Math 6396 Riemannian Geometry, Metric, Connections, Curvature Tensors etc. By Min Ru, University of Houston

1 Riemannian Metric

• A Riemannian metric on a differentiable manifold M is a symmetric, positive-definite, (smooth) (0,2)-tensor fields g on M, i.e., for any vector field $X,Y \in \Gamma(TM), g(X,Y) = g(Y,X), g(X,X) \geq 0$ where the equality holds if and only if X = 0.

In terms of the local coordinates, g can be expressed by

$$g = g_{ij}dx^i \otimes dx^j,$$
 $g_{ij} = g\left(\frac{\partial}{\partial x_i}, \frac{\partial}{\partial x_j}\right),$

where $g_{ij} = g_{ji}$ and the matrix (g_{ij}) is positive definite everywhere.

• There exists a Riemannian metric on a differentiable manifold with countable basis (for the topology).

2 Affine Connections

• A affine (or linear) connection ∇ is a map $\nabla : \Gamma(TM) \times \Gamma(TM) \to \Gamma(TM)$ which satisfies, for all $X, Y, Z \in \Gamma(TM)$ and $f \in C^{\infty}(M)$,

(a)
$$\nabla_{X+fY}Z = \nabla_XZ + f \nabla_YZ$$
,

(b)
$$\nabla_X(Y+Z) = \nabla_XY + \nabla_XZ$$
,

(c)
$$\nabla_X(fY) = (Xf)Y + f \nabla_X Y$$
.

- Levi-Civita connection. Let (M,g) be a Riemannian manifold. Then there exists a unique connection (called the *Levi-Civita connection*) such that
 - (1) $\nabla_X Y \nabla_Y X = [X, Y]$ (i.e. torsion free)

$$(2) X < Y, Z > = < \nabla_X Y, Z > + < Y, \nabla_X Z > .$$

Proof: We first make the following remark: Let $\alpha: \Gamma(TM) \to C^{\infty}(M)$ be a $C^{\infty}(M)$ -linear, regarding $\Gamma(TM)$ as an $C^{\infty}(M)$ -module. Then there exists a unique $U \in \Gamma(TM)$ such that $\alpha(Z) = \langle U, Z \rangle$ for every $Z \in \Gamma(TM)$.

Outline of the proof: First we can derive, from the conditions that the *Koszul formula* holds:

$$2 < \bigtriangledown_X Y, Z > \ = \ X < Y, Z > + Y(X, Z > -Z < X, Y > \\ - < Y, [X, Z] > - < X, [Y, Z] > - < Z, [Y, X] > .$$

This shows the uniqueness. Also, from the above discussion, if we define $\nabla_X Y$ use Koszul formula, we can verify the properties are satisfied.

• Christoffel symbols. In terms of the coordinate chart (U, x^i) , we write

$$\nabla_{\frac{\partial}{\partial x^i}} \frac{\partial}{\partial x^j} = \sum_{k=1}^m \Gamma^k_{ji} \frac{\partial}{\partial x^k},$$

where the functions Γ_{ji}^k are called the *Christoffel symbols*.

• The connection ∇ is torsion free if and only if $\Gamma_{ij}^k = \Gamma_{ji}^k$, and if ∇ is torsion free and compatible with the Riemannian metric g, then its Christoffel symbols are given by, from the Koszul formula above,

$$2\Gamma_{ij}^{k}g_{kl} = \frac{\partial g_{il}}{\partial x^{j}} + \frac{\partial g_{jl}}{\partial x^{i}} - \frac{\partial g_{ij}}{\partial x^{l}},$$

or equivalently,

$$\Gamma_{ij}^{k} = \frac{1}{2} \sum_{l=1}^{m} g^{kl} \left(\frac{\partial g_{il}}{\partial x^{j}} + \frac{\partial g_{jl}}{\partial x^{i}} - \frac{\partial g_{ij}}{\partial x^{l}} \right).$$

With coordinate charts (U, x^i) and (V, y^i) . On $U \cap V$, the Christoffel symbols satisfy the following **transformation formula**

$$\Gamma'^{j}_{ik} = \sum_{p,q,r=1}^{m} \Gamma^{q}_{pr} \frac{\partial y^{j}}{\partial x^{q}} \frac{\partial x^{p}}{\partial y^{i}} \frac{\partial x^{r}}{\partial y^{k}} + \frac{\partial^{2} x^{p}}{\partial y^{i} \partial y^{k}} \cdot \frac{\partial y^{j}}{\partial x^{p}}.$$

For every $X, Y \in \Gamma(TM)$, write

$$X = \sum_{i=1}^{m} \xi^{i} \frac{\partial}{\partial x^{i}},$$

$$Y = \sum_{i=1}^{m} \eta^{j} \frac{\partial}{\partial x^{j}},$$

then

$$\nabla_X Y = \sum_k \left(\sum_i \xi^i \frac{\partial \eta^k}{\partial x^i} + \sum_{i,j} \Gamma^k_{ji} \xi^i \eta^j \right) \frac{\partial}{\partial x^k}.$$

• In terms of the coordinate chart (U, x^i) , we write

$$\nabla_{\frac{\partial}{\partial x^i}} \frac{\partial}{\partial x^j} = \sum_{k=1}^m \Gamma_{ji}^k \frac{\partial}{\partial x^k},$$

or

$$\nabla \frac{\partial}{\partial x^j} = \sum_{i=1}^m \sum_{k=1}^m \Gamma^k_{ji} dx^i \otimes \frac{\partial}{\partial x^k} = \sum_{k=1}^m \omega^k_j \frac{\partial}{\partial x^k},$$

where

$$\omega_j^k = \sum_{i=1}^m \Gamma_{ji}^k dx^i.$$

The matrix $\omega = (\omega_i^k)$ is called the **connection matrix** of ∇ with respect to $\partial/\partial x^i$, $1 \leq i \leq m$. So we see that we can regard ∇ as the operator $\nabla : \Gamma(TM) \to \Gamma(T^*(M) \otimes T(M))$.

• Parallel translation, geodesics. Suppose $\gamma(t), 0 \le t \le b$, is a curve in M. A (tangent) vector field $X \in \Gamma(TM)$ (actually X can be the vector which is only defined along γ) is said to be **parallel** along the

curve γ if and only if $\nabla_{\gamma'(t)}X = 0$ for $t \in [0, b]$. In terms of the local coordinate (U, x^i) , write by $x^i(t) = x^i \circ \gamma(t)$, $1 \le i \le m$ and write

$$X(t) = \sum_{\alpha=1}^{m} X^{i}(t) \frac{\partial}{\partial x^{i}} |_{\gamma(t)}.$$

Then

$$\gamma'(t) = \sum_{i} \frac{dx^{i}(t)}{dt} \frac{\partial}{\partial x^{i}}.$$

Hence

$$\nabla_{\gamma'(t)}X = \sum_{k} \left(\frac{dX^{k}(t)}{dt} + \sum_{i,j} \Gamma^{k}_{ij}X^{i}(t) \frac{dx^{j}(t)}{dt} \right) \frac{\partial}{\partial x^{k}} |_{\gamma(t)}.$$

Hence X(t) is parallel along the curve γ if and only if

$$\frac{dX^k(t)}{dt} + \sum_{i,j} \Gamma^k_{ij} X^i(t) \frac{dx^j(t)}{dt} = 0.$$

A curve γ is **geodesic** in M if and only if the tangent vector of γ is parallel along the curve γ . Suppose that γ is given in a coordinate chart (U, x^i) by $x^i(t) = x^i \circ \gamma(t)$ $1 \le i \le m$. Then γ is geodesic if and only if

$$\frac{d^2x^i}{dt^2} + \sum_{j,k=1}^m \Gamma^i_{kj} \frac{dx^j}{dt} \frac{dx^k}{dt} = 0 \qquad 1 \le i \le m.$$

• Covariant derivative(connection) for tensor fields. Note that for any (fixed) tangent vector field X, according to the definition above, the operator ∇_X sends (1,0)-tensor field Y (i.e. tangent vector field) to (1,0)-tensor field $\nabla_X Y$. Here we want to show that such ∇ induces, for any (fixed) tangent vector field X, a map (still denoted by ∇_X which sends (0,s)-tensor fields to (0,s)-tensor fields. We first consider s=0 case. Let f be a function (i.e. a (0,0)-tensor field, then define $\nabla_X(f)=X(f)$. When s=1, for any (0,1)-tensor field ω (which is a differential 1-form), $\nabla_X(\omega)$ is also a 1-form which is defined by, for any $Y \in \Gamma(T(M))$,

$$\nabla_X(\omega)(Y) = \nabla_X(\omega(Y)) - \omega(\nabla_X Y).$$

In general, let Φ be a (0, s)-tensor field (resp. a (1, s)-tensor field), and let $X \in \Gamma(TM)$. Then we define the *Covariant derivative of* Φ in the direction of X by the formula, for every $Y_1, \ldots, Y_s \in \Gamma(T(M))$,

$$(\nabla_X \Phi)(Y_1, \dots, Y_s) := \nabla_X (\Phi(Y_1, \dots, Y_s))$$
$$- \sum_{i=1}^s \Phi(Y_1, \dots, Y_{i-1}, \nabla_X Y_i, Y_{i+1}, \dots, Y_s).$$

 $\nabla_X \Phi$ is then also a (0, s)-tensor (resp. a (1, s)-tensor), and $\nabla \Phi$ is a (0, s+1)-tensor (resp. a (1, s+1)-tensor) by means of the formula

$$\nabla \Phi(X, Y_1, \dots, Y_s) := (\nabla_X \Phi)(Y_1, \dots, Y_s).$$

Let (U, x^i) be a local coordinate. Let Φ be a (0, s)-tensor field. Write

$$\Phi|_U = \Phi_{j_1 \cdots j_s} dx^{j_1} \otimes \cdots \otimes dx^{j_s},$$

then one can verify that

$$\nabla_{\frac{\partial}{\partial x^i}} \Phi = \Phi_{j_1 \cdots j_s, i} dx^{j_1} \otimes \cdots \otimes dx^{j_s},$$

where

$$\Phi_{j_1\cdots j_s,i} = \frac{\partial \Phi_{j_1\cdots j_s}}{\partial x^i} - \sum_{b=1}^s \Phi_{j_1\cdots j_{b-1}kj_{b+1}\cdots j_s} \Gamma_{j_bi}^k.$$

- Connections over vector bundles. Let $\pi: E \to M$ be a vector bundle. Denote by $\Gamma(E)$ the set of smooth sections of E. $\Gamma(E)$ is a real vector space; it is also a $C^{\infty}(M)$ -module. A connection ∇ over E is a map $\nabla: \Gamma(T(M) \times \Gamma(E) \to \Gamma(E), (X,s) \mapsto \nabla_X s$, which satisfies, for all $X, Y \in \Gamma(T(M)), s_1, s_2 \in \Gamma(E), c$ constant, and $f \in C^{\infty}(M)$:
 - (a) $\nabla_{X+fY}s = \nabla_X s + f \nabla_Y s$,
 - (b) $\nabla_X(s_1 + cs_2) = \nabla_X s_1 + c \nabla_X s_2$,
 - (c) $\nabla_X(fs) = (Xf)s + f \nabla_X s$.

Note that we can also view ∇ as the map $\Gamma(E) \to \Gamma(T^*(M) \otimes E)$ by $(\nabla s)(X) = \nabla_X s$ for every $s \in \Gamma(M), X \in \Gamma(TM)$.

Note that if E = TM, then ∇ is the connection we introduced earlier. Let ∇ be a connection on TM, according to the discussion earlier, it **induces a connection** on the cotangent bundle T^*M defined by, for every $\omega \in \Gamma(T^*M)$,

$$(\nabla_X \omega)(Y) = X(\omega(Y)) - \omega(\nabla_X Y),$$

for every $Y \in \Gamma(T(M))$.

There exists a connection on every vector bundle $\pi: E \to M$ if M is a differentiable manifold with countable basis (for the topology).

Let $\pi: E \to M$ be a vector bundle of rank k. Let ∇ be a connection on E, i.e. $\nabla: \Gamma(E) \to \Gamma(T^*(M) \otimes E)$ Let (U, x^i) be a local coordinate of M. Let $\{s_{\alpha}, 1 \leq \alpha \leq k\}$ be a basis for $\Gamma(E|_U)$ (they are called the local frame field). Then, for every $s \in \Gamma(E)$, write

$$\nabla s_{\alpha} = \sum_{\beta=1}^{k} \omega_{\alpha}^{\beta} \otimes s_{\beta}.$$

So, the connection ∇ is associated to a $k \times k$ matrix $\omega = (\omega_{\alpha}^{\beta})$ of smooth differential one forms on U, with respect to the local frame $\{s_{\alpha}, 1 \leq \alpha \leq k\}$. It is easy to verify that

$$\omega_{\alpha}^{\beta} = \sum_{k=1}^{m} \Gamma_{\alpha k}^{\beta} dx^{k},$$

where Γ_{ik}^{j} are the **Christoffel symbols**. The matrix ω is called the **connection matrix** of ∇ with respect to $\{s_{\alpha}, 1 \leq \alpha \leq k\}$.

Let $s \in \Gamma(E)$ and write

$$s = \sum_{\alpha=1}^{k} \lambda^{\alpha} s_{\alpha},$$

Then

$$\nabla s = \sum_{\alpha=1}^{k} \left(d\lambda^{\alpha} + \sum_{\beta=1}^{k} \lambda^{\beta} \omega_{\beta}^{\alpha} \right) \otimes s_{\alpha}.$$

For $X \in \Gamma(TM)$,

$$\nabla_X s = \sum_{\alpha=1}^k \left(X \lambda^{\alpha} + \sum_{\beta=1}^k \lambda^{\beta} \omega_{\beta}^{\alpha}(X) \right) \otimes s_{\alpha}.$$

• Curvature tensor. For every $X, Y \in \Gamma(TM)$, define $\mathcal{R}(X, Y)$ (called the curvature operator) as $\mathcal{R}(X, Y) : \Gamma(TM) \to \Gamma(TM)$ by, for every $Z \in \Gamma(TM)$,

$$\mathcal{R}(X,Y)Z = \nabla_X \nabla_Y Z - \nabla_Y \nabla_X Z - \nabla_{[X,Y]} Z.$$

It satisfies the following properties:

- (1) $\mathcal{R}(X,Y) = -\mathcal{R}(Y,X)$,
- (2) For every $f \in C^{\infty}(M)$, $\mathcal{R}(fX,Y) = \mathcal{R}(X,fY) = f\mathcal{R}(X,Y)$,
- (3) $\mathcal{R}(X,Y)(fZ) = f\mathcal{R}(X,Y)Z$,
- (4) When ∇ is torsion free, we have $\mathcal{R}(X,Y)Z+\mathcal{R}(Y,Z)X+\mathcal{R}(Z,X)Y=0$ (it is called the first **Bianchi identity**).

From property (3) above, we see that the map $\mathcal{R}(X,Y):\Gamma(TM)\to\Gamma(TM)$ is a $C^{\infty}(M)$ -linear map, so it is a smooth (1, 1)-tensor field. It is thus called the **curvature tensor**.

In addition, from (1) and (2) we see that $\mathcal{R}(X,Y)$ is also $C^{\infty}(M)$ -linear in X and Y. So for every $v, w \in T_p(M)$, we can define the linear map $\mathcal{R}(v,w):T_p(M)\to T_p(M)$. Further, we can define the map

$$\mathcal{R}: \Gamma(TM) \times \Gamma(TM) \times \Gamma(TM) \to \Gamma(TM)$$

by $(Z, X, Y) \mapsto \mathcal{R}(X, Y)Z$ for every $X, Y, Z \in \Gamma(TM)$. From (1)-(4) above, we see that it is multi- $C^{\infty}(M)$ -linear. So \mathcal{R} is a (1, 3)-tensor field.

In terms of the local coordinates (U, x^i) , write

$$\mathcal{R}(\partial/\partial x^i, \partial/\partial x^j) \frac{\partial}{\partial x^k} = R^l_{kij} \frac{\partial}{\partial x^l},$$

or

$$\mathcal{R} = \sum_{i,j,k,l} R^l_{kij} dx^k \otimes \frac{\partial}{\partial x^l} \otimes dx^i \otimes dx^j.$$

According to (1), we have $R_{kij}^l = -R_{kji}^l$.

Then R_{kij}^l satisfies the transformation rule for components of type (1,3) tensors, i.e. on $U \cap V \neq \emptyset$,

$$R'^{l}_{kij} = \sum_{p,q,r,s=1}^{m} R^{l}_{prs} \frac{\partial y^{l}}{\partial x^{q}} \frac{\partial x^{p}}{\partial y^{k}} \frac{\partial x^{r}}{\partial y^{i}} \frac{\partial x^{s}}{\partial y^{j}}.$$

Hence R_{kij}^l (thus \mathcal{R}) is an (1,3)-tensor field.

Write

$$\nabla_{\frac{\partial}{\partial x^i}} \frac{\partial}{\partial x^j} = \Gamma_{ji}^k \frac{\partial}{\partial x^k},$$

where Γ_{ii}^k are Christoffel symbols, then

$$\mathcal{R}\left(\frac{\partial}{\partial x^i}, \frac{\partial}{\partial x^j}\right) \frac{\partial}{\partial x^k} = \left(\frac{\partial \Gamma_{kj}^l}{\partial x^i} - \frac{\partial \Gamma_{ki}^l}{\partial x^j} + \Gamma_{kj}^h \Gamma_{hi}^l - \Gamma_{ki}^h \Gamma_{hj}^l\right) \frac{\partial}{\partial x^l}.$$

Hence

$$R_{kij}^{l} = \frac{\partial \Gamma_{kj}^{l}}{\partial x^{i}} - \frac{\partial \Gamma_{ki}^{l}}{\partial x^{j}} + \Gamma_{kj}^{h} \Gamma_{hi}^{l} - \Gamma_{ki}^{h} \Gamma_{hj}^{l}.$$

For $X, Y \in \Gamma(TM)$, if

$$X = X^{i} \frac{\partial}{\partial x^{i}}, \quad Y = Y^{j} \frac{\partial}{\partial x^{j}},$$

then

$$\mathcal{R}(X,Y) = X^i Y^j R^l_{kij} dx^k \otimes \frac{\partial}{\partial x^l}.$$

In particular, if (M, g) is a Riemannian manifold. Then there is a unique connection (Levi-Civita connection) associated to g. Let, for $X, Y, Z, W \in \Gamma(TM)$,

$$R(X, Y, Z, W) = g(\mathcal{R}(Z, W)X, Y).$$

Then it is a map

$$R: \Gamma(TM) \times \Gamma(TM) \times \Gamma(TM) \times \Gamma(TM) \to C^{\infty}(M)$$

which is multi- $C^{\infty}(M)$ -linear. Hence R is a (0,4)-tensor field. It is called the **Riemannian curvature tensor**. It satisfies the following property: for $X, Y, Z, W \in \Gamma(TM)$,

- (1) R(X, Y, Z, W) = -R(Y, X, Z, W),
- (2) R(X, Y, Z, W) = -R(X, Y, W, Z),
- (3) First Bianchi identity:

$$R(X, Y, Z, W) + R(Z, Y, W, X) + R(W, Y, X, Z) = 0,$$

(4)
$$R(X, Y, Z, W) = R(Z, W, X, Y)$$
.

In terms of the local coordinates (U, x^i) , write $R = R_{klij} dx^k \otimes dx^l \otimes dx^i \otimes dx^j$, then

$$R_{klij} = \frac{1}{2} \left(\frac{\partial^2 g_{ik}}{\partial x^j \partial x^l} + \frac{\partial^2 g_{jl}}{\partial x^i \partial x^k} - \frac{\partial^2 g_{il}}{\partial x^j \partial x^k} - \frac{\partial^2 g_{jk}}{\partial x^i \partial x^l} \right) + \Gamma_{ik}^h \Gamma_{jl}^p g_{ph} - \Gamma_{il}^p \Gamma_{jk}^p g_{ph}.$$

From (1)-(4), we get, (1) $R_{ijkl} = -R_{jikl} = -R_{ijlk}$,

- (2) First Bianchi identity: $R_{ijkl} + R_{ljik} + R_{kjli} = 0$
- (3) $R_{ijkl} = R_{klij}$.

• The connection matrix, and the curvature matrix.

The curvature tensor can also be introduced from the connection matrix as follows: Let (U, x^i) be a local coordinate of M. Then $\{\partial/\partial x^i, 1 \leq i \leq m\}$ is a local frame for $\Gamma(U, TM)$. Let $\{\omega^1, \ldots, \omega^m\}$ be its dual. Denote by $\omega = (\omega_i^j)$ be the connection matrix of ∇ with respect to $\{\partial/\partial x^i, 1 \leq i \leq m\}$, i.e.

$$\nabla \frac{\partial}{\partial x^i} = \sum_{j=1}^m \omega_i^j \frac{\partial}{\partial x^j}.$$

Theorem. Let R_{ikl}^j be components of \mathcal{R} with respect to the local frame $\{\partial/\partial x^1, \ldots, \partial/\partial x^m\}$, i.e.

$$\mathcal{R}(\partial/\partial x^k, \partial/\partial x^l) \frac{\partial}{\partial x^i} = R^j_{ikl} \frac{\partial}{\partial x^j}.$$

Then

$$d\omega_i^j = \omega_i^h \wedge \omega_h^j + \frac{1}{2} R_{ikl}^j \omega^k \wedge \omega^l.$$

For this reason, we let $\Omega = d\omega - \omega \wedge \omega$. We call Ω the **curvature** matrix with respect to the frame field $\{\partial/\partial x^i, 1 \leq i \leq m\}$.

Write $\Omega = (\Omega_i^j)$. Then, from the definition that $\Omega = d\omega - \omega \wedge \omega$, we have

$$\Omega_i^j = d\omega_i^j + \sum_{k=1}^m \omega_i^k \wedge \omega_k^j.$$

The above theorem implies that

$$\Omega_i^j = \frac{1}{2} \sum_{k,l=1}^m R_{ikl}^j dx^k \wedge dx^l.$$

This means we have alternative way to define the curvature tensor, \mathcal{R} , namely, from the **connection matrix** to get **the connection matrix**, then to get R_{ikl}^j , finally to get \mathcal{R} .

We have the **Bianchi identity**:

$$d\Omega = \omega \wedge \Omega - \Omega \wedge \omega.$$

Proof.

$$d\Omega = -d\omega \wedge \omega + \omega \wedge d\omega$$

= $-(\Omega + \omega \wedge \omega) \wedge \omega + \omega \wedge (\Omega + \omega \wedge \omega)$
= $-\Omega \wedge \omega + \omega \wedge \Omega$.

Recall operator $T(X,Y) = \nabla_X Y - \nabla_Y X - [X,Y]$ is called the torsion operator. We have the following theorem:

$$d\omega^{i} - \omega^{j} \wedge \omega_{j}^{i} = \frac{1}{2}\omega^{i}(T(\partial/\partial x^{j}, \partial/\partial x^{k}))\omega^{j} \wedge \omega^{k}.$$

The equations

$$d\omega^{i} = \omega^{j} \wedge \omega_{j}^{i} + \frac{1}{2}\omega^{i}(T(\partial/\partial x^{j}, \partial/\partial x^{k}))\omega^{j} \wedge \omega^{k},$$
$$d\omega_{i}^{j} = \omega_{i}^{k} \wedge \omega_{k}^{j} + \frac{1}{2}R_{ikl}^{j}\omega^{k} \wedge \omega^{l}$$

are called the **structure** equations for (M, ∇) . In particular, **if** ∇ **is torsion free**, then the structure equations becomes:

$$d\omega^i = \omega^j \wedge \omega^i_j,$$

$$d\omega_i^j = \omega_i^k \wedge \omega_k^j + \frac{1}{2} R_{ikl}^j \omega^k \wedge \omega^l.$$

Note that if ∇ is the **Levi-Civita connection** of (M, g), then we also have (from the torsion free condition and the metric compatiable condition) that

$$dg_{ij} = \sum_{k=1}^{m} (\omega_i^k g_{kj} + \omega_j^k g_{ik}),$$

where $g_{ij} = g(\partial/\partial x^i, \partial/\partial x^j)$.

• Cartan's moving frame method. The above results can be generalized to arbitrary local frames. On a smooth m-dimensional manifold M, in addition to the (standard) local frame $\{\partial/\partial x^i, 1 \leq i \leq m\}$, we also often use an arbitrary local frame e_1, \ldots, e_m for $\Gamma(U, T(M))$ (for example, we take the orthonormal basis after the Gram-Schmidt process). Let $\theta^1, \ldots, \theta^m$ be its dual. We still write $\nabla_{e_i} e_j = \Gamma_{ji}^k e_k$, where Γ_{ji}^k are the Christoffel symbol with respect to the frame $\{e_1, \ldots, e_m\}$. Let

$$\theta_i^j = \Gamma_{ik}^j \theta^k.$$

Then $\nabla e_i = \theta_i^j e_j$. The matrix $\theta = (\theta_i^j)$ is called the connection matrix of ∇ with respect to the local frame $\{e_1, \ldots, e_m\}$.

Theorem. Let \tilde{R}^{j}_{ikl} be components of \mathcal{R} with respect to the local frame $\{e_1, \ldots, e_m\}$, i.e.

 $\mathcal{R}(e_k, e_l)e_i = \tilde{R}^j_{ikl}e_j,$

or equivalently, $\tilde{R}^{j}_{ikl} = \theta^{j}(\mathcal{R}(e_k, e_l)e_i)$. Then

$$d\theta_i^j = \theta_i^h \wedge \theta_h^j + \frac{1}{2} \tilde{R}_{ikl}^j \theta^k \wedge \theta^l.$$

Proof.

$$(d\theta_i^j - \sum_{h=1}^m \theta_i^h \wedge \theta_h^j)(e_k, e_l) = e_k(\theta_i^j(e_l)) - e_l(\theta_i^j(e_k))$$

$$-\theta_i^j([e_k, e_l]) - \sum_{h=1}^m [\theta_i^h(e_k)\theta_h^j(e_l) - \theta_i^h(e_l)\theta_h^j(e_k)]$$

$$= e_k(\Gamma_{il}^j) - e_l(\Gamma_{ik}^j) - \sum_{h=1}^m \theta^h([e_k, e_l])\Gamma_{ih}^j$$

$$- \sum_{h=1}^m [\Gamma_{ik}^h \Gamma_{hl}^j - \Gamma_{il}^h \Gamma_{hk}^j].$$

On the other hand,

$$\mathcal{R}(e_k, e_l)e_i = \bigvee_{e_k} \bigvee_{e_l} e_i - \bigvee_{e_l} \bigvee_{e_k} e_i - \bigvee_{[e_k, e_l]} e_i$$

$$= \sum_{j=1}^m \{ \bigvee_{e_k} (\Gamma^j_{il} e_j) - \bigvee_{e_l} (\Gamma^j_{ik} e_j) - \sum_{h=1}^m \theta^h([e_k, e_l]) \Gamma^j_{ih} \} e_j$$

$$= \sum_{j=1}^m \{ \bigvee_{e_k} (\Gamma^j_{il}) - \bigvee_{e_l} (\Gamma^j_{ik}) + \sum_{h=1}^m (\Gamma^h_{il} \Gamma^j_{hk} - \Gamma^h_{ik} \Gamma^j_{hl} - \theta^h([e_k, e_l]) \Gamma^j_{ih}) \} e_j$$

Hence we have

$$\mathcal{R}(e_k, e_l)e_i = \sum_{j=1}^m [(d\theta_i^j - \sum_{h=1}^m \theta_i^h \wedge \theta_h^j)(e_k, e_l)]e_j.$$

Thus

$$\tilde{R}_{ikl}^j = \theta^j(\mathcal{R}(e_k, e_l)e_i) = (d\theta_i^j - \sum_{h=1}^m \theta_i^h \wedge \theta_h^j)(e_k, e_l).$$

The identity is thus proved.

By the same proof, we also have the following theorem:

$$d\theta^{i} = \theta^{j} \wedge \theta_{j}^{i} + \frac{1}{2}\theta^{i}(T(e_{j}, e_{k}))\theta^{j} \wedge \theta^{k}.$$

Proof.

$$(d\theta^{i} - \theta^{j} \wedge \theta^{i}_{j})(e_{k}, e_{l}) = e_{k}(\theta^{i}(e_{l})) - e_{l}(\theta^{i}(e_{k}))$$

$$-\theta^{i}([e_{k}, e_{l}]) - [\theta^{j}(e_{k})\theta^{i}_{j}(e_{l}) - \theta^{j}(e_{l})\theta^{i}_{j}(e_{k})]$$

$$= \theta^{i}_{l}(e_{k}) - \theta^{i}_{k}(e_{l}) - \theta^{i}([e_{k}, e_{l}])$$

$$= \Gamma^{i}_{lk} - \Gamma^{i}_{kl} - \theta^{i}([e_{k}, e_{l}])$$

$$= \theta^{i}(\nabla_{e_{k}}e_{l} - \nabla_{e_{l}}e_{k} - [[e_{k}, e_{l}])$$

$$= \theta^{i}(T(e_{j}, e_{k}).$$

This proves the theorem.

Let $\Omega = d\theta - \theta \wedge \theta$. Ω is called the **curvature matrix** with respect to the frame field $\{e_1, \ldots, e_m\}$. Write $\Omega = (\Omega_i^j)$. Then, from the definition

that $\Omega = d\theta - \theta \wedge \theta$, we have

$$\Omega_i^j = d\theta_i^j + \sum_{k=1}^m \theta_i^k \wedge \theta_k^j.$$

The above theorem implies that

$$\Omega_i^j = \frac{1}{2} \sum_{k,l=1}^m \tilde{R}_{ikl}^j \theta^k \wedge \theta^l,$$

where $\mathcal{R}(e_k, e_l)e_i = \tilde{R}_{ikl}^j e_j$.

Similarly, we have the structure equations:

$$d\theta^{i} = \theta^{j} \wedge \theta^{i}_{j} + \frac{1}{2}\theta^{i}(T(e_{j}, e_{k}))\theta^{j} \wedge \theta^{k},$$

$$d\theta_i^j - \sum_{k=1}^m \theta_i^k \wedge \theta_k^j = \Omega_i^j = \frac{1}{2} \sum_{k,l=1}^m \tilde{R}_{ikl}^j \theta^k \wedge \theta^l.$$

In particular, if ∇ is torsion free, then have the structure equations:

$$d\theta^i = \theta^j \wedge \theta^i_i$$

$$d\theta_i^j - \sum_{k=1}^m \theta_i^k \wedge \theta_k^j = \frac{1}{2} \sum_{k,l=1}^m \tilde{R}_{ikl}^j \omega^k \wedge \omega^l.$$

We also have the **Bianchi identity**:

$$d\Omega = \theta \wedge \Omega - \Omega \wedge \theta.$$

Note that if ∇ is the **Levi-Civita connection** of (M, g), then we have the torsion free condition implies that

$$d\theta^i = \sum_{j=1}^m \theta^j \wedge \theta^i_j;$$

and the metric compatiable condition implies that

$$dg_{ij} = \sum_{k=1}^{m} (\theta_i^k g_{kj} + \theta_j^k g_{ik}),$$

where $g_{ij} = g(e_i, e_j)$. Now let $\theta_i = \theta^j g_{ji}, \theta_{ij} = \theta^k_i g_{kj}$, then the above two equations become

$$d\theta_i = \theta_i^j \wedge \theta_j, \quad dg_{ij} = \theta_{ij} + \theta_{ji}.$$

We also let

$$\Omega_{ij} = \Omega_i^k g_{kj}.$$

Then we have

(1)
$$\Omega_{ij} = \frac{1}{2} R_{ijkl} \theta^k \wedge \theta^l$$
, where $R_{ijkl} = \langle \mathcal{R}(e_k, e_l) e_i, e_j \rangle$,

$$(2) \Omega_{ij} + \Omega_{ji} = 0$$

(3)
$$\theta^i \wedge \Omega_{ij} = 0$$
,

(4)
$$d\Omega_{ij} = \theta_i^k \wedge \Omega_{kj} + \Omega_{ik} \wedge \theta_j^k = \theta_i^k \wedge \Omega_{kj} - \theta_j^k \wedge \Omega_{ik}$$
.

In particular, if $\{e_1, \ldots, e_m\}$ (or $\{\theta^i, 1 \leq i \leq m\}$) is an **orthonormal** (w.r.t. the Riemannian metric), then we have

$$d\theta^i = \sum_{j=1}^m \theta^j \wedge \theta^i_j;$$

$$\theta_i^i + \theta_i^j = 0.$$

• The sectional curvature and its calculation. Let (M, g) be a Riemannian metric and ∇ is the Levi-Civita connection. Let $E \subset T_p(M)$ be a two-dimensional subspace, and X, Y be two linearly independent vector fields in E, then $K_p(E)$, the sectional curvature of M at p with respect to E, is defined by

$$K_p(E) = -\frac{R(X, Y, X, Y)}{g(X, Y, X, Y)}$$

where g(X, Y, Z, W) = g(X, Z)g(Y, W) - g(X, W)g(Y, Z). Let e_1, \ldots, e_m be an **orthonormal**(with respect to the Riemannian metric) local frame field for T(M) on U with $e_1, e_2 \in E$. Let $\theta^1, \ldots, \theta^m$ be its dual (they are one-forms). Then $g = \sum_{i=1}^m \theta^i \otimes \theta^i$. So $g(e_1, e_2, e_1, e_2) = 1$. Thus

$$K_p(E) = -R(e_1, e_2, e_1, e_2).$$

where $R(e_1, e_2, e_1, e_2) = g(\mathcal{R}(e_1, e_2)e_1, e_2)$. Write

$$\mathcal{R}(e_1, e_2)e_1 = \sum_{j=1}^{m} \theta^j (\mathcal{R}(e_1, e_2)e_1)e_j.$$

Then $g(\mathcal{R}(e_1, e_2)e_1, e_2) = \theta^2(\mathcal{R}(e_1, e_2)e_1)$. Hence

$$K_p(E) = -\theta^2(\mathcal{R}(e_1, e_2)e_1).$$

Recall the (second) structure equation (taking i = 1, j = 2):

$$d\theta_1^2 = \sum_{h=1}^m \theta_1^h \wedge \theta_h^2 + \frac{1}{2} \sum_{k,l=1}^m \theta^2 (\mathcal{R}(e_k, e_l)e_1) \theta^k \wedge \theta^l.$$

This means the sectional curvature $K_p(E)$ can calculated by calculating the connection forms θ_j^k , calculating $d\theta_1^2$ and using the (second) structure equation.

Example: On \mathbb{R}^m , define

$$g = \frac{4}{(1 + \sum_{i=1}^{m} (x^i)^2)^2} \sum_{i=1}^{m} dx^i \otimes dx^i.$$

Calculate its sectional curvature.

Solution: Let $A = 1 + \sum_{i=1}^{m} (x^{i})^{2}$, then $g_{ij} = g(\partial/\partial x^{i}, \partial/\partial x^{j}) = 0$ if $i \neq j$ and $g_{ii} = \frac{2}{A}$. So let $e_{i} = (A/2)\partial/\partial x^{i}$. Then $\{e_{1}, \ldots, e_{m}\}$ are the orthonormal basis (with respect to this Riemannina metric). Let $\{\theta^{1}, \ldots, \theta^{m}\}$ be its dual basis. So have $\theta^{i} = \frac{2}{A}dx^{i}$. We can write

$$g = \sum_{i=1}^{m} \theta^i \otimes \theta^i.$$

Let $E \subset T_p \mathbf{R}^m$ be a subspace of dimension two, without loss of generality, we assume that $e_1, e_2 \in E$. From above, to calculate the sectional curvature, we only need to calculate $\theta^2(\mathcal{R}(e_1, e_2)e_1)$. To do this, we use the structure equations,

$$d\theta_1^2 = \sum_{h=1}^m \theta_1^h \wedge \theta_h^2 + \frac{1}{2} \sum_{k,l=1}^m \theta^2 (\mathcal{R}(e_k, e_l)e_1) \theta^k \wedge \theta^l.$$

We **first** find the connection forms θ_i^j (using the fundamental theorem of Riemannian geometry). In fact,

$$d\theta^{i} = 2\frac{dx^{i}}{A^{2}} \wedge dA = \frac{4}{A^{2}} \sum_{j} x^{j} dx^{i} \wedge dx^{j} = \sum_{j} x^{j} \theta^{i} \wedge \theta^{j}.$$

On the other hand, by structure equation

$$d\theta^i = \sum_j \theta^j \wedge \theta^i_j, \quad \theta^i_j + \theta^j_i = 0.$$

To find θ^i_j , write (since $\theta^i, 1 \leq i \leq m$, is a basis)

$$\theta_j^i = \sum_{k=1}^m A_k^{i,j} \theta^k.$$

We need to determine $A_k^{i,j}$. First of all, from $\theta_j^i + \theta_i^j = 0$, We know that $\theta_i^i = 0$ and we know that $A_k^{i,j} = -A_k^{j,i}$. From the structure equation, we have

$$\sum_{j} \theta^{j} \wedge (-x^{j} \theta^{i}) = d\theta^{i} = \sum_{j} \theta^{j} \wedge \theta^{i}_{j} = \sum_{j} \theta^{j} \wedge (\sum_{k=1}^{m} A^{i,j}_{k} \theta^{k}).$$

By combining both sides, we get $A_i^{i,j} = -x^j$ for all $j \neq i$, and $A_k^{i,j} = 0$ if $k \neq i, k \neq j$. If k = j, then $A_j^{i,j} = -A_j^{j,i} = x^i$. Hence we get the connection forms

$$\theta_i^i = A_i^{ij}\theta^i + A_i^{ij}\theta^j = x^i\theta^j - x^j\theta^i.$$

In particular,

$$\theta_1^2 = x^2 \theta^1 - x^1 \theta^2$$

To calculate the curvature, we use the second structure equation. To do so, we need to calculate $d\theta_1^2 - \sum_{h=1}^m \theta_1^h \wedge \theta_h^2$. In fact,

$$d\theta_{1}^{2} - \sum_{h=1}^{m} \theta_{1}^{h} \wedge \theta_{h}^{2} = (dx^{2} \wedge \theta^{1} + x^{2}d\theta^{1} - dx^{1} \wedge \theta^{2} - x^{1}d\theta^{2})$$

$$- \sum_{h=1}^{m} (x^{h}\theta^{1} - x^{1}\theta^{h}) \wedge (x^{2}\theta^{h} - x^{h}\theta^{2})$$

$$= \left(A\theta^{2} \wedge \theta^{1} + \sum_{k=1}^{m} x^{2}x^{k}\theta^{1} \wedge \theta^{k} - \sum_{k=1}^{m} x^{1}x^{k}\theta^{2} \wedge \theta^{k}\right)$$

$$- \sum_{h=1}^{m} (x^{2}x^{h}\theta^{1} \wedge \theta^{h} + x^{1}x^{h}\theta^{h} \wedge \theta^{2} + (x^{h})^{2}\theta^{2} \wedge \theta^{1})$$

$$= \left(A - \sum_{k=1}^{m} (x^{k})^{2}\right)\theta^{2} \wedge \theta^{1} = -\theta^{1} \wedge \theta^{2}$$

From the structure equation, we have

$$d\theta_1^2 - \sum_{h=1}^m \theta_1^h \wedge \theta_h^2 = \frac{1}{2} \sum_{k,l=1}^m \theta^2 (\mathcal{R}(e_k, e_l)e_1) \theta^k \wedge \theta^l.$$

Hence

$$-\theta^1 \wedge \theta^2 = \frac{1}{2} \sum_{k,l=1}^m \theta^2 (\mathcal{R}(e_k, e_l) e_1) \theta^k \wedge \theta^l.$$

Which means that $\theta^2(R(e_1, e_2)e_1) = -1$. we have

$$K_p(E) = -\theta^2(\mathcal{R}(e_1, e_2)e_1) = 1.$$

Hence its sectional curavture is constant.

Q.E.D.

Remark: We can also use the above method to calculate the Christofell symbol. In fact, from above, $\frac{\partial}{\partial x^i} = \frac{2}{A}e_i$. Hence

$$\nabla \frac{\partial}{\partial x^{i}} = \nabla \left(\frac{2}{A}e_{i}\right)$$

$$= \nabla \left(\frac{2}{1+\sum_{i=1}^{m}(x^{i})^{2}}e_{i}\right)$$

$$= d\left(\frac{2}{1+\sum_{i=1}^{m}(x^{i})^{2}}\right) \otimes e_{i} + \frac{2}{1+\sum_{i=1}^{m}(x^{i})^{2}}\theta_{i}^{j} \otimes e_{j}$$

$$= \frac{4}{(1+\sum_{i=1}^{m}(x^{i})^{2})^{2}}\left(-\sum_{j}x^{j}dx^{j} \otimes e_{i} + \sum_{j}(x^{j}dx^{i} - x^{i}dx^{j}) \otimes e_{j}\right)$$

$$= \frac{2}{1+\sum_{i=1}^{m}(x^{i})^{2}}\sum_{j,k}(-x^{j}\delta_{ik} - x^{i}\delta_{ij})dx^{j} \otimes \frac{\partial}{\partial x^{k}}.$$

Hence, we get

$$\Gamma_{ij}^{k} = \frac{2}{1 + \sum_{i=1}^{m} (x^{i})^{2}} \sum_{i,k} (-x^{i} \delta_{ik} - x^{i} \delta_{ij}).$$

F. Schur's Theorem. Assuem that dim $M \geq 3$. If for every $p \in M$, $K_P(E)$ is constant, i.e. it is independent of E. Then K is constant, i.e. p is independent of p.

Proof. Let $\{e_i\}_{1 \leq i \leq m}$ be a local frame, and let $\{\theta^1, \ldots, \theta^m\}$ be its dual. By definition, for $E = span\{e_i, e_j\}$,

$$K_p(E) = -\frac{\langle \mathcal{R}(e_i, e_j)e_i, e_j \rangle}{g_{ii}g_{jj} - g_{ij}^2}.$$

So, by the assumption, we have $\langle \mathcal{R}(e_i, e_j)e_i, e_j \rangle|_p = -K_p(g_{ii}g_{jj} - g_{ij}^2)$ where K is a smooth function on M. This will implies that (the detial is omitted) that $R_{ijkl} = \langle \mathcal{R}(e_k, e_l)e_i, e_j \rangle = -K(g_{ik}g_{jl} - g_{il}g_{jk})$. By the theorem above, we get

$$\Omega_{ij} = \frac{1}{2} R_{ijkl} \theta^k \wedge \theta^l = -\frac{K}{2} (g_{ik} g_{jl} - g_{il} g_{jk}) \theta^k \wedge \theta^l = -K \theta_i \wedge \theta_j.$$

Our goal is to show that K is constant. To do so, we use Bianchi-identity

$$d\Omega = \theta \wedge \Omega - \Omega \wedge \theta.$$

So we first calculate $d\Omega$:

$$d\Omega_{ij} = -dK \wedge \theta_i \wedge \theta_j - Kd\theta_i \wedge \theta_j + K\theta_i \wedge d\theta_j.$$

By the structure equation, the above identity becomes

$$d\Omega_{ij} = -dK \wedge \theta_i \wedge \theta_j - K\theta_i^k \wedge \theta_k \wedge \theta_j + K\theta_i \wedge \theta_i^k \wedge \theta_k.$$

On the other hand,

$$\omega \wedge \Omega - \Omega \wedge \omega = \theta_i^k \wedge \Omega_{kj} + \Omega_{ik} \wedge \theta_j^k$$
$$= K\theta_i^k \wedge \theta_k \wedge \theta_j - K\theta_i \wedge \theta_k \wedge \theta_i^k.$$

Hence the Bianchi-identity implies that

$$dK \wedge \theta_i \wedge \theta_i = 0.$$

If we let $dK = \sum_{k} K_k \theta_k$, then we get

$$\sum_{k} K_k \theta_k \wedge \theta_i \wedge \theta_j = 0.$$

Hence $K_k = 0$. This implies that K is a constant.

• Ricci curvature and scalar curvature. Denote by $K_p(E) = K_p(X \land Y)$. Let $X \in T_p(M)$ be a unit vector. We take an orthonormal basis $\{e_1 = X, e_2, \dots, e_m\}$ in $T_p(M)$ and consider the following "averages":

$$Ric_p(X) := \sum_{j=2}^m K_p(X \wedge e_j),$$

$$\rho(P) := \sum_{i} Ric_p(e_i),$$

which are called the Ricci curvature in the direction X and the scalar curvature at p, respectively. It is easy to prove that they do not depend on the choice of the orthnormal basis.

In order to explain these facts, we define a bilinear form r on $T_p(M)$ as follows: let $X, Y \in \Gamma(TM)$ and put r(X, Y) = the trace of the map: $Z \mapsto \mathcal{R}(Z, X)Y$, which is called the *Ricci tensor*. In the above orthonormal basis $\{e_1 = X, e_2, \dots, e_m\}$, we have

$$r(X,Y) = \sum_{i} \langle \mathcal{R}(e_{i},X)Y, e_{i} \rangle = \sum_{i} \langle \mathcal{R}(e_{i},Y)X, e_{i} \rangle = r(Y,X),$$

i.e. r is symmetric and

$$r(X,X) = \sum_{j} R(X,e_j,X,e_j) = \sum_{j} K(X \wedge e_j) = Ric(X).$$

Also, the bilinear form r induces a linear self-adjoint map L_r such that $\langle L_r(X), Y \rangle = r(X, Y)$. In an orthonormal basis $\{e_1, e_2, \dots, e_m\}$,, we have

$$\rho = \sum_{i} Ric_p(e_i) = \sum_{i} r(e_i, e_i) = \sum_{i} \langle L_r(e_i), e_i \rangle = \text{trace of } L_r.$$

In the local coordinates (U, x^i) , these can be expressed as $r(X, Y) = R_{ij}X^iY^j$ with $R_{ij} = g^{kl}R_{ikjl}$,

$$\rho = g^{ik} R_{ik} = g^{ik} g^{jl} R_{ijkl}.$$

If M is of constant sectional curvature c, then Ric(X) = (m-1)c and its scalar curvature is $\rho = m(m-1)c$.

A Riemannian manifold (M,g) is called an *Einstein* manifold if there is a constant λ on M such that $r=\lambda g$. In such casse, g is called the *Einstein* metric, and the scalar curvature $\rho=n\lambda$ is constant.