

planetmath.org

Math for the people, by the people.

compact

Canonical name Compact

Date of creation 2013-03-22 11:53:35 Last modified on 2013-03-22 11:53:35

Owner djao (24) Last modified by djao (24)

Numerical id 11

Author djao (24) Definition Entry type Classification msc 54D30Classification msc 81-00Classification msc 83-00Classification msc 82-00 Classification msc 46L05msc 22A22Classification Related topic QuasiCompact Related topic LocallyCompact Related topic HeineBorelTheorem Related topic TychonoffsTheorem Related topic Compactification Related topic SequentiallyCompact

Related topic Lindelof

Related topic NoetherianTopologicalSpace

Defines compact set compact subset

A topological space X is *compact* if, for every collection $\{U_i\}_{i\in I}$ of open sets in X whose union is X, there exists a finite subcollection $\{U_{i_j}\}_{j=1}^n$ whose union is also X.

A subset Y of a topological space X is said to be compact if Y with its subspace topology is a compact topological space.

Note: Some authors require that a compact topological space be Hausdorff as well, and use the term quasi-compact to refer to a non-Hausdorff compact space. The modern convention seems to be to use compact in the sense given here, but the old definition is still occasionally encountered (particularly in the French school).