

planetmath.org

Math for the people, by the people.

cofinite and cocountable topologies

Canonical name CofiniteAndCocountableTopologies

Date of creation 2013-03-22 13:03:30 Last modified on 2013-03-22 13:03:30

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

Numerical id 21

Author yark (2760) Entry type Definition Classification msc 54B99

Related topic FiniteComplementTopology

Defines cofinite topology
Defines cocountable topology

Defines cofinite
Defines cocountable

The *cofinite topology* on a set X is defined to be the topology \mathcal{T} where

$$\mathcal{T} = \{ A \subseteq X \mid X \setminus A \text{ is finite, or } A = \emptyset \}.$$

In other words, the closed sets in the cofinite topology are X and the finite subsets of X.

Analogously, the *cocountable topology* on X is defined to be the topology in which the closed sets are X and the countable subsets of X.

The cofinite topology on X is the coarsest http://planetmath.org/T1Space T_1 topology on X.

The cofinite topology on a finite set X is the discrete topology. Similarly, the cocountable topology on a countable set X is the discrete topology.

A set X together with the cofinite topology forms a compact topological space.