

Contents

Chapter 1. Basic Topics and Examples	1
Definitions and Elementary Examples	2
Actions, Subgroups, Quotient Spaces	5
Products of Compact Groups	10
Applications to Abelian Groups	11
Projective Limits	17
Totally Disconnected Compact Groups	22
Some Duality Theory	23
Postscript	29
References for This Chapter—Additional Reading	30
Chapter 2. The Basic Representation Theory of Compact Groups	31
Some Basic Representation Theory for Compact Groups	31
The Haar Integral	34
Consequences of Haar Measure	37
The Main Theorem on Hilbert Modules for Compact Groups	39
Postscript	51
References for This Chapter—Additional Reading	51
Chapter 3. The Ideas of Peter and Weyl	52
Part 1: The Classical Theorem of Peter and Weyl	52
An Excursion into Linear Algebra	57
The G -modules $E' \otimes E$, $\text{Hom}(E, E)$ and $\text{Hom}(E, E)'$	59
The Fine Structure of $R(G, \mathbb{K})$	61
Part 2: The General Theory of G -Modules	68
Vector Valued Integration	68
The First Application: The Averaging Operator	74
Compact Groups Acting on Convex Cones	78
More Module Actions, Convolutions	79
Complexification of Real Representations	84
Postscript	90
References for This Chapter—Additional Reading	90
Chapter 4. Characters	91
Part 1: Characters of Finite Dimensional Representations	91
Part 2: The Structure Theorem of E_{fin}	98
Cyclic Modules	108
Postscript	109
References for This Chapter—Additional Reading	110

Chapter 5. Linear Lie Groups	111
Preliminaries	111
The Exponential Function and the Logarithm	113
Differentiating the Exponential Function in a Banach Algebra	125
Local Groups for the Campbell–Hausdorff Multiplication	131
Subgroups of A^{-1} and Linear Lie Groups	134
Analytic Groups	138
The Intrinsic Exponential Function of a Linear Lie Group	139
The Adjoint Representation of a Linear Lie Group	146
Subalgebras, Ideals, Lie Subgroups, Normal Lie Subgroups	151
Normalizers, Centralizers, Centers	157
The Commutator Subgroup	162
Forced Continuity of Morphisms between Lie Groups	166
Quotients of Linear Lie Groups	169
The Topological Splitting Theorem for Normal Vector Subgroups	173
Postscript	184
References for This Chapter—Additional Reading	186
Chapter 6. Compact Lie Groups	187
Compact Lie Algebras	188
The Commutator Subgroup of a Compact Lie Group	199
The Structure Theorem for Compact Lie Groups	204
Maximal Tori	208
The Second Structure Theorem for Connected Compact Lie Groups	217
Compact Abelian Lie Groups and Their Linear Actions	222
Action of a Maximal Torus on the Lie Algebra	226
The Weyl Group Revisited	238
The Commutator Subgroup of Connected Compact Lie Groups	248
On the Automorphism Group of a Compact Lie Group	249
Auerbach’s Generation Theorem	272
The Topology of Connected Compact Lie Groups	280
Postscript	290
References for This Chapter—Additional Reading	292
Chapter 7. Duality for Abelian Topological Groups	293
The Compact Open Topology and Hom-Groups	294
Local Compactness and Duality of Abelian Topological Groups	298
Basic Functorial Aspects of Duality	305
The Annihilator Mechanism	308
Character Groups of Topological Vector Spaces	319
The Exponential Function	334
Weil’s Lemma and Compactly Generated Abelian Groups	342
Reducing Locally Compact Groups to Compact Abelian Groups	346
The Duality Theorem	350
The Identity Component	358

The Weight of Locally Compact Abelian Groups	360
Postscript	362
References for This Chapter—Additional Reading	365
Chapter 8. Compact Abelian Groups	366
Part 1: Aspects of the Algebraic Structure	367
Divisibility, Torsion, Connectivity	367
Compact Abelian Groups as Factor Groups	373
Part 2: Aspects of the Point Set Topological Structure	381
Topological Dimension of Compact Abelian Groups	381
Arc Connectivity	388
Local Connectivity	393
Compact Metric Abelian Groups	403
Part 3: Aspects of Algebraic Topology—Homotopy	407
Free Compact Abelian Groups	407
Homotopy of Compact Abelian Groups	412
Exponential Function and Homotopy	418
The Fine Structure of Free Compact Abelian Groups	419
Part 4: Aspects of Homological Algebra	425
Injective, Projective, and Free Compact Abelian Groups	425
Part 5: Aspects of Algebraic Topology—Cohomology	429
Cohomology of Compact Abelian Groups	429
Postscript	434
References for This Chapter—Additional Reading	437
Chapter 9. The Structure of Compact Groups	438
Part 1: The Fundamental Structure Theorems of Compact Groups	439
Approximating Compact Groups by Compact Lie Groups	439
The Closedness of Commutator Subgroups	440
Semisimple Compact Connected Groups	441
The Levi–Mal’cev Structure Theorem for Compact Groups	455
Maximal Connected Abelian Subgroups	463
The Splitting Structure Theorem	468
Supplementing the Identity Component	469
Part 2: The Structure Theorems for the Exponential Function	474
The Exponential Function of Compact Groups	474
The Dimension of Compact Groups	481
Locally Euclidean Compact Groups Are Compact Lie Groups	485
Part 3: The Connectivity Structure of Compact Groups	487
Arc Connectivity	487
Local Connectivity	490
Compact Groups and Indecomposable Continua	493
Part 4: Some Homological Algebra for Compact Groups	495
The Projective Cover of Connected Compact Groups	495
Part 5: The Automorphism Group of Compact Groups	503

The Iwasawa Theory of Automorphism Groups	505
Postscript	513
References for This Chapter—Additional Reading	515
Chapter 10. Compact Group Actions	516
A Preparation Involving Compact Semigroups	517
Orbits, Orbit Space, and Isotropy	517
Equivariance and Cross Sections	521
The Triviality Theorem	526
Quotient Actions, Totally Disconnected G -Spaces	536
Compact Lie Group Actions on Locally Compact Spaces	537
The Existence of Global Cross Sections	539
Split Morphisms	543
Postscript	556
References for This Chapter—Additional Reading	557
Chapter 11. The Structure of Free Compact Groups	558
The Category Theoretical Background	558
Splitting the Identity Component	563
The Center of a Free Compact Group	564
The Commutator Subgroup of a Free Compact Group	573
Freeness Versus Projectivity	591
Postscript	593
References for This Chapter—Additional Reading	595
Chapter 12. Cardinal Invariants of Compact Groups	596
Suitable Sets	596
Generating Degree and Density	601
The Cardinal Invariants of Connected Compact Groups	604
Cardinal Invariants in the Absence of Connectivity	607
On the Location of Special Generating Sets	609
Postscript	614
References for This Chapter—Additional Reading	615
Appendix 1. Abelian Groups	616
Examples	616
Free Abelian Groups	620
Projective Groups	627
Torsion Subgroups	628
Pure Subgroups	629
Free Quotients	631
Divisibility	632
Some Homological Algebra	640
Exact Sequences	643
Whitehead's Problem	654

Postscript	667
References for This Appendix—Additional Reading	667
Appendix 2. Covering Spaces and Groups	668
Covering Spaces and Simple Connectivity	668
The Group of Covering Transformations	679
Universal Covering Groups	680
Groups Generated by Local Groups	682
Postscript	686
References for This Appendix—Additional Reading	686
Appendix 3. A Primer of Category Theory	687
Categories, Morphisms	687
Pointed Categories	695
Types of Morphisms	696
Functors	703
Natural Transformations	715
Equivalence of Categories	719
Limits	720
The Left Adjoint Existence Theorem	724
Commutative Monoidal Categories and Its Monoid Objects	729
Part 1: The Quintessential Diagram Chase	729
Part 2: Connected Graded Commutative Hopf Algebras	738
Part 3: Duality of Graded Hopf Algebras	755
Part 4: An Application to Compact Monoids	757
Postscript	759
References for This Appendix—Additional Reading	759
Appendix 4. Selected Results in Topology and Topological Groups 760	
The Arc Component Topology	760
The Weight of a Topological Space	763
Metrizability of Topological Groups	768
Duality of Vector Spaces	775
Subgroups of Topological Groups	776
Postscript	778
References for This Appendix—Additional Reading	779
References	781
List of Symbols	795
Index	799