

Diophantine and tropical geometry

David Zureick-Brown

joint with Eric Katz (Waterloo) and Joe Rabinoff (Georgia Tech)

Slides available at <http://www.mathcs.emory.edu/~dzb/slides/>

Joint math meetings, Atlanta, GA
January 7, 2017

Example (from McCallum-Poonen's survey paper)

Example

$$X: y^2 = x^6 + 8x^5 + 22x^4 + 22x^3 + 5x^2 + 6x + 1$$

- ① Points reducing to $\tilde{Q} = (0, 1)$ are given by

$$x = p \cdot t, \text{ where } t \in \mathbb{Z}_p$$

$$y = \sqrt{x^6 + 8x^5 + 22x^4 + 22x^3 + 5x^2 + 6x + 1} = 1 + x^2 + \dots$$

② $\int_{(0,1)}^{P_t} \frac{xdx}{y} = \int_0^t (x - x^3 + \dots) dx$

Models – semistable example

$$\begin{aligned}y^2 &= (x(x-1)(x-2))^3 - 5 \\&= (x(x-1)(x-2))^3 \pmod{5}.\end{aligned}$$

Note: no point can reduce to $(0, 0)$. Local equation looks like $xy = 5$

Models – semistable example (not regular)

$$\begin{aligned}y^2 &= (x(x-1)(x-2))^3 - 5^4 \\&= (x(x-1)(x-2))^3 \pmod{5}\end{aligned}$$

Now: $(0, 5^2)$ reduces to $(0, 0)$. Local equation looks like $xy = 5^4$

Models – semistable example

$$\begin{aligned}y^2 &= (x(x-1)(x-2))^3 - 5^4 \\&= (x(x-1)(x-2))^3 \pmod{5}\end{aligned}$$

Blow up. Local equation looks like $xy = 5^3$

Models – semistable example (regular at (0,0))

$$\begin{aligned}y^2 &= (x(x-1)(x-2))^3 - 5^4 \\&= (x(x-1)(x-2))^3 \pmod{5}\end{aligned}$$

Blow up. Local equation looks like $xy = 5$

Analytic continuation of integrals

(Residue Discs.)

$$P \in \mathcal{X}^{\text{sm}}(\mathbb{F}_p), t: D_P \cong p\mathbb{Z}_p, \omega|_{D_P} = f(t)dt$$

(Integrals on a disc.)

$$Q, R \in D_P, \int_Q^R \omega := \int_{t(Q)}^{t(R)} f(t)dt.$$

(Integrals between discs.)

$$Q \in D_{P_1}, R \in D_{P_2}, \int_Q^R \omega := ?$$

Analytic continuation of integrals via Abelian varieties

(Integrals between discs.)

$$Q \in D_{P_1}, R \in D_{P_2}, \int_Q^R \omega := ?$$

(Albanese map.)

$$\iota: X \hookrightarrow \text{Jac}_X, Q \mapsto [Q - \infty]$$

(Abelian integrals via functoriality and additivity.)

$$\int_Q^R \iota^* \omega = \int_{\iota(Q)}^{\iota(R)} \omega = \int_{[Q - \infty]}^{[R - \infty]} \omega = \int_0^{[R - Q]} \omega = \frac{1}{n} \int_0^{n[R - Q]} \omega$$

Analytic continuation of integrals via Frobenius

(**Integrals between discs.**)

$$Q \in D_{P_1}, R \in D_{P_2}, \int_Q^R \omega := ?$$

(**Abelian integrals via functorality and Frobenius.**)

$$\int_Q^R \omega = \int_Q^{\phi(Q)} \omega + \int_{\phi(Q)}^{\phi(R)} \omega + \int_{\phi(R)}^R \omega$$

(**Very clever trick (Coleman)**)

$$\int_{\phi(Q)}^{\phi(R)} \omega_i = \int_Q^R \phi^* \omega_i = df_i + \sum_j \int_Q^R a_{ij} \omega_j$$

Comparison of integrals

Facts

- ① For X with good reduction, the **Abelian** and **Coleman** integrals agree.
- ② A mystery. The associated Berkovich curve is contractable.
- ③ For X with bad reduction they differ.

Theorem (Stoll; Katz-Rabinoff-Zureick-Brown)

There exist linear functions $a(\omega), c(\omega)$ such that

$$\oint_Q^R \omega - \int_Q^R \omega = a(\omega) (\log(t(R)) - \log(t(Q))) + c(\omega) (t(Q) - t(R))$$

Why bother? Integration on Annuli (a trade off)

Assumption

Assume \mathcal{X}/\mathbb{Z}_p is **stable**, but not regular.

(Residue Discs.)

$P \in \mathcal{X}^{\text{sm}}(\mathbb{F}_p)$, $t: D_P \cong p\mathbb{Z}_p, \omega|_{D_P} = f(t)dt$

(Residue Annuli.)

$P \in \mathcal{X}^{\text{sing}}(\mathbb{F}_p)$, $t: D_P \cong p\mathbb{Z}_p - p^r\mathbb{Z}_p, \omega|_{D_P} = f(t, t^{-1})dt$

(Integrals on an annulus are multivalued.)

$$\int_Q^R \omega := \int_{t(Q)}^{t(R)} f(t, t^{-1})dt = \dots + \color{red}{a(\omega) \log t} + \dots$$

(Cover the annulus with discs)

Each analytic continuation implicitly chooses a branch of \log .

Why bother? Integration on Annuli (a trade off)

(**Abelian integrals.**) Analytically continue via [Albanese](#).

$$\oint_Q^R \omega = 0 \text{ if } R, Q \in X(\mathbb{Q}), \omega \in V$$

(**Berkovich-Coleman integrals.**) Analytically continue via [Frobenius](#).

$$\int_Q^R \omega := \int_{t(Q)}^{t(R)} f(t, t^{-1}) dt = \cdots + a(\omega) \log_{\text{Col}} t + \cdots$$

(**Stoll's theorem.**)

$$\oint_Q^R \omega - \int_Q^R \omega = a(\omega) (\log_{\text{ab}}(r(R)) - \log_{\text{ab}}(t(Q))) + c(\omega) (t(Q) - t(R))$$

Berkovich picture

Stoll's comparison theorem, tropical geometry edition

Theorem (Katz, Rabinoff, ZB)

The difference $\log_{Col} - \log_{ab}$ is the unique homomorphism that takes the value

$$\int_{\gamma} \omega$$

on $Trop(\gamma)$, where $Trop: G(\mathbb{K}) \rightarrow T(\mathbb{K})/T(\mathcal{O})$.

$$\begin{array}{ccccc} & & T & & \\ & & \downarrow & & \\ \Lambda & \longrightarrow & G & \longrightarrow & (\text{Jac}_X)^{\text{an}} \\ & & \downarrow & & \\ & & B & & \end{array}$$

T = torus, Λ = discrete, and B = Abelian w/ good reduction.