

planetmath.org

Math for the people, by the people.

finite intersection property

Canonical name FiniteIntersectionProperty

Date of creation 2013-03-22 13:34:05 Last modified on 2013-03-22 13:34:05 Owner azdbacks4234 (14155) Last modified by azdbacks4234 (14155)

Numerical id 17

Author azdbacks4234 (14155)

Entry type Definition Classification msc 54D30

Synonym finite intersection condition

Synonym f.i.c.
Synonym f.i.p.
Related topic Compact
Related topic Intersection

Related topic Finite

Defines finite intersection property

A collection $\mathcal{A} = \{A_{\alpha}\}_{{\alpha} \in I}$ of subsets of a set X is said to have the finite intersection property, abbreviated f.i.p., if every finite subcollection $\{A_1, A_2, \ldots, A_n\}$ of \mathcal{A} satisfies $\bigcap_{i=1}^n A_i \neq \emptyset$.

The finite intersection property is most often used to give the following http://planetmath.org/node/3769equivalent condition for the http://planetmath.org/node/5 of a topological space (a proof of which may be found http://planetmath.org/node/4181here):

Proposition. A topological space X is compact if and only if for every collection $C = \{C_{\alpha}\}_{{\alpha} \in J}$ of closed subsets of X having the finite intersection property, $\bigcap_{{\alpha} \in J} C_{\alpha} \neq \emptyset$.

An important special case of the preceding is that in which C is a countable collection of non-empty nested sets, i.e., when we have

$$C_1 \supset C_2 \supset C_3 \supset \cdots$$
.

In this case, C automatically has the finite intersection property, and if each C_i is a closed subset of a compact topological space, then, by the proposition, $\bigcap_{i=1}^{\infty} C_i \neq \emptyset$.

The f.i.p. characterization of may be used to prove a general result on the uncountability of certain compact Hausdorff spaces, and is also used in a proof of Tychonoff's Theorem.

References

[1] J. Munkres, Topology, 2nd ed. Prentice Hall, 1975.