Quaternionic Modular Symbols in Sage Sage Days 44

Marc Masdeu

Columbia University

February 1st, 2013

1 Background

Set up Quaternion algebras Cohomology Measures on $\mathbb{P}^1(\mathbb{Q}_p)$

2 Sage Code

Overview Stark-Heegner points "à la Darmon-Pollack" Definite quaternion algebras Indefinite quaternion algebras

3 Conclusion

Basic set up

- Fix a level $N \in \mathbb{Z}$.
- Let $\Gamma_0(N)$ be the classical congruence subgroup,

$$\Gamma_0(N) = \{ \begin{pmatrix} a & b \\ c & d \end{pmatrix} \in \mathsf{SL}_2(\mathbb{Z}) \colon N|c \}.$$

- $\Delta = \text{Div } \mathbb{P}^1(\mathbb{Q})$. $\Gamma_0(N)$ acts on Δ by f.l.t.'s
- V a right $\Gamma_0(N)$ -module.
- Get a right action on $Hom(\Delta_0, V)$:

$$(f|\gamma)(D) = f(\gamma D)|\gamma.$$

• Interested in V-valued modular symbols:

$$\mathsf{Hom}_{\Gamma_0(N)}(\Delta_0, V)$$
.

ullet R.Pollack code \Longrightarrow compute efficiently with this space.

Enter quaternions (I)

- Fix a factorization $N = pDN^+$, satisfying:
 - **1** $p \nmid DN^+$, and $gcd(D, N^+) = 1$.
 - 2 $D = \ell_1 \cdots \ell_r$ squarefree, and r even.
- Remarks:
 - **1** Not always possible! (e.g. what if $N = \square$?)
 - **2** Can set D = 1.
- Let $B_{/\mathbb{Q}}$ be the quaternion algebra with discriminant D.
- Fix an embedding $\iota_p \colon B \hookrightarrow M_2(\mathbb{Q}_p)$.
- Fix R maximal order in B such that $\iota_p(R) \subset M_2(\mathbb{Z}_p)$.
- Fix $R_0(N^+) \subseteq R$ (resp. $R_0(pN^+)$) an Eichler order of level N^+ (resp. pN^+) such that $R_0(pN^+) \subset R_0(N^+)$.

Enter quaternions (II)

Define also

$$\Gamma_0^D(N^+) := R_0(N^+)_1^{\times}, \quad \Gamma_0^D(pN^+) := R_0(pN^+)_1^{\times}$$

- $D=1 \implies \Gamma_0^D(pN^+) = \Gamma_0(N)$.
- Let V be a $\Gamma_0^D(pN^+)$ -module (e.g. a $SL_2(\mathbb{Q}_p)$ -module).
- Problem: $\text{Hom}_{\Gamma_0^D(pN^+)}(\Delta_0, V)$ makes no sense.
- Solution: Turn to $H^1(\Gamma_0^D(pN^+), V)$ instead!

Cohomology

- Step back to to $\Gamma_0(N) \subset SL_2(\mathbb{Z})$.
- Consider the exact sequence of $\Gamma_0(N)$ -modules:

$$0 \longrightarrow \Delta_0 \longrightarrow \Delta \xrightarrow{\text{deg}} \mathbb{Z} \longrightarrow 0.$$

• Apply Hom(-, V) and taking $\Gamma_0(N)$ -cohomology:

$$\mathsf{Hom}_{\Gamma_0(N)}(\Delta,\,V) \overset{\iota}{\to} \mathsf{Hom}_{\Gamma_0(N)}(\Delta_0,\,V) \overset{\delta}{\to} \mathsf{H}^1(\Gamma_0(N),\,V)$$

• The map δ is very explicit:

$$(\delta\varphi)_{\gamma} = \varphi\Big(\{\gamma\infty\} - \{\infty\}\Big),$$

• Also, $ker(\delta)$ is well understood, since:

$$f \in \mathsf{Hom}_{\Gamma_0(N)}(\Delta, V) \leftrightarrow \{f(c) \colon c \in \Gamma_0(N) \setminus \mathbb{P}^1(\mathbb{Q})\}.$$

Measures on $\mathbb{P}^1(\mathbb{Q}_p)$ (set $V=\mathbb{Q}$)

- Let $\Gamma = R_0(N^+)[1/p]_1^{\times}$ (c.f. $SL(\mathbb{Z}[1/p])$).
- Γ acts (via ι_p) on the Bruhat-Tits tree \mathcal{T} of $GL_2(\mathbb{Q}_p)$, with fundamental domain:

$$\Gamma_0^D(N^+) \qquad \widehat{\Gamma}_0^D(N^+) \\ \bullet \qquad \qquad \Gamma_0^D(\rho N^+)$$

- Bass-Serre theory $\implies \Gamma = \Gamma_0^D(N^+) \star_{\Gamma_0^D(pN^+)} \Gamma_0^D(N^+)$.
- Shapiro's lemma:

$$\mathsf{H}^1(\Gamma^D_0(pN^+),\mathbb{Q}) = \mathsf{H}^1(\Gamma,\mathsf{Hom}(E(\mathcal{T})^o,\mathbb{Q}))$$

Taking Hecke-action into account cuts out:

$$\mathsf{H}^1(\Gamma,\mathsf{HC}(\mathbb{Q}))\cong\mathsf{H}^1(\Gamma,\mathsf{Meas}^0(\mathbb{P}^1(\mathbb{Q}_p),\mathbb{Q})$$
.

- Overconvergent methods apply (Pollack-Pollack).
- Application: computing quaternionic Darmon points.

Definite quaternion algebras

- If $B_{/\mathbb{Q}}$ is definite, the corresponding Shimura variety is zero-dimensional.
- Therefore 0th cohomology is interesting!
- We wish to calculate H^0 $(\Gamma, Meas^0(\mathbb{P}^1(\mathbb{Q}_p), \mathbb{Q}))$:
 - 1 Hecke-module structure.
 - 2 Integrate functions with respect to one such measure.
 - 3 Overconvergent methods.
- More generally: $H^0(\Gamma, HC(V))$, where V is any Γ -module.

Three projects

- Stark-Heegner points "à la Darmon-Pollack" for composite conductor ([GM12], w/ Xavier Guitart).
- Quaternionic p-adic automorphic forms for definite quaternion algebras ([FM12] w/ Cameron Franc).
- Quaternionic modular symbols for indefinite quaternion algebras (in progress w/ Xavier Guitart).

Stark-Heegner points "à la Darmon-Pollack"

- Ported code from shp "external" package to Sage (uses Pollack's OMS code).
- Elementary matrix decompositions ([GM12]) allow us to work with composite level elliptic curves.
- Code base: \sim 850 lines of poorly documented code. ••••.
- Project goal: Get a "Stark-Heegner point calculator".
- ⇒ Explicit class field theory!

Definite quaternion algebras

- Started from a joint project with C. Franc.
- Main classes:
 - **1** BruhatTitsTree: an implementation of the Bruhat-Tits tree \mathcal{T} of $GL_2(\mathbb{Q}_p)$, with self-adapting precision.
 - **2** BTQuotient: Computing a fundamental domain of \mathcal{T} for the action of definite quaternionic Γ .
 - 3 HarmonicCocycles: Hecke-module parent/element structure of $H^0(\Gamma, HC(V_n))$.
 - 4 pAutomorphicForms: Lift harmonic cocycles to elements of $H^0(\Gamma, \operatorname{coInd}_{\Gamma_D^D(pN^+)}^{\operatorname{GL}_2(\mathbb{Q}_p)} \mathcal{V})$.
 - **5** OCVn: Implementation of V_n and V_n , overconvergent and non-overconvergent treated uniformly.
- Code base: ~ 4700 lines of reasonably documented code → GO

Definite quaternion algebras (II)

Project goals:

- 1 Finish documentation and testing.
- 2 Remove "external" dependencies:
 - 1 When defining non-maximal orders.
 - 2 When finding *p*-adic splittings.
- 3 Reuse distributions from modular symbols.
- 4 Make it interact with elliptic curves.
- 6 Polish the (already existing) functionality for p-adic Heegner points "à la Greenberg's Thesis".
 - \implies Heegner point *p*-adic calculator.

Indefinite quaternion algebras

- Methods arising from work in progress with X. Guitart.
- Problem: finite presentation of $\Gamma_0^D(pN^+)$ and $\Gamma_0^D(N^+)$? \Longrightarrow Voight's "external" routines.
- Main classes:
 - **1** ArithGroup: working with $\Gamma_0^D(pN^+)$ or $\Gamma_0^D(N^+)$.
 - 2 BigArithGroup: working with Γ , which is seen as an amalgam $\Gamma = \Gamma_0^D(N^+) \star_{\Gamma_0^D(pN^+)} \Gamma_0^D(N^+)$.
 - 3 Cohomology: Hecke module structure, for now only with trivial coefficients (corresponding to weight 2).
 - 4 Homology: computing with elements of $H_1(\Gamma, \text{Div }\mathcal{H}_p)$.
 - 6 Natural pairing

$$H^1(\Gamma,\mathsf{Meas}^0(\mathbb{P}^1(\mathbb{Q}_p)))\times H_1(\Gamma,\mathsf{Div}\,\mathcal{H}_p)\to\mathbb{C}_p$$

- In progress: overconvergent integration.
- Code base: ~ 2000 lines of evolving code.

Indefinite quaternion algebras (II)

Project goals:

- Extensive testing/documentation.
- 2 Reuse code from Pollack's implementation.
- 3 Implement higher weight modules.
- 4 Implement overconvergent algorithm.
 - ⇒ Quaternionic Stark-Heegner point calculator.

Conclusion

- 1 Restricting to matrices is a bad idea.
- Overconvergent methods yield algorithms for (conjecturally) finding:
 - 1 Algebraic points on elliptic curves.
 - 2 Ring class fields.
- This stuff is <u>not</u> in Magma "the other software", incentive for people to move to Sage.
- 4 Volunteers in the room to implement quaternion algebras?

Thank you!

Bibliography

Henri Darmon and Robert Pollack.

Efficient calculation of Stark-Heegner points via overconvergent modular symbols. Israel J. Math., 153:319–354, 2006.

Cameron Franc and Marc Masdeu.

Computing quotients of the Bruhat-Tits tree for $GL_2(\mathbb{Q}_p)$ by quaternionic groups. arXiv.org, 1201.0356, 2012.

Xavier Guitart and Marc Masdeu.

Elementary matrix Decomposition and the computation of Darmon points with higher conductor. arXiv.org, 1209.4614, 2012.

Matthew Greenberg.

Stark-Heegner points and the cohomology of quaternionic Shimura varieties. Duke Math. J., 147(3):541-575, 2009.

David Pollack and Robert Pollack.

A construction of rigid analytic cohomology classes for congruence subgroups of $SL_3(\mathbb{Z})$. <u>Canad. J. Math.</u>, 61(3):674–690, 2009.