

planetmath.org

Math for the people, by the people.

clopen subset

Canonical name ClopenSubset

Date of creation 2013-03-22 13:25:29 Last modified on 2013-03-22 13:25:29 Owner mathcam (2727) Last modified by mathcam (2727)

Numerical id 14

Author mathcam (2727)

Entry type Definition
Classification msc 54D05
Synonym clopen set
Synonym clopen

Synonym closed and open Related topic IdentityTheorem A subset of a topological space X is called *clopen* if it is both open and closed.

Theorem 1. The clopen subsets form a Boolean algebra under the operation of union, intersection and complement. In other words:

- X and \emptyset are clopen,
- the complement of a clopen set is clopen,
- finite unions and intersections of clopen sets are clopen.

Proof. The first follows by the definition of a topology, the second by noting that complements of open sets are closed, and vice versa, and the third by noting that this property holds for both open and closed sets. \Box

One application of clopen sets is that they can be used to describe connectness. In particular, a topological space is connected if and only if its only clopen subsets are itself and the empty set.

If a space has finitely many connected components then each connected component is clopen. This may not be the case if there are infinitely many components, as the case of the rational numbers demonstrates.