

HAL
open science

Higher dimensional matrix Airy functions and equivariant cohomology

Serguei Barannikov

► **To cite this version:**

Serguei Barannikov. Higher dimensional matrix Airy functions and equivariant cohomology. 2010.
hal-00507788v1

HAL Id: hal-00507788

<https://hal.science/hal-00507788v1>

Preprint submitted on 31 Jul 2010 (v1), last revised 29 May 2019 (v2)

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.

Higher dimensional matrix Airy functions and equivariant cohomology.

SERGUEI BARANNIKOV

July 31, 2010

ABSTRACT. I consider the simplest example of my equivariantly closed matrix integral from [B06], starting from super associative algebra with an odd trace.

1. EQUIVARIANTLY CLOSED MATRIX DE RHAM DIFFERENTIAL FORM FROM ASSOCIATIVE ALGEBRAS WITH ODD TRACE.

Let $A = A_0 \oplus A_1$ denotes a $\mathbb{Z}/2\mathbb{Z}$ -graded associative algebra, $\dim_k A = r < \infty$, with multiplication denoted by $m_2 : A^{\otimes 2} \rightarrow A$ and odd invariant scalar product $\langle \cdot, \cdot \rangle : A^{\otimes 2} \rightarrow \Pi k$. The multiplication tensor can be written as the $\mathbb{Z}/3\mathbb{Z}$ -cyclically invariant linear function on $(\Pi A)^{\otimes 3}$ which I denote by m_A

$$m_A : (\pi a_1, \pi a_2, \pi a_3) \rightarrow (-1)^{\overline{a_2}+1} \langle m_2(a_1, a_2), a_3 \rangle, \quad m_A \in (\text{Hom}(\Pi A, k)^{\otimes 3})^{\mathbb{Z}/3\mathbb{Z}}.$$

The odd scalar product on A corresponds to the odd anti-symmetric product $\langle \cdot, \cdot \rangle^\pi$ on ΠA :

$$\langle \pi a_1, \pi a_2 \rangle^\pi = (-1)^{\overline{a_1}+1} \langle a_1, a_2 \rangle$$

The cyclic tensor m_A extends to the $GL(N)$ -invariant cubique polynomial on $\mathbb{Z}/2\mathbb{Z}$ -graded vector space $gl(N) \otimes \Pi A$

$$Tr(m_A) : Z \rightarrow Tr(m_A(Z^{\otimes 3})), \quad Z \in gl(N) \otimes \Pi A$$

where Tr denotes the trace on tensor powers

$$gl(N)^{\otimes r} \rightarrow k, \quad Z_1 \otimes \dots \otimes Z_r \rightarrow Tr(Z_1 \cdot \dots \cdot Z_r)$$

The associativity of the algebra A translates into the equation

$$\{Tr(m_A), Tr(m_A)\} = 0 \tag{1}$$

where $\{\cdot, \cdot\}$ is the odd Poisson bracket corresponding to the odd anti-symmetric product $Tr|_{gl(N)^{\otimes 2} \otimes \langle \cdot, \cdot \rangle^\pi}$. The space of polynomial, respectfully analytic, functions on $gl(N) \otimes \Pi A$ is identified naturally, preserving the odd Poisson bracket, with polyvectors on $gl(N) \otimes \Pi A_1$ with polynomial, respectfully analytic, coefficients. If I denote by $X^\alpha \in gl(N)$, $P_\alpha \in \Pi gl(N)$ the coordinates on $gl(N) \otimes \Pi A$ corresponding to a choice of a dual pair of bases $\{e^\alpha\}$, $\{\xi_\alpha\}$ on A_0 and A_1 , so that $Z = \sum_\alpha X^\alpha \otimes \pi \xi_\alpha + P_\alpha \otimes \pi e^\alpha$, then $(P_\alpha)_j^i$ corresponds to the vector field $\frac{\partial}{\partial (X^\alpha)_i^j}$ on $gl(N) \otimes \Pi A_1$. The cyclic polynomial $Tr(m_A)$ corresponds to the sum of the function and the bivector,

$$\frac{1}{3!} \sum_{\alpha, \beta, \gamma} (m_A)_{\alpha\beta\gamma} Tr(X^\alpha X^\beta X^\gamma) + \frac{1}{2} \sum_{\alpha, \beta, \gamma} (m_A)_\alpha^{\beta\gamma} Tr(X^\alpha P_\beta P_\gamma) \tag{2}$$

which I'll denote by the same symbol $Tr(m_A)$ when it does not seem to lead to a confusion.

The odd Poisson bracket is generated by the odd second order Batalin-Vilkovisky differential acting on functions on $gl(N) \otimes \Pi A$

$$\{f_1, f_2\} = (-1)^{\bar{f}_1} (\Delta(f_1 f_2) - \Delta(f_1) f_2 + (-1)^{\bar{f}_1} f_1 \Delta(f_2)) \quad (3)$$

$$\Delta = \sum_{\alpha, i, j} \frac{\partial^2}{\partial X_i^{\alpha, j} \partial P_{\alpha, j}^i}$$

1.1. Divergence-free (unimodularity) condition.. I'll assume from now on that the Lie algebra A_0 is unimodular.

Condition 1. (*unimodularity of A_0*) For any $a \in A_0$

$$tr([a, \cdot]_{A_0}) = 0 \quad (4)$$

Proposition 2. *The unimodularity of A_0 (4) is equivalent to*

$$\Delta Tr(m_A) = 0 \quad (5)$$

where $N > 2$. \square

Next proposition is a standard corollary of the equations (1), (5) and the relation (3).

Proposition 3. *The exponent of the sum (2) is closed under the Batalin-Vilkovisky differential*

$$\Delta(\exp Tr(m_A)) = 0.$$

\square

1.2. Closed De Rham differential form.. The affine space $gl(N) \otimes \Pi A_1$ has a holomorphic volume element, defined canonically up to a multiplication by a constant

$$\varpi = \lambda \prod_{\alpha, i, j} dX_i^{\alpha, j}.$$

It identifies the polyvectorfields on $gl(N) \otimes \Pi A_1$ with de Rham differential forms $\Omega_{gl(N) \otimes \Pi A_1}$ on the same affine space via

$$\gamma \rightarrow \gamma \lrcorner \varpi$$

The Batalin-Vilkovisky differential Δ corresponds then to the De Rham differential d_{DR} . By proposition 3 the polyvector $\exp Tr(m_A)$ defines the closed differential form

$$\Psi(X) = \exp^{\frac{1}{\hbar}} \left(\frac{1}{3!} \sum_{\alpha, \beta, \gamma} (m_A)_{\alpha\beta\gamma} Tr(X^\alpha X^\beta X^\gamma) + \frac{1}{2} \sum_{\alpha, \beta, \gamma} (m_A)_{\alpha}^{\beta\gamma} Tr(X^\alpha \frac{\partial}{\partial X^\beta} \wedge \frac{\partial}{\partial X^\gamma}) \right) \lrcorner \lambda \prod_{\alpha, i, j} dX_i^{\alpha, j} \quad (6)$$

$$d_{DR} \Psi(X) = 0$$

which is a sum of closed forms of degrees $rN^2, rN^2 - 2, \dots$

1.3. Equivariantly closed differential form.. The unimodularity (4) implies the invariance of ϖ under adjoint action of the Lie algebra $gl(N) \otimes A_0$

$$X \rightarrow [Y, X]$$

and it is equivalent to the invariance of ϖ if $N > 2$.

Consider the $gl(N) \otimes A_0$ -equivariant differential forms on $gl(N) \otimes \Pi A_1$:

$$\Omega_{gl(N) \otimes \Pi A_1}^{gl(N) \otimes A_0} = (\Omega_{gl(N) \otimes \Pi A_1} \otimes \mathcal{O}_{gl(N) \otimes A_0})^{gl(N) \otimes A_0}.$$

The $gl(N) \otimes A_0$ -equivariant differential

$$d_{gl(N) \otimes A_0} \Phi = d_{DR} \Phi + \sum_{\alpha, l, j} Y_{\alpha, j}^l (i_{[E_i^j \otimes e^\alpha, \cdot]} \Phi)$$

$\Phi \in \Omega_{gl(N) \otimes \Pi A_1}^{gl(N) \otimes A_0}$, where i_γ denotes the contraction operator, corresponds when passing back to $gl(N) \otimes \Pi A$ to the sum

$$\begin{aligned} \Delta_{gl(N) \otimes A_0} & : f(Z, Y) \rightarrow \Delta f + \frac{1}{2} Tr \langle [Y, Z], Z \rangle^\pi f, \\ f(Z, Y) & \in (\mathcal{O}_{gl(N) \otimes \Pi A} \otimes \mathcal{O}_{gl(N) \otimes A_0})^{gl(N) \otimes A_0} \end{aligned}$$

of Batalin-Vilkovisky differential and the operator of multiplication by the odd quadratic function $\frac{1}{2} Tr \langle [Y, Z], Z \rangle^\pi = Tr(m_A)(Y \otimes Z \otimes Z)$. The function depends on the equivariant parameters $Y \in gl(N) \otimes A_0$. Notice that the odd product $\langle \cdot, \cdot \rangle^\pi : (\Pi A)^{\otimes 2} \rightarrow \Pi k$ can be viewed as the even pairing

$$\langle \cdot, \cdot \rangle^\pi : A_0 \otimes \Pi A_1 \rightarrow k$$

Theorem 4. *The product of the de Rham closed differential form $\Psi(X)$ (6) with the function $\exp Tr \langle Y, X \rangle^\pi$, $Y \in gl(N) \otimes A_0$ is $gl(N) \otimes A_0$ -equivariantly closed differential form:*

$$d_{gl(N) \otimes A_0} \exp(Tr \langle Y, X \rangle^\pi + \frac{1}{3!} Tr(m_A)(X, \frac{\partial}{\partial X})) \vdash \lambda \prod_{\alpha, i, j} dX_i^{\alpha, j} = 0$$

Proof. Denote by $i_{Tr(X \frac{\partial}{\partial X} \frac{\partial}{\partial X})}$ the operator of contraction with the bivector field $\frac{1}{2} \sum_{\alpha, \beta, \gamma} (m_A)_\alpha^{\beta\gamma} Tr(X^\alpha \frac{\partial}{\partial X^\beta} \wedge \frac{\partial}{\partial X^\gamma})$ and by $R_{Tr(Y dX)}$ the operator of exterior multiplication by the 1-form $Tr \langle Y, dX \rangle^\pi$. Then

$$[i_{Tr(X \frac{\partial}{\partial X} \frac{\partial}{\partial X})}, R_{Tr(Y dX)}] = i_{[\cdot, Y]}$$

This is simply a particular case of the standard relation

$$[i_{\gamma_1}, Lie_{\gamma_2}] = i_{[\gamma_1, \gamma_2]}$$

for the action of polyvectorfields. Therefore

$$d_{DR}(e^{Tr \langle Y, X \rangle^\pi} \Psi(X)) = i_{[\cdot, Y]} e^{\frac{1}{h} Tr \langle Y, X \rangle^\pi} \Psi(X)$$

■

2. THE INTEGRAL

My closed differential form $\Psi(X)$ can now be integrated over the cycles, which are standard in the theory of exponential integrals $\int_{\Gamma} \exp f$, see ([AVG] and references therein): $\Gamma \in H_*(M, \text{Re}(f) \rightarrow -\infty)$. Here f is the first term in (2) which is the restriction of the cyclic polynomial $\text{Tr}(m_A)$ to $\mathfrak{gl}(N) \otimes \Pi A_1 = M$,

$$\mathcal{F}_0 = \int_{\Gamma} \exp\left(\frac{1}{3!} \text{Tr}(m_A)\left(X, \frac{\partial}{\partial X}\right)\right) \vdash \lambda \prod_{\alpha, i, j} dX_i^{\alpha, j}$$

In generic situation the cohomology of such f and $f + \text{Tr}\langle Y, X \rangle^{\pi}$ are the same, since linear term is dominated when $|X| \rightarrow +\infty$. Choosing a real form of $\mathfrak{gl}(N) \otimes A_0$ and taking the cycles in $H_*(M, \text{Re}(f) \rightarrow -\infty)$ invariant under it, this gives the natural cycles for integration of the equivariantly closed differential form $e^{\text{Tr}\langle Y, X \rangle^{\pi}} \Psi(X)$

$$\mathcal{F}(Y) = \int_{\Gamma} \exp\left(\text{Tr}\langle Y, X \rangle^{\pi} + \frac{1}{3!} \text{Tr}(m_A)\left(X, \frac{\partial}{\partial X}\right)\right) \vdash \lambda \prod_{\alpha, i, j} dX_i^{\alpha, j}$$

For example if the algebra is defined over R , then I can take the real slice, i.e. the cycle of antihermitian matrices as such a cycle. Localizing the integral then leads to some generalisation of Vandermond determinants and τ -functions.

REFERENCES

- [AVG] V. Arnold, A. Varchenko, S. Gusejn-Zade, *Singularities of Differentiable Mappings*. v.1, 2. M.: Nauka, 1982, 1984
- [B06] S. Barannikov, *Noncommutative Batalin-Vilkovisky geometry and matrix integrals*. Preprint NI06043 (2006), Isaac Newton Institute for Mathematical Sciences, Cambridge University. Preprint hal-00102085 (09/2006). Comptes Rendus Mathématique.