Stacky Lie algebroids

Miquel Cueca Ten (joint with Daniel Álvarez)

Georg-August-Universität Göttingen, Germany

October 9, 2020

Motivation

 $\mathbb{LG} = \{ \text{Lie groupoids category} \}, \ \mathbb{LA} = \{ \text{Lie algebroids category} \}$ and we have the Lie functor between them

Lie :
$$\mathbb{LG} \to \mathbb{LA}$$
,

but **Lie** is not essentially surjective Molino, Weinstein... (Explicit obstructions computed by Crainic-Fernandes).

What is the integration of a general Lie algebroid?

Answer Tseng-Zhu: an étale stacky Lie groupoid.

What is the infinitesimal counterpart of a stacky Lie groupoid?

A stacky Lie algebroid. UFO!!

Moreover we want the following diagram to commute

$$\begin{array}{ccc} \mathbb{LG} & \xrightarrow{\mathsf{Lie}} & \mathbb{LA} \\ & \cap & & \cap \\ & \mathbb{SLG} & \xrightarrow{\mathsf{SLie}} & \mathbb{SLA} \end{array}$$

Structure of the talk

Goal

Introduce and study stacky Lie algebroids

- (A) Two related problems:
 - 1. Stacky Lie algebroids.
 - 2. Lie algebroids over a differentiable stack.
- (B) Defining stacky Lie algebroids.
- (C) Main properties.
- (D) Work in progress:
 - 1. **SLie** functor.
 - 2. Integration of Courant algebroids.

Part A

Two related problems:

Stacky Lie algebroids and Lie algebroids over a differentiable stack.

Differentiable stacks

Grothendieck, Behrend-Xu

Idea: Differentiable stacks are good models for singular spaces.

 \mathbb{M} an = {Smooth manifolds category} with the Grothendieck topology given by open covers.

Differentiable stack: A category $\mathfrak X$ with a functor $F_{\mathfrak X}:\mathfrak X\to \mathbb M$ an satisfying:

- 1. Pullbacks exists and are "universal".
- 2. Gluing properties (sheaves like conditions).
- **3.** It has a presentation $p: X \to \mathfrak{X}$.

Differentiable stacks form a 2-category:

- ▶ Objects: Differentiable stacks $\mathfrak{X}, \mathfrak{J}...$
- ▶ 1-morphisms: Functors $F: \mathfrak{X} \to \mathfrak{J}$ s.t. $F_{\mathfrak{J}}F = F_{\mathfrak{X}}$.
- ▶ 2-morphisms: Natural trans $\eta: F \Rightarrow F'$ s.t. $F_{\mathfrak{J}}\eta(x) = \mathrm{id}_{F_{\mathfrak{X}}(x)}$.

The dictionary

Given $G \rightrightarrows M$ a Lie groupoid define the category [M/G]:

- ▶ Objects: Principal right *G*-bundles.
- ▶ Morphism: morphisms of principal *G*-bundles.

Theorem Behrend-Xu:

- **1.** For any lie groupoid $G \rightrightarrows M$, [M/G] is a differentiable stack.
- 2. Given a differentiable stack with a presentation $p: X \to \mathfrak{X}$, $X \times_{\mathfrak{X}} X \rightrightarrows X$ is a Lie groupoid and $\mathfrak{X} \cong [X/X \times_{\mathfrak{X}} X]$.
- **3.** $G \Rightarrow M$ and $H \Rightarrow N$ Morita equivalent iff $[M/G] \cong [N/H]$.

Remark: The dictionary can be extended to 1- and 2-morphisms.

Conclusion

Differentiable stacks can be thought as the Morita class of a Lie groupoid.

Stacky Lie groupoids

Tseng-Zhu

A **Stacky Lie groupoid** $\mathfrak{G} \rightrightarrows M$ consist of a differentiable stack \mathfrak{G} and a manifold M together with

- ► 1-morphisms: *s*, *t*, *m*, 1, *i*.
- ▶ 2-isomorphisms: $\alpha : m(\text{id} \times m) \Rightarrow m(m \times \text{id}),$ $u_l : m\langle 1t, \text{id} \rangle \Rightarrow \text{id}, u_r : m\langle \text{id}, 1s \rangle \Rightarrow \text{id},$ $\iota_l : m\langle i, \text{id} \rangle \Rightarrow 1s, \iota_r : m\langle \text{id}, i \rangle \Rightarrow 1t.$

satisfying

- **1.** $s1 = id_M$, $t1 = id_M$, si = t, ti = s, $sm = sn_s$, $tm = tn_t$.
- 2. Higher coherence conditions for the 2-isomorphism.

Why? Integrate Lie algebroids Tseng-Zhu, symmetries of stacks Blohmann, actions on differentiable stacks Bursztyn-Noseda-Zhu, hamiltonian actions on symplectic stacks Hoffman-Sjamaar-Zhu...

Examples

- ▶ Any Lie groupoid $G \Rightarrow M$.
- ▶ If $H \rightrightarrows G$ is a strict 2-groups then $[G/H] \rightrightarrows *$ is a stacky Lie group. More generally, given

a double Lie groupoid covering the identity groupoid then $[K/D] \rightrightarrows M$ is a stacky Lie groupoid.

► Tseng-Zhu: For any Lie algebroid $A \to M$ the Weinstein groupoid $\mathcal{W}(A) \rightrightarrows M$ is a stacky Lie groupoid.

Guiding Theorem (Zhu)

There is a 1-1 correspondence between stacky Lie groupoids and Lie 2-groupoids modulo 1-Morita equivalence.

Problem 1: Stacky Lie algebroids

- **1. Strategy 1**: Define vector bundle $\mathfrak{E} \to M$ and a Lie algebroid structure there. Waldron, still work in progress!!
- **2. Strategy 2**: Using the dictionary re-interpret stacky Lie groupoids as a double structure and differenciate.

$$\begin{array}{ccccc} G & \rightrightarrows & X & \to & \mathfrak{G} \\ ? & & ? & & \downarrow \downarrow \\ M & \rightrightarrows & M & \to & M \end{array}$$

Then a stacky Lie algebroid will be the "Morita" class of one of such structures.

Problem 2: Lie algebroids over a differentiable stack

Including double groupoids and applying the Lie functor

If $G = M \leadsto$ "Stacky side", strict arrows \leadsto "Double side".

Part B

Defining stacky Lie algebroids

via quasi LA-groupoids

Semistric Lie 2-algebras

Baez-Crans

If $G = M = \{*\}$ qLA-groupoids already appear in the literature.

A semistrict Lie 2-algebra $L \equiv L_1 \rightrightarrows L_0$ is a 2 vector space endowed with

- **1.** A skew-symmetric bilinear functor $[\cdot, \cdot]: L \times L \to L$
- 2. An antisymmetric trilinear natural isomorphism $\alpha_{x,y,z}: [[x,y],z] \Rightarrow [x,[y,z]] + [[x,z],y].$

satisfying

$$\begin{split} &\alpha_{[w,x],y,z}\Big(\left[\alpha_{w,x,z},y\right]+1\Big)\Big(\alpha_{w,[x,z],y}+\alpha_{[w,z],x,y}+\alpha_{w,x,[y,z]}\Big)=\\ &[\alpha_{w,x,y},z]\left(\alpha_{[w,y],x,z}+\alpha_{w,[x,y],z}\right)\Big(\left[\alpha_{w,y,z},x\right]+1\Big)\Big(\left[w,\alpha_{x,y,z}\right]+1\Big) \end{split}$$

Why it works?

Theorem Baez-Crans: There is a 1-1 correspondence between semistrict Lie 2-algebras and 2-term L_{∞} -algebras.

Graded manifolds perspective

Replacing a 2 vector space by 2 vector bundle → VB-groupoid.

Problem: for Lie algebroids, $[\cdot, \cdot]$ is not a functor!!

Theorem Vaintrob: There is a 1-1 correspondence between Lie algebroids and degree 1 *Q*-manifolds.

Theorem Mehta: There is a 1-1 correspondece between VB-groupoids and degree 1 Lie groupoids. Moreover, LA-groupoids are in correspondence with degree 1 *Q*-groupoids.

Definition Mehta A degree n Q-groupoid $(\mathcal{G} \rightrightarrows \mathcal{M}, Q)$ is a Lie groupoid object between degree n manifolds endowed with $Q \in \mathfrak{X}^1(\mathcal{G})$ such that

$$Q^2 = 0$$
 and $Q: \mathcal{G} \to T[1]\mathcal{G}$ groupoid morphism.

Quasi Q-groupoids

Definition 1

A degree n quasi Q-groupoid $(\mathcal{G} \rightrightarrows \mathcal{M}, Q, \alpha)$ is a Lie groupoid object in the category of degree n manifolds, $Q \in \mathfrak{X}^1(\mathcal{G})$ and $\alpha \in \Gamma_2 \mathcal{A}_{\mathcal{G}}$ such that $Q : \mathcal{G} \to T[1]\mathcal{G}$ groupoid morphism and

$$Q^2 = \alpha' - \alpha' \quad [Q, \alpha'] = 0.$$

- $(F,R): (\mathcal{G}
 ightrightarrows \mathcal{M}, Q, \alpha)
 ightarrow (\mathcal{G}'
 ightrightarrows \mathcal{M}', Q', \alpha')$ is a morphism if
 - **1.** $F: \mathcal{G} \to \mathcal{G}'$ groupoid morphism.
 - 2. $R: T[1]F \circ Q \Rightarrow Q' \circ F$ natural transformation such that

$$T[1]F \circ \widehat{\alpha} = (\widehat{\alpha}' \circ F)R(R \circ Q)$$

Classical definition

Given

$$\begin{array}{ccc}
H \Longrightarrow E \\
\downarrow & \downarrow \\
G \Longrightarrow M
\end{array}$$

a VB-groupoid then $H[1] \rightrightarrows E[1]$ defines a degree 1 groupoid.

Definition 2

A quasi LA-groupoid structure on $(H \rightrightarrows E; G \rightrightarrows M)$ is a quasi Q-groupoid structure on $H[1] \rightrightarrows E[1]$.

That means that $H \rightarrow G$ carries an anchor and a bracket but also

- A new 3-bracket that controls Jacobi.
- ▶ A new 2-anchor that controls the anchor being bracket preserving.

many equations!!

Particular case

If the base groupoid is $M \rightrightarrows M$ (this is the case that we need) we have:

Proposition 1

A qLA-groupoid on $(H \rightrightarrows E; M \rightrightarrows M)$ is equivalent to an almost Lie algebroid $(H \to M, [\cdot, \cdot], a)$ and $\phi : \wedge^3 E \to C$ satisfying:

- **1.** $graph(m_H) \rightarrow graph(m_M)$ is an almost Lie subalgebroid of $H \times H \times H \rightarrow M \times M \times M$.
- **2.** $Jac_{[\cdot,\cdot]}(h_0,h_1,h_2)=(\phi^l-\phi^r)(h_0,h_1,h_2).$
- 3. $a(\phi^l(h_0, h_1, h_2)) = 0.$
- **4.** $[\phi^{l}(h_{0},h_{1},h_{2}),h_{3}]+[\phi^{l}(h_{2},h_{3},h_{0}),h_{1}]+\phi^{l}([h_{0},h_{2}],h_{1},h_{3})+\phi^{l}([h_{1},h_{3}],h_{0},h_{2})=$ $\phi^{l}([h_{0},h_{1}],h_{2},h_{3})+\phi^{l}([h_{0},h_{3}],h_{1},h_{2})+\phi^{l}([h_{1},h_{2}],h_{0},h_{3})+\phi^{l}([h_{2},h_{3}],h_{0},h_{1})$ $+[\phi^{l}(h_{1},h_{2},h_{3}),h_{0}]+[\phi^{l}(h_{3},h_{0},h_{1}),h_{2}].$

where $\phi^{I}(h_0, h_1, h_2) = m_H(0, \phi(t_H(h_0), t_H(h_1), t_H(h_2)))$

Morphisms can also be re-interpret in classical terms.

Stacky Lie algebroids

A morphism $(F,R):(H,Q,\alpha)\to (H',Q,\alpha')$ between qLA-groupoids is a **Morita map** iff $F:H\to H'$ is VB-Morita as defined by Del Hoyo-Ortiz.

Two qLA-groupoids over $M \rightrightarrows M$, $(H_1, [\cdot, \cdot]_1, a_1, \phi_1)$ and $(H_2, [\cdot, \cdot]_2, a_2, \phi_2)$ are **Morita equivalent** if there exists $(H_3, [\cdot, \cdot]_3, a_3, \phi_3)$ and Morita maps

$$H_1 \stackrel{F_1,R_1}{\longleftarrow} H_3 \stackrel{F_2,R_2}{\longrightarrow} H_2$$

such that F_i on the base are the identity on M.

Definition 3

A **stacky Lie algebroid** over M is the Morita class of a qLA-groupoid over $M \rightrightarrows M$.

Part C

Main properties of Stacky Lie algebroids.

L_{∞} -algebroids

Sheng-Zhu

A *n*-term L_{∞} -algebroid is a non-positively graded vector bundle $A=\oplus_{i=0}^{n-1}A_{-i}\to M$ together with an anchor $\rho:A_0\to TM$ and graded antisymmetric brackets $\{I_i\}$ of degree 2-i such that

$$\sum_{i+j=r+1} \sum_{\sigma \in Sh(i,j-1)} \mathsf{Ksgn}(\sigma) l_j(l_i(x_{\sigma(1)},\cdots,x_{\sigma(i)}),\cdots,x_{\sigma(r)}) = 0$$

- ▶ For $n = 1 \rightsquigarrow (A_0, \rho, [\cdot, \cdot])$ Lie algebroid,
- ▶ For $n = 2 \rightsquigarrow (A_{-1} \xrightarrow{\partial} A_0, \rho, [\cdot, \cdot], \nabla, [\cdot, \cdot, \cdot]).$

Theorem Bonavolonta-Poncin There is an equivalence of categories between n-term L_{∞} -algebroids and degree n Q-manifolds.

The infinitesimal counterpart of Lie 2-groupoids are 2-term L_{∞} -algebroids Severa, Zhu, Li-Zhu, Severa-Siran...

Dold-Kan Correspondence

Theorem Gracia-Saz—Mehta: VB-groupoids $(H \rightrightarrows E; G \rightrightarrows M) \leftrightarrows$ 2-term representations up to homotopy of $G \rightrightarrows M$.

Observe that a 2-term representation up to homotopy of $M \rightrightarrows M$ is the same as a 2-term complex $C \xrightarrow{\partial} E$.

Theorem 1

There is a 1-1 correspondence between

- quasi LA-groupoids covering the unit groupoid.
- ▶ 2-term L_{∞} -algebroids.

Moreover, the quasi LA-groupoids are Morita equivalent iff the 2-term L_{∞} -algebroids are quasi-isomorphic.

Infinitesimal counterpart of Zhu's Guiding Theorem.

More equivalences

Corollary 1

There is a 1-1 correspondence between the following sets:

- 1. Stacky Lie algebroids.
- 2. Morita classes of quasi LA-groupoids over the unit groupoid.
- 3. Quasi-isomorphism classes of 2-term L_{∞} -algebroids.
- 4. Isomorphism classes of degree 2 Q-manifolds.
- 5. Isomorphism classes of VB-Courant algebroids.

- $P(E \oplus C \rightrightarrows E; M \rightrightarrows M),$ $\downarrow \uparrow \text{ Theorem } \mathbf{1},$
- 3 $C \xrightarrow{\partial} E$ $\downarrow \uparrow$ Bonavolonta-Poncin,
- 4 $(M, \land E^* \otimes SymC^*)$ $\downarrow \uparrow \text{Li-bland},$
- 5 $(D \rightarrow E; C^* \rightarrow M)$

Quasi Poisson groupoids

Iglesias-Ponte-Laurent-Gengoux-Xu

A quasi Poisson groupoid $(G \rightrightarrows M, \pi, \psi)$ is a groupoid with $\pi \in \mathfrak{X}^2_{mul}(G)$ and $\psi \in \wedge^3 \Gamma A$ s.t.

$$[\pi, \pi] = \psi' - \psi', \qquad [\pi, \psi'] = 0.$$

Recently Bonechi-Ciccoli-Laurent-Gengoux-Xu introduced

$$\left\{ \begin{array}{l} +1 \text{ Shifted Poisson} \\ \text{ differentiable stack} \end{array} \right\} \ \stackrel{\longleftarrow}{\hookrightarrow} \ \left\{ \begin{array}{l} \text{Morita class of a} \\ \text{quasi Poisson groupoid} \end{array} \right\}$$

Dual of a Stacky Lie algebroid

Recall that VB-groupoids have duals

Theorem 2

The dual of a quasi LA-groupoid is a linear qPoisson VB-groupoid.

More concretely, let $((H \rightrightarrows E; G \rightrightarrows M), Q, \alpha)$ be a quasi LA-groupoid then $(H^* \rightrightarrows C^*, \pi, \psi)$ is a quasi Poisson groupoid and π and ψ are linear tensors.

Corollary 2

The dual of a Stacky Lie algebroid is a linear +1 shifted Poisson stack.

Part D

Work in progress:

SLie functor and integration of Courant algebroids.

SLie functor

We want to define the functor **SLie** : $SLG \rightarrow SLA$.

Differentiation strategy:

$$\left\{ \begin{array}{c} \mathsf{Stacky\ Lie} \\ \mathsf{algebroids} \end{array} \right\} \ \ \leftrightarrows \ \ \left\{ \begin{array}{c} \mathsf{qLA\text{-}groupoid} \\ \mathsf{over\ unit} \end{array} \right\} / \mathsf{Morita} \\ & \qquad \qquad \uparrow \, \, \, \, \, \, \\ \mathsf{groupoids} \end{array} \right\} \ \ \leftrightarrows \ \left\{ \begin{array}{c} \mathsf{quasi\ double\ groupoid} \\ \mathsf{over\ unit} \end{array} \right\} / \mathsf{Morita}$$

- Integration strategy:
 - ▶ No good idea right now!!
 - For strict ones, $\alpha = 0$, it is possible.
 - ▶ If $M = \{*\}$, integration of semistrict Lie 2-algebras, we believe it is in the literature.
 - ► Topological obstructions?

Integration of Courant algebroids

Theorem Severa-Roytenberg: There is a 1-1 correspondence between Courant algebroids and degree 2 symplectic *Q*-manifolds.

By Corollary 1 the isomorphism class of a degree 2 Q-manifold correspond to a stacky Lie algebroid (c.f. Bressler). Moreover this must carry a compatible +2 shifted symplectic structure.(Stacky bialgebroid?)

New viewpoint: Courant algebroids integrates to +2 shifted symplectic stacky Lie groupoids.

The +2 shifted symplectic stacky Lie groupoids can be thought of as a sort of quotient of the 2-groupoid integrating the Courant algebroid. Hence, more chances to be finite dimensional!!

The symplectic structure is +2 shifted because the tangent and cotangent complexes has length 3.

