

Table of Contents

01

Naive Differential Geometry

Parameterization

Linear Algebra

Area Spanned by Two Vectors in a Space with Larger Dimension

Changing Basis

Transforming a Functional

Transforming other linear quantities

02

Differentiation as best linear approximation

Einstein summation notation

Transformed Dot Product

Einstein Notation and Derivatives

03

Local coordinates

Polar Coordinate Example

Tangent Plane

Geography Example

Torus Example

Vectors and Functionals in the Parameter Space

Transforming Functionals

Distinguishing between Vectors and Functionals

04

Gradient as functional

Time Derivative Example

Transformation of a Dot Product and g_{ij}

Arc Length

Surface Area (or Volume)

Changing Parameterizations

05

Tensor Fields

Differentiable Manifolds

Earth Manifold

An Easterly Vector and Co-Vector Field

Riemannian Geometry

Riemannian Geometry of Earth

06

Mobius Strip Example
Hamilton's Principle
Geodesics

07

Differential Forms
Integration and Changing Variables
Differential Forms and Surface Integration
Wedge Notation and Differential Forms on 3-d space
Coordinate Transformations and 1-Forms

08

2-Form Polar Coordinate Transformation Example
Levi-Civita Symbol and Determinants
Transforming an n-Form
Wedge Product Revisited
Orientation
One-Forms and the Cotangent Plane

09

Differential Forms Summary
Differentiating Vector Fields
Rolling a Plane along a Geodesic
Geodesic Normal Coordinates
North Pole Example
Covariant Derivative
Components of the Embedded Derivative

10

Parallel Transport
Differential Forms and Boundaries
Divergence and Curl
Greens Theorem
Divergence Theorem
Cells
Parametrized Line and Surface integrals
Boundaries and Integration
Cells and Boundaries
1-Forms and the Fundamental Theorem of Calculus

11

Integrating Around a Rectangle
Differentiating a 1-Form
Exterior Derivatives
Coordinate Free Exterior Derivative of a 1-Form
Applying the Exterior Derivative Twice
 $dd=0$ and $\partial\partial=0$
General Stokes Theorem on a Unit Cell
General Stokes Theorem on General Regions
Green's Theorem Revisited

12

Divergence Theorem Revisited
Vector Fields as Coordinate Charts
Lie Bracket
Curvature
Embedded 2-d Surface Curvature
Derivative of the Unit Normal
Gaussian Curvature

13

Change in a Vector after Flattening
The Riemann Curvature
Vector Valued Differential Forms
The Riemann Curvature Tensor
Expressing Rotation
Using an Orthogonal Coordinate System
Calculating Riemann Curvature
Generalizing Riemann Curvature
Relating Gaussian and Riemann Curvature

14

General Laplacean
Physics and the Laplacean
Vector Fields and Differential Forms
Inner Product, Sharp, and Flat
Hodge Star
Expressing the General Laplacean
Calculating the Laplacean
Polar Coordinate Laplacean

15

Classical Stress Tensor
Classical Stress-Momentum Tensor
Pseudo Riemannian Manifold
Minkowski Pseudo-Metric
Stress-Energy Tensor
Space-time Manifolds
Moving Reference Frames in Space-Time
Newtonian Gravity
The Einstein Equivalence Principle

16

Reference Frames in General Relativity
Geodesics and Gravity
Gauss and Flat Space
The Stress-Energy Tensor in Non-Flat Space-Time
The Einstein Tensor
Einstein Field Equation
Justifying the Einstein Tensor
Gravity and Matter
Gravity in Empty Space
Einstein Gravitational Summary