

1. Record Nr.	UNISA996466660703316
Autore	Moerdijk Ieke
Titolo	Classifying spaces and classifying topoi / / Izak Moerdijk
Pubbl/distr/stampa	Berlin, Heidelberg : , : Springer-Verlag, , [1995] ©1995
ISBN	3-540-44912-4
Edizione	[1st ed. 1995.]
Descrizione fisica	1 online resource (X, 98 p.)
Collana	Lecture Notes in Mathematics ; ; Volume 1616
Disciplina	514.224
Soggetti	Classifying spaces
Lingua di pubblicazione	Inglese
Formato	Materiale a stampa
Livello bibliografico	Monografia
Note generali	Bibliographic Level Mode of Issuance: Monograph
Nota di contenuto	Background in topos theory -- Classifying topoi -- Geometric realization -- Comparison theorems -- Classifying spaces and classifying topoi.
Sommario/riassunto	This monograph presents a new, systematic treatment of the relation between classifying topoi and classifying spaces of topological categories. Using a new generalized geometric realization which applies to topoi, a weak homotopy equivalence is constructed between the classifying space and the classifying topos of any small (topological) category. Topos theory is then applied to give an answer to the question of what structures are classified by "classifying" spaces. The monograph should be accessible to anyone with basic knowledge of algebraic topology, sheaf theory, and a little topos theory.