

planetmath.org

Math for the people, by the people.

fundamental group

Canonical name FundamentalGroup Date of creation 2013-03-22 11:58:44 Last modified on 2013-03-22 11:58:44

Owner yark (2760) Last modified by yark (2760)

Numerical id 16

Author yark (2760)
Entry type Definition
Classification msc 57M05
Classification msc 55Q05
Classification msc 20F34

Synonym first homotopy group

Related topic Group Related topic Curve

Related topic EtaleFundamentalGroup

Let (X, x_0) be a pointed topological space (that is, a topological space with a chosen basepoint x_0). Denote by $[(S^1, 1), (X, x_0)]$ the set of homotopy classes of maps $\sigma \colon S^1 \to X$ such that $\sigma(1) = x_0$. Here, 1 denotes the basepoint $(1,0) \in S^1$. Define a product $[(S^1,1),(X,x_0)] \times [(S^1,1),(X,x_0)] \to [(S^1,1),(X,x_0)]$ by $[\sigma][\tau] = [\sigma\tau]$, where $\sigma\tau$ means "travel along σ and then τ ". This gives $[(S^1,1),(X,x_0)]$ a group structure and we define the fundamental group of (X,x_0) to be $\pi_1(X,x_0) = [(S^1,1),(X,x_0)]$.

In general, the fundamental group of a topological space depends upon the choice of basepoint. However, basepoints in the same path-component of the space will give isomorphic groups. In particular, this means that the fundamental group of a (non-empty) path-connected space is well-defined, up to isomorphism, without the need to specify a basepoint.

Here are some examples of fundamental groups of familiar spaces:

- $\pi_1(\mathbb{R}^n) \cong \{0\}$ for each $n \in \mathbb{N}$.
- $\pi_1(S^1) \cong \mathbb{Z}$.
- $\pi_1(T) \cong \mathbb{Z} \oplus \mathbb{Z}$, where T is the torus.

It can be shown that π_1 is a functor from the category of pointed topological spaces to the category of groups. In particular, the fundamental group is a topological invariant, in the sense that if (X, x_0) is homeomorphic to (Y, y_0) via a basepoint-preserving map, then $\pi_1(X, x_0)$ is isomorphic to $\pi_1(Y, y_0)$.

It can also be shown that two homotopically equivalent path-connected spaces have isomorphic fundamental groups.

Homotopy groups generalize the concept of the fundamental group to higher dimensions. The fundamental group is the first homotopy group, which is why the notation π_1 is used.