

Algebraic Topology from a Homotopical Viewpoint

Alessandro
Agustini
Séverine
Gáldar
Carlos
Pinto

Springer

Universitext

*Editorial Board
(North America):*

S. Adler
F.W. Gehring
K.A. Ribet

Springer

New York

Berlin

Heidelberg

Barcelona

Hong Kong

London

Milan

Pari

Singapore

Tokyo

Universitext

Editors (North America): S. Axler, P.W. Hahneg, and K.A. Ribet

- Aguilar/Gitler/Prieto: Algebraic Topology from a Homotopical Viewpoint
Alaca/Khan: Nonstandard Methods in Fixed Point Theory
Anderson: Topics in Complex Analysis
Aupetit: A Primer on Spectral Theory
Bachman/Narici/Brockstein: Fourier and Wavelet Analysis
Bardos: Algebraic Surfaces
Balakrishnan/Ranganathan: A Textbook of Graph Theory
Baker: Formal Power Series and Linear Systems of Meromorphic Ordinary Differential Equations
Bapat: Linear Algebra and Linear Models (2nd ed.)
Berberian: Fundamentals of Real Analysis
Boltyanski/Efremovich: Isometric Combinatorial Topology (Shmelev, trans.)
Bossé/Bloemberg: Topology and Analysis
Borkar: Probability Theory: An Advanced Course
Böttcher/Silbermann: Introduction to Large Truncated Toeplitz Matrices
Carleson/Gamelin: Complex Dynamics
Cecil/Lee: Sphere Geometry. With Applications to Submanifolds
Chang: Lebesgue Integration (2nd ed.)
Charlap: Bieberbach Groups and Flat Manifolds
Chern: Complex Manifolds Without Potential Theory
Cohn: A Classical Invitation to Algebraic Numbers and Class Fields
Curtis: Abstract Linear Algebra
Curtis: Matrix Groups
Debarre: Higher Dimensional Algebraic Geometry
Delmar: A First Course in Harmonic Analysis
DIBenedetto: Degenerate Parabolic Equations
Dimca: Singularities and Topology of Hypersurfaces
Edwards: A Formal Background to Mathematics I & II
Edwards: A Formal Background to Mathematics II & III
Farenick: Algebras of Linear Transformations
Foulds: Graph Theory Applications
Friedman: Algebraic Surfaces and Holomorphic Vector Bundles
Futerman: A Polynomial Approach to Linear Algebra
Gardiner: A First Course in Group Theory
Gaterling/Tanenbaum: Algebra for Computer Science
Goldblatt: Orthogonality and Spacetime Geometry
Gostiaux/Baum: Numerical Range. The Field of Values of Linear Operators and Matrices
Hahn: Quadratic Algebras, Clifford Algebras, and Arithmetic Witt Groups
Helgason: Lectures on Analysis on Metric Spaces
Holmgren: A First Course in Discrete Dynamical Systems
Howe/Tan: Non-Abelian Harmonic Analysis: Applications of $SL(2, \mathbb{R})$
Howe: Modern Analysis and Topology
Hsieh/Silbury: Basic Theory of Ordinary Differential Equations
Hundsdorff: Second Course in Ordinary Differential Equations
Iwaniec/Kritikos: Lectures on Number Theory
Jeroslow: Models Geometry with Applications

(continued after index)

Marcelo Aguilar Samuel Gitler
Carlos Prieto

Algebraic Topology from a Homotopical Viewpoint

Springer

Marcelo Aguilar
Instituto de Matemáticas
Universidad Nacional
Autónoma de México
04510 Mexico, DF
Mexico
marcelo@mat.unam.mx

Samuel Gitler
Department of Mathematics
University of Rochester
Rochester, NY 14627-0001
USA
gitler@math.rochester.edu

Carlos Prieto
Instituto de Matemáticas
Universidad Nacional
Autónoma de México
04510 Mexico, DF
Mexico
cprito@mat.unam.mx

Editorial Board
(North America):

S. Adler
Mathematics Department
San Francisco State
University
San Francisco, CA 94112
USA

E.W. Gehring
Mathematics Department
East Hall
University of Michigan
Ann Arbor, MI 48109-1109
USA

K.A. Ribet
Mathematics Department
University of California Berkeley
Berkeley, CA 94720-3840
USA

Mathematics Subject Classification (2000): 55-01

Library of Congress Cataloging-in-Publication Data

Aguilar, M.A. (Marcelo A.)

Algebraic topology from a homotopical viewpoint / Marcelo Aguilar, Samuel Gitler,
Carlos Prieto.
p. cm. — (Universitext)
Includes bibliographical references and index.
ISBN 0-387-95459-3 (alk. paper)
1. Algebraic topology. 2. Homotopy theory. 3. Gitler, Samuel. 4. Prieto, C. (Carlos).
III. Title.
QA612 .A37 2002
914'2—dc22

2002019956

ISBN 0-387-95459-3

Printed on acid-free paper.

© 2002 Springer-Verlag New York, Inc.

All rights reserved. This work may not be translated or copied in whole or in part without the written permission of the publisher (Springer-Verlag New York, Inc., 175 Fifth Avenue, New York, NY 10010, USA), except for brief excerpts in connection with reviews or scholarly analysis. Use in connection with any form of information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed is forbidden. The use in this publication of trade names, trademarks, service marks, and similar terms, even if they are not identified as such, is not to be taken as an expression of opinion as to whether or not they are subject to proprietary rights.

Printed in the United States of America

9 8 7 6 5 4 3 2 1 SPIN 10867196

Typesetting: Pages created by authors using a Springer TeX macro package.

www.springer.de/author

Springer-Verlag New York Berlin Heidelberg
A member of BertelsmannSpringer Science+Business Media GmbH

*To my parents
To George*

*To Paula
To Religion and Adoration*

This page intentionally left blank

PREFACE

This book introduces the basic concepts of algebraic topology using homotopy-theoretical methods. We believe that this approach allows us to cover the material more efficiently than the more usual method using homological algebra. After an introduction to the basic concepts of homotopy theory, using homotopy groups, quasifibrations, and infinite symmetric products, we define homology groups. Furthermore, with the same tools, Eilenberg-MacLane spaces are constructed. There, in turn, are used to define the ordinary cohomology groups. In order to facilitate the computation, cellular homology and cohomology are defined.

In the second half of the book, vector bundles are presented and then used to define K -theory. We prove the classification theorem for vector bundles, which provides a homotopy approach to K -theory. Later on, K -theory is used to solve the Hopf invariant problem and to analyse the existence of multiplicative structures in spheres. The relationship between cohomology and vector bundles is established introducing characteristic classes and related topics. To finish the book, we unify the presentation of cohomology and K -theory by proving the Brown representation theorem and giving a short account of spectra.

In two appendices at the end of the book the proof of the Bott-Thom theorem on quasifibrations and infinite symmetric products is given in detail, and a new proof of the complex Bott periodicity theorem, using quasifibrations, is presented.

It is expected that the reader has a basic knowledge of general topology and algebra. In any case, the book is mainly aimed at advanced undergraduate students and at graduate students and researchers for whose work algebraic-topological concepts are needed.

This text originated in a preliminary version in Spanish, which was a joint edition of the Mathematics Institute of the National University of Mexico and McGraw-Hill Interamericana Editores. To both institutions the authors are grateful. The translation of the main body of the text was the excellent

job of Stephen Bruce Scott, to whom we express our deep thanks. Our gratitude goes also to Springer-Verlag, particularly to Mr. Ivo Didenbach for his interest in our work, and to the referees for their valuable comments which certainly helped to improve the English version of the book. Its title is, of course, a tribute to John Milner, from whose books and papers we have learned many important concepts, which are included in this text.

Last, but not least, we wish to acknowledge the support of Professor Alfonso Díaz, who after reading the Spanish manuscript gave various important comments to make some parts better.

Mexico City, Mexico
August 2001

Miguel Ángel
Santos Gómez
Carlos Patrón¹

¹ This author was supported by CONACYT grants 2000-II and 2000-E.

CONTENTS

PREFACE	viii
INTRODUCTION	xiii
BASIC CONCEPTS AND NOTATION	xvii
I FUNCTION SPACES 1	
1.1 Admissible Topologies	1
1.2 Compact-Open Topology	2
1.3 The Exponential Law	3
2 CONNECTEDNESS AND ALGEBRAIC INVARIANTS 9	
2.1 Path Connectedness	9
2.2 Homotopy Classes	10
2.3 Topological Groups	13
2.4 Homotopy of Mappings of the Circle into Itself	19
2.5 The Fundamental Group	29
2.6 The Fundamental Group of the Circle	41
2.7 H -Spaces	49
2.8 Loop Spaces	49
2.9 D -Complexes	50
2.10 Fibre Spaces	52

3 HOMOTOPY GROUPS	59
3.1 Attaching Spaces, Colimits and Cores	59
3.2 The Whitehead-Kamps Thesis	63
3.3 Homotopy Separation I	73
3.4 Homotopy Groups	80
3.5 Homotopy Separation II	84
4 HOMOTOPY EXTENSION AND LIFTING PROPERTIES	89
4.1 Collisions	89
4.2 Some Results on Collisions	93
4.3 Fibration	98
4.4 Pointed and Unpointed Homotopy Classes	110
4.5 Locally Trivial Bundles	120
4.6 Classification of Covering Maps over Paracompact Spaces	129
5 CW-COMPLEXES AND HOMOLOGY	149
5.1 CW-Complex	149
5.2 Infinite Symmetric Products	157
5.3 Homology Groups	179
6 HOMOTOPY PROPERTIES OF CW-COMPLEXES	189
6.1 Klaiber-Mas-Lau and Moore Spaces	189
6.2 Homotopy Excision and Related Results	199
6.3 Homotopy Properties of the Moore spaces	204
6.4 Homotopy Properties of the Klaiber-Mas-Lau spaces	217

7 COHOMOLOGY GROUPS AND RELATED TOPICS	227
7.1 Cohomology Groups	227
7.2 Multiplication in Cohomology	228
7.3 Cellular Homology and Cohomology	243
7.4 Exact Sequences in Homology and Cohomology	250
8 VECTOR BUNDLES	259
8.1 Vector Bundles	259
8.2 Projections and Vector Bundles	268
8.3 Grassmann Manifolds and Universal Bundles	271
8.4 Classification of Vector Bundles of Finite Type	278
8.5 Classification of Vector Bundles over Paracompact Spaces	279
9 K-THEORY	289
9.1 Grothendieck Construction	289
9.2 Definition of $K(B)$	292
9.3 $\tilde{K}(B)$ and Stable Equivalence of Vector Bundles	295
9.4 Representations of $K(B)$ and $\tilde{K}(B)$	299
9.5 Bott Periodicity and Applications	302
10 ADAMS OPERATIONS AND APPLICATIONS	309
10.1 Definition of the Adams Operations	309
10.2 The Splitting Principle	313
10.3 Normed Algebras	319
10.4 Division Algebras	317
10.5 Multiplicative Structures on \mathbb{R}^n and on S^{n-1}	319
10.6 The Hopf Invariant	321

11 RELATIONS BETWEEN COHOMOLOGY AND VECTOR BUNDLES	331
11.1 Chernibility of S^n	332
11.2 Description of $K(\mathbb{Z}/2, 1)$	334
11.3 Classification of Real Line Bundles	337
11.4 Description of $K(\mathbb{Z}, 2)$	340
11.5 Classification of Complex Line Bundles	343
11.6 Characteristic Classes	345
11.7 Thom Isomorphism and Gysin Sequence	349
11.8 Construction of Characteristic Classes and Applications	358
12 COHOMOLOGY THEORIES AND BROWN REPRESENTABILITY	383
12.1 Generalized Cohomology Theories	383
12.2 Brown Representability Theorem	394
12.3 Spectra	406
A PROOF OF THE DOLD-THOM THEOREM	421
A.1 Criteria for Quillenization	421
A.2 Symmetric Products	423
A.3 Proof of the Dold-Thom Theorem	430
B PROOF OF THE BOTT PERIODICITY THEOREM	437
B.1 A Covariant Description of $DU \wedge \mathbb{Z}$	437
B.2 Proof of the Bott Periodicity Theorem	440
REFERENCES	457
SYMBOLS	463
INDEX	467

INTRODUCTION

The fundamental idea of algebraic topology is to associate to each topological space X a group $\Delta(X)$ and to each map $f : X \rightarrow Y$ a homomorphism $\Delta(f) : \Delta(X) \rightarrow \Delta(Y)$ with the property that whenever X and Y are homotopy equivalent (in particular, if they are homeomorphic), then $\Delta(X)$ is isomorphic to $\Delta(Y)$. In other words, we consider functors Δ (both covariant and contravariant) from the category of (pointed) topological spaces to the category of (abelian) groups such that $\Delta(f) = \delta(g)$ if the maps $f, g : X \rightarrow Y$ are homotopic. The easiest way to construct such a covariant functor is to consider a fixed space X_0 and then to define the functor (on objects) by $\Delta(Y) = [X_0, Y]$, where the brackets denote the set of (pointed) homotopy classes of maps from X_0 to Y . Similarly, we define such a contravariant functor by considering a fixed space T_0 and setting $\Delta(Y) = [Y, T_0]$. In order to have a group structure on these sets of homotopy classes the spaces X_0 and T_0 must have certain properties (see Sections 2.7 and 2.8), which are satisfied if $X_0 = S^n$ or if T_0 is an H -group. When $X_0 = S^n$ we obtain the homotopy groups $\pi_n(Y) = [S^n, Y]$. However the homotopy groups of an arbitrary space Y are extremely difficult to calculate due to the fact that they do not satisfy the excision axiom (see statement A.3.15 and Section 6.2). But one could try to associate to Y another space whose homotopy groups are easier to calculate. It is known (see 6.4.15) that a topological abelian monoid has a simple homotopical structure. By we associate to Y the free topological abelian monoid generated by its points (with the base point of Y acting as the unit element). This monoid is the same as the infinite symmetric product $S^{\infty}Y$. Furthermore, since a topological abelian monoid is completely characterised by its homotopy groups (see 6.4.15), we can fail to associate to Y the groups $\pi_n(Y) = \pi_n(S^{\infty}Y)$. These groups turn out to satisfy the excision axiom and thus are easier to calculate. Finally, when we study the contravariant functor $[-, Y]$ with Y an H -group, we shall consider spaces Y with a simple homotopical structure, namely spaces $K(\mathbb{Z}, n)$ with only one nonzero homotopy group, which is \mathbb{Z} in dimension n . These are called Eilenberg-Mac Lane spaces. To construct these spaces we shall also use a suitable symmetric product. Then we set $H^*(X) = [X, K(\mathbb{Z}, n)]$.

The purpose of this book is to introduce algebraic topology from the homotopical point of view. The basic concepts of homotopy theory, such as fibrations and cofibrations, are used to construct singular homology and cohomology, as well as K -theory.

In particular, the presentation of homotopy, using the homotopy groups of an infinite symmetric product, is nowadays adequate for the purpose of algebraic geometry, specifically for the definition of the Lurie K -theory theory (see [32, 43]). On the other hand, Voevodsky [78] and others, using the homotopical point of view of this book, translated many concepts of algebraic topology into algebraic geometry. This is the foundation for Voevodsky's proof of the Milnor conjecture, concerning a certain relationship between Milnor's K -theory groups of a field F and the Galois cohomology groups of F . More specifically, Voevodsky constructed a stable homotopy category of motives in algebraic geometry, analogous to the stable homotopy category in algebraic topology. He defines spectra and the associated cohomology and homology theories. To construct the Elmendorf–Lichtenbaum spectra he uses a suitable analogue of the symmetric products. He also constructed spectra for K -theory and cobordism in this setting.

A highlight of this book is to prove the proof of one of the most remarkable results of algebraic topology: J. Frank Adams' theorem solving the Hopf invariant problem, implying that the only spheres that admit a multiplication structure, converting them into R -spaces, are precisely S^0 , S^1 , S^3 , and S^7 or, equivalently, that the only real division algebras are the reals, the complex numbers, the quaternions, and the Cayley numbers. Throughout the text many other fundamental concepts are introduced, including the construction of the characteristic classes of vector bundles, to which a full chapter is devoted.

The book is adequate for use in a two semester course, either at the end of an undergraduate program or at the graduate level. In order to understand its contents, a basic knowledge of point set topology as well as group theory is required. Although factors appear constantly throughout the text, no knowledge about category theory is expected from the reader; on the contrary, every time categorical or functorial properties appear, the categorical ideas are stressed in order to obtain the functorial properties of the introduced functors.

The design of the text is as follows. We start with a chapter devoted to basic concepts and notation, followed by twelve substantial chapters, each of which is divided into several sections that are distinguished by their double numbering (1.1, 1.2, 2.1, . . .). Definitions, propositions, theorems, remarks,

Examples, exercises, etc., are designated with triple numbering (1.1.1, 1.1.2, ...). Exercises are an important part of the text, since many of them are intended to carry the reader further along the lines already developed in order to prove results that are either important by themselves or relevant for future topics. Most of them are numbered, but occasionally they are identified inside the text by labels (exercice). On the other hand, two important theorems, whose proofs often goes beyond the horizon of this book (the Borsig-Thom theorem on quasifibrations and infinite symmetric products and the complex Duffi periodicity theorem) are proved in two appendices. In the appropriate chapters these need to be then freely used after some explanation to let the reader understand the scope and meaning of the results and to give their applications.

The chapter on basic concepts and notation, as its name suggests, presents most of the notation used throughout the text as well as some concepts that are not necessarily standard in the regular basic courses on point set topology or algebra.

Chapter 1 deals with the elements of the topology of function spaces, emphasizing the compact-open topology, and discusses the exponential law. Chapter 2 introduces the basic notions of homotopy theory, such as path connectedness and homotopy of maps. The former is, in a way, the basic concept on which all lies in the book up until. We study the degrees of maps of the circle into itself, and introduce the fundamental group. Finally, we define the concepts of topological groups and H -spaces, and the dual concept of H -cospaces. As examples of H -spaces and H -cospaces, loop spaces and suspensions are carefully studied.

Chapter 3 contains a study of homotopy groups including the proof of the Borsig-von Karpen theorem. Special emphasis is put on the long exact sequences of homotopy groups. Then in Chapter 4, homotopy extension and lifting properties are analyzed, particularly the concepts of cofibration and fibration.

In order to prepare for the study of cohomology groups, CW-complexes are introduced in Chapter 5, and their homotopy properties are analyzed. The concepts of quasifibrations and infinite symmetric products are also introduced. These are used to introduce the homotopy groups. Further homotopy topics are studied in Chapter 6, among which is the proof of the Borsig-Milnor homotopy extension theorem. This is an invaluable tool in the study of homotopy aspects of the Moore and the Eilenberg-Steen-Lane spaces.

Cohomology groups are introduced in Chapter 7, and their multiplicative structure is defined. After cellular homology and cohomology are intro-

duced, some specific groups are computed. Further on in the same chapter we construct the exact sequences of Eilenberg, of universal coefficients, and of Mayer–Vietoris among others. Later on, in Chapter 8, vector bundles are studied in detail, building up to their classification. For that purpose, Grassmann manifolds and universal vector bundles over them are defined, and some classification results are proved.

Complex K-theory is introduced in Chapter 9 starting from complex vector bundles. Using their classification, various theorems are proved, which allow us to reduce the K-theory of a space to a set of homotopy classes of mappings from the space into a classifying space, much in the same spirit as the cohomology groups were defined earlier. In order to exploit K-theory as much as possible the Bott periodicity theorem in the complex case is presented, but not yet proved. Later on, in Chapter 10, the Adams operations in complex K-theory are introduced to solve the Hopf invariant problem and thereby to study the existence of the structures of normed and division algebras in \mathbb{H}^n as well as to prove Adams' theorem on multiplicative structures on the spheres S^{n-1} .

In Chapter 11 the relationship between line bundles and cohomology is given, using the fact that the classifying spaces of real and complex line bundles, namely \mathbf{RP}^∞ and \mathbf{CP}^∞ , are Eilenberg–Mac Lane spaces. A simple proof of the existence of the Thom class of an oriented vector bundle and of Thom homeomorphism theorem is given to be used later on to define the Milnor–Milnor classes of real vector bundles and the Chern classes of complex vector bundles. We finish the main part of the book with Chapter 12, where we present a short account of generalized cohomology and homology and prove the Brown representability theorem. Some remarks on the theory of spectra end the chapter.

The proof of the Dold–Thom theorem on quasi-fibrations and infinite symmetric products is postponed to Appendix A, and a topological proof of the complex Bott periodicity theorem is given in Appendix B. In the appendices the sections are doubly numbered (X.1, X.2, ...), and the pages are triply numbered (X.1.1, X.1.2, ... where X is either A or B).

An effort was made to include a very complete alphabetical index; the reader should feel free to use it, even to look for simple concepts. A list of symbols containing much of the notation used in the book is also included.

BASIC CONCEPTS AND NOTATION

In this section we present some of the basic concepts and notations that will be used in the text.

BASIC SYMBOLS

Throughout the text we shall use the following basic symbols, among others. The symbol \cong between two topological spaces means that they are homeomorphic; \simeq between continuous functions or topological spaces means that they are homotopic or homotopy equivalent, and \sim between groups (abelian or nonabelian) means they are isomorphic. The symbol \circ denotes composition of functions (maps, homeomorphisms) and will be omitted consciously, if doing so does not lead to confusion. The term map invariably means a continuous function between topological spaces, and the term function is reserved either for functions between sets or for those maps whose codomain is \mathbb{R} or \mathbb{C} .

And now a final note about some additional notation that will be used in the text. If X is a topological space and $A \subset X$, in agreement with the special cases mentioned below we shall use the notation $\text{int } A$ to denote the topological interior of A in X , and the notation ∂A to denote its boundary. $X \cup Y$ denotes the topological sum of X and Y . On the other hand, if V is a vector space provided with a scalar product (or Hermitian product, if the space is complex), which we usually denote by $\langle \cdot, \cdot \rangle$, then we use the notation $\| \cdot \|$ or $| \cdot |$ to denote the norm in V associated to the inner product, that is, $\|x\|$ or $|x| = \sqrt{\langle x, x \rangle}$. Likewise, if $A \subset V$ is a subspace, we use $A^\perp := \{x \in V \mid \langle x, a \rangle = 0 \text{ for all } a \in A\}$ to denote the orthogonal complement of A in V with respect to the inner product.

BASIC TOPOLOGICAL STRUCTURES

Euclidean spaces, various of its subspaces, and spaces derived from them will all play an important role for us.

\mathbb{R} will represent the set (as well as the topological space and the real

vector space) of real numbers. \mathbb{R}^1 will denote the singleton set (of only one point) $\{0\} \subset \mathbb{R}$. Henceforth, we shall use the notation \cdot for an (abstract) singleton set. \mathbb{R}^n will be the notation for Euclidean space of dimension n , or Euclidean n -space, such that:

$$\mathbb{R}^n = \{x = (x_1, \dots, x_n) \mid x_i \in \mathbb{R}, \quad 1 \leq i \leq n\}.$$

Using the equality

$$(x_1, \dots, x_n), (y_1, \dots, y_n) = (x_1, \dots, x_n, y_1, \dots, y_n)$$

we identify the Cartesian product $\mathbb{R}^m \times \mathbb{R}^n$ with \mathbb{R}^{m+n} . Likewise, we identify \mathbb{R}^n with the closed subspace $\mathbb{R}^n \times 0 \subset \mathbb{R}^{n+1}$. We give $\bigcup_{n=0}^{\infty} \mathbb{R}^n = \mathbb{R}^{\omega}$ the topology of the union (which is the colimit topology, as we shall see shortly). \mathbb{R}^{ω} consists, therefore, of infinite sequences of real numbers (x_1, x_2, x_3, \dots) almost all of which are zero, that is to say, such that $x_j = 0$ for sufficiently large j . \mathbb{R}^n is identified with the subspace of sequences $(x_1, \dots, x_n, 0, 0, \dots)$. The topology of \mathbb{R}^{ω} is such that a set $A \subset \mathbb{R}^{\omega}$ is closed if and only if $A \cap \mathbb{R}^n$ is closed in \mathbb{R}^n for all n .

Topologically we identify the set (as well as the topological space and the complex vector space) \mathbb{C} of complex numbers with \mathbb{R}^2 using the equality $a + bi = (a, b)$, where i represents the imaginary unit, that is $i = \sqrt{-1}$. Analogously with the real case, we have the complex space of dimension n , $\mathbb{C}^n = \{z = (z_1, \dots, z_n) \mid z_i \in \mathbb{C}, \quad 1 \leq i \leq n\}$, or complex n -space.

In \mathbb{R}^n we define for every $x = (x_1, \dots, x_n)$ its norm by

$$\|x\| = \sqrt{x_1^2 + \cdots + x_n^2}.$$

Likewise, in \mathbb{C}^n we define the norm by

$$\|x\| = \sqrt{|x_1|^2 + \cdots + |x_n|^2},$$

where $|z|$ denotes the complex conjugate $a - bi$ of $z = a + bi$. Up to the natural identification between \mathbb{C}^n and \mathbb{R}^{2n} , it is no longer to show that the two norms coincide.

For $n \geq 0$ we shall use from now on the following subspaces of Euclidean spaces:

$\mathbb{S}^n = \{x \in \mathbb{R}^{n+1} \mid \|x\| \leq 1\}$, the unit disk of dimension n .

$\mathbb{S}^{n-1} = \{x \in \mathbb{R}^n \mid \|x\| = 1\}$, the unit sphere of dimension $n-1$.

$\mathbb{B}^n = \{x \in \mathbb{R}^n \mid \|x\| \leq 1\}$, the unit ball of dimension n .

- $\mathbb{B}^n = \{x \in \mathbb{R}^n \mid \|x\|_2 \leq 1, \|x\|_1 \leq n\}$, the unit cube of dimension n ,
- $\partial\mathbb{B}^n = \{x \in \mathbb{B}^n \mid x_i = 0 \text{ or } 1 \text{ for some } i\}$, the boundary of \mathbb{B}^n in \mathbb{R}^n ,
- $I = J = [0, 1] \subset \mathbb{R}$, the unit interval.

Briefly, we usually call \mathbb{B}^n the unit n -disk, \mathbb{B}^{n-1} the unit $(n-1)$ -sphere, \mathbb{B}^n the unit n -cell, and J^n the unit n -cube. It is worth mentioning that all of the spaces just defined are connected (in fact, pathwise connected), except for $\partial\mathbb{B}^n$ and ∂J^n , these being homeomorphic, of course. The disks, the spheres, the cubes, and their boundaries also are compact (but not the cells, except for the 0-cell $\mathbb{B}^0 = \{1\}$).

The group of two-elements $\mathbb{Z}/2 = \mathbb{Z}_2 = \{-1, 1\}$ (which can also be seen as the quotient of the group of the integers \mathbb{Z} modulo 2) acts on \mathbb{B}^n by the antipodal action, that is, $\zeta(-t) = -\zeta(t) \in \mathbb{B}^n$. The orbit space of this action, which is the result of identifying each $t \in \mathbb{B}^n$ with its antipode $-t$, is denoted by \mathbb{RP}^n and is called real projective space of dimension n .

The infinite-dimensional sphere $\mathbb{B}^\infty = \bigcup_{n=0}^\infty \mathbb{B}^n$, where the inclusion $\mathbb{B}^{n-1} \subset \mathbb{B}^n$ is defined by the inclusion $\mathbb{B}^n \subset \mathbb{B}^{n+1}$, is a subspace of \mathbb{B}^∞ . The action of \mathbb{Z}_2 in \mathbb{B}^∞ induces an action in \mathbb{B}^∞ , whose orbit space is denoted by \mathbb{RP}^∞ and is called infinite-dimensional real projective space. In fact, the inclusion $\mathbb{B}^{n-1} \subset \mathbb{B}^n$ induces an inclusion $\mathbb{RP}^{n-1} \subset \mathbb{RP}^n$ and the union $\bigcup_{n=0}^\infty \mathbb{RP}^n$ coincides topologically with \mathbb{RP}^∞ .

On the other hand, the circle group $\mathbb{S}^1 = \{z \in \mathbb{C} \mid |z| = 1\}$ acts on $\mathbb{C}^{n+1} \subset \mathbb{C}^{n+2}$ by multiplication on each coordinate, namely, $O(\alpha_1, \dots, \alpha_{n+1}) = (\alpha_1, \dots, \alpha_{n+1})$. The orbit space of this action, which is the result of identifying $z \in \mathbb{B}^{n+1}$ with $\zeta z \in \mathbb{B}^{n+1}$, for all $\zeta \in \mathbb{S}^1$, is denoted by \mathbb{CP}^n and is called complex projective space of dimension n (in fact, its real dimension is $2n$). The action of \mathbb{S}^1 on \mathbb{C}^{n+1} induces an action on \mathbb{B}^∞ , whose orbit space is denoted by \mathbb{CP}^∞ and is called infinite-dimensional complex projective space. In analogy with the real case, the inclusion $\mathbb{B}^{n-1} \subset \mathbb{B}^{n+1}$, defined by the inclusion $\mathbb{C}^n \subset \mathbb{C}^{n+1}$, induces an inclusion $\mathbb{CP}^{n-1} \subset \mathbb{CP}^n$ and the union $\bigcup_{n=0}^\infty \mathbb{CP}^n$ coincides topologically with \mathbb{CP}^∞ .

The group of $m \times n$ invertible matrices with real (complex) coefficients is denoted by $\mathrm{GL}_n(\mathbb{R})$ ($\mathrm{GL}_n(\mathbb{C})$) and consists of the matrices whose determinants are not zero. The subgroup $\mathrm{O}_n \subset \mathrm{GL}_n(\mathbb{R})$ ($\mathrm{U}_n \subset \mathrm{GL}_n(\mathbb{C})$) consisting of the orthogonal matrices (unitary matrices), that is, such that the matrix sends orthonormal bases to orthonormal bases with respect to the canonical scalar product in \mathbb{R}^n (the standard Hermitian product in \mathbb{C}^n) or, equivalently, such that its columns (rows) form an orthonormal basis, is called the

orthogonal group (unitary group) of $n \times n$ matrices. In particular, $D_0 = \mathbb{Z}_2$ and $U_1 = \mathbb{S}^1$.

Some General Basic Concepts

If $f : G \rightarrow H$ is a homomorphism of groups, then $\ker(f) = \{g \in G \mid f(g) = 1\} \subset G$ represents the kernel of f and $\text{im}(f) = \{h \mid h = f(g) \mid g \in G\} \subset H$ its image. An arrow of the form \hookrightarrow represents an inclusion or an embedding of topological spaces, while one of the form \hookrightarrowtail indicates a group monomorphism, and finally, one of the form \twoheadrightarrow represents an epimorphism or, possibly, a surjective (quotient) map between topological spaces.

A sequence of homeomorphisms (of groups, rings, modules, etc.)

$$A \xrightarrow{f} B \xrightarrow{g} C$$

is called exact at B if $\text{ker}(f) = \text{ker}(g)$.

As we have already done in the case of \mathbb{R}^n or \mathbb{C}^n for defining $\mathbb{R}^{>n}$ and $\mathbb{C}^{>n}$, we shall make frequent use of the general concept of infinite unions or colimits. In the case of topological spaces let

$$X_1 \subset X_2 \subset X_3 \subset \dots$$

be a chain of closed inclusions of topological spaces. We define the union $\bigcup_{i \geq 1} X_i$ as the union of the sets X_i , and we define its topology by declaring a subset $C \subset \bigcup_{i \geq 1} X_i$ to be closed if and only if its intersection $C \cap X_i$ is closed in X_i for all $i \geq 1$. This topology is called the subspace topology. Frequently it is also called the weak topology with respect to the subspaces. It is an exercise to show that the union has the following universal property. If we have a family $\{f^i : X_i \rightarrow Y \mid i \geq 1\}$ of continuous maps such that $f^{i+1}|X_i = f^i : X_i \rightarrow Y$, then there exists a unique map $f : \bigcup_{i \geq 1} X_i \rightarrow Y$ such that $f|X_i = f^i : X_i \rightarrow Y$. In a commutative diagram we write this as

$$\begin{array}{ccc} X_i & \longrightarrow & \bigcup_{i \geq 1} X_i \\ & \searrow f^i & \swarrow f \\ & Y & \end{array}$$

It is an exercise to prove that the spaces $\mathbb{R}^n := \bigcup_{i=1}^n \mathbb{R}^i$, $\mathbb{RP}^n := \bigcup_{i=1}^n \mathbb{RP}^i$, $\mathbb{CP}^n := \bigcup_{i=1}^n \mathbb{CP}^i$ defined above have the subspace topology.

LETERS AND COLETRS

In a slightly more general context, given a sequence of closed embeddings, that is, of maps that are homeomorphisms onto their range, which itself is closed,

$$X_1 \xrightarrow{f_1} X_2 \xrightarrow{f_2} X_3 \longrightarrow \dots,$$

its colimit is a topological space denoted by $\text{colim } X_i$, provided with maps $f_i^* : X_i \rightarrow \text{colim } X_i$ such that $f_i^* \circ f_j^* = f_i^* : X_i \rightarrow \text{colim } X_i$, where $f_i = f_{i+1}^{i+1} \circ \dots \circ f_{n+1}^n : X_1 \rightarrow X_n$, $n > i$, and which has the following universal property. If $\{f_i^* : X_i \rightarrow Y\}_{i \geq 1}$ is a family of maps such that $f^{i+1} \circ f_{i+1}^* = f^i \circ f_i^* : X_i \rightarrow Y$ for all $i \geq 1$ or, equivalently, $f^{i+1} \circ f_i^* = f^i \circ f_i^* : X_1 \rightarrow Y$ for all $i > 1 \geq 1$, then there exists a unique map $f : \text{colim } X_i \rightarrow Y$ such that $f \circ f_i^* = f^i$. Diagrammatically this says

$$\begin{array}{ccc} X_1 & \xrightarrow{f_1} & \text{colim } X_i \\ & \searrow f_1^* & \swarrow f_i^* \\ & Y & \end{array}$$

The space $\text{colim } X_i$ can be defined by taking the quotient of the topological sum

$$\text{colim } X_i = \left(\coprod X_i \right) / \sim$$

by the relation $X_i \times \pi \sim f_{i+1}^*(\pi) \in X_{i+1}$ for all i . The maps $f_i^* : X_i \rightarrow \text{colim } X_i$ are defined as the composition of the canonical inclusion into the topological sum and the quotient map, namely,

$$f_i^* : X_i \hookrightarrow \coprod X_i \longrightarrow \text{colim } X_i.$$

It is an exercise to prove that this definition of colimit actually has the universal property. In the book [2] there is a general treatment of the topic of colimits of topological spaces, these being ruled (so far as other authors) silent beasts (see further below).

In the algebraic case we have an analogous situation, namely, given a chain or dual system of abelian groups (or rings, vector spaces, etc.) and homomorphisms

$$A_1 \xrightarrow{f_1} A_2 \xrightarrow{f_2} A_3 \longrightarrow \dots,$$

we define its *colimit* as

$$\text{colim } A_i = \left(\bigoplus_{i \geq 1} A_i \right) / M,$$

where A' is the subgroup of $\bigoplus A_i$ generated by the differences $b_j(a_k) - a_k \in A_k \oplus A_k \subset \bigoplus A_i$, $k > i$, where $A'_i = A_i^{k+1} + A_{i+1}^{k+2} + \dots + A_{n-1}^n$. In other words, we identify each group A_i with its image in A_0 . For each i we have homeomorphisms $b^i : A_i \longrightarrow \text{colim } A_i$ given by the composition of the canonical inclusion in the direct sum and the epimorphism in the colimit:

$$b^i : A_i \longrightarrow \bigoplus A_i \longrightarrow \text{colim } A_i.$$

We have, as in the topological case, that

$$\delta^1 \circ b_0^1 = \delta^1 : A_0 \longrightarrow \text{colim } A_0.$$

The algebraic colimit also has the following universal property. If $\{f^i : A_i \longrightarrow B\}_{i \geq 1}$ is a family of homomorphisms such that $f^{i+1} \circ b_{i+1}^i = f^i \circ b_0^i : A_0 \longrightarrow B$ for all $i \geq 1$ or, equivalently, $f^i \circ b_0^i = f^i : A_i \longrightarrow B$ for all $0 \leq i \leq 1$, then there exists a unique homomorphism $f : \text{colim } A_i \longrightarrow B$ such that $f \circ \delta^i = f^i$. Diagrammatically we have the following:

$$\begin{array}{ccc} A_0 & \xrightarrow{\delta^1} & \text{colim } A_i \\ & \searrow f^1 \quad \swarrow b_0^1 & \\ & B & \end{array}$$

Dually, for an inverse system of abelian groups and homomorphisms

$$\dots \longrightarrow \frac{A_{-1}}{A_0}, \frac{A_0}{A_1}, \frac{A_1}{A_2}, \dots \longrightarrow \frac{A_n}{A_{n+1}}$$

we have a homomorphism

$$\delta : \prod A_i \longrightarrow \prod A_i'$$

such that

$$\delta(a_1, a_2, a_3, \dots) = (a_1 - \delta_0^1(a_2), a_2 - \delta_1^2(a_3), a_3 - \delta_2^3(a_4), \dots).$$

We define its dual as the kernel of δ ,

$$\text{Im } \delta^1 := \ker(\delta),$$

and its derived limit as the cokernel of δ^1 ,

$$\text{Im}^1 A = \text{coker } \delta = \left(\prod A_i' \right) / \text{Im } \delta.$$

In this way we obtain an exact sequence

$$0 \longrightarrow \text{Im } \delta^1 \longrightarrow \prod A_i^1 \longrightarrow \prod A_i' \longrightarrow \text{Im}^1 A \longrightarrow 0.$$

Dually, in the case of the colimit, for each i we have homeomorphisms $\alpha_i : \lim A^i \rightarrow A^i$ given by the composite

$$\lim A^i \rightarrow \prod A^{i+1} \xrightarrow{\text{proj}_i} A^i.$$

The limit also has a universal property dual to that of the colimit. It is the following:

If $\{f_i : B \rightarrow A^i \mid i \geq 1\}$ is a family of maps such that $A_i^{j+1} = f_{i+1} \circ f_i = f_i \circ B \rightarrow A^i$ for all $j \geq 1$ or, equivalently (writing $A_0^0 = A_0^{0+1} \times A_0^{0+2} \times \dots \times A_0^{0+i}$) such that $A_0^i \times B = A_i : B \rightarrow A^i$ for all $i > 0 \geq 1$, then there exists a unique homeomorphism $J : B \rightarrow \lim A^i$ such that $b_i \circ J = f_i$. Diagrammatically, this is expressed as

$$\begin{array}{ccc} & \theta & \\ f_i \swarrow & & \searrow f_i \\ \lim A^i & \xrightarrow{J} & A^i \end{array}$$

As we have already mentioned above, frequently one refers to the colimit as the *direct limit*, and one denotes it by the symbol \varinjlim , or *dirlim*. Likewise, one often says inverse limit instead of limit, and one denotes it by the symbol \varprojlim , or *inflim*. In order to avoid confusion between these, we prefer the nomenclature of colimit and limit, which is more in agreement with the dual categorical character of both concepts. A systematic treatment of colimits and limits can be found in the book by Borceux [6], which is, moreover, an excellent general reference for the categorical concepts (functors, natural transformations, etc.) that will be mentioned in this text and briefly described below.

CATEGORIES, FUNCTORS, AND NATURAL TRANSFORMATIONS

Throughout the text we use the concept of functor. This is inherent in the concept of a category, whose definition we now give.

A category \mathcal{C} consists of a class of objects, for each pair of objects A, B , a set of morphisms $\mathcal{C}(A, B)$ with domain A and codomain B . If $f \in \mathcal{C}(A, B)$, one usually writes $f : A \rightarrow B$ or $A \xrightarrow{f} B$. For every triple of objects A, B, C , there is a function

$$\mathcal{C}(A, B) \times \mathcal{C}(B, C) \rightarrow \mathcal{C}(A, C)$$

associating to a pair of morphisms $f : A \rightarrow B$, $g : B \rightarrow C$ their composite

$$g \circ f : A \rightarrow C.$$

Two axioms are established:

Associativity. If $f : A \rightarrow B$, $g : B \rightarrow C$, and $h : C \rightarrow D$, then

$$h \circ (g \circ f) = (h \circ g) \circ f : A \rightarrow D.$$

Identity. For every object B there is a morphism $1_B : B \rightarrow B$ such that if $f : A \rightarrow B$, then $1_B \circ f = f$, and if $g : B \rightarrow C$, then $g \circ 1_B = g$.

Some examples of categories that will be useful in this text are the following:

1. The category Set of sets and functions, that is, the category whose objects are all sets, and for sets A , B , $\text{Set}(A, B)$ is the set of functions from A to B .
2. The category Top of topological spaces and continuous maps.
3. The category G of groups and homomorphisms.
4. Given a partial order \leq in a set X , there is a category X' whose objects are the elements of X and such that the set $X(x,y)$ is either the empty set or the set consisting of one element, according to whether $x \leq y$ or $y \leq x$.

There are many other examples, such as the category of pointed sets (i.e., nonempty sets each with a distinguished point called a base point) and *based Functions* (i.e., functions preserving base points), Set_* ; of pointed topological spaces and pointed maps Top_* ; of abelian groups and homomorphisms \mathcal{Ab} ; of modules over a ring R and module homomorphisms Mod_R ; of vector spaces and linear transformations Vect ; etc.

A morphism $f : A \rightarrow B$ in a category C is called an *isomorphism* if there is another morphism $g : B \rightarrow A$ in C such that $f \circ g = 1_B$ and $g \circ f = 1_A$. For example, isomorphisms in Set are *equivalences*, in Top are homeomorphisms, and in G are group isomorphisms.

Given two categories C and D , a *convention functor* (or *undetermined functor*) $T : C \rightarrow D$ assigns to every object A of C an object $T(A)$ of D and to every morphism $f : A \rightarrow B$ of C a morphism $F = T(f) : T(A) \rightarrow T(B)$ (or $F = T(f) : T(A) \rightarrow T(B)$) in such a way that

- (a) $T(1_A) = 1_{T(A)}$,
- (b) $T(g \circ f) = T(g) \circ T(f)$ (or $T(g \circ f) = T(f) \circ T(g)$).

Some examples are the following:

1. There is a covariant functor from the category of topological spaces and continuous maps to the category of sets and functions that assigns to every topological space its underlying set. This functor is usually called the *forgetful functor* because it “forgets” the structure of a topological space.
2. There is a covariant functor from the category of sets and functions to the category of topological spaces and continuous maps that assigns to every set the discrete topological space having it as its underlying set.
3. There is a covariant functor from the category of sets and functions to the category of (abelian) groups and homomorphisms that assigns to every set the free (abelian) group generated by the set.
4. There is a contravariant functor from the category of topological spaces and continuous maps to the category of rings and homomorphisms that assigns to every topological space the ring of its continuous real-valued functions.
5. A *valued system* (or *inversive system*) is a category \mathcal{C} in a covariant functor (or contravariant functor) from the category \mathbb{N} determined by the ordered set of the natural numbers (cf. example 4 on page).

One can compare functors with each other. This is done by means of a suitable definition of a morphism between functors. Let $T_1, T_2 : \mathcal{C} \rightarrow \mathcal{D}$ be functors of the same nature (either both covariant, or both contravariant). A natural transformation φ from T_1 to T_2 , in symbols $\varphi : T_1 \rightarrow T_2$, assigns to every object A of \mathcal{C} a morphism $\varphi(A) : T_1(A) \rightarrow T_2(A)$ of \mathcal{D} in such a way that for every morphism $f : A \rightarrow B$ of \mathcal{C} the appropriate one of the following diagrams is commutative:

$$\begin{array}{ccc} T_1(A) & \xrightarrow{\varphi(A)} & T_2(A) \\ \downarrow \varphi(A) & & \downarrow \varphi(B) \\ T_1(B) & \xrightarrow{\varphi(B)} & T_2(B) \end{array} \quad \begin{array}{ccc} T_1(A) & \xrightarrow{\varphi(A)} & T_2(A) \\ \downarrow \varphi(A) & & \downarrow \varphi(B) \\ T_1(B) & \xleftarrow{\varphi(B)} & T_2(B) \end{array}$$

according to whether T_1, T_2 are covariant or contravariant.

If $\varphi : T_1 \rightarrow T_2$ is a natural transformation such that $\varphi(A)$ is an isomorphism in \mathcal{D} for each object A in \mathcal{C} , then φ is called a *natural equivalence*.

SMOOTH APPROXIMATION AND DEFORMATION OF MAPS

We shall need to approximate continuous maps with homotopic smooth maps, that is, maps with continuous derivatives of all orders. We present two results on this. First, we approximate functions. This is done using the notion of a smooth bump function. Namely, given $A \subset V \subset \mathbb{R}^n$ where A is closed and V is open in \mathbb{R}^n , a bump function of A in V is a continuous function $\phi : \mathbb{R}^n \rightarrow \mathbb{R}$ such that $\phi(A) = 1$ and $\phi(\mathbb{R}^n - V) = 0$.

Let $\alpha : \mathbb{R} \rightarrow \mathbb{R}$ be given by

$$\alpha(t) = \begin{cases} e^{-\frac{1}{1-t}} & \text{if } t \in [0, 1], \\ 0 & \text{if } t \notin [0, 1]. \end{cases}$$

This function is smooth and can be used to produce a second smooth function

$$\beta(t) = \frac{\alpha(1-t)}{\alpha(1-t) + \alpha(t)},$$

which is such that

$$\begin{cases} \beta(t) = 1 & \text{if } t \leq 0, \\ 0 < \beta(t) < 1 & \text{if } 0 < t < 1, \\ \beta(t) = 0 & \text{if } t \geq 1. \end{cases}$$

Let $A = D(a)$ be the closed ball with center $a \in \mathbb{R}^n$ and radius $r > 0$, and let $V = \tilde{D}_r(a)$ be a larger open ball; that is, $r > r$. Then for $x \in \mathbb{R}^n$ the function

$$\delta(x) = \beta\left(\frac{\|x - a\|^2 - r^2}{r^2 - r^2}\right)$$

is a smooth bump function of A in V , as one may easily check.

Let now $U \subset \mathbb{R}^n$ be open and bounded, and let $V \subset \mathbb{R}^n$ be such that $U \subset V$. Then there exists a smooth bump function $\delta : \mathbb{R}^n \rightarrow \mathbb{R}$ of U in V defined as above. Since V is compact, it can be covered with a finite number of open balls $\tilde{D}_1, \dots, \tilde{D}_k$ such that their closures D_1, \dots, D_k are contained in V . Let D_1, \dots, D_k be balls such that $D_i \subset \tilde{D}_i \subset V$ and let δ_i be a smooth bump function of D_i in \tilde{D}_i . Define δ by

$$\delta(x) = 1 - (1 - \delta_1(x)) \cdots (1 - \delta_k(x)).$$

We have now the desired smooth approximation theorem, which shows how one can smoothly approximate continuous functions.

Smooth approximation theorem. Let $U \subset \mathbb{R}^n$ be open, and let $J : U \rightarrow \mathbb{R}$ be a continuous map that is smooth in an open and $U' \subset U$. Let moreover

W^c, W^d be open sets such that $\bar{U}' \subset W^c$ and W^d is bounded and contained in V . Finally, take $\epsilon > 0$. Then there exists a function $\varphi : V \rightarrow \mathbb{R}$ that is smooth in $W' \cup W^d$ and satisfies

$$|\varphi(x) - f(x)| < \epsilon \text{ for all } x \in U \text{ and } \varphi(x) = f(x) \text{ for all } x \in V - \bar{U}'.$$

To obtain such a map φ apply the Whitney approximation theorem (see [30]) to find a polynomial function $p(x)$ such that

$$|p(x) - f(x)| < \epsilon \text{ for all } x \in U'$$

and take a smooth bump function δ of \bar{U}' in W^c . Then define

$$\varphi(x) = \delta(x)p(x) + (1 - \delta(x))f(x) \text{ for } x \in V.$$

Then φ is smooth in $W \cup W^c$, $\varphi(W) = p(W)$, $\varphi(V - \bar{U}') = f(V - \bar{U}')$, and $|\varphi(x) - f(x)| < \epsilon$ for all $x \in V$.

We now state the smooth deformation theorem, which shows how one can find smooth maps homotopic to given continuous maps.

Smooth deformation theorem. Let $U \subset \mathbb{R}^n$ and $V \subset \mathbb{R}^m$ be bounded open sets and let $\varphi : U \rightarrow V$ be a continuous map. Take $W, W' \subset \mathbb{R}^m$ open such that $W \subset W' \subset \bar{W}' \subset U$. Then there exists a map $\psi : U \rightarrow V$ such that

- (1) $\psi|W : W \rightarrow V$ is smooth,
- (2) $\psi|V - W' = \varphi|V - W'$ and $\psi|W' = \varphi|W'$.

The proof is as follows. Cover the compact set $\varphi(\bar{W}')$ by a finite number of open balls contained in V , and let $\epsilon > 0$ be smaller than one-half the smallest radius of the balls. Then use the smooth approximation theorem for each component of φ to obtain $\varphi_i : U \rightarrow \mathbb{R}^m$ such that it is smooth in W , $\varphi_i|V - W' = \varphi|V - W'$, and $|\varphi_i(x) - \varphi(x)| < \epsilon$ for all $x \in U$. Then the linear deformation

$$\beta(x, t) = (1 - t)\varphi(x) + t\varphi_i(x)$$

is a homotopy $H : U \times I \rightarrow V$ from φ to φ_i that coincides with φ on $U - W'$, i.e., it is relative to $U - W'$. In particular, $\varphi_i(U) \subset V$.

Given a smooth map $\varphi : U \rightarrow \mathbb{R}^m$, where $U \subset \mathbb{R}^n$ is open, we say that $a \in U$ is a regular point if the derivative $D\varphi(a) : \mathbb{R}^n \rightarrow \mathbb{R}^m$ is nonsingular.

In particular, if $m < n$, then no point $x \in U$ is regular. A point $y \in \mathbb{R}^n$ is a regular value if all points in $\varphi^{-1}(y)$ are regular.

The following result holds (see [17]).

Theorem 1. If $y \in \mathbb{R}^n$ is a regular value of a smooth map $\varphi : U \rightarrow \mathbb{R}^m$, where $U \subset \mathbb{R}^m$ is open, then $\varphi^{-1}(y) \subset U$ is a smooth manifold of dimension $m - n$. If, in particular, $m < n$, then $\varphi^{-1}(y) = \emptyset$.

Another theorem that will be useful for us in this text is due to A. R. Brown, and is a sharper form to Sard's. It states the following (see [27]).

Brown–Sard theorem. Let $\varphi : U \rightarrow \mathbb{R}^n$ be a smooth map, where $U \subset \mathbb{R}^m$ is open. Then the set of regular values of φ is dense in \mathbb{R}^n .

Combining the smooth deformation theorem with the two previous results, one has the following theorem.

Theorem 2. Let $U \subset \mathbb{R}^m$ and $V \subset \mathbb{R}^n$ be bounded open sets and let $\varphi : U \rightarrow V$ be a continuous map. Take $W, W' \subset \mathbb{R}^m$ open such that $WF \subset W' \subset U$. Then there exists a map $\psi : W' \rightarrow V$ such that:

- (1) $\psi|W' : W' \rightarrow V$ is smooth,
- (2) $\psi|W' = \varphi|W'$ and $\psi \circ \varphi|W' : W' \rightarrow W'$,
- (3) There is a point $y \in V$ such that $\psi^{-1}(y)$ is a smooth $(m - n)$ -manifold, and in particular, if $m < n$, then $\psi^{-1}(y) = \emptyset$.

PARTITIONS OF UNITY

We shall now conclude with a brief description of a notion that we will find useful, namely, the notion of a partition of unity subordinate to an open cover $H = \{H_i\}$ of a topological space X . This consists of a family of functions $\{\eta_i : X \rightarrow \mathbb{R}\}$, indexed with the same index set, so that the cover H has, such that $\eta_i|H_j = \delta_{ij} = 0$ for all j , and moreover, each $x \in X$ has a neighbourhood V such that $\eta_i|V = 0$, except for a finite number of indices i , and finally, $\sum_i \eta_i(x) = 1$ for all $x \in X$. (Note that the sum is always a finite sum.) A partition of unity subordinate to a given open cover is a useful tool, for example, for sets of functions or maps only partially defined and with values in \mathbb{R} , \mathbb{C} , or in some vector space. For example, it is an exercise to prove that if $\{f_i : U_i \rightarrow \mathbb{R}\}$ is a family of continuous functions, then the function $f : X \rightarrow \mathbb{R}$ such that $f(x) = \sum_i \eta_i(x)f_i(x)$ is well-defined and is continuous.

A fundamental theorem concerning the topology of paracompact spaces is the following:

Theorem B. A topological space X is paracompact if and only if every open cover \mathcal{U} of X admits a partition of unity subordinate to it.

The books [38], [27], and [23] can be consulted in order to review this theorem and for general considerations about paracompact spaces.

For subsequences of \mathbb{R}^n one can construct smooth partitions of unity making use of the smooth bump functions constructed in the previous paragraph.

This page intentionally left blank

CHAPTER 1

FUNCTION SPACES

Function spaces will be the foundation of many of the constructions that will be made in this text. The aim of this chapter is to review the most important aspects of the topology of function spaces. We shall assume a knowledge of the concepts of point set topology such as those found in the texts [21, 34, 46, 52], for example.

1.1 ADMISSIBLE TOPOLOGIES

There are various ways to endow a set of maps with topologies that have different properties. In this section we shall study the most convenient topologies on the set of (continuous) maps between two topological spaces, namely those topologies that allow us to realize the necessary constructions and that have useful properties.

1.1.1 Definition. Let X, Y be sets. We denote by Y^X the set of functions $f : X \rightarrow Y$.

We can interpret Y^X as the Cartesian product $\prod_{x \in X} Y_x$, where $Y_x = Y$ for all $x \in X$.

We now suppose that Y is a topological space. Then a maximal topology for Y^X is the product topology in $\prod Y_x$. A subspace for this topology is that defined by the family of sets $\mathcal{O}^X = \{f \in Y^X \mid f(x) \in O\}$, where $x \in X$ and O is an open set in Y .

1.1.2 Exercise. Let $p_x : Y^X \rightarrow Y$ be the projection defined by $p_x(f) = f(x)$. Show that the product topology is the smallest that makes all of the projections $p_x, x \in X$, continuous.

If we now also suppose that X is a topological space, we can consider the subset $M(X, Y)$ of Y^X that consists of all the continuous maps. In the following we shall introduce a natural topology in $M(X, Y)$. We consider the evaluation map:

$$e: Y^X \times X \rightarrow Y$$

such that $e(f, x) = f(x)$, and its restriction

$$e: M(X, Y) \times X \rightarrow Y.$$

1.1.3 Definition. We say that a topology in $M(X, Y)$ is admissible if the evaluation e is continuous with respect to it.

It is possible that $M(X, Y)$ does not have any admissible topology.

1.2 COMPACT-OPEN TOPOLOGY

The compact-open topology is a topology in $M(X, Y)$ that takes into account both the topology of X and the topology of Y and that generalizes the product topology.

1.1.4 Definition. The compact-open topology in $M(X, Y)$ has as subbase the family of sets

$$\mathcal{D}^K_U = \{f \in M(X, Y) \mid f(K) \subset U\},$$

where $K \subset X$ is compact and U is an open set in Y .

If T is a topology in $M(X, Y)$, we shall denote by $M_T(X, Y)$ the corresponding topological space. We shall denote it by $M_c(X, Y)$ if $T = \tau$ is the compact-open topology.

1.1.5 Proposition. The compact-open topology (τ_c) is coarser than any admissible topology in $M(X, Y)$. (That is, $\tau_c \subset T$ for every admissible topology T .)

Proof. We have to show that every open set in $M_{\tau_c}(X, Y)$ is open in $M_T(X, Y)$ if T is admissible. For this it suffices to show that \mathcal{D}^K_U is in T . We have that:

$$e: M_T(X, Y) \times X \rightarrow Y$$

is continuous. Take $k \in K$ and $f \in \mathcal{C}^K$, that is, $f(k) \in U$. Since σ is continuous and $\sigma(f, k) = f(k) \in U$, there exists neighborhood V_i of f in $M_T(X, Y)$ and W_i of k in K such that $\sigma(V_i) \times W_i \subset U$.

The family $\{W_i\}$ forms an open cover of K , which is compact, so that there exists a finite subfamily W_1, \dots, W_n such that $K \subset W_1 \cup \dots \cup W_n$. Let V_1, \dots, V_n be the corresponding V_i such that $\sigma(V_i \times W_i) \subset U$, $i = 1, \dots, n$. Put $V = V_1 \cap \dots \cap V_n$. Then $f \in V$ and $V \subset \mathcal{C}^K$, since if $g \in V$ and $k \in K$, then $g \in W_i$ for some i . So, $\sigma(g) = \sigma(g, k) \in \sigma(V \times W_i) \subset \sigma(V_i \times W_i) \subset U$, which implies that $\sigma(V) \subset U$. And this shows that \mathcal{C}^K is open in $M_T(X, Y)$. \square

From now on we shall denote $M_+(X, Y)$ simply by $M(X, Y)$.

1.2.3 Proposition. If X is a locally compact Hausdorff space, then the compact-open topology σ_0 is admissible.

Proof. We have to show that $\sigma : M(X, Y) \times X \rightarrow Y$ is continuous.

Let $U \subset Y$ be open and take $(f, x) \in \sigma^{-1}(U)$. Since $\sigma(f, x) = f(x) \in U$ and f is continuous, there exists a neighborhood W of x in X such that $f(W) \subset U$. Since X is locally compact and Hausdorff, there exists V open with compact closure \overline{V} such that $x \in V \subset \overline{V} \subset W$.

Then $(f, x) \in \mathcal{C}^{\overline{V}} \times V$, which is open in $M(X, Y) \times X$. It suffices to show that $\mathcal{C}^{\overline{V}} \times V \subset \sigma^{-1}(U)$. Indeed, if $F \in \mathcal{C}^{\overline{V}}$ and $x' \in V$, then $F(x') \in U$, that is, $\sigma(F, x') \in U$. \square

1.2.4 Corollary. If X is a locally compact Hausdorff space, then the σ_0 -topology is the smallest admissible in $M(X, Y)$. \square

1.2.5 Exercise. Let X be a set endowed with the discrete topology and let Y be any topological space. Show that $M(X, Y)$ with the σ_0 -topology is homeomorphic to the topological product $\prod_{x \in X} Y_x$, $Y_x = Y$, as described above.

1.3 THE EXPONENTIAL LAW

If X, Y, Z are sets, the exponential law establishes an equivalence of sets

$$Z^{X+Y} \cong (Z^X)^Y.$$

To realize this, it suffices to define

$$\varphi : \mathbb{Z}^{X \times Y} \rightarrow (\mathbb{Z}^Y)^X \quad \text{by} \quad \varphi(f)(x) = f(x, \cdot)$$

and, as its inverse,

$$\psi : (\mathbb{Z}^Y)^X \rightarrow \mathbb{Z}^{X \times Y} \quad \text{by} \quad \psi(g)(x) = g(x, \cdot).$$

We now would like an analogous result for $M(X, Y)$.

1.3.3 Proposition. *Let X, Y, Z be topological spaces with Y Hausdorff and locally compact. Then we have an equivalence of sets*

$$\varphi : M(X \times Y, Z) \rightarrow M(X, M(Y, Z)).$$

Proof: In order to define φ as above, we must show that if $f : X \times Y \rightarrow Z$ is continuous, then $\varphi(f)(x) : Y \rightarrow Z$ is continuous and $\varphi(f) : X \rightarrow M(Y, Z)$ is continuous.

For the first statement, let us note that $\varphi(f)(x)$ is the composite

$$Y \xrightarrow{\Delta_X} X \times Y \xrightarrow{f} Z,$$

where $\Delta(y) = (y, y)$, which clearly is continuous. (Note that if $X = \emptyset$, the proposition is trivial.)

For the second assertion, let U° be a uniformly open set in $M(Y, Z)$. It suffices to show that $\varphi(f^{-1}(U^\circ))$ is open in X . So take $x \in \varphi(f^{-1}(U^\circ))$. Then $f(x, y) \in U$ for all $y \in Y$ and there exist neighborhoods W_y of x , K_y of y , with $f(W_y \times K_y) \subset U$. Since K is compact, the family $\{K_y\}$ contains a finite subfamily K_1, \dots, K_n that covers K . Put $W = W_1 \cap \dots \cap W_n$, where W_i is such that $f(W_i \times K_i) \subset U$. Then W is a neighborhood of x in X . We claim that $W \subset \varphi(f^{-1}(U^\circ))$. Indeed, if $x' \in W$ and $y \in Y$, then $\varphi(f)(x')(y) = f(x', y)$, but $y \in K_i$ for some i , and $x' \in W_i$, so $f(x', y) \in U$.

Thus we have proved that φ is well defined.

We claim now that with the above definition

$$\psi : M(X, M(Y, Z)) \rightarrow M(X \times Y, Z)$$

is well defined. Let $\varphi : X \rightarrow M(Y, Z)$ be continuous. It suffices to show that $\psi(\varphi)$ is continuous.

Let $U \subset Z$ be open. We claim that $\psi(\varphi)^{-1}(U)$ is open. Take $(x, y) \in \psi(\varphi)^{-1}(U)$, that is, $\varphi(x)(y) \in U$. Since $\varphi(x)$ is continuous, there exists a

neighborhood W of y with $\varphi(x)(W) \subset U$. Because V is locally compact and Hausdorff, there exists an open set V' with compact closure V' such that $y \in V' \subset W \subset V$. Therefore, $\varphi(x)(V') \subset U$, and so $\varphi(x) \in U^{V'}$, which is open in $M(V, Z)$.

Since φ is continuous, there exists a neighborhood T' of x in X such that $\varphi(T') \subset U^{V'}$. Take an element (x', y') in $T' \times V'$, which is a neighborhood of (x, y) in $X \times V$. Then $\varphi(x', y') = \varphi(x)(y') \in U$, and so $T' \times V' \subset \varphi(\varphi^{-1}(U))$. \square

With an additional condition, the equivalence of (a) in the previous proposition is a homeomorphism, namely, we have the next result.

1.3.3 Theorem. If X , Y , Z are topological spaces such that X and Y are Hausdorff and V is locally compact, then

$$\psi: M(Y \times V, Z) \rightarrow M(Y, M(V, Z))$$

is a homeomorphism.

Proof: Let us show that ψ and ϕ are continuous.

First, it is an exercise to show that $(M^V)^*$ is a subbasic open set in $M(X, M(Y, Z))$ if V is open in Z , and K and L are compact in X and Y , respectively (cf. [T, 2010] or 1.3.4 below). Then $K \times L$ is compact, and if $f \in M^{K \times L} \subset M(Y \times V, Z)$, then $\varphi(f)(K)(L) = f(K \times L) \in U$; that is, $\varphi(M^{K \times L}) \subset (M^V)^*$.

Now let J' be a subbasic open set in $M(X \times Y, Z)$, with J compact in $X \times Y$. Put $K = \text{proj}_X(J)$ and $L = \text{proj}_Y(J)$. Then K and L are compact and $J \subset K \times L$. Let us show that $\psi(M^{K \times L}) \subset J'$. Indeed, take $g \in M^{K \times L}$ and $(x, y) \in J$. Then $\varphi(g)(x, y) = \varphi(g)(x) \in L$, provided that $x \in K$ and $y \in L$. \square

We have the function

$$(1.3.3) \quad T: M(X, Y) \times M(Y, Z) \longrightarrow M(X, Z)$$

given by composition.

1.3.4 Exercise. Prove that if X and Y are locally compact Hausdorff spaces, then the function T of (1.3.3) is continuous. In particular, if $J \in$

$X \rightarrow Y$ is continuous, then it induces (by restriction of T) a continuous map

$$f^* : M(Y, Z) \longrightarrow M(X, Z)$$

such that $f^*(g) = g \circ f$. Similarly, if $g : T \rightarrow Z$ is continuous, then it induces (again by restriction of T) a continuous map

$$g_* : M(X, T) \longrightarrow M(X, Z)$$

such that $g_*(f) = g \circ f$. Prove, moreover, that for any general X and Y , f^* and g_* are, in fact, continuous.

1.3.3 Definition. Let A be a subspace of X and let B be a subspace of Y . We denote by $M(X, A; Y, B)$ the subspace of $M(X, Y)$ that consists of the maps $f : X \rightarrow Y$ such that $f(A) \subset B$. An important example of these subspaces is $M(X, x_0; Y, y_0)$, which consists of those maps $f : X \rightarrow Y$ such that $f(x_0) = y_0$, with $x_0 \in X$ and $y_0 \in Y$ being specified points. Such maps are called pointed (or based) maps, since they send the base point x_0 of X to the base point y_0 of Y .

1.3.4 Example. Let $J = [0, 1]$ be the unit interval and $\partial J = \{0, 1\}$ its boundary. We can consider three the spaces

$$M(J, J) \supset M(J, 0; J, x_0) \supset M(J, \partial J; J, x_0)$$

for a pointed space (J, x_0) . These spaces are known as the space of free paths in J , the space of paths in J based on x_0 (or path space of J), and the space of loops in J based on x_0 (or loop space of J), respectively. We usually denote $M(J, \partial J; J, x_0)$ by $\Omega(J, x_0)$ or, if the base point is obvious from context, by ΩJ (cf. 1.3.9 further on).

1.3.5 DEFINITION. Let us consider the pairs of spaces (X, A) and (Y, B) . We define their product to be the pair

$$(X, A) \times (Y, B) = (X \times Y, X \times B \cup A \times Y).$$

So $(J, \partial J) \times (J, \partial J) = (J^2, \partial J^2)$, where J^2 is the unit square in the plane and ∂J^2 its boundary, which is homeomorphic to the circle S^1 (see Figure 1.1).

Inductively, $(J^n, \partial J^n) \times (J^m, \partial J^m) = (J^{n+m}, \partial J^{n+m})$, where J^{n+m} is the unit cube in \mathbb{R}^{n+m} and ∂J^{n+m} its boundary, which is homeomorphic to the sphere

$$\mathbb{S}^n = \{(x_1, \dots, x_{n+1}) \in \mathbb{R}^{n+1} \mid x_1^2 + \dots + x_{n+1}^2 = 1\}.$$

Figure 1.1

By the exponential law (which is also true for point-set spaces) we have:

$$(1.3.6) \quad M(T^{n+1}, B^{T^{n+1}}; X, x_0) \cong M(T, B), M(T^n, B^n; X, x_0, b_0),$$

where $b_0 \in M(T^n, B^n; X, x_0)$ is such that $\tilde{\alpha}(b_0) = x_0$.

1.3.5 Definition. The space $M(T^n, B^n; X, x_0)$ is called the n -loop space of X and is denoted by

$$\Omega^n X, x_0.$$

If the base point is obvious from context, then we abuse notation and write $\Omega^n X$.

By (1.3.6) we have

$$\Omega^n S^n(X, x_0), b_0 \cong S^{n+1}(X, x_0).$$

1.3.6 EXERCISE. Let X be a pointed space. Prove that we have a homeomorphism

$$\Omega^n(X, x_0) \cong M(T^n, \ast; X, x_0).$$

This page intentionally left blank

CHAPTER 2

CONNECTEDNESS AND ALGEBRAIC INVARIANTS

In this chapter we shall introduce the concepts of path connectedness and of homotopy of continuous maps between two spaces. We shall study the sets of homotopy classes of maps and relate this with path connectedness. Finally, we shall define the homotopy groups of a topological space, which are important algebraic invariants for such spaces.

2.1 PATH CONNECTEDNESS

Path connectedness is a stronger concept than topological connectedness and is better suited for studying homotopy properties. It is based on the concept of a path in a topological space X .

2.1.1 Definition. Let X be a topological space. We define the following relation on it: $x \approx y$ in X if there exists $\alpha \in M([0, 1], X)$ such that $\alpha(0) = x$ and $\alpha(1) = y$. We say that x is connected with y by the path α (see 2.6.1 below). The space X is path connected or, also, 0-connected, if $x \approx y$ for each pair of points $x, y \in X$.

2.1.2 Exercise. Prove that \approx is an equivalence relation on X .

2.1.3 Definition. The equivalence classes, denoted by $[x]$, divide X into disjoint subsets called path components of X . Let $\pi_0(X)$ be the set of equivalence classes.

This is an important topological invariant, which we shall study later on. This invariant "measures" the "disjoint" pieces into which X can be

decomposed, as the illustration in Figure 2.1 (where $|\cdot|$ denotes cardinality) shows for a space X in the plane. In particular, X is path-connected if and only if X has only one path component.

Figure 2.1.

Let $f : X \rightarrow Y$ be continuous. Then f induces a function

$$\bar{f} : \pi_0(X) \rightarrow \pi_0(Y)$$

such that $\bar{f}([x]) = [f(x)]$. This function is well-defined (Exercise).

The construction π_0 has the following *functorial* properties, whose proof is a simple exercise for the reader.

2.1.4 Proposition. The construction π_0 is *functorial*, that is, the following assertions hold:

(i) If $f : X \rightarrow X$ is the identity, then

$$\bar{f} : \pi_0(X) \rightarrow \pi_0(X)$$

is also the identity.

(ii) If $f : X \rightarrow Y$ and $g : Y \rightarrow Z$ are continuous, then

$$(g \circ f)_* = g_* \circ f_* : \pi_0(X) \rightarrow \pi_0(Z).$$

In particular, if $f : X \rightarrow Y$ is a homeomorphism, then $f_* : \pi_0(X) \rightarrow \pi_0(Y)$ is an equivalence of sets (isomorphism). \square

2.2 HOMOTOPY CLASSES

The relation of homotopy of maps generalizes path connectedness of points. It is the fundamental concept of homotopy theory. In this section we give the basic ideas that underlie it.

3.2.1 Definition. Let $f, g : X \rightarrow Y$ be continuous maps. We say that f is homotopic to g (in symbols $f \sim g$) if there exists a homotopy of f to g , that is, a map $H : X \times I \rightarrow Y$ such that $H(x, 0) = f(x)$ and $H(x, 1) = g(x)$.

Analogously, we define the concept of homotopy between maps of pairs of spaces; namely, if $(X, A), (Y, B)$ are pointed pairs, then $f \sim g$ if there exists a homotopy of pairs of f to g , $H : (X, A) \times I \rightarrow (Y, B)$, such that $H(x, 0) = f(x)$ and $H(x, 1) = g(x)$.

3.2.2 Exercise. Prove that the relation \sim is an equivalence relation.

3.2.3 Exercise. Prove that $x, y \in X$ are connected by a path if and only if the maps $c_x, c_y : I \rightarrow X$, such that $c_x(i) = x$ and $c_y(i) = y$, are homotopic. That is, $x \sim y$ if and only if $c_x \sim c_y$.

3.2.4 Definition. Given X, Y , we denote by $[X, Y]$ the set of homotopy classes of maps $X \rightarrow Y$, that is, of equivalence classes of maps $X \rightarrow Y$ modulo the relation \sim . Analogously, we define the set $[X, A; Y, B]$. In particular, if $X = (X, x_0)$, $Y = (Y, y_0)$ are pointed spaces, then we denote by $[X, Y]$, the set of pointed homotopy classes of pointed maps between X and Y .

3.2.5 Note. If the space X is Hausdorff and locally compact and if the space Y is Hausdorff, then $[X, Y] = \pi_0(M(X, Y))$. Analogously, $[X, A; Y, B] = \pi_0(M(X, A; Y, B))$.

3.2.6 Proposition. Let X and Y be locally compact Hausdorff spaces. Then, identifying

$$\pi_0(M(X, Y) \times M(Y, Z)) \text{ with } \pi_0(M(X, Y)) \times \pi_0(M(Y, Z)),$$

the function T in (3.2.2) determines a function

$$[X, Y] \times [Y, Z] \rightarrow [X, Z]$$

(given by composition). In particular, $f : X \rightarrow Y$ induces

$$f^* : [Y, Z] \rightarrow [X, Z]$$

and $g : Y \rightarrow Z$ induces

$$g_* : [X, Y] \rightarrow [X, Z].$$

(For these last two statements we do not need any assumption on X and Y .) \square

Obviously, an analogous result holds for pairs of spaces.

The concept of a homeomorphism of topological spaces can be generalized; namely, a map $f : X \rightarrow Y$ is a homotopy equivalence if it has a homotopy inverse, that is, a map $g : Y \rightarrow X$ such that the homotopy classes $[g \circ f] \in [X, X]$ and $[f \circ g] \in [Y, Y]$ coincide with $[id_X]$ and $[id_Y]$, respectively.

2.2.7 Proposition. *If $f : X \rightarrow Y$ is a homotopy equivalence, then f is a homeomorphism (equivalence of sets)*

$$f^* : ([Y, Z] \rightarrow [X, Z])$$

and

$$f_* : ([Z, X] \rightarrow [Z, Y])$$

for any space Z .

Proof: If φ is the homotopy inverse of f , then φ^* and φ_* are the inverses of f^* and f_* , respectively. \square

2.2.8 Definition. Let $\{X_\alpha\} (\alpha \in A)$ be a family of topological spaces. We denote their coproduct or topological sum by $\coprod_{\alpha \in A} X_\alpha$. If $\{(X_\alpha, A_\alpha)\} (\alpha \in A)$ is a family of pairs of spaces, then we define its coproduct or topological sum by

$$\coprod_{\alpha \in A} (X_\alpha, A_\alpha) = \left(\coprod_{\alpha \in A} X_\alpha, \coprod_{\alpha \in A} A_\alpha \right).$$

If $\{X_\alpha\} (\alpha \in A)$ is a family of pointed spaces, we define its coproduct or wedge sum (shortly called wedge) as the quotient space

$$\bigvee_{\alpha \in A} X_\alpha = \coprod_{\alpha \in A} X_\alpha / \{\text{pt}_\alpha \mid \alpha \in A\},$$

where for each $\alpha, \alpha_0 \in A$, pt_α is the base point. One may check that there is an embedding $\bigvee_{\alpha \in A} X_\alpha \hookrightarrow \prod_{\alpha \in A} X_\alpha$ such that each component X_α maps into the "hole" $R_\alpha = \{x_0\} \times \prod_{\alpha \neq \alpha_0} X_\alpha$ ($x_0 = x_0 \in X_\alpha \forall \alpha \neq \alpha_0$).

2.2.9 Proposition. *If $(X, A) = \coprod_{\alpha \in A} (X_\alpha, A_\alpha)$, then*

$$[X, A, Y, B] \cong \prod_{\alpha \in A} [X_\alpha, A_\alpha, Y, B].$$

In particular, if $X_\alpha \in \mathfrak{A}(A_\alpha)$ are pointed spaces, then

$$\left[\bigvee_{\alpha \in A} X_\alpha, Y \right] \cong \prod_{\alpha \in A} [X_\alpha, Y].$$

Proof: Given an element $[f] \in [X, A; Y, B]$, let $f_* = f \circ i_*$, where $i_* : (X_*, A_*) \hookrightarrow (X, A)$ is the inclusion. Then $[f] \mapsto ([f_*])$ determines

$$(X, A; Y, B) \rightarrow \coprod_{n \in \mathbb{N}} [X_n, A_n; Y, B],$$

Now, given $([f_*]) \in \prod_{n \in \mathbb{N}} [X_n, A_n; Y, B]$, the maps $f_n : (X_n, A_n) \rightarrow (Y, B)$ determine a map $f : (X, A) \rightarrow (Y, B)$ such that $f \circ i_* = f_*$. So, $([f_*]) \mapsto [f]$ is the desired inverse. \square

2.3 TOPOLOGICAL GROUPS

With the aim of introducing algebraic structures in $[X, Y]$ we have to recall the notion of a topological group as well as some other related notions.

2.3.1 DEFINITION. A topological space G is a topological group if it is supplied with a continuous map

$$\mu : G \times G \rightarrow G,$$

called multiplication, that gives G the structure of a group in such a way that the map from G to G given by $x \mapsto x^{-1}$ is continuous. If we simply write $xy = \mu(x, y)$, then the conditions on μ and $x \mapsto y^{-1}$ are equivalent to requiring that the function

$$\beta : G \times G \rightarrow G$$

given by $\beta(x, y) := xy^{-1}$ be continuous.

2.3.2 EXAMPLES. The following are examples of topological groups:

- (i) $G = \mathbb{R}$, the real numbers with the usual topology and sum.
- (ii) $G = \mathbb{R}^n$, the Euclidean space of dimension n with the usual topology and the usual sum of vectors.
- (iii) $G = \mathbb{S}^1 = \{\alpha + i\beta \in \mathbb{C} \mid \alpha^2 + \beta^2 = 1\}$, the complex numbers of norm 1 with the topology induced by that of \mathbb{C} and multiplication of complex numbers, that is,

$$\alpha' + i\beta' = e^{i\theta}(\alpha + i\beta),$$

- (iv) If $M_{m,n}(\mathbb{R})$ denotes the set of matrices that have m rows and n columns and have real entries, with the topology given by the ℓ_1 -norm

$$M_{m,n}(\mathbb{R}) \subset \mathbb{R}^{mn}$$

that places the rows “one after the other,” we have a continuous map

$$M_{m,n}(\mathbb{R}) \times M_{n,p}(\mathbb{R}) \rightarrow M_{m,p}(\mathbb{R})$$

given by matrix multiplication.

In particular, if $m = n$, then $M_{n,n}(\mathbb{R})$ has a multiplicative structure. Nevertheless, inverses do not always exist.

The determinant

$$\det : M_{n,n}(\mathbb{R}) \rightarrow \mathbb{R}$$

is a continuous function. Therefore, $\det^{-1}(0^\perp)$ is an open subset of $M_{n,n}(\mathbb{R})$, and this subset is indeed a group under matrix multiplication. We denote this subset by $GL_n(\mathbb{R})$ and call it the real general linear group of dimension n . Note that \det is a continuous homomorphism of this group to the multiplicative (topologically) group $\mathbb{R}^\times = \mathbb{R} - \{0\}$.

Let G be a topological group. It is an exercise to show (Ex. 1.3.4) that $M(X, G)$ is a topological group with the following multiplication:

$$M(X, G) \times M(X, G) \rightarrow M(X, G),$$

$$(f, g) \mapsto g \circ (f \cdot g^{-1}) = fg;$$

that is, $(fg)(x) = f(x)g(x)$. Similarly, $M_0(G)$ also acquires a group structure, which is defined by

$$\rho : G \times G \rightarrow G$$

as follows. Let

$$\beta : m(G) \times m(G) \rightarrow m(G)$$

be such that

$$\beta([r], [s]) := [rs] = [rs].$$

In the same way, we obtain the following general statement.

3.3.3 Proposition. Let G be a topological group. Then for every space X , the set $[X, G]$ has an induced group structure. If $f : X \rightarrow Y$ is continuous, then

$$f^* : [Y, G] \rightarrow [X, G]$$

is a homeomorphism of groups, and if, on the other hand, $\varphi : G \rightarrow H$ is a continuous homomorphism of topological groups, then

$$\varphi_* : [X, G] \rightarrow [X, H]$$

is a homeomorphism. Finally, if G is abelian, then $[X, G]$ is also abelian. \square

2.4 HOMOTOPY OF MAPS OF THE CIRCLE INTO ITSELF

In this section we shall analyse from the homological viewpoint the maps of the circle into itself. These maps will provide us with an example of mappings that are not homotopically trivial, and furthermore, in a sense they will provide us with a fundamental example of these. We follow closely the very convenient approach of [71].

Recall that the points of the circle $S^1 \subset \mathbb{C}$ have the form $e^{i\theta}$. Let $\eta : I \rightarrow S^1$ be the identification such that $\eta(1) = e^{i\pi/2}$.

Let $p : I \rightarrow \mathbb{R}$ be a continuous pointed function, that is, such that $p(0) = 0$, that also satisfies $p(1) = \pi/2$. The map $I \rightarrow S^1$ such that $t \mapsto e^{ip(t)}$ is compatible with the identification η . Hence it determines a pointed map

$$\tilde{\varphi} : S^1 \rightarrow S^1,$$

that is, $\tilde{\varphi}(1) = 1$, such that $\tilde{\varphi}(e^{it}) = e^{ip(t)i}$. Therefore, one has a commutative diagram

$$\begin{array}{ccc} I & \xrightarrow{\tilde{\varphi}} & S^1 \\ \downarrow \eta & & \downarrow \\ S^1 & \xrightarrow{\varphi} & S^1 \end{array}$$

We might say, in plain words, that the values of the map φ run along the interval $[0, \pi]$ (since we start from 0 and arrive at π) in one time unit, that is, while letting the argument of the function run along the interval $[0, 1]$. Consequently, the map $\tilde{\varphi}$ is such that while its argument runs about S^1 once, starting at 1 and returning to 1, its value runs around S^1 n times, also starting at 1 and returning to 1. In other words, after one turn of the argument, there are n turns of the value of $\tilde{\varphi}$. More precisely, this number n counts a counterclockwise turns if $n > 0$, and $-n$ clockwise turns if $n < 0$. We shall prove in what follows that any mapping $f : S^1 \rightarrow S^1$ coincides with $\tilde{\varphi}$ for some $p : I \rightarrow \mathbb{R}$, that is, that one can "read" the mapping

3.4.1 Proposition. Given any pointed map $f : S^1 \rightarrow S^1$, that is, such that $f(1) = 1$, there exists a unique pointed function $\varphi : \Gamma \rightarrow \mathbb{H}$, that is, with $\varphi(0) = 0$, such that $f(z) = \varphi(\zeta)$, $\zeta \in \mathbb{H}$.

Proof. The function is unique, since if $\varphi_1, \varphi_2 : \{1\} \rightarrow \{\infty, 0\}$ are such that $\varphi_1 - \varphi_2 \in \mathbb{H} \rightarrow \mathbb{H}$, that is, if they are such that $\varphi_1^{(2000)} - \varphi_2^{(2000)}$, then $\varphi_1(i) - \varphi_2(i) \in \mathbb{Z}$ for all $i \in \Gamma$. Therefore, since the function $\Gamma \rightarrow \mathbb{Z}$ given by $i \mapsto \varphi_1(i) - \varphi_2(i)$ is continuous, and since Γ is connected and \mathbb{Z} discrete, it follows that this function is constant. However, since $\varphi_1(0) - \varphi_2(0) = 0 - 0 = 0$, then $\varphi_1 = \varphi_2$.

Let us see now that φ exists. We need a mapping ψ such that $\psi(0) = 0$ and such that $D\psi^{(2000)} = \varphi^{(2000)}$. To that end, let us take the main branch, \log , of the complex logarithm, namely, if $r = e^{i\theta} \notin \mathbb{R}_+, r > 0, -\pi < \theta < \pi$, then $\log(r) := \ln(r) + i\theta$, where \ln is the natural logarithm function. Let $\delta : \Gamma \rightarrow \mathbb{H}$ be such that $\delta(i) = f(i^{2000})$. Since f is compact, δ is uniformly continuous, and so there exists a partition $0 = t_0 < t_1 < \dots < t_k = 1$ of Γ such that

$$|\delta(i) - \delta(t_j)| < \varepsilon \quad \text{if } i \in [t_j, t_{j+1}] \quad \text{and} \quad j = 0, 1, \dots, k-1.$$

Hence $\delta(i) \neq -it_{j+1}$, that is, $\delta(i) - \delta(t_j)^{-1} \neq -1$. Therefore, $\log(\delta(i) - \delta(t_j)^{-1})$ is well-defined. The desired function is thus the following. If $i \in [t_j, t_{j+1}]$, take

$$\psi(i) = \frac{i}{2\pi i} \left(\log \left(\frac{\delta(i)}{\delta(t_j)^{-1}} \right) + \dots + \log \left(\frac{\delta(t_{k-1})}{\delta(t_{k-1})^{-1}} \right) + \log \left(\frac{\delta(t_k)}{\delta(t_k)^{-1}} \right) \right).$$

Then ψ is well defined, continuous, and has real values. Using the exponential law $e^{i\theta+i\phi} = e^{i\theta}e^{i\phi}$, and $\psi(0) = 0$, since $\delta(t_0) = \delta(0) = 1$, one gets

$$e^{\psi(i)} = \frac{\delta(i)}{\delta(t_j)} = \delta(i) = \delta(e^{i\theta}).$$

□

As a consequence of this last proposition, we obtain the fundamental result of this section.

3.4.2 Theorem. Given any mapping $f : S^1 \rightarrow S^1$, there exists a unique pointed function $\varphi : \Gamma \rightarrow \mathbb{H}$ such that $f(z) = f(1) \cdot \varphi(z)$, $z \in \mathbb{H}$ (where the dot here means the complex product).

Proof: Let $\mu : \mathbb{S}^1 \rightarrow \mathbb{S}^1$ be given by $\mu(z) = \lambda(1-z)z$. Then $\mu(1) = 1$, and therefore by 2.4.1, there exists a unique pointed function $\psi : I \rightarrow \mathbb{R}$ such that $\mu(z) = \psi(z)$. Therefore, $J(\lambda) = J(1) - \psi(1)$. \square

Given a function $\varphi : I \rightarrow \mathbb{R}$ such that $\varphi(0) = 0$ and $\varphi(1) = n \in \mathbb{Z}$, then $\varphi \circ \varphi_0$, and $(\varphi, 1)$ form $\varphi_0 : I \rightarrow \mathbb{R}$ given by $\varphi_0(x) = nx$, since $\mathbb{R} \times I \times I \rightarrow \mathbb{R}$ defined by

$$D(x, t) = (1-t)\varphi_0(x) + nt$$

is a homotopy relative to $(0, 1)$. Applying the exponential mapping to both μ and φ_0 , we obtain the following result.

2.4.3 Lemma. Let $\mu : I \rightarrow \mathbb{R}$ satisfy $\mu(0) = 0$ and $\mu(1) = n \in \mathbb{Z}$. Then $\mu \circ \varphi_0 \sim \mu$. \square

Given a mapping $f : \mathbb{S}^1 \rightarrow \mathbb{S}^1$, we have by Theorem 2.4.2 that $f = J(1) \cdot \beta$, that is, f is the result of composing a mapping of the type β with a rotation given by multiplying by a constant unit complex number. It is easy to verify (exercise!) that any rotation is homotopic to the identity map $\text{id}_{\mathbb{S}^1}$; therefore, $f \sim \beta$ for some $\beta : I \rightarrow \mathbb{R}$ such that $\beta(0) = 0$ and $\beta(1) = n \in \mathbb{Z}$. By 2.4.3, we have the following.

2.4.4 Proposition. Given $f : \mathbb{S}^1 \rightarrow \mathbb{S}^1$ there exists a unique $n \in \mathbb{Z}$ such that $f \sim \varphi_0 : \mathbb{S}^1 \rightarrow \mathbb{S}^1$. \square

We have the following definition.

2.4.5 Definition. Let $f : \mathbb{S}^1 \rightarrow \mathbb{S}^1$ be continuous and let $\mu : I \rightarrow \mathbb{R}$ be the shape function that by 2.4.3 exists and is such that $f(z) = J(1) \cdot \mu(z)$. Since the integer $\mu(1) = n$ is well defined, we define the degree of f as this integer n and denote it by $\deg(f)$.

It is geometrically clear what it must be $\deg(f)$, since by 2.4.2 this integer indicates how many times $f(z)$ turns around \mathbb{S}^1 when z turns once around \mathbb{S}^1 . This notion of $J(\lambda)$ is counterclockwise if $n > 0$ and clockwise if $n < 0$, while if $n = 0$, it means that $f \sim \alpha_0$, that is, the total number of turns is 0.

We observe that $\deg(f)$ depends only on the homotopy class of f ; namely, one has the following.

2.4.6 Lemma. If $f = g : \mathbb{S}^1 \rightarrow \mathbb{S}^1$, then $\deg(f) = \deg(g)$.

Proof: Let $H : \mathbb{R}^d \times I \rightarrow \mathbb{R}^d$ be a homotopy such that $H(\cdot, 0) = f(\cdot)$, and $H(\cdot, 1) = g(\cdot)$, and let $J_n : \mathbb{R}^d \rightarrow \mathbb{R}^d$ be given by $J_n(\cdot) = H(\cdot, \frac{n}{n+1})$. By 2.4.3, there exists a unique continuous function $\varphi_n : I \rightarrow \mathbb{R}$ such that $\varphi_n(0) = 0$, $\varphi_n(1) \in \mathbb{R}$, and $J_n(\cdot) = f(\cdot) + \varphi_n(\cdot)$. We shall see that the mapping $I \times I \rightarrow \mathbb{R}$ given by $(t, s) \mapsto \varphi_n(t)$ is a homotopy; that is, it is continuous. As in the proof of Proposition 2.4.1, the map $h : I \times I \rightarrow \mathbb{R}^d$ given by $(s, t) \mapsto h(s, t) = f(s^{1/(n+1)})$ is uniformly continuous, and hence one can choose the partition of I in the proof of that proposition in such a way that

$$|h(s, t) - h(s, t_0)| < \varepsilon$$

for all $t, t_0 \in [t_0, t_{n+1}]$, and $s \in \mathbb{R}, t_0, t_1, \dots, t_{n+1}$. As before, one can now define φ_n with the same formula, but, inserting in it the map $h_s : s \mapsto h(s, t)$ instead of h ; that is, if $s \in I$ and $t \in [t_0, t_{n+1}]$, then

$$\varphi_n(t) = \frac{1}{n+1} \left(\log \left(\frac{\det(h_s(I))}{\det(h_s(t_0))} \right) + \dots + \log \left(\frac{\det(h_s(t_1))}{\det(h_s(t_0))} \right) + \log \left(\frac{\det(h_s(t))}{\det(h_s(t_1))} \right) \right).$$

Hence $\varphi_n(t)$ is continuous as a function of s and of t ; in particular, the function $s \mapsto \varphi_n(t)$ is continuous, and since $\varphi_n(t) \in \mathbb{R}$, it has to be constant. Since $f(\cdot) = J(1) \cdot \tilde{f}(\cdot)$ and $g(\cdot) = g(1) \cdot \tilde{g}(\cdot)$, we obtain that $\deg(f) = \varphi_n(1) = \varphi_n(0) = \deg(g)$. \square

Hence the degree defines a function $[\mathbb{R}^d, \mathbb{R}^d] \rightarrow \mathbb{Z}$. The fundamental result in this section, which shows us how an invariant, useful for classification problems, is the following.

2.4.7 Theorem. The Relation

$$[\mathbb{R}^d, \mathbb{R}^d] \rightarrow \mathbb{Z} \quad \text{given by} \quad [f] \mapsto \deg(f)$$

is well-defined and bijective. More precisely, one has the following:

- (a) If $n \in \mathbb{Z}$, then the map $\mu_n : \mathbb{R}^d \rightarrow \mathbb{R}^d$ given by $\mu_n(k) = k^n$ is such that $\deg(\mu_n) = n$.
- (b) Take $f, g : \mathbb{R}^d \rightarrow \mathbb{R}^d$. Then $f \simeq g$ if and only if $\deg(f) = \deg(g)$.

Proof: (a) Since $\mu_n(s^{1/(n+1)}) = s^{1/(n+1)}$, we have that $\mu_n = \tilde{f}(1)$; hence $\deg(f) = \deg(\mu_n) = n$.

(b) By 2.4.6, if $f \simeq g$, then $\deg(f) = \deg(g)$.

Conversely, if $\deg(f) = \deg(g) = n$, then we have that $f(\cdot) = f(1) \cdot \tilde{f}(\cdot)$ and $g(\cdot) = g(1) \cdot \tilde{g}(\cdot)$, where $\tilde{f}(0) = \tilde{g}(0) = 0$ and $\tilde{f}(1) = \tilde{g}(1) = n$.

Hence multiplication by $f(1)$ and by $\bar{g}(1)$ yields rotations, and we see that α is homotopic to id_S , and since by the considerations before 3.4.3 we have $\deg(\alpha) = \deg(\beta)$, it follows that $f = g = \bar{g}\bar{\alpha}^{-1} = \bar{g}^2\bar{\alpha}$. \square

3.4.9 EXAMPLES.

- (a) The map $\text{id}_{\mathbb{C}} : \mathbb{C}^1 \rightarrow \mathbb{C}^1$ has degree 1, since $\text{id}_{\mathbb{C}} = g_+$.
- (b) If $f : \mathbb{C}^1 \rightarrow \mathbb{C}^1$ is nullhomotopic, i.e., if it is homotopic to the constant map, then $\deg(f) = 0$, since then $f \cong g_0$.
- (c) The reflection $\rho : \mathbb{C}^1 \rightarrow \mathbb{C}^1$ on the x -axis, that is, the map ρ such that $\rho(z) = \bar{z}$, has degree -1 , since $\rho = g_{-1}$.

3.4.10 Proposition. Given $f, g : \mathbb{C}^1 \rightarrow \mathbb{C}^1$, then

$$\deg(f \circ g) = \deg(f) + \deg(g),$$

where $f \circ g : \mathbb{C}^1 \rightarrow \mathbb{C}^1$ denotes the mapping $C \mapsto f(g(C))$, using the complex multiplication in \mathbb{C}^1 .

Proof: If $f = g_+$ and $g = g_+$, then $f \circ g \cong g_+ \circ g_+ = g_{++}$. \square

3.4.11 Proposition. Given $f, g : \mathbb{C}^1 \rightarrow \mathbb{C}^1$, then

$$\deg(f \circ g) = \deg(f) \deg(g).$$

Proof: If $f = g_+$ and $g = g_+$, then $f \circ g \cong g_+ \circ g_+ = g_{++}$. \square

3.4.12 Corollary. If $f : \mathbb{C}^1 \rightarrow \mathbb{C}^1$ is a homeomorphism, then $\deg(f) = \pm 1$. Consequently, $f \cong \text{id}_{\mathbb{C}}$ or $f \cong \rho$, where ρ is the reflection given by taking complex conjugates.

Proof: Since $f \circ f^{-1} = \text{id}$, then $\deg(f)\deg(f^{-1}) = 1$; this is possible only if $\deg(f) = \deg(f^{-1}) = \pm 1$. In particular, we have that $\deg(f) = \deg(f^{-1})$. \square

3.4.13 DEFINITION. We say that a map $f : \mathbb{C}^1 \rightarrow \mathbb{C}^1$ is odd if for every $a \in \mathbb{C}^1$, $f(-a) = -f(a)$; we say that the map is even if for every $a \in \mathbb{C}^1$, $f(-a) = f(a)$.

2.4.13 Theorem.

- (a) If $f: \mathbb{R}^2 \rightarrow \mathbb{R}^2$ is odd, then $\deg(f)$ is odd.
- (b) If $f: \mathbb{R}^2 \rightarrow \mathbb{R}^2$ is even, then $\deg(f)$ is even.

Proof: (a) By 2.4.2, there is a map $\varphi: J \rightarrow \mathbb{R}$ such that $\varphi(0) = 0$, $\varphi(1) = \deg(f)$, and

$$\rho(e^{2\pi i t}) = f(1) \cdot e^{2\pi i \varphi(t)}.$$

From $e^{2\pi i t} = e^{2\pi i (\varphi(t))}$ and $-f(e^{2\pi i t}) = f(-e^{2\pi i t}) = f(e^{2\pi i (-t)})$ it follows that

$$\varphi(\varphi(-t)) = -\varphi(\varphi(t)) = \varphi(\varphi(t)+\pi),$$

and therefore

$$\varphi\left(\frac{1}{2} + \frac{1}{2}i\right) = \varphi(0) + \frac{1}{2} + k,$$

where k is an integer that does not depend on t , since J is connected and φ is continuous. For $t = 0$ one has that $\varphi(\frac{1}{2}) = \varphi(0 + \frac{1}{2}) = \varphi(0) + \frac{1}{2} + k = \frac{1}{2} + k$. For $t = \frac{1}{2}$, one then has

$$\deg(f) = \varphi(1) = \varphi\left(\frac{1}{2} + \frac{1}{2}i\right) = \varphi\left(\frac{1}{2}\right) + \frac{1}{2} + k = \frac{1}{2} + k + \frac{1}{2} + k = 1 + 2k,$$

and therefore $\deg(f)$ is odd.

The even case is proved analogously. □

2.4.14 Exercise.

Prove (b) in the discussion above.

2.4.15 Exercise. The set $[\mathbb{R}^2, \mathbb{R}^2]$ has an additive structure (that is, of an abelian group), given by $[f] + [g] := [f \circ g]$ (see 2.4.8), and a multiplicative structure given by $[f][g] := [f \circ g]$ (see 2.4.11b). Prove that $[\mathbb{R}^2, \mathbb{R}^2]$ is a non-commutative ring with $0 = [id]$ ($\deg(0) = 1$ for all $f \in \mathbb{R}^2$) and $1 = [id]$ ($\deg(1) = 0$ for all $f \in \mathbb{R}^2$) with respect to these structures. Conclude that the function $[\mathbb{R}^2, \mathbb{R}^2] \rightarrow \mathbb{Z}$ given by $[f] \mapsto \deg(f)$ is a ring isomorphism.

2.4.16 Remark. For any space X , one may consider the set of homotopy classes $[X, \mathbb{R}^2]$. Using the (plain) multiplication structure of $\mathbb{R}^2 \subset \mathbb{C}$ given by complex multiplication, this set becomes an abelian group. Later on, we shall see that for a nice space X this group is the so-called first cohomology group of X and is denoted by $H^1(X)$. According to Exercise 2.4.15, we have now proved that $H^1(\mathbb{R}^2) \cong \mathbb{Z}$.

2.4.17 Proposition. The inclusions $i, j : S^1 \hookrightarrow T^2 = S^1 \times S^1$ given by $i(z) = (z, 1)$, $j(z) = (1, z)$ are not nullhomotopic and are not homotopic to each other; that is, $\pi_1([i]) \neq [\jmath] \neq 0$.

Proof: If i and j were nullhomotopic, then the composite $\text{proj}_1 \circ i = h_1$, and $\text{proj}_2 \circ j = h_2$ would also be nullhomotopic, thus contradicting 2.4.8(a). Similarly, if i and j were homotopic, then the composition $\text{proj}_1 \circ i = \text{proj}_2 \circ j$, and $\text{proj}_1 \circ j = g$ would also be homotopic, a result that would contradict 2.4.8(a) and (b). \square

Figure 2.2

Proposition 2.4.17 shows, showing that the maps i and j not homotopic, prove the idea that each of the two maps "captures" a certain "hole." In fact, i captures the "exterior hole" of the tube forming the torus, and j the "interior hole," and these two holes are essentially different. (see Figure 2.2).

The next example is probably more eloquent. If we bore a hole into the complex plane C , let us say, to obtain the complement of the origin $C - 0$, then the inclusion $i : S^1 \hookrightarrow C - 0$ is not nullhomotopic, since if it were, then the map

$$h_0 : S^1 \longrightarrow C - 0 \stackrel{\sim}{\longrightarrow} g$$

would also be nullhomotopic, where $g(z) = z_i(z)$. What this shows is that the map $i : S^1 \longrightarrow C - 0$ detects the hole. It is in this sense that we shall systematize in the next section the study of maps $S^1 \longrightarrow X$ for any topological space X in order to detect holes or, in other words, to measure certain kinds of composition in the structure of the space X .

2.4.18 Remark. Let $f : S^1 \longrightarrow C$ be continuous and $a_0 \notin f(S^1)$. A reasonable question is the following: How many times does the curve described by f turn around a_0 ? The answer is not always intuitively clear, as is shown in Figure 2.3.

Figure 2.2

The answer is as follows. First, if $r : C - \{z\} \rightarrow S^1$ is the retraction given by $r(z) = r_1(z)$, then the map

$$f_n : S^1 \xrightarrow{\sim} C - z_0 \xrightarrow{r_n} C - z \xrightarrow{\sim} S^1,$$

where $r_n(z) = z - z_0$, is well defined. Then the answer to the question posed is that the curve described by f surrounds the point z_0 precisely $\deg(f_n)$ times. This number is called the winding number of the curve $f(S^1)$, and we denote it by $W(f, z_0)$. In other words,

$$(2.4.19) \quad W(f, z_0) = \deg(f_n), \text{ where } f_n(k) = \frac{f(k) - z_0}{|f(k) - z_0|}.$$

For example, see [26] for a systematic and more general study of the degree, the winding number, and other related concepts.

As a matter of fact, when f is differentiable, then the winding number around z_0 corresponds to the number obtained by the Cauchy formula, that is,

$$W(f, z_0) = \deg(f_n) = \frac{1}{2\pi i} \int_{S^1} \frac{f'(k)}{f(k) - z_0} dk.$$

(See [26] or [8].)

2.4.20 Definition. A topological space X is contractible if there exists a homotopy equivalence between it and a one-point space, or equivalently, if there exists a homotopy $F : X \times I \rightarrow X$ that starts with the identity and ends with the constant map $c(x) = x_0$, namely, if X is nullhomotopic. We call such a homotopy F a contraction.

Having been able to classify maps $S^1 \rightarrow S^1$ up to homotopy brings many nice consequences. From the fact that $\deg(\text{id}) = 1$ one has that id_{S^1} is not nullhomotopic, and from this we obtain the following.

3.4.21 Theorem. The circle S^1 is not contractible.

Proof: If it were contractible, then id_{S^1} would be nullhomotopic. \square

In the example of $i : S^1 \rightarrow \mathbb{C} - 0$, we saw that $r : \mathbb{C} - 0 \rightarrow S^1$ is a retraction of the punctured plane $\mathbb{C} - 0$ to the subspace S^1 ; this way of thinking allows us to prove an interesting fact, which is the following.

3.4.22 Proposition. There is no retraction $r : D^2 \rightarrow S^1$, that is, there is no map r such that $r|_{S^1} = \text{id}_{S^1}$.

Proof: Since D^2 is contractible, any map defined on D^2 is nullhomotopic, and in particular r would be so too. But this would be a contradiction, since the composition of r with the inclusion $S^1 \hookrightarrow D^2$, which is id_{S^1} , would also be nullhomotopic. Such an r cannot exist. \square

The proposition above allows us to prove a very important result in topology with many applications. It is known as Brouwer's fixed point theorem.

3.4.23 Theorem. Every map $f : D^2 \rightarrow D^2$ has a fixed point, that is, a point $x_0 \in D^2$ such that $f(x_0) = x_0$.

Proof: If there were no such x_0 , then we would have $f(x) \neq x$ for all $x \in D^2$. Hence the points x and $f(x)$ would determine a ray that starts at $f(x)$ and intersects S^1 in exactly one point $r(x)$. (See Figure 3.4.1.) The map $r : D^2 \rightarrow S^1$ is well-defined, continuous, and is also a retraction. However, the existence of such a retraction contradicts Proposition 3.4.21. \square

3.4.24 Exercise. For a given map f , find an explicit formula for the retraction $r : D^2 \rightarrow S^1$ described in the proof of Brouwer's fixed point theorem 3.4.23.

3.4.25 Exercise. Take $X = \{(x, y, z) \in \mathbb{R}^3 \mid |y| \leq 1, |x| \leq 2, |z| \leq 2\}$, and consider the map $f : X \rightarrow \mathbb{R}^3$ given by

$$f(x, y, z) = \left(x - \frac{y^2 + z^2 + 1}{14}, y - \frac{x^2 + z^2 + 4}{14}, z - \frac{x^2 + y^2 + 9}{14} \right).$$

Show that the equation $f(x, y, z) = 0$ has a solution in X . (Hint: Use Brouwer's fixed point theorem 3.4.23.)

Figure 2.4

The concept of degree is so useful that it has applications outside of topology. A nice example of this is the following proof of the fundamental theorem of algebra.

II.4.26 Theorem. (Fundamental theorem of algebra) Every nonconstant polynomial with complex coefficients has a root. That is, if

$$f(z) = a_0 + a_1 z + \cdots + a_{n-1} z^{n-1} + z^n,$$

$a_0 \neq 0$, $a_0, a_1, \dots, a_{n-1} \in \mathbb{C}$, then there exists $\alpha \in \mathbb{C}$ such that $f(\alpha) = 0$.

Proof. Assuming that f does not have a root, the mapping $z \mapsto f(z)$ would determine a map $\tilde{f} : \mathbb{C} \rightarrow \mathbb{C} - \{0\}$. If we take $p = |a_0| + |a_1| + \cdots + |a_{n-1}| + 1$, and $r \in \mathbb{R}^+$, then

$$\begin{aligned} |\tilde{f}(p\omega)| &= p^n r^{n-1} |a_0| + p^{n-1} |a_1| + \cdots + p^{n-1} |a_{n-1}| \\ &\leq p^{n-1} (|a_0| + |a_1| + \cdots + |a_{n-1}|) + (p \geq 1) \\ &< p^n = |p^n \omega^n| \quad (\omega \geq |a_0| + |a_1| + \cdots + |a_{n-1}|). \end{aligned}$$

Therefore, $\tilde{f}(p\omega)$ lies in the interior of a circle with center at $p^n \omega^n$ and radius $|p^n \omega^n|$, and in the line segment connecting $\tilde{f}(p\omega)$ with $p^n \omega^n$ does not contain the origin. Hence $\tilde{f}(p\omega) = (1 - \epsilon)\tilde{f}(p\omega) + \epsilon p^n \omega^n$ determines a homotopy $H : \mathbb{S}^1 \times I \rightarrow \mathbb{C} - \{0\}$, starting with the map $\omega \mapsto \tilde{f}(p\omega)$ and ending with the map $\omega \mapsto p^n \omega^n$. Since the first map is nullhomotopic using the nullhomotopy $(\omega, t) \mapsto \tilde{f}(C(1 - \epsilon)p\omega)$, so also is the second map. Therefore, by composing it with the linear retraction $r : \mathbb{C} - \{0\} \rightarrow \mathbb{S}^1$ given by $r(z) = z/|z|$, we obtain that the map $\mathbb{S}^1 \rightarrow \mathbb{S}^1$ given by $\omega \mapsto \omega^n$ would be nullhomotopic. But this last map is α_n , and so we have contradicted II.4.7. \square

Another application of the degree, or more precisely of the winding number $W(C, z)$ defined above in II.4.18, is to prove a version of the Jordan curve theorem. This assertion will be based on the following proposition.

2.4.27 Proposition. Let $f : S^1 \rightarrow C$ be continuous, and let x_0 and x_1 be points in the same path component of $C - f(S^1)$. Then $W(f, x_0) = W(f, x_1)$.

Proof: If $\lambda : x_0 \times x_1$ is a path, then f_{λ} is given by

$$f_{\lambda}(t) = \frac{f(x_1 - t)}{f(x_1 - t)}$$

(see 2.4.19) is a homotopy from f_{x_0} to f_{x_1} (consequently,

$$W(f, x_0) = \deg(f_{x_0}) = \deg(f_{x_1}) = W(f, x_1).$$

□

The following is a weak version of the famous Jordan curve theorem.

2.4.28 Theorem. Given any map $f : S^1 \rightarrow C$, the complement of its image $C - f(S^1)$ contains only one unbounded path component. For a handle this implies, in fact, that $W(f, x) = 0$.

Proof: Since $f(S^1)$ is compact, being the continuous image of a compact set, the Heine-Borel theorem guarantees that it is bounded. By the complement $C - f(S^1)$ contains no unbounded component V . If $p > 0$ is large enough, then $f(S^1) \subset D = \{z \in C \mid |z| \leq p\}$, $C - D \subset C - f(S^1)$, and, since D is bounded, $|C - D| \cap V \neq \emptyset$. Hence, since $C - D$ is path connected, $C - D \subset V$ and V is the only unbounded component of $C - f(S^1)$. If $x_0 \in V$ and $x' \in C - D$, then by 2.4.27, $W(f, x) = W(f, x')$. Moreover, the homotopy

$$W(f, t) = \frac{(1-t)f(x) + t}{(1-t)f(x) + t}$$

starts with $f_{x'}$ and ends with a constant map, and so one has that $W(f, x') = \deg(f_{x'}) = 0$. □

The classical Jordan curve theorem states that given an embedding $e : S^1 \hookrightarrow \mathbb{R}^2$, then the complement $\mathbb{R}^2 - e(S^1)$ has exactly two components, one bounded and one unbounded. The latter is the one given by 2.4.28. One can prove that $W(e, x) = \pm 1$ if x lies in the bounded component.

Another beautiful result in algebraic topology is the Borsuk-Ulam theorem, which we shall now prove only in its two-dimensional version. This result implies the nonexistence of an embedding $S^1 \hookrightarrow \mathbb{R}^2$.

2.4.29 Theorem. (Broué–Ulam) Given a continuous map

$$f : \mathbb{S}^1 \rightarrow \mathbb{S}^1,$$

there is a point $x \in \mathbb{S}^1$ such that $f(x) = f(-x)$.

Proof. If we assume that $f(x) \neq f(-x)$ for every point $x \in \mathbb{S}^1$, then we can define two maps, namely,

$$f_1 : \mathbb{S}^1 \rightarrow \mathbb{S}^1 \quad \text{given by} \quad f_1(x) = \frac{f(x) - f(-x)}{|f(x) - f(-x)|},$$

$$f_2 : \mathbb{S}^1 \rightarrow \mathbb{S}^1 \quad \text{given by} \quad f_2(x_1, x_2) = f_1\left(x_1, x_2, \sqrt{1 - |x_1|^2 - |x_2|^2}\right).$$

If we define $g = f_2 \circ f_1 : \mathbb{S}^1 \rightarrow \mathbb{S}^1$, then we have, on the one hand, that g is nullhomotopic, since the homotopy

$$H : \mathbb{S}^1 \times I \rightarrow \mathbb{S}^1, \quad H(t, 0) = f_1(t) + t\mathbf{0},$$

is a nullhomotopy. On the other hand, g is odd, that is, $g(-t) = -g(t)$, since f_1 is odd. By 2.4.18(i) we have that $\deg(g)$ is odd, thus contradicting that g is nullhomotopic. \square

2.4.30 NOTE. The Broué–Ulam theorem is often described in nonrigorous terms as follows. If we assume that temperature T and atmospheric pressure P are continuous functions of location on the surface of the Earth, then both describe a map $F = (T, P) : \mathbb{S}^1 \rightarrow \mathbb{S}^1$. The theorem asserts that in this case there exists a pair of antipodal points with the same temperature and atmospheric pressure.

If $g : \mathbb{S}^1 \rightarrow \mathbb{S}^1$ is continuous, then it cannot be odd, that is, it cannot happen that $g(-t) = -g(t)$, since the composite

$$g^2 = f \circ g : \mathbb{S}^1 \rightarrow \mathbb{S}^1$$

would be a counterexample to the Broué–Ulam theorem 2.4.29. In the proof of this theorem, by assuming the contrary of its assertion, that is, the existence of $f : \mathbb{S}^1 \rightarrow \mathbb{S}^1$ such that for every $x \in \mathbb{S}^1$, $f(x) \neq f(-x)$, we could construct an odd map $g : \mathbb{S}^1 \rightarrow \mathbb{S}^1$. We have here that the Broué–Ulam theorem is equivalent to the following.

2.4.31 Theorem. There are no continuous odd maps $f : \mathbb{S}^1 \rightarrow \mathbb{S}^1$. \square

3.4.32 Exercise. There is a general version of the Borsuk-Ulam theorem stating that given a continuous map $f: \mathbb{R}^n \rightarrow \mathbb{R}^n$, there is a point $x \in \mathbb{R}^n$ such that $f(x) = f(-x)$. In fact, this assertion is equivalent to saying that there are no continuous odd maps $f: \mathbb{R}^n \rightarrow \mathbb{R}^{n-1}$. In order to prove these facts, more sophisticated machinery is needed. One possibility is given by using the cohomology groups of the projective spaces, as will be seen later on in Chapter 11 (see 11.8.28 and 11.8.29).

3.4.33 Exercise. Let $f: \mathbb{R}^2 \rightarrow \mathbb{R}^2$ be an odd map on the boundary, that is, such that if $x \in \mathbb{R}^2$, then $f(-x) = -f(x)$. Prove that there exists $x_0 \in \mathbb{R}^2$ such that $f(x_0) = 0$.

3.4.34 Exercise. Consider the following system of equations:

$$\begin{aligned} \sin x &= x^2 + y^2 - 1, \\ \cos x &= \tan 2x(x^2 + y^2). \end{aligned}$$

Using the last exercise, prove that the system has a solution (x_0, y_0) such that $\|x_0\| + \|y_0\| \leq 1$.

Our last result in this section, whose proof is an application of the Borsuk-Ulam theorem, is the so-called ham sandwich theorem. In order to state it, we need the following preparatory considerations. For each point $a = (a_1, a_2, a_3) \in \mathbb{R}^3$ and each element $d \in \mathbb{R}$, let $E(a, d) \subset \mathbb{R}^3$ be the plane given by the equation

$$\gamma_a(x) = a_1x_1 + a_2x_2 + a_3x_3 - d = 0,$$

and let $E^+(a, d)$ and $E^-(a, d)$ be the half-spaces of \mathbb{R}^3 such that $\gamma_a(x) \geq 0$ and $\gamma_a(x) \leq 0$, respectively. Obviously, $E^+(a, -d) = E^-(a, d)$. Let $A_1, A_2, A_3 \subset \mathbb{R}^3$ be subsets such that the maps $J_x^i: \mathbb{R}^2 \times \mathbb{R} \rightarrow \mathbb{R}$, where $J_x^i(a, d)$ is the volume of $A_i \cap E^i(a, d)$ for $i = 1, 2, 3$, are well defined and continuous. Moreover, for each $a \in \mathbb{R}^3$ there exists a unique $d \in \mathbb{R}$ depending continuously on a such that $J_1^+(a, d) = J_1^-(a, d)$. This last condition means that given any family of parallel planes, there exists only one that divides the set A_1 in two portions of equal volume. Clearly, $d_{-a} = -d_a$. Under these conditions, one has the following result.

3.4.35 Theorem. (Ham sandwich theorem) There exists a plane in \mathbb{R}^3 dividing each of the subsets A_1, A_2, A_3 in portions of equal volume.

Proof: If $f : \mathbb{D}^2 \rightarrow \mathbb{R}^2$ is the map given by

$$f(x) = (J_1^*(x, d_1), J_2^*(x, d_2)),$$

then, by the assumptions, f is well defined and continuous. By the Brouwer–Ulam theorem 2.4.29 there exists $b \in \mathbb{D}^2$ such that $f(b) = b$. By the properties of d_i and $J_i^*(x, d_i)$, one has for this b that $J_1^*(b, d_1) = J_1^*(-b, d_{-1}) = J_1^*(-b, -d_1) = J_1^*(b, d_1)$, as was required. \square

2.4.36 Note. As indicated by its name, a good topological interpretation of the ham sandwich theorem can be given if we assume that A_1 is the bread, A_2 the butter and A_3 the ham that will be used to prepare a sandwich. The theorem guarantees that it is possible to cut the sandwich with a flat knife, independent of the distribution of the ingredients, in such a way that each of the two pieces contains exactly the same amount of bread, butter, and ham.

2.4.37 Exercise. Prove the Borsuk–Ulam theorem in dimension 1; that is, prove that given a map $f : \mathbb{S}^1 \rightarrow \mathbb{R}$, there exists $x \in \mathbb{S}^1$ such that $f(x) = f(-x)$. (Hint: Apply the intermediate value theorem to the map $g : \mathbb{S}^1 \rightarrow \mathbb{R}$ given by $g(x) = f(x) - f(-x)$.)

2.4.38 EXERCISE. State the ham sandwich theorem in \mathbb{R}^3 and apply the former exercise to prove it.

2.4.39 EXERCISE. Indicate which of the following maps f are nullhomotopic and which are not.

- (a) $f : \mathbb{S}^n \rightarrow \mathbb{S}^{n+1}$, $f(x) = (x, 0)$.
- (b) $f : \mathbb{D}^2 \rightarrow \mathbb{D}^2 \times \mathbb{D}^2$, $f(x) = (x^2, x^3)$.
- (c) $f : \mathbb{D}^2 \times \mathbb{D}^2 \rightarrow \mathbb{D}^2 \times \mathbb{D}^2$, $f(x, y) = (0y, 0)$.
- (d) $f : \mathbb{D}^2 - \{0\} \rightarrow \mathbb{D}^2 - \{0\}$, $f(x, y) = (x^2 - y^2, 2xy)$.
- (e) $f : \mathbb{D}^2 - \{0\} \rightarrow \mathbb{D}^2 - \{0\}$, $f(x, y) = (x^2, xy)$.

2.5 THE FUNDAMENTAL GROUP

Historically, the first important concept of algebraic topology was the fundamental group. This is also the first properly algebraic invariant of a topological space to be studied in this book. We shall associate to a topological space

this group, which in general is not abelian and whose structure provides us with valuable information about the space.

We shall start by giving the definition of the fundamental group, which in the beginning depends on the basic concept of a path inside a topological space. Although we have already given the definition of path in 2.1.1 and have used the concept in the preceding chapter, for the sake of completeness of this chapter we shall recall it.

2.2.1 Definition. Let X be a topological space and take points $x_0, x_1 \in X$. A path from x_0 to x_1 is a map $\omega : I \rightarrow X$ such that $\omega(0) = x_0$ and $\omega(1) = x_1$, (see Figure 2.5). As before, we denote it by $\omega : x_0 \rightarrow x_1$. The point x_0 will be called the origin (or beginning) of ω , and x_1 the destination (or end point) of ω , and both will be called extreme points of the path. If both extreme points coincide, that is, if $x_0 = x_1$, we say that the path is closed or simply that it is a loop based at x_0 .

Figure 2.5

2.2.2 Examples.

- If $a \in X$, then $a_t : I \rightarrow X$ given by $a_t(t) = a$ for every $t \in I$ is the constant path or constant loops.
- Take $n \in \mathbb{Z}$. The path $\omega_n : I \rightarrow S^1$ given by $\omega_n(t) = e^{2\pi i t}$ is the loop of degree n in the circle. It has the effect of wrapping around S^1 n times (counterclockwise if $n > 0$, clockwise if $n < 0$, and if $n = 0$, it does not wrap around) as t runs along I ; ω_n is the associated loop of the map $g_n : S^1 \rightarrow S^1$ defined in 2.1.7(a).

- (c) In the torus $T^2 = S^1 \times S^1$, the paths $\omega_1, \omega_2 : I \rightarrow T^2$ given by $\omega_1(t) = (e^{2\pi i t}, 1) = (\cos t, 1)$ and $\omega_2(t) = (1, e^{2\pi i t}) = (\cos t, 1)$ are loops, which will be called the *unitary equatorial loop* and the *unitary meridional loop*. (See 2.4.17.) More generally, we have in T^d the loops $\omega_1, \omega_2 : I \rightarrow T^d$ given by $\omega_1(t) = (\cos t, 1, 1)$ and $\omega_2(t) = (1, \cos t, 1)$.

Figure 2.8 shows the generators ω_1 and ω_2 in the torus.

Figure 2.8

In general, as one can see in the preceding example, as well as in Figures 2.6, as the parameter t varies from 0 to 1, the point $\omega_1(t)$ describes a curve or path in X connecting the points x_0 and x_1 . Two paths $\omega, \sigma : I \rightarrow X$ are equal if no maps they are equal, that is, if for every $t \in I$, $\omega(t) = \sigma(t)$. It is not enough that they have the same images. For instance, the loops ω_i in T^d defined in 2.1.2(b) are all different from each other. Given any numbers $a < b < c$ in \mathbb{R} and any map $\gamma : [a, b] \rightarrow X$, the canonical homeomorphism $I \rightarrow [a, b]$ given by $t \mapsto (1 - (b - a)t)$ transforms γ into a new path $\tilde{\gamma} : I \rightarrow X$ such that $\tilde{\gamma}(t) = \gamma(a + (b - a)t)$, so that in principle, our path γ is canonically a path. For technical reasons, it is convenient always to assume $a = 0$ and $b = 1$.

2.1.3 EXERCISE. Prove that giving a path $\varphi : x_0 \rightarrow x_1$ in X is equivalent to giving a homotopy $H : x_0 \times [0, 1] \rightarrow X$, where x_0 represents the map from the one-point space \ast into X with value x_0 .

As in the case of loops, as we saw in the last chapter, it is sometimes possible to multiply paths by each other as well as to define inverses, as we shall now see.

2.1.4 DEFINITION. Given a path $\omega : I \rightarrow X$, we define the *inverse path* $\bar{\omega} : I \rightarrow X$, where $\bar{\omega}(t) = \omega(1 - t)$. If $x_0 = x_1$ in X , then $\bar{\omega} \circ \omega = x_0$. Thus

paths $\omega, \sigma : I \rightarrow X$ are connectable if $\omega(0) = \sigma(0)$. In this case one can define the product of ω and σ as the path $\omega\sigma : I \rightarrow X$ given by

$$(\omega\sigma)(t) = \begin{cases} \omega(2t) & \text{if } 0 \leq t \leq \frac{1}{2}, \\ \sigma(2t-1) & \text{if } \frac{1}{2} \leq t \leq 1. \end{cases}$$

If $x_0 = x_1$ and $\omega : x_0 \rightarrow x_0$, then $\omega\sigma : x_0 \rightarrow x_0$. In particular, the paths $\omega\omega$ (that is, $\omega\omega : x_0 \rightarrow x_0$) are always connectable, and their products $\omega\omega$, $\omega\omega_1$, and $\omega\omega_2$ are defined. Nonetheless, in general, $\omega\omega_1 \neq \omega_1\omega$, $\omega_2\omega \neq \omega\omega_2$. This bad behavior is corrected with the following definition.

2.1.2 DEFINITION. Two paths $\omega_0, \omega_1 : I \rightarrow X$ are said to be homotopic if they have the same extreme points x_0 and x_1 and there exists a homotopy $H : I \times I \rightarrow X$ such that $H(s, 0) = \omega_0(s)$, $H(s, 1) = \omega_1(s)$, $H(0, t) = x_0$, $H(1, t) = x_1$, for every $s, t \in I$; that is, H is a homotopy relative to $(0, 1)$. This we denote, as usual, by $H : \omega_0 \rightarrow \omega_1$ rel $(0, 1)$. If it is not necessary to emphasize the homotopy, then the fact that ω_0 and ω_1 are homotopic is simply denoted by $\omega_0 \approx \omega_1$. Figure 2.7 illustrates this concept. If a loop ω is homotopic to the constant loop c_{x_0} , that is, $\omega \approx c_{x_0}$, we say that it is nullhomotopic or contractible.

Figure 2.7

In relation to the comments following Definition 2.1.4, we have the following lemma.

2.1.3 LEMMA. Let $\omega : x_0 \rightarrow x_1$, $\sigma : x_1 \rightarrow x_2$ and $\gamma : x_2 \rightarrow x_0$ be paths in X . Then one has the following facts:

- (a) $\omega(\sigma\gamma) \approx (\omega\sigma)\gamma$.
- (b) $\omega_0\omega_1 \approx \omega_1 \cdot \omega_0$ and $\omega_0\omega_1 \approx \omega_1\omega_0$.

(c) $\omega\beta \in \alpha_{m+1} \cup \alpha_m \cup \alpha_{m-1}$.

Proof:

(i) The homotopy $H : I \times I \rightarrow X$ given by

$$H(s, t) = \begin{cases} \omega(\frac{ts}{t}) & \text{if } 0 \leq s \leq \frac{t}{2}, \\ \omega(2s + t - 1) & \text{if } \frac{t}{2} \leq s \leq \frac{3t}{2}, \\ \omega(\frac{3t-s}{t}) & \text{if } \frac{3t}{2} \leq s \leq 3, \end{cases}$$

is well defined and is such that $H : \omega(\sigma^*) \rightarrow \omega(\tau)$.

(ii) The homotopies $H, K : I \times I \rightarrow X$ given by

$$H(s, t) = \begin{cases} \omega_1 & \text{if } 0 \leq s \leq \frac{t}{2}, \\ \omega(\frac{2s-t}{t}) & \text{if } \frac{t}{2} \leq s \leq 1, \end{cases}$$

$$K(s, t) = \begin{cases} \omega(\frac{2s}{t}) & \text{if } 0 \leq s \leq \frac{t}{2}, \\ \omega_1 & \text{if } \frac{t}{2} \leq s \leq 1, \end{cases}$$

are well defined and are such that $H : \omega_{m+1} \rightarrow \omega_1$ and $K : \omega_m \rightarrow \omega_1$.

(iii) The homotopies $H, K : I \times I \rightarrow X$ given by

$$H(s, t) = \begin{cases} \omega(2s) - 10 & \text{if } 0 \leq s \leq \frac{1}{2}, \\ \omega(2s) - \omega(1 - t) & \text{if } \frac{1}{2} \leq s \leq 1, \end{cases}$$

$$K(s, t) = \begin{cases} \omega(2s) - \omega(1 - t) & \text{if } 0 \leq s \leq \frac{1}{2}, \\ \omega(2s) - 10 & \text{if } \frac{1}{2} \leq s \leq 1, \end{cases}$$

are well defined and are such that $H : \omega_m \rightarrow \omega_m$ and $K : \omega_m \rightarrow \omega_m$. \square

In what follows, we shall frequently write the expression

$$\omega(a_1 \cdots a_n) = \omega(a_1)$$

without parentheses, which, if it is not stated otherwise, means the path

$$\omega(a_1 \cdots a_n)(t) = \begin{cases} \omega(a_1) & \text{if } 0 \leq t \leq \frac{1}{n}, \\ \omega(a_1 \cdots a_{k-1}) & \text{if } \frac{1}{n} \leq t \leq \frac{k}{n}, \\ \vdots & \vdots \\ \omega(a_1 \cdots a_{n-1}) & \text{if } \frac{n-1}{n} \leq t \leq 1, \end{cases}$$

that is, all paths in the product are uniformly inverted.

One has the following.

2.3.7 Lemma. The relation $\omega \sim \sigma$ is an equivalence relation.

Proof: The homotopy $H(x,y) = \omega(y)$ proves that $\omega \sim \omega$.

If $H : u \sqcup v \rightarrow \pi_1$, then $\tilde{H} : I \times I \rightarrow X$, given by $\tilde{H}(x,y) = H(\rho_x(1-x), y)$, is such that $\tilde{H} : u \sim v$.

Finally, if $H : u \sim v$ and $K : v \sim w$, then the homotopy $HK : I \times I \rightarrow X$ defined by

$$HK(x,t) = \begin{cases} H(x,2t) & \text{if } 0 \leq t \leq \frac{1}{2}, \\ K(x,2t-1) & \text{if } \frac{1}{2} \leq t \leq 1. \end{cases}$$

is a homotopy relative to $(0,1)$, is well defined, and satisfies $du \sim dw$. \square

In what follows we shall denote the equivalence class of ω by $[\omega]$ and we shall call it the homotopy class of ω . We are especially interested in homotopy classes of loops based at a specific point a and in particular, in the class $[a]$, which will be denoted by 1_a , or, if there is no danger of confusion, by 1 .

If $H : u_1 \sim v_1$ and $K : v_2 \sim u_2$, then the homotopy $HK : I \rightarrow X$ given by

$$HK(x,t) = \begin{cases} H(2x,t) & \text{if } 0 \leq x \leq \frac{1}{2}, \\ K(2x-1,t) & \text{if } \frac{1}{2} \leq x \leq 1, \end{cases}$$

is well defined and is such that $HK : u_1 \sim u_2$ is $v_1 \sim v_2$. Hence we may define the product of the homotopy classes of two contestable paths ω and σ by the formula

$$[\omega][\sigma] = [\omega\sigma].$$

Using this and 2.3.6 we have the following result.

2.3.8 Proposition. Let $\omega : u \sim v$, $\sigma : v \sim w$, and $\tau : w \sim u$ be paths in X . Then the following identities hold

$$(i) \quad [\omega][\sigma][\tau] = [\omega\sigma\tau].$$

$$(ii) \quad 1_a[\omega] = [\omega] = [\omega]1_a.$$

$$(iii) \quad [\omega][\omega] = 1_a, \quad [\omega][\omega] = 1_a.$$

(For this reason, $[\omega]$ is denoted by $[\omega]^{-1}$.) \square

Thanks to (i), we know that the product of homotopy classes of paths is associative. Hence there shall not be any confusion if one writes simply $[\omega][\sigma][\tau]$.

2.3.3 EXERCISE. Prove that if $\alpha_n : I \rightarrow S^1$, $n \in \mathbb{Z}$, is as in 2.3.2(i), then $[\alpha_n] = [\alpha_0]^n$. (Hint: set $\omega = \alpha_0$; proceed by induction over n .)

The concept of fundamental group depends on a base point $x_0 \in X$.

If we restrict 2.3.3 to loops (closed paths), we have the following result:

2.3.4 THEOREM AND DEFINITION. Let (X, x_0) be a pointed space. Then the set

$$\pi_1(X, x_0) = \{[h] \mid h \text{ is a loop based at } x_0\}$$

is a group with respect to the multiplication $[h][g] = [hg]$ with neutral element $1 = 1_{x_0} = [v_{x_0}]$ and with $[h]^{-1}$ as the inverse of each $[h]$. This group is called the fundamental group of X based at the point x_0 . \square

2.3.5 EXERCISE. Prove that the definition of the fundamental group $\pi_1(X, x_0)$ is consistent with the definition of the first homotopy group ($n = 1$) given in 2.10.5. (Hint: A loop $\lambda : I \rightarrow X$ based at x_0 determines a pointed map $S^1 \rightarrow X$, and conversely.)

Let $f : (X, x_0) \rightarrow (Y, y_0)$ be a pointed map. If $\lambda : I \rightarrow X$ is a loop based at x_0 , then the composite $f \circ \lambda : I \rightarrow Y$ is a loop based at y_0 . Besides, if v_{y_0} is the constant loop in Y , then $f \circ v_{x_0} = v_{y_0}$ is the constant loop in Y , and given loops λ and μ in X , one has

$$f \circ (\lambda\mu) = (f \circ \lambda)(f \circ \mu).$$

2.3.6 EXERCISE. Prove the last assertion in its general form, that is, if $f : X \rightarrow Y$ is continuous and b and a are connectable paths in X , then $f \circ b$ and $f \circ a$ are connectable in Y and $f \circ (Ab) = (f \circ A)(f \circ b)$.

2.3.7 THEOREM. A pointed map $f : (X, x_0) \rightarrow (Y, y_0)$ induces a group homomorphism

$$f_* : \pi_1(X, x_0) \rightarrow \pi_1(Y, y_0),$$

given by $f_*([h]) = [f \circ h]$.

Proof. If $H : A_0 \times A_1 \rightarrow Y$ is a homotopy of loops in Y based at y_0 , that is, $H(s, 0) = h(s)$, $H(s, 1) = b_s(s)$, $H(0, t) = y_0 = H(1, t)$, then clearly $f \circ H : f \circ A_0 \times f \circ A_1 \rightarrow Y$ is a homotopy of loops in Y based at $y_0 = f(y_0)$, so that the function $A_*([h]) = [f \circ h]$ is well defined.

The remarks before the statement of the theorem prove that $[f \circ Ab] = [f \circ A][b] = [f \circ A][f \circ b] = f_*([A])[f_*([b])]$, which shows that f_* is a group homomorphism. \square

The construction of the fundamental group is functorial; that is, it behaves well with respect to maps, as the following immediate result shows.

2.3.14. Theorem. Let (X, x_0) , (Y, y_0) , and (Z, z_0) be pointed spaces and let $f : (X, x_0) \rightarrow (Y, y_0)$ and $g : (Y, y_0) \rightarrow (Z, z_0)$ be pointed maps. Then one has the following properties:

- (a) $\text{M}_{\text{id}} = \text{Id}_f(x_0) : \pi_1(X, x_0) \rightarrow \pi_1(Y, y_0)$.
- (b) $(p \circ f)_* = p_* \circ f_* : \pi_1(X, x_0) \rightarrow \pi_1(Z, z_0)$.

□

Because of the conditions (a) and (b) above, the correspondence

$$\begin{array}{ccc} X & \xrightarrow{\quad \sim \quad} & \pi_1(X, x_0) \\ f \downarrow & \longmapsto & \downarrow \lambda \\ Y & \xrightarrow{\quad \sim \quad} & \pi_1(Y, y_0) \end{array}$$

is said to be a *functor*.

2.3.15. EXAMPLES.

- (a) If $h : I \rightarrow \mathbb{R}^n$ is a loop based at 0 , then the homotopy $H(s, t) = (1 - s)t h(s)$ is a nullhomotopy. Hence $[h] = 1 \in \pi_1(\mathbb{R}^n, 0)$. Therefore, $\pi_1(\mathbb{R}^n, 0) = 1$; that is, the fundamental group of \mathbb{R}^n is the trivial group.
- (b) As in the previous example, one can prove that $\pi_1(\mathbb{R}^n, 0) = 1$.
- (c) Recall that a subset $X \subset \mathbb{R}^n$ is convex if given two points $x, y \in X$, then for every $t \in I$, $(1 - t)x + ty \in X$ (that is, the straight line segment joining x and y lies inside X). Given any point $x_0 \in X$ and any loop $\lambda : I \rightarrow X$ based at x_0 , the homotopy $H(s, t) = (1 - t)\lambda(s) + tx_0$ is a nullhomotopy relative to ∂I . Therefore, $[h] = 1 \in \pi_1(X, x_0)$. Hence the fundamental group of any convex set is trivial.
- (d) Recall that a topological space X is contractible to $x_0 \in X$ if the identity map Id_X is nullhomotopic, that is, if there exists a contraction $D : X \times I \rightarrow X$ given by $D(x, 0) = x$, $D(x, 1) = x_0$, $x \in I$. If X is strongly contractible (recall, the homotopy D satisfies $D(x, t) = x_0$ for all $t \in I$), (see 2.4.26) if X is (strongly) contractible to $x_0 \in X$, then every loop $\lambda : I \rightarrow X$ based at x_0 is nullhomotopic, as the nullhomotopy $H(s, t) = D(\lambda(s), t)$ shows, where $D : X \times I \rightarrow X$ is a contraction, that is, $D(x, 0) = x$, $D(x, 1) = x_0 = D(x_0, 0)$, $x \in I$. Therefore, $\pi_1(X, x_0) = 1$; that is, the fundamental group of every contractible space is trivial.

2.3.16 Proposition. Let (X, x_0) and (Y, y_0) be pointed spaces. Then the function

$$\varphi = (\text{proj}_X, \text{proj}_Y) : \pi_1(X \times Y, (x_0, y_0)) \rightarrow \pi_1(X, x_0) \times \pi_1(Y, y_0)$$

is a group isomorphism.

Proof: The function is clearly a homeomorphism. If $\lambda : I \rightarrow X \times Y$ is a loop satisfying $\lambda([I]) = (Q, P)$, then the loops $\lambda_1 = \text{proj}_X \circ \lambda : I \rightarrow X$ and $\lambda_2 = \text{proj}_Y \circ \lambda : I \rightarrow Y$ are nullhomotopic, say through the nullhomotopies $H_1 : I \times I \rightarrow X$ and $H_2 : I \times I \rightarrow Y$. Therefore, $H = (H_1, H_2) : I \rightarrow X \times Y$ is a nullhomotopy of the loop $(\lambda_1, \lambda_2) : I \rightarrow X \times Y$. Consequently, $[H] = 1$, and φ is a monomorphism.

On the other hand, if $([A], [B]) \in \pi_1(X, x_0) \times \pi_1(Y, y_0)$ is an arbitrary element, then the loop $\lambda = (\lambda_1, \lambda_2) : I \rightarrow X \times Y$ is such that $\varphi([\lambda]) = ([A], [B])$. So φ is an epimorphism. \square

Up to now, we have only had explicit examples of trivial fundamental groups. In the next section we shall see examples of nontrivial fundamental groups.

In what follows we shall analyse the relationship between the fundamental groups of a space X with respect to two different base points x_0 and x_1 .

If $x_0 \in X$ lies in the path component X_0 of X and A is a loop in X based at x_0 , then, since X is path connected, the image of A lies in X_0 . Moreover, if $H : A \times I$ is a homotopy in X , then the image of the homotopy also lies inside X_0 . These remarks establish the truth of the following statement.

2.3.17 Proposition. Let X be a pointed space with base point x_0 . If X_0 is the path component of X containing x_0 , in X , then the inclusion map $i : X_0 \hookrightarrow X$ induces an isomorphism $i_* : \pi_1(X_0, x_0) \rightarrow \pi_1(X, x_0)$. \square

Proposition 2.3.17 allows us to restrict the analysis of the fundamental group to path-connected spaces. Indeed for such spaces the fundamental group is well defined, up to isomorphism, independent of the base point. More precisely, we have the following result.

2.3.18 Theorem. Letting $x_0 \neq x_1$ be a path in X . There is an isomorphism

$$\eta_{x_0} : \pi_1(X, x_0) \rightarrow \pi_1(X, x_1)$$

given by $\eta_{x_0}([A]) = [\omega([A])^{-1}]$.

Proof: Since it is a loop based at x_0 , ω and λ are connectable, and so also are $\omega\lambda$ and $\lambda\omega$; therefore, the function ψ_ω is well defined, and (indeed) it depends only on the class $[\omega]$.

To see that it is a homeomorphism, we have by 3.3.9 that

$$\pi_1(X)[\mu] := [\mu](\lambda, \omega\lambda) = [\omega](\lambda)(\lambda)\omega(\lambda) = \psi_\omega([\lambda]\psi_\omega([\mu])).$$

Hence ψ_ω is a homeomorphism.

Moreover, the homeomorphism $\mu_1 : \pi_1(X, x_1) \rightarrow \pi_1(X, x_0)$ is clearly the inverse of ψ_ω . \square

3.3.19 Exercise. Check that in fact, $\psi_\omega \circ \mu_1 = 1_{\pi_1(X, x_0)}$ and $\psi_\omega \circ \mu_2 = 1_{\pi_1(X, x_2)}$.

If in Theorem 3.3.18 we take in particular ω to be a loop-based at x_0 , that is, such that $[\omega] \in \pi_1(X, x_0)$, then ψ_ω is precisely the inner automorphism of $\pi_1(X, x_0)$ given by conjugation with the element $[\omega]$.

3.3.20 Remark. Theorem 3.3.18 allows us to write $\pi_1(X)$ for a path-connected space X without reference to the base point. Notice, however, that in general there is no canonical isomorphism between the fundamental group at two different base points. Therefore, $\pi_1(X)$ is really a family of isomorphic groups.

The concept introduced in what follows will be an important concept in this textbook, as it also is in general.

3.3.21 Definition. A topological space X is said to be simply connected if it is path-connected (or equivalently and the same base point $x_0 \in X$) the fundamental group $\pi_1(X, x_0)$ is trivial. Frequently, a simply connected space is also called 1-connected.

The spaces given in 3.3.18 are all simply connected spaces. We have the following characterisation of this concept.

3.3.22 Proposition. Let X be a path-connected space. The following are equivalent.

- (a) X is simply connected.

- (b) $\pi_1(X, x) = 1$ for every point $x \in X$.
- (c) Every loop $h : I \rightarrow X$ is nullhomotopic.
- (d) $\alpha \sim \beta$ and $\beta \sim \gamma$ for any two paths with the same extreme points a and b .

Proof. (a) \Leftrightarrow (b): follows from Theorem 2.5.18, since, because X is path connected, there is always a path $\alpha_0 : a_0 \rightarrow x$ in X .

(b) \Leftrightarrow (c): for if $h : I \rightarrow X$ is a loop based at x , then $[h] \in \pi_1(X, x) = 1$. Hence $[h] = 1$; that is, h is nullhomotopic.

(c) \Leftrightarrow (d): since $\alpha\beta$ is a loop based at a and $\alpha\beta$ is nullhomotopic; that is, $\alpha\beta \sim \alpha_0$. Therefore, by Lemma 2.5.6,

$$(\alpha\beta)\ast = \alpha_0\beta.$$

But by the same lemma the left-hand side is homotopic to $\alpha(\beta\ast)$ (as \ast), while the right-hand side is homotopic to α . Hence, since \sim is an equivalence relation, $\alpha \sim \beta$.

(d) \Rightarrow (a): for if $[h] \in \pi_1(X, x_0)$, then since h and α_{x_0} have the same extreme points, $h \sim \alpha_{x_0}$; that is, $[h] = 1$. Hence $\pi_1(X, x_0) = 1$, and so X is simply connected. \square

Let $f, g : (X, x_0) \rightarrow (Y, y_0)$ be homotopic maps between pointed spaces and let $H : X \times I \rightarrow Y$ be a homotopy relative to $\{y_0\}$. If $\lambda : I \rightarrow X$ is a loop in X based at x_0 , then as we saw above, $f \circ \lambda$ and $g \circ \lambda$ are loops in Y based at y_0 ; moreover, the homotopy $(s, t) \mapsto H(f(s), t)$ is a homotopy between the loops $f \circ \lambda$ and $g \circ \lambda$ relative to $\{y_0\}$, i.e., $[f \circ \lambda] = [g \circ \lambda]$ are the same element in $\pi_1(Y, y_0)$. Thus, we have shown the following.

2.5.20 Proposition. Let $f, g : (X, x_0) \rightarrow (Y, y_0)$ be homotopic maps of pointed spaces. Then $L = g_* : \pi_1(X, x_0) \rightarrow \pi_1(Y, y_0)$. \square

Indeed, the result above has a stronger version; one has the following theorem.

2.5.21 Theorem. Let $f, g : X \rightarrow Y$ be homotopic maps and, if $H : f \simeq g$ is a homotopy, let $\gamma : I \rightarrow Y$ be the path given by $\gamma(t) = H(x_0, t)$, for some point $x_0 \in X$. Then $L = g_* \circ \varphi_{x_0} : \pi_1(X, x_0) \rightarrow \pi_1(Y, f(x_0))$, where φ_x is as in 2.5.19.

Proof: Take $[A] \in \pi_1(X, x_0)$ and let $F : I \times I \rightarrow V$ be given by

$$F(x, t) = \begin{cases} B(Ax) - ((1-t)x_0) & \text{if } 0 \leq x \leq 1, \\ B(Ax) + 2t(x - 1)(x + (1-t)(2x - 1)) & \text{if } 1 \leq x \leq 2. \end{cases}$$

It is straightforward to check that F is a homotopy relative to $\{0, 1\}$ of the path product $(f \circ A)x$ to x_0 ($t=0$). Therefore, $[f \circ A]_x = [x_0]_{x_0} = 1$, that is, $\mu_1[A] = \mu_0, \mu_1[B]$. \square

By the theorem above, we have that the fundamental group is a homotopy invariant; i.e., it depends only on the homotopy type of the space. The following holds.

2.5.25 Theorem. If $f : X \rightarrow Y$ is a homotopy equivalence, then the induced homeomorphism $\mu_f : \pi_1(X, x_0) \rightarrow \pi_1(Y, f(x_0))$ is an isomorphism for every point $x_0 \in X$.

Proof: Let $g : Y \rightarrow X$ be a homotopy inverse of f ; hence $g \circ f = id_X$ and $f \circ g = id_Y$. By 2.5.24, we have

$$\begin{aligned} \delta_{g \circ f} &= \mu_g \circ \pi_1(Y, x_0) \rightarrow \pi_1(X, g(f(x_0))), \\ \delta_{(f \circ g)} &= \mu_g \circ \pi_1(Y, f(x_0)) \rightarrow \pi_1(X, g(f(x_0))). \end{aligned}$$

For certain paths γ in X and η in Y . That is, $\gamma = f_\gamma$ and $\eta = g_\eta$ are group isomorphisms with the inverse of the first being α , say. Now, $\mu_g \circ (\delta_{g \circ f}) \circ \alpha = 1$, and $(\delta_{g \circ f}) \circ \mu_g = f_\gamma = f_\gamma$, but since f_γ is an epimorphism, $(\delta_{g \circ f}) \circ \mu_g = 1$; that is, μ_g is an isomorphism. Therefore, since $(\alpha \circ \mu_g) \circ f_\gamma = 1$ and $\alpha \circ \mu_g$ is an isomorphism, so is f_γ . \square

2.5.26 Note. Let $a \in X$ and take $x_0 \in a$. Then, the inclusion $i : a \hookrightarrow X$ induces a homeomorphism $\mu_i : \pi_1(a, x_0) \rightarrow \pi_1(X, x_0)$, which, written by the name $A = S^1 \subset D^2 = X$, is not in general a monomorphism. However, if λ is a loop in A representing an element in $\pi_1(a, x_0)$, then $\lambda \cdot [X]$ is represented by the loop $i \circ \lambda$, which is essentially the same loop λ , but now thought of as a loop in X . As is shown by the special case mentioned above, the fact that λ is a loop in A that is contractible in X does not mean that it is contractible in A ; that is, if $c_1[\lambda] = 0$, then it does not necessarily follow that $[\lambda] = 0$.

If $\lambda : I \rightarrow X$ is a loop based at x_0 , then it determines a pointed map $\lambda_1 : (S^1, 1) \rightarrow (X, x_0)$ given by $\lambda_1(g^{2\pi t}) = \lambda(t)$. Conversely, a pointed map $\lambda_1 : (S^1, 1) \rightarrow (X, x_0)$ determines a loop λ_1 based at x_0 given by $\lambda_1(t) = [\lambda_1]^{2\pi t}$. In other words, we have the next statement.

2.8.27 Proposition. The function $\pi_1(X, x_0) \rightarrow [S^1, X, x_0]$ given by $[h] \mapsto [\tilde{h}]$ is injective. \square

More generally, we have the following.

2.8.28 Theorem. Let X be path-connected, and let

$$\Phi: \pi_1(X, x_0) \rightarrow [S^1, X]$$

be given by $\Phi([h]) = [\tilde{h}]$ by ignoring the base point. Then Φ is surjective. Moreover, if $[a, b] \in \pi_1(X, x_0)$, then $\Phi(a) = \Phi(b)$ if and only if there exists $\gamma \in \pi_1(X, x_0)$ such that $a = \gamma b \gamma^{-1}$; that is, a and b are conjugates.

Proof: Every map $f: S^1 \rightarrow X$ is homotopic to a map $p: S^1 \rightarrow X$ such that $p(1) = x_0$. Since $S^1 \times I \subset S^1$ is some path, then the homotopy

$$H(s, t) := \begin{cases} p(t - 2s) & \text{if } 0 \leq s \leq \frac{1}{2}, \\ p(s^{2m+1}) & \text{if } \frac{1}{2} \leq s \leq \frac{3}{2}, \\ p(2s + 1 - 2t) & \text{if } \frac{3}{2} \leq s \leq 1, \end{cases}$$

is such that $H(s, 0) = f(s^{2m+1})$ and $H(s, 1)$ is the product loop $p(s)$; in other words, the homotopy $H: S^1 \times I \rightarrow X$ given by $H(s^{2m+1}, t) = H(s, t)$ starts at f and ends at a map p such that $p(1) = f(1) = x_0$. This shows that Φ is surjective.

Let us now assume that $\Phi([h]) = \Phi([g])$; then we have a homotopy $L: S^1 \times I \rightarrow X$ such that $L(s^{2m+1}, 0) = h(s)$ and $L(s^{2m+1}, 1) = g(s)$. Thus, the path $\sigma: I \rightarrow X$ given by $\sigma(t) = L(1, t)$ is a loop representing an element $\gamma = [\sigma] \in \pi_1(X, x_0)$. Thanks to the homotopy

$$P(s, t) := \begin{cases} 0(p(1 - 2s, 2s)) & \text{if } 0 \leq s \leq \frac{1}{2}, \\ 0(1 + 2s(s - 1))p + (1 - 2s)(p - 1) & \text{if } \frac{1}{2} \leq s \leq 1, \end{cases}$$

which is analogous to the one in the proof of 2.8.24, where $H(s, t) = L(s^{2m+1}, t)$, one has $3\sigma \subset \partial P$.

Conversely, if $3\sigma \subset \partial P$, then there exists a homotopy $M: I \times I \rightarrow \pi_1(S^1, p)$ from $H(s^{2m+1}, t) = H(s, t)$ to a well-defined homotopy from L to ∂P . On the other hand, the homotopy

$$Q(s, t) := \begin{cases} p(2s + 1) & \text{if } 0 \leq s \leq \frac{1}{2}, \\ p(\frac{2s+1}{2}) & \text{if } \frac{1}{2} \leq s \leq \frac{3}{2}, \\ p(3s - 2s + 1) & \text{if } \frac{3}{2} \leq s \leq 1, \end{cases}$$

is such that $G : \pi_1(S^1) \ni \mu$ and $G(\bar{\mu}, t) = \sigma(t) = G(1, t)$; therefore, it defines a homotopy $H' : I^2 \times I \rightarrow X$ such that $H'(t^2, t) = G(\bar{\mu}, t)$, starting at $\bar{\mu}^2$ and ending at $\bar{\mu}$. Thus the homotopies K and H' may be composed in field one from X to $\bar{\mu}$, that is, $\Phi([\bar{\mu}]) = \Phi(\bar{\mu})$. \square

2.6 THE FUNDAMENTAL GROUP OF THE CIRCLE

The circle S^1 is path connected, and thus its fundamental group is independent of the choice of base point. The natural base point is $1 \in S^1$. In Section 2.4 we did all the necessary computations to understand this group. We shall use the results of that section, and as there, we keep close to the approach of [11]. The following lemma will be very useful.

2.6.1 Lemma. The loop product of two loops in S^1 is homotopic to the product of the loops realized as maps with complex values.

Proof: Let $\lambda, \mu : I \rightarrow S^1$ be two loops. Take the homotopy

$$H(x, t) = \begin{cases} \lambda(2x) & \text{if } 0 \leq x \leq \frac{1}{2}t, \\ \zeta(\lambda(2x)) \cdot \mu(2x + 1 - 2t) & \text{if } \frac{1}{2}t \leq x \leq \frac{1}{2}, \\ \zeta(\lambda(2x - 1)) & \text{if } \frac{1}{2} \leq x \leq 1, \end{cases}$$

where $\zeta \cdot \eta$ represents the product in S^1 of the unit complex numbers ζ and η . This homotopy starts with the loop product $\lambda \mu$ and ends with the complex product of complex maps $\lambda \cdot \mu$. \square

By the previous lemma, we know that if $[\lambda], [\mu] \in \pi_1(S^1, 1)$, then $[\lambda]\mu = [\lambda \cdot \mu]$, and therefore, since the complex product is commutative, we have that $[\lambda]\mu = [\mu]\lambda$; that is, we have the following consequence of the previous lemma.

2.6.2 Lemma. The fundamental group of the circle $\pi_1(S^1, 1)$ is abelian. \square

2.6.3 NOTE. One can give a direct proof of the fact that the fundamental group of the circle is abelian. To start, let $\lambda, \mu : I \rightarrow S^1$ be loops. The homotopy $H : I^2 \times I \rightarrow S^1$ given by

$$H(x, t) = \begin{cases} \mu(2x) \cdot \lambda(2(1-t)x) & \text{if } 0 \leq x \leq \frac{1}{2}, \\ \mu(t + (1-t)(2x - 1) + 2t) \cdot \lambda(1) & \text{if } \frac{1}{2} \leq x \leq 1, \end{cases}$$

where $\zeta \cdot \eta$ is the product of the complex numbers ζ and η in \mathbb{C}^* , is such that $H \circ \Phi$ is also that is, $[H][\mu] = [\mu][H]$.

The homotopy above is indeed the composite of two maps, namely of the map $f : J \times I \rightarrow J \times I$ given by

$$f(x,t) = \begin{cases} (2x - t)x/2x & 0 \leq x \leq 1, \\ (1 + 2t)x - 1, 1 + (1 - t)(2x - 1) & 1/2 \leq x \leq 1, \end{cases}$$

and the map $\varphi : J \times I \rightarrow S^1$ given by $\varphi(x,t) = \mu(t) \cdot \lambda(x)$. The map f takes the sides $\{0\} \times I$ and $\{1\} \times I$ of the square onto the vertices $(0,0)$ and $(1,1)$, respectively, and the sides $J \times \{0\}$ and $J \times \{1\}$ in $J \times [0,1] \times \{1\} \times I$ and $\{0\} \times J \cup J \times \{1\}$, respectively. On the other hand, the map φ “translates” the loop λ in S^1 along the loop μ . What this looks like is shown in Figure 2.8.

Figure 2.8

2.4.4 EXERCISE. Prove that the fundamental group of every (path-connected) topological group G based at 1, that is, $\pi_1(G, 1)$, is abelian. (Hint: One may use the same proof as given for 2.3.1.)

2.4.5 EXERCISE. Let G be a topological group (or an H -space, see next section). Prove that if λ and $\beta \rightarrow G$ are loops, then $[\lambda][\beta] = [\lambda \cdot \beta]$, where \cdot represents the group multiplication. Use this to show that $\pi_1(G, 1)$ is abelian. (Hint: Use 2.10.1 B below.)

Let us recall the function $\deg : [S^1, S^1] \rightarrow \mathbb{Z}$ defined in 2.4.2, and the function $\Phi : \pi_1(S^1, 1) \rightarrow [S^1, S^1]$ of the previous section. Let $\Psi = \deg \circ \Phi : \pi_1(S^1, 1) \rightarrow \mathbb{Z}$. We summarise what we did in Section 2.3 in the following result.

2.4.6 THEOREM. $\Psi : \pi_1(S^1, 1) \rightarrow \mathbb{Z}$ is a group isomorphism.

Proof: By 2.4.7 and by 2.5.26, since in this case π_1 is the identity, Φ is bijective. Thus it is enough to check that it is a group-homomorphism. Take $a = [\lambda_1 \cdot \mu] = [\mu] \in \pi_1(\mathbb{S}^1, 1)$; by 2.5.1, $a \cdot \mu = [\lambda_1 \cdot \mu] \in \mathbb{Z}$; are representatives of $\Phi(a), \Phi(\mu)$, respectively; then $\Phi(a \cdot \mu) = \Phi([\lambda_1 \cdot \mu]) = \deg(\lambda_1 \cdot \mu) = \deg(\lambda_1) + \deg(\mu) = \Phi(\mu) + \Phi(a)$, where the last equality comes from 2.4.8. \square

Let $\gamma_n : I \rightarrow \mathbb{S}^1$ be given by $\gamma_n(t) = e^{int} = \mu_0 e^{int}$. Then $\Phi([\gamma_n]) = [\mu_0]$, and thus $\Phi([\gamma_n]) = \deg(\mu_0) = n$. Hence in particular, $\Phi([\gamma_1]) = 1$ is a generator of \mathbb{Z} as an infinite cyclic group. We have thus the following result.

3.6.7 Theorem. $\pi_1(\mathbb{S}^1, 1)$ is an infinite cyclic group generated by $[\gamma_1]$, that is, by the homotopy class of the map $t \mapsto e^{it}$. \square

3.6.8 Definition. The class $[\gamma_1]$ is called the *canonical generator* of the infinite cyclic group $\pi_1(\mathbb{S}^1, 1)$.

If one works with a path-connected space, then as we already proved in 3.5.18, its fundamental group is essentially independent of the base point. In what follows, whenever the base point either is clear or irrelevant, we shall denote the fundamental group of a path-connected space X simply by $\pi_1(X)$.

3.6.9 Examples. If a space X has the same homotopy type of \mathbb{S}^1 , then $\pi_1(X) \cong \mathbb{Z}$; we have the following:

- (a) If $C = \mathbb{R}/\mathbb{Z}$ in \mathbb{C} . The isomorphism is defined by $[t] \mapsto \Phi(t), t$, the winding number around 1 of the map $f_t : \mathbb{S}^1 \rightarrow \mathbb{C}$ given by $f_t(e^{it}) = te^{it}$.
- (b) If V is contractible and $X = V \times \mathbb{S}^1$, then, by 2.5.26 and 2.5.19(b), $\pi_1(X) \cong \pi_1(V) \times \pi_1(\mathbb{S}^1) \cong \pi_1(\mathbb{S}^1) \cong \mathbb{Z}$. In particular, if $X = \mathbb{D}^2 \times \mathbb{S}^1$ is a solid torus, $\pi_1(X) \cong \mathbb{Z}$.
- (c) If M is the Möbius band, then $\pi_1(M) \cong \mathbb{Z}$. In fact, the quotient loop $\lambda_\varphi : I \rightarrow M$ such that $\lambda_\varphi(t) = \varphi(t, [1])$, where $\varphi : I \times I \rightarrow M$ is the canonical identification, represents a generator of $\pi_1(M)$.

The following example, in particular, is very important. It is an immediate consequence of 2.5.16 and 2.6.7.

2.4.10 Theorem. If $\mathbb{P}^1 = \mathbb{P}^1 \times \mathbb{P}^1$ is the torus and $\tau_0 = (1, 1) \in \mathbb{P}^1$, then

$$(2.4.11) \quad \pi_1(\mathbb{P}^1, \tau_0) \cong \mathbb{Z} \oplus \mathbb{Z}.$$

Moreover, if $\gamma_1^1, \gamma_1^2 : I \rightarrow \mathbb{P}^1$ are the oriented loops $\gamma_1^1(0) = (\tau_0(0), 1)$, $\gamma_1^1(1) = (1, \tau_0(1))$, then we may restate (2.4.11) by saying that $\pi_1(\mathbb{P}^1, \tau_0)$ is the free abelian group generated by the classes $a_1 = [\gamma_1^1]$ and $a_2 = [\gamma_1^2]$.

As a generalization of the previous example, we may prove immediately by induction the following.

2.4.12 Proposition. Let

$$\mathbb{T}^n = \underbrace{\mathbb{P}^1 \times \cdots \times \mathbb{P}^1}_n,$$

Then $\pi_1(\mathbb{T}^n)$ is the free abelian group generated by the classes $[v_1], \dots, [v_n]$ defined by

$$\gamma(v_i) = (0, \dots, \underbrace{\text{cyclic}}_i, \dots, 1) \in \mathbb{T}^n.$$

□

Let $\mu_n : \mathbb{P}^1 \rightarrow \mathbb{P}^1$ be the map of degree n given by $\mu_n(z) = z^n$. For the oriented loop $\gamma_1 : I \rightarrow \mathbb{P}^1$, such that $[\gamma_1]$ is the oriented generator of $\pi_1(\mathbb{P}^1)$, one has that $\mu_n \circ \gamma_1 = \gamma_1$, so that $\text{Ind}(\gamma_1) = [\gamma_1] = [\gamma_1]^n$ (here by the considerations prior to 2.4.7, $\text{Ind}(\gamma_1) = v_1$). Hence $\mu_n : \pi_1(\mathbb{P}^1) \rightarrow \pi_1(\mathbb{P}^1)$ is $\mu_n(v_1) = v_1^n$. Since $f : \mathbb{P}^1 \rightarrow \mathbb{P}^1$ has degree n implies $f \circ \mu_n = \mu_n \circ f$, we therefore have the following theorem.

2.4.13 Theorem. Let $f : \mathbb{P}^1 \rightarrow \mathbb{P}^1$ satisfy $\deg(f) = n$. Then the homeomorphism $\beta_f : \pi_1(\mathbb{P}^1) \rightarrow \pi_1(\mathbb{P}^1)$ is given by $\beta_f(v) = v^n$. □

2.4.14 Note. Strictly speaking, in the previous theorem one has the homeomorphism $\beta_f : \pi_1(\mathbb{P}^1, 1) \rightarrow \pi_1(\mathbb{P}^1, f(1))$; thus the statement of the theorem can be more precisely applied to the composite

$$\pi_1(\mathbb{P}^1, 1) \xrightarrow{\text{Ind}} \pi_1(\mathbb{P}^1, f(1)) \xrightarrow{\beta_f^{-1}} \pi_1(\mathbb{P}^1, 1),$$

where $\text{Ind}_{f(1)} : \mathbb{P}^1 \rightarrow \mathbb{P}^1$ is the rotation in \mathbb{P}^1 given by multiplying by $f(1)^{-1}$, which is homotopic to the identity.

Another interesting and useful example is the following.

2.6.16 Exercise. Let $\langle \beta \rangle : S^1 \times S^1 \rightarrow S^1 \times S^1$ be given by $\beta(k,l) = (k^2, -k^1, l^2, -l^1)$, $k, l \in \mathbb{C}$. Then, by 2.6.13 and 2.6.18, $\langle \beta \rangle_1 : \pi_1(S^1) \rightarrow \pi_1(S^1)$ is such that $\langle \beta \rangle_1(w_1) = w_1$ and $\langle \beta \rangle_1(w_2) = -w_2$, if $w_1, w_2 \in \pi_1(S^1)$ are as in 2.6.18.

2.6.17 Exercise. Check all details of the assertions in the example above and characterize the values of a, b, c, d for which $\langle f \rangle_1$ is an isomorphism. What can be said about the map $\langle f \rangle$ for these values?

2.6.18 Exercise. Let $\varphi : \pi_1(T^2) \rightarrow \pi_1(T^2)$ be any isomorphism. Prove that there exists $f : T^2 \rightarrow T^2$ such that $f_* = \varphi$. Moreover, show that if φ is an isomorphism, then f can be chosen to be a homeomorphism. (Hint: Use Example 2.6.15.)

2.6.19 Exercise. Prove that $T^n = T^k M$ if and only if $n = k$.

2.6.20 Exercise. Prove that a loop $b : I \rightarrow S^1$ is such that $[b] \in \pi_1(S^1)$ is a generator if and only if $W(b, 0) = \pm 1$, where $b_t : I^2 \rightarrow \mathbb{C}$ is given by $b_t(s^{1/2}) = b(s)$ and W is the winding number function.

2.6.21 Exercise. If M is the Möbius band and $f : I^2 \rightarrow M$ is a homeomorphism, prove that the loop $b_f : I \rightarrow M$ given by $b_f(t) = f(I^2(t)) \cap M$ satisfies $[b_f] = \alpha^2$ for α one of the generators of $\pi_1(M) \cong \mathbb{Z}$ (see 2.6.9(i)). Conclude that the boundary ∂M is not a subset of M .

2.7 H-SPACES

In Sections 2.2 and 2.3 above we have seen that the fact that a topological space Y has a compatible group structure, namely, that it is a topological group, implies that the homotopy set $[X, Y]$ inherits a group structure. We can impose even weaker conditions on Y than that of being a group and still have that $[X, Y]$ is a group for every X . These conditions are those that define the concept of an *H-space*, which we shall study in this section.

2.7.1 CONVENTION. From here on, we shall be concerned mainly with pointed spaces and pointed maps. We shall use the notation $\text{Pt}(X, Y)$ for the set of pointed maps from X to Y endowed with the compact-open topology. Analogously, we shall use the notation $[X, Y]_*$ for the set of pointed homotopy classes of pointed maps from X to Y , namely for the set $[X, \text{pt}, Y]_*$.

2.2.2 Definition. A topological space W is an H -space if it is a pointed space equipped with a continuous map

$$\mu : W \times W \rightarrow W,$$

called the H -multiplication, such that if $e : W \rightarrow W$ is the constant map whose value is the base point $e(W) = w_0$, then it is an identity up to homotopy, or an H -identity that is, the composite

$$W \xrightarrow{\text{Id}_W} W \times W \xrightarrow{\mu} W, \quad W \xrightarrow{\text{Id}_W} W \times W \xrightarrow{\mu} W$$

are homotopic to the identity maps of W .

We say that W is homotopy associative or H -associative if the compositions $\mu \circ (\mu \circ (id_W \times id_W)) \circ (\mu \circ id_W) : W \times W \times W \rightarrow W$ are homotopic, that is, if the following diagram commutes up to homotopy:

$$\begin{array}{ccc} W \times W \times W & \xrightarrow{\mu \circ id_W} & W \times W \\ \downarrow id_W \times id_W & & \downarrow \mu \\ W \times W & \xrightarrow{\mu} & W \end{array}$$

Note that in the algebraic case of a group, strict commutativity of this diagram is equivalent to associativity of the multiplication.

A map $j : B' \rightarrow W$ determines inversion up to homotopy, or H -inversion, if the composite

$$W \xrightarrow{\text{Id}_W} W \times W \xrightarrow{j \times id_W} B', \quad W \xrightarrow{id_W} W \times W \xrightarrow{id_W \times j} B'$$

are each homotopic to $\alpha : W \rightarrow B'$, that is, if they are nullhomotopic.

These properties coincide with the axioms of a group, with the reservation that they hold only up to homotopy. We now have the following concept.

2.2.3 Definition. An H -associative H -space equipped with a map that determines H -inversion is called an H -group. An H -space, or an H -group, W is H -torsion abelian or H -abelian if the maps $\alpha, \beta : T : W \times W \rightarrow W$ are homotopic, where $T(x, y) = (y, x)$.

2.2.4 Definition. If W and W' are H -spaces and $b : W' \rightarrow W'$ is continuous, we say that b is an H -homeomorphism if the composition

$$W \times W \xrightarrow{\text{Id}_W \times b} W \times W' \xrightarrow{\mu} W, \quad W \times W \xrightarrow{b \times \text{Id}_W} W' \times W' \xrightarrow{\mu'} W'$$

are homotopic, that is, if the diagram

$$\begin{array}{ccc} W \times W & \xrightarrow{\mu_{W,W}} & W \\ \downarrow \alpha \times \text{id} & & \downarrow \beta \\ W \times W & \xrightarrow{\beta \circ \alpha} & W \end{array}$$

commutes up to homotopy.

3.3.3 Definition. Let W be a pointed space. We say that $[X, W]$, has a *natural group structure* in X if

- (a) for every pointed space X , $[X, W]$, has a group structure such that the class $[e]$ of the constant map $e : X \rightarrow W$ is the unit of the group, and if
- (b) for every pointed map $f : X \rightarrow Y$, the induced function

$$f^* : [Y, W]_+ \longrightarrow [X, W]_+$$

is a homomorphism of groups.

In the same way as with groups, the multiplication μ of an H -space W induces a multiplication in $[W, X, W]$. We have, in fact, the following general result:

3.3.4 Theorem. Let W be a pointed space. Then $[X, W]$, has a natural group structure in X if and only if W is an H -group.

Proof. If W is an H -group, it is completely straightforward that $[X, W]$, acquires a natural group structure in X . Conversely, let us suppose that $[X, W]$, has a natural group structure in X . Let $p_1, p_2 : W \times W \rightarrow W$ be the projections onto the first factor and onto the second factor. Let $\mu : W \times W \rightarrow W$ be a map that represents the product $[p_1][p_2]$ in the group structure in $[W \times W, W]_+$. It is easy to show that, in fact, this map μ is a multiplication that gives W the structure of an associative H -space. On the other hand, there exists a map $j : W \rightarrow W$ that represents in the group structure in $[W, W]$, the inverse of the class of $\text{id} : W \rightarrow W$, that is, such that $[j] = [\text{id}]^{-1}$. The map j determines R between, and so W has the structure of an H -group. \square

3.3.5 Example. Recomputing all the details of the proof of Theorem 3.3.3

2.2.4 Lemma. Prove that if W is an H -stable H -group, then $[X, W]_*$ is an abelian group.

2.2.5 Proposition. If $\delta : W \rightarrow W^*$ is an H -isomorphism of H -space, then for every space X ,

$$\delta_* : [X, W]_* \longrightarrow [X, W^*]_*,$$

is a homomorphism. □

2.8 Loop SPACES

A fundamental example of an H -group is the loop space of a pointed topological space, as defined in 1.3.9.

2.8.1 Definition. If Y is a pointed space with base point y_0 , then its loop space ΩY has the structure of an H -group, as follows. Let

$$\mu : \Omega Y \times \Omega Y \longrightarrow \Omega Y$$

be such that for loops $\alpha, \beta \in \Omega Y$,

$$\mu(\alpha, \beta)(t) = \begin{cases} \alpha(2t) & \text{if } 0 \leq t \leq \frac{1}{2}, \\ \beta(2t-1) & \text{if } \frac{1}{2} \leq t \leq 1. \end{cases}$$

2.8.2 Exercise. Verify that μ is continuous.

2.8.3 Lemma. μ is an H -multiplication.

Proof. If $c : \Omega Y \longrightarrow \Omega Y$ is the constant map, whose value is the constant loop $\alpha_0 : I \longrightarrow Y, \alpha_0(t) = y_0$, we see that this is an H -unit, that is $\mu(\beta, \alpha_0) = \beta$ and $\mu(\alpha_0, \beta) = \beta$, for every loop β .

The first homotopy is given by

$$F : \Omega Y \times I \longrightarrow \Omega Y,$$

where

$$F(\beta, i)(t) = \begin{cases} \beta\left(\frac{2t}{i+1}\right) & \text{if } 0 \leq t \leq \frac{i}{2}, \\ y_0 & \text{if } \frac{i}{2} \leq t \leq 1. \end{cases}$$

The second homotopy is analogous; it is an exercise to write it. □

2.3.4 Lemma. μ is H -associative.

Proof: The homotopy

$$G : \Omega Y \times \Omega Y \times \Omega Y \times I \longrightarrow \Omega Y$$

between $\mu \circ (\mu \times \text{id})$ and $\mu \circ (\text{id} \times \mu)$ is as follows:

$$G(a, b, c, t) = \begin{cases} \alpha(\frac{tb}{t+1}) & \text{if } 0 \leq t \leq \frac{2\pi}{3}, \\ \alpha(2t - 1 + \beta) & \text{if } \frac{2\pi}{3} \leq t \leq \frac{4\pi}{3}, \\ \alpha(\frac{4\pi - 2\pi t}{3}) & \text{if } \frac{4\pi}{3} \leq t \leq 1. \end{cases}$$

□

2.3.5 Lemma. Let $\beta : \Omega Y \longrightarrow \Omega Y$ be such that $\beta(\alpha(t)) = \alpha(1-t)$. Then β determines H -inverses.

Proof: The homotopy

$$H : \Omega Y \times I \longrightarrow \Omega Y,$$

where

$$H(a, t)(s) = \begin{cases} \alpha(2s) - \alpha(s) & \text{if } 0 \leq s \leq \frac{1}{2}, \\ \alpha(2s) - \alpha(1-s) & \text{if } \frac{1}{2} \leq s \leq 1. \end{cases}$$

begins with $\beta(a, \beta(a))$ and ends with a . The second homotopy is given in an analogous manner. It is an exercise to write it. □

As a consequence of the three previous lemmas we have the following result.

2.3.6 Theorem. For every pointed space Y , ΩY is an H -group, and so for every space X , $[X, \Omega Y]$, is a group. If $f : X \longrightarrow Y$ is continuous, then

$$f^* : [X, \Omega Y]_+ \longrightarrow [X, \Omega Y],$$

is a homomorphism. Finally, if $g : Y \longrightarrow Y'$ is a pointed map ($g(x_0) = x'_0$), then $Dg : \Omega Y \longrightarrow \Omega Y'$ defined as the restriction of $g_* : \Omega Y \times \Omega Y \longrightarrow \Omega Y'$, is an H -homomorphism. Therefore,

$$(Dg)_* : [X, \Omega Y]_+ \longrightarrow [X, \Omega Y']_+$$

is a group homomorphism. □

2.9 H-COSPACES

There is a “dual” operation to that which we have just done in the two previous sections. The idea is to define spaces \mathcal{Q} in such a way that $[\mathcal{Q}, Y]$, is a group for arbitrary Y and such that whenever $p: Y \rightarrow Y'$ is continuous, then $p_*: [\mathcal{Q}, Y]_+ \rightarrow [\mathcal{Q}, Y']_+$ is a homeomorphism.

In the same way as the topological product is needed to define the notion of B -space, we now need the concept dual to the topological product, but in the pointed case.

2.9.1 Definition. Let X and Y be pointed spaces. Their topological product $X \times Y$ is also pointed with base point (x_0, y_0) if $x_0 \in X$ and $y_0 \in Y$ are the base points of X and Y , respectively. Notice that the *reduced coproduct* or the wedge sum of X and Y can be considered as a subspace of $X \times Y$.

$$X \vee Y = \{(x, y) \in X \times Y \mid x = y_0 \text{ or } y = x_0\}.$$

that is, $X \vee Y = X \times \{y_0\} \cup \{x_0\} \times Y \subset X \times Y$. (See Figure 2.9.)

Figure 2.9

In a dual manner to the product, the wedge has the following property: For given pointed maps $f: X \rightarrow Z$, $g: Y \rightarrow Z$, there thus is defined a pointed map

$$[f, g]: X \vee Y \rightarrow Z$$

given by

$$[f, g](x, y) = \begin{cases} f(x) & \text{if } x = x_0, \\ g(y) & \text{if } y = y_0. \end{cases}$$

On the other hand, if now $f: X \rightarrow X'$, $g: Y \rightarrow Y'$ are pointed maps, these define a pointed map

$$f \vee g: X \vee Y \rightarrow X' \vee Y'$$

given by

$$(f \vee g)(x, y) = (f(x), g(y)).$$

2.3.2 Note. Given a finite number of pointed spaces X_1, \dots, X_n , their wedge $X_1 \vee \dots \vee X_n$ can be seen as the subspace $\{(x_1, \dots, x_n) \in X_1 \times \dots \times X_n \mid x_i \text{ is the base point for all but at most one value of } i\}$. However, observe that for an infinite number of pointed spaces this is not the case.

2.3.3 Definition. A topological space Q is an H -space if it is a pointed space equipped with a continuous map

$$\mu : Q \rightarrow Q \vee Q,$$

called H -composition, such that $\text{id} : Q \rightarrow Q$ is the constant map whose value is the base point, $c(Q) = q_0$, then H is a coH -space by denoting, as in H , c_H , that is, the composition

$$Q \xrightarrow{\sim} Q \vee Q \xrightarrow{\text{id} \vee \text{id}} Q, \quad Q \xrightarrow{\sim} Q \vee Q \xrightarrow{\text{id} \vee \text{id}} Q$$

are homotopic to the identity of Q .

We say that Q is H -associative, or H -commutative, if the compositions $(\nu \circ \text{id}) \circ \mu$, $(\text{id} \circ \nu) \circ \mu : Q \rightarrow Q \vee Q \vee Q$ are homotopic, that is, if the following diagram commutes up to homotopy:

$$\begin{array}{ccc} Q & \xrightarrow{\mu} & Q \vee Q \\ \downarrow \nu & & \downarrow \text{id} \\ Q \vee Q & \xrightarrow{\text{id} \vee \text{id}} & Q \vee Q \vee Q \end{array}$$

A map $f : Q \rightarrow Q$ determines coherence up to homotopy, or H -coherence, if the composites

$$Q \xrightarrow{\sim} Q \vee Q \xrightarrow{\text{id} \vee f} Q, \quad Q \xrightarrow{\sim} Q \vee Q \xrightarrow{f \vee \text{id}} Q$$

are each homotopic to $\varphi : Q \rightarrow Q$.

2.3.4 Definition. An H -associative H -space equipped with a map that determines H -coherence is called an H -group. An H -space, or an H -group, is H -unital, or H -unitary, if the maps $\nu, \delta : c(Q) \rightarrow Q \vee Q$ are homotopic, where $\delta : Q \vee Q \rightarrow Q \vee Q$ is the restriction of $T : Q \times Q \rightarrow Q \times Q$, $T(1, g) = (g, 1)$.

2.3.5 Definition. If Q and Q' are H -spaces and $\alpha : Q' \rightarrow Q$ is continuous, we say that α is an H -isomorphism if the composites

$$q' \xrightarrow{\sim} q \xrightarrow{\sim} q \vee q, \quad q' \xrightarrow{\sim} q' \vee q' \xrightarrow{\text{id} \vee \text{id}} q' \vee q'$$

are homotopic; that is, if the diagram

$$\begin{array}{ccc} Q^2 & \xrightarrow{\sim} & Q^2 \times Q \\ \downarrow & & \downarrow \text{id} \\ Q & \xrightarrow{\sim} & Q \times Q \end{array}$$

commutes up to homotopy.

An H -group satisfies, up to homotopy, the axioms of a “loopgroup,” that is, the dual of the axioms of a group. These are obtained from the group axioms by reversing arrows and substituting Cartesian products \times with exponentials V . If V is an arbitrary pointed space, the assignment $[Q] \mapsto [Q, V]$, however, is not in such a way that the relations that a loopgroup $[Q]$ satisfies up to homotopy are now satisfied by $[Q, V]$, except with the arrows reversed. More precisely, we have a function

$$\pi : [Q, V]_+ \times [Q, V]_+ \longrightarrow [Q, V]_+,$$

given by

$$\pi([f], [g]) = [(f \circ g) \circ \sigma],$$

that is, the pair $([f], [g])$ is sent to the homotopy class of the composite

$$Q \xrightarrow{\sim} Q \times Q \xrightarrow{\sim} V,$$

It is an exercise to verify that π is well-defined, that is, that it does not depend on the choice of the representatives f, g in the classes $[f]$ and $[g]$.

2.2.5 Definition. Let Q be a pointed space. We say that $[Q, V]_+$ has a natural group structure in V if

- (a) for every pointed space Y , $[Q, Y]_+$ has a group structure such that the class $[e]$ of the constant map $e : Q \longrightarrow Y$ is the unit of the group, and if
- (b) for every pointed map $f : V \longrightarrow X$, the induced function

$$\bar{f} : [Q, V]_+ \longrightarrow [Q, X]_+$$

is a homomorphism of groups.

We have the following general result, dual to 2.7.6:

2.9.7 Theorem. Let Q be a pointed space. Then $[Q, T]$, has a natural group structure in V , if and only if Q is an H -group.

Proof: If Q is an H -group, then as we have already indicated earlier, $[Q, T]$, requires a multiplication $\mu : [Q, V]_+ = [Q, T]_+ \rightarrow [Q, T]_+$, and it is easy to prove that with it we obtain a natural group structure in V . Conversely, let us suppose that $[Q, T]$, has a natural group structure in V . Let $i_1, i_2 : Q \rightarrow Q \vee Q$ be the inclusions into the first and the second cofactors. Let $\pi : Q \rightarrow Q \vee Q$ be a map that represents the product $[i_1][i_2]$ in the group structure in $[Q, Q \vee Q]_+$. It is easy to prove that in fact, this map π is a comultiplication that gives Q the structure of an H -comodule H -group. On the other hand, there exists a map $j : Q \rightarrow Q$ that represents in the group structure in $[Q, Q]_+$ the inverse of the class of $H : Q \rightarrow Q$, that is, such that $[j] = [H]^{-1}$. The map j determines H -coherence, so that Q has the structure of an H -group. \square

2.9.8 EXERCISE. Recompute all of the details of the proof of Theorem 2.9.7.

2.9.9 EXERCISE. Prove that if Q has H -comodule H -group, then $[Q, T]$, is an abelian group.

2.9.10 Proposition. If $k : Q^I \rightarrow Q^I$ is an H -comhomomorphism of H -groups, then for every space T ,

$$k^* : [Q, T]_+ \rightarrow [Q^I, T]_+$$

is a homomorphism of groups. \square

2.10 SUSPENSIONS

The typical example of an H -group is provided by the reduced suspension of a pointed space. This construction is, in a certain sense, the dual to the construction of the loop space that we have studied earlier.

2.10.1 DEFINITION. If X is a pointed space, we define its reduced suspension ΣX as the quotient

$$\Sigma X = X \times I / (X \times \{0\}) \cup X \times \{1\} \cup \{x_0\} \times I,$$

which again has a pointed space whose base point is the image of $X \times \{0\} \cup X \times \{1\} \cup \{x_0\} \in \Gamma$, after it has been collapsed to a point in the above quotient.

We denote by $\pi \wedge i$ the class of $(x,i) \in X \times I$. Thus the base point is $b_0 = (\pi(b), 0) = \pi(b) \wedge 0$. If $f : X \rightarrow Y$ is a pointed map, then $f \wedge id$ induces a pointed map

$$\Sigma f : \Sigma X \rightarrow \Sigma Y,$$

which satisfies $\Sigma(f \wedge i) = f(\pi(i)) \wedge i$.

3.10.3 Definition. We define a composition

$$\nu : \Sigma X \rightarrow \Sigma Y \vee \Sigma Y$$

by

$$\nu(x, i) = \begin{cases} (x + 2i, i) & \text{if } 0 \leq i \leq \frac{1}{2}, \\ (x, x + 2i - 1) & \text{if } \frac{1}{2} \leq i \leq 1. \end{cases}$$

which has the effect of pushing the “equator” of ΣX (see Figure 3.10).

Figure 3.10

3.10.4 Exercise. Verify that ν gives ΣX the structure of an H-group. In particular, let $\nu : \Sigma X \rightarrow \Sigma Y$ be given by $\nu(x, i) = \nu(x)(1-i)$; then prove that ν determines H-multiplication. (Hint: There is a way to use the homotopies of 3.6.1 in order to obtain the homotopies needed here.)

We have therefore the following result.

3.10.4 Theorem. For every pointed space X , ΣX is an H-group, and consequently, for every space $T \in [XN, M]$, it is a group. If $\pi : P \rightarrow T$ is continuous, then

$$\rho_\pi : [\Sigma X, P]_+ \rightarrow [\Sigma X, T],$$

is a homeomorphism of groups. Finally, if $f: X \rightarrow X'$ is a pointed map, then $\Sigma f: \Sigma X \rightarrow \Sigma X'$ is an M -homeomorphism, and so

$$[\Sigma f]: [\Sigma X, V]_p \rightarrow [\Sigma X', V]_p$$

is an isomorphism of groups. \square

This theorem is not surprising if we observe the following proposition.

3.10.3 Proposition. There is a homeomorphism

$$\mathcal{H}([X, Y]) \cong \mathcal{H}(X, \Omega Y)$$

such that the induced bijection

$$[X, Y]_p \cong [X, \Omega Y]_p$$

is an isomorphism of groups.

Proof: To $p: EX \rightarrow Y$ we assign $\tilde{f}: X \rightarrow \Omega Y$ by defining $\tilde{f}(x)(t) = p(x \wedge t)$. Dually, to $f: X \rightarrow EY$ we assign $\tilde{f}: EX \rightarrow Y$ by $\tilde{f}(x \wedge t) = f(x)(t)$. These correspondences induce the desired homeomorphism and its inverse, as we show easily. This homeomorphism establishes a bijection of the path components, that is, the bijection that we seek. It is an easy exercise to prove that this bijection is an isomorphism of groups. \square

3.10.4 Exercise. Show that the bijection $[X, Y]_p \cong [X, \Omega Y]_p$ is natural in X and in Y ; namely, show that if $f: X' \rightarrow X$ and $g: Y \rightarrow Y'$ are pointed maps, then the diagram

$$\begin{array}{ccc} [X, Y]_p & \longrightarrow & [X, \Omega Y]_p \\ \downarrow \alpha_F & & \downarrow \beta^F \\ [X', Y]_p & \longrightarrow & [X', \Omega Y]_p \end{array}$$

and

$$\begin{array}{ccc} [EX, Y]_p & \longrightarrow & [EX, \Omega Y]_p \\ \downarrow \delta & & \downarrow \delta^E \\ [EX', Y]_p & \longrightarrow & [EX', \Omega Y]_p \end{array}$$

commute, where the horizontal arrows represent the corresponding isomorphisms.

3.10.7 Remark. Let $\pi : \Sigma X \rightarrow \Sigma X$ be as in 3.10.3. The function $\pi^k : [\Sigma X, \mathbb{R}]_+ \rightarrow [\Sigma X, \mathbb{R}]_+$ is in general not a homeomorphism; it sends an element to its inverse. If $[\Sigma X, \mathbb{R}]_+$ is abelian (written additively), then it is the isomorphism given by multiplication by -1 , i.e., by changing signs.

3.10.8 Exercise. If $n > 0$, prove that the n -sphere S^n is the suspension of the $(n-1)$ -sphere, that is, $S^n = \Sigma S^{n-1}$.

Using the previous exercise, we can define the following.

3.10.9 Definition. The set of pointed homotopy classes

$$\pi_n(X) = [S^n, X]_+$$

is a group, called the n th homotopy group of X .

By proposition 3.10.3, for $n \geq 1$ we have

$$\pi_n(X) \cong \pi_{n-1}(\Omega X).$$

If we consider the bijection $[\Sigma X, Y]_+ \cong [\Sigma X, \Omega Y]_+$, we obtain two group structures in the set on the right, since ΣX gives one group structure and ΩY gives another. But actually, these two structures coincide, and even more holds. Namely, we have the following general algebraic result, which relates two group multiplications in a set.

3.10.10 Lemma. Let Ω be a set equipped with two multiplications \circ, \star such that

- (i) \circ, \star have a common bilinear unit, and
- (ii) \circ, \star are mutually distributive.

Then \circ and \star coincide, as well as being both commutative and associative.

Proof. Take $x, y, z \in \Omega$. Also let $e \in \Omega$ be the unit.

- (i) means that $e \circ a = a = a \star e$ for any $a \in \Omega$,
- (ii) means that $(x \circ y) \star (z \circ y) = (x \star z) \circ (y \circ y)$.

Therefore,

$$x \circ y = (x \star e) \star (y \circ y) = (x \star e) \star (y \circ y) = x \circ y,$$

and so \circ and $*$ coincide. Moreover,

$$x * y = (x * z) * (y * z) = (x * y) * (z * z) = y * x = y * z,$$

and so the structure is commutative. Finally,

$$x * (y * z) = (x * z) * (y * z) = (x * y) * (z * z) = (x * y) * z,$$

and so the structure is associative. \square

2.10.11. EXERCISE. Prove that if Q is an R -group and W is an R -group, then the two multiplicative structures induced in $[Q, W]$, satisfy the hypotheses of the previous lemma.

Consequently, we have the following statement.

2.10.12. Corollary. If Q is an R -group and W is an R -group, then the set $[Q, W]_*$ has the structure of an abelian group. \square

2.10.13. Corollary. For $n \geq 2$, the isomorphism groups

$$[E^n X, Y]_* \cong [X, D^n Y]_*$$

are abelian. \square

And we have in particular the following consequence:

2.10.14. Corollary. The homotopy groups of X , namely $\pi_n(X)$, are abelian ($n \geq 2$). \square

This page intentionally left blank

CHAPTER 3

HOMOTOPY GROUPS

The last chapter ended with the definition of the homotopy groups of a pointed space. In this chapter, after a short section on some particularly interesting attaching spaces, we shall start with an analysis of the fundamental group of a pointed space, by proving the Seifert-van Kampen theorem; then we shall compute the fundamental group of manifolds. Furthermore, the notion of homotopy group will be generalized to a definition for pairs of spaces, and we shall study these groups systematically. All of the spaces that we consider in this chapter, as well as all of the maps, are pointed.

3.1 ATTACHING SPACES; CYLINDERS AND CONES

A very useful construction in homotopy theory, as well as in other areas, is the attaching space of a continuous map. This construction allows us to obtain new spaces from given spaces. In this section we shall introduce the concept and examine the important particular cases of mapping cylinder and mapping cone.

3.1.1 Definition. Let X and T be (pointed) topological spaces, $A \subset X$ a closed subset (containing the base point), and $f : A \rightarrow T$ a continuous (pointed) map. The attaching space $T \cup_f X$ is defined in the following way:

$$T \cup_f X = X \sqcup T / \sim,$$

where the relation \sim is given as follows: $a \in A$ is identified with $f(a)$ in T . Clearly, the composite $h : T \overset{q}{\rightarrow} X \sqcup Y \overset{i}{\rightarrow} Y \cup_f X$ is an inclusion (as a closed subspace), where q is the quotient map. (See Figure 3.1.) (In a natural map, in the pointed case, $T \cup_f X$ has a base point.)

Figure 2.1.

2.1.2 EXERCISE. Let $f : X \rightarrow Y$ be continuous. Then X can be represented as a subspace of the cylinder over X , $X \times I$, identifying it with the bottom of the cylinder, $X \cong X \times \{0\}$. We define the mapping cylinder of f as

$$M_f = Y \cup_f (X \times I),$$

(See Figure 2.2.)

Figure 2.2.

In the same way, X is a subspace of the cone over X , CX , which is defined as the quotient of the cylinder,

$$CX = X \times I / \{x_0\} \times I \cup X \times \{1\},$$

where once more we identify X with the bottom of the cone, $X \cong X \times \{0\} \subset CX$.

We define the mapping cone or homotopy cofiber of f as

$$C_f = Y \cup_f CX.$$

(See Figure 2.3.)

Figure 2-3

2.1.2 Lemma. By 2.1.1, $V \hookrightarrow CX \sqcup Y \hookrightarrow CY$ is an inclusion. Prove that $C_0(V) \cong \Sigma Y$.

2.1.4 Definition. Let $f : X \rightarrow Y$ be continuous. We say that f is nullhomotopic if $f \simeq c$, in other words, if f is homotopic to the map $c : X \rightarrow Y$, where $c(x) = \{y_0\}$ and where the nullhomotopy $H : f \simeq c$ is pointed, that is, it satisfies $H(x_0, t) = y_0$ for all $t \in I$.

2.1.5 Lemma. $f : X \rightarrow Y$ is nullhomotopic if and only if it admits an extension $F : CX \rightarrow Y$.

Proof: Let $H : X \times I \rightarrow Y$ be a nullhomotopy. Then $H(\{x_0\} \times I, \{1\}) = \{y_0\}$, and so it determines a map

$$F : CX \rightarrow Y$$

given by $F(x, 0) = H(x, 0) = f(x)$. Therefore, F extends f .

Conversely, if $F : CX \rightarrow Y$ extends f , then the composite

$$H : X \times I \rightarrow CX \xrightarrow{F} Y$$

is a nullhomotopy of f . □

We have the following lemma, which shows that the inclusion $X \hookrightarrow CX$ has a homotopy-extension property.

2.1.6 Lemma. Let $F : CX \rightarrow Y$ be continuous and let $H : X \times I \rightarrow Y$ be a homotopy that starts with $H = F|X$. Then we can extend H to a homotopy

$G : \mathcal{C}X \times I \rightarrow Y$ that starts with F . That is, in the commutative diagram

$$\begin{array}{ccc} X & \xrightarrow{F} & Y \times I \\ \downarrow & \text{---} & \downarrow \\ G X & \xrightarrow{G F} & G(Y \times I) \\ \downarrow & \text{---} & \downarrow \\ Y & & \end{array}$$

there exists $G : \mathcal{C}X \times I \rightarrow Y$ that makes both triangles commute.

Proof. Let us define

$$G(\overline{x, t})(t') = \begin{cases} F(x, 1 - t + t'(1 + t')) & \text{if } (1 - t)(1 + t') \leq 1, \\ D(x, t) - (1 + t') - t & \text{if } (1 - t)(1 + t') \geq 1, \end{cases}$$

where $(\overline{x, t})$ denotes the image of $(x, t) \in X \times I$ in $\mathcal{C}X$. Then G extends F . By the diagram commutes as desired. \square

Because of this, we say that the pair $(\mathcal{C}X, X)$ has the homotopy extension property, HEP, which will be studied systematically in the next chapter (see 4.1.5).

Before concluding this section we shall study some homotopy properties related to the constructions of the mapping cone and the mapping cylinder. These will be useful for us in subsequent chapters. The next two paragraphs 2.1.2.

2.1.2 Proposition. *Let us consider the maps $X \xrightarrow{f} Y \xrightarrow{g} Z$. Then $g \circ f$ is nullhomotopic if and only if there exists $G : \mathcal{C}_Y \rightarrow Z$ such that the diagram*

$$\begin{array}{ccccc} X & \xrightarrow{f} & Y & \xrightarrow{g} & Z \\ & & \searrow & \swarrow & \\ & & G & & \end{array}$$

commutes. That is, if and only if g has an extension G to the mapping cone of f .

Proof. By 2.1.1, $g \circ f : X \rightarrow Z$ is nullhomotopic if and only if $g \circ f$ has an extension $H : \mathcal{C}X \rightarrow Z$. Clearly, $(H, g) : \mathcal{C}X \sqcup Y \rightarrow Z$ determines the map G that we seek.

Conversely, if there exists $G : \mathcal{C}_Y \rightarrow Z$, then the composite $\mathcal{C}X \xrightarrow{f} Y \sqcup \mathcal{C}X = \mathcal{C}_Y \xrightarrow{G} Z$ is an extension of $g \circ f$, so that by 2.1.1, $g \circ f$ is nullhomotopic. \square

3.1.5 Proposition. Let $p : Y \rightarrow Z$ be continuous and Z be path connected. Suppose, furthermore, that $\pi_1(Z) = 0$. Then, given $f : S^{n-1} \rightarrow Y$, f admits an extension $G : V \cup D^n \rightarrow Z$.

Proof: Since $\pi_1(Z) = 0$, the composite $p \circ f : S^{n-1} \rightarrow Z$ is nullhomotopic. By 3.1.7, f admits an extension $G : G_1 \rightarrow Z$, but clearly, $G_1 = F \cup_{\partial D^n} D^n$. \square

3.2 THE SEIFERT–VAN KAMPEN THEOREM

After having given some constructions of new spaces out of old, in this section we come back to the fundamental group. A very useful tool is a formula that in some cases allows us to compute the fundamental group of certain spaces in terms of the fundamental groups of parts of them. Before going to the general formula, as an example of it, let us first analyse a special case.

3.2.1 Proposition. Let $X = X_1 \cup X_2$ with X_1, X_2 open subsets. If X_1 and X_2 are simply connected and $X_1 \cap X_2$ is path connected, then X is simply connected.

Proof: Let $\lambda : I \rightarrow X$ be a loop based at $x_0 \in X_1 \cap X_2$. We have that $\{\lambda^{-1}(X_1), \lambda^{-1}(X_2)\}$ is an open cover of I . There exists a number $R > 0$, called the Lebesgue number of this cover, such that if $R \leq t - s \leq \delta$, then $[s, t] \subset \lambda^{-1}(X_1)$ or $[s, t] \subset \lambda^{-1}(X_2)$. Hence, one has a partition $0 = t_0 < t_1 < \dots < t_k = 1$ of the interval I such that

$$\lambda[t_0, t_1] \subset X_1, \quad \lambda[t_1, t_2] \subset X_1, \dots, \lambda[t_{k-1}, t_k] \subset X_2.$$

Since $\lambda(t_0) \in X_1 \cap X_2$, there exist paths $a_1 : x_0 \rightarrow \lambda(t_0)$ in $X_1 \cap X_2$, $i = 1, 2, \dots, k-1$ (in moreover a_1 as well as a_2 denote the constant path at $a_1 := \lambda(t_0) = \lambda(t_1) = \lambda(1) = \lambda(t_k)$). The loops

$$\mu_i(t) = \begin{cases} \omega_{a_1}(tR) & R/2 \leq t \leq \frac{1}{2}, \\ \lambda_i(tR-1) & R/2 \leq t \leq \frac{1}{2}, \\ \omega_{a_2}(tR) & R/2 \leq t \leq 1, \end{cases}$$

where $\lambda_i(t) = \lambda(t) - (\phi_{t, t_0} + a_i)$ is the portion of λ in the interval $[t_{i-1}, t_i]$, $i = 1, 2, \dots, k$, lie in X_1 or in X_2 , and therefore they are contractible in X_1 or in X_2 and hence in X ; that is, $\mu_i \in 0$ in X . Since $\lambda = \mu_1 \# \cdots \# \mu_k$, we have that λ is contractible, that is, $\lambda \in 0$. Figure 3.1 shows the proof graphically. \square

Figure 2.4

An important application is given in the next example.

2.2.2 EXERCISE. If $n \geq 1$, then the sphere S^n is simply connected. For if $N = [0, \dots, \beta, 1]$ and $\delta = [0, \dots, \beta, -1]$ are the poles of the sphere and $X_1 = S^n - N$, $X_2 = S^n - \delta$, then the hypothesis of 2.2.1 hold, since X_1 and X_2 , being homeomorphic to R^m , are contractible, and $X_1 \cap X_2$ is path connected, since $X_1 \cap X_2 = S^{n-1} \times \{-1, 1\} = S^{n-1}$.

2.2.3 EXERCISE. Prove that if X is path connected, then its (reduced) suspension ΣX is simply connected.

2.2.4 NOTE. The previous exercise is quite straightforward if instead of ΣX , one takes the unreduced suspension, defined by $\tilde{\Sigma}X = X \times I / \{x\}$, where $(x, x) = (y, x)$ if and only if $x = y$ and $x = 1$ or $x = 0$ or 1 , since in this case one has a "north pole" and a "south pole" as in the case of the spheres. There is a canonical quotient map $\tilde{\Sigma}X \rightarrow \Sigma X$, which collapses the meridians $\{x_0, x\} \mid x \in I\}$ in $\tilde{\Sigma}X$ onto the base point. One may prove that if the space X is well pointed (see Chapter 1), then the quotient map is a homotopy equivalence. This fact is a consequence then of Lemma 2.2.2 below.

The Seifert-van Kampen theorem is a generalization of 2.2.1, because it allows one to compute the fundamental group of a union of open subspaces if one knows the fundamental groups of each of them and the way that the fundamental group of the intersection relates to these.

We shall use the concept of a free product $G_1 * G_2$ of two groups, which, in brief, consists of finite words $a_1m_1 \cdots a_nm_n$, where $a_i \in G_1$, $m_i \in G_2$, $n_i \in \mathbb{N}_0$, $a_1 \notin G_2$, and no term a_i is the trivial element, with the possible exceptions of a_1 and a_{n_i} , and the product of two such words is obtained by juxtaposition, then omitting trivial elements, and finally grouping together consecutive elements in the same group (see [45]).

Before stating the Burns–Ludwig theorem in its general form, let us prove a generalisation of 2.2.1. Take a topological space $X = X_1 \cup X_2$ with $X_1 \cap X_2 \neq \emptyset$ and $x_1 \in X_1 \cap X_2$. Then, by the functoriality of the fundamental group, the commutative diagram of inclusions of topological spaces

$$\begin{array}{ccc} X_1 \cap X_2 & \xhookrightarrow{\quad j_1 \quad} & X_1 \\ \downarrow i_1 & & \downarrow i_2 \\ X_2 & \xhookrightarrow{\quad j_2 \quad} & X \end{array}$$

induces a commutative diagram of group homomorphisms

$$\begin{array}{ccc} \pi_1(X_1 \cap X_2, x_1) & \xrightarrow{\text{inj. } i_1} & \pi_1(X_1, x_1) \\ \downarrow i_1 & & \downarrow i_2 \\ \pi_1(X_2, x_1) & \xrightarrow{\quad j_2 \quad} & \pi_1(X, x_1). \end{array}$$

2.2.5 Lemma. If X_1 and X_2 are open sets in X and are such that they are both $X_1 \cap X_2$ -arc-connected, then $\pi_1(X, x_1)$ is generated by the images of $\pi_1(X_1, x_1)$ and $\pi_1(X_2, x_1)$ under j_{1*} and j_{2*} , respectively. Therefore, the homomorphism

$$g : \pi_1(X_1, x_1) * \pi_1(X_2, x_1) \longrightarrow \pi_1(X, x_1)$$

induced by j_{1*} and j_{2*} is an epimorphism.

The proof of this result is essentially the same as the one given for 2.2.1. We leave it to the reader to check. \square

According to the previous lemma, if we want to compute $\pi_1(X)$ in terms of $\pi_1(X_1)$, $\pi_1(X_2)$, and $\pi_1(X_1 \cap X_2)$, the only thing left to do is to compute the subgroup $N = \ker(g)$. Using similar techniques (though more complicated), one can show that N is the normal subgroup of $\pi_1(X_1, x_1) * \pi_1(X_2, x_1)$ generated by the set

$$\{j_{1*}(a)j_{2*}(a)^{-1} \mid a \in \pi_1(X_1 \cap X_2, x_1)\}$$

(see [30], [31], or [32]). We thus have the main theorem:

3.3.6 Theorem. (Sister-van Kampen) Let $X = X_1 \cup X_0$, with X_1, X_0 open. If X_1, X_0 and $X_1 \cap X_0$ are nonempty and path-connected, then, for $x_0 \in X_1 \cap X_0$,

$$\pi_1(X, x_0) \cong \pi_1(X_1, x_0) * \pi_1(X_1 \cap X_0, x_0)/N,$$

where N is the normal subgroup generated by the set

$$\{i_{1*}(\alpha)i_{2*}(\alpha)^{-1} \mid \alpha \in \pi_1(X_1 \cap X_0, x_0)\}.$$

□

We have some very nice applications of this theorem, which allow us to compute a number of fundamental groups for several spaces. The first computation is the following.

3.3.7 Corollary. Under the assumptions of 3.3.6 one has the following.

(a) If X_0 is simply connected, then

$$j_{1*} : \pi_1(X_1, x_0) \longrightarrow \pi_1(X, x_0)$$

is an epimorphism and let j_{1*} be the normalizer of the subgroup

$$i_{1*}(\pi_1(X_1 \cap X_0, x_0)).$$

(b) If $X_1 \cap X_0$ is simply connected, then

$$j_{2*} : j_{2*} : \pi_1(X_1, x_0) * \pi_1(X_1 \cap X_0, x_0) \longrightarrow \pi_1(X, x_0)$$

is an isomorphism.

(c) If X_0 and $X_1 \cap X_0$ are simply connected, then

$$j_{1*} : \pi_1(X_1, x_0) \longrightarrow \pi_1(X, x_0)$$

is an isomorphism. □

3.3.8 Proposition. The fundamental group of a wedge of k copies of the torus, $S^1 \vee \cdots \vee S^1_k$, is freely generated by the elements

$$\alpha_1, \dots, \alpha_k \in \pi_1(S^1 \vee \cdots \vee S^1_k, x_0),$$

where x_0 is the base point of the wedge obtained from all of the elements $\beta \in S^1_k$, and the class α_i is represented by the canonical loop $\lambda_i : I \longrightarrow S^1 \vee \cdots \vee S^1_k$, given by $\lambda_i(t) = t^{k+1} \in S^1_i$. Therefore,

$$\pi_1(S^1 \vee \cdots \vee S^1_k) \cong \langle \underbrace{\alpha_1, \dots, \alpha_k} \mid \underbrace{\text{relations}} \rangle.$$

Proof: By induction on k . For a wedge of two circles, $X = S^1 \vee S^1$, take $X_1 = S^1 \vee S^1 - \{(-1)\}$ and $X_2 = S^1 - \{(-1)\} \vee S^1$. Then X_1 , X_2 and X satisfy the hypotheses of the Birkhoff-van Kampen theorem, and since $X_1 \cap X_2$ is homeomorphic to the open cross $\mathbb{R} \times \{0\} \cup \{0\} \times \mathbb{R}$, it is contractible. Thus using (3.2.7)(i) and the fact that the inclusions $S^1 \hookrightarrow X_1$ and $S^1 \hookrightarrow X_2$ induce isomorphisms in the fundamental groups, one has that $\pi_1(S^1, 1) \cong \pi_1(S^1, 1) \longrightarrow \pi_1(S^1 \vee S^1, w_1)$ is an isomorphism. Moreover, since the classes w_1 and w_2 come from the maximal generation of $\pi_1(S^1, 1)$ and $\pi_1(S^1, 1)$, they are the generators of $\pi_1(S^1 \vee S^1, w_1)$ as a free group. Therefore, the group $\pi_1(S^1 \vee S^1, w_1)$ is isomorphic to $\mathbb{Z} * \mathbb{Z}$.

If for a wedge of $k-1$ copies of S^1 the result is true, then take

$$X_k = S^1 \vee \cdots \vee S^1_{k-1} \vee (S^1_k - \{(-1)\}),$$

which has the same homotopy type via the inclusion of $S^1_1 \vee \cdots \vee S^1_{k-1}$, and take

$$X'_k = (S^1 - \{(-1)\}) \vee \cdots \vee (S^1_{k-1} - \{(-1)\}) \vee S^1_k,$$

which also via the inclusion has the same homotopy type of X_k . Since X'_k / X_k is homeomorphic to a “star” with $2k$ rays, it is contractible, and, again by (3.2.7)(i),

$$\pi_1(S^1 \vee \cdots \vee S^1_{k-1}, w_k) = \pi_1(S^1_k, 1) \longrightarrow \pi_1(S^1 \vee \cdots \vee S^1_k, w_k)$$

is an isomorphism. And so was the case for $k=3$, we have that w_1, \dots, w_k are its generators as a free group, as we wanted to prove. \square

The Birkhoff-van Kampen theorem can be used to study the fundamental group of a space with a cell attached.

3.2.8 Proposition. *For T path connected, let $f : S^{n-1} \longrightarrow T$ be continuous, $n \geq 2$. If $y_1 \in T$, then the maximal inclusion $i : Y \hookrightarrow T \cup_f S^n$ induces an isomorphism*

$$\phi_i : \pi_1(Y, y_1) \xrightarrow{\cong} \pi_1(T \cup_f S^n, y_1).$$

Proof: Let $X = Y \cup_f S^n$ and let $q : S^n \cup Y \longrightarrow X$ be the identification. The subspaces $X_1 = q(S^n - \{y_1\} \cup Y)$ and $X_2 = q(\overset{\circ}{S^n})$ are open. Notice that the maximal inclusion $T \hookrightarrow X_1$ is a homotopy equivalence and that X_2 is contractible. Moreover, the intersection $X_1 \cap X_2 \cong \overset{\circ}{S}^{n-1} - \{y_1\}$, which has the same homotopy type of the sphere S^{n-1} , is simply connected, since $n \geq 2$. Therefore, by (3.2.7)(i), if $x_1 \in X_1 \cap X_2$, then the inclusion $X_1 \hookrightarrow X$ induces an isomorphism $\pi_1(X_1, x_1) \cong \pi_1(X, x_1)$.

Take now a path $\omega : u_0 \rightarrow u_1$ in X_1 . Then the homeomorphism induced by the inclusion $i_1 : v_1(Y, u_0) \longrightarrow v_1(Y, u_1)$ factors as indicated in the commutative diagram:

$$\begin{array}{ccc} v_1(Y, u_0) & \xrightarrow{i_1} & v_1(X, u_0) \\ \downarrow \pi_1 & & \downarrow \pi_1 \\ v_1(X_1, u_0) & & \text{---} \\ \downarrow \pi_1 & & \downarrow \pi_1 \\ v_1(Y_1, u_0) & \xrightarrow{\phi_1} & v_1(X_1, u_0), \end{array}$$

where the unlabelled isomorphisms are induced by inclusion and the π_1 's are the isomorphisms of 2.3.19 in X_1 and in X , respectively. Therefore, ϕ_1 is an isomorphism, as desired. \square

Let us now see what happens in the case of the attachment of a 2-cell.

2.2.10 Proposition. *Let $f : \mathbb{D}^2 \longrightarrow Y$ be continuous. If $b_f : \mathbb{T} \longrightarrow Y$ is the loop given by $b_f(0) = f(\rho^{2\pi i})$ and $\omega : y_0 \rightarrow f(1)$ is a path in Y , then the inclusion $i : Y \cup_f \mathbb{D}^2$ induces an epimorphism $\delta_i : v_1(Y, y_0) \longrightarrow v_1(Y \cup_f \mathbb{D}^2, y_0)$, and its kernel is the normal subgroup N_{y_0} generated by the element $a_f = [b_f, \omega] \in v_1(Y, y_0)$. Therefore,*

$$v_1(Y \cup_f \mathbb{D}^2, y_0) \cong v_1(Y, y_0)/N_{y_0}.$$

The group N_{y_0} does not depend on the path ω , since the loop $\mu_f = \omega b_f \omega^{-1}$ that surrounds the cell is contractible in $V \setminus \{y_0\}$, because it can be contracted over the cell, as shown in Figure 2.11. Before attaching the cell one has $\mu_f \neq 0$, but after doing it, $\mu_f = 0$. Therefore, $\delta_i(a_f) = [a_f] = 0$ in $v_1(Y \cup_f \mathbb{D}^2, y_0)$. One says that the element $a_f \in v_1(Y, y_0)$ is killed by attaching the 2-cell using the map f .

Proof. Under the same notation as in the previous proof, we have that the unlabelled inclusion $\mathbb{T} \times X_1$ in a homotopy equivalence and that X_1 is contractible. Moreover, the intersection $X_1 \cap N_{y_0} \cong \mathbb{D}^2 - \{y_0\}$ has the same homotopy type of the circle \mathbb{S}^1 and so is not simply connected. By 2.2.9(a) the inclusion $X_1 \hookrightarrow X$ induces an epimorphism on the fundamental group, and so $i_1 : v_1(Y, y_0) \longrightarrow v_1(X, y_0)$ is an epimorphism.

On the other hand, if $\omega = q(0) = q(1)$, then the loop $b_f : \mathbb{T} \longrightarrow X$ given by $b_f(0) = q(\rho^{2\pi i})$, which lies inside $X_1 \cap X_2$, generates $v_1(X_1 \cap X_2, y_0) \cong \mathbb{Z}$. Also, the deformation retraction of X_1 into V defines δ_i .

Figure 3.5

in \mathbb{Z}_2 . Letting $j : X_1 \hookrightarrow X$ denote the inclusion, we know from 3.2.5(a) that $\ker(j_*)$ is generated as a normal subgroup by the element $[x_1]$, and so $\ker(j_* : \pi_1(Y, p)) \longrightarrow \pi_1(X, j(p))$ is generated by $[x_1]$, and, as in the previous proof, $\ker(j_* : \pi_1(Y, p)) \longrightarrow \pi_1(X, j(p))$ is generated by x_1 . \square

Inductively, it is possible to prove the following result.

3.2.11 Corollary. If the 2-cells $c_1^1, c_2^1, \dots, c_k^1$ are attached to Y using the maps $f_1, f_2, \dots, f_k : \mathbb{D}^2 \rightarrow Y$, then

$$\pi_1(Y \cup c_1^1 \cup c_2^1 \cup \dots \cup c_k^1, p) \cong \pi_1(Y, p) / W_{c_1^1, c_2^1, \dots, c_k^1}. \quad \square$$

3.2.12 Examples.

- (a) For any integer $k \geq 1$, let $X_k = \mathbb{D}^2 \cup c^k$, where the cell is attached using the map $\varphi_k : \mathbb{D}^2 \rightarrow \mathbb{D}^2$ of degree k , $\varphi_k(z) = z^k$. If $[z] \in \pi_1(\mathbb{D}^2, 1)$ is the canonical generator, then $\pi_1(X_k, 1) \cong \pi_1(\mathbb{D}^2, 1)/W_{c^k}$, where $w_k = [\varphi_k] \in \pi_1(\mathbb{D}^2, 1)$. By 3.2.13, $w_k = z^k \in \pi_1(\mathbb{D}^2, 1)$, that is, w_k is the k th power of the canonical generator. Therefore,

$$\pi_1(X_k, 1) \cong \mathbb{Z}/k,$$

that is, this fundamental group is cyclic of order k .

- (b) The construction of (a) for $k = 2$ produces $X_2 \cong \mathbb{RP}^2$, that is, the projective plane. Therefore,

$$\pi_1(\mathbb{RP}^2) \cong \mathbb{Z}/2.$$

There are several ways of grasping this fact. If, for instance, we reduce \mathbb{RP}^2 by identifying antipodal points in the boundary of \mathbb{D}^2 , then the map $A_1 : I \rightarrow \mathbb{D}^2$ given by $A_1(t) = e^{it}$ determines a loop $\tilde{\gamma}'$ in \mathbb{RP}^2 (see Figures 2.6(a)). Since by 2.2(1a), $\pi_1(\mathbb{D}^2) \rightarrow \pi_1(\mathbb{RP}^2)$ is an epimorphism, the class $[\tilde{\gamma}']$ generates $\pi_1(\mathbb{RP}^2)$; that is, this group is cyclic. Defining $A_2(t) = e^{2\pi i t/3}$ and $\lambda = A_1 A_2$, we have that λ encircles \mathbb{D}^2 once and therefore is nontrivial. Since A_1 , A_2 , and λ all determine the same homotopy class in $\pi_1(\mathbb{RP}^2)$, $[\lambda]^2 = 1 \in \pi_1(\mathbb{RP}^2)$, that is, this group is cyclic of order 2.

Figure 2.6

Another way of looking at this is the following. \mathbb{RP}^2 is obtained by attaching a 2-cell to the Moebius band M along its boundary, which is homeomorphic to \mathbb{S}^1 . Since M has the same homotopy type of \mathbb{S}^1 , the equatorized loop λ_1 that surrounds the equator of M once (see 2.6(b)(i)) generates $\pi_1(\mathbb{RP}^2)$ as an infinite cyclic group. If $f' : \mathbb{S}^2 \rightarrow \partial M \cong M$ is a homeomorphism onto the boundary of M , the loop λ_2 in $\mathbb{RP}^2 = M \cup_{f'} \mathbb{S}^2$ is such that it deforms inside M to the equator to become λ_1^2 (see Figure 2.6(b)(ii)). Consequently, $[\lambda_2]^2 = 1 \in \pi_1(\mathbb{RP}^2)$, and we again see that this group is cyclic of order 2.

Considering \mathbb{RP}^2 as a quotient of \mathbb{D}^2 by identifying antipodal points, we may repeat the construction above. A path $A : I \rightarrow \mathbb{D}^2$ that uniformly travels along one half of the equator of the sphere determines in \mathbb{RP}^2 a loop μ , generating $\pi_1(\mathbb{RP}^2)$ and whose square comes from M . Since it travels along the whole equator of \mathbb{D}^2 , the loop λ_3 can be deformed into a constant loop, and so $[\mu]^2 = 1$ in $\pi_1(\mathbb{RP}^2)$.

- (c) The orientable surface of genus g , S_g , is obtained by attaching a 2-cell to the wedge of $2g$ circles $S^1_1 \vee S^1_2 \vee S^1_3 \vee \cdots \vee S^1_{2g} \vee S^1_1$, with the map $f_g : \mathbb{S}^2 \rightarrow S^1_g$, such that as the equator travels around the cycle counter-clockwise, the value of the map first go around S^1_g counter-clockwise, then S^1_1 also counter-clockwise, then again S^1_2 , and

now clockwise, and then \tilde{S}_n^1 clockwise, and so on, and finishing by going around S_{2k}^1 clockwise. (See [30], [9], or [20].) Then the associated loop $A_i = A_{i_1} \circ \tilde{A}_{i_2} \circ \cdots \circ \tilde{A}_{i_p} \circ A_{i_{p+1}} \circ \cdots \circ A_{i_{2k}} \circ \tilde{A}_{i_{2k}}$, where A_i and \tilde{A}_i are the canonical loops in $S_{i_1}^1 = S^1$ and $S_i^1 = S^1$, and \tilde{A}_{i_d} and A_{i_d} are their inverses, $d = 1, \dots, p$. By 2.2.8, $\pi_1(S_{2k}^1)$ is freely generated by the elements $a_i = [A_{i_1}]$, $b_i = [\tilde{A}_{i_1}]$.

By 2.2.10, $\pi_1(S_2^1) = \pi_1(S_{2k}^1)/N_{a_{2k}}$. That is,

$$\pi_1(S_2^1) \cong \langle \underbrace{\alpha_1, \dots, \alpha_k, \beta_1, \dots, \beta_k}_{\text{generators}}, \alpha_1^{-1}\beta_1^{-1}, \dots, \alpha_k^{-1}\beta_k^{-1} \mid \text{relations} \rangle$$

where α_i is the generator of the $(2i-1)$ th copy of Σ and β_i of the $2i$ th, $i = 1, \dots, k$. In terms of generators and relations, this fact is usually written as

$$\pi_1(S_2^1) = \langle \alpha_1, \beta_1, \dots, \alpha_k, \beta_k \mid \alpha_1\beta_1\alpha_1^{-1}\beta_1^{-1} \cdots \alpha_k\beta_k\alpha_k^{-1}\beta_k^{-1} \rangle,$$

and one says that this group has as generators the elements $\alpha_1, \beta_1, \dots, \alpha_k, \beta_k$, subject only to the relation

$$\alpha_1\beta_1\alpha_1^{-1}\beta_1^{-1} \cdots \alpha_k\beta_k\alpha_k^{-1}\beta_k^{-1} = 1.$$

- (ii) Analogously to (i) we can compute the fundamental group of a nonorientable surface N_1 of genus p defined as the result of attaching a 2-cell to a wedge of p circles $S_1^1 = S_1^1 \vee \cdots \vee S_p^1$, but now with the map $f_1 : S^1 \rightarrow S_1^1$ such that as the segment travels around the circle counterclockwise, the value of the map first goes around S_{2k}^1 counterclockwise, then S_{2k}^1 also counterclockwise, and so on, and finishing by going around S_1^1 counterclockwise. Therefore, we now have

$$\pi_1(N_1) \cong \langle \underbrace{\alpha_1, \dots, \alpha_k, \beta_1, \dots, \beta_k}_{\text{generators}}, \alpha_1^{-1}\beta_1^{-1}, \dots, \alpha_k^{-1}\beta_k^{-1} \mid \text{relations} \rangle$$

where α_i is the generator of the i th copy Σ . In terms of generators and relations, one has

$$\pi_1(N_1) = \langle \alpha_1, \dots, \alpha_k, \beta_1, \dots, \beta_k \mid \alpha_1^2 \cdots \alpha_k^2 \rangle,$$

that is, this group has as generators the elements $\alpha_1, \dots, \alpha_k, \beta_1, \dots, \beta_k$, subject to the one relation $\alpha_1^2 \cdots \alpha_k^2 = 1$.

Using examples (i) and (ii) above, we can distinguish surfaces of different genus.

2.2.13 Corollary. No two of the surfaces

$$(S_0, P_0, \beta_0), \dots, (S_n, P_n, \beta_n)$$

have the same homotopy type, and in particular, they are not homeomorphic.

Proof: If the fundamental groups of these surfaces are abelianized, we have

$$\pi_1(S_0)^{\text{ab}} \cong \mathbb{Z}^{2k}, \quad \dots, \quad \pi_1(S_n)^{\text{ab}} \cong \mathbb{Z}^{2k+1} \times \langle p, q \rangle.$$

Here \mathbb{Z}^r denotes \mathbb{Z}^r . Since no two of these groups are isomorphic, we have that no two of these surfaces have the same homotopy type. This implies that no two of them are homeomorphic. \square

2.2.14 EXERCISE. Compute the fundamental groups of the following spaces:

$$(a) S^2 \vee S^2, S^2 \times RP^2, RP^2 \times RP^2, RP^2 \times RP^2.$$

$$(b) \mathbb{R}^2 - C^2, \text{ where } C^2 \text{ is the circle } x^2 + y^2 = 1, x \in \mathbb{R}.$$

$$(c) (D^2 \times S^1)/\partial D^2, \text{ where the 2-cell is attached using the map } f(z) = (z^2, z^2).$$

2.3 Homotopy Sequences I

In this section we shall introduce a sequence of spaces constructed out of mapping cones and maps between them. This sequence has the property that when we apply the functor $[-, W]_+$, namely, the functor of pointed homotopy classes of maps into a pointed space W , we get an exact sequence. We shall also introduce, dually, a sequence of spaces constructed out of the so-called homotopy fibers and maps between them. This sequence has the dual property that when we apply the functor $[W, -]_+$, namely, the functor of pointed homotopy classes of maps from a pointed space W , we get an exact sequence.

Let $f : X \rightarrow Y$ be continuous. Then using the mapping cone construction we can define the following sequence:

$$(2.3.1) \quad X \xrightarrow{i_0} Y \xrightarrow{\alpha_0} C_0 \xrightarrow{\beta_0} C_{0+} \xrightarrow{\gamma_0} C_0 \longrightarrow \dots,$$

where i_0 is the canonical inclusion of Y into $C_0 = Y \cup_f C(X)$ and, analogously, β_0 is the canonical inclusion of C_{0+} into the mapping cone of $i_{0+} : C_{0+} \rightarrow C_{0+} \cup_{f+} CC_{0+}$.

It is possible to identify, up to homotopy, the spaces C_n in terms of X and Y . To do this, let us consider the following lemma.

3.3.2 Lemma. Take $Y \subset V$ and suppose that there exists a homotopy $H : Y \times I \rightarrow V$ such that

- (a) $H(y, 0) = y$,
- (b) $H(Y \times I) \subset V^c$,
- (c) $H(Y \times \{1\}) = \{\text{id}\}$.

Then the identification $\varphi : V \rightarrow V/V^c$ is a homotopy equivalence.

Proof. Using (a), we can define $\pi : V/V^c \rightarrow V$ given by

$$\pi(\varphi(v)) = H(v, 1).$$

Then H is a homotopy between id_V and $\pi \circ \varphi$.

On the other hand, using (b), H determines a homotopy $\tilde{H} : (V/V^c) \times I \rightarrow V/V^c$ such that

$$\tilde{H}(\varphi(v), x) = \varphi(H(v, x)).$$

So \tilde{H} begins with id_{V/V^c} and ends with $\varphi \circ \pi$. \square

3.3.3 Corollary. Let $f : X \rightarrow V$ be continuous, $i : Y \rightarrow C_0$ the canonical inclusion, and C_0 the mapping cone. Then $CF \in C_0$, and the identification

$$C_0 \rightarrow C_0/CF$$

is a homotopy equivalence. Moreover, $C_0/CF \cong C_0/V$.

Proof. Using 3.3.2 it is enough to construct a homotopy

$$H : C_0 \times I \rightarrow C_0$$

that sends CF into itself and that begins with the identity and ends with the constant map. First let

$$F : CF \times I \rightarrow CF$$

In the notation $F((p, t), s) = [p, 1 - (1 - s)(1 - t)]$. It is easy to see that $C_0 = C_0 \cup_{\text{id}} CF = CF \cup_{\text{id}} C(X) \cup_{\text{id}} CF$ is the quotient of $CF \sqcup CF$ that identifies $\overline{[x, 0]} \in CF$ with $\overline{[x(1), 0]} \in CF$. Let $\varphi : C(X) \cup CF \rightarrow C_0$ be this identification. By the canonical inclusion $j : CF \rightarrow C_0$ is clearly the restriction of φ to CF .

Let \tilde{G} be given by

$$\tilde{G} : X \times I \xrightarrow{\text{def}} Y \times I \hookrightarrow CY \times I \xrightarrow{\rho} CY \xrightarrow{\sim} G,$$

Then \tilde{G} is a homotopy satisfying:

$$G(x, t) = \sqrt{f(x, t)} = g(\sqrt{f(x, t)}) = g(\tilde{G}(x, t));$$

that is, $G(x, t) = g(\tilde{G}(x, t)) \in G_t$, where g denotes the composite $CX \hookrightarrow CY \cup CTY \rightarrow G_t$. But $G : X \times I \rightarrow G_t$ is a homotopy that begins with $g(X)$. Using 3.1.4 we can extend G to a homotopy $F' : CX \times I \rightarrow G$ such that $F'(\sqrt{x}, t) = G(x, t) = \sqrt{f(x, t)}$. So we can define $H : G_t \times I \rightarrow G_t$ by

$$H(\sqrt{x}, t) = \begin{cases} F'(\sqrt{x}, t) & \text{if } \sqrt{x} \in CX, \\ F'(\sqrt{x}, t) & \text{if } \sqrt{x} \in CY. \end{cases}$$

which is well defined, since if $x \in X$, then g identifies \sqrt{x} with $(\sqrt{f(x)}, t)$ in G_t and we have that

$$F'(\sqrt{x}, t) = G(x, t) = \overline{G(x, t)} = F'(\overline{f(x, t)}, t).$$

Finally, it is clear that $G_t/CY = G_t/Y$ holds, as one can see in Figure 3.7. \square

Using the above and Exercise 3.1.5, we have in the sequence (3.1.1) the following homotopy equivalences:

$$(3.2.1) \quad G_t = G_t/CY = G_t/Y = \Sigma X,$$

and in a similar way,

$$(3.2.2) \quad G_{t_0} = G_{t_0}/CY(C_{t_0}) = G_{t_0}/C_{t_0} = \Sigma Y.$$

Actually, we have the following property.

3.2.3 EXERCISE. Let $q_1 : G_t \rightarrow \Sigma X$ and $q_2 : G_{t_0} \rightarrow \Sigma Y$ be the homotopy equivalences (3.1.4) and (3.1.5), and let r be as in 3.1.3. Prove that the diagram

$$\begin{array}{ccc} G_t & \xrightarrow{\sim} & G_{t_0} \\ \downarrow q_1 & & \downarrow q_2 \\ \Sigma X & \xrightarrow{\sim} & \Sigma Y \end{array}$$

commutes up to homotopy.

Figure 2.7

In this way, (2.2.1) is transformed into

$$(2.2.7) \quad \begin{aligned} X &\xrightarrow{f} Y \rightarrow G_2 \rightarrow \Sigma X \xrightarrow{\Sigma f} \Sigma Y \rightarrow G_1 \\ &\rightarrow \Sigma^2 X \rightarrow \Sigma^2 Y \rightarrow \dots \end{aligned}$$

This sequence is frequently known as the *Borelli-Puppe sequence* of the map $f: X \rightarrow Y$.

Let us now observe that the sequence

$$X \xrightarrow{f} Y \xrightarrow{\pi} G_f$$

is A -exact; that is, we have the following assertion.

2.2.8 Proposition. *Let W be an arbitrary pointed space. Then the sequence*

$$[Y, W]_0 \xrightarrow{\pi^*} [Y, W]_1 \xrightarrow{f_*} [X, W]_1$$

is exact; that is,

$$\text{Im}(f) = \text{Im}(f^*) = \{[v] \in [V, W] \mid f^*[v] = [v \circ f] = [v]\},$$

where $\alpha_1 : X \rightarrow W'$ is the constant map.

Proof. First observe that $i \circ f : X \rightarrow C_1$ is nullhomotopic. This is so, since we have the homotopy

$$H(x, t) = \overline{(x, 1-t)} \in T \cup_{\gamma} C_1,$$

which for $t = 0$ is constant, and for $t = 1$ gives the point $\overline{(x, 0)}$, which is identified with $f(x)$ in C_1 . Thus $f^*H(x) = [x \circ i \circ f] = [x]$ for all $[x] \in [C_1, W]$, and so $\text{Im}(f) \subset \text{Im}(f^*)$.

If we now suppose that $f^*[v] = [v \circ f] = \emptyset = [v_0]$, then $v \circ f$ is nullhomotopic. Let

$$M = X \sqcup J \sqcup W'$$

be a nullhomotopy of $v \circ f : X \rightarrow W'$. Then $H(x, t) = H(x, 1) = v_0$, and therefore $H(x) \in J \cup X \times \{1\} = \{v_0\}$. So H defines a map

$$\varphi : CX \rightarrow W'$$

such that $\varphi(\overline{(x, t)}) = H(x, t)$. Since $\varphi(\overline{(x, 0)}) = H(x, 0) = v(x)$, we then can define

$$\psi : C_1 = Y \cup_{\gamma} CX \rightarrow W'$$

such that $\psi(\overline{(x, t)}) = \varphi(\overline{(x, t)})$ and $\psi(x) = \varphi(x)$. Consequently, $[x] \in [C_1, W]$, satisfies $\psi([x]) = [x \circ v] = [x]$, and so $\text{Im}(f^*) \subset \text{Im}(f)$. \square

2.3.3 Corollary. The sequence

$$X \xrightarrow{j_*} Y \xrightarrow{\pi_*} C_1 \xrightarrow{\beta_*} EX \xrightarrow{\beta'_*} EW$$

is h-exact, where $j : C_1 \rightarrow EX = C_1/V$ is the quotient map, that is, the inclusion of sets (and groups).

$$[EW, W] \xrightarrow{\beta'_*} [EX, W] \xrightarrow{\beta_*} [C_1, W] \xrightarrow{\pi_*} [Y, W] \xrightarrow{j_*} [X, W],$$

is exact.

Proof. From the sequence (2.3.1) we have that the portions $T \rightarrow C_1 \rightarrow C_0$ and $C_1 \rightarrow C_0 \rightarrow C_0$ are as in 2.3.3; therefore, h-exact. By Remark 2.3.3, and interchanging C_1 by EX and C_0 by EW , we obtain the desired h-exact sequence, since the effect of π does not change kernels and images (only signs). \square

Therefore, we have the following consequence.

2.3.10 Corollary. Given a pointed map $f : X \rightarrow Y$, we have an exact sequence

$$(2.3.11) \quad \cdots \longrightarrow [S^2 C_f, W]_+ \longrightarrow [S^2 Y, W]_+ \xrightarrow{S^2 \alpha_f} [S^2 X, W]_+ \longrightarrow \\ [S^{2-1} C_f, W]_+ \longrightarrow \cdots \longrightarrow [S X, W]_+ \longrightarrow [C_f, W]_+ \longrightarrow \\ \longrightarrow [Y, W]_+ \longrightarrow [X, W]_+,$$

for every pointed space W .

Proof: Since $[S X, W]_+$, or $[S, S(W)]_+$, is a natural map (see 2.3.6 and 2.3.8), we may reduce each 3-term portion of the sequence to the first 3 and then apply Corollary 2.3.9 above. \square

2.3.12 Exercise. Show by induction that there is a homeomorphism

$$\varphi^k : C_{D(k)} \cong S^k C_f$$

such that $\varphi^k \circ i^k = \Sigma^k i$, where $i^k : S^k Y \rightarrow C_{D(k)}$ and $i : Y \rightarrow C_f$ are the canonical inclusions. Therefore, the exact sequence (2.3.11) is equivalent to the following exact sequence for the Borsuk-Ulam sequence

$$(2.3.12) \quad \cdots \longrightarrow [C_{D(k)}, W]_+ \longrightarrow [S^k Y, W]_+ \xrightarrow{\Sigma^k Y} [S^k X, W]_+ \longrightarrow \\ [C_{D(k-1)}, W]_+ \longrightarrow \cdots \longrightarrow [S X, W]_+ \longrightarrow [C_f, W]_+ \longrightarrow \\ \longrightarrow [Y, W]_+ \longrightarrow [X, W]_+,$$

for every pointed space W .

Everything done above has a dual version. We shall sketch the results, and the reader should figure out all the proofs.

First of all, there are dual versions of the mapping cylinder and the mapping cone. Accepting the space $M(I, Y)$ of free paths of Y as the dual of the cylinder, if $f : X \rightarrow Y$ is continuous, then we have the following definition.

2.3.14 DEFINITION. Define the mapping path space of f as

$$E_f = \{(x, u) \in X \times M(I, Y) \mid u(0) = f(x)\}.$$

There is also a dual concept of the mapping cone, namely, we define the homotopy fiber of a pointed map f as

$$F_f = \{(x, u) \in X \times M(I, Y) \mid u(0) = p_x, u(1) = f(x)\}.$$

3.1.15 Exercise. Take $x_0 \in A \subset X$, and let $i : A \hookrightarrow X$ be the inclusion map. Prove that the mapping path space of $i : A \hookrightarrow X$ is homeomorphic to

$$\{x \in \text{M}(I, X) \mid \alpha(0) = A\},$$

and that the homotopy fiber of $i : P_I$ is homeomorphic to

$$\{x \in \text{M}(I, X) \mid \alpha(0) = x_0 \text{ and } \alpha(1) \in A\}.$$

There are canonical maps for the mapping path space and for the homotopy fiber. One is $p : E_I \rightarrow Y$, such that $p(x, s) = s\alpha(s)$, where fiber $p^{-1}(y_0) = P_I$; another map is $q : P_I \rightarrow X$, such that $q(x, s) = x$, whose fiber $q^{-1}(x_0) = \text{M}(Y)$. This assertion is dual to the statement of Exercise 3.1.3.

Dual to the case in the path space $PT = \{x \in \text{M}(I, Y) \mid \alpha(0) = y_0\}$, which has a canonical projection $p : PT \rightarrow Y$ given by $p(x) = \alpha(0)$. Then there is the following dual to Lemma 3.1.5.

3.1.16 Lemma. $f : X \rightarrow Y$ is nullhomotopic if and only if it admits a lifting $\tilde{f} : X \rightarrow PY$, that is, such that $p \circ \tilde{f} = f$. \square

Dual to 3.1.6, the projection $p : PT \rightarrow Y$ has a homotopy lifting property:

3.1.17 Lemma. Let $F : X \rightarrow PY$ be a continuous map, and let $J : X \times I \rightarrow Y$ be a homotopy that starts with $p \circ F$. Then we can lift J to a homotopy $G : X \times I \rightarrow PT$ that starts with F . That is, in the commutative diagram

$$\begin{array}{ccc} X & \xrightarrow{F} & PT \\ p \downarrow & \swarrow G & \downarrow \\ X \times I & \xrightarrow{J} & Y \end{array}$$

there exists $G : X \times I \rightarrow PT$ that makes both triangles commute.

A nice exercise showing the duality of the concept of the homotopy fiber of a map with that of mapping cones in the proof of the following fact, which is dual to Proposition 3.1.7.

3.1.18 Proposition. Let us consider the maps $W \xrightarrow{f} X \xrightarrow{g} Y$. Then $f \circ g$ is nullhomotopic if and only if there exists $G : W \rightarrow P_I$ such that the diagram

$$\begin{array}{ccccc} P_I & \xrightarrow{f} & X & \xrightarrow{g} & Y \\ \downarrow & \nearrow G & \searrow & & \\ & & W & & \end{array}$$

commutes; that is, if and only if ρ has a lifting G to the homotopy fiber of f . \square

Let $f : X \rightarrow Y$ be continuous; using the homotopy fiber construction, we may define the sequence

$$(2.2.19) \quad \cdots \rightarrow P_2 \xrightarrow{\pi_2} P_1 \xrightarrow{\pi_1} P_0 \xrightarrow{\pi_0} X \xrightarrow{f} Y,$$

where π_0 is the canonical projection of P_0 onto X , and, analogously, π_n is the canonical projection of the homotopy fiber of π_{n-1} : P_{n-1} onto P_{n-2} .

In fact, we may identify, up to homotopy, the spaces P_n .

Dual to 2.2.3, we have the following.

2.2.20 Proposition. Let $f : X \rightarrow Y$ be continuous, $\eta : P_0 \rightarrow Y$ the canonical projection, and P_0 its homotopy fiber. Then the inclusion $\Omega Y \hookrightarrow P_0$ is a homotopy equivalence. \square

Dual to Exercise 2.2.6 one may infer the following.

2.2.21 Exercise. Let $j_0 : \Omega Y \hookrightarrow P_0$ and $j_0 : \Omega X \hookrightarrow P_0$ be the homotopy equivalences 2.2.20, and let $\sigma : \Omega Y \rightarrow \Omega Y$ be dual to the map $\tau : DX \rightarrow DY$ in 2.20.3. Prove that the diagram

$$\begin{array}{ccc} P_0 & \xrightarrow{j_0} & P_0 \\ \downarrow \sigma \circ - & \cong & \downarrow \text{id}_{P_0} \\ \Omega X & \xrightarrow{j_0} & \Omega Y \end{array}$$

commutes up to homotopy.

We may readoms (2.2.19) into

$$(2.2.22) \quad \cdots \rightarrow \Omega^* X \rightarrow \Omega^* Y \rightarrow \cdots \rightarrow P_2 \rightarrow \Omega X \xrightarrow{\Omega f} \Omega Y \rightarrow P_1 \rightarrow X \xrightarrow{f} Y.$$

This sequence is the dual Künneth-Puppe sequence of the map $f : X \rightarrow Y$.

Dual to the previous case, the sequence

$$P_0 \xrightarrow{\pi_0} X \xrightarrow{f} Y$$

is *Acyclic*; that is, we have the following assertion.

3.3.23 Proposition. Let W be an arbitrary pointed space. Then the sequence

$$[W, P_1]_0 \xrightarrow{\cong} [W, X]_0 \xrightarrow{\cong} [W, Y]_0$$

is exact; that is,

$$\text{Im}(j_0) = \text{Ker}(k_0) = \{[\alpha] \in [W, X]_0 \mid k_0[\alpha] = [f \circ \alpha] = [\text{id}] \},$$

where $\alpha_0 : W \rightarrow Y$ is the constant map. \square

As a corollary, we obtain the dual of 3.3.3.

3.3.24 Corollary. The sequence

$$WY \xrightarrow{\cong} WY \xrightarrow{\cong} P_1 \xrightarrow{\cong} X \xrightarrow{\cong} Y$$

is exact, where $p : WY \cong P_1 \cong X$ is the canonical embedding. That is, the sequence of sets (and groups)

$$[W, PW]_0 \xrightarrow{\cong} [W, WY]_0 \xrightarrow{\cong} [W, P_1]_0 \xrightarrow{\cong} [W, X]_0 \xrightarrow{\cong} [W, Y]_0$$

is exact. \square

Hence, we have the following consequence.

3.3.25 Corollary. Given a pointed map $f : X \rightarrow Y$, we have an exact sequence

$$(3.3.25) \quad \cdots \longrightarrow [W, \Omega^n P_1]_0 \longrightarrow [W, \Omega^n X]_0 \xrightarrow{\cong f_*} [W, \Omega^n Y]_0 \longrightarrow \\ [W, \Omega^{n-1} P_1]_0 \longrightarrow \cdots \longrightarrow [W, \Omega Y]_0 \longrightarrow [W, P_1]_0 \longrightarrow \\ \longrightarrow [W, X]_0 \longrightarrow [W, Y]_0$$

for every pointed space W . \square

(There is also a dual version of Exercise 3.3.13).

3.4 HOMOTOPY GROUPS

In what follows we shall study the relations between the homotopy groups of a pair of spaces and those of the individual spaces of the pair.

Let X be a pointed space with base point $x_0 \in X$. If I is the interval $[0, 1]$, then $\partial I = \{0, 1\} \subset I$ is its boundary, and the $\partial I \subset I$ will be considered as the base point of both spaces. For $n \geq 1$, $\pi_n(X)$ is the group $[\Omega^n X]_0, X$, since we have $\partial I = \{0\}$ and $\Omega^n(\partial I) = \emptyset^n$ according to 3.1.16. For $n = 0$ the sets $[\Omega^1 X]_0$ and $\pi_0(X)$ coincide.

2.4.1 Definition. Let (X, A) be a pair of pointed spaces with base point $x_0 \in A \subset X$. Then if $n \geq 1$ we define

$$\pi_n(X, A) = [\Sigma^{n-1}(J, \partial J; X, A)],$$

where $\Sigma^k(J, \partial J) = (\Sigma^k J, \Sigma^k \partial J) \cong ([\mathbb{D}^{k+1}, \partial \mathbb{D}^k], \text{---})$, where $\mathbb{D}^{k+1} \subset \mathbb{R}^{k+2}$ is the unit disk and where $(\text{---}, \text{---})$ represents the set of pointed homotopy classes of pairs.

2.4.2 Proposition. The construction π_n has the following properties.

- (a) $\pi_n(X, A)$ is a group if $n \geq 1$ and is abelian if $n \geq 2$.
- (b) A map $f : (\mathbb{D}^n, \mathbb{S}^{n-1}; x) \rightarrow (X, A, x_0)$ represents the neutral element of $\pi_n(X, A)$ if and only if f is homotopic as a map of pointed pairs to a map g such that $g(\mathbb{D}^n) \subset A$.

The group $\pi_n(X, A)$, $n \geq 2$, is called the n -homotopy group of the pair (X, A) .

Proof: (a) This is shown essentially in the same way as 2.13.4 and 2.18.13, since the structure is given by the II -composition law in $\Sigma^n \cong \Sigma^{n-1} I$, $n \geq 2$.

(b) Suppose that $f \equiv g$ and that $g(\mathbb{D}^n) \subset A$ and let H be a homotopy of pointed pairs between f and g . We define

$$G : ((\mathbb{D}^n \times I, \mathbb{S}^{n-1} \times I, \{x\} \times I) \cong (X, A, x_0))$$

by

$$G(x, t) = \begin{cases} g(x, 2t) & \text{if } 0 \leq t \leq \frac{1}{2}, \\ g(t(2 - 2t)x + (2t - 1)x_0) & \text{if } \frac{1}{2} \leq t \leq 1. \end{cases}$$

Therefore, G is a nullhomotopy of f .

If we suppose, conversely, that we have a nullhomotopy

$$G : ((\mathbb{D}^n \times I, \mathbb{S}^{n-1} \times I, \{x\} \times I) \cong (X, A, x_0))$$

of f , we define $H : \mathbb{D}^n \times I \rightarrow X$ by

$$H(x, t) = \begin{cases} x & \text{if } \{x_0\} \subset \{x\}, \\ G(x, (2t - 1)x_0) & \text{if } x = x_0 \text{ and } 0 \leq t \leq 1. \end{cases}$$

Then g given by $g(x) = H(x, 1)$ satisfies $g(\mathbb{D}^n) \subset A$. □

3.4.3 Remark. Let $J^0 = J^0 \times \{0\} \cup \mathbb{R}^n \times J \subset \mathbb{R}^{n+1}$. Then it is an easy exercise (see 3.4.9) to verify that there is a bijection

$$[J^{n+1}/J^{n+1}, J^n; X, A, x_0] \cong [J^{n+1}/J^n; \mathbb{R}^{n+1}/J^n, e; X, A, x_0].$$

Since $J^{n+1}/J^n = J^n$ and $\mathbb{R}^{n+1}/J^n = J^{n+1}$, one can also consider (in some authors do)

$$\pi_n(X, A) = [J^{n+1}, J^{n+1}, J^n; X, A, x_0],$$

in which case the group operation is given by taking $[F] \cdot [G] = [H]$, where $H : J^{n+1} = J^n \times I \rightarrow X$ is given by

$$H(n_1, \dots, n_n, t) = \begin{cases} F(n_1, \dots, n_n, 0) & \text{if } 0 \leq n_i \leq j, \\ G(n_1, \dots, 2n_j - 1, \dots, n_n, t) & \text{if } j+1 \leq n_i \leq k. \end{cases}$$

For $i = 1, \dots, n$,

For, in particular, we consider the pair (X, x_0) , then the map of pairs

$$\varphi : \Sigma^{n+1}(I, \partial I) \rightarrow (X, \{x_0\})$$

maps $J^{n+1}(M) \cong \mathbb{S}^{n+1}$ to x_0 . In this way, φ determines a pointed map

$$\varphi : \Sigma^{n+1}(I) / \Sigma^{n+1}(M) \rightarrow X.$$

Now we have as well

$$\Sigma^{n+1}(I) / \Sigma^{n+1}(M) \cong \mathbb{R}^n / \mathbb{R}^{n+1} \cong \mathbb{R}^n,$$

from which we obtain a bijection between $[J^{n+1}(I, \partial I); X, \{x_0\}]$, and $[J^n; X]$. This proves that

$$\pi_n(X, \{x_0\}) \cong \pi_n(X)$$

If $n \geq 1$, and so we will identify these two sets.

For the inclusion $j : (X, \{x_0\}) \rightarrow (X, A)$ induces

$$(3.4.4) \quad j_* : \pi_n(X) \rightarrow \pi_n(X, A),$$

which is a homeomorphism if $n \geq 2$. Since $J^n(M)$ is path connected if $n \geq 1$, if X' is the path component of X that contains x_0 , then $X' \subset X$ induces isomorphisms

$$\pi_n(X') \cong \pi_n(X)$$

If $n \geq 1$,

By restricting to the second term of the pair we obtain the homeomorphisms φ in the following diagram:

$$(2.4.5) \quad \begin{array}{ccc} \pi_0(X, A) & \xrightarrow{\cong} & \pi_0(Y, B) \\ \downarrow & \varphi & \downarrow \\ [C^{-1}(I, M); X, A] & \longrightarrow & [C^{-1}(M); Y, B]. \end{array}$$

The homeomorphism φ of (2.4.5) is called the *associating homeomorphism* of the homotopy group of the pair (X, A) . Combining (2.4.4) and (2.4.5) we obtain a sequence

$$(2.4.6) \quad \cdots \longrightarrow \pi_0(A) \longrightarrow \pi_0(X) \longrightarrow \pi_0(Y, B) \longrightarrow \pi_{n+1}(B) \longrightarrow \cdots \\ \qquad \qquad \qquad \longrightarrow \pi_0(X, A) \longrightarrow \pi_0(A) \longrightarrow \pi_0(Y),$$

which is called the *homotopy sequence* of the pair (X, A) .

In the following section we shall prove that (2.4.6) is exact. For this purpose we need a generalization of 3.3.3 for pairs of spaces.

2.4.7 Proposition. *Let $f : (X, A) \rightarrow (Y, B)$ be a pointed map of (pointed) pairs and let $f' : X \rightarrow Y$ and $f'' : A \rightarrow B$ be its restrictions. Then the diagram*

$$(X, A) \xrightarrow{f} (Y, B) \xrightarrow{f'} C,$$

is *exact*, where $C := (C_Y, C_Y)$. This means that for any pair of pointed spaces (Z, C) , the sequence

$$[C_Y, C_Y; Z, C] \xrightarrow{\sim} [Y, B; Z, C] \xrightarrow{\sim} [X, A; Z, C],$$

is exact.

Proof: Just as in 3.3.6, $i \circ f' : (X, A) \rightarrow (C_Y, C_Y)$ is nullhomotopic as a map of pairs. So, $\text{im}(f') \subseteq \text{ker}(f')$. If now $\varphi : (Y, B) \rightarrow (Z, C)$ is such that $\varphi \circ f'$ is nullhomotopic as a map of pairs, then any nullhomotopy

$$H : (K \times I, K \times I) \rightarrow (Z, C)$$

defines a map of pairs

$$\eta : (CY, CA) \rightarrow (Z, C),$$

which (as in the proof of 3.3.6) extends to $\mu : (Y, B) \rightarrow (Z, C)$. Here we are considering the domain as a subspace of (CY, CA) . Taking direct all this, η and φ -define

$$\psi : (C_Y, C_Y) \rightarrow (Z, C)$$

such that $\varphi \circ i = \psi \circ f'$. Therefore, $\text{ker}(f') \subseteq \text{im}(f')$. □

3.4.5 Remark. There is an approach to the homotopy groups using homotopy fibre instead of mapping cones, namely, using $\Omega^k X$, and since $\Omega^k = \Sigma \Omega^{k-1}$ for a pointed space X , we have that $\pi_k(X) = [\Omega^k X]_1 = [\Omega^k(\Omega^k X)]_1$, and analogously for pairs, namely $\pi_k(X, A) = [\Omega^k A; \Omega^{k-1}(X, A)]_1$, where $\Omega^{k-1}(X, A) = (\Omega^{k-1}X, \Omega^{k-1}A)$. It is an exercise to reconstruct the homotopy sequence of a pair (Q.4.8).

3.4.6 Exercise. Let $J^{n-1} = (\Omega^{n-1} \times J) \cup (\Omega^{n-1} \times \{0\})$, and let $a_0 \in A \subset X$ (Q.3.4.2). Prove that

$$\pi_k(X, A) \cong [J^n, \partial J^n, J^{n-1}; X, A, a_0]$$

and that

$$\pi_{k-1}(A) \cong [\partial J^n, J^{n-1}; A, a_0],$$

so that $\mathbb{P}: \pi_k(X, A) \rightarrow \pi_{k-1}(A)$ is given by $\mathbb{P}[\alpha] = [\alpha|J^n]$.

3.4.7 Exercise. Take $a_0 \in A \subset X$ and let $P(X, a_0, A)$ be the homotopy fibre of the inclusion $A \hookrightarrow X$ (see Q.3.7). Prove that

$$\pi_k(X, A) \cong \pi_{k-1}(P(X, a_0, A)).$$

(Hint: Let $\alpha: (\Omega^n, \partial \Omega^n, \partial \Omega^{n-1}) \rightarrow (X, A, a_0)$ correspond with $\beta: \partial \Omega^n \rightarrow P(X, a_0, A)$ by $\beta([\alpha](t)) = \alpha(t, 1)$, $(t, 1) \in \Omega^{n-1} \times I = \bar{\Omega}^n$.)

3.5 Homotopy Sequences II

In the same way as we obtained the sequence (3.3.7) we can obtain the sequence

$$(X, A) \xrightarrow{j_*} (Y, B) \rightarrow (C_1, C_2) \rightarrow (CY, ZC) \xrightarrow{D_*} (CY, ZB) \rightarrow \dots \\ \rightarrow (C_{2n}, C_{2n+1}) \rightarrow (D_n Y, S^2 A) \rightarrow \dots$$

Combining 3.4.7 with this sequence we obtain the following:

3.5.1 Corollary. Given $f: (X, A) \rightarrow (Y, B)$ a map of pointed pairs, we have an exact sequence

$$(3.5.2) \quad \dots \rightarrow [C_{2n}, C_{2n+1}; Z, C]_1 \rightarrow [S^2(Y, B); Z, C]_1 \rightarrow \\ \rightarrow [D_n^*(X, A); Z, C]_1 \rightarrow [C_{2n-1}, C_{2n+1}; Z, C]_1 \rightarrow \\ \dots \rightarrow [D_n X, A]; Z, C]_1 \rightarrow [C_1, C_2; Z, C]_1 \rightarrow \\ \rightarrow [T, B; Z, C]_1 \rightarrow [T, A; Z, C]_1 \dots$$

(for each pointed pair (Z, C)). □

2.3.3 Remark. In a way similar to 2.3.11 we obtain an exact sequence

$$(2.3.4) \quad \begin{aligned} \dots &\rightarrow [D^b(C_p, C_p; \mathbb{Z}, \mathbb{C})] \rightarrow [D^b(Y, D; \mathbb{Z}, \mathbb{C})] \rightarrow \\ &[DN(Y, A), (\mathbb{Z}, \mathbb{C})] \rightarrow [D^{b+1}(C_p, C_{p+1}; \mathbb{Z}, \mathbb{C})] \rightarrow \\ \dots &\rightarrow [DN(A), (\mathbb{Z}, \mathbb{C})] \rightarrow [C_p, C_{p+1}; (\mathbb{Z}, \mathbb{C})] \rightarrow \\ &[Y, D; (\mathbb{Z}, \mathbb{C})] \rightarrow [X, A; (\mathbb{Z}, \mathbb{C})], \end{aligned}$$

for each pointed pair (\mathbb{Z}, \mathbb{C}) .

2.3.5 Theorem. The homotopy exponent (2.3.3) of a pair (X, A) is exact.

Proof: Let $i : (M, \partial) \rightarrow (N, \partial N)$ be the inclusion. Let us consider the following sequence of pairs for it:

$$(2.3.5) \quad \begin{aligned} (M, \partial) &\xrightarrow{i} (M, M) \xrightarrow{\text{id}} (C_p, C_p) \xrightarrow{\beta} (SM, S) \rightarrow \\ &\xrightarrow{\pi} (SM, SM) \rightarrow (C_{p+1}, C_{p+1}) \rightarrow \dots \end{aligned}$$

We have a homeomorphism

$$\varphi : (C_p, C_p) \rightarrow (I, \partial I)$$

given by

$$\varphi(\overline{0,1}) = 0, \quad \varphi(\overline{1,0}) = 1 - i$$

(here the mapping cone is reflected; see Figure 2.8).

Figure 2.8

Then $\tilde{\beta} = \varphi \circ \beta : (M, \partial M) \rightarrow (I, \partial I)$ is the inclusion.

On the other hand, $\tilde{\alpha} = \varphi^{-1} : (I, \partial I) \rightarrow (SM, S)$ is the composite

$$\tilde{\alpha} : (I, \partial I) \rightarrow (I, M, \partial) \rightarrow S(M, \partial),$$

so that (SM) is transformed into

$$(M, \partial) \xrightarrow{i} (M, M) \xrightarrow{\text{id}} (I, \partial I) \xrightarrow{\tilde{\alpha}} (SM, S) \xrightarrow{\tilde{\beta}} \dots,$$

which, using (3.3.2), gives rise to the exact sequence

$$(3.3.7) \quad \begin{aligned} [\Omega^0(Y, M); X, A]_n &\rightarrow [\Omega^1(Y, M); X, A]_n \rightarrow \\ &\rightarrow [\Omega^2(Y, M); X, A]_n \rightarrow [\Omega^{n-1}(Y, M); X, A]_n \\ &\cdots \rightarrow [\Omega^n(Y, M); X, A]_n \xrightarrow{\partial_n} [\Omega^n(Y; X, A)]_n \xrightarrow{\partial_n} \\ &\rightarrow [\Omega^n(Y; X, A)]_n \rightarrow [\Omega^n(X; X, A)]_n. \end{aligned}$$

Since we clearly have

$$\begin{aligned} [\Omega^n(Y, M); X, A]_n &= \pi_{n+1}(X, A)_n \quad (\text{by definition}), \\ [\Omega^n(Y; M); X, A]_n &= [\Omega^n(M); A]_n = \pi_1(A)_n, \\ [\Omega^n(M; M); X, A]_n &= [\Omega^n(M); A; X, M]_n = \pi_2(X)_n, \end{aligned}$$

we see that (3.3.7) is the desired sequence (3.4.6). \square

We can summarize the most important results of this chapter in the following theorem.

3.3.8 Theorem. *Let (X, A) be a pair of pointed spaces, with base point $x_0 \in A$. For every $n \geq 1$ we associate to it the sets*

$$\pi_n(X, A), \quad \pi_{n-1}(A), \quad \pi_{n-1}(X)$$

and the functions

$$\begin{aligned} \beta : \pi_n(X, A) &\longrightarrow \pi_{n-1}(A), \\ \delta_1 : \pi_{n-1}(A) &\longrightarrow \pi_{n-2}(X), \\ \delta_0 : \pi_{n-1}(X) &\longrightarrow \pi_{n-2}(X, A). \end{aligned}$$

Moreover, if $f : (X, A) \rightarrow (Y, B)$ is a map of pointed pairs with restrictions $f : X \rightarrow Y$ and $f^* : A \rightarrow B$, we associate to f the functions

$$\begin{aligned} f_* : \pi_n(X, A) &\longrightarrow \pi_n(Y, B), \\ f'_* : \pi_{n-1}(B) &\longrightarrow \pi_{n-1}(Y), \\ f'_0 : \pi_{n-1}(Y) &\longrightarrow \pi_{n-2}(X). \end{aligned}$$

These have the following properties:

- (a) The sets $\pi_n(X, A)$, $\pi_{n-1}(A)$, and $\pi_{n-1}(X)$ are groups if $n \geq 2$ and they are abelian if $n \geq 3$. Also f_* , f'_* , and f'_0 are homomorphisms of groups in these cases. Moreover, $\pi_1(A)$ and $\pi_1(X)$ are the sets of path components of A and X , respectively.

(b) If $f = \text{id} : (X, A) \rightarrow (X, A)$, then $f_* = \text{Id}_{\pi_1(X, A)}$, $f^* = \text{Id}_{\pi_0(X, A)}$ and $K = \text{Id}_{\pi_0(A)}$.

(c) If $f : (X, A) \rightarrow (Y, B)$ and $g : (Y, B) \rightarrow (Z, C)$ are maps of pointed pairs, then $(g \circ f)_* = g_* \circ f_*$, $(g \circ f)^* = g^* \circ f^*$, and $(g \circ f)^{\#} = g^{\#} \circ f^{\#}$.

(d) For $f : (X, A) \rightarrow (Y, B)$, the diagrams

$$\begin{array}{ccc} \pi_n(X, A) & \xrightarrow{f_*} & \pi_{n-1}(Y, B) \\ \downarrow f_* & & \downarrow g_* \\ \pi_n(Y, B) & \xrightarrow{g_*} & \pi_{n-1}(Z, C) \end{array}$$

$$\begin{array}{ccc} \pi_{n-1}(X, A) & \xrightarrow{f^{\#}} & \pi_{n-1}(Y, B) \\ \downarrow f^{\#} & & \downarrow g^{\#} \\ \pi_{n-1}(Y, B) & \xrightarrow{g^{\#}} & \pi_{n-2}(Z, C) \end{array}$$

$\# n \geq 1$, and

$$\begin{array}{ccc} \pi_{n-1}(X, A) & \xrightarrow{f^{\#}} & \pi_{n-1}(X, A) \\ \downarrow f^{\#} & & \downarrow f_* \\ \pi_{n-1}(X, A) & \xrightarrow{f_*} & \pi_0(X) \end{array}$$

$\# n \geq 2$, are commutative.

(e) For every pointed pair (X, A) the sequence

$$\dots \rightarrow \pi_n(X, A) \xrightarrow{f_*} \pi_{n-1}(Y, B) \xrightarrow{g_*} \pi_{n-1}(Z, C) \xrightarrow{h_*} \dots \\ \rightarrow \pi_{n-1}(X, A) \xrightarrow{f^{\#}} \dots \rightarrow \pi_1(X, A) \xrightarrow{\text{id}_A} \pi_0(X)$$

is exact. In particular, if X satisfies $\pi_n(X) = 0$ for all $n \geq 0$, then

$$\beta : \pi_0(X, A) \rightarrow \pi_{n-1}(A)$$

is a bijection for $n \geq 1$.

(f) If the maps of pointed pairs $f_{\#}, g_* : (X, A) \rightarrow (Y, B)$ are homotopic, then

$$\begin{aligned} f_* &= g_* : \pi_0(X, A) \rightarrow \pi_0(Y, B), \\ f^{\#} &= g^{\#} : \pi_{n-1}(A) \rightarrow \pi_{n-1}(B), \\ f_* &= g_* : \pi_{n-1}(X) \rightarrow \pi_{n-1}(Y). \end{aligned}$$

- (g) If X is contractible, that is, if the map id_X is homotopic to the constant map $a_0 : X \rightarrow X$, then

$$\pi_n(X) = 0, \quad n \geq 0.$$

□

3.3.9 REMARK. From part (f) we obtain, in particular, that if $f : (X, A) \rightarrow (Y, B)$ is a homotopy equivalence, that is, if there exists $g : (Y, B) \rightarrow (X, A)$ such that $g \circ f \in \text{Ho}_{\mathcal{C}, \text{pt}}$ and $f \circ g \in \text{Ho}_{\mathcal{C}, \text{pt}}$, then $f_* : \pi_*(X, A) \rightarrow \pi_*(Y, B)$ is an isomorphism. (We are assuming that the homotopies are of pointed pairs.) Nevertheless, it is possible to prove that if the homotopies are only of pairs, without preserving the base point, then f_* is still an isomorphism for every $n \geq 0$; cf. 4.4.8.)

3.3.10 EXERCISE. Prove that given a pointed space X and pointed subspaces $B \subset A \subset X$, where $a_0 \in B$ is the common base point of the three spaces, we have a long exact sequence

$$\cdots \longrightarrow \pi_n(A, B) \longrightarrow \pi_n(Y, B) \longrightarrow \pi_n(X, B) \xrightarrow{\beta} \pi_{n-1}(A, B) \longrightarrow \cdots,$$

called the (first) homotopy sequence of the triple (X, A, B) . (Hint: Define the connecting homomorphism β as the composite

$$\pi_n(X, A) \longrightarrow \pi_{n-1}(A) \longrightarrow \pi_{n-1}(A, B)$$

of the homeomorphism defined in (3.4.3) and that induced by the inclusion. Then put together the exact sequences of homotopy groups of the pairs (X, A) , (X, B) , and (A, B) .)

Clearly, the exact homotopy sequence of a pointed pair (X, A) is the same as that of the triple (X, A, a_0) .

3.3.11 REMARK. As before, there is an approach to the homotopy sequence of a pair using loop spaces instead of suspensions. The details are left to the reader as an exercise.

CHAPTER 4

HOMOTOPY EXTENSION AND LIFTING PROPERTIES

We already saw in the previous chapter that the inclusion $X \hookrightarrow \text{cf}(X)$ of a space X into its (reduced) cone has a homotopy extension property (see 3.1.1); we also saw that the projection $\text{pt}Y \rightarrow Y$ of the (pointed) path space of a space onto the space Y has, dually, a homotopy lifting property (see 3.3.17). In this chapter we shall study systematically these two properties. More precisely, we analyze families of maps that have one of the two essentially dual properties, generally known as the homotopy extension and homotopy lifting properties. These topics are of great importance in algebraic topology and will be used in subsequent chapters.

4.1 COFIBRATIONS

In this section we analyze maps having the homotopy extension property (HEP) in various respects and prove some basic results.

4.1.1 DEFINITION. Assume that $A \subset X$ and that C is a class of topological spaces. We say that the pair (X, A) has the homotopy extension property with respect to C , abbreviated $C\text{-HEP}$, if for every $Y \in C$ and for every map $f : X \rightarrow Y$ and every homotopy $H : A \times I \rightarrow Y$ that starts with $f|A$, we can extend H to a homotopy $\tilde{H} : X \times I \rightarrow Y$ that starts with f .

Pulling this definition into diagrammatical form, we have that (X, A) has

The \mathcal{C} -HCP if and only if given the commutative diagram

$$(4.1.2) \quad \begin{array}{ccccc} & X & \xrightarrow{\quad j \quad} & X \times I & \\ & \downarrow & \nearrow & \downarrow & \\ A & \xrightarrow{\quad i \quad} & A \times I & \xrightarrow{\quad p_1 \quad} & A \end{array}$$

with $V \in \mathcal{C}$, where $i : A \hookrightarrow X$ is the inclusion and $p_1 : X \times I \rightarrow X$ (respectively, $j_0 : A \rightarrow A \times I$) is the inclusion into the base line, $p_1(x) = (x, 0)$ (respectively, $j_0(a) = (a, 0)$), there exists a map \tilde{R} , as indicated by the dashed arrow, that makes the two triangles commute.

In other words, this definition says that for any $V \in \mathcal{C}$ the commutative diagram of function spaces

$$(4.1.3) \quad \begin{array}{ccc} M(X \times I, V) & \xrightarrow{\text{eval}_0} & M(A \times I, V) \\ \downarrow f & & \downarrow g \\ M(X, V) & \xrightarrow{\text{eval}} & M(A, V) \end{array}$$

has the property that whenever $f \in M(X, V)$ and $g \in M(A, V)$ satisfy $g^*(f) = i^*(f) = f|_A$, then there exists $\tilde{R} \in M(X \times I, V)$ satisfying $\tilde{R}^*(f) = g$ and $(i \circ \text{eval})^*(\tilde{R}) = M(A \times I, V) \cong M$.

4.1.4 Definition. If \mathcal{C} is the class of all spaces and (X, A) has the \mathcal{C} -HCP, then we simply say that (X, A) has the homotopy extension property (HCP).

The following is a concept that is apparently more general, but that turns out to coincide essentially with the above-definition when all is said and done.

4.1.5 Definition. A continuous map $j : A \rightarrow X$ is a *cofibration* if for every topological space T and every map $J : X \rightarrow T$ and every homotopy $H : A \times I \rightarrow Y$ satisfying $H(a, 0) = j(a)$ for all $a \in A$ there exists a homotopy $\tilde{H} : X \times I \rightarrow Y$ such that $\tilde{H}(j(a), t) = H(a, t)$ for $a \in A$ and $t \in I$ and such that $\tilde{H}(x, 0) = J(x)$ for $x \in X$. In other words, given diagram (4.1.2) with the change that we have substituted the inclusion i with the map j , there exists \tilde{R} as before.

Actually, this definition is not more general than the previous one, as we shall see.

4.1.6 Proposition. (i) If $j : A \rightarrow X$ is a cofibration, then j is an embedding (that is, it defines a homeomorphism $A \rightarrow j(A)$). In the latter case, j is a *embedding* if and only if the pair $(X, j(A))$ has the HCP.

Proof: Let $Z_j = X \cup_j A \times I$ be the mapping cylinder of j and let $q : X \times I \sqcup A \times I \rightarrow Z_j$ be the quotient map. The map $X \rightarrow X \times I$ given by $x \mapsto (x, 0)$ and the map $A \times I \rightarrow X \times I$ given by $(a, t) \mapsto (j(a), t)$ together determine a map $\bar{j} : Z_j \rightarrow X \times I$ in the quotient.

Because j is a cofibration, the map $\bar{j} : X \rightarrow Z_j$ given by $\bar{j}(x) = q(x)$ and the map $\bar{H} : A \times I \rightarrow Z_j$ given by $\bar{H}(a, t) = q(a, t)$ together determine a map $\bar{H}' : X \times I \rightarrow Z_j$ such that $\bar{H}' \circ \bar{j} : Z_j \rightarrow Z_j$ is the identity. By i defines a homeomorphism $Z_j \cong \bar{i}(Z_j) = X \times 0 \sqcup j(A) \times I \subset X \times I$.

Since $q(A \times I)$ is a homeomorphism $A \times I$ to $q(A \times I)$, we have a homeomorphism $\bar{s} : q(A \times I) \setminus \{q(A) \times 1\} \rightarrow j(A) \times 1$. But since $q(j(A), 1) = \bar{H}(j(A), 1)$, we have that j is a homeomorphism onto its image. \square

We can assume from now on that any given cofibration $j : A \hookrightarrow X$ is always an inclusion $j : A \hookrightarrow X$, and we shall say without any further distinction either that an inclusion is a cofibration or that the corresponding pair has the HEP.

We shall prove in the following some fundamental properties of cofibrations. To simplify notation, we write \emptyset for the set $\{\emptyset\} \subset I$.

4.1.7 Theorem. *Let $A \subset X$ be closed. Then the inclusion $j : A \hookrightarrow X$ is a cofibration if and only if $X \times 0 \sqcup A \times I$ is a retract of $X \times I$.*

Proof: If j is a cofibration, then the map $\bar{j} : X \rightarrow X \times 0 \sqcup A \times I$ given by $\bar{j}(x) = (x, 0)$ and the map $\bar{H} : A \times I \rightarrow X \times 0 \sqcup A \times I$ given by $\bar{H}(a, t) = (a, t)$ together determine a map $r = \bar{H}' : X \times I \rightarrow X \times 0 \sqcup A \times I$, which obviously is a retraction.

Conversely, if we have a retraction $r : X \times I \rightarrow X \times 0 \sqcup A \times I$, then for any space V , any map $f : X \rightarrow V$, and any homotopy $H : A \times I \rightarrow V$ satisfying $H(a, 0) = f(j(a))$ for all A we can define a homotopy $\tilde{H} : X \times I \rightarrow V$ by

$$\tilde{H}(x, t) = \begin{cases} f(x) & \text{if } r(x) \in X \times 0, \\ H(r(x), t) & \text{if } r(x) \in r^{-1}(A \times I). \end{cases}$$

Then \tilde{H} is continuous, since $X \times 0$ and $A \times I$ are closed in $X \times I$. \square

4.1.8 Remark. Note that the first part of the previous proof does not require that A be closed in X . As a matter of fact, it is possible to prove the second part without using that hypothesis (see [7]). Moreover, if X is Hausdorff and $A \hookrightarrow X$ is a cofibration, then A is closed in X . To prove this, note that

$X \times I$ also is Hausdorff, and so $X \times \{0\} \cup A \times I$ is closed, because it is a retract of $X \times I$. Consequently, $A \times I$ is also closed in $X \times I$, or equivalently, A is closed in X .

If the space X is sufficiently separable, the property of an inclusion $j : A \hookrightarrow X$ being a cofibration is a local property. We have, in fact, the next assertion.

4.1.3 Proposition. Let X be a normal space. Then the inclusion $j : A \hookrightarrow X$ is a cofibration if and only if the inclusion $j : A \hookrightarrow V$ is a cofibration for some open neighborhood V of A in X .

Proof. Let V be a neighborhood of A in X such that the inclusion $j : A \hookrightarrow V$ is a cofibration. By the previous proposition, there exists a retraction $r' : V \times I \rightarrow V \times \{0\} \cup A \times I$. Because X is normal, there exists a retraction M' of V , that is, a neighborhood M' of A such that $A \subset M' \subset V \subset V'$. By Urysohn's lemma (§III, 15.6), there exists a function $\pi : X \rightarrow I$ such that $\pi|A = 1$ and $\pi|X - M' = 0$. In order to apply again the previous proposition, we define a retraction $r : X \times I \rightarrow X \times \{0\} \cup A \times I$ by

$$r(x,t) = \begin{cases} r'(x, \pi(x)) & \text{if } x \in M', \\ (x, 0) & \text{if } x \in X - M'. \end{cases}$$

This is obviously a well-defined retraction. □

4.1.4 Note. In the first part of the previous proof instead of a retraction r' it is sufficient to assume the existence of a map $r' : V \times I \longrightarrow X \times \{0\} \cup A \times I$ such that its restriction $r'|V \times \{0\} \cup A \times I$ is the inclusion. Such a map is called a usual retraction. Given this modification of one of the hypotheses, the proof remains the same.

4.1.5 DEFINITION. Suppose that $A \subset X$. We say that A is a strong deformation retract of a neighborhood V if there exists a homotopy $H : V \times I \rightarrow X$ such that

- (i) $H(x, 0) = x, \quad x \in V,$
- (ii) $H(x, 1) = x, \quad x \in A, t \in I,$
- (iii) $H(x, 1) \notin A, \quad x \in V.$

We shall see that this condition is almost sufficient to guarantee that the inclusion $A \hookrightarrow X$ is a cofibration.

4.1.23 Theorem. Assume that X is normal and that $A \subset X$ is closed and is a strong deformation retract of a neighborhood V . If there exists a function $\eta : X \rightarrow I$ such that $A = \eta^{-1}(0)$ and $\eta(X - V) = 1$, then the inclusion $A \hookrightarrow X$ is a cofibration.

Proof.: According to Proposition 4.1.9 it is enough to prove that the inclusion $A \hookrightarrow V$ is a cofibration, and by Theorem 4.1.7 (or actually by Note 4.1.10) it is enough to construct a weak retraction

$$r : V \times I \longrightarrow (X \times I) / A \times I,$$

Since A is a strong deformation retract of V , there exists a homotopy $H : V \times I \longrightarrow X$ as in Definition 4.1.11. Put $W = \eta^{-1}([1, 2])$ and put $\rho = \min(2\eta, 1)$. Then W' is a neighborhood of $X - V$ satisfying $\eta(W') = 1$. We define r by the formula

$$r(x,t) = \begin{cases} (H(x_{-\eta(t)}), t) & \text{if } t \leq \eta(x), \\ (H(x, 1), x - \eta(x)) & \text{if } t \geq \eta(x). \end{cases}$$

This is well defined if $\eta(x) > 0$, since the sets $H(x, t)$ in $V \times I$ ($1 \leq t \leq \eta(x)$) and $(x, \eta(x))$ in $V \times I$ ($1 \leq t \geq \eta(x)$) are closed and the two functions that define r coincide on their common domain where $t = \eta(x)$. We have to prove that we can extend the map r continuously when $\eta(x) = 0$, that is, for $x \in A$. But for $x \in A$ we have $(H(x, 0), 0) = (x, 0)$, and so we extend r by putting $r(x, 0) = (x, 0)$. In these points $(x, 0)$ the function r is defined in continuous. And this in turn follows from the fact that H is continuous and I is compact, or that given any neighborhood D of x in X , there exists another neighborhood $D' \subset D$ such that $H(D' \times I) \subset D$, and consequently, for any $\epsilon > 0$ we have that $r(D' \times [0, \epsilon)) \subset D \times [0, \epsilon]$. \square

4.1.24 Definition. A Hausdorff space X is perfectly normal if for every pair of closed disjoint sets A and B in X there exists a continuous function $\eta : X \rightarrow I$ such that $A = \eta^{-1}(0)$ and $B = \eta^{-1}(1)$.

The class of perfectly normal spaces evidently includes metric spaces, but it also includes CW-complexes (which will be introduced later on). Consequently, we have the following theorem, which turns out to be important for a large class of spaces.

4.1.14 Theorem. Let X be perfectly normal and let $A \subset X$ be closed. If A is a strong deformation retract of a neighborhood in X , then the inclusion $A \hookrightarrow X$ is a cofibration. \square

Alternatively, it is sufficient to require that X be normal, and that A be a G_δ in X , that is, that A be closed and that it be the intersection of a countable family of open sets in X .

4.1.15 Exercise. Prove that if X is normal, A is a G_δ , and A is a strong deformation retract of a neighborhood V in X , then the inclusion $A \hookrightarrow X$ is a cofibration. (Hint: Put $A := \bigcap V_n$, where each $V_n \subset V$ is an open neighborhood of A in X . Using Urysohn's lemma, there exists a function $f_n : X \rightarrow I$ for each n such that $f_n|A = 0$ and $f_n|X - V_n = 1$, and there exists a function $g : X \rightarrow I$ such that $g|X - V = 0$ and $g|A = 1$. If we define $f_n(x) = \sum f_i(x)g_i(x)$, then the function

$$\phi(x) := \frac{f_n(x)}{f_n(x) + g(x)}$$

satisfies the conditions of Theorem 4.1.13.)

We conclude this section with the next theorem, which gives several ways to recognize cofibrations.

4.1.16 Theorem. Let X be normal and let $A \subset X$ be closed. Then the following are equivalent:

- (a) The inclusion $A \hookrightarrow X$ is a cofibration.
- (b) There exists a homotopy $D : X \times I \rightarrow X$ and a function $\varphi : X \rightarrow I$ such that $A \subset \varphi^{-1}(0)$ and

$$D(x, 0) = x, \quad x \in X,$$

$$D(x, t) = x, \quad x \in A, t \in I,$$

$$D(x, t) \in A, \quad x \in X, t > \varphi(x).$$

- (c) The subset A is a strong deformation retract of a neighborhood V in X , and there exists $\psi : X \rightarrow I$ such that $A = \psi^{-1}(0)$ and $\psi|X - V = 1$.

Proof: For property (a) we shall use the characterization given in Theorem 4.1.7, namely, that there exists a retraction $r : X \times I \rightarrow X \times \{0\} \cup A \times I$.

(a) \Rightarrow (b). Given c we define φ and D as follows:

$$\varphi(x) := \sup_{t \in I} (t - \text{proj}_I(x, t)), \quad x \in X,$$

$$D(x, t) := \text{proj}_X(\varphi(x), t), \quad x \in X, t \in I.$$

(b) \Rightarrow (c). Given D and φ we define $V = \varphi^{-1}(0, 1)$. Then V is a neighborhood of A in X . Moreover, A is a strong deformation retract of V , since if we define $R : V \times I \rightarrow X$ as $R|V \times I$, then R satisfies the conditions of Definition 4.1.11. We then define $\psi : X \rightarrow I$ by

$$\psi(x) = \inf\{t \in I | D(x, t) \in A\}.$$

(c) \Rightarrow (d). This follows from Theorem 4.1.12. \square

4.1.17 Exercise. Prove that in the previous proof the map φ is indeed continuous.

The following statement can be proved in various ways, for example by applying 4.1.7. Nevertheless, we shall prove it using 4.1.16.

4.1.18 Proposition. The inclusion $\mathbb{B}^{n-1} \hookrightarrow \mathbb{B}^n$ is a cofibration.

Proof: Since \mathbb{B}^n is normal, using 4.1.16(c) it is enough to prove that there exist a neighborhood V of \mathbb{B}^{n-1} in \mathbb{B}^n as well as a function $\psi : \mathbb{B}^n \rightarrow I$ and, finally, a strong deformation retraction $D : V \times I \rightarrow \mathbb{B}^n$.

Put $V = \mathbb{B}^n - 0$ and $\psi(x) = 1 - \|x\|$ and $D(x, t) = (1 - t)x + ttx/\|x\|$. Then we have $\psi^{-1}(0) = \mathbb{B}^{n-1}$ and $\psi(\mathbb{B}^n - V) = \psi(\{0\}) = 1$ and furthermore $D(x, 0) = x$ and $D(x, 1) = x/\|x\| \in \mathbb{B}^{n-1}$. Also, if $x \in \mathbb{B}^{n-1}$, then we have $\|x\| = 1$ and $D(x, t) = x$. \square

4.1.19 Exercise. Prove 4.1.18 using 4.1.7; that is, prove that $\mathbb{B}^n \times \{0\} \cup \mathbb{B}^{n-1} \times I$ is a retract of $\mathbb{B}^n \times I$.

4.2 SOME RESULTS ON COFIBRATIONS

There are various rather useful properties of cofibrations, so we shall see in this section:

4.1.1 Theorem. If $j : A \hookrightarrow X$ is a cofibration and A is contractible, then the quotient map $q : X \rightarrow X/A$ is a homotopy equivalence.

Proof: Let $H : A \times I \rightarrow A$ be a contraction, that is, a homotopy such that $H(a, 0) = a$ and $H(a, 1) = \ast$, where \ast represents some point in A . Because j is a cofibration, there exists $F : X \times I \rightarrow X$ satisfying $F(j(a), 0) = a$ and $F(j(a), 1) = F(\ast, 1)$. Let $F_j : X \rightarrow X$ be the map given by $F_j(x) = F(x, 1)$. In particular, we have that $F_j = Id_X$ and the restriction $F_j|A$ is constant. Therefore, the map F_j determines a map $q' : X/A \rightarrow X$ such that $g \circ q = F_j$. By F determines a homotopy $H_{q,q'} = q' \circ q$.

Conversely, since $X/A \subset A$, the composition $q \circ F_j$ determines a homotopy $G : (X/A) \times I \rightarrow X/A$ satisfying $G(q(x), 0) = q(F_j(x))$. We have that $G(q(x), 1) = q(F_j(x)) = q(x)$ and that $G(q(x), 1) = qF_j(x) = q(q(x))$, and so it follows that G is a homotopy $Id_{X/A} \approx q \circ q'$. Thus q and q' are homotopy inverses. \square

4.1.2 Lemma. If $A \hookrightarrow X$ is a cofibration, then the canonical inclusion $C(A \hookrightarrow X)/C(A)$ is also a cofibration.

Proof: According to Theorem 4.1.7, it is enough to construct a retraction $r' : (X \cup CA) \times I \rightarrow (X \cup CA) \times \{0\} \cup CA \times I$. Since $A \hookrightarrow X$ is a cofibration, again using Theorem 4.1.7, there exists a retraction $r : X \times I \rightarrow X \times \{0\} \cup A \times I$. This retraction and the identity $Id_{CA \times I}$ define a map $(X \times I) \cup (CA \times I) \rightarrow (X \times \{0\} \cup A \times I) \cup (CA \times I)$ that determines the desired retraction r' after taking the obvious quotient. It merely suffices to observe that these quotients are well defined, since I is compact. \square

Since the cone CA over any space A is contractible, we have the following consequence of Theorem 4.1.1 and the previous lemma.

4.1.3 Corollary. If $A \hookrightarrow X$ is a cofibration, then the quotient map $X \cup CA \rightarrow X \cup CA/CA \cong X/A$ is a homotopy equivalence. \square

4.1.4 Definition. A commutative square of topological spaces and maps

$$\begin{array}{ccc} & \alpha & \\ A & \xrightarrow{\quad j \quad} & X \\ & \beta & \\ C(A) & \xrightarrow{\quad i \quad} & X \end{array}$$

is called a *pullback*. If given maps $A' : X \rightarrow W$ and $B' : Y \rightarrow W'$ such that $A' \circ g = B' \circ f$, then there exists a unique map $\varphi : Z \rightarrow W'$ such that the following diagram commutes:

$$\begin{array}{ccccc} & & A' & & \\ & \swarrow & \downarrow & \searrow & \\ A & \xrightarrow{g} & Z & \xrightarrow{\varphi} & W' \\ \uparrow & \downarrow & \downarrow & \uparrow & \\ T & \xrightarrow{f} & Y & \xrightarrow{B'} & W' \end{array}$$

4.2.5 EXERCISE. A typical example of a pullback is given by an attaching space (see 3.1.1); namely, let $A \subset X$ be closed and take a map $g : A \rightarrow Y$. Then the following is a pullback diagram:

$$\begin{array}{ccc} X & \xrightarrow{g} & Y \cup_{g} X, \\ \downarrow & \nearrow & \downarrow \\ A & \xrightarrow{g|_A} & Y \end{array}$$

where $h : X \rightarrow X \cup Y \cong Y \cup_g X$.

4.2.6 EXERCISE. Given a pullback diagram

$$\begin{array}{ccc} & & B' \\ & \swarrow & \downarrow & \searrow \\ A & \xrightarrow{g} & B, \\ \uparrow & \downarrow & \downarrow & \uparrow \\ T & \xrightarrow{f} & Y \end{array}$$

prove that if f is a cofibration, then h is also a cofibration.

There is a convenient way to convert, up to homotopy equivalence, any closed inclusion into a cofibration. Explicitly, we have the next result.

4.2.7 Proposition. Let $A \hookrightarrow X$ be an inclusion of a closed subset into a topological space. Then the embedding $A \hookrightarrow X \times [0,1] \cup A \times I$ of A into the upper fiber of the cylinder, given by the inclusion maps $a \mapsto (a, 1)$, is a cofibration.

Proof. Put $\tilde{X} = X \times [0,1] \cup I$ and put $\tilde{A} = A \times I \subset \tilde{X}$. We shall prove that $\tilde{X} \times_{\tilde{A}} \tilde{A} \times I$ is a subset of $\tilde{X} \times I$. To do this, let $F : \tilde{X} \times I \rightarrow \tilde{X} \times_{\tilde{A}} \tilde{A} \times I$ be defined by

$$F(x, t, s) = (x, t, s).$$

$\tilde{H}(x, t) = 0$ if $x \in A$, $t \in I$, and by

$$\tilde{H}(x, t, s) = \begin{cases} (x, 1, s - \frac{1-t(1-s)}{2}) & \text{if } 1 \geq 1-s \\ (x, t + \frac{s}{2}, 0) & \text{if } t \leq 1-s \end{cases}$$

if $(x, t) \in A \times I \subset \tilde{X}$, $s \in I$. It can be immediately verified that \tilde{H} is continuous and is a retraction. So by 4.1.7, the inclusion $A \hookrightarrow \tilde{X}$ is a cofibration. \square

In the previous proposition the inclusion $j : X \hookrightarrow \tilde{X}$ given by $a \mapsto (a, 0)$ is a homotopy equivalence with inverse $p : \tilde{X} \rightarrow X$ defined to be the projection $(a, 0) \mapsto a$ and $(a, t) \mapsto a$. The composition $i \circ p$ is homotopic to id_X by the homotopy defined by $(a, 0) \mapsto (a, 0)$ and $(a, t, s) \mapsto (a, st)$. Furthermore, the restriction of p to A is a homeomorphism. In this way, we obtain a commutative triangle

$$\begin{array}{ccc} & & \tilde{X} \\ & \swarrow & \downarrow p \\ A & \xrightarrow{j} & X \end{array}$$

where the vertical arrow is a homotopy equivalence and the diagonal arrow (which is an inclusion) is a cofibration.

The previous proposition is a particular case of a more general result, which states that any map can be replaced up to homotopy by a cofibration. The proof is essentially the same as that of 4.1.7.

4.1.8 Theorem. Let $f : A \rightarrow X$ be continuous and let M_f be the mapping cylinder of f (see 2.3.2). Let $j : A \rightarrow M_f$ be defined by $j(a) = (a, 1) \in M_f$. Then the following assertions hold:

- (a) The map j is a cofibration.
- (b) If $p : M_f \rightarrow X$ is defined by $p(a, t) = f(a)$ and $p(a) = a$ for $(a, 1) \in A \times I$ and for $x \in X$, then p is a homotopy equivalence satisfying $p \circ j = f$. So we have a commutative triangle

$$\begin{array}{ccc} & & M_f \\ & \swarrow & \downarrow p \\ A & \xrightarrow{j} & X \end{array}$$

where the vertical arrow is a homotopy equivalence and the diagonal arrow (which is an inclusion) is a cofibration. \square

4.2.8 Exercise. Give the details of the proof of 4.2.5.

The class of **cellulations** is a large class that contains the inclusions into a CW-complex of any subcomplex (see the following chapter) and the inclusions into an ANR of any closed subset that is also an ANR. Both of these are very important classes of spaces. We shall now study a bit of the latter class. We refer the reader to [21] for more additional results about this subject.

4.2.9 Definition. Let X be a metric space. Then X is called an **absolute neighborhood retract**, or its abbreviation form an **ANR**, if every time that we have an embedding $X \hookrightarrow Y$ of X as a closed subspace into a normal space Y , then the image of X in Y is a retract of an open neighborhood. Equivalently this condition says that whenever we have a closed subset A in a normal space Y as well as a map $f : A \rightarrow X$, then we can extend f to an open neighborhood of A in Y .

4.2.10 Exercise. Prove the equivalence just mentioned above in Definition 4.2.9.

The class of **ANRs** is a large class that includes manifolds of finite dimension as well as paracompact manifolds modeled on Banach spaces. More generally, we can prove that any ANR can be embedded as a retract of an open subset of a normal topological vector space. This large class of spaces has interesting properties related to the HEP. For example, we have the following assertion, due to Borsuk.

4.2.11 Proposition. Let A be a closed subspace of a metric space X . Then the pair (X, A) has the A -HEP, where A is the class of all ANRs.

Proof: Let Y be an ANR. It is enough to prove that any map $F : X \times \{0\} \cup A \times I \rightarrow Y$ admits an extension to $X \times I$. Since Y is an ANR, we have by (the equivalent) definition that there exists an embedding $\tilde{X} \times \tilde{I}' \rightarrow Y$, where \tilde{I}' is a neighborhood of $X \times \{0\}, A \times I$ in $X \times I$. Because I is compact, there exists a neighborhood V of A in X such that $V \times I \subset \tilde{I}'$. Since X is metric, there exists $\eta : X \rightarrow I$ satisfying $\eta|A = 1$ and $\eta(X - V) = 0$. Then we extend f to the map $F' : X \times I \rightarrow Y$ defined by $F'(x, t) = F(x, \eta(x))$. \square

4.2.12 Theorem. If X is an ANR and $A \subset X$ is closed and is also itself an ANR, then the pair (X, A) has the HEP.

Proof: It is enough to construct a retraction $r : X \times I \rightarrow X \times 0 \cup A \times I$. To do this, we observe that since $X = \emptyset$, $A = \emptyset$, and their intersection are all closed ANRs inside of their union, then their union is also an ANR. (See [21].) So, according to the proof of the previous theorem, it suffices to see that $V = X \times 0 \cup A \times I$ and $f = \text{id}$. \square

In fact, the converse of Theorem 4.2.13 also is true: namely, we have the following assertion.

4.2.14 EXERCISE. Prove that if X is an ANR and $A \subset X$ is closed and the pair (X, A) has the HEP, then A is an ANR. (Hint: Because (X, A) has the HEP, it follows that A is a retract of a neighborhood V in X . So given any closed subset B of a normal space Y and any map $f : B \rightarrow A$, we can extend f to $g : B' \rightarrow X$, where B' is a neighborhood of B in Y . Then use a retraction $r : d' \rightarrow A$ to restrict g to a suitable neighborhood in such a way that its image lies in A .)

The results 4.2.13 and 4.2.14 show the relevance of the class of ANRs within the framework of the theory of cofibrations. They assert that in order for a closed subset of an ANR to be ANR, a necessary and sufficient condition is that the inclusion map be a cofibration. That is to say, we have the following extension of 4.2.13.

4.2.15 THEOREM. Suppose that X is an ANR and that $A \subset X$ is closed. Then A is an ANR if and only if the inclusion $A \hookrightarrow X$ is a cofibration. \square

The statements made in the following exercises are obtained directly from the definition of cofibration.

4.2.16 EXERCISE. Prove that if the inclusion $A \hookrightarrow X$ is a cofibration, then the inclusion $A \times Z \hookrightarrow X \times Z$ also is a cofibration for every space Z .

4.2.17 EXERCISE. Prove that the composition of cofibrations is a cofibration. Specifically, show that if $f : A \rightarrow B$ and $j : A \hookrightarrow X$ are cofibrations, then so also is the composite $j \circ f : A \hookrightarrow X$.

4.2.18 EXERCISE. Prove that if the inclusion $A \hookrightarrow X$ is a cofibration, then so also is the inclusion $A \hookrightarrow CX$ given by the composite $A \hookrightarrow X \hookrightarrow CX$.

4.3 FIBRATIONS

In this section we shall study a class of maps, namely fibrations, with a property dual to that of cofibrations. In analogy to Section 4.1 we shall analyze homotopy lifting properties (HLPs). We are going to place these maps into classes according to the type of HLP they have.

The dual property to homotopy extension is homotopy lifting. With the aim of emphasizing this duality, we shall indicate throughout this section which extension property is dual to each lifting property when the latter is introduced.

4.3.1 Definition. Assume that $p : E \rightarrow B$ is continuous and that \mathcal{C} is a class of topological spaces. We say that p has the homotopy lifting property with respect to \mathcal{C} , denoted by $\mathcal{C}\text{-HLP}$, if for every $X \in \mathcal{C}$, every map $f : X \rightarrow E$, and every homotopy $H : X \times I \rightarrow B$ that begins with $p \circ f$ we can find a lift \tilde{H} to a homotopy $\tilde{E} : X \times I \rightarrow E$ that begins with f , that is, such that $p \circ \tilde{H} = H$ and $\tilde{H}(x, 0) = f(x)$. If a map $p : E \rightarrow B$ has the $\mathcal{C}\text{-HLP}$, then we shall also say that it is a \mathcal{C} -fibration.

Putting this definition into diagrammatic form, we have that p has the $\mathcal{C}\text{-HLP}$ if and only if for every commutative square

$$(4.3.2) \quad \begin{array}{ccc} X & \xrightarrow{f} & E \\ \downarrow j_0 & \nearrow \tilde{H} & \downarrow p \\ X \times I & \xrightarrow{\tilde{f}} & B, \end{array}$$

where $X \in \mathcal{C}$ and where $j_0 : X \rightarrow X \times I$ is the inclusion, $j_0(x) = (x, 0)$, there exists a map \tilde{H} , as indicated by the dashed arrow, that makes the two triangles commutes.

In other words, this definition says that if $X \in \mathcal{C}$, then in the commutative diagram

$$(4.3.3) \quad \begin{array}{ccc} M(X \times I, B) & \xrightarrow{p^I} & M(X, B) \\ \downarrow j_0 & & \downarrow p \\ M(X \times I, B) & \xrightarrow{\tilde{f}^I} & M(X, B) \end{array}$$

we have that whenever $f \in M(X, B)$ and $H \in M(X \times I, B)$ satisfy $p^I(H) = p_0(f)$, then there exists $\tilde{H} \in M(X \times I, B)$ such that $p_0(\tilde{H}) = H \circ \tilde{f}^I(B) = f$.

The dual character of Definition 4.3.1, when put this in line with Definition 4.3.1, is apparent when we modify diagram (4.3.1) as

$$(4.3.4) \quad \begin{array}{c} \text{Diagram (4.3.1)} \\ \text{with shaded arrows} \\ \text{and dashed arrows} \end{array}$$

and compare it with (4.1.2). Here $s_1 : M(T, B) \rightarrow B$, (respectively, $r_1 : M(T, B) \rightarrow B$) is evaluation at B , namely $s_1(a) = a(B)$ for $a \in M(T, B)$ (respectively, for $a \in M(T, B)$). So p has the C -HLP if and only if for every commutative diagram (4.3.4) with $E \in C$ there exists a map \tilde{B}' , as indicated by the shaded arrow, that makes the two triangles on the left commute.

The relations between B' and B , and between \tilde{B}' and \tilde{B} , are given by the identities

$$B'(x)(a) = B(x, a) \quad \text{and} \quad \tilde{B}'(x)(a) = \tilde{B}(x, a).$$

4.3.3 EXERCISE. Prove the equivalence of the definitions based on the diagrams (4.3.3) and (4.3.4).

4.3.4 COROLLARY. Suppose that $p : E \rightarrow B$ has the C -HLP and that $U \subset B$. Prove that the restriction $p_U = p|_{p^{-1}(U)} : E_U = p^{-1}(U) \rightarrow U$ also has the C -HLP. This C -filtration is called the *induced C -filtration* (or simply the *pullback C -filtration*).

4.3.5 DEFINITION. Let $p : E \rightarrow B$ and $p' : E' \rightarrow B'$ be continuous. A map $\tilde{f} : E' \rightarrow E$ is called *fiber preserving* if it sends “fibers into fibers,” that is, if there exists a continuous $f : B' \rightarrow B$ such that the square

$$\begin{array}{ccc} E' & \xrightarrow{\tilde{f}} & E \\ p' \downarrow & & \downarrow p \\ B' & \xrightarrow{f} & B \end{array}$$

commutes, and therefore the fiber $(p')^{-1}(V)$ goes under \tilde{f} into the fiber $F_i = p^{-1}(f(V))$ for every $V \in B'$.

Dually to Definition 4.3.4, we have the next concept.

4.3.8 Definition. A commutative square of topological spaces and maps

$$\begin{array}{ccc} E & \xrightarrow{\quad p \quad} & B \\ \downarrow f & \nearrow g & \downarrow h \\ B' & \xrightarrow{\quad g' \quad} & D' \end{array}$$

is called a pullback if given maps $p' : W \rightarrow B'$ and $g' : W \rightarrow D'$ such that $p' \circ g' = f \circ g$, then there exists a unique map $\phi' : W \rightarrow B'$ such that the following diagram commutes:

$$\begin{array}{ccccc} & & E & & \\ & \swarrow & \downarrow p & \searrow & \\ W & \xrightarrow{\quad \phi' \quad} & B' & \xrightarrow{\quad g' \quad} & D' \\ & \uparrow f' & & \uparrow h' & \\ & B & \xrightarrow{\quad g \quad} & D & \end{array}$$

4.3.9 Example. Suppose that $p : E \rightarrow B$ and $f : B' \rightarrow B$ are continuous. Put $E' = \{(B', e) \in B' \times E \mid p(e) = f(B')\}$, and define $p' : E' \rightarrow B'$ by $p'(B', e) = e$ and $f' : E' \rightarrow B$ by $f'(B', e) = e$. Then the corresponding commutative square is a pullback diagram. We say that p' is induced from p by f . It is denoted by $E' = f^*E$ (this space is also called the pullback space).

Notice that $f' : f^*E \rightarrow B'$ is a fiber-preserving map.

4.3.10 Exercise. Prove the following functorial properties of the construction defined in 4.3.8.

- (a) If $f = \text{Id}_B$, then $f^*E \cong E$, where the homeomorphism is given by the associated map f .
- (b) If we also have $g : B'' \rightarrow B'$, then $f(g^*E) = g^*f^*E$.

The next result generalizes the statement of Exercise 4.3.6.

4.3.11 Proposition. If $p : E \rightarrow B$ is a C -fibration and $g : B' \rightarrow B$ is continuous, then the map induced from p by g , namely $p' : E' \rightarrow B'$, is a C -fibration and is called the induced C -fibration.

Proof. Assume that $X \in \mathcal{C}$, and consider the commutative diagram

$$\begin{array}{ccccc} X & \xrightarrow{\quad f' \quad} & E' & \xrightarrow{\quad p' \quad} & B' \\ \downarrow \alpha & \nearrow \beta & \downarrow \gamma & \downarrow \delta & \downarrow \tau \\ X \times_{f'} B' & \xrightarrow{\quad g' \quad} & B' & \xrightarrow{\quad g \quad} & B \end{array}$$

Then we want to construct $\tilde{B} : X \times I \rightarrow B'$ satisfying $\tilde{B}|_I = g'$ and $p' \tilde{B} = B'$.

Put $f = \tilde{g} \circ g'$ and $M = p \circ B'$. Since p is a C -fibration, there exists $\tilde{H} : X \times I \rightarrow E$ such that $\tilde{H} \circ g_1 = f$ and $p \circ \tilde{H} = H$. Let \tilde{B}' be defined as $\tilde{B}'(x, t) = (\tilde{B}(x, t), \tilde{H}(x, t)) \in B'$. Then we have $\tilde{B}'(x, 0) = (B'(x, 0), \tilde{H}(x, 0)) = (p(g'(x)), \tilde{H}(x, 0)) = p(x)$, and so $\tilde{B}' \circ j_0 = g'$. Also, we clearly have that $p' \circ \tilde{B}' = B'$. \square

4.3.12 Definition. Let $p : E \rightarrow B$ be a C -fibration. If C is the class of hypercubes I^n (or equivalently, as can be proved, the class of CW-complexes), then we say that $p : E \rightarrow B$ is a *Borel fibration*. Moreover, if C is the class of all spaces, then we say that p is a *fibrewise fibration*, or simply a *fibration* (it this will not cause confusion).

4.3.13 Exercise. Let $p : E \rightarrow B$ be a Borel fibration. Prove that there exists a map

$$\Gamma : E \times_B M(I, B) = \{(x, u) \in E \times M(I, B) \mid p(x) = \alpha(I)\} \rightarrow M(I, B)$$

such that $\Gamma(x, \alpha(I)) = u$ and $p(\Gamma(x, \alpha(I))) = \alpha(I)$ for $(x, u) \in E \times_B M(I, B)$ and for $I \in I$.

Suppose furthermore that $p : E \rightarrow B$ is given. Prove that if there exists Γ as above, then p is a Borel fibration.

This map $\Gamma : E \times_B M(I, B) \rightarrow M(I, B)$, whose existence characterizes the Borel fibrations, is called *publishing map* (PLM). (Please Apply 4.3.4 where $X = E \times_B M(I, B)$ and where the maps $f : E \times_B M(I, B) \rightarrow E$ and $B' : E \times_B M(I, B) \rightarrow M(I, B)$ are defined to be the projection maps.)

4.3.14 Note. Observe that this PLM is the dual concept of the extraction specified by Theorem 4.1.7. Namely, in this case the space $E \times_B M(I, B)$ is the pullback (lim \wedge) of the diagram

$$M(I, B) \xrightarrow{\beta} B \xleftarrow{\alpha} E,$$

where $\alpha(p) = p\beta$, whereas if $i : A \hookrightarrow X$ is a closed inclusion, then the space $X \times_B A \in I$ is the pushout (colim \wedge) of the diagram

$$A \times I \xrightarrow{\beta} p^{-1} A \xrightarrow{\alpha} X,$$

where $p(x) = [x, 0]$.

Dually to Exercise 4.2.8, one can solve the following.

4.3.15 EXERCISE. Given a pullback diagram

$$\begin{array}{ccc} E & \xrightarrow{\alpha} & B \\ \downarrow \beta & \nearrow \gamma & \downarrow \delta \\ D & \xrightarrow{\epsilon} & F \end{array}$$

prove that if p is a Hurewicz fibration, then q is also a Hurewicz fibration.

4.3.16 EXERCISE. Let B be a topological space with base point $x_0 \in B$ and let $PB = \{\omega : I \times I \mid \omega(0) = x_0\}$ be the path space of B with the compact-open topology. Then the map $q : PB \rightarrow B$ defined by $q(\omega) = \omega(1)$ is a Hurewicz fibration whose fiber is the loop space ΩB and whose total space is the contractible space PB . (Hint: The map $\Gamma : PD \times M(I, B) \rightarrow M(I, PB)$ defined by

$$\Gamma(\omega, \nu)(t)(s) = \begin{cases} \nu_s & \text{if } 0 \leq s, \\ \omega\left(\frac{t+s}{2}\right) & \text{if } 0 \leq s \leq t - \delta, \\ \omega\left(\frac{t+2s-\delta}{2}\right) & \text{if } t - \delta \leq s, \end{cases}$$

is a PLD. Also, the homotopy $H : PB \times I \rightarrow PB$ given by $H(\omega, t) = \omega_t$, where $\omega_t(t) = \omega(t - t\delta)$, is a contraction of PB to a point.)

4.3.17 EXERCISE. Let $p : E \rightarrow B$ be a Hurewicz fibration, where B is path connected, and let b_0 and b_1 be points in B . Prove that the fibers $E_{b_0} = p^{-1}(b_0)$ and $E_{b_1} = p^{-1}(b_1)$ have the same homotopy type. (Hint: If $\alpha : b_0 \rightarrow b_1$ is a path, then for every point $a \in E_{b_0}$ there exists a path $\tilde{\alpha} : I \rightarrow E$ such that $\tilde{\alpha} = \Gamma(a, \alpha)$, where Γ is a PLD (see 4.3.13). Then the map $F_0 \rightarrow F_1$ given by $a \mapsto \tilde{\alpha}(1)$ is a homotopy equivalence.)

4.3.18 EXERCISE. Let $p : E \rightarrow B$ be a Hurewicz fibration.

- (a) If B is contractible to point b_0 and $F = p^{-1}(b_0)$ is the fiber at b_0 , prove that there exists a homotopy equivalence $g : E \rightarrow B \times F$ such that the triangle

$$\begin{array}{ccc} E & \xrightarrow{g} & B \times F \\ & \searrow & \downarrow \text{id}_F \\ & F & \end{array}$$

commutes, where $\pi : B \times F \rightarrow B$ is the projection. (Hint: Let $H : B \times I \rightarrow B$ be a retraction, that is, a homotopy such that $H(b, 0) = b$ and $H(b, 1) = b_0$, and let $\tilde{H} : B \times I \rightarrow M(F, B)$ be given by $\tilde{H}(b, t) := H(b, t)$. If

$$\Gamma : B \times I, M(I, B) \rightarrow M(I, B)$$

is a PLM (4.3.13), then

$$\varphi(t) = (\pi \circ \Gamma, \Gamma \circ \tilde{H})(t)(1)$$

is the desired homotopy equivalence.)

In this case we say that the fibration $p : B \rightarrow B$ is homotopically trivial.

- (b) Assume that B has a cover C formed by open contractible sets. Conclude that for every $U \in C$, the induced fibration $p_U : B_U = p^{-1}U \rightarrow U$ (4.3.6) is homotopically trivial. (Hint: Compare this property with Definition 4.3.1.)

4.3.19 EXERCISE. Let $p : E \rightarrow B$ be a homotopically trivial fibration, i.e., there exists a homotopy equivalence $\varphi : E \rightarrow B \times F$ such that the triangle

$$\begin{array}{ccc} E & \xrightarrow{\quad T \quad} & B \times F \\ & \searrow \varphi & \swarrow \pi \\ & B & \end{array}$$

commutes, where $\pi : B \times F \rightarrow B$ is the projection, and assume that (B, A) has the HEP. Prove that the induced fibration $p_A : E_A = p^{-1}A \rightarrow A$ is also homotopically trivial. Conclude that there is a homotopy equivalence of pairs $(E, E_A) \rightarrow (B, A) \times F$ over the identity of (B, A) .

In some sense the next proposition shows the dual character of the HLP and the HEP.

4.3.20 Proposition. Let $A \subset X$ be closed. Suppose that (X, A) has the C-HEP and that X is locally compact and Hausdorff. If B is locally compact and T satisfies $M(B, T) \leq 4$, then $\partial^B : M(X, T) \rightarrow M(A, T)$, where $\iota : A \hookrightarrow X$, has the (\bar{B}) -HEP.

Proof: Let us consider the commutative square

$$\begin{array}{ccc} K & \xrightarrow{f} & M(X,Y) \\ \downarrow & \text{if } f = F & \downarrow \sigma \\ K \times I & \xrightarrow{F} & M(A,Y). \end{array}$$

Then F will have the AEP if there exists an H that makes the two triangles commutes. To do this, consider the commutative diagram

$$\begin{array}{ccccc} X & \xrightarrow{f'} & Y' \\ \swarrow & & \searrow \\ X \times I & \xrightarrow{F'} & M(X,Y), \\ \downarrow & & \downarrow \\ A \times I & \xrightarrow{G'} & Y \end{array}$$

where f' and H' correspond to f and H , respectively, under the augmented bijection (applied two times); that is, $f'(x)(t) = fH(x)$ and $H'(x,t)(t) = H(x,t)(t)$. Then f' and H' are continuous, since X and A are locally compact and Hausdorff. By hypothesis H' exists. So, defining H by $H(x,t)(t) = H'(x,t)(t)$, it turns out that H is continuous (once again because H is locally compact; see [27, Chapter XII]) and has the desired properties. \square

In a dual way to Theorem 4.2.5, we have the following.

4.3.11 Theorem. Let $f: V \rightarrow B$ be continuous, V path connected, and let E_f be the mapping path space of f (see 3.3.14). Let $p: E_f \rightarrow B$ be defined by $p(\beta, t) = \beta(t)$, $(\beta, t) \in E_f$. Then the following assertions hold:

(a) The map p is a fibration.

(b) If $i: V \rightarrow E_f$ is defined by $i(y) = \{y\}$ (such for $y \in V$ and $i_{(y,t)} = i(y,t)$), i is a homotopy equivalence satisfying $i \circ p = f$. So we have a commutative triangle

$$\begin{array}{ccc} V & \xrightarrow{i} & E_f \\ & \searrow & \downarrow p \\ & & B \end{array}$$

where the vertical arrow is a homotopy equivalence and the diagonal arrow (which is negative) is a fibration fibration. \square

The proof is somehow dual to the proof of 4.2.8. To prove that ρ is a Hurewicz fibration, one may construct an adequate PLM. Details are left to the reader as an exercise.

4.3.22 Note. In a beautiful article, N. Steenrod [70] (see also [23]) describes how, by working in the category of compactly generated spaces already studied systematically by Kelley [39], the hypothesis of local compactness can be made superfluous in the previous proof.

We say that a Hausdorff topological space X is *compactly generated* if it satisfies the following condition:

(CC) A subset A of X is closed if and only if $A \cap C$ is closed for every compact subset C of X .

That is to say, a space is compactly generated if its topology is the weak topology generated by all of its compact subsets or, to put it in other words, if the space has the weak topology associated to its compact subsets.

Assume that X is any given Hausdorff space. By using (CC) we can define in X a new topology that turns X into a compactly generated space. We denote by $\text{cG}(X)$ the space X with this new topology. Obviously, we have that $\text{id} : \text{cG}(X) \rightarrow X$ is continuous. In fact, it is a homeomorphism if and only if X is compactly generated. Furthermore, X and $\text{cG}(X)$ have exactly the same compact subsets. It is also clear that X and $\text{cG}(X)$ have the same homotopy groups, since the continuous image of any sphere always lies in a compact subset.

In the category of compactly generated spaces (also called δ -spaces) we apply the δ construction to the traditional constructions of new spaces from given spaces in order to guarantee that these new spaces belong to the same category. In particular, the product of two compactly generated spaces X and Y is given by $\text{cG}(X \times Y)$ in this category. Analogously, $\text{cG}(X, T)$ is a good definition for the topology of the function space, since the exponential law turns out to hold.

The category of compactly generated spaces is very large. In fact, it contains all locally compact Hausdorff spaces as well as all spaces that satisfy the first countability axiom, such as metric spaces [33, 27]. By construction CW-complexes also are in this category. These topics are also treated in detail by B. Gray in his book [38].

In light of the previous note, the duality between cellular and Hurewicz

Fibration is clarified further in the following consequence of 4.3.20.

4.3.23 Corollary. Let $i : A \hookrightarrow X$ be a cofibration in the category of compactly generated spaces. Then for every compactly generated space B , the induced map $i^* : \mathrm{fib}(X, B) \rightarrow \mathrm{fib}(A, B)$ is a Dervise fibration. \square

At this point it is worthwhile to mention some other results that connect the concepts of fibration and cofibration. These results are proved in [24], and we refer the reader to that article for their proofs.

4.3.24 Theorem. Suppose that $j(A)$ is closed in X , where $j : A \rightarrow X$ is a map. Then these two statements are equivalent:

- (a) Given a Dervise fibration $p : E \rightarrow B$ and a commutative diagram

$$\begin{array}{ccc} A & \xrightarrow{\quad j \quad} & E \\ \downarrow p \circ i & & \downarrow p \\ Z & \xrightarrow{\quad f \quad} & B \end{array}$$

there exists a lifting $h : X \rightarrow E$ such that $p \circ h = f$ and $h \circ j = p \circ i$.

- (b) The map j is a cofibration and a homotopy equivalence.

If (a) and (b) hold, then the lifting h of f is unique up to a homotopy relative to $j(A)$. \square

By taking X instead of A , $X \times I$ instead of X , and a homotopy $H : X \times I \rightarrow B$ in part (a) of the previous theorem, since in this case $j = j_0 : (x \mapsto (x, 0))$ is a cofibration and a homotopy equivalence, there always exists a lifting $G : X \times I \rightarrow E$ with the desired properties. Do we remember the definition of a fibration. However, since the previous theorem states that the lifting is unique up to homotopy relative to $j(A)$, we obtain the following:

4.3.25 Corollary. Let $p : E \rightarrow B$ be a Dervise fibration. Given a homotopy $H : X \times I \rightarrow B$ and a map $f : X \rightarrow E$ such that $H(x, 0) = pf(x)$ for all $x \in X$, there exists a homotopy $\tilde{H} : X \times I \rightarrow E$, which is unique up to homotopy relative to $X \times \{0\}$, such that $\tilde{H}(x, 0) = f(x)$ and $p\tilde{H}(x, t) = H(x, t)$ for all $x \in X$ and all $t \in I$. \square

The next result is dual to 4.3.24.

4.3.26 Theorem. Assume that $p : E \rightarrow B$. Then there are statements and applications:

- (a) Given a (closed) cofibration $f : A \rightarrow X$ and a commutative diagram

$$\begin{array}{ccc} A & \xrightarrow{f} & X \\ \downarrow & \lrcorner & \downarrow p \\ X & \xrightarrow{g} & B, \end{array}$$

there exists a lifting $h : X \rightarrow E$ such that $ph = f$ and $h \circ g = p$.

- (b) The map p is a Hurewicz fibration and a homotopy equivalence.

If (a) and (b) hold, then the lifting h of f is unique up to a homotopy that is vertical with respect to p (that is, a homotopy that preserves fibers). \square

By taking $M(I, Y)$ instead of E , V instead of B , and a map $\tilde{R} : A \rightarrow M(I, V)$ or, equivalently, a homotopy $R : A \times I \rightarrow V$, in part (a) of the previous theorem, since in this case $p = q_0 : E \rightarrow \partial V$ is a Hurewicz fibration and a homotopy equivalence, there always exists an extension $\tilde{R} : X \rightarrow M(I, V)$ of R or, equivalently, an extension of R , $\tilde{R} : X \times I \rightarrow V$, with the desired properties (observe that the lifting of f specified in the theorem is also an extension of p). So we restate the definition of a cofibration. Moreover, since the previous theorem states that the extension is unique up to vertical homotopy, we obtain the following.

4.3.27 Corollary. Let $f : A \rightarrow X$ be a closed cofibration. Given a homotopy $\tilde{R} : A \times I \rightarrow V$ and a map $J : X \rightarrow V$ such that $J(a, 0) = f(a)$ for all $a \in A$, there exists a homotopy $\tilde{R} : X \times I \rightarrow V$, which is unique up to homotopy relative to $X \times \{0\}$, such that $\tilde{R}(x, 0) = J(x)$ and $\tilde{R}(x, t) = R(x, t)$ for all $x \in X$ and all $t \in I$. \square

Corollary 4.3.27 follows from a more general result than 4.3.24, which we state and prove now.

4.3.28 Proposition. Let $p : E \rightarrow B$ be a Hurewicz fibration and let $H_0, H_1 : X \times I \rightarrow E$ be homotopies such that

- (i) there is a homotopy $H : p \circ H_0 \simeq p \circ H_1$,

- (ii) there is a homotopy $G : K_0(X \times \{0\}) \cong K_1(X \times \{0\})$;
 (iii) $pG(x, 0, t) = R(x, 0, t)$ for all $x \in X, t \in I$.

Then there exists a homotopy $\tilde{R} : R_0 \cong R_1$ such that $\tilde{R}(x, 0, t) = G(x, 0, t)$ for all $x \in X, t \in I$, and $p \circ \tilde{R} = R$.

Proof: Let $C := I \times \{0\} \cup I \times \{1\} \cup \{0\} \times I \subset I \times I$. We define a map $\varphi : X \times C \rightarrow E$ by

$$\varphi(x, s, t) = \begin{cases} R(x, s), & \text{if } t = 0, \\ R_0(x, s), & \text{if } t = 1, \\ G(x, s, t), & \text{if } s = 0. \end{cases}$$

There is a homeomorphism of pairs $\alpha : (I \times I, I \times \{0\}) \rightarrow (I \times I, I \times \{1\})$. If $i : C \hookrightarrow I \times I$ is the inclusion, then $\varphi \circ \alpha^{-1} \circ i = R \circ (Id_X \times i)$. Therefore, we have the following commutative diagram:

$$\begin{array}{ccccc} X \times I \times \{0\} & \xleftarrow{\text{Id}_X \times i} & X \times C & \xrightarrow{\varphi} & E \\ \downarrow & & \downarrow \text{Id}_X \times \alpha^{-1} & & \downarrow p \\ X \times I \times \{1\} & \xleftarrow{R} & X \times I & \xrightarrow{R \circ \alpha^{-1}} & E. \end{array}$$

By the HDP, there exists a homotopy $\tilde{R} : X \times I \times I \rightarrow E$ such that $p \circ \tilde{R} = R \circ (Id_X \times \alpha^{-1})$ and $\tilde{R}(X \times I \times \{0\}) = p \circ (Id_X \times \{0/C\}^{-1})$. Therefore, the desired homotopy \tilde{R} is given by $\tilde{R} = R \circ (Id_X \times \alpha)$. \square

Let $p : E \rightarrow B$ be a fibration fibration and assume that there is a map $f : X \rightarrow E$ and a homotopy $H : X \times I \rightarrow B$ such that $p(f(x)) = H(x, 0)$ for all $x \in X$. Assume, moreover, that R_0 and R_1 are two liftings of H such that $R_0(x, 0) = R_1(x) = R(x, 0)$ for all $x \in X$. Then, taking R and G as constant homotopies, we can apply the previous proposition and conclude that $R_0 \simeq R_1$. Thus we have given an alternative proof of 4.3.25.

There is a corollary of 4.3.25, which, as a matter of fact, is equivalent to 4.3.25, as follows.

4.3.26 Corollary. Let $p : E \rightarrow B$ be a fibration fibration. Then the path-lifting map is unique up to homotopy.

Proof: Let $R_0, R_1 : E \times I, M(I, B) \rightarrow M(I, B)$ be two lifting maps for p , and consider their associated maps

$$\tilde{f}_0, \tilde{f}_1 : (M \times I, M(I, B)) \times I \rightarrow E,$$

under the exponential law. It is clear that these maps satisfy the conditions for \$H_0\$ and \$H_1\$ of 4.3.26. Hence, there is a homotopy \$\tilde{H} : \tilde{P}_0 \times \tilde{P}_1 \rightarrow \tilde{P}_1\$, whose map associated under the exponential law gives a homotopy \$\tilde{H} : P_0 \times P_1 \rightarrow P_1\$ such that for each \$t\$ the map \$\tilde{P}_1 : (\tilde{A}, a) \mapsto \tilde{H}(\tilde{A}, a, t)\$ is also a lifting map for \$\tilde{p}\$.

Dually to what we did above, we can deduce Corollary 4.3.27 from a more general result, dual to 4.3.26, which we state and prove now.

4.3.28 Proposition. Let \$j : A \hookrightarrow X\$ be a closed cofibration and let \$H_0, H_1 : X \times I \rightarrow Y\$ be homotopies such that:

- (i) there is a homotopy \$\tilde{H} : H_0[A \times I] \rightarrow H_1[A \times I]\$;
- (ii) there is a homotopy \$\tilde{G} : H_0[X \times \{0\}] \rightarrow H_1[X \times \{0\}]\$;
- (iii) \$\tilde{G}(a, 0, t) = H(a, 0, t)\$ for all \$a \in A, t \in I\$.

Then there exists a homotopy \$\tilde{H} : H_0 \rightarrow H_1\$ such that \$\tilde{H}(x, 0, t) = \tilde{G}(x, 0, t)\$ for all \$x \in X, t \in I\$, \$\tilde{H}(a, 0, 1) = H(a, 0, 1)\$, and \$\tilde{H}[X \times I \times I] = Y\$.

Proof. As in the proof of 4.3.26, take the values \$C \subseteq I \times I\$ and the homeomorphism of pairs \$(\{1 \in I \times I, C\} \rightarrow \{1 \in I, I \times \{0\}\})\$. Let \$D = (X \times I \times \{0\}) \cup (X \times I \times \{1\}) \cup (A \times I \times I) \cup (X \times \{0\} \times I) \subseteq X \times I \times I\$ and define a homeomorphism \$\beta : (X \times \{0\}) \cup A \times I \times I \rightarrow D\$ by

$$\beta(x, 0, t) = (x, \pi^{-1}(x, 0)), \quad \beta(a, s, t) = (a, \pi^{-1}(a, s)).$$

Let now \$\mu : D \rightarrow Y\$ be defined by

$$\mu(x, s, t) = \begin{cases} H_0(x, s) & \text{if } t = 0, \\ H_1(x, s) & \text{if } t = 1, \\ H(x, s, t) & \text{if } s \in A, \\ G(x, s, 0) & \text{if } s \in \emptyset. \end{cases}$$

Since \$A \hookrightarrow X\$ is a closed cofibration, by 4.3.17 there exists a retraction \$\tau' : X \times I \rightarrow X \times \{0\} \cup A \times I\$. Define \$\tilde{H}' : X \times I \times I \rightarrow Y\$ as the composite

$$\tilde{H}' : X \times I \times I \xrightarrow{\tau' \times \text{id}} (X \times \{0\} \cup A \times I) \times I \xrightarrow{\beta} D \xrightarrow{\mu} Y.$$

Therefore, the desired homotopy \$\tilde{H}\$ is given by \$\tilde{H} = \tilde{H}' \circ (\text{id}_X \times \alpha)\$. \$\square\$

Let $\beta : A \rightarrow X$ be a closed cofibration and assume that there is a map $J : X \rightarrow Y$ and a homotopy $H : A \times I \rightarrow Y$ such that $H(a, 0) = \beta(a)$ for all $a \in A$. Assume, moreover, that H_0 and H_1 are two extensions of H such that $H_0(a, t) = H_1(a) = J(\alpha)$ for all $a \in X$. Then, taking H and G as constant homotopies, we can apply the previous proposition and conclude that $H_0 \simeq H_1$. Thus we have given an alternative proof of 4.3.27.

There is also a corollary of 4.3.30, which, as a matter of fact, is an equivalent result to 4.3.27, as follows.

4.3.31 Corollary. Let $\beta : A \rightarrow X$ be a closed cofibration. Then its adjunction $r : X \times I \rightarrow X \times \{0\} \cup A \times I$ is unique up to homotopy.

Proof: Let $r_0, r_1 : X \times I \rightarrow X \times \{0\} \cup A \times I$ be two retractions. Taking $Y = X \times \{0\} \cup A \times I$, it is clear that these maps satisfy the conditions for H_0 and H_1 of 4.3.30. Hence, there is a homotopy $H : r_0 \simeq r_1$ such that for any t the map $r_t : (x, t) \mapsto X(x, t, 0)$ is also a retraction for β . \square

Finally, here is another interesting result, which links fibrations and cofibrations. It also is proved in [74].

4.3.32 Theorem. Let B be normal. If the pair (B, A) has the RCF with A closed in B and if $p : B \rightarrow E$ is a Serre fibration, then the pair (E, E_A) has the RCF.

Proof: Using Theorem 4.1.18, we can take $\rho : B \rightarrow I$ and $D : B \times I \rightarrow B$ as in part (ii) of that theorem. Since p is a Serre fibration, there exists a lifting $\tilde{H} : B \times I \rightarrow E$ of the homotopy $D = (p \times \text{id}_I)$ that makes the following diagram commutative:

$$\begin{array}{ccc} B & \xrightarrow{\quad \text{id}_B \quad} & E \\ \downarrow \rho & \nearrow \tilde{H} \circ (p \times \text{id}_I) & \downarrow p \\ B \times I & \xrightarrow{\quad \text{id}_{B \times I} \quad} & E. \end{array}$$

We then define $D' : E \times I \rightarrow E$ by

$$D'(v, t) = \tilde{H}(v, \text{min}\{t, \rho(v)\}).$$

Then D' and $\rho' = p \circ \rho$ satisfy the hypotheses of 4.3.30 again. \square

Let us now analyze Serre fibrations.

4.3.19 Theorem. If $p : E \rightarrow B$ is a Serre fibration, then $\text{pr}_1(p) = 1$.

$$\text{pr}_1 \circ \pi_1(E, P_0) \hookrightarrow \pi_1(B)$$

is an epimorphism, where $b \in B$ and $a \in P_0 = p^{-1}(b)$ are arbitrary base points with respect to which we take the homotopy groups.

Proof. Let $P : (P^1, \partial P^1) \rightarrow (B, b)$ be a representative of a class in $\pi_1(B)$. In particular, looking at P as

$$P : P^{n-1} \times I \rightarrow B,$$

we then have that $P(a, 0) = b$, since $P(\partial P^1) = \{b\}$. Now we take $F : P^{n-1} \times I$ to be standard, specifically $\beta(P^{n-1}) = \{a\}$, then the diagram

$$\begin{array}{ccc} P^{n-1} & \xrightarrow{\beta} & P \\ \downarrow \delta_1 & & \downarrow \text{pr}_1 \\ P^{n-1} \times I & \xrightarrow{\text{pr}_1} & B \end{array}$$

is commutative. By hypothesis, there exists $\tilde{P} : P^{n-1} \times I \rightarrow B$ such that $\tilde{P}(a, 0) = P(a, 0) = a$ and $p\tilde{P}(a, t) = P(a, t)$. Since $p\tilde{P}(\partial P^1) = P(\partial P^1) = \{b\}$, we have that $\tilde{P}(\partial P^1) \subset p^{-1}(b)$, and so $\tilde{P} : P^n \rightarrow B$ determines an element in $\pi_1(B, p^{-1}(b))$ such that $\text{pr}_1[\tilde{P}] = [\beta]$. Therefore, pr_1 is an epimorphism.

Let us now show that pr_1 is a monomorphism. To do this we note that if we have a pointed pair (X, A, x_0) , then we can set up a bijection

$$((P^1, \partial P^1), \beta), (E, A, x_0) \leftrightarrow ([P^1/A^1, P^{n-1}], (E, p^{-1}(b), a)),$$

where $P^{n-1}/A^{n-1} = P \cup P^{n-1} \times \{0\}$. So we have that

$$\pi_1(E, p^{-1}(b), a) = ([P^1/A^1, P^{n-1}], (E, p^{-1}(b), a)).$$

Let $\tilde{P} : (P^1, \partial P^1, \beta, \beta)$ be a representative of an element in $\pi_1(E, p^{-1}(b), a)$ such that $\text{pr}_1[\tilde{P}] = 1$, that is, $\text{pr}_1 \circ \tilde{P} \cong 1$. Also let $H : (P^1/A^1) \times I \rightarrow (E/A)$ be a homotopy such that $H(\beta, 0) = p\tilde{P}(b)$ and $H(\beta, 1) = b$. Then we have the commutative diagram

$$\begin{array}{ccccc} P^1 & \xrightarrow{\beta} & P^1 \times \{0\} & \xrightarrow{H} & (P^1/A^1) \times I \xrightarrow{\text{pr}_1} E \\ \downarrow \delta_1 & & \downarrow & & \downarrow \text{pr}_1 \\ P \times I & \xrightarrow{\tilde{P}} & P^1 \times I & \xrightarrow{H} & E. \end{array}$$

$$\mathbb{P}^1 \times I, P \times \{0\} \longrightarrow (P \times I, P \times \{0\}) \cup (P \times \{1\} \cup P^{n-1} \times I)$$

Figure 4.1.

Since $\varphi : (\mathbb{P}^1 \times I, P \times \{0\}) \longrightarrow (\mathbb{P}^1 \times I, P \times \{0\} \cup P \times \{1\} \cup P^{n-1} \times I)$ is a homeomorphism of pairs and φ_1 is the restriction to the lower box, as Figure 4.1 shows,

Then we have that $\delta(P \times \{1\}) = F$ and that $b(P \times \{1\} \cup P^{n-1} \times I)$ is the constant map whose value is a . Since p is a fibre fibration, there exists $K : P \times I \longrightarrow E$ such that

$$K(p, 0) = b_{\mathbb{P}^1}(p) \quad \text{and} \quad p \circ K = E \circ p.$$

Then $K = K \circ p^{-1} : P \times I \longrightarrow E$ is a homotopy such that

$$K(p, 0) = K \circ p^{-1}(p, 0) = b(p, 0) = F(p),$$

$$K(p, 1) = K \circ p^{-1}(p, 1) = b(p, 1) = a,$$

and $K(P^{n-1} \times I) = \{p\}$. Moreover, since $pK(P \times I) = K(P^{n-1} \times I) = \{p\}$, we have that $K(P^{n-1} \times I) \subset p^{-1}(p)$. So K is a nullhomotopy for F , implying that $[F] = 1$. Therefore p_* is a monomorphism. \square

4.2.34 Corollary. If $p : E \longrightarrow B$ is a fibre fibration, then for $k \in \mathbb{N}$ and $F = p^{-1}(B)$ we have that

$$\cdots \longrightarrow \pi_k(F) \longrightarrow \pi_k(B) \longrightarrow \pi_k(E) \longrightarrow \pi_{k-1}(F) \longrightarrow \cdots$$

is an exact sequence.

Proof: Consider the homotopy sequence (3.4.6) of the pair (E, F) . According to 4.2.23 each term $\pi_k(E, F)$ in it can be substituted with $\pi_k(E)$. By defining a new connecting homomorphism δ as the composition of the isomorphisms $(\pi_k)^{-1} : \pi_k(E) \longrightarrow \pi_k(E, F)$ followed by the connecting homomorphism δ of the pair (E, F) (3.4.6), we obtain the exact sequence that we were looking for. \square

This sequence is known as the exact homotopy sequence of the fibre fibration $p : E \longrightarrow B$.

Let us now examine an interesting property relating fibrations to strong deformation retracts. First let us recall that $A \subset X$ is a strong deformation retract if there exists a homotopy

$$H : X \times I \rightarrow X$$

such that

$$\begin{aligned} H(x, 0) &= x, \quad x \in X, \\ H(x, 1) &= x, \quad \forall x \in A, \\ H(x, 1) &\in A, \quad x \in X. \end{aligned}$$

So $r : X \rightarrow A$ defined by $r(x) = H(x, 1)$ is a retraction.

4.3.35 Proposition. Assume that $p : E \rightarrow B$ is a C -fibration and that $A \subset X$ is a strong deformation retract with $A, X \in C$. If the square

$$\begin{array}{ccc} A & \xrightarrow{f} & E \\ \downarrow r & \nearrow p & \downarrow \\ X & \xrightarrow{g} & B \end{array}$$

commutes, that is, if $p \circ g = f|_A$, then there exists $\theta : X \rightarrow E$ such that $p \circ \theta = f$ and $\theta|_A = g$.

Proof: Suppose that $H : X \times I \rightarrow X$ is a deformation of X that retracts X to A and that $r : X \rightarrow A$ is the corresponding retraction. Let $F : X \times I \rightarrow E$ be defined by $F = f \circ H$, and let $p' : X \rightarrow B$ be defined by $p' = g \circ r$. We then obtain the commutative diagram

$$\begin{array}{ccc} X & \xrightarrow{F} & E \\ \downarrow r & \nearrow p' & \downarrow \\ X \times I & \xrightarrow{\theta} & B \end{array}$$

where $p'(x) = (x, 1)$. Since $B \in C$ and p has the C -HLP, there exists $\tilde{F} : X \times I \rightarrow E$ such that $p \circ \tilde{F} = F$ and $\tilde{F}(x, 1) = p'(x)$. If we define $\theta : X \rightarrow E$ by $\theta(x) = \tilde{F}(x, 0)$, then we have that $p\theta(x) = p\tilde{F}(x, 0) = F(x, 0) = p'(x, 0) = g(r(x))$ and $\tilde{F}(x, 0) = h(x)$. Also, for $a \in A$ we have $F(a, 1) = g(r(a)) = p'(a) = p(\theta(a))$, and so $\theta|_A = g$ follows. \square

4.3.36 EXERCISE. Prove that if in 4.3.35 the inclusion is also a cofibration, then we can prove that there exists λ such that $\lambda|_A = g$.

4.3.37 Exercise. We say that a map $f : E' \rightarrow B$ is a weak homotopy equivalence if for every $\varphi \in \emptyset$ the induced map $J_1 : \pi_1(B) \rightarrow \pi_1(B)$ is an isomorphism (see 3.3.17). Let $p : E \rightarrow B$ be a fibre fibration, and let $p' : E' \rightarrow B'$ be the fibration induced from p by f . So we have the commutative diagram:

$$\begin{array}{ccc} E' & \xrightarrow{f} & B \\ \downarrow p' & & \downarrow p \\ E & \xrightarrow{p} & B \end{array}$$

Prove that if f is a weak homotopy equivalence, then so also is f . (Hint: Let F be the common fibre of p and p' . We then have the commutative diagram

$$\begin{array}{ccc} \pi_1(E', F) & \xrightarrow{\tilde{f}} & \pi_1(B, F) \\ \downarrow & & \downarrow \\ \pi_1(E) & \xrightarrow{p_*} & \pi_1(B) \end{array}$$

where the vertical arrows are isomorphisms by 4.3.33. By hypothesis, the lower horizontal arrow is also an isomorphism. Therefore, the upper horizontal arrow is an isomorphism as well. Now apply the exact homotopy sequence for each of the pairs (E', F) and (E, F) (3.3.5(c)) and then the five lemma in order to prove that $\tilde{f}_1 : \pi_1(E') \rightarrow \pi_1(B)$ is also an isomorphism.)

The next theorem generalizes 4.3.33.

4.3.38 Theorem. Let $p : E \rightarrow B$ be a fibre fibration. Then for every $A \subset B, B \in A$, and $a \in p^{-1}(B)$ we have an isomorphism

$$p_* : \pi_1(E, B, A) \cong \pi_1(B, A, A).$$

Proof. Assume that $f : (P^1, P^1, P^{0,1}) \rightarrow (B, A, A)$ represents an arbitrary element of $\pi_1(B, A, A)$. Then we have the commutative diagram

$$\begin{array}{ccc} P^1 & \xrightarrow{f} & B \\ \downarrow & \swarrow & \downarrow \\ P^1 & \xrightarrow{p} & B \end{array}$$

where $p(J^{0,1}) = \{a\}$. Since there is a homeomorphism of pairs

$$(P^{0,1} \times J_1, P^{0,1} \times \{a\}) \cong (J^1, J^{0,1}),$$

there exists $\delta : P \rightarrow B$ such that $p \circ \delta = f$ and $\delta(P^{-1}) = g$, just as in the proof of 4.3.33. Since $p\delta(B) = \delta(BP) \subset AABP \subset E_+$, and $\delta(P^{-1}) = \{g\}$, we have that $\delta : (P, BP, P^{-1}) \rightarrow (E, E_+, e)$ represents a preimage of $[f]$. Consequently, p_* is an epimorphism.

Suppose now that $p : (P, BP, P^{-1}) \rightarrow (E, E_+, e)$ satisfies $p \circ p \simeq 0$ and that $F : (P, BP, P^{-1}) \times I \rightarrow (B, A, b)$ is a nullhomotopy; that is, $F(x, 0) = pg(x)$ and $F(x, 1) = b$. Then we have the commutative diagram

$$\begin{array}{ccc} P \times \{0\} \cup P \times \{1\} \cup P^{-1} \times I & \xrightarrow{\quad F \quad} & B \\ \downarrow & \dashrightarrow & \downarrow \\ P \times I & \xrightarrow{\quad p \quad} & E_+ \end{array}$$

where $f(x, 0) = pg(x)$ for $x \in P$, $f(x, 1) = e$ for $x \in P$, and $F(x, t) = g$ for $x \in P^{-1}$ and $t \in I$. Once again, as in the proof of 4.3.33, there exists $\tilde{F} : P \times I \rightarrow E$ such that $p \circ \tilde{F} = F$, $\tilde{F}(x, 0) = pg(x)$, and $\tilde{F}(x, 1) = e$. Moreover, since $P(BH \times I) \subset A$, we have that $\tilde{F}(BH \times I) \subset E_+$, and therefore $\tilde{F} : (P, BP, P^{-1}) \rightarrow (E, E_+, e)$ is a nullhomotopy of p , implying that $[p] = 0$. So p_* is a monomorphism. \square

The concept of quantification, introduced by Gold and Thom [26] and presented here, is made exactly in order to obtain the exact homotopy sequence that we have for the Stein fibration. Specifically, Theorem 4.3.33 inspires us to make the next definition.

4.3.39 Definition. (Gold-Thom) A map $p : E \rightarrow B$ is called a quantification if for every point $b \in B$ and for every $a \in p^{-1}(b)$ we have that

$$p_* : E_q(E, p^{-1}(b)) \rightarrow E_q(B)$$

is an isomorphism for all $q \geq 0$, where these groups (or possibly sets) are based on a and b , respectively.

We can prove the next result in the same way as we proved 4.3.34.

4.3.40 Proposition. Assume that $p : E \rightarrow B$ is a quantification and that $b \in B$ and $a \in p^{-1}(b) = F$. Then there exists a long exact sequence

$$(4.3.41) \quad \cdots \longrightarrow \pi_k(F) \xrightarrow{\quad i_k \quad} \pi_k(E) \xrightarrow{\quad j_k \quad} \pi_k(B) \xrightarrow{\quad p_{*k} \quad} \pi_{k-1}(F) \longrightarrow \cdots$$

\square

This is called the exact homotopy sequence of the quasifibration $p: E \rightarrow B$.

In Appendix A, we gather a series of criteria for determining when a map is a quasifibration. There are results that appear in [26]. Because their proofs are technically more complicated than those that we typically include here in the notes, we prefer not to treat them now.

4.3.6 Note. The articles [7] and [14] of Stasheff systematically treat collimations and their relations with fibrations. Reading them would be an excellent complement to the material treated in the first three sections of this chapter.

4.4 POINTED AND UNPOINTED HOMOTOPY CLASSES

Let X and Y be pointed spaces with base points x_0 and y_0 , respectively. In this section, using results of the previous sections, we analyze the differences and the relationship between the set of pointed homotopy classes of maps $[X, \text{uo}, Y, y_0]$ and the set of unpointed homotopy classes $[X, Y]$. In order to do this we shall assume that the space X is well pointed; namely, that the inclusion $i: \{x_0\} \hookrightarrow X$ is a closed cofibration. This condition will enable us to define an action of the fundamental group $\pi_1(Y, y_0)$ on $[X, \text{uo}, Y, y_0]$.

4.4.1 Proposition. Let X be a well-pointed space and let Y be a pointed space. Then there is a right action of the fundamental group $\pi_1(Y, y_0)$ on the homotopy set $[X, \text{uo}, Y, y_0]$, namely a function

$$\begin{aligned}[X, \text{uo}, Y, y_0] \times \pi_1(Y, y_0) &\longrightarrow [X, \text{uo}, Y, y_0], \\ ([f], [\alpha]) &\mapsto [f] \cdot [\alpha],\end{aligned}$$

such that $\eta^*([\alpha], [f]) \in \pi_1(Y, y_0)$ and $[f] \in [X, \text{uo}, Y, y_0]$, then

$$[f] \cdot 1 = [f] \quad \text{and} \quad ([f] \cdot [\alpha]) \cdot [\beta] = [f] \cdot ([\alpha] \circ [\beta]),$$

where $1 \in \pi_1(Y, y_0)$ is the the identity element.

Proof: Let $f: (X, x_0) \longrightarrow (Y, y_0)$ be a pointed map and $\alpha: (I, \partial I) \longrightarrow (Y, y_0)$ a loop based at y_0 . Since $\{x_0\} \hookrightarrow X$ is a cofibration, there exists a

homotopy $F : X \times I \rightarrow V$ that completes the following diagram:

$$\begin{array}{ccccc} & & X & & \\ & \swarrow & \downarrow & \searrow & \\ \{\alpha\} & & X \times I & \xrightarrow{F} & V \\ & \searrow & \downarrow & \swarrow & \\ & & \{\alpha'\} \times I & \xrightarrow{F'} & \end{array}$$

Define the action by setting $[f] \cdot [\alpha] = [F]$, where $F : (X, \alpha) \rightarrow (V, \alpha)$ is defined by $F(t) = f(t, 1)$. In order to see that this homotopy class is well defined, consider another homotopy extension $F' : X \times I \rightarrow V$ of α starting with f . Then by 4.2.27, there is a homotopy $\tilde{H} : F \rightarrow F'$. Let $h : X \times I \rightarrow V$ be given by $h(x, t) = \tilde{H}(x, 1, t)$. Then $h(x, 0) = F(x, 0) = F'(x)$ and $h(x, 1) = F(x, 1) = F'(x)$. Therefore, we can associate $[F]$ to the pair (f, α) .

In order to see that $[F]$ depends only on the homotopy classes of f and α , assume that F'_1 is associated to f' and α' and that there are homotopies $G : f \rightarrow f'$ and $H : \alpha \rightarrow \alpha'$. Since $H(\alpha_0, t, 0) = \alpha_0 = H(\alpha_0, t, 1)$ for all $t \in I$, the conditions of Proposition 4.4.30 are satisfied, and hence there is a homotopy $\tilde{H} : F \rightarrow F'_1$. If we define $h : X \times I \rightarrow V$ by $h(x, t) = \tilde{H}(x, 1, t)$, then $h : F \rightarrow F'_1$. Therefore, the function $[f] \cdot [\alpha] = [F]$ is well defined.

To show that this is a group action, consider first the neutral element $1 = [\alpha_0] \in \pi_1(V, \alpha)$, where $\alpha_0 : I \rightarrow V$ is the constant loop. Also take $f : (X, \alpha_0) \rightarrow (V, \alpha)$. Define $F : X \times I \rightarrow V$ by $F(x, t) = f(x)$, so that $[f] \cdot 1 = [f] \cdot [\alpha_0] = [F] = [f]$. Finally, let α, β be loops in V based at α_0 and let $F, G : X \times I \rightarrow V$ be homotopies such that $F(x, 0) = f(x)$, $F(x, 0, 0) = \alpha(0)$, $G(x, 0) = F(x, 0) = F(x, 1)$, and $G(x, 0, 0) = \beta(0)$. Then $[f] \cdot [\alpha] = [F]$ and $([f] \cdot [\alpha]) \cdot [\beta] = [G]$. Defining $H : X \times I \rightarrow V$ by

$$H(x, t) = \begin{cases} F(x, 2t) & \text{if } 0 \leq t \leq \frac{1}{2}, \\ G(x, 2t - 1) & \text{if } \frac{1}{2} \leq t \leq 1. \end{cases}$$

we have $H(x, 0) = f(x)$ and $H(x, 1) = (\alpha \cdot \beta)(x)$. Hence

$$[f] \cdot ([\alpha] \cdot [\beta]) = [H] = [G] = ([f] \cdot [\alpha]) \cdot [\beta]. \quad \square$$

In what follows we analyze the relationship between pointed and unpointed homotopy classes. We shall show that the latter are obtained by dividing out in the former the action of the fundamental group.

4.4.2 Theorem. Let X be a well-pointed space and let T be any path-connected pointed space. Let $\Phi : [X, \text{pt}; Y, \text{pt}] / \text{ev}(T, \text{pt}) \rightarrow [X, T]$ be the function that associates to each pointed homotopy class $[f]$ the unpointed homotopy class $\Phi([f])$. Then Φ induces a bijection

$$\tilde{\Phi} : [X, \text{pt}; Y, \text{pt}] / \text{ev}(T, \text{pt}) \rightarrow [X, Y],$$

where the set on the left-hand side is the orbit set; that is, it is the quotient that identifies $[f]$ with $[f] \cdot [a]$ for every $[f] \in [X, \text{pt}; Y, \text{pt}]$ and $[a] \in \pi_1(T, \text{pt})$.

Proof. By Proposition 4.4.1, the action is given by $[f] \cdot [a] = [F_a]$, where $F : X \times I \rightarrow T$ is a homotopy such that $F(a, 0) = f(a)$ and $F(a, 1) = a(f)$. Thus f is freely (not pointed) homotopic to F_a , and so $\Phi([f]) = \Phi([f] \cdot [a])$, which shows that Φ is well-defined.

Let now $f, g : (X, \text{pt}) \rightarrow (T, \text{pt})$ be pointed maps such that $\Phi([f]) = \Phi([g])$. Then there is a free homotopy $F : f \simeq g$ that defines a loop a in T by $a(f) = F(a, 1)$. But $[f] \cdot [a] = [F_a]$ and $F_a = g$ imply that $[f] \cdot [a] = [g]$. Hence Φ is injective.

Now let $p : X \rightarrow Y$ be any unpointed map. Since Y is path connected, there is a path $a : p(x_0) \rightarrow x_0$. Since $(x_0, \text{pt}) \rightarrow X$ is a cofibration, there is a homotopy $H : X \times I \rightarrow Y$ such that $H(x, 0) = p(x)$ and $H(p(x), t) = a(p(x))$. In particular, $H(x_0, 1) = x_0$. Therefore, the map $H_1 : x_0 \mapsto H(x_0, 1)$ is such that $[H_1] \in [X, x_0; Y, x_0]$ and $\Phi([H_1]) = [p]$. Hence $\tilde{\Phi}$ is surjective. \square

4.4.3 NOTE. Let X be well pointed and T be pointed. From the proof of the theorem above, we have that the quotient

$$[X, \text{pt}; Y, \text{pt}] / \text{ev}(T, \text{pt})$$

is in bijective correspondence with the set of free homotopy classes of pointed maps from (X, pt) to (Y, pt) . When T is path connected, this set coincides with $[X, Y]$, the set of free homotopy classes of unpointed maps from X to T .

4.4.4 EXERCISE. Let $A \hookrightarrow X$ and $B \hookrightarrow T$ be closed cofibrations. Show that $X \times B \cup A \times T \hookrightarrow X \times T$ is also a closed cofibration.

4.4.5 Proposition. Let (W, pt) be a well-pointed M -space with \mathbb{D} -multiplication $\mu : W \times W \rightarrow W$. Then μ is homotopic to another \mathbb{D} -multiplication μ' such that $\mu'(w_0, w) = w = \mu'(w, w_0)$. Reversibly, if $\nu : W \times W \rightarrow W$ is the

constant map whose value is the base point, $\alpha(W) = w_0$, then β is a strict identity; that is, the composite

$$W \xrightarrow{\text{Id}_W} W \times W \xrightarrow{\beta} W, \quad W \xrightarrow{\text{Id}_W} W \times W \xrightarrow{\alpha} W$$

are the identity maps of W .

Proof. Let $\beta_1, \beta_2 : W \times I \rightarrow W$ be homotopies such that $\beta_1 : x \mapsto (y, x) = \text{id}$ and $\beta_2 : y \mapsto (x, y) = \text{id}$; that is, $\beta_1(w, y) = p(w, w)$, $\beta_1(w, 1) = w$, $\beta_2(w, y) = p(w, y)$, $\beta_2(w, 1) = w$ for all $w \in W$. Define a homotopy $\beta : (W \times W) \times I \rightarrow W$ by $\beta(w, w, t) = \beta_1(w, t)$ and $\beta(w, w, t) = \beta_2(w, t)$, and consider the following commutative diagram:

$$\begin{array}{ccccc} & W \times W & & W \times W & \\ & \swarrow \beta_1 \quad \downarrow \beta \quad \searrow \beta_2 & & \downarrow \beta & \\ W \times W & & (W \times W) \times I & & W \\ & \uparrow \beta' & & \uparrow \beta' & \\ & (W \times W) \times I & & & \end{array}$$

By Exercise 4.4.4, $W \times W \rightarrow W \times W$ is a multiplication, and as there exists $\tilde{\beta} : (W \times W) \times I \rightarrow W$ such that $\tilde{\beta}_0 = \beta$, setting $\beta' := \tilde{\beta}_1$ gives us the desired W -multiplication. \square

4.4.6 Proposition. *Let (X, x_0) be a well-pointed space and let (W, w_0) be a well-pointed H -space. Then $w_0(W, w_0)$ acts trivially on $[X, x_0; W, w_0]$.*

Proof. Let $f : (X, x_0) \rightarrow (W, w_0)$ be a pointed map and $\alpha : (I, \partial I) \rightarrow (W, w_0)$ a loop-based at w_0 . By Proposition 4.4.5, the H -space W has a product μ' for which α is a strict identity. Define a homotopy $\beta : X \times I \rightarrow W$ by $\beta(x, t) = \mu'(\{x\}, \alpha(t))$. Then we have a commutative diagram

$$\begin{array}{ccccc} & X & & W & \\ & \swarrow \beta \quad \downarrow \alpha \quad \searrow \beta' & & \downarrow \beta & \\ \{x_0\} & & X \times I & & W \\ & \uparrow \alpha & & \uparrow \beta' & \\ & \{x_0\} \times I & & & \end{array}$$

Therefore, $[f] \cdot [\alpha] = [\beta] = [f]$. \square

As an immediate consequence of the previous proposition and of Theorem 4.4.2, we have the following result.

4.4.7 Corollary. Let (X, x_0) be a well-pointed space and T a path-connected H -space with identity element y_0 . Then the function Φ that forgets base points determines an isomorphism

$$\Phi : [X, x_0; T, y_0] \cong [X, T]. \quad \square$$

Corresponding to Theorem 4.4.15 about the invariance of the fundamental group when base points are changed, we have the following:

4.4.8 Theorem. Let X be a space and $\alpha : x_0 \rightarrow x_1$ a path in X . There is an isomorphism

$$\eta_\alpha : \pi_1(X, x_0) \longrightarrow \pi_1(X, x_1)$$

with the following properties:

- (i) If $\alpha = \text{id}$, then $\eta_\alpha = \eta_{\text{id}}$.
- (ii) $\eta_{\text{id}} = 1_{\pi_1(X, x_0)}$.
- (iii) If $\alpha : x_0 \rightarrow x_2$, then $\eta_{\alpha\beta} = \eta_\beta \circ \eta_\alpha$.
- (iv) If $f : X \rightarrow Y$ is a map such that $f(x_0) = y_0$ and $f(x_1) = y_1$, then the following is a commutative diagram:

$$\begin{array}{ccc} \pi_1(X, x_0) & \xrightarrow{\eta_\alpha} & \pi_1(X, x_1) \\ \downarrow f_* & & \downarrow f_* \\ \pi_1(Y, y_0) & \xrightarrow{\eta_{f_*}} & \pi_1(Y, y_1). \end{array}$$

Proof. Let the map $F : (I^m, \partial I^m) \rightarrow (X, x_0)$ represent an element in the group $\pi_1(X, x_0)$. Define $D : \partial I^m \times I \rightarrow X$ by $D(a, t) = aF(t)$. Then we obtain the following commutative diagram:

$$\begin{array}{ccccc} & & D & & \\ & \swarrow & \downarrow & \searrow & \\ \partial I^m & \xrightarrow{\qquad F \qquad} & I^m \times I & \xrightarrow{\qquad F \qquad} & X, \\ & \searrow & \uparrow & \swarrow & \\ & & \partial I^m \times I & \xrightarrow{\qquad F \qquad} & \end{array}$$

Since $\partial I^m \hookrightarrow I^m$ is a cofibration, there is a homotopy $\tilde{D} : I^m \times I \rightarrow X$ making the two triangles in the diagram commute.

We define $\eta_\alpha : \pi_1(X, x_0) \longrightarrow \pi_1(X, x_1)$ by $\eta_\alpha([F]) = [\tilde{D}]$. Using Proposition 4.4.1 as we did in the proof of Theorem 4.4.2, one can show that this function is well defined and satisfies (i).

Properties (II), (III), and (IV) are an easy exercise to verify.

To show that the function ϕ_n is a homeomorphism, consider maps $F, G : (\mathbb{P}^n, \partial\mathbb{P}^n) \rightarrow (X, x_0)$ and let P, Q be homotopies such that $P(s, t) = F(s)$, $G(s, t) = Q(s)$, for $s \in \mathbb{P}^n$, and $P(s, t) = G(s, t) = Q(s, t)$ for all $s \in \partial\mathbb{P}^n$ and all $t \in J$. Define $H : \mathbb{P}^n \times J \rightarrow X$ by

$$H(s_1, \dots, s_m, t) = \begin{cases} P(s_1, \dots, s_{m-1}, 2s_m) & \text{if } 0 \leq s_m \leq \frac{1}{2}, \\ G(s_1, \dots, s_{m-1}, 2s_m - 1, t) & \text{if } \frac{1}{2} \leq s_m \leq 1. \end{cases}$$

It follows that $D_0 = F \cdot G$ and $D_1 = \tilde{F}_1 \cdot \tilde{G}_1$. Therefore,

$$\phi_n([F] \cdot [G]) = [H] = [\tilde{F}_1 \cdot \tilde{G}_1] = [\tilde{F}_1] \cdot [\tilde{G}_1] = \phi_n([\tilde{F}_1]) \cdot \phi_n([\tilde{G}_1]).$$

By properties (I), (II), and (III), ϕ_n is a bijection; hence, it is an isomorphism. \square

4.4.8 EXERCISE. Let X be a space and $\omega : x_0 \rightarrow x_1$ a path in X . Prove that if $n \geq 1$, then $\phi_n = \eta_{\omega^{-1}} \circ \eta_1(X, x_0) \rightarrow \eta_1(X, x_1)$, where $\eta_{\omega^{-1}}$ is the isomorphism corresponding to ω^{-1} according to Theorem 3.5.18. Here $\omega^{-1}(1) = \omega(1 - 1)$.

Generalising Remark 3.3.8, we have the following.

4.4.9 THEOREM. Let $f : X \rightarrow Y$ be a homotopy equivalence. Then for every $x_0 \in X$ and $n \geq 1$,

$$\beta_n : \eta_n(X, x_0) \rightarrow \eta_n(Y, f(x_0))$$

is an isomorphism.

Proof: Let $g : Y \rightarrow X$ be a homotopy inverse to f and let $H : X \times J \rightarrow X$ be a homotopy from $g \circ g$ to $g \circ f$. Consider the homeomorphisms $(g \circ f)_n : \eta_n(X, x_0) \rightarrow \eta_n(X, g(x_0))$. Recall that $\beta_n(F) \in \eta_n(X, x_0)$, then $(g \circ f)_n(F) = [g \circ f \circ F]$. Define the homotopy $H' : \mathbb{P}^n \times J \rightarrow X$ to be the composite $H' = H \circ (f \times id)$ and let $\omega : J \rightarrow X$ be the path between $g(x_0)$ and $g(f(x_0))$ given by $\omega(t) = H'(x_0, t)$. Then we have the following commutative diagram:

$$\begin{array}{ccccc} \mathbb{P}^n & \xrightarrow{\quad f \quad} & X & \xrightarrow{\quad g \quad} & Y \\ \downarrow id & \nearrow H' & \downarrow g \circ f & \nearrow g & \downarrow id \\ \mathbb{P}^n & \xrightarrow{\quad f \quad} & X & \xrightarrow{\quad g \quad} & Y \end{array}$$

By Theorem 4.4.8, $\phi_n([F]) = [\tilde{F}_1] = [g \circ f \circ F] = [g \circ f \circ \eta_n(F)]$. Since ϕ_n is an isomorphism, $(g \circ f)_n = \phi_n \circ \beta_n$ is also an isomorphism. Similarly, $\lambda_n = \eta_n \circ \beta_n$ is an isomorphism; hence, β_n and ϕ_n are isomorphisms. \square

4.4.11. Exercise. Reformulate and prove 4.4.9 and 4.4.10 for pairs of pointed spaces.

As an immediate corollary of 4.4.10, we have the following (cf. 3.3.8(7)).

4.4.12 Corollary. If X is a contractible space, then $\pi_1(X, x_0) = 0$ for every $x_0 \in X$ and $n \geq 1$. \square

4.4.13 Remark. It is not true that every contractible space is strongly contractible, that is, can be contracted to a point keeping the point fixed. Consider, for instance, the subset of \mathbb{R}^2 consisting of all points of the straight-line segments joining the point $(0, 1)$ to the point $(1, 0)$ for each positive integer n , as well as to the point $(0, 0)$. This space can be contracted, but not strongly contracted, to the point $(0, 0)$. However, we have the following result.

4.4.14 Proposition. If (X, x_0) is a self-pointed contractible space, then X is strongly contractible to x_0 .

Proof: By Theorem 4.4.2, we have a bijection

$$[X, x_0, Y, x_0]/\sim_1 \cong [X, Y].$$

By Corollary 4.4.12, $\pi_1(Y, x_0) = 0$; hence, there is a bijection between $[X, x_0, Y, x_0]$ and $[X, Y]$. Since X is contractible, $[X, X] = \emptyset$, so that $[X, x_0, Y, x_0] = \emptyset$ and therefore $\text{id}_X \equiv x_0 \equiv x_0$. Here \equiv denotes the equivalence relation. \square

4.5 LOCALITY TRIVIAL BUNDLES

In this section we shall review the concept of a locally trivial bundle, which is a (special) case of the more general concept of a “fiber bundle.” This latter concept can be studied in detail in various books. In particular, we refer the reader to the classic book of Steenrod [36] as well as to Husemoller [27].

In the same way as Sato fibrations are not in general (Hausdorff) fibrations, locally trivial bundles also are not in general (Hausdorff) fibrations, although they indeed are Sato fibrations. Some authors call them “locally trivial fiber spaces.”

4.3.1 Definition. A map $p : E \rightarrow B$ is a locally trivial bundle with fiber F if every point $b \in B$ has a neighborhood $U \subset B$ such that there exists a homeomorphism $\phi_U : U \times F \rightarrow p^{-1}U$ making the triangle

$$\begin{array}{ccc} U \times F & \xrightarrow{\phi_U} & p^{-1}U \\ \pi \downarrow & & \downarrow p \\ U & & \end{array}$$

commute, where $p_U = p|_{p^{-1}U} : p^{-1}U \rightarrow U$ and where π is the projection onto U . From this commutative diagram we get that ϕ_U can be restricted to a homeomorphism of $\pi^{-1}(b) = \{b\} \times F \cong p^{-1}(b)$ for all $b \in U$. Because of this we say that the fiber is F (cf. 4.3.1(b)). The open cover of such sets U is called a *trivializing cover* of the bundle, and the maps ϕ_U *trivializing maps*.

4.3.2 Definition. If we can take $U = B$, that is, if $E = B \times F$, then we have a *trivial bundle*. In particular, if $E = B \times F$, then $p = \text{proj}_B$ is a trivial bundle.

4.3.3 Definition. A locally trivial bundle $p : E \rightarrow B$ where the F is a discrete space is called a *covering map*. In particular, a covering map always is a local homeomorphism. Figure 4.2 shows what a covering map looks like locally.

Figure 4.2

4.3.4 Lemma. Every trivial bundle is a Hurewicz fibration.

Proof. It is enough to assume that the given trivial bundle is of the form

$p = \text{proj}_0 : B \times F \rightarrow B$. Let us consider the commutative square

$$\begin{array}{ccc} E & \xrightarrow{f} & F \\ p \downarrow & \swarrow & \downarrow \\ B \times I & \xrightarrow{g} & B \end{array}$$

If $\ell : E \rightarrow B \times I$ is given as $\ell(x) = (P(x), f(x))$, we then define $\tilde{\ell} : E \times I \rightarrow B \times I$ by $\tilde{\ell}(x, t) = (B(x, t), f(x, t))$. \square

4.1.5 Example. Lemma 4.1.4 is not true if the fibration is assumed to be only homotopically trivial, that is, $B \cong B \times I$, as we can show by considering the map $p : E \rightarrow I$, where

$$E = \{0\} \times I \cup I \times \{0\}, \quad \text{and} \quad F = \{e\}$$

and p is the projection onto the first factor (see Figure 4.2), since the path $a = id_I : I \rightarrow I$ does not have a lifting to $\tilde{a} : I \rightarrow E$ such that $p(\tilde{a}) = a$, cf. 4.1.12.

Figure 4.2

4.1.6 Theorem. *Every locally trivial bundle is a fibre fibration.*

Proof. Let $p : E \rightarrow B$ be a locally trivial bundle. We have to prove that for every commutative square

$$\begin{array}{ccc} E & \xrightarrow{f} & F \\ p \downarrow & \swarrow & \downarrow \\ B \times I & \xrightarrow{g} & B \end{array}$$

there exists $\tilde{f} : B \times I \rightarrow E$ such that $p \circ \tilde{f} = g$ and $\tilde{f} \circ g = f$. For each point $b \in B$ ($I \times \{b\}$) there exists a neighborhood $V(b)$ of b such that

proj_0 is trivial, and so there exists a homeomorphism $\varphi_{\text{proj}_0} : F \times \partial D^3 \rightarrow \text{Mfd}_0 = p^{-1}(W)$. Since $H(P \times I)$ is compact, we can cover it with a finite number of such neighborhoods $D[\delta_1, \dots, \delta_N]$. Since $P \times I$ is a compact metric space, there exists a number $\varepsilon > 0$, called the *Lebesgue number* of the cover $\{D^{-1}(\delta_i)\}$, such that every subset of diameter less than ε is contained in some $D^{-1}(\delta_i)$. Therefore, we can subdivide P into subfaces and take numbers $\theta = \delta_0 < \delta_1 < \dots < \delta_N = 1$ in such a way that if σ is an n -face, then the image of $\sigma \times [t_0, t_{n+1}]$ under H lies in some $D[\delta_i]$. (Note that the 0-faces are vertices, the 1-faces are edges, etc.) Suppose that we have constructed \tilde{H} on $P \times [t_0, t_n]$. Then we shall construct \tilde{H} on $P \times [t_0, t_{n+1}]$ by defining it on each n -subface, using induction on n .

If σ is a 0-face, then we pick some t_1 such that $H(\sigma \times [t_0, t_1]) \subset A_0$. Since $p(t_0, t_1) = H(t_0, t_1)$, we then have $H(t_0, t_1) \subset D_{t_1}$. We define $\tilde{H}(t_0, t_1) = \varphi_{\text{proj}_0}(D[t_0, t_1], p(t_0, t_1)) \cap H(t_0, t_1)$ for $t_1 \in [t_0, t_{n+1}]$. This is well-defined and continuous.

Assume that we have already constructed \tilde{H} on $P \times [t_0, t_{n+1}]$ for every face $\tilde{\sigma}$ of dimension less than n and let σ be an n -face. Let us then pick some t_1 such that $H(\sigma \times [t_0, t_1]) \subset \tilde{D}_{t_1}$. By hypothesis, \tilde{H} is defined on $\sigma \times [t_0, t_1] \times [t_0, t_{n+1}]$. Clearly, there exists a homeomorphism of $\sigma \times [t_0, t_1]$ to itself that sends $\sigma \times \{t_1\} \times [t_0, t_{n+1}]$ onto $\sigma \times \{t_1\}$, and so using 4.5.4 we can complete the diagram:

$$\begin{array}{ccc} \sigma \times [t_0, t_1] \cup \tilde{D}_{t_1} \times [t_0, t_{n+1}] & \xrightarrow{\text{id} \times \text{id}} & \sigma \times P \\ \downarrow & \text{---} \nearrow \tilde{H}_{\sigma, t_1} & \downarrow \text{id} \\ \sigma \times [t_0, t_{n+1}] & \xrightarrow{\text{id}} & \tilde{D}_{t_1} \end{array}$$

Composing this lifting \tilde{H} with φ_0 , we define \tilde{H} on $\sigma \times [t_0, t_{n+1}]$. In this way we complete the induction step and obtain $\tilde{H}(P \times [t_0, t_{n+1}])$. Finally, by induction on j , we define \tilde{H} on $P \times I$. \square

4.5.7 EXERCISE. Using the same method of proof as in 4.5.6, prove the following statement:

4.5.8 Proposition. Suppose that $p : M \rightarrow N$ is continuous and that there exists an open cover $\{U_i\}$ of N such that for each open set U in the cover the restriction $p|_U$ is a Stern fibration. Then p is a Stern fibration. \square

4.3.3 EXERCISE. Assume that $p: E \rightarrow B$ is a covering map. Prove that p has the unique path-lifting property; that is, p is such that for any given path $\alpha: I \rightarrow B$ and any given point $y \in p^{-1}(\alpha(0))$ there exists a unique path $\tilde{\alpha}: I \rightarrow E$ satisfying $\tilde{\alpha}(0) = y$ and $p \circ \tilde{\alpha} = \alpha$. (Hint: Since p is a fibre fibration, the lifting always exists. To prove that it is unique, show that any two liftings with the same initial point y have to be homotopic fiber by fiber, using again the fact that p is a fibre fibration, and notice that this is possible only if both coincide, since the fibre is discrete.)

The following is a very important example.

4.3.4 EXERCISE. Let $S^2 \subset \mathbb{C} \times \mathbb{C}$ be defined as

$$S^2 = \{(z, z') \in \mathbb{C} \times \mathbb{C} \mid |z|^2 + |z'|^2 = 1\}.$$

Now let us identify the Riemann sphere, defined by $\mathbb{C} \cup \{\infty\}$, with S^2 by means of the stereographic projection $\pi: S^2 \rightarrow \mathbb{C} \cup \{\infty\}$ defined by $\pi(z) = (1/\|z\| - i\operatorname{Im} z)/\operatorname{Re} z$ for $z = (x, y, z)$ and $z \neq 0$ and by $\pi(0, 0, 1) = \infty$. This is shown in Figure 4.4.

Figure 4.4

We have a map

$$p: S^2 \longrightarrow S^2 = \mathbb{C} \cup \{\infty\}$$

defined by $p(z, z') = z/z'$ if $z' \neq 0$ and by $p(z, z') = \infty$ if $z' = 0$. Then p is a locally trivial bundle with fibre $S^1 = \{z \in \mathbb{C} \mid |z|^2 = 1\}$, as we shall soon see.

Put $U = S^2 - \{\infty\} = \mathbb{C}$ and $V = S^2 - \{0\}$. We define a homeomorphism

$$\operatorname{pr}_U: U \times S^1 \cong S^2 - \{0\}$$

by $\psi_0(x, t) = [x]/(\sqrt{t} + 1) \otimes (\sqrt{t} + 1)$. It then has an inverse

$$\phi_0 : p^{-1}U \longrightarrow U \times \mathbb{R}^2$$

given by $\phi_0(x, t') = \langle x/t', t'/\sqrt{t'} \rangle$.

We define another homeomorphism

$$\psi_{\infty} : V \times \mathbb{R}^2 \longrightarrow p^{-1}V$$

by

$$\psi_{\infty}(x, t) = \left(\frac{x}{t}, \frac{\sqrt{t}}{t} \right)$$

If $x \in C = \{0\}$, and by $\psi_0(x, t) = (t, 0)$. Then its inverse

$$\phi_{\infty} : p^{-1}V \longrightarrow V \times \mathbb{R}^2$$

is given by $\phi_{\infty}(x, t') = (x/t', x/\sqrt{t'})$ if $t' \neq 0$ and by $\phi_{\infty}(x, 0) = (x, x)$.

So we have that $p : E \longrightarrow B$ is locally trivial. This locally trivial bundle is called the *Bott fibration*.

4.3.11. Proposition. *If $p : E \longrightarrow B$ is a locally trivial bundle and $f : B' \longrightarrow B$ is continuous, then the map $p' : E' \longrightarrow B'$ induced from p by f is a locally trivial bundle having the same fiber F as p has.*

Proof. Suppose that $V \in B'$ and that U is a neighborhood of $f(V)$ in B such that there exists a homeomorphism ψ_V that makes the triangle

$$\begin{array}{ccc} U \times F & \xrightarrow{p'} & p'^{-1}U \\ & \searrow \psi_V & \swarrow \\ & V & \end{array}$$

commute. Put $U' = f^{-1}(U)$. Then U' is a neighborhood of E , and the map $\psi_{U'} : U' \times F \longrightarrow (p')^{-1}U'$ given by $\psi_{U'}(x', y) = (x', \psi_V(f(x')), y)$ is a homeomorphism that makes the triangle

$$\begin{array}{ccc} U' \times F & \xrightarrow{p'} & (p')^{-1}U' \\ & \searrow \psi_{U'} & \swarrow \\ & U' & \end{array}$$

commute. \square

4.3.12 Example. Assume that \mathbb{R} is the space of real numbers and consider the exponential map

$$\rho : \mathbb{R} \longrightarrow \mathbb{S}^1$$

defined by $\rho(t) = e^{2\pi it} \in \mathbb{S}^1 \subset \mathbb{C}$. Clearly, we have that $\rho(t) = \rho(t')$ if and only if $t' - t \in \mathbb{Z}$. So we have that $\mathbb{S}^1 \cong \mathbb{R}/\mathbb{Z}$ as abelian groups and as topological spaces. Let us show that it is a locally trivial bundle with fiber \mathbb{S}^1 (see Figure 4.5). Put $V = \mathbb{S}^1 - \{1\}$, so that we have $\rho^{-1}(V) = \mathbb{R} - \mathbb{Z}$. Then there is a homeomorphism ϕ_V that makes the triangle

$$\begin{array}{ccc} \rho^{-1}(V) & \xrightarrow{\text{iso}} & V \times \mathbb{Z} \\ & \searrow & \swarrow \\ & 0 & \end{array}$$

commute. It is given by $\phi_V(t) = (e^{2\pi it}, [t])$, where $[t] \in \mathbb{Z}$ satisfies $t = [t] + \ell$ with $0 \leq \ell < 1$. And its inverse $\psi_V : V \times \mathbb{Z} \longrightarrow \rho^{-1}(V)$ is given by $\psi_V(\zeta, n) = n + \ell$, where $\zeta = e^{2\pi i \ell} \in V$ with $0 \leq \ell < 1$.

Figure 4.5

Independently, if we put $V = \mathbb{S}^1 - \{-1\}$, so that

$$\rho^{-1}(V) = \mathbb{R} - \left\{ \mathbb{Z} + \frac{1}{2} \right\} = \left\{ t \in \mathbb{R} \mid t \neq n + \frac{1}{2}, n \in \mathbb{Z} \right\},$$

then we define $\phi_V : \rho^{-1}(V) \longrightarrow V \times \mathbb{Z}$ by $\phi_V(t) = (e^{2\pi it}, [t + \frac{1}{2}])$. Then its inverse $\psi_V : V \times \mathbb{Z} \longrightarrow \rho^{-1}(V)$ is given by $\psi_V(\zeta, n) = n + \ell$ for $\zeta = e^{2\pi i \ell} \in V$ with $-\frac{1}{2} < \ell < \frac{1}{2}$.

Thus in this example, by using 4.3.23 and 4.3.8, we get an exact sequence

$$(4.5.12) \quad \begin{aligned} \cdots &\longrightarrow \pi_q(\mathbb{R}) \longrightarrow \pi_q(\mathbb{D}) \longrightarrow \pi_{q+1}(\mathbb{D}) \longrightarrow \cdots \\ &\cdots \longrightarrow \pi_q(\mathbb{R}) \longrightarrow \pi_q(\mathbb{D}) \longrightarrow \pi_q(\mathbb{D}) \longrightarrow \pi_q(\mathbb{R}). \end{aligned}$$

Since we have

$$\pi_q(\mathbb{R}) = \begin{cases} \mathbb{Z} & \text{if } q = 0, \\ 0 & \text{if } q \neq 0, \end{cases}$$

and

$$\pi_q(\mathbb{D}) = 0 \quad \forall q \geq 0,$$

we obtain the next result.

4.5.23 Theorem. The homotopy groups of \mathbb{D}' are given by

$$\pi_q(\mathbb{D}') = \begin{cases} \mathbb{Z} & \text{if } q = 1, \\ 0 & \text{if } q \neq 1. \end{cases}$$

□

That is to say, we have proved that \mathbb{D}' is an Eilenberg-MacLane space of type $K(\mathbb{Z}, 1)$ (see Chapter 3).

4.5.24 EXERCISE. Let $p : E \rightarrow B$ be a covering map where B is path connected and locally path connected. (To say that B is a locally path connected space means that for each point $b \in B$ and each neighborhood U of b in B there is a neighborhood $V \subset U$ of b that is path connected.) Let X be path connected. Prove that for every map $f : X \rightarrow B$ and for all points $x_0 \in X$ and $y_0 \in p^{-1}(f(x_0))$, there exists a unique lifting $\tilde{f} : X \rightarrow E$ such that $\tilde{f}(x_0) = y_0$ if and only if $f([x_0, x_0]) \subset p[\gamma_1(E, y_0)]$. (Hint: For each point $x \in X$ let $\alpha : I \rightarrow X$ be a path such that $\alpha(0) = x_0$ and $\alpha(1) = x$. Using 4.5.9, there exists a unique path $\tilde{\alpha} : I \rightarrow E$ such that $\tilde{\alpha}(0) = y_0$ and $\tilde{\alpha}(1) = \alpha(1)$. We then define $\tilde{f} : X \rightarrow E$ by $\tilde{f}(x) = \tilde{\alpha}(1)$. Using the hypothesis, prove that \tilde{f} is well defined and continuous.)

4.5.25 EXERCISE. Let $p : E \rightarrow B$ be a covering map such that E is path connected. (This last condition is included by many authors in the definition of covering map.)

- (a) Prove that we have a transitive action of the fundamental group of the base $\pi_1(B, b_0)$ on the fiber $F = p^{-1}(b_0)$ such that if $\tilde{x}([\alpha]) \in \pi_1(F, b_0)$ and $y \in F$, then $y \cdot [\alpha] = \tilde{x}([\alpha])$, where $\tilde{x} : I \rightarrow E$ is the lifting of α satisfying $\tilde{x}(0) = y$ (see 4.3.9). In other words, prove that $y \cdot \tilde{x} = \tilde{x}$.

and that $\eta \cdot ([a][b]) = (\eta \cdot [a]) \cdot [b]$, where $1, [a], [b] \in \pi_1(B, b_0)$ (that is, $\pi_1(B, b_0)$ -acts on P). Moreover, prove that for every $a_1, a_2 \in P$ there exists $[a] \in \pi_1(B, b_0)$ such that $a_1 \cdot [a] = a_2$ (that is, the action is transitive). (Hint: The action is defined by using the unique path-lifting property 4.6.8. In order to prove that it is transitive, for any given p_1 and p_2 take a path $\tilde{\alpha}$ from p_1 to p_2 and define $a = p_1 \cdot \tilde{\alpha}$.)

- Prove that the homeomorphism $\nu_1 : \pi_1(E, e_0) \rightarrow \pi_1(B, b_0)$ is a monomorphism. (Hint: If $\tilde{\alpha} : I \rightarrow E$ is a closed path in E such that $\tilde{\alpha}(0) = \tilde{\alpha}(1) = p_0$ and such that $a = p_0 \cdot \tilde{\alpha}$ is it in B , then there is a lifting of every selfhomotopy of a , which in turn defines a selfhomotopy of $\tilde{\alpha}$.)
- Assume that $a_1 \in P$. Prove that the function $[a] \mapsto a_1 \cdot [a]$ defines an isomorphism (an auto) between P and the set of (right) cosets of $\pi_1(E, p_0)$ in $\pi_1(B, b_0)$. (Hint: One has $p_1 \cdot [a] = p_2 \cdot [a]$ if and only if $\pi_1(E, p_0)[a] = \pi_1(E, p_1)[a]$.)
- Suppose that E is simply connected, that is, $\pi_1(E) = 1$. Conclude that $\pi_1(B, b_0) \cong P$ as sets. A covering map $p : \tilde{E} \rightarrow E$ such that $\pi_1(\tilde{E}) = 1$ is called a universal covering map.

4.8.10 EXERCISE. Let $p : \mathbb{H} \rightarrow \mathbb{H}^2$ be the exponential map, namely, $p(t) = \exp(2\pi i t)$. Prove that p is a universal covering map, so that $\pi_1(\mathbb{H}^2) \cong \mathbb{Z}$, at least as sets. (See Figure 4.6, and compare this with 4.5.12.)

Figure 4.6

4.8.11 EXERCISE. Let $p : S^n \rightarrow \mathbb{RP}^n$ for $n > 1$ be the canonical projection. Prove that p is an unbranched covering map whose fiber F consists of two points. Conclude that $\pi_1(\mathbb{RP}^n) = \mathbb{Z}/2$.

4.3.19 EXERCISE. Let B be a path-connected space that is also locally path-connected and weakly π_1 -connected. This means that if has the property that for every point $b \in B$ there exists a neighborhood $V \subset B$ of b such that the inclusion $i : V \hookrightarrow B$ satisfies $i_*\pi_1(V, b) = 1$. Prove that there exists a universal covering map $p : E \rightarrow B$, and in particular that E is path-connected and simply connected ($\pi_1(E) = 1$). (Hint: Suppose that $b_0 \in B$. Take a cover V_j with $j \in J$ of B consisting of sets that are open, nonempty, and path-connected just like the open set V above. Then for each j take a path a_j in B such that $a_j(b) = b_0$ and $a_j(1) \in V_j$, and moreover, such that a_j is the constant path whose value is b_0 if $b_0 \notin V_j$. Next, for each $i \in N_j \cap N_l$ put $p_{ij}(i) = [a_j(i)b_i^{-1}a_j^{-1}] \circ \pi_1(B/b_i)$, where b_i is a path in V_j from $a_j(i)$ to b for $b = i, j$ (see Figure 4.7). From the disjoint union

$$\coprod_j V_j \times \{j\} \times \{i\} \subset B \times \pi_1(B/b_i) \times J,$$

where $\pi_1(B, b_i)$ and J are discrete, and identically (b, γ, i) and (b', γ', i') iff $b = b'$ and $\gamma' = p_{ij}(b)\gamma$, thereby obtaining a topological space E and a map $p : E \rightarrow B$. This is the desired covering map. Compare this with the construction of a vector bundle using cocycles in 3.1.1.)

Figure 4.7

4.3.20 EXERCISE. Let $p : E \rightarrow B$ and $p' : E' \rightarrow B$ be locally trivial bundles with compact fiber off fibers over the same base space B . Prove that $p : E \rightarrow B$ is a bundle isomorphism (that is, for each $x \in B$, the restriction to the fiber $p^{-1}(x) \rightarrow p'^{-1}(x)$ is a homeomorphism and p

cover the identity map of B) if and only if ψ itself is a homeomorphism. (Hint: Prove that the first condition implies that ψ is a continuous, bijective, and open map using the fact that the group of homeomorphisms of the fiber $\text{Homeo}(F, F)$ with the compact-open topology is then a topological group.)

4.1.21 EXERCISE. Assume that $p : E \rightarrow B$ and $p' : E' \rightarrow B'$ are locally trivial bundles with compact Hausdorff fibers. Prove that if $\tilde{f} : B \rightarrow B'$ is a bundle isomorphism, that is, there exists a continuous $f : E \rightarrow E'$ such that $\tilde{f} \circ p = p' \circ f$, and for each $x \in B$, the restriction to the fiber $\tilde{f}_x : p'^{-1}(\tilde{f}(x)) \rightarrow p^{-1}(x)$, then $E \cong f^*E'$. (Hint: Apply the previous exercise to E and f^*E' .)

4.1.22 EXERCISE. The assertions of the two previous exercises are equally true if the fiber is discrete instead of compact. They also hold for vector bundles, that is, for locally trivial bundles $p : E \rightarrow B$ such that their fiber F is a finite-dimensional vector space and given two trivializations $p_V : U \times F \rightarrow p^*V$, $p_U : V \times F \rightarrow p^*U$ and a point $x \in U \cap V$, the homeomorphism restricted to the fiber $p_V^{-1}(p_U(x)) : F \rightarrow F$ is then a linear isomorphism (see 8.1.1 and compare with 8.1.1.D).

For more general locally trivial bundles $p : E \rightarrow B$, the problem is that the group of homeomorphisms of the fiber $\text{Homeo}(F, F)$ is not necessarily a topological group; that is, the function sending a homeomorphism to its inverse need not be continuous. Therefore, one might instead assume that for each trivializing U and V , the map $U \cap V \rightarrow \text{Homeo}(F, F)$ given by $x \mapsto (\text{Inv}(p^{-1}(x)))^{-1} = \text{Inv}(p^{-1}(x))$ holds, in fact, in some subgroup $G \subset \text{Homeo}(F, F)$ that with the relative topology is a topological group (this group G is the so-called structure group of p ; see [38]). Then the assertions of the exercises also hold.

Given a right action of a (discrete) group G on a space X , we say that the action is free if given $g \in G$, then $g \neq 1$ implies $gx \neq x$ for all $x \in X$. We say that the action is properly discontinuous if every point $x \in X$ has a neighborhood V such that $V \cap V_g = \emptyset$ for every nontrivial permutation $g \in G$, where $V_g = \{gx \mid x \in V\}$. In particular, this implies that the action is free.

4.1.23 EXERCISE. Let $p : E \rightarrow B$ be a covering map. A covering transformation is a homeomorphism $F : E \rightarrow E$ such that $p \circ F = F$. Clearly, the set of all covering transformations is a group under composition.

4.3.24 Definition. A covering map $p : E \rightarrow B$ is said to be regular if given any loop α in B , then either every lifting of α is a loop or none is a loop.

The following exercise will be needed to prove the important Theorem 4.3.28, below.

4.3.25 EXERCISE. Let $p : E \rightarrow B$ be a covering map. Prove that p is regular if and only if $p_*(\pi_1(E, e_0)) = p_*\pi_1(B, e_0)$ whenever $p(e_0) = p(e_0)$.

4.3.26 EXERCISE. Let $p : E \rightarrow B$ be a covering map and assume that E is path connected. Take $x_0, x_1 \in E$. Prove that there is a path $\alpha : p(x_0) \rightarrow p(x_1)$ such that $p_*\pi_1(E, x_0) = p_*\pi_1(p^{-1}(x_0), x_0)$. Conversely, given a path $\alpha : p(x_0) \rightarrow x_1$ in B , prove that there is a point $x_1 \in p^{-1}(x_1)$ such that $p_*\pi_1(p^{-1}(x_0)) = p_*(\pi_1(E, x_0))$. Here p_* is as defined in 2.3.18.

4.3.27 EXERCISE. Let $p : E \rightarrow B$ be a covering map and assume that E is path connected. Take $x_0 \in B$. Prove that the family $\{p_{*}\pi_1(E, x) \mid x \in p^{-1}(x_0)\}$ is a conjugacy class in $\pi_1(B, x_0)$. (Hint: Use the exercise above, cf. 4.3.19(1).)

4.3.28 EXERCISE. Prove that if there is a properly discontinuous (right) action of a group G on a space E , then the quotient map $q : E \rightarrow E/G$ mapping each element to its orbit is a covering map.

4.3.29 THEOREM. Let E be a path-connected space. If $q : E \rightarrow E/G$ is the quotient map and $x_0 \in E$, then

$$x_0 \text{ and } E, x_0 \in \pi_1(E/G, q(x_0))$$

is a normal subgroup, and there is a group isomorphism

$$\pi_1(E/G, q(x_0))/\pi_1(E, x_0) \cong G.$$

Furthermore, the group of covering transformations of q is isomorphic to G .

Proof: By Exercise 4.3.28, $q : E \rightarrow E/G$ is a covering map. Set $x_0 = q(x_0)$. Then there is an action $q^{-1}(x_0) \times \pi_1(E/G, x_0) \rightarrow q^{-1}(x_0)$ given by $a \cdot [a] = \tilde{\alpha}(1)$, where $\tilde{\alpha}$ is the lifting of α such that $\tilde{\alpha}(0) = a$. Since E is path connected, this action is transitive. The isotropy subgroup of x_0 , that is, the subgroup of $\pi_1(E/G, x_0)$ leaving x_0 fixed, is clearly equal to $\pi_1(E, x_0)$.

Let $\alpha_0 : \pi_1(E/G, x_0) \rightarrow \eta^{-1}(x_0)$ be given by $\alpha_0([\gamma]) = \alpha_0[\gamma]$. Then α_0 induces a bijection $\alpha_0 : \pi_1(E/G, \text{pt})/\pi_1(E, x_0) \rightarrow \eta^{-1}(x_0)$ such that $\alpha_0([\gamma]) = \alpha_0([\gamma] \cdot [\alpha_0])$. Since the action of G is free and the orbits of the action are precisely the fibers of η , we have another bijection $\beta_0 : G \rightarrow \eta^{-1}(x_0)$ given by $\beta_0(g) = \alpha_0 \cdot g$. Therefore, we get a bijection

$$\varphi = (\beta_0^{-1} \circ \alpha_0) : \pi_1(E/G, \text{pt})/\pi_1(E, x_0) \rightarrow G.$$

Now take another point $x_1 \in \eta^{-1}(x_0)$. Since $\eta^{-1}(x_0)$ is an orbit of the action of G , one has that $x_1 = x_0 \cdot g$ for some $g \in G$. But g induces a homeomorphism $R_g : E \rightarrow E$ such that $R_g(x) = x \cdot g$, which is obviously a covering transformation. Using the functor π_1 , we get the following commutative diagram:

$$\begin{array}{ccc} \pi_1(E, x_0) & \xrightarrow{\alpha_0} & \pi_1(E, x_0) \\ \downarrow \pi_1(E/G, x_0) & \nearrow \varphi & \downarrow \pi_1(E/G, x_1) \\ \pi_1(E/G, x_1) & & \end{array}$$

Hence $\varphi \pi_1(E, x_0) = \varphi \pi_1(E, x_1)$, and by Exercise 4.3.25, φ is regular.

Since E is path-connected, by Exercise 4.5.25, the family of subgroups $\{\eta^{-1}(E, x) \mid x \in \eta^{-1}(x_0)\}$ is a conjugacy class in $\pi_1(E/G, x_0)$. But all of these subgroups coincide, so that $\eta_*\pi_1(E, x_0)$ is normal in $\pi_1(E/G, x_0)$, and then $\pi_1(E/G, x_0)/\eta_*\pi_1(E, x_0)$ is a group. By the definition of φ , we have that $\varphi([\gamma_1] [\gamma_2]) = R_{\gamma_1}^{-1}(\gamma_1 \cdot \text{pt}) \varphi([\gamma_2])$. Let $\tilde{\alpha}_0$ be the unique lifting of α_0 such that $\tilde{\alpha}_0(0) = x_0$ and let $g_0 \in G$ be the unique element such that $\alpha_0 \cdot g_0 = \tilde{\alpha}_0(0)$ ($i = 1, 2$). To evaluate $\alpha_0 \cdot ([\gamma_1] [\gamma_2])$, let $\tilde{\alpha}_1$ be the unique lifting of α_1 such that $\tilde{\alpha}_1(0) = \tilde{\alpha}_0(1)$. Then the product of paths $\tilde{\alpha}_1 \tilde{\alpha}_0$ is a lifting of $\alpha_0 \alpha_1$ starting at x_0 , hence $\alpha_0 \cdot ([\gamma_1] [\gamma_2]) = \tilde{\alpha}_1(1)$.

Consider the homeomorphism $R_{g_0} : E \rightarrow E$ and the path $A_{g_0} \circ \tilde{\alpha}_0$. Since R_{g_0} is a covering transformation, $R_{g_0} \circ \tilde{\alpha}_0$ is a lifting of α_1 starting at $R_{g_0}(1)$. Hence, $R_{g_0} \circ \tilde{\alpha}_0 = \tilde{\alpha}_1$, and then $\alpha_0 \cdot ([\gamma_1] [\gamma_2]) = \tilde{\alpha}_1(1) = R_{g_0} \circ \tilde{\alpha}_0(1) = R_{g_0}(1) \cdot g_0 = (\alpha_1 \cdot \gamma_2) \cdot \gamma_1 = \alpha_1 \cdot (\gamma_2 \gamma_1)$. Therefore,

$$\varphi([\gamma_1] [\gamma_2]) = g_0 \gamma_1 = \varphi([\gamma_1]) \varphi([\gamma_2]).$$

We define

$$\psi : \pi_1(E/G, \eta(x_0)) / \pi_1(E, x_0) \longrightarrow G$$

by $\psi([\gamma]) = \varphi([\gamma]^{-1})$. Then ψ is an isomorphism.

Finally, let \mathcal{C} be the group of covering transformations of φ . There is a homeomorphism $\gamma : \mathcal{C} \rightarrow G$ given by $\gamma(g) = R_{g_0} \circ g$. Since the action is free, it

is also effective, so that γ is injective. Now let $F : E \rightarrow E$ be any covering transformation and take $v_0 \in E$. Since v_0 and $F(v_0)$ are on the same fiber, there exists $y \in G$ such that $F(v_0) = v_0 \cdot y^{-1}$. Consider $P_{y^{-1}} \in \mathcal{G}$. Then $R_{y^{-1}}(v_0) = F(v_0)$. Since both $R_{y^{-1}}$ and F are liftings of φ and E is path connected, thus connected, then by the uniqueness of the lifting, $R_{y^{-1}} = F$, hence γ is an isomorphism. \square

4.5.10 Exercise. Let E be a Hausdorff space. Prove that if there is a free action of a finite group G on E , then the action is properly discontinuous. Conclude that the quotient map $\pi : E \rightarrow E/G$ is a covering map.

4.6 CLASSIFICATION OF COVERING MAPS OVER PARACOMPACT SPACES

The purpose of this section is to classify covering maps, using similar methods and results to those that will be used in Section 8.3 to classify vector bundles over paracompact spaces. Thus the classifying spaces will be the Grassmann manifolds. Here they will be configuration spaces, which are certain subspaces of the symmetric products, which will be systematically analyzed in the next chapter.

Before starting with the classification, we need some general results on locally trivial bundles. These will also be of interest in Chapter 8.

4.6.1 Lemma. Suppose that $p : E \rightarrow E \times I$ is a locally trivial bundle whose restrictions to $E \times \{0, n\}$ and to $E \times [n, 1]$ are trivial for some $n \in J$. Then $p : E \rightarrow E \times I$ itself is a trivial bundle.

Proof. By assumption we have homeomorphisms $\varphi_1 : (E \times [0, n]) \times I \rightarrow E \times I$, $\varphi_1^{-1}(E \times [0, n])$ and $\varphi_2 : (E \times [n, 1]) \times I \rightarrow E \times I$, $\varphi_2^{-1}(E \times [n, 1])$. These in turn induce a map

$$(E \times \{n\}) \times I \xrightarrow{\varphi_1^{-1}} (E \times \{0\}) \times I \xrightarrow{\varphi_2^{-1}} (E \times \{1\}) \times I$$

of the form $(b, n, s) \mapsto (b, n, \varphi_2(b))$, where $\varphi : E \rightarrow \text{Homeo}(I)$ is continuous and $\text{Homeo}(I)$ is the space of homeomorphisms of I onto itself with the compact-open topology and $\varphi|_1$, $\varphi|_2$ denote the appropriate restrictions.

Next we define $\psi : (E \times I) \times I \rightarrow E$ by

$$\psi(b, t, s) = \begin{cases} \varphi_1(b, s, t) & \text{if } t \leq n, \\ \varphi_2(b, s, \varphi_2(b)) & \text{if } t \geq n. \end{cases}$$

Then ψ is a trivialization, as desired. \square

4.6.2 Lemma. Let $p : E \rightarrow B \times I$ be a locally trivial bundle. Then there exists an open cover $\{U_i\}$ of B such that $p^{-1}(U_i \times I) \rightarrow U_i \times I$ is trivial for every i in the cover.

Proof: Take $b \in B$. Then for each $t \in J$ there exists a neighborhood O_t of b in B and there exists a neighborhood V_t of t in J such that $p^{-1}(O_t \times V_t)$ is trivial. Since J is compact, there exists a finite subcover $\{V_i\} (i = 1, \dots, m)$ of the cover $\{V_t\} (t \in J)$. Put $U_i = \bigcap_{t \in V_i} O_t$, and choose $0 = a_0 < a_1 < \dots < a_n = 1$, such that the differences $a_i - a_{i-1}$ for $i = 1, \dots, n$ are all less than the Lebesgue number of the cover $\{O_i\}$. Then $p^{-1}(U_i \times [a_{i-1}, a_i]) \rightarrow U_i \times [a_{i-1}, a_i]$ is trivial. And so by iterating and using Lemma 4.6.1 we have that $p^{-1}(U_i \times I)$ is trivial as well. Repeating this construction for every $b \in B$ we get an open cover $\{U_i\}$ of B such that each $p^{-1}(U_i \times I) \rightarrow U_i \times I$ is trivial. \square

4.6.3 Proposition. Let $p : E \rightarrow B \times I$ be a locally trivial bundle, where E is a paracompact space. Let $r : B \times I \rightarrow B \times I$ be the retraction defined by $r(\beta, t) = (\beta, 0)$ for $(\beta, t) \in B \times I$. Then there exists a bundle morphism

$$\begin{array}{ccc} E & \xrightarrow{p} & E \\ \downarrow r & & \downarrow r \\ B \times I & \xrightarrow{\text{pr}_2} & I. \end{array}$$

Moreover, E' is r^*E .

Proof: Using 4.6.2 and the paracompactness of B there is a locally finite open cover $\{U_i\}_{i \in A}$ of B together with a subordinate partition of unity $\{\rho_i\}_{i \in A}$ such that $p^{-1}(U_i \times I) \rightarrow U_i \times I$ is trivial. For each $a \in A$, define $\mu_a : B \rightarrow I$ by

$$\mu_a(x) = \frac{\rho_a(x)}{\max\{\rho_a(x) \mid \beta \in B\}}.$$

Due to the fact that only a finite number of the $\rho_a(x)$ are nonzero, the function $\max\{\rho_a(x) \mid \beta \in B\}$ is continuous and nonzero. Therefore, μ_a is continuous, has support in U_i , and for each $x \in B$ satisfies $\max\{\mu_a(x)\} = 1$.

Let $\mu_w : U_w \times I \times I \rightarrow p^{-1}(U_w \times I)$ for each $w \in A$ denote a local trivialization. For each $w \in A$ we then define a bundle morphism

$$\begin{array}{ccc} E' & \xrightarrow{p'} & E \\ \downarrow r & & \downarrow r \\ B \times I \times I & \xrightarrow{\text{pr}_3} & I. \end{array}$$

by setting, in the base space, $v_\alpha(b, t) = \{b, \max\{\mu_\alpha(b), t\}\}$ for $(b, t) \in D \times I$ and by setting, in the total space, J_α to be the identity outside of $\mu^{-1}(V_0 \times I)$ and by setting $J_\alpha(\rho_\alpha(b, t), v) = \rho_\alpha(b, \max\{\mu_\alpha(b), t, v\})$ inside of $\mu^{-1}(V_0 \times I)$. Let us denote a neighborhood \mathcal{U} on X . By local finiteness we have that for each $b \in \mathcal{U}$ there exists a neighborhood V_b of b such that $V_b \cap \mathcal{U}$ is nonempty only for finitely many α in A , say for a finite subset $I_\alpha = \{\alpha_1, \alpha_2, \dots, \alpha_m\}$ with $\alpha_1 < \alpha_2 < \dots < \alpha_m$. We now define $r : D \times I \rightarrow D \times I$ by $r(D \times I) = V_{\alpha_1} \times I \cup V_{\alpha_2} \times I \cup \dots \cup V_{\alpha_m} \times I$ and we define $f : D \rightarrow D$ by $f(\mu^{-1}(V_b \times I)) = f_{\alpha_1} \circ f_{\alpha_2} \circ \dots \circ f_{\alpha_m}$. Since v_α on $V_b \times I$ and J_α on $\mu^{-1}(V_b \times I)$ are the identity if $\alpha \notin I_\alpha$, we can view r and f as infinite compositions of maps almost all of which are the identity in a neighborhood of any point. (Here “almost all” means “all except a finite number.”) Since each J_α is an isomorphism on every fiber, the composite f also is an isomorphism on every fiber. \square

4.4.4 Theorem. *Let $p' : E' \rightarrow B'$ be a locally trivial bundle and B' a paracompact space, and suppose that we have two homotopic maps $f, g : B \rightarrow B'$. Then we have a bundle isomorphism $f^*E' \cong g^*E'$.*

Proof. Let $F : D \times I \rightarrow B'$ be a homotopy from f to g . Also let $i_b : D \rightarrow D \times I$ be the inclusion $i_b(b) = (b, v)$ for $b \in D$ and $v \in I$. It then follows that $f = F \circ i_b$ and $g = F \circ i_b$.

Let $r : D \times I \rightarrow D \times I$ be the retraction defined by $r(b, t) = (b, t)$ for $(b, t) \in D \times I$. Then by applying 4.3.36, 4.3.3, and 4.3.31 we have that $F^*E' = (F \circ i_b)^*E' \cong g^*E' \cong g^*F^*E' \cong (r \circ F \circ i_b)^*E' \cong r^*F^*E' \cong r^*g^*E'$, where we have also used $r \circ i_b = i_b$. \square

We move on to the solution of the classification problem.

4.4.5 Definition. Let X be a topological space. We define its *anti-symmetrization space* $F_2(X)$ by

$$F_2(X) = \{(x_0, x_1, \dots, x_n) \in X^n \mid x_i \neq x_j \text{ for } i \neq j\}.$$

If S_n denotes the symmetric (or permutation) group of the set $\{1, \dots, n\}$, then there is a right free action of this group on $F_2(X)$ given by

$$(x_0, \dots, x_n) \cdot (\sigma_0, \sigma_1, \dots, \sigma_n) = (x_{\sigma_0}, \dots, x_{\sigma_n}), \quad x_i \in X.$$

The quotient space of this action can be considered as the space of subsets of cardinality n of X . This quotient space can be also viewed as a subspace of

the n -th symmetric product, $\mathrm{SP}^n(X)$, which will be defined below (see 4.2.7). If X is a Hausdorff space, then by 4.3.3(i) the action is properly discontinuous. Hence the action is free, and by 4.3.29 the quotient map $p_0 : F_0(X) \rightarrow E_0(X)/\mathbb{Z}_n$ is a covering map. Since the fiber is \mathbb{Z}_n , the multiplicity of the covering map (that is, the cardinality of the fiber) is $n!$. There is also an n -fold covering map, that is, a covering map of multiplicity n , $\pi_0 : E_0(X) \rightarrow E_0(X)/\mathbb{Z}_n$, associated to $E_0(X)$ and defined as follows. The total space is given by $E_0(X) = \{(x, a) \in F_0(X)/\mathbb{Z}_n \times X \mid a \in C\}$ and the projection by $\pi_0(x, a) = a$.

We shall consider only the case $X = \mathbb{R}^4$, where $0 \leq n \leq \infty$. It can be shown that the space $F_0(\mathbb{R}^4)$ is contractible.

4.3.6 Definition. Let $p : E \rightarrow B$ and $p' : E' \rightarrow B'$ be covering maps. We say that they are equivalent if there is a bundle isomorphism $\varphi : E \rightarrow E'$, that is, a homeomorphism such that $p' \circ \varphi = p$. The map φ is called an equivalence of covering maps. In particular, moreover, φ is an equivalence of sets.

Corresponding to 4.3.3(i), one can directly prove the following special case.

4.3.7 Example. Let $p : E \rightarrow B$ and $p' : E' \rightarrow B'$ be covering maps. Assume that $\varphi : E' \rightarrow E$ is such that $p' \circ \varphi = p$ and $\varphi(p'^{-1}(x)) : p'^{-1}(x) \rightarrow p^{-1}(x)$ for each $x \in X$ is an equivalence of sets, i.e., is bijective. Prove that φ is an equivalence.

4.3.8 Lemma. Let $p : E \rightarrow B$ and $q : E' \rightarrow B'$ be covering maps. Assume that there are maps $F : E \rightarrow E'$ and $f : B \rightarrow B'$ such that

$$(i) \quad q \circ F = f \circ p,$$

(ii) F restricted to each fiber of p is a bijection onto the corresponding fiber of q .

Then $p : E \rightarrow B$ is equivalent to the covering map $q \circ f^*B' \rightarrow B'$ induced from q by f .

Proof. Consider the pullback diagram

$$\begin{array}{ccc} F^*E' & \xrightarrow{\tilde{f}} & E' \\ \downarrow \varphi & & \downarrow f \\ E & \xrightarrow{F} & B' \end{array}$$

and the maps $F : E \rightarrow E'$ and $p : E \rightarrow S$. The map $\varphi : E \rightarrow F E'$ given by $\varphi(e) = (p(e), F(e))$ coincides elsewhere with F . Therefore, it is a fibration all the fibers, and thus, by Corollary 4.3.7, φ is an equivalence. \square

The following concept also has a version for vector bundles (see 4.3.2).

4.4.9 Definition. Let $p : E \rightarrow S$ be an n -fold covering map. A *Chen map* is a map $\varphi : E \rightarrow \mathbb{R}^k$, $1 \leq k \leq m$, such that $\varphi|_{p^{-1}(x)} : p^{-1}(x) \rightarrow \mathbb{R}^k$ is injective for each $x \in S$.

4.4.10 Proposition. Let $p : E \rightarrow S$ be an n -fold covering map. Then there exists a Chen map $\varphi : E \rightarrow \mathbb{R}^k$ for p if and only if there is a map $f : S \rightarrow P_n(\mathbb{R}^k)/\Gamma_n$, such that E is equivalent to $f^*P_n(\mathbb{R}^k)$. The map f is called a *classifying map*.

Proof. Let $\varphi : E \rightarrow \mathbb{R}^k$ be a Chen map for p . Define $f : S \rightarrow P_n(\mathbb{R}^k)/\Gamma_n$ as follows. For each $x \in S$, choose a bijection $b : \mathbb{N} \rightarrow p^{-1}(x)$, where $\mathbb{N} = \{1, 2, \dots, n\}$. Since $\varphi|_{b(\mathbb{N})} : \mathbb{N} \rightarrow \mathbb{R}^k$ is injective, set

$$f(x) = b_*(\varphi(b(1), \dots, \varphi(b(n))).$$

This is well defined, since given any other bijection $b' : \mathbb{N} \rightarrow p^{-1}(x)$, the composite $a := b'^{-1} \circ b$ belongs to Γ_n , and

$$(a\varphi(b'(1)), \dots, a\varphi(b'(n))) = (\varphi(b(1)), \dots, \varphi(b(n))).$$

To see that f is continuous, take a trivializing cover $\{U_i\}$ with trivializing maps φ_{i*} . Then, for each $x \in U_i$, the composite

$$p^{-1}(x) \xrightarrow{\varphi_{i*}} \mathbb{N} \times \mathbb{R}^k \xrightarrow{\text{id} \times f} \mathbb{R}^k$$

is a bijection and $f(x) = \varphi_{i*}(p|_{p^{-1}(x)} \circ \varphi_{i*}^{-1}(x), \dots, p|_{p^{-1}(x)} \circ \varphi_{i*}^{-1}(x))$.

Now we define $F : E \rightarrow P_n(\mathbb{R}^k)$ by $F(e) = (f(p(e)), \varphi(e))$ and get the following commutative diagram:

$$\begin{array}{ccc} E & \xrightarrow{F} & P_n(\mathbb{R}^k) \\ \downarrow p & & \downarrow \varphi_* \\ E & \xrightarrow{f^*} & P_n(\mathbb{R}^k)/\Gamma_n. \end{array}$$

Since F is a bijection on fibers, by Lemma 4.3.5, $f^*P_n(\mathbb{R}^k) \cong E$.

Conversely, let $\tilde{h} : E \rightarrow PGL_2(\mathbb{R}^2)$ be an equivalence of covering maps. Then $\varphi : E \rightarrow \mathbb{R}^2$ defined by

$$\begin{array}{ccc} f^*E_*(\mathbb{R}^2) & \xrightarrow{\tilde{h}} & E_*(\mathbb{R}^2) / \Sigma_n \times \mathbb{R}^2 \\ \downarrow \varphi & & \downarrow \text{proj} \\ E & \dashrightarrow & \mathbb{R}^2 \end{array}$$

is clearly a Gauss map. \square

4.4.11 Exercise. Let $p : E \rightarrow B$ be an n-fold covering map.

- (a) Prove that the above construction establishes a bijection between the set of bundle morphisms

$$\begin{array}{ccc} E & \xrightarrow{\tilde{f}} & E_*(\mathbb{R}^2) \\ \downarrow p & & \downarrow \text{proj} \\ E & \xrightarrow{f} & E_*(\mathbb{R}^2) / \Sigma_n \end{array}$$

and the set of Gauss maps $\varphi : E \rightarrow \mathbb{R}^2$.

- (b) Prove that if $G : E \times I \rightarrow \mathbb{R}^2$ is a homotopy such that $G_t : E \rightarrow \mathbb{R}^2$ is a Gauss map for every $t \in I$, where we define $G_t(x) := G(t, x)$ for $x \in E$, then we can use the above construction in order to obtain a bundle morphism

$$\begin{array}{ccc} E \times I & \xrightarrow{\tilde{F}} & E_*(\mathbb{R}^2) \\ \text{eval} \downarrow & & \downarrow \\ E \times I & \xrightarrow{F} & E_*(\mathbb{R}^2) / \Sigma_n \end{array}$$

with the following property: If $f_x : E \rightarrow E_*(\mathbb{R}^2) / \Sigma_n$ for $x = 0, 1$ are the functions associated to G_x for $x = 0, 1$, then F is a homotopy between f_0 and f_1 .

In order to prove that every finite covering map over a paracompact space has a Gauss map we shall need the next important lemma, whose special case for covering maps we shall see below and whose special case for vector bundles will be used in Chapter 8.

4.4.12 Lemma. Let $p : E \rightarrow B$ be a locally trivial bundle over a paracompact space B . Then there exists a countable open cover of B , say $\{W_i\}$ with $i \geq 1$, such that $p^{-1}(W_i)$ is trivial for all $i \geq 1$.

Proof: Let $\{U_i\}_{i \in A}$ be an open cover of B such that $p^{-1}(U_i) \rightarrow U_i$ is trivial for all $i \in A$. Since B is paracompact, there exists a partition of unity $\{\eta_\alpha\}_{\alpha \in A}$ subordinate to $\{U_i\}_{i \in A}$. For each $b \in B$ let us define $B(b)$ to be the finite set of those $\alpha \in A$ that satisfy $\eta_\alpha(b) > 0$. Also, for each finite subset $S \subset A$, let us define $W(S) = \{b \in B \mid \eta_\alpha(b) > \eta_\beta(b)\} \text{ whenever } \alpha \in S \text{ and } \beta \notin S\}$.

We claim that $W(S)$ is open in B . In fact, $E_{S,\beta} = \{b \in B \mid \eta_\beta(b) > \eta_\alpha(b)\}$ is open, since $E_{S,\beta} = \{b_n = \eta_\beta^{-1}(\alpha_n)\}$. Now for any given $b \in W(S)$ there exists a neighborhood $V(b_0)$ of b such that only the b_1, \dots, b_m are different from zero in $V(b_0)$ for some finite integer m . We put $S' = \bigcap_{n=1}^m (E_{S,b_n} \cap E_{S,b_n} \cap \dots \cap E_{S,b_n})$, which is open, being a finite intersection of open sets. We then have $b \in S' \cap W(S) \subset V(b)$, and therefore $W(S)$ is open.

If S and S' are two distinct subsets of A each having m elements, then $W(S) \cap W(S') = \emptyset$. This is so, since there exists $\alpha \in S$ such that $\alpha \notin S'$ and there exists $\beta \in S'$ such that $\beta \notin S$ and therefore $b \in W(S) \cap W(S')$ would imply that $\eta_\beta(b) > \eta_\alpha(b)$ and that $\eta_\beta(b) > \eta_\alpha(b)$, a patent contradiction.

Now we define $W_n := \bigcup \{|W(S)| \mid |S| = n\}$ for every integer n , where here $|\cdot|$ denotes the cardinality of a set.

If $n \in W_n$, then $W(S(n)) \subset \eta_n^{-1}(U_n) \subset U_n$, and therefore we have that $p^{-1}W(S(n)) \rightarrow W(S(n))$ is trivial. Since for each n the open set W_n is a disjoint union of sets of the form $W(S(n))$, it follows that $p^{-1}W_n \rightarrow W_n$ is also trivial. \square

4.4.37 NOTE. From the proof it is clear that any locally trivial bundle $p : E \rightarrow B$ is a locally trivial bundle of finite approximations. If B is paracompact, that is, it has a finite trivialisng cover. This is because each $b \in B$ belongs to at most m subsets U_i , and so we have that $W_i = \emptyset$ for $i > m$. Therefore, there exists a finite open cover $\{W_i\}$ for $i = 1, \dots, m$ such that $p^{-1}W_i \rightarrow W_i$ is trivial. And this establishes the claim.

4.4.38 Proposition. Every n -fold covering map over a paracompact space has a Goursat map.

Proof: Let B be paracompact and $p : E \rightarrow B$ be an n -fold covering map. Since B is paracompact, by 4.4.37 there is a countable trivialisng cover $\{W_i\}_{i \in \mathbb{N}}$ of B . Let $\eta_i : p^{-1}(W_i) \rightarrow W_i \times \mathbb{R}$ be a trivialisation and let $\{\eta_i\}_{i \in \mathbb{N}}$ be a partition of unity subordinate to $\{W_i\}$. For each i , define $\eta_i : E \rightarrow \mathbb{R}$ by

$$\eta_i(x) = \begin{cases} \min\{1, \eta_i(x) + \eta_{i+1}(x)\} & \text{if } x \in p^{-1}(W_i), \\ 0 & \text{if } x \notin p^{-1}(W_i). \end{cases}$$

where $\text{proj} : W_i \times \mathbb{R} \rightarrow \mathbb{R} \subset \mathbb{R}$ is the projection.

Now we define $\varphi : U \rightarrow \mathbb{R}^m$ by $\varphi(x) = (\varphi_1(x), \dots, \varphi_m(x), \dots)$. \square

4.6.15 Definition. Let X be a paracompact space. We denote by $C_*(X)$ the set of equivalence classes of n -fold covering maps over X .

By Propositions 4.6.10 and 4.6.11, we have the following.

4.6.16 Theorem. Let X be a paracompact space. Then there is a bijection

$$[X, E_n(\mathbb{R}^m)/\Sigma_n] \rightarrow C_*(X)$$

given by $[f] \mapsto [f^*E_n(\mathbb{R}^m)]$.

Proof. By 4.6.4, the function is well defined. Propositions 4.6.10 and 4.6.14 show that the function is injective.

To see that the function is injective, we consider $E_1^n = \{(x) \in \mathbb{R}^m \mid i_0 = k, i = 0, 1, 2, 3, \dots\}$ and $E_2^n = \{(x_i) \in \mathbb{R}^m \mid i_{n+1} = 0, i = 0, 1, 2, 3, \dots\}$, so that $E_2^n = \text{diag}(E_1^n)$. Next, we define two homotopies $\delta_1^n, \delta_2^n : E_2^n \times I \rightarrow E_2^n$ by

$$\begin{aligned}\delta_1^n(x_0, x_1, x_2, \dots, i, t) &= (1-t)(x_0, x_1, x_2, \dots, i) + t(x_1, x_0, x_1, x_2, \dots), \\ \delta_2^n(x_0, x_1, x_2, \dots, i, t) &= (1-t)(x_0, x_1, x_2, \dots, i) + t(x_0, x_1, x_0, x_1, \dots),\end{aligned}$$

where $(x_0, x_1, x_2, \dots, i) \in E_2^n$ and $t \in I$. These homotopies start with the identity and end with maps that we denote by

$$\delta_1^n : E_2^n \rightarrow E_1^n \subset \mathbb{R}^m \quad \text{and} \quad \delta_2^n : E_2^n \rightarrow E_1^n \subset \mathbb{R}^m.$$

The compositions $\delta_1^n \circ p_1 : E_2^n(\mathbb{R}^m) \rightarrow \mathbb{R}^m$ for $n = 1, 2$ are Gauss maps, where $p_1 : E_2^n(\mathbb{R}^m) \rightarrow \mathbb{R}^m$ is the projection on the second coordinate. According to 4.6.11(a), these maps induce two morphisms of covering maps, namely,

$$\begin{array}{ccc}E_2^n(\mathbb{R}^m) & \xrightarrow{\delta_1^n} & E_1^n(\mathbb{R}^m) \\ \downarrow & & \downarrow \\ E_2^n(\mathbb{R}^m)/\Sigma_n & \xrightarrow{\delta_1^n} & E_1^n(\mathbb{R}^m)/\Sigma_n, \quad n = 1, 2.\end{array}$$

The compositions $\delta_1^n \circ (p_1 \circ \text{id}) : E_2^n(\mathbb{R}^m) \times I \rightarrow \mathbb{R}^m$ for $n = 1, 2$ are homotopies that start with p_1 , since $\delta_1^n(x \circ \text{id}(s, t)) = \delta_1^n(p_1(x), t) = p_1(x)$ for $x \in E_2^n(\mathbb{R}^m)$, and that end with $\delta_1^n \circ p_1$. Moreover, the restrictions of these homotopies to the slices at middle $s \in I$ are Gauss maps. Using 4.6.11(b)

we then have that φ_v for $v = 1, 2$ is homotopic to the map induced by p_v , which is obviously the identity. So we have shown that $\varphi_v \cong id$ for $v = 1, 2$.

We are now ready to show that the function is injective. Suppose that we are given $f_i : S \rightarrow P_v(\mathbb{R}^n)/\Sigma_n$ for $v = 1, 2$ satisfying $f_i^*P_v(\mathbb{R}^n) \cong f_i^*E_v(\mathbb{R}^n)$. So to prove injectivity we must show that f_1 and f_2 are homotopic.

Denoting $f_i^*E_v(\mathbb{R}^n)$ by E and using the above isomorphisms, we get two morphisms of covering maps

$$\begin{array}{ccc} E & \xrightarrow{\pi} & E_v(\mathbb{R}^n) \\ \downarrow & & \downarrow \\ E & \xrightarrow{\pi_v} & P_v(\mathbb{R}^n)/\Sigma_n, \quad v = 1, 2. \end{array}$$

Let $g_{v,i} : E \rightarrow \mathbb{R}^m$ for $v = 1, 2$ be the associated Gauss maps, that is, $g_v = p_v \circ f_i$.

Consider the composites $\delta_i^j \circ g_{v,i} : E \rightarrow \mathbb{R}^m$ for $v = 1, 2$. These are Gauss maps, and according to 4.8.11(a) they induce two morphisms of covering maps of the form

$$\begin{array}{ccccc} E & \xrightarrow{\delta_i^j} & E_v(\mathbb{R}^n) & \xrightarrow{\pi_v} & E_v(\mathbb{R}^n) \\ \downarrow & & \downarrow & & \downarrow \\ S & \xrightarrow[p_v]{} & P_v(\mathbb{R}^n)/\Sigma_n & \xrightarrow[\pi_v]{} & P_v(\mathbb{R}^n)/\Sigma_n, \quad v = 1, 2. \end{array}$$

We then define $G : E \times I \rightarrow \mathbb{R}^m$ by $G(s, t) = (1-t)\delta_i^j(g_v(s)) + t\delta_j^i(g_v(s))$ for $(s, t) \in E \times I$. This is a homotopy between $\delta_i^j \circ g_{v,i}$ and $\delta_j^i \circ g_{v,i}$. Since $\delta_i^j(\mathbb{R}^m) \cap \delta_j^i(\mathbb{R}^m) = \emptyset$, it follows that G is a Gauss map for each $t \in I$. Therefore, using 4.8.11(b) we have that $g_{v,i} \circ f_i = g_{v,j} \circ f_i$. But we have already seen that $g_{v,i} \cong id$ for $v = 1, 2$, and so $f'_i \cong f_j$ follows. \square

4.8.17 REMARK. Consider the covering map

$$p_v : P_v(\mathbb{R}^n) \rightarrow P_v(\mathbb{R}^n)/\Sigma_n.$$

Using the homotopy exact sequence of p_v , we have that

$$\pi_1(P_v(\mathbb{R}^n)/\Sigma_n) = \begin{cases} \Sigma_n, & \text{if } v = 1, \\ \emptyset, & \text{if } v \neq 1. \end{cases}$$

Therefore, the space $P_v(\mathbb{R}^n)/\Sigma_n$ is an Eilenberg–MacLane space of type $(\Sigma_n, 0)$ (see 4.1.1). Since the space $P_v(\mathbb{R}^n) = \text{collim}(P_v(\mathbb{R}^n))$ is a CW-complex (see 3.1.1), it is paracompact. Moreover, because p_v is a closed

map, $\pi_1^*(\mathbb{R}^n)/\Sigma_n$ is a Hausdorff space and hence paracompact. Therefore, p_{Σ_n} is a paracompact principal Σ_n -bundle with contractible total space. By [34], this means that p_{Σ_n} is a universal Σ_n -bundle, and the space $\pi_1^*(\mathbb{R}^n)/\Sigma_n$ is then a classifying space for the group Σ_n ; this space is usually denoted by $B\Sigma_n$. This argument shows that if X is paracompact, then there is a bijection $C_0(X) \cong [X, B\Sigma_n]$.

Let X be a connected CW-complex with a 0-cell x_0 as base point. Let $\phi : [X, \text{isom } B\Sigma_n, x_0] \rightarrow \text{Hom}(\pi_1(X, x_0), \Sigma_n)$ be the function given by $\phi(f) = f_x$. Using obstruction theory (see [35]) one can show that ϕ is a bijection. The action of the symmetric group Σ_n on $[X, \text{isom } B\Sigma_n, x_0]$ (see 4.4.1) corresponds under ϕ to the action of Σ_n on $\text{Hom}(\pi_1(X, x_0), \Sigma_n)$ given by conjugation. Therefore, there is a bijection

$$[X, B\Sigma_n] \cong \text{Hom}^{con}(\pi_1(X, x_0), \Sigma_n).$$

Hence, by Theorem 4.2.19, we get a bijection

$$C_0(X) \cong \text{Hom}^{con}(\pi_1(X, x_0), \Sigma_n)$$

for every connected CW-complex X .

This page intentionally left blank

CHAPTER 5

CW-COMPLEXES AND HOMOLOGY

We start this chapter by defining and studying a very important class of spaces, known as the CW-complexes; in the next chapter these will be the spaces with which we shall mainly work.

Some of their properties will be derived applying a very useful homotopy extension and lifting property. Therefore, sufficient results on the topic due to J.H.C. Whitehead will be obtained.

We shall introduce the notion of an “infinite symmetric product,” which in the next chapter will be crucial for defining the Eilenberg-Mac Lane spaces, as was done by Dold and Thom in the beautiful article [28]. A key result for doing that is the Dold-Thom theorem, which will be discussed here. Its proof, however, will be postponed to Appendix A.

Using the results on infinite symmetric products, we shall define the homology groups and derive many of their properties.

5.1 CW-COMPLEXES

As already announced, in this section we are going to introduce an important class of topological spaces, which is obtained by inductively adjoining cells of dimension n , for each $n \geq 0$. Many of the interesting spaces that we study in algebraic topology are found in this class. Furthermore, many of the constructions discussed in this and the next chapter generate CW-complexes.

5.1.1 Definition. Let $\{E_i\}_{i=0}^{\infty}$ be a sequence of disjoint sets such that $E_0 \neq \emptyset$. Starting with this sequence we inductively construct a sequence of topological spaces $\{X^n\}$, as follows:

- (i) For $n = 0$ we put $X^0 = E_0$ with the discrete topology on E_0 .

- (ii) If X^{n-1} has already been constructed, then put $X^n = X^{n-1} \cup I_n$, if $I_n \neq \emptyset$. However, if $I_n \neq \emptyset$, we assume that we have a family of maps $\{\varphi^j : D^{n-1} \longrightarrow X^{n-1} \mid j \in J_n\}$, called characteristic maps, and we put $D_n = \coprod_{j \in J_n} D_j^n$ and $S_n = \coprod_{j \in J_n} S_j^{n-1} \subset D_n$, where $D_j^n = D^n$ and $S_j^{n-1} = S^{n-1}$. The family $\{\varphi^j\}$ determines a map $\varphi_n : S_n \longrightarrow X^{n-1}$ defined by $\varphi_n|S_j^{n-1} = \varphi^j$. We then define $X^n = X^{n-1} \cup_{S_n} D_n$.
- (iii) Clearly, we have closed subsettings $X^{n-1} \subset X^n$. We define $X = \bigcup_{n \geq 0} X^n$ with the union topology; namely, $K \subset X$ is closed if $K \cap X^n$ is closed for all n .

A topological space homeomorphic to a space X obtained in this way is called a CW-complex. The subspace X^n is called the *n-skeleton* of X .

It is easy to prove that every CW-complex is Hausdorff and normal. Moreover, every CW-complex is even paracompact (see [39] and [40]) and locally path connected.

Let $\eta_0 : D_n \sqcup X^{n-1} \longrightarrow X^n$ be the identification map of 3.1.1(i), and put $\tilde{D} = \eta_0(D_0)$. We call $\tilde{e}_i^n = \eta_0(\tilde{D})$ an open n -cell of X , which is open in X^n though it is not open in general in X . It also is homeomorphic to \tilde{D}^n . We call $\tilde{e}_i^n = \eta_0(D_i^n)$ a closed n -cell of X , which is closed both in X^n and in X . However, in general it is not homeomorphic to D^n .

3.1.2 EXERCISE. Prove that a CW-complex X is the disjoint union (and the topological sum) of all its open cells \tilde{e}_i^n , $n \in \mathbb{N}$, $i \in I_n$.

3.1.3 EXAMPLES. The following are examples of CW-complexes.

- The projective space $\mathbb{C}\mathbb{P}^n$. This can be constructed, as we shall see later on in 3.2.28, so that it has one 0-cell, one 2-cell, ..., and one $2n$ -cell.
- The sphere S^n . This has two 0-cells (the poles), two 1-cells, ..., and two n -cells (the two hemispheres).
- Simplicial complexes (polyhedra). See [67].
- Surfaces, as they were constructed in 3.2.12(i) and (ii) or, more generally, differentiable manifolds.

3.1.4 EXERCISE. Prove that another possible decomposition of the sphere S^n as a CW-complex has one 0-cell and one n -cell. In fact, this particular decomposition is unique up to homeomorphism.

CW-complexes have important properties, which we state in what follows.

II.1.5 Proposition. *If X is a CW-complex, then the skeleton $X^n \subseteq X$ is closed for every n . \square*

II.1.6 Proposition. *Let X be a CW-complex. Then the following hold:*

- (a) X is locally path connected.
- (b) If X is connected, then it is path connected.

Proof: (a) Attaching spaces obviously preserve the property of being locally path connected. Therefore, we have, inductively, that every skeleton X^n is locally path connected. Moreover, unions of closed locally path-connected spaces with the topology of the union are again locally path connected. Thus $X = \bigcup X^n$ is locally path connected.

(b) Any connected, locally path-connected space is path connected. Thus, if X is connected, then by (a) it is path connected. \square

II.1.7 Proposition. *Let X be a CW-complex. Then the following hold:*

- (a) X is a T_1 -space.
- (b) X is a normal space, that also Hausdorff.

Proof: (a) By induction we have that X^n is a T_1 -space. So, if $x \in X$, then $\{x\} \cap X^n$ is either empty or consists of one point; therefore, it is closed. Thus $\{x\}$ is closed in X , and so X is also T_1 .

(b) Again using properties of attaching spaces and induction we have that X^n is normal for all n . Let $A, B \subseteq X$ be disjoint closed sets. Then there is a map $f_n : X^n \rightarrow I$ with

$$f_n(x) = \begin{cases} 0 & \text{if } x \in A \cap X^n, \\ 1 & \text{if } x \in B \cap X^n. \end{cases}$$

Assume that we have already constructed a map $f_{n-1} : X^{n-1} \rightarrow I$ with

$$f_{n-1}(x) = \begin{cases} 0 & \text{if } x \in A \cap X^{n-1}, \\ 1 & \text{if } x \in B \cap X^{n-1}. \end{cases}$$

such that $f_{n-1}|X^{n-1} = f_{n-1}|(n-1)$.

Take $J = (A \cap X^n) \cup X^{n-1} \cup (B \cap X^n) \subset X$ and define $\mu_J : J \rightarrow I$ by

$$\mu_J(x) = \begin{cases} 0 & \text{if } x \in A \cap X^n, \\ f_{n-1}(x) & \text{if } x \in X^{n-1}, \\ 1 & \text{if } x \in B \cap X^n. \end{cases}$$

Since X^n is normal and $J \subset X$ is closed, one can extend μ_J to a map $f_J : X^n \rightarrow I$ with the desired properties.

Define $J : X \rightarrow I$ in such a way that $J(X^n) = f_J$. This map is well defined, and since X has the topology of the union, it is continuous. Moreover, $J(A) = 0$ and $J(B) = 1$. Thus X is normal, and being also T_1 , it is a Hausdorff space. \square

11.1.5 Exercise. Prove that the given definition of the concept of a CW-complex is equivalent to the following one.

A CW-complex X is a Hausdorff space, together with index sets $I_n, n \geq 0$, and maps $\phi_{ij} : D^n \rightarrow X$, $i \in I_n, j \in I_0$, such that the following conditions are fulfilled:

- (i) $X = \bigcup_{n \geq 0} \phi_n(D^n)$.
- (ii) $\phi_i(D^n) \cap \phi_j(D^m) = \emptyset$ unless $n = m$ and $i = j$.
- (iii) $\phi_i(D^n)$ is homeomorphic to D^n for all $n \geq 0$ and $i \in I_n$.
- (iv) If $X^n = \bigcup_{i \in I_n} \phi_i(D^n)$, $n \geq 0$, then $\phi_i^n(D^{n-1}) \subset X^{n-1}$, for each $n \geq 1$ and $i \in I_n$.
- (v) A subset $K \subset X$ is closed if and only if $(\phi_i^n)^{-1}(K)$ is closed in D^n for each $n \geq 0$ and $i \in I_n$.
- (vi) For each $n \geq 0$ and $i \in I_n$, $\phi_i^n(D^n)$ is contained in the union of finitely many sets of the form $\phi_j^n(D^n)$.

An immediate consequence of (v) is the following.

11.1.6 Proposition. A CW-complex X has the topology of the union of all its closed cells. \square

The following is also an important property of CW-complexes. However, we formulate it more generally for our Hausdorff space $X = \bigcup X_n$, where $X_1 \subset X_2 \subset X_3 \subset \dots$ and where X has the union topology.

3.1.10 Lemma. Let $X = \bigcup X_n$, $X_0 \subset X_1 \subset X_2 \subset \dots$, be a Hausdorff space with the union topology. Then every compact subset $K \subseteq X$ has inside X_n for some n .

Proof: If the conclusion were not so, then there would exist a sequence $\{x_n\}$ in K satisfying $x_n \notin X_n$. Now, any such sequence forms a closed subset of X , since its intersection with each X_n is finite and hence closed in X_n . Here we are using the fact that X is Hausdorff, implying that X_n is also Hausdorff, so that points are closed in X_n . Therefore, the subsequences $\{x_{n+2m}\}_{m=1}^{\infty}$, $\{x_{n+2m+1}\}_{m=1}^{\infty}$, etc., form a nested system of closed subsets of X whose intersection is empty, although the intersection of every finite subsystem is nonempty. And this would give us a contradiction to the compactness of K . \square

Note that in order to get the conclusion of 3.1.10, it is enough to assume that X is a T_1 -space, that is, that every point $x \in X$ forms a closed subset of X .

3.1.11 Definition. If X is a CW-complex and $A \subseteq X$, then we say that A is a subcomplex of X if for every open cell c_i^k of X we have that $A \cap c_i^k \neq \emptyset$ implies $c_i^k \subseteq A$. We call the pair of spaces (X, A) a CW-pair.

3.1.12 Lemma. Every n -skeleton X^n of a CW-complex X is a subcomplex.

We have the following consequence of Lemma 3.1.10.

3.1.13 Corollary. Suppose that X is a CW-complex and $K \subseteq X$ is compact. Then we have $K \subseteq X^n$ for some n . More specifically, $K \subseteq T$ for a subcomplex $T \subseteq X$, where T has only a finite number of cells.

Proof: The first part follows immediately from Lemma 3.1.10. For the second part, in a similar way to the proof of 3.1.10, if K intersects an infinite number of open cells, then we would have an infinite number of points in K , each in an open cell. This set would contain a sequence $\{x_n\}$ that is similar to the one in the proof of 3.1.10, thus contradicting the compactness of K . \square

3.1.14 Proposition. Let X be a CW-complex and $A \subseteq X$ a subcomplex. Then $A = \bigcup \{c_i^k \mid c_i^k \cap A \neq \emptyset\}$.

Proof. If $\delta_j^k \cap A \neq \emptyset$, then by definition, $\delta_j^k \subset A$. Thus, if $A = (\bigcup_{j \in J} \delta_j^k) \cup (\delta_l^m \cap A) \neq \emptyset$, then

$$\bigcup_{\substack{j \in J \\ \delta_j^k \subset A}} \delta_j^k \subset A \subset \bigcup_{\substack{j \in J \\ \delta_j^k \subset A}} \delta_j^k \subset \bigcup_{\substack{j \in J \\ \delta_j^k \subset A}} \delta_j^k.$$

Hence $A = \bigcup_{j \in J} \delta_j^k \subset A$. \square

3.1.25 Corollary. Let X be a CW complex and $A \subset X$ a subcomplex. Then A is closed in X .

Proof. Let δ_j^k be some cell in X . Since δ_j^k is compact, it meets only a finite number of open cells $\delta_i^{l_1}, \dots, \delta_i^{l_n}$ in A . Hence $\delta_j^k \cap A = \bigcup_{i=1}^n \delta_i^{l_1} \cap \delta_j^k$, which is a finite union of closed sets and thus closed in δ_j^k . This holds for any j, k , and since X has the topology of the union of all its closed cells, A is closed. \square

3.1.26 EXERCISE. Let X be a CW complex. Prove that the following are equivalent:

- (a) X is path connected.
- (b) X is connected.
- (c) X^1 is connected.
- (d) X^1 is path connected.

(Hint: Since CW complexes are locally path connected, (a) \Rightarrow (b), (c) \Rightarrow (d) follows immediately, as does (d) \Rightarrow (b). To prove (b) \Rightarrow (c), assume to the contrary the existence of a continuous surjective map $f_1 : X^1 \rightarrow \{0, 1\}$ and induces a continuous surjective map $f : X \rightarrow \{0, 1\}$.)

The CW-complexes form the most convenient class of topological spaces for doing homotopy theory. In the following discussion we shall mention some very important results concerning these spaces.

3.1.27 DEFINITION. Let $n \geq 1$ be an integer. A map $f : X \rightarrow Y$ between arbitrary topological spaces is called an n -equivalence if for each $x \in X$ the homeomorphism

$$f_* : \pi_q(X, x) \longrightarrow \pi_q(Y, f(x))$$

is an isomorphism for $q \leq n-1$ and is an epimorphism for $q = n$. We say that f is a weak homotopy equivalence if it is an n -equivalence for all $n \geq 1$. We also say that $f : (X, A) \rightarrow (Y, B)$ is a weak homotopy equivalence of pairs if both $f : X \rightarrow Y$ and $f(A) \cup B \rightarrow Y$ are weak homotopy equivalences.

II.1.18 EXERCISE. Prove that if $f : X \rightarrow Y$ is a homotopy equivalence, then f is a weak homotopy equivalence.

We shall show below in II.1.27 that if X and Y are CW-complexes, then the converse of this statement is also true.

II.1.19 DEFINITION. Suppose that X is a pointed space and that $n \geq 0$. We say that X is n -connected if $\pi_r(X) = 0$ for $r \leq n$. In particular, X is 0-connected if and only if X is path connected. More generally, we say that a pair of spaces (X, A) is n -connected if $A \cap K_r \neq \emptyset$ for all path components K_r of X and $\pi_r(X, A) = 0$ for $1 \leq r \leq n$; in particular, (X, A) is 0-connected if the first condition holds.

These concepts of n -connectedness of a pair and n -equivalence are closely related as seen in the following exercise.

II.1.20 EXERCISE. Prove that the pair (X, A) is n -connected if and only if the inclusion map $i : A \hookrightarrow X$ is an n -equivalence. (Hint: Analyse the homotopy exact sequence of the pair.)

II.1.21 EXERCISE. More generally than in the previous exercise, prove that a map $f : X \rightarrow Y$ is an n -equivalence if and only if the pair (M_f, X) is n -connected, where M_f is the mapping cylinder of f and X is considered as a subspace by identifying it with the top fibre.

II.1.22 EXERCISE. The sphere S^n is $(n - 1)$ -connected. Indeed, take $y < n$: if $\eta \in \pi_1(S^n)$ is represented by a map $\eta : S^1 \rightarrow S^n$, then take the composed map of pairs

$$\eta : (S^1, S^{1-y}) \xrightarrow{\sim} (S^1, \ast) \xrightarrow{\sim} (S^n, \ast),$$

where \ast denotes the corresponding base points and \sim is the canonical quotient map. Then $\eta^{-1}(S^n - \ast) \subset D^n$ is open, and using the smooth deformation theorem, one can find a map

$$\tilde{\eta} : \overline{\eta^{-1}(S^n - \ast)} \longrightarrow S^n$$

such that

- (i) $\tilde{\eta}|_{\eta^{-1}(S^n - \ast)} : \eta^{-1}(S^n - \ast) \longrightarrow S^n - \ast$ is smooth (where D is a small ball containing \ast and $S^n - \ast$ is identified with S^n by the stereographic projection). Because $\eta \in \pi_1$, this map misses a point.

- (2) $\tilde{\phi}(\partial\varphi^{-1}(B^n - \{c\})) = \varphi(\partial\varphi^{-1}(B^n - c))$, where the boundary is taken in the disk.

(See Theorem 2 in Basic Concepts and Notation.) Therefore, the map of pairs

$$\tilde{\phi}: (D^n, \partial D^n) \longrightarrow (B^n, c)$$

such that

$$\tilde{\phi}(B^n - \varphi^{-1}(B^n - c)) = \varphi(D^n - \varphi^{-1}(B^n - c)), \text{ and } \tilde{\phi}(\overline{\varphi^{-1}(B^n - c)}) = \tilde{c}$$

is continuous and homotopic to φ relative to B^{n-1} . Thus it induces a map $\tilde{\eta}: (B^n, c) \longrightarrow (B^n, c)$ homotopic to η , and $\tilde{\eta}$ is nullhomotopic, since it is not surjective. Hence $\tilde{\eta} = [\tilde{\eta}] = [0] = 0$, and so $\pi_1(B^n) = 0$ if $n \geq 3$.

1.1.23 EXAMPLE. The pair (B^{n+1}, B^n) is n -connected. Indeed, since B^n is $(n-1)$ -connected by 1.1.22 and B^{n+1} is contractible, the inclusion $B^n \hookrightarrow B^{n+1}$ is an equivalence. Hence by 1.1.28, (B^{n+1}, B^n) is n -connected.

1.1.24 Proposition. Suppose $X \cup e^{n+1}$ is the result of attaching to the topological space X an $(n+1)$ -cell. Then $X \subset X \cup e^{n+1}$, and the pair $(X \cup e^{n+1}, X)$ is n -connected.

Proof. The proof is very similar to what we did in Example 1.1.22. Namely, $H^k(-; \pi_1(X \cup e^{n+1}, X))$ is represented by a map

$$\varphi: (D^n, \partial D^n) \longrightarrow (X \cup e^{n+1}, X),$$

and if $e^{n+1} = X \cup e^{n+1} - X$ is the open cell, then $\varphi^{-1}(e^{n+1}) \subseteq D^n$ is open. As in 1.1.22, there exists

$$\tilde{\varphi}: \overline{\varphi^{-1}(e^{n+1})} \longrightarrow e^{n+1} \subseteq X \cup e^{n+1}$$

such that

- (1) $\tilde{\varphi}\varphi^{-1}(e^{n+1}): \varphi^{-1}(e^{n+1}) \longrightarrow e^{n+1}$ is smooth (where $e^{n+1} \subseteq q^{n+1}$ is a slightly smaller subcell). Because $\varphi \circ \eta$, the map misses a point.
- (2) $\tilde{\varphi}(\partial\varphi^{-1}(B^n - c)) = \varphi(\partial\varphi^{-1}(B^n - c))$, where the boundary is taken in the disk.

(See Theorem 2 in Basic Concepts and Notation.) Therefore, the map of pairs

$$\tilde{\varphi}: (D^n, \partial D^n) \longrightarrow (X \cup e^{n+1}, X)$$

such that

$$\phi(D^k - \varphi^{-1}(v^{k+1})) = \varphi(D^k - \varphi^{-1}(v^{k+1})) \text{ and } \overline{\phi(v^{-1}(v^{k+1}))} = \overline{\varphi}$$

is continuous and homotopic to φ relative to D^{k+1} . Since $\overline{\varphi}$ misses a point in the cell v^{k+1} , it can be deformed into a map with image in X , relative to D^k ; that is, $\overline{\varphi}$ is nullhomotopic, and so too is φ . Hence $\pi_1(X \cup v^{k+1}, X) = 0$ if $k \leq n$. \square

II.1.25 Corollary. Let X be a CW-complex and let $i : X^n \hookrightarrow X$ be the inclusion map of the n -skeleton into X . Then the pair (X, X^n) is n -connected, and consequently i is an equivalence.

Proof: Let $\varphi : (D^k, D^{k-1}) \rightarrow (X, X^n)$ represent an element in $\pi_k(X, X^n)$. Since $\varphi(D^k) \subset X$ is compact, by II.1.13 it meets only a finite number of cells in X , say $\varphi(D^k) \subset D^k \cup v_1^{k+1} \cup \dots \cup v_r^{k+1}$, $n < v_1 \leq v_2 \leq \dots \leq v_r$. Thus, if $q \leq n$, an iterated application of II.1.24 a finite number of times shows that $\varphi : (D^k, D^{k-1}) \rightarrow (X^n \cup v_1^{k+1} \cup \dots \cup v_r^{k+1}, X^n) \hookrightarrow (X, X^n)$ is nullhomotopic. This shows that $\pi_q(X, X^n) = 0$ if $q \leq n$. \square

The following homotopy extension and lifting property (HELP) will be a very useful tool in proving some properties of CW-complexes.

II.1.26 Theorem. (HELP) Let A be a topological space and let X be the result of attaching to A successively cells of dimensions $0, 1, 2, \dots, k \leq n$. Moreover, let $a : T \rightarrow Z$ be an n -equivalence. Then, given maps $f : Z \rightarrow E$ and $g : A \rightarrow Y$, and a homotopy $H : A \times I \rightarrow Z$, $H \circ f(A) = a$, there are maps $\tilde{f} : X \rightarrow Y$ and $\tilde{H} : X \times I \rightarrow Z$ such that $\tilde{f}|A = g$, $\tilde{H}|A \times I = H$, and $\tilde{H} : X \cong a \circ \tilde{f}$. Put in a diagram, of the following square commutes up to a homotopy H ,

$$\begin{array}{ccc} A & \xrightarrow{f} & Z \\ \downarrow & \lrcorner & \downarrow \\ X & \xrightarrow{\tilde{f}} & Y \\ \downarrow & \lrcorner & \downarrow \\ T & \xrightarrow{g} & E \end{array}$$

then there exists \tilde{H} such that the upper triangle is commutative and the lower triangle is commutative up to a homotopy H that extends H .

Proof: For convenience, we divide the proof into four steps.

First step. Assume $A = S^{k-1}$, $X = D^k$. We may replace $a : T \rightarrow Z$ by the inclusion of V in its mapping cylinder M_Z ; that is, we may assume that $T \subset Z$ and the pair (Z, V) is n -connected (see II.1.21). Since the inclusion

$\mathbb{B}^{n-1} \hookrightarrow \mathbb{B}^n$ is a cofibration (see 4.1.29), we can change f up to homotopy to \tilde{f} such that the diagram commutes strictly. However, we then have a noncommutative diagram:

$$\begin{array}{ccc} \mathbb{B}^{n-1} & \xrightarrow{\text{inclusion}} & \mathbb{B}^n \\ \downarrow \pi & \nearrow \tilde{f} & \downarrow \pi \\ V & \xrightarrow{\text{attaching}} & X \end{array}$$

that is, $\tilde{g} = f\mathbb{B}^{n-1}$, and we are looking for \tilde{g} extending g and homotopic to f when viewed as a map into Z . Then f is a map of pairs $(\mathbb{B}^n, \mathbb{B}^{n-1}) \rightarrow (Z, V)$. But since $q \circ j \cong \alpha$, this map is nullhomotopic; that is, there is a homotopy $H : \mathbb{B}^n \times I \rightarrow Z$, $H : I \cong \emptyset$, where $q(\mathbb{B}^n) \subset V$. This proves this special case.

Second step. Assume $X = A \cup v^k$, where the k -cell is attached to A by a map $\varphi : \mathbb{B}^{n-1} \rightarrow A$. Consider the diagram:

$$\begin{array}{ccc} \mathbb{B}^{n-1} & \xrightarrow{\text{inclusion}} & \mathbb{B}^n \\ \downarrow \pi & & \downarrow \pi \\ A' & \xrightarrow{\text{inclusion}} & A \cup v^k \\ \downarrow \pi & \nearrow \tilde{f}' & \downarrow \pi \\ V & \xrightarrow{\text{attaching}} & X \end{array}$$

By the first step, there exist $\tilde{g}' : \mathbb{B}^n \rightarrow V$ and $A' : \mathbb{B}^n \times I \rightarrow A$ such that $\tilde{g}'(\mathbb{B}^{n-1}) = g \circ \varphi$, $A'(\mathbb{B}^{n-1} \times I) = D(v)$ (why?), and $A' : \tilde{f} \circ \tilde{g}' \cong \varphi \circ \tilde{g}'$. Thus \tilde{g}' and φ determine $\tilde{g} : A \cup v^k \rightarrow V$, while A' and H determine $\tilde{A} : A \cup v^k \times I \rightarrow A$ with the desired properties.

Third step. Assume that A is any topological space and X is the result of attaching to A some number of p -cells. Specifically, suppose that there exists a map $\varphi : X_1 = \coprod \mathbb{B}_i^{p-1} \rightarrow A$ such that $X = A \cup_{X_1} D_{ij}$, where $D_i = \coprod D_i^j$. Next consider the diagram:

$$\begin{array}{ccc} \mathbb{B}_i^{p-1} & \xrightarrow{\text{inclusion}} & D_i \\ \downarrow \pi & & \downarrow \pi \\ A'_i & \xrightarrow{\text{inclusion}} & A \cup D_{ij} \\ \downarrow \pi & \nearrow \tilde{f}'_i & \downarrow \pi \\ V & \xrightarrow{\text{attaching}} & X \end{array}$$

For each i , the restricted previous diagram is the one considered in the second step, so we have $\tilde{g}_i : D_i^j \rightarrow V$ and $A'_i : D_i^j \times I \rightarrow A$, which together are compatible with the attaching maps. Hence they determine \tilde{g} and \tilde{A}' with the desired properties.

Fourth step. We prove now the general case. Let X_0 be the union of A with isolated points. Then the result is tautology. Thus we have $\tilde{g}_0 : X_0 \rightarrow Y$ and $\tilde{H}_0 : X_0 \times I \rightarrow Z$ such that $\tilde{g}_0|A = g_0$, $\tilde{H}_0|A \times I = H_0$, and $\tilde{H}_0 \circ \tilde{f}|X_0 = e \circ \tilde{g}_0$. Assume that the result is already true for X_{q-1} , where we have attached cells to A up to dimension $q-1$; that is, we have $\tilde{g}_{q-1} : X_{q-1} \rightarrow Y$ and $\tilde{H}_{q-1} : X_{q-1} \times I \rightarrow Z$ such that $\tilde{g}_{q-1}|A = g_{q-1}$, $\tilde{H}_{q-1}|A \times I = H_{q-1}$, and $\tilde{H}_{q-1} \circ \tilde{f}|X_{q-1} = e \circ \tilde{g}_{q-1}$. Now apply the third step to

$$\begin{array}{ccc} X_q & \xrightarrow{\tilde{f}} & Y \\ \tilde{g}_{q-1} \downarrow \quad \downarrow \tilde{g}_q & \nearrow & \downarrow \text{ext} \\ Y & \xrightarrow{e} & Z \end{array}$$

to obtain $\tilde{g}_q : X_q \rightarrow Y$ and $\tilde{H}_q : X_q \times I \rightarrow Z$ such that $\tilde{g}_q|X_{q-1} = \tilde{g}_{q-1}$, $\tilde{g}_q|X_{q-1} \times I = \tilde{H}_{q-1}$, and $\tilde{H}_q \circ \tilde{f}|X_q = e \circ \tilde{g}_q$.

By their compatibility, all the constructed maps \tilde{g}_q and \tilde{H}_q determine $\tilde{g} : X \rightarrow Y$ and $\tilde{H} : X \times I \rightarrow Z$ such that $\tilde{g}|X_0 = g_0$ and $\tilde{H}|X_0 \times I = H_0$. So \tilde{g} and \tilde{H} have the desired properties. \square

II.1.27 Exercise. Assume in HELP that $Y = Z$ and $e = \text{id}_Y$. Prove that in this case the statement of HELP is equivalent to the fact that the pair (X, A) has the HEP (homotopy extension property), i.e., $A \hookrightarrow X$ is a cofibration.

Assume in HELP, as in the previous exercise, that $Y = Z$ and $e = \text{id}_Y$. Then e is an n -equivalence for all n and HELP implies that $A \hookrightarrow X$ is a cofibration. We thus have the following result.

II.1.28 Lemma. Let A be a topological space and let X be the union of attaching to A successively cells of any dimension. Then (X, A) has the homotopy extension property. \square

The following is a very important special case of the previous lemma.

II.1.29 Theorem. Suppose that X is a CW-complex and that A is a subcomplex. Then (X, A) has the homotopy extension property. \square

From these last two results we obtain an interesting application.

II.1.30 Corollary. Let X be a path-connected CW-complex of dimension n . Then we can cover X with $n+1$ open subsets that are contractible in X .

Proof: We shall construct the open subsets by induction on the dimension of the skeletons. In the first place let us note that any given discrete subset $V \subset X$ can be embedded in X as a point v_0 . Specifically, for each point $a \in V$ let $\omega_a : I \rightarrow X$ be a path that starts at a and ends at v_0 . Then the deformation $D_V : V \times I \rightarrow X$ defined by $D_V(a,t) = \omega_a(t)$ deforms V to v_0 in X .

If X^k is the k -skeleton of X , then the pair (X, X^k) has the HEP by 5.1.19, and so there exists an open subset V^k containing X^k and a deformation $D^k : V^k \times I \rightarrow X$ such that $D^k(a, 0) = a$ and $D^k(a, 1) \in X^k$ for $a \in V^k$. Then the homotopy defined by

$$H^k(a,t) = \begin{cases} D^k(a, 2t) & \text{if } 0 \leq t \leq \frac{1}{2}, \\ D_{X^k}(D^k(a, 1), 2t - 1) & \text{if } \frac{1}{2} \leq t \leq 1, \end{cases}$$

deforms the open subset V^k to v_0 in X .

Let us assume now that we have already copied the $(k-1)$ -skeleton X^{k-1} with open subsets V^1, V^2, \dots, V^{k-1} in X each of which can be deformed to v_0 in X .

Then we have that the difference $X^k - X^{k-1} = \coprod v_i^k = B^k$ is an open set in X^k that can be deformed to the discrete set X_k consisting of the centers of each open cell v_i^k , since each one of these cells can be deformed to its center. Let $r^k : B^k \times I \rightarrow X$ be such a deformation that starts with the inclusion and ends with a retraction $r^k : B^k \rightarrow X_k$. On the other hand, again using 5.1.29, the pair (X, X^k) has the HEP, so that there exists an open neighborhood V of X^k in X and a deformation $D : V \times I \rightarrow X$ that starts with the inclusion and ends with a retraction $r : V \rightarrow X^k$. We then define $V^k = r^{-1}(B^k) \subset V$. Then we have $X^k - B^{k-1} \subset V^k$, so that $\{V^1, V^2, \dots, V^{k-1}, V^k\}$ is a cover of X^k by open subsets of X . We next define $D^k = D|_{V^k} \times I$, which then is a deformation that ends with the retraction $r|_{V^k} : V^k \rightarrow B^k$. Then $H^k = V^k \times I \rightarrow X$ defined by

$$H^k(a,t) = \begin{cases} D^k(a, 2t) & \text{if } 0 \leq t \leq \frac{1}{2}, \\ D^k(a, (1-2t), 2t - 1) & \text{if } \frac{1}{2} \leq t \leq \frac{3}{2}, \\ D_{X^k}(r(a, (1-2t), 2t - 1), 2t - 1) & \text{if } \frac{3}{2} \leq t \leq 1, \end{cases}$$

deforms the open subset V^k to v_0 in X .

In this way, X can be copied by $n+1$ open sets, namely,

$$V^0, V^1, \dots, V^{n-1}, v_0,$$

each of which is contractible in X . □

8.1.21. MORSE. We define the *Čech–Morse–Leray category* of a topological space X as the smallest number k such that there are $k+1$ open subsets, say T^0, \dots, T^k , that are contractible in X and that cover X . So 8.1.20 states that the Čech–Morse–Leray category of a connected CW-complex X of dimension n is less than or equal to n .

The following result, due to J.H.C. Whitehead, is an immediate application of HELP 8.1.20.

8.1.22. THEOREM. If X is a CW-complex and $\alpha : V \rightarrow Z$ is an n -equivalence, then $\alpha_* : [X, V] \rightarrow [X, Z]$ is a bijection if $\dim X \leq n$ and a surjection if $\dim X = n$. Furthermore, this is also valid for pointed homotopy classes of pointed spaces.

Proof. If $[f] \in [X, Z]$, take the pair (X, B) and apply HELP if $\dim X \leq n$ to obtain $\tilde{g} : X \rightarrow Y$ such that $\alpha \circ \tilde{g}$ is f , i.e., $\alpha_*[\tilde{g}] = [f]$. This shows the injectivity. In the pointed case, one takes instead the pair (X, x_0) , where $x_0 \in X$ is the base point, and the constant map $\{x_0\} \rightarrow Y$.

Now assume that $[g_0], [g_1] \in [X, V]$ are such that $\alpha_*[g_0] = \alpha_*[g_1]$ and let $f : v \circ g_0 = v \circ g_1$. Now take the pair $(X \times I, X \times \partial I)$ and the map $g : X \times \partial I \rightarrow Y$ given by $g(v, x) = g_i(x)$, $v = 0, 1$. If $\dim X \leq n$, apply HELP, taking B to be a constant homotopy, to obtain $\tilde{g} : X \times I \rightarrow Y$, which is a homotopy from g_0 to g_1 . This proves the injectivity of α_* . In the pointed case, one takes instead the pair $(X, X \times \partial D^n \cup \{x_0\} \times I)$ and the map $g : X \times \partial D^n \cup \{x_0\} \times I \rightarrow Y$ given by $g(v, x) = g_i(x)$, $v = 0, 1$, and by $g(x_0, t) = g_0$, where $g_0 \in V$ is the base point. \square

8.1.23. COROLLARY. If X is a CW-complex and $\alpha : V \rightarrow Z$ is a weak homotopy equivalence, then $\alpha_* : [X, V] \rightarrow [X, Z]$ is a bijection. \square

8.1.24. DEFINITION. Given an arbitrary pair (X, A) of topological spaces, a CW-pair (\tilde{X}, \tilde{A}) together with a weak homotopy equivalence of pairs $\psi : (\tilde{X}, \tilde{A}) \rightarrow (X, A)$ is called a *CW-approximation* of (X, A) .

8.1.25. THEOREM. If $\mu : (\tilde{X}, \tilde{A}) \rightarrow (X, A)$ and $\nu : (\tilde{Y}, \tilde{B}) \rightarrow (Y, B)$ are CW-approximations and $f : (X, A) \rightarrow (Y, B)$ is generic, then there exists a map that is unique up to homotopy, say $\tilde{f} : (\tilde{X}, \tilde{A}) \rightarrow (\tilde{Y}, \tilde{B})$, such that the diagram

$$\begin{array}{ccc} (\tilde{X}, \tilde{A}) & \xrightarrow{\tilde{f}} & (X, A) \\ \downarrow \mu & & \downarrow f \\ (\tilde{Y}, \tilde{B}) & \xrightarrow{\nu} & (Y, B) \end{array}$$

commutes up to homotopy, namely, $f \circ p \simeq \phi \circ \tilde{f}$ (by means of a homotopy of pairs).

Before passing to the proof, we state and prove the absolute case and then we give the proof in the relative case.

3.1.30 Theorem. *If $\varphi : \tilde{X} \rightarrow X$ and $\psi : \tilde{T} \rightarrow T$ are CW approximations and $f : X \rightarrow T$ is continuous, then there exists a map that is unique up to homotopy, say $\tilde{f} : \tilde{X} \rightarrow \tilde{T}$, such that the diagram*

$$\begin{array}{ccc} \tilde{X} & \xrightarrow{\tilde{f}} & X \\ \downarrow \varphi & & \downarrow \varphi \\ \tilde{T} & \xrightarrow{\psi} & T \end{array}$$

commutes up to homotopy, namely, $\tilde{f} \circ \varphi \simeq \psi \circ \tilde{f}$.

Proof. Corollary 3.1.22 states that there is a bijection

$$\varphi_* : ([\tilde{X}, \tilde{T}] \cong [\tilde{X}, T]).$$

Thus there exists a map $\tilde{f} : \tilde{X} \rightarrow \tilde{T}$, unique up to homotopy, such that $\varphi_*[\tilde{f}] = [f \circ \varphi]$. That is, $\tilde{f} \circ \varphi \simeq f \circ \varphi$, as desired. \square

Proof of 3.1.30. First apply 3.1.30 to see that there exists $\tilde{f}_A : \tilde{A} \rightarrow \tilde{B}$, unique up to homotopy, such that $M \circ \varphi_B \circ \tilde{f}_A \simeq f \circ \varphi_A$, where $\varphi_B = \varphi|_B : A \rightarrow B$ and $\varphi_A = \varphi|_{\tilde{A}} : \tilde{A} \rightarrow A$.

We now use HELP to extend \tilde{f}_A to $\tilde{f} : \tilde{X} \rightarrow \tilde{T}$. Namely, we consider the diagram

$$\begin{array}{ccc} \tilde{X} & \xrightarrow{\tilde{f}} & X \\ \downarrow \varphi & \nearrow \tilde{f}_A & \downarrow \varphi \\ \tilde{B} & \xrightarrow{\psi} & B \\ \downarrow \varphi & \nearrow \tilde{f}_B & \downarrow \varphi \\ \tilde{T} & \xrightarrow{\psi} & T \end{array}$$

together with the homotopy $H : f \circ \varphi \circ \tilde{f} \simeq \psi \circ \tilde{f}_A$ given above. Then HELP implies the existence of $\tilde{f} : \tilde{X} \rightarrow \tilde{T}$ such that $\tilde{f} \circ \varphi = \tilde{f} \circ \tilde{f}_A$, i.e., \tilde{f} is a map of pairs $(\tilde{X}, \tilde{A}) \rightarrow (\tilde{T}, \tilde{B})$, and the existence of a homotopy of pairs $H : f \circ \varphi \simeq \psi \circ \tilde{f}$, as desired.

The uniqueness up to homotopy is another straightforward application of Huppe's result to the reader as an exercise. \square

Later on, we shall prove the existence of a CW-approximation. See 8.3.20 and 8.3.21.

It is a consequence of this property that if the pairs (\tilde{X}, \tilde{A}) , η and (\tilde{X}', \tilde{A}') , η' are CW-approximations of (X, A) , then there exists a (weak) homotopy equivalence $A : (\tilde{X}, \tilde{A}) \rightarrow (\tilde{X}', \tilde{A}')$, which is unique up to homotopy and satisfies $\eta' \circ A = \eta$. (See 8.1.37 below.)

A well-known theorem of J.H.C. Whitehead is the following:

8.1.27 Theorem. *Every n-equivalence $e : Y \rightarrow Z$ between CW-complexes of dimension less than n is a homotopy equivalence. Moreover, a weak homotopy equivalence between CW-complexes is a homotopy equivalence.*

Proof: Let $e : Y \rightarrow Z$ fulfill one of the assumptions. Since in either case, by 8.1.20 or 8.1.23, $e_* : [Z, T] \rightarrow [Z, Z]$ is a bijection, there is a map $f : Z \rightarrow Y$ such that $e \circ f \simeq \text{id}_Z$. Then it follows that $e \circ f \circ e \simeq e$ and, since also $e_* : [Z, T] \rightarrow [T, Z]$ is a bijection, $f \circ e \simeq \text{id}_Y$. Thus e is a homotopy equivalence. \square

A corresponding result holds also for CW-pairs; we have the following:

8.1.28 Theorem. *A weak homotopy equivalence between pairs of CW-complexes is a homotopy equivalence. Therefore, CW-approximations are unique up to homotopy.*

Proof: If $e : (Y, D) \rightarrow (Z, C)$ is a weak homotopy equivalence, then the restrictions $e_D : D \rightarrow C$ and $e_Y : Y \rightarrow Z$ are weak homotopy equivalences, and by the previous theorem, they are homotopy equivalences with homotopy inverses $f_D : C \rightarrow D$ and $f_Y : Z \rightarrow Y$. In principle, $f_Y|C \neq f_D$, but since these maps are homotopic and since the inclusion $C \hookrightarrow Z$ is a cofibration by 8.1.20, one can replace f_Y with a homotopic map $\tilde{f}_Y : Z \rightarrow Y$ whose restriction to C satisfies $\tilde{f}_Y|C = f_D$. Then $\tilde{f} : (Z, C) \rightarrow (Y, D)$, where $\tilde{f}|Z = f_Y$ and $\tilde{f}|C = f_D$, is a homotopy inverse of e . \square

8.1.29 Exercise. Let X be an n-connected CW-complex for all $n \geq 0$. Prove that X is contractible.

II.1.40 EXERCISE. If X is not a CW-complex, then a weak homotopy equivalence need not be a homotopy equivalence. An example is the space defined as follows. Let $A = \{(x_1, y) \in \mathbb{R}^2 \mid 0 < x \leq 1, y = \sin(\pi/x)\}$, $B = \{\partial(x, 0) \in \mathbb{R}^2 \mid -1 \leq x \leq 0\}$ and $C = \{\partial(x, 0) \mid x \in [-1, 0]\} \cup \{(x, -1) \in \mathbb{R}^2 \mid x \in [0, 1]\} \cup \{(x, 0) \mid x \in [-1, 0]\}$. Then the space $X = A \cup B \cup C$ is called the *Poincaré comb* (see Figure II.1). On $\pi_1(X) = 0$ for all $n \geq 0$, since a map $\alpha : S^n \rightarrow X$ cannot be injective. Therefore, X is connected for all n , that is, the projection $X \rightarrow \ast$ is a weak homotopy equivalence. However, X is not contractible (cf. Exercise II.1.39).

Figure II.1

II.1.41 EXERCISE. Prove that the subspace $K = \{S^1 \setminus \{z_n^1\} \mid n = 1, 2, 3, \dots\} \subset \mathbb{D}$ is not a CW-complex. (Hint: If it were one, then the map $H \sqcup \{0\} \rightarrow K$, $z \mapsto z, 0 \mapsto 0$, would be a homotopy equivalence.)

II.1.42 EXERCISE. Provide the details left out of the previous proof. Namely, prove that there exists $f_T : T \rightarrow T$ such that $f_T \simeq g_T$ and $f_T|S^1 = f_S$. Moreover, prove that f and σ are homotopy inverses as maps of pairs.

II.1.43 DEFINITION. Let (X, A) and (Y, B) be CW-pairs. A map of pairs $g : (X, A) \rightarrow (Y, B)$ is called cellular if $g(X^n \sqcup A) \subseteq Y^n \sqcup B$ for every $n \geq 0$.

The next theorem on cellular approximation plays a very important role in the homotopy theory of CW-complexes.

3.1.44 Theorem. Let (X, A) and (Y, B) be CW-pairs, and let $f : (X, A) \rightarrow (Y, B)$ be a map of pairs. Then there exists a cellular map $\bar{g} : (X, A) \rightarrow (Y, B)$ such that $g \circ f = \text{ind } A$.

Proof: We proceed inductively over the skeletons. We need \bar{g} homotopic to f such that for every n the following is a commutative diagram.

$$\begin{array}{ccc} S^n & \xrightarrow{\bar{g}} & Y \\ \downarrow & & \downarrow g_n \\ X^n \cup A & \xrightarrow{f_n} & Y^n \cup B, \end{array}$$

where $g_n := g|X^n \cup A$. For $n = 0$, just take a path $\gamma_0 : f(x_0) \approx g_0$ for every point $x_0 \in X^0 - A$, where x_0 is any point in T^0 . Then define $H_0 : (X^0 \cup A) \times I \rightarrow Y$ by $H_0(x_0, t) = f(x_0)$ for $t = 0$ and $H_0(x_0, t) = \gamma_0(t)$ for all $x_0 \in X^0 - A$. This is a homotopy from $f(A) \cup X^0$ to $g_0 : X^0 \cup A \rightarrow Y^0 \cup B$ relative to A .

Assume inductively that we have g_n as in the diagram above, and that $H_n : (X^n \cup A) \times I \rightarrow Y$ is such that $H_n : f(X^n \cup A) \approx g_n$, where $i_n : Y^n \cup B \hookrightarrow Y$ is the inclusion. For each attaching map $\varphi : S^n \rightarrow X^n$ of a cell $\tilde{v} : D^{n+1} \rightarrow X$, one applies HLP to

$$\begin{array}{ccc} S^n & \xrightarrow{\bar{g}} & D^{n+1} \\ \downarrow \varphi & \text{diag} \downarrow & \downarrow p_{\tilde{v}} \\ g_n \cup \tilde{v} & \xrightarrow{f_n} & Y \end{array}$$

and the homotopy $H_n \circ (\varphi \times h_0 \circ H_0)$ to obtain $g'_{n+1} : D^{n+1} \rightarrow Y^{n+1} \cup B$ and a homotopy $H'_{n+1} : I \times I \times \text{ind } A \times I \rightarrow H_{n+1}$.

All g'_{n+1} for the $(n+1)$ -cells and $f(X^n \cup A)$ glue together to produce $g_{n+1} : X^{n+1} \cup A \rightarrow Y^{n+1} \cup B$ extending g_n and the homotopies H'_n glue together to produce a homotopy $H_{n+1} : I \times I \times \text{ind } A \times I \rightarrow H_{n+1}$.

Since X has the weak topology determined by its skeletons, we have that the maps \bar{g}_n determine a cellular map $\bar{g} : X \rightarrow Y$ and that the homotopies H_n determine a homotopy $H : X \times I \rightarrow Y$ such that $H : I \rightarrow \text{ind } A$. \square

We obtain the next result as a consequence of 3.1.23.

3.1.45 Corollary. Suppose that X is a CW-complex with exactly one 0-cell and with the rest of the cells all having dimension larger than n . Then X is n -connected.

Proof: By hypothesis we have $X^0 = \emptyset$. Applying 5.1.26, we obtain that $\pi_1 : \pi_1(X^n) \rightarrow \pi_1(Y)$ is an epimorphism for $n \leq m$, and consequently $\pi_1(X) = 0$ for $n \leq m$. \square

Suppose that X and Y are CW-complexes whose characteristic maps are $\{x_i^r : S^{n-1} \rightarrow X \mid r \in I_m, n \geq 0\}$ and $\{y_j^s : S^{m-1} \rightarrow Y \mid j \in J_m, m \geq 0\}$, respectively. Next let us consider the product $X \times Y$ together with its characteristic maps $\{x_i^r \times y_j^s : S^{n+m-1} \rightarrow X \times Y \mid (i,j) \in I_m \times J_m, n \geq 0, m \geq 0\}$. In order for this to define a CW-complex structure on $X \times Y$ we have to impose some sort of restriction on $X \times Y$. One possibility is given in the next result, due to Milnor [43, II.5].

5.1.46 Proposition. *Let X and Y be CW-complexes. If*

- (a) either X or Y is locally compact, or if
- (b) both X and Y have countably many cells,

then $X \times Y$ is a CW-complex. \square

5.1.47 Note. Another way to realize $X \times Y$ as a CW-complex is to change its topology to the compactly generated topology of $\pi_0(Y \times Y)$. See 4.3.30.

Suppose that X is a CW-complex whose characteristic maps are $\{x_i^r : S^{n-1} \rightarrow X \mid r \in I_m, n \geq 0\}$ and that $A \subset X$ is a subcomplex whose cells are labeled by a subfamily $B_n \subset I_n$, for each $n \geq 0$. We define a family by $K_n = I_n - B_n$, for $n > 0$ and by $K_0 = (I_0 - B_0) \cup \{i_0\}$, where $i_0 \in K_0$. Let $p : X \rightarrow X/A$ denote the quotient map, and consider the family of maps $\{p \circ x_i^r : S^{n-1} \rightarrow X/A \mid i \in K_n, n \geq 0\}$.

5.1.48 Exercise. Prove that the family $\{p \circ x_i^r : S^{n-1} \rightarrow X/A \mid i \in K_n, n \geq 0\}$, as just defined, determines a CW-complex structure on the quotient space X/A .

Let us now consider the following definition, which in some sense is dual to 5.1.1.

5.1.49 Definition. Let X and Y be pointed spaces with base points x_0 and y_0 , respectively. We define their smash product $[X \wedge Y]$ to be the quotient

$$X \times Y / \{x_0\} \cup \{y_0\} \times Y.$$

6.1.30 Exercise. Prove that the reduced suspension ΣX of a pointed space X (as defined in 6.1.1) is exactly the smash product $S^1 \wedge X$ (at least when X is a CW-complex). Using this and the fact that the latter product is associative, show that $S^n = S^1 \wedge \cdots \wedge S^1$, where we take n copies of S^1 . Then conclude that the reduced n -suspension of X satisfies $\Sigma^n X = S^n \wedge X$. (Just how general can we make this statement?)

6.1.31 Proposition. Let X be a CW-complex with skeleton $X^{n-1} = \{*\}$, and let Y be a CW-complex with skeleton $Y^{n-1} = \{*\}$. Moreover, suppose that both of them have countably many cells and that their common base point is $*$. Then their smash product $X \wedge Y$ is an $(n+1)$ -connected CW-complex.

Proof. Using Proposition 6.1.40 we have that the product $X \times Y$ is a CW-complex with cells of the form $\{*\} \times e_1^m, e_1^n \times \{*\} = e_1^n \times e_2^m$ for $m \geq n$ and $n \geq 1$. The cells of the first two types form the subspace $X \times Y$ of $X \times Y$. Then using Exercise 6.1.45 we get that $X \times Y = X \times Y / (X \times Y)$ is a CW-complex with exactly one 0-cell and with the rest of its cells having dimension larger than $n+1 = 1$. Then Corollary 5.1.13 implies that $\pi_1(X \times Y) = 1$ for $1 \leq i \leq n+1$. \square

6.1.32 Corollary. Let X be a pointed CW-complex. Then its n -suspension $\Sigma^n X$ is a CW-complex that is at least $(n+1)$ -connected.

Proof. This is an immediate consequence of 6.1.31 and Exercise 6.1.30. \square

6.2 INFINITE SYMMETRIC PRODUCTS

Up to now, we have met two instances of Eilenberg-Mac Lane spaces, both of type $(G, 1)$: infinite symmetric products, which we are about to define, allow us to generalize the definition of the Eilenberg-Mac Lane spaces of type (G, n) for any abelian group G and any n , starting from certain spaces that are called Eilenberg spaces.

Given a topological space X , however complicated from the homotopical point of view, its infinite symmetric product $\mathbb{S}^\infty X$ is a homotopically simpler space still reflecting many topological properties of X . More precisely, these infinite symmetric products have the property of being topological abelian monoids. Since topological abelian monoids are characterized by their homotopy groups, as we shall see, then it is natural to consider these homotopy groups $\pi_*(\mathbb{S}^\infty X)$.

We shall assume throughout this chapter that all the spaces considered are pointed spaces and that all the maps between them preserve the base points.

8.1.1 Definition. Let X be a pointed topological space, and let $\overline{X}^n := X \times \cdots \times X$ be its n th Cartesian product, for $n \geq 1$. If S_n denotes the symmetric (or permutation) group of the set $\{1, \dots, n\}$, then there is a right action of this group on \overline{X}^n , which permutes the coordinates, that is, for $\sigma \in S_n$ we define

$$(x_1, \dots, x_n)\sigma := (x_{\sigma(1)}, \dots, x_{\sigma(n)}), \quad x_i \in X.$$

The orbit space of this action

$$\text{SP}^n X = \overline{X}^n / S_n$$

(i.e., we are identifying $x \in \overline{X}^n$ with $yx \in \overline{X}^n$ for every $y \in S_n$) provided with the quotient topology is called the n th symmetric product of X . The equivalence class of (x_1, \dots, x_n) will be denoted by $[x_1, \dots, x_n]$. Using the base point $x_0 \in X$ we define inclusions

$$\text{SP}^n X \longrightarrow \text{SP}^{n+1} X$$

by

$$[x_1, \dots, x_n] \mapsto [x_0, x_1, \dots, x_n]$$

for $n \geq 1$. Then we can form the union

$$\text{SP} X = \bigcup_n \text{SP}^n X$$

equipped with the union topology; namely, if $C \subset \text{SP} X$ is closed if and only if $C \cap \text{SP}^n X$ is closed for each $n \geq 1$. We call $\text{SP} X$ the infinite symmetric product of X .

In this way the elements of $\text{SP} X$ can also be considered as numbered n -tuples $[x_1, \dots, x_n]$, where n is any positive integer. Then $\text{SP} X$ turns out to be a pointed space with base point $\bar{0} = [x_0]$. Moreover, we have a natural inclusion $i : X \hookrightarrow \text{SP} X$ since $X = \text{SP}^1 X$.

8.1.2 Note. Let X be a CW-complex with countably many cells. One can give natural cell structures to $\text{SP}^n X$ such that each $\sigma \in S_n$ is either the identity on a cell or a homeomorphism of the cell onto some other (different) cell. In

This way the quotient space $\mathrm{SP}^n X = X \times \cdots \times X/\Sigma_n$ has also a CW-complex structure such that $\mathrm{SP}^{n+1} X$ is a subcomplex, and since

$$\mathrm{SP} X = \varinjlim_n \mathrm{SP}^n X$$

has the colimit topology with respect to $\mathrm{SP}^n X$, for $n = 1, 2, \dots$, then $\mathrm{SP} X$ is a CW-complex. If, more generally, X is an arbitrary CW-complex, then one should take the compactly generated topology in each product instead (see [30]).

11.2.3 EXERCISE. Let A be a partially ordered set of indices and let X_α , $\alpha \in A$, be pointed spaces such that if $\beta \leq \alpha$, then $X_\beta \subset X_\alpha$ is a closed subset. Prove that if $X = \bigcup_\alpha X_\alpha$ has the union topology, then, for each n , $\bigcup_\alpha \mathrm{SP}^n X_\alpha = \mathrm{SP}^n X$.

11.2.4 EXERCISE. Let us consider the 3-dimensional sphere S^3 as the Riemann sphere consisting of the complex numbers together with the point at infinity, denoted by ∞ . A point in $\mathrm{SP}^n(S^3)$ is an n -tuple (z_0, z_1, \dots, z_n) of complex numbers or ∞ . There exists a unique polynomial, unique up to a nonzero complex factor, of degree less than or equal to n whose roots are precisely z_0, z_1, \dots, z_n , where we consider z_0 to be a root of the polynomial if its degree is less than n . Considering the coefficients of this polynomial as homogeneous coordinates on the complex projective space $\mathbb{CP}^n = (\mathbb{C}^{n+1} - \{0\})/\sim$ (using the identification $\pi \sim \lambda \pi$ for nonzero $\lambda \in \mathbb{C}$) we get a homeomorphism $\mathrm{SP}^n(S^3) \cong \mathbb{CP}^n$.

11.2.5 EXERCISE. We now give another way of understanding the infinite symmetric product $\mathrm{SP} X$ of a pointed space X . First define $\bigoplus X = \{(x_1, x_2, \dots)\mid x_i \in X, x_i = x \text{ for all but finitely many indices } i \in \mathbb{N}\}$, considered as a set. We give $\bigoplus X$ the colimit topology induced by the subspaces $X' = \{(x_1, \dots, x_n, x_{n+1}, \dots)\}$, which themselves have the product topology. Now let Σ_∞ be the group of those permutations of the natural numbers \mathbb{N} that have finitely fixed by a finite number of the natural numbers. Then Σ_∞ acts on $\bigoplus X$ by defining $(x_1, x_2, x_3, \dots) \cdot \sigma = (x_{\sigma(1)}, x_{\sigma(2)}, x_{\sigma(3)}, \dots)$ for $\sigma \in \Sigma_\infty$. Finally, we form the orbit space of this action, and we get $\bigoplus X/\Sigma_\infty = \mathrm{SP} X$.

11.2.6 EXERCISE. Prove that the alternative definition of $\mathrm{SP} X$, given in the previous note, in fact agrees with Definition 11.2.1.

If $f: X \rightarrow Y$ is a (pointed) map, then it induces maps $f^n: \overline{X}^n \rightarrow \overline{Y}^n$, which are compatible with the action of Σ_n . Actually, these maps in turn

induce maps $f^{\#} : \text{SP}^n X \rightarrow \text{SP}^n Y$, which give us a commutative diagram

$$\begin{array}{ccccc} \cdots & \longrightarrow & \text{SP}^n X & \longrightarrow & \text{SP}^{n+1} Y & \longrightarrow \cdots \\ & & \downarrow f^{\#} & & \downarrow f^{\#+1} & \\ \cdots & \longrightarrow & \text{SP}^n Y & \longrightarrow & \text{SP}^{n+1} Y & \longrightarrow \cdots \end{array}$$

and therefore induce a map

$$\tilde{f} : \text{SP}^n X \rightarrow \text{SP}^n Y.$$

1.1.7 Proposition. The construction SP^n has the following functorial properties:

$$(a) f = \text{id}_X \Rightarrow \tilde{f} = \text{id}_{\text{SP}^n X}.$$

$$(b) f : X \rightarrow Y \text{ and } g : Y \rightarrow Z \Rightarrow (\tilde{g} \circ \tilde{f}) = \tilde{g} \circ \tilde{f} : \text{SP}^n X \rightarrow \text{SP}^n Z. \quad \square$$

1.1.8 Proposition. Let A be a closed (respectively, open) subset of X that contains the base point, and let $i : A \hookrightarrow X$ denote the inclusion map. Then $i^{\#} : \text{SP}^n A \rightarrow \text{SP}^n X$ and $\tilde{i} : \text{SP}^n A \rightarrow \text{SP}^n X$ also are inclusions.

Proof. Let us consider the diagram

$$\begin{array}{ccc} \overline{A} & \xrightarrow{i^{\#}} & \overline{X} \\ \downarrow i' & & \downarrow \rho' \\ \text{SP}^n A & \xrightarrow{\tilde{i}^{\#}} & \text{SP}^n X, \end{array}$$

where i' and ρ' are the relevant identification maps. The maps $i^{\#}$, ρ , and ρ' are closed (respectively, open), which means that they send closed subsets to closed subsets (respectively, open subsets to open subsets), and therefore, $i^{\#}$ is also a closed (respectively, open) map. Thus $i^{\#}$ is an inclusion, and its image $i^{\#}(\text{SP}^n A) \subset \text{SP}^n X$ is closed (respectively, open) in $\text{SP}^n X$.

Because $\text{SP}^n X = \bigcup \text{SP}^n X$ has the union topology, it follows that

$$i^{\#}(\text{SP}^n A) = \text{SP}^n A \cap \text{SP}^n X$$

is closed (respectively, open) in $\text{SP}^n X$. Thus, $\tilde{i}(\text{SP}^n A)$ is closed (respectively, open) in $\text{SP}^n X$ so that $\tilde{i} : \text{SP}^n A \rightarrow \text{SP}^n X$ is an inclusion. \square

If we are now given a (pointed) homotopy $F : X \times I \rightarrow Y$, then we obtain homotopies

$$F^{\#} : (\text{SP}^n X) \times I \rightarrow \text{SP}^n Y$$

that are compatible with the inclusions. Consequently, we get a homotopy

$$\tilde{F} : (\Omega^p X) \times I \longrightarrow \Omega^p Y.$$

By we have proved the following result.

11.2.8 Proposition. Suppose that X and Y are pointed spaces and that $f, g : X \longrightarrow Y$ are pointed maps. If $f \simeq g$, then $f^{(p)} \simeq g^{(p)}$ and $\tilde{f} \simeq \tilde{g}$. \square

We deduce the next property from 11.2.7 and 11.2.8.

11.2.9 Corollary. If $f : X \longrightarrow Y$ is a homotopy equivalence, then $\tilde{f} : \Omega^p X \longrightarrow \Omega^p Y$ also is a homotopy equivalence. \square

11.2.10 EXAMPLE. The Riemann sphere without its poles (namely, $S^2 = \{0, \infty\}$, where $S^2 = \mathbb{C} \cup \{\infty\}$), that is, the punctured plane $\mathbb{C} - 0$ has the same homotopy type of the circle S^1 . Specifically, the inclusion $S^1 \subset S^2 = \{0, \infty\} = \mathbb{C} - 0$ is a homotopy equivalence with inverse $\mathbb{C} - 0 \longrightarrow S^1$ given by $a \mapsto a/\|a\|$ (see Figure 11.2).

Figure 11.2

So from the point of view of homotopy theory, analyzing $\Omega^p S^1$ is equivalent to analyzing $\Omega^p(\mathbb{C} - \{0, \infty\})$. (See 11.2.21.)

Recall that a topological space X is contractible if there exists a homotopy equivalence between it and a one-point space or, equivalently, if there exists a homotopy $F : X \times I \longrightarrow X$ that starts with the identity and ends with the constant map $c(x) = x_0$, namely, if H_1 is nullhomotopic. Both a homotopy F is called a contraction.

11.2.11 Corollary. If X is contractible, then so also are $\Omega^p X$ and $\Omega^p X \wedge I$. \square

1.1.18 Example. A typical example of a contractible space is the unit interval I . Specifically, we have a contraction given by

$$\begin{aligned} F: I \times I &\longrightarrow I, \\ F(a, t) &:= (1-t)(1-a). \end{aligned}$$

More generally, the hypercube I^n is contractible with contraction given by

$$\begin{aligned} F: I^n \times I &\longrightarrow I^n, \\ F(a_1, \dots, a_n, t) &:= (1-t)(1-a_1)(1-a_2)\dots(1-a_n)(1-t). \end{aligned}$$

Consequently, any space homeomorphic to I^n , such as the disk D^n , for example, is contractible as well.

1.1.19 Example. Another typical example of a contractible space is the cone CX over any space X . In this case

$$\begin{aligned} F: CX \times I &\longrightarrow CX, \\ F(x, a, t) &= \overline{(x, 1-(1-a)(1-t))}, \end{aligned}$$

defines a contraction.

1.1.20 Definition. We say that a neighborhood U of a subspace A of X can be deformed to A in X , or is deformable to A in X , if there exists a homotopy

$$D: X \times I \longrightarrow X$$

such that for all $x \in X$ we have

$$\begin{aligned} D(x, 0) &= x, \\ D(A \times I) &\subset A, \quad D(X \times I) \subset U, \\ D(U \times \{1\}) &\subset A. \end{aligned}$$

1.1.21 Example. Consider $A \subset X$. Let $X' = X \cup A \times I$ be the mapping cylinder of the inclusion map, and let $A' \subset X'$ be the image in X' of $A \times \{1\}$. Then A' has a neighborhood that is deformable to A in X' . Specifically, we define D' to be the image in X' of $A \times [0, 1]$, and we define $D: X' \times I \longrightarrow X'$ by $D(x, s) = x$ for $x \in X$ and by

$$D(a, t, s) = \begin{cases} (a, t(1+s)) & \text{if } t \leq \frac{1}{2}, \\ (a, t(1-s)+s) & \text{if } t \geq \frac{1}{2}. \end{cases}$$

For $(a, t) \in A \times I$, it is straightforward to verify that the homotopy D' satisfies all the conditions of the previous definition.

The following is the key result of the paper by Dold and Thom. However, its proof is rather long, so we defer that until Appendix A.

1.2.17 Theorem. (Dold-Thom) Suppose that X is a Bousfield space and that A is a closed path-connected subspace that has a neighborhood deformation retraction $\rho : X \rightarrow X(A)$. Then the quotient map $p : X \rightarrow X(A)$ induces a quasifibration $\beta : \text{SP} X \rightarrow \text{SP}(X/A)$ such that for every $i \in \text{SP}(X/A)$, we have $\beta^{-1}(i) \simeq iX$ (where \simeq denotes homotopy equivalence). \square

1.2.18 Corollary. Suppose that X and Y are Bousfield spaces with Y path-connected and take $f : X \rightarrow Y$. Consider the sequence of maps

$$X \xrightarrow{f} Y \rightarrow G_f \xrightarrow{\pi} EX.$$

Then

$$\beta : \text{SP}(G_f) \rightarrow \text{SP}(EX)$$

is a quasifibration with fiber $\beta^{-1}(i) \simeq \text{SP} Y$.

Proof. The quotient map of G_f that identifies Y to a point, namely $\rho : G_f \rightarrow EX$, satisfies the hypothesis of the Dold-Thom theorem; therefore, the result follows. \square

So in particular, from the sequence

$$X \xrightarrow{f} X \rightarrow GX \rightarrow EX$$

we get the quasifibration

$$\text{SP}(GX) \rightarrow \text{SP}(EX)$$

with fiber $\text{SP} X$, and thereby the next result.

1.2.19 Corollary. If X is Bousfield and path-connected, then for every $q \geq 0$ we have an isomorphism

$$\pi_{q+1}(\text{SP}(EX)) \cong \pi_q(\text{SP} X).$$

Proof. First, we start with the quasifibration $\text{SP}(GX) \rightarrow \text{SP}(EX)$ with fiber $\text{SP} X$, and we apply the long exact sequence (see 1.2.11) to get

$$\begin{aligned} \cdots &\longrightarrow \pi_{q+1}(\text{SP}(GX)) \longrightarrow \pi_{q+1}(\text{SP}(EX)) \longrightarrow \\ &\longrightarrow \pi_q(\text{SP} X) \longrightarrow \pi_q(\text{SP}(EX)) \longrightarrow \cdots \end{aligned}$$

Then because GX is contractible, we know that $\text{SP}(GX)$ is also contractible by applying 1.2.12. It follows that $\pi_q(\text{SP}(GX)) = 0$ for $q \geq 0$. So we get the desired isomorphism from the previous exact sequence. \square

1.1.20 Exercise. Prove that the inverse of the isomorphism given in the proof above is provided by

$$[f : S^k \rightarrow \text{SP}(X) \mapsto [g \circ f] \xrightarrow{\cong} \text{SP}(X \times S^k)],$$

Let $X' = X/A \times I$ and $A' = A \times \{1\}$, as in 1.1.16. By the Dold-Thom theorem, the quotient map $p' : X' \rightarrow X'/A'$ induces a quasifibration

$$\tilde{p} : \text{SP}(X') \rightarrow \text{SP}(X'/A')$$

with fiber $\tilde{p}^{-1}(\eta) \cong \text{SP}A'$. Therefore, using Example 1.1.19 we have the next assertion.

1.1.21 Proposition. Let X be a Hausdorff space and $A \subset X$ a path-connected subspace. Then the canonical map

$$\text{SP}(X \cup (A \times I)) \rightarrow \text{SP}(X \cup GA)$$

is a quasifibration with fiber $\text{SP}A$. \square

Suppose that X is a Hausdorff space with a subspace $A \subset X$ such that the inclusion is a cofibration. Then using 1.1.21 and the remarks that follow 1.1.7 we have that $X \cup A \times I$ has the same homotopy type of X and that $X \cup GA$ has the same homotopy type of X/A . Moreover, under these homotopy equivalences the quotient maps $X \rightarrow X/A$ and $X \cup A \times I \rightarrow X \cup GA$ correspond to each other, at least up to a homotopy equivalence. By applying 1.1.21, we obtain in this way the following version of the Dold-Thom theorem 1.1.17.

1.1.22 Theorem. Suppose that X is a Hausdorff space with a path-connected subspace A such that the inclusion is a cofibration. Then the quotient map $p : X \rightarrow X/A$ induces a quasifibration $\tilde{p} : \text{SP}(X) \rightarrow \text{SP}(X/A)$ with fiber $\tilde{p}^{-1}(\eta) \cong \text{SP}A$ for every $\eta \in \text{SP}(X/A)$. \square

This version of the Dold-Thom theorem is the most useful in applications, since usually either the hypothesis that $A \hookrightarrow X$ is a cofibration is easy to verify or it is well known that it holds in the given case.

We finish this section with two crucial tools that will be useful for several applications.

1.1.23 Proposition. (Dold-Thom) The natural inclusion $S^1 \hookrightarrow \text{RP}S^1$ of the circle in its infinite symmetric product is a homotopy equivalence. Therefore,

$$\pi_*(\text{SP}S^1) \cong \pi_*(S^1) \cong \begin{cases} \mathbb{Z} & \text{if } q = 1, \\ 0 & \text{if } q \neq 1. \end{cases}$$

Proof: As a representative of the homotopy type of S^1 , let us take the Riemann sphere punctured in its poles, namely $\mathbb{C}^2 - \{(0, \infty)\}$ (see 4.2.11). According to 4.2.14, $\mathrm{RP} S^1$ is nothing other than the space of *monic* polynomials $\sum_{n=0}^m a_n z^n$ of degree no greater than n . Then $\mathrm{RP}^2 S^1$ consists exactly of those polynomials that have neither 0 nor ∞ as a root, and this means those for which $a_0 \neq 0$ and $a_n \neq 0$. In other words, $\mathrm{RP}^2 S^1$ is obtained from the complex projective space $\mathbb{CP}^n = \mathrm{RP}^n S^2$ by removing the hyperplanes $a_0 = 0$ and $a_n = 0$. When we restrict the quotient map $C^n - 0 \rightarrow \mathbb{CP}^{n-1}$ to the sphere S^{2n-1} we get another quotient map $\mu : S^{2n-1} \rightarrow \mathbb{CP}^{n-1}$. The reader can check that if we add the disk D^{2n} to S^{2n-1} using μ , then we get \mathbb{CP}^n (see Remark 4.2.26 below), namely, we have $\mathbb{RP}^n S^1 \cup \mathbb{CP}^{n-1} = D^{2n} \cup \mathbb{CP}^{n-1}$ (\cup in \mathbb{CP}^n), where $D^{2n} \cap \mathbb{CP}^{n-1}$ is $x = \mu(x) \in \mathbb{CP}^{n-1}$.

It follows from this that removing the hyperplanes $a_0 = 0$ and $a_n = 0$ from \mathbb{CP}^n corresponds to removing two copies of \mathbb{CP}^{n-1} that are embedded in $0 \times \mathbb{CP}^{n-1}$ and $\mathbb{CP}^{n-1} \times 0$. Removing the first of these leaves an open disk $\overset{\circ}{D}{}^{2n}$, and then removing the second amounts to removing $(\mathbb{CP}^{n-1} \times 0) - 0 = (\mathbb{CP}^{n-1} \times 0) \cong (\mathbb{CP}^{n-1} - 0 \times \mathbb{CP}^{n-1}) \times 0 = \overset{\circ}{D}{}^{2n-1} \times 0$. Thus what remains is $\overset{\circ}{D}{}^{2n-1} \times \overset{\circ}{D}{}^{2n} - 0$, which clearly has the same homotopy type of S^1 . Therefore, $\mathrm{RP}^2 S^1$ has the same homotopy type of the circle, and the injection $S^1 \subset \mathrm{RP}^2 S^1$ is a homotopy equivalence.

Finally, by 4.2.23,

$$\pi_q(\mathrm{RP}^2 S^1) \cong \begin{cases} \mathbb{Z} & \text{if } q = 1, \\ 0 & \text{if } q \neq 1, \end{cases}$$

and this proves the proposition. \square

Since as we have seen, the only nonvanishing homotopy group of $\mathrm{RP} S^1$ is the fundamental group, which is isomorphic to \mathbb{Z} , and since $S^1 = \mathrm{RP} S^1$, we can use 4.2.19 and 4.2.23 to get

$$\pi_q(\mathrm{RP} S^1) \cong \pi_{q-1}(\mathrm{RP} S^1) \cong \pi_{q-1}(S^1),$$

and so

$$\pi_q(\mathrm{RP} (S^1)) \cong \begin{cases} \mathbb{Z} & \text{if } q = 1, \\ 0 & \text{if } q \neq 1. \end{cases}$$

By using $\mathrm{RP}^{n-1} \cong S^1$ and then applying 4.2.19 again, we inductively get the final assertion.

II.2.24 Proposition. *For each integer $n \geq 1$,*

$$\pi_1(S^1 \wedge S^n) = \begin{cases} \mathbb{Z} & \text{if } n = 1, \\ 0 & \text{if } n \neq 1. \end{cases}$$

□

II.2.25 Exercise. Let X be a Hausdorff space and let $A \subset X$ be closed. Assume that there is a map $\varphi : \mathbb{D}^n \rightarrow X$ such that $\varphi(\mathbb{D}^{n-1}) \subset A$ and such that $\varphi(\mathbb{D}^n - \mathbb{S}^{n-1}) \cap (\mathbb{D}^n - \mathbb{S}^{n-1}) \cap X = A$. Prove that $X = A \cup_{\varphi} \varphi(\mathbb{D}^n)$.

From the proof of II.2.19 and the previous exercise we obtain the following result (cf. II.2.19(a)).

II.2.26 Corollary. *For all $n \geq 1$ the complex projective space $\mathbb{C}\mathbb{P}^n$ has the structure of a CW-complex with one 2k-cell for each k , $0 \leq k \leq n$. Its 2k-cellular $\partial \mathbb{C}\mathbb{P}^k$, and the attaching map of the $(2k+1)$ -cell is the canonical quotient map $\varphi_{k+1} : \mathbb{S}^{2k+1} \rightarrow \mathbb{C}\mathbb{P}^k$.* □

5.3 HOMOTOPY GROUPS

The infinite symmetric product $SP(X)$ introduced in the previous section is determined by its homotopy groups, as we shall see later on in Section 6.1 (see 6.4.17). In this section we shall study these homotopy groups $\pi_n(SP(X))$, which will turn out to be the ordinary homotopy groups with integral coefficients of the given space X .

We shall first define the reduced groups, and from them shall define the relative groups.

II.3.1 Definition. Let X be a path-connected CW-complex with base point x_0 . We define the *n-th reduced homotopy group* (with coefficients in \mathbb{Z}) for $n \geq 0$ by

$$\tilde{\pi}_n(X) = \pi_n(SP(X)),$$

where the homotopy group is defined with respect to the base point in $SP(X)$ determined by x_0 . For $n < 0$ we define $\tilde{\pi}_n(X) = 0$.

In general, the functor π_1 does not give us a group. Nevertheless, according to II.2.19, we immediately have the following statement.

1.1.1 Proposition. If X is a pointed path-connected CW-complex, then

$$\tilde{H}_n(X) \cong \tilde{H}_{n+1}(\Sigma X),$$

for all n , where ΣX denotes the reduced suspension of X . \square

On the one hand, this allows us to extend the definition of reduced homotopy groups to spaces that are not necessarily path connected. Specifically, since ΣX is always path connected, we define

$$\tilde{\pi}_n(X) = \tilde{H}_{n+1}(\Sigma X).$$

For every pointed CW-complex X and $n \geq 0$. On the other hand, it allows us to assert that $\tilde{H}_0(X) \cong \tilde{H}_0(\Sigma X) \cong \tilde{H}_0(S^1X) = \pi_0(S^1X)$ is not only a group but that it is abelian, as are all the other groups $\tilde{H}_n(X)$.

If $f : X \rightarrow Y$ is a pointed map of pointed CW-complexes, then the map $\bar{f} : \Sigma X \rightarrow \Sigma Y$ induces a homeomorphism

$$j_* : \tilde{H}_n(X) \rightarrow \tilde{H}_n(Y).$$

These groups and homeomorphisms have the following properties.

1.1.2 Functoriality. If $f : X \rightarrow Y$ and $g : Y \rightarrow Z$ are maps of pointed CW-complexes, then

$$(g \circ f)_* = g_* \circ f_* : \tilde{H}_n(X) \rightarrow \tilde{H}_n(Z).$$

Moreover, if $M_X : X \rightarrow X$ is the identity, then

$$M_{X*} = 1_{\tilde{H}_n(X)} : \tilde{H}_n(X) \rightarrow \tilde{H}_n(X).$$

1.1.3 Homotopy. If $f \sim g : X \rightarrow Y$ (a pointed homotopy), then

$$j_* = g_* : \tilde{H}_n(X) \rightarrow \tilde{H}_n(Y).$$

1.1.4 Exactness. For every pointed map $f : X \rightarrow Y$ we have an exact sequence

$$\tilde{H}_0(X) \xrightarrow{\Delta} \tilde{H}_0(Y) \xrightarrow{\Delta} \tilde{H}_0(C_f),$$

where C_f denotes the mapping cone of the map f and $i : Y \hookrightarrow C_f$ is the canonical inclusion.

II.3.3 Dimension. For the \$0\$-spine \$\mathbb{S}^0\$ we have

$$\tilde{H}_n(\mathbb{S}^0) = \begin{cases} \mathbb{Z} & \text{if } n = 0, \\ 0 & \text{if } n \neq 0. \end{cases}$$

Proof: The functoriality property is an immediate consequence of the functoriality of the symmetric product construction (see Proposition II.2.7) and the functoriality of homology groups (see Theorem II.2.8). The homotopy property is an immediate consequence of Proposition II.2.8. To prove the exactness property, we use the diagram

$$\begin{array}{ccc} X & \xrightarrow{\beta} & \Gamma \\ & \downarrow & \searrow \\ & Z_\beta & C_\beta \end{array}$$

which is commutative up to homotopy. Here \$Z_\beta\$ is the reduced mapping cylinder of \$\beta\$, which we define to be the result of identifying the line segment \$\{y_0\} \times I\$ in the mapping cylinder \$M_\beta\$ (cf. (3.1.2)) of \$\beta\$ to a single point. Moreover, the map \$Z_\beta \rightarrow C_\beta\$ is the canonical identification of the cylinder to the cone, namely the map that identifies \$X \times \{1\}\$ to a single point. The induced inclusion \$\Gamma \hookrightarrow Z_\beta\$ is obviously a homotopy equivalence. (See Exercise II.3.11 below.) By the Whitehead theorem (Proposition II.2.17), the induced map \$\mathrm{SP}(Z_\beta) \rightarrow \mathrm{SP}(C_\beta)\$ is a quasifibration with fiber \$\mathrm{SP}X\$. By using Proposition II.2.40, we therefore have an exact homotopy sequence

$$\pi_0(\mathrm{SP}X) \longrightarrow \pi_0(\mathrm{SP}(Z_\beta)) \longrightarrow \pi_0(\mathrm{SP}(C_\beta)),$$

which, up to the homotopy equivalence mentioned above, is equivalent to the exact sequence

$$\pi_0(\mathrm{SP}X) \xrightarrow{\sim} \pi_0(\mathrm{SP}\Gamma) \xrightarrow{\sim} \pi_0(\mathrm{SP}(C_\beta)).$$

Then by using the definition of reduced homology group, we get the desired exact sequence.

Finally, the dimension property is an immediate consequence of Proposition II.2.23, namely that the natural inclusion \$\mathbb{S}^1 \hookrightarrow \mathrm{SP}\mathbb{S}^1\$ is a homotopy equivalence. Therefore, we have that

$$\tilde{H}_n(\mathbb{S}^1) = \tilde{H}_{n+1}(\mathbb{S}^1) = \pi_{n+1}(\mathrm{SP}\mathbb{S}^1) \cong \pi_{n+1}(\mathbb{S}^1) = \begin{cases} \mathbb{Z} & \text{if } n = 0, \\ 0 & \text{if } n \neq 0. \end{cases}$$

□

All given axioms of functoriality, homotopy, exactness and dimension are the so-called Eilenberg-Steenrod axioms for a reduced ordinary homology theory.

For the one-point space, or more generally for any contractible space, one can immediately that it has trivial reduced homology. Specifically, we have the next assertion.

1.3.7 Proposition. *Let D be a contractible space. Then we have $\tilde{H}_n(D) = 0$ for all n .* \square

1.3.8 Proposition. *Suppose that $n > 0$. Then we have*

$$\tilde{H}_n(S^n) = \begin{cases} \mathbb{Z} & \text{if } n = 0, \\ 0 & \text{if } n \neq 0. \end{cases}$$

Proof: Using Proposition 1.3.7 and the fact that $S^n = \Sigma S^{n-1}$ we obtain $\tilde{H}_n(S^n) \cong \tilde{H}_{n-1}(S^{n-1})$, so that an application of the dimension property 1.3.6 gives us the desired result. Alternatively, the result follows immediately from 1.2.24. \square

One very interesting and important consequence of Propositions 1.3.7 and 1.3.8 is the following famous theorem, known as the Brouwer fixed point theorem, whose special case for dimension $n = 2$ was proved in Chapter 2 (Theorem 2.4.23). The proof looks exactly the same, but instead of the degrees, which (simply!) uses the fundamental group, we use here the (reduced) n -th homology groups.

1.3.9 Theorem. *Suppose that $n \geq 1$ and that $f : D^n \rightarrow D^n$ is continuous. Then there exists a point $x_0 \in D^n$ satisfying $f(x_0) = x_0$. We call x_0 a fixed point of f .*

Proof: If there were no such x_0 , then we would have $f(x) \neq x$ for every $x \in D^n$. So the points x and $f(x)$ would determine a ray starting from $f(x)$. This ray would intersect S^{n-1} in exactly one point, say $r(x)$ (see Figure 5.3). The map $r : D^n \rightarrow S^{n-1}$ is well defined and continuous and is actually a retraction. However, the existence of such a retraction contradicts the next proposition. \square

1.3.10 Proposition. *Suppose that $n \geq 1$. Then there does not exist any retraction $r : D^n \rightarrow S^{n-1}$.*

Figure 6.3

Proof. If such a retraction did exist, we would have the commutative triangle

$$\begin{array}{ccc} D^n & & \\ \downarrow i & \nearrow j & \\ S^{n-1} & \xrightarrow{\quad \alpha \quad} & S^{n-1}, \end{array}$$

where $i : S^{n-1} \rightarrow D^n$ is the inclusion. Consequently, we would get the following commutative triangle of reduced homology groups with coefficients in \mathbb{Z} :

$$\begin{array}{ccc} \tilde{H}_{n-1}(D^n) & & \\ \downarrow j_* & \nearrow i_* & \\ \tilde{H}_{n-1}(S^{n-1}) & \xrightarrow{\quad \alpha_* \quad} & \tilde{H}_{n-1}(S^{n-1}). \end{array}$$

But this is impossible, since according to Proposition 5.1.8, this would imply that α factors through the group $\tilde{H}_{n-1}(D^n)$, which is trivial by Proposition 5.3.7; however, $\tilde{H}_{n-1}(S^{n-1})$ is nontrivial. \square

5.2.11 EXERCISE. Prove that the canonical inclusion $j : Y \hookrightarrow Z_Y$ is a homotopy equivalence satisfying $j \circ f \simeq h$, where $h : X \rightarrow Z_Y$ is the extended inclusion induced by $x \mapsto [x, 1]$.

We can define homology groups of pairs as follows.

5.2.12 DEFINITION. Let (X, A) be a CW pair. We define the n th homology group of (X, A) to be

$$H_n(X, A) = \tilde{H}_n(X \cup C(A)),$$

where $X \cup C(A)$ is the mapping cone of the inclusion map of A into X . If $f : (X, A) \rightarrow (Y, B)$ is a map of CW-pairs, then the induced map on the

more, namely $f : \mathcal{D}(CA) \rightarrow \mathcal{H}(CB)$ defined by $f(x) = f(x) \in T$ for $x \in X$ and $f(\overline{x, y}) = (\overline{f(x), f(y)}) \in CB$ for $\overline{x, y} \in CA$, induces a homomorphism

$$f_* : H_*(X, A) \rightarrow H_*(Y, B).$$

In particular, in the case $A = \emptyset$ we have that $H_*(X) = H_*(X^*)$, since by definition $C(\emptyset) = *$ and $X \cup CA = X^* = X \cup *$ in this case.

In the same way as in the case of reduced homology, we have the following properties.

1.1.23 Factorability. If $f : (X, A) \rightarrow (Y, B)$ and $g : (Y, B) \rightarrow (Z, C)$ are maps of CW-pairs, then

$$(g \circ f)_* = g_* \circ f_* : H_*(X, A) \rightarrow H_*(Z, C).$$

Moreover, if $\text{Id}_{(X, A)} : (X, A) \rightarrow (X, A)$ is the identity, then

$$\text{Id}_{(X, A)}_* = \text{Id}_{H_*(X, A)} : H_*(X, A) \rightarrow H_*(X, A).$$

1.1.24 Homotopy. If $f = g : (X, A) \rightarrow (Y, B)$ (\cong homotopy of paths), then

$$f_* = g_* : H_*(X, A) \rightarrow H_*(Y, B).$$

1.1.25 Inclusion. Let (X, X_1, X_2) be a CW-triad; that is, X_1 and X_2 are subcomplexes of X satisfying $X = X_1 \sqcup X_2$. Then the inclusion $j : (X, X_1 \cap X_2) \rightarrow (X, X_1)$ induces an isomorphism

$$j_* : H_*(X_1, X_1 \cap X_2) \rightarrow H_*(X, X_1), \quad n \geq 0.$$

1.1.26 Exactness. For every CW-pair (X, A) there exists a long exact sequence

$$\cdots \rightarrow H_{p+1}(A) \rightarrow H_p(X) \rightarrow H_{p+1}(X, A) \xrightarrow{\partial} H_p(A) \rightarrow \cdots,$$

where ∂ is called the *connecting homomorphism in homology*, which is a natural homeomorphism; namely, for every map of pairs $f : (X, A) \rightarrow (Y, B)$, we have a commutative diagram

$$\begin{array}{ccc} H_{p+1}(X, A) & \xrightarrow{\partial} & H_p(A) \\ \downarrow f_* & & \downarrow f_* \\ H_{p+1}(Y, B) & \xrightarrow{\partial} & H_p(B) \end{array}$$

II.3.17 Dimension. For the one-point space \ast we have

$$\tilde{H}_k(\ast) = \begin{cases} \mathbb{Z}, & k = 0, \\ 0, & k \neq 0. \end{cases}$$

Proof. The functoriality and homotopy properties follow immediately from the corresponding properties in the reduced case.

To prove the excision property, we first recall Corollary 4.2.3, namely that the identification $X \cup CA \rightarrow X \cup CA/CA \cong X/A$ is a homotopy equivalence, which implies that

$$(II.15) \quad \tilde{H}_k(X, A) = \tilde{H}_k(X/A)$$

for every CW-pair (X, A) . So to prove II.3.16 it is enough to note that the conditions imposed on X , X_1 , and X_2 imply that

$$X_1/X_2 \text{ and } X_1/(X_1 \cap X_2)$$

are homeomorphic.

In order to prove the exactness property we are going to define

$$\partial : \tilde{H}_{p+1}(X, A) \rightarrow \tilde{H}_p(A)$$

by using the map

$$X/A \xrightarrow{\sim} X^+ \cup CA \xrightarrow{\sim} L(CA),$$

where p is the homotopy inverse of the quotient map $X^+ \cup CA \rightarrow X/A$ and p' is the quotient map that collapses X^+ . Specifically, we define ∂ to be the composite

$$\begin{aligned} \partial : \tilde{H}_{p+1}(X, A) &\rightarrow \tilde{H}_{p+1}(X/A) \xrightarrow{\sim} \tilde{H}_{p+1}(L(CA)) \cong \\ &\cong \tilde{H}_p(A) = \tilde{H}_p(A). \end{aligned}$$

We prove the exactness at $\tilde{H}_{p+1}(X)$ by taking the exact sequence for the reduced case for the inclusion $i : A^+ \hookrightarrow X^+$ and we get the exact sequence

$$\tilde{H}_{p+1}(A^+) \rightarrow \tilde{H}_{p+1}(X^+) \rightarrow \tilde{H}_{p+1}(A),$$

which is the same as

$$\tilde{H}_{p+1}(A) \rightarrow \tilde{H}_{p+1}(X) \rightarrow \tilde{H}_{p+1}(X/A),$$

since $\tilde{H}_{p+1}(C) = \tilde{H}_{p+1}(X, A)$.

The existence of $H_{\text{per}}(X, A)$ is now shown by taking the exact sequence for the reduced case for the inclusion $j : X \hookrightarrow X^+ \cup CA^+$, namely

$$\tilde{H}_{n+1}(X^+) \longrightarrow \tilde{H}_{n+1}(X^+ \cup CA^+) \longrightarrow \tilde{H}_{n+1}(A).$$

It is easy to prove that $C_1 = \Sigma A^+$ (see Section 3.3, particularly equation (3.3.1)), which implies that the previous exact sequence becomes

$$H_{\text{per}}(X) \longrightarrow H_{\text{per}}(X, A) \longrightarrow H_1(A),$$

where the last homomorphism is precisely δ .

Finally, the existence of $H_1(A)$ is proved by considering the exact sequence for the reduced case for the identification $p : X^+ \cup CA^+ \rightarrow \Sigma A^+$ and by noting that $C_1 \cong \Sigma A^+$. This means that the sequence

$$\tilde{H}_{n+1}(X^+ \cup CA^+) \longrightarrow \tilde{H}_{n+1}(\Sigma A^+) \longrightarrow \tilde{H}_{n+1}(\Sigma X^+)$$

becomes the sequence

$$H_{\text{per}}(X, A) \longrightarrow H_1(A) \longrightarrow H_1(X),$$

where the first homomorphism is exactly δ and the second homomorphism is induced by the inclusion $A \hookrightarrow X$.

The dimension property follows immediately from the fact that $H_n(A) = H_n(B^n)$. \square

All axioms of functoriality, homotopy, exactness and dimension given above are the so-called *Eilenberg-Steenrod axioms* for an ordinary (undivided) homology theory.

1.1.19 Exercise. Verify the details of the proof of the exactness property. In particular, show that $C_1 \cong \Sigma X^+$ and that up to precisely this homeomorphism, the map $\Sigma A^+ \longrightarrow C_1$ corresponds to the inclusion.

1.1.20 Note. The proof that we have given of the exactness property for the case of pairs (starting from the corresponding property for the reduced case) is not the simplest. However, it is worthwhile to present this, since it gives a general way of proving that any functor satisfies a relative exactness axiom (such as 1.1.16), provided that it satisfies a reduced exactness axiom (such as 1.1.5). This is particularly important in the study of generalised theories of homology (or cobordism). A simpler proof of 1.1.16 is possible, as we request the reader to provide in the per-exercises.

II.3.21 EXERCISE. Construct an alternative proof of the relative excision axiom (II.3.10) using the long exact homotopy sequence (II.3.10) of the quillenization $\text{QP}(A_i) \rightarrow \text{QP}(C_i)$ that is induced by the identification map $X_i \cong C_i$, where $i : A \rightarrow X$ is the inclusion.

II.3.22 EXERCISE. Assume that X is contractible. Prove that

$$H_p(X, A) \cong H_{p-1}(A)$$

if $p > 0$, and

$$H_0(X, A) \cong H_0(A).$$

II.3.23 EXERCISE. Take $A \subset B \subset X$ and assume that the inclusion $A \rightarrow B$ is a homotopy equivalence. Prove that the inclusion of pairs $(X, A) \hookrightarrow (X, B)$ induces an isomorphism

$$H_p(X, A) \rightarrow H_p(X, B)$$

for all p .

II.3.24 NOTE. We can extend Definition II.3.13 to arbitrary pairs (X, A) by defining $H_n(X, A) := H_n(\tilde{X}, \tilde{A})$, where (\tilde{X}, \tilde{A}) is a CW approximation of (X, A) . For any continuous $f : (X, A) \rightarrow (Y, B)$ we define $\tilde{f} = \tilde{f}_*$. These definitions are well defined due to Theorems II.3.30 and II.3.44.

II.3.25 EXERCISE. Prove that if $f : (X, A) \rightarrow (Y, B)$ is a weak homotopy equivalence of pairs of topological spaces, then

$$\tilde{f}_* : H_p(X, A) \rightarrow H_p(Y, B)$$

is an isomorphism for all p . This is the so-called *weak homotopy equivalence axiom*. (Hint: See §I.35.)

The definitions of the previous paragraph clearly satisfy the axioms of factorability, homotopy invariance, and dimension as formulated above. But they also satisfy the following excision axiom that corresponds to II.3.15.

II.3.26 EXERCISE. (For excise triplets) Let (X, A, B) be an excise triplet; that is, X is a topological space with subspaces A and B such that $\bar{A} \cap \bar{B} = \emptyset$, where \bar{A} and \bar{B} denote the closures of A and B , respectively. Then the inclusion $j : (A, A \cap B) \rightarrow (X, B)$ induces an isomorphism

$$j_* : H_p(A, A \cap B) \rightarrow H_p(X, B), \quad p \geq 0.$$

Proof: In order to show that we have this property we take a CW-approximation of $A \sqcup B$, say $\mu : \widehat{A \sqcup B} \rightarrow A \sqcup B$, and extend it to an approximation of A , say $\mu_1 : \widehat{A} \rightarrow A$, and to an approximation of B , say $\mu_2 : \widehat{B} \rightarrow B$, in such a way that $\widehat{A \sqcup B} = \widehat{A} \sqcup \widehat{B}$. Then we can define a map $\tilde{\mu} : \widehat{X} = \widehat{A \sqcup B} \rightarrow A \sqcup B = X$ such that $\tilde{\mu}(\widehat{A}) = \mu_1$, $\tilde{\mu}(\widehat{B}) = \mu_2$, and $\tilde{\mu}(A \cap B) = \mu$. Using the hypothesis $\widehat{A \cap B} = X$ we can now prove that $\tilde{\mu}$ is a weak homotopy equivalence, that is, $\tilde{\mu}$ is a CW-approximation of X (see 5.1.26). Using this result it is clear that the excision axiom for excisive triads follows from the excision axiom (5.3.15) for CW-triads. \square

11.3.27 Exercise. Prove that the excision axiom for excisive triads is equivalent to the following one. Suppose that (X, A) is a pair of spaces and that $C \subset A$ satisfies $\widehat{C} \subset \widehat{A}$. Then the inclusion $i : (X - C, A - C) \rightarrow (X, A)$ induces an isomorphism $H_n(X - C, A - C) \cong H_n(X, A)$ for each $n \geq 0$.

11.3.28 Lemma. For every pointed topological space X we have that

$$H_n(X) = \begin{cases} \widehat{H}_n(X) & \text{if } n \neq 0, \\ H_0(X) \oplus \mathbb{Z} & \text{if } n = 0. \end{cases}$$

Proof: The cone $C := CX \cup *$ of the natural inclusion $j : X \hookrightarrow X^+$ has the same homotopy type of the Quillen \mathcal{D}^1 . So for each $n \geq 0$ there exists an exact sequence

$$H_n(X) \xrightarrow{j_*} H_n(X^+) \longrightarrow H_n(\mathcal{D}^1).$$

Note that the natural projection $p : X^+ \rightarrow X$, which sends $*$ to the base point of X , satisfies $p \circ j = \text{id}_X$. So the previous exact sequence splits, implying that the group in the middle can be expressed as the sum of the other two groups, that is,

$$H_n(X) = H_n(X^+) = H_n(X) \oplus H_n(\mathcal{D}^1).$$

The statement now follows immediately from the dimension property 11.26. \square

As an immediate consequence of 5.1.8 we obtain the following result.

11.3.29 Proposition. Suppose that $n \geq 0$. Then we have that

$$H_n(\mathcal{D}^1) = \begin{cases} \mathbb{Z} & \text{if } n = 0, n, \\ 0 & \text{if } n \neq 0, n. \end{cases}$$

\square

Reduced homotopy groups have an additional property with respect to infinite unions of CW-complexes. In particular, this allows us to compute the homotopy of any CW-complex from the homotopy of its finite subcomplexes.

4.2.30 Proposition. Suppose that X is a pointed topological space and that $\{X_i\}$ is a system of closed (or open) subspaces that contains the base point of X . The inclusions $i'_i : X_i \rightarrow X_0$ determine a directed system of groups when one applies to them the functor \tilde{H}_q for any q . We then have an isomorphism

$$\text{collim } \tilde{H}_q(X_i) \cong \tilde{H}_q(X),$$

which is determined by the inclusions $i_* : X_i \rightarrow X$.

Proof. The inclusions i'_i and i_* induce inclusions $\tilde{i}'_i : \text{SP}(X_i) \rightarrow \text{SP}(X_0)$ and $\tilde{i}_* : \text{SP}(X_0) \rightarrow \text{SP}(X)$, which in turn induce a continuous and bijective map $\text{collim } \text{SP}(X_i) \rightarrow \text{SP}(X)$. In general, the inverse function is not continuous, except on compact subsets. For example, it is continuous if X is compactly generated (see 4.2.22). However, what we know is enough to guarantee that the inverse function induces isomorphisms of homotopy groups. For just this very reason we have $\pi_q(\text{collim } \text{SP}(X_i)) = \text{collim } \pi_q(\text{SP}(X_i))$, and so we have the desired result. \square

The next result establishes the so-called wedge axiom for homotopy.

4.2.31 Proposition. If $X = \bigvee_{i=0}^n X_i$, then

$$\tilde{H}_q(X) \cong \bigoplus_{i=0}^n \tilde{H}_q(X_i).$$

Proof. First case. Assume that X_0 and X_1 are CW-complexes whose base point is a 0-cell and take $X = X_1 \vee X_0$. If $i : X_1 \hookrightarrow X$ is the canonical inclusion, then by 4.2.3 the canonical quotient map $G_1 = \Omega(X/X_1) \rightarrow X_1$ is a homotopy equivalence. Therefore, by the homotopy property of \tilde{H}_q one has a short exact sequence

$$0 \rightarrow \tilde{H}_q(X_1) \rightarrow \tilde{H}_q(X) \rightarrow \tilde{H}_q(X_0) \rightarrow 0,$$

which obviously splits. Therefore,

$$\tilde{H}_q(X) \cong \tilde{H}_q(X_1) \oplus \tilde{H}_q(X_0).$$

This implies that for any finite wedge $X = \bigvee_{i=0}^n X_i$

$$\tilde{H}_q(X) \cong \bigoplus_{i=0}^n \tilde{H}_q(X_i).$$

General case. If $X = \bigvee_{i \in I} X_i$ is an arbitrary wedge of CW-complexes, then we can take the union of all finite wedges $X_h = \bigvee_{i \in I_h} X_i$, if C is finite. By the previous step,

$$\text{Hv}(X) \cong \bigoplus_{h \in C} \text{Hv}(X_h).$$

Therefore, by 1.1.3B,

$$H_*(X) \cong \bigoplus_{h \in C} \bigoplus_{i \in I_h} \text{Hv}(X_i) = \bigoplus_{i \in I} H_*(X_i).$$

In the general case, if the given spaces are not CW-complexes, then one takes a CW-approximation $\tilde{X}_h \rightarrow X_h$ for each h and takes as a CW-representation of X precisely the wedge

$$R = \bigvee \tilde{X}_h \rightarrow \bigvee X_h = X.$$

Then the result follows from the CW-case for any space. \square

1.1.3C EXERCISE. Let $(X, A) = \coprod_i (X_i, A_i)$. Prove that for all n ,

$$H_n(X, A) \cong \bigoplus_i H_n(X_i, A_i).$$

This is the so-called additivity axiom for homology.

1.1.3D NOTE. In homology there is a way of introducing coefficients in a general group G . This will be done at the end of the next chapter in Section 6.3. In what follows, among other things, we shall show another way of introducing coefficients in a cyclic group using a variation of the infinite symmetric product.

In the article [26], Dold and Thom introduce another construction related to the infinite symmetric product of a space. This is the free topological abelian group over a topological space X with base point x_0 , which serves as the zero element of the group. This topological group has properties analogous to those of the infinite symmetric product. The construction enjoys the desired properties when the space X is a connected CW-complex with x_0 as one of its vertices.

To define this topological group we consider the wedge $X \vee X$ of two copies of X and then take the map $\tau : X \vee X \rightarrow X \vee X$ that interchanges the two terms and next defines an equivalence relation on $\text{SP}(X \vee X)$ by

$$w \sim w + \tau(w) + \tau^2(w),$$

where x and x' are elements in X considered as a subset of $X \vee X$, which in turn is a subset of $\text{SP}^*(X \times X)$ and the sum $+$ is that of the symmetric product $\text{SP}^*(X \times X)$ given by juxtaposition of the elements. The resulting quotient space $A\Gamma(X)$ of equivalent classes is an abelian topological group. Obviously, this construction is functorial. If X is a countable simplicial complex, then $A\Gamma(X)$ has the structure of a CW-complex. If, instead, X is a countable CW-complex, then $A\Gamma(X)$ has the homotopy type of a CW-complex (see [40]). (In case of a general CW-complex, one should take the compactly generated topology in the products.)

For any positive integer m we can consider the subgroup $m\text{-AG}(X)$ of $A\Gamma(X)$ consisting of the elements divisible by m . And then we can form the quotient group $A\Gamma(X)/m \cdot A\Gamma(X)$ and so functorially get a new topological group $A\Gamma(X/m)$, which is nothing other than the free topological \mathbb{Z}/m -module over the space X .

Corresponding to the Dold-Thom Theorem 3.2.17, which is the principal result about infinite symmetric products, we have a result for free abelian topological groups. Let A be a subcomplex of a countable simplicial complex X , which has v_1 as a vertex. If $p : X \rightarrow X/A$ is the quotient map, then the induced map $\tilde{p} : A\Gamma(X) \rightarrow A\Gamma(X/A)$ is a densely trivial bundle with fiber $A\Gamma(A)$. Actually, this is a principal fiber bundle with both fiber and structure group equal to $A\Gamma(A)$.

It follows analogously to the construction SP^* that the construction $A\Gamma$ is such that the groups $H_1(X) = v_1(A\Gamma(X))$ and $H_1(X/m) = v_1(A\Gamma(X/m))$ coincide with the reduced ordinary homology of X with coefficients in \mathbb{Z} , respectively in \mathbb{Z}/m , in the category of countable simplicial complexes.

CHAPTER 6

HOMOTOPY PROPERTIES OF CW-COMPLEXES

In order to define cohomology groups, as we shall do in the next chapter, we have to define some special spaces, called Eilenberg-Mac Lane spaces, which we have already mentioned. These spaces will be constructed starting from the concept of an infinite symmetric product introduced in the last chapter. This construction will be applied to the so-called Moore spaces, which by construction are CW-complexes.

A very useful tool for analyzing properties of CW-complexes and especially of the Moore spaces is the homotopy excision theorem of Whitehead, which will be proved here.

6.1 EILENBERG-MAC LANE AND MOORE SPACES

As we have already noted, one way of defining cohomology groups is by means of Eilenberg-Mac Lane spaces. In this section we shall construct these spaces and study some of their properties. In order to define Eilenberg-Mac Lane spaces we shall need some knowledge of a family of spaces that are associated to abelian groups or, more precisely, to their primary decomposition. These are the so-called Moore spaces; they possess some interesting homotopy properties which we shall present in this section.

6.1.1 Definition. A space A is said to be an Eilenberg-Mac Lane space of type $K(G, n)$ or, more briefly, to be a $K(G, n)$, if

$$\pi_1(A) \cong G \quad \begin{cases} \cong & \text{if } g = e, \\ 0 & \text{if } g \neq e. \end{cases}$$

To prove the existence of these spaces we shall need extensions of the three short interval symmetric products that are developed in [3] and were discussed in the last chapter.

Proposition 3.3.26 provides us with the first and very important example of Eilenberg-Mac Lane spaces.

3.3.3 Proposition. For each integer $n \geq 1$ the infinite symmetric product $\Omega^{\infty} S^n$ is a $K(\mathbb{Z}, n)$. \square

Since the space S^1 is an H -group (see 2.10.2 and 2.10.5), we can consider the composite map

$$\alpha_1 : S^1 \xrightarrow{\text{id}} S^1 \wedge S^1 \xrightarrow{\alpha} S^1,$$

where \wedge is the comultiplication and α maps each copy of S^1 in the wedge by the identity. Clearly, we have that

$$\alpha_{S^1} : \alpha_1(S^1) \longrightarrow \pi_1(S^1)$$

is multiplication by 2 in $\pi_1(S^1) \cong \mathbb{Z}$. Analogously,

$$\alpha_2 : S^1 \xrightarrow{\alpha_1} S^1 \wedge S^1 \xrightarrow{\alpha \wedge \text{id}} S^1 \wedge S^1 \xrightarrow{\alpha} S^1$$

induces

$$\alpha_{S^2} : \alpha_2(S^1) \longrightarrow \pi_2(S^1),$$

which is multiplication by 3. Inductively we can define

$$\alpha_n : S^1 \xrightarrow{\alpha_{n-1}} S^1 \wedge S^1 \xrightarrow{\alpha \wedge \text{id}^{n-1}} S^1 \wedge S^1 \xrightarrow{\alpha} S^1,$$

so that

$$\alpha_{S^n} : \alpha_n(S^1) \longrightarrow \pi_n(S^1),$$

is multiplication by $n!$. Let us consider the sequence of maps

$$(3.3.3) \quad S^1 \xrightarrow{\alpha_{n-1}} S^1 \longrightarrow C_{n-1} \longrightarrow S^1,$$

We usually write C_{n-1} as the attaching space $S^1 \cup_{\alpha_{n-1}} S^1$, since it is the result of stretching to S^1 the cell $CS^1 = S^1$ by means of the map α_n on its boundary. The portion

$$S^1 \longrightarrow S^1 \cup_{\alpha_{n-1}} S^1 \longrightarrow S^1$$

of the previous sequence between n -quasiidentities

$$\Omega P(S^1 \cup_{\alpha_{n-1}} S^1) \longrightarrow \Omega P(S^1)$$

with fiber $\mathrm{SF}(S^1)$. So we get a long exact sequence

$$\cdots \rightarrow \pi_2(\mathrm{SF}(S^1)) \rightarrow \pi_2(\mathrm{SF}(S^1 \cup_{\alpha_1} e^1)) \rightarrow \pi_2(\mathrm{SF}(S^1)) \rightarrow \\ \rightarrow \pi_{2-d}(\mathrm{SF}(S^1)) \rightarrow \cdots$$

from which we obtain

$$\pi_2(\mathrm{SF}(S^1 \cup_{\alpha_1} e^1)) = 0 \text{ if } q \neq 1, 2$$

and

$$0 \rightarrow \pi_2(\mathrm{SF}(S^1 \cup_{\alpha_1} e^1)) \rightarrow \pi_2(\mathrm{SF}(S^1)) \rightarrow \pi_2(\mathrm{SF}(S^1)) \rightarrow \\ \rightarrow \pi_1(\mathrm{SF}(S^1 \cup_{\alpha_1} e^1)) \rightarrow 0.$$

Using (6.1.3) we can deduce that the map $\pi_2(\mathrm{SF}(S^1)) \rightarrow \pi_1(\mathrm{SF}(S^1))$ in this last sequence is just multiplication by k in \mathbb{Z} , and so we have $\pi_2(\mathrm{SF}(S^1 \cup_{\alpha_1} e^1)) = 0$ and $\pi_1(\mathrm{SF}(S^1 \cup_{\alpha_1} e^1)) = \mathbb{Z}/k$. So we have proved that $\mathrm{SF}(S^1 \cup_{\alpha_1} e^1)$ is a $A(\mathbb{Z}/k, 1)$, that is, we have the next result.

6.1.4 Proposition. The infinite symmetric product $\mathrm{SF}(S^1 \cup_{\alpha_1} e^1)$ is an Hilbert–Blaschke space of type $(\mathbb{Z}/k, 1)$, that is,

$$\pi_1(\mathrm{SF}(S^1 \cup_{\alpha_1} e^1)) = \begin{cases} \mathbb{Z}/k & \text{if } q = 1, \\ 0 & \text{if } q \neq 1. \end{cases}$$
□

If we generalize this construction, we obtain the next definition.

6.1.5 Definition. The attacking spaces $\mathrm{SF}(e_n, e^{n+1})$, $n \geq 2$, are called Blaschke spaces of type $(\mathbb{Z}/k, n)$, where now $\alpha_n : S^n \rightarrow S^n$ denotes the $(n-1)$ -fold composition of the map α_1 defined above, $n \geq 1$.

Now applying 6.1.3 and the same reasoning that led us to 6.1.4, we get the next result.

6.1.6 Theorem. The infinite symmetric product of a Blaschke space,

$$\mathrm{SF}(S^n \cup_{\alpha_n} e^{n+1}), \quad \text{where } n \geq 1,$$

is a $A(\mathbb{Z}/k, n)$, that is,

$$\pi_1(\mathrm{SF}(S^n \cup_{\alpha_n} e^{n+1})) = \begin{cases} \mathbb{Z}/k & \text{if } q = n, \\ 0 & \text{if } q \neq n. \end{cases}$$
□

6.1.7 Exercise. Consider \mathbb{S}^1 as the unit circle in the complex plane \mathbb{C} , and define $\beta_k : \mathbb{S}^1 \rightarrow \mathbb{S}^1$ by $\beta_k(e^{i\theta}) = e^{ik\theta}$. Here k can be any real number. Prove the following:

- (a) For each integer $k \geq 1$, we have a homotopy $\beta_k \circ \alpha_k : \mathbb{S}^1 \rightarrow \mathbb{S}^1$.
- (b) For $k \geq -1$ we have that $\beta_{-k} : \mathbb{S}^1 \rightarrow \mathbb{S}^1$ is the reflection in the real axis of \mathbb{C} .
- (c) If we now let $\beta_{-1} : \mathbb{S}^1 \rightarrow \mathbb{S}^1$ denote the $(q-1)$ -fold suspension of the map β_{-1} of part (b), then this new β_{-1} is a reflection in a hyperplane.

Suppose that X and Y are well-pointed spaces. Recall that this means that the inclusions of the base points x_0 and y_0 in X and Y , respectively, are closed inclusions. Then the inclusions $T \hookrightarrow X \vee Y$ and $X \hookrightarrow X \vee Y$ also are closed inclusions. Consequently, if X and Y are 0-connected, then they satisfy the hypothesis of version 6.2.21 of the Dold-Thorin theorem. And then since $X \vee Y/Y = X$ and $X \vee Y/X = Y$, we have that the coinduced maps $X \vee Y \rightarrow X$ and $X \vee Y \rightarrow Y$ induce quantifications

$$\mathrm{SP}(X \vee Y) \rightarrow \mathrm{SP}X, \quad \mathrm{SP}(X \vee Y) \rightarrow \mathrm{SP}Y,$$

with fibers $\mathrm{SP}Y$ and $\mathrm{SP}X$, respectively. Since the inclusions $X \hookrightarrow X \vee Y$ and $Y \hookrightarrow X \vee Y$ induce sections of these quantifications, we have that the coinduced map $\mathrm{SP}(X \vee Y) \rightarrow \mathrm{SP}X \times \mathrm{SP}Y$ induces isomorphisms

$$(6.1.8) \quad \pi_q(\mathrm{SP}(X \vee Y)) \cong \pi_q(\mathrm{SP}X) \times \pi_q(\mathrm{SP}Y)$$

for every q . Moreover, if $i : X \hookrightarrow \mathrm{SP}X$ and $j : Y \hookrightarrow \mathrm{SP}Y$ are the coinduced inclusions, we have the commutative diagram

$$(6.1.9) \quad \begin{array}{ccc} \pi_q(X \vee Y) & \longrightarrow & \pi_q(X) \times \pi_q(Y) \\ \downarrow \pi_{q-1} & & \downarrow \pi_{q-1} \\ \pi_q(\mathrm{SP}(X \vee Y)) & \xrightarrow{\cong} & \pi_q(\mathrm{SP}X) \times \pi_q(\mathrm{SP}Y). \end{array}$$

Because π_q and SP commute with colimits, (6.1.8) and (6.1.9) hold by infinite wedges. We should mention here that there is a direct proof of (6.1.8). To more accurately put, without using the Dold-Thorin theorem and without the hypothesis that X and Y are well pointed, one can show that the coinduced map that induces the isomorphism (6.1.8) is a weak homotopy equivalence. (See [28, 2.14].)

Let us recall from algebra the well-known result called the primary decomposition theorem. This says that if G is a finitely generated abelian group, then there is a unique direct product

$$(6.1.10) \quad G = \underbrace{\mathbb{Z} d_1}_{\text{torsion}} \oplus \underbrace{\mathbb{Z} d_2}_{\text{torsion}} \oplus \cdots \oplus \underbrace{\mathbb{Z} d_r}_{\text{torsion}},$$

where $d_1 | d_2 | d_3 | \dots | d_{r-1} | d_r$. Corresponding to such a decomposition of G we define a space X by

$$(6.1.11) \quad X = \underbrace{S^m \vee \cdots \vee S^m}_{r \text{ copies}} \wedge (S^n \wedge \mathbb{S}_{d_1}^{n+1}) \wedge \cdots \wedge (S^n \wedge \mathbb{S}_{d_r}^{n+1}).$$

6.1.12 DEFINITION. The space X defined in (6.1.11) is called a *Morse space* of type (G, n) .

Note that by construction, a Morse space of type (G, n) is a CW-complex with exactly one 0-cell and with all the other cells in dimensions m and $m+1$.

We deduce the next theorem from (6.1.8) and 6.1.6.

6.1.13 Theorem. Let X be a Morse space of type (G, n) . Then $\mathrm{EF}(X)$ is an Eilenberg-MacLane space of type $K(G, n)$. In other words, this means that for $i \geq 1$ and for all p we have

$$\begin{aligned} \pi_i(\mathrm{EF}(S^m \vee \cdots \vee S^m \wedge (S^n \wedge \mathbb{S}_{d_1}^{n+1}) \wedge \cdots \wedge (S^n \wedge \mathbb{S}_{d_r}^{n+1}))) \\ = \begin{cases} G & \text{if } p = m, \\ 0 & \text{if } p \neq m. \end{cases} \end{aligned}$$

□

6.2 HOMOTOPY EXCISION AND RELATED RESULTS

We start this section with the following very important result in homotopy theory, which can be interpreted as the homotopy version of the cohomology (or homology) excision theorem (see 7.1.3). We give here a homotopical proof following [3].

6.2.1 Theorem. (Borsig-Massey) Suppose that X is a pointed space and that A and B are pointed subspaces of X such that

(i) $X = A \cup B$ and

(ii) the inclusions $A \cap B \hookrightarrow A$ and $A \cap B \hookrightarrow B$ are cofibrations.

If the pair $(A, A \cap B)$ is $(m - 1)$ -connected and the pair $(B, A \cap B)$ is $(n - 1)$ -connected, $m \geq 2$, $n \geq 1$, then the homeomorphism induced by the inclusion, namely $\iota_* : \pi_q(A \cap B, \iota'(B)) \longrightarrow \pi_q(X, B)$, is an isomorphism for $q < m + n - 2$ and is an epimorphism for $q = m + n - 2$.

Before passing to the proof of this theorem we can obtain as a consequence two very useful results, which we shall present in the following discussion.

6.3.2 Preparation. Suppose that $X_0 \hookrightarrow M$ is a cofibration, that the pair (Y, Y_0) is $(r - 1)$ -connected, and that the subspace Y_0 is $(s - 1)$ -connected. Then the homeomorphism induced by the quotient map, namely

$$\pi_q(\Omega Y / Y_0) \longrightarrow \pi_q(Y / Y_0),$$

is an isomorphism for $q < r + s - 1$, and is an epimorphism for $q = r + s - 1$, ($r > 0$).

Proof. By hypothesis $X_0 \hookrightarrow Y$ is a cofibration, as also is the inclusion $Y_0 \hookrightarrow CY$ in the cone (see 5.1.6). Since X_0 is $(s - 1)$ -connected, we can use the exact homotopy sequence of the pair (CY, Y) to show that this pair is s -connected. Then using Theorem 6.3.1, we get that $\iota : \pi_q(Y / X_0) \longrightarrow \pi_q(Y \cup CY_0, CY_0)$ is an isomorphism for $q < r + s - 1$ and is an epimorphism for $q = r + s - 1$. But 4.2.8 says that the quotient map $(Y \cup CY_0, CY_0) \longrightarrow (Y / Y_0, \iota)$ is a homotopy equivalence. Therefore, we have the desired result. \square

Let us recall that the composition of a pointed map $f : X \longrightarrow Y$ between pointed spaces is denoted by $E^f : EX \longrightarrow EY$ and is defined by $E^f([x, h]) = [f(x), h]$ (see 2.26.1). For a pointed space X we define the composition homeomorphism $\Sigma : \pi_q(X) \longrightarrow \pi_{q+1}(\Sigma X)$ by $\Sigma[x] = [\Sigma x]$, where $\Sigma : S^q \longrightarrow X$ represents a pointed homotopy class and $\Sigma x : S^{q+1} \longrightarrow EX$ is its composition.

6.3.3 EXERCISE. Suppose that X is a pointed space,

$$g : (\Omega X, \bar{x}) \longrightarrow (\Omega X, \langle \bar{x} \rangle)$$

is the quotient map and that

$$\theta : \pi_{q+1}(\Omega X, \bar{x}) \longrightarrow \pi_q(X)$$

In the connecting homomorphism (see 3.4.3), prove that the diagram

$$\begin{array}{ccc} \pi_{n+1}(CK(X), X) & \xrightarrow{\cong} & \pi_{n+1}(CX(X, \langle \cdot \rangle)) \\ \downarrow p_* & & \downarrow \pi_* \\ \pi_n(X) & \xrightarrow{\cong} & \pi_{n+1}(CX) \end{array}$$

commutes up to signs. (Hint: see 3.3.9 and 3.3.8.7.) Moreover, we have a commutative diagram, up to signs,

$$\begin{array}{ccc} \pi_q(X) & \xrightarrow{\cong} & \pi_{q+1}(CX) \\ \downarrow h & & \downarrow \text{cong} \\ \pi_q(S^1 X) & \longrightarrow & \pi_{q+1}(S^1 X), \end{array}$$

where the lower horizontal arrow is the isomorphism in Corollary 3.3.19.

From the first part of Exercise 6.2.3, from the exact homotopy sequence of the pair (CX, X) (see 3.3.8.1) and from the fact that CX is contractible, we get that $\Sigma : \pi_q(X) \rightarrow \pi_{q+1}(CX)$ is an isomorphism if and only if $p_* : \pi_{q+1}(CX, X) \rightarrow \pi_{q+2}(CX(X, \langle \cdot \rangle))$ is an isomorphism. If X is $(n-1)$ -connected, then the pair (CX, X) is n -connected. So by applying 6.2.2 we get the next result, which is known as the Freudenthal suspension theorem, where we shall call a pointed space well-pointed if the inclusion map of the base point into the space is a cofibration.

6.2.4 Theorem. *Let X be an $(n-1)$ -connected well-pointed space. Then $\Sigma : \pi_q(X) \rightarrow \pi_{q+1}(CX)$ is an isomorphism for $q < 2n-1$, and an epimorphism for $q = 2n-1$. \square*

6.2.5 Exercises.

- (a) Prove that $\pi_1(\mathbb{R}^k) \cong \mathbb{Z}$ by using the Hopf fibration

$$\mathbb{S}^1 \rightarrow \mathbb{S}^k \xrightarrow{\cong} \mathbb{S}^k$$

defined in 4.1.10. (Hint: From the exact homotopy sequence of the fibration p we get the exact sequence

$$\cdots \rightarrow \pi_2(\mathbb{R}^k) \rightarrow \pi_1(\mathbb{S}^k) \rightarrow \pi_1(\mathbb{S}^k) \rightarrow \pi_0(\mathbb{S}^k),$$

where the groups on either end are zero by 5.1.26. Then apply 4.1.13.)

- (b) Prove that $\pi_n(\mathbb{R}^k) \cong \mathbb{Z}$ for $n > k$. (Hint: Apply 6.2.4.)

- (c) Prove that $\pi_1(S^1) \cong \mathbb{Z}$. (Hint: In the portion

$$\pi_1(S^1) \longrightarrow \pi_1(S^1) \longrightarrow \pi_1(S^1) \longrightarrow \pi_1(S^1)$$

of the exact homotopy sequence of the fibration p the groups on the cells are zero.)

- (d) Prove that in parts (a) and (b) the class $[h\alpha]$ is a generator of $\pi_1(S^1)$ for $n \geq 1$, and thereby conclude that in part (c) the class $[p]$ is a generator of $\pi_1(S^1)$.

6.3.4 EXERCISE. Conclude from Exercise 6.2.5(b) that

$$\pi_n(S^n; S^{n-1}) \cong \mathbb{Z} \quad \text{for } n \geq 1,$$

and that a generator of this group is represented by $h_{S^n, S^{n-1}}$. (Hint: Use the exact homotopy sequence of the pair $(S^n; S^{n-1})$.)

We have a commutative diagram

$$\begin{array}{ccc} \pi_1(S^1) & \xrightarrow{\cong} & \pi_1(S^1) \\ \downarrow & & \downarrow \\ \pi_1(S^1 S^1) & \xrightarrow{\cong} & \pi_1(S^1 S^1), \end{array}$$

where the isomorphism on the top of the diagram comes from the exact sequence in 6.2.5(a), the isomorphism on the bottom of the diagram comes from 6.2.16, and the isomorphism on the right comes from 6.2.21. It follows that the isomorphism on the left of the diagram is an isomorphism.

Suppose that $n \geq 2$. From the second part of Exercise 6.2.3 we know, up to signs, a commutative diagram

$$\begin{array}{ccc} \pi_n(S^n) & \xrightarrow{\cong} & \pi_{n+1}(S^{n+1}) \\ \downarrow & & \downarrow \\ \pi_n(S^n S^n) & \xrightarrow{\cong} & \pi_{n+1}(S^n S^{n+1}), \end{array}$$

where the isomorphism on the bottom of the diagram is from 6.2.18. Using 6.2.4 the isomorphism on the top is an isomorphism as well.

In the case $n = 2$, the isomorphism on the left is an isomorphism. Therefore, the isomorphism on the right is also an isomorphism in this case, but this is precisely the isomorphism on the left for the case $n = 3$. Continuing inductively we can prove the next result.

6.2.7 Proposition. The natural inclusion $i : \mathbb{P}^n \hookrightarrow \mathbb{S}P^n\mathbb{P}^n$ is an n -equivalence. \square

To prepare for the proof of 6.2.1, we need some concepts.

6.2.8 Definition. Given a triad (Y, A, B) with base point $v_0 \in C = A \cap B$, we define the triad homotopy group

$$\pi_1(Y, A, B) = \pi_{1-\varphi}(P(Y; v_0, B), P(A; v_0, C)),$$

where $P(Y; v_0, B)$, respectively $P(A; v_0, C)$, is the homotopy fiber of the inclusion $B \hookrightarrow Y$, respectively $A \hookrightarrow Y$, namely the set of paths in Y , respectively A , starting in v_0 and ending in B , respectively C , and $\varphi \in \mathbb{Z}$. Specifically, $\pi_1(Y, A, B)$ is the set of homotopy classes of maps of triads

$$\begin{array}{c} \{0\}, \mathbb{P}^{n-1} \times \{1\} \times A, \mathbb{P}^{n-1} \times \{1\}, \mathbb{P}^{n-1} \times \{0\}, \mathbb{P}^{n-1} \times \{0\} \\ \downarrow \\ (Y, A, B, v_0). \end{array}$$

From the exact homotopy sequence of the pair

$$(P(Y; v_0, B), P(A; v_0, C)),$$

we obtain

$$\cdots \rightarrow \pi_{m+1}(A \cap B) \rightarrow \pi_1(A, C) \rightarrow \pi_1(Y, B) \rightarrow \pi_1(Y, A, B) \rightarrow \cdots$$

from P-W-D.

Coming back to the Blakers-Massey theorem 6.3.1, we have that the conditions $m \geq 1$ and $n \geq 1$ imply only that $\pi_1(A \cap B) \rightarrow \pi_1(A)$ and $\pi_1(A \cap B) \rightarrow \pi_1(B)$ are surjective. The condition $m \geq 2$ guarantees that $\pi_1(Y, B) = 0$. By the long exact sequence just given, 6.2.1 is equivalent to the following:

6.2.9 Theorem. Under the same assumptions as the Blakers-Massey theorem,

$$\pi_1(Y, A, B) = 0 \quad (m-2 \leq n \leq m+2)$$

and for any base point $v_0 \in A \cap B$,

Proof. We prove the theorem only in the case that $(X; A, B)$ is a CW-triad. We do it in several steps.

First step. Assume that X is a CW-complex and that A and B are subcomplexes, each obtained from $C = A \cap B$ by attaching a cell.

We have that $A = C \cup c^n$ and $B = C \cup c^m$, where $m \geq 2$ and $n \geq 1$. Also take $x_0 \in C$.

Given a map of triads

$$\begin{aligned} (\partial\gamma)^{n-1} &\times \{1\} \times I_n, \partial\gamma^m \times \{1\}, \partial\gamma^{n-1} \times \partial\gamma^m \times \{0\} \\ &\downarrow \varphi \\ (X; A, B, x_0), \end{aligned}$$

where $2 \leq q \leq m+n-2$, we must prove that φ is nullhomotopic as a map of triads. Given interior points $x \in c^n$ and $y \in c^m$, there are inclusions of pointed triads

$$\begin{aligned} \langle A; A, A - \{x\} \rangle &\subset (X - \{y\}; A, X - \{x, y\}) \subset \\ &\subset (X; A, X - \{x\}) \supset (X; A, B). \end{aligned}$$

The first and third inclusions induce isomorphisms in triad homotopy groups, thanks to the radial deformations away from x of $X - \{x\}$ onto B and away from y of $X - \{y\}$ onto A . It is immediate to verify that $\pi_r(\langle A; A, A \rangle) = 0$ for all r and any $A' \subset A$. We shall therefore \mathcal{C} -deform φ to an adequate x_1, y_1 that φ regarded as a map of pointed triads has $(X; A, X - \{x\})$ is homotopic to a map φ' whose image lies in $(X - \{y\}; A, X - \{x, y\})$, since this will imply that φ' is nullhomotopic.

Let $c_{1,1}^n \subset c^n$ and $c_{1,1}^m \subset c^m$ be the subcells of half of the radius. We may subdivide the cell I^n into subcells I_{ij}^n in such a way that for each i , I_{ij}^n lies in the interior of c^n if it intersects $c_{1,1}^n$ and lies in the interior of c^m if it intersects $c_{1,1}^m$. We may now deform φ to be homotopic to a map of triads to a map φ whose restriction to the $(n-1)$ -skeleton of I^n with its radially subdivided CW-structure does not cover $c_{1,1}^n$ and whose restriction to the $(m-1)$ -skeleton of I^m does not cover $c_{1,1}^m$. (However, one may assume that φ can be so selected that the dimension of $\varphi^{-1}(y_1)$ is at most $q-n$ for some point $y_1 \in c_{1,1}^m$ that is not in the image under φ of the $(n-1)$ -skeleton of I^n . (This very important step in the proof can be addressed if one uses Theorem 2 in Basic Concepts and Notation to deform φ to φ in such a way that φ is smooth in a smaller subcell, and then choose y_1 as a common regular value of the restriction of φ to each cell.)

Now let $\pi : I^n \longrightarrow I^{n-1}$ be the projection on the first $q-1$ coordinates and let $K = \pi^{-1}(\pi(y^{-1}(y_1)))$. Then the dimension of K can exceed by at

most one the dimension of $\varphi^{-1}(y)$, so that

$$\dim K \leq q - n + 1 \leq m - 1.$$

Therefore, $\varphi(K)$ cannot cover $\partial\mathbb{D}_q^n$. Choose a point $x \in \partial\mathbb{D}_q^n$ such that $x \notin \varphi(K)$. Since $\varphi(\partial\mathbb{D}^{n-1} \times J) \subset A$, we have that the sets $\pi_1(\varphi^{-1}(x)) \cup \partial\mathbb{D}^{n-1}$ and $\pi_1^{\text{red}}(x)$ are disjoint closed subsets of \mathbb{D}^{n-1} . Applying Urysohn's lemma (see [30]), one can find a map $v : \mathbb{D}^{n-1} \rightarrow I$ such that

$$v(\pi_1(\varphi^{-1}(x)) \cup \partial\mathbb{D}^{n-1}) = 0 \quad \text{and} \quad v(\varphi^{-1}(x)) = 1.$$

Define now $b_1 : \mathbb{D}^{n-1} \rightarrow J^1$ by

$$b_1(r, s, t) = \{r, s - v(r)\} \quad \text{for } r \in \mathbb{D}^{n-1} \quad \text{and} \quad s, t \in J.$$

Then let $f = g \circ b_1$, where $g(y, s) = h(y, s, 1)$. We claim that f is a desired. First observe that

$$h(r, s, 0) = (r, s), \quad h(r, 0, 1) = (r, 0) \quad \text{and} \quad h(r, s, 1) = (r, s) \quad \text{if } r \in \partial\mathbb{D}^n.$$

Moreover,

$$h(r, s, t) = (r, s) \quad \text{if} \quad h(r, s, 0) \in \varphi^{-1}(x),$$

since $r \in \varphi(\pi_1^{\text{red}}(x))$ implies $v(r) = 0$, and

$$h(r, s, t) = (r, s - st) \quad \text{if} \quad h(r, s, 0) \in \varphi^{-1}(y),$$

since $r \in \pi_1(\varphi^{-1}(y))$ implies $v(r) = 1$. Thus $g \circ b_1$ is a homotopy of maps of intervals

$$(J^1; J^{n-1} \times \{1\}) \times J, J^{n-1} \times \{1\}, J^{n-1} \times J \cup J^{n-1} \times \{0\} \underbrace{\longrightarrow}_{\text{induced by } g} (X; A, X - \{x\}, x_0)$$

from φ to f , and f has image in $(X - \{y\}, A, X - \{x, y\})$, as we wished.

Second step. Assume that X is a CW-complex and that A and B are subcomplexes, each obtained from $C = A \cap B$ by attaching a finite number of cells.

We suppose that $C \subset A \subset A'$, where A is obtained from A' by attaching a single cell. Let $X' = A' \cup_{C} B$. If the statement of the theorem holds for the triads (X', A', B) and (A, A, B) , then the result holds for (X, A, B) . To see this, we apply the five lemmas to the following connected diagram, which is obtained from the naturality of the exact sequences of a triple (see 1.1.1(c)):

$$\begin{array}{ccccccc} \pi_{q+1}(A, A') & \rightarrow & \pi_q(A', C) & \rightarrow & \pi_q(A, C) & \rightarrow & \pi_q(A, A') \\ \downarrow & & \downarrow & & \downarrow & & \downarrow \\ \pi_{q+1}(X, X') & \rightarrow & \pi_q(X', B) & \rightarrow & \pi_q(X, B) & \rightarrow & \pi_q(X, X') \end{array} \rightarrow \pi_{q-1}(X', B).$$

We suppose now that $C \subset B \subset D$, where D is obtained from B by attaching a single cell. Let $B' = A \cup B$. If the statement of the theorem holds for the triads $(X^0; A, B')$ and $(X; X^0, B)$, then the result holds for $(X; A, B)$, since the inclusion $(A, C) \hookrightarrow (X, B)$ factors as the composite

$$(A, C) \hookrightarrow (X', B') \hookrightarrow (X, B).$$

Third step. Assume that X is a CW-complex and that A and B are subcomplexes such that $X = A \cup B$.

Let again $C = A \cap B$. Since (A, C) is $(m - 1)$ -connected and (B, C) is $(n - 1)$ -connected, we may assume that there are only q -cells in $A - C$ with $q \geq m$ and in $B - C$ with $q \geq n$. We may also assume that (A, C) and (B, C) have at least one cell since otherwise the result would hold trivially. \square

6.2.10 REMARK. The general case of 6.2.9 for our exclusive triad $(X; A, B)$ follows from the cellular case just proved by approximating it with a CW-triad of the same weak homotopy type. One easily sees that this does not change the triad homotopy groups. This approximation can be achieved using the cellular approximation theorem 5.1.64. As a matter of fact, in the third step of the proof we assume that there are only q -cells in $A - C$ with $q \geq m$ and in $B - C$ with $q \geq n$. This follows also from 6.2.20. We should remark that the proof of 6.2.20 is straightforward and does not require the Dold-Kanen-Thurston theorem 6.2.1.

The next proposition allows us to study some of the homotopy properties of the Moore spaces.

6.2.11 Proposition. Let (X, A) be a CW-pair such that all of the cells of $X - A$ have dimension larger than n . Then the pair (X, A) is n -connected.

Proof. We have to prove that $\pi_q(X, A) = 0$ for $q \leq n$. Suppose that $j : (D^q, S^{q-1}) \rightarrow (X, A)$ represents an arbitrary element $[j] \in \pi_q(X, A)$. Now $[j] = 0$ if and only if $j \cong \text{proj}S^{q-1}$ for some $\text{proj} : (D^q, S^{q-1}) \rightarrow (X, A)$ that satisfies $\text{proj}(D^q) \subset A$. According to 5.1.41 there exists a cellular map $\varphi : (D^q, S^{q-1}) \rightarrow (X, A)$ such that $j \cong \text{proj}S^{q-1}$. But by hypothesis we have $X^0 \subset A$, and then since φ is cellular, it follows that $\varphi(D^q) \subset X^0 \cup A \subset X^0 \cup A = A$. \square

6.2.12 DEFINITION. Suppose that X is a CW-complex and that $i : X \hookrightarrow \Omega^0 X$ is the canonical inclusion into its infinite symmetric product. Then i induces a homeomorphism

$$h_X : \pi_q(X) \rightarrow \pi_q(\Omega^0 X)$$

for each q ; this is called the *Borsuk homotopism*.

In the following section, in Theorem 6.3.30, which is the famous and important Hurewicz theorem, we shall analyse under what circumstances it is an isomorphism.

6.2.15 Remark. Equation (6.1.9) can be rewritten in terms of homology as

$$H_q(X \vee Y) \cong H_q(X) \oplus H_q(Y)$$

for any (pointed) spaces X , Y and $q > 0$ (cf. 6.1.20). Moreover, (6.1.9) implies the compatibility of the Borsuk homotopism with the sum decomposition; namely, one has a commutative diagram

$$\begin{array}{ccc} \pi_1(X \vee Y) & \longrightarrow & \pi_1(X) \oplus \pi_1(Y) \\ \downarrow \text{isom} & & \downarrow \text{isom} \\ H_1(X \vee Y) & \xrightarrow{\cong} & H_1(X) \oplus H_1(Y). \end{array}$$

6.3 HOMOTOPY PROPERTIES OF THE MOORE SPACES

In this section we shall go deeper into the study of the properties of Moore spaces. This will be useful for us in later chapters.

In order to apply Proposition 6.2.11 in the previous section to Moore spaces we shall use the following result.

6.3.1 Lemma. The n th homotopy group of the wedge $\bigvee_n S^n$ of n spheres is given in terms of the inclusion maps $i_n : S^n = \{S^n\} \hookrightarrow \bigvee_n S^n$ as follows.

- (a) For $n > 1$ we have that $\pi_n(\bigvee_n S^n)$ is the free abelian group generated by the classes $[i_n]$.
- (b) For $n = 1$ we have that $\pi_1(\bigvee_n S^n)$ is the free group generated by the classes $[i_n]$.

Proof. First we shall consider the case of a finite wedge $S^r \vee S^r \vee \cdots \vee S^r$ for some finite $r > 1$. (The case $r = 1$ is already known.) Assuming that each sphere S^r has a CW-structure with one 0-cell and one n -cell, then by Proposition 3.1.28 the product $S^r \times S^r \times \cdots \times S^r$ is a CW-complex that

contains the wedge as the subcomplex consisting of those products of cells, say $c_1 \times \cdots \times c_n$, where all except for possibly one of these cells is the 0-cell of S^n . Consequently, the cells of Σ^q in $S^q \times \cdots \times S^q = S^q \wedge S^q \wedge \cdots \wedge S^q$ have dimension greater than or equal to $2n$, and so, by Proposition 6.3.11, we have that

$$\pi_q(\Sigma) = \langle S^q \times \cdots \times S^q, S^q \wedge S^q \wedge \cdots \wedge S^q \rangle \neq \emptyset$$

for $q \leq 2n - 1$. Using the exact homology sequence of a pair (see 3.1.3(i)), we get that the inclusion $j : S^q \wedge S^q \wedge \cdots \wedge S^q \hookrightarrow S^q \times S^q \times \cdots \times S^q$ induces an isomorphism $\pi_q(\Sigma) \cong \pi_q(S^q \times S^q \times \cdots \times S^q) \rightarrow \pi_q(\Sigma) \times \pi_q(S^q \times S^q \times \cdots \times S^q)$ for $q \leq 2n - 2$.

On the other hand, for $q \geq 1$ we have an isomorphism $(p_1, p_2, \dots, p_n) : \pi_q(\Sigma) \times \pi_q(S^q \times \cdots \times S^q) \rightarrow \pi_q(S^q) \times \pi_q(S^q) \times \cdots \times \pi_q(S^q)$ induced by the projections of the product onto its factors. Because $p_i \circ j \circ \delta_i = \text{id}$ holds, it follows that $(p_1, p_2, \dots, p_n) \circ j \circ \delta_i \circ \oplus_{j=1}^n \delta_j = \text{id}$, and thus $\oplus_{j=1}^n \delta_j$ is an isomorphism for $q \leq 2n - 2$.

Suppose now that the set of indices is infinite. But any (pointed) map $f : S^q \rightarrow \bigvee_n S^q$ has a compact image, which is therefore contained in a subwedge $\bigvee_{i=1}^r S^q_i$ for some finitely $r > 1$. Since the diagram

$$\begin{array}{ccc} \left(\bigoplus_{i=1}^r \pi_q(S^q_i) \right) & \xrightarrow{\oplus_{i=1}^r \delta_i} & \pi_q\left(\bigvee_n S^q \right) \\ \downarrow & & \downarrow \\ \oplus_{i=1}^r \pi_q(S^q_i) & \xrightarrow{\oplus_{i=1}^r \delta_i} & \pi_q\left(\bigvee_{i=1}^r S^q_i \right) \end{array}$$

commutes, we conclude that $\oplus_{i=1}^r \delta_i$ is surjective.

Similarly, any homotopy $H : S^q \times I \rightarrow \bigvee_n S^q$ has a compact image, so that $\oplus_{i=1}^r \delta_i$ is injective. Therefore, $\oplus_{i=1}^r \delta_i$ is an isomorphism for $q \leq 2n - 2$. Part (a) is then obtained from the fact that $\pi_q(\Sigma) \cong \mathbb{Z}$ (see 6.2.5(b)).

Finally, part (b) is obtained inductively from the Seifert-van Kampen theorem for the fundamental group (see 3.3.6). \square

6.3.2 Lemma. Let $n \geq 1$ be an integer. Suppose that $\Delta(A)$ and $\Delta(B)$ are the free groups (fibrations of $n + 1$) generated by the elements of the group sets A and B , respectively. Suppose that $j : \Delta(A) \rightarrow \Delta(B)$ is a homomorphism. Then there exists a map $\varphi : \bigvee_{i \in A} S^q_i \rightarrow \bigvee_{i \in B} S^q_i$, unique up to homotopy, such that $j = \varphi_* \circ \pi_q(\bigvee_{i \in A} S^q_i) \rightarrow \pi_q(\bigvee_{i \in B} S^q_i)$.

Proof. According to Lemma 6.3.1, there are isomorphisms

$$\Delta(A) \cong \pi_q\left(\bigvee_{i \in A} S^q_i \right) \quad \text{and} \quad \Delta(B) \cong \pi_q\left(\bigvee_{i \in B} S^q_i \right).$$

given on generators by $a \mapsto \phi_a : \mathbb{B}^n = \mathbb{B}_a^n \hookrightarrow V_n \mathbb{B}_a^n$ and by $\beta \mapsto \phi_\beta : \mathbb{B}^n = \mathbb{B}_\beta^n \hookrightarrow V_n \mathbb{B}_\beta^n$, respectively. Then $f(\beta)$ corresponds to the homotopy class of some map, say $\varphi(\beta) : \mathbb{B}^n \rightarrow V_{n+1} \mathbb{B}_\beta^n$. We define $\mu : V_{n+1} \mathbb{B}_\beta^n \rightarrow V_{n+1} \mathbb{B}_\beta^n$ by $\mu(\beta)_i^\alpha = \varphi_i(\beta)$ for each $i \in A$. Obviously, we have $\mu_\beta = f$.

In order to prove uniqueness up to homotopy, consider any map $\psi : V_{n+1} \mathbb{B}_\beta^n \rightarrow V_{n+1} \mathbb{B}_\beta^n$ that satisfies $\psi_\beta = f$. Then for each $a \in A$ we have $\psi_a(\beta) = \varphi_a(\beta)$. This means that $\psi(\beta) = \varphi(\beta) \text{ rel } (\beta)$, and therefore it also follows that $\psi = \varphi \text{ rel } (\beta)$. \square

We shall now examine in more detail the construction of Moore spaces.

For every integer $n \geq 1$ and every group G (which is assumed to be abelian if $n > 1$) there is a CW complex, denoted by $M(G, n)$, that has exactly one 0-cell and, at the most, cells of dimension n and $n + 1$ and that also satisfies $\pi_1(M(G, n)) \cong G$. If G is free, then according to 8.3.1 it follows that the space $M(G, n) = V_n \mathbb{B}_G^n$ fulfills these conditions, where $\{\alpha_i\}$ is a set of generators of G . If G is not free, then we consider a free resolution of G , that is, a short exact sequence

$$0 \longrightarrow L_n(A) \xrightarrow{f} L_n(B) \longrightarrow G \longrightarrow 1.$$

By Lemma 8.3.2 there exists a map $\mu : V_{n+1} \mathbb{B}_G^n \rightarrow V_{n+1} \mathbb{B}_B^n$ satisfying $f = \mu_\beta : V_{n+1} \mathbb{B}_G^n \rightarrow V_n \mathbb{B}_B^n$. Using this discussion, we arrive at the following alternative definition of a Moore space.

8.3.3 Definition. We define a Moore space of type (G, n) , denoted by $M(G, n)$, to be precisely the mapping cone C_μ of (cone) μ . If ψ is another map such that $\psi_\beta = f$, then the mapping cones C_μ and C_ψ have the same homotopy type.

8.3.4 (WRT). Suppose that the abelian group G is finitely generated. Then we consider its primary decomposition as given in (8.1.16), and we use the notation of (8.1.16) in the following. Now we can take a free resolution of G , as discussed above, such that if G has $r + 1$ elements, say $\{e_1, \dots, e_r, e_{r+1}\}$, and A has s elements, say $\{a_1, \dots, a_s\}$. Moreover, we define $f : L_n(A) \rightarrow L_n(B)$ by $f(a_i) = d(e_{i+1})$ for $i = 1, \dots, s$. In this case, the map $\psi : V_{n+1} \mathbb{B}_G^n \rightarrow V_{n+1} \mathbb{B}_B^n$ that corresponds to f has the property that $C_\psi = (G^n \times \cdots \times G^n) \times (G^{n+1} D_{n+1} \times \cdots \times G^{n+1} D_{n+1} \times \cdots) = X$, where X is defined in (8.1.13). Therefore, the previous definition of $M(G, n)$ extends that of 8.1.13.

The space $M(G, n)$, that we have just defined has the property that $\pi_1(M(G, n)) \cong G$. In order to see this let us recall that in general, if $\varphi : X \rightarrow Y$ is continuous, then the mapping cone C_φ satisfies $C_\varphi = M_\varphi / X$, where M_φ is the mapping cylinder of φ and X is included as the top base of M_φ . As we already have mentioned (see 4.2.9), the inclusion into the upper fiber $i : X \hookrightarrow M_\varphi$ is a cofibration, the induced inclusion $j : Y \hookrightarrow M_\varphi$ is a homotopy equivalence, and $j \circ \varphi \cong i$ holds.

Let us now consider the exact homotopy sequence of the pair of spaces $(M_n, V_n S^n)$ for the case $n > 1$, namely the top of the following diagram:

$$\begin{array}{ccccccc} \cdots \longrightarrow \pi_n(V_n S^n) & \xrightarrow{\quad i_* \quad} & \pi_n(M_n, V_n S^n) & \longrightarrow & \pi_{n-1}(V_n S^n) & \longrightarrow & \cdots \\ \downarrow \cong & \downarrow \cong & \downarrow \cong & & \downarrow \cong & & \downarrow \cong \\ \cdots & & \pi_n(M(G, n)) & & \pi_{n-1}(M(G, n)) & & \cdots \end{array}$$

where $p : (M_n, V_n S^n) \longrightarrow (M(G, n), *)$ is the identification map. Because $M_n, V_n S^n$ only has cells of dimension n and $n+1$, we then have by Proposition 4.2.11 that the pair $(M_n, V_n S^n)$ is $(n-1)$ -connected. Analogously, the wedge $V_n S^n$ is $(n-1)$ -connected as well. Thus from Proposition 4.2.1 we get that p_* is an isomorphism. Since $\pi_{n-1}(V_n S^n) = 0$, the exact sequence can be rewritten as follows:

$$\begin{array}{ccccccc} 0 \longrightarrow \pi_n(V_n S^n) & \xrightarrow{\quad i_* \quad} & \pi_n(M_n, V_n S^n) & \longrightarrow & 0 \\ \downarrow \cong & \downarrow \cong & \downarrow \cong & & \downarrow \cong \\ L_n(A) & \xrightarrow{\quad j_* \quad} & L_n(B) & \longrightarrow & \pi_n(M(G, n)). \end{array}$$

Consequently, this gives us the isomorphism $\pi_1(M(G, n)) \cong G$.

On the other hand, by applying the Blakers–Massey theorem, it is easy to prove that $\pi_1(M(G, 1)) \cong G$.

The next proposition shows that not only groups can be realized topologically using fibre spaces, but that we can also realize group homomorphisms.

6.2.5 Proposition. *Let $f : A \rightarrow A'$ be a homomorphism between the groups A and A' . Then there exists a map $\varphi : M(A, n) \rightarrow M(A', n)$ such that $\varphi_* = f_*$.*

Proof: Let us consider the following free resolutions of A and B :

$$\begin{array}{ccccccc} 0 & \longrightarrow & C_0(B) & \xrightarrow{\delta_0} & C_0(A) & \xrightarrow{\delta_1} & A \longrightarrow 0 \\ & & \downarrow \beta & & \downarrow \gamma & & \downarrow \delta \\ 0 & \longrightarrow & C_0(A') & \xrightarrow{\delta'_0} & C_0(B') & \xrightarrow{\delta'_1} & A' \longrightarrow 0. \end{array}$$

Because the pairs are exact, we clearly can define η and λ so that the diagram commutes. According to Lemma 6.2.3 there exist maps λ_1 , λ'_1 , γ_1 , and γ'_1 such that the left square in the previous diagram can be realized as the n th homotopy functor applied to the left square in the diagram

$$\begin{array}{ccccc} V_nB'_n & \xrightarrow{\lambda'_1} & V_nB'_0 & \xrightarrow{\delta'_1} & C_0 \\ \downarrow \beta & & \downarrow \gamma'_1 & & \downarrow \delta'_1 \\ V_nB_n & \xrightarrow{\lambda_1} & V_nB_0 & \xrightarrow{\delta_1} & C_0. \end{array}$$

Because the topological realization of a homomorphism is unique up to homotopy by Lemma 6.2.2, it follows that $\gamma'_1 \circ \lambda'_1 = \beta \circ \gamma_1$. Using Proposition 3.1.7, we know that $\delta'_1 \circ \beta = 0$, and therefore $\delta'_1 \circ \gamma'_1 \circ \lambda'_1 = f \circ \lambda'_1 \circ \gamma_1 = 0$ holds. Using Proposition 3.1.7 again, there exists a map $\mu : C_0 \rightarrow C_0$ such that the above diagram of spaces commutes.

Now let us consider the exact homotopy sequence of the pair $(M_n, V_nB'_n)$, namely

$$0 \longrightarrow \pi_0(V_nB'_n) \xrightarrow{\lambda'_1} \pi_0(M_n) \longrightarrow \pi_0(M_n, V_nB'_n) \longrightarrow 0,$$

which we have already studied earlier, and let us also consider the diagram

$$\begin{array}{ccccc} V_nB'_n & \xrightarrow{\lambda'_1} & M'_n & \longrightarrow & (M_n, V_nB'_n) \\ \downarrow \beta & & \downarrow \gamma'_1 & & \downarrow \delta'_1 \\ V_nB_n & \xrightarrow{\lambda_1} & V_nB_0 & \longrightarrow & (C_0, \mu). \end{array}$$

The left square commutes up to homotopy by 4.2.8(c), and the right square obviously commutes. In this way, the exact sequence of the pair $(M_n, V_nB'_n)$ can be rewritten as

$$(6.3.6) \quad 0 \longrightarrow \pi_0(V'_nB'_n) \xrightarrow{\lambda'_1} \pi_0(V'_nB_0) \xrightarrow{\mu} \pi_0(C_0) \longrightarrow 0.$$

A similar result holds for A' . So we have obtained the following commutative diagram:

$$\begin{array}{ccccccc} 0 & \longrightarrow & \pi_0(V'_nB'_n) & \xrightarrow{\lambda'_1} & \pi_0(V'_nB_0) & \xrightarrow{\mu} & \pi_0(C_0) \longrightarrow 0 \\ & & \text{and} \left\{ \begin{array}{c} \beta \\ \gamma'_1 \end{array} \right\} & & \left\{ \begin{array}{c} \lambda_1 \\ \gamma_1 \end{array} \right\} & & \left\{ \begin{array}{c} \delta'_1 \\ \delta_1 \end{array} \right\} \\ 0 & \longrightarrow & \pi_0(V'_nB'_0) & \xrightarrow{\lambda'_1} & \pi_0(V'_nB_0) & \xrightarrow{\mu} & \pi_0(C_0) \longrightarrow 0. \end{array}$$

By the universal property of the colimit, we then have that $\mu_* = f_*$, as desired. \square

4.2.7 Proposition. Suppose that $f: X \rightarrow Y$ is surjective, that X is $(n-1)$ -connected, and that f is an $(n-1)$ -equivalence. Then there exists the following exact sequence truncated on the left:

$$\begin{aligned} \pi_{n+r}(X) &\xrightarrow{\sim} \pi_{n+r}(Y) \xrightarrow{\sim} \pi_{n+r}(K_f) \rightarrow \\ &\rightarrow \pi_{n+r}(X) \xrightarrow{\sim} \pi_{n+r}(Y) \rightarrow \dots \end{aligned}$$

Proof. Let us consider the exact sequence of the pair (M_f, N_f) ,

$$\dots \rightarrow \pi_q(Y) \xrightarrow{\sim} \pi_q(M_f) \xrightarrow{\sim} \pi_q(M_f, N_f) \xrightarrow{\sim} \pi_{q-1}(X) \rightarrow \dots,$$

and the diagram

$$\begin{array}{ccc} M_f & & \\ \downarrow & \nearrow & \downarrow \\ X & \xrightarrow{f} & Y \end{array}$$

where $p \circ i = f$ and $i \circ j = id$. Moreover, i is a cofibration. Since f is an $(n-1)$ -equivalence, that is, $f_*: \pi_q(X) \rightarrow \pi_q(Y)$ is an isomorphism for $q \leq r-2$ and an epimorphism for $q = r-1$, we have that the pair (M_f, X) is $(r-1)$ -connected. So by Proposition 4.2.2 the quotient map induces an isomorphism $\pi_k(M_f, X) \rightarrow \pi_k(K_f)$ for $k < r+n-1$. When we substitute $\pi_q(M_f)$ by $\pi_q(Y)$ and $\pi_q(M_f, X)$ by $\pi_q(K_f)$ in the portion of the homotopy sequence of the pair (M_f, X) , where $0 \leq r+n-2$, we obtain the desired exact sequence. \square

The following exercise will be used later in some applications.

4.2.8 EXERCISE. Let X be any space and let M be locally compact. Prove that $(C(X) \wedge M) \cong C(X \wedge M)$, where C represents the reduced cross-section. Conclude that for every pointed map $f: X \rightarrow Y$, $C_{f \#} \cong C_f \wedge M$.

4.2.9 EXERCISE. Given a pointed pair (X, A) and a pointed space Z , prove that $(X/A) \wedge Z \cong (X \wedge Z)/(A \wedge Z)$.

4.2.10 EXERCISE. Given the diagram

$$\begin{array}{ccccc} X & \xrightarrow{f \times g} & Y & \longrightarrow & C_Y \\ \downarrow & & \downarrow & & \downarrow \\ X' & \xrightarrow{f'} & Y' & \longrightarrow & C_{Y'} \end{array}$$

where the left square is homotopy commutative, prove that there exists a map $\gamma: G_2 \rightarrow G_1$ that makes the right square commutative. (This amounts to saying that the mapping cone construction is a functor.)

The assertions of 6.3.8 still hold up to homotopy if M' is not locally compact. One has the following result.

6.3.11 Proposition. *If $f: X \rightarrow Y$ is a map between pointed spaces and Z is a pointed space, then G_{point} is $G_2 \wedge Z$ definable.*

Proof. Recall that if $g: B \rightarrow B'$ is a collation, we have that $G_2 = T(B)$ (see 4.2.2) and that $g \wedge \text{id}_Z: B \wedge Z \rightarrow B' \wedge Z$ is also a collation. Then we have $G_{\text{point}} \cong (B' \wedge Z)/(B \wedge Z)$, and the latter space is homeomorphic to $(B'/B) \wedge Z \cong G_2 \wedge Z$, according to 6.3.9. It follows that

$$(6.3.12) \quad G_{\text{point}} \cong G_2 \wedge Z$$

whenever g is a collation.

Now let us transform an arbitrary map f into a collation i in the usual way. So we have the homotopy commutative diagram

$$(6.3.13) \quad \begin{array}{ccccc} X & \xrightarrow{\quad f \quad} & M'_f & \longrightarrow & G_2 \\ \downarrow i & & \downarrow r & & \downarrow p \\ X & \longrightarrow & S & \longrightarrow & G_1, \end{array}$$

and then, according to 6.3.10,

$$(6.3.14) \quad G_2 \cong G_1.$$

We can now apply (6.3.12) to $g = i: X \rightarrow M'_f$, thereby obtaining $G_{\text{point}} \cong G_2 \wedge Z$, and so, by using (6.3.14), it follows that

$$(6.3.15) \quad G_{\text{point}} \cong G_2 \wedge Z.$$

Next we apply 6.3.10 to the diagram

$$\begin{array}{ccccc} X \wedge Z & \xrightarrow{\quad \text{id}_X \wedge r \quad} & M'_f \wedge Z & \longrightarrow & G_{\text{point}} \\ \downarrow i & & \downarrow \text{id}_M'_f \wedge r & & \downarrow p \\ X \wedge Z & \xrightarrow{\quad \text{id}_X \wedge r \quad} & T \wedge Z & \longrightarrow & G_{\text{point}} \end{array}$$

and get that $G_{\text{point}} \cong G_{\text{point}} \cong G_2 \wedge Z$, where the latter homotopy equivalence is just (6.3.15). \square

6.3.16 Proposition. Suppose that X and Y are CW-complexes, each one having countably many cells. Moreover, suppose that for some $n, n > 1$ we have trivial skeletons $X^{n-1} = \{*\}$ and $Y^{n-1} = \{*\}$. Then the homeomorphism

$$\delta : \pi_*(X) \otimes \pi_*(Y) \longrightarrow \pi_{*+n}(X \wedge Y)$$

defined by

$$[\alpha] \otimes [\beta] \longmapsto [\alpha \wedge \beta]$$

is an isomorphism.

Proof. Since $\pi_*(X) = \pi_*(X^{n+1})$ by Proposition 6.3.25 and since $X^{n-1} = \{*\}$, we have that $X^n = V_n S^n$ and that $X^{n+1} = G_n$, for some map $\lambda : V_n S^n \rightarrow V_n G_n$. Let us consider the diagram

$$\begin{array}{ccccc} \pi_*(V_n S^n) \otimes \pi_*(Y) & \xrightarrow{\text{Prop. 6.3.15}} & \pi_*(V_n S^n) \otimes \pi_*(Y) & \xrightarrow{\text{Prop. 6.3.15}} & \pi_*(X^{n+1}) \otimes \pi_*(Y) \\ \downarrow \lambda \quad \downarrow \text{id}_Y & & \downarrow \text{id} & & \downarrow \nu \\ \pi_{*+n}(V_n S^n \wedge Y) & \longrightarrow & \pi_{*+n}(V_n S^n \wedge Y) & \longrightarrow & \pi_{*+n}(X^{n+1} \wedge Y), \end{array}$$

where λ , id_Y , and ν are defined in the same way as before.

The first row in this diagram is the tensor product of the exact sequence (6.3.6) with $\pi_*(Y)$, so that it is exact, except that $\lambda_*([1])$ need, generally, be a nonisomorphism.

Let us now take the map $\lambda \wedge \text{id}_Y : V_n S^n \wedge Y \longrightarrow V_n S^n \wedge Y$. As we saw in the proof of Proposition 6.3.14, we have trivial skeletons $(V_n S^n \wedge Y)^{n+1} = (V_n S^n \wedge Y)^{n+1-1} = (V_n S^n \wedge Y)^{n-1} = \{*\}$. By each of those spaces is $(n + n - 1)$ -connected. Moreover, by using Proposition 6.3.13, we have $G_{n+1} = G_n \wedge Y = X^{n+1} \wedge Y$, and so the second row of the diagram is the exact sequence of Proposition 6.3.7.

Obviously, we have $V_n S^n \wedge Y = V_n(S^n \wedge Y)$, which implies $\pi_{*+n}(V_n S^n \wedge Y) \cong \pi_{*+n}(V_n(S^n \wedge Y))$. Using the same method as in the proof of Lemma 6.3.1, we get that

$$\pi_{*+n}\left(\bigvee_n S^n \wedge Y\right) \cong \bigoplus_n \pi_{*+n}(S^n \wedge Y).$$

But by the Freudenthal suspension theorem 6.3.4, we have that $\pi_{*+n}(S^n \wedge Y) \cong \pi_*(S^n)$, and so $\pi_{*+n}(\bigvee_n S^n \wedge Y) \cong \bigoplus_n \pi_*(S^n)$. By Lemma 6.3.1, we have $\pi_*(V_n S^n) \cong \bigoplus_n S^n$, which then gives us

$$\pi_*(\bigvee_n S^n) \otimes \pi_*(Y) \cong \bigoplus_n \pi_*(S^n).$$

From this we get that β' is an isomorphism, and in exactly the same manner we obtain that α is an isomorphism. It then follows from the two lemmas that δ' is also an isomorphism. Finally, because $(X^{n+1}, X \wedge Y)^{\text{red}} = (X \wedge Y)^{\text{red}}$, holds, we have that the inclusion $X^{n+1} \wedge Y \hookrightarrow X \wedge Y$ is an $(n+1)$ -equivalence and that the square

$$\begin{array}{ccc} \pi_*(X^{n+1}) \otimes \pi_*(Y) & \xrightarrow{\beta'} & \pi_{*+1}(X^{n+1} \wedge Y) \\ \downarrow \alpha & & \downarrow \beta' \\ \pi_*(X) \otimes \pi_*(Y) & \xrightarrow{\gamma} & \pi_{*+1}(X \wedge Y) \end{array}$$

commutes, implying that δ is an isomorphism as well. \square

We shall now show that the natural inclusion $i : M(G, n) \hookrightarrow \mathbb{B}^n M(G, n)$ induces isomorphisms in homotopy up to dimension n and an equivalence in dimension $n+1$; that is, i is an $(n+1)$ -equivalence. In order to do this we shall need the following fundamental lemma.

8.2.17 Lemma. Let $\varphi : X \rightarrow Y$ be a map, where X and Y are $(n-1)$ -connected spaces. If the inclusion maps $i : X \hookrightarrow \mathbb{B}^n X$ and $j : Y \hookrightarrow \mathbb{B}^n Y$ are $(n+1)$ -equivalences (see Definition 8.1.17), then the inclusion $i \circ \varphi_* : \mathbb{B}^n X_* \hookrightarrow \mathbb{B}^n Y_*$ is also an $(n+1)$ -equivalence.

Proof. We shall assume that $n > 1$, and shall leave the case $n = 1$ to the reader. Let M_φ be the mapping cylinder of φ . We consider the exact homotopy sequence of the pair (M_φ, X) ,

$$\cdots \longrightarrow \pi_q(X) \longrightarrow \pi_q(M_\varphi) \longrightarrow \pi_q(M_\varphi, X) \longrightarrow \pi_{q-1}(X) \longrightarrow \cdots,$$

as given in 8.2.6(a). Since both X and M_φ is Y are $(n-1)$ -connected (which means that $\pi_g(M_\varphi) = 0 = \pi_{g-1}(Y)$ for $g \leq n-1$), it follows that the pair (M_φ, X) is $(n-1)$ -connected. By Proposition 8.2.2, the quotient map $p : M_\varphi \rightarrow M_\varphi / (X = \tau_\varphi)$ induces an isomorphism $p_* : \pi_q(M_\varphi, X) \longrightarrow \pi_q(Y_*)$ for $q \leq 2n-1$. Then for every such q , the diagram

$$\begin{array}{ccccccc} \pi_q(X) & \xrightarrow{i_*} & \pi_q(Y) & \longrightarrow & \pi_q(\mathbb{B}^n Y) & \longrightarrow & \pi_{q-1}(X) \longrightarrow \cdots \\ \downarrow \alpha & & \downarrow \beta & & \downarrow \beta_* & & \downarrow \beta_* \\ \pi_q(\mathbb{B}^n X) & \longrightarrow & \pi_q(\mathbb{B}^n Y) & \longrightarrow & \pi_q(\mathbb{B}^n Y_*) & \longrightarrow & \pi_{q-1}(\mathbb{B}^n X) \longrightarrow \cdots \end{array}$$

commutes, where the horizontal sequences are exact. (The lower one is exact by the Dold-Thom theorem.) Using the 5-lemma, we immediately conclude that the inclusion i is an $(n+1)$ -equivalence. \square

6.3.18 Lemma. Let \mathbb{S}_j^n be a copy of the n -sphere \mathbb{S}^n for every $j \in A$, where A is an arbitrary set. Then $X = \bigvee_{j \in A} \mathbb{S}_j^n$ is $(n-1)$ -connected, and the canonical inclusion $i : X \rightarrow \text{SP } X$ is an $(n+1)$ -equivalence.

Proof: We assume that $n > 1$. Since the $(n-1)$ -skeleton of X is a point, X is $(n-1)$ -connected. First let us assume that the set A is finite. According to 6.3.11(a) the canonical inclusion $c_0 : \mathbb{S}_0^n \hookrightarrow X$ induces an isomorphism $\oplus c_0(\mathbb{S}_0^n) \xrightarrow{\sim} c_0(X)$. Moreover, by induction, the commutativity of the diagram 18.1.9 implies that we have a commutative diagram

$$\begin{array}{ccc} \oplus c_0(\mathbb{S}_0^n) & \longrightarrow & c_0(X) \\ \downarrow & & \downarrow \\ \oplus c_n(\text{SP}(X)) & \longrightarrow & c_n(\text{SP } X), \end{array}$$

where the horizontal arrows are isomorphisms. By Proposition 6.3.7 the vertical arrow on the left is also an isomorphism, and so it follows that the vertical arrow on the right is an isomorphism as well.

Using Theorem 6.1.13, we have that $c_{n+1}(\text{SP } X) = 0$, and so the inclusion i is an $(n+1)$ -equivalence in this case, namely, in the case that A is finite.

In the case that the set A is infinite, we use the fact that X is the colimit of finite wedges and that $\text{SP } X$ is the colimit of infinite symmetric products of finite wedges. Since the infinite direct sum is also the colimit of its finite subsums, by passing to the colimit we extend the result of the finite case to the present case.

The case $n = 1$, with due care, follows analogously using 6.3.11(b) instead. □

6.3.19 Theorem. Let X be a CW-complex whose $(n-1)$ -skeleton is a point. Then the inclusion $i : X \rightarrow \text{SP } X$ is an $(n+1)$ -equivalence.

Proof: Because the $(n-1)$ -skeleton of X is a point, its n -skeleton X^n is a wedge of n -spheres $\bigvee \mathbb{S}_j^n$, and its $(n+1)$ -skeleton is obtained as a mapping cone, that is, there is a map $\varphi^n : \bigvee \mathbb{S}_j^n \rightarrow \bigvee \mathbb{S}_j^n$ such that $X^{n+1} = C_{\varphi^n}$. Therefore, by Lemma 6.3.18 the hypotheses of Lemma 6.3.19 are satisfied, and consequently, the canonical inclusion $i^{n+1} : X^{n+1} \rightarrow \text{SP } X^{n+1}$ is an $(n+1)$ -equivalence.

Let us assume inductively that the canonical inclusion $i^{n+k} : X^{n+k} \hookrightarrow \text{SP } X^{n+k}$ is an $(n+1)$ -equivalence. Then again, the $(n+k+1)$ -skeleton is obtained as a mapping cone of some $\varphi^{n+k+1} : \bigvee \mathbb{S}_j^{n+k+1} \rightarrow X^{n+k}$, in that

$\text{point} \mapsto \text{cl}_m$. Since $\gamma(S^{n+1})$ and N^{n+1} are $(n+1)$ -connected, $\text{point} : \text{point} \rightarrow \text{RP } N^{n+1}$ is an $(n+1)$ -equivalence by Lemma 6.3.7.

Finally, since X and $\text{RP } X$ are cellularized S^{n+1} and $\text{RP } S^{n+1}$, respectively, we have the desired result. \square

The next result that we prove gives us, in particular, the CW approximation of any topological space (see 5.1.23).

6.3.20 Theorem. Let X be an $(n-1)$ -connected ‘pushout’ ‘towerwise’ space. Then there exists a CW approximation \tilde{X} ; that is, there exists both a CW-complex class $(n-1)$ -skeleton \tilde{S}^{n-1} in a point and a weak homotopy equivalence $\varphi : \tilde{X} \rightarrow X$. If, in particular, X is a CW-complex, then φ is a homotopy equivalence.

Proof. First we assume that X is connected, which means that $n \geq 1$. Then we have that $\pi_1(X) = 0$ for $q < n$. Put $x = \mathbb{P}^1 = \dots = \mathbb{P}^{n-1}$ and define $\varphi_{n-1} : Y^{n-1} \rightarrow X$ by $\varphi_{n-1}(x) = x$, where x denotes also the base point of X . Then φ_{n-1} is an $(n-1)$ -equivalence.

Let us assume inductively that we have already constructed an m -approximation $\varphi_m : Y^m \rightarrow X$ for $m \geq n-1$. Then $(\varphi_m)_* : \pi_1(Y^m) \rightarrow \pi_1(X)$ is an isomorphism for $q \leq m-1$ and an epimorphism for $q = m$. In order to change this last map into an isomorphism, we shall do the following.

Let $\Phi : \Omega(X) \rightarrow \text{ker}(\pi_{m+1}) \subset \pi_{m+1}(Y^m)$ be a free resolution, and define it by $\Phi_{pq} : \mathbb{P}^p_q \rightarrow Y^m$, where $\mathbb{P}^p_q = \mathbb{P}^p$ for all p , so that each $d_{pq} = \text{RP}_{pq} : \mathbb{P}^p_q \rightarrow \mathbb{P}^{p-1}_q$ represents a generator of $\text{ker}(\pi_{m+1})$. Therefore, $\varphi_{m+1} \circ h \circ \Phi$, and so φ_{m+1} , determine a map $\theta_{m+1} : G_m \rightarrow X$ such that the diagram

$$\begin{array}{ccc} \bigvee \mathbb{P}^p_q & \xrightarrow{\theta_{m+1}} & X \\ \downarrow \Phi_{pq} & \nearrow \varphi_{m+1} & \downarrow \text{Id}_X \\ G_m & & X \end{array}$$

commutes. The map θ_{m+1} induces isomorphisms in homotopy up to dimension m . Then $\tilde{S}^{m+1} = G_m$ is a CW-complex of dimension $m+1$, whose m -skeleton is T^m .

However, the isomorphism

$$(\text{Id}_X)_* : \pi_{m+1}(Y^{m+1}) \rightarrow \pi_{m+1}(X)$$

is not necessarily an epimorphism.

Define the set $A = \text{diag}(X) = \{\text{diag}(x) \mid x \in X\}$. The map $\varphi_{m+1} : (\text{diag}(A)) \times P^{m+1} \cong \text{gr}(P^m) \times P^{m+1} \rightarrow X$, where $\varphi_m : P^{m+1} \cong S^{m+1} \rightarrow X$ represents the element $x \in A$, induces homeomorphisms in homotopy up to dimension m and an epimorphism in dimension $m+1$; namely, φ_{m+1} is an $(m+1)$ -equivalence that extends φ_m .

So we have constructed a chain of CW-complexes

$$\cdots \subset P^{m+1} \subset Z^m \subset Y^m \subset \cdots \subset S^m \subset Z^{m+1} \subset Y^{m+1} \subset \cdots$$

such that the maps $\varphi_n : Y^n \rightarrow X$ are compatible in the sense $\tilde{X} = \bigcup_n Y^n$ and determine the desired weak homotopy equivalence $\mu : \tilde{X} \rightarrow X$.

If X is not connected (which means that $n = 0$), then we consider a CW approximation for each connected component of X as above. \square

Here is the relative version of the previous theorem.

6.3.21. THEOREM. Let (X, A) be an $(n - 1)$ -connected pair of spaces. Then there exists a CW-approximation (\tilde{X}, \tilde{A}) ; that is, there exist both a CW-pair approximation $(n - 1)$ -skeleton in such that $\tilde{X}^{n-1} = \tilde{A}$ and a weak homotopy equivalence $\mu : (\tilde{X}, \tilde{A}) \rightarrow (X, A)$. If, in particular, (X, A) is a CW-pair, then μ is a homotopy equivalence of pairs.

Proof. The proof is very similar to the above. Namely, first construct a CW-approximation $\varphi_A : \tilde{A} \rightarrow A$ as pointed spaces, and then proceed as in the former proof, but instead of starting the construction with a singleton $*$ we do it starting with \tilde{A} .

More specifically, we take $\tilde{A} = P^0 = S^0 = \cdots = S^{n-1}$ and take $\varphi_{n+1} = \mu_A$. Then $\varphi_{n+1} : P^{n+1} \rightarrow X$ is obviously an $(n - 1)$ -equivalence, since the pair (X, A) is $(n - 1)$ -connected (see 6.1.20).

Inductively we may assume that we have already constructed an m -equivalence $\varphi_m : Y^m \rightarrow X$, $m \geq n - 1$ such that $\varphi_m|A = \varphi_A$. Then $\varphi_{m+1} : \varphi_m(Y^m) \rightarrow \varphi_m(X)$ is an isomorphism for $q \leq m - 1$ and an epimorphism for $q = m$. The rest of the proof follows exactly as before.

At the end, we obtain a weak homotopy equivalence $\mu : \tilde{X} \rightarrow X$ such that $\mu|A = \varphi_A : \tilde{A} \rightarrow A$ is also a weak homotopy equivalence. Thus, $\mu : (X, A) \rightarrow (X, A)$ is a weak homotopy of pairs, as desired. \square

6.3.22. EXERCISE. Given a CW-complex Y and maps $f : X \rightarrow Y$ and $g : Y \rightarrow X$ such that $g \circ f \in \text{Id}_X$, prove that X has the homotopy type of a CW-complex. (In this case one says that Y dominates X . Hint: Prove that every CW-approximation $\varphi : X \rightarrow X$ is a homotopy equivalence.)

The next theorem, which follows from 6.3.26 and 6.3.28, will be handy in the next section.

6.3.29 Theorem. Suppose that X and Y are CW-complexes, such with countably many cells that are $(r - 1)$ -connected and $(s - 1)$ -connected, respectively. Then the homeomorphism

$$\delta : \pi_r(X) \wedge \pi_s(Y) \longrightarrow \text{Hom}(X \wedge Y)$$

defined by

$$[\alpha] \otimes [\beta] \mapsto [\alpha \wedge \beta]$$

is an isomorphism, provided that $r, s > 1$.

Proof: According to Theorem 6.3.28, X and Y have the same homotopy type as some CW-complexes \tilde{X} and \tilde{Y} that satisfy $\tilde{X}^{r-1} = \{\ast\}$ and $\tilde{Y}^{s-1} = \{\ast\}$. Since $\delta : \pi_r(\tilde{X}) \wedge \pi_s(\tilde{Y}) \longrightarrow \pi_{r+s}(\tilde{X} \wedge \tilde{Y})$ is an isomorphism by Proposition 6.3.18, we can substitute \tilde{X} with X and \tilde{Y} with Y and thereby get that $\delta : \pi_r(X) \wedge \pi_s(Y) \longrightarrow \pi_{r+s}(X \wedge Y)$ also is an isomorphism. \square

As one consequence of Theorems 6.3.28 and 6.3.29 we have the following fundamental result. This will be reformulated below as the Hurewicz theorem (6.3.29).

6.3.31 Theorem. Let X be an $(n - 1)$ -connected CW-complex. Then the connected inclusion $i : X \longrightarrow \text{SP}X$ has its infinite symmetric product is an $(n + 1)$ -equivalence.

Proof: We have to show that $i_* : \pi_q(X) \longrightarrow \pi_q(\text{SP}X)$ is an isomorphism for $q \leq n$ and an epimorphism for $q = n + 1$. By Theorem 6.3.30, we have a weak homotopy equivalence $\tilde{i} : \tilde{X} \longrightarrow \tilde{X}$, where \tilde{X} is a CW-complex whose $(n - 1)$ -skeleton is a point. Actually, because X is a CW-complex, it follows that \tilde{i} is a homotopy equivalence. By applying 6.3.28, we then have that $\tilde{i}_* : \pi_q(\tilde{X}) \longrightarrow \pi_q(\tilde{X})$ is a homotopy equivalence. On the other hand 6.3.19 implies that the natural inclusion $i : X \longrightarrow \text{SP}X$ is an $(n + 1)$ -equivalence. Consequently, since we have a commutative diagram

$$\begin{array}{ccc} \pi_q(\tilde{X}) & \xrightarrow{\tilde{i}_*} & \pi_q(\text{SP}X) \\ i_* \downarrow \cong & & \downarrow \cong \\ \pi_q(X) & \xrightarrow{i_*} & \pi_q(\text{SP}X), \end{array}$$

wherever \tilde{i}_* is an isomorphism (respectively, epimorphism), then i_* is an isomorphism (respectively, epimorphism). \square

As an immediate consequence of the previous theorem, we obtain the famous and important Hurewicz theorem.

6.3.25 THEOREM. (Hurewicz isomorphism theorem) Let X be an $(n-1)$ -connected CW-complex. Then the Hurewicz homomorphism $h_n : \pi_n(X) \rightarrow H_n(X)$ is an isomorphism for $n \leq n$ and an epimorphism for $n = n+1$. \square

The following proposition relates our definition of the Hurewicz homomorphism with the most usual one as given by other authors. Recall that $H_1(S^1) \cong \mathbb{Z}$ and that the canonical generator $g_1 \in H_1(S^1)$ is the image of (μ_{S^1}) under the Hurewicz homomorphism $A_0 : \pi_1(S^1) \rightarrow \pi_1(S^1; S^1) = H_1(S^1)$.

6.3.26 PROPOSITION. If $\eta \in \pi_1(X)$ is represented by a map $\alpha : S^1 \rightarrow X$, then $h_1(\eta) = \alpha_*(g_1)$.

Proof. Consider the following commutative diagram:

$$\begin{array}{ccc} \pi_1(S^1) & \xrightarrow{\mu_{S^1}} & \pi_1(S^1; S^1) \\ \alpha_* \downarrow & & \downarrow \alpha_* \\ \pi_1(X) & \xrightarrow{\text{isom.}} & H_1(X). \end{array}$$

Carrying $[\mu_{S^1}] \in \pi_1(S^1)$ along the diagram shows the desired result. \square

There is a relative version of the Hurewicz isomorphism theorem. First we have a relative version of the Hurewicz homomorphism. To that end recall that by 6.2.6, $\pi_n(D^n; S^{n-1}) \cong \mathbb{Z}$ for $n \geq 1$, generated by $\mu_n = [\mu_n(D^n; S^{n-1})]$.

6.3.27 DEFINITION. Suppose that (X, A) is a CW-pair. Then the homomorphism

$$h_{n, A} : \pi_n(X, A) \rightarrow H_n(X, A)$$

for $n \geq 1$ such that for an element $\eta \in \pi_n(X, A)$, represented by a map $\beta : (D^n; S^{n-1}) \rightarrow (X, A)$, we have $h_{n, A}(\eta) = \beta_*(g'_n)$, where $g'_n \in \pi_1(D^n; S^{n-1})$ is the generator, is called the relative Hurewicz homomorphism.

¹The next result follows immediately from 6.3.26.

6.3.26 Proposition. Let (X, A) be a pair of spaces. Then for $q \geq 1$, the following diagram commutes:

$$\begin{array}{ccccccc} \cdots & \longrightarrow & \pi_q(A) & \longrightarrow & \pi_q(X) & \longrightarrow & \pi_q(X, A) & \longrightarrow & \pi_{q+1}(A) & \longrightarrow \cdots \\ & & \downarrow h_q & & \downarrow h_{q, X} & & \downarrow h_q & & \downarrow h_q \\ \cdots & \longrightarrow & R_q(A) & \longrightarrow & R_q(X) & \longrightarrow & R_q(X, A) & \longrightarrow & R_{q+1}(A) & \longrightarrow \cdots \end{array}$$

where on the top it is the homotopy and cohomology of the pair and on the bottom its homotopy and cohomology.

6.3.27 Theorem. (Relative Hurewicz isomorphism theorem) Let (X, A) be an $(n - 1)$ -connected CW-pair such that A is 0 -connected and $n \geq 2$. If A is 1 -connected, then the Hurewicz homomorphism $h_{q, X, A} : \pi_q(X, A) \rightarrow H_q(X, A)$ is an isomorphism for $1 \leq q \leq n$ and an epimorphism for $q = n + 1$. In particular, $H_q(X, A) = 0$ for $1 \leq q \leq n - 1$. Furthermore, $H_0(X, A) = 0$.

Proof. Let $p : (X, A) \rightarrow (X/A, *)$ be the quotient map. By Proposition 6.2.2,

$$p_* : \pi_q(X, A) \longrightarrow \pi_q(X/A, *)$$

is an isomorphism for $1 \leq q \leq n$ and an epimorphism for $q = n + 1$. By (3.3.18), $H_q(X, A) = H_q(X/A)$ for all q . Moreover, by the Hurewicz isomorphism theorem 6.3.26, we have that

$$h_{q, X, A} : \pi_q(X/A) \longrightarrow H_q(X/A)$$

is an isomorphism for $q \leq n$ and an epimorphism for $q = n + 1$. From the naturality of the Hurewicz isomorphism, it follows that the following diagram is commutative:

$$\begin{array}{ccc} \pi_q(X, A) & \xrightarrow{h_{q, X, A}} & \pi_q(X/A) \\ \downarrow p_* & & \downarrow p_* \\ R_q(X, A) & \xrightarrow{R_q(X/A)} & R_q(X/A). \end{array}$$

Hence $h_{q, X, A} : \pi_q(X, A) \rightarrow R_q(X, A)$ is an isomorphism for $1 \leq q \leq n$ and an epimorphism for $q = n + 1$.

Since (X, A) is 1 -connected, that is, A is 0 -connected and intersects each path component of X , it follows that $R_0(X, A) = 0$ (in fact, since A is 1 -connected, so also is X). \square

6.3.30 Remarks. For general $(n-1)$ -connected spaces X , respectively pairs of spaces (X, A) , recall that their homology is defined by taking a CW-approximation $\tilde{X} \rightarrow X$, respectively $(\tilde{X}, \tilde{A}) \rightarrow (X, A)$, and then defining

$$\tilde{H}_q(X) = \tilde{H}_q(\tilde{X}), \quad \text{respectively} \quad \tilde{H}_q(X, A) = \tilde{H}_q(\tilde{X}, \tilde{A}).$$

Since by the very definition of a CW-approximation

$$\pi_q(X) \cong \pi_q(\tilde{X}), \quad \text{respectively} \quad \pi_q(X, A) \cong \pi_q(\tilde{X}, \tilde{A}),$$

then both the Hurewicz isomorphism theorem and the relative Hurewicz isomorphism theorem hold immediately in the general case.

A nice and important consequence of Proposition 6.3.29 and both Hurewicz isomorphism theorems is the following result, known as the Whitehead theorem.

6.3.31 Theorem. Let X and Y be simply connected pointed spaces. Let $f : X \rightarrow Y$ be a map such that $\tilde{L}_q : \tilde{H}_q(Y) \rightarrow \tilde{H}_q(X)$ is an isomorphism for all q . Then f is a weak homotopy equivalence. In particular, if X and Y are CW-complexes, then f is a homotopy equivalence.

Proof: By Theorem 4.2.6, one can replace f , up to homotopy equivalence, by the inclusion $j : X \hookrightarrow M_f$ of X in the top fiber of its mapping cylinder. Therefore, without loss of generality, we can assume that $f : X \rightarrow Y$ is an inclusion.

By 6.3.29, for all $q \geq 1$, we have a commutative diagram

$$\begin{array}{ccccccc} \pi_q(Y) & \xrightarrow{\tilde{f}_*} & \pi_q(Y) & \longrightarrow & \pi_q(Y, X) & \xrightarrow{\tilde{L}_q} & \pi_{q-1}(Y) \\ \pi_q \downarrow & & \pi_q \downarrow & & \pi_{q-1} \downarrow & & \pi_q \downarrow \\ \tilde{H}_q(X) & \xrightarrow{\tilde{f}_*} & \tilde{H}_q(Y) & \longrightarrow & \tilde{H}_q(Y, X) & \xrightarrow{\tilde{L}_{q-1}} & \tilde{H}_{q-1}(Y), \end{array}$$

where the vertical arrows are the corresponding Hurewicz isomorphisms. By assumption, $\pi_0(Y) = 0$ and $\pi_0(X) = 0$, and hence from the exactness of the top row in the diagram, also $\pi_0(Y, X) = 0$. Furthermore, $\pi_0(Y) = 0$, so by the relative Hurewicz isomorphism theorem, $H_0(Y, X) = 0$ and $\pi_0(Y, X) \cong H_0(Y, X)$. Since f induces isomorphisms in homology, one has the exactness of the bottom row ($H_0(Y, X) = 0$, and so $\pi_0(Y, X) = 0$). By induction, $\pi_q(Y, X) = 0$ for all $q \geq 1$. Again the exactness of the top row shows that $\tilde{L}_q : \pi_q(X) \rightarrow \pi_q(Y)$ is an isomorphism for all q , and hence f is a weak homotopy equivalence. \square

We finish this section by stating a very interesting result of J.P. Serre, whose proof can be consulted in [36].

6.3.31 Theorem. Let X be a finite, simply connected, noncontractible CW-complex with dimension at least 3, e.g., $X = S^3$. Then X has infinitely many nontrivial homotopy groups. \square

The Whitehead theorem 6.3.21 is thus surprisingly strong. If the (finitely many) homotopy groups of two such CW-complexes are mapped isomorphically, then so are all homotopy groups of these spaces.

6.4 HOMOTOPY PROPERTIES OF THE EILEENBERG-MAC LANE SPACES

In Section 6.1 we constructed the Eilenberg-Mac Lane spaces $K(A, n)$ for A a finitely generated (abelian) group. For the general case, recall that if A is an abelian group, then there exists a short exact sequence

$$0 \longrightarrow A(A) \xrightarrow{f} D(S) \longrightarrow A \longrightarrow 0$$

such that $A(A)$ and $D(S)$ are free groups generated by the sets A and S , respectively. We have also already shown that this sequence can be realized by a sequence of topological spaces and maps

$$V_{\text{and}}(S) \xrightarrow{\gamma} V_{\text{and}}(S) \longrightarrow C_p$$

in such a way that $C_p = K(A, n)$ is a Moore space of type (A, n) . This sequence can be replaced by the sequence

$$V_{\text{and}}(S) \xrightarrow{i} M_p \longrightarrow C_p,$$

where M_p is the mapping cylinder of the map i , the inclusion i is a cofibration, and the mapping cone of γ satisfies $C_p = M_p / \cup_{i=1}^p S_i$.

The Dold-Thorpe theorem 6.3.22 implies that we have a quasifibration

$$\Omega^k M_p \longrightarrow \Omega^k C_p$$

with fiber $\Omega^k(V_{\text{and}}(S))$. Since $M_p \cong \bigvee_{i=1}^p S_i$, we have a long exact sequence

$$(6.4.1) \quad \cdots \longrightarrow \pi_1(\Omega^k(V_{\text{and}}(S))) \longrightarrow \pi_1(\Omega^k C_p) \longrightarrow \\ \longrightarrow \pi_{1-p}(\Omega^k(V_{\text{and}}(S))) \xrightarrow{\gamma} \cdots,$$

where $\lambda = p_1$. By the infinite version of (6.1.8), we have isomorphisms

$$\pi_q \left(\text{SP} \left(\bigvee_{n=1}^{\infty} S_n^q \right) \right) \cong \bigoplus_{n \geq 1} \pi_q (\text{SP } S_n^q)$$

and

$$\pi_q \left(\text{SP} \left(\bigvee_{n=1}^{\infty} S_n^q \right) \right) \cong \bigoplus_{n \geq 1} \pi_q (\text{SP } S_n^q).$$

Moreover, if $q \neq n$, then $\pi_q (\text{SP } S_n^q) = 0$ by Proposition 6.1.2, and this in turn implies that $\pi_q (\text{SP } C_n) = 0$ if $q \neq n, n+1$. Furthermore, if $q = n+1$, then we have that the isomorphism 3 can be factored as the composite

$$(6.4.2) \quad \begin{aligned} 0 &\rightarrow \pi_q (\text{SP} \left(\bigvee_{n=1}^{\infty} S_n^q \right)) \cong \pi_q \left(\bigvee_{n=1}^{\infty} S_n^q \right) \cong \pi_q (A) \xrightarrow{f} \\ &\quad \rightarrow \pi_q (A) \cong \pi_q (\text{SP } S_n^q) \cong \pi_q (\text{SP} \left(\bigvee_{n=1}^{\infty} S_n^q \right)). \end{aligned}$$

It follows that 3 is a monomorphism and also that we have

$$(6.4.3) \quad \pi_{n+1} (\text{SP } C_n) = 0.$$

This means that $\text{SP } C_n$ is an Eilenberg-Mac Lane space. We therefore get that the sequence (6.4.1) can be reduced to a short exact sequence

$$0 \longrightarrow \pi_n \left(\text{SP} \left(\bigvee_{n=1}^{\infty} S_n^q \right) \right) \longrightarrow \pi_n \left(\text{SP} \left(\bigvee_{n=1}^{\infty} S_n^q \right) \right) \longrightarrow \pi_n (\text{SP } C_n) \longrightarrow 0,$$

which, by using (6.4.2), is isomorphic to

$$0 \longrightarrow \pi_1 (A) \xrightarrow{f} \pi_1 (B) \longrightarrow \pi_n (\text{SP } C_n) \longrightarrow 0.$$

So we have arrived at the next result.

6.4.4 Theorem. Suppose that A is an abelian group and that $n \geq 1$. Then $\text{SP } M(A, n) = \text{SP } C_n$ is an Eilenberg-Mac Lane space of type (A, n) , namely,

$$\text{SP } M(A, n) = K(A, n). \quad \square$$

For an alternative construction of $K(A, n)$ see 6.4.2b.

The properties of Eilenberg-Mac Lane spaces that we shall study in this section will be used to establish the multiplicative structure of cohomology groups in the next chapter.

Given that A is an abelian group with countably many generators, it follows that the Eilenberg-Mac Lane space $M(A, n)$ is a CW-complex with countably many

cells, one in dimension 0 and the rest in dimensions n and $n+1$. According to 6.3.2 the corresponding Eilenberg-Mac Lane space $K(A, n) = \text{EP}(M(A, n))$ is a CW-complex, which, in particular, is $(n-1)$ -connected.

Suppose that $r, s \geq 1$. Since the Eilenberg-Mac Lane spaces $X = K(A, r)$ and $Y = K(B, s)$ satisfy the hypotheses of Theorem 6.3.2b, we obtain the next result.

6.4.5 Proposition. Suppose that $r, s \geq 1$. Then δ induces an isomorphism

$$\pi_{n+1}(\text{EP}(A, r)) \cong \pi_r(K(B, s)) \longrightarrow \pi_{n+1}(K(A, r)) \cong \text{EP}(B, s). \quad \square$$

The next proposition gives a sufficient condition for making a given homeomorphism of homotopy groups to the homeomorphism induced by a continuous map.

6.4.6 Proposition. Let X be a CW-complex whose $(n-1)$ -skeleton X^{n-1} is equal to $\{*\}$ for some $n \geq 1$ and let Y be a pointed space satisfying $\pi_j(Y) = 0$ for $j > n$. Let $f : X, \text{pt} \rightarrow Y, \text{pt}$ be a homeomorphism. Then there exists a pointed map $\varphi : X \rightarrow Y$, unique up to homotopy, such that $\varphi_* = f$.

Proof: Because $X^{n-1} = \{*\}$, we have that $X^n = [V_n, S^n]$. Let $i : X^n \hookrightarrow X$ be the inclusion. By Proposition 6.1.2b, i_* and $(i')^* : \pi_n(X) \rightarrow \pi_n(X)$ is surjective, and by Lemma 6.3.1, $\pi_n(X^n) = \pi_n(V_n, S^n)$ is a free abelian group generated by the inclusions $i_n : S^n = S^n \hookrightarrow [V_n, S^n]$. If we define $\varphi_n : [V_n, S^n] \rightarrow Y$ so that $\varphi_n|S^n$ is a representative of the class $f_*([i_n]) \in \pi_n(Y)$ for each n , then we have the following commutative diagram:

$$(6.4.7) \quad \begin{array}{ccc} \pi_n(V_n, S^n) & \xrightarrow{\text{isom}} & \pi_n(X) \cong \pi_n(V_n, S^n)/\ker(i_*) \\ \text{---} \searrow & & \downarrow \varphi_n \\ & & \pi_n(Y), \end{array}$$

where the horizontal arrow i_* is an epimorphism. We can now extend φ_n to the $(n+1)$ -skeleton $_n$, which is obtained by adding $(n+1)$ -cells s^{n+1}_j by using attaching maps $p_j : S^n \rightarrow X^n$. In order to extend φ_n to $X^n \cup_{p_j} s^{n+1}_j$, we consider the following diagram:

$$\begin{array}{ccc} X^n & \xrightarrow{i_n} & X^n \cup_{p_j} s^{n+1}_j \\ \text{---} \downarrow & \text{---} \nearrow & \downarrow \varphi_n \\ & & Y, \end{array}$$

According to Proposition 6.1.7, μ_n exists if and only if $\varphi_{n+1} \circ p_n$ is nullhomotopic, that is, if and only if $\pi_{n+1}(p_n) = 0$. But again by Proposition 6.1.7 we have $\delta_1(p_n) = 0$, so that using (6.4.7), it follows that $\varphi_{n+1}(p_n) = \mu_n(p_n) = 0$ holds. Doing the same for every cell, we get the desired extension $\varphi_{n+1}: J^{n+1} \rightarrow Y$.

In order then to extend μ_{n+1} to the rest of the skeletons, we use Proposition 3.1.9, since $\pi_k(Y) = 0$ for $k > n$, thereby obtaining a map $\mu: X \rightarrow Y$. Because μ is an extension of φ_n , we have that $\mu_*\alpha_k = \varphi_{n+1}$, and so $f_*\alpha_k = \varphi_n$ by using 6.4.7. Then we get $\varphi_{n+1}(f_*\alpha_k) = f_*(\mu_*\alpha_k)$, which in turn implies $\mu_* = f_*$.

Uniqueness up to homotopy is proved similarly. \square

6.4.9 EXERCISE. Prove the uniqueness up to homotopy of the map μ whose existence was just shown above.

6.4.10 EXERCISE. Prove that the previous result is true if instead of requiring $J^{n+1} = \{*\}$, we require only that X be $(n-1)$ -connected. (Hint: Using Theorem 6.3.36, substitute X with a CW-complex where $(n-1)$ -skeleton is one point.)

We now present the more definitions, which we shall use in Section 7.2 of the next chapter and which will play a critical role in defining the multiplicative structure of cohomology groups.

6.4.11 Definition. Let A and B be groups with countably many generators. We define maps

$$\tau_{A,B}: K(A,r) \wedge K(B,s) \longrightarrow K(A \oplus B, r+s)$$

as follows.

We first note that $K(A,r) \wedge K(B,s) = K^r(A,r) \wedge K^s(B,s)$ is an $(r+s-1)$ -connected CW-complex. Then, by Proposition 6.4.5, we have that

$$\pi_{r+s}(K(A,r) \wedge K(B,s)) \cong A \oplus B.$$

Then, if we consider the composition of this isomorphism with

$$A \oplus B \xrightarrow{\cong} A \oplus B \cong \pi_{r+s}(K(A \oplus B, r+s)),$$

then by 6.4.9 we get the map $\tau_{A,B}$, which induces this composition in homotopy.

Once one has Moore spaces, it is possible to introduce coefficients in homology, as follows. This could already have been done in Section 6.1 for finitely generated coefficient groups.

6.4.11. Definition. Let G be an abelian group and let X be a pointed CW-complex. We define $\tilde{H}_n(X; G)$ with reduced homology groups with coefficients in G for $n \geq 0$ as

$$\tilde{H}_n(X; G) = \pi_{n+1}(\mathrm{SP}(X \wedge M(G, 1))).$$

For $n < 0$ we define $\tilde{H}_n(X; G) = 0$.

Observe that $\tilde{H}_n(X; G) = \tilde{H}_{n+1}(X \wedge M(G, 1))$. Then, it is easy to verify that these groups satisfy the Eilenberg-Steenrod axioms for a reduced homology theory with coefficients in G . Properability follows simply because the smash product with the Moore space $M(G, 1)$ is already a factor from Top_+ to Top_+ . Homotopy follows from the fact that smashing pointed homotopy maps with any map (in this case $M(G, 1)$) yields homotopic maps. For finiteness, it is enough to observe that given any pointed map $f : X \rightarrow Y$, 6.3.3 applied to $f \wedge \mathrm{Id}_{M(G, 1)} : X \wedge M(G, 1) \rightarrow Y \wedge M(G, 1)$ implies the maximum of

$$\begin{aligned} \tilde{H}_{n+1}(X \wedge M(G, 1)) &\xrightarrow{\text{properly}} \tilde{H}_{n+1}(Y \wedge M(G, 1)) \rightarrow \\ &\xrightarrow{\text{homotopy}} \tilde{H}_{n+1}(Y \wedge M(G, 1)). \end{aligned}$$

Since there is a homotopy equivalence $C_{\mathrm{Top}_+}(G) \cong C_0 \wedge M(G, 1)$, the previous exact sequence becomes

$$\tilde{H}_n(X; G) \xrightarrow{\sim} \tilde{H}_n(Y; G) \xrightarrow{\sim} \tilde{H}_n(Y; G).$$

Finally, since for the spheres S^1 one has $\mathrm{SP}(S^1 \wedge M(G, 1)) \cong \mathrm{SP}(M(G, 1)) \cong M(G, 1)$, we have

$$\tilde{H}_n(S^1; G) = \pi_{n+1}(M(G, 1)) = \begin{cases} G & \text{if } n = 0, \\ 0 & \text{if } n \neq 0, \end{cases}$$

so that finiteness for coefficients in G is proved.

6.4.12. Definition. Prove that for any pointed CW-complex X , a group homomorphism $\psi : G \rightarrow G'$ induces another group homomorphism

$$\tilde{H}_n(X; G) \xrightarrow{\sim} \tilde{H}_n(X; G')$$

in such a way that the association $G \mapsto \tilde{H}_n(X; G)$ becomes a functor. (Hint: By 6.3.3, ψ determines a pointed map $\psi_n : M(G, 1) \rightarrow M(G', 1)$.)

As in 5.3.12, if (X, A) is a CW-pair, we define the n th homology group of (X, A) with coefficients in G to be

$$H_n(X, A; G) = \tilde{H}_n(X \cup CA, G),$$

where $X \cup CA$ is the mapping cone of the inclusion map of A into X . In particular, $H_n(X, A; G) = H_n(X/A; G)$.

As in (5.3.16), we have

$$H_n(X, A; G) = \tilde{H}_n(X/A; G)$$

for every CW-pair (X, A) .

There is, of course, a version of the axioms 5.3.13(i), 5.3.14, 5.3.15, 5.3.16, and 5.3.17 for the standard homology with coefficients in G , whose formulation and proof are left to the reader as an exercise.

In particular, a version of Lemma 5.3.21 holds; namely, for any pointed topological space X we have that

$$H_n(X; G) = \begin{cases} \tilde{H}_n(X; G) & \text{if } n \neq 0, \\ \tilde{H}_0(X); G & \text{if } n = 0. \end{cases}$$

To finish this chapter we are going to consider the properties of the infinite symmetric product as a topological abelian monoid. First we need another concept.

The weak product $\left(\prod_{i=1}^{\infty} Z_i\right)_w$ of pointed spaces Z_i consists of all elements $a \in \prod_{i=1}^{\infty} Z_i$ such that all but a finite number of coordinates a_i of a are the base points. However, its topology is not the relative topology but the topology of the union of the finite products $\prod_{i=1}^n Z_i \subset \prod_{i=1}^{\infty} Z_i$.

5.4.23 EXERCISE. Prove that $\pi_1\left(\left(\prod_{i=1}^{\infty} Z_i\right)_w\right) \cong \oplus_{i \geq 1} \pi_1(Z_i)$.

5.4.24 EXAMPLE. Consider any pointed space X and the weak product $\left(\prod_{i=1}^{\infty} K(n, N)_w\right)_w$. Then by the previous exercise, both of these spaces have the same homotopy groups. However, in general, there is no weak homotopy equivalence between them. We shall state sufficient conditions for this to happen.

More precisely, the next theorem, generalizing a result of J.C. Moore, shows that the infinite symmetric product of X is determined by its homotopy

groups. First we define a weak topological abelian monoid to be a space T provided with an associative and commutative multiplication $T \times T \rightarrow T$ with a neutral element, and such that the multiplication is continuous on compact subsets of $T \times T$.

6.4.23 Theorem. Let Y be a path-connected weak topological abelian monoid. Then there is a weak homotopy equivalence

$$\coprod_{i=0}^{\infty} K(\pi_i(Y), i) \rightarrow Y.$$

For the proof we refer the reader to [36]. \square

6.4.24 Corollary. Let Y and T' be path-connected topological abelian monoids that have the homotopy type of CW-complexes. If $\pi_i(Y) \cong \pi_i(T')$ for all $i \geq 1$, then Y and T' have the same homotopy type.

Proof. By the previous theorem there are weak homotopy equivalences

$$\coprod_{i=0}^{\infty} K(\pi_i(Y), i) \rightarrow Y, \quad \coprod_{i=0}^{\infty} K(\pi_i(T'), i) \rightarrow T'.$$

Since Y and T' have the homotopy type of CW-complexes, these are indeed homotopy equivalences. On the other hand, by 6.4.6 and 5.1.27, the isomorphisms $\pi_i(Y) \cong \pi_i(T')$ induces homotopy equivalences $K(\pi_i(Y), i) \cong K(\pi_i(T'), i)$ for all $i \geq 1$, and these in turn induce a homotopy equivalence between the corresponding weak products. This proves the result. \square

Given any pointed topological space X , we have a multiplication $S^2 X \times S^2 X \rightarrow S^2 X$ given by juxtaposition of the elements. It is easy to prove that this provides $S^2 X$ with the structure of a weak topological abelian monoid (see [26, 2.6]). In fact, it is the free topological abelian monoid generated by X , where the base point of X plays the role of the neutral element (see Exercise 6.4.19 below).

Since $\pi_*(S^2 X) = K(X)$, we have the following consequence of 6.4.23.

6.4.25 Corollary. Let X be a path-connected space. Then there is a weak homotopy equivalence

$$\coprod_{i=0}^{\infty} K(H_*(X), i) \rightarrow S^2 X. \quad \square$$

Moreover, from Corollary 6.4.8 and 6.4.9, we have the following result.

6.4.10 Corollary. Let X, X' be path-connected spaces that have the homotopy type of a CW-complex. If $\Omega^i(X) \cong \Omega^i(X')$ for all $i \geq 1$, then $\Omega^0 X$ and $\Omega^0 X'$ have the same homotopy type. \square

6.4.11 Exercise. Prove that there is a bijection which is an isomorphism of monoids

$$\Omega^0 X \longrightarrow F(X, \text{H}\cup\{\emptyset\})$$

$= \{a : X \rightarrow \text{H}\cup\{\emptyset\} \mid a(x_0) = \emptyset, \text{ and } a(x) = \emptyset \text{ for almost all } x\}$

such that $R = [x_1, \dots, x_n, x_0, x_1, \dots]$ maps to x_0 , where $x_0 = \sum_i K_i$, and $\text{H} : X \longrightarrow \text{H}\cup\{\emptyset\}$ is defined by $\text{H}i = \emptyset$ and

$$\text{H}(j) = \begin{cases} 1 & \text{if } j = x, \\ 0 & \text{if } j \neq x. \end{cases}$$

If $x \neq x_0$. Moreover, prove that there is a similar bijection

$$\Omega^0 X \longrightarrow F(X, \text{H}\cup\{\emptyset\})$$

$= \{a : X \rightarrow \text{H}\cup\{\emptyset\} \mid a(x_0) = \emptyset, \text{ and } a(x) \neq \emptyset \text{ for at most } r \text{ points } x\}.$

According to the previous corollaries, one can alternatively define $\Omega^0 X$ as a certain set of functions $F(X, \text{H}\cup\{\emptyset\})$. By 6.4.4, $\Omega^0 S^n$ is an Eilenberg-MacLane space of type (\mathbb{Z}, n) . Therefore, $\Omega^0 S^n \cong F(S^n, \text{H}\cup\{\emptyset\})$ is a $\text{H}(S^n, n)$ with the structure of a topological abelian monoid (in this case the operation is globally continuous and not only on compact subsets of $\Omega^0 S^n \times \Omega^0 S^n$, as we shall see below). With this interpretation of $\Omega^0 S^n$, it is clear how to get a topological abelian group of type (\mathbb{Z}, n) ; namely, one simply takes $F(S^n, \mathbb{Z})$. More generally, following [33] and assuming that G is a countable abelian group, we shall similarly construct an Eilenberg-MacLane space of type (G, n) .

6.4.20 Definition. Let G be an abelian (additive) group. We denote by $F(\mathbb{R}^n, G)$ the set of pointed functions $a : (\mathbb{R}^n, x_0) \rightarrow (G, 0)$ such that $a(x) = 0$ for almost all $x \in \mathbb{R}^n$, where x_0 is some base point in \mathbb{R}^n . $F(\mathbb{R}^n, G)$ is then an abelian group under pointwise addition of functions.

In order to endow $F(\mathbb{R}^n, G)$ with a topology, we consider a filtration of $F(\mathbb{R}^n, G)$ as follows: Let $F_r(\mathbb{R}^n, G) = \{a \in F(\mathbb{R}^n, G) \mid a(x) \neq 0 \text{ for at most } r \text{ points } x\}$. Then

$$F_0(\mathbb{R}^n, G) \subset F_1(\mathbb{R}^n, G) \subset \dots \subset F_r(\mathbb{R}^n, G) \subset F_{r+1}(\mathbb{R}^n, G) \subset \dots \subset F(\mathbb{R}^n, G).$$

Now, for every $x \in \mathbb{R}^n - \{x_0\}$ and every $g \in G$, we define a function $g(x) \in F(\mathbb{R}^n, G)$ by

$$g(x') := \begin{cases} x & \text{if } x = x', \\ 0 & \text{if } x \neq x'. \end{cases}$$

and $g(x) = 0$ for all $x \in \mathbb{R}^n$.

Let now $p_0 : \coprod_{i=1}^k \mathbb{R}^n \times \mathbb{R}^n \rightarrow F(\mathbb{R}^n, G)$ be given by

$$p_0(G(p_1(x_1), p_2(x_2), \dots, p_k(x_k), 0)) = g(x_1 + g_1 x_2 + \dots + g_k x_k).$$

We consider $\coprod_{i=1}^k \mathbb{R}^n \times \mathbb{R}^n$ with the product topology and give $F(\mathbb{R}^n, G)$ the identification topology. One can easily show that $p_0^{-1}(F(\mathbb{R}^n, G))$ is a finite union of closed subsets of $\mathbb{R}^n \times \mathbb{R}^{n+k}$. Therefore, $F(\mathbb{R}^n, G)$ is closed in $\coprod_{i=1}^k \mathbb{R}^n \times \mathbb{R}^n$ and we endow $F(\mathbb{R}^n, G) = \coprod_{i=1}^k F_i(\mathbb{R}^n, G)$ with the same topology.

Since \mathbb{R}^n is triangulable and G is discrete, there is a natural simplicial structure on $\mathbb{R}^n \times \mathbb{R}^n$. Even $\coprod_{i=1}^k \mathbb{R}^n \times \mathbb{R}^n$ has also a simplicial structure. Let $p : \coprod_{i=1}^k \mathbb{R}^n \times \mathbb{R}^n \rightarrow F(\mathbb{R}^n, G)$ be the identification defined by $p(i \times \mathbb{R}^n) = i \circ p_i$, where $i : F(\mathbb{R}^n, G) \rightarrow F(\mathbb{R}^n, G)$ is the inclusion. Using the simplicial structure on $\coprod_{i=1}^k \mathbb{R}^n \times \mathbb{R}^n$ and the map p one can provide $F(\mathbb{R}^n, G)$ with a CW-structure (see [22]). Since the group G is countable, $F(\mathbb{R}^n, G)$ is a countable CW-complex.

4.4.21 Proposition. *If G is a countable abelian group, then $F(\mathbb{R}^n, G)$ is a topological abelian group.*

Proof. Consider the following commutative diagram:

$$\begin{array}{ccc} \coprod_{i=1}^k (G \times \mathbb{R}^n)^* \times \coprod_{i=1}^k (G \times \mathbb{R}^n)^* & \longrightarrow & \coprod_{i=1}^k (G \times \mathbb{R}^n)^* \\ \downarrow \pi \downarrow & & \downarrow \pi \\ F(\mathbb{R}^n, G) \times F(\mathbb{R}^n, G) & \longrightarrow & F(\mathbb{R}^n, G). \end{array}$$

The map at the top is induced by the obvious homeomorphisms

$$(G \times \mathbb{R}^n)^* \times (G \times \mathbb{R}^n)^* \longrightarrow (G \times \mathbb{R}^n)^{n+1},$$

and the one at the bottom is the one in $F(\mathbb{R}^n, G)$.

Since $\coprod_{i=1}^k (G \times \mathbb{R}^n)^*$ is a countable simplicial complex and $F(\mathbb{R}^n, G)$ is a countable CW-complex, by [22] the usual topological product coincides with the compactly generated one. Therefore, by [20], $\pi \circ \pi$ is an identification and hence the one in conclusion.

The continuity of the inverse follows from the commutativity of the following diagram:

$$\begin{array}{ccc} \coprod_i (\tilde{U} \times \mathbb{R}^n)^c & \longrightarrow & \coprod_i (\tilde{U} \times \mathbb{R}^n)^c \\ \downarrow & & \downarrow \\ F(\tilde{U}^c, G) & \longrightarrow & F(\tilde{U}^c, G), \end{array}$$

where the top map is induced by the maps $\phi(\tilde{U} \times \mathbb{R}^n)^c \rightarrow (\tilde{U} \times \mathbb{R}^n)^c$ given by

$$\text{Res}_t \circ \phi((x_1, u_1), \dots, (x_n, u_n)) = (x_1 - tu_1, u_1) + (x_2 - tu_2, u_2) + \dots + (x_n - tu_n, u_n),$$

and the bottom map is the inverse. \square

We consider the subspace \tilde{U} as the quotient space \tilde{U}/N , and we denote a point in \tilde{U} by \tilde{t} , where $t \in \tilde{U}$.

Let G be a countable abelian group. Since $F(\tilde{U}^c, G)$ is a CW-complex, by [56] $\Omega F(\tilde{U}^c, G)$ has the homotopy type of a CW-complex. Therefore, by 4.3.22 the identity map from the h-construction $\Omega F(\tilde{U}^c, G)$ to $\Omega F(\tilde{U}^c, G)$ is a homotopy equivalence. Combining this fact with [32, Thm. 18.4] we obtain the following result.

4.4.22 Theorem. Let G be a countable abelian group. Then the map $\phi : F(\tilde{U}^c, G) \rightarrow \Omega F(\tilde{U}^c, G)$ given by

$$\phi(g_1(x_1) + \dots + g_n(x_n)) = \phi_1(\tilde{t} \wedge x_1) + \dots + \phi_n(\tilde{t} \wedge x_n)$$

is a homeomorphism of H -spaces and also a pointed homotopy equivalence. \square

4.4.23 Corollary. Let G be a countable abelian group. Then $F(\tilde{U}^c, G)$ is an identity-Retrace space of type (G, ω) .

Proof. By induction on n . For $n = 0$, it is clear that $F(\tilde{U}^c, G) \cong G$. Assume that the result is true for $F(\tilde{U}^c, G)$. Then $\pi_{n+1}(F(\tilde{U}^{c+1}, G)) \cong \pi_n(F(\tilde{U}^c, G))$. But by 4.4.22, $\Omega F(\tilde{U}^{c+1}, G) \cong F(\tilde{U}^c, G)$; therefore,

$$\pi_{n+1}(F(\tilde{U}^{c+1}, G)) \cong \pi_n(F(\tilde{U}^c, G)) \cong \begin{cases} G & \text{if } n = 0, \\ \emptyset & \text{if } n \neq 0. \end{cases}$$

\square

CHAPTER 7

COHOMOLOGY GROUPS AND RELATED TOPICS

In this chapter we shall use the Eilenberg–Mac Lane spaces introduced in the previous chapter in order to define cohomology groups. Then, using the homotopy properties proved for Moore spaces, we shall introduce a multiplicative structure on cohomology groups.

In order to prove that the homology groups already introduced in the previous chapter, and the cohomology groups, can be obtained using techniques of homological algebra, we introduce cellular homology and cellular cohomology, which then allow us rather simply to calculate the groups for some common spaces. Finally, using concepts from cellular homology, we shall get various exact sequences: the Künneth sequence for calculating homology and cohomology of products of spaces, the universal coefficient sequences for calculating homology and cohomology groups with arbitrary coefficients in terms of simple algebraic constructions involving the corresponding groups with integer coefficients, as well as the Mayer–Vietoris sequences for computing homology and cohomology groups of finite unions of spaces in terms of the groups of the individual spaces.

7.1 COHOMOLOGY GROUPS

In this section we shall define the ordinary cohomology group of a space X as the group of homotopy classes $[X, A(\mathbb{S}^n, n)]$, where $A(\mathbb{S}^n, n)$ is an Eilenberg–Mac Lane space as defined in the previous chapter.

We shall assume from now on that all of the spaces mentioned are pointed CW-complexes whose base point is a 0-cell.

All of the constructions from the previous chapter produce CW-complexes

when they operate on CW-complexes. In particular, this has as a consequence that in the class of CW-complexes the homotopy type of a $K(G, n)$ is unique.

T.1.1 NOTE. Since we have

$$\begin{aligned} \pi_1(KG(n), n+1) &= [\partial^1, \Omega K(0, n+1)] = [K\partial^1, K(n), n+1] \\ &= \pi_{n+1}(KG(n+1)) = \begin{cases} 0 & \text{if } q \neq n, \\ G & \text{if } q = n, \end{cases} \end{aligned}$$

it follows that $\Omega K(G, n+1) \cong K(G, n)$.

T.1.2 Definition. Let (X, A) be a CW-pair (which means that X is a CW-complex and $A \subset X$ is a subcomplex), and let G be a finitely generated abelian group. We define the n th cohomology group of (X, A) with coefficients in G as

$$H^n(X, A; G) = [X \cup CA, *_n(KG(n), *)], \quad n \geq 1,$$

where we are considering pointed homotopy classes (and the base point $*$ of $X \cup CA$ is obvious). If $A = \emptyset$, then $X \cup CA = X^n = X \cup *$. In this case, we write $H^n(X; G) = [X^n, *_n(KG(n), *)] = [X, KG(n), *]$, where the last expression denotes the free (that is, not pointed) homotopy classes of maps from X to $K(G, n)$.

T.1.3 REMARK. Since $A \hookrightarrow X$ is a cofibration, the quotient map $q : X \cup CA \rightarrow X/A$ is a homotopy equivalence (see 4.1.3). Therefore, one can define the cohomology groups by

$$H^n(X, A; G) = [X/A, *_n(KG(n), *)], \quad n \geq 1;$$

(here the base point $*$ of X/A is $\langle A \rangle$).

We can extend this definition to the case $n = 0$ by defining $H^0(X, A)$ as G (with the discrete topology).

T.1.4 EXERCISE. Prove that $H^0(X, A; G) \cong \prod_i G_i$, with no group factors as there are path-connected components C_i of X satisfying $C_i \cap A = \emptyset$. In particular, if X is path-connected, then $H^0(X, A; G) \cong G$.

More generally, we have the following additivity property.

T.1.5 Exercise. Let $(X, A) = \coprod_{n \in \mathbb{N}} (X_n, A_n)$. Prove that

$$H^n(X, A; G) \cong \prod_{n \in \mathbb{N}} H^n(X_n, A_n; G).$$

(Hint: An element $a \in H^n(X, A; G)$ is represented by a pointed map $f : X_n/A_n(A_n) \rightarrow K(G, n)$, which in turn, by the universal property of the wedge, corresponds to a family of maps $f_n : X_n/A_n \rightarrow K(G, n)$, each one of which represents an element $a_n \in H^n(X_n/A_n; G)$.)

Since $K(G, n) \cong \Omega^n K(G, n+1)$, it follows from Theorem 2.50 that $H(G, n)$ is an Ω -group. Therefore, $H^n(X, A; G)$ is actually a group, and it is even abelian, since $K(G, n)$ is a double loop space.

If $f : (X, A) \rightarrow (Y, B)$ is a map of CW-pairs, then the associated map on the quotient spaces $\tilde{f} : X/A \rightarrow Y/B$ induces a homomorphism

$$f^* : H^n(Y, B; G) \longrightarrow H^n(X, A; G).$$

Just as in the case of homology, these cohomology groups and their induced homomorphisms have the following properties:

T.1.6 Poincaré Duality. If $f : (X, A) \rightarrow (Y, B)$ and $g : (Y, B) \rightarrow (Z, C)$ are maps of CW-pairs, then

$$(g \circ f)^* = f^* \circ g^* : H^n(Z, C; G) \longrightarrow H^n(X, A; G).$$

Also, if $\text{id}_{(X, A)} : (X, A) \rightarrow (X, A)$ is the identity, then

$$\text{id}_{(X, A)}^* = \text{id}_{H^n(X, A; G)} : H^n(X, A; G) \longrightarrow H^n(X, A; G).$$

T.1.7 Homotopy. If $J_0 \cong J_1 : (X, A) \rightarrow (Y, B)$ (a homotopy of pairs), then

$$J_1^* = J_1^* : H^n(Y, B; G) \longrightarrow H^n(X, A; G).$$

T.1.8 Excision. Let (X, X_1, X_2) be a CW-triad, that is, X_1 and X_2 are subcomplexes of X such that $X = X_1 \cup X_2$. Then the inclusion $j : (X_1, X_1 \cap X_2) \hookrightarrow (X, X_1)$ induces an isomorphism

$$j^* : H^n(X, X_1; G) \longrightarrow H^n(X_1, X_1 \cap X_2; G), \quad n \geq 0.$$

T.1.3 Exactness. Suppose that (X, A) is a CW-pair. Then we have an exact sequence

$$\cdots \longrightarrow H^k(A; G) \xrightarrow{\delta} H^{k+1}(X, A; G) \longrightarrow H^{k+1}(X; G) \longrightarrow \\ \longrightarrow H^{k+2}(A; G) \xrightarrow{\delta} H^{k+3}(X, A; G) \longrightarrow \cdots .$$

Here δ , called the connecting homomorphism, is a natural isomorphism, which means that given any map of pairs $f : (Y, B) \rightarrow (X, A)$ the following diagram is commutative:

$$\begin{array}{ccc} H^k(A; G) & \xrightarrow{\delta} & H^{k+1}(X, A; G) \\ \partial \circ f \downarrow & & \downarrow f^* \\ H^k(B; G) & \xrightarrow{\delta} & H^{k+1}(Y, B; G). \end{array}$$

T.1.4 Dimension. For the space X containing exactly one point we have that

$$H^k(X; G) = \begin{cases} G & \text{if } k = 0, \\ 0 & \text{if } k \neq 0. \end{cases}$$

Proof. Properties T.1.0 and T.1.7 follow immediately from the definitions.

In order to prove property T.1.8 it is enough to note that the conditions imposed on X_1 , X_2 , and X_3 imply that

$$X_1/X_2 \text{ and } X_2/(X_1 \cap X_2)$$

are homeomorphic.

In order to prove property T.1.9 we first define

$$f : H^k(A; G) \longrightarrow H^{k+1}(X, A; G)$$

by using the composite

$$X/A \xrightarrow{\delta} X^* \cup CA^* \xrightarrow{\rho} EA^*,$$

where $X^* \cup CA^*$ is the suspended cone of (X, A) defined alternatively as $X \amalg A \times I/\sim$, where $X \supset A$, $\sim = (a, 0) \in A \times I$ and $(a, 1) \sim (a', 1)$ in $A \times I$. Analogously, EA^* is the suspended suspension of A . Here ρ is the homotopy inverse of the homotopy equivalence defined by the composite

$$X^* \cup CA^* \longrightarrow X^* \cup CA^*/CA^* \cong X/A,$$

and p' is the quotient map

$$K^+(A; G)^k \longrightarrow X^+ \cup GA^+/X^+ = \Sigma A^+.$$

So δ is defined by

$$\begin{aligned} D^q(A; G) &= [A^+, \epsilon; K(O, q), \epsilon] \oplus [A^+, \epsilon; \partial K(O, q + 1), \epsilon] \\ &\oplus [GA^+, \epsilon; K(O, q + 1), \epsilon] \xrightarrow{\text{Prop. 2.1.10}} [X(A, \epsilon; K(O, q + 1), \epsilon)] \\ &= K^{n+1}(X, A; G). \end{aligned}$$

These actions include an algebraic sign in the definition of δ in order to verify its other multiplicative properties. Exactness is now obtained by applying the exact sequence of Corollary 2.3.10. Specifically, since we have seen above that $D^q(X, G) = [XA^+, \epsilon; K(O, q + 1), \epsilon]$, it follows that the piece of that sequence corresponding to the inclusion $i : A \hookrightarrow X$ is given as

$$\begin{aligned} [XA^+, K(O, q + 1)] &\longrightarrow [XA^+, K(O, q + 1)] \longrightarrow [A^+, K(O, q + 1)] \longrightarrow \\ &\longrightarrow [X^+, K(O, q + 1)] \longrightarrow [A^+, K(O, q + 1)], \end{aligned}$$

where we omit the base point for simplicity. This in turn changes into

$$\begin{aligned} D^q(X; G) &\longrightarrow D^q(A; G) \longrightarrow D^{n+1}(X, A; G) \longrightarrow \\ &\longrightarrow D^{n+1}(X, O) \longrightarrow D^{n+1}(A, O) \end{aligned}$$

by using the isomorphisms proved above and the fact that $C_i := X/A$ (see Corollary 4.2.2).

Grouping together these pieces for $q \geq 0$ we obtain the desired exact sequence.

In order to prove property 2.1.10 it suffices to apply the definition of $K(G, i)$. So we have

$$D^i(\epsilon; G) = [P^i, A(O, i)] = \pi_0(K(O, i)) = \begin{cases} G & \text{if } i = 0, \\ 0 & \text{if } i > 0, \end{cases}$$

since $K(O, i)$ is discrete and equal to G if $i = 0$, while it is path connected if $i > 0$. \square

All given axioms of functoriality, homotopy, exactness and dimension are the so-called (Browder-Dunn) axioms for an ordinary (ungraded) cobordism theory.

3.1.11. Dimension. We can extend Definition 3.1.2 to arbitrary pairs (X, A) by defining $H^n(X, A; G) = H^n(\tilde{X}, \tilde{A}; G)$, where (\tilde{X}, \tilde{A}) is a CW approximation of (X, A) . If $f : (X, A) \rightarrow (Y, B)$ is continuous, then we define $f^* = f^*$. These are well defined due to the approximation theorem 3.1.25 and 3.1.46.

3.1.12 (1968). One might also define

$$H^n(X; G) = [X, \pi_1(G), \alpha]$$

for a space X without taking CW approximations. Let X be a paracompact Hausdorff topological space. If either G is countable or the spaces are compactly generated, then one obtains Čech cohomology groups (see [26]). For polyhedra one can show directly that these homotopy cohomology groups are isomorphic to the simplicial cohomology groups (see [26]).

The next result establishes the so-called wedge axiom for cohomology (cf. 3.1.2).

3.1.13 Proposition. If $X = \bigvee_{i=1}^n X_i$, then

$$\tilde{H}_q(X; G) \cong \prod_{i=1}^n \tilde{H}_q(X_i; G).$$

Proof: This follows immediately from the definition of the reduced cohomology groups and 3.1.9. \square

3.1.14 Exercise. Let $(X, A) = \coprod (X_i, A_i)$. Prove that for all q ,

$$H^q(X, A; G) \cong \prod_i H^q(X_i, A_i; G).$$

This is the so-called additivity axiom for cohomology.

3.1.15 Exercise. Prove that if $f : (X, A) \rightarrow (Y, B)$ is a weak homotopy equivalence of pairs of topological spaces, then

$$f_* : H^q(Y, B) \rightarrow H^q(X, A)$$

is an isomorphism for all q . This is the so-called weak homotopy equivalence axiom for cohomology.

These cohomology groups defined for arbitrary pairs of topological spaces obviously satisfy the axioms of functoriality, homotopy invariance, and dimension, which we have introduced above. But in this case we have the following variation axiom.

3.1.16 EXCISION. (For excisive triads) Let (X, A, B) be an excisive triad; that is, X is a topological space with subspaces A and B such that $\overline{A \cap B} = X$, where \widehat{A} and \widehat{B} denote the interiors of A and B , respectively. Then the inclusion $j : (A, A \cap B) \rightarrow (X, B)$ induces an isomorphism

$$H^n(X, B; G) \cong H^n(A, A \cap B; G), \quad n \geq 0.$$

Proof. In order to show that we have this property we take a CW approximation of $A \cap B$, say $\varphi : \widehat{A \cap B} \rightarrow A \cap B$, and extend it to an approximation of A , say $\varphi_1 : \widehat{A} \rightarrow A$, and to an approximation of B , say $\varphi_2 : \widehat{B} \rightarrow B$, in such a way that $\widehat{A \cap B} = \widehat{A} \cap \widehat{B}$. Then we can define a map $\tilde{\varphi} : \widehat{X} = \widehat{A \cup B} \rightarrow A \cup B = X$ such that $\tilde{\varphi}|_{\widehat{A}} = \varphi_1$, $\tilde{\varphi}|_{\widehat{B}} = \varphi_2$, and $\tilde{\varphi}|_{A \cap B} = \varphi$. Using the hypothesis $\widehat{A} \cap \widehat{B} = X$ we can now prove that $\tilde{\varphi}$ is a weak homotopy equivalence, that is, $\tilde{\varphi}$ is a CW approximation of X (see [31, §1.24]). Using this result it is clear that the excision axiom for excisive triads follows from the excision axiom (3.1.5) for CW-triads. \square

3.1.17 EXCISION. Prove that the excision axiom for excisive triads is equivalent to the following axiom. Suppose that (X, A) is a pair of spaces and that $C \subset A$ satisfies $\overline{C} \subset \widehat{A}$. Then the inclusion $i : (X - A, A - C) \rightarrow (X, A)$ induces an isomorphism $H^n(X, A; G) \cong H^n(X - C, A - C; G)$ for all $n \geq 0$. (It is precisely this version that gives at the name “excision,” because it allows us to “excise” from both X and A a piece “well” contained inside of A without altering the cohomology of the pair.)

Since $[H^n(K)(Y, g)] = v_n(K)(Y, g)$ holds, the next result follows:

3.1.18 PROPOSITION. Suppose that $n \geq 0$. Then we have

$$H^n(\mathbb{P}^n; G) = \begin{cases} G & \text{if } n = 0, n, \\ 0 & \text{if } n \neq 0, n. \end{cases}$$

□

Let X be a pointed space with base point x_0 . Then for every $n \geq 0$ the inclusion $i : * \rightarrow X$ defined by $i(*) = x_0$ induces an isomorphism

$$i^* : H^n(X, G) \rightarrow H^n(*, G),$$

which is split by the monomorphism

$$\iota^* : H^n(*, G) \rightarrow H^n(X, G)$$

induced by the unique map $\iota : X \rightarrow *$.

T.1.19 Definition. We call $\tilde{H}^n(X; G) = \ker(\delta)$ the n th reduced cohomology group of the pointed space X , with coefficients in the group G .

(See there is a short exact sequence

$$0 \longrightarrow \tilde{H}^n(X; G) \longrightarrow H^n(X; G) \longrightarrow H^n(*; G) \longrightarrow 0$$

that splits, and therefore

$$H^n(X; G) = \tilde{H}^n(X; G) \oplus H^n(*; G).$$

Consequently, by the dimension axiom T.1.10, we have

$$H^n(X; G) = \begin{cases} \tilde{H}^n(X; G) \oplus G & \text{if } n = 0, \\ \tilde{H}^n(X; G) & \text{if } n \neq 0. \end{cases}$$

From now on, if it does not cause confusion, we shall write only $H^n(X)$ (respectively, $H^n(N)$) instead of $H^n(X; G)$ (respectively, $H^n(N; G)$).

T.1.20 Exercise. Prove that if X is a pointed space with base point x_0 , then for every n we have

$$H^n(X) = H^n(X, x_0).$$

(Hint: The exact sequence of the pair (X, x_0) decomposes into short exact sequences:

$$0 \longrightarrow \tilde{H}^n(X, x_0) \longrightarrow H^n(X) \longrightarrow H^n(x_0) \longrightarrow 0$$

that split.)

T.1.21 Exercise. Assume that X is contractible. Prove that

$$\pi^{n+1}(A) \cong H^n(X, A)$$

for $n > 0$, and

$$\tilde{H}^0(A) \cong H^0(X, A).$$

T.1.22 Exercise. Take $A \subset B \subset X$ and assume that the inclusion $A \hookrightarrow B$ is a homotopy equivalence. Prove that the inclusion of pairs $(X, A) \hookrightarrow (X, B)$ induces an isomorphism

$$H^n(X, B) \longrightarrow H^n(X, A)$$

for all n .

The dimension axiom implies that the one-point space, or more generally any contractible space, has trivial reduced cohomology. Specifically, we have the next assertion.

2.1.23 Proposition. Let D be a contractible space. Then we have $\tilde{H}^n(D) = 0$ for all n . \square

Proposition 2.1.23 can be rewritten in terms of reduced cohomology as follows.

2.1.24 Proposition. Suppose that $n > 0$. Then we have

$$\tilde{H}(S^n; \mathbb{Z}) = \begin{cases} \mathbb{Z} & \text{if } n = 0, \\ 0 & \text{if } n \neq 0. \end{cases}$$

2.1.25 Exercise. Let X be a pointed space with base point x_0 . Prove that $\tilde{H}^*(X; \mathbb{Z}) = [X, x_0; H(\mathbb{Z}, \mathbb{Z}), \cdot]$ and thereby conclude that

$$\tilde{H}^*(X; \mathbb{Z}) \cong \tilde{H}^{*-1}(S^1; \mathbb{Z}).$$

(Hint: Apply the exact homotopy sequence to $X \xrightarrow{\sim} \ast - \ast(x_0) = S(X)$.)

2.1.26 Exercise. Suppose that $c_k : \mathbb{P}^k \rightarrow \mathbb{P}^k$ is the map given in Definition 2.1.5. Prove that $c_k^* : H^*(\mathbb{P}^k; \mathbb{Z}) \rightarrow H^*(\mathbb{P}^k; \mathbb{Z})$ corresponds to multiplication by k . (Hint: Prove this by applying the previous exercise and using induction on n .) More generally, verify that the result remains true for any coefficient group G (where multiplication by k is to be understood by viewing G as a module over the integers \mathbb{Z}).

2.1.27 Exercise. Prove the following assertions:

- (a) All the arrows in the sequence

$$\begin{aligned} & H^*(X, A) \longrightarrow H^*(\{1\} \times (X, A)) \xrightarrow{j^*} \\ & \longleftarrow H^*(\mathbb{P}^1 \times X \cup \mathbb{P}^1 \times A, \{0\} \times X \cup \mathbb{P}^1 \times A) \xrightarrow{i^*} \\ & \longrightarrow H^{n+1}(\mathbb{P}^1 \times X, \mathbb{P}^1 \times A \cup \mathbb{P}^1 \times A) = H^{n+1}(\mathbb{P}^1, \mathbb{P}^1) \times (X, A) \end{aligned}$$

are isomorphisms, where j is the obvious inclusion. We call the composition of these isomorphisms

$$\alpha : H^*(X, A; \mathbb{Q}) \longrightarrow H^{n+1}(\mathbb{P}^1, \mathbb{P}^1) \times (X, A; \mathbb{Q})$$

the suspension isomorphism.

- (b) The suspension isomorphism defined in part (a) is a natural isomorphism, that is, it commutes with the isomorphisms induced by maps of pairs.
- (c) This suspension isomorphism is in some sense a dual version of the homeomorphism of Exercise 3.1.25. Explain.

3.1.35 PROPOSITION. If $X = S^n \cup_{q \in S^{n-1}} S^{n+1}$ is the Moore space of type $(\mathbb{Z}, \mathbb{R}, n)$, $n \geq 1$, which has dimension $n + 1$, then

$$H^*(X; \mathbb{Z}) = \begin{cases} \mathbb{Z} & q^* q = 0, \\ \mathbb{Z}/k & q^* q = n + 1, \\ 0 & q^* q \neq 0, n + 1. \end{cases}$$

Proof: This is a simple consequence of the exactness property and the fact that

$$\alpha'_i : H^*(S^n; \mathbb{Z}) \longrightarrow H^*(S^n; \mathbb{Z})$$

is multiplication by k . □

3.1.36 EXERCISE. Let X and T be pointed spaces. Prove that for every n we have

$$H^n(X \times T; G) \cong H^n(X; G) \oplus H^n(T; G).$$

3.1.37 EXERCISE. Suppose that G_1, G_2, \dots, G_n are finitely generated abelian groups and that $0 < p_1 < p_2 < \dots < p_n$ are natural numbers. Construct a space X such that

$$H^*(X; \mathbb{Z}) = \begin{cases} \mathbb{Z} & \text{if } q = 0, \\ G_i & \text{if } q = p_i, \\ 0 & \text{if } q \neq 0, p_i, \quad i = 1, 2, \dots, n. \end{cases}$$

3.1.38 EXERCISE. Let X be a space such that $H^i(X; \mathbb{Z}) = 0$ for $i > n$. If $f : S^{n+1} \rightarrow X$ is a continuous map, then prove that

$$H^*(C_f; \mathbb{Z}) = \begin{cases} H^*(X; \mathbb{Z}) & \text{if } q \leq n, \\ \mathbb{Z} & \text{if } q = n + 1, \\ 0 & \text{if } q \neq 0, n + 1, \quad 0 \leq q \leq n. \end{cases}$$

The next exercise illustrates another important application of cofibration: It concerns the existence of tangent vector fields on spheres.

T.1.37 Exercise. Prove that the following statements are equivalent:

- There exists $f : S^{n-1} \rightarrow \mathbb{R}^n - 0$ such that $f(x) \perp x$ for all $x \in S^{n-1}$.
- There exists $\varphi : S^{n-1} \rightarrow S^{n-1}$ such that φ has no fixed points and $|\varphi(x) - x| < 2$ for all $x \in S^{n-1}$.
- If $\alpha : S^{n-1} \rightarrow S^{n-1}$ is the antipodal map (namely, $\alpha(x) = -x$ for $x \in S^{n-1}$), then $\alpha = \text{id}_{S^{n-1}}$.

Show that (i), and therefore (ii) and (iii), can be true only if n is even. In particular, it is not possible to construct a nontrivial tangent vector field on \mathbb{R}^n . (We say that one cannot “round a tennis ball.”) (Hint:

$$(i) \Leftrightarrow (ii) \quad \text{Define}$$

$$\varphi(x) = \frac{x + f(x)}{|x + f(x)|}$$

$$(ii) \Leftrightarrow (iii) \quad \text{Define}$$

$$f(x) = \varphi(x) - (\varphi(x), x)x,$$

where $\langle \cdot, \cdot \rangle$ denotes the usual scalar product on \mathbb{R}^n .

$$(i) \Leftrightarrow (iii) \quad \text{Use the homotopy}$$

$$H(x, t) = (1 - 2t)x + \sqrt{1 - 4(1 - 2t)^2}(X_0 X_1 / 1000).$$

Finally, for $n = 2k$ and $x = (x_0, x_1, \dots, x_{2k-1}, x_2) \in S^{n-1}$, define f by

$$f(x) = (x_0, -x_1, x_2, -x_3, \dots, x_{2k-2}, x_{2k-1}, x_0)$$

and note that f satisfies (i). For $n = 2k+1$, note that α cannot be homotopic to the identity. To see this, write

$$\alpha = r_1 \circ r_2 \circ \dots \circ r_n : S^{n-1} \rightarrow S^{n-1},$$

where r_i denotes the reflection in the plane $x_i = 0$. Then by using 6.1.7 we get that $\alpha^n = (-1)^{n-1}(\rho \circ \sigma)^n : S^{n-1} \rightarrow S^{n-1}$, and so α^n is not the identity, which implies that $\alpha \neq \text{id}_{S^{n-1}}$.

T.1.38 Exercise. Suppose that X is a topological space and that $B \subset A \subset X$ are subspaces. Prove that for any group of coefficients we have a long exact sequence

$$\cdots \longrightarrow H^{n-1}(A, B) \xrightarrow{\delta} H^n(X, A) \longrightarrow H^n(X, B) H^n(X, G) \longrightarrow \\ \longrightarrow H^n(A, B) \longrightarrow \cdots,$$

where the homomorphisms are induced by the inclusions, except for \tilde{J} , which is defined as the composite

$$\tilde{J}: H^{n-1}(A, B) \rightarrow H^{n-1}(A) \xrightarrow{\delta} H^n(X, A).$$

This exact sequence is the so-called *exact sequence* of the triple (X, A, B) . In generalize 7.1.7 (just take $B = \emptyset$). (This: See 3.3.3.)

7.2 MULTIPLICATION IN COHOMOLOGY

In this section we shall introduce a multiplication in the cohomology of a space that changes the graded group $MV(X) = \{H^*(X)\}$ into a graded ring. This structure will be obtained by defining the so-called cup product on the cohomology groups, which allows us to distinguish spaces with the same additive structure (see 11.3.4). We start with the *non*-definition, which arises from Definition 6.4.10.

7.2.1 Definitions. Suppose that R is a commutative ring with unit that has a countable family of generators as an abelian group. Then for any $r, s \in \mathbb{N}$ we define the map

$$\mu_{r,s}: H(R, r) \wedge H(R, s) \rightarrow H(R, r+s)$$

by the triangle

$$\begin{array}{ccc} R(R \otimes R, r+s) & \xrightarrow{\eta_{r,s}} & SHM(R \otimes R, r+s) \\ \downarrow \varphi & & \downarrow \varphi \\ H(R, r) \wedge H(R, s) & \xrightarrow{\omega} & H(R, r+s) = SHM(R, r+s), \end{array}$$

where $\eta_{r,s}$ is the map defined in Definition 6.4.10 of the previous chapter and where $\omega: SHM(R, r+s) \rightarrow H(R, r+s)$ is the map induced by the homeomorphism $S^0 \otimes R \rightarrow R$ (which is essentially the ring multiplication map) as in Proposition 6.3.3.

Using the maps $\mu_{r,s}$ defined above, we can now define the multiplication of cohomology groups as follows.

7.2.2 Definitions. Let X be a CW-complex with CW-subcomplexes A and B . The *cup product* (or *interior product*) is the group homomorphism

$$H^*(X, A; B) \otimes H^*(X, B; B) \rightarrow H^{*+*}(X, A \cup B; B)$$

that associates to the class:

$$\alpha = [\alpha] \in H^*(X; A; R) \quad \text{and} \quad \beta = [\beta] \in H^*(X; A'; R)$$

the homotopy class of the map

$$\begin{aligned} X/(A \cup A') &\xrightarrow{\Delta} X/(A \times A') \xrightarrow{\text{diag}} X/(A, r) \wedge X/(A', s) \xrightarrow{\cong} \\ &\qquad\qquad\qquad \longrightarrow X/(R, r + s), \end{aligned}$$

where $\Delta : X/(A \cup A') \rightarrow X/(A \times A')$ is the map induced by the diagonal $X \longrightarrow X \times X$. This class is denoted by $\alpha - \beta$.

From now on we shall assume that we are dealing with cohomology that has coefficients in a commutative ring R with unit. For simplicity we shall also omit R from the notation. The cup product gives cohomology a multiplicative structure with the following properties.

T.2.3 Naturality. If $f : (Y; A, A') \rightarrow (Y'; B, B')$ is a map of triads (which means that $A(A) \subset B$ and $A'(A') \subset B'$), then for all $p \in H^*(Y; R)$ and all $p' \in H^*(Y'; R')$ we have that

$$f^*(p \smile p') = f^*(p) \smile f^*(p') \in H^{*+*}(Y, A \cup A').$$

T.2.4 Associativity. For all

$$a \in H^*(X; A), \quad a' \in H^*(X; A'), \quad \text{and} \quad a'' \in H^*(X; A'')$$

we have that

$$a \smile (a' \smile a'') = (a \smile a') \smile a'' \in H^{*+*+*}(X; A \cup A' \cup A'').$$

T.2.5 Units. Suppose that $1_X \in H^0(X)$ is the element represented by the constant map $X \longrightarrow R/(R, 0) = R$ that sends the entire space X to the element $1 \in R$. Then for all $x \in H^*(X; R)$ we have that

$$1_X \smile x = x \smile 1_X = x \in H^*(X; R).$$

T.2.6 Stability. The following diagram is commutative:

$$\begin{array}{ccc} H^*(A) \otimes H^*(B) & \xrightarrow{\text{diag}} & H^*(A \times B) \otimes H^*(A \cap B) \\ \text{and} \downarrow & & \downarrow \cong \\ & & H^{*+*}(A, A \cap B) \\ & & \downarrow \cong \\ & & H^{*+*}(A \cup B, A) \\ & & \downarrow \cong \\ H^{*+*}(X, A \oplus B) & \xrightarrow{\cong} & H^{*+*}(X, A \cup B). \end{array}$$

Now β and β' are isomorphisms. Moreover, β' actually turns out to be an epimorphism (see below).

In particular, for the case $B = \emptyset$, we obtain the formula

$$\partial(a - \beta a) = da = a \in H^{n+1}(X; A)$$

for $a \in H^*(A)$ and $a \in H^*(X)$.

7.2.7 Commutativity. For all

$$a \in H^*(X; A) \quad \text{and} \quad a' \in H^*(X; A')$$

we have that

$$a \cup a' = (-1)^{|a|} a' \cup a \in H^{*+1}(X; A \sqcup A') .$$

The proof of these properties, except commutativity, basically reduces to the uniqueness up to homotopy of the maps between Moore spaces that realize the given group isomorphisms. We leave the details of the proof to the reader in the following exercise. \square

7.2.8 EXERCISE.

Establish the properties of naturality, associativity, units, and stability of the cup product in cohomology.

In analogy to the interior or cap product, we can define an exterior or cross product as follows.

7.2.9 DEFINITION. Suppose that X and Y are CW-complexes and that A and B are subcomplexes of X and Y , respectively. The cross product (or exterior product) is the group isomorphism

$$H^*(X; A) \otimes H^*(Y; B) \longrightarrow H^{*+*}(X; B) \times (Y; A; B) ,$$

where $(X; A) \times (Y; B) = (X \times Y, A \times Y \cup X \times B)$, that associates to the classes $x = [a] \in H^*(X; A; B)$ and $y = [b] \in H^*(Y; B; A)$ the homotopy class of the map

$$\begin{aligned} X \times Y / A \times Y \cup X \times B &\cong (X/A) \times (Y/B) \xrightarrow{\sim} \\ &\longrightarrow H(Y; b) \wedge K(X; a) \xrightarrow{\sim} K(X; a + b) . \end{aligned}$$

This class is denoted by $x \circ y$.

The cross product has properties that correspond to those of the cup product due to the fact that these two products are intimately related.

1.2.10 Exercise. Suppose that $a \in H^*(X, A)$, $x' \in H^*(Y, B)$, and $y \in H^*(V, D)$. Prove the following two identities:

$$(a) \quad a \circ y = p^*(x) \smile q^*(y),$$

where $p: (X, A) \times V \rightarrow (X, A)$ and $q: X \times (Y, B) \rightarrow (Y, B)$ are the obvious projections.

$$(b) \quad a \circ x' = d^*(a \times x'),$$

where $d: (X, A) \times (Y, B) \rightarrow (X, A) \times (Y, B)$ is the diagonal map.

Using the previous exercise and the properties of the cup product, it is possible to prove the following properties of the cross product. However, they can also be proved directly.

1.2.11 Naturality. If

$$f: (X', A') \rightarrow (X, A) \quad \text{and} \quad g: (Y', B') \rightarrow (Y, B)$$

are maps of pairs, then for all $a \in H^*(X, A)$ and all $y \in H^*(Y, B)$ we have that

$$f^* \circ g^*(x \times y) = f^*(x) \times g^*(y) \in H^{*+*}(X', A') \times (Y', B').$$

1.2.12 Associativity. For all

$$a \in H^*(X, A), \quad y \in H^*(Y, B), \quad \text{and} \quad z \in H^*(Z, C)$$

we have that

$$a \times (y \times z) = (a \times y) \times z \in H^{*+*+*}(X, A) \times (Y, B) \times (Z, C).$$

1.2.13 Units. Show that $1 \in H^0(\{*\}) \cong R$ is the element represented by the map $\{*\} \rightarrow R(P, R) \cong R$ that sends $\{*\}$ to the element 1 of R . Then for all $a \in H^*(X, A)$ we have that

$$1 \otimes a = a \otimes 1 = a \in H^*(\{*\} \times (X, A)) = H^*(X, A).$$

7.2.14 Stability. The following diagram is commutative:

$$\begin{array}{ccc} H^*(A, A) \otimes H^*(Y, B) & \xrightarrow{\quad j_* \quad} & H^{*+1}(A \times Y, A \times B \cup A \times B) \\ \text{and} \downarrow & & \uparrow \beta^* \\ & & H^{*+1}(A \times Y \cup X \times B, A \times Y \cup X \times B) \\ & & \downarrow \beta \\ H^{*+1}(X, A) \otimes H^*(Y, B) & \xrightarrow{\quad \text{and} \quad} & H^{*+1}(X \times Y, A \times Y \cup X \times B). \end{array}$$

Here j is the obvious inclusion, and and^β is actually an *orientation* isomorphism.

In the particular case $B = \emptyset$ we have the formula

$$H(x \times y) = (j_*)x \times y \in H^{*+1+1}(X, A) \times Y,$$

where $x \in H^*(A, A)$ and $y \in H^*(Y)$.

7.2.15 Commutativity. For all $x \in H^*(X, A)$ and $y \in H^*(Y, B)$ we have that

$$T^*(x \times y) = (-1)^T y \times x \in H^{*+1}(Y, B) \times (X, A),$$

where $T : (Y, B) \times (X, A) \longrightarrow (X, A) \times (Y, B)$ interchanges the factors. \square

7.2.16 Exercise. Prove the properties of the cross product in cohomology by starting from the properties of the cup product in cohomology.

7.2.17 Note. Conversely, it is also possible to prove the properties of the cup product by starting from the properties of the cross product. That is, both are equivalent structures in conveniently different categories.

The following exercise can be solved by directly applying the properties of the products and the formulas that they satisfy.

7.2.18 Exercise. Suppose that $x \in H^*(X, A)$, $y \in H^*(Y, B)$, and $y' \in H^*(Y, B')$. Prove that we have the formula

$$x \times (y + y') = (x \times y) + q^*(y') \in H^{*+1+1}(X \times Y, X \times (B \cup B') \cup A \times Y),$$

where $q : X \times Y \longrightarrow Y$ denotes the projection.

7.2.19 Exercise. Let $\sigma \in H^*(\mathbb{P}^1(\mathbb{R}^2; \mathbb{R}))$ be the element represented by the composite map $(\mathbb{P}^1, \mathbb{P}^1) \longrightarrow \mathbb{P}^1 = BG(\mathbb{R}) \longrightarrow H(\mathbb{R}, 1)$, where the first map is the natural identification and the second map is that induced by the

group homomorphism $\Sigma \rightarrow \mathcal{B}$ satisfying $\tilde{\epsilon} \mapsto 1$. Prove that there is an isomorphism $\alpha : H^*(X) \rightarrow H^{*-1}(\mathcal{D}^1, \mathcal{D}^0 \times K; \mathcal{B})$ defined by

$$\alpha(x) = \tilde{x} \otimes 1.$$

This is precisely the suspension isomorphism defined in 7.1.27. (Hint: Prove that the image of $\tilde{\epsilon} \in H^0(\cdot) \cong \mathcal{B}$ under the suspension isomorphism is precisely ε and then use the properties of the cross product.)

7.2.20 EXERCISE.

- (i) Prove that the inclusion

$$(\mathcal{D}^1, \mathcal{D}^0) \hookrightarrow (\mathcal{B}, \mathcal{B} - \mathcal{B})$$

induces an isomorphism in cohomology

$$H^*(\mathcal{D}^1, \mathcal{D}^0) \cong H^*(\mathcal{B}, \mathcal{B} - \mathcal{B}).$$

(Hint: The inclusions

$$(\mathcal{D}^1, \mathcal{D}^0) \hookrightarrow (\mathcal{B}^1, \mathcal{B}^1 - \mathcal{B}) \quad \text{and} \quad (\mathcal{D}^1, \mathcal{D}^1 - \mathcal{B}) \hookrightarrow (\mathcal{B}, \mathcal{B} - \mathcal{B})$$

are respectively an inclusion and a homotopy equivalence in the second term, and therefore both of them induce isomorphisms. Then use the exact sequence of a pair in the second case.)

- (ii) Let $g_0 \in H^0(\mathcal{B}, \mathcal{B} - \mathcal{B})$ be the element corresponding to ε (from the previous exercise) under the isomorphism from part (i). Prove that the homeomorphism $g_0 : \mathcal{B}^1(X, A) \rightarrow H^{*-1}(J\mathcal{B}, \mathcal{B} - \mathcal{B}) \times (X, A)$ is actually an isomorphism. (Hint: Modify the isomorphism defined in the hint for part (i), the isomorphism here is the suspension isomorphism from the previous exercise.)
- (iii) For each n , define $g_n \in H^n(\mathcal{B}^n, \mathcal{B}^n - \mathcal{B})$ inductively as $g_n = g_{n-1} \times g_{n-1}$, where we use $(\mathcal{B}, \mathcal{B} - \mathcal{B}) \times (\mathcal{B}^{n-1}, \mathcal{B}^{n-1} - \mathcal{B}) \cong (\mathcal{B}^n, \mathcal{B}^n - \mathcal{B})$. Prove that g_n is a generator of $H^n(\mathcal{B}^n, \mathcal{B}^n - \mathcal{B})$ as an infinite cyclic group, we call it the *n-skeleton generator*. (Hint: Apply part (ii) and use induction.)

7.3 CELLULAR HOMOLOGY AND COHOMOLOGY

Up to now we have presented homology and cohomology groups from the point of view of homotopy theory, that is, as sets of homotopy classes. Historically, however, (algebraic) homological methods were first used to define

these groups. Even though this does not reveal the homotopic nature of the subject, it does allow one to carry out calculations more systematically. In this section we shall present a treatment of these matters that relies on the homological algebra of homology and cohomology groups. This is called cellular homology and cohomology. Besides using this theory for calculating, we also shall use it in the next section to establish the Künneth formulae and the universal coefficient theorems. From now on we shall assume that X is a CW-complex, and we shall denote by $H_n(X; A)$ the homology group of X modulo a subcomplex A with coefficients in \mathbb{Z} . We start with a theorem.

7.3.1 Theorem. *Let $\{\cdot\} = X^{(0)} \subset X^{(1)} \subset X^{(2)} \subset \cdots \subset X^{(n)} \subset \cdots \subset X$ be the filtration of a CW-complex X by its subfaces. Then we have*

$$H_n(X^n, X^{n-1}) \cong \begin{cases} \mathbb{Z} & \text{if } n = 0, \\ 0 & \text{if } n \neq 0, \end{cases}$$

where $\{x^i \mid i \in I^n\}$ is the set of all the n -cells of X .

Proof. Consider the following sequence of isomorphisms:

$$\begin{aligned} H_n(X^n, X^{n-1}) &\cong H_n(X^n / X^{n-1}) \cong H_n(\bigvee_{m \in I^n} S^m) \\ &\cong \bigoplus_{m \in I^n} H_n(S^m) \cong \begin{cases} \mathbb{Z} & \text{if } n = 0, \\ 0 & \text{if } n \neq 0. \end{cases} \end{aligned}$$

The first map is an isomorphism because of 5.3.16, since the pair (X^n, X^{n-1}) is a CW-pair. The second map is an isomorphism because the quotient is exactly a wedge of spheres. And for the third map see now 5.3.31, while for the fourth map one just applies 5.3.26. \square

And we get a corollary from this theorem.

7.3.2 Corollary. *Under the same hypotheses as above we have the following statements:*

- (a) $H_n(X^n) = 0$ for $n > 0$,
- (b) $H_n(X^n) \cong H_n(X^{n-1}) \cong H_n(X)$ for $n < 0$,
- (c) The map $H_n(X^n) \rightarrow H_n(X^{n+1})$ induced by the inclusion is an epimorphism.

Proof: Consider the following portion of the long exact homology sequence of the pair (X^{n+1}, X^n) :

$$H_{m+1}(X^{n+1}, X^n) \xrightarrow{\partial} H_m(X^n) \longrightarrow H_m(X^{n+1}) \longrightarrow H_m(X^{n+1}, X^n).$$

Notice that the first group is trivial if $m \neq n$, and the last is trivial if $m \neq n-1$. So part (i) clearly follows, as does the first isomorphism in part (ii). To prove part (ii) we observe that $H_m(X^n) \cong H_m(X^{n-1}) \cong \dots \cong H_m(X^1) = 0$ for $m > n$. For $m < n$ notice that these groups coincide with the corresponding unreduced groups.

Lastly, the second isomorphism in part (ii) is obtained from the diagram

$$\begin{array}{ccc} H_n(X^n) & \xrightarrow{\partial} & \text{colim } H_m(X^k) \\ & \searrow & \downarrow \phi_m \\ & & H_m(X^k), \end{array}$$

where $i_k : X^k \hookrightarrow X$ denotes the inclusion and $\langle \phi_m \rangle$ is an isomorphism by Proposition 2.3.30. \square

In the following we are going to be using the basic concepts of homological algebra. This material can be found in any introductory book on the subject such as Mac Lane's text [47]. As for any finite CW-complex X let us consider the chain complex:

$$(7.3.3) \quad \dots \xrightarrow{\partial_{n+1}} H_{n+1}(X^{n+1}, X^n) \xrightarrow{\partial_{n+1}} H_n(X^n, X^{n-1}) \\ \xrightarrow{\partial_n} H_{n-1}(X^{n-1}, X^{n-2}) \longrightarrow \dots,$$

where $\partial_{n+1} : H_{n+1}(X^{n+1}, X^n) \xrightarrow{\cong} H_n(X^n, X^{n-1})$ defines the maps here.

THEOREM. The chain complex (7.3.3) has $H_*(X)$ as its homology.

Proof: Consider the decomposition

$$\dots \longrightarrow H_{n+1}(X^{n+1}, X^n) \xrightarrow{\cong} H_n(X^n, X^{n-1}) \xrightarrow{\cong} H_{n+1}(X^{n+1}, X^{n-1}) \\ \xrightarrow{\cong} H_n(X^n)^2 \longrightarrow H_{n-1}(X^{n-1})^2 \longrightarrow \dots \\ \xrightarrow{\cong} H_1(X^1)^2 \longrightarrow H_0(X^0),$$

of the above chain complex, where the diagonal arrows (i) and (ii) are isomorphisms and the lower vertical arrow is an epimorphism, so we

showed in Corollary 7.3.2. Also, both the two vertical arrows on the left as well as the diagonal arrows (1) and (2) form exact sequences. It follows that

$$\begin{aligned} \ker \partial_n &= \ker \partial \in \Omega_0(X^n), \\ \text{Im } \partial_{n+1} &\oplus \text{Im } \partial \subset \Omega_0(X^n). \end{aligned}$$

Thus we have $\ker \partial_n / \text{Im } \partial_{n+1} \cong H_0(X^n)$ ($\text{Im } \partial \in \Omega_0(X^{n+1}) \subset \Omega_0(X^n)$) by Corollary 7.3.2 (a). \square

7.3.5 Definition. We call the chain complex $\{\Omega_*(X^n, X^{n+1}), \partial_n\}$ in (7.3.3) the cellular chain complex of X , and we denote it by

$$C(X) = \{C_*(X), d_*\},$$

where from now on we shall identify $C_*(X)$ with the free group generated by the n -cells of X .

7.3.6 NOTE. One can prove that under this identification of $C_*(X)$ (with the free group generated by the n -cells of X) the operator d_n satisfies

$$d_n(\alpha_j^n) = \sum_{j' \in \varphi^{-1}(j)} \alpha_j'^{n-1},$$

where $\alpha_j^n \in \mathbb{Z}$ is the degree of the composite

$$\begin{aligned} S^{n-1} &\ni \partial \sigma_j^n \xrightarrow{\varphi'} X^{n-1} \xrightarrow{\pi_j} (X^{n-1}/X^{n-2}) \\ &\ni \bigvee_{j' \in \varphi^{-1}(j)} \delta_j'^{n-1} \xrightarrow{\delta_j} \alpha_j'^{n-1}. \end{aligned}$$

Here φ' is the characteristic map of the cell σ_j^n , π_j is the quotient map, and δ_j identifies two points all of the components $\delta_j'^{n-1}$ satisfying $j' \neq j$. (Steenrod's book [39] develops all of this material in full detail.)

7.3.7 DEFINITION. Let X be a CW-complex. We define its *cell homology group with coefficients in an abelian group G* as the n -th homology group of its cellular chain complex with coefficients in G , which is itself defined by

$$C(X; G) = \{C_*(X) \otimes G, d_* \otimes \text{Id}\}.$$

We denote this homology group by $H_*(X; G)$.

7.3.3 EXERCISE. Let X be a pointed CW-complex. Define

$$\tilde{H}_n(X; G) = \text{Im}(H_n(X; G) \rightarrow H_{n+1}(G))$$

and $\tilde{H}_n(X; G) = H_n(X; G)$ for $n \neq k$. Moreover, for any CW-pair (X, A) define

$$\tilde{H}_n(X, A; G) = \tilde{H}_n(X \cup \text{Cyl}(A); G).$$

Prove that the groups $\tilde{H}_n(X, A; G)$ satisfy axioms that correspond to 5.3.13–5.3.17.

7.3.4 NOTE. In particular, if $G = \mathbb{Z}/m$, then the groups $\tilde{H}_n(X; G)$ coincide with the groups already described in 5.3.15 (see the comparison theorem 5.1.59).

There is a relative version of all this as well. Theorem 7.3.1 can be proved in the case where we have a filtration $A = A^{n-1} \subset X^0 \subset X^1 \subset X^2 \subset \dots \subset X^n \subset \dots \subset X$ of a pair of CW-complexes $A \subset X$. Now, however, X^n represents the relative n-skeleton, that is, the union of A with the absolute n-skeleton. In this case, the version of Theorem 7.3.1 corresponding to a relative cellular chain complex $C_*(X, A)$ asserts that the homology of this complex is $H_*(X, A)$. There is another point of view, as we see from the next exercise.

7.3.5 EXERCISE. Suppose that X is a CW-complex with a subcomplex A . Then the quotient $C_*(X/A; G)$ determine a chain complex. Prove that this chain complex is isomorphic to $C_*(X, A)$.

7.3.6 EXERCISE. Prove that the relative group $H_n(X, A; G)$ can be defined, in terms of what we said before, by using the chain complex $C_*(X, A; G)$ whose groups are $C_k(X, A; G) \otimes G$.

As an application of the previous results we now analyze an example.

7.3.7 EXAMPLE. The Klein bottle K is obtained from the square $I \times I$ by identifying $(0, x)$ with $(1, 1-x)$ and $(x, 0)$ with $(x, 1)$ for all $x, y \in I$. We shall calculate its homology and we shall see that this space is not homeomorphic to the torus $T = S^1 \times S^1$.

As we see in Figure 7.1, one can decompose K as a CW-complex with one 0-cell s^0 , two 1-cells s^1 and t^1 , and one 2-cell s^2 . From the way in which

Figure 7.1

these cells are glued together and from 7.3.6 we know in the cellular chain complex of K that

$$\begin{aligned} d_0(v^0) &= \mathbb{Z}^4, \\ d_1(v^1) &= d_1(H^1) = 0, \\ d_2(v^2) &= 0, \end{aligned}$$

implying that

$$H_0(K) = 0, \quad H_1(K) = \mathbb{Z} \oplus \mathbb{Z}/2.$$

On the other hand, for the torus T we can similarly prove that its homology is

$$H_0(T) = \mathbb{Z}, \quad H_1(T) = \mathbb{Z} \oplus \mathbb{Z}.$$

Therefore, the Klein bottle K and the torus T cannot be homeomorphic. In fact, they cannot even have the same homotopy type.

The next example will be of interest in the last chapter of the book.

7.3.23 Example. Consider the complex projective space $\mathbb{C}\mathbb{P}^1$, which has one 0-cell, one 2-cell, one 4-cell, and so forth up to one 2k-cell and which has no odd-dimensional cells. Consequently, its cellular chain complex has the form

$$C_n(\mathbb{C}\mathbb{P}^1) := \begin{cases} \mathbb{Z}, & \text{if } n \text{ is even and } n \leq 2k, \\ 0, & \text{if } n \text{ is odd or } n > 2k. \end{cases}$$

and so $\delta_n = 0$ for all n . Since the homology of the space is equal to that of the cellular chain complex, we get that

$$H_n(\mathbb{RP}^k) = \begin{cases} \mathbb{Z} & \text{if } n \text{ is even and } n \leq 2k, \\ 0 & \text{if } n \text{ is odd or } n > 2k. \end{cases}$$

Obviously, we get an analogous result when we calculate the homology with coefficients in a group. (Compare this example with 11.7.29.)

The next example is also rather interesting.

11.2.14. EXAMPLE. Consider the real projective space \mathbb{RP}^k , which has one 0-cell, one 1-cell, one 2-cell, and so forth up to one k -cell. In this way we see that its cellular chain complex with coefficients in G has the form

$$C_n(\mathbb{RP}^k; G) = G$$

for all $n \leq k$ and is trivial for $n > k$. However, the way in which these cells are put together implies other that

$$\partial_n(g) = 2g \quad \text{if } n \text{ is odd}$$

or that

$$\partial_n(g) = 0 \quad \text{if } n \text{ is even}$$

for all $g \in G$ (see Exercise 7.3.10). Therefore, if k is even, then we have

$$H_n(\mathbb{RP}^k; G) = \begin{cases} G & \text{if } n = 0, \\ G/2G & \text{if } n \text{ is odd and } n < k, \\ 0 & \text{otherwise.} \end{cases}$$

Now, if k is odd, then

$$H_n(\mathbb{RP}^k; G) = \begin{cases} G & \text{if } n = 0, k, \\ G/2G & \text{if } n \text{ is odd and } n < k, \\ G_{(2)} & \text{otherwise,} \end{cases}$$

where $G_{(2)} = \{g \in G \mid 2g = 0\}$ is the so-called 2-torsion subgroup of G . Since for $G = \mathbb{Z}/2$ we have $2G = 0$ and $G_{(2)} = \mathbb{Z}/2$, it follows that

$$H_n(\mathbb{RP}^k; \mathbb{Z}/2) = \begin{cases} \mathbb{Z}/2 & \text{if } n \leq k, \\ 0 & \text{if } n > k. \end{cases}$$

(Compare this result with 11.7.26.) On the other hand, for $G = \mathbb{Z}$, we have $C_G = \mathbb{Q}$. Therefore, for k even,

$$H_*(\mathbb{R}\mathbb{P}^n) = \begin{cases} \mathbb{Z}, & \text{if } n = 0, \\ \mathbb{Z}/2, & \text{if } n \text{ is odd and } n < 0, \\ 0, & \text{otherwise,} \end{cases}$$

and for k odd,

$$H_*(\mathbb{R}\mathbb{P}^n) = \begin{cases} \mathbb{Z}, & \text{if } n = 0, k, \\ \mathbb{Z}/2, & \text{if } n \text{ is odd and } n \neq k, \\ 0, & \text{otherwise.} \end{cases}$$

T.3.35 EXERCISE. Using the way that cells are attached in the real projective space $\mathbb{R}\mathbb{P}^n$ and taking into account T.3.8, check that in the example above, d_n is multiplication by 2 if n is odd, and zero if n is even. (Hint: The number $\alpha + \beta$ by which we multiply to obtain d_n is the degree of the composite

$$\mathbb{S}^{n-1} \hookrightarrow \mathbb{R}\mathbb{P}^n \xrightarrow{\quad 2 \quad} \mathbb{S}^{n-1} \xrightarrow{\quad -1 \quad} \mathbb{S}^{n-1} / \mathbb{S}^{n-2} \cong \mathbb{S}^{n-1}.$$

This map factors as a composite $\mathbb{S}^{n-1} \rightarrow (\mathbb{S}^{n-1})^* / (\mathbb{S}^{n-1})^\perp \rightarrow \mathbb{S}^{n-1}$, where the first map collapses the equator sphere \mathbb{S}^{n-1} onto the base point and the second one maps the last sphere as the identity and the second sphere as the reflection on the equator. The first of these has degree 1, and the second has degree $(-1)^{n-1}$. Take a look at [19].)

T.3.36 EXERCISE. Using the cellular decomposition of the Moore space of type $(2k, n)$, namely $X = \mathbb{S}^n \cup_{n-k} \mathbb{S}^{n+1}$, calculate $H_*(X; \mathbb{Z})$. (Compare with Proposition T.1.35.)

In much the same way as above it is possible to discuss cohomology with coefficients. Specifically, we have the next definition.

T.3.37 Definition. Suppose that G is an abelian group. Put $C^*(X; G) = \text{Hom}(C_*(X), G)$ and put $d^* = (d_n)^* : C^{n-1}(X; G) \rightarrow C^n(X; G)$. We call this cochain complex

$$C^*(X; G) = \{C^*(X; G), d^*\}$$

the cellular cochain complex of X with coefficients in G .

The next result for cohomology is dual to Theorem 7.3.4.

7.3.19 Theorem. *The cochain complex $C^*(X; G)$ has $H^*(X; G)$ as its cohomology.*

The proof of this theorem is based on Milnor's comparison theorem (7.1.19). \square

7.3.20 Exercise. Suppose that X is a pointed CW-complex and that the group $H_1(X; G)$ is the cohomology of $C^*(X; G)$. Define

$$\tilde{D}_1(Y; G) = \ker(P),$$

where $i : \ast \hookrightarrow X$ is the inclusion into the base point. Moreover, define

$$H_1^*(Y, A; G) = \tilde{D}_1(Y, A; G)$$

whenever A is a subcomplex of X .

Prove that the groups $H_1^*(Y, A; G)$ so defined satisfy axioms 7.1.6 to 7.1.18.

This exercise allows us to apply the comparison theorem to which we referred above to prove Theorem 7.3.19.

7.3.21 Exercise. Prove that the relative groups $H^*(X, A; G)$ can be defined by using the cochain complex $C^*(X, A; G)$ whose groups are

$$\text{Hom}(C_n(X, A), G),$$

where $C_n(X, A)$ is described in Exercise 7.3.18.

7.3.22 EXERCISE. Recall the construction of the oriented and nonorientable closed surfaces of genus p given in 3.2.12(c) and (d). Using it, compute their cellular homology and cohomology groups with coefficients both in \mathbb{Z} and in $\mathbb{Z}/2$.

7.3.23 EXERCISE. Using the cellular complexes with coefficients in G of the real and complex projective spaces given in 7.3.14 and 7.3.15, compute their cohomology groups with coefficients in G .

7.3.24 Exercise. Let X be a CW-complex of dimension n . Prove that

$$H_m(X; G) = 0 \quad \text{and} \quad H^m(X; G) = 0 \quad \text{for } m > n.$$

7.3.24 Remark. There is an example due to Burnside and Miller [18] of an $(r - 1)$ -connected, compact space X , $r > 1$, with its homology and cohomology groups with coefficients in the group of rational numbers such that

$$\text{H}_n(X; \mathbb{Q}) \neq 0 \quad \text{and} \quad H^n(X; \mathbb{Q}) \neq 0$$

for an infinite number of values of n . This space X is an infinite “twist” of copies of S^1 , but with the topology as a subspace of their product (see note 19.2).

7.4 EXACT SEQUENCES IN HOMOLOGY AND COHOMOLOGY

We end this chapter with this section, where we shall present some exact sequences giving the homology and the cohomology of a product of spaces and then, as a consequence, some formulae for changing coefficient groups in homology and cohomology. Likewise, with similar techniques we shall construct the Mayer-Vietoris sequences in homology and cohomology for CW-complexes.

Suppose that X and Y are CW-complexes with countably many cells or suppose that at least one of them is locally compact. It follows in either case that their product $X \times Y$ is again a CW-complex (see 5.1.4). Given all this and that $\{\alpha_i\}_{i \in I}$ and $\{\beta_j\}_{j \in J}$ are the cells of X and Y , respectively, then $\{\alpha_i \times \beta_j\}_{(i,j) \in I \times J}$ are the cells of $X \times Y$. According to Definition 7.3.1, we know that $C_*(X)$ and $C_*(Y)$ are the abelian groups freely generated by the cells of X and the cells of Y , respectively. Also, the boundary operators of these chain complexes are given in 7.2.6.

7.4.1 DEFINITION. We define the product of the chain complexes $C_*(X)$ and $C_*(Y)$, denoted by $C_*(X) \oplus C_*(Y)$, to be given in dimension n by

$$[C_*(X) \oplus C_*(Y)]_n = \bigoplus_{i+j=n} C_i(X) \oplus C_j(Y),$$

together with the boundary operator defined by

$$\partial(a \oplus b) = \partial(a) \oplus (-1)^i \partial(b|_i)$$

for $a \in C_*(X)$ and $b \in C_*(Y)$.

We then have that the function $x_i \otimes x'_j \mapsto x_i \times x'_j$, being a bijection between generators, determines an isomorphism

$$C_*(X) \oplus C_*(Y) \longrightarrow C_*(X \times Y).$$

Furthermore, we can prove using T.3.3 that the boundary operator in $C_*(X \times Y)$ is given by $\partial(x_i \otimes y_j) = \partial x_i \otimes y_j + (-1)^{|x_i|} x_i \otimes \partial(y_j)$, where k is the dimension of x_i . We can obtain the next result.

T.4.3 Theorem. Suppose either that X and Y are CW-complexes with countably many cells or that at least one of them is densely compact. Then there exists an isomorphism of chain complexes

$$C_*(X) \otimes C_*(Y) \longrightarrow C_*(X \times Y)$$

defined by $x_i \otimes y_j \mapsto x_i \times y_j$, where $\{x_i\}_{i \in I}$ and $\{y_j\}_{j \in J}$ are the sets of X and Y , respectively. \square

Using Definition 7.3.7, we get from Theorem T.4.3 that

$$H_*(X \times Y; R) \cong H_*(C_*(X \times Y) \otimes R),$$

where R is a commutative ring with unity. But $C_*(X \times Y) \otimes R \cong (C_*(X) \otimes C_*(Y)) \otimes R = (C_*(X) \otimes R) \otimes_R (C_*(Y) \otimes R)$ holds, and so we have that

$$H_*(X \times Y; R) \cong H_*(C_*(X) \otimes R) \otimes (C_*(Y) \otimes R).$$

Analogously, for the case of cohomology with coefficients in R , according to Theorem 7.3.18 we have that

$$H^*(X \times Y; R) \cong H^*(C^*(X; R) \otimes_R C^*(Y; R)).$$

We give in the following a general result, and its dual, from homological algebra. These give rise to the Künneth formulae in homology and cohomology. This material can be found, for example, in Spanier's book [57, §3.1, 3.3–13] as well as in May-Lane's [47, V.18]. In the case of cohomology we require that the chain complexes be of finite type, that is, that they have a finite number of generators in each dimension. This will always be the case for the cellular chain complex of a compact CW-complex. We say that a CW-complex is of finite type if it has a finite number of cells in each dimension. Therefore, the cellular chain complex of a CW-complex of finite type is of finite type.

T.4.4 Theorem. Suppose that C and D are free chain complexes over a principal ideal domain R . Put $C^* = \text{Hom}_R(C; R)$ and $D^* = \text{Hom}_R(D; R)$. Then there is a natural short exact sequence

$$\begin{aligned} 0 \longrightarrow & \bigoplus_{i+j=n} \text{Tor}_R(C^i, D^j) \longrightarrow H_n(C \otimes_R D) \longrightarrow \\ & \longrightarrow \bigoplus_{i+j=n-1} \text{Tor}_R(C^i, D^j) \longrightarrow 0, \end{aligned}$$

where p is given by $[i] \otimes [j] \mapsto [i+j]$. Also, for the cohomology of C^* and D^* , provided, moreover, that C_* and D_* are of finite type, we have a natural short exact sequence:

$$\begin{aligned} 0 \longrightarrow \bigoplus_{n \in \mathbb{N}} H^n(C) \otimes_R H^1(D) &\xrightarrow{\quad p^* \quad} H^n(C \otimes_R D) \longrightarrow \\ &\longrightarrow \bigoplus_{n \in \mathbb{N}} \text{Tor}_1(H^n(C), H^1(D)) \longrightarrow 0, \end{aligned}$$

where p^* is defined analogously to p .

Furthermore, these exact sequences split, though not naturally. \square

From the previous theorem we now get the Künneth formulae.

T.4.4 Theorem. (Künneth formula) Suppose either that X and Y are CW-complexes with countably many cells or that one of them is locally compact. Let R be a principal ideal domain. Then we have a natural short exact sequence in homology with coefficients in R ,

$$\begin{aligned} 0 \longrightarrow \bigoplus_{n \in \mathbb{N}} \text{H}_n(X) \otimes_R \text{H}_n(Y) &\xrightarrow{\quad p \quad} \text{H}_n(X \times Y) \longrightarrow \\ &\longrightarrow \bigoplus_{n \in \mathbb{N}} \text{Tor}_1(\text{H}_n(X), \text{H}_n(Y)) \longrightarrow 0, \end{aligned}$$

where p is the homology product defined by $[x] \otimes [y] \mapsto [x+y]$. Furthermore, provided that X and Y are of finite type, we have a natural short exact sequence in cohomology with coefficients in R ,

$$\begin{aligned} 0 \longrightarrow \bigoplus_{n \in \mathbb{N}} H^n(X) \otimes_R H^n(Y) &\xrightarrow{\quad p \quad} H^n(X \times Y) \longrightarrow \\ &\longrightarrow \bigoplus_{n \in \mathbb{N}} \text{Tor}_1(H^n(X), H^n(Y)) \longrightarrow 0, \end{aligned}$$

where \times is the cross product in cohomology.

In addition, both of these exact sequences split, although not naturally. \square

If one of the R -modules appearing in the previous formulae is free, say, for example, that R is a field, then the tensor products given by the functor Tor vanish. So we have the following consequences.

T.4.5 Corollary. If R is a field or, more generally, if the R -modules

$$\text{H}_n(X; R) \quad \text{and} \quad H^n(X; R)$$

are free with the latter being of finite type, then there exist natural isomorphisms

$$\pi: \bigoplus_{\substack{n \in \mathbb{N} \\ i+j=n}} \text{H}_i(X; R) \otimes_R \text{H}_j(Y; R) \xrightarrow{\quad \cong \quad} \text{H}_n(X \times Y; R),$$

$$\pi: \bigoplus_{\substack{n \in \mathbb{N} \\ i+j=n}} H^i(X; R) \otimes_R H^j(Y; R) \xrightarrow{\quad \cong \quad} H^n(X \times Y; R).$$

\square

T4.6 NOTE. We should note here that the condition that a CW-complex is of finite type implies that it has countably many cells, so that this one condition actually implies the various general conditions of Theorem T4.4, namely: the condition that each CW-complex have countably many cells in the homology case and the condition that the CW-complexes be of finite type for the cohomology case. It follows that the product of two CW-complexes of finite type is a CW-complex of finite type.

On the other hand, in the same theorem for the case of cohomology, it is enough to require that $H^*(X)$ and $H^*(Y)$ be of finite type, which always happens when $C_*(X)$ and $C_*(Y)$ are of finite type. Nonetheless, it is often easier to verify the condition on the cohomology groups than on the chain complexes, and in many cases the latter cannot be of finite type even though their cohomology groups will indeed be of finite type.

T4.7 REMARK. The Künneth formula is true for arbitrary spaces X and Y . One can show this using Theorem T4.4 and cellular approximations. However, we must stress that in this case we get this result either when both spaces are of the same weak homotopy type as CW-complexes with countably many cells or when one of them is locally compact. To prove the Künneth formula in its full generality requires, instead of Theorem T4.4, the Künneng-Zilber theorem, which establishes a chain homotopy equivalence between the singular chain complex $S_*(X \times Y)$ and $S_*(X) \otimes S_*(Y)$.

The next result is true for any space X , but since we want to derive it as a consequence of Theorem T4.4, we shall assume that X is a CW-complex.

T4.8 THEOREM. (Universal coefficient theorem.) Let R be a principal ideal domain and let A be an R -module. Then there are natural short exact sequences:

$$0 \longrightarrow H_n(X; R) \otimes_R A \longrightarrow H_n(X; A) \longrightarrow \text{Tor}_R(H_{n-1}(X; R), A) \longrightarrow 0$$

and

$$0 \longrightarrow H^n(X; R) \otimes_R A \longrightarrow H^n(X; A) \longrightarrow \text{Tor}_R(H^{n-1}(X; R), A) \longrightarrow 0,$$

where both exact sequences split, although not naturally.

Proof. Suppose that $C = C(X) \otimes R$ is the cellular chain complex of X with coefficients in R . Also suppose that D is the chain complex defined by $D_1 = A$ and $D_l = 0$ for $l \neq 0$ with all of its boundary operators defined to be zero. It follows that $C \otimes_R D = C(X) \otimes A$. Moreover, we have that $H_0(D) = H^0(D) = A$ and that $H_l(D) = H^l(D) = 0$ for $l \neq 0$. Applying Theorem T4.4, we get the desired exact sequences. \square

T.4.9. Nerve. Similar methods of homological algebra allow us to relate homology and cohomology, as can be found in Spalten's text [67, §4.12, §4.23], and we can get, for any principal ideal domain R and any R -module A , a natural short exact sequence:

$$0 \longrightarrow \text{Ext}_R^1(H^{n+1}(X; R), A) \longrightarrow H_n(X; A) \longrightarrow \text{Hom}_R(H^n(X; R), A) \longrightarrow 0$$

and dually, provided that $H_*(X; R)$ is of finite type, a natural short exact sequence:

$$0 \longrightarrow \text{Ext}_R^1(\text{Hom}_R(X; R), A) \longrightarrow H^n(X; A) \longrightarrow \text{Hom}_R(H_{n-1}(X; R), A) \longrightarrow 0.$$

In general, these split, though not naturally.

In analogy to the case of the Künneth formula, for the construction of the Küper–Müller sequence we shall need a result from homological algebra, which we state next. We shall not prove this result, but we shall instead refer the reader again to Spalten's book [67, §4.13, §4.8].

T.4.10. Theorem. Suppose that

$$0 \longrightarrow D \longrightarrow C \longrightarrow E \longrightarrow 0,$$

is a short exact sequence of chain complexes that splits and that E is an abelian group. Then there exist natural long exact sequences in homology

$$\cdots \longrightarrow H_i(D; G) \longrightarrow H_i(C; G) \longrightarrow H_i(E; G) \xrightarrow{\beta} H_{i-1}(D; G) \longrightarrow \cdots$$

and in cohomology

$$\cdots \longrightarrow H^i(E; G) \longrightarrow H^i(C; G) \longrightarrow H^i(D; G) \xrightarrow{\beta} H^{i+1}(D; G) \longrightarrow \cdots.$$

□

This theorem is a consequence of the following fundamental theorem.

T.4.11. Theorem. A short exact sequence of chain complexes may

$$0 \longrightarrow D \xrightarrow{\alpha} C \xrightarrow{\beta} E \longrightarrow 0,$$

determine a natural long exact sequence in homology

$$\cdots \longrightarrow H_i(D; G) \longrightarrow H_i(C; G) \longrightarrow H_i(E; G) \xrightarrow{\beta} H_{i-1}(D; G) \longrightarrow \cdots.$$

The main part of the proof of this theorem consists in defining the homomorphism θ_* , which is done as follows. For any $[v] \in H_1(B; G)$ we define $\theta_*(v) = [w^{-1}g^{-1}(v)] \in H_{1-p}(B/G)$, where θ is the connecting homomorphism of the complex C . It is now an elementary chasing exercise to prove that this homomorphism is well defined and that the sequence it determines is indeed exact. \square

The proof of Theorem 7.4.10 is obtained from this fundamental theorem. This is so, since when we split the given short exact sequence, the sequences that we get by applying the tensor product with G or the functor $\text{Hom}(-, G)$ continue to be short exact sequences, whose homologies yield the desired long exact sequences. \square

7.4.12 Proposition. Suppose that $(X; A, B)$ is a CW-triad, that is, $A, B \subset X$ are subcomplexes and $A \cap B = N$, and suppose that $D \subset A \cap B$ is a subcomplex. Then there exists a short exact sequence of free cellular complexes that splits,

$$\begin{aligned} 0 \longrightarrow C_1(A \cap B)/C_1(D) &\longrightarrow C_1(A)/(C_1(D) \oplus C_1(B)/C_1(D)) \longrightarrow \\ &\longrightarrow C_1(N)/C_1(D) \longrightarrow 0, \end{aligned}$$

where the first homomorphism is given by $[v] \mapsto [C_1(v)] - [C_1(v)]$ and the second one is given by $([a], [b]) \mapsto i_a[a] + j_b[b]$. Here i_a , j_b , λ_a and j_b are the respective inclusions.

Proof. It is enough to check that the cells that freely generate the complex in the middle either come mainly from the cells that freely generate the complex on the left or, if not, go exactly to the cells that freely generate the complex on the right. \square

Consequently, by applying Theorem 7.4.10 we now get the desired Mayer-Vietoris sequence.

7.4.13 Theorem. Suppose that $(X; A, B)$ is a CW-triad and $D \subset A \cap B$ is a subcomplex. If G is an abelian group, then there is an exact sequence in homotopy

$$\cdots \longrightarrow K_p(A \cap B, D; G) \longrightarrow K_p(A, D; G) \oplus K_p(B, D; G) \longrightarrow \\ \longrightarrow K_p(A \cup B, D; G) \longrightarrow K_{p-1}(A \cap B, D; G) \longrightarrow \cdots,$$

where the first homomorphism is defined by

$$[v] \mapsto \phi([v]) - \lambda([v]).$$

and the second one is defined by

$$([a], [b]) \mapsto [a][b] + [b][a].$$

Also, there is an usual sequence in cohomology

$$\cdots \longrightarrow H^{n+1}(A \cap B, D; G) \longrightarrow H^n(X, D; G) \longrightarrow \\ \longrightarrow H^n(A, D; G) \oplus H^n(B, D; G) \longrightarrow H^n(A \cap B, D; G) \longrightarrow \cdots,$$

where the second *Assumption* is defined by

$$[x] \mapsto (\partial^* x, i^* x)$$

and the third one is defined by

$$([a], [b]) \mapsto i^* [a] - f^* [b].$$

Now i_* , i^* , j_* and f' are the respective functors. \square

These inclusions are known as the Mayer–Vietoris inclusions for homology and cohomology. In the last chapter these inclusions are deduced from the formal properties of homology and cohomology (see 12.1.2).

T.4.34 (MATHIAS). There exists a version of Theorem T.4.13 for average inclusions, that is, for inlets $(X; A, B)$ that satisfy $X = A \cup B$ and $D \subset A \cap B$, where $\overset{\circ}{V}$ denotes the interior of V in A, B in X . The main arguments in this new version are just like those in Theorem T.4.13 itself and can be obtained by appropriately substituting the couples of relative pairs with couples of CW-pairs. (See Spanier's book [67] for a systematic discussion of this case.)

CHAPTER 8

VECTOR BUNDLES

In this chapter we shall define and study vector bundles, including their classification. We also consider Grassmann manifolds and universal bundles. Our presentation partly follows Dupont [29].

8.1 VECTOR BUNDLES

In this section we shall introduce vector bundles. These form a special class of locally trivial bundles, which in turn we already have introduced in Chapter 4.

8.1.1 Definitions. We say that a locally trivial bundle $p: E \rightarrow B$ is a real (respectively, complex) vector bundle of dimension n , more briefly, a real (respectively, complex) n -bundle, if it has \mathbb{R}^n (respectively, \mathbb{C}^n) as its fiber and if it satisfies the following compatibility condition. Given any two trivializations $p|_U: p^{-1}(U) \rightarrow U \times F$ and $p|_V: p^{-1}(V) \rightarrow V \times F$, where $F = \mathbb{R}^n$ (respectively, $F = \mathbb{C}^n$), over any two neighborhoods U and V of our $b \in B$ (such that $p|_U$ and $p|_V$ are in fact trivial), it follows that the map

$$g_{UV} = p_U^{-1} \circ (U \cap V) \times F \longrightarrow (U \cap V) \times F,$$

which always has the form $g_{UV}(x, y) = (x, g_{xy}(x, y))$ for $(x, y) \in (U \cap V) \times F$, satisfies the compatibility condition that $g_{UU}(x, y)$ is linear in $y \in F$ for each fixed $x \in U \cap V$. (See also 8.1.15.)

This compatibility condition is equivalent to the existence of endomorphism functions $g_{UV}: U \cap V \rightarrow \text{GL}_n(\mathbb{R})$ (respectively, $g_{UV}: U \cap V \rightarrow \text{GL}_n(\mathbb{C})$) such that $[g_{UV}(x, y)] = g_{UU}(x)y$ for $(x, y) \in (U \cap V) \times F$, where $\text{GL}_n(\mathbb{R})$ (respectively, $\text{GL}_n(\mathbb{C})$) denotes the real (respectively, complex) general linear group of $n \times n$ invertible matrices.

In other words, each change of coordinate $\varphi_{\alpha\beta}(x)^T$ is a linear isomorphism on the fibers. This condition allows us to endow each fiber $p^{-1}(x)$ for $x \in D$ with a unique vector space structure over the real (respectively, complex) numbers in such a way that the restriction of each $\varphi_{\alpha\beta}$ to any fiber $p^{-1}(x)$, where $x \in U$, is a linear isomorphism from $p^{-1}(x)$ to \mathbb{R}^n (respectively, \mathbb{C}^n). It is because of this property of the fibers that these locally trivial bundles are called vector bundles.

Conversely, if we are given an open cover \mathcal{U} of D such that for every pair $U, V \in \mathcal{U}$ there is a map $g_{UV} : U \cap V \rightarrow \mathrm{GL}_n(\mathbb{R})$ satisfying

$$(E.1.2) \quad g_{UU}(x)g_{UV}(x) = g_{VV}(x), \quad x \in U \cap V \cap W,$$

then we can construct a vector bundle using this family of functions, known as a *connection*, as if it were a set of “locally injections.” Specifically, this means that we take the disjoint union

$$\coprod_{U \in \mathcal{U}} U \times \mathbb{R}^n$$

and identify $(x, v) \in U \times \mathbb{R}^n$ with $(x, g_{UU}(x)v) \in V \times \mathbb{R}^n$ whenever $x \in U \cap V$ and $v \in \mathbb{R}^n$. Equation (E.1.2) then guarantees that the quotient $E := \coprod_{U \in \mathcal{U}} U \times \mathbb{R}^n$ under this identification is the total space of a well-defined real vector bundle, where one defines the bundle map itself $p : E \rightarrow D$ to be locally projection onto the first coordinate. (Notice that the same construction also works in the complex case.) The resulting vector bundle is called the *real* (respectively, *complex*) *vector bundle determined by the couple* $\{g_{UV} \mid U, V \in \mathcal{U}\}$.

From now on, we shall discuss only the real case. However, the complex case is entirely analogous.

E.1.3 Existence. Prove that every couple satisfies the following identities:

$$\begin{aligned} g_{UU}(x) &= 1 \in \mathrm{GL}_n(\mathbb{R}), \quad x \in D, \\ g_{UU}(x) &= g_{UU}(x)^{-1} \in \mathrm{GL}_n(\mathbb{R}), \quad x \in D \cap U. \end{aligned}$$

(Hint: Use (E.1.2).)

E.1.4 Definition. Given two vector bundles $p : E \rightarrow D$ and $p' : E' \rightarrow D'$ we can always find an open cover \mathcal{U}' of D' such that both p and p' are trivial over each $D' \cap U'$. If the corresponding couples are

$$\{(g_{UV} : U \cap V \rightarrow \mathrm{GL}_n(\mathbb{R}))\}, \quad \{(g'_{U'V'} : U' \cap V' \rightarrow \mathrm{GL}_{n'}(\mathbb{R}))\},$$

where $U, V \in \mathcal{U}$, we can then consider operations such as

- (i) $\mathrm{GL}_n(\mathbb{R}) \times \mathrm{GL}_m(\mathbb{R}) \xrightarrow{\Phi} \mathrm{GL}_{n+m}(\mathbb{R})$.
- (ii) $\mathrm{GL}_n(\mathbb{R}) \times \mathrm{GL}_m(\mathbb{R}) \xrightarrow{\Psi} \mathrm{GL}_{nm}(\mathbb{R})$.
- (iii) $\mathrm{GL}_n(\mathbb{R}) \xrightarrow{\Omega} \mathrm{GL}_n(\mathbb{R})$.
- (iv) $\mathrm{GL}_n(\mathbb{R}) \times \mathrm{GL}_m(\mathbb{R}) \xrightarrow{\mathrm{Hom}(A, B)} \mathrm{GL}_{nm}(\mathbb{R})$.
- (v) $\mathrm{GL}_n(\mathbb{R}) \xrightarrow{\Phi'} \mathrm{GL}_n(\mathbb{R})$.
- (vi) $\mathrm{GL}_n(\mathbb{R}) \xrightarrow{\Omega'} \mathrm{GL}_{n^2}(\mathbb{R})$.

which are given for matrices $A \in \mathrm{GL}_n(\mathbb{R})$ and $B \in \mathrm{GL}_m(\mathbb{R})$ as follows:

- (i) $A \oplus B = \begin{pmatrix} A & 0 \\ 0 & B \end{pmatrix}$ is the direct sum of A and B .
- (ii) $A \otimes B$ is the tensor product of A and B .
- (iii) $(A^*)^{-1}$ is the inverse of the adjoint matrix of A .
- (iv) $\mathrm{Hom}(A^*, B) = (A^*)^{-1} \otimes B$.
- (v) $(\otimes^k A = A \otimes \cdots \otimes A)$ (with k factors).
- (vi) $\wedge^k A$ is the k th exterior power of A .

By composing these operations with the given cocycles, we can define new cocycles

- (i) $a \mapsto \mathrm{pr}_1(a) \otimes \mathrm{pr}_2(a)$,
- (ii) $a \mapsto \mathrm{pr}_1(a) \otimes \mathrm{pr}_2(a)$,
- (iii) $a \mapsto (\mathrm{Hom}(A))^{\wedge k} \wedge A$,
- (iv) $a \mapsto \mathrm{Hom}(\mathrm{Hom}(A)^{\wedge k}, \mathrm{Hom}(A))$,
- (v) $a \mapsto (\otimes^k \mathrm{pr}_1(a))$,
- (vi) $a \mapsto \wedge^k \mathrm{pr}_1(a)$.

for $a \in D^{\mathrm{op}}V$, thereby obtaining new “assembly instructions” for constructing vector bundles over the base space D with the corresponding total spaces denoted by

- (i) $E \oplus E'$,

- (i) $E \oplus E'$,
- (ii) E^* ,
- (iii) $\text{Hom}(E, E')$,
- (iv) $\otimes^k E$,
- (v) $\wedge^k E$.

Since vector spaces can obviously be identified with vector bundles over a one-point base space, we can see that these constructions extend to vector bundles the corresponding operations for vector spaces.

6.1.5 Norm. The bundle $E \oplus E'$ is often called the Whitney sum of the bundles E and E' .

6.1.6 Exterior. Prove that the Whitney sum of two vector bundles $p : E \rightarrow B$ and $p' : E' \rightarrow B$ can be obtained as the bundle induced by the diagonal map $\Delta : B \times B \rightarrow B \times B$, defined by $\Delta(x) = (x, x)$ for $x \in B$, from the product bundle $p \times p' : E \times E' \rightarrow B \times B$. This means that

$$E \oplus E' \cong \Delta^*(B \times E'),$$

6.1.7 Exterior. Let $p_1 : E_1 \rightarrow B_1$ and $p_2 : E_2 \rightarrow B_2$ be vector bundles. Prove that the product bundle $p_1 \times p_2 : E_1 \times E_2 \rightarrow B_1 \times B_2$ satisfies a natural identification

$$E_1 \times E_2 \cong c_1^*(E_1) \oplus c_2^*(E_2),$$

where $c_i : B_1 \times B_2 \rightarrow B_i$ is the projection for $i = 1, 2$.

6.1.8 Exterior. Given vector bundles $p : E \rightarrow B$ and $p' : E' \rightarrow B$, prove that the fiber over $x \in B$ of each one of the bundles constructed above is given as follows, where $F = p^{-1}(x)$ and $F' = p'^{-1}(x)$ are the fibers over x of p and p' , respectively:

- (i) $F \oplus F'$,
- (ii) F^* ,
- (iii) F^* ,
- (iv) $\text{Hom}(F, F')$.

(ii) $\otimes^k F$,

(iii) $\wedge^k F$.

6.1.8 Definition. Let $p : E \rightarrow B$ and $p' : E' \rightarrow B'$ be vector bundles. A fiber map $\tilde{f} : E \rightarrow E'$ that covers a continuous map $f : B \rightarrow B'$ is called a vector bundle homeomorphism over f , or more briefly a bundle homeomorphism, if for each $x \in B$ the restriction of \tilde{f} to the fiber over x , namely $\tilde{f}_x : (p'^{-1}(x)) \rightarrow (p^{-1}(x))$, is a linear homeomorphism. In other words, this means that \tilde{f} maps each fiber of p linearly into the corresponding fiber of p' with respect to the linear structures on the fibers. A bundle homeomorphism such that likewise it is a linear monomorphism (epimorphism) is called a vector bundle monomorphism (epimorphism). It will be called simply a vector bundle morphism, or more briefly a bundle morphism, if likewise it is a linear isomorphism.

In particular, given vector bundles with the same base space, $p : E \rightarrow B$ and $p' : E' \rightarrow B$, we say that a map $\tilde{f} : E \rightarrow E'$ that covers the identity map id_B , that is, such that $p' \circ \tilde{f} = p$, is a vector bundle isomorphism over B if for each $x \in B$, the restriction to the fiber $\tilde{f}_x : (p'^{-1}(x)) \rightarrow (p^{-1}(x))$ is linear. It is a vector bundle monomorphism (epimorphism) over B if \tilde{f}_x is a linear monomorphism (epimorphism). The map $\tilde{f} : E \rightarrow E'$ is a vector bundle isomorphism if for each x , $\tilde{f}_x : (p'^{-1}(x)) \rightarrow (p^{-1}(x))$ is a linear isomorphism.

If subspace $E_1 \subset E$ of a vector bundle $p : E \rightarrow B$ is called a subbundle if the restriction $p_1 = p|E_1 : E_1 \rightarrow B$ is a vector bundle and for each $x \in B$, $E_1 \cap p^{-1}(x) \subset p^{-1}(x)$ is a linear subspace. Then the inclusion $E_1 \hookrightarrow E$ is a vector bundle monomorphism.

6.1.9 NOTE. The previous definition of a vector bundle morphism can be translated as saying that if $\tilde{f} : E \rightarrow E'$ is a continuous map that sends fibers linearly and homeomorphically to fibers, then \tilde{f} is a vector bundle morphism. Specifically, since $p : E \rightarrow B$ is an H -map (because it is both surjective and open) and since the composite $p \circ \tilde{f}$ is compatible with the identification map (i.e., \tilde{f} sends fibers into fibers), it follows that there exists a continuous map $f : B \rightarrow B'$ that makes the diagram

$$\begin{array}{ccc} E & \xrightarrow{\tilde{f}} & E' \\ \downarrow p & & \downarrow p' \\ B & \xrightarrow{f} & B' \end{array}$$

concrete. But since when we speak of a vector bundle morphism we mean a diagram such as this:

When one considers the category Vect of vector bundles, then the morphisms from $p : E \rightarrow B$ to $p' : E' \rightarrow B'$ are pairs (f, \tilde{f}) , where $f : B \rightarrow B'$ is continuous and $\tilde{f} : E \rightarrow E'$ is a bundle homeomorphism over f , with the obvious composition. There should be no confusion with the widespread notion of a (vector) bundle morphism, which refers only to a homeomorphism that moreover is an isomorphism.

6.1.11. EXAMPLES.

- (a) If M and M' are differentiable manifolds and $f : M' \rightarrow M$ is a differentiable map, then the derivative of f determines bundle homeomorphisms $Df : TM' \rightarrow TM$ between the tangent (vector) bundles of the given manifolds, which covers f .
- (b) A sequence of bundle homeomorphisms

$$B' \xrightarrow{\sim} B \xrightarrow{\sim} B'',$$

where B' , B , and B'' are vector bundles over B , is said to be exact if the rank of \tilde{f} : B the sequence of fibre

$$B'_j \xrightarrow{\sim} B_j \xrightarrow{\sim} B''_j$$

is exact.

- (c) If $\tilde{f} : B' \rightarrow B$ is a bundle homeomorphism that covers $f : B' \rightarrow B$, then we define $\text{ker}(\tilde{f}) = \{b' \in B' \mid \tilde{f}(b') = 0\}$ and $\text{im}(\tilde{f}) = \{\tilde{f}(b') \mid b' \in B'\}$. In general, the restricted maps $\text{ker}(\tilde{f}) \rightarrow B'$ and $\text{im}(\tilde{f}) \rightarrow B$ are not vector bundles (they are not locally trivial).

6.1.12 EXERCISE. Prove that if $\tilde{f} : B' \rightarrow B$ is a bundle epimorphism that covers $f : B' \rightarrow B$, then $\text{ker}(\tilde{f}) \rightarrow B'$ is a vector bundle.

6.1.13 EXERCISE. Let $p : E \rightarrow B$ and $p' : E' \rightarrow B$ be vector bundles over the same base space B . If $\varphi : E \rightarrow E'$ is a vector bundle isomorphism (see 6.1.8), prove that φ is a homeomorphism. Hence φ is an isomorphism in the category of vector bundles. (Hint: Use the fact that the self-map $a \mapsto a^{-1}$ is continuous as a map from $(\mathcal{U}_n(C))$ to $\text{Bndl}(C)$.)

6.1.14 Exercise. Prove that if $\tilde{f} : E \rightarrow E'$ is a vector bundle morphism, then $E' \cong f^*E'$, provided that $f : B \rightarrow B'$ satisfies $f \circ p = p' \circ \tilde{f}$. (Hint: Apply the previous exercise to B' and f^*B' .)

By carefully applying to vector bundles the corresponding results for vector spaces we get the next proposition.

6.1.15 Proposition. Let E , E' , and E'' be (the total spaces of) three vector bundles. We have the following natural isomorphisms of vector bundles:

- (a) $E \oplus E' \cong E' \oplus E$.
- (b) $(E \oplus E') \oplus E'' \cong E \oplus (E' \oplus E'')$.
- (c) $E \oplus E' \cong E' \oplus E$.
- (d) $(E \otimes E') \otimes E'' \cong E \otimes (E' \otimes E'')$.
- (e) $E \otimes (E' \oplus E'') \cong (E \otimes E') \oplus (E \otimes E'')$.
- (f) $\text{Hom}(E, E') \cong E' \otimes E$.
- (g) $\wedge^n(E \oplus E') \cong \bigoplus_{i+j=n} (\wedge^i E \oplus \wedge^j E')$.

□

6.1.16 Exercise. Suppose that $p : E \rightarrow B$ is a vector bundle defined by a cocycle $\{\alpha_U : U, V \in \mathcal{U}\}$, where \mathcal{U} is an open cover of B , and that $f : B' \rightarrow B$ is a continuous map. Show that

$$\beta_{U,V,U'} = \alpha_U(f^{-1}(U) \cap f^{-1}(V)) \cup \alpha_{U'}(f^{-1}(U) \cap f^{-1}(V')) \in GL_n(\mathbb{R})$$

defines a cocycle for the open cover $\{f^{-1}(U') \mid U' \in \mathcal{U}'\}$ of B' induced by f . Moreover, prove that the vector bundle determined by this new cocycle is canonically isomorphic to the vector bundle induced by f , namely $p' : f^*E \rightarrow B'$.

6.1.17 Exercise. Consider the trivial bundle $B \times \mathbb{R}^n \rightarrow B$, which we shall denote by c^n (just as in the complex case). Find a minimal cocycle that determines c^n . (A cocycle is minimal if no proper subfamily of elements of it is a cocycle.)

6.1.18 Exercise. Using Exercise 6.1.16 prove again the assertions of Exercise 4.3.36, namely that the induced bundle is a functor.

8.1.19 Exercise. Prove the following implications:

- (a) $E_1 \cong E_2$ and $E'_1 \cong E'_2 \Rightarrow E_1 \oplus E'_1 \cong E_2 \oplus E'_2$.
- (b) $E_1 \cong E_2$ and $E'_1 \cong E'_2 \Rightarrow E_1 \otimes E'_1 \cong E_2 \otimes E'_2$.
- (c) $E_1 \cong E_2 \Rightarrow E_1^* \cong E_2^*$.
- (d) $E_1 \cong E_2$ and $E'_1 \cong E'_2 \Rightarrow \text{Hom}(E_1, E'_1) \cong \text{Hom}(E_2, E'_2)$.
- (e) $E_1 \cong E_2 \Rightarrow f_1^* E_1 \cong f_2^* E_2$.

To finish this section on general matters concerning vector bundles, we shall now introduce a concept that will be quite useful in Chapter 11.

8.1.20 DEFINITION. Given a vector bundle $p : E \rightarrow \mathcal{B}$, we say that a continuous family of scalar products $\langle \cdot, \cdot \rangle_x : p^{-1}(x) \times p^{-1}(x) \rightarrow \mathbb{R}$ for $x \in \mathcal{B}$, that is, a continuous map

$$\mu : E \times E = \{(x, x') \in E \times E' \mid p(x) = p(x')\} \rightarrow \mathbb{R},$$

whose restriction $\langle x, x' \rangle = \mu(x, x')$, $x, x' \in p^{-1}(x)$, determines a scalar product, is a **Riemannian metric** on the bundle. In the complex case, if $\langle \cdot, \cdot \rangle_x : p^{-1}(x) \times p^{-1}(x) \rightarrow \mathbb{C}$ is a Hermitian product, then it is called a **Hermitian metric**.

8.1.21. Norm. Strictly speaking, a Riemannian (Hermitian) metric of a vector bundle $p : E \rightarrow \mathcal{B}$ is a section $\pi : E \rightarrow (\mathcal{B} \oplus \mathcal{B})'$ (see §3.10) of the bundle $(\mathcal{B} \oplus \mathcal{B})' \rightarrow \mathcal{B}$ such that $\pi(x)$ is a scalar (Hermitian) product on the vector space $p^{-1}(x)$ for every $x \in \mathcal{B}$.

8.1.22 Theorem. Let \mathcal{B} be paracompact. Then every vector bundle $p : E \rightarrow \mathcal{B}$ admits a Riemannian metric.

Proof. Suppose that $p : E \rightarrow \mathcal{B}$ is a vector bundle over a paracompact space \mathcal{B} . If $\{U_i\}$ is an open cover of \mathcal{B} that refines p , so that we have $p^{-1}(U_i) \cap p^{-1}(U_j) = \emptyset$ for every i, j , then we can use the usual scalar product in \mathbb{R}^n in order to define a scalar product in each fiber. Namely, for each $x \in U_i$, let $\langle \cdot, \cdot \rangle_{x,i} : E^*(x) \times E^*(x) \rightarrow \mathbb{R}$ be defined by $\langle u, v \rangle_{x,i} = \langle p_{x,i}(u), p_{x,i}(v) \rangle$, where $p_{x,i} := p|_{p^{-1}(x)}$ and $\langle \cdot, \cdot \rangle$ represents the usual scalar product in \mathbb{R}^n .

Since B is paracompact, there exists a partition of unity $\{\varphi_i\}$ subordinated to the cover $\{U_i\}$ (see Basic Concepts and Notation). Then we define

$$\mu(u, v) = \langle u, v \rangle = \langle u, v \rangle_{\varphi_i} = \sum_i \varphi_i(u) \langle u, v \rangle_{U_i}.$$

This clearly defines a Hermitian metric on $p : E \rightarrow B$. \square

8.1.23 Proposition. Let $p : E \rightarrow B$ be a vector bundle over a paracompact space B , and let $E_1 \subset E$ be a subbundle. Then there exists a subbundle $E_2 \subset E$ such that $E = E_1 \oplus E_2$. The bundle E_2 is called the orthogonal complement of E_1 in E and is denoted by E_1^\perp .

Proof: Let $\langle -, - \rangle$ be a Hermitian metric on the bundle $p : E \rightarrow B$. We then define $E_1 = \{e \in E \mid \langle e, e' \rangle = 0 \text{ for } e' \in E_1 \text{ and } p(e') = p(e)\}$. It is straightforward to show that E_1 actually is a subbundle of E and that $E = E_1 \oplus E_2$. \square

We have the following consequence of 8.1.23.

8.1.24 Corollary. Suppose that

$$0 \longrightarrow E' \xrightarrow{i} E \xrightarrow{j} E'' \longrightarrow 0$$

is a short exact sequence of vector bundles over a paracompact space B . Then the sequence splits. In particular, we have

$$E \cong E' \oplus E''.$$

Proof: Let $E_1 \subset E$ be the isomorphic image of E' under i . Then take E_2 to be the orthogonal complement of E_1 as in 8.1.23. Then $j|_{E_1} : E_1 \rightarrow E''$ is an isomorphism whose inverse composed with the inclusion into E , namely $j : E'' \otimes B \hookrightarrow E$, defines the splitting of the exact sequence. \square

8.1.25 EXERCISE. Prove that every complex vector bundle $p : E \rightarrow B$ over a paracompact space B admits a Hermitian metric; that is, a family of Hermitian products on each fiber $p^{-1}(x)$ that depend continuously on $x \in B$. (Hint: See the proof of 8.1.23.)

8.1.26 EXERCISE. Formulate and prove Proposition 8.1.23 and Corollary 8.1.24 in the complex case.

8.2 PROJECTIONS AND VECTOR BUNDLES

Let us suppose that V is a finite-dimensional vector space over \mathbb{R} (respectively, \mathbb{C}), and let us consider the space of all linear homomorphisms of V to itself, namely $\text{Hom}(V, V)$.

Letting n denote the dimension of V , we endow $\text{Hom}(V, V)$ with the topology of \mathbb{R}^n (respectively, \mathbb{C}^n) by means of the canonical bijection $V \cong \mathbb{R}^n$ (respectively, $V \cong \mathbb{C}^n$), which is an isomorphism of vector spaces.

8.2.1 Definition. An element $\pi \in \text{Hom}(V, V)$ is called a projection if it is idempotent, that is, if $\pi^2 = \pi$. We let $\text{Pr}(V)$ denote the subspace of $\text{Hom}(V, V)$ of all the projections.

For any topological space B , let us consider the function space

$$\mathcal{B}(B, \text{Pr}(V))$$

of continuous maps from B to $\text{Pr}(V)$. To each $\mu \in \mathcal{B}(B, \text{Pr}(V))$ we can associate a subspace $E_\mu \subset B \times V$ defined as

$$(8.2.2) \quad E_\mu = \{(b, v) \in B \times V \mid \mu(b)v = v\}.$$

Also define $\pi : E_\mu \rightarrow B$ to be the restriction of $B \times V \rightarrow B$, the projection onto B , to the subspace E_μ .

8.2.2 Proposition and Definition. The map $\pi : E_\mu \rightarrow B$ is locally trivial and E_μ is a vector bundle. This bundle is called the vector bundle associated to μ ; it is a subbundle of the trivial bundle $\text{pr}_{B \times V} : B \times V \rightarrow B$.

In order to prove this we shall first prepare ourselves with a few remarks and a lemma.

8.2.3 Note. It is well known that any topology on a real (or complex) finite-dimensional vector space for which vector addition and scalar multiplication are continuous is precisely the ordinary topology (see [30], for example). On the space $\text{Hom}(V, V)$ we introduce the topology induced by the norm $\|\cdot\| : \text{Hom}(V, V) \rightarrow \mathbb{R}^+$ defined by $\|\pi\| = \max\{\|\pi(v)\| \mid v \in V\}$ and $\|\pi\| = 1$, where $\|\cdot\| : V \rightarrow \mathbb{R}^+$ is any norm on V .

Although the norm $\|\cdot\|$ itself depends on the choice of the norm $\|\cdot\|$ on V , the resulting topology on $\text{Hom}(V, V)$ given by $\|\cdot\|$ is always the same, since $\text{Hom}(V, V)$ is (isometrically) homeomorphic to \mathbb{R}^n for any choice of the norm on V , where $\dim V = n$.

8.2.3 Lemma. Suppose that V is a finite-dimensional vector space and that $\pi, \sigma \in \text{Pr}(V)$ are projections with ranges $R = \pi(V)$ and $S = \sigma(V)$. If $\|\pi - \sigma\| < 1$, then

$$\rho : S \longrightarrow R$$

is an isomorphism.

Proof. Put $\alpha = \rho \circ \pi - \sigma$. Then we claim that $(I + \alpha)$ is invertible, where I denotes the identity map of V . And this is because if there were a nonzero vector $v \in V$ satisfying $(I + \alpha)v = 0$, then we would have $(I + \alpha)v/v = 0$ and therefore $\alpha(v/v) = -v/v$, which would contradict $\|\alpha\| < 1$.

Now note that we have

$$(I + \alpha)^{-1} = (I + \rho - \sigma)^{-1} = \alpha^{-1} + \rho^{-1} = \alpha^{-1} = \rho^{-1}.$$

Consequently, we have $(I + \alpha)S = \rho(S)$, which implies that $\rho(S : S \rightarrow R)$ is a monomorphism, and so $\dim S \leq \dim R$.

Similarly, we can prove that $\dim R \leq \dim S$, and so we get the desired conclusion. \square

Proof of 8.2.3. The set $O := \{\gamma \in \text{Pr}(V) \mid \|\gamma - \pi(\beta)\| < 1\}$ is an open neighbourhood of β for any $\beta \in \text{P}$. The maps $\tilde{\rho} : O \times V \rightarrow O \times V$ and $\tilde{\pi} : O \times V \longrightarrow V \times V$ defined by $\tilde{\rho}(\gamma, v) = (\gamma, \gamma(v))$ and $\tilde{\pi}(\gamma, v) = (\gamma, \pi(\gamma(v)))$ are continuous, where $v \in V$ and $\gamma \in O$.

Keeping fixed v, β and $\tilde{\rho}$ we see that the hypotheses of Lemma 8.2.2 are satisfied on each fibre, that implies that $\tilde{\rho}$ induces a homeomorphism

$$\rho : \rho^{-1}(V) \longrightarrow V \times \pi_\beta(V)$$

that is linear on each fibre, because $\rho^{-1}(\gamma) = \pi(\gamma(\beta))$ for $\gamma \in O$. Clearly, the inverse of this homeomorphism is the restriction to $\tilde{\pi}^{-1}(\pi_\beta(V))$ of $(I + \gamma(\beta))^{-1} = \pi(\gamma)^{-1}$, which depends continuously on $\gamma \in O$, since the map $\text{Im}(V, V) \rightarrow \text{Inv}(V, V)$ that sends each isomorphism on V to its inverse is continuous. \square

8.2.4 EXAMPLES.

- (i) The constant function $\pi : \mathbb{R} \longrightarrow \text{Pr}(V)$ defined by $\pi(x) = I$ for all $x \in \mathbb{R}$ has as its associated vector bundle the trivial bundle $\mathbb{R} \times V \longrightarrow \mathbb{R}$.
- (ii) The function $\pi : \mathbb{R}^{n-1} \longrightarrow \text{Pr}(V)$ defined by $\pi(x) = x - [x, x]x$ for $x \in \mathbb{R}^{n-1}$ and $x \in \mathbb{R}^n$ has as its associated vector bundle $T(\mathbb{R}^{n-1}) \longrightarrow \mathbb{R}^{n-1}$, which is called the tangent bundle and is a bundle of dimension $n-1$. (Here $\langle \cdot, \cdot \rangle$ denotes the usual scalar product on \mathbb{R}^n .)

- (ii) The function $\varphi: \mathbb{C}P^n \rightarrow \mathrm{Pr}(\mathbb{C}^{n+1})$ defined by $\varphi(l)([v] = [v, 1]_{\langle \cdot, \cdot \rangle}(l), v)$, where $v, l \in \mathbb{C}^{n+1}$ with $v \neq 0$, defines here an associated vector bundle $A^* \rightarrow \mathbb{C}P^n$, which is known as the *dual of the Hopf bundle*, and is a bundle of (complex) dimension one. (Here $\langle \cdot, \cdot \rangle$ denotes the usual Hermitian product on $\mathbb{C}^{n+1}\rangle$. By definition the *Hopf bundle* $H \rightarrow \mathbb{C}P^n$ is the dual of $A^* \rightarrow \mathbb{C}P^n$.
- (iv) For the real projective space $\mathbb{R}P^n$ we have a situation similar to that of part (iii), and so we get in the same way a bundle of (real) dimension one over the base space $\mathbb{R}P^n$.
- (v) In the case $n = 1$ of part (iv) we have $\mathbb{R}P^1 \cong S^1$. A specific choice of homeomorphism $S^1 \rightarrow \mathbb{R}P^1$

is given by $(\cos \theta, \sin \theta) \mapsto [\cos \theta/2, \sin \theta/2]$, where $-\pi \leq \theta \leq \pi$ (and the square brackets denote the equivalence class in $\mathbb{R}P^1$ of an element in S^1 after identifying antipodal). The associated bundle $A^* \rightarrow \mathbb{R}P^1$ is the *Möbius bundle*. If we set $\mathbb{R}P^1$ equal to S^1 , then the fiber of the Möbius bundle over the point $(\cos \theta/2, \sin \theta/2)$ is the line in \mathbb{R}^2 spanned by $(\sqrt{1-t^2}\cos \theta, \sqrt{1-t^2}\sin \theta, t)$, where $-1 \leq t \leq 1$, and $N \subset \mathbb{R}^2 \times \mathbb{R}^2$ (see Figure 8.1).

Figure 8.1.

8.2.7 EXERCISES

- (a) In a similar manner to the treatment in 8.2.6(i) give a description of the normal bundle $N(S^{n-1}) \rightarrow S^{n-1}$, and prove that it is a trivial bundle of dimension one.
- (b) Prove that $T(S^{n-1}) \oplus N(S^{n-1}) \rightarrow S^{n-1}$ is a trivial bundle.

8.2.9 Exercise. Write out in detail Example 8.2.6(c).

8.2.10 Remark. It is illuminating to consider a vector bundle over B as a continuous family of vector spaces parameterized by a point in B . In this context the map $\varphi : B \rightarrow \text{Pr}(V)$ determines such a family by means of the map $b \mapsto \varphi(b)(V) \in V$.

8.2.10 Proposition. Suppose that $p : E \rightarrow B$ is the associated bundle of $p \in \text{M}(B, \text{Pr}(V))$, where B is a topological space and V is a finite-dimensional vector space. Let $J^p : \text{M}(B, \text{Pr}(V)) \rightarrow \text{M}(B', \text{Pr}(V))$ be the map induced by a map $f : B' \rightarrow B$, where B' is also a topological space. Then the vector bundle associated to $J^p(p) \in \text{M}(B', \text{Pr}(V))$ is the induced bundle $g : F'E \rightarrow B'$ (see 4.3.9).

Proof: The induced bundle is $F'E = \{(Y, v) \in B' \times E \mid p(v) = f(Y)\}$, and the bundle associated to $J^p(p)$ is $E' = \{(W, v) \in B' \times V \mid \varphi(f)(v) = v\}$.

A vector bundle isomorphism

$$\begin{array}{ccc} B' & \xrightarrow{\quad f \quad} & F'E \\ & \searrow & \swarrow \\ & B' & \end{array}$$

is given by $(W, v) \mapsto (W, f(W), v) \in B' \times E \subset B' \times B \times V$ for $(W, v) \in E'$.

So we have a bundle isomorphism

$$\begin{array}{ccc} B' & \xrightarrow{\quad f \quad} & E' \\ \downarrow & & \downarrow \\ B' & \xrightarrow{\quad g \quad} & B' \end{array}$$

defined by $f(W, v) = (f(W), v)$ for $(W, v) \in E'$. □

8.3 GRASSMANN MANIFOLDS AND UNIVERSAL BUNDLES

Grassmann manifolds, which we shall introduce in this section, allow us to classify bundles. These topological spaces (as well as the Stiefel manifolds, which we also shall construct here) have the structure of CW-complexes and even the structure of differentiable manifolds. Using the Grassmann

available to base spaces, we shall construct vector bundles for every natural number k , which we call universal k -bundles. These universal bundles have the property that any k -vector bundle can be expressed as a bundle induced from the universal bundle by means of an appropriate continuous map.

8.2.1 DEFINITION. Suppose that V is a real (or complex) vector space. We define $\Omega_k(V) := \{W \subset V \mid W \text{ is a linear subspace and } \dim W = k\}$, where $\dim W$ is the real (or complex) dimension of W . Let us define $\mathrm{Mod}(R^k, V)$ to be the subset of $\mathrm{Hom}(R^k, V)$ consisting of the monomorphisms, and let us equip it with the relative topology. Then we have a surjective map

$$q : \mathrm{Mod}(R^k, V) \rightarrow \Omega_k(V)$$

defined by $\alpha \mapsto \alpha(R^k)$. Now we give $\Omega_k(V)$ the quotient topology. We call $\Omega_k(V)$ the real (or complex) Grassmann manifold of k -planes in V . The Grassmann manifold of k -planes in R^k (respectively, C^k) denoted by $\Omega_k(R^k)$ (respectively, $\Omega_k(C^k)$) will be of special interest to us in what follows.

In our discussion here we shall focus specifically on the complex case, although our results are in general true also in the real case.

Given $\gamma \in \mathrm{GL}_k(C)$ and $\alpha \in \mathrm{Hom}(C^k, C^k)$, we then have that $q(\alpha) = q(\alpha \circ \gamma)$, where q was defined above. Moreover, if $\varphi(\alpha) = \beta(\beta)$ for each $\alpha \in \mathrm{Hom}(C^k, C^k)$, then using any basis $\{v_1, \dots, v_k\}$ of $\alpha(C^k) = \beta(C^k)$ we define $\gamma \in \Omega_k(C)$ by $\gamma(\beta^{-1}v_i) = \alpha^{-1}v_i$. This then implies that $\beta = \alpha \circ \gamma$. Thus we have the next result.

8.2.2 PROPOSITION. The map

$$\mathrm{Hom}(C^k, C^k) \times \mathrm{GL}_k(C) \rightarrow \mathrm{Mod}(C^k, C^k)$$

given by $(\alpha, \gamma) \mapsto \alpha \circ \gamma$ is a group action, and the orbit space

$$\mathrm{Mod}(C^k, C^k)/\mathrm{GL}_k(C),$$

obtained by identifying α with $\alpha \circ \gamma$ for $\alpha \in \mathrm{Mod}(C^k, C^k)$ and $\gamma \in \mathrm{GL}_k(C)$, is homeomorphic to $\Omega_k(C^k)$. \square

8.2.3 DEFINITION. There exists a canonical map

$$\mathrm{GL}(C^k) \rightarrow \mathrm{Pr}(C^k),$$

which is defined by sending a subspace $W \subset C^k$ of dimension k to the orthogonal projection $C^k \rightarrow W \subset C^k$. The associated vector bundle $\mathrm{Pr}(C^k) \rightarrow \Omega_k(C^k)$ is called the k -universal k -vector bundle.

8.3.4 Definition. Let us define

$$V_1(C^*) = \{(v_1, \dots, v_k) \in C^* \times \dots \times C^* \mid (v_i, v_j) = \delta_{ij}\},$$

where (\cdot, \cdot) is the standard Hermitian product on C^* and δ_{ij} is the Kronecker symbol. Then $V_1(C^*)$, equipped with the subspace topology coming from C^{2k} , is the (complex) flag manifold of orthonormal k -frames in C^* . We also define an equivalence relation in $V_1(C^*) \times C^*$ by $(v_1, \dots, v_k)(A, w) \sim ((Av_1, \dots, Av_k), Aw)$, where A is an element of U_n , the (topological) group of (complex) unitary $k \times k$ matrices, and where $(v_1, \dots, v_k)A$ is the k -frame we get by considering (v_1, \dots, v_k) in a $1 \times k$ matrix and taking its product with the matrix A .

From Definition 8.3.3 it immediately follows that $R_1(C^*) = \{(\mathcal{E}, w) \in G_2(C^*) \times (C^*)^k \mid w \in M\}$.

8.3.5 PROPOSITION. Show that there is a homeomorphism

$$\delta : V_1(C^*) \times C^* \curvearrowright \rightarrow R_1(C^*)$$

such that the diagram

$$\begin{array}{ccc} V_1(C^*) \times C^* & \xrightarrow{\delta} & R_1(C^*) \\ & \searrow p & \swarrow \rho \\ & G_2(C^*) & \end{array}$$

commutes, where $p[(v_1, \dots, v_k), w]$ is defined to be the subspace of C^* generated by $\{v_1, \dots, v_k\}$ and where ρ is the universal bundle defined in Definition 8.3.3.

From this comes we obtain another description of the n -valent k -vector bundle. Moreover, we have $V_1(C^*) \subset \mathrm{Bun}(C^*, C^*)$, and then the action of $\mathrm{GL}_n(\mathbb{C})$ on the second term restricts to an action of U_n on the first term, so that $\mathrm{Tr}(C^*/M)_1 = \mathrm{Mod}(C^*/C^*)/\mathrm{GL}_n(\mathbb{C})$.

Suppose that we have a map $\mu : B \rightarrow \mathrm{Pr}(C^*)$ where B is connected and let $\rho : B \rightarrow \mathbb{D}$ be its associated vector bundle. The function $B \rightarrow \mathbb{D}$ defined by $b \mapsto \dim_{\mathbb{C}}(\mu(b)(C^*))$ is continuous and therefore constant, say with value k . We also have a map

$$(8.3.6) \quad f : B \rightarrow G_2(C^*)$$

defined by $f(b) = \mu(b)(C^*)$ for $b \in B$.

The name “ n -valued k -vector bundle” for the bundle

$$E(C^n) \rightarrow G_k(C^n)$$

is justified by the next proposition.

6.2.7 PROPOSITION. With the notation established above, we have

$$E \cong f^* E_k(C^n).$$

Proof. Directly from the definitions, we have that $E_k(C^n) = \{(W, w) \in G_k(C^n) \times C^n \mid w \in W\}$ and that $E = \{(b, w) \in B \times C^n \mid w \in \mu(bC^n)\}$. The isomorphism asserted to exist in the proposition, namely

$$\tilde{f} : E \rightarrow f^* E_k(C^n),$$

is then defined for $(b, w) \in E$ by

$$\tilde{f}(b, w) = (b, (\mu(bC^n), w)) \in f^* E_k(C^n) \subset B \times E_k(C^n). \quad \square$$

Notice that the canonical inclusion $C^n \hookrightarrow C^{n+1}$ induces a map

$$i : G_k(C^n) \rightarrow G_k(C^{n+1}).$$

6.2.8 EXERCISE. Prove that $E_k(C^n) \cong i^* E_k(C^{n+1})$, where i is the map we just defined.

6.2.9 DEFINITION. The colimit (or direct limit) of the sequence

$$G_0(C^0) \hookrightarrow G_0(C^{0+1}) \hookrightarrow \dots$$

is the union of these sets with the weak topology. We usually denote this by EU_k , which simply can be described as the space of k -planes in C^∞ . (Recall that C^∞ can be considered as the colimit of C^n via C^{n+1} , see [Basic Concepts and Notation](#) presented at the beginning of the text). There is a bundle over EU_k , given by $E_k(C^n) \cong V_k(C^n) \times C^n \rightarrow$, where $V_k(C^n)$ is the manifold of k -frames, say (v_1, \dots, v_k) , in C^n and the equivalence relation \sim is as before. The bundle $E_k(C^n) \rightarrow \text{EU}_k$ clearly has the property that

$$E_k(C^n) = f^* E_k(C^n) \quad \text{for } f : G_k(C^n) \rightarrow \text{EU}_k.$$

8.3.10 Definition. Given a vector bundle $p : E \rightarrow B$, a section is a map $s : B \rightarrow E$ such that $p \circ s = \text{id}_B$. Given sections $s, t : B \rightarrow E$ we can define a new section

$$(s + t) : B \rightarrow E$$

by $(s + t)(b) = s(b) + t(b)$ for each $b \in B$, where the sum on the right-hand side in the fiber $p^{-1}(b)$ is given by vector addition (since they all give the same vector space structure to the fibers) $p^{-1}(U) \subset p^{-1}(V) \cap U \times V \rightarrow V$ for any neighborhood U of b over which E is trivial. Similarly, given a section $s : B \rightarrow E$ and a scalar $\lambda \in \mathbb{C}$, we can define a new section $\lambda s : B \rightarrow E$.

Therefore, $\Gamma(E) = \{s : B \rightarrow E \mid p \circ s = \text{id}_B\}$ is a vector space, which is called the *space of sections* of the vector bundle $p : E \rightarrow B$.

8.3.11 EXERCISE. Prove that if B is compact, then there exists a finite-dimensional subspace $W \subset \Gamma(E)$ such that the map $B \times W \rightarrow E$ defined by $(b, v) \mapsto v(b)$ for $(b, v) \in B \times W$ is surjective. (Hint: There is a finite open cover $\{U_1, \dots, U_l\}$ of B such that $p^{-1}(U_i) \cong U_i \times \mathbb{C}^k$ for $i = 1, \dots, l$. Let $s_{ij} : U_i \rightarrow p^{-1}(U_j)$ for $i = 1, \dots, l$ be sections such that $\{s_{1j}(v), \dots, s_{lj}(v)\}$ is a basis of $p^{-1}(v)$ in \mathbb{C}^k for every $v \in U_j$. If $\{v_1, \dots, v_k\}$ is a partition of unity subordinate to the cover, then the finite set $\{U_i \mid s_{ij}(v) = s_{kj}(v_i)\}$ for $v \in U_j$, $U_i(v) = \emptyset$ if $v \notin U_i$ for $i = 1, \dots, l$ and $j = 1, \dots, k\} \subset \Gamma(W)$ generates a subspace W with the desired property.)

8.3.12 Remark. If B is paracompact, then the statement of this exercise and its proof are still true for vector bundles $p : E \rightarrow B$ of finite type, that is, for those that have a finite open cover of B with trivializations over each open set in the cover. This remark follows directly from the hint given above.

8.3.13 Corollary. Take B paracompact and let $p : E \rightarrow B$ be a bundle of finite type. (This holds, for instance, if B is compact.) Then there exists a finite-dimensional vector space W and a map $\varphi : B \rightarrow \text{Pr}(W)$ such that the associated vector bundle E_φ is isomorphic to E .

Proof: Choose $W \subset \Gamma(E)$ such that $\Phi : B \times W \rightarrow E$, defined by $\Phi(b, v) = v(b)$ for $(b, v) \in B \times W$, is surjective. Next, define $\varphi : B \rightarrow \text{Pr}(W)$ by letting $\varphi(U)$ for $U \in \mathcal{U}$ be the orthogonal projection onto $\ker(\Phi|_U)^\perp = \{w \in W \mid \langle w, v \rangle = 0 \forall v \text{ satisfying } \Phi(b, v) = 0\}$, where $\langle \cdot, \cdot \rangle$ is some Hermitian product on W . \square

8.3.14 Note. In fact, just as in 8.3.7, if we put $n = \dim W$, then the map $J : B \rightarrow \text{Gr}(W)$ defined by $J(b) = \ker(\Phi_b)^\perp$ is a continuous map that satisfies $J^* \mathcal{B}_d(C^n) \leq E$.

For B paracompact, let us define $K_0(B) = \{[E] \mid p : E \rightarrow B \text{ is a vector bundle of finite type and dimension } k\}$, where $[]$ denotes the isomorphism class of a vector bundle over B . Then we have the next result.

8.3.16 Proposition. *Let B be paracompact. Then the function*

$$\mathcal{M}(B, BU_1) \longrightarrow K_0(B)$$

that sends $f : B \rightarrow BU_1$ to $[f^ \mathbb{K}_0(\mathbb{C}^n)] \in K_0(B)$ is surjective.*

Proof: Let an arbitrary isomorphism class in $K_0(B)$ be represented by a bundle $p : E \rightarrow B$ of finite type. Using 8.3.14 there exists $f_1 : B \rightarrow \mathbb{K}_0(\mathbb{C}^n)$ such that $f_1^* \mathbb{K}_0(\mathbb{C}^n) \cong E$. Then $f = j \circ f_1 : B \rightarrow \mathbb{K}_0(\mathbb{C}^n) \cong BU_1$ is an element in $\mathcal{M}(B, BU_1)$ that maps to the isomorphism class of p , as desired. \square

8.3.17 EXERCISE. Prove that there is a homeomorphism $\mathbb{P}(\mathbb{C}^n) \times \mathbb{G}_m(\mathbb{C}^n) \cong \coprod_n \mathbb{G}_m(\mathbb{C}^n)$. Also establish the relation between the previous proposition and Corollary 8.3.13. (Hint: The map $\{\pi : \mathbb{C}^n \rightarrow (\mathbb{C}^*)^n\} \mapsto \pi(\mathbb{C}^n)$ defines the homeomorphism.)

8.4 CLASSIFICATION OF VECTOR BUNDLES OF FINITE TYPE

We have proved that every k -vector bundle of finite type over paracompact B is induced by means of a map $f : B \rightarrow BU_1$. We shall show in what follows that the mapping that assigns the bundle $f^* \mathbb{K}_0(\mathbb{C}^n)$ to each $f : B \rightarrow BU_1$ gives a classification of the isomorphism classes of vector bundles over B .

First we shall examine the relationship between bundles induced by two homotopic maps. And in order to do that we shall use three preliminary results, which are special cases of 4.6.1, 4.6.2, and 4.6.3.

8.4.1 Lemma. *Suppose that $p : E \rightarrow B \times I$ is a vector bundle whose restriction to $B \times \{0, \alpha\}$ and to $B \times \{\alpha, 1\}$ are trivial for some $\alpha \in I$. Then $p : E \rightarrow B \times I$ itself is a trivial bundle.* \square

8.4.2 Lemma. *Let $p : E \rightarrow B \times I$ be a vector bundle. Then there exists an open cover $\{U_i\}$ of B such that $p^{-1}(U_i \times I) \cong U_i \times I$ is trivial for every i in the cover.* \square

8.4.3 Proposition. Let $p : E \rightarrow B \times I$ be a vector bundle, where B is a paracompact space. Let $r : B \times I \rightarrow B \times I$ be the retraction defined by $r(b, t) = (b, 1)$ for $(b, t) \in B \times I$. Then there exists a bundle morphism

$$\begin{array}{ccc} E & \xrightarrow{\quad r \quad} & E \\ \pi \downarrow & & \downarrow \pi \\ B \times I \times \mathbb{C}^n & \xrightarrow{\quad r \quad} & B \times I. \end{array}$$

Therefore, $E' \cong r^*E$. \square

From the previous results, as in 8.3.8, we have the following consequence.

8.4.4 Theorem. Let $p' : E' \rightarrow B'$ be a vector bundle and B' a paracompact space, and suppose that we have two homotopic maps $f, g : B \rightarrow B'$. Then we have a bundle isomorphism $r^*E' \cong g^*E'$. \square

8.4.5 Corollary. Let B be paracompact. Then we have a natural injection $\mu_B : [B, BU] \rightarrow K_0(B)$

$$[B, BU] \rightarrow [B^* K_0(C^\infty)],$$

defined by $[f] \mapsto [f^* K_0(C^\infty)]$. \square

8.4.6 Corollary. Let B, B' be paracompact. If $h : B' \rightarrow B$ is a homotopy equivalence, then the function $H^* : K_0(B) \rightarrow K_0(B')$ defined by $[f] \mapsto [h^* f]$ is bijective.

Proof. If $M' : B' \rightarrow B'$ is a homotopy inverse for h , then $h \circ M' = \text{id}_{B'}$, and therefore $h^*M' [f] = [f]$ holds. Similarly, we have $M'h^* [f] = [B']$. \square

We shall now show that for B compact the function in 8.4.6 is injective. And to do that we shall need the next lemma.

8.4.7 Lemma. Let $p : E \rightarrow B$ be a dualized vector bundle. Then for each $b \in B$ we have a bijection between continuous sections $f : B \rightarrow Q_p(C^\infty)$ such that $f^*(\mathbb{H}_b(C^\infty)) \cong E$ and epimorphisms of bundles $p : E \times C^\infty \rightarrow E$, that is, bundle homeomorphisms p covering id_E , such that for every $b \in B$ the retraction map r of p , namely $p_b : C^\infty \rightarrow p^{-1}[b]$, is a linear epimorphism. In a diagram,

$$\begin{array}{ccc} E \times C^\infty & \xrightarrow{\quad r \quad} & E \\ & \searrow & \swarrow \\ & B & \end{array}$$

Proof. First let $\varphi : B \times C^n \rightarrow B$ be an epimorphism. Then we define $J : B \rightarrow G_0(C^n)$ by $J(b) = \ker(\varphi : C^n \rightarrow \varphi^*(b))^\perp$ for $b \in B$. It is then easy to prove that $J^*K_0(C^n) \subset B$.

If we now start with $f : B \rightarrow G_0(C^n)$, such that we have an isomorphism $J^*K_0(C^n)(1 - f) : W, w \in B \times G_0(C^n) \times C^n \mid J(f) = W$ and $w \in W \cap B$, then it suffices to associate to f an epimorphism $\varphi : B \times C^n \rightarrow f^*(B \times C^n)$. So we define $\varphi(b, v) = (b, f(b), \text{proj}_{C^n}(v))$ for $(b, v) \in B \times C^n$, where $\text{proj}_{C^n} : C^n \rightarrow f(b)$ is the orthogonal projection onto the subspace $f(b)$ of C^n .

It is straightforward exercise to prove that these assignments are well defined and are inverses of each other. \square

6.4.3 Theorem. Let B be compact. The function

$$[B, BU_n] \rightarrow K_0(B)$$

is a natural bijection, which by definition sends a class $[f]$ of a map $f : B \rightarrow BU_n$ to the vector bundle $J^*K_0(C^n) \rightarrow B$.

Proof. By what we have shown above, it is enough to prove that $[B, BU_n] \rightarrow K_0(B)$ is injective. So suppose that we are given $[f], [g] \in [B, BU_n]$ such that $J^*K_0(C^n) \cong g^*K_0(C^n)$. Since B is compact, any class $[f] \in [B, BU_n]$ has a representative $f : B \rightarrow G_0(C^n)$ for some integer n . So we can assume that the classes $[f], [g]$ are represented by maps $f : B \rightarrow G_0(C^n)$ and $g : B \rightarrow G_0(C^n)$ for some integers m and n . Choose $S \in [V^*K_0(C^n)] = [g^*K_0(C^n)]$ and suppose that f and g correspond to epimorphisms

$$\varphi : B \times C^n \rightarrow B \text{ and } \psi : B \times C^m \rightarrow B,$$

as in Lemma 6.4.2. Now let $t \in I$ let us define $\gamma_t : B \times C^n \times C^m \rightarrow B$ by $\gamma_t(b, w, v) = (1 - t)\varphi(b, w) + t\psi(b, v)$, where $(b, w, v) \in B \times C^n \times C^m$. This also is an epimorphism for every $t \in I$. Let $b_t : B \rightarrow G_0(C^{n+m})$ be the map that corresponds to γ_t according to Note 6.3.14. Now, let $\text{proj}_n : G_0(C^n) \rightarrow G_0(C^{n+m})$ be induced by $C^n \hookrightarrow C^{n+m}$ and, respectively, let $\text{proj}_m : G_0(C^m) \rightarrow G_0(C^{n+m})$ be induced by $C^m \hookrightarrow C^{n+m}$, where the vector space inclusions are into the first m , respectively first n , coordinate. Then we have that

$$b_t = \text{proj}_m \circ f \quad \text{and} \quad b_t = T \circ \text{proj}_n \circ g$$

where $T : G_0(C^{n+m}) \rightarrow G_0(C^{n+m})$ is induced by the map

$$C^{n+m} \rightarrow C^{n+m}$$

defined by

$$\{(\alpha_1, \dots, \alpha_n; \beta_1, \dots, \beta_m)\} \mapsto (\alpha_1 \alpha_2 \dots \alpha_n; \beta_1 \beta_2 \dots \beta_m),$$

which is homotopic to the identity by a homotopy that passes all the α_j through 0. Therefore it follows that $T^* = \text{Id}_{\mathcal{O}_X(\text{parac})}$. So we obtain that $\text{ker}(j) \oplus \text{ker}(q) = j$.

Now let us consider the diagram

$$\begin{array}{ccccc} & & \mathcal{O}_X(C^*) & & \\ & \swarrow & \downarrow j_{C^*} & \searrow & \\ \mathcal{O}_X & & \mathcal{O}_X(\text{parac}) & & \mathcal{O}_X(B)_0 \\ & \searrow & \downarrow q_{\text{parac}} & \swarrow & \\ & & \mathcal{O}_X(C^*) & & \end{array}$$

where the maps j_{C^*} and q_{parac} exist by the definition of colim_X , because $B\mathcal{U}_0 = \text{colim}_X \mathcal{O}_X(C^*)$. Moreover, these maps satisfy $j_{C^*} = j_{\text{parac}}$ whenever $b = b_{\text{parac}}$ in the diagram indicates. Therefore we conclude that $j_{C^*} \circ j = j = j_{\text{parac}} \circ j \circ j_{\text{parac}} \circ j = j_{\text{parac}} \circ j = j_{\text{parac}} \circ j = j$.

From these considerations we have that the maps j' and q represent the same element in $[E, B\mathcal{U}_0]$, which is just what we wanted to show. \square

Let us note that over a compact space every vector bundle is of this type. So the previous theorem gives us a classification of all vector bundles over any compact space.

In fact, using our results about bundles over paracompact spaces, we can also classify all bundles over that class of spaces, which includes all CW-complexes [cf. [30]].

However, we shall achieve this extension of Theorem 8.4.7 in the next section by using Čech maps instead of projections, since this allows us to present another (dual) point of view for classifying bundles.

8.5 CLASSIFICATION OF VECTOR BUNDLES OVER PARACOMPACT SPACES

The hypothesis of paracompactness of the base space of a vector bundle is satisfied by very important classes of spaces, such as CW-complexes and metric spaces. It shall replace the condition used before that the bundle be of

finite type. In this section we shall classify vector bundles over paracompact spaces.

6.3.1 Definition. Given a space B we denote by $\text{Vect}_k(B)$ the isomorphism classes of complex vector bundles of dimension k over B .

As we have mentioned before, if B is compact, then we have $\text{Vect}_k(B) = \mathcal{B}_k(B)$.

6.3.2 Definition. Let $p : E \rightarrow B$ be a vector bundle of dimension k . A map $g : E \rightarrow \mathbb{C}^m$, where $k \leq m \leq \infty$, is called a *Gauss map* if g restricted to each fiber is a (linear) monomorphism of vector spaces.

6.3.3 Prop. Given a Gauss map $g : E \rightarrow \mathbb{C}^m$ of a vector bundle $p : E \rightarrow B$, there is an induced bundle isomorphism

$$G : E \rightarrow B \times \mathbb{C}^m$$

covering the identity map id_B such that $G(e) = (p(e), g(e))$, which is, in fact, a monomorphism. Conversely, given a vector bundle isomorphism $G : E \rightarrow B \times \mathbb{C}^m$, then $g := \text{proj}_E \circ G : E \rightarrow \mathbb{C}^m$ is a Gauss map. Therefore, a Gauss map for a vector bundle $p : E \rightarrow B$ might also be considered as a bundle isomorphism $G : E \rightarrow B \times \mathbb{C}^m$ covering id_B , where \mathbb{C}^m is the trivial bundle of dimension m over B .

6.3.4 Proposition. Let $p : E \rightarrow B$ be a fibration. Then there exists a Gauss map $g : E \rightarrow \mathbb{C}^m$ if and only if there exists a map $f : B \rightarrow \mathcal{G}_k(\mathbb{C}^m)$ such that $f^{-1}(B_0(\mathbb{C}^m)) \subseteq E$. The map f is called a *classifying map*.

Proof: First let $g : E \rightarrow \mathbb{C}^m$ be a Gauss map. We shall define a bundle morphism

$$\begin{array}{ccc} E & \xrightarrow{f} & B \times \mathbb{C}^m \\ \downarrow g & & \downarrow \\ B & \xrightarrow{\quad} & \mathcal{G}_k(\mathbb{C}^m) \end{array}$$

in the following dimension. We define the map f of the base spaces in terms of the given map g by $f(b) = g(p^{-1}(b)) \in \mathcal{G}_k(\mathbb{C}^m)$ for $b \in B$. In order to prove that f is continuous it is enough to prove that $f|U_\alpha$ is continuous for each $\alpha \in A$, where $\{U_\alpha\}_{\alpha \in A}$ is an open cover of B for which $p^{-1}(U_\alpha)$ is trivial for each $\alpha \in A$.

Recall that $\mathrm{Gr}(C^n)$ has the quotient topology induced by the map $\rho : \mathrm{V}_0(C^n) \rightarrow \mathrm{Gr}(C^n)$, where $\mathrm{V}_0(C^n)$ is the Stiefel manifold of 0-frames in C^n (see 8.2.4) and where ρ sends a 0-frame to the subspace it generates. For each $a \in A$ choose a linearisation $\rho_a : U_a \times C^k \rightarrow \rho^{-1}U_a$. Also, let $\{v_1, \dots, v_k\}$ be a basis of C^k . If $i \in U_a$, then $\{\rho_{a,i}U_a, v_1, \dots, \rho_{a,i}U_a, v_k\}$ is a basis of ρ_iU_a , and so $J[U_a] = \rho_{a,i}U_a$, where we define $J_a : A \rightarrow \mathrm{V}_0(C^n)$ by $J_a(i) = (\rho_{a,i}U_a, v_1, \dots, \rho_{a,i}U_a, v_k)$ for all $i \in A$. Since J_a is clearly continuous, it follows that $J[U_a]$ is also continuous.

Next we define the map \tilde{f} of the total space by

$$\tilde{f}(x) = (J(x), g(x))$$

for $x \in E$. This map is also manifestly continuous.

We leave it to the reader to verify that \tilde{f} is a bundle morphism. According to Exercise 8.1.4 this is equivalent to saying that $\tilde{f}^*(\mathrm{E}_0(C^n))$ is E .

Conversely, suppose that we have a bundle morphism

$$\begin{array}{ccc} E & \xrightarrow{\tilde{f}} & \mathrm{E}_0(C^n) \\ \pi \downarrow & & \downarrow \\ E & \xrightarrow{f} & \mathrm{Gr}(C^n). \end{array}$$

Now we always have a map $g : \mathrm{E}_0(C^n) \rightarrow C^n$ defined by $g(K, i) = i$ for $(K, i) \in \mathrm{E}_0(C^n) \subset \mathrm{Gr}(C^n) \times C^n$. If we then define $g = \varphi \circ \tilde{f}$, it is easy to check that g is a Gauss map (see Remark 8.1.2). \square

8.1.5 REMARK. Given a Gauss map $G : E \rightarrow C^n$ and its induced bundle monomorphism $G : E \rightarrow E \times C^n$, $m < \infty$, then $G(E) \subset E \times C^n$ is a subbundle that is isomorphic to E . There is a bundle epimorphism $\pi : E \times C^n \rightarrow E$ given by taking fibrewise the orthogonal projection (with respect to the usual Hermitian product on C^n) $E \times C^n \rightarrow G(E)$ and then composing with the isomorphism $G^{-1} : G(E) \rightarrow E$.

8.1.6 EXERCISE. Prove that the map $f : E \rightarrow \mathrm{Gr}(C^n)$ associated to the π of the previous remark according to 8.1.2 is the same as the one associated to g according to Proposition 8.5.4.

8.1.7 EXERCISE. Prove that there is a one-to-one correspondence between Gauss maps $g : E \rightarrow C^n$ and maps $\varphi : E \rightarrow \mathrm{Pr}(C^n)$ such that $E_\varphi \cong E$ (see 8.2.1).

8.3.5 Exercise. Let $p : E \rightarrow B$ be a complex \mathbb{R} -vector bundle.

- (a) Prove that the construction in the proof of 8.3.4 establishes a bijection between the set of bundle morphisms

$$\begin{array}{ccc} E & \xrightarrow{\quad f \quad} & E_0(\mathbb{C}^n) \\ \downarrow p & & \downarrow \\ B & \xrightarrow{\quad g \quad} & \Omega_0(\mathbb{C}^n) \end{array}$$

and the set of *Goursat maps* $p : E \rightarrow \mathbb{C}^n$.

- (b) Prove that if $G : E \times I \rightarrow \mathbb{C}^n$ is a homotopy such that $G_t : E \rightarrow \mathbb{C}^n$ is a Goursat map for every $t \in I$, where we define $G_t(x) := G(t, x)$ for $x \in E$, then we can use the above construction in order to obtain a bundle morphism

$$\begin{array}{ccc} E \times I & \xrightarrow{\quad F \quad} & E_0(\mathbb{C}^n) \\ \downarrow p \times \text{id} & & \downarrow \\ B \times I & \xrightarrow{\quad g \quad} & \Omega_0(\mathbb{C}^n) \end{array}$$

with the following property. If $f_i : E \rightarrow \Omega_0(\mathbb{C}^n)$ for $i = 0, 1$ are the functions associated to G_i , for $i = 0, 1$, then F is a homotopy between f_0 and f_1 .

In order to prove that every bundle over a paracompact space has a Goursat map we shall have the next important lemma, which is a special case of 8.3.13.

8.3.6 Lemma. Let $p : E \rightarrow B$ be a vector bundle over a paracompact space B . Then there exists a countable open cover of B , say $\{W_n\}$ with $n \geq 1$, such that $p^{-1}(W_n)$ is trivial for all $n \geq 1$.

Proof. Let $\{U_\alpha\}_{\alpha \in A}$ be an open cover of B such that $p^{-1}(U_\alpha) \rightarrow U_\alpha$ is trivial for all $\alpha \in A$. Since B is paracompact, there exists a partition of unity $\{\eta_\alpha\}_{\alpha \in A}$ subordinate to $\{U_\alpha\}_{\alpha \in A}$. For each $b \in B$ let us define $S(b)$ to be the finite set of elements of A that satisfy $\eta_\alpha(b) > 0$. Also, for each finite subset $S \subset A$, let us define $W(S) := \{b \in B \mid \eta_\alpha(b) > \eta_\beta(b) \text{ whenever } \alpha \in S \text{ and } \beta \notin S\}$.

We claim that $W(S)$ is open in B . In fact, $B_{S,b} := \{b' \in B \mid \eta_\alpha(b') > \eta_\beta(b')\}$ is open, since $B_{S,b} = \{b' \in B \mid \eta_\alpha(b') > \eta_\beta(b')\}$. Now for any given $b \in W(S)$ there exists a neighborhood $V(b)$ of b such that only $\eta_{\alpha_1}, \eta_{\alpha_2}, \dots, \eta_{\alpha_m} \in S$ if $V_b \cap V(b)$

are different from zero in $V(\beta)$ for some finite integer n . We put $N := \bigcap_{k=1}^n \{B_{\alpha,k} \cap B_{\alpha,k+1}, \dots \cap B_{\alpha,n}\}$, which is open, being a finite intersection of open sets. We then have $\eta_1 \in N \cap V(\beta) \subset M(\beta)$, and therefore $B(\beta)$ is open.

If S and S' are two distinct subsets of A each having m elements, then $M(S) \cap M(S') = \emptyset$. This is so, since there exists $\alpha \in S$ such that $\alpha \notin S'$ and there exists $\beta \in S'$ such that $\beta \notin S$, and therefore $\beta \in M(S) \cap M(S')$ would imply $\eta_\alpha(0) > \eta_\beta(0)$ and $\eta_\beta(0) > \eta_\alpha(0)$, a patent contradiction.

Now we define $M_n := \bigcup \{M(\beta)(1) \mid |\beta| = n\}$ for every integer n , where here $|\cdot|$ denotes the cardinality of a set.

If $\alpha \in S(\beta)$, then $B(\beta)(0) \subset \eta_\alpha^{-1}(0,1) \subset U_\alpha$, and therefore we have that $p^{-1}B(\beta)(0) \rightarrow M(\beta)(0)$ is trivial. Since for each n the open set W_n is a disjoint union of sets of the form $M(\beta)(1)$, it follows that $p^{-1}W_n \rightarrow W_n$ is also trivial. \square

6.3.10 *Proof.* From the proof it is clear that any vector bundle $p : E \rightarrow B$ is a bundle of finite type whenever B is the finite-dimensional and the dimensions of the fibers are bounded. This is because each $\beta \in B$ belongs to at most m subsets S_β , and so we have that $W_i = \emptyset$ for $i > m$. Therefore, there exists a finite-open-cover $\{W_i\}$ for $i = 0, \dots, m$ such that $p^{-1}W_i \rightarrow W_i$ is trivial. And this proves the claim.

6.3.11 Proposition. *Every vector bundle over a paracompact space has a Goursat map.*

Proof. Let $p : E \rightarrow B$ be a k -vector bundle. Using Lemma 6.3.9 and the hypothesis that B is paracompact, there exists a countable open cover $\{W_i\}_{i=0}^\infty$ of B such that $p^{-1}W_i \rightarrow W_i$ is trivial for each $i \geq 1$. Choose a tubularization $\lambda_n : p^{-1}W_n \rightarrow W_n \times \mathbb{C}^n$ for each $n \geq 1$. Next let $\{\eta_n\}_{n=1}^\infty$ be a partition of unity subordinate to $\{W_i\}_{i=0}^\infty$. For each $n \geq 1$, we define $\pi_n : E \rightarrow \mathbb{C}^n$ by

$$\pi_n(x) = \begin{cases} \text{proj} \circ (\eta_n(x)p(x))\lambda_n(x) & \text{if } x \in p^{-1}(W_n), \\ 0 & \text{if } x \notin p^{-1}(W_n). \end{cases}$$

where $\text{proj} : W_n \times \mathbb{C}^n \rightarrow \mathbb{C}^n$ is the projection onto the second factor and $\eta_n \circ p(x)$ is a (real) scalar that multiplies the vector $\text{proj} \circ \lambda_n(x)$. Using the properties of a partition of unity we see that each π_n is continuous. Then we can define a function of sets $\pi : E \rightarrow \mathbb{C}^n$ by $\pi(x) = (\pi_1(x), \pi_2(x), \dots, \pi_n(x), \dots)$ for $x \in E$, since for each $x \in E$ only a finite

number of the values $\mu(i)$ are different from zero. Again by using the properties of a partition of unity, we see that μ is continuous. And of course, it is easy to show that g is the desired Gauss map. \square

From the previous proof we get the following conclusion in the case of bundles of finite type:

6.3.12 Corollary. Let B be paracompact. Then, every vector bundle $p : E \rightarrow K$ of finite type has a Gauss map. \square

The following is a generalization of Theorem 6.4.5.

6.3.13 Theorem. Let B be a paracompact space. Then there exists a continuous bijection $[0, \text{Eu}(B)] \rightarrow \text{Vect}_0(B)$, which sends the homotopy class of $f : B \rightarrow \text{Eu}$ to the isomorphism class of $f^*\text{Eu}(C^\infty)$. This function is called the classifying map.

Proof: By Theorem 6.4.4 this function is well defined. And then using Propositions 6.3.6 and 6.3.11 we deduce that the function is injective. So it remains to show that the function is injective. But before doing that we prove some auxiliary results.

First, we define $C_1^\infty := \{(v_i) \in C^\infty \mid v_0 = 0, i = 1, 2, 3, \dots\}$ and $C_2^\infty := \{(v_i) \in C^\infty \mid v_{i+1} = 0, i = 0, 1, 2, \dots\}$. Then we clearly have that $C^\infty = C_1^\infty \oplus C_2^\infty$. Next, we define two homotopies $H, H' : C^\infty \times I \rightarrow C^\infty$ by

$$H((v_1, v_2, v_3, \dots), t) = (1 - t)(v_1, v_2, v_3, \dots) + t(v_1, 0, v_3, v_4, \dots),$$

$$H'((v_1, v_2, v_3, \dots), t) = (1 - t)(v_1, v_2, v_3, \dots) + t(0, v_1, 0, v_3, v_4, \dots),$$

where $(v_1, v_2, v_3, \dots) \in C^\infty$ and $t \in I$. These homotopies start with the identity and end with maps that we denote by

$$\delta_1 : C^\infty \rightarrow C_1^\infty \subset C^\infty \quad \text{and} \quad \delta_2 : C^\infty \rightarrow C_2^\infty \subset C^\infty.$$

The composition $\delta_i \circ \pi : \text{Eu}(C^\infty) \rightarrow C^\infty$ for $i = 1, 2$ are Gauss maps, where $\pi : \text{Eu}(C^\infty) \rightarrow C^\infty$ is the projection. According to 6.3.5(a), these maps induce two bundle morphisms, namely,

$$\begin{array}{ccc} \text{Eu}(C^\infty) & \xrightarrow{\delta_i} & \text{Eu}(C^\infty) \\ \downarrow & & \downarrow \\ \text{BU}_i & \xrightarrow{\cong} & \text{BU}_i \end{array} \quad i = 1, 2.$$

The composition $\Lambda^r(q \times \text{Id}) : E_r(C^m) \times I \rightarrow C^m$ for $r = 1, 2$ are homotopies that start with q , since $\Lambda^r(q \times \text{Id})(x, 0) = \Lambda^r(q(x), 0) = q(x)$ for $x \in E_r(C^m)$, and end with $d_1^r = q$. Moreover, the restrictions of these homotopies to the fibers at each fixed $t \in I$ are Gauss maps. Using 8.3.8(i) we then have that μ_r for $r = 1, 2$ is homotopic to the map induced by q , which is obviously the identity. So we have shown that $\mu_r \approx \text{Id}$ for $r = 1, 2$.

We are now ready to show that the function is injective. Suppose that we are given $f_i : E \rightarrow BU_i = \Omega_q(C^m)$ for $i = 1, 2$ satisfying $f_i^*E_r(C^m) \approx f_j^*E_r(C^m)$. So to prove injectivity we must show that f_1 and f_2 are homeomorphic.

Denoting $f_i^*E_r(C^m)$ by E and using the above isomorphism, we get two bundle morphisms

$$\begin{array}{ccc} E & \xrightarrow{\bar{f}_i} & E_r(C^m) \\ \downarrow & & \downarrow \\ E & \xrightarrow{\bar{f}_j} & BU_i, \quad i = 1, 2. \end{array}$$

Let $g_r : E \rightarrow C^m$ for $r = 1, 2$ be the associated Gauss maps, that is, $g_r = q \circ \bar{f}_r$.

Consider the composite $\Lambda^r(q_r) : E \rightarrow C^m$ for $r = 1, 2$. These are Gauss maps, and according to 8.3.8(ii) they induce two bundle morphisms of the form

$$\begin{array}{ccccc} E & \xrightarrow{\bar{f}_i} & E_r(C^m) & \xrightarrow{\Lambda^r} & E_r(C^m) \\ \downarrow & & \downarrow & & \downarrow \\ E & \xrightarrow{\bar{f}_j} & BU_i & \xrightarrow{G_r} & BU_i, \quad i = 1, 2. \end{array}$$

We then define $G : E \times I \rightarrow C^m$ by $G(x, t) = (1 - t)\Lambda^r(g_r(x)) + t\Lambda^r(g_i(x))$ for $(x, t) \in E \times I$. This is a homotopy between $d_1^r \circ g_r$ and $d_1^i \circ g_i$. Since $\Lambda^r(C^m) \cap \Lambda^i(C^m) = \emptyset$, it follows that G_r is a Gauss map for each $t \in I$. Therefore, using 8.3.8(i) we have that $g_1 \circ \bar{f}_1 \approx g_2 \circ \bar{f}_2$. But we have already seen that $\mu_r \approx \text{Id}$ for $r = 1, 2$, and so $f_1 \approx f_2$ follows. \square

8.3.14 (MURKIN). The previous theorem is still true if instead of assuming that E is paracompact, we assume only that the vector bundles that we wish to classify have the property that the base space has an open cover with an associated subordinate partition of unity so that over each open set of the cover we have a trivialization of the bundle (see [H]). These are the so-called measurable bundles.

To end this chapter we shall present a theorem that relates the concepts of bundle of finite type, orthogonal complement, and classifying map.

6.3.15 Theorem. Let $p : E \rightarrow B$ be a vector bundle of dimension n over a paracompact space. Then the following are equivalent:

- (i) The bundle $p : E \rightarrow B$ is of finite type.
- (ii) There exists a map $f_B : B \rightarrow G_0(K^{**})$ that classifies E for some integer $m < \infty$, where $K = \mathbb{R}$ or \mathbb{C} .
- (iii) There exists a vector bundle $p : \tilde{E} \rightarrow B$ such that $E \oplus \tilde{E}$ is trivial.

Proof. (i) \Rightarrow (ii). By Corollary 6.3.13 the bundle $p : E \rightarrow B$ has a Green map, and by Proposition 6.3.1 it has a classifying map into $G_0(K^{**})$ for some m .

(ii) \Rightarrow (iii). Let $f_B : B \rightarrow G_0(K^{**})$ be a classifying map. If

$$E_{\text{orth}}(K^{**}) \rightarrow G_0(K^{**})$$

is the orthogonal complement of the bundle

$$E_0(K^{**}) \rightarrow G_0(K^{**})$$

given by $E_{\text{orth}}(K^{**}) := \{(E, v) \in G_0(K^{**}) \times K^n \mid v \perp E\}$, then we have that $E_0(K^{**}) \oplus E_{\text{orth}}(K^{**}) \cong G_0(K^{**}) \times K^n$. So putting $\tilde{E} = f_B(E_{\text{orth}}(K^{**}))$, it follows that $E \oplus \tilde{E} \cong K^n$.

(ii) \Rightarrow (i). If $E \oplus \tilde{E} \cong K^n$, then the composite

$$B \rightarrow E \oplus \tilde{E} \cong B \times K^n \rightarrow K^n,$$

where the last map is the projection onto the second factor, is a Green map for B . By Proposition 6.3.4, there exists a classifying map $f : B \rightarrow G_0(K^{**})$. However, the bundle $E_0(K^{**}) \rightarrow G_0(K^{**})$ is of finite type because $G_0(K^{**})$ is compact. Letting $\{V_i\}_{i=1,\dots,n}$ be a finite trivialisng open cover of $G_0(K^{**})$ for this last bundle, it follows that $\{f^{-1}(V_i)\}_{i=1,\dots,n}$ is a finite trivialisng open cover of B for $B \rightarrow E$. \square

6.3.16 Remark. Note that (i), (ii), and (iii) in the previous theorem are also equivalent to the following:

- (iv) There exists a Green map $g : E \rightarrow K^n$ (or equivalently a vector bundle monomorphism $G : E \rightarrow B \times K^n$; see 6.3.1) for some $n < \infty$, where $K = \mathbb{R}$ or \mathbb{C} .

- (c) There exists a locally spinor bundle $\theta : E \times K^n \rightarrow E$ for some $n < m$, where $K = \mathbb{R}$ or \mathbb{C} .

SUMMARY. Let $K = \mathbb{C}$ or $K = \mathbb{R}$.

- (a) Consider the canonical embedding

$$\rho_n : \mathrm{GL}_n(K^n) \longrightarrow \mathrm{GL}_{n+1}(K^{n+1}),$$

and let

$$\mathrm{E}_n(K^n) \longrightarrow \mathrm{G}_n(K^n) \quad \text{and} \quad \mathrm{E}_{n+1}(K^{n+1}) \longrightarrow \mathrm{G}_{n+1}(K^{n+1}),$$

be the corresponding canonical vector bundles. Prove that

$$f_* \mathrm{E}_{n+1}(K^{n+1}) \in \mathrm{E}_n(K^n) \otimes \iota^1,$$

where ι^1 represents the trivial line bundle.

- (b) Given the canonical embedding

$$f : \mathrm{G}_n(K^n) \longrightarrow \mathrm{G}_{n+1}(K^{n+1})$$

and the corresponding induced bundle

$$\mathrm{E}_n(K^n) \longrightarrow \mathrm{G}_n(K^n) \quad \text{and} \quad \mathrm{E}_{n+1}(K^{n+1}) \longrightarrow \mathrm{G}_{n+1}(K^{n+1}),$$

conclude that

$$f^* \mathrm{E}_{n+1}(K^{n+1}) \in \mathrm{E}_n(K^n) \otimes \iota^1,$$

where ι^1 represents again the trivial line bundle.

The following exercise provides us with an equivalent definition of a vector bundle.

8.3.18 EXERCISE. Prove that a locally trivial bundle $p : E \rightarrow S$ is a vector bundle if and only if $p^{-1}(x)$ is a (real or complex) vector space and for each trivialization $\varphi_U : p^{-1}(U) \rightarrow U \times F$ ($F = \mathbb{R}$ or \mathbb{C}), the restriction $p|_{\varphi_U^{-1}(U)} : p^{-1}(U) \rightarrow U$ is a linear isomorphism, $U \in \mathcal{U}$.

This page intentionally left blank

CHAPTER 9

K -THEORY

Based on considerations made in the last chapter, we shall now introduce a functor, called the K -functor or K -theory, that has characteristics analogous to those of cohomology as was studied in Chapter 7, but with particularly useful properties, as we shall see in Chapter 10. The foundation for the construction of K -theory is the abelian semigroup $\text{Vect}(B)$ of isomorphism classes of vector bundles over B . In the course of the chapter we shall give various interpretations to $K(B)$, one of them based precisely on the classification results of the previous chapter. Finally, we state the Bott periodicity theorem, whose proof is postponed to Appendix B, and analyze some of its consequences.

9.1 GROTHENDIECK CONSTRUCTION

In this short section we describe a basic construction, known as the Grothendieck construction. This assigns a group to a semigroup in a universal way and generalizes in some sense the construction of the integers from the natural numbers as well as the construction of the rationals from the integers. This construction allows us to define K -theory from the abelian semigroup $\text{Vect}(B)$.

9.1.1 Preparations and DEFINITION. If A is any abelian semigroup, we can associate to it an abelian group A' , unique up to isomorphism, and a homomorphism of semigroups $\alpha : A \rightarrow A'$ such that we have the following universal property:

If G is any abelian group and $\gamma : A \rightarrow G$ is any homomorphism of semigroups, then there exists a unique homomorphism of groups $\gamma' : A' \rightarrow G$

such that this diagram of semigroup commutes:

$$\begin{array}{ccc} A & & \\ \downarrow \alpha & \searrow \beta & \\ A' & \xrightarrow{\gamma} & G \end{array}$$

The pair (A', α) is called the *Gottschalk construction* associated to the semigroup A .

Proof. We define A' by adding to A the inverses of its elements. This is done as follows. We define an equivalence relation in $A \times A$ by $(a_1, b_1) \sim (a_2, b_2)$ if there exists $a \in A$ such that $a_1 + b_1 + a = a_2 + b_2 + a$. Then we get $A = A \times A/\sim$. If we denote the equivalence class of (a, b) by $[a, b]$, then the sum in A' is defined by $[a, b] + [a', b'] = [a+a', b+b']$. Therefore, the negative of $[a, b]$ is $[b, a]$. Since A is abelian, clearly A' is an abelian group. We define $\alpha : A \rightarrow A'$ by $\alpha(a) = [a, 0]$. This construction is due to Gottschalk (see [10]). \square

- 9.1.2 Exercises.** (i) Prove that $\alpha : A \rightarrow A'$ has the desired universal property.
(ii) Abusing notation, for any $a \in A$ we also use a to denote its image $\alpha(a) \in A'$. Clearly, we have $[a, b] = a - b \in A'$. Prove that $a_1 = a_2 \in A'$ if and only if there exists $a \in A$ such that $a_1 + a = a_2 + a \in A$.
(iii) Prove that $\alpha : A \rightarrow A'$ is injective if and only if the cancellation law holds in A . In this case the α in the definition and the α in part (i) can be taken to be it.
(iv) Prove that the property that A' and α have characterizes them uniquely. That is, if A'' is another abelian group and $\alpha' : A \rightarrow A''$ is a homomorphism of semigroups such that they have the universal property described in 9.1.1, that is, such that for any abelian group G and any homomorphism of semigroups $\gamma : A \rightarrow G$ there exists a unique homomorphism of groups $\gamma' : A' \rightarrow G$ that makes the diagram

$$\begin{array}{ccc} A & & \\ \downarrow \alpha & \searrow \beta & \\ A'' & \xrightarrow{\gamma'} & G \end{array}$$

converse, then there exists a (unique) isomorphism of groups $\varphi : A \rightarrow A'$ that makes the triangle

$$\begin{array}{ccc} & A & \\ \alpha & \swarrow & \searrow \alpha' \\ A & \xrightarrow{\varphi} & A' \end{array}$$

commute.

8.1.3 EXERCISE. Given an abelian semigroup A , prove that the following abelian group A' and the homomorphism of semigroups $\alpha' : A \rightarrow A'$ given below have the universal property of 8.1.1. That is, they constitute an alternative to the Grothendieck construction.

Namely, let $L(A)$ be the free abelian group generated by the elements of A and let $M(A)$ be the subgroup of $L(A)$ generated by the elements of the form $a + a' - (a + a'')$, where a is the sum in A and a' is the sum in $L(A)$ and where $a, a' \in A$. Then $A' = L(A)/M(A)$ and $\alpha' : A \rightarrow A'$, the obvious function, have the desired universal property.

8.1.4 EXERCISE. Prove that if A is a semiring, that is, a semigroup with a multiplication distributive over the sum, then the Grothendieck construction (A, α) (or (A', α') of 8.1.3) gives us a ring. (Hint: Define the product $(a, b)(c, d)$ in A' as $(ac + bd, ad + bc)$. What would be the definition of the multiplication in A' of 8.1.3 above?)

8.1.5 EXERCISE. Prove that the Grothendieck construction has the following factorial properties:

- (a) If $f : A \rightarrow B$ is a homomorphism of semigroups and (B, α) and (B', β) are the corresponding abelian groups and semigroup homomorphisms given by the Grothendieck construction, then there exists a unique homomorphism of groups $f' : A \rightarrow B'$ such that the diagram

$$\begin{array}{ccc} A & \xrightarrow{f} & B \\ \downarrow \alpha & & \downarrow \beta \\ A' & \xrightarrow{f'} & B' \end{array}$$

commutes.

- (b) If $f : A \rightarrow B$ and $g : B \rightarrow C$ are homomorphisms of semigroups, then $(g \circ f)' = g' \circ f'$, where $(p \circ q)'$, $d \circ f$, are the homomorphisms corresponding to p and q , d , and f as in part (a).

- (c) If $f = 1_A : A \rightarrow A$, then $f' = 1_{A'} : A' \rightarrow A'$.

9.2 DEFINITION OF $K(B)$

In this section we shall apply the results of Section 9.1 to the abelian semigroup $\text{Vect}(B)$ of isomorphism classes of complex vector bundles over a paracompact space B . For this we need a slightly more general definition of a vector bundle.

9.2.1 DEFINITION. A vector bundle over B is a map $p : E \rightarrow B$ such that each fibre is a finite dimensional vector space satisfying the following condition. For each $b \in B$, there is a neighbourhood U of b , an integer $n \geq 0$, and a homeomorphism $\varphi_b : p^{-1}(U) \rightarrow U \times \mathbb{C}^n$ ($\mathbb{C} = \mathbb{R}$ or \mathbb{C}) such that for each $U' \subset U$, the map $p^{-1}(U')$ homeomorphically onto $(U') \times \mathbb{C}^n$. $\text{Vect}(B)$ will denote the set of isomorphism classes of (complex) vector bundles over B . The direct sum of bundles (Whitney sum), as we know from Exercise 9.1.4(i), gives $\text{Vect}(B)$ the structure of an abelian semigroup. Specifically, the sum is given by

$$[E] + [E'] = [E \oplus E'].$$

The Grothendieck construction applied to $\text{Vect}(B)$ gives the to an abelian group $K(B)$, called the (complex) K -theory of B .

The tensor product of vector bundles, by Exercise 9.1.4(ii), induces a multiplication in $\text{Vect}(B)$ such that

$$[E] \cdot [E'] = [E \otimes E'],$$

and gives $\text{Vect}(B)$ the structure of a ring. Therefore, by Exercise 9.1.4, $K(B)$ acquires the structure of a ring.

Notice that there is a locally constant function $d_E : B \rightarrow \mathbb{N} \cup \{\infty\}$ given by $d_E(b) = \dim p^{-1}(b)$. Therefore, d_E is constant on each connected component of B . When this function is constant with value n , then the vector bundle is an n -vector bundle as defined in 9.1.1 (cf. 9.2.2).

9.2.2 EXERCISE. Prove that $K(B)$ is actually a commutative ring with 1, such that the element 1 is represented by the product bundle $B \times \mathbb{C} \rightarrow B$ and the element 0 by the bundle $\text{id} : B \rightarrow B$ whose fibre is $\{0\} \in \{\mathbb{C}\}$.

Given a map $f : B' \rightarrow B$ we have a homomorphism of semigroups (or of rings) $f^* : \text{Vect}(B) \rightarrow \text{Vect}(B')$ that associates to the class of a bundle $p : E \rightarrow B$ the class of the induced bundle $p' : f^*E \rightarrow B'$. Using the universal property of the Grothendieck construction, we can define a

homomorphism of abelian groups $f^* : K(B) \rightarrow K(B')$ that makes the following diagram commute:

$$\begin{array}{ccc} \text{Vect}(B) & \xrightarrow{\quad f^* \quad} & \text{Vect}(B') \\ \downarrow \pi & & \downarrow \pi' \\ K(B) & \xrightarrow{\quad f^* \quad} & K(B'). \end{array}$$

8.2.3 Exercise. Prove that K is a functor from the category of topological spaces to the category of commutative rings with 1.

8.2.4 Note. We can see easily that if $f : B' \rightarrow B$ is continuous, then the homomorphism of abelian groups $f^* : K(B) \rightarrow K(B')$, as defined above, is also a homomorphism of rings.

8.2.5 Corollary. $K(B)$ is a ring, whose sum is induced by $[B] + [B'] = [B \oplus B']$ and whose product is given by $[B] \cdot [B'] = [B \otimes B']$. Moreover, given $f : B' \rightarrow B$, we have a homomorphism of rings $f^* : K(B) \rightarrow K(B')$ such that $f^*[f^*] = [f^*f]$. \square

8.2.6 Proposition. If $J_1 = J_1 : B' \rightarrow B$, then

$$J_2 = J_2 : K(B) \rightarrow K(B').$$

Proof. If $J_1 = J_1$ and $p : B' \rightarrow B$ is a vector bundle, then by 8.1.4, $J_1^* B \cong J_1^* B'$. So $J_2 = J_2 : \text{Vect}(B) \rightarrow \text{Vect}(B')$, and so $J_2 = J_2 : K(B) \rightarrow K(B')$. \square

8.2.7 Note. It is possible to give to BU_n (= cells, $G_0(C^n)$) the structure of a CW-complex so that each $G_0(C^n)$ is a subcomplex with a finite number of cells (see [34]), and in such a way that each BU_n is paracompact. If we consider the bundle $K_0(C^n) \# \gamma^1$ over BU_n , then by 8.2.13 there exists a map $i_n : BU_n \rightarrow BU_{n+1}$, unique up to homotopy, such that $i_n^*(K_0(C^n)) \cong K_0(C^{n+1})\#\gamma^1$, where γ^1 represents the trivial vector bundle over B , $B \times \mathbb{C} \rightarrow B$, of complex dimension 1.

In fact, it is possible to give an explicit i_n as follows. The Lie-algebra $V_0(C^n)$ and the Grassmann manifold $G_0(C^n)$ can be expressed as homogeneous spaces; that is, we have a homeomorphism $U_n/U_{n+1} \cong V_0(C^n)$, given by $[A] \mapsto \{Ae_1, Ae_2, \dots, Ae_n\}$, where U_{n+1} is the subgroup of U_n consisting of the matrices of the form

$$\left(\begin{array}{c|c} A & 0 \\ \hline 0 & \lambda_0 \end{array} \right),$$

with $M \in U_{n+1}$ and $I_k \in U_n$ the identity matrix. We also have a homeomorphism $U_0/U_{n+1} = U_0 = \mathrm{GL}(C^n)$, given by

$$[A] \mapsto (M_{n+1,1}, \dots, M_{n,n}),$$

where (\cdot) indicates the subgroup generated, and $U_{n+1} \times U_n$ is the subgroup of U_n consisting of the matrices of the form

$$\left(\begin{array}{c|c} M & B \\ \hline 0 & A \end{array} \right)$$

with $M \in U_{n+1}$ and $B \in U_n$. With these identifications,

$$BU_0 = \text{colim } \{\cdots \rightarrow U_n/U_{n+1} \times U_n \rightarrow U_{n+1}/U_{n+2} \times U_n \rightarrow \cdots\},$$

where the homeomorphisms in each level are given by

$$[A] \mapsto \left[\begin{array}{c|c} (1 & 0) \\ \hline 0 & [A] \end{array} \right].$$

Then $\delta_i : BU_i \rightarrow BU_{i+1}$ is the map induced in the colimit by the maps

$$U_n/U_{n+1} \times U_n \rightarrow U_{n+1}/U_{n+2} \times U_{n+1}$$

such that

$$[A] \mapsto \left[\begin{array}{c|c} (A & 0) \\ \hline 0 & 0 \end{array} \right].$$

8.3.3 DEFINITION. Let BU be the colimit

$$\mathrm{BU} = \text{colim } \{BU_i, \delta_i\}_{i \geq 0}.$$

Since each BU_i is a CW-complex with a countable number of cells, the product $BU_i \times BU_j$, $i, j \geq 0$, is also a CW-complex and so is paracompact. If we consider the product bundle $\mathrm{E}_0(C^\infty) \times \mathrm{E}_0(C^\infty)$ over $BU_i \times BU_j$, which is a bundle of dimension $k + l$, then, using 8.3.1(i), there exists a map $w_{ij} : BU_i \times BU_j \rightarrow BU_{i+j}$, unique up to homotopy, such that $w_{ij}^*(\mathrm{E}_0(C^\infty)) \oplus \mathrm{E}_0(C^\infty) \cong \mathrm{E}_0(C^\infty)$.

It is possible to give an explicit description of w_{ij} , using homogeneous spaces, in a way similar to what we did earlier with Λ . Nevertheless, in this case, the details are more complicated. These maps w_{ij} in the colimit define a map $w : \mathrm{BU} \times \mathrm{BU} \rightarrow \mathrm{BU}$. One can prove that w given in BU the

structure of an K -group, commutes up to homotopy, in such a way that the following diagram commutes up to homotopy:

$$\begin{array}{ccc} \mathrm{BU}_j \times \mathrm{BU}_k & \xrightarrow{\cong} & \mathrm{BU}_{j+k} \\ \downarrow & & \downarrow \\ \mathrm{BU} \times \mathrm{BU} & \xrightarrow{\cong} & \mathrm{BU}. \end{array}$$

8.2.8 Corollary. $[K(B)]$ is an abelian group. \square

8.2.9 Exercise. Prove that there is an isomorphism $K(\mathbb{C}) \cong \mathbb{Z}$, given by $V \mapsto \chi(V) = \text{rk } V - \dim V$.

8.3 $\tilde{K}(B)$ AND STABLE EQUIVALENCE OF VECTOR BUNDLES

By the Grothendieck construction, we have seen that the elements of $K(B)$ are essentially differences of isomorphism classes of vector bundles over B . In this section, we shall define the reduced K -theory of B , $\tilde{K}(B)$, of differences of classes of bundles of the same dimension. We also shall introduce the concept of stably equivalent vector bundles over B . And we shall prove that these stable classes represent all the elements of $K(B)$, so that here we do not need to take differences.

Abusing notation, we shall denote the image of the isomorphism class of a vector bundle $E \rightarrow B$ in $K(B)$ again by $[E]$. So every element of $K(B)$ is of the form $[E] - [E']$. However, we should make it clear that $[E] - [E'] = 0 \in K(B)$ does not mean that E and E' are isomorphic, but rather that there exists another bundle E'' such that $E \oplus E'' \cong E' \oplus E''$ (see 8.1.2(b)).

8.3.1 Definition. Let B be a pointed space and $i : \{*\} \rightarrow B$ the inclusion of the base point. Consider the induced isomorphism

$$i^* : K(B) \longrightarrow K(\{*\}) \cong \mathbb{Z}.$$

We define the subgroup $\tilde{K}(B) = \ker i^* : K(B) \longrightarrow \mathbb{Z}$ of $K(B)$, which is called the reduced K -theory of the pointed space B .

From the definition it is clear that $i^* : K(B) \longrightarrow K(\{*\}) \cong \mathbb{Z}$ is induced by the function that associates to each vector bundle over B the dimension of the bundle over the component containing the base point.

Let $c : B \rightarrow \{*\}$ be the constant map. Then $c \circ i = \text{id}$. By the functoriality of K we have that $i_*(c) = (i^* = i^* \circ c^* = \text{id})$, and therefore the exact sequence of abelian groups

$$(3.3.2) \quad 0 \longrightarrow \tilde{K}(B) \longrightarrow K(B) \xrightarrow{i^*} K(*) \longrightarrow 0$$

splits. And we we have $K(B) \cong \tilde{K}(B) \oplus K(*) \cong \tilde{K}(B) \oplus \mathbb{Z}$.

3.3.3 Exercise. Prove that \tilde{K} is a functor from the category of pointed paracompact spaces and pointed maps to the category of abelian groups and homomorphisms such that

$$\text{if } g_i \circ f_i : (B', b_i) \longrightarrow (B, b), \text{ then } \tilde{g}_i - \tilde{f}_i : \tilde{K}(B) \longrightarrow \tilde{K}(B').$$

3.3.4 EXERCISE. Prove that the isomorphism $K(B) \cong \tilde{K}(B) \oplus \mathbb{Z}$ is given by $(\tilde{K}, B') \mapsto ((\tilde{K} \otimes C^*, B' \otimes C^*, m - n))$, where m is the dimension of B' and n is the dimension of B' (over the component containing the base point).

Now we shall give another interpretation of the group $\tilde{K}(B)$. To do this, we shall need the following lemma, which, even though it is a special case of 3.3.13, we can prove without having to appeal to a Riemannian metric.

3.3.5 Lemma. Let $p : E \rightarrow B$ be a fiberwise bundle, where B is compact. Then there exists a double $\tilde{p} : \tilde{E} \rightarrow B$ such that $E \oplus \tilde{E}$ is isomorphic to a trivial bundle.

Proof. By 3.1.14 there exists a bundle isomorphism

$$\begin{array}{ccc} E & \longrightarrow & E_p(C^*) \\ \downarrow p & & \downarrow \\ B & \longrightarrow & G_p(C^*) \end{array}$$

such that $E \cong p^* E_p(C^*)$. Since B is compact, we can take $m < \infty$. We define an $(m + 1)$ -vector bundle

$$E_p(C^*) \xrightarrow{\tilde{p}} \tilde{E}_p(C^*)$$

in the following way:

$$E_p(C^*) = \{(V, w) \in E_p(C^*) \mid C^* \mid w \in V^{\perp}\} \text{ and } \tilde{p}(V, w) = V$$

This is the bundle defined by the map $\Phi : \Omega_1(C^n) \rightarrow \mathrm{Pr}(C^n)$ such that $\Phi(V)$ is the orthogonal projection onto the orthogonal complement V^\perp of V in C^n .

Let us consider the following bundle morphism:

$$\begin{array}{ccc} \Omega_1(C^n) \times C^n & \xrightarrow{\Delta} & \mathrm{El}_1(C^n) \times \mathrm{El}_1(C^n) \\ \downarrow & & \downarrow \text{id} \\ \Omega_1(C^n) & \xrightarrow{\pi} & \mathrm{El}_1(C^n) \times \mathrm{El}_1(C^n), \end{array}$$

where Δ is the diagonal map and $\mathrm{El}(V, v) = \{(V, v), (V, w)\}$ for $v \neq w$, where $v \in V$ and $w \in V\backslash v$.

From this we deduce that $\mathrm{El}_1(C^n) \times \mathrm{El}_1(C^n) \cong \Omega_1(C^n) \times C^n \cong C^n$, where, as before, C^n represents the trivial complex vector bundle of dimension n .

If we define $\tilde{E} = P\mathrm{El}_1(C^n)$, then

$$\begin{aligned} E \oplus \tilde{E} &= P\mathrm{El}_1(C^n) \oplus P\mathrm{El}_1(C^n) \\ &= P(\mathrm{El}_1(C^n) \oplus \mathrm{El}_1(C^n)) \cong P(C^n) \cong C^n. \end{aligned} \quad \square$$

Let us recall that a function $f : B \rightarrow S$, where S is a set, is locally constant if each point $x \in B$ has a neighborhood V such that $f|V$ is constant. If we give S the discrete topology, then $f : B \rightarrow S$ is locally constant if and only if it is continuous.

If B is compact, then $\alpha_p(B)$ is finite, whereby is means after Definition 3.2.1. That is,

$$\alpha_p(B) = \{v_1, v_2, \dots, v_r\},$$

and B is the disjoint union of subsets B_i that are simultaneously open and closed, and therefore compact. So $B_i = \alpha_p^{-1}(v_i)$, $i = 1, 2, \dots, r$. In this way we can apply the previous lemma to each restriction $p^{-1}(B_i) \rightarrow B_i$ and obtain a bundle $p_i : E_i \rightarrow B_i$ such that $p^{-1}(B_i) \cong E_i$ is trivial. Moreover, adding appropriate trivial bundles ϵ_i , we can arrange that all of the bundles $p^{-1}(B_i) \oplus \epsilon_i$, $0 \leq i \leq r$, have the same dimension. If we define $\tilde{p} : \tilde{B} \rightarrow S$ such that $p^{-1}(B_i) \cong E_i \oplus \epsilon_i$, then $E \oplus \tilde{E} \cong \tau$, where τ is a trivial bundle. And so we have proved the following result.

3.3.3 Proposition. Let $B \rightarrow S$ be a vector bundle, where B is compact. Then there exists a bundle $\tilde{E} \rightarrow B$ such that $E \oplus \tilde{E}$ is isomorphic to a trivial bundle. \square

9.1.7 Definition. We say that the vector bundles $p : E \rightarrow B$ and $p' : E' \rightarrow B$ are *stably equivalent* if there exist trivial bundles π and π' such that $E \oplus \pi \cong E' \oplus \pi'$.

This is clearly an equivalence relation, and we denote by $S(B)$ the set of stable classes of bundles over B . Denote by $\{E\}$ the stable-class of E . We can give $S(B)$ the structure of an abelian semigroup by defining $\{E\} + \{E'\} = \{E \oplus E'\}$. The zero is the class of one trivial bundle π over B . By proposition 9.1.8 we have that each element of $S(B)$ has an inverse, and so $S(B)$ is an abelian group.

9.1.9 Theorem. Let B be a pointed compact space. Then $\tilde{K}(B) \cong S(B)$.

Proof. Let $[A]$ be the isomorphism class of a bundle over B . We define a homeomorphism of semigroups $\rho : \text{Vect}(B) \rightarrow S(B)$ by $\rho[B] = \{E\}$. Since $S(B)$ is an abelian group, using the universal property of the Čech-Steenrod construction there exists a homeomorphism $\beta : K(B) \rightarrow S(B)$ that makes the diagram

$$\begin{array}{ccc} \text{Vect}(B) & \xrightarrow{\rho} & S(B) \\ \downarrow \pi & \nearrow \beta & \\ K(B) & & \end{array}$$

commute.

We shall show that $\beta|_{K(B)}$ is an isomorphism. In fact, take $[E] \in S(B)$ and let us suppose that over the component containing the base point, E has dimension k . Let t^k be the trivial bundle of dimension k . Then we have $[E] - [t^k] \in \tilde{K}(B)$ and $[K(E)] - [t^k] = \rho[B] - \rho[t^k] = \{E\} - \{t^k\} = \{E\}$, and therefore $\beta|_{K(B)}$ is an epimorphism. Now let $[E] - [E'] \in \tilde{K}(B)$ be an element whose image under β is 0. Then it follows that $0 = \beta([E] - [E']) = \rho[E] - \rho[E'] = \{E\} - \{E'\}$; that is, $\{E\} = \{E'\}$. Hence, there exist trivial bundles t^m, t^n of dimensions m and n , respectively, such that $E \oplus t^m \cong E' \oplus t^n$. But the dimensions of E and E' coincide over the component of the base point, and so $m = n$. Finally, by the Čech-Steenrod construction (see 9.1.2(3)), it follows that $[E] - [E'] \in K(B)$ and $[E] - [E'] = 0$. \square

9.1.10 Exercise. (a) Prove that if B is a disjoint union of open subspaces $B_1 \sqcup B_2 \sqcup \cdots \sqcup B_r$, then $K(B) \cong K(B_1) \times K(B_2) \times \cdots \times K(B_r)$.

(b) The previous statement is not true for $\tilde{K}(B)$. Give a counterexample. What would be the correct formulation in the reduced case?

8.4.10 Note. When B is not connected one might imagine that one could study $K(B)$ in terms of the K -theory of its connected components. However, the connected components in general are not open in B (unless, for example, B is locally connected).

8.4 REPRESENTATIONS OF $K(B)$ AND $\tilde{K}(B)$

In the following we shall see how to express $K(B)$ and $\tilde{K}(B)$ in terms of homotopy, when B is compact. In order to do this we shall give another decomposition of $K(B)$, which will coincide with $K(B) \cong K(B) \oplus \mathbb{Z}$, when B is connected.

As we mentioned in the proof of 8.1.6, we have that $\{j^* : B \rightarrow N \mid j \text{ is locally constant}\} = \mathcal{M}(B, N)$, where N has the discrete topology. Moreover, it is clear that $\mathcal{M}(B, N) = [B, N]$.

8.4.2 Definition. Let $d : \mathrm{Vect}(B) \rightarrow [B, N]$ be the function defined by $d(\ell) = d_\ell$ for any vector bundle $\ell : B \rightarrow B$, where $d_\ell(x)$ is the dimension of the fiber $\ell^{-1}(x)$ over $x \in B$. Since \mathcal{M} is a semigroup, $[B, N]$ has the structure of a semigroup in such a way that d is a homomorphism of semigroups. Let $\alpha : [B, N] \rightarrow [B, \mathbb{Z}]$ be the canonical inclusion. By the universal property of the Grothendieck construction we get a homomorphism $\beta : K(B) \rightarrow [B, \mathbb{Z}]$ that makes the diagram

$$\begin{array}{ccc} \mathrm{Vect}(B) & \xrightarrow{d} & [B, B] \\ \downarrow \alpha & & \downarrow \beta \\ K(B) & \xrightarrow{\beta} & [B, \mathbb{Z}] \end{array}$$

commute. Notice that $\alpha : [B, N] \rightarrow [B, \mathbb{Z}]$ is, of course, the Grothendieck construction for the semigroup $[B, B]$. We shall denote $\ker(\beta)$ by $\tilde{K}(B)$.

8.4.3 Proposition. The sequence

$$0 \rightarrow \tilde{K}(B) \rightarrow K(B) \xrightarrow{\beta} [B, \mathbb{Z}] \rightarrow 0$$

is exact and splits. Consequently, we have $K(B) \cong \tilde{K}(B) \oplus [B, \mathbb{Z}]$.

Proof: Take $f : B \rightarrow N$. Since B is compact, $f(B)$ is finite. Then $f(B) = \{y_1, y_2, \dots, y_n\}$, and B can be expressed as a disjoint union of open sets $B = B_1 \sqcup B_2 \sqcup \dots \sqcup B_n$, where $B_i := f^{-1}(y_i)$. We define a bundle over B by

taking the trivial bundle \mathcal{O}^n over each B_i . This defines a homomorphism of semigroups $\psi : [B, B] \rightarrow \text{Vect}(B)$, and clearly $d \circ \psi = \text{id}$. By the universal property of the Grothendieck construction there exists a homomorphism $\tilde{\psi} : [B, B] \rightarrow K(B)$ such that $\tilde{\psi} \circ \psi = \text{id}$. \square

9.4.3 Corollary. If B is connected, then $K(B) = R(B)$.

Proof. An element $[[E], [F]] \in A(B)$ is in $\tilde{K}(B)$ if and only if $\dim p^{-1}(x) = \dim p^{-1}(y)$, where $x \in B$ is the base point. On the other hand, $[[E], [F]]$ is in $\tilde{R}(B)$ if and only if $\dim p^{-1}(x) = \dim p^{-1}(y)$ for all $x, y \in B$. Using the exact sequences from (9.3.2) and 9.4.2, we have the commutative diagram

$$\begin{array}{ccccccc} 0 & \longrightarrow & K(B) & \longrightarrow & R(B) & \xrightarrow{d} & [B, B] \longrightarrow 0 \\ & & \downarrow \psi & & \downarrow \tilde{\psi} & & \downarrow \delta \\ 0 & \longrightarrow & K(B) & \longrightarrow & R(B) & \xrightarrow{d} & [B, B] \longrightarrow 0, \end{array}$$

where d associates to each bundle the dimension of the fiber over x , and $\delta : [B] \hookrightarrow [B]$. If B is connected, then d^2 is an isomorphism, and so $\tilde{K}(B) \cong \tilde{R}(B)$. \square

In the following we shall describe \tilde{K} in terms of homotopy, and using this, we shall obtain the desired expressions for K and \tilde{R} .

9.4.4 Definition. Let us consider the set $\text{Vect}_k(B)$, $k \geq 0$, of complex vector bundles of dimension k . By adding a trivial bundle of dimension zero, we can define functors $\tau_k : \text{Vect}_k(B) \rightarrow \text{Vect}_{k+1}(B)$, namely, $\tau_k(E) = [E \oplus \mathcal{O}^k]$, $k \geq 0$.

Let us denote by $\text{Vect}'(B)$ the colimit

$$\text{Vect}'(B) = \text{colim}_k [\text{Vect}_k(B), \tau_k].$$

Using the Whitney sum we define

$$\text{Vect}_{\leq k}(B) = \text{Vect}(B) \longrightarrow \text{Vect}_{k+1}(B)$$

by $[[E], [F]] \mapsto [[E \oplus F], k, l \geq 0]$. This allows us to define a map $\text{Vect}'(B) \times \text{Vect}'(B) \rightarrow \text{Vect}'(B)$ that gives $\text{Vect}'(B)$ the structure of an abelian semigroup.

9.4.5 Exercise. Prove that if B is compact, then $[E] - [F] = [E] - [F]$ in $A(B)$ if and only if there exists a trivial bundle τ such that $E \oplus \tau$ is the B -bundle $E_0 \oplus F_0 \oplus \tau$ (cf. Definition 9.3.1).

8.4.6 Proposition. Let B be a compact space. Then we have $\text{Vect}^*(B) \cong \tilde{K}(B)$.

Proof: For each $n \geq 0$, we define $\varphi_n : \text{Vect}_n(B) \longrightarrow \tilde{K}(B)$ by $\varphi_n([k]) = [k] - [k^n] \in \tilde{K}(B)$. We then have $\varphi_{n+1}([k]) = \varphi_n([k^n] \cdot k) = [k^n \cdot k] - [k^{n+1}] = [k] + [k^n] - [k^n] = [k] - [k^n] = \varphi_n([k])$. Therefore, by the universal property of colimits, there exists $\varphi : \text{Vect}^*(B) \longrightarrow \tilde{K}(B)$ that makes the diagram

$$\begin{array}{ccc} \text{Vect}_n(B) & \longrightarrow & \text{Vect}^*(B) \\ \varphi_n \downarrow & & \downarrow \\ & & \tilde{K}(B) \end{array}$$

commute for every n .

We shall prove that φ , which is a homomorphism of \mathbb{Z} -groupoids, is an epimorphism and a monomorphism. In particular, this will show that $\text{Vect}^*(B)$ is a group. Take $[k] - [k^n] \in \tilde{K}(B)$. Using 8.4.5, there exists a bundle E' such that $E' \oplus E' \cong e^n$ for some n . Then we have $[k] - [k^n] = [k] + [E' - (E' \oplus E')] = [k] + [E'] - [k^n] = [k \oplus E'] - [k^n]$. Since $[k] - [k^n] \in \tilde{K}(B) = \ker \varphi$, it follows that $\varphi([k \oplus E']) = \varphi([k^n])$; that is, $k \oplus E'$ has constant dimension equal to n . From this we obtain $\varphi_n([k \oplus E']) = [k] - [k^n]$, and so we have proved that φ is surjective.

Next let us suppose that $[k] - [k^n] = [k'] - [k']$ in $\tilde{K}(B)$. Then, using 8.4.5, we know that $E \oplus e^{1+n} \cong E' \oplus e^{1+n}$ for some n . Therefore, $[k]$ and $[k']$ represent the same element in $\text{Vect}^*(B)$, and so φ is injective. \square

8.4.7 EXERCISE. Prove the following statements.

- (a) Take $X = \text{colim } X_n$, where the maps $X_n \rightarrow X_{n+1}$ are embeddings. Then the maps $X_n \rightarrow X$ are embeddings.
- (b) Let $X = \bigcup_{i \in I} X_i$ be a Hausdorff space, where $X_i \subset X_{i+1}$ is closed, $i \in I$. If X has the topology induced by the family $\{X_i\}_{i \in I}$ (that is, $F \subset X$ is closed in X if $F \cap X_i$ is closed in X_i for each i), then for every compact $C \subset X$ there exists an $n \geq 0$ such that $C \subset X_n$.

8.4.8 Theorem. Let B be a compact space. Then it follows that $\tilde{K}(B) \cong [\tilde{E}, \tilde{E}]$.

Proof: According to 8.4.6, we have

$$\tilde{K}(B) \cong \text{Vect}^*(B) \cong \text{colim } \text{Vect}_n(B) \,,$$

where the colimit is taken with respect to the maps

$$\iota_n : \text{Vect}_n(B) \longrightarrow \text{Vect}_{n+1}(B)$$

given by $\iota_n[M] = [B, \iota_n\circ\iota]$.

On the other hand, we have $\text{HT} \cong \text{collim}(\text{HT})_+$, where the colimit is taken with respect to the embeddings $i_k : BU_k \longrightarrow BU_{k+1}$ that satisfy $i_k^*(\text{ht}_n([C^\infty])) \cong \text{ht}_n([C^\infty]) \circ i^*$. Since B is compact, we then have by Exercise 9.4.7(3) that $[B, BU] \cong \text{collim}[B, BU_+]$, where $\iota_{BU} : [B, BU] \longrightarrow [B, BU_{++}]$ is induced by i_k .

Using 9.4.13 we have that $\text{Vect}_n(B) \cong [B, BU_+]$. Clearly, these expressions are compatible with the functors ι_k and ι_{BU} , $k \geq 0$. So they induce an isomorphism $\text{collim}[B, BU_+] \cong \text{collim}(\text{Vect}_n(B))$. \square

9.4.5 Corollary. Let B be a compact space. Then:

$$(a) \quad \tilde{A}(B) \cong [B, \text{HT} \times \mathbb{Z}],$$

$$(b) \quad \tilde{A}(B) \cong [B, \text{HT}], \text{ provided that } B \text{ is connected}.$$

Proof: (a) Using 9.4.3, we have $K(B) \cong \tilde{A}(B) \oplus [B, \mathbb{Z}]$. Also, by 9.4.8, we obtain $\tilde{A}(B) \cong [B, BU]$. Then it follows that $A(B) \cong [B, BU] \oplus [B, \mathbb{Z}] \cong [B, BU \times \mathbb{Z}]$.

(b) Since B is connected, using 9.4.3 we get $\tilde{A}(B) \cong \tilde{E}(B)$. And since $\tilde{E}(B) \cong [B, BU]$, we obtain the desired result. \square

9.4.6 Remark. The results of the previous corollary are equally true if one assumes B to be a finite-dimensional CW-complex. This follows from the fact that then every path component of B can be covered with a finite number of open sets that are contractible in B (see 5.1.10).

9.5 BOOTT PERIODICITY AND APPLICATIONS

The following theorem, known as the Bott periodicity theorem, is the central result of K -theory. The original proof due to Bott uses Morse theory to analyze the loop space of a Lie group. Even though there are other methods for proving it, all of the proofs are rather difficult. See, for example, [16], which also appears in the collection of articles compiled by J. Frank Adams [1]. A quite complete list of proofs of the Bott theorem is given in [7].

We shall postpone our proof until Appendix B, since the methods that we use, even though only topological and linear in character, are intricate and would pull us away from the main line of our presentation. Nevertheless, we shall see the version of the theorem that we are about to present in order to calculate the homotopy groups of BU and therefore the K -theory of spheres.

8.3.1 Theorem. (Bott periodicity) There exists a homotopy equivalence

$$\mathrm{BU} \times \mathbb{Z} \cong \Omega^2 \mathrm{BU}, \quad \square$$

From this we deduce that

$$\pi_{k+2}(\mathrm{BU}) \cong \pi_k(\Omega^2 \mathrm{BU}) \cong \pi_k(\mathrm{BU}) \cong \mathbb{Z} \cong \begin{cases} \mathbb{Z} & \text{if } k = 0, \\ \pi_0(\mathrm{BU}) & \text{if } k > 0. \end{cases}$$

This means that the homotopy groups of BU repeat with period two. And this is the reason for the name “periodicity theorem.”

From the above we obtain $\pi_0(\mathrm{BU}) \cong \mathbb{Z}$, and from the periodicity we get $\pi_{2n}(\mathrm{BU}) \cong \mathbb{Z}, n \geq 1$. Moreover, since BU is connected, we have $\pi_1(\mathrm{BU}) = 0$. In order to obtain the odd groups we use the following equality:

8.3.2 Proposition. $\pi_0(\mathrm{BU}_1) \cong \pi_0(\mathrm{BU}_{1+i}), \forall i < 2k + 1$.

This result is proved by applying the exact homotopy sequence of a certain fibration $p: \mathrm{BU}_1 \rightarrow \mathrm{BU}_{1+i}$, with fibre Ω^{2k+1} . Here we are using the notation BU_i to denote a space with the same homotopy type as $\Omega_i(\mathbb{C}^\infty)$. \square

Using 8.3.2 we obtain $\pi_0(\mathrm{BU}_i) \cong \pi_0(\mathrm{BU})$ if $i < 2k + 1$. In particular, $\pi_0(\mathrm{BU}) \cong \pi_0(\mathrm{BU}_1)$. But $\mathrm{BU}_1 = \Omega_1(\mathbb{C}^\infty) = \mathbb{CP}^1$, and so $\pi_0(\mathrm{BU}) = 0$, and thus, by periodicity, $\pi_{2n}(\mathrm{BU}) = 0, n \geq 0$.

Therefore, we have the following statement.

8.3.3 Theorem.

$$\pi_0(\mathrm{BU}) = \begin{cases} \mathbb{Z} & \text{if } k = 0, \\ \mathbb{Z} & \text{if } k > 0 \text{ is even,} \\ 0 & \text{if } k > 0 \text{ is odd.} \end{cases}$$

\square

8.3.4 Corollary.

$$\pi_0(\mathrm{U}) \cong \begin{cases} \mathbb{Z} & \text{if } n \text{ is even,} \\ 0 & \text{if } n \text{ is odd.} \end{cases}$$

Proof: If $a = 0$, then $\tilde{K}(S^0) \cong \tilde{K}(S^0) \oplus \mathbb{Z}$ by using (9.3.2). And using 9.3.3(a), we have $\tilde{K}(S^0) \cong S^1 \times \mathbb{Z} \oplus \tilde{K}(S^0) \cong \mathbb{Z} \oplus \mathbb{Z}$. Consequently, $\tilde{K}(S^0) \cong \mathbb{Z}$.

If $a \neq 0$, then S^1 is connected, and according to 9.4.9(b) we have $\tilde{K}(S^1) \cong [S^1, BU]$. Since BU is an H-space, we get $[S^1, BU] \cong \pi_1(BU)$. So the result now follows from 9.3.2. \square

9.5.5 NOTE. Combining 9.3.2 and 9.5.3 we obtain the following isomorphisms

$$\pi_k(BU_n) \cong \begin{cases} \mathbb{Z} & \text{if } k = 0, \\ \mathbb{Z} & \text{if } k \text{ is even and positive, for } k \leq 2n+1, \\ 0 & \text{if } k \text{ is odd.} \end{cases}$$

One can prove that $\Omega BU_n \cong U_n$ (as the previous result gives us the homotopy groups U_n in the appropriate range), and then 9.3.3 gives us the homotopy groups of C .

With the help of periodicity, we can extend the functor K to a whole family of functors K^n , $n \in \mathbb{Z}$, which will combine to form a generalized cohomology theory (see 12.1) satisfying all axioms that cohomology satisfies (see 2.1) except dimension. Although periodicity implies that there are essentially only two functors in this theory, viewing the whole family of them as a generalized cohomology theory often facilitates notation.

9.5.6 Definition. Let X be a pointed CW-complex. Then we define

$$\tilde{K}^n(X) := [\Sigma^n X, BU \times \mathbb{Z}],$$

and

$$\tilde{K}^{n+m}(X) = \tilde{K}^n(\Sigma^m X), \quad m \in \mathbb{N} \cup \{0\}.$$

If $A \subset X$ is closed, we define

$$K^{n+m}(X, A) = \tilde{K}^{n+m}(X \cup CA).$$

9.5.7 NOTE. Applying Corollary 9.4.9 we have $\tilde{K}(X) \cong \tilde{K}^0(X)$ if X is connected.

From (9.3.11) we obtain the long exact sequence

$$(9.5.7) \quad \cdots \longrightarrow [\Sigma^n(X \cup CA), BU] \longrightarrow [\Sigma^n X, BU] \longrightarrow [\Sigma^n A, BU] \longrightarrow \cdots \longrightarrow [X \cup CA, BU] \longrightarrow [X, BU] \longrightarrow [A, BU].$$

The previous sequence can be rewritten as the exact sequence

$$(8.3.6) \quad \cdots \rightarrow K^{-n}(X, A) \xrightarrow{\delta_n} K^{-n}(X) \xrightarrow{\delta_n} K^{-n}(A) \xrightarrow{\delta_n} \\ \rightarrow K^{-n+1}(X, A) \rightarrow \cdots,$$

known as the long exact sequence in K -theory of the pair (X, A) .

8.3.5 EXERCISE. Prove that the assignment $(X, A) \mapsto K^{-n}(X, A)$ is a functor from the category whose objects are pairs of paracompact spaces and closed subspaces and whose morphisms are maps of pairs to the category of abelian groups and homomorphisms such that if $f_0 \cong f_1 : (Y, B) \rightarrow (X, A)$, then $f_0^* = f_1^* : K^{-n}(X, A) \rightarrow K^{-n}(Y, B)$ for all n . That is, K^{-n} is homotopy invariant.

8.3.6 EXERCISE. Let X be paracompact and let $D \subset X$ be open and $A \subset X$ be closed such that $D \subset A$. Prove that the inclusion map $i : (X - D, A - D) \hookrightarrow (X, A)$ induces an isomorphism

$$\bar{i}^* : K^{-n}(X, A) \xrightarrow{\cong} K^{-n}(X - D, A - D).$$

That is, K^{-n} has an excision property.

8.3.7 EXERCISE. Let $A \subset X$ be a closed subspace of the paracompact space X . The last portion of the long exact sequence (8.3.7) translates into the exact sequence

$$\tilde{K}(X \cup CA) \rightarrow \tilde{K}(X) \rightarrow \tilde{K}(A)$$

and the other portions into the exact sequences

$$K^{-n}(X \cup CA) \rightarrow K^{-n}(X) \rightarrow K^{-n}(A).$$

These imply the excision property of the reduced K -theory.

Another immediate consequence of the Bott periodicity theorem is the following result.

8.3.8 THEOREM. $K^{-n}(X, A) \cong K^{-n+8}(X, A)$ if $n \geq 2$. □

This result allows us to extend the notation $K^n(X, A)$ to every integer n . From (8.3.6) and (8.3.7) we deduce the following proposition.

8.3.13 Proposition. If X is compact and $A \subset X$ is closed, then we have the following exact hexagon:

$$\begin{array}{ccccc} & & K^0(X) & & \\ & \swarrow & & \searrow & \\ K^0(X, A) & & & & K^0(A) \\ \downarrow & & & & \downarrow \\ K^{-1}(A) & & & & K^{-1}(X, A) \\ \searrow & & \swarrow & & \\ & & K^{-1}(X) & & \end{array}$$

□

8.3.14 EXERCISE. Deduce from the Bott periodicity theorem that $K(X \times S^2)$ has the structure of a free module over the ring $K(X)$ with two generators. These are 1, the class of the trivial bundle of dimension 1, and $[L] - 1$. Here L is the bundle induced by $\text{proj}_2 : X \times S^2 \rightarrow S^2$ from the canonical bundle $S^2 \rightarrow S^2$, considering S^2 as \mathbb{CP}^1 , the Riemann sphere. The module structure is given by

$$\begin{aligned} K(X) \otimes K(X \times S^2) &\longrightarrow K(X \times S^2), \\ (\alpha, \beta) &\longmapsto \text{proj}_2^*(\beta) \cdot \alpha, \end{aligned}$$

where, as we have noted, the product \cdot in $K(X \times S^2)$ is given by the tensor product of vector bundles.

We have treated in this chapter only the complex case, using complex vector bundles, complex Grassmann manifolds, unitary groups U_n , etc. We can repeat the analysis for the real case (real vector bundles, real Grassmann manifolds, orthogonal groups O_n , etc.) and we obtain real K-theory of a space X , usually denoted by $K_0(X)$. Its representation is obtained in terms of the spaces BO_n (instead of BU_n) and BO (instead of BU). Nonetheless, the periodicity results are very different. The periodicity in the complex case is of period 2, while in the real case it is of period 8.

8.3.15 Theorem. (Real Bott periodicity). There exists a homotopy equivalence $BO \times \mathbb{R} \simeq \Omega^2 BO$. □

For the proof of this theorem, we refer to [15], where similar methods to ours are used.

8.3.16 More. Using some homotopic properties of the groups O_n , corresponding to Theorem 8.3.3, one can prove that

$$\pi_{n+1}(BO) \cong \pi_1(T^*BO) \cong \pi_1(BO) \oplus \begin{cases} \mathbb{Z}_2 & \text{if } n = 1, 2, \\ \mathbb{Z}_3 & \text{if } n = 3, 5, 6, 7, \\ \mathbb{Z}_5 & \text{if } n = 4, 8. \end{cases}$$

This means, in particular, that the homotopy groups of BO repeat with period eight.

8.3.17 EXERCISE. Define $\widetilde{KO}^{(q)}(X) = [C^*X, BO \times S_q]$, so that for any compact pointed space X , $\widetilde{KO}(X) \cong KO(X)$. Prove that $\widetilde{KO}^{(q)}(X) \cong KO^{(q-1)}(X)$ for every pointed CW-complex X . Compute $\widetilde{KO}^{(q)}(\mathbb{R})$ for all $q \geq 0$.

8.3.18 More. Among the major achievements of (topological) K -theory we have the following: the solution of the vector field problem of spheres by Adams, where he computes the maximal number of linearly independent sections in the tangent bundle of a sphere (see [7]), the short proof of the Hopf conjecture that we shall present in Chapter 10 (see 10.6.15), and the index theorem for elliptic differential operators by Atiyah and Singer (see [14]).

In another direction it is possible to define K -theory for the so-called C^* -algebras. By analyzing noncommutative C^* -algebras and their K -theory, Connes [21] studied important aspects of what is now known as noncommutative geometry. This K -theory has been generalized by Kasparov [36], who defined groups $AK(A, B)$ for each pair of C^* -algebras A, B . He used this theory in his work on the Novikov conjecture concerning the homotopy invariance of higher signatures.

Other applications will be mentioned at the end of Chapter 11.

This page intentionally left blank

CHAPTER 10

ADAMS OPERATIONS AND APPLICATIONS

In this chapter we shall define the important Adams operations in complex K -theory and see how they are applied to prove a central theorem of mathematics, namely, to determine the dimension n for which \mathbb{H}^n admits the structure of a division algebra.

10.1 DEFINITION OF THE ADAMS OPERATIONS

Making use of the concept of a formal power series and its properties, which are identical to those of a Taylor series, we introduce in this section the Adams operations in complex K -theory.

10.1.1 DEFINITION. An operation θ in K -theory assigns a function (in general, not a homeomorphism) $\theta_X : K(X) \rightarrow K(X)$ to each space X in such a way that for every map $f : X \rightarrow Y$, the diagram (of sets)

$$\begin{array}{ccc} K(Y) & \xrightarrow{\theta_Y} & K(Y) \\ f \downarrow & & \downarrow f^* \\ K(X) & \xrightarrow{\theta_X} & K(X) \end{array}$$

is commutative; that is, an operation θ is a natural transformation.

10.1.2 NOTE. In order to simplify notation we shall suppress the subindex that represents the space X ; we shall denote θ_X simply by θ .

In what follows we shall construct certain operations that will be the basis for the applications that we make of K -theory. In order to do this, we need the following definitions.

10.1.3 Definition. Let R be a commutative ring with 1. We shall denote by $R[[x]]$ the ring of formal power series with coefficients in R . That is, the elements of $R[[x]]$ are expressions of the form $\sum_{i \geq 0} r_i x^i$, where $r_i \in R$, $i \geq 0$. The sum is defined by

$$\left(\sum_{i \geq 0} r_i x^i \right) + \left(\sum_{i \geq 0} s_i x^i \right) = \sum_{i \geq 0} (r_i + s_i) x^i$$

and the product by

$$\left(\sum_{i \geq 0} r_i x^i \right) \left(\sum_{j \geq 0} s_j x^j \right) = \sum_{k \geq 0} r_k s_k x^k,$$

where

$$r_k^s = \sum_{i+j=k} r_i s_j,$$

The element $1 \in R$ is clearly the unit of $R[[x]]$ when we take this to mean the series with $r_0 = 1$ and $r_i = 0$ for $i > 0$.

Put

$$1 + (R[[x]]) = \left\{ \sum_{i \geq 0} r_i x^i \in R[[x]] \mid r_0 = 1 \right\}.$$

Clearly, the product in $R[[x]]$ can be restricted to $1 + (R[[x]])$, and moreover, every element in $1 + (R[[x]])$ has an inverse. Indeed, if $1 + \sum_{i \geq 0} r_i x^i \in 1 + (R[[x]])$, then the multiplicative inverse is $1 + \sum_{i \geq 0} p_i x^i$, where $p_0 = -r_1$, $p_1 = r_1^2 - r_2$, $p_2 = -r_1^3 + 2r_1 r_2 - r_3$, and in general,

$$p_n = \sum_{i_1+i_2+\dots+i_n=n} \frac{(i_1+1)(i_2+1)\dots(i_n+1)}{i_1! i_2! \dots i_n!} (-r_1)^{i_1} \dots (-r_n)^{i_n}.$$

This shows that $1 + (R[[x]])$ is an abelian group under multiplication.

The ring $R[[x]]$ of formal power series behaves like the ring of power series with real or complex coefficients in analysis. We can differentiate formal power series term by term; namely,

$$\frac{d}{dx} \sum_{i=0}^{\infty} r_i x^i = \sum_{i=1}^{\infty} (ir_i) x^{i-1}.$$

We can define the standard analytic functions sin, cos, log, exp, and so forth, by the usual Taylor series formulas. They then will satisfy equations

analogous to those of analysis. As an example, if $\pi(t) := \sum_{i=0}^n \pi_i t^i$, we can define $\log \pi(t)$. And we can calculate its derivative and thereby get the formula

$$\frac{d}{dt} (\log \pi(t)) = \pi'(t)/(\pi(t))^{1/n},$$

which is defined, for example, if the constant term in $\pi(t)$ is 1.

10.1.4. DEFINITION. Let $E \rightarrow X$ be a vector bundle with X compact. We define the formal power series $\lambda_i[E] \in K(X)[[t]]$ by

$$\lambda_i[E] = \sum_{k=0}^{\infty} \left[\int_0^1 f_k^i E \right] t^k,$$

where $f_k^i E$ is the i th exterior power of E (see 9.1.4). Using the isomorphisms mentioned in 8.1.2(iii),

$$\lambda(E \oplus F) = \bigoplus_{i+j=k} \left(\lambda_i(E) \lambda_j(F) \right),$$

we obtain the formula

$$(10.1.5) \quad \lambda_i(E \oplus F) = \lambda_i[E] \lambda_i[F].$$

Because the constant term in $\lambda_i[E]$ is 1, we have that $\lambda_i[E] \in 1 + tK(X)[[t]]$, and so $\lambda_i[E]$ is invertible.

So we have a homeomorphism

$$\lambda_i : \mathrm{Vect}(X) \longrightarrow 1 + tK(X)[[t]]$$

from the additive monoid group $\mathrm{Vect}(X)$ of the isomorphism classes of complex vector bundles over X to the multiplicative group of formal power series over $K(X)$ with constant term 1. By the universal property of the Grothendieck construction, this homeomorphism can be extended to

$$\lambda_i : K(X) \longrightarrow 1 + tK(X)[[t]].$$

Taking the coefficient of t^j in $\lambda_i(x)$, $x \in K(X)$, we get operations

$$\lambda^j : K(X) \longrightarrow K(X),$$

such that $\lambda_0(x) = 1 + \sum_{i \geq 1} \lambda_i^0(x)^i$. Equivalently, since the elements of $K(X)$ can be expressed as differences $[E] - [F]$, we have

$$\lambda_i([E] - [F]) = \lambda_i[E]\lambda_i[F]^{-1}.$$

10.1.6 Dimension. The rank operator

$$\mathrm{rank} : K(X) \rightarrow K(X)$$

is defined as follows. As in the proof of (10.1.5) we know that if $E \rightarrow X$ is a vector bundle, then $X = \bigcup_{i=1}^n X_i$, where each X_i is open and $E|X_i$ has constant dimension n_i . We define a bundle $r(E) \rightarrow X$ such that $r(E)(X_i) = e^{n_i}$, i.e., the product bundle on X_i of dimension n_i . This defines a homeomorphism of manifolds $r : \mathrm{Vect}(X) \rightarrow \mathrm{Vect}(X)$, $r([E]) = [r(E)]$, which, by the universal property of the Grothendieck construction, induces the operation $\mathrm{rank} : K(X) \rightarrow K(X)$. For the sake of clarity, let us note that if X is locally connected, its connected components are both open and closed and the bundle $r(E) \rightarrow X$ is trivial over each component with dimension equal to that of E over said component.

10.1.7 Derivation. We define the Ablowitz operator

$$\psi^i : K(X) \rightarrow K(X)$$

as follows. First we define

$$\psi^0(x) = \mathrm{rank}(x).$$

Then in the ring $(K(X)[[t]])^\times$ we define $\psi^i(x) = \sum_{n=0}^{\infty} \psi^i(x)t^n$ by

$$\psi^i(x) = \psi^0(x) + t \frac{d}{dt} (\log \det \lambda_{-i}(x)),$$

where the second term is i times the formal derivative of the formal logarithm of the series $\lambda_{-i}(x)$, that is:

$$\psi_i(x) = \psi^0(x) + \frac{\lambda'_i(x)}{\lambda_{-i}(x)}.$$

Using the formal properties of the logarithm we can prove the following result.

10.1.8 Proposition. For all $x, y \in K(X)$ the following are true:

- (a) $\psi^i(x+y) = \psi^i(x) + \psi^i(y)$, $i = 0, 1, 2, \dots$.
- (b) If $x = [E]$, where $E \rightarrow X$ is a bundle of dimension 1, then $\psi^i(x) = x^i$.
- (c) The properties (a) and (b) characterize the operations ψ^i .

Proof: Using (10.1.5) we deduce that $\lambda_{\omega}(x+y) = \lambda_{\omega}(x)\lambda_{\omega}(y)$. Consequently,

$$\begin{aligned} q\phi(x+y) &:= q^2(x+y) - i\frac{d}{dx}(\log \lambda_{\omega}(x+y)) \\ &= \text{rank } (x+y) - i\frac{d}{dx}(\log (\lambda_{\omega}(x)\lambda_{\omega}(y))) \\ &= \text{rank } (x) + \text{rank } (y) - i\frac{d}{dx}(\log (\lambda_{\omega}(x)) + \log (\lambda_{\omega}(y))) \\ &= q\phi(x) + q\phi(y). \end{aligned}$$

This proves (a).

To prove (b), we note that if $a = [L]$ is the class of a line bundle L (a , of dimension 1), then $\lambda_{\omega}(a) = 1 - ax$, because $\wedge^k(L) = 0$ if $k > 1$. Therefore,

$$\frac{d}{dx}(\log(1 - ax)) = \frac{-a}{1 - ax} = -a - ax^2 - a^2x^3 - \dots.$$

So $q\phi(a) = 0 + ax + a^2x^2 + \dots$, and from this we get the desired equality.

Statement (c) is obtained from the "splitting principle," which we shall encounter later on (see 10.2.5). \square

The following theorem will be very important in the present chapter.

10.1.6 Theorem. For all $a, p \in K(S)$ the following properties hold:

(a) $q^2(q\phi) = q^2(q)(q^2(p)), \quad a = 0, 1, 2, \dots$

(b) $q^2(q^2(r)) = q^2(r), \quad k, l = 0, 1, 2, \dots$

(c) p prime $\Rightarrow q^p(q) = q^{p \dim(p)}$.

(d) If $a \in K(S)$ is a generator, then $a^k \phi = 0^k a, \quad k = 0, 1, 2, \dots$

The proof is an application of 10.1.5 and of the splitting principle, the latter of which we shall study in the following section. \square

10.2 THE SPLITTING PRINCIPLE

The splitting principle is a process that transforms an arbitrary vector bundle to a Whitney sum of line bundles, these being bundles of dimension 1. This thereby permits the simplification of various calculations involving vector bundles. The following definition is fundamental for the splitting principle.

10.2.1 Definition. Let $p : E \rightarrow X$ be a vector bundle. We define its associated projective bundle as the map

$$\pi : P(E) \rightarrow X.$$

Here $P(E) = (E - E^0)/\sim$, where E^0 is the zero section of the bundle E and $v \sim v'$ if $p(v) = p(v') \in X$ and there exists $\lambda \in \mathbb{C}$ such that $\lambda v = v'$. If $[v]$ denotes the class of v in $P(E)$, then $\pi([v]) = p(v)$ is continuous.

10.2.2 Example. Prove that the projective bundle $\pi : P(E) \rightarrow X$ is a locally trivial bundle with fiber $\pi^{-1}(x)$ homeomorphic, for every $x \in X$, to the complex projective space associated to the vector space $p^{-1}(x)$. (Hint: Given each open subset of X over which $p : E \rightarrow X$ is trivial, π is trivial as well.)

10.2.3 Definition. We define the tautological line bundle or the universal bundle $\pi : \mathbb{A} \rightarrow P(E)$ as follows. Define

$$\mathbb{A} = \{[v']([v]) \in E \times P(E) \mid p(v') = p(v), v' = \lambda v, \lambda \in \mathbb{C}\}$$

and let π be the projection onto the second coordinate. This is clearly a vector bundle of dimension 1, that is, a line bundle. Actually, if $\varphi : X \rightarrow \mathrm{Pr}(\mathbb{C}^n)$ is the map that defines E , namely, if $E = \{(x, v) \in X \times \mathbb{C}^n \mid p(x)v = v\}$, then $\mathbb{A} \rightarrow P(E)$ is the subbundle of $\varphi(E)$ associated to

$$\begin{aligned} \pi : P(E) &\longrightarrow \mathrm{Pr}(\mathbb{C}^n), \\ [v] &\longmapsto (\mathbb{C}^n \xrightarrow{\text{proj}} \mathbb{C}^n \xrightarrow{\text{proj}} \dots \xrightarrow{\text{proj}} \mathbb{C}^n), \end{aligned}$$

where $v = (v, v) \in E \times \mathbb{C}^n$, $p(v) = v$, and proj_i is the orthogonal projection onto the line $\langle v_i \rangle$ generated by $v_i \in \varphi(X)$.

10.2.4 Proposition. Let $p : E \rightarrow X$ be a vector bundle and $\varphi : P(E) \rightarrow X$ its associated projective bundle. Then $\varphi(E) = E^0 \oplus L$, where $L \rightarrow P(E)$ is the dual bundle.

Proof. Let $E' \rightarrow P(E)$ be the vector bundle associated to

$$\begin{aligned} \varphi' : P(E) &\longrightarrow \mathrm{Pr}(\mathbb{C}^n), \\ [v] &\longmapsto (\mathbb{C}^n \xrightarrow{\text{proj}} \mathbb{C}^n \xrightarrow{\text{proj}} \dots \xrightarrow{\text{proj}} \mathbb{C}^n), \end{aligned}$$

where, as before, $v = (v, v) \in E \times \mathbb{C}^n$ and $p(v) = v$, and now proj_i is the orthogonal projection onto the orthogonal complement of $\langle v_i \rangle$ in $\varphi'(P(E))$.

Since any element in $\varphi'(P(E))$ has a unique expression of the form $w + w'$ with $w \in \langle v \rangle = \varphi(P(E))$ and $w' \in w^\perp \cap \varphi(P(E)) = \varphi(L)$, we have the desired splitting. \square

Using the periodicity theorem one can prove [18, 2.7.9] that $K(P(E))$ is a free module over the ring $K(X)$ with generators $1, 1 - [L], 1 - [L]^2, \dots, 1 - [L]^{(k-1)}$, where $k = \dim E$, with respect to the $K(X)$ -module structure given by $K(X) \otimes K(P(E)) \rightarrow K(P(E))$ such that $(1 \otimes p \mapsto q^*(1)) \cdot p$. In particular, we deduce from this that $q^* : K(X) \rightarrow K(P(E))$ is a monomorphism (which includes $K(X)$ as the part generated by $1 \in K(P(E))$).

10.2.5 Theorem. (Splitting principle) Given a vector bundle $p : E \rightarrow X$ of dimension k there exists a map $f : E \rightarrow X$ such that

(a) $f^* : K(X) \rightarrow K(E)$ is a monomorphism, and

(b) the induced bundle satisfies $f^*(E) = L_1 \oplus L_2 \oplus \cdots \oplus L_k$, where $L_i \rightarrow E$ is a line bundle, $i = 1, 2, \dots, k$.

Proof. According to 10.2.4, $q^*(E) = E' \oplus \delta$. Put $E_0 = E$ and apply 10.2.4 once more, only now to $E' \rightarrow P(E)$. Then $q_1 : P(E') \rightarrow P(E)$ is such that $q_1^*(E') = E' \oplus L_1$. Now put $E_{1,1} = E'$.

Repeating this process we get $q_{1,2} : P(E'^{1,1}) \rightarrow P(E'^{1,1})$ such that $q_{1,2}^*(E'^{1,1}) = E'^{1,1} \oplus L_2$. Defining

$$f = q_{1,1} \circ q_{1,2} \circ \cdots \circ q_{k-1} \circ q_k : F = P(E'^{1,1}) \rightarrow X,$$

we then obtain the desired result by the comments after the proof of 10.2.4. This construction can be visualized in the following diagram:

$$\begin{array}{ccccccc} & & E^{1,1,0} \oplus L_1 \oplus \cdots \oplus L_k & \longrightarrow & E' \oplus L_1 \oplus \cdots \oplus L_k & \rightarrow & E \\ & & \downarrow & & \downarrow & & \downarrow \\ P(E'^{1,1,0}) & \longrightarrow & \cdots & \longrightarrow & P(E') & \longrightarrow & P(E) \rightarrow X. \end{array}$$

Let us note that $L_1 = E^{1,1,0}$ is already a line bundle. □

10.3 NAMED ALGEBRAS

As an example of an application of K -theory, in what follows we shall study a classical theorem of linear algebra. We are going to analyse which of the spaces \mathbb{H}^n admits the structure of a normed algebra.

Even though we have already used the following concept, it is better that we give a precise definition now because of its essential role in this section.

10.5.1. Definition. Let A be a real vector space of finite dimension. A norm in A is a function

$$\begin{aligned}A &\longrightarrow \mathbb{R}^+ = [0, \infty), \\x &\longmapsto \|x\|,\end{aligned}$$

such that

$$\begin{aligned}\|x+y\| &\leq \|x\| + \|y\|, \quad \text{for all } x, y, \\ \|ax\| &= |A|\|x\|, \quad A \in \mathbb{R}, \quad x \in A, \\ \|x\| &= 0 \iff x = 0,\end{aligned}$$

A normed algebra is a real vector space of finite dimension equipped with a bilinear multiplication

$$\begin{aligned}A \times A &\longrightarrow A, \\(x, y) &\longmapsto xy,\end{aligned}$$

with unit $1 \in A$ such that $(x \cdot 1) = x$ (which makes it an algebra) and equipped with a norm such that

$$\|xy\| = \|x\|\|y\|$$

(which makes it normed).

10.5.2. Examples. The following are normed algebras:

- $A = \mathbb{R}$, $\|x\| = |x|$, $x \in \mathbb{R}$, with the usual multiplication on \mathbb{R} .
- $A = \mathbb{R}^2$, $\|z\| = \sqrt{x_1^2 + x_2^2}$, $z = x_1 + x_2i$, $x_i \in \mathbb{R}$, $i = (1, 0)$, $j = (0, 1)$, with the multiplication of complex numbers on $\mathbb{R}^2 = \mathbb{C}$. If $|z| = x_1 - x_2i$, then $\|z\|^2 = z\bar{z}$.
- $A = \mathbb{R}^3$, $\|x\| = \sqrt{x_1^2 + x_2^2 + x_3^2}$, $x = x_1 + x_2i + x_3j$, $x_i \in \mathbb{R}$, $i = (0, 1, 0)$, $j = (0, 0, 1)$, $k = (1, 0, 0)$, with the multiplication of the quaternions on $\mathbb{R}^3 = \mathbb{H}$. The multiplication is determined by $i^2 = j^2 = k^2 = ijk = -1$. If $q = x_1 + x_2i + x_3j + x_4k$, then $\|q\|^2 = q\bar{q}$. We can see that $q = x_1 + x_2i$, with $x_3 = x_1 + x_2k$, $x_4 = x_1 - x_2i \in \mathbb{C}$. So $q = x_1 - x_2i$ and the multiplication rules in \mathbb{H} are obtained from those of \mathbb{C} , provided that we carefully take the order of the factors. \mathbb{H} is an associative algebra, but it is not commutative.)

(b) $A = \mathbb{R}^4$, $\|x\| = \sqrt{x_1^2 + \dots + x_4^2}$, $x = (x_1, \dots, x_4)$, with the multiplication of the Cayley numbers (or octonions) on $\mathbb{R}^4 = \mathbb{O}$. This multiplication is obtained by considering $x = (q_1, q_2)$ with $q_1 = x_1 + x_2i + x_3j + x_4k$, $q_2 = x_5 + x_6i + x_7j + x_8k \in \mathbb{H}$, and by then defining $x' = (q_2, x_1x_2, -x_2^2 - \sqrt{q_2}, q_2x_1 + x_2q_1)$. This multiplication has $(1, 0) \in \mathbb{H} \times \mathbb{H} = \mathbb{O}$ as unit. We define $\tilde{x} = (q_2, q_1) = (q_2, -q_1)$, and so $\|\tilde{x}\|^2 = x \cdot x$. (\mathbb{O} is a nonassociative algebra.)

10.3.3 EXERCISE. Write out in coordinates the multiplication of $\mathbb{O} = \mathbb{R}^4$.

10.3.4 EXERCISE. Prove that the canonical inclusions

$$\mathbb{R} \subset \mathbb{C} \subset \mathbb{H} \subset \mathbb{O}$$

(the last being $q \mapsto (q, 0)$) are multiplicative and send 1 to 1; that is, the product of \mathbb{O} restricts to those of \mathbb{H} , \mathbb{C} and \mathbb{R} . In other words, these inclusions are algebra homomorphisms.

10.3.5 EXERCISE. Verify that the multiplication rule for the complex numbers in terms of the real numbers is the same as that of the quaternions in terms of the complex numbers and that of the octonions in terms of the quaternions. (Use $a \in \mathbb{R}$, if $a \notin \mathbb{R}$.)

10.3.6 EXERCISE. Starting with the multiplication on \mathbb{O} , can we define a multiplication on \mathbb{R}^4 such that it becomes a normed algebra?

10.3.7 EXERCISE. Show that the multiplications on \mathbb{C} , \mathbb{H} , and \mathbb{O} actually turn them into normed algebras.

So we have the following result:

10.3.8 THEOREM. If $n = 1, 2, 4, 8$, then \mathbb{R}^n has the structure of a normed algebra. \square

10.4 DIVISION ALGEBRAS

In 1900 A. Hurwitz proved algebraically the converse of Theorem 10.3.8, namely, the only values of n for which \mathbb{R}^n admits the structure of a normed algebra are precisely $n = 1, 2, 4, 8$. We shall prove this converse in what follows. As part of this we shall give some definitions, make some historical comments, and present other equivalent results.

10.4.1 Definition. A division algebra is an algebra A over \mathbb{R} such that

$$\text{sgn}(x) \neq 0 \text{ or } x = 0 \Leftrightarrow xy = 0.$$

10.4.2 Proposition. Let A be an associative algebra of finite dimension. Then A is a division algebra if and only if for all $x \neq 0$ in A there exists a unique x' in A such that $xx' = x'x = 1$; in other words, if and only if the elements different from zero in A form a group under multiplication.

Proof. Assume that $x \neq 0$ and that there exists y' such that $xy' = y'x = 1$, and moreover that $xy = 0$. Then we have $x(xy) = (y'x)y = y = 0$. The symmetric case follows similarly.

Conversely, suppose that $x \neq 0$. Since A has finite dimension, the sequence $\{1, x, x^2, x^3, \dots, x^n, \dots\}$ does not form a linearly independent set. So for some m we have

$$x^m + \sum_{i=0}^{m-1} a_i x^i = 0.$$

Let n be the smallest integer with this property. This polynomial of minimal degrees is clearly unique, since if there were two such, we would be able to deduce a_0 . If $a_0 = 0$ was true, then we would have

$$x \left(x^{m-1} + \sum_{i=0}^{m-1} a_i x^{i-1} \right) = 0,$$

which would contradict the minimality of m , since A is a division algebra. So $x' = -a_0^{-1} \left(x^{m-1} + \sum_{i=0}^{m-1} a_i x^{i-1} \right)$ is an inverse for x . \square

10.4.3 Exercise. Prove that in an algebra A , if $x \in A$ satisfies $ax = 0$ ($a \neq 0$), then there exists a unique $x' \in A$ such that $ax' = 1$.

10.4.4 Theorem. If \mathbb{R}^n has the structure of a normed algebra, then \mathbb{R}^n with this structure is a division algebra.

Proof. $xy = 0$ or $0 = \|xy\| = \|x\|\|y\| \Rightarrow \|x\| = \|y\| = 0$ or $\|y\| = 0$ or $x = 0$ or $y = 0$. \square

10.5 MULTIPLICATIVE STRUCTURES ON \mathbb{R}^n AND ON \mathbb{S}^{n-1}

Around 1960 the following question was posed: For which values of n is \mathbb{R}^n a division algebra? In 1968 J.F. Adams [1], making heavy use of the machinery of homotopy theory, proved that the values of n are precisely those of Hurwitz, that is, $n = 1, 2, 4, 8$. What we shall present here are essentially results due to Adams and M.P. Atiyah in [3], where Adams' original proof is simplified.

Recall that an H -space is a space X equipped with a map $\mu : X \times X \rightarrow X$, called the multiplication, and an element $e \in X$, called the unit, such that $\mu(e, x) = x = \mu(x, e)$. (Cf. 2.7.2.) Here we are requiring that the multiplication be strict, namely that the relations $\mu(x, y) = y = \mu(y, x)$ hold as strict equalities and not just as relations up to homotopy. This is not a big restriction, since when the pointed space (X, x) is well pointed, which means that the inclusion $\{x\} \hookrightarrow X$ is a cofibration, then this definition is equivalent to 2.7.2., since ϵ . The condition of being well pointed holds in many important examples as well as in all of those that we are going to consider from now on.)

10.5.1 Proposition. If \mathbb{R}^n has the structure of a normed algebra, then \mathbb{S}^{n-1} inherits the structure of an H -space.

The proof is an immediate consequence of the following lemma. \square

10.5.2 Lemma. Assume that \mathbb{R}^n has the structure of a normed algebra with norm $\|\cdot\|$. Then $X = \{x \in \mathbb{R}^n \mid \|x\| = 1\}$ is homeomorphic to $\mathbb{S}^{n-1} = \{x \in \mathbb{R}^n \mid \|x\| = 1\}$, where $|\cdot|$ is the usual norm.

Proof: The map $\varphi : \mathbb{S}^{n-1} \rightarrow X$, defined by $\varphi(x) = x/\|x\|$, is continuous, since $x \mapsto \|x\|$ is continuous. Its inverse is $\psi : X \rightarrow \mathbb{S}^{n-1}$, $\psi(x) = x/\|x\|$. \square

10.5.3 Exercise. Prove that the map $x \mapsto \|x\|$ in the previous proof is actually continuous.

10.5.4 Exercise. Prove that if \mathbb{R}^n has the structure of a division algebra, then \mathbb{S}^{n-1} inherits the structure of an H -space. (Hint: First prove that \mathbb{R}^{n-1} with the restriction of the multiplication on \mathbb{R}^n is an H -space.)

10.5.5 Definition. The sphere \mathbb{S}^{n-1} is parallelizable if its tangent bundle $T(\mathbb{S}^{n-1}) = \{(x, x) \in \mathbb{S}^{n-1} \times \mathbb{R}^n \mid \langle x, x \rangle = 0\} \rightarrow \mathbb{S}^{n-1}$ is trivial, where $\langle \cdot, \cdot \rangle$

represents the usual scalar product in \mathbb{R}^n . (This means that this bundle is isomorphic to the bundle $\mathbb{R}^{n+1} \times \mathbb{R}^{n+1} \rightarrow \mathbb{R}^{n+1}$.)

This definition is equivalent to saying that there exist $n+1$ tangent vector fields on \mathbb{R}^{n+1} that are linearly independent.

10.5.6 Theorem. If \mathbb{R}^n has the structure of a division algebra, then \mathbb{R}^{n+1} is parallelizable.

Proof: Choose a basis $\{\alpha_1, \dots, \alpha_n\}$ of \mathbb{R}^n such that $\alpha_1 = 1$. Take $x \in \mathbb{R}^n$ and define

$$\alpha_i(x) := \alpha_i - [x, \alpha_i]\alpha_1 \quad (i \geq 2).$$

Then we have $\langle x, \alpha_i(x) \rangle = 0$, and so $\langle x, \alpha_i(x) \rangle \in T(\mathbb{R}^{n+1})$. (This means that α_i is a tangent vector field on \mathbb{R}^{n+1} .) Since

$$\{1, \alpha_2, \dots, \alpha_n\}$$

is a linearly independent set, so also is

$$\{x, \alpha_2(x), \dots, \alpha_n(x)\}.$$

Thus the vectors $\alpha_2(x), \dots, \alpha_n(x)$ are linearly independent. Consequently, $\varphi : \mathbb{R}^{n+1} \times \mathbb{R}^{n+1} \rightarrow T(\mathbb{R}^{n+1})$ given by

$$\varphi(x, \alpha_2(x), \dots, \alpha_n(x)) = (x, \varphi_1(x) + \dots + 1, \varphi_n(x))$$

is the isomorphism we are seeking. \square

10.5.7 Theorem. If \mathbb{R}^{n+1} is parallelizable, then it has the structure of an \mathbb{R} -space.

Proof: Consider the composite

$$\pi : \mathbb{R}^{n+1} \times \mathbb{R}^{n+1} \xrightarrow{\varphi} T(\mathbb{R}^{n+1}) \xrightarrow{\text{id}} \mathbb{R}^{n+1},$$

where φ is a trivialization of the tangent bundle and $\pi(x, y)$ is defined for $(x, y) \in T(\mathbb{R}^{n+1})$ by

$$\pi(x, y) = \frac{y}{1 + |y|}(2x + y) - x.$$

It is easy to check that $\pi(x, y) \in \mathbb{R}^{n+1}$. Figure 10.1 depicts the definition of π .

Figure 10.1.

Clearly, if $p \rightarrow \infty$, then $\alpha(p,q) = -\pi$. So if $\mathbb{H}^{n-1} = \mathbb{R}^{n-1} \sqcup \{\infty\}$ is the one-point compactification of \mathbb{R}^{n-1} , then α can be extended to a map

$$\alpha' : \mathbb{H}^{n-1} \times \mathbb{H}^{n-1} \longrightarrow \mathbb{R}^{n-1}$$

such that $\alpha'(p,\infty) = -\pi$. Taking a fixed element a in \mathbb{R}^{n-1} , we get a homeomorphism $\eta : \mathbb{H}^{n-1} \longrightarrow \mathbb{R}^{n-1}$ such that $\eta(p) = \rho'(p,p)$ and $\eta(a) = -\pi$. Then η^{-1} is the stereographic projection from $-a$. The composite

$$\mu : \mathbb{H}^{n-1} \times \mathbb{H}^{n-1} \xrightarrow{\text{Id} \times \eta^{-1}} \mathbb{R}^{n-1} \times \mathbb{R}^{n-1} \xrightarrow{\rho'} \mathbb{R}^{n-1}$$

is a multiplication with unit a that converts \mathbb{H}^{n-1} into an \mathbb{H} -space. (Note that $\alpha'(\eta(b)) = \alpha_b$.) \square

10.5 THE HOOP INVARIANT

In the following we are going to specialize on integer, known as the Hopf invariant, to each element in the homotopy group $\pi_{n+1}(S^n)$. The role that this invariant will play in the present chapter is illustrated by the following diagram of implications, which gives a historical outline of the problem we are treating as well as all of the various relationships that it has to other properties. This diagram appeared in the article by J.P. Adams [1] mentioned earlier.

Assume that $n > 1$. Then the following holds.

\mathbb{R}^n is a normed algebra over the reals \mathbb{R} if $n = 2, 4$, with

$$\boxed{\text{a}}$$

\mathbb{R}^n is a division algebra over the reals $\mathbb{R} \rightarrow n = 2^n$

$$\boxed{\text{b}}$$

\mathbb{R}^{n+1} , with its usual differentiable structure, is parallelizable $\left\{ \begin{array}{l} \text{if } n = 2, 3, \text{ or } 7 \\ \text{otherwise,} \end{array} \right.$

$$\boxed{\text{c}}$$

\mathbb{R}^{n+1} , with some differentiable structure (perhaps nonstandard), is parallelizable

$$\boxed{\text{d}}$$

\mathbb{R}^{n+1} is an Sp -space

$$\boxed{\text{e}}$$

There is an element in $\pi_{2n-1}(\mathbb{S}^n)$ with Hopf invariant 1

$$\boxed{\text{f}}$$

$$\boxed{\text{g}}$$

$$\boxed{\text{h}}$$

$$\boxed{\text{i}}$$

$$n = 2 \text{ or } 4r \quad n = 2^n \quad n \neq 15 \quad n = 2, 4, \text{ or } 8.$$

(As we have already mentioned, the equivalence (f) was proved in 1960 by Kervaire using algebraic methods. (We have already proved the trivial implication (f).))

Implication (D), which closes the circle and makes all the statements equivalent, was proved by Adams in [3]. Implications (B), (H), and (M) are particular cases proved by G.M. Whitehead [81], J. Adams [6], and E. Toda [77], respectively. Adams used the Adams relations in his proof, while Toda used in his proof an elegant lemma from homotopy theory as well as intricate calculations of homotopy groups of spheres.

Implication (P) is due to A. Dold and answers a question posed by A. Borel. (It is worth mentioning that Theorem 10.6.11, which we shall prove later, implies strong results about the nonparallelizability of manifolds, as M. Kervaire has proved in [36].)

Implication (T) was independently proved by M. Kervaire [36] and by H. Dotto and A. Miller [18]. In both cases it was deduced from deep results due to Bott [12] concerning the orthogonal group O_n .

Besides the left implication in (1) (which is Theorem 10.1.9), implication (2) (which is 10.4.4), implication (3) (which is 10.4.6), and implication (4) for the case of the usual differentiable structure (which is Theorem 10.3.3), the progress that we have followed here consists in proving Theorem 10.6.10, which is the fundamental result for closing the circle, since it proves equivalence (10).

10.6.1 Definition. The join of two topological spaces X and Y , denoted by $X \circ Y$, is defined by

$$X \circ Y = X \times Y \times I \sim,$$

where $(x, y, z) \sim (x, y, z')$ and $(x, y, z) \sim (y', x, z)$ for every $x, x' \in X$ and $y, y' \in Y$.

10.6.2 Exercise. (a) Prove that $X \circ Y = CX \times CY / X \times CY \cong CX \times CY$, where we define here $CZ = Z \times I / Z = \{1\}$ for any space Z .

(b) Conclude that $\mathbb{S}^{n-1} \times \mathbb{S}^{m-1} \cong \mathbb{S}^{n+m-1}$.

10.6.3 Definition. Let $f : X \times Y \rightarrow \mathbb{R}$ be continuous. The map

$$\text{H}(f) : X \circ Y \rightarrow \mathbb{E}\mathbb{Z} = CZ / Z \times \{\mathbb{R}\}$$

given by $\text{H}(f)(x, y, z) = [f(x, y), z]$ is called the Hopf construction applied to f .

If $\mu : \mathbb{S}^{n-1} \times \mathbb{S}^{m-1} \rightarrow \mathbb{S}^{n-1}$ is a multiplication, then the Hopf construction induces a map

$$\beta = H(\mu) : \mathbb{S}^{n-1} \times \mathbb{S}^{m-1} \times \mathbb{S}^{n-1} \cong \mathbb{S}^{n-1} \longrightarrow \mathbb{E}\mathbb{Z} \cong \mathbb{R}^n.$$

10.6.4 Definition. Given $f : \mathbb{S}^{n-1} \rightarrow \mathbb{S}^n$ we define an integer $k(f)$, called the Hopf invariant of f , as follows. In the case that n is odd, we define

$$k(f) = \begin{cases} 0 & \text{if } n = 2m + 1, m > 0, \\ 1 & \text{if } n = 1. \end{cases}$$

When n is even, we consider the short exact sequence

$$0 \longrightarrow \mathbb{E}\mathbb{Z} / \mathbb{Z} \xrightarrow{i} \mathbb{E}\mathbb{Z} / \mathbb{Z}_p \xrightarrow{p} \mathbb{E}\mathbb{Z} / \mathbb{Z} \longrightarrow 0,$$

which we obtain by applying (5.3.1), where $i : \mathbb{E}\mathbb{Z} \rightarrow \mathbb{E}\mathbb{Z}_p$ is the canonical inclusion and $p : \mathbb{E}\mathbb{Z}_p \cong \mathbb{S}^n \cong \mathbb{S}^{n-1}$ is the canonical quotient map, since

according to 8.4.3(i), $\tilde{R}(X) = [X, \partial X]$ for every compact, connected pointed space X . Since $\tilde{R}(S^1) = H^{-1}(S^1)$, it follows from $H^{-1}(S^{2n}) = 0 = H^{-1}(S^n)$ that the exact sequence is indeed short.

On the other hand, $\tilde{R}(S^{2n}) \cong \mathbb{Z} \oplus \tilde{R}(S^n)$. Let $b_n \in \tilde{R}(S^n)$ be a generator. Then there exists $a \in \tilde{R}^n(S^1)$ that is a generator satisfying $P(a) = b_n$. However, $P(a^2) = P(a)^2 = 0$, since all the squares in $\tilde{R}^n(S^n)$ are zero. Therefore, there exists a unique $p \in \tilde{R}^n(S^{2n})$ such that $p^2(a) = a^2$. If $v = p^2(b_{2n})$, then we define $b(S^1)$ by

$$v^2 = b(S^1) v \quad (\text{for } v \in \tilde{R}(S^{2n})),$$

where $b_{2n} \in \tilde{R}^n(S^{2n})$ is the generator that satisfies $b_{2n} = b_n \otimes b_n$. We claim that $b(S^1)$ does not depend on a . To see this, let a' be such that $P(a') = b_n$. Then $p^2(a' - a) = 0$, and so $a' - a = p^2(Ma_n)$ for some $\lambda \in \mathbb{Z}$. Consequently,

$$a' = a + p^2(Ma_n) = a + \lambda b_n, \quad a = p^2(b_{2n}),$$

and

$$(a')^2 = a^2 + 2\lambda ab_n + \lambda^2 b_n^2 = a^2,$$

since $p^2 = P(M^2) = 0$ and $ab_n = 0$.

PROOF OF EXERCISE. Fill in the details in the definition of $b(S^1)$. In particular, prove that all of the squares a^2 for $a \in \tilde{R}^n(S^n)$ are zero.

PROOF OF EXERCISE. Show that $f \circ g = b(S^1) = b(g)$.

PROOF DEFINITION. Let $\mu : S^{2n-1} \times S^{2n-1} \rightarrow S^{2n-1}$ be a continuous map, $n \geq 1$. By choosing $r \in S^{2n-1}$ we have maps given as follows:

$$\begin{aligned} \mu_1 : S^{2n-1} &\longrightarrow S^{2n-1}, \quad \mu_1(x) = \mu(x, r), \\ \mu_2 : S^{2n-1} &\longrightarrow S^{2n-1}, \quad \mu_2(x) = \mu(r, x). \end{aligned}$$

These maps are independent of r , up to homotopy, since S^{2n-1} is path connected. We define the following of μ as

$$\text{bidegree } (\mu) = (\text{degree } (\mu_1), \text{degree } (\mu_2)),$$

where the degree of μ_i is the integer that corresponds to $[\mu_i] \in \pi_{n-1}(S^{2n-1})$ under the isomorphism $\pi_{n-1}(S^{2n-1}) \cong \mathbb{Z}$ given by the correspondence $[\alpha_{n-1}] \mapsto 1$. In other words, the homeomorphism $\mu'_i : \pi_{n-1}(S^{2n-1}) \longrightarrow \pi_{n-1}(S^{2n-1})$ is multiplication by $\text{degree } (\mu_i)$.

10.6.8 Remark. If $\varphi : S^{n-1} \rightarrow S^{n-1}$ has degree p and $n > 1$ is odd, then $\varphi^* : K(S^{n-1}) \rightarrow K(S^{n-1})$ is multiplication by p . If n is even, then $(\pi_0\varphi)^* : K(\mathbb{R}^n) \rightarrow K(\mathbb{R}^n)$ is also multiplication by p .

10.6.9 Theorem. Let n be even. $S^{n-1} \times S^{n-1} \times S^{n-1} \rightarrow S^{n-1}$ has fibres $\{x\}$, then the Hopf fibration of $f = \pi_1(S^{n-1}) \times S^{n-1} \times S^{n-1}$ is equal to $pr_{(1,2)}$.

Proof. Let us consider S_1 and B_1 , each one of the factors of the product $S^{n-1} \times S^{n-1}$, as the ‘localisation’ of the n -dimensional balls B_n and S_n , respectively. We can take B_1 to be the quotient of $S_1 \times I$ by the relation that identifies $S_1 \times \{1\}$ to a point.

Let S_1^+ and S_1^- be the upper and lower hemispheres of S_1 . These consist of the points $x = (x_1, \dots, x_{n+1}) \in \mathbb{R}^n$ such that $x_{n+1} \geq 0$ and $x_{n+1} \leq 0$, respectively.

From φ we obtain maps $A_i : S_1 \times B_1 \rightarrow S_1^+$ given by $(x, y, z) \mapsto (x, T^{-1}P(x,y,z), z)$ for $i \in I$ and $B_1 \times B_1 \times B_1 \rightarrow S_1^+$ given by $(x, y, z) \mapsto (x, T^{-1}P(x,y,z), -z)$. Clearly, $S_1 \times B_1 \times B_1 \times B_1$ is homeomorphic to $S_1 \times S_1 \times S^{n-1}$. Also, f_1 and f_2 determine $f : S_1 \times B_1 \times B_1 \times B_1 \rightarrow S_1^+ \cup S_1^-$, which coincides with $f : S^{n-1} \rightarrow S^n$ under the homeomorphism.

With this description of f , the mapping cone C_f is the quotient of $Z = (B_1 \times B_1) \cup S^n$ by the relations that identify $(x, y) \in B_1(B_1 \times B_1) = B_1 \times B_1 \cup B_1 \times B_1$ with $\varphi(x, y) \in S^n$. We denote by $j_1 : B_1 \times B_1 \rightarrow C_f$ the restriction of the quotient map. Note that S^n (and thus S_1^+ and S_1^-) are subspaces of C_f in a natural way. Let

$$\bar{\varphi} = (\bar{A}_i, \bar{B}_i, \bar{C}_i) : (B_1 \times B_1, B_1 \times B_1, B_1 \times B_1) \rightarrow (S_1^+, S_1^-, S_1^+)$$

be the corresponding map of triples.

Therefore, we have an isomorphism

$$\bar{\varphi}^* : K(C_f, S_1^+ \cup S_1^-) \rightarrow K(B_1, B_1) \times (B_1, B_1),$$

since the corresponding restriction of φ is a relative homeomorphism (that is, it defines a homeomorphism of the complements).

Now, if

$$\bar{A}_i : (B_1 \times B_1, B_1 \times B_1) \rightarrow (S_1^+, S_1^+),$$

$$\bar{B}_i : (B_1 \times B_1, B_1 \times B_1) \rightarrow (S_1^-, S_1^-),$$

are restrictions of φ , then we know that the composite

$$\bar{\varphi}_1 : K(C_f) \cong K(C_f, S_1^+ \cup S_1^-) \cong K(S_1^+, S_1^+)$$

$$\xrightarrow{\bar{A}_1} K((B_1, B_1) \times B_1) \cong K(B_1, B_1) \cong K(\mathbb{R}^n)$$

has the property that if $\eta \in \tilde{R}(C_1)$ is the generator such that $\beta(\eta) = b_1 \in \tilde{R}(B')$ (see 10.6.4), then $\varphi(\eta) = pb_1$. Analogously, the composite

$$\begin{aligned} \varphi_2 \circ \tilde{R}(C_2) &= R(C_2, \eta) \cong R(C_2, B'_2) \\ &\xrightarrow{\quad\beta_2\quad} R(B_2 \times B'_2) \cong R(B_2, B'_2) \cong \tilde{R}(B') \end{aligned}$$

satisfies $\varphi_2(\eta) = pb_2$.

We can take generators

$$b'_1 \in \tilde{R}(B_1, B'_1) \cong B'_1 \quad \text{and} \quad b'_2 \in \tilde{R}(B_2 \times B'_2)$$

such that they correspond to b_i under the isomorphisms and such that $b'_1 \rightsquigarrow b'_2$ corresponds to b_2 , under the respective isomorphism. We have the commutative diagram

$$\begin{array}{ccc} \tilde{R}(C_1, B'_1) & \xrightarrow{\quad\beta_1\quad} & \tilde{R}(C_2, B'_2) \\ \downarrow \varphi_1 & & \downarrow \varphi_2 \\ R(C_1, B'_1 \times B'_2, B'_1) & \xrightarrow{\quad\beta\quad} & R(B'_1, B'_2) \\ \downarrow \varphi_1 \circ \varphi_2 & & \downarrow \varphi_2 \\ R(b_1, B'_1 \times B'_2, B'_1, (b'_1, B'_2)) & \xrightarrow{\quad\beta\quad} & R(b_2, B'_2, B'_1, (b'_1, B'_2)) \\ & & \downarrow \varphi_2 \circ \varphi_1 \\ & & R(B'_1, B'_2) \end{array}$$

where \rightsquigarrow denotes the (interior) product in \tilde{R} induced by β in Vert (that is, by the tensor product of vector bundles) and φ'_1 and φ'_2 correspond to φ_1 and φ_2 under the isomorphisms. So, clearing through the diagram starting with $\varphi_1 \circ \varphi_2$, we have

$$\begin{array}{ccc} \varphi_1 \circ \varphi_2 & \xrightarrow{\quad\beta\quad} & \varphi_2 \\ \downarrow & & \downarrow \\ (pb'_1) \otimes (pb'_2) & \xrightarrow{\quad\beta\quad} & pb'_2 \end{array}$$

which yields $\varphi^2 = pb'_2$ and consequently $R(f) = pq$. \square

10.6.11 Proposition. Let $n > 1$ be odd and let

$$g: B^{n+1} \times B^{n+1} \rightarrow B^{n+1}$$

have disjoint (p, q) . Then $pg = 0$.

Proof: We know that in K-theory we have

$$\mathrm{K}(\mathbb{R}^{n+1}) \cong \mathrm{K}(\mathbb{R}^n) \oplus \mathrm{K}(\mathbb{R}^n) \cong (\mathbb{Z} \oplus \mathbb{Z}) \oplus (\mathbb{Z} \oplus \mathbb{Z}),$$

where α and β are generators of $\mathrm{K}(\mathbb{R}^{n+1})$ in the first and second factors, respectively. If we write $\mathrm{K}(\mathbb{R}^{n+1}) = \mathbb{Z} \oplus \mathbb{Z}$, then

$$\rho^2 : \mathbb{Z} \oplus \mathbb{Z} \rightarrow (\mathbb{Z} \oplus \mathbb{Z}) \oplus (\mathbb{Z} \oplus \mathbb{Z})$$

maps α to an element of the form $(\alpha \otimes 1 + 1 \otimes \alpha) + (\alpha \otimes \beta + \beta \otimes \alpha)$. Because ρ^2 is a homomorphism of rings, we have that $\theta = \alpha^2$ leads to $(\alpha \otimes 1 + 1 \otimes \alpha) + (\alpha \otimes \beta + \beta \otimes \alpha) = 2(\alpha \otimes \alpha) = 2\mathrm{sp}(n \otimes n)$, since squares are zero. Therefore $\theta = 0$. \square

From 10.6.8 and 10.6.10 we get the next result.

10.6.11 Theorem. If $\mu : \mathbb{R}^{n+1} \times \mathbb{R}^{n+1} \rightarrow \mathbb{R}^{n+1}$ is an M -space multiplication, then $f = K(\mu)$ has Hopf invariant $H(f) = 0$.

Proof: Note that bidegrees $(\mu) = (0, 1)$ and so n is even according to 10.6.10. Then using 10.6.9 we have $H(f) = 0$. \square

Now we shall prove the theorem that closes the circle of implications described at the beginning of this section.

10.6.12 Theorem. Suppose that $f : \mathbb{S}^{2n+1} \rightarrow \mathbb{S}^n$ has odd Hopf invariant. Then $n = 2, 4$, or 8 .

Proof: Assume that $n = 2r$. (Note that n cannot be odd by definition). Let b_{2r}, b_{2r-2} , and c be as before, which can be expressed in a diagram as follows:

$$\begin{array}{ccccccc} 0 & \longrightarrow & \mathrm{K}(\mathbb{R}^n) & \xrightarrow{\quad} & \mathrm{K}(\mathbb{C}_2) & \xrightarrow{\quad} & \mathrm{K}(\mathbb{R}^n) \longrightarrow 0, \\ & & b_{2r} & \mapsto & b_r & \mapsto & b_{2r}. \end{array}$$

Using the naturality of the Adams operations we see that

$$\begin{aligned} \rho^2(f) &= \rho^2(\psi^2(b_{2r})) \\ (10.6.13) \qquad &= \rho^2(\psi^2b_{2r}) \qquad (\text{by 10.1.9(d)}) \\ &= \psi^2c. \end{aligned}$$

On the other hand, we also have that

$$\begin{aligned} \psi(\psi^2(a) - \theta/a) &= \psi^2(b_r) - b_r^2b_{2r} \\ &= -b_r^2b_{2r} + b_r^2b_{2r} \qquad (\text{by 10.1.9(d)}) \\ &= 0. \end{aligned}$$

So we obtain

$$(10.8.14) \quad \varphi^2(s) = 2\pi n + \omega(2)s, \quad \omega(2) \in \mathbb{Z}.$$

However, using (10.1.9)(i) we have

$$\varphi^2(s) \equiv s^2 \pmod{2} \equiv h(f) \pmod{2}.$$

Thus from (10.8.14) we get

$$\varphi^2(s) = 2\pi n + \omega(2)s + h(f) \pmod{2}.$$

Consequently, $\omega(2)$ and $h(f)$ have the same parity, which means that $\omega(2)$ is odd.

But by (10.1.3)(i) we know that $\varphi^4\varphi^2 = \varphi^2\varphi^4$, and so

$$\begin{aligned} \varphi^4\varphi^2(s) &= \varphi^2(\varphi^2s + \omega(2)s) \\ &\equiv f(M^2s + \omega(2)s) + \varphi(2)\varphi^2s \\ &\equiv M^2s + (\varphi(2)s + \varphi^2\omega(2)s). \end{aligned}$$

Analogously, we obtain

$$\varphi^2\varphi^4(s) = \varphi^2M^2s + (M^2\omega(2)s) + F\varphi(2)s.$$

Thus we get $\varphi^2\varphi(2)s + \varphi^2M^2\omega(2)s = F\varphi(2)s + \varphi^2M^2\omega(2)s$, which in turn implies $F(M^2 - 1)\varphi(2) = 2\varphi^2M^2 - 1\varphi(2)$.

In particular, if we take $k = 2$ and it is odd, we have that

$$F(M^2 - 1)\varphi(2) = M^2(M^2 - 1)\varphi(2).$$

Therefore, since $\varphi(2)$ is odd, $F|M^2 - 1$ for all odd k . In particular, this holds true for $r = 1$.

Assume that $r \neq 1$ and consider the group of units $(\mathbb{Z}/T)^*$, which has even order. By the congruence $R^r \equiv 1 \pmod{T}$ implies that r is even, since the order of $(\mathbb{Z}/T)^*$ has to divide r . Therefore, $r = 2, 4, 6, 8, \dots$. If we now take

$$k = 1 + T^{r/2},$$

then we have that $R^r \equiv 1 + rT^{r/2} \pmod{T^2}$, which implies $T^{r/2}|r$, since $T|M^2 - 1$, and so $T|rT^{r/2}$. But this can happen only if $r = 2, 4$, since $r > 4$ is $T^{r/2} > T$.

So by the preceding we have $r = 2, 4$, or 6 . □

We can summarize all of our results in the next theorem.

10.6.15 Theorem. The following statements are equivalent:

- (a) $n = 1, 2, 4$, or 8 .
- (b) \mathbb{H}^n has the structure of a normed algebra.
- (c) \mathbb{H}^n has the structure of a division algebra.
- (d) \mathbb{H}^{n-1} is parallelizable or $n = 1$.
- (e) \mathbb{H}^{n-1} is an H -space. (Recall that $\mathbb{H}^0 \cong \mathbb{R}_+$.)
- (f) There exists a map $f : \mathbb{S}^{2n-1} \rightarrow \mathbb{S}^n$ with $R_{\mathcal{M}} f$ its evident adjoint to 1 . \square

This page intentionally left blank

CHAPTER 11

RELATIONS BETWEEN COHOMOLOGY AND VECTOR BUNDLES

In the present chapter we shall establish some relations between vector bundles over a space and the cohomology of the space. These relations are determined by the characteristic classes, which are called the Stiefel-Whitney classes in the case of real vector bundles and are called Chern classes in the complex case. To be more precise, we shall first rely on the fact that \mathbb{R}^m and \mathbb{C}^n are simultaneously Eilenberg-MacLane spaces (of type $A(\mathbb{Z}, 2, 1)$ and $K(\mathbb{Z}, 1)$, respectively) and Grassmann manifolds (namely, $G_2(\mathbb{R}^m)$ and $G_n(\mathbb{C}^n)$, respectively). Here $G_2(\mathbb{R}^m) = G_2(\mathbb{R}^m)$ denotes the Grassmann manifold of real one-dimensional subspaces of \mathbb{R}^m , while $G_n(\mathbb{C}^n) = G_n(\mathbb{C}^n)$ denotes the Grassmann manifold of complex one-dimensional subspaces of \mathbb{C}^n . This means that on the one hand these two spaces determine the cohomology functors $H^*(\mathbb{Z}/2)$ and $H^*(\mathbb{Z})$, while on the other hand they classify real and complex line bundles, denoted factorially by $Tot^{\mathbb{R}}$ and $Tot^{\mathbb{C}}$. In this way we shall define the first Stiefel-Whitney class and the first Chern class.

Later on, we shall introduce the Thom class together with the Thom isomorphism theorem and then construct the absolute and relative Gysin sequences for real and complex bundles. These sequences will be the fundamental tool for constructing the Stiefel-Whitney and Chern classes in dimensions bigger than one.

We shall end the chapter by proving the famous Bott-Borel-Weil theorem.

11.1 CONTRACTIBILITY OF S^{∞}

An important fact in the understanding of $\mathbb{R}P^n$ and $\mathbb{C}P^n$, the infinite-dimensional projective spaces, is that each of them is obtained as a quotient space of a contractible space, namely the infinite-dimensional sphere S^{∞} . In this section we shall prove this.

First recall that $S^{\infty} = \text{colim } S^{n-1} \subset \text{colim } \mathbb{R}^n = \mathbb{R}^{\infty}$. More precisely, we can describe \mathbb{R}^{∞} as the set of sequences of real numbers that are eventually zero, that is, those sequences

$$(x_1, x_2, x_3, \dots, x_k, 0, 0, \dots)$$

for which there exists some m such that $x_k = 0$ for all $k \geq m$. We shall be using the next definition in the following.

11.1.1. DEFINITION. The infinite-dimensional sphere S^{∞} is the subspace of \mathbb{R}^{∞} containing the sequences $(x_1, x_2, x_3, \dots, x_k, x_{k+1}, \dots)$ satisfying $x_1^2 + x_2^2 + \dots + x_k^2 = 1$. Note that this is a finite sum, since all but finitely many of the x_i are zero.

11.1.2. Note. Topologically speaking, just as C^n is homeomorphic to \mathbb{R}^n , so we have that C^{∞} is homeomorphic to \mathbb{R}^{∞} . The difference is that C^{∞} has the structure of a complex vector space, while \mathbb{R}^{∞} has the structure of a real vector space. Hence there is a commutative diagram

$$\begin{array}{ccc} \text{glb}(C) & \longrightarrow & C^{\infty} \\ \downarrow & & \downarrow \\ \text{glb}(\mathbb{R}) & \longrightarrow & \mathbb{R}^{\infty}. \end{array}$$

we can view S^{∞} as the subspace of C^{∞} of eventually zero sequences of complex numbers (x_1, x_2, \dots) satisfying $|x_1|^2 + |x_2|^2 + \dots = 1$.

11.1.3. THEOREM. The infinite-dimensional sphere S^{∞} is contractible.

Proof. First, consider the map $H : S^{\infty} \times I \rightarrow S^{\infty}$ defined for

$$(x_1, x_2, x_3, \dots) \in S^{\infty} \quad \text{and} \quad t \in I$$

by

$$H(x_1, x_2, x_3, \dots, t) = ((1-t)x_1, tx_1 + (1-t)x_2, tx_2 + (1-t)x_3, \dots, tx_n).$$

where the denominator N is the norm of the (nearest) vector in the numerator, namely,

$$N = \sqrt{(1-t)x_1^2 + (tx_1 + (1-t)y_1)^2 + (tx_2 + (1-t)y_2)^2 + \dots}.$$

This homotopy clearly starts with the identity $\text{Id} : \mathbb{S}^m \rightarrow \mathbb{S}^m$ and ends with the map $H_{\infty} : \mathbb{S}^m \rightarrow \mathbb{S}^m$ defined by $H_{\infty}(x_1, x_2, x_3, \dots) = (0, x_1, x_2, x_3, \dots)$, whose image is the set $A = \{x \in \mathbb{S}^m \mid x_1 = 0\}$.

Let us now define a new homotopy $H' : A \times I \rightarrow \mathbb{S}^m$ by

$$H'(0, x_2, x_3, \dots, t) = 0, (1-t)y_1, (1-t)x_1, \dots, tW,$$

where the denominator N' plays the same role as N did before, namely, it normalizes the (nearest) vector in the numerator. For $t = 0$ the homotopy H' is the inclusion $A \hookrightarrow \mathbb{S}^m$, while for $t = 1$ it is a constant map. The composition of these two homotopies defines the desired contraction. \square

11.1.4 EXERCISE.

- Prove that the homotopies in the previous problems are well-defined and continuous.
- Compose these homotopies in order to obtain an explicit homotopy from the identity $\text{Id}_{\mathbb{S}^m}$ to the constant map $\mathbb{S}^m \rightarrow \mathbb{S}^m$ whose value is $(1, 0, 0, \dots, 1)$.

11.1.5 EXERCISE.

- Prove that the inclusion $\mathbb{S}^{n-1} \hookrightarrow \mathbb{S}^n$ is nullhomotopic. (Hint: Adapt the homotopies H and W from the proof of Theorem 11.1.3 to this situation.)
- Conclude from part (a) that any map $f : \mathbb{S}^k \rightarrow \mathbb{S}^n$ is nullhomotopic, provided that $k < n$. (Hint: According to the cellular approximation theorem 5.1.4, f factors up to homotopy through the inclusion $\mathbb{S}^{n-1} \hookrightarrow \mathbb{S}^n$.)

From the last exercise we get the following important result.

11.1.6 Corollary. $\pi_k(\mathbb{S}^n) = 0$ for $k < n$.

\square

11.2 DESCRIPTION OF $K(\mathbb{Z}/2, 1)$

We shall prove in this section that \mathbb{RP}^n is simultaneously homeomorphic to S^n/\mathbb{Z}^2 and has the homotopy type of a $K(\mathbb{Z}/2, 1)$.

Before starting, it is worthwhile mentioning that the following is a description of \mathbb{RP}^n , the real projective space of dimension n .

11.2.1 Definition. Consider the equivalence relation on $\mathbb{S}^n \subset \mathbb{R}^{n+1}$ generated by pairs of antipodal points; namely, take the equivalence relation given by $x \sim -x$ for all $x \in \mathbb{S}^n$. Then we define $\mathbb{RP}^n = \mathbb{S}^n/\sim$. Consequently, there is a quotient map

$$p : \mathbb{S}^n \rightarrow \mathbb{RP}^n$$

whose inverse image of any point in \mathbb{RP}^n is a copy of \mathbb{S}^1 .

11.2.2 Exercise. Prove that the map $p : \mathbb{S}^n \rightarrow \mathbb{RP}^n$ defined above is a locally trivial bundle. (Hint: Define $U_i = \{[x] \in \mathbb{RP}^n \mid x_i \neq 0\}$, for $i = 1, 2, \dots, n+1$. Then $\{U_i\}$ is an open cover of \mathbb{RP}^n and $p|^{-1}(U_i)$ is trivial.)

11.2.3 Proposition. There exists a fibre fibration

$$p : \mathbb{S}^n \rightarrow \mathbb{RP}^n$$

with fiber \mathbb{S}^1 .

Proof. For each i there is a commutative diagram

$$\begin{array}{ccc} \mathbb{S}^n & \longrightarrow & \mathbb{RP}^n \\ \downarrow & & \downarrow \\ \mathbb{RP}^n & \longrightarrow & p(\mathbb{RP}^n) \end{array}$$

such that the upper horizontal inclusion is a homeomorphism on the fibre \mathbb{S}^1 .

In the colimit, these inclusions determine a map $p : \mathbb{S}^n \rightarrow \mathbb{RP}^n$ whose fibers are \mathbb{S}^1 . To prove that p is a fibre fibration we have to show that it has the HEP for the fiber \mathbb{S}^1 . Specifically, we have to show that for any given commutative square

$$\begin{array}{ccc} C & \xrightarrow{\alpha} & D \\ \downarrow \beta & \nearrow \gamma & \downarrow \delta \\ E & \xrightarrow{\eta} & F \end{array}$$

there exists a lift \tilde{H} . However, since both \tilde{P}^1 and $\tilde{P}^1 \times I$ are compact, the images of H and H' lie in S^n and RP^n , respectively, for some n . And this means that we have a commutative diagram

$$\begin{array}{ccc} S^n & \xrightarrow{\quad H \quad} & S^n \\ \pi_1 \downarrow & \tilde{H} \downarrow & \downarrow \\ P^1 \times I & \xrightarrow{\quad H' \quad} & RP^n. \end{array}$$

Clearly, there exists R that makes the triangles commute in the last diagram, since $S^n \rightarrow RP^n$ is locally trivial by 11.2.2 and π_1 is a fibre fibration. Then $R : P^1 \times I \rightarrow S^n \hookrightarrow S^n$ makes the triangles commute in the first diagram, which proves that p is a fibre fibration. \square

For what we shall need in the following it is enough to know that $p : RP^n \rightarrow RP^{n+1}$ is a \mathbb{Z} -classification, which is true because it is a fibre fibration. Actually, it is even more than a fibre fibration, as we now shall show.

11.2.4 EXERCISE. Prove that $p : RP^n \rightarrow RP^{n+1}$ is a locally trivial bundle and, using the fact that RP^n is paracompact (since it is a CW-complex), deduce that p is really a fibre fibration.

From Proposition 11.2.3 we get the long exact sequence

$$\begin{aligned} \cdots &\longrightarrow \pi_n(S^n) \longrightarrow \pi_n(RP^n) \longrightarrow \pi_{n-1}(S^n) \longrightarrow \cdots \\ &\cdots \longrightarrow \pi_1(S^n) \longrightarrow \pi_1(RP^n) \longrightarrow \pi_0(S^n) \longrightarrow 0. \end{aligned}$$

Since $\pi_n(S^n) = 0$ for all n (because S^n is contractible) and since $\pi_0(S^n) = 0$ for all $n \neq 1$ (because S^n is discrete), we obtain from the previous exact sequence that $\pi_n(RP^n) = 0$ for $n \neq 1$ and that $\pi_1(RP^n) \cong \pi_0(S^n)$. Since $\pi_0(S^n)$ contains two elements, it follows that $\pi_1(RP^n) \cong \mathbb{Z}/2$. So we have proved the next result.

11.2.5 Theorem. RP^n is an Eilenberg-MacLane space of type $K(2/2, 1)$. \square

Using Definition 11.1.2 and Theorem 11.2.5 we get the following immediate consequence.

11.2.6 Corollary. For any CW-complex B ,

$$[\partial, RP^n] = H^1(B; \mathbb{Z}/2\mathbb{Z}).$$

\square

The elements of the Grassmann manifold $G_2(\mathbb{R}^{n+1})$ are the two-dimensional subspaces of \mathbb{R}^{n+1} . So we have a bijection between the elements of $G_2(\mathbb{R}^{n+1})$ and pairs of antipodal points of $S^n \subset \mathbb{R}^{n+1}$. In other words, the map

$$\eta: S^n \rightarrow G_2(\mathbb{R}^{n+1})$$

defined by $x \mapsto \{\eta(x)\}$ (where $\{\cdot\}$ denotes as above the two-dimensional subspace of \mathbb{R}^{n+1} generated by $x\}$) is surjective, and the every line $\ell \in G_2(\mathbb{R}^{n+1})$ we have $\eta^{-1}(\ell) = \{\pm \ell\}$, which means that $\eta^{-1}(\ell)$ consists of a pair of antipodal points of S^n . Since S^n is compact, and $G_2(\mathbb{R}^{n+1})$ is Hausdorff, η is an identification map, and so there exists a homeomorphism $\rho: S^n \rightarrow G_2(\mathbb{R}^{n+1})$ that gives us a commutative triangle

$$\begin{array}{ccc} S^n & & \\ \swarrow \rho \quad \searrow \eta & & \\ S^n & \xrightarrow{\quad \rho \quad} & G_2(\mathbb{R}^{n+1}). \end{array}$$

So we have proved the following:

11.2.7 Proposition. There is a canonical homeomorphism

$$S^n \cong G_2(\mathbb{R}^{n+1}). \quad \square$$

As a consequence of Proposition 11.2.7 we now can prove the next theorem.

11.2.8 Theorem. There is a canonical homeomorphism

$$S^{n+1} \cong G_3(\mathbb{R}^{n+1}).$$

Proof. The inclusions $\dots \hookrightarrow \mathbb{R}^{n+1} \hookrightarrow \mathbb{R}^{n+2} \hookrightarrow \dots$ induce inclusions

$$\dots \hookrightarrow S^n \hookrightarrow S^{n+1} \hookrightarrow \dots,$$

$$\dots \hookrightarrow S^n \hookrightarrow S^{n+2} \hookrightarrow \dots,$$

$$\dots \hookrightarrow G_2(\mathbb{R}^{n+1}) \hookrightarrow G_3(\mathbb{R}^{n+2}) \hookrightarrow \dots,$$

so that we have commutative squares

$$\begin{array}{ccc} S^{n+1} & \xrightarrow{\quad \rho \quad} & G_3(\mathbb{R}^{n+2}) \\ \downarrow & & \downarrow \rho \\ G_2(\mathbb{R}^{n+1}) & \xrightarrow{\quad \eta \quad} & G_3(\mathbb{R}^{n+2}) \end{array}$$

By property 3. Therefore, in the colimit we obtain the desired homeomorphism. \square

If we let $\text{Vect}^{\mathbb{R}}(B)$ denote the set of isomorphism classes of real line bundles over B , then we have the following consequence of the previous theorem.

11.2.9 Corollary. There is an isomorphism

$$[\mathcal{L}(B)] \in \text{Vect}^{\mathbb{R}}(B).$$

□

11.2. CLASSIFICATION OF REAL LINE BUNDLES

The work for this section has essentially been done in the previous one. By combining Corollaries 11.2.6 and 11.2.8 we obtain the classification theorem of real line bundles.

11.2.10 Theorem. $\text{Vect}_1^{\mathbb{R}}(B) \cong H^1(B; \mathbb{Z}/2)$. □

11.2.11 Definition. Let $p: E \rightarrow B$ be a real line bundle. We define its *first Stiefel-Whitney class* $w_1(E) \in H^1(B; \mathbb{Z}/2)$ to be the image of $[E] \in \text{Vect}_1^{\mathbb{R}}(B)$ under the isomorphism of Theorem 11.2.1. This element is also called the *Euler class* of the line bundle p . (See Definition 11.7.13.)

By definition, $w_1(E)$ is an invariant of the isomorphism class of E . One of the important properties of w_1 is naturality, which we now shall discuss.

11.2.12 Proposition. Suppose that $f: B' \rightarrow B$ is a continuous map and that $E \rightarrow B$ is a real line bundle. Then we have the naturality property

$$w_1(f^*E) = f^*w_1(E) \in H^1(B'; \mathbb{Z}/2),$$

where $f^*E \rightarrow B'$ is the bundle induced by f from $E \rightarrow B$, and $f^*w_1(E)$ is the image of $w_1(E) \in H^1(B; \mathbb{Z}/2)$ under the isomorphism induced by f in cohomology, namely $f^*: H^1(B; \mathbb{Z}/2) \rightarrow H^1(B'; \mathbb{Z}/2)$.

Proof. It is enough to note that by the naturality of the classifying isomorphisms of $\text{Vect}^{\mathbb{R}}(B)$ (see 11.2.13) we have a commutative diagram

$$\begin{array}{ccc} \text{Vect}_1^{\mathbb{R}}(B) & \xrightarrow{\cong} & H^1(B; \mathbb{Z}/2) \\ \downarrow f^* & & \downarrow f^* \\ \text{Vect}_1^{\mathbb{R}}(B') & \xrightarrow{\cong} & H^1(B'; \mathbb{Z}/2). \end{array}$$

□

11.5.4 Corollary. If $p : E \rightarrow B$ is a trivial real line bundle, then $w_1(E) = 0$, that is, $w_1(\epsilon^1) = 0$.

Proof: Since $p : E \rightarrow B$ is trivial, it is isomorphic to the bundle f^*E induced from the bundle $E \rightarrow \ast$ over a one-point space by the unique map $f : B \rightarrow \ast$. Consequently, we have that

$$w_1(E) = w_1(f^*E) = f^*w_1(E) = 0.$$

Here we have used $w_1(E) \in H^1(\ast; \mathbb{Z}/2) = 0$, which holds because $H^1(\ast; \mathbb{Z}/2) = \{0, \mathbb{RP}^1\}$ and \mathbb{RP}^1 is path connected. \square

11.6.1 Definition. The associated line bundle, or Hopf bundle, $L \rightarrow \mathbb{RP}^n$ is defined as follows. We consider \mathbb{RP}^n to be the space of lines $L \subset \mathbb{R}^{n+1}$ and define

$$L = \{(x, 0) \in \mathbb{R}^{n+1} \times \mathbb{RP}^n \mid x \neq 0\} \xrightarrow{\text{proj}} \mathbb{RP}^n.$$

This means that this is the bundle whose fiber over each point $[x] \in \mathbb{RP}^n$ is the line space in the very same line L . Or, in other words, if we consider \mathbb{RP}^n to be the quotient space of the sphere S^n (which we get by identifying each pair of antipodal points $x, -x$ to a single point $[x]$), then the fiber of the Hopf bundle over a point $[x] \in \mathbb{RP}^n$ is the line containing the pair of antipodal points $x, -x \in S^n \subset \mathbb{R}^{n+1}$.

11.6.2 Note. Obviously, the Hopf bundle $L \rightarrow \mathbb{RP}^1 \cong S^1$ is homeomorphic to the open Möbius strip (see Figure 11.1).

Figure 11.1.

11.6.3 Proposition. We have $w_1(L) \neq 0$, where $L \rightarrow \mathbb{RP}^1$ is the Hopf bundle.

Proof: There are isomorphisms

$$\text{Vect}_1(\mathbb{R}\mathbb{P}^1) \cong [\text{pt}^1; \mathbb{R}\mathbb{P}^1] \cong H^1(\mathbb{R}\mathbb{P}^1; \mathbb{Z}/2) \cong \mathbb{Z}/2,$$

which imply together with Corollary 11.2.4 that $\nu_1(E) = 0$ if and only if $E \rightarrow \mathbb{R}\mathbb{P}^1$ is a trivial line bundle. Since $\mathbb{E} \rightarrow \mathbb{R}\mathbb{P}^1$ is nontrivial, it follows that $\nu_1(\mathbb{E}) \neq 0$. \square

11.2.8 EXERCISE. Prove that the Hopf bundle $q : \mathbb{E} \rightarrow \mathbb{R}\mathbb{P}^1$ is non-trivial. (Cf. Exercise 11.3.1.) (Hint: The trivial bundle $p : E \rightarrow \mathbb{R}\mathbb{P}^1$ has the topological property that when we remove from it the zero section, that is, when we consider the fiber space

$$E_0 = \{x \in E \mid x \neq 0 \text{ in } p^{-1}(p(0))\},$$

we obtain a space with two connected components. However, for $q : \mathbb{E} \rightarrow \mathbb{R}\mathbb{P}^1$, the fiber space

$$E_0 = \{x \in \mathbb{E} \mid x \neq 0 \in q^{-1}(q(0))\}$$

has only one component. See Figure 11.3.)

Figure 11.3

11.2.9 EXERCISE. Prove that $\mathbb{R}\mathbb{P}^1 \cong \mathbb{S}^1$. (Hint: Consider $\mathbb{S}^1 = \{e^{i\theta} \mid \theta \in [0, 1]\} \subset \mathbb{C}$. Then a homeomorphism $\varphi : \mathbb{R}\mathbb{P}^1 \rightarrow \mathbb{S}^1$ is given by the construction of a triangle

$$\begin{array}{ccc} \mathbb{S}^1 & & \\ \downarrow & \searrow & \\ \mathbb{R}\mathbb{P}^1 & \xrightarrow{\varphi} & \mathbb{S}^1 \end{array}$$

where we define $\varphi(e^{i\theta}) = e^{i\theta}$ for $\theta \in [0, 1]$, or in other words, $\varphi(0) = C$ for $C \in \mathbb{R}^2 \setminus \{0\}$.

Using the previous exercise, Proposition 11.2.7 is really a statement about line bundles over the circle S^1 , and so we have the following consequence.

11.2.10 Corollary. $\text{Vect}(S^1)$ has two elements, namely, the isomorphism class of the trivial line bundle and the isomorphism class of the Hopf bundle (which is also known as the open Möbius strip). \square

11.2.11 Exercise. Recall from Definition 9.3.12 that a section of a vector bundle $p: E \rightarrow B$ is a map $s: B \rightarrow E$ satisfying $p \circ s = \text{id}_E$. We say that a section s is nowhere zero if $s(b) \neq 0$ in $p^{-1}(b)$ for every point $b \in B$.

- (a) Prove that every trivial bundle of nonzero dimension admits a nowhere-zero section.
- (b) Prove that the Hopf bundle $L \rightarrow S^3$ does not admit a nowhere-zero section. (Hint: Use the intermediate value theorem.)
- (c) Deduce from parts (a) and (b) that the Hopf bundle $L \rightarrow \mathbb{RP}^3$ is nontrivial.

11.4 DESCRIPTION OF $K(\mathbb{Z}, 2)$

In this section we shall essentially repeat what was done in Section 11.2, only now in the complex case. We shall prove that \mathbb{CP}^n is simultaneously homeomorphic to $O_1(\mathbb{C}^{n+1})$ and has the homotopy type of a $K(\mathbb{Z}, 2)$.

Consider the sphere $S^{2n+1} \subset \mathbb{C}^{n+1}$, namely,

$$S^{2n+1} = \left\{ (z_1, z_2, \dots, z_{n+1}) \in \mathbb{C}^{n+1} \mid \sum_{i=1}^{n+1} |z_i|^2 = 1 \right\},$$

then, as in the real case, we have the following description of \mathbb{CP}^n , the complex projective space of (complex) dimension n .

11.4.1 Definition. For $z \in S^{2n+1} \subset \mathbb{C}^{n+1}$ and $\zeta \in \mathbb{S}^1 \subset \mathbb{C}$ we have that $\zeta z \in S^{2n+1}$. We define the complex projective space \mathbb{CP}^n to be the space we get by identifying in S^{2n+1} the points z and ζz for all $z \in S^{2n+1}$ and all $\zeta \in \mathbb{S}^1$. This means that $\mathbb{CP}^n = S^{2n+1}/\sim$, where the equivalence relation \sim is defined for z and z' in S^{2n+1} by $z \sim z'$ if and only if there exists $\zeta \in \mathbb{S}^1$ such that $z' = \zeta z$. So there is a map

$$p: S^{2n+1} \longrightarrow \mathbb{CP}^n$$

whose inverse image of every point in \mathbb{CP}^n is a copy of \mathbb{S}^1 .

11.4.2 Exercise. Prove that the map $p : \mathbb{S}^{2n+1} \rightarrow \mathbb{C}\mathbb{P}^n$ defined above is a locally trivial bundle. (Hint: For $i = 1, 2, \dots, n+1$, define $M_i := \{[j] = [a_1 : a_2 : \dots : a_{n+1}] \in \mathbb{C}\mathbb{P}^n \mid a_i \neq 0\}$ and show that $p|_{p^{-1}(M_i)}$ is trivial.)

11.4.3 Proposition. There exists a fibre fibration

$$\mathbb{S}^{2n+1} \rightarrow \mathbb{C}\mathbb{P}^n$$

with fiber I^k .

Proof. For every n we have a commutative diagram

$$\begin{array}{ccc} \mathbb{S}^{2n+1} & \xrightarrow{\text{quotient}} & \mathbb{S}^{2n+1} \\ \downarrow & & \downarrow \\ \mathbb{C}\mathbb{P}^n & \xrightarrow{\text{quotient}} & \mathbb{C}\mathbb{P}^n \end{array}$$

such that the upper horizontal inclusion is a homeomorphism on the fibers I^k .

In the adjoint these inclusions determine a map $p : \mathbb{S}^{2n+1} \rightarrow \mathbb{C}\mathbb{P}^n$ whose fibers are I^k . To prove that p is a fibre fibration, we have to show that it has the RLP for the cofiber J . This means that we have to show that given any commutative square

$$\begin{array}{ccc} I^k & \xrightarrow{\alpha} & \mathbb{S}^{2n+1} \\ \downarrow \beta & \nearrow \gamma & \downarrow p \\ P \times I & \xrightarrow{\text{quotient}} & \mathbb{C}\mathbb{P}^n \end{array}$$

there exists a lift $\tilde{\beta}$. However, since both I^k and $P \times I$ are compact, there exists some n such that the image of α and β lie respectively in \mathbb{S}^{2n+1} and $\mathbb{C}\mathbb{P}^n$. This says that we have a commutative diagram

$$\begin{array}{ccc} I^k & \xrightarrow{\alpha} & \mathbb{S}^{2n+1} \\ \downarrow \beta & \nearrow \gamma & \downarrow p \\ P \times I & \xrightarrow{\text{quotient}} & \mathbb{C}\mathbb{P}^n \end{array}$$

Clearly, there exists $\tilde{\beta}$ that makes the triangles commute in the last diagram, since $\mathbb{S}^{2n+1} \rightarrow \mathbb{C}\mathbb{P}^n$ is a fibre fibration because it is locally trivial by 11.4.1. Then $\tilde{\beta} : P \times I \rightarrow \mathbb{S}^{2n+1} \hookrightarrow \mathbb{S}^{2n}$ makes the triangles commute in the first diagram, which proves that p is a fibre fibration. \square

In the following it will be sufficient to know that $p : \mathbb{S}^n \rightarrow \mathbb{C}\mathbb{P}^n$ is a quasifibration, which is true because it is a Serre fibration. Nevertheless, it really is more than a Serre fibration, as we now shall see.

11.4.4 EXERCISE. Prove that $p : \mathbb{S}^n \rightarrow \mathbb{C}\mathbb{P}^n$ is a locally trivial bundle and, using the fact that $\mathbb{C}\mathbb{P}^n$ is paracompact (since it is a CW-complex), deduce that p is really a fiberwise fibration.

From Proposition 11.4.3 we get the long exact sequence:

$$\cdots \rightarrow \pi_n(\mathbb{S}^n) \rightarrow \pi_n(\mathbb{C}\mathbb{P}^n) \rightarrow \pi_{n-2}(\mathbb{S}^2) \rightarrow \cdots \\ \cdots \rightarrow \pi_2(\mathbb{S}^2) \rightarrow \pi_2(\mathbb{C}\mathbb{P}^n) \rightarrow \pi_1(\mathbb{S}^1) \rightarrow \pi_1(\mathbb{S}^2) = 0.$$

Since $\pi_k(\mathbb{S}^n) = 0$ for all n (because \mathbb{S}^n is contractible) and $\pi_n(\mathbb{S}^1) = 0$ for all $n \neq 1$, we get from the previous exact sequence that $\pi_1(\mathbb{C}\mathbb{P}^n) = 0$ for all $n \neq 2$ and that $\pi_2(\mathbb{C}\mathbb{P}^n) \cong \pi_2(\mathbb{S}^2) \cong \mathbb{Z}/2$. So we have proved the next result.

11.4.5 Theorem. $\mathbb{C}\mathbb{P}^n$ is an Eilenberg-MacLane space of type $K(\mathbb{Z}/2, 2)$. \square

Definition 7.1.7 and Theorem 11.4.5 have the following consequence.

11.4.6 Corollary. For any CW-complex B , there is a natural isomorphism

$$[B, \mathbb{C}\mathbb{P}^n] \cong H^2(B; \mathbb{Z}). \quad \square$$

The elements of the Grassmann manifold $G_2(\mathbb{C}^{n+1})$ are the two-dimensional (complex) subspaces of \mathbb{C}^{n+1} . So we have a bijection between the elements of $G_2(\mathbb{C}^n)$ and the great circles in $\mathbb{S}^{2n+1} \subset \mathbb{C}^{n+1}$. Here great circles mean, of course, the intersection of \mathbb{S}^{2n+1} with any two-dimensional (complex) subspace of \mathbb{C}^{n+1} , and not the intersection of \mathbb{S}^{2n+1} with an arbitrary two-dimensional (real) subspace of \mathbb{C}^{n+1} . In other words, the map

$$g : \mathbb{S}^{2n+1} \longrightarrow G_2(\mathbb{C}^{n+1}),$$

defined by $x \mapsto [x]$ where $[x]$ denotes to above the complex one-dimensional subspaces of \mathbb{C}^{n+1} generated by x , is surjective, and for every line $L \in G_2(\mathbb{C}^n)$ we have $g^{-1}(L) = \{L\} \times \mathbb{S}^{2n+1}$, which means that $g^{-1}(L)$ is a great circle in \mathbb{S}^{2n+1} . Since \mathbb{S}^{2n+1} is compact and $G_2(\mathbb{C}^{n+1})$ is Hausdorff, g is an identification map, and so there exists a homeomorphism $\varphi : \mathbb{C}\mathbb{P}^n \longrightarrow G_2(\mathbb{C}^{n+1})$ that gives us a commutative diagram

$$\begin{array}{ccc} & \mathbb{S}^{2n+1} & \\ & \downarrow & \\ \mathbb{C}\mathbb{P}^n & \xrightarrow{\varphi} & G_2(\mathbb{C}^{n+1}). \end{array}$$

So we have proved the next result.

11.4.7 Proposition. There is a homeomorphism

$$\mathbb{CP}^n \cong G_2(\mathbb{C}^{n+1}). \quad \square$$

As a consequence of Proposition 11.4.5 we now prove the following theorem.

11.4.8 Theorem. There is a homeomorphism $\mathbb{CP}^n \cong \mathbb{G}_2(\mathbb{C}^{n+1})$.

Proof: The inclusions $\dots \hookrightarrow \mathbb{C}^1 \hookrightarrow \mathbb{C}^{n+1} \hookrightarrow \dots$ induce the inclusions

$$\begin{aligned} \dots &\hookrightarrow \mathbb{G}_2(\mathbb{C}^1) \hookrightarrow \mathbb{G}_2(\mathbb{C}^2) \hookrightarrow \dots \\ \dots &\hookrightarrow \mathbb{CP}^{n-1} \hookrightarrow \mathbb{CP}^n \hookrightarrow \dots \\ \dots &\hookrightarrow \mathbb{G}_2(\mathbb{C}^n) \hookrightarrow \mathbb{G}_2(\mathbb{C}^{n+1}) \hookrightarrow \dots \end{aligned}$$

so that we have commutative squares

$$\begin{array}{ccc} \mathbb{CP}^{n-1} & \longrightarrow & \mathbb{CP}^n \\ \pi \downarrow & & \downarrow \pi \\ \mathbb{G}_2(\mathbb{C}^n) & \longrightarrow & \mathbb{G}_2(\mathbb{C}^{n+1}) \end{array}$$

For every n , \mathbb{S}^n is the colimit we get the desired homeomorphism. \square

If we let $\text{Hom}_\mathbb{C}^2(B)$ denote the set of isomorphism classes of complex line bundles over B , then we have the following consequence of the previous theorem.

11.4.9 Corollary. For any CW-complex B there is a natural isomorphism

$$[B, \mathbb{CP}^n] \cong \text{Hom}_\mathbb{C}^2(B). \quad \square$$

11.5 CLASSIFICATION OF COMPLEX LINE BUNDLES

The work for this section has essentially been done in the previous one. By combining 11.4.8 and 11.4.9 we obtain the classification theorem of complex line bundles.

11.5.1 Theorem. There is a natural isomorphism $\text{Hom}_\mathbb{C}^2(B) \cong H^1(B; \mathbb{Z})$ as

11.5.2 Definition. Let $p : E \rightarrow B$ be a complex line bundle. We define its *first Chern class* $c_1(E) \in H^2(B; \mathbb{Z})$ to be the image of $[E] \in \text{Vect}^{\natural}(B)$ under the isomorphism of Theorem 11.5.1. This element is also called the *Chern class* of the vector bundle p . (Cf. Definition 11.7.21.)

By definition, $c_1(E)$ is an invariant of the isomorphism class of E . One of the important properties of c_1 is naturality, which we now shall discuss.

11.5.3 Proposition. Suppose that $f : B' \rightarrow B$ is a continuous map and that $E \rightarrow B$ is a complex line bundle. Then we have the naturality property

$$c_1(f^*E) = f^*c_1(E) \in H^2(B'; \mathbb{Z}),$$

where $f^*E \rightarrow B'$ is the bundle induced by f from $E \rightarrow B$ and $f^*c_1(E)$ is the image of $c_1(E) \in H^2(B; \mathbb{Z})$ under the homeomorphism induced by f in cohomology, namely $f^* : H^2(B; \mathbb{Z}) \rightarrow H^2(B'; \mathbb{Z})$.

Proof: It is enough to note that by the naturality of the classifying isomorphism of $\text{Vect}^{\natural}(B)$ (see 8.5.18) we have a commutative diagram

$$\begin{array}{ccc} \text{Vect}^{\natural}(B) & \xrightarrow{\cong} & H^2(B; \mathbb{Z}) \\ f^* \downarrow & & \downarrow f^* \\ \text{Vect}^{\natural}(B') & \xrightarrow{\cong} & H^2(B'; \mathbb{Z}). \end{array}$$

□

11.5.4 Corollary. If $p : E \rightarrow B$ is a trivial complex line bundle, then $c_1(E) = 0$.

Proof: Since $p : E \rightarrow B$ is trivial, it is isomorphic to the bundle p^*C induced from the bundle $C \rightarrow \ast$ over a one-point space. Correspondingly, we have that

$$c_1(E) = c_1(p^*C) = f^*c_1(C) = 0.$$

Here we have used $c_1(C) \in H^2(\ast; \mathbb{Z}) = 0$, which holds because

$$H^2(\ast; \mathbb{Z}) = [\ast, \mathbb{CP}^\infty]$$

and \mathbb{CP}^∞ is path-connected. □

11.5.5 Definition. The associated line bundle, or *Kirby bundle*,

$$L \longrightarrow \mathbb{CP}^\infty$$

is defined as

$$L := \{(z, t) \in \mathbb{CP}^\infty \times \mathbb{CP}^\infty \mid z \in L\} \subset \mathbb{CP}^\infty \times \mathbb{CP}^\infty.$$

This means that this is the bundle whose fiber over each point $t \in \mathbb{CP}^\infty$ is the base space in the very same complex line L .

11.5.6 Note. The complex projective space $\mathbb{C}\mathbb{P}^1$ (which has complex dimension one) is homeomorphic to the Riemann sphere $S^2 = \mathbb{C} \cup \{\infty\}$. We can give a homeomorphism as follows. We first define an identification map $p: S^2 \rightarrow \mathbb{C}^2$ by $p(z_1, z_2) = z_1/z_2$ for $z_1 \neq 0$ and $p(z_1, z_2) = \infty$ for $z_1 = 0$, where we use $\mathbb{C}^2 \subset \mathbb{C}^3 - 0$ to identify points in \mathbb{C}^2 as pairs of complex numbers (z_1, z_2) in $\mathbb{C}^2 - 0$. This map p has already been studied in Example 4.5.19, where we showed that it restricts to a point in \mathbb{C}^2 each circle in \mathbb{C}^2 of the form $\{z_1, z_2\} \in \mathbb{C}^2 \subset \mathbb{C}^3$ for some fixed $(z_1, z_2) \in \mathbb{C}^2$ and all $z \in \mathbb{C}^2$. In this way p induces a homeomorphism from the quotient space of \mathbb{C}^2 that results from identifying these circles to a point (this being exactly the projective space $\mathbb{C}\mathbb{P}^1$) to S^2 .

Therefore, we have $H^k(\mathbb{C}\mathbb{P}^1; \mathbb{Z}) \cong H^k(S^2; \mathbb{Z})$, and so we get the next result, which will be proved later on in Corollary 11.7.29 in more generality.

11.5.7 Proposition. Let $\mathcal{L} \longrightarrow \mathbb{C}\mathbb{P}^1$ be the Hopf bundle. It follows that $c_1(\mathcal{L})$ generates $H^1(\mathbb{C}\mathbb{P}^1; \mathbb{Z})$ as an infinite cyclic group. In particular, $c_1(\mathcal{L}) \neq 0$. \square

11.6 CHARACTERISTIC CLASSES

In Sections 11.3 and 11.4 we introduced the first Stiefel–Whitney class w_1 and the first Chern class c_1 for real and complex line bundles, respectively. In this section we shall define the Stiefel–Whitney and Chern classes for arbitrary real and complex bundles and shall study some of their properties. However, the proof of their existence, which we shall present in Section 11.8, requires some special preparatory material, which will be given in Section 11.7.

11.6.1 Definition. Suppose that $p: E \longrightarrow B$ is any real vector bundle. Cohomology classes

$$w_i(E) \in H^i(B; \mathbb{Z}/2), \quad i = 0, 1, 2, \dots,$$

are called Stiefel–Whitney classes for the bundle $p: E \longrightarrow B$ if they are elements of the isomorphism class of the bundle and satisfy the following scheme:

- (i) The class $w_0(E)$ is the unit element.

$$1 \in H^0(B; \mathbb{Z}/2)$$

and $m_i(E) = 0$ for $i > \dim_{\mathbb{R}}(E)$, that is, for $i > n$, where E is a real n -vector bundle.

- (ii) **Naturality.** If $f : E' \rightarrow E$ is continuous and $p : E \rightarrow B$ is a real vector bundle, then we have for every i that

$$m_i(f^*E) = f^*m_i(E) \in H^i(B; \mathbb{Z}/2\mathbb{Z}),$$

where $f^*E \rightarrow E'$ is the bundle induced by f from $p : E \rightarrow B$.

- (iii) **Whitney Formula.** If $E \rightarrow B$ and $E' \rightarrow B'$ are real vector bundles over the same base space, then

$$m_i(E \oplus E') = \sum_{i_1+i_2=i} m_i(E) \smile m_{i_2}(E').$$

In particular, we have

$$m_1(E \oplus E') = m_1(E) + m_1(E'),$$

$$m_2(E \oplus E') = m_2(E) + m_2(E') - m_1(E) \smile m_1(E'),$$

and so on. Here the symbol \smile denotes the interior (or cup) product in cohomology. (See Definition 7.2.2.)

- (iv) For the Hopf bundle $L \rightarrow \mathbb{RP}^2$ over \mathbb{RP}^2 (the circle) the first Stiefel-Whitney class $w_1(L)$ is nonzero.

11.6.2 Proposition. Suppose that $E \rightarrow B$ and $E' \rightarrow B'$ are real vector bundles and that $f : E' \rightarrow E$ is a bundle isomorphism covering a map $f : B' \rightarrow B$. Then we have $m_i(E') = f^*(m_i(E))$ for every i .

Proof. Since we have $f^*E \cong E$ by using Remark 8.1.14, the desired result follows immediately from the naturality and isomorphism-class invariance of the Stiefel-Whitney classes. \square

11.6.3 Note. Actually, Proposition 11.6.2 is equivalent to naturality and isomorphism-class invariance. Specifically, if $E' \rightarrow E$ is a bundle and $f : B' \rightarrow B$ is continuous, then $f \circ f^*E \cong E$ is a bundle isomorphism, so that Proposition 11.6.2 implies naturality. And moreover, if we have an isomorphism $E' \cong E$, then this isomorphism is a bundle morphism over B , so that again by Proposition 11.6.2 we get $m_i(E') = m_i(E)$, which is precisely the property of isomorphism-class invariance.

Without having to prove the existence of the Stiefel-Whitney classes, we can draw some consequences from the axioms.

11.3.4 Proposition. *For each $n \geq 0$ let τ^n be a trivial real vector bundle of dimension n over the space B . Then we have $w_j(\tau^n) = 0$ for every $j > 0$.*

Proof. The proof is carried out in essentially the same way as in Corollary 11.3.4, namely, by applying naturality and using $R_i(\cdot; \mathbb{Z}/2) = 0$ for $i > 0$. \square

The following is an important property of characteristic classes; it is sometimes known as stability.

11.3.5 Proposition. *Suppose that τ^n is a trivial real vector bundle of dimension n over the space B for some $n \geq 0$ and that $B \rightarrow B$ is any real vector bundle. Then we have $w_j(\tau^n \otimes B) = w_j(B)$ for every $j > 0$.*

Proof. This is an immediate consequence of Proposition 11.3.4 and the Whitney formula. \square

It is worthwhile to introduce the next formal definition, which allows us to treat all of the Stiefel-Whitney classes with one fell swoop.

11.3.6 DEFINITION. *We use the notation $H^*(B; \mathbb{Z}/2)$ for the ring of infinite formal series*

$$\alpha = a_0 + a_1 + a_2 + \dots$$

satisfying $a_i \in H^i(B; \mathbb{Z}/2)$ for every i . The product in this ring is naturally defined by using the multiplicative structure in column-space given by the cup product. Specifically, for any pair of elements $a = (a_0 + a_1 + a_2 + \dots)$ and $b = (b_0 + b_1 + b_2 + \dots)$ we define their product by

$$\begin{aligned} ab &= (a_0 + a_1) + (a_0 + a_1 + a_2 + a_3) + (a_0 + a_1 + a_2 + a_3 + a_4 + a_5) + \dots \\ &= \sum_{k \geq 0} a_k \cup b_k. \end{aligned}$$

This multiplicative structure endows $H^*(B; \mathbb{Z}/2)$ into a commutative and associative ring with unit. The additive structure is, of course, just that of the direct product the the abelian group $H^*(B; \mathbb{Z}/2)$. Now we define the total Stiefel-Whitney class of a real n -vector bundle $B \rightarrow B$ to be

$$w(B) = 1 + w_1(B) + w_2(B) + \dots + w_n(B) + 0 + \dots \in H^*(B; \mathbb{Z}/2).$$

Using this definition, the Whitney formula reduces to the simple expression

$$\omega(E \oplus E') = \omega(E)\omega(E').$$

Analogous to the Stiefel–Whitney classes, we have the following.

11.6.7 Definition. Suppose that $p : E \rightarrow B$ is any complex vector bundle. Chern classes

$$c_i(E) \in H^i(B; \mathbb{Z}), \quad i = 0, 1, 2, \dots,$$

are called the Chern classes for the bundle $p : E \rightarrow B$ if they are invariant under vector bundle isomorphisms and satisfy the following axioms.

(i) The class $c_0(E)$ is the unit element

$$1 \in H^0(B; \mathbb{Z}),$$

and $c_i(E) = 0$ for $i > \text{dim}(E)$, that is, for $i > n$, where E is a complex n -vector bundle.

(ii) Naturality: If $f : B' \rightarrow B$ is continuous and $p : E \rightarrow B$ is a complex vector bundle then we have for every i that

$$c_i(f^*E) = f^*c_i(E) \in H^i(B'; \mathbb{Z}),$$

where $f^*B \rightarrow B'$ is the bundle induced by f from $p : E \rightarrow B$.

(iii) Whitney Formula: If $E \rightarrow B$ and $E' \rightarrow B$ are complex vector bundles over the same base space, then

$$c_n(E \oplus E') = \sum_{i=0}^n c_i(E) \cdot c_{n-i}(E').$$

In particular, we have

$$c_0(E \oplus E') = c_0(E) + c_0(E'),$$

$$c_1(E \oplus E') = c_1(E) + c_1(E) \sim c_1(E') + c_1(E'),$$

and so on.

(iv) For the Hopf bundle $L \rightarrow \mathbb{CP}^1$ over \mathbb{CP}^1 (the 2-sphere) the first Chern class $c_1(L)$ is torsion.

Analogously to the real case, we can deduce corresponding properties of the Chern classes from the axioms. Since this is formally the same, we leave it to the reader as an exercise. When we have occasion to refer to one of these properties in the complex case, we shall do it by mentioning the complex version of the corresponding real property.

11.7 THOM ISOMORPHISM AND CHERN SEQUENCE

In order to construct the Stiefel-Whitney and Chern classes we shall need two important tools: the Thom isomorphism and the Gysin sequence. This section will be devoted to developing these tools. Some of the results used here will not be proved, and so we refer the reader to the text of Milnor and Stasheff [36] for their proofs.

Consider the exact cohomology sequence with coefficients in a ring R of the pair $(\mathbb{R}^n, \mathbb{R}^n - 0)$. In view of the fact that \mathbb{R}^n is contractible and that \mathbb{R}^{n-1} is a strong deformation retract of $\mathbb{R}^n - 0$ we get the isomorphism

$$H^{k-1}(\mathbb{R}^{n-1}; R) \xrightarrow{\cong} H^k(\mathbb{R}^n - 0; R) \xrightarrow{\cong} H^k(\mathbb{R}^n, \mathbb{R}^n - 0; R).$$

Using Proposition 7.2.20 we have that

$$H^k(\mathbb{R}^n, \mathbb{R}^n - 0; R) \cong \begin{cases} R & \text{if } k = n, \\ 0 & \text{if } k \neq n. \end{cases}$$

Moreover, according to 7.2.26(i), $H^k(\mathbb{R}^n, \mathbb{R}^n - 0; R)$ is generated by a canonical generator g_k . In more generality, if V is a real or complex vector space, we can find an R -linear isomorphism $\mathbb{R}^n \cong V$ (that is, we can choose a basis of V as a real vector space), and thereby get that

$$H^k(V, V - 0; R) \cong \begin{cases} R & \text{if } k = \dim(V), \\ 0 & \text{if } k \neq \dim(V). \end{cases}$$

and that $H^k(V, V - 0; R)$ is generated by an element g_k that corresponds to g_n under the isomorphism.

11.7.1 DEFINITION. Let $p: E \rightarrow B$ be a vector bundle whose dimension over the reals is n . Let $E_0 \subset E$ be the complement of the zero section. We say that the bundle is orientable with respect to B if there exists an element $t_0 \in H^n(E_0; R)$ such that for every $x \in B$ the homeomorphism $j_x: H^n(E_x; R) \rightarrow H^n(p^{-1}(x), p^{-1}(x) - 0; R)$ sends t_0 to a generator, where $j_x: (p^{-1}(x), p^{-1}(x) - 0) \cong (V, V_0)$ is the inclusion. The element t_0 is called the *Thom class* of the bundle for the ring R .

In particular, if $n = 0$, then $p: E \rightarrow B$ is nothing other than $M \times B \rightarrow B$, and so $E_0 = \emptyset$, which implies that the bundle is orientable. Specifically, we can take $t_0 = 1 \in H^0(E_0; R) = H^0(B; R)$, whose restriction to $[M] \subset B$ is the generator $1 \in H^0(R)$ for every R .

For simplicity, in what follows we shall sometimes omit the coefficient ring R in the cohomology

11.7.2 Note. Assume that $p : E \rightarrow B$ is a vector bundle provided with a Riemannian (or Hermitian) metric. Let E_1 denote the set of vectors in E with norm ≥ 1 . Then the inclusion $(E, E_1) \hookrightarrow (E, E_0)$ induces isomorphisms in cohomology (in one direction after computing the exact sequences of both pairs). Since $E_0 \hookrightarrow E$ is a cofibration, it follows that the quotient map $(E, E_0) \rightarrow (E/E_0, e)$ induces an isomorphism in cohomology, namely, there is an isomorphism

$$H^*(E, E_0) \cong H^*(E/E_0).$$

Given a Thom class t_B , one has a corresponding element $t'_B \in H^*(E/E_0)$, which is also called the Thom class. The space $T(E) = E/E_0$ is the so-called Thom space of the given bundle.

11.7.3 Exercise. Given a fiber $F \subset E$ of a vector bundle $p : E \rightarrow B$ of real dimension n , let F_0 be the subset $F \cap E_0$ of F . Then $J(F) = g_F$. Assuming that t_F is a Thom class for the bundle, prove that $P(t_F) \in H^*(\mathbb{R}^n)$ is a generator iff $i : S^n \hookrightarrow E/E_0 = T(E)$ is the corresponding embedding.

11.7.4 Exercise. Prove the filtering properties of the Thom space. Let $p : E \rightarrow B$, $p' : E' \rightarrow B$ be vector bundles and denote by $c^* \rightarrow B$ the trivial bundle of (real) dimension n over B .

- (a) $T(c^*) = D^*(B^*)$, where $B^* = B \sqcup \{*\}$.
- (b) $T(B \times c') \cong T(B)$.
- (c) $T(B \times c) \cong D^*(B)$.
- (d) $T(B \times E') = T(B) \wedge T(E')$.

Here Σ denotes the (reduced) suspension (see 2.3(i)), and \wedge denotes the smash product of pointed spaces (see 3.1-4).

11.7.5 DEFINITION. Let V be a real vector space of dimension n . An orientation of V is an equivalence class of ordered bases, where we say that two ordered bases (v_1, v_2, \dots, v_n) and (w_1, w_2, \dots, w_n) are equivalent if the change of basis matrix (ϕ_{ij}) , which is defined by the relation $w_i = \sum_j \phi_{ij} v_j$, has a positive determinant. Obviously, every real vector space V has exactly two orientations. In particular, \mathbb{R}^n has a *canonical* orientation corresponding to the canonical ordered basis (e_1, e_2, \dots, e_n) defined by $e_i = (0, \dots, 0, \dots, 1)$, where 1 appears in the i th position. Any given ordered basis (v_1, v_2, \dots, v_n) of a real vector space V determines an isomorphism $\mathbb{R}^n \cong V$ and therefore a generator $g_V \in H^n(V; \mathbb{Z} \oplus \mathbb{R})$. Two ordered bases are in the same equivalence

class if and only if their corresponding isomorphisms determine isomorphisms of pairs $(\mathbb{R}^n, \mathbb{R}^n - 0) \rightarrow (V, V - 0)$ that are homotopic. For $H = \mathbb{Z}$ this is the case if and only if $g_V = g_{V'}^{\pm 1}$, where g_V and $g_{V'}$ are the respective generators for such isomorphisms. Consequently, this element determines an orientation of V , and simultaneously we also call it an orientation of V with respect to \mathbb{R} . For $H = \mathbb{Z}/2$ this orientation is unique, while for $H = \mathbb{Z}$ there are two orientations, which correspond to the two generators.

Now we shall generalize the definition of orientation to the case of vector bundles.

11.7.6 Definition. Let $p : E \rightarrow B$ be a real vector bundle of dimension n . An orientation of p is a function μ that assigns to each point $x \in B$ an orientation of the pull vector space $p^{-1}(x)$ and that satisfies the following compatibility condition: Each point $x_0 \in B$ in the base space has a neighbourhood U_0 together with a family of linearly independent sections $v_0, v_1, \dots, v_n : U_0 \rightarrow p^{-1}(U_0)$ such that for every $x \in U_0$ the ordered basis $(v_0(x), v_1(x), \dots, v_n(x))$ of the fiber $p^{-1}(x)$ defines the orientation $\mu(x)$.

A real vector bundle $p : E \rightarrow B$ equipped with an orientation μ is called an oriented bundle.

11.7.7 Proposition. For a real vector bundle $p : E \rightarrow B$ of dimension n we have the following statements:

- (i) The bundle has a unique fibre class $\mu \in H^n(E, E_0; \mathbb{R})$.
- (ii) $H^k(E, E_0; \mathbb{R}) = 0$ for $k < n$.

Here we take $E = \mathbb{R}^n$ if the bundle is trivial, though in general we can take any $E \in \mathcal{B}_1$. Also, E_0 denotes as above the complement of the zero section in E .

Proof. We shall prove this in few steps.

(i). First let us assume that the bundle is trivial, namely that $E = B \times \mathbb{R}^n$. Consider the composite of maps of pairs

$$(\mathbb{R}^n, \mathbb{R}^n - 0) \xrightarrow{\cong} B \times (\mathbb{R}^n, \mathbb{R}^n - 0) \xrightarrow{\cong} (\mathbb{R}^n, \mathbb{R}^n - 0),$$

where for each $b \in B$ we define $\delta(b) = (b, 0)$ for $0 \in \mathbb{R}^n$. Notice that this composite of maps of pairs is the identity for every $b \in B$. Consider the maximal generator $\{1, 2, 3, 4\} \not\subset A^*(\mathbb{R}^n, \mathbb{R}^n - 0; \mathbb{R})$, which is the unique

nonzero element if $R = \mathbb{Z}/2$ and is the generator given by the cobordism if $R = \mathbb{Z}$. It follows by functoriality that $\text{proj}(g) = 1 + g \in H^2(B \times \mathbb{R}^n, \mathbb{R}^n - B; R)$ is an element satisfying $(\beta_1 \circ g) = g$ for every $g \in R$. But since g is the generator, we have identified the Thom class $g = 1 \otimes g$.

Since $H^2(\mathbb{R}^n, \mathbb{R}^n - B; R)$ is free, we can use the Künneth formula (A.5) to obtain an isomorphism

$$\bigoplus_{k \in \mathbb{Z}} H^k(B; R) \otimes_R H^2(\mathbb{R}^n, \mathbb{R}^n - B; R) \cong H^2(B \times \mathbb{R}^n, \mathbb{R}^n - B; R),$$

and consequently

$$H^{2m}(B; R) \otimes_R H^2(\mathbb{R}^n, \mathbb{R}^n - B; R) \otimes H^2(B \times \mathbb{R}^n, \mathbb{R}^n - B; R) = 0,$$

for $k \neq m$, which implies $H^2(B; R; R) = 0$ in this case.

(ii) Using part (i), we find that (i) and (ii) are true in open sets U for which $B|U$ is trivial. So let us assume that (i) and (ii) hold for $B|U$, $B|V$, and $B|W$ if U, V, W , where $U, V \subset B$ are open. We shall now prove that (i) and (ii) are also true for $B|U \cup V$. Consider the Mayer-Vietoris sequence (A.14) for the couple of vector pairs $(B|U, B|V)$ and $(B|V, B|U)$, namely

$$\begin{aligned} H^{2-d}(B|U \cap V, B|U \cap V) &\longrightarrow H^d(B|U \cup V, B|U \cup V) \longrightarrow \\ &\longrightarrow H^d(B|U, B|U) \oplus H^d(B|V, B|V) \longrightarrow H^d(B|U \cap V, B|U \cap V). \end{aligned}$$

For $d < n$ the sequence collapses to $0 \longrightarrow H^d(B|U \cup V, B|U \cup V) \longrightarrow 0$, and so (ii) holds for $B|U \cup V$. For $d = n$ the sequence becomes

$$\begin{aligned} H^d(B|U \cup V, B|U \cup V) &\longrightarrow H^d(B|U, B|U) \oplus H^d(B|V, B|V) \xrightarrow{\sim} \\ &\longrightarrow H^d(B|U \cap V, B|U \cap V). \end{aligned}$$

By hypothesis we have Thom classes top_U and top_V , and then by the uniqueness property of Thom classes we have $\alpha(\text{top}_U) = \alpha(\text{top}_V) \in H^2(B|U \cap V, B|U \cap V; R)$, where $\alpha : B|U \cap V \rightarrow B|U$ and $\alpha : B|U \cap V \rightarrow B|V$ are the inclusions. Therefore, $\alpha(\text{top}_U) = (\text{top}_U) - \alpha(\text{top}_V) = 0$, and so by the exactness of the sequence there exists a unique element $\text{top}_{U \cup V} \in H^2(B|U \cup V, B|U \cup V; R)$ that restricts to top_U as well as to top_V .

(iii) If the bundle B is of finite type, it is the union of a finite sum for N of trivial bundles, and the result is obtained from part (ii) by induction on N .

(iv) The case of a CW-complex B follows from part (i) by a limiting argument. Using 4.1.36 we know that each handle B^n can be covered with a finite number (namely $k+1$) of open sets that are contractible in B^n .

Therefore, the bundle $E^k = E|E^k$ is of finite type, and so by part (c) the theorem is true for each skeleton of E .

Let $t^k \in H^*(E^k, E_k^k)$ be the Thom class. By naturality,

$$(t^0, t^1, t^2, \dots) \in \prod_{k=0}^{\infty} H^*(E^k, E_k^k; R)$$

determines an element in $\lim_{\leftarrow} H^*(E^k, E_k^k; R)$. As Milnor shows in his article [19], there exists a natural short exact sequence

$$\begin{aligned} 0 \rightarrow \lim_{\leftarrow}^1 H^{k+1}(E^k, E_k^k) &\rightarrow H^k(E, E_k) \rightarrow \\ (\text{ULT9}) \qquad \qquad \qquad &\rightarrow \lim_{\leftarrow} H^k(E^k, E_k^k) \rightarrow 0. \end{aligned}$$

Since $H^{k+1}(E^k, E_k^k) = 0$, we have an isomorphism

$$H^k(E, E_k) \rightarrow \lim_{\leftarrow} H^k(E^k, E_k^k),$$

so that to the sequence (t^0, t^1, t^2, \dots) on the right there corresponds an element t_0 on the left. Clearly, t_0 is the desired Thom class.

(d). The general case now follows immediately from part (c). If we take a CW approximation of E (see Theorem 5.1.20), say $f : E \rightarrow \tilde{E}$, and consider the induced bundle $\tilde{E} = f^*E$ over \tilde{E} . Then it follows that the Thom class of E is given by $t_E = f^*(t_{\tilde{E}})$, where $t_{\tilde{E}}$ is the Thom class of \tilde{E} . \square

11.7.9 (M008). Let W be a complex vector space of dimension m . If

$$\{w_1, w_2, \dots, w_m\}$$

is a basis of W , then the vectors

$$w_1, iw_1, w_2, iw_2, \dots, w_m, iw_m$$

form a basis of W as a real vector space. These vectors in this order determine an orientation of W . Since the group $\mathrm{GL}_m(\mathbb{C})$ is connected, we can continuously from any complex basis to any other complex basis, and so the corresponding orientations of the two bases are equal. In other words, W has a consistent orientation.

Now, if $p : E \rightarrow B$ is a complex vector bundle, each fiber has a canonical orientation so that the underlying real vector bundle $p_R : E_R \rightarrow B$ is an oriented bundle. Using Proposition 11.7.7 we then have the next result.

11.7.10 Proposition. Let $p : E \rightarrow B$ be a complex vector bundle of dimension m . Then its underlying real vector bundle $p_R : E_R \rightarrow B$ has a unique Thom class $t_E = t_E \in H^{2m}(E, E_R; \mathbb{R})$. \square

11.7.11 Proposition. Suppose that $p' : E' \rightarrow B'$ is a vector bundle of real dimension n that is orientable with respect to a ring R and that $f : B \rightarrow B'$ is continuous. If $p : E \rightarrow B$ is the double induced from p' by f , namely so that we have a commutative diagram

$$\begin{array}{ccc} E & \xrightarrow{f^*} & E' \\ \pi \downarrow & & \downarrow p' \\ B & \xrightarrow{f} & B', \end{array}$$

then $p : E \rightarrow B$ is also orientable with respect to R . Moreover, if t_E and $t_{E'}$ are the respective Thom classes, we have that $f^*(t_{E'}) = t_E \in H^n(B, B'; R)$.

Proof. For every $a \in B$ there is a commutative diagram

$$\begin{array}{ccc} (B, B_a) & \xrightarrow{\tilde{f}} & (B', B'_a) \\ \downarrow \iota_a & & \downarrow \iota_{a'} \\ (p^{-1}(a), p^{-1}(a) - 0) & \xrightarrow{\tilde{f}^{-1}(f(a), \varphi^{p-1}(f(a)) - 0)} & (p'^{-1}(f(a)), p'^{-1}(f(a)) - 0), \end{array}$$

where \tilde{f}_a is the restriction of \tilde{f} to the fiber over a . By the definition of induced bundle we have that \tilde{f}_a is a homeomorphism. Applying cohomology with coefficients in R (as a factor) we get the diagram

$$\begin{array}{ccc} H^n(E', B'_a) & \xrightarrow{\tilde{f}^*} & H^n(B, B_a) \\ \downarrow \iota_{a'} & & \downarrow \iota_a \\ H^n(p'^{-1}(f(a)), p'^{-1}(f(a)) - 0) & \xrightarrow{\cong} & H^n(p^{-1}(a), p^{-1}(a) - 0). \end{array}$$

Since $\iota_{a'}(t_{E'})$ is a generator and \tilde{f}^* is an isomorphism, it follows that $\iota_a(\tilde{f}^*(t_{E'})) = \iota_a(\tilde{f}^*t_{E'})$ is a generator for all $a \in B$; that is, $\tilde{f}^*(t_{E'})$ is a Thom class of $p : E \rightarrow B$. Using uniqueness of the Thom class, we have $\tilde{f}^*(t_E) = t_E$. \square

There also is a property of the Thom class with respect to the Whitney sum of two vector bundles over the same space, say $p : E \rightarrow B$ of dimension n and $p' : E' \rightarrow B$ of dimension n' . Recall that if $d : B \rightarrow B \times B$ is the diagonal map, then the Whitney sum of two bundles is induced from their product by $d \times d$, namely,

$$E \oplus E' = d^*(B \times B'),$$

which in turn means that we have a commutative diagram

$$\begin{array}{ccc} E \oplus E' & \xrightarrow{\delta} & E \times E' \\ \downarrow & & \downarrow \\ E & \xrightarrow{\alpha} & E \times E'. \end{array}$$

11.7.12 Proposition. Suppose that $E \rightarrow B$ and $E' \rightarrow B'$ are real vector bundles of dimensions n and n' , respectively. Then the Thom class of their Whitney sum $E \oplus E'$ is the tensor of $\bar{\alpha} \otimes \bar{\alpha}'$ under the connection γ .

$$\begin{aligned} H^*(E, E \oplus E')(E, B) &\xrightarrow{\cong} H^{n+n'}(E \times E', E \times E' \cup E \times E') \\ &= H^{n+n'}(E \times E' / E \times E') \cong \tilde{\Delta}_{\gamma}, H^{n+n'}(E \oplus E' / E \oplus E') \cong \bar{\alpha} \otimes \bar{\alpha}', \end{aligned}$$

where the first step represents an isomorphism. In other words, to calculate the Thom class we have the formula

$$\text{Th}_{E \oplus E'} = \tilde{\Delta}_{\gamma}(\bar{\alpha} \otimes \bar{\alpha}').$$

Proof. First note that the fibers over $x \in B \times B'$ satisfy $p^{-1}(x) \cong E^n$ and $p'^{-1}(x) \cong E'^{n'}$. Also, the inclusion $(B \times B') \hookrightarrow B \times B'$ induces inclusions $p^{-1}(x) \hookrightarrow E$ and $p'^{-1}(x) \hookrightarrow E'$. Using these facts we obtain a commutative diagram

$$\begin{array}{ccc} H^*(E, E) \oplus H^*(E', E') & \longrightarrow & H^*(E^n, E^n - Q) \oplus H^*(E'^{n'}, E'^{n'} - Q) \\ \downarrow & & \downarrow \pi \\ H^{n+n'}(E \oplus E', E \oplus E') & \longrightarrow & H^{n+n'}(H^n, H^n - Q). \end{array}$$

This diagram shows that $\tilde{\Delta}_{\gamma}(\bar{\alpha} \otimes \bar{\alpha}')$ restricts to the generator $\pi_{n,n'}$ of $H^*(E^n, E^n - Q) \oplus H^*(E'^{n'}, E'^{n'} - Q)$, which is the tensor product $\pi_n \otimes \pi_{n'}$ of the two generators of $H^*(E^n, E^n - Q)$ and $H^*(E'^{n'}, E'^{n'} - Q)$, respectively. And so in fact, we obtain $\text{Th}_{E \oplus E'} = \tilde{\Delta}_{\gamma}(\bar{\alpha} \otimes \bar{\alpha}')$. \square

11.7.13 Definition. Suppose that $p: E \rightarrow B$ is a real vector bundle of dimension n and that $\alpha: B \rightarrow E \mapsto (E, B)$ is the map induced by the zero section. The class $c(E) = \alpha^*(\alpha) \in H^*(B, B)$ is called the *Stiefel class* of the real vector bundle $p: E \rightarrow B$.

For $n = 0$ we obtain, in particular, the bundle $\text{id}: B \mapsto B$ with zero section $\alpha = \text{id}: B \rightarrow B$. Since $\alpha_B = 1$, we therefore conclude that $c(B) = 1$.

Analogously, if $p: E \rightarrow B$ is a complex vector bundle of dimension n and $\alpha: B \rightarrow E \mapsto (E, B)$ is the map induced by the zero section of the bundle, then we call the class $c(E) = \alpha^*(\alpha) \in H^{2n}(B, \mathbb{C})$ the *Stiefel class* of the complex vector bundle p .

11.7.14 **Norm.** Let $E \rightarrow \mathbb{RP}^2$ be the canonical bundle. As we have already indicated before, \mathcal{L} is topologically the open Möbius strip, and the complement of its zero section \mathcal{L}_0 has the same homotopy type of the circle. In other words, the pair $(\mathcal{L}, \mathcal{L}_0)$ has the same homotopy type of the pair $(M, \partial M)$ of the compact Möbius strip and its boundary. So we have in cohomology that $H^1(\mathcal{L}, \mathcal{L}_0; \mathbb{Z}/2) = H^1(M, \partial M; \mathbb{Z}/2) = H^1(M/\partial M; \mathbb{Z}/2)$. But we also have $M/\partial M \cong \mathbb{RP}^1$, which then implies

$$H^1(\mathcal{L}, \mathcal{L}_0; \mathbb{Z}/2) = H^1(\mathbb{RP}^1; \mathbb{Z}/2) = [\mathbb{RP}^1, \mathbb{RP}^2] = [\mathbb{RP}^2, \mathbb{RP}^2] = \mathbb{Z}/2.$$

Since $r_1 \in H^1(\mathcal{L}, \mathcal{L}_0; \mathbb{Z}/2)$ is nonzero, under the above identifications it corresponds to the class $[k] \in [\mathbb{RP}^1, \mathbb{RP}^2]$, and so again under the above identifications as well as by the isomorphism $H^1(\mathbb{RP}^1; \mathbb{Z}/2) \cong H^1(\mathbb{RP}^2; \mathbb{Z}/2)$ (as induced by the inclusion), the Euler class $e(L) \in H^1(\mathbb{RP}^1; \mathbb{Z}/2)$ corresponds to the homotopy class of the inclusion $\mathbb{RP}^1 \hookrightarrow \mathbb{RP}^2$ in $[\mathbb{RP}^1, \mathbb{RP}^2] = \mathbb{Z}/2$.

More generally, since $L \rightarrow \mathbb{RP}^2$ is the restriction of the canonical bundle $E \rightarrow \mathbb{RP}^2$ and since $\mathbb{RP}^1 \hookrightarrow \mathbb{RP}^2$ induces an isomorphism in cohomology, we have that the Euler class of the associated line bundle over \mathbb{RP}^2 , namely $r(L) \in H^1(\mathbb{RP}^2; \mathbb{Z}/2) \cong \mathbb{Z}/2$, is equal to the generator (cf. 11.7.26).

In the complex case, we can analogously assert that the Euler class of the associated complex line bundle $L' \rightarrow \mathbb{CP}^2$, namely $r(L') \in H^1(\mathbb{CP}^2; \mathbb{Z}) \cong \mathbb{Z}$, is equal to one of the generators.

In the following we shall present some properties of the Euler class.

11.7.15 **Proposition.** The Euler class is natural. This means that if $p : E \rightarrow D$ is a vector bundle and $f : D' \rightarrow D$ is continuous, then it follows that $r(f^*E) = f^*r(E)$.

Proof. We have a commutative diagram

$$\begin{array}{ccc} f^*E & \xrightarrow{\quad f^*\beta \quad} & E \\ \downarrow & & \downarrow \\ D' & \xrightarrow{\quad f \quad} & D. \end{array}$$

Letting $\alpha_E : E \rightarrow (E, \partial E)$ and $\alpha_{D'} : D' \rightarrow (f^*E, f^*\partial E)$ be the maps induced by the zero sections, we can conclude that $f^*\alpha_E = \alpha_{D'} \circ f$. And so by using Proposition 11.7.11 we obtain $f^*(\alpha_E) = \alpha_{D'} \circ f$, which implies that $r(f^*E) = r(\alpha_E \circ f) = f^*r(E)$. \square

11.7.16 Exercise. Prove that Definition 11.7.10 of the Euler class is consistent with those given in Definition 11.3.1 if $p : E \rightarrow B$ is a real line bundle and in Definition 11.3.2 if it is a complex line bundle. (Hint: First, discuss the real case. Since the Euler class $e(L) \in H^4(\mathbb{RP}^n; \mathbb{Z}/2)$ is equal to the class $[L] \in [S^1; \mathbb{RP}^n]$ according to 11.7.14, it follows that the isomorphism $\text{Vect}[\mathbb{RP}^n] \cong H^4(\mathbb{RP}^n; \mathbb{Z}/2)$ identifies the class of the canonical bundle $[L]$ with $e(L)$. So in the particular case $L \rightarrow \mathbb{RP}^n$, Definitions 11.3.2 and 11.7.10 are consistent. Since any line bundle $E \rightarrow B$ is induced from $C \rightarrow \mathbb{RP}^n$ by some map, the naturality of the Euler class implies the consistency of these two definitions for any bundle. The complex case is handled similarly.)

11.7.17 Proposition. For the Euler class of the Whitney sum $E \oplus E'$ of two vector bundles $E \rightarrow B$ and $E' \rightarrow B$ we have the formula

$$e(E \oplus E') = e(E) + e(E').$$

Proof: Letting $\iota : E \rightarrow E \times E'$ and $\iota' : E' \rightarrow E \times E'$ be the zero sections of the given bundles, it follows that $(\iota, \iota') : E \rightarrow (E, E') \times (E', E')$ is the zero section of their product. Then using 11.7.12, 12.2.18, and 12.2.21 we have

$$\begin{aligned} e(E \oplus E') &= (\iota, \iota')^* e_{\text{prod}} \\ &= (\iota, \iota')^* \tilde{\Delta}^* (\mu_F \times \mu_F) \\ &= \Delta^* (\iota_*(\mu_F) \times \iota'^* (\mu_{F'})) \\ &= \iota^* (\mu_F) + \iota'^* (\mu_{F'}) \\ &= e(E) + e(E'). \quad \square \end{aligned}$$

The next proposition gives the property of the Euler class that is analogous to the properties expressed in Corollaries 11.3.4 and 11.5.4; moreover, its proof is the same.

11.7.18 Proposition. For any $n > 0$ let c^n denote the trivial bundle of dimension n . Then the Euler class is given by $e(c^n) = 0$. \square

11.7.19 Proposition. If $p : E \rightarrow B$ is a vector bundle that has a nowhere-zero section, then its Euler class satisfies $e(E) = 0$.

Proof: Suppose that $\iota : E_0 \rightarrow E$ and $j : E \rightarrow (E, E_0)$ are the inclusions and that $\iota : E \rightarrow E_0 \subset E$ is the nowhere-zero section of E . Here, as usual, E_0 denotes the complement of the zero section in E . Then the composite

$$E \xrightarrow{\text{inclusion}} (E, E_0) \xrightarrow{j} (E, E_0) \xrightarrow{\text{product}} E$$

is the identity, and therefore in cohomology the composite

$$M^*(R) \xrightarrow{f^*} H^*(E) \xrightarrow{\rho^*} H^*(E_R) \xrightarrow{\rho^*} H^*(R)$$

is also the identity.

Letting $\eta_1 : R \rightarrow R$ denote the unit section, we have that $x = f^*\eta_1$, and so by definition we get $x(E) = f^*(\eta_1) = \eta_1^*f^*(\eta_1)$. Next we note that $y \circ \eta_1 = \text{id}_R$ implies $y \circ y^* = 1$. From the exactness of the long cohomology sequence of the pair (E, E_R) we get that $y^*y^* = 0$. Now, since we have $x = \eta_1^*f^*(\eta_1)$ (earlier), it follows that $x(E) = x^*y^*(x(E)) = x^*y^*(y^*y^*(\eta_1)) = x^*y^*(0) = 0$. \square

We shall now present the Thom isomorphism theorem.

11.7.29 Theorem. (Thom isomorphism) Let $p : E \rightarrow B$ be a vector bundle of real dimension n . Then for every a the map $b \mapsto p^*(b) \sim b_0$, where $b \in H^k(B, R)$ and b_0 is the Thom class of E for the ring R , is an isomorphism $p^* : H^k(B, R) \cong H^{k+n}(E, E_R; R)$ for the case when $B = \mathbb{R}/\mathbb{Z}$ and the bundle is arbitrary, and for the case when $B = \mathbb{S}$ and the bundle is oriented. We call p^* the Thom isomorphism.

Note that in the composite

$$q \circ M^*(B, R) \xrightarrow{f^*} H^*(E, R) \xrightarrow{\rho^*} M^{k+n}(E, E_R; R)$$

the first homeomorphism f^* , being induced by p , is an isomorphism, since p is a homotopy equivalence. So what Theorem 11.7.29 is really saying is that the second homeomorphism, which is defined by taking the cup product with η_0 , is in fact an isomorphism.

Proof of 11.7.29. As in the proof of Proposition 11.7.7, we shall prove this in two steps.

(a) Suppose that $p : E \rightarrow B$ is a trivial bundle, that is, $p = \pi_1 : E \cong B \times \mathbb{R}^n \rightarrow B$, where π_1 is the projection onto the first factor. By part (a) of the proof of Proposition 11.7.7 we have that $\tau_E = \pi_1^*(\mu_n) = 1 \in \mu_n$, where

$$\pi_1 : B \times (\mathbb{R}^n, \mathbb{R}^n - 0) \longrightarrow (\mathbb{R}^n, \mathbb{R}^n - 0)$$

is the projection onto the second factor and $\mu_n \in H^n(\mathbb{R}^n, \mathbb{R}^n - 0; R)$ is the canonical generator. Since $H^*(\mathbb{R}^n, \mathbb{R}^n - 0; R)$ is free, we have by the Künneth Formula 7.4.3 that there is an isomorphism

$$M^{k+n}(B, R) \otimes_{\mathbb{Z}} M^*(\mathbb{R}^n, \mathbb{R}^n - 0; R) \longrightarrow H^k(B \times (\mathbb{R}^n, \mathbb{R}^n - 0); R)$$

defined by $b \circ g \mapsto b \circ p$. On the other hand, we also have an isomorphism

$$H^{n-k}(B; A) \longrightarrow H^{n-k}(B; B_0 \otimes_A B^n(B^n; B^n - B; A)),$$

defined by $a \mapsto a \otimes p$.

When we combine these isomorphisms, we get an isomorphism

$$H^{n-k}(B; A) \longrightarrow H^n(B \times (B^n; B^n - B; A)),$$

which satisfies $b \circ i = b \circ p$. But this isomorphism is precisely the Thom isomorphism, since $b \circ p = \psi(B) \mapsto \psi(p) = p^*(B) = \eta_B$.

(ii) We now assume that this theorem is true for the restriction of the bundle $E \rightarrow B$ to the open sets U , V , and $U \cap V$ in B . We shall prove that the theorem is also true for $E|U \cap V$. For every subspace $A \subset B$ define $\pi_A : H^{n-k}(A) \longrightarrow H^n(A; A, B_0 \otimes A)$ by $\pi_A[B] = p^*(B) \mapsto \lambda_{B,A}$. Since $\lambda_{B,A} = \psi_A(B)$, we have a commutative diagram

$$\begin{array}{ccc} H^{n-k}(A) & \xrightarrow{\pi_A} & H^n(A; A, B_0 \otimes A) \\ \downarrow \rho_A & & \downarrow p_A \\ H^{n-k}(A) & \xrightarrow{\psi_A} & H^n(A; A, B_0 \otimes A), \end{array}$$

wherever A and C are subsets of B satisfying $A \subset C \subset B$. By we get from the Mayer-Vietoris sequence 11.1.14 of the couple of relative pairs (C, B) and (V, B) as well as for the couple of relative pairs $(U \cap V, B_0 \otimes U)$ and $(U \cap V, B_0 \otimes V)$ the commutative diagrams

$$\begin{array}{ccccccc} \dots & \longrightarrow & H^{n-k}(B \cap V) & \longrightarrow & H^{n-k}(B \cap U) & \longrightarrow & \dots \\ & & \downarrow \psi_{B \cap V} & & \downarrow \psi_{B \cap U} & & \\ \dots & \longrightarrow & H^{n-k}(B_0(V \cap U), B_0(U \cap V)) & \longrightarrow & H^{n-k}(B_0(V \cap U), B_0(B \cap V)) & \longrightarrow & \dots \\ & & & & & & \\ & & \longrightarrow & H^{n-k}(U) \oplus H^{n-k}(V) & \longrightarrow & H^{n-k}(B \cap V) & \longrightarrow \dots \\ & & \downarrow \psi_{U \oplus V} & & \downarrow \psi_{B \cap V} & & \\ & & \longrightarrow & H^n(U; A, B_0 \otimes U) \oplus H^n(V; A, B_0 \otimes V) & \longrightarrow & H^n(B \cap V; A, B_0 \otimes (B \cap V)) & \longrightarrow \dots \end{array}$$

Applying the five lemma, it follows that $\psi_{B \cap V}$ is an isomorphism.

(iii) If $p : E \rightarrow B$ is of finite type, then B is covered by a finite number N of open sets over each of which E is trivial. By induction on N and part (ii), we obtain the isomorphism in this case.

(iv) If E is a CW-complex, then, just as in part (ii) of the proof of Proposition 11.1.7, the restriction E^2 of E to each disk D^2 of E is of

Since type and co-type part (ii), we know an isomorphism $\phi_1 : H^{k+1}(B^1; B) \rightarrow H^k(B^1; B); B)$ given by $\phi_1(\beta) = p(\beta) - \beta_1$, where $\beta_1 = (\beta_0)$ and p is the restriction of p to B^1 . In analogy to the short sequence (11.7.8) we have the exact sequence

$$0 \longrightarrow \text{Im}^1 H^{k+1}(B^1) \longrightarrow H^{k+1}(B) \longrightarrow \text{Im}^1 H^k(B^1) \longrightarrow 0,$$

and then, by the naturality of these sorts of exact sequences, we have a commutative diagram

$$\begin{array}{ccccccc} 0 & \longrightarrow & \text{Im}^1_{\phi_1} H^{k+1}(B^1) & \longrightarrow & H^{k+1}(B) & \longrightarrow & \text{Im}_{\phi_1} H^k(B^1) \longrightarrow 0 \\ & & \downarrow & & \downarrow & & \downarrow \\ 0 & \longrightarrow & \text{Im}^1_{\psi_1} H^{k+1}(B^1; B) & \longrightarrow & H^k(B^1; B) & \longrightarrow & \text{Im}_{\psi_1} H^k(B^1; B) \longrightarrow 0, \end{array}$$

where the vertical arrows, both on the right and on the left, are the isomorphisms induced by ϕ_1 . By again by the five lemma (or one could say the "sheaf" lemma), we get that ψ_1 is also an isomorphism.

(c) In the general case, we take a CW approximation $f : \tilde{E} \rightarrow E$. Of course, this means that \tilde{E} is a CW-complex and that f is a weak homotopy equivalence. Letting $\tilde{E} \rightarrow E$ be the bundle induced by f , it follows from 4.1.37 that $\tilde{f} : \tilde{E} \rightarrow E$ and $f : E \rightarrow E$ are also weak homotopy equivalences, and so they induce isomorphisms in cohomology. Comparing the exact sequences of the pairs (E, E_0) and (\tilde{E}, \tilde{E}_0) , we find that \tilde{f} also induces isomorphisms in cohomology between these pairs. We then have the commutative diagram

$$\begin{array}{ccc} H^{k+1}(B) & \xrightarrow{\tilde{f}^*} & H^{k+1}(\tilde{B}) \\ \text{im} \downarrow & & \downarrow \text{im} \\ H^k(B; B_0) & \xrightarrow{f^*} & H^k(\tilde{B}; \tilde{B}_0), \end{array}$$

from which we conclude that ψ_1 is an isomorphism. And with this we have finished the proof of the theorem. \square

11.7.21 NOTE. Since any complex vector bundle $p : E \rightarrow B$ is orientable, it follows from Theorem 11.7.20 that we have a Thom isomorphism in cohomology with integral coefficients:

$$\psi : H^k(B; \mathbb{Z}) \longrightarrow H^{k+2m}(E; E_0; \mathbb{Z})$$

given by $\psi(\beta) = p^*(\beta) + \beta_0$, where m is the complex dimension of the bundle.

11.7.29 Theorem. Suppose that $p: E \rightarrow S$ is a real vector bundle of dimension n . Then there exists a long exact sequence

www.english-test.net

Figure 1. The effect of the number of hidden neurons.

$$g_{\mu\nu} = \left(g_{\mu\mu} - \frac{1}{2} \right) g^{\alpha\beta} g_{\mu\alpha} g_{\nu\beta} + \frac{1}{2} g^{\mu\nu} g_{\alpha\beta}.$$

Here ψ is the Bloch wavefunction (11.2.1) and $\mu = \mu(E)$. Also, all of the groups have coefficients in $\mathbb{Z}/2$. This exact sequence is known as the Gysin sequence of the real vector bundle.

How? Consider the above

$$\cdots \rightarrow B^{n+1}(D_0) \xrightarrow{d} B^n(D_0) \xrightarrow{-d} B^{n-1}(D_0) \oplus B^{n-1}(D_0) \rightarrow \cdots$$

↓ ↓pr ↓pr ↓
 $\cdots \rightarrow B^{n+1}(D_0) \oplus B^{n+1}(D_0) \oplus B^{n+1}(D_0) \oplus B^{n+1}(D_0) \rightarrow \cdots$

where φ is the Thom isomorphism (11.2.20) and the lower sequence is the long exact sequence of the pair (E, E_0) . The first square commutes by definition of ψ and the third by definition of p_0 . So we only have to verify the commutativity of the second square. But just as in the proof of Proposition 11.2.19, we have that $\tau(\tilde{v}) = \sigma_0^*(\eta_0)$ and that $\rho^* \circ \sigma_0^* = 1$, where $\sigma_0 : B \rightarrow E$ is the zero section. Then for all $a \in H^k(B)$ it follows that $\rho^*(a - \tau(\tilde{v})) = \rho^*(a) - \rho^*(\sigma_0^*(\eta_0)) = \rho^*(a) - \rho^*(\eta_0) = \rho^*(\eta_0^*(a)) = \eta_0^*(\rho^*(a)) = \eta_0^*(a)$.

The next Lemma is the analog of Theorem 11.7.11 for the complex case.

11.1.22 Theorem. Suppose that $p : E \rightarrow B$ is a complex vector bundle of dimension n . Then there exists a basis $\{e_i\}$ of E

$$\dots \rightarrow \text{gr}^{\text{even}}(E) \xrightarrow{\delta} \text{gr}^{\text{odd}}(E) \rightarrow \dots$$

www.ijerph.org

$$\text{ppm} = \frac{\text{ppm}_1 + \text{ppm}_2}{2} = \frac{\text{ppm}_1 + \text{ppm}_2}{2} = \frac{\text{ppm}_1 + \text{ppm}_2}{2} = \frac{\text{ppm}_1 + \text{ppm}_2}{2}$$

Now φ is the class isomorphism (17.21) and $p_0 = \varphi(E_0)$. Also, all of the group homomorphisms in \mathbb{Z} . This exact sequence is known as the Gysin sequence of the complex vector bundle.

Proof: Since $p : E \rightarrow D$ is a complex vector bundle, the underlying real vector bundle is an oriented vector bundle of dimension $2m$. So, in a way similar to the proof of Theorem 11.7.21, we obtain the desired sequence, except that now we use integral coefficients in the long exact cohomology sequence of the pair (E, E_0) and we use the version (11.7.21) of the Thom isomorphism for complex vector bundles. \square

An important application of the Euler class is calculating the cohomology ring $H^*(RP^n; \mathbb{Z}/2)$. We shall need the next lemma.

11.7.24 Lemma. Let $p : L \rightarrow RP^n$ be the associated line bundle. Then L_0 is contractible, where L_0 is the complement in L of the zero section.

Proof: First note that $L = S^n \times \mathbb{R}/\sim$, where $(x, t) \sim (-x, -t)$, $x \in S^n$. Definition 11.3.14. It follows that $L_0 = (S^n \times \{0\})/\sim = ((S^n \times \mathbb{R}^1)/S^n \times \mathbb{R}^1)/\sim$; so $L_0 \cong \mathbb{R}^1 \cong S^1$. But Theorem 11.3.2 says that S^1 is contractible. \square

11.7.25 Theorem. The cohomology ring $H^*(RP^n; \mathbb{Z}/2)$ is generated as a ring by the Euler class $e(L) \in H^4(RP^n; \mathbb{Z}/2)$ and so each one is identified as a polynomial ring in one variable.

Proof: First let us consider the Gysin sequence (11.7.22) of the associated line bundle $p : L \rightarrow RP^n$,

$$\begin{aligned} 0 &\longrightarrow H^q(RP^n) \xrightarrow{p^*} H^q(L_0) \xrightarrow{\beta_q} H^q(S^{n+1}) \xrightarrow{\text{ev}(1)} H^q(RP^n) \xrightarrow{p^*} \\ &\quad \longrightarrow H^q(L_0) \longrightarrow \cdots \longrightarrow H^q(L_0) \xrightarrow{\beta_q} H^q(RP^n) \xrightarrow{\text{ev}(1)} \\ &\quad \longrightarrow H^{n+1}(RP^n) \xrightarrow{p^*} H^{n+1}(L_0) \longrightarrow \cdots. \end{aligned}$$

Using Lemma 11.7.24, we have that $H^q(L_0) = 0$ for $q > 0$, and so the cap product with the Euler class determines an isomorphism $H^q(RP^n) \cong H^{n+1}(RP^n)$ for $q > 0$. On the other hand, since $H^q(RP^n)$ and $H^q(L_0)$ are isomorphic to $\mathbb{Z}/2$, we have that p_0^* is an isomorphism. It follows that $\eta : H^q(L_0) \rightarrow H^q(RP^n)$ is the zero homomorphism, and then $\sim \circ \eta(L) : H^q(RP^n) \rightarrow H^q(RP^n)$ is also an isomorphism. \square

As a consequence of this theorem we can calculate the multiplication structure of the cohomology with coefficients in $\mathbb{Z}/2$ of real projective spaces.

11.7.26 Corollary. As an algebra over the field $\mathbb{Z}/2 = \mathbb{Z}_{10}$ we have

$$H^*(RP^n; \mathbb{Z}_2) = \mathbb{Z}_2[x, L]/(x(x-1)^{n+1}),$$

where $L_0 \hookrightarrow RP^n$ is the associated line bundle.

Proof: Let $C_1(\mathbb{RP}^n, \mathbb{RP}^n)$ be the cellular chain complex of the pair of spaces $(\mathbb{RP}^n, \mathbb{RP}^n)$. Since the cells of $\mathbb{RP}^n - \mathbb{RP}^m$ have dimension greater than n , it follows that $C_1(\mathbb{RP}^n, \mathbb{RP}^m) = 0$ for $1 \leq m < n$.

$$H^1(\mathbb{RP}^n, \mathbb{RP}^m; \mathbb{Z}_2) = 0$$

for $1 \leq m$. Then using the long exact sequence of the pair, we get that the inclusion $j : \mathbb{RP}^n \rightarrow \mathbb{RP}^m$ induces an isomorphism $j^* : H^1(\mathbb{RP}^m; \mathbb{Z}_2) \rightarrow H^1(\mathbb{RP}^n; \mathbb{Z}_2)$ for $1 \leq m < n$. For $i = n$ we have a portion of the exact sequence

$$0 \rightarrow H^1(\mathbb{RP}^n; \mathbb{Z}_2) \xrightarrow{j^*} H^1(\mathbb{RP}^m; \mathbb{Z}_2).$$

However, according to Theorem 11.7.25 we have that

$$H^1(\mathbb{RP}^n; \mathbb{Z}_2) \cong \mathbb{Z}_2,$$

which implies that j^* is also an isomorphism for $i = n$. Now from the naturality of the Euler class, proved in Proposition 11.7.11, we have that $e(j_n) = e(j^* j) = j^*(e(j))$. Also, since j^* is multiplicative, Theorem 11.7.25 implies that the generators of $H^1(\mathbb{RP}^n; \mathbb{Z}_2)$ as an abelian group are the powers $e(j_n)^k$ for $0 \leq k \leq n$. \square

The following is a rather interesting consequence.

11.7.27 Corollary. Suppose that $p : T\mathbb{S}^n \rightarrow \mathbb{S}^n$ is the tangent bundle of the n -sphere. Then we have that $e(T\mathbb{S}^n) \in H^n(\mathbb{S}^n; \mathbb{Z}/2)$ is zero.

Proof: Let $q : \mathbb{S}^n \rightarrow \mathbb{RP}^n$ be the quotient map. Since q is a local diffeomorphism, p is the bundle induced from the tangent bundle $p' : T\mathbb{RP}^n \rightarrow \mathbb{RP}^n$ by q , and so we have a commutative square

$$\begin{array}{ccc} T\mathbb{S}^n & \xrightarrow{p} & T\mathbb{RP}^n \\ q \downarrow & & \downarrow \\ \mathbb{S}^n & \xrightarrow{q} & \mathbb{RP}^n, \end{array}$$

where q' is the derivative of q . Moreover, p induces isomorphisms on the fibers. Now let us consider $q^* : H^n(\mathbb{RP}^n; \mathbb{Z}/2) \rightarrow H^n(\mathbb{S}^n; \mathbb{Z}/2)$ for $n > 1$. According to Corollary 11.7.26, $e(j_n)^n$ is the generator of $H^n(\mathbb{RP}^n; \mathbb{Z}/2)$. Since $q^*(e(j_n)^n) = (q^*j_n)^n$ and $q^*j_n \in H^1(\mathbb{RP}^n; \mathbb{Z}/2) = 0$, it follows that $q^* : H^n(\mathbb{RP}^n; \mathbb{Z}/2) \rightarrow H^n(\mathbb{S}^n; \mathbb{Z}/2)$ is the zero homomorphism. Thus by the naturality of the Euler class we get $e(T\mathbb{S}^n) = q^*(e(T\mathbb{RP}^n)) = 0$. This proves the result for the case $n > 1$.

For the case $n = 1$ we note that $T\mathbb{S}^1 \rightarrow \mathbb{S}^1$ is a trivial bundle and so has a nowhere-zero section. (By this implies by Proposition 11.7.19 that $e(T\mathbb{S}^1) = 0$). \square

It is an exercise to check that we also have complex versions, as follows, of the previous theorems for the cohomology of complex projective spaces.

11.7.25 Theorem. The cohomology ring $H^*(\mathbb{C}\mathbb{P}^n; \mathbb{Z})$ is generated as a ring by the first class of $C_1 \in H^2(\mathbb{C}\mathbb{P}^n; \mathbb{Z})$ and no such can be identified as a polynomial ring in one variable. \square

11.7.26 Corollary. As an algebra over \mathbb{Z} we have

$$H^*(\mathbb{C}\mathbb{P}^n; \mathbb{Z}) = \mathbb{Z}[x(L_n)]/(x(L_n)^{n+1}),$$

where $L_n \rightarrow \mathbb{C}\mathbb{P}^n$ is the associated line bundle. \square

In order to construct the $(n-1)$ -st Stiefel-Whitney class of a real n -vector bundle we shall use generalizations of the Thom isomorphism theorem and of the Gysin sequence, which we shall present in the following discussion. Before doing that we present a definition.

11.7.27 Definition. Suppose that $p: E \rightarrow B$ is a vector bundle over a CW-complex B . Using the discussion just prior to Definition 5.3.20, we know that there exists a Riemannian metric on p that induces each fiber $p^{-1}(x)$ with a scalar product $\langle \cdot, \cdot \rangle_x$ that depends continuously on $x \in B$. The update bundle associated to the bundle $p: E \rightarrow B$, which we denote by $S(E) \rightarrow B$, is the bundle trivial bundle whose total space is defined by

$$S(E) = \{p \in E \mid \langle p, p \rangle_x = 1, x = p(1)\}.$$

11.7.28 Example. Verify that the map $S(E) \rightarrow B$ (which is the restriction of p to $S(E)$) does actually define a locally trivial bundle. (Hint: Whenever $E \rightarrow B$ is trivial over some $U \subset B$, then $S(E) \rightarrow B$ also is trivial over U .)

Suppose that B is a CW-complex and that $C \subset B$ is a subcomplex. For any real vector bundle $p: E \rightarrow B$ of dimension n , let $p_C: E|_C \rightarrow C$ denote the restriction of the bundle to C and let $E|_C$ denote the complement of the zero section in $E|_C$. Since B is a CW-complex, C also is a CW-complex and both $E|_C$ and $E|_C$ are subcomplexes of E . Moreover, the inclusion $S(E) \rightarrow E$ is a homotopy equivalence. Since $E|_C$ and $S(E)$ are subcomplexes of E , the triple $(E|_C \cup S(E); E|_C, S(E))$ satisfies T.1.6, and consequently the triple $(E|_C \cup E|_C, E|_C, E|_C)$ also does. Therefore, the inclusion induces three isomorphisms in cohomology:

$$(11.7.29) \quad A^*(E|_C \cup E|_C, E|_C) \cong A^*(E|_C, E|_C).$$

$$(11.7.33) \quad A\Gamma^*(E \cup B_0, E|C) \cong A\Gamma^*(B_0, E|C).$$

The next theorem not only is the relative version of the Thom isomorphism theorem 11.7.20 but is also is a consequence of it, as we shall now see.

11.7.24 Theorem. *Let $p: E \rightarrow B$ be a real vector bundle of dimension n over a CW-complex B and $C \subset B$ a subcomplex. Then for each q we have an isomorphism*

$$\eta_q: H^q(B, C; \mathbb{Z}/2) \longrightarrow H^{q+n}(E, E|C \cup B_0; \mathbb{Z}/2),$$

Proof. Consider the commutative diagram in cohomology with $\mathbb{Z}/2$ coefficients

$$\begin{array}{ccccccc} \cdots & \longrightarrow & H^{q-1}(B \cup B_0; C) & \longrightarrow & H^q(B; C) & \longrightarrow & H^{q+1}(E \cup E|C \cup B_0; C) \longrightarrow \cdots \\ & \downarrow \delta_B & \downarrow \beta & \downarrow \delta_B & \downarrow \beta & \downarrow \delta_E & \downarrow \beta \\ \cdots & \longrightarrow & H^{q-1}(E; C) & \longrightarrow & H^q(E; C) & \longrightarrow & H^{q+1}(E; C) \longrightarrow \cdots \end{array}$$

where $E|C = E|C \cup B_0$. Here the first row is the exact sequence of the triple $(E, E|C, B_0)$ (see 2.1.22), where we have substituted $H^*(E|C; A_0|C)$ in place of $H^*(E|C; B_0)$ using (11.7.23). And the second row is the exact sequence of the pair (E, C) . Finally, the vertical arrows α , β , and γ are given by the Thom class maps α_0 , β_0 , and γ_0 ; namely, they send $x \mapsto p^*(x) - 1_{B_0} \cdot p^*(x) = \tau_B$, and $p^*(x) = \tau_E$ for $x \in H^*(C)$, $H^*(B, C)$, and $H^*(E)$, respectively. According to the Thom isomorphism theorem 11.7.20, α and γ are isomorphisms, so that an application of the five lemma gives us that β also is an isomorphism, as we wanted to show. \square

11.7.25 Exercise. Suppose that $p: E \rightarrow B$ is a complex vector bundle of dimension n over a CW-complex B and that $C \subset B$ is a subcomplex. Prove that there is an isomorphism

$$\eta_q: H^q(B, C; \mathbb{Z}) \longrightarrow H^{q+2n}(E, E|C \cup B_0; \mathbb{Z}).$$

There also is a relative version of the Gysin sequence that, as we shall see in the following, is like the absolute Gysin sequence of Theorem 11.7.23 in that it is a consequence of the Thom isomorphism theorem, although now of the relative Thom isomorphism theorem 11.7.24.

11.7.26 Theorem. Suppose that $p: E \rightarrow B$ is a real vector bundle of dimension n over a CW-complex B and that $C \subset E$ is a subbundle. Then there exists an exact sequence in cohomology with coefficients in $\mathbb{Z}/2$,

$$\cdots \rightarrow H^{n+1}(E_0, E_0(C)) \xrightarrow{\psi^*} \\ \rightarrow H^*(B, C) \xrightarrow{\phi^*}, H^*(B, C) \xrightarrow{\phi^*}, H^{n+1}(E_0, E_0(C)) \rightarrow \cdots.$$

This exact sequence is known as the relative Gysin sequence of the real vector bundle.

Proof. Analogously to the skeleta case in Theorem 11.7.19, we consider the commutative diagram

$$\begin{array}{ccccccc} \cdots & \longrightarrow & p^* \text{pr}_1^* \text{pr}_2^* \text{pr}_3^* \cdots & \longrightarrow & p^* \text{pr}_1^* \text{pr}_2^* \text{pr}_3^* \cdots & \longrightarrow & \cdots \\ \downarrow \psi^* & & \downarrow \psi^* & & \downarrow \psi^* & & \downarrow \psi^* \\ \cdots & \longrightarrow & p^* \text{pr}_1^* \text{pr}_2^* \text{pr}_3^* \cdots & \longrightarrow & p^* \text{pr}_1^* \text{pr}_2^* \text{pr}_3^* \cdots & \longrightarrow & \cdots \end{array}$$

where $E_0' = E \setminus C \cup E_0$, ψ is the relative Thom isomorphism 11.7.24 and the lower sequence is the long exact sequence of the triple $(B, E_0', E_0(C))$. The fact that $p: (E, E_0(C)) \rightarrow (B, C)$ is a homotopy equivalence implies that ψ^* is an isomorphism. Then using 11.7.38, we have that ϕ^* is an isomorphism. Next we define $\tilde{\phi} = \psi^{-1} \circ \phi \circ (\psi')^{-1}$. We then can easily, in a way similar to the proof of Theorem 11.7.23, that the second square is commutative. In the same way we check the commutativity of the third square. Therefore, the exactness of the lower sequence implies the exactness of the upper sequence. \square

11.7.27 Exercise. Let $p: E \rightarrow B$ be a complex vector bundle of dimension n . Prove that there exists an exact sequence in cohomology with integral coefficients

$$\cdots \longrightarrow H^{n+1}(E_0, E_0(C)) \xrightarrow{\psi^*} H^*(B, C) \longrightarrow \\ \longrightarrow H^{n+1}(B, C) \xrightarrow{\phi^*} H^{n+1}(E_0, E_0(C)) \longrightarrow \cdots.$$

This exact sequence is known as the relative Gysin sequence of the complex vector bundle.

11.8 CONSTRUCTION OF CHARACTERISTIC CLASSES AND APPLICATIONS

In this section we shall use the Gysin sequence studied in the previous section to construct the Stiefel-Whitney classes of a real vector bundle. Then

we shall indicate how to realize the corresponding program of constructing the Chern classes of a complex vector bundle. Finally, as an application of the Stiefel-Whitney classes, we shall prove the Hirsch-Mumford theorem in its general form.

11.3.1. Definition. Let $p: E \rightarrow B$ be a real vector bundle of dimension n . Letting E_0 denote the complement of the zero section in E as usual, we now define a new bundle of dimension $n-1$ over B_0 , denoted by $q: \tilde{E} \rightarrow B_0$, as follows.

Consider $\tilde{E}' = \{(x, v) \in E_0 \times \mathbb{R}^n \mid p(x) = p(v)\} \rightarrow E_0$, which is the bundle over E_0 induced from the bundle p by the map $p \circ p_0$. Next, take the line subbundle of \tilde{E}' given by $L = \{(x, v) \in \tilde{E}' \mid v = \lambda x, \lambda \in \mathbb{R}\}$. We then define $q: \tilde{E} \rightarrow B_0$ to be the bundle quotient $\tilde{E} = \tilde{E}' / L \rightarrow E_0$. For any $x \in E_0$ the fiber $q^{-1}(x)$ is the vector space quotient $p^{-1}(x)/\langle x \rangle$, where $p(x) = 1$ defines $\langle x \rangle$; if $\langle x \rangle$ denotes the subspace of $p^{-1}(x)$ generated by the vector $x \in p^{-1}(x)$. It follows that the dimension of the bundle $\tilde{E} \rightarrow E_0$ is $n-1$.

Clearly, this construction can also be carried out in the complex case.

11.3.2. Note. Define $p_0 = p|_{B_0}: B_0 \rightarrow B$, and then let $i_0: p_0^{-1}(B) \rightarrow E_0$ denote the inclusion of the fiber over $x \in B$. Then the restriction $\tilde{E}|_{p_0^{-1}(B)} = L(B)$ has total space $\coprod_{x \in B} i_0(p_0^{-1}(B)) / \langle x \rangle$. Since the dimension of $p: E \rightarrow B$ is n , it follows that $p_0^{-1}(B) = \mathbb{R}^{n-1} \times B$, which in turn implies that $L(B)$ is essentially the bundle over $\mathbb{R}^{n-1} \times B$ whose fiber over a point x is $\mathbb{R}^{n-1} / \langle x \rangle = \mathbb{S}^{n-2}$. In other words, this fiber is the hyperplane in \mathbb{R}^n orthogonal to x , so that restricting even further to $\mathbb{R}^{n-1} \subset \mathbb{R}^n - 0$ we obtain the tangent bundle of the $(n-1)$ -sphere.

11.3.3. Example. Let $p: E \rightarrow B$ and $p': E' \rightarrow B$ be two vector bundles. Prove that $\widetilde{E \oplus E'} \cong \widetilde{E} \oplus p'_* (E') = p(E) \oplus \widetilde{E}'$.

11.3.4. Proposition. Suppose that $p: E \rightarrow B$ is a real vector bundle of dimension n over a CW-complex B . Then the Euler class $e(\tilde{E})$ lies in the image of $p_*: H^{n-1}(B; \mathbb{Z}/2) \rightarrow H^{n-1}(E; \mathbb{Z}/2)$.

Proof: First let us prove this in the case where B is path connected. We start by considering the following portion of the Gysin sequence of the pair $(B, \{B\})$ from Theorem 11.1.26:

$$\begin{aligned} H^{n-1}(B, \{B\}) &\xrightarrow{\text{ev}_B} H^{n-1}(B, \{B\}) \xrightarrow{\delta} H^{n-1}(E, p^{-1}(B) - 0) \longrightarrow \\ &\quad \longrightarrow H^n(E, \{B\}). \end{aligned}$$

But $H^{-1}(B, \{b\}) = 0$, and since B is path connected, we also have that $H^0(B, \{b\}) = 0$. And this implies that

$$\rho_1 : H^{n-1}(B, \{b\}) \longrightarrow H^{n-1}(B, p^{-1}(b) - 0)$$

is an isomorphism.

Now consider the following portion of the exact sequence of the pair $(E_0, p^{-1}(b) - 0) = (E_0, E^n - 0)$:

$$H^{n-1}(E^n - 0) \longrightarrow H^{n-1}(E_0, E^n - 0) \xrightarrow{\rho_1} H^{n-1}(E_0) \xrightarrow{\beta} H^{n-1}(E^n - 0).$$

If $\alpha(\tilde{f}) \in H^{n-1}(E_0)$ is the Euler class, then using Corollary 11.7.21 and Note 11.8.2, we have that $\iota(\alpha(\tilde{f})) = \iota(\beta)(\tilde{f}) = 0$. By the exactness of the sequence there exists a (unique) element $\sigma \in H^{n-1}(E_0, E^n - 0)$ satisfying $\beta(\sigma) = \iota(\alpha(\tilde{f}))$.

Since the case $n = 1$ is trivial, we can assume that $n > 1$ hereafter. So we then have

$$\rho_1 : H^{n-1}(B, \mathbb{Z}/2) \cong H^{n-1}(B, (B, \mathbb{Z}/2)) \cong H^{n-1}(B, E^n - 0, \mathbb{Z}/2),$$

and therefore $\iota(\tilde{f}) \in \text{im}(\rho_1)$ follows from $\beta(\sigma) = \iota(\tilde{f})$. And this proves the result in the case that B is path connected.

Finally, for the case where B is not path connected, let us consider $B = \bigsqcup_i B_{i,0}$ where each $B_{i,0}$ is a path component. Then using 11.1.3 we have $(\tilde{f}_i) : H^*(B) \cong \prod_i H^*(B_{i,0})$, where each $i_* : B_{i,0} \longrightarrow B$ is an inclusion. Now applying the previous case to each restriction $\tilde{f}_i(\tilde{f}) = \tilde{f}|B_{i,0}$, we get the result in this case. \square

11.8.6 Definition. Let $p : E \longrightarrow B$ be a real vector bundle of dimension n over a CW-complex B . We shall define the Milnor-Milnor classes $m_i(E) \in H^i(E, \mathbb{Z}/2)$ of the bundle inductively on n , as follows. Consider first Theorem 11.7.22 the following portion of the Gysin sequence of E :

$$H^{n-i}(B, \mathbb{Z}/2) \xrightarrow{\cong \text{id}} H^i(E, \mathbb{Z}/2) \cong H^i(E_0, \mathbb{Z}/2) \xrightarrow{\beta} H^{n-i+1}(B, \mathbb{Z}/2).$$

For $i \leq n-2$ we have that $H^{n-i}(B, \mathbb{Z}/2)$ and $H^{n-i+1}(B, \mathbb{Z}/2)$ are zero, and so ρ_1 is an isomorphism. For $i = n-1$ we have that ρ_1 is a monomorphism. Now, from Proposition 11.8.4 it follows that $\iota(\tilde{f}) \in \text{im}(\rho_1)$. So, by induction on the dimension n , we define

$$m_n(E) = \iota(\tilde{f}).$$

and, using the fact that the dimension of \tilde{B} is $n - 1$, for $i < n$ we define

$$\text{m}_i(\tilde{B}) = q(\tilde{B})^{-i} \text{m}_i(B).$$

In particular, if $\dim B = 0$, we have $\text{m}_0(\tilde{B}) = 1$, and therefore for any B with $\dim B \geq 0$ we also have $\text{m}_0(B) = 1$. Finally, for $i > n$ we define $\text{m}_i(B) = 0$.

11.3.6 Definition. Prove that this definition is compatible with the definition of m_i given in Definition 11.3.2. (Hint: Apply Exercise 11.7.15.)

11.3.7 Theorem. The classes $\text{m}_i(B) \in H^i(B; \mathbb{Z}/2)$ defined above in 11.3.6 satisfy the axioms (11.3.2(i)-(iv)).

Proof: First, axiom (i) is satisfied by definition.

To prove axiom (ii) it is enough to note that the Euler class is natural by Proposition 11.2.15.

Let $B \rightarrow E$ and $B' \rightarrow E'$ be two bundles of dimensions n and n' , respectively. Then axiom (iii) follows for $k = n + n'$ from Proposition 11.3.17, since $m_{n+n'}(E \oplus E') = e(E \oplus E')$, $m_n(E) = e(E)$ and $m_{n'}(E') = e(E')$. For $i < n + n'$ we argue by induction on the dimension of $E \oplus E'$. The case of dimension one is straightforward. Next, using 11.3.3, it follows that

$$\begin{aligned} m_i(E \oplus E') &= q(E)^{-i} (m_i(E) \otimes \tilde{m}_i(E')) \\ &= q(E)^{-i} (m_i(E) \otimes m_i(E')) \\ &= q(E)^{-i} \left(\sum_{k \leq i} m_k(E) - m_k(E') \right) \\ &= \sum_{k \leq i} (q(E)^{-k} m_k(E)) - (q(E)^{-k} m_k(E')) \\ &= \sum_{k \leq i} m_k(E) - m_k(E'). \end{aligned}$$

Finally, axiom (iv) was proved in Proposition 11.3.7. (See also 11.7.14.) \square

11.3.8 Definition. Let $p: E \rightarrow B$ be a complex vector bundle of dimension m over a CW-complex B . We shall define the Chern classes $c_j(E) \in H^{2j}(B; \mathbb{Z})$ of the bundle inductively on m , as follows. Consider from Theorem 11.7.23 the following portion of the Gysin sequence of E :

$$H^{m-2j}(B; \mathbb{Z}) \xrightarrow{\text{m}_{j-1}} H^{m-1}(B; \mathbb{Z}) \xrightarrow{\delta_1} H^m(E; \mathbb{Z}) / \delta_0 H^{m-2j+1}(B; \mathbb{Z}).$$

For $2i \leq 2m - 2$ we know that $H^{2i-2m}(B; \mathbb{Z})$ and $H^{2i-2m-1}(B; \mathbb{Z})$ are zero, and so η_B is an isomorphism. So, by induction on the complex dimension m , we define

$$\nu_m(B) = \eta_B(B),$$

and using the fact that the dimension of \tilde{B} is $m - 1$, for $i < m$ we define

$$\nu_i(B) = \eta_B(\tau^i(\nu_{m-1}(\tilde{B}))).$$

In particular, if $\dim B = 0$, we have $\nu_0(\tilde{B}) = 1$, and therefore for any B with $\dim B \geq 0$, we also have $\nu_0(B) = 1$. Finally, for $i > m$ we define $\nu_i(B) = 0$.

11.8.9 Note. Suppose that $E_n(\mathbb{R}^m) \rightarrow GL_n(\mathbb{R}^m)$ is the real universal n -vector bundle (cf. Definition 9.2.5). We denote its Stiefel-Whitney class by $w_i = w(E_n(\mathbb{R}^m)) \in H^i(GL_n(\mathbb{R}^m); \mathbb{Z}/2)$. These classes are universal in the following sense. By the real version of Theorem 8.5.13, for any given real n -vector bundle $E \rightarrow B$ with paracompact base space there exists a map $f: B \rightarrow GL_n(\mathbb{R}^m)$, unique up to homotopy, such that E is $f^*(E_n(\mathbb{R}^m))$. Therefore, by the universality of characteristic classes we know that $w_i(E) = f^*(w_i)$. By starting with the classes w_i for $i = 0, 1, \dots, n$ we can construct the Stiefel-Whitney classes of any real n -vector bundle over a paracompact space. The complex case is handled similarly.

We shall calculate the cohomology of the Grassmann manifold $O_n(\mathbb{R}^m)$ with $\mathbb{Z}/2$ coefficients and $O_n(\mathbb{C}^m)$ with \mathbb{Z} coefficients. This will generalize the calculation of the cohomologies of $O_n(\mathbb{R}^m) = \mathbb{RP}^m$ and $O_n(\mathbb{C}^m) = \mathbb{CP}^m$ given in 11.7.26 and 11.7.28, respectively. This will allow us to obtain the uniqueness of the Stiefel-Whitney and the Chern classes. We shall discuss only the real case, but everything is true in the complex case. We begin with a definition.

11.8.10 Definition. A characteristic class of dimension i for real n -vector bundles is a function c that assigns to each real n -vector bundle $E \rightarrow B$ over a paracompact base space an element $c(E) \in H^i(B; \mathbb{Z}/2)$, which is an invariant of the isomorphism class of the bundle and which is natural; that is, whenever $f: B' \rightarrow B$ is continuous, we have $c(f^*(E)) = f^*(c(E))$. We shall let C_n^* denote the set of these characteristic classes. This set has the structure of an abelian group, whose the sum is given by the formula

$$(r + s)(E) = c(E) + c'(E).$$

Moreover, the collection of these groups for fixed n and variable i has the structure of a graded ring with multiplication

$$c_n^i \times c_n^j \mapsto c_n^{i+j}$$

given by the formula

$$\langle \cdot, \cdot \rangle(E) = \alpha(E) - r^*(E).$$

It is an exercise left to the reader to verify the statements made in the prior definition.

11.8.11 Theorem. There exists an isomorphism of graded rings

$$\varphi : G_* \cong H^*G_*(\mathbb{R}^n; \mathbb{Z}/2),$$

defined by $\varphi(r) = \alpha(K_n(\mathbb{R}^n))$ for $n \in \mathbb{Z}$.

Proof. Define $\psi : H^*G_*(\mathbb{R}^n; \mathbb{Z}/2) \rightarrow G_*$ for $i = 0, 1, \dots$ by

$$\psi(r)(E) = f_i^*(r),$$

where $r \in H^i(G_*(\mathbb{R}^n; \mathbb{Z}/2))$ and $E \rightarrow B$ is a real n -vector bundle, which has a classifying map $f_B : B \rightarrow G_n(\mathbb{R}^n)$. We claim that ψ is the inverse of φ .

First, since

$$\psi(r)(E) = f_i^*(r)(E) = f_i^*(r)(K_n(\mathbb{R}^n)) = \alpha(f_i^*(K_n(\mathbb{R}^n))) = \alpha(E),$$

it follows that $\varphi \circ \psi = \text{id}$.

Next, for all $x \in H^*G_*(\mathbb{R}^n; \mathbb{Z}/2)$ we have that

$$\psi(x) = \psi(x)(K_n(\mathbb{R}^n)) = \text{id}_{G_{n+1}}^*(x) = x,$$

which implies that $\psi \circ \varphi = \text{id}$.

Since ψ is clearly a ring homomorphism, we have proved the desired result. \square

As we shall see later on in Corollary 11.8.16, the previous theorem, together with a knowledge of $H^*G_*(\mathbb{R}^n; \mathbb{Z}/2)$, will allow us to classify all real vector bundle characteristic classes having values in cohomology with $\mathbb{Z}/2$ coefficients.

11.8.12 Proposition. Let $K_0(\mathbb{R}^n)$ be the completion of the zero section of the real universal bundle. Then there exists a homeomorphism $\alpha : G_{n+1}(\mathbb{R}^n) \cong K_0(\mathbb{R}^n)$ such that the composite

$$G_{n+1}(\mathbb{R}^n) \xrightarrow{\alpha} K_0(\mathbb{R}^n) \xrightarrow{r^*} G_n(\mathbb{R}^n)$$

is a classifying map for the bundle $r^*(\oplus K_{n-1}(\mathbb{R}^n))$.

Proof: Let \mathbb{R}_+^n be the subspace of \mathbb{R}^m consisting of all vectors of the form $(0, u_1, u_2, \dots)$. The map $\tau : \mathbb{R}_+^n \rightarrow \mathbb{R}^m$ defined by $\tau(0, u_1, u_2, \dots) = (0, u_1, u_2, \dots)$ is a homeomorphism, whose inverse σ is defined by $\sigma(0, u_1, u_2, \dots) = (0, u_2, u_3, \dots)$.

Then τ determines a homeomorphism

$$\tilde{\tau} : G_{n-1}(\mathbb{R}^m) \rightarrow G_{n-1}(\mathbb{R}^m),$$

defined by $\tilde{\tau}(V) = \tau(V)$, whose inverse $\tilde{\sigma}$ is defined similarly.

We now define $\alpha : G_{n-1}(\mathbb{R}^m) \rightarrow E(\mathbb{R}^m)$ by $\alpha(V) = (\{u\} \oplus \mathcal{R}(V))u_0$, where $u_0 = (0, 0, 0, \dots) \in \mathbb{R}^m - V$. Moreover, we define $\beta : E(\mathbb{R}^m) \rightarrow G_{n-1}(\mathbb{R}^m)$ by $\beta(W; u) = W/\langle u \rangle$, where $0 \neq u \in V$ and W is an n -dimensional subspace of \mathbb{R}^m . That is, $\beta(W; u)$ is the orthogonal complement in W of the one-dimensional subspace generated by u . We shall now prove that α and β are homotopy inverses.

First, for any $V \in G_{n-1}(\mathbb{R}^m)$ we note that

$$\partial\alpha(V) = \partial(\{u\} \oplus \mathcal{R}(V); u) = (\{u\} \oplus \mathcal{R}(V))/\langle u \rangle = \mathcal{R}(V).$$

The homotopy $h_t : \mathbb{R}^m \rightarrow \mathbb{R}^m$ defined by $h_t(u_1, u_2, u_3, \dots) = (u_1, t) + (tu_2 + tu_3, 1) - t(u_2 + tu_3, 1) + (tu_3, 0, \dots)$ is a homeomorphism for every t , and it also induces a homotopy $h_t : G_{n-1}(\mathbb{R}^m) \rightarrow G_{n-1}(\mathbb{R}^m)$ that begins with $\beta = h_0$ and ends with the identity.

On the other hand, for W , u , and v_0 as above we have

$$\alpha(\beta(W; u)) = \alpha(W/\langle u \rangle) = (\{u\} \oplus \mathcal{R}(W/\langle u \rangle); u_0).$$

In this case, we define a homotopy $h_t : E(\mathbb{R}^m) \rightarrow E(\mathbb{R}^m)$ by $h_t(W; u) = (\{u\} \oplus h_t(W))u_0$, $w(t)$, where $w(t)$ is any path in $\mathbb{R}^m - V$ going from u_0 to u . Then the homotopy h_t begins with $\alpha = h_0$ and ends with the identity.

Finally, we have a commutative diagram

$$\begin{array}{ccc} \mathbb{R} \times E_{n-1}(\mathbb{R}^m) & \xrightarrow{\quad \tilde{\tau} \quad} & E_n(\mathbb{R}^m) \\ \downarrow \rho & & \downarrow \beta \\ G_{n-1}(\mathbb{R}^m) & \xrightarrow{\quad \text{pr}_{n-1} \circ \alpha \quad} & G_n(\mathbb{R}^m), \end{array}$$

where in the obvious notation we define $p(W; u) = W$, $q(u, (K; u)) = V$, and $\gamma(u, (V; u)) = ((u, (W; V)), w_0(u, V))$. Moreover, γ is a homeomorphism on each fiber, since for each $V \in G_{n-1}(\mathbb{R}^m)$ the fiber over V is $\mathbb{R} \times V$ and γ maps it homeomorphically by the formula $(u, v) \mapsto (u_0 + u, v)$ to the fiber over $\rho_{n-1}(V) = G_n \oplus \mathcal{R}(V)$, where $\rho_n : E_n^0 \rightarrow G_n(\mathbb{R}^m)$ is the restriction of ρ . Therefore, using 5.1.34, we conclude that pr_{n-1} classifies $\alpha^* : E_{n-1}(\mathbb{R}^m) \rightarrow G_{n-1}(\mathbb{R}^m)$. \square

11.8.13 Proposition. Let

$$\mathrm{E}_n(\mathbb{R}^m) \longrightarrow \mathrm{G}_n(\mathbb{R}^m) \quad \text{and} \quad \mathrm{E}_{n-1}(\mathbb{R}^m) \longrightarrow \mathrm{G}_{n-1}(\mathbb{R}^m)$$

for $n > 1$ be the universal bundles. Let $f : \mathrm{G}_{n-1}(\mathbb{R}^m) \rightarrow \mathrm{G}_n(\mathbb{R}^m)$ be a classifying map for the bundle $\pi' : \mathrm{E}_{n-1}(\mathbb{R}^m) \rightarrow \mathrm{G}_{n-1}(\mathbb{R}^m)$. Then there exists a long exact sequence

$$\begin{aligned} \cdots &\longrightarrow H^{k+1}(\mathrm{G}_n(\mathbb{R}^m)) \xrightarrow{\pi'^* H^k(\mathrm{G}_{n-1}(\mathbb{R}^m))} H^{k+1}(\mathrm{G}_n(\mathbb{R}^m)) \longrightarrow \\ &H^{k+1}(\mathrm{G}_{n-1}(\mathbb{R}^m)) \xrightarrow{\pi'^* H^k(\mathrm{G}_{n-1}(\mathbb{R}^m))} \cdots \end{aligned}$$

Proof. Using Proposition 11.8.12 we know that the composition $p_0 \circ \alpha : \mathrm{G}_{n-1}(\mathbb{R}^m) \rightarrow \mathrm{G}_n(\mathbb{R}^m)$ classifies π' to $\mathrm{E}_{n-1}(\mathbb{R}^m)$ and that α is a homotopy equivalence.

From Theorem 11.7.1(i) we have the Čech sequence of $\mathrm{E}_n(\mathbb{R}^m)$,

$$\begin{array}{ccccccc} \cdots & \longrightarrow & H^k(\mathrm{G}_n(\mathbb{R}^m)) & \xrightarrow{\pi'^* H^{k-1}(\mathrm{G}_{n-1}(\mathbb{R}^m))} & H^{k+1}(\mathrm{G}_{n-1}(\mathbb{R}^m)) & \longrightarrow & \cdots \\ & & \downarrow \pi'^* & \downarrow \pi'^* & \downarrow \pi'^* & & \\ & & H^k(\mathrm{G}_{n-1}(\mathbb{R}^m)) & & H^{k+1}(\mathrm{G}_{n-1}(\mathbb{R}^m)) & & \end{array}$$

where $\pi = \pi(\mathrm{E}_n(\mathbb{R}^m))$. If we take β to be $p_0 \circ \alpha$ and define γ to be $\eta \circ \alpha^{-1}$, then we get the desired sequence. \square

11.8.14 Note. Propositions 11.8.12 and 11.8.13 clearly are also valid in the complex case.

11.8.15 Theorem. As an algebra over $\mathbb{Z}/2 = \mathbb{Z}_2$,

$$H^*(\mathrm{G}_n(\mathbb{R}^m); \mathbb{Z}_2) = \mathbb{Z}_2[m_1, m_2, \dots, m_n],$$

where m_1, m_2, \dots, m_n are the Stiefel–Whitney classes

$$m_i = m_i(\mathrm{E}_n(\mathbb{R}^m)) \in H^i(\mathrm{G}_n(\mathbb{R}^m); \mathbb{Z}_2), \quad i = 1, \dots, n.$$

Proof. The proof will be by induction on n . For $n = 1$, the result is nothing other than Corollary 11.7.26. So we assume that the theorem holds for $n - 1$, for some $n > 1$. Let $f : \mathrm{G}_{n-1}(\mathbb{R}^m) \rightarrow \mathrm{G}_n(\mathbb{R}^m)$ be a classifying map for the bundle $\pi' : \mathrm{E}_{n-1}(\mathbb{R}^m)$. By the naturality property 11.6.3(ii) and the stability property 11.6.5 of the Stiefel–Whitney classes, we get

$$\begin{aligned} f^*(m_i(\mathrm{E}_n(\mathbb{R}^m))) &= m_i(f^*(\mathrm{E}_{n-1}(\mathbb{R}^m))) \\ &= m_i(\pi'^* \oplus \mathrm{E}_{n-1}(\mathbb{R}^m)) = m_i(\mathrm{E}_{n-1}(\mathbb{R}^m)) \end{aligned}$$

for $i = 1, 2, \dots, n$. Furthermore, since $\dim E_{n-i}(R^m) = n - i$, we have that $m_i(E_{n-i}(R^m)) = 0$.

By the induction hypothesis, we have an algebraic

$$\begin{aligned} H^n(E_{n-i}(R^m)) \\ = \mathbb{Z}_2[m_1(E_{n-i}(R^m)), m_2(E_{n-i}(R^m)), \dots, m_{n-i}(E_{n-i}(R^m))], \end{aligned}$$

implying that the ring homomorphism f^* is surjective in cohomology. By definition of $E_n(R^m)) = m_1(E_n(R^m))$, so that the exact sequence of Proposition 11.5.13 yields the exact sequence

$$H^n(E_n(R^m)) \longrightarrow H^n(G^{n+1}(X, R^m)) \xrightarrow{f^*} H^{n+1}(E_{n-1}(R^m)).$$

From this short exact sequence we find that every element $a \in H^{n+1}(G_n(R^m))$ can be written as $a = b + c$, where b comes from $H^n(E_n(R^m))$ and therefore b is a polynomial in which every term contains m_1 . Moreover, c comes from $H^{n+1}(E_{n-1}(R^m))$, and so by the induction hypothesis c is a polynomial in m_2, m_3, \dots, m_{n-1} . Now an induction on the dimension of a proves the desired result. \square

From Theorems 11.5.11 and 11.5.12 we immediately get the following.

11.5.16 Corollary. Let c be a characteristic class of dimension k for real n -dimensional vector bundles. Then we have that

$$c = \sum_{I_1} \lambda_I m_1^{d_1}(w_1) \cdots m_1^{d_n}(w_n),$$

where $I_1 = \{I = (d_1, d_2, \dots, d_n) \in \mathbb{N}^n \mid \sum_{i=1}^n d_i = k\}$ and $\lambda_I \in \mathbb{Z}/2$. That is, for every real n -dimensional vector bundle E we have

$$c(E) = \sum_{I_1} \lambda_I m_1^{d_1}(E) - m_1^2(E) + \cdots + m_1^k(E).$$

\square

The previous corollary implies that any characteristic class for real vector bundles can be expressed in terms of the Stiefel-Whitney classes. We shall now see that these latter classes are characterized by axioms 11.5.1(i)-(iv).

11.5.17 Proposition. Suppose that $\mathcal{L} \rightarrow RP^n$ is the canonical bundle over RP^n and that $J : RP^n \times \cdots \times RP^n \rightarrow G_n(RP^n)$ is a map that classifies the bundle $\mathcal{L} \oplus \cdots \oplus \mathcal{L}$ (with n factors). Then the homeomorphism

$$f^* : H^*(G_n(RP^n; \mathbb{Z}_2)) \rightarrow H^*(RP^n \times \cdots \times RP^n; \mathbb{Z}_2)$$

is a monomorphism.

Before starting the proof, note that if $V_1, V_2, \dots, V_n \in \mathbb{R}\mathbb{P}^m$ are distinct one-dimensional subspaces of \mathbb{R}^m , then $\langle V_1, V_2, \dots, V_n \rangle = V_1 \oplus V_2 \oplus \dots \oplus V_n \in E_n(\mathbb{R}^m)$.

Proof. We know from Theorem 11.1.20 that

$$H^*(\mathbb{R}\mathbb{P}^m; \mathbb{Z}_2) = \mathbb{Z}_2[\nu_1(L)].$$

Using the Künneth formula 7.4.4, which in this case asserts that

$$H^*(\mathbb{R}\mathbb{P}^m \times \dots \times \mathbb{R}\mathbb{P}^m; \mathbb{Z}_2) = H^*(\mathbb{R}\mathbb{P}^m; \mathbb{Z}_2) \otimes \dots \otimes H^*(\mathbb{R}\mathbb{P}^m; \mathbb{Z}_2),$$

we can deduce that $H^*(\mathbb{R}\mathbb{P}^m \times \dots \times \mathbb{R}\mathbb{P}^m; \mathbb{Z}_2) = \mathbb{Z}_2[\nu_1(L_1), \dots, \nu_1(L_n)]$, where we define $L_i := \pi_i^*(\nu_1(L))$, and $\pi_i : \mathbb{R}\mathbb{P}^m \times \dots \times \mathbb{R}\mathbb{P}^m \rightarrow \mathbb{R}\mathbb{P}^m$ is the projection onto the i th coordinate. By hypothesis we have $J^*(E_n(\mathbb{R}^m)) = L_1 \times \dots \times L_n$. And using Kervaire 8.1.7, we have $L_1 \times \dots \times L_n = \pi_1^*(L) \times \dots \times \pi_n^*(L)$.

Using the naturality axiom 11.6.1(i) and the Whitney formula axiom 11.6.3(ii), but applied now to the total Stiefel–Whitney class of Definition 11.6.8, we get

$$\begin{aligned} J^*(\nu_1(E_n(\mathbb{R}^m))) &= \pi_1^*(J^*(E_n(\mathbb{R}^m))) \\ &= \pi_1^*(L_1 \times \dots \times L_n) \\ &= \pi_1^*(\pi_1^*(L)) \oplus \dots \oplus \pi_n^*(L) \\ &= \prod_{i=1}^n \pi_i^*(\nu_1(L)) \\ &= \prod_{i=1}^n (1 + L_i). \end{aligned}$$

Consequently, for each dimension $1 \leq i \leq n$ we have

$$J^*(\nu_1(E_n(\mathbb{R}^m)))_i = L_1 \cdot L_2 \cdots \cdot L_n,$$

$$J^*(\nu_2(E_n(\mathbb{R}^m))) = L_1 L_2 + L_1 L_3 + \dots + L_1 L_n + \dots + L_m L_n,$$

⋮

$$J^*(\nu_m(E_n(\mathbb{R}^m))) = L_1 \cdots L_n.$$

In other words, this says that

$$J^*(\nu_m(E_n(\mathbb{R}^m))) = \sigma_m(1, \dots, L_n), \quad 1 = 1, \dots, n,$$

where σ_m for $1 \leq 1, \dots, n$ denotes the m th elementary symmetric function in n variables, which is defined in general by

$$\sigma_m(a_1, a_2, \dots, a_n) = \sum_{1 \leq i_1 < i_2 < \dots < i_m} a_{i_1} a_{i_2} \cdots a_{i_m}.$$

It is a fundamental result of Atiyah [10] that the subring of $\mathbb{Z}_2[t_1, \dots, t_n]$ consisting of the symmetric polynomials is in turn the ring of polynomials generated by the elementary symmetric functions s_1, s_2, \dots, s_n .

Since $H^*(\Omega_{\mathbb{R}^n}(\mathbb{R}^{2n})) = \mathbb{Z}_2[m_1(\Omega_{\mathbb{R}^n}(\mathbb{R}^{2n})), \dots, m_r(\Omega_{\mathbb{R}^n}(\mathbb{R}^{2n}))]$ holds by Theorem 11.8.15, it follows that f^* is injective. In fact, the image of f^* is precisely the subring of the symmetric polynomials. \square

Now we have assembled enough machinery to dispose of the proof of the uniqueness of the Stiefel-Whitney classes in short order.

11.8.15 Theorem. (Uniqueness of the Stiefel-Whitney classes) There exists a unique sequence of cohomology classes associated to real vector bundles over paracompact base spaces and satisfying axioms 11.8.4(i)-(vi).

Proof: Let us assume that for every real vector bundle over a paracompact base space we have a sequence of cohomology classes (i) (ii) that are invariants of the isomorphism class of the bundle and that satisfy 11.8.3(i)-(vi). Consider the truncated line bundle $\mathcal{L}_1 \rightarrow \mathbb{RP}^1$. By axiom 11.8.3(iv) we know that $\bar{w}_1(\mathcal{L}_1) = w_1(\mathcal{L}_1)$, since both coincide with the source element of $H^1(\mathbb{RP}^1; \mathbb{Z}_2) = \mathbb{Z}_2$. Because \mathcal{L}_1 is induced from the truncated line bundle $\mathcal{L} \rightarrow \mathbb{RP}^m$ by the inclusion $i : \mathbb{RP}^1 \hookrightarrow \mathbb{RP}^m$, and $i^* : H^1(\mathbb{RP}^m; \mathbb{Z}_2) \rightarrow H^1(\mathbb{RP}^1; \mathbb{Z}_2)$ is an isomorphism (see 11.7.14), the naturality axiom 11.8.3(i) implies that $i^*\bar{w}_1(\mathcal{L}) = \bar{w}_1(\mathcal{L}_1) = w_1(\mathcal{L}_1)$ and therefore $\bar{w}_1(\mathcal{L}) = w_1(\mathcal{L})$. Consequently, the total class corresponding to the class \bar{w}_1 , defined again as the sum of all together, satisfies $\bar{w}(\mathcal{L}) = 1 + w_1(\mathcal{L})$.

Let $f : \mathbb{RP}^{2n} \times \cdots \times \mathbb{RP}^{2n} \rightarrow \Omega_{\mathbb{R}}(\mathbb{R}^{2n})$ be as before the classifying map of the bundle $\mathcal{L} \times \cdots \times \mathcal{L} \rightarrow \mathbb{RP}^{2n} \times \cdots \times \mathbb{RP}^{2n}$. Then from the naturality axiom 11.8.3(i) and the Whitney formula axiom 11.8.4(ii), much as in the proof of Proposition 11.8.17, it follows that

$$\begin{aligned} f^*(\bar{w}(\Omega_{\mathbb{R}}(\mathbb{R}^{2n}))) &= \bar{w}(f^*\Omega_{\mathbb{R}}(\mathbb{R}^{2n})) \\ &= \bar{w}(\mathcal{L} \times \cdots \times \mathcal{L}) \\ &= \bar{w}(\mathcal{L})(1 + \cdots + \bar{w}_r(\mathcal{L})) \\ &= \prod_{i=1}^r (\bar{w}_i(\mathcal{L})) \\ &= \prod_{i=1}^r (1 + w_i(\mathcal{L})) \\ &= \prod_{i=1}^r (1 + w_i(\mathcal{L})). \end{aligned}$$

$$\begin{aligned} &= \prod_{i=1}^n (1 + t_i) \\ &= f^*(\sigma)(E_*(R^{2k})). \end{aligned}$$

Here $t_i = \pi_1^*(m_i(E)) = m_i(f^*(E))$ is just as in the proof of Proposition 11.3.17.

But again using Proposition 11.3.17, we know that f induces a monomorphism f^* in cobordism. And so we obtain from the previous calculation that $\sigma(E_*(R^{2k})) = \sigma(E_*(R^{2k}))$.

Now if $E \rightarrow B$ is any real vector bundle of dimension n over a paracompact space with classifying map $f_E : B \rightarrow G_n(\mathbb{R}^n)$, then using the universality axiom (11.3.10) and the result just obtained we find that

$$\begin{aligned} \sigma(E) &= \sigma(f_E^*(E_*(R^{2k}))) \\ &= f_E^*(\sigma(E_*(R^{2k}))) \\ &= f_E^*(\sigma(E_*(R^n))) \\ &= \sigma(f_E^*(E_*(R^n))) \\ &= \sigma(E). \end{aligned}$$

And this proves that the two sequences of characteristic classes for this bundle are equal term by term. \square

We shall now give some interesting applications of characteristic classes. First we shall see that those that are nonzero are obstructions to the existence of nowhere-zero sections of a bundle. To do this we start off with a definition.

11.3.19 Definition. Suppose that $p : E \rightarrow B$ is a vector bundle with sections s_1, s_2, \dots, s_k . We say that these sections are linearly independent if for each point $b \in B$ the vectors $s_1(p^{-1}(b)), s_2(p^{-1}(b)), \dots, s_k(p^{-1}(b))$ are linearly independent as elements of the vector space $p^{-1}(b)$. In particular, each section s_i is nowhere zero. (See 11.3.11.)

11.3.20 Lemma. Let $p : E \rightarrow B$ be a real vector bundle over a paracompact space B , for example a CW-complex. If the bundle admits linearly independent sections s_1, s_2, \dots, s_k , then the bundle has a decomposition as a sum $E \oplus v^k$, where v^k is a trivial bundle of dimension k and $E' \rightarrow B$ is some other bundle.

Proof: The subbundle D_1 of E defined by $D_1 = \{p^{-1}(x) \mid h_x \in B \text{ and } x \in D\}$ is a trivial bundle of dimension k , as can be seen from the

explict trivialization, $B \times \mathbb{R}^k \rightarrow B$, defined by $(b, \lambda_1, \dots, \lambda_k) \mapsto \sum \lambda_i b_i(b)$. Since B is paracompact, the bundle E has a Riemannian metric (see Definition 8.1.20) and the discussion preceding (8), and so by Proposition 8.1.23 there exists a subbundle E_1 of E that is the orthogonal complement of E_2 in E and that, moreover, satisfies $E \cong E_1 \oplus E_2$. \square

Combining Proposition 11.6.5 with Lemma 11.6.26, we can prove a result that generalizes Proposition 11.1.19. Specifically, from 11.6.5 we get $m_i(E) = m_i(E_1)$, which implies for $i > \dim(E_1) = n - k$ that $m_i(E) = 0$. We then have the next result.

11.6.21 Proposition. Suppose that $B \rightarrow E$ is a real vector bundle of dimension n and that B is a paracompact space. If the bundle admits a nonempty zero section, then $m_n(E) = 0$. More generally, if the bundle admits k linearly independent sections, then

$$m_{n-k+i}(E) = m_{n-k+i}(E_1) = \dots = m_i(E) = 0. \quad \square$$

In this way, the last nonempty Stiefel-Whitney class, say w_{n-k} , is an obstruction to the existence of more than k linearly independent sections in E . There is a similar statement for complex vector bundles and Chern classes, using the corresponding results for the complex case. They are stated below and are proved in exactly the same way as their counterparts in the real case, and are left to the reader as exercises.

11.6.22 Theorem. The classes $c(E) \in H^*(B; \mathbb{Z})$ defined in 11.6.7 satisfy the axioms 11.6.7(i)-(iv). \square

Let now C_n denote the set of characteristic classes for complex n -bundles with values in $H^*(B; \mathbb{Z})$, as in 11.6.18.

11.6.23 Theorem. There exists an isomorphism of graded rings

$$\varphi : C_n' \cong H^*(B; \mathbb{C}^{2^n}; \mathbb{Z}),$$

defined by $\varphi(\alpha) = c(E_\alpha(C^{2^n}))$ for $\alpha \in C_n'$. \square

11.6.24 Theorem. As an algebra over \mathbb{Z} ,

$$H^*(\Omega_n(C^{2^n}); \mathbb{Z}) = \mathbb{Z}[x_1, x_2, \dots, x_n],$$

where x_1, x_2, \dots, x_n are the Chern classes

$$x_i = x_i(E_\alpha(C^{2^n})) \in H^*(\Omega_n(C^{2^n}); \mathbb{Z}), \quad i = 1, \dots, n. \quad \square$$

11.3.26 Corollary. Let c be a characteristic class of dimension k for complex n -dimensional vector bundles. Then we have that

$$c := \sum_{J \in \Sigma_n} \lambda_J c(J_1) \cdots c(J_n),$$

where $\Sigma_n = \{J = (j_1, j_2, \dots, j_n) \in \mathbb{N}^n \mid \sum_{i=1}^n j_i = n\}$ and $\lambda_J \in \mathbb{Z}$. That is, for every complex n -dimensional complex vector bundle E we have

$$c(E) = \sum_{\substack{J \in \Sigma_n \\ \text{with } j_i \geq 1}} \lambda_J c(J_1) \cup c(J_2) \cup \cdots \cup c(J_n)(E). \quad \square$$

11.3.27 Proposition. Suppose that $\mathcal{L} \rightarrow \mathbb{C}\mathbb{P}^\infty$ is the universal bundle over $\mathbb{C}\mathbb{P}^\infty$ and that $f : \mathbb{C}\mathbb{P}^1 \times \cdots \times \mathbb{C}\mathbb{P}^1 \rightarrow G_n(\mathbb{C}^n)$ is a map that classifies the bundle $\mathcal{L} \times \cdots \times \mathcal{L}$ (with n factors). Then the homeomorphism

$$f^* : L^*(G_n(\mathbb{C}^n); \mathbb{R}) \rightarrow L^*(\mathbb{C}\mathbb{P}^1 \times \cdots \times \mathbb{C}\mathbb{P}^1; \mathbb{R})$$

is a monomorphism. \square

11.3.28 Theorem. (Uniqueness of the Chern classes). There exists a unique sequence of cobordism classes associated to complex vector bundles over paracompact base spaces and satisfying axioms 11.3.3(1)-(4). \square

To end this chapter we shall now present one more application of the Poincaré-Whitney classes. This will be a proof of the Borsuk-Ulam theorem, whose classical formulation is as follows. Already in Chapter 2, we have given in 2.4.28 the special case where $n = 2$.

11.3.29 Theorem. (Borsuk-Ulam). Suppose that $g : \mathbb{R}^n \rightarrow \mathbb{R}^n$ is continuous. Then there exists $x \in \mathbb{R}^n$ that satisfies $g(x) = g(-x)$.

Proof. If there were no such point x , that is, if $g(x) \neq g(-x)$ for every $x \in \mathbb{R}^n$, then the formula

$$P(x) := \frac{g(x) - g(-x)}{\|g(x) - g(-x)\|}$$

would define an odd map

$$f : \mathbb{R}^n \rightarrow \mathbb{S}^{n-1},$$

namely, a map satisfying $f(-x) = -f(x)$ for all $x \in \mathbb{R}^n$. However, this would contradict Theorem 11.3.28, which we shall prove later. So the desired point $x \in \mathbb{R}^n$ has to exist. \square

As it was in the case $n = 2$ (11.4.11), we have the following.

11.5.29 Theorem. *For $n > 2$ there does not exist an odd map $f : S^n \rightarrow S^n$, that is, a map satisfying $f(-x) = -f(x)$ for all $x \in S^n$.*

Proof. If there were such a map f , then it would induce a map $\tilde{f} : \mathbb{R}P^n \rightarrow \mathbb{R}P^n$ making the diagram

$$\begin{array}{ccc} S^n & \xrightarrow{f} & S^n \\ \downarrow p & & \downarrow p \\ \mathbb{R}P^n & \xrightarrow{\tilde{f}} & \mathbb{R}P^n \end{array}$$

commute, where p and \tilde{p} are the usual quotient maps. This is really a diagram of locally-trivial bundles, which in turn induces a map $B_n \rightarrow M_n$ of the associated line bundles over the projective spaces. More precisely, for every k the canonical line bundle $B_k \rightarrow \mathbb{R}P^k$, which is given in Definition 11.3.1, is the projection onto the second coordinate restricted to the space of pairs

$$B_k = \{(x, t) \in \mathbb{R}^{k+1} \times \mathbb{R}P^k \mid x \neq 0\}.$$

Then there is a commutative diagram of vector bundles

$$\begin{array}{ccc} B_n & \xrightarrow{\tilde{f}} & B_n \\ \downarrow p & & \downarrow p \\ \mathbb{R}P^n & \xrightarrow{\tilde{f}} & \mathbb{R}P^n \end{array}$$

where $\tilde{f}(x, t) = (x, t \tilde{p}(x)) \cdot \tilde{f}(x)$ for $x \neq 0$ and $\tilde{f}(0, t) = (0, \tilde{p}(0))$. It immediately follows that \tilde{f} is well defined and is continuous. However, it is linear on the fibers, for which it is enough to show that it commutes with scalar multiplication, namely that

$$\begin{aligned} \tilde{f}(x, t) &= (x, t \tilde{p}(x)) \cdot \tilde{f}(x) \\ &= \left((1 + t \tilde{p}(x)) \cdot \tilde{f}(x) - t \tilde{f}(x) \right) \quad \text{if } t \geq 0, \\ &= \left((-1 + t \tilde{p}(x)) \cdot \tilde{f}(x) + t \tilde{f}(x) \right) \quad \text{if } t < 0, \end{aligned}$$

where the second case follows from the first case and the fact that f is odd.

Using Proposition 11.3.3, we find that the homeomorphism induced in homology $\tilde{f} : H^*(\mathbb{R}P^n; \mathbb{Z}/2) \rightarrow H^*(\mathbb{R}P^n; \mathbb{Z}/2)$ satisfies $\tilde{f}(v_n) = v_m$,

where $\nu_n = \nu_1(B_k) \in H^1(\mathbb{RP}^k; \mathbb{Z}/2)$ is the Euler class of the bundle $K_k \rightarrow \mathbb{RP}^k$ for $k = m, n$. In particular, using Proposition 11.3.7 and $m+1 \leq n$, we have that $0 = \tilde{T}^*(\nu_n^{m+1}) = \nu_n^{m+1} \neq 0$. And this is a contradiction. Consequently, there cannot exist an odd map $f : \mathbb{S}^n \rightarrow \mathbb{S}^m$. \square

11.3.20 NOTE. There is an alternative way of proving the Broué–Ullman theorem, in the formulation of Theorem 11.3.20, by using the theory of covering maps as well as cobordism theory. Specifically, the square diagram

$$\begin{array}{ccc} \mathbb{S}^n & \xrightarrow{\quad f \quad} & \mathbb{S}^m \\ \downarrow \pi_1 & \nearrow \varphi & \downarrow \pi_1 \\ \mathbb{RP}^n & \xrightarrow{\quad \tilde{f} \quad} & \mathbb{RP}^m \end{array}$$

which we used in the proof of Theorem 11.3.20, is a diagram of covering maps (see 4.5.3). Now we pose the question of the existence of a lift $\tilde{f} : \mathbb{RP}^n \rightarrow \mathbb{RP}^m$ of f , as is indicated in the previous diagram. Such a lift exists if and only if \tilde{f} sends the fundamental group $\pi_1(\mathbb{RP}^n)$ into the image under φ of the fundamental group $\pi_1(\mathbb{RP}^m)$, as we have seen in Exercise 4.3.14. There are two cases. In the first case, when we have $n = 1$, it follows that $\pi_1(\mathbb{RP}^n) = \mathbb{Z}$ and, since $n > 1$, that $\pi_1(\mathbb{RP}^m) = \mathbb{Z}/2$. Therefore, the homomorphism $\tilde{f}_* : \pi_1(\mathbb{RP}^n) \rightarrow \pi_1(\mathbb{RP}^m)$ is zero and the lift exists. In the second case, when we have $n > 1$, we again want to show that $\tilde{f}_* = 0$. We just give a sketch of the proof as follows. First we note that $\pi_1(\mathbb{RP}^n) \cong \pi_1(\mathbb{RP}^n; \mathbb{Z}/2) \cong H^1(\mathbb{RP}^n; \mathbb{Z}/2)$. But for $k = m, n$ there is a correspondence under these isomorphisms of \tilde{f}_* with \tilde{T}^* in cobordism. But this last map is zero, as we have already seen in the proof of Theorem 11.3.20.

In both cases, then, by Exercise 4.3.14 there exists a lift $\tilde{f} : \mathbb{RP}^n \rightarrow \mathbb{RP}^m$. In this way, both of the maps

$$\tilde{f} \circ p_1 : \mathbb{S}^n \longrightarrow \mathbb{S}^m$$

are lifts of $\tilde{T} \circ p : \mathbb{S}^n \rightarrow \mathbb{RP}^m$. Then for every $x \in \mathbb{S}^n$ we have that $\tilde{f}(p(x)) = \tilde{T}(p(x))$, which implies either that $\tilde{f}(p(x)) = \tilde{T}(p(x))$ or that $\tilde{f}(p(x)) = -\tilde{T}(p(x)) = \tilde{T}(-p(x))$. Consequently, the two lifts are equal either in x or in $-x$, where we use the fact that $p(x) = p(-x)$.

But, since \mathbb{S}^n is path connected, the two lifts must then be identically equal. However, this is impossible, since one separates antipodal points while the other sends antipodal points to the same point. Therefore, such a map f cannot exist.

The following exercises use the multiplicative structure of the cohomology to distinguish between two spaces having the same additive structure in their cohomology groups.

(11.4.3) **Exercise.** Let $X = S^2 \times S^2$ and $Y = \mathbb{C}\mathbb{P}^2$. Show that X and Y have the same cohomology groups, but multiplicatively their cohomology rings are different. Conclude that X and Y are not of the same homotopy type.

CHAPTER 12

COHOMOLOGY THEORIES AND BROWN REPRESENTABILITY

In Chapter 7 we generated cohomology theory, and in Chapter 8 we later derived K -theory. Both theories have some properties in common. In this chapter we unify these properties and define the generalized cohomology theories. From this point of view we shall be able to obtain several results that follow from the usual properties rather than from the specific definition of the theory in question. Further, we shall prove a theorem that shows that our approach to both theories is quite general. Namely, we prove the Brown representability theorem, which shows that in an adequate category of spaces every generalized cohomology theory is represented by some classifying space, such as the Eilenberg–Mac Lane spaces in the case of cohomology and the spaces $\mathbb{R}U \times \mathbb{R}$ and $\mathbb{R}U$ in the case of K -theory. Thus cohomology can always be expressed in homotopical terms. Finally we mention the representability of the cohomology theories implies the existence of certain objects, called spectra, which topologically, or better, homotopically, encode all the information concerning their associated cohomology and homology theories.

12.1 GENERALIZED COHOMOLOGY THEORIES

The cohomology groups in Chapter 7 as well as K -theory in Chapter 8 have some properties in common; namely, they are contravariant functors, they are homotopy invariant, both produce exact sequences for pairs of spaces, and they have some excision property. All these conditions make these theories cohomology theories. In this section we define in general what a cohomology theory is, and then from its properties we derive several results that were obtained in the special cases from the particular definitions of the theories.

studied earlier.

12.1.1. Definition. Let Top_2 be the category of pairs (X, A) of topological spaces and maps of pairs. Let, moreover, A be the category of abelian groups and homomorphisms. A cohomology theory N^* on Top_2 is a collection of contravariant functors and natural transformations indexed by $q \in \mathbb{Z}$,

$$N^q : \text{Top}_2 \longrightarrow A \quad \text{and} \quad d^q : N^q \times A \longrightarrow N^{q+1},$$

these last called connecting homomorphisms, where $R : \text{Top}_2 \longrightarrow \text{Top}_2$ is the functor that sends a pair (X, A) to the pair (A, R) and the map of pairs $f : (X, A) \longrightarrow (Y, B)$ to $f(A)$, satisfying the following axioms:

Homotopy. If $f_0 \sim f_1 : (X, A) \longrightarrow (Y, B)$ (a homotopy of pairs), then

$$f_0^* = f_1^* : \partial N(Y, B) \longrightarrow \partial N(X, A)$$

for all $q \in \mathbb{Z}$.

Inclusion. For every pair of spaces (X, A) and a subset $U \subseteq A$ satisfying $\overline{U} \subseteq \overline{A}$, the inclusion $j : (X - U, A - U) \longrightarrow (X, A)$ induces an isomorphism

$$N^q(X, A) \cong N^q(X - U, A - U)$$

for all $q \in \mathbb{Z}$.

Exactness. For every pair of spaces (X, A) we have a long exact sequence

$$\cdots \longrightarrow \text{Coker}(j) \xrightarrow{\delta} \partial N(X) \xrightarrow{\delta} \partial N(A) \xrightarrow{\delta} \text{Coker}(j) \cong N(X, A) \longrightarrow \cdots,$$

where $i : (X, B) \hookrightarrow (X, A)$ and $j : (A, B) \hookrightarrow (X, B)$ are the inclusions, and we write $\partial N(X)$ instead of $\partial N(X, B)$.

12.1.2. EXAMPLES

- (a) The functors $(X, A) \mapsto K^q(X, A; G)$ constitute a cohomology theory for every abelian group G in the category Top_2 of all pairs of spaces.
- (b) The functors $(X, A) \mapsto K^q(X, A)$ form a cohomology theory in the category of pairs of paracompact spaces and closed subspaces. (See 8.3.8, 9.3.5.8, and 9.3.18.)

12.1.3 Remarks. There is also the dual concept of a homology theory h_* on Top_1 , which is a collection of covariant functors and natural transformations indexed by $q \in \mathbb{Z}$,

$$h_q : \text{Top}_1 \longrightarrow \mathcal{A} \quad \text{and} \quad \partial_q : h_q \longrightarrow h_{q-1} \otimes \mathbb{R},$$

these last called connecting homomorphisms, where as before, $R : \text{Top}_1 \rightarrow \text{Top}_1$ maps a pair of spaces to the second space of the pair, and they satisfy the same axioms as the cohomology with the obvious modifications.

Some examples we have of this are the ordinary homology groups with coefficients in an abelian group G as introduced in Section 5.3, and given by $(X, A) \mapsto H_*(X, A; G)$.

Sometimes it is more convenient to work with the so-called reduced cohomology theories defined on the category Top_1 of pointed spaces and pointed maps.

12.1.4 DEFINITION. Let Top_1 be the category of pointed spaces (X, x_0) and pointed maps. Let, as before, \mathcal{A} be the category of abelian groups and isomorphisms. A reduced cohomology theory h^* on Top_1 is a collection of contravariant functors and natural equivalences indexed by $q \in \mathbb{Z}$,

$$h^q : \text{Top}_1 \longrightarrow \mathcal{A} \quad \text{and} \quad \eta^q : h^q \circ S^q \longrightarrow \mathbb{Z}^{q+1},$$

these last called suspension isomorphisms, where $S^q : \text{Top}_1 \rightarrow \text{Top}_1$ is the functor that sends a pointed space (X, x_0) to its reduced suspension $(\Sigma X, *)$ and the pointed map $f' : (X, x_0) \longrightarrow (Y, y_0)$ to Σf (see 11.10.1), satisfying the following axioms:

Homotopy. If $h \in h_1 : (X, x_0) \longrightarrow (Y, y_0)$ is homotopic of pointed maps, then

$$h'_q = R^q_1 : h^q(Y, y_0) \longrightarrow h^q(X, x_0)$$

for all $q \in \mathbb{Z}$.

Exactness. For every pointed pair (X, A) we have an exact sequence

$$h^q(X \cup GA, *) \xleftarrow{i^*} h^q(X, x_0) \xleftarrow{j^*} h^q(A, x_0),$$

where $i : (A, x_0) \hookrightarrow (X, x_0)$ is the inclusion and $j : (X, x_0) \hookrightarrow (X \cup GA, *)$ is the canonical inclusion into the sum of 1.

12.1.6 Examples.

(a) The functor

$$(X, x_0) \mapsto \check{H}^q(X; G) = H^q(X, \{x_0\}; G)$$

constitutes a reduced cohomology theory for every abelian group G in the category of all pointed spaces.

(b) The functor

$$(X, x_0) \mapsto \check{H}^q(X)$$

constitutes a reduced cohomology theory in the category Top_* of pointed paracompact spaces. (See 9.3.2 and 9.5.11.)

12.1.6 Remark. Also in the reduced case one has the dual concept of a reduced homology theory A_* on Top_* , which again is a collection of covariant functors and natural equivalences indexed by $q \in \mathbb{Z}$,

$$A_q : \text{Top}_* \rightarrow A \quad \text{and} \quad A_0 : A_0 \rightarrow A_{q+1} + S,$$

thus here called suspension isomorphisms, where $\eta : \text{Top}_* \rightarrow \text{Top}_*$ maps a pointed space to its suspension as before, and they satisfy the same axioms as the reduced cohomology with the obvious modifications.

There is another property that was included in the list of axioms of Eilenberg and Steenrod for homology or cohomology. It is the Dimension axiom, which in the case of cohomology states that $H^q(D) = 0$ for the one-point space D if $q \neq 0$, and $H^q(D, *) = 0$ if $q \neq 0$ in the reduced case. In the case of homology it states that $A_q(\{*\}) = 0$ for the one-point space $\{*\}$ if $q \neq 0$, and $A_q(D, *) = 0$ if $q \neq 0$ in the reduced case. Cohomology and homology theories that satisfy this axiom are called ordinary. Examples of this type are of course the cohomology with coefficients in G , $H^q(-; G)$, and the homology with coefficients in G , $H_q(-; G)$. A cohomology or homology theory that does not satisfy this axiom is called extraordinary or generalized. An example of this type of cohomology theory is of course the K-theory, $K^*(-)$.

In what follows we restrict ourselves to the case of cohomology theories, although all of the results have a counterpart in homology.

There are several important properties of cohomology theories that are deduced from the axioms. We state them in what follows.

Assume that $i : A \hookrightarrow X$ is a homotopy equivalence. Since then $i^* : H^*(X) \rightarrow H^*(A)$ is an isomorphism by the homotopy axiom, then taking the long exact sequence of the pair, we obtain the following result.

12.1.7 Proposition. Let h be a cohomology theory. If $i : A \hookrightarrow X$ is a homotopy equivalence, then $h(X, A) = 0$ for all q . \square

12.1.8 Corollary. Let h be a cohomology theory. If X is a (strongly) contractible space, then $h(X, \{x_0\}) = 0$ for all q . \square

Suppose that $A \subset X$ is a cofibration. Then the quotient map $(X \sqcup CA/C\partial A) \rightarrow (X \sqcup CA/C\partial A, *) \cong (X/A, *)$ is a homotopy equivalence by 4.2.3. We thus have the following.

12.1.9 Proposition. Let h be a cohomology theory. If $A \subset X$ is a cofibration, then the quotient map $p : (X \sqcup CA/C\partial A) \rightarrow (X/A, *)$ induces an isomorphism $p^* : h(X/A, \{-\}) \rightarrow h(X \sqcup CA/C\partial A)$. \square

Moreover, one can delete the base point of the unreduced cone $C\partial A$ and then define the pair $(X \sqcup CA - \pi_0 C\partial A - *)$ to (X, A) ; that is, the inclusion $(X, A) \rightarrow (X \sqcup CA - \pi_0 C\partial A - *)$ is a homotopy equivalence. Then by the homotopy and the excision axioms we have the following consequence.

12.1.10 Corollary. Let h be a cohomology theory. If $A \subset X$ is a cofibration, then the quotient map $p : (X, A) \rightarrow (X/A, \{\cdot\})$ induces an isomorphism

$$p^* : h(X/A, \{\cdot\}) \rightarrow h(X, A) \text{ for all } q \in \mathbb{Z}. \quad \square$$

From the corollary above, we have also the following.

12.1.11 Proposition. Suppose that X is a topological space and that $B \subset A \subset X$ are subspaces. If h is a cohomology theory, then there is a long exact sequence

$$\cdots \longrightarrow h^{n+1}(A, B) \xrightarrow{\delta} h^n(X, A) \longrightarrow h^n(X, B) \longrightarrow \\ \longrightarrow h^n(A, B) \longrightarrow \cdots,$$

where the homomorphisms are induced by the inclusions, except for δ , which is defined as the composite

$$\delta : h^{n+1}(A, B) \longrightarrow h^{n+1}(A) \xrightarrow{\partial} h^n(X, A).$$

This is the so-called exact sequence of the triple (X, A, B) . (See 7.1.20.)

The proof uses the exact sequences of (X, A) , (X, B) , and (A, B) . \square

There is a way of passing from an unreduced cohomology theory to a reduced one and vice versa. Let δ^r be a cohomology theory defined in Top_+ and consider the family $\tilde{\delta}^r$ of functors on Top_+ defined by

$$\tilde{\delta}^r(X, \alpha) = \delta^r(X, \{\alpha\}).$$

Recall that $\Sigma X \rightarrow \text{C}\Sigma X$, where $\text{C}\Sigma X$ is the reduced cone on X , and consider the exact sequence of the triple $\{\cdot\} \subset X \subset \text{C}\Sigma X$ (see 12.1.10).

$$\cdots \rightarrow \delta^r(\text{C}\Sigma X, \{\cdot\}) \rightarrow \delta^r(\Sigma, \{\alpha\}) \xrightarrow{\beta^r} \delta^{r+1}(\Sigma X, X) \rightarrow \\ \rightarrow \delta^{r+1}(\Sigma X, \{\cdot\}) \rightarrow \cdots.$$

Since $\text{C}\Sigma X$ is (strongly) contractible, $\delta^r(\text{C}\Sigma X, \{\cdot\}) = 0$ for all r , and hence β^r is always an isomorphism. On the other hand, by Corollary 12.1.10, $p^r : \delta^r(\Sigma X, \{\cdot\}) \rightarrow \delta^r(\Sigma X, X)$ is an isomorphism, where $p : (\Sigma X, X) \rightarrow (\Sigma X, \{\cdot\})$ is the quotient map. Therefore, we define the isomorphism π^r as the composite

$$\begin{aligned} \pi^r : \delta^{r+1}(\Sigma X, \cdot) &= \delta^{r+1}(\Sigma X, \{\cdot\}) \xrightarrow{\beta^r} \delta^{r+1}(\Sigma X, X) \xrightarrow{p^r} \\ &\longrightarrow \delta^r(\Sigma, \{\alpha\}) = \tilde{\delta}^r(X, \alpha). \end{aligned}$$

Using the exactness axiom for the cohomology theory δ , it is immediate to check that the reduced cohomology exactness axiom holds for $\tilde{\delta}$. We thus have the following:

12.1.12 Theorem. If δ^r , δ^r is a cohomology theory on Top_+ , then $\tilde{\delta}^r$, $\tilde{\delta}^r$ as defined above is a reduced cohomology theory on Top_+ . \square

Conversely, given a reduced cohomology theory $\tilde{\delta}^r$ defined on Top_+ , we consider the family of counterpoint functors $\tilde{\delta}^r$ defined on Top_+ on objects by setting

$$\tilde{\delta}^r(X, A) = \tilde{\delta}^r(X^+ \cup CA^+, \cdot)$$

and on maps $f : (X, A) \rightarrow (Y, B)$ by letting $f^r : \tilde{\delta}^r(Y, B) \rightarrow \tilde{\delta}^r(X, A)$ be given by the induced pointed map $\tilde{f} : X^+ \cup CA^+ \rightarrow Y^+ \cup CB^+$, where B^+ is the space $B \cup \{\cdot\}$ for any space B with the obvious base point. The natural transformations $\tilde{f} : \tilde{\delta}^r(B) \rightarrow \tilde{\delta}^{r+1}(X, A)$ are given by the composite

$$\begin{aligned} \tilde{f}(B) &= \tilde{\delta}^r(B^+, \cdot) \xrightarrow{\beta^r} \tilde{\delta}^{r+1}(B^+, \cdot) \xrightarrow{\pi^r} \\ &\longrightarrow \tilde{\delta}^{r+1}(X^+ \cup CA^+, \cdot) = \tilde{\delta}^{r+1}(X, A), \end{aligned}$$

since $A \cup CA = A^+$, where $p : X^+ \cup CA^+ \rightarrow X^+ \cup CA^+(X^+ = XA^+)$ is the collapsing map (see 3.1.3), and $\pi : BA^+ \rightarrow CA^+$ is the homotopy inverse of the H-map TA^+ (see 3.1.3).

12.1.13 Norm. The inclusion $(X, A) \hookrightarrow (X^A, A^A)$ induces a homeomorphism $S^1 \cup CA = S^1 \cup CA^A$ from the unreduced case of $A \hookrightarrow X$ onto the reduced case of $A^A \hookrightarrow X^A$, which maps the vertex of the unreduced case CA to the base point of the reduced case CA^A . Therefore, we may use either one or the other. Moreover, if the pair (X, A) has a nondegenerate base point, that is, if the inclusion of the base point $\ast \hookrightarrow A$ is a cofibration, then by 4.3.23 the unreduced quotient map $S^1 \cup CA \rightarrow S^1 \cup CA^A$ is a homotopy equivalence.

12.1.14 EXERCISE. Prove that one has a long exact sequence for the pair (X, A) for the functor \hat{H}^* and natural transformations $\hat{\delta}_*$. (Hint: Use the maximum axiom for \hat{A} and compare with the Hurewicz-Puppe inductive construction, Section 11.)

We have the following result similar to Theorem 12.1.12.

12.1.15 Theorem. If \hat{H}^* , $\hat{\delta}_*$ is a reduced cohomology theory on Top_+ , then $\hat{H}, \hat{\delta}_*$, as defined above, is a cohomology theory on Top_+ . \square

One might think that the two constructions above are inverse to each other, that is, that starting with an unreduced cohomology theory, converting to its associated reduced theory and then passing from the latter to its unreduced theory, we come back to the original theory. This is generally not so. In what follows we establish criteria to see to what extent the given (unreduced) theory and the one obtained after two steps coincide. Similarly, we consider what happens when we start with a reduced theory. The following definition will be useful.

12.1.16 Definition. Let \hat{H}_1 and \hat{H}_2 be cohomology theories. A transformation $T : \hat{H}_1^* \rightarrow \hat{H}_2^*$ of cohomology theories is a family of natural transformations $T_n : \hat{H}_1^n \rightarrow \hat{H}_2^n$ for $n \in \mathbb{Z}$ such that for every pair of spaces (X, A) one has a commutative square:

$$\begin{array}{ccc} \hat{H}_1^n(X) & \xrightarrow{\hat{\delta}_n} & \hat{H}_1^{n+1}(X, A) \\ T_n \downarrow & & \downarrow T_{n+1} \\ \hat{H}_2^n(X) & \xrightarrow{\hat{\delta}_n} & \hat{H}_2^{n+1}(X, A). \end{array}$$

The transformation T is called an equivalence if each T_n is a natural equivalence. There are corresponding notions of transformation and equivalence of reduced cohomology theories.

In order to compare the two constructions given above, we produce transformations between \tilde{h}^* and \tilde{h}^* and between \tilde{h}^* and \tilde{h}^* and analyse under what circumstances they are equivalences.

Show the inclusion of pairs $(X^+ \cup C\partial X^+, \{x\}) \hookrightarrow (X^+ \cup C\partial X^+, C\partial X^+)$ induces isomorphisms in cohomology (just take the exact sequence of both pairs and observe that $C\partial X^+$ is contractible), given a cohomology theory A^* , the inclusion $(X, A) \hookrightarrow (X^+ \cup C\partial X^+, C\partial X^+)$ induces a homeomorphism

$$\begin{aligned} T_1 : \tilde{h}^*(X, A) &= \tilde{h}^*(X^+ \cup C\partial X^+, \{x\}) \\ &\longrightarrow A^*(X^+ \cup C\partial X^+, C\partial X^+) \longrightarrow h^*(X, A). \end{aligned}$$

This is obviously a natural transformation compatible with the connecting homeomorphisms.

On the other hand, if the spaces involved have nondegenerate base points, that is, if the inclusions of their base points are cofibrations, then the canonical inclusion of pointed spaces $(X, x_0) \hookrightarrow (X^+ \cup C\partial X^+, x)$ is a homotopy equivalence. Hence, given a reduced cohomology theory A^* , there is an isomorphism

$$T_2 : \tilde{h}^*(X, x_0) = \tilde{h}(X, \{x_0\}) = h(X^+ \cup C\{x_0\}^+, \{x\}) \cong h(X, x_0).$$

This is a natural equivalence, and one may prove that it is compatible with the suspension isomorphisms. Therefore, starting from a reduced-cohomology theory we come back to the same theory provided that the spaces we are dealing with have nondegenerate base points. However, if we start with an unreduced theory, this is not the case.

In order to get a one-to-one correspondence between reduced and unreduced theories, we need to introduce another axiom for a cohomology theory A^* :

Weak homotopy equivalence. Given a weak homotopy equivalence of pairs of spaces $f : (X, A) \rightarrow (Y, B)$, then $f^* : \tilde{h}^*(Y, B) \rightarrow \tilde{h}^*(X, A)$ is an isomorphism for all $q \in \mathbb{Z}$.

There is the corresponding axiom for a reduced theory A^* :

Weak homotopy equivalence. Given a weak homotopy equivalence $f : X \rightarrow Y$, then $f^* : \tilde{h}^*(Y, f(x)) \rightarrow \tilde{h}^*(X, x)$ is an isomorphism for all $x \in X$, $q \in \mathbb{Z}$.

We have the following result (cf. [76, 7.43, 7.44]).

12.1.17 Theorem. Let \mathcal{A}^* be a cohomology theory and \mathcal{B}^* a reduced cohomology theory, each satisfying the weak homotopy equivalence axiom. Then

- (a) $\mathcal{A}^* \times \mathcal{B}^*$ and \mathcal{B}^* is an equivalence of cohomology theories on the category Top_* , and
- (b) $\mathcal{A}^* \times \tilde{\mathcal{B}}^* \rightarrow \mathcal{B}^*$ is an equivalence of reduced cohomology theories on the category Top_* of topological spaces with nondegenerate base points. \square

12.1.18 Remark. If we are working in the category WTop_* of pointed spaces that have the same homotopy type as CW-complexes or the category WTop_* of pairs of spaces of the same homotopy type as CW-pairs, then by the Whitehead theorem 1.1.21, any cohomology theory satisfies the weak homotopy equivalence axiom. Therefore, in these categories we have a one-to-one correspondence between unreduced and reduced cohomology theories.

Of course, the corresponding result holds for homology theories.

Milnor introduced a further axiom to study infinite CW-complexes, which allows us to prove a uniqueness theorem for homology and cohomology theories.

Additivity. For every collection $\{(X_i, A_i)\}_{i \in I}$ of pairs of topological spaces, the inclusions $i_i : (X_i, A_i) \hookrightarrow \coprod_{j \in I} (X_j, A_j)$ induce an isomorphism

$$\langle \delta_i^* \rangle : \mathcal{A}^* \left(\coprod_{j \in I} X_j, \coprod_{j \in I} A_j \right) \longrightarrow \prod_{i \in I} \mathcal{A}^*(X_i, A_i).$$

And similarly, for a reduced cohomology theory \mathcal{A}^* we have the following axiom..

Wedge. For every collection $\{(X_i, e_i)\}_{i \in I}$ of pointed topological spaces, the inclusions $i_i : X_i \hookrightarrow \bigvee_{j \in I} X_j$ induce an isomorphism

$$\langle \eta_i \rangle : \mathcal{A}^* \left(\bigvee_{j \in I} X_j, e \right) \longrightarrow \prod_{i \in I} \mathcal{A}^*(X_i, e_i).$$

There are the corresponding axioms in the case of homology, where the direct products are exchanged for direct sums and the isomorphisms point in the opposite direction. Theories that satisfy either axiom are called additive.

Milnor proved the following important result for ordinary homology and cohomology theories [53].

12.1.19 Theorem. Let b^* (respectively b_*) be an additive ordinary cohomology (respectively homology) theory on Top_* with $b^*(\{\cdot\}) = \mathcal{O}$ (respectively $b_*(\{\cdot\}) = 0$). Then there is an equivalence of cohomology (respectively homology) theories

$$b^* \xrightarrow{\sim} H^*(-; \mathcal{O})$$

(respectively

$$b_* \xrightarrow{\sim} H_*(-; \mathcal{O}).$$

Moreover, if b^* (respectively b_*) satisfies the weak homotopy equivalence axiom, then both theories are equivalent in the category Top_* of all pairs of topological spaces.

Later on, in Section 12.3, we give an alternative proof for Milnor's of this result, in the case of cohomology.

Since our homology and cohomology theories, as defined in Sections 7.2 and 7.3, are additive and satisfy the weak homotopy equivalence axiom (see 7.3.31 and 7.3.35 as well as 7.1.13 and 7.1.15), as do singular homology and cohomology (see [57]), we have the following consequence.

12.1.20 Corollary. $H_*(-; \mathcal{O})$ is equivalent to singular homology with coefficients in \mathcal{O} , and $H^*(-; \mathcal{O})$ is equivalent to singular cohomology with coefficients in \mathcal{O} , both on the category Top_* of all pairs of topological spaces. \square

One of the important things that can be obtained from the axioms of a cohomology or homology theory is the Mayer–Vietoris exact sequence, which we obtained using the cellular complex for ordinary cohomology and homology (see 7.4.13).

12.1.21 Definition. A triad of spaces $(X; A, B)$ is called *stratified* with respect to a cohomology theory b^* (respectively a homology theory b_*) if the inclusions $i : (A, A \cap B) \hookrightarrow (X, B)$ and $j : (B, A \cap B) \hookrightarrow (X, A)$ induce isomorphisms

$$i^* : H^*(X, B) \longrightarrow H^*(A, A \cap B), \quad j^* : H^*(X, A) \longrightarrow H^*(B, A \cap B).$$

(respectively

$$i_* : H_*(A, A \cap B) \longrightarrow H_*(X, B), \quad j_* : H_*(B, A \cap B) \longrightarrow H_*(X, A).$$

for all φ . In fact one can prove that if β' (respectively β) is an isomorphism, then β'' (respectively β_0) is also an isomorphism.

Examples of additive traits for ordinary cohomology and homology are additive traits $(Y; A, B)$, that is, traits such that $A \cup B = Y$, and also CW-trait.

The following theorem generalizes Theorem 11.10 to every homology and cohomology theory.

11.1.23 Theorem. Suppose that $(Y; A, B)$ is an additive trait for a homology theory h_* , and take $C \subset A \cap B$. Then there is an exact sequence in homology

$$\cdots \longrightarrow h_q(A \cap B, C) \xrightarrow{\delta} h_q(A, C) \oplus h_q(B, C) \xrightarrow{\beta} h_q(Y, C) \xrightarrow{\beta} \\ \longrightarrow h_{q+1}(A \cap B, C) \longrightarrow \cdots,$$

where

$$\beta(a) = h_*(b) - h_*(0), \quad \beta(a, b) = h_*(a) + h_*(b),$$

and the homomorphism β is the composite

$$\beta : h_q(Y, C) \xrightarrow{\beta_0} h_q(Y, B) \xrightarrow{\beta_1} h_q(A, A \cap B) \xrightarrow{\beta_2} h_{q-1}(A \cap B, C)$$

and β_0 is the connecting homomorphism in the homology theory h_* for the triple $(A, A \cap B, C)$.

Also, if the trait is additive with respect to a cohomology theory h^* , then there is an exact sequence in cohomology

$$\cdots \longrightarrow H^{q+1}(A \cap B, C) \xrightarrow{\delta} \\ \longrightarrow H^q(Y, C) \xrightarrow{\beta} H^q(A, C) \oplus H^q(B, C) \xrightarrow{\beta} H^q(A \cap B, C) \longrightarrow \cdots,$$

where

$$\beta(a) = \langle f^*(a), f^*(0) \rangle, \quad \beta(a, b) = f^*(a) - f^*(b),$$

and β is given by the composite

$$\beta : H^{q+1}(A \cap B, C) \xrightarrow{\beta_0} H^q(A, A \cap B) \xrightarrow{\beta_1} H^q(Y, B) \xrightarrow{\beta_2} H^q(Y, C)$$

and β_0 is again the connecting homomorphism in the cohomology theory h^* .

for the triple $(A, A \cap B, C)$. Here i, i^*, j, j^*, k , and k^* are the inclusions

$$\begin{array}{ccc} & (A, C) & \\ i \swarrow & & \searrow i^* \\ (A \cap B, D) & & X, C_1 \\ & j \swarrow & \searrow j^* \\ & (B, C) & \\ k \swarrow & & \searrow k^* \\ & (X, G) & \end{array}$$

The proof is obtained by putting together the exact sequences of the triples $(A, A \cap B, C)$ and (X, B, C) and using the fact that $\tilde{\nu}: (A, A \cap B) \rightarrow (X, B)$ induces homeomorphisms. \square

12.1.23 Exercise. Take $C = \{x_0\}$, where $x_0 \in A \cap B$ is the base point of X , and construct the corresponding Mayer-Vietoris sequence for reduced homology and cohomology.

12.2 BRAUER REPRESENTABILITY THEOREM

In this section we present a beautiful result of E.H. Brown [H] that treats a general class of homotopy invariant functors in the category of path-connected pointed spaces. The main theorem characterizes certain functors in the subcategory of CW complexes. We follow closely the proof given by E.H. Spanier [S]. We start with some categorical considerations.

Let \mathcal{C} be a category. Each object C_0 of \mathcal{C} defines a contravariant functor

$$(C_0, -): \mathcal{C} \rightarrow \text{Set},$$

given on objects by $C \mapsto \mathcal{C}(C, C_0)$, where $\mathcal{C}(C, C_0)$ denotes the set of morphisms in \mathcal{C} from C to C_0 , and on morphisms $f: C \rightarrow D$ in \mathcal{C} by $f^*: \mathcal{C}(D, C_0) \times \mathcal{C}(D, C_0) \rightarrow \mathcal{C}(C, C_0)$, $f^*(g) = g \circ f$.

12.2.1 Definition. A contravariant functor $F: \mathcal{C} \rightarrow \text{Set}$ is said to be representable if there is an object C_0 in \mathcal{C} and a natural equivalence $\alpha: (C_0, -): \mathcal{C} \rightarrow F$. In this case one says that C_0 represents F . C_0 will also be called a classifying object for F .

¹The following is known as the Yoneda lemma.

12.2.2 Lemme. *Let $F : \mathcal{C} \rightarrow \mathcal{D}$ be a contravariant functor. Then there is a one-to-one correspondence between natural transformations $\alpha : (G - G_0) \rightarrow F$ and elements $v \in F(G_0)$. The correspondence is such that for each object C in \mathcal{C} , $v_C : G(C, C_0) \rightarrow F(C)$ is given by $v_C(g) = F(g)(v)$ for any $g : C \rightarrow C_0$.*

Proof: Let $\alpha : (G - G_0) \rightarrow F$ be a natural transformation. Hence, given any morphism $g : C \rightarrow C_0$, there is a commutative diagram

$$\begin{array}{ccc} G(C_0, C_0) & \xrightarrow{\alpha_{C_0}} & F(C_0) \\ \downarrow g^* & & \downarrow Fg \\ G(C, C_0) & \xrightarrow{\alpha_C} & F(C). \end{array}$$

If $v = v_{G_0}(1_{G_0}) \in F(C_0)$, then by closing this element around the diagram, we have

$$\begin{array}{ccc} 1_{G_0} & \xrightarrow{\alpha_{G_0}} & v \\ \downarrow & & \downarrow \\ g & \longmapsto & F(g)(v), \end{array}$$

and therefore $v_C(g) = F(g)(v)$.

Conversely, given $v \in F(G_0)$ and any object C in \mathcal{C} , define

$$v_C : G(C, C_0) \rightarrow F(C)$$

by $v_C(g) = F(g)(v)$. Then α is a natural transformation. □

12.2.3 Définition. If F is a representable functor and

$$v : G(-, C_0) \rightarrow F$$

is a natural equivalence, then the associated element according to the Yoneda lemma, $v_C = v_{G_0}(1_{G_0}) \in F(G_0)$, is called the universal element for F .

12.2.4 Proposition. *Let $F, G : \mathcal{C} \rightarrow \mathcal{D}$ be contravariant functors represented by G_0 and G_0 , respectively. Let $\alpha : F \rightarrow G$ be a natural transformation. Then there exists a unique morphism $g : G_0 \rightarrow F_0$ such that for each object C in \mathcal{C} , the diagram*

$$\begin{array}{ccc} G(C, C_0) & \xrightarrow{\alpha_C} & G(C, C_0) \\ \downarrow g^* & & \downarrow \alpha_C \\ F(C) & \xrightarrow{Fg} & G(C) \end{array}$$

commutes, where $\rho_{\eta}(g) = g \circ \varphi$ and α_0, β_0 are the corresponding natural equivalences. Furthermore, if α is a natural equivalence, then φ is an isomorphism in \mathcal{C} .

Proof. First, we shall try to make the diagram commute in the special case where $C = G$. So take $\text{Id}_G \in \mathcal{O}(G/G)$. Then $\eta_F = \alpha_G(\text{Id}_G) \in \mathcal{P}(G)$. Since κ'_G is a bijection, there is a unique element $p \in \mathcal{O}(G/G)$ such that $\kappa'_G(p) = \alpha_G(\text{Id}_G)$.

Now take $\varphi \in \mathcal{O}(G/G)$. Then, by Lemma 12.2.1, the naturality of α and the definition of p , we have that

$$\kappa_G(\varphi)(p) = \kappa_G(\text{Id}_G)(\varphi) = \mathcal{O}_G(\kappa_G(\varphi)) = \mathcal{O}_G(\kappa'_G(\varphi)).$$

On the other hand,

$$\kappa_G(\varphi)(p) = \kappa'_G(p \circ \varphi) = \mathcal{O}(\varphi \circ \varphi)(\text{id}_G) = \mathcal{O}_G(\mathcal{O}_G(\varphi)(\text{id}_G)) = \mathcal{O}_G(\kappa'_G(\varphi)),$$

where $\text{id}_G = \kappa'_G(\text{id}_G) \in \mathcal{O}(G)$ is the universal element for G . Therefore, $\kappa_G(\varphi)(p) = \kappa'_G(\varphi)(p)$, and so the diagram commutes.

The uniqueness of φ follows immediately from the first paragraph of this proof, since φ is the unique morphism making the diagram commute in the special case $C = G$.

Finally, assume that α is a natural equivalence. Since for each object C in \mathcal{C} , $\kappa_C : \mathcal{P}(C) \rightarrow \mathcal{O}(C)$ is a bijection, we have that the inverse function $\kappa_C^{-1} : \mathcal{O}(C) \rightarrow \mathcal{P}(C)$ determines a natural transformation $\beta : G \rightarrow F$ such that $\beta_C = \kappa_C^{-1}$. By the first part, there is a unique morphism $p : C_0 \rightarrow C_0$ corresponding to β . For each C in \mathcal{C} , the composite $\beta_C \circ \alpha_C$ is the identity $\mathcal{P}(C) \rightarrow \mathcal{P}(C)$, and the composite $\kappa_C \circ \alpha_C$ is the identity $\mathcal{O}(C) \rightarrow \mathcal{O}(C)$. But these composites also correspond to $\beta \circ \varphi$ and $\varphi \circ \beta$ according to the first part of the proposition. By the uniqueness we have that $\beta \circ \varphi = \text{Id}_{C_0}$, and $\varphi \circ \beta = \text{Id}_{C_0}$. Hence, if α is a natural equivalence, then φ is an isomorphism. \square

12.2.6 Corollary. Let $F : \mathcal{C} \rightarrow \mathcal{D}$ be a representably epiequivalent functor. If C_0, C'_0 are representing objects for F with universal elements $\eta_F, \eta'_{F'}$, respectively, then there is an isomorphism $\varphi : C_0 \rightarrow C'_0$ such that $\mathcal{P}(F)(\varphi)(\eta_F) = \eta'_{F'}$.

Proof. By assumption we have natural equivalences

$$\alpha : \mathcal{O}(C_0/C_0) \cong F, \quad \alpha' : \mathcal{O}(C'_0/C'_0) \cong F,$$

so that $\lambda = \phi^{-1} \circ \alpha : (X, \partial X) \rightarrow (Y, \partial Y)$ is a natural equivalence. By the previous proposition, λ determines a unique homotopy $\rho : G_\lambda \rightarrow G_\phi$ such that for every object C in \mathcal{E} , $\lambda_C : G_\lambda(C, \partial C) \rightarrow G_\phi(C, \partial C)$ is given by $\lambda_C(f) = \rho \circ f$. So in particular, $\lambda_{\mathbb{S}^1}(1_{\mathbb{S}^1}) = \rho$.

Recall that the universal elements are given by $\eta_Y = \lambda_{\mathbb{S}^1}(1_{\mathbb{S}^1})$ and $\eta'_Y = \lambda'_{\mathbb{S}^1}(1_{\mathbb{S}^1})$. Thus by the naturality of ρ and the equality for ρ above, we have that $P(\eta'_Y)(y) = P(\rho \circ 1_{\mathbb{S}^1})(y) = \lambda'_{\mathbb{S}^1}(y) = \eta'_Y(\lambda(y))$. But by the definition of λ we have $\rho \circ \lambda = \alpha$ and hence $\lambda'_{\mathbb{S}^1}(\lambda_{\mathbb{S}^1}(1_{\mathbb{S}^1})) = \lambda_{\mathbb{S}^1}(1_{\mathbb{S}^1}) = \eta_Y$. Thus $P(\eta'_Y) = \eta_Y$, as desired. \square

12.2.6 EXERCISE. PROVE THE CONTENTS OF 12.2.4.

Recall that we defined the n -th homotopy group of a CW-complex X with coefficients in G by $H^n(X) = [X, \Omega^n G, \eta]$, where $\Omega^n G, \eta$ is the Eilenberg-MacLane space with a single nonvanishing homotopy group in dimension n , this group being isomorphic to G . Notice that from 12.4.7, since $\Omega^n G, \eta$ is a path-connected G -space for $n \geq 1$, pointed and unpointed homotopy classes coincide, since (X, x_0) is a well-pointed space (x_0 is a 0-cell). Therefore, for any pointed CW-complex (X, x_0) ,

$$H^n(X) = [X, \pi_{n+1} K(G, n), \eta] \quad (n \geq 1).$$

More generally, for any fixed pointed topological space (Y, y_0) , we set $\pi^F(X) = [X, \pi_0 K(Y)]$. This is obviously a contravariant functor from the category Top_{*} of pointed topological spaces and continuous maps preserving base points to the category Sets_{*} of pointed sets and pointed functions, since for any pointed map $f : (X, x_0) \rightarrow (Y, y_0)$ we define a pointed function

$$f^* : \pi^F(Y) \rightarrow \pi^F(X)$$

by $f^*[x] = [x \circ f]$, which satisfies the required functor axioms. Here the base points of the sets $\pi^F(X)$, $\pi^F(Y)$ are the homotopy classes of the constant maps.

Slightly speaking, there is another category structure on the objects of Top_{*}, where the morphisms are homotopy classes of maps between pointed spaces. Specifically, given pointed spaces X, Y , a morphism $[f] : X \rightarrow Y$ is a pointed homotopy class $[f]$, where $f : X \rightarrow Y$ is any pointed map. The composition is given by $[g] \circ [f] = [g \circ f]$, and the identity morphism of X is the class $1_X = [1_X]$. Observe that these morphisms are not functions of the underlying sets anymore. The corresponding category is denoted by Top_h^{*} and is called the *pointed homotopy category*. Thus, given pointed spaces $X,$

Σ , the morphism set $\text{Top}(X, T)$ is precisely $[X, T]_+$, and thus the functor π^T defined above is nothing but the functor $\text{Top}(-, T)$, which is a special case of the situation considered at the beginning of this section.

What we shall study in the sequel are conditions that characterize the functors π^T restricted to the category PTop_+ of path-connected spaces with nondegenerate base point; that is, we shall study the conditions a functor T must satisfy in order that it become naturally equivalent to one of the forms π^T or, in other words, to be representable.

12.2.7 Definition. Consider a contravariant homotopy functor, that is, a functor $T : \text{Top}_+^\wedge \rightarrow \text{Set}_+$, from the pointed homotopy category to the category of pointed sets and pointed functions. We use the following notation. If $X \subset Y$ and $x \in T(Y)$, then $x|X$ denotes the element $T(i)(x) \in T(X)$, where $i : X \hookrightarrow Y$ denotes the inclusion map. We call T a *Brown functor* if it satisfies the following two axioms.

Wedge. If $\{X_\alpha\}$ is a family of pointed spaces and $i_\alpha : X_\alpha \hookrightarrow \bigvee_\alpha X_\alpha$ is the inclusion, then

$$(T i_\alpha)_* : T \left(\bigvee_\alpha X_\alpha \right) \longrightarrow \prod_\alpha T(X_\alpha)$$

is an equivalence of sets.

Mayer-Vietoris. Let (X, A, ∂) be an excision triad. Then for any $a \in T(A)$ and $v \in T(B)$ such that $a|A \cap B = v|A \cap B$, there exists $c \in T(X)$ such that $c|A = a$ and $c|B = v$.

12.2.8 Example. Using the axioms of functoriality, homotopy, and coarseness (namely, the Eilenberg-MacLane axioms excluding the dimension axiom) for an ordinary cohomology theory, one has the result that H^* is a homotopy functor that satisfies the axioms for a Brown functor, except for the fact that the wedge axiom need hold only for finite families. However, by 7.1.13 our ordinary cohomology does not satisfy the wedge axiom fully.

12.2.9 Definition. Show that the Mayer-Vietoris axiom for H^* follows from the refined Mayer-Vietoris exact sequence for H^* . (Cf. 2.4.12 and 12.1.23.)

The next is an important concept for what follows.

12.2.10 Definition. Given pointed homotopy classes $[f], [g] : G \rightarrow Y$, a *compositum* for them is a pointed homotopy class $[h] : F \rightarrow Z$, such that

- (i) $[j] \circ [f] = [j] \circ [g]$, or speaking informally, $[f]$ and $[g]$ become equal after composition with $[j]$.
- (ii) If $[j'] : Y' \rightarrow X'$ is a pointed homotopy class such that $[j'] \circ [f] = [j'] \circ [g]$, then there exists a unique $[h] : X \rightarrow X'$ such that $[h] = [g] \circ [j]$.

In other words, the underlying pointed map $j : X \rightarrow X'$ is such that in the diagram

$$\begin{array}{ccccc} & & f & & \\ & C & \xrightarrow{\quad j \quad} & X & \\ & \pi \searrow & & \downarrow & \\ & Y & \xrightarrow{\quad j' \quad} & X' & \end{array}$$

the two composites on the top are homotopic, and if the two compositions down diagonally to the right are also homotopic, then the vertical map exists uniquely up to homotopy, so that the triangle commutes up to homotopy.

Compositions exist. Namely, given pointed maps $f, g : C \rightarrow Y$, take X to be the double attaching cylinder $Y \cup_f C \times I = C \times I \cup Y \cup_g$, where $\text{ht}(y) = f(y)$, $(v, 1) = g(v)$, $(v, t) = g_t$ for $v \in C$, $t \in I$ and where y_0, g_0 are the corresponding base points. It is then easy to prove the following result.

12.2.11. Proposition. *The homotopy class $[j] : Y \rightarrow X$ of the map j such that $j \circ g = g \circ j$, where $g : C \times I \rightarrow X$ is the quotient map, is a composition for $[f]$ and $[g]$. \square*

12.2.12. Proposition. Assume that the functor T satisfies the Mayer–Vietoris axiom. Then it has the following property. If $f, g : C \rightarrow Y$ are pointed maps and $w \in T(Y)$ satisfies $T(f)(w) = T(g)(w) \in T(X)$, then there exists $v \in T(C)$ such that $T(j)(w) = v$, where $[j] : Y \rightarrow X$ is a composition for $[f]$ and $[g]$.

Proof. Let $X' = Y \cup_f C \times I$ be the double attaching cylinder of f and g . Take $A = Y \cup_g C \times [0, 1]$ and $B = Y \cup_f C \times [0, 1] \subset X'$. Then the triple (X', A, B) is cofibrant, and $A \cap B = C \times [0, 1]$, which has the homotopy type of C . Let $p : A \rightarrow Y$, $q : B \rightarrow Y$ be the canonical projections, which are plus homotopy equivalences, and let $w = T(f)(w) \in T(A)$ and $v = T(g)(w) \in T(B)$. Then $T(f)(w) = T(g)(w) \in T(X)$ implies $w \cap B = v \cap B$. By the Mayer–Vietoris axiom for T , there exists $x \in T(X')$ such that $x|A = w$ and $x|B = v$.

Now, the inclusion $j' : Y \hookrightarrow A = Y \cup_g C \times [0, 1] \hookrightarrow X'$ is such that $j \circ f = j' \circ g$. Since $[j] : Y \rightarrow X$ is a composition, there exists a map

$g : X \rightarrow X'$ such that $g \circ f \cong f$. Then the element $v = T(g)(v) \in T(X)$ is such that $T(f)(v) = v$. \square

Let T be a Broué functor. In order to show that it is representable, say by a pointed space X , by the Yoneda lemma, it is enough to construct a space X and a universal element $v \in T(X)$. The space X will be called a classifying space for T .

This can produce universal elements, as we shall see below. First we have the following result.

12.2.13 Proposition. *If T is a Broué functor and \ast denotes the one-point space, then $T(\ast)$ is a set that also consists of a single element.*

Proof. By the wedge axiom, there is an equivalence of sets

$$T(\ast \vee \ast) \cong T(\ast) \times T(\ast).$$

Since $\ast \vee \ast \cong \ast$, the equivalence becomes the diagonal function $T(\ast) \rightarrow T(\ast) \times T(\ast)$, and this equivalence holds only if $T(\ast)$ has a single element. \square

12.2.14 Proposition. *If T is a Broué functor and $X = \Sigma X'$ is the suspension of some space, then $T(X)$ can be given a group structure with the distinguished element in the pointed set $T(X')$ as neutral element. It is addition of X' in $\Sigma X'$.*

Proof. This follows from the fact that if X is a suspension, then it is an N -cospace and has an N -comultiplication $X \rightarrow X \vee X$ (see 2.10.4), which, using the wedge axiom, induces a multiplication

$$T(X) \times T(X) \cong T(X \vee X) \rightarrow T(X),$$

making $T(X)$ a group.

If X is a double suspension, namely $X = \Sigma^2 X'$, then $T(X)$ inherits two group structures, which have a common bilinear unit and are mutually distributive. By 2.10.18, these two structures coincide and turn $T(X)$ into an abelian group. \square

If T is a (Broué) functor and $v \in T(Y)$, then by the Yoneda lemma (12.2.3) there is a natural transformation $v \circ \eta^T$ in T .

12.2.15 Definition. Given a Brown functor T and a space X , we say that an element $a \in T(X)$ is an n -universal element if the function

$$\varphi_n : T^n(B) = T(B) \longrightarrow T(X)$$

given by $\varphi_n(f) = \varphi_1(f) = T(f)(a)$ is an isomorphism for $q < n$ and an epimorphism for $q = n$. An element $a \in T(X)$ is an ∞ -universal element if it is n -universal for all $n \geq 1$.

We shall construct higher universal elements for T by induction on n .

12.2.16 Lemma. Given a Brown functor T , a topological space X , and an element $a \in T(X)$, there exists a space $Y \supset X$ together with a 1-universal element $w_1 \in T(Y)$ such that $w_1|X = a$.

Proof. For every element $b \in T(B)$ take a copy B'_b of B^1 and construct $Y_b = X \vee \bigvee_b B'_b$. Then by the wedge axiom, there is an equivalence of sets

$$T(Y_b) \cong T(X) \times \coprod_i T(B'_b).$$

Take $w_1 \in T(Y_b)$ corresponding to the element

$$w_1(a) \in T(X) \times \coprod_i T(B'_b)$$

under the equivalence. Then $\varphi_{n+1} : T^n(B) \longrightarrow T(X)$ is surjective, since every $a \in T(X)$ satisfies $\varphi_{n+1}(b) = T(b)(a) = a$, where $t_n : B^1 \longrightarrow Y_b$ includes B^1 as B'_b . Moreover, $X \subset Y_b$ and $w_1|X = a$. \square

12.2.17 Lemma. Given a Brown functor T , a space X , and an element $a \in T(X)$, there exists a space Y_n , obtained from X attaching cells of dimension less than or equal to $n - 1$ together with an $(n - 1)$ -universal element $w_{n-1} \in T(Y_{n-1})$ such that $w_{n-1}|X = a$.

Proof. We can assume inductively that we have constructed Y_{n-1} such that $X \subset Y_{n-1}$ (obtained from X attaching cells of dimension less than or equal to $n - 1$) together with an $(n - 1)$ -universal element $w_{n-1} \in T(Y_{n-1})$ such that $w_{n-1}|X = a$.

We construct Y_n as follows. For every element $b \in T(B)$ take a copy B'_b of B^1 and set $Y'_b = Y_{n-1} \vee \bigvee_b B'_b$. By the wedge axiom, there is an equivalence of sets

$$T(Y'_b) \cong T(Y_{n-1}) \times \coprod_i T(B'_b).$$

Take $a'_i \in T(Y_i)$ corresponding to the element

$$\partial_{n+1}(W) \in T(K_n) = \prod_i T(Y_i)$$

under the equivalence. Then as before, $\varphi_{n+1} : v_0(X'_n) \rightarrow T(Y^n)$ is surjective.

Now, every element $a \in T_{n+1}(Y_i)$ such that $\varphi_{n+1}(a) = 0 \in T(Y^{n+1})$ is represented by a map $f_a : S^{n+1}_i \times \mathbb{R}^{n+1} \rightarrow X'_n$. For each a we shall attach to it a cell with A_a as attaching map. In other words, define T_n as the mapping cone C_f of the map $f : \bigvee_i S^{n+1}_i \rightarrow X'_n$, where $f(S^{n+1}_i) = f_a$.

Since T_n is obtained from T'_n and thus also from K_{n+1} by attaching n -cells and since $v_0(Y_i)$ depends only on the $(n-1)$ -skeleton of X'_n for $q \leq n-2$, it follows that the map

$$\tau^{n+1}(S^n) = v_0(K_{n+1}) \longrightarrow v_0(T_n) = \tau^n(S^n)$$

induced by the inclusion is an isomorphism for $q \leq n-2$ and an epimorphism for $q = n-1$.

We now construct an n -universal element $u_n \in T(Y_n)$ such that $u_n|K_{n+1} = u_{n+1}$. It will then follow that $v_0(X'') = u$.

Consider

$$\bigvee_i S^{n+1}_i \xrightarrow{\text{id}} K_{n+1} \xrightarrow{\beta} T_n,$$

where β is the inclusion and α is the constant map. Then $T(Y)(T(u'_n)) = T(Y)(u_{n+1})$. Moreover, $[\beta] : K_{n+1} \rightarrow T_n$ is a composition for $[\alpha]$ and $[\beta]$. Thus, by the Mayer-Vietoris axiom, there exists $w_n \in T(Y_n)$ such that $w_n|K_{n+1} = u_{n+1}$. We now show that w_n is n -universal. We have a commutative triangle

$$\begin{array}{ccc} v_0(K_{n+1}) & \xrightarrow{\beta} & v_0(T_n) \\ \downarrow \mu_{n+1} & \nearrow \gamma & \downarrow \nu_n \\ T(Y)_n & & \end{array}$$

where γ is an isomorphism for $q \leq n-2$ and an epimorphism for $q = n-1$. Likewise, μ_{n+1} is an isomorphism for $q \leq n-2$ and an epimorphism for $q = n-1$. Thus γ_{n+1} is an isomorphism for $q \leq n-2$ and an epimorphism for $q = n-1$. In order to show that β is a monomorphism for $q = n-1$, suppose that $\gamma_{n+1}(\gamma) = 0$ for some $\gamma \in v_0(X'_n)$. Since β is an epimorphism for $q = n-1$, there exists $\gamma' \in v_0(X_{n+1})$ with $\beta(\gamma') = \gamma$. But then $\gamma_{n+1}(\gamma') = 0$ and thus $\gamma' = 0 \in \ker(\mu_{n+1})$ and $\beta(0) = 0$, since we attached a cell for every element $a \in \ker(\mu_{n+1})$. Thus $\gamma = 0$, and γ_{n+1} is an isomorphism plus for $q = n-1$.

Now it is clear that ψ_n is an epimorphism for $q = n$, since ψ_{n+1} is an epimorphism and the triangle

$$\begin{array}{ccc} \pi_q(Y) & \longrightarrow & \pi_q(X) \\ \downarrow \psi_{n+1} & & \downarrow \psi_n \\ T(Y) & & \end{array}$$

commutes. Hence, π_n is n -universal. \square

12.2.18 Theorem. Let T be a Dwyer functor, T_0 a pointed space, and $v_0 \in T_0(X)$. Then there is a pointed space T obtained from T_0 by attaching cells together with an n -universal element $v \in T(T)$ such that $v(T) = v_0$.

Proof: We construct a space T and an element $v \in T(T)$ such that $\psi_q : \pi_q(T) \rightarrow T(T)$ is an isomorphism for all q .

Given a space T_0 and $v_0 \in T_0(X)$, by 12.2.17 we have a sequence

$$X_0 \subset Y_0 \subset T_0 \subset \dots \subset Y_n \subset \dots$$

together with n -universal elements $v_n \in T(T_n)$, where each T_n is obtained from T_{n-1} by attaching cells of dimension less than or equal to n . Let $T = \coprod_n T_n$ with the topology of the union. One has

$$\text{colim}_n \pi_q(T_n) \cong \pi_q(T).$$

Consider the maps

$$f_0, f_1 : \bigvee_n T_n \rightarrow \bigvee_n T_n,$$

where $f_0|K_n = i_n : K_n \hookrightarrow T_{n-1}$ and $f_1 = id_{\bigvee_n T_n}$. Then the homotopy class of $\beta : \bigvee_n T_n \rightarrow T$ such that $\beta|K_n : K_n \hookrightarrow T$ is a cogenerator for $[X]$ and $[Y]$. Moreover, the element $(id, \beta) \in \prod_n T(K_n)$ maps to (v_n) under both $T([X])$ and $T([T])$. Hence, by the Mayer–Vietoris axiom, there exists $w \in T(T)$ such that $w(T) = v_0$. Then

$$\begin{array}{ccc} \text{colim}_n \pi_q(T_n) & \xrightarrow{\beta} & \pi_q(T) \\ \downarrow w & \nearrow id & \downarrow \psi_n \\ T(T) & & \end{array}$$

commutes, implying that ψ_n is an isomorphism for all q . Thus $w \in T(T)$ is an n -universal element. \square

12.2.18 Theorem. Let T be a Brown functor. If Y and T^2 are pointed CW-complexes with no universal elements $\eta \in T(Y)$ and $\eta' \in T(T^2)$, then there exists a homotopy equivalence $f : T \rightarrow T^2$ such that $T(f)(\eta') = \eta$.

Proof. Take $Y_0 = Y \vee T^2$. Let $\eta_0 \in T(Y_0)$ correspond to $(\eta, \eta') \in T(Y) \times T(T^2)$ using the wedge axiom. Then by 12.2.15 there exists T^2 containing η_0 together with no co-universal element $\eta'' \in T(T^2)$ such that $\eta''(\eta_0) = \eta_0$. The composite $j : T \rightarrow Y_0 = Y \vee T^2 \rightarrow T^2$ induces

$$\begin{array}{ccc} \pi_q(Y) & \xrightarrow{j_*} & \pi_q(T^2) \\ \downarrow \eta & \nearrow \eta' & \downarrow \eta'' \\ \pi_q(Y_0) & & \end{array}$$

so that j_* is an isomorphism for all q . Hence, $j : T \rightarrow T^2$ is a weak homotopy equivalence, and thus a homotopy equivalence, since T and T^2 are CW-complexes. Similarly, $j' : S^2 \rightarrow T^2$ is a homotopy equivalence. If $j' : T^2 \rightarrow Y^2$ is a homotopy inverse of j , then the composite

$$f : T \xrightarrow{j} Y^2 \xrightarrow{j'} T^2$$

is a homotopy equivalence such that $T(f)(\eta') = \eta$. \square

12.2.19 Proposition. Let T be a Brown functor, Y a CW-complex, and $\eta \in T(Y)$ an no universal element and (X, A) a CW-pair. Given a pointed map $g : A \rightarrow Y$ and an element $\nu \in T(X)$ such that $\nu(A) = T(g)(\eta)$, then there exists an extension $f : X \rightarrow Y$ of g such that $\nu = T(f)(\eta)$.

Proof. Consider the diagram

$$\begin{array}{ccccc} & & X & & \\ & \swarrow i_1 & & \searrow i_2 & \\ A & & & & Y \vee T^2 \xrightarrow{j} Z, \\ & \searrow i_3 & & \swarrow i_4 & \\ & & Y & & \end{array}$$

where i_1, i_2, i_3, i_4 are the inclusions and j is such that $[j]$ is a composition for $[g] \circ [i]$ and $[j] \circ [g]$. By the construction of compositions (see 12.2.14) it is a CW-complex. By the wedge axiom there is an element $\eta' \in T(X \vee Y)$ such that $\eta'[X] = \eta$ and $\eta'[T] = \eta$. By the Mayer-Vietoris axiom there exists $\eta'' \in T(Z)$ such that $T(j)(\eta' \eta) = \eta'$.

By 12.2.18 there is a pointed space T' obtained from X by attaching cells, homeo to CW-complex together with an iso-universal element $v' \in T'(V)$ such that $v'\beta = v'$. Since we already have a pointed space V together with a universal element $v \in T(V)$, 12.2.18 implies that there is a homotopy equivalence $\tilde{h} : T' \rightarrow V$ such that $T(\tilde{h})(v) = v'$.

Define f' as the composite

$$f' : X \xrightarrow{\sim} X \vee Y \xrightarrow{\sim} g_! \beta_* \eta_* \xrightarrow{\sim} \eta_*.$$

Then $g \cong f'(v)$. Since $i : A \hookrightarrow X$ has cellulation, we may extend a homotopy between $f'(v)$ and g starting with f' and then obtain $f := f'$ such that $f(v) = g$. \square

12.2.21. Proposition. Let $v \in T(V)$ be an iso-universal element. Then v is an universal element in the category of pointed CW-complexes, and therefore V is a classifying space for T . In other words, if X is a pointed CW-complex, then $\mu_v : v^*(X) \rightarrow T(X)$ is a bijection, and thus v determines a natural equivalence $v^* \rightarrow T$.

Proof. We shall prove that μ_v is one-to-one and onto. To see that it is onto, take an element $v \in T(X)$. We may apply Proposition 12.2.20 for $A = \{x\}$: the base point of X . Therefore, there exists a map $f' : X \rightarrow V$ extending the inclusion $\sigma : \{x\} \hookrightarrow V$ onto the base point of V in such a way that $T(f')(\alpha) = v$. Hence $\mu_v(f') = T(f'(\alpha)) = v$, and so μ_v is surjective.

To see that μ_v is one-to-one, suppose that $\mu_v([\alpha]) = \mu_v([\beta])$, $[\alpha], [\beta] \in v^*(X)$. That is, $T(\alpha)(\beta) = T(\beta)(\alpha)$. The space $X' = X \times I/\{x\} \times I$ is a CW-complex with a skeleton $X' = (X' \times I)/\{x\} \times I \cup X' \times \{t\}$. Take now $A = X \times \partial I/\{x\} \times \partial I$. Observe that $A \cong X \vee X$. Define $g : A \rightarrow V$ by $g(x, 0) = \alpha(x)$ and $g(x, 1) = \beta(x)$, where $\pi : X \times \partial I \rightarrow A$ is the quotient map. On the other hand, the projection $p : X' \rightarrow X$ is a homotopy equivalence. Take $v' = T(\beta) \wedge T(\alpha) \beta / \alpha \in T(X')$. Then, if $j : A \hookrightarrow X'$ is the inclusion, $T(j)(v')$ corresponds to the element $(T(\beta) \wedge T(\alpha) \beta / \alpha) \cdot T(\alpha)(X') \in T(X) \times T(X) \cong T(A)$ by the wedge action. By Proposition 12.2.20 there exists an extension of g to $f : X' \rightarrow V$ such that $T(f)(\alpha) = v'$. But then the composite

$$h : X \times I \xrightarrow{\sim} X' \xrightarrow{\sim} V,$$

where $\rho : X \times I \rightarrow X'$ is the quotient map, is a homotopy between g and μ_v . Thus $[\alpha] = [\beta]$, and μ_v is injective. \square

Assume that T is a Brown functor. Take the singleton space \ast and the single element $v_\ast \in T(\ast)$ according to Proposition 12.2.11. From Theorem

12.2.19 and 12.2.19, taking $P_0 = \ast$, there is a pointed space T , unique up to homotopy, and an co-oriented element $\alpha \in T(Y)$. Finally, by Proposition 12.2.31 there is a natural equivalence $\sigma^T \dashv \pi_T$ in the category of pointed CW-complexes; in other words, for every pointed CW-complex X there is a bijection

$$\Phi_X : [X, Y]_* \longrightarrow T(X)$$

such that $\Phi_X(f) = T(f)(\alpha)$. That is, the functor T is representable. We have then the main result of this section.

12.2.20 Theorem. (Brown representability theorem) Every Brown functor T is representable in the category of path-connected pointed CW-complexes. More specifically, there is a pointed CW-complex T , unique up to homotopy, and a natural equivalence

$$\Phi : [\text{--}, V]_{\text{co-oriented}} \longrightarrow T . \quad \square$$

12.3 SPECTRA

In this section we show, using the Brown theorem, that our generalized cohomology theory determines a family of topological spaces linked together with a special structure, which constitutes a so-called spectrum.

Let \mathbb{H}^* be a cohomology theory defined on $\mathcal{W}\text{-Top}_*$, the category of pointed CW-complexes, and satisfying the wedge axiom. For simplicity in what follows, we omit writing the base point. We thus write $\mathbb{H}^*(X)$ instead of $\mathbb{H}^*(X, \ast)$. If (X, d, δ) is a pointed CW-trivial, then it is contractible with respect to \mathbb{H}^* and there is a Mayr–Whitehead sequence for this trivial (see 12.1.22). The existence of this sequence at $\mathbb{H}^*(A) \oplus \mathbb{H}^*(B)$ implies that such homotopy functor \mathbb{H}^* satisfies the Mayr–Whitehead axiom for a Brown functor (see 12.2.8). Thus by the Brown theorem 12.2.20 there exists a pointed connected CW-complex A_∞ , unique up to homotopy, and a natural equivalence

$$[V, A_\infty]_* \longrightarrow \mathbb{H}^*(V)$$

for each connected pointed CW-complex V . Define space P_n as the loop space

$$P_n = \Omega^{n+1} A_\infty .$$

For each $n \in \mathbb{Z}$. Moreover, if X is any pointed CW-complex, then its reduced suspension ΣX is connected, and so $\mathbb{H}^{n+1}(\Sigma X) = [\Sigma X, A_\infty]_*$. Now, since \mathbb{H}^* is a reduced cohomology theory, there is a natural equivalence

$\alpha_n : \Omega^{n+1}(X, K) \cong \Omega^n(X)$ for each n . On the other hand, by 11.0.5 there is another natural equivalence $[X, \Omega P_{n+1}]_0 \cong [X, P_{n+1}]_0$. Therefore, putting all these natural equivalences together, we have that

$$\Omega^n(X) \cong \Omega^{n+1}(X, K) \cong [X, X, \delta_{n+1}]_0 \cong [X, \Omega P_{n+1}]_0 = [X, P_n]_0$$

for any pointed CW-complex X .

Since each δ_n is unique up to homotopy, P_n is also unique up to homotopy. Thus we can associate to the reduced cohomology theory \hat{H}^* the family $\{P_n\}_{n \geq 0}$. Milnor proved in [56] that the long space of a CW-complex has the homotopy type of a CW-complex; therefore, each space P_n has the homotopy type of a CW-complex.

We now establish a relationship between the spaces P_n for different values of n . For this, consider again the suspension isomorphisms $\alpha_n : \Omega^{n+1}(X, K) \cong \Omega^n(X)$. We have the composite of natural equivalences

$$[X, P_n]_0 \cong \Omega^n(X) \cong \Omega^{n+1}(X, K) \cong [X, X, \delta_{n+1}]_0 = [X, \Omega P_{n+1}]_0$$

for any pointed CW-complex X . Since there are CW-complexes K_n such that K is P_n and K is ΩP_{n+1} , then we have a natural equivalence

$$[X, K]_0 \cong [X, L]_0$$

for any CW-complex X . By 11.7.4, for this natural equivalence there is a corresponding homotopy equivalence $K \rightarrow L$, which in turn corresponds to a homotopy equivalence $\alpha_n : P_n \rightarrow \Omega P_{n+1}$.

Such a family of spaces $\{P_n\}_{n \geq 0}$ together with the homotopy equivalences $\alpha_n : P_n \rightarrow \Omega P_{n+1}$ is an instance of what used to be called an Ω -spectra. Now it is called an Ω -prospectrix, as defined by May [31]. Observe that from the bijection $[X, P_n, P_{n+1}]_0 \cong [P_n, \Omega P_{n+1}]_0$, the maps α_n have adjoints $\beta_n : \Omega P_n \rightarrow P_{n+1}$. We are led to the following definition.

12.2.1. Definition. An Ω -prospectrix consists of a collection of pointed spaces $\{P_n\}_{n \geq 0}$ and weak homotopy equivalences $\alpha_n : P_n \rightarrow \Omega P_{n+1}$.

Therefore, we have the following result.

12.2.2. Theorem. Each additive reduced cohomology theory \hat{H}^* on the category Haus_+ of pointed spaces of the homotopy type of a CW-complex determines an Ω -prospectrix P such that for any X , $\hat{H}^*(X) \cong [X, P]_0$. This is called the associated Ω -prospectrix of \hat{H}^* . \square

Conversely, let $\tilde{P} = \{\tilde{P}_n\}$ be an Ω -proptopus. Then we can define an associated reduced cohomology theory, usually denoted by the same letter \tilde{P} , such that if X is any pointed CW-complex, then

$$\tilde{P}^*(X) = [X, \tilde{P}_n]_*$$

The suspension isomorphisms σ^* are given by

$$\tilde{P}^{n+1}(X) = [\Sigma X, \tilde{P}_{n+1}]_* \cong [X, \Omega \tilde{P}_{n+1}]_* \xrightarrow{\Omega \sigma^{n+1}} [X, \tilde{P}_n]_* = \tilde{P}^n(X),$$

where the weak homotopy equivalence σ_n induces a bijection by 8.1.20. In particular, the bijection $\tilde{P}^n(X) \cong [\Sigma^n X, \tilde{P}_{n+1}]_*$ induces the structure of an abelian group on $\tilde{P}^n(X)$. Proposition 12.2.6 shows that if $A \subset X$, then we have an exact sequence

$$P(X \cup CA) \rightarrow \tilde{P}(X) \rightarrow \tilde{P}(A).$$

This shows that the cohomology axiom is satisfied. Using CW-approximations, we can extend the theory \tilde{P}^* to the category Top_+ of pointed topological spaces. Hence we have the following.

12.2.7 Theorem. *If P is an Ω -proptopus, then the functor $\tilde{P}^n : \text{Top}_+ \rightarrow A$, together with the isomorphisms $\sigma^* : \tilde{P}^{n+1}(EX) \rightarrow \tilde{P}^n(X)$ for any pointed space X are an additive reduced cohomology theory. \square*

Let $\mathcal{G} : \mathcal{A}^* \rightarrow \mathcal{A}^*$ be a transformation of additive reduced cohomology theories (see 12.1.16) such that for the 0-sphere S^0 one has an isomorphism

$$S_{pq} : \mathcal{A}^q(S^0) \rightarrow \mathcal{A}^p(S^0)$$

for all $p, q \in \mathbb{Z}$. The following is a commutative diagram:

$$\begin{array}{ccc} \mathcal{A}^p(S^0) & \xrightarrow{\mathcal{G}^p} & \mathcal{A}^{p+1}(S^0) \\ \downarrow S_p & & \downarrow S_{p+1} \\ \mathcal{A}^q(S^0) & \xrightarrow{\mathcal{G}^q} & \mathcal{A}^{q+1}(S^0), \end{array}$$

where σ^p and σ^{p+1} are the corresponding composites of suspension isomorphisms. Then $S_{pq} : \mathcal{A}^q(S^0) \rightarrow \mathcal{A}^p(S^0)$ is an isomorphism for all q .

Assume now that \tilde{P} is the Ω -spectrum associated to P and \tilde{P}' that associated to P' . So one has natural equivalences $\eta : \tilde{P}' \rightarrow [-, P_n]_*$, $\eta' : \tilde{P} \rightarrow [-, P'_n]_*$. By 12.2.4, there is a map $\rho_n : P_n \rightarrow P'_n$ such that $\eta'_* \rho_n^* = \rho_n \eta^*$.

Therefore, for any sphere $X = S^n$, $\rho_{n*} : [S^n, P_n]_+ \rightarrow [S^n, P'_n]_+$ is an isomorphism. Thus ρ_n is a weak homotopy equivalence, and since P_n, P'_n have the homotopy type of a CW-complex, ρ_n is a homotopy equivalence. Consequently, $\rho_{n*} : [X, P_n]_+ \rightarrow [X, P'_n]_+$ is also an isomorphism for every pointed space X , and so $\delta_1 : H^*(X) \rightarrow H^*(X)$ is an isomorphism.

We have proved the following comparison theorem, which, in a sense, generalizes 12.1.15.

12.2.4 Theorem. Assume that H^* , $H^{\prime*}$ are additive refined cohomology theories on $\text{H}\mathcal{T}\text{Op}_k$, and let $S : H^* \rightarrow H^{\prime*}$ be a transformation such that

$$\delta_{n*} : H^n(S^n) \rightarrow H^{\prime n}(S^n)$$

is an isomorphism for all n . Then S is an equivalence of cohomology theories, that is,

$$\delta_{\bar{n}*} : H^{\bar{n}}(\bar{X}) \rightarrow H^{\prime \bar{n}}(\bar{X})$$

is an isomorphism for all n and every pointed space X of the homotopy type of a CW-complex. \square

12.2.5 Remark. With theories H^* and $H^{\prime*}$ above satisfy the weak homotopy equivalence axiom, then they are equivalent in Top_k .

In the case of ordinary cohomology theories, we have the following result.

12.2.6 Theorem. Let H^* , $H^{\prime*}$ be ordinary additive refined cohomology theories on $\text{H}\mathcal{T}\text{Op}_k$ such that there is an isomorphism of coefficients

$$\tau : H^0(S^0) \rightarrow H^{\prime 0}(S^0).$$

Then τ induces an equivalence of cohomology theories

$$S : H^* \rightarrow H^{\prime*}.$$

Proof. By 12.2.2 there are associated 0-properas P, P' such that P_n and P'_n have the homotopy type of a CW-complex and

$$H^*(X) \cong [X, P_n]_+, \quad H^{\prime *}(X) \cong [X, P'_n]_+.$$

For all n and for all pointed spaces X of the homotopy type of a CW-complex, we have

$$\pi_0(P_n) = [S^n, P_n]_+ \cong H^n(S^n) \cong H^{\prime n}(S^n) \cong \begin{cases} G & \text{if } q \neq 0, \\ G' & \text{if } q = 0, \end{cases}$$

where $G = \Omega^1(\mathbb{R}^n)$. In other words, each P_n is an Eilenberg-Mac Lane space of type (G, n) . Analogously, P'_n is an Eilenberg-Mac Lane space of type (G', n) , where $G' = \Omega^1(\mathbb{R}^n)$.

By 4.4.6, the isomorphisms τ can be realized by a homotopy equivalence $\rho_n : P_n \rightarrow P'_n$ for each $n \in \mathbb{Z}$. Then it defines an equivalence

$$\mathcal{G} : \mathbb{H}^* \longrightarrow \mathbb{H}'^*,$$

□

PROOF. If the theorems V^* and V'^* in the two previous theorems also satisfy the weak homotopy equivalence axiom, then they are equivalent to Thm.

12.3.6 EXAMPLE.

- Let G be an abelian group. Then the family of Eilenberg-Mac Lane spaces $\{\mathbb{K}(G, n)\}$ constitutes an Ω -preposition, where the homotopy equivalences

$$\alpha_n : \mathbb{K}(G, n) \longrightarrow \text{DM}(G, n+1)$$

are given as follows. Since

$$\pi_1(\mathbb{K}(G, n+1)) \cong \pi_{n+1}(\mathbb{K}(G, n+1))$$

and

$$\pi_0(\mathbb{K}(G, n)) \cong \pi_{n+1}(\mathbb{K}(G, n+1)),$$

one has

$$\pi_q(\mathbb{K}(G, n)) \cong \pi_q(\text{DM}(G, n+1)) \quad \text{for all } q \geq 0.$$

Therefore, by 4.4.5, there is a map

$$\alpha_n : \mathbb{K}(G, n) \longrightarrow \text{DM}(G, n+1)$$

inducing the isomorphisms

$$\pi_n(\mathbb{K}(G, n)) \cong \pi_n(\text{DM}(G, n+1)).$$

Since all the other homotopy groups are zero, α_n is a weak homotopy equivalence. Moreover, $\text{DM}(G, n+1)$ has the homotopy type of a CW -complex, and so by the Whitehead theorem 3.1.27, α_n is a homotopy equivalence.

The Ω -preposition IG , where $\text{IG}_n := \mathbb{K}(G, n)$ for $n \geq 0$ and $\text{IG}_n = \{*\}$ for $n < 0$, is called an *Eilenberg-Mac Lane preposition*. Hence

the cobordism theory defined by RG is precisely the cobordism theory $\widehat{H}(-; \mathbb{Q})$ defined in Chapter 7. Thus for any n ,

$$\widehat{H}^n(X) = \widehat{H}^n(X; \mathbb{Q})$$

for every pointed space X .

2. The family of spaces $P_n := \Omega^n S^1 \times \mathbb{Z}$ and $P_{n+1} = \Omega^n BU$ for $n \in \mathbb{Z}$, has the property that $P_{n+1} = \Omega P_n = (\Omega^n S^1 \times \mathbb{Z}) = \Omega P_n$, and $P_n = BU \times \mathbb{Z} = \Omega^2 P_0 = \Omega P_{n+1}$. By the Bott periodicity theorem (8.1), hence this family is an Ω -prospectus called the BU-spectrum, usually denoted by \mathcal{E} . The associated cobordism theory E^* is called complex K -cobordism. This is the theory defined in Section 9.5. If X is a finite-dimensional CW-complex, then by 8.4.9, $E^*(X) \cong [X, \mathcal{E}]$. Taking separated homotopy classes gives $A(X) = [X, \mathcal{E}] \cong E^*(X^*)$ for any finite-dimensional CW-complex X .
3. Similarly, the family of spaces $P_{n+r} = \Omega^r BO \times \mathbb{Z}$, $0 \leq r < k$, $n \in \mathbb{Z}$, together with $c_m : BO \times \mathbb{Z} \rightarrow \Omega^2 BO \times \mathbb{Z}$ given by the real Bott periodicity, and the Hurewicz in other dimensions, has the structure of an Ω -prospectus called the BO-spectrum.

12.2.9 DEFINITION. A family of pointed spaces $\{P_n\}$ together with pointed maps $\sigma_n : \Omega P_n \rightarrow P_{n+1}$ (where the adjoint maps $\partial_n : P_n \rightarrow \Omega P_{n+1}$ are not necessarily weak homotopy equivalences) is called a prospectus P . If P and P' are prospectus, then a map of prospectus $f : P \rightarrow P'$ consists of a family of maps $f_n : P_n \rightarrow P'_n$ such that the diagram

$$\begin{array}{ccc} \Sigma P_n & \xrightarrow{\partial_n} & \Sigma P'_n \\ \sigma_n \downarrow & & \downarrow f'_n \\ P_{n+1} & \xrightarrow{f_{n+1}} & P'_{n+1} \end{array}$$

commutes for all $n \in \mathbb{Z}$.

A typical example of a prospectus is the so-called suspension spectrum ΣN associated to any pointed space N , which is defined by

$$\Sigma N_n = \begin{cases} \Sigma^n N & \text{if } n \geq 0, \\ 0 & \text{if } n < 0. \end{cases}$$

with the maps σ_n given by the obvious homeomorphisms $\sigma_n : \Sigma^n N \rightarrow \Sigma^{n+1} N$. A special case of this is the sphere prospectus \mathbb{S} consisting of all spheres. Other examples are the Thom spectra, which appear in cobordism theories (see [26]), as we shall see below.

12.5.10 Definition. Given a prospectrum $P = \{P_i\}$, we define its *homotopy groups* by

$$\pi_*(P) = \text{colim } \pi_{*+i}(P_i),$$

where the colimit is taken over the homomorphisms given by the composition

$$\pi_{*+i}(P_i) \rightarrow \pi_{*+i+1}(D^i P_i) \xrightarrow{\sim} \pi_{*+i+1}(P_{i+1}).$$

12.5.11 EXAMPLE. If X is a pointed space and ΣX is its suspension spectrum, then its homotopy groups $\pi_*(\Sigma X)$ are the so-called stable homotopy groups of X and are usually denoted by $\pi_*(X)$. In particular, taking $X = S^n$, that is, if one takes the sphere prospectrum S , then $\pi_*(S)$ is known as the *sphere spectrum* and is simply denoted by S^* .

In order to study homotopy that are, so to speak, independent of the dimension, like the stable groups that appear in the Freudenthal suspension theorem, it is necessary to define a good stable homotopy category. This is not an easy matter; the first satisfactory construction was given by Huashan. We now follow May's approach [4].

The first step is to consider prospectra as the objects of this category \mathcal{P} and their maps as the morphisms of \mathcal{P} .

The next step is to consider a good family of prospecta: this is the family of CW-prospectra. A CW-prospectrum W is a collection of CW-complexes W_n and cellular inclusions $\sigma_n : \Sigma W_n \rightarrow W_{n+1}$.

12.5.12 Definition. Given a CW-prospectrum $W = \{W_n\}$ and a pointed CW-complex X , one can define groups

$$\widetilde{W}^*(X) = [X, \text{colim}_n D^i W_{n+i}],$$

where the colimit is taken over the maps $D^i \sigma_{n+i} : D^i W_{n+i} \rightarrow D^{i+1} W_{n+i+1}$ and where D_{n+i} is the adjoint of σ_{n+i} . We also define groups

$$W_*(X) = \pi_*(W \wedge X),$$

where $W \wedge X$ is the prospectrum given by $(W \wedge X)_n := W_n \wedge X$ with structure maps $\phi'_n = \phi_n \wedge \text{id}_X$.

One easily defines isomorphisms $\widetilde{W}^{n+1}(\Sigma X) \rightarrow \widetilde{W}^n(X)$ and $\widetilde{W}_n(X) \rightarrow \widetilde{W}_{n+1}(X)$, and one has the following theorem.

12.3.13 THEOREM. Let $\mathcal{W} = \{\mathcal{W}_n\}$ be a CW-properness. Then the groups $\widetilde{H}^*(X)$ define an additive reduced cohomology theory and the groups $\widetilde{H}_*(X)$ define an additive reduced homology theory, both on the category $\mathcal{W}\text{-Top}_+$ of pointed CW-complexes. These are the associated reduced cohomology and homology theories for \mathcal{W} .

12.3.14 REMARK. These theories can be extended to any pointed space X by taking a CW approximation X .

For the proof we refer the reader to [38]. □

12.3.15 EXAMPLE. Prove that the associated reduced cohomology and homology theories for the CW-properness BG are ordinary; more precisely, prove that

$$\widetilde{H}^*(G) \cong \begin{cases} G & \text{if } n = 0, \\ 0 & \text{if } n \neq 0, \end{cases} \quad \widetilde{H}_*(G) \cong \begin{cases} G & \text{if } n = 0, \\ 0 & \text{if } n \neq 0. \end{cases}$$

(Hint: Prove that for any CW-properness \mathcal{W} that is an ID-properness, namely, $D^2\mathcal{W}_{n+1} \subset \mathcal{W}_n$) By applying 12.1.18, conclude that \widetilde{H}^* and \widetilde{H}_* , are equivalent to $H^*(-; G)$ and $H_*(-; G)$, respectively, on the category $\mathcal{W}\text{-Top}_+$.

12.3.16 EXAMPLE. For the sphere spectrum S the associated cohomology theory is given by the stable cohomology groups $s^*(X)$ and is the so-called stable cohomology theory. Its associated homology theory is given by the stable homotopy groups $s_*(X)$ and is the so-called stable homotopy theory. There are the K -homology theories associated to the spectra BU and BO .

12.3.17 DEFINITION. A spectrum is a properness (E_n) and together with $d_n : S E_n \rightarrow E_{n+1}$ such that the adjoint maps $\tilde{d}_n : E_n \rightarrow D E_{n+1}$ are homeomorphisms.

If E and E' are spectra, then a map of spectra $f : E \rightarrow E'$ is a map of the underlying properness.

Let \mathcal{S} denote the category of spectra and let \mathcal{P} be the category of prespectra. Then the functor $F : \mathcal{S} \rightarrow \mathcal{P}$ that “forgets” the spectrum structure has a left adjoint $L : \mathcal{P} \rightarrow \mathcal{S}$ defined as follows. If P is a properness such that each $P_n : P_n \rightarrow D(P_{n+1})$ is an inclusion, then let $L(P)$ be the spectrum such that $L(P)_n = \mathrm{colim}_i (D^i P_{n+i})$, where the colimit is taken with respect

to the maps $D^k P_{n+k} : D^k P_{n+k} \rightarrow D^{k+1} P_{n+k}$ for $k \geq 0$. If $f : P \rightarrow P'$ is a map of prospectra, then $D(f) : D(P) \rightarrow D(P')$ is given by $D(f)_n = \text{collim}_n D^k f_{n+k}$ for each n . The definition of \mathcal{L} for an arbitrary prospectrum is more complicated (see [41]).

Since \mathcal{L} is a left adjoint functor of P , there is a bijection between morphisms ϕ :

$$\mathcal{D}(P, E) \longleftrightarrow \mathcal{T}(P, P(E))$$

for any prospectrum P and any spectrum E .

The category $CW\text{-}\mathcal{S}$ of CW-spectra is the image under \mathcal{L} of the category $CW\text{-}\mathcal{P}$ of CW-prospectra.

To define the stable homotopy category we consider the following. For our spectrum E take the prospectrum, whose n th space is $E_n \wedge [0, 1]^n$ and apply the functor \mathcal{L} to it. The result is denoted by $\text{Cyl}(E)$. We say that the maps $f_0, f_1 : E \rightarrow E'$ of spectra are homotopic if there is a map of spectra $\delta : \text{Cyl}(E) \rightarrow E'$ such that $\delta|E \times \{v\} = f_v$, $v = 0, 1$. The stable homotopy category has the same objects as $CW\text{-}\mathcal{S}$, and the homotopy classes of maps of spectra as morphisms.

In the category of spectra we have the obvious concept of a weak homotopy equivalence and similar results to the more extensive ones presented in Chapter 5.

12.2.15 Theorem. In the category \mathcal{S} of spectra we have the following facts:

- (a) For any spectrum E there is a CW-spectrum W and a weak homotopy equivalence $f : W \rightarrow E$.
- (b) Let E and E' be spectra and let $f : E \rightarrow E'$ be a weak homotopy equivalence. Then for any CW-spectrum K we have that $f : [K, E] \rightarrow [K, E']$ is bijective.
- (c) Every weak homotopy equivalence between CW-spectra is a homotopy equivalence.

Finally, we remark that there is a homotopy (coherent) version of the Brown representability theorem, expressed in terms of spectra, which is due to Adams [2].

12.2.16 Theorem. Let \mathcal{R} be a reduced homotopy theory defined on the category $h\text{-}\mathcal{Sp}_{\ast}$ of pointed CW-complexes satisfying

$$\text{collim}_n \mathcal{R}(X_n) = \mathcal{R}(X),$$

where $\{X_i\}$ is the family of all finite subcomplexes of X . Then there is an Ω -projection P such that b is the homology theory corresponding to P . That is, there is an equivalence of homology theories

$$h_*(X) \xrightarrow{\sim} h_*(P \wedge X),$$

where X is any pointed CW-complex.

11.2.39 REMARK. To define products in cohomology one needs a good definition of the smash product of spectra to obtain the so-called ring spectra. Although it is possible to do this with the conventional spectra (as we did for products in cohomology in Section 1.2 and shall do again below for cobordisms), it is more convenient to take spectra induced not by the integers \mathbb{Z} , but rather by finite-dimensional subspaces of the inner product space \mathbb{R}^m (see [44] or [26]). These are the so-called coordinate-free spectra. Another approach is given in [38]. For the comparison of these approaches and others see [68].

We introduce in what follows a very important family of spectra.

From 11.17 (b) we obtain the pullback diagram

$$\begin{array}{ccc} E_k \oplus e^1 & \longrightarrow & E_{k+1} \\ \downarrow & & \downarrow \\ BO_k & \longrightarrow & BO_{k+1}, \end{array}$$

where BO_k denotes the real Grassmann space $G_k(\mathbb{R}^m)$ and $E_k \rightarrow BO_k$ represents the universal k -vector bundle. Therefore a Riemannian metric on E_{k+1} induces one on $E_k \oplus e^1$. So we have for the Thom spaces an induced embedding $T(E_k \oplus e^1) \hookrightarrow T(E_{k+1})$. By 11.17.4 (b) we have a homeomorphism $T(E_k \oplus e^1) \cong T(E_k)$. Defining $MQ_k = T(E_k)$, we have embeddings

$$MQ_k \hookrightarrow MQ_{k+1},$$

for all $k \geq 0$. Since each BO_k is a CW-complex (see [56]), MQ_k is also a CW-complex. Hence these spaces constitute a CW-projection MQ , where $MQ_k = \emptyset$ when $k < 0$.

The cohomology theory MQ^* associated to MQ is called *oriented cobordism* and the homology theory MQ_* is called *oriented bordism*. These theories were introduced by Atiyah [11]. There is another pullback diagram

$$\begin{array}{ccc} E_k \times E_l & \longrightarrow & E_{k+l} \\ \downarrow & & \downarrow \\ BO_k \times BO_l & \longrightarrow & BO_{k+l}. \end{array}$$

which by LTU(0) induces maps $\mathrm{MO}_n \wedge \mathrm{MO}_k \rightarrow \mathrm{MO}_{n+k}$. This makes MO into a ring spectrum. The coefficients of this theory are the graded ring $\mathrm{MO}_*(\mathbb{R}) = v_*(\mathrm{MO})$. This ring has the following geometric interpretation.

Consider two smooth closed (i.e., compact with empty boundary) n -manifolds M^i, N^j . We say that they are cobordant if there is a compact smooth $(n+1)$ -manifold W such that its boundary ∂W is diffeomorphic to the topological sum $M^i \sqcup N^j$. One can show that this is an equivalence relation. Clearly, if two manifolds are diffeomorphic, then they are cobordant. Cobordism is a weaker equivalence relation than diffeomorphism, but one that allows us to study the topology of smooth manifolds. We denote by N_n the set of cobordism classes of n -manifolds. Taking the topological sum of manifolds turns N_n into a group. Taking the Cartesian product of manifolds we can define a graded product:

$$N_n \times N_k \rightarrow N_{n+k},$$

so that N_n is a graded ring. Thom [79] proved that N_n and $v_*(\mathrm{MO})$ are isomorphic as graded rings. This is the fundamental result in cobordism theory, and it translates a classification problem of manifolds into a problem in homotopy theory. Then, using the tools of algebraic topology, Thom calculated the ring $v_*(\mathrm{MO})$, obtaining the following remarkable result [79].

Thom's Theorem. N_n is a polynomial ring over \mathbb{Z}_2 with one generator $x_n \in N_n$ for each $n \neq 2^k - 1$ ($k \geq 0$).

Furthermore, using Stiefel-Whitney classes, Thom defined algebraic invariants that characterize the cobordism class of a manifold.

Afshar [11] gave a geometric interpretation of the groups $\widetilde{\mathrm{MO}}(X)$ in terms of cobordism classes of pairs (M, γ) , where M is a closed smooth n -manifold, that is the boundary of a compact smooth $(n+1)$ -manifold W and $\gamma : \partial M \rightarrow X$ is continuous. A similar interpretation for the cobordism groups $\widetilde{\mathrm{MO}}^k(X)$ was given by Quillen [80], who also gave another proof of Thom's result using formal groups.

Using the complex universal bundle $E(\mathbb{C}^n) \rightarrow BU$, one can construct a spectrum MU , where $MU_n = \mathrm{TMU}(\mathbb{C}^n)$ and $MU_{n+k} = \mathrm{TMU}_n \wedge \mathbb{C}^k$, and whose coefficients are isomorphic to the cobordism ring of stably almost complex smooth manifolds. This theory was studied by Milnor [82] and independently by S.P. Novikov. Complex cobordism can be used to study the stable homotopy groups of spheres [83]. There are cobordism theories associated to other families of Lie groups. For example, certain bordism

groups of spin manifolds are used to study the Gromov-Lawson-Rosenberg conjecture about the existence of a positive scalar curvature metric on a spin manifold [78].

Algebraic K-theory yields an important family of spectra.

Let R be a ring (associative with unit). Consider the category of finitely generated left projective R -modules. Let $\mathcal{O}(R)$ be the monoid (under the product) of isomorphism classes of such modules. We denote $K_0(R)$ to be the Grothendieck group associated to $\mathcal{O}(R)$ (see 9.1.1). Let $\mathcal{O}(X; P)$ be the ring of continuous functions from X to $P = \mathbb{R}$ or \mathbb{C} . We can assign to a vector bundle $p : E \rightarrow X$ the $\mathcal{O}(X; P)$ -module $\tilde{P}(E)$ (see 9.2.18). If X is a finite-dimensional paracompact space with a finite number of components, then by the Bott-Samelson theorem [79] there is an isomorphism $A(X) \cong K_0(\mathcal{O}(X; \mathbb{C}))$ (similarly, $A(X) \cong K_0(\mathcal{O}(X; \mathbb{R}))$). Quillen [80] defined groups $K_i(R)$ for all $i \geq 0$, called the algebraic K-theory of R . He considered the group $GL(R) = \text{colim } GL_n(R)$, its classifying space $BGL(R)$ (cf. 4.6.17), and then he applied his plus construction to obtain a space $BGL(R)^+$ (not the disjoint union with a point). He set $K_i(R) := \pi_i(BGL(R)^+)$. These groups have applications in topology. For example, for a space X dominated by a finite CW-complex (see 6.3.22), C.T.C. Wall defined an obstruction in $K_0(\Omega^*(X))$, where $\Omega^*(X)$ denotes the group ring of $\pi_1(X)$, for X to have the homotopy type of a finite CW-complex. There are also applications in number theory, algebraic geometry, operator theory, etc. (see [81]).

Consider now the space $K(X) = K_0(R) \times BGL(R)^+$. This is (like $BP \times \Sigma$ and $BO \times \Sigma$) a remarkable space, namely an infinite loop space, i.e., it has the homotopy type of the nth space of an D -spectrum. Therefore the algebraic K-theory groups of X are the homotopy groups of this spectrum.

Spectra allow us to classify the cobordism operations of its associated cobordism theory.

11.2.22 Dimension. Let P be a CW-prospectrum that is also an D -prospectra. A cobordism operation of type $[n, n+1]$ of the cobordism theory P^* is a natural transformation $P_* : P^n \rightarrow P^{n+1}$ of continuous functors from the category of pointed CW-complexes to $\mathcal{S}\text{-}\mathcal{C}$. We denote by $\mathcal{A}(P)$ the set of cobordism operations of type $[n, n+1]$.

Since $P^*(X) = [X, P]$, for any CW-complex X , by the Yoneda lemma 11.2.2 there is a bijection

$$\Psi_* : \mathcal{A}(P) \longrightarrow P^{n+1}(P_n).$$

Obviously, $A_0^*(P)$ has a natural group structure, and Φ_0^* is an isomorphism with respect to it and the group structure of $H^{even}(P_0)$.

12.3.23 Definition. A cobordism operation of degree i is a family of cohomology operations of type $(n, n+i)$, $d^n = [P_n]$, for all $n \in \mathbb{Z}$. Such an operation is called stable if the diagram

$$\begin{array}{ccc} P^n(X) & \xrightarrow{\Phi(X)} & P^{n+1}(X) \\ \downarrow \psi & & \downarrow \psi + i \\ P^{n+1}(X) & \xrightarrow{\Phi_{n+1}(X)} & P^{n+2}(X) \end{array}$$

commutes for all X and all n . We denote by $A(P)$ the group of stable operations of degree i in P^* .

The proof of the next result is an exercise.

12.3.24 Theorem. The isomorphisms Φ_i^* induce an isomorphism

$$\Phi^* : A(P) \longrightarrow \varprojlim_n P^{even}(P_n),$$

where the homeomorphisms of the limit are given by the composite

$$P^{even}(P_{n+1}) \xrightarrow{\varphi_n} P^{even+1}(P_n) \xrightarrow{\varphi_n^*} P^{even}(P_n).$$
□

12.3.25 Exercises.

1. The Adams operations defined in 11.1.7 are cohomology operations in K -theory of type $[0,0]$. Although these operations were defined using vector bundle cuts for compact spaces X , it is possible to extend them to maps $BU \rightarrow BU$. See [3].
2. Let $H\mathbb{Z}_2$ be the Künzli-Bökstedt-Lamne spectrum with coefficients in \mathbb{Z}_2 . In this case, $A_0^* = A^*(H\mathbb{Z}_2)$ is called the mod 2 Adams algebra. By 11.1.24, $A_0^* \cong \varinjlim_n H^{even}(H\mathbb{Z}_2, \psi_0^*(\mathbb{Z}_2)) \cong \varinjlim_n H(H\mathbb{Z}_2, \psi_0^*(\mathbb{Z}_2, n+1))$. $A(H\mathbb{Z}_2, \psi_0^*)$ is $(n-1)$ -connected. Hence by 7.3.16, $H^n(A(H\mathbb{Z}_2, \psi_0^*)) = 0$ for $0 < n$. Therefore, $A_0^* = 0$ for $i < 0$, i.e., there are no operations that lower the degree. One can show that there are stable operations Φ_0^* of degree i for each $i \geq 0$, called Bousfield algebra , which are characterized by the following properties:

- (i) $\Phi_0^*(x) = x^2$,
- (ii) $\Phi_0^*(x) = 0$ for $x \leq 0$.

The Steenrod algebra A_* is indeed an algebra if one takes the composition as multiplication. Borel in [33] showed that the Steenrod squares generate A_* as an algebra. They do not generate it freely; there are relations among the square basis of Adams relations [3].

For an n -dimensional real vector bundle $p : E \rightarrow B$, Thom discovered that $\pi_*(E) = p^{-1}(\text{Sq}(B))$ (see 11.7.20). See [58], where this formula is used to define the Stiefel-Whitney classes.

There are also cohomology operations in $H^*(\cdot)$, called Steenrod p_k powers, for all other prime numbers p . These generalize the Künneth squares.

This page intentionally left blank

APPENDIX A

PROOF OF THE DOLD–THOM THEOREM

In this appendix we shall give a review of the results presented in [26], and this will lead to a proof of Theorem 5.2.17. As far as we know, the original proof in German is the only one available in the literature, besides the one in the Spanish version of the present text.

A.1 CRITERIA FOR QUASIFICATION

In this section we study some conditions that guarantee that a given map is a quasification.

A.1.1 Definition. Let $p : E \rightarrow B$ be a continuous map. A subset $U \subset B$ is called distinguished (with respect to p) if $U \in p(E)$ and if the restriction of $p|_{p^{-1}(U)} : p^{-1}(U) \rightarrow U$ is a quasification (see 4.3.2).

We have the following criterion.

A.1.2 Theorem. Let $p : E \rightarrow B$ be a continuous map. Let $\mathcal{U} = (U_i)$ be an open cover of B such that each element U_i is distinguished with respect to p . If for each $i \in U_i \cap U_j$ there exists $U_{ij} \in \mathcal{U}$ such that $i \in U_i \subset U_{ij} \cap U_j$, then p is distinguished, that is, $p : E \rightarrow B$ is a quasification.

We shall give the proof later, after making some comments and proving some lemmas. The following is an immediate consequence of A.1.2.

A.1.3 Corollary. If $p : E \rightarrow B$ is continuous and U , V , and $U \cap V$ are distinguished, then $p|_{p^{-1}(U \cup V)}$ is. \square

A.1.4. Remark. The second hypothesis of Theorem A.1.2 cannot be eliminated; that is, it is not sufficient that the distinguished sets cover \mathcal{B} , as the following counterexample shows.

A.1.5. EXAMPLE. Suppose that $\mathcal{B} = \mathbb{H}^2$ and \mathcal{E} is the plane with a cut along the interval $0 < x < 1$, $y = 0$ without the lower boundary, that is, without the boundary of the region $y < 0$. In other words, \mathcal{E} is the result of taking the upper half-plane $\mathcal{B}_+ = \{(x,y) \in \mathbb{H}^2 \mid x \geq 0\}$ and the part of the lower half-plane $\mathcal{B}_- = \{(x,y) \in \mathbb{H}^2 \mid x \leq 0\}$ from which one takes away the said interval, and identifying the half-lines $\{(x,0) \mid x \leq 0\} \cup \{(x,0) \mid x \geq 1\}$ of both via the identity. Let $p: \mathcal{B} \rightarrow \mathcal{E}$ be the natural projection (see Figure A.1).

Figure A.1

The open half-planes $U = \{(x,y) \mid x > 0\}$ and $V = \{(x,y) \mid x < 1\}$ are distinguished, since the groups $\pi_1(p^{-1}(U)p^{-1}(V))$, $\pi_1(U)$, $\pi_1(p^{-1}(V)p^{-1}(W))$, and $\pi_1(W)$ are all trivial. Moreover, they cover \mathcal{B} . If p were a quasifibration, then we would have an isomorphism $p_*: \pi_1(\mathcal{B}) \cong \pi_1(\mathcal{E})$, since all of the fibers are points. However, the group $\pi_1(\mathcal{B})$ is trivial, while $\pi_1(\mathcal{E})$ is infinite cyclic, because \mathcal{E} has the homotopy type of the circle S^1 (see 4.5.12).

The previous example shows also that a subset of a distinguished set is not necessarily distinguished. The half-plane \mathcal{B} is distinguished, but the strip $0 < x < 1$ is not (otherwise, the whole plane would be distinguished by Theorem A.1.2). In particular, this proves that a map $\mathcal{B}' \rightarrow \mathcal{B}$ into the base space of a quasifibration $\mathcal{E} \rightarrow \mathcal{B}$ does not in general induce a quasifibration $\mathcal{B}' \rightarrow \mathcal{B}$.

In the following we shall prepare ourselves for the proof of A.1.2.

A.1.6. Lemma. [6] If $p: \mathcal{B} \rightarrow \mathcal{E}$ is a continuous map and $U \subset \mathcal{B}$ a distinguished subset. Then the following statements are equivalent:

(ii) $p_* : \pi_1(E, p^{-1}(B, b)) \cong \pi_1(B, b)$ for any $b \in B$, $a \in p^{-1}(B)$, and $n \geq 0$.

(iii) $p_* : \pi_n(E, p^{-1}(B), a) \cong \pi_n(B, b, b)$ for any $b \in B$, $a \in p^{-1}(B)$, and $n \geq 0$.

Proof: For every $a \in p^{-1}(B)$ the map p induces a homeomorphism between the long exact homotopy sequence of the triples $(E, p^{-1}(B), p^{-1}(B))$, and (B, B, b) , as follows (see 3.3.10):

$$\begin{array}{ccccccc} \cdots & \longrightarrow & \pi_2(E, p^{-1}(B)) & \longrightarrow & \pi_1(E, p^{-1}(B)) & \longrightarrow & \cdots \\ & & \downarrow & & \downarrow & & \downarrow \\ \cdots & \longrightarrow & \pi_2(B) & \longrightarrow & \pi_1(B, B) & \longrightarrow & \cdots \end{array}$$

In the diagram above, under either hypothesis (i) or (ii), all of the vertical homeomorphisms, with the possible exception of one out of each four (the last in the second in the pair shown), are isomorphisms. The assertion is obtained by applying the five lemma (see [45, L3.2]). \square

A.1.7 Remark. For $n = 0, 1$ in the previous diagram, the sets with distinguished element are not necessarily groups. Nevertheless, the five lemma remains true. It is an exercise to verify that the proof of the lemma (by choosing elements) is still valid. (Note that, in this case, the kernel of a function is simply the inverse image under the function of the distinguished element.)

A.1.8 Lemma. Assume that $p : F \rightarrow B$ is a continuous map, $V \subseteq B$, $G = p^{-1}(V)$, and $v \geq 0$. For every $b \in V$ and $a \in p^{-1}(b)$ assume that $p_* : \pi_n(F, G) \rightarrow \pi_n(B, V)$ (which are groups based on a and b , respectively) is a monomorphism for $n = v$ and an epimorphism for $n = v + 1$. Suppose that we are given maps

- (i) $\overline{H} : (\mathbb{R}^v \times I, \mathbb{R}^v \times \{0\}) \rightarrow (B, V)$,
- (ii) $\overline{h} : (\mathbb{R}^v \times \{0\}, \mathbb{R}^{v-1} \times I, \mathbb{R}^{v-1} \times \{1\}) \rightarrow (F, G) = (p^{-1}(V), p^{-1}(V))$,
- (iii) $\overline{d} : (\mathbb{R}^v \times \{0\} \cup \mathbb{R}^{v-1} \times I) \times I, (\mathbb{R}^{v-1} \times \{0\} \times I) \rightarrow (B, V)$,

such that $d(v, 1, 0) = \overline{H}(v, 0)$ and $d(v, 1, 1) = p \circ h(v, 0)$.

Then there exist extensions of h and d , that is, continuous maps

- (a) $H : (\mathbb{R}^v \times I, \mathbb{R}^v \times \{0\}) \rightarrow (F, G)$, such that $H(\mathbb{R}^v \times \{0\} \cup \mathbb{R}^{v-1} \times I) = h$,
- (b) $D : (\mathbb{R}^v \times I \times I, \mathbb{R}^v \times \{0, 1\}) \rightarrow (B, V)$, such that $D(\mathbb{R}^v \times \{0\} \cup \mathbb{R}^{v-1} \times I) = d$ and $D(v, 1, 0) = \overline{H}(v, 0)$, $D(v, 1, 1) = p \circ H(v, 0)$.

Proof: Since $(D^r \times I \cup D^{r-1} \times I, D^{r-1} \times I) \cong (D^r, S^{r-1}) \cong (I^{r-1}, \partial I)$, the map δ defines an element $\alpha \in \pi_1(F, G)$, whose projection is $\pi_1(W, V)$ is zero. Moreover, by (iii), push is homotopic to \tilde{H} by means of α . But since \tilde{H} is defined on all of $D^r \times I$, which is contractible, it is nullhomotopic. Therefore, since $\alpha = 0$ and by normality, $p_* : \pi_1(F, G) \rightarrow \pi_1(W, V)$ is a monomorphism. It can be extended to a map $H^r : (D^r \times I, D^{r-1} \times I) \rightarrow (F, G)$.

On the other hand, we have two nullhomotopies of $p \circ h$; namely, the first is $p \circ \tilde{H}$ and the second is given by α and \tilde{H} . Both nullhomotopies determine an element $\beta \in \pi_{r+1}(K, V)$. We can modify β by an arbitrary element of $\pi_1(K, \partial K; F, G)$, modifying H^r appropriately at the same time. Since p_* is an epimorphism in this dimension, in particular we can choose $H^r = \tilde{H}$ so that $\beta = 0$ holds. Then Ω is the corresponding nullhomotopy.

We can assume that D^r maps a small $(r+1)$ -disk of the form $K \times [n, 1]$ continuously to a point, say to $p \in p^{-1}(V)$. Then K is a homotetic reduction of D^r and $0 < n < 1$ (see Figure A.2).

Figure A.2

We now consider the $(r+1)$ -disk:

$$\begin{aligned} K' &= \#(D^r \times I \times I) = D^r \times I \times I \\ &= D^r \times I \cup \#(D^r \times I \times I) \cup \#D^r \times I \times I, \end{aligned}$$

and we define a map D' from this disk to V that for $x \in K$ and $t \in I$ maps the boundary to V as follows:

$$\begin{aligned} D'(x, 1, 0) &= D(x, 1); \quad D'(x, 1, 1) = p \circ D(x, x); \\ D'(D^r \times \emptyset \cup \#D^r \times I) \times I &= \text{id}. \end{aligned}$$

Then D' maps $K \times [n, 1] \times I$ to the point $x = p(y)$ and represents a certain element $\beta \in \pi_{r+1}(V, V)$. We now choose a map $H^{r+1} : (K, \partial K) \rightarrow (F, G)$

whose projection $p \circ \tilde{H}'$ represents the element $-\beta$ and that maps the component of $K' \times [0,1] \times I$ constantly to the point μ . Then we define $H : (B' \times I, B' \times I) \rightarrow (P, M)$ by

$$H(x, t) = \begin{cases} H'(x, t, 1) & \text{if } (x, t) \in K' \times [0,1], \\ B(x, t) & \text{if } (x, t) \notin K' \times [0,1]. \end{cases}$$

We also define $D : (K, MK) \rightarrow (Q, V)$ by

$$\begin{aligned} D(x, t, 1) &= p \circ H'(x, t, 1) = p \circ H(x, t) && \text{if } (x, t) \in K' \times [0,1], \\ D(x, t, 0) &= \tilde{D}'(x, t, 0) && \text{if } (x, t) \notin K' \times [0,1]. \end{aligned}$$

Then D represents the element $(-\beta) + \delta = 0 \in \mathrm{Hom}_\mathcal{C}(Q, V)$ and so can be extended to a map $D : (B' \times I \times I, B' \times I \times I) \rightarrow (W, V)$. The maps H and D constructed satisfy conditions (a) and (b). \square

As Example A.1.5 shows, in a quantification it is not possible in general to lift an arbitrary homotopy of a finite polyhedron (that is, one with a finite number of simplices). A weak form of the homotopy covering theorem is, however, true. In fact, we have the following result.

A.1.9 Theorem. *Let $p : E \rightarrow B$ be continuous and let $V = \{V_i\}$ be an open cover of B by distinguished sets that satisfy the hypotheses of Theorem A.1.2. (Then according to Theorem A.1.2, p is a quantification.) Suppose that P is a finite polyhedron and that $\delta : P \rightarrow E$ and $\tilde{H} : P \times I \rightarrow E$ are continuous maps such that $\tilde{H}(x, 0) = p \circ \delta(x)$ for $x \in P$. Moreover, assume that $E_{ij} \subset P \times I$ are a finite number of compact sets such that $E(E_{ij}) \subset U_i \times V_j$. Then there exist maps $H : P \times I \rightarrow E$ and $D : P \times I \times I \rightarrow E$ that satisfy*

$$(a) \quad H(x, 0) = \delta(x).$$

$$(b) \quad D(x, 0, 0) = \tilde{H}(x, 0), \quad D(x, 0, 1) = p \circ H(x, 0), \quad D(x, 0, s) = \tilde{H}(x, 0) \quad \text{for } x \in P,$$

$$(c) \quad D(E_{ij} \times I) \subset U_i \times V_j.$$

Obviously, given \tilde{H} , we can pick the compact sets E_{ij} so that they cover $P \times I$. Then we can reformulate Theorem A.1.9 in an abbreviated form as follows: The homotopy \tilde{H} can be lifted to H up to a suitable deformation relative to $P \times I$. This deformation can be picked sufficiently small so that the images of all the points stay inside one element of the cover V .

Let $\{x_i\}$ and $\{U_i\}$ be cellular decompositions of P and I , respectively. (Here $I_i = [i, i+1]$ for $i = i_1 < i_2 < \dots < i_n = 1$.) For the proof of Theorem A.1.9 we now need a lemma.

A.1.10 Lemma. By picking $\{r_\nu\}$ and $\{L_i\}$ suitably, we can associate a set $D^k \subset H$ to every cell p of the product cellular decomposition $\{r_\nu\} \times \{L_i\}$ of $P \times I_1$ so that we have:

- (a) $H(p) \subset D^k$,
- (b) if σ is a face of p , then $D^k \subset D^{\sigma^k}$,
- (c) if $p \cap K_i \neq \emptyset$, then $D^k \subset L_i$.

Proof. We shall show this by induction on the dimension of the cells of $P \times I_1$. So we suppose that there are decompositions $\{r_\nu\}$ of P and $\{L_i\}$ of I_1 and a mapping $\rho : P^k \rightarrow H^k$ such that (a), (b), and (c) hold for all the cells of dimension bigger than k . Under this induction hypothesis, let r be a k -cell of $P \times I_1$. According to the assumption of Theorem A.1.2, for every $y \in r$ there is a neighborhood n_y in $P \times I_1$ and an open set $D^y \subset H$ such that:

- (i) $H(n_y) \subset D^y$,
- (ii) $D^p \subset D^y$ for each p that has r as a face, and
- (iii) $D^y \subset L_i$ for all K_i that intersect n_y nontrivially.

If we make a sufficiently fine subdivision of r , then every cell \tilde{r} of this subdivision lies in one of the sets n_y and so $H(\tilde{r}) \subset D^y \subset D^{\tilde{r}}$. We can obtain such subdivisions simultaneously for all r . If we subdivide sufficiently finely the decompositions $\{r_\nu\}$ and $\{L_i\}$, therefore the cells p of dimension bigger than k are subdivided further. To the cells p that we obtain from ρ we associate the set $D^p \subset D^{\tilde{r}}$. \square

Proof of A.1.9. Using Lemma A.1.10 we associate a subdivision to the cells $r_\nu \times I_1$ in the following way. First we take the cells $r_\nu \times I_1$, starting with those of the lowest dimension. Then we take the cells $r_\nu \times I_1$, again in order of increasing dimension, and so on. The maps H and D are constructed successively on the cells $r_\nu \times I_1$ and $r_\nu \times I_1 \times I_2$ respectively, in such a way that $D(p \times I) \subset D^p$ for all the cells p in the subdivision of $P \times I_1$. Using (i) of Lemma A.1.10, we automatically satisfy (i) of A.1.8. In each stage of the construction we have the following problem: Given $H : \{p\} \times I \times \{1\} \longrightarrow (D^{p+1}, D^{p+1})$ and given H defined on $\omega \times H$ (here $\omega \in P$ and H defined on $\{x\} \times H$), where $x \in P$, we have to find extensions of H and D . These extensions exist according to Lemma A.1.8. One takes $V = U^{p+1}$ and $V = D^{p+1}$, so that V and V' satisfy the hypotheses of A.1.8 by A.1.10(b) and by Lemma A.1.8.) \square

Proof of A.1.2: Take $U \in \mathcal{U}$, $b \in \mathcal{B}$ and $a \in p^{-1}(b)$. We shall show that $p_1 : \text{ind}(K_a)(U, a) \rightarrow \text{ind}(B, U, b)$ is an isomorphism. Since the case b never lies in the assertion is obtained from A.1.8.

(a) p_1 is an epimorphism. First note that the case $a = 0$ is trivial, since p is onto. For $a > 0$, an element $x \in K_a(B, U, b)$ is represented by a map $H : (I^{n-1} \times I, I^{n-1} \times \{1\}) \rightarrow (B, U)$ from an n -cube that maps $I^{n-1} \times \{0\} \cup I^{n-1} \times I$ constantly to the point b . The preface $I^{n-1} \times I$ is the form $J^n \times I$ with $J = J^{n-1} \times \{0\} \cup I^{n-1} \times I$, as Figure A.3 illustrates.

Figure A.3

Now we apply Theorem A.1.8 with $K(J) = r_1 K_0 = I^{n-1} \times I$, and $D_0 = U$. So we obtain an extension

$$H : (I^{n-1} \times I, I^{n-1} \times \{1\}) \cong (J^n \times I, K_0) \rightarrow (B, p^{-1}(B))$$

of it whose preprojection $p \circ H$ is homotopic to H by means of the homotopy

$$D : (I^{n-1} \times I \times I, I^{n-1} \times I \times \{1\}) \cong (J^n \times I \times I, K_0 \times I) \rightarrow (B, B),$$

under which the image of J^n remains fixed. Then $p \circ H$ turns out to be a representation of a .

(b) p_1 is a monomorphism. Let $\alpha \in \pi_0(K(p^{-1}(B), b))$ be such that $p_1(\alpha) = 0$. Suppose that $\tilde{H} : (I^n, B^{\text{int}}) \rightarrow (B, p^{-1}(B))$ is a representative of α and that $\tilde{H} : (I^n \times I, B^{\text{int}} \times I) \rightarrow (B, U)$ is a homotopy of \tilde{H} to the constant map $\tilde{H}(I^n \times \{1\}) = b$. We apply Theorem A.1.8 with $J = I^n$, $K_0 = \{0\} \times I \cup J^{n-1} \times I$, and $D_0 = U$, and we get a map $H : (I^n \times I, B^{\text{int}} \times I) \rightarrow (B, p^{-1}(B))$ such that $H(\alpha, 0) = \tilde{H}(\alpha)$ and $H(\alpha, 1) \in p^{-1}(U)$, that is, $\alpha = 0$. (Note that in the construction of a nullhomotopy it is not necessary to hold the base point fixed.) \square

To finish this section we shall give two more criteria for determining when a map is a quasifibration as well as a useful application for the second appendix.

A.1.11. **Lemma.** Let $q : E \rightarrow B$ be continuous and surjective. Let $B' \subset B$ be a distinguished subset with respect to q , and put $E' = q^{-1}(B')$. Assume that we have homotopies $D_0 : E \rightarrow E$ and $d_0 : B \rightarrow B$ such that

$$\begin{aligned} D_0 &= \text{id}_E, & D_0(B') &\subset B', & D_0(B) &\subset B', \\ d_0 &= \text{id}_B, & d_0(B') &\subset B', & d_0(B) &\subset B', \end{aligned}$$

and

$$(A.1.12) \quad q \circ D_0 = d_0 \circ q.$$

For every $b \in B$ and $n \geq 0$ suppose that we have

$$(A.1.13) \quad D_{n,b} : \pi_n(q^{-1}(b)) \cong \pi_n(q^{-1}(q(b))).$$

Then E' is also a distinguished set with respect to q , that is, q is a *quasifibration*.

Proof: Since d_0 and D_0 are homotopies, we have for all n that

$$(A.1.14) \quad D_n : \pi_n(E, b) \cong \pi_n(E', b), \quad b = d_0(b).$$

$$(A.1.15) \quad D_n : \pi_n(E, q^{-1}(b)) \cong \pi_n(E', q^{-1}(b)), \quad b' = D_0(b).$$

Then D_0 maps $q^{-1}(b)$ to $q^{-1}(b')$, and so it induces a homotopy from the homotopy sequence of the pair $(E, q^{-1}(b))$ to the homotopy sequence of the pair $(E', q^{-1}(b'))$. By (A.1.13) and (A.1.15) the absolute homotopy groups are mapped isomorphically, and then by the five lemmas we also see the relative groups, namely,

$$(A.1.16) \quad D_{n,b} : \pi_n(E, q^{-1}(b)) \cong \pi_n(E', q^{-1}(b')), \quad b' = D_0(b).$$

Now let us consider the diagram

$$\begin{array}{ccc} \pi_n(E, q^{-1}(b)) & \xrightarrow{\sim} & \pi_n(E', q^{-1}(b')) \\ \downarrow \pi_n & & \downarrow \pi_n \\ \pi_n(E, b) & \xrightarrow{d_{n,b}} & \pi_n(E', b'). \end{array}$$

According to (A.1.12) the diagram is commutative. Also, $d_{n,b}$ and $D_{n,b}$ are isomorphisms by (A.1.14) and (A.1.16), and likewise so is $\pi_n(E')$, since by hypothesis E' is a distinguished subset. Thus q' is also an isomorphism. \square

The following theorem is important for CW-complexes, since it implies that every map $p : E \rightarrow B$ with B a CW-complex is itself a quasifibration, provided that E is a quasifibration when restricted to every skeleton of B .

A.1.17 Theorem. Assume that $p : E \rightarrow B$ is quasifibration and that $B = \bigsqcup B_i$ is Hausdorff with the union topology. If each B_i is distinguished with regard to p , then so is E itself; that is, p is a quasifibration.

Proof. We have to prove that $p_1 : \pi_1(p^{-1}(B)) \rightarrow \pi_1(B, b)$ is an isomorphism. It is enough to notice that the elements of both groups are homotopy classes of maps defined on compact sets, and as their images lie in one of the spaces of the union (see A.1.16). So, we have to consider elements, whether in the first group or in the second, that also represent elements in the corresponding groups of each space in the union, for which the corresponding assertions are found to be true because each B_i is a distinguished subset. \square

We conclude this section by proving a result that will be used in Appendix B to prove the Bott periodicity theorem.

Let us consider a map $p : E \rightarrow B$, where B is Hausdorff. We assume that $B = \bigsqcup_{i \geq 0} B_i$, where $B_i \subset B_{i+1}$ for $i \geq 0$ and where each B_i is closed in B . Suppose, moreover, that p is trivial over each difference $B_{i+1} - B_i$; that is, we have a commutative triangle

$$\begin{array}{ccc} B_{i+1} - B_i & \xrightarrow{\quad p \quad} & (B_{i+1} - B_i) \times P \\ & \searrow \scriptstyle{p|_{B_{i+1}-B_i}} & \swarrow \scriptstyle{p|_P} \\ & B_{i+1} - B_i & \end{array}$$

where $E_i = p^{-1}(B_i)$. In particular, taking B_{-1} to be the empty set, $p_0 : p(E_0) \times B_0 \rightarrow B_0$ also is trivial. So for every $x \in B$ we have the fiber $p^{-1}(x) \cong P$.

Suppose, moreover, that for each i there exists an open neighborhood V_i of B_i in B_{i+1} and a deformation retraction (that is, a homotopy equivalence) $r_i : V_i \rightarrow B_i$ that lifts to a deformation retraction $R_i : p^{-1}V_i \rightarrow E_i$. This means that we have the commutative diagram

$$\begin{array}{ccc} p^{-1}V_i & \xrightarrow{\quad R_i \quad} & E_i \\ \downarrow \scriptstyle{r_i} & & \downarrow \scriptstyle{p|_{E_i}} \\ D_i & \xrightarrow{\quad \sim \quad} & B_i \end{array} \tag{A.1.18}$$

Then, by restricting the maps R_i to each fiber, we obtain maps $R'_i : p^{-1}(x) \rightarrow p^{-1}(r_i(x))$.

Under the above hypotheses, we have the next result.

A.1.19 Theorem. If $\rho_i^* : p_i^{-1}(x) \rightarrow p_i^{-1}(\tau_i(x))$ is a homotopy equivalence for every i and every $x \in \tilde{U}_0$, then $p : \tilde{E} \rightarrow E$ is a quasi-fibration.

Proof. We are going to apply A.1.17, for which it is enough to check that each space \tilde{U}_i is distinguished with respect to p . We shall verify this by induction on i . Since by hypothesis p_0 is trivial, it follows that \tilde{U}_0 is distinguished with respect to p . So let us assume that \tilde{U}_i is distinguished with respect to p for some $i \geq 0$ and let us prove that \tilde{U}_{i+1} also is distinguished. To do this, we shall apply Theorem A.1.17 to the cover of E_{i+1} formed by the open sets U_i , $V_i := E_{i+1} - E_i$ and $W_i = U_i - \tilde{U}_i$ and so it is sufficient to show that each of these open sets is distinguished.

Because $p_i^*(E_{i+1} - E_i)$ is trivial, V_i is evidently distinguished. Since $W_i \subset V_i$, we also know that $p_i^{**}(W_i)$ is trivial, and so W_i is distinguished.

To prove that U_i is distinguished it is enough to observe that by the commutativity in (A.1.18) and the naturality of the long exact homotopy sequence of a pair (3.4.6), we have commutative squares for all $x \in U_i$ and $\delta > 0$ in the diagram

$$\begin{array}{ccccccc} \cdots & \longrightarrow & \pi_1(p^{-1}(x)) & \longrightarrow & \pi_1(p^{-1}U_i, p^{-1}(x)) & \xrightarrow{\quad \delta \quad} & \pi_1(p^{-1}V_i(x)) \longrightarrow \cdots \\ & \downarrow \pi_1 & & \downarrow \pi_1 & & \downarrow \pi_1 & \\ \cdots & \longrightarrow & \pi_1(E_i) & \longrightarrow & \pi_1(E_i, p^{-1}(x)) & \xrightarrow{\quad \delta \quad} & \pi_1(V_i(x)) \longrightarrow \cdots \end{array}$$

and so, by the five lemma, the vertical homomorphism in the middle is an isomorphism.

Let us consider the commutative square

$$\begin{array}{ccc} \pi_1(p^{-1}U_i, p^{-1}(x)) & \longrightarrow & \pi_1(U_i, x) \\ \pi_1 \downarrow \pi_1 & & \pi_1 \downarrow \pi_1 \\ \pi_1(E_i, p^{-1}(x)) & \xrightarrow{\quad \cong \quad} & \pi_1(E_i, \pi_1(x)). \end{array}$$

We have just proved that the left vertical arrow is an isomorphism. The right vertical arrow is an isomorphism because π_1 is a homotopy equivalence. Finally, the lower horizontal arrow is an isomorphism by the induction hypothesis. Consequently, the upper horizontal arrow is an isomorphism, which proves that U_i is distinguished. \square

A.2 SYMMETRIC PRODUCTS

In this section we shall make use of the definition of symmetric product that we presented in Section A.1, and we shall study its properties.

A.2.1 Definition. Let X be a Hausdorff space with base point x_0 . In the infinite symmetric product $\text{SP}^\infty X$ we introduce a sum in a natural way, $+$: $\text{SP}^\infty X \times \text{SP}^\infty X \rightarrow \text{SP}^\infty X$, which consists in putting together n -tuples and m -tuples as follows:

$$[(x_1, x_2, \dots, x_n) + (y_1, y_2, \dots, y_m)] = [x_1, x_2, \dots, x_n, y_1, y_2, \dots, y_m].$$

In particular, if we simply write x_i for $[x_i]$, then $[x_1, x_2, \dots, x_n] = x_1 + x_2 + \dots + x_n$.

A.2.2 Definition. (a) Prove that the operation $+$ is well defined and converts $\text{SP}^\infty X$ into a free abelian monoid over X with $0 = [x_0]$.

(b) Prove that if $f : X \rightarrow Y$ is continuous, then the induced map $\tilde{f} : \text{SP}^\infty X \rightarrow \text{SP}^\infty Y$ is a homeomorphism of monoids.

The problem of continuity of $+$ is not trivial. We clearly know that the projection $+\circ \text{SP}^\infty X \times \text{SP}^\infty X \rightarrow \text{SP}^\infty X$ is continuous, since it factors through the continuous map $\text{SP}^\infty X \times \text{SP}^\infty X \rightarrow \text{SP}^{\infty+1} X$, which is obtained, by passing to the quotient, starting from the map $X' \times X' \rightarrow X'^{+1} \rightarrow \text{SP}^{\infty+1} X$ given by

$$\{ (x_1, x_2, \dots, x_n), (y_1, y_2, \dots, y_m) \} \mapsto [x_1, x_2, \dots, x_n, y_1, y_2, \dots, y_m].$$

As the diagram

$$\begin{array}{ccc} X' \times X' & \longrightarrow & X'^{+1} \\ \downarrow & & \downarrow \\ \text{SP}^\infty X \times \text{SP}^\infty X & \xrightarrow{+} & \text{SP}^{\infty+1} X \longrightarrow \text{SP}^\infty X \end{array}$$

illustrates, by taking the quotient map and then $+$ we get the same thing as by first taking the product and then the quotient map. The next statement is immediate.

A.2.3 Proposition. If $\text{SP}^\infty X \times \text{SP}^\infty X$ has the same topology with respect to the spaces $X' = (\bigcup_{n \geq 1} (\text{SP}^\infty X \times \text{SP}^{n+1} X))$, then the sum is continuous. \square

Nonetheless, it is not true that $\mathrm{SP}^* X \times \mathrm{SP}^* X$ is always equipped with the union topology. There are some results that tell us when this condition does hold. In the first place, Borsigard proves in [26] that if $X = \bigcup X^n$ and $Y = \bigcup Y^n$ have the union topology, then $X \times Y = \bigcup Z^n$ also has the union topology, where we define $Z^n := \bigcup_{i,j} (X^i \times Y^{n-i})$ and where \times represents the product in the category of compactly generated spaces (see 8.1.22). Therefore, we have the following result.

A.2.4 Proposition. *If X is compactly generated and the product $\mathrm{SP}^* X \times_{\mathrm{c}} \mathrm{SP}^* X = \mathrm{h}(\mathrm{SP}^* X \times \mathrm{SP}^* X)$ is the product in the category of compactly generated spaces, then $\pi : \mathrm{SP}^* X \times_{\mathrm{c}} \mathrm{SP}^* X \rightarrow \mathrm{SP}^* X$ is continuous. \square*

The case of CW-complexes is particularly important for us. Let us recall that a CW-space has the union topology with respect to its skeletons (or its closed cells). In general it is not true that the product of CW-complexes is a CW-complex; however, it is indeed true if we take the compactly generated product \times_{c} (see [10, II.1.1]). On the other hand, this product coincides with the usual one in some cases, namely, as we saw in Chapter 8, we have that if X and Y are CW-complexes such that either X or Y is finite (i.e., it has finitely many cells) or such that both X and Y are countable (i.e., they have countably many cells), then $X \times_{\mathrm{c}} Y = X \times Y$ (see 8.1.45). So we have the following important particular case of A.2.4.

A.2.5 Theorem. *If X is a countable CW-complex, then the map $\pi : \mathrm{SP}^* X \times \mathrm{SP}^* X \rightarrow \mathrm{SP}^* X$ is continuous. \square*

By what we have said before, the following result is always true:

A.2.6 Theorem. *The map $\pi : \mathrm{SP}^* X \times \mathrm{SP}^* X \rightarrow \mathrm{SP}^* X$ is continuous on and $\mathrm{SP}^* X \times \mathrm{SP}^* X$ as well as on every compact subset of $\mathrm{SP}^* X \times \mathrm{SP}^* X$. \square*

A.2.7 Corollary. *For any compact space or, more generally, for any compactly generated space, say W , we have that $\pi : \mathrm{SP}^* X \times \mathrm{SP}^* X \rightarrow \mathrm{SP}^* X$ induces an additive structure on $(W/\mathrm{SP}^* X)$. \square*

A.2.8 Exercise. Analyse what corresponds to the additive structure on $\mathrm{SP}^* \mathbb{R}^2$ after identifying the elements of this space with the complex polynomials (see 8.2.4).

The equation $a + x = b$ in $\text{SF}(X)$ either does not have a solution or has a unique solution. In other words, the ‘difference’ $x = b - a$ is unique if it is defined. Then we have the following.

A.2.9 Lemma. *The difference function $(a, b) \mapsto a - b$ is continuous in the intersection of its domain of definition with $\text{SF}^n(X) \times \text{SF}^m(X)$ for all n and m . It also is continuous on every compact subset of its domain of definition.*

Proof. We can assume that $r \geq s$ and so define $\varphi = r - s \in \mathbb{Q}$. Let us consider the set $X^{(r)}$ of points $(x_1, x_2, \dots, x_{r-1}, x_r, x_{r+1}, x_{r+2}, \dots, x_s)$ of $X^{(r+s)} \times X^s$ that satisfy $x_i = x_{i+r}$ for all $i \geq 0$. The image of $X^{(r)}$ under the identification map $\sigma : X^{(r+s)} \times X^s \longrightarrow \text{SF}^{(r+s)}(X) \times \text{SF}^s(X)$ is precisely the domain of definition of the difference $a - b$. The map $X^{(r)} \longrightarrow \text{SF}^s(X)$ given by

$$\langle (x_1, x_2, \dots, x_{r-1}), (x_r, x_{r+1}, \dots, x_s) \rangle \mapsto [x_1, x_2, \dots, x_s]$$

is compatible with the identification map $\sigma(X^{(r)})$. Passing to the quotient $\sigma(X^{(r)})$ we therefore obtain a continuous map $\sigma(X^{(r)}) \longrightarrow \text{SF}^s(X)$, namely, the difference function. \square

A.2.10 Corollary. *Let a be a given point in $\text{SF}(X)$. The maps $x \mapsto a + x$ (“left translation”) and $x \mapsto a - x$, whenever they are defined, where $x \in \text{SF}(X)$, are continuous.*

Proof. By A.2.6, left translation $a \mapsto a + a$ is continuous on each $\text{SF}(X)$ and so is continuous. The map $x \mapsto a - x$ is continuous on the intersection of its domain of definition with $\text{SF}(X)$. This intersection is closed, as we see from the proof of A.2.9, since $X^{(r)}$ is closed and σ is a closed map. Thus the entire domain of definition is closed in $\text{SF}(X)$, and the assertion is obtained from the fact that therefore this domain has the union topology given by its intersections with each $\text{SF}(X)$ (see A.2.11). \square

A.2.11 EXERCISE. Prove that if $V = \bigcup V_n$ is Hausdorff and has the union topology and if $C \subset V$ is closed, then $C = \bigcup(V_n \cap C)$ has the union topology.

A.2.12 EXERCISE. Analyse the relationship between the operation $\Omega(+): \text{SF}(X) \times \text{SF}(X) \longrightarrow \text{SF}(X)$ and the operation on $\text{SF}(X)$ as a loop space.

Before ending this section it is worthwhile to present a result about the symmetric product of the wedge $X \vee Y$ of two pointed spaces X and Y . We define a map $\mu : \text{SF}(X) \times \text{SF}(Y) \longrightarrow \text{SF}(X \vee Y)$ by

$$\mu\langle (x_1, x_2, \dots, x_r), (y_1, y_2, \dots, y_s) \rangle = [x_1, x_2, \dots, x_r, y_1, y_2, \dots, y_s].$$

Here we are considering X and Y as subspaces of $X \vee Y$. Obviously, ρ establishes a bijection between continuous and bicontinuous. We shall analyze the possibility that ρ is continuous. To do this, we factor it into the maps

$$\mathrm{BP}(X \times BP(Y) \xrightarrow{\beta \circ i} \mathrm{BP}(X \vee Y) = \mathrm{BP}(X \vee Y) \xrightarrow{\alpha} \mathrm{BP}(X \wedge Y),$$

where i and β are induced by the canonical inclusions $i : X \hookrightarrow X \vee Y$ and $j : Y \hookrightarrow X \vee Y$, and α is the addition. As before, the restriction of ρ to $\mathrm{BP}(X \times BP(Y)$ is continuous for every q and r . So just as in A.2.8, we obtain from this the continuity of ρ itself in the case that X and Y are countable CW-complexes.

Note that ρ^{-1} always is continuous. To show this it is enough to prove that the composite

$$\mathrm{BP}(X \vee Y) \xrightarrow{\rho^{-1}} \mathrm{BP}(X \times BP(Y) \xrightarrow{p_1} \mathrm{BP}(X)$$

is continuous, where p_1 is the projection onto the first factor (and analogously for the projection p_2 onto the second factor). This composite $p_1 \circ \rho^{-1}$ is nothing other than r_1 , where $r_1 : X \vee Y \longrightarrow X$ is the canonical retraction. Therefore, $p_1 \circ \rho^{-1}$ is continuous.

A.2.10 Theorem. The map $\rho^{-1} : \mathrm{BP}(X \vee Y) \longrightarrow \mathrm{BP}(X \times BP(Y)$ is well-defined and is continuous. Its inverse is continuous on each $\mathrm{BP}(X \times BP(Y)$ as well as on each compact subset of $\mathrm{BP}(X \times BP(Y)$. Consequently, ρ^{-1} is a weak homotopy equivalence. As the case that X and Y are countable CW-complexes, ρ is a homeomorphism.

Proof: It remains only to note that ρ^{-1} induces isomorphisms of homotopy groups (that is, it is a weak homotopy equivalence), since both ρ^{-1} and ρ determine bijections between the set of continuous maps of any compact space W into $\mathrm{BP}(X \vee Y)$ and the set of continuous maps of W into $\mathrm{BP}(X \times BP(Y))$. \square

A.3 PROOF OF THIS DOLD–THOM THEOREM

In this section we shall give a proof of Theorem A.2.27. Before doing that, we present the reformulation as it appears in [26].

Suppose that X is a Hausdorff space with base point x_0 and that $A \subset X$ is a closed subset that contains x_0 . Let X/A be the quotient space that results by identifying the set A to a single point, which will serve as the base

point of the quotient space. Let $p : X \rightarrow X/A$ be the (quotient) map, which turns out to be a pointed map. We also shall suppose that X/A is Hausdorff, which is always true if X is a regular space. The map p induces a map $\bar{p} : \text{SP } X \rightarrow \text{SP}(X/A)$ between the symmetric products. Under certain conditions this map is a quasifibration.

A.3.1 Theorem. *If A is path connected and has a neighborhood N that is deformable to a point in X , then the map $\bar{p} : \text{SP } X \rightarrow \text{SP}(X/A)$ defined above is a quasifibration with fiber $\bar{p}^{-1}(0) = \text{SP } A$.*

Proof. According to Theorem A.1.17, it is enough to show that the restriction of \bar{p} to $\text{SP}_q X = p_q^{-1}(\text{SP}^q X/A)$, denoted by $p_q : \text{SP}_q X \rightarrow \text{SP}^q(X/A)$, is a quasifibration for each q . We shall do this by induction on q .

If we define $\text{SP}^0(X/A) = 0$ (the singular space), then, using A.1.9 we have that $\text{SP}_0 X = \text{SP } A$, and so the statement for $q = 0$ is trivial. Let us assume that $q > 0$ and that the statement is true for $q - 1$. We shall construct a system of distinguished sets in $\text{SP}^q(X/A)$ that satisfy the hypotheses of Theorem A.1.3. First we take the set $V = \text{SP}^q(X/A) - \text{SP}^{q-1}(X/A)$. A point $P \in p_q^{-1}(V)$ has exactly q elements x_1, x_2, \dots, x_q in $X = A$. Any other element y_1, y_2, \dots, y_q in V , viewed as a subset of $\text{SP}^{q-1}(X/A)$, lie in A . The map $\sigma : p_q^{-1}(V) \rightarrow V \times \text{SP } A$, defined by $P \mapsto (y_1, x_1, x_2, \dots, x_q, y_2, y_3, \dots, y_q)$, is a bijection. We shall prove that σ and σ^{-1} are continuous on compact sets. Then σ will behave like a homeomorphism with respect to compact subsets, and so V will be a distinguished subset with respect to p_q .

First we shall consider the following maps

$$X \ni x - A \xrightarrow{\sigma_1} X/A - \pi_0 \subset X/A,$$

These induce maps, some of which are homeomorphisms (see II.2.9), namely,

$$\begin{aligned} \text{SP}^q X &\ni \text{SP}^q(X - A) = \text{SP}^q(X/A - \pi_0) \\ &\ni \text{SP}^q(X/A) = \text{SP}^{q-1}(X/A) = V. \end{aligned}$$

Therefore, we can identify V with a subset of $\text{SP}^q X$ by means of the map π_0 . In order to prove continuity of σ , as desired, we have to prove that the maps $\sigma_1 : P \ni p_q[x_1, x_2, \dots, x_q]$ and $\sigma_2 : P \ni [y_1, y_2, \dots, y_q]$ are continuous on compact sets. Note that $\sigma_1 = \pi_0$ and $\sigma_2(P) = P - \pi_0(P)$ (here we are considering $\pi_0(P)$ as a point of SP^{q-1}), and the statement is obtained from A.2.9.

The inverse σ^{-1} is obtained by taking the map $\text{SP } X \times \text{SP } X \rightarrow \text{SP } X$ and restricting it to V in the first factor and to $\text{SP}(X/A)$ in the second factor. Thus it also is continuous on compact sets by A.2.9.

Second, we shall find an open subset $U \subset \text{SP}^+(X/A)$ that contains $\text{SP}^{++}(X/A)$. And with this we shall have finished the proof, since U, V , and $U \cap V$ consist in in a system of distinguished sets, as we wished to construct.

Since there exists a neighborhood V' of A in X that can be deformed in A (see 5.2.10), we can take the set U to consist of those points in $\text{SP}^+(X/A)$ that have at least one element in the open set $W = p(V') \subset X/A$. Then d' can be deformed to $\text{SP}^{++}(X/A)$; namely, if d'_1 is a deformation of M' in A that maps the set A to itself, then $d'_1 = p \circ d_1 \circ p^{-1}$ is a deformation of M' in W that leaves fixed W and no contains \overline{W} in a point. The restriction of d'_1 to U contracts d' to $\text{SP}^{++}(X/A)$. Analogously, the deformation d'_2 contracts the subset $(p_{d'_1})^{-1}(V)$ to $(p_{d'_1})^{-1}(\text{SP}^{++}(X/A)) = \text{SP}_{d'_1}X$, and we have the equality $p_{d'_1}d'_2 = d_2 \circ p_{d'_1}$. According to Lemma A.1.11, U is distinguished with respect to p_1 : if $d' : p_1^{-1}(x) \rightarrow p_1^{-1}(x')$ (where x' and x), the restriction of d'_1 to $p_1^{-1}(x)$, is a (weak) homotopy equivalence. To show this, let $y^1 \in p_1^{-1}(x)$ be the point that does not have any element different from a_1 (the base point) in A . We define $y^2 \in p_1^{-1}(x')$ in an analogous way. The maps $y \mapsto x^1 + y$ and $y \mapsto x^2 + y$ are homeomorphisms of $\text{SP}(A)$ to $p_1^{-1}(x)$ and $p_1^{-1}(x')$, respectively (see 5.2.10). Through these homeomorphisms we can d' into a map of $\text{SP}(A)$ to itself, namely, into the map that sends $y \mapsto y^1 + d'_1(y)$, where $y^1 = d'_1(x^1) - x^1$. (Note that this difference is defined, since $d'_1(x^1) \in p_1(x)$.) But this map can be deformed into the identity of $\text{SP}(A)$, namely, since A is path connected, we can connect y^1 with 0 by a path p^1 in $\text{SP}(A)$ and so obtain the desired deformation by defining $y \mapsto y^1 + d_{x^1}(y)$. \square

APPENDIX B

PROOF OF THE BOOTT PERIODICITY THEOREM

In this appendix we shall present a topological proof of the Bott periodicity theorem in the complex case (2.5.1), as we announced in Chapter 2. The proof essentially follows the line indicated by D. McDuff in [3]. We shall make use of one of the results of Dušek and Töroš that we presented in Appendix A. This appendix is based on the article [7] by M. L. Aguayo and C. Prieto.

B.1 A CONVENTIONAL DESCRIPTION OF $BU \times \mathbb{Z}$

In this section we shall slightly modify the definitions of U and BU given before, with the idea of giving a description of $BU \times \mathbb{Z}$.

Let us recall that the unitary group U_n consists of unitary matrices in $GL_n(\mathbb{C})$, that is, of those matrices whose column vectors form an orthonormal basis of \mathbb{C}^n with respect to the canonical Hermitian inner product in that vector space. In other words, a matrix A belongs to U_n if and only if $A^*A = I$, where A^* represents the transposed conjugate matrix of A and I is the identity matrix.

B.1.1 Definition. We define the unitary group of infinite dimension as

$$U = \varinjlim U_n$$

with respect to the closed inclusion $U_n \rightarrow U_{n+1}$ given by sending the matrix $M \in U_n$ to

$$\begin{pmatrix} M & 0 \\ 0 & 1 \end{pmatrix} \in U_{n+1}.$$

Let us observe that the inclusion of \mathbb{U}_n in \mathbb{U}_{n+1} is that of a subgroup, as well as that of a closed subspace, so that the colimit is the same, whether we group or as spaces, and has the structure of a topological group (of infinite dimension).

Let us now read the definition of $\mathbb{B}\mathbb{U}$, which, even though it is equivalent to that given in Definition 8.2.5, we shall express in a more convenient form for what we have in mind here. To do this we shall introduce some more notation and definitions.

Suppose that $-\infty \leq p \leq q \leq \infty$ (with at least two of the inequalities strict) and define

$$\mathbb{C}_j^p = \{x \in \mathbb{C} \mid \exists i \in \mathbb{Z} \text{ s.t. } x_i = 0 \text{ for almost all } i \text{ and } p \leq j \leq q\}$$

with the usual topology in the finite-dimensional case, and the topology of the union in the infinite-dimensional case. Clearly, we then have $\mathbb{C}_j^0 = \mathbb{C}_j^p$, $\mathbb{C}_j^p = \mathbb{C}_j^{q+1}$, $\mathbb{C}_j^p = \mathbb{C}_j^q$, $\mathbb{C}_j^q = \{0\}$, and so forth. All of the spaces \mathbb{C}_j^p are then subspaces of \mathbb{C}_{j+1}^q . With these definitions we have that if $-\infty < p \leq q < \infty$, then $\dim \mathbb{C}_j^p = q - p$. However, if $p \leq q \leq r$, then $\mathbb{C}_j^p \oplus \mathbb{C}_j^r = \mathbb{C}_j^q$.

We then have the Grassmann manifold

$$\mathrm{Gr}_n(\mathbb{C}) = \{W \mid W \text{ is a subspace of } \mathbb{C} \text{ of dimension } n\}$$

as well as

$$\mathrm{BU}_n = \mathrm{Gr}_n(\mathbb{C}_n^{\infty}) = \mathop{\mathrm{colim}}_j \mathrm{Gr}_n(\mathbb{C}_j^{\infty}),$$

where the colimit is taken with respect to the maps

$$\alpha_j(\mathbb{C}_j^{\infty}) \rightarrow \alpha_j(\mathbb{C}_{j+1}^{\infty}),$$

which send $W \subset \mathbb{C}_j^{\infty}$ to $W = W \oplus 0 \subset \mathbb{C}_j^{\infty} \oplus \mathbb{C}_j^{\infty+1} = \mathbb{C}_{j+1}^{\infty}$. Then BU_n can be given as the set

$$\{W \mid W \text{ is a subspace of } \mathbb{C}^{\infty} \text{ of dimension } n\}.$$

8.1.2 Densities. For every $i \in \mathbb{Z}$ we define the shift operator by k coordinates

$$\delta_k : \mathbb{C}_{m+1}^{\infty} \longrightarrow \mathbb{C}_m^{\infty}$$

to be $\delta_k(x)_i = x_{i+k}$. These shift operators are continuous linear isomorphisms such that $\delta_0 = \mathrm{Id}$ and $\delta_k \circ \delta_l = \delta_l \circ \delta_k = \delta_{k+l}$ hold.

The shift operator has the property of shifting the coordinate k spaces to the right.

B.3.3 Definition. For each n we have a map $\beta^{(n)} : \mathbf{BU}_n \rightarrow \mathbf{BU}_{n+1}$ that sends $W \in \mathbf{C}_n^{\text{reg}}$ to $C \oplus \iota_n(W) \in \mathbf{C}_{n+1}^{\text{reg}}$. Then we define \mathbf{BU} as

$$\mathbf{BU} = \operatorname{colim}_n \mathbf{BU}_n.$$

In order to compare this definition with an alternative way of stabilizing, we shall prove a lemma. But first we introduce the next definition.

B.3.4 Definition. Take $W \in \mathbf{C}_n^{\text{reg}}$ and let m be such that $\mathbf{C}_m^{\text{reg}} \subseteq W$. Then $W/\mathbf{C}_m^{\text{reg}}$ denotes the orthogonal complement of $\mathbf{C}_m^{\text{reg}}$ in W ; that is, if $\{v_{m+1}, \dots, v_n\}$ is the canonical basis for $\mathbf{C}_m^{\text{reg}}$, its completion to an orthonormal basis $\{w_{m+1}, \dots, w_n, w_1, \dots, w_i\}$ of W ; then $W/\mathbf{C}_m^{\text{reg}}$ is spanned by $\{w_1, \dots, w_i\}$, and we have $\mathbf{C}_m^{\text{reg}} \oplus W/\mathbf{C}_m^{\text{reg}} = W$.

B.3.5 Lemma. There exists a decomposition

$$\Phi : \mathbf{BU} \rightarrow \mathbf{BU}^{\text{reg}},$$

where $\mathbf{BU}^{\text{reg}} := \{W \in \mathbf{C}_n^{\text{reg}} \mid \dim W < \infty \text{ and } \mathbf{C}_n^{\text{reg}} \subseteq W \Rightarrow \dim W = n\}$.

Proof. Take $W \in \mathbf{BU}_n$ and let k be maximal with respect to the property $\mathbf{C}_k^{\text{reg}} \subseteq W$. We define $\Phi_k(W) = \iota_{n-k}(W/\mathbf{C}_k^{\text{reg}}) \in \mathbf{BU}^{\text{reg}}$. Clearly, the map $\Phi_k : \mathbf{BU}_n \rightarrow \mathbf{BU}^{\text{reg}}$ determines in the colimit the map Φ that we seek.

The map Φ is surjective, since if $V \in \mathbf{BU}^{\text{reg}}$ and $\dim V = n$, then $V \in \mathbf{BU}_n$ and $\Phi_n(V) = V$, because in this case $k = 0$. (In fact, the map $\Phi : \mathbf{BU}^{\text{reg}} \rightarrow \mathbf{BU}$ satisfies $V \mapsto V$ is the inverse.)

It also is injective, since if $V \in \mathbf{BU}_n$ and $W \in \mathbf{BU}_n$ satisfy $\Phi_n(V) = \Phi_n(W)$, then, provided that p and q are maximal for the properties $\mathbf{C}_p^{\text{reg}} \subseteq V$ and $\mathbf{C}_q^{\text{reg}} \subseteq W$, respectively, we have that

$$(B.16) \quad \iota_{n-p}(V/\mathbf{C}_p^{\text{reg}}) = \iota_{n-q}(W/\mathbf{C}_q^{\text{reg}}).$$

By the dimensions $n-p$ and $n-q$ are equal. Without loss of generality we may assume that $p \leq q$, so that in particular, we have $q-p = n-m \geq 0$. If we now apply ι_m and ι_{n-p} on the left with $\mathbf{C}_p^{\text{reg}}$ on both sides of (B.16), we obtain on the left side

$$\begin{aligned} \mathbf{C}_p^{\text{reg}} \oplus \iota_{n-p}(V/\mathbf{C}_p^{\text{reg}}) &= \mathbf{C}_p^{\text{reg}} \oplus \mathbf{C}_{n-p}^{\text{reg}} \oplus \iota_{n-p}(V/\mathbf{C}_p^{\text{reg}}) \\ &= \mathbf{C}_p^{\text{reg}} \oplus \iota_{n-p}(\mathbf{C}_p^{\text{reg}} \oplus V/\mathbf{C}_p^{\text{reg}}) = \mathbf{C}_p^{\text{reg}} \oplus \iota_{n-p}(V), \end{aligned}$$

which is the image of V in $\mathbf{BU}_{n+m-p} = \mathbf{BU}_n$. And on the right side we get

$$\mathbf{C}_q^{\text{reg}} \oplus \iota_q(W/\mathbf{C}_q^{\text{reg}}) = W,$$

so that $\iota_p^*(V) = W$, where $\iota_p^* = \iota_{n-p}^* \circ \dots \circ \iota_m^*$, and therefore V and W represent the same element in \mathbf{BU} . \square

B.1.7 Definition. We define $\widehat{\mathbf{BU}} = \{W \mid C_{\infty}^* \subset W \subset C_{\infty} \mid -\infty < p \leq q < \infty\}$, which is covered by the subspace $\widehat{\mathbf{BU}}^p = \{W \in \widehat{\mathbf{BU}} \mid C_{\infty}^* \subset W \text{ and } p \text{ is maximal}\}$ for $p \in \mathbb{Z}$.

Clearly, the map $W \mapsto C_{\infty}^*/W$ determines a homeomorphism $\widehat{\mathbf{BU}} \rightarrow (\widehat{\mathbf{U}})^{\widehat{\mathbf{U}}}$. Likewise, $W \mapsto \pi_{-p}(W)$ determines a homeomorphism $\widehat{\mathbf{BU}} \rightarrow \widehat{\mathbf{U}}^p$, so that we have a canonical homeomorphism

$$\widehat{\mathbf{BU}} \times \mathbb{Z} \rightarrow \widehat{\mathbf{U}}$$

given by the composite $(W, k) \mapsto \pi_k(W) \in \widehat{\mathbf{BU}} \rightarrow \widehat{\mathbf{U}}$. By Lemma B.1.5 we have proved the following.

B.1.8 Theorem. There exists a homeomorphism

$$\widehat{\mathbf{BU}} \times \mathbb{Z} \rightarrow \widehat{\mathbf{U}}.$$

□

B.2 PROOF OF THE BOTT PERIODICITY THEOREM

In this section we shall prove the periodicity theorem in the complex case. To do this we shall construct a quasifibration $p: E \rightarrow U$ over the unitary group of infinite dimension, such that the total space E turns out to be contractible and the fiber is $BU \times \mathbb{Z}$ (see §2.8). In this way we shall have a long exact sequence

$$(B.2.1) \quad \cdots \rightarrow \pi_0(BU \times \mathbb{Z}) \rightarrow \pi_0(E) \rightarrow \pi_0(U) \rightarrow \\ \rightarrow \pi_{-1}(BU \times \mathbb{Z}) \rightarrow \pi_{-1}(E) \rightarrow \cdots,$$

in which $\pi_0(E) = 0 = \pi_{-1}(E)$, and we shall obtain for $i > 0$ that

$$(B.2.2) \quad \pi_i(U) \cong \pi_{i-1}(BU \times \mathbb{Z}) \cong \pi_{i-1}(BU),$$

and for $i = 1$ we shall get

$$(B.2.3) \quad \pi_1(U) \cong \mathbb{Z}.$$

As of now, as we proved in Chapter 9, we have (locally trivial) fibrations $K_0(\mathbb{C}^m) \rightarrow BU_1$ with fiber U_1 , where the base spaces are the classifying

space of the unitary groups given by the colimit of Grassmann manifolds, and the total space are the corresponding colimits of Bruhat manifolds, such that, on passing again to the colimit, they determine a (locally trivial) fibration $\mathrm{BU} \rightarrow \mathrm{BU}$ with fiber U and contractible total space BU and U as fiber (see [76]).

On the other hand, let us consider $\mathrm{BU}^{\wedge} = \{\omega : I \rightarrow \mathrm{BU} \mid \omega(0) = v_0\}$, the path space of BU , where $v_0 \in \mathrm{BU}$ is the base point.

From 4.3.16 we obtain the following particular case.

11.2.1 Proposition. The path space BU^{\wedge} is contractible and the map $\eta : \mathrm{BU}^{\wedge} \rightarrow \mathrm{BU}$ given by $\eta(\phi) = \omega(1)$ is a fibration fibration with fiber BU^{\wedge} .

The following is a proposition of a general character, which we include in this appendix for its particular interest here.

11.2.2 Proposition. Let $p : E \rightarrow B$ be a quasifibration with fiber F and $p' : E' \rightarrow B'$ a fibration with fiber F' , such that the total spaces E and E' are contractible. Then there is a weak homotopy equivalence $F \rightarrow F'$, and the homotopy groups (or sets, in the case may be) satisfy $\pi_{n+1}(F) \cong \pi_n(E) \cong \pi_{n+1}(F')$ for $n \geq 1$.

Proof: Let $v_0 \in B$, $v_0 \in F \subset E$, and $v'_0 \in F' \subset E'$ be the base points. Since E is contractible, there exists a homotopy $H : E \times I \rightarrow E$ such that $H(v_0, 0) = v_0$ and $H(v, 1) = v$ for all $v \in E$. Because $p' : E' \rightarrow B'$ is a fibration fibration, we can complete the diagram

$$\begin{array}{ccc} E & \xrightarrow{\quad H \quad} & E' \\ \downarrow p & \nearrow p' & \downarrow \\ B & \xrightarrow{\quad \widetilde{\eta} \quad} & B' \end{array}$$

where $\widetilde{\eta}$ is the constant map with value v'_0 in order to obtain the homotopy H . Defining $\eta(v) = H(v, 1)$, we therefore obtain a map $\eta : E \rightarrow E'$ that makes the triangle

$$\begin{array}{ccc} E & \xrightarrow{\quad \eta \quad} & E' \\ & \searrow p & \swarrow p' \\ & B & \end{array}$$

commute if v_0 . In this way η determines by restriction a map $\eta|_F : F \rightarrow F'$ that we shall see is a weak homotopy equivalence.

Since $p : E \rightarrow D$ is a quasifibration, it has a long exact homotopy sequence, and because both E as well as E' are contractible, from the long exact sequences of each one of p and p' , we get isomorphisms

$$\pi_i(E) \cong \pi_{i-1}(P), \quad \pi_i(D) \cong \pi_{i-1}(P'),$$

which by the universality of these sequences, namely p_* ,

$$\begin{array}{ccccccc} & & 0 & & 0 & & \\ & & \downarrow & & \downarrow & & \\ \cdots & \longrightarrow & \pi_1(E) & \longrightarrow & \pi_1(D) & \longrightarrow & \pi_{1-1}(P') \longrightarrow \pi_{1-1}(E) \longrightarrow \cdots \\ & & \pi_1(p) \downarrow & & \pi_1(p) \downarrow & & \pi_1(p) \downarrow \\ & & \cdots & \longrightarrow & \pi_1(E') & \longrightarrow & \pi_1(D) \longrightarrow \pi_{1-1}(P') \longrightarrow \pi_{1-1}(E') \longrightarrow \cdots \\ & & & & & & \\ & & & & & & \end{array}$$

determine the commutative triangle

$$\begin{array}{ccccc} & & \pi_1(E) & & \\ & \nearrow & & \searrow & \\ \pi_{1-1}(P) & \xrightarrow{\pi_1(p)} & \pi_{1-1}(P') & & \end{array}$$

Consequently, P and P' have the same weak homotopy type. \square

B.3.6 Corollary. There exists a homotopy equivalence $\Omega BU \simeq U$ and therefore isomorphisms $\pi_{1-1}(U) \cong \pi_{1-1}(\Omega BU) \cong \pi_{1-1}(BU)$ for $i \geq 1$.

Proof. This is obtained from Proposition B.2.3 and from the fact that both ΩBU and U have the homotopy type of CW complexes [34]. \square

Then from (B.3.7) and B.3.8 we obtain the desired theorem.

B.3.7 Theorem. (Bott periodicity). There is a homotopy equivalence $BU \times \mathbb{Z} \simeq \Omega BU$; hence, for every $i \geq 1$, there exists an isomorphism

$$\pi_i(U) \cong \pi_{i-1}(U)$$

or, equivalently,

$$\pi_{1-1}(BU) \cong \pi_{1-2}(BU).$$

\square

Or put in other terms, again by (B.1.2) and B.1.6 we have that $\pi_1(\mathbb{H}) \cong \mathbb{Z} \cong \pi_{n+1}(U) \cong \pi_{n+1}(\mathbb{H}U) \cong \pi_1(U^2\mathbb{H}U)$, that is, we get an isomorphism

$$\pi_1(\mathbb{H}U \times \mathbb{H}) \cong \pi_1(U^2\mathbb{H}U),$$

which implies the earlier version of the periodicity theorem Q.E.D.

Having said this, in order to arrive at the proof of the existence of the desired quantification, we recall that an $n \times n$ matrix C with complex entries is Hermitian if $C = C^*$, where C^* denotes, as before, the transposed conjugate matrix of C . If $[-, -]$ denotes the canonical Hermitian product on \mathbb{C}^n , then C satisfies the identity $|Cv, w\rangle = \langle v, Cw\rangle$ for arbitrary $v, w \in \mathbb{C}^n$. This implies in particular that the eigenvalues of the matrix C are real.

The set $\mathrm{H}_d(C)$ of all the $n \times n$ Hermitian matrices has the structure of a real vector space. Let E_L be the topological subspace of $\mathrm{H}_d(C)$ consisting of those matrices whose eigenvalues lie in the interval L . The space E_L is contractible by means of the homotopy $h : \mathrm{E}_L \times I \rightarrow \mathrm{E}_L$ given by $h(C, t) = (1-t)C + tI$, $0 \leq t \leq 1$, which begins with the identity map and ends with the constant map whose value is the zero matrix.

Let $M_{n \times n}(\mathbb{C})$ be the complex vector space of complex $n \times n$ matrices and let $\mathrm{GL}_n(\mathbb{C})$ (general linear group) be the group of the invertible matrices in $M_{n \times n}(\mathbb{C})$. We have a (differentiable) map

$$\exp : M_{n \times n}(\mathbb{C}) \longrightarrow \mathrm{GL}_n(\mathbb{C})$$

defined by

$$\exp(B) = e^B := \sum_{k=0}^{\infty} \frac{B^k}{k!} = I + B + \frac{B^2}{2!} + \dots,$$

which satisfies the usual exponential laws precisely when the matrices involved in the exponentiate commute among themselves. After observing that $(TAT^{-1})^* = TAT^{-1}$, one can easily check the property

$$e^{TBT^{-1}} = T e^B T^{-1}$$

for any invertible operator T ; moreover, for a diagonal matrix one has the property

$$e^B := \begin{pmatrix} e^{\lambda_1} & & \\ & \ddots & \\ & & e^{\lambda_n} \end{pmatrix}, \quad T \cdot B = \begin{pmatrix} \lambda_1 & & \\ & \ddots & \\ & & \lambda_n \end{pmatrix}.$$

Let $M_{n \times n}^*(\mathbb{C}) \subset M_{n \times n}(\mathbb{C})$ be the full subspace of skew-Hermitian matrices, that is, of those matrices A such that $A^* = -A$. If A is skew-Hermitian,

then $(\tau^p)^* = \tau^{p*} = \tau^{-p}$ and therefore

$$(\tau^p)^*\tau^p = \tau^{-p}\tau^p = \tau^0 = I_n.$$

Consequently, the map \exp defined above can be restricted to

$$\exp : M_{n \times n}^{\mathbb{C}}(C) \rightarrow U_n.$$

We have an isomorphism $H_0(C) \rightarrow M_{n \times n}^{\mathbb{C}}(C)$ given by $C \mapsto 2\pi i C$. We define a map $p_0 : H_0 \rightarrow U_n$ by $p_0(C) = \exp(2\pi i C)$, so that the following diagram commutes:

$$\begin{array}{ccc} M_{n \times n}^{\mathbb{C}}(C) & \xrightarrow{\exp} & U_n \\ \downarrow \pi & & \downarrow p_0 \\ H_0(C) & \xrightarrow{p_0} & U_n \\ \downarrow \cong & & \downarrow \cong \\ C & & U_n \end{array}$$

II.2.2 Proposition. The map p_0 is surjective.

Proof. Suppose that $U \in U_n$ is arbitrary. We can diagonalise this matrix by taking another matrix $T \in U_n$ and forming the product $T^{-1}UT$. Since the eigenvalues of a unitary matrix have norm 1, we have that

$$T^{-1}UT = \begin{pmatrix} e^{2\pi i \lambda_1} & & & 0 \\ & e^{2\pi i \lambda_2} & & \\ & & \ddots & \\ 0 & & & e^{2\pi i \lambda_n} \end{pmatrix},$$

where $\lambda_i \in \mathbb{C}$ for $i = 1, 2, \dots, n$. Put

$$D = \begin{pmatrix} \lambda_1 & & & 0 \\ & \lambda_2 & & \\ & & \ddots & \\ 0 & & & \lambda_n \end{pmatrix}$$

and consider the matrix TDT^{-1} . Because $T \in U_n$ we have that $T^{-1} = T^*$, and so $\langle TDT^{-1} \rangle = \langle TDT^* \rangle = \langle T D^* T \rangle = \langle TD^*T \rangle = TDT^{-1}$. This means that TDT^{-1} is Hermitian, and so $TDT^{-1} \in \mathbb{H}_n$. Thus we have that

$$\begin{aligned} p_0(TDT^{-1}) &= e^{2\pi i \text{Tr}(T^*D)} = e^{2\pi i \text{Tr}(D)} = T e^{2\pi i \text{Tr}(D)} \\ (II.19) \qquad &= T \begin{pmatrix} e^{2\pi i \lambda_1} & & & 0 \\ & e^{2\pi i \lambda_2} & & \\ & & \ddots & \\ 0 & & & e^{2\pi i \lambda_n} \end{pmatrix} T^{-1} = D. \end{aligned}$$

The third equality here is obtained from the fact that $\phi^T \phi^{T^{-1}} = T \phi^T T^{-1}$, as shown above. \square

Let us now analyze the fibers of p_n . To do this suppose that we are given a matrix $C \in \mathbb{R}_n$ and let us consider the subspace $\ker(C - I)$ and $\ker(p_n(C) - I)$.

If $v \in \ker(C - I)$, then $Cv = v$, and we know that

$$\begin{aligned} p_n(C)v &= \langle \phi^{nC}v \rangle v = \left(1 + 2\pi i C + \frac{(2\pi i)^2}{2!} C^2 + \dots \right)v \\ &= (1 + 2\pi i Cv + \frac{(2\pi i)^2}{2!} C^2 v + \dots) \\ &= (1 + 2\pi i v + \frac{(2\pi i)^2}{2!} v^2 + \dots) \\ &= \left(1 + 2\pi i I + \frac{(2\pi i)^2}{2!} I^2 + \dots \right)v = \phi^{nI}v = v. \end{aligned}$$

Consequently, we have $\ker(C - I) \subset \ker(p_n(C) - I)$. In this way for each $C \in \mathbb{R}_n$ we can define a map $\varphi : \rho_n^*(U) \rightarrow \mathcal{O}(\ker(C - I))$, the Grassmann space of all finite-dimensional vector subspaces of $\ker(U - I)$, by sending $C \in \rho_n^*(U)$ to the subspace $\ker(C - I)$ of $\ker(U - I)$.

11.2.10 Lemma. The map $\varphi : \rho_n^*(U) \rightarrow \mathcal{O}(\ker(C - I))$ is injective.

Proof. To show that φ is injective we take an arbitrary subspace $V \subset \ker(U - I)$. We then wish to construct a matrix $C_V \in \rho_n^*(W) \subset \mathbb{R}_n$ such that $\ker(C_V - I) = V$. To do this we shall construct a matrix T that is unitarily diagonalizable \mathcal{O}_U . Note that $\ker(U - I)$ is the subspace of eigenvectors of U with eigenvalue 1, which we denote by $\mathcal{E}_1(U)$. Analogously, we have $\ker(C_V - I) = \mathcal{E}_1(C_V)$. So we have $V \subset \mathcal{E}_1(U)$.

Let $\{v_1, \dots, v_r, v_{r+1}, \dots, v_{n+1}\}$ be an orthonormal basis of $\mathcal{E}_1(U)$ such that $\{v_1, \dots, v_r\}$ is a basis of V . Since U is a unitary matrix, the orthogonal complement of $\mathcal{E}_1(U)$ is $\mathcal{E}_0(U)^{\perp}$, namely $\mathcal{E}_0(U)^{\perp}$, is a subspace invariant under U . This is so because if $v \in \mathcal{E}_0(U)^{\perp}$ and $w \in \mathcal{E}_1(U)$, then $(Dw, v) = \langle w, U^*v \rangle = \langle w, Uv \rangle = \langle w, v \rangle = 0$. In other words, $\mathcal{E}_0(\phi(U)^{\perp}) \subset \mathcal{E}_0(U)^{\perp}$, and so we can find an orthonormal basis $\{v_{r+1}, \dots, v_n\}$ of $\mathcal{E}_0(U)^{\perp}$ made out of eigenvectors of U whose eigenvalues are different from 1.

Let $T \in U_n$ be such that $Tv_i^j = v_i$ for $i = 1, \dots, n$, where the v_i^j denotes the entries in the canonical basis of \mathbb{C}^n . Then $T^{-1}UT = \tilde{U}$ is the diagonal

matrix

$$\tilde{D} = \begin{pmatrix} 0 & & & & & & \\ & \ddots & & & & & \\ & & 1 & & & & \\ & & & \alpha^{2r+1} & & & \\ & & & & \ddots & & \\ & & & & & \ddots & \\ & & & & & & 0 \end{pmatrix}$$

with $r + p$ ones on the diagonal and the remaining eigenvalues different from 1.

Now put

$$\tilde{D}' = \begin{pmatrix} 0 & & & & & & \\ & \ddots & & & & & \\ & & 1 & & & & \\ & & & 0 & & & \\ & & & & \ddots & & \\ & & & & & \ddots & \\ & & & & & & 0 \end{pmatrix}$$

with r ones on the diagonal followed by zeros in locations $r+1$ to n .

We are going to see that $C_V = T\tilde{D}'T^{-1}$ is the desired matrix. Clearly, $\alpha^{2r+1} = \tilde{D}'_1$, so that we have $\mu_1(C_V) = \alpha^{2r+1}\nu_1 = \alpha^{2r+1}\tilde{\nu}_1 = T\tilde{\nu}_1T^{-1} = T\tilde{D}'_1T^{-1} = C_V$. On the other hand, we can immediately verify that $T\tilde{D}'_j(C_V) = T\tilde{D}'_j(T\tilde{D}) = T\tilde{D}_j(\tilde{D})$. But $T\tilde{D}_j(\tilde{D}) = \{v \in \mathbb{C}^n \mid v_j = 0 \text{ for } n+1 \leq j \leq n\}$, and since $Tv_i = v_i$ for $i = 1, \dots, r$ and V is the subspace generated by v_1, \dots, v_r , we have $T(C_V(\tilde{D})) = V$.

In order to verify that the assignment $C \mapsto \ell_1(C)$ is bijective, we have only to show that $C = \tilde{G}_{V, \text{diag}}$. For this we observe that if C is Hermitian, then 1 is an eigenvalue of C if and only if α^{2r+1} is an eigenvalue of $\tilde{D}'^{(1)}$. Indeed, let $R \in U_n$ be such that $D = R^{-1}CR$ is a diagonal matrix. Then we have $R^{-1}\tilde{D}'^{(1)}R = \alpha^{2r+1}I_n = \alpha^{2r+1}R^{-1}R = \alpha^{2r+1}$, which is a diagonal matrix with a diagonal entry α^{2r+1} for each diagonal entry λ of D . If now $G_1, G_2 \in K_n$ satisfy $\alpha^{2r+1} = \mu^{(1)}_{G_1}$ and $\ell_1(G_1) = \ell_1(G_2)$, then $G_1 = G_2$. Indeed, let $\lambda_1, \dots, \lambda_n$ be the eigenvalues of G_1 and μ_1, \dots, μ_n the eigenvalues of G_2 . Since $\ell_1(G_1) = \ell_1(G_2)$, we can suppose that $\lambda_1 = \mu_1 = 1$ for $1 \leq k \leq r = \dim \ell_1(G_1)$ and moreover, $\lambda_k \neq \mu_k$ when $r < k \leq n$. As we showed before, α^{2r+1} and α^{2r+1} for $1 \leq k \leq r$ are the eigenvalues of $\tilde{D}'^{(1)}$ and $\tilde{D}'^{(2)}$, respectively. Consequently, $\alpha^{2r+1} = \mu^{(1)}_{G_1}$ for all k , and by taking $r < k \leq n$

This implies that $\lambda_k = \mu_k$. Thus we have proved that $\lambda_k = \mu_k$ for all k , so that $C_1 = C_2$ follows.

In particular, if we apply what we have shown to $C_1 = C$ and $C_2 = C_{\text{G}(U)}$, then we have that $C = C_{\text{G}(U)}$. \square

We can summarize all the above in the following theorem.

11.2.11 Theorem. Let E_n be the space of Hermitian $n \times n$ matrices whose eigenvalues lie in the unit interval and let $p_n : E_n \rightarrow U_n$ be given by $p_n(C) = e^{i\pi C}$. Then E_n is contractible, p_n is surjective, and the fiber over each matrix $U \in U_n$ is homeomorphic to the Grassmann space $\text{G}(V \oplus U^*)$. \square

Let us now see two ways of stabilizing this result. The usual way is by taking the canonical embeddings $\rho_{n+1}^n : E_n \rightarrow E_{n+1}$ and $\tau_{n+1}^n : U_n \rightarrow U_{n+1}$, given by

$$\rho_n(U) = \begin{pmatrix} U & 0 \\ 0 & 0 \end{pmatrix} \in E_{n+1},$$

and by

$$\tau_n(U) = \begin{pmatrix} U & 0 \\ 0 & 1 \end{pmatrix} \in U_{n+1}.$$

We immediately verify that we have a commutative diagram:

$$\begin{array}{ccc} E_n & \xrightarrow{\rho_n} & E_{n+1} \\ \downarrow \pi & & \downarrow \pi \\ U_n & \xrightarrow{\tau_n} & U_{n+1}. \end{array}$$

In this way we obtain a map $p' : \text{colim}_n E_n \rightarrow \text{colim}_n U_n$, such that $p' \circ p_n = p'|_{E_n} = p_n$.

Let us now analyze the fibers of p' . It is clear that if $U \in U_n$, then we have $\text{G}(e^{i\pi} U) = \mathcal{F}_1(U) \oplus C$ and $\text{G}(e^{i\pi} U) = \mathcal{F}_1(U) \oplus 0$. So we have the following commutative diagram:

$$\begin{array}{ccc} \mathcal{F}_1(U) & \xrightarrow{\rho_{n+1}^n} & \mathcal{F}_1(e^{i\pi} U) \\ \downarrow \pi & & \downarrow \pi \\ \text{G}(e^{i\pi} U) & \xrightarrow{\sim} & \text{G}(e^{i\pi} U) \oplus C. \end{array}$$

where $\Phi(V) = V \oplus 0$ defines the lower arrow. For example, if we take $V = \mathbb{C}$, then we have $\Phi : \mathbf{G}(G)$ \rightarrow $\mathbf{G}(G^{(0)})$. In this way the fibers of β are homeomorphic to $\prod_{n \in \mathbb{N}} \mathbf{G}(G^n) = \prod_{n \in \mathbb{N}} \mathbb{R}^n$.

The map p_0 defined above has BU_n as fiber. Now let us construct a new map $\beta: \mathbb{R} \rightarrow \tilde{U}$ with fiber $\mathrm{BU} \times \mathbb{Z}$. This new map β will be in some sense a completion of p_0^* . We define an operator G in C_{even}^* to be *Adams* if $(Gx, x) = (x, Gx)$ or, equivalently, $\mathrm{H}G = G^2$. Put

$R = \partial\mathcal{D}/G$ is then also of finite type, and with endpoints in \mathbb{P}_1 .

where we understand by a Hermitian operator of finite type one for which there exist $n < \infty$ such that $C\psi = 0$ when $\|\psi\|_n < \epsilon$. In other words, a Hermitian operator of finite type is represented by an infinite matrix of the form

where \tilde{C} is an $(\nu - r) \times (\nu - r)$ Hermitian matrix that acts on C_0^* . Notice that \tilde{B} is contractible, just as B_0 is.

Accordingly, we define an operator U in C_{loc}^{∞} , to be unitary if $\langle Uv, Uw \rangle = \langle v, w \rangle$, or, equivalently, if $U^\dagger U = I$. Put

$\theta = \pi r / \alpha$ is the large angle of rotation.

where we understand by a uniform estimate of $\tilde{R}(t)$ one for which there exists $c < \infty$ such that $\tilde{R}(t) = c^t$ where $c < e$ and $t \geq 0$. In other words, a uniform estimate of $\tilde{R}(t)$ is a uniform estimate of $R(t)$.

operator of this type is represented by an infinite matrix of the form

$$\begin{pmatrix} \ddots & & & & & \\ & I & & & & \\ & & E & & & \\ & & & I & & \\ & & & & E & \\ & & & & & I \\ & & & & & & \ddots \end{pmatrix},$$

where E is an $(n-r) \times (n-r)$ unitary matrix that acts on \mathbb{C}_r^* .

In order to simplify notation, we shall write these two matrices as

$$\begin{pmatrix} C_m & 0 & 0 \\ 0 & E & 0 \\ 0 & 0 & U \end{pmatrix}, \quad \begin{pmatrix} E_m & 0 & 0 \\ 0 & P & 0 \\ 0 & 0 & U \end{pmatrix},$$

where C_m is the zero matrix and E_m is the identity matrix, each of them acting on \mathbb{C}_m^* for $-\infty \leq m < \infty$ and $-\infty < n \leq \infty$. For simplicity, we shall write 0 or 1 when this does not cause confusion.

We can define a map $\beta: E \rightarrow \mathbb{U}$ by $\beta(U) = \exp(2\pi i U)$. We then have the matrix identity

$$\beta(U) = \begin{pmatrix} E_m & 0 & 0 \\ 0 & e^{2\pi i U} & 0 \\ 0 & 0 & U \end{pmatrix}.$$

We shall simply denote the identity matrix that acts on \mathbb{C}_{m+1}^* by 1. Suppose that $U \in \mathbb{U}$. The space of eigenvectors of U with eigenvalues equal to 1, namely $\ker(U - 1)$, is evidently given by $\mathbb{C}_m^* \oplus \ker(U - 1) \oplus \mathbb{C}_r^*$ and therefore is isomorphic to \mathbb{C}_{m+1}^* . Let us consider the grassmannian $G_m(\ker(U - 1)) = \{W \subset \ker(U - 1) \mid \mathbb{C}_{m+1}^* \subset W \text{ and } \dim(W/\mathbb{C}_{m+1}^*) < \infty\}$. We then have the following lemma.

11.2.12 Lemma. For each $U \in \mathbb{U}$ there exists a homeomorphism

$$\varphi_U: \overline{\mathbb{U}} = G_m(\ker(U - 1)).$$

□

Analogous to Lemma 11.2.10 we have the following result.

11.2.13 Proposition. If $U \in \mathbb{U}$, then $\beta^{-1}(U) \in \overline{\mathbb{U}} = \mathbb{U}/U \in \mathbb{X}$.

Proof: It is enough to prove that we have a homeomorphism

$$g_U : \mathcal{P}^{\text{sa}}(\mathbb{C}) \rightarrow \mathcal{Q}_{\text{sa}}(\text{Im}(U - i)).$$

Let us first observe that if $C \in \mathbb{C}$, then $\text{Im}(U - i) = \text{Im}(U^2 - i^2) \subset C^2$. So for $C \in \mathcal{P}^{\text{sa}}(\mathbb{C})$ we then define $g_U(C) = C_{\text{sa}}^2 \oplus \mathbb{C} \oplus \text{Gal}(\text{Im}(U - i))$.

To show that g_U is surjective we start with an arbitrary $W \in \mathcal{Q}_{\text{sa}}(\text{Im}(U - i))$ in the codomain. So we have that $W = C_{\text{sa}}^2 \oplus M$ with $\dim M \leq m$.

Without loss of generality we can suppose that $r^2 \leq r$. Since $W \subset \text{Im}(U - i) = C_{\text{sa}}^2 \oplus \text{Im}(U - i) \subset C_{\text{sa}}^2$, by taking a sufficiently large n we have that $W \subset \text{Im}(U - i) = F_1(U) \subset C_{\text{sa}}^2$.

As in Lemma 3.2.10, let $\{v_1, \dots, v_n\}$ be an orthonormal basis of M , $\{w_{n+1}, \dots, w_m\}$ an orthonormal basis of the orthogonal complement of M in $F_1(U)$, and $\{v_{n+1}, \dots, v_m\}$ an orthonormal basis of the orthogonal complement of $F_1(U)$ in C_{sa}^2 (which is invariant under U), this last basis being made up of eigenvectors with eigenvalues different from 1.

If we define $T \in \mathbb{C}$ by

$$T^d = \begin{cases} r^d & \text{if } d \leq r, \\ v_{n+1} & \text{if } r < d \leq n, \\ r^d & \text{if } d > n. \end{cases}$$

then we have that $T^*UT = \tilde{D}$ is diagonal of the form

$$\begin{pmatrix} C_{\text{sa}}^2 & & & & & \\ & \ddots & & & & \\ & & \tilde{D}_{1,1} & & & \\ & & & \ddots & & \\ & & & & \tilde{D}_{m,m} & \\ & & & & & C_{\text{sa}}^2 \end{pmatrix}.$$

We now take

$$D = \begin{pmatrix} C_{\text{sa}}^2 & & & & & & & \\ & C_{\text{sa}}^2 & & & & & & \\ & & C_{\text{sa}}^2 & & & & & \\ & & & \tilde{D}_{1,1} & & & & \\ & & & & \ddots & & & \\ & & & & & \tilde{D}_{m,m} & & \\ & & & & & & & \\ & 0 & & & & & & C_{\text{sa}}^2 \end{pmatrix}$$

and we define $G_U = TDT^{-1}$ so that we have $\text{R}(G_U) = g_U^{\text{sa}}(C) = Tg_U^{\text{sa}}(C)T^{-1} = T\tilde{D}T^{-1} = D$. Moreover, we have $g_U(K_C) = C_{\text{sa}}^2 \oplus \text{Im}(U - i)$. Using

In the same argument as in B.2.18, we show that $\ker(C_0 - I) = \overline{V}$, and so $\text{im}(C_0) = \overline{W}$.

Finally, the map pr_1 is injective, since if C_1 and C_2 are matrices such that $\exp(2\pi i C_1) = \exp(2\pi i C_2) = U$ and $\ell_1(C_1) = \ker(C_1 - I) = \ker(C_2 - I) = \ell_1(C_2)$, then we can argue as in the corresponding part of the proof of B.2.10 in order to prove that $C_1 = C_2$. \square

To prove that $\beta: \tilde{U} \rightarrow \tilde{U}$ is a symplectomorphism, we shall apply the criterion given by Theorem A.1.18, for which we shall need two results.

B.2.24 (Proposition). The map $\beta_{C_1, C_2, \alpha}$ is trivial; that is, there exists a homeomorphism

$$\lambda: \beta^{-1}(\tilde{U}_n - \tilde{U}_{n-1}) \rightarrow (\tilde{U}_n - \tilde{U}_{n-1}) \times \overline{\Omega^*}$$

such that $\text{proj}_2 \circ \lambda = \beta$.

Proof. We shall analyze the case where n is even; the case where n is odd is analogous. Take $C \in \beta^{-1}(\tilde{U}_n - \tilde{U}_{n-1})$ and put $U = \mathbb{R}C \oplus \tilde{U}_n - \tilde{U}_{n-1}$. Therefore, we have

$$C = \begin{pmatrix} \frac{n-2}{2} & 0 \\ 0 & 0 \end{pmatrix},$$

and $-n/2$ is maximal for this matrix. So

$$C - I = \begin{pmatrix} \frac{n-2}{2} & 0 \\ 0 & 0 \end{pmatrix},$$

where C' is not of the form

$$\begin{pmatrix} 0 & 0 \\ 0 & D' \end{pmatrix},$$

so that $\ker(U - I) = \mathbb{C}_{\geq 0}^{n/2} \oplus \text{im}(U')$ with $-n/2$ maximal. Therefore, $\ker(U - I)$ depends continuously on C . Consequently, the homeomorphism $\text{pr}_1: G_n(\ker(U - I)) \rightarrow \overline{\Omega^*}$ of Lemma B.2.17 also depends continuously on C .

Suppose that $\beta(C) = (q(C), p(C))$, where $q(C) = \text{evect}(C)$, and p_C is as in the proof of B.2.18. Since both q_C and p_C are homeomorphisms that depend continuously on C , β also is a homeomorphism. \square

In the complex upper $\mathbb{C}_{\geq 0}^{n/2}$, let us take the canonical Hermitian inner product given by $\langle v, w \rangle := \sum_{i=1}^{n/2} v_i \overline{w_i}$. The canonical basis in this space,

namely φ , the vector v^* such that $v^* = \varphi_0^*$ is orthonormal, and the assignment $v^* \mapsto v^{k*}$ for $k > 0$ and $v^* \mapsto v^{k+1*}$ for $k < 0$ gives an isomorphism:

$$(B.1.15) \quad S : C_{\infty}^{\text{even}} \cong C_{\infty}^{\text{odd}}.$$

Through the isomorphism S we have an isomorphism $U \rightarrow \tilde{U}$ given by $U \mapsto S U S^{-1}$ in such a way that if \tilde{U}_n is the image of U_n under this isomorphism, then $\tilde{U} = \text{colim}_n \tilde{U}_n$.

In order to verify the second condition of Theorem A.1.18, we have the following result. Its proof needs some elementary facts of differential topology. A general reference for these facts is [26].

B.2.16 Proposition. There is a neighborhood U_{n-1} of U_{n-1} in U_n and a strong deformation retraction of U_n onto U_{n-1} that lifts to a strong deformation retraction of $y^{-1}(U_n)$ onto $y^{-1}(U_{n-1})$ in $y^{-1}(U_n)$.

Proof. Since U_{n-1} is a neighborhood of U_n , we shall construct a tubular neighborhood T_n of the first in the second as follows.

Recall $M_n(C)$, the space of Hermitian $n \times n$ matrices, and define $J : M_n(C) \rightarrow M_n(C)$ by $J[A] = iA^T$. One can easily verify that J is smooth and has 1 as a regular value; therefore, $U_n = J^{-1}[0]$ is a smooth manifold, and if $W \in U_n$, then the tangent space of U_n at W , $T_W(U_n)$, is the kernel of the differential of J at W ; that is,

$$T_W(U_n) = \{A \in M_{n \times n}(C) \mid JA^T = -WA\}.$$

Now recall that there is a Hermitian product in $M_{n-1}(C)$, given by $\langle A, B \rangle = \text{trace}(AB^T)$; then, taking the real part of this product, we get an inner product $M_{n-1}(C) \times M_{n-1}(C) \rightarrow \mathbb{R}$. The restriction of this inner product to each tangent space $T_W(U_n) \subset M_{n \times n}(C)$ defines a Riemannian metric on U_n . Let $\pi : U_{n-1} \rightarrow U_n$ be the inclusion, such that $\pi(U) = U \cap \tilde{U}$; then the differential $d\pi : T_U(U_{n-1}) \rightarrow T_{\pi(U)}(U_n)$ is an inclusion mapping a metric E to $\tilde{E} \oplus 0$; that is,

$$d\pi(E) = \begin{pmatrix} E & 0 \\ 0 & 0 \end{pmatrix}.$$

One can easily check that the orthogonal complement of the space $T_U(U_{n-1})$ in $T_{\pi(U)}(U_n)$ is given by

$$\begin{aligned} T_U(U_{n-1})^\perp &= \left\{ \begin{pmatrix} 0 & b \\ -ib^T & 0 \end{pmatrix} \in M_{n \times n}(C) \mid \right. \\ &\quad \left. b = \begin{pmatrix} b_1 \\ \vdots \\ b_{n-1} \end{pmatrix} \in \mathbb{C}^{n-1} \text{ and } b \neq 0 \right\}. \end{aligned}$$

which is a real $(2n - 1)$ -dimensional vector space. We denote by $N := \cup_{v \in V} \text{Tr}(U_v)^{\perp}$ the normal bundle of U_v in U .

The vector space basis of $\text{Tr}(U_v)$ provides a parallelization of U_v that defines a connection on it. This connection does not depend on the chosen basis and determines a spray on U_v . By [20], there exists $r > 0$ such that $K_r = \{v \in V \mid \|v\| < r\}$ is an open neighborhood of the 0-section, and the exponential map associated to the spray, $\text{Exp} : N_r \rightarrow U_r$, is an embedding onto a neighborhood of $U_{v=0}$ in U_v . Now, since the geodesics of this spray are the integral curves of the left-invariant vector fields, then $\text{Exp}(A) = L_v \exp(A) L_v^{-1} \mathcal{N}(A)$, where $A \in \text{Tr}(U_v)$, $L_v : U_v \rightarrow U_v$ is given by $L_v(M) = U^T M$, and \exp is the usual exponential map defined above. Evaluating the differential of Exp , we obtain $D\text{Exp}(A) = U \exp(U^T A)$.

Therefore, we have the following description of a smaller neighborhood $V_v = \text{Exp}(N_v)$ of $U_{v=0}$ in U_v :

$$\left\{ \begin{array}{l} \text{Exp}\left(D^*\begin{pmatrix} 0 & b \\ -bV & 0 \end{pmatrix}\right) \\ b \in \mathbb{C}^{n-1}, (b, 1) \in \mathbb{C}^{n-1} \times \mathbb{R} \text{ and } |(b, 1)| < r \end{array} \right\}.$$

In order to compute $D\text{Exp}\left(D^*\begin{pmatrix} 0 & b \\ -bV & 0 \end{pmatrix}\right)$, first note that

$$D^*\begin{pmatrix} 0 & b \\ -bV & 0 \end{pmatrix} = \begin{pmatrix} 0 & D^*b \\ -bV & 0 \end{pmatrix},$$

then $A(b, 1) = \begin{pmatrix} 0 & b \\ -bV & 0 \end{pmatrix}$. Assume $b \neq 0$. To diagonalize this matrix one takes an orthonormal basis of eigenvectors and uses it to form a matrix. The $n \times n$ matrix $A(b, 1)$ has $n - 2$ eigenvalues equal to 0 and two eigenvalues λ_1, λ_2 , such that

$$\lambda_i = \frac{1 + (-1)^i \sqrt{4bV^2 + b^2}}{2},$$

so that the matrix

$$P(b, 1) = \begin{pmatrix} v_1 & \cdots & v_{n-2} & \mu_1 b & \mu_2 b \\ 0 & \cdots & 0 & \mu_1 b_1 & \mu_2 b_2 \end{pmatrix},$$

where $\{v_1, \dots, v_{n-2}\} \subset \mathbb{C}^{n-1}$ is an orthonormal basis of the space $b^\perp = \{v \mid v \perp b, b \in \mathbb{C}^{n-1}\}$ and $\mu_i = (b^2 + (\lambda_i)^2)^{1/2}$, is a unitary $n \times n$ matrix that satisfies

$$D\text{Exp}(A) = P(b, 1)^* A(b, 1) P(b, 1) = \begin{pmatrix} 0 & & & & 0 \\ & \ddots & & & 0 \\ & & 0 & & \lambda_1 \\ & & & \lambda_1 & 0 \\ 0 & & & & \lambda_2 \end{pmatrix}.$$

Since we can write

$$D(b,t) = D(b,t)^T D^T A b, \quad (\delta D^T M b, t) \text{ and } A(\delta^T b, t) = D^T A b, (\delta^T,$$

then

$$A(\delta^T b, t) = D^T W(b, t) D b, t) D^T M(b, t)^T.$$

Therefore, the points in the tubular neighborhood are of the form

$$C(\exp(A(U)b, t)) = D^T W(b, t) \exp(D b, t) D^T M(b, t)^T = \exp(ABt) M.$$

Hence, every element in V_0 coming from the fiber over δ' in V_0 is right translation by D^T of an element coming from the fiber over b . It is thus enough to study the situation over the identity matrix.

Since we may linearly deform the neighborhood N_ε in the next section, simply by $r \mapsto (1-t)r$, $1 \leq t \leq 1$, we obtain a strong deformation retraction $F'_r : V_0 \rightarrow V_0$ such that

$$F'_r(\exp(A(b,t))b) = \exp(A(t) - r)b, (1 - r)b(t).$$

Observe that for $r = 0$, $F'_0(\exp(A(b,t))b) = \exp(A(t)b) = Bt = \delta'$, so that it is a retraction of V_0 onto $V_{\delta'}$.

In what follows, we define the lifting $\tilde{\rho}_r : p^{-1}(V_0) \rightarrow p^{-1}(V_r)$. Since obviously, $p^{-1}(V_r)$ consists of spaces homeomorphic to the grassmannian $G_m(V_r)/U_r$, $V_r \in V_0$, we shall show how P'_r acts on these spaces. It is clearly enough to study the case $r = 0$.

Take $U := \exp(ABt) M \in V_0$ and let $G_{U,U} := G_m(V_0/U)$; we also have to show that the restriction of the lifting $\tilde{\rho}_0 : \tilde{G}_{U,U} \rightarrow \tilde{G}_{U,U} = G_m(U)$ is a homotopy equivalence.

Since $t(\exp(A(b,t))b) = D^T(\exp(A(\delta^T b, t)))$ and the $k \neq 0$, $t \neq 0$, $C_t(\exp(A(\delta^T b, t))) = C_{t+2k}^{\delta^T b, 0} \in C_{t+2k}^{\delta^T b}$, because $t+k \neq t$ if $k \neq 0$, we have that the grassmannians $G_{U,U}$ and $G_{U,U}$ differ only by left multiplication by D . It is thus enough to study the case $U = 0$, namely the map $\tilde{\rho} : \tilde{G}_{0,U} \cong \tilde{G}_{0,U} \rightarrow G_m(U)$. If $U \in C_{t+2k}^{\delta^T b, 0} \oplus C_{t+2k}^{\delta^T b}$ is a subspace, then we define $P(U) = V \in C_{t+2k}^{\delta^T b}$, i.e., the map induced by the inclusion $C_{t+2k}^{\delta^T b, 0} \oplus C_{t+2k}^{\delta^T b} \rightarrow C_{t+2k}^{\delta^T b}$. The result now follows from the next proposition.

II.2.17 Proposition. The inclusion $C_{t+2k}^{\delta^T b, 0} \oplus C_{t+2k}^{\delta^T b} \hookrightarrow C_{t+2k}^{\delta^T b}$, $k \in \mathbb{Z}$, induces a homotopy equivalence between the grassmannians

$$\pi : G_m(C_{t+2k}^{\delta^T b, 0} \oplus C_{t+2k}^{\delta^T b}) \rightarrow G_m(C_{t+2k}^{\delta^T b}).$$

Proof: Take $V \in G_m(C_{\text{top}}^n)$ and decompose it as $V = V_1 \oplus V_2$, where $V_1 \subset C_{\text{top}}^n$ and $V_2 \subset C_1^n$, and define $\beta : G_m(C_{\text{top}}^n) \rightarrow G_m(C_{\text{top}}^n \oplus C_1^n)$ such that $\beta(V) = V_1 \oplus t_{m-n}V_2$, where t_{m-n} is the shift by $n = m - n$ coordinates (see B.1.2). Then $\alpha(\beta(V)) = V_1 \oplus t_{m-n}V_2 \subset C_{\text{top}}^n$ and $\beta(\alpha(W)) = W_1 \oplus t_{m-n}W_2$ if $W = W_1 \oplus W_2 \subset C_{\text{top}}^n \oplus C_1^n$. The properties now follow immediately from the next lemma. \square

B.2.19 Lemma. The map $\gamma : G_m(C_{\text{top}}^n \oplus C_1^n) \rightarrow G_m(C_{\text{top}}^n \oplus C_1^n), n \leq n+1$, given by $\gamma(V) = V_1 \oplus t_n(V_2)$, $n \geq 0$, where $V = V_1 \oplus V_2$, $V_1 \subset C_{\text{top}}^n$ and $V_2 \subset C_1^n$, is homotopic to the identity.

Proof: The homotopy $A_t^r = \sin(\pi r)t + \cos(\pi r)t_1 : C_1^n \rightarrow C_1^n, 0 \leq r \leq 1$, starts with t_1 and ends with the identity through homeomorphisms, and $A_t^r = A_0^r \circ \cdots \circ A_1^r$ (in this order) is such that $d_0^r = t_0$ and $d_1^r = 1$. Then $\gamma_t(V) = V_1 \oplus t_n(V_2)$ is a homotopy, as desired. \square

We have thus shown that $F_n : p^{-1}(V_k) \rightarrow p^{-1}(U_{k-1})$ is likewise a homeo-equivalence. This finishes the proof of B.2.8. It should be remarked that for $n < 1$, the deformation $F_n^r : p^{-1}(V_k) \rightarrow p^{-1}(V_k)$ is likewise a homeomorphism, since after identifying the fibers with the associated grassmannians, it is the identity. This behavior is congruent with the fact that B.2.14 needed for the verification of the criterion A.1.29.

Thus we have our main theorem, which, as already seen at the beginning of this section, implies Bott periodicity in the complex case.

B.2.20 Theorem. Let E be the space of Hermitian operators of finite type on C^n and let $p : E \rightarrow U$ be given by $p(O) = \exp(i\pi O)$. Then p is a quantification with fiber $BU \times \mathbb{Z}$ and contractible total space E . \square

B.2.21 Remark. It goes along the same lines of the real periodicity theorem just given very recently by Belone (see [15]).

This page intentionally left blank

REFERENCES

- [1] J.P. ADAMS, On the non-existence of elements of Hopf invariant one, *Bulletin of Math.* 75 (1968), 20-264.
- [2] J.P. ADAMS, Vector fields on spheres, *Bulletin of Math.* 75 (1968), 603-622.
- [3] J.P. ADAMS, A variant of E.H. Brown's representability theorem, *Topology* 10 (1971), 189-196.
- [4] J.P. ADAMS, *Algebraic Topology - A Student's Guide*, Cambridge University Press, Cambridge, 1972.
- [5] J.P. ADAMS, M.F. ATIYAH, K-Theory and the Hopf invariant, *Quart. J. Math. (Oxford)* 17 (1966), 31-38.
- [6] J. ADAMS, The Iteration of the Steenrod squares in algebraic topology, *Proc. Nat. Acad. Sci. U.S.A.* 39 (1952), 726-728.
- [7] M.L. ARMSTRONG, C. PROTTER, Quantizations and Bott periodicity, *Transactions of the Amer. Math. Soc.* 29 (1997), 3-17.
- [8] L.V. ALEXANDR, *Complex Analysis*, 2nd ed., McGraw-Hill Book Co., New York, 1966.
- [9] M.L. ARMSTRONG, *Basic Topology*, Undergraduate Texts in Mathematics, Springer-Verlag, New York, Berlin, Heidelberg 1993.
- [10] M. ATIYAH, *Algebra*, Prentice-Hall, Englewood Cliffs, N.J., 1972.
- [11] M.F. ATIYAH, Realism and education, *Proc. Cambridge Phil. Soc.* 57 (1961), 289-298.
- [12] M.F. ATIYAH, K-Theory, W. A. Benjamin, Inc., New York, 1967.
- [13] M.F. ATIYAH, K-Theory, W. A. Benjamin, Inc., New York, 1971.

- [4] M.F. ATIYAH, I.M. SINGER, The index of elliptic operators: I, *Annals of Math.* 87 (1968), 484-510.
- [5] M. BRUNTON, A new proof of the Bott Periodicity theorem, *Topology and its Appl.* 119 (2002), 157-159.
- [6] M.G. BURRILL, J. MILNOR, An example of nonstationary singular homology, *Proc. Amer. Math. Soc.* 19 (1968), 289-297.
- [7] R. HOTT, The stable isotopy of the classical groups, *Proc. Natl. Acad. Sci. U.S.A.* 45 (1957), 933-935.
- [8] R. HOTT, J. MILNOR, On the parallelizability of the spheres, *Bull. Amer. Math. Soc.* 64 (1958), 57-65.
- [9] G.K. HADWIGER, *Topology and Geometry, Graduate Thesis in Mathematics*, Springer-Verlag, New York, 1993.
- [10] TH. HILFERTH, K. JØRGENSEN, *Introduction to Differential Topology*, Cambridge University Press, Cambridge, 1962.
- [11] E.H. HIRSCH, Cobordism Theory, *Bulletin of Math.* 70 (1962) 467-484.
- [12] R. BROWN, Function spaces and product topologies, *Quart. J. Math. Oxford* (2) 13 (1962) 236-252.
- [13] A. COHEN, *Noncommutative Geometry*, Academic Press, San Diego, 1994.
- [14] A. DOLD, Partitions of unity in the theory of fibrations, *Bulletin of Math.* 76 (1950), 229-256.
- [15] A. DOLD, *Teoria de Fibras*, Vols. I, II, and III, translated and adapted by C. Prieto, Monografías del Instituto de Matemáticas, UNAM, 1994.
- [16] A. DOLD, R. THOM, Quantenverzweigungen und zweidimensionale symmetrische Produkte, *Bulletin of Math.* 87 (1959), 289-294.
- [17] J. DUGUNDJI, *Topology*, Allyn and Bacon, Inc., Boston, 1966.
- [18] J. DUGUNDJI, *C*-Theory*, *Advanced Lect. Notes Series* 11, Andover, 1965.
- [19] A.D. EDMONDSON, L. KEN, M.L. MARTELLA, J.P. MAY, Rings, Modules, and Algebras in Stable Homotopy Theory, *Math. Surveys and Monographs* 47, Amer. Math. Soc., Providence, 1997.

- [29] M. PIERCE, *Algebraic Topology. A first course*, Graduate Texts in Mathematics, Springer-Verlag, New York, 1995.
- [30] D. QUILLEN, *Homotopy theory. An introduction to algebraic topology*, Academic Press, New York, 1972.
- [31] F. RUDNEVICH, Lectures on K-theory, mimeographed notes, Amer. Math. Soc. Summer Topology Institute, Seattle, 1963.
- [32] M. ROSEN, R. SHIPLEY, J. STITES, Symmetric spectra, *J. Amer. Math. Soc.* 15 (2002), 149–200.
- [33] R.C. STONE, *Elements of General Topology*, Holden-Day, San Francisco, 1964.
- [34] R.C. STONE, *Theory of Sets*, Wayne State Univ. Press, Detroit, 1962.
- [35] P.J. STYRTON, Homotopical cobordism and Čech cobordism, *Math. Annalen* 144 (1959), 73–78.
- [36] D. STURZBECHER, *Finite Dimension*, Graduate Texts in Mathematics, Springer-Verlag, New York, 1973.
- [37] G.G. KARSEV, K-theory, group C^* -algebras, and higher signatures, in *Bailey Conjecture, Poincaré Theorem and Stability*, (Ed. I.), (131–163), London Math. Soc. Lect. Notes Series 226, Cambridge University Press, Cambridge, 1995.
- [38] J.L. KELLEY, *General Topology*, D. van Nostrand Co., Inc., New York, 1955.
- [39] M.L. KIRKWOOD, Non-parallelability of the spheres for $n \geq 7$, *Proc. Nat. Acad. Sci. U.S.A.* 41 (1955), 289–293.
- [40] M.L. KIRKWOOD, An interpretation of G.W. Whitehead's generalization of H. Hopf's invariant, *Annals of Math.* 69 (1959), 345–361.
- [41] H.B. LAWRENCE JR., Algebraic cycles and homotopy theory, *Annals of Math.* 139 (1994), 263–291.
- [42] H.B. LAWRENCE JR., Spaces of algebraic cycles. Levels of holomorphic approximation, *Proc. Int. Congress of Math. Berlin 1994* (574–584), Rirkhäuser, Basel, Boston, Berlin, 1995.

- [4] L.G. Lewis, J.P. May, M. Steinberger, *Equivalences Between Homotopy Theories*, Lecture Notes in Mathematics 1213, Springer-Verlag, Berlin, Heidelberg, New York, Tokyo 1986.
- [5] A.T. Lashof, S. Whiteman, *The Topology of CW-Complexes*, Van Nostrand Reinhold Co., New York, 1968.
- [6] S. Mac Lane, *Categories for the Working Mathematician*, Graduate Texts in Mathematics, Springer-Verlag, Berlin, Heidelberg, New York, 1971.
- [7] S. Mac Lane, *Homology*, Die Grundlehren der mathematischen Wissenschaften in Einzeldarstellungen, Springer-Verlag, Berlin, Heidelberg, New York, 1973.
- [8] S. Mac Lane, G. Birkhoff, *Algebra*, Macmillan Co., New York, 1967.
- [9] M.A. Mandell, J.P. May, S. Schwede, B. Shipley, Model categories of diagram spectra, *Proc. London Math. Soc.* 83 (2001), 348-513.
- [10] W.S. Massey, *A Basic Course in Algebraic Topology*, Graduate Texts in Mathematics, Springer-Verlag, New York, Berlin, Heidelberg, 1991.
- [11] J.P. May, *A Concise Course in Algebraic Topology*, Chicago Lecture Notes in Mathematics, The University of Chicago Press, Chicago and London 1999.
- [12] M.C. McCord, Classifying spaces and infinite symmetric products, *Trans. Amer. Math. Soc.* 142 (1969), 273-299.
- [13] D. McDUFF, Configuration Spaces, in *K-Theory and Operator Algebras*, ed. by B.B. Mordukhai-Bogolyubov and B.M. Sิงher, Lect. Notes in Math. 576, Springer-Verlag, Berlin, Heidelberg, New York, 1977, 55-91.
- [14] J. Milnor, On spaces having the homotopy type of a CW-complex, *Trans. Amer. Math. Soc.* 90 (1959), 273-289.
- [15] J. Milnor, On the cobordism ring Ω^* and a complex analogue, *Amer. J. Math.* 80 (1958), 591-621.
- [16] J. Milnor, On axiomatic homology theory, *Pacific J. Math.* 12 (1962), 337-347.

- [57] J. MILNOR, *Topology from the Differentiable Viewpoint*, The University of Virginia Press, Charlottesville, 1965.
- [58] J. MILNOR, J. STASHEFF, *Characteristic Classes*, Princeton University Press, Princeton, 1974.
- [59] H. MIZOCHI, The prehistory of CW-complexes, *Topology Appl.* 1 (2) 4 (1982), 309–315.
- [60] G. PIGOLI, *Topologie Finies*, 2003.
- [61] D. QUILLEN, Elementary proofs of some results of cobordism theory using Steenrod operations, *Adv. in Math.* 7 (1971), 29–50.
- [62] D. QUILLEN, Higher algebraic K-theory I, in *Algebraic K-Theory I*, Lecture Notes in Mathematics 341, 85–147, Springer-Verlag, Berlin-Heidelberg-Basel, New York, 1973.
- [63] D. RAVNSKJELD, *Complex Cobordism and Stable Homotopy of Spheres*, Academic Press, Orlando, 1986.
- [64] J. ROSENTHAL, *Algebraic K-Theory and its Applications*, Graduate Texts in Mathematics, Springer-Verlag, New York, 1994.
- [65] W. RUSSO, *Functional Analysis*, McGraw-Hill Book Co., New York, 1973.
- [66] J.-P. SERRE, Cohomologie modulaire II des complexes d'Eilenberg-MacLane, *Comm. Math. Helv.* 37 (1962), 196–231.
- [67] E.H. SPANIER, *Algebraic Topology*, McGraw-Hill, New York, 1966.
- [68] R. STRAUSS, Singulär und homotopische Kohomologie von Polyedern, *Canad. J. Math.* 16 (1964), 403–429.
- [69] N. STEENROD, *The Topology of Fibre Bundles*, (Old printing), Princeton Landmarks in Mathematics, Princeton University Press, Princeton, 1999.
- [70] N. STEENROD, A convenient category of topological spaces, *Michigan Math. J.* 14 (1967), 133–152.
- [71] R. STÖRSCHE, H. TIEBER/STÖRSCHE, *Algebraische Topologie*, B.G. Teubner, Stuttgart, 1988.

- [73] S. STOJANOVIC, Positive scalar curvature metrics - Existence and classification questions, Proc. Int. Congress of Math. Zürich 1994 (333-340), Birkhäuser, Basel, Boston, Berlin, 1995.
- [74] A. STRUAU, Note on collations, Math. Annal. 19 (1889), 11-14.
- [75] A. STRUAU, Note on collations II, Math. Annal. 21 (1889), 120-142.
- [76] R. SWARTZ, Taylor bundles and projective modules, Trans. Amer. Math. Soc. 155 (1969), 265-277.
- [77] R.M. SWARZENSKI, Algebraic Topology - Homotopy and Homology, Die Grundlehren der mathematischen Wissenschaften in Einzeldarstellungen, Springer-Verlag, Berlin, Heidelberg, New York, 1975.
- [78] H. TOTH, Le produit de Whitehead et l'extension de Hopf, C.R. Acad. Sci. (Paris) 260 (1965), 819-822.
- [79] R. THOM, Quelques propriétés globales des variétés différentiables, Comm. Math. Helv. 26 (1950), 17-50.
- [80] V. VOJTOŠEVCY, The Λ -homotopy theory, Proc. Int. Congress of Math. Paris 1995 (579-584), Documenta Mathematica, J. der DMV, Bielefeld 1995.
- [81] P.J. WILHELM, Symmetric products and the stable Densin homeomorphism, J. J. Math. 26 (1990), 527-554.
- [82] G.M. WILHELM, A generalization of the Hopf invariant, Annals of Math. 81 (1965), 182-219.
- [83] G.M. WILHELM, Elements of Homotopy Theory, Graduate Texts in Mathematics, Springer-Verlag, New York, Heidelberg, Berlin, 1978.
- [84] S. WILLIAMS, General Topology, Addison-Wesley Publishing Co., Reading, 1970.

SYMBOLS

- Isom , isomorphism (space) - well
 $\text{Isom}(\mathcal{S})$, isomorphism (space) - well
 $\text{Isom}(\mathcal{G})$, isomorphism (group, module, etc.) - well
 \mathbb{N} , set (group) of integers - well
 \mathbb{Z}_2 , group of two elements - well
 $\text{Im}(f)$, kernel of a homomorphism f - well
 $\text{Im}(f)$, image of a homomorphism f - well
 $A[[t]]$, ring of formal power series in t with coefficients in the ring A - 233
 colim A_α , colimit of a direct system of algebraic objects - well
 $\lim A^*$, limit of an inverse system A^* - well
 $\lim^1 A^*$, derived limit of an inverse system A^* - well
 $\|x\|$, norm of a vector x - well, 534
 $\|x\|_E$, norm of a vector $x \in E$ - 294
 $\|x\|_F$, norm of a vector $x \in F$ - well
 (x,y) , scalar (Hausdorff) product of real (complex) vectors x,y - well
 $A \oplus B$, direct sum of the matrices A and B - 281
 $A \otimes B$, tensor product of the matrices A and B - 281
 $\otimes^k A$, tensor product of k copies of the matrix A - 281
 A^k , k -th exterior power of the matrix A - 281
 A^\vee , adjoint matrix of A - 281
 V^\perp , orthogonal complement of a subspace $V \subset W$ - well, 297
 $\text{Hom}(V,V)$, set of all linear homeomorphisms of the vector space V to itself - 288
 $\text{Hom}(\mathbb{C}^n, \mathbb{C}^m)$, linear monomorphisms from \mathbb{C}^n to \mathbb{C}^m - 272
 $\text{Pr}(V)$, subspace of $\text{Hom}(V,V)$ of all the projections in V - 288
 J , unit interval - well
 J^n , unit n -cube - well
 ∂P , boundary of P in \mathbb{R}^n - well
 \mathbb{D}^n , unit n -disk - well
 \mathbb{D}^n_+ , unit n -ball - well
 \mathbb{H}^n , one-point-set $\{\mathbf{0}\} \subset \mathbb{R}^n$ - well
 \mathbb{R} , set (group) of real numbers - well

- \mathbb{R}^n , Euclidean space of dimension n , or Euclidean n -space 121
 \mathbb{H}^n , infinite-dimensional Euclidean space 121, 331
 \mathbb{C} , set (space) of complex numbers 201
 \mathbb{C}^n , complex space of dimension n 201
 S^n , one-dimensional sphere, circle group 121
 S^{n-1} , unit $(n-1)$ -sphere 121
 S^n , infinite-dimensional sphere 121, 322
 \mathbb{RP}^n , real projective space of dimension n 121, 321
 \mathbb{CP}^n , infinite-dimensional real projective space 321, 324
 \mathbb{CP}^n , complex projective space of dimension n 321, 341
 \mathbb{CP}^n , infinite-dimensional complex projective space 321, 341
 $GL_n(\mathbb{R})$, general linear group of real $n \times n$ matrices 121, 259
 $GL_n(\mathbb{C})$, general linear group of complex $n \times n$ matrices 121, 259
 O_n , orthogonal group 121
 U_n , unitary group 121
 U , unitary group of infinite dimension 437
 $Gr(\mathbb{R})$, real (or complex) Grassmann manifold of k -planes in \mathbb{R}^n 272
 $Gr(\mathbb{C})$, real Grassmann manifold of k -planes in \mathbb{C}^n 272
 $Gr(\mathbb{C}^n)$, complex Grassmann manifold of k -planes in \mathbb{C}^n 272
 ∂ , topological interior of $A \subset X$ 201
 ∂A , topological boundary of $A \subset X$ 201
 $X \cup Y$, topological sum of the spaces X and Y 201
 $X \times Y$, topological product of the spaces X and Y 1
 $\coprod_{i=1}^{\infty} Z_i$, topological product of the spaces Z_i 1
 $\coprod_{i=1}^{\infty} Z_i$, weak topological product of the pointed spaces Z_i 202
 $\bigcup_{i=1}^{\infty} Z_i$, union of an infinite chain of topological spaces 100
 $\coprod_{i \in I} Z_i$, topological sum of the spaces Z_i 201
 $[Y]_{\text{cone}} Z_i$, wedge of the pointed spaces Z_i 12
 $\text{colim } X_i$, colimit of a direct system of topological spaces 201
 $X * Y$, join of X and Y 202
 $\omega : v_0 \rightarrow v_1$, path ω from the point v_0 to the point v_1 29
 $[\omega]$, homotopy class of [a path] ω 22
 $P(X)$, path space of the space X 121
 $\pi_0(X)$, set of path components of a space X 9
 $\pi_1(X)$, fundamental group of a space X 24
 $\pi_n(X)$, n -th homotopy group of a space X 56
 $\pi_n(X, A)$, n -th homotopy group of a pair of spaces (X, A) 56
 $[X, Y]$, set of homotopy classes of maps from X to Y 11
 $[X, Y]_*$, set of pointed homotopy classes of pointed maps from X to Y 11
 $[X, A; Y, B]$, set of homotopy classes of maps of pairs from (X, A) to (Y, B)

- \mathbb{H} , Blasberg-Mor-Lane space of type (G, n) 169, 193
 $M(X, n)$, Moore space of type (X, n) 162
 $SP^k X$, k -th symmetric product of the space X 162
 $SP^\infty X$, infinite symmetric product of the space X 162
 $\deg(f)$, degree of the map f 17
 $H_n(X, A)$, n -th homology group of the pair (X, A) with integral coefficients 150
 $H_n(X; G)$, n -th homology group of X with coefficients in G 140
 $H_n(X, A; G)$, n -th homology group of the pair (X, A) with coefficients in G 151
 $H^n(X, A; G)$, n -th cohomology group of the pair (X, A) with coefficients in the group G 228
 $a \times g$, cup product in cohomology of a and g 239
 $a \circ g$, cross product in cohomology of a and g 240
 $K(B)$, complex K -theory of the space B 262
 $KO(B)$, real K -theory of the space B 266
 $K\tilde{\otimes} B'$, reduced (complex) K -theory of the pointed space B 266
 $K \oplus B'$, direct sum of the vector bundles K and B' 263
 $K \otimes B'$, tensor product of the vector bundles K and B' 263
 K^* , dual of the vector bundle K 262
 $\otimes^k E$, tensor product of k copies of the vector bundle E 262
 $\wedge^k E$, exterior product of k copies of the vector bundle E 262
 η , fifth Adams operation in K -theory 262
 π^r , real (complex) trivial vector bundle of dimension r 263
 $\Gamma(E)$, space of sections of a vector bundle E 273
 $[E]$, stable class of the complex bundle E 266
 $K_0(B)$, set of isomorphism classes of (complex) vector bundles of dimension 0 and of finite type over the space B 275
 $\mathcal{O}(B)$, set of stable classes of (complex) bundles over B 296
 $\text{Hom}(E, F)$, morphisms of the vector bundle E to the vector bundle F 262
 $\text{Vect}(B)$, semigroup of isomorphism classes of (complex) vector bundles over the space B 259
 $\text{Vect}^s(B)$, semigroup of stable classes of (complex) vector bundles over the space B 266
 $\text{Vect}_0(B)$, set of isomorphism classes of complex vector bundles of dimension 0 over B 266
 $V_0(\mathbb{C}^n)$, complex Stiefel manifold of orthonormal k -frames in \mathbb{C}^n 273
 W_k , space of k -plans in \mathbb{C}^n , classifying space of complex k -vector bundles 274

- DU, classifying space for complex K-theory. 294
and E), first Stiefel-Whitney of a bundle $E \rightarrow B$. 337
 $\pi_0(\mathcal{A})$, 0th Stiefel-Whitney of a bundle $E \rightarrow B$. 339
 $c_1(E)$, first Chern of a bundle $E \rightarrow B$. 334
 $c_2(E)$, 2nd Chern of a bundle $E \rightarrow B$. 338
 HG , Eilenberg-MacLane spectrum with coefficients in G . 409
 $H\mathbb{Z}_2$, Eilenberg-MacLane spectrum with coefficients in \mathbb{Z}_2 . 414
 $H\mathbb{Z}_3$, Eilenberg-MacLane spectrum with coefficients in \mathbb{Z}_3 . 419
 A^1 , Steenrod algebra. 419

INDEX

- algebraic
 H-space, 46
 P-space, 46
absolute neighborhood retract, 220
action,
 free, 126
 proper discontinuous, 123
 transitive, 123
Adams operations, 102
additive
 cohomology theory, 49
 homology theory, 49
affinity action,
 for cohomology, 333, 334
 for homology, 177
algae,
 division, 218
 normed, 265
algae K -theory of a ring, 477
Axiom, 10
approximation
 of a path by a CW-path, 212
 of a space by a CW-complex, 211
associativity
 of H -space, 46
 of the cross product in cellular homology, 311
 of the cup product in cellular homology, 310
 of the exterior product in cohomology, 310
 of the interior product in cohomology, 310
attaching space, 10
axiom,
 additivity, 127, 222, 224
 dimension, 127, 129, 228, 230
 maximality, 127, 129, 226, 228
 minimality, 127, 129, 226, 228
 monotonicity, 127, 129, 226, 228
 non-negativity, 127, 129, 226, 228
 order, 127, 129, 226
 regularity, 127, 129, 226
 weak homotopy equivalence, 227, 228
 width, 127, 129, 226
axioms, Eilenberg-Steenrod 126, 127, 128
- Banach-Pettis sequence 77
 dual, 78
base point, 8
 fundamental, 109, 400
based map, 6
bigebras, 334
Birkhoff-Massey theorem 116
BO-spectrum 411
border, unoriented, 419
Borsuk-Ulam theorem, 26, 179
BOTT periodicity 406
BOTT periodicity theorem 403
 real, 399
Bott, Raoul, 247
Brouwer fixed point theorem 123, 179
 in dimension two, 123
Brown
 functor, 209
 representability theorem, 100
 in homology, 101
Browder-Shih theorem 220, 221
BU-spectrum 411
Bump function, 261
bundle
 homeomorphism, 263
 isomorphism, 124
 morphism, 123, 263

- bundle,
 complex, 164
 Hep., 279
 line, 218
 locally trivial, 129
 Morse, 279
 nonseparable, 279
 real Hep., 229
 trivial, 129
 vector, 218, 229
 bundle, Whitney sum of, 163

 maximal generation of the fundamental group of the circle, 42
 maximal fiber bundle over a projective bundle, 324

 category, 202
 Cartier numbers, normed algebras, 367
 cellular approximation theorem, 163
 cellular chain complex, 163
 with coefficients in an abelian group, 163
 cellular cochain complex, 170
 cellular map, 164
 change of coordinates, 209
 characteristic class, 279
 characteristic map of the cells of a CW-complex, 209
 Clifford class, first, 344
 Clifford classes, 344
 existence, 348
 naturality, 348
 Whitney formula, 348
 cycle, fundamental group, 43
 cycle, Poincaré, 154
 class, Duke, 407, 344, 355
 classes,
 Chern, 165, 169
 Stiefel-Whitney, 165, 169
 classifying map, 204
 of a covering map, 167
 of a vector bundle, 280
 classifying object for a functor, 204
 classifying space
 for a Hermitian bundle, 400
 for complex K-theory, 202
 for real K-theory, 164
 of complex vector bundle, 279
 of covering maps, 167
 closed n-cell, 150
 closed path, 29
 condition
 P-hyperp., 14
 P-hyperq., 14
 connectedness of \mathcal{H} -space, 14
 collection
 simple, 418
 separated, 418
 comb, 269
 cooperator, 364
 collation, 99
 cobordism
 cap product, 206
 group, 206
 first, 20
 interior product, 206
 operations, 407
 stable, 408
 cobordism groups
 dimension ratios, 209
 maximal property, 209
 method for CW-triads, 209
 method for stable triads, 209
 naturality, 209
 homotopic, 209
 homotopy property, 209
 isomorph properties, 209
 cobordology
 of $C\mathbb{P}^m$ with integral coefficients, 164
 of SU^m with coefficients in $\mathbb{Z}/2$, 164
 of complex Grassmann manifolds, 179
 of complex projective spaces, 209
 of real Grassmann manifolds, 209
 of real projective spaces, 209
 operations, 417
 cobordology theories
 equivariance, 209
 transformation, 209
 cobordology theory, 204
 additive, 209

- additivity axiom, 202, 203
continuous axiom, 204
stationary, 204
subordinary, 204
prescribed, 204
homotopy axiom, 204
long exact sequence, 204
ordinary, 204
reduced, 204
weak homology equivalence axioms, 203
wedge axiom, 204
- endomorphism of \mathcal{H} -space, 11
equivariance in \mathcal{H} -spaces, 11
colimit
- of a direct system of algebraic objects, 202
 - of a direct system of topological spaces, 202
 - of algebraic objects, universal property, 202
 - of topological spaces, universal property, 202
- commutative
- of the cross product in colimit topology, 202
 - of the cup product in colimit topology, 202
 - of the exterior product in colimology, 202
 - of the interior product in colimology, 202
- compact-open topology, 2
- compactly generated space, 108
- completion theorem
- in generalized cohomology theories, 402
 - in ordinary cohomology theories, 202, 402
- complex numbers, normed algebras, 203
- complex projective space, 203, 240
- cohomology, 204
- CW structures, 170
- homology, 203–204
- inductive dimensionless, 203, 204
- of dimension n , 203
- complex
- H -theory, 202
 - vector bundle, 202
 - Ogata sequence, 202
- comultiplication
- in the suspension, 24
 - of an H -space, 20
- cone, 40
- configuration space, 109
- continuous paths, 21
- Contractible space, 9
- Contracted space, 27
- connected
- pair, 113
 - space, 103
- co-connectedness, 103
- connecting homomorphisms
- in cohomology, 203
 - in homology, 191
- of the homotopy group of a fibration, 93
- of the homotopy groups of a pair, 103
- constant
- loop, 20
 - path, 20
- construction
- Classical, 202
 - MapC, 203
- continuous
- loop, 20
 - space, 20, 20, 103
 - space, strongly, 20
- contracting of \mathbb{R}^n , 103
- contractive, 27, 28
- of a neighborhood, 27
 - of a space, 27, 171
- contraction, strong, 27
- count of an H -space, 11
- curve, trivializing, 101
- covolving map, 104
- n -fold, 104
- covolving map, 104
- classifying map, 102
 - classifying space, 107
 - multiplicity, 102
 - regular, 102

- universal, 101
 covering maps, equivalent, 142
 covering transformation, 116
 cross product in cobordism, 241
 associativity, 241
 commutativity, 241
 naturality, 241
 stability, 241
 units, 241
 cup product in cobordism, 241
 associativity, 241
 commutativity, 241
 naturality, 241
 stability, 241
 units, 241
CW-approximation, 101
 of a pair of spaces, 211
 of a space, 211
CW-complex, 102
CW-pair, 102
CW-triple, 101, 228
cycle, 42
 deformation of a neighborhood, 172
 degree, 101
 of a self-map of the circle, 171
 derived limit of an inverse system
 of elliptic objects, 228
dimension
 of cobordism groups, 101
 of reduced homology groups, 119
 of unreduced homology groups,
 182
 dimension of a vector bundle, 209
 direct system of topological spaces,
 colimit, 201
 division algebras, 101
 dual of the Hopf bundle, 219
Kan-Thurston-Watanabe-Lust spaces, 159
 for \mathbb{Z} , 159, 160
 for a group G , 161
 for a symmetric group, 160
Kan-Thurston-Watanabe-Lust spectrum
 158
Kan-Thurston-Watanabe actions
 for reduced homology, 179
 for unreduced homology, 181
 for unreduced homology, 181
 for unreduced homology, 181
 quaternions, 159
 quasifibration, 41
 equivalence
 homotopy, 12
 weak homotopy, 117
 π_1 , 154
 equivalence of cobordism theories
 249
 equivalent covering maps, 142
Euclidean class
 of a complex line bundle, 241
 of a complex vector bundle, 241
 of a real line bundle, 241
 of a real vector bundle, 241
evaluation map, 2
even map, 19
exact homotopy sequence
 of a map, 71, 98
 of a map of pairs, 10
 of a quasifibration, 118
 of a Stein fibration, 123
 of a triple, 10
exact sequence
 of cobordism groups of a triple,
 226, 227
 of homology groups of a pair,
 101
 of reduced homology groups, 117
 of vector bundles, 204
extension action for a reduced cobordism theory, 201
exclusion
 for a cobordism theory, 164
 for cobordism groups of CW-triples, 229
 for cobordism groups of inclusion
 triples, 233
 for homology groups of inclusion
 triples, 101
 for homology groups of CW-pairs,
 101
exterior bialg, 204, 222, 263
expansive flow, 21
expansion map, 121
expansive gradient in cobordism, 140
 associativity, 141

- connectedness, 262
naturality, 168
stability, 167
units, 240
- micro-duality cobordism theory 260
micro-duality homology theory 260
- fiber of a locally trivial bundle, 116
fiber-preserving map, 162
fiber, homotopy, 77
fiber of a fibration, 103
fibration, 103
homotopically trivial, 103
Beg, 133
Borel, 103
induced, 103
Kane, 103
 \mathbb{Z} -structure, 103
induced, 103
- fiber type
 locally trivial bundle, 116
 vector bundle, 279
- first Chern class, 144
- first cobordism group, 29
- first Stiefel-Whitney class, 117
- Bord point of a map, 23, 179
Bord point diagram, Borel, 23, 179
Bord point series, 110
- Borel, Klaas, 264
- free action of a group on a space, 123
free path, 8
- free topological \mathbb{Z}/m -module over a space, 168
- free topological abelian group, 167
- FUNDAMENTAL response theorem, 105
- Furstenberg, 102.
- functions, dicyclic symmetric, 107
- functor, 102, 111
 Borel, 103
 forgetful, 107
 representable, 104
- functoriality
 of cobordism groups, 129
 of homology groups of pairs, 100
 of homology groups, 107
 of reduced homology groups, 177
- of the fundamental group, 16
fundamental group, 16
 of \mathbb{R}^n , 16
 of \mathbb{R}^n , 16
 of a sphere, 16
 of a contractible space, 16
 of a torus, 16
 of the circle, 16
 connected generator, 41
 of the universal stable fiber of genus p , 11
 of the orientable surface of genus p , 11
- fundamental theorem of algebra, 24
- Genus map
 for covering maps, 140
 for vector bundles, 140
- general linear group, 103, 179
red, 14
- generalized cobordism theory, 106
 conjugation theorem, 106
- generalized cobordism theory, 106
- generalized homology theory, 106
- Grammatic manifold, 173
- Grammatic construction
 for subgroups, 109
 for varieties, 101
- group action on a space, 123
- groupo, 102.
 cobordism, 129
 fundamental, 16
 orthogonal, 102
 reduced homology, 177
 reduced homology with coefficients, 123
 whitney, 102
- Groth sequence
 of a complex vector bundle, 104
 of a real vector bundle, 101
 relative, of a complex vector bundle, 104
 relative, of a real vector bundle, 101
- Grassmann sequence of spaces, 77
- Grassmann sequence of spaces, 79
- Pushdown

D-space, 43
 D-space, 43
N-associativity, 40
N-combiner
 D-category, 31
 D-topos, 34
N-commutativity, 31
N-group, 31
N-group structure in a suspension
 31
N-group, Hasse lattice, 31
N-homomorphism, 31
N-category, 31
N-composition, 31
N-category, 31
N-category, 31
N-category, 31
N-category, 31
N-category in a top space, 41
N-homomorphism, 40
N-identity, 40
N-inverse, 40
N-multiplication, 39
N-space, 40
 has matching theorem, 37
 HELP, 117
 HGP, 32, 92
 Hermitian
 matrix, 443
 matrix, 443
 HEP, 118
 homotopy group
 of a pair, 190
 with coefficients in an abelian
 group, 190
 of a pair, 190
 homotopy groups
 dimension axiom, 192
 excision property of CW-pairs,
 193
 excision property of relative ho-
 mols, 194
 reduced, 193
 with coefficients, 203
 homotopy groups of pairs
 excision property, 193
 homotopical, 193
 homotopy property, 193

homotopy
 additivity axiom, 197
 weak homotopy equivalence ax-
 iom, 197
 ridge axiom, 197
 homotopy theory, 197
 additive, 201
 equivariant, 201
 generalized, 201
 ordinary, 201
 relaxed, 201
 homeomorphism
 of *D*-spaces, 41
 of vector bundles, 203
 homotopy, 190, 194
 base, 19
 based, 19
 homotopic
 maps, 11
 paths, 11
 homotopically coloedology groups, 193
 homotopically trivial fibration, 190
 homotopy
 collar, 40
 flow, 17
 isotonic, 21
 isotone, 13
 homotopy axiom
 for a coloedology theory, 194
 for a reduced coloedology theory,
 195
 homotopy class of maps, 11
 homotopy equivalence of topological
 spaces, 17
 weak, 197
 homotopy coloedology, 193
 homotopy extension property, 42, 93
 with respect to a class of spaces,
 93
 homotopy induction and lifting prop-
 erty, 197
 homotopy groups, 19
 of a pair of spaces, 19
 of a pretopos, 112
 of a triad, 197
 of \mathbb{R}^n , 203
 of \mathbb{R}^n_+ , 204

- of spheres, 118, 119
stable, 412
homotopy lifting property with respect to class of spaces 101
homotopy of maps 11
of paths, 11
homotopy sequence of a path, 101
HOPF bundle 370
complex, 370
dual, 370
real, 370
Horn construction, 103
Horn fibration 103
Horn functor 103
Horn fibration 103
Homotopy fibration 104
Homotopy homotopy 200, 214
relative, 214
Homotopy homotopy theorem 214
for paths, 215
- Homotopy homeomorphism 200
Homeo in an \mathcal{H} -space 46
image of a homeomorphism 102
induced
 \mathcal{C} -fibration, 102
 fibration, 102, 103
infinite-dimensional
 Euclidean space, 104, 223
 complex projective space, 104,
 as, 224
 real projective space, 104, 105,
 224
 sphere, 104, 223
infinity
 loop space, 417
 symmetric product, 105
 value of topological spaces, 102
involuted classes 401
intertwining product in cobordism 226
isomorphism, 209
isomorphismic, 209
isometry, 209
isotopy, 209
isotonic, 209
- Inverardi, Hugo 223
inverse path, 20
inverse system, limit, initial
Inverse, homotopy 12
Inverse in an \mathcal{H} -space 46
isomorphism
 in a category, 202
 theorem, Eilenberg, 216, 217
 Thurston, 202
 relative, 202
- join of two pointed topology in spaces 221
- Jordan curve theorem 20
- Kilian's formula 224
- kernel of a homeomorphism, 102
lifting elements in $\pi_1(\mathbb{P}_1(p))$ 42
Lieard bundle 247
- Lieutenant general's career 422, 129
Lima, Henrique 204, 205
lifting a homotopy 103
limit
 of an inverse system of algebraic objects, 202
 universal property, 202
- line bundle 114
 connected, 118
 complex oriented, 104
locally path-connected space 101
locally trivial bundle 116
 of finite type, 114
loop, 4, 29
loop space, 4
 \mathbb{H} -group structure, 49
 infinity, 417
loop, 7
 constant, 29
 contractible, 21
 self-diffeomoprhic, 21
loop space 7
LOW-DIMENSIONAL categories 211
- manifold
 Grammatic, 272
 Sard, 271
- map, 202
 local, 21
 evaluation, 21

- even, 19
 Gauss, 143, 250
 half-twistings, 25, 31
 odd, 19
 path lifting, 194
 pointed, 31
- mapping:**
 curve, 100
 cylinder, 100
 projective, 77
- maps, homotopic:** 11
- Maurin-Vietoris:**
 axiom, 199
 sequences, 199
 sequences for generalized theories, 199
- matrices:**
 local, registered map, 43
 bundle, 279
- metabolic space:** 181, 203
 of type (k, n) , 181
 of type $(k/2, n)$, 194
- multiplication of an n -space, 48
 multiplicity of a covering map, 111
- nonconnected:**
 path, 101
 space, 116
- nonconnectedness:** 116
- nonspinfulness:** 104
- n-field covering map:** 101
- n-diskette of a CW-complex:** 150
- n-torsion:** 417
- n-universal element:** 400
- nth symmetric product of a space, 100
- natural:**
 equivalence of functions, 100
 spring structures, 47, 51
 transformation, 100, 309
- naturality:**
 of the Chern classes, 218
 of the cross product in colo-
 洛ogy, 211
 of the cup product in colo-
 洛ogy, 220
 of the exterior product in colo-
 洛ogy, 211
- of the interior product in colo-
 洛ogy, 216
 of the Stiefel-Whitney classes, 194
- nondegenerate base point, 109, 160
- nonmetabolic surface, 71
- fundamental group:** 71
- norm:**
 in \mathbb{C}^n , 201
 in \mathbb{R}^n , 201
 in a vector space, 210
- normed algebras:** 219
 of quaternions, 215
 of the Octon numbers, 217
 of the complex numbers, 216
 of the real numbers, 204
- nilpotent:**
 map, 11
 map, 11, 31
- nilpotent map:** 11
- number, winding:** 73
- numbers, Cayley:** 211
- numerable bundle:** 281
- obstruction:** in the existence of an
 -sphere on certain 229
- obstruction, normed algebras:** 217
- odd map:** 19, 279
- open n-cell of a CW-complex:** 150
- operations:**
 Adams, 212
 in K-theory, 209
 in colo-
 洛ogy, 417
 A, 211
 bulk, 412
 stable, 213
- ordinary colo-
 洛ogy theories, compen-**
 sation theorem 201, 409
- ordinary colo-
 洛ogy theory:** 200
- ordinary homology theory:** 200
- orientable surface:** 71
- orientation:**
 of a vector bundle, 214
 of a vector space, 210
- oriented surface of genus g, funda-
 mental group:** 21

- orthogonal
forms, 30
complement, 206
- pair, reconnected, 177
- pair of spaces, 6
product, 6
- parallelizable sphere, 129
- partition of unity, 206
- path, 9, 29
component, 19
connected space, 19
connectedness, 9
homotopy, 21
homotopy class, 21
lifting map, 158
product, 21
space, 6, 29
topology, 21
- path, 9, 29
closed, 19
constant, 29
free, 19
homotopy, 20
- path,
connected, 19
homotopy, 20
- perfectly normal space, 12
- pointed
map, 6
mathematics, 111
space, 6
- Polish circle, 154
- prospectus, 411
associated to a reduced cofibration theory, 411
of, 407
- prospectus, homotopy group, 411
- primary decomposition theorem, 118
- product
of chain complexes, 212
of homotopy cofibered paths, 210
of pairs of spaces, 6
of paths, 21
topology, 1
- product
cross, 248
- rep., 238
- vector, 248
- interior, 206
- smooth, 19
- projection, 206
- projection
bundle associated to a vector bundle, 214
space, complex, 16, 196
space, real, 16, 194
- proper discontinuous action of a group on a space, 119
- pullback, 102–103
diagram, 103
- product, 104
diagram, 107
- quidification, 108
circle, 411, 426–428
over homotopy sequence, 119
- quaternion, normed algebra, 101
- rank, 113
- real
first periodicity, 206
general linear group, 14
matrices, normed algebras, 101
K-theory, 206
vector bundle, *Opus* sequence, 201
- real projective space, 16, 206
- rekenology, 202
- CFV-algebra, 202
- homology, 210–212
- infinite dimensional, 16, 211
of dimension n , 16, 211
- reduced
K-theory, 206
cohomology group, 211
cohomology theory, 206
associated to a CFV-group
funct, 212
associated to an *Opus*-
funct, 202
- rekenology theory
associated prospectus, 411
exact sequence obj, 212
matrices algebras, 201

- homotopy action, 169
 coproduct of pointed spaces, 50
 homology groups, 179
 with coefficients, 223
 dimension axiom, 179
 maxima, 177
 functoriality, 177
 homotopy property, 177
 homology theory, 288
 associated to a CW-complex, 113
 mapping cylinder, 179
 suspension, 51
 regular covering map, 159
 pointed
 Galois extensions,
 of a complex vector bundle, 202
 of a real vector bundle, 200
 Eilenberg homomorphism, 204
 Eilenberg homomorphism theorem, 205
 representability theorem, Hirsch, 400
 for homology, 414
 representable functor, 224
 reverse, strong deformation, 196
 retraction, 23
 weak, 31
 Riemann sphere, 139
 Riemannian metric, 266
 ring of formal power series, 318
 section
 of a vector bundle, 171
 nowhere-zero, 268
 sections, linearly independent, 307
 Seifert-von Kneser theorem, 62
 semilocally 1-connected space, 136
 sequence
 exact, 22
 Mayer-Vietoris, 271, 282
 sequence of spaces
 decomposition, 23
 decomposition, 23
 Seifert fibration, 184
 exact homology sequence, 184
 simply connected space, 27
 short-Hausdorff metric, 444
 smash product of pointed spaces, 150
 smoothing approximation theorem, 262
 smooth deformation theorem, weak
 space
 of loops, 4
 of paths, 4
 of sections, 279
 space
 completely generated, 109
 complex projective, n.s., 363
 configuration, 148
 fundamental, 27
 fundamental, 113
 fundamental, 27, 28, 171
 G., 94
 locally path connected, 113
 Moore, 188, 200
 path, 155
 perfectly normal, 102
 pointed, 8
 real projective, n.s., 364
 semilocally 1-connected, 134
 simply connected, 27
 strongly contractible, 23
 well-pointed, 105
 Thur., 190
 spectrum, 413
 associated to a reduced cofibrant
 category, 407
 SES, 411
 SES, 411
 Eilenberg-Mac Lane, 411
 homotopy groups, 411
 sphere bundle associated to a vector
 bundle, 284
 sphere, n.s.
 fundamental group, 64
 infinity-dimensional, 216
 stability
 of the cross product in cobordism
 theory, 240
 of the cup product in cobordism
 theory, 228
 of the exterior product in cobordism
 theory, 241

- of the inverse product in cobordology, 209
stable
equivalence of vector bundles, 209
homotopy groups, 412
operations, 413
weakly equivalent bundles, 209
orientable
algbras, 413
spaces, 413
Pontryagin manifold, 173
Pontryagin–Whitney class, 165, 209
class, 167
total, 413
Pontryagin–Whitney class, 165, 209
distance, 165
isometry, 165
Whitney formula, 249
strong deformation retract, 119
of a neighborhood, 81
strong retraction, 21
strongly invertible space, 20
structure group of a locally trivial bundle, 121
subbundle, 121
subcomplex of a CW-complex, 121
sum in the infinite symmetric product, 404
surface
nonorientable of genus g , 71
fundamental group, 71
orientable of genus g , 71
fundamental group, 71
approximation, 71
 \mathbb{P} -topology structure, 24
homeomorphism of homotopy groups, 174
homeomorphisms, 220
homeomorphism in cobordology, 209
preservation, 413
theory of Presedolet, 174
unreduced, 414
with symmetric product of a space, 165
invariant bundle of a sphere, 209
isotopological line bundle, 214
closure,
Birkhoff–Maurer, 176
Brouwer–Bianchi, 20, 279
Brouwer fixed point, 20, 279
Brown representability, 406
for homology, 414
Brown–Gelfand, 2079
cellular approximation, 161
comparison of generalized cobordology theories, 409
comparison of ordinary cobordology theories, 203, 209
Fréchet–de Rham, 161
from smooth, 27
homotopy version, 203
Homeo-homomorphism, 211
Jordan curve, 19
primary decomposition, 174
relative Borsuk–homomorphism, 219
Schober–van Kampen, 40
smooth approximation, 201
smooth deformation, 201
universal coefficients, 203
K-theory, 203
algebraic, of a ring, 417
real, 204
reduced, 204
Thom isomorphism, 204
relative, 205
Thom space, 204
topological
closure normal, weak, 202
closure group, 205
group, 19
topology, 19
compact open, 2
compactly generated, 209
of the union, 205, 109
of the product, 1
weak, 205, 109
torus, 207
total Stiefel–Whitney class, 247
transformation of cobordology theories, 209
transitive action, 127

- ring homotopy group 297
 ring,
 CW, 291
 relative, 291
 rings,
 exact homotopy sequence, 294,
 297
 exact homotopy sequence, 291
 twisted bundle 129
 twisted vector bundle 226
 twirling cover 129
- univ topology, ss, 118
 univ path lifting property 129
 units
 cell, 292
 cycle, 292
 disk, 292
 interval, 292
 of the cross product in cobordism, 291
 of the exterior product in cobordism, 291
 sphere, 292
 unitary group, 22
 of infinite dimension, 417
 units
 of the cup product in cobordism, 290
 of the interior product in cobordism, 290
 universal
 coefficient theorem, 299
 covering map, 129
 degree of a representable function, 299
 property,
 of the colimit of algebraic objects, 292
 of the colimit of topological spaces, 292
 of the limit of inverse algebraic systems, 292
 of the union, 292
 vector bundle, 297
 vandermonde element 491
 vanishing
 cone of a pair of spaces, 299
 intersection, 294, 299
 vector bundle 298, 299
 associated to a projective, 299
 determined by a cocycle, 299
 homeomorphism, 299
 isomorphism, 299
 morphism, 299
 monoidal, 299
 of finite type, 299
 vector bundle, classifying map 299
 vector bundle, Whitney sum 299
 vector fields on spheres 299
 weak
 product, 299
 structure, 29
 topological stable model, 299
 topology, ss, 118
 weak homotopy equivalence 154
 of pairs, 154
 action, 290
 for cobordism, 290
 for homology, 294
 wedge sum 104
 for cobordism, 290
 for homology, 105
 weight of pointed space 22, 23
 well pointed space 129, 132, 299
 Whitney bundle
 for Chern classes, 294
 for Stiefel-Whitney classes, 294
 Whitney sum vector bundle 292
 winding number 27
 Witten's lemma 294, 295

Universitext (continued)

- Jones/Morris/Pearson: *Abstract Algebra and Famous Impossibilities*
Kao/Chuang: *Quantum Calculus*
Kassaei/Kreiger: *Advanced Analysis*
Kelly/Matthews: *The Non-Euclidean Hyperbolic Plane*
Kostrikin: *Introduction to Algebra*
Luecking/Rubel: *Complex Analysis: A Functional Analysis Approach*
MacLane/Mitchell: *Sheaves in Geometry and Logic*
Marcus: *Number Fields*
Märzana: *An Introduction to Semiclassical and Microlocal Analysis*
Matsuda: *Introduction to the Model Program*
McCarthy: *Introduction to Arithmetical Functions*
Meyer: *Essential Mathematics for Applied Fields*
Misra/Bichmann/Ruitenberg: *A Course in Constructive Algebra*
Möller: *Introductory Problems Course in Analysis and Topology*
Morris: *Introduction to Game Theory*
Pelizzetti: *A Course in Model Theory: An Introduction to Contemporary Mathematical Logic*
Pohlert: *A Geometrical Picture Book*
Porter/Wood: *Extremes and Absolutes of Hausdorff Spaces*
Radjavi/Rosenthal: *Simultaneous Triangularization*
Ramsey/Richterger: *Introduction to Hyperbolic Geometry*
Reiter: *Elementary Theory of Metric Spaces*
Ribenboim: *Classical Theory of Algebraic Numbers*
Richter: *Natural Function Algebras*
Rotman: *Galois Theory*
Rubel/Collander: *Entire and Meromorphic Functions*
Sagan: *Space-Filling Curves*
Sanderson: *Notes on Lie Algebras*
Schiff: *Normal Families*
Shapiro: *Composition Operators and Classical Function Theory*
Simsion: *Measures and Probability*
Sondow: *Power Series: From a Computational Point of View*
Smith/Kahngill/Kothamuras/Traves: *An Invitation to Algebraic Geometry*
Soareynek: *Self-Reference and Modal Logic*
Stillwell: *Geometry of Surfaces*
Strassen: *An Introduction to the Theory of Large Deviations*
Staudt: *An Invitation to von Neumann Algebras*
Tondeur: *Connections on Riemannian Manifolds*
Trotter: *Finite Möbius Groups, Minimal Immersions of Spheres, and Moduli*
Wang: *Wigner Transforms*
Zhang: *Matrix Theory: Basic Results and Techniques*
Zong: *Sphere Packings*
Zong: *Strange Phenomena in Convex and Discrete Geometry*