LECTURE 5: LIE GROUPS AND THEIR LIE ALGEBRAS

1. Lie groups

Definition 1.1. A Lie group G is a smooth manifold equipped with a group structure so that the group multiplication

$$\mu: G \times G \to G, \quad (g_1, g_2) \mapsto g_1 \cdot g_2$$

is a smooth map.

Example. Here are some basic examples:

- \mathbb{R}^n , considered as a group under addition.
- $\mathbb{R}^* = \mathbb{R} \{0\}$, considered as a group under multiplication.
- S^1 , Considered as a group under multiplication.
- Linear Lie groups $GL(n,\mathbb{R})$, $SL(n,\mathbb{R})$, O(n) etc.
- If M and N are Lie groups, so is their product $M \times N$.

Remarks. (1) The famous Hilbert's fifth problem, solved by Gleason and Montgomery-Zippin in the 1950's, confirms that any locally Euclidean group (=topological group whose underlying space is a topological manifold) is "actually" a Lie group, and moreover, The underlying space of any Lie group is in fact an analytic manifold, and the group operations are analytic. analytic. One can define analytic maps between analytic manifolds using local charts as in the smooth case.)

(2) Not every smooth manifold admits a Lie group structure. For example, the only spheres that admit a Lie group structure are S^0 , S^1 and S^3 ; among all the compact 2 dimensional surfaces the only one admits a Lie group structure is $T^2 = S^1 \times S^1$. There are many constraints for a manifold to be a Lie group. For example, a Lie group must be analytic manifold, and the tangent bundle of a Lie group is always trivial: $TG \simeq G \times \mathbb{R}^n$. In particular, any Lie group is orientable.

Now suppose G is a Lie group. For any elements $a, b \in G$, there are two natural maps, the left multiplication

$$L_a: G \to G, \quad g \mapsto a \cdot g$$

and the right multiplication

$$R_b: G \to G, \quad g \mapsto g \cdot b.$$

It is obviously that $L_a^{-1} = L_{a^{-1}}$ and $R_b^{-1} = R_{b^{-1}}$. So both L_a and R_b are diffeomorphisms. Moreover, L_a and R_b commutes with each other: $L_a R_b = R_b L_a$.

Lemma 1.2. The differential of the multiplication map $\mu: G \times G \to G$ is given by

$$d\mu_{a,b}(X_a, Y_b) = (dR_b)_a(X_a) + (dL_a)_b(Y_b)$$

for any $(X_a, Y_b) \in T_aG \times T_bG \simeq T_{(a,b)}(G \times G)$.

Proof. Notice that as a function of a, $\mu(a,b) = R_b(a)$, and as a function of y, $\mu(a,b) = L_a(b)$. Thus for any function $f \in C^{\infty}(G)$,

$$(d\mu_{a,b}(X_a, Y_b))(f) = (X_a, Y_b)(f \circ \mu(a, b))$$

= $X_a(f \circ R_b(a)) + Y_b(f \circ L_a(b))$
= $(dR_b)_a(X_a)(f) + (dL_a)_b(Y_b)(f)$

As an application, we can prove

Proposition 1.3. For any Lie group G, the group inversion map

$$i: G \to G, \quad g \mapsto g^{-1}$$

is smooth.

Proof. Consider the map

$$f: G \times G \to G \times G, (a, b) \mapsto (a, ab).$$

It is obviously a bijective smooth map. According to lemma above, the derivative of f is

$$df_{(a,b)}: T_aG \times T_bG \to T_aG \times T_{ab}G, \quad (X_a, Y_b) \mapsto (X_a, (dR_b)_a(X_a) + (dL_a)_b(Y_b)).$$

This is a bijective linear map since dR_b , dL_a are. It follows by inverse function theorem that f is locally a diffeomorphism near each pair (a, b). However, since f is globally bijective, it must be a globally diffeomorphism. We conclude that its inverse,

$$f^{-1}: G \times G \to G \times G, \quad (a,c) \mapsto (a,a^{-1}c)$$

is a diffeomorphism. Thus the inversion map i, as the composition

$$G \longrightarrow G \times G \xrightarrow{f^{-1}} G \times G \xrightarrow{\pi_2} G$$

 $g \longmapsto (g, e) \longmapsto (g, g^{-1}) \longmapsto g^{-1}$

is smooth. \Box

Definition 1.4. A *Lie group homomorphism* between two Lie groups is a smooth map which is also a homomorphism of groups.

For example, the map $\varphi : \mathbb{R} \to \mathbb{S}^1, t \mapsto e^{it}$ is a Lie group homomorphism. Similarly one can define Lie group isomorphisms.

2. Lie algebras associated to Lie groups

Suppose G is a Lie group. From the left translations L_a one can, for any vector $X_e \in T_eG$, define a vector field X on G by

$$X_a = (dL_a)(X_e).$$

It is not surprising that X is invariant under any left translation:

$$(dL_a)(X_b) = dL_a \circ dL_b(X_e) = dL_{ab}(X_e) = X_{ab}.$$

Definition 2.1. A left invariant vector field on a Lie group G is a smooth vector field X on G which satisfies $(dL_a)(X_b) = X_{ab}$.

So any tangent vector $X_e \in T_eG$ determines a left invariant vector field on G. Conversely, any left invariant vector field X is uniquely determined by its "value" X_e at $e \in G$, since for any $a \in G$, $X(a) = (dL_a)X_e$. We will denote the set of all left invariant vector fields on Lie group G by \mathfrak{g} , i.e.

$$\mathfrak{g} = \{ X \in \Gamma^{\infty}(TG) \mid X \text{ is left invariant} \}.$$

Obviously \mathfrak{g} is a vector subspace of $\Gamma^{\infty}(TG)$. Moreover, as a vector space, \mathfrak{g} is isomorphic to T_eG . In particular, dim $\mathfrak{g} = \dim G$.

We have already seen that $\Gamma^{\infty}(TG)$ has a Lie bracket operation $[\cdot, \cdot]$ which makes $\Gamma^{\infty}(TG)$ into an infinitely dimensional Lie algebra.

Proposition 2.2. If $X, Y \in \mathfrak{g}$, so is their Lie bracket [X, Y].

Proof. We only need to show that [X,Y] is left-invariant if X and Y are. We first notice

$$Y(f \circ L_a)(b) = Y_b(f \circ L_a) = (dL_a)_b(Y_b)f = Y_{ab}f = (Y_b)(L_ab) = (Y_b) \circ L_a(b)$$

for any smooth function $f \in C^{\infty}(G)$. Thus

$$X_{ab}(Yf) = (dL_a)_b(X_b)(Yf) = X_b((Yf) \circ L_a) = X_bY(f \circ L_a).$$

Similarly $Y_{ab}Xf = Y_bX(f \circ L_a)$. Thus

$$dL_a([X,Y]_b)f = X_bY(f \circ L_a) - Y_bX(f \circ L_a) = X_{ab}(Yf) - Y_{ab}Xf = [X,Y]_{ab}(f).$$

It follows that the space \mathfrak{g} of all left invariant vector fields on G together with the Lie bracket operation $[\cdot, \cdot]$ is an n-dimensional Lie subalgebra of the Lie algebra of all smooth vector fields $\Gamma^{\infty}(TG)$.

Definition 2.3. \mathfrak{g} of is called the Lie algebra of G.

As before we can define Lie algebra homomorphism.

Definition 2.4. A *Lie algebra homomorphism* between two Lie algebras is a linear map that preserves the Lie algebra structures.

Now suppose $\varphi: G \to H$ is a Lie group homomorphism, then its differential at e gives a linear map from T_eG to T_eH . Under the identification of T_eG with \mathfrak{g} and T_eH with \mathfrak{h} , we get an induced map, still denoted by $d\varphi$, from \mathfrak{g} to \mathfrak{h} .

Theorem 2.5. If $\varphi : G \to H$ is a Lie group homomorphism, then the induced map $d\varphi : \mathfrak{g} \to \mathfrak{h}$ is a Lie algebra homomorphism.

Proof. We need to show that $d\varphi$ preserves the Lie bracket. Since φ is a group homomorphism, we have $\varphi \circ L_a = L_{\varphi(a)} \circ \varphi$. Let X, Y be left invariant vector field on G. We denote $d\varphi(X)$ and $d\varphi(Y)$ to be the left invariant vector fields on H that corresponding to $d\varphi_e(X_e)$ and $d\varphi_e(Y_e)$. We need to check $d\varphi_e([X,Y]_e) = [d\varphi(X), d\varphi(Y)]_e$.

For any $f \in C^{\infty}(H)$, we have

$$d\varphi_e([X,Y]_e)f = [X,Y]_e(f \circ \varphi) = X_e(Y(f \circ \varphi)) - Y_e(X(f \circ \varphi))$$

and

 $[d\varphi(X), d\varphi(Y)]_e f = d\varphi_e(X_e)(d\varphi(Y)f) - d\varphi_e(Y_e)(d\varphi(X)f) = X_e(d\varphi(Y)f\circ\varphi) - Y_e(d\varphi(X)f\circ\varphi).$ So it is enough to check that as functions on G, $Y(f\circ\varphi) = d\varphi(Y)f\circ\varphi$. In fact, for any $a \in G$, we have

$$Y(f \circ \varphi)(a) = Y_a(f \circ \varphi) = dL_a(Y_e)(f \circ \varphi) = Y_e(f \circ \varphi \circ L_a) = Y_e(f \circ L_{\varphi(a)} \circ \varphi),$$
 while

$$d\varphi(Y)f \circ \varphi(a) = d\varphi(Y)(f)(\varphi(a)) = dL_{\varphi(a)} \circ d\varphi_e(Y_e)(f) = Y_e(f \circ L_{\varphi(a)} \circ \varphi).$$
 This completes the proof.

Example. The Euclidean group \mathbb{R}^n .

This is obviously a Lie group, since the group operation

$$\mu((x_1,\cdots,x_n),(y_1,\cdots,y_n)):=(x_1+y_1,\cdots,x_n+y_n).$$

is smooth.

Moreover, for any $a \in \mathbb{R}^n$, the left translation L_a is just the usual translation map on \mathbb{R}^n . So dL_a is the identity map, as long as we identify $T_a\mathbb{R}^n$ with \mathbb{R}^n in the usual way. It follows that any left invariant vector field is in fact a constant vector field, i.e.

$$X_v = v_1 \frac{\partial}{\partial x_1} + \dots + v_n \frac{\partial}{\partial x_n}$$

for $\vec{v} = (v_1, \dots, v_n) \in T_0 \mathbb{R}^n$. Since $\frac{\partial}{\partial x_i}$ commutes with $\frac{\partial}{\partial x_j}$ for any pair (i, j), we conclude that the Lie bracket of any two left invariant vector fields vanishes. In other words, the Lie algebra of $G = \mathbb{R}^n$ is $\mathfrak{g} = \mathbb{R}^n$ with vanishing Lie bracket.