

HAL
open science

René Thom and an anticipated h-principle

Francois Laudenbach

► **To cite this version:**

Francois Laudenbach. René Thom and an anticipated h-principle. *Geometry in History*, 2019. hal-01494400v2

HAL Id: hal-01494400

<https://hal.science/hal-01494400v2>

Submitted on 8 Apr 2017

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.

RENÉ THOM AND AN ANTICIPATED h -PRINCIPLE

FRANÇOIS LAUDENBACH

ABSTRACT. The first part of this article intends to present the role played by Thom in diffusing Smale's ideas about immersion theory, at a time (1957) where some famous mathematicians were doubtful about them: *it is **clearly** impossible to turn the sphere inside out!* Around a decade later, M. Gromov transformed Smale's idea into what is now known as the h -principle. Here, the h stands for *homotopy*.

Shortly after the astonishing discovery by Smale, Thom gave a conference in Lille (1959) announcing a theorem which would deserve to be named *a homological h -principle*. The aim of our second part is to comment about this theorem which was completely ignored by the topologists in Paris, but not in Leningrad. We explain Thom's statement and answer the question whether it is true. The first idea is combinatorial. A beautiful subdivision of the standard simplex emerges from Thom's article. We connect it with the *jiggling* technique introduced by W. Thurston in his seminal work on foliations.

1. FROM IMMERSIONS VIEWED BY SMALE TO GROMOV'S h -PRINCIPLE

1.1. **Thom and Smale in 1956-1957.** Important and reliable information¹ about Smale in these years is given by M. Hirsch [16, p. 36]:

I first learned of Smale's thesis at the 1956 Symposium on Algebraic Topology in Mexico City. I was a rather ignorant graduate student at the University of Chicago, Smale was a new PhD from Michigan ... I thought I could understand the deceptively simple geometric problem Smale addressed: *Classify immersed curves in a Riemannian manifold*.

René Thom gave an invited lecture at the same Symposium. Probably, it was the first occasion for Thom and Smale to meet. Let us continue reading Hirsch [16]:

In the Fall of 1956, Smale was appointed Instructor at the University of Chicago.

On January 2, 1957, Smale submitted an abstract to the Bulletin of the American Mathematical Society which was published in the issue of May 1957 [28, Abstract 380†]. This is a 14-line piece² titled: *A classification of immersions of the 2-sphere* where Smale announces³ a

Key words and phrases. Immersions, h -principle, foliations, jiggling, Haefliger structures.

This work, supported by ERC Geodycon, is an expanded version of a lecture given in the conference: *Homage à René Thom*, 1-3 Sept. 2016, IRMA, Strasbourg.

¹Curiously enough some biographies online give 1957 as the date of Smale's thesis despite the footnote in [27] is being quite clear on this matter.

²This abstract is not included in [31].

³The complete article following this announcement is [29].

complete classification of immersions the 2-sphere valued in C^2 manifolds of dimension greater than two. He wrote:

For example any two C^2 immersions of S^2 in E^3 are regularly homotopic.

In Spring 1957, Thom spent a semester as invited Professor at the University of Chicago. He spoke with Smale for hours until he had a full understanding of Smale's ideas on immersions. Back in France, Thom reported on Smale's work in a Bourbaki seminar of December 1957 [36] (or [38, p. 455-465]). It is remarkable that the written version of Thom's lecture contains the very first figure which had appeared in the theory of immersions. This is just a *bump*; according to [41], W. Thurston would have called this picture a *corrugation* (Figure 1).

FIGURE 1. Corrugation in dimension one and two.

I should say that the theory of corrugation is still very lively for constructing concrete C^1 isometric embeddings (see V. Borrelli & *al.* [2]).

FIGURE 2. First corrugating step for an isometric embedding of the unit sphere into the ball of radius $1/2$. By courtesy of the Hevea Project.

In the rest of Section 1, I would like to present Smale's ideas, starting from the basics, and connect them with more recent ideas.

1.2. Immersions. Given two smooth manifolds X and Y where the dimension of X is not greater than the dimension of Y , a C^1 -map $f : X \rightarrow Y$ is said to be an immersion if its differential df is of maximal rank at every point of X . An immersion can have double points but no singular points like *folds*. An immersion with no double points is said to be an *embedding*.

In that case, the image of f is a submanifold under some properness condition, more precisely when f is proper (in the topological sense⁴) from X to some open subset of Y (Figure 3(A)).

The space of immersions from X to Y , denoted by $Imm(X, Y)$, is an open set in $C^1(X, Y)$ if the space of C^1 maps is endowed with the so-called *fine Whitney topology*. When X is compact, there is no concern: a sequence (f_n) is convergent if and only if both sequences $(f_n(x))$ and $(df_n(x))$ converge uniformly. In what follows, we shall only consider immersions whose source is compact. In that case, the set of immersions is locally contractible.

Two immersions $f_0, f_1 : X \rightarrow Y$ are said to be regularly homotopic if they are joined by a path in $Imm(X, Y)$ or equivalently if f_0 and f_1 belong to the same path component of $Imm(X, Y)$.

FIGURE 3. (A) shows an embedding $(0, 1) \rightarrow \mathbb{R}^2$ whose image is not a submanifold. (B) shows an immersion $\mathbb{S}^1 \rightarrow \mathbb{R}^2$ which does not extend to an immersion of the 2-disc.

1.3. Whitney-Graustein Theorem. The immersions from the circle to the plane were classified by Whitney up to regular homotopy in the mid-thirties [43]. The classification reduces to the degree of the Gauss map

$$\begin{aligned} G : \mathbb{S}^1 &\rightarrow \mathbb{S}^1 \\ x &\mapsto df_x(\partial_\theta) / \|df_x(\partial_\theta)\|, \end{aligned}$$

where ∂_θ stands for the unit tangent vector to the circle $\mathbb{S}^1 := \mathbb{R}/2\pi\mathbb{Z}$. The reason why this theorem is named *Whitney-Graustein Theorem* is given by Whitney himself in a footnote on page 279 of his article:

This theorem, together with a straightforward proof, was suggested to me by W. C. Graustein.

It is worth noticing that there is an interesting proof of the Whitney-Graustein Theorem given by S. Levy in [20, p. 33-37] following Thurston's idea of corrugation.

It would be wrong to think that this classification ends the story of immersion of the circle to the plane. A much more difficult question is the following: *Which immersions extend to an immersion of the disc to the plane? For such an immersion, how many extensions are there?* An obvious necessary condition for a positive answer to the first question is that the degree of the Gauss map be equal to one. But that condition is not sufficient as Figure 3(B) shows. Actually, these questions have been solved by S. Blank in his unpublished thesis. Luckily, V.

⁴Given two topological spaces A and B , a continuous map from A to B is said to be *proper* if the preimage of any compact set of B is a compact set of A .

Poenaru reported⁵ on Blank's thesis in a Bourbaki seminar [26]. The analogous questions for immersions of the n -sphere into \mathbb{R}^{n+1} can be raised and remain essentially open.

1.4. The key proposition in Smale's thesis. Let f_0 denote the standard embedding of S^2 in \mathbb{R}^3 . Choose an equator E on S^2 , a base point $p \in E$ and two hemispheres respectively named the northern and the southern hemisphere H_N and H_S . We consider the space of pointed immersions

$$\text{Imm}_p(S^2, \mathbb{R}^3) := \{f : S^2 \looparrowright \mathbb{R}^3 \mid f(p) = f_0(p) \text{ and } df(p) = df_0(p)\}.$$

The spaces $\text{Imm}_p(H_S, \mathbb{R}^3)$ and $\text{Imm}_p(H_N, \mathbb{R}^3)$ are defined similarly. The space of immersions H_N to \mathbb{R}^3 whose 1-jet $j^1f(x) := (f(x), df(x))$ coincides with $j^1f_0(x)$ at every point $x \in E$ is denoted by $\text{Imm}_E(H_N, \mathbb{R}^3)$. Finally, $\widetilde{\text{Imm}}_p(E, \mathbb{R}^3)$ stands for the space of immersions of E to \mathbb{R}^3 enriched with a 2-framing along E which is fixed at p and whose generated plane field is tangent to E and standard at p . The space of pointed immersions of the 2-disc to \mathbb{R}^3 is known to be contractible thanks to the Alexander's contraction which reads in the present setting:

$$(x, t) \mapsto p + \frac{1}{t}[f(p + t(x - p)) - f(p)]$$

where p lies in the boundary of \mathbb{D}^2 and $(x, t) \in \mathbb{D}^2 \times (0, 1]$. When t goes to 0, the limit of the above expression, uniformly in x in the 2-disc, is the affine map $x \mapsto p + df(p)(x - p)$.

PROPOSITION.

- 1) The restriction map $\text{Imm}_p(S^2, \mathbb{R}^3) \rightarrow \text{Imm}_p(H_S, \mathbb{R}^3)$ is a Serre fibration. Its fibre over f_0 is homeomorphic to $\text{Imm}_E(H_N, \mathbb{R}^3)$.
- 2) The 1-jet map along the equator, $\text{Imm}_p(H_N, \mathbb{R}^3) \rightarrow \widetilde{\text{Imm}}_p(E, \mathbb{R}^3)$, is a Serre fibration. Its fibre over $(j^1f_0)|_E$ is also homeomorphic to $\text{Imm}_E(H_N, \mathbb{R}^3)$.

A map $\rho : X \rightarrow Y$ between two arcwise connected spaces is said to be a *Serre fibration* when it has the parametric *Covering Homotopy Property*. More precisely, for every $\gamma : [0, 1] \rightarrow Y$ and every x_0 in X with $\rho(x_0) = \gamma(0)$, there exists a lift $\tilde{\gamma} : [0, 1] \rightarrow X$ of γ starting from x_0 ; and similarly in families with parameters in the n -disc. In that case, there is a long exact sequence in homotopy.

It is worth noticing that similar statements for one-dimensional source were already present in Smale's thesis (published in [27]).

The proof of the first item is sketched by a picture which shows the *flexibility* that the statement translates (Figure 4).

COROLLARY. We have $\pi_0(\text{Imm}_p(S^2, \mathbb{R}^3)) = 0$, that is, the space of pointed immersions of $S^2 \rightarrow \mathbb{R}^3$ is arcwise connected.

PROOF. Since the base of the first Serre fibration is contractible, we have $\pi_0(\text{Imm}_p(S^2, \mathbb{R}^3)) \cong \pi_0(\text{Imm}_E(H_N, \mathbb{R}^3))$. By the second Serre fibration whose total space is contractible, we have

⁵It is worth noticing that Poenaru's report contains the drawing of the so-called J. Milnor's example, that is an immersion of the circle into the plane having two extensions to the disc which are not equivalent up to homeomorphism of D^2 .

FIGURE 4. The southern hemisphere moves to the right. Only a northern collar of the equator in H_N is deformed.

$\pi_0(\text{Imm}_E(H_N, \mathbb{R}^3)) \cong \pi_1(\widetilde{\text{Imm}}_p(E, \mathbb{R}^3))$. Arguing similarly for the enriched immersions of E whose equator is a 0-sphere, we get

$$\pi_1(\widetilde{\text{Imm}}_p(E, \mathbb{R}^3)) \cong \pi_2(\widetilde{\text{Imm}}_p(S^0, \mathbb{R}^3)) \cong \pi_2(\{2\text{-frames in } \mathbb{R}^3\}) \cong \pi_2(SO(3)) = \pi_2(\mathbb{S}^3) = 0.$$

□

1.5. Concrete eversion of the sphere. I do not intend to explain the history of this matter. I just give a list of references in chronological order and add a few comments: A. Phillips [22], G. Francis & B. Morin [6], Francis' book [7] and finally the text and video by S. Levy [20].

The first idea, due to Arnold Shapiro, is to pass through *Boy's surface*, here noted Σ , an immersion of the projective plane into the 3-space. Since the projective plane is non-orientable, a tubular neighborhood T of Σ is not a product. Therefore, T is bounded by an immersed sphere $\tilde{\Sigma}$. It turns out that $\tilde{\Sigma}$ is endowed with the involution which consists of exchanging the two end points in each fibre of T . This is realized by the regular homotopy

$$\tilde{\Sigma} \times [0, 1] \rightarrow T, (x, t) \mapsto x(1 - 2t)$$

where the product in the right hand side is associated to the affine structure of the fibre of x . If the two faces of $\tilde{\Sigma}$ are painted with different colors, this move has the effect of changing the color which faces Boy's surface. It remains to connect the standard embedding of S^2 to Boy's surface by a regular homotopy in order to get an eversion of the sphere.

Remembering a walk with Nicolaas Kuiper when he explained this construction to me, I had the feeling that he played himself a role in it. I did not know more until very recently, when Tony Phillips informed me about an article of Kuiper where his argument is written explicitly⁶ [17, p. 88]. The video [20] does not follow the same idea: it goes the way of Thurston's corrugations and is not optimal in number of multiple points of multiplicity 3 or more.

1.6. Hirsch's definitive statement. The general statement in *homotopy theory* of immersions is due to M. Hirsch [15]. He considers any pair (X, Y) of smooth manifolds. For simplicity, assume X is connected. The main assumption is that $\dim X \leq \dim Y$, the equality being allowed only when X is not closed (if X is compact its boundary must be non-empty).

⁶The approaches by Shapiro and Kuiper were contemporary. As far as I know, nothing indicates some relationship between them.

If $f : X \rightarrow Y$ is an immersion, we have a diagram

$$\begin{array}{ccc} TX & \xrightarrow{df} & TY \\ \downarrow & & \downarrow \\ X & \xrightarrow{f} & Y \end{array}$$

where df is a fibre bundle map *over* f (between the total spaces of the respective tangent bundles) which is fibrewise linear and injective.

Although the following terminology has been in use since Gromov's thesis only, we are going to use it here. A *formal immersion* is a diagram

$$\begin{array}{ccc} TX & \xrightarrow{F} & TY \\ \downarrow & & \downarrow \\ X & \xrightarrow{f} & Y \end{array}$$

where f is only assumed to be continuous and F is a fibre bundle map which is fibrewise linear and injective. In the language of jet spaces, this is just a section of the 1-jet bundle $J^1(X, Y)$ over X valued in the open set of 1-jets whose linear part is of maximal rank.

With this vocabulary at hand, Hirsch's theorem states the following:

THEOREM (HIRSCH [15]). *The space $Imm(X, Y)$ of immersions from X to Y has the same homotopy type⁷ as the space $Imm^{\text{formal}}(X, Y)$ of formal immersions.*

1.7. Phillips' work on submersions. When the dimension of X is greater than the dimension of Y it is natural to consider submersions, that is maps of maximal rank. When such maps exist they form a space that we denote by $Subm(X, Y)$. Using again the current terminology, a *formal submersion* is a section of the 1-jet bundle $J^1(X, Y)$ over X valued in the open set of 1-jets whose linear part is of maximal rank. Phillips' submersion theorem sounds similar to Hirsch's immersion theorem with, nevertheless, a fundamental difference: the source needs to be an open manifold. Notice that the circle has no submersion to the line despite the existence of a formal submersion; a similar claim holds for any parallelizable manifold like a compact Lie group.

THEOREM (PHILLIPS [23]). *If X is an open manifold, $Subm(X, Y)$ and $Subm^{\text{formal}}(X, Y)$ have the same homotopy type.*

Since a foliation is locally defined by a submersion onto a local transversal, the next theorem can be viewed as an extension of the previous one. Let \mathcal{F} be a smooth foliation of the manifold Y . Denote its normal bundle by $\nu(\mathcal{F})$; it is a vector bundle on Y whose rank equals the codimension of \mathcal{F} . Denote by $\pi : TY \rightarrow \nu(\mathcal{F})$ the linear bundle morphism over Id_Y whose

⁷In the literature on this topic, one generally speaks of the same *weak* homotopy type, meaning that the map under consideration induces an *isomorphism* of homotopy groups only (for every base point). Actually, R. Palais [21, Theorem 15] tells us that the two notions are equivalent for the topological spaces we are dealing with.

kernel is the sub-bundle of TY made of the tangent vectors to Y which are tangent to the leaves of \mathcal{F} .

A smooth map $f : X \rightarrow Y$ is said to be transverse to \mathcal{F} if the bundle morphism $\pi \circ df : TX \rightarrow \nu(\mathcal{F})$ over f is fibrewise surjective. In that case, the preimage of $f^{-1}(\mathcal{F})$ is a foliation of the same codimension as \mathcal{F} and its normal bundle is the pull-back $f^*(\nu(\mathcal{F}))$. We denote by $C^{\text{rh}\mathcal{F}}(X, Y)$ the set of smooth maps transverse to \mathcal{F} .

Given a bundle morphism $F : TX \rightarrow TY$ over $f : X \rightarrow Y$, the pair (f, F) is said to be formally transverse to \mathcal{F} if $\pi \circ F$ is fibrewise surjective. By abuse, one says also that f is formally transverse to \mathcal{F} .

THEOREM (PHILLIPS [24]). *The space $C^{\text{rh}\mathcal{F}}(X, Y)$ has the same homotopy type as the space of maps which are formally transverse to \mathcal{F} .*

REMARK. All previous theorems reduce the understanding of immersions, submersions or maps transverse to foliations from the homotopic point of view to the understanding of the corresponding formal problems. And the latter reduces to classical homotopy theory: the matter is to find sections to some maps and thus it reduces to *well-known obstructions*. This does not mean that the homotopy type of the formal spaces in question is computable. In general it is not, as the homotopy groups of the spheres are not completely computable.

The aim of Gromov's approach which we are going to describe below is to consider all previous problems as particular cases of a general *principle*.

1.8. Differential relations after M. Gromov. The main reference here is Gromov's book [10]. A simplified approach is described in Y. Eliashberg & N. Mishachev's book [5]; the new tool is their *holonomic approximation Theorem* which was first proved in [4].

The preface of [5] starts as follows:

A *partial differential relation* \mathcal{R} is any condition imposed on the partial derivatives of an unknown function.

If the unknown function in question is a smooth map from X to Y – we limit ourselves to this case⁸ – a simple definition consists of saying that \mathcal{R} is a subset in a jet space⁹ $J^r(X, Y)$ for some integer r . Recall that in coordinates an element of this jet space is just the data of a point $a \in X$, a point $b \in Y$ and a Taylor expansion of order r at a with constant term b .

The expression *h-principle* comes from the article of Gromov & Eliashberg [11]; they write:

The principle of weak homotopy equivalence for *etc.*

Later on, this expression is abbreviated to *h-principle*¹⁰. With these authors we say that the *parametric h-principle holds for* \mathcal{R} if the inclusion

$$\text{sol } \mathcal{R} \hookrightarrow \text{sec } \mathcal{R}$$

⁸More generally, the unknown could be a section of a given smooth bundle over X .

⁹Since this is going to be forgotten, I recall that the concept of jet space is due to Charles Ehresmann.

¹⁰I already commented on the word *weak* in footnote 7. Concerning the word *principle*, I feel uncomfortable with a principle which is not always true, and worse, whose domain of validity remains unknown. That means *h-principle* is not a gift from heaven.

is a homotopy equivalence between

$$\text{sol } \mathcal{R} := \{f : X \rightarrow Y \mid j^r f \text{ is valued in } \mathcal{R}\}$$

and

$$\text{sec } \mathcal{R} := \{\text{sections of } J^r(X, Y) \text{ valued in } \mathcal{R}\}.$$

One can think of an element of $\text{sec } \mathcal{R}$ as a *formal* solution of the problem posed by \mathcal{R} . A section valued in \mathcal{R} which is of the form $j^r f$ is said to be *holonomic* or *integrable*. The integrability is prescribed by the vanishing on the section in question of a list of 1-forms (called a *Pfaff system*) which are naturally defined on the manifold $J^r(X, Y)$. For instance, when $r = 1$ and $Y = \mathbb{R}$, a section s is integrable if and only if its image is *Legendrian* for the canonical *contact form* α which reads $dz - \sum p_i dq^i$ in canonical coordinates, that is, if $s^* \alpha = 0$.

THEOREM (GROMOV [8]). *If \mathcal{R} is an open set in $J^r(X, Y)$ which is invariant under the natural right action of $\text{Diff}(X)$ and if X is an OPEN manifold (meaning that no connected component is closed), then the parametric h -principle holds true for \mathcal{R} .*

The proof also goes through corrugations as said for Smale's theorem. Of course, the corrugations are not developed in the range; there is no room for corrugating. They are developed in the domain. This is very clearly explained in Eliashberg-Mishachev's book [5].

REMARK. Another very important condition on a differential relation leads to an h -principle; it is when the relation is *ample*. In that case X does not need to be an open manifold. Here, the h -principle follows from the famous *convex integration* technique which was invented by Gromov in [9] (see Gromov's book [10]). A complete account on this is given in D. Spring's book [32]. The end of Eliashberg-Mishachev's book [5] focuses on convex integration applied to the C^1 isometric embedding problem (Nash-Kuiper); Borrelli & al. [2] converted their theoretical result into an algorithm richly illustrated by pictures of C^1 *fractal objects*, as the authors say. Despite the great interest of the subject, I do not intend to enter more deeply into it as it is less connected to the work of Thom than what follows.

Going back to the, say *open*, h -principle stated above, one sees that the previously mentioned results by Smale, Hirsch and Phillips are clearly covered by Gromov's theorem. One could be disappointed that only the 1-jet space is involved. The simplest way to find new examples with differential relations of higher order consists of the following construction, which naturally appears in Thom's singularity theory [35] as it is shown in the next subsection.

Consider a proper submanifold $\Sigma \subset J^{r-1}(X, Y)$ or a proper stratified set with nice singularities (for instance, with *conical singularities* in the sense of [18]); the important point is that transversality to any stratum $\Sigma_i \subset \Sigma$ implies transversality to all other strata in some neighbourhood of Σ_i in $J^{r-1}(X, Y)$. Assume that Σ is *natural*, that is invariant under the action of $\text{Diff}(X)$. The transversality to Σ is obviously a differential relation of order r . This differential relation which we denote by \mathcal{R}_Σ is open and invariant under the action of $\text{Diff}(X)$. Thus, if X is open, Gromov's theorem applies.

1.9. Examples from singularity theory. For a first concrete example, take $\dim X = \dim Y = 2$ and consider the stratified set Σ of 1-jets of rank less than 2. It is made of two strata: one stratum is the set of jets of rank 1; it has codimension 1 and is denoted by Σ^1 in the so-called

Thom-Boardman notation [1]. The other stratum is the rank zero one; it has codimension 4 in our setting. Their union is a stratified set with conical singularities which is natural and proper. Thus \mathcal{R}_Σ satisfies the open h -principle if X is open.

FIGURE 5. Local image of a cusp in a two-dimensional manifold.

The next example leads to an order 3 differential relation. One starts with the first example and looks at a 2-jet $\xi \in \mathcal{R}_\Sigma$; say it is based in $a \in X$. Since ξ is transverse to Σ , it does not project to the zero 1-jet. Therefore, it determines the tangent space in a to the *fold locus* $L \subset X$ where the rank of any germ of map f realizing ξ is exactly 1. In our setting, L is one-dimensional. On the other hand, ξ determines the kernel K_a of the differential df_a . Thus, there is a natural stratification of $\mathcal{R}_\Sigma \subset J^2(X, Y)$: one stratum is $\Sigma^{1,0}$ which is made of 2-jets where K_a is transverse to $T_a L$; the second one, denoted by $\Sigma^{1,1}$, is made of 2-jets where K_a is tangent to $T_a L$. The stratum $\Sigma^{1,0}$ is an open set in \mathcal{R}_Σ and $\Sigma^{1,1}$ has codimension 2 in $J^2(X, Y)$; it is a conical singularity of \mathcal{R}_Σ . Thus, if a 3-jet is transverse to \mathcal{R}_Σ , it is the jet of a germ having an isolated *cusp* from which emerge two branches of fold locus (see Figure 5).

1.10. Thom's transversality theorem in jet spaces. This was exactly the subject of Thom's lecture at the 1956 Symposium in Mexico City that I mentioned at the very beginning of this piece. Incidentally, this theorem will play a fundamental role in singularity theory, as the above discussion lets us foresee. The statement is the following:

THEOREM (THOM [34]). *Let Σ be a submanifold in a r -jet bundle $E^{(r)} \rightarrow X$ over a manifold X . Then, generically¹¹, an integrable section of $E^{(r)}$ is transverse to Σ .*

This theorem is remarkable in two ways:

- 1) The usual transversality statement tells us that any section of $E^{(r)}$ can be approximated by a section transverse to Σ . But, the integrability condition is a *closed constraint*¹² and even if we started with an integrable section, the transverse approximation could be non-integrable.
- 2) The same proof, by inserting the given map in a large family of maps which is transverse to Σ as a whole, works both for the usual transversality theorem and for the transversality theorem with constraints.

¹¹A property is said to be generic in a given topological space F (here, it is the space of integrable sections with the C^0 topology or the Whitney topology evoked in Subsection 1.2) if it is satisfied by all elements in a residual subset (that is, an intersection of countably many open dense subsets).

¹²The space of integrable sections is closed with empty interior in the space of all sections.

For many years I tried to understand whether the statements of Thom and Gromov were somehow related. For instance, does the h -principle hold for the relations \mathcal{R}_Σ from subsection 1.9? The answer was shown to be NO in general, in a note with Alain Chenciner [3]. Quoting from its abstract:

A section in the 2-jet space of Morse functions is not always homotopic to a holonomic section.

2. INTEGRABILITY AND RELATED QUESTIONS

2.1. Thom's point of view in 1959. The title of the lecture given by René Thom at the 1959 conference organized by the CNRS in Lille (France) is striking when compared with the terminology that would appear ten years later:

Remarques sur les problèmes comportant des inéquations différentielles globales
which I translate into: *Remarks about problems involving global differential inequations.*

The setting is the same as in Gromov's theorem from Subsection 1.8 and, for consistency with what precedes, \mathcal{R} still denotes an open set in the jet space $J^r(X, Y)$, except that now the openness of X is not assumed. There are two chain complexes naturally associated with \mathcal{R} :

- (1) $C_*(\mathcal{R})$ is the complex of continuous¹³ singular simplices.
- (2) $C_*^{\text{int}}(\mathcal{R})$ is the subcomplex generated by the differentiable simplices valued in \mathcal{R} which are integrable (or holonomic) in the sense that each 1-form from the integrability Pfaff system vanishes on them.

Here, a k -simplex is a map from the standard k -simplex $\Delta^k \subset \mathbb{R}^{k+1}$ to \mathcal{R} . Thanks to the so-called *small simplex* Lemma, up to quasi-isomorphism, it is sufficient to consider holonomic smooth simplices of the form: $\sigma = j^r f \circ \underline{\sigma}$ where $\underline{\sigma}$ is a k -simplex of the base X and f is a smooth map defined near the image of $\underline{\sigma}$ with values in Y .

THEOREM (THOM [37].) *The inclusion $C_*^{\text{int}}(\mathcal{R}) \hookrightarrow C_*(\mathcal{R})$ induces an isomorphism in homology for $* < \dim X$ and an epimorphism for $* = \dim X$.*

For instance, if X is closed and $s : X \rightarrow \mathcal{R}$ is a section, then the cycle $s(X)$ (at least with $\mathbb{Z}/2\mathbb{Z}$ coefficients when X is non-orientable) is homologous to a holonomic *zig-zag*, that is a cycle of the form $j^r f(X)$ where $f : X \rightarrow Y$ is multivalued.

2.2. What happened afterwards. This article was actually only an announcement. The proof of the theorem was outlined in three pages, and was difficult to read although some ideas were visibly emerging; for instance the *sawtooth*, which is an antecedent to the *jiggling* intensively used by Thurston in the early seventies [39]. No complete proof ever appeared. Unfortunately, the report by Smale in the Math. Reviews [30] was somewhat discouraging for

¹³Replacing *continuous* with *smooth* changes the complex to a *quasi-isomorphic* subcomplex, meaning that the homology is unchanged.

anyone who would have tried to complete Thom's proof. Here is the final comment of this report:

{The author has said to the reviewer that, although he believes his proof to be valid for $r = 1$, there seem to be further difficulties in case $r > 1$.}

Nevertheless, David Spring has known for a few years that Thom's statement holds true (see his note [33]). His unpublished proof is based on the holonomic approximation theorem of Eliashberg & Mishachev [4] when $* < \dim X$. In the remaining case, he also needs Poenaru's foldings theorem [25]. I should say that the holonomic approximation theorem is in germ in Thom's announcement; his horizontal sawtooth is closely related to the construction made in [4].

When reading Thom's article for preparing the edition¹⁴ of his collected mathematical works [38], I was no more able to complete the proof in the way indicated by Thom, but I discovered a beautiful object in that article. I first translate the original few lines into English and then, in the next subsection, I shall state the lemma which I could extract from these lines.

[The proof] mainly relies on the construction of a deformation (homotopy operator) from the complex of all singular differentiable simplices to the integrable simplices. Such a deformation has to be « hereditary », that is, compatible with the restriction to faces. Moreover, as the problem is local in nature, it will be sufficient to construct this deformation for an open set in $J^r(\mathbb{R}^n, \mathbb{R}^p)$.

... ..

Let b^k be a k -dimensional simplex, b^n an n -dimensional simplex, $n \geq k$; let b'^k be a subdivision of b^k and s a simplicial map from this subdivision b'^k of b^k to b^n . The finer the subdivision b' is, the more the map s has a « strong gradient » in the sense that the quotient $[s(x) - s(y)]/(x - y)$, for every pair of points $x, y \in B^k$ close enough, becomes larger and larger.

Here, the question is: why do such a subdivision and simplicial map exist?

2.3. Thom's subdivision. Here is the statement that I cooked up for translating the preceding lines into a more precise language¹⁵.

LEMMA. *There exists a sequence $(K_n, s_n)_n$, where K_n is a linear subdivision of Δ^n and $s_n : K_n \rightarrow \Delta^n$ is a **simplicial map** such that:*

- (1) (**Non-degeneracy**) *for each n -simplex $\delta_n \subset K_n$, the restriction $s_n|_{\delta_n}$ is surjective;*
- (2) (**Hereditiy**) *for each $(n - 1)$ -face F of Δ^n we have:*

$$\left\{ \begin{array}{l} F \cap K_n \cong K_{n-1}, \\ s|_F \cong s_{n-1}. \end{array} \right.$$

¹⁴The team of editors of Thom's works was initiated by André Haefliger and is directed by Marc Chaperon.

¹⁵I was recently informed by Michal Adamaszek that this subdivision is known to theoreticians of computing and is now called *the standard chromatic subdivision*. A similar figure to Figure 7 appears in the article by M. Herlihy and N. Shavit [14].

Here, the symbol \cong stands for simplicial isomorphism; if a numbering of the vertices of Δ^n is given there is a canonical simplicial isomorphism $F \cong \Delta^{n-1}$ for every facet F . The non-degeneracy somehow translates Thom's strong gradient condition. The proof can be obtained

FIGURE 6. Thom subdivision in dimension 1 and its folding map.

by induction on n in the way which is illustrated by passing from Figure 6 to Figure 7: put a small n -simplex δ^n *upside down* in the interior of Δ^n and join each vertex of δ^n to the facet of Δ^n lying in front of it which is already subdivided by induction hypothesis.

One can think of s_n as a folding map from Δ^n onto itself. Due to the heredity property, we have:

- Any polyhedron can be folded onto itself.
- The folding can be iterated r times:

$$\begin{aligned} K_n^{(r)} &= \left(s_n^{(r-1)} \right)^{-1} (K_n) \\ s_n^{(r)} &= s_n \circ s_n^{(r-1)} \end{aligned}$$

FIGURE 7. Thom subdivision in dimension two; s_2 is defined by the coloring.

Notice that the folding map of any order is endowed with an hereditary *unfolding* homotopy to Identity.

2.4. Jiggling formula. It is now easy to derive a natural *jiggling* formula, using the same terminology as Thurston's in [39], but without any measure consideration.

Equip X with a Riemannian metric. Let $DX \rightarrow X$ be a tangent disc bundle such that the *exponential* map $\exp : DX \rightarrow X$ is a submersion. Choose a triangulation T of X finer than the

open covering $\{\exp_x(D_x X) \mid x \in X\}$. Fix an integer r . The r -th jiggling map is the section of the tangent bundle defined by

$$j^{(r)} : X \rightarrow DX, \\ j^{(r)}(x) = \exp_x^{-1}(s_n^{(r)}(x)).$$

This map is piecewise smooth. Moreover, the larger r is, the more **vertical** the jiggling is. As a consequence, for r large enough, $j^{(r)}(X)$ is *quasi-transverse* to the tangent space to the

FIGURE 8. The jiggling map of order $r = 1$. The vertical lines are fibres of TX .

exponential foliation \mathcal{F}_{\exp} , that is, for any simplex τ of the r -th Thom subdivision of T the smooth image $j^{(r)}(\tau)$ shares no tangent vector with the tangent space to the leaves of \mathcal{F}_{\exp} . Actually, when X is compact, this quasi-transversality holds with respect to any compact family of n -plane fields which are transverse to the fibres of TX , in place of \mathcal{F}_{\exp} .

2.5. Going back to immersions. This is part of a joint work with Gaël Meigniez [19].

First, recall that one can reduce oneself to consider only immersions of codimension 0. Indeed, any formal immersion (f, F) from X to Y ($\dim X < \dim Y$) has a normal bundle; it is the vector bundle over X which is the cokernel $\nu(f, F)$ of the monomorphism $TX \rightarrow f^*TY$ through which F factorizes. Thus, immersing X to Y is equivalent to immersing a disc bundle of $\nu(f, F)$ to Y and the latter is a codimension 0 immersion.

In what follows, we assume that X is compact with non-empty boundary and has the same dimension as Y . For free, a formal immersion (f, F) from X to Y gives rise to a foliation $\mathcal{F}_X := F^{-1}(\mathcal{F}_{\exp_Y})$ which foliates a neighbourhood of the zero section O_X of TX . Indeed, since F maps fibres to fibres surjectively, F is transverse to the exponential foliation of Y (defined near the zero section O_Y of TY).

Such a (germ of) foliation like \mathcal{F}_X is called a *tangential Haefliger structure* or a Γ_n -structure on X . We refer to [13] for more details on this important notion. Since there is no reason for \mathcal{F}_X to be transverse to O_X , the trace of \mathcal{F}_X on $X = O_X$ is in general a *singular* foliation.

Actually, those singularities are responsible for the flexibility associated with that concept: they allow for operations like induction (or pull-back) and homotopy (or concordance). Let us emphasize that a Γ_n -structure is mainly a Čech cocycle of degree one valued in the groupoid of germs of diffeomorphisms of \mathbb{R}^n . This allows one to induce such a structure on a polyhedron or a CW-complex. A concordance between two Γ_n -structures ξ_0, ξ_1 on X is just a Γ_n -structure

FIGURE 9. The left part shows a tangential Haefliger structure.

on $X \times [0, 1]$ which induces ξ_i on $X \times \{i\}$, $i = 0, 1$. There is a classifying space $B\Gamma_n$ in the following sense: the Γ_n -structures on X , up to concordance, are in 1-to-1 correspondance with the homotopy classes $[X, B\Gamma_n]$, as for vector bundles.

In our setting, the Haefliger structure in question is enriched with a *transverse geometric structure* invariant under holonomy: each transversal to \mathcal{F}_X is endowed with a submersion to Y which is preserved when moving the transversal by isotopy along the leaves (this point being obvious since the leaves in question are contained in the inverse images of points in Y); such a Γ_n -structure will be named a Γ_n^Y -structure. In particular, if O_X were transverse to \mathcal{F}_X , then X would be endowed with a submersion to Y , that is an immersion to Y as $\dim X = \dim Y$. Therefore, the aim is to remove the singularities of the Γ_n^Y -structure, that is, to find a *regularizing concordance* of Γ_n^Y -structures from \mathcal{F}_X to a Γ_n^Y -structure whose underlying foliation is transverse to the zero section.

In the next subsection we give a brief review of the regularization problem, and in the last subsection a sketch of the regularization is given in our setting of immersions in codimension 0 of compact manifolds with non-empty boundary and no closed connected components.

2.6. About the regularization of Γ -structures. Let ξ be a Γ_q -structure on an n -dimensional manifold X . In general, the underlying foliation $\mathcal{F}(\xi)$ is supported in a neighbourhood of the zero-section in a vector bundle $\nu(\xi)$ of rank q , called the normal bundle to ξ . This normal bundle remains unchanged along a concordance. If ξ is regular, that is, if $\mathcal{F}(\xi)$ is transverse to the 0-section of $\nu(\xi)$, then the trace of $\mathcal{F}(\xi)$ on X is a genuine foliation whose normal bundle is canonically isomorphic to $\nu(\xi)$. Therefore, a necessary condition to be regularizable is that $\nu(\xi)$ embed into the tangent bundle TX ¹⁶; in particular, $q \leq n$.

André Haefliger was the first to prove that any Γ_q -structure on an **open** manifold X whose normal bundle embeds into TX is regularizable [12] (or [13, p.148]). That follows from two things: first, the classifying property of the classifying space $B\Gamma_q$: the latter is equipped with a universal Γ_q -structure which induces by pull-back all others; second, the Phillips transversality theorem to a foliation [24] (see the statement in Subsection 1.7). Today, this regularization theorem is frequently referred to as the Gromov-Haefliger-Phillips theorem.

The next step was done by W. Thurston [39]. If $q > 1$, even when X is closed, any Γ_q -structure satisfying the necessary condition is regularizable. The case $q = n$ is the toy case. The only technique is the famous *jiggling* lemma whose proof is quite tricky in terms of measure

¹⁶By abuse, we confuse a vector bundle with its total space.

theory, despite its author considered it as obvious. Exactly at this point, our jiggling based on the Thom subdivision is much simpler; moreover, it works in families.

The final step is the codimension-one case for closed manifolds, a piece of work indeed. Generally it is known in the following form:

THEOREM (THURSTON [40]). *Every hyperplane field is homotopic to the field tangent to some codimension-one foliation.*

Actually, the main part of that result is a regularization theorem for Γ_1 -structures. In addition to the jiggling technique, there are many subtle points (simplicity of the group of diffeomorphisms, intricate constructions, *etc.*).

2.7. Regularization of transversely geometric Γ_n -structures. In Subsection 2.5 we reduced the problem of immersion to a problem of regularization of some Γ_n^Y -structure ξ on X associated with the given formal immersion and shown in Figure 9. The exponent Y reminds us that we are considering a Γ_n -structure endowed with some transverse geometry which here consists of being endowed with a submersion to Y . The scheme shown in Figure 10, and on which I am going to comment, summarizes an ordinary regularization (which would work even if X were closed). It will appear in the end that this regularization is easily enriched with a transverse geometric structure when X is open. It is worth noticing that the problem is the same whatever the transverse geometry is. In place of *submersion to Y* one could have a symplectic or contact structure, a complex structure or a codimension-one foliated structure *etc.* For any geometry¹⁷, the regularization is the same.

First, the jiggling is chosen, meaning that the order of the Thom subdivision r is fixed once and for all. This r is chosen so that $j^{(r)}(X)$ is quasi-transverse to the following codimension- n foliations or plane fields:

- the foliation $\mathcal{F}(\xi)$ underlying the given Γ_n -structure ξ (this foliation was denoted by \mathcal{F}_X in the particular case of Figure 9);
- the exponential foliation \mathcal{F}_{\exp_X} ;
- every n -plane field which is a barycentric combination¹⁸ of the two previous ones.

The homotopy from the zero-section to $j^{(r)}(X)$ gives rise to an obvious concordance which is not mentioned in the scheme of Figure 10.

Step (A) is exactly Thurston's concordance in [39]. By using the above-mentioned barycentric combination, some generic $(n + 1)$ -plane field Π is chosen on $TX \times [0, 1]$ quasi-transverse to $j^{(r)}(X) \times [0, 1]$. Since the trace of Π on each simplex of the jiggling is 0- or 1-dimensional, such a trace is integrable. Thus, a C^0 approximation of Π is integrable in a neighbourhood of $j^{(r)}(X) \times [0, 1]$. This gives the concordance (A) and explains the reason why some part of the tube D_X has been deleted from the initially foliated domain.

¹⁷We take the concept of geometry in the sense of Veblen & Whitehead [42] which could be rewritten in the more modern language of sheaves.

¹⁸Recall that the space of n -planes tangent to the total space TX at (x, u) , $x \in X$, $u \in T_x X$, and transverse to the *vertical tangent space* (that is, the kernel of $D_{(x,u)}\pi$ where $\pi : TX \rightarrow X$ denotes the projection) is an affine space.

FIGURE 10. The scheme of the regularization in four steps.

Step (B) is just the inclusion using the fact that the exponential foliation exists on the whole tube. Step (C) uses the interpolation \exp^t , $t \in [0, 1]$, from Id_{D_X} to $\exp : D_X \rightarrow X$ given by:

$$(x, u) \mapsto (\exp_x(tu), (D_{(x,tu)}\exp_x(tu))(1-t)u).$$

It allows one to slide $j^{(r)}(X)$ along the leaves of the exponential foliation keeping the quasi-transversality to each simplex¹⁹. Observe that the vertical homothety does not have such a property. When $t = 1$, we finish with the folding map $s_n^{(r)}(X) \rightarrow X$. Step (D) is just the unfolding of $s_n^{(r)}$, that is, its hereditary homotopy to Id_X . Again, at each time of the homotopy, the image polyhedron (contained in the zero-section) is quasi-transverse to the exponential foliation. This finishes the regularization of ξ as a Γ_n -structure. In general, it is not possible to extend the transverse geometry to the concordance. But, this is possible when X is an open

¹⁹For the reader who does not like complicated formulas, I suggest a more topological approach of the previous interpolation. Let U be a nice tubular neighbourhood of the diagonal Δ in $X \times X$; here, nice means that the two projections π^v and π^h respectively given by $(x, y) \mapsto (x, x)$ and $(x, y) \mapsto (y, y)$ are n -disc bundle maps. If U is small enough, a Riemannian metric provides an identification of π^v with a tangent disc bundle to X . In that case, π^h is the corresponding exponential map. Hence, the mentioned interpolation is just a contraction of the fibres of π^h .

manifold as we are going to explain²⁰.

If X is an n -dimensional manifold without closed connected component, endowed with a triangulation T , there exists a *spine*, that is, a subcomplex K of dimension $n - 1$ such that, for any neighbourhood $N(K)$, there is an isotopy of embeddings $\varphi_t : X \rightarrow X$ whose time-one maps X into $N(K)$ (see for instance [5, p. 40-41]).

Restricting ourselves to $K \subset X$, let us consider the concordance (W, \mathcal{F}_W) of Γ_n -structures obtained by concatenation and time reparametrization of the four concordances described right above from $j^{(r)}(K)$ to $K \subset O_X$. Here, $W \subset TX \times [0, 1]$ is piecewise linear homeomorphic to $X \times [0, 1]$; and \mathcal{F}_W is a codimension- n foliation defined near W and transverse to the fibres of $TX \times [0, 1] \rightarrow X \times [0, 1]$ which induces $\mathcal{F}(\xi)$ over $t = 0$ and \mathcal{F}_{\exp_X} over $t = 1$. Moreover, \mathcal{F}_W is quasi-transverse to every simplex of W . Therefore, since W is n -dimensional, every leaf meets each simplex of W in one point at most²¹.

By construction, W collapses onto its initial face $W_0 := j^{(r)}(K)$. We recall that a simplicial complex W collapses to W_0 if there is a sequence of elementary collapses $W_{q+1} \searrow W_q$ starting with W and ending with W_0 . An *elementary collapse* means that W_{q+1} is the union of W_q and a simplex σ_q so that $\sigma_q \cap W_q$ consists of the boundary of σ_q with an open facet removed. The elementary collapse $W_{q+1} \searrow W_q$ gives rise to an *elementary isotopy* χ_q^t pushing W_{q+1} into itself, keeping W_q fixed, and ending with $\chi_q^1(W_{q+1})$ as close to W_q as we want. Due to the quasi-transversality to \mathcal{F}_W this isotopy extends to a neighbourhood of σ_q as a *foliated isotopy* $\tilde{\chi}_t$, meaning that leaf is mapped to leaf at each time.

FIGURE 11. A few leaves of \mathcal{F}_W are drawn in black. The simplex σ_q is the union of the red full part and the red dashed part.

By induction on q , assume that the transverse geometric structure already exists on the foliation $\mathcal{F}_W|_{W_q}$. Then, by pulling back through $\tilde{\chi}_q^1$, this structure extends to the foliation $\mathcal{F}_W|_{W_{q+1}}$. Finally, the whole foliation \mathcal{F}_W is enriched with the considered geometry, for instance a submersion to Y . And hence, $N(K)$ is endowed with a submersion to Y .

2.8. Sphere eversion again. The main advantage of this proof based on the Thom subdivision and its associated jiggling is that it works in families (or with parameters). It is sufficient to

²⁰Only the idea of the proof is given here. For more details we refer to [19].

²¹Here, it is necessary to make a jiggling in the time direction. The cell decomposition of W is then prismatic (simplex \times interval). Each prismatic cell has a Whitney triangulation (canonical up to the numbering of the vertices of X) [44, Appendix II].

choose the order r large enough so that a common jiggling is convenient for each member of the family.

For instance, if f_0 denotes the inclusion $S^2 \hookrightarrow \mathbb{R}^3$ and $f_1 := -f_0$, these two immersions are formally homotopic²² by:

$$(f_t, F_t) : (x, \vec{u}) \mapsto (tf_1(x) + (1-t)f_0(x), R_{O_x}^{\pi t}(\vec{u})).$$

Here, $t \in [0, 1]$ is the parameter of the homotopy, x is a point in S^2 and \vec{u} is a vector in $\overrightarrow{\mathbb{R}^3}$, the vector space underlying the affine space \mathbb{R}^3 , tangent to S^2 at x ; and $R_{O_x}^{\pi t}$ stands for the Euclidean rotation of angle πt in $\overrightarrow{\mathbb{R}^3}$ around the oriented axis directed by \vec{x} . When $t = 1$, we have indeed $F_1(x, -) = d_x f_1(-)$, the differential of f_1 at x .

By thickening, we have a one-parameter family F_t of formal submersions of $S^2 \times (-\varepsilon, +\varepsilon)$ to \mathbb{R}^3 . Thus, we have a one-parameter family of Γ_3 -structures equipped with a transverse geometry (the local submersion to \mathbb{R}^3). The regularization by the Thom jiggling method – one jiggling for all foliations $F_t^{-1}(\mathcal{F}\text{exp}_{\mathbb{R}^3})$ – gives rise to a one-parameter family of submersions $S^2 \times (-\varepsilon, +\varepsilon) \rightarrow \mathbb{R}^3$ joining the respective thickenings of f_0 and f_1 . The restriction to $S^2 \times \{0\}$ is a regular homotopy from f_0 to f_1 . This is the desired sphere eversion.

Here is a final remark. Since f_0 and f_1 have the same image, we get that the space of NON-ORIENTED immersed 2-spheres in the 3-space is not simply connected. Maybe, those who were skeptical about the sphere eversion thought that the orientation should be preserved. Of course, if an orientation is chosen on the initial sphere, it propagates along any regular homotopy. But, as the image is changing it does not prevent us from a change of orientation when the final image is the same as the original one. This is a phenomenon of *monodromy* well-known for detecting non-simply-connectedness.

Acknowledgements. I am indebted to Tony Phillips who provided important information to me about the time of the sphere eversion. I thank Paolo Ghiggini for helpful advice. I also thank Peter Landweber who read very carefully the first posted version and sent good remarks to me.

REFERENCES

- [1] Boardman J.M., *Singularities of differentiable maps*, Publ. Math. IHES vol. 33, (1967), 21-57.
- [2] Borrelli V., Jabrane S., Lazarus F., Thibert B., *Isometric embedding of the square flat torus in ambient space*, *Ensaos Mat.* 24, Soc. Bras. Mat., 2013.
- [3] Chenciner A. & Laudenbach F., *Morse 2-jet space and h-principle*, *Bull. Braz. Math. Soc.* 40(4) (2009), 455-463.
- [4] Eliashberg Y. & Mishachev N., *Holonomic approximation and Gromov's h-principle*, p. 271 - 285 vol. I in: *Essays on geometry and related topics*, *Monogr. Enseign. Math.* 38, Geneva, 2001.
- [5] ———, *Introduction to the h-principle*, *Graduate Studies in Math.* 48, Amer. Math. Soc., 2002.
- [6] Francis G. & Morin B., *Arnold Shapiro's eversion of the sphere*, *Math. Intelligencer* 2 (1979), 200-203.
- [7] Francis G., *A Topological Picturebook*, Springer, 1987.
- [8] Gromov M., *Stable mappings of foliations*, *Izv. Akad. Nauk SSSR Ser. Mat.* 33 (1969), 707-734; English translation, *Math. USSR-Izv.* 3 (1969), 671-694. MR 41 #7708.

²²I learnt this very simple formula from Gaël Meigniez.

- [9] ———, *Convex integration of differential relations I*, Izv. Akad. Nauk SSSR Ser. Mat. 37 (1973), 329-343; English translation, Math. USSR-Izv. 7 (1973), 329-343.
- [10] ———, *Partial Differential Relations*, Ergeb. Math. vol. 9, Springer, 1986.
- [11] Gromov M. & Eliashberg Y., *Removal of singularities of smooth mappings*, Izv. Akad. Nauk SSSR Ser. Mat. 35 (1971), 600-627; English translation: Math. USSR-Izv. 5 (1971), 615-639.
- [12] Haefliger A., *Feuilletages sur les variétés ouvertes*, Topology 9 (1970), 183- 194.
- [13] ———, *Homotopy and integrability*, 133-175 in: Manifolds - Amsterdam 1970, Lect. Notes in Math. 197, Springer, 1971.
- [14] Herlihy M. & N. Shavit, *A simple constructive computability theorem for wait free computation*, Proceedings of the Twenty-sixth Annual AMC Symposium on Theory of Computing (STOC 94), pp. 243-252, AMC, New York, ISBN:0-89791-663-8.
- [15] Hirsch M. W., *Immersion of manifolds*, Trans. Amer. Math. Soc. 93 (1959), 242-276.
- [16] ———, *The work of Stephen Smale in differential topology*, p. 29-52 in: [31, vol. 1].
- [17] Kuiper N., *Convex immersions in E^3 , Non-orientable closed surfaces in E^3 with minimal total absolute Gauss-curvature*, Comment. Math. Helv. 35 (1961), 85-92.
- [18] Laudenbach F., *On the Thom-Smale complex*, Appendix to: Bismut J.-M. & Zhang W., *An extension of a Theorem by Cheeger and Müller*, Astérisque 205 (1992), 219-233.
- [19] ——— & Meigniez G., *Haefliger structures and symplectic/contact structures*, J. École polytechnique 3 (2016), 1-29.
- [20] Levy S., *Making waves, A guide to the ideas behind Outside In*, (text and video), AK Peters, Wellesley (MA), 1995.
- [21] Palais R., *Homotopy theory of infinite dimensional manifolds*, Topology 5 (1966), 1-16.
- [22] Phillips A., *Turning a surface inside out*, Scientific American 214 (May 1966), 112-120.
- [23] ———, *Submersions of open manifolds*, Topology 6 (1967), 171-206. MR 34 #8420
- [24] ———, *Smooth maps transverse to a foliation*, Bull. Amer. Math. Soc. 76 n°4 (1970), 792-797. MR 41 #7711
- [25] Poenaru V., *On regular homotopy in codimension 1*, Ann. of Math. 83 (1966), 257-265.
- [26] ———, *Extension des immersions en codimension 1 (d'après S. Blank)*, exposé n° 342, p. 473-505 in: *Séminaire N. Bourbaki*, vol. 10, 1966-1968, Soc. Math. de France, 1995; (online) Eudml.
- [27] Smale S., *Regular curves on Riemannian manifolds*, Trans. Amer. Math. Soc. 87 (1958), 492-512.
- [28] ———, *A classification of immersions of the 2-sphere*, Abstract 380t, Bulletin Amer. Math. Soc. 63 (3) (1957), p. 196.
- [29] ———, *A classification of immersions of the two-sphere*, Trans. Amer. Math. Soc. 90 (1959), 281-290.
- [30] ———, *Review of [37]*, MR0121807, Amer. Math. Soc. (1961).
- [31] ———, *Collected work of Stephen Smale*, Ed. F. Cucker & R. Wong, World Scientific Publishing, 2000.
- [32] Spring D., *Convex Integration Theory*, Monographs in Math. 92, Birkhäuser, 1998.
- [33] ———, *Comments (to [37])*, p. 558-560 in: [38, vol. 1].
- [34] Thom R., *Un lemme sur les applications différentiables*, Boletin de la Sociedad Matemática Mexicana 1 (1956), 59-71.
- [35] ———, *Les singularités des applications différentiables*, Ann. Institut Fourier 6, (1955-1956), 43-87.
- [36] ———, *La classification des immersions (d'après S. Smale)*, exposé n°157, p. 279-289 in: *Séminaire N. Bourbaki*, vol. 4, 1956-1958, Soc. Math. de France, 1995; (online) Eudml.
- [37] ———, *Remarques sur les problèmes comportant des inéquations différentielles globales*, Bull. Soc. Math. France 87 (1959), 455-461; MR 22 #1253; or p. 549-555 in [38].
- [38] ———, *Œuvres mathématiques*, volume 1, Documents Mathématiques 15, Soc. Math. de France, 2017.
- [39] Thurston W., *The theory of foliations of codimension greater than one*, Comment. Math. Helv. 49 (1974), 214-231.
- [40] ———, *Existence of codimension-one foliations*, Annals of Math. 104 (1976), 249-268.
- [41] ———, *Making waves: The theory of corrugations* in: [20].
- [42] Veblen O. & Whitehead J. H. C., *A set of axioms for differential geometry*, Proceedings of the National Academy of Sciences 17, 10 (1931), 551-561.
- [43] Whitney H., *On regular closed curves in the plane*, Compositio Math. vol. 4 (1937), 276-284.

[44] ———— , *Geometric Integration Theory*, Princeton Univ. Press, 1957.

UNIVERSITÉ DE NANTES, LMJL, UMR 6629 DU CNRS, 44322 NANTES, FRANCE
E-mail address: `francois.laudenbach@univ-nantes.fr`