
Introducción
El espacio a trabajar

Separación de Hausdorff
Distancia de Hausdorff

Ejemplo difuso
Ejemplo fractal

ENCUENTRO DE JÓVENES TOPÓLOGOS
MÉTRICA DE HAUSDORFF

Laura Victoria Forero Vega

21 de mayo de 2015

Laura Victoria Forero Vega MÉTRICA DE HAUSDORFF

Introducción
El espacio a trabajar

Separación de Hausdorff
Distancia de Hausdorff

Ejemplo difuso
Ejemplo fractal

CONTENIDO

1 Introducción

2 El espacio a trabajar

3 Separación de Hausdorff

4 Distancia de Hausdorff

5 Ejemplo difuso

6 Ejemplo fractal

Laura Victoria Forero Vega MÉTRICA DE HAUSDORFF

Introducción
El espacio a trabajar

Separación de Hausdorff
Distancia de Hausdorff

Ejemplo difuso
Ejemplo fractal

Los espacios métricos son considerados fuente de estudio para el
análisis matemático, con ello se desprenden diferentes tematicas,
entre ellas, la distancia de Hausdorff que corresponde, extiende y
ajusta la noción de distancia entre subconjuntos no vaćıos compac-
tos en el ambiente de los espacios métricos.

Laura Victoria Forero Vega MÉTRICA DE HAUSDORFF

Introducción
El espacio a trabajar

Separación de Hausdorff
Distancia de Hausdorff

Ejemplo difuso
Ejemplo fractal

Felix Hausdorff fue un ma-
temático alemán que está con-
siderado como uno de los fun-
dadores de la Topoloǵıa mo-
derna y que ha contribuido sig-
nificativamente a la teoŕıa de
conjuntos, la teoŕıa descripti-
va de conjuntos, la teoŕıa de la
medida, el análisis funcional y
la teoŕıa de funciones.

Laura Victoria Forero Vega MÉTRICA DE HAUSDORFF

Introducción
El espacio a trabajar

Separación de Hausdorff
Distancia de Hausdorff

Ejemplo difuso
Ejemplo fractal

CONTENIDO

1 Introducción

2 El espacio a trabajar

3 Separación de Hausdorff

4 Distancia de Hausdorff

5 Ejemplo difuso

6 Ejemplo fractal

Laura Victoria Forero Vega MÉTRICA DE HAUSDORFF

Introducción
El espacio a trabajar

Separación de Hausdorff
Distancia de Hausdorff

Ejemplo difuso
Ejemplo fractal

Se considera en el posterior desarrollo, un espacio métrico cualquiera
(X, d),

Definición 2.1
Si toda sucesión de X tiene una subsucesión convergente, entonces
(X, d) es compacto. Un subconjunto M de X, se dice compacto si
toda sucesión en M tiene una subsucesión convergente.

Laura Victoria Forero Vega MÉTRICA DE HAUSDORFF

Introducción
El espacio a trabajar

Separación de Hausdorff
Distancia de Hausdorff

Ejemplo difuso
Ejemplo fractal

Ejemplo 1
Sea X cualquier conjunto y ddis la métrica discreta, entonces todo
subconjunto finito de puntos de X es compacto.

Laura Victoria Forero Vega MÉTRICA DE HAUSDORFF

Introducción
El espacio a trabajar

Separación de Hausdorff
Distancia de Hausdorff

Ejemplo difuso
Ejemplo fractal

Ejemplo 2
Sea Rn y du la distancia usual, entonces todo subconjunto cerrado
y acotado de Rn es compacto.

Laura Victoria Forero Vega MÉTRICA DE HAUSDORFF

Introducción
El espacio a trabajar

Separación de Hausdorff
Distancia de Hausdorff

Ejemplo difuso
Ejemplo fractal

Definición 2.2
Sea a un punto de X y A un subconjunto no vaćıo de X, la
distancia d(a,A) del punto a a A es

d(a,A) = ı́nf {d(a, x) : x ∈ A},

Laura Victoria Forero Vega MÉTRICA DE HAUSDORFF

Introducción
El espacio a trabajar

Separación de Hausdorff
Distancia de Hausdorff

Ejemplo difuso
Ejemplo fractal

Laura Victoria Forero Vega MÉTRICA DE HAUSDORFF

Introducción
El espacio a trabajar

Separación de Hausdorff
Distancia de Hausdorff

Ejemplo difuso
Ejemplo fractal

En los espacios métricos, se tienen diferentes tipos de colecciones de
sus elementos de acuerdo a unas condiciones, estos son, entre otros,
los conceptos de vecindad, bola abierta, bola cerrada y adherencia,
que son como aparecen en [1].

Laura Victoria Forero Vega MÉTRICA DE HAUSDORFF

Introducción
El espacio a trabajar

Separación de Hausdorff
Distancia de Hausdorff

Ejemplo difuso
Ejemplo fractal

Proposición 2.1
Sea x un punto en X y A un subconjunto no vaćıo de X entonces:

1 d(x,A) ≥ 0
2 d(x,A) = 0 si y solo si x ∈ A

Laura Victoria Forero Vega MÉTRICA DE HAUSDORFF

Introducción
El espacio a trabajar

Separación de Hausdorff
Distancia de Hausdorff

Ejemplo difuso
Ejemplo fractal

Definición 2.3
Sea A un subconjunto no vaćıo de X y δ > 0, la δ-vecindad de A
es

Vδ(A) = {x ∈ X : d(x,A) < δ}

La adherencia de Vδ(A) es Vδ(A) = {x ∈ X : d(x,A) ≤ δ}.

Laura Victoria Forero Vega MÉTRICA DE HAUSDORFF

Introducción
El espacio a trabajar

Separación de Hausdorff
Distancia de Hausdorff

Ejemplo difuso
Ejemplo fractal

Laura Victoria Forero Vega MÉTRICA DE HAUSDORFF

Introducción
El espacio a trabajar

Separación de Hausdorff
Distancia de Hausdorff

Ejemplo difuso
Ejemplo fractal

CONTENIDO

1 Introducción

2 El espacio a trabajar

3 Separación de Hausdorff

4 Distancia de Hausdorff

5 Ejemplo difuso

6 Ejemplo fractal

Laura Victoria Forero Vega MÉTRICA DE HAUSDORFF

Introducción
El espacio a trabajar

Separación de Hausdorff
Distancia de Hausdorff

Ejemplo difuso
Ejemplo fractal

Definición 3.1
Sean A y B dos subconjuntos acotados y no vaćıos de X, la
separación de Hausdorff de B a A es

d∗H(B,A) = sup {d(b, A) : b ∈ B}.

Laura Victoria Forero Vega MÉTRICA DE HAUSDORFF

Introducción
El espacio a trabajar

Separación de Hausdorff
Distancia de Hausdorff

Ejemplo difuso
Ejemplo fractal

Laura Victoria Forero Vega MÉTRICA DE HAUSDORFF

Introducción
El espacio a trabajar

Separación de Hausdorff
Distancia de Hausdorff

Ejemplo difuso
Ejemplo fractal

Teorema 3.1
Sean A y B dos subconjuntos acotados y no vaćıos de Rn, la
separación de Hausdorff de B a A es

d∗H(B,A) = ı́nf
{
ε > 0 : B ⊆ Vε(A)

}
.

Laura Victoria Forero Vega MÉTRICA DE HAUSDORFF

Introducción
El espacio a trabajar

Separación de Hausdorff
Distancia de Hausdorff

Ejemplo difuso
Ejemplo fractal

Proposición 3.1
Sean A,B,C ⊆ X no vaćıos y acotados, entonces

1 d∗H(B,A) ≥ 0
2 d∗H(B,A) = 0 si y solo si B ⊆ A
3 d∗H(B,A) ≤ d∗H(B,C) + d∗H(C,A)

La sepación de Hausdorff no satisface la propiedad simetrica,

Laura Victoria Forero Vega MÉTRICA DE HAUSDORFF

Introducción
El espacio a trabajar

Separación de Hausdorff
Distancia de Hausdorff

Ejemplo difuso
Ejemplo fractal

Ejemplo 3
En el espacio métrico R2, sean

A = {(a1, 2) : −1 ≤ a1 ≤ 1}

y

B =
{
(b1, b2) : b2

1 + b2
2 < 1

}
,

entonces:

d∗H(B,A) = sup {d((b1, b2), A) : (b1, b2) ∈ B}
= sup {|b2 − 2| : (b1, b2) ∈ B}
= 3,

Laura Victoria Forero Vega MÉTRICA DE HAUSDORFF

Introducción
El espacio a trabajar

Separación de Hausdorff
Distancia de Hausdorff

Ejemplo difuso
Ejemplo fractal

Laura Victoria Forero Vega MÉTRICA DE HAUSDORFF

Introducción
El espacio a trabajar

Separación de Hausdorff
Distancia de Hausdorff

Ejemplo difuso
Ejemplo fractal

d∗H(A,B) = sup {d(a,B) : a ∈ A}

= sup
{∥∥∥∥∥(x, y)− (

√
x2 + 1
x2 + 1 , 2

√
x2 + 1
x2 + 1)

∥∥∥∥∥ : (x, y) ∈ A
}

≈ 1,236,

con lo cual d∗H(B,A) 6= d∗H(A,B).

Laura Victoria Forero Vega MÉTRICA DE HAUSDORFF

Introducción
El espacio a trabajar

Separación de Hausdorff
Distancia de Hausdorff

Ejemplo difuso
Ejemplo fractal

Laura Victoria Forero Vega MÉTRICA DE HAUSDORFF

Introducción
El espacio a trabajar

Separación de Hausdorff
Distancia de Hausdorff

Ejemplo difuso
Ejemplo fractal

La separación de Hausdorff se constituye en un instrumento eficaz
en la consecución de una métrica, claro está con algunas propiedades
adicionales en el contexto.

Laura Victoria Forero Vega MÉTRICA DE HAUSDORFF

Introducción
El espacio a trabajar

Separación de Hausdorff
Distancia de Hausdorff

Ejemplo difuso
Ejemplo fractal

CONTENIDO

1 Introducción

2 El espacio a trabajar

3 Separación de Hausdorff

4 Distancia de Hausdorff

5 Ejemplo difuso

6 Ejemplo fractal

Laura Victoria Forero Vega MÉTRICA DE HAUSDORFF

Introducción
El espacio a trabajar

Separación de Hausdorff
Distancia de Hausdorff

Ejemplo difuso
Ejemplo fractal

Definición 4.1
Sean A y B dos subconjuntos acotados y no vaćıos de X, la
distancia de Hausdorff de B a A es

dH(A,B) = máx {d∗H(A,B), d∗H(B,A)}.

Laura Victoria Forero Vega MÉTRICA DE HAUSDORFF

Introducción
El espacio a trabajar

Separación de Hausdorff
Distancia de Hausdorff

Ejemplo difuso
Ejemplo fractal

Con esta definición, la distancia Hausdorff satisface la simetŕıa, pero
aún falta poner condiciones adicionales al ambiente para obtener la
estructura de espacio métrico; aśı, se restringe, aun más, la natu-
raleza de los subconjuntos de X en consideración. El resultado que
sigue, se aplica a un universo espećıfico con alguna incidencia en los
demás.

Laura Victoria Forero Vega MÉTRICA DE HAUSDORFF

Introducción
El espacio a trabajar

Separación de Hausdorff
Distancia de Hausdorff

Ejemplo difuso
Ejemplo fractal

Proposición 4.1
(H(X), dH), la colección de subconjuntos compactos de X con la
distancia de Hausdorff, es un espacio métrico.

Laura Victoria Forero Vega MÉTRICA DE HAUSDORFF

Introducción
El espacio a trabajar

Separación de Hausdorff
Distancia de Hausdorff

Ejemplo difuso
Ejemplo fractal

De modo que del ejemplo 1 expuesto, resulta ser espacio métrico,
es decir,

(H(Rn), dH), la colección de los conjuntos cerrados y acotados de
Rn y

dH(A,B) = máx {supb∈B ı́nfa∈A ‖a− b‖ , supa∈A ı́nfb∈B ‖a− b‖}

Laura Victoria Forero Vega MÉTRICA DE HAUSDORFF

Introducción
El espacio a trabajar

Separación de Hausdorff
Distancia de Hausdorff

Ejemplo difuso
Ejemplo fractal

De modo que la distancia de Hausdorff mide cuan lejos están uno
de otro dos subconjuntos compactos de X.

Laura Victoria Forero Vega MÉTRICA DE HAUSDORFF

Introducción
El espacio a trabajar

Separación de Hausdorff
Distancia de Hausdorff

Ejemplo difuso
Ejemplo fractal

Proposición 4.2
Sean A,B subconjuntos no vacios de H(X), si dH(A,B) ≤ ε y
b ∈ B, existe a ∈ A tal que d(a, b) ≤ ε

Laura Victoria Forero Vega MÉTRICA DE HAUSDORFF

Introducción
El espacio a trabajar

Separación de Hausdorff
Distancia de Hausdorff

Ejemplo difuso
Ejemplo fractal

La prueba del siguiente teorema aparece en [2].

Teorema 4.1
Si (X, d) es un espacio métrico completo1, entonces (H(X), dH)
tambié lo es, además si {An}n∈N es una sucesión de Cauchy en
Kn, su ĺımite es

A = {a ∈ X :existe {ani}i∈N, ani ∈ Ani y ĺımi→∞ ani = a}.

1Sea (X, d) un espacio métrico, si toda sucesión de Cauchy en X converge,
se dice que (X, d) es un espacio métrico completo.

Laura Victoria Forero Vega MÉTRICA DE HAUSDORFF

Introducción
El espacio a trabajar

Separación de Hausdorff
Distancia de Hausdorff

Ejemplo difuso
Ejemplo fractal

Teorema 4.2
KC(X), la colección de todos los conjuntos convexos compactos
de X, es un subconjunto cerrado del espacio métrico (Kn, dH).

Laura Victoria Forero Vega MÉTRICA DE HAUSDORFF

Introducción
El espacio a trabajar

Separación de Hausdorff
Distancia de Hausdorff

Ejemplo difuso
Ejemplo fractal

CONTENIDO

1 Introducción

2 El espacio a trabajar

3 Separación de Hausdorff

4 Distancia de Hausdorff

5 Ejemplo difuso

6 Ejemplo fractal

Laura Victoria Forero Vega MÉTRICA DE HAUSDORFF

Introducción
El espacio a trabajar

Separación de Hausdorff
Distancia de Hausdorff

Ejemplo difuso
Ejemplo fractal

Un subconjunto difuso u de un espacio X, es una función

u : X → [0, 1],

que indica el nivel de pertenencia de un elemento x en el conjun-
to u, (ver en [2]); se requiere conocer una colección particular de
subconjuntos difusos de Rn.

Laura Victoria Forero Vega MÉTRICA DE HAUSDORFF

Introducción
El espacio a trabajar

Separación de Hausdorff
Distancia de Hausdorff

Ejemplo difuso
Ejemplo fractal

Sea En la colección de todos los subconjuntos difusos u de Rn que
satisfacen:

1 El soporte 2 y los α-cortes3 de u son conjuntos compactos de
Rn, para todo α ∈ [0, 1],

2 u es convexo difuso, esto es,

u(λx+ (1− λ)y) ≥ mı́n {u(x), u(y)}

para todo λ ∈ [0, 1].

2Para un conjunto difuso u de Rn, el soporte de u es [u]0 =
⋃
α∈(0,1] [u]α.

3Para un conjunto difuso u de Rn, el α-corte es [u]α = {x ∈ X : u(x) ≥ α}
para α ∈ (0, 1]

Laura Victoria Forero Vega MÉTRICA DE HAUSDORFF

Introducción
El espacio a trabajar

Separación de Hausdorff
Distancia de Hausdorff

Ejemplo difuso
Ejemplo fractal

Proposición 5.1
El par (En, d), de la métrica del supremo d en En definida como

d(u, v) = sup {dH([u]α, [v]α) : α ∈ I}

para elementos u, v ∈ En es un espacio métrico.

Laura Victoria Forero Vega MÉTRICA DE HAUSDORFF

Introducción
El espacio a trabajar

Separación de Hausdorff
Distancia de Hausdorff

Ejemplo difuso
Ejemplo fractal

CONTENIDO

1 Introducción

2 El espacio a trabajar

3 Separación de Hausdorff

4 Distancia de Hausdorff

5 Ejemplo difuso

6 Ejemplo fractal

Laura Victoria Forero Vega MÉTRICA DE HAUSDORFF

Introducción
El espacio a trabajar

Separación de Hausdorff
Distancia de Hausdorff

Ejemplo difuso
Ejemplo fractal

Un fractal es un objeto geométrico cuya estructura básica, frag-
mentada o irregular, se repite a diferentes escalas. Para estudiar la
geometŕıa fractal, se debe hablar de imágenes, dibujos en blanco y
negro, estos son subconjuntos compactos del espacio (R2, du) y la
métrica de Hausdorff provee su eficaz estudio.

Laura Victoria Forero Vega MÉTRICA DE HAUSDORFF

Introducción
El espacio a trabajar

Separación de Hausdorff
Distancia de Hausdorff

Ejemplo difuso
Ejemplo fractal

4

4Imagen tomada de [2].
Laura Victoria Forero Vega MÉTRICA DE HAUSDORFF

Introducción
El espacio a trabajar

Separación de Hausdorff
Distancia de Hausdorff

Ejemplo difuso
Ejemplo fractal

5

5Imagen tomada de [2].
Laura Victoria Forero Vega MÉTRICA DE HAUSDORFF

Introducción
El espacio a trabajar

Separación de Hausdorff
Distancia de Hausdorff

Ejemplo difuso
Ejemplo fractal

CONCLUSIÓN

La construcción de la métrica de Hausdorff es una edificación desde
la definición de distancia entre un punto y un conjunto acotado
no vaćıo, con ella se produce un nuevo espacio métrico completo
(Kn, dH) con los conjuntos compactos de X, que además Kn

C , el
conjunto de compactos y convexos X, es un conjunto cerrado para
este espacio métrico.

Laura Victoria Forero Vega MÉTRICA DE HAUSDORFF

Introducción
El espacio a trabajar

Separación de Hausdorff
Distancia de Hausdorff

Ejemplo difuso
Ejemplo fractal

REFERENCIAS

T. M. Apostol. Mathematical Analysis. Addison-Wesley
Publishing Company. Massachusetts. 1981.

M. Barnsley. Fractals Everywhere. Academic Press. San
Diego. 1988.

C. Castaing y M. Valadier. Convex Analysis and
Measurable Multifunctions. Springer-Verlag. 1932.

E. Kreyszig Introductory Functional Analysis with
Applications. John Wiley & Sons. Canada 1978.

Laura Victoria Forero Vega MÉTRICA DE HAUSDORFF

Introducción
El espacio a trabajar

Separación de Hausdorff
Distancia de Hausdorff

Ejemplo difuso
Ejemplo fractal

REFERENCIAS

V. Lakshmikanthan y R.N. Mohapatra. Theory of
Fuzzy Differential Equantions and Inclusions.Taylor y FRancis.
London. 2003.
L. A. Zadeh. Fuzzy Sets. Inf. Control 8. 1965.

Laura Victoria Forero Vega MÉTRICA DE HAUSDORFF

	Introducción
	El espacio a trabajar
	Separación de Hausdorff
	Distancia de Hausdorff
	Ejemplo difuso
	Ejemplo fractal

