

A-infinity gl(N)-equivariant matrix integrals

Serguei Barannikov

▶ To cite this version:

Serguei Barannikov. A-infinity gl(N)-equivariant matrix integrals. Workshop on Geometry and Physics of the Landau-Ginzburg model, May 2010, Grenoble, France. hal-00490107

HAL Id: hal-00490107

https://hal.science/hal-00490107

Submitted on 7 Jun 2010

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.

A—infinity GL(N)—equivariant matrix integrals

Serguei Barannikov

CNRS

02/06/2010

• V - $\mathbb{Z}/2\mathbb{Z}$ graded vector space, I- scalar product on V^{\vee} of degree d,

- V - $\mathbb{Z}/2\mathbb{Z}$ graded vector space, I- scalar product on V^{\vee} of degree d,
- The noncommutative Batalin-Vilkovisky equation ([B1],2005),

$$\hbar\Delta S + \frac{1}{2}\{S,S\} = 0,$$

$$S = \sum_{g \geq 0, i} \mathcal{T}^{2g-1+i} S_{g,i}$$
 where

$$S_{g,i} \in \mathit{Symm}^i(\mathit{C}_{\lambda}[1-d]), \ \mathit{C}_{\lambda} = (\oplus_{j=0}^{\infty}((\mathit{V}[1]^{\otimes j})^{\vee})^{\mathbb{Z}/j\mathbb{Z}})$$

-the symmetric/exterior, powers for odd/even d, of cyclic cochains

- V - $\mathbb{Z}/2\mathbb{Z}$ graded vector space, I- scalar product on V^{\vee} of degree d,
- The noncommutative Batalin-Vilkovisky equation ([B1],2005),

$$hd S + \frac{1}{2} \{S, S\} = 0,$$

$$S = \sum_{g \geq 0, i} \mathcal{T}^{2g-1+i} S_{g,i}$$
 where

•

$$S_{g,i} \in \mathit{Symm}^i(\mathit{C}_{\lambda}[1-d]), \ \mathit{C}_{\lambda} = (\oplus_{j=0}^{\infty}((\mathit{V}[1]^{\otimes j})^{\vee})^{\mathbb{Z}/j\mathbb{Z}})$$

-the symmetric/exterior, powers for odd/even d, of cyclic cochains

$${S_{0,1}, S_{0,1}} = 0,$$

so $S_{0,1}=m_{A_\infty}$ - Calabi-Yau A_∞ -algebra, (= A_∞ -algebra with invariant scalar product of degree d)

- V - $\mathbb{Z}/2\mathbb{Z}$ graded vector space, I- scalar product on V^{\vee} of degree d,
- The noncommutative Batalin-Vilkovisky equation ([B1],2005),

$$hd S + \frac{1}{2} \{S, S\} = 0,$$

 $S = \sum_{g \geq 0, i} \mathcal{T}^{2g-1+i} S_{g,i}$ where

•

$$S_{g,i} \in \mathit{Symm}^i(C_{\lambda}[1-d]), \ C_{\lambda} = (\bigoplus_{j=0}^{\infty} ((V[1]^{\otimes j})^{\vee})^{\mathbb{Z}/j\mathbb{Z}})$$

-the symmetric/exterior, powers for odd/even d, of cyclic cochains

 ${S_{0,1}, S_{0,1}} = 0,$

so $S_{0,1}=m_{A_\infty}$ - Calabi-Yau A_∞ -algebra, (= A_∞ -algebra with invariant scalar product of degree d)

• ([B2],2006) solution $S \rightarrow matrix$ integrals

$$\int \exp \widehat{S}(X,\Lambda) dX$$

 $X \in gl(N|N) \otimes V[1]$ in the odd d case, $X \in q(N) \otimes V[1]$ in the even d case,

- V - $\mathbb{Z}/2\mathbb{Z}$ graded vector space, I- scalar product on V^{\vee} of degree d,
- The noncommutative Batalin-Vilkovisky equation ([B1],2005),

$$\hbar\Delta S + \frac{1}{2}\{S,S\} = 0,$$

 $S = \sum_{g>0,i} \mathcal{T}^{2g-1+i} S_{g,i}$ where

•

$$S_{g,i} \in \mathit{Symm}^i(C_{\lambda}[1-d]), \ C_{\lambda} = (\bigoplus_{i=0}^{\infty} ((V[1]^{\otimes j})^{\vee})^{\mathbb{Z}/j\mathbb{Z}})$$

-the symmetric/exterior, powers for odd/even d, of cyclic cochains

$${S_{0,1}, S_{0,1}} = 0,$$

so $S_{0,1}=m_{A_\infty}$ - Calabi-Yau A_∞ -algebra, (= A_∞ -algebra with invariant scalar product of degree d)

• ([B2],2006) solution $S \rightarrow matrix$ integrals

$$\int \exp \widehat{S}(X,\Lambda) dX$$

 $X \in gl(N|N) \otimes V[1]$ in the odd d case, $X \in q(N) \otimes V[1]$ in the even d case,

• In the case of the algebra $e \cdot e = e$, the answer is the matrix Airy integral $\int \exp(\frac{1}{6}Tr(Y^3) - \frac{1}{2}Tr(\Lambda Y^2))dY$

• The asymptotic expansion as $\Lambda \to \infty$ \Rightarrow sum over stable ribbon graphs \Rightarrow cohomology classes in $H^*(\overline{\mathcal{M}}_{g,n}^K)$ (in $H^*(\overline{\mathcal{M}}_{g,n}^K, \mathcal{L})$ for odd d)

- The asymptotic expansion as $\Lambda \to \infty$ \Rightarrow sum over stable ribbon graphs \Rightarrow cohomology classes in $H^*(\overline{\mathcal{M}}_{g,n}^K)$ (in $H^*(\overline{\mathcal{M}}_{g,n}^K, \mathcal{L})$ for odd d)
- This is the higher genus counterpart of the (nc)Hodge theory integration on CY projective manifolds, $(\hbar\Delta\gamma + \bar\partial\gamma + \frac{1}{2}[\gamma,\gamma] = 0, \ \gamma \in \Omega^{0,*}(M,\Lambda T))$

•

- The asymptotic expansion as $\Lambda \to \infty$ \Rightarrow sum over stable ribbon graphs \Rightarrow cohomology classes in $H^*(\overline{\mathcal{M}}_{g,n}^K)$ (in $H^*(\overline{\mathcal{M}}_{g,n}^K, \mathcal{L})$ for odd d)
- This is the higher genus counterpart of the (nc)Hodge theory integration on CY projective manifolds, $(\hbar\Delta\gamma + \bar\partial\gamma + \frac{1}{2}[\gamma,\gamma] = 0, \ \gamma \in \Omega^{0,*}(M,\Lambda T))$

$$(\Delta_{\it matrix} + i_{\it gl}) \exp \widehat{S}(X,\Lambda) = 0$$

 $\Rightarrow \exp \widehat{S}(X,\Lambda)$ corresponds to gl-equivariantly closed differential form.

- The asymptotic expansion as $\Lambda \to \infty$ \Rightarrow sum over stable ribbon graphs \Rightarrow cohomology classes in $H^*(\overline{\mathcal{M}}_{g,n}^K)$ (in $H^*(\overline{\mathcal{M}}_{g,n}^K, \mathcal{L})$ for odd d)
- This is the higher genus counterpart of the (nc)Hodge theory integration on CY projective manifolds, $(\hbar\Delta\gamma + \bar\partial\gamma + \frac{1}{2}[\gamma,\gamma] = 0, \ \gamma \in \Omega^{0,*}(M,\Lambda T))$

$$(\Delta_{\it matrix} + i_{\it gl}) \exp \widehat{S}(X,\Lambda) = 0$$

- $\Rightarrow \exp \widehat{S}(X,\Lambda)$ corresponds to gl-equivariantly closed differential form.
- By setting $\widetilde{A} = A \oplus A^{\vee}[d]$ I extend the formalism to nonCY A_{∞} -algebras, including weak CY algebras.

•

- The asymptotic expansion as $\Lambda \to \infty$ \Rightarrow sum over stable ribbon graphs \Rightarrow cohomology classes in $H^*(\overline{\mathcal{M}}_{g,n}^K)$ (in $H^*(\overline{\mathcal{M}}_{g,n}^K, \mathcal{L})$ for odd d)
- This is the higher genus counterpart of the (nc)Hodge theory integration on CY projective manifolds, $(\hbar\Delta\gamma + \bar\partial\gamma + \frac{1}{2}[\gamma,\gamma] = 0, \ \gamma \in \Omega^{0,*}(M,\Lambda T))$

$$(\Delta_{\it matrix} + i_{\it gl}) \exp \widehat{S}(X,\Lambda) = 0$$

- $\Rightarrow \exp \widehat{S}(X,\Lambda)$ corresponds to gl-equivariantly closed differential form.
- By setting $\widetilde{A} = A \oplus A^{\vee}[d]$ I extend the formalism to nonCY A_{∞} -algebras, including weak CY algebras.
- My A_{∞} equivariant matrix integrals give an integration framework in the noncommutative (derived algebraic) geometry, particularly adobted to the equation $\{m_{A_{\infty}}, m_{A_{\infty}}\} = 0$

$$\int \exp \widehat{S}(X,\Lambda) \widehat{\varphi} dX$$

$$\varphi \in \mathit{Ker}(\hbar\Delta + \{S, \cdot\}), \quad \varphi_{\sigma, i} \in \mathit{Symm}^i(C_{\lambda}[1-d])$$

ullet M- projective manifold/ \mathbb{C} , $c_1(T_M)=0$

$$hbar{h}\Delta\gamma + \overline{\partial}\gamma + \frac{1}{2}[\gamma, \gamma] = 0,$$

$$\gamma(h) \in \Omega^{0,*}(M, \Lambda T)$$

ullet M- projective manifold/ \mathbb{C} , $c_1(T_M)=0$

$$hbar{h}\Delta\gamma + \overline{\partial}\gamma + \frac{1}{2}[\gamma, \gamma] = 0,$$

$$\gamma(h) \in \Omega^{0,*}(M, \Lambda T)$$

• $\gamma_0 \Leftrightarrow A_{\infty}$ —deformations of $D^b Coh(M)$ (deformations of the A_{∞} —algebra A = Ext(C), C—compact generator)

• *M*- projective manifold/ \mathbb{C} , $c_1(T_M)=0$

•

$$\hbar\Delta\gamma + \overline{\partial}\gamma + \frac{1}{2}[\gamma, \gamma] = 0,$$

$$\gamma(\vec{h}) \in \Omega^{0,*}(M, \Lambda T)$$

• $\gamma_0 \Leftrightarrow A_\infty$ —deformations of $D^bCoh(M)$ (deformations of the A_∞ —algebra A = Ext(C), C—compact generator)

$$\Omega(t, \mathcal{T}) = \int_{\mathcal{M}} \exp(\gamma) \omega$$

$$\gamma(t, \hbar) = \Sigma_i \gamma_i \hbar^i, t \in \mathcal{M}_{\Lambda T}, \omega \in \Gamma(M, K_M)$$

• *M*- projective manifold/ \mathbb{C} , $c_1(T_M)=0$

•

$$hd\gamma + \overline{\partial}\gamma + \frac{1}{2}[\gamma, \gamma] = 0,$$

$$\gamma(\hbar) \in \Omega^{0,*}(M, \Lambda T)$$

• $\gamma_0 \Leftrightarrow A_\infty$ —deformations of $D^b Coh(M)$ (deformations of the A_∞ —algebra A = Ext(C), C—compact generator)

$$\Omega(t, \hbar) = \int_{M} \exp(\gamma) \omega$$

$$\gamma(t, \hbar) = \Sigma_i \gamma_i \hbar^i, t \in \mathcal{M}_{\Lambda T}, \omega \in \Gamma(M, K_M)$$

• for γ^W , normalized via a filtration W opposite to $F^{Hodge}([B5])$:

$$rac{\partial^2}{\partial t^i \partial t^j} \Omega = \mathcal{T}^{-1} \mathcal{C}^k_{ij}(t) rac{\partial}{\partial t^k} \Omega$$

• *M*- projective manifold/ \mathbb{C} , $c_1(T_M)=0$

•

•

$$hd\gamma + \overline{\partial}\gamma + \frac{1}{2}[\gamma, \gamma] = 0,$$

$$\gamma(h) \in \Omega^{0,*}(M, \Lambda T)$$

• $\gamma_0 \Leftrightarrow A_{\infty}$ —deformations of $D^bCoh(M)$ (deformations of the A_{∞} —algebra

• $\gamma_0 \Leftrightarrow A_{\infty}$ —deformations of $D^{D}Coh(M)$ (deformations of the A_{∞} —algebra A = Ext(C), C—compact generator)

$$\Omega(t, \hbar) = \int_{M} \exp(\gamma) \omega$$

$$\gamma(t, \hbar) = \Sigma_i \gamma_i \hbar^i, t \in \mathcal{M}_{\Lambda T}, \omega \in \Gamma(M, K_M)$$

• for γ^W , normalized via a filtration W opposite to $F^{Hodge}([{\rm B5}])$:

$$rac{\partial^2}{\partial t^i \partial t^j} \Omega = \mathcal{T}^{-1} \mathcal{C}^k_{ij}(t) rac{\partial}{\partial t^k} \Omega$$

$$C_{kij}(t) = \partial^3(ext{genus} = 0 ext{ GW-potential of } M^{mirror})$$

• The class $[\exp(\gamma^W)\varpi] = \Omega(t, \hbar)$ is obtained as intersection

$$\Omega(t, h) = \mathcal{L}(t) \cap (\mathsf{Affine space}(W))$$
 $\mathcal{L}(t) \subset H^*_{\mathsf{DR}}(M)((h)) \widehat{\otimes} \mathcal{O}_{\mathsf{MAT}}$

• The class $[\exp(\gamma^W)\varpi] = \Omega(t, \hbar)$ is obtained as intersection

$$\Omega(t, \hbar) = \mathcal{L}(t) \cap (\mathsf{Affine\ space}(W))$$

$$\mathcal{L}(t) \subset H^*_{DR}(M)((\hbar)) \widehat{\otimes} \mathcal{O}_{MAT}$$

• The semi-infinite subspace $\mathcal{L}(t)$, $t \in \mathcal{M}_{\Lambda T}$, is defined for arbitrary projective manifold/ \mathbb{C}

$$\mathcal{L}(t): \ (\exp rac{1}{\hbar} \emph{i}_{\gamma_0}) (arphi_0 + \hbar arphi_1 + \ldots), \ arphi_i \in \Omega_{DR}$$

.

• The class $[\exp(\gamma^W)\varpi] = \Omega(t, \hbar)$ is obtained as intersection

$$\Omega(t, h) = \mathcal{L}(t) \cap (\mathsf{Affine\ space}(W))$$
 $\mathcal{L}(t) \subset H^*_{DR}(M)((h)) \widehat{\otimes} \mathcal{O}_{\mathcal{M}_{\Lambda,T}}$

• The semi-infinite subspace $\mathcal{L}(t)$, $t\in\mathcal{M}_{\Lambda T}$, is defined for arbitrary projective manifold/ \mathbb{C}

$$\mathcal{L}(t):\;(\exp\frac{1}{\hbar}i_{\gamma_0})(\varphi_0+\hbar\varphi_1+\ldots),\;\varphi_i\in\Omega_{DR}$$

$$hbar{\mathcal{L}}(t) \subset \mathcal{L}(t), \ \frac{\partial}{\partial t} \mathcal{L}(t) \subset \hbar^{-1} \mathcal{L}(t)$$

$$\frac{\partial}{\partial h} \mathcal{L}(t) \subset \hbar^{-2} \mathcal{L}(t), \ \mathcal{L}(h) \oplus \overline{\mathcal{L}}(\overline{h}|_{\overline{h}=\overline{h}^{-1}})$$

(implies tt*-equations, remarkably $\mathcal{D}_{\frac{\partial}{\partial \overline{h}}}$ -modules over \mathbb{A}^1 with similar properties appeared many years ago in works of Birkhoff, Malgrange, K.Saito and M.Saito)

• The class $[\exp(\gamma^W)\varpi] = \Omega(t, \hbar)$ is obtained as intersection

$$\Omega(t, \hbar) = \mathcal{L}(t) \cap (\mathsf{Affine space}(W))$$
 $\mathcal{L}(t) \subset H^*_{DR}(M)((\hbar)) \widehat{\otimes} \mathcal{O}_{\mathcal{M}_{\Lambda T}}$

• The semi-infinite subspace $\mathcal{L}(t)$, $t \in \mathcal{M}_{\Lambda T}$, is defined for arbitrary projective manifold/ \mathbb{C}

$$\mathcal{L}(t): \ (\exp rac{1}{\hbar} i_{\gamma_0})(arphi_0 + \hbar arphi_1 + \ldots), \ arphi_i \in \Omega_{DR}$$

$$egin{aligned} \hbar \mathcal{L}(t) \subset \mathcal{L}(t), & rac{\partial}{\partial t} \mathcal{L}(t) \subset \hbar^{-1} \mathcal{L}(t) \ & rac{\partial}{\partial h} \mathcal{L}(t) \subset \hbar^{-2} \mathcal{L}(t), & \mathcal{L}(\hbar) \oplus \overline{\mathcal{L}}(\overline{h}|_{\overline{h}=\overline{h}^{-1}}) \end{aligned}$$

(implies tt*-equations, remarkably $\mathcal{D}_{\frac{\partial}{\partial h}}$ -modules over \mathbb{A}^1 with similar properties appeared many years ago in works of Birkhoff, Malgrange, K.Saito and M.Saito)

Over moduli space of complex structures

.

$$\mathcal{L}(t) = \sum_{r} (F^{Hodge})^r h^{-r}[[h]]$$

• $\mathcal{L}(t)$ corresponds via HKR and formality isomorphisms for $C^*(A,A) + k[\xi, \frac{\partial}{\partial C}]$ —module $C_*(A)$ to

$$\mathcal{L}(t) = HC^-(A_t) \subset HP(A_t)$$

• $\mathcal{L}(t)$ corresponds via HKR and formality isomorphisms for $C^*(A,A) + k[\xi, \frac{\partial}{\partial C}]$ —module $C_*(A)$ to

$$\mathcal{L}(t) = HC^{-}(A_t) \subset HP(A_t)$$

• Recall $HP: C_*(A)((\hbar)), b+\hbar B, HC^-(A): C_*(A)[[\hbar]], b+\hbar B$

• $\mathcal{L}(t)$ corresponds via HKR and formality isomorphisms for $\mathcal{C}^*(A,A) + k[\xi, \frac{\partial}{\partial \xi}]$ —module $\mathcal{C}_*(A)$ to

$$\mathcal{L}(t) = HC^{-}(A_t) \subset HP(A_t)$$

- Recall $HP: C_*(A)((7)), b + 7B, HC^-(A): C_*(A)[[7]], b + 7B$
- ullet Let A be an arbitrary $A_\infty-$ algebra, the $rac{\infty}{2}$ subspace $HC^-(A) o HP(A)$,

$$hchiharpoonup HC^-(A) \subset HC^-(A)$$

$$\frac{\partial}{\partial h}HC^-(A) \subset h^{-2}HC^-(A)$$

$$\frac{\partial}{\partial t} HC^-(A_t) \subset \mathcal{T}^{-1}HC^-(A_t)\,,\quad \frac{\partial}{\partial t} - \text{Getzler flat connection on } HP(A_t)$$

where

$$rk_{C[[7h]]}HC^{-}(A) = rk_{C((7h))}HP$$

assumed, i.e. the degeneration of nc Hodge -to-De Rham spectral sequence, proven (Kaledin) for A-smooth and compact, Z_+ -graded, then $HC^- \subset HP$,

• $\mathcal{L}(t)$ corresponds via HKR and formality isomorphisms for $C^*(A,A) + k[\xi, \frac{\partial}{\partial \zeta}]$ —module $C_*(A)$ to

$$\mathcal{L}(t) = HC^-(A_t) \subset HP(A_t)$$

- Recall $HP: C_*(A)((\hbar)), b + \hbar B, HC^-(A): C_*(A)[[\hbar]], b + \hbar B$
- ullet Let A be an arbitrary $A_{\infty}-$ algebra, the $rac{\infty}{2}$ subspace $HC^-(A) o HP(A)$,

$$hbar HC^{-}(A) \subset HC^{-}(A)$$

$$\frac{\partial}{\partial h}HC^{-}(A) \subset h^{-2}HC^{-}(A)$$

$$\frac{\partial}{\partial t} HC^-(A_t) \subset \mathcal{T}^{-1}HC^-(A_t)\,,\quad \frac{\partial}{\partial t} - \text{Getzler flat connection on } HP(A_t)$$

where

$$rk_{C[\lceil \overline{h} \rceil]}HC^{-}(A) = rk_{C(\lceil \overline{h} \rceil)}HP$$

assumed, i.e. the degeneration of nc Hodge -to-De Rham spectral sequence, proven (Kaledin) for A-smooth and compact, Z_+- graded, then $HC^-\subset HP$,

• Real structure on HP in the case of arbitrary A_{∞} —algebra?

Noncommutative Batalin-Vilkovisky operator ([B1])

• V - $\mathbb{Z}/2\mathbb{Z}$ graded vector space, I- scalar product on V^{\vee} of degree d,

$$F = Symm(C_{\lambda}(V)[1-d])$$

-symmetric/exterior, powers for odd/even d, of cyclic cochains:

$$C_{\lambda} = (\bigoplus_{i=0}^{\infty} ((V[1]^{\otimes j})^{\vee})^{\mathbb{Z}/j\mathbb{Z}})$$

Noncommutative Batalin-Vilkovisky operator ([B1])

• V - $\mathbb{Z}/2\mathbb{Z}$ graded vector space, I- scalar product on V^{\vee} of degree d,

$$F = Symm(C_{\lambda}(V)[1-d])$$

-symmetric/exterior, powers for odd/even d, of cyclic cochains:

$$C_{\lambda} = (\bigoplus_{i=0}^{\infty} ((V[1]^{\otimes j})^{\vee})^{\mathbb{Z}/j\mathbb{Z}})$$

• Define the noncommutative BV differential on F via

$$\Delta(x_{\rho_1} \dots x_{\rho_r})_{\lambda}(x_{\tau_1} \dots x_{\tau_t})_{\lambda} =$$

$$= \sum_{p,q} (-1)^{\varepsilon} I_{\rho_p \tau_q}(x_{\rho_1} \dots x_{\rho_{p-1}} x_{\tau_{q+1}} \dots x_{\tau_{q-1}} x_{\rho_{p+1}} \dots x_{\rho_r})_{\lambda} +$$

$$\sum_{p\pm 1\neq q} (-1)^{\widetilde{\varepsilon}} I_{\rho_p \rho_q}(x_{\rho_1} \dots x_{\rho_{p-1}} x_{\rho_{q+1}} \dots x_{\rho_r})_{\lambda} (x_{\rho_{p+1}} \dots x_{\rho_{q-1}})_{\lambda} (x_{\tau_1} \dots x_{\tau_t})_{\lambda}$$

$$\sum_{\rho \pm 1 \neq q} (-1)^{\widetilde{\widetilde{\varepsilon}}} l_{\tau_{\rho} \tau_{q}} (x_{\rho_{1}} \dots x_{\rho_{r}})_{\lambda} (x_{\tau_{1}} \dots x_{\tau_{p-1}} x_{\tau_{q+1}} \dots x_{\tau_{t}})_{\lambda} (x_{\tau_{p+1}} \dots x_{\tau_{q-1}})_{\lambda}$$

• signs are the standard Koszul signs taking into account that $(x_{\rho_1} \dots x_{\rho_r})_{\lambda} = (1-d) + \sum \overline{x_{\rho_i}}, x_i \in V[1].$

- signs are the standard Koszul signs taking into account that $\overline{(x_{
 ho_1}\dots x_{
 ho_r})_\lambda}=(1-d)+\sum \overline{x_{
 ho_i}},\ x_i\in V[1].$
- $\Delta^2 = 0$

- signs are the standard Koszul signs taking into account that $(x_{\rho_1} \dots x_{\rho_r})_{\lambda} = (1-d) + \sum \overline{x_{\rho_i}}, x_i \in V[1].$
- $\Delta^2 = 0$
- ullet $\Delta=\Delta_1+\Delta_2$,

- signs are the standard Koszul signs taking into account that $(x_{\rho_1} \dots x_{\rho_r})_{\lambda} = (1-d) + \sum \overline{x_{\rho_i}}, \ x_i \in V[1].$
- $\Delta^2 = 0$
- ullet $\Delta = \Delta_1 + \Delta_2$,
- Δ_1 -differential of Lie algebra on C_λ (\rightarrow non-commutative symplectic geometry, ribbon graph complex, open moduli space $H_*(\mathcal{M}_{g,n})$ (M.K.,1992))

- signs are the standard Koszul signs taking into account that $(x_{\rho_1} \dots x_{\rho_r})_{\lambda} = (1-d) + \sum \overline{x_{\rho_i}}, \ x_i \in V[1].$
- $\Delta^2 = 0$
- ullet $\Delta=\Delta_1+\Delta_2$,
- Δ_1 -differential of Lie algebra on C_λ (\rightarrow non-commutative symplectic geometry, ribbon graph complex, open moduli space $H_*(\mathcal{M}_{g,n})$ (M.K.,1992))
- $\Delta_1 + \hbar \Delta_2 \rightarrow$ non-commutative Batalin–Vilkovisky geometry, stable ribbon graphs, compactified moduli spaces $H_*(\overline{\mathcal{M}}_{g,n}^K)([\mathsf{B}1])$

- signs are the standard Koszul signs taking into account that $(x_{\rho_1} \dots x_{\rho_r})_{\lambda} = (1-d) + \sum \overline{x_{\rho_i}}, x_i \in V[1].$
- $\Delta^2 = 0$
- ullet $\Delta=\Delta_1+\Delta_2$,
- Δ_1 —differential of Lie algebra on C_λ (\rightarrow non-commutative symplectic geometry, ribbon graph complex, open moduli space $H_*(\mathcal{M}_{g,n})$ (M.K.,1992))
- $\Delta_1 + \hbar \Delta_2 \rightarrow$ non-commutative Batalin–Vilkovisky geometry, stable ribbon graphs, compactified moduli spaces $H_*(\overline{\mathcal{M}}_{g,n}^K)([\mathsf{B}1])$
- $Ker\Delta_1 + \Delta_2 = Im \Delta_1 + \Delta_2$

Solutions to nc BV equation

• Conjecture ([B1]). Counting of holomorphic curves $(\Sigma, \partial \Sigma, p_i) \to (M, \coprod L_i, \oplus H_*(L_i \cap L_j))$, with $\mathbb{Z}/2\mathbb{Z}$ -graded local systems, gives solution to the nc-BV equations.

Solutions to nc BV equation

- Conjecture ([B1]). Counting of holomorphic curves $(\Sigma, \partial \Sigma, p_i) \to (M, \coprod L_i, \oplus H_*(L_i \cap L_j))$, with $\mathbb{Z}/2\mathbb{Z}$ -graded local systems, gives solution to the nc-BV equations.
- Theorem ([B6]). Summation over ribbon graphs→solution to the nc Batalin-Vilkovisky equation from dg-associative algebras (summation over trees→A-infinity algebra structure)

• V- associative algebra, odd/even scalar product

- V- associative algebra, odd/even scalar product
- Assume: I an odd derivation acting on V, preserving the scalar product: , in general $I^2 \neq 0$ (!), $\exists \widetilde{I}$, $[I,\widetilde{I}] = 1$, $str([a,\cdot]) = 0$ for any $a \in A$.

- V- associative algebra, odd/even scalar product
- Assume: I an odd derivation acting on V, preserving the scalar product: , in general $I^2 \neq 0$ (!), $\exists \widetilde{I}$, $[I,\widetilde{I}] = 1$, $str([a,\cdot]) = 0$ for any $a \in A$.
- Theorem ([B2],[B3]) This data \rightarrow Cohomology classes in $H^*(\overline{\mathcal{M}}_{g,n}^K)$

- V- associative algebra, odd/even scalar product
- Assume: I an odd derivation acting on V, preserving the scalar product: , in general $I^2 \neq 0$ (!), $\exists \widetilde{I}$, $[I,\widetilde{I}] = 1$, $str([a,\cdot]) = 0$ for any $a \in A$.
- ullet Theorem ([B2],[B3]) This data oCohomology classes in $H^*(\overline{\mathcal{M}}_{g,n}^K)$
- Example q(N), $q(N) = \{[X, \pi] = 0 | X \in gl(N|N)\}$, where π -odd involution, q(N) has odd trace otr, $I = [\Xi, \cdot]$, Ξ odd element $\Xi = \begin{pmatrix} 0 & | diag(\lambda_1, \dots, \lambda_n) \end{pmatrix}$, $\begin{pmatrix} I^2 \neq 0 & (!) \end{pmatrix}$

- V- associative algebra, odd/even scalar product
- Assume: I an odd derivation acting on V, preserving the scalar product: , in general $I^2 \neq 0$ (!), $\exists \widetilde{I}$, $[I,\widetilde{I}] = 1$, $str([a,\cdot]) = 0$ for any $a \in A$.
- ullet Theorem ([B2],[B3]) This data oCohomology classes in $H^*(\overline{\mathcal{M}}_{g,n}^K)$
- Example q(N), $q(N) = \{[X, \pi] = 0 | X \in gl(N|N)\}$, where π -odd involution, q(N) has odd trace otr, $I = [\Xi, \cdot]$, Ξ odd element $\Xi = (0 \mid diag(\lambda_1, \dots, \lambda_n))$, ($I^2 \neq 0$ (!))
- Theorem ([B2],[B3]) This is the generating function for products of classes $c_1(T_i)$.

- V- associative algebra, odd/even scalar product
- Assume: I an odd derivation acting on V, preserving the scalar product: , in general $I^2 \neq 0$ (!), $\exists \widetilde{I}$, $[I,\widetilde{I}] = 1$, $str([a,\cdot]) = 0$ for any $a \in A$.
- Theorem ([B2],[B3]) This data \rightarrow Cohomology classes in $H^*(\overline{\mathcal{M}}_{g,n}^K)$
- Example q(N), $q(N) = \{[X, \pi] = 0 | X \in gl(N|N)\}$, where π -odd involution, q(N) has odd trace otr, $I = [\Xi, \cdot]$, Ξ odd element $\Xi = (0 \mid diag(\lambda_1, \dots, \lambda_n))$, ($I^2 \neq 0$ (!))
- Theorem ([B2],[B3]) This is the generating function for products of classes $c_1(T_i)$.
- Similarly, with even scalar product and an odd derivation, in particular for gl(N|N) and $I = [\Xi, \cdot], \Xi \in gl(N|N)_{odd}$.

References:

- [B1] S.Barannikov, *Modular operads and Batalin-Vilkovisky geometry*. IMRN, Vol. 2007, article ID rnm075. Preprint Max Planck Institute for Mathematics 2006-48 (25/04/2006).
- [B2] S.Barannikov, *Noncommutative Batalin-Vilkovisky geometry and matrix integrals*. «Comptes rendus Mathematique» of the French Academy of Sciences, presented for publication by Academy member M.Kontsevich on 20/05/2009, arXiv:0912.5484; Preprint NI06043 Newton Institute (09/2006), Preprint HAL, the electronic CNRS archive, hal-00102085 (09/2006)
- [B3] S.Barannikov, Supersymmetry and cohomology of graph complexes. Preprint hal-00429963; (11/2009).
- [B4] S.Barannikov, *Matrix De Rham complex and quantum A-infinity algebras.* arXiv:1001.5264, Preprint hal-00378776; (04/2009).
- [B5] S.Barannikov, Quantum periods I. Semi-infinite variations of Hodge structures. Preprint ENS DMA-00-19. arXiv:math/0006193 (06/2000), Intern. Math. Res. Notices. 2001, No. 23
- [B6] S.Barannikov, Solving the noncommutative Batalin-Vilkovisky equation.