

Calendario delle lezioni di Geometria III

13 gennaio 2015

Lezione 29/09, 10.30-12.30 aula u9-14

- $\text{Hom}(V, W)$. Topologia e norma sugli spazi di matrici.
- Il prodotto di matrici è una funzione C^∞ .
- L'applicazione $\text{Gl}(n, \mathbb{R}) \rightarrow \text{Gl}(n, \mathbb{R})$, $A \mapsto A^{-1}$ è C^∞ .
- Differenziale di una funzione da un aperto di \mathbb{R}^n a \mathbb{R}^m .
- Derivata direzionale. Derivate parziali.
- Se $A \subset \mathbb{R}^n$ è aperto, $f : A \rightarrow \mathbb{R}^m$ e le derivate parziali di f esistono in un intorno di $x_0 \in A$ e sono continue in x_0 , allora f è differenziabile in x_0 .
- $f : A \rightarrow \mathbb{R}^m$ è di classe C^k se è differenziabile in ogni punto di A e l'applicazione $df : A \rightarrow \text{Hom}(\mathbb{R}^n, \mathbb{R}^m)$ è C^{k-1} . Ciò equivale a chiedere che f ammette derivate parziali $\partial f_i / \partial x_j$ su tutto A e che esse sono funzioni C^{k-1} .
- Funzioni lisce o C^∞ .
- Derivata della funzione composta: se $f : A \rightarrow B$ è liscia, dove $A \subset \mathbb{R}^n$ e $B \subset \mathbb{R}^m$ sono aperti e $g : b \rightarrow \mathbb{R}^p$ pure è liscia, allora $g \circ f \in C^\infty(A, \mathbb{R}^p)$.
- Diffeomorfismi. Il differenziale di un diffeomorfismo è un isomorfismo di spazi vettoriali. Aperti diffeomorfi hanno la stessa dimensione.
- Sottoinsiemi convessi di \mathbb{R}^n .

Teorema 1 (del valor medio). Sia $A \subset \mathbb{R}^n$ un aperto convesso ed $f \in C^1(A, \mathbb{R})$. Se $x_0, x_1 \in A$ esiste $t \in (0, 1)$ tale che

$$f(x_1) - f(x_0) = df((1-t)x_0 + tx_1)(x_1 - x_0). \quad (1)$$

Dimostrazione. Sia $u(t) = f((1-t)x_0 + tx_1)$. Si applichi il Teorema di Lagrange, ossia il Teorema valor medio in una variabile, alla funzione u . \square

Teorema 2 (della Funzione Inversa). Sia $A \subset \mathbb{R}^n$ un aperto e $\varphi : A \rightarrow \mathbb{R}^n$ una funzione di classe C^∞ . Se $d\varphi(x_0)$ è un isomorfismo, allora esiste un intorno aperto U di x_0 tale che $V = \varphi(U)$ sia aperto e $\varphi|_U$ sia un diffeomorfismo di U su V .

- Basi di uno spazio topologico.
- Spazi metrici separabili. Gli spazi metrici separabili ammettono basi numerabili.
- Varietà topologiche.
- Carte (o sistemi di coordinate) su una varietà topologica.
- Cambiamento di coordinate.

Lezione 01/10, 13.30-14.30 aula u9-08

- Carte compatibili.
- Atlanti. Atlanti massimali.
- Una varietà differenziabile n -dimensionale è una coppia (X, \mathfrak{A}) , dove X è una varietà topologica n -dimensionale e \mathfrak{A} è un atlante differenziabile massimale.
- Ogni atlante \mathfrak{A} è contenuto in un unico atlante \mathfrak{A}_{\max} definito nel modo seguente: una carta (U, φ) appartiene ad \mathfrak{A}_{\max} se e solo se essa è compatibile con tutte le carte di \mathfrak{A} .

Esercitazione 01/10, 14.30-15.30 aula u9-08

- Esempi di varietà differenziabili: \mathbb{R}^n , aperti di \mathbb{R}^n .
- Se (X, \mathfrak{A}) è una varietà differenziabile e $A \subset X$ è un aperto, allora

$$\mathfrak{A}_A := \{(U, \varphi) \in \mathfrak{A} : U \subset A\}$$

è un atlante massimale su A . (Esercizio.)

- Due atlanti distinti per S^1 . Danno luogo allo stesso atlante massimale.
- Se \mathfrak{A} e \mathfrak{B} sono atlanti su X , allora $\mathfrak{A}_{\max} = \mathfrak{B}_{\max}$ se e solo ogni carta di \mathfrak{A} è compatibile con ogni carta di \mathfrak{B} . (Esercizio.)

Lezione 06/10, 10.30-11.30 aula u9-14

- Richiami sulle azioni di gruppi. Azioni fedeli (o effettive). Azioni libere. Stabilizzatori. Orbite. Traslati. Se $E \subset X$ e $\pi : X \rightarrow X/G$ è la proiezione canonica, allora

$$\pi^{-1}\pi(E) = \bigcup_{g \in G} gE.$$

- Se G agisce su uno spazio topologico X per omeomorfismi, allora $\pi : X \rightarrow X/G$ è una identificazione aperta.
- Se $\pi : X \rightarrow X/\sim$ è una identificazione aperta, allora X/\sim è di Hausdorff se e soltanto se $R = \{(x, y) \in X \times X : x \sim y\}$ è chiuso.
- Se $p : X \rightarrow Y$ è una identificazione aperta e X è uno spazio topologico a base numerabile, allora anche Y lo è.

Esercitazione 06/10, 11.30-12.30 aula u9-14

- $\mathbb{P}^n(\mathbb{R})$ e $\mathbb{P}^n(\mathbb{C})$ sono varietà differenziabili.
- Esempio di uno spazio a base numerabile che ammette un atlante di carte compatibili, ma non è di Hausdorff.

Lezione 08/10, 13.30-15.30 aula u9-08

- Sia (M, \mathfrak{A}_{\max}) una varietà differenziabile. Una funzione $f : M \rightarrow \mathbb{R}$ è *differenziabile* o *liscia* o C^∞ se per ogni carta $(U, \varphi) \in \mathfrak{A}_{\max}$ si ha $f \circ \varphi^{-1} \in C^\infty(\varphi(U), \mathbb{R})$.
- Una funzione liscia $f : M \rightarrow \mathbb{R}$ è automaticamente continua.
- Sia $\mathfrak{A} \subset \mathfrak{A}_{\max}$ un atlante. Allora è sufficiente che $f \circ \varphi^{-1} \in C^\infty(\varphi(U), \mathbb{R})$ per le carte $(U, \varphi) \in \mathfrak{A}$.
- Siano M ed N varietà differenziabili. Una applicazione $F : M \rightarrow N$ è *differenziabile* o *liscia* o C^∞ se è continua e se per ogni carta (V, ψ) su N e per ogni carta (U, φ) su M o $U \cap F^{-1}(V) = \emptyset$ oppure

$$\psi \circ F \circ \varphi^{-1} \in C^\infty(\varphi(U \cap F^{-1}(V)), \mathbb{R}^n). \quad (2)$$

- Se \mathfrak{A} e \mathfrak{B} sono atlanti su M ed N rispettivamente, è sufficiente controllare che la condizione (2) sia verificata per $(U, \varphi) \in \mathfrak{A}$ e $(V, \psi) \in \mathfrak{B}$.
- Sia $A \subset \mathbb{R}^n$ un aperto convesso e sia $h \in C^\infty(A)$. Allora dato $a \in A$ esistono $g_1, \dots, g_n \in C^\infty(A)$ tali che

1. $h(x) = h(a) + \sum_{i=1}^n (x^i - a^i)g_i(x)$ per ogni $x \in A$;
2. $g_i(a) = \frac{\partial h}{\partial x^i}(a)$.

- Germi di funzioni lisce in $p \in M$. Costruzione dello spazio $C_{M,p}^\infty$. Operazioni su di esso. $C_{M,p}^\infty$ è un'algebra commutativa con unità sul campo \mathbb{R} . Data $f \in C^\infty(U)$ con $p \in U$ indichiamo con f_p il germe di f in p .
- $\mathfrak{m}_p := \{f_p \in C_{M,p}^\infty : f(p) = 0\}$ è un ideale. $C_{M,p}^\infty = \mathbb{R} \oplus \mathfrak{m}_p$.
- Un vettore tangente v ad M in p è un funzionale lineare $v : C_{M,p}^\infty \rightarrow \mathbb{R}$ che soddisfa la seguente regola di Leibniz:

$$v(f_p \cdot g_p) = v(f_p) \cdot g(p) + f(p)v(g_p).$$

- $v(1) = 0$. Inoltre $v(f_p \cdot g_p) = 0$, se $f_p, g_p \in \mathfrak{m}_p$. Dunque $v|_{\mathfrak{m}_p^2} \equiv 0$.
- $T_p M \cong (\mathfrak{m}_p / \mathfrak{m}_p^2)^*$.

Lezione 10/10, 10.30-12.30 aula u9-14

- Se $f_p \in C_{M,p}^\infty$ e $\varphi = (x^1, \dots, x^n)$ è una carta vicino a p , allora

$$f_p = f(p) + \sum_{i=1}^n (x_p^i - a^i) \frac{\partial \bar{f}}{\partial x^i}(a) + R$$

dove $a = \varphi(p)$ e $R \in \mathfrak{m}_p^2$.

- Definiamo $\frac{\partial}{\partial x^i} \Big|_p$ mediante la formula

$$\frac{\partial}{\partial x^i} \Big|_p (f_p) := \frac{\partial \bar{f}}{\partial x^i}(\varphi(p)).$$

- Se $(U, \varphi = (x^1, \dots, x^n))$ è una carta vicino a p , allora

$$\frac{\partial}{\partial x^j} \Big|_p (x_p^i) = \delta_{ij}.$$

I vettori $\frac{\partial}{\partial x^i} \Big|_p$ formano una base di $T_p M$ e per ogni $v \in T_p M$ si ha

$$v = \sum_{i=1}^n v(x_p^i) \frac{\partial}{\partial x^i} \Big|_p.$$

- Se $(V, \psi = (y^1, \dots, y^n))$ è un'altra carta vicino a p , allora posto $h := \varphi \psi^{-1}$ si ha

$$\frac{\partial}{\partial y^j} \Big|_p = \sum_{i=1}^n \frac{\partial h^i}{\partial y^j}(\psi(p)) \frac{\partial}{\partial x^i} \Big|_p.$$

- Sia \mathcal{C} l'insieme delle applicazioni lisce $\alpha : I_\alpha \rightarrow M$, dove $I_\alpha \subset \mathbb{R}$ è un intervallo aperto e tali che $\alpha(0) = p$. Diciamo che $\alpha \sim \beta$ se esiste una carta (U, φ) con $p \in U$ tale che

$$\frac{d}{dt} \Big|_{t=0} \varphi \alpha(t) = \frac{d}{dt} \Big|_{t=0} \varphi \beta(t).$$

- Se questo succede in una carta, allora succede in tutte le carte.

- Alla curva $\alpha \in \mathcal{C}$ associamo il vettore tangente $\dot{\alpha}(0) \in T_p M$ definito dalla formula

$$\dot{\alpha}(0)(f_p) := \left. \frac{d}{dt} \right|_{t=0} f(\alpha(t)) \quad f_p \in C_{M,p}^\infty.$$

- L'applicazione $\alpha \mapsto \dot{\alpha}(0)$ discende ad una applicazione biunivoca $\mathcal{C}/\sim \rightarrow T_p M$.
- Per ogni $x \in \mathbb{R}^n$, c'è un isomorfismo canonico $T_x \mathbb{R}^n \cong \mathbb{R}^n$.
- Se X è uno spazio affine reale con spazio vettoriale associato \vec{X} , allora per ogni $p \in X$ c'è un isomorfismo canonico $T_p X \cong \vec{X}$.
- Definizione del differenziale di una mappa C^∞ .

Lezione 15/10, 13.30-15.30 aula u9-08

- Interpretazione del differenziale tramite le curve.
- Se fisso delle carte su M e su N il differenziale è rappresentato dalla matrice jacobiana della rappresentazione locale:

$$df_p \left(\left. \frac{\partial}{\partial x^j} \right|_p \right) = \sum_{i=1}^n \frac{\partial f^i}{\partial x^j}(\varphi(p)) \left. \frac{\partial}{\partial y^i} \right|_{(f(p))}.$$

Teorema 3 (della funzione inversa sulle varietà). *Siano M ed N due varietà e sia $f : M \rightarrow N$ una applicazione differenziabile. Se $p \in M$ e df_p è un isomorfismo, allora esiste un aperto $U \subset M$ tale che $f(U)$ è aperto e tale che $f|_U$ è un diffeomorfismo di U su $f(U)$.*

Dimostrazione. Sia (W, φ) una carta su M con $p \in W$ e sia (V, ψ) una carta su N con $f(p) \in V$. Restringendo possiamo supporre $f(W) \subset V$. Siccome df_p è un isomorfismo, le due varietà hanno la stessa dimensione che indichiamo con n . Consideriamo la rappresentazione locale $\bar{f} = \psi \circ f \circ \varphi^{-1} : \varphi(W) \rightarrow \mathbb{R}^n$. La jacobiana di \bar{f} in $\varphi(p)$ è una matrice invertibile. Per il teorema della funzione inversa esiste un aperto $A \subset \varphi(W)$ tale che $\varphi(p) \in A$, $\bar{f}(A)$ è aperto in \mathbb{R}^n e $\bar{f}|_A$ è un diffeomorfismo di A su $\bar{f}(A)$. Allora $U := \varphi^{-1}(A)$ è aperto in M e $V' := \psi^{-1} \bar{f}(A)$ è aperto in N . Inoltre $f|_U$ è iniettiva e $V' = f(U)$. Consideriamo le carte ristrette (U, φ) e (V', ψ) . Siccome $f|_U$ è iniettiva, esiste

l'inversa $(f|_U)^{-1} : V' \rightarrow U$. In queste carte la rappresentazione locale di $(f|_U)^{-1}$ è \bar{f}^{-1} che è una applicazione C^∞ . Dunque $(f|_U)^{-1}$ è una applicazione differenziabile, per cui $f|_U$ è un diffeomorfismo. \square

Teorema 4 (del rango, versione iniettiva). *Sia $f : M^m \rightarrow N^n$ una applicazione differenziabile. Sia p un punto di M tale che df_p è iniettivo e sia (U, φ) una carta su M con $p \in U$. Allora, restringendo eventualmente l'aperto U , si può trovare una carta (V, ψ) su N , tale che la rappresentazione locale di f è*

$$\bar{f}(x_1, \dots, x_m) = (x_1, \dots, x_m, 0, \dots, 0),$$

e tale che $f(U) = \{q \in V : y^{m+1}(q) = \dots = y^n(q) = 0\}$.

Dimostrazione. Fissiamo una carta (W, η) su N tale che $f(p) \in W$. Restringendo possiamo supporre $f(U) \subset W$. Sia $\tilde{f} = \eta f \varphi^{-1}$ la rappresentazione locale. Il differenziale $d\tilde{f}_p$ è iniettivo, dunque $m \leq n$ e la jacobiana di \tilde{f} in $\varphi(p)$ ha rango m . Riordinando le componenti di ψ possiamo supporre che

$$J\tilde{f}(\varphi(p)) = \begin{pmatrix} B \\ * \end{pmatrix},$$

con $B \in \text{Gl}(m, \mathbb{R})$. Sia

$$\Phi : \varphi(U) \times \mathbb{R}^{n-m} \longrightarrow \mathbb{R}^n \quad \Phi(x, t) := \tilde{f}(x) + \sum_{i=1}^{n-m} t_i e_{m+i}.$$

In altri termini

$$\Phi(x, t) = (\tilde{f}^1(x, t), \dots, \tilde{f}^m(x, t), \tilde{f}^{m+1}(x, t) + t_1, \dots, \tilde{f}^n(x, t) + t_{n-m}).$$

Dunque

$$J\Phi(\varphi(p), 0) = \begin{pmatrix} B & 0 \\ * & I_{n-m} \end{pmatrix}.$$

Per il teorema della funzione inversa esiste un aperto A , tale che $\Phi(A)$ è aperto in \mathbb{R}^n , $(\varphi(p), 0) \in A$ e $\Phi|_A$ è un diffeomorfismo. Restringendo, possiamo supporre che $A = A_1 \times A_2 \subset \varphi(U) \times \mathbb{R}^{n-m}$, dove A_1 e A_2 sono intorni aperti di $\varphi(p)$ e di 0 rispettivamente. Poniamo $U' := \varphi^{-1}(A_1)$ e $V := \eta^{-1}(\Phi(A))$. Allora $U' \subset U$ e $V \subset W$ sono aperti e $p \in U'$. Se $p' \in U'$, allora $\varphi(p') \in A_1$,

dunque $\eta f(p') = \tilde{f}(\varphi(p')) = \Phi(\varphi(p'), 0) \in \Phi(A)$. Dunque $f(U') \subset V$. Poniamo $\psi := (\Phi|_A)^{-1} \circ \eta|_V : V \rightarrow \mathbb{R}^n$. Allora (V, ψ) è una carta su N . Nelle carte (U', φ) , (V, ψ) la rappresentazione locale di f è

$$\bar{f} := \psi f \varphi^{-1} = (\Phi|_A)^{-1} \eta f \varphi^{-1} = (\Phi|_A)^{-1} \tilde{f}.$$

Dunque se $x \in \varphi(U')$ si ha $\bar{f}(x) = (\Phi|_A)^{-1} \Phi(x, 0) = (x, 0)$. Dunque le carte (U', φ) e (V, ψ) godono della prima proprietà richiesta. Veniamo alla seconda proprietà. Dobbiamo dimostrare che $f(U') = \{q \in V : y^{m+1}(q) = \dots = y^n(q) = 0\}$. Poiché ψ è biunivoca, questa condizione equivale al fatto che $\psi f(U') = \psi(V) \cap (\mathbb{R}^m \times \{0\})$. D'altro canto per costruzione $\psi(V) = A = A_1 \times A_2$. Quindi $\psi f(U') = \bar{f}(\varphi(U')) = \bar{f}(A_1) = A_1 \times \{0\} = (A_1 \times A_2) \cap (\mathbb{R}^m \times \{0\}) = \psi(V) \cap (\mathbb{R}^m \times \{0\})$. Pertanto le carte (U', φ) e (V, ψ) godono anche della seconda proprietà richiesta. \square

Teorema 5 (del rango, versione suriettiva). *Sia $f : M^m \rightarrow N^n$ una applicazione differenziabile, sia $p \in M$ e sia (V, ψ) una carta su N con $f(p) \in V$. Se df_p è suriettivo, allora esiste una carta (U, φ) su M tale che $f(U) \subset V$ e tale che la rappresentazione locale di f è*

$$\bar{f}(x_1, \dots, x_m) = (x_1, \dots, x_n).$$

Dimostrazione. Fissiamo una carta (W, η) su M con $p \in W$ e $f(W) \subset V$. Sia $\tilde{f} = \psi f \eta^{-1}$ la rappresentazione locale di f . Per ipotesi df_p è suriettivo, dunque $m \geq n$ e la jacobiana $J\tilde{f}(\eta(p))$ ha rango n . Riordinando le componenti di η possiamo supporre che

$$J\tilde{f}(\eta(p)) = \begin{pmatrix} B & * \end{pmatrix},$$

con $B \in \text{Gl}(n, \mathbb{R})$. Per comodità indichiamo con (x, y) i punti di \mathbb{R}^m , dove $x \in \mathbb{R}^n$ e $y \in \mathbb{R}^{m-n}$. Consideriamo l'applicazione

$$\Phi : \eta(W) \longrightarrow \mathbb{R}^m \quad \Phi(x, y) = (\tilde{f}(x, y), y).$$

Allora

$$J\Phi(\eta(p)) = \begin{pmatrix} B & * \\ 0 & I_{m-n} \end{pmatrix}.$$

Quindi $J\Phi(\eta(p))$ è invertibile. Per il teorema della funzione inversa esiste un aperto A contenente $\eta(p)$ tale che $\Phi(A)$ è aperto e $\Phi|_A$ è un diffeomorfismo

su $\Phi(A)$. Poniamo $U := \eta^{-1}(A)$ e $\varphi := \Phi|_A \circ \eta|_U$. Allora (U, φ) è una carta, $f(U) \subset V$ e $p \in U$. Consideriamo la rappresentazione locale $\bar{f} = \psi f \varphi^{-1}$. Per ogni $(x, y) \in \varphi(U) = \Phi(A)$ si ha

$$\bar{f}(x, y) = \psi f \eta^{-1}(\Phi|_A)^{-1}(x, y) = \tilde{f}(\Phi|_A)^{-1}(x, y).$$

Indichiamo con $\pi : \mathbb{R}^m \rightarrow \mathbb{R}^n$ la proiezione sulle prime n coordinate: $\pi(x, y) = x$. Allora $\tilde{f} = \pi \Phi$, dunque

$$\bar{f}(x, y) = \tilde{f}(\Phi|_A)^{-1}(x, y) = \pi \Phi(\Phi|_A)^{-1}(x, y) = \pi(x, y) = x.$$

Dunque $\bar{f}(x, y) = x$. □

Lezione 20/10, 13.30-15.30 aula u9-08

Definizione 6. Sia (M, \mathfrak{A}_{\max}) una varietà differenziabile di dimensione m e sia Z un sottoinsieme di M . Diciamo che una carta (U, φ) di M , con $\varphi = (x^1, \dots, x^m)$, è una carta n -dimensionale adattata a Z se $U \cap Z = \{x^{n+1} = \dots = x^m = 0\}$. Diciamo che $Z \subset M$ è una sottovarietà regolare di M di dimensione n se per ogni punto $p \in Z$ esiste una carta n -dimensionale (U, φ) adattata a Z con $p \in Z$.

- Una sottovarietà di dimensione 0 di M è semplicemente un sottoinsieme discreto di M .
- Una sottovarietà di dimensione m di M^m è semplicemente un sottoinsieme aperto di M .
- Se X è uno spazio topologico a base numerabile, allora ogni sottospazio $Y \subset X$ ammette una base numerabile.
- Se X è uno spazio a base numerabile, ogni ricoprimento aperto di X ammette un sottoricoprimento finito (teorema di Lindelöf, [4, p. 103]).

Teorema 7. Sia $Z \subset M^m$ una sottovarietà regolare di dimensione n . Sia $\{(U_\alpha, \varphi_\alpha)\}_{\alpha \in I}$ una famiglia di carte adattate ad Z tale che $\bigcup_{\alpha \in I} U_\alpha = Z$. Indichiamo con $\pi : \mathbb{R}^m \rightarrow \mathbb{R}^n$ la proiezione $\pi(x_1, \dots, x_m) = (x_1, \dots, x_n)$. Allora $\mathfrak{B} = \{(U_\alpha \cap Z, \pi \varphi_\alpha)\}_{\alpha \in I}$ è un atlante differenziabile su Z , dove si considera su Z la topologia di sottospazio. Nella struttura differenziabile determinata da questo atlante l'inclusione $i : Z \hookrightarrow M$ è una immersione liscia.

Dimostrazione. La topologia di sottospazio su Z è di Hausdorff e a base numerabile. Osserviamo che $\varphi_\alpha|_{U_\alpha \cap Z}$ è un omeomorfismo su $\varphi_\alpha(U_\alpha) \cap \mathbb{R}^n \times \{0\}$. D'altronde π è un omeomorfismo di $\mathbb{R}^n \times \{0\}$ su \mathbb{R}^n . Quindi $\pi\varphi_\alpha|_{U_\alpha \cap Z}$ è un omeomorfismo, quindi è una carta per Z nella topologia di sottospazio. Per ipotesi queste carte ricoprono Z . Ora supponiamo che $U_\alpha \cap U_\beta \cap Z \neq \emptyset$. Allora

$$\begin{aligned}\pi\varphi_\beta|_{U_\beta \cap Z} &= \pi_{\mathbb{R}^n \times \{0\}} \circ \varphi_\beta|_{U_\beta \cap Z} \\ (\pi\varphi_\beta|_{U_\beta \cap Z})^{-1}(x) &= \varphi_\beta^{-1} \circ (\pi_{\mathbb{R}^n \times \{0\}})^{-1}(x) = \varphi_\beta^{-1}(x, 0) \\ \pi\varphi_\alpha(\pi\varphi_\beta|_{U_\beta \cap Z})^{-1}(x) &= \pi\varphi_\alpha\varphi_\beta^{-1}(x, 0).\end{aligned}$$

Questo cambiamento di coordinate è C^∞ perché $\varphi_\alpha\varphi_\beta^{-1}$ è C^∞ . Dunque \mathfrak{B} è un atlante e Z è una varietà differenziabile. La rappresentazione locale della inclusione nelle carte $(U_\alpha \cap Z, \pi\varphi_\alpha)$ e $(U_\alpha, \varphi_\alpha)$ è semplicemente $\bar{i}(x) = (x, 0)$. Dunque i è liscia ed è una immersione. \square

- Punti critici. Valori critici. Valori regolari. L'insieme $\text{Crit}(f)$ è chiuso. Per ogni applicazione liscia $f : M \rightarrow N$ i punti di $N - f(M)$ sono valori regolare.

Teorema 8 (del Valore Regolare). *Sia $f : M^m \rightarrow N^n$ una applicazione liscia e sia $q \in N$ un valore regolare. Se $Z := f^{-1}(q)$ è non vuota, allora è una sottovarietà regolare di dimensione $m - n$.*

Dimostrazione. Sia $p \in Z$. Siccome q è valore regolare, il differenziale df_p è suriettivo. Per il teorema del rango nel caso suriettivo si possono trovare delle carte (U, φ) e (V, ψ) tali che $\bar{f}(x^1, \dots, x^m) = (x^1, \dots, x^n)$. Si può anche supporre che $\psi(q) = 0$. Sia $x \in \varphi(U)$. Allora si ha $x \in \varphi(U \cap Z)$ se e solo se $\varphi^{-1}(x) \in U \cap Z$ se e solo se $f\varphi^{-1}(x) = q$ se e solo se $\bar{f}(x) = 0$. Ma $\bar{f}(x) = (x^1, \dots, x^n)$, dunque $\varphi(U \cap Z) = \varphi(U) \cap \{0\} \times \mathbb{R}^{m-n}$. Pertanto (U, φ) è una carta adattata $(m - n)$ -dimensionale. \square

- Insiemi di misura nulla. Teorema di Sard: prima passo della dimostrazione.

Lezione 22/10, 13.30-14.30 aula u9-08

- Teorema di Sard: fine della dimostrazione.
- Se $m < n$ ed $f : M^m \rightarrow N^n$ è una applicazione differenziabile, allora $f(M) \subsetneq N$. Applicazione: se $f : M^m \rightarrow S^n$ è differenziabile e $m < n$, allora f è omotopa ad una applicazione costante.

Esercitazione 22/10, 14.30-15.30 aula u9-08

- $O(n)$ è una varietà differenziabile di dimensione $n(n-1)/2$. Sia Σ_n lo spazio vettoriale delle matrici reali simmetriche e sia $\mathfrak{o}(n)$ quello delle matrici reali antisimmetriche. Allora $\dim \Sigma_n = n(n+1)/2$ e $\dim \mathfrak{o}(n) = n(n-1)/2$. Sia $f : M_n(\mathbb{R}) \rightarrow \Sigma_n$ l'applicazione $f(A) = A^T A$. È una applicazione differenziabile, $O(n) = f^{-1}(I)$ e $df_A(X) = X^T A + A^T X$. Se $A \in O(n)$, $df_A(X) = (A^{-1}X) + (A^{-1}X)^T$. Sia $L_A : M_n(\mathbb{R}) \rightarrow M_n(\mathbb{R})$ l'applicazione $L_A(X) = AX$. Se $A \in O(n)$, otteniamo $\ker df_A = L_A(\mathfrak{o}(n))$. Pertanto per ogni $A \in O(n)$ il differenziale $df_A : T_A M_n(\mathbb{R}) \rightarrow \Sigma_n$ ha nucleo di dimensione $n(n-1)/2$ e quindi è suriettivo. Ciò significa che I è un valore regolare di f . Siccome chiaramente $O(n) \neq \emptyset$, il teorema del valore regolare assicura che $O(n)$ è una sottovarietà regolare di $M_n(\mathbb{R})$ di dimensione $n(n-1)/2$.

Lezione 27/10, 10.30-12.30 aula u9-14

- Partizione dell'unità.
- Aggiunta al Teorema del Valore Regolare: Sia $f : M^m \rightarrow N^n$ una applicazione liscia e sia $q \in N$ un valore regolare. Se $Z := f^{-1}(q)$ è non vuota, allora è una sottovarietà regolare di dimensione $m-n$. Indichiamo con $i : Z \hookrightarrow M$ l'inclusione. Allora i è una applicazione C^∞ con differenziale iniettivo in ogni punto. E si ha $di_p(T_p Z) = \ker df_p$.
- Se $f : M^m \rightarrow N^n$ una applicazione liscia, $Z \subset N$ è una sottovarietà regolare e $f(M) \subset Z$, allora possiamo considerare l'applicazione $g : M \rightarrow Z$ tale che $g(p) := f(p)$ per ogni $p \in M$. (g è semplicemente f con codominio cambiato.) Allora g è liscia.
- Definizione di gruppo di Lie.

- $\text{Gl}(n, \mathbb{R})$ è un gruppo di Lie.
- $\text{O}(n)$ è un gruppo di Lie e $T_I \text{O}(n) = \mathfrak{o}(n)$.

Lezione 29/10, 13.30-15.30 aula u9-08

- Diffeomorfismi locali. Una mappa $f : M \rightarrow N$ è un diffeomorfismo locale se e solo se df_p è un isomorfismo per ogni $p \in M$.
- Un diffeomorfismo locale biunivoco è un diffeomorfismo.
- Immersioni e sommersioni.
- Curve regolari.
- Una applicazione $f : M \rightarrow N$ è un *embedding* se è una immersione ed è un omeomorfismo di M su $f(M)$.
- Se $Z \subset M$ è una sottovarietà regolare, allora l'inclusione $i''Z \hookrightarrow M$ è un embedding.

Teorema 9. *Se $f : M \rightarrow N$ è un embedding, allora $Z := f(M)$ è una sottovarietà regolare e $f : M \rightarrow Z$ è un diffeomorfismo.*

Dimostrazione. Sia $q \in Z$ e sia $p \in M$ l'unico punto tale che $f(p) = q$. Scegliamo carte (U, φ) e $(V, \psi = (y^1, \dots, y^n))$ come nel teorema del rango nella versione iniettiva. Allora $f(U) = V \cap \{y^{m+1} = \dots = y^n = 0\}$. Siccome f è un omeomorfismo su Z , $f(U)$ è aperto in Z . Dunque esiste $V' \subset N$ aperto tale che $f(U) = V' \cap Z$. Poniamo $V'' := V \cap V'$. Allora $f(U) \subset V \cap V'$, dunque

$$\begin{aligned} V'' \cap Z &= V' \cap Z \cap V = f(U) \cap V = f(U) = \\ &= f(U) \cap V' = V \cap \{y^{m+1} = \dots = y^n = 0\} \cap V' = \\ &= V'' \cap \{y^{m+1} = \dots = y^n = 0\}. \end{aligned}$$

Quindi (V'', ψ) è una carta adattata. Pertanto Z è una sottovarietà regolare. L'applicazione $f : M \rightarrow Z$ è liscia, biunivoca ed è una immersione. Siccome $\dim M = \dim Z$ è un diffeomorfismo locale. Ma allora è un diffeomorfismo. \square

- Se $f : M \rightarrow N$ è una immersione iniettiva e M è compatta, allora f è un embedding.

- Teorema di immersione di Whitney: se M è una varietà compatta esiste un embedding di M in uno spazio euclideo di dimensione sufficientemente grande, [1, p. 189-190].

Esercitazione 29/10, 14.30-15.30 aula u9-08

- Se $f \in C^\infty(\mathbb{R})$, $f(x) = 0$ per $x < 0$ e $f'(x) > 0$ per $x > 0$ e $\lim_{x \rightarrow +\infty} f(x) = +\infty$, allora la curva $\alpha(t) := (f(t), f(t))$ ha come immagine l'insieme $\{(x, y) \in \mathbb{R}^2 : x \geq 0, y \geq 0, xy = 0\}$. Se $t \neq 0$ il vettore tangente $\dot{\alpha}(t) \neq 0$.
- Esempi di immersioni iniettive che non sono embedding: [1, p. 71].
- Esempio di una immersione iniettiva $\mathbb{R} \rightarrow T^2 = S^1 \times S^1$ con immagine densa.

Lezione 03/11, 10.30-12.30 aula u9-14

Lemma 10. *Sia M un insieme, per ogni $\alpha \in I$ sia U_α un sottoinsieme di M e siano $\varphi_\alpha : U_\alpha \rightarrow \mathbb{R}^n$ delle applicazioni. Supponiamo che valgano le seguenti ipotesi:*

1. $\varphi_\alpha(U_\alpha)$ è aperto in \mathbb{R}^n per ogni $\alpha \in I$;
2. $\varphi_\alpha(U_\alpha \cap U_\beta)$ è aperto in \mathbb{R}^n per ogni $\alpha, \beta \in I$;
3. per ogni α l'applicazione $\varphi_\alpha : U_\alpha \rightarrow \varphi_\alpha(U_\alpha)$ è biunivoca;
4. per ogni $\alpha, \beta \in I$ l'applicazione $\varphi_\alpha \varphi_\beta^{-1} : \varphi_\beta(U_\alpha \cap U_\beta) \rightarrow \varphi_\alpha(U_\alpha \cap U_\beta)$ è un diffeomorfismo;
5. esiste un sottoinsieme numerabile $I_0 \subset I$ tale che $M = \bigcup_{\alpha \in I_0} U_\alpha$;
6. se $p, q \in M$ e $p \neq q$ o esiste $\alpha \in I$ tale che $p, q \in U_\alpha$, oppure esistono $\alpha, \beta \in I$ tali che $p \in U_\alpha, q \in U_\beta$ e $U_\alpha \cap U_\beta = \emptyset$.

Allora esiste su M una topologia di Hausdorff a base numerabile tale che le applicazioni φ_α siano omeomorfismi. Se si considera su M questa topologia, allora $\{(U_\alpha, \varphi_\alpha)\}_{\alpha \in I}$ è un atlante differenziabile.

Per la dimostrazione si veda per esempio [3, Lemma 1.35 p. 21].

- Fibrati localmente banali. Banalizzazioni.
- Fibrati vettoriali. Funzioni di transizione. Sezioni
- Il fibrato tangente è una varietà.

Lezione 05/11, 13.30-15.30 aula u9-08

- L'applicazione $\pi : TM \rightarrow M$ è liscia ed è una sommersione.
- Se $f : M \rightarrow N$ è liscia, l'applicazione

$$TM \rightarrow TN \quad v \mapsto df_{\pi(v)}(v)e$$

è liscia.

- Il fibrato tangente è un fibrato vettoriale reale differenziabile di rango uguale alla dimensione della varietà.
- L'insieme $\Gamma(U, E)$ delle sezioni C^∞ del fibrato E su un aperto U è uno spazio vettoriale ed anche un modulo sull'anello $C^\infty(U)$.

Teorema 11. Sia $\Omega \subset \mathbb{R}^{n+m}$ un aperto e siano $g \in C^\infty(\Omega, \mathbb{R}^m)$ ed $F \in C^\infty(\Omega, \mathbb{R}^k)$. Supponiamo che $0 \in \mathbb{R}^m$ sia un valore regolare di g e che $X := g^{-1}(0)$ sia non vuoto. Poniamo $f := F|_X$ e $h := (F, g) : \Omega \rightarrow \mathbb{R}^{m+k}$. Allora

$$\text{Crit}(f) = \text{Crit}(h) \cap X.$$

Dimostrazione. Per il teorema del valore regolare X è una sottovarietà regolare di dimensione n . Sia $i : X \hookrightarrow \Omega$ l'inclusione. Identifichiamo $T_p X$ con $di_p(T_p X) \subset T_p \mathbb{R}^{n+k} = \mathbb{R}^{n+k}$. Allora $T_p X = \ker dg_p$ e $df_p = dF_p|_{T_p X}$. Inoltre

$$dh_p = \begin{pmatrix} dF_p \\ dg_p \end{pmatrix}.$$

Dunque

$$\ker df_p = \ker dF_p \cap T_p X = \ker df_p \cap \ker dF_p = \ker dh_p.$$

Per la formula di Grassmann

$$\begin{aligned} \dim \ker dh_p &= n + m - \dim \text{Im } dh_p \\ \dim \text{Im } df_p &= \dim T_p X - \dim \ker df_p = \\ &= n - \dim \ker dh_p = \dim \text{Im } dh_p - m. \end{aligned}$$

Quindi p è critico per $f : X \rightarrow \mathbb{R}^k$ se e solo se $\dim \operatorname{Im} df_p < k$ se e solo se $\dim \operatorname{Im} dh_p < m + k$ se e solo se p è critico per $h : \Omega \rightarrow \mathbb{R}^{m+k}$. \square

Teorema 12. *Sia $f : M \rightarrow N$ una sommersione suriettiva. Allora p è una identificazione aperta. Se Z è una varietà differenziabile e sia $g : M \rightarrow Z$ una applicazione che passa al quoziente, cioè esiste $h : N \rightarrow Z$ tale che $g = hf$. Allora g è liscia se e soltanto se h è liscia.*

Dimostrazione. Le sommersioni sono aperte, dunque f è continua suriettiva e aperta. Quindi è una identificazione (cioè una mappa quoziente). Se g è continua, anche h è continua. Resta da verificare che se g è C^∞ anche h lo è. Fissiamo $q \in N$. Per il teorema del rango possiamo fissare una carta (U, φ) su M ed una carta (V, ψ) su N vicino a q , in modo tale che la rappresentazione locale sia $\bar{f}(x, y) = x$. Sia poi (W, η) una carta su Z . Possiamo supporre restringendo che $g(U) \subset W$ e $f(U) \subset V$. Siccome \bar{f} è la proiezione sulle prime n coordinate, \bar{f} è aperta e $\bar{f}(\varphi(U))$ è aperto in $\psi(V)$. Restringendo V possiamo supporre $\bar{f}(\varphi(U)) = \psi(V)$, cioè $f(U) = V$. Ora le rappresentazioni locali soddisfano $\bar{h}\bar{f} = \bar{g}$, quindi $\bar{h}(x) = \bar{g}(x, y)$ per ogni x nell'aperto $\psi(V)$. In realtà siccome g passa al quoziente, \bar{g} non dipende da y . Dunque $\bar{h}(x) = \bar{g}(x)$. Quindi h è liscia su V . \square

Lezione 10/11, 10.30-12.30 aula u9-14

- Un campo vettoriale su una varietà M è una sezione C^∞ di TM . L'insieme dei campi vettoriali si indica con $\mathfrak{X}(M)$. È uno spazio vettoriale reale.
- Se (U, x^1, \dots, x^n) è un aperto coordinato, le applicazioni

$$U \ni p \mapsto \left. \frac{\partial}{\partial x^i} \right|_p$$

sono campi vettoriali su U . Indichiamo questi campi con il simbolo $\frac{\partial}{\partial x^i}$. Ogni $X \in \mathfrak{X}(U)$ è della forma

$$X = \sum_{i=1}^n \xi^i \frac{\partial}{\partial x^i},$$

dove ξ^i sono funzioni su U . Sia τ la banalizzazione di TM ottenuta tramite φ . Allora $\tau(X) = (x, \xi)$. Pertanto $\xi^i \in C^\infty(U)$.

- Se $\Omega \subset \mathbb{R}^n$, $T\Omega \cong \Omega \times \mathbb{R}^n$ e i campi vettoriali su Ω sono della forma $X(x) = (x, F(x))$ con $F : \Omega \rightarrow \mathbb{R}^n$ liscia. Identificheremo X ed F .
- Se $f : M \rightarrow N$ è un diffeomorfismo e $X \in \mathfrak{X}(M)$, definiamo un campo $f_*X \in \mathfrak{X}(N)$ mediante la formula

$$f_*X(q) := df_{f^{-1}(q)}(X(f^{-1}(q))).$$

- $\alpha : (a, b) \rightarrow M$ è curva integrale di $X \in \mathfrak{X}(M)$ se per ogni $\dot{\alpha}(t) = X(\alpha(t))$ per ogni $t \in (a, b)$.
- Se $f : M \rightarrow N$ è un diffeomorfismo, $X \in \mathfrak{X}(M)$, e $\alpha : (a, b) \rightarrow M$, allora α è curva integrale di X se e soltanto se $f \circ \alpha$ è curva integrale di f_*X .
- Sia $\varphi = (x^1, \dots, x^n) : U \rightarrow \varphi(U)$ una carta su M . Allora $\varphi_* \frac{\partial}{\partial x^i} = e_i$. Infatti $\frac{\partial}{\partial x^i} \Big|_p$ coincide con il vettore tangente alla curva $t \mapsto \varphi^{-1}(\varphi(p) + te_i)$. Quindi

$$d\varphi_p \left(\frac{\partial}{\partial x^i} \Big|_p \right) = e_i$$

dunque $\varphi_* \frac{\partial}{\partial x^i} = e_i$. Se $X = \sum \xi^i \frac{\partial}{\partial x^i}$, allora

$$\varphi_*X = (\xi^1 \varphi^{-1}, \dots, \xi^n \varphi^{-1}).$$

Teorema 13. *Sia $\Omega \subset \mathbb{R}^n$ un aperto e sia $F : \Omega \rightarrow \mathbb{R}^n$ C^∞ .*

1. *Per ogni $x_0 \in \Omega$ ed ogni $t_0 \in \mathbb{R}$ esiste un intervallo aperto I con $t_0 \in I$ ed esiste una applicazione liscia $x : I \rightarrow \Omega$ tale che*

$$\begin{aligned} \dot{x} &= F(x) \\ x(t_0) &= x_0. \end{aligned}$$

2. *Se $y : J \rightarrow \Omega$ è un'altra soluzione, cioè $t_0 \in J$, $y(t_0) = x_0$ e $\dot{y} = F(y)$, allora $x = y$ in un intorno di t_0 .*
3. *Se $x_0 \in \Omega$, esistono $\varepsilon > 0$, un intorno aperto V di x_0 ed una applicazione liscia $\theta : (-\varepsilon, \varepsilon) \times V \rightarrow \Omega$ tali che per ogni $x \in \Omega$ $\theta(0, x) = x$ e $(-\varepsilon, \varepsilon) \ni t \mapsto \theta(t, x)$ è una curva integrale di F , ossia*

$$\frac{d}{dt} \theta(t, x) = F(\theta(t, x))$$

per ogni $t \in (-\varepsilon, \varepsilon)$.

- Esistenza del flusso localmente: Teorema 4.2 di [1, p. 133].
- Per ogni $p \in M$ esiste una curva integrale massimale definita su un intervallo aperto $I(p) \subset \mathbb{R}$, vedi Teorema 4.3 di [1, p. 134].
- Corollario 4.4 e Teorema 4.5 di [1, p. 135-6].
- Lemma 5.1 e Corollario 5.3 di [1, p. 139-140].
- Un campo è *completo* se $W = \mathbb{R} \times M$. In questo caso $\theta : \mathbb{R} \times M \rightarrow M$ è una azione C^∞ di $(\mathbb{R}, +)$ su M .

Teorema 14 (di linearizzazione). *Se $X \in \mathfrak{X}(M)$ e $X(p) \neq 0$, allora esiste una carta (U, x^i) vicino a p tale che su U si abbia $X = \frac{\partial}{\partial x^1}$.*

Dimostrazione. Sia $\{X(p), v_2, \dots, v_n\}$ una base di $T_p M$. Sia $g : \mathbb{R}^{n-1} \rightarrow M$ una applicazione C^∞ tale che $g(0) = p$, $dg_0(e_i) = v_i$ per $i = 2, \dots, n$. (Chiamo $\{e_2, \dots, e_n\}$ la base standard di \mathbb{R}^{n-1} .) Siano $\varepsilon > 0$ e V un intorno di p tali che sia definito e liscio il flusso $\theta : (-\varepsilon, \varepsilon) \times V \rightarrow M$ di X . Su un intorno di $0 \in \mathbb{R}^n$ è definita la mappa

$$h(x_1, \dots, x_n) := \theta(x_1, g(x_2, \dots, x_n)).$$

Si verifica che $dg_0(e_1) = X(p)$, $dg_0(e_i) = v_i$ per $i \geq 2$. Dunque dg_0 è un isomorfismo. per il teorema della funzione inversa esiste un aperto Ω contenente 0 tale che $U := h(\Omega)$ è aperto e $h|_\Omega : \Omega \rightarrow U$ è un diffeomorfismo. Sia $\varphi := (h|_\Omega)^{-1}$. Quindi $\varphi : U \rightarrow \Omega$ è una carta. Resta da dimostrare che in questa carta $X = \frac{\partial}{\partial x^1}$. Ciò equivale a verificare che $\varphi_* X = e_1$. Calcoliamo il flusso di $\varphi_* X$. Siccome θ è il flusso di X , il flusso di $\varphi_* X$ è dato da

$$\begin{aligned} &(-\varepsilon, \varepsilon) \times \Omega \rightarrow \mathbb{R}^n \\ &(t, x) \mapsto \varphi\theta(t, \varphi^{-1}(x)). \end{aligned}$$

Ma

$$\begin{aligned} \varphi\theta(t, \varphi^{-1}(x)) &= \varphi\theta(t, h(x)) = \varphi\theta(t, \theta(x_1, g(x_2, \dots, x_n))) = \\ &= \varphi\theta(t + x_1, g(x_2, \dots, x_n)) = \\ &= \varphi h(x_1 + t, x_2, \dots, x_n) = (x_1 + t, x_2, \dots, x_n). \end{aligned}$$

Dunque il flusso di $\varphi_* X$ coincide con il flusso di e_1 . Pertanto $\varphi_* X = e_1$ e $X = \frac{\partial}{\partial x^1}$. □

Esercitazione 12/11, 8.30-10.30 aula u1-06

- Ogni varietà compatta M^n ammette sempre un embedding in \mathbb{R}^{2n+1} . Vedi p.e. [3, Lemma 6.13 p. 132].
- Fibrato tautologico su $\mathbb{P}^n(\mathbb{C})$. Poniamo $V := \mathbb{C}^{n+1}$ e $\mathbb{P} = \mathbb{P}^n(\mathbb{C})$. Sia $E := \{(\ell, v) \in \mathbb{P} \times V : v \in \ell\}$.

Poniamo anche

$$U_j = \{[z] \in \mathbb{P} : z_j \neq 0\} \quad \tilde{U}_j = \{z \in V : z_j \neq 0\}.$$

Si verifica che $\pi : V - \{0\} \rightarrow \mathbb{P}$ è liscia ed è una sommersione e anche che E è una sottovarietà di $\mathbb{P} \times V$. Sia $p := \text{pr}_1|_E : E \rightarrow \mathbb{P}$. Questa è una applicazione liscia. La fibra di p su ℓ è $\{\ell\} \times \ell$. Su di essa fissiamo la struttura di spazio vettoriale complesso di dimension 1 tale che la proiezione sul secondo fattore sia un isomorfismo $\text{pr}_2 : \{\ell\} \times \ell \rightarrow \ell$. Consideriamo le funzioni $f_j : U_j \rightarrow V$, $f_j([z]) = z/z_j$. Esse sono lisce. Poniamo $s_j([z]) = ([z], f_j(z))$. Per ogni $[z] \in U_j$, il vettore $s_j(z) \in E_{[z]}$ è non nullo, dunque è una base della retta $p^{-1}(\ell)$. Definiamo $\tau_j : p^{-1}(U_j) \rightarrow U_j \times \mathbb{C}$ nel modo seguente: se $\xi \in p^{-1}(U_j)$, allora posto $\ell = p(\xi)$, ho $\xi \in E_\ell$, dunque $\xi = \lambda \cdot s_j(\ell)$. Allora definisco

$$\tau_j(\xi) := (\ell, \lambda).$$

τ_j è un diffeomorfismo di $p^{-1}(U_j)$ su $U_j \times \mathbb{C}$. Inoltre è una banalizzazione e $p : E \rightarrow \mathbb{P}$ è un fibrato vettoriale complesso di rango 1.

- Embedding di $\mathbb{P}^n(\mathbb{C})$ nello spazio delle matrici Hermitiane. Consideriamo il prodotto Hermitiano standard su \mathbb{C}^{n+1} ,

$$\langle z, w \rangle = \sum_{i=0}^n z_i \bar{w}_i.$$

Il prodotto scalare reale è la parte reale di $\langle \cdot, \cdot \rangle$ e $T_z S^{2n+1} = \{w \in \mathbb{C}^{n+1} : \langle z, w \rangle \in i\mathbb{R}\}$. Sia H lo spazio vettoriale (reale!) delle matrici Hermitiane $(n+1) \times (n+1)$.

Definiamo $F : S^{2n+1} \rightarrow H$ decidendo che $F(z) : \mathbb{C}^{n+1} \rightarrow \mathbb{C}^{n+1}$ è la proiezione ortogonale (in senso Hermitiano) sulla retta $\mathbb{C}z$. Si verifica che se $w \in \mathbb{C}^{n+1}$, allora $F(z)(w) = \langle w, z \rangle z$. Pertanto F è liscia. F

passa al quoziente perché la proiezione su una retta dipende solo dalla retta, non dal generatore scelto per essa. Quindi esiste $f : \mathbb{P}^n(\mathbb{C}) \rightarrow H$ continua.

Se $w \in T_z S^{2n+1}$, allora $dF_z(w) \in H$ e l'azione di $dF_z(w)$ su un vettore $v \in \mathbb{C}^{n+1}$ è

$$dF_z(w)v = \langle v, w \rangle z + \langle v, z \rangle w.$$

Se $w \in \ker dF_z$, scelgo $v = w$ e ottengo $w = itz$ con $t \in \mathbb{R}$. Dunque $\ker dF_z = i\mathbb{R}z$.

L'applicazione $\pi|_{S^{2n+1}} : S^{2n+1} \rightarrow \mathbb{P}^n(\mathbb{C})$ è ancora sommersiva e $\ker d\pi_z = i\mathbb{R}z$. Dunque f è liscia ed è una immersione. Siccome è anche iniettiva è un embedding che identifica $\mathbb{P}^n(\mathbb{C})$ con l'insieme dei proiettori ortogonali di rango 1.

Esercitazione 17/11, 10.30-11.30 aula u9-14

- Differenziale del determinante.
- $SL(n, \mathbb{C}), SL(n, \mathbb{R})$ sono gruppi di Lie. $U(n), SU(n)$ sono gruppi di Lie compatti.

Lezione 17/11, 11.30-12.30 aula u9-14

- Sia $X \in \mathfrak{X}(M)$. Consideriamo l'applicazione $D_X : C^\infty(M) \rightarrow C^\infty(M)$ definita dalla formula

$$(D_x f)(p) := X(p)f_p.$$

(f_p è il germe di f in p .) L'applicazione D_x è una *derivazione*, cioè è \mathbb{R} -lineare e inoltre $D_X(fg) = (D_X f)g + f(D_X g)$. Indichiamo la funzione $D_X f$ semplicemente con la notazione Xf .

- Commutatore di campi vettoriali, vedi [1, p. 152].

Lezione 19/11, 13.30-14.30 aula u9-08

- Definizione della derivata di Lie di due campi vettoriali.
- La derivata di Lie è ancora un campo vettoriale.
- la derivata di Lie di due campi vettoriali coincide con il commutatore: $L_X Y = [X, Y]$.

Esercitazione 19/11, 14.30-15.30 aula u9-08

- Definizione della grassmanniana.
- La grassmanniana è uno spazio di Hausdorff.

Esercitazione 01/12, 8.30-9.30 aula u9-14

- Azioni propriamente discontinue.
- Se X è uno spazio topologico di Hausdorff e G è un gruppo finito che agisce su X in modo libero, allora l'azione è propriamente discontinua.
- Sia (X, d) uno spazio metrico e G un gruppo che agisce su X per omeomorfismi. Supponiamo che esista $\varepsilon > 0$ tale che per ogni $x \in X$ e per ogni $g \neq 1$ si abbia $d(gx, x) \geq \varepsilon$. Allora l'azione è propriamente discontinua. (Basta porre $U := B(x, \varepsilon/2)$).
- $\mathbb{P}^n(\mathbb{R}) = S^n/\{\pm 1\}$. L'azione di $G = \{\pm 1\} \cong \mathbb{Z}/2$ su S^n è libera, dunque propriamente discontinua.
- Siano M ed N varietà differenziabili. Una applicazione $p : M \rightarrow N$ è un *rivestimento liscio* o *differenziabile* se è un rivestimento, è C^∞ e per ogni banalizzante $V \subset N$ ed ogni componente connessa U di $p^{-1}(V)$ la restrizione $p|_U$ è un diffeomorfismo di U su V .
- Supponiamo che $p : M \rightarrow N$ sia un rivestimento e che sia C^∞ . Allora p è un rivestimento liscio se e soltanto se è un diffeomorfismo locale.

Esercitazione 10/12: 13.30–14.30, aula 09-08

- La grassmanniana complessa e la grassmanniana reale sono varietà differenziabili.
- $\text{Gl}(n, \mathbb{C})$ agisce in modo continuo su $\text{G}(r, \mathbb{C}^n)$ e l'azione di $\text{U}(n) \subset \text{Gl}(n, \mathbb{C})$ è transitiva.
- $\text{Gl}(n, \mathbb{R})$ agisce in modo continuo su $\text{G}(r, \mathbb{R}^n)$ e l'azione di $\text{O}(n) \subset \text{Gl}(n, \mathbb{C})$ è transitiva.
- Le grassmanniane sono varietà compatte.

Teorema 15. *Se M ed N sono varietà differenziabili, M compatta, N connessa e $p : M \rightarrow N$ è un omeomorfismo locale, allora p è un rivestimento. Se p è un diffeomorfismo locale, allora è un rivestimento liscio.*

Dimostrazione. $p(M)$ è aperto in N perché p è aperta. Ma è anche compatto, quindi chiuso. Pertanto p è suriettiva. Le fibre di p sono chiuse e discrete perché p è un omeomorfismo locale, quindi p è localmente iniettiva. Siccome M è compatta, le fibre di p sono finite. Fissiamo $y \in N$ e sia $p^{-1}(y) = \{x_1, \dots, x_k\}$. Per ogni i scelgo un intorno aperto W_i di x_i tale che $p(W_i)$ sia aperto e $p|_{W_i}$ sia un omeomorfismo di W_i sulla sua immagine. Restringendo posso supporre che gli W_i siano a due a due disgiunti. Consideriamo l'insieme

$$A := \bigcap_{i=1}^k p(W_i) - p\left(M - \bigsqcup_{i=1}^k W_i\right).$$

L'insieme $M - \bigsqcup_{i=1}^k W_i$ è chiuso dunque compatto. Pertanto $p(M - \bigsqcup_{i=1}^k W_i)$ è chiuso in N . Quindi A è aperto. Inoltre $p \in A$. Sia V un intorno aperto e connesso di p contenuto in A . Affermiamo che V è un banalizzante. Siccome $V \cap p(M - \bigsqcup_{i=1}^k W_i) = \emptyset$, si ha $p^{-1}(V) \subset \bigsqcup_{i=1}^k W_i$. Pertanto

$$p^{-1}(V) = \bigsqcup_{i=1}^k U_i$$

dove $U_i := W_i \cap p^{-1}(V)$. Siccome $U_i \subset W_i$, $p|_{U_i}$ è un omeomorfismo da U_i su $p(U_i)$. Chiaramente $p(U_i) \subset V$. Ma $V \subset p(W_i)$, dunque $p(U_i) = V$. Pertanto U_i è omeomorfo a V e in particolare è connesso. Siccome $p^{-1}(V)$ è unione degli U_i che sono connessi disgiunti, questi sono esattamente le sue componenti connesse. Abbiamo dimostrato che V è un banalizzante. Se poi p è liscia ed è un diffeomorfismo locale, serve dall'osservazione precedente che p è un rivestimento liscio. \square

Esercitazione 17/12, 13.30-14.30, aula u9-08

- Se M è una varietà differenziabile, $A \subset M$ è un aperto e $K \subset A$ è un compatto, allora esiste una funzione $\chi \in C^\infty(M)$ tale che $\text{supp}(\chi)$ è un sottoinsieme compatto di A e $\chi \equiv 1$ su K . Infatti sia $A' \subset A$ un aperto contenente K e tale che $\overline{A'}$ sia compatto e contenuto in A . Sia $B := M - K$ e sia $\{\varphi_{A'}, \varphi_B\}$ una partizione dell'unità relativa al ricoprimento $\{A', B\}$. Basta porre $\chi := \varphi_{A'}$.
- Poniamo

$$\text{Diff}_0(M) := \{f \in \text{Diff}(M) : \exists Q \subset M \text{ compatto, tale che } f(p) = p \text{ per ogni } p \in M - Q\}.$$

- Se M è una varietà differenziabile e $K \subset M$ è un compatto, e p, q sono due punti che stanno nella stessa componente connessa di $M - K$, allora esiste sempre $f \in \text{Diff}_0(M)$ tale che $f(x) = x$ per ogni $x \in K$ e $f(p) = q$.
- Sia X un insieme e k un intero positivo. Sia $\Delta_k \subset X^k$ l'insieme delle k -uple $(x_1, \dots, x_k) \in X^k$ con almeno due coordinate uguali, cioè le k -uple per le quali esistono i, j , tali che $i \neq j$ e $x_i = x_j$. Δ_k si chiama *grande diagonale*.
- Se G è un gruppo che agisce su un insieme X , allora G agisce anche su $X^k - \Delta_k$:

$$g \cdot (x_1, \dots, x_k) := (gx_1, \dots, gx_k).$$

Diciamo che l'azione di G su X è k -transitiva se è transitiva l'azione di G su $X^k - \Delta_k$.

- Per ogni varietà differenziabile M e per ogni intero $k > 0$, l'azione del gruppo $\text{Diff}_0(M)$ su M è k -transitiva.
- Quindi se $A, B \subset \mathbb{R}^2$ sono insiemi finiti, $\mathbb{R}^2 - A$ è omeomorfo a $\mathbb{R}^2 - B$ se e solo se $|A| = |B|$.

Esercitazione 07/01/2015, ore 13.30-14.30

- Azioni lisce di gruppi di Lie su varietà differenziabili.

Teorema 16. *Sia M una varietà differenziabile e sia G un gruppo che agisce su M in modo propriamente discontinuo e differenziabile. Se il quoziente $N := M/G$ è di Hausdorff, esso ammette una unica struttura differenziabile tale che la proiezione $\pi : M \rightarrow N$ sia un rivestimento liscio.*

Dimostrazione. Consideriamo le terne (V, U, φ) dove $V \subset N$ è un banalizzante, U è una componente connessa di $\pi^{-1}(V)$ e $\varphi : U \rightarrow \mathbb{R}^n$ è una carta di M . Data questa terna, costruiamo una carta di N nel modo seguente: il dominio della carta è V e la carta è $\psi := \varphi \circ (\pi|_U)^{-1}$. Dobbiamo provare che le carte ottenute in questo modo sono compatibili. Se (V', U', φ') è un'altra terna e $V \cap V' = \emptyset$ allora non c'è niente da dimostrare. Se invece $V \cap V' \neq \emptyset$, restringendo possiamo supporre che $V = V'$. Dunque U e U' sono due componenti connesse di $\pi^{-1}(V)$, quindi esiste un unico $g \in G$ tale che $U' = gU$ e

$\pi|_{U'} \circ g = \pi|_U$. Dobbiamo provare che $\psi'\psi^{-1}$ è liscia, dove $\psi' := \varphi' \circ (\pi|_{U'})^{-1}$. Ma $\psi'\psi^{-1} = \varphi'(\pi|_{U'})^{-1}\pi|_U\varphi^{-1} = \varphi'g\varphi^{-1}$ e questa è una applicazione liscia perché g è un diffeomorfismo di M . Quindi le carte che abbiamo costruito sono compatibili e formano un atlante differenziabile di N . Se (V, U, φ) è una terna come sopra e $\psi = \varphi(\pi|_U)^{-1}$, allora $\psi\pi\varphi^{-1}(x) = x$, dunque π è liscia ed è un diffeomorfismo locale. Pertanto è un rivestimento liscio. Vediamo che questa struttura è unica. Consideriamo su N un'altra struttura differenziabile \mathfrak{A}' tale che π sia un rivestimento liscio. Dato $p \in N$, fisso una terna (V, U, φ) tale che $p \in V$ e pongo $\psi := \varphi(\pi|_U)^{-1}$. Sia poi ψ' una carta di \mathfrak{A}' vicino a p . Restringendo posso supporre che anche ψ' sia definita su V . Sempre restringendo, posso supporre che $\pi|_U$ sia un diffeomorfismo rispetto alla struttura \mathfrak{A}' su N . Ma allora $\psi'\pi\varphi^{-1} = \psi'\psi^{-1}$ è liscia. Quindi le carte ψ' e ψ sono compatibili, per cui la struttura \mathfrak{A}' coincide con quella appena definita. \square

- Sia $G = \{\text{radici } m\text{-esime dell'unità}\} \cong \mathbb{Z}/m$ e siano $a_i \in \mathbb{Z}$. Consideriamo l'azione di $G \curvearrowright S^{2n-1} \subset \mathbb{C}^n$:

$$\zeta \cdot (z_1, \dots, z_n) := (\zeta^{a_1} z_1, \dots, \zeta^{a_n} z_n).$$

Se per ogni i il peso a_i è primo con m , allora l'azione è libera, dunque propriamente discontinua. M/G è una varietà compatta.

Esercitazione 12/01/2015, ore 10.30-12.30

- Alcuni esercizi sulle varietà differenziabili e i punti critici.
- L'azione di $\text{Gl}(n+1, K)$ su $\mathbb{P}^m(K)$ è liscia ($K = \mathbb{R}$ o $K = \mathbb{C}$).
- Se M è una varietà compatta e $\dim M \geq k$, allora ogni applicazione liscia $f : M \rightarrow \mathbb{R}^k$ ha almeno un punto critico.

Riferimenti bibliografici

- [1] W. M. Boothby. *An introduction to differentiable manifolds and Riemannian geometry*, volume 120 of *Pure and Applied Mathematics*. Academic Press Inc., Orlando, FL, second edition, 1986.

- [2] D. Conti. Note del corso di geometria III, anno 2013-2014. disponibili alla pagina <http://peano.matapp.unimib.it/~conti/note14.pdf>.
- [3] J. M. Lee. *Introduction to smooth manifolds*, volume 218 of *Graduate Texts in Mathematics*. Springer, New York, second edition, 2013.
- [4] M. Manetti. *Topologia*. Springer. xii, 297 p., 2008.
- [5] F. W. Warner. *Foundations of differentiable manifolds and Lie groups*, volume 94 of *Graduate Texts in Mathematics*. Springer-Verlag, New York, 1983. Corrected reprint of the 1971 edition.