

HAL
open science

H^* -algebras and quantization of para-Hermitian spaces

Gerrit van Dijk, Michael Pevzner

► **To cite this version:**

Gerrit van Dijk, Michael Pevzner. H^* -algebras and quantization of para-Hermitian spaces. Proceedings of the American Mathematical Society, 2008, 136, pp.2253-2260. hal-00163170

HAL Id: hal-00163170

<https://hal.science/hal-00163170>

Submitted on 16 Jul 2007

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

H^* -ALGEBRAS AND QUANTIZATION OF PARA-HERMITIAN SPACES

GERRIT VAN DIJK, MICHAEL PEVZNER

ABSTRACT. In the present note we describe a family of H^* -algebra structures on the set $L^2(X)$ of square integrable functions on a rank-one para-Hermitian symmetric space X .

INTRODUCTION

Let X be a para-Hermitian symmetric space of rank one. It is well-known that X is isomorphic (up to a covering) to the quotient space $SL(n, \mathbb{R})/GL(n-1, \mathbb{R})$, see [4] for more details. We shall thus assume throughout this note that $X = G/H$, where $G = SL(n, \mathbb{R})$ and $H = GL(n-1, \mathbb{R})$.

The space X allows the definition of a covariant symbolic calculus that generalizes the so-called convolution-first calculus on \mathbb{R}^2 , see ([2, 7, 8]) for instance. Such a calculus, or quantization map Op_σ , from the set of functions on X , called symbols, onto the set of linear operators acting on the representation space of the maximal degenerate series $\pi_{-\frac{n}{2}+i\sigma}$ of the group G , induces a non-commutative algebra structure on the set of symbols, that we suppose to be square integrable. On the other hand, the taking of the adjoint of an operator in such a calculus defines an involution on symbols. It turns out that these two data give rise to a H^* -algebra structure on $L^2(X)$.

According to the general theory, ([1, 5, 6]), every H^* -algebra is the direct orthogonal sum of its closed minimal two-sided ideals which are simple H^* -algebras. The main result of this note is the explicit description of such a decomposition for the Hilbert algebra $L^2(X)$ and its commutative subalgebra of $SO(n, \mathbb{R})$ -invariants.

1. DEFINITIONS AND BASIC FACTS

1.1. H^* -algebras.

Definition 1.1. *A set R is called a H^* -algebra (or Hilbert algebra) if*

- (1) R is a Banach algebra with involution;
- (2) R is a Hilbert space;
- (3) the norm on the algebra R coincides with the norm on the Hilbert space R ;
- (4) For all $x, y, z \in R$ one has $(xy, z) = (y, x^*z)$;
- (5) For all $x \in R$ one has $\|x^*\| = \|x\|$;
- (6) $xx^* \neq 0$ for $x \neq 0$.

An example of a Hilbert algebra is the set of Hilbert-Schmidt operators $HS(I)$ that one can identify with the set of all matrices $(a_{\alpha\beta})$, where α, β belong to a fixed set of indices I , satisfying the condition $\sum_I |a_{\alpha\beta}|^2 < \infty$.

2000 *Mathematics Subject Classification.* 22E46, 43A85, 46B25.

Key words and phrases. Quantization, para-Hermitian symmetric spaces, Hilbert algebras.

Theorem 1.2. [6], p. 331. *Every Hilbert algebra is the direct orthogonal sum of its closed minimal two-sided ideals, which are simple Hilbert algebras.*

Every simple Hilbert algebra is isomorphic to some algebra $HS(I)$ of Hilbert-Schmidt operators.

Definition 1.3. [5], p. 101 *An idempotent $e \in R$ is said to be irreducible if it cannot be expressed as a sum $e = e_1 + e_2$ with e_1, e_2 idempotents which annihilate each other: $e_1e_2 = e_2e_1 = 0$.*

Lemma 1.4. [5], p. 102. *A subset I of a Hilbert algebra R is a minimal left (right) ideal if and only if it is of the form $I = R \cdot e$ ($I = e \cdot R$), where e is an irreducible self-adjoint idempotent. Moreover $e \cdot R \cdot e$ is isomorphic to the set of complex numbers and R is spanned by its minimal left ideals.*

Observe that any minimal left ideal is closed, since it is of the form $R \cdot e$.

Corollary 1.5. *If R is a commutative Hilbert algebra, then any minimal left (or right) ideal is one-dimensional.*

1.2. An algebra structure on $L^2(X)$. Let $G = SL(n, \mathbb{R})$, $H = GL(n-1, \mathbb{R})$, $K = SO(n)$ and $M = SO(n-1)$. We consider H as a subgroup of G , consisting of the matrices of the form $\begin{pmatrix} (\det h)^{-1} & 0 \\ 0 & h \end{pmatrix}$ with $h \in GL(n-1, \mathbb{R})$.

Let P^- be the parabolic subgroup of G consisting of $1 \times (n-1)$ lower block matrices $P = \begin{pmatrix} a & 0 \\ c & A \end{pmatrix}$, $a \in \mathbb{R}^*$, $c \in \mathbb{R}^{n-1}$ and $A \in GL(n-1, \mathbb{R})$ such that $a \cdot \det A = 1$. Similarly,

let P^+ be the group of upper block matrices $P = \begin{pmatrix} a & b \\ 0 & A \end{pmatrix}$ $a \in \mathbb{R}^*$, $b \in \mathbb{R}^{n-1}$ and $A \in GL(n-1, \mathbb{R})$ such that $a \cdot \det A = 1$.

The group G acts on the sphere $S = \{s \in \mathbb{R}^n, \|s\|^2 = 1\}$ and acts transitively on the set $\tilde{S} = S / \sim$, where $s \sim s'$ if and only if $s = \pm s'$, by $g \cdot s = \frac{g(s)}{\|g(s)\|}$, where $g(s)$ denotes the linear action of G on \mathbb{R}^n . Clearly the stabilizer of the equivalence class of the first basis vector \tilde{e}_1 is the group P^+ , thus $\tilde{S} \simeq G/P^+$. If ds is the usual normalized surface measure on S , then $d(g \cdot s) = \|g(s)\|^{-n} ds$.

For $\mu \in \mathbb{C}$, define the character ω_μ of P^\pm by $\omega_\mu(P) = |a|^\mu$. Consider the induced representations $\pi_\mu^\pm = \text{Ind}_{P^\pm \omega_\mp \mu}^G$.

Both π_μ^+ and π_μ^- can be realized on $C^\infty(\tilde{S})$, the space of even smooth functions ϕ on S . This action is given by

$$\pi_\mu^+(g)\phi(s) = \phi(g^{-1} \cdot s) \cdot \|g^{-1}(s)\|^\mu.$$

Let θ be the Cartan involution of G given by $\theta(g) = {}^t g^{-1}$. Then

$$\pi_\mu^-(g)\phi(s) = \phi(\theta(g^{-1}) \cdot s) \cdot \|\theta(g^{-1})(s)\|^\mu.$$

Let $(,)$ denote the usual inner product on $L^2(S)$: $(\phi, \psi) = \int_S \phi(s) \bar{\psi}(s) ds$. Then this sesqui-linear form is invariant with respect to the pairs of representations $(\pi_\mu^+, \pi_{-\mu-n}^+)$ and $(\pi_\mu^-, \pi_{-\mu-n}^-)$. Therefore the representations π_μ^\pm are unitary for $\text{Re } \mu = -\frac{n}{2}$.

The group G acts also on $\tilde{S} \times \tilde{S}$ by

$$(1) \quad g(u, v) = (g \cdot u, \theta(g)v).$$

This action is not transitive: the orbit $(\tilde{S} \times \tilde{S})^\circ = G \cdot (\tilde{e}_1, \tilde{e}_1) = \{(u, v) : \langle u, v \rangle \neq 0\} / \sim$ is dense (here \langle , \rangle denotes the canonical inner product on \mathbb{R}^n). Moreover $(\tilde{S} \times \tilde{S})^\circ \simeq X$.

The map $f \mapsto f(u, v)|\langle u, v \rangle|^{-\frac{n}{2}+i\sigma}$, with $\sigma \in \mathbb{R}$ is a unitary G -isomorphism between $L^2(X)$ and $\pi_{-\frac{n}{2}+i\sigma}^+ \widehat{\otimes}_2 \pi_{-\frac{n}{2}+i\sigma}^-$ acting on $L^2(\tilde{S} \times \tilde{S})$. The latter space is provided with the usual inner product.

Define the operator A_μ on $C^\infty(\tilde{S})$ by the formula :

$$A_\mu \phi(s) = \int_S |\langle s, t \rangle|^{-\mu-n} \phi(t) dt.$$

This integral converges absolutely for $\text{Re } \mu < -1$ and can be analytically extended to the whole complex plane as a meromorphic function of μ . It is easily checked that A_μ is an intertwining operator, that is, $A_\mu \pi_\mu^\pm(g) = \pi_{-\mu-n}^\mp(g) A_\mu$.

The operator $A_{-\mu-n} \circ A_\mu$ intertwines the representation π_μ^\pm with itself and is therefore a scalar $c(\mu)\text{Id}$ depending only on μ . It can be computed using K -types.

Let $e(\mu) = \int_S |\langle s, t \rangle|^{-\mu-n} dt$, then $c(\mu) = e(\mu)e(-\mu-n)$. But on the other hand side $e(\mu) = \frac{\Gamma(\frac{n}{2})}{\sqrt{\pi}} \frac{\Gamma(\frac{-\mu-n+1}{2})}{\Gamma(-\frac{n}{2})}$. One also shows that $A_\mu^* = A_{\bar{\mu}}$. So that, for $\mu = -\frac{n}{2} + i\sigma$ we get (by abuse of notations):

$$c(\sigma) = \frac{\Gamma(\frac{n}{2})^2}{\pi} \cdot \frac{\Gamma\left(\frac{-n/2-i\sigma+1}{2}\right) \Gamma\left(\frac{-n/2+i\sigma+1}{2}\right)}{\Gamma\left(\frac{n/2+i\sigma}{2}\right) \Gamma\left(\frac{-n/2-i\sigma}{2}\right)},$$

and moreover $A_{-\frac{n}{2}+i\sigma} \circ A_{-\frac{n}{2}+i\sigma}^* = c(\sigma)\text{Id}$, so that the operator $d(\sigma)A_{-\frac{n}{2}+i\sigma}$, where $d(\sigma) = \frac{\sqrt{\pi}}{\Gamma(\frac{n}{2})} \frac{\Gamma(\frac{n/2+i\sigma}{2})}{\Gamma(\frac{-n/2+i\sigma+1}{2})}$ is a unitary intertwiner between $\pi_{-\frac{n}{2}+i\sigma}^-$ and $\pi_{-\frac{n}{2}-i\sigma}^+$.

We thus get a $\pi_{-\frac{n}{2}+i\sigma}^+ \widehat{\otimes}_2 \pi_{-\frac{n}{2}+i\sigma}^+$ invariant map from $L^2(X)$ onto $L^2(\tilde{S} \times \tilde{S})$ given by

$$f \mapsto d(\sigma) \int_S f(u, w)|\langle u, w \rangle|^{-\frac{n}{2}+i\sigma} |\langle v, w \rangle|^{-\frac{n}{2}-i\sigma} dw =: (T_\sigma f)(u, v), \forall \sigma \neq 0.$$

This integral does not converge absolutely, it must be considered as obtained by analytic continuation.

Definition 1.6. *A symbolic calculus on X is a linear map $Op_\sigma : L^2(X) \rightarrow \mathcal{L}(L^2(\tilde{S}))$ such that for every $f \in L^2(X)$ the function $(T_\sigma f)(u, v)$ is the kernel of the Hilbert-Schmidt operator $Op_\sigma(f)$ acting on $L^2(\tilde{S})$.*

Definition 1.7. *The product $\#_\sigma$ on $L^2(X)$ is defined by*

$$Op_\sigma(f \#_\sigma g) = Op_\sigma(f) \circ Op_\sigma(g), \forall f, g \in L^2(X).$$

We thus have

- The product $\#_\sigma$ is associative.
- $\|f \#_\sigma g\|_2 \leq \|f\|_2 \cdot \|g\|_2$, for all $f, g \in L^2(X)$.
- $Op_\sigma(L_x f) = \pi_{-\frac{n}{2}+i\sigma}^+(x) Op_\sigma(f) \pi_{-\frac{n}{2}+i\sigma}^+(x^{-1})$, so $L_x(f \#_\sigma g) = (L_x f) \#_\sigma (L_x g)$, for all $x \in G$, where L_x denotes the left translation by $x \in G$ on $L^2(X)$.

This non-commutative product can be described explicitly:

$$(2) \quad (f \#_\sigma g)(u, v) = d(\sigma) \int_S \int_S f(u, x)g(y, v)|[u, y, x, v]|^{-\frac{n}{2}+i\sigma} d\mu(x, y),$$

where $d\mu(x, y) = |\langle x, y \rangle|^{-n} dx dy$ is a G -invariant measure on $\tilde{S} \times \tilde{S}$ for the G -action (1), and $[u, y, x, v] = \frac{\langle u, x \rangle \langle y, v \rangle}{\langle u, v \rangle \langle x, y \rangle}$.

On the space $L^2(X)$ there exists an (family of) involution $f \rightarrow f^*$ given by : $Op_\sigma(f^*) =: Op_\sigma(f)^*$. Notice that the correspondance $f \rightarrow Op_\sigma(f^*)$ is what one calls in pseudo-differential analysis "anti-standard symbolic calculus". The link between symbols of standard and anti-standard calculus in the setting of the para-Hermitian symmetric space X has been made explicit in [7] Corollary 1.4, see also Section 3.

Obviously we have $(f \#_\sigma g)^* = g^* \#_\sigma f^*$ and with the above product and involution, the Hilbert space $L^2(X)$ becomes a Hilbert algebra.

2. THE STRUCTURE OF THE SUBALGEBRA OF K -INVARIANT FUNCTIONS IN $L^2(X)$

Let \mathcal{A} be the subspace of all K -invariant functions in $L^2(X)$.

Theorem 2.1. *The subset \mathcal{A} is a closed subalgebra of $L^2(X)$ with respect to the product $\#_\sigma$.*

This statement clearly follows from the covariance of the symbolic calculus Op_σ , namely: $L_x(f \#_\sigma g) = (L_x f) \#_\sigma (L_x g)$, for all $x \in G, f, g \in L^2(X)$.

Theorem 2.2. *Let $n > 2$, then the subalgebra \mathcal{A} is commutative.*

Proof. For a function $f \in L^2(X)$ we set $\check{f}(u, v) = f(v, u)$. The map $f \rightarrow \check{f}$ is a linear involution. Indeed,

$$(f \#_\sigma g)(u, v) = d(\sigma) \int_S \int_S \check{f}(x, u) \check{g}(v, y) |[u, y, x, v]|^{-\frac{n}{2} + i\sigma} d\mu(x, y).$$

Permuting x and y and u and v respectively, we get

$$(f \#_\sigma g)(v, u) = d(\sigma) \int_S \int_S \check{g}(u, x) \check{f}(y, v) |[v, x, y, u]|^{-\frac{n}{2} + i\sigma} d\mu(x, y).$$

But $|[v, x, y, u]| = |[u, y, x, v]|$, therefore $(f \#_\sigma g)^\check{ } = \check{g} \#_\sigma \check{f}$.

On the other hand, given a couple $(u, v) \in \tilde{S} \times \tilde{S}$ there exists an element $k \in K$ such that $k.(u, v) = (v, u)$. Geometrically k can be seen as a rotation of angle $\pi[2\pi]$ around the axis defined by the bisectrix of vectors u and v in the plane they generate. Of course, such a k exists for an arbitrary couple (u, v) only if $n > 2$.

Hence for every $f \in \mathcal{A}$ we have $f = \check{f}$ and therefore $f \#_\sigma g = g \#_\sigma f$, for $f, g \in \mathcal{A}$. \square

3. IRREDUCIBLE SELF-ADJOINT IDEMPOTENTS OF \mathcal{A}

We begin with a **reduction theorem** for the multiplication and involution in $L^2(X)$.

As usual, we shall identify $L^2(X)$ with $L^2(\tilde{S} \times \tilde{S}; |\langle x, y \rangle|^{-n} dx dy)$. If $\phi \in L^2(X)$ we shall write $\phi(u, v) = |\langle u, v \rangle|^{n/2 - i\sigma} \phi_o(u, v)$. Then $\phi_o \in L^2(\tilde{S} \times \tilde{S}; ds dt) = L^2(\tilde{S} \times \tilde{S})$, and therefore the map $\phi \rightarrow \phi_o$ is an isomorphism.

Theorem 3.1. *Under the isomorphism $\phi \rightarrow \phi_o$ the product $\#_\sigma$ translates into*

$$\phi_o \#_\sigma \psi_o(u, v) = d(\sigma) \int_S \int_S \phi_o(u, x) \psi_o(y, v) |\langle x, y \rangle|^{-n/2 - i\sigma} dx dy$$

and the involution becomes:

$$\phi_o^*(u, v) = \overline{d(\sigma)}^2 \int_S \int_S \bar{\phi}_o(x, y) (|\langle x, v \rangle| |\langle u, y \rangle|)^{-n/2 + i\sigma} dx dy.$$

The proof is straightforward. So we have translated the algebra structure of $L^2(X)$ to $L^2(\tilde{S} \times \tilde{S})$.

Let ϕ be an irreducible self-adjoint idempotent in \mathcal{A} . We shall give an explicit formula for the ϕ_σ -component of ϕ .

Consider the decomposition of the space $L^2(\tilde{S}) = \bigoplus_{\ell \in 2\mathbb{N}} V_\ell$, where V_ℓ is the space of harmonic polynomials on \mathbb{R}^n , homogeneous of even degree ℓ .

Then the space $L^2(\tilde{S} \times \tilde{S})$ decomposes into a direct sum of tensor products $\bigoplus_{\ell, m \in 2\mathbb{N}} V_\ell \otimes \bar{V}_m$ and consequently $L^2_K(\tilde{S} \times \tilde{S}) = \bigoplus_{\ell \in 2\mathbb{N}} (V_\ell \otimes \bar{V}_\ell)^K$, where the sub(super-)script K means: “the K -invariants in”.

Let $\dim V_\ell = d$ and f_1, \dots, f_d be an orthonormal basis of V_ℓ . Then the function $\theta_\ell(u, v) = \sum_{i=1}^d f_i(u) \bar{f}_i(v)$, that is the reproducing kernel of V_ℓ , is, up to a constant, the K -invariant element of $V_\ell \otimes \bar{V}_\ell$.

Theorem 3.2. *Let $\phi(u, v) = |\langle u, v \rangle|^{n/2-i\sigma} \phi_\sigma(u, v)$ be an irreducible self-adjoint idempotent in \mathcal{A} . Then there exist complex numbers $c(\sigma, \ell)$ such that for any $\ell \in 2\mathbb{N}$ one has*

$$\phi_\sigma(u, v) = c(\sigma, \ell) \theta_\ell(u, v).$$

For different ℓ and ℓ' the idempotents annihilate each other. Moreover they span \mathcal{A} .

Proof. Firstly we shall show that θ_ℓ satisfies the condition

$$\theta_\ell \#_\sigma \theta_\ell = a(\sigma, \ell) \theta_\ell$$

for some constant $a(\sigma, \ell)$. Indeed,

$$\begin{aligned} d(\sigma) \int_S \int_S \theta_\ell(u, x) \theta_\ell(y, v) |\langle x, y \rangle|^{-\frac{n}{2}-i\sigma} dx dy \\ = d(\sigma) e_\ell(\sigma) \int_S \theta_\ell(u, y) \theta_\ell(y, v) dy = d(\sigma) e_\ell(\sigma) \theta_\ell(u, v) \end{aligned}$$

by the intertwining relation (apply $A_{-\frac{n}{2}+i\sigma}$ to $\theta_\ell(\cdot, x)$):

$$\int_S \theta_\ell(u, x) |\langle x, y \rangle|^{-\frac{n}{2}-i\sigma} dx = e_\ell(\sigma) \theta_\ell(u, y)$$

where $e_\ell(\sigma) = \int_S \frac{\theta_\ell(e_1, x)}{\theta_\ell(e_1, e_1)} |x_1|^{-\frac{n}{2}-i\sigma} dx$.

Observe that $\frac{\theta_\ell(e_1, x)}{\theta_\ell(e_1, e_1)}$ is a spherical function on \tilde{S} with respect to M of the form $a_\ell C_\ell^{\frac{n-2}{2}}(|x_1|)$ where $C_\ell^{\frac{n-2}{2}}(u)$ is a Gegenbauer polynomial and

$$a_\ell^{-1} = C_\ell^{\frac{n-2}{2}}(1) = 2^\ell \frac{\Gamma(\frac{n-2}{2} + \ell)}{\Gamma(\frac{n-2}{2}) \ell!}.$$

See for instance [9], Chapter IX, §3. Notice that $\theta_\ell(e_1, e_1) = \dim V_\ell = \frac{(n + \ell - 1)!}{(n - 1)! \ell!} \neq 0$.

The integral defining $e_\ell(\sigma)$ does not converge absolutely, but has to be considered as the meromorphic extension of an analytic function. Poles only occur in half-integer points on the real axis. So we have to restrict (and we do) to $\sigma \neq 0$.

So we have $\theta_\ell \#_\sigma \theta_\ell = d(\sigma) e_\ell(\sigma) \theta_\ell$ and hence $\varphi_\ell = [d(\sigma) e_\ell(\sigma)]^{-1} \theta_\ell$ is the ϕ_σ -component of an idempotent in \mathcal{A} . Furthermore $\theta_\ell \#_\sigma \theta_{\ell'} = 0$ if $\ell \neq \ell'$. Clearly φ_ℓ is self-adjoint, since $|d(\sigma)|^{-2} = |e_\ell(\sigma)|^2$, being equal to the constant $c(\sigma)$ from Section 1.

So the φ_ℓ are mutually orthogonal idempotents in the algebra $L^2_K((\tilde{S} \times \tilde{S}); dsdt)$ and span this space. The theorem now follows easily. \square

Remark The constant $e_\ell(\sigma)$ can of course be computed. Apply e.g. [3], Section 7.31, we get, by meromorphic continuation:

$$\begin{aligned} e_\ell(\sigma) &= a_\ell \int_S C_\ell^{\frac{n-2}{2}}(|x_1|) |x_1|^{-\frac{n}{2}-i\sigma} dx \\ &= 2a_\ell \frac{\Gamma(\frac{n}{2})}{\Gamma(\frac{n-1}{2})\sqrt{\pi}} \int_0^1 u^{-\frac{n}{2}-i\sigma} (1-u^2)^{\frac{n-2}{2}} C_\ell^{\frac{n-2}{2}}(u) du \\ &= 2^{-2\ell} \frac{\Gamma(\frac{n}{2})}{\sqrt{\pi}} \cdot \frac{\Gamma(n-2+\ell)}{\Gamma(n-2)} \cdot \frac{\Gamma(\frac{n-2}{2})}{\Gamma(\frac{n-2}{2}+\ell)} \cdot \frac{\Gamma(-\frac{n}{2}-i\sigma+1)\Gamma(\frac{-\frac{n}{2}-i\sigma-\ell+1}{2})}{\Gamma(-\frac{n}{2}-i\sigma-\ell+1)\Gamma(\frac{\frac{n}{2}-i\sigma+\ell}{2})}. \end{aligned}$$

4. THE STRUCTURE OF THE HILBERT ALGEBRA $L^2(X)$

We now turn to the full algebra $L^2(X)$. We again reduce the computations to $L^2(\tilde{S} \times \tilde{S})$. In a similar way as for \mathcal{A} we get:

Lemma 4.1. *If $\phi_o \in V_\ell \otimes \bar{V}_m$, $\psi_o \in V_{\ell'} \otimes \bar{V}_{m'}$ then*

$$\phi_o \#_\sigma \psi_o = \begin{cases} 0 & \text{if } m \neq m' \\ \text{in } V_\ell \otimes \bar{V}_{m'} & \text{if } m = m'. \end{cases}$$

More precisely we have the following result. Let $(f_i), (g_j), (k_l)$ be orthonormal bases of V_ℓ, V_m and $V_{m'}$ respectively, and $\phi_o(u, v) = f_i(u)\bar{g}_j(v)$, $\psi_o(u, v) = g_{j'}(u)\bar{k}_l(v)$, then

$$\phi_o \#_\sigma \psi_o = \begin{cases} 0 & \text{if } j \neq j' \\ d(\sigma) e_m(\sigma) f_i(u)\bar{k}_l(v) & \text{if } j = j'. \end{cases}$$

The proof is again straightforward and uses the intertwining relation:

$$\int_S |\langle x, y \rangle|^{-n/2-i\sigma} g_{j'}(y) dy = e_m(\sigma) g_{j'}(x).$$

Theorem 4.2. *The irreducible self-adjoint idempotents of $L^2(\tilde{S} \times \tilde{S})$ are given by*

$$e_f^\ell(u, v) = \{d(\sigma) e_\ell(\sigma)\}^{-1} \cdot f(u)\bar{f}(v)$$

with $f \in V_\ell$, $\|f\|_{L^2(\tilde{S})} = 1$ and ℓ even. The left ideal generated by e_f^ℓ is equal to $L^2(\tilde{S}) \otimes \bar{f}$.

The proof is by application of Lemma (4.1)

Remarks

- (1) The minimal right ideals are obtained in a similar way.
- (2) The minimal two-sided ideal generated by $L^2(\tilde{S} \times \tilde{S}) \cdot e_f^\ell$ is the full algebra $L^2(\tilde{S} \times \tilde{S})$.
- (3) The closure of $\bigoplus_{\ell \in 2\mathbb{N}} V_\ell \otimes \bar{V}_\ell$ is a H^* -subalgebra of $L^2(\tilde{S} \times \tilde{S})$. The minimal left ideals are here $V_\ell \otimes \bar{f}$ ($f \in V_\ell$, $\|f\|_{L^2(\tilde{S})} = 1$); they are generated by the e_f^ℓ as above. The minimal two-sided ideal generated by $V_\ell \otimes \bar{f}$ is equal to $V_\ell \otimes \bar{V}_\ell$.

5. THE CASE OF A GENERAL PARA-HERMITIAN SPACE

It is not necessary to assume $\text{rank } X = 1$ in order to show that \mathcal{A} is commutative. Theorem 3.2 is also valid mutatis mutandis in the general case since $(K, K \cap H)$ is a Gelfand pair, and it clearly implies the commutativity of \mathcal{A} . To the general construction of the product and the involution we shall return in another paper.

REFERENCES

1. W. Ambrose, Structure theorem for a special class of Banach algebras, *Trans. Amer. Math. Soc.*, 57 (1945), pp. 364–386.
2. G. van Dijk, V.F. Molchanov, The Berezin form for rank-one para-Hermitian symmetric spaces, *J. Math. Pures Appl.* **77**, (1998), no. 8, 747–799.
3. I.S. Gradshteyn, I.M. Ryzhik, *Table of Integrals, Series and Products*, Academic Press, New York, 1980.
4. S.Kaneyuki, M.Kozai, Paracomplex structures and affine symmetric spaces, *Tokyo J. Math.* **8**, No.1, 1985, pp 81–98.
5. L.H. Loomis, *An introduction to Abstract Harmonic Analysis* D. van Nostrand Company, INC, Princeton, 1953.
6. M.A. Naimark, *Normed Rings*, P.Noordhoff N.V. Groningen, 1964.
7. M. Pevzner, A.Unterberger, Projective pseudodifferential analysis and harmonic analysis, E-print: math.RT/0605143.
8. A.Unterberger, J.Unterberger, Algebras of symbols and modular forms. *J. Anal. Math.* **68** (1996), 121–143.
9. N. Ya. Vilenkin, *Special functions and the theory of group representations*. Nauka, Moscow, 1991.

G.V.D.: MATHEMATISCH INSTITUUT, UNIVERSITEIT LEIDEN, PO BOX 9512, NL-2300 RA LEIDEN, NEDERLAND, M.P.: LABORATOIRE DE MATHÉMATIQUES, UMR CNRS 6056, UNIVERSITÉ DE REIMS, CAMPUS MOULIN DE LA HOUSSE BP 1039, F-51687, REIMS, FRANCE.

E-mail address: `dijk@math.leidenuniv.nl`, `pevzner@univ-reims.fr`