

《流形与几何》测验一 2015.3.23

说明：从下列题目中选择 5 题完成并于一周内交给我。

1. 设 M, N 分别为 m, n 维微分流形, 证明 $M \times N$ 为 $m+n$ 维微分流形.
2. 设 M, N 为微分流形, $f: M \rightarrow N$ 为光滑映射. 如果 f 的秩恒等于 l , 则任给 $p \in M$, 存在包含 p 的局部坐标邻域 U 以及包含 $q = f(p)$ 的局部坐标邻域 V , 使得 $f(U) \subset V$, 且 f 的局部表示形如

$$(x_1, \dots, x_m) \mapsto (x_1, \dots, x_l, 0, \dots, 0).$$

3. 设 $f: M \rightarrow N$ 为微分流形之间的淹没, 证明 f 将开集映为开集.
4. 定义映射 $f: GL(3, \mathbb{R}) \rightarrow GL(3, \mathbb{R})$ 为 $f(A) = AA^T$. 计算 f 的秩, 并说明 $O(3)$ (3 阶正交矩阵的全体) 为正则子流形.
5. 设 $f: M \rightarrow N$ 为微分流形之间的光滑映射. 如果 S 为 M 的正则子流形, 则 $f|_S: S \rightarrow N$ 仍为光滑映射; 如果 T 为 N 的正则子流形, 且 $f(M) \subset T$, 则存在光滑映射 $g: M \rightarrow T$, 使得 $f = i \circ g$, 其中 $i: T \rightarrow N$ 为包含映射.
6. 设 $f: \mathbb{R}^n \rightarrow \mathbb{R}$ 为光滑函数, $x^0 \in \mathbb{R}^n$. 记

$$S = \{x \in \mathbb{R}^n \mid f(x) = f(x^0)\}.$$

设 $\nabla f(x^0) \neq 0$, 证明在 x^0 附近 S 为正则超曲面.

7. 设 $\{A_\alpha\}$ 为 \mathbb{R}^n 中的一族局部有限的闭集, 证明它们的并集仍为闭集.
8. 设 M, N 为紧致微分流形, f 为 $M \times N$ 上的光滑函数. 证明: 任给 $\varepsilon > 0$, 存在 M 上的有限个光滑函数 g_i 和 N 上的有限个光滑函数 h_i ($i = 1, \dots, k$), 使得

$$\left| f(x, y) - \sum_{i=1}^k g_i(x)h_i(y) \right| < \varepsilon, \quad \forall x \in M, y \in N.$$