Friedmann equations

This worksheet demonstrates a few capabilities of <u>SageManifolds</u> (version 1.0, as included in SageMath 7.5) in computations regarding cosmological spacetimes with Friedmann-Lemaître-Robertson-Walker (FLRW) metrics.

Click <u>here</u> to download the worksheet file (ipynb format). To run it, you must start SageMath within the Jupyter notebook, via the command sage -n jupyter

NB: a version of SageMath at least equal to 7.5 is required to run this worksheet:

```
In [1]: version()
Out[1]: 'SageMath version 7.5.1, Release Date: 2017-01-15'
```

First we set up the notebook to display mathematical objects using LaTeX formatting:

```
In [2]: %display latex
```

We declare the spacetime M as a 4-dimensional manifold:

```
In [3]: M = Manifold(4, 'M')
print(M)
```

4-dimensional differentiable manifold M

We introduce the standard FLRW coordinates, via the method chart (), the argument of which is a string expressing the coordinates names, their ranges (the default is $(-\infty, +\infty)$) and their LaTeX symbols:

Assuming that the speed of light c=1, let us define a few variables: Newton's constant G, the cosmological constant Λ , the spatial curvature constant k, the scale factor a(t), the fluid proper density $\rho(t)$ and the fluid pressure p(t):

```
In [5]: var('G, Lambda, k', domain='real')
a = M.scalar_field(function('a')(t), name='a')
rho = M.scalar_field(function('rho')(t), name='rho')
p = M.scalar_field(function('p')(t), name='p')
```

The FLRW metric is defined by its components in the manifold's default frame, i.e. the frame associated with the FLRW coordinates:

Out[6]:
$$g = -dt \otimes dt + \left(-\frac{a(t)^2}{kr^2 - 1}\right) dr \otimes dr + r^2 a(t)^2 d\theta \otimes d\theta + r^2 a(t)^2 \sin(\theta)^2 d\phi$$
$$\otimes d\phi$$

A matrix view of the metric components:

In [7]:
$$g[:]$$
Out[7]:
$$\begin{pmatrix}
-1 & 0 & 0 & 0 \\
0 & -\frac{a(t)^2}{kr^2-1} & 0 & 0 \\
0 & 0 & r^2a(t)^2 & 0 \\
0 & 0 & 0 & r^2a(t)^2 \sin(\theta)^2
\end{pmatrix}$$

The Levi-Civita connection associated with the metric is computed:

In [8]:
$$\begin{array}{ll} \operatorname{nabla} = \operatorname{g.connection}() \\ \operatorname{g.christoffel_symbols_display}() \\ \\ \operatorname{Out[8]:} \end{array}$$

$$\begin{array}{ll} \Gamma^t{}_{rr} & = & -\frac{a(t)\frac{\partial a}{\partial t}}{kr^2-1} \\ \\ \Gamma^t{}_{\theta\theta} & = & r^2a\left(t\right)\frac{\partial a}{\partial t} \\ \\ \Gamma^t{}_{tr} & = & \frac{\partial a}{a(t)} \\ \\ \Gamma^r{}_{tr} & = & \frac{\partial a}{a(t)} \\ \\ \Gamma^r{}_{rr} & = & -\frac{kr}{kr^2-1} \\ \\ \Gamma^r{}_{\theta\theta} & = & kr^3-r \\ \\ \Gamma^r{}_{\theta\theta} & = & \left(kr^3-r\right)\sin\left(\theta\right)^2 \\ \\ \Gamma^\theta{}_{t\theta} & = & \frac{\partial a}{a(t)} \\ \\ \Gamma^\theta{}_{r\theta} & = & \frac{1}{r} \\ \\ \Gamma^\theta{}_{\phi\phi} & = & -\cos(\theta)\sin(\theta) \\ \\ \Gamma^\phi{}_{r\phi} & = & \frac{1}{r} \\ \\ \Gamma^\phi{}_{r\phi} & = & \frac{1}{r} \\ \\ \Gamma^\phi{}_{r\phi} & = & \frac{1}{r} \\ \\ \Gamma^\phi{}_{\theta\phi} & = & \frac{\cos(\theta)}{\sin(\theta)} \\ \\ \end{array}$$

Ricci tensor:

Out[9]:

$$\operatorname{Ric}(g) = -\frac{3\frac{\partial^2 a}{\partial t^2}}{a(t)} dt \otimes dt + \left(-\frac{2\left(\frac{\partial a}{\partial t}\right)^2 + a(t)\frac{\partial^2 a}{\partial t^2} + 2k}{kr^2 - 1} \right) dr \otimes dr$$

$$+ \left(2r^2 \left(\frac{\partial a}{\partial t}\right)^2 + r^2 a(t)\frac{\partial^2 a}{\partial t^2} + 2kr^2 \right) d\theta \otimes d\theta$$

$$+ \left(2r^2 \left(\frac{\partial a}{\partial t}\right)^2 + r^2 a(t)\frac{\partial^2 a}{\partial t^2} + 2kr^2 \right) \sin(\theta)^2 d\phi \otimes d\phi$$

Ricci scalar $(R^{\mu}_{\ \mu})$:

Out[10]:
$$r(g): M \longrightarrow \mathbb{R}$$

$$(t, r, \theta, \phi) \longmapsto \frac{6\left(\left(\frac{\partial a}{\partial t}\right)^2 + a(t)\frac{\partial^2 a}{\partial t^2} + k\right)}{a(t)^2}$$

The fluid 4-velocity:

Out[11]: $u = \frac{\partial}{\partial t}$

Out[12]: _1

Perfect fluid energy-momentum tensor T:

Field of symmetric bilinear forms T on the 4-dimensional differentiable manifold ${\rm M}$

Out[13]:
$$T = \rho(t) dt \otimes dt + \left(-\frac{a(t)^2 p(t)}{kr^2 - 1}\right) dr \otimes dr + r^2 a(t)^2 p(t) d\theta \otimes d\theta + r^2 a(t)^2 p(t) \sin(\theta)^2 d\phi \otimes d\phi$$

The trace of T (we use index notation to denote the double contraction $g^{ab}T_{ab}$):

Out[14]:
$$M \longrightarrow \mathbb{R}$$

 $(t, r, \theta, \phi) \longmapsto 3 p(t) - \rho(t)$

Einstein equation: $R_{\mu\nu} - \frac{1}{2}Rg_{\mu\nu} + \Lambda g_{\mu\nu} = 8\pi G T_{\mu\nu}$

First Friedmann equation:

Out[15]:
$$-8\pi G\rho(t) - \Lambda + \frac{3\frac{\partial}{\partial t}a(t)^2}{a(t)^2} + \frac{3k}{a(t)^2} = 0$$

Trace-reversed version of the Einstein equation: $R_{\mu\nu} - \Lambda g_{\mu\nu} = 8\pi G \left(T_{\mu\nu} - \frac{1}{2}T g_{\mu\nu}\right)$

Second Friedmann equation:

Out[16]:
$$-12 \pi G p(t) - 4 \pi G \rho(t) + \Lambda - \frac{3 \frac{\partial^2}{(\partial t)^2} a(t)}{a(t)} = 0$$