

planetmath.org

Math for the people, by the people.

topological space

Canonical name TopologicalSpace
Date of creation 2013-03-22 11:49:52
Last modified on 2013-03-22 11:49:52

Owner djao (24) Last modified by djao (24)

Numerical id 12

Author djao (24)
Entry type Definition
Classification msc 22-00
Classification msc 55-00
Classification msc 54-00
Synonym topology
Related topic Neighborhood

Related topic MetricSpace
Related topic ExamplesOfCompactSpaces

Related topic ExamplesOfLocallyCompactAndNotLocallyCompactSpaces

Related topic Site
Defines open
Defines closed

A topological space is a set X together with a set \mathcal{T} whose elements are subsets of X, such that

- $\bullet \ \emptyset \in \mathcal{T}$
- $X \in \mathcal{T}$
- If $U_j \in \mathcal{T}$ for all $j \in J$, then $\bigcup_{j \in J} U_j \in \mathcal{T}$
- If $U \in \mathcal{T}$ and $V \in \mathcal{T}$, then $U \cap V \in \mathcal{T}$

Elements of \mathcal{T} are called *open sets* of X. The set \mathcal{T} is called a *topology* on X. A subset $C \subset X$ is called a *closed set* if the complement $X \setminus C$ is an open set.

A topology \mathcal{T}' is said to be *finer* (respectively, *coarser*) than \mathcal{T} if $\mathcal{T}' \supset \mathcal{T}$ (respectively, $\mathcal{T}' \subset \mathcal{T}$).

Examples

- The discrete topology is the topology $\mathcal{T} = \mathcal{P}(X)$ on X, where $\mathcal{P}(X)$ denotes the power set of X. This is the largest, or finest, possible topology on X.
- The *indiscrete topology* is the topology $\mathcal{T} = \{\emptyset, X\}$. It is the smallest or coarsest possible topology on X.
- Subspace topology
- Product topology
- Metric topology

References

- [1] J.L. Kelley, General Topology, D. van Nostrand Company, Inc., 1955.
- [2] J. Munkres, Topology (2nd edition), Prentice Hall, 1999.