Hidden Homotopy Symmetries of Einstein Field Equations

Anton M. Zeitlin

Louisiana State University, Department of Mathematics

Louisiana State University

Baton Rouge

February 6, 2019

Hidden Homotopy Symmetries of Einstein Field Equations

Anton Zeitlin

Jutline

Sigma-models and conformal invariance conditions

eltrami-Courant ifferential

algebroids, G_{∞} -algebras and quasiclassical limit

Vertex/Courant algebroids, G_{∞} -algebras and quasiclassical limit

Sigma-models and conformal invariance conditions

Beltrami-Courant differential and first order sigma-models

Vertex/Courant algebroids, G_{∞} -algebras and quasiclassical limit

Einstein Equations from G_{∞} -algebras

algebroids, G_{∞} -algebras and

Finstein Equation

Sigma-models for string theory in curved spacetimes:

Let $X: \Sigma \to M$, where Σ is a compact Riemann surface (worldsheet and M is a Riemannian manifold (target space).

Action functional of sigma model:

$$S_{so} = \frac{1}{4\pi h} \int_{\Sigma} (G_{\mu\nu}(X)dX^{\mu} \wedge *dX^{\nu} + X^*B)$$

where G is a metric on M, B is a 2-form on M.

Symmetries

- i) conformal symmetry on the worldsheet,
- ii) diffeomorphism symmetry and $B \rightarrow B + d\lambda$ on target space.

algebroids, G_{∞} -algebras and

instein Equations

Sigma-models for string theory in curved spacetimes:

Let $X: \Sigma \to M$, where Σ is a compact Riemann surface (worldsheet) and M is a Riemannian manifold (target space).

Action functional of sigma model:

$$S_{
m so} = rac{1}{4\pi h} \int_{\Sigma} (G_{\mu
u}(X) dX^{\mu} \wedge *dX^{
u} + X^*B)$$

where G is a metric on M, B is a 2-form on M.

Symmetries

- i) conformal symmetry on the worldsheet,
- ii) diffeomorphism symmetry and $B \rightarrow B + d\lambda$ on target space.

algebroids, G_{∞} -algebras and

instein Equation

Sigma-models for string theory in curved spacetimes:

Let $X : \Sigma \to M$, where Σ is a compact Riemann surface (worldsheet) and M is a Riemannian manifold (target space).

Action functional of sigma model:

$$S_{so} = rac{1}{4\pi h} \int_{\Sigma} (G_{\mu
u}(X) dX^{\mu} \wedge *dX^{
u} + X^*B)$$

where G is a metric on M, B is a 2-form on M.

Symmetries

- i) conformal symmetry on the worldsheet,
- ii) diffeomorphism symmetry and $B o B+d\lambda$ on target space.

algebroids, G_{∞} -algebras and

instein Faustion

Sigma-models for string theory in curved spacetimes:

Let $X : \Sigma \to M$, where Σ is a compact Riemann surface (worldsheet) and M is a Riemannian manifold (target space).

Action functional of sigma model:

$$S_{so} = rac{1}{4\pi h} \int_{\Sigma} (G_{\mu
u}(X) dX^{\mu} \wedge *dX^{
u} + X^*B)$$

where G is a metric on M, B is a 2-form on M.

Symmetries:

- i) conformal symmetry on the worldsheet,
- ii) diffeomorphism symmetry and $B \rightarrow B + d\lambda$ on target space.

algebroids, G_{∞} -algebras and quasiclassical limit

Einstein Equation

On the quantum level one can add one more term to the action (due to E. Fradkin and A. Tseytlin):

$$S_{so}
ightarrow S_{so}^{\Phi} = S_{so} + \int_{\Sigma} \Phi(X) R^{(2)}(\gamma) \mathrm{vol}_{\Sigma},$$

where function Φ is called *dilaton*, γ is a metric on Σ .

In order to make sense of path integral

$$Z = \int DX e^{-S_{so}^{\Phi}(X,\gamma)}$$

one has to apply renormalization procedure, so that G, B, Φ depend on certain *cutoff* parameter μ , so that in general quantum theory is not conformally invariant.

algebroids, G_{∞} -algebras and quasiclassical limi

Einstein Equation

On the quantum level one can add one more term to the action (due to E. Fradkin and A. Tseytlin):

$$S_{so} o S_{so}^{\Phi} = S_{so} + \int_{\Sigma} \Phi(X) R^{(2)}(\gamma) \mathrm{vol}_{\Sigma},$$

where function Φ is called *dilaton*, γ is a metric on Σ .

In order to make sense of path integral

$$Z = \int DX e^{-S_{so}^{\Phi}(X,\gamma)}$$

one has to apply renormalization procedure, so that G, B, Φ depend on certain *cutoff* parameter μ , so that in general quantum theory is not conformally invariant.

algebroids, G_{∞} -algebras and quasiclassical limit

instein Equation

Conformal invariance conditions

$$\begin{split} \mu \frac{d}{d\mu} G_{\mu\nu} &= \beta_{\mu\nu}^G(G,B,\Phi,h) = 0, \quad \mu \frac{d}{d\mu} B_{\mu\nu} = \beta_{\mu\nu}^B(G,B,\Phi,h) = 0, \\ \mu \frac{d}{d\mu} \Phi &= \beta^{\Phi}(G,B,\Phi,h) = 0 \end{split}$$

at the level h^0 turn out to be Einstein Equations with 2-form field B and dilaton Φ :

$$R_{\mu\nu} = \frac{1}{4} H_{\mu}^{\lambda\rho} H_{\nu\lambda\rho} - 2\nabla_{\mu}\nabla_{\nu}\Phi,$$

$$\nabla^{\mu} H_{\mu\nu\rho} - 2(\nabla^{\lambda}\Phi)H_{\lambda\nu\rho} = 0,$$

$$4(\nabla_{\mu}\Phi)^{2} - 4\nabla_{\mu}\nabla^{\mu}\Phi + R + \frac{1}{12}H_{\mu\nu\rho}H^{\mu\nu\rho} = 0$$

where 3-form H=dB, and $R_{\mu\nu},R$ are Ricci and scalar curvature correspondingly.

algebroids, G_{∞} -algebras and quasiclassical limit

instein Equation

Conformal invariance conditions

$$\begin{split} &\mu\frac{d}{d\mu}G_{\mu\nu}=\beta^{G}_{\mu\nu}(G,B,\Phi,h)=0, \quad \mu\frac{d}{d\mu}B_{\mu\nu}=\beta^{B}_{\mu\nu}(G,B,\Phi,h)=0, \\ &\mu\frac{d}{d\mu}\Phi=\beta^{\Phi}(G,B,\Phi,h)=0 \end{split}$$

at the level h^0 turn out to be Einstein Equations with 2-form field B and dilaton Φ :

$$\begin{split} R_{\mu\nu} &= \frac{1}{4} H_{\mu}^{\lambda\rho} H_{\nu\lambda\rho} - 2 \nabla_{\mu} \nabla_{\nu} \Phi, \\ \nabla^{\mu} H_{\mu\nu\rho} - 2 (\nabla^{\lambda} \Phi) H_{\lambda\nu\rho} &= 0, \\ 4 (\nabla_{\mu} \Phi)^2 - 4 \nabla_{\mu} \nabla^{\mu} \Phi + R + \frac{1}{12} H_{\mu\nu\rho} H^{\mu\nu\rho} &= 0, \end{split}$$

where 3-form H=dB, and $R_{\mu\nu},R$ are Ricci and scalar curvature correspondingly.

$$(G_{\mu\nu} = \eta_{\mu\nu} + s_{\mu\nu}, B_{\mu\nu} = b_{\mu\nu}, \Phi = \phi)$$
:

$$Q^{\eta}\Psi(s,b,\phi)=0, \quad \Psi^{s}(s,b,\phi) \rightarrow \Psi(s,b,\phi)+Q^{\eta}\Lambda$$

in a semi-infinite complex associated to Virasoro module of Hilbert space of states for the "free" theory, associated to flat metric.

It was conjectured (A. Sen, B. Zwiebach,...) in the early 90s that Einstein equations with *h*-corrections are Generalized Maurer-Cartan (GMC) Equations:

$$Q^{\eta}\Psi + \frac{1}{2}[\Psi, \Psi]_h + \frac{1}{3!}[\Psi, \Psi, \Psi]_h + \dots = 0$$

$$\Psi \rightarrow \Psi + \mathcal{Q}^{\eta} \Lambda + [\Psi, \Lambda]_{\text{h}} + \frac{1}{2} [\Psi, \Psi, \Lambda]_{\text{h}} + ...,$$

where $[\cdot,\cdot,...,\cdot]_h$ operations, together with differential Q^η satisfy certain bilinear relations and generate L_∞ -algebra (L stands for Lie).

Hidden Homotopy Symmetries of Einstein Field Equations

Anton Zeitlin

Outline

Sigma-models and conformal invariance conditions

Beltrami-Courant lifferential

Vertex/Courant algebroids, G_{∞} -algebras and quasiclassical limit

$$(G_{\mu\nu} = \eta_{\mu\nu} + s_{\mu\nu}, B_{\mu\nu} = b_{\mu\nu}, \Phi = \phi)$$
:

$$Q^{\eta}\Psi(s,b,\phi)=0, \quad \Psi^{s}(s,b,\phi) \rightarrow \Psi(s,b,\phi)+Q^{\eta}\Lambda$$

in a semi-infinite complex associated to Virasoro module of Hilbert space of states for the "free" theory, associated to flat metric.

It was conjectured (A. Sen, B. Zwiebach,...) in the early 90s that Einstein equations with h-corrections are Generalized Maurer-Cartan (GMC) Equations:

$$Q^{\eta}\Psi + \frac{1}{2}[\Psi, \Psi]_h + \frac{1}{3!}[\Psi, \Psi, \Psi]_h + \dots = 0$$

$$\Psi \rightarrow \Psi + \mathit{Q}^{\eta} \Lambda + [\Psi, \Lambda]_{\text{h}} + \frac{1}{2} [\Psi, \Psi, \Lambda]_{\text{h}} + ...,$$

where $[\cdot, \cdot, ..., \cdot]_h$ operations, together with differential Q^{η} satisfy certain bilinear relations and generate L_{∞} -algebra (L stands for Lie).

Hidden Homotopy Symmetries of Einstein Field Equations

Anton Zeitlin

Outline

Sigma-models and conformal invariance conditions

Beltrami-Courant Iifferential

algebroids, G_{∞} -algebras and quasiclassical limit

i) Introducing complex structure:

Proper chiral "free action" \rightarrow sheaves of vertex algebras/vertex algebroids.

Metric, B-field \rightarrow Beltrami-Courant differential.

- ii) Vertex algebroids $o G_{\infty}$ -algebras (G stands for Gerstenhaber). Quasiclassical limit:
- vertex algebroid o Courant algebroid, G_{∞} algebra is truncated
- iii) Einstein equations and their h-corrections via Generalized Maurer-Cartan equation for L_{∞} -subalgebra of $G_{\infty}\otimes \bar{G}_{\infty}$.

Outline

Sigma-models and conformal invariance conditions

Beltrami-Courant differential

algebroids, G_{∞} -algebras and quasiclassical limit

Sigma-models and conformal invariance conditions

Beltrami-Courant differential

algebroids, G_{∞} -algebras and quasiclassical limit

Einstein Equation

In this talk:

i) Introducing complex structure:

Proper chiral "free action" \rightarrow sheaves of vertex algebras/vertex algebroids.

Metric, B-field \rightarrow Beltrami-Courant differential.

- ii) Vertex algebroids $\to G_{\infty}$ -algebras (G stands for Gerstenhaber). Quasiclassical limit: vertex algebroid \to Courant algebroid, G_{∞} algebra is truncated.
- iii) Einstein equations and their h-corrections via Generalized Maurer-Cartan equation for L_{∞} -subalgebra of $G_{\infty}\otimes \bar{G}_{\infty}$.

algebroids, G_{∞} -algebras an quasiclassical lim

Finstein Equations

In this talk:

i) Introducing complex structure:

Proper chiral "free action" \rightarrow sheaves of vertex algebras/vertex algebroids.

Metric, B-field \rightarrow Beltrami-Courant differential.

- ii) Vertex algebroids $\to G_\infty$ -algebras (G stands for Gerstenhaber). Quasiclassical limit: vertex algebroid \to Courant algebroid, G_∞ algebra is truncated.
- iii) Einstein equations and their h-corrections via Generalized Maurer-Cartan equation for L_{∞} -subalgebra of $G_{\infty}\otimes \bar{G}_{\infty}$.

algebroids, G_{∞} -algebras and quasiclassical limi

Einstein Equation

In this talk:

i) Introducing complex structure:

Proper chiral "free action" \rightarrow sheaves of vertex algebras/vertex algebroids.

Metric, B-field \rightarrow Beltrami-Courant differential.

ii) Vertex algebroids $\to G_{\infty}$ -algebras (G stands for Gerstenhaber).

Quasiclassical limit

vertex algebroid o Courant algebroid, $extit{G}_{\infty}$ algebra is truncated

iii) Einstein equations and their h-corrections via Generalized Maurer-Cartan equation for L_{∞} -subalgebra of $G_{\infty}\otimes \bar{G}_{\infty}$.

i) Introducing complex structure:

Proper chiral "free action" \rightarrow sheaves of vertex algebras/vertex algebroids.

Metric, B-field \rightarrow Beltrami-Courant differential.

- ii) Vertex algebroids \to G_{∞} -algebras (G stands for Gerstenhaber). Quasiclassical limit: vertex algebroid \to Courant algebroid, G_{∞} algebra is truncated.
- iii) Einstein equations and their h-corrections via Generalized Maurer-Cartan equation for L_{∞} -subalgebra of $G_{\infty} \otimes \bar{G}_{\infty}$.

Outline

Sigma-models and conformal invariance conditions

Beltrami-Courant differential

vertex/Courant algebroids, G_{∞} -algebras and quasiclassical limit

i) Introducing complex structure:

Proper chiral "free action" \rightarrow sheaves of vertex algebras/vertex algebroids.

Metric, B-field \rightarrow Beltrami-Courant differential.

- ii) Vertex algebroids $\to G_{\infty}$ -algebras (G stands for Gerstenhaber). Quasiclassical limit: vertex algebroid \to Courant algebroid, G_{∞} algebra is truncated.
- iii) Einstein equations and their h-corrections via Generalized Maurer-Cartan equation for L_{∞} -subalgebra of $G_{\infty}\otimes \bar{G}_{\infty}$.

Outline

Sigma-models and conformal invariance conditions

Beltrami-Courant differential

algebroids, G_{∞} -algebras and

algebroids, G_{∞} -algebras and quasiclassical limit

Einstein Equatio

We start from the action functional:

$$\label{eq:S0} S_0 = \frac{1}{2\pi \text{ih}} \int_{\Sigma} \mathcal{L}_0, \quad \mathcal{L}_0 = \langle \rho \wedge \bar{\partial} X \rangle - \langle \bar{\rho} \wedge \partial X \rangle,$$

where p, \bar{p} are sections of $X^*(\Omega^{(1,0)}(M)) \otimes \Omega^{(1,0)}(\Sigma)$, $X^*(\Omega^{(0,1)}(M)) \otimes \Omega^{(0,1)}(\Sigma)$ correspondingly.

Infinitesimal local symmetries:

$$\mathcal{L}_0 o \mathcal{L}_0 + d\xi$$

For holomorphic transformations we have:

$$\begin{split} X^{i} &\to X^{i} - v^{i}(X), X^{\bar{i}} \to X^{\bar{i}} - v^{\bar{i}}(\bar{X}), \\ p_{i} &\to p_{i} + \partial_{i}v^{k}p_{k}, \quad p_{\bar{i}} \to p_{\bar{i}} + \partial_{\bar{i}}v^{\bar{k}}p_{\bar{k}} \\ p_{i} &\to p_{i} - \partial X^{k}(\partial_{k}\omega_{i} - \partial_{\bar{i}}\omega_{k}), \quad p_{\bar{i}} \to p_{\bar{i}} - \bar{\partial}X^{\bar{k}}(\partial_{\bar{k}}\omega_{\bar{i}} - \partial_{\bar{i}}\omega_{\bar{k}}) \end{split}$$

Not invariant under general diffeomorphisms, i.e

$$\delta \mathcal{L}_0 = -\langle \bar{\partial} v, p \wedge \bar{\partial} X \rangle + \langle \partial \bar{v}, \bar{p} \wedge \partial X \rangle.$$

algebroids, G_{∞} -algebras and

Einstein Equation

We start from the action functional:

$$S_0 = rac{1}{2\pi i h} \int_{\Sigma} \mathcal{L}_0, \quad \mathcal{L}_0 = \langle \rho \wedge \bar{\partial} X \rangle - \langle \bar{\rho} \wedge \partial X \rangle,$$

where p, \bar{p} are sections of $X^*(\Omega^{(1,0)}(M)) \otimes \Omega^{(1,0)}(\Sigma)$, $X^*(\Omega^{(0,1)}(M)) \otimes \Omega^{(0,1)}(\Sigma)$ correspondingly.

Infinitesimal local symmetries:

$$\mathcal{L}_0 \to \mathcal{L}_0 + d\xi$$

For holomorphic transformations we have:

$$\begin{split} X^{i} &\to X^{i} - v^{i}(X), X^{\bar{i}} \to X^{\bar{i}} - v^{\bar{i}}(\bar{X}), \\ p_{i} &\to p_{i} + \partial_{i}v^{k}p_{k}, \quad p_{\bar{i}} \to p_{\bar{i}} + \partial_{\bar{i}}v^{\bar{k}}p_{\bar{k}} \\ p_{i} &\to p_{i} - \partial X^{k}(\partial_{k}\omega_{i} - \partial_{i}\omega_{k}), \quad p_{\bar{i}} \to p_{\bar{i}} - \bar{\partial}X^{\bar{k}}(\partial_{\bar{k}}\omega_{\bar{i}} - \partial_{\bar{i}}\omega_{\bar{k}}) \end{split}$$

Not invariant under general diffeomorphisms, i.e.

$$\delta \mathcal{L}_0 = -\langle \bar{\partial} v, p \wedge \bar{\partial} X \rangle + \langle \partial \bar{v}, \bar{p} \wedge \partial X \rangle.$$

algebroids, G_{∞} -algebras and

Einstein Equation

We start from the action functional:

$$\label{eq:S0} S_0 = \frac{1}{2\pi \text{ih}} \int_{\Sigma} \mathcal{L}_0, \quad \mathcal{L}_0 = \langle \rho \wedge \bar{\partial} X \rangle - \langle \bar{\rho} \wedge \partial X \rangle,$$

where p, \bar{p} are sections of $X^*(\Omega^{(1,0)}(M)) \otimes \Omega^{(1,0)}(\Sigma)$, $X^*(\Omega^{(0,1)}(M)) \otimes \Omega^{(0,1)}(\Sigma)$ correspondingly.

Infinitesimal local symmetries:

$$\mathcal{L}_0 \to \mathcal{L}_0 + d\xi$$

For holomorphic transformations we have:

$$X^{i} \to X^{i} - v^{i}(X), X^{\bar{i}} \to X^{\bar{i}} - v^{\bar{i}}(\bar{X}),$$

$$p_{i} \to p_{i} + \partial_{i}v^{k}p_{k}, \quad p_{\bar{i}} \to p_{\bar{i}} + \partial_{\bar{i}}v^{\bar{k}}p_{\bar{k}}$$

$$p_{i} \to p_{i} - \partial X^{k}(\partial_{k}\omega_{i} - \partial_{i}\omega_{k}), \quad p_{\bar{i}} \to p_{\bar{i}} - \bar{\partial}X^{\bar{k}}(\partial_{\bar{k}}\omega_{\bar{i}} - \partial_{\bar{i}}\omega_{\bar{k}}).$$

Not invariant under general diffeomorphisms, i.e.

$$\delta \mathcal{L}_0 = -\langle \bar{\partial} v, p \wedge \bar{\partial} X \rangle + \langle \partial \bar{v}, \bar{p} \wedge \partial X \rangle.$$

algebroids, G_{∞} -algebras and quasiclassical limi

Einstein Equation

We start from the action functional:

$$\label{eq:S0} S_0 = \frac{1}{2\pi \text{ih}} \int_{\Sigma} \mathcal{L}_0, \quad \mathcal{L}_0 = \langle \rho \wedge \bar{\partial} X \rangle - \langle \bar{\rho} \wedge \partial X \rangle,$$

where p, \bar{p} are sections of $X^*(\Omega^{(1,0)}(M)) \otimes \Omega^{(1,0)}(\Sigma)$, $X^*(\Omega^{(0,1)}(M)) \otimes \Omega^{(0,1)}(\Sigma)$ correspondingly.

Infinitesimal local symmetries:

$$\mathcal{L}_0 \to \mathcal{L}_0 + d\xi$$

For holomorphic transformations we have:

$$\begin{split} & X^{i} \to X^{i} - v^{i}(X), X^{\bar{i}} \to X^{\bar{i}} - v^{\bar{i}}(\bar{X}), \\ & p_{i} \to p_{i} + \partial_{i}v^{k}p_{k}, \quad p_{\bar{i}} \to p_{\bar{i}} + \partial_{\bar{i}}v^{\bar{k}}p_{\bar{k}} \\ & p_{i} \to p_{i} - \partial X^{k}(\partial_{k}\omega_{i} - \partial_{i}\omega_{k}), \quad p_{\bar{i}} \to p_{\bar{i}} - \bar{\partial}X^{\bar{k}}(\partial_{\bar{k}}\omega_{\bar{i}} - \partial_{\bar{i}}\omega_{\bar{k}}). \end{split}$$

Not invariant under general diffeomorphisms, i.e.

$$\delta \mathcal{L}_0 = -\langle \bar{\partial} v, p \wedge \bar{\partial} X \rangle + \langle \partial \bar{v}, \bar{p} \wedge \partial X \rangle.$$

It is necessary to add extra terms:

$$\delta \mathcal{L}_{\mu} = -\langle \mu, p \wedge \bar{\partial} X \rangle - \langle \bar{\mu}, \partial X \wedge \bar{p} \rangle,$$

where $\mu \in \Gamma(T^{(1,0)}M \otimes T^{*(0,1)}(M))$, $\bar{\mu} \in \Gamma(T^{(0,1)}M \otimes T^{*(1,0)}(M))$, so that: $\mu \to \mu - \bar{\partial}v + \dots$, $\bar{\mu} \to \bar{\mu} - \partial\bar{v} + \dots$

Continuing the procedure:

$$\begin{split} \tilde{\mathcal{L}} &= \langle p \wedge \bar{\partial} X \rangle - \langle \bar{p} \wedge \partial X \rangle - \\ \langle \mu, p \wedge \bar{\partial} X \rangle - \langle \bar{\mu}, \partial X \wedge \bar{p} \rangle - \langle b, \partial X \wedge \bar{\partial} X \rangle, \end{split}$$

where

$$\begin{split} &\mu^{i}_{\bar{j}} \rightarrow \\ &\mu^{i}_{\bar{j}} - \partial_{\bar{j}} v^{i} + v^{k} \partial_{k} \mu^{i}_{\bar{j}} + v^{\bar{k}} \partial_{\bar{k}} \mu^{i}_{\bar{j}} + \mu^{i}_{\bar{k}} \partial_{\bar{j}} v^{\bar{k}} - \mu^{k}_{\bar{j}} \partial_{k} v^{i} + \mu^{i}_{\bar{l}} \mu^{k}_{\bar{j}} \partial_{k} v^{\bar{l}}, \\ &b_{i\bar{j}} \rightarrow \\ &b_{i\bar{j}} + v^{k} \partial_{k} b_{i\bar{j}} + v^{\bar{k}} \partial_{\bar{k}} b_{i\bar{j}} + b_{i\bar{k}} \partial_{\bar{j}} v^{\bar{k}} + b_{l\bar{j}} \partial_{i} v^{l} + b_{i\bar{k}} \mu^{k}_{\bar{j}} \partial_{k} v^{\bar{k}} + b_{l\bar{j}} \bar{\mu}^{\bar{k}}_{\bar{k}} \partial_{\bar{k}} v^{l}, \end{split}$$

so that the transformations of X- and p- fields are:

$$X^{i} \to X^{i} - v^{i}(X, \bar{X}), \quad p_{i} \to p_{i} + p_{k}\partial_{i}v^{k} - p_{k}\mu_{\bar{l}}^{k}\partial_{i}v^{\bar{l}} - b_{j\bar{k}}\partial_{i}v^{\bar{k}}\partial X^{j},$$

$$X^{\bar{l}} \to X^{\bar{l}} - v^{\bar{l}}(X, \bar{X}), \quad \bar{p}_{\bar{l}} \to \bar{p}_{\bar{l}} + \bar{p}_{\bar{k}}\partial_{\bar{l}}v^{\bar{k}} - \bar{p}_{\bar{k}}\bar{\mu}_{\bar{l}}^{\bar{k}}\partial_{i}v^{l} - b_{\bar{j}k}\partial_{\bar{l}}v^{k}\bar{\partial}X^{\bar{j}}.$$

Hidden Homotopy Symmetries of Einstein Field Equations

Anton Zeitlin

Outline

Sigma-models and conformal invariance conditions

Beltrami-Courant differential

Vertex/Courant algebroids, G_{∞} -algebras and quasiclassical limit

It is necessary to add extra terms:

$$\delta \mathcal{L}_{\mu} = -\langle \mu, p \wedge \bar{\partial} X \rangle - \langle \bar{\mu}, \partial X \wedge \bar{p} \rangle,$$

where $\mu \in \Gamma(T^{(1,0)}M \otimes T^{*(0,1)}(M))$, $\bar{\mu} \in \Gamma(T^{(0,1)}M \otimes T^{*(1,0)}(M))$, so that: $\mu \to \mu - \bar{\partial}v + \dots$, $\bar{\mu} \to \bar{\mu} - \partial\bar{v} + \dots$

Continuing the procedure:

$$\begin{split} \tilde{\mathcal{L}} &= \langle p \wedge \bar{\partial} X \rangle - \langle \bar{p} \wedge \partial X \rangle - \\ \langle \mu, p \wedge \bar{\partial} X \rangle - \langle \bar{\mu}, \partial X \wedge \bar{p} \rangle - \langle b, \partial X \wedge \bar{\partial} X \rangle, \end{split}$$

where

$$\begin{split} &\mu^{i}_{\bar{j}} \rightarrow \\ &\mu^{i}_{\bar{j}} - \partial_{\bar{j}} v^{i} + v^{k} \partial_{k} \mu^{i}_{\bar{j}} + v^{\bar{k}} \partial_{\bar{k}} \mu^{i}_{\bar{j}} + \mu^{i}_{\bar{k}} \partial_{\bar{j}} v^{\bar{k}} - \mu^{k}_{\bar{j}} \partial_{k} v^{i} + \mu^{i}_{\bar{l}} \mu^{k}_{\bar{j}} \partial_{k} v^{\bar{l}}, \\ &b_{i\bar{j}} \rightarrow \\ &b_{i\bar{j}} + v^{k} \partial_{k} b_{i\bar{j}} + v^{\bar{k}} \partial_{\bar{k}} b_{i\bar{j}} + b_{i\bar{k}} \partial_{\bar{j}} v^{\bar{k}} + b_{i\bar{j}} \partial_{i} v^{l} + b_{i\bar{k}} \mu^{k}_{\bar{j}} \partial_{k} v^{\bar{k}} + b_{i\bar{j}} \bar{\mu}^{\bar{k}}_{\bar{i}} \partial_{\bar{k}} v^{l}, \end{split}$$

so that the transformations of X- and p- fields are:

$$X^{i} \to X^{i} - v^{i}(X, \bar{X}), \quad p_{i} \to p_{i} + p_{k}\partial_{i}v^{k} - p_{k}\mu_{\bar{l}}^{k}\partial_{i}v^{\bar{l}} - b_{j\bar{k}}\partial_{i}v^{\bar{k}}\partial X^{j},$$

$$X^{\bar{i}} \to X^{\bar{i}} - v^{\bar{i}}(X, \bar{X}), \quad \bar{p}_{\bar{l}} \to \bar{p}_{\bar{l}} + \bar{p}_{\bar{k}}\partial_{\bar{l}}v^{\bar{k}} - \bar{p}_{\bar{k}}\bar{\mu}_{\bar{l}}^{\bar{k}}\partial_{i}v^{l} - b_{\bar{j}k}\partial_{\bar{l}}v^{k}\bar{\partial}X^{\bar{j}}.$$

Hidden Homotopy
Symmetries of
Einstein Field
Equations

Anton Zeitlin

Outline

Sigma-models and conformal invariance conditions

Beltrami-Courant differential

Vertex/Courant algebroids, G_{∞} -algebras and quasiclassical limit

It is necessary to add extra terms:

$$\delta \mathcal{L}_{\mu} = -\langle \mu, p \wedge \bar{\partial} X \rangle - \langle \bar{\mu}, \partial X \wedge \bar{p} \rangle,$$

where $\mu \in \Gamma(T^{(1,0)}M \otimes T^{*(0,1)}(M))$, $\bar{\mu} \in \Gamma(T^{(0,1)}M \otimes T^{*(1,0)}(M))$, so that: $\mu \to \mu - \bar{\partial}v + \dots$, $\bar{\mu} \to \bar{\mu} - \partial\bar{v} + \dots$

Continuing the procedure:

$$\begin{split} \tilde{\mathcal{L}} &= \langle p \wedge \bar{\partial} X \rangle - \langle \bar{p} \wedge \partial X \rangle - \\ \langle \mu, p \wedge \bar{\partial} X \rangle - \langle \bar{\mu}, \partial X \wedge \bar{p} \rangle - \langle b, \partial X \wedge \bar{\partial} X \rangle, \end{split}$$

where

$$\begin{split} &\mu^{i}_{\bar{j}} \rightarrow \\ &\mu^{i}_{\bar{j}} - \partial_{\bar{j}} v^{i} + v^{k} \partial_{k} \mu^{i}_{\bar{j}} + v^{\bar{k}} \partial_{\bar{k}} \mu^{i}_{\bar{j}} + \mu^{i}_{\bar{k}} \partial_{\bar{j}} v^{\bar{k}} - \mu^{k}_{\bar{j}} \partial_{k} v^{i} + \mu^{i}_{\bar{l}} \mu^{k}_{\bar{j}} \partial_{k} v^{\bar{l}}, \\ &b_{i\bar{j}} \rightarrow \\ &b_{i\bar{j}} + v^{k} \partial_{k} b_{i\bar{j}} + v^{\bar{k}} \partial_{\bar{k}} b_{i\bar{j}} + b_{i\bar{k}} \partial_{\bar{j}} v^{\bar{k}} + b_{l\bar{j}} \partial_{i} v^{l} + b_{i\bar{k}} \mu^{k}_{\bar{j}} \partial_{k} v^{\bar{k}} + b_{l\bar{j}} \bar{\mu}^{\bar{k}}_{\bar{i}} \partial_{\bar{k}} v^{l}, \end{split}$$

so that the transformations of X- and p- fields are:

$$X^{i} \to X^{i} - v^{i}(X, \bar{X}), \quad p_{i} \to p_{i} + p_{k}\partial_{i}v^{k} - p_{k}\mu_{\bar{i}}^{k}\partial_{i}v^{l} - b_{j\bar{k}}\partial_{i}v^{k}\partial X^{j},$$

$$X^{\bar{i}} \to X^{\bar{i}} - v^{\bar{i}}(X, \bar{X}), \quad \bar{p}_{\bar{i}} \to \bar{p}_{\bar{i}} + \bar{p}_{\bar{k}}\partial_{\bar{i}}v^{\bar{k}} - \bar{p}_{\bar{k}}\bar{\mu}_{i}^{\bar{k}}\partial_{i}v^{l} - b_{\bar{j}k}\partial_{\bar{i}}v^{k}\bar{\partial}X^{\bar{j}}.$$

Hidden Homotopy Symmetries of Einstein Field Equations

Anton Zeitlin

Outline

Sigma-models and conformal invariance conditions

Beltrami-Courant differential

Vertex/Courant algebroids, G_{∞} -algebras and quasiclassical limit

Similarly, for the 1-form transformation we obtain:

$$\begin{split} b_{i\bar{j}} &\to b_{i\bar{j}} + \partial_{\bar{j}}\omega_i - \partial_i\omega_{\bar{j}} + \mu^i_{\bar{j}}(\partial_i\omega_k - \partial_k\omega_i) + \\ \bar{\mu}^{\bar{s}}_i(\partial_{\bar{j}}\omega_{\bar{s}} - \partial_{\bar{s}}\omega_{\bar{j}}) + \bar{\mu}^{\bar{i}}_j\mu^s_k(\partial_s\omega_{\bar{i}} - \partial_{\bar{i}}\omega_s) \end{split}$$

and

$$\begin{split} & p_{i} \rightarrow p_{i} - \partial X^{k} (\partial_{k} \omega_{i} - \partial_{i} \omega_{k}) - \partial_{\bar{r}} \omega_{i} \partial X^{\bar{r}} - \bar{\mu}_{k}^{\bar{s}} \partial_{i} \omega_{\bar{s}} \partial X^{k}, \\ & p_{\bar{i}} \rightarrow p_{\bar{i}} - \bar{\partial} X^{\bar{k}} (\partial_{\bar{k}} \omega_{\bar{i}} - \partial_{\bar{i}} \omega_{\bar{k}}) - \partial_{r} \omega_{\bar{i}} \bar{\partial} X^{r} - \mu_{\bar{k}}^{\bar{s}} \partial_{i} \omega_{\bar{s}} \bar{\partial} X^{\bar{k}}. \end{split}$$

For simplicity:

$$E = TM \oplus T^*M, \quad E = \mathcal{E} \oplus \overline{\mathcal{E}},$$

$$\mathcal{E} = T^{(1,0)}M \oplus T^{*(1,0)}M, \quad \overline{\mathcal{E}} = T^{(0,1)}M \oplus T^{*(0,1)}M$$

Hidden Homotopy Symmetries of Einstein Field Equations

Anton Zeitlin

Jutiine

Sigma-models and conformal invariance conditions

Beltrami-Courant differential

algebroids, G_{∞} -algebras and quasiclassical limit

$$\begin{split} b_{i\bar{j}} &\to b_{i\bar{j}} + \partial_{\bar{j}}\omega_i - \partial_i\omega_{\bar{j}} + \mu^i_{\bar{j}}(\partial_i\omega_k - \partial_k\omega_i) + \\ \bar{\mu}^{\bar{s}}_i(\partial_{\bar{i}}\omega_{\bar{s}} - \partial_{\bar{s}}\omega_{\bar{i}}) + \bar{\mu}^{\bar{i}}_j\mu^{\bar{s}}_k(\partial_s\omega_{\bar{i}} - \partial_{\bar{i}}\omega_s) \end{split}$$

and

$$p_{i} \rightarrow p_{i} - \partial X^{k} (\partial_{k} \omega_{i} - \partial_{i} \omega_{k}) - \partial_{\bar{r}} \omega_{i} \partial X^{\bar{r}} - \bar{\mu}_{k}^{\bar{s}} \partial_{i} \omega_{\bar{s}} \partial X^{k},$$

$$p_{\bar{r}} \rightarrow p_{\bar{r}} - \bar{\partial} X^{\bar{k}} (\partial_{\bar{k}} \omega_{\bar{r}} - \partial_{\bar{r}} \omega_{\bar{k}}) - \partial_{r} \omega_{\bar{r}} \bar{\partial} X^{r} - \mu_{\bar{k}}^{\bar{s}} \partial_{i} \omega_{\bar{s}} \bar{\partial} X^{\bar{k}}.$$

For simplicity:

$$E = TM \oplus T^*M, \quad E = \mathcal{E} \oplus \overline{\mathcal{E}},$$

$$\mathcal{E} = T^{(1,0)}M \oplus T^{*(1,0)}M, \quad \overline{\mathcal{E}} = T^{(0,1)}M \oplus T^{*(0,1)}M.$$

Hidden Homotopy Symmetries of Einstein Field Equations

Anton Zeitlin

Jutiine

Sigma-models and conformal invariance conditions

Beltrami-Courant differential

algebroids, G_{∞} -algebras and quasiclassical limit

$$\tilde{\mathbb{M}} = \begin{pmatrix} 0 & \mu \\ \bar{\mu} & b \end{pmatrix}.$$

Introduce $\alpha \in \Gamma(E)$, i.e. $\alpha = (v, \overline{v}, \omega, \overline{\omega})$. Let $D : \Gamma(E) \to \Gamma(\mathcal{E} \otimes \overline{\mathcal{E}})$, such that

$$D\alpha = \left(\begin{array}{cc} 0 & \bar{\partial}v \\ \partial\bar{v} & \partial\bar{\omega} - \bar{\partial}\omega \end{array} \right).$$

Then the transformation of $\tilde{\mathbb{M}}$ is

$$\tilde{\mathbb{M}} \to \tilde{\mathbb{M}} - D\alpha + \phi_1(\alpha, \tilde{\mathbb{M}}) + \phi_2(\alpha, \tilde{\mathbb{M}}, \tilde{\mathbb{M}}).$$

Let us describe ϕ_1,ϕ_2 algebraically. In order to do that we need to pass to jet bundles, i.e.

$$\alpha\in J^\infty(\mathfrak{O}_M)\otimes J^\infty(\bar{\mathfrak{O}}(\bar{\mathcal{E}}))\oplus J^\infty(\mathfrak{O}(\mathcal{E}))\otimes J^\infty(\bar{\mathfrak{O}}_M)$$

$$\tilde{\mathbb{M}} \in J^{\infty}(\mathbb{O}(\mathcal{E})) \otimes J^{\infty}(\bar{\mathbb{O}}(\bar{\mathcal{E}}))$$

Hidden Homotopy Symmetries of Einstein Field Equations

Anton Zeitlin

Outline

Sigma-models and conformal invariance conditions

Beltrami-Courant differential

Vertex/Courant algebroids, G_{∞} -algebras and quasiclassical limit

$$\tilde{\mathbb{M}} = \begin{pmatrix} 0 & \mu \\ \bar{\mu} & b \end{pmatrix}.$$

Introduce $\alpha \in \Gamma(E)$, i.e. $\alpha = (v, \bar{v}, \omega, \bar{\omega})$. Let $D : \Gamma(E) \to \Gamma(\mathcal{E} \otimes \bar{\mathcal{E}})$, such that

$$D\alpha = \left(\begin{array}{cc} 0 & \bar{\partial} \mathbf{v} \\ \partial \bar{\mathbf{v}} & \partial \bar{\omega} - \bar{\partial} \omega \end{array} \right).$$

Then the transformation of $\tilde{\mathbb{M}}$ is

$$\tilde{\mathbb{M}} \to \tilde{\mathbb{M}} - D\alpha + \phi_1(\alpha, \tilde{\mathbb{M}}) + \phi_2(\alpha, \tilde{\mathbb{M}}, \tilde{\mathbb{M}}).$$

Let us describe ϕ_1, ϕ_2 algebraically. In order to do that we need to pass to jet bundles, i.e.

$$\alpha \in J^{\infty}(\mathfrak{O}_{M}) \otimes J^{\infty}(\bar{\mathfrak{O}}(\bar{\mathcal{E}})) \oplus J^{\infty}(\mathfrak{O}(\mathcal{E})) \otimes J^{\infty}(\bar{\mathfrak{O}}_{M})$$

$$\tilde{\mathbb{M}}\in J^{\infty}(\mathbb{O}(\mathcal{E}))\otimes J^{\infty}(\bar{\mathbb{O}}(\bar{\mathcal{E}}))$$

Hidden Homotopy Symmetries of Einstein Field Equations

Anton Zeitlin

Outline

Sigma-models and conformal invariance conditions

Beltrami-Courant differential

vertex/Courant algebroids, G_{∞} -algebras and quasiclassical limit

$$\tilde{\mathbb{M}} = \begin{pmatrix} 0 & \mu \\ \bar{\mu} & b \end{pmatrix}.$$

Introduce $\alpha \in \Gamma(E)$, i.e. $\alpha = (v, \bar{v}, \omega, \bar{\omega})$. Let $D : \Gamma(E) \to \Gamma(\mathcal{E} \otimes \bar{\mathcal{E}})$, such that

$$D\alpha = \left(\begin{array}{cc} 0 & \bar{\partial} \mathbf{v} \\ \partial \bar{\mathbf{v}} & \partial \bar{\omega} - \bar{\partial} \omega \end{array} \right).$$

Then the transformation of $\tilde{\mathbb{M}}$ is:

$$\tilde{\mathbb{M}} \to \tilde{\mathbb{M}} - D\alpha + \phi_1(\alpha, \tilde{\mathbb{M}}) + \phi_2(\alpha, \tilde{\mathbb{M}}, \tilde{\mathbb{M}}).$$

Let us describe ϕ_1, ϕ_2 algebraically. In order to do that we need to pass to jet bundles, i.e.

$$\alpha \in J^{\infty}(\mathcal{O}_{M}) \otimes J^{\infty}(\bar{\mathcal{O}}(\bar{\mathcal{E}})) \oplus J^{\infty}(\mathcal{O}(\mathcal{E})) \otimes J^{\infty}(\bar{\mathcal{O}}_{M})$$

$$\tilde{\mathbb{M}} \in J^{\infty}(\mathbb{O}(\mathcal{E})) \otimes J^{\infty}(\bar{\mathbb{O}}(\bar{\mathcal{E}}))$$

Hidden Homotopy Symmetries of Einstein Field Equations

Anton Zeitlin

Outline

Sigma-models and conformal invariance conditions

Beltrami-Courant differential

algebroids, G_{∞} -algebras and quasiclassical limit

$$\tilde{\mathbb{M}} = \begin{pmatrix} 0 & \mu \\ \bar{\mu} & b \end{pmatrix}.$$

Introduce $\alpha \in \Gamma(E)$, i.e. $\alpha = (v, \bar{v}, \omega, \bar{\omega})$. Let $D : \Gamma(E) \to \Gamma(\mathcal{E} \otimes \bar{\mathcal{E}})$, such that

$$D\alpha = \left(\begin{array}{cc} 0 & \bar{\partial} \mathbf{v} \\ \partial \bar{\mathbf{v}} & \partial \bar{\omega} - \bar{\partial} \omega \end{array} \right).$$

Then the transformation of $\tilde{\mathbb{M}}$ is:

$$\tilde{\mathbb{M}} \to \tilde{\mathbb{M}} - D\alpha + \phi_1(\alpha, \tilde{\mathbb{M}}) + \phi_2(\alpha, \tilde{\mathbb{M}}, \tilde{\mathbb{M}}).$$

Let us describe ϕ_1, ϕ_2 algebraically. In order to do that we need to pass to jet bundles, i.e.

$$\alpha\in J^\infty(\mathfrak{O}_M)\otimes J^\infty(\bar{\mathfrak{O}}(\bar{\mathcal{E}}))\oplus J^\infty(\mathfrak{O}(\mathcal{E}))\otimes J^\infty(\bar{\mathfrak{O}}_M),$$

$$\tilde{\mathbb{M}}\in J^{\infty}(\mathbb{O}(\mathcal{E}))\otimes J^{\infty}(\bar{\mathbb{O}}(\bar{\mathcal{E}}))$$

Hidden Homotopy Symmetries of Einstein Field Equations

Anton Zeitlin

Outline

Sigma-models and conformal invariance conditions

Beltrami-Courant differential

algebroids, G_{∞} -algebras and quasiclassical limit

One can write formally:

$$\alpha = \sum_{J} f^{J} \otimes \bar{b}^{J} + \sum_{K} b^{K} \otimes \bar{f}^{K},$$
$$\tilde{\mathbb{M}} = \sum_{I} a^{I} \otimes \bar{a}^{I},$$

where $a^I, b^J \in J^{\infty}(\mathcal{O}(\mathcal{E}))$, $f^I \in J^{\infty}(\mathcal{O}_M)$ and $\bar{a}^I, \bar{b}^J \in J^{\infty}(\bar{\mathcal{O}}(\bar{\mathcal{E}}))$, $\bar{f}^I \in J^{\infty}(\bar{\mathcal{O}}_M)$. Then

$$\phi_1(\alpha, \tilde{\mathbb{M}}) = \sum_{I,J} [b^J, a^I]_D \otimes \bar{f}^J \bar{a}^I + \sum_{I,K} f^K a^I \otimes [\bar{b}^K, \bar{a}^I]_D,$$

where $[\cdot,\cdot]_D$ is a Dorfman bracket:

$$[v_1, v_2]_D = [v_1, v_2]^{Lie}, \quad [v, \omega]_D = L_v \omega$$

 $[\omega, v]_D = -i_v d\omega, \quad [\omega_1, \omega_2]_D = 0.$

Courant bracket is the antisymmetrized version of $[\cdot,\cdot]_D$. Similarly:

$$\phi_{2}(\alpha, \tilde{\mathbb{M}}, \tilde{\mathbb{M}}) = \tilde{\mathbb{M}} \cdot D\alpha \cdot \tilde{\mathbb{M}}$$

$$\frac{1}{2} \sum_{I,J,K} \langle b^{I}, a^{K} \rangle a^{J} \otimes \bar{a}^{J} (\bar{f}^{I}) \bar{a}^{K} + \frac{1}{2} \sum_{I,J,K} a^{J} (f^{I}) a^{K} \otimes \langle \bar{b}^{I}, \bar{a}^{K} \rangle \bar{a}^{J}.$$

Hidden Homotopy Symmetries of Einstein Field Equations

Anton Zeitlin

Outline

Sigma-models and conformal invariance conditions

Beltrami-Courant differential

algebroids, G_{∞} -algebras and quasiclassical limit

One can write formally:

$$\begin{split} \alpha &= \sum_{J} f^{J} \otimes \bar{b}^{J} + \sum_{K} b^{K} \otimes \bar{f}^{K}, \\ \tilde{\mathbb{M}} &= \sum_{I} a^{I} \otimes \bar{a}^{I}, \end{split}$$

where $a^I, b^J \in J^{\infty}(\mathcal{O}(\mathcal{E})), f^I \in J^{\infty}(\mathcal{O}_M)$ and $\bar{a}^I, \bar{b}^J \in J^{\infty}(\bar{\mathcal{O}}(\bar{\mathcal{E}})), \bar{f}^I \in J^{\infty}(\bar{\mathcal{O}}_M)$. Then

$$\phi_1(\alpha, \tilde{\mathbb{M}}) = \sum_{I,J} [\boldsymbol{b}^J, \boldsymbol{a}^I]_D \otimes \bar{\boldsymbol{f}}^J \bar{\boldsymbol{a}}^I + \sum_{I,K} \boldsymbol{f}^K \boldsymbol{a}^I \otimes [\bar{\boldsymbol{b}}^K, \bar{\boldsymbol{a}}^I]_D,$$

where $[\cdot,\cdot]_D$ is a Dorfman bracket:

$$\begin{aligned} [v_1, v_2]_D &= [v_1, v_2]^{Lie}, \quad [v, \omega]_D = L_v \omega, \\ [\omega, v]_D &= -i_v d\omega, \quad [\omega_1, \omega_2]_D = 0. \end{aligned}$$

Courant bracket is the antisymmetrized version of $[\cdot,\cdot]_{\mathcal{D}}$. Similarly:

$$\phi_{2}(\alpha, \tilde{\mathbb{M}}, \tilde{\mathbb{M}}) = \tilde{\mathbb{M}} \cdot D\alpha \cdot \tilde{\mathbb{M}}$$

$$\frac{1}{2} \sum_{I,J,K} \langle b^{I}, a^{K} \rangle a^{J} \otimes \bar{a}^{J} (\bar{f}^{I}) \bar{a}^{K} + \frac{1}{2} \sum_{I,J,K} a^{J} (f^{I}) a^{K} \otimes \langle \bar{b}^{I}, \bar{a}^{K} \rangle \bar{a}^{J}.$$

Hidden Homotopy Symmetries of Einstein Field Equations

Anton Zeitlin

Outline

Sigma-models and conformal invariance conditions

Beltrami-Courant differential

algebroids, G_{∞} -algebras and quasiclassical limit

One can write formally:

$$\begin{split} \alpha &= \sum_{J} f^{J} \otimes \bar{b}^{J} + \sum_{K} b^{K} \otimes \bar{f}^{K}, \\ \tilde{\mathbb{M}} &= \sum_{I} a^{I} \otimes \bar{a}^{I}, \end{split}$$

where $a^I, b^J \in J^{\infty}(\mathcal{O}(\mathcal{E}))$, $f^I \in J^{\infty}(\mathcal{O}_M)$ and $\bar{a}^I, \bar{b}^J \in J^{\infty}(\bar{\mathcal{O}}(\bar{\mathcal{E}}))$, $\bar{f}^I \in J^{\infty}(\bar{\mathcal{O}}_M)$. Then

$$\phi_1(\alpha, \tilde{\mathbb{M}}) = \sum_{I,J} [b^J, a^I]_D \otimes \bar{f}^J \bar{a}^I + \sum_{I,K} f^K a^I \otimes [\bar{b}^K, \bar{a}^I]_D,$$

where $[\cdot,\cdot]_D$ is a Dorfman bracket:

$$[v_1, v_2]_D = [v_1, v_2]^{Lie}, \quad [v, \omega]_D = L_v \omega,$$

$$[\omega, v]_D = -i_v d\omega, \quad [\omega_1, \omega_2]_D = 0.$$

Courant bracket is the antisymmetrized version of $[\cdot,\cdot]_{\mathcal{D}}$. Similarly:

$$\phi_{2}(\alpha, \tilde{\mathbb{M}}, \tilde{\mathbb{M}}) = \tilde{\mathbb{M}} \cdot D\alpha \cdot \tilde{\mathbb{M}}$$

$$\frac{1}{2} \sum_{I,J,K} \langle b^{I}, a^{K} \rangle a^{J} \otimes \bar{a}^{J} (\bar{f}^{I}) \bar{a}^{K} + \frac{1}{2} \sum_{I,J,K} a^{J} (f^{I}) a^{K} \otimes \langle \bar{b}^{I}, \bar{a}^{K} \rangle \bar{a}^{J}.$$

Hidden Homotopy Symmetries of Einstein Field Equations

Anton Zeitlin

Outline

Sigma-models and conformal invariance conditions

Beltrami-Courant differential

algebroids, G_{∞} -algebras and quasiclassical limit

Relation to standard second order sigma-model: Let us fill in 0 in $\tilde{\mathbb{M}}$

$$\mathbb{M} = \begin{pmatrix} \mathsf{g} & \mu \\ \bar{\mu} & \mathsf{b} \end{pmatrix}.$$

$$S_{fo} = \frac{1}{2\pi i h} \int_{\Sigma} (\langle p \wedge \bar{\partial} X \rangle - \langle \bar{p} \wedge \partial X \rangle - \langle p \wedge \bar{p} \rangle - \langle p \rangle$$

V.N. Popov, M.G. Zeitlin, Phys.Lett. B 163 (1985) 185, A. Losev, A. Marshakov, A.Z., Phys. Lett. B 633 (2006) 375

Same formulas express symmetries. If $\{g^{ij}\}$ is nondegenerate, then :

$$S_{so} \equiv \frac{1}{4\pi h} \int_{\Sigma} (G_{\mu\nu}(\lambda) d\lambda^{i} \wedge *d\lambda^{j} + \lambda^{i} B),$$
 $g_{\bar{i}\bar{i}} \bar{u}^{\bar{i}}_{e} u^{\bar{i}}_{\bar{i}} + g_{e\bar{i}} - b_{e\bar{i}}, \quad B_{e\bar{i}} \equiv g_{\bar{i}\bar{i}} \bar{u}^{\bar{i}}_{e} u^{\bar{i}}_{\bar{i}} - g_{e\bar{i}} - b_{e\bar{i}}$

$$G_{sk} = g_{ij}\mu_s\mu_{\bar{k}} + g_{sk} - u_{sk}, \quad D_{sk} = g_{ij}\mu_s\mu_{\bar{k}} - g_{sk} - u_{sl}$$

$$G_{si} = -g_{ij}\mu_s - g_{sj}\mu_i, \quad G_{\bar{s}i} = -g_{\bar{s}j}\mu_{\bar{i}} - g_{ij}\mu_{\bar{i}}$$

Symmetries
$$\mathbb{M} \to \mathbb{M} - D\alpha + \phi_1(\alpha, \mathbb{M}) + \phi_2(\alpha, \mathbb{M}, \mathbb{M})$$
 are equivalent to

A.Z., Adv. Theor. Math. Phys. 19 (2015) 1249

$$\begin{split} G &\to G - L_{\mathbf{v}}G, \quad B \to B - L_{\mathbf{v}}B \\ B &\to B - 2d\omega \\ \alpha &= (\mathbf{v}, \omega), \quad \mathbf{v} \in \Gamma(TM), \omega \in \Omega^1(M) \\ &\stackrel{\bullet}{\to} \stackrel{\bullet}{\to} \stackrel{\bullet$$

Hidden Homotopy Symmetries of Einstein Field Equations

Anton Zeitlin

Outline

Sigma-models and conformal invariance conditions

Beltrami-Courant differential

Vertex/Courant algebroids, G_{∞} -algebras and quasiclassical limit

Relation to standard second order sigma-model: Let us fill in 0 in $\tilde{\mathbb{M}}$

$$\mathbb{M} = \begin{pmatrix} \mathsf{g} & \mu \\ \bar{\mu} & \mathsf{b} \end{pmatrix}.$$

$$S_{fo} = \frac{1}{2\pi i h} \int_{\Sigma} (\langle p \wedge \bar{\partial} X \rangle - \langle \bar{p} \wedge \partial X \rangle - \langle -\langle g, p \wedge \bar{p} \rangle - \langle \mu, p \wedge \bar{\partial} X \rangle - \langle \bar{\mu}, \bar{p} \wedge \partial X \rangle - \langle b, \partial X \wedge \bar{\partial} X \rangle).$$

V.N. Popov, M.G. Zeitlin, Phys.Lett. B 163 (1985) 185, A. Losev, A. Marshakov, A.Z., Phys. Lett. B 633 (2006) 375 Same formulas express symmetries. If $\{g^{ij}\}$ is nondegenerate, then :

$$egin{align*} S_{so} &= rac{1}{4\pi h} \int_{\Sigma} (G_{\mu
u}(X) dX^{\mu} \wedge *dX^{
u} + X^{*}B), \ g_{ar{i}ar{j}}ar{\mu}_{s}^{ar{l}}\mu_{ar{k}}^{\dot{j}} + g_{sar{k}} - b_{sar{k}}, \quad B_{sar{k}} &= g_{ar{i}ar{j}}ar{\mu}_{s}^{\dot{l}}\mu_{ar{k}}^{\dot{j}} - g_{sar{k}} - b_{sar{k}} \ - g_{ar{i}ar{j}}ar{\mu}_{s}^{\dot{j}} - g_{sar{j}}ar{\mu}_{ar{i}}^{\dot{j}}, \quad G_{ar{s}ar{i}} &= -g_{ar{s}ar{j}}\mu_{ar{i}}^{\dot{j}} - g_{ar{i}ar{j}}\mu_{ar{s}}^{\dot{j}} \ g_{sar{i}}ar{\mu}_{ar{i}}^{\dot{j}} - g_{ar{i}ar{j}}\mu_{ar{s}}^{\dot{j}}, \quad B_{ar{s}ar{i}} &= g_{ar{i}\dot{i}}\mu_{ar{s}}^{\dot{j}} - g_{ar{s}\dot{i}}\mu_{ar{s}}^{\dot{j}}. \end{split}$$

Symmetries $\mathbb{M} \to \mathbb{M} - D\alpha + \phi_1(\alpha, \mathbb{M}) + \phi_2(\alpha, \mathbb{M}, \mathbb{M})$ are equivalent to

A.Z., Adv. Theor. Math. Phys. 19 (2015) 1249

$$\begin{split} G &\to G - L_{\mathbf{v}}G, \quad B \to B - L_{\mathbf{v}}B \\ B &\to B - 2d\omega \\ \alpha &= (\mathbf{v}, \omega), \quad \mathbf{v} \in \Gamma(TM), \omega \in \Omega^1(M) \\ &\stackrel{\downarrow}{\longrightarrow} {}^{\downarrow} \oplus {}^{\downarrow} = {}^{\downarrow} \oplus {}^{\downarrow$$

Hidden Homotopy
Symmetries of
Einstein Field
Equations

Anton Zeitlin

Jutline

Sigma-models and conformal invariance conditions

Beltrami-Courant differential

Vertex/Courant algebroids, G_{∞} -algebras and quasiclassical limit

Relation to standard second order sigma-model: Let us fill in 0 in $\tilde{\mathbb{M}}$

$$\mathbb{M} = \begin{pmatrix} \mathsf{g} & \mu \\ \bar{\mu} & \mathsf{b} \end{pmatrix}.$$

$$S_{fo} = \frac{1}{2\pi i h} \int_{\Sigma} (\langle p \wedge \bar{\partial} X \rangle - \langle \bar{p} \wedge \partial X \rangle - \langle -\langle g, p \wedge \bar{p} \rangle - \langle \mu, p \wedge \bar{\partial} X \rangle - \langle \bar{\mu}, \bar{p} \wedge \partial X \rangle - \langle b, \partial X \wedge \bar{\partial} X \rangle).$$

V.N. Popov, M.G. Zeitlin, Phys.Lett. B 163 (1985) 185, A. Losev, A. Marshakov, A.Z., Phys. Lett. B 633 (2006) 375 Same formulas express symmetries. If $\{g^{ij}\}$ is nondegenerate, then :

$$S_{so} = rac{1}{4\pi h} \int_{\Sigma} (G_{\mu
u}(X) dX^{\mu} \wedge *dX^{
u} + X^{*}B),$$
 $= g_{ij}^{-} ar{\mu}_{s}^{i} \mu_{\bar{k}}^{j} + g_{s\bar{k}} - b_{s\bar{k}}, \quad B_{s\bar{k}} = g_{ij}^{-} ar{\mu}_{s}^{j} \mu_{\bar{k}}^{j} - g_{s\bar{k}} - b_{s\bar{k}}$
 $= -g_{ij}^{-} ar{\mu}_{s}^{j} - g_{sj}^{-} ar{\mu}_{i}^{j}, \quad G_{\bar{s}\bar{i}} = -g_{\bar{s}j}^{-} \mu_{\bar{i}}^{j} - g_{\bar{i}j}^{-} \mu_{\bar{s}}^{j}$
 $= g_{s\bar{i}}^{-} ar{\mu}_{i}^{j} - g_{i\bar{j}}^{-} ar{\mu}_{i}^{j}, \quad B_{\bar{s}\bar{i}} = g_{i\bar{i}}^{-} \mu_{\bar{i}}^{j} - g_{\bar{s}j}^{-} \mu_{\bar{i}}^{j}.$

Symmetries $\mathbb{M} \to \mathbb{M} - D\alpha + \phi_1(\alpha, \mathbb{M}) + \phi_2(\alpha, \mathbb{M}, \mathbb{M})$ are equivalent to

A.Z., Adv. Theor. Math. Phys. 19 (2015) 1249

Hidden Homotopy Symmetries of Einstein Field Equations

Anton Zeitlin

Jutline

Sigma-models and conformal invariance conditions

Beltrami-Courant differential

/ertex/Courant algebroids, G_{∞} -algebras and quasiclassical limit

Relation to standard second order sigma-model: Let us fill in 0 in $\tilde{\mathbb{M}}$:

$$\mathbb{M} = \begin{pmatrix} \mathbf{g} & \mu \\ \bar{\mu} & \mathbf{b} \end{pmatrix}.$$

$$S_{fo} = \frac{1}{2\pi i h} \int_{\Sigma} (\langle p \wedge \bar{\partial} X \rangle - \langle \bar{p} \wedge \partial X \rangle - \langle -\langle g, p \wedge \bar{p} \rangle - \langle \mu, p \wedge \bar{\partial} X \rangle - \langle \bar{\mu}, \bar{p} \wedge \partial X \rangle - \langle b, \partial X \wedge \bar{\partial} X \rangle).$$

V.N. Popov, M.G. Zeitlin, Phys.Lett. B 163 (1985) 185, A. Losev, A. Marshakov, A.Z., Phys. Lett. B 633 (2006) 375

Same formulas express symmetries. If $\{g^{iar{j}}\}$ is nondegenerate, then :

$$S_{so} = rac{1}{4\pi h} \int_{\Sigma} (G_{\mu
u}(X) dX^{\mu} \wedge *dX^{
u} + X^{*}B),$$
 $G_{sar{k}} = g_{ar{i}j} ar{\mu}_{s}^{ar{i}} \mu_{ar{k}}^{\dot{j}} + g_{sar{k}} - b_{sar{k}}, \quad B_{sar{k}} = g_{ar{i}j} ar{\mu}_{s}^{ar{i}} \mu_{ar{k}}^{\dot{j}} - g_{sar{k}} - b_{sar{k}},$
 $G_{si} = -g_{iar{j}} \mu_{ar{s}}^{ar{j}} - g_{sar{j}} \mu_{ar{i}}^{ar{j}}, \quad G_{ar{s}ar{i}} = -g_{ar{s}j} \mu_{ar{i}}^{ar{j}} - g_{ar{i}j} \mu_{ar{s}}^{ar{j}},$
 $B_{si} = g_{sar{j}} ar{\mu}_{ar{i}}^{ar{j}} - g_{iar{j}} \mu_{ar{s}}^{ar{j}}, \quad B_{ar{s}ar{i}} = g_{ar{i}j} \mu_{ar{s}}^{ar{j}} - g_{ar{s}ar{j}} \mu_{ar{j}}^{ar{j}}.$

Symmetries $\mathbb{M} o \mathbb{M} - D\alpha + \phi_1(\alpha, \mathbb{M}) + \phi_2(\alpha, \mathbb{M}, \mathbb{M})$ are equivalent to

A.Z., Adv. Theor. Math. Phys. 19 (2015) 1249

Hidden Homotopy Symmetries of Einstein Field Equations

Anton Zeitlin

)utline

Sigma-models and conformal invariance conditions

Beltrami-Courant differential

/ertex/Courant llgebroids, G∞-algebras and luasiclassical limit

Relation to standard second order sigma-model: Let us fill in 0 in $\tilde{\mathbb{M}}$:

$$\mathbb{M} = \begin{pmatrix} \mathsf{g} & \mu \\ \bar{\mu} & \mathsf{b} \end{pmatrix}.$$

$$S_{fo} = \frac{1}{2\pi i h} \int_{\Sigma} (\langle p \wedge \bar{\partial} X \rangle - \langle \bar{p} \wedge \partial X \rangle - \langle g, p \wedge \bar{p} \rangle - \langle \mu, p \wedge \bar{\partial} X \rangle - \langle \bar{\mu}, \bar{p} \wedge \partial X \rangle - \langle b, \partial X \wedge \bar{\partial} X \rangle).$$

V.N. Popov, M.G. Zeitlin, Phys.Lett. B 163 (1985) 185, A. Losev, A. Marshakov, A.Z., Phys. Lett. B 633 (2006) 375

Same formulas express symmetries. If $\{g^{i\bar{j}}\}$ is nondegenerate, then :

$$S_{so} = rac{1}{4\pi h} \int_{\Sigma} (G_{\mu
u}(X) dX^{\mu} \wedge *dX^{
u} + X^{*}B),$$
 $G_{sar{k}} = g_{ar{i}ar{j}}ar{\mu}_{s}^{\dot{l}} + g_{sar{k}} - b_{sar{k}}, \quad B_{sar{k}} = g_{ar{i}ar{j}}ar{\mu}_{s}^{\dot{l}} - g_{sar{k}} - b_{sar{k}},$
 $G_{si} = -g_{iar{j}}ar{\mu}_{s}^{\dot{l}} - g_{sar{j}}ar{\mu}_{i}^{\dot{l}}, \quad G_{ar{s}ar{i}} = -g_{ar{s}ar{j}}\mu_{ar{i}}^{\dot{l}} - g_{ar{i}ar{j}}\mu_{ar{s}}^{\dot{l}},$
 $B_{si} = g_{ar{i}ar{i}}ar{\mu}_{s}^{\dot{l}} - g_{ar{i}ar{i}}\mu_{ar{s}}^{\dot{l}}, \quad B_{ar{s}ar{i}} = g_{ar{i}\dot{i}}\mu_{ar{s}}^{\dot{l}} - g_{ar{s}\dot{i}}\mu_{ar{j}}^{\dot{l}}.$

Symmetries $\mathbb{M} \to \mathbb{M} - D\alpha + \phi_1(\alpha, \mathbb{M}) + \phi_2(\alpha, \mathbb{M}, \mathbb{M})$ are equivalent to:

A.Z., Adv. Theor. Math. Phys. 19 (2015) 1249

$$G o G - L_{\mathbf{v}}G$$
, $B o B - L_{\mathbf{v}}B$
 $B o B - 2d\omega$
 $\alpha = (\mathbf{v}, \omega)$, $\mathbf{v} \in \Gamma(TM)$, $\omega \in \Omega^{1}(M)$

Hidden Homotopy Symmetries of Einstein Field Equations

Anton Zeitlin

)utline

Sigma-models and conformal invariance conditions

Beltrami-Courant differential

/ertex/Courant llgebroids, G_∞-algebras and luasiclassical limit

Vertex/Courant algebroids, G_{∞} -algebras and quasiclassical limit

instein Equation

The quantum theory, corresponding to the chiral part of the free first order Lagrangian \mathcal{L}_0 is described (under certain constraints on M) via sheaves of VOA on M (V. Gorbounov, F. Malikov, V. Schechtman, A. Vaintrob).

On the open set U of M we have VOA:

$$V = \sum_{n=0}^{\infty} V_n, \quad Y: V \to End(V)[[z, z^{-1}]].$$

generated by

$$[X^{i}(z), p_{j}(w)] = h\delta_{j}^{i}\delta(z - w), \quad i, j = 1, 2, \dots, D/2$$
$$X^{i}(z) = \sum_{r \in \mathbb{Z}} X_{r}^{i}z^{-r}, p_{j}(z) = \sum_{s \in \mathbb{Z}} p_{j,s}z^{-s-1} \in End(V)[[z, z^{-1}]]$$

so that

$$V = \operatorname{Span}\{p_{j_1,-s_1}, \dots, p_{j_k,-s_k} X_{-r_1}^{i_1} \dots X_{-r_l}^{i_l}\} \otimes F(U) \otimes \mathbb{C}[h, h^{-1}],$$

$$r_m, s_n > 0,$$

Vertex/Courant algebroids, G_{∞} -algebras and quasiclassical limit

instein Equation

The quantum theory, corresponding to the chiral part of the free first order Lagrangian \mathcal{L}_0 is described (under certain constraints on M) via sheaves of VOA on M (V. Gorbounov, F. Malikov, V. Schechtman, A. Vaintrob).

On the open set U of M we have VOA:

$$V = \sum_{n=0}^{\infty} V_n, \quad Y: V \rightarrow End(V)[[z, z^{-1}]],$$

generated by

$$[X^{i}(z), p_{j}(w)] = h\delta_{j}^{i}\delta(z - w), \quad i, j = 1, 2, \dots, D/2$$
$$X^{i}(z) = \sum_{r \in \mathbb{Z}} X_{r}^{i}z^{-r}, p_{j}(z) = \sum_{s \in \mathbb{Z}} p_{j,s}z^{-s-1} \in End(V)[[z, z^{-1}]]$$

so that

$$V = \operatorname{Span}\{p_{j_1,-s_1}, \dots, p_{j_k,-s_k} X_{-r_1}^{i_1} \dots X_{-r_l}^{i_l}\} \otimes F(U) \otimes \mathbb{C}[h, h^{-1}],$$

 $r_m, s_n > 0,$

Vertex/Courant algebroids, G_{∞} -algebras and quasiclassical limit

inctoin Equations

The quantum theory, corresponding to the chiral part of the free first order Lagrangian \mathcal{L}_0 is described (under certain constraints on M) via sheaves of VOA on M (V. Gorbounov, F. Malikov, V. Schechtman, A. Vaintrob).

On the open set U of M we have VOA:

$$V = \sum_{n=0}^{\infty} V_n, \quad Y: V \rightarrow End(V)[[z, z^{-1}]],$$

generated by:

$$[X^{i}(z), p_{j}(w)] = h\delta_{j}^{i}\delta(z - w), \quad i, j = 1, 2, ..., D/2$$

$$X^{i}(z) = \sum_{r \in \mathbb{Z}} X_{r}^{i}z^{-r}, p_{j}(z) = \sum_{s \in \mathbb{Z}} p_{j,s}z^{-s-1} \in End(V)[[z, z^{-1}]],$$

so that

$$V = \operatorname{Span}\{p_{j_1,-s_1}, \dots, p_{j_k,-s_k} X_{-r_1}^{i_1} \dots X_{-r_l}^{i_l}\} \otimes F(U) \otimes \mathbb{C}[h, h^{-1}],$$

$$r_m, s_n > 0,$$

Vertex/Courant algebroids, G_{∞} -algebras and quasiclassical limit

instein Equations

The quantum theory, corresponding to the chiral part of the free first order Lagrangian \mathcal{L}_0 is described (under certain constraints on M) via sheaves of VOA on M (V. Gorbounov, F. Malikov, V. Schechtman, A. Vaintrob).

On the open set U of M we have VOA:

$$V = \sum_{n=0}^{\infty} V_n, \quad Y: V \rightarrow End(V)[[z, z^{-1}]],$$

generated by:

$$\begin{aligned} &[X^{i}(z), p_{j}(w)] = h\delta_{j}^{i}\delta(z - w), \quad i, j = 1, 2, \dots, D/2 \\ &X^{i}(z) = \sum_{r \in \mathbb{Z}} X_{r}^{i}z^{-r}, p_{j}(z) = \sum_{s \in \mathbb{Z}} p_{j,s}z^{-s-1} \in End(V)[[z, z^{-1}]], \end{aligned}$$

so that

$$V = \operatorname{Span}\{p_{j_1,-s_1}, \dots, p_{j_k,-s_k} X_{-r_1}^{i_1} \dots X_{-r_l}^{i_l}\} \otimes F(U) \otimes \mathbb{C}[h,h^{-1}],$$

$$r_m, s_n > 0,$$

Vertex/Courant algebroids, G_{∞} -algebras and quasiclassical limit

inctoin Equations

The quantum theory, corresponding to the chiral part of the free first order Lagrangian \mathcal{L}_0 is described (under certain constraints on M) via sheaves of VOA on M (V. Gorbounov, F. Malikov, V. Schechtman, A. Vaintrob).

On the open set U of M we have VOA:

$$V = \sum_{n=0}^{\infty} V_n, \quad Y: V \rightarrow End(V)[[z, z^{-1}]],$$

generated by:

$$[X^{i}(z), p_{j}(w)] = h\delta_{j}^{i}\delta(z - w), \quad i, j = 1, 2, ..., D/2$$

$$X^{i}(z) = \sum_{r \in \mathbb{Z}} X_{r}^{i}z^{-r}, p_{j}(z) = \sum_{s \in \mathbb{Z}} p_{j,s}z^{-s-1} \in End(V)[[z, z^{-1}]],$$

so that

$$V = \operatorname{Span}\{p_{j_1,-s_1}, \dots, p_{j_k,-s_k} X_{-r_1}^{i_1} \dots X_{-r_l}^{i_l}\} \otimes F(U) \otimes \mathbb{C}[h, h^{-1}],$$

 $r_m, s_n > 0,$

$$[L_n, L_m] = (n-m)L_{n+m} + \frac{D}{12}(n^3-n)\delta_{n,-m}$$

$$\mathcal{L}_0 o \mathcal{L}_{\phi'} = \langle p \wedge ar{\partial} X
angle - 2\pi i h R^{(2)}(\gamma) \phi'(X)$$

where $\phi' = \log \Omega$, where $\Omega(X)dX^1 \wedge \cdots \wedge dX^n$ is a holomorphic volume form, i.e. for globally defined T(z), M has to be Calabi-Yau. The space V is a lowest weight module for the above Virasoro algebra.

V can be reproduced from V_0 and V_1 as a *vertex envelope*. The structure of vertex algebra imposes algebraic relations on $V_0 \oplus V_1$ giving it a structure of a *vertex algebraid*.

In our case:
$$V_0 o \mathcal{O}_U^h = \mathcal{O}_U \otimes \mathbb{C}[h, h^{-1}],$$
 $V_1 o \mathcal{V}^h = \mathcal{V} \otimes \mathbb{C}[h, h^{-1}],$
 $\mathcal{V} = \mathcal{O}(\mathcal{E}_U),$ generated by $: v_i(X)p_i:, \omega_i(X)\partial X$

Hidden Homotopy Symmetries of Einstein Field Equations

Anton Zeitlin

Jutline

Sigma-models and conformal invariance conditions

Beltrami-Courant

Vertex/Courant algebroids, G_{∞} -algebras and quasiclassical limit

$$[L_n, L_m] = (n-m)L_{n+m} + \frac{D}{12}(n^3-n)\delta_{n,-m}$$

$$\mathcal{L}_0 o \mathcal{L}_{\phi'} = \langle p \wedge \bar{\partial} X \rangle - 2\pi i h R^{(2)}(\gamma) \phi'(X)$$

where $\phi' = \log \Omega$, where $\Omega(X)dX^1 \wedge \cdots \wedge dX^n$ is a holomorphic volume form, i.e. for globally defined T(z), M has to be Calabi-Yau.

The space V is a lowest weight module for the above Virasoro algebra

V can be reproduced from V_0 and V_1 as a *vertex envelope*. The structure of vertex algebra imposes algebraic relations on $V_0 \oplus V_1$ giving it a structure of a *vertex algebroid*.

In our case:
$$V_0 \to \mathcal{O}_U^h = \mathcal{O}_U \otimes \mathbb{C}[h, h^{-1}],$$

 $V_1 \to \mathcal{V}^h = \mathcal{V} \otimes \mathbb{C}[h, h^{-1}],$
 $\mathcal{V} = \mathcal{O}(\mathcal{E}_U),$ generated by : $v_i(X)p_i$:, $\omega_i(X)\partial X$

Hidden Homotopy Symmetries of Einstein Field Equations

Anton Zeitlin

utline

Sigma-models and conformal invariance conditions

Beltrami-Courant

 $\begin{array}{l} {\rm Vertex/Courant} \\ {\rm algebroids,} \\ {\rm G_{\infty}\mbox{--algebras} \mbox{ and}} \\ {\rm quasiclassical \mbox{ limit}} \end{array}$

$$[L_n, L_m] = (n-m)L_{n+m} + \frac{D}{12}(n^3-n)\delta_{n,-m}$$

$$\mathcal{L}_0 o \mathcal{L}_{\phi'} = \langle p \wedge \bar{\partial} X \rangle - 2\pi i h R^{(2)}(\gamma) \phi'(X)$$

where $\phi' = \log \Omega$, where $\Omega(X)dX^1 \wedge \cdots \wedge dX^n$ is a holomorphic volume form, i.e. for globally defined T(z), M has to be Calabi-Yau. The space V is a lowest weight module for the above Virasoro algebra.

V can be reproduced from V_0 and V_1 as a *vertex envelope*. The structure of vertex algebra imposes algebraic relations on $V_0 \oplus V_1$ giving it a structure of a *vertex algebraid*.

In our case:
$$V_0 \to \mathcal{O}_U^h = \mathcal{O}_U \otimes \mathbb{C}[h, h^{-1}],$$

$$V_1 \to \mathcal{V}^h = \mathcal{V} \otimes \mathbb{C}[h, h^{-1}],$$

$$\mathcal{V} = \mathcal{O}(\mathcal{E}_U), \text{ generated by } : v_i(X)p_i:, \omega_i(X)\partial X$$

Symmetries of Einstein Field Equations

Anton Zeitlin

Outline

Sigma-models and conformal invariance conditions

Beltrami-Courant

 $\label{eq:continuity} \begin{tabular}{ll} Vertex/Courant \\ algebroids, \\ G_{∞}-algebras and \\ quasiclassical limit \\ \end{tabular}$

$$[L_n, L_m] = (n-m)L_{n+m} + \frac{D}{12}(n^3-n)\delta_{n,-m}$$

$$\mathcal{L}_0 o \mathcal{L}_{\phi'} = \langle p \wedge \bar{\partial} X \rangle - 2\pi i h R^{(2)}(\gamma) \phi'(X)$$

where $\phi' = \log \Omega$, where $\Omega(X)dX^1 \wedge \cdots \wedge dX^n$ is a holomorphic volume form, i.e. for globally defined T(z), M has to be Calabi-Yau. The space V is a lowest weight module for the above Virasoro algebra.

V can be reproduced from V_0 and V_1 as a *vertex envelope*. The structure of vertex algebra imposes algebraic relations on $V_0 \oplus V_1$ giving it a structure of a *vertex algebroid*.

In our case:
$$V_0 o \mathcal{O}_U^h = \mathcal{O}_U \otimes \mathbb{C}[h, h^{-1}],$$
 $V_1 o \mathcal{V}^h = \mathcal{V} \otimes \mathbb{C}[h, h^{-1}],$
 $\mathcal{V} = \mathcal{O}(\mathcal{E}_U),$ generated by $: v_i(X)p_i:, \omega_i(X)\partial X$

Symmetries of Einstein Field Equations

Anton Zeitlin

Uutline

Sigma-models and conformal invariance conditions

Beltrami-Courant

Vertex/Courant algebroids, G_{∞} -algebras and quasiclassical limit

Vertex/Courant algebroids, G_{∞} -algebras and quasiclassical limit

Einstein Equation

 $T(z) = \sum_{n \in \mathbb{Z}} L_n z^{-n-2} = \frac{1}{h} : \langle p(z) \partial X(z) \rangle : + \partial^2 \phi'(X(z)).$

$$[L_n, L_m] = (n-m)L_{n+m} + \frac{D}{12}(n^3-n)\delta_{n,-m}$$

corresponding to correction:

$$\mathcal{L}_0 \to \mathcal{L}_{\phi'} = \langle p \wedge \bar{\partial} X \rangle - 2\pi i h R^{(2)}(\gamma) \phi'(X)$$

where $\phi' = \log \Omega$, where $\Omega(X)dX^1 \wedge \cdots \wedge dX^n$ is a holomorphic volume form, i.e. for globally defined T(z), M has to be Calabi-Yau. The space V is a lowest weight module for the above Virasoro algebra.

V can be reproduced from V_0 and V_1 as a *vertex envelope*. The structure of vertex algebra imposes algebraic relations on $V_0 \oplus V_1$ giving it a structure of a *vertex algebroid*.

In our case:
$$V_0 o \mathcal{O}_U^h = \mathcal{O}_U \otimes \mathbb{C}[h, h^{-1}],$$

 $V_1 o \mathcal{V}^h = \mathcal{V} \otimes \mathbb{C}[h, h^{-1}],$
 $\mathcal{V} = \mathcal{O}(\mathcal{E}_U),$ generated by : $v_i(X)p_i$: , $\omega_i(X)\partial X^i$

Vertex/Courant algebroids. G_{∞} -algebras and quasiclassical limit

$$f * (g * v) - (fg) * v = \pi(v)(f) * \partial(g) + \pi(v)(g) * \partial(f),$$

$$[v_{1}, f * v_{2}] = \pi(v_{1})(f) * v_{2} + f * [v_{1}, v_{2}],$$

$$[v_{1}, v_{2}] + [v_{2}, v_{1}] = \partial(v_{1}, v_{2}), \quad \pi(f * v) = f\pi(v),$$

$$\langle f * v_{1}, v_{2} \rangle = f\langle v_{1}, v_{2} \rangle - \pi(v_{1})(\pi(v_{2})(f)),$$

$$\pi(v)(\langle v_{1}, v_{2} \rangle) = \langle [v, v_{1}], v_{2} \rangle + \langle v_{1}, [v, v_{2}] \rangle,$$

$$\partial(fg) = f * \partial(g) + g * \partial(f),$$

$$[v, \partial(f)] = \partial(\pi(v)(f)), \quad \langle v, \partial(f) \rangle = \pi(v)(f),$$

- i) \mathbb{C} -linear pairing $\mathcal{O}_M \otimes \mathcal{V} \to \mathcal{V}[h]$, i.e. $f \otimes v \mapsto f * v$ such that 1 * v = v.
- ii) \mathbb{C} -linear bracket, satisfying Leibniz algebra $[\ ,\]: \mathcal{V} \otimes \mathcal{V} \to h\mathcal{V}[h]$,
- iii) $\mathbb C$ -linear map of Leibniz algebras $\pi: \mathcal V o h\Gamma(TM)[h]$ usually referred to as an anchor
- iv) a symmetric \mathbb{C} -bilinear pairing $\langle \; , \; \rangle : \mathcal{V} \otimes \mathcal{V} \to h\mathfrak{O}_M[h]$,
- v) a \mathbb{C} -linear map $\partial: \mathfrak{O}_M \to \mathcal{V}$ such that $\pi \circ \partial = 0$, naturally extending to \mathcal{O}_M^h and \mathcal{V}^h , and satisfy the relations

$$f * (g * v) - (fg) * v = \pi(v)(f) * \partial(g) + \pi(v)(g) * \partial(f),$$

$$[v_{1}, f * v_{2}] = \pi(v_{1})(f) * v_{2} + f * [v_{1}, v_{2}],$$

$$[v_{1}, v_{2}] + [v_{2}, v_{1}] = \partial(v_{1}, v_{2}), \quad \pi(f * v) = f\pi(v),$$

$$\langle f * v_{1}, v_{2} \rangle = f\langle v_{1}, v_{2} \rangle - \pi(v_{1})(\pi(v_{2})(f)),$$

$$\pi(v)(\langle v_{1}, v_{2} \rangle) = \langle [v, v_{1}], v_{2} \rangle + \langle v_{1}, [v, v_{2}] \rangle,$$

$$\partial(fg) = f * \partial(g) + g * \partial(f),$$

$$[v, \partial(f)] = \partial(\pi(v)(f)), \quad \langle v, \partial(f) \rangle = \pi(v)(f),$$

Hidden Homotopy Symmetries of Einstein Field Equations

Anton Zeitlin

Jutiine

Sigma-models and conformal invariance conditions

Beltrami-Courant

 $\label{eq:continuity} \begin{tabular}{ll} Vertex/Courant \\ algebroids, \\ G_{∞}-algebras and \\ quasiclassical limit \\ \end{tabular}$

A vertex \mathbb{O}_M -algebroid is a sheaf of \mathbb{C} -vector spaces \mathcal{V} with

- i) \mathbb{C} -linear pairing $\mathcal{O}_M \otimes \mathcal{V} \to \mathcal{V}[h]$, i.e. $f \otimes v \mapsto f * v$ such that 1 * v = v.
- ii) \mathbb{C} -linear bracket, satisfying Leibniz algebra $[\ ,\]:\mathcal{V}\otimes\mathcal{V}\to h\mathcal{V}[h]$,
- iii) $\mathbb C$ -linear map of Leibniz algebras $\pi: \mathcal V \to h\Gamma(TM)[h]$ usually referred to as an anchor
- iv) a symmetric \mathbb{C} -bilinear pairing $\langle \; , \; \rangle : \mathcal{V} \otimes \mathcal{V} \to h \mathbb{O}_M[h]$
- v) a \mathbb{C} -linear map $\partial: \mathcal{O}_M \to \mathcal{V}$ such that $\pi \circ \partial = 0$, naturally extending to \mathcal{O}_M^h and \mathcal{V}^h , and satisfy the relations

$$f * (g * v) - (fg) * v = \pi(v)(f) * \partial(g) + \pi(v)(g) * \partial(f),$$

$$[v_{1}, f * v_{2}] = \pi(v_{1})(f) * v_{2} + f * [v_{1}, v_{2}],$$

$$[v_{1}, v_{2}] + [v_{2}, v_{1}] = \partial(v_{1}, v_{2}), \quad \pi(f * v) = f\pi(v),$$

$$\langle f * v_{1}, v_{2} \rangle = f \langle v_{1}, v_{2} \rangle - \pi(v_{1})(\pi(v_{2})(f)),$$

$$\pi(v)(\langle v_{1}, v_{2} \rangle) = \langle [v, v_{1}], v_{2} \rangle + \langle v_{1}, [v, v_{2}] \rangle,$$

$$\partial(fg) = f * \partial(g) + g * \partial(f),$$

$$[v, \partial(f)] = \partial(\pi(v)(f)), \quad \langle v, \partial(f) \rangle = \pi(v)(f),$$

where $v, v_1, v_2 \in \mathcal{V}^h$, $f, g \in \mathcal{O}_M^h$.

Hidden Homotopy Symmetries of Einstein Field Equations

Anton Zeitlin

Jutiine

Sigma-models and conformal invariance conditions

Beltrami-Courant

Vertex/Courant algebroids, G_{∞} -algebras and quasiclassical limit

- i) \mathbb{C} -linear pairing $\mathcal{O}_M \otimes \mathcal{V} \to \mathcal{V}[h]$, i.e. $f \otimes v \mapsto f * v$ such that 1 * v = v.
- ii) \mathbb{C} -linear bracket, satisfying Leibniz algebra $[\ ,\]:\mathcal{V}\otimes\mathcal{V}\to h\mathcal{V}[h],$
- iii) $\mathbb C$ -linear map of Leibniz algebras $\pi:\mathcal V\to h\Gamma(TM)[h]$ usually referred to as an anchor
- iv) a symmetric \mathbb{C} -bilinear pairing $\langle \; , \;
 angle : \mathcal{V} \otimes \mathcal{V}
 ightarrow h \mathbb{O}_M[h]$
- (\mathcal{O}) a \mathbb{C} -linear map $\partial: \mathcal{O}_M o \mathcal{V}$ such that $\pi \circ \partial = 0$, naturally extending to \mathcal{O}_M^h and \mathcal{V}^h , and satisfy the relations

$$f * (g * v) - (fg) * v = \pi(v)(f) * \partial(g) + \pi(v)(g) * \partial(f),$$

$$[v_{1}, f * v_{2}] = \pi(v_{1})(f) * v_{2} + f * [v_{1}, v_{2}],$$

$$[v_{1}, v_{2}] + [v_{2}, v_{1}] = \partial(v_{1}, v_{2}), \quad \pi(f * v) = f\pi(v),$$

$$\langle f * v_{1}, v_{2} \rangle = f\langle v_{1}, v_{2} \rangle - \pi(v_{1})(\pi(v_{2})(f)),$$

$$\pi(v)(\langle v_{1}, v_{2} \rangle) = \langle [v, v_{1}], v_{2} \rangle + \langle v_{1}, [v, v_{2}] \rangle,$$

$$\partial(fg) = f * \partial(g) + g * \partial(f),$$

$$[v, \partial(f)] = \partial(\pi(v)(f)), \quad \langle v, \partial(f) \rangle = \pi(v)(f),$$

Hidden Homotopy Symmetries of Einstein Field Equations

Anton Zeitlin

Jutiine

Sigma-models and conformal invariance conditions

Beltrami-Courant

 $\begin{array}{l} {\rm Vertex/Courant} \\ {\rm algebroids,} \\ {\rm G}_{\infty}\mbox{-algebras and} \\ {\rm quasiclassical \ limit} \end{array}$

- i) \mathbb{C} -linear pairing $\mathcal{O}_M \otimes \mathcal{V} \to \mathcal{V}[h]$, i.e. $f \otimes v \mapsto f * v$ such that 1 * v = v.
- ii) \mathbb{C} -linear bracket, satisfying Leibniz algebra $[\ ,\]:\mathcal{V}\otimes\mathcal{V}\to h\mathcal{V}[h],$
- iii) $\mathbb C$ -linear map of Leibniz algebras $\pi:\mathcal V\to h\Gamma(TM)[h]$ usually referred to as an anchor
- iv) a symmetric \mathbb{C} -bilinear pairing $\langle \ , \ \rangle : \mathcal{V} \otimes \mathcal{V} \to h\mathfrak{O}_M[h]$,
- v) a $\mathbb C$ -linear map $\partial: \mathbb O_M o \mathcal V$ such that $\pi \circ \partial = 0$, naturally extending to $\mathbb O_M^h$ and $\mathcal V^h$, and satisfy the relations

$$f * (g * v) - (fg) * v = \pi(v)(f) * \partial(g) + \pi(v)(g) * \partial(f),$$

$$[v_{1}, f * v_{2}] = \pi(v_{1})(f) * v_{2} + f * [v_{1}, v_{2}],$$

$$[v_{1}, v_{2}] + [v_{2}, v_{1}] = \partial(v_{1}, v_{2}), \quad \pi(f * v) = f\pi(v),$$

$$\langle f * v_{1}, v_{2} \rangle = f\langle v_{1}, v_{2} \rangle - \pi(v_{1})(\pi(v_{2})(f)),$$

$$\pi(v)(\langle v_{1}, v_{2} \rangle) = \langle [v, v_{1}], v_{2} \rangle + \langle v_{1}, [v, v_{2}] \rangle,$$

$$\partial(fg) = f * \partial(g) + g * \partial(f),$$

$$[v, \partial(f)] = \partial(\pi(v)(f)), \quad \langle v, \partial(f) \rangle = \pi(v)(f),$$

Hidden Homotopy Symmetries of Einstein Field Equations

Anton Zeitlin

Jutiine

Sigma-models and conformal invariance conditions

Beltramı-Courani difforontial

Vertex/Courant algebroids, G_{∞} -algebras and quasiclassical limit

- i) \mathbb{C} -linear pairing $\mathcal{O}_M \otimes \mathcal{V} \to \mathcal{V}[h]$, i.e. $f \otimes v \mapsto f * v$ such that 1 * v = v.
- ii) \mathbb{C} -linear bracket, satisfying Leibniz algebra $[\ ,\]:\mathcal{V}\otimes\mathcal{V}\to h\mathcal{V}[h]$,
- iii) $\mathbb C$ -linear map of Leibniz algebras $\pi:\mathcal V\to h\Gamma(TM)[h]$ usually referred to as an anchor
- iv) a symmetric \mathbb{C} -bilinear pairing $\langle \ , \ \rangle : \mathcal{V} \otimes \mathcal{V} \to h\mathfrak{O}_M[h]$,
- v) a \mathbb{C} -linear map $\partial: \mathcal{O}_M \to \mathcal{V}$ such that $\pi \circ \partial = 0$,

naturally extending to \mathcal{O}_M^h and \mathcal{V}^h , and satisfy the relations

$$f * (g * v) - (fg) * v = \pi(v)(f) * \partial(g) + \pi(v)(g) * \partial(f),$$

$$[v_{1}, f * v_{2}] = \pi(v_{1})(f) * v_{2} + f * [v_{1}, v_{2}],$$

$$[v_{1}, v_{2}] + [v_{2}, v_{1}] = \partial \langle v_{1}, v_{2} \rangle, \quad \pi(f * v) = f\pi(v),$$

$$\langle f * v_{1}, v_{2} \rangle = f \langle v_{1}, v_{2} \rangle - \pi(v_{1})(\pi(v_{2})(f)),$$

$$\pi(v)(\langle v_{1}, v_{2} \rangle) = \langle [v, v_{1}], v_{2} \rangle + \langle v_{1}, [v, v_{2}] \rangle,$$

$$\partial (fg) = f * \partial(g) + g * \partial(f),$$

$$[v, \partial(f)] = \partial(\pi(v)(f)), \quad \langle v, \partial(f) \rangle = \pi(v)(f),$$

where $v, v_1, v_2 \in \mathcal{V}^h$, $f, g \in \mathcal{O}_M^h$.

Hidden Homotopy Symmetries of Einstein Field Equations

Anton Zeitlin

Jutiine

Sigma-models and conformal invariance conditions

Beltramı-Courani difforontial

Vertex/Courant algebroids, G_{∞} -algebras and quasiclassical limit

- i) \mathbb{C} -linear pairing $\mathcal{O}_M \otimes \mathcal{V} \to \mathcal{V}[h]$, i.e. $f \otimes v \mapsto f * v$ such that 1 * v = v.
- ii) \mathbb{C} -linear bracket, satisfying Leibniz algebra $[\ ,\]:\mathcal{V}\otimes\mathcal{V}\to h\mathcal{V}[h],$
- iii) $\mathbb C$ -linear map of Leibniz algebras $\pi:\mathcal V\to h\Gamma(TM)[h]$ usually referred to as an anchor
- iv) a symmetric \mathbb{C} -bilinear pairing $\langle \ , \ \rangle : \mathcal{V} \otimes \mathcal{V} \to h\mathfrak{O}_M[h]$,
- v) a \mathbb{C} -linear map $\partial: \mathfrak{O}_M \to \mathcal{V}$ such that $\pi \circ \partial = 0$, naturally extending to \mathfrak{O}_M^h and \mathcal{V}^h , and satisfy the relations

$$f * (g * v) - (fg) * v = \pi(v)(f) * \partial(g) + \pi(v)(g) * \partial(f),$$

$$[v_1, f * v_2] = \pi(v_1)(f) * v_2 + f * [v_1, v_2],$$

$$[v_1, v_2] + [v_2, v_1] = \partial(v_1, v_2), \quad \pi(f * v) = f\pi(v),$$

$$\langle f * v_1, v_2 \rangle = f\langle v_1, v_2 \rangle - \pi(v_1)(\pi(v_2)(f)),$$

$$\pi(v)(\langle v_1, v_2 \rangle) = \langle [v, v_1], v_2 \rangle + \langle v_1, [v, v_2] \rangle,$$

$$\partial(fg) = f * \partial(g) + g * \partial(f),$$

$$[v, \partial(f)] = \partial(\pi(v)(f)), \quad \langle v, \partial(f) \rangle = \pi(v)(f),$$

Hidden Homotopy Symmetries of Einstein Field Equations

Anton Zeitlin

Jutiine

Sigma-models and conformal invariance conditions

Beltramı-Courani difforontial

Vertex/Courant algebroids, G_{∞} -algebras and quasiclassical limit

- i) \mathbb{C} -linear pairing $\mathfrak{O}_M \otimes \mathcal{V} \to \mathcal{V}[h]$, i.e. $f \otimes v \mapsto f * v$ such that 1 * v = v.
- ii) \mathbb{C} -linear bracket, satisfying Leibniz algebra $[\ ,\]:\mathcal{V}\otimes\mathcal{V}\to h\mathcal{V}[h]$,
- iii) $\mathbb C$ -linear map of Leibniz algebras $\pi:\mathcal V\to h\Gamma(TM)[h]$ usually referred to as an anchor
- iv) a symmetric \mathbb{C} -bilinear pairing $\langle \ , \ \rangle : \mathcal{V} \otimes \mathcal{V} \to h\mathfrak{O}_M[h]$,
- v) a \mathbb{C} -linear map $\partial: \mathfrak{O}_M \to \mathcal{V}$ such that $\pi \circ \partial = 0$, naturally extending to \mathfrak{O}_M^h and \mathcal{V}^h , and satisfy the relations

$$f * (g * v) - (fg) * v = \pi(v)(f) * \partial(g) + \pi(v)(g) * \partial(f),$$

$$[v_{1}, f * v_{2}] = \pi(v_{1})(f) * v_{2} + f * [v_{1}, v_{2}],$$

$$[v_{1}, v_{2}] + [v_{2}, v_{1}] = \partial(v_{1}, v_{2}), \quad \pi(f * v) = f\pi(v),$$

$$\langle f * v_{1}, v_{2} \rangle = f\langle v_{1}, v_{2} \rangle - \pi(v_{1})(\pi(v_{2})(f)),$$

$$\pi(v)(\langle v_{1}, v_{2} \rangle) = \langle [v, v_{1}], v_{2} \rangle + \langle v_{1}, [v, v_{2}] \rangle,$$

$$\partial(fg) = f * \partial(g) + g * \partial(f),$$

$$[v, \partial(f)] = \partial(\pi(v)(f)), \quad \langle v, \partial(f) \rangle = \pi(v)(f),$$

Hidden Homotopy Symmetries of Einstein Field Equations

Anton Zeitlin

Jutime

Sigma-models and conformal invariance conditions

Beltrami-Courant

Vertex/Courant algebroids, G_{∞} -algebras and quasiclassical limit

- i) \mathbb{C} -linear pairing $\mathcal{O}_M \otimes \mathcal{V} \to \mathcal{V}[h]$, i.e. $f \otimes v \mapsto f * v$ such that 1 * v = v.
- ii) \mathbb{C} -linear bracket, satisfying Leibniz algebra $[\ ,\]:\mathcal{V}\otimes\mathcal{V}\to h\mathcal{V}[h],$
- iii) $\mathbb C$ -linear map of Leibniz algebras $\pi:\mathcal V\to h\Gamma(TM)[h]$ usually referred to as an anchor
- iv) a symmetric \mathbb{C} -bilinear pairing $\langle \ , \ \rangle : \mathcal{V} \otimes \mathcal{V} \to h\mathfrak{O}_M[h]$,
- v) a \mathbb{C} -linear map $\partial: \mathfrak{O}_M \to \mathcal{V}$ such that $\pi \circ \partial = 0$, naturally extending to \mathfrak{O}_M^h and \mathcal{V}^h , and satisfy the relations

$$f * (g * v) - (fg) * v = \pi(v)(f) * \partial(g) + \pi(v)(g) * \partial(f),$$

$$[v_1, f * v_2] = \pi(v_1)(f) * v_2 + f * [v_1, v_2],$$

$$[v_1, v_2] + [v_2, v_1] = \partial(v_1, v_2), \quad \pi(f * v) = f\pi(v),$$

$$\langle f * v_1, v_2 \rangle = f\langle v_1, v_2 \rangle - \pi(v_1)(\pi(v_2)(f)),$$

$$\pi(v)(\langle v_1, v_2 \rangle) = \langle [v, v_1], v_2 \rangle + \langle v_1, [v, v_2] \rangle,$$

$$\partial(fg) = f * \partial(g) + g * \partial(f),$$

$$[v, \partial(f)] = \partial(\pi(v)(f)), \quad \langle v, \partial(f) \rangle = \pi(v)(f),$$

Hidden Homotopy Symmetries of Einstein Field Equations

Anton Zeitlin

Jutiine

Sigma-models and conformal invariance conditions

Beltrami-Courant

 $\begin{array}{l} {\rm Vertex/Courant} \\ {\rm algebroids,} \\ {\rm G}_{\infty}\mbox{-algebras and} \\ {\rm quasiclassical \ limit} \end{array}$

- i) \mathbb{C} -linear pairing $\mathfrak{O}_M \otimes \mathcal{V} \to \mathcal{V}[h]$, i.e. $f \otimes v \mapsto f * v$ such that 1 * v = v.
- ii) \mathbb{C} -linear bracket, satisfying Leibniz algebra $[\ ,\]:\mathcal{V}\otimes\mathcal{V}\to h\mathcal{V}[h],$
- iii) $\mathbb C$ -linear map of Leibniz algebras $\pi:\mathcal V\to h\Gamma(TM)[h]$ usually referred to as an anchor
- iv) a symmetric \mathbb{C} -bilinear pairing $\langle \ , \ \rangle : \mathcal{V} \otimes \mathcal{V} \to h\mathfrak{O}_M[h]$,
- v) a \mathbb{C} -linear map $\partial: \mathfrak{O}_M \to \mathcal{V}$ such that $\pi \circ \partial = 0$, naturally extending to \mathfrak{O}_M^h and \mathcal{V}^h , and satisfy the relations

$$f * (g * v) - (fg) * v = \pi(v)(f) * \partial(g) + \pi(v)(g) * \partial(f),$$

$$[v_{1}, f * v_{2}] = \pi(v_{1})(f) * v_{2} + f * [v_{1}, v_{2}],$$

$$[v_{1}, v_{2}] + [v_{2}, v_{1}] = \partial(v_{1}, v_{2}), \quad \pi(f * v) = f\pi(v),$$

$$\langle f * v_{1}, v_{2} \rangle = f\langle v_{1}, v_{2} \rangle - \pi(v_{1})(\pi(v_{2})(f)),$$

$$\pi(v)(\langle v_{1}, v_{2} \rangle) = \langle [v, v_{1}], v_{2} \rangle + \langle v_{1}, [v, v_{2}] \rangle,$$

$$\partial(fg) = f * \partial(g) + g * \partial(f),$$

$$[v, \partial(f)] = \partial(\pi(v)(f)), \quad \langle v, \partial(f) \rangle = \pi(v)(f),$$

Hidden Homotopy Symmetries of Einstein Field Equations

Anton Zeitlin

Outline

Sigma-models and conformal invariance conditions

Beltrami-Courant

 $\begin{array}{l} {\rm Vertex/Courant} \\ {\rm algebroids,} \\ {\rm G}_{\infty}\mbox{-algebras and} \\ {\rm quasiclassical \ limit} \end{array}$

- i) \mathbb{C} -linear pairing $\mathcal{O}_M \otimes \mathcal{V} \to \mathcal{V}[h]$, i.e. $f \otimes v \mapsto f * v$ such that 1 * v = v.
- ii) \mathbb{C} -linear bracket, satisfying Leibniz algebra $[\ ,\]:\mathcal{V}\otimes\mathcal{V}\to h\mathcal{V}[h],$
- iii) $\mathbb C$ -linear map of Leibniz algebras $\pi:\mathcal V\to h\Gamma(TM)[h]$ usually referred to as an anchor
- iv) a symmetric \mathbb{C} -bilinear pairing $\langle \ , \ \rangle : \mathcal{V} \otimes \mathcal{V} \to h\mathfrak{O}_M[h]$,
- v) a \mathbb{C} -linear map $\partial: \mathcal{O}_M \to \mathcal{V}$ such that $\pi \circ \partial = 0$, naturally extending to \mathcal{O}_M^h and \mathcal{V}^h , and satisfy the relations

$$f * (g * v) - (fg) * v = \pi(v)(f) * \partial(g) + \pi(v)(g) * \partial(f),$$

$$[v_1, f * v_2] = \pi(v_1)(f) * v_2 + f * [v_1, v_2],$$

$$[v_1, v_2] + [v_2, v_1] = \partial(v_1, v_2), \quad \pi(f * v) = f\pi(v),$$

$$\langle f * v_1, v_2 \rangle = f\langle v_1, v_2 \rangle - \pi(v_1)(\pi(v_2)(f)),$$

$$\pi(v)(\langle v_1, v_2 \rangle) = \langle [v, v_1], v_2 \rangle + \langle v_1, [v, v_2] \rangle,$$

$$\partial(fg) = f * \partial(g) + g * \partial(f),$$

$$[v, \partial(f)] = \partial(\pi(v)(f)), \quad \langle v, \partial(f) \rangle = \pi(v)(f),$$

Hidden Homotopy Symmetries of Einstein Field Equations

Anton Zeitlin

Jutline

Sigma-models and conformal invariance conditions

Beltramı-Courani Hifforontial

 $\begin{array}{l} {\rm Vertex/Courant} \\ {\rm algebroids,} \\ {\rm G}_{\infty}\mbox{-algebras and} \\ {\rm quasiclassical \ limit} \end{array}$

- i) \mathbb{C} -linear pairing $\mathcal{O}_M \otimes \mathcal{V} \to \mathcal{V}[h]$, i.e. $f \otimes v \mapsto f * v$ such that 1 * v = v.
- ii) \mathbb{C} -linear bracket, satisfying Leibniz algebra $[\ ,\]:\mathcal{V}\otimes\mathcal{V}\to h\mathcal{V}[h],$
- iii) $\mathbb C$ -linear map of Leibniz algebras $\pi:\mathcal V\to h\Gamma(TM)[h]$ usually referred to as an anchor
- iv) a symmetric \mathbb{C} -bilinear pairing $\langle \ , \ \rangle : \mathcal{V} \otimes \mathcal{V} \to h\mathfrak{O}_M[h]$,
- v) a \mathbb{C} -linear map $\partial: \mathcal{O}_M \to \mathcal{V}$ such that $\pi \circ \partial = 0$, naturally extending to \mathcal{O}_M^h and \mathcal{V}^h , and satisfy the relations

$$f * (g * v) - (fg) * v = \pi(v)(f) * \partial(g) + \pi(v)(g) * \partial(f),$$

$$[v_{1}, f * v_{2}] = \pi(v_{1})(f) * v_{2} + f * [v_{1}, v_{2}],$$

$$[v_{1}, v_{2}] + [v_{2}, v_{1}] = \partial(v_{1}, v_{2}), \quad \pi(f * v) = f\pi(v),$$

$$\langle f * v_{1}, v_{2} \rangle = f\langle v_{1}, v_{2} \rangle - \pi(v_{1})(\pi(v_{2})(f)),$$

$$\pi(v)(\langle v_{1}, v_{2} \rangle) = \langle [v, v_{1}], v_{2} \rangle + \langle v_{1}, [v, v_{2}] \rangle,$$

$$\partial(fg) = f * \partial(g) + g * \partial(f),$$

$$[v, \partial(f)] = \partial(\pi(v)(f)), \quad \langle v, \partial(f) \rangle = \pi(v)(f),$$

Hidden Homotopy Symmetries of Einstein Field Equations

Anton Zeitlin

Jutime

Sigma-models and conformal invariance conditions

Beltrami-Courant

 $\begin{array}{l} {\rm Vertex/Courant} \\ {\rm algebroids,} \\ {\rm G}_{\infty}\mbox{-algebras and} \\ {\rm quasiclassical \ limit} \end{array}$

- i) \mathbb{C} -linear pairing $\mathcal{O}_M \otimes \mathcal{V} \to \mathcal{V}[h]$, i.e. $f \otimes v \mapsto f * v$ such that 1 * v = v.
- ii) \mathbb{C} -linear bracket, satisfying Leibniz algebra $[\ ,\]:\mathcal{V}\otimes\mathcal{V}\to h\mathcal{V}[h],$
- iii) $\mathbb C$ -linear map of Leibniz algebras $\pi:\mathcal V\to h\Gamma(TM)[h]$ usually referred to as an anchor
- iv) a symmetric \mathbb{C} -bilinear pairing $\langle \ , \ \rangle : \mathcal{V} \otimes \mathcal{V} \to h\mathfrak{O}_M[h]$,
- v) a \mathbb{C} -linear map $\partial: \mathcal{O}_M \to \mathcal{V}$ such that $\pi \circ \partial = 0$, naturally extending to \mathcal{O}_M^h and \mathcal{V}^h , and satisfy the relations

$$f * (g * v) - (fg) * v = \pi(v)(f) * \partial(g) + \pi(v)(g) * \partial(f),$$

$$[v_{1}, f * v_{2}] = \pi(v_{1})(f) * v_{2} + f * [v_{1}, v_{2}],$$

$$[v_{1}, v_{2}] + [v_{2}, v_{1}] = \partial \langle v_{1}, v_{2} \rangle, \quad \pi(f * v) = f\pi(v),$$

$$\langle f * v_{1}, v_{2} \rangle = f \langle v_{1}, v_{2} \rangle - \pi(v_{1})(\pi(v_{2})(f)),$$

$$\pi(v)(\langle v_{1}, v_{2} \rangle) = \langle [v, v_{1}], v_{2} \rangle + \langle v_{1}, [v, v_{2}] \rangle,$$

$$\partial(fg) = f * \partial(g) + g * \partial(f),$$

$$[v, \partial(f)] = \partial(\pi(v)(f)), \quad \langle v, \partial(f) \rangle = \pi(v)(f),$$

Hidden Homotopy Symmetries of Einstein Field Equations

Anton Zeitlin

Outline

Sigma-models and conformal invariance conditions

Beltrami-Courant

 $\begin{array}{l} {\rm Vertex/Courant} \\ {\rm algebroids,} \\ {\rm G}_{\infty}\mbox{-algebras and} \\ {\rm quasiclassical \ limit} \end{array}$

- ii) \mathbb{C} -linear bracket, satisfying Leibniz algebra $[\ ,\]:\mathcal{V}\otimes\mathcal{V}\to h\mathcal{V}[h]$,
- iii) $\mathbb C$ -linear map of Leibniz algebras $\pi:\mathcal V\to h\Gamma(TM)[h]$ usually referred to as an anchor
- iv) a symmetric \mathbb{C} -bilinear pairing $\langle \ , \ \rangle : \mathcal{V} \otimes \mathcal{V} \to h\mathfrak{O}_M[h]$,
- v) a \mathbb{C} -linear map $\partial: \mathcal{O}_M \to \mathcal{V}$ such that $\pi \circ \partial = 0$, naturally extending to \mathcal{O}_M^h and \mathcal{V}^h , and satisfy the relations

$$f * (g * v) - (fg) * v = \pi(v)(f) * \partial(g) + \pi(v)(g) * \partial(f),$$

$$[v_{1}, f * v_{2}] = \pi(v_{1})(f) * v_{2} + f * [v_{1}, v_{2}],$$

$$[v_{1}, v_{2}] + [v_{2}, v_{1}] = \partial \langle v_{1}, v_{2} \rangle, \quad \pi(f * v) = f\pi(v),$$

$$\langle f * v_{1}, v_{2} \rangle = f \langle v_{1}, v_{2} \rangle - \pi(v_{1})(\pi(v_{2})(f)),$$

$$\pi(v)(\langle v_{1}, v_{2} \rangle) = \langle [v, v_{1}], v_{2} \rangle + \langle v_{1}, [v, v_{2}] \rangle,$$

$$\partial(fg) = f * \partial(g) + g * \partial(f),$$

$$[v, \partial(f)] = \partial(\pi(v)(f)), \quad \langle v, \partial(f) \rangle = \pi(v)(f),$$

Hidden Homotopy Symmetries of Einstein Field Equations

Anton Zeitlin

Jutline

Sigma-models and conformal invariance conditions

Beltrami-Courant lifferential

 $\begin{array}{l} {\rm Vertex/Courant} \\ {\rm algebroids,} \\ {\rm G}_{\infty}\mbox{-algebras and} \\ {\rm quasiclassical \ limit} \end{array}$

For our considerations $\mathcal{V} = \mathcal{O}(\mathcal{E})$:

$$\begin{split} \partial f &= df, \quad \pi(v)f = -hv(f), \quad \pi(\omega) = 0, \\ f * v &= fv + hdX^i\partial_i\partial_j fv^j, \quad f * \omega = f\omega, \\ [v_1, v_2] &= -h[v_1, v_2]_D - h^2 dX^i\partial_i\partial_k v_1^s\partial_s v_2^k, \\ [v, \omega] &= -h[v, \omega]_D, \quad [\omega, v] = -h[\omega, v]_D, \quad [\omega_1, \omega_2] = 0, \\ \langle v, \omega \rangle &= -h\langle v, \omega \rangle^s, \quad \langle v_1, v_2 \rangle = -h^2\partial_i v_1^j\partial_j v_2^i, \quad \langle \omega_1.\omega_2 \rangle = 0, \end{split}$$

where v and ω are vector fields and 1-forms correspondingly.

Together with ${\rm div}_{\phi'}$ -the divergence operator with respect to ϕ' these operations generate vertex algebroid with Calabi-Yau structure.

Hidden Homotopy Symmetries of Einstein Field Equations

Anton Zeitlin

Jutline

Sigma-models and conformal invariance conditions

Beltrami-Courant

 $\begin{array}{l} {\rm Vertex/Courant} \\ {\rm algebroids,} \\ {\rm G}_{\infty}\mbox{-algebras and} \\ {\rm quasiclassical \ limit} \end{array}$

nctoin Equation

For our considerations $\mathcal{V} = \mathcal{O}(\mathcal{E})$:

$$\begin{split} \partial f &= df, \quad \pi(v)f = -hv(f), \quad \pi(\omega) = 0, \\ f * v &= fv + hdX^i\partial_i\partial_j fv^j, \quad f * \omega = f\omega, \\ [v_1, v_2] &= -h[v_1, v_2]_D - h^2 dX^i\partial_i\partial_k v_1^s\partial_s v_2^k, \\ [v, \omega] &= -h[v, \omega]_D, \quad [\omega, v] = -h[\omega, v]_D, \quad [\omega_1, \omega_2] = 0, \\ \langle v, \omega \rangle &= -h\langle v, \omega \rangle^s, \quad \langle v_1, v_2 \rangle = -h^2\partial_i v_1^j\partial_j v_2^i, \quad \langle \omega_1.\omega_2 \rangle = 0, \end{split}$$

where v and ω are vector fields and 1-forms correspondingly.

Together with ${\rm div}_{\phi'}$ -the divergence operator with respect to ϕ' these operations generate vertex algebroid with Calabi-Yau structure.

Hidden Homotopy Symmetries of Einstein Field Equations

Anton Zeitlin

Jutline

Sigma-models and conformal invariance conditions

Beltrami-Courant

 $\label{eq:continuity} \begin{tabular}{ll} Vertex/Courant \\ algebroids, \\ G_{∞}-algebras and \\ quasiclassical limit \\ \end{tabular}$

inctoin Equation

$$V^{semi} = V \otimes \Lambda,$$

 Λ generated by $[b(z), c(w)]_+ = \delta(z - w)$

The corresponding differential

$$Q = j_0, \quad j(z) = \sum_{n \in \mathbb{Z}} j_n z^{-n-1} = c(z) T(z) + : c(z) \partial c(z) b(z) :$$

is nilpotent when D=26 (famous dimension 26!). However, we will consider subcomplex of light modes (i.e. $L_0=0$) denoted in the following as (\mathcal{F}_h, Q) , where we can drop this condition:

Hidden Homotopy
Symmetries of
Einstein Field
Equations

Anton Zeitlin

Outline

Sigma-models and conformal invariance conditions

Beltrami-Courant

Vertex/Courant algebroids, G_{∞} -algebras and quasiclassical limit

$$V^{semi} = V \otimes \Lambda,$$
 $\Lambda \quad \text{generated by} \quad [b(z), c(w)]_+ = \delta(z-w).$

The corresponding differential

$$Q = j_0, \quad j(z) = \sum_{n \in \mathbb{Z}} j_n z^{-n-1} = c(z) T(z) + : c(z) \partial c(z) b(z) :$$

is nilpotent when D=26 (famous dimension 26!). However, we will consider subcomplex of light modes (i.e. $L_0=0$) denoted in the following as (\mathcal{F}_h, Q) , where we can drop this condition:

Hidden Homotopy
Symmetries of
Einstein Field
Equations

Anton Zeitlin

Jutiine

Sigma-models and conformal invariance conditions

Beltrami-Courant lifferential

Vertex/Courant algebroids, G_{∞} -algebras and quasiclassical limit

$$egin{aligned} V^{semi} &= V \otimes \Lambda, \ \Lambda & ext{generated by} & [b(z),c(w)]_+ &= \delta(z-w). \end{aligned}$$

The corresponding differential

$$Q = j_0, \quad j(z) = \sum_{n \in \mathbb{Z}} j_n z^{-n-1} = c(z)T(z) + : c(z)\partial c(z)b(z) :$$

is nilpotent when D=26 (famous dimension 26!). However, we will consider subcomplex of light modes (i.e. $L_0=0$) denoted in the following as (\mathcal{F}_h, Q) , where we can drop this condition:

Hidden Homotopy
Symmetries of
Einstein Field
Equations

Anton Zeitlin

Jutiine

conformal invariance conditions

eltrami-Courant

Vertex/Courant algebroids, G_{∞} -algebras and quasiclassical limit

$$V^{semi} = V \otimes \Lambda,$$
 $\Lambda \quad \text{generated by} \quad [b(z), c(w)]_+ = \delta(z-w).$

The corresponding differential

$$Q = j_0, \quad j(z) = \sum_{n \in \mathbb{Z}} j_n z^{-n-1} = c(z)T(z) + : c(z)\partial c(z)b(z) :$$

is nilpotent when D=26 (famous dimension 26!). However, we will consider subcomplex of light modes (i.e. $L_0=0$) denoted in the following as (\mathcal{F}_h, Q) , where we can drop this condition:

Hidden Homotopy Symmetries of Einstein Field Equations

Anton Zeitlin

Jutiine

Sigma-models and conformal invariance conditions

Beltrami-Courant

Vertex/Courant algebroids, G_{∞} -algebras and quasiclassical limit

$$V^{semi} = V \otimes \Lambda,$$
 $\Lambda \quad \text{generated by} \quad [b(z), c(w)]_+ = \delta(z-w).$

The corresponding differential

$$Q = j_0, \quad j(z) = \sum_{n \in \mathbb{Z}} j_n z^{-n-1} = c(z) T(z) + : c(z) \partial c(z) b(z) :$$

is nilpotent when D=26 (famous dimension 26!). However, we will consider subcomplex of light modes (i.e. $L_0=0$) denoted in the following as (\mathcal{F}_h,Q) , where we can drop this condition:

Hidden Homotopy Symmetries of Einstein Field Equations

Anton Zeitlin

Outline

Sigma-models and conformal invariance conditions

Beltrami-Courant

Vertex/Courant algebroids, G_{∞} -algebras and quasiclassical limit

Vertex/Courant algebroids, G_{∞} -algebras and quasiclassical limit

instein Faustion

The homotopy associative and homotopy commutative product of Lian and Zuckerman:

$$(A, B)_h = Res_z \frac{A(z)B}{z}$$

$$\begin{split} &Q(a_1,a_2)_h = (Qa_1,a_2)_h + (-1)^{|a_1|}(a_1,Qa_2)_h, \\ &(a_1,a_2)_h - (-1)^{|a_1||a_2|}(a_2,a_1)_h = \\ &Qm(a_1,a_2) + m(Qa_1,a_2) + (-1)^{|a_1|}m(a_1,Qa_2), \\ &Q(a_1,a_2,a_3)_h + (Qa_1,a_2,a_3)_h + (-1)^{|a_1|}(a_1,Qa_2,a_3)_h + \\ &(-1)^{|a_1|+|a_2|}(a_1,a_2,Qa_3)_h = ((a_1,a_2)_h,a_3)_h - (a_1,(a_2,a_3)_h)_h \end{split}$$

Operator **b** of degree -1 (0-mode of b(z)) on (\mathcal{F}_h, Q) which anticommutes with Q:

Beltrami-Courant differential

Vertex/Courant algebroids, G_{∞} -algebras and quasiclassical limit

instein Equation

The homotopy associative and homotopy commutative product of Lian and Zuckerman:

$$(A, B)_h = Res_z \frac{A(z)B}{z}$$

$$\begin{split} &Q(a_{1},a_{2})_{h}=(Qa_{1},a_{2})_{h}+(-1)^{|a_{1}|}(a_{1},Qa_{2})_{h},\\ &(a_{1},a_{2})_{h}-(-1)^{|a_{1}||a_{2}|}(a_{2},a_{1})_{h}=\\ &Qm(a_{1},a_{2})+m(Qa_{1},a_{2})+(-1)^{|a_{1}|}m(a_{1},Qa_{2}),\\ &Q(a_{1},a_{2},a_{3})_{h}+(Qa_{1},a_{2},a_{3})_{h}+(-1)^{|a_{1}|}(a_{1},Qa_{2},a_{3})_{h}+\\ &(-1)^{|a_{1}|+|a_{2}|}(a_{1},a_{2},Qa_{3})_{h}=((a_{1},a_{2})_{h},a_{3})_{h}-(a_{1},(a_{2},a_{3})_{h})_{h}. \end{split}$$

Operator **b** of degree -1 (0-mode of b(z)) on (\mathcal{F}_h, Q) which anticommutes with Q:

Vertex/Courant algebroids, G_{∞} -algebras and quasiclassical limit

instein Faustion

The homotopy associative and homotopy commutative product of Lian and Zuckerman:

$$(A, B)_h = Res_z \frac{A(z)B}{z}$$

$$\begin{split} &Q(a_1,a_2)_h = (Qa_1,a_2)_h + (-1)^{|a_1|}(a_1,Qa_2)_h, \\ &(a_1,a_2)_h - (-1)^{|a_1||a_2|}(a_2,a_1)_h = \\ &Qm(a_1,a_2) + m(Qa_1,a_2) + (-1)^{|a_1|}m(a_1,Qa_2), \\ &Q(a_1,a_2,a_3)_h + (Qa_1,a_2,a_3)_h + (-1)^{|a_1|}(a_1,Qa_2,a_3)_h + \\ &(-1)^{|a_1|+|a_2|}(a_1,a_2,Qa_3)_h = ((a_1,a_2)_h,a_3)_h - (a_1,(a_2,a_3)_h)_h \end{split}$$

Operator **b** of degree -1 (0-mode of b(z)) on (\mathcal{F}_h, Q) which anticommutes with Q:

Vertex/Courant algebroids, G_{∞} -algebras and quasiclassical limit

instein Faustion

The homotopy associative and homotopy commutative product of Lian and Zuckerman:

$$(A, B)_h = Res_z \frac{A(z)B}{z}$$

$$\begin{split} &Q(a_1,a_2)_h = (Qa_1,a_2)_h + (-1)^{|a_1|}(a_1,Qa_2)_h, \\ &(a_1,a_2)_h - (-1)^{|a_1||a_2|}(a_2,a_1)_h = \\ &Qm(a_1,a_2) + m(Qa_1,a_2) + (-1)^{|a_1|}m(a_1,Qa_2), \\ &Q(a_1,a_2,a_3)_h + (Qa_1,a_2,a_3)_h + (-1)^{|a_1|}(a_1,Qa_2,a_3)_h + \\ &(-1)^{|a_1|+|a_2|}(a_1,a_2,Qa_3)_h = ((a_1,a_2)_h,a_3)_h - (a_1,(a_2,a_3)_h)_h \end{split}$$

Operator **b** of degree -1 (0-mode of b(z)) on (\mathcal{F}_h, Q) which anticommutes with Q:

$$\begin{array}{cccc}
\mathcal{V}^h & \stackrel{-id}{\longleftarrow} \mathcal{V}^h \\
& \bigoplus & \bigoplus \\
\mathcal{O}_M^h & \stackrel{id}{\longleftarrow} \mathcal{O}_M^h & \mathcal{O}_M^h & \stackrel{-id}{\longleftarrow} \mathcal{O}_M^h
\end{array}$$

Vertex/Courant algebroids, G_{∞} -algebras and quasiclassical limit

instein Faustion

The homotopy associative and homotopy commutative product of Lian and Zuckerman:

$$(A, B)_h = Res_z \frac{A(z)B}{z}$$

$$\begin{split} &Q(a_1,a_2)_h = (Qa_1,a_2)_h + (-1)^{|a_1|}(a_1,Qa_2)_h, \\ &(a_1,a_2)_h - (-1)^{|a_1||a_2|}(a_2,a_1)_h = \\ &Qm(a_1,a_2) + m(Qa_1,a_2) + (-1)^{|a_1|}m(a_1,Qa_2), \\ &Q(a_1,a_2,a_3)_h + (Qa_1,a_2,a_3)_h + (-1)^{|a_1|}(a_1,Qa_2,a_3)_h + \\ &(-1)^{|a_1|+|a_2|}(a_1,a_2,Qa_3)_h = ((a_1,a_2)_h,a_3)_h - (a_1,(a_2,a_3)_h)_h \end{split}$$

Operator **b** of degree -1 (0-mode of b(z)) on (\mathcal{F}_h, Q) which anticommutes with Q:

$$\begin{array}{cccc}
\mathcal{V}^h & \stackrel{-id}{\longleftarrow} \mathcal{V}^h \\
& \bigoplus & \bigoplus \\
\mathcal{O}_M^h & \stackrel{id}{\longleftarrow} \mathcal{O}_M^h & \mathcal{O}_M^h & \stackrel{-id}{\longleftarrow} \mathcal{O}_M^h
\end{array}$$

Beltrami-Courant differential

Vertex/Courant algebroids, G_{∞} -algebras and quasiclassical limit

instein Equations

$$(-1)^{|a_1|}\{a_1,a_2\}_h=\mathbf{b}(a_1,a_2)_h-(\mathbf{b}a_1,a_2)_h-(-1)^{|a_1|}(a_1\mathbf{b}a_2)_h,$$

so that together with Q, $(\cdot, \cdot)_h$ it satisfies the relations of homotopy Gerstenhaber algebra:

$$\{a_{1}, a_{2}\}_{h} + (-1)^{(|a_{1}|-1)(|a_{2}|-1)} \{a_{2}, a_{1}\}_{h} = \\ (-1)^{|a_{1}|-1} (Qm'_{h}(a_{1}, a_{2}) - m'_{h}(Qa_{1}, a_{2}) - (-1)^{|a_{2}|} m'_{h}(a_{1}, Qa_{2})), \\ \{a_{1}, (a_{2}, a_{3})_{h}\}_{h} = (\{a_{1}, a_{2}\}_{h}, a_{3})_{h} + (-1)^{(|a_{1}|-1)||a_{2}|} (a_{2}, \{a_{1}, a_{3}\}_{h})_{h}, \\ \{(a_{1}, a_{2})_{h}, a_{3}\}_{h} - (a_{1}, \{a_{2}, a_{3}\}_{h})_{h} - (-1)^{(|a_{3}|-1)|a_{2}|} (\{a_{1}, a_{3}\}_{h}, a_{2})_{h} = \\ (-1)^{|a_{1}|+|a_{2}|-1} (Qn'_{h}(a_{1}, a_{2}, a_{3}) - n'_{h}(Qa_{1}, a_{2}, a_{3}) - \\ (-1)^{|a_{1}|} n'_{h}(a_{1}, Qa_{2}, a_{3}) - (-1)^{|a_{1}|+|a_{2}|} n'_{h}(a_{1}, a_{2}, Qa_{3}), \\ \{\{a_{1}, a_{2}\}_{h}, a_{3}\}_{h} - \{a_{1}, \{a_{2}, a_{3}\}_{h}\}_{h} + \\ (-1)^{(|a_{1}|-1)(|a_{2}|-1)} \{a_{2}, \{a_{1}, a_{3}\}_{h}\}_{h} = 0.$$

The conjecture of Lian and Zuckerman, which was later proven by series of papers (Kimura, Zuckerman, Voronov; Huang, Zhao; Voronov) says that the symmetrized product and bracket of homotopy Gerstenhaber algebra constructed above can be lifted to G_{∞} -algebra.

Vertex/Courant algebroids, G_{∞} -algebras and quasiclassical limit

instein Equations

$$(-1)^{|a_1|} \{a_1, a_2\}_h = \mathbf{b}(a_1, a_2)_h - (\mathbf{b}a_1, a_2)_h - (-1)^{|a_1|} (a_1 \mathbf{b}a_2)_h,$$

so that together with Q, $(\cdot,\cdot)_h$ it satisfies the relations of homotopy Gerstenhaber algebra:

$$\{a_{1},a_{2}\}_{h} + (-1)^{(|a_{1}|-1)(|a_{2}|-1)} \{a_{2},a_{1}\}_{h} = \\ (-1)^{|a_{1}|-1} (Qm'_{h}(a_{1},a_{2}) - m'_{h}(Qa_{1},a_{2}) - (-1)^{|a_{2}|} m'_{h}(a_{1},Qa_{2})), \\ \{a_{1},(a_{2},a_{3})_{h}\}_{h} = (\{a_{1},a_{2}\}_{h},a_{3})_{h} + (-1)^{(|a_{1}|-1)||a_{2}|} (a_{2},\{a_{1},a_{3}\}_{h})_{h}, \\ \{(a_{1},a_{2})_{h},a_{3}\}_{h} - (a_{1},\{a_{2},a_{3}\}_{h})_{h} - (-1)^{(|a_{3}|-1)|a_{2}|} (\{a_{1},a_{3}\}_{h},a_{2})_{h} = \\ (-1)^{|a_{1}|+|a_{2}|-1} (Qn'_{h}(a_{1},a_{2},a_{3}) - n'_{h}(Qa_{1},a_{2},a_{3}) - \\ (-1)^{|a_{1}|} n'_{h}(a_{1},Qa_{2},a_{3}) - (-1)^{|a_{1}|+|a_{2}|} n'_{h}(a_{1},a_{2},Qa_{3}), \\ \{\{a_{1},a_{2}\}_{h},a_{3}\}_{h} - \{a_{1},\{a_{2},a_{3}\}_{h}\}_{h} + \\ (-1)^{(|a_{1}|-1)(|a_{2}|-1)} \{a_{2},\{a_{1},a_{3}\}_{h}\}_{h} = 0.$$

The conjecture of Lian and Zuckerman, which was later proven by series of papers (Kimura, Zuckerman, Voronov; Huang, Zhao; Voronov) says that the symmetrized product and bracket of homotopy Gerstenhaber algebra constructed above can be lifted to G_{∞} -algebra.

Vertex/Courant algebroids, G_{∞} -algebras and quasiclassical limit

instein Equations

$$(-1)^{|a_1|} \{a_1, a_2\}_h = \mathbf{b}(a_1, a_2)_h - (\mathbf{b}a_1, a_2)_h - (-1)^{|a_1|} (a_1 \mathbf{b}a_2)_h,$$

so that together with Q, $(\cdot, \cdot)_h$ it satisfies the relations of homotopy Gerstenhaber algebra:

$$\{a_{1},a_{2}\}_{h} + (-1)^{(|a_{1}|-1)(|a_{2}|-1)} \{a_{2},a_{1}\}_{h} = \\ (-1)^{|a_{1}|-1} (Qm'_{h}(a_{1},a_{2}) - m'_{h}(Qa_{1},a_{2}) - (-1)^{|a_{2}|} m'_{h}(a_{1},Qa_{2})), \\ \{a_{1},(a_{2},a_{3})_{h}\}_{h} = (\{a_{1},a_{2}\}_{h},a_{3})_{h} + (-1)^{(|a_{1}|-1)||a_{2}|} (a_{2},\{a_{1},a_{3}\}_{h})_{h}, \\ \{(a_{1},a_{2})_{h},a_{3}\}_{h} - (a_{1},\{a_{2},a_{3}\}_{h})_{h} - (-1)^{(|a_{3}|-1)|a_{2}|} (\{a_{1},a_{3}\}_{h},a_{2})_{h} = \\ (-1)^{|a_{1}|+|a_{2}|-1} (Qn'_{h}(a_{1},a_{2},a_{3}) - n'_{h}(Qa_{1},a_{2},a_{3}) - \\ (-1)^{|a_{1}|} n'_{h}(a_{1},Qa_{2},a_{3}) - (-1)^{|a_{1}|+|a_{2}|} n'_{h}(a_{1},a_{2},Qa_{3}), \\ \{\{a_{1},a_{2}\}_{h},a_{3}\}_{h} - \{a_{1},\{a_{2},a_{3}\}_{h}\}_{h} + \\ (-1)^{(|a_{1}|-1)(|a_{2}|-1)} \{a_{2},\{a_{1},a_{3}\}_{h}\}_{h} = 0.$$

The conjecture of Lian and Zuckerman, which was later proven by series of papers (Kimura, Zuckerman, Voronov; Huang, Zhao; Voronov) says that the symmetrized product and bracket of homotopy Gerstenhaber algebra constructed above can be lifted to G_{∞} -algebra.

Hidden Homotopy Symmetries of Einstein Field Equations

Anton Zeitlin

)utline

Sigma-models and conformal invariance conditions

Beltrami-Courant lifferential

Vertex/Courant algebroids, G_{∞} -algebras and quasiclassical limit

Finstein Equation

Let A be a graded vector space, consider free graded Lie algebra Lie(A).

$$Lie^{k+1}(A) = [A, Lie^k A], \quad Lie^1(A) = A.$$

Consider free graded commutative algebra GA on the suspension (Lie(A))[-1], i.e.

$$GA = \bigoplus_{n} \bigwedge^{n} Lie(A)[-n]$$

There are natural $[\cdot, \cdot]$, \land operations on GA of degree -1, 0 correpondingly, generating a Gerstenhaber algebra.

A G_{∞} -algebra (Tamarkin, Tsygan, 2000) is a graded space V with a differential ∂ of degree 1 of $G(V[1]^*)$, such that ∂ is a derivation w.r.t bracket and the product.

Beltrami-Courant lifferential

Vertex/Courant algebroids, G_{∞} -algebras and quasiclassical limit

Finstein Equation

Let A be a graded vector space, consider free graded Lie algebra Lie(A).

$$Lie^{k+1}(A) = [A, Lie^k A], \quad Lie^1(A) = A.$$

Consider free graded commutative algebra GA on the suspension (Lie(A))[-1], i.e.

$$GA = \bigoplus_n \bigwedge^n Lie(A)[-n]$$

There are natural $[\cdot, \cdot]$, \land operations on GA of degree -1, 0 correpondingly, generating a Gerstenhaber algebra.

A G_{∞} -algebra (Tamarkin, Tsygan, 2000) is a graded space V with a differential ∂ of degree 1 of $G(V[1]^*)$, such that ∂ is a derivation w.r.t bracket and the product.

Hidden Homotopy Symmetries of Einstein Field Equations

Anton Zeitlin

utline

Sigma-models and conformal invariance conditions

Beltrami-Courant lifferential

Vertex/Courant algebroids, G_{∞} -algebras and quasiclassical limit

inctoin Equation

Let A be a graded vector space, consider free graded Lie algebra Lie(A).

$$Lie^{k+1}(A) = [A, Lie^k A], \quad Lie^1(A) = A.$$

Consider free graded commutative algebra GA on the suspension (Lie(A))[-1], i.e.

$$GA = \bigoplus_n \bigwedge^n Lie(A)[-n]$$

There are natural $[\cdot, \cdot]$, \land operations on GA of degree -1, 0 correpondingly, generating a Gerstenhaber algebra.

A G_{∞} -algebra (Tamarkin, Tsygan, 2000) is a graded space V with a differential ∂ of degree 1 of $G(V[1]^*)$, such that ∂ is a derivation w.r.t bracket and the product.

Hidden Homotopy Symmetries of Einstein Field Equations

Anton Zeitlin

)utline

Sigma-models and conformal invariance conditions

Beltrami-Courant

Vertex/Courant algebroids, G_{∞} -algebras and quasiclassical limit

instein Faustion

Let A be a graded vector space, consider free graded Lie algebra Lie(A).

$$Lie^{k+1}(A) = [A, Lie^k A], \quad Lie^1(A) = A.$$

Consider free graded commutative algebra GA on the suspension (Lie(A))[-1], i.e.

$$GA = \bigoplus_n \bigwedge^n Lie(A)[-n]$$

There are natural $[\cdot, \cdot]$, \land operations on GA of degree -1, 0 correpondingly, generating a Gerstenhaber algebra.

A G_{∞} -algebra (Tamarkin, Tsygan, 2000) is a graded space V with a differential ∂ of degree 1 of $G(V[1]^*)$, such that ∂ is a derivation w.r.t bracket and the product.

Vertex/Courant algebroids, G_{∞} -algebras and quasiclassical limit

instein Faustion

Let A be a graded vector space, consider free graded Lie algebra Lie(A).

$$Lie^{k+1}(A) = [A, Lie^k A], \quad Lie^1(A) = A.$$

Consider free graded commutative algebra GA on the suspension (Lie(A))[-1], i.e.

$$GA = \bigoplus_n \bigwedge^n Lie(A)[-n]$$

There are natural $[\cdot, \cdot]$, \land operations on GA of degree -1, 0 correpondingly, generating a Gerstenhaber algebra.

A G_{∞} -algebra (Tamarkin, Tsygan, 2000) is a graded space V with a differential ∂ of degree 1 of $G(V[1]^*)$, such that ∂ is a derivation w.r.t bracket and the product.

Hidden Homotopy Symmetries of Einstein Field Equations

Anton Zeitlin

otline |

Sigma-models and conformal invariance conditions

Beltrami-Courant lifferential

Vertex/Courant algebroids, G_{∞} -algebras and quasiclassical limit

instoin Equation

Let A be a graded vector space, consider free graded Lie algebra Lie(A).

$$Lie^{k+1}(A) = [A, Lie^k A], \quad Lie^1(A) = A.$$

Consider free graded commutative algebra GA on the suspension (Lie(A))[-1], i.e.

$$GA = \bigoplus_n \bigwedge^n Lie(A)[-n]$$

There are natural $[\cdot, \cdot]$, \land operations on GA of degree -1, 0 correpondingly, generating a Gerstenhaber algebra.

A G_{∞} -algebra (Tamarkin, Tsygan, 2000) is a graded space V with a differential ∂ of degree 1 of $G(V[1]^*)$, such that ∂ is a derivation w.r.t bracket and the product.

$$V[1]^* \rightarrow Lie^{k_1}(V[1]^*) \wedge \cdots \wedge Lie^{k_n}(V[1]^*).$$

Conjugated map

$$m_{k_1,k_2,\ldots,k_n}:V^{\otimes^{k_1}}\otimes\cdots\otimes V^{\otimes^{k_n}}\to V.$$

of degree $3 - n - k_1 - ... - k_n$, satisfying bilinear relations.

In our previous notation $m_1 = Q$, m_2 -symmetrized LZ product, $m_{1,1}$ -antisymmetrized LZ bracket.

 L_{∞} is generated by $m_1 \equiv Q$, $m_{1,1,\ldots,1} \equiv [\cdot,\ldots,\cdot]$ and C_{∞} is generated by $m_1 \equiv Q$, $m_k \equiv (\cdot,\ldots,\cdot)$.

An important feature of L_{∞} algebra is a Maurer-Cartan equation (Φ is of degree 2) :

$$Q\Phi + \sum_{n\geq 2} \frac{1}{n!} [\Phi, \dots, \Phi] + \dots = 0.$$

which has infinitesimal symmetries

$$\Phi \to \Phi + Q\Lambda + \sum_{n \ge 1} \frac{1}{n!} [\underbrace{\Phi \dots \Phi}_{n}, \Lambda]$$

Hidden Homotopy
Symmetries of
Einstein Field
Equations

Anton Zeitlin

Outline

Sigma-models and conformal invariance conditions

Beltrami-Courant

Vertex/Courant algebroids, G_{∞} -algebras and quasiclassical limit

$$V[1]^* \rightarrow Lie^{k_1}(V[1]^*) \wedge \cdots \wedge Lie^{k_n}(V[1]^*).$$

Conjugated map:

$$m_{k_1,k_2,\ldots,k_n}:V^{\otimes^{k_1}}\otimes\cdots\otimes V^{\otimes^{k_n}}\to V.$$

of degree $3 - n - k_1 - ... - k_n$, satisfying bilinear relations

In our previous notation $m_1 = Q$, m_2 -symmetrized LZ product, $m_{1,1}$ -antisymmetrized LZ bracket.

 L_{∞} is generated by $m_1 \equiv Q$, $m_{1,1,\ldots,1} \equiv [\cdot,\ldots,\cdot]$ and C_{∞} is generated by $m_1 \equiv Q$, $m_k \equiv (\cdot,\ldots,\cdot)$.

An important feature of L_{∞} algebra is a Maurer-Cartan equation (Φ is of degree 2):

$$Q\Phi + \sum_{n\geq 2} \frac{1}{n!} [\underbrace{\Phi, \dots, \Phi}_{n}] + \dots = 0,$$

which has infinitesimal symmetries:

$$\Phi \to \Phi + Q\Lambda + \sum_{n \ge 1} \frac{1}{n!} [\underbrace{\Phi \dots \Phi}_{n}, \Lambda]$$

$$\downarrow \Box \rightarrow \downarrow \Box \rightarrow$$

Hidden Homotopy
Symmetries of
Einstein Field
Equations

Anton Zeitlin

Outline

Sigma-models and conformal invariance conditions

Beltrami-Courant

Vertex/Courant algebroids, G_{∞} -algebras and quasiclassical limit

$$V[1]^* \rightarrow Lie^{k_1}(V[1]^*) \wedge \cdots \wedge Lie^{k_n}(V[1]^*).$$

Conjugated map:

$$m_{k_1,k_2,\ldots,k_n}:V^{\otimes^{k_1}}\otimes\cdots\otimes V^{\otimes^{k_n}}\to V.$$

of degree $3 - n - k_1 - ... - k_n$, satisfying bilinear relations.

In our previous notation $m_1=Q$, m_2 -symmetrized LZ product, $m_{1,1}$ -antisymmetrized LZ bracket.

 L_{∞} is generated by $m_1 \equiv Q$, $m_{1,1,\ldots,1} \equiv [\cdot,\ldots,\cdot]$ and C_{∞} is generated by $m_1 \equiv Q$, $m_k \equiv (\cdot,\ldots,\cdot)$.

An important feature of L_{∞} algebra is a Maurer-Cartan equation (Φ is of degree 2) :

$$Q\Phi + \sum_{n\geq 2} \frac{1}{n!} [\underbrace{\Phi, \dots, \Phi}_{n}] + \dots = 0,$$

which has infinitesimal symmetries:

$$\Phi \to \Phi + Q\Lambda + \sum_{n \ge 1} \frac{1}{n!} [\underbrace{\Phi \dots \Phi}_{n}, \Lambda]$$

Hidden Homotopy Symmetries of Einstein Field Equations

Anton Zeitlin

Outline

Sigma-models and conformal invariance conditions

Beltrami-Courant

Vertex/Courant algebroids, G_{∞} -algebras and quasiclassical limit

$$V[1]^* \rightarrow Lie^{k_1}(V[1]^*) \wedge \cdots \wedge Lie^{k_n}(V[1]^*).$$

Conjugated map:

$$m_{k_1,k_2,\ldots,k_n}:V^{\otimes^{k_1}}\otimes\cdots\otimes V^{\otimes^{k_n}}\to V.$$

of degree $3 - n - k_1 - ... - k_n$, satisfying bilinear relations.

In our previous notation $m_1=Q$, m_2 -symmetrized LZ product, $m_{1,1}$ -antisymmetrized LZ bracket.

 L_{∞} is generated by $m_1 \equiv Q$, $m_{1,1,\ldots,1} \equiv [\cdot,\ldots,\cdot]$ and C_{∞} is generated by $m_1 \equiv Q$, $m_k \equiv (\cdot,\ldots,\cdot)$.

An important feature of L_{∞} algebra is a Maurer-Cartan equation (Φ is of degree 2):

$$Q\Phi + \sum_{n\geq 2} \frac{1}{n!} [\underbrace{\Phi, \dots, \Phi}_{n}] + \dots = 0,$$

which has infinitesimal symmetries:

$$\Phi \to \Phi + Q\Lambda + \sum_{n\geq 1} \frac{1}{n!} [\underbrace{\Phi \dots \Phi}_{n}, \Lambda]$$

Hidden Homotopy
Symmetries of
Einstein Field
Equations

Anton Zeitlin

Outline

Sigma-models and conformal invariance conditions

Beltrami-Courant

Vertex/Courant algebroids, G_{∞} -algebras and quasiclassical limit

$$V[1]^* \rightarrow Lie^{k_1}(V[1]^*) \wedge \cdots \wedge Lie^{k_n}(V[1]^*).$$

Conjugated map:

$$m_{k_1,k_2,\ldots,k_n}:V^{\otimes^{k_1}}\otimes\cdots\otimes V^{\otimes^{k_n}}\to V.$$

of degree $3 - n - k_1 - ... - k_n$, satisfying bilinear relations.

In our previous notation $m_1=Q$, m_2 -symmetrized LZ product, $m_{1,1}$ -antisymmetrized LZ bracket.

 L_{∞} is generated by $m_1 \equiv Q$, $m_{1,1,\ldots,1} \equiv [\cdot,\ldots,\cdot]$ and C_{∞} is generated by $m_1 \equiv Q$, $m_k \equiv (\cdot,\ldots,\cdot)$.

An important feature of L_{∞} algebra is a Maurer-Cartan equation (Φ is of degree 2) :

$$Q\Phi + \sum_{n\geq 2} \frac{1}{n!} [\Phi, \dots, \Phi] + \dots = 0,$$

which has infinitesimal symmetries

$$\Phi \to \Phi + Q\Lambda + \sum_{n \ge 1} \frac{1}{n!} [\Phi \dots \Phi, \Lambda]$$

Hidden Homotopy Symmetries of Einstein Field Equations

Anton Zeitlin

Outline

Sigma-models and conformal invariance conditions

Beltrami-Courant

Vertex/Courant algebroids, G_{∞} -algebras and quasiclassical limit

$$V[1]^* \rightarrow Lie^{k_1}(V[1]^*) \wedge \cdots \wedge Lie^{k_n}(V[1]^*).$$

Conjugated map:

$$m_{k_1,k_2,\ldots,k_n}:V^{\otimes^{k_1}}\otimes\cdots\otimes V^{\otimes^{k_n}}\to V.$$

of degree $3 - n - k_1 - ... - k_n$, satisfying bilinear relations.

In our previous notation $m_1=Q$, m_2 -symmetrized LZ product, $m_{1,1}$ -antisymmetrized LZ bracket.

 L_{∞} is generated by $m_1 \equiv Q$, $m_{1,1,\ldots,1} \equiv [\cdot,\ldots,\cdot]$ and C_{∞} is generated by $m_1 \equiv Q$, $m_k \equiv (\cdot,\ldots,\cdot)$.

An important feature of L_{∞} algebra is a Maurer-Cartan equation (Φ is of degree 2) :

$$Q\Phi + \sum_{n\geq 2} \frac{1}{n!} [\Phi, \dots, \Phi] + \dots = 0,$$

which has infinitesimal symmetries:

$$\Phi \to \Phi + Q\Lambda + \sum_{n\geq 1} \frac{1}{n!} [\underbrace{\Phi \dots \Phi}_{n}, \Lambda]$$

Symmetries of Einstein Field Equations

Anton Zeitlin

Outline

Sigma-models and conformal invariance conditions

Beltrami-Courant

Vertex/Courant algebroids, G_{∞} -algebras and quasiclassical limit

$$V[1]^* \rightarrow Lie^{k_1}(V[1]^*) \wedge \cdots \wedge Lie^{k_n}(V[1]^*).$$

Conjugated map:

$$m_{k_1,k_2,\ldots,k_n}:V^{\otimes^{k_1}}\otimes\cdots\otimes V^{\otimes^{k_n}}\to V.$$

of degree $3 - n - k_1 - ... - k_n$, satisfying bilinear relations.

In our previous notation $m_1=Q$, m_2 -symmetrized LZ product, $m_{1,1}$ -antisymmetrized LZ bracket.

 L_{∞} is generated by $m_1 \equiv Q$, $m_{1,1,\ldots,1} \equiv [\cdot,\ldots,\cdot]$ and C_{∞} is generated by $m_1 \equiv Q$, $m_k \equiv (\cdot,\ldots,\cdot)$.

An important feature of L_{∞} algebra is a Maurer-Cartan equation (Φ is of degree 2) :

$$Q\Phi + \sum_{n\geq 2} \frac{1}{n!} [\Phi, \dots, \Phi] + \dots = 0,$$

which has infinitesimal symmetries:

$$\Phi \to \Phi + Q\Lambda + \sum_{n\geq 1} \frac{1}{n!} [\underbrace{\Phi \dots \Phi}_{n}, \Lambda]$$

Symmetries of Einstein Field Equations

Anton Zeitlin

Outline

Sigma-models and conformal invariance conditions

Beltrami-Courant

Vertex/Courant algebroids, G_{∞} -algebras and quasiclassical limit

Anton Zeitlin

Jutline

Sigma-models and conformal invariance conditions

differential

Vertex/Courant algebroids, G_{∞} -algebras and quasiclassical limit

Einstein Equation

The following complex (\mathcal{F}, Q) :

is a subcomplex of (\mathfrak{F}_h, Q) . Then

$$(\cdot,\cdot)_h: \mathcal{F}' \otimes \mathcal{F}' \to \mathcal{F}'^{+j}[h], \quad \{\cdot,\cdot\}_h: \mathcal{F}' \otimes \mathcal{F}' \to h\mathcal{F}_{i+j-1}[h]$$

 $\mathbf{b}: \mathcal{F}^i \to h\mathcal{F}^{i-1}[h],$

so that

$$(\cdot,\cdot)_0 = \lim_{h \to 0} (\cdot,\cdot)_h, \quad \{\cdot,\cdot\}_0 = \lim_{h \to 0} h^{-1} \{\cdot,\cdot\}_h, \quad \mathbf{b}_0 = \lim_{h \to 0} h^{-1} \mathbf{b}$$

Anton Zeitlin

Outline

conformal invariance conditions

Beltrami-Courani differential

Vertex/Courant algebroids, G_{∞} -algebras and quasiclassical limit

Einstein Equation

The following complex (\mathcal{F}, Q) :

is a subcomplex of (\mathcal{F}_h, Q) . Then

$$(\cdot,\cdot)_h: \mathcal{F}^i \otimes \mathcal{F}^j \to \mathcal{F}^{i+j}[h], \quad \{\cdot,\cdot\}_h: \mathcal{F}^i \otimes \mathcal{F}^j \to h\mathcal{F}_{i+j-1}[h],$$

 $\mathbf{b}: \mathcal{F}^i \to h\mathcal{F}^{i-1}[h],$

so that

$$(\cdot,\cdot)_0 = \lim_{h \to 0} (\cdot,\cdot)_h, \quad \{\cdot,\cdot\}_0 = \lim_{h \to 0} h^{-1} \{\cdot,\cdot\}_h, \quad \mathbf{b}_0 = \lim_{h \to 0} h^{-1} \mathbf{b}_0$$

Outline

Sigma-models and conformal invariance conditions

Beltrami-Courant lifferential

Vertex/Courant algebroids, G_{∞} -algebras and quasiclassical limit

instoin Equatio

The following complex (\mathcal{F}, Q) :

is a subcomplex of (\mathcal{F}_h, Q) . Then

$$(\cdot,\cdot)_h: \mathcal{F}^i \otimes \mathcal{F}^j \to \mathcal{F}^{i+j}[h], \quad \{\cdot,\cdot\}_h: \mathcal{F}^i \otimes \mathcal{F}^j \to h\mathcal{F}_{i+j-1}[h],$$

 $\mathbf{b}: \mathcal{F}^i \to h\mathcal{F}^{i-1}[h],$

so that

$$(\cdot,\cdot)_0 = \lim_{h\to 0} (\cdot,\cdot)_h, \quad \{\cdot,\cdot\}_0 = \lim_{h\to 0} h^{-1} \{\cdot,\cdot\}_h, \quad \mathbf{b}_0 = \lim_{h\to 0} h^{-1} \mathbf{b}$$

Outline

Sigma-models and conformal invariance conditions

Beltrami-Courant lifferential

Vertex/Courant algebroids, G_{∞} -algebras and quasiclassical limit

instoin Equatio

The following complex (\mathcal{F}, Q) :

is a subcomplex of (\mathcal{F}_h, Q) . Then

$$(\cdot,\cdot)_h: \mathcal{F}^i \otimes \mathcal{F}^j \to \mathcal{F}^{i+j}[h], \quad \{\cdot,\cdot\}_h: \mathcal{F}^i \otimes \mathcal{F}^j \to h\mathcal{F}_{i+j-1}[h],$$

 $\mathbf{b}: \mathcal{F}^i \to h\mathcal{F}^{i-1}[h],$

so that

$$(\cdot,\cdot)_0 = \lim_{h\to 0} (\cdot,\cdot)_h, \quad \{\cdot,\cdot\}_0 = \lim_{h\to 0} h^{-1} \{\cdot,\cdot\}_h, \quad \mathbf{b}_0 = \lim_{h\to 0} h^{-1} \mathbf{b}$$

The symmetrized operations $(\cdot,\cdot)_0$, $\{\cdot,\cdot\}_0$, \dots satisfy the relations of the homotopy Gerstenhaber algebra, so that all non-covariant higher-order terms disappear from the multilinear operations.

The resulting C_{∞} and L_{∞} algebras are reduced to C_3 and L_3 algebras.

A.Z., Comm. Math. Phys. 303 (2011) 331-359

Conjecture: This G_{∞} -algebra is the G_3 -algebra (no homotopies beyond trilinear operations).

Classical limit procedure for vertex algebroid (due to P. Bressler): $[\cdot, \cdot]_0 = \lim_{h \to 0} \frac{1}{h} [\cdot, \cdot], \ \pi_0 = \lim_{h \to 0} \frac{1}{h} \pi, \ \langle \cdot, \cdot \rangle_0 = \lim_{h \to 0} \frac{1}{h} \langle \cdot, \cdot \rangle.$

The resulting operations form a Courant algebroid (Z.-J. Liu, A. Weinstein, P. Xu, 1997)

Hidden Homotopy Symmetries of Einstein Field Equations

Anton Zeitlin

itiine

conformal invariance conditions

Beltrami-Courant Iifferential

Vertex/Courant algebroids, G_{∞} -algebras and quasiclassical limit

The symmetrized operations $(\cdot,\cdot)_0$, $\{\cdot,\cdot\}_0$,... satisfy the relations of the homotopy Gerstenhaber algebra, so that all non-covariant higher-order terms disappear from the multilinear operations.

The resulting C_{∞} and L_{∞} algebras are reduced to C_3 and L_3 algebras.

A.Z., Comm. Math. Phys. 303 (2011) 331-359.

Conjecture: This G_{∞} -algebra is the G_3 -algebra (no homotopies beyond trilinear operations).

Classical limit procedure for vertex algebroid (due to P. Bressler): $[\cdot, \cdot]_0 = \lim_{h \to 0} \frac{1}{h} [\cdot, \cdot], \ \pi_0 = \lim_{h \to 0} \frac{1}{h} \pi, \ \langle \cdot, \cdot \rangle_0 = \lim_{h \to 0} \frac{1}{h} \langle \cdot, \cdot \rangle.$

The resulting operations form a Courant algebroid (Z.-J. Liu, A. Weinstein, P. Xu, 1997)

Hidden Homotopy Symmetries of Einstein Field Equations

Anton Zeitlin

utline

Sigma-models and conformal invariance conditions

Beltrami-Courant

Vertex/Courant algebroids, G_{∞} -algebras and quasiclassical limit

netoin Equations

The symmetrized operations $(\cdot,\cdot)_0$, $\{\cdot,\cdot\}_0$,... satisfy the relations of the homotopy Gerstenhaber algebra, so that all non-covariant higher-order terms disappear from the multilinear operations.

The resulting C_{∞} and L_{∞} algebras are reduced to C_3 and L_3 algebras.

A.Z., Comm. Math. Phys. 303 (2011) 331-359.

Conjecture: This G_{∞} -algebra is the G_3 -algebra (no homotopies beyond trilinear operations).

Classical limit procedure for vertex algebroid (due to P. Bressler): $[\cdot,\cdot]_0 = \lim_{h\to 0} \frac{1}{h}[\cdot,\cdot], \ \pi_0 = \lim_{h\to 0} \frac{1}{h}\pi, \ \langle \cdot,\cdot \rangle_0 = \lim_{h\to 0} \frac{1}{h}\langle \cdot,\cdot \rangle.$

The resulting operations form a Courant algebroid (Z.-J. Liu, A. Weinstein, P. Xu, 1997)

Hidden Homotopy Symmetries of Einstein Field Equations

Anton Zeitlin

utline

conformal invariance conditions

Beltrami-Courant lifferential

Vertex/Courant algebroids, G_{∞} -algebras and quasiclassical limit

The symmetrized operations $(\cdot,\cdot)_0$, $\{\cdot,\cdot\}_0$, ... satisfy the relations of the homotopy Gerstenhaber algebra, so that all non-covariant higher-order terms disappear from the multilinear operations.

The resulting C_{∞} and L_{∞} algebras are reduced to C_3 and L_3 algebras.

A.Z., Comm. Math. Phys. 303 (2011) 331-359.

Conjecture: This G_{∞} -algebra is the G_3 -algebra (no homotopies beyond trilinear operations).

Classical limit procedure for vertex algebroid (due to P. Bressler): $[\cdot, \cdot]_0 = \lim_{h \to 0} \frac{1}{h} [\cdot, \cdot], \ \pi_0 = \lim_{h \to 0} \frac{1}{h} \pi, \ \langle \cdot, \cdot \rangle_0 = \lim_{h \to 0} \frac{1}{h} \langle \cdot, \cdot \rangle.$

The resulting operations form a Courant algebroid (Z.-J. Liu, A. Weinstein, P. Xu, 1997)

Hidden Homotopy Symmetries of Einstein Field Equations

Anton Zeitlin

utiine

Sigma-models and conformal invariance conditions

Beltrami-Courant

Vertex/Courant algebroids, G_{∞} -algebras and quasiclassical limit

The symmetrized operations $(\cdot,\cdot)_0$, $\{\cdot,\cdot\}_0$, ... satisfy the relations of the homotopy Gerstenhaber algebra, so that all non-covariant higher-order terms disappear from the multilinear operations.

The resulting C_{∞} and L_{∞} algebras are reduced to C_3 and L_3 algebras.

A.Z., Comm. Math. Phys. 303 (2011) 331-359.

Conjecture: This G_{∞} -algebra is the G_3 -algebra (no homotopies beyond trilinear operations).

Classical limit procedure for vertex algebroid (due to P. Bressler): $[\cdot, \cdot]_0 = \lim_{h \to 0} \frac{1}{h} [\cdot, \cdot], \ \pi_0 = \lim_{h \to 0} \frac{1}{h} \pi, \ \langle \cdot, \cdot \rangle_0 = \lim_{h \to 0} \frac{1}{h} \langle \cdot, \cdot \rangle.$

The resulting operations form a Courant algebroid (Z.-J. Liu, A. Weinstein, P. Xu, 1997)

Hidden Homotopy Symmetries of Einstein Field Equations

Anton Zeitlin

utiine

Sigma-models and conformal invariance conditions

Beltrami-Courant

Vertex/Courant algebroids, G_{∞} -algebras and quasiclassical limit

$$egin{aligned} \pi \circ \partial &= 0, & [q_1,fq_2]_0 = f[q_1,q_2]_0 + \pi_0(q_1)(f)q_2 \ & \langle [q,q_1],q_2
angle + \langle q_1,[q,q_2]
angle = \pi_0(q)(\langle q_1,q_2
angle_0), \ & [q,\partial(f)]_0 = \partial(\pi_0(q)(f)) \ & \langle q,\partial(f)
angle = \pi_0(q)(f) & [q_1,q_2]_0 + [q_2,q_1]_0 = \partial\langle q_1,q_2
angle_0 \end{aligned}$$

for $f \in \mathcal{O}_M$ and $q, q_1, q_2 \in \mathcal{Q}$

First it was obtained as an analogue of Manin's double for Lie bialgebroid by Z-J. Liu, A. Weinsten, P. Xu.

In our case $\Omega \cong \mathcal{O}(\mathcal{E})$, π_0 is just a projection on $\mathcal{O}(TM)$

$$[q_1, q_2]_0 = -[q_1, q_2]_D, \quad \langle q_1, q_2 \rangle_0 = -\langle q_1, q_2 \rangle^s, \quad \partial = d$$

Hidden Homotopy Symmetries of Einstein Field Equations

Anton Zeitlin

Jutline

Sigma-models and conformal invariance conditions

differential

Vertex/Courant algebroids, G_{∞} -algebras and quasiclassical limit

 $\begin{array}{l} {\rm Vertex/Courant} \\ {\rm algebroids,} \\ {\rm G}_{\infty}\mbox{-algebras and} \\ {\rm quasiclassical \ limit} \end{array}$

instein Equation

A Courant \mathcal{O}_M -algebroid is an \mathcal{O}_M -module Ω equipped with a structure of a Leibniz \mathbb{C} -algebra $[\cdot,\cdot]_0: \Omega \otimes_{\mathbb{C}} \Omega \to \Omega$, an \mathcal{O}_M -linear map of Leibniz algebras (the anchor map) $\pi_0: \Omega \to \Gamma(TM)$, a symmetric \mathcal{O}_M -bilinear pairing $\langle \cdot, \cdot \rangle: \Omega \otimes_{\mathcal{O}_M} \Omega \to \mathcal{O}_M$, a derivation $\partial: \mathcal{O}_M \to \Omega$ which satisfy

$$\pi \circ \partial = 0, \quad [q_1, fq_2]_0 = f[q_1, q_2]_0 + \pi_0(q_1)(f)q_2 \ \langle [q, q_1], q_2 \rangle + \langle q_1, [q, q_2] \rangle = \pi_0(q)(\langle q_1, q_2 \rangle_0), \ [q, \partial(f)]_0 = \partial(\pi_0(q)(f)) \ \langle q, \partial(f) \rangle = \pi_0(q)(f) \quad [q_1, q_2]_0 + [q_2, q_1]_0 = \partial\langle q_1, q_2 \rangle_0$$

for $f \in \mathcal{O}_M$ and $q, q_1, q_2 \in \mathcal{Q}$.

First it was obtained as an analogue of Manin's double for Lie bialgebroid by Z-J. Liu, A. Weinsten, P. Xu.

In our case $\Omega \cong \mathcal{O}(\mathcal{E})$, π_0 is just a projection on $\mathcal{O}(TM)$

$$[q_1, q_2]_0 = -[q_1, q_2]_D, \quad \langle q_1, q_2 \rangle_0 = -\langle q_1, q_2 \rangle^s, \quad \partial = d$$

 $\begin{array}{l} {\rm Vertex/Courant} \\ {\rm algebroids,} \\ {\rm G}_{\infty}\mbox{-algebras and} \\ {\rm quasiclassical \ limit} \end{array}$

instein Equation

A Courant \mathcal{O}_M -algebroid is an \mathcal{O}_M -module Ω equipped with a structure of a Leibniz \mathbb{C} -algebra $[\cdot,\cdot]_0: \Omega \otimes_{\mathbb{C}} \Omega \to \Omega$, an \mathcal{O}_M -linear map of Leibniz algebras (the anchor map) $\pi_0: \Omega \to \Gamma(TM)$, a symmetric \mathcal{O}_M -bilinear pairing $\langle \cdot, \cdot \rangle: \Omega \otimes_{\mathcal{O}_M} \Omega \to \mathcal{O}_M$, a derivation $\partial: \mathcal{O}_M \to \Omega$ which satisfy

$$\pi \circ \partial = 0, \quad [q_1, fq_2]_0 = f[q_1, q_2]_0 + \pi_0(q_1)(f)q_2 \ \langle [q, q_1], q_2 \rangle + \langle q_1, [q, q_2] \rangle = \pi_0(q)(\langle q_1, q_2 \rangle_0), \ [q, \partial(f)]_0 = \partial(\pi_0(q)(f)) \ \langle q, \partial(f) \rangle = \pi_0(q)(f) \quad [q_1, q_2]_0 + [q_2, q_1]_0 = \partial\langle q_1, q_2 \rangle_0$$

for $f \in \mathcal{O}_M$ and $q, q_1, q_2 \in \mathcal{Q}$.

First it was obtained as an analogue of Manin's double for Lie bialgebroid by Z-J. Liu, A. Weinsten, P. Xu.

In our case $\Omega \cong \mathcal{O}(\mathcal{E})$, π_0 is just a projection on $\mathcal{O}(TM)$

$$[q_1,q_2]_0 = -[q_1,q_2]_D, \quad \langle q_1,q_2 \rangle_0 = -\langle q_1,q_2 \rangle^s, \quad \partial = d.$$

Vertex/Courant algebroids, G_{∞} -algebras and quasiclassical limit

instein Equatio

The corresponding L_3 -algebra on the half-complex for Courant algebroid was constructed by D. Roytenberg and A. Weinstein (1998).

We show that it is a part of a more general structure, homotopy Gerstenhaber algebra.

Question: Is there a direct path (avoiding vertex algebra) from Courant algebroid to G_3 -algebra? Odd analogue of Manin double?

Remark. C_3 -algebra is related to gauge theory. The appropriate "metric" deformation gives a Yang-Mills C_3 -algebra on a flat space

A.Z., Comm. Math. Phys. 303 (2011) 331-359

Vertex/Courant algebroids, G_{∞} -algebras and quasiclassical limit

instoin Equatio

The corresponding L_3 -algebra on the half-complex for Courant algebroid was constructed by D. Roytenberg and A. Weinstein (1998).

We show that it is a part of a more general structure, homotopy Gerstenhaber algebra.

<u>Question</u>: Is there a direct path (avoiding vertex algebra) from Courant algebroid to G_3 -algebra? Odd analogue of Manin double?

Remark. C_3 -algebra is related to gauge theory. The appropriate "metric" deformation gives a Yang-Mills C_3 -algebra on a flat space

A.Z., Comm. Math. Phys. 303 (2011) 331-359

 $\begin{array}{l} {\rm Vertex/Courant} \\ {\rm algebroids,} \\ {\rm G}_{\infty}\mbox{-algebras and} \\ {\rm quasiclassical \ limit} \end{array}$

Finctoin Equation

The corresponding L_3 -algebra on the half-complex for Courant algebroid was constructed by D. Roytenberg and A. Weinstein (1998).

We show that it is a part of a more general structure, homotopy Gerstenhaber algebra.

<u>Question</u>: Is there a direct path (avoiding vertex algebra) from Courant algebroid to G_3 -algebra? Odd analogue of Manin double?

Remark. C₃-algebra is related to gauge theory. The appropraite "metric" deformation gives a Yang-Mills C₃-algebra on a flat space

A.Z., Comm. Math. Phys. 303 (2011) 331-359

Sigma-models and conformal invariance conditions

Beltrami-Courant

 $\begin{array}{l} {\rm Vertex/Courant} \\ {\rm algebroids,} \\ {\rm G}_{\infty}\mbox{-algebras and} \\ {\rm quasiclassical \ limit} \end{array}$

Instala Escable

The corresponding L_3 -algebra on the half-complex for Courant algebroid was constructed by D. Roytenberg and A. Weinstein (1998).

We show that it is a part of a more general structure, homotopy Gerstenhaber algebra.

<u>Question</u>: Is there a direct path (avoiding vertex algebra) from Courant algebroid to G_3 -algebra? Odd analogue of Manin double?

Remark. C_3 -algebra is related to gauge theory. The appropriate "metric" deformation gives a Yang-Mills C_3 -algebra on a flat space.

A.Z., Comm. Math. Phys. 303 (2011) 331-359.

Anton Zeitlin

Outline

Sigma-models and conformal invariance conditions

Beltrami-Courant lifferential

algebroids, G_{∞} -algebras and quasiclassical limi

Einstein Equations

Subcomplex $(\mathcal{F}_{sm}^{\cdot}, Q)$:

The G_{∞} algebra degenerates to G-algebra. Moreover, due to \mathbf{b}_0 it is a BV-algebra. Combine chiral and antichiral part:

$$\boldsymbol{\mathsf{F}}_{\mathit{sm}}^{\cdot}=\boldsymbol{\mathfrak{F}}_{\mathit{sm}}^{\cdot}\otimes\boldsymbol{\bar{\mathfrak{F}}}_{\mathit{sm}}^{\cdot}$$

$$(-1)^{|a_1|}\{a_1,a_2\} = \mathbf{b}^-(a_1,a_2) - (\mathbf{b}^-a_1,a_2) - (-1)^{|a_1|}(a_1\mathbf{b}^-a_2),$$

where $\mathbf{b}^- = \mathbf{b} - \bar{\mathbf{b}}$

Anton Zeitlin

Outline

Sigma-models and conformal invariance conditions

Beltrami-Courant lifferential

algebroids, G_{∞} -algebras and quasiclassical limi

Einstein Equations

Subcomplex $(\mathcal{F}_{sm}^{\cdot}, Q)$:

The G_{∞} algebra degenerates to G-algebra. Moreover, due to \mathbf{b}_0 it is a BV-algebra. Combine chiral and antichiral part:

$$\boldsymbol{\mathsf{F}}_{\mathit{sm}}^{\cdot}=\boldsymbol{\mathfrak{F}}_{\mathit{sm}}^{\cdot}{\otimes}\boldsymbol{\bar{\mathfrak{F}}}_{\mathit{sm}}^{\cdot}$$

$$(-1)^{|a_1|}\{a_1,a_2\} = \mathbf{b}^-(a_1,a_2) - (\mathbf{b}^-a_1,a_2) - (-1)^{|a_1|}(a_1\mathbf{b}^-a_2),$$

where $\mathbf{b}^- = \mathbf{b} - \bar{\mathbf{b}}$

Hidden Homotopy Symmetries of Einstein Field Equations

Anton Zeitlin

Outline

Sigma-models and conformal invariance conditions

Beltrami-Courant lifferential

algebroids, G_{∞} -algebras and

Einstein Equations

Subcomplex (\mathcal{F}_{sm}, Q) :

The G_{∞} algebra degenerates to G-algebra. Moreover, due to \mathbf{b}_0 it is a BV-algebra. Combine chiral and antichiral part:

$$\boldsymbol{F}_{sm}^{\cdot}=\boldsymbol{\mathfrak{F}}_{sm}^{\cdot}\otimes\boldsymbol{\bar{\mathfrak{F}}}_{sm}^{\cdot}$$

$$(-1)^{|a_1|}\{a_1,a_2\} = \mathbf{b}^-(a_1,a_2) - (\mathbf{b}^-a_1,a_2) - (-1)^{|a_1|}(a_1\mathbf{b}^-a_2),$$

where $\mathbf{b}^- = \mathbf{b} - \mathbf{\bar{b}}$.

$$\Gamma(\mathcal{T}^{(1,0)}(M)\otimes\mathcal{T}^{(0,1)}(M))\oplus \mathfrak{O}(\mathcal{T}^{(0,1)}(M)\oplus \mathfrak{O}(\mathcal{T}^{(1,0)}(M)\oplus \mathfrak{O}_M\oplus \bar{\mathfrak{O}}_M$$

The Maurer-Cartan equation is equivalent to:

A.Z., Nucl. Phys. B 794 (2008) 370-398; A.Z., Adv. Theor. Math. Phys. 19 (2015) 1249-1275

- 1). Vector field $div_{\Omega}g$, where $\log\Omega=-2\Phi_0=-2(\phi'+\bar{\phi}'+\phi+\bar{\phi})$ and $\partial_i\partial_{\bar{j}}\Phi_0=0$, is such that its $\Gamma(T^{(1,0)}M)$, $\Gamma(T^{(0,1)}M)$ components are correspondingly holomorphic and antiholomorphic.
- 2). Bivector field $g \in \Gamma(T^{(1,0)}M \otimes T^{(0,1)}M)$ obeys the following equation:

$$[[g,g]] + \mathcal{L}_{\text{div}_{\Omega}(g)}g = 0,$$

where $\mathcal{L}_{div_{\Omega}(g)}$ is a Lie derivative with respect to the corresponding vector fields and

$$[[g,h]]^{k\bar{l}} \equiv (g^{i\bar{l}}\partial_i\partial_{\bar{l}}h^{k\bar{l}} + h^{i\bar{l}}\partial_i\partial_{\bar{l}}g^{k\bar{l}} - \partial_ig^{k\bar{l}}\partial_{\bar{l}}h^{i\bar{l}} - \partial_ih^{k\bar{l}}\partial_{\bar{l}}g^{i\bar{l}})$$

3). $div_{\Omega}div_{\Omega}(g)=0$

Hidden Homotopy Symmetries of Einstein Field Equations

Anton Zeitlin

Jutime

Sigma-models and conformal invariance conditions

Beltrami-Courant differential

Vertex/Courant algebroids, G_{∞} -algebras and quasiclassical limit

The Maurer-Cartan equation is equivalent to:

A.Z., Nucl. Phys. B 794 (2008) 370-398; A.Z., Adv. Theor. Math. Phys. 19 (2015) 1249-1275

- 1). Vector field $div_{\Omega}g$, where $\log\Omega=-2\Phi_0=-2(\phi'+\bar{\phi}'+\phi+\bar{\phi})$ and $\partial_i\partial_{\bar{j}}\Phi_0=0$, is such that its $\Gamma(T^{(1,0)}M)$, $\Gamma(T^{(0,1)}M)$ components are correspondingly holomorphic and antiholomorphic.
- 2). Bivector field $g \in \Gamma(T^{(1,0)}M \otimes T^{(0,1)}M)$ obeys the following equation:

$$[[g,g]] + \mathcal{L}_{\text{div}_{\Omega}(g)}g = 0,$$

where $\mathcal{L}_{div_{\Omega}(g)}$ is a Lie derivative with respect to the corresponding vector fields and

$$[[g,h]]^{k\bar{l}} \equiv (g^{i\bar{l}}\partial_i\partial_{\bar{l}}h^{k\bar{l}} + h^{i\bar{l}}\partial_i\partial_{\bar{l}}g^{k\bar{l}} - \partial_ig^{k\bar{l}}\partial_{\bar{l}}h^{i\bar{l}} - \partial_ih^{k\bar{l}}\partial_{\bar{l}}g^{i\bar{l}})$$

3). $div_{\Omega}div_{\Omega}(g)=0$

Hidden Homotopy Symmetries of Einstein Field Equations

Anton Zeitlin

utline

Sigma-models and conformal invariance conditions

eltrami-Courant ifferential

Vertex/Courant algebroids, G_{∞} -algebras and quasiclassical limit

The Maurer-Cartan equation is equivalent to:

A.Z., Nucl. Phys. B 794 (2008) 370-398; A.Z., Adv. Theor. Math. Phys. 19 (2015) 1249-1275

- 1). Vector field $div_{\Omega}g$, where $\log\Omega=-2\Phi_0=-2(\phi'+\bar{\phi}'+\phi+\bar{\phi})$ and $\partial_i\partial_{\bar{j}}\Phi_0=0$, is such that its $\Gamma(T^{(1,0)}M)$, $\Gamma(T^{(0,1)}M)$ components are correspondingly holomorphic and antiholomorphic.
- 2). Bivector field $g \in \Gamma(T^{(1,0)}M \otimes T^{(0,1)}M)$ obeys the following equation:

$$[[g,g]] + \mathcal{L}_{div_{\Omega}(g)}g = 0,$$

where $\mathcal{L}_{div_{\Omega}(g)}$ is a Lie derivative with respect to the corresponding vector fields and

$$[[g,h]]^{k\bar{l}} \equiv (g^{i\bar{l}}\partial_i\partial_{\bar{l}}h^{k\bar{l}} + h^{i\bar{l}}\partial_i\partial_{\bar{l}}g^{k\bar{l}} - \partial_ig^{k\bar{l}}\partial_{\bar{l}}h^{i\bar{l}} - \partial_ih^{k\bar{l}}\partial_{\bar{l}}g^{i\bar{l}})$$

3). $div_{\Omega}div_{\Omega}(g)=0$

Hidden Homotopy Symmetries of Einstein Field Equations

Anton Zeitlin

Jutime

Sigma-models and conformal invariance conditions

Beltrami-Courant ifferential

Vertex/Courant algebroids, G_{∞} -algebras and quasiclassical limit

The Maurer-Cartan equation is equivalent to:

A.Z., Nucl. Phys. B 794 (2008) 370-398; A.Z., Adv. Theor. Math. Phys. 19 (2015) 1249-1275

- 1). Vector field $div_{\Omega}g$, where $\log\Omega=-2\Phi_0=-2(\phi'+\bar{\phi}'+\phi+\bar{\phi})$ and $\partial_i\partial_{\bar{j}}\Phi_0=0$, is such that its $\Gamma(T^{(1,0)}M)$, $\Gamma(T^{(0,1)}M)$ components are correspondingly holomorphic and antiholomorphic.
- 2). Bivector field $g \in \Gamma(T^{(1,0)}M \otimes T^{(0,1)}M)$ obeys the following equation:

$$[[g,g]] + \mathcal{L}_{div_{\Omega}(g)}g = 0,$$

where $\mathcal{L}_{div_{\Omega}(g)}$ is a Lie derivative with respect to the corresponding vector fields and

$$[[g,h]]^{k\bar{l}} \equiv (g^{i\bar{l}}\partial_i\partial_{\bar{l}}h^{k\bar{l}} + h^{i\bar{l}}\partial_i\partial_{\bar{l}}g^{k\bar{l}} - \partial_i g^{k\bar{l}}\partial_{\bar{l}}h^{i\bar{l}} - \partial_i h^{k\bar{l}}\partial_{\bar{l}}g^{i\bar{l}})$$

3). $div_{\Omega}div_{\Omega}(g)=0$

Symmetries of Einstein Field Equations

Anton Zeitlin

Jutline

Sigma-models and conformal invariance conditions

Beltrami-Courant ifferential

Vertex/Courant G_{∞} -algebras and quasiclassical limit

The Maurer-Cartan equation is equivalent to:

A.Z., Nucl. Phys. B 794 (2008) 370-398; A.Z., Adv. Theor. Math. Phys. 19 (2015) 1249-1275

- 1). Vector field $div_{\Omega}g$, where $\log\Omega=-2\Phi_0=-2(\phi'+\bar\phi'+\phi+\bar\phi)$ and $\partial_i\partial_{\bar\jmath}\Phi_0=0$, is such that its $\Gamma(T^{(1,0)}M)$, $\Gamma(T^{(0,1)}M)$ components are correspondingly holomorphic and antiholomorphic.
- 2). Bivector field $g \in \Gamma(T^{(1,0)}M \otimes T^{(0,1)}M)$ obeys the following equation:

$$[[g,g]] + \mathcal{L}_{div_{\Omega}(g)}g = 0,$$

where $\mathcal{L}_{div_{\Omega}(g)}$ is a Lie derivative with respect to the corresponding vector fields and

$$[[g,h]]^{k\bar{l}} \equiv (g^{i\bar{l}}\partial_i\partial_{\bar{l}}h^{k\bar{l}} + h^{i\bar{l}}\partial_i\partial_{\bar{l}}g^{k\bar{l}} - \partial_i g^{k\bar{l}}\partial_{\bar{l}}h^{i\bar{l}} - \partial_i h^{k\bar{l}}\partial_{\bar{l}}g^{i\bar{l}})$$

3). $div_{\Omega}div_{\Omega}(g)=0$.

Symmetries of Einstein Field Equations

Anton Zeitlin

Jutline

Sigma-models and conformal invariance conditions

Beltrami-Courant ifferential

Vertex/Courant G_{∞} -algebroids, G_{∞} -algebras and quasiclassical limit

$$\begin{split} G_{i\bar{k}} &= g_{i\bar{k}}, \quad B_{i\bar{k}} = -g_{i\bar{k}}, \quad \Phi = \log\sqrt{g} + \Phi_0, \\ G_{ik} &= G_{\bar{i}k} = G_{ik} = G_{\bar{i}\bar{k}} = 0, \end{split}$$

Physically:

$$\int [dp][d\bar{X}][d\bar{X}]e^{-\frac{1}{2\pi i\hbar}\int_{\Sigma}(\langle p\wedge\bar{\partial}X\rangle-\langle\bar{p}\wedge\partial X\rangle-\langle g,p\wedge\bar{p}\rangle)+\int_{\Sigma}R^{(2)}(\gamma)\Phi_{0}(X)}=$$

$$\int [dX][d\bar{X}]e^{\frac{-1}{4\pi\hbar}\int d^{2}z(G_{\mu\nu}+B_{\mu\nu})\partial X^{\mu}\bar{\partial}X^{\nu}+\int R^{(2)}(\gamma)(\Phi_{0}(X)+\log\sqrt{g})}$$

based on computations of

A. Tseytlin and A. Schwarz, Nucl. Phys. B399 (1993) 691-708

Hidden Homotopy Symmetries of Einstein Field Equations

Anton Zeitlin

Jutline

conformal invariance conditions

Beltrami-Courant differential

vertex/Courant algebroids, G_{∞} -algebras and quasiclassical limit

Beltrami-Courant differential

algebroids, G_{∞} -algebras and

Einstein Equations

These are Einstein equations with the following constraints:

$$\begin{split} G_{i\bar{k}} &= g_{i\bar{k}}, \quad B_{i\bar{k}} = -g_{i\bar{k}}, \quad \Phi = \log\sqrt{g} + \Phi_0, \\ G_{ik} &= G_{\bar{i}k} = G_{ik} = G_{\bar{i}\bar{k}} = 0, \end{split}$$

Physically:

$$\begin{split} &\int [dp][d\bar{p}][dX][d\bar{X}]e^{-\frac{1}{2\pi i\hbar}\int_{\Sigma}(\langle p\wedge\bar{\partial}X\rangle-\langle\bar{p}\wedge\partial X\rangle-\langle g,p\wedge\bar{p}\rangle)+\int_{\Sigma}R^{(2)}(\gamma)\Phi_{0}(X)}=\\ &\int [dX][d\bar{X}]e^{-\frac{1}{4\pi\hbar}\int d^{2}z(G_{\mu\nu}+B_{\mu\nu})\partial X^{\mu}\bar{\partial}X^{\nu}+\int R^{(2)}(\gamma)(\Phi_{0}(X)+\log\sqrt{g})} \end{split}$$

based on computations of

A. Tseytlin and A. Schwarz, Nucl. Phys. B399 (1993) 691-708.

Beltrami-Courant lifferential

Vertex/Courant algebroids, G_{∞} -algebras and quasiclassical limit

Einstein Equations

Consider

$$\mathbf{F}_{b^-}^{\cdot}=\mathfrak{F}^{\cdot}\otimes\bar{\mathfrak{F}}^{\cdot}|_{b^-=0}$$

with the $L_{\infty}\text{-algebra}$ structure given by Lian-Zuckerman construction.

One can explicitly check that GMC symmetry $(\Psi = \Psi(\mathbb{M}, \Phi, \text{auxiliary fields})$

$$\Psi \rightarrow \Psi + Q\Lambda + [\Psi, \Lambda]_h + \frac{1}{2}[\Psi, \Psi, \Lambda]_h + ...,$$

reproduces

$$\mathbb{M} \to \mathbb{M} - D\alpha + \phi_1(\alpha, \mathbb{M}) + \phi_2(\alpha, \mathbb{M}, \mathbb{M})$$

A.Z., Adv. Theor. Math. Phys. 19 (2015) 1249-1275

Conjecture: The corresponding Maurer-Cartan equation gives Einstein equations on G, B, Φ expressed in terms of Beltrami-Courant differential. The symmetries of the Maurer-Cartan equation reproduce mentioned above symmetries of Einstein equations.

$$\mathbf{F}_{b^{-}}^{\cdot}=\mathcal{F}^{\cdot}\otimes\bar{\mathcal{F}}^{\cdot}|_{b^{-}=0}$$

with the L_{∞} -algebra structure given by Lian-Zuckerman construction. One can explicitly check that GMC symmetry $(\Psi = \Psi(\mathbb{M}, \Phi, \text{auxiliary fields})$

$$\Psi \rightarrow \Psi + Q\Lambda + [\Psi,\Lambda]_{\text{h}} + \frac{1}{2}[\Psi,\Psi,\Lambda]_{\text{h}} + ..., \label{eq:psi_ham}$$

reproduces

$$\mathbb{M} \to \mathbb{M} - D\alpha + \phi_1(\alpha, \mathbb{M}) + \phi_2(\alpha, \mathbb{M}, \mathbb{M}).$$

A.Z., Adv. Theor. Math. Phys. 19 (2015) 1249-1275

<u>Conjecture</u>: The corresponding Maurer-Cartan equation gives Einstein equations on G, B, Φ expressed in terms of Beltrami-Courant differential. The symmetries of the Maurer-Cartan equation reproduce mentioned above symmetries of Einstein equations.

Outline

conformal invariance conditions

eltrami-Courant ifferential

elgebroids, G_{∞} -algebras and pusiclassical limit

Beltrami-Courant

ertex/Courant lgebroids, cosiclassical limit

Einstein Equations

Consider

$$\mathbf{F}_{b^{-}}^{\cdot} = \mathfrak{F} \otimes \bar{\mathfrak{F}}^{\cdot}|_{b^{-}=0}$$

with the L_{∞} -algebra structure given by Lian-Zuckerman construction. One can explicitly check that GMC symmetry $(\Psi = \Psi(\mathbb{M}, \Phi, \text{auxiliary fields})$

$$\Psi \rightarrow \Psi + Q\Lambda + [\Psi, \Lambda]_h + \frac{1}{2} [\Psi, \Psi, \Lambda]_h + ...,$$

reproduces

$$\mathbb{M} \to \mathbb{M} - D\alpha + \phi_1(\alpha, \mathbb{M}) + \phi_2(\alpha, \mathbb{M}, \mathbb{M}).$$

A.Z., Adv. Theor. Math. Phys. 19 (2015) 1249-1275

Thank you!

Hidden Homotopy Symmetries of Einstein Field Equations

Anton Zeitlin

Outline

Sigma-models and conformal invariance conditions

Beltrami-Courant differential

algebroids, G_{∞} -algebras and quasiclassical limit