

planetmath.org

Math for the people, by the people.

basis (topology)

Canonical name Basistopology

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

Owner rspuzio (6075) Last modified by rspuzio (6075)

Numerical id 16

Author rspuzio (6075) Entry type Definition Classification msc 54A99

Synonym basis Synonym base

Synonym topology generated by a basis

Related topic Subbasis

Related topic CompactMetricSpacesAreSecondCountable

Let (X, \mathcal{T}) be a topological space. A subset \mathcal{B} of \mathcal{T} is a basis for \mathcal{T} if every member of \mathcal{T} is a union of members of \mathcal{B} .

Equivalently, \mathcal{B} is a basis if and only if whenever U is open and $x \in U$ then there is an open set $V \in \mathcal{B}$ such that $x \in V \subseteq U$.

The topology generated by a basis \mathcal{B} consists of exactly the unions of the elements of \mathcal{B} .

We also have the following easy characterization: (for a proof, see the attachment)

Proposition. A collection of subsets \mathcal{B} of X is a basis for some topology on X if and only if each $x \in X$ is in some element $B \in \mathcal{B}$ and whenever $B_1, B_2 \in \mathcal{B}$ and $x \in B_1 \cap B_2$ then there is $B_3 \in \mathcal{B}$ such that $x \in B_3 \subseteq B_1 \cap B_2$.

0.0.1 Examples

- 1. A basis for the usual topology of the real line is given by the set of open intervals since every open set can be expressed as a union of open intervals. One may choose a smaller set as a basis. For instance, the set of all open intervals with rational endpoints and the set of all intervals whose length is a power of 1/2 are also bases. However, the set of all open intervals of length 1 is not a basis although it is a subbasis (since any interval of length less than 1 can be expressed as an intersection of two intervals of length 1).
- 2. More generally, the set of open balls forms a basis for the topology on a metric space.
- 3. The set of all subsets with one element forms a basis for the discrete topology on any set.