Профессор В.А. Шарафутдинов 2014/2015
Программа курса

ДИФФЕРЕНЦИАЛЬНАЯ ТОПОЛОГИЯ И РИМАНОВА ГЕОМЕТРИЯ
Математический факультет, группы 1111, 1112
Глава 1. Топологические пространства

Топология, топологическое пространство. Гомеоморфизм, сравнение топологий. Открытые и замкнутые множества. Внутренность, замыкание и граница множества. Непрерывные отображения.

Примеры топологических пространств. Дискретная топология. Метрические пространства, метризуемая топология. Подпростанства топологического пространства, индуцированная топология. Произведение топологических пространств. Факторпространство. Склеивание топологических пространств по непрерывному отображению. Конечный клеточный комплекс, полиэдр, эйлерова характеристика полиэдра. Шары, сферы, действительное и комплексное проективные пространства, лист Мебиуса, бутылка Клейна.
Связные топологические пространства, связные множества в топологическом пространстве. Сохранение связности при непрерывном отображении. Компоненты связности.
Компактность. Компактные топологические пространства и компактные множества в топологическом пространстве. Сохранение компактности при непрерывном отображении. Связь компактных и замкнутых множеств. Теоремы Вейерштрасса. Компактность произведения. Нормальность хаусдорфова компактного пространства. Компактные метрические пространства. Компактные множества в евклидовом пространстве.

Гомотопия и гомотопическая эквивалентность. Деформационный ретракт. Инвариантность гомотопического типа клеточного комплекса по отношению к гомотопии приклеивающих отображений.

Фундаментальная группа, определение и свойства.

Глава 2. Гладкие многоообразия

Топологическое многообразие. Карты и атласы. Гладкое многообразие. Гладкие отображения, диффеоморфизмы. Примеры гладких многообразий: евклидово пространство, сфера, проективные пространства, грассманово многообразие. Произведение многообразий. Разбиение единицы (без доказательства).

Касательный вектор, касательное пространство многообразия в точке. Координаты касательного вектора в локальной системе координат, преобразование координат вектора при замене координат. Дифференциал гладкого отображения. Дифференциал композиции отображений.

Векторные поля на многообразии. Касательное расслоение. Алгебраические операции над векторными полями, скобка Ли. Координатное представление векторного поля. Локальная однопараметрическая группа преобразований, порожденная векторным полем. Полные векторные поля.
Подмногообразия, погружения и вложения многообразий. Регулярные точки и регулярные значения гладкого отображения. Теорема об обратной функции. Малая теорема о неявной функции. Трансверсальность отображения к подмногообразию, большая теорема о неявной функции. Теорема Сарда (без доказательства).

Вложение многообразий в евклидово пространство. Вложимость компактного многообразия в евклидово пространство большой размерности. Вложимость компактного n-мерного многообразие в евклидово пространство размерности 2n+1.

Многообразия с краем. Лемма Шпернера. Теорема Брауэра о неподвижной точке.

Ориентированные многообразия. Индуцированная ориентация края.
Степень отображения, определение и основные свойства. Независимость степени от выбора регулярного значения. Гомотопическая инвариантность степени отображения. Применения степени отображения: несуществование ненулевого касательного векторного поля на четномерной сфере, сюръективность непостоянной рациональной функции на комплексной плоскости.

Глава 3. Теория Морса

Невырожденные критические точки. Гессиан функции в критической точке, индекс критической точки. Лемма Морса. Функции Морса.

Строение многообразия вдали от критических точек. Строение многообразия вблизи критической точки. Теорема Морса. Равенство Морса. Теорема Риба. Существование функций Морса.
Глава 4. Введение в тензорный анализ

Тензорные поля типов (0,s) и (1,s). Координаты тензорного поля относительно локальной системы координат, правило преобразования координат тензорного поля при замене координат. Тензорные поля типа (r,s). Основные алгебраические операции над тензорными полями.

Связность на многообразии. Символы Кристоффеля, преобразование символов Кристоффеля при замене координат. Ковариантная производная тензорного поля, выражение в координатах. Тензоры кручения и кривизны. Формула коммутации для вторых ковариантных производных.
Векторные поля вдоль параметризованной кривой. Абсолютная производная. Параллельный перенос вдоль кривой.

Глава 5. Римановы многообразия

Римановы многообразия. Существование римановой метрики. Связь с внутренней геометрией поверхности. Длина кривой.

Связность, совместная с метрикой. Связность Леви-Чивита. Тензор кривизны риманова многообразия. Секционная кривизна, тензор Риччи, скалярная кривизна.

Геодезические. Единственность и локальное существование геодезической, выходящей из данной точки в данном направлении. Экспоненциальное отображение. Единственность и локальное существование короткой геодезической, соединяющей две данные точки.
Геодезические и кратчайшие. Локальное поведение геодезических (ортогональность сферам малого радиуса). Каждая кратчайшая, параметризованная длиной дуги, является геодезической. Достаточно малый отрезок геодезической является кратчайшей. Локальное существование и единственность кратчайшей, соединяющей две данные точки. Геодезические в евклидовом пространстве, на круглом цилиндре и сфере.
Расстояние между точками риманова многообразия. Метрическая полнота и геодезическая полнота. Лемма о существовании кратчайшей, соединяющей две данные точки в геодезически полном римановом многообразии. Теорема Ринова – Хопфа.

Геодезические как экстремали функционала энергии. Пространство кусочно-гладких путей. Вариация пути, векторное поле вариации. Сравнение функционалов длины и энергии на пространстве путей. Формула первой вариации функционала энергии. Критические точки функционала энергии.

Литература

1. Н. Бурбаки. Общая топология. Основные структуры.

2. Дж. Келли. Общая топология.

3. П.С. Александров. Введение в теорию множеств и общую топологию.

4. В.А. Дубровин, П.С. Новиков, А.Т. Фоменко. Современная геометрия.
5. Дж. Милнор, А. Уоллес. Дифференциальная топология. Начальный курс.

6. Ф. Уорнер. Основы теории гладких многообразий и групп Ли.

7. Дж. Шварц. Дифференциальная геометрия и топология.

8. М. Хирш. Дифференциальная топология.

9. Дж. Милнор. Теория Морса.

