NOTES ON ALGEBRAIC TOPOLOGY

VAIBHAV KARVE

These notes were last updated July 5, 2018. They are notes taken from my reading of Algebraic Topology by Allen Hatcher.

1. Some Underlying Geometric Notions

- (1) Maps between spaces are always assumed to be continuous unless stated otherwise.
- (2) A deformation retraction of a space X onto a subspace A is a family of maps $f_t: X \to X$ for $t \in I$ such that:
 - (a) $f_0 = 1$ (the identity map),
 - (b) $f_1(X) = A$, and
 - (c) $f_t|A = 1$, for all $t \in I$.
- (3) The family f_t should be continuous in the sense that the associated map $F: X \times I \to X$, given by $F(x,t) \mapsto f_t(x)$ is continuous.
- (4) For a map $f: X \to Y$, the mapping cylinder M_f is the quotient space of the disjoint union $(X \times I) \sqcup Y$ obtained by identifying each $(x, 1) \in X \times I$ with $f(x) \in Y$.
- (5) The mapping cylinder M_f deformation retracts to the subspace Y by sliding each point. Not all deformation retractions arise from mapping cylinders though.
- (6) A homotopy is a family of maps $f_t: X \to Y$ for $t \in I$ such that the associated map $F: X \times I \to Y$ given by $F(x,t) = f_t(x)$ is continuous.
- (7) Two maps $f_0: X \to Y$ and $f_1: X \to Y$ are homotopic if \exists a homotopy f_t connecting them. Then, one writes $f_0 \simeq f_1$.
- (8) A retraction of X onto A is a map $r: X \to X$ such that r(X) = A and r|A = 1. It can also be viewed instead as a map $r: X \to A$ such that r|A = 1. It can also be viewed as a map $r: X \to X$ such that $r^2 = r$. This makes retraction maps the topological analogs of projection operators.
- (9) Hence, a deformation retraction of X onto subspace A is a homotopy from the identity map of X to a retraction of X onto A.

- (10) Not all retractions come from deformation retractions. Any space X can be retracted to any single point $x_0 \in X$ via the constant map sending all of X to x_0 .
- (11) A space X that deformation retracts onto a point must necessarily be path-connected.
- (12) A homotopy $f_t: X \to Y$ whose restriction to a subspace $A \subset X$ is independent of t is a homotopy relative to A. Thus, a deformation retraction of X onto A is a homotopy relative to A from the identity map of X to a retraction of X onto A.
- (13) If a space X deformation retracts onto a subspace A via $f_t: X \to X$, then if $r: X \to A$ denotes the resulting retraction and $i: A \to X$ denotes the inclusion map, then we have ri = 1 (on A) and $ir \simeq 1$ (on X), the latter homotopy being given by f_t .
- (14) A map $f: X \to Y$ is homotopy equivalence if there is a map $g: Y \to X$ such that $fg \simeq \mathbb{1}$ (on Y) and $gf \simeq \mathbb{1}$ (on X). In that case, the spaces X and Y are homotopically equivalent and have the same homotopy type, denoted $X \simeq Y$.
- (15) If subspaces A, B and C are all deformation retractions of the same space X then they are homotopically equivalent. However, they need not be deformation retractions of each other.
- (16) Two spaces X and Y are homotopically equivalent iff \exists a third space Z containing both X and Y as deformation retracts. This is proved by choosing $Z = M_f$ for the homotopy equivalence $f: X \to Y$.
- (17) A map is *nullhomotopic* if it is homotopic to a constant map.
- (18) A space having the homotopy type of a point is *contractible*. In this case, the identity map of the space is nullhomotopic.
- (19) An orientable surface M_g of genus g can be constructed from a polygon with 4g sides by identifying pairs of edges.
- (20) Construction of a space X using cell-complexes can be done as follows:
 - (a) Start with a discrete set X^0 , whose points are regarded as 0-cells.
 - (b) Inductively, form the n-skeleton X^n from X^{n-1} by attaching n-cells e^n_{α} via maps $\varphi_{\alpha}: S^{n-1} \to X^{n-1}$. This means that X^n is the quotient space of the disjoint union $X^{n-1} \sqcup_{\alpha} D^n_{\alpha}$ that is, of X^{n-1} with a collection of n-disks D^n_{α} under the identifications $x \sim \varphi_{\alpha}(x)$ for $x \in \partial D^n_{\alpha}$.
 - (c) One can either stop this inductive process at a finite stage, setting $X = X^n$ for some $n < \infty$, or one can continue indefinitely, setting $X = \bigcup_n X^n$. In the latter case, X is given the weak topology: a set $A \subseteq X$ is open (or closed) iff $A \cap X^n$ is open (or closed) in X^n for each n.

A space X constructed this way is a cell complex or CW complex.

- (21) The dimension of a cell complex X is the maximum of the dimensions of the cells of X.
- (22) A one-dimensional cell complex is a graph.
- (23) The *Euler characteristic* for a cell complex with finite number of cells is the number of even-dimensional cells minus the number of odd-dimensional cells. Euler characteristic is an invariant of homotopy types.
- (24) The sphere S^n has the structure of a cell complex with two cells : e^0 and e^n , the *n*-cell being attached by the constant map $S^{n-1} \to e^0$. This is equivalent to regarding S^n as the quotient space $D^n/\partial D^n$.
- (25) Real projective n-space $\mathbb{R}P^n$ is obtained from $\mathbb{R}P^{n-1}$ by attaching an n-cell with the quotient projection $S^{n-1} \to \mathbb{R}P^{n-1}$ as the attaching map. Hence, $\mathbb{R}P^n$ has a cell complex structure $e^0 \cup \cdots \cup e^n$ with one cell e^i in each dimension $i \leq n$.
- (26) $\mathbb{R}P^{\infty} = \bigcup_{n} \mathbb{R}P^{n}$ becomes a cell complex with one cell in each dimension. Can also be viewed as the space of lines through the origin in $\mathbb{R}^{\infty} = \bigcup_{n} \mathbb{R}^{n}$.
- (27) Complex projective n-space $\mathbb{C}P^n$ can be obtained form $\mathbb{C}P^{n-1}$ by attaching a cell e^{2n} via the quotient map $S^{2n-1} \to \mathbb{C}P^{n-1}$. Hence, it has cell structure $e^0 \cup e^2 \cup \cdots \cup e^{2n}$ with cells only in even dimensions. Similarly, $\mathbb{C}P^{\infty}$ has a cell structure with one cell in each even dimension.
- (28) Each cell e_{α}^{n} in a cell complex X has a characteristic map $\phi_{\alpha}: D_{\alpha}^{n} \to X$ which extends the attaching map φ_{α} and is a homeomorphism from the interior of D_{α}^{n} onto e_{α}^{n} . This map tells us which points were identified in the construction of the cell complex of X.
- (29) A subcomplex of a cell complex X is a closed subspace A of X that is a union of cells of X. Subcomplexes $\mathbb{R}P^k \subseteq \mathbb{R}P^n$ and $\mathbb{C}P^k \subseteq \mathbb{C}P^n$ are the only subcomplexes for the real and complex projective spaces.
- (30) A pair (X, A) consisting of a cell complex X and a subcomplex A of X is a CW pair.
- (31) In general, the closure of each cell, or similarly, the closure of any collection of cells need not be a subcomplex.
- (32) Operations on spaces:
 - (a) **Product:** If X and Y are cell complexes, then $X \times Y$ has the structure of a cell complex with its cells being the products $e^m_{\alpha} \times e^n_{\beta}$, where e^m_{α} ranges over the cells of X and e^n_{β} ranges over the cells of Y.