

planetmath.org

Math for the people, by the people.

domain

Canonical name Domain

Date of creation 2013-03-22 11:56:17 Last modified on 2013-03-22 11:56:17

Owner drini (3) Last modified by drini (3)

Numerical id 13

Author drini (3)
Entry type Definition
Classification msc 30-00
Classification msc 54A05
Classification msc 54E35
Related topic Region
Related topic Topology

Related topic ComplexNumber Related topic IntegralDomain A http://planetmath.org/node/4811connected non-empty open set in \mathbb{C}^n is called a *domain*.

The topology considered is the Euclidean one (viewing \mathbb{C} as \mathbb{R}^2). So we have that for a domain D being connected is equivalent to being path-connected.

Since we have that every component of a region D will be a domain, we have that every region has at most countably many components.

This definition has no particular relationship to the notion of an http://planetmath.org/Integ domain, used in algebra. In number theory, one sometimes talks about fundamental domains in the upper half-plane, these have a different definition and are not normally open. In set theory, one often talks about the http://planetmath.org/Functiondomain of a function. This is a separate concept. However, when one is interested in complex analysis, it is often reasonable to consider only functions defined on connected open sets in \mathbb{C}^n , which we have called domains in this entry. In this context, the two notions coincide.

A *domain* in a metric space (or more generally in a topological space) is a connected open set.

Cf. http://mathworld.wolfram.com/Domain.htmlMathworld, http://en.wikipedia.org/w