

Invariant Descriptive Set Theory (Chapman & Hall/CRC Pure and Applied Mathematics)

By Su Gao

Download

Read Online

Invariant Descriptive Set Theory (Chapman & Hall/CRC Pure and Applied Mathematics) By Su Gao

Get Print Book

Presents Results from a Very Active Area of Research

Exploring an active area of mathematics that studies the complexity of equivalence relations and classification problems, **Invariant Descriptive Set Theory** presents an introduction to the basic concepts, methods, and results of this theory. It brings together techniques from various areas of mathematics, such as algebra, topology, and logic, which have diverse applications to other fields.

After reviewing classical and effective descriptive set theory, the text studies Polish groups and their actions. It then covers Borel reducibility results on Borel, orbit, and general definable equivalence relations. The author also provides proofs for numerous fundamental results, such as the Glimm–Effros dichotomy, the Burgess trichotomy theorem, and the Hjorth turbulence theorem. The next part describes connections with the countable model theory of infinitary logic, along with Scott analysis and the isomorphism relation on natural classes of countable models, such as graphs, trees, and groups. The book concludes with applications to classification problems and many benchmark equivalence relations.

By illustrating the relevance of invariant descriptive set theory to other fields of mathematics, this self-contained book encourages readers to further explore this very active area of research.

[Download Invariant Descriptive Set Theory \(Chapman & Hall/C ...pdf](#)

[Read Online Invariant Descriptive Set Theory \(Chapman & Hall ...pdf](#)

Invariant Descriptive Set Theory (Chapman & Hall/CRC Pure and Applied Mathematics)

By Su Gao

Invariant Descriptive Set Theory (Chapman & Hall/CRC Pure and Applied Mathematics) By Su Gao

Presents Results from a Very Active Area of Research

Exploring an active area of mathematics that studies the complexity of equivalence relations and classification problems, **Invariant Descriptive Set Theory** presents an introduction to the basic concepts, methods, and results of this theory. It brings together techniques from various areas of mathematics, such as algebra, topology, and logic, which have diverse applications to other fields.

After reviewing classical and effective descriptive set theory, the text studies Polish groups and their actions. It then covers Borel reducibility results on Borel, orbit, and general definable equivalence relations. The author also provides proofs for numerous fundamental results, such as the Glimm–Effros dichotomy, the Burgess trichotomy theorem, and the Hjorth turbulence theorem. The next part describes connections with the countable model theory of infinitary logic, along with Scott analysis and the isomorphism relation on natural classes of countable models, such as graphs, trees, and groups. The book concludes with applications to classification problems and many benchmark equivalence relations.

By illustrating the relevance of invariant descriptive set theory to other fields of mathematics, this self-contained book encourages readers to further explore this very active area of research.

Invariant Descriptive Set Theory (Chapman & Hall/CRC Pure and Applied Mathematics) By Su Gao **Bibliography**

- Sales Rank: #3744370 in Books
- Published on: 2008-09-03
- Original language: English
- Number of items: 1
- Dimensions: 9.30" h x 1.00" w x 6.10" l, 1.50 pounds
- Binding: Hardcover
- 392 pages

 [Download Invariant Descriptive Set Theory \(Chapman & Hall/C ...pdf](#)

 [Read Online Invariant Descriptive Set Theory \(Chapman & Hall ...pdf](#)

Editorial Review

Users Review

From reader reviews:

Corrine Switzer:

Information is provisions for those to get better life, information presently can get by anyone from everywhere. The information can be a understanding or any news even a problem. What people must be consider while those information which is within the former life are difficult to be find than now's taking seriously which one is acceptable to believe or which one the particular resource are convinced. If you have the unstable resource then you obtain it as your main information you will see huge disadvantage for you. All those possibilities will not happen throughout you if you take Invariant Descriptive Set Theory (Chapman & Hall/CRC Pure and Applied Mathematics) as your daily resource information.

Ryan Calhoun:

This book untitled Invariant Descriptive Set Theory (Chapman & Hall/CRC Pure and Applied Mathematics) to be one of several books this best seller in this year, that is because when you read this e-book you can get a lot of benefit onto it. You will easily to buy this book in the book retailer or you can order it by way of online. The publisher of this book sells the e-book too. It makes you more easily to read this book, because you can read this book in your Mobile phone. So there is no reason to you personally to past this e-book from your list.

Timothy Brown:

Reading a e-book can be one of a lot of activity that everyone in the world loves. Do you like reading book and so. There are a lot of reasons why people enjoyed. First reading a guide will give you a lot of new information. When you read a e-book you will get new information simply because book is one of a number of ways to share the information or even their idea. Second, reading a book will make you actually more imaginative. When you reading a book especially tale fantasy book the author will bring you to imagine the story how the people do it anything. Third, you can share your knowledge to other people. When you read this Invariant Descriptive Set Theory (Chapman & Hall/CRC Pure and Applied Mathematics), you are able to tells your family, friends in addition to soon about yours e-book. Your knowledge can inspire average, make them reading a reserve.

Ann Conley:

A lot of book has printed but it is different. You can get it by world wide web on social media. You can choose the best book for you, science, comedy, novel, or whatever by means of searching from it. It is

identified as of book Invariant Descriptive Set Theory (Chapman & Hall/CRC Pure and Applied Mathematics). Contain your knowledge by it. Without causing the printed book, it might add your knowledge and make an individual happier to read. It is most critical that, you must aware about reserve. It can bring you from one spot to other place.

**Download and Read Online Invariant Descriptive Set Theory
(Chapman & Hall/CRC Pure and Applied Mathematics) By Su Gao
#V6AO58DKGT3**

Read Invariant Descriptive Set Theory (Chapman & Hall/CRC Pure and Applied Mathematics) By Su Gao for online ebook

Invariant Descriptive Set Theory (Chapman & Hall/CRC Pure and Applied Mathematics) By Su Gao Free PDF d0wnl0ad, audio books, books to read, good books to read, cheap books, good books, online books, books online, book reviews epub, read books online, books to read online, online library, greatbooks to read, PDF best books to read, top books to read Invariant Descriptive Set Theory (Chapman & Hall/CRC Pure and Applied Mathematics) By Su Gao books to read online.

Online Invariant Descriptive Set Theory (Chapman & Hall/CRC Pure and Applied Mathematics) By Su Gao ebook PDF download

Invariant Descriptive Set Theory (Chapman & Hall/CRC Pure and Applied Mathematics) By Su Gao Doc

Invariant Descriptive Set Theory (Chapman & Hall/CRC Pure and Applied Mathematics) By Su Gao Mobipocket

Invariant Descriptive Set Theory (Chapman & Hall/CRC Pure and Applied Mathematics) By Su Gao EPub