LA DIASTASIS DI EUGENIO CALABI

webpage: loi.sc.unica.it

(V,ω) varietà di Kähler reale analitica

$$\omega_{|U} = \frac{i}{2}\partial\bar{\partial}\Phi, \ U \subset V$$

 $\Phi: U \to \mathbb{R}$ potenziale Kähleriano di ω

$$\frac{i}{2}\partial\bar{\partial}\Phi = \frac{i}{2}\partial\bar{\partial}\Psi \Longrightarrow \ \Phi = \Psi + \varphi + \bar{\varphi}, \ \varphi \in \mathrm{Hol}(U)$$

 Φ reale analitico $\Longrightarrow \exists \ \tilde{\Phi} : W \subset U \times U \to \mathbb{C}$

$$\tilde{\Phi}(p,\bar{q}) \qquad \Phi(p) = \tilde{\Phi}(p,\bar{p}) \qquad \tilde{\Phi}(p,\bar{q}) = \overline{\tilde{\Phi}(q,\bar{p})}$$

Diastasis (Calabi, Ann. of Math. 1953)

Supponiamo $W = U \times U$

$$D: U \times U \to \mathbb{R}$$

$$D(p,q) = \tilde{\Phi}(p,\bar{p}) + \tilde{\Phi}(q,\bar{q}) - \tilde{\Phi}(p,\bar{q}) - \tilde{\Phi}(q,\bar{p})$$

$$D(p,q) = D(q,p) \qquad D(p,p) = 0 \qquad \frac{i}{2} \partial \bar{\partial} D(p,\cdot) = \omega$$

Proprietà fondamentale della diastasis

$$f:(V,\omega)\to (W,\Omega)$$
 olomorfa

$$f^*(\Omega) = \omega \iff D_V(p,q) = D_W(f(p),f(q))$$

DIASTASIS DEGLI SPAZI DI FORME

Esempio 1. $(\mathbb{C}^n, \omega = \frac{i}{2} \sum_{j=1}^n dz_j \wedge d\bar{z}_j)$

$$\omega = \frac{i}{2}\partial\bar{\partial}|z|^2 \Longrightarrow \Phi(z) = |z|^2 \Longrightarrow \tilde{\Phi}(z,\bar{w}) = z \cdot \bar{w}$$

$$D(z, w) = |z|^2 + |w|^2 - z \cdot \bar{w} - w \cdot \bar{z} = |z - w|^2$$

Esempio 2. $(\mathbb{C}P_b^n, \omega_{FS}), b > 0$

$$p_0 = [1, 0, \dots, 0] \in U_0 = \{Z_0 \neq 0\}$$

$$D(p_0, z) = \frac{1}{b} \log(1 + b|z|^2), \ z_j = \frac{Z_j}{Z_0}$$

Esempio 3. $(\mathbb{C}H_b^n, \omega_{hyp}), \ b < 0$

$$\mathbb{C}H_b^n = \{ z \in \mathbb{C}^n | |z|^2 < -\frac{1}{b} \}$$

$$D(0,z) = \frac{1}{b}\log(1+b|z|^2)$$

Esempio 4. Spazi di Fubini $F(n,b), n \leq \infty, b \in \mathbb{R}$ $F(n,0) = \mathbb{C}^n, F(n,b) = \mathbb{C}P_b^n, \mathbb{C}H_b^n.$

'One could formulate several conjectures on the behaviour of the diastasis in the large, which in the author's opinion would furnish ample material for future study' (Calabi 1953)

'The diastasis has been rarely used up to now but it might still have a rich future' (Berger 2000)

RIGIDITA'

Teorema (Calabi, Ann. of Math. 1953)

Teorema (M. Green, J. Diff. Geom. 1978)

$$f:(V,\omega) \to (W,\Omega), \ g:(V,\omega) \to (W,\Omega)$$
 non degeneri
$$\label{eq:final} \psi$$

 $\exists \ U \in \operatorname{Aut}(W) \cap \operatorname{Symp}(W, \Omega) \ \text{tale che} \ g = U \circ f,$

SPAZI DI FORME COMPLESSI

Teorema (Calabi, Ann. of Math. 1953)

$$\sharp \, \mathbb{C}H_b^k \to \mathbb{C}^n$$

$$\sharp \, \mathbb{C}^k \to \mathbb{C}P_b^n$$

$$\sharp \, \mathbb{C}H_b^k \to \mathbb{C}P_b^n$$

Teorema (Calabi, Ann. of Math. 1953)

$$F(n,b) \xrightarrow{f} F(n',b') \implies F(n,b) \xrightarrow{f} F(n',b')$$

Teorema (Umehara, Tokyo J. Math. 1987)

$$\exists \quad (V,\omega), \quad (V,\omega) \hookrightarrow \mathbb{C}^n \qquad \land \qquad (V,\omega) \hookrightarrow \mathbb{C}H_b^n$$

$$\exists \quad (V,\omega), \quad (V,\omega) \hookrightarrow \mathbb{C}^n \qquad \land \qquad (V,\omega) \hookrightarrow \mathbb{C}P_b^n$$

$$\exists \quad (V,\omega), \quad (V,\omega) \hookrightarrow \mathbb{C}H_b^n \qquad \land \qquad (V,\omega) \hookrightarrow \mathbb{C}P_b^n$$

METRICHE DI EINSTEIN

Teorema Le uniche sottovarietà compatte di Kähler--Einstein V^n di $\mathbb{C}P^{n+2}$ $(n \ge 2)$ sono:

- $Q_n \subset \mathbb{C}P^{n+1} \subset \mathbb{C}P^{n+2}$ (S. Chern, J. Differ. Geom. 1, 1967)
- $\mathbb{C}P^n \subset \mathbb{C}P^{n+2}$ (K. Tsukada, Math. Ann. 274, 1986)

Teorema (D. Hulin, J. Geom. Anal. 10, 2000)

KE compatta
$$\hookrightarrow \mathbb{C}P_b^n \implies c_1(KE) > 0$$

Teorema (M. Umehara, Tôhoku Math. J., 1987)

$$KE \xrightarrow{f} \mathbb{C}^n \text{ (oppure } KE \xrightarrow{f} \mathbb{C}H_b^n) \implies f \text{ tot. geod.}$$

DOMANDE SULLE METRICHE DI EINSTEIN I

Teorema (D. Hulin)

KE compatta
$$\hookrightarrow \mathbb{C}P_b^n \implies c_1(KE) > 0$$

$$\Downarrow \quad \Downarrow \quad \Downarrow$$

D1 KE compatta
$$\hookrightarrow \mathbb{C}P_b^n \implies KE = S(simmetrico)$$
?

D2 KE
$$\to \mathbb{C}P_b^n$$
, scal $> 0 \Longrightarrow KE \subset V$ compatta?

DOMANDE SULLE METRICHE DI EINSTEIN II

Ingrediente fondamentale nel teorema di Hulin:

Coordinate di Bochner (Bochner 1947)

$$\forall p \in V \exists (z_1, \dots, z_k) \text{ in } U \subset V, z_j(p) = 0$$

$$D(p,q) = |z(q)|^2 + \sum_{j,k} a_{j,k} z^j(q) \bar{z}^k(q), \quad a_{j,0} = a_{0,j} = 0.$$

$$D(p,q) = (\rho(p,q))^{2} + O((\rho(p,q))^{4})$$

D3 Quale è il legame tra le coordinate di Bochner di una varietà compatta e $c_1(KE)$?

Teorema (Arezzo-Loi, Sem. der Univ. Hamburg 74, 2004) Supponiamo che le le coordinate di Bochner $(z_1, \ldots z_k)$ intorno ad un punto p di una varietà di KE compatta si estendano a funzioni olomorfe $(f_1, \ldots f_k)$ su un aperto $U \subset KE$ tali che

$$\int_{U} \frac{i^{k}}{2^{k}} df_{1} \wedge d\bar{f}_{1} \wedge \cdots \wedge df_{k} \wedge d\bar{f}_{k} < \infty.$$

Allora $c_1(KE) > 0$.

SPAZI SIMMETRICI I

Teorema (H. Nakagawa and R. Takagi, J. Math. Soc. Japan 28, 1976)

$$\operatorname{LocS} \xrightarrow{f} \mathbb{C}^n \text{ (oppure } \operatorname{LocS} \xrightarrow{f} \mathbb{C}H^n_b) \implies f \text{ tot. geod.}$$

Teorema (M. Takeuchi, Japan J. Math 4, 1978)

LocS completo
$$\xrightarrow{f} \mathbb{C}P_b^n \implies \text{LocS} = S_+ \xrightarrow{f} \mathbb{C}P_b^n$$

Teorema (H. Tasaki, Osaka J. Math. 22, 1985)

$$\{q \in S_+ \mid D(p, \cdot) \text{ non è definita}\} = \text{Cutlocus}(p)$$

Teorema (M. Engliš, preprint 2005) Sia (V, ω) una varietà di Kähler reale analitica.

$$\Delta_p(e^{-D(p,q)}) = \Delta_q(e^{-D(p,q)}) \iff (V,\omega) = \text{LocS}$$

SPAZI SIMMETRICI II

Teorema (A. Loi, Diff. Geom. Appl. 2005) Sia (W, Ω) una varietà di Kähler almost projective-like, i.e. $e^{-D(x,\cdot)}$ è definita in $W \ \forall x \in W$. Allora

$$\operatorname{LocS \ completo} \xrightarrow{f} (W, \Omega) \implies \operatorname{LocS} = S \xrightarrow{f} (W, \Omega)$$

Corollario 1

$$\operatorname{LocS} \text{ completo} \xrightarrow{f} \hat{S} \implies \operatorname{LocS} = S \xrightarrow{f} \hat{S}$$

Corollario 2

LocS completo
$$\xrightarrow{f} F(N, b) \implies \text{LocS} = S \xrightarrow{f} F(N, b)$$

Teorema (A. Loi, Diff. Geom. Appl. 2005)

$$\nexists S_i \to S_j, \ i \neq j, \ i, j = -, \ 0, \ +$$

DOMANDE SUGLI SPAZI SIMMETRICI

Teorema (M. Umehara)

$$\text{KE} \xrightarrow{f} \mathbb{C}^n \text{ (oppure } \text{KE} \xrightarrow{f} \mathbb{C}H_b^n) \implies \text{f tot. geod.}$$

D1 KE
$$\xrightarrow{f} S_{-} \implies$$
 f tot. geod.?

Teorema (Umehara)

$$\mathbf{D2} \exists (V,\omega), (V,\omega) \hookrightarrow \mathbb{C}^n \land (V,\omega) \hookrightarrow S_-?$$

D3
$$\exists (V, \omega), (V, \omega) \hookrightarrow \mathbb{C}^n \land (V, \omega) \hookrightarrow S_+?$$

$$\mathbf{D4} \quad \exists \quad (V, \omega), \quad (V, \omega) \hookrightarrow S_{-} \quad \land \quad (V, \omega) \hookrightarrow S_{+}?$$

GEODETICHE

Teorema (H. Tasaki)

$$M_p = \{q \in S_+ \mid D(p, \cdot) \text{ non è definita}\} = \text{Cutlocus}(p)$$

$$\downarrow \downarrow \downarrow \downarrow$$

Problema Studiare i legami tra il Cutlocus(p) di un punto $p \in (V, \omega)$ e M_p . Più in generale, studiare i legami tra la diastasis e l'applicazione esponenziale.

Teorema (A. Loi, Diff. Geom. Appl. Luglio 2005) Sia (V, ω, g) una varietà reale analitica. Esiste $U \subset TV$ e un embedding

$$\nu: U \to TV: (x, v) \mapsto (x, \nu_x(v))$$

$$\nu_x: T_xV \cap U \to T_xV \cap \nu(U)$$

tale che:

$$D(x, \exp_x(\nu_x(v))) = g_x(v, v), (x, v) \in U$$

BIBLIOGRAFIA

Diastasis e immersioni isometriche

- S. Bochner, *Curvature in Hermitian metric*, Bull. Amer. Math. Soc. 53 (1947), 179-195.
- E. Calabi, *Isometric Imbeddings of Complex Manifolds*, Ann. of Math. 58 (1953), 1-23.
- M. Green, Metric rigidity of holomorphic maps to Kähler manifolds, J. Diff. Geom. 13 (1978), 279-286.
- M. Umehara, Kähler Submanifolds of Complex Space Forms, Tokyo J. Math. vol. 10 (1987), 203-214.

Diastasis e metriche di Kähler-Einstein

- C. Arezzo and A. Loi, A note on Kaehler–Einstein metrics and Bochner's coordinates, Abh. Math. Sem. der Univ. Hamburg 74 (2004), 49-55.
- D. Hulin, Sous-variétés complexes d'Einstein de l'espace projectif, Bull. Soc. math. France 124 (1996), 277-298.
- D. Hulin, Kähler-Einstein metrics and projective embeddings, J. Geom. Anal. 10 (2000), 525-528.
- Y. Matsuyama, On a 2-dimensional Einstein Kähler submanifold of a complex space form Proc. Amer. Math. Soc. 95 (1985), 595-603.
- K. Tsukada, Einstein-Kähler Submanifolds with codimension two in a Complex Space Form, Math. Ann. 274 (1986), 503-516.
- M. Umehara, Einstein Kähler submanifolds of complex linear or hyperbolic space, Tôhoku Math. J. (1987), 385-389.

Diastasis e spazi simmetrici

- M. Takeuchi, Homogeneous Kähler submanifolds in projective spaces, Japan J. Math 4 (1978), 171-219.
- H. Nakagawa and R. Takagi, On locally symmetric Kähler submanifolds in a complex projective space, J. Math. Soc. Japan 28 no. 4 (1976), 638-667.
- M. Engliš, A characterization of symmetric domains, preprint 2005, available in: http://www.math.cas.cz/~englis/papers.html no. 47.
- Y. Taniguchi, On congruent holomorphic mappings into a hermitian symmetric space, Osaka J. Math. 36 (1999), 793-804.
- A. Loi, Calabi's diastasis function for Hermitian symmetric spaces, to appear in Diff. Geom. Appl.
- H. Tasaki, The cut locus and the diastasis of a Hermitian symmetric space of compact type, Osaka J. Math. 22 (1985), 863-870.

Diastasis, quantizzazione e sviluppo asintotico di T-Y-Z

- C. Arezzo and A. Loi, Quantization of Kähler manifolds and the asymptotic expansion of Tian-Yau-Zelditch, J. Geom. Phys. 47 (2003), 87-99.
- F. Bayen, M. Flato, C. Fronsdal, A. Lichnerowicz and D. Sternheimer, Quantum mechanics as a deformation of classical mechanics, Lett. Math. Phys. 1 (1977), 521-530.
- F. Bayen, M. Flato, C. Fronsdal, A. Lichnerowicz and D. Sternheimer, *Deformation theory and quantization*, part I, Ann. of Phys. 111 (1978), 61-110.

- F.A. Berezin, Quantization, Math. USSR Izvestija 8 (1974), 1109-1165.
- M. Cahen, S. Gutt, J. H. Rawnsley, Quantization of Kähler manifolds I: Geometric interpretation of Berezin's quantization, JGP. 7 (1990), 45-62.
- M. Cahen, S. Gutt, J. H. Rawnsley, *Quantization of Kähler manifolds II*, Trans. Amer. Math. Soc. 337 (1993), 73-98.
- M. Cahen, S. Gutt, J. H. Rawnsley, Quantization of Kähler manifolds III, Lett. Math. Phys. 30 (1994), 291-305.
- M. Cahen, S. Gutt, J. H. Rawnsley, Quantization of Kähler manifolds IV, Lett. Math. Phys. 34 (1995), 159-168.
- A. Karabegov, M. Schlichenmaier, *Identification of Berezin-Toeplitz quantization*, J. Reine Angew. Math. 540 (2001), 49-76.
- A. Loi, The Tian-Yau-Zelditch asymptotic expansion for real analytic Kähler metrics, Intern. J. of Geometric Methods in Modern Physics v. 1 No 3 (2004), 253-263.
- A. Loi, A Laplace integral, the T-Y-Z expansion and Berezin's transform on a Kaehler manifold to appear in Intern. J. of Geometric Methods in Modern Physics.
- M. Schlichenmaier, Deformation quantization of compat Kähler manifolds by Berezin-Toeplitz quantization, Math. Phys. Stud. 22 (2000), 289-306.

Estensioni del concetto di diastasis

A. Romero, An extension of Calabi's rigidity theorem to complex submanifolds of indefinite complex space forms, Advances in Maths 13 (1974), 73-114.

M. Umehara, Diastases and real analytic functions on complex manifolds, J. Math. Soc. Japan 40 (1988), 519-539.

Diastasis e geodetiche

A. Loi, A Laplace integral on a Kähler manifold and Calabi's diastasis function, to appear in Diff. Geom. Appl.