

planetmath.org

Math for the people, by the people.

dense set

Canonical name DenseSet

Date of creation 2013-03-22 12:05:42 Last modified on 2013-03-22 12:05:42

Owner yark (2760) Last modified by yark (2760)

Numerical id 12

Author yark (2760)
Entry type Definition
Classification msc 54A99
Synonym dense subset

Synonym everywhere dense set
Synonym everywhere dense subset
Synonym everywhere-dense set
Synonym everywhere-dense subset

Related topic NowhereDense Related topic DenseInAPoset

Defines dense

Defines everywhere dense Defines everywhere-dense

Defines density

A subset D of a topological space X is said to be *dense* (or *everywhere dense*) in X if the closure of D is equal to X. Equivalently, D is dense if and only if D intersects every nonempty open set.

In the special case that X is a metric space with metric d, then this can be rephrased as: for all $\varepsilon > 0$ and all $x \in X$ there is $y \in D$ such that $d(x,y) < \varepsilon$.

For example, both the rationals \mathbb{Q} and the irrationals $\mathbb{R} \setminus \mathbb{Q}$ are dense in the reals \mathbb{R} .

The least cardinality of a dense set of a topological space is called the density of the space. It is conventional to take the density to be \aleph_0 if it would otherwise be finite; with this convention, the spaces of density \aleph_0 are precisely the separable spaces. The density of a topological space X is denoted d(X). If X is a Hausdorff space, it can be shown that $|X| \leq 2^{2^{d(X)}}$.