M392C NOTES: SPIN GEOMETRY

ARUN DEBRAY DECEMBER 6, 2016

These notes were taken in UT Austin's M392C (Spin Geometry) class in Fall 2016, taught by Eric Korman. I live-TeXed them using vim, so there may be typos; please send questions, comments, complaints, and corrections to a.debray@math.utexas.edu. Thanks to Adrian Clough for fixing a few typos.

CONTENTS

1.	Lie Groups: 8/25/16	2
2.	Spin Groups and Clifford Algebras: 8/30/16	4
3.	The Structure of the Clifford Algebra: 9/1/16	7
4.	Representations of $\mathfrak{so}(n)$ and $Spin(n)$: 9/6/16	10
5.	The Half-Spinor and Spinor Representations: 9/8/16	12
6.	Vector Bundles and Principal Bundles: 9/13/16	15
7.	Clifford Bundles and Spin Bundles: 9/15/16	18
8.	Spin Structures and Stiefel-Whitney Classes: 9/20/16	21
9.	Connections: 9/27/16	24
10.	Parallel Transport: 9/29/16	26
11.	Curvature: 10/4/16	28
12.	Compatibility with the Metric: 10/6/16	30
13.	Chern-Weil theory: 10/11/16	33
14.	The Chern Character and the Euler Class: 10/13/16	36
15.	A Crash Course in Riemannian Geometry: 10/18/16	39
16.	Hodge Theory: 10/20/16	42
17.	Dirac Operators: 10/25/16	45
18.	Dirac Bundles: 10/27/16	48
19.	The Lichnerowicz-Bochner Method: 11/1/16	50
20.	Clifford Curvature: 11/3/16	53
21.	Complex Geometry: 11/8/16	55
22.	Kähler Geometry: 11/10/16	58
23.	Analysis of Dirac Operators: 11/15/16	60
24.	Sobolev Spaces of Dirac Bundles: 11/17/16	63
25.	Elliptic Estimates and the Hodge Decomposition: 11/22/16	66
26.	The Atiyah-Singer Index Theorem: 11/29/16	68
27.	K-theory and Families of Dirac Bundles: 12/1/16	71
28.	Bott Periodicity: 12/6/16	73

Lecture 1.

Lie Groups: 8/25/16

There is a course website, located at https://www.ma.utexas.edu/users/ekorman/teaching/spingeometry/. There's a list of references there, none of which we'll exactly follow.

We'll assume some prerequisites for this class: definitely smooth manifolds and some basic algebraic topology. We'll use cohomology, which isn't part of our algebraic topology prelim course, but we'll review it before using it.

Introduction and motivation. Recall that a *Riemannian manifold* is a pair (M, g) where M is an n-dimensional smooth manifold and g is a *Riemannian metric* on M, i.e. a smoothly varying, positive definite inner product on each tangent space $T_x M$ over all $x \in M$.

Definition 1.1. A *local frame* on M is a set of (locally defined) tangent vectors that give a positive basis for M, i.e. a smoothly varying set of tangent vectors that are a basis at each tangent space.

A Riemannian metric allows us to talk about *orthonormal frames*, which are those that are orthonormal with respect to the metric at all points.

Recall that the special orthogonal group is $SO(n) = \{A \in M_n \mid AA^T = I, \det A = 1\}$. This acts transitively on orthonormal, oriented bases, and therefore also acts transitively on orthonormal frames (as a frame determines an orientation). Conversely, specifying which frames are orthonormal determines the metric g.

In summary, the data of a Riemannian structure on a smooth manifold is equivalent to specifying a subset of all frames which is acted on simply transitively by the group SO(n). This set of all frames is a *principal* SO(n)-bundle over M.

By replacing SO(n) with another group, one obtains other kinds of geometry: using $GL(n, \mathbb{C})$ instead, we get almost complex geometry, and using Sp(n), we get almost symplectic geometry (geometry with a specified skew-symmetric, nondegenerate form).

Remark. Let *G* be a Lie group and *M* be a manifold. Suppose we have a principal *G*-bundle $E \to M$ and a representation $\rho: G \to V$, we naturally get a vector bundle over *M*.

A more surprising fact is that all³ representations of SO(n) are contained in tensor products of the *defining* representation of SO(n) (i.e. acting on \mathbb{R}^n by orientation-preserving rotations). Thus, all of the natural vector bundles are subbundles of tensor powers of the tangent bundles. That is, when we do geometry in this way, we obtain no exotic vector bundles.

If $n \ge 3$, then $\pi_1(SO(n)) = \mathbb{Z}/2$, so its double cover is its universal cover. Lie theory tells us this space is naturally a compact Lie group, called the *Spin group* Spin(n). In many ways, it's more natural to look at representations of this group. The covering map Spin(n) \rightarrow SO(n) precomposes with any representation of SO(n), so any representation of SO(n) induces a representation of Spin(n). However, there are representations of the spin group that don't arise this way, so if we can refine the orthonormal frame bundle to a principal Spin(n)-bundle, then we can create new vector bundles that don't arise as tensor powers of the tangent bundle.

Spin geometry is more or less the study of these bundles, called *bundles of spinors*; these bundles have a natural first-order differential operator called the *Dirac operator*, which relates to a powerful theorem coming out of spin geometry, the Atiyah-Singer index theorem: this is vastly more general, but has a particularly nice form for Dirac operators, and the most famous proof reduces the general case to the Dirac case. Broadly speaking, the index theorem computes the dimension of the kernel of an operator, which in various contexts is a powerful invariant. Here are a few special cases, even of just the Dirac case of the Atiyah-Singer theorem.

- The Gauss-Bonnet-Chern theorem gives an integral formula for the Euler characteristic of a manifold, which is entirely topological. In this case, the index is the Euler characteristic.
- The Hirzebruch signature theorem gives an integral formula for the signature of a manifold.
- The Grothendieck-Riemann-Roch theorem, which gives an integral formula for the Euler characteristic of a holomorphic vector bundle over a complex manifold.

¹Recall that a group action on *X* is *transitive* if for all $x, y \in X$, there's a group element *g* such that $g \cdot x = y$, and is *simple* if this *g* is unique.

²A representation of a group G is a homomorphism $G \to GL(V)$ for a vector space V. We'll talk more about representations later.

³We're only considering smooth, finite-dimensional representations.

1 Lie Groups: 8/25/16 3

Lie groups and Lie algebras.

Definition 1.2. A *Lie group G* is a smooth manifold with a group structure such that the multiplication map $G \times G \to G$ sending $g_1, g_2 \mapsto g_1g_2$ and the inversion map $G \to G$ sending $g \mapsto g^{-1}$ are smooth.

Example 1.3.

- The *general linear group* $GL(n,\mathbb{R})$ is the group of $n \times n$ invertible matrices with coefficients in \mathbb{R} . Similarly, $GL(n,\mathbb{C})$ is the group of $n \times n$ invertible complex matrices. Most of the matrices we consider will be subgroups of these groups.
- Restricting to matrices of determinant 1 defines $SL(n, \mathbb{R})$ and $SL(n, \mathbb{C})$, the *special linear groups*.
- The special unitary group $SU(n) = \{A \in GL(n, \mathbb{C}) \mid AA^T = 1, \det A = 1\}.$
- The special orthogonal group SO(n), mentioned above.

Definition 1.4. A *Lie algebra* is a vector space $\mathfrak g$ with an anti-symmetric, bilinear pairing $[-,-]: \mathfrak g \times \mathfrak g \to \mathfrak g$ satisfying the *Jacobi identity*

$$[X, [Y, Z]] + [Y, [Z, X]] + [Z, [X, Y]] = 0$$

for all $X, Y, Z \in \mathfrak{g}$.

Example 1.5. The basic and important example: if *A* is an algebra, ⁴ then *A* becomes a Lie algebra with the commutator bracket [a, b] = ab - ba. Because this algebra is associative, the Jacobi identity holds.

The Jacobi identity might seem a little vague, but here's another way to look at it: if \mathfrak{g} is a Lie algebra and $X \in \mathfrak{g}$, then there's a map $\mathrm{ad}_X : \mathfrak{g} \to \mathfrak{g}$ sending $Y \mapsto [X,Y]$. The map $\mathrm{ad} : \mathfrak{g} \to \mathrm{End}(\mathfrak{g})$ sending $X \mapsto \mathrm{ad}_X$ is called the *adjoint representation* of X. The Jacobi identity says that ad intertwines the bracket of \mathfrak{g} and the bracket induced from the algebra structure on $\mathrm{End}(\mathfrak{g})$ (where multiplication is composition): $\mathrm{ad}_{[X,Y]} = [\mathrm{ad}_X,\mathrm{ad}_Y]$. In other words, the adjoint representation is a homomorphism of Lie algebras.

Lie groups and Lie algebras are very related: to any Lie group G, let \mathfrak{g} be the set of left-invariant vector fields on G, i.e. if $L_g: G \to G$ is the map sending $h \mapsto gh$ (the *left multiplication* map), then $\mathfrak{g} = \{X \in \Gamma(TG) \mid dL_gX = X \text{ for all } g \in G\}$. This is actually finite-dimensional, and has the same dimension as G.

Proposition 1.6. If e denotes the identity of G, then the map $\mathfrak{g} \to T_eG$ sending $X \mapsto X(e)$ is an isomorphism (of vector spaces).

The idea is that given the data at the identity, we can translate it by $\mathfrak g$ to determine what its value must be everywhere. Vector fields have a Lie bracket, and the Lie bracket of two left-invariant vector fields is again left-invariant, so $\mathfrak g$ is naturally a Lie algebra! We will often use Proposition 1.6 to identify $\mathfrak g$ with the tangent space at the identity.

Example 1.7. Let's look at $GL(n, \mathbb{R})$. This is an open submanifold of the vector space M_n , an n^2 -dimensional vector space, as $\det A \neq 0$ is an open condition. Thus, the tangent bundle of $GL(n, \mathbb{R})$ is trivial, so we can canonically identify $T_IGL(n, \mathbb{R}) = M_n$. With the inherited Lie algebra structure, this space is denoted $\mathfrak{gl}(n, \mathbb{R})$.

The $n \times n$ matrices are also isomorphic to $\operatorname{End}(\mathbb{R}^n)$, since they act by linear transformations. The algebra structure defines another Lie bracket on this space.

Proposition 1.8. Under the above identifications, these two brackets are identical, hence define the same Lie algebra structure on $\mathfrak{gl}(n,\mathbb{R})$.

Remark. This proposition generalizes to all real matrix Lie groups (Lie subgroups of $GL(n,\mathbb{R})$): the proof relies on a Lie subgroup's Lie algebra being a subalgebra of $\mathfrak{gl}(n,\mathbb{R})$.

So we can go from Lie groups to Lie algebras. What about in the other direction?

Theorem 1.9. The correspondence sending a connected, simply-connected Lie group to its Lie algebra extends to an equivalence of categories between the category of simply connected Lie groups and finite dimensional Lie algebras over \mathbb{R}

Suppose G is any connected Lie group, not necessarily simply connected, and \mathfrak{g} is its Lie algebra. If \widetilde{G} denotes the universal cover of G, then $G = \widetilde{G}/\pi_1(G)$. Since \widetilde{G} is simply connected, the correspondence above identifies \mathfrak{g} with it, and then taking the quotient by the discrete central subgroup $\pi_1(G)$ recovers G.

⁴By an *algebra* we mean a ring with a compatible vector space structure.

The special orthogonal group. We specialize to SO(n), the orthogonal matrices with determinant 1. We'll usually work over \mathbb{R} , but sometimes \mathbb{C} . This is a connected Lie group.⁵

Proposition 1.10. *If* $\mathfrak{so}(n)$ *denotes the Lie algebra of* SO(n)*, then* $\mathfrak{so}(n) = \{X \in \mathfrak{gl}(n,\mathbb{R}) \mid X + X^{T} = 0\}$.

That is, $\mathfrak{so}(n)$ is the Lie algebra of skew-symmetric matrices.

Proof. If $F: M_n \to M_n$ is the function $A \mapsto A^T A - I$, then the orthogonal group is $O(n) = F^{-1}(0)$. Since SO(n) is the connected component of O(n) containing the identity, then it suffices to calculate $T_eO(n)$: if 0 is a regular value of F, we can push forward by its derivative. This is in fact the case:

$$dF_A(B) = \frac{d}{dt}\bigg|_{t=0} F(A+tB) = A^TB + B^TA,$$

which is surjective for $A \in O(n)$, so $\mathfrak{so}(n) = T_I SO(n) = \ker(dF_I) = \{B \in M_n \mid B + B^T = 0\}.$

The spin group. We'll end by computing the fundamental group of SO(n); then, by general principles of Lie groups, each SO(n) has a unique, simply connected double cover, which is also a Lie group. Next time, we'll provide an *a priori* construction of this cover.

Proposition 1.11.

$$\pi_1(SO(n)) = \begin{cases} \mathbb{Z}, & n=2\\ \mathbb{Z}/2, & n \geq 3. \end{cases}$$

Proof. If n = 2, $SO(n) \cong S^1$ through the identification

$$\begin{pmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{pmatrix} \longmapsto e^{i\theta},$$

and we know $\pi_1(S^1) = \mathbb{Z}$.

For $n \ge 3$, we can use a long exact sequence associated to a certain fibration, so it suffices to calculate $\pi_1(SO(3))$. Specifically, we will define a Lie group structure on S^3 and a double cover map $S^3 \twoheadrightarrow SO(3)$; since S^3 is simply connected, this will show $\pi_1(SO(3)) = \mathbb{Z}/2$.

We can identify S^3 with the unit sphere in the quaternions, which is naturally a group (since the product of quaternions is a polynomial, hence smooth).⁶ Realize \mathbb{R}^3 inside the quaternions as $\operatorname{span}_{\mathbb{R}}\{i,j,k\}$ (the *imaginary quaternions*); then, we'll define $\varphi: S^3 \to \operatorname{SO}(3)$: $\varphi(q)$ for $q \in \mathbb{H}$ is the linear transformation $p \mapsto qpq^{-1} \in \operatorname{GL}(3,\mathbb{R})$, where p is an imaginary quaternion. We need to check that $\varphi(q)$ lies in $\operatorname{SO}(3)$, which was left as an exercise. We also need to check this is two-to-one, which is equivalent to $|\ker \varphi| = 2$, and that φ is surjective (hint: since these groups are connected, general Lie theory shows it suffices to show that the differential is an isomorphism).

Lecture 2. -

Spin Groups and Clifford Algebras: 8/30/16

Last time, we gave a rushed construction of the double cover of SO(3), so let's investigate it more carefully. Recall that SO(n) is the Lie group of special orthogonal matrices, those matrices A such that $AA^t = I$ and $\det A = 1$, i.e. those linear transformations preserving the inner product and orientation. This is a connected Lie group; we'd like to prove that for $n \ge 3$, $\pi_1(SO(n)) = \mathbb{Z}/2$. (For n = 2, SO(2) $\cong S^1$, which has fundamental group \mathbb{Z}).

We'll prove this by explicitly constructing the double cover of SO(3), then bootstrapping it using a long exact sequence of homotopy groups to all SO(n), using the following fact.

Proposition 2.1. Let G and H be connected Lie groups and $\varphi: G \to H$ be a Lie group homomorphism. Then, φ is a covering map iff $d\varphi|_{\varrho}: \mathfrak{g} \to \mathfrak{h}$ is an isomorphism.⁷

 $^{^{5}}$ If we only took orthogonal matrices with arbitrary determinant, we'd obtain the *orthogonal group* O(n), which has two connected components.

 $^{^{6}}$ This is important, because when we try to generalize to Spin_n for higher n, we'll be using Clifford algebras, which are generalizations of the quaternions.

⁷This isomorphism is as Lie algebras, but it's always a Lie algebra homomorphism, so it suffices to know that it's an isomorphism of vector spaces.

Here $\mathfrak g$ is the Lie algebra of G, and $\mathfrak h$ is that of H. Facts like these may be found in Ziller's online notes; ⁸ the intuitive idea is that the condition on $d\varphi|_e$ ensures an isomorphism in a neighborhood of the identity, which multiplication carries to a local isomorphism in the neighborhood of any point in G.

Now, we construct a double cover of SO(3). Recall that the *quaternions* are the noncommutative algebra $\mathbb{H} = \operatorname{span}_{\mathbb{R}}\{1,i,j,k\}$, where $i^2 = j^2 = k^2 = ijk = 1$. We can identify \mathbb{R}^3 with the imaginary quaternions, the span of $\{i,j,k\}$, and therefore the unit sphere S^3 goes to $\{q \in \mathbb{H} \mid |q|^2 = 1 = q\overline{q}\}$, where the conjugate exchanges i and -i, but also j and -j, and k and -k. This embedding means that if $v, w \in \mathbb{R}^3$, their product as quaternions is

$$vw = -\langle v, w \rangle + v \times w.$$

and in particular

$$(2.2) vw + wv = -2\langle v, w \rangle.$$

If $q \in S^3$ and $v \in \mathbb{R}^3$, then $qvq^{-1} = qv\overline{q}$, i.e. $\overline{qvq^{-1}} = q\overline{vq} = -qv\overline{q}$. That is, conjugation by something in S^3 is a linear transformation in \mathbb{R}^3 , defining a smooth map $\varphi: S^3 \to GL(3,\mathbb{R})$; we'd like to show the image lands in SO(3). Let $q \in S^3$; then, we can use (2.2) to get

$$\begin{split} \langle \varphi(q)v, \varphi(q)w \rangle &= -\frac{1}{2} (\varphi(q)v\varphi(q)w + \varphi(q)w + \varphi(q)v) \\ &= -\frac{1}{2} (qvwq^{-1} + qwvq^{-1}) \\ &= -\frac{1}{2} (q(vw + wv)q^{-1}) = \langle v, w \rangle, \end{split}$$

using (2.2) again, and the fact that $\mathbb{R} = Z(\mathbb{H})$. Thus, $\operatorname{Im}(\varphi) \subset \operatorname{O}(3)$, but since S^3 is connected, its image must be connected, and its image contains the identity (since φ is a group homomorphism), so $\operatorname{Im}(\varphi)$ lies in the connected component containing the identity, which is $\operatorname{SO}(3)$.

To understand $d\varphi|_1$, let's look at the Lie algebras of S^3 and SO(3). The embedding $S^3 \hookrightarrow \mathbb{H}$ allows us to identify T_1S^3 with the imaginary quaternions. If p and v are imaginary quaternions, so $\overline{p} = -p$, then

$$d\varphi|_{p}(v) = \frac{d}{dt} \left| |_{t=0} \varphi(e^{tp}) v \right|$$

$$= \frac{d}{dt} \left| |_{t=0} e^{tp} v e^{-tp} \right|$$

$$= pv - vp.$$

Thus, $\ker d\varphi|_1 = \{p \in \mathbb{R}^3 \mid p\nu - \nu p = 0 \text{ for all imaginary quaternions } \nu\}$. But if something commutes with all imaginary quaternions, it commutes with all quaternions, since the imaginary quaternions and the reals (which are the center of \mathbb{H}) span to all of \mathbb{H} . Thus, the kernel is the imaginary quaternions in the center of \mathbb{H} , which is just $\{0\}$; hence, $d\varphi|_1$ is injective, and since T_1S^3 and $\mathfrak{so}(3)$ have the same dimension, it is an isomorphism. By Proposition 2.1, φ is a covering map, and $SO(3) = S^3/\ker(\varphi)$.

We'll compute $|\ker \varphi|$, which will be the index of the cover. The kernel is the set of unit quaternions q such that $qvq^{-1} = v$ for all imaginary quaternions v; just as above, this must be the intersection of the real line with S^3 , which is just $\{\pm 1\}$. Thus, φ is a double cover map of SO(3); since S^3 is simply connected, $\pi_1(SO(3)) = \mathbb{Z}/2$.

Exercise 2.3. The Lie group structure on S^3 is isomorphic to SU(2), the group of 2×2 special unitary matrices.

Now, what about $\pi_1(SO(n))$, for $n \ge 4$? For this we use a fibration. SO(n) acts on $S^{n-1} \subset \mathbb{R}^n$, and the stabilizer of a point in S^n is all the rotations fixing the line containing that point, which is a copy of SO(n-1). This defines a fibration

$$SO(n-1) \longrightarrow SO(n) \longrightarrow S^{n-1}$$
.

More precisely, let's fix the north pole $p = (0, 0, ..., 0, 1) \in S^{n-1}$; then, the map $SO(n) \to S^{n-1}$ sends $A \mapsto Ap$; since A is orthogonal, Ap is a unit vector. The action of SO(n) is transitive, so this map is surjective. The stabilizer

⁸https://www.math.upenn.edu/~wziller/math650/LieGroupsReps.pdf.

of p is the set of all orthogonal matrices with positive determinant such that the last column is $(0,0,\ldots,0,1)$. Orthogonality forces these matrices to have block form

$$\begin{pmatrix} A & 0 \\ 0 & 1 \end{pmatrix}$$
,

where $A \in SO(n-1)$; thus, the stabilizer is isomorphic to SO(n-1).

Now, we can use the long exact sequence in homotopy associated to a fibration:

$$\pi_2(S^{n-1}) \xrightarrow{\delta} \pi_1(SO(n-1)) \longrightarrow \pi_1(SO(n)) \longrightarrow \pi_1(S^{n-1}).$$

If $n \ge 4$, $\pi_2(S^{n-1})$ and $\pi + 1(S^{n-1})$ are trivial, so $\pi_1(SO(n)) = \pi_1(SO(n-1))$ for $n \ge 4$, so they all agree with \mathbb{Z} ?2, so $\pi_1(SO(n)) \cong \mathbb{Z}/2$ for all $n \ge 4$.

By general Lie theory, the universal cover of a Lie group is also a Lie group.

Definition 2.4. For $n \ge 3$, the *spin group* Spin(n) is the unique simply-connected Lie group with Lie algebra $\mathfrak{so}(n)$. For n = 2, the spin group Spin(2) is the unique (up to isomorphism) connected double covering group of SO(2).

In particular, there is a double cover $Spin(n) \rightarrow SO(n)$, and $Spin(3) \cong SU(2)$.

Right now, we do not have a concrete description of these groups; since SO(n) is compact, so is Spin(n), so we must be able to realize it as a matrix group, and we use Clifford algebras to do this.

Clifford algebras. Our goal is to replace \mathbb{H} with some other algebra to realize Spin(n) as a subgroup of its group of units

Recall from (2.2) that for $v, w \in \mathbb{R}^3 \hookrightarrow \mathbb{H}$, $vw + wv = -2\langle v, w \rangle$. We'll define a universal algebra for this kind of definition.

Definition 2.5. Let $(V, \langle \cdot, \cdot \rangle)$ be an inner product space. Its *Clifford algebra* is

$$C\ell(V) = T(V)/(v \otimes v + \langle v, v \rangle 1).$$

Here, T(V) is the tensor algebra, and we quotient by the ideal generated by the given relation.

That is, we've forced (2.2) for a vector paired with itself. That's actually sufficient to imply it for all pairs of vectors.

Remark. Though we only defined the Clifford algebra for nondegenerate inner products, the same definition can be made for all bilinear pairings. If one chooses $\langle \cdot, \cdot \rangle = 0$, one obtains the exterior algebra $\Lambda(V)$, and we'll see that Clifford algebras sometimes behave like exterior algebras.

Recall that the tensor algebra is defined by the following universal property: if A is any algebra, $f: V \to A$ is linear, then there exists a unique homomorphism of algebras $\widetilde{f}: T(V) \to A$ such that the following diagram commutes:

$$V \xrightarrow{f} A$$

$$V \xrightarrow{\widetilde{f}} A$$

$$T(V).$$

That is, as soon as I know what happens to elements of f, I know what to do to tensors.

This implies a universal property for the Clifford algebra.

Proposition 2.6. Let A be an algebra and $f: V \to A$ be a linear map. Then, $f(v)^2 = -\langle v, v \rangle 1_A$ iff f extends uniquely to a map $\widetilde{f}: C\ell(V) \to A$ such that the following diagram commutes:

The map $V \to C\ell(V)$ is the composition $V \hookrightarrow T(V) \twoheadrightarrow C\ell(V)$, where the last map is projection onto the quotient.

⁹Here, an algebra is a unital ring with a compatible real vector space structure.

We'll end up putting lots of structure on Clifford algebras: a Z/2-grading, a Z-filtration, a canonical vector-space isomorphism with the exterior algebra, and so forth.

Important Example 2.7. Let $\Lambda^{\bullet}V$ denote the exterior algebra on V, the graded algebra whose k^{th} graded piece is wedges of *k* vectors: $\Lambda^k(V) = \{v_1, \dots, v_k \mid v_i \in V\}$, with the relations $v \wedge w = -w \wedge v$.

Given a $v \in V$, we can define two maps, exterior multiplication $\varepsilon(v) : \Lambda^{\bullet}(V) \to \Lambda^{\bullet-1}(V)$ defined by $\mu \mapsto v \wedge \mu$, and interior multiplication $i(v): \Lambda^{\bullet}(V) \to \Lambda^{\bullet-1}(V)$ sending

$$v_1 \wedge \cdots \wedge v_k \longmapsto \sum_{i=1}^k (-1)^{i-1} \langle v, v_i \rangle v_1 \wedge \cdots \wedge \widehat{v_i} \wedge \cdots \wedge v_k,$$

where \hat{v}_i means the absence of the i^{th} term.

This has a few important properties:

- (1) Both of these maps are idempotents: $\varepsilon(v)^2 = i(v)^2 = 0$.
- (2) If $\mu_1, \mu_2 \in \Lambda^{\bullet}(V)$, then

$$i(\nu)(\mu_1 \wedge \mu_2) = (i(\nu)\mu_1) \wedge \mu_2 + (-1)^{\deg \mu_1}\mu_1 \wedge i(\nu)\mu_2.$$

In particular,

(2.8)
$$\varepsilon(\nu)i(\nu) + i(\nu)\varepsilon(\nu) = \langle \nu, \nu \rangle.$$

We can use this to define a representation of the Clifford algebra onto the exterior algebra: define a map $c: V \to \text{End}(\Lambda^{\bullet}(V))$ by $c(v) = \varepsilon(v) - i(v)$. Then, $c(v)^2 = -(\varepsilon(v)i(v) + i(v)\varepsilon(v)) = \langle v, v \rangle$, so by the universal property, c extends to a homomorphism $c: C\ell(V) \to End(\Lambda^*V)$.

Given an inner product on V, there is an induced inner product on $\Lambda^{\bullet}V$: choose an orthonormal basis $\{e_1,\ldots,e_n\}$ for V, and then declare the basis $\{e_{i_1} \land e_{i_2} \land \cdots \land e_{i_k} \mid 1 \le i_1 < \cdots < i_k \le n\}$ to be orthonormal; then, use the dot product associated to that orthonormal basis. This is coordinate-invariant, however.

Theorem 2.9. Suppose $\{e_1, \ldots, e_n\}$ is a basis for V. Then, $\{e_{i_1}e_{i_2}\cdots e_{i_k}\mid i_1< i_2<\cdots i_k\}$ (where the product is in the Clifford algebra) is a vector-space basis for $C\ell(V)$.

Today, we'll focus on examples, and perhaps prove this later. This tells us that v and w anticommute iff $v \perp w$, and the relations are

$$e_j e_j = \begin{cases} -e_j e_i, & i \neq j \\ -1, & i = j. \end{cases}$$

This is just like the exterior algebra, but deformed: if i = j, we get 1 rather than 0. Theorem 2.9 also tells us that $\dim C\ell(V) = 2^{\dim V}$

Example 2.10. $\mathrm{C}\ell(\mathbb{R}^2)\cong\mathbb{H}$ as \mathbb{R} -algebras: $\mathrm{C}\ell(\mathbb{R}^2)$ is generated by 1, e_1 , and e_2 such that $e_1e_2=-e_2e_1$ and $e_1^2=e_2^2=-1$. Thus, $\{1,e_1,e_2,e_1e_2\}$ is a basis for $\mathrm{C}\ell(\mathbb{R}^2)$, and $(e_1e_2)^2=e_1e_2e_1e_2=-e_1^2e_2^2=-1$. Thus, the isomorphism $\mathrm{C}\ell(\mathbb{R}^2)\to\mathbb{H}$ extends from $1\mapsto 1$, $e_1\mapsto i$, $e_2\mapsto j$, and $e_1e_2\mapsto k$.

Example 2.11. Even simpler is $C\ell(\mathbb{R}) \cong \mathbb{C}$, generated by 1 and e_1 such that $e_1^2 = -1$.

Example 2.12. If we consider the Clifford algebra of $\mathbb C$ as a complex vector space, $\mathbb C$ is in the center, so $\mathrm{C}\ell_{\mathbb C}(\mathbb C)$ is generated by 1 and e_1 with $ie_1 = e_1i$.

Lecture 3. -

The Structure of the Clifford Algebra: 9/1/16

Last time, we started with an inner product space $(V, \langle \cdot, \cdot \rangle)$ and used it to define a Clifford algebra $C\ell(V) =$ $T(V)/(v \otimes v + \langle v, v \rangle 1)$, the free algebra generated by V such that $v^2 = -\langle v, v \rangle$. For a $v \in V$, let $\tilde{v} \in C\ell(V)$ be its image under the natural map $V \to T(V) \twoheadrightarrow C\ell(V)$: the first map sends a vector to a degree-1 tensor, and the second is the quotient map. It's reasonable to assume this map is injective, and in fact we'll be able to prove this, so we may identify *V* with its image in the Clifford algebra.

¹⁰There are different conventions here; sometimes people work with the relation $v^2 = \langle v, v \rangle$. This is a different algebra in general over \mathbb{R} , but over \mathbb{C} they're the same thing.

We also defined a representation of $C\ell(V)$ on $\Lambda^{\bullet}V$, which was an algebra homomorphism $c: C\ell(V) \to \operatorname{End}(\Lambda^{\bullet}V)$ that is defined uniquely by saying that $c(\widetilde{v}) = \varepsilon(v) - i(v)$ (exterior multiplication minus interior multiplication, also known as wedge product minus contraction). We checked that this squares to scalar multiplication by $-\langle v, v \rangle$, so it is an algebra homomorphism.

Definition 3.1. The *symbol map* is the linear map $\sigma : C\ell(V) \to \Lambda^{\bullet}V$ defined by $u \mapsto c(u) \cdot 1$.

Theorem 2.9 defines a basis for the Clifford algebra; we can use this to prove it.

Lemma 3.2. The map $V \to C\ell(V)$ sending $v \mapsto \widetilde{v}$ is injective.

Proof. For $v \in V$, $\sigma(v) = c(\tilde{v})1 = \varepsilon(v) \cdot 1 - i(v) \cdot 1$. Since interior multiplication lowers degree, i(v) = 0, so $\sigma(v) = v$. Thus, the map $V \to C\ell(V)$ is injective.

We will identify ν and $\widetilde{\nu}$, and just think of V as a subspace of $C\ell(V)$.

Proposition 3.3. The symbol map is an isomorphism of vector spaces.

Proof. Let $\{e_1, \ldots, e_n\}$ be an orthonormal basis of V, so $e_i e_j = -e_j e_i$ unless i = j, in which case it's -1. So $C\ell(V) = \text{span}\{e_{i_1}e_{i_2}\cdots e_{i_k} \mid i_1 < i_2 < \cdots < i_k\}$. We'll show these are linearly independent, hence form a basis for $C\ell(V)$, and recover Theorem 2.9 as a corollary.

Since

$$c(e_i)e_{j_1} \wedge e_{j_2} \wedge \cdots \wedge e_{j_k} = e_i \wedge e_{j_1} \wedge \cdots \wedge e_{j_k} - i(e_i)(e_{j_1} \wedge \cdots \wedge e_{j_k})$$

= $e_i \wedge e_{j_1} \wedge \cdots \wedge e_{j_k}$

if all indices are distinct, so

$$a\sigma(e_{i_1}\cdots e_{i_k}) = c(e_{i_1})\cdots c(e_{i_k})1$$

$$= c(e_1)\cdots c(e_{i_{k-1}})e_{i_k}$$

$$= e_{i_1}\wedge\cdots\wedge e_{i_k}.$$

As $\{i_1, \ldots, i_k\}$ ranges over all k-element subsets of $\{1, \ldots, n\}$, these form a basis for $\Lambda^{\bullet}V$. Thus, σ is surjective, and the proposed basis for $C\ell(V)$ is indeed linearly independent. Thus, σ is also injective, so an isomorphism of vector spaces.

In particular, we've discovered a basis for $C\ell(V)$, proving Theorem 2.9.

Remark. The symbol map is *not* an isomorphism of algebras: $\sigma(v^2) = \sigma(-\langle v, v \rangle) = -\langle v, v \rangle$, but $\sigma(v) \wedge \sigma(v) = 0$. The symbol is just the highest-order data of an element of the Clifford algebra.

The proof of the following proposition is an (important) exercise.

Proposition 3.4.

$$Z(\mathsf{C}\ell(V)) = \begin{cases} \mathbb{R}, & \dim V \text{ is even} \\ \mathbb{R} \oplus \mathbb{R}\gamma, & \dim V \text{ is odd,} \end{cases}$$

where $\gamma = e_1 \cdots e_n$ is σ^{-1} of a volume form.

Physicists sometimes call the span of γ *pseudoscalars*, since they commute with everything (in odd degree), much like scalars.

Algebraic structures on the Clifford algebra. Recall that an algebra A is called \mathbb{Z} -graded if it has a decomposition as a vector space

$$A = \bigoplus_n \in \mathbb{Z}A_n$$

where the multiplicative structure is additive in this grading: $A_j \cdot A_k \subset A_{j+k}$. For example, $\mathbb{R}[x]$ is graded by the degree; the tensor algebra T(V) is graded by degree of tensors, and $\Lambda^{\bullet}V$ is graded with the n^{th} piece equal to the space of n-forms.

The Clifford algebra is not graded: the square of a vector is a scalar. It admits a weaker structure, called a filtration.

Definition 3.5. An algebra A has a *filtration* (by \mathbb{Z}) if there is a sequence of subspaces $A^{(0)} \subset A^{(1)} \subset A^{(2)} \subset \cdots$ such that $A = \bigcup_i A^{(j)}$ and $A^{(j)} \cdot A^{(k)} \subset A^{(j+k)}$.

The key difference is that for a filtration, the different levels can intersect in more than 0.

The Clifford algebra is filtered, with $C\ell(V)^{(j)} = \operatorname{span} \nu_1 \cdots \nu_k \mid k \leq j, \nu_1, \dots, \nu_k \in V$, the span of products of at most j vectors.

Another way we can weaken the pined-for \mathbb{Z} -grading is to a $\mathbb{Z}/2$ -grading, which we can actually put on the Clifford algebra.

Definition 3.6. A $\mathbb{Z}/2$ -grading of an algebra A is a decomposition $A = A^+ \oplus A^-$ as vector spaces, such that $A^+A^+ \subset A^+$, $A^+A^- \subset A^-$, $A^-A^+ \subset A^-$, and $A^-A^- \subset A^+$. A^- is called the *odd part* or the *negative part* of A, and A^+ is called the *even part* or the *positive part*. In physics, a $\mathbb{Z}/2$ -graded algebra is also called a *superalgebra*.

For the Clifford algebra, let $C\ell(V)^+$ be the subspace spanned by products of odd numbers of vectors, and $C\ell(V)^-$ be the subspace spanned by products of even numbers of vectors. Then, $C\ell(V) = C\ell(V)^+ \oplus C\ell(V)^-$, and this defines a $\mathbb{Z}/2$ -grading.

Definition 3.7. Let $A = \bigcup_i A^{(j)}$ be a filtered algebra. Then, its associated graded is

$$\operatorname{gr} A = \bigoplus_{i} A^{(j)} / A^{(j-1)},$$

which is naturally a graded algebra with $(grA)^j = A^{(j)}/A^{(j-1)}$ and multiplication inherited from A.

Proposition 3.8. The associated graded of the Clifford algebra $\operatorname{gr} \operatorname{C}\ell(V) = \Lambda^{\bullet}V$.

This ultimately follows because the isomorphism $C\ell(V)^{(j)}/C\ell(V)^{(j-1)} \to \Lambda^j V$ sends $u \mapsto \sigma(u)_{[j]}$: the exterior algebra remembers the top part of the Clifford multiplication.¹¹

Constructing spin groups. Now, we assume that the inner product on V is positive definite.

If $v \neq 0$ in V, then v^{-1} exists in $C\ell(V)$ and is equal to $-v/\langle v, v \rangle$. For a $w \in V$, let $\rho_v(W)$ be conjugation: $\rho_v(W) = -vwv^{-1}$. Then, $\rho_v(v) = -v$, and if $w \perp v$, then $\rho_v(w) = -vwv^{-1} = wvv^{-1} = w$, so ρ_v preserves span v^{\perp} and sends $v \mapsto -v$. Thus, it's a reflection across span $v \perp$.

Theorem 3.9. The orthogonal group O(n) is generated by reflections, and everything in SO(n) is a product of an even number of reflections.

Proof. Let's induct on n. When n = 1, $O(1) = \{\pm 1\}$, for which this is vacuously true. Now, let $A \in O(n)$. If A fixes an $e_1 \in \mathbb{R}^n$, then A fixes span e_1^{\perp} , so by induction, $A|_{\operatorname{span}e_1^{\perp}} = R_1 \cdots R_k$ for some reflections $R_1, \ldots, R_k \in O(n-1)$. These reflections include into O(n) by fixing span e_1 , and are still reflections, so $A = R_1 \cdots R_k$ decomposes A as a product of reflections.

Alternatively, suppose $Ae_1 = v \neq e_1$. Let R be a reflection about $\{v - e_1\}^{\perp}$; then, R exchanges v and e_1 . Hence, $RA \in O(n)$ and fixes e_1 , so by above $RA = R_1 \cdots R_k$ for some reflections, and therefore $A = RR_1 \cdots R_k$ is a product of reflections.

For SO(n), observe that each reflection has determinant -1, but all rotations in SO(n) have determinant 1, so no $A \in SO(n)$ can be a product of an odd number of rotations.

We've defined reflections ρ_{ν} in the Clifford algebra, so if we can act by orientation-preserving reflections with a $\mathbb{Z}/2$ kernel, we should have described the spin group.

This reflection ρ_v is a restriction of the *twisted adjoint action*, a representation of $C\ell(V)^\times$ on $C\ell(V)$: $u_1 \mapsto \rho_{u_1}$ that sends $u_2 \mapsto \alpha(u_1)u_2u_1^{-1}$ for a $u_1 \in C\ell(V)^\times$ and $u_2 \in C\ell(V)$. Here,

$$\alpha(u_1) = \begin{cases} u_1, & u_1 \in \mathrm{C}\ell(V)^+ \\ -u_1, & u_1 \in \mathrm{C}\ell(V)^-. \end{cases}$$

We showed that for $v \in V \setminus 0$, ρ_v preserves V and is a reflection; since $\rho_{cv} = \rho_v$ for $c \in \mathbb{R} \setminus 0$, we want to restrict to the unit circle of v such that $\langle v, v \rangle = 1$. But we will restrict further.

¹¹There is a sense in which this defines the Clifford algebra as a deformation of the exterior algebra; a fancy word for this would be *filtered quantization*. Similarly, we'll see that the symmetric algebra is the associated graded of the symmetric algebra.

Definition 3.10. Let Spin(V) denote the subgroup of $C\ell(V)^{\times}$ consisting of products of even numbers of unit vectors.

First question: what scalars lie in the spin group? Clearly ± 1 come from u^2 for unit vectors u, but we can do no better (after all, unit length is a strong condition on the real line).

Proposition 3.11. Spin(V) $\cap \mathbb{R} \setminus 0 = \{\pm 1\}$ inside $C\ell(V)^{\times}$.

Theorem 3.12. The map $Spin(V) \to SO(V)$ sending $u \mapsto \rho_u$ is a nontrivial (connected) double cover when $\dim V \ge 2$.

This implies Spin(V) is the unique connected double cover of SO(V), agreeing with the abstract construction for the spin group we constructed in the first two lectures.

Proof. We know $\rho_u \in SO(V)$ because it's an even product of reflections, using Theorem 3.9, and that ρ is surjective. We also know $\ker \rho = \{u \in Spin(V) \mid uv = vu \text{ for all } v \in V\}$. But since V generates $C\ell(V)$ as an algebra, $\ker(\rho) = Spin(V) \cap Z(C\ell(V)) = \{\pm 1\}$ by Propositions 3.4 and 3.11.

Thus ρ is a double cover, so it remains to show it's nontrivial. To rule this out, it suffices to show that we can connect -1 and 1 inside Spin(V), because they project to the same rotation. Let $\gamma(t) = \cos(\pi t) + \sin(\pi t)e_1e_2$ (since dim $V \ge 2$, I can take two orthogonal unit vectors). Thus, $\gamma(t) = 1$, $\gamma(1) = -1$, and $\gamma(t) = e_1(-\cos(\pi t)e_1 + \sin(\pi t)e_2)$, so it's always a product of even numbers of unit vectors, and thus a path within Spin(V).

This is actually the simplest proof that $\dim \text{Spin}(V) = \dim \text{SO}(V)$. Next week, we'll discuss representations of the spin group.

Lecture 4.

Representations of $\mathfrak{so}(n)$ and Spin(n): 9/6/16

One question from last time: we constructed Spin(n) as a subset of the group of units of a Clifford algebra, but how does that induce a linear structure? There's two ways to do this. The first is to say that this *a priori* only constructs Spin(n) as a topological group; this group double covers SO(n), and hence must be a Lie group. Alternatively, this week, we'll explicitly realize Spin(n) as a closed subgroup of a matrix group, which therefore must be a Lie group.

Last time, we constructed the spin group $\mathrm{Spin}(V)$ as a subset of the units $\mathrm{C}\ell(V)^{\times}$, and found a double cover $\mathrm{Spin}(V) \to \mathrm{SO}(V)$. Thus, there should be an isomorphism of Lie algebras $\mathrm{spin}(V) \overset{\sim}{\to} \mathfrak{so}(V)$. The former is a subspace of $T_1 \, \mathrm{C}\ell(V) \cong \mathrm{C}\ell(V)$ (since $\mathrm{C}\ell(V)$ is an affine space, as a manifold) and $\mathfrak{so}(V) \subset \mathfrak{gl}(V) = V \otimes V^*$ (and with an inner product, is also identified with $V \otimes V$). This identification extends to an isomorphism (of vector spaces) $\mathfrak{so}(V) \cong \Lambda^2 V$; composing with the inverse of the symbol map defines a map $\mathfrak{so}(V) \to \Lambda^2 V \to \mathrm{C}\ell(V)$.

Exercise 4.1. $\mathfrak{so}(V)$ and $\mathcal{C}\ell(V)$ both have Lie algebra structures, the former as a Lie group and the latter from the usual commutator bracket. Show that these agree, so the above map is an isomorphism of Lie algebras, and that the image of this map is $\mathfrak{spin}(V)$.

Today, we're going to discuss the representation theory (over \mathbb{C}) of the Lie algebra $\mathfrak{so}(V)$. Since $\mathrm{Spin}(V)$ is the simply connected Lie group with $\mathfrak{so}(V)$ as its Lie algebra, this provides a lot of information on the representation theory of $\mathrm{Spin}(V)$. In general, not all of these representations arise as representations on $\mathrm{SO}(n)$: consider the representation $\mathrm{Spin}(3) = \mathrm{SU}(2)$ on \mathbb{C}^2 where -1 exchanges (1,0) and (0,1). This doesn't descend to $\mathrm{SO}(3)$, because -1 is in the kernel of the double cover map. Such a representation is called a *spin representation*.

The name comes from physics: traditionally, physicists identified a Lie group with its Lie algebras, but they found that these kinds of representations didn't correspond to SO(3)-representations. These arose in physical systems as particles with spin, in quantum mechanics: ¹² a path connected -1 and 1 in SU(2) is a "rotation" of 360° , but isn't the identity.

Anyways, we're going to talk about the representation theory of this group; in order to do so, we should briefly discuss the representation theory of Lie groups and (semisimple) Lie algebras.

Definition 4.2. Fix \mathbb{F} to be either \mathbb{R} or \mathbb{C} .

• An \mathbb{F} -representation of a Lie group G is a Lie group homomorphism $\rho: G \to GL(V, \mathbb{F})$, where V is an \mathbb{F} -vector space.

 $^{^{12}}$ There is one macroscopic example of spin-1/2 phenomena: see http://www.smbc-comics.com/?id=2388.

• An \mathbb{F} -representation of a real Lie algebra \mathfrak{g} is a real Lie algebra homomorphism $\tau : \mathfrak{g} \to \mathfrak{gl}(V, k)$, where V is an \mathbb{F} -vector space.

We will often suppress the notation as $\rho(g)\nu = g \cdot \nu$ or $\tau(X)\nu = X\nu$, where $g \in G, X \in \mathfrak{g}$, and $\nu \in V$, when it is unambiguous to do so. Moreover, our representations, at least for the meantime, will be finite-dimensional.

Proposition 4.3. Let \mathfrak{g} be a real Lie algebra and V be a complex vector space. Then, there is a one-to-one correspondence between representations of \mathfrak{g} on V and the \mathbb{C} -Lie algebra homomorphisms $\mathfrak{g} \otimes \mathbb{C} \to \mathfrak{gl}(V, \mathbb{C})$.

Here, $\mathfrak{g} \otimes \mathbb{C}$ is the complex Lie algebra whose underlying vector space is $\mathfrak{g} \otimes_{\mathbb{R}} \mathbb{C}$ with bracket extending complex linearly from the assignment

$$[X \otimes c_1, Y \otimes c_2] = [X, Y] \otimes c_1 c_2,$$

where $X, Y \in \mathfrak{g}$ and $c_1, c_2 \in \mathbb{C}$.

Proof of Proposition 4.3. Let ρ be a \mathfrak{g} -representation on V; then, define $\rho_{\mathbb{C}} : \mathfrak{g} \otimes \mathbb{C} \to \mathfrak{gl}(V,\mathbb{C})$ to be the unique map extending \mathbb{C} -linearly from $X \otimes c \mapsto c \rho(X)$.

Conversely, given a complex representation $\rho_{\mathbb{C}}$, define $\rho: \mathfrak{g} \to \mathfrak{gl}(V,\mathbb{C})$ to be $X \mapsto \rho_{\mathbb{C}}(X \otimes 1)$.

Given a Lie group representation $G \to GL(V, \mathbb{F})$, one obtains a Lie algebra representation of $\mathfrak{g} = Lie(G)$ by differentiation.

Proposition 4.4. If G is a connected, simply-connected Lie group, then this defines a bijective correspondence between the Lie group representations of G and the Lie algebra representations of G.

If G is connected, but not simply connected, let \widetilde{G} denote its universal cover. Then, there's a discrete central subgroup $\Gamma \leq Z(\widetilde{G}) \leq G$ such that $G = \widetilde{G}/\Gamma$. This allows us to extend Proposition 4.4 to groups that may not be simply connected.

Proposition 4.5. Let G be a connected Lie group, \widetilde{G} be its universal cover, and Γ be such that $G = \widetilde{G}/\Gamma$. Then, differentiation defines a bijective correspondence between the representations of G and the representations of \widetilde{G} on which Γ acts trivially.

It would also be nice to understand when two representations are the same. More generally, we can ask what a homomorphism of two representations are.

Definition 4.6. Let G be a Lie group. A homomorphism of G-representations from $\rho_1: G \to GL(V)$ to $\rho_2: G \to GL(W)$ is a linear map $T: V \to W$ such that for all $g \in G$, $T \circ \rho_1(g) = \rho_2(g) \circ T$. If T is an isomorphism of vector spaces, this defines an *isomorphism of G-representations*.

Example 4.7.

- (1) SO(n) can be defined as a group of $n \times n$ matrices, which act by matrix multiplication on \mathbb{C}^n . This is a representation, called its *defining representation*. This works for every matrix group, including SL(n) and SU(n).
- (2) The determinant is a smooth map $\det : \operatorname{GL}(n,\mathbb{C}) \to \mathbb{C}^{\times}$ such that $\det(AB) = \det A \det B$, hence a Lie group homomorphism. Since $\mathbb{C}^{\times} = \operatorname{GL}(1,\mathbb{C})$, this is a one-dimensional representation of $\operatorname{GL}(n,\mathbb{C})$.
- (3) Fix a $c \in \mathbb{C}$ and let $\rho_c : \mathbb{R} \to \mathfrak{gl}(1,\mathbb{C})$ send $t \mapsto ct$. We can place a Lie algebra structure on \mathbb{R} where $[\cdot, \cdot] = 0$, so that ρ defines a Lie algebra representation.

The simply connected Lie group with this Lie algebra is $(\mathbb{R},+)$, and ρ_c integrates to the Lie group representation $(\mathbb{R},+) \to \operatorname{GL}(1,\mathbb{C}) = \mathbb{C}^{\times}$ sending $s \mapsto e^{isc}$. But S^1 has the same Lie algebra as \mathbb{R} , and the covering map is the quotient $\mathbb{R} \to \mathbb{R}/2\pi\mathbb{Z}$. In particular, this acts trivially iff $c \in \mathbb{Z}$, which is precisely when $s \mapsto e^{isc}$ is 2π -periodic.

There are various ways to build new representations out of old ones.

Definition 4.8. Let G be a Lie group and V and W be representations of G.

• The direct sum of V and W is the representation on $V \otimes W$ defined by

$$g \cdot (v, w) = (g \cdot v, g \cdot w).$$

• The *tensor product* is the representation on $V \otimes W$ extending uniquely from

$$g \cdot (v \otimes w) = (g \cdot v) \otimes (g \cdot w).$$

• The *dual representation* to V is the representation on V^* (the dual vector space) in which g acts as its inverse transpose on $GL(V^*)$.

The same definition applies *mutatis mutandis* when the Lie group G is replaced with a Lie algebra \mathfrak{g} , and the inverse transpose is replaced with -1 times the transpose for the dual representation.

Note that, unlike for vector spaces, it can happen that a representation isn't isomorphic to its dual, even after picking an inner product.

Definition 4.9. Let *V* be a representation of a group *G*.

- A subrepresentation is a subspace $W \subset V$ such that $g \cdot w \in W$ for all $w \in W$ and $g \in G$.
- *V* is *irreducible* if it has no nontrivial subrepresentations (here, nontrivial means "other than {0} and *V* itself"). Sometimes, "irreducible representation" is abbreviated "irrep" at the chalkboard.

These definitions apply mutatis mutandis to representations of a Lie algebra \mathfrak{g} .

In nice cases, knowing the irreducible representations tells you everything.

Theorem 4.10. For $\mathfrak{g} = \mathfrak{so}(n, \mathbb{C})$, there are finitely many isomorphism classes of irreducible representations, and every representation is isomorphic to a subrepresentation of a direct sum of tensor products of these representations.

Definition 4.11. A Lie algebra g whose representations have the property from Theorem 4.10 is called *semisimple*. ¹³

In fact, we know these irreducibles explicitly: for n even, all of the irreducible representations of $\mathfrak{so}(n,\mathbb{C})$ are exterior powers of the defining representation, except for two *half-spinor representations*; for n odd, we just have one spinor representation.

Constructing the spin representations. Let V be an n-dimensional vector space over \mathbb{R} with a positive definite inner product. We'll construct the spinor representations of $\mathrm{Spin}(V)$ as restrictions of the $\mathrm{C}\ell(V)$ action on a $\mathrm{C}\ell(V)$ -module, which act in a way compatible with the $\mathbb{Z}/2$ -grading on $\mathrm{C}\ell(V)$.

Recall that a superalgebra is a scary word for a $\mathbb{Z}/2$ -graded algebra.

Definition 4.12. Let $A = A^+ \oplus A^-$ be a superalgebra. A $\mathbb{Z}/2$ -graded module over A (or a supermodule for A) is an A-module with a vector-space decomposition $M = M^+ \oplus M^-$ such that $A^{\pm}M^{\pm} \subset M^+$ and $A^{\pm}M^{\mp} \subset M^0$.

Example 4.13. One quick example is that every superalgebra acts on itself by multiplication; this *regular representation* is $\mathbb{Z}/2$ -graded by the product rule on a superalgebra.

Since $Spin(V) \subset C\ell(V)^+$, any supermodule defines two representations of Spin(V), one on M^+ and the other on M^- .

Since we just care about complex representations, we may as well complexify the Lie algebra, looking at $C\ell(V) \otimes \mathbb{C}$.

Exercise 4.14. Show that $C\ell(V) \otimes \mathbb{C} \cong C\ell(V \otimes \mathbb{C})$ (the latter is the Clifford algebra on a complex vector space).

Working with this complexified Clifford algebra simplifies things a lot.

First, let's assume n=2m is even. Then, we may choose an *orthogonal complex structure J* on V, i.e. a linear map $J:V\to V$ such that $J^2=1$ and $\langle Jv,Jw\rangle=\langle v,w\rangle$. For example, if $\{e_1,f_1,\ldots,e_m,f_m\}$ is an orthogonal basis for V, then we can define $J(e_j)=f_j$ and $J(f_j)=-e_j$. Thus, such a structure always exists; conversely, given any orthogonal complex structure J, there exists a basis on which J has this form. In other words, J allows V to be thought of as an n-dimensional complex vector space.

We'll return to this on Thursday, using it to construct the supermodule.

Lecture 5.

The Half-Spinor and Spinor Representations: 9/8/16

Let's continue where we left off from last time. We had a real inner product space V of dimension n; our goal was to construct \mathbb{C} -supermodules over the Clifford algebra, in order to access the spinor representations. This is most interesting when n is even; a lot of the fancy theorems we consider later in the class (Riemann-Roch, index theorems, etc.) either don't apply or are trivial when n is odd.

 $^{^{13}}$ This is equivalent to an alternate definition, where $\mathfrak g$ is *simple* if dim $\mathfrak g > 1$ and $\mathfrak g$ has no nontrivial ideals, and $\mathfrak g$ is *semisimple* if it is a direct sum of simple Lie algebras.

The even-dimensional case. Thus, we first assume n=2m is even; we can choose an orthogonal complex structure J on V, which is a linear map $J:V\to V$ that squares to 1 and is compatible with the inner product in the sense that $\langle Jv,Jw\rangle=\langle v,w\rangle$. Since $J^2=I$, its only possible eigenvalues are $\pm i$. Let $V^{0,1}$ be the i-eigenspace for J acting on $V\otimes \mathbb{C}$, and $V^{0,1}$ be the -i-eigenspace; then, $\overline{V^{0,1}}=V^{1,0}$. Last time, we found a compatible orthonormal basis $\{e_1,f_1,\ldots,e_m,f_m\}$, where $Je_j=f_j$ and $Jf_j=-e_j$; in this basis,

$$V^{1,0} = \operatorname{span}_{\mathbb{C}} \{ e_j - i f_j \mid j = 1, \dots, m \}$$

 $V^{0,1} = \operatorname{span}_{\mathbb{C}} \{ e_i + i f_j \mid j = 1, \dots, m \}.$

Both $V^{0,1}$ and $V^{1,0}$ are *isotropic*, meaning the \mathbb{C} -linear extension of the inner product restricts to 0 on each of $V^{0,1}$ and $V^{1,0}$.

The decomposition $V \otimes \mathbb{C} = V^{1,0} \oplus V^{0,1}$ induces the decomposition

$$\Lambda^{\bullet}(V \otimes \mathbb{C}) = \Lambda^{\bullet}V^{1,0} \widehat{\otimes} \Lambda^{\bullet}V^{0,1}.$$

Here, $\widehat{\otimes}$ denotes the graded tensor product, which is graded-commutative rather than commutative. $\Lambda^{\bullet}(V \otimes \mathbb{C})$ is a $\mathcal{C}\ell(V)$ -module with the action $c(v) = \varepsilon(v) - i(v)$. We can restrict this action to $\Lambda^{\bullet}V^{0,1}$ and define

$$\widetilde{c}(v) = \sqrt{2} \left(\varepsilon(v^{0,1}) - i(v^{1,0}) \right) \in \operatorname{End} \Lambda^{\bullet} V^{0,1}.$$

Here, we use the direct sum to uniquely write any $v \in V$ and $v = v^{1,0} + v^{0,1}$ with $v^{0,1} \in V^{0,1}$ and $v^{1,0} \in V^{1,0}$. In this case,

$$\begin{split} \widetilde{c}(\nu)^2 &= -2 \big(\varepsilon(\nu^{0,1}) i(\nu^{1,0}) + i(\nu^{1,0}) \varepsilon(\nu^{0,1}) \big) \\ &= -2 \big(\varepsilon(\nu^{0,1}) i(\nu^{1,0}) + \langle \nu^{1,0}, \nu^{0,1} \rangle - \varepsilon(\nu^{0,1}) i(\nu^{1,0}) \big) \\ &= -2 \langle \nu^{1,0}, \nu^{0,1} \rangle. \end{split}$$

Since $V^{1,0}$ and $V^{0,1}$ are both isotropic,

$$= -\langle v^{1,0} + v^{0,1}, v^{1,0} + v^{0,1} \rangle = \langle v, v \rangle.$$

Thus, by the universal property, \widetilde{c} extends to an algebra homomorphism $\widetilde{c}: \mathrm{C}\ell(V\otimes\mathbb{C}) \to \mathrm{End}_{\mathbb{C}} \Lambda^{\bullet}V^{0,1}$, and this is naturally compatible with the gradings: the \mathbb{Z} -grading on $\Lambda^{\bullet}V^{0,1}$ induces a $\mathbb{Z}/2$ -grading into even and odd parts. Since \widetilde{c} is an odd endomorphism, it gives $\Lambda^{\bullet}V^{0,1}$ the structure of a $\mathrm{C}\ell(V\otimes\mathbb{C})$ -supermodule.

Theorem 5.1. In fact, $\widetilde{c}: C\ell(V\otimes \mathbb{C}) \to \operatorname{End} \Lambda^{\bullet}V^{0,1}$ is an isomorphism, explicitly realizing $C\ell(V\otimes \mathbb{C})$ as a matrix algebra.

Proof sketch. $\dim_{\mathbb{C}} C\ell(V \otimes \mathbb{C}) = 2^n$ and $\dim_{\mathbb{C}} End_{\mathbb{C}} \Lambda^{\bullet}V^{0,1} = \left(\dim_{\mathbb{C}} \Lambda^{\bullet}V^{0,1}\right)^2 = 2^{2m} = 2^n$. The dimensions match up, so it suffices to check \widetilde{c} is one-to-one, which one can do inductively by checking in a basis.

By restriction, we obtain two representations of $\mathrm{Spin}(V) \subset \mathrm{C}\ell(V \otimes \mathbb{C})^{\times}$ on $\Lambda^{2\mathbb{Z}}V^{0,1}$ and $\Lambda^{2\mathbb{Z}+1}V^{1,0}$.

Definition 5.2. These (isomorphism classes of) representations are called the *half-spinor representations* of Spin(V), denoted $S^+ = \Lambda^{2\mathbb{Z}}V^{0,1}$ and $S^- = \Lambda^{2\mathbb{Z}+1}V^{0,1}$.

A priori, we don't actually know whether these are the same representation.

Proposition 5.3. As Spin(V)-representations, $S^+ \ncong S^-$.

Proof. The trick for this and similar statements, the trick is to look at the action of the pseudoscalar, the image of the volume element under the symbol map: $\gamma = e_1 \cdots e_m f_1 \cdots f_m \in \mathrm{Spin}(V)$. This is in the center of the Clifford algebra if n is odd, but not for n even: here $\gamma v = -v\gamma$. Thus, γ is in the center of the even part of the Clifford algebra, hence in the center of the even part of $\mathrm{End}(S^+ \oplus S^-)$. This center is isomorphic to $\mathbb{C} \oplus \mathbb{C}$, one for the center of $\mathrm{End}(S^+ \oplus S^-)$ and the other for the center of $\mathrm{End}(S^-)$. Thus, γ acts as a scalar $k_+ \in \mathbb{C}^\times$ on S^+ , and a scalar $k_- \in \mathbb{C}^\times$ in S^- . We'll show these are different.

We only need to check on one element $\psi \in S^+$, so $\gamma \cdot \psi = k_+ \psi$. If $v \in V$ is nonzero, then $v\psi \in S^-$, so $\gamma(v\psi) = k_-v\psi$, but $\gamma(v\psi) = (\gamma v)\psi = -v\gamma\psi = -k_+v\psi$, so $k_- = -k_+$. Since the action of γ is nontrivial, then these constants are distinct, and therefore these representations are nonisomorphic.

Moreover, these representations don't descend to SO(n)-representations, because -1 acts as -1 in both S^+ and S^- , but -1 generates the kernel of the double cover, but if it factored through the double cover, -1 would have to act trivially.

Theorem 5.4. The fundamental representations of $\mathfrak{so}(2m,\mathbb{C})$ are:

- S⁺ and S⁻:
- the defining representation \mathbb{C}^n ; and
- the exterior powers $\Lambda^2 \mathbb{C}^n, \dots, \Lambda^{n-2} \mathbb{C}^n$.

Recall that this means all representations of $\mathfrak{so}(2m,\mathbb{C})$ are subrepresentations of direct sums of tensor products of these representations.

Remark. If you choose a metric of a different signature, there are different groups Spin(p,q) and algebras $\mathfrak{so}(p,q)$. Multiplication by i can affect the signature, so complexifying eliminates the differences due to signature.

The odd-dimensional case.

Proposition 5.5. $C\ell(V) \cong C\ell(V \oplus \mathbb{R})^+$ as algebras, though it does affect the grading.

Proof. Let \tilde{e} be a unit vector in the \mathbb{R} -direction in $C\ell(V \oplus \mathbb{R})^+$, and define $f: V \to C\ell(V \oplus \mathbb{R})^+$ by $v \mapsto v\tilde{e}$. Inside Clifford algebras, orthogonal elements anticommute, so $(v\tilde{e})^2 = v\tilde{e}v\tilde{e} = -v(-1)v = v^2 = -\langle v, v \rangle$. By the universal property of Clifford algebras, this extends to an algebra homomorphism $f: C\ell(V) \to C\ell(V \oplus \mathbb{R})^+$.

It's reasonable to expect that f is an isomorphism, because both of these are 2^n -dimensional; let's see what happens on a basis e_1, \ldots, e_n of V.

- $$\begin{split} \bullet & \text{ If } j < k, e_j e_k \mapsto e_j \widetilde{e} e_k \widetilde{e} = e_j e_k. \\ \bullet & \text{ If } j < k < \ell, e_j e_k e_\ell \mapsto e_j e_k e_\ell \widetilde{e}. \end{split}$$

On $C\ell(V)^+$, f is just the inclusion $C\ell(V)^+ \hookrightarrow C\ell(V \oplus \mathbb{R})^+$; for the odd part, we're multiplying every basis element $e_{i_1}e_{i_2}\cdots e_{i_{2k-1}}$ for $\mathrm{C}\ell(V)^-$ by \widetilde{e} , so it's sent to $e_{i_1}\cdots e_{i_{2k-1}}\widetilde{e}$, which hits the rest of the even part. Thus, f is an isomorphism.

So if dim V = 2m - 1, $C\ell(V) \otimes \mathbb{C} \cong C\ell(V \oplus \mathbb{R})^+ \otimes \mathbb{C} \cong End_{\mathbb{C}}S^+ \oplus End_{\mathbb{C}}S^-$. Thus, $C\ell(V) \otimes \mathbb{C}$ has two irreducible, nonisomorphic modules, S^+ and S^- . However, when we restrict to the spin group, these modules become isomorphic spin representations.

Proposition 5.6. If dim V is odd, then as Spin(V)-representations, S^+ and S^- are isomorphic.

Proof. We'll define an isomorphism from S^+ to S^- that intertwines the action of Spin(V). The isomorphism is just multiplication by $\tilde{e} \in C\ell(V \oplus \mathbb{R})^+$, which is an isomorphism of vector spaces $S^+ \to S^-$, but this commutes with everything in Spin(V), as \tilde{e} commutes with all even products of basis vectors, and hence with Spin(V) $\subset C\ell(V \oplus \mathbb{R})^+$, i.e. it's an intertwiner, hence an isomorphism of Spin(V)-representations.

Definition 5.7. If dim V is odd, we write S for the isomorphism classes of S^+ and S^- ; this is called the *spinor* representation of Spin(V).

Once again, looking at the action of -1 illustrates that this doesn't pass to an SO(V)-representation, and again this is the missing fundamental representation of $\mathfrak{so}(V \otimes \mathbb{C})$.

In summary:

- If dim V=2m is even, we established a superalgebra isomorphism $C\ell(V)\otimes \mathbb{C}\cong End(S^+\oplus S^-)$, and S^+ and S^- are nonisomorphic representations of Spin(V) of dimension 2^{m-1}
- if dim V = 2m-1 is odd, $C\ell(V) \otimes \mathbb{C} \cong End(S) \oplus End(S)$ as algebras, and there's a single spinor representation S of Spin(V) of dimension 2^{m-1} .

In either case, you can check that

$$C\ell(\mathbb{C}^n) \cong C\ell(\mathbb{C}^{n-2}) \otimes M_2(\mathbb{C})$$

(the latter factor is the algebra of 2×2 complex matrices), but in the real case, there's a factor of 8:

$$C\ell(\mathbb{R}^n) \cong C\ell(\mathbb{R}^{n-8}) \otimes M_{16}(\mathbb{R}).$$

This may look familiar: it's related to the stable homotopy groups of the unitary groups in the complex case and the orthogonal groups in the real case. This is a manifestation of *Bott periodicity*. Another manifestation is periodicity in K-theory: complex K-theory is 2-periodic, and KO-theory (real K-theory) is 8-periodic.

Let $R_{\mathbb{C}}^{\mathbb{C}}$ denote the ring generated by isomorphism classes of irreducible $\mathrm{C}\ell(\mathbb{C}^k)$ -supermodules, with direct sum passing to addition and tensor product passing to multiplication (this is a representation ring or the K-group), and let $R_k^{\mathbb{R}}$ be the same thing, but for $\mathrm{C}\ell(\mathbb{R}^k)$. Inclusion $i:\mathrm{C}\ell(\mathbb{C}^k)\hookrightarrow\mathrm{C}\ell(\mathbb{C}^{k+1})$ defines pullback maps $i^*:R_{k+1}^{\mathbb{C}}\to R_k^{\mathbb{C}}$ and $i^*:R_{k+1}^{\mathbb{R}}\to R_k^{\mathbb{R}}$. If $A_k^{\mathbb{C}}$ and $A_k^{\mathbb{R}}$ denote coker (i^*) in the complex cases respectively, then

$$A_k^{\mathbb{C}} = \pi_k \mathbf{U} = \begin{cases} 0, & k \text{ odd} \\ \mathbb{Z}, & k \text{ even,} \end{cases}$$

and $A_{k+8}^{\mathbb{R}} \cong A_k^{\mathbb{R}}$ are the homotopy groups of the orthogonal group, giving us the "Bott song" $\mathbb{Z}/2$, $\mathbb{Z}/2$, 0, 0, 0, 0, \mathbb{Z} . 14

Lecture 6.

Vector Bundles and Principal Bundles: 9/13/16

Today, we'll move from representation theory into geometry, starting with a discussion of vector bundles and principal bundles. In this section, there are a lot of important exercises that are better done at home than at the board, but are important for one's understanding.

For now, when we say "manifold," we mean a smooth (C^{∞}) manifold without boundary.

Definition 6.1. A *real vector bundle of rank k* over a manifold M is a manifold E together with a surjective, smooth map $\pi: E \to M$ such that every fiber $E_x = \pi^{-1}(x)$ (here $x \in M$) has the structure of a real, k-dimensional vector space, and that is locally trivial: there exists an open cover $\mathfrak U$ of M such that for every $U_\alpha \in \mathfrak U$, there is an isomorphism over M:

meaning that for every $x \in U_\alpha$, $\varphi_\alpha|_{E_x} : E_x \to \{x\} \times \mathbb{R}^k$ is an \mathbb{R} -linear isomorphism of vector spaces. Replacing \mathbb{R} with \mathbb{C} (and real linear with complex linear) defines a *complex vector bundle* on M.

The data $\{U_a, \varphi_a\}$ is called a *local trivialization* of E, and can be used to give another description of a vector bundle. Given two intersecting sets $U_a, U_B \in \mathfrak{U}$, we obtain a triangle

$$(U_{\alpha} \cap U_{\beta}) \times \mathbb{R}^{k} \xrightarrow{\varphi_{\alpha} \circ \varphi_{\beta}^{-1}} (U_{\alpha} \cap U_{\beta}) \times \mathbb{R}^{k}$$

$$U_{\alpha} \times U_{\beta},$$

so $\varphi_{\alpha} \circ \varphi_{\beta}^{-1}$ must be of the form $(x, v) \mapsto (x, g_{\alpha\beta}(x)(v))$ for a smooth map $g_{\alpha\beta} : U_{\alpha} \cap U_{\beta} \to GL(k)$. This $g_{\alpha\beta}$ is called a *transition function*.

Exercise 6.2. If $U_{\alpha}, U_{\beta}, U_{\gamma} \in \mathfrak{U}$, check that the transition functions satisfy the *cocycle condition*

$$g_{\alpha\beta}(x)g_{\beta\gamma}(x)=g_{\alpha\gamma}(x).$$

Transition functions and cocycle conditions allow recovery of the original vector bundle.

Proposition 6.3. Let $\mathfrak U$ be an open cover of M and suppose we have smooth functions $g_{\alpha\beta}: U_\alpha \cap U_\beta \to \mathrm{GL}(k)$ for all $U_\alpha, U_\beta \in \mathfrak U$ satisfying the cocycle conditions

- (1) for all $U_{\alpha} \in \mathfrak{U}$, $g_{\alpha\alpha} = \mathrm{id}$, and
- (2) for all $U_{\alpha}, U_{\beta}, U_{\gamma} \in \mathfrak{U}$, $g_{\alpha\beta}g_{\beta\gamma} = g_{\alpha\gamma}$ on $U_{\alpha} \cap U_{\beta} \cap U_{\gamma}$.

Then, the manifold

$$\coprod_{U_{\alpha} \in \mathfrak{U}} U_{\alpha} \times \mathbb{R}^{k} / ((x, v) \sim (x, g_{\alpha\beta}(x)v) \text{ when } x \in U_{\alpha} \cap U_{\beta})$$

is naturally a vector bundle over M.

¹⁴Possible tunes include "Twinkle twinkle, little star."

If we obtained the $g_{\alpha\beta}$ as transition functions from a vector bundle, what we end up with is isomorphic to the same vector bundle we started with. The cocycle condition is what guarantees that the quotient is an equivalence relation.

Operations on vector bundles.

Definition 6.4. Let $E, F \to M$ be vector bundles. Then, their *direct sum* $E \oplus F$ is the vector bundle defined by $(E \oplus F)_x = E_x \oplus F_x$ for all $x \in M$. The transition function relative to two open sets U_α, U_β in an open cover is

$$g_{\alpha\beta}^{E\oplus F} = \begin{pmatrix} g_{\alpha\beta}^E & 0 \\ 0 & g_{\alpha\beta}^F \end{pmatrix}.$$

One has to show that this exists, but it does. In the same way, the following natural operations extend to vector bundles, and there is again something to show.

Definition 6.5. The *tensor product* $E \otimes F$ is the vector bundle whose fiber over $x \in M$ is $(E \otimes F)_x = E_x \otimes F_x$. Its transition functions are Kronecker products $g_{\alpha\beta}^{E\otimes F} = g_{\alpha\beta}^E \otimes g_{\alpha\beta}^F$.

Definition 6.6. The *dual* E^* is defined to fiberwise be the dual $(E^*)_x = (E_x)^*$. Its transition function is the inverse transpose $g_{\alpha\beta}^{E^*} = ((g_{\alpha\beta}^E)^{-1})^T$.

Definition 6.7. A *homomorphism of vector bundles* is a smooth map $T: E \to F$ commuting with the projections to M, in that the following must be a commutative diagram:

and for each $x \in M$, the map on the fiber $T|_{E_x}: E_x \to F_x$ is linear.

Suppose T is an isomorphism, so each $T|_{E_x}$ is a linear isomorphism. Let $\{U_\alpha, \varphi_\alpha^E\}$ and $\{U_\alpha, \varphi_\alpha^F\}$ be trivialization data for E and F, respectively. Then over each U_α , we can fill in the dotted line below with an isomorphism:

$$\begin{split} E|_{U_{\alpha}} & \xrightarrow{T|_{U_{\alpha}}} F|_{U_{\alpha}} \\ \sim & \bigvee_{\alpha} \varphi_{\alpha}^{E} & \sim \bigvee_{\alpha} \varphi_{\alpha}^{F} \\ U_{\alpha} \times \mathbb{R}^{k} - - \gg U_{\alpha} \times \mathbb{R}^{k}. \end{split}$$

This dotted arrow must be of the form $(x, v) \mapsto (x, \lambda_{\alpha}(x)v)$ for some $\lambda_{\alpha} : U_{\alpha} \to GL(k)$.

Exercise 6.8. Generalize this to when T is a homomorphism of vector bundles, and show that the resulting λ_{α} satisfy

$$g_{\alpha\beta}^F \lambda_{\beta} = \lambda_{\alpha} g_{\alpha\beta}^E.$$

From the transition-function perspective, there's a convenient generalization: we can replace GL(k) with an arbitrary Lie group G, and \mathbb{R}^k with any space X that G acts on. That is, given a cover $\mathfrak{U} = \{U_\alpha\}$ and a collection of smooth functions $g_{\alpha\beta}: U_\alpha \cap U_\beta \to G$ for every pair $U_\alpha, U_\beta \in \mathfrak{U}$ such that

- (1) $g_{\alpha\alpha} = e$ and
- (2) $g_{\alpha\beta}g_{\beta\gamma} = g_{\alpha\gamma}$, then

for any G-space X we can form a space

$$E = \coprod_{U_{\alpha} \in \mathfrak{U}} U_{\alpha} \times X / ((x, y) \sim (x, g_{\alpha\beta}(x)y) \text{ when } x \in U_{\alpha} \cap U_{\beta}).$$

This will be a fiber bundle $X \to E \to M$, i.e. over M with fiber X.

The important or universal case is when X is G: G acts on itself by left multiplication. In this case, the resulting space has a *right* action of G: on each $U_\alpha \times G$, we act by right multiplication by G as $(x, g_1) \cdot g_2 = (x, g_1 g_2)$, but this is invariant under the equivalence relation, and therefore descends to a smooth right action of G on the bundle which is simply transitive on each fiber.

This data defines a principal *G*-bundle, but just as a vector bundle had a convenient global description, there's one for principal bundles too.

Definition 6.9. Let G be a Lie group. A (*right*) *principal G-bundle* over a manifold M is a fiber bundle $G \to P \to M$ with a simply-transitive, right G-action on each fiber that's locally trivial, i.e. there's a cover $\mathfrak U$ of P such that over each $U_\alpha \in \mathfrak U$, there's a diffeomorphism

i.e. commuting with the projections to U_a , and that intertwines the *G*-actions: for all $p \in P|_{U_a}$ and $g \in G$, $\varphi_a(pg) = \varphi_a(p)g$.

In this case, *G* is called the *structure group* of the bundle.

As you might expect, this notion is equivalent to the notion we synthesized from transition functions.

Definition 6.10. A homomorphism of principal *G*-bundles $P_1, P_2 \to M$ is a smooth map $F: P_1 \to P_2$ commuting with the projections to M, and such that F(pg) = F(p)g for all $p \in P_1$ and $g \in G$.

The following definition will be helpful when we discuss Čech cohomology.

Definition 6.11. Let $\check{Z}^1(M,G)$ denote the collection of data $\{U_a,\varphi_a\}$ where

- $\{U_{\alpha}\}$ is an open cover of M,
- $g_{\alpha\alpha} = e$, and
- $g_{\alpha\beta}g_{\beta\gamma}=g_{\alpha\gamma}$.

We declare two pieces of data $\{U_{\alpha}, g_{\alpha\beta}\}$ and $\{\widetilde{U}_{\alpha}, \widetilde{g}_{\alpha\beta}\}$ to be equivalent if there is a common refining cover $\mathfrak{U} = \{V_{\alpha}\}$ of $\{U_{\alpha}\}$ and $\{\widetilde{U}_{\alpha}\}$ and data $\lambda_{\alpha}: V_{\alpha} \to G$ such that 15

(6.12)
$$\widetilde{g}_{\alpha\beta} = \lambda_{\alpha} g_{\alpha\beta} \lambda_{\beta}^{-1}.$$

The set of equivalence classes is called the *degree-1 non-abelian Čech cohomology* (of M, with coefficients in G), and is denoted $\check{H}^1(M;G)$.

Since we obtained these from transition data on principal bundles, perhaps the following result isn't so surprising.

Proposition 6.13. There is a natural bijection between $\check{H}^1(M;G)$ and the set of isomorphism classes of principal G-bundles on M.

Proposition 6.14. Any map of principal bundles is an isomorphism.

Suppose G acts smoothly (on the left) on a space X and P is a principal G-bundle. Then, G acts on $P \times X$ from the right by $(p,x) \cdot g = (pg,g^{-1}x)$. Define $P \times_G X = (P \times X)/G$; this is a fiber bundle over M with fiber X, and is an example of an *associated bundle construction*. In particular, if V is a G-representation, then $P \times_G V \to M$ is a vector bundle.

In particular, starting with a vector bundle E over M, we obtain transition functions $g_{\alpha\beta}$ for it, but these define a principal GL(k)-bundle P on M. Over a point $x \in M$, P_x is the set of all bases for E_x , which is the vector space of isomorphisms from \mathbb{R}^k to E_x . This bundle P is called the *frame bundle* associated to E.

Naïvely, you might expect this to be the bundle of automorphisms of E, but the right action is the subtlety: there's a natural right action of GL(k) on the bundle of frames, by precomposing with a linear transformation $A \in GL(k)$. However, GL(k) acts on Aut(E) by conjugation, which is not a right action. However, it is true that $Aut E = P \times_{GL(k)} GL(k)$, and here GL(k) acts on itself by conjugation.

¹⁵We should be careful about what we're saying: $\{U_{\alpha}\}$, $\{\widetilde{U}_{\alpha}\}$, and $\{V_{\alpha}\}$ aren't necessarily defined on the same index set; rather, we mean that whenever (6.12) makes sense for open sets U_{α} , U_{β} , \widetilde{U}_{α} , \widetilde{U}_{β} , and V_{α} , it needs to be true.

Reduction of the structure group. Sometimes we have bundles with two different structure groups. Let φ : $H \to G$ be a Lie group homomorphism (often inclusion of a subgroup) and P be a principal G-bundle. When can we think of the transition functions for P being not just G-valued, but actually H-valued? For example, an *orientation* of a vector bundle is an arrangement of its transition functions to all lie in the subgroup of GL(k) of positive-determinant matrices.

Definition 6.15. With G, H, φ , and P as above, a *reduction of the structure group* of P to H is a principal H-bundle Q and a smooth map

such that for all $h \in H$ and $q \in Q$, $F(qh) = F(q)\varphi(h)$.

Proposition 6.16. Reducing P to have structure group H is equivalent to finding transition functions $h_{\alpha\beta}: U_{\alpha} \cap U_{\beta} \to H$ satisfying the cocycle conditions such that $\{U_{\alpha}, \varphi \circ h_{\alpha\beta}\}$ is transition data for P as a principal G-bundle.

For example, $GL_+(k,\mathbb{R}) \hookrightarrow GL(k,\mathbb{R})$ denotes the subgroup of matrices with positive determinant. A vector bundle E is *orientable* iff its frame bundle has a reduction of structure group to $GL_+(k,\mathbb{R})$. We'll define a spin structure on a vector bundle in a similar way, by lifting from SO(n) to Spin(n).

Lecture 7. -

Clifford Bundles and Spin Bundles: 9/15/16

If $\pi : E \to M$ is a vector bundle, its *space of sections* $\Gamma(M; E)$ is the vector space of sections, which are the maps $\sigma : M \to E$ such that $\pi \circ \sigma = \mathrm{id}$.

Definition 7.1. Let $E \to M$ be a real vector bundle. A *metric* on E is a smoothly-varying inner product on each fiber E_x , i.e. an element $g \in \Gamma(M; E^* \otimes E^*)$ such that for all $x \in M$,

- g(v, v) > 0 for all $v \in E_x \setminus 0$, and
- g(v, w) = g(w, v) for all $v, w \in E_x$.

We can relate this to what we talked about last time.

Proposition 7.2. Putting a metric on E is equivalent to reducing the structure group of E from $GL(k,\mathbb{R})$ to O(k).

Proof. Let's go in the reverse direction. A reduction of the structure group means we have transition functions $h_{\alpha\beta}: U_{\alpha} \cap U_{\beta} \to O(k) \hookrightarrow GL(k,\mathbb{R})$ with respect to some cover $\mathfrak U$ of M. In particular, we can write E as

$$E = \coprod_{U_{\alpha} \in \mathfrak{U}} U_{\alpha} \times \mathbb{R}^{k} / ((x, v) \sim (x, h_{\alpha\beta}(x)v))$$

like last time. On each $U_{\alpha} \times \mathbb{R}^k$ we define the metric

$$g_{\alpha}((x,v),(x,w)) = \langle v,w \rangle.$$

This metric is preserved by the transition functions: for any U_{α} , $U_{\beta} \in \mathfrak{U}$, since $h_{\alpha\beta}(x) \in O(k)$, then

$$\langle v, w \rangle = \langle h_{\alpha\beta}(x)v, h_{\alpha\beta}(x)w \rangle$$

and therefore this metric descends to the quotient E.

Conversely, consider the frame bundle

$$GL(k,\mathbb{R}) \longrightarrow P \longrightarrow M$$
,

and let $Q \subset P$ be the bundle of *orthonormal frames*, whose fiber over an $x \in M$ is the set of isometries (not just isomorphisms) from $(\mathbb{R}^k, \langle \cdot, \cdot \rangle) \to (E_x, g_x)$. Applying the Gram-Schmidt process to a local frame ensures that Q is nonempty; in fact, it's a principal O(k)-bundle, and the inclusion $Q \hookrightarrow P$ intertwines the O(k)-action and the $GL(k, \mathbb{R})$ -action.

 \boxtimes

This proof is a lot of words; the point is that in the presence of a metric, the Gram-Schmidt process converts ordinary bases (the $GL(k, \mathbb{R})$ -bundle) into orthonormal bases (the O(k)-bundle).

We can cast the forward direction of the proof in the language of transition functions. In the presence of a metric, our transition functions $h_{\alpha\beta}:U_{\alpha}\cap U_{\beta}\to \mathrm{GL}(k,\mathbb{R})$ might not preserve the inner product (be valued in $\mathrm{O}(k)$), but the metric allows us to find a smooth $\lambda_{\alpha}:U_{\alpha}\to \mathrm{GL}(k,\mathbb{R})$ for each $U_{\alpha}\in\mathfrak{U}$ such that

$$g|_{U_{\alpha}}(v, w) = \langle \lambda_{\alpha}(x)v, \lambda_{\alpha}(x)w \rangle,$$

so we can define new transition functions $\lambda_{\alpha}(x)h_{\alpha\beta}(x)\lambda_{\beta}^{-1}(x) \in O(k)$, and this defines an isomorphic principal bundle.

So metrics allow us to reduce the structure group. It turns out we can always do this.

Proposition 7.3. Every vector bundle $E \rightarrow M$ has a metric.

Proof. Let $\mathfrak U$ be a trivializing open cover for E. For every $U_{\alpha} \in \mathfrak U$, we can let $E|_{U_{\alpha}} \cong U_{\alpha} \times \mathbb R^k$ have the "constant metric"

$$g_{\alpha}((x,v),(x,w)) = \langle v,w \rangle.$$

Let $\{\psi_a\}$ be a (locally finite) partition of unity subordinate to \mathfrak{U} ; then,

$$g = \sum_{\alpha} \psi_{\alpha} g_{\alpha}$$

is globally defined and smooth. Then, for any $x \in M$ and $v \in E_x \setminus 0$,

$$g_x(v,v) = \sum_{\alpha} \psi_{\alpha} g_{\alpha}(v,v) > 0$$

since each term is nonnegative, and at least one term is positive.

Corollary 7.4. The structure group of any real vector bundle of rank k can be reduced to O(k).

This same argument doesn't work for complex vector bundles, since the positivity requirement is replaced with a nondegeneracy. But it is always possible to find a fiberwise Hermitian metric (meaning h(v, v) > 0 and $h(av, bw) = \overline{a}bh(v, w)$) and apply the same argument as above to the unitary group.

Corollary 7.5. The structure group of any complex vector bundle of rank k can be reduced to U(k).

Remark. Isomorphism classes of rank-k real vector bundles over a base M are in bijective correspondence with homotopy classes of maps into a classifying space $BGL(k,\mathbb{R})$, written $[M,BGL(k,\mathbb{R})]$. Similarly, isomorphism classes of rank-k complex vector bundles are in bijective correspondence with $[M,BGL(k,\mathbb{C})]$. The Gram-Schmidt process defines deformation retractions $GL(k,\mathbb{R}) \simeq O(k)$ and $GL(k,\mathbb{C}) \simeq U(k)$, so real (resp. complex) rank-k vector bundles are also classified by [M,BO(k)] (resp. [M,BU(k)]). This is an example of the general fact that a Lie group deformation retracts onto its maximal compact subgroup.

Now, we want to insert Clifford algebras and the spin group into this story. Clifford algebras are associated to inner products, so we need to start with a metric.

Definition 7.6. Let $E \to M$ be a real vector bundle with a metric. Its *Clifford algebra bundle* is the bundle of algebras $C\ell(E) \to M$ whose fiber over an $x \in M$ is $C\ell(E)_x = C\ell((E, g_x))$.

In other words, if P is the principal O(k)-bundle of orthonormal frames of E, then

$$C\ell(E) = P \times_{O(k)} C\ell(\mathbb{R}^k),$$

where O(k) acts on $C\ell(\mathbb{R}^k)$ by $A(\nu_1 \cdots \nu_\ell) = (A\nu_1) \cdots (A\nu_\ell)$ (here $A \in O(k)$ and $\nu_1, \dots, \nu_\ell \in \mathbb{R}^k$).

Definition 7.7. A *Clifford module* for the vector bundle (E, g) over M is a vector bundle $F \to M$ with a fiberwise action $C\ell(E) \otimes F \to F$. If F is $\mathbb{Z}/2$ -graded and the action is compatible with the gradings on F and $C\ell(E)$, meaning

- $C\ell(E)^+ \cdot F^+ \subset F^+$ and $C\ell(E)^- \cdot F^- \subset F^+$; and
- $C\ell(E)^+ \cdot F^- \subset F^-$ and $C\ell(E)^- \cdot F^+ \subset F^-$.

These fiberwise notions vary smoothly in the same way that everything else has.

Let's now assume E is oriented, which is equivalent to giving a reduction of its structure group to SO(k). Can we construct a $C\ell(E)$ -module which is fiberwise isomorphic to the spinor representation of $C\ell(E_x)$? We can't use the associated bundle construction, because it's not a representation of SO(k), but of Spin(k). So we're led to the question: when can we reduce a principal SO(k)-bundle to Spin(k)?

Čech cohomology and Stiefel-Whitney classes. First, an easier question: when can we reduce from O(k) to SO(k)? Or, geometrically, what controls whether a real vector bundle is orientable?

Let $\{U_{\alpha}, g_{\alpha\beta}\}$ be transition data for a vector bundle $E \to M$, and assume that we've picked a metric to reduce the structure group to O(k). We want $\det g_{\alpha\beta} = 1$ for all U_{α}, U_{β} ; in general, the determinant is either 1 or -1, so it's a map to $\mathbb{Z}/2$. In fact, since the determinant is a homomorphism, $\det g_{\alpha\beta}$ still satisfies the cocycle condition, so it determines a class $w_1(E) \in \check{H}^1(M; \mathbb{Z}/2)$.

This class $w_1(E)$ means there's a $\mathbb{Z}/2$ -valued cocycle d_α such that $\det g_{\alpha\beta} = d_\alpha d_\beta^{-1} = d_\alpha d_\beta$ for all U_α and U_β . Let

$$\lambda_lpha = egin{pmatrix} \lambda_lpha & & & & \ & 1 & & & \ & & \ddots & & \ & & & 1 \end{pmatrix},$$

so that $\det(\lambda_{\alpha}g_{\alpha\beta}\lambda_{\beta}^{-1}) = (\det g_{\alpha\beta})^2 = 1$ for all α and β , so $\{\lambda_{\alpha}g_{\alpha\beta}g_{\beta}\}$ defines an equivalent vector bundle whose transition functions lie in SO(k). That is, if $w_1(E) = 0$, then E is orientable! This class $w_1(E)$ is called the 1st Stiefel-Whitney class of E.

A priori this depends on the metric.

Exercise 7.8. Show that the first Stiefel-Whitney class doesn't depend on the choice of the metric E.

Since $\mathbb{Z}/2$ is abelian, $\check{H}^1(M;\mathbb{Z}/2)$ is actually the first abelian group of a complex called the Čech cochain complex. Let's see how this works in general.

Definition 7.9. Let *A* be an abelian Lie group (often discrete) and $\mathfrak{U} = \{U_{\alpha}\}_{{\alpha} \in I}$ be an open cover of *M* indexed by some ordered set *I*. Then, the *Čech j-cochains* (*relative to* \mathfrak{U}) are the algebra

$$\check{C}^{j}(\mathfrak{U},A) = \prod_{\alpha_{0} < \alpha_{1} < \dots < \alpha_{j}} C^{\infty}(U_{\alpha_{0}} \cap \dots \cap U_{\alpha_{j}},A)$$

(so a product of the spaces of C^{∞} functions from $U_{\alpha_0} \cap \cdots \cap U_{\alpha_j}$ to A). These fit into the $\check{C}ech$ cochain complex, whose differential $\delta^j : \check{C}^j(\mathfrak{U},A) \to \check{C}^{j+1}(\mathfrak{U},A)$ defined by

$$(\delta^{j}\omega)_{\alpha_{0}\cdots\alpha_{j+1}}=\sum_{i=1}^{j+1}(-1)^{i}\omega_{\alpha_{1}\cdots\widehat{\alpha}_{i}\cdots\alpha_{j+1}}.$$

Here, $\hat{\alpha}_i$ means the absence of the i^{th} term.

To honestly say this is a cochain complex, we need a lemma.

Lemma 7.10. For any j, $\delta^{j+1} \circ \delta^j = 0$.

This is a computation.

Definition 7.11. The j^{th} Čech cohomology of M relative to \mathfrak{U} (and valued in A) is the quotient

$$\check{H}^{j}(\mathfrak{U},A) = \ker(\delta^{j})/\operatorname{Im}(\delta^{j+1}).$$

The j^{th} Čech cohomology of M eliminates this dependence on \mathfrak{U} : we make the set of open covers of M directed under refinements and set

$$\check{H}^{j}(M,A) = \varprojlim_{\text{refinements of }\mathfrak{U}} \check{H}^{j}(\mathfrak{U},A).$$

Fact. If $\mathfrak U$ is a good cover of M, meaning that all intersections $U_{\alpha_0} \cap \cdots \cap U_{\alpha_\ell}$ are contractible for all ℓ , then $\check{H}^j(\mathfrak U;A) = \check{H}^j(M;A)$.

This makes a lot of calculations easier.

For example, $\check{C}^0 = \{f = (f_\alpha)_{\alpha \in I}\}$, where $f_\alpha : U_\alpha \to A$ is smooth. The differential is

$$(\delta^0 f)_{\alpha_0 \alpha_1} = f_{\alpha_1} |_{U_{\alpha_0} \cap U_{\alpha_1}} - f_{\alpha_0} |_{U_{\alpha_0} \cap U_{\alpha_1}},$$

so $\check{H}^0(M;A) = \ker(\delta^0)$ is the functions that glue together into global functions to A, or $C^\infty(M,A)$. The 1-chains are collections of functions on $U_{\alpha\beta} = U_\alpha \cap U_\beta$, and the differential is

$$(\delta^1 g)_{\alpha\beta\gamma} = g_{\alpha\beta}|_{U_\alpha \cap U_\beta \cap U_\gamma} - g_{\alpha\gamma}|_{U_\alpha \cap U_\beta \cap U_\gamma} + g_{\beta\gamma}|_{U_\alpha \cap U_\beta \cap U_\gamma}.$$

In multiplicative notation, this is exactly the cocycle condition

$$g_{\alpha\beta}g_{\beta\gamma}g_{\alpha\gamma}^{-1}=1$$
,

so we conclude that $\check{H}^1(M;A)$ is in bijection with the group of isomorphism classes of principal A-bundles of M. We can also characterize higher \check{H}^j .

Theorem 7.12. If A is a discrete group, then $\check{H}^{\bullet}(M;A) \cong H^{\bullet}(M;A)$, the singular (or cellular, etc.) cohomology of M with coefficients in A.

For any abelian Lie group A, it's true that $\check{H}^{\bullet}(M;A)$ is isomorphic to the sheaf cohomology of the sheaf of smooth A-valued functions on A, $H^{\bullet}(C_{M:A}^{\infty})$.

Lecture 8.

Spin Structures and Stiefel-Whitney Classes: 9/20/16

Last time, given an abelian Lie group A, we defined Čech cohomology $\check{H}^{\bullet}(M;A)$ with coefficients in A. If A is discrete, this agrees with the usual cohomology (singular, cellular, etc.), and in general, it's the sheaf cohomology of the sheaf of smooth functions to A. To every real vector bundle E, we associated a Stiefel-Whitney class $w_1(E) \in H^1(M; \mathbb{Z}/2)$, and showed that it vanishes iff E is orientable.

Today, we'd like to find a class that measures the obstruction of whether a bundle's structure group may be reduced to Spin(k).

Let E be an oriented real vector bundle over M, so its structure group may be reduced to SO(k) (it admits SO(k)-valued transition functions). If its structure may be further reduced to Spin(k), then such a reduction is called a *spin structure* on E. Though we used a metric to reduce to SO(k), spin structures are independent of the metric.

Let $\mathfrak U$ be an open cover of M and $g_{\alpha\beta}:U_\alpha\cap U_\beta\to \mathrm{SO}(k)$ be transition functions for E. We'd like to find functions $\widetilde g_{\alpha\beta}:U_\alpha\cap U_\beta\to \mathrm{Spin}(k)$ for all k satisfying the cocycle condition $\widetilde g_{\alpha\beta}\,\widetilde g_{\beta\gamma}\,\widetilde g_{\gamma\alpha}=1$ on triple intersections, and that project back to $g_{\alpha\beta}$: if $\rho:\mathrm{Spin}(k)\to\mathrm{SO}(k)$ is the double cover map, then we require the following diagram to commute for any U_α and U_β :

$$Spin(k)$$

$$\downarrow^{\rho}$$

$$U_{\alpha} \cap U_{\beta} \xrightarrow{g_{\alpha\beta}} SO(k).$$

Last time, we talked about good covers, for which all intersections of sets in the cover are contractible. One can prove that such a cover always exists; then, covering space theory shows that the functions $g_{\alpha\beta}$ always lift to some smooth functions $\widetilde{g}_{\alpha\beta}:U_{\alpha}\cap U_{\beta}\to \mathrm{Spin}(k)$, but we don't know whether this meets the cocycle condition. We do know, however, that

$$w_{\alpha\beta\gamma} = \widetilde{g}_{\alpha\beta}\widetilde{g}_{\beta\gamma}\widetilde{g}_{\gamma\alpha} \in \ker(\rho) = \{\pm 1\},\,$$

and if they're all +1, then they define a spin structure.

The class

$$w = (w_{\alpha\beta\gamma})_{U_{\alpha},U_{\beta},U_{\gamma} \in \mathfrak{U}} \in \check{C}^{2}(M; \operatorname{Spin}(k)),$$

i.e. it's a Čech cochain. One can check that $w = \delta \tilde{g}$, where $\tilde{g} = (g_{\alpha\beta})_{U_{\alpha},U_{\beta}}$, so w is a cocycle, and $\delta w = \delta^2 g = 0$; thus, w defines a class $w_2(E) \in \check{H}^2(M; \mathbb{Z}/2)$. This is called the *second Stiefel-Whitney class* of E.

Exercise 8.1. Show that $w_2(E)$ is independent of the choices of the transition functions $g_{\alpha\beta}$ and their lifts $\tilde{g}_{\alpha\beta}$. (In fact, it's also independent of the metric.)

Proposition 8.2. The structure group of E can be reduced to Spin(k) iff $w_2(E) = 0$.

Proof. The forward direction is clear by construction: if there are $\tilde{g}_{\alpha\beta}$ for all α and β satisfying the cocycle condition, then they define $w_2(E)$, but it's trivial.

Conversely, suppose $w_2(E) = 0$. Thus, there's a $t \in \check{C}^1(Z; \mathbb{Z}/2)$ such that $\delta t = 0$, so $t_{\alpha\beta}t_{\beta\gamma}t_{\gamma\alpha} = w_{\alpha\beta\gamma}$ for all $U_{\alpha}, U_{\beta}, U_{\gamma} \in \mathfrak{U}$, and since $t_{\alpha\beta} \in \{\pm 1\}$, then $\rho(t_{\alpha\beta}\widetilde{g}_{\alpha\beta}) = g_{\alpha\beta}$. And these satisfy the cocycle condition:

$$(t_{\beta\gamma}\widetilde{g}_{\beta\gamma})(t_{\gamma\alpha}\widetilde{g}_{\gamma\alpha})(t_{\alpha\beta}\widetilde{g}_{\alpha\beta}) = w_{\alpha\beta\gamma}\widetilde{g}_{\beta\gamma}\widetilde{g}_{\gamma\alpha}\widetilde{g}_{\alpha\beta} = w_{\alpha\beta\gamma}^2 = 1.$$

There are higher Stiefel-Whitney classes, though they don't admit as nice of a geometric/obstruction-theoretic point of view.

Remark. From a more abstract point of view, the short exact sequence

$$0 \longrightarrow \mathbb{Z}/2 \longrightarrow \operatorname{Spin}(k) \longrightarrow \operatorname{SO}(k) \longrightarrow 0$$

induces a long exact sequence in nonabelian Čech cohomology:

$$\cdots \longrightarrow \check{H}^1(M; \operatorname{Spin}(k)) \longrightarrow \check{H}^1(M; \operatorname{SO}(k)) \stackrel{\delta}{\longrightarrow} \check{H}^2(M; \mathbb{Z}/2).$$

Since Spin(k) is in general nonabelian, the sequence stops there. But the point is that the coboundary map δ sends (the cocycle of) a vector bundle to its second Stiefel-Whitney class $w_2(E)$.

If we apply this to line bundles, ¹⁶ this tells us the following.

- The isomorphism classes of real line bundles on M are in bijection with the set of isomorphism classes of principal O(1)-bundles: since O(1) = $\mathbb{Z}/2$, this is the set $H^1(M; \mathbb{Z}/2)$. Thus, the Stiefel-Whitney class completely classifies real line bundles.
- The isomorphism classes of complex line bundles on M are in bijection with the set of isomorphism classes of principal U(1)-bundles: since U(1) $\cong S^1$, this is the sheaf cohomology $H^1(M; C^{\infty}(M; S^1))$ (smooth functions to the circle). The exponential exact sequence

$$0 \longrightarrow \mathbb{Z} \longrightarrow C_{M:\mathbb{R}}^{\infty} \xrightarrow{\exp(2\pi i)} C_{M:S^1}^{\infty} \longrightarrow 0$$

induces an isomorphism $H^1(M; C^{\infty}(M; S_1)) \cong H^2(M; \mathbb{Z})$, which we'll talk about later; it implies that complex line bundles are classified by the first Chern class.

In particular, the set of isomorphism classes of (real or complex) line bundles has a group structure arising from cohomology; the group operation is tensor product of line bundles.

Example 8.3.

- (1) Let's classify real line bundles on S^1 . $H^1(S^1; \mathbb{Z}/2) = \mathbb{Z}/2$, so there are two line bundles.
 - The first is the trivial line bundle $S^1 \times \mathbb{R}$. The associated principal $\mathbb{Z}/2$ -bundle (the bundle of unit vectors of the line bundle) is the disconnected double cover $\mathbb{Z}/2 \times S^1 = S^1 \coprod S^1 \to S^1$.
 - The second is the Möbius line bundle $L_M o S^1$, whose total space is a Möbius strip. We can describe it by its transition functions: let U denote the upper half of the circle and V denote the lower half. Then, $U \cap V$ is two disconnected, short intervals I_0 and I_1 . We assign an element of $O(1) = \{\pm 1\}$ to each interval. If we assign the same element, we get the trivial bundle, but if we assign 1 to I_0 and -1 to I_1 , we get the Möbius bundle. The associated frame bundle is the connected double cover of S^1 , given by $S^1 \to S^1$ with the map $z \mapsto z^2$ (thinking of S^1 as the unit complex numbers). Let's calculate the associated Stiefel-Whitney class. We need to work on a good cover, but $U \cap V$ isn't

Let's calculate the associated Stiefel-Whitney class. We need to work on a good cover, but $U \cap V$ isn't contractible. Instead, let's take three sets U, V, and W, each covering a third of the circle. Then, $\det g_{UV} = 1$, $\det g_{VW} = 1$, and $\det g_{UW} = -1$. This collection g represents $w_1(E)$; if it were trivial, there would be λ_U , λ_V , $\lambda_W \in \mathbb{Z}/2$ whose collective coboundary is g, which implies

$$\lambda_U \lambda_V^{-1} = 1$$

$$\lambda_V \lambda_W^{-1} = 1$$

$$\lambda_U \lambda_W^{-1} = -1.$$

This can't happen: the left side multiplies to 1, but the right side multiplies to -1, and therefore $w_2(E) = 1 \in H^1(S^1; \mathbb{Z}/2)$.

(2) Let's investigate the *tautological line bundle* over \mathbb{CP}^1 . Recall that \mathbb{CP}^1 is the space of lines through the origin in \mathbb{C}^2 , which can be written $(\mathbb{C}^2 \setminus \{0\})/\mathbb{C}^{\times}$. Every point $\ell \in \mathbb{CP}^1$ is a complex line in \mathbb{C}^2 , so the tautological bundle $L \to \mathbb{CP}^1$ has for its fiber over ℓ the line ℓ itself; that is,

$$L = \{(\ell, \nu) \mid \ell \in \mathbb{CP}^1 \text{ and } \nu \in L\}.$$

 $^{^{16}}$ A line bundle is a vector bundle of rank 1.

The standard Hermitian inner product on \mathbb{C}^2 induces a Hermitian metric on L, so we know its structure group may be reduced to U(1). We can use projective coordinates to write the points of \mathbb{CP}^1 : let [w:z] denote the equivalence class of the line through the origin and (w,z), where $w,z \in \mathbb{C}$. Then, let

$$U = \{ [1:z] \mid z \in \mathbb{C} \}$$
$$V = \{ [w:1] \mid w \in \mathbb{C} \}.$$

Since at least one of w or z must be nonzero and we're allowed to rescale both of them by the same factor, $\{U,V\}$ is an open cover of \mathbb{CP}^1 . On U, $L|_U$ is trivial, since it has a nonzero (in fact, unit length) section

$$[1:z] \xrightarrow{\sigma_U} \left([1:z], \frac{1}{1+|z|^2} (1,z) \right).$$

Similarly, $L|_V$ is trivial, with the nonzero section

$$[w:1] \xrightarrow{\sigma_V} \left([w:1], \frac{1}{1+|w|^2}(w,1) \right).$$

We have an isomorphism $\varphi_U: L|_U \to U \times \mathbb{C}$ of vector bundles over U defined by $c\sigma_U([1:z]) \mapsto ([1;z],c)$ for any $c \in \mathbb{C}$, and similarly an isomorphism $\varphi_V: L|_V \to V \times \mathbb{C}$. We can use these to calculate the transition functions: on $U \cap V \simeq \mathbb{C}^\times$, z = 1/w, so you can check that

$$\varphi_U \circ \varphi_V^{-1}([w:1],c) = \left([w:1],c\frac{|z|}{z}\right),$$

so the transition function is $g_{UV} = w/|w| \in S^1$. The principal U(1)-bundle of frames is

$$P = \{(\ell, \nu) \mid \nu \in \ell \subset \mathbb{C}^2, |\nu| = 1\} \subset \mathbb{CP}^1 \times \mathbb{C}^2,$$

which is isomorphic to S^3 : given $(z_1, z_2) \in S^3 \subset \mathbb{C}^2$, send it to the point $(\ell, (z_1, z_2)) \in P$, where ℓ is the line with slope z_2/z_1 . Finally, the isomorphisms $P \cong S^3$ and $\mathbb{CP}^1 \cong S^2$ turn the U(1)-bundle $S^1 \hookrightarrow P \to \mathbb{CP}^1$ into a nontrivial fibration

$$S^1 \longrightarrow S^3 \longrightarrow S^2$$

called the *Hopf fibration*. The tautological line bundle isn't isomorphic to its dual, though it still defines the Hopf fibration.

(3) We discuss spin structures on TM, where $M = S^1 \times S^1 \times S^1$. Since M is a Lie group, TM is trivial: $TM \cong M \times \mathbb{R}^3$, and therefore the principal SO(3)-bundle of frames P_{SO} is also trivial: $P_{SO} \cong M \times SO(3)$. Thus, one spin structure is $P_{Spin} = M \times Spin(3)$ projecting onto $M \times SO(3)$ by the double cover on the second factor: $P_{Spin} = \mathbb{R}^3 \times Spin(3)/\mathbb{Z}^3$, where \mathbb{Z}^3 acts only on the left factor, but we can twist this by any action of \mathbb{Z}^3 . And if \mathbb{Z}^3 acts by $\{\pm 1\}$, then it doesn't affect the projection down to P_{SO} . That is, any homomorphism $\varphi : \mathbb{Z}^3 \to \mathbb{Z}/2$ defines the action

$$\mathbf{n} \cdot (\mathbf{v}, u) = (\mathbf{v} + \mathbf{n}, \varphi(\mathbf{n})u),$$

where $\mathbf{n} \in \mathbb{Z}^3$, $\mathbf{v} \in \mathbb{R}^3$, and $u \in \mathrm{Spin}(3)$. These all agree after passing to P_{SO} , and in general these are distinct.

We call two spin structures $P_{\rm Spin}$ and $P'_{\rm Spin}$ equivalent if there is an isomorphism¹⁷ $\tau: P_{\rm Spin} \to P'_{\rm Spin}$ commuting with the projection to the SO(k)-frame bundle.

Proposition 8.4. Let M be a manifold; then, if TM admits a spin structure, then there is a bijection between the classes of distinct spin structures on TM and $\check{H}^1(M; \mathbb{Z}/2)$.

This is ultimately because $\check{H}^1(M; \mathbb{Z}/2) \cong \operatorname{Hom}_{\mathsf{Grp}}(\pi_1(M), \mathbb{Z}/2)$, so we pass to what the universal cover sees. This is also a lifted version of orientations, which are classified by an obstruction $w_1 \in H^1(M; \mathbb{Z}/2)$, and which are determined by the $\mathbb{Z}/2$ -valued functions on the connected components, which are in bijection with $H^0(M; \mathbb{Z}/2)$.

 $^{^{17}}$ Every morphism of principal G-bundles is an isomorphism; in other words, the category of principal G-bundles is a groupoid.

Lecture 9.

Connections: 9/27/16

Let $E \to M$ be a real rank-k vector bundle (with metric), where k is even, and let's assume E has spin structure, i.e. there's a principal Spin(k)-bundle P_{Spin} such that $E \cong P_{Spin} \times_{Spin(k)} \mathbb{R}^k$, where Spin(k) acts on \mathbb{R}^k through the double cover $Spin(k) \rightarrow SO(k)$ and the defining action of SO(k) on \mathbb{R}^k .

Let *S* be the spinor representation of $C\ell(\mathbb{R}^k)$, and let $S_E = P_{Spin} \times_{Spin(k)} S$.

Proposition 9.1. S_E is naturally a Clifford module over E.

Proof. We can define the Clifford bundle $C\ell(E)$ through the associated bundle construction:

$$C\ell(E) = P_{Spin} \times_{Spin(k)} C\ell(\mathbb{R}^k),$$

where Spin(k) acts on $C\ell(\mathbb{R}^k)$ by conjugation

$$u \cdot (v_1 \cdots v_\ell) = u v_1 \cdots v_\ell u^{-1}$$
,

so through the map $\rho : Spin(k) \rightarrow SO(k)$, then conjugating.

Define $C\ell(E) \otimes S_E \to S_E$ to send $[p,c] \otimes [p,\psi] \mapsto [p,c\psi]$, where $p \in P_{Spin}$, $c \in C\ell(\mathbb{R}^k)$, and $\psi \in S$. This is well-defined because $[p,c] \sim [pu,u^{-1}cu]$ and $[p,\psi] \sim [pu,u^{-1}\psi]$, so sending $[p,\psi] \mapsto [p,c\psi]$ is the same as sending $\lceil pu, u^{-1}\psi \rceil \mapsto \lceil pu, u^{-1}cuu^{-1}c\psi \rceil = \lceil pu, u^{-1}c\psi \rceil$.

Proposition 9.2. If $H^2(M; \mathbb{Z})$ has no 2-torsion, then S_E is independent of the choice of spin structure.

Proof sketch. Note that $H^1(M; \mathbb{Z}/2)$ acts simply transitively on the set of spin structures on E, and therefore on the spinor bundles on E. $H^1(M; \mathbb{Z}/2)$ is isomorphic to the group of (isomorphism classes of) real line bundles under tensor product; the action of $H^1(M; \mathbb{Z}/2)$, and the action on the isomorphism classes of spinor bundles S_E is to tensor S_F by the complexification of a given line bundle.

Since this action uses the complexification, it's really an action by the group of complex line bundles, which is $H^2(M;\mathbb{Z})$, and using Exercise 9.3, these must be trivial. ¹⁸

Exercise 9.3. If L is any real line bundle and $H^2(M;\mathbb{C})$ has no 2-torsion, then $L \otimes \mathbb{C}$ is trivial. (Hint: the first Chern class classifies line bundles.)

Proposition 9.4. Any other complex Clifford module for $C\ell(E)$ is of the form $S_F \otimes E$, where W is a complex vector bundle, and where the action of $C\ell(E)$ is trivial on the second factor.

Over a point, this is the statement that any $C\ell(\mathbb{R}^k)$ -module is $S^{\oplus \ell}$ for some ℓ . We know this because the Clifford algebra is a simple algebra, and $C\ell(\mathbb{R}^k) \otimes \mathbb{C} \cong End_{\mathbb{C}} S$. Here, we're definitely assuming k is even, and using the fact that the only modules over a simple algebra are matrix algebras.

Proof. Let F be a Clifford module. We claim $F \cong S_E \otimes \operatorname{Hom}_{C\ell(E)}(S_E, F)$ as Clifford modules. Here, $\operatorname{Hom}_{C\ell(E)}(S_E, F)$ is the vector bundle of homomorphisms that intertwine the $\mathrm{C}\ell(E)$ -action. The map in question sends $\psi \otimes \varphi \mapsto \varphi(\psi)$; to show it's an isomorphism, we'll check that it's an isomorphism on every fiber.

Over an $x \in M$, $C\ell(E_x) \otimes \mathbb{C} \cong End(S)$ and $F_x \cong S \otimes \mathbb{C}^{\ell}$ for some $\ell \in \mathbb{N}$, and therefore

$$\operatorname{Hom}_{\mathcal{C}\ell(E_{\cdot})}(S, S \otimes \mathbb{C}^{\ell}) \cong \operatorname{Hom}_{\mathcal{C}\ell(E)}(S, S) \otimes \mathbb{C}^{\ell} \cong \mathbb{C}^{\ell}$$

by Schur's lemma.

Example 9.5. Let M be a complex manifold with a Riemannian metric, and take E = TM. Since M has a complex

structure, TM naturally does too; we can compose $T^*M \otimes \mathbb{C} = \Lambda^{1,0} \oplus \Lambda^{0,1}$, where $\Lambda^{1,0}$ is the *i*-eigenspace for the complex structure and $\Lambda^{0,1}$ is the -i-eigenspace.

There's a Clifford module structure on $\Lambda^{0,\bullet} = \Lambda^{\bullet}(\Lambda^{0,1})$, defined in the same way as the complex spin representation. Precisely, for a $\nu \in TM$ and $\mu \in \Lambda^{0,\bullet}$,

$$c(\nu)\mu = (\varepsilon(\nu^{\flat})^{0,1} - i(\nu^{0,1}))\mu.$$

$$0 \longrightarrow \mathbb{Z} \xrightarrow{\cdot 2} \mathbb{Z} \longrightarrow \mathbb{Z}/2 \longrightarrow 0.$$

¹⁸Another way to realize this action is through the Bockstein map $H^1(M; \mathbb{Z}.2) \to H^2(M; \mathbb{Z})$ induced from the short exact sequence

10 Connections: 9/27/16

25

Here, $v \mapsto v^{\flat}$ is a *musical isomorphism* that "lowers" a function to a form; then, we take the part lying in $\Lambda^{0,1}$. Fiberwise, this is the spin representation.

Exercise 9.6. Show that if TM has a spin structure, then $W = \operatorname{Hom}_{\mathbb{C}\ell}(S_{TM}, \Lambda^{0,\bullet})$ satisfies $W \otimes W = \Lambda^{0,\dim_{\mathbb{C}}M}$, which is a line bundle, and therefore W is also a line bundle.

Connections. Connections will allow us to do calculus, or at least something like calculus, on Clifford modules. This leads to the theory of connections and Chern-Weil theory, a way to obtain de Rham representatives of characteristic classes using a connection.

For an arbitrary vector bundle $E \to M$, there's no natural way to identify different fibers E_x, E_y for distinct $x, y \in M$. For example, if you wanted to differentiate a section $\psi \in \Gamma(E)$ along a vector $v \in T_x M$, you'd want to define this to be

$$D_{\nu}\psi = \lim_{t\to 0} \frac{\psi(\gamma(t)) - \psi(x)}{t},$$

where $\gamma: [-1,1] \to M$ is a smooth path with $\gamma(0) = x$ and $\gamma'(0) = v$ — but this doesn't make sense: $\psi(\gamma(t))$ and $\psi(x)$ are in different fibers, so we don't necessarily know how to compare them, since vector bundles may be globally nontrivial.

However, the pullback bundle $\gamma^*(E)$ is a bundle over a contractible space, and therefore is trivial. If we choose a trivialization, it would enable us to identify different fibers and compute the derivative. We think of a connection as a choice of a linear isomorphism $P_{t_1t_2}^{\gamma}: E_{\gamma(t_1)} \to E_{\gamma(t_2)}$ for all $\gamma: [-1,1] \to M$ and $t_1, t_2 \in [-1,1]$. Such an isomorphism exists for each γ , since γ^*E is trivializable.

It's easier to think about the infinitesimal version: if $\psi \in \Gamma(E)$, then define $\nabla_{v'}\psi \in \Gamma(E)|_{v}$ by

$$(\nabla_{\gamma'}\psi)(\gamma(t_0)) = \frac{\mathrm{d}}{\mathrm{d}t}\bigg|_{t=t_0} P_{tt_0}\psi(\gamma(t)).$$

One can check this depends only on the values of γ and γ' at t_0 and satisfies the Leibniz rule

$$\nabla_{\gamma'}(f\psi) = (\gamma' \cdot f)\psi + f\nabla_{\gamma'}\psi.$$

for any $f \in C^{\infty}(M)$.

We want to abstract this sort of operator, which will give us a rigorous notion of connection that's easy to work with.

Definition 9.7. A connection or covariant derivative on a vector bundle $E \to M$ is an operator $\nabla : \Gamma(TM) \otimes_{\mathbb{R}} \Gamma(E) \to \Gamma(E)$, written $v \otimes \psi \mapsto \nabla_v \psi$, such that ¹⁹

(1) ∇ is $C^{\infty}(M)$ -linear in its first argument, i.e. for all $f \in C^{\infty}(M)$, $v \in \Gamma(TM)$, and $\psi \in \Gamma(E)$,

$$\nabla_{f} \psi = f \nabla_{\nu} \psi$$
;

and

(2) ∇ satisfies the Leibniz rule

$$\nabla_{\nu}(f\psi) = (\nu \cdot f)\psi + f\nabla_{\nu}\psi.$$

Since ∇ is $C^{\infty}(M)$ -linear in the first argument, we can dualize and think of ∇ as an \mathbb{R} -linear map $\nabla : \Gamma(E) \to \Gamma(T^*M \otimes_{C^{\infty}(M)} E)$ such that

$$\nabla (f \psi) = \mathrm{d} f \otimes \psi + f \nabla \psi.$$

Example 9.8. If $E = \mathbb{R}$ is the trivial line bundle, the exterior derivative is an example of a connection: it turns functions into 1-forms, and satisfies a Leibniz rule.

Example 9.9. Suppose $E \to M$ is trivializable. Then, a choice of a global frame (sections $\{e_1, \dots, e_k\}$ that are a basis on every fiber) defines a connection such that $\nabla e_j = 0$ for all j. That is, a trivialization does us to do genuine parallel transport: any $\psi \in \Gamma(E)$ is a $C^{\infty}(M)$ -linear combination of these e_j : $\psi = \sum_i f_j e_j$, and

$$\nabla \psi = \sum_{j} \mathrm{d} f_{j} \otimes e_{j}.$$

We'll often refer to this connection as d.

Proposition 9.10. Every vector bundle has a connection. In fact, the space of connections on a fixed bundle E is an affine space over $\Gamma(T^*M \otimes \operatorname{End} E)$.

¹⁹Though we could define the tensor product over $C^{\infty}(M)$, we didn't do that: we'll not be able to factor out smooth functions, just scalars.

Ø

Lecture 10.

Parallel Transport: 9/29/16

Last time, we defined a connection on a real vector bundle $E \to M$ to be an \mathbb{R} -linear map

$$(10.1a) \nabla : \Gamma(E) \longrightarrow \Gamma(T^*M \otimes_{\mathbb{R}} E)$$

obeying a Leibniz rule

(10.1b)
$$\nabla (f\psi) = \mathrm{d}f \otimes \psi + f \nabla \psi,$$

where $f \in C^{\infty}(M)$ and $\psi \in \Gamma(E)$.

Remark. The same construction works over \mathbb{C} , where we define a connection on a complex vector bundle to be a \mathbb{C} -linear map satisfying (10.1a) and (10.1b) in the same ways.

Proposition 10.2. The space of all connections on $E \to M$ is an affine space modeled on $\Gamma(T^*M \otimes \operatorname{End} E)$.

The key is keeping track of what is \mathbb{R} -linear and what is $C^{\infty}(M)$ -linear.

Proof. Let ∇ be a connection on E and $A \in \Gamma(T^*M \otimes \operatorname{End} E)$. Then, for any $f \in C^{\infty}(M)$ and $\psi \in \Gamma(E)$,

$$(\nabla + A)(f\psi) = \nabla(f\psi) + A(f\psi)$$
$$= df \otimes \psi + f\nabla\psi + fA\psi$$
$$= df \otimes \psi + f(\nabla + A)\psi,$$

so $\nabla + A$ is a connection.

Conversely, if ∇^1 and ∇^2 are connections, then $\nabla^1 - \nabla^2 : \Gamma(E) \to \Gamma(T^*M \otimes E)$ is \mathbb{R} -linear. With f and ψ as before,

$$(\nabla^{1} - \nabla^{2})(f \psi) = df \otimes \psi + f \nabla^{1} \psi - (df \otimes \psi + f \nabla^{2} \psi)$$
$$= f(\nabla^{1} - \nabla^{2})\psi,$$

so $\nabla^1 - \nabla^2$ is actually $C^{\infty}(M)$ -linear, and therefore is an element of $\Gamma(T^*M \otimes \operatorname{End} E)$.

Exercise 10.3. Show that a connection exists on every vector bundle. (Idea: we know how to put a connection on a trivial bundle; then, patch them together on a partition of unity. You can't add connections, because of the Leibniz rule, but you can take convex combinations of them.)

Proposition 10.2 says that there is an infinite-dimensional space of connections. But there's notion of equivalence for connections called *gauge equivalence*, and there things look a little more discrete.

Suppose E is trivial on each open $U_{\alpha} \subset M$ for an open cover of M, and we have a choice of a framing $\underline{e}^{\alpha} = (e_1^{\alpha}, \dots, e_k^{\alpha})$ (a smoothly varying basis for every fiber). These framings obey the transition functions for E: on $U_{\alpha} \cap U_{\beta}$, $\underline{e}^{\alpha} = g_{\alpha\beta}\underline{e}^{\beta}$.

If ∇ is a connection on E, then we know it's the trivial connection d, so by Proposition 10.2, there's some matrix of one-forms $A_{\alpha} \in \Gamma(T^*U_{\alpha} \otimes \operatorname{End}(E|_{U_{\alpha}}))$ such that $\nabla = d + A_{\alpha}$ (here, since E is trivial over U_{α} , $\operatorname{End} E|_{U_{\alpha}} = \mathfrak{gl}(k)$).

Exercise 10.4. Show that on $U_{\alpha} \cap U_{\beta}$, show that

(10.5)
$$A_{\alpha} = g_{\alpha\beta} A_{\beta} g_{\alpha\beta}^{-1} + (dg_{\alpha\beta}) g_{\alpha\beta}^{-1}.^{20}$$

Here, $dg_{\alpha\beta}$ takes the exterior derivative componentwise.

These A_{α} are called *connection forms*, and determine the connection uniquely. The second term in (10.5) is called the *gauge term*.

Conversely, given a vector bundle E and trivializing data (the nonabelian Čech class) (\mathfrak{U} , { $g_{\alpha\beta}$ }), a collection of matrices of one-forms satisfying (10.5) uniquely determine a connection on E.

 $^{^{20}}$ The sign may be wrong for the gauge term; we weren't sure during class.

Parallel transport. Our original motivation for connections was to relate the fibers over two different points on the base space. Specifically, given a smooth path $\gamma : [0,1] \to M$, we'd like the connection to define a linear isomorphism $P_{0,t}^{\gamma} : E_{\gamma(0)} \to E_{\gamma(t)}$ for all $t \in [0,1]$.

Fix a $\psi_0 \in E_{\gamma(0)}$; we'd like to interpolate it in a way that we obtain a section obtained along the entire curve. The connection allows us to differentiate, so we'd like this section to be constant with respect to this connection. More precisely, we have the differential equation

(10.6)
$$\nabla_{\gamma'}\psi = 0$$
$$\psi(\gamma(0)) = \psi_0.$$

Let U be an open neighborhood of $\gamma(0)$ and $\nabla = d + A$ on U, where $A \in \Gamma(T^*U \otimes \text{End } E|_U)$. Then, (10.6) becomes

$$\frac{\mathrm{d}}{\mathrm{d}t}\psi(\gamma(t)) + A(\gamma')\psi(\gamma(t)) = 0$$
$$\psi(\gamma(0)) = \psi_0.$$

Here, we're thinking of ψ as a smooth function $\psi: U \to \mathbb{R}^k$.

The theory of ODEs tells us that this equation has a unique solution. We define the *parallel transport* to be the value of the section ψ that we solved for at time $t: P_{0,t}^{\gamma}: E_{\gamma(0)} \to E_{\gamma(t)}$ is the isomorphism sending $\psi_0 \mapsto \psi(\gamma(t))$. If γ is a closed loop, then $P_{0,1}^{\gamma} \in GL(E_{\gamma(0)})$ is called the *holonomy* of γ , often denoted $Hol_{\nabla}(\gamma)$.

Example 10.7. Consider the real line bundles over S^1 . Since $H^1(S^1; \mathbb{Z}/2) \cong \mathbb{Z}/2$, there are two isomorphism classes, the trivial bundle $L_T = S^1 \times \mathbb{R}$, and the Möbius bundle L_M , as in Example 8.3.

(1) First let's consider the trivial bundle. Since L_M is trivialized over S^1 , we have the trivial connection d, and any other connection is of the form $\nabla = d + A$, where $A \in \Gamma(T^*S^1 \otimes \operatorname{End} L_T) = \Gamma(T^*S^1)$, since the endomorphism bundle of a line bundle is trivial. Specifically, $A = a \, d\theta$, where $a \in C^{\infty}(S^1)$ and $d\theta$ is the usual volume form on S^1 .

On S^1 , a connection is determined by its holonomy around the loop. What is this holonomy? We can identify $\Gamma(L_T) = C^{\infty}(S^1)$; to compute the holonomy around $\gamma(t) = e^{2\pi i t}$, we need to solve

$$\nabla_{\gamma'}\psi = 0$$

$$\psi(\gamma(0)) = \psi_0 \in \mathbb{R},$$

or equivalently, since $d\theta(\gamma') = 1$,

$$\frac{\mathrm{d}}{\mathrm{d}t}\psi(\gamma(t)) + a(\gamma(t))\psi(\gamma(t)) = 0$$

with the same initial condition. The solution is

(10.8)
$$\psi(\gamma(t)) = \psi_0 \exp\left(-\int_0^t a(\psi(s)) \, \mathrm{d}s\right)$$

i.e. the holonomy of ∇ around γ is multiplication by this number (10.8). It turns out this only depends on the homotopy class of the path in general, and something general called the Riemann-Hilbert correspondence associates representations of $\pi_1(M)$ to different classes of connections under holonomy. In particular, it's possible to show that on S^1 , the holonomy (10.8) determines the gauge equivalence class of the connection.

(2) For the Möbius bundle, we trivialize over the northern and southern semicircles U and V, respectively; let I_1 and I_2 be the two components of $U \cap V$. Then, the transition function is

$$g_{UV} = \begin{cases} -1 & \text{on } I_1 \\ 1, & \text{on } I_2. \end{cases}$$

There's no globally nonvanishing section, since L_M isn't trivial, but we can choose nonvanishing sections e_U on U and e_V on V such that $e_U = g_{UV} e_V$ on $U \cap V$.

Define a connection ∇^0 on L_M by $\nabla^0 e_U = 0$ and $\nabla^0 e_V = 0$. Because $dg_{UV} = 0$, this satisfies the required compatibility condition (10.5), hence defines a connection on L_M .

⋖

To compute its holonomy, we'll again let $\gamma(t) = e^{2\pi i t}$ and fix $\psi_0 = c e_U(1) = c e_V(1)$. We solve

$$\nabla_{\gamma'}^{0} \psi = 0$$
$$\psi(\gamma(0)) = \psi_{0}.$$

The solution to this system is

$$\psi(\gamma(t)) = \begin{cases} ce_U(\gamma(t)), & t \in [0, 1/2 + \varepsilon] \subset U \\ -ce_V(\gamma(t)), & t \in [1/2, 1] \subset V. \end{cases}$$

In particular,

$$\psi(\gamma(1)) = -ce_V(\gamma(1)) = ce_U(1) = -\psi_0.$$

Thus, the holonomy is $-1 \in GL(1,\mathbb{R})$. The holonomy for any connection on the trivial bundle was positive, so this is interesting.

Any other connection $\nabla = \nabla^0 + a \, d\theta$, where $a \in C^{\infty}(S^1)$ and $d\theta$ is the volume form; then, similarly to the case for the trivial bundle, the solution to $\nabla_{v'}\varphi = 0$ is

$$\varphi(\gamma(t)) = \exp\left(-\int_0^t a(\gamma(s)) \,\mathrm{d}s\right) \psi(\gamma(t)),$$

so the holonomy of ∇ is

$$\operatorname{Hol}_{\nabla^0 + a \operatorname{d}\theta}(\gamma) = -\exp\left(-\int_0^1 a(\psi(s)) \operatorname{d}s\right).$$

Thus, all negative numbers are possible. The Riemann-Hilbert correspondence says that we recover any representation of $\pi_1(S^1)$ into \mathbb{R} , which just means every number; the positive numbers correspond to the trivial bundle, and the negative numbers to the Möbius bundle.

What if we consider complex line bundles? All complex line bundles over S^1 are trivial, so any connection $\nabla = d + a d\theta$, where $a \in C^{\infty}(S^1, \mathbb{C})$. If $\gamma(t) = e^{2\pi i t}$, then just as for the trivial real vector bundle,

$$\operatorname{Hol}_{\nabla}(\gamma) = \exp\left(-\int_{0}^{1} a(e^{2\pi i s}) \, \mathrm{d}s\right),$$

so since a is complex-valued, we can get any element of $GL(1,\mathbb{C})$.

Lecture 11.

Curvature: 10/4/16

Let $E \to M$ be a vector bundle, real or complex. Fix a $p \in M$; we'll ask what the connection can tell us locally around p. We choose local coordinates x^1, \ldots, x^n at p, so p corresponds to x = 0 and $\frac{\partial}{\partial x^1}, \ldots, \frac{\partial}{\partial x^n}$ are a basis for T_pM . Then, we have a family of parallel-transport operators

$$P_s^{\partial/\partial x_i}: E_{(x^1,\dots,x^n)} \to E_{(x^1,\dots,x^i+s,\dots,x^n)}$$

which parallel-transport along $\frac{\partial}{\partial x^i}$ for time s.

On a nontrivial bundle, parallel transport may depend on the path we take: in the x^1x^2 -plane, suppose we sweep out an $s \times s$ square by parallel-transporting with the operator

$$\left(P_s^{\partial/\partial x^2}\right)^{-1} \circ \left(P_s^{\partial/\partial x^1}\right)^{-1} \circ P_s^{\partial/\partial x^2} \circ P_s^{\partial/\partial x^1} \in GL(E_p).$$

As $s \to 0$, this is a local measure of the dependence of parallel transport of the curve. Since

$$\frac{\partial}{\partial s} P_s^{\partial/\partial x^i} = \nabla_{\partial/\partial x^i},$$

we can replace the Lie-group-like notion with the corresponding infinitesimal, Lie-algebraic notion

$$\nabla_{\partial/\partial x^i} \circ \nabla_{\partial/\partial X^j} - \nabla_{\partial/\partial x^j} \circ \nabla_{\partial/\partial x^i}.$$

This makes sense for any vector fields, not just coordinate vector fields, so for any $X, Y \in \Gamma(TM)$, define

$$F_{\nabla}(X,Y) = \nabla_X \circ \nabla_Y - \nabla_Y \circ \nabla_X - \nabla_{[X,Y]}.$$

11 Curvature: 10/4/16 29

This measures how much this infinitesimal parallel transport differs from that of their commutator. *A priori* this is an \mathbb{R} -linear (or \mathbb{C} -linear) map $\Gamma(E) \to \Gamma(E)$, but one can check that it's actually $C^{\infty}(M)$ -linear in X, Y, and evaluating on functions; one says it's a *tensor*.

Proposition 11.1. $F_{\nabla} \in \Gamma(\Lambda^2(T^*M) \otimes \operatorname{End} E)$. That is, it actually only depends on the fiber, not on any other information.

Definition 11.2. This tensor F_{∇} is called the *curvature* of ∇ . If $F_{\nabla} = 0$, then ∇ is called a *flat* connection.

Theorem 11.3. If ∇ is flat and γ is a closed curve in M starting and ending at x, then $\operatorname{Hol}_{\nabla}(\gamma) \in \operatorname{GL}(E_x)$ only depends on the homotopy class of γ .

We know that nontrivial holonomy may exist, even if all connections are flat (e.g. on S^1).

Example 11.4.

- (1) The trivial connection d on the trivial bundle $M \times \mathbb{R}^k$ is flat: $F_d(X,Y)\psi = X \circ Y\psi Y \circ X\psi [X,Y]\psi = 0$, because the Lie bracket on vector fields is exactly the commutator. Thus, curvature is an obstruction to the connection being trivial.
- (2) Consider TS^2 . If we take the connection induced from the inclusion $S^2 \hookrightarrow \mathbb{R}^3$, one can parallel-transport from a pole to the equator, then across the equator, then back to the pole, and the result is not what we started with. Thus, we should be able to explicitly describe this not-flat connection.

To be more precise, TS^2 is a subbundle of the trivial bundle $TS^2 \oplus \nu = \mathbb{R}^3$. Define $(\nabla_X Y)_x = \operatorname{proj}_{T_x S^2} X \cdot Y = X \cdot Y - \langle X \cdot Y, x \rangle x$, i.e. we take the directional derivative, and then project it back down to TS^2 . More explicitly, this is $X \cdot Y + \langle X, Y \rangle x$.

Exercise 11.5. Show that $F_{\nabla}(X,Y)Z = \langle Y,Z \rangle X - \langle X,Z \rangle Y \neq 0$.

For example, at the north pole, a basis for the tangent space is $\frac{\partial}{\partial x}$, $\frac{\partial}{\partial y}$, and

$$F_{\nabla}\left(\frac{\partial}{\partial x}, \frac{\partial}{\partial y}\right) \frac{\partial}{\partial x} = \frac{\partial}{\partial y}.$$

You may wonder, why this connection? On a Riemannian manifold, there's a distinguished connection arising from the metric called the *Levi-Civita connection*, and this is an instance of that.

To compute the curvature locally, we can use connection forms.

Proposition 11.6. Let A be a local connection 1-form for ∇ , i.e. on an open $U \subset M$ $\nabla = d + A$, where $A \in \Gamma(T^*M \otimes \operatorname{End} E|_U) = \Gamma(T^*M \otimes \mathfrak{gl}(k))$. Then, in local coordinates,

$$(11.7) (F_{\nabla})|_{U}(X,Y) = (dA)(X,Y) + [A(X),A(Y)].$$

The proof is an exercise, and a calculation.

Corollary 11.8. If E is a line bundle, then the curvature is canonically a 2-form $F_{\nabla} \in \Gamma(\Lambda^2(T^*M))$, and $F_{\nabla}|_U = dA$.

This is because the second term in (11.7) drops out, because $\mathfrak{gl}(1)$ is commutative. This says that F_{∇} is closed, but not necessarily exact. Thus, it represents a class in $H^2_{dR}(M)$, which can be shown to be independent of the choice of the connection. This class is called the *first Chern class* $c_1(E)$.

de Rham cohomology. Before we do that, let's review de Rham cohomology.

Definition 11.9. The space of *p*-forms is the (infinite-dimensional) vector space $\mathscr{A}^p(M) = \Gamma(\Lambda^p T^*M)$. (Notice that when p = 0, 0-forms are just functions on M.)

The collection of all forms, direct-summed over p, is a \mathbb{Z} -graded vector space.

Definition 11.10. The *exterior derivative* is the \mathbb{R} -linear map $d: \mathscr{A}^p(M) \to \mathscr{A}^{p+1}(M)$ uniquely characterized by the following three properties.

- (1) $(df)(X) = X \circ f$ when f is a function (0-form) and X is a vector field.
- (2) $d^2 = 0$.
- (3) d obeys the Leibniz rule

$$d(\alpha \wedge \beta) = d\alpha \wedge \beta + (-1)^p \alpha \wedge d\beta,$$

where $\alpha \in \mathcal{A}^p(M)$ and $\beta \in \mathcal{A}^q(M)$.

This definition is also sort of a theorem, I guess: the first and second properties define it on one-forms, then the third extends it to all forms, but it's good to have an explicit construction, in which d is dual to the Lie bracket. In local coordinates, if $\alpha \in \mathcal{A}^p(M)$, then

$$(d\alpha)(X_0,...,X_p) = \sum_{j=0}^p (-1)^j X_j \cdot \alpha(X_0,...,\widehat{X}_j,...,X_p) + \sum_{j< k} (-1)^{j+k} \alpha([X_j,X_k],...,\widehat{X}_j,...,\widehat{X}_k,...,X_p),$$

where $X_0, \ldots, X_p \in \Gamma(TM)$. Here, a hat on an index means that we leave it out.

Definition 11.11. The differential complex ($\mathscr{A}^{\bullet}(M)$, d) is called the *de Rham complex* and its cohomology, denoted $H_{dR}^{\bullet}(M)$, is called the *de Rham cohomology* of M.

de Rham's theorem says this cohomology group is naturally isomorphic to singular cohomology with \mathbb{R} coefficients $H^{\bullet}(M;\mathbb{R})$, which is also isomorphic to the sheaf cohomology on M with coefficients in the constant sheaf \mathbb{R} . (The de Rham cohomology gives a resolution of the constant sheaf, since the constant sheaf is the kernel of d on the zeroth-graded part.)

Chern-Weil theory. Though Stiefel-Whitney classes had to live in Čech cohomology, we'll spend more time working with Chern and Pontrjagin classes, which may be realized in de Rham cohomology. The objective of Chern-Weil theory is to quantify how nontrivial a vector bundle is: since trivial bundles always have flat connections, we can try to use the curvature or the connection to extract invariants of vector bundles.

For example, let $L \to M$ be a complex line bundle and ∇ be a connection on L. By Corollary 11.8, $F_{\nabla} \in \mathcal{A}^2(M)$ is closed, and therefore defines a class $[F_{\nabla}] \in H^2_{dR}(M)$.

Proposition 11.12. This class $[F_{\nabla}]$ is independent of the choice of ∇ .

Proof. Since *L* is a line bundle, the space of connections is an affine space over the space of one-forms on *M*, i.e. any other connection is $\nabla + \alpha$ for some 1-form α . Then,

$$\begin{split} F_{\nabla+\alpha}(X,Y) &= \big[\nabla_X + \alpha(X), \nabla_Y + \alpha(Y)\big] - \nabla_{[X,Y]} - \alpha[X,Y] \\ &= F_{\nabla}(X,Y) + \big[\nabla_X, \alpha(Y)\big] + \big[\alpha(X), \nabla_Y\big] - \alpha[X,Y] \\ &= F_{\nabla}(X,Y) + X \cdot \alpha(Y) - Y \cdot \alpha(X) - \alpha[X,Y] \\ &= F_{\nabla}(X,Y) + \mathrm{d}\alpha(X,Y). \end{split}$$

Thus, if the connection changes by α , the curvature changes by α , so when we pass to cohomology, $[F_{\nabla+\alpha}]=[F_{\nabla}].$

This makes the following definition well-posed.

Definition 11.13. If $L \to M$ is a complex line bundle, its *first Chern class* is $c_1(L) = [F_{\nabla}] \in H^2_{d\mathbb{R}}(M) \otimes \mathbb{C}$, where ∇ is any connection on L.

Remark. The same definition applies *mutatis mutandis* to real line bundles; however, all connections on a real line bundle are flat: real line bundles are classified by $\check{H}^1(M; O(1)) = \check{H}^1(M; \mathbb{Z}/2)$, so we can always find locally constant transition functions. Thus, these admit a locally trivial connection, which might not be globally trivial, but since curvature is a local quantity, this implies these bundles admit flat connections. Thus, we'd always get $c_1(E) = 0$ when E is a real line bundle.

For higher-rank real vector bundles, we'll be able to define characteristic classes in dimension 4k, called Pontrjagin classes.

Lecture 12.

Compatibility with the Metric: 10/6/16

Last time, we saw that for a complex line bundle $L \to M$, the curvature of the connection is a 2-cocycle, and hence defines a class $[F_{\nabla}] \in H^2_{d\mathbb{R}}(M;\mathbb{C})$, called the first Chern class of the bundle, and that this is independent of the choice of connection. Today, we'll bring that story to vector bundles of greater dimension.

It's generally hard to describe characteristic classes purely topologically, but in this case we can define the exponential exact sequence of sheaves

$$(12.1) 0 \longrightarrow \mathbb{Z} \longrightarrow C_{\mathbb{R}}^{\infty} \xrightarrow{e^{2\pi i}} C_{S^{1}}^{\infty} \longrightarrow 0.$$

⋖

Exactness of sheaves means that we can make this exact on some open cover: a complex function may not globally have a logarithm, but locally it does.

Then, (12.1) induces a long exact sequence in cohomology

$$H^1(M; C_{S^1}^{\infty}) \xrightarrow{\sim} H^2(M; \mathbb{Z}) \xrightarrow{\cdot 2\pi i} H^2(M; \mathbb{C}) \cong H^2_{d\mathbb{R}}(M; \mathbb{C}).$$

The set of complex line bundles is identified with $H^1(M; C_{S^1}^{\infty})$, and the map across this diagram to $H^2_{dR}(M; \mathbb{C})$ is exactly the first Chern class.²¹ In general, using geometric information such as the connection allows for a clean, more elementary description of characteristic classes than the algebraic approach using classifying space, but thereby loses torsion information by passing from $H^2(M; \mathbb{Z}) \to H^2(M; \mathbb{C})$.

Example 12.2. Let $H \to \mathbb{CP}^1$ be the tautological line bundle, so

$$H = \{([z_1 : z_2], v) \in \mathbb{CP}^1 \times \mathbb{C}^2 \mid v \in \mathrm{span}_{\mathbb{C}} \{(z_1, z_2)\}\}.$$

Thus, $H \subset \mathbb{CP}^1 \times \mathbb{C}^2 = \underline{\mathbb{C}}^2$, the trivial \mathbb{C}^2 -bundle on \mathbb{CP}^1 . This has a Hermitian inner product $h : v, w \mapsto \langle v, w \rangle = \overline{v}^T w$, which we use to define the connection as the composite

$$\nabla: \Gamma(H) \longrightarrow \Gamma(\mathbb{C}^2) \stackrel{\mathrm{d}}{\longrightarrow} \mathscr{A}^1(\mathbb{CP}^1; \mathbb{C}^2) \longrightarrow \mathscr{A}^1(\mathbb{CP}^1; H).$$

The three maps are, in order,

- (1) the map induced by the inclusion of each fiber $H \hookrightarrow \mathbb{C}^2$;
- (2) the exterior derivative; and
- (3) projection using h.

Let $\mathfrak{U} = \{U, V\}$ be the open cover of \mathbb{CP}^1 where $U = \{[1:z]\}$ and $V = \{[z:1]\}$. Over U, we have a nonzero section $e_U([1:z]) = ([1:z], (1,z))$, and over V, we have the nonzero section $e_V([w:1]) = ([w:1], w, 1)$. Thus,

$$\begin{split} \nabla e_U &= \operatorname{proj}(\operatorname{d}(1,z)) = \operatorname{proj}(\operatorname{d}z \otimes (0,1)) = \operatorname{d}z \otimes \operatorname{proj}(0,1) \\ &= \operatorname{d}z \otimes \frac{h((1,z),(0,1))}{h((1,z),(1,z))} \cdot e_U \\ &= \operatorname{d}z \otimes \frac{\overline{z}}{1 + |z|^2} e_U. \end{split}$$

That is, the connection 1-form is

$$Au = \frac{\overline{z}\,\mathrm{d}z}{1+|z|^2}.$$

Similarly,

$$\nabla e_V = \mathrm{d} w \otimes \frac{\overline{w}}{1 + |w|^2},$$

so the connection 1-form is

$$Av = \frac{\overline{w} \, \mathrm{d}w}{1 + |w|^2}.$$

The curvature is therefore

$$F_{\nabla} = \mathrm{d}A_u = \frac{1}{(1+|z|^2)^2} \,\mathrm{d}\overline{z} \wedge \mathrm{d}z,$$

where z = x + iy and $\overline{z} = x - iy$; you can check that dA_v looks exactly the same. The *Fubini-Study form* on \mathbb{CP}^1 is the 2-form $\omega_{FS} = -iF_{\nabla}$; it's the form that induces the complex manifold structure on \mathbb{CP}^1 .

Finally, we can explicitly check that F_{∇} is closed, but not exact:

$$\int_{\mathbb{CP}^1} F_{\nabla} = 2i \int_{\mathbb{R}^2} \frac{\mathrm{d}x \wedge \mathrm{d}y}{(1 + x^2 + y^2)^2} = 2\pi i,$$

using a polar transform.

As in this example, it's always true that the first Chern class is in $H^2(M; 2\pi i \mathbb{Z})$ inside $H^2(M; \mathbb{C})$.

 $^{^{21}}$ To see a proof of this, check out Bott-Tu, "Differential Forms in Algebraic Topology," which makes it explicit where the connection forms enter the picture.

 \boxtimes

Compatibility with the metric.

Definition 12.3. Let g be a metric (resp. Hermitian metric) on a real (resp. complex) vector bundle $E \to M$. Then, a connection ∇ on E is called *compatible with the metric* g if its Leibniz rule is compatible with g in the following sense: for all $X \in \Gamma(TM)$ and $\psi_1, \psi_2 \in \Gamma(E)$,

$$X \cdot g(\psi_1, \psi_2) = g(\nabla_X \psi_1, \psi_2) + g(\psi_1, \nabla_X \psi_2).$$

In this case, g is called *orthogonal* (resp. *Hermitian*), and one says ∇ preserves g.

For example, suppose $E = M \times \mathbb{R}^k$ is trivial and g is the standard metric $g((x, v), (x, w)) = \langle v, w \rangle$. Then, the trivial connection d is compatible with the metric.

A connection determines a connection on the entire tensor algebra; since g is a tensor, we can evaluate the connection on it. If a connection is compatible with the metric, then g is *covariantly constant*, i.e. for the induced connection on $\text{Sym}^2 E^*$, $\nabla^{\text{Sym}^2 E^*} g = 0$.

Proposition 12.4. Given a metric (resp. Hermitian metric) g on a real (resp. complex) vector bundle $E \to M$, there exists a connection on M compatible with that metric.

That said, most connections are not orthogonal, in a sense that can be made precise.

Proof. Let ∇^0 be an arbitrary connection on E, and define its *adjoint* $(\nabla^0)^*$ by

(12.5)
$$g(\psi_1, (\nabla^0)^*_{\mathbf{v}} \psi_2) = X \cdot g(\psi_1, \psi_2) - g(\nabla^0_{\mathbf{v}} \psi_1, \psi_2).$$

The nondegeneracy of g means this suffices to define $(\nabla^0)_X^*$ as a function, and it's C^∞ -linear in X. What about in ψ_2 ?

$$\begin{split} g(\psi_1, (\nabla^0)_X^*(f\psi_2)) &= X \cdot g(\psi_1, f\psi_2) - g(\nabla_X^0 \psi_1, f\psi_2) \\ &= (X \cdot f)g(\psi_1, \psi_2) + fX \cdot g(\psi_1, \psi_2) - fg(\nabla_X^0 \psi_1, \psi_2) \\ &= (X \cdot f)g(\psi_1, \psi_2) + fg(\psi_1, (\nabla^0)_X^* \psi_2) \\ &= g(\psi_1, (Xf)\psi_2 + f(\nabla^0)_X^* \psi_2). \end{split}$$

This holds for all ψ_1 and ψ_2 , so

$$(\nabla^0)_X^*(f\psi_2) = (X \cdot f)\psi_2 + f(\nabla^0)_X^*\psi_2$$

for all ψ_2 , and therefore $(\nabla^0)^*$ is a connection.

The definition of the adjoint in (12.5) implies that ∇ is orthogonal iff $\nabla = \nabla^*$ and $(\nabla^*)^* = \nabla$. Since any convex combination of connections is a connection, we can choose

$$\nabla = \frac{1}{2} (\nabla^0 + (\nabla^0)^*),$$

which is equal to its own adjoint, and hence is orthogonal.

Exercise 12.6. Given a connection, it's *not* always true that there's a metric on M such that the connection is orthogonal. Work this out for S^1 , using the Riemann-Hilbert correspondence.

Proposition 12.7. The set of all orthogonal (resp. unitary) connections on a real (resp. complex) vector bundle is an affine space on $\mathcal{A}^1(M; \mathfrak{o}(E,g))$ (resp. $\mathcal{A}^1(M; \mathfrak{u}(E,g))$); here $\mathfrak{o}(E,g)$ is the space of skew-symmetric endomorphisms of E and $\mathfrak{u}(E,g)$ is the skew-Hermitian endomorphisms.

Recall that given a metric on a vector bundle, we can choose transition functions that are O(k)-valued (or U(k)-valued in the complex case). Similarly, given (E,g) and an orthogonal connection for it, we can find an open cover $\mathfrak U$ of M with *orthonormal trivializations*, meaning that for each $U_\alpha \in \mathfrak U$, $(E|_{U_\alpha}, g|_{U_\alpha}) \cong (U_\alpha \times \mathbb R^k, \langle \cdot, \cdot \rangle)$ and $\nabla|_{U_\alpha} = d + A_\alpha$, where $A_\alpha \in \mathscr{A}^1(U_\alpha, \mathfrak{o}(k))$ ($\mathfrak u(k)$ in the complex case).

Next we compute the curvature: $(dA_{\alpha})(X,Y)$ is in $\mathfrak{o}(E)$ because A_{α} is and differentiation preserves this property, and since $\mathfrak{o}(E)$ is a Lie algebra, $[A_{\alpha}(X),A_{\alpha}(Y)] \in \mathfrak{o}(E)$. Thus, $F_{\nabla}(X,Y) = (dA_{\alpha})(X,Y) + [A_{\alpha}(X),A_{\alpha}(Y)] \in \mathfrak{o}(E)$. That is:

Proposition 12.8. If ∇ is an orthogonal (resp. unitary) connection on the real (resp. complex) bundle $E \to M$, then $F_{\nabla} \in \mathscr{A}^2(M; \mathfrak{o}(E))$ (resp. $F_{\nabla} \in \mathscr{A}^2(M; \mathfrak{u}(E))$).

Corollary 12.9. The first Chern class $c_1(L)$ lies in $H^2_{dR}(M; i\mathbb{R}) \subset H^2_{dR}(M; \mathbb{C})$.

Proof. Since we can compute $c_1(L)$ using any connection, choose a unitary connection ∇ , so that the curvature is valued in $\mathfrak{u}(1) = i\mathbb{R}$.

Remark. Another way to think of orthogonal connections is as those for which parallel transport preserves the metric.

Lecture 13.

Chern-Weil theory: 10/11/16

Today, we're going to use Chern-Weil theory to construct characteristic classes for general vector bundles, rather than just line bundles. This involves some amount of algebra with the curvature tensor F_{∇} associated to a connection ∇ for a vector bundle $E \to M$. We'll define two series of classes, Chern classes and Pontrjagin classes, by taking the trace of $(F_{\nabla})^k$, which defines a 2k-form. This involves showing these classes are closed and are independent of the choice of connection, etc., as in the rank-1 case.

First we give a new perspective on curvature. We've so far thought of it geometrically, as the failure of parallel transport to be independent of path, but we can also understand it algebraically. The de Rham differential defines a complex

$$C^{\infty}(M) \xrightarrow{d} \mathscr{A}^{1}(M) \xrightarrow{d} \mathscr{A}^{2}(M) \longrightarrow \cdots,$$

and similarly, a connection defines a map $\Gamma(E) \to \mathscr{A}^1(M; E)$. We would like to extend this to a "twisted de Rham complex," and what we'll get won't quite be a chain complex, but it'll suffice for defining characteristic classes. We'll force the operator to extend the Leibniz rule using ∇ .

Definition 13.1. Let $d^{\nabla}: \mathcal{A}^i(M; E) \to \mathcal{A}^{i+1}(M; E)$ is the unique $C^{\infty}(M)$ -linear operator extending

$$d^{\nabla}(\alpha \otimes \psi) = d\alpha \otimes \psi + (-1)^{\deg \alpha} \alpha \wedge \nabla \gamma,$$

where $\alpha \in \mathcal{A}^i(M)$ and $\psi \in \Gamma(E)$.²²

First, though, we have to check this is $C^{\infty}(M)$ -linear! It's a sum of two nonlinear terms, so we need them to cancel out. Let $f \in C^{\infty}(M)$; then,

$$d^{\nabla}(f \alpha \otimes \psi) = (\mathrm{d}f \wedge \alpha + f \, \mathrm{d}\alpha) \otimes \psi + (-1)^{\deg \alpha} f \alpha \wedge \psi$$

$$d^{\nabla}(\alpha \otimes f \psi) = \mathrm{d}\alpha \otimes f \psi + (-1)^{\deg \alpha} \alpha \wedge (\mathrm{d}f \otimes \psi + f \, \nabla \psi).$$

Expanding out and applying the graded commutativity of the exterior algebra shows these are the same, just as we hoped.

More generally, $\mathscr{A}^{\bullet}(M; E)$ is a graded $\mathscr{A}^{\bullet}(M)$ -module, and d^{∇} is compatible with this action in the sense that

$$d^{\nabla}(\alpha \wedge \varphi) = d\alpha \wedge \varphi + (-1)^{\deg \alpha} \alpha \wedge d^{\nabla} \varphi$$

for all $\alpha \in \mathscr{A}^{\bullet}(M)$ and $\varphi \in \mathscr{A}^{\bullet}(M; E)$.

This d^{∇} isn't always a differential. The obstruction is curvature.

Proposition 13.2. $F_{\nabla} \in \mathcal{A}^2(M; \operatorname{End} E)$ is the obstruction to d^{∇} being a differential. That is, $(d^{\nabla})^2 = F_{\nabla}$.

Here, F_{∇} acts on forms via the pairing

$$\mathscr{A}^{\bullet}(M; \operatorname{End} E) \otimes_{\mathscr{A}^{\bullet}(M)} \mathscr{A}^{\bullet}(M; E) \longrightarrow \mathscr{A}^{\bullet}(M; E)$$

defined by

$$(\alpha \otimes T, \beta \otimes \psi) = (\alpha \wedge \beta) \otimes (T\psi).$$

Here, $\alpha, \beta \in \mathscr{A}^{\bullet}(M)$, $T \in \operatorname{End} E$, and $\psi \in \Gamma(E)$. There's a lot of different things acting on other things, so be careful. However, because this is over the exterior algebra, you can do this all fiberwise.

²²Here the tensor product is taken over $C^{\infty}(M)$.

Proof of Proposition 13.2. Let's first check that $(d^{\nabla})^2$ is linear over differential forms. Then, it suffices to check over 0-forms. If $\alpha \in \mathscr{A}^{\bullet}(M)$ and $\varphi \in \mathscr{A}^{\bullet}(M; E)$, then

$$(d^{\nabla})^{2}(\alpha \wedge \varphi) = d^{\nabla}(d\alpha \wedge \varphi + (-1)^{\deg \alpha} \alpha \wedge d^{\nabla} \varphi)$$

$$= d^{2}\alpha \wedge \varphi + (-1)^{1 + \deg \alpha} \wedge d^{\nabla} \varphi + (-1)^{\deg \alpha} d\alpha \wedge d^{\nabla} \varphi + \alpha \wedge (d^{\nabla})^{2} \varphi$$

$$= \alpha \wedge (d^{\nabla})^{2} \varphi,$$

so $(d^{\nabla})^2$ is indeed $\mathscr{A}^{\bullet}(M)$ -linear. Hence, it's sufficient to check that $(d^{\nabla})^2 = F_{\nabla}$ when restricted to $\mathscr{A}^0(M; E) = \Gamma(E)$. Moreover, we can check this locally, i.e. on a trivializing open cover \mathfrak{U} for E. For every $U_{\alpha} \in \mathfrak{U}$, $\mathscr{A}^{\bullet}(U_{\alpha}; E) = \mathscr{A}^{\bullet}(U_{\alpha}) \otimes \mathbb{R}^k$ as graded algebras and $d^{\nabla} = d + A_{\alpha}$. Thus for a $\psi \in \Gamma(U_{\alpha}, E)$,

$$(d^{\nabla})^{2}\psi = d^{\nabla}(d\psi + A_{\alpha}\psi)$$

$$= d(d\psi + A_{\alpha}\psi) + A_{\alpha}(d\psi + A_{\alpha}\psi)$$

$$= d(A_{\alpha}\psi) + A_{\alpha}(d\psi) + A_{\alpha}^{2}\psi$$

$$= (dA_{\alpha})\psi - A_{\alpha} \wedge d\psi + A_{\alpha}(d\psi) + A_{\alpha}^{2}\psi$$

$$= (dA_{\alpha} + A_{\alpha}^{2})\psi = F_{\nabla}\psi.$$

Proposition 13.3. A connection ∇ on a vector bundle E naturally determines a connection $\nabla^{\operatorname{End} E}$ on $\operatorname{End} E$ by the rule

(13.4)
$$\nabla_X^{\operatorname{End} E} T = [\nabla_X, T]$$

for a vector field $X \in \Gamma(TM)$ and $T \in \Gamma(\operatorname{End} E)$.

Proof. First we check that $\nabla^{\operatorname{End} E}$ is $C^{\infty}(M)$ -linear in its first argument: since ∇ and T both are C^{∞} -linear, so is $\nabla^{\operatorname{End} E}$; for the Leibniz rule,

$$\nabla_X^{\operatorname{End}E}(fT)\psi = [\nabla_X, fT]\psi$$

$$= \nabla_X(fT\psi) - fT\nabla_X\psi$$

$$= (Xf)(T\psi) + f\nabla_X(T\psi) - fT(\nabla_X\psi)$$

$$= (Xf)(T\psi) + f(\nabla_X^{\operatorname{End}E}T)\psi.$$

Exercise 13.5. There's also a natural connection defined on the dual bundle of a bundle with connection and the tensor product of two bundles with connections. Show that the induced connection on End V in (13.4) is the same as the connection induced on $V \otimes V^*$ under the identification End $V \cong V \otimes V^*$.

There are lots of connections on $\operatorname{End} V$, but the one defined by (13.4) is particularly nice: the identity must commute with everything, hence is covariantly constant.

In terms of connection forms, suppose (locally) $\nabla = d + A$. Then, $\nabla^{\operatorname{End} E} = d + [A, \cdot]$.

Remark. $\mathcal{A}^{\bullet}(M; \operatorname{End} E)$ is a graded algebra with product

$$(\alpha \otimes T_1) \wedge (\beta \otimes T_2) = (\alpha \wedge \beta) \otimes (T_1 T_2),$$

where $\alpha, \beta \in \mathscr{A}^{\bullet}(M)$ and $T_1, T_2 \in \Gamma(\operatorname{End} E)$.

Proposition 13.6. $d^{\nabla^{\operatorname{End}}E}$ is a graded-commutative, degree-1 derivation on $\mathscr{A}^{\bullet}(M;\operatorname{End}E)$, i.e.

$$d^{\nabla^{\operatorname{End}E}}(G_1 \wedge G_2) = (d^{\nabla^{\operatorname{End}E}}G_1) \wedge G_2 + (-1)^{\deg G_1}G_1 \wedge (d^{\nabla^{\operatorname{End}E}}G_2)$$

and
$$(d^{\nabla^{\operatorname{End} E}})^2 = [F_{\nabla}, \cdot].$$

We've pretty much only been using the bracket structure here, so we could replace End *E* with a Lie algebra and life would still be good.

Exercise 13.7. Show that $d^{\nabla^{\text{End}E}} = [d^{\nabla}, \cdot]$, where we take the *supercommutator*

$$[G_1,G_2]=G_1\wedge G_2-(-1)^{(\deg G_1)(\deg G_2)}G_2\wedge G_1$$

in the sense of graded commutativity.

Remark. A graded algebra A with a derivation d such that $d^2 = 0$ is called a differential graded algebra (DGA); if instead d squares to a commutator $[X, \cdot]$, A is called a curved DGA. The curved DGAs we've discussed are the models for this class of algebras.

Now, we'll use this algebra to define characteristic classes.

Definition 13.8. The *trace* tr : $\mathcal{A}^k(M; \operatorname{End} E) \to \mathcal{A}^k(M)$ is defined locally on simple tensors by

$$tr(\alpha \otimes R) = (tr T)\alpha$$

and on all forms by extending linearly and working over an open cover.

Theorem 13.9 (Chern-Weil). For each $j \in \mathbb{N}$, $\operatorname{tr}((F_{\nabla})^j) \in \mathscr{A}^{2j}(M)$ is closed, and its de Rham cohomology class is independent of the choice of ∇ .

Therefore $[\operatorname{tr}((F_{\nabla})^k)] \in H^{2k}_{\mathrm{dR}}(M)$ is an invariant of the vector bundle E; these will help us define the Chern character, Chern classes, and Pontrjagin classes.

First we'll need a few lemmas. A defining property of the trace is that it vanishes on commutators; we have to check that it's still true in the graded sense.

Lemma 13.10. The trace vanishes on supercommutators, i.e. for any $G_1, G_2 \in \mathscr{A}^{\bullet}(M; \operatorname{End} E)$, $\operatorname{tr}([G_1, G_2]) = 0$.

Lemma 13.11. The trace intertwines $d^{\nabla^{\text{End}E}}$ and d, i.e. for any $G \in \mathcal{A}^{\bullet}(M; \text{End}E)$,

$$d(\operatorname{tr} G) = \operatorname{tr}(d^{\nabla^{\operatorname{End} E}} G).$$

Proof sketch. Working locally, we can use Lemma 13.10 to write $d^{\nabla^{\text{End}E}} = d + [A_{\alpha}, \cdot]$ (here the bracket is again the supercommutator).

This works because $\nabla^{\operatorname{End} E}$ was induced from ∇ on E; it's pleasantly surprising that the result doesn't depend on the choice of connection on E.

Lemma 13.12 (Bianchi identity). $d^{\nabla^{\text{End}E}} F_{\nabla} = 0$.

Proof. This is somewhat obvious from our setup: $F_{\nabla} = (d^{\nabla})^2$, and $d^{\nabla^{\text{End}E}}$ is the supercommutator with d^{∇} , so

$$d^{\nabla^{\operatorname{End}E}}F_{\nabla}=d^{\nabla}\circ(d^{\nabla})^{2}-(d^{\nabla})^{2}\circ d^{\nabla}=0.$$

It's a good idea to work through this on one's own, maybe with some explicit matrices.

Proof of Theorem 13.9. By Lemma 13.11 and Proposition 13.6 (so $d^{\nabla^{\text{End}E}}$ is a derivation), we have

$$d\operatorname{tr}((F_{\nabla})^{j}) = \operatorname{tr}(d^{\nabla^{\operatorname{End}E}}(F_{\nabla})^{j})$$

$$= \operatorname{tr}((d^{\nabla^{\operatorname{End}E}}F_{\nabla})(F_{\nabla})^{j-1} + F_{\nabla}(d^{\nabla^{\operatorname{End}E}}F_{\nabla})(F_{\nabla})^{j-2})$$

$$= 0$$

by Lemma 13.12. Thus, the forms we defined are closed.

It remains to check that they're independent of the choice of connection, which is a proof similar to that of the Poincaré lemma. Let ∇^0 and ∇^1 be two connections on E. Let $p:M\times [0,1]\to M$ be projection and pull back E to another bundle p^*E ; we will think of $\Gamma(p^*E)$ as time-dependent sections of E, $\gamma_t\in\Gamma(E)$, for specific values of t. In particular, we can define a connection $\overline{\nabla}$ on p^*E by

$$\overline{\nabla} = (1 - t)\nabla^0 + t\nabla^1 + dt \otimes \frac{\partial}{\partial t}.$$

The last term is there so that we can differentiate in the *t*-direction. Explicitly,

$$(\overline{\nabla}\psi_t)_{t_0} = (1 - t_0)\nabla^0\psi_{t_0} + t_0\nabla^1\psi_{t_0} + dt \otimes \frac{\partial}{\partial t}\bigg|_{t_0}\psi_t.$$

The two inclusions $i_0, i_1 : M \rightrightarrows M \times [0,1]$ send $x \mapsto (x,0)$ and $x \mapsto (x,1)$, respectively. We can pull back connections and their curvature forms, and indeed

$$\begin{split} i_0^* \overline{\nabla} &= \nabla_0 \\ i_0^* F_{\overline{\nabla}} &= F_{\nabla^0} \\ \end{split} \qquad \begin{aligned} i_1^* \overline{\nabla} &= \nabla^1 \\ i_0^* F_{\overline{\nabla}} &= F_{\nabla^1}. \end{aligned}$$

The same is true for their powers $i_0^* \operatorname{tr}((F_{\overline{\nabla}})^j)$ and $i_1^* \operatorname{tr}((F_{\overline{\nabla}})^j)$. Since i_0 and i_1 are homotopic, then their pullbacks are the same map on de Rham cohomology, so

$$[\operatorname{tr}((F_{\nabla^0})^j)] = i_0^*[\operatorname{tr}((F_{\overline{\nabla}})^j)] = i_1^*[\operatorname{tr}((F_{\overline{\nabla}})^j)] = [\operatorname{tr}((F_{\nabla^1})^j)].$$

There's a more explicit way to do this, just like for the Poincaré lemma, and this yields an explicit transgression form called the *Chern-Simons form*. The homotopy invariance of de Rham cohomology comes from integrating over the fiber and Stokes' theorem:

$$d\left(\int_0^1 \operatorname{tr}(F_{\overline{\nabla}})^j\right) = \operatorname{tr}(F_{\nabla^1})^j - \operatorname{tr}(F_{\nabla^0}^j).$$

The exact form $\int_0^1 \operatorname{tr}((F_{\overline{\nabla}})^j)$ is called the Chern-Simons form $\operatorname{CS}(\nabla^0, \nabla^1) \in \mathscr{A}^{2j-1}(M)$ for these connections, and is an explicit witness for the equality of the cohomology classes we defined.

Lecture 14.

The Chern Character and the Euler Class: 10/13/16

We're going to talk about the Chern character and the Euler class. Hopefully we'll also get to Chern and Pontrjagin classes, but we'll start with the ones that are the most important for us.

Last time, we used Chern-Weil theory to prove Theorem 13.9, that if $E \to M$ is a vector bundle and ∇ is a connection on E, then for all $j \ge 1$, the form $\operatorname{tr}((F_{\nabla})^j) \in \mathscr{A}^{2j}(M)$ is a closed form, and its cohomology class is independent of ∇ .

Recall that if $E_1, E_2 \to M$ are vector bundles with connections ∇^{E_1} and ∇^{E_2} , respectively, and $f: N \to M$ is smooth, there are induced connections on other bundles.

• On $E_1 \otimes E_2$, there's an induced connection $\nabla^{E_1 \otimes E_2}$ defined by the formula

$$\nabla_X^{E_1 \otimes E_2} (\psi_1 \otimes \psi_2) = \nabla_X^{E_1} \psi_1 \otimes \psi_2 + \psi_1 \otimes \nabla_X^{E_2} \psi_2,$$

and the curvature is

$$F_{\nabla^{E_1\otimes E_2}} = F_{\nabla^{E_1}} \otimes \mathrm{id} + \mathrm{id} \otimes F_{\nabla^{E_2}}.$$

• On $E_1 \oplus E_2$, the induced connection $\nabla^{E_1 \oplus E_2}$ has the formula

$$\nabla_X^{E_1 \oplus E_2}(\psi_1, \psi_2) = (\nabla_X^{E_1} \psi_1, \nabla_X^{E_2} \psi_2),$$

and its curvature has the block form

$$F_{
abla^{E_1 \oplus E_2}} = egin{pmatrix} F_{
abla^{E_1}} & 0 \ 0 & F_{
abla^{E_2}} \end{pmatrix}.$$

• The pullback is a little different: $\nabla^{f^*E_1}$ on f^*E_1 is defined by

$$\nabla_{X}^{f^{*}E_{1}}f^{*}\psi_{1} = f^{*}\nabla_{f_{*}X}\psi_{1}.$$

Here, $X \in TN$, so we can push it forward using D_f . Then, the curvature is the pullback on forms and on endomorphisms: $F_{\nabla^{f^*E_1}} = f^*F_{\nabla^{E_1}}$.

Using this, we can define the Chern character.

Definition 14.1. Let $E \to \mathbb{C}$ be a complex vector bundle. Its *Chern character* is the cohomology class

(14.2)
$$\operatorname{ch}(E) = \left[\operatorname{tr}\left(e^{F_{\nabla}/2\pi i}\right)\right] = \left[\operatorname{rank}(E) + \sum_{n=1}^{\infty} \frac{\operatorname{tr}((F_{\nabla})^n)}{n!(2\pi i)^n}\right] \in H_{\mathrm{dR}}^{\mathrm{even}}(M; \mathbb{C}).$$

This sum is actually finite, since *M* is a manifold.

Since this is independent of the choice of character, we can compute it using a unitary connection ∇ , which always exists on M (Proposition 12.7). In this case, the curvature is skew-symmetric: $\overline{F}_{\nabla}^{T} = -F_{\nabla}$. Thus, for any j,

$$\overline{\operatorname{tr}((iF_{\nabla})^{j})} = \operatorname{tr}\left(\overline{(iF_{\nabla})^{j}}^{\mathrm{T}}\right) = \operatorname{tr}((iF_{\nabla})^{j}),$$

so $\operatorname{tr}((iF_{\nabla})^{j})$ is a real differential form. Thus, $\operatorname{ch}(E) \in H^{\operatorname{even}}_{\operatorname{dR}}(M;\mathbb{Q})$.

Remark. Just as for Chern classes, it's possible to given an entirely topological derivation of the Chern character, though it's more involved. This shows that ch(E) is a rational class, i.e. in the image of $H^{even}(M; \mathbb{Q}) \to H^{even}_{dR}(M; \mathbb{R})$.

Proposition 14.3.

- (1) If $\underline{\mathbb{C}}^k$ denotes the trivial line bundle, then $\operatorname{ch}(\underline{\mathbb{C}}^k) = k \in H^0_{\mathrm{dR}}(M;\mathbb{R})$ if M is connected.²³
- (2) The Chern character is additive: $ch(E_1 \oplus E_2) = ch(E_1) + ch(E_2)$.
- (3) The Chern character is multiplicative: $ch(E_1 \otimes E_2) = ch(E_1) \wedge ch(E_2)$.²⁴
- (4) If L is a line bundle, then

$$\operatorname{ch}(L) = e^{c_1(L)} = 1 + c_1(L) + \frac{1}{2}c_1(L)^2 + \cdots$$

Proof. For (1), compute (14.2) using the trivial connection d, since its curvature $F_d = 0$. For (2), let ∇^{E_1} and ∇^{E_2} be connections on E_1 and E_2 , respectively. Then,

$$ch(E_1 \oplus E_2) = tr \left(exp \left(\frac{1}{2\pi i} \begin{pmatrix} F_{\nabla^{E_1}} & 0 \\ 0 & F_{\nabla^{E_2}} \end{pmatrix} \right) \right)$$

$$= tr \begin{pmatrix} e^{(1/2\pi i)F_{\nabla^{E_1}}} & 0 \\ 0 & e^{(1/2\pi i)F_{\nabla^{E_2}}} \end{pmatrix}$$

$$= tr e^{F_{\nabla^{E_1}}/2\pi i} + tr e^{F_{\nabla^{E_2}}/2\pi i}$$

$$= ch(E_1) + ch(E_2).$$

For (3), we can make a similar calculation, though crucially, to simplify the exponent of a product of matrices, we need them to commute. In this case, $F_{\nabla^{E_1}} \otimes \text{id}$ and $\text{id} \otimes F_{\nabla^{E_2}}$ do commute, so we can compute

$$\begin{aligned} \operatorname{ch}(E_1 \otimes E_2) &= \operatorname{tr} \exp \left(\frac{1}{2\pi i} (F_{\nabla^{E_1}} \otimes \operatorname{id} + 1 \otimes F_{\nabla^{E_2}}) \right) \\ &= \operatorname{tr} \left(e^{F_{\nabla^{E_1}}/2\pi i} \otimes e^{F_{\nabla^{E_1}}/2\pi i} \right) \\ &= \operatorname{tr} \left(e^{F_{\nabla^{E_1}}/2\pi i} \right) \wedge \operatorname{tr} \left(e^{F_{\nabla^{E_2}}/2\pi i} \right) \\ &= \operatorname{ch}(E_1) \wedge \operatorname{ch}(E_2). \end{aligned}$$

To define Pontrjagin classes, we'll need to generalize Chern-Weil theory to connections on principal *G*-bundles. Suppose *G* is a Lie group and we have a reduction of the structure group of a vector bundle *E* from GL(k) to *G*, i.e. a Lie group homomorphism $G \to GL(k)$ and cocycles valued in G, $g_{\alpha\beta}: U_{\alpha} \cap U_{\beta} \to G$ with respect to some open cover $\mathfrak U$ such that $\rho \circ g_{\alpha\beta}$ are transition functions for *G*.

Definition 14.4. The above data (reduction of structure group to *G* and *G*-valued cocycles refining the transition functions) is called a *G*-structure on *E*.

For example, an O(k)-structure on E is equivalent to a metric (for a real vector bundle).

We can also ask connections to be compatible with this structure.

Definition 14.5. Let $(E, g_{\alpha\beta})$ be a vector bundle with G-structure. Then, a connection ∇ on E is called a G-connection if its connection forms are valued in \mathfrak{g} , i.e. there are $A_{\alpha} \in \mathcal{A}^1(M; \mathfrak{g})$ such that $d\rho(A_{\alpha}) \in \mathcal{A}^1(M; \mathfrak{gl}(k))$ are the connection forms for ∇ with respect to this trivialization.

For example, a unitary connection is the same thing as a U(k)-connection, which is a good thing. In general, if ∇ is a G-connection, then $F_{\nabla} \in \mathscr{A}^1(M;\mathfrak{g}(E))$.

So the point is that Chern-Weil theory generalizes:

Theorem 14.6 (Chern-Weil). Let $P : \mathfrak{g} \to \mathbb{R}$ (or to \mathbb{C}) be an invariant polynomial, i.e. $P(\mathrm{Ad}_g X) = P(X)$ for all $g \in G$ and $X \in \mathfrak{g}$. Then, for any G-connection ∇ , $P(F_{\nabla}) \in \mathscr{A}^{\mathrm{even}}(M)$ is closed and its cohomology class is independent of the choice of ∇ .

$$\operatorname{ch}: K(M) \longrightarrow H^{\operatorname{even}}(M; \mathbb{R}).$$

This is actually defines an isomorphism $K(M) \otimes \mathbb{Q}$ and $H^{\text{even}}(M; \mathbb{Q})$.

²³If M isn't connected, it's a factor of k in each connected component of M.

²⁴These two statements can be combined: let K(M) denote the K-theory of M, the commutative ring generated by isomorphism classes of vector bundles of M with the relations $[E_1 \oplus E_2] = [E_1] + [E_2]$ and $[E_1 \otimes E_2] = [E_1][E_2]$. Then, the Chern character is a ring homomorphism

We will care about the case G = SO(k). There's an invariant polynomial on o(k) that isn't GL(k)-invariant called the *Pfaffian* Pf(A) whose square is the determinant: for $A \in o(k)$, Pf(A) = det(A). If k is odd, then Pf(A) = 0 is forced; in low even dimensions,

$$\operatorname{Pf} \begin{pmatrix} 0 & a \\ -a & 0 \end{pmatrix} = a$$

$$\operatorname{Pf} \begin{pmatrix} 0 & a & b & c \\ -a & 0 & d & e \\ -b & -d & 0 & f \\ -c & -e & -f & 0 \end{pmatrix} = af - be + dc.$$

This isn't GL(k)-invariant because

$$\operatorname{Pf}\!\left(\begin{pmatrix}0&1\\1&0\end{pmatrix}\!\begin{pmatrix}0&a\\-a&0\end{pmatrix}\!\begin{pmatrix}0&1\\1&0\end{pmatrix}^{-1}\right) = \operatorname{Pf}\!\begin{pmatrix}0&-a\\a&0\end{pmatrix} = -a.$$

A (real) vector bundle E has an SO(k)-construction iff E is oriented and has a metric.

Definition 14.7. Let *E* be an oriented, rank-*k* vector bundle with metric. Then, its *Euler class* is

$$e(E) = \frac{1}{(2\pi)^{k/2}} [\operatorname{Pf}(F_{\nabla})] \in H^{k}_{\mathrm{dR}}(M; \mathbb{R}).$$

Theorem 14.6 shows this doesn't depend on the connection; it *a priori* also depends on the choice of orientation and metric, but it only depends on the orientation. This is because metrics are a convex space, so one can interpolate between them, and so the Euler class is an invariant of oriented vector bundles.

Again, there's a way to define this purely topologically, and this shows that e(E) is an integral class, realized in the image of $H^k(M; \mathbb{Z}) \to H^k_{d\mathbb{R}}(M; \mathbb{R})$.

If *M* is an oriented manifold, then its tangent bundle is too, so we may refer to its Euler class.

Theorem 14.8 (Chern-Gauss-Bonnet). Let M be a closed, oriented manifold. Then,

$$\int_{M} e(TM) = \chi(M),$$

where $\gamma(M)$ is the Euler characteristic of M.

If *M* is a surface, this recovers the usual Gauss-Bonnet theorem relating the Gaussian curvature to the Euler characteristic. This is a special case of the index theorem for Dirac operators, which we'll begin discussing next week.

The Chern classes and Pontrjagin classes are stable classes, in that, e.g. $c_1(E \oplus \underline{\mathbb{C}}) = c_1(E)$. This is not true the Euler class, which we'll see an example of. This means the Euler class doesn't come from k-theory.

Proposition 14.9.

- (1) If $\underline{\mathbb{R}}^k$ denotes the trivial real vector bundle of rank k, then $e(\underline{\mathbb{R}}^k) = 0$.
- $(2) \ e(E \oplus F) = e(E) \wedge E(F)$

Example 14.10. We'll calculate $e(TS^2)$; the same ideas apply to calculate $e(TS^n)$. We defined a connection ∇ on TS^2 with curvature

$$F_{\nabla}(X,Y)Z = \langle Y,Z\rangle X - \langle X,Z\rangle Y$$

for $X,Y,Z\in T_pS^2$. Let $\{e_1,e_2\}$ be an oriented, orthonormal basis for T_pS^2 and $\{e^1,e^2\}$ be the induced dual basis on $T_p^*S^2$. Then, $F_{\nabla}(e_1,e_2)e_1=-e_2$ and $F_{\nabla}(e_1,e_2)e_2=e_1$, so

$$F_{\nabla} = \begin{pmatrix} 0 & e^1 \wedge e^2 \\ -e^1 \wedge e^2 & 0 \end{pmatrix}.$$

Thus,

$$e(TS^2) = \frac{1}{2\pi} [Pf F_{\nabla}] = \frac{1}{2\pi} e^1 \wedge e^2 = \frac{dV}{2\pi},$$

where dV is the usual volume form on S^2 (which required a choice of orientation), and indeed

$$\int_{S^2} e(TS)^2 = \frac{1}{2\pi} \operatorname{Vol}(S^2) = 2 = \chi(S^2).$$

However, $TS^2 \oplus \mathbb{R}$ is trivial, so $e(TS^2 \oplus \mathbb{R}) = 0$, demonstrating that the Euler class isn't stably trivial.

In higher dimensions, $e(TS^n)$ is 0 when n is odd and nonzero when n is even (because the Euler characteristic is 0 when n is odd and 2 when n is even).

Recall that the hairy ball theorem states that TS^2 has no trivial rank-1 subbundle. We can prove something stronger using the Euler class (the "big hairy ball theorem?").

Proposition 14.11. TS^n has no subbundles (other than 0 or itself) when n is even.

Proof. Suppose $E \subset TS^n$ is a nontrivial subbundle; then, we can split $TS^n = E \oplus E^{\perp}$, so $e(TS^n) = e(E) \land e(E^{\perp}) \in H^n_{dR}(S^n)$. Since $0 < \operatorname{rank}(E) < n$, then $e(E) \in H^{\operatorname{rank}E}_{dR}(S^n) = 0$, and therefore $e(TS^n) = 0$, which is a contradiction since n is even. \boxtimes

Since S^n is simply connected, then $H^1(S^n; \mathbb{Z}/2) = 0$, so the first Stiefel-Whitney class $w_1(E) = 0$, and therefore all vector bundles over S^n are orientable. This is why we didn't have to fuss about orientation in the above proof.

Lecture 15.

A Crash Course in Riemannian Geometry: 10/18/16

Here's a quick roadmap for the rest of the semester.

- (1) We'll start today with some Riemannian geometry.
- (2) This leads naturally to Hodge theory, which allows one to choose natural representative differential forms for de Rham cohomology classes.
- (3) Next, it's natural to talk about Dirac operators, and a little complex geometry; in this case, the index theorem implies the Riemann-Roch theorem.
- (4) After this, we'll do some analysis of Dirac operators.
- (5) The big theorem is the Atiyah-Singer index theorem, which generalizes some things we discussed at the beginning of the class (e.g. the generalized Gauss-Bonnet theorem).
- (6) Then, we'll discuss some applications.
- (7) Finally, we'll discuss *K*-theory, and provide a proof for Bott periodicity using the index theorem.
- (8) After this, there's some room for topics, e.g. the index theorem for manifolds with boundary, or applications in Lie theory (e.g. the Kostant Dirac operator), or Seiberg-Witten theory, a kind of gauge theory, or maybe something else.

It's possible to teach a whole course on Riemannian geometry, but today we only have 90 minutes. It's okay, because it will build on some things we've already discussed, and spin geometry is a refinement of Riemannian geometry, albeit with a different flavor.

Definition 15.1. A *Riemannian manifold* is a pair (M, g) where M is a smooth manifold and $g \in \Gamma(S^2T^*M)$ is a metric, i.e. it's positive definite.

This *g* is real-valued.

There are various kinds of curvature that one can compute in Riemannian geometry, but all of them arise from the curvature of a particular connection on TM.

Proposition 15.2. Let M be a manifold and ∇ be a connection on TM. Then, the map $T: \Gamma(TM) \times \Gamma(TM) \to \Gamma(TM)$ defined by

$$T(X,Y) = \nabla_X Y - \nabla_Y X - [X,Y]$$

is a tensor $T \in \Gamma(TM \otimes \Lambda^2(T^*M))$.

This tensor T is called the *torsion* of ∇ ; if T = 0, ∇ is called *torsion-free*. This only works on TM, and cannot generalize to other vector bundles.

There's also an algebraic interpretation of torsion. If ∇ is a connection on M, it naturally induces a connection on T^*M , also written ∇ , defined by

$$(\nabla_X \alpha) Y = X \cdot \alpha(Y) - \alpha(\nabla_X Y),$$

where $X, Y \in \Gamma(TM)$ and $\alpha \in \mathcal{A}^1(M)$. By forcing the Leibniz rule to hold, this induces a connection on all exterior powers of T^*M :

$$\nabla_X(\alpha_1 \wedge \cdots \wedge \alpha_k) = \sum_{i=1}^k \alpha_1 \wedge \cdots \wedge \alpha_{n-1} \wedge \nabla \alpha_i \wedge \alpha_{i+1} \wedge \cdots \wedge \alpha_k.$$

Thus, we can define a sequence of maps

$$(15.3) \qquad \mathscr{A}^{\bullet}(M) = \Gamma(\Lambda^{\bullet}(T^*M)) \xrightarrow{\nabla} \Gamma(T^*M \otimes \Lambda^{\bullet}(T^*M)) \xrightarrow{\alpha,\beta \mapsto \alpha \land \beta} \Gamma(\Lambda^{\bullet+1}(T^*M)) = \mathscr{A}^{\bullet+1}(M).$$

Proposition 15.4. The composition (15.3) is the exterior derivative d iff the torsion of ∇ is 0.

If e_1, \ldots, e_n is a local frame for the tangent bundle, so e^1, \ldots, e^n is the dual basis, then (15.3) agreeing with the exterior derivative means that for all differential forms α ,

$$\mathrm{d}\alpha = \sum_{j=1}^n e^j \wedge \nabla_{e_j} \alpha.$$

We seek a connection for which this is true. It would also be nice if it's compatible with the metric.

Theorem 15.5. If (M, g) is a Riemannian manifold, there exists a unique connection ∇ on TM that's torsion-free and orthogonal.

This connection is called the *Levi-Civita connection*. The proof is a calculation which is straightforward but unenlightening.

Definition 15.6. The curvature of the Levi-Civita connection is denoted $R \in \mathcal{A}^2(M; \mathfrak{o}(TM))$, and is called the *Riemann curvature tensor*.

Since the Levi-Civita connection is determined uniquely by *M* and the metric, *R* is an invariant of the Riemannian manifold.

Definition 15.7. A geodesic in a Riemannian manifold (M,g) is a smooth path $\gamma:(a,b)\to M$ satisfying the geodesic equation $\nabla_{\gamma'}\gamma'=0$.

That is, in the parametrization by arc-length, $\gamma(s)$ undergoes no acceleration. The geodesic equation is the Euler-Lagrange equation for the path length functional

$$\gamma \longmapsto \int_a^b g(\gamma', \gamma') dt.$$

Thus, geodesics are critical points for this functional.

The geodesic equation is a second-order ODE. Therefore, given a point $p \in M$ and a tangent vector $v \in T_pM$, there exists a unique geodesic γ through p in the direction of v, i.e. $\gamma(0) = p$ and $\gamma'(0) = v$.

Example 15.8.

(1) Euclidean space $\mathbb{E}^n = (\mathbb{R}^n, \langle \cdot, \cdot \rangle)$ is \mathbb{R}^n with the usual inner product for its metric. This uses the fact that for any $p \in \mathbb{E}^n$, $T_p \mathbb{E}^n$ is canonically identified with \mathbb{R}^n . There are global coordinates x^1, \ldots, x^n , and in these coordinates, the metric is

$$g = (dx^1)^2 + \cdots + (dx^n)^2$$
.

The Levi-Civita connection is the trivial connection, given by

$$\nabla_{\partial/\partial x^j} \frac{\partial}{\partial x^i} = 0.$$

This is of course covariantly constant, and is also orthogonal. Thus, the geodesic equation is just $\gamma''(t) = 0$, so the geodesics are lines: $\gamma(t) = p + t\nu$, for $p, \nu \in \mathbb{R}^n$.

(2) Consider the sphere $S^2 = \{(x^1)^2 + \dots + (x^n)^2 = 1\} \subset \mathbb{R}^{n+1}$. We defined

$$(\nabla_X Y)_p = X \cdot Y + \langle X, Y \rangle p$$

for $X, Y \in \Gamma(TS^n)$ and $p \in S^n$. We can pull back the Euclidean metric on \mathbb{R}^{n+1} to a metric g on S^n ; in this metric, ∇ defined above is the Levi-Civita connection. First, we have to check that it's orthogonal: for $X, Y, Z \in \Gamma(TS^n)$ and a $p \in S^n$,

$$\begin{split} X \cdot \langle Y, Z \rangle - \langle \nabla_X Y, Z \rangle - \langle Y, \nabla_X Z \rangle &= X \cdot \langle Y, Z \rangle - \langle X \cdot Y + \langle X, Y \rangle p, Z \rangle - \langle Y, X \cdot Z + \langle X, Z \rangle p \rangle \\ &= X \cdot \langle Y, Z \rangle - \langle X \cdot Y, Z \rangle - \langle Y, X \cdot Z \rangle = 0. \end{split}$$

Next, we check that ∇ is torsion-free:

$$(\nabla_X Y)(p) - (\nabla_Y X)(p) - [X, Y](p) = X \cdot Y + \langle X, Y \rangle p - Y \cdot X = \langle Y, X \rangle (p) - [X, Y](p)$$
$$= X \cdot Y - Y \cdot X - [X, Y] = 0.$$

Thus, ∇ is indeed the Levi-Civita connection. The geodesic equation is

$$\gamma''(t) + \langle \gamma'(t), \gamma'(t) \rangle \gamma(t) = 0,$$

and after applying $\langle \cdot, \gamma(t) \rangle$,

$$\langle \gamma''(t), \gamma(t) \rangle + \langle \gamma'(t), \gamma'(t) \rangle = 0,$$

i.e.

$$\frac{\mathrm{d}}{\mathrm{d}t}\langle \gamma'(t), \gamma(t) \rangle = 0.$$

Thus, $\gamma(t) \perp \gamma'(t)$, meaning the geodesics $\gamma(t)$ are great circles on the sphere. One can explicitly check that the unique solution with $\gamma(0) = p$ and $\gamma'(0) = v$ is the great circle

$$\gamma(t) = \sin(\|v\|t) \frac{v}{\|v\|} + \cos(\|v\|t)p.$$

(3) It's possible for the curvature to be nontrivial even when the tangent bundle is trivial. For example, let G be a compact Lie group and $B: S^2\mathfrak{g} \to \mathbb{R}$ be an Ad-invariant inner product (so we require it to be positive definite). Such an invariant inner product always exists, e.g. if G = SO(n) or G = U(n), we could choose the *Killing form* $B(X,Y) = -\operatorname{tr}(XY)$. Using the left-invariant trivialization of TG, we can turn G into a metric G on G, i.e. for any G and G and G and G be G and G be G be G be G and G be G be G be G and G be G be G and G be G and G be G be

This trivialization gives us the trivial connection ∇^L , the connection that makes all left-invariant vector fields parallel. This preserves g but has torsion. This is the wrong connection: if we chose the right-invariant trivialization, we'd obtain the same metric, but in general a different connection, so we've broken symmetry. Explicitly, the torsion of the left-invariant connection is

$$T(\widetilde{X},\widetilde{Y}) = \nabla_{\widetilde{X}}^{L}\widetilde{Y} - \nabla_{\widetilde{Y}}^{L}\widetilde{X} - [\widetilde{X},\widetilde{Y}] = -\widetilde{[X,Y]} \neq 0.$$

In fact, the Levi-Civita connection is

$$\nabla_{\widetilde{X}}\widetilde{Y} = \frac{1}{2}\widetilde{[X,Y]}.$$

This is a metric connection, which we can check on any frame, hence on the left-invariant frame:

$$\widetilde{X} \cdot g(\widetilde{Y}, \widetilde{Z}) - g(\nabla_{\widetilde{X}}\widetilde{Y}, \widetilde{Z}) - g(\widetilde{Y}, \nabla_{\widetilde{X}}\widetilde{Z}) = -\frac{1}{2}B([X, Y], Z) - \frac{1}{2}B(Y, [X, Z])$$

$$= 0$$

by the Ad-invariance of B (ad_X is skew with respect to B). Thus, it only remains to check that ∇ is torsion-free:

$$\nabla_{\widetilde{X}}\widetilde{Y} - \nabla_{\widetilde{Y}}\widetilde{X} = [\widetilde{X}, \widetilde{Y}] = \frac{1}{2}\widetilde{[X,Y]} - \frac{1}{2}\widetilde{[Y,X]} - \widetilde{[X,Y]} = 0.$$

Then, one can check that

$$R(\widetilde{X}, \widetilde{Y})\widetilde{Z} = -\frac{1}{4} \sim ([[X, Y], Z]).$$

This is in general nontrivial.

Exercise 15.9. Show that if ∇^R denotes the right-invariant connection defined analogously to ∇^L , then

$$\nabla = \frac{\nabla^L + \nabla^R}{2}.$$

Then, show that on $SU(2) = S^3$, this connection is the Levi-Civita connection we defined above for S^3 .

Lecture 16.

Hodge Theory: 10/20/16

Recall that if (M, g) is a Riemannian manifold, so that g is a positive definite inner product on each tangent bundle, then there's a canonical connection called the Levi-Civita connection ∇ on TM, and its curvature, called the Riemann curvature tensor, is called $R \in \mathcal{A}^2(M; \mathfrak{o}(TM))$. This curvature tensor has some nice properties.

Proposition 16.1 (Properties of the Riemann curvature tensor). Let $p \in M$ and $X, Y, Z, W \in T_pM$. Then,

(1) Since R is a skew-symmetric tensor,

$$R(X,Y)Z + R(Y,X)Z = 0.$$

(2) Since ∇ is metric,

$$g(R(X,Y)Z,W) + g(Z,R(X,Y)W) = 0.$$

(3) (Cyclic property) Since the Levi-Civita connection is torsion-free,

(16.2)
$$R(X,Y)Z + R(Y,Z)X + R(Z,X)Y = 0.$$

(4)

$$g(R(X,Y)Z,W) = g(R(Z,W)X,Y).$$

The curvature tensor and the associated 4-tensor defined by contracting with the metric are both kind of hard to visualize, since they have several different endpoints with different roles. There are other tensors derived from the curvature, some of which are easier to think about.

Definition 16.3. The *Ricci curvature* of a Riemannian manifold (M,g) is the 2-tensor defined by

$$Ric(Y, Z) = tr(X \longrightarrow R(X, Y)Z).$$

Proposition 16.4. The Ricci tensor is a symmetric 2-tensor, i.e. Ric(X,Y) = Ric(Y,X) and $Ric \in \Gamma(S^2(T^*M))$.

Definition 16.5. The *scalar curvature* $S^{(M)} \to \mathbb{R}$ of (M, g) is the trace of the Ricci curvature (here, we must use the metric to identify $S^2(T^*M)$ with the space of self-adjoint endomorphisms of TM).

More concretely, if $\{e_j\} \subset T_pM$ is a local orthonormal frame, then

$$S(p) = \sum_{j} \operatorname{Ric}(e_{j}, e_{j}).$$

This is independent of the choice of basis, but it's crucial that we restrict to orthonormal bases.

Example 16.6 (Orientable surfaces). For orientable surfaces, the passage from the Riemann curvature tensor to the scalar curvature does not lose any information. You can compute this at a $p \in \Sigma$ by computing the curvature of two lines that are orthogonal to each other at p, and taking the products of the individual curvatures.

On a sphere, both lines curve away from the normal vector, so the scalar curvature is positive. On a cylinder, one is positively curved and the other is flat, so S = 0. On a saddle, the two lines curve in opposite directions, so the scalar curvature is negative.

For a higher-dimensional manifold, the scalar curvature is a kind of average over all embedded surfaces at that point.

Ø

Hodge theory. We can use Hodge theory to cook up canonical representatives of cohomology classes, which is nice.

The metric on the tangent bundle TM induces a dual metric on T^*M , and therefore also a metric on $\Lambda^{\bullet}(TM)$ defined by

$$g(\alpha_1 \wedge \cdots \wedge \alpha_k, \beta_1 \wedge \cdots \wedge \beta_\ell) = \delta_{k\ell} \det(g(\alpha_i, \beta_i)).$$

That is, if $k \neq \ell$, it's 0. Otherwise, the matrix whose $(i, j)^{\text{th}}$ entry is $g(\alpha_i, \beta_j)$ is square, so we take its determinant. This has the consequence that if $\{e_1, \ldots, e_n\}$ is an orthonormal basis for TM, then $\{e^1, \ldots, e^n\}$ is orthonormal, and $\{e^{i_1} \wedge \cdots \wedge e^{i_k} \mid 1 \leq i_1 < \cdots < i_k \leq n\}$ is an orthonormal basis for $\Lambda^{\bullet}T^*M$.

Suppose *M* is oriented. Then, there's a unique unit-length oriented element of $\mathcal{A}^n(M)$, since dim $\Lambda^n T^*M = 1$.

Definition 16.7. For (M, g) an oriented Riemannian manifold, this unique unit-length oriented element of $\mathcal{A}^n(M)$ is called the *volume form* vol_g of M.

If we have an orthonormal basis $\{e_1, \dots, e_n\}$ for TM, then the volume form is $\operatorname{vol}_g = e^1 \wedge \dots \wedge e^n$. As you might expect, this is parallel with respect to the Levi-Civita connection.

Proposition 16.8. For any $X \in \Gamma(TM)$, $\nabla_X \operatorname{vol}_g = 0$, i.e. the volume form is invariant under parallel translation.

Proof. In an orthonormal local frame $\{e_i\}$, the connection form A is o(n)-valued and

$$\nabla_X \operatorname{vol}_g = \nabla_X (e^1 \wedge \dots \wedge e^n) = \sum_{i=1}^n e^1 \wedge \dots \wedge \nabla e^i \wedge \dots \wedge e^n$$
$$= \sum_{i=1}^n e^1 \wedge \dots \wedge A(x) e^i \wedge \dots \wedge e^n$$
$$= \operatorname{tr}(A(x)) e^1 \wedge \dots \wedge e^n = 0$$

because $A(x) \in \mathfrak{o}(n)$, so it's skew-symmetric.

In addition to the volume form, the metric provides us a Hodge star operator. Recall that $\Lambda^k(M)$ and $\Lambda^{n-k}(M)$ have the same dimension $\binom{n}{n-k}$, but in general there's no isomorphism between them. The Hodge star operator provides an isomorphism in the context of a metric.

Definition 16.9. The *Hodge star operator* is the isomorphism of bundles $\star : \Lambda^k(T^*M) \to \Lambda^{n-k}(T^*M)$ characterized by

$$\alpha \wedge (\star \beta) = g(\alpha, \beta) \text{vol}_{\sigma}$$

for $\alpha, \beta \in \Lambda^k(T^*M)$.

In an oriented orthonormal basis.

$$\star (e^1 \wedge \cdots \wedge e^k) = e^{k+1} \wedge \cdots \wedge e^n.$$

The Hodge star isn't an involution, but it's very close.

Proposition 16.10. For any $\alpha \in \Lambda^k(T^*M)$, $\star^2 \alpha = (-1)^{k(n-k)} \alpha$.

Hodge theory shows us how the Hodge star descends to cohomology, providing a two-line proof of Poincaré duality, for example. But nothing in life is free — proving the theorems takes some effort, and in particular some analysis.

The broad goal of Hodge theory is to use *g* to find preferred representatives of de Rham cohomology classes. The de Rham complex is an infinite-dimensional complex, so let's start with an easier, finite-dimensional case.

Let V^{\bullet} denote the chain complex

$$V^0 \xrightarrow{d^0} V^1 \xrightarrow{d^1} V^2 \longrightarrow \cdots$$

so that $d^i \circ d^{i-1} = 0$, and suppose each V^i is finite-dimensional. Then, the *cohomology* of V^{\bullet} is defined to be $H^j(V^{\bullet}) = \ker(d^i)/\operatorname{Im}(d^{i-1})$. Is there a prescribed way to choose a representative $\alpha \in V^i$ for a given cohomology class $[\alpha] \in H^i(V^{\bullet})$? That is, we want to canonically split the short exact sequence

$$0 \longrightarrow \operatorname{Im}(d^{i-1}) \longrightarrow \ker(d^i) \longrightarrow H^i(V^{\bullet}) \longrightarrow 0,$$

since that's equivalent to finding a section. Such a split always exists for vector spaces, but we need more information for it to be natural: one way to split it is to put a positive definite inner product (\cdot, \cdot) on each V^j , and then take the orthogonal complement \mathcal{H}^j to $\text{Im}(d^{j-1})$ inside $\ker(d^j)$. That is,

$$\mathcal{H}^j = \{ \alpha \in V^j \mid d^j \alpha = 0 \text{ and } (\alpha, d^{j-1} \beta) = 0 \text{ for all } \beta \in V^{j-1} \}.$$

The condition $(\alpha, d^{j-1}\beta) = 0$ is equivalent to $(d^{j-1*}\alpha, \beta) = 0$, where d^{j-1*} denotes the adjoint. That is, $\mathcal{H}^j = \ker(d^j) \cap \ker(d^{j*})$. From here out, we'll drop the indices and just refer to d and d^* for clarity. This means we're really looking inside the total space $V = \bigoplus_i V^i$ when we reference operators such as $d + d^*$.

Proposition 16.11. $\ker(d) \cap \ker(d^*) = \ker(d + d^*) = \ker(dd^* + d^*d)$.

That is, the space in question is the kernel of a first-order differential operator. We'll later see this is an example of a Dirac operator.

Proof. For the first equality, clearly $\ker(d) \cap \ker(d^*) \subset \ker(d+d^*)$. Conversely, suppose $(d+d^*)\alpha = 0$, so that $(d\alpha, d\alpha) = (-d^*\alpha, d\alpha) = -(\alpha, d^2\alpha) = 0$ because $d^2 = 0$. Thus, $d\alpha = 0$, and a similar line of argument shows $d^*\alpha = 0$, and $\alpha \in \ker(d) \cap \ker(d^*)$.

For the second equality,

$$(d+d^*)^2 = d^2 + dd^* + d^*d + (d^*)^2 = dd^* + d^*d,$$

since $d^2 = 0$. Thus, the forward direction is immediate. Conversely, suppose $(dd^* + d^*d)\alpha = 0$; then, $0 = ((d + d^*)^2\alpha, \alpha) = ((d + d^*)\alpha, (d + d^*)\alpha)$, so $(d + d^*)\alpha = 0$ as desired.

When we pass to de Rham cohomology, $d + d^*$ will be the Laplace-Beltrami operators, and \mathcal{H}^j will be the space of harmonic *j*-forms (with respect to this operator).

For a cohomology class $[\alpha] \in H^j(V^{\bullet})$, let $\alpha_H \in \mathcal{H}^j$ denote its distinguished representative in \mathcal{H}^j . What does this mean geometrically? $[\alpha]$ is an affine subspace of V^j , i.e. it's of the form $\alpha + d\beta$ for some $\beta \in V^{j-1}$. This subspace is modeled on $\text{Im}(d^{j-1})$. With a metric, we can choose the unique element of this affine subspace with the smallest magnitude (i.e. is closest to the origin).

Proposition 16.12. α_H is the element of the affine space $[\alpha] \subset V^j$ of the least length.

Proof. Any element in $[\alpha]$ is of the form $\alpha_H + d\beta$ for some $\beta \in V^{j-1}$. This has norm

$$(\alpha_H + d\beta, \alpha_H + d\beta) = (\alpha_H, \alpha_H) + (d\beta, d\beta),$$

since $\alpha_H \in \mathcal{H}^j$, which is orthogonal to $\text{Im}(d^{j-1})$. Thus, this value is minimized iff $d\beta = 0$, i.e. at α_H .

Such a minimum must exist because V^j is finite-dimensional. In an infinite-dimensional space, we would have to find another proof.

Let's try this out for the de Rham complex ($\mathscr{A}^{\bullet}(M)$, d), which is infinite-dimensional. The first thing we need is an inner product. Assume M is compact and oriented.

Definition 16.13. For $\alpha, \beta \in \mathscr{A}^{\bullet}(M)$, their inner product is

$$(\alpha, \beta) = \int_M g(\alpha, \beta) d \operatorname{vol}_g = \int_M \alpha \wedge (\star \beta).$$

This defines a positive definite, nondegenerate inner product.

The next step is to consider the adjoint of d. We're not in a nice enough functional-analytic context to expect an adjoint to always exist, but d does have a formal adjoint: there exists an operator $d^*: \mathscr{A}^{\bullet}(M) \to \mathscr{A}^{\bullet-1}(M)$ such that $(d\alpha, \beta) = (\alpha, d^*\beta)$. There's an explicit formula for d^* in terms of the Hodge star operator: if $\beta \in \mathscr{A}^k(M)$,

(16.14)
$$d^*\beta = (-1)^{n(k+1)+1} \star \circ d \circ \star \beta.$$

To prove this, you do the same thing as in every adjoint calculation: integrate by parts.

$$(d\alpha, \beta) = \int_{M} d\alpha \wedge (\star \beta)$$
$$= \int_{M} (d(\alpha \wedge (\star \beta)) - (-1)^{k-1} \alpha \wedge d(\star \beta))).$$

By Stokes' theorem, this is

$$= (-1)^k \int_M \alpha \wedge d(\star \beta)$$

= $(-1)^k (\alpha, \star^{-1} d(\star \beta))$
= $(-1)^{n(k+1)+1} (\alpha, \star d(\star \beta))$

as desired.

Now, we mirror the definition of \mathcal{H}^{j} .

Definition 16.15. The space of harmonic *j*-forms is $\mathcal{H}^{j}(M) = \ker(d) \cap \ker(d^{*}) \subset \mathcal{A}^{j}(M)$.

Equivalently, $\mathcal{H}^{j}(M) = \ker(d + d^{*})$ or $\ker(dd^{*} + d^{*}d)$. The operator

$$\Delta = dd^* + d^*d$$

is called the *Laplace-Beltrami operator*, which is why forms in \mathcal{H}^j are called Harmonic. These forms are closed, so we can inquire about their cohomology classes.

Theorem 16.16 (Hodge). The map $\mathcal{H}^{j}(M) \to H^{j}(M)$ defined by sending $\alpha_{H} \mapsto [\alpha_{H}]$ is an isomorphism.

We won't prove this immediately, but we'll talk about some of its consequences.

Lecture 17.

Dirac Operators: 10/25/16

Recall that if (M, g) is a compact oriented Riemannian manifold, the metric defines an inner product on the real vector space $\mathscr{A}^{\bullet}(M)$ in which

$$(\alpha, \beta) = \int_{M} \alpha \wedge (\star \beta) = \int_{M} g(\alpha, \beta) \, d \operatorname{vol}_{g}.$$

Hodge's theorem (Theorem 16.16) states that if $\mathcal{H}^j(M) = \{\alpha \in \mathcal{A}^j(M) \mid d\alpha = d^*\alpha = 0\}$, the closed and co-closed forms, then there is an isomorphism $\mathcal{H}^j(M) \cong H^j_{d\mathbb{R}}(M)$.

Using this, we can quickly prove Poincaré duality: recall that integration defines a pairing

$$P: H^{j}_{\mathrm{dR}}(N) \times H^{n-j}_{\mathrm{dR}}(M) \longrightarrow \mathbb{R}$$

sending

(17.1)
$$\alpha, \beta \longmapsto \int_{M} \alpha \wedge \beta.$$

Stokes' theorem guarantees this integral is independent of cohomology class.

Corollary 17.2 (Poincaré duality). (17.1) is a perfect pairing, i.e. $(H_{dR}^{j}(M))^* \cong H_{dR}^{n-j}(M)$.

Proof (assuming Theorem 16.16). Since *P* is skew-symmetric, it suffices to show that if $P([\alpha], [\beta]) = 0$ for all $[\beta] \in H^{n-k}_{dR}(M)$, then $[\alpha] = 0$.

Given such an $[\alpha] \in H^j_{dR}(M)$, let $\alpha_H \in \mathcal{H}^j(M)$ be its harmonic representative. Then, $\star \alpha_H \in \mathcal{A}^{n-j}(M)$ is closed (since it commutes up to sign with d by (16.14)), and

$$0 = P([\alpha], [\star \alpha]) = \int_{M} \alpha + H \wedge (\star \alpha_{H})$$
$$= \int_{M} g(\alpha_{H}, \alpha_{H}) \operatorname{vol}_{g}$$
$$= (\alpha_{H}, \alpha_{H}).$$

Since this inner product is nondegenerate, then $\alpha_H = 0$, so $[\alpha] = 0$.

Now, let's derive some more properties of the Dirac operator $d + d^*$. We're going to use the *Einstein convention* for summation: in an expression where an index (i, j, etc.) appears both as an upper and a lower index, it's implicitly summed over.

Recall that the Levi-Civita connection ∇ is torsion-free, and therefore

$$d = e^j \wedge \nabla_{e^j} = \varepsilon(e_i) \cdot \nabla_{e^j}$$

for every local frame $\{e_1, \dots, e_m\}$ for TM and its dual frame $\{e^1, \dots, e^n\}$ for T^*M . Here,

$$\varepsilon: \Lambda^{\bullet} T^* M \longrightarrow \Lambda^{\bullet+1} T^* M$$

is the bundle map

$$\varepsilon(\alpha)\beta = \alpha \wedge \beta$$
,

and its adjoint is

$$i: \Lambda^{\bullet}(T^*M) \longrightarrow \Lambda^{\bullet-1}T^*M$$

defined to be the unique operator satisfying

- (1) $i(\alpha)\beta = g(\alpha, \beta)$ if $\beta \in \Lambda^1(T^*M)$.
- (2) If $\beta^1, \beta^2 \in \Lambda^{\bullet}(T^*M)$, then

$$i(\alpha)(\beta_1 \wedge \beta_2) = (i(\alpha)\beta_1) \wedge \beta_2 + (-1)^{\deg \beta_1} \beta_1 \wedge i(\alpha)\beta_2.$$

We may now recharacterize d*:

Proposition 17.3. $d^* = -i(e^j)\nabla_{e^j}$.

Proof. It suffices to show that $(d\alpha, \beta) + (\alpha, i(e^j)\nabla_{e^j}\beta) = 0$, so let's compute it.

$$(\mathrm{d} lpha,eta)+(lpha,i(e^j)
abla_{e^j}eta)=\int_M(g(e^j\wedge
abla_{e^j}lpha,eta)+g(lpha,i(e^j)
abla_{e^j}eta))\mathrm{vol}_g \ =\int_M(g(e^j\wedge
abla_{e^j}lpha,eta)+g(e^j\wedgelpha,
abla_{e^j}eta)).$$

Since ∇ is a metric connection,

$$= \int_{M} (g(e^{j} \wedge \nabla_{e^{j}} \alpha, \beta) + e_{j} \cdot g(e^{j} \wedge \alpha, \beta) - g(\nabla_{e_{j}} (e^{j} \wedge \alpha), \beta)) \operatorname{vol}_{g}$$

$$= \int_{M} (e_{j} \cdot g(e^{j} \wedge \alpha, \beta) - g(\nabla_{e^{j}} e^{j} \wedge \alpha\beta)) \operatorname{vol}_{g}.$$
(17.4)

We want to identify this integrand; it will be the divergence of a vector field.

Definition 17.5. Let X be a vector field on a Riemannian manifold (M, g), and let ∇ be its Levi-Civita connection. Then, $\nabla_X \in \Gamma(\operatorname{End}(TM))$ is a $C^{\infty}(M)$ -linear operator, hence has a trace $\operatorname{tr}(\nabla X) \in C^{\infty}(M)$, called the *divergence* of X.

This agrees with the definition of the divergence in vector calculus classes; it also heavily depends on the metric. Returning to our problem, given $\alpha \in \mathscr{A}^k(M)$ and $\beta \in \mathscr{A}^{k+1}(M)$, define a vector field $X_{\alpha\beta}$ by $\gamma(X_{\alpha\beta}) = g(\gamma \wedge \alpha, \beta)$ for all $\gamma \in \mathscr{A}^1(M)$, which suffices by the nondegeneracy of the inner product. Then,

$$tr(\nabla X_{\alpha\beta}) = e^{j}(\nabla_{e^{j}}X_{\alpha\beta})$$

$$= e_{j} \cdot (e^{j}(X_{\alpha\beta})) - (\nabla_{e^{j}}e^{j})(X_{\alpha\beta})$$

$$= e_{j} \cdot g(e^{j} \wedge \alpha, \beta) - g(\nabla_{e^{j}}e^{j} \wedge \alpha, \beta),$$

which is the integrand in (17.4). An analogue of the divergence theorem finishes the proof.

Lemma 17.6. If X is a vector field on M and ∇ is the Levi-Civita connection on M,

$$\int_m \operatorname{tr}(\nabla X) \operatorname{vol}_g = 0.$$

Proof sketch. Since ∇ is torsion-free, $\nabla_X Y - \nabla_Y X = [X,Y]$, so $\nabla_X = \mathcal{L}_X + \nabla X$ as operators. By requiring linearity and the Leibniz rule, this extends to $\mathscr{A}^{\bullet}(M)$; since the volume form is parallel with the Levi-Civita connection, then $0 = \nabla_X \operatorname{vol}_g = \mathcal{L}_X \operatorname{vol}_g + \operatorname{tr}(\nabla X) \operatorname{vol}_g$. Thus, using a Cartan homotopy,

$$\int_{M} \operatorname{tr}(\nabla X) \operatorname{vol}_{g} = -\int_{M} \mathcal{L}_{X} \operatorname{vol}_{g}$$

$$= -\int_{M} (d \circ i_{X} + i_{X} \circ d) \operatorname{vol}_{g}$$

$$= -\int_{M} d(i_{X} \operatorname{vol}_{g}) = 0$$

by Stokes' theorem.

⊠

 \boxtimes

Thus, the divergence vanishes, so (17.4) vanishes, as we wanted.

Since $d^* = i(e^j) \cdot \nabla_{e^j}$, then

$$d + d^* = (\varepsilon(e^j) - i(e^j))\nabla_{e^j};$$

in other words, $d+d^*$ acts by the Clifford action of T^*M on $\Lambda^{\bullet}T^*M!$ Specifically, for an $\alpha \in T^*M$, $c(\alpha): \Lambda^{\bullet}(T^*M) \to \Lambda^{\bullet}(T^*M)$ is defined to send

$$\beta \longmapsto \alpha \wedge \beta - i(\alpha)\beta$$
,

and $c(\alpha)^2 = g(\alpha, \alpha)$, thus giving $\Lambda^{\bullet}(T^*M)$ the structure of a $C\ell(T^*M)$ -module.

We can also do this invariantly: $d + d^*$ is the composition

$$\Gamma(\Lambda^{\bullet}T^*M) \xrightarrow{\quad \nabla \quad} \Gamma(T^*M \otimes \Lambda^{\bullet}T^*M) \xrightarrow{\quad c \quad} \Gamma(\Lambda^{\bullet}T^*M).$$

This suggests a generalization, replacing $\Lambda^{\bullet}(T^*M)$ with an arbitrary Clifford module.

Definition 17.7. Let (M, g) be a Riemannian manifold. A *Clifford module* over M is a $\mathbb{Z}/2$ -graded module $E = E^+ \oplus E^-$ over $C\ell(T^*M)$, i.e. a morphism of vector bundles $c: T^*M \to \operatorname{End} E$ such that $c(\alpha)^2 = -g(\alpha, \alpha)\operatorname{id}_E$ and $c(\alpha)E^\pm \subset E^\mp$, together with a metric h and an orthogonal (or unitary for a complex bundle) connection ∇^E , such that

- (1) h respects the $\mathbb{Z}/2$ -grading and for all $\alpha \in T^*M$ and $\psi_1, \psi_2 \in E$, $h(c(\alpha)\psi_1, \psi_2) = -h(\psi_1, c(\alpha)\psi_2)$.
- (2) ∇^E must respect the $\mathbb{Z}/2$ -grading and

$$\nabla_X^E(c(\alpha)\psi) = c(\nabla_X\alpha)\psi + c(\alpha)\nabla_X^E\psi.$$

That is, c should be parallel to the connection. These modules will be our main objects of study.

Exercise 17.8. Check that $E = \Lambda^{\bullet}(T^*M)$, $c(\alpha) = \varepsilon(\alpha) - i(\alpha)$, and ∇^E equal to the Levi-Civita connection satisfy this definition.

Definition 17.9. Let *E* be a Clifford module over (M, g). Then, its *Dirac operator* $D : \Gamma(E) \to \Gamma(E)$ is defined to be the composition

$$\Gamma(E) \xrightarrow{\nabla^E} \Gamma(T^*M \otimes E) \xrightarrow{c} \Gamma(E).$$

Explicitly, in coordinates, $D = c(e^j)\nabla^E_{e^j}$, and if we think about the grading,

$$D = \begin{pmatrix} 0 & D^- \\ D^+ & 0 \end{pmatrix},$$

where $D^{\pm} = D|_{\Gamma(E^{\pm})}$, with an inner product given by integrating the metric over the volume form. The Hodge-theoretic example $d + d^*$ is the prototypical example, and is called the *de Rham-Dirac operator*. Its kernel is the space of harmonic forms, $\ker(d + d^*) = \mathcal{H}^{\bullet}(M) \cong H_{dR}(M)$. Associated to this is the Euler characteristic

$$\chi(M) = \dim H_{\mathrm{dR}}^{\mathrm{even}}(M) - \dim H_{\mathrm{dR}}^{\mathrm{odd}}(M) = \dim \ker(D^+) - \dim \ker(D^-).$$

It will be helpful to think of this as an element of K(pt).

Definition 17.10. The *index* of a Dirac operator D is

$$\operatorname{ind}(D) = \dim \ker(D^+) - \dim \ker(D^-).$$

 \boxtimes

Remark. We'll soon see that for any Dirac operator D on a compact manifold, $\ker(D)$ is always finite-dimensional, which follows from the ellipticity of these operators. More generally, the index is defined for Fredholm operators $T: V \to W$, which are those operators with finite-dimensional kernel and cokernel, and the Fredholm index $\operatorname{ind}(T) = \dim \ker(T) - \dim \operatorname{coker}(T)$ coincides with the Dirac index, because D^- and D^+ are adjoints.

If *V* and *W* are finite-dimensional, the rank-nullity theorem shows that ind(T) = dim V - dim W; thus, this notion of index is only nontrivial for infinite-dimensional vector spaces.

Lecture 18.

Dirac Bundles: 10/27/16

Recall that if $(V, \langle \cdot, \cdot \rangle)$ is a real inner product space, we took its Clifford algebra $C\ell(V)$, and if W is any \mathbb{C} -vector space, then there's a bijective equivalence between the $C\ell(V)$ -module structures on W and the linear maps $c: V \to \operatorname{End} W$ such that $c(v)^2 = -\langle v, v \rangle \operatorname{id}_W$.

Definition 18.1. Let W be a $C\ell(V)$ -module. Then, W is *unitary* if it has a Hermitian inner product h such that c(v) is a skew-adjoint endomorphism of V for all $v \in V$, i.e. $h(c(v)\psi_1, \psi_2) = -h(\psi_1, c(v)\psi_2)$ for all $v \in V$ and $\psi_1, \psi_2 \in W$.

Recall that we defined $Spin(V) \subset C\ell(V)^{\times}$ to be the group generated by even products of unit vectors.

Proposition 18.2. If W is a unitary module over $C\ell(V)$, restriction defines a unitary representation $Spin(V) \to U(W,h)$.

Proof. Let $u = e_1 \cdots e_{2k} \in \text{Spin}(V) \subset C\ell(V)$. Then,

$$h(e_1 \cdots e_{2k} \psi_1, e_1 \cdots e_{2k} \psi_2) = (-1)^{2k} h(\psi_1, e_1^2 \cdots e_{2k}^2 \psi_2)$$

= $h(\psi_1, \psi_2)$,

so the representation is indeed unitary.

Note that we can't ask for c(v) to act self-adjointly, ²⁵ because that would force

$$o \le h(c(v)\psi, c(v)\psi) = h(\psi, c(v)^2\psi) = -\langle v, v \rangle h(\psi, \psi) = 0,$$

even when ψ and ν are nonzero.

Using Proposition 18.2, you can show that the regular representation of $C\ell(V)$ on itself and the spin representation are both unitary.

Last time, we did this over a Riemannian manifold, but some of the terminology wrong. Here's the correct terminology.

Definition 18.3. A *Dirac bundle* over a Riemannian manifold (M,g) is a triple (E,h,∇^E) where

- $E = E^+ \oplus E^-$ is a $\mathbb{Z}/2$ -graded $C\ell(T^*M)$ -module, i.e. we have a bundle map $c: T^*M \to E$ such that $c(\alpha)^2 = -g(\alpha, \alpha)$ and $c(\alpha)E^{\pm} = E^{\mp}$;
- h is a Hermitian metric on E that respects the $\mathbb{Z}/2$ -grading; and
- ∇^E is a connection on E that respects the $\mathbb{Z}/2$ -grading,

such that

- (1) $c(\alpha)$ is skew-adjoint with respect to h, and
- (2) ∇^E satisfies a Leibniz rule

$$\nabla_X^E(c(\alpha)\psi) = c(\nabla_X\alpha)\psi + c(\alpha)\nabla_X^E\psi.$$

This definition encapsulates everything needed to define a Dirac operator. We'll almost always be in the case where M is even-dimensional.

Example 18.4. We talked about the example $E = \Lambda^{\bullet}(T^*M \otimes \mathbb{C})$, which decomposes as $\Lambda^{\text{even}}T^*_{\mathbb{C}}M \oplus \Lambda^{\text{odd}}T^*_{\mathbb{C}}M$. Here, h is induced from g and ∇^E is the Levi-Civita connection.

²⁵There are differing sign conventions here: some writers define Clifford algebras differently, and in that case c(v) can act self-adjointly, but not skew self-adjointly.

Definition 18.5. If (E, h, ∇^E) is a Dirac bundle, its associated *Dirac operator* is

$$D = c(e^j) \nabla^E_{e_i}.$$

(Here, we use the Einstein summation convention.)

The Dirac operator for the bundle in Example 18.4 is $D = d + d^*$, and the index of D is $\chi(M)$.

Example 18.6 (The signature operator). This example will show that the $\mathbb{Z}/2$ -grading imposed on a Dirac bundle is important.

Suppose M is a 4k-dimensional manifold; then,

$$\Gamma = (-1)^k e^1 e^2 \cdots e^{4k} = (-1)^k \text{vol}_g \in C\ell(T^*M)$$

squares to 1. Thus, we can take $E = \Lambda^{\bullet}(T^*M \otimes \mathbb{C})$ as a $C\ell(T^*M)$ -module, but with the $\mathbb{Z}/2$ -grading defined by the eigenspace decomposition of Γ . Specifically, we let

$$\Lambda^{\pm} T^* M = \{ \alpha \in \Lambda^{\bullet} (T^* M) \mid \Gamma \alpha = \pm \alpha \}.$$

Then, $E = \Lambda^+ T^* M \oplus \Lambda^- T^* M$. Moreover, Γ anticommutes with $T^* M$ inside $C\ell(T^* M)$, so $c(\alpha)$ switches the odd and even parts of E, and therefore E is a super- $C\ell(T^* M)$ -module.

We let h and ∇^E be as in Example 18.4; these are compatible with the $\mathbb{Z}/2$ -grading because Γ is a multiple of the volume form and hence parallel; thus, its eigenspaces are preserved under the connection.

This is a different bundle: the Dirac operator only depends on c and ∇ , so it's still $d + d^*$, but since the $\mathbb{Z}/2$ -grading is different, the index is different.

Recall that on a 4k-dimensional compact, oriented manifold M we have an intersection pairing

$$I: H^k(M; \mathbb{R}) \times H^k(M; \mathbb{R}) \longrightarrow \mathbb{R}$$

defined by $(\alpha, \beta) \mapsto \langle \alpha \smile \beta, \lceil M \rceil \rangle$. On de Rham cohomology, this is

$$(\alpha,\beta) \longmapsto \int_{M} \alpha \wedge \beta.$$

Since 2k is even, I is a symmetric bilinear form, and it's nondegenerate by Poincaré duality. The key invariant of I is its *signature* $\sigma(M) = p - q$, where

- p is the maximal dimension of a subspace of $H^{2k}(M;\mathbb{R})$ on which I is positive definite, and
- q is the maximal dimension of a subspace of $H^{2k}(M;\mathbb{R})$ on which I is negative definite.

Since *I* is nondegenerate, $p+q=\dim H^{2k}(M;\mathbb{R})$. In particular, there is a basis b_1,\ldots,b_{p+q} of $H^{2k}(M;\mathbb{R})$ such that in this basis,

$$H(x^{i}b_{i}, x^{i}b_{i}) = (x^{1})^{2} + \dots + (x^{p})^{2} - (x^{p+1})^{2} - \dots - (x^{p+q})^{2}.$$

In particular,

$$\operatorname{ind}(D) = \dim \ker(D|_{E^+}) - \dim \ker(D|_{E^-}) = \dim \ker(D|_{E^+}) - \dim \operatorname{coker}(D|_{E^+}).$$

Theorem 18.7. The index of the Dirac operator for this Dirac bundle is $\sigma(M)$.

Proof. We still have $\ker(D) = \ker(d + d^*) = \mathcal{H}^{\bullet}(M)$, so

$$\ker D^{\pm} = \{ \alpha \in \mathcal{H}^{\bullet}(M) \mid \Gamma \alpha = \pm \alpha \}.$$

Let $\mathcal{H}^{2k,\pm} = \ker(D^{\pm}) \cap \mathcal{H}^{2k}(M)$ and $\mathcal{H}^{<2k} = \mathcal{H}^0(M) \oplus \cdots \oplus \mathcal{H}^{2k-1}(M)$. Then, we claim an isomorphism (18.8) $\mathcal{H}^{<2k} \oplus \mathcal{H}^{2k,\pm} \xrightarrow{\sim} \ker(D^{\pm}).$

This is because $\Gamma = \pm \star$, because

$$\Gamma(e_1 \cdots e_\ell) = \pm e_1 \cdots e_{4k} e_1 \cdots e_\ell = \pm e_{\ell+1} \cdots e_{4k}.$$

In particular, Γ is a map $\Lambda^{\ell}(T^*M) \to \Lambda^{4k-\ell}(T^*M)$. The isomorphism (18.8) is the map

$$(\alpha, \beta) \longmapsto \alpha \pm \Gamma \alpha + \beta$$
.

In degree
$$2k$$
, $\Gamma = \star$, so $\mathscr{H}^{2k,\pm}(M) = \{\alpha \in \mathscr{H}^{2k}(M) \mid \star \alpha = \pm \alpha\}$. Thus,
$$\operatorname{ind}(D) = \dim \ker(D^+) - \dim \ker(D^-)$$
$$= \dim \mathscr{H}^{<2k} + \dim \mathscr{H}^{2k,+} - \dim \mathscr{H}^{<2k} - \dim \mathscr{H}^{2k,-}$$
$$= \dim \mathscr{H}^{2k,+} - \dim \mathscr{H}^{2k,-}.$$

We'll be done as soon as we understand how the intersection form acts on $\mathcal{H}^{2k,\pm}$. Suppose $\alpha \in \mathcal{H}^{2k,+}$; then

$$I(\alpha, \alpha) = \int_{M} \alpha \wedge \alpha = \int_{M} \alpha \wedge (\star \alpha)$$
$$= \int_{M} g(\alpha, \alpha) \operatorname{vol}_{g},$$

which is nonnegative, and equal to 0 iff $\alpha=0$. Thus, I is positive definite on $\mathcal{H}^{2k,+}$; similarly, it's negative definite on $\mathcal{H}^{2k,-}$, because we'd obtain $I(\beta,\beta)=-\int_M g(\beta,\beta)\operatorname{vol}_g$ for $\beta\in\mathcal{H}^{2k,-}$.

Definition 18.9. An oriented Riemannian manifold (M, g) is called *spin* if its tangent bundle has a spin structure. Thanks to the metric, this is equivalent to the cotangent bundle having a spin structure.

Recall that, since we have a metric and an orientation, the structure group can be reduced to SO(n), and a spin structure is a further reduction to Spin(n).

It's possible to associate a Dirac bundle called the *spin Dirac bundle* to any spin manifold: in general, a spin structure defines a Clifford module of spinors, and the remaining data of a Dirac bundle arises from the metric and Levi-Civita connection on *M*. Not every manifold has a spin structure, however.

Given a Dirac bundle (E, h, ∇^E) , it's possible to twist it by a Hermitian bundle W with Hermitian metric h_W and connection ∇^W .

Proposition 18.10. With E and W as above, the data $(E \otimes W, h \otimes h_W, \nabla \otimes 1 + 1 \otimes \nabla^W)$ defines a Dirac bundle.

Here, the action is $c(\alpha)(\psi \otimes w) = (c(\alpha)\psi) \otimes w$ for $\psi \in E$, $w \in W$, and $\alpha \in T^*M$. The following theorem is the reason why we care about twisted Dirac bundles.

Theorem 18.11. Let M be a spin manifold; then, every Dirac bundle is a twisting of the spin Dirac bundle.

This will be an important ingredient in the index theorem.

Lecture 19.

The Lichnerowicz-Bochner Method: 11/1/16

Last time, we began talking about the spin Dirac operator. Recall that we define $S = S^+ \oplus S^-$ to be the complex spinor representation of $C\ell(\mathbb{R}^{2m})$, and that S has a Hermitian inner product h_0 such that

$$h_0(v \cdot \psi, \varphi) = -h_0(\psi, v \cdot \varphi),$$

for $v \in \mathbb{R}^{2m}$ and $\varphi, \psi \in S$.

We also have a canonical Lie algebra homomorphism $\sigma : \mathfrak{o}(2m) \to \Lambda^2 \mathbb{R}^{2m} \to \mathcal{C}\ell(\mathbb{R}^{2m})$, where the Lie bracket maps to the commutator bracket. If $A \in \mathfrak{o}(2m)$ and $\nu \in \mathbb{R}^{2m}$, then $A\nu = [\sigma(A), \nu]$ (here, $[\cdot, \cdot]$ is the commutator in $\mathcal{C}\ell(\mathbb{R}^{2m})$).

We also defined spin manifolds to be the oriented Riemannian manifolds (M, g) such that the structure group of T^*M may be reduced from SO(2m) to Spin(2m) across the double cover $\rho : Spin(2m) \to SO(2m)$. Using T^*M instead of TM is a convention; in the presence of a metric, they're canonically identified.

Proposition 19.1. If (M, g) is a 2m-dimensional spin manifold, then M has a canonical Dirac bundle S_M which is fiberwise isomorphic to the spinor representation of $C\ell(\mathbb{R}^{2m})$.

The nicest way to prove this uses connections on principal bundles, but we'll use a more elementary proof.

Proof. If $\mathfrak{U} = \{U_{\alpha}\}$ is an open cover, the spin structure defines $\mathrm{Spin}(2m)$ -valued transition functions $g_{\alpha\beta}: U_{\alpha} \cap U_{\beta} \to \mathrm{Spin}(2m)$ satisfying the cocycle condition, and such that $\rho \circ g_{\alpha\beta}: U_{\alpha} \cap U_{\beta} \to \mathrm{SO}(2m)$ are the usual transition functions for T^*M .

Let S_M denote the associated bundle

$$S_M = \coprod_{\alpha} U_{\alpha} \times S/((x, \psi) \sim (x, g_{\alpha\beta}(x)\psi) \text{ for all } x \in U_{\alpha} \cap U_{\beta}).$$

Since *S* is a unitary Spin(2*m*)-representation, h_0 extends to a Hermitian metric h on S_M defined by $h((x, \psi), (x, \varphi)) = h_0(\psi, \varphi)$.

We'll put a connection on S_M coming from the Levi-Civita connection. Let $A_\alpha \in \mathscr{A}^1(U_\alpha, \mathfrak{o}(2m))$ denote the connection 1-forms for this connection on T^*M . These interact with the transition functions as follows:

$$A_{\alpha} = (\mathrm{d}\rho(g_{\alpha\beta}))\rho(g_{\alpha\beta})^{-1} + \rho(g_{\alpha\beta})A_{\beta}\rho(g_{\alpha\beta})^{-1}.$$

Thus, we can take the same connection forms for S_M ; here, S acts on $\mathfrak{o}(2m)$ through the spin representation. That is, for $x \in U_\alpha \subset M$ and $\psi \in S$,

$$\nabla^{S_M}(x,\psi) = (x, A_\alpha \cdot \psi) \in \Gamma(U_\alpha; T^*M \otimes S_M).$$

By comparison,

$$\nabla^{T^*M}(x,v) = (x, \lceil A_\alpha, v \rceil).$$

In particular, these connections are compatible, because

$$\nabla^{S_M}(c(x,\nu)(x,\psi)) = \nabla^{S_M}(x,\nu\cdot\psi)$$

$$= (x,A_\alpha\cdot\nu\psi)$$

$$= (x,[A_\alpha,\nu]\psi + \nu A_\alpha\psi)$$

$$= c(x,[A_\alpha,\nu])(x,\psi) + c(x,\nu)\nabla^{S_M}(x,\psi)$$

$$= c(\nabla^{T^*M}_{(x,\nu)})(x,\psi) + c(x,\nu)\nabla^{S_M}(x,\psi).$$

The Dirac operator $D: \Gamma(S) \to \Gamma(S)$ is called the *spin Dirac operator*. Its index is again a topological invariant, a combination of characteristic classes called the \widehat{A} -genus.

We now have several examples of Dirac operators: the de Rham-Dirac operator, the spin Dirac operator, and the signature operator. (We'll have one more soon, coming from complex geometry and Dolbeault cohomology.) The Lichnerowicz-Bochner method is a general way to think about such operators.

Let (E, h, ∇^E) be a Dirac bundle over a Riemannian manifold (M, g), and let ∇ denote the Levi-Civita connection. Using ∇ and ∇^E we can define an invariant second-order derivative operator, which will be a tensor: for $V, W \in \Gamma(TM)$ let $\nabla^2_{VW} : \Gamma(E) \to \Gamma(E)$ send

$$\psi \longmapsto \nabla_V^E \nabla_W^E \psi - \nabla_{\nabla_U W}^E \psi.$$

This isn't symmetric, but the obstruction is curvature.

Exercise 19.2. Show that

$$\nabla_{V,W}^2 - \nabla_{W,V}^2 = F_{\nabla^E}(V,W).$$

Then, show ∇^2_{VW} is $C^{\infty}(M)$ -linear in V and W, hence is a tensor.

Definition 19.3. Fix a $\psi \in \Gamma(E)$; then,

$$(\nabla^E)^*\nabla^E\psi=-\operatorname{tr}_g\Bigl((V,W)\longmapsto\nabla^2_{V,W}\psi\Bigr)=-\sum_i\nabla^2_{e_i,e_i}\psi,$$

where $\{e_i\}$ is a local orthonormal frame for TM.

The adjoint notation isn't a coincidence: we'll be able to actually make this an adjoint operator, using the inner products on

$$\mathscr{A}^{\bullet}(M): \qquad (\alpha, \beta) = \int_{M} g(\alpha, \beta) \operatorname{vol}_{g}$$

$$\Gamma(E): \qquad (\psi, \varphi) = \int_{M} h(\psi, \varphi) \operatorname{vol}_{g}$$

$$\mathscr{A}^{1}(E): \quad (\alpha \otimes \psi, \beta \otimes \varphi) = \int_{M} g(\alpha, \beta) h(\psi, \varphi) \operatorname{vol}_{g}.$$

Proposition 19.4. With these inner products,

$$((\nabla^E)^*\nabla^E\psi,\varphi)=(\nabla^E\psi,\nabla^E\varphi).$$

For this and the next few results, it'll be useful to do computations in a nice local frame.

Definition 19.5. Let $F \to M$ be a vector bundle with a connection ∇ and $x \in M$. Then, a *synchronous frame* near x is a local frame $\{f_1, \ldots, f_k\}$ for F such that for all j, $\nabla(f_j)(x) = 0$.

Lemma 19.6. Synchronous frames always exist, i.e. for every vector bundle with connection $F \to M$ and $x \in M$, there is a synchronous frame for F in a neighborhood of x.

The idea is that the connection forms might not be zero, but they're zero at x.

Proof. Let $\{f_1(x), \ldots, f_k(x)\}$ be a basis of F_x . Choose local coordinates in a neighborhood of x and parallel-transport in radial lines. This defines a synchronous frame locally, since every point close to x is in a unique radial line emanating from x.

Remark. If ∇ is orthogonal (resp. unitary), this construction produces an orthonormal synchronous frame.

Proof of Proposition 19.4. Fix an $x \in M$ and let $\{e_1, \ldots, e_{2m}\}$ be an orthonormal synchronous frame of TM at x. Then,

$$\begin{split} h((\nabla^E)^*\nabla^E\psi,\varphi)(x) &= -\sum_i h\Big(\nabla^2_{e_i,e_i}\psi,\varphi\Big)(x) \\ &= -\sum_i h\Big(\nabla^E_{e_i}\nabla^E_{e_i}\psi - \nabla^E_{\nabla_{e_i}e_i}\psi,\varphi\Big)(x) \\ &= -\sum_i h\Big(\nabla^E_{e_i}\nabla^E_{e_i}\psi,\varphi\Big)(x) \\ &= -\sum_i \Big(e_i h(\nabla^E_{e_i}\psi,\varphi) - h(\nabla^E_{e_i}\psi,\nabla^E_{e_i}\varphi)\Big) \\ &= \sum_i \Big(e_i h(\nabla^E_{e_i}\psi,\varphi)\Big)(x) + g(e^i,e^j)h(\nabla^E_{e_i}\psi,\nabla^E_{e_j}\varphi) \\ &= -\operatorname{div}(X)(x) + (g\otimes h)(\nabla^E\psi,\nabla^E\varphi), \end{split}$$

where *X* is the vector field such that $g(X,Y) = h(\nabla_v^E \psi, \varphi)$. This implies that

$$((\nabla^E)^*\nabla^E\psi,\varphi)-(\nabla^E\psi,\nabla^E\varphi)=-\int_M\operatorname{div}(X)\operatorname{vol}_g,$$

The integral is of a Lie derivative by X of the volume form, so it's the integral of an exact form over a closed manifold, and therefore must be 0 by Stokes' theorem.

We have now justified the notation of the second-order operator $(\nabla^E)^*\nabla^E : \Gamma(E) \to \Gamma(E)$. It's sometimes called the *bundle Laplacian*. The square of the Dirac operator $D^2 : \Gamma(E) \to \Gamma(E)$ also looks like a Laplacian. Their difference involves curvature.

Let $F_E \in \mathcal{A}^2(M; \operatorname{End} E)$ denote the curvature form of ∇^E .

Definition 19.7. Let $\mathscr{F}_E \in \Gamma(\text{End } E)$ be the image of F_E under the composite of maps

$$\mathscr{A}^2(M; \operatorname{End} E) \longrightarrow \Gamma(\operatorname{C}\ell(T^*M) \otimes \operatorname{End} E) \longrightarrow \Gamma(\operatorname{End} E \otimes \operatorname{End} E) \longrightarrow \operatorname{End} E,$$

where the middle map is the Clifford action and the rightmost map is composition. This is called the *Clifford* curvature.

This has less information than the curvature itself: sometimes composition loses information. Explicitly, in an orthonormal frame,

$$\mathscr{F}_E = \frac{1}{2}c(e^i)c(e^j)F(e_i, e_j).$$

(Einstein summation is implicit.)

Theorem 19.8 (Bochner). $D^2 = (\nabla^E)^* \nabla^E + \mathscr{F}_E$, where D is the Dirac operator associated to E.

This theorem is much more powerful than it looks.

Proof. Let $\{e_i\}$ be an orthonormal synchronous frame for T^*M near an $x \in M$. For any $\psi \in \Gamma(E)$,

$$(D^2\psi)(x) = c(e^i)\nabla_{e_i}^E \Big(c(e^j)\nabla_{e_j}^E \psi\Big)(x)$$

= $c(e^i)\Big(c(\nabla_{e_i}e_j)\nabla_{e_j}^E \psi + c(e^j)\nabla_{e_i}^E \nabla_{e_j}^E \psi\Big)(x).$

 \boxtimes

Since this frame is synchronous,

$$\begin{split} &= \left(c(e^{i})c(e^{j})\nabla_{e_{i}}^{E}\nabla_{e_{j}}^{E}\psi\right)(x) \\ &= c(e^{i})c(e^{j})\nabla_{e_{i},e_{j}}^{2}\psi(x) \\ &= -\sum_{i}\nabla_{e_{i},e_{i}}^{2}\psi + \sum_{i< j}c(e^{i}c(e^{j})\left(\nabla_{e_{i},e_{j}}^{2} - \nabla_{e_{j},e_{i}}^{2}\right)\psi \\ &= (\nabla^{E})^{*}\nabla^{E}\psi + \sum_{i< j}c(e^{i})c(e^{j})F_{E}(e_{i},e_{j}) \\ &= (\nabla^{E})^{*}\nabla^{E}\psi + \mathscr{F}_{E}. \end{split}$$

Lecture 20.

Clifford Curvature: 11/3/16

Suppose (E, ∇^E, h) is a Dirac bundle on a Riemannian manifold (M, g) and F_E is the curvature of ∇^E . Then, we defined the Clifford curvature of E to be

$$\mathscr{F}_E = \frac{1}{2}c(e^j)c(e^k)F_E(e_j, e_k).$$

Then, we proved Theorem 19.8, that $D^2 = (\nabla^E)^* \nabla^E + \mathscr{F}_E$, where D is the Dirac operator associated to E and $(\nabla^E)^*$ is the formal adjoint of $\nabla^E : \Gamma(E) \to \mathscr{A}^1(E)$.

Today, we'll discuss some applications of this to the de Rham-Dirac operator and to the spin Dirac bundle.

Proposition 20.1. For $E = \Lambda^{\bullet}(T^*M)$ with the usual $\mathbb{Z}/2$ -grading, $\mathscr{F}_E|_{\Lambda^1(T^*M)} = \text{Ric} \in \text{End}(T^*M)$.

Recall that the Ricci tensor is

$$Ric(Y, Z) = tr(X \longrightarrow R(X, Y)Z),$$

where *R* is the Riemann curvature tensor. Using the metric, we may view the Ricci tensor as a map $T^*M \to T^*M$ sending

$$\alpha \longmapsto g(R(e_j, e_k)\alpha, e^j)e^k.$$

Here g is the metric on the cotangent bundle. Recall that the Ricci tensor satisfies the Bianchi identity (16.2).

Lemma 20.2. In $C\ell(T^*M)$,

$$\operatorname{Ric}(\alpha) = \sum_{\ell} \frac{1}{2} g(R(e_j, e_k) \alpha, e^{\ell}) e^j e^k e^{\ell}.$$

Proof. The proof won't be very pretty; so it goes. We'll break $Ric(\alpha)$ into four pieces.

(1) First, let's consider the piece where j, k, and ℓ are distinct. This part had better vanish, because we need a 1-form. In this case, $e^j e^k e^\ell = e^\ell e^j e^k = e^k e^\ell e^j$, and therefore

$$\begin{split} \sum_{j,k,\ell \text{ distinct}} \frac{1}{2} g(R(e_j,e_k)\alpha,e^\ell) e^j e^k e^\ell &= \frac{1}{6} \sum_{j,k,\ell \text{ distinct}} g(R(e_j,e_k)\alpha,e^\ell) (e^j e^k e^\ell + e^\ell e^j e^k + e^k e^\ell e^j) \\ &= \frac{1}{6} \sum_{j,k,\ell \text{ distinct}} \left(g(R(e_j,e_k)\alpha,e^\ell) + g(R(e_k,e_\ell)\alpha,e^j) + g(R(e_\ell,e_j)\alpha,e^k) \right) e^j e^k e^\ell \\ &= -\frac{1}{6} \sum_{j,k,\ell \text{ distinct}} g(\alpha,R(e_j,e_k)e^\ell + R(e_k,e_\ell)e^j + R(e_\ell,e_j)e^k) e^j e^k e^\ell \\ &= 0 \end{split}$$

by the Bianchi identity.

(2) Second, let's consider the piece where j = k. This piece of the sum must be 0, because R is a 2-form, so R(A,A) = 0 for any A.

 \boxtimes

 \boxtimes

(3) Third, let's consider the part where $j = \ell$. In this case,

$$\begin{split} \sum_{j=\ell,k} \frac{1}{2} g(R(e_j, e_k)\alpha, e^{\ell}) e^j e^k e^{\ell} &= \sum_{j,k} \frac{1}{2} g(R(e_j, e_k)\alpha, e^j) e^j e^k e^j \\ &= \sum_{j,k} \frac{1}{2} g(R(e_j, e_k)\alpha, e^j) e^k \\ &= \frac{1}{2} \operatorname{Ric}(\alpha). \end{split}$$

(4) Finally, the sum when $k = \ell$ is $(1/2) \operatorname{Ric}(\alpha)$, with a similar proof as the third piece.

The proposition is pretty straightforward by comparison.

Proof of Proposition **20.1**. Let $\alpha \in T^*M$. Then

$$\mathcal{F}_E(\alpha) = \frac{1}{2} e^j e^k (R(e_j, e_k) \alpha)$$

$$= \frac{1}{2} e^j e^k \sum_{\ell} g(R(e_j, e_k) \alpha, e^{\ell}) e^{\ell}$$

$$= \text{Ric}(\alpha)$$

In particular,

$$(d+d^*)|_{\mathscr{A}^1(M)} = \nabla^* \nabla|_{\mathscr{A}^1(M)} + \operatorname{Ric}.$$

Corollary 20.3 (Bocher). *If* (M,g) *is a closed Riemannian manifold such that* $Ric \ge 0^{26}$ *and* Ric > 0 *at some point, then* $dim H^1(M; \mathbb{R}) = 0$.

This is an example of the topology restricting the geometry.

Proof. By Hodge theory, we can use harmonic 1-forms. Suppose $\alpha \in \mathcal{H}^1(M)$ is a nonzero harmonic 1-form. Then,

$$\nabla^* \nabla \alpha + \text{Ric}(\alpha) = (d + d^*)^2 \alpha = 0.$$

Thus,

$$0 = (\nabla^* \nabla \alpha, \alpha) + (\operatorname{Ric}(\alpha), \alpha) = (\nabla \alpha, \nabla \alpha) + \int_M \operatorname{Ric}(\alpha, \alpha) \operatorname{vol}_g.$$

Thus, $Ric(\alpha, \alpha)$ is either identically 0 or negative somewhere.

In dimension 2, this is part of the Gauss-Bonnet theorem (but this is much more general).

Now, we're going to do something similar for the spin Dirac operator. In this section, E = S, the spin Dirac bundle on a spin Riemannian manifold (M, g). The connection comes from the Levi-Civita connection, and the curvature tensor is the Riemannian curvature tensor $R \in \mathcal{A}^2(M; \mathfrak{o}(T^*M))$.

Proposition 20.4. For this Dirac bundle, $\mathscr{F}_E = (1/4)S$, where $S = \operatorname{tr}_g \operatorname{Ric}$ (the scalar curvature).

Proof. We've talked about a map $o(T^*M) \to \Lambda^2(T^*M) \to C\ell(T^*M)$, which sends

$$A \longmapsto \frac{1}{4} g(Ae_q, e_\ell) e^q e^\ell.$$

For example, $e_2 \otimes e^1 - e_1 \otimes e^2 \mapsto (1/2)e^1e^2$. Now we compute:

$$\mathcal{F}_E = \frac{1}{2}c(e^j)c(e^k)R(e_j, e_k)$$

$$= \frac{1}{4}e^j e^k \cdot g(R(e_j, e_k)e_q, e_\ell)e^q e^\ell$$

$$= -\frac{1}{4}\operatorname{Ric}(e_q, e_p)e^p e^q$$

²⁶Here, we mean $Ric(v, v) \ge 0$ for all v.

by Lemma 20.2. Since the Ricci tensor is symmetric, but $e^p e^q = -e^q e^p$ for $p \neq q$, then

$$= -\frac{1}{4} \sum_{p} \operatorname{Ric}(e_{p}, e_{p}) e_{p}^{2}$$

$$= \frac{1}{4} \operatorname{tr}_{g} \operatorname{Ric} = \frac{1}{4} S.$$

In particular, the spin Dirac operator satisfies the Lichnerowicz formula

$$D^2 = \nabla^2 \nabla + \frac{1}{4} S.$$

Corollary 20.5. If (M, g) is a compact, 2n-dimensional spin manifold with scalar curvature $S \ge 0$ and such that S > 0 at some point, then $\ker(D) = 0$ (where D is the spin Dirac operator).

Proof. The proof is similar to that of Corollary 20.3. We know that

$$0 = (D^{2}\alpha, \alpha) = (\nabla^{*}\nabla\alpha, \alpha) + \frac{1}{4}(S\alpha, \alpha)$$
$$= (\nabla\alpha, \nabla\alpha) + \frac{1}{4} \int_{M} S \cdot g(\alpha, \alpha) \operatorname{vol}_{g}.$$

Since $(\nabla \alpha, \nabla \alpha)$ and $g(\alpha, \alpha)$ are everywhere nonnegative, we need either S = 0 identically or S < 0 somewhere. \square

Later, we'll see that the \widehat{A} -genus, which is the index of the spin Dirac operator, has a formula in terms of characteristic classes of M. This will be a corollary of the index theorem. In particular, the index is a topological invariant. This allows us to rephrase Corollary 20.5.

Corollary 20.6. Let M be a compact spin manifold such that $\int_M \widehat{A}(TM) \neq 0$. Then, M admits no metrics of positive scalar curvature.

Lecture 21.

Complex Geometry: 11/8/16

This week, we're going to discuss complex geometry, which will provide another useful Dirac operator. Next week, we'll discuss the analysis of Dirac operators, e.g. proving they have finite-dimensional kernels.

Real geometry builds smooth manifolds by gluing together copies of \mathbb{R}^n via smooth diffeomorphisms. Complex geometry pieces together open subsets of \mathbb{C}^n using *biholomorphisms*, bijections f such that f and f^{-1} are both holomorphic. Though the initial definitions are similar, the resulting geometry is very different: analytic continuation precludes the existence of partitions of unity for complex manifolds, lending the subject some rigidity.

Definition 21.1. An *n*-dimensional *complex manifold* is a smooth 2*n*-dimensional (real) manifold *M* together with an atlas $\{(U_\alpha, \varphi_\alpha)\}$ where $\varphi_\alpha : U_\alpha \to \varphi_\alpha(U_\alpha) \subset \mathbb{C}^n$ is a homeomorphism such that for all α and β ,

$$\varphi_{\alpha}\circ\varphi_{\beta}^{-1}:\varphi_{\beta}(U_{\alpha}\cap U_{\beta})\longrightarrow\varphi_{\alpha}(U_{\alpha}\cap U_{\beta})$$

is holomorphic.

Here, we can identify $\mathbb{R}^{2n} \cong \mathbb{C}^n$ via the coordinates

$$(x^1, y^1, x^2, y^2, \dots, x^n, y^n) \longmapsto (x^1 + iy^1, x^2 + iy^2, \dots, x^n + iy^n),$$

so if (x^j, y^j) are local real coordinates for M, then $z^j = x^j + iy^j$ are local complex coordinates for M.

Example 21.2.

- (1) The model space \mathbb{C}^n .
- (2) the open unit ball $B_1(0) \subset \mathbb{C}^n$. Notice that as real manifolds, $B_1(0) \cong \mathbb{C}^n$, but they have different complex structures: the unit ball has bounded entire functions that are nonconstant, but \mathbb{C}^n doesn't. This is why we had to specify subsets of \mathbb{C}^n in the definition, unlike for real charts.
- (3) More generally, any open subset of \mathbb{C}^n is an *n*-dimensional complex manifold.

(4) For a non-affine example, consider complex projective *n*-space $\mathbb{CP}^n = (\mathbb{C}^{n+1} \setminus 0)/\mathbb{C}^*$. This has homogeneous coordinates $[z_0 : \cdots z_n]$. The atlas is the set of charts $U_i = \{z_i \neq 0\} \xrightarrow{\sim} \mathbb{C}^n$ by the map

$$[z_0:z_1:\cdots z_n]\longmapsto \left(\frac{z_0}{z_j},\frac{z_1}{z_j},\ldots,\frac{z_n}{z_j}\right).$$

Then, $\varphi_j \circ \varphi_k^{-1}$ is a rational function, never zero on $\mathbb{C}^n \setminus 0$, and hence gives \mathbb{CP}^n the structure of a complex manifold.

The structure of a complex manifold does something nice for us on the tangent space. In local coordinates $z^j = x^j + iy^j$ on a chart U_α , define $J: TM|_{U_\alpha} \to TM|_{U_\alpha}$ by

(21.3)
$$\frac{\partial}{\partial x^{j}} \longmapsto \frac{\partial}{\partial y^{j}}$$

$$\frac{\partial}{\partial y^{j}} \longmapsto -\frac{\partial}{\partial x^{j}}.$$

Since $\varphi_{\alpha} \circ \varphi_{\beta}^{-1}$ is holomorphic, then it satisfies the Cauchy-Riemann equations, i.e. that $D(\varphi_{\alpha} \circ \varphi_{\beta}^{-1}) : T_x \mathbb{C}^n \to T_x \mathbb{C}^n$ commute with the linear transformation (21.3), so these operators J stitch together into a global operator $J \in \Gamma(\operatorname{End}(TM))$ (i.e. a smoothly varying endomorphism on each fiber) such that $J^2 = -1$. We can think of J as the structure that makes the differential \mathbb{C} -linear rather than \mathbb{R} -linear. This linear structure is almost, but not quite, the same thing as a complex structure on a manifold.

Definition 21.4. Let M be a manifold. An *almost complex structure* on M is an element $J \in \Gamma(\text{End}(TM))$ such that $J^2 = -1$.

Using the determinant, this implies M is even-dimensional. An almost complex structure is equivalent to giving TM the structure of a complex vector bundle, where (a+ib)v = av + bJ(v). Moreover, an almost complex structure defines an orientation, since it is a reduction of the structure group of TM from $GL_{2n}(\mathbb{R})$ to $GL_n(\mathbb{C})$, and $GL_n(\mathbb{C})$ is connected, hence in the positively oriented component of $GL_{2n}(\mathbb{R})$.

We can complexify the tangent bundle: let $T_{\mathbb{C}}M = TM \otimes \mathbb{C}$. Then, \mathbb{R} -linear functions on TM uniquely extend to \mathbb{C} -linear functions on $T_{\mathbb{C}}M$. In particular, J extends \mathbb{C} -linearly and $J^2 = -1$, so J has eigenvalues $\pm i$.

Definition 21.5. Let $T^{1,0}M$ denote the *i*-eigenspace for $J:T_{\mathbb{C}}M\to T_{\mathbb{C}}M$, and $T^{0,1}M$ denote the -i-eigenspace.

Remark. If J arises from a complex manifold structure on M, then $T^{1,0}M = \operatorname{span}_{\mathbb{C}}\{\frac{\partial}{\partial z^j}\}$, where

$$\frac{\partial}{\partial z^j} = \frac{1}{2} \left(\frac{\partial}{\partial x^j} - i \frac{\partial}{\partial y^j} \right),$$

and $T^{0,1}M = \operatorname{span}_{\mathbb{C}}\{\frac{\partial}{\partial \bar{z}^j}\}$, where

$$\frac{\partial}{\partial \overline{z}^j} = \frac{1}{2} \left(\frac{\partial}{\partial x^j} + i \frac{\partial}{\partial y^j} \right).$$

Since $z^j = x^j + iy^j$, then

$$dz^{j} = dx^{j} + i dy^{j}$$

$$d\overline{z}^{j} = dx^{j} - i dy^{j}.$$

The Lie bracket extends \mathbb{C} -linearly to a map $\Gamma(T_{\mathbb{C}}M) \otimes_{\mathbb{C}} \Gamma(T_{\mathbb{C}}M) \to \Gamma(T_{\mathbb{C}}M)$; if J comes from a complex manifold, then $\Gamma(T^{0,1}M)$ is *involutive*, i.e. closed under Lie bracket. Indeed,

$$\left[\frac{\partial}{\partial \overline{z}^j}, \frac{\partial}{\partial \overline{z}^k}\right] = 0,$$

because it expands to linear combinations of brackets of coordinate vector fields, which do commute, and anything else is of the form $f_1^j \frac{\partial}{\partial \overline{z}^j}$ and $f_2^k \frac{\partial}{\partial \overline{z}^k}$, and therefore

$$\left[f_1^j \frac{\partial}{\partial \overline{z}^j}, f_2^k \frac{\partial}{\partial \overline{z}^k}\right] = f_1^j \frac{\partial f_2^k}{\partial \overline{z}^j} \frac{\partial}{\partial \overline{z}^k} - f_2^k \frac{\partial f_1^j}{\partial \overline{z}^k} \frac{\partial}{\partial \overline{z}^j} \in \Gamma(T^{0,1}M).$$

Not every almost complex structure has an involutive Lie bracket. But this is the only obstruction.

Definition 21.6. An almost complex structure J is called a *complex structure* if $T^{0,1}M$ is involutive.

Theorem 21.7 (Neulander-Nirenberg). A real manifold with a complex structure is a complex manifold.

Compare the definition of a complex manifold, which uses coordinates and is local, with the definition of a complex structure, which is coordinate-free and global.

Example 21.8. Every oriented Riemannian 2-dimensional manifold Σ has a canonical complex structure. The idea is that J should act as rotation by 90° on every tangent plane. The plane of rotation is unambiguous because we're in dimension 2; the direction is specified by the orientation, and the angle is specified by the metric. That is, if $\{e_1, e_2\}$ is an orthonormal frame of $T\Sigma$, we define $J(e_1) = e_2$ and $J(e_2) = -e_1$.

This is only an almost complex structure, but $T^{0,1}\Sigma \hookrightarrow T_{\mathbb{C}}\Sigma$ has rank 1, hence is automatically involutive, where

$$[f\overline{z}, h\overline{z}] = (f\overline{z} \cdot h)\overline{z} - h(\overline{z} \cdot f)\overline{z},$$

This complex structure depends on the metric in general, though two metrics that are conformally equivalent define the same complex structure.

Definition 21.9. Let $f: M \to \mathbb{C}$ be smooth; then, f is *holomorphic* if for any local chart $\varphi_{\alpha}: U_{\alpha} \to \varphi_{\alpha}(U_{\alpha})$, $f \circ \varphi_{\alpha}^{-1}: \varphi_{\alpha}(U_{\alpha}) \to \mathbb{C}$ is holomorphic.

Equivalently, f is holomorphic if $\mathrm{d} f \circ J = i \, \mathrm{d} f$ (here, $\mathrm{d} f_x : T_x M \to T_x \mathbb{C}$ is real linear, but not necessarily complex linear). Equivalently, $\mathrm{d} f_x : T_{\mathbb{C}}^{1,0} M \to T_x \mathbb{C}$ is \mathbb{C} -linear; there is an isomorphism of complex vector bundles from $TM \to T^{1,0}M$ sending $v \mapsto v - iJv$.

For applications to index theory, we'll mainly focus on compact complex manifolds. However, the functions on these aren't interesting.

Exercise 21.10. Prove that every holomorphic function on a compact, connected, complex manifold is constant. Hint: use basic facts of complex analysis (the maximum principle).

Nonetheless, holomorphic functions exist locally, on open subsets of these manifolds.

Definition 21.11. If M is a complex manifold, let \mathcal{O}_M denote the sheaf of holomorphic functions on M, i.e. for any open set $U \subset M$, $\mathcal{O}_M(U)$ is the \mathbb{C} -algebra of holomorphic functions $U \to \mathbb{C}$.

The absence of bump functions means this will have interesting cohomology. The index theorem computes the Euler charecteristic of this sheaf cohomology.

The complex structure also provides structure on differential forms. J induces a map $J: T^*_{\mathbb{C}}M \to T^*_{\mathbb{C}}M$, and once again we consider the eigenspace decomposition.

Definition 21.12. As in Definition 21.5, let $\Lambda^{1,0}T_{\mathbb{C}}^*M$ denote the *i*-eigenspace of *J* on $T_{\mathbb{C}}^*M$, and $\Lambda^{0,1}T_{\mathbb{C}}^*M$ denote the -i-eigenspace.

In local coordinates, $\Lambda^{1,0}T_{\mathbb{C}}^*M=\operatorname{span}_{\mathbb{C}}\{\mathrm{d}z^j\}$ and $\Lambda^{0,1}T_{\mathbb{C}}^*M=\operatorname{span}_{\mathbb{C}}\{\mathrm{d}\overline{z}^j\}$. This induces a bigrading on $\Lambda^{\bullet}T_{\mathbb{C}}^*M$ given by

$$\Lambda^k T_{\mathbb{C}}^* M = \bigoplus_{p+q=k} \Lambda^{p,q} T_{\mathbb{C}}^* M,$$

where

$$\Lambda^{p,q}T_{\mathbb{C}}^*M=\Lambda^p(\Lambda^{1,0}T_{\mathbb{C}}^*M)\otimes\Lambda^q(\Lambda^{0,1}T_{\mathbb{C}}^*M).$$

This is the graded tensor product (in particular, it's graded-commutative). Write $\mathscr{A}^{p,q}(M) = \Gamma(\Lambda^{p,q}T_{\mathbb{C}}^*M)$. In local coordinates, an element of $\mathscr{A}^{p,q}(M)$ is of the form

$$f_{i_1\cdots i_p j_1\cdots j_q} \, \mathrm{d}z^{i_1} \wedge \cdots \wedge \mathrm{d}z^{i_p} \wedge \mathrm{d}\overline{z}^{j_1} \wedge \cdots \wedge \mathrm{d}\overline{z}^{j_q}.$$

It's often easier to write this with multi-indices $I=(i_1,\ldots,i_p)$ and $J=(j_1,\ldots,j_q)$ and write this as

$$f_{II} dz^I \wedge d\overline{z}^J$$
.

Definition 21.13. The *Dolbeault operators* are the compositions $\overline{\partial}: \mathcal{A}^{p,q}(M) \stackrel{d}{\to} \mathcal{A}^{p+q+1}(M) \to \mathcal{A}^{p,q+1}(M)$ (where the last map is projection) and $\partial: \mathcal{A}^{p,q}(M) \stackrel{d}{\to} \mathcal{A}^{p+q+1}(M) \to \mathcal{A}^{p+1,q}(M)$ (where the last map is again projection).

All of this works for almost complex manifolds, since it only depends on a diagonalization of J.

Theorem 21.14. If *J* is an almost complex structure on *M*, then *J* is a complex structure iff $d = \partial + \overline{\partial}$.

 \boxtimes

Lecture 22.

Kähler Geometry: 11/10/16

Recall that an almost complex structure on a manifold M is a $J \in \Gamma(\text{End}(TM))$ such that $J^2 = -1$. This naturally makes TM into a complex vector bundle, where (a+ib)v = av + bJv. We said that an almost complex structure J is integrable if $T^{1,0}M$ is closed under the Lie bracket of vector fields (this was the i-eigenspace of J). In this case, J is called a complex structure.

Especially in light of recent events, it's hard to tell in general if a given manifold has a complex structure. For example, it's known that S^{2k} admits an almost complex structure iff k = 1 or 3 (the proof uses characteristic classes): the almost complex structure on S^1 is the one from $\mathbb{CP}^1 \cong S^2$, and the known almost complex structure on S^6 , which comes from the octonions, is known to not be integrable. Moreover, it's known that no complex structure exists which is orthogonal to the usual metric. It's currently not known whether S^6 has a complex structure; Chern tried to use Lie theory, but didn't succeed.

 \sim · \sim

We also saw that if M is a 2n-dimensional complex manifold, its complexified differential forms $\mathscr{A}^{\bullet}_{\mathbb{C}}(M) = \mathscr{A}^{\bullet}(M) \otimes \mathbb{C}$ are bigraded: $\mathscr{A}^{\bullet,\bullet}(M)$, and we defined the Dolbeault operator $\overline{\partial}: \mathscr{A}^{p,q}(M) \to \mathscr{A}^{p,q+1}(M)$; for a complex manifold, you can check this squares to zero, meaning we can take cohomology.

Definition 22.1. The $(p,q)^{th}$ *Dolbeault cohomology group* $H^{p,q}(M)$ is the q^{th} cohomology group of the chain complex $(\mathscr{A}^{p,\bullet}(M), \overline{\partial})$.

As with de Rham cohomology, if M is compact, then its Dolbeault cohomology is finite-dimensional. Recall that \mathcal{O}_M is the sheaf of holomorphic functions on M.

Theorem 22.2. There's a natural isomorphism $H^{0,q}(M) \cong H^q(M; \mathcal{O}_M)$, the sheaf cohomology with coefficients in \mathcal{O}_M .

This is an interesting result: the left side is differential geometry, and the right side corresponds to algebraic geometry and the sheaf cohomology of a complex algebraic variety. This is an example of the "GAGA principle," that everything in complex differential geometry has a counterpart in complex algebraic geometry, and vice versa.

Let's compare Theorem 22.2 with de Rham's theorem, which states that de Rham cohomology is naturally isomorphic to singular cohomology with real coefficients, or equivalently sheaf cohomology with coefficients in the constant sheaf \mathbb{R} . One can prove this in a sheafy way: let $\underline{\mathscr{A}}_{M}^{\bullet}$ denote the sheaf of differential forms on a real manifold M, i.e. for every open $U \subset M$, $\underline{\mathscr{A}}_{M}^{\bullet}(U) = \mathscr{A}^{\bullet}(U)$. Then,

$$0 \longrightarrow \mathbb{R} \longrightarrow \underline{\mathscr{A}}_{M}^{0} \stackrel{\mathrm{d}}{\longrightarrow} \underline{\mathscr{A}}_{M}^{1} \stackrel{\mathrm{d}}{\longrightarrow} \cdots.$$

By the Poincaré lemma, this is a resolution, and since partitions of unity exist, it's an acyclic resolution. Therefore, the cohomology $H^{\bullet}(M; \underline{\mathbb{R}}) \cong H^{\bullet}(\underline{\mathscr{A}_{M}^{\bullet}}, d) = H^{\bullet}_{dR}(M)$.

Proof sketch of Theorem 22.2. The same idea applies to Dolbeault cohomology. Let $\underline{A}_{M}^{0,\bullet}$ denote the sheaf of $(0,\bullet)$ -forms. There's a $\overline{\partial}$ -Poincaré lemma which says that

$$0 \longrightarrow \mathscr{O}_{M} \longrightarrow \mathscr{\underline{A}}_{M}^{0,0} \stackrel{\overline{\partial}}{\longrightarrow} \mathscr{\underline{A}}_{M}^{0,1} \stackrel{\overline{\partial}}{\longrightarrow} \cdots,$$

and that this resolution is still acyclic, so we conclude $H^{\bullet}(\mathcal{O}_{M}) \cong H^{0,\bullet}(M)$.

Unlike de Rham cohomology, Dolbeault cohomology isn't a topological invariant (it depends on the complex structure, for example).

Kähler geometry. We want to study the complex analogue of Riemannian manifolds.

Definition 22.3. A Kähler manifold is a triple (M, J, g), such that

- (1) (M,J) is a complex manifold,
- (2) (M,g) is a Riemannian manifold,
- (3) *J* is orthogonal, i.e. g(Jv, Jw) = g(v, w) for all $v, w \in \Gamma(TM)$,
- (4) and if ∇ is the Levi-Civita connection for g, then $\nabla J = 0$.

The intuition is that a Kähler manifold is a Riemannian manifold and a complex manifold in a compatible way. The third condition further implies that g(Jv, w) = -g(v, Jw), so in particular $J \in O(TM) \cap \mathfrak{o}(TM)$.

Exercise 22.4. If conditions (1) through (3) hold, M is called a *Hermitian manifold*. Show that every complex manifold has a metric that makes it Hermitian (use J to change the metric you started with).²⁷

If *M* is a Hermitian manifold, define

$$\omega(X,Y) = g(JX,Y).$$

Condition (3) implies $\omega(X,Y) = -\omega(Y,X)$, so $\omega \in \mathcal{A}^2(M)$. Moreover, ω is always nondegenerate, because

$$\omega(X,JX) = g(JX,JX) = g(X,X) > 0.$$

Proposition 22.5. A Hermitian manifold is Kähler (i.e. $\nabla J = 0$) iff $d\omega = 0$.

In this case, ω is a symplectic form on M. Thus, Kähler manifolds have three structures simultaneously: complex, Riemannian, symplectic. Any two determine the third.

Example 22.6.

- (1) \mathbb{C}^n with the usual metric and complex structure.
- (2) Let Σ be an oriented surface with a metric g. We defined a complex structure J defined by counterclockwise rotation by 90° on each tangent plane; then, J is orthogonal and $d\omega = 0$ because $\mathscr{A}^3(\Sigma) = 0$; thus, this structure makes Σ into a Kähler manifold. The uniformization theorem shows that there's actually a preferred metric on a smooth oriented surface Σ .
- (3) Recall that $\mathbb{CP}^n = (\mathbb{C}^{n+1} \setminus 0)/\mathbb{C}^{\times}$. As a smooth manifold, this is $S^{2n+1}/S^1 = U(1)$; you can check that this action preserves the round metric, and therefore defines a metric on \mathbb{CP}^n , called the *Fubini-Study metric*, which makes it into a Kähler manifold.

There are also complex manifolds which are not Kähler. Kähler manifolds must be symplectic, and there are topological restrictions to being symplectic. For example, if M is a compact 2n-manifold with a nondegenerate 2-form, then $\omega^{\wedge n}$ must be nowhere zero, and therefore $\int_M \omega^n \neq 0$. Since ω is closed, this implies $[\omega]^n \neq 0$, and therefore $[\omega] \neq 0$ inside $H^2_{dR}(M)$. In particular, if $H^2(M) = 0$, then M cannot be symplectic, and therefore cannot be Kähler. For example, S^6 isn't Kähler with respect to any metric. When we do Hodge theory later, we'll see other topological obstructions to a Kähler structure.

Right about now you might be asking why you care. Good question! The reason is that we can associate a Dirac bundle to every Kähler manifold: the maximal compatibility between Clifford multiplication and the connection is what requires the Kähler property.

Let (M, g, J) be a Kähler manifold; then, there is a Hermitian metric h on $\mathscr{A}^{\bullet}_{\mathbb{C}}(M)$ for which $h(\alpha, \beta) = g(\alpha, \overline{\beta})$. Recalling our construction of the spin representation of $\mathfrak{o}(2n)$, define a Clifford action

$$c: T^*M \longrightarrow \operatorname{End}(\Lambda^{0,\bullet}(T^*M))$$

by

$$c(\alpha) = \sqrt{2} \big(\varepsilon(\alpha^{0,1}) - i(\alpha^{1,0}) \big),$$

where $\alpha = \alpha^{0,1} + \alpha^{1,0}$ for $\alpha^{0,1} \in \Lambda^{0,1}T^*M$ and $\alpha^{1,0} \in \Lambda^{1,0}T^*M$. Since Λ^1T^*M decomposes as a direct sum, these exist and are uniquely determined.

Here $i(\beta)$ is defined to extend \mathbb{C} -linearly from the assignment $i(\beta)\mu = g(\beta,\mu)$ for $\mu \in \mathscr{A}^1_{\mathbb{C}}$. This satisfies a Leibniz rule

$$i(\beta)(\mu_1 \wedge \mu_2) = (i(\beta)\mu_1) \wedge \mu_2 + (-1)^{\deg \mu_1} \mu_1 \wedge (i(\beta)\mu_2).$$

Moreover, $c(\alpha)$ acts skew-adjointly with respect to h. Since $\nabla J = 0$, then ∇ preserves the bigrading on $\mathscr{A}^{\bullet}_{\mathbb{C}}(M)$, and therefore induces a connection on $\Lambda^{0,\bullet}T^*M$.

Proposition 22.7. The data $(\Lambda^{0,\bullet}T^*M, h, \nabla)$ defines a Dirac bundle over (M, g).

Interestingly, the $C\ell(T^*M)$ -module that's the fiber is the spin representation we started with.

Proposition 22.8. The Dirac operator associated to the Dirac bundle in Proposition 22.7 is

$$D = \sqrt{2}(\overline{\partial} + \overline{\partial}^*).$$

²⁷There are a lot of weird edge cases between these conditions: there are distinct notions of "almost Kähler" and "nearly Kähler" manifolds, for example.

The proofs of Propositions 22.7 and 22.8 are very similar to the verification that the de Rham-Dirac operator is a Dirac operator, so we'll omit them.

The following proposition comes from Hodge theory.

Proposition 22.9. *The index of* $\overline{\partial} + \overline{\partial}^*$ *is*

$$\dim \ker(\overline{\partial} + \overline{\partial}^*)|_{\Lambda^{0,\text{even}}} - \dim \ker(\overline{\partial} + \overline{\partial}^*)|_{\Lambda^{0,\text{odd}}} = \dim H^{0,\text{even}}(M) - \dim H^{0,\text{odd}}(M).$$

More generally, one can consider

$$\overline{\partial} + \overline{\partial}^* : \mathscr{A}^{p,\bullet}(M) \longrightarrow \mathscr{A}^{p,\bullet\pm 1}(M).$$

Hodge theory once again shows that if $\Delta_{\overline{\partial}} = (\overline{\partial} + \overline{\partial}^*)^2 = \overline{\partial} \overline{\partial}^* + \overline{\partial}^* \overline{\partial}$, then $\ker(\overline{\partial} + \overline{\partial}^*) = \ker \Delta_{\overline{\partial}}$. In particular, $\Delta_{\overline{\partial}} : \mathscr{A}^{p,q}(M) \to \mathscr{A}^{p,q}(M)$ has kernel

$$\ker \Delta_{\overline{\partial}}|_{\mathscr{A}^{p,q}(M)} \cong H^{p,q}(M).$$

Recall that we defined the Laplace-Beltrami operator $\Delta = dd^* + d^*d$, which is a function on the same space.

Theorem 22.10. If M is a Kähler manifold, then $\Delta_{\overline{a}} = (1/2)\Delta$.

Corollary 22.11. Dolbeault cohomology refines de Rham cohomology in the sense that for a Kähler manifold M,

$$H^j_{\mathrm{dR}}(M)\cong\bigoplus_{p+q=j}H^{p,q}(M).$$

There's also some nice symmetry in the Dolbeault cohomology of Kähler manifolds.

Corollary 22.12. Let M be a Kähler manifold; then, $H^{p,q}(M) \cong H^{q,p}(M)$.

Proof. Conjugation takes $\mathscr{A}^{p,q}(M)$ to $\mathscr{A}^{q,p}(M)$ and commutes with d, hence commutes with Δ and $\Delta_{\overline{\partial}}$. Thus, it descends to an isomorphism $H^{p,q}(M) \longleftrightarrow H^{q,p}(M)$.

This itself has some corollaries.

Definition 22.13. If M is a complex manifold, let $h_{pq} = \dim_{\mathbb{C}} H^{p,q}(M)$. The h_{pq} are called the *Hodge numbers* of M

Corollary 22.12 shows $h_{pq} = h_{qp}$ for a Kähler manifold, and Corollary 22.11 implies

$$b_k = \sum_{p+q=k} h_{pq},$$

where $b_k = \dim_{\mathbb{R}} H_{dR}^k(M)$ is the k^{th} Betti number of M.

Corollary 22.14. If M is a Kähler manifold and $k \ge 0$, then b_{2k+1} is even.

For example, $b_1 = h_{10} + h_{01} = 2h_{10}$. Corollary 22.14 is another useful topological obstruction to a complex manifold being Kähler.

Next week, we'll begin the analysis in Dirac theory.

Lecture 23.

Analysis of Dirac Operators: 11/15/16

"Today, we're going to talk about the analysis of Dirac operators... maybe that's why no one's here."

As a warm-up, let's consider the unit circle $S^1 = \mathbb{R}/2\pi\mathbb{Z}$ as a Riemannian manifold, with $\frac{\partial}{\partial x}$ denote the unit tangent field and $E \to S^1$ denote the trivial complex line bundle with trivial Hermitian metric h and trivial connection ∇ . This has a unique Clifford module structure extending from $c(\mathrm{d}x) = i$; then, (E, ∇, h) is a Dirac bundle over S^1 . The Dirac operator $D: \Gamma(E) \to \Gamma(E)$ can be identified with a map $C^\infty(S^1) \to C^\infty(S^1)$ (where the functions are complex-valued), and

$$D = c(\mathrm{d}x) \nabla_{\partial/\partial x} = i \frac{\partial}{\partial x}.$$

The inner product on $\Gamma(E)$ is the usual L^2 inner product:

$$(f,g) = \int_{S^1} f(x) \overline{g(x)} \, \mathrm{d}x.$$

 \boxtimes

The theory of Fourier series says that the eigenspaces of D are finite-dimensional and give a discrete orthogonal direct-sum decomposition of $L^2(S^1)$, which is the completion of $C^{\infty}(S^1)$ with respect to the norm induced by the inner product; indeed, the eigenfunctions are e^{inx} for $n \in \mathbb{Z}$, which has eigenvalue n.

We're going to generalize this to the following theorem.

Theorem 23.1. Let (E, ∇, h) be a Dirac bundle on a compact Riemannian manifold M. Then:

- (1) the spectrum of D is discrete,
- (2) the eigenspaces of $D: \Gamma(E) \to \Gamma(E)$ are finite-dimensional, and
- (3) if $L^2(E)$ denotes the completion of $\Gamma(E)$ under the norm

$$\|\psi\|^2 = \int_M h(\psi, \psi) \operatorname{vol}_g,$$

then the eigenspaces of D give an orthogonal direct-sum decomposition of $L^2(E)$.

This is reasonable to think, because D is (formally) self-adjoint, i.e. $(D\psi_1, \psi_2) = (\psi_1, D\psi_2)$. However, the spectral theorem for self-adjoint operators doesn't hold in the generality we need: D, though linear, is never continuous in the topology that the inner product induces on $\Gamma(E)$.

Remark. Recall that if V and W are normed vector spaces and $T:V\to W$ is a linear map, then T is continuous iff it's bounded, i.e. there's a c>0 such that $\|Tv\|\leq c\|v\|$ for all $v\in V$. (It's sufficient to check at 0 by linearity, and this condition is equivalent to continuity at 0.)

Note also that the spectrum of D will be real, which follows from formal self-adjointness.

As an example, $i \frac{d}{dx} : C^{\infty}(S^1) \to C^{\infty}(S^1)$ is not bounded, as

$$\left\|i\frac{\mathrm{d}}{\mathrm{d}x}e^{inx}\right\|=n,$$

but $||e^{inx}|| = 1$. The problem is that the eigenvalues of *D* aren't bounded.

To get around this, we'll work in a different Hilbert space, called a Sobolev space, where *D* will become a bounded operator.

Definition 23.2.

• The Sobolev k-inner product on $\Gamma(E)$ is

$$(\psi_1, \psi_2)_k = \int_M \left(h(\psi_1, \psi_2) + (g \otimes h)(\nabla \psi_1, \nabla \psi_2) + \dots + (g \otimes h)(\nabla^k \psi_1, \nabla^k \psi_2) \right) \operatorname{vol}_g,$$

Here, g is the metric on M and $\nabla^k : \Gamma(E) \to \Gamma((T^*M)^{\otimes k} \otimes E)$ is k applications of the Levi-Civita connection.

• The k^{th} *Sobolev space*, denoted $L_k^2(E)$, is the completion of $\Gamma(E)$ with respect to the norm induced by the above inner product.

Intuitively, this is the space of L^2 functions whose first k derivatives are L^2 . For instance:

Proposition 23.3. Differentiation $C^{\infty}(S^1) \to C^{\infty}(S^1)$ extends to a continuous linear map $L^2(S^1) \to L^2(S^1)$.

Proof. We want to show that there's a constant c such that $||f'||_{L^2} \le c||f||_{L^2_1}$. If f is C^{∞} , then

$$||f'||_{L^2}^2 = \int_{S^1} |f'(x)|^2 dx$$

$$\leq \int_{S^1} (|f(x)|^2 + |f'(x)|^2) dx$$

$$= ||f||_{L^2}^2.$$

Thus, you can take c = 1, and since $C^{\infty}(S^1)$ is dense in $L_1^2(S^1)$, this extends to all L_1^2 functions.

Now, we'll discuss some nice properties of Sobolev spaces.

Recall that a compact operator on a vector space is one that sends bounded sets to compact sets. Since the unit ball is not compact, the identity isn't a compact operator. Compact operators tend to behave like matrices.

 $^{^{28}}$ The derivative of an L^2 function doesn't always literally make sense, so instead you should think about weak derivatives.

Theorem 23.4 (Rellich). For $k < \ell$, the inclusion $L^2_{\ell}(E) \hookrightarrow L^2_{k}(E)$ is a compact operator.

Proposition 23.5. The Dirac operator is a bounded (i.e. continuous) linear operator $D: L^2_{\ell}(E) \to L^2_{\ell-1}(E)$ for any $\ell \geq 1$.

Remark. One can define Sobolev spaces $L^2_{\ell}(E)$ for negative ℓ , which will be spaces of distributions. Proposition 23.5 still applies to them.

Theorem 23.6 (Sobolev embedding theorem). *If* $n = \dim M$ *and* $\ell - n/2 > k$, *then* $L_{\ell}^2(E) \subset C^k(E)$, *the space of* k-times differentiable sections of E.

We'll use these to prove Theorem 23.1. Here's our strategy.

- We'll show that we can perturb D^2 to an isomorphism $D^2 + c : L_1^2(E) \to L_{-1}^2(E)$.
- Then, we'll consider the operator *T* which is the composition

(23.7)
$$L^{2}(E) \xrightarrow{C} L^{2}_{-1}(E) \xrightarrow{(D^{2}+c)^{-1}} L^{2}_{1}(E) \xrightarrow{} L^{2}(E).$$

Since D^2 is self-adjoint, so is T; we'll show that T is compact.

- We'll use the spectral theorem to obtain an eigenspace decomposition of $L^2(E)$.
- We'll use elliptic regularity to show that these eigenspaces, a priori subspaces of L^2 , are actually spaces of smooth sections.

Two references for the proof:

- Roe, Elliptic operators, topology, and asymptotic methods.
- Freed, "Geometry of Dirac Operators".

It turns out that it's easy to reduce the problem to one where M is a torus $\mathbb{T}^n = \mathbb{R}^n/2\pi\mathbb{Z}^n$, and there the proof involves Fourier series. Let's talk Fourier series.

Recall that $L^2(\mathbb{T}^n)$ has a Hilbert space basis (i.e. a Schauder basis)

$$\{e^{i\,\nu\cdot x}\mid \nu\in\mathbb{Z}^n\}.$$

Definition 23.8. Let ℓ_n^2 denote the space of maps $\mathbb{Z}^n \to \mathbb{C}$ (written $v \mapsto a_v$) such that

$$\sum_{v \in \mathbb{Z}^n} |a_v|^2$$

is finite. This is an inner product space with the inner product

(23.9)
$$(\{a_{\nu}\}, \{b_{\nu}\}) = \sum_{\nu \in \mathbb{Z}^n} a_{\nu} \overline{b_{\nu}}.$$

The basic theorem of Fourier theory:

Theorem 23.10. The assignment

$$\{a_{\nu}\} \longmapsto \sum_{\nu \in \mathbb{Z}^n} a_{\nu} e^{i\nu \cdot x}$$

defines an isometry (i.e. an isomorphism of Hilbert spaces) $\ell_2^n \to L^2(\mathbb{T}^n)$.

Indeed, the inverse map is

$$f \longmapsto \left\{ \frac{1}{(2\pi)^n} \int_{\mathbb{T}^n} f(x) e^{-i \nu \cdot x} \right\}_{\nu \in \mathbb{Z}^n}.$$

The isometry in Theorem 23.10, called the *Fourier transform*, is usually denoted $f \mapsto \widehat{f}$ or $f \mapsto \mathscr{F}(f)$, and its inverse is denoted $g \mapsto \widecheck{g}$.

Remark. If *V* is a complex vector space with a Hermitian inner product, one can extend $L^2(\mathbb{T})$, ℓ_n^2 , and Theorem 23.10 to functions valued in *V*, using the inner product on *V* in (23.9).

A good first step is to understand what this does to specific functions and operators.

Proposition 23.11.

(1) The Fourier transform exchanges differentiation and multiplication: if $v \in \mathbb{Z}^n$,

$$\mathscr{F}\left(\frac{\partial^k f}{\partial (x^j)^k}\right)(v) = (iv_j)^k \widehat{f}(v).$$

(2) f is smooth iff \hat{f} is rapidly decreasing, i.e. for all $k \in \mathbb{N}$, there's $a c_k \in \mathbb{R}$ such that

$$|\widehat{f}(v)| \le \frac{c_k}{x^k}$$

for sufficiently large $v \in \mathbb{Z}^n$.

The Fourier transform also has something to say about Sobolev spaces.

Proposition 23.12. The Sobolev k-norm on $C^{\infty}(\mathbb{T}^n)$ is equivalent to the norm

$$f \longmapsto \left((2\pi)^n \sum_{\nu \in \mathbb{Z}^n} |\widehat{f}(\nu)|^2 \left(1 + |\nu|^2 \right)^k \right)^{1/2}.$$

In particular, we can think of $L^2_{\nu}(\mathbb{T}^n)$ as the completion of $C^{\infty}(\mathbb{T}^n)$ in this norm.

Lecture 24.

Sobolev Spaces of Dirac Bundles: 11/17/16

Recall that we've been studying Sobolev spaces on the torus \mathbb{T}^n . If $f, g \in C^{\infty}(\mathbb{T}^n)$ and $k \in \mathbb{Z}$, ²⁹ there's an inner product

$$(f,g)_k = (2\pi)^n \sum_{v \in \mathbb{Z}^n} \widehat{f}(v) \overline{\widehat{g}(v)} (1+|v|^2)^k.$$

Here, \widehat{f} is the Fourier series of f. Then, we define $L_k^2(\mathbb{T}^n)$ to be the completion of $C^{\infty}(\mathbb{T}^n)$ in the norm $f \mapsto ((f,f)_k)^{1/2}$ defined by this inner product. In particular, $L_0^2(\mathbb{T}^n) = L^2(\mathbb{T}^n)$.

For integers $k \ge 0$, this is equivalent to the characterization we gave Tuesday, where $L_k^2(\mathbb{T}^n)$ is the completion of $C^{\infty}(\mathbb{T}^n)$ in the norm

$$f \longmapsto \left(\sum_{|\alpha| \le k} \int_{\mathbb{T}^n} \left| \frac{\partial^{|\alpha|} f}{\partial x^{\alpha}} \right|^2 \operatorname{vol}_{\mathbb{T}^n} \right)^{1/2},$$

where $\boldsymbol{\alpha} = (\alpha_1, \dots, \alpha_n)$ and

$$\frac{\partial^{|\alpha|} f}{\partial x^{\alpha}} = \frac{\partial^{\alpha_1 + \dots + \alpha_n} f}{\partial x_1^{\alpha_1} \cdots \partial x_n^{\alpha_n}}.$$

For integers k < 0, we can reconstruct the Sobolev space as a dual to $L^2_{-k}(\mathbb{T}^n)$: consider the pairing $C^{\infty}(\mathbb{T}^n) \times L^2_k \to \mathbb{C}$ defined by

$$(f,g) \longmapsto \int_{\mathbb{T}^n} f(x) \overline{g(x)} \, \mathrm{d}x.$$

Let $\|\cdot\|_k$ denote the *operator norm* on $C^{\infty}(\mathbb{T}^n)$ with this pairing, i.e.

$$||f||_k = \sup_{g \in L^2_k(\mathbb{T}^n)} \frac{\int_{\mathbb{T}^n} f \overline{g}}{||g||_{L^2_k(\mathbb{T}^n)}}.$$

Proposition 24.1. The completion of $C^{\infty}(\mathbb{T}^n)$ with respect to $\|\cdot\|_k$ is $L^2_k(\mathbb{T}^n)$ as described above.

For k > 0, L^2 contains L_k^2 , so the elements are functions; for k negative, a general element is a distribution.

The reason we cared about this is that $\frac{\partial}{\partial x}$ is not continuous as a map from L^2 to L^2 , but it is a continuous linear operator $L^2_k \to L^2_{k-1}$ for $k \in \mathbb{N}$.

Definition 24.2. Let $T: V \to W$ be a linear operator between normed vector spaces. Then, T is *compact* if $\overline{T(B_1(0))} \subset W$ is compact, where $B_1(0)$ is the unit sphere in V.

One can show that a compact operator is automatically continuous.

We like compact operators because their spectra are particularly nice.

Theorem 24.3 (Spectral theorem for compact, self-adjoint operators). Let H be a Hilbert space and $T: H \to H$ be a compact, self-adjoint operator. Then,

(1) T has a discrete set of eigenvalues converging to 0.

²⁹This construction actually works for all $k \in \mathbb{R}$.

 \boxtimes

Ø

- (2) The nonzero eigenspaces are finite-dimensional.
- (3) The eigenspaces give an orthogonal direct-sum decomposition of H.

We discussed some nice properties of Sobolev spaces: Theorem 23.4, that inclusions $L_1^2(\mathbb{T}^n) \hookrightarrow L^2(\mathbb{T}^n)$ is a compact operator (which we won't prove), and the Sobolev embedding theorem, Theorem 23.6, that if $\ell - n/2 > k$, then $L_\ell^2(\mathbb{T}^n) \subset C^k(\mathbb{T}^n)$, i.e. consists of k-times differentiable functions. We will prove this.

Lemma 24.4. If m > n/2, the series

$$\sum_{v \in \mathbb{Z}^n} \frac{1}{(1+|v|^2)^m}$$

converges.

Proof. Use the integral test:

$$\sum_{v \in \mathbb{Z}^n} \frac{1}{(1+|v|^2)^m} \approx \int_{\mathbb{R}^n} \frac{\mathrm{d}x}{(1+|x|^2)^m}.$$

We can use a polar transform to solve this.

$$= \int_{S^{n-1}} \int_0^\infty \frac{r^{n-1}}{(1+r^2)^m} \, \mathrm{d}r \, \mathrm{vol}_{S^{n-1}} \, .$$

This converges when 2m - n + 1 > 1, i.e. m > n/2.

Proof of Theorem 23.6. To show that $f \in L^2_\ell(\mathbb{T}^n)$, it suffices to show that the (formal) Fourier series for $\frac{\partial^a f}{\partial x^a}$ converges uniformly for $|a| \le k$. That is, if the series that would be the Fourier transform of a derivative of f exists, then taking the Fourier inverse, you recover the same derivative of f. Writing $v^a = v_1^{\alpha_1} \cdots v_n^{\alpha_m}$, the formal Fourier series is

$$\sum_{\nu\in\mathbb{Z}^n}\nu^{\alpha}\widehat{f}(\nu)e^{i\nu\cdot x}.$$

Let's bound this puppy.

$$\begin{split} \left| \sum_{\nu \in \mathbb{Z}^n} \nu^{\alpha} \widehat{f}(\nu) e^{i\nu \cdot x} \right| &\leq \sum_{\nu \in \mathbb{Z}^n} |\nu^{\alpha}| |\widehat{f}(\nu)| \\ &\leq \sum_{\nu \in \mathbb{Z}^n} |\nu|^k |\widehat{f}(\nu)| \\ &= \sum_{\nu \in \mathbb{Z}^n} |\nu|^k |\widehat{f}(\nu)| (1 + |\nu|^2)^{\ell/2} (1 + |\nu|^2)^{-\ell/2}. \end{split}$$

By the Cauchy-Schwarz inequality,

$$\leq \sqrt{\sum_{\nu \in \mathbb{Z}^n} |\widehat{f}(\nu)|^2 (1 + |\nu|^2)^{\ell}} \sqrt{\sum_{\nu \in \mathbb{Z}^n} (1 + |\nu|^2)^{-\ell} |\nu|^{2k}}$$

$$= \|f\|_{L^2_{\ell}(\mathbb{T}^n)} \sqrt{\sum_{\nu \in \mathbb{Z}^n} \frac{|\nu|^{2k}}{(1 + |\nu|^2)^{\ell}}}.$$

Since $|v|^{2k}/(1+|v|^2)^{\ell} \le 1/(1+|v|^2)^{\ell-k}$, then Lemma 24.4 tells us this converges when k > n/2.

Now, let's generalize to other Riemannian manifolds. Let (E, ∇, h) be a vector bundle with connection and a Hermitian metric over a Riemannian manifold (M, g). For $k \ge 0$, let $L_k^2(E)$ denote the completion of $\Gamma(E)$ in the norm

$$\psi \longmapsto \sqrt{\sum_{\ell \le k} \int_{M} (g \otimes h)(\nabla^{\ell} \psi, \nabla^{\ell} \psi) \operatorname{vol}_{g}}.$$

If you define derivatives with ∇ in a different way, you'll get the same space back. We also have $\nabla^{\ell}\psi \in \Gamma(T^*M^{\otimes \ell}\otimes E)$. In the same way as before, we can define $L^2_{-k}(E)$ by duality.

Now, we can use the theory for \mathbb{T}^n to tackle more general manifolds.

Fact. Let $\mathfrak{U} = \{(U_{\alpha}, \varphi_{\alpha})\}$ be an atlas for M that trivializes $E: E|_{U_{\alpha}} \cong U_{\alpha} \times E_{0}$ for a fixed vector space E_{0} . If $\{\rho_{\alpha}\}$ is a partition of unity subordinate to \mathfrak{U} , then a $\psi \in L^{2}(E)$ is in $L_{k}^{2}(E)$ iff $(\rho_{\alpha}\psi) \circ \varphi_{\alpha}: \mathbb{T}^{n} \to E_{0}$ is in $L_{k}^{2}(\mathbb{T}^{n}) \otimes E_{0}$.

 \boxtimes

This fact allows us to assume results about $L_k^2(\mathbb{T}^n)$, specifically Theorems 23.4 and 23.6, hold in $L_k^2(E)$. Let (E, ∇, h) be a Dirac bundle over (M, g), so that $D^2: L_\ell^2(E) \to L_{\ell-2}^2(E)$ is a bounded linear operator.

Theorem 24.5 (Fundamental elliptic estimate/Garding's inequality). There exists a C > 0 such that for all $\psi \in L^2_1(E)$,

(24.6)
$$\|\psi\|_{L^{2}(E)}^{2} \leq (D^{2}\psi, \psi)_{L^{2}} + C\|\psi\|_{L^{2}}^{2}.$$

The estimate (24.6) applies more generally to elliptic operators in place of D, but the proof is harder than the one given here.

Proof. Since smooth sections are dense in L_1^2 sections, it suffices to prove this for smooth $\psi \in \Gamma(E)$. Recall Weitzenbock's formula

$$D^2 = \nabla^* \nabla + \mathscr{F}.$$

where $\mathcal{F} \in \text{End}(E)$. Then,

$$\|\psi\|_{L^2_1(E)}^2 - (D^2\psi,\psi) = \|\psi\|_{L^2_1(E)}^2 - (\nabla\psi,\nabla\psi) - \underbrace{(\mathscr{F}\psi,\psi)}_{\leq \|\mathscr{F}\psi\|_{L^2}\|\psi\|_{L^2}}.$$

Since \mathscr{F} is an endomorphism of a vector bundle over a compact manifold, \mathscr{F} is compact, and in particular bounded: $\|\mathscr{F}\psi\|_{L^2} \leq \widehat{c}\|\psi\|_{L^2}$. Thus,

$$\|\psi\|_{L^{2}_{1}(E)}^{2} - (D^{2}\psi,\psi) \leq \|\psi\|_{L^{2}(E)}^{2} + \widehat{c}\|\psi\|_{L^{2}(E)}^{2} = (\widehat{c}+1)\|\psi\|_{L^{2}(E)}^{2}.$$

Corollary 24.8. The inner product on $L_2^1(E)$ defined by

$$\langle \psi_1, \psi_2 \rangle = (D^2 \psi_1, \psi_2) + c(\psi_1, \psi_2)$$

is equivalent to the usual $L_1^2(E)$ -inner product, where $c = \hat{c} + 1$ in (24.7).

Proof. We want to show that there exist *a*, *b* such that

$$a\|\psi\|_{L^{2}(E)}^{2} \le \langle \psi, \psi \rangle \le b\|\psi\|_{L^{2}(E)}^{2}$$

for all $\psi \in L^2_1(E)$. Theorem 24.6 shows the first inequality with a=1. And

$$\begin{aligned} \langle \psi, \psi \rangle &= (\nabla \psi, \nabla \psi) + c(\psi, \psi) + (\mathscr{F}\psi, \psi) \\ &\leq (\nabla \psi, \nabla \psi) + B(\psi, \psi) \\ &\leq b \underbrace{((\nabla \psi, \nabla \psi) + (\psi, \psi))}_{\|\psi\|_{L^2_{\tau(E)}}} \end{aligned}$$

for constants b, B, as desired.

Theorem 24.9. $D^2 + c : L_1^2(E) \to L_{-1}^2(E)$ is an isomorphism.

Proof. We first check that

(24.10)
$$\|\psi\|_{L^{2}_{1}(E)}^{2} \leq \|(D^{2}+c)\psi\|_{L^{2}_{1}(E)}^{2}.$$

Indeed, the right-hand side is the smallest number A such that

$$|((D^2+c)\psi,\varphi)| \le A||\varphi||_{L^2_1(E)}.$$

Taking $\varphi = \psi$, we get that

$$\|\psi\|_{L_1^2(E)}^2 \le ((D^2+c)\psi,\psi) \le A\|\psi\|_{L_1^2(E)},$$

which implies that $A \ge ||\psi||_{L^2(E)}$, which is (24.10).

(24.10) implies D^2+c is injective. To handle surjectivity, suppose $\sigma\in L^2_{-1}(E)$, meaning it's a continuous, antilinear map $(L^2_1(E),\langle\cdot,\cdot\rangle)\to\mathbb{C}$ by Corollary 24.8. Thus, by the Riesz representation theory, there exists a $\psi\in L^2_1(E)$ such that $\sigma(\varphi)=\langle\psi,\varphi\rangle$ for all $\varphi\in L^2_1(E)$. But $\langle\psi,\varphi\rangle=((D^2+c)\psi,\varphi)_{L^2}$, so $(D^2+c)\psi=\sigma$ and D^2+c is surjective.

More is true: $D^2 + c$ has a bounded inverse. This can be explicitly proven here, or deduced from more general theory.

Next time, we're going to show that T, defined as the composition of maps in (23.7), is self-adjoint.

Lecture 25.

Elliptic Estimates and the Hodge Decomposition: 11/22/16

Today, we'll finish the analytic prerequisites for the index theorem; next week, we'll discuss the index theorem and its generalization to families of Dirac operators parameterized by a manifold. This naturally lives in K-theory, and Atiyah discovered a way to use it to prove Bott periodicity. There will tentatively be class on Tuesday, December 6^{th} .

 $\sim \cdot \sim$

Recall that if (E, h, ∇) is a Dirac bundle over a Riemannian manifold (M, g), we defined the Sobolev spaces $L_k^2(E)$, the space of L^2 sections whose first k weak derivatives are L^2 . We proved Theorem 24.9, that the Dirac operator squared might not be an isomorphism, but a perturbation is: there's a c > 0 such that $D^2 + c : L_1^2(E) \to L_{-1}^2(E)$ is a continuous isomorphism. This allowed us to define $T : L^2(E) \to L^2(E)$ as in (23.7): include $L^2(E)$ into $L_{-1}(E)$, pass to $L_1^2(E)$ using $(D^2 + c)^{-1}$, and then include back into $L^2(E)$.

Since D is self-adjoint, then T is as well; moreover, since D^2 is positive, then D^2+c must be as well, and therefore T is a positive operator. Finally, T is a compact operator: the Rellich theorem, Theorem 23.4, ensures the inclusion of Sobolev spaces is compact, and the composition of a continuous operator with a compact operator is compact. Thus, the spectral theorem for compact, self-adjoint operators means T has a discrete set of positive real eigenvalues $\tau_1 > \tau_2 > \cdots > 0$, with $\tau_n \to 0$ as $n \to \infty$, and their eigenspaces are finite-dimensional and give an orthogonal direct-sum decomposition of $L^2(E)$. Moreover, $\mathrm{Im}(T) \subset L^2_1(E)$, so these eigenspaces are contained in $L^2_1(E)$ too.

Let $\lambda_j = 1/\tau_j - c$; then, these λ_j are the eigenvalues for D^2 . Let \mathcal{E}_{λ_j} denote the λ_j -eigenspace for $D^2: L^2_1(E) \to L^2_{-1}(E)$, which is also the τ_j -eigenspace for T. But our goal is to show that these eigenspaces are actually smooth: by the Sobolev embedding theorem, this is equivalent to showing they're in sufficiently high-degree Sobolev spaces. To do this, we need the following improvement to the fundamental elliptic estimate (24.6).

Theorem 25.1 (Elliptic estimate). For all $k \ge 0$, there exists a c_k such that

$$\|\psi\|_{L^2_{k+2}(E)} \le c_k (\|D^2\psi\|_{L^2_k(E)} + \|\psi\|_{L^2_k(E)}).$$

When k = 0, this reduces to Theorem 24.5.

We will to use this to show that if ψ , $D^2\psi \in L^2_k(E)$, then $\psi \in L^2_{k+2}(E)$. To get this hypothesis, it's possible to approximate ψ by smooth sections, but we'll adopt a different approach, using difference quotients, following Warner's book or Freed's notes.

Difference quotients.

Definition 25.2. Let $f \in L^2(\mathbb{T}^n)$ and $h \in \mathbb{R}^n \setminus 0$. Then, their difference quotient is $f^h \in L^2(\mathbb{T}^n)$ defined by

$$f^h(x) = \frac{f(x+h) - f(x)}{|h|}.$$

It's easy to calculate the Fourier series of f^h :

$$\widehat{f^h}(\nu) = \frac{e^{ih\cdot\nu}}{|h|}\widehat{f}(\nu).$$

This is a finite approximation to the derivative of f.

Proposition 25.3.

- $(1) ||f^h||_{L^2_{\nu}(E)} \le ||f||_{L^2_{\nu+1}(E)}.$
- (2) Suppose there exists a B such that $||f^h||_{L^2_k(E)} \le B$ for all $h \ne 0$. Then, $f \in L^2_{k+1}(E)$.

The idea is that we can let $h \to 0$ and obtain a derivative with bounded L_k^2 -norm, placing $f \in L_{k+1}^2(E)$. Both parts are proven with Fourier series.

We'll use this to prove the following result, from which it'll follow fairly quickly that the eigenvectors have to be smooth.

Proposition 25.4. Fix a $k \ge 1$. If $\psi \in L_k^2(E)$ and $D^2 \psi \in L_{k-1}^2(E)$, then $\psi \in L_{k+1}^2(E)$.

Proof. Using a partition of unity, one can reduce to the case of a torus, so ψ is a function $\mathbb{T}^n \to E_0$, and E_0 is a fixed vector space. That is, it's a vector-valued L_k^2 function. By Proposition 25.3, part 2, it suffices to show that $\|\psi^h\|_{L^2}$ is bounded independent of h. The elliptic estimate in Theorem 25.1,

$$\|\psi^h\|_{L^2_k} \le C\Big(\|D^2\psi^h\|_{L^2_{k-2}} + \|\psi^h\|_{L^2_{k-2}}\Big)$$

$$\le C\Big(\|D^2\psi^h\|_{L^2_{k-2}} + \|\psi^h\|_{L^2_{k-1}}\Big)$$

by Proposition 25.3, part 1.

Let

$$(D^2)^h = D^2 \psi^h - (D^2 \psi)^h.$$

Then, $(D^2)^h$ is a second-order differential operator; in particular, it's a continuous linear map from $L_k^2 \to L_{k-2}^2$. That is, $\|(D^2)^h\psi\|_{L_{k-2}^2} \le C'\|\psi\|_{L_k^2}$, and it's possible (and important) to show that C' doesn't depend on h. Thus

$$\begin{split} \|\psi^h\|_{L^2_k} &\leq C\Big(\|(D^2\psi)^h\|_{L^2_{k-2}} + \|(D^2)^h\psi\|_{L^2_{k-2}} + \|\psi\|_{L^2_{k-1}}\Big) \\ &\leq C\Big(\|D^2\psi\|_{L^2_{k-1}} + C'\|\psi\|_{L^2_k} + \|\psi\|_{L^2_{k-1}}\Big) \\ &\leq C\Big(\|D^2\psi\|_{L^2_{k-1}} + C'\|\psi\|_{L^2_k} + \|\psi\|_{L^2_k}\Big). \end{split}$$

In particular, the first term is finite by hypothesis, so $\|\psi^h\|_{L^2_k}$ is bounded independent of B, so $\psi \in L^2_{k+1}(E)$.

Corollary 25.5. \mathcal{E}_{λ_i} consists of smooth sections.

Proof. If $\psi \in \mathcal{E}_{\lambda_j}$, then $\psi \in L^2_1(E)$, because $D^2\psi = \lambda_j\psi \in L^2_1(E)$. Thus, by Proposition 25.4, then $\psi \in L^2_2(E)$, and therefore $D^2\psi = \lambda_j\psi \in L^2_2(E)$, so again using Proposition 25.4, $\psi \in L^2_3(E)$, and so forth.

The key to this argument was the elliptic estimate, Theorem 25.1.

This proves the rest of Theorem 23.1: that for a Dirac bundle $(E, h, \nabla) \to (M, g)$, $L^2(E)$ is a direct sum of the eigenspaces of $D^2 : \Gamma(E) \to \Gamma(E)$, and the eigenspaces are finite-dimensional. We also know these eigenvalues are positive, discrete, and tend to infinity (since their inverses tended to zero).

In particular, a Dirac operator has a finite index (since the index comes from dimensions of kernels).

Definition 25.6. An operator whose index is finite-dimensional is called *Fredholm*.

So Dirac operators on compact manifolds are Fredholm.

When D is the de Rham-Dirac operator, this shows in particular that the de Rham cohomology of a compact manifold is finite-dimensional.

Another corollary is the Hodge decomposition. We'll discuss this for Riemannian manifolds; applying it to the Dolbeault-Dirac operator proves Hodge decomposition for Kähler manifolds.

Corollary 25.7 (Hodge decomposition for Riemannian manifolds). Let (M, g) be a Riemannian manifold; then, $H_{dR}^{\bullet}(M) = \mathcal{H}^{\bullet}(M)$, where the latter space is defined to be the kernel of the Laplace-Beltrami operator $\Delta = (d + d^*)^2$. Proof. It suffices to show tat

(25.8)
$$\mathscr{A}^{j}(M) = \mathscr{H}^{j}(M) \oplus \operatorname{Im} \Delta|_{\mathscr{A}^{j}(M)},$$

because this is equivalent to

$$\mathcal{A}^{j}(M) = \mathcal{H}^{j}(M) \oplus d(\mathcal{A}^{j-1}(M)) \oplus d^{*}(\mathcal{A}^{j+1}(M)).$$

This implies that $\ker d^j = \mathcal{H}^j(M) \oplus d(\mathcal{A}^{j-1}(M))$, since $dd^*\alpha = 0$ means $(d^*\alpha, d^*\alpha) = 0$, so $d^*\alpha = 0$. Thus, taking cohomology, $H^j_{dR}(M) = \mathcal{H}^j(M)$.

Now we prove (25.8). Let

$$(\mathcal{H}^j)^{\perp} = \{ \alpha \in \mathcal{A}^j(M) \mid (\alpha, \beta) = 0 \text{ for all } \beta \in \mathcal{H}^j(M) \}.$$

Since $\mathcal{H}^j(M)$ is contained in the kernel of a Dirac operator, it's finite-dimensional, and so $\mathcal{A}^j(M) = \mathcal{H}^j(M) \oplus (\mathcal{H}^j)^{\perp}$: if $\{e_i\}$ is a basis for $\mathcal{H}^j(M)$, an explicit isomorphism is given by

$$\alpha \longmapsto \sum_{j} (\alpha, e_j) + \left(\alpha - \sum_{j} (\alpha, e_j) e_j\right).$$

$$\lim_{j \to \infty} (M) \longrightarrow \bigoplus_{i \in (\mathcal{H}^j)^{\perp}} (M)$$

These sums are finite: there's neither analysis nor topology in the previous equation.

So now we have left to show that $(\mathcal{H}^j)^{\perp} = \Delta(\mathcal{A}^j(M))$. That the first space contains the second is immediate, because $(\Delta \alpha, \beta) = (\alpha, \Delta \beta) = 0$. Conversely, suppose $\alpha \in (\mathcal{H}^j)^{\perp}$. By Theorem 23.1, $L^2(\Lambda^{\bullet}(T^*M))$ is an orthogonal direct sum of smooth eigenspaces of $\Delta = D^2$, so

$$\alpha = \sum_{\lambda \in \sigma(\Delta)} \alpha_{\lambda},$$

where $\alpha_{\lambda} = \lambda \alpha_{\lambda}$ is an eigenvector. Since $\alpha \in (\mathcal{H}^j)^{\perp}$, then $\alpha_0 = 0$, meaning we can consider

$$\beta = \sum_{\lambda} \frac{1}{\lambda} \alpha_{\lambda}.$$

Since the finite sums $\sum_{\lambda} \alpha_{\lambda}$ converge as $\lambda \to \infty$, then β exists in $L^2(E)$, and the finite sums converge in every Sobolev norm. In particular, $\beta \in L^2_k$ for all k, hence is smooth. This is ultimately true for a Fourier-theoretic reason: a function is smooth if its Fourier coefficients rapidly decay, and there's a generalization to sections.

Anyways, β is smooth, and we know its eigenvector decomposition, so $\Delta \beta = \sum_{\lambda} \alpha_{\lambda} = \alpha$, and thus $\alpha \in \text{Im}(\Delta|_{\mathscr{A}^{j}(M)})$, proving (25.8).

The same argument in the complex case proves the statement for Dolbeault cohomology, where the Dirac operator is $\overline{\partial} + \overline{\partial}^*$.

Theorem 25.9 (Hodge decomposition for Kähler manifolds). Let M be a Kähler manifold. Then,

$$H^j_{\mathrm{dR}}(M) = \bigoplus_{p+q=j} H^{p,q}(M).$$

Again, the proof goes through harmonic Dolbeault forms $\mathcal{H}^{p,q}$.

Lecture 26.

The Atiyah-Singer Index Theorem: 11/29/16

The last class is next Tuesday: since we missed one lecture, there will be one more.

Today, we're going to state the Atiyah-Singer index theorem, and discuss a generalization to families, which uses *K*-theory.

Let (E, ∇, h) be a Dirac bundle over a compact Riemannian manifold (M, g). This defines a Dirac operator which decomposes over the $\mathbb{Z}/2$ grading: $D^{\pm}: \Gamma(E^{\pm}) \to \Gamma(E^{\mp})$, and the index is $\operatorname{ind} D = \dim \ker(D^{+}) - \dim \ker(D^{-})$. The analysis we did over the last few lectures shows that the index is always finite. The Atiyah-Singer index theorem generalizes theorems such as the Gauss-Bonnet theorem, and gives a formula for the index in terms of characteristic classes.

Let F denote the curvature of ∇ (recall ∇ is a connection on E). Since M is a Riemannian manifold, we also have $R \in \mathscr{A}^2(M; \mathfrak{o}(TM))$, the curvature of the Levi-Civita connection. Since $\mathfrak{o}(TM) \subset C\ell(T^*M)$ and the Clifford algebra maps to End E, we get $R^E \in \mathscr{A}^2(M, \operatorname{End} E)$, which only depends on the Clifford representation and R.

Proposition 26.1.
$$F = R^E + F^{E/S}$$
, where $F^{E/S} \in \mathcal{A}^2(M; \operatorname{End}_{\mathbb{C}\ell(T^*M)} E)$.

 $F^{E/S}$ is called the *twisting curvature*.

The example to keep in mind is the following: if M is spin, we form the spinor bundle (S, ∇^S, h^S) , which is a Dirac bundle. Theorem 18.11 states that every Clifford module is of the form $(S \otimes W, \nabla^S \otimes \nabla^W, h^S \otimes h^W)$ for some complex vector bundle W with connection ∇^W and metric h^W : the Clifford module structure is $c(\alpha)(\psi \otimes w) = (c(\alpha)\psi) \otimes w$ for $\psi \in S$ and $w \in W$. In this case, the twisting curvature is ∇^W . Though not every manifold is spin, locally every manifold is \mathbb{R}^n , which is spin, and so this can always provide local information.

Here's the big theorem.

Theorem 26.2 (Atiyah-Singer).

$$\operatorname{ind} D = \int_{M} \widehat{A}(T^{*}M) \operatorname{ch}(E/S).$$

³⁰It's possible to generalize Theorem 18.11: all Dirac bundles over a spin manifold arise in this way.

Here, $ch(E/S) = tr(e^{F^{E/S}})$ is the *relative Chern character*, and $\widehat{A}(T^*M)$ is the \widehat{A} -genus (said "A-hat genus"), the characteristic class associated to the function

$$\det\left(\frac{\sqrt{x}/2}{\sinh\sqrt{x}/2}\right).$$

That is,

$$\widehat{A}(T^*M) = \det\left(\frac{\sqrt{R}/2}{\sinh\sqrt{R}/2}\right),$$

where R is the curvature of any connection on T^*M . Both the \widehat{A} -genus and relative Chern character involve non-algebraic functions: these are to be interpreted as Taylor series.

What these characteristic classes actually are isn't so important: what matters is that they're purely topological. There are several notable corollaries to Theorem 26.2. Though the computations aren't difficult, we're going to skip them due to time.

Example 26.3.

(1) The basic example was $E = \Lambda^{\bullet} T^* M$, which decomposes as the even and odd terms in the exterior algebra. Then, $D = d + d^*$, and the Hodge theorem says ind $D = \chi(M)$. Theorem 26.2 says that

$$\chi(M) = \int_M \operatorname{Pf}(T^*M).$$

This characteristic class $Pf(T^*M)$ is called the *Euler class* or the *Pfaffian*. This is the generalized Gauss-Bonnet-Chern theorem.

(2) We also had $E = \Lambda^{\bullet}(T^*M)$ graded by the Hodge star and $D = d + d^*$. By Hodge theory, ind $D = \sigma(M)$, the signature (this is only nonzero when $4 \mid \dim M$, in which case it's the intersection pairing on middle cohomology). Then, Theorem 26.2 says that

$$\sigma(M) = \int_M L(M),$$

where L is a characteristic class called the L-genus or the L-polynomial: specifically,

$$L(M) = \sqrt{\det\left(\frac{R/2}{\tan(R/2)}\right)}.$$

This corollary is called the Hirzebruch signature theorem.

(3) If M is spin and S is the canonical Dirac bundle, there's no twisting curvature, so

$$\operatorname{ind} D = \int_{M} \widehat{A}(T^{*}M).$$

This is purely topological information, yet determines a lot about scalar curvature.

(4) If M is a Kähler manifold, we had $E = \Lambda^{0,\bullet}(T^*M)$ graded by even and odd exterior terms. The Dirac operator is $D = \overline{\partial} + \overline{\partial}^*$, and by Hodge theory, ind $D = \dim H^{0,\text{even}}(M) - \dim H^{0,\text{odd}}(M)$. Theorem 26.2 says that

$$\operatorname{ind} D = \int_{M} \operatorname{Td}(TM),$$

where Td(TM) is the *Todd class*, a characteristic class of complex vector bundles associated to the Taylor series of

$$\det\left(\frac{R}{e^R-1}\right).$$

In this case, both sides depend on the underlying complex structure. More generally, if *E* is a holomorphic vector bundle, we can twist this Dirac bundle by *E*. In this case, Theorem 26.2 says that

$$\chi(H^{\bullet}(M,E)) = \int_{M} \mathrm{Td}(TM) \operatorname{ch}(E).$$

That is, the Euler characteristic of the cohomology (as a complex) of the sheaf of holomorphic sections of E is determined by the Todd class and the Chern character. This is the Hirzebruch-Riemann-Roch theorem, which is extremely useful in algebraic geometry.

Remark. For a general manifold M, the Chern classes are integral cohomology classes: they can be defined in $H^{\bullet}(M; \mathbb{Z})$. However, the \widehat{A} genus is in general a rational class: it exists in $H^{\bullet}(M; \mathbb{Q})$, and can't always be lifted to \mathbb{Z} . However, the third corollary we outlined above showed that if M is spin, $\widehat{A}(T^*M)$ is an integer, so the \widehat{A} genus is integral on spin manifolds.

This wide array of examples hopefully illustrates the immense practical importance of the Atiyah-Singer index theorem; its theoretical importance is also enormous.

There is a more general statement of the index theorem for elliptic operators; the reduction from elliptic operators to Dirac operators is the easier part of the proof.

The index theorem for families. Instead of thinking of the index D as an integer, we can think of it as a *virtual vector space*, a formal difference of two vector spaces. In this case, the two vector spaces are $\ker(D^+) - \ker(D^-)$. This doesn't tell us much: vector spaces are classified by their dimensions, so virtual vector spaces are identified with the integers.

But if you have a family of Dirac operators parameterized over a manifold, this defines a *virtual vector bundle* over this manifold, a formal difference of two vector bundles, and this is where *K*-theory makes itself explicit.

Let $M \hookrightarrow Z \stackrel{p}{\to} B$ be a smooth fibration such that M is compact. Then, let $TM = \ker(p_* : TZ \to TB)$, which is a subbundle of TZ. Then, $TZ \to TB$ is a Riemannian manifold. Then, $TZ \to TB$ is a Briemannian manifold. Then, $TZ \to TB$ is a bundle of algebras over $TZ \to TB$.

Definition 26.4. A *family of Dirac bundles* over Z is a triple (E, ∇, h) such that $E \to Z$ is a complex vector bundle, ∇ is a connection on E, and h is a Hermitian metric on E, such that the restriction of E to every fiber M_b is a Dirac bundle.

In particular, E is a $C\ell(TM)$ -module. Then, we define a virtual vector bundle over B, called the *index*, as

$$(\operatorname{ind} D)_b = \ker(D^+)|_{M_b} - \ker(D^-)|_{M_b}.$$

There are a few problems we have to deal with.

- $\ker(D^+)$ is not always a vector bundle (and same for D^-): its rank may jump.
- What do we mean by a "virtual vector bundle," anyway?

To solve the first problem, we use the analytic fact that the index is a continuous function on the space of Fredholm operators, and Dirac operators are Fredholm. So that's reassuring.

Example 26.5. We'll provide an instance of these families arising naturally in complex geometry (or algebraic geometry). Let M be an oriented surface, and let B be a space parameterizing complex structures on M (not necessarily the full moduli space, but maybe a subspace). For example, if M = T is the torus, B is the upper half-plane (thinking of the torus as \mathbb{C}/\mathbb{Z}^2 , so we're thinking of the space of possible lattices).

Let J_b be the complex structure on M corresponding to $b \in B$. Let $Z = M \times B$ and $p: Z \to B$ be projection. The fibration is trivial topologically, but the complex structure varies on the fibers: we give M_b the complex structure J_b , and consider the Dirac bundle $\Lambda^{0,\bullet}T^*M \to Z$, which changes nontrivially with B. The index of $\overline{\partial} + \overline{\partial}^*$ is a virtual vector bundle over B; sometimes one twists by $\Lambda^{1,0}T^*M$, which is useful in algebraic geometry and deformation theory. Specifically, even though the fibration is trivial, the index is still both nontrivial and interesting.

Now, we'll use K-theory to make formal sense of these virtual vector bundles. Let M be a manifold, ³³ and let Vect(M) denote the set of isomorphism classes of vector bundles over M; this is a commutative monoid under direct sum of vector bundles. ³⁴

There is a natural way to pass from a commutative monoid S to an abelian group generalizing the process that produces \mathbb{Z} from \mathbb{N} ; the group thus obtained is called the *Grothendieck group* of S. Formally, this is right adjoint to the forgetful functor $Ab \to CMon$; we'll describe it explicitly next lecture.

³¹In general, the kernel of a morphism of vector bundles is not always a vector bundle, which is why we required this to be a fibration.

 $^{^{32}}$ So we really only need ∇ to be a partial connection, as we only need to differentiate in the vertical directions. For the index theorem for families, it will be useful to have a full connection, though.

 $^{^{33}}$ Defining *K*-theory here works equally well for *M* a compact Hausdorff space.

 $^{^{34}}$ A *commutative monoid* is akin to an abelian group without inverses: it's a set *S* with an associative, commutative binary operation + and an identity for that operation. A typical example is $(\mathbb{N}, +)$, where the natural numbers include 0.

Lecture 27.

K-theory and Families of Dirac Bundles: 12/1/16

We talked about how a Dirac operator has an index, a difference of two positive numbers (the dimensions of its kernel and cokernel). A family of Dirac operators or Dirac bundles should also have an index, which will be a formal difference of vector bundles over the parameter space. This can be made precise using *K*-theory.

Last time, we defined for a compact manifold M the commutative monoid $\operatorname{Vect}(M)$, the set of isomorphism classes of vector bundles, with addition defined by the direct sum. There's a functor K_0 : CMon \to Ab³⁵ called the *Grothendieck group*: if $\mathbb N$ denotes the natural numbers including 0, then $K_0(\mathbb N) = \mathbb Z$. We care only about $K_0(\operatorname{Vect}(M))$.

Definition 27.1. The *K*-theory of *M*, denoted K(M), is the set of equivalence classes of pairs (E, F) for $E, F \in Vect(M)$, written E - F, under the equivalence relation $(E_1 - F_1) \sim (E_2 - F_2)$ if there is a vector bundle $G \to M$ such that

$$E_1 \oplus F_2 \oplus G = E_2 \oplus F_1 \oplus G$$
.

The direct sum factors through this equivalence relation, and defines the structure of an abelian group on K(M).

The reason we needed the ancilla G is that $\operatorname{Vect}(M)$ isn't *cancellative*: there may be vector bundles E_1 , E_2 , and F such that $E_1 \oplus F \cong E_2 \oplus F$, but $E_1 \ncong E_2$. For example, $TS^2 \oplus \mathbb{R} \cong \mathbb{R}^3$ over S^2 , but TS^2 is not trivial. If [E] = [F] inside K(M), E and F are called *stably equivalent*.

Remark.

- (1) There is a natural map of commutative monoids $Vect(M) \to K(M)$, but it's not injective, exactly because there are bundles that are stable equivalent but not equivalent. As above, in $K(S^2)$, $[TS^2] = [\mathbb{R}^2]$, but these are not the same in $Vect(S^2)$.
- (2) The tensor product factors through this construction and defines a commutative ring structure on K(M).

The Chern character is a characteristic class that we associated to a vector bundle. Recall that it was an assignment

$$\operatorname{ch}:\operatorname{Vect}(M)\longrightarrow H^{\operatorname{even}}(M;\mathbb{O})$$

such that $ch(E \oplus F) = ch(E) + ch(F)$ and $ch(E \otimes F) = ch(E) \smile ch(F)$. By general nonsense, this extends to a ring homomorphism, also called the Chern character,

$$\operatorname{ch}: K(M) \longrightarrow H^{\operatorname{even}}(M; \mathbb{Q}).$$

This homomorphism is surprisingly close to being an isomorphism.

Theorem 27.2. After tensoring with \mathbb{Q} , the Chern character is an isomorphism of rings:

$$\operatorname{ch} \otimes \operatorname{id}_{\mathbb{Q}} : K(M) \otimes \mathbb{Q} \xrightarrow{\sim} H^{\operatorname{even}}(M; \mathbb{Q}).$$

Later, we will talk about odd-degree *K*-groups, and the Chern character will send these to odd-dimensional rational cohomology.

Since vector bundles pull back, *K* is a contravariant functor from compact manifolds to commutative rings.

Definition 27.3. For any $x \in M$, inclusion is a map $i : \{x\} \hookrightarrow M$, which therefore defines a map $i^* : K(M) \to K(\mathsf{pt}) \cong \mathbb{Z}$. The *reduced K-theory* of M, denoted $\widetilde{K}(M)$, is the kernel i^* .

Remark. The short exact sequence

$$0 \longrightarrow \widetilde{K}(M) \longrightarrow K(M) \xrightarrow{i^*} K(\mathsf{pt}) \longrightarrow 0$$

splits: a section is pullback by the map $p: M \to \operatorname{pt}$. Therefore $K(M) \cong \widetilde{K}(M) \oplus \mathbb{Z}$.

Example 27.4.

(1) A vector bundle over a point is just a vector space, which is stably trivial, so $K(pt) = \mathbb{Z}$ and $\widetilde{K}(pt) = 0$.

³⁵Here, CMon denotes the category of commutative monoids.

(2) A harder, but important, example is $\widetilde{K}(S^n) \cong \pi_{n-1}^S(\mathrm{GL}(\mathbb{C}))$, i.e. the n^{th} stable homotopy group of the infinite general linear group. We saw that $\mathrm{GL}_n(\mathbb{C})$ retracts onto its maximal compact subgroup U_n , so this is also $\pi_{n-1}^S\mathrm{U}$.

Why would this be true? One can show that the set of rank-k vector bundles $\operatorname{Vect}^k(S^n) \cong [S^{n-1}, \operatorname{GL}_k(\mathbb{C})]$ (the set of homotopy classes), and this is by definition $\pi_{n-1}(\operatorname{GL}_k(\mathbb{C}))$ using the *clutching construction*: break the sphere into its upper and lower hemispheres. Any vector bundle on S^n is trivial on each hemisphere, hence completely determined by the map $f: S^{n-1} \to \operatorname{GL}_k(\mathbb{C})$ that glues them together, and a homotopy of these maps induces an isomorphism of the corresponding vector bundles. There's more work to be done to prove this is an isomorphism, however.

So we can define a map $\pi_{n-1}(GL(\mathbb{C})) \to \widetilde{K}(S^n)$ with this: for k large enough, anything in the domain is represented by a map $f: S^{n-1} \to GL_k(\mathbb{C})$, and assigning f to the vector bundle it defines over S^n is the desired map (once we pass to reduced K-theory). It turns out this is an isomorphism. We'll prove Bott periodicity in K-theory, and this map means it manifests itself in stable homotopy theory.

Returning to Dirac operators, if we have a family of Dirac bundles over B, the index will be a class in K(B).

Theorem 27.5. Let $M \hookrightarrow Z \xrightarrow{p} B$ be a smooth fibration, where M is compact. Let g be a metric on $TM = \ker(p_*) \subset TZ$, and let $(E, \nabla, h) \to Z$ be a family of Dirac bundles. Then, there exists a canonical class $\operatorname{ind}(D) \in K(B)$ such that for any $b \in B$, if $i_b : \{b\} \hookrightarrow B$ is the inclusion map, then

$$i_h^*(\text{ind }D) = i_h^*[\ker(D^+)] - i_h^*[\ker(D^-)].$$

That is, if you restrict the index to the Dirac bundle over the point $b \in B$, it's the ordinary index, the difference in dimension of two vector spaces. The formal vector space is identified with this number because $K(pt) = \mathbb{Z}$.

Theorem 27.6 (Atiyah-Singer index theorem for families). With notation as in Theorem 27.5,

$$\operatorname{ch}(\operatorname{ind} D) = \int_{Z/B} \widehat{A}(TM) \operatorname{ch}(E/S),$$

where ch(E/S) is the twisting curvature as before and we integrate over the fiber (so that both sides are in $H^{even}(B;\mathbb{Q})$).

As a special case, we recover yet another useful theorem, called the Grothendieck-Riemann-Roch theorem, but probably also partly due to Atiyah and Hirzebruch as well. Let $M \hookrightarrow Z \stackrel{p}{\to} B$ be as in Theorem 27.5, but such that p is a holomorphic submersion and the metric g is Kähler on every fiber. This defines a canonical family of Dirac bundles $\Lambda^{0,\bullet}T_{\mathbb{C}}^*M \to Z$: take T^*M , complexify it, and take the $(0,\bullet)$ part of it. More generally, one may twist this by a holomorphic vector bundle $E \to Z$, considering the Dirac family on $\Lambda^{0,\bullet}T_{\mathbb{C}}^*M \otimes E$. These are families of Dirac bundles, so we may compute their indices. In this case, we have holomorphic vector bundles, so the index is in the *holomorphic K-theory K*^{hol}(B) (defined in the same way as smooth K-theory, but with holomorphic vector bundles instead of smooth ones), and since this plays well with direct sums it extends to a map $p_!: K^{hol}(Z) \to K^{hol}(B)$, and this corresponds to the pushforward of $\mathcal{O}(E)$, the sheaf of holomorphic sections of E, along p.

So we have a diagram

(27.7)
$$K^{\text{hol}}(Z) \xrightarrow{\text{ch}} H^{\text{even}}(Z; \mathbb{Q})$$

$$\downarrow^{p_1} \qquad \downarrow^{p_*}$$

$$K^{\text{hol}}(B) \xrightarrow{\text{ch}} H^{\text{even}}(B; \mathbb{Q}).$$

Here, p_* is integration along the fiber. This diagram *does not commute* — the index theorem will tell us exactly what the obstruction is. Recall that if B = pt, the index is the integral of the Todd class times the Chern character, not just the Chern character.

One cool aspect of this is that, even if you care only about algebraic geometry, rather than index theory, (27.7) is still worth investigating.

Corollary 27.8 (Grothendieck-Riemann-Roch). With this notation,

$$\operatorname{ch}(p_!\mathscr{O}(E)) = p_*(\operatorname{ch}(E) \smile \operatorname{Td}(TM)).$$

This is probably the best example to keep in mind for Theorem 27.6.

 \sim · \sim

We'll end the class by discussing Bott periodicity, a statement about *K*-theory that we can approach using index theory. The proof we'll see is due to Atiyah, and its key is a duality between Dirac operators and *K*-theory.

Fix a Dirac operator $(E, \nabla^E, h^E) \to M$, so we have a Dirac operator D. We'll use the index to define a map $\operatorname{ind}_D : K(M) \to \mathbb{Z}$, in a sort of dual theory to K-cohomology, ³⁶ and using the twisting construction.

Given a vector bundle $F \to M$, choose a connection ∇^F and metric h^F , so we get a Dirac bundle $(E \otimes F, \nabla^E \otimes \nabla^F, h^E \otimes h^F) \to M$, and therefore a Dirac operator D_F .

Fact. The index of a differential operator depends only on its highest-order piece.

So since two connections differ by a 0th-order operator, ind $D_F \in \mathbb{Z}$ is independent of the connection ∇^F . This also behaves nicely with direct sums:

$$D_{F_1 \oplus F_2} = \begin{pmatrix} D_{F_1} & 0 \\ 0 & D_{F_2} \end{pmatrix},$$

so ind $D_{F_1 \oplus F_2} = \operatorname{ind} D_{F_1} + \operatorname{ind} D_{F_2}$, so the map $\operatorname{Vect} M \to \mathbb{Z}$ that sends $F \mapsto \operatorname{ind} D_F$ extends to a map $\operatorname{ind}_D : K(M) \to \mathbb{Z}$. In a sense, this is the map dual to the Dirac operator D.

More generally, you can do this in families, defining a pushforward map in K-theory associated to a submersion. Let $M \hookrightarrow Z \to B$ be as before, where B is compact, and $(E, \nabla^E, h^E) \to Z$ be a family of Dirac bundles. Then, the pushforward map is

$$\operatorname{ind}_F: K(Z) \longrightarrow K(B).$$

Theorem 27.6 says that the diagram

$$K(Z) \xrightarrow{\text{ch}} H^{\text{even}}(Z; \mathbb{Q})$$

$$\downarrow \text{ind}_{E} \qquad \qquad \downarrow \phi$$

$$K(B) \xrightarrow{\text{ch}} H^{\text{even}}(B; \mathbb{Q})$$

commutes, when

$$\phi = \int_{Z/B} \widehat{A}(TM) \operatorname{ch}(E/S).$$

Lecture 28.

Bott Periodicity: 12/6/16

Today we're going to apply the pushforward map in K-theory that the index theorem for families (Theorem 27.6) provides us in an interesting application.

Recall that if M is a compact manifold, we associated an abelian group K(M) which completes the commutative monoid of (isomorphism classes of) vector bundles on M under direct sum.³⁷ If M is noncompact, there are different ways to generalize: in geometry, we do something akin to cohomology with compact supports, defining for a non-compact manifold M $K(M) = \widetilde{K}(M_+)$, where M_+ denotes the one-point compactification of M. In algebraic topology one does something different.

For us, a more useful definition of K-theory for all manifolds M, compact or not, is that classes in K(M) are represented by complexes of vector bundles $E_{\bullet} \to M$:

$$E^0 \xrightarrow{d^0} E^1 \xrightarrow{d^1} E^2 \longrightarrow \cdots$$

such that $d^j \circ d^{j-1} = 0$, and that are exact away from a compact subset of M. There is an equivalence relation and a group structure, but we don't need them. If M is compact, this reduces to our usual notion of K-theory by taking $[E^{\text{even}}] - [E^{\text{odd}}]$. If M is noncompact, this agrees with $\widetilde{K}(M_+)$, because it forces this class to be 0 in a neighborhood of the point at infinity.

The most important class in *K*-theory is the Thom class. We're just going to use a special case, but the general construction is worth mentioning.

 $^{^{36}}$ The dual theory exists, and is called *K-homology*, and one of its models uses families of differential operators.

 $^{^{37}}$ More generally, M can be any compact Hausdorff space.

Definition 28.1. Let $\pi: V \to M$ be a vector bundle over a compact manifold M. The *Thom class* is a class $\lambda_V \in K(V)^{38}$ defined via the complex

$$0 \xrightarrow{\delta} \mathbb{C} \xrightarrow{\delta} \pi^* V \xrightarrow{\delta} \Lambda^2 \pi^* V \xrightarrow{\delta} \cdots \xrightarrow{\delta} \Lambda^{\operatorname{rank} V} \pi^* V \longrightarrow 0.$$

A point in $\Lambda^j \pi^* V$ is a pair (V, μ) with $v \in V$ and $\mu \in \Lambda^j V_{\pi(v)}$, so we can define $\delta : \Lambda^j \pi^* V \to \Lambda^{j+1} \pi^* V$ to send

$$(\nu,\mu) \longmapsto (\nu,\nu \wedge \mu).$$

This complex is exact outside of the zero section, which is compact (since M is), and thus defines a class in K(V).

Theorem 28.2 (Thom isomorphism theorem in *K*-theory). The natural map $K(M) \to K(V)$ sending $E \mapsto \pi^*E \otimes \lambda_V$ is an isomorphism.

We care about the special case $M = \operatorname{pt}$ and $V = \mathbb{C}$: the Thom class is $\lambda_{\mathbb{C}} \in K(\mathbb{C}) = \widetilde{K}(\mathbb{CP}^1)$ is associated to the complex

$$0 \longrightarrow E_0 = \underline{\mathbb{C}} \xrightarrow{\delta} E_1 = \Lambda^1 \underline{\mathbb{C}} \longrightarrow 0,$$

all over the base space \mathbb{C} . The map δ sends $(z, v) \mapsto (z, zv)$. In this case, we can explicitly describe the Thom class in $\widetilde{K}(\mathbb{CP}^1)$. Decompose \mathbb{CP}^1 as two copies of \mathbb{C} glued together over \mathbb{C}^\times : the first copy of \mathbb{C} is the points with coordinates [z:1], and the second is the points with coordinates [1:w].

The complex (28.3) is exact on \mathbb{C}^{\times} , so we can glue together $E_0 \to \mathbb{C}_0$ and $E_1 \to \mathbb{C}_1$ using the transition function $\mathbb{C}^{\times} \to \operatorname{Aut} \mathbb{C}$ sending z to multiplication by z. The result L^* is dual to the tautological line bundle $L \to \mathbb{CP}^1$, but because we need something in reduced K-theory, the convention is to take $1 - L^* \in \widetilde{K}(\mathbb{CP}^1)$, and so $\lambda_{\mathbb{C}} = 1 - L^*$, where 1 denotes the trivial line bundle. This will power the engine that is Bott periodicity.

Fact. K-theory can be extended to a generalized cohomology theory by defining $K^{-n}(M) = K(M \times \mathbb{R}^n)$. This satisfies the Eilenberg-Steenrod axioms for a functor $\mathsf{Top}^\mathsf{op} \to \mathsf{GrAb}$ except for the dimension axiom (that the cohomology of a point is concentrated in degree 0).

In particular, the cohomology of a point is interesting: $K^{-n}(\mathrm{pt}) = K(\mathbb{R}^n) = \widetilde{K}(S^n) = \pi_{n-1}\mathrm{GL}(\mathbb{C})$ by clutching functions (as we discussed last time).

It turns out this is periodic.

Theorem 28.4 (Bott periodicity). *For any manifold M, K*⁻ⁿ(M) $\simeq K^{-n-2}(M)$.

Corollary 28.5 (Bott periodicity of stable homotopy groups).

$$\pi_i(GL(\mathbb{C})) = \begin{cases} \mathbb{Z}, & i \text{ is odd} \\ 0, & i \text{ is even.} \end{cases}$$

This is because the odd homotopy groups are isomorphic to $K^0(\operatorname{pt}) \cong \mathbb{Z}$, and the even homotopy groups are isomorphic to $\pi_0(\operatorname{GL}(\mathbb{C})) = 0$.

In some sense, Theorem 28.4 is a consequence of the Thom isomorphism theorem: the forward map $K(M) \to K^{-2}(M) = K(M \times \mathbb{C})$ is multiplication by the (dual of the) Thom class: $E \mapsto E \otimes \lambda_{\mathbb{C}}^*$. There are at least nine proofs of Theorem 28.4, but we'll sketch the one given by Atiyah in "Bott periodicity and the index of elliptic operators," because it provides a nice inverse, as opposed to just checking injectivity and surjectivity.

Proof sketch of Theorem 28.4 (Atiyah). We'll realize the inverse of the Bott map as an index of a family of Dirac operators. Recall that for a smooth submersion of compact manifolds $M \hookrightarrow Z \to B$ and a family $E \to Z$ of Dirac bundles, we got a family of Dirac operators $D : \Gamma(E) \to \Gamma(E)$, whose index is a pushforward map $\operatorname{ind}_E : K(Z) \to K(B)$ sending $F \mapsto \operatorname{ind}(D_F)$.

The example to keep in mind is when $Z \to B$ is a holomorphic submersion of Kähler manifolds, with $E = \Lambda^{0,\bullet} T^*M$ and $D = \overline{\partial}_M + \overline{\partial}_M^*$. If $F \to Z$ is a holomorphic vector bundle, then by the Dolbeault resolution, $\operatorname{ind}_E F$ is the graded derived pushforward of the sheaf $\mathcal{O}(F)$ associated to F, i.e.

$$\operatorname{ind}_{E} F = \bigoplus_{i} (-1)^{i} \mathbf{R}^{i} p_{*} \mathcal{O}(F)$$

³⁸Since $V \simeq M$, we might expect $K(V) \cong K(M)$, but since we're looking at noncompact K-theory, we need to be careful.

³⁹Details for all of this are spelled out in Atiyah's *K*-theory book.

inside $K^{\text{hol}}(B)$.

Using basic properties of K-theory, Atiyah shows that a map $\alpha: K^{-2}(M) \to K(M)$ is an inverse of the Bott map if

- (1) α is functorial in M,
- (2) α is a homomorphism of K(M)-modules, and
- (3) $\alpha: K^{-2}(\operatorname{pt}) \to K(\operatorname{pt}) \cong \mathbb{Z} \text{ sends } \lambda_{\mathbb{C}}^* \mapsto 1.$

Stipulations (2) and (3) show that $\alpha \circ \beta = \mathrm{id}_{K(M)}$, because

$$\alpha(\beta(E)) = \alpha(\pi^*E \otimes \lambda_{\mathbb{C}}^*) = E \otimes \alpha(\lambda_{\mathbb{C}}^*) = E.$$

Then, he uses functoriality to show that this left inverse is also a right inverse.

We have a map $M \times \mathbb{CP}^1 \to (M \times \mathbb{R}^2)_+$ defined by collapsing $M \times \{\infty\}$, and therefore obtain a map

$$p: K^{-2}(M) = \widetilde{K}((M \times \mathbb{R}^2)_+) \longrightarrow \widetilde{K}(M \times \mathbb{CP}^1).$$

Then, there is a map

$$q: \widetilde{K}(M \times \mathbb{CP}^1) \longrightarrow K(M)$$

which is the pushforward map associated to the index of the family of Dirac bundles $\Lambda^{0,\bullet}T^*\mathbb{CP}^1 \to M$, with Dirac operator $D = \overline{\partial}_{\mathbb{CP}^1} + \overline{\partial}_{\mathbb{CP}^1}^*$.

The desired α is $q \circ p$. Checking (1) and (2) is straightforward, so let's look at (3). We need to check that

$$\operatorname{ind}_{\overline{\partial}_{+}\overline{\partial}^{*}}(\underline{\mathbb{C}}-L)=1.$$

The index is the Euler characteristic of the complex $H^{0,\bullet}(E)$, and by the Riemann-Roch theorem, this is the integral of the Todd class times the Chern character. In our case,

$$\operatorname{ind}_{\overline{\partial}_{+}\overline{\partial}^{*}}\underline{\mathbb{C}}=\operatorname{dim}H^{0,0}(\mathbb{CP}^{1})-\operatorname{dim}H^{0,1}(\mathbb{CP}^{1})=1-0=1.$$

Here, $H^{0,0}(\mathbb{CP}^1)$ is the space of holomorphic functions on \mathbb{CP}^1 , but since \mathbb{CP}^1 is a compact complex manifold, Liouville's theorem guarantees any such function is constant, and the dimension is 1. Then, $H^{0,1}(\mathbb{CP}^1) = 0$ because it includes into $H^1(\mathbb{CP}^1;\mathbb{C}) = 0$.

As for the tautological bundle, it may be easier to use the Riemann-Roch formula. Certainly, it has no holomorphic global sections, so $H^{0,0}(L)=0$, but then we have to compute $H^{0,1}$. In any case, the Todd class of any bundle E is $\mathrm{Td}(E)=1+c_1/2$ plus higher-degree terms, so we only need to compute the first Chern class. Since $T^{1,0}\mathbb{CP}^1\cong \mathcal{O}(2)$ (the tensor square of the tautological bundle), then $c_1(\mathbb{CP}^1)=2x$, where $x\in H^2(\mathbb{CP}^1;\mathbb{Z})$ is the generator consistent with the orientation induced by the complex structure on \mathbb{CP}^1 . Since $L=\mathcal{O}(-1)$, then $c_1(L)=-x$. To calculate the Chern character we exponentiate, but on \mathbb{CP}^1 , which is a 2-manifold, $e^{c_1(L)}=1+c_1(L)\in H^*(\mathbb{CP}^1;\mathbb{Q})$. Thus, the index is

$$\operatorname{ind}_{\overline{\partial} + \overline{\partial}^*} L = \int_{\mathbb{CP}^1} \left(1 + \frac{2x}{2} \right) e^{c_1(L)}$$
$$= \int_{\mathbb{CP}^1} (1 + x)(1 - x)$$
$$= 0$$

Thus, the index of $\mathbb{C} - L$ is 1, as desired.