

THE SPECTRUM OF THE LAPLACE OPERATOR ON THE MANIFOLD $\mathrm{Sp}(n)/\mathrm{Sp}(q) \times \mathrm{Sp}(n-q)$

Fida El Chami

► To cite this version:

| Fida El Chami. THE SPECTRUM OF THE LAPLACE OPERATOR ON THE MANIFOLD $\mathrm{Sp}(n)/\mathrm{Sp}(q) \times \mathrm{Sp}(n-q)$. 2011. hal-00577922

HAL Id: hal-00577922

<https://hal.science/hal-00577922>

Preprint submitted on 17 Mar 2011

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.

THE SPECTRUM OF THE LAPLACE OPERATOR ON THE MANIFOLD $\mathrm{Sp}(n)/\mathrm{Sp}(q) \times \mathrm{Sp}(n-q)$

FIDA EL CHAMI

Abstract: In this paper, we compute the Laplace spectrum on the forms of the manifold $\mathrm{Sp}(n)/\mathrm{Sp}(q) \times \mathrm{Sp}(n-q)$. The method is based on the representation theory of compact Lie groups and the "identification" of the Laplace operator with the Casimir operator in symmetric spaces.

Key Words: Laplace spectrum, differential forms, representation theory, Casimir operator.

1. INTRODUCTION

Let (G, K) be a compact symmetric pair with a compact connected semisimple Lie group G and $M = G/K$. We suppose that the Riemannian metric on M is induced from the Killing form sign changed. This is a G -invariant Riemannian metric on M . We consider the Laplace operator Δ_p acting on the space of differential p -forms and its spectrum $\mathrm{Spec}^p(M)$. The operator Δ_p is G -invariant when we consider the space of p -forms $C^\infty(\wedge^p M)$ as a G -module. Ikeda and Taniguchi [3] computed the spectrum on the forms for $M = S^n$ and $P^n(\mathbb{C})$ using representation theory. They showed that $\Delta_p = C$, the Casimir operator on G . On the other hand, Freudenthal's formula gives the eigenvalues of C on irreducible G -modules and Weyl's dimension formula gives their multiplicities. Then, it suffices to decompose $C^\infty(\wedge^p M)$ into irreducible G -submodules. Generally, this decomposition is not easy. Frobenius reciprocity law enables us to reduce the problem into the two followings: first, we decompose an irreducible G -module (as a K -module by restriction) into irreducible K -submodules, second, we decompose the p -th exterior power of the adjoint representation of the group K into irreducible K -submodules. C. Tsukamoto [6] uses this method to compute the spectra of the spaces $\mathrm{SO}(n+2)/\mathrm{SO}(2) \times \mathrm{SO}(n)$ and $\mathrm{Sp}(n+1)/\mathrm{Sp}(1) \times \mathrm{Sp}(n)$. We note that in the case of functions, similar methods are used in [4] and [5] to compute the Laplace spectrum for the manifolds $\mathrm{SO}(2p+2q+1)/\mathrm{SO}(2p) \times \mathrm{SO}(2q+1)$ and

March 16, 2011.

Faculté des Sciences II, Université Libanaise, Département de mathématiques, B.P. 90656, Fanar-Maten, Liban.
email : fchami@ul.edu.lb.

$\mathrm{Sp}(n)/\mathrm{SU}(n)$.

In [1] or [2], I generalized the result of [6] to calculate the spectrum on the forms of Grassmann manifolds.

This work is devoted to compute the spectrum on the forms of the manifold $\mathrm{Sp}(n)/\mathrm{Sp}(q) \times \mathrm{Sp}(n-q)$. In the second section, we give a branching law to decompose the restriction of any irreducible $\mathrm{Sp}(n)$ -module into a sum of irreducible $\mathrm{Sp}(q) \times \mathrm{Sp}(n-q)$ -modules. In section three, we decompose the p -th exterior powers of the adjoint representation into irreducible $\mathrm{Sp}(q) \times \mathrm{Sp}(n-q)$ -modules.

2. BRANCHING LAW

Let $G = \mathrm{Sp}(n)$ and $K = \mathrm{Sp}(q) \times \mathrm{Sp}(n-q)$. We denote by \mathfrak{g} (resp. \mathfrak{k}) the complexified Lie algebra of G (resp. K). Precisely,

$$\mathfrak{g} = \left\{ \begin{pmatrix} A & B \\ C & -{}^t A \end{pmatrix} ; A, B, C \in M_n(\mathbb{C}), {}^t B = B, {}^t C = C \right\}$$

and

$$\mathfrak{k} = \left\{ \begin{pmatrix} A_1 & 0 & B_1 & 0 \\ 0 & A_2 & 0 & B_2 \\ C_1 & 0 & -{}^t A_1 & 0 \\ 0 & C_2 & 0 & -{}^t A_2 \end{pmatrix} ; A_1, B_1, C_1 \in M_q(\mathbb{C}), A_2, B_2, C_2 \in M_{n-q}(\mathbb{C}), {}^t B_i = B_i, {}^t C_i = C_i, i = 1, 2 \right\}.$$

We choose the following Cartan subalgebra of \mathfrak{g} and \mathfrak{k} :

$$\mathfrak{t} = \mathrm{diag}(\lambda_1, \dots, \lambda_n, -\lambda_1, \dots, -\lambda_n); \lambda_j \in \mathbb{C}$$

where λ_j is considered to be an element of \mathfrak{t}^* .

We recall the following results:

- The roots of G :

$$\Delta_G = \{\pm \lambda_i \pm \lambda_j; 1 \leq i < j \leq n\} \cup \{\pm 2\lambda_i; 1 \leq i \leq n\}.$$

- The positive roots of G :

$$\Delta_G^+ = \{\lambda_i \pm \lambda_j; 1 \leq i < j \leq n\} \cup \{2\lambda_i; 1 \leq i \leq n\}.$$

- The simple roots of G :

$$\alpha_1 = \lambda_1 - \lambda_2, \alpha_2 = \lambda_2 - \lambda_3, \dots, \alpha_{n-1} = \lambda_{n-1} - \lambda_n, \alpha_n = 2\lambda_n.$$

- Any dominant weight for $(\mathfrak{g}, \mathfrak{t})$ which corresponds to an irreducible representation of G has the form

$$\left\{ \begin{array}{l} \Lambda = h_1\lambda_1 + h_2\lambda_2 + \dots + h_n\lambda_n \\ h_i \in \mathbb{Z} \\ h_1 \geq h_2 \geq \dots \geq h_n. \end{array} \right. \quad (1)$$

- The Weyl group of G : $W_G = \{\phi = (\varepsilon_1, \dots, \varepsilon_n, \sigma) / \varepsilon_i = \pm 1, \sigma \in S_n\}$, with $\phi(a_1\lambda_1 + \dots + a_n\lambda_n) = \sum_{i=1}^n \varepsilon_i a_i \sigma(\lambda_i)$, $\det(\phi) = \text{sign}(\sigma)$ and S_n is the group of all permutations of $\{1, \dots, n\}$.

- The roots of K :

$$\Delta_K = \{\pm \lambda_i \pm \lambda_j; 1 \leq i < j \leq q \text{ or } q+1 \leq i < j \leq n\} \cup \{\pm 2\lambda_i; 1 \leq i \leq n\}.$$

- The positive roots of K :

$$\Delta_K^+ = \{\lambda_i \pm \lambda_j; 1 \leq i < j \leq q \text{ or } q+1 \leq i < j \leq n\} \cup \{2\lambda_i; 1 \leq i \leq n\}.$$

- The simple roots of K :

$$\begin{aligned} & \lambda_1 - \lambda_2, \lambda_2 - \lambda_3, \dots, \lambda_{q-1} - \lambda_q, 2\lambda_q, \\ & \lambda_{q+1} - \lambda_{q+2}, \lambda_{q+2} - \lambda_{q+3}, \dots, \lambda_{n-1} - \lambda_n, 2\lambda_n. \end{aligned}$$

- Any dominant weight for $(\mathfrak{k}, \mathfrak{t})$ which corresponds to an irreducible representation of K can be written:

$$\left\{ \begin{array}{l} \Lambda' = k_1\lambda_1 + \dots + k_q\lambda_q + k_{q+1}\lambda_{q+1} + \dots + k_n\lambda_n \\ k_i \in \mathbb{Z} \text{ for all } 1 \leq i \leq n \\ k_1 \geq k_2 \geq \dots \geq k_q \geq 0 \\ k_{q+1} \geq k_{q+2} \geq \dots \geq k_m \geq 0. \end{array} \right. \quad (2)$$

- The Weyl group of K : $W_K = W_{\mathrm{Sp}(q)} \times W_{\mathrm{Sp}(n-q)}$.

Notations :

- (i) We denote by:

$$\begin{aligned} e(\Lambda) &= e^{2\pi i \Lambda}, \quad s(\Lambda) = e(\Lambda) - e(-\Lambda), \quad c(\Lambda) = e(\Lambda) + e(-\Lambda), \\ \alpha_{ij} &= \frac{\lambda_i + \lambda_j}{2}, \quad \beta_{ij} = \frac{\lambda_i - \lambda_j}{2}. \end{aligned}$$

- (ii) For r and s integers such that $1 \leq r \leq s$, we designate by $[a_{ij}]_{r:s}$ a square matrix with i, j between r and s .

Remark 1. If r is an integer, then we have $\frac{s(rx)}{s(x)} = \sum_{k=0}^{r-1} e((2k-r+1)x)$.

The demonstration of the next lemma is similar to that of the lemma 9 page 403 in [2] (or lemme 2.2.4 page 52 in [1]).

Lemma 2. Let H_1, \dots, H_n be integers verifying $H_1 > \dots > H_n > 0$. We have for all $q \in \{1, \dots, n\}$:

$$\frac{\det[s(H_i\lambda_j)]_{1:n}}{\prod_{i=1}^q \prod_{j=i+1}^n s(\alpha_{ij})s(\beta_{ij})} = \sum_{K_{1,v}} \dots \sum_{K_{q,v}} \left\{ \prod_{r=1}^q \left(\prod_{s=r}^{n-1} \frac{s(l_{r,s}\lambda_r)}{s(\lambda_r)} \right) s(l_{r,n}\lambda_r) \right\} \det[s(K_{q,i}\lambda_j)]_{q+1:n},$$

where the summations are taken over all the sets of integers $K_{u,v}$ ($1 \leq u \leq q$ and $r+1 \leq v \leq n$) satisfying:

$$\begin{cases} K_{u-1,v+1} < K_{u,v} < K_{u-1,v-1} & \text{for } u+1 \leq v \leq n-1 \\ K_{u,n} < K_{u-1,n-1} \\ 0 < K_{u,n} < K_{u,n-1} < \dots < K_{u,u+1}, \end{cases} \quad (3)$$

$K_{0,v} = H_v$ and for all $1 \leq r \leq q$ and $r \leq s \leq n$, the integers $l_{r,s}$ are given by:

$$\begin{cases} l_{r,r} = K_{r-1,r} - \max(K_{r-1,r+1}, K_{r,r+1}) \\ l_{r,s} = \min(K_{r-1,s}, K_{r,s}) - \max(K_{r-1,s+1}, K_{r,s+1}) \quad \text{for } r+1 \leq s \leq n-1 \\ l_{r,n} = \min(K_{r-1,n}, K_{r,n}). \end{cases}$$

Theorem 3. Let $V = V(\Lambda)$ be an irreducible G -module of highest weight $\Lambda = h_1\lambda_1 + \dots + h_n\lambda_n$ satisfying (1). Then the irreducible decomposition of V as a K -module contains an irreducible K -submodule $V' = V'(\Lambda')$ with highest weight $\Lambda' = k_1\lambda_1 + \dots + k_q\lambda_q + k_{q+1}\lambda_{q+1} + \dots + k_n\lambda_n$ satisfying (2), if and only if:

1. $\begin{cases} h_{i+q} \leq k_i \leq h_{i-q} & \text{for } q+1 \leq i \leq n-q \\ k_i \leq h_{i-q} & \text{for } n-q+1 \leq i \leq n. \end{cases}$
2. The multiplicity $m_{\Lambda'}$ of $V' = V'(\Lambda')$ in the decomposition is the coefficient, when it does not vanish, of $e((k_1+q)\lambda_1 + \dots + (k_q+1)\lambda_q)$ in:

$$\prod_{i=1}^{q-1} \prod_{j=i+1}^q s(\alpha_{ij})s(\beta_{ij}) \sum_{k_{1,v}} \dots \sum_{k_{q-1,v}} \left\{ \prod_{r=1}^q \left(\prod_{s=r}^{n-1} \frac{s(l_{r,s}\lambda_r)}{s(\lambda_r)} \right) \right\} s(l_{1,n}\lambda_1) \dots s(l_{q,n}\lambda_q).$$

where the summations are taken over all the sets of integers $k_{u,v}$, $1 \leq u \leq q-1$ and $u+1 \leq v \leq n$ such that:

- if $2u < 3q - n + 1$:

$$\begin{cases} \max(k_{u-1,v+1}, k_{q,v+q-u}) \leq k_{u,v} \leq k_{u-1,v-1} & \text{for } u+1 \leq v \leq n-q+u \\ k_{u-1,v+1} \leq k_{u,v} \leq k_{u-1,v-1} & \text{for } n-q+u+1 \leq v \leq 2q-u \\ k_{u-1,v+1} \leq k_{u,v} \leq \min(k_{u-1,v-1}, k_{q,v-q+u}) & \text{for } 2q-u+1 \leq v \leq n-1 \\ k_{u,n} \leq \min(k_{u-1,n-1}, k_{q,n-q+u}) \\ 0 \leq k_{u,n} \leq \dots \leq k_{u,u+1}, \end{cases} \quad (4)$$

- if $2u \geq 3q - n + 1$:

$$\begin{cases} \max(k_{u-1,v+1}, k_{q,v+q-u}) \leq k_{u,v} \leq k_{u-1,v-1} & \text{for } u+1 \leq v \leq 2q-u \\ \max(k_{u-1,v+1}, k_{q,v+q-u}) \leq k_{u,v} \leq \min(k_{u-1,v-1}, k_{q,v-q+u}) & \text{for } 2q-u+1 \leq v \leq n-q+u \\ k_{u-1,v+1} \leq k_{u,v} \leq \min(k_{u-1,v-1}, k_{q,v-q+u}) & \text{for } n-q+u+1 \leq v \leq n-1 \\ k_{u,n} \leq \min(k_{u-1,n-1}, k_{q,n-q+u}) \\ 0 \leq k_{u,n} \leq \dots \leq k_{u,u+1}, \end{cases} \quad (5)$$

with $k_{0,v} = h_v$ and $k_{q,v} = k_v$. The integers $l_{r,s}$ are given by:

$$\begin{cases} l_{r,r} = k_{r-1,r} - \max(k_{r-1,r+1}, k_{r,r+1}) + 1 \\ l_{r,s} = \min(k_{r-1,s}, k_{r,s}) - \max(k_{r-1,s+1}, k_{r,s+1}) + 1 \quad \text{for } r+1 \leq s \leq n-1 \\ l_{r,n} = \min(k_{r-1,n}, k_{r,n}) + 1. \end{cases} \quad (6)$$

Proof: To decompose an irreducible G -module of highest weight Λ into irreducible K -modules, we will determine the set E of highest weights of K such that:

$$\chi_G(\Lambda) = \sum_{\Lambda' \in E} \chi_K(\Lambda'),$$

where $\chi_G(\Lambda)$ (resp. $\chi_K(\Lambda')$) is the character of $V(\Lambda)$ (resp. $V'(\Lambda')$. Using the Weyl character formula, we obtain:

$$\frac{\xi_G(\Lambda + \delta_G)}{\xi_G(\delta_G)} = \sum_{\Lambda' \in E} \frac{\xi_K(\Lambda' + \delta_K)}{\xi_K(\delta_K)}.$$

Then we have to determine the set E such that:

$$\frac{\xi_G(\Lambda + \delta_G)}{\xi_G(\delta_G)/\xi_K(\delta_K)} = \sum_{\Lambda' \in E} \xi_K(\Lambda' + \delta_K), \quad (7)$$

It is well known that:

$$\xi_G(\delta_G) = \prod_{\alpha \in \Delta_G^+} (e(\alpha/2) - e(-\alpha/2)) \quad \text{and} \quad \xi_K(\delta_K) = \prod_{\alpha \in \Delta_K^+} (e(\alpha/2) - e(-\alpha/2)),$$

then

$$\frac{\xi_G(\delta_G)}{\xi_K(\delta_K)} = \prod_{\alpha \in \Delta_G^+ - \Delta_K^+} (e(\alpha/2) - e(-\alpha/2)).$$

Writing Λ in the form (1), we have $\Lambda + \delta_G = H_1\lambda_1 + H_2\lambda_2 + \dots + H_n\lambda_n$, where $H_i = h_i + n - i + 1$ for all $1 \leq i \leq n$. The H_i are integers verifying $H_1 > H_2 > \dots > H_n > 0$.

In the same way we have $\Lambda' + \delta_K = K_1\lambda_1 + \dots + K_q\lambda_q + K_{q+1}\lambda_{q+1} + \dots + K_n\lambda_n$, where $K_i = k_i + q - i + 1$ for all $1 \leq i \leq q$ and $K_i = k_i + n - i + 1$ for all $q+1 \leq i \leq n$. The K_i are integers verifying:

$$K_1 > K_2 > \dots > K_q > 0 \quad \text{and} \quad K_{q+1} > K_{q+2} > \dots > K_n > 0.$$

Then we obtain:

$$\frac{\xi_G(\delta_G)}{\xi_K(\delta_K)} = \prod_{i=1}^q \prod_{j=q+1}^n s(\alpha_{ij})s(\beta_{ij}).$$

On the other hand, we show that

$$\xi_G(\Lambda + \delta_G) = \det [s(H_i\lambda_j)]_{1:n},$$

and

$$\xi_K(\Lambda' + \delta_K) = \det [s(K_i\lambda_j)]_{1:q} \times \det [s(K_i\lambda_j)]_{q+1:n}.$$

To determine the set E in the equality (7), it suffices to determine the integers K_1, \dots, K_n such that

$$\frac{\det[s(H_i\lambda_j)]_{1:n}}{\prod_{i=1}^q \prod_{j=q+1}^n s(\alpha_{ij})s(\beta_{ij})} = \sum_{\substack{K_1 > \dots > K_q > 0 \\ K_{q+1} > \dots > K_n > 0}} \det[s(K_i\lambda_j)]_{1:q} \times \det[s(K_i\lambda_j)]_{q+1:n}$$

Using lemma 2, we have to determine the integers K_1, \dots, K_n such that

$$\begin{aligned} & \prod_{i=1}^{q-1} \prod_{j=i+1}^q s(\alpha_{ij})s(\beta_{ij}) \times \sum_{K_{1,v}} \dots \sum_{K_{q,v}} \left\{ \prod_{r=1}^q \left(\prod_{s=r}^{n-1} \frac{s(l_{r,s}\lambda_r)}{s(\lambda_r)} \right) s(l_{r,n}\lambda_r) \right\} \det[s(K_{q,i}\lambda_j)]_{q+1:n} \\ &= \sum_{\substack{K_1 > \dots > K_q > 0 \\ K_{q+1} > \dots > K_n > 0}} \det[s(K_i\lambda_j)]_{1:q} \times \det[s(K_i\lambda_j)]_{q+1:n}. \end{aligned}$$

We permute successively the summations on the $K_{1,v}, \dots, K_{q,v}$ satisfying (3) to get the first one on $K_{q,v}$ which verify:

$$\begin{cases} H_{v+q} + q \leq K_{q,v} \leq H_{v-q} - q & \text{for } q+1 \leq v \leq n-q \\ K_{q,v} \leq H_{v-q} - q & \text{for } n-q+1 \leq v \leq n \\ 0 < K_{q,n} < \dots < K_{q,q+1}, \end{cases}$$

and the other ones on $K_{1,v}, \dots, K_{q-1,v}$ such that

- if $2u > n - q - 3$:

$$\begin{cases} a_{q,u,v} < K_{q-u-1,v} < K_{q-u-2,v-1} & \text{for } q-u \leq v \leq n-u-1 \\ K_{q-u-2,v+1} < K_{q-u-1,v} < K_{q-u-2,v-1} & \text{for } n-u \leq v \leq q+u+1 \\ K_{q-u-2,v+1} < K_{q-u-1,v} < b_{q,u,v} & \text{for } q+u+2 \leq v \leq n-1 \\ K_{q-u-1,n} < b_{q,u,n} & \\ 0 < K_{q-u-1,n} < \dots < K_{q-u-1,q-u}, & \end{cases} \quad (8)$$

- if $2u \leq n - q - 3$:

$$\begin{cases} a_{q,u,v} < K_{q-u-1,v} < K_{q-u-2,v-1} & \text{for } q-u \leq v \leq q+u+1 \\ a_{q,u,v} < K_{q-u-1,v} < b_{q,u,v} & \text{for } q+u+2 \leq v \leq n-u-1 \\ K_{q-u-2,v+1} < K_{q-u-1,v} < b_{q,u,v} & \text{for } n-u \leq v \leq n-1 \\ K_{q-u-1,n} < b_{q,u,n} & \\ 0 < K_{q-u-1,n} < \dots < K_{q-u-1,q-u}, & \end{cases} \quad (9)$$

where

$$\begin{aligned} a_{q,u,v} &= \max(K_{q-u-2,v+1}, K_{q,v+u+1} + u) \\ b_{q,u,v} &= \min(K_{q-u-2,v-1}, K_{q,v-u-1} - u). \end{aligned}$$

Thus, we obtain:

$$\begin{aligned} & \prod_{i=1}^{q-1} \prod_{j=i+1}^q s(\alpha_{ij})s(\beta_{ij}) \times \sum_{K_{q,v}} \sum_{K_{1,v}} \dots \sum_{K_{q-1,v}} \left\{ \prod_{r=1}^q \left(\prod_{i=s}^{n-1} \frac{s(l_{r,s}\lambda_r)}{s(\lambda_r)} \right) \right\} \\ & s(l_{1,n}\lambda_1) \dots s(l_{q,n}\lambda_q) \det[s(K_{q,i}\lambda_j)]_{q+1:n} \\ & = \sum_{\substack{K_1 > \dots > K_q > 0 \\ K_{q+1} > \dots > K_n > 0}} \det[s(K_i\lambda_j)]_{1:q} \times \det[s(K_i\lambda_j)]_{q+1:n}. \end{aligned}$$

By identifying the left and right terms of the last equality, we get:
 $K_i = K_{q,i}$ for all $q+1 \leq i \leq n$ and

$$\begin{aligned} & \sum_{K_1 > \dots > K_q > 0} \det[s(K_i\lambda_j)]_{1:q} \\ & = \prod_{i=1}^{q-1} \prod_{j=i+1}^q s(\alpha_{ij})s(\beta_{ij}) \times \sum_{K_{1,v}} \dots \sum_{K_{q-1,v}} \left\{ \prod_{r=1}^q \left(\prod_{s=r}^{n-1} \frac{s(l_{r,s}\lambda_r)}{s(\lambda_r)} \right) \right\} s(l_{1,n}\lambda_1) \dots s(l_{q,n}\lambda_q), \end{aligned}$$

where the conditions on $K_{u,v}$ for $1 \leq u \leq q-1$, are (8) and (9). We find:

$$\begin{cases} h_{i+q} \leq k_i \leq h_{i-q} & \text{for } q+1 \leq i \leq n-q \\ k_i \leq h_{i-q} & \text{for } n-q+1 \leq i \leq n \\ 0 \leq k_n \leq \dots \leq k_q. & \end{cases}$$

If we denote by:

$$k_{u,v} = K_{u,v} - n + v - 1, \quad \text{for all } 0 \leq u \leq q-1 \text{ and } u+1 \leq v \leq n,$$

we obtain the result. \square

3. DECOMPOSITION OF $\wedge^p(\mathfrak{g}/\mathfrak{k})^*$

We identify the complexified cotangent space of $M = G/K$ at $o = [K]$ with $(\mathfrak{g}/\mathfrak{k})^*$, the dual space of $\mathfrak{g}/\mathfrak{k}$.

The K -module $(\mathfrak{g}/\mathfrak{k})^*$ is irreducible of highest weight $\lambda_1 + \lambda_{q+1}$.

Notations: Let H and L be two groups, V a H -module and W a L -module. The space $V \otimes W$ has a structure of $H \times L$ -module by the action of H on V and L on W . We denote by $V \boxtimes W$ the obtained $H \times L$ -module.
 Thus, the $\mathrm{Sp}(q) \times \mathrm{Sp}(n-q)$ -module $(\mathfrak{g}/\mathfrak{k})^*$ is isomorphic to $V(\lambda_1) \boxtimes V(\lambda_{q+1})$.

3.1. Particular case $K = \mathrm{Sp}(2) \times \mathrm{Sp}(n-2)$. Let H be the subgroup $T \times T$ of $\mathrm{Sp}(2)$ where T is a torus of $\mathrm{Sp}(1)$. We begin by decomposing the restriction of $\wedge^p(\mathfrak{g}/\mathfrak{k})^*$ to $H \times \mathrm{Sp}(n-2)$. To restrict $(\mathfrak{g}/\mathfrak{k})^*$, i.e. $V(\lambda_1) \boxtimes V(\lambda_3)$, to

$H \times \mathrm{Sp}(n-2)$, we restrict the $\mathrm{Sp}(2)$ -module $V(\lambda_1)$ to H . The decomposition of the $\mathrm{Sp}(2)$ -module $V(\lambda_1)$ into irreducible H -submodules:

$$V(\lambda_1)|_H \cong V(\lambda_1) \oplus V(-\lambda_1) \oplus V(\lambda_2) \oplus V(-\lambda_2).$$

We denote by $V_1 = V(\lambda_1) \boxtimes V(\lambda_3)$, $V_2 = V(-\lambda_1) \boxtimes V(\lambda_3)$, $V_3 = V(\lambda_2) \boxtimes V(\lambda_3)$ and $V_4 = V(-\lambda_2) \boxtimes V(\lambda_3)$. Then

$$(\mathfrak{g}/\mathfrak{k})^* \cong V_1 \oplus V_2 \oplus V_3 \oplus V_4 \quad (\text{irreducible } H \times \mathrm{Sp}(n-2)\text{-modules}).$$

Using the notation $\wedge^{a,b,c,d} = \wedge^a V_1 \otimes \wedge^b V_2 \otimes \wedge^c V_3 \otimes \wedge^d V_4$ ($H \times \mathrm{Sp}(n-2)$ -module), we get the $H \times \mathrm{Sp}(n-2)$ -decomposition

$$\wedge^p(\mathfrak{g}/\mathfrak{k})^* \cong \sum \wedge^{a,b,c,d} \quad \text{with } a + b + c + d = p. \quad (10)$$

On the other hand, the restriction to $\mathrm{Sp}(n-2)$ of V_1, V_2, V_3 or V_4 is isomorphic to $V = V(\lambda_3)$. Also, the $H \times \mathrm{Sp}(n-2)$ -module, $\wedge^{a,b,c,d}$, is isomorphic to:

$$V((a-b)\lambda_1) \boxtimes V((c-d)\lambda_2) \boxtimes (\wedge^a V \otimes \wedge^b V \otimes \wedge^c V \otimes \wedge^d V). \quad (11)$$

It means that it suffices to decompose the $\mathrm{Sp}(n-2)$ -module $(\wedge^a V \otimes \wedge^b V \otimes \wedge^c V \otimes \wedge^d V)$ into irreducible $\mathrm{Sp}(n-2)$ -submodules to obtain the decomposition of the $H \times \mathrm{Sp}(n-2)$ -module $\wedge^{a,b,c,d}$. We suppose that:

$$\wedge^a V \otimes \wedge^b V \otimes \wedge^c V \otimes \wedge^d V \cong \sum V(\mu), \quad (\text{irreducible } \mathrm{Sp}(n-2)\text{-modules}). \quad (12)$$

We obtain:

$$\wedge^{a,b,c,d} \cong \sum_{\mu} V((a-b)\lambda_1) \boxtimes V((c-d)\lambda_2) \boxtimes V(\mu), \quad (H \times \mathrm{Sp}(n-2)\text{-modules}). \quad (13)$$

Notations: We set $\gamma_{j-2} = \lambda_j$ for $3 \leq j \leq n$, and:

$$\begin{aligned} \Gamma_0 &= 0 \\ \Gamma_j &= \gamma_1 + \dots + \gamma_j \quad \text{for } 1 \leq j \leq n-2 \end{aligned}$$

The Γ_j for $1 \leq j \leq n-2$ are the fundamental weights of the group $\mathrm{Sp}(n-2)$. With these notations, the restriction of $\wedge^{a,b,c,d}$ to $\mathrm{Sp}(n-2)$ is isomorphic to:

$$\wedge^a V(\Gamma_1) \otimes \wedge^b V(\Gamma_1) \otimes \wedge^c V(\Gamma_1) \otimes \wedge^d V(\Gamma_1).$$

Proposition 4. [6]

(1) For $0 \leq r \leq n-2$, we have

$$\wedge^r V(\Gamma_1) \cong V(\Gamma_r) \oplus V(\Gamma_{r-2}) \oplus \dots \oplus V(\Gamma_1) \quad \text{when } r \text{ is odd}$$

and

$$\wedge^r V(\Gamma_1) \cong V(\Gamma_r) \oplus V(\Gamma_{r-2}) \oplus \dots \oplus V(\Gamma_0) \quad \text{when } r \text{ is even}$$

with

$$\wedge^r V(\Gamma_1) \cong \wedge^{2n-4-r} V(\Gamma_1).$$

- (2) For $0 \leq r \leq s \leq n - 2$, the $\mathrm{Sp}(n - 2)$ -module $V(\Gamma_r) \otimes V(\Gamma_s)$ can be decomposed into irreducible modules as follows:

$$V(\Gamma_r) \otimes V(\Gamma_s) \cong \sum_{i,j} V(\Gamma_i + \Gamma_j),$$

where the indices of the summation (i, j) are non-negative integers satisfying:

$$\begin{cases} s - r \leq j - i & \leq 2n - 4 - s - r \\ i + j & \leq r + s \\ i + j & \equiv r + s \pmod{2}. \end{cases}$$

Conclusion

- The previous proposition allows us to decompose $\wedge^r V(\Gamma_1) \otimes \wedge^s V(\Gamma_1)$ into irreducible $\mathrm{Sp}(n - 2)$ -modules.
- The decomposition of $\wedge^{a,b,c,d}$ is reduced to that of $V(\Gamma_i + \Gamma_j) \otimes V(\Gamma_k + \Gamma_l)$ into irreducible $\mathrm{Sp}(n - 2)$ -modules which can be done using the Steinberg multiplicity formula.
- The decomposition of $\wedge^{a,b,c,d}$ into $\mathrm{Sp}(2) \times \mathrm{Sp}(n - 2)$ -modules can be done by gathering the irreducible H -modules in irreducible $\mathrm{Sp}(2)$ -modules.

3.2. General case. We consider now the general case $K = \mathrm{Sp}(q) \times \mathrm{Sp}(n - q)$. We consider a torus T of $\mathrm{Sp}(1)$. To decompose the K -module $\wedge^p(\mathfrak{g}/\mathfrak{k})^*$ into irreducible K -submodules, we begin by decomposing the restriction of $(\mathfrak{g}/\mathfrak{k})^*$ to $T \times \mathrm{Sp}(q - 1) \times \mathrm{Sp}(n - q)$, then the restriction of $\wedge^p(\mathfrak{g}/\mathfrak{k})^*$ to $T \times \mathrm{Sp}(q - 1) \times \mathrm{Sp}(n - q)$ and finally, we come back to K as the case $q = 2$.

As $(\mathfrak{g}/\mathfrak{k})^* \cong V(\lambda_1 + \lambda_{q+1})$, it suffices to study the restriction of the $\mathrm{Sp}(q)$ -module $V(\lambda_1)$ to $T \times \mathrm{Sp}(q - 1)$. It is easy to show that

$$V(\lambda_1)|_{T \times \mathrm{Sp}(q-1)} \cong V(\lambda_1) \oplus V(-\lambda_1) \oplus V(\lambda_2),$$

where $V(\lambda_1)$ and $V(-\lambda_1)$ are trivial and $V(\lambda_2)$ is the standard representation of $\mathrm{Sp}(q - 1)$. Then:

$$V(\lambda_1 + \lambda_{q+1})|_{T \times \mathrm{Sp}(q-1) \times \mathrm{Sp}(n-q)} \cong U_1 \oplus U_2 \oplus U_3,$$

where U_1, U_2, U_3 are the irreducible $T \times \mathrm{Sp}(q - 1) \times \mathrm{Sp}(n - q)$ -modules of highest weights $\lambda_1 + \lambda_{q+1}$, $-\lambda_1 + \lambda_{q+1}$ and $\lambda_2 + \lambda_{q+1}$ respectively.

The decomposition of $\wedge^p(\mathfrak{g}/\mathfrak{k})^*$ into irreducible K -submodules can be made recursively as follow:

- (i) The first step is given by the previous conclusion.
- (ii) The restriction of $\wedge^p(\mathfrak{g}/\mathfrak{k})^*$ to $T \times \mathrm{Sp}(q - 1) \times \mathrm{Sp}(n - q)$ can be decomposed as follow:

•

$$\wedge^p(\mathfrak{g}/\mathfrak{k})^* \cong \sum_{i+j+k=p} \wedge^i U_1 \otimes \wedge^j U_2 \otimes \wedge^k U_3.$$

- The decomposition of $\wedge^i U_1 \otimes \wedge^j U_2$ is determined by applying the proposition 4.
 - We decompose $\wedge^k U_3$ recursively.
- (iii) To obtain the decomposition of $\wedge^p(\mathfrak{g}/\mathfrak{k})^*$ as $\mathrm{Sp}(q) \times \mathrm{Sp}(n-q)$ -module, we regroup the irreducible $T \times \mathrm{Sp}(q-1)$ -modules occurring in the decomposition into irreducible $\mathrm{Sp}(q)$ -modules.

REFERENCES

- [1] F. El Chami, Spectre du laplacien sur les formes versus spectre des volumes : le cas des grassmanniennes, Thèse de doctorat de l'université Paris-Sud, 2000.
- [2] F. El Chami, Spectra of the Laplace operator on Grassmann Manifolds, IJPAM, vol. 12, No. 4, 2004, 395-418.
- [3] A. Ikeda & Y. Taniguchi, Spectra and eigenforms of the Laplacian on S^n and $P^n(C)$, Osaka J. Math., Vol. 15, pp 515–546, 1978.
- [4] Gr. Tsagas & K. Kalogeridis, The spectrum of the Laplace operator for the manifold $\mathrm{SO}(2p+2q+1)/\mathrm{SO}(2p) \times \mathrm{SO}(2q+1)$, Proceedings of The Conference of Applied Differential Geometry - General Relativity and The Workshop on Global Analysis, Differential Geometry and Lie Algebras, 2001, 188–196.
- [5] Gr. Tsagas & K. Kalogeridis, The spectrum of the symmetric space $\mathrm{Sp}(l)/\mathrm{SU}(l)$, Balkan Journal of Geometry and Its Applications, Vol. 8, N. 3, 2003, pp 109–114.
- [6] C. Tsukamoto, Spectra of Laplace-Beltrami operators on $\mathrm{SO}(n+2)/\mathrm{SO}(2) \times \mathrm{SO}(n)$ and $\mathrm{Sp}(n+1)/\mathrm{Sp}(1) \times \mathrm{Sp}(n)$, Osaka J. Math., Vol. 18, pp 407–426, 1981.