

planetmath.org

Math for the people, by the people.

interior

Canonical name Interior

Date of creation 2013-03-22 12:48:20 Last modified on 2013-03-22 12:48:20

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

Numerical id 19

Author yark (2760)
Entry type Definition
Classification msc 54-00
Related topic Complement

Related topic Closure

Related topic BoundaryInTopology

Defines exterior

Let A be a subset of a topological space X.

The union of all open sets contained in A is defined to be the *interior* of A. Equivalently, one could define the interior of A to the be the largest open set contained in A.

In this entry we denote the interior of A by int(A). Another common notation is A° .

The exterior of A is defined as the union of all open sets whose intersection with A is empty. That is, the exterior of A is the interior of the complement of A.

The interior of a set enjoys many special properties, some of which are listed below:

- 1. $int(A) \subseteq A$
- 2. int(A) is open
- 3. int(int(A)) = int(A)
- 4. int(X) = X
- 5. $int(\emptyset) = \emptyset$
- 6. A is open if and only if A = int(A)
- 7. $\overline{A^{\complement}} = (\operatorname{int}(A))^{\complement}$
- 8. $\overline{A}^{\complement} = \operatorname{int}(A^{\complement})$
- 9. $A \subseteq B$ implies that $int(A) \subseteq int(B)$
- 10. $int(A) = A \setminus \partial A$, where ∂A is the boundary of A
- 11. $X = int(A) \cup \partial A \cup int(A^{\complement})$

References

[1] S. Willard, *General Topology*, Addison-Wesley Publishing Company, 1970.