

planetmath.org

Math for the people, by the people.

Y is compact if and only if every open cover of Y has a finite subcover

 $Canonical\ name \qquad YIs Compact If And Only If Every Open Cover Of YHas A Finite Subcover$

Date of creation 2013-03-22 13:34:07

Last modified on 2013-03-22 13:34:07

Owner mathcam (2727)

Last modified by mathcam (2727)

Numerical id 6

Author mathcam (2727)

Entry type Theorem Classification msc 54D30

Theorem.

Let X be a topological space and Y a subset of X. Then the following statements are equivalent.

- 1. Y is compact as a subset of X.
- 2. Every open cover of Y (with open sets in X) has a finite subcover.

Proof. Suppose Y is compact, and $\{U_i\}_{i\in I}$ is an arbitrary open cover of Y, where U_i are open sets in X. Then $\{U_i\cap Y\}_{i\in I}$ is a collection of open sets in Y with union Y. Since Y is compact, there is a finite subset $J\subset I$ such that $Y=\bigcup_{i\in J}(U_i\cap Y)$. Now $Y=(\bigcup_{i\in J}U_i)\cap Y\subset\bigcup_{i\in J}U_i$, so $\{U_i\}_{i\in J}$ is finite open cover of Y.

Conversely, suppose every open cover of Y has a finite subcover, and $\{U_i\}_{i\in I}$ is an arbitrary collection of open sets (in Y) with union Y. By the definition of the subspace topology, each U_i is of the form $U_i = V_i \cap Y$ for some open set V_i in X. Now $U_i \subset V_i$, so $\{V_i\}_{i\in I}$ is a cover of Y by open sets in X. By assumption, it has a finite subcover $\{V_i\}_{i\in J}$. It follows that $\{U_i\}_{i\in J}$ covers Y, and Y is compact. \square

The above proof follows the proof given in [?].

References

[1] B.Ikenaga, Notes on Topology, August 16, 2000, available online http://www.millersv.edu/bikenaga/topology/topnote.htmlhttp://www.millersv.edu/binaga/topology/topnote.html.