

planetmath.org

Math for the people, by the people.

sober space

Canonical name SoberSpace

Date of creation 2013-03-22 16:43:44 Last modified on 2013-03-22 16:43:44

Owner CWoo (3771) Last modified by CWoo (3771)

Numerical id 6

Author CWoo (3771)
Entry type Definition
Classification msc 54E99
Defines irreducible set

Let X be a topological space. A subset A of X is said to be *irreducible* if whenever $A \subseteq B \cup C$ with B, C closed, we have $A \subseteq B$ or $A \subseteq C$. Any singleton and its closure are irreducible. More generally, the closure of an irreducible set is irreducible.

A topological space X is called a *sober space* if every irreducible closed subset is the closure of some unique point in X.

Remarks.

- For any sober space, the closure of a point determines the point. In other words, cl(x) = cl(y) implies x = y.
- A space is sober iff the closure of every irreducible set is the closure of a unique point.
- Any sober space is T0.
- Any Hausdorff space is sober.
- A closed subspace of a sober space is sober.
- Any product of sober spaces is sober.