Cambridge Part III Maths

Lent 2016

Applications of Differential Geometry to Physics

based on a course given by Maciej Dunajski written up by Josh Kirklin

Please send errors and suggestions to jjvk2@cam.ac.uk.

Contents

1	Intr	oduction 2	
	1.1	Manifolds	
	1.2	Vector Fields	
2	Lie groups 7		
	2.1	Geometry of Lie groups	
	2.2	Metrics on Lie groups	
3	Hamiltonian Mechanics/Symplectic Geometry 12		
	3.1	Symplectic manifolds	
	3.2	Symplectic structure on cotangent bundles	
	3.3	Canonical transformations	
	3.4	Geodesics, Killing vectors and tensors	
	3.5	Geodesics in non-Riemannian geometries	
	3.6	Null Kaluza-Klein reduction	
	3.7	Integrable systems	
4	Topological charges in field theory 18		
	4.1	Scalar kinks	
	4.2	Degree of a map	
	4.3	Applications to physics	
5	Gau	ge Theory 23	
	5.1	Hodge duality	
	5.2	Yang-Mills equations	
	5.3	Yang-Mills instantons and Chern forms	
	5.4	Fibre bundles & connections	
	5.5	Back to Yang-Mills instantons	

1 Introduction 1 Introduction

1 Introduction

Lecture 1 14/01/16

Geometry has always played a key role in physics. For example, consider Kepler orbits, i.e. paths $\mathbf{r}(t)$ in \mathbb{R}^3 obeying:

$$\dot{\mathbf{r}} = \frac{GM}{r^3}\mathbf{r}$$

The solutions are conic sections. If we view a conic section as a path with coordinates (x, y) in the plane it inhabits, then we can find that all conic sections can be written as the locus of solutions of an equation of the following form:

$$ay^2 + bx^2 + cxy + dy + ex + f = 0$$

where $a, b, c, d, e, f \in \mathbb{R}$. It was first deduced by Apollonius of Perga that given five arbitrary points in the plane, there is a unique conic section through those points. Thus if we observe the position of a

planet at five different points, we can deduce its orbit.

The space of conic sections is $\mathbb{RP}^5 = \mathbb{R}^6/\sim$ where $x \sim y \iff \exists C \in \mathbb{R} \text{ s. t. } x = Cy$. We can see this by first labelling each conic section by its coefficients $(a, b, c, d, e, f) \in \mathbb{R}^6$ in the above equation, and then seeing that we can simply multiply both sides of the equation to get the same conic.

This is geometry, but it is an algebraic sort of geometry. In this course we will be more interested in *differential* geometry. There will be three main topics that we will cover in some detail:

The Hamiltonian formalism (19th century), which involves a generalised coordinate q, its conjugate momentum p, and a function H(p,q) such that paths in (p,q) space obey:

$$\dot{q} = \frac{\partial H}{\partial p}, \quad \dot{p} = -\frac{\partial H}{\partial q}$$

We will see how this leads to a notion of symplectic geometry (20th century), which concerns symplectomorphisms, which are diffeomorphisms that preserve $\int \mathrm{d}p \wedge \mathrm{d}q$, and are generated by Hamiltonian vector fields: $X_H = \frac{\partial H}{\partial p} \frac{\partial}{\partial q} - \frac{\partial H}{\partial q} \frac{\partial}{\partial p}$.

General relativity (1915), which leads to *Riemannian geometry*.

Gauge theory (both Maxwell and Yang-Mills), which will lead to discussions on an object known as the connection on a *principal bundle*.

A unifying feature of these topics will be the presence of Lie groups.

This course will involve lots of examples (often instead of proofs), and the emphasis will be on calculations.

1.1 Manifolds

Definition. An *n*-dimensional (smooth) manifold is a set \mathcal{M} together with a collection of open sets U_{α} , $\alpha = 1, 2, \ldots$, such that the U_{α} cover \mathcal{M} , and there exist bijections $\phi_{\alpha} : U_{\alpha} \to V_{\alpha} \subset \mathbb{R}^n$ (called *charts*) such that $\phi_{\beta} \circ \phi_{\alpha}^{-1} : \phi_{\alpha}(U_{\alpha} \cap U_{\beta}) \to \phi_{\beta}(U_{\alpha} \cap U_{\beta})$ is smooth.

1 Introduction 1.1 Manifolds

Informally, we can say that M is a topological space with some extra structure that allows us to introduce a differential calculus.

Example. The trivial manifold is $\mathcal{M} = \mathbb{R}^n$ with a single chart, for example the identity.

Although it is not obvious, it is in fact usually possible to choose other differential structures on \mathbb{R}^n . For example, it has been shown that there are infinitely many *exotic structures* on \mathbb{R}^4 (Donaldson 1984).

Example. The *n*-dimensional sphere $S^n = \{ \mathbf{r} \in \mathbb{R}^{n+1} \text{ s. t. } |\mathbf{r}| = 1 \} \subset \mathbb{R}^{n+1} \text{ is an } n\text{-manifold.}$ We choose open sets $U = S^n \setminus N$, $\tilde{U} = S^n \setminus S$ where $N = \{0, \dots, 0, 1\}$, $S = \{0, \dots, 0, -1\}$, and define charts as follows:

Note that:

$$x_1^2 + \dots + x_n^2 = \frac{r_1^2 + \dots + r_n^2}{(1 - r_{n+1})^2} = \frac{1 - r_{n+1}^2}{(1 - r_{n+1})^2} = \frac{1 + r_{n+1}}{1 - r_{n+1}}$$

So:

$$\tilde{x}_k = \frac{1 - r_{n+1}}{1 + r_{n+1}} x_k = \frac{x_k}{x_1^2 + \dots + x_n^2}$$

is smooth on $U \cap \tilde{U}$.

Example. Let $f_1, \ldots, f_k : \mathbb{R}^N \to \mathbb{R}$ and set $M = \{\mathbf{r} \in \mathbb{R}^N \text{ s. t. } f_1 = \cdots = f_k = 0\}$. Then M is a manifold if rank $\frac{\partial f^i}{\partial x^a}$ is maximal, and is called a *surface* in \mathbb{R}^N .

In fact:

1 Introduction 1.2 Vector Fields

Theorem 1 (Whitney). Any n-dimensional manifold \mathcal{M} can be obtained as a surface in \mathbb{R}^N , where $N \leq 2n+1$.

Example. Real projective space \mathbb{RP}^{\ltimes} is a manifold:

$$\mathbb{RP}^n = \frac{\mathbb{R}^{n+1} \setminus 0}{\sim} \quad \text{where} \quad [X^1, \dots, X^{n+1}] \sim [cX^1, \dots, xC^{n+1}] \quad \text{for all} \quad c \in \mathbb{R}^* = \mathbb{R} \setminus 0$$

We have n+1 open sets $U_{\alpha} = \{p \in \mathbb{RP}^n \text{ s. t. } X^{\alpha} \neq 0\}$, and charts on each open set:

$$x_1 = \frac{X^1}{X^{\alpha}}, \quad \dots \quad x_{\alpha-1} = \frac{X^{\alpha-1}}{X^{\alpha}}, \quad x_{\alpha+1} = \frac{X^{\alpha+1}}{X^{\alpha}}, \quad \dots \quad x_{n+1} = \frac{X^{n+1}}{X^{\alpha}}$$

1.2 Vector Fields

Lecture 2 19/01/16

Suppose we have two manifolds $\mathcal{M}, \tilde{\mathcal{M}}$ with dimensions n, \tilde{n} , open sets $U_{\alpha}, \tilde{U}_{\beta}$ and charts $\phi_{\alpha}, \phi_{\beta}$ respectively, and let f be a map from \mathcal{M} to $\tilde{\mathcal{M}}$.

Definition. f is smooth if $\tilde{\phi}_{\beta} \circ f \circ \phi_{\alpha}^{-1} : \mathbb{R}^n \to \mathbb{R}^{\tilde{n}}$ is smooth for all α, β .

Definition. If $\tilde{\mathcal{M}} = \mathbb{R}$, then $f : \mathcal{M} \to \mathbb{R}$ is a function.

Definition. If $\mathcal{M} = \mathbb{R}$, then $f : \mathbb{R} \to \tilde{\mathcal{M}}$ is a *curve*.

Suppose we have a curve $\gamma: \mathbb{R} \to \mathcal{M}$ such that $\gamma(0) = p \in \mathcal{M}$. Let U be an open neighbourhood of $p, U \simeq \mathbb{R}^n$ and choose coordinates $x^a, a = 1, \ldots, n$ on U.

Definition. The tangent vector to γ at p is defined as:

$$V|_p = \frac{\mathrm{d}\gamma(\epsilon)}{\mathrm{d}\epsilon}\Big|_{\epsilon=0} \in T_p\mathcal{M}$$

where $T_p\mathcal{M}$ is the tangent space at p, defined as the set of all tangent vectors to all curves at p.

Definition. The tangent bundle is given by:

$$T\mathcal{M} = \bigcup_{p \in \mathcal{M}} T_p \mathcal{M}$$

1 Introduction 1.2 Vector Fields

A vector field assigns a tangent vector to each point $p \in \mathcal{M}$. Let $f : \mathcal{M} \to \mathbb{R}$. The rate of change of f along γ is given by:

$$\frac{\mathrm{d}}{\mathrm{d}\epsilon} f(x^a(\epsilon))|_{\epsilon=0} = \sum_{a=1}^n \dot{x}^a(\epsilon) \left. \frac{\partial f}{\partial x^a} \right|_{\epsilon=0}$$
$$= \sum_{a=1}^n V^a(x) \left. \frac{\partial}{\partial x^a} \right|_p f$$

V is a vector field. $V^a(x)$ are the components of V in the basis $\left\{\frac{\partial}{\partial x^1}, \dots, \frac{\partial}{\partial x^n}\right\}$ at p. We have gone from a curve to a vector field. We can also go the other way:

Definition. An integral curve or flow $\gamma(\epsilon)$ of a vector field V is defined by:

$$\dot{\gamma}(\epsilon) = V|_{\gamma(\epsilon)}$$
 or, equivalently $\frac{\mathrm{d}}{\mathrm{d}\epsilon}x^a(\epsilon) = V^a(x(\epsilon))$

We have:

$$x^a(\epsilon, x^a(0)) = x^a(0) + \epsilon V^a(x(0)) + O(\epsilon^2)$$

We say that the vector field V generates the flow.

Definition. An *invariant* of a vector field V is a function that is constant along the flow of V:

$$f(x^{a}(0)) = f(x^{a}(\epsilon)) \forall \epsilon$$
 or, equivalently $V(f) = 0$

Example. Let $\mathcal{M} = \mathbb{R}^2$, $x^a = (x, y)$, and $V = x \frac{\partial}{\partial x} + \frac{\partial}{\partial y}$. The integral curves of V are given by $\dot{x} = x$, $\dot{y} = 1$, and we can solve this to obtain $(x(\epsilon), y(\epsilon)) = (x(0)e^{\epsilon}, y(0) + \epsilon)$.

Note that on these curves xe^{-y} is constant, so this is an invariant of V.

1 Introduction 1.2 Vector Fields

Example. Consider the 1-parameter group of rotations on \mathbb{R}^2 . Under these rotations, (x_0, y_0) transforms to the point $(x(\epsilon), y(\epsilon)) = (x_0 \cos \epsilon - y_0 \sin \epsilon, x_0 \sin \epsilon + y_0 \cos \epsilon)$. The vector field that generates these curves is given by:

$$V = \left(\frac{\mathrm{d}y(\epsilon)}{\mathrm{d}\epsilon} \frac{\partial}{\partial y} + \frac{\mathrm{d}x(\epsilon)}{\mathrm{d}\epsilon} \frac{\partial}{\partial \epsilon}\right)$$
$$= x \frac{\partial}{\partial y} - y \frac{\partial}{\partial x}$$

The distance to the origin is an invariant of V:

$$V(x^2 + y^2) = -2xy + 2xy = 0$$

Definition. A *Lie bracket* of two vector fields V and W is a vector field [V, W] defined by its action on functions as:

$$[V, W](f) = V(W(f)) - W(V(f))$$

The Lie bracket has some important properties:

Antisymmetry : [V, W] = -[W, V]

Jacobi identity : [U, [V, W]] + [V, [W, U]] + [W, [U, V]] = 0

Example. If $V = x \frac{\partial}{\partial x} + \frac{\partial}{\partial y}$ and $W = \frac{\partial}{\partial x}$, then $[V, W] = -\frac{\partial}{\partial x} = -W$.

Definition. A *Lie algebra* is a vector space \mathfrak{g} equipped with an antisymmetric bilinear operation $[\ ,\]:\mathfrak{g}\times\mathfrak{g}\to\mathfrak{g}$ that satisfies the Jacobi identity.

If \mathfrak{g} is finite-dimensional and V_{α} , $\alpha = 1, \ldots, \dim \mathfrak{g}$ span \mathfrak{g} , then \mathfrak{g} is determined by its structure constants $f_{\alpha\beta}^{\gamma}$, defined as follows:

$$[V_{\alpha}, V_{\beta}] = \sum_{\gamma} f_{\alpha\beta}^{\gamma} V_{\gamma}$$

Example. There are only two 2D Lie algebras (up to isomorphism), each determined by the bracket of two basis elements:

$$[V, W] = 0$$
 or $[V, W] = -W$

Example. $gl(n,\mathbb{R})$ (the set of all $n \times n$ real matrices) is a Lie algebra when equipped with the matrix commutator as a bracket. Its dimension is n^2 .

Example. Vector fields on a manifold \mathcal{M} form an infinite dimensional Lie algebra. Consider for example $\mathfrak{g} = \operatorname{diff}(S^1)$ or $\operatorname{diff}(\mathbb{R})$, by which we mean the set of all vector fields on the manifold. We have the following basis of \mathfrak{g} :

$$V_a = -x^{\alpha+1} \frac{\partial}{\partial x}$$
 where $\alpha \in \mathbb{Z}$

With this basis, the Lie bracket gives:

$$[V_{\alpha}, V_{\beta}] = (\alpha - \beta)V_{\alpha+\beta}$$

Lecture 3 21/01/16

Example. The Virasoro algebra is a so-called central extension of $diff(S^1)$. This is defined as $Vir = diff(S^1) \oplus \mathbb{R}$, and we choose $c \in \mathbb{R}$ to be a basis vector of the \mathbb{R} sector (c is sometimes referred to as the central charge). In addition, we have the following brackets:

$$[V_{\alpha}, c]_{\text{Vir}} = 0, \quad [V_{\alpha}, V_{\beta}]_{\text{Vir}} = (\alpha - \beta)V_{\alpha+\beta} + \frac{c}{12}(\alpha^3 - \alpha)\delta_{\alpha+\beta,0}$$

Consider the bracket of two vector fields in $diff(S^1)$:

$$\left[f(x)\frac{\partial}{\partial x}, g(x)\frac{\partial}{\partial x}\right] = \underbrace{(fg' - gf'}_{\text{Wronskian}} \frac{\partial}{\partial x}$$

This extends to the Virasoro algebra in a slightly non-trivial manner. According to Witten:

$$\left[f(x) \frac{\partial}{\partial x}, g(x) \frac{\partial}{\partial x} \right]_{\text{Vir}} = (fg' - gf') \frac{\partial}{\partial x} + \frac{ic}{48\pi} \int (f_{xxx}g - g_{xxx}f) \, dx$$

Theorem 2 (Ado). Every finite-dimensional Lie algebra is isomorphic to some matrix algebra.

2 Lie groups

Definition. A *Lie group* is a group that is also a manifold such that the group operations $G \times G \to G$, $(g_1, g_2) \to g_1g_2$ and $G \to G$, $g \to g^{-1}$ are smooth maps.

Example. $G = GL(n, \mathbb{R})$ is a Lie group with dimension n^2 .

Example. $G = O(n, \mathbb{R})$ is a Lie group with dimension $\frac{n(n-1)}{2}$.

Definition. A group action of a group G on a manifold \mathcal{M} is a function $G \times \mathcal{M} \to \mathcal{M}$, $(g,p) \to g(p)$ such that e(p) = p and $g_1(g_2(p)) = (g_1g_2)(p)$. Groups acting on manifolds are referred to as transformation groups.

Example. Consider $\mathcal{M} = \mathbb{R}^2$ and G = E(2), the 3-dimensional Euclidean group, consisting of rotations and translations of the plane. An element $g \in G$ with coordinates (θ, a, b) acts on \mathcal{M} in the following way:

 $g\begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix} + \begin{pmatrix} a \\ b \end{pmatrix}$

We see that the manifold of G is $S^1 \times \mathbb{R}^2$. G has three 1-parameter Lie subgroups:

- G_{θ} , elements with coordinates $(\theta, 0, 0)$.
- G_a , elements with coordinates (0, a, 0).
- G_b , elements with coordinates (0,0,b).

Each 1-parameter subgroup with parameter ϵ is in fact a flow, generated by the vector field:

$$V|_{p} = \frac{\mathrm{d}}{\mathrm{d}\epsilon} \left(g_{\epsilon}(p) \right) \Big|_{\epsilon=0}$$

We have:

$$V_{\theta} = x \frac{\partial}{\partial y} - y \frac{\partial}{\partial x}, \quad V_{a} = \frac{\partial}{\partial x}, \quad V_{b} = \frac{\partial}{\partial y}$$

These form a basis for a 3D Lie algebra of E(2), in which we have:

$$[V_a, V_\theta] = V_b, \quad [V_b, V_\theta] = -V_a, \quad [V_a, V_b] = 0$$

2.1 Geometry of Lie groups

Let \mathcal{M} and $\tilde{\mathcal{M}}$ be manifolds, and $f: \mathcal{M} \to \tilde{\mathcal{M}}$.

Definition. A tangent map $f_*: T_p\mathcal{M} \to T_{f(p)}\tilde{\mathcal{M}}$ is defined by:

$$f_*(V) = \frac{\mathrm{d}}{\mathrm{d}\epsilon} f(\gamma(\epsilon)) \Big|_{\epsilon=0}$$

where γ is an integral curve of V. This definition extends to $T\mathcal{M}$

$$(f_*(V))^i = V^j \frac{\partial f^i}{\partial x^j}$$

where $i = 1, ..., \dim \tilde{\mathcal{M}}, j = 1, ..., \dim \mathcal{M}$.

Definition. Let V, W be vector fields with $V = \dot{\gamma}$. The Lie derivative is defined as follows:

$$\mathcal{L}_{V}W = \lim_{\epsilon \to 0} \frac{W(p) - \gamma(\epsilon)_{*}W(p(\epsilon))}{\epsilon} = [V, W]$$

We also define $\mathcal{L}_V(f) = V(f)$ for functions f, and define Lie derivatives on higher order tensors by the Leibnitz rule.

Lecture 4 26/01/16

Given Ω an r-form, we can find its Lie derivative using the Cartan formula:

$$\mathcal{L}_{V}\Omega = \mathrm{d}V \, \lrcorner \Omega + V \, \lrcorner \, \mathrm{d}\Omega$$

Definition. A Lie algebra \mathfrak{g} of a Lie group G is the tangent space of G at the identity, with bracket in \mathfrak{g} given by the commutator of fields on G, defined in the following way. Given a $g \in G$, its associated left translation function is $L_g : G \to G$, $L_g(h) = gh$. This induces a map $(L_g)_* : \mathfrak{g} \to T_g(G)$. Given a $v \in \mathfrak{g}$, the vector field $g \mapsto (L_g)_*v$ is left-invariant. The Lie bracket is then given in terms of commutators of these left-invariant fields:

$$[(L_g)_*v, (L_g)_*w] = (L_g)_*[v, w]_{\mathfrak{g}}$$

If we have a basis of \mathfrak{g} , then left translation naturally gives a set of $\dim(G)$ independent global non-vanishing vector fields on \mathcal{G} . Manifolds that admit such a set are said to be *parallelisable*. (Note that not all parallelisable manifolds can be made into Lie groups.)

Let L_{α} , $\alpha = 1, \ldots, \dim \mathfrak{g}$ be a basis of left invariant vector fields. The structure of the commutator is given by its structure constants

$$[L_{\alpha}, L_{\beta}] = \sum_{\gamma} f_{\alpha\beta}^{\gamma} L_{\gamma}.$$

Let σ^{α} be a dual basis of left-invariant 1-forms, $L_{\alpha} \, \cup \, \sigma^{\beta} = \delta^{\beta}_{\alpha}$. For any 1-form Ω and vector fields v, w, we have the identity

$$d\Omega(v, w) = v(\Omega(w)) - w(\Omega(v)) - \Omega([v, w]),$$

so in particular we have

$$d\sigma^{\alpha} + \frac{1}{2} f^{\alpha}_{\beta\gamma} \sigma^{\beta} \wedge \sigma^{\gamma} = 0.$$

Definition. The Maurer-Cartan 1-form ρ is a Lie algebra valued 1-form defined by $\rho_g(v) = (L_{g^{-1}})_* v$.

Assume from now on that G is a matrix Lie group, and let $g \in G$. Then it can be shown that $\rho_q = g^{-1} dg$. This is indeed left-invariant

$$(g_0g)^{-1} d(g_0g) = g^{-1}g_0^{-1}g_0 dg = g^{-1} dg$$
,

and it is a member of the Lie algebra, as we can see by considering the curve

$$g^{-1}(s)g(s+\epsilon) = e + \epsilon \underbrace{g^{-1} \frac{\mathrm{d}g}{\mathrm{d}s}\Big|_{\epsilon=0}}_{\in\mathfrak{g}} + O(\epsilon^2).$$

We can expand the Maurer-Cartan 1-form as

$$g^{-1} dg = \sum_{\alpha} \sigma^{\alpha} \otimes T_{\alpha},$$

where T_{α} are matrices in a basis of \mathfrak{g} satisfying

$$[T_{\alpha}, T_{\beta}] = \sum_{\gamma} f_{\alpha\beta}^{\gamma} T_{\gamma}.$$

We have

$$d\rho = dg^{-1} \wedge dg = -g^{-1} dg g^{-1} \wedge dg = -\rho \wedge \rho.$$

Lecture 5 28/01/16

In terms of the expansion,

$$d\sigma^{\alpha} \otimes T_{\alpha} = \sigma^{\alpha} \wedge \sigma^{\beta} T_{\alpha} T_{\beta} = \frac{1}{2} \sigma^{\alpha} \wedge \sigma^{\beta} [T_{\alpha}, T_{\beta}] = \frac{1}{2} f_{\alpha\beta}^{\gamma} \sigma^{\alpha} \wedge \sigma^{\beta} T_{\gamma},$$

so σ^{α} are a left-invariant dual basis.

Example. The Heisenberg group is composed of 3×3 matrices of the form

$$g = \begin{pmatrix} 1 & x & z \\ 0 & 1 & y \\ 0 & 0 & 1 \end{pmatrix} = 1 + xT_1 + yT_2 + zT_3.$$

This group obeys the Heisenberg algebra

$$[T_1, T_2] = T_3, \quad [T_2, T_3] = [T_3, T_1] = 0.$$

In quantum mechanics, we might identify $T_1 \sim \text{position}$, $T_2 \sim \text{momentum}$ and $T_3 \sim i\hbar \times \text{identity}$. Let $\rho = g^{-1} dg = T_1 \sigma^1 + T_2 \sigma^2 + T_3 \sigma^3$. Note that

$$g^{-1} = \begin{pmatrix} 1 & -x & z + xy \\ 0 & 1 & -y \\ 0 & 0 & 1 \end{pmatrix} \quad \text{and} \quad dg = \begin{pmatrix} 0 & dx & dz \\ 0 & 0 & dy \\ 0 & 0 & 0 \end{pmatrix},$$

so we obtain $\rho = T_1 dx + T_2 dy + T_3 (dz - x dy)$, i.e.

$$\sigma_1 = dx$$
, $\sigma_2 = dy$, $\sigma_3 = dz - x dy$.

Note that $d\sigma^1 = 0$, $d\sigma^2 = 0$ and $d\sigma^3 = -dx \wedge dy$, so we verify $d\sigma^{\alpha} + \frac{1}{2} f^{\alpha}_{\beta\gamma} \sigma^{\beta} \sigma^{\gamma}$. The vector fields dual to the σ^{α} form a left-invariant vector field basis

$$L_1 = \frac{\partial}{\partial x}, \quad L_2 = \frac{\partial}{\partial y} + x \frac{\partial}{\partial z}, \quad L_3 = \frac{\mathrm{d}}{\mathrm{d}z}$$

and note that these fields form another representation for the Heisenberg algebra:

$$[L_1, L_2] = \frac{\partial}{\partial z} = L_3, \quad [L_1, L_3] = [L_2, L_3] = 0$$

We could also define right translations by $R_g(h) = hg$, and similarly obtain right-invariant forms, along with right-invariant vector fields R_{α} :

$$R_1 = \frac{\partial}{\partial x} + y \frac{\partial}{\partial z}, \quad R_2 = \frac{\partial}{\partial y}, \quad R_3 = \frac{\partial}{\partial z}$$

These obey

$$[R_{\alpha}, R_{\beta}] = -f_{\alpha\beta}^{\gamma} R_{\gamma} \quad \text{and} \quad [R_{\alpha}, L_{\beta}] = 0 \,\forall \, \alpha, \beta.$$

Note a strange terminological artifact: right-invariant vector fields generate left translations and vice versa.

2.2 Metrics on Lie groups

A left-invariant metric on a Lie group G is given as

$$h = h_{\alpha\beta}\sigma^{\alpha} \otimes \sigma^{\beta}$$

where $h_{\alpha\beta}$ is a constant symmetric non-degenerate matrix, and $\alpha, \beta = 1, \ldots, \dim G$. Right-invariant vector fields are Killing vector fields for (G, h), i.e. $\mathcal{L}_{R_{\alpha}}h = 0$. Thus we have dim G KVFs.

Example. Return to the Heisenberg group defined above, and let

$$h = \delta_{\alpha\beta}\sigma^{\alpha} \otimes \sigma^{\beta} = dx^2 + dy^2 + (dz - x dy)^2.$$

This has three isometries:

$$z \to z + \epsilon$$
 generated by $\frac{\partial}{\partial z} = R_3$
 $y \to y + \epsilon$ generated by $\frac{\partial}{\partial y} = R_2$
 $\frac{x \to x + \epsilon}{z \to z + \epsilon y}$ generated by $\frac{\partial}{\partial x} + y \frac{\partial}{\partial z} = R_1$

Now we look at the *Kaluza-Klein* interpretation, by considering the motion on the space of orbits of $R_3 = \frac{\partial}{\partial z}$. Geodesics of h have Lagrangian

$$\mathcal{L} = \dot{x}^2 + \dot{y}^2 = (\dot{z} - x\dot{y})^2.$$

The associated equations of motion give

$$\ddot{x} = -C\dot{y}$$
 and $\ddot{y} = C\dot{x}$,

where $c = \dot{z} - x\dot{y}$ is a constant of motion. Compare this to geodesic motion in the presence of a Riemannian manifold (\mathcal{M}, g) , where $g = g_{ij} \, \mathrm{d} x^i \, \mathrm{d} x^j$. The magnetic fields are given by the field strength

$$F = \frac{1}{2} F_{ij} \, \mathrm{d} x^i \wedge \mathrm{d} x^j \quad \text{with} \quad \mathrm{d} F = 0,$$

and the geodesic equation is

$$\ddot{x}_i + \Gamma^i_{ik} \dot{x}^j \dot{x}^k = cF^i_{\ i} \dot{x}^j \tag{*}$$

where we raise and lower indices with g_{ij} . Take $\mathcal{M} = \mathbb{R}^2$, $g_{ij} = \delta_{ij}$, $x^i = (x, y)$. We have $\Gamma^i_{jk} = 0$. Also assume $F = -\operatorname{d} x \wedge \operatorname{d} y$, so $F_{ij} = \epsilon_{ij}$ (a volume form for \mathcal{M}). From (*) we obtain

$$\ddot{x}^i = -c\epsilon^i{}_j \dot{x}^j.$$

From this we see that the geodesics of the left-invariant metric h on G project to trajectories of a charged particle moving in a constant magnetic field on \mathcal{M} .

More generally, we might have

Lecture 6 02/02/16

$$h = (\mathrm{d}z + A)^2 + g_{ij} \,\mathrm{d}x^i \,\mathrm{d}x^j$$

where $A = A_i(x) dx^i$ is a 1-form. This leads to a conserved charge $c = \dot{z} + A_i \dot{x}^i$, and the geodesics projected down to $\mathcal{M} = G / \left\{ \frac{\partial}{\partial z} \right\}$ are magnetic geodesics with F = dA.

If we calculate the Laplacian of a left-invariant metric $h = h_{ab}\sigma^a\sigma^b$, we find

$$\nabla^2 = h^{ab} L_a L_b + h^{ab} f_{ac}^c L_b.$$

Example. Using the metric above for the Heisenberg group, we can write down the Schrödinger equation as

$$\nabla^2 \phi = \phi_{xx} + \phi_{zz} + (\partial_y + x \partial_z)^2 \phi = -E\phi.$$

If we take $\phi = \psi(x, y)e^{iez}$ where e is a constant, we obtain

$$\psi_{xx} - e^2\psi + (\partial_y + ixe)^2\psi = -E\psi.$$

Compare this with

$$(\partial_x - ieA_x)^2 \psi + (\partial_y - ieA_y)^2 \psi = -(E - e^2)\psi,$$

where $A = A_x dx + A_y dy$, and dA = F is the magnetic field.

3 Hamiltonian Mechanics/Symplectic Geometry

3.1 Symplectic manifolds

Let \mathcal{M} be a 2n-dimensional phase space. Given two functions $f, g : \mathcal{M} \to \mathbb{R}$, their Poisson bracket is a third function defined as

$$\{f,g\} = \sum_{k=1}^{n} \frac{\partial f}{\partial q_k} \frac{\partial g}{\partial p_k} - \frac{\partial f}{\partial p_k} \frac{\partial g}{\partial q_k},$$

where $p_k, q_k, k = 1, ..., n$ are local coordinates on \mathcal{M} .

Hamiltonian mechanics is the definition of a function $H : \mathcal{M} \to \mathbb{R}$ called the *Hamiltonian*. Dynamical paths on \mathcal{M} obey Hamilton's equations

$$\dot{p}_j = -\frac{\partial H}{\partial q_i}$$
 and $\dot{q}_j = \frac{\partial H}{\partial p_i}$.

Equivalently, paths $t \to (p(t), q(t))$ are integral curves of a Hamiltonian vector fields

$$X_{H} = \sum_{j} \frac{\partial H}{\partial p_{j}} \frac{\partial}{\partial q_{j}} - \frac{\partial H}{\partial q_{j}} \frac{\partial}{\partial p_{j}} = \{H, \};$$

using Hamilton's equations, we see that

$$\dot{q}_j = X_H(q_j)$$
 and $\dot{p}_j = X_H(p_j)$.

A more general framework is that of *Poisson structures*. Now assume that dim $\mathcal{M} = m$ (not necessarily even), and let $\omega^{ij} = \omega^{[ij]} : \mathcal{M} \to \mathbb{R}$. The Poisson structure given by ω is the bracket

$$\{f,g\} = \sum_{i,j=1}^{m} \omega^{ij}(x) \frac{\partial f}{\partial x^i} \frac{\partial g}{\partial x^j},$$

and we require ω to be such that the Jacobi identity is satisfied. Note that there are no a priori distinctions between posisitions and momenta. In this framework we have

$$\dot{x}^i = \sum_j \omega^{ij} \frac{\partial H}{\partial x^j}$$
 and $X_H = \sum_{i,j} \omega^{ij} \frac{\partial H}{\partial x^j} \frac{\partial}{\partial x^i}$.

If $\{f(x), x^i\} = 0$ for some f(x), then we call f(x) a Casimir.

Example. Let $\mathcal{M} = \mathbb{R}^3$ and $\omega^{ij} = \sum_k \epsilon^{ijk} x^k$. This gives rise to a Poisson structure with the following algebra:

$$\{x^1, x^2\} = x^3, \quad \{x^2, x^3\} = x^1, \quad \{x^3, x^1\} = x^2$$

Let $r^2 = (x^1)^2 + (x^2)^2 + (x^3)^2$. Then we have $\{x^i, r^2\} = 0$, so r^2 is a Casimir. Suppose we have the Hamiltonian

$$H = \frac{1}{2} \left(\frac{(x^1)^2}{a_1^2} + \frac{(x^2)^2}{a_2^2} + \frac{(x^3)^3}{a_3^2} \right),$$

where $a_i \neq 0$ are constants. Then Hamilton's equations give

$$\dot{x}^1 = \frac{a_3 - a_2}{a_2 a_3} x^2 x^3, \quad \dot{x}^2 = \frac{a_1 - a_3}{a_3 a_1} x^3 x^1, \quad \dot{x}^3 = \frac{a_2 - a_1}{a_1 a_2} x^1 x^2,$$

which are just Euler's equations for a rigid body.

Example. Now restrict the Poisson structure from the previous example to $S^2 \subset \mathbb{R}^3$, and reparametrise to spherical coordinates

$$x^1 = \sin \theta \cos \phi$$
, $x^2 = \sin \theta \sin \phi$, $x^3 = \cos \theta$.

It can be shown that the Poisson structure in these coordinates is given by

$$\{\theta, \phi\} = \sin^{-1}(\theta).$$

Note that this structure has no Casimirs; we say it is non-degenerate. We can define a 2-form on S^2 by

$$(\omega^{-1})_{ab} dx^{a} \wedge dx^{b} = \sin \theta d\theta \wedge d\phi.$$

This 2-form is called a *symplectic structure*, and arises from the Poisson structure if ω is invertible.

Definition. A symplectic manifold is a smooth manifold \mathcal{M} of even dimension 2n, equipped with a closed 2-form $\omega \in \Lambda^2(\mathcal{M})$ which is non-degenerate (i.e. $\underbrace{\omega \wedge \cdots \wedge \omega}_{n} \neq 0$).

Lecture 7 04/02/16

 ω provides an isomorphism between $T\mathcal{M}$ and $T^*\mathcal{M}$ given by $v \in T\mathcal{M} \mapsto v \,\lrcorner\, \omega \in T^*\mathcal{M}$.

Given an $f: \mathcal{M} \to \mathbb{R}$, we have its gradient df, a 1-form, and define the associated Hamiltonian vector field X_f by

$$X_f \lrcorner \omega = -\operatorname{d} f$$
.

We then define the bracket to be $\{f,g\} = X_q(f)$. From this we see

$$\{f,g\} = X_g(f) = \mathrm{d} f\,(X_g) = -(X_f \,\lrcorner\, \omega)(X_g) = \omega(X_g,X_f) = (X_g \,\lrcorner\, \omega)(X_f) = -\,\mathrm{d} g\,(X_f) = -\{g,f\},$$

so the bracket is antisymmetric. We can also write the bracket in terms of components as

$$\{f,g\} = \sum \omega^{ij} \frac{\partial f}{\partial x^j} \frac{\partial g}{\partial x^i}.$$

The Jacobi identity is true as a consequence of ω being closed.

Exercise: show that $[X_f, X_g] = -X_{\{f,g\}}$ is a homomorphism between functions on \mathcal{M} and the Lie algebra of \mathcal{M} .

Hamiltonian vector fields preserve the symplectic structure of \mathcal{M} :

$$\mathcal{L}_{X_f}\omega = X_f \rfloor \underbrace{\mathrm{d}\omega}_{=0} + \mathrm{d}(\underbrace{X_f \rfloor \omega}_{=-\mathrm{d}f}) = -\mathrm{d}(\mathrm{d}f) = 0$$

Theorem 3 (Darboux). Let (\mathcal{M}, ω) be a 2n-dimensional symplectic manifold. Then there exist local coordinates $x^1 = q^1, \ldots, x^n = q^n$ and $x^{n+1} = p^1, \ldots, x^{2n} = p^n$ such that $\omega = \sum_{i=1}^n \mathrm{d} p_i \wedge \mathrm{d} q_i$, and the Poisson bracket takes the "standard" form.

Proof (sketch). We proceed by induction with respect to half of the dimension of \mathcal{M} .

- 1. Choose a function $p_1 : \mathcal{M} \to \mathbb{R}$, and construct $q_1 : \mathcal{M} \to \mathbb{R}$ by solving an ODE $X_{p_1}(q_1) = 1$ (really a PDE solvable by a method of characteristics).
- 2. Let $\mathcal{M}_1 = \{x \in \mathcal{M} \text{ s. t. } p_1 = \text{constant}, q_1 = \text{constant}\}$. It can be shown that \mathcal{M}_1 is locally symplectric with $\omega_1 = \omega|_{p_1,q_1 \text{ constant}}$.
- 3. Repeat: pick $p^2: \mathcal{M}_1 \to \mathbb{R}$, find q^2 , construct \mathcal{M}_2 , etc.

3.2 Symplectic structure on cotangent bundles

Let Q be an n-dimensional manifold. $\mathcal{M}=T^*Q$ admits a global symplectic structure. For each covector in $T^*\mathcal{M}$, let π be the map that projects that covector onto its point in Q. Then we have $\pi^{-1}(x) \simeq (\mathbb{R}^n)^*$ for each $x \in Q$. Let (q^1,\ldots,q^n) be a chart on $U \subset Q$, and (p_1,\ldots,p_n) be coordinates on $(\mathbb{R}^n)^* = T_q^*Q$. From $\pi: T^*Q \to Q$, we can construct its pullback $\pi^*: T^*Q \to T^*T^*Q$. Let $p \in T^*Q$, and write $\theta(p) = \pi^*p$. We define $\omega = \mathrm{d}\theta$, and note that $\mathrm{d}\omega = 0$. Locally, we have $\theta = p_i \, \mathrm{d}q^i$ (where we abuse notation to write q^i instead of $q^i \circ \pi$), and $\omega = \sum_i \mathrm{d}p_i \wedge \mathrm{d}q^i$. Hence, ω gives a natural symplectic structure on \mathcal{M} .

3.3 Canonical transformations

Let (\mathcal{M}, ω) be a symplectic manifold of dimension 2n. Canonical transformations are one parameter familties of transformations generated by Hamiltonian vector fields that preserve ω , i.e. $f: \mathcal{M} \to \mathcal{M}$ such that $f^*(\omega) = \omega$.

If n=1, these are area preserving maps in 2d phase space (Liouville theorem).

Given a canonical transformation, we can locally construct a corresponding generating function. Suppose we have a canonical transformation given in Darboux coordinates by

$$(p_i, q^i) \xrightarrow{f} (P_i(p, q), Q^i(p, q)).$$

The canonical condition gives $dp_i dq^i = -dQ^i dP_i$, so we have that $p_i dq^i + Q^i dP_i$ is a closed and hence locally exact 1-form. Thus there exists a function S(q, P) such that

$$dS = p_i dq^i + Q^i dP_i = \frac{\partial S}{\partial q^i} dq^i + \frac{\partial S}{\partial P_i} dP_i.$$

Comparing coefficients we find $p_i = \frac{\partial S}{\partial q_i}$ and $Q^i = \frac{\partial S}{\partial P_i}$. This procedure can be carried out in reverse, so that if we are given a generating function S, we can solve these equations to find a canonical transformation Q(q, p), P(q, p).

3.4 Geodesics, Killing vectors and tensors

Consider a (possibly peudo-) Riemannian manifold (\mathcal{M}, g) , and write $g = g_{ij} dx^i dx^j$ where $\{x^i\}$ is a chart on \mathcal{M} . We have the geodesics equations (for affine parameter)

$$\ddot{x}^i + \Gamma^i_{ik} \dot{x}_i \dot{x}_k = 0.$$

This is one way to view geodesics. We will consider another, in which geodesics on \mathcal{M} are projections from $T^*\mathcal{M}$ of integral curves of some Hamiltonian vector field X_H .

Define $\dot{x}^i = p^i$, and $p_i = g_{ij}p^j$. Then x^i, p_j are coordinates on $T * \mathcal{M}$, with $\omega = \mathrm{d}p_i \wedge \mathrm{d}x^i$. The geodesic equations then become 2n first order ODEs

$$\dot{x}^i = p^i$$
 and $\dot{p}^i = -\Gamma^i_{jk} p^j p^k$.

The vector field defining this system is

Lecture 8 09/02/16

$$X = p^i \frac{\partial}{\partial x^i} - \Gamma^i_{jk} p^j p^k \frac{\partial}{\partial p^i}.$$

Integral curves of X project down to geodesics. We would like to find some Hamiltonian H so that we can write X as its Hamiltonian vector field:

$$X = \frac{\partial H}{\partial p_i} \frac{\partial}{\partial x^i} - \frac{\partial H}{\partial x^i} \frac{\partial}{\partial p_i}$$

Such a Hamiltonian is the geodesic Hamiltonian $H(x,p) = \frac{1}{2}g^{ij}(x)p_ip_j$ (to verify this, use $\nabla_i g_{jk} =$

 $\frac{\partial g_{jk}}{\partial x^i} - \gamma_{ij}^m g_{mk} - \gamma_{ik}^m g_{jm} = 0$). Killing vectors are those under which the metric is preserved, $\mathcal{L}_{\kappa}g = 0 \iff \nabla_{(i}\kappa_{j)} = 0$. From Killing vectors we can form first integrals that are linear in the momenta, $\kappa = \kappa^i \frac{\partial}{\partial x^i} \to K = \kappa^i p_i$. We have

$$\{K, H\} = \{\kappa^i p_i, H\} = \frac{\partial \kappa^i}{\partial x_j} p_i p^j - \Gamma^i_{jk} p^j p^k \kappa_i = (\nabla_i \kappa_j) p^i p^j = 0.$$

Note that we can recover the Killing vector from K by pushing X_K forward with $\pi: T^*\mathcal{M} \to \mathcal{M}$:

$$\kappa = \pi_*(X_K)$$

Definition. Let $K = \kappa^{ij...k} \underbrace{p_i p_j \dots p_k}_r$ where κ is a symmetric (r,0) tensor on \mathcal{M} . Then κ is a rank r Killing tensor iff $\{K,H\} = 0 \iff \nabla_{(i} \kappa_{j...k)}.$

$$\{K, H\} = 0 \iff \nabla_{(i} \kappa_{j...k)}$$

We have $X_K = r\kappa^{i...jk}p_i \dots p_j \frac{\partial}{\partial x^k} - \frac{\partial \kappa^{i...jk}}{\partial x_l}p_i \dots p_k \frac{\partial}{\partial p_l}$, and we see that $\pi_*(X_K) = 0$ for r > 1, i.e. there are no 1-parameter groups of transformations of \mathcal{M} given by higher order Killing tensors. Killing tensors are for this reason sometimes called hidden symmetries of a geodesic motion.

3.5 Geodesics in non-Riemannian geometries

Suppose now that in the geodesic equation we do not assume that the connection is necessarily Levi-Civita. This is useful in several instances. For example, when considering the geometry of unparametrised geodesics (paths), we may with to eliminate t from the geodesic equations, and for example use x^n as a parameter.

Consider trajectories of particles in Newtonian physics, obeying

$$\ddot{\mathbf{x}} = -\nabla V,$$

where $V:\mathbb{R}^3\to\mathbb{R}$ is the gravitational potential. We would like to reinterpret this as geodesic motion of some connection, so that

$$\ddot{x}^a + \Gamma^a_{bc}\dot{x}^b\dot{x}^c = 0$$
 where $x^a = (\mathbf{x}, t)$ are points in 4D Newtonian spacetime.

Comparing the two equations, we see that we must take $\Gamma^i_{00} = \delta^{ij} \frac{\partial V}{\partial x^j}$ and other components zero. The space components of the geodesic equation then replicate Newton's equation, and the time component is $\ddot{t}=0$, meaning we can take t as a parameter. Note that this is not a metric connection.

Definition. A Newton-Cartan structure on a 4D manifold \mathcal{M} is a triple (∇, h, θ) where ∇ is a torsion-free connection, $h = h^{ab} \frac{\partial}{\partial x^a} \otimes \frac{\partial}{\partial x^b}$ is a degenerate contravariant metric of rank 3, and θ is a (closed) 1-form such that $h^{ab}\theta_a = 0$ and moreover $\nabla_a \theta_b = 0$, $\nabla_a h^b c = 0$.

Note that $d\theta = 0$ implies that there exists a time coordinate $t : \mathcal{M} \to \mathbb{R}$ such that $\theta = dt$ (with some topological assumptions). In this context we call θ a *clock*.

3.6 Null Kaluza-Klein reduction

Lecture 9 11/02/16 a

Consider a pseudo-Riemannian metric g on a 5D manifold with coordinates (u, t, \mathbf{x}) with line element

$$ds^{2} = 2 dt du - 2V(\mathbf{x}, t) dt^{2} + \delta_{ij} dx^{i} dx^{j}.$$

 $\mathrm{d}s^2 = 2\,\mathrm{d}t\,\mathrm{d}u - 2V(\mathbf{x},t)\,\mathrm{d}t^2 + \delta_{ij}\,\mathrm{d}x^i\,\mathrm{d}x^j \,.$ Note that $\frac{\partial}{\partial u}$ is a null Killing vector of this metric. Consider the equations of motion. The u-equation gives $\ddot{t}=0$, so \dot{t}^2 is a constant, and we will choose $\dot{t}^2=1$. The x-equation is just that of Newtonian geodesics:

$$\ddot{x}^i = -\delta^{ij} \frac{\partial V}{\partial r^j} \dot{t}^2.$$

The t-equation is

$$\frac{\partial}{\partial \tau} (\dot{u} - 2V\dot{t}) = -\frac{\partial V}{\partial t}\dot{t}^2.$$

3.7 Integrable systems

In the general case of geodesic motion, integrability is the existence of sufficiently many first integrals.

Definition. An integrable system is a symplectic manifold (\mathcal{M}, ω) of dimension 2n together with n functions $f_i : \mathcal{M} \to \mathbb{R}$, i = 1, ..., n such that $\{f_i, f_j\} = 0$ for all i, j (the functions are said to be in involution), and $\mathrm{d} f_1 \wedge \mathrm{d} f_2 \wedge \cdots \wedge \mathrm{d} f_n \neq 0$ on \mathcal{M} .

Theorem 4 (Arnold-Liouville). Let $(\mathcal{M}, \omega, f_i)$ be an integrable system with Hamiltonian f_1 (say). Then:

- 1. If $\mathcal{M}_f = \{x \in \mathcal{M}, f_1 = c_1, \dots, f_n = c_n\}$, where the c_i are constants, is compact and connected, then it is diffeomorphic to an n-dimensional torus $T^n = \underbrace{S^1 \times S^1 \times \cdots \times S^1}_{r}$.
- 2. There exists a canonical transformation to "action-angle" variables $(I_1, \ldots, I_n, \phi_1, \ldots, \phi_n)$, such that the angles ϕ are periodic with period 2π and are coordinates on \mathcal{M}_f , and I_j are first integrals (in a neighbourhood of \mathcal{M}_f in \mathcal{M}), such that Hamilton's equations are solvable by quadratures:

$$\dot{I}^i = -\frac{\partial H}{\partial \phi_i} = 0, \quad \dot{\phi}_i = \frac{\partial H}{\partial I^i} = \omega_i(I_1, \dots, I_n).$$

So,
$$H = H(I_1, ..., I_n)$$
 and $I_i(t) = I_i(0)$, $\phi_i(t) = \phi_i(0) + \omega_i(I)t$.

Proof (sketch). \mathcal{M}_f is a manifold. Each f_i gives rise to a Hamiltonian vector field X_{f_i} tangent to \mathcal{M}_f , and we have $[X_{f_i}, X_{f_j}] = -X_{\{f_i, f_j\}} = 0$. Hence the X_{f_i} define an n-dimensional Abelian group \mathbb{R}^n of transformations on \mathcal{M} . Restrict this group to \mathcal{M}_f and use the orbit-stabilizer theorem to obtain

$$\mathcal{M}_f \simeq \frac{\mathbb{R}^n}{\Gamma} = T^n,$$

where Γ is some lattice subgroup. Note that $\mathcal{M}_f \subset \mathcal{M}$ is "Lagrangian" (i.e. $\omega|_{\mathcal{M}_f} = 0$) since the X_{f_i} span $T_p\mathcal{M}_f$ at any $p \in \mathcal{M}_f$, and $\omega(X_{f_i}, X_{f_j}) = 0$. Therefore we can write $\omega = \mathrm{d}\theta$ for some 1-form θ .

On T^n we have n distinct non-contractible closed paths (cycles). For example there are two of these on the 2-torus:

Choose coordinates $0 \leq \tilde{\phi}_i \leq 2\pi$, $1 \leq i \leq n$, such that each cycle can be written as

$$\Gamma_k = \{0 \le \tilde{\phi}_k \le 2\pi, \tilde{\phi}_i = \text{constant}, i \ne k\}.$$

Define n action coordinates by

$$I_k = \frac{1}{2\pi} \oint_{\Gamma_k} \theta.$$

Note that these don't depend on the choice of Γ_k (that is, up to homeomorphism). Thus I_k only depends on f_1, \ldots, f_n and so are first integrals with $H = f_1$.

Choose a point q_0 on \mathcal{M}_f and define a generating function

$$S(q_j, I_j) = \int_{q_0}^{q} \theta.$$

The angle coordinates are then defined by $\phi_j = \frac{\partial S}{\partial I_i}$.

 $(p_i, q_j) \to (I_i, \phi_j)$ is a canonical transformation, and we can write $H = H(I_1, \dots, I_n)$.

Example. All Hamiltonian systems in 2 dimensions are integrable. For example, take $H(p,q) = \frac{1}{2}(p^2 + \omega^2 q^2)$ and $\mathcal{M} = \mathbb{R}^2$, $\omega = \mathrm{d}p \wedge \mathrm{d}q = \mathrm{d}(p\,\mathrm{d}q)$. Then $\mathcal{M}_f = \{H(p,q) = E\}$, and we call E the energy. \mathcal{M}_f is an eclipse in the p-q plane; let ε be the region it encloses. We have action coordinate

$$I = \frac{1}{2\pi} \oint_{\mathcal{M}_f} p \, \mathrm{d}q = \frac{1}{2\pi} \iint_{\epsilon} \mathrm{d}p \, \mathrm{d}q = \frac{\mathrm{area}}{2\pi} = \frac{E}{\omega},$$

so can write $H(p,q) = E = \omega I$. On paths, I is constant, and we have $\dot{\phi}(t) = \frac{\partial H}{\partial I} = \omega$, so $\phi(t) = \phi(0) + \omega t$.

4 Topological charges in field theory

Lecture 10 11/02/16 **b**

4.1 Scalar kinks

Consider Minkowski space $\mathbb{R}^{1,1}$ with metric $ds^2 = dt^2 - dx^2$, and let $\phi : \mathbb{R}^{1,1} \to \mathbb{R}$ be a scalar field with Lagrangian given by

$$L = \int_{\mathbb{R}} \frac{1}{2} \left(\phi_t^2 - \phi_x^2 - U(\phi) \right) dx = T - V.$$

The Euler-Lagrange equations provide the equation of motion

$$\phi_{tt} - \phi_{xx} = -\frac{\mathrm{d}U}{\mathrm{d}\phi}.$$

We want the field to habe a stable ground state, so we need $U(\phi) \ge U_0$ for some constant U_0 . We will normalise so that $U_0 = 0$.

Now assume that $U^{-1}(0) = \{\phi_1, \phi_2, \dots\}$ has more than one element.

There are different ways in which we could handle this. One way is perturbation theory, leading to QFT, Feynman diagrams, and uncomfortable infinities. We choose a ground state, ϕ_1 say, and set $\phi \approx \phi_1 + \delta \phi$, where $\delta \phi$ is small and dynamical. Then the Euler-Lagrange equations become $(\Box + m^2)\delta \phi = 0$.

Another way is to assume that finite energy solutions must approach an element of $U^-1(0)$ sufficiently quickly as $x \to \pm \infty$.

Definition. Solitons are non-singular, static, finite energy solutions to Euler-Lagrange equations.

For example, we might have a soliton with $\phi \to \phi_1$ as $x \to -\infty$, and $\phi \to \phi_2$ as $x \to +\infty$ (called a non-perturbative kink):

Example. Suppose $U(\phi) = \frac{1}{2} \left[\frac{\mathrm{d}W(\phi)}{\mathrm{d}\phi} \right]^2$ (in such an instance W is called the *superpotential*). The energy of the field is then given by

$$E = \frac{1}{2} \int_{\mathbb{R}} dx \left(\phi_t^2 + (\phi_x + W_\phi)^2 \mp 2 \underbrace{\phi_x W_\phi}_{dx} \right)$$

$$= \frac{1}{2} \int_{\mathbb{R}} dx \left(\phi_t^2 + (\phi_x \pm W_\phi)^2 \right) \mp \left[W(\phi(\infty)) - W(\phi(-\infty)) \right]$$

$$\geq |W(\phi(\infty)) - W(\phi(-\infty))|.$$

This is the Bogomolny bound, and it is saturated if the Bogomolny equations hold:

$$\phi_t = 0, \quad \frac{\mathrm{d}\phi}{\mathrm{d}x} = \mp \frac{\mathrm{d}W}{\mathrm{d}\phi}$$

Definition. Let $\phi_{\pm} = \lim_{x \to \pm \infty} \phi$. The topological charge of ϕ is given by

$$N = \phi_+ - \phi_- = \int_{-\infty}^{+\infty} \frac{\mathrm{d}\phi}{\mathrm{d}x} \,\mathrm{d}x.$$

The topological charge only depends on boundary conditions at $\pm \infty$, and since E is finite, it is conserved. We can classify solitons by their topological charges:

Lecture 11 23/02/16

4.2 Degree of a map

Definition. Let \mathcal{M} and \mathcal{M}' be oriented, compact manifolds without boundary, and let $f: \mathcal{M} \to \mathcal{M}'$ be a smooth map. The *topological degree* of f is given by

$$\int_{\mathcal{M}} f^*(\operatorname{vol}(\mathcal{M}')) = \deg(f) \int_{\mathcal{M}'} \operatorname{vol}(\mathcal{M}'),$$

where $\omega = \text{vol}(\mathcal{M}') \in \Lambda^n(\mathcal{M}')$ and $\dim \mathcal{M} = \dim \mathcal{M}' = n$.

Topological degree is independent of the choice of volume form ω . Suppose ω and $\hat{\omega}$ are such that

$$\int_{\mathcal{M}'} \omega = \int_{\mathcal{M}'} \hat{\omega}.$$

Then we have $\int_{\mathcal{M}'} (\hat{\omega} - \omega) = 0$, so $\hat{\omega} = \omega + d\alpha$ for some (n-1)-form α . Hence

$$\int_{\mathcal{M}} f^*(\hat{\omega}) - \int_{\mathcal{M}} f^*(\omega) = \int_{\mathcal{M}} f^*(d\alpha) = \int_{\mathcal{M}} d(f^*\alpha) = \int_{\partial \mathcal{M} = \emptyset} f^*\alpha = 0$$

Also, $deg(f) \in \mathbb{Z}$ and counts the number of pre-images of a point in \mathcal{M}' under f.

Theorem 5. deg(f) is an integer given by

$$\deg(f) = \sum_{x \in f^{-1}(y)} \operatorname{sign}(J(x)),$$

where $J(x) = \det\left(\frac{\partial y^i}{\partial x^j}\right)$, and y is regular.

Example. For functions $f: S^1 \to S^1$, $\deg(f)$ is equivalent to the winding number.

We have

$$N = \sum_{\theta: f(\theta) = f_0} \operatorname{sign}\left(\frac{\partial f}{\partial \theta}\right),\,$$

which is 1 - 1 + 1 + 1 - 1 = 1 in the above example. Equivalently we have

$$N = \frac{1}{\operatorname{vol}(S^1)} \int_{S^1} df = \frac{1}{2\pi} \int_0^{2\pi} \frac{df}{d\theta} d\theta.$$

For example, if we view S^1 as the set of complex numbers with modulus 1, and let $f(z) = z^k$, then $\deg(f) = k$.

Example. Consider $f: S^2 \to S^2$, and write $f^a = f^a(x^i) \in \mathbb{R}^3$, a = 1, 2, 3, $|\mathbf{f}| = 1$. Using spherical coordinates

$$x = r \sin \theta \cos \phi$$
, $y = r \sin \theta \sin \phi$, $z = r \cos \theta$,

it can be shown that

$$\deg(f) = \frac{1}{8\pi} \int \epsilon^{ij} \epsilon^{abc} f^a \frac{\partial f^b}{\partial \rho^i} \frac{\partial f^c}{\partial \rho^j} d^2 \rho,$$

where $\rho^i = (\theta, \phi)$.

Example. Let $f: \mathcal{M} \to SU(2) \simeq S^3$, where dim $\mathcal{M} = 3$. Then, using $vol(S^3) = 2\pi^2$, it can be shown that

$$\deg(f) = \frac{1}{24\pi^2} \int_{\mathcal{M}} \operatorname{Tr} \left[(f^- 1 \, \mathrm{d} f)^3 \right].$$

4.3 Applications to physics

Sigma model lumps

Consider a field $\phi: \mathbb{R}^{2,1} \to S^{N-1} \subset \mathbb{R}^N$ that is free (i.e. there is no potential, $V(\phi) = 0$). The target space is non-linear. Treating ϕ^a as a point in \mathbb{R}^N , the Lagrangian is

$$\mathcal{L} = \frac{1}{2} \eta^{\mu\nu} \frac{\partial \phi^a}{\partial x^\mu} \frac{\partial \phi^b}{\partial x^\nu} \delta_{ab},$$

and we have the added constraint

$$\sum_{a=1}^{N} \phi^a \phi^a = 1.$$

Thus we introduce a Lagrange multiplier, making the new Lagrangian

$$\mathcal{L}' = \mathcal{L} - \frac{1}{2} \left(1 - |\phi|^2 \right).$$

The Euler-Lagrange equations give $\Box \phi^a - \lambda \phi^a = 0$. Dotting with ϕ , we find that $\lambda = \sum_a \phi^a \Box \phi^a$, so we obtain a non-linear set of field equations

$$\Box \phi^a - \left(\sum_{b=1}^N \phi^b \Box \phi^b\right) \phi^a = 0.$$

Another way we could approach this would be to solve $|\phi|^2 = 1$ for ϕ^N , and then substitute it back into the Lagrangian. We obtain

$$\mathcal{L} = \frac{1}{2} g_{pq}(\phi) \eta_{\mu\nu} \frac{\partial \phi^p}{\partial x^{\mu}} \frac{\partial \phi^q}{\partial x^{\nu}} \quad \text{where} \quad g_{pq} = \delta_{pq} + \frac{\phi^p \phi^q}{1 - \sum_{r=1}^{N-1} \phi^r \phi^r}, \quad p, q = 1, \dots, N-1.$$

g is the metric induced on S^{N-1} from δ on \mathbb{R}^N . Proceeding with the Euler-Lagrange equations obtains the same equation as above.

In general a field ϕ is a map between two pseudo-Riemannian manifolds, $(\Sigma, \eta) \stackrel{\phi}{\to} (\mathcal{M}, g)$. Some examples:

- For a point particle moving on a curved spacetime, we have $\Sigma = \mathbb{R}$, $\eta = ds^2$ and (\mathcal{M}, g) is spacetime.
- In the bosonic sector of a superstring, (Σ, g) is a Riemann surface (the string worldsheet), and $\dim(\mathcal{M}) = 10$.
- When $\dim(\Sigma) = k$, we say that we are considering a "(k-1)-brane".

Lecture 12 25/02/16

Return to the more specific case and set N=3, so that $\phi: \mathbb{R}^{2,1} \to S^2$. For a static field, we have $\phi: \mathbb{R}^2 \to S^2$. We want to consider finite energy conditions, i.e. those with finite

$$E = \frac{1}{2} \int_{\mathbb{R}^2} \partial_i \phi^a \partial_i \phi^a \, \mathrm{d}x \, \mathrm{d}y.$$

If we change to polar coordinates, we see that (schematically) we then require $|\nabla \phi|^2 r \, \mathrm{d}r \, \mathrm{d}\theta \to 0$ sufficiently quickly as $r \to \infty$, or equivalently $r|\nabla \phi^a| \to 0$ as $r \to \infty$. Thus we have $\phi \to \phi^\infty$, a constant, at spatial infinity. Without loss of generality, we can take ϕ^∞ to be the North pole, (0,0,1). Since ϕ is constant near spatial infinity, ϕ extends to a one point compactification $\mathbb{R}^2 + \{\infty\} = S^2$. Therefore static, finite energy configurations are maps $\phi: S^2 \to S^2$. These are classified by their degree (topological charge). This is only a partial classification, as fields can have different energies with the same $\deg(\phi)$.

5 Gauge Theory 5 Gauge Theory

Lemma 1. The energy is bounded from below, with $E \ge 4\pi |\deg(\phi)|$. Equality is obtained when the 1st order Bogamolny equations hold:

$$\frac{\partial \phi^a}{\partial x^i} = \pm \epsilon_{ij} \epsilon^{abc} \phi^b \frac{\partial \phi^c}{\partial x^j}$$

Proof. Consider the following inequality:

$$\int \left(\partial_i \phi^a \pm \epsilon_{ij} \epsilon^{abc} \phi^b \partial_j \phi^c\right) \left(\partial_i \phi^a \pm \epsilon_{ik} \epsilon^{ade} \phi^d \partial_k \phi^e\right) d^2 x \ge 0$$

If we use $\epsilon_{ij}\epsilon_{ik} = \delta_{jk}$ and $\epsilon^{abc}\epsilon^{ade} = \delta^{bd}\delta^{ce} - \delta^{be}\delta^{cd}$, and $\phi^a\partial_i\phi^a = \frac{1}{2}\partial_i\phi^a\phi^a = 0$, then we see

$$0 \le \int \left[\partial_i \phi^a \partial_i \phi^a + \delta_{jk} (\delta^{bd} \delta^{ce} - \delta^{be} \delta^{cd}) \phi^b \phi^d \partial_j \phi^c \partial_k \phi^e \pm 2\epsilon_{ij} \partial_i \phi^a \epsilon^{abc} \phi^b \partial_j \phi^c \right] d^2 x$$
$$= 2E + 2E \pm 16\pi Q \ge 0,$$

where $Q = \deg(\phi)$. Since $E \geq 0$, we obtain the result.

5 Gauge Theory

5.1 Hodge duality

Consider \mathbb{R}^n , $\eta = d\mathbf{x}^2 - d\mathbf{t}^2$, with signature (n-t,t), and $x^a = (\mathbf{x},\mathbf{t})$, and assume we have a volume form vol $= \frac{1}{n!} \epsilon_{ab...c} dx^a \wedge dx^b \wedge \cdots \wedge dx^c$. We have a natural inner product on p-forms given by

$$(\alpha, \beta) = \frac{1}{p!} \alpha^{a_1 \dots a_p} \beta_{a_1 \dots a_p}.$$

We define the Hodge operator $*: \Lambda^p \to \Lambda^{n-p}$ by

$$\lambda \wedge \mu = (*\lambda, \mu) \cdot \text{vol } \forall \mu \in \Lambda^{n-p}.$$

In components, we have

$$(*\lambda)^{b_1...b_q} = \frac{(-1)^t}{p!} \epsilon a_1 \dots a_p b_1 \dots b_q \lambda_{a_1...a_p},$$

and following things through, we find $**\lambda = (-1)^{t+p(n-p)}\lambda$.

Example. Consider n=4, t=1, p=2. Then **F=-F (e.g. the Maxwell field). We choose an orientation such that the volume form is $\mathrm{d}x \wedge \mathrm{d}y \wedge \mathrm{d}z \wedge \mathrm{d}t$. With the Maxwell 2-form we usually write

$$F = -E_i dt \wedge dx^i + B_1 dx^2 \wedge dx^3 + B_2 dx^3 \wedge dx^1 + B_3 dx^1 \wedge dx^2.$$

Under the hodge star, we have $*(\mathbf{E}, \mathbf{B}) = (-\mathbf{B}, \mathbf{E})$. Comparing with

$$F = F_{0i} dt \wedge dx^{i} + \frac{1}{2} F_{ij} dx^{i} \wedge dx^{j},$$

we see $E_i = F_{0i}$ and $B_i = \frac{1}{2}\epsilon_{ijk}F_{jk}$. The Maxwell equations dF = 0 give F = dA for some 1-form A. If we write $A = -\phi dt + A_i dx^i$, then we see

$$F = dA = \left(-\frac{\partial \phi}{\partial x^i} - \frac{\partial A_i}{\partial t}\right) dx^i \wedge dt + \partial_{[k} A_{i]} dx^k \wedge dx^i,$$

or

$$\mathbf{E} = -\dot{\mathbf{A}} - \nabla \phi, \quad \mathbf{B} = \nabla \times \mathbf{A}.$$

Example. Consider n=4, t=0 (Euclidean 4-space). For all 2-forms F, we have **F=F. If $F=\mathrm{d}A$ and *F=F, then the Bianchi equations $\mathrm{d}F=0$ imply the Maxwell equations $\mathrm{d}*F=0$. The 2nd order Maxwell equations follow from the 1st order self-duality condition F=*F.

Note that any F can by written

$$F = \underbrace{\frac{1}{2}(F + *F)}_{=F_{-}} + \underbrace{\frac{1}{2}(F - *F)}_{=F_{-}}.$$

We have $*F_+ = F_+$ and $*F_- = -F_-$, i.e. F_+ is self-dual and F_- is anti-self-dual. In other words

$$\Lambda^2(\mathbb{R}^4) = \Lambda^2_+ \oplus \Lambda^2_-,$$

where the first vector space is dimension 6, and the latter two are dimension 3.

5.2 Yang-Mills equations

Consider $(\mathbb{R}^n, \eta, \text{vol})$, and G a Lie group with Lie algebra \mathfrak{g} . A gauge potential A is a \mathfrak{G} -valued 1-form on \mathbb{R}^n . Expanding in components, we write

$$A = A_b dx^b = A_b^{\alpha} T_{\alpha} dx^b, \quad A_b^{\alpha} : \mathbb{R}^n \to \mathbb{R},$$

where T_{α} , $\alpha = 1, \ldots, \dim G$ is a basis of \mathfrak{g} , with structure constants given by $[T_{\alpha}, T_{\beta}] = c_{\alpha\beta\psi}T_{\gamma}$. The gauge field corresponding to A is

$$F = dA + A \wedge A = \frac{1}{2} F_{ab} dx^a \wedge dx^b.$$

Evaluating the components of F, we have

$$F_{ab} = \partial_a A_b - \partial_b A_a + [A_a, A_b] = [D_a, D_b],$$

where D = d + A is the covariant derivative of A.

We identify (A, A') and (F, F') if

$$A' = gAg^{-1} - dg \cdot g^{-1}, \quad F' = gFg^{-1}$$

for some $g: \mathbb{R}^n \to G$, called a gauge transformation.

F is in the adjoint representation, so we can deduce the Bianchi identity

$$DF = dF + [A, F]$$

$$= d^{2}A + dA \wedge A - A \wedge dA + A \wedge dA - dA \wedge A + A \wedge A \wedge A - A \wedge A \wedge A$$

$$= 0.$$

The Yang-Mills equations are D * F = 0. These arise from the action

$$S = -\int \text{Tr}(F \wedge *F).$$

If we set G=U(1), we recover Maxwell theory. If we take G=SU(2), then $\}$ is the set of 2×2 anti-Hermitian matrices, and we have a basis where $[T_{\alpha},T_{\beta}]=-\epsilon_{\alpha\beta\gamma}T_{\gamma}$. In this basis, ${\rm Tr}(T_{\alpha}T_{\beta})=-\frac{1}{2}\delta_{\alpha\beta}$, and hence

$$-\operatorname{Tr}(F \wedge *F) = -\frac{1}{2}\operatorname{Tr}(F^{ab}F_{ab})\operatorname{vol}.$$

5.3 Yang-Mills instantons and Chern forms

Definition. Instantons are non-singular equations of motion in Euclidean space (\mathbb{R}^4) , whose action is finite.

Lecture 13 01/03/16

Consider \mathbb{R}^4 , $\eta = \delta$, with boundary conditions on A such that

$$F_{ab}(x) \sim O\left(\frac{1}{r^3}\right), \quad A_a(x) \sim O\left(\frac{1}{r^2}\right) - \partial_a g \cdot g^{-1}$$

as $r \to \infty$. The gauge transformation g need only be defined asymptotically as $r \to \infty$ on $\partial \mathbb{R}^4 \simeq S_\infty^3$, so for example $g: S_\infty^3 \to G = SU(2) = S^3$. The topological degree of g will become relevant. Consider gauge theories on \mathbb{R}^n for general n. We define the Chern forms in the following way. Let

$$C(F) = \det\left(\mathbb{1} + \frac{i}{2\pi}F\right) = 1 + C_1(F) + C_2(F) + \dots$$

 $C_p(F)$ is the 2*p*-form part of the Chern form and is $O(F^p)$; it is called the p^{th} Chern form. C is gauge invariant $(C(F) = C(gFg^{-1}))$, and closed (by the Bianchi identity). We have:

- $C_1(F) = \frac{i}{2\pi} \operatorname{Tr}(F)$. This vanishes for G = SU(2) (but not G = U(1)).
- $C_2(F) = \frac{1}{8\pi^2} \left(\operatorname{Tr}(F \wedge F) \operatorname{Tr} F \wedge \operatorname{Tr} F \right)$. For G = SU(2), this is $C_2(F) = \frac{1}{8\pi^2} \operatorname{Tr}(F \wedge F)$.

Using the Bianchi identity $DF = df + A \wedge F - F \wedge A = 0$, we have

$$dC_2 = \frac{1}{4\pi^2} \operatorname{Tr}(dF \wedge F) = \frac{1}{4\pi^2} \operatorname{Tr}(-A \wedge F \wedge F + F \wedge A \wedge F) = 0.$$

Hence C_2 is exact, so we can write $C_2 = dY_3$, where Y_3 is the *Chern-Simons 3-form*. It is an exercise to verify that

$$Y_3 = \frac{1}{8\pi^2} \operatorname{Tr} \left(dA \wedge A + \frac{2}{3} A^3 \right).$$

Returning to n-4, we define the *Chern number* by

$$c_2 = \int_{\mathbb{R}^4} C_2(F).$$

We have

$$c_2 = \int_{\mathbb{R}^4} dY_3$$

$$= \frac{1}{8\pi^2} \int_{\mathbb{R}^4} d\left[\text{Tr}\left(F \wedge A - \frac{1}{3}A^3\right) \right]$$

$$= -\frac{1}{24\pi^2} \int_{S_\infty^3} \text{Tr}\left(A^3\right)$$

$$= \frac{1}{24\pi^2} \int_{S^3} \text{Tr}\left[(dg \cdot g^{-1})^3 \right]$$

$$= \deg(g) \in \mathbb{Z}.$$

This integer gives a classification of instantons on \mathbb{R}^4 .

Theorem 6. The Yang-Mills action $S = -\int_{\mathbb{R}^4} \text{Tr}(F \wedge *F)$ on a given topological sector $c_2 \geq 0$ is bounded from below by $8\pi^2c_2$. The bound is saturated iff the anti-self-dual (ASD) Yang-Mills equations hold $(F = -*F, \text{ or } F_{12} = -F_{34}, F_{13} = -F_{42}, F_{14} = -F_{23})$.

Proof. First note that $F \wedge F = *F \wedge *F$ for any 2-form F (this can be seen as the difference of two squares). Thus we have

$$S = -\frac{1}{2} \underbrace{\int_{\mathbb{R}^4} \mathrm{Tr} \left[(F + *F) \wedge (F + *F) \right]}_{\text{total square, trace negative definite}} + \underbrace{\int_{\mathbb{R}^4} \mathrm{Tr} (F \wedge F)}_{=8\pi^2 c_2} \ge 8\pi^2 c_2,$$

and equality iff F + *F = 0.

This is the Bogomolny bound for the Yang-Mills actions. A similar calculation with $c_2 \leq 0$ gives SDYM (F = *F).

If $*F = \pm F$, then $D * F = \pm DF = 0$, so the full Yang-Mills equations hold.

The instanton number is $k = -c_2$.

5.4 Fibre bundles & connections

Lecture 14 03/03/16

Yang-Mills theory is equivalent to a theory of connections on principal bundles, with the gauge group G on fibres. Fibre bundles are "locally product manifolds". For example, the cylinder and Möbius band are both examples of S^1 "locally multiplied" by \mathbb{R} . More concretely:

Definition. A fibre bundle $\{E, \pi, B, F, G\}$ is a structure consisting of:

- 1. Two manifolds E and B with dim $E > \dim B$, and a smooth map $\pi : E \to B$. π is the projection from the total space E onto the base B.
- 2. A manifold F (the *fibre*) such that for any point $x \in B$, there exists an open $U_{\alpha} \subset B$ with $x \in U_{\alpha}$ and an diffeomorphism $\phi_{\alpha} : U_{\alpha} \times F \to \pi^{-1}(U_{\alpha})$ satisfying $\pi(\phi_{\alpha}(x, f)) = x$.
- 3. Transition functions $\phi_{\alpha\beta} = \phi_{\alpha}^{-1} \circ \phi_{\beta}$ and $G \ni \phi_{\alpha\beta} : F \to F$, $f \mapsto \phi_{\alpha\beta}(x, f)$ with $x \in U_{\alpha} \cap U_{\beta}$. G is a Lie group: the *structure group* of the bundle, the group of transformations of F. We require $\phi_{\alpha\alpha} = \text{identity}$, and $\phi_{\alpha\beta}\phi_{\beta\gamma} = \phi_{\alpha\gamma}$ for $x \in U_{\alpha} \cap U_{\beta} \cap U_{\gamma}$ (this is the "cocycle relation").

A principal bundle has F = G, and G acts on F by left translations.

A vector bundle has $F = \mathbb{R}^n$ and $G \subset GL(n, \mathbb{R})$.

A trivial bundle has $E \simeq B \times F$. It turns out that a bundle is always trivial if B is contractible.

Example. $E = TB = \bigcup_{x \in B} T_x B$, the tangent bundle, is a vector bundle with $F_x = \pi^{-1}(x) \simeq \mathbb{R}^n$ and $G = GL(n, \mathbb{R})$. Points in E take the form (\mathbf{x}, \mathbf{v}) , where \mathbf{x} is a "position", and \mathbf{v} is a "velocity".

Example. Consider $B = S^2$, $F = G = U(1) \simeq S^1$. This is the "magnetic monopole bundle".

We can write $B=U_+\cup U_-$ as shown in the diagram. We use a fibre coordinate ψ for $e^{i\psi}\in U(1)$, with $0\leq\psi\leq 2\pi$. On the base we have local spherical coordinates (θ,ϕ) with $0\leq\theta\leq\pi$ and $0\leq\phi\leq 2\pi$. Suppose a point in $U_+\cap U_-$ has coordinates $(\theta,\phi,e^{i\psi_+})$ on $U_+\times U(1)$ and coordinates $(\theta,\phi,e^{i\psi_-})$ on $U_-\times U(1)$. We have $e^{i\psi_-}=e^{in\phi}e^{i\psi_+}$. In order for E to be a manifold n must be an integer, and it is known as the monopole number. n classifies the U(1) principal bundles over S^2 . If n=0, then $E=S^2\times S^1$, a trivial bundle. If n=1 then $E=S^3$, and this is known as the Hopf fibration.

Lecture 15 08/03/16

Example. Consider bundles with $B = S^2$, $F = G = S^1$, and monopole number n = 1, so $E = S^3$. We can view S^3 as a subset of \mathbb{C}^2 with

$$S^3 = \{(z_1, z_2) \in \mathbb{C}^2 \text{ s. t. } |z_1|^2 + |z_2|^2\}.$$

U(1) acts on S^3 by right multiplication $(z_1, z_2) \to (z_1 e^{i\alpha}, z_2 e^{i\alpha})$. Note that this action preserves the ratio $z_1/z_2 \in S^2$, so $\pi: S^3 \to S^2 = S^3/U(1)$.

Another description involves taking $\mathbb{C}^2 \simeq \mathbb{R}^4$. A complex line $A_1z_1 + A_2z_2 = 0$ through the origin is $\mathbb{CP}^1 \simeq S^1$, and this intersects S^3 in S^1 . This is a fibre over a point $z_1/z_2 \in \mathbb{CP}^1 \simeq S^2$.

Definition. A section of a bundle $\pi: E \to B$ is a map $s: B \to E$ such that $\pi \circ s =$ identity on B. This generalises functions on B.

Example. Vector fields are sections of the tangent bundle TB, $x^a \in B \to V^b(x^a) \frac{\partial}{\partial x^b}$.

Lemma 2. A principal bundle admits a global section iff it is trivial.

Proof. Let $x \in B$. Suppose $s : B \to E$ is such a section. Then for all $p \in \pi^{-1}(x) = G_x$, we can write $p = s(x) \cdot R_g(p)$, where $R_g(p)$ is the right translation of G on G_x moving s(x) to p. Then $E \to (x \neq \pi(p), g(p) \in B \times G$ is a global trivialisation.

Definition. A connection on a principal bundle (E, π, B, G) is a \mathfrak{g} -valued 1-form whose vertical component (i.e. the part cotangent to G) is the Maurer-Cartan form on G.

In local coordinates we can write a connection as $\omega = \gamma^{-1}A\gamma + \gamma^{-1} d\gamma$, where A is a \mathfrak{g} -valued 1-form on $B, \gamma \in G$ are fibre coordinates, and $\gamma^{-1} d\gamma$ is the Maurer-Cartan 1-form.

Let U, U' be two overlapping open sets on B, and $g = g_{UU'}$ be the transition function on B defining E, so that $\gamma' = g\gamma$. We want A' such that

$$\omega = \begin{cases} \gamma^{-1} A \gamma + \gamma^{-1} \, \mathrm{d} \gamma & \text{on} \quad U \times G \\ \gamma'^{-1} A' \gamma' + \gamma'^{-1} \, \mathrm{d} \gamma' & \text{on} \quad U' \times G \end{cases} \text{ are equal on } U \cap U'.$$

From this, we obtain

$$A' = gAg^{-1} - dg \cdot g^{-1},$$

so A and A' are related by a gauge transformation on B.

Definition. The *curvature* is a \mathfrak{g} -valued 2-form on E defined as

$$\Omega = \mathrm{d}\omega + \omega \wedge \omega.$$

Using the form of ω above, we have

$$\Omega = d\gamma^{-1}A\gamma + \gamma^{-1} d\gamma + \gamma^{-1}A \wedge A\gamma + \gamma^{-1}A d\gamma + \underbrace{\gamma^{-1} d\gamma \gamma^{-1}}_{=-d(\gamma^{-1})} \wedge A\gamma$$
$$= \gamma^{-1}(dA + A \wedge A)\gamma$$
$$= \gamma^{-1}F\gamma.$$

Any local section $\gamma: B \to G$ can be used to pull back (ω, Ω) from E to B such that $A = \gamma^*(\omega)$ is the gauge potential, and $F = \gamma^*(\Omega)$ is the gauge field. Gauge transformations on B are then just equivalent to a change of sections.

If $E \to B$ is non-trivial, then a global section does not exist, and A can only be defined locally on B

Lecture 16 10/03/16

Horizontal decomposition

Let (E, B, π, G) be a principal bundle. Given a connection ω on that bundle, we can define a splitting $TE = H(E) \oplus V(E)$ in the following way.

Definition. The horizontal subbundle is

$$H(P) = \{ X \in TE \text{ s. t. } X \rfloor \omega = 0 \}.$$

Horizontal vectors X annihilate $\omega = \gamma^{-1}A\gamma + \gamma^{-1} d\gamma$, so they also annihilate $\gamma \omega \gamma^{-1} = A + d\gamma \cdot \gamma^{-1}$. We write $d\gamma \cdot \gamma^{-1} = \lambda^{\alpha} \otimes T_{\alpha}$, where T_{α} is a basis of \mathfrak{g} with structure constants given by $[T_{\alpha}, T_{\beta}] = f_{\alpha\beta}^{\gamma} T_{\gamma}$. We claim that a basis of H(E) is $D_a = \frac{\partial}{\partial x^a} - A_a^{\alpha} R_{\alpha}$, where R_{α} are right-invariant vector fields on G. As a check, we have

$$D_a \square (\gamma \omega \gamma^{-1}) = \left(\frac{\partial}{\partial x^a} - A_a^\alpha R_\alpha\right) \square (A_b \, \mathrm{d} x^b + \lambda^\beta \otimes T_\beta) = A_a - A_a^\alpha T_\alpha = 0.$$

Frobenius integrability of H(E) requires $[H(E), H(E)] \subset H(E)$, so we see that curvature is an obstruction to this, since

$$[D_a, D_b] = -F_{ab}^{\alpha} R_{\alpha}$$
 where $F_{ab} = \partial_a A_b - \partial_b A_a + [A_a, A_b],$

and this only belongs to H(E) if F = 0.

5.5 Back to Yang-Mills instantons

For any instanton on \mathbb{R}^4 , there exists a bundle E over S^4 which (under stereographic projection $S^4 \to \mathbb{R}^4$) maps a pullback of a connection to Yang-Mills potentials. Boundary conditions on \mathbb{R}^4 are equivalent to an extension of the instanton to S^4 .

We cover S^4 by two regions U_{\pm} such that $U_+ \cap U_- = S^3 \times [-\epsilon, \epsilon]$ for some ϵ . Consider $E \to S^4$, G = SU(2), with a connection

$$\omega = \begin{cases} \gamma_+^{-1} A_+ \gamma_+ + \gamma_+^{-1} \, \mathrm{d}\gamma_+ & \text{on } U_+, \\ \gamma_-^{-1} A_- \gamma_+ + \gamma_-^{-1} \, \mathrm{d}\gamma_- & \text{on } U_-. \end{cases}$$

On $U_+ \cap U_-$, $\gamma_- = g\gamma_+$ for some $g: U_+ \cap U_- \to SU(2)$. The curvature is

$$\Omega = d\omega + \omega \wedge \omega = \begin{cases} \gamma_+^{-1} F_+ \gamma_+ & \text{on } U_+, \\ \gamma_-^{-1} F_- \gamma_- & \text{on } U_-. \end{cases}$$

Introduce Chern-Simons 3-forms Y_{\pm} on U_{\pm} . Then we have

$$\begin{split} k &= -\frac{1}{8\pi^2} \int_{S^4} \mathrm{Tr}(\Omega \wedge \Omega) \\ &= -\frac{1}{8\pi^2} \left[\int_{U_+} \mathrm{Tr}(F_+ \wedge F_+) + \int_{U_-} \mathrm{Tr}(F_- \wedge F_-) \right] \quad \text{in the limit } \epsilon \to 0 \\ &= -\frac{1}{8\pi^2} \int_{S^3} \left[\mathrm{Tr} \left(F_+ \wedge A_+ - \frac{1}{3} A_+^3 \right) - \mathrm{Tr} \left(F_- \wedge A_- - \frac{1}{3} A_-^3 \right) \right] \end{split}$$

(now use the gauge equivalence of A_{+} and A_{-})

$$= -\frac{1}{8\pi^2} \int_{S^3} \operatorname{Tr} \left(\frac{1}{3} (\mathrm{d}g \cdot g^{-1})^3 \right) - \underbrace{\mathrm{d} \left[(A_+ \wedge \mathrm{d}g) \cdot g^{-1} \right]}_{\text{vanishes in integral since } \partial S^3 = \varnothing$$
$$= -\frac{1}{24\pi^2} \int_{S^3} \operatorname{Tr} \left((\mathrm{d}g \cdot g^{-1})^3 \right) \in \mathbb{Z}.$$

This is the same formula as before, but we have a different interpretation. g is a transition function for $E \to S^4$.

All information about instantons is in these topological numbers; they are connection invariant.

