

ON THE TANGENT GROUPOID OF A FILTERED MANIFOLD

Erik van Erp, Robert Yuncken

▶ To cite this version:

Erik van Erp, Robert Yuncken. ON THE TANGENT GROUPOID OF A FILTERED MANIFOLD. 2016. hal-01414433

HAL Id: hal-01414433

https://hal.science/hal-01414433

Preprint submitted on 12 Dec 2016

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

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

ON THE TANGENT GROUPOID OF A FILTERED MANIFOLD

ERIK VAN ERP AND ROBERT YUNCKEN

ABSTRACT. We give an intrinsic (coordinate-free) construction of the tangent groupoid of a filtered manifold.

1. Introduction

Connes' tangent groupoid,

$$\mathbb{T}M = TM \times \{0\} \ \sqcup \ (M \times M) \times \mathbb{R}^{\times}$$

provides a powerful conceptual framework for studying pseudodifferential operators. The power of the tangent groupoid lies in the smooth glueing of the fibres $M \times M$ (which carries the Schwartz kernel of a pseudodifferential operator) to the tangent space TM(which carries the principal cosymbol). Connes famously used this construction in a proof of the Atiyah-Singer Index Theorem [Con94]. In a recent paper we showed how the tangent groupoid can be used as the foundation for the *definition* of the classical pseudodifferential calculus [vEY16].

By now we have tangent groupoids associated to many different classes of pseudodifferential operators. One example is the Heisenberg calculus which is relevant to contact and CR geometries. Here the tangent bundle TM must be replaced by a bundle of Heisenberg groups T_HM called the *osculating groupoid*. The Heisenberg calculus was developed by Folland-Stein [FS74] and Taylor [Tay] in the 1970s. An adaptation of the tangent groupoid to the Heisenberg calculus was developed in [vE05, Pon06], and this led to the index theorem for the Heisenberg calculus [vE10a, vE10b].

We have shown in [vEY16] that a pseudodifferential calculus for filtered manifolds, à la Melin [Mel82], can be easily produced from a tangent groupoid for filtered manifolds. The relevant tangent groupoid appears in Choi-Ponge [CP15], with a construction based

²⁰¹⁰ Mathematics Subject Classification. Primary: 58H05; Secondary: 22A22, 58J40, 35S05, 47G30.

Key words and phrases. Tangent groupoid; Lie groupoids; filtered manifolds.

R. Yuncken was supported by the project SINGSTAR of the Agence Nationale de la Recherche, ANR-14-CE25-0012-01.

on preferred local coordinate systems. For our purposes, we made an instrinsic (coordinate-free) construction of the same groupoid. The goal of this paper is to describe this construction.

We follow a classic strategy: just as it is easier to construct a Lie algebra than a Lie group, so it is easier to define a Lie algebroid than a Lie groupoid. We therefore begin by constructing the Lie algebroid $\mathbb{I}_H M$. This is just a matter of glueing a filtered bundle to its associated graded bundle—a process which is most efficiently carried out by working with their modules of sections. We then appeal to Lie's Third Theorem for Lie algebroids (on the existence of a Lie groupoid for a given Lie algebroid, under mild conditions) to produce the tangent groupoid $\mathbb{T}_H M$.

Acknowledgements. It's a pleasure to thank Claire Debord, Georges Skandalis, Nigel Higson and Jean-Marie Lescure for their input on this project.

Notation. We will be considering various fibrations over $M \times \mathbb{R}$, and often regard them as families of fibrations over M indexed by $t \in \mathbb{R}$. If $\pi : E \to M \times \mathbb{R}$ is a submersion, we shall denote by $E|_t = \pi^{-1}(M \times \{t\})$ its restriction to $t \in \mathbb{R}$. Similarly, if $\mathbb{X} : M \times \mathbb{R} \to E$ is a section of E, we will denote by \mathbb{X}_t its restriction to $M \times \{t\}$.

2. Lie algebroids

We will construct the tangent groupoid of a filtered manifold by first constructing its Lie algebroid.

Recall that a *Lie algebroid* over a smooth manifold M is a vector bundle $\mathfrak{g} \to M$ equipped with two compatible structures:

- A Lie bracket on smooth sections $[\cdot,\cdot]:\Gamma(\mathfrak{g})\times\Gamma(\mathfrak{g})\to\Gamma(\mathfrak{g})$,
- A vector bundle map $\rho : \mathfrak{g} \to TM$, called the *anchor*,

such that

- (1) The induced map on sections $\rho:\Gamma(\mathfrak{g})\to\Gamma(TM)$ is a Lie algebra homomorphism,
- (2) For any $X, Y \in \Gamma(\mathfrak{g}), f \in C^{\infty}(M)$,

$$[X, fY] = f[X, Y] + (\rho(X)f)Y.$$

To understand the tangent groupoid, two key examples are needed.

Example 1. The *tangent bundle* itself $TM \to M$ is a Lie algebroid over M, with the usual Lie bracket of vector fields and the identity map as anchor. This is the Lie algebroid of the pair groupoid $M \times M$.

Example 2. If the anchor of a Lie algebroid \mathfrak{g} is the zero map, then \mathfrak{g} is a *smooth bundle of Lie algebras*. This is because the Lie bracket

 $[\cdot,\cdot]$ on sections $\Gamma(\mathfrak{g})$ is a $C^{\infty}(M)$ -linear map, and so restricts to a well-defined Lie bracket on each fibre \mathfrak{g}_x ($x \in M$).

In particular, if we equip $\Gamma(TM)$ with the zero Lie bracket, then the tangent bundle TM has an alternative Lie algebroid structure as a bundle of abelian Lie algebras.

3. Connes' tangent groupoid

We start with a brief review of the classical tangent groupoid $\mathbb{T}M$ of Connes [Con94].

Let M be a smooth manifold without boundary. Algebraically, the tangent groupoid $\mathbb{T}M$ is the disjoint union

$$\mathbb{T}M = TM \times \{0\} \sqcup M \times M \times \mathbb{R}^{\times}.$$

The t = 0 fiber $TM \times \{0\}$ is glued to $M \times M \times \mathbb{R}^{\times}$ by blowing up the diagonal in $M \times M$. To make this precise, it is easier to first construct the Lie algebroid $\mathbb{I}M$ of $\mathbb{T}M$.

As a vector bundle over $M \times \mathbb{R}$, the Lie algebroid $\mathbb{I}M$ of the tangent groupoid $\mathbb{I}M$ is

$$\mathbb{t}M = TM \times \mathbb{R} \to M \times \mathbb{R} \tag{1}$$

The bracket of two smooth sections \mathbb{X} , $\mathbb{Y} \in \Gamma(\mathbb{t}M)$ is rescaled by t,

$$[X,Y]_t = t[X_t,Y_t],$$

where the right hand bracket is the ordinary bracket of vector fields \mathbb{X}_t and \mathbb{Y}_t in $\Gamma(TM)$. The anchor on $\mathbb{I}M$ is

$$\rho(\mathbb{X})_t = t \mathbb{X}_t$$

Note that multiplication by t is *injective* on *smooth* sections $\Gamma(\mathbb{t}M)$, and that the image of this map is

$$\mathfrak{X} = \{ \mathbb{X} \in \Gamma(TM \times \mathbb{R}) \mid \mathbb{X}|_{t=0} = 0 \}$$

We may define $\mathbb{I}M$ efficiently but indirectly as the vector bundle on $M \times \mathbb{R}$ underlying the $C^{\infty}(M \times \mathbb{R})$ module \mathfrak{X} . Note that the isomorphism

$$t:\Gamma(\mathbb{t}M)\cong\mathfrak{X}\qquad \mathbb{X}\mapsto t\mathbb{X}$$

intertwines the Lie algebroid bracket and anchor of $\mathbb{t}M$ with the standard (constant in t) bracket and anchor of the product Lie algebroid $TM \times \mathbb{R}$. Thus, the $C^{\infty}(M \times \mathbb{R})$ -module \mathfrak{X} implicitly defines the Lie algebroid $\mathbb{t}M$.

General results on integrability of Lie algebroids imply the existence of a minimal Lie groupoid with Lie algebroid $\mathbb{E}M$ (see e.g. [CF03, Nis00, Deb01a, Deb01b]). This Lie groupoid is the tangent groupoid $\mathbb{T}M$.

Explicitly, the smooth structure of $\mathbb{T}M$ is as follows. Let ∇ be a connection on TM and $\exp_x^{\nabla}: T_xM \to M$ the associated geometric exponential maps. An exponential map from the Lie algebroid $\mathbb{T}M$ to the Lie groupoid $\mathbb{T}M$ is

$$\mathbb{E} x p^{\nabla} : \mathbb{t} M = TM \times \mathbb{R} \to \mathbb{T} M;$$

$$(x, v, t) \mapsto (\exp_{x}^{\nabla}(tv), x, t), \quad \text{if } t \neq 0$$

$$(x, v, 0) \mapsto (x, v, 0), \quad \text{if } t = 0.$$

Note that $\mathbb{E}xp^{\nabla}$ is injective in a neighbourhood of $TM \times \{0\}$. The map $\mathbb{E}xp^{\nabla}$ is used to define the smooth structure of $\mathbb{T}M$ in such a neighborhood. Away from t=0 the subset $M\times M\times \mathbb{R}^{\times}$ is an open subset of $\mathbb{T}M$ with the evident manifold structure.

4. FILTERED MANIFOLDS

A filtered manifold is a manifold for which the Lie algebra of vector fields is equipped with a filtration. ¹ More precisely:

Definition 3. ([Mel82]) A *filtered manifold* is a smooth manifold M equipped with a filtration of the tangent bundle TM by vector bundles $M \times \{0\} = H^0 \subseteq H^1 \subseteq \cdots \subseteq H^N = TM$ such that $\Gamma(H^{\bullet})$ is a Lie algebra filtration, i.e.

$$[\Gamma(H^i), \Gamma(H^j)] \subseteq \Gamma(H^{i+j})$$

Here we are using the convention that $H^i = TM$ for i > N.

Sections of $\Gamma(H^i)$ may be referred to as vector fields of order (less than or equal to) i.

Of course, any manifold M can be equipped with the *trivial fil-tration* of depth one, i.e. $H^1 = TM$. In this trivial case the construction of the tangent groupoid that we describe below simplifies significantly, and reduces to the well-known construction outlined in section 3.

Any manifold equipped with a non-trivial subbundle $H \subset TM$ is a filtered manifold of depth 2, with $H^1 = H$ and $H^2 = TM$. Examples include foliations, contact manifolds, CR manifolds. More generally, such manifolds are called Heisenberg manifolds [FS74, BG88])

Parabolic manifolds are an example of filtered manifolds of depth greater than 2 (see [ČS09]).

¹Filtered manifolds are called *Carnot manifolds* by Choi and Ponge [CP15].

5. The osculating groupoid of a filtered manifold

If *M* is a filtered manifold, we let

$$\mathfrak{t}_H M = \bigoplus_{i=1}^n H^i / H^{i-1}$$

be the associated graded vector bundle. We write $\sigma_i: H^i \to H^i/H^{i-1}$ for the quotient maps.

If $X \in \Gamma(H^i)$, $Y \in \Gamma(H^j)$ are vector fields of order i and j, respectively, then for any $f, g \in C^{\infty}(M)$,

$$[fX, gY] = fg[X, Y] + f(\rho(X)g)Y - g(\rho(Y)f)X$$

= $fg[X, Y] \pmod{\Gamma(H^{i+j-1})}.$

Thus, although the Lie bracket on vector fields is not $C^{\infty}(M)$ -linear, it induces a $C^{\infty}(M)$ -linear bracket on sections of the associated graded bundle $\mathfrak{t}_H M$. Thus, $\mathfrak{t}_H M$ becomes a smooth bundle of graded nilpotent Lie algebras over M. Equipped with the zero anchor, $\mathfrak{t}_H M$ is thus a Lie algebroid.

Definition 4. The osculating groupoid T_HM is the smooth bundle of connected, simply connected nilpotent Lie groups obtained by exponentiating the Lie algebroid \mathfrak{t}_HM .

Explicitly, T_HM equals \mathfrak{t}_HM as a smooth fibre bundle, and each fibre is equipped with the group law given by the Baker-Campbell-Hausdorff formula.

6. Dilations

Any graded vector bundle admits a canonical one-parameter family $(\delta_t)_{t\in\mathbb{R}}$ of bundle endomorphisms (automorphisms for $t\neq 0$) called the *dilations*. These generalize the homotheties of a trivially graded bundle.

For the osculating groupoid $t_H M$ the dilations are defined by

$$\delta_t: \xi \mapsto t^i \xi$$
, for all $\xi \in H^i/H^{i-1}$.

For $t \neq 0$, the dilations δ_t are Lie algebroid homomorphisms.

7. The H-tangent groupoid

Algebraically, the H-tangent groupoid is the disjoint union of the osculating groupoid T_HM with a family of pair groupoids

$$\mathbb{T}_H M = (T_H M \times \{0\}) \sqcup (M \times M \times \mathbb{R}^{\times})$$
 (2)

This is to be understood as a family of Lie groupoids over \mathbb{R} , in that the allowable compositions are

$$(z, y, t)(y, x, t) = (z, x, t),$$
 $x, y, z \in M, t \in \mathbb{R}^{\times},$ $(x, \xi, 0)(x, \eta, 0) = (x, \xi \eta, 0),$ $x \in M, \xi, \eta \in T_H M_x.$

To glue the t=0 fiber $T_HM \times \{0\}$ to $M \times M \times \mathbb{R}^{\times}$ we blow up the diagonal in $M \times M$ by means of the dilations δ_t^{-1} , as we shall now make precise.

Definition 5. A *degrading* of $\mathfrak{t}_H M$ is an isomorphism of vector bundles $\psi : \mathfrak{t}_H M \to TM$ such that for each i, the restriction of ψ to H^i/H^{i-1} is right inverse to the grading map $\sigma_i : H^i \to H^i/H^{i-1}$.

Fixing a choice of degrading allows us to transport the dilations δ_{λ} of $\mathfrak{t}_H M$ to endomorphisms of TM, $\delta_{\lambda}^{\psi} := \psi \circ \delta_{\lambda} \circ \psi^{-1}$. Let ∇ be a connection on TM that is compatible with the degrading, in the sense that ∇ commutes with δ_{λ}^{ψ} :

$$\nabla_X(\delta_\lambda^{\psi}Y) = \delta_\lambda^{\psi}\nabla_X(Y) \qquad X, Y \in \Gamma(TM).$$

For such a choice of connection, use the exponential maps

$$\exp^{\nabla}_{x}: T_{x}M \to M$$

to define

$$\mathbb{E}xp^{\psi,\nabla} : \mathfrak{t}_{H}M \times \mathbb{R} \longrightarrow T_{H}M \times \{0\} \sqcup M \times M \times \mathbb{R}^{\times}; \qquad (3)$$
$$(x,v,t) \longmapsto \begin{cases} (\exp^{\nabla}_{x}(\psi(\delta_{t}v)), x, t) & \text{if } t \neq 0, \\ (x,v,0) & \text{if } t = 0, \end{cases}$$

Via this map $\mathbb{E} x p^{\psi,\nabla}$, the smooth structure of $\mathfrak{t}_H M \times \mathbb{R}$ induces a smooth structure in an open neigborhood of the t=0 fiber of $\mathbb{T}_H M$. Away from t=0 the open subset $M\times M\times \mathbb{R}^\times$ of $\mathbb{T}_H M$ has the evident smooth manifold structure.

Theorem 6. With the above charts $\mathbb{T}_H M$ is a smooth groupoid.

We call $\mathbb{T}_H M$ the *H-tangent groupoid*. We shall prove Theorem 6 in the remaining sections.

8. The H-tangent Lie algebroid

As in Section 3, we shall construct the Lie algebroid $\mathbb{I}_H M$ indirectly, starting with its module of sections.

Let \mathfrak{X}_H be the $C^{\infty}(M \times \mathbb{R})$ module of sections of the vector bundle $TM \times \mathbb{R} \to M \times \mathbb{R}$ whose degree of vanishing at t = 0 is controlled by the filtration as follows

$$\mathfrak{X}_{H} = \{ \mathbb{X} \in \Gamma(TM \times \mathbb{R}) \mid \partial_{t}^{k} \mathbb{X}|_{t=0} \in \Gamma(H^{k}) \text{ for all } k \ge 0 \}$$
 (4)

where $\partial_t = \frac{\partial}{\partial t}$. Note that the k = 0 equation implies $\mathbb{X}|_{t=0} = 0$. The bundle $TM \times \mathbb{R} \to M \times \mathbb{R}$ is a Lie algebroid with constant bracket and anchor

$$[X, Y]_t = [X_t, Y_t]$$
 $X, Y \in \Gamma(TM \times \mathbb{R})$ $\rho(X)_t = X_t$

The bracket and anchor of $\Gamma(TM \times \mathbb{R})$ restrict to \mathfrak{X}_{H} ,

$$[\cdot,\cdot]:\mathfrak{X}_H\times\mathfrak{X}_H\to\mathfrak{X}_H\tag{5}$$

$$\rho: \mathfrak{X}_H \to \Gamma(TM \times \mathbb{R}) \subset \Gamma(T(M \times \mathbb{R})). \tag{6}$$

We will show that the Lie algebra \mathfrak{X}_H is the module of sections of a Lie algebroid $\mathbb{I}_H M \to M \times \mathbb{R}$. Thus, $\mathbb{I}_H M$ will be constructed indirectly. We first need to show that \mathfrak{X}_H is indeed the module of sections of a vector bundle on $M \times \mathbb{R}$. This vector bundle is isomorphic to $\mathfrak{t}_H M \times \mathbb{R}$.

Lemma 7. Fix a degrading ψ . The associated map

$$\Delta^{\psi}: \Gamma(\mathfrak{t}_H M \times \mathbb{R}) \to \mathfrak{X}_H \qquad (\Delta^{\psi} \mathbb{X})(x,t) = \psi(\delta_t(\mathbb{X}(x,t)))$$

is an isomorphism of $C^{\infty}(M \times \mathbb{R})$ -modules.

Proof. Let $H_i := \psi(H^i/H^{i+1})$. Then $TM = \bigoplus_{i=1}^N H_i$. For $\mathbb{X} \in \Gamma(\mathfrak{t}_H M \times \mathbb{R})$ write $\psi(\mathbb{X}) = \sum_{i=1}^N \mathbb{X}_i$ with $\mathbb{X}_i \in \Gamma(H_i \times \mathbb{R})$. We compute

$$\partial_t^k(\Delta^{\psi}\mathbb{X})|_{t=0} = \sum_{i=1}^N \partial_t^k(t^i\mathbb{X}_i)|_{t=0} = k!\mathbb{X}_k|_{t=0} \in \Gamma(H_k) \subseteq \Gamma(H^k),$$

so $\Delta^{\psi} \mathbb{X} \in \mathfrak{X}_H$.

Clearly, Δ^{ψ} is $C^{\infty}(M \times \mathbb{R})$ -linear. Since $\psi \circ \delta_t$ is invertible for $t \neq 0$, Δ^{ψ} is injective. We need to show it is surjective.

Let $\mathbb{Y} \in \mathfrak{X}_H$ and write $\mathbb{Y} = \sum_{i=1}^N \mathbb{Y}_i$ with $\mathbb{Y}_i \in \Gamma(H_i \times \mathbb{R})$. Since $\partial_t^k \mathbb{Y}|_{t=0} \in \Gamma(H^k)$, we have $\partial_t^k \mathbb{Y}_i|_{t=0} = 0$ for all k < i, and therefore $\mathbb{Y}_i(x,t) = t^i \mathbb{X}_i(x,t)$ for some $\mathbb{X}_i \in \Gamma(H_i \times \mathbb{R})$. Thus $\mathbb{Y} = \Delta^{\psi} \mathbb{X}$ for $\mathbb{X} = \sum_{i=1}^N \psi^{-1}(\mathbb{X}_i)$.

We claim that \mathfrak{X}_H is the module of sections of a Lie algebroid $\mathbb{I}_H M$.

Let us introduce the restriction maps

$$\operatorname{ev}_t : \mathfrak{X}_H \subset \Gamma(TM \times \mathbb{R}) \to \Gamma(TM); \qquad \mathbb{X} \mapsto \mathbb{X}_t.$$

For $t \neq 0$, ev_t induces a *canonical* identification of Lie algebroids $\mathbb{t}_H M|_t = TM$. At t = 0, ev_0 is zero on \mathfrak{X}_H . On the other hand, Lemma 7 gives a vector space isomorphism $\mathbb{t}_H M|_0 \cong \operatorname{t}_H M$ that turns out to be canonical as well, i.e. it does *not* to depend on the choice of degrading ψ .

Lemma 8. The map $\operatorname{ev}_0^H : \mathfrak{X}_H \to \Gamma(\mathfrak{t}_H M)$ defined by

$$ev_0^H = ev_0 \circ (\Delta^{\psi})^{-1}$$

is independent of ψ . Moreover, ev_0^H is a Lie algebra homomorphism, where \mathfrak{X}_H has the bracket restricted from $\Gamma(TM \times \mathbb{R})$ as in equation (5).

Proof. We could define ev_0^H independently of ψ as the map

$$\operatorname{ev}_0^H = \bigoplus_{i=1}^N \operatorname{ev}_0^{(i)} : \ \mathfrak{X}_H \to \bigoplus_{i=1}^N \Gamma(H^i/H^{i-1}) = \Gamma(\mathfrak{t}_H M), \tag{7}$$

with components

$$\operatorname{ev}_0^{(i)}: \mathfrak{X}_H \to \Gamma(H^i/H^{i-1}); \qquad \mathbb{X} \mapsto \sigma_i\left(\frac{1}{i!}\,\partial_t^i\mathbb{X}|_{t=0}\right).$$

To see that $ev_0^H \circ \Delta^{\psi} = ev_0$ is a direct calculation, similar to the calculation in the proof of Lemma 7.

To verify that ev_0^H is a Lie algebra homomorphism, we compute:

$$\begin{aligned} \operatorname{ev}_0^H[\mathbb{X}, \mathbb{Y}] &= \bigoplus_{i=1}^N \sigma_i \left(\frac{1}{i!} \, \partial_t^i [\mathbb{X}, \mathbb{Y}] |_{t=0} \right) = \bigoplus_{i=1}^N \sigma_i \left(\frac{1}{i!} \sum_{j=0}^i \binom{i}{j} [\partial_t^j \mathbb{X}, \partial_t^{i-j} \mathbb{Y}] \right) \\ &= \bigoplus_{i=1}^N \sum_{j=0}^i \left[\sigma_j \left(\frac{1}{j!} \, \partial_t^j \mathbb{X} \right), \sigma_{i-j} \left(\frac{1}{(i-j)!} \, \partial_t^{i-j} \mathbb{Y} \right) \right] = [\operatorname{ev}_0^H \mathbb{X}, \operatorname{ev}_0^H \mathbb{Y}]. \end{aligned}$$

The family of restrictions ev_0^H and ev_t ($t \neq 0$) therefore gives a *canonical* identification of Lie algebroids

$$\mathfrak{X}_H \cong \Gamma(\mathfrak{t}_H M); \qquad \mathfrak{t}_H M = (\mathfrak{t}_H M \times \{0\}) \sqcup (TM \times \mathbb{R}^{\times})$$
 (8)

This defines the algebraic structure of $\mathbb{I}_H M$.

The smooth structure of $\mathbb{I}_H M$ is implicit in the identification $\mathfrak{X}_H \cong \Gamma(\mathbb{I}_H M)$ and the isomorphism Δ^{ψ} . We can make this smooth structure explicit as follows. There is a *non-canonical* isomorphism of vector bundles that depends on ψ , and we use this to determine the smooth structure of the disjoint union in Equation 8. To be explicit, we declare that the following map be a diffeomorphism:

$$\Phi^{\psi}: \quad \mathfrak{t}_{H}M \times \mathbb{R} \longrightarrow \mathfrak{t}_{H}M = \mathfrak{t}_{H}M \times \{0\} \ \sqcup \ TM \times \mathbb{R}^{\times}; \qquad (9)$$
$$(x, v, t) \longmapsto \begin{cases} (x, \psi(\delta_{t}v), t) & \text{if } t \neq 0, \\ (x, v, 0) & \text{if } t = 0, \end{cases}$$

where $x \in M$, $v \in \mathfrak{t}_H M_x$, $t \in \mathbb{R}$. It is straightforward to verify that the smooth structure on $\mathfrak{t}_H M$ is independent of the choice of degrading ψ .

9. Integration of the H-tangent Lie algebroid

In this section and the next we confirm that the groupoid $\mathbb{T}_H M$ of Equation 2 admits a unique smooth structure such that $\mathbb{I}_H M$ is its Lie algebroid. Specifically, the map of Equation 3 is the composition of the map of equation 9 with an exponential map $\mathbb{I}_H M \to \mathbb{T}_H M$ from the Lie algebroid to the Lie groupoid.

According to Lie's Third Theorem, every Lie algebra integrates to a unique simply connected Lie group. Similarly, under mild hypotheses, every Lie algebroid determines a unique s-simply connected Lie groupoid, i.e. a Lie groupoid whose source fibers are simply connected [CF03] [Nis00].

The two components of the Lie algebroid

$$\mathfrak{t}_H M = \mathfrak{t}_H M \times \{0\} \sqcup TM \times \mathbb{R}^{\times}$$

each determine an s-simply connected Lie groupoid. At t=0, the Lie groupoid T_HM is s-simply connected, since each of the nilpotent groups T_HM_x is, by construction, simply connected. The s-simply connected groupoid that integrates TM is not the pair groupoid $M \times M$, but the *fundamental groupoid* Π_M . Elements in Π_M are homotopy classes of paths in M with fixed end points. Source and range of an arrow $\gamma = [c]$ represented by a path $c \colon [0,1] \to M$ are the end points of the path: $s(\gamma) = c(0)$, $r(\gamma) = c(1)$. Composition of paths gives the groupoid multiplication. The covering map

$$\Pi_M \to M \times M \qquad \gamma \mapsto (r(\gamma), s(\gamma))$$

is a groupoid homomorphism, and a local diffeomorphism. In a neighborhood of the unit space the groupoids Π_M and $M \times M$ are naturally isomorphic and diffeomorphic.

By Theorem 2 and 3 in [Nis00], the disjoint union

$$\widetilde{\mathcal{G}} = T_H M \times \{0\} \sqcup \Pi_M \times \mathbb{R}^{\times}$$

has a unique smooth manifold structure that makes it a Lie groupoid with Lie algebroid $\mathbb{E}_H M$. Following [Nis00], the smooth structure of $\widetilde{\mathcal{G}}$ is induced by an exponential map from the Lie algebroid $\mathbb{E}_H M$ to $\widetilde{\mathcal{G}}$ as follows.

Let ∇ be a connection on TM that is compatible with a degrading $\psi:\mathfrak{t}_HM\to TM$ in the sense that ∇ commutes with the dilations δ_t^ψ . The connection $\nabla+\frac{d}{dt}$ on $TM\times\mathbb{R}$ induces a connection on \mathfrak{l}_HM via the degrading and the non-canonical isomorphism Δ^ψ .

A connection on a Lie algebroid induces an exponential map to an associated Lie groupoid. See [Nis00] for details of the general construction. We describe here the exponential map

$$\exp^{\widetilde{\mathcal{G}}} : \mathbb{t}_H M \to \widetilde{\mathcal{G}}.$$

When restricted to t = 0 the exponential map $\mathfrak{t}_H M \to T_H M$ does not depend on ∇ , and is simply the identification $\mathfrak{t}_H M = T_H M$.

Because ∇ commutes with the dilation automorphisms δ_t^{ψ} , the restriction of the connection on $\mathbb{I}_H M$ to $TM \times \{t\}$ is again ∇ , independent of $t \neq 0$. Therefore for $t \in \mathbb{R}^{\times}$ the exponential map

$$\exp_t^{\widetilde{\mathcal{G}}}: TM \to \Pi_M$$

is fixed, and is the lift of the exponential map

$$\operatorname{Exp}^{\nabla}: TM \to M \times M \qquad (x, v) \mapsto (\exp_{x}^{\nabla}(v), x)$$
 (10)

We obtain a commutative diagram

$$\begin{array}{ccc}
\mathbb{t}_{H}M & \xrightarrow{\exp^{\widetilde{\mathcal{G}}}} & \widetilde{\mathcal{G}} \\
\uparrow & & \downarrow \\
\mathbb{t}_{H}M \times \mathbb{R} & \xrightarrow{\mathbb{E}xp^{\psi,\nabla}} \mathbb{T}_{H}M
\end{array}$$

with the left vertical arrow as in Equation 9, and the bottom arrow as in Equation 3.

The condition for integrability² of the Lie algebroid $\mathbb{t}_H M$ is that the exponential map $\exp^{\widetilde{\mathcal{G}}} : \mathbb{t}_H M \to \widetilde{\mathcal{G}}$ be *injective* in a neighborhood of the zero section of $\mathbb{t}_H M$.

Let $U \subseteq TM$ be an open neighbourhood of the zero section such that the exponential map $\operatorname{Exp}^{\nabla}|_{U}$ is injective. Then $\operatorname{Exp}^{\psi,\nabla}$ is injective on the open set

$$\{(x, v, t) \in \mathfrak{t}_H M \times \mathbb{R} \mid (x, \psi(\delta_t v)) \in U\},\tag{11}$$

with image

$$\mathbb{U} := (T_H M \times \{0\}) \sqcup (\operatorname{Exp}^{\nabla}(U) \times \mathbb{R}^{\times}) \subset \mathbb{T}_H M. \tag{12}$$

Such a set \mathbb{U} is an open neighbourhood of both the unit space $\mathbb{T}_H M^{(0)} \cong M \times \mathbb{R}$ and the osculating groupoid $\mathbb{T}_H M|_{t=0} = T_H M \times \{0\}$.

By the results in [Nis00], $\widetilde{\mathcal{G}}$ is a smooth groupoid with the smooth structure in a neighborhood of t=0 induced by $\exp^{\widetilde{\mathcal{G}}}$. Theorem 6 is an immediate corollary: just observe that $\mathbb{U} \subset \mathbb{T}_H M$ contains the entire t=0 fiber $T_H M$, and that in this neighborhood the groupoid operations of $\mathbb{T}_H M$ agree with those of $\widetilde{\mathcal{G}}$.

²This necessary hypothesis is not explicitly mentioned in [Nis00], but the correction was published in [BN03].

REFERENCES

- [BG88] Richard Beals and Peter Greiner. *Calculus on Heisenberg manifolds*, volume 119 of *Annals of Mathematics Studies*. Princeton University Press, Princeton, NJ, 1988.
- [BN03] Moulay-Tahar Benameur and Victor Nistor. Homology of algebras of families of pseudodifferential operators. *J. Funct. Anal.*, 205(1):1–36, 2003.
- [CF03] Marius Crainic and Rui Loja Fernandes. Integrability of Lie brackets. *Ann. of Math.* (2), 157(2):575–620, 2003.
- [Con94] Alain Connes. *Noncommutative geometry*. Academic Press, Inc., San Diego, CA, 1994.
- [CP15] Woocheol Choi and Raphael Ponge. Privileged coordinates and tangent groupoid for carnot manifolds. Preprint. http://arxiv.org/abs/1510.05851, 2015.
- [ČS09] Andreas Čap and Jan Slovák. Parabolic geometries. I, volume 154 of Mathematical Surveys and Monographs. American Mathematical Society, Providence, RI, 2009. Background and general theory.
- [Deb01a] Claire Debord. Holonomy groupoids of singular foliations. *J. Differential Geom.*, 58(3):467–500, 2001.
- [Deb01b] Claire Debord. Local integration of Lie algebroids. In *Lie algebroids and related topics in differential geometry (Warsaw, 2000)*, volume 54 of *Banach Center Publ.*, pages 21–33. Polish Acad. Sci., Warsaw, 2001.
- [FS74] G. B. Folland and E. M. Stein. Estimates for the $\bar{\partial}_b$ complex and analysis on the Heisenberg group. *Comm. Pure Appl. Math.*, 27:429–522, 1974.
- [Mel82] Anders Melin. Lie filtrations and pseudo-differential operators. Preprint, 1982.
- [Nis00] Victor Nistor. Groupoids and the integration of Lie algebroids. *J. Math. Soc. Japan*, 52(4):847–868, 2000.
- [Pon06] Raphaël Ponge. The tangent groupoid of a Heisenberg manifold. *Pacific J. Math.*, 227(1):151–175, 2006.
- [Tay] Michael Taylor. Noncommutative microlocal analysis, part I (revised version). http://www.unc.edu/math/Faculty/met/NCMLMS.pdf.
- [vE05] Erik van Erp. *The Atiyah-Singer index formula for subelliptic operators on contact manifolds.* ProQuest LLC, Ann Arbor, MI, 2005. Thesis (Ph.D.)—The Pennsylvania State University.
- [vE10a] Erik van Erp. The Atiyah-Singer index formula for subelliptic operators on contact manifolds. Part I. *Ann. of Math.* (2), 171(3):1647–1681, 2010.
- [vE10b] Erik van Erp. The Atiyah-Singer index formula for subelliptic operators on contact manifolds. Part II. *Ann. of Math.* (2), 171(3):1683–1706, 2010.
- [vEY16] Erik van Erp and Robert Yuncken. A groupoid approach to pseudodifferential operators. Preprint, http://arxiv.org/abs/1511.01041, 2016.

DEPARTMENT OF MATHEMATICS, DARTMOUTH COLLEGE, HANOVER, NH 03755, USA

E-mail address: erikvanerp@dartmouth.edu

Université Clermont Auvergne, Université Blaise Pascal, BP 10448, F-63000 Clermont-Ferrand, France

E-mail address: yuncken@math.univ-bpclermont.fr