Math 1540
Hastings section
Spring 2011
Notes 13
Differential 2-forms on \mathbb{R}^2 .

1 Wedge products

Above we defined the 2-form $dx \wedge dy$, etc. These are called the "wedge products" of the one-forms dx and dy. If we have general one-forms on R^2 , say p dx + q dy and r dx + s dy, then their wedge product is

$$(ps - qr) dx \wedge dy. (1)$$

Once we realize that ps - qr is a function from R^2 to R we see that this was defined earlier, as a 2-form, in equations (3) and (4) of notes 12. The formula (1) can be obtained from ordinary algebra:

 $(p\ dx + q\ dy) \wedge (r\ dx + s\ dy) = pr\ dx \wedge dx + ps\ dx \wedge dy + qr\ dy \wedge dx + qs\ dy \wedge dy,$ where we used the previously established formulas $dx \wedge dx = dy \wedge dy = 0$ and $dy \wedge dx = -dx \wedge dy$.

2 The exterior derivative of differential forms

We first add to our list of differential forms:

Definition 1 A 0-cell on \mathbb{R}^n is a function $\phi: \{0\} \to \mathbb{R}^n$.

In practice, we will think of a 0-cell as a point in \mathbb{R}^n .

Definition 2 A 0-form on \mathbb{R}^n is a function $F: \mathbb{R}^n \to \mathbb{R}$. (There is a reason I used F instead of f, as you will see.

Thus, if ϕ is a 0-cell and F is a 0-form, then $F(\phi(0))$ is defined as a real number. Further on we will use our usual integral notation for the value of a form on a cell, giving

$$\int_{\phi(0)} F = F(\phi(0)).$$

We will probably not use ω to denote a 0-form, but instead the name of the function, such as F.

Definition 3 The exterior derivative of a 0-form F is the functional $dF: S_{1,n} \to R$ given by

$$dF(\phi) = F(\phi(1)) - F(\phi(0)). \tag{2}$$

We know that not all functionals on $S_{1,n}$ are one-forms. For example, the length of the curve ϕ is not a 1-form because it cannot be expressed as an integral in terms of $\phi' = (\phi'_1, \phi'_2)$. However, considering n = 2, if $F : \mathbb{R}^2 \to \mathbb{R}$ is smooth, then

$$\int_{0}^{1} \frac{\partial F}{\partial x} (\phi_{1}(t), \phi_{2}(t)) \phi'_{1}(t) + \frac{\partial F}{\partial y} (\phi_{1}(t), \phi_{2}(t)) \phi'_{2}(t) dt
= \int_{0}^{1} \frac{d}{dt} F (\phi_{1}(t), \phi_{2}(t)) dt = F (\phi(1)) - F (\phi(0)) = dF (\phi)$$
(3)

Hence, dF is a 1-form.

Continuing our use of integral notation for 1-forms, we now can write

$$dF\left(\phi\right) = \int_{\phi} dF = F\left(\phi\left(1\right)\right) - F\left(\phi\left(0\right)\right). \tag{4}$$

In fact, comparing the formula above with the formula for a general 1-form with name $\omega = pdx + qdy$, namely,

$$\omega(\phi) = \int_{0}^{1} (p(x(t), y(t)) x'(t) + q(x(t), y(t)) y'(t)) dt,$$
 (5)

we see that

$$dF = \frac{\partial F}{\partial x}dx + \frac{\partial F}{\partial y}dy. \tag{6}$$

Definition 4 Suppose that $\omega = p \ dx + q \ dy$ is a 1-form on \mathbb{R}^2 . Then the exterior derivative of ω is

$$d\omega = dp \wedge dx + dq \wedge dy, \tag{7}$$

where dp and dq are the exterior derivatives of the zero forms p and q. We have no difficulty knowing this is a form, since the wedge product was defined so as always to be a form; that is, an integral involving a determinant.

We can easily get a more useful formula. Note that p and q are 0-forms on R^2 . We can use equation (6) to give $dp = \frac{\partial p}{\partial x}dx + \frac{\partial p}{\partial y}dy$, and a similar expression for dq. The, substituting these in (7) and using the rules for wedge products, we get

$$d\omega = \left(\frac{\partial q}{\partial x} - \frac{\partial p}{\partial y}\right) dx \wedge dy. \tag{8}$$

3 Chains and boundaries.

Recall that a k-cell in \mathbb{R}^n is a smooth function $\phi: \mathbb{I}^k \to \mathbb{R}^n$.

Definition 5 A k-chain (on \mathbb{R}^n) is a set Φ of pairs (a_i, ϕ_i) of numbers a_i and k-cells ϕ_i (on \mathbb{R}^n):

$$\Phi = \{(a_1, \phi_1), ..., (a_N, \phi_N)\}.$$

Given a k-chain Φ , and a k-form ω , we define the integral of ω over Φ as follows:

$$\int_{\Phi} \omega = \sum_{i=1}^{N} a_i \int_{\phi_i} \omega. \tag{9}$$

This is a real number, and we can consider $\int_{\Phi} \omega$ as a functional on the set of all k-chains.

As an example, consider the following four 1-cells on \mathbb{R}^2 :

$$\phi_1(t) = (1, t), \phi_2(t) = (0, t), \phi_3(t) = (t, 1), \phi_4(t) = (t, 0),$$
 (10)

for $0 \le t \le 1$. $(t \in I^1)$ Let

$$\Phi = \{ (1, \phi_1), (-1, \phi_2), (-1, \phi_3), (1, \phi_4) \}$$
(11)

Notice that ϕ_1 maps [0,1] onto the right edge of the unit square, with the orientation given by the unit tangent vector (0,1). This points upward. Also, ϕ_2 maps [0,1] onto the left edge of the unit square, also with upward orientation. By pairing -1 with ϕ_2 , when we compute $\int_{\Phi} \omega$ for some 1-form $\omega = pdx + qdy$, we get a term

$$-\int_{\phi_2}\omega.$$

This is the value of ω on the 1-form (0, 1-t), which goes along the left side of the unit square from top to bottom. We have not changed the image of ϕ_2 , just its orientation.¹ Similar considerations apply to $(-1, \phi_3)$ and to $(1, \phi_4)$, and putting these together, we see that we have computed a line integral around the boundary of I^2 going in the counterclockwise direction.

Next we wish to define the "boundary" of a k-cell, for k=1 and 2. We start with a 1-cell $\phi: I^1 \to \mathbb{R}^n$.

Definition 6 The boundary of a 1-cell ϕ is the 0-chain

$$\partial \phi = \{(1, \phi(1)), (-1, \phi(0))\}$$
 (12)

¹Contrast this with the usual definition of $-\phi_2$, which would change its image.

3.1 The fundamental theorem of calculus.

Suppose that $F: \mathbb{R}^1 \to \mathbb{R}$ (which equals \mathbb{R}^1). Then as we saw in Definition 2, F is a 0-form on \mathbb{R}^1 . And in Definition 3 we saw that the exterior derivative of F is

$$dF\left(\phi\right) = \int_{\phi} dF = F\left(\phi\left(1\right)\right) - F\left(\phi\left(0\right)\right). \tag{13}$$

This is a 1-form, as seen in equation (3), making allowances for the fact that there we were discussing a 0-form on \mathbb{R}^2 .

Also, if ϕ is a 0-cell, we defined the boundary of ϕ , $\partial \phi$, in equation (12). Using (9) we get

$$\int_{\partial \phi} F = \int_{\phi(1)} F - \int_{\phi(0)} F.$$
 (14)

We have to interpret the right side correctly. Recall that a 0-cell is a point, and a 0-form is a functional on the set of zero cells. As we saw earlier, the usual integral notation for forms gives

$$\int_{\phi(1)} F = F(\phi(1)), \ \int_{\phi(0)} F = F(\phi(0)).$$

Using (13) and (14) we get

$$\int_{\phi} dF = \int_{\partial \phi} F. \tag{15}$$

This is purely from the notation; no deep mathematics is involved.

However, if F is continuously differentiable, with derivative F' = f, then we can consider the 1-form f dx, which by definition is given by

$$\int_{\phi} f \ dx = \int_{0}^{1} f \left(\phi \left(t\right)\right) \phi' \left(t\right) dt.$$

(We are still in one dimension.) Using the change of variable theorem and the fundamental theorem of calculus, we get

$$\int_{\phi} f = \int_{\phi(0)}^{\phi(1)} f(x) dx = F(\phi(1)) - F(\phi(0)).$$

From this we see that the 1-form dF is the same as the 1-form F' dx. This result does require nontrivial mathematics, namely the fundamental theorem of calculus.

3.2 Boundary of a 2-form, Green's theorem for the unit square.

We can now define the "boundary" of a 2-cell.

Definition 7 The boundary of a 2-cell ϕ is the 1-chain

$$\partial \phi = \{ (1, \phi(1, t)), (-1, \phi(0, t)), (1, \phi(t, 0)), (-1, \phi(t, 1)) \}. \tag{16}$$

One example is the 1-chain I gave earlier (equations (10) and (11)), which is the boundary of the 2-cell $\phi(x, y) = (x, y)$.

Suppose that n=2, and pdx+qdy is a 1-form on R^2 . We can ask: What is $\int_{\partial\phi}pdx+qdy$? This is the integral over a chain, so we have to use equation (9). In this section we will only consider the case where $\phi(x,y)=(x,y)$. Thus, the image of ϕ is the unit square I^2 . Then

$$\partial \phi (t) = \{(1, (1, t)), (-1, (0, t)), (1, (t, 0)), (-1, (t, 1))\}.$$

In that case, (9) becomes

$$\begin{split} \int_{\partial \phi} p dx + q dy &= \int_{\phi_1} p dx + q dy - \int_{\phi_2} p dx + q dy \\ &- \int_{\phi_3} p dx + q dy + \int_{\phi_4} p dx + q dy, \end{split}$$

where ϕ_1, ϕ_2, ϕ_3 , and ϕ_4 are 1-forms in (10). I will evaluate one of these integrals and then give the final answer. Since $\phi_1(t) = (1, t)$, the standard line integral formula, as in (5) above, gives

$$\int_{\phi_1} p dx + q dy = \int_0^1 (0 + q(1, t)(1)) dt = \int_0^1 q(1, t) dt.$$

Evaluating the other integrals similarly, we get

$$\int_{\partial \phi} p dx + q dy = \int_{0}^{1} (q(1, t) - q(0, t) + p(t, 0) - p(t, 1)) dt$$
 (17)

We will now evaluate

$$\int_{\phi} d\omega$$
,

where $\omega = pdx + qdy$ and where we again choose ϕ to be the 2-form $\phi(x, y) = (x, y)$. Recall from equation (8) that

$$d\omega = \left(\frac{\partial q}{\partial x} - \frac{\partial p}{\partial y}\right) dx \wedge dy.$$

We then apply the definition of the 2-form in Definition 17 from Notes 12 (equation (3) of those notes). Recall that we are taking $\phi(x,y) = (x,y)$. Hence

$$\det \left(\begin{array}{cc} \frac{\partial \phi_1}{\partial x} & \frac{\partial \phi_1}{\partial y} \\ \frac{\partial \phi_2}{\partial x} & \frac{\partial \phi_2}{\partial y} \end{array} \right) = \det \left(\begin{array}{cc} 1 & 0 \\ 0 & 1 \end{array} \right) = 1$$

and using Fubini's theorem,

$$\int_{\phi} \left(\frac{\partial q}{\partial x} - \frac{\partial p}{\partial y} \right) dx \wedge dy = \int_{0}^{1} \left(\int_{0}^{1} \frac{\partial q}{\partial x} dx \right) dy - \int_{0}^{1} \left(\int_{0}^{1} \left(\frac{\partial p}{\partial y} \right) dy \right) dx.$$
$$= \int_{0}^{1} \left(\left(q(1, s) - q(0, s) \right) - \left(p(s, 1) - p(s, 0) \right) \right) ds$$

which is the same as the right side of equation (17). This gives the formula

$$\int_{\phi} d\omega = \int_{\partial\phi} \omega. \tag{18}$$

This is Green's theorem for the unit square. Compare with equation (15).

4 Green's theorem for a general 2-cell on \mathbb{R}^2 .

4.1 Brute force method

It is often useful to see more than one proof of an important theorem. Green's theorem is simple enough, because it is set in \mathbb{R}^2 , to give a direct computational proof, in which both sides of equation (18), for a general 1-form ω and general 2-cell ϕ , are evaluated from their definitions and shown to be equal. Most mathematicians prefer a proof which is more easily generalized to higher k and n, but I will give this special case proof first.

Proof. Recall that a general 1-form on \mathbb{R}^2 can be written as

$$\omega = p(x, y) dx + q(x, y) dy.$$

Suppose that ϕ is a 2-cell. Then the boundary $\partial \phi$ was given in equation (16):

$$\partial \phi = \left\{ \left(1, \phi\left(1, t\right)\right), \left(-1, \phi\left(0, t\right)\right), \left(1, \phi\left(t, 0\right)\right), \left(-1, \phi\left(t, 1\right)\right) \right\}.$$

Here $\phi(x,y) = (\phi_1(x,y), \phi_2(x,y))$. Then $\int_{\partial \phi} \omega$ is, by definition, the sum of four standard line integrals, the first two of which add up to

$$\int_{\phi(1,t)} p dx + q dy - \int_{\phi(0,t)} p dx + q dy =
\int_{0}^{1} \left\{ p \left(\phi_{1} \left(1, t \right), \phi_{2} \left(1, t \right) \right) \frac{\partial \phi_{1}}{\partial y} \left(1, t \right) - p \left(\phi_{1} \left(0, t \right), \phi_{2} \left(0, t \right) \right) \frac{\partial \phi_{1}}{\partial y} \left(0, t \right) \right\} dt
+ \int_{0}^{1} \left\{ q \left(\phi_{1} \left(1, t \right), \phi_{2} \left(1, t \right) \right) \frac{\partial \phi_{2}}{\partial y} \left(1, t \right) - q \left(\phi_{1} \left(0, t \right), \phi_{2} \left(0, t \right) \right) \frac{\partial \phi_{2}}{\partial y} \left(0, t \right) \right\} dt.$$

These terms involve integrals along the left and right sides of I^2 . From now on we will just discuss the terms with p. The terms with q work out in the same way. Also, the terms in p and q along the top and bottom of I^2 work out similarly and will not be given here. So we consider

$$\int_{0}^{1} \left\{ p\left(\phi_{1}\left(1,t\right),\phi_{2}\left(1,t\right)\right) \frac{\partial \phi_{1}}{\partial y}\left(1,t\right) - p\left(\phi_{1}\left(0,t\right),\phi_{2}\left(0,t\right)\right) \frac{\partial \phi_{1}}{\partial y}\left(0,t\right) \right\} dt. \tag{19}$$

We now consider the corresponding terms in $\int_{\phi} d\omega$. We gave $d\omega$ in equation (7):

$$d\omega = dp \wedge dx + dq \wedge dy.$$

Further, in (??) we saw that

$$dp = \frac{\partial p}{\partial x}dx + \frac{\partial p}{\partial y}dy,$$

and so using the rules for wedge product, the term in $d\omega$ involving p is $-\frac{\partial p}{\partial y}(x,y) dx \wedge dy$. Hence, using the definition of a 2-form, the terms involving p in $\int_{\phi} d\omega$ are

$$\int_{0}^{1} \int_{0}^{1} \left(-\frac{\partial p}{\partial y} \left(\phi_{1} \left(x, y \right), \phi_{2} \left(x, y \right) \right) \right) \det \left(\frac{\frac{\partial \phi_{1}}{\partial x}}{\frac{\partial \phi_{2}}{\partial x}} \frac{\frac{\partial \phi_{1}}{\partial y}}{\frac{\partial \phi_{2}}{\partial y}} \right) dx dy$$

$$= \int_{0}^{1} \int_{0}^{1} \left(-\frac{\partial p}{\partial y} \left(\phi_{1} \left(x, y \right), \phi_{2} \left(x, y \right) \right) \right) \left(\frac{\partial \phi_{1}}{\partial x} \frac{\partial \phi_{2}}{\partial y} - \frac{\partial \phi_{1}}{\partial y} \frac{\partial \phi_{2}}{\partial x} \right) dx dy. \tag{20}$$

We wish to evaluate this integral. We note that

$$\frac{\partial}{\partial x}p\left(\phi_{1}\left(x,y\right),\phi_{2}\left(x,y\right)\right) = \frac{\partial p}{\partial x}\left(\phi_{1}\left(x,y\right),\phi_{2}\left(x,y\right)\right)\frac{\partial\phi_{1}}{\partial x}\left(x,y\right) + \frac{\partial p}{\partial y}\left(\phi_{1}\left(x,y\right),\phi_{2}\left(x,y\right)\right)\frac{\partial\phi_{2}}{\partial x}\left(x,y\right) \\
\frac{\partial}{\partial y}p\left(\phi_{1}\left(x,y\right),\phi_{2}\left(x,y\right)\right) = \frac{\partial p}{\partial x}\left(\phi_{1}\left(x,y\right),\phi_{2}\left(x,y\right)\right)\frac{\partial\phi_{1}}{\partial y}\left(x,y\right) + \frac{\partial p}{\partial y}\left(\phi_{1}\left(x,y\right),\phi_{2}\left(x,y\right)\right)\frac{\partial\phi_{2}}{\partial y}\left(x,y\right).$$

(Be sure to notice the difference between $\frac{\partial}{\partial y}p\left(\phi_{1}\left(x,y\right),\phi_{2}\left(x,y\right)\right)$ and $\frac{\partial p}{\partial y}\left(\phi_{1}\left(x,y\right),\phi_{2}\left(x,y\right)\right)$.)

Multiply the first of these equations by $\frac{\partial \phi_1}{\partial y}$, the second by $\frac{\partial \phi_1}{\partial x}$ and subtract the second resulting equation from the first. The first terms on the right cancel, and we are left with

$$\frac{\partial \phi_{1}}{\partial y} \frac{\partial}{\partial x} p\left(\phi_{1}\left(x, y\right), \phi_{2}\left(x, y\right)\right) - \frac{\partial \phi_{1}}{\partial x} \frac{\partial}{\partial y} p\left(\phi_{1}\left(x, y\right), \phi_{2}\left(x, y\right)\right) \\
= \frac{\partial p}{\partial y} \left(\phi_{1}\left(x, y\right), \phi_{2}\left(x, y\right)\right) \left(\frac{\partial \phi_{2}}{\partial x} \frac{\partial \phi_{1}}{\partial y} - \frac{\partial \phi_{2}}{\partial y} \frac{\partial \phi_{1}}{\partial x}\right)$$

The term on the right is the integrand in (20), and so we are left to evaluate

$$\int_{0}^{1} \int_{0}^{1} \left\{ \frac{\partial \phi_{1}}{\partial y} \frac{\partial}{\partial x} p\left(\phi_{1}\left(x,y\right), \phi_{2}\left(x,y\right)\right) - \frac{\partial \phi_{1}}{\partial x} \frac{\partial}{\partial y} p\left(\phi_{1}\left(x,y\right), \phi_{2}\left(x,y\right)\right) \right\} dx dy. \quad (21)$$

Considering the first term, we integrate the x integral by parts, getting

$$\int_{0}^{1} \frac{\partial \phi_{1}}{\partial y} (x, y) \frac{\partial}{\partial x} p (\phi_{1} (x, y), \phi_{2} (x, y)) dx = \frac{\partial \phi_{1}}{\partial y} (x, y) p (\phi_{1} (x, y), \phi_{2} (x, y)) \Big|_{x=0}^{x=1}
- \int_{0}^{1} p (\phi_{1} (x, y), \phi_{2} (x, y)) \frac{\partial^{2} \phi_{1}}{\partial y \partial x} dx
= p (\phi_{1} (1, y), \phi_{2} (1, y)) \frac{\partial \phi_{1}}{\partial y} (1, y) - p (\phi_{1} (0, y), \phi_{2} (0, y)) \frac{\partial \phi_{1}}{\partial y} (0, y)
- \int_{0}^{1} p (\phi_{1} (x, y), \phi_{2} (x, y)) \frac{\partial^{2} \phi_{1}}{\partial y \partial x} dx$$
(22)

The first two terms are the integrand in (19), and so are the integrands in the line integrals involving p along the left and right sides of I^2 . This means that the line integrals along the left and right sides of I^2 involving p are equal to two of the terms in $\int_{\phi} d\omega$. The last term, (22), will cancel a similar term obtained from the second integrand in (21), where we do the p integral first, again using integration by parts. The rest of the second integral in (21) will contribute the p terms for line integrals over the top and bottom of I^2 . All q terms are similar, giving the result.

In the next set of notes we will give a less computational proof which can more easily be modified to apply to higher dimensions.

5 Homework due April 6

- 1. Suppose that $\phi(x,y) = \left(\left(\frac{3}{2}x-1\right)^2,y\right)$ for $(x,y) \in I^2$. Suppose that $\omega = dx \wedge dy$. Find $\int_{\phi} \omega$ from the definition of this integral, and explain your answer in terms of area.
- 2. Last week you were asked to find 2-cells on \mathbb{R}^3 whose images were the unit sphere and the unit hemisphere. While there are many possible answers, here are two that work:

Sphere: $\phi(x,y) = (\sin \pi x \cos 2\pi y, \sin \pi x \sin 2\pi y, \cos \pi x)$ for $(x,y) \in I^2$ Hemisphere: $\phi(x,y) = (\sin \frac{\pi}{2} x \cos 2\pi y, \sin \frac{\pi}{2} x \sin 2\pi y, \cos \frac{\pi}{2} x)$ for $(x,y) \in I^2$.

Find the boundaries of each of these 2-cells, describing the image and orientation of each section.

- 3. Find a 2-cell ϕ on \mathbb{R}^2 which is 1:1 and whose image is the region in the (u,v) plane between concentric circles with radii 1 and 2 and center the origin. (If you wish, the domain of ϕ can be some more convenient rectangle than the unit square.) Find the boundary $\partial \phi$.
- 4. (10 pts.) Continuing from (3), let $\omega = 3x^2dx + xy^2dy$, and verify Green's theorem in this case by explicitly calculating both sides of equation (18). You can use a computer (for example, with Maple or Mathematica) to evaluate the integrals. Or you can Google "evaluate integrals" and go the first link, Wolfram Mathematica online integrator.