

planetmath.org

Math for the people, by the people.

cover

Canonical name Cover

Date of creation 2013-03-22 12:06:31 Last modified on 2013-03-22 12:06:31

Owner mps (409) Last modified by mps (409)

Numerical id 19

Author mps (409)
Entry type Definition
Classification msc 54A99
Related topic Compact
Related topic VarepsilonNet

Related topic Site

Related topic CoveringSpace

 $Related\ topic \qquad Compact Metric Spaces Are Second Countable$

Defines open cover Defines subcover Defines refinement Defines finite cover Defines countable cover Defines uncountable cover Defines open subcover Defines open refinement Defines cover refinement

Definition ([?], pp. 49) Let Y be a subset of a set X. A **cover** for Y is a collection of sets $\mathcal{U} = \{U_i\}_{i \in I}$ such that each U_i is a subset of X, and

$$Y \subset \bigcup_{i \in I} U_i$$
.

The collection of sets can be arbitrary, that is, I can be finite, countable, or uncountable. The cover is correspondingly called a **finite cover**, **countable cover**, or **uncountable cover**.

A subcover of \mathcal{U} is a subset $\mathcal{U}' \subset \mathcal{U}$ such that \mathcal{U}' is also a cover of X.

A **refinement** \mathcal{V} of \mathcal{U} is a cover of X such that for every $V \in \mathcal{V}$ there is some $U \in \mathcal{U}$ such that $V \subset U$. When \mathcal{V} refines \mathcal{U} , it is usually written $\mathcal{V} \preceq \mathcal{U}$. \preceq is a preorder on the set of covers of any topological space X.

If X is a topological space and the members of \mathcal{U} are open sets, then \mathcal{U} is said to be an *open cover*. Open subcovers and open refinements are defined similarly.

Examples

- 1. If X is a set, then $\{X\}$ is a cover of X.
- 2. The power set of a set X is a cover of X.
- 3. A topology for a set is a cover of that set.

References

[1] J.L. Kelley, General Topology, D. van Nostrand Company, Inc., 1955.