

Dan Abramovich
Michael Thaddeus

Marcos Mariño
Ravi Vakil

Enumerative Invariants in Algebraic Geometry and String Theory

1947

Cetraro, Italy 2005

Editors: K. Behrend, M. Manetti

Springer

FONDAZIONE
CIME
ROBERTO CONTI

Dan Abramovich · Marcos Mariño
Michael Thaddeus · Ravi Vakil

Enumerative Invariants in Algebraic Geometry and String Theory

Lectures given at the
C.I.M.E. Summer School
held in Cetraro, Italy
June 6–11, 2005

Editors:
Kai Behrend
Marco Manetti

 Springer

Authors and Editors

Dan Abramovich

Department of Mathematics
Box 1917
Brown University
Providence, RI 02912
USA
abrmovic@math.brown.edu

Kai Behrend

Department of Mathematics
University of British Columbia
1984 Mathematics Rd
Vancouver, BC, V6T 1Z2
Canada
behrend@math.ubc.ca

Marco Manetti

Department of Mathematics
“Guido Castelnuovo”
University of Rome “La Sapienza”
P.le Aldo Moro 5
00185 Rome
Italy
manetti@mat.uniroma1.it

Marcos Mariño

Department of Physics
Theory Division, CERN
University of Geneva
1211 Geneva
Switzerland
marcos@mail.cern.ch
Marcos.Marino.Beiras@cern.ch

Michael Thaddeus

Department of Mathematics
Columbia University
2990 Broadway
New York, NY 10027
USA
thaddeus@math.columbia.edu

Ravi Vakil

Department of Mathematics
Stanford University
Stanford, CA 94305–2125
USA
vakil@math.stanford.edu

ISBN: 978-3-540-79813-2 e-ISBN: 978-3-540-79814-9

DOI: 10.1007/978-3-540-79814-9

Lecture Notes in Mathematics ISSN print edition: 0075-8434

ISSN electronic edition: 1617-9692

Library of Congress Control Number: 2008927358

Mathematics Subject Classification (2000): 14H10, 14H81, 14N35, 53D40, 81T30, 81T45

© 2008 Springer-Verlag Berlin Heidelberg

This work is subject to copyright. All rights are reserved, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilm or in any other way, and storage in data banks. Duplication of this publication or parts thereof is permitted only under the provisions of the German Copyright Law of September 9, 1965, in its current version, and permission for use must always be obtained from Springer. Violations are liable to prosecution under the German Copyright Law.

The use of general descriptive names, registered names, trademarks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

Printed on acid-free paper

9 8 7 6 5 4 3 2 1

springer.com

Preface

Starting with the middle of the 1980s, there has been a growing and fruitful interaction between algebraic geometry and certain areas of theoretical high-energy physics, especially the various versions of string theory. In particular, physical heuristics have provided inspiration for new mathematical definitions (such as that of Gromov–Witten invariants) leading in turn to the solution of (sometimes classical) problems in enumerative geometry. Conversely, the availability of mathematically rigorous definitions and theorems has benefitted the physics research by providing needed evidence, in fields where experimental testing seems still very far in the future.

This process is still ongoing in the present day, and actually expanding. A partial reflection of it can be found in the courses of the CIME session *Enumerative invariants in algebraic geometry and string theory*. The session took place in Cetraro from June 6 to June 11, 2005 with the following courses:

- Dan Abramovich (Brown University): *Gromov–Witten Invariants for Orbifolds.* (5 h)
- Marcos Mariño (CERN): *Open Strings.* (5 h)
- Michael Thaddeus (Columbia University): *Moduli of Sheaves.* (5 h)
- Ravi Vakil (Stanford University): *Gromov–Witten Theory and the Moduli Space of Curves.* (5 h)

Moreover, the following two talks were given as complementary material to the course of Abramovich.

- Jim Bryan (University of British Columbia): *Quantum cohomology of orbifolds and their crepant resolutions.*
- Barbara Fantechi (Sissa): *Virtual fundamental class.*

Orbifolds are a natural generalization of complex manifolds, where local charts are given not by open subsets of a complex vector space but by their quotients by finite groups. There are two natural descriptions, one in terms of charts (which actually works in symplectic geometry) and one in algebraic

geometry as smooth complex Deligne–Mumford stacks. Physicists have long suggested treating orbifolds analogously to manifolds; this has led to the development of an orbifold Euler characteristic, then of orbifold Hodge numbers, and finally (due to Chen–Ruan, in 2000) of an orbifold cohomology, induced by a full theory of Gromov Witten invariants for orbifolds. The course of Dan Abramovich has presented the foundations, laid down in a series of papers by Abramovich, Vistoli and others, of the definition of Gromov–Witten invariants for orbifolds in the algebraic setting.

The course of Marcos Mariño presented explicit enumerative computations by manipulation of formal power series, based on the physical idea of transforming an open string theory to a closed string theory. The aim was to derive explicit relationships between Gromov–Witten, Donaldson–Thomas and Chern Simons invariants. In particular, the technique of the topological vertex was explained, which allows a cut-and-paste approach to the determination of such invariants. These methods have only partially received mathematical proofs; they are therefore an important source of conjectures and methods for further developments.

Enumerative geometry computations on moduli spaces of sheaves have long been extremely useful both in physics and in mathematics; for instance we may recall the definition of Donaldson and (more recently) Donaldson–Thomas invariants, for surfaces and (some) threefolds respectively. The course by Michael Thaddeus has been a very broad overview of this kind of techniques, with a particular accent on the definition of the Donaldson–Thomas invariants and the recent conjectures that relate them to Gromov–Witten invariants for Calabi Yau threefolds; evidence for the conjectures and examples illustrating their significance have also been included.

One of the more established parts of the algebraic geometry – high energy physics interaction has been the rigorous definition and the computation of Gromov–Witten invariants for smooth projective varieties. At the basis of the very definition there is the existence and properness of the moduli stack $\overline{M}_{g,n}$ of stable curves. Surprisingly, in recent years it has been possible to deduce theorems about $\overline{M}_{g,n}$ using the results of the Gromov–Witten theory. The course of Ravi Vakil gave a general introduction to this area of research, starting at a comparatively elementary level and then reaching proofs of some conjectures of C. Faber on the tautological cohomology ring of $\overline{M}_{g,n}$.

We acknowledge the COFIN 2003 “Spazi di moduli e teoria di Lie” for the partial financial support given to this C.I.M.E. session.

We express our deep gratitude to Barbara Fantechi, for her very active role in the organization, for help and for precious scientific advices to the second editor.

*Kai Behrend
Marco Manetti*

LIST OF C.I.M.E. SEMINARS

Published by C.I.M.E

- | | |
|------|--|
| 1954 | 1. Analisi funzionale
2. Quadratura delle superficie e questioni connesse
3. Equazioni differenziali non lineari |
| 1955 | 4. Teorema di Riemann-Roch e questioni connesse
5. Teoria dei numeri
6. Topologia
7. Teorie non linearizzate in elasticità, idrodinamica, aerodinamica
8. Geometria proiettivo-differenziale |
| 1956 | 9. Equazioni alle derivate parziali a caratteristiche reali
10. Propagazione delle onde elettromagnetiche automorfe
11. Teoria delle funzioni di più variabili complesse e delle funzioni |
| 1957 | 12. Geometria aritmetica e algebrica (2 vol.)
13. Integrali singolari e questioni connesse
14. Teoria della turbolenza (2 vol.) |
| 1958 | 15. Vedute e problemi attuali in relatività generale
16. Problemi di geometria differenziale in grande
17. Il principio di minimo e le sue applicazioni alle equazioni funzionali |
| 1959 | 18. Induzione e statistica
19. Teoria algebrica dei meccanismi automatici (2 vol.)
20. Gruppi, anelli di Lie e teoria della coomologia |
| 1960 | 21. Sistemi dinamici e teoremi ergodici
22. Forme differenziali e loro integrali |
| 1961 | 23. Geometria del calcolo delle variazioni (2 vol.)
24. Teoria delle distribuzioni
25. Onde superficiali |
| 1962 | 26. Topologia differenziale
27. Autovalori e autosoluzioni
28. Magnetofluidodinamica |
| 1963 | 29. Equazioni differenziali astratte
30. Funzioni e varietà complesse
31. Proprietà di media e teoremi di confronto in Fisica Matematica |
| 1964 | 32. Relatività generale
33. Dinamica dei gas rarefatti
34. Alcune questioni di analisi numerica
35. Equazioni differenziali non lineari |
| 1965 | 36. Non-linear continuum theories
37. Some aspects of ring theory
38. Mathematical optimization in economics |

Published by Ed. Cremonese, Firenze

- 1966 39. Calculus of variations
 40. Economia matematica
 41. Classi caratteristiche e questioni connesse
 42. Some aspects of diffusion theory
- 1967 43. Modern questions of celestial mechanics
 44. Numerical analysis of partial differential equations
 45. Geometry of homogeneous bounded domains
- 1968 46. Controllability and observability
 47. Pseudo-differential operators
 48. Aspects of mathematical logic
- 1969 49. Potential theory
 50. Non-linear continuum theories in mechanics and physics and their applications
 51. Questions of algebraic varieties
- 1970 52. Relativistic fluid dynamics
 53. Theory of group representations and Fourier analysis
 54. Functional equations and inequalities
 55. Problems in non-linear analysis
- 1971 56. Stereodynamics
 57. Constructive aspects of functional analysis (2 vol.)
 58. Categories and commutative algebra
- 1972 59. Non-linear mechanics
 60. Finite geometric structures and their applications
 61. Geometric measure theory and minimal surfaces
- 1973 62. Complex analysis
 63. New variational techniques in mathematical physics
 64. Spectral analysis
- 1974 65. Stability problems
 66. Singularities of analytic spaces
 67. Eigenvalues of non linear problems
- 1975 68. Theoretical computer sciences
 69. Model theory and applications
 70. Differential operators and manifolds

Published by Ed. Liguori, Napoli

- 1976 71. Statistical Mechanics
 72. Hyperbolicity
 73. Differential topology
- 1977 74. Materials with memory
 75. Pseudodifferential operators with applications
 76. Algebraic surfaces

Published by Ed. Liguori, Napoli & Birkhäuser

- 1978 77. Stochastic differential equations
 78. Dynamical systems
- 1979 79. Recursion theory and computational complexity
 80. Mathematics of biology
- 1980 81. Wave propagation
 82. Harmonic analysis and group representations
 83. Matroid theory and its applications

Published by Springer-Verlag

1981	84. Kinetic Theories and the Boltzmann Equation 85. Algebraic Threefolds 86. Nonlinear Filtering and Stochastic Control	(LNM 1048) (LNM 947) (LNM 972)
1982	87. Invariant Theory 88. Thermodynamics and Constitutive Equations 89. Fluid Dynamics	(LNM 996) (LNP 228) (LNM 1047)
1983	90. Complete Intersections 91. Bifurcation Theory and Applications 92. Numerical Methods in Fluid Dynamics	(LNM 1092) (LNM 1057) (LNM 1127)
1984	93. Harmonic Mappings and Minimal Immersions 94. Schrödinger Operators 95. Buildings and the Geometry of Diagrams	(LNM 1161) (LNM 1159) (LNM 1181)
1985	96. Probability and Analysis 97. Some Problems in Nonlinear Diffusion 98. Theory of Moduli	(LNM 1206) (LNM 1224) (LNM 1337)
1986	99. Inverse Problems 100. Mathematical Economics 101. Combinatorial Optimization	(LNM 1225) (LNM 1330) (LNM 1403)
1987	102. Relativistic Fluid Dynamics 103. Topics in Calculus of Variations	(LNM 1385) (LNM 1365)
1988	104. Logic and Computer Science 105. Global Geometry and Mathematical Physics	(LNM 1429) (LNM 1451)
1989	106. Methods of nonconvex analysis 107. Microlocal Analysis and Applications	(LNM 1446) (LNM 1495)
1990	108. Geometric Topology: Recent Developments 109. H_∞ Control Theory 110. Mathematical Modelling of Industrial Processes	(LNM 1504) (LNM 1496) (LNM 1521)
1991	111. Topological Methods for Ordinary Differential Equations 112. Arithmetic Algebraic Geometry 113. Transition to Chaos in Classical and Quantum Mechanics	(LNM 1537) (LNM 1553) (LNM 1589)
1992	114. Dirichlet Forms 115. D-Modules, Representation Theory, and Quantum Groups 116. Nonequilibrium Problems in Many-Particle Systems	(LNM 1563) (LNM 1565) (LNM 1551)
1993	117. Integrable Systems and Quantum Groups 118. Algebraic Cycles and Hodge Theory 119. Phase Transitions and Hysteresis	(LNM 1620) (LNM 1594) (LNM 1584)
1994	120. Recent Mathematical Methods in Nonlinear Wave Propagation 121. Dynamical Systems 122. Transcendental Methods in Algebraic Geometry	(LNM 1640) (LNM 1609) (LNM 1646)
1995	123. Probabilistic Models for Nonlinear PDE's 124. Viscosity Solutions and Applications 125. Vector Bundles on Curves. New Directions	(LNM 1627) (LNM 1660) (LNM 1649)
1996	126. Integral Geometry, Radon Transforms and Complex Analysis 127. Calculus of Variations and Geometric Evolution Problems 128. Financial Mathematics	(LNM 1684) (LNM 1713) (LNM 1656)

1997	129. Mathematics Inspired by Biology 130. Advanced Numerical Approximation of Nonlinear Hyperbolic Equations 131. Arithmetic Theory of Elliptic Curves 132. Quantum Cohomology	(LNM 1714) (LNM 1697) (LNM 1716) (LNM 1776)
1998	133. Optimal Shape Design 134. Dynamical Systems and Small Divisors 135. Mathematical Problems in Semiconductor Physics 136. Stochastic PDE's and Kolmogorov Equations in Infinite Dimension 137. Filtration in Porous Media and Industrial Applications	(LNM 1740) (LNM 1784) (LNM 1823) (LNM 1715) (LNM 1734)
1999	138. Computational Mathematics driven by Industrial Applications 139. Iwahori-Hecke Algebras and Representation Theory 140. Hamiltonian Dynamics - Theory and Applications 141. Global Theory of Minimal Surfaces in Flat Spaces 142. Direct and Inverse Methods in Solving Nonlinear Evolution Equations	(LNM 1739) (LNM 1804) (LNM 1861) (LNM 1775) (LNP 632)
2000	143. Dynamical Systems 144. Diophantine Approximation 145. Mathematical Aspects of Evolving Interfaces 146. Mathematical Methods for Protein Structure 147. Noncommutative Geometry	* (LNM 1822) (LNM 1819) (LNM 1812) (LNCS 2666) (LNM 1831)
2001	148. Topological Fluid Mechanics 149. Spatial Stochastic Processes 150. Optimal Transportation and Applications 151. Multiscale Problems and Methods in Numerical Simulations	to appear (LNM 1802) (LNM 1813) (LNM 1825)
2002	152. Real Methods in Complex and CR Geometry 153. Analytic Number Theory 154. Inverse Problems and Imaging	(LNM 1848) (LNM 1891) (LNM 1943)
2003	155. Stochastic Methods in Finance 156. Hyperbolic Systems of Balance Laws 157. Symplectic 4-Manifolds and Algebraic Surfaces 158. Mathematical Foundation of Turbulent Viscous Flows	(LNM 1856) (LNM 1911) (LNM 1938) (LNM 1871)
2004	159. Representation Theory and Complex Analysis 160. Nonlinear and Optimal Control Theory 161. Stochastic Geometry	(LNM 1931) (LNM 1932) (LNM 1892)
2005	162. Enumerative Invariants in Algebraic Geometry and String Theory 163. Calculus of Variations and Non-linear Partial Differential Equations 164. SPDE in Hydrodynamic. Recent Progress and Prospects	(LNM 1947) (LNM 1927) (LNM 1942)
2006	165. Pseudo-Differential Operators, Quantization and Signals 166. Mixed Finite Elements, Compatibility Conditions, and Applications 167. Multiscale Problems in the Life Sciences. From Microscopic to Macroscopic 168. Quantum Transport: Modelling, Analysis and Asymptotics	to appear (LNM 1939) (LNM 1940) to appear
2007	169. Geometric Analysis and Partial Differential Equations 170. Nonlinear Optimization 171. Arithmetic Geometry	to appear to appear to appear
2008	172. Nonlinear Partial Differential Equations and Applications 173. Holomorphic Dynamical Systems 174. Level Set and PDE based Reconstruction Methods: Applications to Inverse Problems and Image Processing 175. Mathematical models in the manufacturing of glass, polymers and textiles	announced announced announced announced

Lecture Notes in Mathematics

For information about earlier volumes
please contact your bookseller or Springer
LNM Online archive: springerlink.com

- Vol. 1760: D. Filipović, Consistency Problems for Heath-Jarrow-Morton Interest Rate Models (2001)
- Vol. 1761: C. Adelmann, The Decomposition of Primes in Torsion Point Fields (2001)
- Vol. 1762: S. Cerrai, Second Order PDE's in Finite and Infinite Dimension (2001)
- Vol. 1763: J.-L. Loday, A. Frabetti, F. Chapoton, F. Goichot, Dialgebras and Related Operads (2001)
- Vol. 1765: T. Kerler, V. V. Lyubashenko, Non-Semisimple Topological Quantum Field Theories for 3-Manifolds with Corners (2001)
- Vol. 1766: H. Hennion, L. Hervé, Limit Theorems for Markov Chains and Stochastic Properties of Dynamical Systems by Quasi-Compactness (2001)
- Vol. 1767: J. Xiao, Holomorphic Q Classes (2001)
- Vol. 1768: M. J. Pflaum, Analytic and Geometric Study of Stratified Spaces (2001)
- Vol. 1769: M. Alberich-Carramiñana, Geometry of the Plane Cremona Maps (2002)
- Vol. 1770: H. Gluesing-Luerssen, Linear Delay-Differential Systems with Commensurate Delays: An Algebraic Approach (2002)
- Vol. 1771: M. Émery, M. Yor (Eds.), Séminaire de Probabilités 1967-1980. A Selection in Martingale Theory (2002)
- Vol. 1772: F. Burstall, D. Ferus, K. Leschke, F. Pedit, U. Pinkall, Conformal Geometry of Surfaces in S^4 (2002)
- Vol. 1773: Z. Arad, M. Muzychuk, Standard Integral Table Algebras Generated by a Non-real Element of Small Degree (2002)
- Vol. 1774: V. Runde, Lectures on Amenability (2002)
- Vol. 1775: W. H. Meeks, A. Ros, H. Rosenberg, The Global Theory of Minimal Surfaces in Flat Spaces. Martina Franca 1999. Editor: G. P. Pirola (2002)
- Vol. 1776: K. Behrend, C. Gomez, V. Tarasov, G. Tian, Quantum Cohomology. Cetraro 1997. Editors: P. de Bartolomeis, B. Dubrovin, C. Reina (2002)
- Vol. 1777: E. García-Río, D. N. Kupeli, R. Vázquez-Lorenzo, Osserman Manifolds in Semi-Riemannian Geometry (2002)
- Vol. 1778: H. Kiechle, Theory of K-Loops (2002)
- Vol. 1779: I. Chueshov, Monotone Random Systems (2002)
- Vol. 1780: J. H. Bruinier, Borcherds Products on $O(2,1)$ and Chern Classes of Heegner Divisors (2002)
- Vol. 1781: E. Bolthausen, E. Perkins, A. van der Vaart, Lectures on Probability Theory and Statistics. Ecole d'Eté de Probabilités de Saint-Flour XXIX-1999. Editor: P. Bernard (2002)
- Vol. 1782: C.-H. Chu, A. T.-M. Lau, Harmonic Functions on Groups and Fourier Algebras (2002)
- Vol. 1783: L. Grüne, Asymptotic Behavior of Dynamical and Control Systems under Perturbation and Discretization (2002)
- Vol. 1784: L. H. Eliasson, S. B. Kuksin, S. Marmi, J.-C. Yoccoz, Dynamical Systems and Small Divisors. Cetraro, Italy 1998. Editors: S. Marmi, J.-C. Yoccoz (2002)
- Vol. 1785: J. Arias de Reyna, Pointwise Convergence of Fourier Series (2002)
- Vol. 1786: S. D. Cutkosky, Monomialization of Morphisms from 3-Folds to Surfaces (2002)
- Vol. 1787: S. Caenepeel, G. Militaru, S. Zhu, Frobenius and Separable Functors for Generalized Module Categories and Nonlinear Equations (2002) *
- Vol. 1788: A. Vasil'ev, Moduli of Families of Curves for Conformal and Quasiconformal Mappings (2002)
- Vol. 1789: Y. Sommerhäuser, Yetter-Drinfel'd Hopf algebras over groups of prime order (2002)
- Vol. 1790: X. Zhan, Matrix Inequalities (2002)
- Vol. 1791: M. Knebusch, D. Zhang, Manis Valuations and Prüfer Extensions I: A new Chapter in Commutative Algebra (2002)
- Vol. 1792: D. D. Ang, R. Gorenflo, V. K. Le, D. D. Trong, Moment Theory and Some Inverse Problems in Potential Theory and Heat Conduction (2002)
- Vol. 1793: J. Cortés Monforte, Geometric, Control and Numerical Aspects of Nonholonomic Systems (2002)
- Vol. 1794: N. Pytheas Fogg, Substitution in Dynamics, Arithmetics and Combinatorics. Editors: V. Berthé, S. Ferenczi, C. Mauduit, A. Siegel (2002)
- Vol. 1795: H. Li, Filtered-Graded Transfer in Using Non-commutative Gröbner Bases (2002)
- Vol. 1796: J.M. Melenk, hp-Finite Element Methods for Singular Perturbations (2002)
- Vol. 1797: B. Schmidt, Characters and Cyclotomic Fields in Finite Geometry (2002)
- Vol. 1798: W.M. Oliva, Geometric Mechanics (2002)
- Vol. 1799: H. Pajot, Analytic Capacity, Rectifiability, Menger Curvature and the Cauchy Integral (2002)
- Vol. 1800: O. Gabber, L. Ramero, Almost Ring Theory (2003)
- Vol. 1801: J. Azéma, M. Émery, M. Ledoux, M. Yor (Eds.), Séminaire de Probabilités XXXVI (2003)
- Vol. 1802: V. Capasso, E. Merzbach, B. G. Ivanoff, M. Dozzi, R. Dalang, T. Mountford, Topics in Spatial Stochastic Processes. Martina Franca, Italy 2001. Editor: E. Merzbach (2003)
- Vol. 1803: G. Dolzmann, Variational Methods for Crystalline Microstructure – Analysis and Computation (2003)
- Vol. 1804: I. Cherednik, Ya. Markov, R. Howe, G. Lusztig, Iwahori-Hecke Algebras and their Representation Theory. Martina Franca, Italy 1999. Editors: V. Baldoni, D. Barbasch (2003)
- Vol. 1805: F. Cao, Geometric Curve Evolution and Image Processing (2003)
- Vol. 1806: H. Broer, I. Hoveijn, G. Lunther, G. Vegter, Bifurcations in Hamiltonian Systems. Computing Singularities by Gröbner Bases (2003)

- Vol. 1807: V. D. Milman, G. Schechtman (Eds.), Geometric Aspects of Functional Analysis. Israel Seminar 2000-2002 (2003)
- Vol. 1808: W. Schindler, Measures with Symmetry Properties (2003)
- Vol. 1809: O. Steinbach, Stability Estimates for Hybrid Coupled Domain Decomposition Methods (2003)
- Vol. 1810: J. Wengenroth, Derived Functors in Functional Analysis (2003)
- Vol. 1811: J. Stevens, Deformations of Singularities (2003)
- Vol. 1812: L. Ambrosio, K. Deckelnick, G. Dziuk, M. Mimura, V. A. Solonnikov, H. M. Soner, Mathematical Aspects of Evolving Interfaces. Madeira, Funchal, Portugal 2000. Editors: P. Colli, J. F. Rodrigues (2003)
- Vol. 1813: L. Ambrosio, L. A. Caffarelli, Y. Brenier, G. Buttazzo, C. Villani, Optimal Transportation and its Applications. Martina Franca, Italy 2001. Editors: L. A. Caffarelli, S. Salsa (2003)
- Vol. 1814: P. Bank, F. Baudoin, H. Föllmer, L.C.G. Rogers, M. Soner, N. Touzi, Paris-Princeton Lectures on Mathematical Finance 2002 (2003)
- Vol. 1815: A. M. Vershik (Ed.), Asymptotic Combinatorics with Applications to Mathematical Physics. St. Petersburg, Russia 2001 (2003)
- Vol. 1816: S. Albeverio, W. Schachermayer, M. Talagrand, Lectures on Probability Theory and Statistics. Ecole d'Eté de Probabilités de Saint-Flour XXX-2000. Editor: P. Bernard (2003)
- Vol. 1817: E. Koelink, W. Van Assche (Eds.), Orthogonal Polynomials and Special Functions. Leuven 2002 (2003)
- Vol. 1818: M. Bildhauer, Convex Variational Problems with Linear, nearly Linear and/or Anisotropic Growth Conditions (2003)
- Vol. 1819: D. Masser, Yu. V. Nesterenko, H. P. Schlickewei, W. M. Schmidt, M. Waldschmidt, Diophantine Approximation. Cetraro, Italy 2000. Editors: F. Amoroso, U. Zannier (2003)
- Vol. 1820: F. Hiai, H. Kosaki, Means of Hilbert Space Operators (2003)
- Vol. 1821: S. Teufel, Adiabatic Perturbation Theory in Quantum Dynamics (2003)
- Vol. 1822: S.-N. Chow, R. Conti, R. Johnson, J. Mallet-Paret, R. Nussbaum, Dynamical Systems. Cetraro, Italy 2000. Editors: J. W. Macki, P. Zecca (2003)
- Vol. 1823: A. M. Anile, W. Allegretto, C. Ringhofer, Mathematical Problems in Semiconductor Physics. Cetraro, Italy 1998. Editor: A. M. Anile (2003)
- Vol. 1824: J. A. Navarro González, J. B. Sancho de Salas, C^∞ - Differentiable Spaces (2003)
- Vol. 1825: J. H. Bramble, A. Cohen, W. Dahmen, Multiscale Problems and Methods in Numerical Simulations. Martina Franca, Italy 2001. Editor: C. Canuto (2003)
- Vol. 1826: K. Dohmen, Improved Bonferroni Inequalities via Abstract Tubes. Inequalities and Identities of Inclusion-Exclusion Type. VIII, 113 p, 2003.
- Vol. 1827: K. M. Pilgrim, Combinations of Complex Dynamical Systems. IX, 118 p, 2003.
- Vol. 1828: D. J. Green, Gröbner Bases and the Computation of Group Cohomology. XII, 138 p, 2003.
- Vol. 1829: E. Altman, B. Gaujal, A. Hordijk, Discrete-Event Control of Stochastic Networks: Multimodularity and Regularity. XIV, 313 p, 2003.
- Vol. 1830: M. I. Gil', Operator Functions and Localization of Spectra. XIV, 256 p, 2003.
- Vol. 1831: A. Connes, J. Cuntz, E. Guentner, N. Higson, J. E. Kaminker, Noncommutative Geometry. Martina Franca, Italy 2002. Editors: S. Doplicher, L. Longo (2004)
- Vol. 1832: J. Azéma, M. Émery, M. Ledoux, M. Yor (Eds.), Séminaire de Probabilités XXXVII (2003)
- Vol. 1833: D.-Q. Jiang, M. Qian, M.-P. Qian, Mathematical Theory of Nonequilibrium Steady States. On the Frontier of Probability and Dynamical Systems. IX, 280 p, 2004.
- Vol. 1834: Yo. Yomdin, G. Comte, Tame Geometry with Application in Smooth Analysis. VIII, 186 p, 2004.
- Vol. 1835: O.T. Izhboldin, B. Kahn, N.A. Karpenko, A. Vishik, Geometric Methods in the Algebraic Theory of Quadratic Forms. Summer School, Lens, 2000. Editor: J.-P. Tignol (2004)
- Vol. 1836: C. Năstăescu, F. Van Oystaeyen, Methods of Graded Rings. XIII, 304 p, 2004.
- Vol. 1837: S. Tavaré, O. Zeitouni, Lectures on Probability Theory and Statistics. Ecole d'Eté de Probabilités de Saint-Flour XXXI-2001. Editor: J. Picard (2004)
- Vol. 1838: A.J. Ganesh, N.W. O'Connell, D.J. Wischik, Big Queues. XII, 254 p, 2004.
- Vol. 1839: R. Gohm, Noncommutative Stationary Processes. VIII, 170 p, 2004.
- Vol. 1840: B. Tsirelson, W. Werner, Lectures on Probability Theory and Statistics. Ecole d'Eté de Probabilités de Saint-Flour XXXII-2002. Editor: J. Picard (2004)
- Vol. 1841: W. Reichel, Uniqueness Theorems for Variational Problems by the Method of Transformation Groups (2004)
- Vol. 1842: T. Johnsen, A. L. Knutsen, K₃ Projective Models in Scrolls (2004)
- Vol. 1843: B. Jefferies, Spectral Properties of Noncommuting Operators (2004)
- Vol. 1844: K.F. Siburg, The Principle of Least Action in Geometry and Dynamics (2004)
- Vol. 1845: Min Ho Lee, Mixed Automorphic Forms, Torus Bundles, and Jacobi Forms (2004)
- Vol. 1846: H. Ammari, H. Kang, Reconstruction of Small Inhomogeneities from Boundary Measurements (2004)
- Vol. 1847: T.R. Bielecki, T. Björk, M. Jeanblanc, M. Rutkowski, J.A. Scheinkman, W. Xiong, Paris-Princeton Lectures on Mathematical Finance 2003 (2004)
- Vol. 1848: M. Abate, J. E. Fornaess, X. Huang, J. P. Rosay, A. Tumanov, Real Methods in Complex and CR Geometry. Martina Franca, Italy 2002. Editors: D. Zaitsev, G. Zampieri (2004)
- Vol. 1849: Martin L. Brown, Heegner Modules and Elliptic Curves (2004)
- Vol. 1850: V. D. Milman, G. Schechtman (Eds.), Geometric Aspects of Functional Analysis. Israel Seminar 2002-2003 (2004)
- Vol. 1851: O. Catoni, Statistical Learning Theory and Stochastic Optimization (2004)
- Vol. 1852: A.S. Kechris, B.D. Miller, Topics in Orbit Equivalence (2004)
- Vol. 1853: Ch. Favre, M. Jonsson, The Valuative Tree (2004)
- Vol. 1854: O. Saeki, Topology of Singular Fibers of Differential Maps (2004)
- Vol. 1855: G. Da Prato, P.C. Kunstmann, I. Lasiecka, A. Lunardi, R. Schnaubelt, L. Weis, Functional Analytic Methods for Evolution Equations. Editors: M. Iannelli, R. Nagel, S. Piazzera (2004)
- Vol. 1856: K. Back, T.R. Bielecki, C. Hipp, S. Peng, W. Schachermayer, Stochastic Methods in Finance, Bres-

- sanone/Brixen, Italy, 2003. Editors: M. Fritelli, W. Runggaldier (2004)
- Vol. 1857: M. Émery, M. Ledoux, M. Yor (Eds.), Séminaire de Probabilités XXXVIII (2005)
- Vol. 1858: A.S. Cherny, H.-J. Engelbert, Singular Stochastic Differential Equations (2005)
- Vol. 1859: E. Letellier, Fourier Transforms of Invariant Functions on Finite Reductive Lie Algebras (2005)
- Vol. 1860: A. Borisyuk, G.B. Ermentrout, A. Friedman, D. Terman, Tutorials in Mathematical Biosciences I. Mathematical Neurosciences (2005)
- Vol. 1861: G. Benettin, J. Henrard, S. Kuksin, Hamiltonian Dynamics – Theory and Applications, Cetraro, Italy, 1999. Editor: A. Giorgilli (2005)
- Vol. 1862: B. Helffer, F. Nier, Hypoelliptic Estimates and Spectral Theory for Fokker-Planck Operators and Witten Laplacians (2005)
- Vol. 1863: H. Führ, Abstract Harmonic Analysis of Continuous Wavelet Transforms (2005)
- Vol. 1864: K. Efstatiou, Metamorphoses of Hamiltonian Systems with Symmetries (2005)
- Vol. 1865: D. Applebaum, B.V. R. Bhat, J. Kustermans, J. M. Lindsay, Quantum Independent Increment Processes I. From Classical Probability to Quantum Stochastic Calculus. Editors: M. Schürmann, U. Franz (2005)
- Vol. 1866: O.E. Barndorff-Nielsen, U. Franz, R. Gohm, B. Kümmeler, S. Thorbjørnsen, Quantum Independent Increment Processes II. Structure of Quantum Lévy Processes, Classical Probability, and Physics. Editors: M. Schürmann, U. Franz, (2005)
- Vol. 1867: J. Sneyd (Ed.), Tutorials in Mathematical Biosciences II. Mathematical Modeling of Calcium Dynamics and Signal Transduction. (2005)
- Vol. 1868: J. Jorgenson, S. Lang, $Pos_n(R)$ and Eisenstein Series. (2005)
- Vol. 1869: A. Dembo, T. Funaki, Lectures on Probability Theory and Statistics. Ecole d'Été de Probabilités de Saint-Flour XXXIII-2003. Editor: J. Picard (2005)
- Vol. 1870: V.I. Gurariy, W. Lusky, Geometry of Müntz Spaces and Related Questions. (2005)
- Vol. 1871: P. Constantin, G. Gallavotti, A.V. Kazhikov, Y. Meyer, S. Ukai, Mathematical Foundation of Turbulent Viscous Flows, Martina Franca, Italy, 2003. Editors: M. Cannone, T. Miyakawa (2006)
- Vol. 1872: A. Friedman (Ed.), Tutorials in Mathematical Biosciences III. Cell Cycle, Proliferation, and Cancer (2006)
- Vol. 1873: R. Mansuy, M. Yor, Random Times and Enlargements of Filtrations in a Brownian Setting (2006)
- Vol. 1874: M. Yor, M. Émery (Eds.), In Memoriam Paul-André Meyer - Séminaire de Probabilités XXXIX (2006)
- Vol. 1875: J. Pitman, Combinatorial Stochastic Processes. Ecole d'Été de Probabilités de Saint-Flour XXXII-2002. Editor: J. Picard (2006)
- Vol. 1876: H. Herrlich, Axiom of Choice (2006)
- Vol. 1877: J. Steuding, Value Distributions of L -Functions (2007)
- Vol. 1878: R. Cerf, The Wulff Crystal in Ising and Percolation Models, Ecole d'Été de Probabilités de Saint-Flour XXXIV-2004. Editor: Jean Picard (2006)
- Vol. 1879: G. Slade, The Lace Expansion and its Applications, Ecole d'Été de Probabilités de Saint-Flour XXXIV-2004. Editor: Jean Picard (2006)
- Vol. 1880: S. Attal, A. Joye, C.-A. Pillet, Open Quantum Systems I, The Hamiltonian Approach (2006)
- Vol. 1881: S. Attal, A. Joye, C.-A. Pillet, Open Quantum Systems II, The Markovian Approach (2006)
- Vol. 1882: S. Attal, A. Joye, C.-A. Pillet, Open Quantum Systems III, Recent Developments (2006)
- Vol. 1883: W. Van Assche, F. Marcellà (Eds.), Orthogonal Polynomials and Special Functions, Computation and Application (2006)
- Vol. 1884: N. Hayashi, E.I. Kaikina, P.I. Naumkin, I.A. Shishmarev, Asymptotics for Dissipative Nonlinear Equations (2006)
- Vol. 1885: A. Telcs, The Art of Random Walks (2006)
- Vol. 1886: S. Takamura, Splitting Deformations of Degenerations of Complex Curves (2006)
- Vol. 1887: K. Habermann, L. Habermann, Introduction to Symplectic Dirac Operators (2006)
- Vol. 1888: J. van der Hoeven, Transseries and Real Differential Algebra (2006)
- Vol. 1889: G. Osipenko, Dynamical Systems, Graphs, and Algorithms (2006)
- Vol. 1890: M. Bunge, J. Funk, Singular Coverings of Toposes (2006)
- Vol. 1891: J.B. Friedlander, D.R. Heath-Brown, H. Iwaniec, J. Kaczorowski, Analytic Number Theory, Cetraro, Italy, 2002. Editors: A. Perelli, C. Viola (2006)
- Vol. 1892: A. Baddeley, I. Bárány, R. Schneider, W. Weil, Stochastic Geometry, Martina Franca, Italy, 2004. Editor: W. Weil (2007)
- Vol. 1893: H. Hanßmann, Local and Semi-Local Bifurcations in Hamiltonian Dynamical Systems, Results and Examples (2007)
- Vol. 1894: C.W. Groetsch, Stable Approximate Evaluation of Unbounded Operators (2007)
- Vol. 1895: L. Molnár, Selected Preserver Problems on Algebraic Structures of Linear Operators and on Function Spaces (2007)
- Vol. 1896: P. Massart, Concentration Inequalities and Model Selection, Ecole d'Été de Probabilités de Saint-Flour XXXIII-2003. Editor: J. Picard (2007)
- Vol. 1897: R. Doney, Fluctuation Theory for Lévy Processes, Ecole d'Été de Probabilités de Saint-Flour XXXV-2005. Editor: J. Picard (2007)
- Vol. 1898: H.R. Beyer, Beyond Partial Differential Equations, On linear and Quasi-Linear Abstract Hyperbolic Evolution Equations (2007)
- Vol. 1899: Séminaire de Probabilités XL. Editors: C. Donati-Martin, M. Émery, A. Rouault, C. Stricker (2007)
- Vol. 1900: E. Bolthausen, A. Bovier (Eds.), Spin Glasses (2007)
- Vol. 1901: O. Wittenberg, Intersections de deux quadriques et pinceaux de courbes de genre 1, Intersections of Two Quadrics and Pencils of Curves of Genus 1 (2007)
- Vol. 1902: A. Isaev, Lectures on the Automorphism Groups of Kobayashi-Hyperbolic Manifolds (2007)
- Vol. 1903: G. Kresin, V. Maz'ya, Sharp Real-Part Theorems (2007)
- Vol. 1904: P. Giesl, Construction of Global Lyapunov Functions Using Radial Basis Functions (2007)
- Vol. 1905: C. Prévôt, M. Röckner, A Concise Course on Stochastic Partial Differential Equations (2007)
- Vol. 1906: T. Schuster, The Method of Approximate Inverse: Theory and Applications (2007)
- Vol. 1907: M. Rasmussen, Attractivity and Bifurcation for Nonautonomous Dynamical Systems (2007)
- Vol. 1908: T.J. Lyons, M. Caruana, T. Lévy, Differential Equations Driven by Rough Paths, Ecole d'Été de Probabilités de Saint-Flour XXXIV-2004 (2007)

- Vol. 1909: H. Akiyoshi, M. Sakuma, M. Wada, Y. Yamashita, Punctured Torus Groups and 2-Bridge Knot Groups (I) (2007)
- Vol. 1910: V.D. Milman, G. Schechtman (Eds.), Geometric Aspects of Functional Analysis. Israel Seminar 2004-2005 (2007)
- Vol. 1911: A. Bressan, D. Serre, M. Williams, K. Zumbrun, Hyperbolic Systems of Balance Laws. Cetraro, Italy 2003. Editor: P. Marcati (2007)
- Vol. 1912: V. Berinde, Iterative Approximation of Fixed Points (2007)
- Vol. 1913: J.E. Marsden, G. Misiołek, J.-P. Ortega, M. Perlmutter, T.S. Ratiu, Hamiltonian Reduction by Stages (2007)
- Vol. 1914: G. Kutyniok, Affine Density in Wavelet Analysis (2007)
- Vol. 1915: T. Biyikoğlu, J. Leydold, P.F. Stadler, Laplacian Eigenvectors of Graphs. Perron-Frobenius and Faber-Krahn Type Theorems (2007)
- Vol. 1916: C. Villani, F. Rezakhanlou, Entropy Methods for the Boltzmann Equation. Editors: F. Golse, S. Olla (2008)
- Vol. 1917: I. Veselić, Existence and Regularity Properties of the Integrated Density of States of Random Schrödinger (2008)
- Vol. 1918: B. Roberts, R. Schmidt, Local Newforms for $GSp(4)$ (2007)
- Vol. 1919: R.A. Carmona, I. Ekeland, A. Kohatsu-Higa, J.-M. Lasry, P.-L. Lions, H. Pham, E. Taflin, Paris-Princeton Lectures on Mathematical Finance 2004. Editors: R.A. Carmona, E. Çinlar, I. Ekeland, E. Jouini, J.A. Scheinkman, N. Touzi (2007)
- Vol. 1920: S.N. Evans, Probability and Real Trees. Ecole d'Été de Probabilités de Saint-Flour XXXV-2005 (2008)
- Vol. 1921: J.P. Tian, Evolution Algebras and their Applications (2008)
- Vol. 1922: A. Friedman (Ed.), Tutorials in Mathematical BioSciences IV. Evolution and Ecology (2008)
- Vol. 1923: J.P.N. Bishwal, Parameter Estimation in Stochastic Differential Equations (2008)
- Vol. 1924: M. Wilson, Littlewood-Paley Theory and Exponential-Square Integrability (2008)
- Vol. 1925: M. du Sautoy, L. Woodward, Zeta Functions of Groups and Rings (2008)
- Vol. 1926: L. Barreira, V. Cláudia, Stability of Nonautonomous Differential Equations (2008)
- Vol. 1927: L. Ambrosio, L. Caffarelli, M.G. Crandall, L.C. Evans, N. Fusco, Calculus of Variations and Non-Linear Partial Differential Equations. Cetraro, Italy 2005. Editors: B. Dacorogna, P. Marcellini (2008)
- Vol. 1928: J. Jonsson, Simplicial Complexes of Graphs (2008)
- Vol. 1929: Y. Mishura, Stochastic Calculus for Fractional Brownian Motion and Related Processes (2008)
- Vol. 1930: J.M. Urbano, The Method of Intrinsic Scaling. A Systematic Approach to Regularity for Degenerate and Singular PDEs (2008)
- Vol. 1931: M. Cowling, E. Frenkel, M. Kashiwara, A. Valette, D.A. Vogan, Jr., N.R. Wallach, Representation Theory and Complex Analysis. Venice, Italy 2004. Editors: E.C. Tarabusi, A. D'Agnolo, M. Picardello (2008)
- Vol. 1932: A.A. Agrachev, A.S. Morse, E.D. Sontag, H.J. Sussmann, V.I. Utkin, Nonlinear and Optimal Control Theory. Cetraro, Italy 2004. Editors: P. Nistri, G. Stefani (2008)
- Vol. 1933: M. Petkovic, Point Estimation of Root Finding Methods (2008)
- Vol. 1934: C. Donati-Martin, M. Émery, A. Rouault, C. Stricker (Eds.), Séminaire de Probabilités XL1 (2008)
- Vol. 1935: A. Unterberger, Alternative Pseudodifferential Analysis (2008)
- Vol. 1936: P. Magal, S. Ruan (Eds.), Structured Population Models in Biology and Epidemiology (2008)
- Vol. 1937: G. Capriz, P. Giovine, P.M. Mariano (Eds.), Mathematical Models of Granular Matter (2008)
- Vol. 1938: D. Auroux, F. Catanese, M. Manetti, P. Seidel, B. Siebert, I. Smith, G. Tian, Symplectic 4-Manifolds and Algebraic Surfaces. Cetraro, Italy 2003. Editors: F. Catanese, G. Tian (2008)
- Vol. 1939: D. Boffi, F. Brezzi, L. Demkowicz, R.G. Durán, R.S. Falk, M. Fortin, Mixed Finite Elements, Compatibility Conditions, and Applications. Cetraro, Italy 2006. Editors: D. Boffi, L. Gastaldi (2008)
- Vol. 1940: J. Banasiak, V. Capasso, M.A.J. Chaplain, M. Lachowicz, J. Miękisz, Multiscale Problems in the Life Sciences. From Microscopic to Macroscopic. Będlewo, Poland 2006. Editors: V. Capasso, M. Lachowicz (2008)
- Vol. 1941: S.M.J. Haran, Arithmetical Investigations. Representation Theory, Orthogonal Polynomials, and Quantum Interpolations (2008)
- Vol. 1942: S. Albeverio, F. Flandoli, Y.G. Sinai, SPDE in Hydrodynamic. Recent Progress and Prospects. Cetraro, Italy 2005. Editors: G. Da Prato, M. Röckner (2008)
- Vol. 1943: L.L. Bonilla (Ed.), Inverse Problems and Imaging. Martina Franca, Italy 2002 (2008)
- Vol. 1944: A. Di Bartolo, G. Falcone, P. Plaumann, K. Strambach, Algebraic Groups and Lie Groups with Few Factors (2008)
- Vol. 1945: F. Brauer, P. van den Driessche, J. Wu (Eds.), Mathematical Epidemiology (2008)
- Vol. 1946: G. Allaire, A. Arnold, P. Degond, T.Y. Hou, Quantum Transport. Modelling Analysis and Asymptotics. Cetraro, Italy 2006. Editors: N.B. Abdallah, G. Frosali (2008)
- Vol. 1947: Dan Abramovich, Marcos Mariño, Michael Thaddeus, Ravi Vakil, Enumerative Invariants in Algebraic Geometry and String Theory. Cetraro, Italy 2005. Editors: Kai Behrend, Marco Manetti (2008)

Recent Reprints and New Editions

- Vol. 1702: J. Ma, J. Yong, Forward-Backward Stochastic Differential Equations and their Applications. 1999 – Corr. 3rd printing (2007)
- Vol. 830: J.A. Green, Polynomial Representations of GL_n , with an Appendix on Schensted Correspondence and Littlemann Paths by K. Erdmann, J.A. Green and M. Schöcker 1980 – 2nd corr. and augmented edition (2007)
- Vol. 1693: S. Simons, From Hahn-Banach to Monotonicity (Minimax and Monotonicity 1998) – 2nd exp. edition (2008)
- Vol. 470: R.E. Bowen, Equilibrium States and the Ergodic Theory of Anosov Diffeomorphisms. With a preface by D. Ruelle. Edited by J.-R. Chazottes. 1975 – 2nd rev. edition (2008)
- Vol. 523: S.A. Albeverio, R.J. Høegh-Krohn, S. Mazzucchi, Mathematical Theory of Feynman Path Integral. 1976 – 2nd corr. and enlarged edition (2008)
- Vol. 1764: A. Cannas da Silva, Lectures on Symplectic Geometry 2001 – Corr. 2nd printing (2008)

Contents

Preface	V
Lectures on Gromov–Witten Invariants of Orbifolds	
<i>D. Abramovich</i>	1
1 Introduction	1
1.1 What This Is	1
1.2 Introspection	1
1.3 Where Does All This Come From?	2
1.4 Acknowledgements	2
2 Gromov–Witten Theory	2
2.1 Kontsevich’s Formula	2
2.2 Set-Up for a Streamlined Proof	3
2.3 The Space of Stable Maps	7
2.4 Natural Maps	8
2.5 Boundary of Moduli	9
2.6 Gromov–Witten Classes	10
2.7 The WDVV Equations	11
2.8 Proof of WDVV	12
2.9 About the General Case	15
3 Orbifolds/Stacks	16
3.1 Geometric Orbifolds	16
3.2 Moduli Stacks	17
3.3 Where Do Stacks Come Up?	19
3.4 Attributes of Orbifolds	19
3.5 Étale Gerbes	20
4 Twisted Stable Maps	21
4.1 Stable Maps to a Stack	21
4.2 Twisted Curves	22
4.3 Twisted Stable Maps	23
4.4 Transparency 25: The Stack of Twisted Stable Maps	24
4.5 Twisted Curves and Roots	25
4.6 Valuative Criterion for Properness	27

VIII Contents

5	Gromov–Witten Classes	29
5.1	Contractions	29
5.2	Gluing and Rigidified Inertia	29
5.3	Evaluation Maps	31
5.4	The Boundary of Moduli	32
5.5	Orbifold Gromov–Witten Classes	32
5.6	Fundamental Classes	34
6	WDVV, Grading and Computations	35
6.1	The Formula	35
6.2	Quantum Cohomology and Its Grading	36
6.3	Grading the Rings	38
6.4	Examples	38
6.5	Other Work	41
6.6	Mirror Symmetry and the Crepant Resolution Conjecture	42
A	The Legend of String Cohomology: Two Letters of Maxim Kontsevich to Lev Borisov	43
A.1	The Legend of String Cohomology	43
A.2	The Archaeological Letters	44
References	46

Lectures on the Topological Vertex

<i>M. Mariño</i>	49	
1	Introduction and Overview	49
2	Chern–Simons Theory	51
2.1	Basic Ingredients	51
2.2	Perturbative Approach	55
2.3	Non-Perturbative Solution	61
2.4	Framing Dependence	68
2.5	The $1/N$ Expansion in Chern–Simons Theory	70
3	Topological Strings	73
3.1	Topological Strings and Gromov–Witten Invariants	74
3.2	Integrality Properties and Gopakumar–Vafa Invariants	76
3.3	Open Topological Strings	77
4	Toric Geometry and Calabi–Yau Threefolds	79
4.1	Non-Compact Calabi–Yau Geometries: An Introduction	79
4.2	Constructing Toric Calabi–Yau Manifolds	81
4.3	Examples of Closed String Amplitudes	87
5	The Topological Vertex	89
5.1	The Gopakumar–Vafa Duality	89
5.2	Framing of Topological Open String Amplitudes	89
5.3	Definition of the Topological Vertex	91
5.4	Gluing Rules	93
5.5	Explicit Expression for the Topological Vertex	95
5.6	Applications	96
A	Symmetric Polynomials	99
References	100

Floer Cohomology with Gerbes

<i>M. Thaddeus</i>	105
1 Floer Cohomology	106
1.1 Newton's Second Law	106
1.2 The Hamiltonian Formalism	107
1.3 The Arnold Conjecture	108
1.4 Floer's Proof	108
1.5 Morse Theory	109
1.6 Bott–Morse Theory	110
1.7 Morse Theory on the Loop Space	110
1.8 Re-Interpretation #1: Sections of the Symplectic Mapping Torus	112
1.9 Re-Interpretation #2: Two Lagrangian Submanifolds	113
1.10 Product Structures	114
1.11 The Finite-Order Case	115
1.12 Givental's Philosophy	115
2 Gerbes	117
2.1 Definition of Stacks	117
2.2 Examples of Stacks	118
2.3 Morphisms and 2-Morphisms	118
2.4 Definition of Gerbes	120
2.5 The Gerbe of Liftings	121
2.6 The Lien of a Gerbe	122
2.7 Classification of Gerbes	123
2.8 Allowing the Base Space to Be a Stack	123
2.9 Definition of Orbifolds	124
2.10 Twisted Vector Bundles	124
2.11 Strominger–Yau–Zaslow	125
3 Orbifold Cohomology and Its Relatives	126
3.1 Cohomology of Sheaves on Stacks	126
3.2 The Inertia Stack	127
3.3 Orbifold Cohomology	128
3.4 Twisted Orbifold Cohomology	129
3.5 The Case of Discrete Torsion	129
3.6 The Fantechi–Göttsche Ring	130
3.7 Twisting the Fantechi–Göttsche Ring with Discrete Torsion	131
3.8 Twisting It with an Arbitrary Flat Unitary Gerbe	131
3.9 The Loop Space of an Orbifold	132
3.10 Addition of the Gerbe	134
3.11 The Non-Orbifold Case	135
3.12 The Equivariant Case	135
3.13 A Concluding Puzzle	136
4 Notes on the Literature	137
4.1 Notes to Lecture 1	137
4.2 Notes to Lecture 2	139
4.3 Notes to Lecture 3	140

The Moduli Space of Curves and Gromov–Witten Theory

<i>R. Vakil</i>	143
1 Introduction	143
2 The Moduli Space of Curves	145
3 Tautological Cohomology Classes on Moduli Spaces of Curves, and Their Structure	154
4 A Blunt Tool: Theorem \star and Consequences	173
5 Stable Relative Maps to \mathbb{P}^1 and Relative Virtual Localization	177
6 Applications of Relative Virtual Localization	186
7 Towards Faber’s Intersection Number Conjecture 3.23 via Relative Virtual Localization	190
8 Conclusion	194
References	194
List of Participants	199