AUTOMORPHIC REPRESENTATIONS AND DEFORMATION THEORY IN ARITHMETIC GEOMETRY

DANIEL MILLER

ABSTRACT. This is a brief expository note, motivated by [Mor12], on the analogy between the character variety of the fundamental group of a hyperbolic knot, and the p-ordinary deformation space of a two-dimensional modular Galois representation. Hopefully this analogy should generalize to arbitrary reductive groups, or at least $\mathrm{GL}(n)$. In light of this, much of this note is an introduction to the relevant objects from a general perspective. So we introduce notion of a p-adic family of automorphic representations, and the (conjecturally) corresponding family of p-adic Galois representations in full generality.

Contents

1.	The analogy between knots and primes	
2.	Automorphic representations	4
3.	Shimura varieties	ļ
4.	Modular representations	(
5.	Deformation theory	9
6.	Deformations of hyperbolic structures and Hida theory	1:
References		13

1. The analogy between knots and primes

Recall that a morphism $f: X \to Y$ of schemes is étale if it is flat and unramified. Equivalently, f is flat and for each $y \in Y$, the fiber X_y is the spectrum of a finite product of finite separable extensions of k(y). If X is a connected noetherian scheme with chosen base point $x \in X$, the category of finite étale covers of X is canonically equivalent to the category of finite sets with continuous action of $\pi_1(X,x)$. Here $\pi_1(X,x)$ is the étale fundamental group of X at x, which we will denote $\pi_1(X)$ when x is clear. To save space, we will write $\pi_1(A)$ instead of $\pi_1(\operatorname{Spec} A)$. A good reference for all of this is [Mil13].

We start by recalling the analogy described in [Mor12, ch.3-4]. We should think of the circle S^1 as a $K(\mathbf{Z},1)$ -space. The arithmetic analogue is $\operatorname{Spec}(\mathbf{F}_q)$ for any prime power q. Indeed, as is the case for any field, $\pi_1(\mathbf{F}_q) = \operatorname{Gal}(\overline{\mathbf{F}_q}/\mathbf{F}_q) \simeq \widehat{\mathbf{Z}}$, generated by the Frobenius $\operatorname{fr}_q(x) = x^q$. The arithmetic analogue of a 3-manifold

Date: July 2014.

²⁰⁰⁰ Mathematics Subject Classification. 11F41,11F70,11F80,11G18,13D10,14G35.

Key words and phrases. Automorphic representation, Shimura variety, deformation theory, modular form, Hecke algebra, Hida theory.

is $X = \operatorname{Spec}(O_F) \setminus S$ for any number field F and finite set S of primes in O_F . Indeed, for constructible sheaves \mathscr{F} on X, there is a "3-dimensional duality" $\operatorname{Ext}^{\bullet}(\mathscr{F},\mathbf{G}_{\mathrm{m}}) = \operatorname{H}_c^{3-\bullet}(X,\mathscr{F})^{\vee}$ [Maz73, 2.4] similar to the classical Artin-Verdier duality $\operatorname{Ext}^{\bullet}(\mathscr{L},\mathbf{Q}) = \operatorname{H}_c^{3-\bullet}(M,\mathscr{L})^{\vee}$ for local systems on a 3-manifold M.

In topology, a knot is an embedding $K: S^1 \hookrightarrow S^3$. More generally, we could consider any $K(\mathbf{Z},1) \hookrightarrow M$, where M is a 3-manifold. The arithmetic analogue is a map $\operatorname{Spec}(\mathbf{F}_q) \to \operatorname{Spec}(O_F)$ coming from a prime ideal $\mathfrak{p} \subset O_F$ with residue field \mathbf{F}_q . In topology, the standard way of studying a knot $K: S^1 \hookrightarrow S^3$ is to consider a small tubular neighborhood V_K of S^1 in S^3 . For simplicity, we assume $F = \mathbf{Z}$; then the arithmetic analogue is an "infinitesimal étale neighborhood" of $\operatorname{Spec}(\mathbf{F}_p) \hookrightarrow \operatorname{Spec}(\mathbf{Z})$, namely $\operatorname{Spec}(\mathbf{Z}_p) \to \operatorname{Spec}(\mathbf{Z})$. The peripheral group of K is $\pi_1(V_K \setminus K) \simeq \mathbf{Z}^2$, corresponding to $\pi_1(\operatorname{Spec}(\mathbf{Z}_p) \setminus \operatorname{Spec}(\mathbf{F}_p)) = \pi_1(\mathbf{Q}_p)$. Finally, the knot group is $\Gamma_K = \pi_1(S^3 \setminus K)$, corresponding to $\Gamma_{\mathbf{Q},p} = \pi_1(\mathbf{Z}[\frac{1}{p}])$. The peripheral map $\pi_1(V_K \setminus K) \to \Gamma_K$ corresponds to the map $\pi_1(\mathbf{Q}_p) \to \Gamma_{\mathbf{Q},p}$.

Unfortunately, this analogy is not perfect. While the topological periphery group $\pi_1(V_K \setminus K)$ is abelian, free on generators l, m (l for latitude, m for meridian) and $\pi_1(V_K \setminus K) \to \pi_1(V_K)$ has kernel $\langle m \rangle$, the arithmetic case is a more complicated. The group $D_p = \pi_1(\mathbf{Q}_p)$ is a very complicated pro-solvable group. It can be written down in terms of generators and relations as in [NSW08, VII §5], but this is not very helpful. The group D_p does have a canonical quotient classifying tame covers of $\operatorname{Spec}(\mathbf{Q}_p)$ which has a presentation

$$\pi_1^{\text{tame}}(\mathbf{Q}_p) = \langle \sigma, \tau : \sigma \tau \sigma^{-1} = \tau^p \rangle.$$

We can think of the degenerate case "p=1" as being in exact analogy with topology. The kernel of $D_p \to \pi_1(\mathbf{Z}_p)$ is written I_p , and (in analogy with topology) called the inertia group at p.

2. Automorphic representations

- 2.1. **Adeles.** Let F be a number field. If v is a place of F, write F_v for the completion of F at v, and O_v for the ring of integers of F_v . Write $\mathbf{A} = \mathbf{A}_F$ for the ring of adeles of F; the most important fact about \mathbf{A} is that it is a locally compact F-algebra. It can be defined in many ways:
 - The topological direct limit $\varinjlim_{S} \mathbf{A}(S)$, where S ranges over all finite sets of valuations of F, and

$$\mathbf{A}(S) = \prod_{v \in S} F_v \times \prod_{v \notin S} O_v.$$

- The topological tensor product $(\mathbf{R} \times \widehat{\mathbf{Z}}) \otimes F$.
- A restricted direct product $\prod'_v(F_v, O_v)$, consisting of those tuples $(a_v) \in \prod_v F_v$ for which $a_v \in O_v$ for almost all v.
- Via [GS66], an initial object in the category of locally compact F-algebras with no proper open ideals, and with the intersection of all closed maximal ideals being 0.

Write $\mathbf{A}_{\mathrm{f}} = \widehat{\mathbf{Z}} \otimes F$ for the ring of *finite adeles*. It is totally disconnected.

In [Con12], it is shown that there is a unique fiber-product-preserving functor $(-)(\mathbf{A})$ from affine schemes of finite type over F to topological spaces, compatible with closed embeddings, for which $(\operatorname{Spec} F[t])(\mathbf{A}) = \mathbf{A}$ with its usual topology. In particular, if G is an algebraic group over F, the abstract group $G(\mathbf{A})$ carries the

structure of a locally compact topological group. As such, it has a unique (up to scalar) Haar measure dq.

2.2. Hecke algebras. A good reference for this section is [Fla79]. Let G be a connected reductive group over F, and let $\mathfrak{g} = \operatorname{Lie}(G)$. There exists an open subset of $U \subset \operatorname{Spec}(O_F)$ and a "spreading out" of G to a reductive group scheme on U. Up to finitely many places, this spreading out is well-defined. In particular, for almost all finite places v, the group $G(O_v)$ is well-defined for almost all v. It is a maximal (open) compact subgroup of $G(F_v)$. We normalize Haar measures on $G(F_v)$ so that $G(O_v)$ has volume 1, and choose the Haar measure on $G(\mathbf{A})$ to be the product of measure on each $G(F_v)$.

Let v be a finite place. Write \mathcal{H}_v for the *Hecke algebra* consisting of continuous, locally constant, compactly supported functions $G(F_v) \to \mathbf{Q}$. Multiplication is convolution:

$$(f \star g)(x) = \int_{G(F_v)} f(g)g(y^{-1}x) \, \mathrm{d}y.$$

Even though this is written as an integral, it is a finite sum over double cosets of open compact subgroups of $G(F_v)$, so no analysis is involved. For almost all v, the algebra \mathcal{H}_v comes with a canonical idempotent, $e_v = \chi_{G(O_v)}$. Write \mathcal{H}_f for the restricted tensor product (in the sense of [Fla79, §2]) of the \mathcal{H}_v with respect to the e_v . It is the direct limit $\varinjlim_S \mathcal{H}(S)$, where $\mathcal{H}(S) = \bigotimes_{v \in S} \mathcal{H}_v$, and for $T \supset S$, the injection $\mathcal{H}(S) \to \mathcal{H}(T)$ is induced by the e_v for $v \in T \setminus S$. We will also think of \mathcal{H}_f as the algebra of locally constant, compactly supported functions f on $G(\mathbf{A}_f)$.

The ring $F_{\infty} = F \otimes \mathbf{R}$ is a finite product of copies of \mathbf{R} and \mathbf{C} , so $G(F_{\infty})$ is naturally a Lie group. Fix a maximal compact subgroup $K_{\infty} \subset G(F_{\infty})$. The Hecke algebra $\mathcal{H}_{\infty} = \mathcal{H}_{\infty}(G)$ is the convolution algebra of K_{∞} -finite distributions on $G(F_{\infty})$ with support in K_{∞} . There is an isomorphism

$$U(\mathfrak{g}_{\mathbf{C}}) \otimes_{U(\mathfrak{k}_{\mathbf{C}})} M(K_{\infty}), \xrightarrow{\sim} \mathcal{H}_{\infty} \qquad D \otimes \mu \mapsto D \star \mu,$$

where $\mathfrak{k} = \operatorname{Lie}(K_{\infty})$ and $M(K_{\infty})$ is the algebra of measures on K_{∞} .

The global Hecke algebra of G is $\mathcal{H} = \mathcal{H}_{\infty} \otimes \mathcal{H}_{f}$. We will be interested in special classes of representations of \mathcal{H} .

For a sufficiently large set S of finite places, it makes sense to define $e_S \in \mathcal{H}_f$ to be the characteristic function of $\prod_{v \notin S} G(O_v)$.

An admissible representation of \mathcal{H}_f is an \mathcal{H}_f -module V such that for each $v \in V$, there is a finite set S of places for which $e_S \cdot v = v$.

2.3. Automorphic representations. A good reference for this section is [BJ79]. Let F, G, \ldots be as above. Let Z be the center of G, and choose a character $\omega : Z(F)\backslash Z(\mathbf{A}) \to \mathbf{C}^{\times}$. Write $L^2(G,\omega)$ for the space of measurable functions $f: G(F)\backslash G(\mathbf{A}) \to \mathbf{C}$ such that

$$f(zx) = \omega(z)f(x) \qquad z \in Z(\mathbf{A})$$
$$||f||^2 = \int_{G(F)Z(\mathbf{A})\backslash G(\mathbf{A})} |f(x)|^2 dx < \infty.$$

The space $L^2(G,\omega)$ is a representation of $G(\mathbf{A})$ in the obvious way. Write $L^2_{\mathrm{disc}}(G,\omega)$ for the closed subspace generated by all irreducible closed subrepresentations. Let $\mathcal{A}(G,\omega) \subset L^2_{\mathrm{disc}}(G,\omega)$ be the space of K-finite vectors which are also $Z(\mathfrak{g}_{\infty})$ -finite. (It is a non-trivial fact that K-finite vectors are smooth.)

Then $\mathcal{A}(G,\omega)$ is naturally a \mathcal{H} -module, and as such, decomposes as a countable direct sum of irreducible representations with finite multiplicities:

(1)
$$\mathcal{A}(G,\omega) = \bigoplus_{\pi \in \widehat{G}_{c.a}(\omega)} m(\pi)\pi.$$

We call the irreducible admissible representations of \mathcal{H} appearing in (1) automorphic representations of G. By [Fla79, th.4], each automorphic representation π decomposes as a restricted tensor product $\bigotimes \pi_v$ of irreducible admissible representations of the \mathcal{H}_v .

In the remainder, we will often pass without comment between admissible representations of $G(\mathbf{A}_{\mathrm{f}})$ and admissible representations of \mathcal{H}_{f} . This is not hard. Suppose $\pi: G(\mathbf{A}_{\mathrm{f}}) \to \mathrm{GL}(V)$ is an admissible representation. For $f \in \mathcal{H}_{\mathrm{f}}$ and $v \in V$, put

$$f \star v = \int_{G(\mathbf{A}_{\mathrm{f}})} f(x)\pi(x) \cdot v \,\mathrm{d}x.$$

This integral is actually a finite sum. Indeed, we can write f as a finite sum of scalars multiples of characteristic functions χ_{gK} , where $K \subset G(\mathbf{A}_{\mathrm{f}})$ is open, compact, and fixes v. For such a function, we see that

$$\chi_{gK} \star v = \int_{G(\mathbf{A}_f)} \chi_{gK}(x) \pi(x) v \, \mathrm{d}x = \int_K gv \, \mathrm{d}x = \mathrm{vol}(K) gv.$$

So the action of \mathcal{H}_f on V makes sense. Going the other way is also easy. If V is an admissible \mathcal{H}_f -module and $g \in G(\mathbf{A}_f)$, choose open compact normal K such that $\chi_K \star v = v$. Inspired by the above, put $gv = \operatorname{vol}(K)^{-1}\chi_{gK} \star v$.

2.4. Hecke eigensystems and L-functions. Let π be an automorphic representation of G and choose a nonzero vector u in π . For almost all places v, the idempotent $e_v = \chi_{G(O_v)}$ in \mathcal{H}_v fixes u (in this case, we say that π is unramified at v). In particular, the action of \mathcal{H}_v on π factors through that of

$$\mathcal{H}_v(O_v) = e_v \mathcal{H}_v e_v = C_c^{\infty}(G(O_v) \backslash G(F_v) / G(O_v)).$$

Let S be a set of places outside which e_v fixes u. Let $\mathcal{H}(S) = \bigotimes_{v \notin S} \mathcal{H}_v(O_v)$. Then π is an irreducible admissible module over $\mathcal{H}(S) \otimes \bigotimes_{v \in S} \mathcal{H}_v$. Since $\mathcal{H}(S)$ is central in this algebra, it must act via a character $\chi : \mathcal{H}(S) \to \mathbf{C}$. The system of homomorphisms $\{\chi_v : \mathcal{H}_v(O_v) \to \mathbf{C} : v \notin S\}$ is called a $\mathit{Hecke\ eigensystem}$.

In the case G = GL(n), Hecke eigensystems have a particularly easy description. A character $\chi : \mathcal{H}_v(O_v) \to \mathbf{C}$ is uniquely determined by a semisimple conjugacy class $\sigma_v(\chi) \in GL(n, \mathbf{C})$. If $\pi = \bigotimes_v \pi_v$ is an automorphic representation of GL(n), put $\sigma_v(\pi) = \sigma(\chi_{\pi_v})$ and (for finite v):

$$L_v(s,\pi) = \det \left(1 - N(v) \cdot \sigma_v(\pi)^{-s}\right)^{-1}.$$

For S sufficiently large, we can define the partial L-function of π as

$$L_S(s,\pi) = \prod_{v \notin S} L_v(s,\pi).$$

This has the expected properties including analytic continuation, a functional equation.... In the case G = GL(n), an automorphic representation π is determined by $L(s,\pi)$.

3. Shimura varieties

For the rest of this note, the reader should keep in mind the example $F = \mathbf{Q}$, $G = \mathrm{GL}(2)$. Many of the definitions work in greater generality, but technicalities (which we wish to avoid) multiply endlessly.

3.1. Locally symmetric spaces and their cohomology. Classically, one studies representations of a real semisimple group G by fixing a maximal compact K, setting X = G/K, and studying the regular representation of G on $C^{\infty}(\Gamma \setminus X)$ for $\Gamma \subset G$ a discrete group. Big examples are the (affine) modular curves $Y_0(n)$, coming from $\Gamma_0(n) \subset \mathrm{SL}(2,\mathbf{R})$. We will carry out this construction adelically.

Let G be a connected reductive group over \mathbf{Q} . Put $X = \mathbb{Z}_{\infty} \backslash G(F_{\infty}) / K_{\infty}$. Let $K \subset G(\mathbf{A}_{\mathrm{f}})$ be an open compact subgroup. We define

$$\operatorname{Sh}_K(G) = G(\mathbf{Q}) \backslash (X \times G(\mathbf{A}_f)) / K.$$

A priori, this is only a topological space, but the quotient map $X \times G(\mathbf{A}_{\mathrm{f}})/K \to \mathrm{Sh}_K(G)$ gives $\mathrm{Sh}_K(G)$ the structure of a Riemannian manifold. Let (V,ρ) be a representation of G. There is an induced local system \mathscr{V}_{ρ} of F-vector spaces on $\mathrm{Sh}_K(G)$, whose (global) sections are locally constant sections $s: X \times G(\mathbf{A}_{\mathrm{f}})/K \to V$ such that $s(\gamma x) = \rho(\gamma)s(x)$ for $\gamma \in G(\mathbf{Q})$.

The cohomology $H^{\bullet}(Sh_K(G), \mathcal{V}_{\rho})$ is naturally an admissible \mathcal{H}_f -module. For open compact $C \subset K$, the function χ_{qC} acts via the correspondence

$$\operatorname{Sh}_K(G) \twoheadleftarrow \operatorname{Sh}_{K \cap C}(G) \xrightarrow{\cdot g} \operatorname{Sh}_{K \cap g^{-1}Cq}(G) \twoheadrightarrow \operatorname{Sh}_K(G).$$

There is a standard compactification of $\operatorname{Sh}_K(G)$, namely its Borel-Serre compactification $\overline{\operatorname{Sh}}_K(G)$. Define the cuspidal cohomology to be

$$\operatorname{H}^{\bullet}_{\operatorname{cusp}}(\operatorname{Sh}_K(G),\mathscr{V}_{\rho}) = \ker \left(\operatorname{H}^{\bullet}(\overline{\operatorname{Sh}}_K(G),\mathscr{V}_{\rho}) \to \operatorname{H}^{\bullet}(\partial \operatorname{Sh}_K(G),\mathscr{V}_{\rho})\right).$$

The cuspidal cohomology is also an admissible \mathcal{H}_f -module. In fact, we have a generalized Eichler-Shimura isomorphism [Sch09, 4.1].

$$\mathrm{H}^{\bullet}_{\mathrm{cusp}}(\mathrm{Sh}_{K}(G), \mathscr{V}_{\rho}) = \bigoplus_{\substack{\pi \in \mathcal{A}_{\mathrm{cusp}}(G, \chi_{\rho}) \\ K\text{-spherical}}} \mathrm{H}^{\bullet}(\mathcal{H}_{\infty}, \pi_{\infty} \otimes \rho) \otimes \pi_{\mathrm{f}}^{K}.$$

The notation $H^{\bullet}(\mathcal{H}_{\infty}, -)$ needs explanation. There is a good category of admissible \mathcal{H}_{∞} -modules, and hom($\mathbf{C}, -$) is left-exact. Its derived functor is the $(\mathfrak{g}_{\infty}, K_{\infty})$ -cohomology $H^{\bullet}(\mathcal{H}_{\infty}-)$.

Better:

$$\mathrm{H}^{\bullet}_{\mathrm{cusp}}(\mathrm{Sh}(G), \mathscr{V}_{\rho}) = \bigoplus_{\pi \in \widehat{G}_{\mathrm{c}}(\omega)} \mathrm{H}^{\bullet}(\mathcal{H}_{\infty}, \pi_{\infty} \otimes \rho) \otimes \pi_{\mathrm{f}}.$$

3.2. Canonical models. A good reference for this is [Moo98]. In subsection 3.1 we constructed $\operatorname{Sh}_K(G)$ as a Riemannian manifold. It turns out that there is a good definition of "canonical model" for Shimura varieties over number fields, and in that sense, all Shimura varieties $\operatorname{Sh}_K(G)$ have a canonical model over a number field called the *reflex field*. (We have been intentionally avoiding use of the Shimura datum necessary to define $\operatorname{Sh}_K(G)$ in full generality – the reflex field depends on this.)

Let E be the reflex field. Not only does the projective system $Sh(G) = \varprojlim Sh_K(G)$ descend to the reflex field, but the action of $G(\mathbf{A}_f)$ via correspondences descends in

a canonical way. Moreover, in [Har85] it is shown that our local systems \mathscr{V}_{ρ} descend in a functorial way to $G(\mathbf{A}_{\mathrm{f}})$ -equivariant local systems on $\mathrm{Sh}(G)$.

The main reason we care about this is that if $Sh_K(G)$ is smooth and $E = \mathbf{Q}$, then general theorems about étale cohomology tell us that

$$\mathrm{H}^{\bullet}_{\mathrm{sing},c}(\mathrm{Sh}_{K}(G),\mathscr{V}_{\rho})=\mathrm{H}^{\bullet}_{\mathrm{\acute{e}t},c}(\mathrm{Sh}_{K}(G)_{\overline{\mathbf{Q}}},\mathscr{V}_{\rho}(\overline{\mathbf{Q}_{l}}))$$

after choice of an isomorphism $\mathbf{C} \simeq \overline{\mathbf{Q}_l}$. The choice of an arithmetic compactification of $\mathrm{Sh}_K(G)$ lets us extend the action of \mathcal{H}_f to the étale cohomology of $\mathrm{Sh}_K(G)$.

4. Modular representations

4.1. **Modular curves.** In this section, algebraic groups, adeles, etc. will be taken over \mathbf{Q} . Let $n \ge 1$ be an integer. We define the following congruence subgroup of $\mathrm{SL}_2(\mathbf{Z})$:

$$\Gamma_0(n) = \left\{ \begin{pmatrix} a & b \\ c & d \end{pmatrix} \in \mathrm{SL}(2, \mathbf{Z}) : c \equiv 0 \pmod{n} \right\}.$$

Let $K_0(n)$ be the induced subgroup of $GL_2(\mathbf{A}_f)$. Write $Y_0(n)$ for the induced locally symmetric space:

$$Y_0(n) = \operatorname{Sh}_{K_0(n)}(\operatorname{GL}_2) = \operatorname{GL}_2(\mathbf{Q}) \backslash \operatorname{GL}_2(\mathbf{A}) / Z_\infty K_\infty K_0(n).$$

Here $Z_{\infty} = Z(\operatorname{GL}_d(\mathbf{R}))$ and $K_{\infty} = \operatorname{SO}(2) \subset \operatorname{GL}_2(\mathbf{R})$. Put $X = \operatorname{GL}_2(\mathbf{R})^+/Z_{\infty}K_{\infty}$. Note that $\operatorname{GL}_2(\mathbf{R})^+/Z = \operatorname{SL}_2(\mathbf{R})$, so

$$\operatorname{GL}_2(\mathbf{R})^+/Z_\infty K_\infty \xrightarrow{\sim} \mathfrak{H} = \{z \in \mathbf{C} : \Im z > 0\}$$

via $\gamma \mapsto \gamma \cdot i$. The strong approximation theorem tells us that

$$GL_2(\mathbf{A}) = GL_2(\mathbf{Q}) GL_2(\mathbf{R}) K_0(n),$$

so the quotient $Sh_{K_0(n)}(GL_2)$ is just

$$(\operatorname{GL}_2(\mathbf{Q}) \cap K_0(n)) \setminus \mathfrak{H} = \Gamma_0(n) \setminus \mathfrak{H} = Y_0(n).$$

This will be a singular complex-analytic orbifold. There are two ways of realizing $Y_0(n)$ and its compactication $X_0(n)$ as curves over \mathbf{Q} :

- (1) Interpret $Y_0(n)$ as a moduli space for elliptic curves with level structure. This moduli problem makes sense over \mathbf{Q} , so $Y_0(n)$ descends in a canonical way to \mathbf{Q} .
- (2) Use the general theory of canonical models of Shimura varieties.

The former approach generalizes to a special class of Shimura varieties consisting of those of *PEL type* (standing for **P**olarization, **E**ndomorphism, and **L**evel structure). The theory of PEL-type Shimura varieties is interesting and useful, but we won't go into it here.

Instead, note that the space

$$\mathfrak{H}^{\pm} = Z_{\infty} \backslash \operatorname{GL}_{2}(\mathbf{R}) / \operatorname{SO}_{2}(\mathbf{R})$$

can be interpreted as the set of $GL_2(\mathbf{R})$ -conjugacy classes of homomorphisms $\mathbf{S} = R_{\mathbf{C}/\mathbf{R}} \mathbf{G}_m \to GL(2)_{\mathbf{R}}$ containing

$$h:(x,y)\mapsto\begin{pmatrix}x&y\\-y&x\end{pmatrix}.$$

This is all defined over \mathbf{Q} , so the theory of canonical models discussed in subsection 3.2 tells us that if $K \subset \mathrm{GL}_2(\mathbf{A}_{\mathrm{f}})$ is any open compact subgroup, the quotient

$$\operatorname{Sh}_K(\operatorname{GL}_2) = \operatorname{GL}_2(\mathbf{Q}) \setminus (\mathfrak{H}^{\pm} \times \operatorname{GL}_2(\mathbf{A}_{\mathrm{f}})) / K$$

descends to a uniquely determined curve over \mathbf{Q} . Moreover, this curve has a well-defined smooth compactification also defined over \mathbf{Q} , so we don't need to worry about the difference between minimal and toroidal compactifications.

4.2. The Eichler-Shimura construction. Let $n \ge 3$. As above, write $Y_0(n)$ for the Shimura variety $\operatorname{Sh}_{K_0(n))}(\operatorname{GL}_2)$, and write $X_0(n)$ for its arithmetic compactification. We are interested in the cohomology $\operatorname{H}^1_{\operatorname{cusp}}(X_0(n), \mathscr{V}_{\operatorname{sym}^{k-2}})$. At the moment, this is just a C-vector space with an action of \mathcal{H}_f . However, in subsection 3.1, there is an automorphic decomposition

$$\mathrm{H}^1_{\mathrm{cusp}}(X_0(n), \mathscr{V}_{\mathrm{sym}^{k-2}}) = \bigoplus_{\substack{\pi \in \mathcal{A}(\mathrm{GL}_2) \\ \Gamma_0(n)\text{-spherical}}} \mathrm{H}^1(\mathfrak{gl}_2, \mathrm{SO}(2), \pi_\infty \otimes \mathrm{sym}^{k-2}) \otimes \pi_\mathrm{f}^{\Gamma_0(n)}.$$

The computation in [Har87, §3.4-3.6] tells us that $H^1(\mathfrak{gl}_2, SO(2), \pi_\infty \otimes \operatorname{sym}^{k-2}) = 0$ unless π is the automorphic representation coming from a weight-k cuspidal eigenform of level n, in which case $H^1(\mathfrak{gl}_2, SO(2), \pi_\infty \otimes \operatorname{sym}^{k-2}) = \mathbf{C} \oplus \overline{\mathbf{C}}$. In particular,

$$\mathrm{H}^1_{\mathrm{cusp}}(X_0(n), \mathscr{V}_{\mathrm{sym}^{k-2}}) = \bigoplus_{f \text{ eigen-cusp}} \mathbf{C} \oplus \overline{\mathbf{C}} = S_k(\Gamma_0(n)) \oplus \overline{S_k(\Gamma_0(n))}.$$

Recall that our modular curves are defined over \mathbf{Q} . So we can consider the cohomology spaces

$$\mathrm{H}^1_{\mathrm{\acute{e}t,cusp}}(X_0(n)_{\overline{\mathbf{Q}}},\overline{\mathbf{Q}_l}) \simeq S_2(\Gamma_0(n),\mathbf{C}).$$

These have commuting actions of $\Gamma_{\mathbf{Q},ln} = \pi_1(\mathbf{Z}[\frac{1}{ln}])$ and $\mathcal{H}_{\mathbf{f}}$. So $\Gamma_{\mathbf{Q},ln}$ acts on each $\mathcal{H}_{\mathbf{f}}$ -irreducible piece. These pieces are 2-dimensional, so we get, for each cuspidal eigenform f, a Galois representation $\rho_{f,l}:\Gamma_{\mathbf{Q},nl}\to \mathrm{GL}_2(\overline{\mathbf{Q}_l})$. The Eichler-Shimura relation basically tells us that the Hecke and Frobenius parameters for π_f and $\rho_{f,l}$ match up. That is, for all $p\nmid ln$, we have $\rho_{f,l}(\mathrm{fr}_p)=\sigma_p(\pi_f)$, or equivalently $L_p(\rho_{f,l},s)=L_p(\pi_f,s)$.

It is known that $\rho_{f,l}: \Gamma_{\mathbf{Q},ln} \to \mathrm{GL}_2(\overline{\mathbf{Q}_l})$ factors through $\mathrm{GL}_2(K_{f,\lambda})$, where $K_f = \mathbf{Q}(a_p(f):p)$ prime) is a number field and λ is a place of K_f dividing l. An elementary argument shows that we can conjugate the image of $\rho_{f,l}$ to lie in $\mathrm{GL}_2(O_{f,\lambda})$, where $O_f = O_{K_f}$. In particular, we can reduce $\rho_{f,l}$ modulo λ to get a continuous representation

$$\bar{\rho}_{f,l}: \Gamma_{\mathbf{Q},ln} \to \mathrm{GL}_2(O_{f,\lambda}/\lambda) = \mathrm{GL}_2(\mathbf{F}_{\lambda}).$$

We say that a mod-l representation of $\Gamma_{\mathbf{Q}}$ is modular (better, automorphic) if it is of the form $\bar{\rho}_{f,l}$ for some f. Similarly, we say that an l-adic representation of $\Gamma_{\mathbf{Q}}$ is modular (better, automorphic) if it is of the form $\rho_{f,l}$ for some l.

In what follows, we will ignore the modular form f and just write π for the corresponding cuspidal automorphic representation of $\mathrm{GL}(2)$, keeping in mind that for some automorphic representations (those corresponding to Maass forms) we still don't know how to construct the associated Galois representations. For an automorphic representation π , write $\rho_{\pi,l}$ for the corresponding l-adic representation (assuming it exists).

4.3. Interpolating modular representations. The Hida families we will see later on are essentially p-adic families of cuspidal automorphic representations of GL(2). Even better, Hida constructed the corresponding p-adic family of Galois representations. Here we will give the (conjectural) bigger picture.

Let G be a connected reductive group over \mathbf{Q} . Recall we have a Hecke algebra $\mathcal{H} = \mathcal{H}_{\mathrm{f}} \otimes \mathcal{H}_{\infty}$, and automorphic representations of G are, by definition, a special class of irreducible representations of \mathcal{H} . Remember that \mathcal{H}_{f} is the convolution algebra of locally constant, compactly supported functions on $G(\mathbf{A}_{\mathrm{f}})$. If $K \subset G(\mathbf{A}_{\mathrm{f}})$ is open compact, then $e_K = \frac{1}{\mu(K)}\chi_K$ is an idempotent in \mathcal{H}_{f} , and we write $\mathcal{H}(K) = e_K \mathcal{H}_{\mathrm{f}} e_K$ for algebra of locally constant, compactly supported, K-bi-invariant functions on $G(\mathbf{A}_{\mathrm{f}})$. If e_K acts trivially on an automorphic representation π , we say π is K-spherical.

The basic idea of a p-adic family of automorphic representations is that we should fix $K^p \subset G(\mathbf{A}_{\mathrm{f}}^p)$ (the *tame level*) and consider families of automorphic representations that are K^pK_p -spherical, where K_p ranges over a special class of subgroups of $G(\mathbf{Q}_p)$. One makes this rigorous via a modified Hecke algebra. Here we mainly follow [Urb11, 4.1]. Fix a prime p and assume G is split at p. Let (T, B) be a Borel pair, and let N be the unipotent radical of B. Define

$$I_r = \{g \in G(\mathbf{Z}_p) : \overline{g} \in B(\mathbf{Z}/p^r)\}$$

$$T^- = \{t \in T(\mathbf{Q}_p) : tN(\mathbf{Z}_p)t^{-1} \subset N(\mathbf{Z}_p)\}$$

$$\Delta_r^- = I_r T^- I_r.$$

There is an isomorphism $u: \mathbf{Z}_p[T^-/T(\mathbf{Z}_p)] \to C_c^{\infty}(I_r \backslash \Delta_r^-/I_r)$ by $t \mapsto u_t = \chi_{I_r t I_r}$. Here it is crucial that we normalize the Haar measure so that I_r has volume 1. So we call $\mathcal{U}_p = \mathbf{Z}_p[T^-/T(\mathbf{Z}_p)]$ and think of \mathcal{U}_p as a single avatar for all of the $C_c^{\infty}(I_r \backslash \Delta_r^-/I_r, \mathbf{Z}_p)$. Our big Hecke algebra is

$$\mathbf{h} = C_c^{\infty}(K^p \backslash G(\mathbf{A}_f^p) / K^p, \mathbf{Q}_p) \otimes \mathcal{U}_p.$$

Note that $\mathbf{h} \hookrightarrow \mathcal{H}_{\mathrm{f}} \otimes \mathbf{Q}_{p}$. So, if σ is an irreducible representation of \mathbf{h} , we will call σ automorphic if $\sigma = \pi_{\mathrm{f}}^{K^{p_{I_r}}}|_{\mathbf{h}}$ for some honest automorphic representation π . Note that if $G \neq \mathrm{GL}(n)$, the representation π may not be unique.

A p-adic family of automorphic representations of G will contain K^pI_r -spherical representations for varying r. We will also require the weight to vary p-adically. So, let \mathfrak{W} be the p-adic weight space determined by

$$\mathfrak{W}(A) = \hom_{\mathsf{cts}}(T(\mathbf{Z}_n), A^{\times}).$$

Let $\mathfrak{W}^{\mathrm{cl}} = \mathrm{X}^*(T)$ be the set of classical weights. We say an automorphic representation π is cohomological of weight λ if π appears in some $\mathrm{H}^{\bullet}_{\mathrm{cusp}}(\mathrm{Sh}_{K^pI_r}(G), \mathscr{V}_{\lambda}(\mathbf{C}))$. Given such a representation, we have the trace map $\mathrm{tr}_{\pi} : \mathbf{h} \to \overline{\mathbf{Q}_p}$, which characterizes π as an \mathbf{h} -module.

Definition. A p-adic family σ of automorphic representations of G of tame level K^p consists of:

- An rigid subset $\mathfrak{U} \subset \mathfrak{W}$.
- A finite flat surjection $w: \mathfrak{T} \to \mathfrak{U}$.
- $A \mathbf{Q}_p$ -linear map $J : \mathbf{h} \to \mathscr{O}(\mathfrak{T})$.
- A dense set $\sigma^{cl} \subset \mathfrak{U}^{cl}$.

We require that for each $\sigma \in \sigma^{cl}$, the weight $\lambda = w(\sigma)$ is dominant and the composite

$$J_{\sigma}: \mathbf{h} \to \mathscr{O}(\mathfrak{T}) \xrightarrow{\mathrm{ev}_{\sigma}} \overline{\mathbf{Q}_{p}}$$

is $m(\pi, \lambda) \operatorname{tr}_{\pi}$ for a cohomological representation π of weight λ .

Here $m(\pi, \lambda)$ is the Euler-Poincaré characteristic

$$m(\pi,\lambda) = \sum (-1)^i \dim \operatorname{hom}_{\mathbf{h}}(\pi^{K^p I_r}, \operatorname{H}^i_{\operatorname{cusp}}(\operatorname{Sh}_{K^p I_r}(G), \mathscr{V}_{\lambda}(\mathbf{C})).$$

In [Urb11], Urban constructed p-adic families containing the "finite slope" representations, for groups satisfying the Harish-Chandra condition (having discrete series at infinity).

Recall that for "nice" automorphic representations π , there should be a Galois representation $\rho_{\pi,p}: \Gamma_{\mathbf{Q}} \to {}^{\mathrm{L}}G(\overline{\mathbf{Q}_p})$ unramified almost everywhere, such that for unramified v, $\rho_{\pi,p}(\mathrm{fr}_v)$ is conjugate to the Satake parameter of π at v. For $G = \mathrm{GL}(n)$, this will just be a representation $\Gamma_{\mathbf{Q}} \to \mathrm{GL}_n(\overline{\mathbf{Q}_p})$. Note that even if multiplicity-one theorems fail for G, the trace tr_{π} determines $\rho_{\pi,p}$. So we will speak of "the Galois representation associated to tr_{π} ," bearing in mind that we don't currently know how to construct $\rho_{\pi,p}$ for general G.

Conjecture. Let σ be a p-adic family of automorphic representations of G with L-algebraic classical points. Then there is a continuous representation $\rho_{\sigma}: \Gamma_{\mathbf{Q}} \to {}^{\mathrm{L}}G(\mathscr{O}(\mathfrak{T}))$ such for all $\sigma \in \sigma^{\mathrm{cl}}$, the composite

$$\rho_{\sigma}: \Gamma_{\mathbf{Q}} \to {}^{\mathrm{L}}G(\mathscr{O}(\mathfrak{T})) \xrightarrow{\mathrm{ev}_{\sigma}} {}^{\mathrm{L}}G(\overline{\mathbf{Q}_{p}})$$

is the Galois representation associated to J_{σ} .

This conjecture is wide open – we don't even know how to construct individual $\rho_{\pi,p}$ for most G. In [SU14], Skinner and Urban construct p-adic families of pseudorepresentations for "unitary similitude groups" associated to an imaginary quadratic field. For G = GL(2) and π corresponding to a p-ordinary form, Hida has constructed a big p-adic family containing π , and the associated p-adic family of Galois representations.

5. Deformation theory

5.1. **Motivation.** First let's consider the motivation for studying deformations of Galois representations. If X is a nice (that is smooth, projective and geometrically integral) variety over \mathbf{Q} , its étale cohomology $\mathrm{H}^{\bullet}_{\mathrm{\acute{e}t}}(X_{\overline{\mathbf{Q}}}, \mathbf{Q}_l)$ carries a continuous action of $\Gamma_{\mathbf{Q}}$. The "right" way to see this is as follows. Spread out X to a smooth proper scheme \mathcal{X} over an open $U = \mathrm{Spec}(\mathbf{Z}) \setminus S$. Write $\pi: \mathcal{X} \to U$ for the structure map. Then $\mathrm{R}^{\bullet}\pi_*\mathbf{Q}_l$ is a local system on $U_{\mathrm{\acute{e}t}}$. The étale version of covering space theory tells us that local systems correspond to representations of $\pi_1(U) = \Gamma_{\mathbf{Q},S}$.

The motivating example was the representation $\rho_{E,l}$ coming from an elliptic curve $E \xrightarrow{\pi} U$ via $\mathsf{R}^1\pi_*\mathbf{Q}_l$. Langlands' conjectural framework tells us that there should exist an automorphic cuspidal representation π of $\mathrm{GL}(2)$ for which $\rho_{E,l} \simeq \rho_{\pi,l}$. We don't know how to construct π this directly. However, we do know (via Serre's conjecture) that $\bar{\rho}_{E,l}$ is automorphic. One of the main applications of deformation theory is to prove that the automorphy of $\bar{\rho}_{E,l}$ implies that of $\rho_{E,l}$.

More generally, given an l-adic Galois representation $\rho: \Gamma_{\mathbf{Q},S} \to \mathrm{GL}_n(\mathbf{Q}_l)$ that is suitably nice (geometric, in the sense of Fontaine-Mazur [FM95]), Langlands'

program tells us that we should expect there to be a cuspidal automorphic representation π of $\mathrm{GL}(n)$ such that $\rho \simeq \rho_{\pi,l}$ (assuming we knew how to construct ρ_{π} in general). Proving that ρ is automorphic is very hard! However, we have a much better chance (in theory and in practice) of showing that $\bar{\rho}: \Gamma_{\mathbf{Q},S} \to \mathrm{GL}_n(\mathbf{F}_l)$ is automorphic. A theorem to the effect that " $\bar{\rho}$ automorphic $\Rightarrow \rho$ automorphic" is known as a automorphy lifting theorem. In practice, one has to impose many technical conditions on $\bar{\rho}$ and the automorphic representation with $\bar{\rho}_{\pi} \simeq \bar{\rho}$, and one uses groups like $\mathrm{GSp}(n)$ instead of $\mathrm{GL}(n)$.

5.2. Representations of knot groups. Our exposition here follows that of [Mor12, ch.13-14]. Let $K \subset S^3$ be a hyperbolic knot, $M = S^3 \setminus K$ the knot complement, $\pi = \pi_1(M)$ the knot group. The uniformization $\mathbf{H}^3 \to M$ induces a representation $\pi \to \operatorname{Aut}(\mathbf{H}^3) = \operatorname{PSL}_2(\mathbf{C})$ which lifts to $\rho : \pi \to \operatorname{SL}_2(\mathbf{C})$. Introduce the representation variety $\operatorname{Rep}(\pi, \operatorname{SL}_2)$ of homomorphisms $\pi \to \operatorname{SL}_2(\mathbf{C})$. There are two ways of describing $\operatorname{Rep}(\pi, \operatorname{SL}_2)$. One elementary but useful approach is to write $\pi = \langle g_1, \dots, g_m | r_1, \dots, r_n \rangle$. The variety $\operatorname{Rep}(\pi, \operatorname{SL}_2)$ is just the subset of $\operatorname{SL}_2(\mathbf{C})^m$ cut out by the relations r_1, \dots, r_n . A more functorial definition is to require that for all \mathbf{C} -algebras A, a natural isomorphism

$$\operatorname{hom}_{\sf grp}(\pi,\operatorname{SL}_2(A)) \simeq \operatorname{hom}_{\sf sch/C}(\operatorname{Spec} A,\operatorname{Rep}(\pi,\operatorname{SL}_2)).$$

The *character variety* of K is the geometric quotient

$$X_K = \operatorname{Rep}(\pi, \operatorname{SL}_2) / \!\!/ \operatorname{SL}_2 = \operatorname{Spec}\left(\mathbf{C}[\operatorname{Rep}(\pi, \operatorname{SL}_2)]^{\operatorname{SL}_2(\mathbf{C})}\right),$$

via the obvious action of SL(2) on $Rep(\pi, SL_2)$ via conjugation. The representation ρ is a point in X_K , and one is interested in the connected component $X_K(\rho)$.

5.3. **Deformation functors.** The analogous situation in number theory is much more complicated, partly because $\Gamma_S = \pi_1(\operatorname{Spec}(\mathbf{Z}) \setminus S)$ is not a finitely presented group – it's a compact topological group which is (conjecturally) topologically finitely presented. So instead of looking for representations $\Gamma_S \to \operatorname{GL}_2(\mathbf{C})$, we should look for continuous representations $\Gamma_S \to \operatorname{GL}_2(A)$, where A is a topological \mathbf{Z}_p -algebra.

Briefly, a scheme X over k can be thought of in terms of its functor of points $X(-): k\text{-Alg} \to \mathsf{Set}$. In the arithmetic context, our deformation spaces will be formal schemes over \mathbf{Z}_p . For us, this just means that the test category consists of complete local pro-artinian \mathbf{Z}_p -algebras with residue field \mathbf{F}_p . If R is such an ring, we write $\mathsf{Spf}(R)$ to denote the functor $A \mapsto \mathsf{hom}(R,A)$. There is a way of making $\mathsf{Spf}(R)$ into a topological space with structure sheaf, but we will not need this.

The functorial approach to defining representation schemes works well. If π is an arbitrary profinite group, there is a formal scheme $\widehat{\text{Rep}}(\pi, \text{GL}_n)$, satisfying

$$\widehat{\operatorname{Rep}}(\pi, \operatorname{GL}_n)(A) = \operatorname{hom}_{\operatorname{cts}}(\pi, \operatorname{GL}_n A),$$

for any local pro-artinian \mathbf{Z}_p -algebra A with residue field \mathbf{F}_p . The problem is, $\widehat{\mathrm{Rep}}(\pi,\mathrm{GL}_n)$ is really horrible as a space – it generally has infinitely many different connected components. So before we do anything else, let's restrict to the connected component of $\bar{\rho}$, where $\bar{\rho}:\pi\to\mathrm{GL}_n(\mathbf{F}_p)$ has been fixed beforehand. The component $\mathfrak{X}^{\square}(\bar{\rho})$ represents continuous homomorphisms $\pi\to\mathrm{GL}_n(A)$ that reduce to $\bar{\rho}$ modulo p.

As before, we will quotient out by the natural action of $\mathrm{GL}(n)$, but here we should be careful because $\mathrm{GL}(n)$ does not preserve the component $\mathfrak{X}^{\square}(\bar{\rho})$. The correct thing to do is to first define

$$\widehat{\operatorname{GL}}_n(A) = \{ g \in \operatorname{GL}_n(A) : g \equiv 1 \pmod{p} \} = \ker\left(\operatorname{GL}_n(A) \to \operatorname{GL}_n(\mathbf{F}_p)\right).$$

The action of $\widehat{\mathrm{GL}}(n)$ on $\widehat{\mathrm{Rep}}(\pi,\mathrm{GL}_n)$ preserves $\mathfrak{X}^{\square}(\bar{\rho})$. Now a miracle happens. Define

$$\mathfrak{X}(\bar{\rho})(A) = \mathfrak{X}^{\square}(A)/\widehat{\operatorname{GL}}_n(A).$$

Then in [Maz99, pr.1], it is proved that if $\bar{\rho}$ is absolutely irreducible and π satisfies a certain technical hypothesis (which will hold for all our examples), the functor $\mathfrak{X}(\bar{\rho})$ is represented by a complete local noetherian \mathbf{Z}_p -algebra $R_{\bar{\rho}}$ with residue field \mathbf{F}_p . That is, there is a representation $\rho: \pi \to \mathrm{GL}_n(R_{\bar{\rho}})$ lifting $\bar{\rho}$ such that any $\widehat{\mathrm{GL}}_n(A)$ -equivalence class of lifts $\pi \to \mathrm{GL}_n(A)$ is induced by a unique continuous homomorphism $R_{\bar{\rho}} \to A$.

Suppose we have fixed a subgroup $I \subset \pi$. We call a representation $\rho : \pi \to \operatorname{GL}_2(A)$ *I-ordinary* if ρ^I is a free, rank-one, direct summand of ρ . Suppose $\bar{\rho}$ is absolutely irreducible and *I*-ordinary. Then we can define a subfunctor $\mathfrak{X}^{\circ}(\bar{\rho})$ of $\mathfrak{X}(\bar{\rho})$ by

$$\mathfrak{X}^{\circ}(\bar{\rho})(A) = \{ \rho \in \mathfrak{X}(\bar{\rho})(A) : \rho \text{ is } I\text{-ordinary} \}.$$

By [Maz99, pr.3], $\mathfrak{X}^{\circ}(\bar{\rho})$ is represented by a complete local noetherian \mathbb{Z}_p -algebra $R_{\bar{\rho}}^{\circ}$ with residue field \mathbb{F}_p .

5.4. The case n=1. The easiest example is when our representations take values in GL(1). Let $\pi=\pi_1(\mathbf{Z}[\frac{1}{p}])$ and $\bar{\rho}=\bar{\kappa}:\pi\to GL_1(\mathbf{F}_p)$ be the mod-p cyclotomic character. This is defined, for $\sigma\in\Gamma_{\mathbf{Q}}$, by

$$\sigma(\zeta_p) = \zeta_p^{\bar{\kappa}(\sigma)}.$$

Let's start by computing $\widehat{\operatorname{Rep}}(\pi, \operatorname{GL}_1)$. Deformations $\rho : \pi \to A^{\times}$ factor through π^{ab} . Class field theory tells us that $\pi^{\operatorname{ab}} \simeq \mathbf{Z}_p^{\times}$. So

$$\widehat{\operatorname{Rep}}(\pi,\operatorname{GL}_1) = \operatorname{Spf}\left(\mathbf{Z}_p \left[\!\left[\mathbf{Z}_p^{\times}\right]\!\right]\right) \simeq \coprod_{\varepsilon: \pi \to \mathbf{F}_p^{\times}} \operatorname{Spf}\left(\mathbf{Z}_p \left[\!\left[\mathbf{Z}_p\right]\!\right]\right),$$

where each $\operatorname{Spf}(\mathbf{Z}_p[\![\mathbf{Z}_p]\!])$ is the connected component of some ε . We see that $R_{\bar{\kappa}} \simeq \mathbf{Z}_p[\![\mathbf{Z}_p]\!] \simeq \mathbf{Z}_p[\![X]\!]$, via $[p] \leftrightarrow X + 1$.

5.5. The main example. Let $U \subset \operatorname{Spec}(\mathbf{Z})$ be open, and put $\pi = \pi_1(U)$. Let $E \xrightarrow{e} U$ be an elliptic curve. Choose a prime $p \notin U$. The p-torsion subscheme E[p] is an étale cover of U, so we get an action of π on the underlying set $E[p] \simeq (\mathbf{Z}/p)^2$. This action preserves the group structure, so we have a representation

$$\bar{\rho} = \bar{\rho}_{E,p} : \pi_1(U) \to \mathrm{GL}_2(\mathbf{F}_p).$$

Another way of constructing $\bar{\rho}$ is to use the equivalence between étale-local \mathbf{F}_p systems on U and \mathbf{F}_p -representations of π to realize $\mathsf{R}e_*\mathbf{F}_p$ as a mod-p representation of π .

We could consider the universal deformation ring $R_{\bar{\rho}}$ and its associated formal spectrum $\mathfrak{X}(\bar{\rho})$. Recall that if $K \hookrightarrow S^3$ is a hyperbolic knot, the "knot decomposition group" $D_K = \pi_1(\text{torus})$ is abelian, so

$$\rho_K|_{D_K} \sim \begin{pmatrix} \varepsilon & * \\ & \varepsilon^{-1} \end{pmatrix},$$

for some character $\varepsilon: \Gamma_K \to \mathbf{C}^{\times}$. In particular, $\varepsilon(I_K) = 1$. So to make the analogy between knots and primes more precise, we should require that our residual Galois representation $\bar{\rho}: \pi \to \mathrm{GL}_2(\mathbf{F}_p)$ be *p-ordinary* in the sense that

$$\bar{\rho}|_{D_p} \sim \begin{pmatrix} \varphi & * \\ & \psi \end{pmatrix},$$

where $\psi(I_p) = 1$. This is exactly " I_p -ordinary" as defined above. So there is a p-ordinary representation $\rho^{\circ} : \pi \to \mathrm{GL}_2(R_{\bar{\rho}}^{\circ})$ that is universal for p-ordinary deformations, i.e. $\mathrm{Spf}(R_{\bar{\rho}}^{\circ})$ represents the functor

$$\mathfrak{X}^{\circ}(\bar{\rho})(A) = \{ \rho \in \mathfrak{X}(\bar{\rho})(A) : \rho \text{ is } p\text{-ordinary} \}.$$

6. Deformations of hyperbolic structures and Hida theory

We put together all the machinery we've developed to see an analogy between the space of hyperbolic structures on a 3-manifold and the formal spectrum of Hida's big Hecke algebras.

6.1. **Deformation of hyperbolic structures.** Let K be a hyperbolic knot, $M = S^3 \setminus K$ the knot complement. Put $\Gamma = \pi_1(M)$. Let $T_K = \text{Teich}(\Gamma)$ be the space of injective homomorphisms $\Gamma \to \text{Iso}(\mathbf{H}^3)$ with discrete image, taken up to conjugacy; this is the space of hyperbolic structures on M. Since $\text{Iso}(\mathbf{H}^3) = \text{PSL}_2(\mathbf{C})$, we get a map

$$\phi: T_K \to X_K$$
.

It's not quite straightforward – you have to fudge for this to be well defined. On a small neighborhood, $T_K^{\circ} \to X_K^{\circ}$ is an isomorphism.

Also, $X_K^{\circ} \to \mathbf{C}$, $\rho \mapsto \operatorname{tr} \rho(m)$ is locally biholomorphic. Similarly, $\mathfrak{T}^{\circ}(\bar{\rho}) \to \mathfrak{X}^{\circ}(\bar{\rho})$, choose a generator τ of the \mathbf{Z}_p -quotient of $\pi_1(\mathbf{Z}[\frac{1}{p}])$. Then $\rho \mapsto \operatorname{tr} \rho$ is p-adically bianalytic near $\bar{\rho}$.

6.2. **Hida theory.** We showed explicitly how to construct the Galois representations associated to cuspidal eigenforms of weight 2. In fact, in [Del73], Deligne showed how to construct $\rho_{f,l}$ for any cusp-eigenform f of weight $k \ge 2$. Recall that such forms have a Fourier expansion

$$f(z) = \sum_{n \geqslant 1} a_n(f)e^{2\pi nz}.$$

Say that f is p-ordinary if $a_p(f)$ is a p-adic unit. This is equivalent to $\bar{\rho}_{f,p}$ being an extension of an unramified character by a character. In [Hid86a, Hid86b], Hida p-adically interpolated the Galois representations $\rho_{f,p}$ coming from p-ordinary f of varying weight and level.

Fix a prime $p \ge 5$ and an integer n prime to p. Let f be a p-ordinary modular form of level np^r . Then there is a p-adic family f of automorphic representations containing f. In fact, Hida explicitly constructs a completion \mathbf{h}° of \mathbf{h} such that for $\mathfrak{T}^{\circ} = \mathrm{Spf}(\mathbf{h}^{\circ})$, all p-ordinary forms of tame level n which are congruent to f lie in \mathfrak{T}° . Moreover, there is the associated Galois representation $\rho_f : \Gamma_{\mathbf{Q}} \to \mathrm{GL}_2(\mathbf{h}^{\circ})$, such that all p-ordinary modular Galois representations congruent to $\rho_{f,p}$ come from \mathbf{h}° .

6.3. The analogy. Let f be a p-ordinary cuspidal eigenform. Put $\rho = \rho_{f,p}$. Let $\mathfrak{T}^{\circ} = \operatorname{Spf}(\mathbf{h}^{\circ})$ be the corresponding p-adic family of modular forms, and $\rho_{f} : \Gamma_{\mathbf{Q}} \to \operatorname{GL}_{2}(\mathbf{h}^{\circ})$ the Galois representation. Since $\rho_{f} \equiv \bar{\rho}_{f,p} \pmod{p}$ and ρ_{f} is p-ordinary, we get a map $R_{\bar{\rho}_{f}}^{\circ} \to \mathbf{h}^{\circ}$, equivalently

$$\phi: \mathfrak{T}^{\circ} \to \mathfrak{X}^{\circ}(\bar{\rho}).$$

The very hard theorem of Wiles, etc. is that ϕ is an isomorphism if f satisfies some technical hypotheses. This is the analogy of the map $T_K^{\circ} \to X_K^{\circ}$ being an isomorphism in a small neighborhood.

References

- [BJ79] A. Borel and H. Jacquet. Automorphic forms and automorphic representations. In Automorphic forms, representations and L-functions, volume 33, part 1 of Proc. Sympos. Pure. Math., pages 189–207. Amer. Math. Soc., 1979.
- [Con12] Brian Conrad. Weil and Grothendieck approaches to adelic points. Enseign. Math. (2), 58(1-2):61-97, 2012.
- [Del73] Pierre Deligne. Formes modulaires et représentations de GL(2). In Modular functions of one variable, II, volume 349 of Lecture Notes in Mathematics, pages 55–105. Springer, 1973.
- [Fla79] D. Flath. Decomposition of representations into tensor products. In Automorphic forms, representations and L-functions, volume 33, part 1 of Proc. Sympos. Pure. Math., pages 179–183. Amer. Math. Soc., 1979.
- [FM95] Jean-Marc Fontaine and Barry Mazur. Geometric Galois representations. In Elliptic curves, modular forms & Fermat's last theorem (Hong Kong, 1993), Ser. Number Theory, I, pages 41–78. Int. Press, Cambridge, MA, 1995.
- [GS66] Oscar Goldman and Chih-han Sah. On a special class of locally compact rings. J. Algebra, 4:71–95, 1966.
- [Har85] Michael Harris. Arithmetic vector bundles and automorphic forms on Shimura varieties. I. Invent. Math., 82(1):151–189, 1985.
- [Har87] Günter Harder. Eisenstein cohomology of arithmetic groups. The case GL_2 . Invent. Math., 89(1):37–118, 1987.
- [Hid86a] Haruzo Hida. Galois representations into $GL_2(\mathbf{Z}_p[\![X]\!])$ attached to ordinary cusp forms. Invent. Math., 85(3):545–613, 1986.
- [Hid86b] Haruzo Hida. Iwasawa modules attached to congruences of cusp forms. Ann. Sci. École Norm. Sup. (4), 19(2):231–273, 1986.
- [Maz73] Barry Mazur. Notes on étale cohomology of number fields. Ann. Sci. École Norm. Sup. (4), 6:521–552, 1973.
- [Maz99] Barry Mazur. Deforming Galois representations. In Galois groups over Q, volume 16 of Math. Sci. Res. Inst. Publ., pages 385–437. Springer, New York, 199.
- [Mil13] James S. Milne. Lectures on etale cohomology (v2.21), 2013. Available at www.jmilne.org/math/.
- [Moo98] Ben Moonen. Models of Shimura varieties in mixed characteristics. In Galois representations in arithmetic algebraic geometry (Durham, 1996), volume 254 of London Math. Soc. Lecture Note Ser., pages 267–350. Cambridge Univ. Press, 1998.
- [Mor12] Masanori Morishita. Knots and primes. Universitext. Springer, 2012.
- [NSW08] Jürgen Neukirch, Alexander Schmidt, and Kay Wingberg. Cohomology of number fields, volume 323 of Grundlehren der Mathematischen Wissenschaften. Springer-Verlag, second edition, 2008.
- [Sch09] Joachim Schwermer. The cohomological approach to cuspidal automorphic representations. In Automorphic forms and L-functions I. Global aspects, volume 488 of Contemp. Math., pages 257–285. Amer. Math. Soc., 2009.
- [SU14] Christopher Skinner and Eric Urban. The Iwasawa main conjectures for GL_2 . Invent. Math., 195(1):1–277, 2014.
- [Urb11] Eric Urban. Eigenvarieties for reductive groups. Ann. of Math. (2), 174(3):1685–1784, 2011.

Department of Mathematics, Cornell University, Malott Hall, Ithaca, NY 14853, USA

 $E\text{-}mail\ address: \ \texttt{dkmiller@math.cornell.edu}$ $URL: \ \texttt{http://www.math.cornell.edu/^dkmiller}$