Math 527 - Homotopy Theory Spring 2013 Homework 1 Solutions

Problem 1. Show that the following conditions on a topological space X are equivalent.

- 1. X is contractible.
- 2. The identity map $id_X : X \to X$ is null-homotopic.
- 3. For any space Y, every continuous map $f: X \to Y$ is null-homotopic.
- 4. For any space W, every continuous map $f: W \to X$ is null-homotopic.
- 5. For any space W, the projection map $p_W: W \times X \to W$ is a homotopy equivalence.

Solution. Throughout this problem, let c_z denote any constant map with value z (with appropriate source and target).

 $(1 \Leftrightarrow 2)$ Consider the following equivalent statements.

X is contractible.

- \Leftrightarrow The unique map $f: X \to *$ is a homotopy equivalence, i.e. has a homotopy inverse $g: * \to X$.
- \Leftrightarrow There is a point $g(*) = x_0 \in X$ such that the constant map $c_{x_0} = g \circ f \colon X \to X$ is homotopic to the identity map id_X .
- \Leftrightarrow The map id_X is null-homotopic.
- $(3 \Rightarrow 2)$ Particular case Y = X and $f = id_X$.
- $(2 \Rightarrow 3)$ Assume $\mathrm{id}_X \simeq c_{x_0}$ for some point $x_0 \in X$. Writing f as the composite $f = f \circ \mathrm{id}_X$, we obtain

$$f = f \circ \mathrm{id}_X \simeq f \circ c_{x_0} = c_{f(x_0)}$$

so that f is null-homotopic.

- $(4 \Rightarrow 2)$ Particular case W = X and $f = id_X$.
- $(2 \Rightarrow 4)$ Assume $id_X \simeq c_{x_0}$ for some point $x_0 \in X$. Writing f as the composite $f = id_X \circ f$, we obtain

$$f = \mathrm{id}_X \circ f \simeq c_{x_0} \circ f = c_{x_0}$$

so that f is null-homotopic.

- $(5 \Rightarrow 1)$ Particular case W = *.
- $(1 \Rightarrow 5)$ Assume $id_X \simeq c_{x_0}$ for some point $x_0 \in X$. Then the map

$$(\mathrm{id}_W, c_{x_0}) \colon W \to W \times X$$

is homotopy inverse to the projection $p_W \colon W \times X \to W$. Indeed, one composite is already the identity

$$p_W \circ (\mathrm{id}_W, c_{x_0}) = \mathrm{id}_W$$

while the other composite satisfies

$$(\mathrm{id}_W, c_{x_0}) \circ p_W = \mathrm{id}_W \times c_{x_0} \simeq \mathrm{id}_W \times \mathrm{id}_X = \mathrm{id}_{W \times X}.$$

Problem 2. Let \mathcal{C} be a locally small category with finite products, including a terminal object. Let G be a group object in \mathcal{C} . Show that for any object X of \mathcal{C} , the hom-set $\operatorname{Hom}_{\mathcal{C}}(X,G)$ is naturally a group.

In other words, the structure maps of G induce a group structure on $\operatorname{Hom}_{\mathcal{C}}(X,G)$, and this assignment

$$\operatorname{Hom}_{\mathcal{C}}(-,G)\colon \mathcal{C}^{\operatorname{op}}\to \mathbf{Gp}$$

is a functor.

Solution. Since the functor $\operatorname{Hom}_{\mathcal{C}}(X,-)\colon \mathcal{C}\to \mathbf{Set}$ preserves limits (in particular finite products), the set $\operatorname{Hom}_{\mathcal{C}}(X,G)$ inherits a group object structure in \mathbf{Set} from G, so that $\operatorname{Hom}_{\mathcal{C}}(X,G)$ is a group. Explicitly, its multiplication map is

$$\operatorname{Hom}_{\mathcal{C}}(X,G) \times \operatorname{Hom}_{\mathcal{C}}(X,G) \cong \operatorname{Hom}_{\mathcal{C}}(X,G \times G) \xrightarrow{\mu_*} \operatorname{Hom}_{\mathcal{C}}(X,G)$$

and likewise for the unit and inverse structure maps.

To prove naturality, it suffices to prove that for any morphism $f: X \to Y$ in \mathcal{C} , the induced map of sets

$$f^* \colon \operatorname{Hom}_{\mathcal{C}}(Y,G) \to \operatorname{Hom}_{\mathcal{C}}(X,G)$$

is a group homomorphism. This follows from commutativity of the diagram

Problem 3. Consider S^1 as the unit circle in \mathbb{R}^2 with basepoint (1,0), and consider the "pinch" map

$$p: S^1 \to S^1/S^0 \cong S^1 \vee S^1$$

which collapses the equator $S^0 \subset S^1$, i.e. identifies the points (1,0) and (-1,0).

a. Show that the pinch map is (pointed) homotopy coassociative. More precisely, the diagram

$$S^{1} \xrightarrow{p} S^{1} \vee S^{1}$$

$$\downarrow p \vee \operatorname{id}$$

$$S^{1} \vee S^{1} \xrightarrow{\operatorname{id} \vee p} S^{1} \vee S^{1} \vee S^{1}$$

commutes up to pointed homotopy.

Solution. Denote the two summand inclusions by $\iota_i \colon S^1 \to S^1 \vee S^1$ for i = 1, 2. Using the model $S^1 \cong I/\partial I$, the pinch map can be explicitly written as

$$p(s) = \begin{cases} \iota_1(2s) & \text{if } 0 \le s \le \frac{1}{2} \\ \iota_2(2s-1) & \text{if } \frac{1}{2} \le s \le 1. \end{cases}$$

The composite via the top right is

$$(p \lor id) \circ p(s) = \begin{cases} \iota_1(4s) & \text{if } 0 \le s \le \frac{1}{4} \\ \iota_2(4s-1) & \text{if } \frac{1}{4} \le s \le \frac{1}{2} \\ \iota_3(2s-1) & \text{if } \frac{1}{2} \le s \le 1 \end{cases}$$

whereas composite via the bottom left is

$$(id \lor p) \circ p(s) = \begin{cases} \iota_1(2s) & \text{if } 0 \le s \le \frac{1}{2} \\ \iota_2(4s - 2) & \text{if } \frac{1}{2} \le s \le \frac{3}{4} \\ \iota_3(4s - 3) & \text{if } \frac{3}{4} \le s \le 1. \end{cases}$$

The formula

$$H(s,t) = \begin{cases} \iota_1(\frac{4s}{1+t}) & \text{if } 0 \le s \le \frac{1+t}{4} \\ \iota_2(4s-1-t) & \text{if } \frac{1+t}{4} \le s \le \frac{2+t}{4} \\ \iota_3(\frac{4s-2-t}{2-t}) & \text{if } \frac{2+t}{4} \le s \le 1 \end{cases}$$

defines a pointed homotopy $H: S^1 \times I \to S^1 \vee S^1 \vee S^1$ from $(p \vee id) \circ p$ to $(id \vee p) \circ p$.

In fact, a very similar argument shows that S^1 is a homotopy cogroup object in \mathbf{Top}_* . (Do not show this.) Comultiplication is the pinch map $S^1 \to S^1 \vee S^1$, the counit is the constant map $S^1 \to *$, and the coinverse $S^1 \to S^1$ reverses the last component (viewed in \mathbb{R}^2).

b. Conclude that for any pointed space (X, x_0) , the set $\pi_1(X, x_0)$ is naturally a group.

More precisely, the structure maps of S^1 as homotopy cogroup object induce a group structure on $\pi_1(X, x_0)$, and moreover this assignment defines a (covariant) functor $\pi_1 \colon \mathbf{Top}_* \to \mathbf{Gp}$.

Solution. Since S^1 is a homotopy cogroup object in \mathbf{Top}_* , it becomes a cogroup object in the homotopy category $\mathrm{Ho}(\mathbf{Top}_*)$, and therefore a group object in the opposite category $\mathrm{Ho}(\mathbf{Top}_*)^{\mathrm{op}}$. We have

$$\pi_1(X, x_0) = [S^1, (X, x_0)]_*$$

$$= \operatorname{Hom}_{\operatorname{Ho}(\mathbf{Top}_*)} (S^1, (X, x_0))$$

$$= \operatorname{Hom}_{\operatorname{Ho}(\mathbf{Top}_*)^{\operatorname{op}}} ((X, x_0), S^1)$$

which is naturally a group, by Problem 2.

Problem 4. For pointed spaces, show that the smash product distributes over the wedge. More precisely, there is a natural isomorphism

$$X \wedge (Y \vee Z) \cong (X \wedge Y) \vee (X \wedge Z).$$

of pointed spaces. Don't forget to argue that the isomorphism is natural.

Solution. Recall that the wedge is the coproduct in \mathbf{Top}_* . Applying the functor $X \wedge -$ to the natural summand inclusions $Y \to Y \vee Z$ and $Z \to Y \vee Z$ produces maps

$$X \wedge Y \to X \wedge (Y \vee Z)$$

$$X \wedge Z \to X \wedge (Y \vee Z)$$

which together define a natural map

$$\varphi \colon (X \land Y) \lor (X \land Z) \to X \land (Y \lor Z)$$

of pointed spaces. It remains to show that φ is an homeomorphism, thus an isomorphism in \mathbf{Top}_* .

To construct the inverse of φ , consider the map ψ in the commutative diagram

$$X \wedge (Y \vee Z) \xrightarrow{\widetilde{\psi}} (X \wedge Y) \vee (X \wedge Z)$$

$$\uparrow \qquad \qquad \uparrow \qquad \qquad \uparrow$$

$$X \times (Y \vee Z) \qquad \qquad \downarrow \qquad \qquad \downarrow$$

$$X \times (Y \amalg Z) \longleftarrow (X \times Y) \amalg (X \amalg Z)$$

in **Top**. The bottom is an isomorphism because the functor $X \times -: \mathbf{Top} \to \mathbf{Top}$ preserves (arbitrary) coproducts.

Now the map

$$X \times (Y \coprod Z) \to X \times (Y \vee Z)$$

is a quotient map, hence so is the composite

$$X \times (Y \coprod Z) \to X \times (Y \vee Z) \to X \wedge (Y \vee Z).$$

on the left-hand side of the diagram. Since ψ is constant on the equivalence classes defined by this quotient map, it induces a unique *continuous* map

$$\widetilde{\psi} \colon X \wedge (Y \vee Z) \to (X \wedge Y) \vee (X \wedge Z)$$

making the diagram commute.

By construction, $\widetilde{\psi}$ is clearly the set-theoretic inverse of φ .