Kepler's mathematical stars

Gabriel Pallier

June 2, 2017

The following is not a research talk. It is mostly about old (19th century) mathematics.

The following is not a research talk. It is mostly about old (19th century) mathematics.

Figure: Main characters: Kepler's small stellated dodecahedron, tessellation of the hyperbolic plane with pentagons (5 at each vertex) and genus 4 topological surface.

Outline

Background on convex and star polyhedra

Star polytopes and platonic Riemann surfaces

Schläfli-Hess polytope:

There exists infinitely many convex regular polygons: those are in one-to-one correspondence with elements of $\mathbf{Z}_{\geqslant 3}$.

There exists infinitely many convex regular polygons: those are in one-to-one correspondence with elements of $\mathbf{Z}_{\geqslant 3}$.

Figure: The convex regular 3-gon.

There exists infinitely many convex regular polygons: those are in one-to-one correspondence with elements of $\mathbf{Z}_{\geqslant 3}$.

Figure: The convex regular 4-gon.

Denote by $\{p\}$ the convex regular p-gon. The integer p is the number of 0-cells (vertices) and of 1-cells (edges).

There exists infinitely many convex regular polygons: those are in one-to-one correspondence with elements of $\mathbf{Z}_{\geqslant 3}$.

Figure: The convex regular 5-gon.

Denote by $\{p\}$ the convex regular p-gon. The integer p is the number of 0-cells (vertices) and of 1-cells (edges).

There exists infinitely many convex regular polygons: those are in one-to-one correspondence with elements of $\mathbf{Z}_{\geqslant 3}$.

Figure: The convex regular 5-gon.

Denote by $\{p\}$ the convex regular p-gon. The integer p is the number of 0-cells (vertices) and of 1-cells (edges).

Definition

A real convex polyhedron is said to be regular if

Definition

A real convex polyhedron is said to be regular if

 $\,\blacktriangleright\,$ There exists $p\in {\bf Z}_{\geqslant 3}$ such that all 2-cells (faces) are $\{p\}$'s, and

Definition

A real convex polyhedron is said to be regular if

- ▶ There exists $p \in \mathbb{Z}_{\geqslant 3}$ such that all 2-cells (faces) are $\{p\}$'s, and
- ▶ There exists $q \in \mathbb{Z}_{\geqslant 3}$ such that exactly q faces meet at each vertex.

Such a polyhedron is denoted by $\{p,q\}$.

Definition

A real convex polyhedron is said to be regular if

- ▶ There exists $p \in \mathbb{Z}_{\geqslant 3}$ such that all 2-cells (faces) are $\{p\}$'s, and
- \blacktriangleright There exists $q\in \mathbf{Z}_{\geqslant 3}$ such that exactly q faces meet at each vertex.

Such a polyhedron is denoted by $\{p,q\}$.

Figure: The regular icosahedron $\{3, 5\}$ and dodecahedron $\{5, 3\}$.

Definition

A real convex polyhedron is said to be regular if

- ▶ There exists $p \in \mathbb{Z}_{\geqslant 3}$ such that all 2-cells (faces) are $\{p\}$'s, and
- $\,\blacktriangleright\,$ There exists $q\in {\bf Z}_{\geqslant 3}$ such that exactly q faces meet at each vertex.

Such a polyhedron is denoted by $\{p,q\}$.

Figure: The regular icosahedron $\{3,5\}$ and dodecahedron $\{5,3\}$.

There exists finitely many such polyhedra: the five Plato solids.

Equivalently, real convex polyhedra are regular tilings of the geometric sphere $\mathbb{S}^2.$

Equivalently, real convex polyhedra are regular tilings of the geometric sphere \mathbb{S}^2 . The isometry group $W_{p,q}$ of $\{p,q\}$ acts on \mathbb{S}^2 with a fundamental spherical triangle \triangle of angles $\pi/p,\pi/q,\pi/2$.

Equivalently, real convex polyhedra are regular tilings of the geometric sphere \mathbb{S}^2 . The isometry group $W_{p,q}$ of $\{p,q\}$ acts on \mathbb{S}^2 with a fundamental spherical triangle \triangle of angles $\pi/p,\pi/q,\pi/2$. Thanks to Gauss-Bonnet theorem (or even its 16^{th} century precursor by Girard),

$$Area(\triangle) = \frac{\pi}{2} + \frac{\pi}{p} + \frac{\pi}{q} - \pi.$$

Equivalently, real convex polyhedra are regular tilings of the geometric sphere \mathbb{S}^2 . The isometry group $W_{p,q}$ of $\{p,q\}$ acts on \mathbb{S}^2 with a fundamental spherical triangle \triangle of angles $\pi/p,\pi/q,\pi/2$. Thanks to Gauss-Bonnet theorem (or even its 16^{th} century precursor by Girard),

$$Area(\triangle) = \frac{\pi}{2} + \frac{\pi}{p} + \frac{\pi}{q} - \pi.$$

As $Area(\triangle)$ must be nonnegative, a necessary (and in fact sufficient) condition for $\{p,q\}$ to define a convex polyhedron is

$$\frac{1}{p} + \frac{1}{q} > \frac{1}{2}$$
 (spherical group eq.)

Cell numbers

Using the expression for $Area(\triangle)$ and Euler's formula, one can recover the full combinatorial data of $\{p,q\}$: denoting by $\{p,q\}^{(k)}$ the set of k-cells

$$\left| \{p,q\}^{(2)} \right| = \frac{4\pi}{2p \cdot \text{Area}(\triangle)} = \frac{4q}{2p + 2q - pq},$$
 (Conv 2)

$$\left|\{p,q\}^{(0)}\right| = \left|\{q,p\}^{(2)}\right| = \frac{4p}{2p+2q-pq}, \tag{Conv 0}$$

$$\left|\{p,q\}^{(1)}\right| = \left|\{p,q\}^{(2)}\right| + \left|\{p,q\}^{(0)}\right| - 2 = \frac{2p + 2q + pq}{2p + 2q - pq}, \quad \text{ (Conv 1)}$$

Cell numbers

Using the expression for ${\rm Area}(\triangle)$ and Euler's formula, one can recover the full combinatorial data of $\{p,q\}$: denoting by $\{p,q\}^{(k)}$ the set of k-cells

$$\left| \{p,q\}^{(2)} \right| = \frac{4\pi}{2p \cdot \text{Area}(\triangle)} = \frac{4q}{2p + 2q - pq},$$
 (Conv 2)

$$\left|\{p,q\}^{(0)}\right| = \left|\{q,p\}^{(2)}\right| = \frac{4p}{2p + 2q - pq},\tag{Conv 0}$$

$$\left|\{p,q\}^{(1)}\right| = \left|\{p,q\}^{(2)}\right| + \left|\{p,q\}^{(0)}\right| - 2 = \frac{2p + 2q + pq}{2p + 2q - pq}, \qquad \text{(Conv 1)}$$

where the last equality accounts for $\chi(S^2)=2$, after possibly triangulating the 2-cells.

A presentation for $W_{p,q}$ is

$$W_{p,q} = \langle r, s, t \mid r^2, s^2, t^2, (rs)^p, (st)^q \rangle$$
. (Cox)

A presentation for $W_{p,q}$ is

$$W_{p,q} = \langle r, s, t \mid r^2, s^2, t^2, (rs)^p, (st)^q \rangle.$$
 (Cox)

This still defines an abstract group $W_{p,q}$ for any $p,q \in \mathbf{Z}_{\geqslant 3}$ with a representation in O(V) for some real quadratic space V of dim 3.

A presentation for $W_{p,q}$ is

$$W_{p,q} = \langle r, s, t \mid r^2, s^2, t^2, (rs)^p, (st)^q \rangle.$$
 (Cox)

This still defines an abstract group $W_{p,q}$ for any $p,q\in \mathbf{Z}_{\geqslant 3}$ with a representation in $\mathrm{O}(V)$ for some real quadratic space V of dim 3. However

- lacksquare V has signature (1,2) if 1/p+1/q>1/2, and
- degenerates if 1/p + 1/q = 1/2,

which makes $W_{p,q}$ act on the real hyperbolic plane \mathbb{H}^2 or on the affine euclidean plane \mathbb{E}^2 , respectively.

A presentation for $W_{p,q}$ is

$$W_{p,q} = \langle r, s, t \mid r^2, s^2, t^2, (rs)^p, (st)^q \rangle.$$
 (Cox)

This still defines an abstract group $W_{p,q}$ for any $p,q\in \mathbf{Z}_{\geqslant 3}$ with a representation in $\mathrm{O}(V)$ for some real quadratic space V of dim 3. However

- ▶ V has signature (1,2) if 1/p + 1/q > 1/2, and
- degenerates if 1/p + 1/q = 1/2,

which makes $W_{p,q}$ act on the real hyperbolic plane \mathbb{H}^2 or on the affine euclidean plane \mathbb{E}^2 , respectively. The fundamental triangle \triangle has angles $\pi/2$, π/p , π/q , and its images by $W_{p,q}$ form the chambers of a *Coxeter complex*.

A presentation for $W_{p,q}$ is

$$W_{p,q} = \langle r, s, t \mid r^2, s^2, t^2, (rs)^p, (st)^q \rangle.$$
 (Cox)

This still defines an abstract group $W_{p,q}$ for any $p,q\in \mathbf{Z}_{\geqslant 3}$ with a representation in $\mathrm{O}(V)$ for some real quadratic space V of dim 3. However

- ▶ V has signature (1,2) if 1/p + 1/q > 1/2, and
- degenerates if 1/p + 1/q = 1/2,

which makes $W_{p,q}$ act on the real hyperbolic plane \mathbb{H}^2 or on the affine euclidean plane \mathbb{E}^2 , respectively. The fundamental triangle \triangle has angles $\pi/2$, π/p , π/q , and its images by $W_{p,q}$ form the chambers of a *Coxeter complex*.

Remark (1)

By Poincaré's observation on fundamental polygons, any discrete group generated by reflections on one of the model spaces $\mathbb{S}^2, \mathbb{E}^2, \mathbb{H}^2$ has presentation (Cox).

A presentation for $W_{p,q}$ is

$$W_{p,q} = \langle r, s, t \mid r^2, s^2, t^2, (rs)^p, (st)^q \rangle.$$
 (Cox)

This still defines an abstract group $W_{p,q}$ for any $p,q\in \mathbf{Z}_{\geqslant 3}$ with a representation in $\mathrm{O}(V)$ for some real quadratic space V of dim 3. However

- V has signature (1,2) if 1/p+1/q>1/2, and
- degenerates if 1/p + 1/q = 1/2,

which makes $W_{p,q}$ act on the real hyperbolic plane \mathbb{H}^2 or on the affine euclidean plane \mathbb{E}^2 , respectively. The fundamental triangle \triangle has angles $\pi/2$, π/p , π/q , and its images by $W_{p,q}$ form the chambers of a *Coxeter complex*.

Remark (2)

An important consequence of the representation in $\mathrm{O}(V)$ is that groups with (Cox) presentation are **virtually torsion-free** (i.e. contain finite index torsion-free subgroups). In general this is a consequence of Selberg's lemma.

Figure: Spherical Coxeter complexes.

Figure: Part of Coxeter complex for the group $W_{3,7}$

Figure: Affine Euclidean tesselation, with Coxeter chamber in red.

Figure: Affine Euclidean tesselation, with Coxeter chamber in red.

Until now, polytopes were assumed convex, which automatically imposes all incidence relations between cells.

Until now, polytopes were assumed convex, which automatically imposes all incidence relations between cells. One can extend the geometric definition of a regular polygons as follows:

Until now, polytopes were assumed convex, which automatically imposes all incidence relations between cells. One can extend the geometric definition of a regular polygons as follows: let $p \in \mathbf{Z}_{\geqslant 3}$, d such that $1 \leqslant d$, 2d < p and $p \wedge d = 1$.

Figure: Nonconvex regular polygons

There are infinitely many such polygons.

Until now, polytopes were assumed convex, which automatically imposes all incidence relations between cells. One can extend the geometric definition of a regular polygons as follows: let $p \in \mathbf{Z}_{\geqslant 3}$, d such that $1 \leqslant d$, 2d < p and $p \wedge d = 1$.

Figure: Nonconvex regular polygons

There are infinitely many such polygons. Denote by $\left\{\frac{p}{d}\right\}$ the geometric realization of a p-gon with convex hull $\{p\}$ and degree d.

Until now, polytopes were assumed convex, which automatically imposes all incidence relations between cells. One can extend the geometric definition of a regular polygons as follows: let $p \in \mathbf{Z}_{\geqslant 3}$, d such that $1 \leqslant d$, 2d < p and $p \wedge d = 1$.

Figure: Nonconvex regular polygons

There are infinitely many such polygons. Denote by $\left\{\frac{p}{d}\right\}$ the geometric realization of a p-gon with convex hull $\{p\}$ and degree d.

Regular polygons and coverings of S^1

To each $\{p/d\}$, one can associate a topological covering of S^1 , e.g. by projecting radially $\partial \{p/d\}$ onto $\partial \{p\} \simeq S^1$.

Regular polygons and coverings of S^1

To each $\{p/d\}$, one can associate a topological covering of S^1 , e.g. by projecting radially $\partial \{p/d\}$ onto $\partial \{p\} \simeq S^1$.

- ightharpoonup This covering has degree (or density) d.
- It is connected, as $p \wedge d = 1$; in fact it is isomorphic to $z \mapsto z^d$ from $S^1 \subset \mathbb{C}$ to itself.

Regular polygons and coverings of S^1

To each $\{p/d\}$, one can associate a topological covering of S^1 , e.g. by projecting radially $\partial \{p/d\}$ onto $\partial \{p\} \simeq S^1$.

- ▶ This covering has degree (or density) d.
- It is connected, as $p \wedge d = 1$; in fact it is isomorphic to $z \mapsto z^d$ from $S^1 \subset \mathbb{C}$ to itself.

Except for degree 1, the covering does not extend to a topological covering of the 2-cell $D\simeq B^2$ of $\{p\}$. Nevertheless, if D is promoted to the unit complex disk $\mathbb D$, then as $z\mapsto z^d$, it extends to a branched covering.

Finite regular polyhedra

Definition

An immersion ("geometric realization") of a finite abstract polyhedron is regular if

- 1. Every 2-cell has a fixed $\{p_1/d_1\}$ as geometric realization,
- 2. All vertex figures are realized as the same regular polygon $\{p_2/d_2\}$.

Finite regular polyhedra

Definition

An immersion ("geometric realization") of a finite abstract polyhedron is regular if

- 1. Every 2-cell has a fixed $\{p_1/d_1\}$ as geometric realization,
- 2. All vertex figures are realized as the same regular polygon $\{p_2/d_2\}$.

Figure: Edge-first views of the small stellated dodecahedron $\{5/2,5\}$ and great dodecahedron $\{5,5/2\}$, the first two stellations of a regular dodecahedron.

Apart from the 5 convex ones, there exists 4 nonconvex regular polyhedra. Kepler recognized two of them, plus the nonconnected stella octangula, in Harmonices Mundi (1619). At least $\{5/2,5\}$ was actually known before Kepler. Poinsot isolated the four and called them regular ; the list was proved complete (in a sense) by Poinsot and Cauchy.

Apart from the 5 convex ones, there exists 4 nonconvex regular polyhedra. Kepler recognized two of them, plus the nonconnected stella octangula, in Harmonices Mundi (1619). At least $\{5/2,5\}$ was actually known before Kepler. Poinsot isolated the four and called them regular ; the list was proved complete (in a sense) by Poinsot and Cauchy.

Figure: Marble floor of Basilica St Mark, Venice, circa 1430.

Apart from the 5 convex ones, there exists 4 nonconvex regular polyhedra. Kepler recognized two of them, plus the nonconnected stella octangula, in Harmonices Mundi (1619). At least $\{5/2,5\}$ was actually known before Kepler. Poinsot isolated the four and called them regular ; the list was proved complete (in a sense) by Poinsot and Cauchy.

Figure: Vertex-first view of a great icosahedron $\{3,5/2\}$ (on the left) and great stellated dodecahedron $\{5/2,3\}$ (on the right).

Apart from the 5 convex ones, there exists 4 nonconvex regular polyhedra. Kepler recognized two of them, plus the nonconnected stella octangula, in Harmonices Mundi (1619). At least $\{5/2,5\}$ was actually known before Kepler. Poinsot isolated the four and called them regular ; the list was proved complete (in a sense) by Poinsot and Cauchy.

Figure: Vertex-first (and face-first) view of Kepler's stella octangula, stellation of the octahedron: a compound (i.e. disconnected union) of two tetrahedra.

Degree

As in the convex case, one can associate to any star polyhedron P a tiling of the sphere by right-angled triangles, this time with overlap. The number of overlapping triangles at a non-vertex point is called the degree of P. For instance, the small stellated dodecahedron $\{5/2,5\}$ has degree 3.

Combinatorics of star polyhedra

Р	symbol	vertices	edges	faces	$\chi(P)$	$\deg(P)$
	$\{5/2, 5\}$	12	30	12	-6	3
	$\{5, 5/2\}$	12	30	12	-6	3
*	$\{5/2, 3\}$	20	30	12	2	7
	{3,5/2}	12	30	30	2	7
		8	12	8	4	2

Table: Combinatorics and degrees of star polyhedra (and a nonconnected intruder). Observe that for the stella octangula, $\chi(P)=\deg(P)\chi(S^2)=4$. We shall give a subtler relation between χ and \deg in the connected case.

Overview: Conway's hexagon

Several poyhedra in the preceding table have identical combinatorics. In fact one can check that pairs of opposite polyhedra in the following hexagon are isomorphic as abstract polyhedra.

Figure: Hexagonal arrangement of the polyhedra with group H_3 . Single arrows depicts stellation (extend 1-cells and fill), double arrow greatening (extend 2-cells).

Outline

Background on convex and star polyhedra

Star polytopes and platonic Riemann surfaces

Schläfli-Hess polytope:

Hyperbolic Riemann surface

Implicitly, all the surfaces are assumed connected.

Theorem and Definition

A hyperbolic compact Riemann surface is, equivalently:

- 1. A 1-dimensional complex manifold, compact, such that the underlying topological surface has genus $\geqslant 2$.
- 2. A conformal class of Riemannian metrics on a compact smooth surface of genus $\geqslant 2$. This class has a preferred metric of Gauss curvature -1.
- 3. A compact quotient by a discrete, freely operating group Γ of automorphisms of $\mathbb D$ / isometries of $\mathbb H^2$, up to conjugacy.

Hyperbolic Riemann surface

Implicitly, all the surfaces are assumed connected.

Theorem and Definition

A hyperbolic compact Riemann surface is, equivalently:

- 1. A 1-dimensional complex manifold, compact, such that the underlying topological surface has genus $\geqslant 2$.
- 2. A conformal class of Riemannian metrics on a compact smooth surface of genus ≥ 2 . This class has a preferred metric of Gauss curvature -1.
- 3. A compact quotient by a discrete, freely operating group Γ of automorphisms of \mathbb{D} / isometries of \mathbb{H}^2 , up to conjugacy.

Equivalence between the two formulations of item 3 can be seen as a consequence of the Schwarz-Pick lemma, while existence in 2 requires uniformization theorem.

Hyperbolic Riemann surface

Implicitly, all the surfaces are assumed connected.

Theorem and Definition

A hyperbolic compact Riemann surface is, equivalently:

- 1. A 1-dimensional complex manifold, compact, such that the underlying topological surface has genus $\geqslant 2$.
- 2. A conformal class of Riemannian metrics on a compact smooth surface of genus $\geqslant 2$. This class has a preferred metric of Gauss curvature -1.
- 3. A compact quotient by a discrete, freely operating group Γ of automorphisms of $\mathbb D$ / isometries of $\mathbb H^2$, up to conjugacy.

Any compact Riemann surface is either hyperbolic, or

- ▶ The Riemann sphere $\mathbb{C}\mathrm{P}^1$.
- $ightharpoonup \mathbb{C}/\Lambda$ for $\Lambda < \mathbb{C}$ a lattice (equivalently, a flat metric on T^2).

Start from the hyperbolic Coxeter group $\Gamma=W_{7,3}.$

Start from the hyperbolic Coxeter group $\Gamma=W_{7,3}$. Γ has a subgroup Γ' of index 336 acting freely on \mathbb{H}^2 .

Start from the hyperbolic Coxeter group $\Gamma=W_{7,3}$. Γ has a subgroup Γ' of index 336 acting freely on \mathbb{H}^2 .

Figure: Fundamental domain for Γ' in \mathbb{H}^2 .

Start from the hyperbolic Coxeter group $\Gamma=W_{7,3}$. Γ has a subgroup Γ' of index 336 acting freely on \mathbb{H}^2 .

Figure: Fundamental domain for Γ' , only.

The Riemann surface $X=\mathbb{H}^2/\Gamma'$ is the Klein quartic. It can be obtained by guing sides 2n and 2n+5 of the 14-gon depicted in appropriate directions (that can be found by drawing the heptagons).

Start from the hyperbolic Coxeter group $\Gamma=W_{7,3}$. Γ has a subgroup Γ' of index 336 acting freely on \mathbb{H}^2 .

Figure: Label the edges of the 14-gon

The Riemann surface $X=\mathbb{H}^2/\Gamma'$ is the Klein quartic. It can be obtained by guing sides 2n and 2n+5 of the 14-gon depicted in appropriate directions (that can be found by drawing the heptagons).

The Klein quartic

Proposition

Identifying $\mathrm{Isom}(\mathbb{H}^2)$ with $\mathrm{PSl}(2,\mathbf{R})$, the group Γ' is conjugated to the congruence subgroup $\ker\mathrm{PSl}(2,\mathbf{Z})\to\mathrm{PSl}(2,\mathbb{F}_7)$.

The Klein quartic

Proposition

Identifying $\mathrm{Isom}(\mathbb{H}^2)$ with $\mathrm{PSl}(2,\mathbf{R})$, the group Γ' is conjugated to the congruence subgroup $\ker\mathrm{PSl}(2,\mathbf{Z})\to\mathrm{PSl}(2,\mathbb{F}_7)$.

The automorphism group of X is the simple group of order 168. X is tesselated by (2,3,7) triangles whose sides are the lines of reflections of anti-automorphisms of X.

The Klein quartic

Proposition

Identifying $\mathrm{Isom}(\mathbb{H}^2)$ with $\mathrm{PSl}(2,\mathbf{R})$, the group Γ' is conjugated to the congruence subgroup $\ker\mathrm{PSl}(2,\mathbf{Z})\to\mathrm{PSl}(2,\mathbb{F}_7)$.

The automorphism group of X is the simple group of order 168. X is tesselated by (2,3,7) triangles whose sides are the lines of reflections of anti-automorphisms of X.

The Klein quartic is a platonic Riemann surface: it has a tesselation by polygons (heptagons or triangles, according to the vertex chosen in the Coxeter chambers) with automorphism group acting vertex- and face-transitively.

Holomorphic maps

Thanks to analyticity properties of holomorphic maps, morphisms in the category of compact Riemann surfaces behave nicely:

Proposition

Let f:X o Y be a holomorphic map between compact connected Riemann surfaces. Then there exists finite sets $R\subset X$, $f(R)=S\subset Y$, such that $f:X\setminus R\to Y\setminus R$ is a n-sheeted topological covering for some n, and for all $Q\in Y$,

$$\sum [f(P) = Q]e_f(P) = n.$$

R is the ramification set and S the singular set; $e_f(P)=k$ if f is conjugated to $z\mapsto z^k$ in holomorphic charts centered at P and f(P).

The Riemann-Hurwitz formula

Theorem (Riemann-Hurwitz)

Let $f:X\to Y$ be a holomorphic map of degree n between compact Riemann surfaces X and Y. Then,

$$2g_X - 2 = n(2g_Y - 2) + \sum_{P \in X} (e_f(P) - 1).$$
 (R-H)

On a proof.

Assume that Y admits a triangulation \mathcal{T}_Y ; refining if necessary, the singular set S is contained in $\mathcal{T}_Y^{(0)}$. Lift \mathcal{T}_Y to X. As f is a topological covering outside S, $|\mathcal{T}_X^{(1)}| = n|\mathcal{T}_Y^{(1)}|$ and $|\mathcal{T}_X^{(2)}| = n|\mathcal{T}_Y^{(2)}|$, while for any $Q \in S$, the number of points over Q is

$$|f^{-1}(Q)| = n - \sum [f(P) = Q](e_f(P) - 1).$$

On the proof of Riemann-Hurwitz formula

That ${\cal Y}$ can actually be triangulated is in full generality a nonobvious topological statement.

On the proof of Riemann-Hurwitz formula

That Y can actually be triangulated is in full generality a nonobvious topological statement. However, for Riemann surfaces Y admitting platonic tesselations (such as $\mathbb{C}\mathrm{P}^1$ with any of the Coxeter complexes seen before), this is direct, and reduces the proof of formula (R-H) to its combinatorial part.

Construction of the nonsingular metric

Figure: Kepler's small stellated dodecadedron (edge first)

Construction of the nonsingular metric

Figure: Label the faces with letters $\alpha,\ldots,\eta,-\alpha,\ldots,-\eta$

Constructing a tesselation of \mathbb{H}^2

Figure: A triangle \triangle with angles $\pi/2$, pi/5, $\pi/5$ in \mathbb{H}^2

Constructing a tesselation of \mathbb{H}^2

Figure: Reflect along the sides to get a hyperbolic regular pentagon into which $\{5/2\}$ can be mapped.

Unfolding $\{5/2,5\}$ on the hyperbolic plane

Figure: Reflect again with respect to the sides to get a tiling of \mathbb{H}^2 by pentagons, 5 meeting at each vertex

Unfolding $\{5/2,5\}$ on the hyperbolic plane

Figure: Reflect again with respect to the sides to get a tiling of \mathbb{H}^2 by pentagons, 5 meeting at each vertex

Unfolding $\{5/2, 5\}$ on the hyperbolic plane

Figure: Reflect again with respect to the sides to get a tiling of \mathbb{H}^2 by pentagons, 5 meeting at each vertex

Unfolding $\{5/2, 5\}$ on the hyperbolic plane

Figure: Install the hyperbolic metric on the surface.

The Riemann surface structure

The preceding construction yields a hyperbolic metric, hence a Riemann surface structure, on the small stellated dodecahedron. Denote this surface by Σ .

By construction, the mapping $\Sigma \to \mathbb{C}P^1$ is holomorphic with 12 ramification points of order 2, hence the -6 Euler characteristic and that Σ has genus 4 is a consequence of Riemann-Hurwitz formula (or only of its combinatorial part).

Singular flat metric

When realized in ${\bf R}^3, \Sigma$ possesses a singular flat metric with 24 singularities.

Singular flat metric

When realized in ${f R}^3$, Σ possesses a singular flat metric with 24 singularities. There are 12 singularities with cone angle π (the vertices of $\{5/2,5\}$), and 12 singularities with cone angle 4π . This singular metric belongs to the generalized conformal class of Σ .

The generalized Gauss Bonnet formula reads

$$2\pi\chi(\Sigma) = 12\pi + (-2) \cdot 12\pi.$$

Singular spherical metric

 Σ also acquires a $\mathit{spherical}$ singular metric when seen as a tiling of \mathbb{S}^2 with overlap.

Singular spherical metric

 Σ also acquires a $\mathit{spherical}$ singular metric when seen as a tiling of \mathbb{S}^2 with overlap.

There are only 12 singular points with excess angle 2π ; generalized Gauss-Bonnet reads

$$-12\pi = 3 \times \text{Area}(\mathbb{S}^2) + 12 \cdot (-2\pi).$$

Singular spherical metric

 Σ also acquires a $\it spherical$ singular metric when seen as a tiling of \mathbb{S}^2 with overlap.

There are only 12 singular points with excess angle 2π ; generalized Gauss-Bonnet reads

$$-12\pi = 3 \times \text{Area}(\mathbb{S}^2) + 12 \cdot (-2\pi).$$

This can be more generaly used in order to express the degree of $\{p,q\}$: if $\operatorname{Area}^1\Sigma_{p,q}$ denotes the area of the Riemann surface of $\{p,q\}$ when given the singular spherical metric,

$$\deg\{p,q\} = \frac{\operatorname{Area}^{1} \Sigma_{p,q}}{4\pi} = \left(\frac{1}{p} + \frac{1}{q} - \frac{1}{2}\right) \left| \{p,q\}^{(1)} \right|$$

Algebraic curve

Proposition (Klein)

 $\boldsymbol{\Sigma}$ is biholomorphic to the plane affine curve defined by

$$w^5(z-1) = (z+1)z^2$$

Algebraic curve

Proposition (Klein)

 Σ is biholomorphic to the plane affine curve defined by

$$w^5(z-1) = (z+1)z^2$$

The associated holomorphic covering group of $\Sigma \to \mathbb{C} P^1$ is (anti-naturally) isomorphic to the Galois group $\operatorname{Gal}(\mathbb{C}(z,w)/\mathbb{C}(z)), w^5 = z^2 \frac{z+1}{z-1}$. This is a more general fact for compact Riemann surfaces, which can all be obtained as algebraic curves.

Outline

Background on convex and star polyhedra

Star polytopes and platonic Riemann surfaces

Schläfli-Hess polytopes

Regular convex 4-polytopes

Regular 4-polytopes were first investigated by Schläfli.

Regular convex 4-polytopes

Regular 4-polytopes were first investigated by Schläfli. They may be defined inductively (Coxeter) as follows:

- Every 3-cell is realized as a geometric regular polyhedron $\{p, q\}$.
- lacktriangle Vertex figures are realized as a geometric regular polyhedron $\{q,r\}$.

This is denoted by $\{p,q,r\}$. Note that r describes the geometric realizations of faces around one edge.

Regular convex 4-polytopes

Regular 4-polytopes were first investigated by Schläfli. They may be defined inductively (Coxeter) as follows:

- Every 3-cell is realized as a geometric regular polyhedron $\{p, q\}$.
- ▶ Vertex figures are realized as a geometric regular polyhedron $\{q, r\}$.

This is denoted by $\{p,q,r\}$. Note that r describes the geometric realizations of faces around one edge.

Theorem (Schläfli)

There exists 6 convex regular real 4-polytopes, namely:

- ▶ The simplex $\alpha_4 = \{3, 3, 3\}$.
- ▶ The 4-hypercube $\{4,3,3\}$ and its dual cross-polytope $\beta_4 = \{3,3,4\}$, whose vertices form short roots in C_4 and B_4 .
- ▶ The 24-cell $\{3,4,3\}$ with exceptional Coxeter group F_4 as symmetry group.
- ▶ The 120-cell $\{5,3,3\}$ and its dual polytope $\{3,3,5\}$ with H_4 as symmetry group.

Exceptional polytopes as finite quaternion groups

Identified as the unit sphere in real quaternion algebra, S^3 can be endowed with the Lie group structure of $SU(2) \simeq Spin(3)$, a double cover of SO(3).

Exceptional polytopes as finite quaternion groups

Identified as the unit sphere in real quaternion algebra, S^3 can be endowed with the Lie group structure of $\mathrm{SU}(2)\simeq\mathrm{Spin}(3)$, a double cover of $\mathrm{SO}(3)$. Any finite subgroups H of $\mathrm{SO}(3)$ leaving no stable line can then be lifted to S^3 , where its elements form the vertices of a regular polytope. This gives an automatic procedure to produce exceptional polytopes. For instance:

Exceptional polytopes as finite quaternion groups

Identified as the unit sphere in real quaternion algebra, S^3 can be endowed with the Lie group structure of $\mathrm{SU}(2)\simeq\mathrm{Spin}(3)$, a double cover of $\mathrm{SO}(3)$. Any finite subgroups H of $\mathrm{SO}(3)$ leaving no stable line can then be lifted to S^3 , where its elements form the vertices of a regular polytope. This gives an automatic procedure to produce exceptional polytopes. For instance:

- Lifting the group of orientation preserving transformation of $\{3,3\}$ yields $\{3,4,3\}$.
- ▶ Lifting $SO(3) \cap \rho(W_{3,5}) \simeq \mathfrak{A}_5$ to $G < S^3$ yields the cells of $\{5,3,3\}$; $\Pi = G \backslash S^3$ is Poincaré dodecahedral space. As H_4 has order 14400, G has index 120 (any doedecahedron is cut into 120 tetrahedra).

$$\begin{split} 1 \to \{\pm 1\} \to G \to \mathfrak{A}_5 \to 1 \\ 1 \to \{\pm 1\} \to \mathrm{SU}(2) \to \mathrm{SO}(3) \to 1. \end{split}$$

Conway's cuboctahedron

In the same way that polyhedra with $\rm H_3$ symmetry group can be arranged on a hexagon, the $\rm 12$ regular polytopes with $\rm H_4$ symmetry group can be arranged on the vertices of a cuboctahedron.

Figure: Regular polytopes with H_4 symmetry group. Arrows depict stellation, greatening and *aggrandizement* (extend 3-cells and fill).

Further reading...

References for this talk as well as complements can be found in the following.

- ▶ On star polytopes: H.S.M Coxeter, *Regular polytopes* (chapter 6).
- On Riemann surfaces and algebraic curves, their covering/Galois theory:
 W. Fulton, Algebraic Topology: a first course (chapter 20).
- ▶ On the small stellated dodecahedron and its Jacobian: M. Weber, On Kepler's small stellated dodecahedron, Pacific Math. journal 220 (2005), no. 1, 167–182.
- ▶ Epistemology, around Euler's formula: I. Lakatos, *Proofs and refutations* (chapter 6).