LECTURE 2: SMOOTH MANIFOLDS AND SMOOTH MAPS

1. Smooth Structures

Roughly speaking, manifolds are topological spaces that locally looks like \mathbb{R}^n .

Definition 1.1. Let M be a (Hausdorff and second countable) topological space. It is said to be a n-dimensional topological manifold if for every $p \in M$, there exists a triple $\{\varphi, U, V\}$, where U is an open neighborhood of p in M, V an open subset of \mathbb{R}^n , and $\varphi: U \to V$ a homeomorphism. Such a triple is called a *chart* about p.

Two charts $\{\varphi_1, U_1, V_1\}$ and $\{\varphi_2, U_2, V_2\}$ are called *compatible* if the *transition map* $\varphi_{12} = \varphi_2 \circ \varphi_1^{-1} : \varphi_1(U_1 \cap U_2) \to \varphi_2(U_1 \cap U_2)$

is a diffeomorphism. Note that both $\varphi_1(U_1 \cap U_2)$ and $\varphi_2(U_1 \cap U_2)$ are open in \mathbb{R}^n .

Definition 1.2. An atlas \mathcal{A} on M is a collection of charts $\{\varphi_{\alpha}, U_{\alpha}, V_{\alpha}\}$ such that all charts in \mathcal{A} are compatible to each other, and satisfies $\bigcup_{\alpha} U_{\alpha} = M$. Two atlas on M are said to be *equivalent* if there union is still an atlas on M.

Definition 1.3. An n-dimensional smooth manifold is an n-dimensional topological manifold M equipped with an equivalence class of atlas. This equivalence class is called its smooth structure.

So a smooth manifold is a pair (M, \mathcal{A}) . Usually we will omit \mathcal{A} and say M is a smooth manifold if there is no confusion of the smooth structure.

Example: Some smooth manifolds with the GOD-given smooth structures:

- \clubsuit \mathbb{R}^n (or any finite dimensional vector space) is a smooth manifold.
- ♦ Open subsets of a smooth manifold are still smooth manifolds.
- \heartsuit If M and N are manifolds, so is their product $M \times N$.
- ♠ The graphs of smooth functions defined on open regions in Euclidean spaces are smooth mainfolds.

Example: The unit sphere

$$S^n = \{(x_1, \dots, x_{n+1}) \in \mathbb{R}^{n+1} \mid x_1^2 + \dots + x_{n+1}^2 = 1\}$$

is a smooth manifold: Let $U_1 = S^n - \{(0, \dots, 0, 1)\}$ and $U_2 = S^n - \{(0, \dots, 0, -1)\}$. Consider the stereographic projection maps $\varphi_i : U_i \to \mathbb{R}^n$ defined by

$$\varphi_1(x) = \frac{1}{1 - x_{n+1}}(x_1, \dots, x_n), \qquad \varphi_2(x) = \frac{1}{1 + x_{n+1}}(x_1, \dots, x_n).$$

One can check that $\{\varphi_1, U_1, \mathbb{R}^n\}$ and $\{\varphi_2, U_2, \mathbb{R}^n\}$ are charts on S^n with transition map

$$\varphi_{12}: \mathbb{R}^n - \{0\} \to \mathbb{R}^n - \{0\}, \quad (y_1, \dots, y_n) \mapsto \frac{1}{y_1^2 + \dots + y_n^2} (y_1, \dots, y_n)$$

which is a diffeomorphism. So they represent an atlas on S^n

Using charts, one can translate many mathematical conceptions from Euclidean spaces to smooth manifolds.

Definition 1.4. A map $\varphi: M \to N$ between two smooth manifolds is called *smooth* if for any chart $\{\varphi_{\alpha}, U_{\alpha}, V_{\alpha}\}$ of M and any chart $\{\psi_{\beta}, X_{\beta}, Y_{\beta}\}$ of N, the map

$$\psi_{\beta} \circ \varphi \circ \varphi_{\alpha}^{-1} : \varphi_{\alpha}(U_{\alpha} \cap \varphi^{-1}(X_{\beta})) \to \psi_{\beta}(\varphi(U_{\alpha}) \cap X_{\beta})$$

is smooth.

The set of all smooth maps from M to N is denoted by $C^{\infty}(M, N)$.

Definition 1.5. We say that $\varphi: M \to N$ is a diffeomorphism if it is bijective, and that both φ and φ^{-1} are smooth maps.

Obviously

- "Diffeomorphism" is an equivalence relation on the set of all smooth manifolds.
- For any smooth manifold M, the set

$$Diff(M) = \{ \varphi : M \to M \mid \varphi \text{ is a diffeomorphism } \}$$

is a (HUGE=infinitely dimensional) group. It is called the diffeomorphism group of M.

Remarks (on smooth structures).

- (1) There exists topological manifolds that do not admits smooth structure. The first example was a compact 10-dimensional manifold found by M. Kervaire.
- (2) It's possible that a topological manifold supports many different (=non-diffeomorphic) smooth structures. In fact, a remarkable result of J. Milnor and M. Kervaire asserts that the topological 7-sphere admits exactly 28 different smooth structures! However, on any Lie group there is only one smooth structure.

2. Smooth Functions

A smooth map from M to \mathbb{R} is called a (real-valued) smooth function. It is not hard to prove that a real function $f: M \to \mathbb{R}$ is smooth if and only if for any chart $\{\varphi_{\alpha}, U_{\alpha}, V_{\alpha}\}$ on M, the function $f \circ \varphi_{\alpha}^{-1}$ is smooth on V_{α} . The set of all real-valued smooth functions on M is usually denoted by $C^{\infty}(M)$. This is a (HUGE=infinitely dimensional) vector space. Note that any smooth map $\varphi: M \to N$ induces a "pull-back" map

$$\varphi^*: C^{\infty}(N) \to C^{\infty}(M), \quad f \mapsto f \circ \varphi$$

which plays an important role in manifold theory.

An very important class of smooth functions on a smooth manifold M are so-called bump functions. Recall that the support of a smooth function f is by definition the set

$$\operatorname{supp}(f) = \overline{\{p \in M \mid f(p) \neq 0\}}.$$

We say that f is *compactly supported*, denoted by $f \in C_0^{\infty}(M)$, if the support of f is a compact subset in M. Obviously if M is compact, then any smooth function is compactly supported.

Theorem 2.1. Let M be a smooth manifold, $K \subset M$ is a closed subset, and $U \subset M$ an open subset that contains K. Then there is a "bump" function $\rho \in C^{\infty}(M)$ so that $0 \le \rho \le 1$, $\varphi \equiv 1$ on K and $\operatorname{supp}(\rho) \subset U$. Moreover, if K is compact, one can choose ρ to be compactly-supported.

The following theorem is well-known as "partition of unity" and is used in many settings to glue local data on manifolds into a global one.

Theorem 2.2 (Partition of unity). Let M be a smooth manifold, and $\{U_{\alpha}\}$ an open cover of M. Then there exists a collection of smooth functions $\{\rho_{\alpha}\}$, called a partition of unity subordinate to $\{U_{\alpha}\}$, so that

- (1) $0 \le \rho_{\alpha} \le 1$ for all α .
- (2) supp $(\rho_{\alpha}) \subset U_{\alpha}$ for all α .
- (3) Each point $p \in M$ has a neighborhood which intersects supp (ρ_{α}) for only finitely many α .
- (4) $\sum_{\alpha} \rho_{\alpha}(p) = 1$ for all $p \in M$.

Remark. Note that the local finiteness condition (3) implies

- there are only countable ρ_{α} 's whose support are non-empty.
- The summation in (4) is actually a finite sum near each point p.

One application of partion of unity is to define an integral on smooth manifolds. We would like to integrate functions on a smooth manifold. One can think of an integral on M as a linear map

$$I: C^0(M) \to \mathbb{R}, \quad f \mapsto I(f) = \int_M f$$

such that $f_1(x) \leq f_2(x)$ for all $x \in M$ implies $I(f_1) \leq I(f_2)$. There are too much integrals on manifolds and there is no canonical way to choose one. In manifold theory, to fix a choice of an integral is reduced to fix a *volume form*. A volume form ω on a n-dimensional manifold M is an object so that

• locally on any chart $\{\varphi_{\alpha}, U_{\alpha}, V_{\alpha}\}$ the volume form ω looks like

$$\omega = a(x)dx_1 \wedge \dots \wedge dx_n,$$

where x_1, \dots, x_n are coordinate functions on V_{α} and a(x) is a non-vanishing function.

• If on another chart $\{\varphi_{\beta}, U_{\beta}, V_{\beta}\}$ the volume form ω can be represented as

$$\omega = b(y)dy_1 \wedge \cdots \wedge dy_n,$$

then we must have

$$a(x) = b(\varphi_{\alpha\beta}(x))J\varphi_{\alpha\beta}(x)$$

where $J\varphi_{\alpha\beta}$ is the Jacobian determinant of $\varphi_{\alpha\beta}$.

Fixing such a volume form ω on M, one can get a positive measure $|\omega|$ on M and thus integrate compactly supported functions on M, as follows:

(1) If $f \in C_0^{\infty}(M)$ is supported in one coordinate chart $\{\varphi_{\alpha}, U_{\alpha}, V_{\alpha}\}$, then we define

$$\int_{M} f|\omega| = \int_{V_{\alpha}} f(x)|a(x)|dx_{1} \cdots dx_{n},$$

where $dx_1 \cdots dx_n$ is the Lebesgue measure on V_{α} .

(2) For general f, we cover $\operatorname{supp}(f)$ by coordinate charts, take a partition of unity $\{\rho_{\alpha}\}$ subordinate to that cover, and define

$$\int_{M} f|\omega| = \sum_{\alpha} \int_{U_{\alpha}} \rho_{\alpha} f|\omega|.$$

The fact that the above definition is independent of the choices of coordinate charts and the choices of partition of unity is a consequence of the change of variable formula in multivariable calculus.