

planetmath.org

Math for the people, by the people.

connected space

Canonical name ConnectedSpace
Date of creation 2013-03-22 12:00:11
Last modified on 2013-03-22 12:00:11
Owner mathcam (2727)
Last modified by mathcam (2727)

Numerical id 16

Author mathcam (2727)

Entry type Definition Classification msc 54D05

Related topic SemilocallySimplyConnected Related topic ExtremallyDisconnected

Related topic ExampleOfAConnectedSpaceWhichIsNotPathConnected

Related topic LocallyConnected

 $Related\ topic \qquad Proof Of Generalized Intermediate Value Theorem$

Related topic AConnectedNormalSpaceWithMoreThanOnePointIsUncountable2

Related topic AConnectedNormalSpaceWithMoreThanOn

Defines connected

Defines connected components

Defines disconnected
Defines connectedness

A topological space X is said to be *connected* if there is no pair of nonempty subsets U, V such that both U and V are open in $X, U \cap V = \emptyset$ and $U \cup V = X$. If X is not connected, i.e. if there are sets U and V with the above properties, then we say that X is disconnected.

Every topological space X can be viewed as a collection of subspaces each of which are connected. These subspaces are called the *connected components* of X. Slightly more rigorously, we define an equivalence relation \sim on points in X by declaring that $x \sim y$ if there is a connected subset Y of X such that x and y both lie in Y. Then a connected component of X is defined to be an equivalence class under this relation.