

LOGARITHMIC CARTAN GEOMETRY ON COMPLEX MANIFOLDS

Indranil Biswas, Sorin Dumitrescu, Benjamin Mckay

▶ To cite this version:

Indranil Biswas, Sorin Dumitrescu, Benjamin Mckay. LOGARITHMIC CARTAN GEOMETRY ON COMPLEX MANIFOLDS. Journal of Geometry and Physics, In press, 148. hal-02277614

HAL Id: hal-02277614

https://hal.science/hal-02277614

Submitted on 3 Sep 2019

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.

LOGARITHMIC CARTAN GEOMETRY ON COMPLEX MANIFOLDS

INDRANIL BISWAS, SORIN DUMITRESCU, AND BENJAMIN MCKAY

ABSTRACT. We pursue the study of holomorphic Cartan geometry with singularities. We introduce the notion of logarithmic Cartan geometry on a complex manifold, with polar part supported on a normal crossing divisor. In particular, we show that the push-forward of a Cartan geometry constructed using a finite Galois ramified covering is a logarithmic Cartan geometry (the polar part is supported on the ramification locus). We also study the specific case of the logarithmic Cartan geometry with the model being the complex affine space.

Contents

1. Introduction	1
2. Logarithmic connection	2
2.1. Curvature	6
2.2. Residue	7
3. Logarithmic Cartan geometry	7
3.1. Definition	7
3.2. Flatness	11
3.3. A construction of logarithmic Cartan geometry	11
4. Logarithmic affine structure	14
References	16

1. Introduction

In a vast generalization of Riemannian geometry, É. Cartan introduced and studied Cartan geometries (or Cartan connections) which are geometric structures infinitesimally modelled on homogeneous spaces (see, for example, the excellent survey [Sh]). In particular, Cartan's theory encapsulates the study of affine and projective connections on manifolds. It may be recalled that, historically, the study of complex projective structures (i.e., (flat) Cartan geometries modelled on the complex projective line) on Riemann surfaces had played a crucial rôle in the understanding of the uniformization theorem for Riemann surfaces [Gu, St].

²⁰¹⁰ Mathematics Subject Classification. 53A15; 53A55; 58A32.

Key words and phrases. Holomorphic vector bundle; logarithmic connection; logarithmic Cartan geometry.

In higher dimension, it is a very stringent condition for a compact complex manifold to admit a holomorphic Cartan geometry. In this direction, several authors proved classifications results for compact complex manifolds bearing holomorphic Cartan geometries (see, for example, [BD1, BD2, BM, Du, IKO, JR1, KO1, KO2, KO3, JR2]).

The notion of a (nonsingular) holomorphic Cartan geometry on a compact complex manifold being too rigid, it seems natural to allow mild singularities of the geometric structure. In this direction the first two authors introduced and studied in [BD1] the more flexible concept of branched Cartan geometry which is stable by pull-back through any holomorphic ramified map (see also [BD2]). In particular, any compact complex projective manifold admits (flat) branched complex projective structures (locally modelled on the complex projective space of the same dimension) [BD1, BD2].

We pursue here the study of Cartan geometries with singularities and the aim of this article is to introduce the notion of logarithmic Cartan geometry. To explain with more details, we define logarithmic Cartan geometries (on complex manifolds) with model (G, H), where G is a complex affine Lie group (e.g. admitting linear holomorphic representations with discrete kernel) and H is a closed complex subgroup in it. On the complement of the support of the singular (polar) part (which is allowed to be a normal crossing divisor) we recover the classical definition of a holomorphic Cartan geometry with model (G, H). The extension of the Cartan geometry across the polar part is realized by an extension of a linear bundle associated to the holomorphic principal G-bundle of the Cartan geometry through a linear representation (with discrete kernel) of the group G together with an extension on it of the natural connection inherited by the Cartan geometry as a logarithmic connection. This is worked out with details in Section 2 and Section 3. Our definition generalizes the notions of logarithmic affine and projective connections on complex manifolds introduced and studied by Kato in [Ka]. In particular, [Ka] constructs interesting examples of compact complex simply connected non-Kähler manifolds admitting logarithmic holomorphic projective connections, that admit no holomorphic projective connections (with empty singular part).

In Section 3 we also prove Theorem 3.4 which asserts that the push-forward of a holomorphic Cartan geometry through a finite Galois ramified cover is a logarithmic Cartan geometry in our sense. In this case the support of the polar part coincides with the ramification locus. It may be recalled that the related topics of Cartan geometries on orbifolds was studied in [Zh].

Section 4 is focused on a specific study of the logarithmic Cartan geometry whose model is the complex affine space.

2. Logarithmic connection

Let M be a connected complex manifold of complex dimension d. The holomorphic tangent bundle of M will be denoted by TM, while its holomorphic cotangent bundle of it will be denoted by Ω_M^1 .

A reduced effective divisor $D \subset M$ is said to be a normal crossing divisor if for every point $x \in D$ there are holomorphic coordinate functions z_1, \dots, z_d defined on an Euclidean open neighborhood $U \subset M$ of x with $z_1(x) = \dots = z_d(x) = 0$, and there is an integer $1 \leq k \leq d$, such that

$$D \cap U = \{ y \in U \mid z_1(y) \cdot \dots \cdot z_k(y) = 0 \}$$
 (2.1)

(cf. [Co]). Note that it is not assumed here that the irreducible components of the divisor D are smooth.

Take a normal crossing divisor D on M. Let

$$TM(-\log D) \subset TM$$

be the coherent analytic subsheaf generated by all locally defined holomorphic vector fields v on M such that $v(\mathcal{O}_M(-D)) \subset \mathcal{O}_M(-D)$. In other words, if v is a holomorphic vector field defined over $U \subset M$, then v is a section of $TM(-\log D)|_U$ if and only if $v(f)|_{U\cap D} = 0$ for all holomorphic functions f on U that vanish on $U \cap D$. It is straightforward to check that the stalk of sections of $TM(-\log D)$ at the point x in (2.1) is generated by

$$z_1 \frac{\partial}{\partial z_1}, \dots, z_k \frac{\partial}{\partial z_k}, \frac{\partial}{\partial z_{k+1}}, \dots, \frac{\partial}{\partial z_d}.$$

The condition that D is a normal crossing divisor implies that the coherent analytic sheaf $TM(-\log D)$ is in fact locally free. Note that we have $TM \otimes \mathcal{O}_M(-D) \subset TM(-\log D)$; this inclusion is strict if dim M > 1.

Restricting the above inclusion homomorphism $TM(-\log D) \hookrightarrow TM$ to the divisor D, we obtain a homomorphism

$$\psi: TM(-\log D)|_D \longrightarrow TM|_D \tag{2.2}$$

Let

$$\mathbb{L} := \ker(\psi) \subset TM(-\log D)|_{D} \tag{2.3}$$

be the kernel. To describe L, let

$$\nu: \widetilde{D} \longrightarrow D$$

be the normalization of the divisor D; the given condition on D implies that this \widetilde{D} is smooth. Now $\mathbb L$ is identified with the direct image

$$\mathbb{L} = \nu_* \mathcal{O}_{\widetilde{D}}, \tag{2.4}$$

where ν is the above projection. The key point in the construction of the isomorphism in (2.4) is the following: Let Y be a Riemann surface and $y_0 \in Y$ a point; then for any holomorphic coordinate function z around y_0 , with $z(y_0) = 0$, the evaluation of the local section $z \frac{\partial}{\partial z}$ of $TY \otimes \mathcal{O}_Y(-y_0)$ at the point y_0 does not depend on the choice of the coordinate function z

Consider the Lie bracket operation on the locally defined holomorphic vector fields on M. It can be shown that the holomorphic sections of $TM(-\log D)$ are closed under this Lie

bracket operation. Indeed, if v_1 , v_2 are holomorphic sections of $TM(-\log D)$ over $U \subset M$, and f is a holomorphic function on U that vanishes on $U \cap D$, then from the identity

$$[v_1, v_2](f) = v_1(v_2(f)) - v_2(v_1(f))$$

we conclude that the function $[v_1, v_2](f)$ also vanishes on $U \cap D$.

The dual vector bundle $TM(-\log D)^*$ is denoted by $\Omega_M^1(\log D)$. Note that

$$(TM)^* = \Omega_M^1 \subset \Omega_M^1(\log D);$$

the inclusion of Ω_M^1 in $\Omega_M^1(\log D)$ is the dual of the inclusion of $TM(-\log D)$ in TM.

For every integer $i \geq 0$, define

$$\Omega_M^i(\log D) := \bigwedge^i \Omega_M^1(\log D).$$

Let

$$\eta: D \hookrightarrow M$$

be the inclusion map. Taking dual of the homomorphism ψ (see (2.2)), and using (2.4), we get the following short exact sequence of coherent analytic sheaves on M

$$0 \longrightarrow \Omega_M^1 \longrightarrow \Omega_M^1(\log D) \stackrel{\mathcal{R}}{\longrightarrow} (\eta \circ \nu)_* \mathcal{O}_{\widetilde{D}} \longrightarrow 0,$$

where ν is the map in (2.4) and η is the above inclusion map of D; the above homomorphism \mathcal{R} is known as the *residue* map.

We refer the reader to [Sa] for more details on logarithmic forms and logarithmic vector fields.

Now let H be a complex Lie group. The Lie algebra of H will be denoted by \mathfrak{h} . Let

$$p: E_H \longrightarrow M$$
 (2.5)

be a holomorphic principal H-bundle; we recall that this means that E_H is a holomorphic fiber bundle over M equipped with a holomorphic right-action of the group H

$$q': E_H \times H \longrightarrow E_H$$
 (2.6)

such that p(q'(z, h)) = p(z) for all $(z, h) \in E_H \times H$, where p is the projection in (2.5) and, furthermore, the resulting map to the fiber product

$$E_H \times H \longrightarrow E_H \times_M E_H, (z, h) \longrightarrow (z, q'(z, h))$$

is a biholomorphism. For notational convenience, the point $q'(z, h) \in E_H$, where $(z, h) \in E_H \times H$, will be denoted by zh.

Let $dp: TE_H \longrightarrow p^*TM$ be the differential of the projection p in (2.5). Let

$$\mathcal{K} := \operatorname{kernel}(dp) \subset TE_H$$

be the kernel of dp. So we have the following short exact sequence of holomorphic vector bundles on E_H :

$$0 \longrightarrow \mathcal{K} \longrightarrow TE_H \stackrel{dp}{\longrightarrow} p^*TM \longrightarrow 0. \tag{2.7}$$

Consider the action of H on the tangent bundle TE_H given by the action of H on E_H in (2.6). The quotient $(TE_H)/H$ is a holomorphic vector bundle over $E_H/H = M$. It is the Atiyah bundle for E_H ; let $At(E_H)$ denote this Atiyah bundle (see [At]).

The action of H on TE_H evidently preserves the subbundle K in (2.7). The quotient

$$ad(E_H) := \mathcal{K}/H \longrightarrow E_H/H = M$$

is called the adjoint vector bundle for E_H . We note that $ad(E_H)$ is identified with the holomorphic vector bundle $E_H \times^H \mathfrak{h} \longrightarrow M$ associated to the principal H-bundle E_H for the adjoint action of H on the Lie algebra \mathfrak{h} . This isomorphism between \mathcal{K}/H and $E_H \times^H \mathfrak{h}$ is obtained from the fact that the action of H on E_H identifies \mathcal{K} with the trivial holomorphic vector bundle $E_H \times \mathfrak{h}$ over E_H with fiber \mathfrak{h} . Therefore, every fiber of $ad(E_H)$ is a Lie algebra isomorphic to \mathfrak{h} .

Taking quotient of the vector bundles in (2.7) by the actions of H, from (2.7) we get a short exact sequence of holomorphic vector bundles over M

$$0 \longrightarrow \operatorname{ad}(E_H) := \mathcal{K}/H \longrightarrow (TE_H)/H =: \operatorname{At}(E_H) \xrightarrow{\beta'} (p^*TM)/H = TM \longrightarrow 0,$$
(2.8)

which is known as the Atiyah exact sequence for E_H (see [At]); the differential dp descends to the surjective homomorphism β' in (2.8).

A holomorphic connection on E_H is a holomorphic homomorphism of vector bundles

$$\varphi': TM \longrightarrow At(E_H)$$

such that $\beta' \circ \varphi' = \mathrm{Id}_{TM}$ [At].

As before, let $D \subset M$ be a normal crossing divisor. Since p in (2.5) is a holomorphic submersion, the inverse image

$$\widehat{D} := p^{-1}(D) \subset E_H$$

is also a normal crossing divisor. The action of H on the tangent bundle TE_H , given by the holomorphic action of H on E_H in (2.6), clearly preserves the subsheaf $TE_H(-\log \widehat{D}) \subset TE_H$. The corresponding quotient

$$At(E_H)(-\log D) := TE_H(-\log \widehat{D})/H \longrightarrow M$$

is evidently a holomorphic vector bundle over M; it is called the *logarithmic Atiyah bundle*.

Note that we have $\mathcal{K} \subset TE_H(-\log \widehat{D})$, and also $dp(TE_H(-\log \widehat{D})) = p^*(TM(-\log D))$. Therefore, the short exact sequence in (2.7) gives the following short exact sequence of holomorphic vector bundles over E_H

$$0 \longrightarrow \mathcal{K} \longrightarrow TE_H(-\log \widehat{D}) \xrightarrow{d'p} p^*(TM(-\log D)) \longrightarrow 0; \tag{2.9}$$

the restriction of the homomorphism dp in (2.7) to $TE_H(-\log \widehat{D})$ is denoted by d'p.

Exactly as done in (2.8), take quotient of the vector bundles in (2.9) by the actions of H. From (2.9) we get a short exact sequence of holomorphic vector bundles over M

$$0 \longrightarrow \operatorname{ad}(E_H) := \mathcal{K}/H \xrightarrow{\iota_0} (TE_H(-\log \widehat{D}))/H =: \operatorname{At}(E_H)(-\log D)$$
 (2.10)

$$\stackrel{\beta}{\longrightarrow} (p^*(TM(-\log D)))/H = TM(-\log D) \longrightarrow 0;$$

it is called the *logarithmic Atiyah exact sequence* for E_H . The homomorphism β in (2.10) is the restriction β' in (2.8).

A logarithmic connection on E_H singular over D is a holomorphic homomorphism of vector bundles

$$\varphi: TM(-\log D) \longrightarrow At(E_H)(-\log D)$$

such that

$$\beta \circ \varphi = \operatorname{Id}_{TM(-\log D)}, \tag{2.11}$$

where β is the projection in (2.10). In other words, giving a logarithmic connection on E_H singular over D is equivalent to giving a holomorphic splitting of the short exact sequence in (2.10). See [De] for logarithmic connections (see also [BHH]).

2.1. Curvature. As noted before, the locally defined holomorphic sections of the logarithmic tangent bundles $TM(-\log D)$ and $TE_H(-\log \widehat{D})$ are closed under the Lie bracket operation of vector fields. The locally defined holomorphic sections of the subbundle \mathcal{K} in (2.7) are clearly closed under the Lie bracket operation. The homomorphisms in the exact sequence (2.7) are all compatible with the Lie bracket operation. Since the Lie bracket operation commutes with diffeomorphisms, for any two H-invariant holomorphic vector fields v, w defined on an H-invariant open subset of E_H , their Lie bracket [v, w] is again holomorphic and H-invariant. Therefore, the sheaves of sections of the three vector bundles in (2.10) are all equipped with a Lie bracket operation. Moreover, all the homomorphisms in (2.10) commute with these operations.

Take a homomorphism

$$\varphi: TM(-\log D) \longrightarrow At(E_H)(-\log D)$$

satisfying the condition stated in (2.11). Then for any two holomorphic sections v_1 , v_2 of $TM(-\log D)$ over $U \subset M$, consider

$$\mathbb{K}(v_1, v_2) := [\varphi(v_1), \varphi(v_2)] - \varphi([v_1, v_2]).$$

The projection β in (2.10) intertwines the Lie bracket operations on the sheaves of sections of $\operatorname{At}(E_H)(-\log D)$ and $TM(-\log D)$, and hence we have $\beta(\mathbb{K}(v_1, v_2)) = 0$. Consequently, from (2.10) it follows that $\mathbb{K}(v_1, v_2)$ is a holomorphic section of $\operatorname{ad}(E_H)$ over U. From the identity $[fv, w] = f[v, w] - w(f) \cdot v$, where f is a holomorphic function while v and w are holomorphic vector fields, it follows that

$$\mathbb{K}(fv_1, v_2) = f\mathbb{K}(v_1, v_2).$$

Also, we have $\mathbb{K}(v_1, v_2) = -\mathbb{K}(v_2, v_1)$. Therefore, the mapping $(v_1, v_2) \longmapsto \mathbb{K}(v_1, v_2)$ defines a holomorphic section

$$\mathbb{K}(\varphi) \in H^0(M, \Omega_M^2(\log D) \otimes \operatorname{ad}(E_H)). \tag{2.12}$$

The section $\mathbb{K}(\varphi)$ in (2.12) is called the *curvature* of the logarithmic connection φ .

2.2. **Residue.** Restricting to D the exact sequences in (2.10) and (2.8), we get the following commutative diagram

$$0 \longrightarrow \operatorname{ad}(E_{H})|_{D} \xrightarrow{\widehat{\iota}_{0}} \operatorname{At}(E_{H})(-\log D)|_{D} \xrightarrow{\widehat{\beta}} TM(-\log D)|_{D} \longrightarrow 0$$

$$\parallel \qquad \qquad \downarrow \mu \qquad \qquad \downarrow \psi \qquad (2.13)$$

$$0 \longrightarrow \operatorname{ad}(E_{H})|_{D} \xrightarrow{\iota_{1}} \operatorname{At}(E_{H})|_{D} \xrightarrow{\widehat{\beta}'} TM|_{D} \longrightarrow 0$$

whose rows are exact; the map ψ is the one in (2.2) and μ is the homomorphism given by the natural homomorphism $\operatorname{At}(E_H)(-\log D) \longrightarrow \operatorname{At}(E_H)$. In (2.13) the following convention is employed: the restriction to D of a map on M is denoted by the same symbol after adding a hat. From (2.3) we know that the kernel of ψ is $\mathbb{L} = \nu_* \mathcal{O}_{\widetilde{D}}$ (see (2.4)). Let

$$\iota_{\mathbb{L}}: \mathbb{L} \longrightarrow TM(-\log D)|_{D}$$

be the inclusion map.

Let $\varphi: TM(-\log D) \longrightarrow \operatorname{At}(E_H)(-\log D)$ be a logarithmic connection on E_H singular over D. Consider the composition

$$\widehat{\varphi} \circ \iota_{\mathbb{L}} : \mathbb{L} \longrightarrow \operatorname{At}(E_H)(-\log D)|_D$$

(the restriction of φ to D is denoted by $\widehat{\varphi}$). From the commutativity of the diagram in (2.13) it follows that

$$\widehat{\beta}' \circ \mu \circ \widehat{\varphi} \circ \iota_{\mathbb{L}} = \psi \circ \widehat{\beta} \circ \widehat{\varphi} \circ \iota_{\mathbb{L}}. \tag{2.14}$$

But $\widehat{\beta} \circ \widehat{\varphi} = \operatorname{Id}_{TM(-\log D)|_D}$ by (2.11), while $\psi \circ \iota_{\mathbb{L}} = 0$ by (2.3), so these two together imply that $\psi \circ \widehat{\beta} \circ \widehat{\varphi} \circ \iota_{\mathbb{L}} = 0$. Hence from (2.14) we conclude that

$$\widehat{\beta}' \circ \mu \circ \widehat{\varphi} \circ \iota_{\mathbb{L}} = 0.$$

Now from the exactness of the bottom row in (2.13) it follows that the image of $\mu \circ \widehat{\varphi} \circ \iota_{\mathbb{L}}$ is contained in the image of the injective map ι_1 in (2.13). Therefore, $\mu \circ \widehat{\varphi} \circ \iota_{\mathbb{L}}$ defines a map

$$\mathcal{R}_{\varphi}: \mathbb{L} \longrightarrow \operatorname{ad}(E_H)|_D.$$
 (2.15)

The homomorphism \mathcal{R}_{φ} in (2.15) is called the residue of the logarithmic connection φ [De].

3. Logarithmic Cartan Geometry

3.1. **Definition.** Let G be a complex connected Lie group and $H \subset G$ a complex Lie subgroup. The Lie algebras of G and H will be denoted by \mathfrak{g} and \mathfrak{h} respectively. We recall that a holomorphic Cartan geometry of type (G, H) on a complex manifold M is a pair of the form (E'_H, θ') , where E'_H is a holomorphic principal H-bundle over M, and

$$\theta': TE'_H \longrightarrow E'_H \times \mathfrak{g}$$

is a holomorphic homomorphism of vector bundles over E'_H such that

- (1) θ' is an isomorphism,
- (2) θ' is H-equivariant (the action of H on TE'_H is given by the action of H on \mathfrak{g} is given by conjugation), and

(3) the restriction of θ' to the fiber $(E'_H)_m$ coincides with the Maurer-Cartan form of H for every point $m \in M$.

(see [Sh] for more details).

Let $E'_G := E'_H(G) = E'_H \times^H G$ be the holomorphic principal G-bundle on M obtained by extending the structure group of the holomorphic principal H-bundle E'_H using the inclusion of H in G. The adjoint bundle of E'_G will be denoted by $\mathrm{ad}(E'_G)$. The inclusion of \mathfrak{h} in \mathfrak{g} produces an injective homomorphism of holomorphic Lie algebra bundles

$$\operatorname{ad}(E'_H) \longrightarrow \operatorname{ad}(E'_G)$$
.

Giving a homomorphism θ' satisfying the above three conditions is equivalent to giving a holomorphic isomorphism

$$\theta''$$
: At $(E'_H) \longrightarrow ad(E'_G)$,

where $At(E'_H)$ is the Atiyah bundle for E'_H , such that the following diagram is commutative

with the top row being the Atiyah exact sequence for E'_H (see (2.8)) (see, for example, [BD1, BD2]).

Fix a pair (V, χ) , where V is a finite dimensional complex vector space, and

$$\chi \,:\, G\,\longrightarrow\, \mathrm{GL}(V)$$

is a holomorphic homomorphism satisfying the condition that the corresponding homomorphism of Lie algebras

$$d\chi : \mathfrak{g} \longrightarrow \operatorname{Lie}(\operatorname{GL}(V)) = \operatorname{End}(V)$$
 (3.2)

is injective. Notice that such a homomorphism always exists for G simply connected (by Ado's Theorem) and for G semi-simple (see Theorem 3.2, Chapter XVII in [Ho]). Complex Lie groups G admitting holomorphic linear representations with discrete kernel are called complex affine. A complex Lie group with finitely many connected components is complex affine exactly when it admits a holomorphic finite dimensional faithful representation, which occurs just when its identity component is a holomorphic semidirect product of a connected and simply connected solvable complex Lie group and a connected reductive complex linear algebraic group [HiNe, p. 601, Theorem 16.3.7].

Let E'_H be a holomorphic principal H-bundle over M and

$$\theta': TE'_H \longrightarrow E'_H \times \mathfrak{g}$$

a holomorphic homomorphism of vector bundles such that

- (1) θ' is H-equivariant, and
- (2) the restriction of θ' to the fiber $(E'_H)_m$ coincides with the Maurer-Cartan form of H for every point $m \in M$.

The holomorphic principal GL(V)-bundle

$$E'_H(GL(V)) = E'_H \times^{\chi} GL(V)$$

over M, obtained by extending the structure group of E'_H using the homomorphism $\chi|_H$, will be denoted by $E'_H(V)$.

Lemma 3.1. The above homomorphism θ' produces a holomorphic $\operatorname{End}(V)$ -valued 1-form on the total space of $E'_H(V)$ that defines a holomorphic connection on the holomorphic principal $\operatorname{GL}(V)$ -bundle $E'_H(V)$.

Proof. We recall that $E'_H(V)$ is a quotient of $E'_H \times \operatorname{GL}(V)$ where two points (y_1, g_1) , $(y_2, g_2) \in E'_H \times \operatorname{GL}(V)$ are identified if there is an element $h \in H$ such that $y_2 = y_1 h$ and $g_2 = \chi(h)^{-1}g_1$. Now θ' and the Maurer-Cartan form on $\operatorname{GL}(V)$ (for the left-translation action of $\operatorname{GL}(V)$ on itself) together define a holomorphic 1-form ω on $E'_H \times \operatorname{GL}(V)$ with values in the Lie algebra $\operatorname{End}(V)$. More precisely, for tangent vectors $v \in T_y E'_H$ and $w \in T_g \operatorname{GL}(V)$,

$$\omega_{(y,g)}(v, w) = (d\chi \circ Ad(g^{-1}) \circ \theta')(v) + MC_g(w),$$

where MC denotes the Maurer-Cartan form on GL(V) for the left-translation action of GL(V) on itself and Ad denotes the adjoint representation of G in its Lie algebra, while $d\chi$ is the homomorphism in (3.2). Now it is straight-forward to check that ω is H-invariant and vanishes on the H-orbits. It follows that ω is basic: it descends to the quotient space $E'_H(V)$ as a holomorphic 1-form with values in End(V). This End(V)-valued 1-form on $E'_H(V)$ clearly defines a holomorphic connection.

To describe the above connection on $E'_H(V)$ as a splitting of the Atiyah exact sequence, we first note that the Atiyah bundle $At(E'_H(V))$ (see (2.8)) is the quotient

$$\operatorname{At}(E'_H(V)) \,=\, (\operatorname{At}(E'_H) \oplus \operatorname{ad}(E'_H(V)))/\operatorname{ad}(E'_H)$$

for the homomorphism

$$\xi : \operatorname{ad}(E'_H) \longrightarrow \operatorname{At}(E'_H) \oplus \operatorname{ad}(E'_H(V))$$
 (3.3)

which is constructed as follows. Since $E'_H(V)$ is the principal GL(V)-bundle on M obtained by extending the structure group of the E'_H using $\chi|_H$, the corresponding homomorphism of Lie algebras

$$d\chi|_H: \mathfrak{H} \longrightarrow \operatorname{End}(V)$$

produce a homomorphism

$$\alpha : \operatorname{ad}(E'_H) \longrightarrow \operatorname{ad}(E'_H(V)).$$

Let ι_0 be the inclusion of $\operatorname{ad}(E'_H)$ in $\operatorname{At}(E'_H)$ (see (2.8)). The homomorphism ξ in (3.3) is defined by $v \longmapsto (\iota_0(v), -\alpha(v))$.

As noted before, the homomorphism θ' produces a homomorphism

$$\theta''$$
: At $(E'_H) \longrightarrow \operatorname{ad}(E'_G)$;

the homomorphism θ'' has the property that the diagram in (3.1) is commutative. Since $E'_H(V)$ coincides with the principal $\mathrm{GL}(V)$ -bundle on M obtained by extending the structure

group of the principal G-bundle E'_G using χ , the homomorphism of Lie algebras $d\chi: \mathfrak{g} \longrightarrow \operatorname{End}(V)$ produces a holomorphic homomorphism Lie algebra bundles

$$\alpha' : \operatorname{ad}(E'_G) \longrightarrow \operatorname{ad}(E'_H(V)).$$

Now consider the homomorphism

$$\widehat{\varphi}' : \operatorname{At}(E'_H) \oplus \operatorname{ad}(E'_H(V)) \longrightarrow \operatorname{ad}(E'_H(V)), \quad (v, w) \longmapsto \alpha' \circ \theta''(v) + w.$$

Since $\widehat{\varphi}'$ vanishes on the image of the homomorphism ξ in (3.3), we conclude that $\widehat{\varphi}'$ descends to a homomorphism

$$\varphi': \operatorname{At}(E'_H(V)) \longrightarrow \operatorname{ad}(E'_H(V))$$

from the quotient bundle $\operatorname{At}(E'_H(V))/\xi(\operatorname{ad}(E'_H)) = \operatorname{At}(E'_H(V))$. It is straightforward to check that φ' gives a holomorphic splitting of the Atiyah exact sequence for $E'_H(V)$. Therefore, φ' defines a holomorphic connection on $E'_H(V)$.

For notational convenience the quadruple (H, G, V, χ) will be denoted by \mathbb{H} .

As before, $D \subset M$ is a normal crossing divisor.

Definition 3.2. A logarithmic Cartan geometry of type \mathbb{H} on M with polar part on D is a triple of the form $(E_H, \theta, \widehat{E}_H(V))$, where

• E_H is a holomorphic principal H-bundle over the complement $M \setminus D$, and

$$\theta: TE_H \longrightarrow E_H \times \mathfrak{g}$$

is a holomorphic homomorphism of vector bundles over E_H , such that (E_H, θ) is a holomorphic Cartan geometry of type (G, H) on $M \setminus D$, and

• $q_0: \widehat{E}_H(V) \longrightarrow M$ is an extension of the principal GL(V)-bundle $E_H(V)$ on $M \setminus D$ to a holomorphic principal GL(V)-bundle on M such that the homomorphism

$$TE_H(V) \longrightarrow E_H(V) \times \text{End}(V)$$
,

constructed in Lemma 3.1 from θ , extends to a homomorphism

$$T\widehat{E}_H(V)(-\log q_0^{-1}(D)) \longrightarrow \widehat{E}_H(V) \times \operatorname{End}(V)$$

(note that $q_0^{-1}(D) \subset \widehat{E}_H(V)$ is a normal crossing divisor).

Consider the holomorphic vector bundle $E_H(V) \times^{\operatorname{GL}(V)} V$ on $M \setminus D$ associated to the holomorphic principal $\operatorname{GL}(V)$ -bundle $E_H(V)$ for the standard action of $\operatorname{GL}(V)$ on V. For notational convenience, this vector bundle on $M \setminus D$ will be denoted by E_H^V . We note that any connection on the principal $\operatorname{GL}(V)$ -bundle $E_H(V)$ induces a connection on the associated vector bundle E_H^V . Conversely, any connection on E_H^V produces a connection on the principal $\operatorname{GL}(V)$ -bundle $E_H(V)$. More precisely, there is a natural bijection between the connections on E_H^V and the connections on the principal $\operatorname{GL}(V)$ -bundle $E_H(V)$.

The following lemma produces an alternative formulation of the definition of a logarithmic Cartan geometry of type \mathbb{H} on M with polar part on D.

Lemma 3.3. Take a pair (E_H, θ) defining a holomorphic Cartan geometry of type (G, H) on $M \setminus D$. Giving an extension $q_0 : \widehat{E}_H(V) \longrightarrow M$ of $E_H(V)$ to a holomorphic principal GL(V)-bundle on M, such that $(E_H, \theta, \widehat{E}_H(V))$ is a logarithmic Cartan geometry of type \mathbb{H} on M, is equivalent to giving an extension of the holomorphic vector bundle E_H^V on $M \setminus D$ to a holomorphic vector bundle \widehat{E}_H^V on M such that holomorphic connection on E_H^V given by θ in Lemma 3.1 extends to a logarithmic connection on the holomorphic vector bundle \widehat{E}_H^V .

Proof. This is a consequence of the following general fact. Let F be a holomorphic vector bundle on M whose rank coincides with the dimension of V. Let

$$q_1: \mathbb{F} \longrightarrow M$$

denote the associated holomorphic principal $\operatorname{GL}(V)$ -bundle on M; so \mathbb{F} is the space of all isomorphisms from V to the fibers of F. Let ∇ be a holomorphic connection on the restriction $F|_{M\setminus D}$. The $\operatorname{End}(V)$ -valued holomorphic 1-form on $\mathbb{F}|_{M\setminus D}$ giving the connection on $\mathbb{F}|_{M\setminus D}$ corresponding to ∇ will be denoted by ω_{∇} . Then ∇ is a logarithmic connection on F if and only if ω_{∇} extends to a homomorphism

$$T\mathbb{F}(-\log q_1^{-1}(D)) \longrightarrow \mathbb{F} \times \operatorname{End}(V)$$

over \mathbb{F} . The lemma follows immediately from this.

- 3.2. **Flatness.** A logarithmic Cartan geometry $(E_H, \theta, \widehat{E}_H(V))$, of type \mathbb{H} on M with polar part on D, is called *flat* if the curvature of the logarithmic connection on \widehat{E}_H^V given by θ vanishes identically. Clearly, the curvature of the logarithmic connection on \widehat{E}_H^V given by θ vanishes identically if and only if the curvature of the holomorphic connection on E_H^V given by θ vanishes identically.
- 3.3. A construction of logarithmic Cartan geometry. As before, M is a connected complex manifold with a normal crossing divisor D. Let N be a connected complex manifold, and let

$$\varpi: N \longrightarrow M$$
(3.4)

be a ramified finite Galois covering such that the ramification locus in M coincides with D. The Galois group for ϖ will be denoted by Γ .

Take $\mathbb{H}=(H,G,V,\chi)$ as above. Let $p':E'_H\longrightarrow N$ be a holomorphic principal H-bundle on N equipped with an action of Γ

$$\rho\,:\,\Gamma\times E'_H\,\longrightarrow\,E'_H$$

satisfying the following conditions:

- the projection p' is Γ -equivariant,
- \bullet the actions of Γ and H on E_H' commute, and
- for every $g \in \Gamma$, the diffeomorphism $E'_H \longrightarrow E'_H$ defined by $z \longmapsto \rho(g, z)$ is holomorphic.

The action of Γ on E'_H produces an action of Γ on TE'_H . Let

$$\theta': TE'_H \longrightarrow E'_H \times \mathfrak{g}$$

be a holomorphic isomorphism of vector bundles such that

- the pair (E'_H, θ') defines a holomorphic Cartan geometry of type (G, H) on N, and
- the homomorphism θ' is Γ -equivariant.

Theorem 3.4. The above pair (E'_H, θ') produces a logarithmic Cartan geometry of type \mathbb{H} on M with polar part on D.

Proof. Consider ϖ in (3.4). Since the restriction

$$\varpi|_{N\setminus\varpi^{-1}(D)}: N\setminus\varpi^{-1}(D)\longrightarrow M\setminus D$$

is an étale Galois covering, the quotient

$$E_H := (E_H'|_{N \setminus \varpi^{-1}(D)})/\Gamma \tag{3.5}$$

is a holomorphic principal H-bundle on $M \setminus D$. The homomorphism θ' , being Γ -equivariant, descends to a homomorphism

$$\theta: TE_H \longrightarrow E_H \times \mathfrak{g}. \tag{3.6}$$

It is evident that this pair (E_H, θ) defines a holomorphic Cartan geometry of type (G, H) on $M \setminus D$.

Let

$$\mathbb{W} := E'_H \times^{\chi} V \longrightarrow N$$

be the holomorphic vector bundle over N associated to the principal H-bundle E'_H for the action of H on V given by $\chi|_H$. Note that the holomorphic principal $\operatorname{GL}(V)$ -bundle $E'_H(V)$, obtained by extending the structure group of the principal H-bundle E'_H using $\chi|_H$, coincides with the frame bundle for \mathbb{W} (this frame bundle is the space of all isomorphisms from V to the fibers of \mathbb{W}). The action of Γ on E'_H induces an action of Γ on every fiber bundle associated to E'_H . In particular, Γ acts on the vector bundle \mathbb{W} . More explicitly, the action of Γ on E'_H and the trivial action of Γ on V together produce an action of Γ on $E'_H \times V$. This action of Γ on $E'_H \times V$ descends to the quotient space \mathbb{W} of $E'_H \times V$.

Consider the direct image $\varpi_* \mathbb{W}$ on M, where ϖ is the map in (3.4). It is a locally free coherent analytic sheaf, because ϖ is a finite map (higher direct images vanish). In other words, $\varpi_* \mathbb{W}$ is a holomorphic vector bundle on M. The action of Γ on \mathbb{W} produces an action of Γ on the holomorphic vector bundle $\varpi_* \mathbb{W}$. For any $g \in \Gamma$, let

$$\tau_g: \, \varpi_* \mathbb{W} \, \longrightarrow \, \varpi_* \mathbb{W} \tag{3.7}$$

be the automorphism of $\varpi_* \mathbb{W}$ given by this action g on it. Consider the coherent analytic sheaf on M given by the Γ -invariant part

$$(\varpi_* \mathbb{W})^{\Gamma} \subset \varpi_* \mathbb{W} .$$

Since Γ is a finite group, the inclusion of $(\varpi_* \mathbb{W})^{\Gamma}$ in $\varpi_* \mathbb{W}$ splits holomorphically. In fact the kernel of the endomorphism

$$\sum_{g \in \Gamma} \tau_g : \varpi_* \mathbb{W} \longrightarrow \varpi_* \mathbb{W}$$

(the homomorphism τ_g is defined in (3.7)) is a direct summand of the Γ -invariant part $(\varpi_* \mathbb{W})^{\Gamma}$, while the image of $\sum_{g \in \Gamma} \tau_g$ coincides with $(\varpi_* \mathbb{W})^{\Gamma}$. Since $(\varpi_* \mathbb{W})^{\Gamma}$ is a direct summand of the holomorphic vector bundle $\varpi_* \mathbb{W}$, we conclude that the coherent analytic sheaf

$$\widehat{\mathbb{W}} := (\varpi_* \mathbb{W})^{\Gamma} \tag{3.8}$$

is also a holomorphic vector bundle on M.

The restriction $\widehat{\mathbb{W}}|_{M\setminus D}$ is clearly identified with the quotient $(\mathbb{W}|_{N\setminus \varpi^{-1}(D)})/\Gamma$, and hence $\widehat{\mathbb{W}}|_{M\setminus D}$ is the holomorphic vector bundle over $M\setminus D$ associated to the principal H-bundle E_H in (3.5) for the action of H on V given by $\chi|_H$.

From Lemma 3.1 we know that θ produces a holomorphic connection on the holomorphic vector bundle over $M \setminus D$ associated to the principal H-bundle E_H for the action of H on V given by $\chi|_H$. In view of the above mentioned isomorphism of this vector bundle with $\widehat{\mathbb{W}}|_{M\setminus D}$, we conclude that θ produces a holomorphic connection on $\widehat{\mathbb{W}}|_{M\setminus D}$. Let ∇^V denote this holomorphic connection on $\widehat{\mathbb{W}}|_{M\setminus D}$ given by θ .

We want to show that the triple $(E_H, \theta, \widehat{\mathbb{W}})$ defines a logarithmic Cartan geometry of type \mathbb{H} on M with polar part on D. In view of Lemma 3.3, it suffices to prove that the above holomorphic connection ∇^V on $\widehat{\mathbb{W}}|_{M\setminus D}$ is a logarithmic connection on $\widehat{\mathbb{W}}$.

Let

$$\nabla^{\mathbb{W}}\,:\,\mathbb{W}\,\longrightarrow\,\mathbb{W}\otimes\Omega^1_N$$

be the holomorphic connection on \mathbb{W} constructed using θ' in Lemma 3.1. It gives a homomorphism of sheaves

$$\varpi_* \nabla^{\mathbb{W}} : \varpi_* \mathbb{W} \longrightarrow \varpi_* (\mathbb{W} \otimes \Omega^1_N).$$

Since θ' is Γ -equivariant, it follows that this homomorphism $\varpi_*\nabla^{\mathbb{W}}$ maps the invariant subsheaf $(\varpi_*\mathbb{W})^{\Gamma}$ to $(\varpi_*(\mathbb{W}\otimes\Omega^1_N))^{\Gamma}$. Let

$$(\varpi_* \nabla^{\mathbb{W}})^{\Gamma} : \widehat{\mathbb{W}} := (\varpi_* \mathbb{W})^{\Gamma} \longrightarrow (\varpi_* (\mathbb{W} \otimes \Omega_N^1))^{\Gamma}$$

be this restriction of $\varpi_*\nabla^{\mathbb{W}}$. We know that

$$(\varpi_*(\mathbb{W} \otimes \Omega_N^1))^{\Gamma} \subset (\varpi_*\mathbb{W})^{\Gamma} \otimes \Omega_M^1(\log D) = \widehat{\mathbb{W}} \otimes \Omega_M^1(\log D)$$

[Bi, p. 525, Lemma 4.11]. Consequently, the above homomorphism $(\varpi_*\nabla^{\mathbb{W}})^{\Gamma}$ defines a logarithmic connection on the holomorphic vector bundle $\widehat{\mathbb{W}}$.

On the other hand, the restriction of this logarithmic connection $(\varpi_*\nabla^{\mathbb{W}})^{\Gamma}$ to $M\setminus D$ clearly coincides with the connection ∇^V on $\widehat{\mathbb{W}}|_{M\setminus D}$ constructed earlier from θ . Therefore, we conclude that the above holomorphic connection ∇^V on the holomorphic vector bundle $\widehat{\mathbb{W}}|_{M\setminus D}$ is a logarithmic connection on $\widehat{\mathbb{W}}$. As noted before, this completes the proof of the theorem.

4. Logarithmic affine structure

In this section we study logarithmic Cartan geometries modelled on the complex affine space.

Consider the semidirect product

$$G := \mathbb{C}^d \rtimes \mathrm{GL}(d, \mathbb{C})$$

for the standard action of $GL(d, \mathbb{C})$ on \mathbb{C}^d . Note that G is the group of affine transformations of \mathbb{C}^d . Also, G is realized as a closed algebraic subgroup of $GL(d+1,\mathbb{C})$ in the following way. Consider all linear automorphisms A of $\mathbb{C}^d \oplus \mathbb{C} = \mathbb{C}^{d+1}$ such that $A(\mathbb{C}^d) = \mathbb{C}^d$ and A(0, 1) = (v, 1), where $0, v \in \mathbb{C}^d$. The element $(v, A|_{\mathbb{C}^d}) \in G$ is mapped to $A \in GL(d+1,\mathbb{C})$.

Let $H:=\mathrm{GL}(d,\mathbb{C})\subset G$ be the complex algebraic; it is the isotropy subgroup for $0\in\mathbb{C}^d$ for the action of G on \mathbb{C}^d . Set $V=\mathbb{C}^{d+1}$, and

$$\chi: G \longrightarrow \mathrm{GL}(V)$$

to be the restriction to G of the standard action of $\mathrm{GL}(d+1,\mathbb{C})$ on \mathbb{C}^{d+1} . As before, denote $(H,\,G,\,V,\,\chi)$ by \mathbb{H} .

A holomorphic affine structure on a complex manifold M is a holomorphic Cartan geometry on M of type (G, H). Let (E_H, θ) be a holomorphic Cartan geometry of type (G, H) on M. As before, the holomorphic vector bundle $E_H \times^{\chi} V$ associated to E_H for the homomorphism $\chi|_H$ will be denote by E_H^V . The homomorphism θ produces a holomorphic connection on the holomorphic vector bundle E_H^V (see Lemma 3.1). The holomorphic connection on E_H^V induced by θ will be denoted by ∇^V .

As before, E_G denotes the holomorphic principal G-bundle on M obtained by extending the structure group of E_H using the inclusion of H in G. It is known that θ induces a holomorphic connection on the principal G-bundle E_G (see, for example, Appendix A, Section 3 in [Sh]). Let ∇^G denote this holomorphic connection on E_G given by θ . We note that the holomorphic connection on the associated holomorphic vector bundle $E_G \times^{\chi} V = E_H^V$ induced by ∇^G coincides with the above connection ∇^V . Let

$$\phi: G \longrightarrow \mathrm{GL}(d,\mathbb{C}) \tag{4.1}$$

be the natural projection. The holomorphic vector bundle $E_G \times^{\phi} \mathbb{C}^d$ of rank d on M, associated to E_G for the action of G on \mathbb{C}^d given by ϕ in (4.1), is the holomorphic tangent bundle TM. The connection ∇^G on E_G induces a holomorphic connection on the associated vector bundle $E_G \times^{\phi} \mathbb{C}^d = TM$. This connection on TM will be denoted by ∇^T .

As before, $D \subset M$ is a normal crossing divisor.

A logarithmic affine structure on M with polar part on D is a logarithmic Cartan geometry on M of type \mathbb{H} with polar part on D. Therefore, a logarithmic affine structure on M with polar part on D consists of

• a holomorphic Cartan geometry (E_H, θ) on $M \setminus D$ of type (G, H), and

• a holomorphic extension of the holomorphic vector bundle E_H^V on $M \setminus D$ to a holomorphic vector bundle \widetilde{E}_H^V on M such that the holomorphic connection on E_H^V given by θ is a logarithmic connection on the holomorphic vector bundle \widetilde{E}_H^V .

The complement $M \setminus D$ will be denoted by M'. Let $(E_H, \theta, \widetilde{E}_H^V)$ be a logarithmic affine structure on M with polar part on D. Consider the holomorphic connection on TM' given by θ . Since ∇^V is a logarithmic connection on \widetilde{E}_H^V , and TM' is a holomorphic subbundle of E_H^V preserved by ∇^V , it follows that TM' generated a holomorphic subbundle $\widetilde{T} \subset \widetilde{E}_H^V$ such that

- $(1) \ \widetilde{T}|_{M'} = TM' \subset E_H^V,$
- (2) \widetilde{T} is preserved by the logarithmic connection on \widetilde{E}_H^V given by θ , and
- (3) the restriction to the subbundle \widetilde{T} , of the logarithmic connection on \widetilde{E}_H^V , is a logarithmic connection.

Consider the standard action of

$$H \subset G \subset \mathbb{C}^d \rtimes \mathrm{GL}(d,\mathbb{C}) \subset \mathrm{GL}(d+1,\mathbb{C})$$

on $V = \mathbb{C}^{d+1}$. This H-module decomposes as

$$\mathbb{C}^{d+1} = \mathbb{C}^d \oplus \mathbb{C} \,, \tag{4.2}$$

where the action of $H = \mathrm{GL}(d,\mathbb{C})$ on \mathbb{C}^d it the standard one and the action of H on \mathbb{C} is the trivial one.

Let (E_H, θ) be a holomorphic affine structure on $M' := M \setminus D$. Using the decomposition of the H-module in (4.2), the holomorphic vector bundle E_H^V on $M \setminus D$ holomorphically decomposes as

$$E_H^V = TM' \oplus \mathcal{O}_{M'}. \tag{4.3}$$

Let $\widetilde{TM'} \longrightarrow M$ be a holomorphic vector bundle on M that extends TM', meaning $\widetilde{TM'}|_{M'} = TM'$. Then using (4.3) it follows that

$$\widetilde{E}_H^V = \widetilde{TM'} \oplus \mathcal{O}_M \tag{4.4}$$

is an extension of E_H^V to a holomorphic vector bundle over M.

As before, let ∇^V be the holomorphic connections on E_H^V given by θ , and let ∇^T denote the holomorphic connections on TM' given by the holomorphic connection on E_G (given by θ) and the homomorphism ϕ in (4.1).

Proposition 4.1. If the holomorphic connection ∇^V is a logarithmic connection on the holomorphic vector bundle \widetilde{E}_H^V in (4.4), then the holomorphic connection ∇^T on TM' is a logarithmic connection on $\widetilde{TM'}$.

Proof. Consider the holomorphic subbundle $\mathcal{O}_{M'} \subset E_H^V$ in (4.3). The holomorphic connection ∇^V on E_H^V preserves this subbundle. Hence ∇^V induces a holomorphic connection on the quotient bundle $E_H^V/\mathcal{O}_{M'} = TM'$. This induced connection on TM' coincides with the

holomorphic connection ∇^T on TM'. From this it follows immediately that if the holomorphic connection ∇^V is a logarithmic connection on the holomorphic vector bundle \widetilde{E}_H^V in (4.4), then the holomorphic connection ∇^T on TM' is a logarithmic connection on \widetilde{TM}' . \square

The converse of Proposition 4.1 it not true in general, meaning we can have a situation where the holomorphic connection ∇^T on TM' is a logarithmic connection on $\widetilde{TM'}$, but the holomorphic connection ∇^V is not a logarithmic connection on the holomorphic vector bundle \widetilde{E}_H^V . However, the following is straightforward to prove.

Proposition 4.2. Assume that

- ullet the holomorphic connection $abla^T$ on TM' is a logarithmic connection on $\widetilde{TM'}$, and
- the second fundamental form of the subbundle $TM' \subset E_H^V$ in (4.3) extends to a section of $\Omega_M^2(\log D)$.

Then the holomorphic connection ∇^V is a logarithmic connection on the holomorphic vector bundle \widetilde{E}_H^V in (4.4).

It may be mentioned that obstructions for a compact complex manifold to admit logarithmic affine and projective structures were found in [Ka].

References

- [At] M. F. Atiyah, Complex analytic connections in fibre bundles, *Trans. Amer. Math. Soc.* **85** (1957), 181–207.
- [Bi] I. Biswas, Parabolic ample bundles, *Math. Ann.* **307** (1997), 511–529.
- [BD1] I. Biswas and S. Dumitrescu, Branched Cartan geometries and Calabi-Yau manifolds, Internat. Math. Res. Not. (2018), https://doi.org/10.1093/imrn/rny003.
- [BD2] I. Biswas and S. Dumitrescu, Generalized holomorphic Cartan geometries, Eur. Jour. Math. (to appear), https://arxiv.org/abs/1902.06652
- [BHH] I. Biswas, V. Heu and J. Hurtubise, Isomonodromic deformations of logarithmic connections and stability, *Math. Ann.* **366** (2016), 121–140.
- [BM] I. Biswas and B. McKay, Holomorphic Cartan geometries, Calabi–Yau manifolds and rational curves, *Diff. Geom. Appl.* **28** (2010), 102–106.
- [Co] B. Conrad, From normal crossings to strict normal crossings, http://math.stanford.edu/~conrad/249BW17Page/handouts/crossings.pdf.
- [De] P. Deligne, Équations différentielles à points singuliers réguliers, Lecture Notes in Mathematics, Vol. 163, Springer-Verlag, Berlin-New York, 1970.
- [Du] S. Dumitrescu, Killing fields of holomorphic Cartan geometries, *Monatsh. Math.* **161** (2010), 145–154.
- [Gu] R. C. Gunning, On uniformization of complex manifolds: the role of connections, Princeton Univ. Press, 1978.
- [HiNe] J. Hilgert and K.-H. Neeb, Structure and Geometry of Lie Groups, Springer, 2010.
- [Ho] G. P. Hochschild, Basic theory of algebraic groups and Lie algebras, Springer, 1981.
- [IKO] M. Inoue, S. Kobayashi and T. Ochiai, Holomorphic affine connections on compact complex surfaces, Jour. Fac. Sci. Univ. Tokyo, Sect. IA Math. 27 (1980), 247–264.
- [Ka] M. Kato, Logarithmic projective connections, Tokyo Jour. Math. 16 (1993), 99–119.
- [KO1] S. Kobayashi and T. Ochiai, Holomorphic projective structures on compact complex surfaces, Math. Ann. 249 (1980), 75–94.
- [KO2] S. Kobayashi and T. Ochiai, Holomorphic projective structures on compact complex surfaces II, Math. Ann. 255 (1981), 519–521.

- [KO3] S. Kobayashi and T. Ochiai, Holomorphic structures modeled after hyperquadrics, Tôhoku Math. Jour. 34 (1982), 587–629.
- [JR1] P. Jahnke and I. Radloff, Threefolds with holomorphic normal projective connections, *Math. Ann.* **329** (2004), 379–400.
- [JR2] P. Jahnke and I. Radloff, Projective threefolds with holomorphic conformal structure, *Internat. J. Math.* **16** (2005), 595–607.
- [Sa] K. Saito, Theory of logarithmic differential forms and logarithmic vector fields, *Jour. Fac. Sci. Univ. Tokyo*, *Section 1A (Math.)* **27** (1980), 265–291.
- [Sh] R. Sharpe, Differential Geometry: Cartan's generalization of Klein's Erlangen program, New York: Springer, (1996).
- [St] H.-P. Saint-Gervais, Uniformization of Riemann Surfaces: Revisiting a hundred-year-old theorem, European Mathematical Society, (2016).
- [Zh] N. Zhukova, Cartan geometries on orbifolds, (2006).

School of Mathematics, Tata Institute of Fundamental Research, Homi Bhabha Road, Mumbai 400005, India

Email address: indranil@math.tifr.res.in

Université Côte d'Azur, CNRS, LJAD

Email address: dumitres@unice.fr

University College Cork, Cork, Ireland

Email address: b.mckay@ucc.ie