On fixed-point theorems and self-maps of projective spaces

Valente Ramírez - IRMAR Rennes

Mathematics Colloquium Bernoulli Institute

05/02/2019

Consider $\mathbb{P}^n_{\mathbb{C}} = \mathbb{P}(\mathbb{C}^{n+1})$ the **complex projective space** of dimension n.

More precisely,

Definition

We define $\mathbb{P}^n_{\mathbb{C}}$ to be the space of lines through the origin in \mathbb{C}^{n+1} :

$$\mathbb{P}^n_{\mathbb{C}} = (\mathbb{C}^{n+1} - \{0\})/\sim,$$

$$(x_0, x_1, \dots, x_n) \sim (\lambda x_0, \lambda x_1, \dots, \lambda x_n)$$
 for every $\lambda \in \mathbb{C}^*$.

The equivalence classes of \sim , denoted $[x_0 : x_1 : ... : x_n]$, are called **homogeneous coordinates**.

A **regular self-map** (or holomorphic self-map) of $\mathbb{P}^n_{\mathbb{C}}$ is a polynomial map $f: \mathbb{P}^n_{\mathbb{C}} \to \mathbb{P}^n_{\mathbb{C}}$ given by

$$[x_0:\ldots:x_n]\longmapsto [P_0(x_0,\ldots,x_n):\ldots:P_n(x_0,\ldots,x_n)],$$

where

- All P_i are homogeneous polynomials of the same degree,
- There is no point in which all the P_i vanish simultaneously.

The common degree of the P_i is called the (algebraic) degree of f.

If p is a fixed-point of f, then the derivative map Df_p maps the tangent space $T_p\mathbb{P}^n_{\mathbb{C}}$ to itself.

The **eigenvalues** of the derivative map are called the **multipliers** of f at p.

They give important information about the **local behavior** of f around p.

Definition

We say that a fixed point p is non-degenerate if $det(I - Df_p) \neq 0$.

Non-degenerate fixed points are those where the **graph** of f intersects the **diagonal** transversally.

A map is called **transversal** if it all its fixed points are isolated and non-degenerate.

Let us group together all self-maps of degree d on $\mathbb{P}^n_{\mathbb{C}}$ and call $\operatorname{End}(n,d)$ the space of all these.

Remark: We're only interested in the case d > 1.

Proposition

A typical representative $f \in End(n, d)$ has exactly

$$N(n,d) := 1 + d + d^2 + \ldots + d^n = \frac{d^{n+1} - 1}{d-1}$$

fixed points, all of then non-degenerate.

Thus, a typical element of $\operatorname{End}(n,d)$ has N fixed points, each defining n multipliers.

We obtain a collection of nN complex numbers that depend our choice of $f \in \text{End}(n, d)$.

Objective:

Understand this collection as a global property of f.

Some questions we can ask:

- Which collections of numbers may be realized as the set of multipliers of a self-map?
- Which maps share the same set of multipliers?
- If we know the set of multipliers, can we recover the map?

Fixed-point theorems and multipliers

Interlude: Fixed-point theorems

When does a self-map have a fixed point?

The problem

Let X be a compact oriented manifold and $f: X \to X$ a continuous map. When can we guarantee that f has a fixed point?

The strategy

As pointed out before, a fixed point is a point of intersection between the graph of f and the diagonal Δ , i.e.

$$Fix(f) = \Gamma_f \cap \Delta \subset X \times X.$$

The intersection number $\#(\Gamma_f \cap \Delta)$ depends only on the homology classes of Γ_f and Δ .

We should be able to detect whether or not Γ_f and Δ intersect by using homology/cohomology theory!

The Lefschetz fixed-point theorem

The theorem

Define the **Lefschetz number** of f to be

$$L(f) = \sum_{k} (-1)^k \operatorname{tr}(f^* \colon H^k(X, \mathbb{Q}) \to H^k(X, \mathbb{Q})).$$

Theorem: If $L(f) \neq 0$ then f has a fixed point.

Theorem (Lefschetz fixed-point formula)

Assume f has isolated fixed points only. Then f has exactly L(f) fixed points (counted with multiplicity).

The Lefschetz fixed-point theorem

Some immediate corollaries

- Brouwer's fixed point theorem.
- Every self-map of a contractible manifold has a fixed point.
- Every self-map of a Q-acyclic manifold has a fixed point.
- A map $f \in \text{End}(n, d)$ has exactly N(n, d) fixed points.

The global topology of X and the way f^* acts on $H^{\bullet}(X, \mathbb{Q})$, constrain the **quantity** of fixed points.

The Lefschetz formula is very powerful, but it doesn't tell us much about the local **behavior** of the fixed points.

The Lefschetz fixed-point theorem

Question:

Can we improve Lefschetz' theorem to tell us something about the **behavior** (ie. about the multipliers) of *f* at its fixed points?

For example, what if we use $H_{dR}^{\bullet}(X)$ instead?

Answer:

No. The ring $H_{dR}^{\bullet}(X) \cong H^{\bullet}(X,\mathbb{R})$ cannot detect the local behavior of f around the fixed points.

We need to assume extra structure on X and f.

The cohomology of complex manifolds

The complex case

Let us now consider X a compact complex manifold and $f: X \to X$ a holomorphic map.

Complex manifolds have richer cohomology. They are equipped with **Dolbeault cohomology groups** $H^{p,q}_{\bar{\partial}}(X) \cong H^q(X, \Omega_X^p)$ which in some sense refine the de Rham cohomology.

For Kähler manifolds (including all submanifols of $\mathbb{P}^n_{\mathbb{C}}$) their relation is quite straightforward:

Hodge decomposition

$$H^k_{dR}(X,\mathbb{C})\cong igoplus_{p+q=k} H^{p,q}_{ar\partial}(X).$$

The holomorphic Lefschetz fixed-point theorem

Definition

The *holomorphic Lefschetz number* of *f* is defined to be

$$L(f,\mathcal{O}_X) = \sum_{q=0}^n (-1)^q \operatorname{tr}\left(f^* \colon H^{0,q}_{\bar{\partial}}(X) o H^{0,q}_{\bar{\partial}}(X)\right).$$

Theorem (Holomorphic Lefschetz fixed-point theorem)

If f has only non-degenerate fixed points then

$$\sum_{\mathbf{x} \in \mathsf{Fix}(f)} \frac{1}{\mathsf{det}(\mathsf{I} - \mathsf{D}f_{\mathbf{x}})} = L(f, \mathcal{O}_X).$$

The holomorphic Lefschetz fixed-point theorem An example

Let $X = \mathbb{P}^1_{\mathbb{C}}$ be the Riemann sphere and $f: \mathbb{P}^1_{\mathbb{C}} \to \mathbb{P}^1_{\mathbb{C}}$ be a rotation given in some affine chart $\mathbb{C} \subset \mathbb{P}^1_{\mathbb{C}}$ as

$$f(z)=e^{i\theta}z.$$

The topological Lefschetz number is L(f) = 2. Indeed, this map has two fixed points, given by z = 0 and $z = \infty$.

The holomorphic Lefschetz number is $L(f, \mathcal{O}) = 1$.

Let λ be the multiplier of f at $z=\infty$. Then λ satisfies

$$\frac{1}{1-e^{i\theta}} + \frac{1}{1-\lambda} = 1.$$

This implies that $\lambda = e^{-i\theta}$.

The holomorphic Lefschetz fixed-point theorem An example

Let us verify this prediction.

In coordinates $w = \frac{1}{z}$, the map f is given by

$$w \mapsto \frac{1}{e^{i\theta} \cdot \frac{1}{w}} = e^{-i\theta}w,$$

and we immediately see that $\lambda = Df_{w=0} = e^{-i\theta}$.

The holomorphic Lefschetz fixed-point theorem And beyond...

The holomorphic Lefschetz fixed-point theorem is a particular case of a very general theorem called the **Woods Hole fixed-point theorem** (or Atiyah-Bott fixed point theorem).

Back to self-maps of projective space

Using the Woods Hole formula we can prove the following:

Theorem

Let $\phi: \mathfrak{gl}_n(\mathbb{C}) \to \mathbb{C}$ be a polynomial symmetric function of degree at most n, and let $f \in \operatorname{End}(n,d)$ be a transversal self-map of $\mathbb{P}^n_{\mathbb{C}}$. Then

$$\sum_{p \in \mathsf{Fix}(p)} \frac{\phi(\mathsf{D}f_p)}{\det(\mathsf{I} - \mathsf{D}f_p)}$$

is a constant that only depends on n, d and ϕ .

This provides several fixed-point theorems!

The relations for self-maps of projective space

For $\mathbb{P}^1_{\mathbb{C}}$ this only recovers the holomorphic Lefschetz formula.

For self-maps of $\mathbb{P}^2_{\mathbb{C}}$ we have the following relations:

$$\sum_{p \in Fix(p)} \frac{tr(Df_p)}{\det(I - Df_p)} = -d,$$

The relations for self-maps of projective space

Question:

Do the above equations generate **all** relations among the multipliers?

Answer:

No. We know that many more equations **must exist**, but we do not know them!

Remark: From now on we will focus on the smallest interesting case: degree 2 maps on $\mathbb{P}^2_{\mathbb{C}}$.

The relations for self-maps of projective space Why do we know more equations exist?

The multiplier map for n = d = 2

The assignment

$$f \longmapsto \{\text{multipliers of } f\}$$

defines a rational map

$$\mathcal{M} \colon \operatorname{End}(2,2)/\operatorname{PGL}(2,\mathbb{C}) \xrightarrow{---} (\mathbb{C}^2)^7/S_7.$$

- The fibers are finite,
- The dimension of the domain is 9,
- The codimension of the closure of the image is 5.

This means that there exist at least 5 independent equations among the multipliers (but we only know three!).

The relations for self-maps of projective space

The big question

What are the missing relations?

The relations for self-maps of projective space A very particular case...

Together with Adolfo Guillot, we have constructed relations for the subfamily of End(2,2) having an **invariant line** ie. $f(\ell) \subset \ell$.

The new relations for our particular case

Consider quadratic self-maps with an invariant line. Let p_1, p_2, p_3 be the fixed points on the line and p_4, p_5, p_6, p_7 the fixed points away from the line.

Denote by u_i , v_i the multipliers of f at p_i .

$\mathsf{Theorem}$

For any rational symmetric function $\varphi \in \mathbb{C}(u_1, v_1, \dots, u_3, v_3)$ there exist polynomials $A_k \in \mathbb{C}[u_4, v_4, \dots, u_7, v_7]$, $k = 1, \dots, 4$, such that

$$A_0 + A_1 \varphi + A_2 \varphi^2 + A_3 \varphi^3 + A_4 \varphi^4 = 0,$$

when evaluated at the multipliers of any $f \in End(2,2)$ with an invariant line.

This actually gives all the missing relations.

The new relations for our particular case

These equations are extremely complicated!

It follows from a previous collaboration with Yury Kudryashov that, in general, these relations cannot be rewritten in the form

$$\sum_{p \in \mathsf{Fix}(p)} \phi(\mathsf{D}f_p) = C_{\phi}$$

for any **rational** invariant function $\phi \colon \mathfrak{gl}_n(\mathbb{C}) \to \mathbb{C}$.

These relations **do not come from a fixed-point theorem** as before.

The new relations for our particular case

But End(2,2) with an invariant line is just a very particular case, there is still a lot of work to do...

Thank you!

Some references I

M. ABATE, Index theorems for meromorphic self-maps of the projective space, in **Frontiers in complex dynamics**, **Princeton Math. Ser. 51**, Princeton Univ. Press, Princeton, NJ, 2014, pp. 451–462. MR 3289918. Zbl 1345.37042. https://doi.org/10.1515/9781400851317-018.

M. F. Atiyah and R. Bott, A Lefschetz fixed point formula for elliptic complexes. II. Applications, **Ann. of Math. (2) 88** (1968), 451–491. MR 0232406. Zbl 0167.21703. https://doi.org/10.2307/1970721.

A. GUILLOT, Un théorème de point fixe pour les endomorphismes de l'espace projectif avec des applications aux feuilletages algébriques, **Bull. Braz. Math. Soc. (N.S.) 35** no. 3 (2004), 345–362. MR 2106309. Zbl 1085.58007. https://doi.org/10.1007/s00574-004-0018-7.

A. GUILLOT and V. RAMÍREZ, On the multipliers at fixed points of self-maps of the projective plane, In preparation.

Y. Kudryashov and V. Ramírez, Spectra of quadratic vector fields on \mathbb{C}^2 : The missing relation, **Preprint** (2018), arXiv:1705.06340. Available at http://arxiv.org/abs/1705.06340.

Some references II

V. RAMÍREZ, The Woods Hole trace formula and indices for vector fields and foliations on \mathbb{C}^2 , **Preprint** (2016), arXiv:1705.1608.05321. Available at http://arxiv.org/abs/1608.05321.

V. RAMÍREZ, Twin vector fields and independence of spectra for quadratic vector fields, **J. Dyn. Control Syst. 23** no. 3 (2017), 623–633. MR 3657280. Zbl 1381.37058. https://doi.org/10.1007/s10883-016-9344-5.

L. W. Tu, On the genesis of the woods hole fixed point theorem, **Notices Amer. Math. Soc. 62** no. 10 (2015), 1200–1206. MR 3408066. Zbl 1338.01060. https://doi.org/10.1090/noti1284.

T. UEDA, Complex dynamics on projective spaces—index formula for fixed points, in **Dynamical systems and chaos, Vol. 1 (Hachioji, 1994)**, World Sci. Publ., River Edge, NJ, 1995, pp. 252–259. MR 1479941. Zbl 0991.32504. https://doi.org/10.1142/9789814536165.