enough. This is impossible, since $\psi^{-1}(U)$ and $\psi^{-1}(V)$ are disjoint.

Therefore $t = \psi(x)$, so $(x, t) = (x, \psi(x))$ is in $G(\psi)$. \square

This lemma applies notably when $P' = P_d$. When P is a continuous (or even a quasi-continuous dcpo), P_λ is Hausdorff, and this allows us to weaken our assumptions on ψ :

Corollary 4.3 *Let Y' be a dcpo, P be a continuous dcpo, and let ψ be a continuous map from Y'_d to P_λ . The graph $G(\psi)$ of ψ is a subdcpo of $Y' \times P$.*

Remark 4.4 Every Scott-continuous map $f: Y' \rightarrow P$ is continuous from Y'_d to P_λ , because inverse images of Scott-open sets are Scott-open and inverse images of sets of the form $\uparrow E$ are upwards-closed, owing to the fact that f , being Scott-continuous, is monotonic. When $P = [0, 1]$, the topology P_λ is the usual metric topology, for which addition and subtraction are continuous. (The latter would fail if we replaced P_λ by P_d .) It follows that the map $\varphi \stackrel{\text{def}}{=} f - g$ considered in Lemma 3.1 (2) is continuous from Y_d to $[0, 1]_\lambda$.

4.2 Extracting a continuous dcpo

Definition 4.5 A subdomain of a continuous dcpo Y' is any subdcpo G which, as a dcpo, is a continuous dcpo, and whose way-below relation is the restriction of that of Y' .

In that case, the Scott topology on G is also the subspace topology inherited from the Scott topology of Y' . It is not enough for the subdcpo G to be a continuous dcpo in order to be a subdomain. For example, the lattice of open subsets of a locally compact space X is a subdcpo of $\mathbb{P}(X)$ (ordered by inclusion), and a continuous dcpo, but U is way-below V in X if and only if $U \subseteq Q \subseteq V$ for some compact set Q , while U is way-below V in $\mathbb{P}(X)$ if and only if U is finite and included in V .

Lemma 4.6 Let G be a subdcpo of a continuous dcpo Y' . Then G is a subdomain of Y' if and only if the following cofinality condition holds: for every $g \in G$, $\downarrow g \cap G$ is cofinal in $\downarrow g$.

Proof. We recall that $\downarrow g$ denotes the set of points $y \in Y'$ such that $y \ll_{Y'} g$.

If G is a subdomain of Y' , then for every $g \in G$, g is the supremum of the directed family of elements $g' \in G$ such that $g' \ll_G g$, equivalently such that $g' \ll_{Y'} g$. For every $y \in \downarrow g$, therefore, there is a $g' \in G$ such that $g' \ll_{Y'} g$ and $y \leq g'$, whence the cofinality condition holds.

Conversely, let us assume that the cofinality condition holds.

We first claim that $g \ll_{Y'} g'$ implies $g \ll_G g'$. To this end, we consider a directed family $(g_i)_{i \in I}$ in G , whose supremum (in G) lies above g' . Since G is a subdcpo of Y' , namely since directed suprema are computed as in Y' , and since $g \ll_{Y'} g'$, $g \leq g_i$ for some $i \in I$. Hence $g \ll_G g'$.

For every $g \in G$, since $\downarrow g \cap G$ is cofinal in $\downarrow g$, it is directed, and has the same supremum (in Y' , hence also in G) than $\downarrow g$, namely g . For every $g' \in \downarrow g \cap G$, we have $g' \ll_{Y'} g$, hence $g' \ll_G g$. This shows that G is a continuous dcpo.

In order to show that \ll_G is the restriction of $\ll_{Y'}$ to G , we assume that $g \ll_G g'$. Since, as we have just seen, $g' = \sup^\uparrow(\downarrow g' \cap G)$, there is an element g'' of $\downarrow g' \cap G$ such that $g \leq g''$. Now $g \leq g'' \ll_{Y'} g'$. We have already seen that, conversely, $g' \ll_{Y'} g$ implies $g' \ll_G g$. \square

The following corollary is well-known, see [8, Lemma 2.40] for example. One merely observes that a Scott-closed subset G is the same thing as a downwards-closed subdcpo. Downward closure implies that $\downarrow g \cap G = \downarrow g$ for every $g \in G$, whence the cofinality requirement in Lemma 4.6 is trivial.

Corollary 4.7 *Every Scott-closed subset of a continuous dcpo Y' is a subdomain of Y' . \square*

Now we imagine that Y' and P are continuous dcpos. In that case, $Y' \times P$ is continuous, and its way-below relation is the product of the way-below relations. As before, we consider the subdcpo $G(\psi)$ obtained as the graph of a continuous map $\psi: Y'_d \rightarrow P_\lambda$. We can simplify the cofinality condition slightly in this case.

Lemma 4.8 *Let Y' and P be two continuous dcpos, and let ψ be a continuous map from Y'_d to P_λ . $G(\psi)$ is a subdomain of $Y' \times P$ if and only if:*

(*) *for all points $y, x \in Y'$ such that $y \ll_{Y'} x$, there is a point $z \in Y'$ such that $y \leq z \ll_{Y'} x$ and $\psi(z) \ll_P \psi(x)$.*

Proof. $G(\psi)$ is a subdcpo of Y' by Corollary 4.3. It suffices to show that the cofinality condition of Lemma 4.6 is equivalent to (*).

Let us show that it implies (*). Let $y \ll_{Y'} x$. Since P is a continuous dcpo, there is an element $t \ll_P \psi(x)$, so (y, t) is in $\downarrow(x, \psi(x))$. The cofinality condition gives us an element $(z, \psi(z))$ of $G(\psi)$ such that $(y, t) \leq (z, \psi(z)) \ll (x, \psi(x))$, whence (*) follows.

In the converse direction, let $(x, \psi(x))$ be any point of $G(\psi)$. In order to show that $\downarrow(x, \psi(x)) \cap G(\psi)$ is cofinal in $\downarrow(x, \psi(x))$, we observe that for every $(y_0, s_0) \in \downarrow(x, \psi(x))$, namely if $y_0 \ll_{Y'} x$ and $s_0 \ll_P \psi(x)$, then x is in the d-open set $U \stackrel{\text{def}}{=} \psi^{-1}(\uparrow s_0) \cap \uparrow y_0$. Since Y' is continuous, x is the supremum of the directed family $\downarrow x$. By Lemma 4.1, there is a point $y \in \downarrow x$ such that, for every $z \in \downarrow x$ such that $y \leq z$, z is in U . Note that $y \ll_{Y'} x$, so (*) applies, giving us an element $z \in \downarrow x$ such that $y \leq z$ and $\psi(z) \ll_P \psi(x)$. Hence $(z, \psi(z)) \ll (x, \psi(x))$. We have just seen that z must be in U . Hence $y_0 \ll_{Y'} z$ and $s_0 \ll_P \psi(z)$, in particular $(y_0, s_0) \leq (z, \psi(z))$. \square

We apply this to the case where $Y' \stackrel{\text{def}}{=} Y \times]-\infty, 0]$, $P \stackrel{\text{def}}{=}]-\infty, a]$, $a \in \mathbb{R}$. Note that $]-\infty, 0]$ and $]-\infty, a]$ are continuous dcpos, and that their way-below relation is $<$.

Lemma 4.9 *Let Y be a continuous dcpo, $a \in \mathbb{R}$, $P \stackrel{\text{def}}{=}]-\infty, a]$, and φ be a continuous map from Y_d to P_λ . Let $Y' \stackrel{\text{def}}{=} Y \times]-\infty, 0]$. The function $\psi: Y' \rightarrow P$ defined by $\psi(y, r) \stackrel{\text{def}}{=} \varphi(y) + r$ is continuous from Y'_d to P_λ , and satisfies (*).*

Proof. The map ψ is continuous from Y'_d to P_λ . Indeed, ψ arises as the composition of $+:]-\infty, a]_\lambda \times]-\infty, 0]_\lambda \rightarrow]-\infty, a]_\lambda$, of $\varphi \times \text{id}: Y_d \times]-\infty, 0]_\lambda \rightarrow P_\lambda \times]-\infty, 0]_\lambda$, and of $\text{id}: Y'_d \rightarrow Y_d \times]-\infty, 0]_\lambda$. (\times means topological, not order-theoretic product here.) The former is continuous, because the Lawson topology on real intervals is the usual metric topology, for which addition is continuous. The second map is trivially continuous. For the last one, it suffices to check that every product $C \times I$ of a d-closed subset of Y with a closed interval of $]-\infty, 0]_\lambda$ is d-closed, and that follows from the fact that directed suprema are computed componentwise.

As far as condition (*) is concerned, we need to show that given (y, r) and (x, s) in $Y \times]-\infty, 0]$ such that $y \ll_Y x$ and $r < s$, there is a pair (z, t) in $Y \times]-\infty, 0]$ such that: (a) $y \leq z \ll_Y x$, (b) $r \leq t < s$, and (c) $\varphi(z) + t < \varphi(x) + s$. Since φ is continuous from Y_d to P_λ , $U \stackrel{\text{def}}{=} \varphi^{-1}(P \setminus \uparrow\{\varphi(x) + s - r\}) \cap \uparrow y$ is d-open in Y . U also contains x , because $\varphi(x) < \varphi(x) + s - r$, and because $y \ll_Y x$. Since Y is a continuous dcpo, $x = \sup^\uparrow \downarrow x$. Using the fact that U is d-open, there is an element $z \ll_Y x$ inside U . Since $z \in U$, in particular $y \ll_Y z$, so $y \leq z$, showing (a). We define t as r , whence (b) follows. Since $z \in U$ again, $\varphi(z) < \varphi(x) + s - r = \varphi(x) + s - t$, so $\varphi(z) + t < \varphi(x) + s$, establishing (c). \square

Corollary 4.10 *Let Y be a continuous dcpo, f and g be two lower semicontinuous map from Y to $[0, 1]$ such that $f \geq g$, and let $\varphi \stackrel{\text{def}}{=} f - g$. Let also $Z \stackrel{\text{def}}{=} \{(x, r) \in Y \times \mathbb{R}_+ \mid \varphi(x) \leq r\}$, ordered by $(x, r) \leq (y, s)$ if and only if $x \leq y$, $r \geq s$, and $\varphi(x) - r \leq \varphi(y) - s$. Then:*

1. Z is a continuous dcpo;
2. the supremum (x, r) of a directed family $(x_i, r_i)_{i \in I}$ in Z is equal to $(\sup^\uparrow_{i \in I} x_i, \inf^\downarrow_{i \in I} r_i)$, and $\varphi(x) - r = \sup^\uparrow_{i \in I} (\varphi(x_i) - r_i)$;
3. for all (x, r) and (y, s) in Z , $(x, r) \ll_Z (y, s)$ if and only if $x \ll_Y y$, $r > s$, and $\varphi(x) - r < \varphi(y) - s$.

Proof. By Remark 4.4, φ is continuous from Y_d to P_λ , where $P \stackrel{\text{def}}{=}]-\infty, 1]$. Lemma 4.9 and Lemma 4.8 allow us to say that $G(\psi)$ is a subdomain of $Y' \times P$, where $Y' \stackrel{\text{def}}{=} Y \times]-\infty, 0]$. The subset Z' of those points $((y, r), s)$ of $G(\psi)$ (i.e., $s = \psi(y, r)$, equivalently $s = \varphi(y) + r$) such that $s \leq 0$ is Scott-closed, as one checks easily since suprema in $G(\psi)$ are taken as in $Y' \times P$. We use Corollary 4.7, and we obtain that Z' is a subdomain of $G(\psi)$, hence of $Y' \times P$. We now observe that the map $(x, r) \mapsto (x, -r, \varphi(x) - r)$ is an order isomorphism from Z onto Z' , and the result follows. \square

4.3 The final argument

We are almost done:

Proposition 4.11 *Every $\mathbf{\Pi}_2^0$ subset X of a continuous dcpo Y is homeomorphic to a G_δ subset of some continuous dcpo Z .*

Proof. Let X be any $\mathbf{\Pi}_2^0$ subset of Y . By Lemma 3.1 (2), $X = \varphi^{-1}(\{0\})$ where $\varphi = f - g$ and f, g are lower semicontinuous maps from Y to $[0, 1]$, $f \geq g$. We define Z as in Corollary 4.10. It remains to show that $f: x \mapsto (x, 0)$ defines a homeomorphism from X onto a G_δ subset of Z .

The inverse image of the basic open set $\uparrow(y, r)$ by f is the set of elements $x \in X$ such that $(y, r) \ll_Z (x, 0)$, equivalently such that $y \ll_Z x$, $r > 0$, and $\varphi(y) - r < \varphi(x) - 0$. The latter expression simplifies since $x \in X$ is equivalent to $\varphi(x) = 0$. Hence $f^{-1}(\uparrow(y, r))$ is empty if $\varphi(y) \geq r$, otherwise is equal to $X \cap \uparrow y$.

It follows that f is continuous. It also follows that every basic open set $X \cap \uparrow y$ ($y \in Y$) of X is equal to $f^{-1}(\uparrow(y, r))$, for any $r > 0, \varphi(y)$. Since f is clearly injective, f is a topological embedding of X into Z , hence a homeomorphism onto its image.

That image is the set of elements (x, r) of Z such that $r = 0$, or equivalently the intersection of the countably many sets $V_n \stackrel{\text{def}}{=} \{(x, r) \in Z \mid r < 1/2^n\}$. Using item (2) of Corollary 4.10, it is easy to check that V_n is open in Z , so the image of f is a G_δ subset of Z . \square

It follows:

Theorem 4.12 *Every $\mathbf{\Pi}_2^0$ subset of a domain-complete space is domain-complete in the subspace topology.*

Proof. Let $A \stackrel{\text{def}}{=} \bigcap_{n \in \mathbb{N}} (U_n \Rightarrow V_n)$ be a $\mathbf{\Pi}_2^0$ subset of Y , where $Y \stackrel{\text{def}}{=} \bigcap_{m \in \mathbb{N}} W_m$, each W_m is open in a continuous dcpo X , and U_n and V_n are open in Y . We write U_n as $U'_n \cap Y$ and V_n as $V'_n \cap Y$, where U'_n and V'_n are open in X . Then $U_n \Rightarrow V_n = (U'_n \Rightarrow V'_n) \cap Y$, so $A = (\bigcap_{n \in \mathbb{N}} (U'_n \Rightarrow V'_n)) \cap \bigcap_{m \in \mathbb{N}} W_m$ is a $\mathbf{\Pi}_2^0$ subset of X . By Proposition 4.11, A is homeomorphic to a G_δ subset of some continuous dcpo, hence is domain-complete. \square

An *LCS-complete* space is a homeomorph of a G_δ subset of a locally compact sober space [4]. All domain-complete spaces are LCS-complete, because every continuous dcpo is locally compact and sober, and the inclusion is strict. We should note that the analogue of Theorem 4.12 for LCS-complete spaces *fails*: by Proposition 14.5 of [4], there is a UCO subset of a compact Hausdorff space that is not LCS-complete.

5 Consequences

A first immediate consequence of Theorem 4.12 is the following.

Proposition 5.1 *A space is domain-complete if and only if it is homeomorphic to a $\mathbf{\Pi}_2^0$ subset of a continuous dcpo.*

Proof. Every G_δ subset is trivially $\mathbf{\Pi}_2^0$. The converse direction is by Theorem 4.12. \square

A second consequence concerns Chen's *countably correlated spaces* [2]. Those are the spaces that are homeomorphic to a $\mathbf{\Pi}_2^0$ subset of $\mathbb{P}(I)$, for an arbitrary set I . Here $\mathbb{P}(I)$ is the space of all subsets of I , with the Scott topology of inclusion. This is a continuous (even algebraic) dcpo, where $A \ll B$ if and only if A is a finite subset of B . The countably correlated spaces generalize the quasi-Polish spaces, which are exactly the homeomorphs of $\mathbf{\Pi}_2^0$ subsets of $\mathbb{P}(I)$ for I countable [3, Corollary 23].

Proposition 5.2 *Every countably correlated space is domain-complete.*

Proof. By definition, every countably correlated space is homeomorphic to a $\mathbf{\Pi}_2^0$ subset of a continuous dcpo of the form $\mathbb{P}(I)$. \square

This is a positive answer to open problem (vi) of [4].

Open problem (vii) asks whether every LCS-complete space is countably correlated. The answer to that problem is negative: by Remark 9.3 of [4], the space $\{0, 1\}^I$ where $\{0, 1\}$ is given the discrete topology and I is uncountable is LCS-complete but not domain-complete, hence not countably correlated.

This leaves one new open question: is the converse of Proposition 5.2 true, namely is every domain-complete space countably correlated?

Acknowledgments

Section 4 greatly benefited from suggestions due to the referee, whom we thank here.

References

- [1] Samson Abramsky and Achim Jung. Domain theory. In S. Abramsky, D. M. Gabbay, and T. S. E. Maibaum, editors, *Handbook of Logic in Computer Science vol. III*, pages 1–168. Oxford University Press, 1994.
- [2] Ruiyuan Chen. Notes on quasi-Polish spaces. arXiv:1809.07440v1 [math.LO], 2018.
- [3] Matthew de Brecht. Quasi-Polish spaces. *Annals of Pure and Applied Logic*, 164(3):356–381, 2013.
- [4] Matthew de Brecht, Jean Goubault-Larrecq, Xiaodong Jia, and Zhenchao Lyu. Domain-complete and LCS-complete spaces. In *Proc. 8th International Symposium on Domain Theory (ISDT'19)*, 2019. To appear in *Electronic Notes in Theoretical Computer Science*; arXiv report 1902.11142 [math.GN].
- [5] Gerhard Gierz, Karl Heinrich Hofmann, Klaus Keimel, Jimmie D. Lawson, Michael Mislove, and Dana Stewart Scott. *Continuous Lattices and Domains*, volume 93 of *Encyclopedia of Mathematics and its Applications*. Cambridge University Press, 2003.
- [6] Jean Goubault-Larrecq. *Non-Hausdorff Topology and Domain Theory—Selected Topics in Point-Set Topology*, volume 22 of *New Mathematical Monographs*. Cambridge University Press, 2013.
- [7] Klaus Keimel and Jimmie D. Lawson. D-completions and the d-topology. *Annals of Pure and Applied Logic*, 159:292–306, 2009.
- [8] Klaus Keimel and Gordon Plotkin. Mixed powerdomains for probability and nondeterminism. *Logical Methods in Computer Science*, 13(1), jan 2017.

- [9] Victor Selivanov. Towards a descriptive set theory for domain-like structures. *Theoretical Computer Science*, 365:258–282, 2006.