

Contents

1 Introduction

1.1	An observation of Serre	1
1.2	Notational conventions	3
1.3	The setting	4
1.4	First main theorem	6
1.5	Definition of $IH_n^{\chi_E}(X_0(\mathfrak{c}))$ and $\gamma_{\chi_E}(\mathfrak{m})$	8
1.6	Second main theorem	9
1.7	Explicit cycles	11
1.8	Finding cycles dual to families of automorphic forms	13
1.9	Comments on related literature	14
1.10	Comparison with Zagier’s formula	16
1.11	Outline of the book	17
1.12	Problematic primes	18
	Acknowledgement	18

2 Review of Chains and Cochains

2.1	Cell complexes and orientations	21
2.2	Subanalytic sets and stratifications	22
2.3	Sheaves and the derived category	23
2.4	The sheaf of chains	24
2.5	Homology manifolds	25
2.6	Cellular Borel-Moore chains	26
2.7	Algebraic cycles	28

3 Review of Intersection Homology and Cohomology

3.1	The sheaf of intersection chains	29
3.2	The sheaf of intersection cochains	30
3.3	Homological stratifications	32
3.4	Products in intersection homology and cohomology	35
3.5	Finite mappings	37
3.6	Correspondences	38

4	Review of Arithmetic Quotients	
4.1	The setting	41
4.2	Baily-Borel compactification	42
4.3	L^2 differential forms	43
4.4	Invariant differential forms	46
4.5	Hecke correspondences for discrete groups	47
4.6	Mappings induced by a Hecke correspondence	48
4.7	The reductive Borel-Serre compactification	49
4.8	Saper's theorem	50
4.9	Modular cycles	51
4.10	Integration	53
5	Generalities on Hilbert Modular Forms and Varieties	
5.1	Hilbert modular Shimura varieties	58
5.2	Hecke congruence groups	60
5.3	Weights	61
5.4	Hilbert modular forms	62
5.5	Cohomological normalization	65
5.6	Hecke operators	66
5.7	The Petersson inner product	68
5.8	Newforms	71
5.9	Fourier series	72
5.10	Killing Fourier coefficients	74
5.11	Twisting	76
5.12	L -functions	81
	5.12.1 The standard L -function	82
	5.12.2 Rankin-Selberg L -functions	83
	5.12.3 Adjoint L -functions	84
	5.12.4 Asai L -functions	85
5.13	Relationship with Hida's notation	89
6	Automorphic Vector Bundles and Local Systems	
6.1	Generalities on local systems	92
6.2	Classical description of automorphic vector bundles	94
	6.2.1 Representations of Γ	94
	6.2.2 Representations of K_∞	95
	6.2.3 Flat vector bundles	95
	6.2.4 Orbifold local systems	96
6.3	Classical description of automorphy factors	97
6.4	Adèlic automorphic vector bundles	98
	6.4.1 Definitions	98

6.4.2	Flat bundles	99
6.4.3	Orbifold bundles	100
6.5	Representations of \mathbf{GL}_2	100
6.6	Representations of $G = \text{Res}_{L/\mathbb{Q}}\mathbf{GL}_2$	101
6.7	The section P_z	102
6.8	The local system $\mathcal{L}(\kappa, \chi_0)$	103
6.9	Adèlic geometric description of automorphic forms	105
6.10	Differential forms	107
6.11	Action of the component group	109
7	The Automorphic Description of Intersection Cohomology	
7.1	The local system $\mathcal{L}(\kappa, \chi_0)$	112
7.2	The automorphic description of intersection cohomology	114
7.3	Complex conjugation	116
7.4	Atkin-Lehner operator	117
7.5	Pairings of vector bundles	122
7.6	Generalities on Hecke correspondences	126
7.7	Hecke correspondences in the Hilbert modular case	129
7.8	Atkin-Lehner-Hecke compatibility	131
7.9	Integral coefficients	132
8	Hilbert Modular Forms with Coefficients in a Hecke Module	
8.1	Notation	136
8.2	Base change for the Hecke algebra	136
8.3	Hilbert modular forms with coefficients in a Hecke module	141
8.4	Hilbert modular forms with coefficients in intersection homology	143
8.5	Proof of Theorem 8.3	144
8.6	The Fourier coefficients of $[\gamma(\mathfrak{m}), \Phi_{\gamma, \chi_E}]_{IH_*}$	146
9	Explicit Construction of Cycles	
9.1	Notation for the quadratic extension L/E	151
9.2	Canonical section over the diagonal	152
9.3	Homological properties of $Z_0(\mathfrak{c}_E)$	157
9.4	The twisting correspondence	160
9.5	Twisting the cycle $Z_0(\mathfrak{c}_E)$	165
10	The Full Version of Theorem 1.3	
10.1	Statement of results	167
10.2	Rankin-Selberg integrals	170

11 Eisenstein Series with Coefficients in Intersection Homology

11.1	Eisenstein series	179
11.2	Invariant classes revisited	180
11.3	Definition of the $V_{\chi_E}(\mathfrak{m})$	181
11.4	Statement and proof of Theorem 11.2	181

Appendices**A Proof of Proposition 2.4**

A.1	Cellular cosheaves	183
A.2	Proof of Lemma 2.3	184
A.3	Proof of Proposition 2.4	185

B Recollections on Orbifolds

B.1	Effective actions	187
B.2	Definitions	190
B.3	Refinement	192
B.4	Stratification	193
B.5	Sheaves and cohomology	194
B.6	Differential forms	196
B.7	Groupoids	197

C Basic Adèlic Facts

C.1	Adèles and idèles	199
C.2	Characters of $L \backslash \mathbb{A}_L$	200
C.3	Characters of $\mathrm{GL}_1(L) \backslash \mathrm{GL}_1(\mathbb{A}_L)$	201
C.4	Haar measure on the adèles	203

D Fourier Expansions of Hilbert Modular Forms

D.1	Statement of the theorem	205
D.2	Fourier analysis on $\mathrm{GL}_2(L) \backslash \mathrm{GL}_2(\mathbb{A}_L)$	206
D.3	Whittaker models	207
D.4	Decomposition of W_h	208
D.5	Computing W_{ϕ_∞} and W_{h0}	209
D.6	Final steps	212

E Review of Prime Degree Base Change for GL_2

E.1	Automorphic forms and automorphic representations	214
E.2	Hecke operators	218
E.3	Agreement of L -functions	221
E.4	Langlands functoriality	222
E.5	Prime degree base change for GL_1	228
E.6	Conductors of admissible representations of GL_2	229

Contents	xiii
E.7 The archimedean places	232
E.8 Global base change	234
Bibliography	237
Index of Notation	249
Index of Terminology	253

Hilbert Modular Forms with Coefficients in Intersection
Homology and Quadratic Base Change

Getz, J.; Goresky, M.

2012, XIV, 258 p., Hardcover

ISBN: 978-3-0348-0350-2

A product of Birkhäuser Basel