

HAL
open science

Generic singularities of line fields on 2D manifolds

Ugo Boscain, Ludovic Sacchelli, Mario Sigalotti

► **To cite this version:**

Ugo Boscain, Ludovic Sacchelli, Mario Sigalotti. Generic singularities of line fields on 2D manifolds. Differential Geometry and its Applications, 2016, Volume 49 (December 2016), pp.326-350. hal-01318515

HAL Id: hal-01318515

<https://hal.science/hal-01318515v1>

Submitted on 19 May 2016

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Generic singularities of line fields on 2D manifolds

Ugo Boscain*, Ludovic Sacchelli† and Mario Sigalotti‡§

May 19, 2016

Abstract

Generic singularities of line fields have been studied for lines of principal curvature of embedded surfaces. In this paper we propose an approach to classify generic singularities of general line fields on 2D manifolds. The idea is to identify line fields as bisectors of pairs of vector fields on the manifold, with respect to a given conformal structure. The singularities correspond to the zeros of the vector fields and the genericity is considered with respect to a natural topology in the space of pairs of vector fields. Line fields at generic singularities turn out to be topologically equivalent to the Lemon, Star and Monstar singularities that one finds at umbilical points.

1 Introduction

A line field on a 2-dimensional manifold is a smooth map that associates with every $q \in M$ a line (*i.e.*, a 1-dimensional subspace) in T_qM . This is the definition used in [10], where Hopf extends the classical Poincaré-Hopf Theorem to the case of line fields. Line fields appear often in nature as for instance in fingerprints [13, 15, 22], liquid crystals [5, 8, 17] and in the pinwheel structure of the visual cortex V1 of mammals [3, 4, 6, 11, 16]. Contrarily to what happens for vector fields, where the topology of the manifold forces the vector fields to have zeros, the topology of the manifold forces line fields to have singularities (*i.e.*, points where a line field is not defined).

Singularities of line fields are visible in nature as shown in Figure 1. Two types of singularities are usually observed, one of index $1/2$ and one of index $-1/2$, which have different names depending on the context.

Following Thom [20], one expects that only singularities that do not disappear for small perturbations of the system are easily observed in nature (see also [1]). For this reason, it is important to study which singularities are *structurally stable*. To define what structurally stable means, one needs two ingredients. First one needs a topology on the space of line fields. Second one needs a notion of local equivalence between line fields. The difficulty in studying

*U. Boscain is with CNRS, CMAP, École Polytechnique, Université Paris-Saclay, Palaiseau & Team GECO, INRIA Saclay, France, ugo.boscain@polytechnique.edu

†L. Sacchelli is with CMAP, École Polytechnique, Université Paris-Saclay, Palaiseau & Team GECO, INRIA Saclay, France, ludovic.sacchelli@polytechnique.edu

‡M. Sigalotti is with INRIA Saclay, Team GECO & CMAP, École Polytechnique, Université Paris-Saclay, Palaiseau, France, mario.sigalotti@inria.fr

§The authors are grateful to Andrei Agrachev and Jean Petitot and for useful and stimulating discussions. This research has been partially supported by the European Research Council, ERC StG 2009 “GeCoMethods”, contract n. 239748, by the iCODE institute (research project of the Idex Paris-Saclay), and by the ANR project SRGI ANR-15-CE40-0018. This research benefited also from the support of the “FMJH Program Gaspard Monge in optimization and operation research” and from the support to this program from EDF.

this problem comes from the fact that there is no natural topology on the set of line fields, since the set of singular points depends on the line field itself.

This problem was completely solved in the case of lines of principal curvature on surfaces, since these line fields are given by the embedding of a surface in \mathbb{R}^3 and the natural topology is the one given by the embedding. Three types of singularities, called *Lemon*, *Monstar* and *Star* (see [2]), were identified by Darboux in [7] (see Figure 2). It was proven in [19] that Lemon, Monstar and Star are the structurally stable singularities of lines of principal curvature with respect to the Whitney C^3 -topology of immersions of a surface in \mathbb{R}^3 .

The purpose of this paper is to study the structurally stable singularities of line fields in a more general context than the one of lines of principal curvature. The starting point of the paper is to give a definition of line field (that we call *proto-line-field*) that has a natural associated topology. For us a proto-line-field on a Riemannian surface is a pair of vector fields X and Y on M . The corresponding line field associated with the proto-line-field is the line field bisecting X and Y . The angle is computed using the Riemannian metric, actually a conformal would be sufficient. The zeros of X and Y become singularities of the associated line field. In Proposition 8, we prove that any line field with singularities can be realized in this way.

With this definition we naturally associate a topology on line fields, that is, the Whitney topology on pairs of vector fields on M . The main result of the paper is that generically a proto-line-field has only structurally stable singularities, which are Lemon, Monstar or Star singularities. Hence the structurally stable singularities for lines of principal curvature are the same as for general proto-line-fields.

Notice that in nature it is not easy to distinguish between the Lemon and the Monstar singularity since they have the same index (see Section 3.2) and they look quite similar. This is why the observation of singularities of line fields in nature usually reports only two behaviors, characterized by the index of the singularity. One important issue for singularities of line fields (in particular for finger ridges) is their parameterization by a model with few parameters and capable to capture high curvature patterns ([21]). Our definition of proto-line-fields could be useful for such applications, since it could be used to detect fine properties, such as the difference between Lemon and Monstar singularities.

The structure of the paper is the following. In Section 2 we give the definition of proto-line-field, of local structural stability and we state our main result (Theorem 7). In Section 3, we establish some basic properties of proto-line-fields and we prove that every line field (possibly with singularities) can be realized as a proto-line-field. Moreover, following Hopf we introduce the index of a proto-line-field and we show how to compute it starting from the indices of X and Y . We also deduce that the index of a singularity of a generic proto-line-field is $1/2$ or $-1/2$.

The main technical part of the paper consists of Sections 4 and 5. In Section 4 we study the case of linear proto-line-fields in the Euclidean plane and we classify them into three categories corresponding to the three exhibited singularities. In Section 5 we study the general problem via a blow up and make use of the classification obtained in the linear case to prove the Theorem 7.

In Section 6 we study the role of the Riemannian metric on the identification between a proto-line-field and the corresponding line field. In particular we observe that bifurcations between Lemon and Monstar singularities can occur by changing the metric. Finally in Section 6.2 we show how to reduce the number of ingredients necessary to define proto-line-fields by constructing a Riemannian metric starting from two vector fields.

2 Basic definitions and statement of the main result

In this paper, manifolds and vector fields are assumed to be smooth, *i.e.*, C^∞ .

Figure 1: Examples of singularities observed in nature with half-integer indices.

Definition 1. Let (M, g) be a 2-dimensional Riemannian manifold. A *proto-line-field* is a pair (X, Y) of vector fields on M . Denote by z_X and z_Y the sets of zeros of X and Y . The *line field associated with (X, Y)* , denoted by $B(X, Y)$, is the section of $PT(M \setminus (z_X \cup z_Y))$ defined at a point $p \in M \setminus (z_X \cup z_Y)$ as the line $B(X(p), Y(p))$ of $T_p M$ bisecting $(X(p), Y(p))$ for the metric $g(p)$.

In the definition above, the metric g is only used to measure angles. One could then replace g by a conformal structure. We are not assuming that (M, g) is orientable. When angles are measured, it is implicitly meant that we are choosing a local orientation. In the following we will denote the angle measured with respect to the metric g between the vectors V and W of $T_p M$ by $\angle_g[V, W]$. This angle should be understood modulo 2π . We use the same notation to define the angle between two lines or between a vector and a line, in this case the angle should be understood modulo π .

Definition 2. A one-dimensional connected immersed submanifold N of $M \setminus (z_X \cup z_Y)$ is said to be an *integral manifold of the proto-line-field (X, Y)* if for any point p of N , the tangent line to N at p is given by $B(X, Y)$.

By involutivity of one-dimensional distributions, $M \setminus (z_X \cup z_Y)$ can be foliated by integral manifolds of (X, Y) .

The pinwheel structure of the orientation columns of the visual cortex V1 can be modeled as a line field whose singularities are the pinwheels. Clockwise pinwheels, also called stopping points, have index $1/2$ and counter-clockwise pinwheels, also called triple points, have index $-1/2$.

In an effort to classify fingerprints, the topology of the underlying line field in the ridge patterns can be used. Isolated singularities of index $1/2$ and $-1/2$ can be observed, and their total index is actually fixed by the number of fingers.

Singularities of index $\pm 1/2$ can be observed in nematic liquid crystals. Perpendicularly to a 1-dimensional dislocation in the material, the liquid crystal can be modeled as a line field with singularities called disclinations. (Images kindly provided by Stephen J. DeCamp.)

Example 3. We introduce here three proto-line-fields whose singularities correspond to the well-known Lemon, Monstar and Star singularities observed for lines of principal curvature. Their respective integral manifolds are represented in Figure 2.

The *Lemon proto-line-field* is the pair of vector fields on $(\mathbb{R}^2, \text{Eucl})$ defined by

$$X_L(x, y) = \begin{pmatrix} x + y \\ y - x \end{pmatrix}, Y_L(x, y) = \begin{pmatrix} 1 \\ 1 \end{pmatrix}.$$

The *Monstar proto-line-field* is the pair of vector fields on $(\mathbb{R}^2, \text{Eucl})$ defined by

$$X_M(x, y) = \begin{pmatrix} x \\ 3y \end{pmatrix}, Y_M(x, y) = \begin{pmatrix} 1 \\ 0 \end{pmatrix}.$$

The *Star proto-line-field* is the pair of vector fields on $(\mathbb{R}^2, \text{Eucl})$ defined by

$$X_S(x, y) = \begin{pmatrix} x \\ -y \end{pmatrix}, Y_S(x, y) = \begin{pmatrix} 1 \\ 0 \end{pmatrix}.$$

Figure 2: Integral manifolds of the proto-line-fields of Example 3.

For $k \in \mathbb{N}$, denote by $\mathcal{W}^k(M)$ the space of pairs of smooth vector fields of M endowed with the product Whitney C^k -topology.

Definition 4. Let (X, Y) be a proto-line-field on (M, g) , and (X', Y') be a proto-line-field on (M', g') . Fix $p \in M$ and $p' \in M'$. Then (X, Y) and (X', Y') are said to be *topologically equivalent at p and p'* if there exist two neighborhoods V_p and $W_{p'}$ of p and p' respectively and a homeomorphism $h : V_p \rightarrow W_{p'}$, with $h(p) = p'$, which takes the integral manifolds of (X, Y) onto those of (X', Y') .

Definition 5. Let (X, Y) be a proto-line-field on (M, g) . We say that (X, Y) has a Lemon (respectively, Monstar, Star) singularity at $p \in M$, if it is topologically equivalent to (X_L, Y_L) (respectively, (X_M, Y_M) , (X_S, Y_S)) at 0. We say that a singularity of a proto-line-field is *Darboxian* if it is either a Lemon, a Monstar or a Star.

Definition 6. A proto-line-field (X, Y) on M is said to be *locally structurally stable at $p \in M$* if for any neighborhood $U_p \subset M$ of p there exists a neighborhood $\mathcal{N}_{(X, Y)}$ of (X, Y) with respect to $\mathcal{W}^1(M)$ such that for any $(X', Y') \in \mathcal{N}_{(X, Y)}$, (X, Y) and (X', Y') are topologically equivalent at p and q , for some $q \in U_p$. Moreover, (X, Y) is said to be *locally structurally stable* if it is locally structurally stable at any point $p \in M$.

Recall that a residual set in a topological space is a countable intersection of open and dense subsets. We say that a property *holds generically for a proto-line-field in* $\mathcal{W}^1(M)$ if there exists a residual set \mathcal{U} in $\mathcal{W}^1(M)$ such that the property is satisfied by every element of \mathcal{U} . In the case where M is compact, we could actually replace *residual* by *open and dense* in the definition of genericity, and all results stated in this paper would still hold true.

Theorem 7 (Genericity theorem). *Generically with respect to $(X, Y) \in \mathcal{W}^1(M)$, the proto-line-field (X, Y) is locally structurally stable and has only Darbouxian singularities.*

3 Basic properties of proto-line-fields

3.1 Every line field can be realized as a proto-line-field

Proposition 8. *Let (M, g) be a 2-dimensional Riemannian manifold, K be a closed subset of M and L be a section of $PT(M \setminus K)$. There exist two vector fields X and Y such that $L = B(X, Y)$.*

Proof. Let us first fix the vector field X . If K is empty, by Poincaré-Hopf Theorem for line fields (see [10]), the Euler characteristic of M is 0. Hence we can take as X a never-vanishing smooth vector field on M . In the case where K is non-empty, we take instead as X any vector field on M vanishing at a single point q belonging to K .

In the case in which M is orientable, let $\alpha : M \setminus K \rightarrow \mathbb{R}/\pi\mathbb{Z}$ be the smooth function defined by $\angle[X, L]$ and $\varphi : M \rightarrow \mathbb{R}$ be a smooth function such that $\varphi(p) \neq 0$ for all $p \in M \setminus K$ and φ is equal to 0 with all its derivatives on K . Define the smooth vector field Y on M by $Y(p) = \varphi(p)R_{2\alpha(p)}(X(p))$, where $R_\theta : TM \rightarrow TM$ denotes the fiber-wise rotation by an angle θ . By construction $L = B(X, Y)$.

In the non-orientable case, even if α is not globally well defined on $M \setminus K$, the vector field $p \mapsto R_{2\alpha(p)}(X(p))$ is. Hence Y can be defined as above and the same conclusion follows. \square

3.2 Index of line fields and hyperbolic singularities

Let U be an open subset of M and $p \in U$. Following Hopf, we define the index of a section $L : U \setminus \{p\} \rightarrow PTM$ at p as follows. Up to restricting U , we can assume it to be simply connected and we can consider a never vanishing vector field Z on U . Let $C : [0, 1] \rightarrow U$ be a simple closed curve encircling p counterclockwise. Then there exists a map $F : [0, 1] \rightarrow TM$ such that $L(C(t))$ is the span of $F(t)$ for every $t \in [0, 1]$. Let $\angle[Z, F]_{C(t)}$ be the angle between $F(t)$ and $Z(C(t))$ with respect to the Riemannian metric g , and let $\delta_C \angle[Z, F]$ be the total signed variation of this angle on the interval $[0, 1]$. We then define j by

$$2\pi j = \delta_C \angle[Z, F].$$

Since $\angle[Z, F]_{C(0)} = \angle[Z, F]_{C(1)} \pmod{\pi}$, $2j$ is an integer and it can be shown that j does not depend on Z , C nor on g . We say that j is the *index of L at p* and we write $\text{ind}_p(L) = j$. We use the same symbol ind_p to denote the index of a vector field at the point p .

The following result holds (see [10]).

Theorem 9 (Poincaré-Hopf). *Let (M, g) be a compact, orientable 2-dimensional Riemannian manifold of Euler characteristic $\chi(M)$, and let L be a line field on M with isolated singularities. Let z_L be the set of singularities of L and j_p be the index of L at p for any $p \in z_L$. Then*

$$\sum_{p \in z_L} j_p = \chi(M).$$

Example 10. Let us construct some examples of sections with arbitrary index using complex numbers. We assume that the indetermination of the logarithm is set on \mathbb{R}_- . Then we can define for any half-integer $j \in \frac{1}{2}\mathbb{Z}$ the smooth function

$$\begin{aligned} \Phi_j : \mathbb{C} \setminus \mathbb{R}_- &\longrightarrow \mathbb{C} \\ z &\longmapsto z^j. \end{aligned}$$

The logarithm is not defined everywhere on \mathbb{C} , but the section defined by $L_j(z) = \arg(\Phi_j(z)) \pmod{\pi}$ can be continuously extended on $\mathbb{C} \setminus \{0\}$ for any half-integer j . This section has a singularity of index j . Furthermore, notice that if j is not an integer, then the section cannot be induced from a continuous vector field that vanishes only at 0. (See Figure 3.)

Figure 3: Examples of integral manifolds of sections of $PT(\mathbb{C} \setminus \{0\})$ near half-integer index singularities.

Proposition 11. *Let (X, Y) be a proto-line-field on (M, g) . Given an isolated point p of $z_X \cup z_Y$, we have $\text{ind}_p(B(X, Y)) = \frac{1}{2}(\text{ind}_p(X) + \text{ind}_p(Y))$.*

Proof. Fix $p \in M$. Take C, Z and $F : [0, 1] \rightarrow TM$ as in the definition of the index of a singularity. Then for any $t \in [0, 1]$

$$\begin{aligned} \angle [Z(C(t)), F(t)] &= \angle [Z(C(t)), X(C(t))] + \angle [X(C(t)), F(t)] \\ &= \angle [Z(C(t)), X(C(t))] + \frac{1}{2} \angle [X(C(t)), Y(C(t))] \\ &= \angle [Z(C(t)), X(C(t))] + \frac{1}{2} (\angle [Z(C(t)), Y(C(t))] + \angle [X(C(t)), Z(C(t))]) \\ &= \frac{1}{2} (\angle [Z(C(t)), X(C(t))] + \angle [Z(C(t)), Y(C(t))]), \end{aligned}$$

since $\angle [Z(C(t)), X(C(t))] = -\angle [X(C(t)), Z(C(t))]$. Hence

$$\text{ind}_p(B(X, Y)) = \frac{1}{2} (\text{ind}_p(X) + \text{ind}_p(Y))$$

by definition of index. □

Definition 12. We say that a proto-line-field (X, Y) has a *hyperbolic singularity at a point* $p \in M$ if one of the two vector fields has a hyperbolic singularity and the other is non-vanishing at p .

Proposition 13. *A generic proto-line-field has only hyperbolic singularities. In particular its singularities have indices either $1/2$ or $-1/2$.*

Proof. As a straightforward consequence of Thom's transversality theorem (see, for instance, [9, p. 82]), for a generic $(X, Y) \in \mathcal{W}^1(M)$, both X and Y have only hyperbolic singularities, and they do not vanish at the same point. This proves the first part of the statement, while the second follows from Proposition 11. \square

3.3 Example: Lines of principal curvature on a triaxial ellipsoid

The study of lines of principal curvature on the triaxial ellipsoid is one of the most classical examples of this theory, that dates back to the work of Monge on the subject (see [14, 18]).

Consider the triaxial ellipsoid \mathcal{E} of equation

$$\frac{x_1^2}{a} + \frac{x_2^2}{b} + \frac{x_3^2}{c} = 1$$

where we assume that $0 < a < b < c$. In order to introduce the coordinates on \mathcal{E} used by Jacobi in [12], consider the map from $\mathbb{R}/2\pi\mathbb{Z} \times \mathbb{R}/2\pi\mathbb{Z}$ onto \mathcal{E} given by

$$\begin{aligned} x_1 &= \sqrt{\frac{a}{c-a}} \sin \varphi \sqrt{c \sin^2 \psi + b \cos^2 \psi - a}, \\ x_2 &= \sqrt{b} \cos \varphi \sin \psi, \\ x_3 &= \sqrt{\frac{c}{c-a}} \cos \psi \sqrt{c - b \sin^2 \varphi - a \cos^2 \varphi}, \end{aligned}$$

where $\varphi, \psi \in \mathbb{R}/2\pi\mathbb{Z}$. Although this map is a cover of \mathcal{E} by the torus, the pair (φ, ψ) is referred to as *ellipsoidal coordinates*. Their main interest for us is that level sets of φ and ψ (*i.e.*, curves on which either φ or ψ is constant) are the two sets of lines of curvature on the ellipsoid, and the umbilical points of the surface are situated at the points of coordinates $(\varphi, \psi) = (\pm\pi/2, \pm\pi)$.

The ellipsoidal coordinates are used by Jacobi to express the first integral of motion along geodesics on the ellipsoid. Indeed any geodesics on \mathcal{E} can be described by an equation of the type

$$\begin{aligned} \alpha &= \int \frac{\sqrt{b \sin^2 \varphi + a \cos^2 \varphi}}{\sqrt{c - b \sin^2 \varphi - a \cos^2 \varphi} \sqrt{(b-a) \cos^2 \varphi - \beta}} d\varphi \\ &\quad - \int \frac{\sqrt{c \sin^2 \psi + b \cos^2 \psi}}{\sqrt{c \sin^2 \psi + b \cos^2 \psi - a} \sqrt{(c-b) \sin^2 \psi + \beta}} d\psi \end{aligned}$$

where

$$\beta = (b-a) \cos^2 \varphi \sin^2 \theta - (c-b) \sin^2 \psi \cos^2 \theta$$

is also constant along geodesics, with θ measuring the angle between the geodesic and the level set of ψ .

Among the geodesics, those which start at umbilical points of the ellipsoid satisfy very strong properties that we can use to characterize lines of principal curvature as integral manifolds of an explicitly identified proto-line-field. First, umbilics are the only points on the ellipsoid for which the cut locus is reduced to a single point, the antipodal umbilic, and all geodesics between them have the same length. Therefore, by any non-umbilical point of the ellipsoid pass exactly two minimizing geodesics originating from the two pair of antipodal umbilics. On these geodesics, the constants of motion α and β vanish.

Consider two non-antipodal umbilics Ω_1 and Ω_2 and two geodesics $t \mapsto (\varphi_1(t), \psi_1(t))$ and $t \mapsto (\varphi_2(t), \psi_2(t))$ starting at Ω_1 and Ω_2 respectively and meeting at $(\varphi_1(t_1), \psi_1(t_1)) = (\varphi_2(t_2), \psi_2(t_2))$. Since

$$\begin{aligned} (b-a) \cos^2 \varphi_1(t_1) \sin^2 \theta_1(t_1) - (c-b) \sin^2 \psi_1(t_1) \cos^2 \theta_1(t_1) &= 0, \\ (b-a) \cos^2 \varphi_2(t_2) \sin^2 \theta_2(t_2) - (c-b) \sin^2 \psi_2(t_2) \cos^2 \theta_2(t_2) &= 0, \\ \varphi_1(t_1) &= \varphi_2(t_2), \\ \psi_1(t_1) &= \psi_2(t_2), \end{aligned}$$

we have

$$\sin^2 \theta_1(t_1) = \sin^2 \theta_2(t_2)$$

and thus

$$\theta_1(t_1) = \pm \theta_2(t_2) \pmod{\pi}.$$

Since a geodesic is uniquely defined by its tangent line, $\theta_1 = \theta_2 \pmod{\pi}$ is excluded, and we have that $\theta_1(t_1) = -\theta_2(t_2) \pmod{\pi}$. By definition of θ_1 and θ_2 , it follows that the level set of ψ bisects the angle between the tangent lines of the two geodesics. We can write this fact in terms of proto-line-fields.

Consider the Riemannian exponential \exp on \mathcal{E} and the length l of the geodesics connecting two umbilical points. Let $Y(x, y) = \sin\left(\frac{\pi}{l}\sqrt{x^2 + y^2}\right) \begin{pmatrix} x \\ y \end{pmatrix}$ be a vector field on the closed disc $\bar{B}_{\mathbb{R}^2}(0, l)$ of radius l , vanishing at 0 and $\partial B_{\mathbb{R}^2}(0, l)$, and $X_1 = \exp_{\Omega_1}^* Y$, $X_2 = \exp_{\Omega_2}^* Y$ be two vector fields on \mathcal{E} . By construction, for each $i \in \{1, 2\}$, X_i is tangent to the geodesics starting from Ω_i and vanishes at Ω_i and $-\Omega_i$.

Then at the point (φ_0, ψ_0) , X_i forms an angle $\theta_i \pmod{\pi}$, $i \in \{1, 2\}$, with the level set $\{\psi = \psi_0\}$. Since $\theta_1 = -\theta_2 \pmod{\pi}$, the line bisecting (X_1, X_2) for the metric on \mathcal{E} induced from the Euclidean metric in \mathbb{R}^3 is either parallel or orthogonal to the level set $\{\psi = \psi_0\}$. In other words the line field bisecting the proto-line-field (X_1, X_2) is one of the line fields of principal curvature, and the other is bisecting $(-X_1, X_2)$. (See Figure 4.)

Figure 4: Integral lines of X_1 and X_2 and integral manifolds of (X_1, X_2) , shown respectively in blue, green and red.

4 Linear Euclidean case

Definition 14. Let (X, Y) be a proto-line-field on the Euclidean plane. We say that (X, Y) is a *linear proto-line-field* if one of the two vector fields is linear and the other one is constant. We say that (X, Y) is *linear hyperbolic* if it is linear and has a hyperbolic singularity at 0 .

Example 15. The three proto-line-fields presented in Example 3 are linear hyperbolic.

From now on, when considering a linear proto-line-field (X, Y) , we assume that X is linear and Y is constant, that is, we consider (X, Y) as an element of $\mathcal{M}_2(\mathbb{R}) \times \mathbb{R}^2$, where $\mathcal{M}_2(\mathbb{R})$ denotes the space of square 2-by-2 matrices.

Consider a linear proto-line-field $L = (X, Y)$. Along the rays $\{(r \cos \theta, r \sin \theta) \mid r > 0\}$, $\theta \in \mathbb{R}$, the direction of X and Y and thus of $B(X, Y)$ is constant. Hence we can define $\phi_L : \mathbb{R}/2\pi\mathbb{Z} \rightarrow \mathbb{R}/\pi\mathbb{Z}$ a parametrization of the direction of $B(X, Y)$ (after fixing an orthonormal basis) with

$$\phi_L(\theta) = \angle_{\text{Eucl}} \left[\begin{pmatrix} 1 \\ 0 \end{pmatrix}, B(L(\cos \theta, \sin \theta)) \right].$$

We call *fixed point of L* any point $\theta_0 \in \mathbb{R}/2\pi\mathbb{Z}$ such that $\phi_L(\theta_0) = \theta_0 \pmod{\pi}$. A fixed point θ_0 is said to be *attractive* if $\frac{d\phi_L}{d\theta}(\theta_0) > 1$, and *repulsive* if $\frac{d\phi_L}{d\theta}(\theta_0) < 1$.

Theorem 16. *Let X be a linear hyperbolic vector field on \mathbb{R}^2 . Then there exists a set $\mathcal{E}_X \subset \mathbb{R}^2$ made of finitely many lines through the origin such that if $Y \in \mathbb{R}^2 \setminus \mathcal{E}_X$ then the linear proto-line-field $L = (X, Y)$ satisfies one of the following properties*

1. ϕ_L has a unique fixed point, which is repulsive;
2. ϕ_L has three fixed points, all in the same half-plane. We can then identify two external fixed points, which are repulsive, and one internal, which is attractive;
3. ϕ_L has three repulsive fixed points, which are not contained in a single half-plane.

Moreover, the set of linear hyperbolic proto-line-fields which do not fall in one of the stated cases is given by

$$\left\{ L \text{ linear hyperbolic} \mid \exists \theta_0 \in \mathbb{R}/2\pi\mathbb{Z} \text{ such that } \phi_L(\theta_0) = \theta_0 \pmod{\pi}, \frac{d\phi_L}{d\theta}(\theta_0) = 1 \right\}$$

and has codimension 1 in $\mathcal{M}_2(\mathbb{R}) \times \mathbb{R}^2$.

The behavior of ϕ_L in the three cases mentioned in the theorem is illustrated in Figure 5. In order to show that this is the case we split the proof of Theorem 16 in several steps. We start by proposing a suitable normal form for the vector field X .

Lemma 17. *Let X be a linear vector field with a hyperbolic singularity. Then there exist $E, C > 0$ and $\varphi \in [0, 2\pi)$ such that, in some orthonormal basis, for every $\theta \in \mathbb{R}$,*

C1 *If the singularity is a focus, then $X(E \cos(\theta), \sin(\theta)) = C \begin{pmatrix} E \cos(\theta + \varphi) \\ \sin(\theta + \varphi) \end{pmatrix}$, with $E > 1$.*

C2 *If the singularity is a node, then $X(E \cos(\theta), \sin(\theta)) = C \begin{pmatrix} E \cos(\theta - \varphi) \\ \sin(\theta + \varphi) \end{pmatrix}$, with $\varphi \in (-\pi/4, \pi/4) \pmod{\pi}$.*

C3 *If the singularity is a saddle, then $X(E \cos(\theta), \sin(\theta)) = C \begin{pmatrix} E \cos(\theta - \varphi) \\ \sin(\theta + \varphi) \end{pmatrix}$, with $\varphi \in (\pi/4, 3\pi/4) \pmod{\pi}$.*

Proof. In each of the three cases, it is possible to find an orthonormal basis such that the matrix of the linear vector field is of the form

$$A = \begin{pmatrix} a & b \\ c & a \end{pmatrix},$$

Figure 5: Examples of ϕ_L in each of the three cases of Theorem 16. These specific examples correspond to $L = \left(\begin{pmatrix} 3x \\ 2y \end{pmatrix}, \begin{pmatrix} 1 \\ 1 \end{pmatrix} \right)$, $L = \left(\begin{pmatrix} 4x \\ y \end{pmatrix}, \begin{pmatrix} 0 \\ 1 \end{pmatrix} \right)$, and $L = \left(\begin{pmatrix} x \\ -3y \end{pmatrix}, \begin{pmatrix} 0 \\ 1 \end{pmatrix} \right)$ respectively.

with $b, c \neq 0$. For $d = \sqrt{|bc|}$ and $E = \sqrt{|b/c|}$, we get for $\varepsilon = \pm 1$ and some $\varphi \in [0, 2\pi)$

$$A = \sqrt{a^2 + d^2} \begin{pmatrix} \cos \varphi & \varepsilon E \sin \varphi \\ \frac{1}{E} \sin \varphi & \cos \varphi \end{pmatrix}.$$

In case **C1**, we know that the discriminant of A is negative, so that $4\varepsilon \sin^2 \varphi < 0$, hence $\varepsilon = -1$. By further imposing $E > 1$, if necessary by changing the orientation of the basis and by replacing φ by $2\pi - \varphi$, we get the stated result.

In the two other cases, we know the discriminant of A to be positive, so that $4\varepsilon \sin^2 \varphi > 0$, hence $\varepsilon = +1$. Since $\det A = (a^2 + d^2)(\cos^2 \varphi - \sin^2 \varphi) = (a^2 + d^2) \cos 2\varphi$, we know that if the singularity is a node then $\cos 2\varphi > 0$, hence $\varphi \in (-\pi/4, \pi/4) \pmod{\pi}$, and if the singularity is a saddle then $\cos 2\varphi < 0$, hence $\varphi \in (\pi/4, 3\pi/4) \pmod{\pi}$. \square

In the following we assume an orthonormal basis of \mathbb{R}^2 as described in Lemma 17 has been fixed.

Lemma 18. *Let (X, Y) be a linear proto-line-field. Let X be in one of the three normal forms of Lemma 17 and $\alpha = \angle_{\text{Eucl}} \left[\begin{pmatrix} 1 \\ 0 \end{pmatrix}, Y \right] \in \mathbb{R}/2\pi\mathbb{Z}$. Consider $F, G : \mathbb{R}/2\pi\mathbb{Z} \rightarrow \mathbb{R}/2\pi\mathbb{Z}$ smooth and such that*

$$F(\theta) = \angle_{\text{Eucl}} \left[\begin{pmatrix} 1 \\ 0 \end{pmatrix}, \begin{pmatrix} E \cos \theta \\ \sin \theta \end{pmatrix} \right], \quad G(\theta) = \angle_{\text{Eucl}} \left[\begin{pmatrix} 1 \\ 0 \end{pmatrix}, X(E \cos \theta, \sin \theta) \right]$$

for every $\theta \in \mathbb{R}/2\pi\mathbb{Z}$.

Then $\theta_0 \in \mathbb{R}/2\pi\mathbb{Z}$ is a fixed point of ϕ_L if and only if there exists $\theta_1 \in \mathbb{R}/2\pi\mathbb{Z}$ such that $\theta_0 = F(\theta_1)$ and $2F(\theta_1) - G(\theta_1) = \alpha \pmod{2\pi}$. Moreover θ_0 is attractive if $(2F - G)'(\theta_1) < 0$, and repulsive if $(2F - G)'(\theta_1) > 0$.

Proof. By its definition, F is increasing and $F' > 0$. By definition of F , G and α , we have

$$\phi_L \circ F(\theta) = \frac{1}{2}G(\theta) + \frac{1}{2}\alpha \pmod{\pi}.$$

Fixed points of ϕ_L are then the images by F of the solutions θ of

$$\frac{1}{2}G(\theta) + \frac{1}{2}\alpha = F(\theta) \pmod{\pi}$$

that is,

$$2F(\theta) - G(\theta) = \alpha \pmod{2\pi}, \tag{1}$$

which proves the first part of the statement. Since $F' > 0$, the sign of $\phi_L' - 1 = (\phi_L - \text{id})'$ is the sign of $(\phi_L \circ F - F)' = \frac{1}{2}(G - 2F)'$, which proves the second part of the statement. \square

The idea is now to study the variations of $2F - G$ to show that, depending on the values taken by α and the index of the singularity, we fall in one of the cases stated in Theorem 16.

Proposition 19. *Under the assumptions of Theorem 16, if the singularity of X has index 1, then there exist two constants $\Phi \in [-\pi, \pi)$ and $\kappa > 0$ such that the sign of $(2F - G)'(\theta)$ is the sign of $\cos(2\theta + \Phi) + \kappa$. If the singularity of X has index -1 , then $(2F - G)' > 0$ everywhere on $[-\pi, \pi)$.*

The proof of the proposition can be found in Appendix A.

Before concluding the proof of Theorem 16, let us emphasize the following two properties of F and G .

P1 $\forall \theta \in (-\pi, \pi)$, $F(-\theta) = -F(\theta)$ and $G(-\theta) = -G(\theta)$;

P2 $\forall \theta \in [-\pi, 0)$, $F(\theta + \pi) - F(\theta) = \pi$ and $G(\theta + \pi) - G(\theta) = \pi$.

Proof of Theorem 16 when X has a singularity of index 1. Let $\kappa > 0$ and $\Phi \in [-\pi, \pi)$ be as in Proposition 19.

First consider the case where $\kappa \geq 1$. The derivative $(2F - G)'$ is then always positive, except possibly at two points in the case $\kappa = 1$. Hence $2F - G$ is a bijection between $[-\pi, \pi)$ and its image. We claim that $2F - G \pmod{2\pi}$ is a bijection between $[-\pi, \pi)$ and $[0, 2\pi)$. Equivalently we have to show that the image of $2F - G$ is an interval of length 2π , which is immediate by application of **P2**.

Thus we get the uniqueness in $[-\pi, \pi)$ of the solution θ of $2F(\theta) - G(\theta) = \alpha \pmod{2\pi}$. When $(2F - G)'(\theta) > 0$ we deduce the repulsiveness from Lemma 18. In the case $\kappa = 1$ the set \mathcal{E}_X is made of a single line through the origin, corresponding to the two values of α for which $(2F - G)'(\theta) = 0$ and $2F(\theta) - G(\theta) = \alpha \pmod{2\pi}$.

The case $\kappa \in (0, 1)$ requires a further study of $2F - G$. From Proposition 19, we know that $(2F - G)'(\theta)$ has the same sign as $\cos(2\theta + \Phi) + \kappa$. Let $\theta_0 \in [0, \pi)$ be such that $\cos(2\theta_0 + \Phi) + \kappa = 0$ and $-2\sin(2\theta_0 + \Phi) > 0$, and let $\theta_1 \in [\theta_0, \theta_0 + \pi)$ be such that $\cos(2\theta_1 + \Phi) + \kappa = 0$ and $-2\sin(2\theta_1 + \Phi) < 0$. Then $\cos(2\theta + \Phi) + \kappa > 0$ on (θ_0, θ_1) and $\cos(2\theta + \Phi) + \kappa < 0$ on $(\theta_1, \pi + \theta_0)$. Since $(2F - G)'$ is π -periodic, we let $x = \theta_1 - \theta_0 \in (0, \pi)$ and up to replacing θ by $\theta - \theta_0$ (which corresponds to an orthonormal change of coordinates), we can assume that $(2F - G)'$ is positive on $(0, x)$ and negative on (x, π) . (See Figure 6.)

We are interested in characterizing the solutions of $2F - G = \alpha \pmod{2\pi}$ or, equivalently,

$$(2F - G) - (2F - G)(-\pi) = \alpha - (2F - G)(-\pi) \pmod{2\pi}.$$

Thus we can focus on the case $2F - G = \beta \pmod{2\pi}$, for some $\beta \in [-\pi, \pi)$ and $(2F - G)(-\pi) = 0$.

θ	$-\pi$	$y - \pi$	$x - \pi$	0	y	x	π
$(2F - G)'$	0	$+$	0	$-$	0	$+$	0
$2F - G$ (mod 2π)							

Figure 6: Qualitative behavior of $2F - G$.

Since $(2F - G)(0) = \pi$, and since $(2F - G)'$ is negative on $(x - \pi, 0)$, there exists $y \in (0, x)$ such that $2F - G$ is increasing on $(-\pi, y - \pi)$ and $(2F - G)(y) = \pi$. Moreover

$$\max_{\theta \in [0, \pi]} (2F - G)(\theta) \leq 2 \max_{\theta \in [-\pi, 0]} F(\theta) - \min_{\theta \in [-\pi, 0]} G(\theta).$$

Since F and G are increasing, $\max_{\theta \in [-\pi, 0]} F(\theta) = \pi$ and $\min_{\theta \in [-\pi, 0]} G(\theta) = 0$, so that

$$\max_{\theta \in [0, \pi]} (2F - G)(\theta) \leq 2\pi.$$

Hence we know the behavior of the function $2F - G$, that is,

- $2F - G$ is increasing on $(-\pi, x - \pi)$, $(2F - G)(-\pi) = 0$, $(2F - G)(x - \pi) \leq 2\pi$;
- $2F - G$ is decreasing on $(x - \pi, 0)$, $(2F - G)(0) = \pi$;
- $2F - G$ is increasing on $(0, x)$, and $(2F - G)(y) = 2\pi$, then $(2F - G)(\theta) \leq 3\pi$ when $\theta \in [y, x]$;
- $2F - G$ is decreasing on $[x, 2\pi]$, $(2F - G)(2\pi) = 2\pi$.

We can see that if $\alpha \notin [0, (2F - G)(x)] \cup [\pi, (2F - G)(-\pi + x)] + 2k\pi$, $k \in \mathbb{Z}$, there is a unique repulsive solution. If, instead, $\alpha \in (0, (2F - G)(x)) \cup (\pi, (2F - G)(-\pi + x)) + 2k\pi$, $k \in \mathbb{Z}$, then there are three solutions, two repulsive and one attractive. Moreover, either the three solutions are all contained in $(y - \pi, y)$, with $(2F - G)' > 0$ on the first and third solutions, or they all are in $[0, 2\pi) \setminus [y - \pi, y]$ with $(2F - G)' > 0$ on the first and second solutions (see Figure 6), which corresponds to the case 2 of Theorem 16. Notice that the values of α which are not covered by this discussion are 0 , $(2F - G)(x)$, π , $(2F - G)(-\pi + x)$, which correspond to an exceptional set \mathcal{E}_X made of two lines. \square

Proof of Theorem 16 when X has a singularity of index -1 . In this case we have that $G' < 0$ and $F' > 0$ on $[-\pi, \pi)$. So $2F - G$, as a function from $[-\pi, \pi)$ to \mathbb{R} is increasing and has total variation 6π . Hence there exists $y \in (-\pi, 0)$ such that $(2F - G) - (2F - G)(-\pi)$ is a bijection from $(-\pi, y)$ onto $(0, 2\pi)$; it exists $x \in (y, \pi)$ such that $(2F - G) - (2F - G)(-\pi)$ is a bijection from (y, x) onto $(2\pi, 4\pi)$; and again $(2F - G) - (2F - G)(-\pi)$ is a bijection from (x, π) onto $(4\pi, 6\pi)$. Hence we have found that there are three solutions to (1).

Since $(2F - G)(\theta + \pi) = (2F - G)(\theta) + \pi \pmod{2\pi}$, we know that each half-line where the line field is orthogonal to the line of the position is in the opposite direction to one of the solutions of equation (1). By monotonicity of $2F - G$, we then conclude that the three fixed points cannot be in the same half-plane. \square

Theorem 16 motivates the following definition.

Definition 20. A linear hyperbolic proto-line-field L is said to be *hyper-hyperbolic* if for every $\theta_0 \in \mathbb{R}$ such that $\phi_L(\theta_0) = \theta_0 \pmod{\pi}$, one has $\frac{d\phi_L}{d\theta}(\theta_0) \neq 1$.

5 Linearization, blow-up and proof of Theorem 7

The goal of this section is to prove the topological equivalence of a hyper-hyperbolic proto-line-field at a hyperbolic singularity and its linearization. As a direct consequence, we get a proof of Theorem 7.

5.1 Blow-up

Proposition 21 below is the main technical step in the construction of the topological equivalence. It provides a blow up of a hyperbolic singularity of a proto-line-field. The blow up sends the singularity into a line and allows to describe locally the line field by means of a vector field on a strip containing such line.

In what follows set Pol to be the Riemannian metric on $\mathbb{R}^+ \times \mathbb{R}$ defined by $\text{Pol}(r, \theta) = dr^2 + r^2 d\theta^2$ and recall that a Riemannian metric can always be diagonalized at a point by a suitable choice of coordinates.

Proposition 21. *Let $L = (X, Y)$ be a proto-line-field on (M, g) with a hyperbolic singularity at $p \in M$. Fix a system of coordinates (x, y) such that $p = (0, 0)$, $g(0, 0) = \text{id}$ and assume that (x, y) defines a diffeomorphism between a neighborhood of p and the ball of center the origin and radius δ , for some $\delta > 0$ such that p is the only singularity of L on the ball. Assume that $Y(0, 0) \neq 0$ and consider the linear proto-line-field $\bar{L} = (DX(0, 0), Y(0, 0))$.*

For every $(r, \theta) \in (0, \delta) \times \mathbb{R}$ let $\phi_L(r, \theta)$ and $\phi_{\bar{L}}(\theta)$ in $\mathbb{R}/\pi\mathbb{Z}$ be defined by

$$\phi_L(r, \theta) = \angle_g \left[\begin{pmatrix} 1 \\ 0 \end{pmatrix}, B(L(r \cos \theta, r \sin \theta)) \right] \quad \text{and} \quad \phi_{\bar{L}}(\theta) = \angle_{\text{Eucl}} \left[\begin{pmatrix} 1 \\ 0 \end{pmatrix}, B(\bar{L}(r \cos \theta, r \sin \theta)) \right].$$

Then there exists a C^1 function $\tilde{\phi}_L : (-\delta, \delta) \times \mathbb{R} \rightarrow \mathbb{R}$ such that for every $(r, \theta) \in (0, \delta) \times \mathbb{R}$

$$\begin{aligned} \phi_L(r, \theta) &= \tilde{\phi}_L(r, \theta) \pmod{\pi}, \\ \tilde{\phi}_L(-r, \theta) &= \tilde{\phi}_L(r, \theta) \\ \tilde{\phi}_L(r, \theta + 4\pi) &= \tilde{\phi}_L(r, \theta) \pmod{2\pi}, \end{aligned}$$

and such that the vector field P on $(-\delta, \delta) \times (\mathbb{R}/4\pi\mathbb{Z})$ given by

$$P(r, \theta) = \begin{pmatrix} r \cos(\tilde{\phi}_L(r, \theta) - \theta) \\ \sin(\tilde{\phi}_L(r, \theta) - \theta) \end{pmatrix} \quad (2)$$

is C^1 and satisfies, for all $(r, \theta) \in (0, \delta) \times (\mathbb{R}/4\pi\mathbb{Z})$,

$$\angle_{\text{Pol}} \left[\begin{pmatrix} 1 \\ 0 \end{pmatrix}, P(r, \theta) \right] = \angle_g \left[\begin{pmatrix} \cos \theta \\ \sin \theta \end{pmatrix}, B(L(r \cos \theta, r \sin \theta)) \right] \pmod{\pi}. \quad (3)$$

The singularities of P in $(-\delta, \delta) \times (\mathbb{R}/4\pi\mathbb{Z})$ are the points $(0, \theta_0)$ such that $\phi_{\bar{L}}(\theta_0) = \theta_0 \pmod{\pi}$. Moreover, if θ_0 is a repulsive (respectively, attractive) fixed point of $\phi_{\bar{L}}$ then the singularity $(0, \theta_0)$ of P is a saddle (respectively, a node).

Proof. Since $\delta > 0$ has been chosen small enough so that the only singularity of L in $\{x^2 + y^2 \leq \delta^2\}$ is in $(0, 0)$, then $\phi_L : (0, \delta) \times \mathbb{R} \rightarrow \mathbb{R}/\pi\mathbb{Z}$ can be lifted as a smooth function $\tilde{\phi}_L : (0, \delta) \times \mathbb{R} \rightarrow \mathbb{R}$.

Lemma 34, found in appendix B, states that the limits

$$\phi_L(r, \theta) \xrightarrow{r \rightarrow 0} \phi_{\bar{L}}(\theta), \quad \frac{\partial \phi_L}{\partial \theta}(r, \theta) \xrightarrow{r \rightarrow 0} \frac{d\phi_{\bar{L}}}{d\theta}(\theta), \quad \text{and} \quad \frac{\partial \phi_L}{\partial r}(r, \theta) \xrightarrow{r \rightarrow 0} 0,$$

hold true, thus proving that $\tilde{\phi}_L$ admits a C^1 extension on $[0, \delta) \times \mathbb{R}$. We can then symmetrically extend $\tilde{\phi}_L$ onto $(-\delta, \delta) \times \mathbb{R}$ by setting $\tilde{\phi}_L(r, \theta) = \tilde{\phi}_L(-r, \theta)$ for any $r \in (-\delta, 0)$. By construction, $\tilde{\phi}_L$ is C^1 .

From this construction we deduce that P , defined as in (2), is C^1 on $(-\delta, \delta) \times (\mathbb{R}/4\pi\mathbb{Z})$ and that it vanishes exclusively at the points $(0, \theta_0)$, where $\phi_{\bar{L}}(\theta_0) = \theta_0 \pmod{\pi}$. Its definition further implies relation (3).

The differential of P at a point $(r, \theta) \in (-\delta, \delta) \times (\mathbb{R}/4\pi\mathbb{Z})$ is given by

$$DP(r, \theta) = \begin{pmatrix} \cos(\tilde{\phi}_L - \theta) + r \frac{\partial \tilde{\phi}_L}{\partial r} \sin(\tilde{\phi}_L - \theta) & r \left(\frac{\partial \tilde{\phi}_L}{\partial \theta} - 1 \right) \sin(\tilde{\phi}_L - \theta) \\ \frac{\partial \tilde{\phi}_L}{\partial r} \cos(\tilde{\phi}_L - \theta) & \left(\frac{\partial \tilde{\phi}_L}{\partial \theta} - 1 \right) \cos(\tilde{\phi}_L - \theta) \end{pmatrix}.$$

Thus, at a singularity $(0, \theta_0)$, where $\phi_{\bar{L}}(\theta_0) = \theta_0 \pmod{\pi}$, the differential of P is given by

$$DP(0, \theta_0) = \cos(\tilde{\phi}_L(0, \theta_0) - \theta_0) \begin{pmatrix} 1 & 0 \\ 0 & \frac{d\phi_{\bar{L}}}{d\theta} - 1 \end{pmatrix}.$$

Since $\phi_{\bar{L}}(\theta_0) = \theta_0 \pmod{\pi}$, moreover, we have $\cos(\tilde{\phi}_L(0, \theta_0) - \theta_0) = \pm 1$. Therefore, if θ_0 is attractive then $\frac{\partial \phi_{\bar{L}}}{\partial \theta} > 1$ and the singularity is a node, while if θ_0 is repulsive then $\frac{\partial \phi_{\bar{L}}}{\partial \theta} < 1$ and the singularity is a saddle. \square

The proto-line-field \bar{L} in Proposition 21 plays the role of the linearization of L . This motivates the following definition.

Definition 22. Let $L = (X, Y)$ be a proto-line-field on (M, g) with a singularity at $p \in M$ such that $Y(p) \neq 0$. Fix a system of coordinates (x, y) such that $p = (0, 0)$, $g(0, 0) = \text{id}$. Then we call *linearization of L at p* the linear proto-line-field $\bar{L} = (DX(0, 0), Y(0, 0))$.

Notice that the condition $g(0, 0) = \text{id}$ defines uniquely \bar{L} up to an orthogonal transformation of \mathbb{R}^2 . In particular, the fact that \bar{L} satisfies one of the properties 1, 2 or 3 of Theorem 16 depends only on L .

5.2 Proof of Theorem 7

The proof of Theorem 7 is based on the following proposition.

Proposition 23. *Let L and L' be two proto-line-fields on (M, g) and (M', g') respectively. Let p and p' be two hyperbolic singularities of L and L' respectively. Let \bar{L} and \bar{L}' be the corresponding linearizations and assume that one of the properties 1, 2 or 3 of Theorem 16 is satisfied both by \bar{L} and \bar{L}' . Then L and L' are topologically equivalent at p and p' .*

The proof of Proposition 23 is given in the next section. A first consequence of the proposition is the following corollary.

Corollary 24. *Let L be a proto-line-field on (M, g) . Let p be a hyperbolic singularity of L . Let \bar{L} be the corresponding linearization. If \bar{L} is hyper-hyperbolic then L and \bar{L} are topologically equivalent at p and 0.*

Theorem 7 can now be obtained by combining Theorem 16, Proposition 23 and Thom's transversality theorem.

Proof of Theorem 7. As a consequence of Thom's transversality theorem, generically with respect to (X, Y) in $\mathcal{W}^1(M)$, every singularity of the proto-line-field $L = (X, Y)$ is hyperbolic and its linearization is hyper-hyperbolic. Notice that the Lemon (respectively, Monstar, Star) proto-line-field satisfies property 1 (respectively, 2, 3) of Theorem 16. It then follows from Proposition 23 that all singularities of a generic proto-line-field are Darbouxian. \square

5.3 Construction of the topological equivalence

In order to prove Proposition 23, let us first focus on the following two lemmas, which yield conditions for the existence of homeomorphisms preserving integral manifolds of proto-line-fields around singularities.

Lemma 25. *Let L and L' be two proto-line-fields on (M, g) and (M', g') respectively. Let p and p' be two hyperbolic singularities of L and L' respectively. Let \bar{L} and \bar{L}' be the corresponding linearizations and assume that one of the properties 1, 2 or 3 of Theorem 16 is satisfied both by \bar{L} and \bar{L}' . Let $\delta > 0$ (respectively, $\delta' > 0$) and P (respectively, P') be the vector field on $(-\delta, \delta) \times (\mathbb{R}/4\pi\mathbb{Z})$ (respectively $(-\delta', \delta') \times (\mathbb{R}/4\pi\mathbb{Z})$) introduced in Proposition 21.*

Then there exist two neighborhoods V and V' of $\{0\} \times (\mathbb{R}/4\pi\mathbb{Z})$, invariant under the translation $T : (r, \theta) \mapsto (r, \theta + 2\pi)$, and an homeomorphism $h : V \rightarrow V'$ such that h maps the integral lines of P onto the integral lines of P' and $h \circ T = T \circ h$.

Proof. Choose $\eta > 0$ small enough so that P has no cycle nor integral curve with both ends at a saddle in $(-\eta, 0) \times (\mathbb{R}/4\pi\mathbb{Z})$. We are interested in studying the skeleton of P , *i.e.*, the union S of the set of zeros of P and integral curves in $(-\eta, \eta) \times (\mathbb{R}/4\pi\mathbb{Z})$ that reach a saddle singularity of P at one of its ends (or at both of them). The set $((-\eta, \eta) \times (\mathbb{R}/4\pi\mathbb{Z})) \setminus S$ has exactly twice as many connected components as P has saddles in $(-\eta, \eta) \times (\mathbb{R}/4\pi\mathbb{Z})$, and four times as many as $\phi_{\bar{L}}$ has repulsive fixed points in $\mathbb{R}/2\pi\mathbb{Z}$. (See Figure 7.)

Let $\{C_i \mid i \in I\}$ be the set of connected components of $((-\eta, \eta) \times (\mathbb{R}/4\pi\mathbb{Z})) \setminus S$.

The border ∂C of a cell C is the union of a segment of the type $\{0\} \times [\theta_1, \theta_2]$, of an arc of $\{\pm\eta\} \times (\mathbb{R}/4\pi\mathbb{Z})$, and of two integral curves γ_1, γ_2 of P that join $(0, \theta_1)$ and $(0, \theta_2)$.

If there is no attractive fixed point of $\phi_{\bar{L}}$ in the interval (θ_1, θ_2) then we can find an integral line γ of P that is arbitrarily close to $\gamma_1 \cup (\{0\} \times [\theta_1, \theta_2]) \cup \gamma_2$ (see Figure 8a). Then we can assume that the vector field P is transverse to $\{\pm\eta\} \times (\mathbb{R}/4\pi\mathbb{Z})$ between γ and $\gamma_1 \cup (\{0\} \times [\theta_1, \theta_2]) \cup \gamma_2$, and that it is topologically equivalent on this subset to the parallel vector field

$$\begin{pmatrix} 1 \\ 0 \end{pmatrix} \text{ on } [0, 1] \times [0, 1].$$

If there is an attractive fixed point of $\phi_{\bar{L}}$ in the interval (θ_1, θ_2) then we can find $0 < \eta_1 < \eta$ so that P is transverse to $\{\pm\eta_1\} \times (\mathbb{R}/4\pi\mathbb{Z})$ (see Figure 8b) and P is topologically equivalent on the intersection of the cell with $(-\eta_1, \eta_1) \times (\mathbb{R}/4\pi\mathbb{Z})$ to

$$\begin{pmatrix} x \\ y \end{pmatrix} \text{ on } [0, 1] \times [0, 1].$$

Since L and L' satisfy the same property 1, 2 or 3 of Theorem 16, their skeletons are homeomorphic. Since the directions of P and P' are 2π -periodic, the construction above leads to a topological equivalence between P and P' as in the statement of the lemma. \square

Figure 7: Examples of P in each case of Theorem 16, where $(-\delta_0, \delta_0) \times (\mathbb{R}/4\pi\mathbb{Z})$ is represented as an annulus. The figures 7a, 7b and 7c were respectively computed with $Y = \begin{pmatrix} 1 \\ 0 \end{pmatrix}$ and $X = \begin{pmatrix} x \\ 10y/11 \end{pmatrix}$, $X = \begin{pmatrix} x \\ 5y \end{pmatrix}$, $X = \begin{pmatrix} x \\ -3y \end{pmatrix}$, respectively.

Lemma 26. *Let L be a proto-line-field on (M, g) . Let p be a hyperbolic singularity of L . Assume that the linearization \bar{L} of L at p is hyper-hyperbolic. Let $\delta > 0$, the system of coordinates (x, y) , and the vector field P on $(-\delta, \delta) \times (\mathbb{R}/4\pi\mathbb{Z})$ be defined as in Proposition 21. Then the application*

$$\begin{aligned} \psi : (0, \delta) \times (\mathbb{R}/4\pi\mathbb{Z}) &\longrightarrow \{0 < x^2 + y^2 < \delta^2\} \\ (r, \theta) &\longmapsto (x, y) = (r \cos \theta, r \sin \theta) \end{aligned}$$

is a local diffeomorphism that maps the integral lines of P onto the integral manifolds of L .

(a) First case: there is no attractive fixed point of ϕ_L between θ_1 and θ_2 . The topological equivalence is defined on a subset of C_i bounded by the curve γ .

(b) Second case: there is an attractive fixed point θ_0 of ϕ_L between θ_1 and θ_2 . For η small enough the topological equivalence is defined on the entire cell C_i .

Figure 8: Representation of the two types of connected components of $((-\eta, \eta) \times (\mathbb{R}/4\pi\mathbb{Z})) \setminus S$.

Proof. The map ψ is a local diffeomorphism since the differential of ψ is given by

$$D\psi(r, \theta) = \begin{pmatrix} \cos \theta & -r \sin \theta \\ \sin \theta & r \cos \theta \end{pmatrix}.$$

Hence,

$$\psi_*(P(r, \theta)) = \begin{pmatrix} \cos \theta & -r \sin \theta \\ \sin \theta & r \cos \theta \end{pmatrix} \begin{pmatrix} r \cos(\tilde{\phi}_L(r, \theta) - \theta) \\ \sin(\tilde{\phi}_L(r, \theta) - \theta) \end{pmatrix} = \begin{pmatrix} r \cos(\tilde{\phi}_L(r, \theta)) \\ r \sin(\tilde{\phi}_L(r, \theta)) \end{pmatrix}.$$

Thus, the locally defined vector field ψ_*P is parallel to L , concluding the proof of the lemma. \square

We are now ready to prove Proposition 23.

Proof of Proposition 23. Let $\delta > 0$ (respectively, $\delta' > 0$) and P (respectively, P') be the vector field on $(-\delta, \delta) \times (\mathbb{R}/4\pi\mathbb{Z})$ (respectively $(-\delta', \delta') \times (\mathbb{R}/4\pi\mathbb{Z})$) introduced in Proposition 21. Consider V, V' and the homeomorphism $h : V \rightarrow V'$ introduced in Lemma 25. Finally, following Lemma 26, let ψ and ψ' be the local diffeomorphisms

$$\begin{aligned} \psi : (0, \delta) \times \mathbb{R}/4\pi\mathbb{Z} &\longrightarrow D_p(\delta) = \{0 < x^2 + y^2 < \delta^2\} \\ (r, \theta) &\longmapsto (x, y) = (r \cos \theta, r \sin \theta) \end{aligned}$$

and

$$\begin{aligned} \psi' : (0, \delta') \times \mathbb{R}/4\pi\mathbb{Z} &\longrightarrow D_{p'}(\delta') = \{0 < x'^2 + y'^2 < \delta'^2\} \\ (r, \theta) &\longmapsto (x', y') = (r \cos \theta, r \sin \theta). \end{aligned}$$

The translation $T : (r, \theta) \mapsto (r, \theta + 2\pi)$ induces a natural fiber bundle structure $\pi : V \rightarrow V/\sim$ (where $(r, \theta) \sim (r', \theta')$ if $r = r'$ and $\theta = \theta' \pmod{2\pi}$). Notice that V/\sim is a neighborhood of $\{0\} \times (\mathbb{R}/2\pi\mathbb{Z})$ in $(-\delta, \delta) \times (\mathbb{R}/2\pi\mathbb{Z})$. Likewise we define $\pi' : V' \rightarrow V'/\sim \subset (-\delta', \delta') \times (\mathbb{R}/2\pi\mathbb{Z})$.

Since $h \circ T = T \circ h$, there exists a homeomorphism $\bar{h} : V/\sim \rightarrow V'/\sim$ such that

$$\begin{array}{ccc} V & \xrightarrow{h} & V' \\ \downarrow \pi & & \downarrow \pi' \\ V/\sim & \xrightarrow{\bar{h}} & V'/\sim \end{array} \quad (4)$$

commutes.

Since P and P' do not have singularities on $(0, \delta) \times (\mathbb{R}/4\pi\mathbb{Z})$ and $(0, \delta') \times (\mathbb{R}/4\pi\mathbb{Z})$ respectively, then the line field spanned by each of them has no singularity and is 2π -periodic with respect to the second variable. Therefore, one can identify π_*P and π'_*P' with two line fields without singularities on $(0, \delta) \times (\mathbb{R}/2\pi\mathbb{Z})$ and $(0, \delta') \times (\mathbb{R}/2\pi\mathbb{Z})$ respectively. The commutativity of diagram (4) and Lemma 25 then show that \bar{h} is a homeomorphism between V/\sim and V'/\sim that maps the integral manifolds of π_*P onto the integral manifolds of π'_*P' .

Since $\psi \circ T = \psi$ on $(0, \delta) \times (\mathbb{R}/4\pi\mathbb{Z})$, there exists a diffeomorphism $\widehat{\psi} : V_+/\sim \rightarrow D_p(\delta) \setminus \{p\}$ such that $\widehat{\psi} \circ \pi = \psi$, where $V_+ = V \cap ((0, \delta) \times (\mathbb{R}/4\pi\mathbb{Z}))$. In particular $\widehat{\psi}(V_+/\sim) \cup \{p\}$ is a neighborhood of p . Lemma 26 implies that $\widehat{\psi}^{-1}$ is a homeomorphism from $\widehat{\psi}(V_+/\sim) \cup \{p\}$ onto V_+/\sim that maps the integral manifolds of L onto the integral manifolds of π_*P . One can similarly define $\widehat{\psi}'$ on V'_+/\sim , which satisfies analogous properties.

The topological equivalence of L and L' at p and p' can therefore be proven through the homeomorphism $H : \widehat{\psi}(V_+/\sim) \cup \{p\} \rightarrow \widehat{\psi}'(V'_+/\sim) \cup \{p'\}$ defined by $H(p) = p'$ and

$$H : \widehat{\psi}(V_+/\sim) \xrightarrow{\widehat{\psi}^{-1}} V_+/\sim \xrightarrow{\bar{h}} V'_+/\sim \xrightarrow{\widehat{\psi}'} \widehat{\psi}'(V'_+/\sim).$$

By construction, H is indeed a homeomorphism between a neighborhood of p and a neighborhood of p' which takes the integral manifolds of L onto those of L' . \square

6 The role of the metric g

6.1 What changes if we change the metric g

In this paper, the metric g is fixed from the beginning and the main results (Theorem 7, Propositions 8 and 11) are independent of its choice. It is natural to ask which properties are affected by the choice of g . The following example shows that a proto-line-field having a Lemon singularity at a point p for a certain metric can have a Monstar singularity for another metric. Notice however that the Star singularity cannot be transformed into a Lemon or Monstar singularity by changing g , since they have different indices.

Example 27. For every $\lambda > 0$ consider the Riemannian metric $g_\lambda = dx^2 + \lambda^2 dy^2$ on \mathbb{R}^2 . Let $X(x, y) = \begin{pmatrix} x \\ y \end{pmatrix}$ and $Y(x, y) = \begin{pmatrix} 1 \\ 0 \end{pmatrix}$. Then the singularity of $L = (X, Y)$ at $(0, 0)$ can be a Lemon singularity or a Monstar singularity depending on λ . Indeed, let $\phi_X(\theta) = \angle_{g_\lambda} \left[\begin{pmatrix} 1 \\ 0 \end{pmatrix}, X(\cos \theta, \sin \theta) \right]$ and $\phi_L(\theta) = \angle_{g_\lambda} \left[\begin{pmatrix} 1 \\ 0 \end{pmatrix}, B_{g_\lambda}(X(\cos \theta, \sin \theta), Y(\cos \theta, \sin \theta)) \right] = \frac{1}{2} \phi_X(\theta)$. Notice that $\theta = 0$ is a fixed point of ϕ_X and let us compute the derivative of ϕ_X at 0.

Since

$$g_\lambda \left(\begin{pmatrix} 1 \\ 0 \end{pmatrix}, \begin{pmatrix} 1 \\ 0 \end{pmatrix} \right) = 1, \quad g_\lambda \left(\begin{pmatrix} 0 \\ 1 \end{pmatrix}, \begin{pmatrix} 0 \\ 1 \end{pmatrix} \right) = \lambda^2,$$

one has

$$\|X(\cos \theta, \sin \theta)\|_{g_\lambda} \cos \phi_X(\theta) = \cos \theta, \quad \lambda \|X(\cos \theta, \sin \theta)\|_{g_\lambda} \sin \phi_X(\theta) = \sin \theta.$$

Therefore, $\tan \phi_X(\theta) = \lambda \tan \theta$ and thus $\frac{d}{d\theta} \phi_X(0) = \lambda$ and $\frac{d}{d\theta} \phi_L(0) = \lambda/2$.

If $0 < \lambda < 2$, then $\theta = 0$ is the only fixed point of ϕ_L and it is repulsive. If $\lambda > 2$, then $\theta = 0$ is an attractive fixed point of ϕ_L . (See Figure 9.)

Figure 9: Integral manifolds of the proto-line-fields of Example 27 for three values of λ .

Notice that the bifurcation value $\lambda = 2$ corresponds to a case which is not hyper-hyperbolic. Hence a proto-line-field that has a structurally stable singularity at a point p for a certain metric, can have non-structurally stable singularities at p for another metric.

The next proposition shows that if we take a smooth curve γ passing through a hyperbolic singularity of a proto-line-field L , then the angle between the line field associated with L and $\dot{\gamma}$, measured with respect to the metric g , makes a jump of $\pi/2$ at the singularity. Hence, changing the metric and keeping the same proto-line-field, produces a new line field for which the angle between $\dot{\gamma}$ and itself, measured with respect to the new metric, jumps again of $\pi/2$.

Proposition 28. *Let L be a proto-line-field on (M, g) with a hyperbolic singularity at $p \in M$. Let $\gamma : (-1, 1) \rightarrow M$ be a smooth curve on M such that $\gamma(0) = p$ and $\dot{\gamma}(0) \neq 0$. Then*

$$\lim_{t \rightarrow 0^+} \angle_g [\dot{\gamma}(t), B(L(\gamma(t)))] = \lim_{t \rightarrow 0^-} \angle_g [\dot{\gamma}(t), B(L(\gamma(t)))] + \pi/2 \pmod{\pi}.$$

Proof. Up to a change of parametrization, we can assume that γ is parametrized by arc length, so that we can fix a system of coordinates (x, y) on a neighborhood of $p = (0, 0)$ such that $g(0, 0) = \text{id}$ and γ coincides with the curve $t \mapsto (t, 0)$.

Then using the notation of Section 5.1, for $t > 0$ we have $\angle_g [\dot{\gamma}(t), B(L(\gamma(t)))] = \phi_L(t, 0)$ and $\angle_g [\dot{\gamma}(-t), B(L(\gamma(-t)))] = \phi_L(t, \pi)$.

Since X has a hyperbolic singularity at p , we have that

$$\lim_{t \rightarrow 0^+} \frac{X(t, 0)}{\|X(t, 0)\|} = - \lim_{t \rightarrow 0^+} \frac{X(-t, 0)}{\|X(-t, 0)\|}.$$

By definition of L , we then have

$$\lim_{t \rightarrow 0^+} \phi_L(t, 0) = \lim_{t \rightarrow 0^+} \phi_L(t, \pi) + \pi/2 \pmod{\pi}.$$

□

Remark 29. We know from Proposition 8 that for every closed set $K \subset M$ and every section L of $PT(M \setminus K)$, for every Riemannian metric g on M , there exists a proto-line-field (X, Y) such that $B(X, Y) = L$ on $M \setminus K$.

Proposition 28 says that, even if K is made of isolated points, one cannot expect in addition that the singularities of X and Y are hyperbolic, unless some compatibility condition between L and g is satisfied at each point of K .

In particular, a line field associated with a proto-line-field with hyperbolic singularities for a certain Riemannian metric is not in general associated with any proto-line-field with hyperbolic singularities for a different Riemannian metric.

6.2 How to construct a Riemannian metric from a pair of vector fields

The procedure of defining a line field by using two vector fields and a Riemannian metric (or a conformal structure) may look greedy and one may wonder if some alternative definition involving less functional parameters can lead to similar characterizations of structurally stable singularities. In this section we propose a way to get rid of the requirement of fixing a Riemannian metric. This is done by constructing a Riemannian metric from two vector fields alone, at least in the generic case.

Proposition 30. *Let X, Y be two vector fields on M and set*

$$Z = [X, Y], \quad W^1 = [X, [X, Y]], \quad W^2 = [Y, [X, Y]].$$

Generically with respect to $(X, Y) \in W^2(M)$, the vectors $X(p), Y(p), Z(p), W^1(p), W^2(p)$ span T_pM for every $p \in M$. In this case

$$\|V\| = \min \{ \|u\|_2 \mid u \in \mathbb{R}^5, (u_1X + u_2Y + u_3Z + u_4W^1 + u_5W^2)(p) = V \}, \quad V \in T_pM, \quad (5)$$

is a norm on T_pM depending smoothly on p and

$$g_{X,Y}(V, V') = \frac{1}{2} \left(\|V + V'\|^2 - \|V\|^2 - \|V'\|^2 \right), \quad V, V' \in T_pM,$$

defines a Riemannian metric on M .

Proof of Proposition 30. Up to reducing M to a coordinate chart, the set

$$\mathcal{F} = \left\{ j_2(X, Y)(p) \mid \begin{array}{l} p \in M, X, Y \text{ vector fields on } M \\ X(p) \wedge Y(p) = 0 \\ [X, Y](p) \wedge X(p) = 0 \\ [X, [X, Y]](p) \wedge X(p) = 0 \end{array} \right\}$$

can be identified with a submanifold of codimension 3 of $J^2(M, \mathbb{R}^4)$, the set of 2-jets of maps from M to \mathbb{R}^4 . By Thom's transversality theorem, for a generic pair $(X, Y) \in W^2(M)$, there exist no $p \in M$ such that $j_2(X, Y)(p) \in \mathcal{F}$. In particular, $X(p), Y(p), Z(p), W^1(p), W^2(p)$ span T_pM for every $p \in M$.

Fix now $p \in M$, $V \in T_pM$ and let us give an explicit expression of the vector u realizing the minimum in (5), assuming that $X(p), Y(p), Z(p), W^1(p), W^2(p)$ span T_pM . Write in local coordinates $V = (V_1, V_2)$, $X = (X_1, X_2)$, $Y = (Y_1, Y_2)$, etc. Let

$$s_i = (X_i, Y_i, Z_i, W_i^1, W_i^2)(p) \in \mathbb{R}^5, \quad i \in \{1, 2\},$$

and $r^4 = |s_1|^2 |s_2|^2 - \langle s_1, s_2 \rangle^2$, which is positive because s_1 and s_2 cannot be colinear. Since the two affine hyperplanes $H_1 = \{u \in \mathbb{R}^5 \mid \langle u, s_1 \rangle = V_1\}$ and $H_2 = \{u \in \mathbb{R}^5 \mid \langle u, s_2 \rangle = V_2\}$

are not parallel, minimizing $\|u\|_2$ in (5) comes down to finding the orthogonal projection u_V of $0_{\mathbb{R}^5}$ onto $H_1 \cap H_2$. Since the orthogonal subspace to $H_1 \cap H_2$ is the span of s_1 and s_2 , then the point u_V is characterized by the conditions

$$\langle u_V, s_1 \rangle = V_1, \quad \langle u_V, s_2 \rangle = V_2, \quad u_V = \lambda_1 s_1 + \lambda_2 s_2, \quad \lambda_1, \lambda_2 \in \mathbb{R}.$$

Hence (λ_1, λ_2) is the unique solution of the system

$$\begin{cases} \lambda_1 |s_1|^2 + \lambda_2 \langle s_1, s_2 \rangle &= V_1 \\ \lambda_1 \langle s_1, s_2 \rangle + \lambda_2 |s_2|^2 &= V_2, \end{cases} \quad (6)$$

which leads to the characterization of u_V as

$$u_V = \left(\frac{V_1 |s_2|^2 - V_2 \langle s_1, s_2 \rangle}{r^4} \right) s_1 + \left(\frac{V_2 |s_1|^2 - V_1 \langle s_1, s_2 \rangle}{r^4} \right) s_2.$$

Since u_V depends linearly on V , it is then easy to see that the norm $\|\cdot\| = \|u\|_2$ depends smoothly on p . This norm derives from a scalar product since it verifies the parallelogram law, as we are now going to show. Let $V, V' \in T_p M$ and $u_V, u_{V'}$ be defined as above. Then $u_V = \lambda_1 s_1 + \lambda_2 s_2$ and $u_{V'} = \lambda'_1 s_1 + \lambda'_2 s_2$, where (λ_1, λ_2) and (λ'_1, λ'_2) are the respective unique solutions of system (6). Then, by linearity, we have that $u_{V+V'} = (\lambda_1 + \lambda'_1) s_1 + (\lambda_2 + \lambda'_2) s_2$ and $u_{V-V'} = (\lambda_1 - \lambda'_1) s_1 + (\lambda_2 - \lambda'_2) s_2$. Thus

$$\|V\|^2 + \|V'\|^2 = \|u_V\|_2^2 + \|u_{V'}\|_2^2 = \|u_V + u_{V'}\|_2^2 + \|u_V - u_{V'}\|_2^2 = \|V + V'\|^2 + \|V - V'\|^2.$$

□

Remark 31. Notice that for every compact $K \subset M$ the set of pairs (X, Y) such that the metric $g_{X,Y}$ introduced in Proposition 30 is well-defined on K is open in $\mathcal{W}^2(M)$ and $g_{X,Y}$ depends continuously on (X, Y) on it. Hence, because of the continuity of the linearization of a proto-line-field with respect to (X, Y) and g (see Definition 22), we deduce the local structural stability of Lemon, Monstar and Star singularities for proto-line-fields (X, Y) with respect to the metric $g_{X,Y}$, in the sense that if at a singular point p the linearized system is satisfies condition 1, 2, or 3 of Theorem 16, then the same property is satisfied by every small perturbation of (X, Y) in the $\mathcal{W}^2(M)$ topology.

In order to prove that generically with respect to (X, Y) the singularities of the proto-line-field (X, Y) with respect to the metric $g_{X,Y}$ are Darbouxian, one should further prove that non-Darbouxian singularities can be removed by small perturbations of (X, Y) . Although we expect this result to be true (in the $\mathcal{W}^2(M)$ topology and not in the $\mathcal{W}^1(M)$ one as it was the case in Theorem 7), this does not follow directly from the results in this paper.

A Proof of Proposition 19

Let us first compute F' and G' . By definition of F we have $\sin \theta \cos F(\theta) = E \cos \theta \sin F(\theta)$ from which we obtain

$$E \cos^2 \theta \sin F(\theta) - F'(\theta) \sin^2 \theta \sin F(\theta) = E^2 F'(\theta) \cos^2 \theta \sin F(\theta) - E \sin^2 \theta \sin F(\theta).$$

Then either $\sin F(\theta) = 0$, and then $\sin \theta = 0$, or

$$E \cos^2 \theta - F'(\theta) \sin^2 \theta = E^2 F'(\theta) \cos^2 \theta - E \sin^2 \theta.$$

By smoothness of F ,

$$F'(\theta) = \frac{E}{E^2 \cos^2 \theta + \sin^2 \theta}, \quad \forall \theta \in [-\pi, \pi]. \quad (7)$$

Concerning G , in the case of focuses, we immediately get that $G(\theta) = F(\theta + \varphi)$. In the other two cases, reasoning as for F , we get

$$G'(\theta) = \frac{E \cos(2\varphi)}{E^2 \cos^2(\theta - \varphi) + \sin^2(\theta + \varphi)}, \quad \forall \theta \in [-\pi, \pi]. \quad (8)$$

We prove Proposition 19 by considering separately the three cases corresponding to the type of singularity of X . The saddle case follows immediately from (7) and (8), since $\varphi \in (\pi/4, 3\pi/4) \pmod{\pi}$ implies that $\cos(2\varphi) < 0$. The following two lemmas consider the focus and node case, respectively.

Lemma 32. *Let the singularity of X be a focus and set $A = \sqrt{5 - 2\cos(2\varphi)}$. Then Φ and κ as in the statement of Proposition 19 exist and are characterized by*

$$\begin{cases} A \cos(\Phi) = 2 \cos(2\varphi) - 1 \\ A \sin(\Phi) = 2 \sin(2\varphi) \end{cases} \quad (9)$$

and

$$\kappa = \frac{E^2 + 1}{A(E^2 - 1)}.$$

Proof. Let Φ satisfy (9). By definition of Φ and A , the inequality

$$\cos(2\theta + \Phi) > -\frac{E^2 + 1}{A(E^2 - 1)}$$

is equivalent to

$$(E^2 - 1) \cos(2\theta)(2 \cos(2\varphi) - 1) - 2(E^2 - 1) \sin(2\theta) \sin(2\varphi) + E^2 + 1 > 0. \quad (10)$$

By elementary trigonometric identities, condition (10) is equivalent to

$$2(E^2 \cos^2(\theta + \varphi) + \sin^2(\theta + \varphi)) - (E^2 \cos^2 \theta + \sin^2 \theta) > 0,$$

which, in turns, is equivalent to

$$2F'(\theta) - G'(\theta) = \frac{2E}{E^2 \cos^2 \theta + \sin^2 \theta} - \frac{E}{E^2 \cos^2(\theta + \varphi) + \sin^2(\theta + \varphi)} > 0.$$

□

Lemma 33. *Let the singularity of X be a node and set*

$$A = \sqrt{\frac{1}{2}(5 + 6E^2 + 5E^4 - (3 + 10E^2 + 3E^4) \cos 4\varphi)}.$$

Then Φ and κ as in the statement of Proposition 19 exist and are characterized by

$$\begin{cases} A \cos(\Phi) = (E^2 - 1) \cos(2\varphi) \\ A \sin(\Phi) = -2(E^2 + 1) \sin(2\varphi) \end{cases} \quad (11)$$

and

$$\kappa = \frac{(E^2 + 1)}{A} (2 - \cos 2\varphi).$$

Proof. In this case we have

$$2F'(\theta) - G'(\theta) = \frac{2E}{E^2 \cos^2 \theta + \sin^2 \theta} - \frac{E \cos(2\varphi)}{\sin^2(\theta + \varphi) + E^2 \cos^2(\theta - \varphi)},$$

and it follows by elementary trigonometric identities that $2F'(\theta) - G'(\theta) > 0$ if and only if

$$(E^2 - 1) \cos 2\varphi \cos 2\theta + 2(E^2 + 1) \sin 2\varphi \sin 2\theta + (1 - E^2)(2 - \cos 2\varphi) > 0.$$

By definition of A and letting Φ satisfy (11), this inequality is equivalent to

$$A \cos(2\theta + \Phi) > -(2(E^2 + 1) + (1 - E^2) \cos 2\varphi).$$

□

B Extension of the direction at blown-up singularities

Lemma 34. *Let $L = (X, Y)$ be a proto-line-field on (M, g) with a hyperbolic singularity at $p \in M$. Fix a system of coordinates (x, y) such that $p = (0, 0)$, $g(0, 0) = \text{id}$. Assume that $Y(0, 0) \neq 0$ and consider the linear proto-line-field $\bar{L} = (DX(0, 0), Y(0, 0))$.*

For every $r > 0$ small enough and $\theta \in \mathbb{R}$, let $\phi_L(r, \theta)$ and $\phi_{\bar{L}}(\theta)$ in $\mathbb{R}/\pi\mathbb{Z}$ be defined by

$$\phi_L(r, \theta) = \angle_g \left[\begin{pmatrix} 1 \\ 0 \end{pmatrix}, B(L)(r \cos \theta, r \sin \theta) \right] \quad \text{and} \quad \phi_{\bar{L}}(\theta) = \angle_{\text{Eucl}} \left[\begin{pmatrix} 1 \\ 0 \end{pmatrix}, B(\bar{L})(r \cos \theta, r \sin \theta) \right].$$

Then

$$\phi_L(r, \theta) \xrightarrow{r \rightarrow 0} \phi_{\bar{L}}(\theta), \quad \frac{\partial \phi_L}{\partial \theta}(r, \theta) \xrightarrow{r \rightarrow 0} \frac{d\phi_{\bar{L}}}{d\theta}(\theta), \quad \text{and} \quad \frac{\partial \phi_L}{\partial r}(r, \theta) \xrightarrow{r \rightarrow 0} 0.$$

Proof. Let $\bar{X}(x, y) = DX(0, 0) \begin{pmatrix} x \\ y \end{pmatrix}$ and define $\phi_X(r, \theta)$, $\phi_Y(r, \theta)$, $\phi_{\bar{X}}(\theta)$, and α in $\mathbb{R}/2\pi\mathbb{Z}$ by

$$\begin{aligned} \phi_X(r, \theta) &= \angle_g \left[\begin{pmatrix} 1 \\ 0 \end{pmatrix}, X(r \cos \theta, r \sin \theta) \right], & \phi_{\bar{X}}(\theta) &= \angle_{\text{Eucl}} \left[\begin{pmatrix} 1 \\ 0 \end{pmatrix}, \bar{X}(\cos \theta, \sin \theta) \right], \\ \phi_Y(r, \theta) &= \angle_g \left[\begin{pmatrix} 1 \\ 0 \end{pmatrix}, Y(r \cos \theta, r \sin \theta) \right], & \alpha &= \angle_{\text{Eucl}} \left[\begin{pmatrix} 1 \\ 0 \end{pmatrix}, Y(0, 0) \right]. \end{aligned}$$

Since $\phi_L = \frac{1}{2}\phi_X + \frac{1}{2}\phi_Y \pmod{\pi}$ and $\phi_{\bar{L}} = \frac{1}{2}\phi_{\bar{X}} + \frac{1}{2}\phi_Y \pmod{\pi}$, we are left to prove that

$$\phi_X(r, \theta) \xrightarrow{r \rightarrow 0} \phi_{\bar{X}}(\theta), \quad \frac{\partial \phi_X}{\partial \theta}(r, \theta) \xrightarrow{r \rightarrow 0} \frac{d\phi_{\bar{X}}}{d\theta}(\theta), \quad \frac{\partial \phi_X}{\partial r}(r, \theta) \xrightarrow{r \rightarrow 0} 0,$$

and

$$\phi_Y(r, \theta) \xrightarrow{r \rightarrow 0} \alpha, \quad \frac{\partial \phi_Y}{\partial \theta}(r, \theta) \xrightarrow{r \rightarrow 0} 0, \quad \frac{\partial \phi_Y}{\partial r}(r, \theta) \xrightarrow{r \rightarrow 0} 0.$$

We are going to give a proof for ϕ_X only, the one for ϕ_Y being analogous.

Using the local coordinates (x, y) , let us identify vector fields with their coordinate representation. Denote by (e_1, e_2) an oriented orthonormal frame for g in a neighborhood of p such that e_1 is a positive multiple of $\begin{pmatrix} 1 \\ 0 \end{pmatrix}$. Since $g(0, 0) = \text{id}$, then $e_1(0, 0) = \begin{pmatrix} 1 \\ 0 \end{pmatrix} = \bar{e}_1$ and $e_2(0, 0) = \begin{pmatrix} 0 \\ 1 \end{pmatrix} = \bar{e}_2$. For $i = 1, 2$,

$$g(e_i, X) - \langle \bar{e}_i, \bar{X} \rangle = g(e_i, X) - \langle e_i, X \rangle + \langle e_i - \bar{e}_i, X \rangle + \langle \bar{e}_i, X - \bar{X} \rangle.$$

By an abuse of notation, we write in what follows $X(r, \theta)$ for $X(r \cos \theta, r \sin \theta)$ and similarly for e_1, e_2 and \bar{X} . By definition of \bar{X} , we have $\|(X - \bar{X})(r, \theta)\|_2 = O(r^2)$, so that $\langle \bar{e}_i, X - \bar{X} \rangle = O(r^2)$. Likewise $\|e_i(r, \theta) - \bar{e}_i\|_2 = O(r)$ and $\|X(r, \theta)\|_2 = O(r)$, so that $\langle e_i - \bar{e}_i, X \rangle = O(r^2)$. Finally $|g(W, Z) - \langle W, Z \rangle| \leq \varepsilon(r)\|W\|_2\|Z\|_2$, with $\varepsilon(r) = O(r)$, for any pair of vector fields W, Z , so that $g(e_i, X) - \langle e_i, X \rangle = O(r^2)$.

In conclusion, $g(e_i, X) - \langle \bar{e}_i, \bar{X} \rangle = O(r^2)$. By definition of ϕ_X , we have

$$\cos(\phi_X)g(e_2, X) = \sin(\phi_X)g(e_1, X), \tag{12}$$

which can be rewritten as

$$\begin{aligned} \cos(\phi_X)\langle \bar{e}_2, \bar{X} \rangle + \cos(\phi_X)(g(e_2, X) - \langle \bar{e}_2, \bar{X} \rangle) \\ = \sin(\phi_X)\langle \bar{e}_1, \bar{X} \rangle + \sin(\phi_X)(g(e_1, X) - \langle \bar{e}_1, \bar{X} \rangle). \end{aligned} \tag{13}$$

Dividing equation (13) by r , we get

$$\phi_X(r, \theta) = \phi_{\bar{X}}(\theta) + O(r). \quad (14)$$

Regarding the partial derivatives of ϕ_X , by differentiating (12) we get

$$\partial_\theta \phi_X (\cos \phi_X g(e_1, X) + \sin \phi_X g(e_2, X)) = \cos \phi_X \partial_\theta (g(e_2, X)) - \sin \phi_X \partial_\theta (g(e_1, X)). \quad (15)$$

We have

$$\partial_\theta (g(e_i, X)) = (\partial_\theta g)(e_i, X) + g(\partial_\theta e_i, X) + g(e_i, \partial_\theta X).$$

By singularity of the polar parameterization, we have $\partial_\theta g = O(r)$ and $\partial_\theta e_i = O(r)$. Moreover, $g(e_i, \partial_\theta X)(r, \theta) = \langle \bar{e}_i, \partial_\theta \bar{X}(r, \theta) \rangle + O(r^2) = r \langle \bar{e}_i, \partial_\theta \bar{X}(1, \theta) \rangle + O(r^2)$.

By definition of ϕ_X , $\cos \phi_X g(e_1, X) + \sin \phi_X g(e_2, X) = \|X(r, \theta)\|_g = r \|r \bar{X}(1, \theta)\|_2 + r$. Hence we deduce from (14) and (15) that

$$\frac{\partial \phi_X}{\partial \theta}(r, \theta) = \frac{\cos \phi_{\bar{X}}(\theta) \langle \bar{e}_2, \partial_\theta \bar{X}(1, \theta) \rangle - \sin \phi_{\bar{X}}(\theta) \langle \bar{e}_1, \partial_\theta \bar{X}(1, \theta) \rangle + O(r)}{\|\bar{X}(1, \theta)\|_2 + O(r)} = \frac{d\bar{\phi}_X}{d\theta}(\theta) + O(r).$$

Similarly, we have

$$\partial_r \phi_X \|X\|_g = \cos \phi_X \partial_r (g(e_2, X)) - \sin \phi_X \partial_r (g(e_1, X)).$$

Since

$$\partial_r (g(e_i, X))(r, \theta) = r \langle \bar{e}_i, \bar{X}(1, \theta) \rangle + O(r^2)$$

and

$$\cos \phi_{\bar{X}} \langle \bar{e}_2, \bar{X}(1, \theta) \rangle - \sin \phi_{\bar{X}} \langle \bar{e}_1, \bar{X}(1, \theta) \rangle = 0,$$

we have

$$\frac{\partial \phi_X}{\partial r} = \frac{\cos \phi_X \partial_r (g(e_2, X)) - \sin \phi_X \partial_r (g(e_1, X))}{\|X\|_g} = O(r).$$

□

References

- [1] V.I. Arnold. *Catastrophe theory*. Springer-Verlag, Berlin, third edition, 1992. Translated from the Russian by G. S. Wassermann, Based on a translation by R. K. Thomas.
- [2] M.V. Berry and J.H. Hannay. Umbilic points on gaussian random surfaces. *Journal of Physics A: Mathematical and General*, 10(11):1809, 1977.
- [3] U. Boscain, R.A. Chertovskih, J.P.A. Gauthier, and A.O. Remizov. Hypocoelliptic diffusion and human vision: a semidiscrete new twist. *SIAM J. Imaging Sci.*, 7(2):669–695, 2014.
- [4] U. Boscain, J. Duplaix, J.P.A. Gauthier, and F. Rossi. Anthropomorphic image reconstruction via hypoelliptic diffusion. *SIAM J. Control Optim.*, 50(3):1309–1336, 2012.
- [5] S. Chandrasekhar. *Liquid Crystals*. Cambridge University Press, 1992.
- [6] G. Citti and A. Sarti. A cortical based model of perceptual completion in the roto-translation space. *J. Math. Imaging Vision*, 24(3):307–326, 2006.

- [7] G. Darboux. Note VII, Sur la forme des lignes de courbure dans le voisinage d'un ombilic. In *Leçons sur la théorie générale des surfaces*. Gauthier-Villars, 1896.
- [8] S.J. DeCamp, G.S. Redner, A. Baskaran, M.F. Hagan, and Z. Dogic. Orientational order of motile defects in active nematics. *Nat Mater*, 14(11):1110–1115, 11 2015.
- [9] M.W. Hirsch. *Differential topology*, volume 33. Springer Science & Business Media, 2012.
- [10] H. Hopf. Part II, chapter 3, The Total Curvature (Curvatura Integra) of a Closed Surface with Riemannian Metric and Poincaré's Theorem on the Singularities of Fields of Line Elements. In *Differential geometry in the large: seminar lectures New York University 1946 and Stanford University 1956*. Springer, 2003.
- [11] D.H. Hubel and T.N. Wiesel. Receptive fields, binocular interaction and functional architecture in the cat's visual cortex. *The Journal of physiology*, 160(1):106–154, 1962.
- [12] C.G.J. Jacobi. De la ligne géodésique sur un ellipsoïde et des différents usages d'une transformation analytique remarquable. *Journal de mathématiques pures et appliquées*, 6:267–272, 1841.
- [13] M. Kass and A. Witkin. Analyzing oriented patterns. *Computer vision, graphics, and image processing*, 37(3):362–385, 1987.
- [14] G. Monge. Sur les lignes de courbure de l'ellipsoïde. *Journal de l'École Polytechnique*, IIème cahier, cours de Floréal an 3:145–165, 1796.
- [15] R. Penrose. The topology of ridge systems. *Annals of human genetics*, 42(4):435–444, 1979.
- [16] J. Petitot. *Neurogéométrie de la vision: modèles mathématiques et physiques des architectures fonctionnelles*. Editions Ecole Polytechnique, 2008.
- [17] J. Prost. *The physics of liquid crystals*. Number 83. Oxford university press, 1995.
- [18] J. Sotomayor and R. Garcia. Lines of curvature on surfaces, historical comments and recent developments. *The São Paulo Journal of Mathematical Sciences*, 2(1):99–143, 2008.
- [19] J. Sotomayor and C. Gutierrez. Structurally stable configurations of lines of principal curvature. *Asterisque*, (98-9):195–215, 1982.
- [20] R. Thom. Stabilité structurelle et morphogénèse. 1972. Essai d'une théorie générale des modèles, Mathematical Physics Monograph Series.
- [21] Y. Wang and J. Hu. Estimating ridge topologies with high curvature for fingerprint authentication systems. In *IEEE International Conference on Communications*, pages 1179–1184. IEEE, 2007.
- [22] Y. Wang, J. Hu, and D. Phillips. A fingerprint orientation model based on 2d fourier expansion (fomfe) and its application to singular-point detection and fingerprint indexing. *Pattern Analysis and Machine Intelligence, IEEE Transactions on*, 29(4):573–585, 2007.