

Bibliography.

- [BBD] A.Beilinson, J.Bernstein, P.Deligne. *Faisceaux pervers*, Asterisque, 1982.
- [Bo1] A.Borel *et al.*. *Intersection cohomology*, Birkhauser, 1984.
- [Bo2] A.Borel *et al.*. *Algebraic D-modules*, Academic Press, 1987.
- [Bo3] A.Borel. Sur la cohomologie des espaces fibres principaux et des espaces homogenes de group de Lie compacts, *Ann. Math.*, 57 (1953), 115-207.
- [D1] P.Deligne. *Theorie de Hodge III*, *Publ. Math. IHES.* 44 (1974), 5-78.
- [D2] P.Deligne. La conjecture de Weil II, *Publ. Math. IHES.* 52 (1980), 137-252.
- [D3] P.Deligne. Cohomologie a supports propres, *SGA4*, LNM 305, 1973.
- [Dan] V.Danilov. Geometry of toric varieties, *Russian Math. Surveys (Uspehy)*, t.XXXIII, 2(200), 1978.
- [DL] I.Dolgachev, V.Lunts. A character formula for the representation of the Weyl group in the cohomology of the associated toric variety, (to appear).
- [DV] M.Duflo, M.Vergne. Sur le foncteur de Zuckerman, *C.R.A.S. Paris*, t.304, Serie I, n 16, 1987, 467-469.
- [Gi] J.Giraud. *Cohomologie non abelienne*, Springer-Verlag, 1971.
- [Go] R.Godement. *Topologie algebrique et theorie des faisceaux*, Hermann, Paris, 1958.
- [GoMa] M.Goresky, R.MacPherson. Intersection Homology II, *Invent. Math.* 71, 77-129.
- [Groth] A.Grothendieck. Sur quelques points d'algebre homologique, *Tohoku Math. Journal*, second series, vol.9, n 2, 3, 1957.
- [H] R.Hartshorne. Residues and duality, LNM 20, 1966.
- [Il] L.Illusie. Complexe cotangent et deformations, LNM 239 (1971), 283 (1972).
- [KKMS-D] G.Kempf, F.Knudsen, D.Mumford, B.Saint-Donat. Toroidal embeddings, I, LNM 339 (1973).
- [Lu] D.Luna. Slices etales, *Bull. Soc. Math. France*, 1973, memoire 33.
- [S] E.Spanier. *Algebraic topology*, McGraw-Hill book company, 1966.
- [Sp] N.Spaltenstein. Resolutions of unbounded complexes, *Compositio Mathematica* 65:121-154 (1988).
- [Ve1] J.-L.Verdier. Categories derivees, LNM 569, 1977.
- [Ve2] J.-L.Verdier. Dualite dans la cohomologie des espaces localement compact, *Sem. Bourbaki*, 1965/66, n 300.

Index

A	126
A_σ	126
A_G	104, 115
\mathcal{A}_G	104
\mathcal{A}_M	98
 BG	 28
constructible space	12
cartesian morphism	21
cartesian functor	21
C_X	5, 36
$C_{X,G}$	36
$CRes(X)$	44
 $D^b(X)$	 5
$D^+(X)$	5
$D^{\leq b}(X), D^{\geq a}(X)$	5
$D^I(X)$	5
D_f	7, 51
D_X	9
D	9, 36
$D^+(X Y)$	11
$D^I(X Y)$	11
$D_c^b(X, \mathcal{S})$	11
$D_c^b(X)$	12
$D_G^b(X, P)$	17
$D_G^I(X)$	19
$D_G^b(X)$	19
$D_G^I(X, P)$	18
$D^b(\Phi)$	22
D^b/\mathcal{T}	22
$D^I(\overline{P} p)$	20
$D_{G,c}^b(X)$	28
$D_G^+(X)$	29
$D^+(\Phi)$	29
$D^+(\overline{P} p)$	29
$D_G^+(X, P)$	29
$D^b([G \setminus X].)$	32
$D_{eq}^b([G \setminus X].)$	32
$D_{f,G}$	36
$D_{X,G}$	36

$D^b(D_X)$	40
$D_h^b(D_X)$	40
$D_{rh}^b(D_X)$	40
$D_G^b(D_X)$	40
$D_{G,h}^b(D_X)$	40
$D_{G,rh}^b(D_X)$	40
D_A	70
D_A^f	83
D_A^+	83
$D_A^{f,\leq b}, D_A^{f,\geq a}$	91
$D^+(\oplus S)$	99
$D(S)$	99
decomposition theorem	42
de Rham complex	96
DG-algebra	68
DG-module	68
 equivariant sheaf	2
equivariant cohomology	115
(with compact supports)	
equivariant Poincare duality	115
equivariant intersection	116
cohomology (with compact supports)	
 $f_*, f_!, f^*, f^!$	6, 35
For	17
F_X	17
\overline{F}	17
f^0	17
f_*^K	57
F_I	63
F_S	63
free G -space	16
fibered category	21
fiber $C(\Phi)$ of the fibered	21
category $C \rightarrow T$	
fan	126
 G -space	2
G -map	2
$[G \backslash X].$	32
$GRes(X)$	45
good map	45
γ_X	100

$\mathcal{H}om$	6, 34, 72
$H_G(X, F)$	115
$H_{G,c}(X, F)$	115
∞ -acyclic map	10
∞ -acyclic space	10
∞ -acyclic resolution	29
∞ -dimensional manifold	96
$\text{ind}(P)$	26
Ind_*	38
$\text{Ind}_!$	38
$IC_G(X)$	42
$IC_G(\overline{V}, \mathcal{L})$	42
Ind_H^G	58
I_K	62
I_σ	127
$IH_G(X)$	115
$IH_{G,c}(X)$	115
invertible object	8
integration functors	38
$\mathcal{K}_{\mathcal{A}}$	69
\mathcal{K} -projective	74
\mathcal{K} -flat	79
$\mathcal{K}_{\mathcal{A}}^f$	83
$\mathcal{K}_{\mathcal{A}}^+$	83
minimal \mathcal{K} -projective	89
$K(G)$	119
\mathcal{K}	127
\mathcal{L}_X	98
\mathcal{L}_G	105
\mathcal{L}	131
$\mathcal{L}(\sigma)$	132
$\mathcal{M}_{\mathcal{A}}$	69
$\mathcal{M}_{\mathcal{A}}^f$	83
$\mathcal{M}_{\mathcal{A}}^+$	83
minimal complex	127
m	126
n -acyclic map	10
n -acyclic space	11

n -acyclic resolution	18
nice space	6
Ω_M^\cdot	96
ϕ -map	2
$\text{Perv}_G(X)$	41
$\text{Perv}(X)$	41
ϕ^*	73
ϕ_*	73
\oplus^+	84, 99
$\Phi = \Phi_Y$	126
\times_f	43
$q : X \rightarrow \overline{X}$	16
$Q(p)$	17
$q^* : D^b(\overline{X}) \rightarrow D_G^b(X)$	19
$Q_f^* = Q^*$	44
$Q_{f*} = Q_*$	45
R	5
$\text{Res}(X) = \text{Res}(X, G)$	16
$\text{Res}_{H,G}$	26
Res_G^H	58
$R\text{Hom}$	79
rkM	88
$rk_A M$	88
resolution	16
compatible resolution	43
trivial resolution	16
induced resolution	17
acyclic resolution	93
multiplicative resolution	93
$Sh_G(X)$	3
$Sh(X)$	5
\mathcal{S}	11
Sh/T	24
$Sh([G \setminus X].)$	32
$Sh_{eq}([G \setminus X].)$	32
$SRes(X)$	34
S_K	62
simplicial space	32

simplicial sheaf	32
smooth base change	9, 49
smooth model of a classifying space	103
\otimes	6, 34
\mathcal{T}	6
$\tau_{\leq b}, \tau_{\geq a}$	5, 25, 91
$\otimes_{\mathcal{A}}$	72
${}_L$	80
$\otimes_{\mathcal{A}}$	80
t -category	88
t -structure on $D^f_{\mathcal{A}}$	88
triangulation of $D_G^b(X)$	25
toric variety	126
\overline{X}	16
X_G	28

- Vol. 1488: A. Carboni, M. C. Pedicchio, G. Rosolini (Eds.), Category Theory. Proceedings, 1990. VII, 494 pages. 1991.
- Vol. 1489: A. Mielke, Hamiltonian and Lagrangian Flows on Center Manifolds. X, 140 pages. 1991.
- Vol. 1490: K. Miettinen, Linear Spaces with Few Lines. XIII, 196 pages. 1991.
- Vol. 1491: E. Lluis-Puebla, J.-L. Loday, H. Gillet, C. Soulé, V. Snaith, Higher Algebraic K-Theory: an overview. IX, 164 pages. 1992.
- Vol. 1492: K. R. Wicks, Fractals and Hyperspaces. VIII, 168 pages. 1991.
- Vol. 1493: E. Benoît (Ed.), Dynamic Bifurcations. Proceedings, Luminy 1990. VII, 219 pages. 1991.
- Vol. 1494: M.-T. Cheng, X.-W. Zhou, D.-G. Deng (Eds.), Harmonic Analysis. Proceedings, 1988. IX, 226 pages. 1991.
- Vol. 1495: J. M. Bony, G. Grubb, L. Hörmander, H. Komatsu, J. Sjöstrand, Microlocal Analysis and Applications. Montecatini Terme, 1989. Editors: L. Cattabriga, L. Rodino. VII, 349 pages. 1991.
- Vol. 1496: C. Foias, B. Francis, J. W. Helton, H. Kwakernaak, J. B. Pearson, H_∞ -Control Theory. Como, 1990. Editors: E. Mosca, L. Pandolfi. VII, 336 pages. 1991.
- Vol. 1497: G. T. Herman, A. K. Louis, F. Natterer (Eds.), Mathematical Methods in Tomography. Proceedings 1990. X, 268 pages. 1991.
- Vol. 1498: R. Lang, Spectral Theory of Random Schrödinger Operators. X, 125 pages. 1991.
- Vol. 1499: K. Taira, Boundary Value Problems and Markov Processes. IX, 132 pages. 1991.
- Vol. 1500: J.-P. Serre, Lie Algebras and Lie Groups. VII, 168 pages. 1992.
- Vol. 1501: A. De Masi, E. Presutti, Mathematical Methods for Hydrodynamic Limits. IX, 196 pages. 1991.
- Vol. 1502: C. Simpson, Asymptotic Behavior of Monodromy. V, 139 pages. 1991.
- Vol. 1503: S. Shokranian, The Selberg-Arthur Trace Formula (Lectures by J. Arthur). VII, 97 pages. 1991.
- Vol. 1504: J. Cheeger, M. Gromov, C. Okonek, P. Pansu, Geometric Topology: Recent Developments. Editors: P. de Bartolomeis, F. Tricerri. VII, 197 pages. 1991.
- Vol. 1505: K. Kajitani, T. Nishitani, The Hyperbolic Cauchy Problem. VII, 168 pages. 1991.
- Vol. 1506: A. Buium, Differential Algebraic Groups of Finite Dimension. XV, 145 pages. 1992.
- Vol. 1507: K. Hulek, T. Peternell, M. Schneider, F.-O. Schreyer (Eds.), Complex Algebraic Varieties. Proceedings, 1990. VII, 179 pages. 1992.
- Vol. 1508: M. Vuorinen (Ed.), Quasiconformal Space Mappings. A Collection of Surveys 1960-1990. IX, 148 pages. 1992.
- Vol. 1509: J. Aguadé, M. Castellet, F. R. Cohen (Eds.), Algebraic Topology - Homotopy and Group Cohomology. Proceedings, 1990. X, 330 pages. 1992.
- Vol. 1510: P. P. Kulish (Ed.), Quantum Groups. Proceedings, 1990. XII, 398 pages. 1992.
- Vol. 1511: B. S. Yadav, D. Singh (Eds.), Functional Analysis and Operator Theory. Proceedings, 1990. VIII, 223 pages. 1992.
- Vol. 1512: L. M. Adleman, M.-D. A. Huang, Primality Testing and Abelian Varieties Over Finite Fields. VII, 142 pages. 1992.
- Vol. 1513: L. S. Block, W. A. Coppel, Dynamics in One Dimension. VIII, 249 pages. 1992.
- Vol. 1514: U. Krengel, K. Richter, V. Warstat (Eds.), Ergodic Theory and Related Topics III, Proceedings, 1990. VIII, 236 pages. 1992.
- Vol. 1515: E. Ballico, F. Catanese, C. Ciliberto (Eds.), Classification of Irregular Varieties. Proceedings, 1990. VII, 149 pages. 1992.
- Vol. 1516: R. A. Lorentz, Multivariate Birkhoff Interpolation. IX, 192 pages. 1992.
- Vol. 1517: K. Keimel, W. Roth, Ordered Cones and Approximation. VI, 134 pages. 1992.
- Vol. 1518: H. Stichtenoth, M. A. Tsfasman (Eds.), Coding Theory and Algebraic Geometry. Proceedings, 1991. VIII, 223 pages. 1992.
- Vol. 1519: M. W. Short, The Primitive Soluble Permutation Groups of Degree less than 256. IX, 145 pages. 1992.
- Vol. 1520: Yu. G. Borisovich, Yu. E. Gliklikh (Eds.), Global Analysis – Studies and Applications V. VII, 284 pages. 1992.
- Vol. 1521: S. Busenberg, B. Forte, H. K. Kuiken, Mathematical Modelling of Industrial Process. Bari, 1990. Editors: V. Capasso, A. Fasano. VII, 162 pages. 1992.
- Vol. 1522: J.-M. Delort, F. B. I. Transformation. VII, 101 pages. 1992.
- Vol. 1523: W. Xue, Rings with Morita Duality. X, 168 pages. 1992.
- Vol. 1524: M. Coste, L. Mahé, M.-F. Roy (Eds.), Real Algebraic Geometry. Proceedings, 1991. VIII, 418 pages. 1992.
- Vol. 1525: C. Casacuberta, M. Castellet (Eds.), Mathematical Research Today and Tomorrow. VII, 112 pages. 1992.
- Vol. 1526: J. Azéma, P. A. Meyer, M. Yor (Eds.), Séminaire de Probabilités XXVI. X, 633 pages. 1992.
- Vol. 1527: M. I. Freidlin, J.-F. Le Gall, Ecole d'Eté de Probabilités de Saint-Flour XX – 1990. Editor: P. L. Hennequin. VIII, 244 pages. 1992.
- Vol. 1528: G. Isac, Complementarity Problems. VI, 297 pages. 1992.
- Vol. 1529: J. van Neerven, The Adjoint of a Semigroup of Linear Operators. X, 195 pages. 1992.
- Vol. 1530: J. G. Heywood, K. Masuda, R. Rautmann, S. A. Solonnikov (Eds.), The Navier-Stokes Equations II – Theory and Numerical Methods. IX, 322 pages. 1992.
- Vol. 1531: M. Stoer, Design of Survivable Networks. IV, 206 pages. 1992.
- Vol. 1532: J. F. Colombeau, Multiplication of Distributions. X, 184 pages. 1992.
- Vol. 1533: P. Jipsen, H. Rose, Varieties of Lattices. X, 162 pages. 1992.
- Vol. 1534: C. Greither, Cyclic Galois Extensions of Commutative Rings. X, 145 pages. 1992.
- Vol. 1535: A. B. Evans, Orthomorphism Graphs of Groups. VIII, 114 pages. 1992.

- Vol. 1536: M. K. Kwong, A. Zettl, Norm Inequalities for Derivatives and Differences. VII, 150 pages. 1992.
- Vol. 1537: P. Fitzpatrick, M. Martelli, J. Mawhin, R. Nussbaum, Topological Methods for Ordinary Differential Equations. Montecatini Terme, 1991. Editors: M. Furi, P. Zecca. VII, 218 pages. 1993.
- Vol. 1538: P.-A. Meyer, Quantum Probability for Probabilists. X, 287 pages. 1993.
- Vol. 1539: M. Coornaert, A. Papadopoulos, Symbolic Dynamics and Hyperbolic Groups. VIII, 138 pages. 1993.
- Vol. 1540: H. Komatsu (Ed.), Functional Analysis and Related Topics, 1991. Proceedings. XXI, 413 pages. 1993.
- Vol. 1541: D. A. Dawson, B. Maisonneuve, J. Spencer, Ecole d' Été de Probabilités de Saint-Flour XXI - 1991. Editor: P. L. Hennequin. VIII, 356 pages. 1993.
- Vol. 1542: J. Fröhlich, Th. Kerler, Quantum Groups, Quantum Categories and Quantum Field Theory. VII, 431 pages. 1993.
- Vol. 1543: A. L. Dontchev, T. Zolezzi, Well-Posed Optimization Problems. XII, 421 pages. 1993.
- Vol. 1544: M. Schürmann, White Noise on Bialgebras. VII, 146 pages. 1993.
- Vol. 1545: J. Morgan, K. O'Grady, Differential Topology of Complex Surfaces. VIII, 224 pages. 1993.
- Vol. 1546: V. V. Kalashnikov, V. M. Zolotarev (Eds.), Stability Problems for Stochastic Models. Proceedings, 1991. VIII, 229 pages. 1993.
- Vol. 1547: P. Harmand, D. Werner, W. Werner, M-ideals in Banach Spaces and Banach Algebras. VIII, 387 pages. 1993.
- Vol. 1548: T. Urabe, Dynkin Graphs and Quadrilateral Singularities. VI, 233 pages. 1993.
- Vol. 1549: G. Vainikko, Multidimensional Weakly Singular Integral Equations. XI, 159 pages. 1993.
- Vol. 1550: A. A. Gonchar, E. B. Saff (Eds.), Methods of Approximation Theory in Complex Analysis and Mathematical Physics IV, 222 pages. 1993.
- Vol. 1551: L. Arkeryd, P. L. Lions, P.A. Markowich, S.R. S. Varadhan. Nonequilibrium Problems in Many-Particle Systems. Montecatini, 1992. Editors: C. Cercignani, M. Pulvirenti. VII, 158 pages 1993.
- Vol. 1552: J. Hilgert, K.-H. Neeb, Lie Semigroups and their Applications. XII, 315 pages. 1993.
- Vol. 1553: J.-L. Colliot-Thélène, J. Kato, P. Vojta. Arithmetic Algebraic Geometry. Trento, 1991. Editor: E. Ballico. VII, 223 pages. 1993.
- Vol. 1554: A. K. Lenstra, H. W. Lenstra, Jr. (Eds.), The Development of the Number Field Sieve. VIII, 131 pages. 1993.
- Vol. 1555: O. Liess, Conical Refraction and Higher Microlocalization. X, 389 pages. 1993.
- Vol. 1556: S. B. Kuksin, Nearly Integrable Infinite-Dimensional Hamiltonian Systems. XXVII, 101 pages. 1993.
- Vol. 1557: J. Azéma, P. A. Meyer, M. Yor (Eds.), Séminaire de Probabilités XXVII. VI, 327 pages. 1993.
- Vol. 1558: T. J. Bridges, J. E. Furter, Singularity Theory and Equivariant Symplectic Maps. VI, 226 pages. 1993.
- Vol. 1559: V. G. Sprindžuk, Classical Diophantine Equations. XII, 228 pages. 1993.
- Vol. 1560: T. Bartsch, Topological Methods for Variational Problems with Symmetries. X, 152 pages. 1993.
- Vol. 1561: I. S. Molchanov, Limit Theorems for Unions of Random Closed Sets. X, 157 pages. 1993.
- Vol. 1562: G. Harder, Eisensteinkohomologie und die Konstruktion gemischter Motive. XX, 184 pages. 1993.
- Vol. 1563: E. Fabes, M. Fukushima, L. Gross, C. Kenig, M. Röckner, D. W. Stroock, Dirichlet Forms. Varenna, 1992. Editors: G. Dell'Antonio, U. Mosco. VII, 245 pages. 1993.
- Vol. 1564: J. Jorgenson, S. Lang, Basic Analysis of Regularized Series and Products. IX, 122 pages. 1993.
- Vol. 1565: L. Boutet de Monvel, C. De Concini, C. Procesi, P. Schapira, M. Vergne. D-modules, Representation Theory, and Quantum Groups. Venezia, 1992. Editors: G. Zampieri, A. D'Agnolo. VII, 217 pages. 1993.
- Vol. 1566: B. Edixhoven, J.-H. Evertse (Eds.), Diophantine Approximation and Abelian Varieties. XIII, 127 pages. 1993.
- Vol. 1567: R. L. Dobrushin, S. Kusuoka, Statistical Mechanics and Fractals. VII, 98 pages. 1993.
- Vol. 1568: F. Weisz, Martingale Hardy Spaces and their Application in Fourier Analysis. VIII, 217 pages. 1994.
- Vol. 1569: V. Totik, Weighted Approximation with Varying Weight. VI, 117 pages. 1994.
- Vol. 1570: R. deLaubenfels, Existence Families, Functional Calculi and Evolution Equations. XV, 234 pages. 1994.
- Vol. 1571: S. Yu. Pilyugin, The Space of Dynamical Systems with the C^0 -Topology. X, 188 pages. 1994.
- Vol. 1572: L. Götsche, Hilbert Schemes of Zero-Dimensional Subschemes of Smooth Varieties. IX, 196 pages. 1994.
- Vol. 1573: V. P. Havin, N. K. Nikolski (Eds.), Linear and Complex Analysis – Problem Book 3 – Part I. XXII, 489 pages. 1994.
- Vol. 1574: V. P. Havin, N. K. Nikolski (Eds.), Linear and Complex Analysis – Problem Book 3 – Part II. XXII, 507 pages. 1994.
- Vol. 1575: M. Mitrea, Clifford Wavelets, Singular Integrals, and Hardy Spaces. XI, 116 pages. 1994.
- Vol. 1576: K. Kitahara, Spaces of Approximating Functions with Haar-Like Condition. X, 110 pages. 1994.
- Vol. 1577: N. Obata, White Noise Calculus and Fock Space. X, 183 pages. 1994.
- Vol. 1588: D. Mumford, The Red Book of Varieties and Schemes. 2nd Printing. VII, 310 pages. 1994.
- Vol. 1578: J. Bernstein, V. Lunts, Equivariant Sheaves and Functors. V, 139 pages. 1994