
Singularities
Local and Global Theory

V.I. Arnol’d, V.A. Vasil’ev,
V.V. Goryunov, O.V. Lyashko

Translated from the Russian
by A.Iacob

Contents

Foreword . 7

Chapter 1. Critical Points of Functions . 10

§1. Invariants of Critical Points . 10
1.1. Degenerate and Nondegenerate Critical Points . 10
1.2. Equivalence of Critical Points . 11
1.3. Stable Equivalence . 12
1.4. The Local Algebra and the Multiplicity of a Singularity 13
1.5. Finite Determinacy of an Isolated Singularity . 14
1.6. Lie Group Actions on Manifolds . 15
1.7. Versal Deformations of a Critical Point . 16
1.8. Infinitesimal Versality . 17
1.9. The Modality of a Critical Point . 18

1.10. The Level Bifurcation Set . 19
1.11. Truncated Versal Deformations and the Function

Bifurcation Set . 20
§ 2. The Classification of Critical Points . 22

2.1. Normal Forms . 22
2.2. Classes of Low Modality . 23
2.3. Singularities of Modality <2 . 24
2.4. Simple Singularities and Klein Singularities . 25
2.5. Resolution of Simple Singularities . 26
2.6. Unimodal and Bimodal Singularities . 28
2.7. Adjacency of Singularities . 30
2.8. Real Singularities . 32

Bibliografische Informationen
http://d-nb.info/921388659

http://d-nb.info/921388659

2 Contents

§ 3. Reduction to Normal Forms . 34
3.1. The Newton Diagram . 35
3.2. Quasihomogeneous Functions and Filtrations . 36
3.3. The Multiplicity and the Generators of the Local Algebra

of a Semi-Quasihomogeneous Function . 38
3.4. Quasihomogeneous Maps . 38
3.5. Quasihomogeneous Diffeomorphisms and Vector Fields 40
3.6. The Normal Form of a Semi-Quasihomogeneous Function . 42
3.7. The Normal Form of a Quasihomogeneous Function . 43
3.8. The Newton Filtration . 45
3.9. The Spectral Sequence . 47

3.10. Theorems on Normal Forms for the Spectral Sequence . 49

Chapter 2. Monodromy Groups of Critical Points . 50

§ 1. The Picard-Lefschetz Theory . 51
1.1. Topology of the Nonsingular Level Manifold . 51
1.2. The Classical Monodromy and the Variation Operator . 53
1.3. The Monodromy of a Morse Singularity . 54
1.4. The Monodromy Group of an Isolated Singularity . 56
1.5. Vanishing Cycles and Distinguished Bases . 58
1.6. The Intersection Matrix of a Singularity . 61
1.7. Stabilization of Singularities . 63
1.8. Dynkin Diagrams . 64
1.9. Transformations of a Basis and of its Dynkin Diagram . 64

1.10. The Milnor Fibration over the Complement of the Level
Bifurcation Set . 68

1.11. The Topological Type of a Singularity Along the ^-Constant
Stratum . 70

§2. Dynkin Diagrams and Monodromy Groups . 72
2.1. Intersection Matrices of Singularities of Functions ofTwo

Variables . 72
2.2. The Intersection Matrix of a Direct Sum of Singularities 75
2.3. Pham Singularities . 77
2.4. The Polar Curve and the Intersection Matrix . 77
2.5. Modality and Quadratic Forms of Singularities . 82
2.6. The Monodromy Group and the Intersection Form . 84
2.7. The Monodromy Group in the Skew-Symmetric Case . 87

§ 3. Complex Monodromy and Period Maps . 88
3.1. The Cohomology Bundle and the Gauss-Manin

Connection . 88
3.2. Sections of the Cohomology Bundle . 89
3.3. The Vanishing Cohomology Bundle . 90
3.4. The Period Map . 91
3.5. The Residue Form . 91
3.6. Trivializations of the Cohomology Bundle . 92

Contents 3

3.7. The Classical Complex Monodromy . 94
3.8. Differential Equations and Asymptotics of Integrals . 95
3.9. Nondegenerate Period Maps . 98

3.10. Stability of Period Maps . 100
3.11. Period Maps and Intersection Forms . 101
3.12. The Characteristic Polynomial and the Zeta Function of the

Monodromy Operator . 102
§4. The Mixed Hodge Structure in the Vanishing Cohomology . 105

4.1. The Pure Hodge Structure . 105
4.2. The Mixed Hodge Structure . 106
4.3. The Asymptotic Hodge Filtration in the Fibres of the

Cohomology Bundle . 108
4.4. The Weight Filtration . 108
4.5. The Asymptotic Mixed Hodge Structure . 110
4.6. The Hodge Numbers and the Spectrum of a Singularity Ill
4.7. Computing the Spectrum . 112
4.8. Semicontinuity of the Spectrum . 114
4.9. The Spectrum and the Geometric Genus . 115

4.10. The Mixed Hodge Structure and the Intersection Form 116
4.11. The Number of Singular Points of a Complex Projective

Hypersurface . 116
4.12. The Generalized Petrovskil-Olelnik Inequalities . 118

§5. Simple Singularities . 119
5.1. Reflection Groups . 119
5.2. The Swallowtail of a Reflection Group . 122
5.3. The Artin-Brieskorn Braid Group . 124
5.4. Convolution of Invariants of a Coxeter Group . 125
5.5. Root Systems and Weyl Groups . 127
5.6. Simple Singularities and Weyl Groups . 129
5.7. Vector Fields Tangent to the Level Bifurcation Set . 130
5.8. The Complement of the Function Bifurcation Set . 132
5.9. Adjacency and Decomposition of Simple Singularities . 132

5.10. Finite Subgroups of SU2, Simple Singularities, and Weyl
Groups . 133

5.11. Parabolic Singularities . 134
§6. Topology of Complements of Discriminants of Singularities . 138

6.1. Complements of Discriminants and Braid Groups . 138
6.2. The mod-2 Cohomology of Braid Groups . 138
6.3. An Application: Superposition of Algebraic Functions . 140
6.4. The Integer Cohomology of Braid Groups . 140
6.5. The Cohomology of Braid Groups with Twisted

Coefficients . 141
6.6. Genus of Coverings Associated with an Algebraic Function,

and Complexity of Algorithms for Computing Roots of
Polynomials . 142

4 Contents

6.7. The Cohomology of Brieskorn Braid Groups and
Complements of the Discriminants of Singularities of the
Series C and D . 143

6.8. The Stable Cohomology of Complements of Level
Bifurcation Sets . 143

6.9. Characteristic Classes of Milnor Cohomology Bundles . 146
6.10. Stable Irreducibility of Strata of Discriminants . 147

Chapter 3. Basic Properties of Maps . 147

§ 1. Stable Maps and Maps of Finite Multiplicity . 148
1.1. The Left-Right Equivalence . 148
1.2. Stability . 149
1.3. Transversality . 151
1.4. The Thom-Boardman Classes . 153
1.5. Infinitesimal Stability . 155
1.6. The Groups 5? and Jf . 156
1.7. Normal Forms of Stable Germs . 157
1.8. Examples . 157
1.9. Nice and Semi-Nice Dimensions . 160

1.10. Maps of Finite Multiplicity . 161
1.11. The Number of Roots of a System of Equations . 162
1.12. The Index of a Singular Point of a Real Germ, and

Polynomial Vector Fields . 163
§2. Finite Determinacy of Map-Germs, and Their Versal Deformations 165

2.1. Tangent Spaces and Codimensions . 166
2.2. Finite Determinacy . 166
2.3. Versal Deformations . 167
2.4. Examples . 168
2.5. Geometric Subgroups . 170
2.6. The Order of a Sufficient Jet . 174
2.7. Determinacy with Respect to Transformations of Finite

Smoothness . 178
§3. The Topological Equivalence . 179

3.1. The Topologically Stable Maps are Dense . 179
3.2. Whitney Stratifications . 179
3.3. The Topological Classification of Smooth Map-Germs . 181
3.4. Topological Invariants . 182
3.5. Topological Triviality and Topological Versality of

Deformations of Semi-Quasihomogeneous Maps . 183

Chapter 4. The Global Theory of Singularities . 185

§ 1. Thom Polynomials for Maps of Smooth Manifolds . 186
1.1. Cycles of Singularities and Topological Invariants of Maps 186

Contents 5

1.2. Thom’s Theorem on the Existence of Thom Polynomials 187
1.3. Resolution of the Singularities of the Closures of the

Thom-Boardman Classes . 188
1.4. Thom Polynomials for Singularities of First Order . 189
1.5. Survey of Results on Thom Polynomials for Singularities

of Higher Order . 190
§2. Integer Characteristic Classes and Universal Complexes of

Singularities . 191
2.1. Examples: the Maslov Index and the First Pontryagin Class 192
2.2. The Universal Complex of Singularities of Smooth Functions 193
2.3. Cohomology of the Complexes of R0-Invariant Singularities,

and Invariants of Foliations . 196
2.4. Computations in Complexes of Singularities of Functions.

Geometric Consequences . 197
2.5. Universal Complexes of Lagrangian and Legendrian

Singularities . 199
2.6. On Universal Complexes of General Maps of Manifolds . 201

§3. Multiple Points and Multisingularities . 201
3.1. A Formula for Multiple Points of Immersions, and

Embedding Obstructions for Manifolds . 201
3.2. Triple Points of Singular Surfaces . 202
3.3. Multiple Points of Complex Maps . 202
3.4. Self-Intersections of Lagrangian Manifolds . 203
3.5. Complexes of Multisingularities . 203
3.6. Multisingularities and Multiplication in the Cohomology of

the Target Space of a Map . 206
§4. Spaces of Functions with Critical Points of Mild Complexity . 207

4.1. Functions with Singularities Simpler than A3 . 207
4.2. The Group of Curves Without Horizontal Inflexional

Tangents . 208
4.3. Homotopy Properties of the Complements of Unfurled

Swallowtails . 211
§ 5. Elimination of Singularities and Solution of Differential

Conditions . 212
5.1. Cancellation of Whitney Umbrellas and Cusps. The

Immersion Problem . 212
5.2. The Smale-Hirsch Theorem . 213
5.3. The w.h.e.-and h-Principles . 213
5.4. The Gromov-Lees Theorem on Lagrangian Immersions . 215
5.5. Elimination of Thom-Boardman Singularities . 215
5.6. The Space of Functions with no A3 Singularities . 216

§6. Tangential Singularities and Vanishing Inflexions . 216
6.1. The Calculus of Tangential Singularities . 216
6.2. Vanishing Inflexions: The Case of Plane Curves . 217
6.3. Inflexions that Vanish at a Morse Singular Point . 218

6 Contents

6.4. Integration with Respect to the Euler Characteristic, and its
Applications . 219

References . 221

Author Index . 239

Subject Index . 242

