

Quantum Symmetries on Operator Algebras

DAVID E. EVANS

*School of Mathematics
University of Wales, Cardiff*

and

YASUYUKI KAWAHIGASHI

*Department of Mathematical Sciences
University of Tokyo*

CLARENDON PRESS · OXFORD

CONTENTS

Operator theory basics	1
1.1 Introduction	1
1.2 Algebras of operators	1
1.3 Spectrum of an element	9
1.4 Positive operators, partial isometries and polar decomposition	20
1.5 Spectral theorem for unitaries	25
1.6 Spectral projections	28
1.7 Convergence and compact operators	35
1.8 The Calkin algebra and the Toeplitz extension	37
1.9 Notes	41
C^*-algebra basics	43
2.1 Introduction	43
2.2 Matrix algebras	43
2.3 States	45
2.4 Hilbert-Schmidt and trace class operators	47
2.5 The Gelfand-Naimark-Segal construction	51
2.6 Graphical representation of operators and tensor products	56
2.7 Inductive limits	65
2.8 The Cuntz algebras	71
2.9 Path algebra model of an AF algebra	75
2.10 Notes	84
K-theory	89
3.1 Introduction	89
3.2 Equivalence of projections	89
3.3 K_0 for AF algebras	92
3.4 Classification of AF algebras	100
3.5 Intertwiners and connections	103
3.6 Traces on AF algebras	107
3.7 Notes	114
Positivity and semigroups	147
4.1 Introduction	147
4.2 Positivity in matrix C^* -algebras	149
4.3 Positive-definite kernels	152
4.4 Positive-definite functions	155
4.5 One-parameter semigroups on Banach spaces	164
4.6 Spectral subspaces	168

4.7	Positive and completely positive one-parameter semigroups on C^* -algebras	16
4.8	Notes	17
5	von Neumann algebra basics	18
5.1	Introduction	18
5.2	Definitions and basic properties	18
5.3	II_1 factors	19
5.4	Crossed products and tensor products	19
5.5	Coupling constants	20
5.6	Tomita-Takesaki theory for hyperfinite von Neumann algebras	2
5.7	Notes	2
6	The Fermion algebra	2
6.1	Introduction	2
6.2	Infinite tensor products of Hilbert spaces	2
6.3	Product states and automorphisms of UHF algebras	2
6.4	Basics of the Fermion algebra	2
6.5	The Pauli and Fermion algebras as graded algebras	2
6.6	Quasi-free states	2
6.7	Implementability of quasi-free automorphisms and derivations and equivalence of quasi-free states	2
6.8	Completely positive quasi-free maps	2
6.9	Spatiality of quasi-free one-parameter automorphism groups	2
6.10	Fock states on the even algebra and the Pauli algebra	2
6.11	Quasi-free endomorphisms	2
6.12	Notes	2
7	The Ising model	2
7.1	Introduction	2
7.2	Equilibrium states	2
7.3	One dimensional Ising model	2
7.4	The transfer matrix formalism for the two dimensional Ising model	2
7.5	Diagonalization of the two dimensional Ising transfer matrix	2
7.6	Computation of thermodynamic quantities in the two dimensional Ising model	2
7.7	C^* -algebraic approach to phase transition in the two dimensional Ising model	2
7.8	Determinants and the index	2
7.9	The half lattice	2
7.10	The Temperley-Lieb algebra	2
7.11	High temperature-low temperature duality	2
7.12	Analyticity of correlation functions	2

7.13	Magnetization	354
7.14	Ground states of the one dimensional quantum system arising from the Ising dynamics	357
7.15	Spontaneously broken symmetry and the distribution of prime numbers	364
7.16	Notes	368
8	Conformal field theory	371
8.1	Introduction	371
8.2	Primary fields, operator product expansion, and corre- lation functions	372
8.3	Corner transfer matrices and Virasoro characters in the Ising model	385
8.4	Ising model continuum limit	403
8.5	Ising model fusion rule algebra	407
8.6	C^* -algebraic approach to the Ising fusion rules	410
8.7	Moore-Seiberg axioms and fusion rule algebras	416
8.8	Current algebras and the Sugawara construction	426
8.9	Modular invariance	438
8.10	Notes	451
9	Subfactors and bimodules	472
9.1	Introduction	472
9.2	Dimension of modules and basis	473
9.3	Jones index, basic construction and Pimsner-Popa basis	476
9.4	Finite dimensional cases	482
9.5	Dimension groups of Temperley-Lieb algebras	501
9.6	Higher relative commutants and commuting squares	508
9.7	Bimodules and relative tensor products	514
9.8	Frobenius reciprocity for bimodules	517
9.9	Notes	521
10	Axiomatization of paragroups	523
10.1	Introduction	523
10.2	Higher relative commutants and bimodules	524
10.3	Connections and unitarity	526
10.4	Renormalization of connections	536
10.5	Flatness of connections	538
10.6	Paragroups arising from finite groups	543
10.7	Paragroups based on sector approach for properly infinite subfactors	545
10.8	Notes	547
11	String algebras and flat connections	549
11.1	Introduction	549
11.2	Characterization of finite dimensional commuting squares	550

11.3	String algebra construction of subfactors	51
11.4	Ocneanu's compactness argument and flatness of connections	51
11.5	Flat connections on the Dynkin diagrams	5
11.6	The Goodman-de la Harpe-Jones subfactors	5
11.7	Intertwining Verlinde formulae	5
11.8	Paragroups for strongly amenable subfactors	6
11.9	IRF models and the Yang-Baxter equation	6
11.10	Notes	6
12	Topological quantum field theory (TQFT) and paragroups	
12.1	Introduction	
12.2	3-dimensional TQFT of Turaev-Viro type based on triangulation	
12.3	Fusion rule algebras for subfactors	
12.4	Quantum $6j$ -symbols from subfactors	
12.5	From quantum $6j$ -symbols to subfactors	
12.6	Tube algebras and the asymptotic inclusion	
12.7	S -matrix, T -matrix, and the Verlinde identity	
12.8	Group case and the quantum double construction	
12.9	Quantum $6j$ -symbols and self-conjugate sectors	
12.10	Notes	
13	Rational conformal field theory (RCFT) and paragroups	
13.1	Introduction	
13.2	Wess-Zumino-Witten models and graphical representation	
13.3	Construction of paragroups from RCFT	
13.4	Orbifold construction and conformal dimension	
13.5	From the asymptotic inclusion to RCFT	
13.6	Notes	
14	Commuting squares of II_1 factors	
14.1	Introduction	
14.2	Bi-commuting squares and the planar basic construction	
14.3	The intertwining Yang-Baxter equation and triple sequences of string algebras	
14.4	RCFT, orbifold construction and commuting squares of II_1 factors	
14.5	Coset construction and subfactors with infinite index	
14.6	The Goodman-de la Harpe-Jones subfactors, fusion algebras, and TQFT_3	
14.7	Notes	
15	Automorphisms of subfactors and central sequences	
15.1	Introduction	

15.2 The Loi invariant and approximately inner automorphisms of subfactors	731
15.3 Strongly outer automorphisms of subfactors	733
15.4 Centrally trivial automorphisms of subfactors	736
15.5 The central sequence subfactors and asymptotic inclu- sions	742
15.6 Automorphisms used in the orbifold construction	755
15.7 The relative Connes invariant χ	757
15.8 The relative Jones invariant κ and orbifold subfactors	761
15.9 Notes	764
Bibliography	765
Index	819