

planetmath.org

Math for the people, by the people.

discrete space

Canonical name DiscreteSpace

Date of creation 2013-03-22 12:29:56 Last modified on 2013-03-22 12:29:56 Owner mathcam (2727) Last modified by mathcam (2727)

Numerical id 17

Author mathcam (2727)

Entry type Definition Classification msc 54-00

Synonym discrete topological space

Related topic Discrete2

Defines discrete subspace
Defines discrete topology
Defines discrete space
Defines discrete subset

The discrete topology on a set X is the topology given by the power set of X. That is, every subset of X is open in the discrete topology. A space equipped with the discrete topology is called a discrete space.

The discrete topology is the http://planetmath.org/node/3290finest topology one can give to a set. Any set with the discrete topology is metrizable by defining d(x,y)=1 for any $x,y\in X$ with $x\neq y$, and d(x,x)=0 for any $x\in X$.

The following conditions are equivalent:

- 1. X is a discrete space.
- 2. Every singleton in X is an open set.
- 3. Every subset of X containing x is a neighborhood of x.

Note that any bijection between discrete spaces is trivially a homeomorphism.

Discrete Subspaces

If Y is a subset of X, and the subspace topology on Y is discrete, then Y is called a discrete subspace or discrete subset of X.

Suppose X is a topological space and Y is a subset of X. Then Y is a discrete subspace if and only if, for any $y \in Y$, there is an open $S \subset X$ such that

$$S \cap Y = \{y\}.$$

Examples

- 1. \mathbb{Z} , as a metric space with the standard distance metric d(m,n) = |m-n|, has the discrete topology.
- 2. \mathbb{Z} , as a subspace of \mathbb{R} or \mathbb{C} with the usual topology, is discrete. But \mathbb{Z} , as a subspace of \mathbb{R} or \mathbb{C} with the trivial topology, is not discrete.
- 3. \mathbb{Q} , as a subspace of \mathbb{R} with the usual topology, is not discrete: any open set containing $q \in \mathbb{Q}$ contains the intersection $U = B(q, \epsilon) \cap \mathbb{Q}$ of an open ball around q with the rationals. By the Archimedean property, there's a rational number between q and $q + \epsilon$ in U. So U can't contain just q: singletons can't be open.

- 4. The set of unit fractions $F = \{1/n \mid n \in \mathbb{N}\}$, as a subspace of \mathbb{R} with the usual topology, is discrete. But $F \cup \{0\}$ is not, since any open set containing 0 contains some unit fraction.
- 5. The product of two discrete spaces is discrete under the product topology. The product of an infinite number of discrete spaces is discrete under the box topology, but if an infinite number of the spaces have more than one element, it is not discrete under the product topology.