- **16.** Let \mathbb{F} be the ordered field of rational functions as given in Example 3.2.6, and note that \mathbb{F} contains both \mathbb{N} and \mathbb{R} as subsets.
 - (a) Show that \mathbb{F} does not have the Archimedean property. That is, find a member z in \mathbb{F} such that z > n for every $n \in \mathbb{N}$.
 - (b) Show that the property in Theorem 3.3.10(c) does not apply. That is, find a positive member z in \mathbb{F} such that, for all $n \in \mathbb{N}$, 0 < z < 1/n.
 - (c) Show that \mathbb{F} does not satisfy the completeness axiom. That is, find a subset B of \mathbb{F} such that B is bounded above, but B has no least upper bound. Justify your answer.
- 17. We have said that the real numbers can be characterized as a complete ordered field. This means that any other complete ordered field F is essentially the same as \mathbb{R} in the sense that there exists a bijection $f: \mathbb{R} \to F$ with the following properties for all $a, b \in \mathbb{R}$.
 - (1) f(a+b) = f(a) + f(b)
 - (2) $f(a \cdot b) = f(a) \cdot f(b)$
 - (3) a < b iff f(a) < f(b)

(Such a function is called an **order isomorphism**.) We can construct the function f by first defining $f(0) = 0_F$ and $f(1) = 1_F$, where 0_F and 1_F are the unique elements of F given in axioms A4 and M4. Then define $f(n+1) = f(n) + 1_F$ and f(-n) = -f(n) for all $n \in \mathbb{N}$. This extends the domain of f to all of \mathbb{Z} .

Next we extend the domain of f to \mathbb{Q} by defining f(m/n) = f(m)/f(n) for $m, n \in \mathbb{Z}$ with $n \neq 0$. Since, for all $x \in \mathbb{R}$,

$$x = \sup \{ q \in \mathbb{Q} : q < x \}$$

(Exercise 13), we can extend the domain of f to \mathbb{R} by defining

$$f(x) = \sup \{ f(q) : q \in \mathbb{Q} \text{ and } q < x \}.$$

Verify that the function f so defined is the required order isomorphism. [Note: When writing an equation such as f(a + b) = f(a) + f(b), the "+" between a and b represents addition in \mathbb{R} and the "+" between f(a) and f(b) represents addition in F. Similar comments apply to "·" and "<".]

Section 3.4 TOPOLOGY OF THE REAL NUMBERS

Many of the central ideas in analysis are dependent on the notion of two points being "close" to each other. We have seen that the distance between two points x and y in \mathbb{R} is given by the absolute value of their difference: |x-y|. Thus, if we are given some positive measure of closeness, say ε , we may be interested in all points y that are less than ε away from x:

$$\{y: |x-y| < \varepsilon\}.$$

We formalize this idea in the following definition.

3.4.1 DEFINITION

Let $x \in \mathbb{R}$ and let $\varepsilon > 0$. A **neighborhood** of x (or an ε -neighborhood of x)[†] is a set of the form

$$N(x; \varepsilon) = \{ y \in \mathbb{R} : |x - y| < \varepsilon \}.$$

The number ε is referred to as the **radius** of $N(x; \varepsilon)$.

Basically, a neighborhood of x of radius ε is the open interval $(x-\varepsilon, x+\varepsilon)$ of length 2ε centered at x. We prefer to use the term "neighborhood" in subsequent definitions and theorems because this terminology can be applied in more general settings. In this section we use neighborhoods to define the concepts of open and closed sets. The study of these sets is known as **point set topology**, and this explains the use of the word "topology" in the title of the section.

In some situations, particularly when dealing with limits of functions (Chapter 5), we shall want to consider points y that are close to x but different from x. We can accomplish this by requiring |x-y| > 0.

3.4.2 DEFINITION

Let $x \in \mathbb{R}$ and let $\varepsilon > 0$. A **deleted neighborhood** of x is a set of the form

$$N^*(x; \varepsilon) = \{ y \in \mathbb{R} : 0 < |x - y| < \varepsilon \}.^{\ddagger}$$

Clearly, $N*(x; \varepsilon) = N(x; \varepsilon) \setminus \{x\}.$

If $S \subseteq \mathbb{R}$, then a point x in \mathbb{R} can be thought of as being "inside" S, on the "edge" of S, or "outside" S. Saying that x is "outside" S is the same as saying that x is "inside" the complement of S, $\mathbb{R} \setminus S$. Using neighborhoods, we can make the intuitive ideas of "inside" and "edge" more precise.

3.4.3 DEFINITION

Let S be a subset of \mathbb{R} . A point x in \mathbb{R} is an **interior point** of S if there exists a neighborhood N of x such that $N \subseteq S$. If for every neighborhood N of x, $N \cap S \neq \emptyset$ and $N \cap (\mathbb{R} \setminus S) \neq \emptyset$, then x is called a **boundary point** of S. The set of all interior points of S is denoted by int S, and the set of all boundary points of S is denoted by bd S.

It should be clear that every point x in a set S is either an interior point of S or a boundary point of S. Indeed, if $x \in S$, then every neighborhood of x will have a nonempty intersection with S. If some neighborhood of x is contained in S, then $x \in \text{int } S$. If no neighborhood of x is contained in S, then every neighborhood of x will have nonempty intersection with $\mathbb{R} \setminus S$ and x must be a boundary point of S.

[†]In some advanced texts the set $N(x; \varepsilon)$ is called an ε -neighborhood of x, and a neighborhood of x is defined to be any set that contains an ε -neighborhood of x for some $\varepsilon > 0$. Since we shall not need this more general notion, we shall use the terms " ε -neighborhood" and "neighborhood" interchangeably.

^{*} Some authors use the name "punctured" neighborhood instead of "deleted" neighborhood.

3.4.4 EXAMPLE

(a) Let S be the open interval (0,5) and let $x \in S$. If $\varepsilon = \min \{x, 5 - x\}$, then we claim that $N(x; \varepsilon) \subseteq S$. (See Figure 1.) Indeed, for all $y \in N(x; \varepsilon)$ we have $|y - x| < \varepsilon$, so that

$$-x \le -\varepsilon < y - x < \varepsilon \le 5 - x$$
.

Thus 0 < y < 5 and $y \in S$. It follows that every point in S is an interior point of S. Since the inclusion int $S \subseteq S$ always holds, we have S = int S.

The point 0 is not a member of S, but every neighborhood of 0 will contain positive numbers in S. Thus 0 is a boundary point of S. Similarly, $S \in S$ and, in fact, bd $S = \{0, 5\}$. Note that none of the boundary of S is contained in S. Of course, there is nothing special about the open interval $\{0, 5\}$ in this example. Similar comments would apply to any open interval.

Figure 1 S = (0, 5)

- (b) Let S be the closed interval [0, 5]. The point 0 is still a boundary point of S, since every neighborhood of 0 will contain negative numbers not in S. We have int $S = \{0, 5\}$ and bd $S = \{0, 5\}$. This time S contains all of its boundary points, and the same could be said of any other closed interval.
- (c) Let S be the interval [0, 5). Then again int S = (0, 5) and bd $S = \{0, 5\}$. We see that S contains some of its boundary, but not all of it.
- (d) Let S be the interval $[2, \infty)$. Then int $S = (2, \infty)$ and bd $S = \{2\}$. Note that there is no "point" at ∞ to be included as a boundary point at the right end.
 - (e) Let $S = \mathbb{R}$. Then int S = S and bd $S = \emptyset$.

3.4.5 PRACTICE

Let $S = (1, 2) \cup (2, 3]$. Find int *S* and bd *S*.

Closed Sets and Open Sets

We have seen that a set may contain all of its boundary, part of its boundary, or none of its boundary. Those sets in either the first or last category are of particular interest.

3.4.6 DEFINITION

Let $S \subseteq \mathbb{R}$. If bd $S \subseteq S$, then S is said to be **closed**. If bd $S \subseteq \mathbb{R} \setminus S$, then S is said to be open.

If none of the points in S is a boundary point of S, then all the points in S must be interior points of S. On the other hand, if S contains its boundary, then since bd S = bd ($\mathbb{R} \setminus S$), the set $\mathbb{R} \setminus S$ must not contain any of its boundary points. The converse implications also apply, so we obtain the following useful characterizations:

3.4.7 THEOREM

- (a) A set S is open iff S = int S. Equivalently, S is open iff every point in S is an interior point of S.
- (b) A set *S* is closed iff its complement $\mathbb{R} \setminus S$ is open.

3.4.8 EXAMPLE

The interval (0, 5) is open and the interval [0, 5] is closed. Thus our present terminology is consistent with our interval notation in Section 2.1. That is, an "open interval" (a, b) is an open set and a "closed interval" [a, b] is a closed set. In particular, this means that any neighborhood is an open set, since it is an open interval. The interval [0, 5) is neither open nor closed, and the unbounded interval $[2, \infty)$ is closed.

The entire set \mathbb{R} of real numbers is both open and closed! It is open since int $\mathbb{R} = \mathbb{R}$. It is closed since it contains its boundary: bd $\mathbb{R} = \emptyset$ and $\emptyset \subseteq \mathbb{R}$.

3.4.9 PRACTICE

Is the empty set \emptyset open? Is it closed?

Our next theorem shows how the set operations of intersection and union relate to open sets.

3.4.10 THEOREM

- (a) The union of any collection of open sets is an open set.
- (b) The intersection of any finite collection of open sets is an open set.

Proof: (a) Let \mathscr{A} be an arbitrary collection of open sets and let S = $\bigcup \{A: A \in \mathcal{A}\}$. If $x \in S$, then $x \in A$ for some $A \in \mathcal{A}$. Since A is open, x is an interior point of A. That is, there exists a neighborhood N of x such that $N \subseteq A$. But $A \subseteq S$, so $N \subseteq S$ and x is an interior point of S. Hence, S

(b) Let $A_1, ..., A_n$ be a finite collection of open sets and let T = $\bigcap_{i=1}^n A_i$. If $T = \emptyset$, we are done, since \emptyset is open. If $T \neq \emptyset$, let $x \in T$. Then $x \in A_i$ for all i = 1, ..., n. Since each set A_i is open, there exist neighborhoods $N_i(x; \varepsilon_i)$ of x such that $N_i(x; \varepsilon_i) \subseteq A_i$. Let $\varepsilon =$ $\min \{\varepsilon_1, ..., \varepsilon_n\}$. Then $N(x; \varepsilon) \subseteq A_i$ for each i = 1, ..., n, so $N(x; \varepsilon) \subseteq T$. Thus x is an interior point of T, and T is open. \bullet

3.4.11 COROLLARY

- (a) The intersection of any collection of closed sets is closed.
- (b) The union of any finite collection of closed sets is closed.

Proof: Both parts follow from Theorem 3.4.10 when combined with Theorem 3.4.7. Recall (Exercise 2.1.26) that $\mathbb{R}\setminus (\bigcup_{j\in J} A_j) = \bigcap_{j\in J} (\mathbb{R}\setminus A_j)$ and $\mathbb{R}\setminus (\bigcap_{j\in J} A_j) = \bigcup_{j\in J} (\mathbb{R}\setminus A_j)$.

3.4.12 EXAMPLE

For each $n \in \mathbb{N}$, let $A_n = (-1/n, 1/n)$. Then each A_n is an open set, but $\bigcap_{n=1}^{\infty} A_n = \{0\}$, which is not open. Thus we see that the restriction in Theorem 3.4.10(b) to intersections of *finitely* many open sets is necessary.

3.4.13 PRACTICE

Find an example of a collection of closed sets whose union is not closed.

Accumulation Points

Our study of open and closed sets so far has been based on the notion of a neighborhood. By using deleted neighborhoods we can consider another property of points and sets.

3.4.14 DEFINITION

Let S be a subset of \mathbb{R} . A point x in \mathbb{R} is an **accumulation point** of S if every deleted neighborhood of x contains a point of S. That is, for every $\varepsilon > 0$, $N^*(x;\varepsilon) \cap S \neq \emptyset$. The set of all accumulation points of S is denoted by S'. If $x \in S$ and $x \notin S'$, then x is called an **isolated point** of S.

An equivalent way of defining an accumulation point x of a set S would be to require that each neighborhood of x contain at least one point of S different from x. Note that an accumulation point of S may be, but does not have to be, a member of S.

3.4.15 EXAMPLE

- (a) If S is the interval (0, 1], then S' = [0, 1].
- (b) If $S = \{1/n : n \in \mathbb{N}\}$, then $S' = \{0\}$.
- (c) If $S = \mathbb{N}$, then $S' = \emptyset$. Thus \mathbb{N} consists entirely of isolated points.
- (d) If S is a finite set, then $S' = \emptyset$. Indeed, if $S = \{x_1, ..., x_n\}$ and $y \in \mathbb{R}$, then let $\varepsilon = \min \{|x_i y|: x_i \neq y\}$. It follows that $\varepsilon > 0$ and $N^*(y; \varepsilon) \cap S = \emptyset$. Thus y is not an accumulation point of S.

3.4.16 DEFINITION

Let $S \subseteq \mathbb{R}$. Then the **closure** of *S*, denoted cl *S*, is defined by

$$cl S = S \cup S'$$

where S' is the set of all accumulation points of S.

 $^{^{\}dagger}$ Some authors use the name "limit point" or "cluster point" instead of "accumulation point."

In terms of neighborhoods, a point x is in cl S iff every neighborhood of x intersects S. To see this, let $x \in cl\ S$ and let N be a neighborhood of x. If $x \in S$, then $N \cap S$ contains x. If $x \notin S$, then $x \in S'$ and every deleted neighborhood intersects S. Thus in either case the neighborhood N must intersect S. Conversely, suppose that every neighborhood of x intersects S. If $x \notin S$, then every neighborhood of x intersects x in a point other than x. Thus $x \in S'$, and so $x \in cl\ S$.

The basic relationships between accumulation points, closure, and closed sets are presented in the following theorem.

3.4.17 THEOREM

Let *S* be a subset of \mathbb{R} . Then

- (a) S is closed iff S contains all of its accumulation points,
- (b) cl S is a closed set,
- (c) S is closed iff $S = \operatorname{cl} S$,
- (d) cl $S = S \cup bd S$.

Proof: (a) Suppose that *S* is closed and let $x \in S'$. We must show that $x \in S$. If $x \notin S$, then *x* is in the open set $\mathbb{R} \setminus S$. Thus there exists a neighborhood *N* of *x* such that $N \subseteq \mathbb{R} \setminus S$. But then $N \cap S = \emptyset$, which contradicts $x \in S'$. So we must have $x \in S$.

Conversely, suppose that $S' \subseteq S$. We shall show that $\mathbb{R} \setminus S$ is open. To this end, let $x \in \mathbb{R} \setminus S$. Then $x \notin S'$, so there exists a deleted neighborhood $N^*(x; \varepsilon)$ that misses S. Since $x \notin S$, the whole neighborhood $N(x; \varepsilon)$ misses S; that is, $N(x; \varepsilon) \subseteq \mathbb{R} \setminus S$. Thus $\mathbb{R} \setminus S$ is open and S is closed by Theorem 3.4.7(b).

- (b) By part (a) it suffices to show that if $x \in (\operatorname{cl} S)'$, then $x \in \operatorname{cl} S$. So suppose that x is an accumulation point of $\operatorname{cl} S$. Then every deleted neighborhood $N^*(x;\varepsilon)$ intersects $\operatorname{cl} S$. We must show that $N^*(x;\varepsilon)$ intersects S. To this end, let $y \in N^*(x;\varepsilon) \cap \operatorname{cl} S$. (See Figure 2.) Since $N^*(x;\varepsilon)$ is an open set (Exercise 12), there exists a neighborhood $N(y;\delta)$ contained in $N^*(x;\varepsilon)$. But $y \in \operatorname{cl} S$, so every neighborhood of y intersects S. That is, there exists a point z in $N(y;\delta) \cap S$. But then $z \in N(y;\delta) \subseteq N^*(x;\varepsilon)$, so that $x \in S'$ and $x \in \operatorname{cl} S$.
 - (c) and (d) are Exercise 18. ◆

Figure 2 $x \in (\operatorname{cl} S)', y \in \operatorname{cl} S, \text{ and } z \in S$

Review of Key Terms in Section 3.4 —

NeighborhoodBoundary pointAccumulation pointDeleted neighborhoodClosed setIsolated pointInterior pointOpen setClosure of a set

ANSWERS TO PRACTICE PROBLEMS

- **3.4.5** int $S = (1,2) \cup (2,3)$ and bd $S = \{1,2,3\}$.
- 3.4.9 The empty set \varnothing is both open and closed, since it is the complement of the set \mathbb{R} , which is both open and closed. Or, to put it another way, \varnothing is open since int $\varnothing = \varnothing$, and \varnothing is closed since bd $\varnothing = \varnothing \subseteq \varnothing$.
- **3.4.13** There are many possibilities. For a simple one, let $A_n = [1/n, 2]$ for all $n \in \mathbb{N}$. Then $\bigcup_{n=1}^{\infty} A_n = (0, 2]$, which is not closed.

3.4 EXERCISES

Exercises marked with * are used in later sections, and exercises marked with $\frac{1}{2}$ have hints or solutions in the back of the book.

- **1.** Let $S \subseteq \mathbb{R}$. Mark each statement True or False. Justify each answer.
 - (a) int $S \cap \text{bd } S = \emptyset$
 - (b) int $S \subseteq S$
 - (c) bd $S \subseteq S$
 - (d) S is open iff S = int S.
 - (e) S is closed iff S = bd S.
 - (f) If $x \in S$, then $x \in \text{int } S \text{ or } x \in \text{bd } S$.
 - (g) Every neighborhood is an open set.
 - (h) The union of any collection of open sets is open.
 - (i) The union of any collection of closed sets is closed.
- **2.** Let $S \subseteq \mathbb{R}$. Mark each statement True or False. Justify each answer.
 - (a) bd $S = bd (\mathbb{R} \setminus S)$
 - (b) bd $S \subseteq \mathbb{R} \setminus S$
 - (c) $S \subseteq S' \subseteq \operatorname{cl} S$
 - (d) S is closed iff cl $S \subseteq S$.
 - (e) S is closed iff $S' \subseteq S$.
 - (f) If $x \in S$ and x is not an isolated point of S, then $x \in S'$.
 - (g) The set \mathbb{R} of real numbers is neither open nor closed.
 - (h) The intersection of any collection of open sets is open.
 - (i) The intersection of any collection of closed sets is closed.