

A-infinity GL(N)-equivariant matrix integrals-III. Tree-level calculations and variations of nc-Hodge structure on complex projective manifolds.

Serguei Barannikov

► To cite this version:

Serguei Barannikov. A-infinity GL(N)-equivariant matrix integrals-III. Tree-level calculations and variations of nc-Hodge structure on complex projective manifolds.. D-branes, Effective Actions and Homological Mirror Symmetry, Jun 2010, Vienna, Austria. hal-00494633

HAL Id: hal-00494633

<https://hal.science/hal-00494633>

Submitted on 28 Jul 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-III.
Tree-level calculations and variations of nc-Hodge
structure on complex projective manifolds.

Serguei Barannikov

IMJ, CNRS

23/06/2010

Tree level BV on complex projective manifold (g=0 calculations)

- nc-BV on $Symm(C_\lambda[1+d])$, $C_\lambda = \bigoplus_{j=0}^{\infty} (U[1]^{\otimes j})^{\mathbb{Z}/j\mathbb{Z}}$

$$\hbar \Delta S + \frac{1}{2} \{S, S\} = 0, \quad S = \sum_{g \geq 0, i} \hbar^{2g-1+i} S_{g,i}, \quad S_{g,i} \in Symm^i(C_\lambda[1+d]),$$
$$\Leftrightarrow \Delta \exp(S/\hbar) = 0$$
$$\{S_{0,1}, S_{0,1}\} = 0, \text{ - } A_\infty - \text{CY algebra}$$

Tree level BV on complex projective manifold (g=0 calculations)

- nc-BV on $Symm(C_\lambda[1+d])$, $C_\lambda = \bigoplus_{j=0}^{\infty} (U[1]^{\otimes j})^{\mathbb{Z}/j\mathbb{Z}}$

$$\hbar \Delta S + \frac{1}{2} \{S, S\} = 0, \quad S = \sum_{g \geq 0, i} \hbar^{2g-1+i} S_{g,i}, \quad S_{g,i} \in Symm^i(C_\lambda[1+d]),$$
$$\Leftrightarrow \Delta \exp(S/\hbar) = 0$$

$$\{S_{0,1}, S_{0,1}\} = 0, \text{ - } A_\infty - \text{CY algebra}$$

- M - smooth projective/ \mathbb{C} , $c_1(T_M) = 0$, $\omega_0 \in \Gamma(M, K_M)$, \rightarrow BV operator on $\Omega^{0,*}(M, \Lambda^* T)$,
- $$(\Delta \alpha) \vdash \omega_0 = \partial(\alpha \vdash \omega_0)$$

Tree level BV on complex projective manifold (g=0 calculations)

- nc-BV on $Symm(C_\lambda[1+d])$, $C_\lambda = \bigoplus_{j=0}^{\infty} (U[1]^{\otimes j})^{\mathbb{Z}/j\mathbb{Z}}$

$$\hbar \Delta S + \frac{1}{2} \{S, S\} = 0, \quad S = \sum_{g \geq 0, i} \hbar^{2g-1+i} S_{g,i}, \quad S_{g,i} \in Symm^i(C_\lambda[1+d]),$$
$$\Leftrightarrow \Delta \exp(S/\hbar) = 0$$
$$\{S_{0,1}, S_{0,1}\} = 0, \text{ - } A_\infty - \text{CY algebra}$$

- M - smooth projective/ \mathbb{C} , $c_1(T_M) = 0$, $\omega_0 \in \Gamma(M, K_M)$, \rightarrow BV operator on $\Omega^{0,*}(M, \Lambda^* T)$,
$$(\Delta \alpha) \vdash \omega_0 = \partial(\alpha \vdash \omega_0)$$
- (tree level) BV equation on $\Omega^{0,*}(M, \Lambda^* T)$

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

$$\gamma = \sum_{i \geq 0} \gamma_i u^i, \quad \gamma_i \in \Omega^{0,*}(M, \Lambda^* T)$$

Tree level BV-equation on complex projective manifold

- (tree level) BV equation on $\Omega^{0,*}(M, \Lambda^* T)$

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

Tree level BV-equation on complex projective manifold

- (tree level) BV equation on $\Omega^{0,*}(M, \Lambda^* T)$

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

- the first order term $\gamma_0 \in \Omega^{0,*}(M, \Lambda^* T)$

$$\bar{\partial}\gamma_0 + \frac{1}{2}[\gamma_0, \gamma_0] = 0$$

γ_0 $-A_\infty$ -deformations of $D^b Coh(M)$

Tree level BV-equation on complex projective manifold

- (tree level) BV equation on $\Omega^{0,*}(M, \Lambda^* T)$

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

- the first order term $\gamma_0 \in \Omega^{0,*}(M, \Lambda^* T)$

$$\bar{\partial}\gamma_0 + \frac{1}{2}[\gamma_0, \gamma_0] = 0$$

γ_0 – A_∞ -deformations of $D^b Coh(M)$

- The component

$$\gamma_0^{cl} \in \Omega^{0,1}(M, T)$$

$$\bar{\partial}\gamma_0^{cl} + \frac{1}{2}[\gamma_0^{cl}, \gamma_0^{cl}] = 0 \text{ - deformations of complex structure on } M$$

Noncommutative periods map (B[5])

•

$$u\Delta\gamma + \bar{\partial}\gamma + \frac{1}{2}[\gamma, \gamma] = 0, \Leftrightarrow (u\Delta + \bar{\partial}) \exp\left(\frac{1}{u}\gamma\right) = 0$$

Noncommutative periods map (B[5])

-

$$u\Delta\gamma + \bar{\partial}\gamma + \frac{1}{2}[\gamma, \gamma] = 0, \Leftrightarrow (u\Delta + \bar{\partial}) \exp\left(\frac{1}{u}\gamma\right) = 0$$

- Define r_u on components of $\Omega^{0,*}(M, \Lambda^* T)$

$$r_u \gamma = \sum_{p,q} u^{(q-p)/2} \gamma^{p,q}, \quad \gamma^{p,q} \in \Omega^{0,q}(M, \Lambda^p T)$$

$$(u\Delta + \bar{\partial}) \rightarrow \Delta + \bar{\partial}$$

-local system of $(u\Delta + \bar{\partial})$ -cohomology over $\mathbb{A}_u^1 \setminus \{0\}$

Noncommutative periods map (B[5])

- $u\Delta\gamma + \bar{\partial}\gamma + \frac{1}{2}[\gamma, \gamma] = 0 \Leftrightarrow (u\Delta + \bar{\partial}) \exp\left(\frac{1}{u}\gamma\right) = 0$
- Define r_u on components of $\Omega^{0,*}(M, \Lambda^* T)$

$$r_u \gamma = \sum_{p,q} u^{(q-p)/2} \gamma^{p,q}, \quad \gamma^{p,q} \in \Omega^{0,q}(M, \Lambda^p T)$$

$$(u\Delta + \bar{\partial}) \rightarrow \Delta + \bar{\partial}$$

-local system of $(u\Delta + \bar{\partial})$ -cohomology over $\mathbb{A}_u^1 \setminus \{0\}$

- $$\begin{aligned}\Omega(t, u) &= \int_M r_u \exp\left(\frac{1}{u}\gamma\right) \lrcorner \omega_0 \\ \Omega(t, u) &\in H_{DR}^*(M)((u)) \widehat{\otimes} \mathcal{O}_{\mathcal{M}_{\Lambda T}}\end{aligned}$$

$$t \in \mathcal{M}_{\Lambda T}, \quad T_0 \mathcal{M}_{\Lambda T} = H^*(M, \Lambda^* T)$$

Noncommutative periods map and g=0 Gromov-Witten of the mirror

-

$$\Omega(t, u) = \int_M r_u \exp\left(\frac{1}{u}\gamma\right) \lrcorner \omega_0$$

For γ^W , normalized using a filtration W opposite to $F^{Hodge}([B5], 1999)$:

$$\frac{\partial^2}{\partial t^i \partial t^j} \Omega^W = u^{-1} C_{ij}^k(t) \frac{\partial}{\partial t^k} \Omega^W$$

Noncommutative periods map and g=0 Gromov-Witten of the mirror

$$\Omega(t, u) = \int_M r_u \exp\left(\frac{1}{u}\gamma\right) \lrcorner \omega_0$$

For γ^W , normalized using a filtration W opposite to $F^{Hodge}([B5], 1999)$:

$$\frac{\partial^2}{\partial t^i \partial t^j} \Omega^W = u^{-1} C_{ij}^k(t) \frac{\partial}{\partial t^k} \Omega^W$$

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

Semi-infinite (Noncommutative) Hodge structures ([B5]).

- The class $[\exp(\gamma^W)\omega] = \Omega(t, u)$ is obtained as intersection of moving subspace

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

$$\mathcal{L}(t) \subset H_{DR}^*(M)((u)) \widehat{\otimes} \mathcal{O}_{\mathcal{M}_{\Lambda T}}$$

Semi-infinite (Noncommutative) Hodge structures ([B5]).

- The class $[\exp(\gamma^W)\omega] = \Omega(t, u)$ is obtained as intersection of moving subspace

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

$$\mathcal{L}(t) \subset H_{DR}^*(M)((u)) \widehat{\otimes} \mathcal{O}_{\mathcal{M}_{\Lambda T}}$$

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

$$\mathcal{L}(\gamma_0) : [r_u(\exp \frac{1}{u} i_{\gamma_0})(\varphi_0 + u\varphi_1 + \dots)], \quad \varphi_i \in \Omega_{DR}$$

where $\gamma_0 \in \Omega^{0,*}(M, \Lambda^* T)$, $\bar{\partial}\gamma_0 + \frac{1}{2}[\gamma_0, \gamma_0] = 0$

Semi-infinite (Noncommutative) Hodge structures ([B5]).

- The class $[\exp(\gamma^W)\omega] = \Omega(t, u)$ is obtained as intersection of moving subspace

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

$$\mathcal{L}(t) \subset H_{DR}^*(M)((u)) \widehat{\otimes} \mathcal{O}_{\mathcal{M}_{\Lambda T}}$$

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

$$\mathcal{L}(\gamma_0) : [r_u(\exp \frac{1}{u} i_{\gamma_0})(\varphi_0 + u\varphi_1 + \dots)], \quad \varphi_i \in \Omega_{DR}$$

where $\gamma_0 \in \Omega^{0,*}(M, \Lambda^* T)$, $\bar{\partial}\gamma_0 + \frac{1}{2}[\gamma_0, \gamma_0] = 0$

-

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

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

implies tt^* -equations, remarkably $\mathcal{D}_{\frac{\partial}{\partial u}}$ -modules over \mathbb{A}^1 with similar properties appeared in 70s in works of Birkhoff, Malgrange, K.Saito and M.Saito

Semi-infinite (Noncommutative) Hodge structures ([B5]).

- The class $[\exp(\gamma^W)\omega] = \Omega(t, u)$ is obtained as intersection of moving subspace

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

$$\mathcal{L}(t) \subset H_{DR}^*(M)((u)) \widehat{\otimes} \mathcal{O}_{\mathcal{M}_{\Lambda T}}$$

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

$$\mathcal{L}(\gamma_0) : [r_u(\exp \frac{1}{u} i_{\gamma_0})(\varphi_0 + u\varphi_1 + \dots)], \quad \varphi_i \in \Omega_{DR}$$

where $\gamma_0 \in \Omega^{0,*}(M, \Lambda^* T)$, $\bar{\partial}\gamma_0 + \frac{1}{2}[\gamma_0, \gamma_0] = 0$

-

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

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

implies tt^* -equations, remarkably $\mathcal{D}_{\frac{\partial}{\partial u}}$ -modules over \mathbb{A}^1 with similar properties appeared in 70s in works of Birkhoff, Malgrange, K.Saito and M.Saito

- Over mod space of complex structures it reduces to VHS

Noncommutative Hodge structures ([B5]), cont'd

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

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

Noncommutative Hodge structures ([B5]), cont'd

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

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

- Recall $HP : C_*(A)((u))$, $b + uB$, $HC^- : C_*(A)[[u]]$, $b + uB$

Noncommutative Hodge structures ([B5]), cont'd

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

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

- Recall $HP : C_*(A)((u))$, $b + uB$, $HC^- : C_*(A)[[u]]$, $b + uB$
- Let A be an arbitrary A_∞ -algebra, the $\frac{\infty}{2}$ subspace $HC^-(A) \rightarrow HP(A)$,

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

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

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

where

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

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

Noncommutative Hodge structures ([B5]), cont'd

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

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

- Recall $HP : C_*(A)((u))$, $b + uB$, $HC^- : C_*(A)[[u]]$, $b + uB$
- Let A be an arbitrary A_∞ -algebra, the $\frac{\infty}{2}$ subspace $HC^-(A) \rightarrow HP(A)$,

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

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

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

where

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

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?

Summation over trees, BCOV lagrangian and BV cyclic operad.

- For $W = \overline{F^{Hodge}}$, $\gamma(t) = \Sigma \gamma_a t^a + \Delta\alpha(t)$, $\Delta(\gamma) = 0$

$$C_{kij}(t) = \partial_{kij}^3 \mathcal{F}^{BCOV}(t)$$

Summation over trees, BCOV lagrangian and BV cyclic operad.

- For $W = \overline{F^{Hodge}}$, $\gamma(t) = \sum \gamma_a t^a + \Delta\alpha(t)$, $\Delta(\gamma) = 0$

$$C_{kij}(t) = \partial_{kij}^3 \mathcal{F}^{BCOV}(t)$$

- $\mathcal{F}^{BCOV}(t) = \int -\frac{1}{2}\bar{\partial}\alpha(t) \wedge \Delta\alpha(t) + \frac{1}{3!}\gamma(t) \wedge \gamma(t) \wedge \gamma(t)$

-critical value of the BCOV Kodaira-Spencer lagrangian

Summation over trees, BCOV lagrangian and BV cyclic operad.

- For $W = \overline{F^{Hodge}}$, $\gamma(t) = \sum \gamma_a t^a + \Delta\alpha(t)$, $\Delta(\gamma) = 0$

$$C_{kij}(t) = \partial_{kij}^3 \mathcal{F}^{BCOV}(t)$$

- $\mathcal{F}^{BCOV}(t) = \int -\frac{1}{2} \bar{\partial}\alpha(t) \wedge \Delta\alpha(t) + \frac{1}{3!} \gamma(t) \wedge \gamma(t) \wedge \gamma(t)$
- critical value of the BCOV Kodaira-Spencer lagrangian
- \mathcal{F}^{BCOV} is equal to the summation over trees with

Summation over trees, BCOV lagrangian and BV cyclic operad.

- For $W = \overline{F^{Hodge}}$, $\gamma(t) = \sum \gamma_a t^a + \Delta\alpha(t)$, $\Delta(\gamma) = 0$

$$C_{kij}(t) = \partial_{kij}^3 \mathcal{F}^{BCOV}(t)$$

- $\mathcal{F}^{BCOV}(t) = \int -\frac{1}{2} \bar{\partial}\alpha(t) \wedge \Delta\alpha(t) + \frac{1}{3!} \gamma(t) \wedge \gamma(t) \wedge \gamma(t)$

-critical value of the BCOV Kodaira-Spencer lagrangian

- \mathcal{F}^{BCOV} is equal to the summation over trees with

- edges $\rightarrow X = " \Delta \bar{\partial}^{-1} "$

Summation over trees, BCOV lagrangian and BV cyclic operad.

- For $W = \overline{F^{Hodge}}$, $\gamma(t) = \sum \gamma_a t^a + \Delta\alpha(t)$, $\Delta(\gamma) = 0$

$$C_{kij}(t) = \partial_{kij}^3 \mathcal{F}^{BCOV}(t)$$

- $\mathcal{F}^{BCOV}(t) = \int -\frac{1}{2} \bar{\partial}\alpha(t) \wedge \Delta\alpha(t) + \frac{1}{3!} \gamma(t) \wedge \gamma(t) \wedge \gamma(t)$

-critical value of the BCOV Kodaira-Spencer lagrangian

- \mathcal{F}^{BCOV} is equal to the summation over trees with

- edges $\rightarrow X = " \Delta \bar{\partial}^{-1} "$

- vertices \rightarrow product tensor on $\Omega^{0,*}(M, \Lambda^* T)$

Summation over trees, BCOV lagrangian and BV cyclic operad.

- For $W = \overline{F^{Hodge}}$, $\gamma(t) = \sum \gamma_a t^a + \Delta\alpha(t)$, $\Delta(\gamma) = 0$

$$C_{kij}(t) = \partial_{kij}^3 \mathcal{F}^{BCOV}(t)$$

- $\mathcal{F}^{BCOV}(t) = \int -\frac{1}{2} \bar{\partial}\alpha(t) \wedge \Delta\alpha(t) + \frac{1}{3!} \gamma(t) \wedge \gamma(t) \wedge \gamma(t)$
- critical value of the BCOV Kodaira-Spencer lagrangian
- \mathcal{F}^{BCOV} is equal to the summation over trees with
 - edges $\rightarrow X = " \Delta \bar{\partial}^{-1} "$
 - vertices \rightarrow product tensor on $\Omega^{0,*}(M, \Lambda^* T)$
 - legs \rightarrow elements of $H_*(\Lambda^* T)$

Summation over trees, BCOV lagrangian and BV cyclic operad.

- For $W = \overline{F^{Hodge}}$, $\gamma(t) = \sum \gamma_a t^a + \Delta\alpha(t)$, $\Delta(\gamma) = 0$

$$C_{kij}(t) = \partial_{kij}^3 \mathcal{F}^{BCOV}(t)$$

- $\mathcal{F}^{BCOV}(t) = \int -\frac{1}{2} \bar{\partial}\alpha(t) \wedge \Delta\alpha(t) + \frac{1}{3!} \gamma(t) \wedge \gamma(t) \wedge \gamma(t)$

-critical value of the BCOV Kodaira-Spencer lagrangian

- \mathcal{F}^{BCOV} is equal to the summation over trees with
 - edges $\rightarrow X = " \Delta \bar{\partial}^{-1} "$
 - vertices \rightarrow product tensor on $\Omega^{0,*}(M, \Lambda^* T)$
 - legs \rightarrow elements of $H_*(\Lambda^* T)$
- Meaning of this : the tree-level Feynman transform of the operad of BV algebras / $\Delta = 0 =$ operad of $H_*(\mathcal{M}_{0,n})$

References:

- [B1] S.Barannikov, *Modular operads and Batalin-Vilkovisky geometry*. IMRN, Vol. 2007, article ID rnm075. Preprint Max Planck Institute for Mathematics 2006-48 (04/2006),
- [B2] S.Barannikov, *Noncommutative Batalin-Vilkovisky geometry and matrix integrals*. «Comptes rendus Mathematique», presented for publication by M.Kontsevich in 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*. Preprint hal-00464794 (03/2010). arXiv:1004.2253