Cooking up Character Varieties Examples: Linear Algebra A moduli space by any other name... Examples: beyond Linear Algebra What are these things good for anyway?

Introduction to Character Varieties, Part I

Or how I learned to stop worrying and love examples.

Sean Lawton

George Mason University

Korean Institute for Advanced Study October 20, 2015

Outline

- Cooking up Character Varieties
- 2 Examples: Linear Algebra
- 3 A moduli space by any other name...
- 4 Examples: beyond Linear Algebra
- 5 What are these things good for anyway?

Cooking up Character Varieties Examples: Linear Algebra A moduli space by any other name... Examples: beyond Linear Algebra What are these things good for anyway?

Ingredients

1 Let Γ be a finitely generated group.

① Let Γ be a finitely generated group. So Γ can be presented as

$$\langle \gamma_1,...,\gamma_r \mid r_i(\gamma_1,...,\gamma_r) = 1, i \in I \rangle,$$

① Let Γ be a finitely generated group. So Γ can be presented as

$$\langle \gamma_1,...,\gamma_r \mid r_i(\gamma_1,...,\gamma_r) = 1, i \in I \rangle,$$

where $r_i(\gamma_1,...,\gamma_r)$ are words in the letters $\gamma_i^{\pm 1}$.

① Let Γ be a finitely generated group. So Γ can be presented as

$$\langle \gamma_1,...,\gamma_r \mid r_i(\gamma_1,...,\gamma_r) = 1, i \in I \rangle,$$

① Let Γ be a finitely generated group. So Γ can be presented as

$$\langle \gamma_1,...,\gamma_r \mid r_i(\gamma_1,...,\gamma_r) = 1, i \in I \rangle,$$

where $r_i(\gamma_1,...,\gamma_r)$ are words in the letters $\gamma_i^{\pm 1}$. Ex: $\mathbb{Z}^{\star r}$ or \mathbb{Z}^r or $\pi_1(M)$.

• Let *K* be a compact Lie group.

1 Let Γ be a finitely generated group. So Γ can be presented as

$$\langle \gamma_1,...,\gamma_r \mid r_i(\gamma_1,...,\gamma_r) = 1, i \in I \rangle,$$

- Let K be a compact Lie group.
 - *K* is real algebraic group (zeros of *real* polynomials).

① Let Γ be a finitely generated group. So Γ can be presented as

$$\langle \gamma_1,...,\gamma_r \mid r_i(\gamma_1,...,\gamma_r) = 1, i \in I \rangle,$$

- Let K be a compact Lie group.
 - *K* is real algebraic group (zeros of *real* polynomials).
 - Define G to be the complex zeros of those polynomials.

① Let Γ be a finitely generated group. So Γ can be presented as

$$\langle \gamma_1,...,\gamma_r \mid r_i(\gamma_1,...,\gamma_r) = 1, i \in I \rangle,$$

- Let K be a compact Lie group.
 - *K* is real algebraic group (zeros of *real* polynomials).
 - Define G to be the complex zeros of those polynomials.
 - Any and every (affine) algebraic C-group G that arises in this fashion is called *reductive*.

① Let Γ be a finitely generated group. So Γ can be presented as

$$\langle \gamma_1,...,\gamma_r \mid r_i(\gamma_1,...,\gamma_r) = 1, i \in I \rangle,$$

- Let K be a compact Lie group.
 - *K* is real algebraic group (zeros of *real* polynomials).
 - Define G to be the complex zeros of those polynomials.
 - Any and every (affine) algebraic C-group G that arises in this fashion is called *reductive*.
 - We will say a Zariski dense subgroup $G \subset \mathbf{G}$ is real reductive if $\mathbf{G}(\mathbb{R})_0 \subset G \subset \mathbf{G}(\mathbb{R})$.

① Let Γ be a finitely generated group. So Γ can be presented as

$$\langle \gamma_1,...,\gamma_r \mid r_i(\gamma_1,...,\gamma_r) = 1, i \in I \rangle,$$

- Let K be a compact Lie group.
 - *K* is real algebraic group (zeros of *real* polynomials).
 - Define G to be the complex zeros of those polynomials.
 - Any and every (affine) algebraic C-group G that arises in this fashion is called *reductive*.
 - We will say a Zariski dense subgroup $G \subset \mathbf{G}$ is real reductive if $\mathbf{G}(\mathbb{R})_0 \subset G \subset \mathbf{G}(\mathbb{R})$.
 - Ex: $\mathsf{SL}(n,\mathbb{C})$ or $\mathsf{SL}(n,\mathbb{R})$ or $\mathsf{SU}(n)$ or $\mathsf{SO}(n)$

Let
$$R_{\Gamma}(G) = \operatorname{Hom}(\Gamma, G)$$
, and denote $\overbrace{G \times G \times \cdots \times G}^r$ by G^r .

Let
$$R_{\Gamma}(G) = \operatorname{Hom}(\Gamma, G)$$
, and denote $\overbrace{G \times G \times \cdots \times G}^r$ by G^r .

• Define Ev : $\operatorname{Hom}(\Gamma, G) \to G^r$ by $\operatorname{Ev}(\rho) = (\rho(\gamma_1), ..., \rho(\gamma_r))$.

Let $R_{\Gamma}(G) = \operatorname{Hom}(\Gamma, G)$, and denote $\overbrace{G \times G \times \cdots \times G}^r$ by G^r .

- Define Ev : $\operatorname{Hom}(\Gamma, G) \to G^r$ by $\operatorname{Ev}(\rho) = (\rho(\gamma_1), ..., \rho(\gamma_r))$.
- Ev is always injective (since ρ are homomorphisms).

What are these things good for anyway?

Preparing the Dough

Let $R_{\Gamma}(G) = \operatorname{Hom}(\Gamma, G)$, and denote $\overbrace{G \times G \times \cdots \times G}^r$ by G^r .

- Define Ev : $\operatorname{Hom}(\Gamma, G) \to G^r$ by $\operatorname{Ev}(\rho) = (\rho(\gamma_1), ..., \rho(\gamma_r))$.
- Ev is always injective (since ρ are homomorphisms).
- It is not generally surjective since not all r-tuples of elements of G will satisfy $r_i(g_1,...,g_r) = \mathbf{1}$ for all $i \in I$.

Let $R_{\Gamma}(G) = \operatorname{Hom}(\Gamma, G)$, and denote $\overbrace{G \times G \times \cdots \times G}^r$ by G^r .

- Define Ev : $\operatorname{Hom}(\Gamma, G) \to G^r$ by $\operatorname{Ev}(\rho) = (\rho(\gamma_1), ..., \rho(\gamma_r))$.
- Ev is always injective (since ρ are homomorphisms).
- It is not generally surjective since not all r-tuples of elements of G will satisfy $r_i(g_1,...,g_r)=\mathbf{1}$ for all $i\in I$.
- One notable exception is the case when there are no relations r_i , that is, when Γ is a free group.

Let
$$R_{\Gamma}(G) = \operatorname{Hom}(\Gamma, G)$$
, and denote $\overbrace{G \times G \times \cdots \times G}^r$ by G^r .

- Define Ev : $\operatorname{Hom}(\Gamma, G) \to G^r$ by $\operatorname{Ev}(\rho) = (\rho(\gamma_1), ..., \rho(\gamma_r))$.
- Ev is always injective (since ρ are homomorphisms).
- It is not generally surjective since not all r-tuples of elements of G will satisfy $r_i(g_1,...,g_r) = \mathbf{1}$ for all $i \in I$.
- One notable exception is the case when there are no relations r_i , that is, when Γ is a free group.
- However, this does show that

$$\operatorname{Hom}(\Gamma, G) \cong \{(g_1, ..., g_r) \in G^r \mid r_i(g_1, ..., g_r) = \mathbf{1}, i \in I\} \subset G^r$$
 is an analytic subvariety of the smooth manifold G^r .

Let $R_{\Gamma}(G) = \operatorname{Hom}(\Gamma, G)$, and denote $\overbrace{G \times G \times \cdots \times G}^r$ by G^r .

- Define Ev : Hom $(\Gamma, G) \to G^r$ by Ev $(\rho) = (\rho(\gamma_1), ..., \rho(\gamma_r))$.
- Ev is always injective (since ρ are homomorphisms).
- It is not generally surjective since not all r-tuples of elements of G will satisfy $r_i(g_1,...,g_r) = \mathbf{1}$ for all $i \in I$.
- One notable exception is the case when there are no relations r_i , that is, when Γ is a free group.
- However, this does show that

$$\operatorname{Hom}(\Gamma, G) \cong \{(g_1, ..., g_r) \in G^r \mid r_i(g_1, ..., g_r) = \mathbf{1}, i \in I\} \subset G^r$$
 is an analytic subvariety of the smooth manifold G^r .

• Since G is admits a faithful linear representation $G \hookrightarrow GL(V)$, $\operatorname{Hom}(\Gamma, G) \subset \operatorname{Hom}(\Gamma, \operatorname{GL}(V))$ is subspace of traditional representations.

• G acts on $\operatorname{Hom}(\Gamma, G)$ by conjugation: $(g, \rho) = g\rho g^{-1}$; equivalence classes (in analogy) called "characters".

- G acts on $\operatorname{Hom}(\Gamma, G)$ by conjugation: $(g, \rho) = g\rho g^{-1}$; equivalence classes (in analogy) called "characters".
- As $\operatorname{Hom}(\Gamma, G)$ is a topological space, let $\operatorname{Hom}(\Gamma, G)^*$ be the subspace of closed orbits.

- G acts on $\operatorname{Hom}(\Gamma, G)$ by conjugation: $(g, \rho) = g\rho g^{-1}$; equivalence classes (in analogy) called "characters".
- As $\operatorname{Hom}(\Gamma, G)$ is a topological space, let $\operatorname{Hom}(\Gamma, G)^*$ be the subspace of closed orbits.
- The G-character variety of Γ is the conjugation orbit space $\mathfrak{X}_{\Gamma}(G) := \operatorname{Hom}(\Gamma, G)^*/G$.

- G acts on $\operatorname{Hom}(\Gamma, G)$ by conjugation: $(g, \rho) = g\rho g^{-1}$; equivalence classes (in analogy) called "characters".
- As $\operatorname{Hom}(\Gamma, G)$ is a topological space, let $\operatorname{Hom}(\Gamma, G)^*$ be the subspace of closed orbits.
- The G-character variety of Γ is the conjugation orbit space $\mathfrak{X}_{\Gamma}(G) := \operatorname{Hom}(\Gamma, G)^*/G$.
- It is a very non-trivial result of R. W. Richardson, P. J. Slodowy from 1990 that this space is closed and Hausdorff.

- G acts on $\operatorname{Hom}(\Gamma, G)$ by conjugation: $(g, \rho) = g\rho g^{-1}$; equivalence classes (in analogy) called "characters".
- As $\operatorname{Hom}(\Gamma, G)$ is a topological space, let $\operatorname{Hom}(\Gamma, G)^*$ be the subspace of closed orbits.
- The G-character variety of Γ is the conjugation orbit space $\mathfrak{X}_{\Gamma}(G) := \operatorname{Hom}(\Gamma, G)^*/G$.
- It is a very non-trivial result of R. W. Richardson, P. J.
 Slodowy from 1990 that this space is closed and Hausdorff.
- If G is real algebraic, then the character variety is semi-algebraic.

- G acts on $\operatorname{Hom}(\Gamma, G)$ by conjugation: $(g, \rho) = g\rho g^{-1}$; equivalence classes (in analogy) called "characters".
- As $\operatorname{Hom}(\Gamma, G)$ is a topological space, let $\operatorname{Hom}(\Gamma, G)^*$ be the subspace of closed orbits.
- The G-character variety of Γ is the conjugation orbit space $\mathfrak{X}_{\Gamma}(G) := \operatorname{Hom}(\Gamma, G)^*/G$.
- It is a very non-trivial result of R. W. Richardson, P. J.
 Slodowy from 1990 that this space is closed and Hausdorff.
- If G is real algebraic, then the character variety is semi-algebraic.
- If G is compact, then the character variety is compact and is just the usual orbit space of $\text{Hom}(\Gamma, G)$.

- G acts on $\operatorname{Hom}(\Gamma, G)$ by conjugation: $(g, \rho) = g\rho g^{-1}$; equivalence classes (in analogy) called "characters".
- As $\operatorname{Hom}(\Gamma, G)$ is a topological space, let $\operatorname{Hom}(\Gamma, G)^*$ be the subspace of closed orbits.
- The G-character variety of Γ is the conjugation orbit space $\mathfrak{X}_{\Gamma}(G) := \operatorname{Hom}(\Gamma, G)^*/G$.
- It is a very non-trivial result of R. W. Richardson, P. J.
 Slodowy from 1990 that this space is closed and Hausdorff.
- If G is real algebraic, then the character variety is semi-algebraic.
- If G is compact, then the character variety is compact and is just the usual orbit space of $\operatorname{Hom}(\Gamma, G)$.
- If G is complex reductive, then the character variety is the GIT quotient

- G acts on $\operatorname{Hom}(\Gamma, G)$ by conjugation: $(g, \rho) = g\rho g^{-1}$; equivalence classes (in analogy) called "characters".
- As $\operatorname{Hom}(\Gamma, G)$ is a topological space, let $\operatorname{Hom}(\Gamma, G)^*$ be the subspace of closed orbits.
- The G-character variety of Γ is the conjugation orbit space $\mathfrak{X}_{\Gamma}(G) := \operatorname{Hom}(\Gamma, G)^*/G$.
- It is a very non-trivial result of R. W. Richardson, P. J.
 Slodowy from 1990 that this space is closed and Hausdorff.
- If G is real algebraic, then the character variety is semi-algebraic.
- If G is compact, then the character variety is compact and is just the usual orbit space of $\operatorname{Hom}(\Gamma, G)$.
- If G is complex reductive, then the character variety is the GIT quotient (hence an algebraic set; a union of varieties)

Given a concrete category \mathcal{C} , suppose you would like to understand the objects in \mathcal{C} , denoted $\mathsf{Obj}(\mathcal{C})$. Suppose there is an equivalence relation \sim on $\mathsf{Obj}(\mathcal{C})$ given by morphisms in \mathcal{C} .

Given a concrete category \mathcal{C} , suppose you would like to understand the objects in \mathcal{C} , denoted $\mathsf{Obj}(\mathcal{C})$. Suppose there is an equivalence relation \sim on $\mathsf{Obj}(\mathcal{C})$ given by morphisms in \mathcal{C} .

The *moduli set* for $Obj(\mathcal{C})$ is then the set of isomorphism classes with respect to \sim ; denoted $Iso(\mathcal{C})$.

Given a concrete category \mathcal{C} , suppose you would like to understand the objects in \mathcal{C} , denoted $\mathsf{Obj}(\mathcal{C})$. Suppose there is an equivalence relation \sim on $\mathsf{Obj}(\mathcal{C})$ given by morphisms in \mathcal{C} .

The *moduli set* for $Obj(\mathcal{C})$ is then the set of isomorphism classes with respect to \sim ; denoted $Iso(\mathcal{C})$.

When the equivalences classes and $Iso(\mathcal{C})$ itself are objects in a category $\mathcal{D} \subset \mathcal{T}\!\mathit{op}$, then the moduli set is called a *moduli space*.

Given a concrete category \mathcal{C} , suppose you would like to understand the objects in \mathcal{C} , denoted $\mathsf{Obj}(\mathcal{C})$. Suppose there is an equivalence relation \sim on $\mathsf{Obj}(\mathcal{C})$ given by morphisms in \mathcal{C} .

The *moduli set* for $Obj(\mathcal{C})$ is then the set of isomorphism classes with respect to \sim ; denoted $Iso(\mathcal{C})$.

When the equivalences classes and Iso(C) itself are objects in a category $\mathcal{D} \subset \mathcal{T}\!\mathit{op}$, then the moduli set is called a *moduli space*.

Form the category $\mathcal C$ with objects the polystable G-representations of Γ , and morphisms given by post-composing with $\operatorname{Aut}(G)$; and equivalence classes given by the restricted action of $\operatorname{Inn}(G)$. Then $\operatorname{Iso}(\mathcal C)=\mathfrak X_\Gamma(G)$.

Just one matrix.

•
$$\mathbb{Z} \cong \langle \gamma \rangle$$

•
$$\mathsf{SL}(2,\mathbb{C}) = \left\{ \left(\begin{array}{cc} z & u \\ v & w \end{array} \right) \mid zv - wu = 1, \ z, w, u, v \in \mathbb{C} \right\}$$

Just one matrix.

•
$$\mathbb{Z} \cong \langle \gamma \rangle$$

•
$$\mathsf{SL}(2,\mathbb{C}) = \left\{ \left(\begin{array}{cc} z & u \\ v & w \end{array} \right) \mid zv - wu = 1, \ z, w, u, v \in \mathbb{C} \right\}$$

• $\operatorname{Hom}(\mathbb{Z},\operatorname{SL}(2,\mathbb{C}))\cong\operatorname{SL}(2,\mathbb{C})$ since a homomorphism is determined by where 1 maps to, and every choice is possible.

$$ullet$$
 For any $t\in\mathbb{C}$, define $\epsilon_t:=\left(egin{array}{cc} t & -1 \ 1 & 0 \end{array}
ight)$

- ullet For any $t\in\mathbb{C}$, define $\epsilon_t:=\left(egin{array}{cc} t & -1 \ 1 & 0 \end{array}
 ight)$
- Take any $\rho \in \operatorname{Hom}(\mathbb{Z},\operatorname{SL}(2,\mathring{\mathbb{C}}))$ so that its trace $t \neq \pm 2$

- ullet For any $t\in\mathbb{C}$, define $\epsilon_t:=\left(egin{array}{cc} t & -1 \ 1 & 0 \end{array}
 ight)$
- Take any $\rho \in \operatorname{Hom}(\mathbb{Z},\operatorname{SL}(2,\mathbb{C}))$ so that its trace $t \neq \pm 2$
- \bullet Then it has two distinct eigenvalues determined by its trace t.

- ullet For any $t\in\mathbb{C}$, define $\epsilon_t:=\left(egin{array}{cc} t & -1 \ 1 & 0 \end{array}
 ight)$
- Take any $\rho \in \operatorname{Hom}(\mathbb{Z},\operatorname{SL}(2,\mathbb{C}))$ so that its trace $t \neq \pm 2$
- Then it has two distinct eigenvalues determined by its trace t.
- ullet Consequently, there is a matrix g_t such that $g_t
 ho g_t^{-1} = \epsilon_t$

$$ullet$$
 For any $t\in\mathbb{C}$, define $\epsilon_t:=\left(egin{array}{cc} t & -1 \ 1 & 0 \end{array}
ight)$

- Take any $\rho \in \operatorname{Hom}(\mathbb{Z},\operatorname{SL}(2,\mathbb{C}))$ so that its trace $t \neq \pm 2$
- Then it has two distinct eigenvalues determined by its trace t.
- ullet Consequently, there is a matrix g_t such that $g_t
 ho g_t^{-1} = \epsilon_t$
- Since there is only one orbit for each of these traces, they contain all their limit points (thus are closed orbits!).

$$ullet$$
 For any $t\in\mathbb{C}$, define $\epsilon_t:=\left(egin{array}{cc} t & -1 \ 1 & 0 \end{array}
ight)$

- Take any $\rho \in \operatorname{Hom}(\mathbb{Z},\operatorname{SL}(2,\mathbb{C}))$ so that its trace $t \neq \pm 2$
- Then it has two distinct eigenvalues determined by its trace t.
- Consequently, there is a matrix g_t such that $g_t \rho g_t^{-1} = \epsilon_t$
- Since there is only one orbit for each of these traces, they contain all their limit points (thus are closed orbits!).
- If $t=\pm 2$, then ρ is either conjugate to ϵ_t or is ± 1

$$ullet$$
 For any $t\in\mathbb{C}$, define $\epsilon_t:=\left(egin{array}{cc} t & -1 \ 1 & 0 \end{array}
ight)$

- Take any $\rho \in \operatorname{Hom}(\mathbb{Z},\operatorname{SL}(2,\mathbb{C}))$ so that its trace $t \neq \pm 2$
- Then it has two distinct eigenvalues determined by its trace t.
- ullet Consequently, there is a matrix g_t such that $g_t
 ho g_t^{-1} = \epsilon_t$
- Since there is only one orbit for each of these traces, they contain all their limit points (thus are closed orbits!).
- If $t=\pm 2$, then ρ is either conjugate to ϵ_t or is ± 1
- In the former case, ϵ_t is conjugate to either one of

$$\left(\begin{array}{cc} \pm 1 & 1 \\ 0 & \pm 1 \end{array}\right)$$

$$ullet$$
 For any $t\in\mathbb{C}$, define $\epsilon_t:=\left(egin{array}{cc} t & -1 \ 1 & 0 \end{array}
ight)$

- Take any $\rho \in \operatorname{Hom}(\mathbb{Z},\operatorname{SL}(2,\mathbb{C}))$ so that its trace $t \neq \pm 2$
- Then it has two distinct eigenvalues determined by its trace t.
- ullet Consequently, there is a matrix g_t such that $g_t
 ho g_t^{-1} = \epsilon_t$
- Since there is only one orbit for each of these traces, they contain all their limit points (thus are closed orbits!).
- If $t=\pm 2$, then ρ is either conjugate to ϵ_t or is ± 1
- In the former case, ϵ_t is conjugate to either one of $\left(\begin{array}{cc} \pm 1 & 1 \\ 0 & \pm 1 \end{array}\right)$
- Conjugating by $\begin{pmatrix} n & 0 \\ 0 & \frac{1}{n} \end{pmatrix}$ gives $\begin{pmatrix} \pm 1 & \frac{1}{n^2} \\ 0 & \pm 1 \end{pmatrix}$.

$$ullet$$
 For any $t\in\mathbb{C}$, define $\epsilon_t:=\left(egin{array}{cc} t & -1 \ 1 & 0 \end{array}
ight)$

- Take any $\rho \in \operatorname{Hom}(\mathbb{Z},\operatorname{SL}(2,\mathbb{C}))$ so that its trace $t \neq \pm 2$
- Then it has two distinct eigenvalues determined by its trace t.
- ullet Consequently, there is a matrix g_t such that $g_t
 ho g_t^{-1} = \epsilon_t$
- Since there is only one orbit for each of these traces, they contain all their limit points (thus are closed orbits!).
- If $t=\pm 2$, then ρ is either conjugate to ϵ_t or is ± 1
- In the former case, ϵ_t is conjugate to either one of $\left(\begin{array}{cc} \pm 1 & 1 \\ 0 & \pm 1 \end{array}\right)$
- Conjugating by $\begin{pmatrix} n & 0 \\ 0 & \frac{1}{n} \end{pmatrix}$ gives $\begin{pmatrix} \pm 1 & \frac{1}{n^2} \\ 0 & \pm 1 \end{pmatrix}$.
- Letting $n \to \infty$ we see that $\pm {\bf 1}$ is in the closure of the orbit of $\epsilon_t.$

$$ullet$$
 For any $t\in\mathbb{C}$, define $\epsilon_t:=\left(egin{array}{cc} t & -1 \ 1 & 0 \end{array}
ight)$

- Take any $\rho \in \operatorname{Hom}(\mathbb{Z},\operatorname{SL}(2,\mathbb{C}))$ so that its trace $t \neq \pm 2$
- Then it has two distinct eigenvalues determined by its trace t.
- ullet Consequently, there is a matrix g_t such that $g_t
 ho g_t^{-1} = \epsilon_t$
- Since there is only one orbit for each of these traces, they contain all their limit points (thus are closed orbits!).
- If $t=\pm 2$, then ρ is either conjugate to ϵ_t or is ± 1
- In the former case, ϵ_t is conjugate to either one of $\left(\begin{array}{cc} \pm 1 & 1 \\ 0 & \pm 1 \end{array}\right)$
- Conjugating by $\begin{pmatrix} n & 0 \\ 0 & \frac{1}{n} \end{pmatrix}$ gives $\begin{pmatrix} \pm 1 & \frac{1}{n^2} \\ 0 & \pm 1 \end{pmatrix}$.
- Letting $n \to \infty$ we see that $\pm {f 1}$ is in the closure of the orbit of $\epsilon_t.$
- Thus, $\mathfrak{X}_{\mathbb{Z}}(\mathsf{SL}(2,\mathbb{C})) = \mathbb{C}$.

• In a similar way we can conclude that $\mathfrak{X}_{\mathbb{Z}}(SU(2)) = [-2, 2]$, since the trace is equal to $2 \cos \theta$.

- In a similar way we can conclude that $\mathfrak{X}_{\mathbb{Z}}(SU(2)) = [-2, 2]$, since the trace is equal to $2 \cos \theta$.
- Note: this shows these spaces are not always (affine) varieties.

- In a similar way we can conclude that $\mathfrak{X}_{\mathbb{Z}}(SU(2)) = [-2, 2]$, since the trace is equal to $2 \cos \theta$.
- Note: this shows these spaces are not always (affine) varieties.
- Less trivially, we consider $\mathfrak{X}_{\mathbb{Z}}(\mathsf{SL}(2,\mathbb{R}))$.

- In a similar way we can conclude that $\mathfrak{X}_{\mathbb{Z}}(SU(2)) = [-2, 2]$, since the trace is equal to $2 \cos \theta$.
- Note: this shows these spaces are not always (affine) varieties.
- Less trivially, we consider $\mathfrak{X}_{\mathbb{Z}}(\mathsf{SL}(2,\mathbb{R}))$.
- As with the first example, the closed orbits correspond to diagonalizable matrices over C.

- In a similar way we can conclude that $\mathfrak{X}_{\mathbb{Z}}(SU(2)) = [-2, 2]$, since the trace is equal to $2 \cos \theta$.
- Note: this shows these spaces are not always (affine) varieties.
- Less trivially, we consider $\mathfrak{X}_{\mathbb{Z}}(\mathsf{SL}(2,\mathbb{R}))$.
- As with the first example, the closed orbits correspond to diagonalizable matrices over C.
- If a matrix in $SL(2,\mathbb{R})$ is diagonalizable over \mathbb{R} , then it corresponds to a matrix of the form

$$\left(\begin{array}{cc} \lambda & 0 \\ 0 & \lambda^{-1} \end{array}\right)$$

for some $\lambda \in \mathbb{R}^*$.

• Since $\begin{pmatrix} \lambda & 0 \\ 0 & \lambda^{-1} \end{pmatrix}$ and $\begin{pmatrix} \lambda^{-1} & 0 \\ 0 & \lambda \end{pmatrix}$ are conjugate in $SL(2,\mathbb{R})$, we can suppose $|\lambda| > |\lambda^{-1}|$ (if $\lambda \neq \pm 1$).

- Since $\begin{pmatrix} \lambda & 0 \\ 0 & \lambda^{-1} \end{pmatrix}$ and $\begin{pmatrix} \lambda^{-1} & 0 \\ 0 & \lambda \end{pmatrix}$ are conjugate in $SL(2,\mathbb{R})$, we can suppose $|\lambda| > |\lambda^{-1}|$ (if $\lambda \neq \pm 1$).
- Thus the elements of $\mathfrak{X}_{\mathbb{Z}}(\mathsf{SL}(2,\mathbb{R}))$ corresponding to these kind of matrices are parametrized by the space

$$\mathcal{D}_{\mathbb{R}} = \left\{ \left(\begin{array}{cc} \lambda & 0 \\ 0 & \lambda^{-1} \end{array} \right) \mid \lambda \in \mathbb{R} \setminus (-1, 1) \right\}. \tag{1}$$

- Since $\begin{pmatrix} \lambda & 0 \\ 0 & \lambda^{-1} \end{pmatrix}$ and $\begin{pmatrix} \lambda^{-1} & 0 \\ 0 & \lambda \end{pmatrix}$ are conjugate in $SL(2,\mathbb{R})$, we can suppose $|\lambda| > |\lambda^{-1}|$ (if $\lambda \neq \pm 1$).
- Thus the elements of $\mathfrak{X}_{\mathbb{Z}}(\mathsf{SL}(2,\mathbb{R}))$ corresponding to these kind of matrices are parametrized by the space

$$\mathcal{D}_{\mathbb{R}} = \left\{ \left(egin{array}{cc} \lambda & 0 \\ 0 & \lambda^{-1} \end{array}
ight) \mid \lambda \in \mathbb{R} \setminus (-1,1)
ight\}.$$
 (1)

• Similarly the space of matrices in SL(2, \mathbb{R}) diagonalizable over $\mathbb{C}\setminus\mathbb{R}$ is parametrized by

$$\mathcal{D}_{\mathbb{C}} = \left\{ \left(\begin{array}{cc} z & 0 \\ 0 & z^{-1} \end{array} \right) \mid z \in \mathbb{C}^*, \ z + z^{-1} \in \mathbb{R} \right\}.$$

• The condition $z+z^{-1} \in \mathbb{R}$ is equivalent to |z|=1, so these matrices are in fact in $SO(2,\mathbb{C})$.

- The condition $z+z^{-1} \in \mathbb{R}$ is equivalent to |z|=1, so these matrices are in fact in $SO(2,\mathbb{C})$.
- Hence the corresponding ones in $SL(2,\mathbb{R})$ belong to SO(2), and are of the form

$$A_{\theta} = \begin{pmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{pmatrix}$$

with $0 \le \theta < 2\pi$.

• The only possible conjugate matrices of this type are A_{θ} and $A_{-\theta}$, which are not conjugated in $SL(2,\mathbb{R})$; although they are conjugate in $SL(2,\mathbb{C})$.

- The only possible conjugate matrices of this type are A_{θ} and $A_{-\theta}$, which are not conjugated in $SL(2,\mathbb{R})$; although they are conjugate in $SL(2,\mathbb{C})$.
- Note: this implies that this space is not parameterized by traditional characters ("traces").

- The only possible conjugate matrices of this type are A_{θ} and $A_{-\theta}$, which are not conjugated in $SL(2,\mathbb{R})$; although they are conjugate in $SL(2,\mathbb{C})$.
- Note: this implies that this space is not parameterized by traditional characters ("traces").
- Hence, from this and from (1), we conclude:

- The only possible conjugate matrices of this type are A_{θ} and $A_{-\theta}$, which are not conjugated in $SL(2,\mathbb{R})$; although they are conjugate in $SL(2,\mathbb{C})$.
- Note: this implies that this space is not parameterized by traditional characters ("traces").
- Hence, from this and from (1), we conclude:

Figure : $\mathfrak{X}_{\mathbb{Z}}(\mathsf{SL}(2,\mathbb{R})) \cong \mathbb{R} \setminus (-1,1) \cup \{z \in \mathbb{C} \setminus \mathbb{R} \, | \, |z| = 1\}$

So these moduli spaces are neither varieties, nor are parameterized by characters.

So these moduli spaces are neither varieties, nor are parameterized by characters.

Who do we blame for this?

So these moduli spaces are neither varieties, nor are parameterized by characters.

Who do we blame for this? The term "character variety" arose from the seminal work of Peter Shalen and Marc Culler in *Varieties of group representations and splittings of 3-manifolds*, published in the Annals of Mathematics in 1983.

So these moduli spaces are neither varieties, nor are parameterized by characters.

Who do we blame for this? The term "character variety" arose from the seminal work of Peter Shalen and Marc Culler in *Varieties of group representations and splittings of 3-manifolds*, published in the Annals of Mathematics in 1983.

One of the theorems they showed in this paper is that the space of $SL(2,\mathbb{C})$ -characters was a variety.

So these moduli spaces are neither varieties, nor are parameterized by characters.

Who do we blame for this? The term "character variety" arose from the seminal work of Peter Shalen and Marc Culler in *Varieties of group representations and splittings of 3-manifolds*, published in the Annals of Mathematics in 1983.

One of the theorems they showed in this paper is that the space of $SL(2,\mathbb{C})$ -characters was a variety...hence the term.

A new hope.

Call $\mathfrak{X}_{\Gamma}(G)$ virtually parametrized by characters if a finite quotient of $\mathfrak{X}_{\Gamma}(G)$ is parameterized by characters.

A new hope.

Call $\mathfrak{X}_{\Gamma}(G)$ virtually parametrized by characters if a finite quotient of $\mathfrak{X}_{\Gamma}(G)$ is parameterized by characters.

Theorem (2014, L-, Sikora)

Let G be any classical reductive algebraic \mathbb{C} -group, and Γ is any finitely generated group. Then $\mathfrak{X}_{\Gamma}(G)$ is virtually parameterized by characters.

A new hope.

Call $\mathfrak{X}_{\Gamma}(G)$ virtually parametrized by characters if a finite quotient of $\mathfrak{X}_{\Gamma}(G)$ is parameterized by characters.

Theorem (2014, L-, Sikora)

Let G be any classical reductive algebraic \mathbb{C} -group, and Γ is any finitely generated group. Then $\mathfrak{X}_{\Gamma}(G)$ is virtually parameterized by characters.

So for these character varieties, although generally neither spaces of characters nor varieties, are virtually spaces of characters and are finite unions of varieties.

A new hope.

Call $\mathfrak{X}_{\Gamma}(G)$ virtually parametrized by characters if a finite quotient of $\mathfrak{X}_{\Gamma}(G)$ is parameterized by characters.

Theorem (2014, L-, Sikora)

Let G be any classical reductive algebraic \mathbb{C} -group, and Γ is any finitely generated group. Then $\mathfrak{X}_{\Gamma}(G)$ is virtually parameterized by characters.

So for these character varieties, although generally neither spaces of characters nor varieties, are virtually spaces of characters and are finite unions of varieties...not too bad after all.

1. Fricke-Vogt Theorem (1896,1889): $\mathfrak{X}_{\pi_1(T)}(\mathsf{SL}(2,\mathbb{C})) \cong \mathbb{C}^3$

1. Fricke-Vogt Theorem (1896,1889): $\mathfrak{X}_{\pi_1(T)}(\mathsf{SL}(2,\mathbb{C})) \cong \mathbb{C}^3$ Short Proof:

- 1. Fricke-Vogt Theorem (1896,1889): $\mathfrak{X}_{\pi_1(T)}(\mathsf{SL}(2,\mathbb{C})) \cong \mathbb{C}^3$ Short Proof:
 - Work of Procesi implies the coordinate ring $\mathbb{C}[\mathfrak{X}_{\pi_1(T)}(\mathsf{SL}(2,\mathbb{C}))]$ is generated by $\mathrm{tr}(w)$ for $w \in \pi_1(T)$.

- 1. Fricke-Vogt Theorem (1896,1889): $\mathfrak{X}_{\pi_1(T)}(\mathsf{SL}(2,\mathbb{C})) \cong \mathbb{C}^3$ Short Proof:
 - Work of Procesi implies the coordinate ring $\mathbb{C}[\mathfrak{X}_{\pi_1(T)}(\mathsf{SL}(2,\mathbb{C}))]$ is generated by $\mathrm{tr}(w)$ for $w \in \pi_1(T)$.
 - Consequences of the characteristic polynomial imply only *w* of length at most 3 with unit exponents are needed.

- 1. Fricke-Vogt Theorem (1896,1889): $\mathfrak{X}_{\pi_1(T)}(\mathsf{SL}(2,\mathbb{C})) \cong \mathbb{C}^3$ Short Proof:
 - Work of Procesi implies the coordinate ring $\mathbb{C}[\mathfrak{X}_{\pi_1(T)}(\mathsf{SL}(2,\mathbb{C}))]$ is generated by $\mathrm{tr}(w)$ for $w \in \pi_1(T)$.
 - Consequences of the characteristic polynomial imply only w of length at most 3 with unit exponents are needed.
 - Thus, since $\pi_1(T) \cong \langle a, b \rangle$ is free of rank 2, $\mathbb{C}[\mathfrak{X}_{\pi_1(T)}(\mathsf{SL}(2,\mathbb{C}))]$ is generated by $\mathrm{tr}(a), \mathrm{tr}(b), \mathrm{tr}(ab)$.

- 1. Fricke-Vogt Theorem (1896,1889): $\mathfrak{X}_{\pi_1(T)}(\mathsf{SL}(2,\mathbb{C})) \cong \mathbb{C}^3$ Short Proof:
 - Work of Procesi implies the coordinate ring $\mathbb{C}[\mathfrak{X}_{\pi_1(T)}(SL(2,\mathbb{C}))]$ is generated by tr(w) for $w \in \pi_1(T)$.
 - Consequences of the characteristic polynomial imply only w of length at most 3 with unit exponents are needed.
 - Thus, since $\pi_1(T) \cong \langle a, b \rangle$ is free of rank 2, $\mathbb{C}[\mathfrak{X}_{\pi_1(T)}(\mathsf{SL}(2,\mathbb{C}))]$ is generated by $\mathrm{tr}(a), \mathrm{tr}(b), \mathrm{tr}(ab)$.
 - But $\mathfrak{X}_{\pi_1(T)}(\mathsf{SL}(2,\mathbb{C}))$ is irreducible of dimension 3.

Punctured Torus T: fundamental group is free of rank 2.

- 1. Fricke-Vogt Theorem (1896,1889): $\mathfrak{X}_{\pi_1(T)}(\mathsf{SL}(2,\mathbb{C})) \cong \mathbb{C}^3$ Short Proof:
 - Work of Procesi implies the coordinate ring $\mathbb{C}[\mathfrak{X}_{\pi_1(T)}(\mathsf{SL}(2,\mathbb{C}))]$ is generated by $\mathrm{tr}(w)$ for $w \in \pi_1(T)$.
 - Consequences of the characteristic polynomial imply only w of length at most 3 with unit exponents are needed.
 - Thus, since $\pi_1(T) \cong \langle a, b \rangle$ is free of rank 2, $\mathbb{C}[\mathfrak{X}_{\pi_1(T)}(\mathsf{SL}(2,\mathbb{C}))]$ is generated by $\mathrm{tr}(a), \mathrm{tr}(b), \mathrm{tr}(ab)$.
 - But $\mathfrak{X}_{\pi_1(T)}(\mathsf{SL}(2,\mathbb{C}))$ is irreducible of dimension 3. \square

2. On the other hand, in 1992 Jeffrey and Weitsman compute that $\mathfrak{X}_{\pi_1(T)}(\mathsf{SU}(2))\cong$

Figure: Solid closed 3-ball.

2. On the other hand, in 1992 Jeffrey and Weitsman compute that $\mathfrak{X}_{\pi_1(T)}(\mathsf{SU}(2))\cong$

Figure: Solid closed 3-ball.

3. Thus, $\mathfrak{X}_{\mathbb{Z}^2}(\mathsf{SU}(2)) \cong \partial \mathfrak{X}_{\pi_1(T)}(\mathsf{SU}(2)) \cong S^2$.

4. $\mathfrak{X}_{\pi_1(T)}(\mathsf{SL}(2,\mathbb{R})) = \mathfrak{X}_{\pi_1(T)}(\mathsf{SO}(2)) \cup W \cup \mathcal{D}$ where:

4.
$$\mathfrak{X}_{\pi_1(T)}(\mathsf{SL}(2,\mathbb{R})) = \mathfrak{X}_{\pi_1(T)}(\mathsf{SO}(2)) \cup W \cup \mathcal{D}$$
 where:

•
$$W \cong ((-\infty, -1] \times [1, \infty))^2$$

- 4. $\mathfrak{X}_{\pi_1(T)}(\mathsf{SL}(2,\mathbb{R})) = \mathfrak{X}_{\pi_1(T)}(\mathsf{SO}(2)) \cup W \cup \mathcal{D}$ where:
 - $W \cong ((-\infty, -1] \times [1, \infty))^2$
 - $\mathfrak{X}_{\pi_1(T)}(SO(2)) \cong S^1 \times S^1$

- 4. $\mathfrak{X}_{\pi_1(T)}(\mathsf{SL}(2,\mathbb{R})) = \mathfrak{X}_{\pi_1(T)}(\mathsf{SO}(2)) \cup W \cup \mathcal{D}$ where:
 - $W \cong ((-\infty, -1] \times [1, \infty))^2$
 - $\mathfrak{X}_{\pi_1(T)}(\mathsf{SO}(2)) \cong S^1 \times S^1$
 - \mathcal{D} is a double cover of $\mathbb{R}^3 \mathfrak{X}_{\pi_1(T)}(\mathsf{SU}(2)) \cup W$.

- 4. $\mathfrak{X}_{\pi_1(T)}(\mathsf{SL}(2,\mathbb{R})) = \mathfrak{X}_{\pi_1(T)}(\mathsf{SO}(2)) \cup W \cup \mathcal{D}$ where:
 - $W \cong ((-\infty, -1] \times [1, \infty))^2$
 - $\mathfrak{X}_{\pi_1(T)}(\mathsf{SO}(2))\cong S^1\times S^1$
 - \mathcal{D} is a double cover of $\mathbb{R}^3 \mathfrak{X}_{\pi_1(\mathcal{T})}(\mathsf{SU}(2)) \cup W$.

Here is what $\mathfrak{X}_{\pi_1(T)}(SU(2)) \cup W$ looks like:

5. In 2006, L- showed

$$\begin{array}{c} \mathfrak{X}_{\pi_1(\mathcal{T})}(\mathsf{SL}(3,\mathbb{C})) {}^{\longleftarrow} \to \mathbb{C}^9 \\ \downarrow \\ \mathbb{C}^8 \end{array}$$

is a singular branched double cover.

5. In 2006, L- showed

$$\begin{array}{c} \mathfrak{X}_{\pi_1(\mathcal{T})}(\mathsf{SL}(3,\mathbb{C})) {}^{\longleftarrow} \to \mathbb{C}^9 \\ \downarrow \\ \mathbb{C}^8 \end{array}$$

is a singular branched double cover.

6. Which led to $\mathfrak{X}_{\pi_1(T)}(SU(3)) \cong S^8$ (Florentino & L-, 2008).

An example with relations in Γ .

7. $\mathfrak{X}_{\mathbb{Z}^3}(SU(2))$ is a 3 dimensional orbifold with 8 singularities; each locally $\mathcal{C}_{\mathbb{R}}(\mathbb{R}P^2)$

Knot another one.

8. Martín-Morales and Oller-Marcén show in 2009: $\mathfrak{X}_{\langle x,y \mid x^m=y^n \rangle}(\mathsf{SL}(2,\mathbb{C}))$ is a union of disjoint complex horizontal lines, disjoint complex parabolas,

Knot another one.

8. Martín-Morales and Oller-Marcén show in 2009: $\mathfrak{X}_{\langle x,y \mid x^m = y^n \rangle}(\mathsf{SL}(2,\mathbb{C}))$ is a union of disjoint complex horizontal lines, disjoint complex parabolas, where the lines intersect the parabolas at exactly two nodal points, and a given line can intersect at most two different parabolas.

Knot another one.

8. Martín-Morales and Oller-Marcén show in 2009: $\mathfrak{X}_{\langle x,y \mid x^m = y^n \rangle}(\mathsf{SL}(2,\mathbb{C}))$ is a union of disjoint complex horizontal lines, disjoint complex parabolas, where the lines intersect the parabolas at exactly two nodal points, and a given line can intersect at most two different parabolas.

Figure : m = 42, n = 30; Source: Topology Appl. 156 (2009), no. 14

If you Google any of the following key words,

you will find that the study of character varieties at least touches their corresponding theories:


```
flat G-bundles, G-Higgs bundles,
holomorphic vector bundles,
(G, X)-structures, Mirror symmetry, String vacua,
Yang-Mills connections, knot invariants, Geometric
Langlands, Quantization, Spin Networks, A-polynomial,
hyperbolic manifolds
```

Flat *G*-bundles

• Let Σ be a smooth manifold, and G a Lie group.

Flat G-bundles

- Let Σ be a smooth manifold, and G a Lie group.
- Every representation $\rho: \pi_1(\Sigma, b) \longrightarrow G$ defines a flat G-bundle over $\Sigma: \left(\widetilde{\Sigma} \times G\right)/\pi_1(\Sigma, b) \longrightarrow \Sigma$.

Flat G-bundles

- Let Σ be a smooth manifold, and G a Lie group.
- Every representation $\rho: \pi_1(\Sigma, b) \longrightarrow G$ defines a flat G-bundle over $\Sigma: \left(\widetilde{\Sigma} \times G\right)/\pi_1(\Sigma, b) \longrightarrow \Sigma$.

• $\pi_1(\Sigma, b)$ acts (properly and freely) on the trivial bundle by deck transformations on the universal cover $\widetilde{\Sigma}$, and by ρ on G.

• Conversely, picking a base point b in the fiber, there must be a $g \in G$ so $g \cdot b = b'$. This defines the *holonomy* homomorphism $\pi_1(\Sigma, b) \longrightarrow G$.

 Changing the base point of the holonomy results in its conjugation. Cooking up Character Varieties Examples: Linear Algebra A moduli space by any other name... Examples: beyond Linear Algebra What are these things good for anyway?

• Thus, conjugacy classes of representations parametrize isomorphism classes of flat G-bundles over Σ .

- Thus, conjugacy classes of representations parametrize isomorphism classes of flat G-bundles over Σ .
- Let $\mathcal{M}_{\Sigma}(G)$ be the space of flat G-bundles over Σ .

- Thus, conjugacy classes of representations parametrize isomorphism classes of flat G-bundles over Σ .
- Let $\mathcal{M}_{\Sigma}(G)$ be the space of flat G-bundles over Σ .
- Call such a bundle *polystable* iff its holonomy has a closed G-orbit, and denote the subspace of polystable flat G-bundles over Σ by $\mathcal{M}_{\Sigma}^*(G)$.

- Thus, conjugacy classes of representations parametrize isomorphism classes of flat G-bundles over Σ .
- Let $\mathcal{M}_{\Sigma}(G)$ be the space of flat G-bundles over Σ .
- Call such a bundle *polystable* iff its holonomy has a closed G-orbit, and denote the subspace of polystable flat G-bundles over Σ by $\mathcal{M}^*_{\Sigma}(G)$.
- Therefore, $\mathfrak{X}_{\Gamma}(G)$ is homeomorphic to $\mathcal{M}_{\Sigma}^{*}(G)$ where $\Gamma := \pi_{1}(\Sigma)$.

- Thus, conjugacy classes of representations parametrize isomorphism classes of flat G-bundles over Σ .
- Let $\mathcal{M}_{\Sigma}(G)$ be the space of flat G-bundles over Σ .
- Call such a bundle polystable iff its holonomy has a closed G-orbit, and denote the subspace of polystable flat G-bundles over Σ by M_Σ*(G).
- Therefore, $\mathfrak{X}_{\Gamma}(G)$ is homeomorphic to $\mathcal{M}_{\Sigma}^{*}(G)$ where $\Gamma := \pi_{1}(\Sigma)$.

Summary and general theme: Γ encodes topology and G encodes geometry, and $\mathfrak{X}_{\Gamma}(G)$ is the space of geometries (of fixed type) that can be imposed on a fixed topology.

• When G is the isometry group of a model geometry X, and there are transverse sections to the flat bundles, the sections define charts from (compact) Σ to X, and the holonomy defines chart transitions in G.

- When G is the isometry group of a model geometry X, and there are transverse sections to the flat bundles, the sections define charts from (compact) Σ to X, and the holonomy defines chart transitions in G.
- An atlas of such charts defines a (G, X)-structure on Σ .

- When G is the isometry group of a model geometry X, and there are transverse sections to the flat bundles, the sections define charts from (compact) Σ to X, and the holonomy defines chart transitions in G.
- An atlas of such charts defines a (G, X)-structure on Σ .
- This construction includes all (compact) geometric manifolds (with possible non-empty boundary) and orbifolds (Euclidean, Hyperbolic, Projective, Affine, etc).

- When G is the isometry group of a model geometry X, and there are transverse sections to the flat bundles, the sections define charts from (compact) Σ to X, and the holonomy defines chart transitions in G.
- An atlas of such charts defines a (G, X)-structure on Σ .
- This construction includes all (compact) geometric manifolds (with possible non-empty boundary) and orbifolds (Euclidean, Hyperbolic, Projective, Affine, etc).
- Therefore, the moduli spaces of (G, X)-structures on Σ (when they exists) are analytic subspaces of $\mathfrak{X}_{\Gamma}(G)$.

 Character varieties also arise naturally when studying spaces of Higgs Bundles, Yang-Mills Connections, or Spin Networks.

- Character varieties also arise naturally when studying spaces of Higgs Bundles, Yang-Mills Connections, or Spin Networks.
- In particular, the Non-Abelian Hodge Theorem (very loosely) says that the space of G-Higgs Bundles (Dolbeault Moduli Space) over a Kähler manifold is homeomorphic to a corresponding character variety (Betti Moduli Space).

- Character varieties also arise naturally when studying spaces of Higgs Bundles, Yang-Mills Connections, or Spin Networks.
- In particular, the Non-Abelian Hodge Theorem (very loosely) says that the space of G-Higgs Bundles (Dolbeault Moduli Space) over a Kähler manifold is homeomorphic to a corresponding character variety (Betti Moduli Space).
- With the help of Tamas Hausel, I have printed an example: real points of moduli space of fixed determinant rank 2 parabolic Higgs bundles over punctured torus and the corresponding Betti space—real points of relative $SL(2,\mathbb{C})$ -character variety of a punctured torus.

- Character varieties also arise naturally when studying spaces of Higgs Bundles, Yang-Mills Connections, or Spin Networks.
- In particular, the Non-Abelian Hodge Theorem (very loosely) says that the space of G-Higgs Bundles (Dolbeault Moduli Space) over a Kähler manifold is homeomorphic to a corresponding character variety (Betti Moduli Space).
- With the help of Tamas Hausel, I have printed an example: real points of moduli space of fixed determinant rank 2 parabolic Higgs bundles over punctured torus and the corresponding Betti space—real points of relative SL(2, C)-character variety of a punctured torus. Note this shows a subtle fact: the homeomorphism is not algebraic.

They are even getting famous now.

Figure: Character varieties are featured in the recent love story about the Geometric Langlands Program.

Cooking up Character Varieties Examples: Linear Algebra A moduli space by any other name... Examples: beyond Linear Algebra What are these things good for anyway?

• The point is simply, these are central objects in the study of moduli spaces.

- The point is simply, these are central objects in the study of moduli spaces.
- ② But there is more: they bring together number theory, mathematical physics, algebraic topology, differential geometry, ring theory, dynamics, symplectic geometry, algebraic geometry, and Lie theory.

- The point is simply, these are central objects in the study of moduli spaces.
- ② But there is more: they bring together number theory, mathematical physics, algebraic topology, differential geometry, ring theory, dynamics, symplectic geometry, algebraic geometry, and Lie theory. Ideas from just about all of pure mathematics come together in the study of these rich objects.

- The point is simply, these are central objects in the study of moduli spaces.
- ② But there is more: they bring together number theory, mathematical physics, algebraic topology, differential geometry, ring theory, dynamics, symplectic geometry, algebraic geometry, and Lie theory. Ideas from just about all of pure mathematics come together in the study of these rich objects. So their study is fertile ground for developing methods that reach across subject boundaries.

- The point is simply, these are central objects in the study of moduli spaces.
- ② But there is more: they bring together number theory, mathematical physics, algebraic topology, differential geometry, ring theory, dynamics, symplectic geometry, algebraic geometry, and Lie theory. Ideas from just about all of pure mathematics come together in the study of these rich objects. So their study is fertile ground for developing methods that reach across subject boundaries.
- And last but not least, recent work from Kapovich & Millson, and also Rapinchuk, have shown that just about all algebraic varieties arise as character varieties (up to a point). So their general study has bearing on the structure of algebraic varieties at large.

Thank you!

- Part II: Working with Character Varieties, Thursday 10/22/2015
- I gratefully acknowledge support from:

MONS FOUNDATION

SIMONS FOUNDATION

Advertisement

Character Varieties: Experiments and New Frontiers

June 5-11, 2016

Organizers: Sean Lawton, Christopher Manon, Adam Sikora www.ams.org/programs/research-communities/mrc-16