

Horn problem for quasi-hermitian Lie groups Paul-Emile Paradan

▶ To cite this version:

Paul-Emile Paradan. Horn problem for quasi-hermitian Lie groups. 2020. hal-02867106

HAL Id: hal-02867106 https://hal.science/hal-02867106

Preprint submitted on 13 Jun 2020

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.

Horn problem for quasi-hermitian Lie groups

Paul-Emile Paradan^{*}

June 13, 2020

Abstract

In this paper, we prove some convexity results associated to orbit projection of non-compact real reductive Lie groups.

Contents

1	Intr	oduction	2		
2	The	cone $\Pi_{\text{hol}}(\tilde{G},G)$: first properties	5		
	2.1	The holomorphic chamber	6		
	2.2	The cone $\Pi_{\text{hol}}(\tilde{G}, G)$ is closed	8		
	2.3	Rational and weakly regular points	9		
	2.4	Weinstein's theorem	11		
3	Holomorphic discrete series				
	3.1	Definition	12		
	3.2	Restriction	12		
	3.3	Discrete analogues of $\Pi_{\text{hol}}(\tilde{G}, G)$	13		
	3.4	Riemann-Roch numbers	14		
	3.5	Quantization commutes with reduction	15		
4	Proofs of the main results 16				
	4.1	Proof of Theorem A	16		
	4.2	The affine variety $\tilde{K}_{\mathbb{C}} \times \mathfrak{q}$	17		
	4.3	Proof of Theorem B	18		
	4.4	Proof of Theorem C	19		

*IMAG, Univ Montpellier, CNRS, email : paul-emile.paradan@umontpellier.fr

5	Facets of the cone $\Pi_{hol}(\tilde{G},G)$				
	5.1	Admissible elements	20		
	5.2	Ressayre's data	21		
	5.3	Cohomological characterization of Ressayre's data	22		
	5.4	Parametrization of the facets	23		
6	Exa	mple: the holomorphic Horn cone $Horn_{hol}(p,q)$	24		

1 Introduction

This paper is concerned with convexity properties associated to orbit projection.

Let us consider two Lie groups $G \subset G$ with Lie algebras $\mathfrak{g} \subset \tilde{\mathfrak{g}}$ and corresponding projection $\pi_{\mathfrak{g},\tilde{\mathfrak{g}}}: \tilde{\mathfrak{g}}^* \to \mathfrak{g}^*$. A longstanding problem has been to understand how a coadjoint orbit $\tilde{\mathcal{O}} \subset \tilde{\mathfrak{g}}^*$ decomposes under the projection $\pi_{\mathfrak{g},\tilde{\mathfrak{g}}}$. For this purpose, we may define

$$\Delta_G(\tilde{\mathcal{O}}) = \{ \mathcal{O} \in \mathfrak{g}^* / G ; \ \mathcal{O} \subset \pi_{\mathfrak{g}, \tilde{\mathfrak{g}}}(\tilde{\mathcal{O}}) \}.$$

When the Lie group G is compact and connected, the set \mathfrak{g}^*/G admits a natural identification with a Weyl chamber $\mathfrak{t}^*_{\geq 0}$. In this context, we have the well-known convexity theorem [12, 1, 10, 16, 13, 34, 22].

Theorem 1.1 Suppose that G is compact connected and that the projection $\pi_{\mathfrak{g},\tilde{\mathfrak{g}}}$ is proper when restricted to $\tilde{\mathcal{O}}$. Then $\Delta_G(\tilde{\mathcal{O}}) = \{\xi \in \mathfrak{t}^*_{\geq 0}; \ G\xi \subset \pi_{\mathfrak{g},\tilde{\mathfrak{g}}}(\tilde{\mathcal{O}})\}$ is a closed convex locally polyhedral subset of \mathfrak{t}^* .

When the Lie group \tilde{G} is also compact and connected, we may consider

(1)
$$\Pi(\tilde{G},G) := \left\{ (\tilde{\xi},\xi) \in \tilde{\mathfrak{t}}_{\geq 0}^* \times \mathfrak{t}_{\geq 0}^*; \ G\xi \subset \pi_{\mathfrak{g},\tilde{\mathfrak{g}}}(\tilde{G}\tilde{\xi}) \right\}.$$

Here is another convexity theorem [14, 17, 4, 2, 3, 25, 20, 35].

Theorem 1.2 Suppose that $G \subset \tilde{G}$ are compact connected Lie groups. Then $\Pi(\tilde{G}, G)$ is a closed convex polyhedral cone and we can parametrize its facets by cohomological means (i.e. Schubert calculus).

In this article we obtain an extension of Theorems 1.1 and 1.2 in the case where the two groups G and \tilde{G} are not compact.

Let us explain in which framework we work. We suppose that \tilde{G}/\tilde{K} is a Hermitian symmetric space of a non-compact type. Among the elliptic coadjoint orbits of \tilde{G} , some of them are naturally Kähler \tilde{K} -manifolds. These orbits are called the holomorphic coadjoint orbits of \tilde{G} . They are the strongly elliptic coadjoint orbits closely related to the holomorphic discrete series of Harish-Chandra. These orbits intersect the Weyl chamber $\tilde{t}^*_{>0}$ of \tilde{K} into a sub-chamber \hat{C}_{hol} called the holomorphic chamber. The basic fact here is that the union

$$\mathcal{C}^0_{\tilde{G}/\tilde{K}} := \bigcup_{\tilde{a}\in\tilde{\mathcal{C}}_{\mathrm{hol}}} \tilde{G}\tilde{a}$$

is an open invariant convex cone of $\tilde{\mathfrak{g}}^*$. See §2.1 for more details.

Let $G/K \subset G/K$ be a sub-Hermitian symmetric space of a non-compact type. As the projection $\pi_{\mathfrak{g},\tilde{\mathfrak{g}}}: \tilde{\mathfrak{g}}^* \to \mathfrak{g}^*$ sends the convex cone $\mathcal{C}^0_{\tilde{G}/\tilde{K}}$ inside the convex cone $\mathcal{C}^0_{G/K}$, it is natural to study the following object reminiscent of (1) :

(2)
$$\Pi_{\text{hol}}(\tilde{G}, G) := \left\{ (\tilde{\xi}, \xi) \in \tilde{\mathcal{C}}_{\text{hol}} \times \mathcal{C}_{\text{hol}}; \ G\xi \subset \pi_{\mathfrak{g}, \mathfrak{g}} \big(\tilde{G} \tilde{\xi} \big) \right\}.$$

Let $\tilde{\mu} \in \tilde{\mathcal{C}}_{hol}$. We will also give a particular attention to the intersection of $\Pi_{hol}(\tilde{G}, G)$ with the hyperplane $\tilde{\xi} = \tilde{\mu}$, that is to say

(3)
$$\Delta_G(\tilde{G}\tilde{\mu}) := \left\{ \xi \in \mathcal{C}_{\text{hol}}; \ G\xi \subset \pi_{\mathfrak{g},\tilde{\mathfrak{g}}}(\tilde{G}\tilde{\mu}) \right\}.$$

Consider the case where G is embedded diagonally in $\tilde{G} := G^s$ for $s \ge 2$. The corresponding set $\Pi_{\text{hol}}(G^s, G)$ is called the holomorphic Horn cone, and it is defined as follows

$$\operatorname{Horn}_{\operatorname{hol}}^{s}(G) := \Big\{ (\xi_{1}, \cdots, \xi_{s+1}) \in \mathcal{C}_{\operatorname{hol}}^{s+1}; \ G\xi_{s+1} \subset \sum_{j=1}^{s} G\xi_{j} \Big\}.$$

The first result of this article is the following Theorem.

Theorem A.

- $\Pi_{\text{hol}}(\tilde{G}, G)$ is a closed convex cone of $\tilde{\mathcal{C}}_{\text{hol}} \times \mathcal{C}_{\text{hol}}$.
- Horn^s_{hol}(G) is a closed convex cone of \mathcal{C}^{s+1}_{hol} for any $s \geq 2$.

We obtain the following corollary which corresponds to a result of Weinstein [37].

Corollary. For any $\tilde{\mu} \in \tilde{\mathcal{C}}_{hol}$, $\Delta_G(\tilde{G}\tilde{\mu})$ is a closed and convex subset of \mathcal{C}_{hol} .

A first description of the closed convex cone $\Pi_{\text{hol}}(\tilde{G}, G)$ goes as follows. The quotient \mathfrak{q} of the tangent spaces $\mathbf{T}_e G/K$ and $\mathbf{T}_e \tilde{G}/\tilde{K}$ has a natural structure of a Hermitian Kvector space. The symmetric algebra $\text{Sym}(\mathfrak{q})$ of \mathfrak{q} defines an admissible K-module. The irreducible representations of K (resp. \tilde{K}) are parametrized by a semi-group \wedge_+^* : (resp. $\tilde{\wedge}_+^*$). For any $\lambda \in \wedge_+^*$ (resp. $\tilde{\lambda} \in \tilde{\wedge}_+^*$), we denote by V_{λ}^K (resp. $V_{\tilde{\lambda}}^{\tilde{K}}$) the irreducible representation of K (resp. \tilde{K}) with highest weight λ (resp. $\tilde{\lambda}$). If E is a representation of K, we denote by $[V_{\lambda}^K : E]$ the multiplicity of V_{λ}^K in E.

Definition 1.3 1. $\Pi^{\mathbb{Z}}(\tilde{G}, G)$ is the semigroup of $\tilde{\wedge}^*_+ \times \wedge^*_+$ defined by the conditions:

$$(\tilde{\lambda}, \lambda) \in \Pi^{\mathbb{Z}}(\tilde{G}, G) \iff \left[V_{\lambda}^{K} : V_{\tilde{\lambda}}^{\tilde{K}} \otimes \operatorname{Sym}(\mathfrak{q}) \right] \neq 0.$$

2. $\Pi(\tilde{G},G)$ is the convex cone defined as the closure of $\mathbb{Q}^{>0} \cdot \Pi^{\mathbb{Z}}(\tilde{G},G)$.

The second result of this article is the following Theorem.

Theorem B. We have the equality

(4)
$$\Pi_{\text{hol}}(\tilde{G}, G) = \Pi(\tilde{G}, G) \bigcap \tilde{\mathcal{C}}_{\text{hol}} \times \mathcal{C}_{\text{hol}}$$

A natural question is the description of the facets of the convex cone $\Pi_{\text{hol}}(\tilde{G}, G)$. In order to do that, we consider the group \tilde{K} endowed with the following $\tilde{K} \times K$ -action : $(\tilde{k}, k) \cdot \tilde{a} = \tilde{k}\tilde{a}k^{-1}$. The cotangent space $\mathbf{T}^*\tilde{K}$ is then a symplectic manifold equipped with a Hamiltonian action of $\tilde{K} \times K$. We consider now the Hamiltonian $\tilde{K} \times K$ -manifold $\mathbf{T}^*\tilde{K} \times \mathfrak{q}$, and we denote by $\Delta(\mathbf{T}^*\tilde{K} \times \mathfrak{q})$ the corresponding Kirwan polyhedron.

Let W = N(T)/T be the Weyl group of (K,T) and let w_0 be the longest Weyl group element. Define an involution $*: \mathfrak{t}^* \to \mathfrak{t}^*$ by $\xi^* = -w_0\xi$. A standard result permits to affirm that $(\tilde{\xi}, \xi) \in \Pi(\tilde{G}, G)$ is an only if $(\tilde{\xi}, \xi^*) \in \Delta(\mathbf{T}^*\tilde{K} \times \mathfrak{q})$ (see §4.2).

We obtain then another version of Theorem B.

Theorem B, second version. An element $(\tilde{\xi}, \xi)$ belongs to $\Pi_{\text{hol}}(\tilde{G}, G)$ if and only if

$$(\tilde{\xi},\xi) \in \tilde{\mathcal{C}}_{\text{hol}} \times \mathcal{C}_{\text{hol}} \text{ and } (\tilde{\xi},\xi^*) \in \Delta(\mathbf{T}^*\tilde{K} \times \mathfrak{q}).$$

Thanks to the second version of Theorem B, a natural way to describe the facets of the cone $\Pi_{\text{hol}}(\tilde{G}, G)$ is to exhibit those of the Kirwan polyhedron $\Delta(\mathbf{T}^*\tilde{K} \times \mathfrak{q})$. In this later case, it can be done using Ressayre's data (see §5).

The second version of Theorem B permits also the following description of the convex subsets $\Delta_G(\tilde{G}\tilde{\mu})$, $\tilde{\mu} \in \tilde{C}_{hol}$. Let $\Delta_K(\tilde{K}\tilde{\mu} \times \overline{\mathfrak{q}})$ be the Kirwan polyhedron associated to the Hamiltonian action of K on $\tilde{K}\tilde{\mu} \times \overline{\mathfrak{q}}$. Here $\overline{\mathfrak{q}}$ denotes the K-module \mathfrak{q} with opposite complex structure.

Theorem C. For any $\tilde{\mu} \in \tilde{C}_{hol}$, we have $\Delta_G(\tilde{G}\tilde{\mu}) = \Delta_K(\tilde{K}\tilde{\mu} \times \overline{\mathfrak{q}})$.

Let us detail Theorem C in the case where G is embedded in $\hat{G} = G \times G$ diagonally. We denote by \mathfrak{p} the K-Hermitian space $\mathbf{T}_e G/K$. Let κ be the Killing form of the Lie algebra \mathfrak{g} . The vector space $\overline{\mathfrak{p}}$ is equipped with the symplectic 2-form $\Omega_{\overline{\mathfrak{p}}}(X,Y) = -\kappa(z,[X,Y])$ and the compatible complex structure $-\mathrm{ad}(z)$.

Let us denote by $\Delta_K(K\mu_1 \times K\mu_2 \times \overline{\mathfrak{p}})$ and by $\Delta_K(\overline{\mathfrak{p}})$ the Kirwan polyhedrons relative to the Hamiltonian actions of K on $K\mu_1 \times K\mu_2 \times \overline{\mathfrak{p}}$ and on $\overline{\mathfrak{p}}$. Theorem C says that for any $\mu_1, \mu_2 \in \mathcal{C}_{hol}$, the convex set $\Delta_G(G\mu_1 \times G\mu_2)$ is equal to the Kirwan polyhedron $\Delta_K(K\mu_1 \times K\mu_2 \times \overline{\mathfrak{p}})$. To any non-empty subset C of a real vector space E, we may associate its asymptotic cone $\operatorname{As}(C) \subset E$ which is the set formed by the limits $y = \lim_{k \to \infty} t_k y_k$, where (t_k) is a sequence of non-negative reals converging to 0 and $y_k \in C$.

We finally get the following description of the asymptotic cone of $\Delta_G(G\mu_1 \times G\mu_2)$.

Corollary D. For any $\mu_1, \mu_2 \in C_{\text{hol}}$, the asymptotic cone of $\Delta_G(G\mu_1 \times G\mu_2)$ is equal to $\Delta_K(\overline{\mathfrak{p}})$.

In [28] §5, we explained how to describe the cone $\Delta_K(\overline{\mathfrak{p}})$ in terms of strongly orthogonal roots.

Let us finish this introduction with few remarks on related works:

- When G is compact, equal to the maximal compact subgroup K of G, the results of Theorems B and C were already obtained by G. Deltour in his thesis [6, 7].
- In [9], A. Eshmatov and P. Foth proposed a description of the set $\Delta_G(G\mu_1 \times G\mu_2)$. **But their computations give not the same result as ours**. From their main result (Theorem 3.2) it follows that the asymptotic cone of $\Delta_G(G\mu_1 \times G\mu_2)$ is equal to the intersection of the Kirwan polyhedron $\Delta_T(\overline{\mathfrak{p}})$ with the Weyl chamber $\mathfrak{t}^*_{\geq 0}$. But since $\Delta_K(\overline{\mathfrak{p}}) \neq \Delta_T(\overline{\mathfrak{p}}) \cap \mathfrak{t}^*_{\geq 0}$ in general, it is in contradiction with Corollary D.

Notations

In this paper, G denotes a connected real reductive Lie group : we take here the convention of Knapp [18]. We have a Cartan involution Θ on G, such that the fixed point set $K := G^{\Theta}$ is a connected maximal compact subgroup. We have Cartan decompositions at the level of Lie algebras $\mathfrak{g} = \mathfrak{k} \oplus \mathfrak{p}$ and at the level of the group $G \simeq K \times \exp(\mathfrak{p})$. We denote by b a G-invariant non-degenerate bilinear form on \mathfrak{g} that is equal to the Killing form on $[\mathfrak{g}, \mathfrak{g}]$, and that defines a K-invariant scalar product $(X, Y) := -b(X, \Theta(Y))$. We will use the K-equivariant identification $\xi \mapsto \tilde{\xi}$, $\mathfrak{g}^* \simeq \mathfrak{g}$ defined by $(\tilde{\xi}, X) := \langle \xi, X \rangle$ for $\xi \in \mathfrak{g}^*$ and $X \in \mathfrak{g}$.

When a Lie group H acts on a manifold N, the stabilizer subgroup of $n \in N$ is denoted by $H_n = \{g \in G, gn = n\}$, and its Lie algebra by \mathfrak{h}_n . Let us define

(5)
$$\dim_H(\mathcal{X}) = \min_{n \in \mathcal{X}} \dim(\mathfrak{h}_n)$$

for any subset $\mathcal{X} \subset N$.

2 The cone $\Pi_{hol}(\tilde{G}, G)$: first properties

We assume here that G/K is a Hermitian symmetric space, that is to say, there exists a *G*-invariant complex structure on the manifold G/K, or equivalently there exists a *K*invariant element $z \in \mathfrak{k}$ such that $\operatorname{ad}(z)|_{\mathfrak{p}}$ defines a complex structure on $\mathfrak{p} : (\operatorname{ad}(z)|_{\mathfrak{p}})^2 = -\operatorname{Id}_{\mathfrak{p}}$. This condition imposes that the ranks of *G* and *K* are equal. We are interested in the following closed invariant convex cone of \mathfrak{g}^* :

$$\mathcal{C}_{G/K} = \{\xi \in \mathfrak{g}^*, \langle \xi, gz \rangle \ge 0, \ \forall g \in G\}.$$

2.1 The holomorphic chamber

Let T be a maximal torus of K, with Lie algebra t. Its dual \mathfrak{t}^* can be seen as the subspace of \mathfrak{g}^* fixed by T. Let us denote by \mathfrak{g}_e^* the set formed by the elliptic elements: in other words $\mathfrak{g}_e^* := \mathrm{Ad}^*(G) \cdot \mathfrak{t}^*$.

Following [37], we consider the invariant open subset $\mathfrak{g}_{se}^* = \{\xi \in \mathfrak{g}^* \mid G_{\xi} \text{ is compact}\}$ of *strongly elliptic* elements. It is non-empty since the groups G and K have the same rank.

We start with the following basic facts.

Lemma 2.1 • \mathfrak{g}_{se}^* is contained in \mathfrak{g}_e^* .

• The interior $\mathcal{C}^0_{G/K}$ of the cone $\mathcal{C}_{G/K}$ is contained in \mathfrak{g}_{se}^* .

Proof : The first point is due to the fact that every compact subgroup of G is conjugate to a subgroup of K.

Let $\xi \in \mathcal{C}^0_{G/K}$. There exists $\epsilon > 0$ so that

$$\langle \xi + \eta, gz \rangle \ge 0, \quad \forall g \in G, \quad \forall \|\eta\| \le \epsilon.$$

It implies that $|\langle \eta, gz \rangle| \leq \langle \xi, z \rangle$, $\forall g \in G_{\xi}$ and $\forall \|\eta\| \leq \epsilon$. In other words, the adjoint orbit $G_{\xi} \cdot z \subset \mathfrak{g}$ is bounded. For any $g = e^X k$, with $(X, k) \in \mathfrak{p} \times K$, a direct computation shows that $\|gz\| = \|e^X z\| \geq \|[z, X]\| = \|X\|$. Then, there exists $\rho > 0$ such that $\|X\| \leq \rho$ if $e^X k \in G_{\xi}$ for some $k \in K$. It follows that the stabilizer subgroup G_{ξ} is compact. \Box

Let $\wedge^* \subset \mathfrak{t}^*$ be the weight lattice : $\alpha \in \wedge^*$ if $i\alpha$ is the differential of a character of T. Let $\mathfrak{R} \subset \wedge^*$ be the set of roots for the action of T on $\mathfrak{g} \otimes \mathbb{C}$. We have $\mathfrak{R} = \mathfrak{R}_c \cup \mathfrak{R}_n$ where \mathfrak{R}_c and \mathfrak{R}_n are respectively the set of roots for the action of T on $\mathfrak{k} \otimes \mathbb{C}$ and $\mathfrak{p} \otimes \mathbb{C}$. We fix a system of positive roots \mathfrak{R}_c^+ in \mathfrak{R}_c , and we denote by $\mathfrak{t}_{\geq 0}^*$ the corresponding Weyl chamber.

We have $\mathfrak{p} \otimes \mathbb{C} = \mathfrak{p}^+ \oplus \mathfrak{p}^-$ where the *K*-module \mathfrak{p}^{\pm} is equal to $\ker(\operatorname{ad}(z) \neq i)$. Let $\mathfrak{R}_n^{\pm,z}$ be the set of roots for the action of *T* on \mathfrak{p}^{\pm} . The union

(6)
$$\mathfrak{R}^+ = \mathfrak{R}_c^+ \cup \mathfrak{R}_n^{+,z}$$

defines then a system of positive roots in \mathfrak{R} . We notice that $\mathfrak{R}_n^{+,z}$ is the set of roots $\beta \in \mathfrak{R}$ satisfying $\langle \beta, z \rangle = 1$. Hence $\mathfrak{R}_n^{+,z}$ is invariant relatively to the action of the Weyl group W = N(T)/T.

Let us recall the following classical fact concerning the parametrization of the *G*-orbits in $\mathcal{C}^0_{G/K}$ via the holomorphic chamber

$$\mathcal{C}_{\text{hol}} := \{ \xi \in \mathfrak{t}_{\geq 0}^*, (\xi, \beta) > 0, \ \forall \beta \in \mathfrak{R}_n^{+, z} \}.$$

Proposition 2.2 • The set $\mathcal{C}^0_{G/K} \cap \mathfrak{t}^*_{\geq 0}$ is contained in \mathcal{C}_{hol} .

- For any compact subset \mathcal{K} of \mathcal{C}_{hol} , there exists $c_{\mathcal{K}} > 0$ such that $\langle \xi, gz \rangle \geq c_{\mathcal{K}} ||gz||$, $\forall g \in G, \forall \xi \in \mathcal{K}.$
- The map $\mathcal{O} \mapsto \mathcal{O} \cap \mathfrak{t}^*_{\geq 0}$ defines a bijective map between the set of *G*-orbits in $\mathcal{C}^0_{G/K}$ and the holomorphic chamber \mathcal{C}_{hol} .

Proof : Let $\xi \in \mathfrak{t}_{\geq 0}^* \cap \mathcal{C}_{G/K}^0$. The first point is proved if we check that $(\xi, \beta) > 0$ for any $\beta \in \mathfrak{R}_n^{+,z}$. Let $X_\beta, Y_\beta \in \mathfrak{p}$ such that $X_\beta + iY_\beta \in (\mathfrak{p} \otimes \mathbb{C})_\beta$. We choose the following normalization : the vector $h_\beta := [X_\beta, Y_\beta]$ satisfies $\langle \beta, h_\beta \rangle = 1$. We see then that $(\xi, \beta) = \frac{1}{\|h_\beta\|^2} \langle \xi, h_\beta \rangle$ for any $\xi \in \mathfrak{g}^*$. Standard computation [27] gives

$$e^{t\operatorname{ad}(X_{\beta})}z = z + (\cosh(t) - 1)h_{\beta} + \sinh(t)Y_{\beta}, \quad \forall t \in \mathbb{R}.$$

By definition, we must have $\langle \xi + \eta, e^{t \operatorname{ad}(X_{\beta})} z \rangle \ge 0, \forall t \in \mathbb{R}$, for any $\eta \in \mathfrak{t}^*$ small enough. It imposes that $\langle \xi, h_{\beta} \rangle > 0$. The first point is settled.

Now choose some maximal strongly orthogonal system $\Sigma \subset \mathfrak{R}_n^{+,z}$. The real span \mathfrak{a} of the $X_{\beta}, \beta \in \Sigma$ is a maximal abelian subspace of \mathfrak{p} . Hence any element $g \in G$ can be written $g = k e^{X(t)} k'$ with $X(t) = \sum_{\beta \in \Sigma} t_{\beta} X_{\beta}$ and $k, k' \in K$. We get

(7)
$$gz = k \left(z + \sum_{\beta \in \Sigma} (\cosh(t_{\beta}) - 1) h_{\beta} + \sum_{\beta \in \Sigma} \sinh(t_{\beta}) Y_{\beta} \right)$$

and

$$\langle \xi, gz \rangle = \langle k^{-1}\xi, z \rangle + \sum_{\beta \in \Sigma} (\cosh(t_{\beta}) - 1) \langle k^{-1}\xi, h_{\beta} \rangle.$$

For any $\xi \in \mathcal{C}_{\text{hol}}$, we define $c_{\xi} := \min_{\beta \in \mathfrak{R}_{n}^{+,z}} \langle \xi, h_{\beta} \rangle > 0$. Let $\pi : \mathfrak{k}^{*} \to \mathfrak{t}^{*}$ be the projection. We have $\langle k^{-1}\xi, z \rangle = \langle \pi(k^{-1}\xi), z \rangle$ and $\langle k^{-1}\xi, h_{\beta} \rangle = \langle \pi(k^{-1}\xi), h_{\beta} \rangle$. The convexity theorem of Kostant tell us that $\pi(k^{-1}\xi)$ belongs to the convex hull of $\{w\xi, w \in W\}$. It follows that $\langle k^{-1}\xi, z \rangle \geq \langle \xi, z \rangle > 0$ and $\langle k^{-1}\xi, h_{\beta} \rangle \geq c_{\xi} > 0$. We obtain then that $\langle \xi, gz \rangle \geq \frac{1}{2} \min(\langle \xi, z \rangle, c_{\xi}) e^{||X(t)||}$ for any $\xi \in \mathcal{C}_{\text{hol}}$, where $||X(t)|| = \sup |t_{\beta}|$. From (7), it is not difficult to see that there exists C > 0 such that $||gz|| \leq C e^{||X(t)||}$ for any $g = k e^{X(t)} k'$.

Let \mathcal{K} be a compact subset of \mathcal{C}_{hol} . Take $c_{\mathcal{K}} = \frac{1}{2C} \min(\min_{\xi \in \mathcal{K}} \langle \xi, z \rangle, \min_{\xi \in \mathcal{K}} c_{\xi}) > 0$. The previous computations show that $\langle \xi, gz \rangle \geq c_{\mathcal{K}} ||gz||, \quad \forall g \in G, \ \forall \xi \in \mathcal{K}$. The second point is proved.

The first two points show that $\mathfrak{t}^*_{\geq 0} \cap \mathcal{C}^0_{G/K} = \mathcal{C}_{\text{hol}}$. The third point follows then from the fact that $\mathcal{C}^0_{G/K}$ is contained in \mathfrak{g}^*_e (see Lemma 2.1). \Box

We have a canonical map $p: \mathcal{C}^0_{G/K} \to \mathcal{C}_{hol}$ defined by the relations $G\xi \cap \mathfrak{t}^*_{\geq 0} = \{p(\xi)\}, \forall \xi \in \mathcal{C}^0_{G/K}$. The following result is needed in §4.1.

Lemma 2.3 The map p is continuous.

Proof : Let (ξ_n) be a sequence of $\mathcal{C}^0_{G/K}$ converging to $\xi_{\infty} \in \mathcal{C}^0_{G/K}$. Let $\xi'_n = p(\xi_n)$ and $\xi'_{\infty} = p(\xi_{\infty})$: we have to prove that the sequence (ξ'_n) converges to ξ'_{∞} . We choose elements $g_n, g_{\infty} \in G$ such that $\xi_n = g_n \xi'_n, \forall n$, and $\xi_{\infty} = g_{\infty} \xi'_{\infty}$.

First we notice that $-b(\xi_n, \xi_n) = ||\xi'_n||^2$, hence the sequence (ξ'_n) is bounded. We will now prove that the sequence (g_n) is bounded.

Let $\epsilon > 0$ such that $\langle \xi_{\infty} + \eta, gz \rangle \ge 0$, $\forall g \in G$, $\forall \|\eta\| \le \epsilon$. If $\|\xi - \xi_{\infty}\| \le \epsilon/2$, we write $\xi = \frac{1}{2}(\xi_{\infty} + 2(\xi - \xi_{\infty})) + \frac{1}{2}\xi_{\infty}$, and then

$$\langle \xi, gz \rangle = \frac{1}{2} \langle \xi_{\infty} + 2(\xi - \xi_{\infty}), gz \rangle + \frac{1}{2} \langle \xi_{\infty}, gz \rangle \ge \frac{1}{2} \langle \xi_{\infty}, gz \rangle, \quad \forall g \in G.$$

Now we have $\langle \xi'_n, z \rangle = \langle \xi_n, g_n z \rangle \geq \frac{1}{2} \langle \xi_\infty, g_n z \rangle$ if *n* is large enough. This shows that the sequence $\langle \xi_\infty, g_n z \rangle$ is bounded. If we use the second point of Proposition 2.2, we can conclude that the sequence (g_n) is bounded.

Let $(\xi'_{\phi(n)})$ be a subsequence converging to $\ell \in \mathfrak{t}^*_{\geq 0}$. Since $(g_{\phi(n)})$ is bounded, there exists a subsequence $(g_{\phi\circ\psi(n)})$ converging to $h \in G$. From the relations $\xi_{\phi\circ\psi(n)} = g_{\phi\circ\psi(n)}\xi'_{\phi\circ\psi(n)}, \forall n \in \mathbb{N}$, we obtain $\xi_{\infty} = h\ell$. Then $\ell = p(\xi_{\infty}) = \xi'_{\infty}$. Since every subsequence of (ξ'_n) has a subsequential limit to ξ'_{∞} , then the sequence (ξ'_n) converges to ξ'_{∞} . \Box

2.2 The cone $\Pi_{hol}(\tilde{G}, G)$ is closed

We suppose that G/K is a complex submanifold of a Hermitian symmetric space \tilde{G}/\tilde{K} . In other words, \tilde{G} is a reductive real Lie group such that $G \subset \tilde{G}$ is a closed subgroup preserved by the Cartan involution, and \tilde{K} is a maximal compact subgroup of \tilde{G} containing K. We denote by $\tilde{\mathfrak{g}}$ and $\tilde{\mathfrak{k}}$ the Lie algebras of \tilde{G} and \tilde{K} respectively. We suppose that there exists a \tilde{K} -invariant element $z \in \mathfrak{k}$ such that $\mathrm{ad}(z)|_{\tilde{\mathfrak{p}}}$ defines a complex structure on $\tilde{\mathfrak{p}}$: $(\mathrm{ad}(z)|_{\tilde{\mathfrak{p}}})^2 = -Id_{\tilde{\mathfrak{p}}}.$

Let $\mathcal{C}_{\tilde{G}/\tilde{K}} \subset \tilde{\mathfrak{g}}^*$ be the closed invariant cone associated to the Hermitian symmetric space \tilde{G}/\tilde{K} . We start with the following key fact.

Lemma 2.4 The projection $\pi_{\mathfrak{g},\tilde{\mathfrak{g}}}: \tilde{\mathfrak{g}}^* \to \mathfrak{g}^*$ sends $\mathcal{C}^0_{\tilde{G}/\tilde{K}}$ into $\mathcal{C}^0_{G/K}$.

Proof : Let $\tilde{\xi} \in C^0_{\tilde{G}/\tilde{K}}$ and $\xi = \pi_{\mathfrak{g},\tilde{\mathfrak{g}}}(\tilde{\xi})$. Then $\langle \tilde{\xi} + \tilde{\eta}, \tilde{g}z \rangle \geq 0$, $\forall \tilde{g} \in \tilde{G}$ if $\tilde{\eta} \in \tilde{\mathfrak{g}}^*$ is small enough. It follows that $\langle \xi + \pi_{\mathfrak{g},\tilde{\mathfrak{g}}}(\tilde{\eta}), gz \rangle = \langle \tilde{\xi} + \tilde{\eta}, gz \rangle \geq 0$, $\forall g \in G$ if $\tilde{\eta}$ is small enough. Since $\pi_{\mathfrak{g},\tilde{\mathfrak{g}}}$ is an open map, we can conclude that $\xi \in C^0_{G/K}$. \Box

Let \tilde{T} be a maximal torus of \tilde{K} , with Lie algebra $\tilde{\mathfrak{t}}$. The \tilde{G} -orbits in the interior of $\mathcal{C}_{\tilde{G}/\tilde{K}}$ are parametrized by the holomorphic chamber $\tilde{\mathcal{C}}_{\mathrm{hol}} \subset \tilde{\mathfrak{t}}^*$. The previous Lemma says that the projection $\pi_{\mathfrak{g},\tilde{\mathfrak{g}}}(\tilde{\mathcal{O}})$ of any \tilde{G} -orbit $\tilde{\mathcal{O}} \subset \mathcal{C}^0_{\tilde{G}/\tilde{K}}$ is the union of G-orbits $\mathcal{O} \subset \mathcal{C}^0_{G/K}$.

So it is natural to study the following object

(8)
$$\Pi_{\text{hol}}(\tilde{G}, G) := \left\{ (\tilde{\xi}, \xi) \in \tilde{\mathcal{C}}_{\text{hol}} \times \mathcal{C}_{\text{hol}}; \ G\xi \subset \pi_{\mathfrak{g}, \tilde{\mathfrak{g}}}(\tilde{G}\tilde{\xi}) \right\}.$$

Here is a first result.

Proposition 2.5 $\Pi_{\text{hol}}(\tilde{G}, G)$ is a closed cone of $\tilde{\mathcal{C}}_{\text{hol}} \times \mathcal{C}_{\text{hol}}$.

Proof : Suppose that a sequence $(\tilde{\xi}_n, \xi_n) \in \Pi_{\text{hol}}(\tilde{G}, G)$ converge to $(\tilde{\xi}_{\infty}, \xi_{\infty}) \in \tilde{C}_{\text{hol}} \times C_{\text{hol}}$. By definition, there exists a sequence $(\tilde{g}_n, g_n) \in \tilde{G} \times G$ such that $g_n \xi_n = \pi_{\mathfrak{g}, \tilde{\mathfrak{g}}}(\tilde{g}_n \tilde{\xi}_n)$. Let $\tilde{h}_n := g_n^{-1} \tilde{g}_n$, so that $\xi_n = \pi_{\mathfrak{g}, \tilde{\mathfrak{g}}}(\tilde{h}_n \tilde{\xi}_n)$ and $\langle \tilde{h}_n \tilde{\xi}_n, z \rangle = \langle \xi_n, z \rangle$. We use now that the sequence $\langle \xi_n, z \rangle$ is bounded, and that the sequence $\tilde{\xi}_n$ belongs to a compact subset of \tilde{C}_{hol} . Thanks to the second point of Proposition 2.2, these facts imply that $\|\tilde{h}_n^{-1}z\|$ is a bounded sequence. Hence \tilde{h}_n admits a subsequence converging to \tilde{h}_{∞} . So we get $\xi_{\infty} = \pi_{\mathfrak{g},\tilde{\mathfrak{g}}}(\tilde{h}_{\infty}\tilde{\xi}_{\infty})$, and that proves that $(\tilde{\xi}_{\infty}, \xi_{\infty}) \in \Pi_{\text{hol}}(\tilde{G}, G)$. \Box

2.3 Rational and weakly regular points

Let (M, Ω) be a symplectic manifold. We suppose that there exists a line bundle \mathcal{L} with connection ∇ that prequantizes the 2-form Ω : in other words, $\nabla^2 = -i\Omega$. Let K be a compact connected Lie group acting on $\mathcal{L} \to M$, and leaving the connection invariant. Let $\Phi_K : M \to \mathfrak{k}^*$ be the moment map defined by Kostant's relations

(9)
$$L_X - \nabla_X = i \langle \Phi_K, X \rangle, \quad \forall X \in \mathfrak{k}$$

Here L_X is the Lie derivative acting on the sections of $\mathcal{L} \to M$.

Remark that relations (9) imply, via the equivariant Bianchi formula, the relations

(10)
$$\iota(X_M)\Omega = -d\langle \Phi_K, X \rangle, \quad \forall X \in \mathfrak{k},$$

where $X_M(m) := \frac{d}{dt}|_{t=0} e^{-tX}m$ is the vector field on M generated by $X \in \mathfrak{k}$.

Definition 2.6 Let $\dim_K(M) := \min_{m \in M} \dim \mathfrak{k}_m$. An element $\xi \in \mathfrak{k}^*$ is a weakly-regular value of Φ_K if for all $m \in \Phi_K^{-1}(\xi)$ we have $\dim \mathfrak{k}_m = \dim_K(M)$.

When $\xi \in \mathfrak{k}^*$ is a weakly-regular value of Φ_K , the constant rank theorem tells us that $\Phi_K^{-1}(\xi)$ is a submanifold of M stable under the action of the stabilizer subgroup K_{ξ} . We see then that the reduced space

(11)
$$M_{\xi} := \Phi_K^{-1}(\xi) / K_{\xi}$$

is a symplectic orbifold.

Let $T \subset K$ be a maximal torus with Lie algebra \mathfrak{t} . We consider the lattice $\wedge := \frac{1}{2\pi} \ker(\exp : \mathfrak{t} \to T)$ and the dual lattice $\wedge^* \subset \mathfrak{t}^*$ defined by $\wedge^* = \hom(\wedge, \mathbb{Z})$. We remark

that $i\eta$ is a differential of a character of T if and only if $\eta \in \wedge^*$. The \mathbb{Q} -vector space generated by the lattice \wedge^* is denoted by $\mathfrak{t}^*_{\mathbb{Q}}$: the vectors belonging to $\mathfrak{t}^*_{\mathbb{Q}}$ are designed as rational. An affine subspace $V \subset \mathfrak{t}^*$ is called rational if it is affinely generated by its rational points.

We also fix a closed positive Weyl chamber $\mathfrak{t}_{\geq 0}^*$. For each relatively open face $\sigma \subset \mathfrak{t}_{\geq 0}^*$, the stabilizer K_{ξ} of points $\xi \in \sigma$ under the coadjoint action, does not depend on ξ , and will be denoted K_{σ} . The Lie algebra \mathfrak{g}_{σ} decomposes into its semi-simple and central parts $\mathfrak{k}_{\sigma} = [\mathfrak{k}_{\sigma}, \mathfrak{k}_{\sigma}] \oplus \mathfrak{z}_{\sigma}$. The subspace \mathfrak{z}_{σ}^* is defined to be the annihilator of $[\mathfrak{k}_{\sigma}, \mathfrak{k}_{\sigma}]$, or equivalently the fixed point set of the coadjoint K_{σ} action. Notice that \mathfrak{z}_{σ}^* is a rational subspace of \mathfrak{t}^* , and that the face σ is an open cone of \mathfrak{z}_{σ}^* ,

We suppose that the moment map Φ_K is *proper*. The Convexity Theorem [1, 10, 16, 34, 22] tells us that $\Delta_K(M) := \text{Image}(\Phi_K) \bigcap \mathfrak{t}^*_{\geq 0}$ is a closed, convex, locally polyhedral set.

Definition 2.7 We denote by $\Delta_K(M)^0$ the subset of $\Delta_K(M)$ formed by the weaklyregular values of the moment map Φ_K contained in $\Delta_K(M)$.

We will use the following remark in the next sections.

Lemma 2.8 The subset $\Delta_K(M)^0 \cap \mathfrak{t}^*_{\mathbb{O}}$ is dense in $\Delta_K(M)$.

Proof : Let us first explain why $\Delta_K(M)^0$ is a dense open subset of $\Delta_K(M)$. There exists a unique open face τ of the Weyl chamber $\mathfrak{t}^*_{\geq 0}$ such as $\Delta_K(M) \cap \tau$ is dense in $\Delta_K(M) : \tau$ is called the *principal* face in [22]. The Principal-cross-section Theorem [22] tells us that $Y_\tau := \Phi^{-1}(\tau)$ is a symplectic K_τ -manifold, with a trivial action of $[K_\tau, K_\tau]$. The line bundle $\mathcal{L}_\tau := \mathcal{L}|_{Y_\tau}$ prequantizes the symplectic structure on Y_τ , and relations (10) show that $[K_\tau, K_\tau]$ acts trivially on \mathcal{L}_τ . Moreover the restriction of Φ_K on Y_τ is the moment map $\Phi_\tau : Y_\tau \to \mathfrak{z}^*_\tau$ associated to the action of the torus $Z_\tau = \exp(\mathfrak{z}_\tau)$ on \mathcal{L}_τ .

Let $I \subset \mathfrak{z}_{\tau}^*$ be the smallest affine subspace containing $\Delta_K(M)$. Let $\mathfrak{z}_I \subset \mathfrak{z}_{\tau}$ be the annihilator of the subspace parallel to I: relations (10) show that \mathfrak{z}_I is the generic infinitesimal stabilizer of the \mathfrak{z}_{τ} -action on Y_{τ} . Hence \mathfrak{z}_I is the Lie algebra of the torus $Z_I := \exp(\mathfrak{z}_I)$.

We see then that any regular value of $\Phi_{\tau} : Y_{\tau} \to I$, viewed as a map with codomain I, is a weakly-regular value of the moment map Φ_K . It explains why $\Delta_K(M)^0$ is a dense open subset of $\Delta_K(M)$.

The convex set $\Delta_K(M) \cap \tau$ is equal to $\Delta_{Z_\tau}(Y_\tau) := \operatorname{Image}(\Phi_\tau)$, it is sufficient to check that $\Delta_{Z_\tau}(Y_\tau)^0 \cap \mathfrak{t}^*_{\mathbb{Q}}$ is dense in $\Delta_{Z_\tau}(Y_\tau)$. The subtorus $Z_I \subset Z_\tau$ acts trivially on Y_τ , and it acts on the line bundle \mathcal{L}_τ through a character χ . Let $\eta \in \wedge^* \cap \mathfrak{t}^*_\tau$ such that $d\chi = i\eta|_{\mathfrak{z}_I}$. The affine subspace I which is equal to $\eta + (\mathfrak{z}_I)^{\perp}$ is rational. Since the open subset $\Delta_{Z_\tau}(Y_\tau)^0$ generates the rational affine subspace I, we can conclude that $\Delta_{Z_\tau}(Y_\tau)^0 \cap \mathfrak{t}^*_{\mathbb{Q}}$ is dense in $\Delta_{Z_\tau}(Y_\tau)$. \Box

2.4 Weinstein's theorem

Let $\tilde{a} \in \tilde{C}_{hol}$. Consider the Hamiltonian action of the group G on the coadjoint orbit $\tilde{G}\tilde{a}$. The moment map $\Phi_{\tilde{G}}^{\tilde{a}} : \tilde{G}\tilde{a} \to \mathfrak{g}^*$ corresponds to the restriction of the projection $\pi_{\mathfrak{g},\tilde{\mathfrak{g}}}$ to $\tilde{G}\tilde{a}$. In this setting, the following conditions holds :

- 1. The action of G on $G\tilde{a}$ is proper.
- 2. The moment map $\Phi_G^{\tilde{a}}$ is a proper map since the map $\langle \Phi_G^{\tilde{a}}, z \rangle$ is proper (see the second point of Proposition 2.2).

Conditions 1. and 2. imposes that the image of $\Phi_G^{\tilde{a}}$ is contained in the open subset \mathfrak{g}_{se}^* of strongly elliptic elements [30]. Thus, the *G*-orbits contained in the image of $\Phi_G^{\tilde{a}}$ are parametrized by the following subset of the holomorphic chamber \mathcal{C}_{hol} :

$$\Delta_G(\tilde{G}\tilde{a}) := \operatorname{Image}(\Phi_G^{\tilde{a}}) \bigcap \mathfrak{t}_{\geq 0}^*.$$

We notice that $\Pi_{\text{hol}}(\tilde{G}, G) = \bigcup_{\tilde{a} \in \tilde{\mathcal{C}}_{\text{hol}}} \{\tilde{a}\} \times \Delta_G(\tilde{G}\tilde{a}).$

Like in Definition 2.6, an element $\xi \in \mathfrak{g}^*$ is a *weakly-regular* value of $\Phi_G^{\tilde{a}}$ if for all $m \in (\Phi_G^{\tilde{a}})^{-1}(\xi)$ we have dim $\mathfrak{g}_m = \min_{x \in \tilde{G}\tilde{a}} \dim(\mathfrak{g}_x)$. We denote by $\Delta_G(\tilde{G}\tilde{a})^0$ the set of elements $\xi \in \Delta_G(\tilde{G}\tilde{a})$ that are weakly-regular for $\Phi_G^{\tilde{a}}$.

Theorem 2.9 (Weinstein) For any $\tilde{a} \in \tilde{C}_{hol}$, $\Delta_G(\tilde{G}\tilde{a})$ is a closed convex subset contained in C_{hol} .

Proof: We recall briefly the arguments of the proof (see [37] or [30][§2]). Under Conditions 1. and 2., one checks easily that $Y_{\tilde{a}} := (\Phi_{G}^{\tilde{a}})^{-1}(\mathfrak{k}^{*})$ is a smooth K-invariant symplectic submanifold of $\tilde{G}\tilde{a}$ such that

(12)
$$G\tilde{a} \simeq G \times_K Y_{\tilde{a}}.$$

The moment map $\Phi_K^{\tilde{a}}: Y_{\tilde{a}} \to \mathfrak{k}^*$, which corresponds to the restriction of the map $\Phi_{\tilde{G}}^{\tilde{a}}$ to $Y_{\tilde{a}}$, is a proper map. Hence the Convexity Theorem tells us that $\Delta_K(Y_{\tilde{a}}) := \operatorname{Image}(\Phi_K^{\tilde{a}}) \bigcap \mathfrak{t}_{\geq 0}^*$ is a closed, convex, locally polyhedral set. Thanks to the isomorphism (12) we see that $\Delta_G(\tilde{G}\tilde{a})$ coincides with the closed convex subset $\Delta_K(Y_{\tilde{a}})$. The proof is completed. \Box

The next Lemma is used in $\S4.1$.

Lemma 2.10 Let $\tilde{a} \in \tilde{\mathcal{C}}_{hol}$ be a rational element. Then $\Delta_G(\tilde{G}\tilde{a})^0 \cap \mathfrak{t}^*_{\mathbb{O}}$ is dense in $\Delta_G(\tilde{G}\tilde{a})$.

Proof : Thanks to (12), we know that $\Delta_G(\tilde{G}\tilde{a}) = \Delta_K(Y_{\tilde{a}})$. Relation (12) shows also that $\Delta_G(\tilde{G}\tilde{a})^0 = \Delta_K(Y_{\tilde{a}})^0$. Let $N \geq 1$ such that $\tilde{\mu} = N\tilde{a} \in \wedge^* \cap \mathcal{C}_{hol}$. The stabilizer subgroup $\tilde{G}_{\tilde{\mu}}$ is compact, equal to $\tilde{K}_{\tilde{\mu}}$. Let us denote by $\mathbb{C}_{\tilde{\mu}}$ the one-dimensional representation of $\tilde{K}_{\tilde{\mu}}$ associated to $\tilde{\mu}$. The convex set $\Delta_G(\tilde{G}\tilde{a})$ is equal to $\frac{1}{N}\Delta_G(\tilde{G}\tilde{\mu})$, so it is sufficient to check that $\Delta_G(\tilde{G}\tilde{\mu})^0 \cap \mathfrak{t}^*_{\mathbb{Q}} = \Delta_K(Y_{\tilde{\mu}})^0 \cap \mathfrak{t}^*_{\mathbb{Q}}$ is dense in $\Delta_G(\tilde{G}\tilde{\mu}) = \Delta_K(Y_{\tilde{\mu}})$. The coadjoint orbit $\tilde{G}\tilde{\mu}$ is prequantized by the line bundle $\tilde{G} \times_{K_{\tilde{\mu}}} \mathbb{C}_{\tilde{\mu}}$ and the symplectic slice $Y_{\tilde{\mu}}$ is prequatized by the line bundle $\mathcal{L}_{\tilde{\mu}} := \tilde{G} \times_{K_{\tilde{\mu}}} \mathbb{C}_{\tilde{\mu}}|_{Y_{\tilde{\mu}}}$. Thanks to Lemma 2.8, we know that $\Delta_K(Y_{\tilde{\mu}})^0 \cap \mathfrak{t}^*_{\mathbb{Q}}$ is dense in $\Delta_K(Y_{\tilde{\mu}})$: the proof is complete. \Box

3 Holomorphic discrete series

3.1 Definition

We return to the framework of §2.1. We recall the notion of holomorphic discrete series representations associated to a Hermitian symmetric spaces G/K. Let us introduce

$$\mathcal{C}_{\text{hol}}^{\rho} := \left\{ \xi \in \mathfrak{t}_{\geq 0}^{*} | (\xi, \beta) \geq (2\rho_{n}, \beta), \ \forall \beta \in \mathfrak{R}_{n}^{+, z} \right\}$$

where $2\rho_n = \sum_{\beta \in \mathfrak{R}_n^+, z} \beta$ is *W*-invariant.

Lemma 3.1 *1.* We have $C_{\text{hol}}^{\rho} \subset C_{\text{hol}}$.

2. For any $\xi \in C_{\text{hol}}$ there exists $N \ge 1$ such that $N\xi \in C_{\text{hol}}^{\rho}$.

Proof : The first point is due to the fact that $(\beta_0, \beta_1) \ge 0$ for any $\beta_0, \beta_1 \in \mathfrak{R}_n^{+,z}$. The second point is obvious. \Box

We will be interested in the following subset of dominants weights :

$$\widehat{G}_{\mathrm{hol}} := \wedge_+^* \bigcap \mathcal{C}_{\mathrm{hol}}^{\rho}.$$

Let $\operatorname{Sym}(\mathfrak{p})$ be the symmetric algebra of the complex K-module $(\mathfrak{p}, \operatorname{ad}(z))$.

Theorem 3.2 (Harish-Chandra) For any $\lambda \in \widehat{G}_{hol}$, there exists an irreducible unitary representation of G, denoted V_{λ}^{G} , such that the vector space of K-finite vectors is $V_{\lambda}^{G}|_{K} := V_{\lambda}^{K} \otimes \text{Sym}(\mathfrak{p}).$

The set $V_{\lambda}^{G}, \lambda \in \widehat{G}_{hol}$ corresponds to the holomorphic discrete series representations associated to the complex structure ad(z).

3.2 Restriction

We come back to the framework of §2.2. We consider two compatible Hermitian symmetric spaces $G/K \subset \tilde{G}/\tilde{K}$, and we look after the restriction of holomorphic discrete series representations of \tilde{G} to the subgroup G.

Let $\tilde{\lambda} \in \widehat{\tilde{G}}_{hol}$. Since the representation $V_{\tilde{\lambda}}^{\tilde{G}}$ is discretely admissible relatively the circle group $\exp(\mathbb{R}z)$, it is also discretely admissible relatively to G. We can be more precise [15, 24, 21] :

Proposition 3.3 We have an Hilbertian direct sum

$$V_{\tilde{\lambda}}^{\tilde{G}}|_{G} = \bigoplus_{\lambda \in \widehat{G}_{\text{hol}}} m_{\tilde{\lambda}}^{\lambda} V_{\lambda}^{G},$$

where the multiplicity $m_{\tilde{\lambda}}^{\lambda} := [V_{\lambda}^{G} : V_{\tilde{\lambda}}^{\tilde{G}}]$ is finite for any λ .

The Hermitian \tilde{K} -vector space $\tilde{\mathfrak{p}}$, when restricted to the K-action, admits an orthogonal decomposition $\tilde{\mathfrak{p}} = \mathfrak{p} \oplus \mathfrak{q}$. Notice that the symmetric algebra $\text{Sym}(\mathfrak{q})$ is an admissible K-module.

In [15], H.P. Jakobsen and M. Vergne obtained the following nice characterization of the multiplicities $[V_{\lambda}^G: V_{\tilde{\lambda}}^{\tilde{G}}]$. Another proof is given in [30], §4.4.

Theorem 3.4 (Jakobsen-Vergne) Let $(\tilde{\lambda}, \lambda) \in \widehat{\tilde{G}}_{hol} \times \widehat{G}_{hol}$. The multiplicity $[V_{\lambda}^{G} : V_{\tilde{\lambda}}^{\tilde{G}}]$ is equal to the multiplicity of the representation V_{λ}^{K} in $\operatorname{Sym}(\mathfrak{q}) \otimes V_{\tilde{\lambda}}^{\tilde{K}}|_{K}$.

3.3 Discrete analogues of $\Pi_{hol}(\tilde{G}, G)$

We define the following discrete analogues of the cone $\Pi_{\text{hol}}(\tilde{G}, G)$:

(13)
$$\Pi^{\mathbb{Z}}_{\text{hol}}(\tilde{G},G) := \left\{ (\tilde{\lambda},\lambda) \in \widehat{\tilde{G}}_{\text{hol}} \times \widehat{G}_{\text{hol}} ; \ [V^G_{\lambda} : V^{\tilde{G}}_{\tilde{\lambda}}] \neq 0 \right\}$$

and

(14)
$$\Pi^{\mathbb{Q}}_{\text{hol}}(\tilde{G}, G) := \left\{ (\tilde{\xi}, \xi) \in \tilde{\mathcal{C}}_{\text{hol}} \times \mathcal{C}_{\text{hol}} ; \exists N \ge 1, (N\xi, N\tilde{\xi}) \in \Pi^{\mathbb{Z}}_{\text{hol}}(\tilde{G}, G) \right\}.$$

We have the following key fact.

Proposition 3.5

- $\Pi^{\mathbb{Z}}_{hol}(\tilde{G}, G)$ is a subset of $\tilde{\wedge}^* \times \wedge^*$ stable under the addition.
- $\Pi^{\mathbb{Q}}_{hol}(\tilde{G}, G)$ is a \mathbb{Q} -convex cone of the \mathbb{Q} -vector space $\tilde{\mathfrak{t}}^*_{\mathbb{D}} \times \mathfrak{t}^*_{\mathbb{D}}$.

Proof : Suppose that $a_1 := (\tilde{\lambda}_1, \lambda_1)$ and $a_2 := (\tilde{\lambda}_2, \lambda_2)$ belongs to $\prod_{\text{hol}}^{\mathbb{Z}}(\tilde{G}, G)$. Thanks to Theorem 3.4, we know that the K-modules $\text{Sym}(\mathfrak{q}) \otimes (V_{\lambda_j}^K)^* \otimes V_{\tilde{\lambda}_j}^{\tilde{K}}|_K$ possess a non-zero invariant vector ϕ_j , for j = 1, 2.

Let $\mathbb{X} := \overline{K/T} \times \tilde{K}/\tilde{T}$ be the product of flag manifolds. The complex structure is normalized so that $\mathbf{T}_{([e],[\tilde{e}])} \mathbb{X} \simeq \mathfrak{n}_{-} \oplus \tilde{\mathfrak{n}}_{+}$, where $\mathfrak{n}_{-} = \sum_{\alpha < 0} (\mathfrak{k}_{\mathbb{C}})_{\alpha}$ and $\tilde{\mathfrak{n}}_{+} = \sum_{\tilde{\alpha} > 0} (\tilde{\mathfrak{k}}_{\mathbb{C}})_{\tilde{\alpha}}$. We associate to each data a_{j} , the holomorphic line bundle $\mathcal{L}_{j} := K \times_{T} \mathbb{C}_{-\lambda_{j}} \boxtimes \tilde{K} \times_{\tilde{T}} \mathbb{C}_{-\tilde{\lambda}_{j}}$ on \mathbb{X} . Let $H^{0}(\mathbb{X}, \mathcal{L}_{j})$ be the space of holomorphic sections of the line bundle \mathcal{L}_{j} . The Borel-Weil Theorem tell us that $H^{0}(\mathbb{X}, \mathcal{L}_{j}) \simeq (V_{\lambda_{j}}^{K})^{*} \otimes V_{\tilde{\lambda}_{j}}^{\tilde{K}}|_{K}, \forall j \in \{1, 2\}.$

We have $\phi_j \in \left[\operatorname{Sym}(\mathfrak{q}) \otimes H^0(\mathbb{X}, \mathcal{L}_j)\right]^K$, $\forall j$, and then $\phi_1 \phi_2 \in \operatorname{Sym}(\mathfrak{q}) \otimes H^0(\mathbb{X}, \mathcal{L}_1 \otimes \mathcal{L}_2)$ is a non-zero invariant vector. Hence $\left[\operatorname{Sym}(\mathfrak{q}) \otimes (V_{\lambda_1+\lambda_2}^K)^* \otimes V_{\tilde{\lambda}_1+\tilde{\lambda}_2}^K|_K\right]^K \neq 0$. Thanks to Theorem 3.4, we can conclude that $a_1 + a_2 = (\tilde{\lambda}_1 + \tilde{\lambda}_2, \lambda_1 + \lambda_2)$ belongs to $\prod_{\text{hol}}^{\mathbb{Z}}(\tilde{G}, G)$. The first point is proved. From the first point, one checks easily that

- $\Pi^{\mathbb{Q}}_{\text{hol}}(\tilde{G}, G)$ is stable under addition,

- $\Pi^{\mathbb{Q}}_{\text{hol}}(\tilde{G}, G)$ is stable by expansion by a non-negative rational number.

The second point is settled. \Box

3.4 Riemann-Roch numbers

We come back to the framework of $\S 2.3$.

We associate to a dominant weight $\mu \in \wedge^*_+$ the (possibly singular) symplectic reduced space $M_{\mu} := \Phi_K^{-1}(\mu)/K_{\mu}$, and the (possibly singular) line bundle over M_{μ} :

$$\mathcal{L}_{\mu} := \left(\mathcal{L}|_{\Phi_{K}^{-1}(\mu)} \otimes \mathbb{C}_{-\mu} \right) / K_{\mu}.$$

Suppose first that μ is a weakly-regular value of Φ_K . Then M_{μ} is an orbifold equipped with a symplectic structure Ω_{μ} , and \mathcal{L}_{μ} is a line orbi-bundle over M_{μ} that prequantizes the symplectic structure. By choosing an almost complex structure on M_{μ} compatible with Ω_{μ} , we get a decomposition $\wedge \mathbf{T}^* M_{\mu} \otimes \mathbb{C} = \bigoplus_{i,j} \wedge^{i,j} \mathbf{T}^* M_{\mu}$ of the bundle of differential forms. Using Hermitian structure in the tangent bundle $\mathbf{T}M_{\mu}$ of M_{μ} , and in the fibers of \mathcal{L}_{μ} , we define a Dolbeaut-Dirac operator

$$D^+_{\mu} : \mathcal{A}^{0,+}(M_{\mu}, \mathcal{L}_{\mu}) \longrightarrow \mathcal{A}^{0,-}(M_{\mu}, \mathcal{L}_{\mu})$$

where $\mathcal{A}^{i,j}(M_{\mu}, \mathcal{L}_{\mu}) = \Gamma(M_{\mu}, \wedge^{i,j} \mathbf{T}^* M_{\mu} \otimes \mathcal{L}_{\mu}).$

Definition 3.6 Let $\mu \in \wedge_{+}^{*}$ be a weakly-regular value of the moment map Φ_{K} . The Riemann-Roch number $RR(M_{\mu}, \mathcal{L}_{\mu}) \in \mathbb{Z}$ is defined as the index of the elliptic operator D_{μ}^{+} : $RR(M_{\mu}, \mathcal{L}_{\mu}) = \dim(ker(D_{\mu}^{+})) - \dim(coker(D_{\mu}^{+}))$.

Suppose that $\mu \notin \Delta_K(M)$. Then $M_\mu = \emptyset$ and we take $RR(M_\mu, \mathcal{L}_\mu) = 0$.

Suppose now that $\mu \in \Delta_K(M)$ is not (necessarily) a weakly-regular value of Φ_K . Take a small element $\epsilon \in \mathfrak{t}^*$ such that $\mu + \epsilon$ is a weakly-regular value of Φ_K belonging to $\Delta_K(M)$. We consider the symplectic orbifold $M_{\mu+\epsilon}$: if ϵ is small enough,

$$\mathcal{L}_{\mu,\epsilon} := \left(\mathcal{L}|_{\Phi_K^{-1}(\mu+\epsilon)} \otimes \mathbb{C}_{-\mu} \right) / K_{\mu+\epsilon}.$$

is a line orbi-bundle over $M_{\mu+\epsilon}$.

We have the following important result (see $\S3.4.3$ in [33]).

Proposition 3.7 Let $\mu \in \Delta_K(M) \cap \wedge^*$. The Riemann-Roch number $RR(M_{\mu+\epsilon}, \mathcal{L}_{\mu,\epsilon})$ do not depend on the choice of ϵ small enough so that $\mu + \epsilon \in \Delta_K(M)$ is a weakly-regular value of Φ_K .

We can now introduce the following definition.

Definition 3.8 Let $\mu \in \wedge_+^*$. We define

$$\mathcal{Q}(M_{\mu}, \Omega_{\mu}) = \begin{cases} 0 & \text{if } \mu \notin \Delta_{K}(M), \\ RR(M_{\mu+\epsilon}, \mathcal{L}_{\mu,\epsilon}) & \text{if } \mu \in \Delta_{K}(M). \end{cases}$$

Above, ϵ is chosen small enough so that $\mu + \epsilon \in \Delta_K(M)$ is a weakly-regular value of Φ_K .

Let $n \geq 1$. The manifold M, equipped with the symplectic structure $n\Omega$, is prequantized by the line bundle $\mathcal{L}^{\otimes n}$: the corresponding moment map is $n\Phi_K$. For any dominant weight $\mu \in \wedge_+^*$, the symplectic reduction of $(M, n\Omega)$ relatively to the weight $n\mu$ is $(M_{\mu}, n\Omega_{\mu})$. Like in definition 3.8, we consider the following Riemann-Roch numbers

$$\mathcal{Q}(M_{\mu}, n\Omega_{\mu}) = \begin{cases} 0 & \text{if } \mu \notin \Delta_{K}(M), \\ RR(M_{\mu+\epsilon}, (\mathcal{L}_{\mu,\epsilon})^{\otimes n}) & \text{if } \mu \in \Delta_{K}(M) \text{ and } \|\epsilon\| << 1. \end{cases}$$

Kawasaki-Riemann-Roch formula shows that $n \ge 1 \mapsto \mathcal{Q}(M_{\mu}, n\Omega_{\mu})$ is a quasi-polynomial map [36, 23]. When μ is a weakly-regular value of Φ_K , we denote by $\operatorname{vol}(M_{\mu}) := \frac{1}{d_{\mu}} \int_{M_{\mu}} \left(\frac{\Omega_{\mu}}{2\pi}\right)^{\frac{\dim M_{\mu}}{2}}$ the symplectic volume of the symplectic orbifold (M_{μ}, Ω_{μ}) . Here d_{μ} is the generic value of the map $m \in \Phi_K^{-1}(\mu) \mapsto \operatorname{cardinal}(K_m/K_m^0)$.

The following proposition is a direct consequence of Kawasaki-Riemann-Roch formula (see [23] or §1.3.4 in [29]).

Proposition 3.9 Let $\mu \in \Delta_K(M) \cap \wedge^*_+$ be a weakly-regular value of Φ_K . Then we have $\mathcal{Q}(M_\mu, n\Omega_\mu) \sim \operatorname{vol}(M_\mu) n^{\frac{\dim M_\mu}{2}}$, when $n \to \infty$. In particular the map $n \ge 1 \mapsto \mathcal{Q}(M_\mu, n\Omega_\mu)$ is non-zero.

3.5 Quantization commutes with reduction

Let us explain the "Quantization commutes with Reduction" Theorem proved in [30].

We fix $\tilde{\lambda} \in \widehat{\tilde{G}}_{hol}$. The coadjoint orbit $\tilde{G}\tilde{\lambda}$ is prequantized by the line bundle $\tilde{G} \times_{K_{\tilde{\lambda}}} \mathbb{C}_{\tilde{\lambda}}$, and the moment map $\Phi_{G}^{\tilde{\lambda}} : \tilde{G}\tilde{\lambda} \to \mathfrak{g}^*$ corresponding to the *G*-action on $\tilde{G} \times_{K_{\tilde{\lambda}}} \mathbb{C}_{\tilde{\lambda}}$ is equal to the restriction of the map $\pi_{\mathfrak{g},\tilde{\mathfrak{g}}}$ to $\tilde{G}\tilde{\lambda}$.

The symplectic slice $Y_{\tilde{\lambda}} = (\Phi_G^{\tilde{\lambda}})^{-1}(\mathfrak{k}^*)$ is prequantized by the line bundle $\mathcal{L}_{\tilde{\lambda}} := \tilde{G} \times_{K_{\tilde{\lambda}}} \mathbb{C}_{\tilde{\lambda}}|_{Y_{\tilde{\lambda}}}$. The moment map $\Phi_K^{\tilde{\lambda}} : Y_{\tilde{\lambda}} \to \mathfrak{k}^*$ corresponding to the *K*-action is equal to the restriction of $\Phi_G^{\tilde{\lambda}}$ to $Y_{\tilde{\lambda}}$.

For any $\lambda \in \widehat{G}_{hol}$, we consider the (possibly singular) symplectic reduced space

$$\mathbb{X}_{\tilde{\lambda},\lambda} := (\Phi_K^{\lambda})^{-1}(\lambda)/K_{\lambda},$$

equipped with the reduced symplectic form $\Omega_{\tilde{\lambda},\lambda}$, and the (possibly singular) line bundle

$$\mathbb{L}_{\tilde{\lambda},\lambda} := \left(\mathcal{L}_{\tilde{\lambda}} |_{(\Phi_{K}^{\tilde{\lambda}})^{-1}(\lambda)} \otimes \mathbb{C}_{-\lambda} \right) / K_{\lambda}.$$

Thanks to Definition 3.8, the geometric quantization $\mathcal{Q}(\mathbb{X}_{\tilde{\lambda},\lambda}, \Omega_{\tilde{\lambda},\lambda}) \in \mathbb{Z}$ of those compact symplectic spaces $(\mathbb{X}_{\tilde{\lambda},\lambda}, \Omega_{\tilde{\lambda},\lambda})$ are well-defined even if they are singular. In particular $\mathcal{Q}(\mathbb{X}_{\tilde{\lambda},\lambda}, \Omega_{\tilde{\lambda},\lambda}) = 0$ when $\mathbb{X}_{\tilde{\lambda},\lambda} := \emptyset$.

The following Theorem is proved in [30].

Theorem 3.10 Let $\tilde{\lambda} \in \widehat{\tilde{G}}_{hol}$. We have an Hilbertian direct sum

$$V_{\tilde{\lambda}}^{\tilde{G}}|_{G} = \bigoplus_{\lambda \in \widehat{G}_{\text{hol}}} \mathcal{Q}(\mathbb{X}_{\tilde{\lambda},\lambda}, \Omega_{\tilde{\lambda},\lambda}) \ V_{\lambda}^{G},$$

It means that for any $\lambda \in \widehat{G}_{hol}$, the multiplicity of the representation V_{λ}^{G} in the restriction $V_{\tilde{\lambda}}^{\tilde{G}}|_{G}$ is equal to the geometric quantization $\mathcal{Q}(\mathbb{X}_{\tilde{\lambda},\lambda},\Omega_{\tilde{\lambda},\lambda})$ of the (compact) reduced space $\mathbb{X}_{\tilde{\lambda},\lambda}$.

Remark 3.11 Let $(\tilde{\lambda}, \lambda) \in \widehat{\tilde{G}}_{hol} \times \widehat{G}_{hol}$. Theorem 3.10. shows that

$$\left[V_{n\lambda}^{G}:V_{n\tilde{\lambda}}^{\tilde{G}}\right] = \mathcal{Q}(\mathbb{X}_{\tilde{\lambda},\lambda},n\Omega_{\tilde{\lambda},\lambda})$$

for any $n \geq 1$.

4 Proofs of the main results

We come back to the setting of §2.2: G/K is a complex submanifold of a Hermitian symmetric space \tilde{G}/\tilde{K} . It means that there exits a \tilde{K} -invariant element $z \in \mathfrak{k}$ such that $\operatorname{ad}(z)$ defines complex structures on $\tilde{\mathfrak{p}}$ and \mathfrak{p} . We consider the orthogonal decomposition $\tilde{\mathfrak{p}} = \mathfrak{p} \oplus \mathfrak{q}$, and we denote by $\operatorname{Sym}(\mathfrak{q})$ the symmetric algebra of the complex K-module $(\mathfrak{q}, \operatorname{ad}(z))$.

4.1 Proof of Theorem A

The set $\Pi_{\text{hol}}(\tilde{G}, G)$ is equal to $\bigcup_{\tilde{a} \in \tilde{C}_{\text{hol}}} \{\tilde{a}\} \times \Delta_G(\tilde{G}\tilde{a})$. We define

$$\Pi_{\text{hol}}(\tilde{G},G)^0 := \bigcup_{\tilde{a} \in \tilde{\mathcal{C}}_{\text{hol}}} \{\tilde{a}\} \times \Delta_G(\tilde{G}\tilde{a})^0.$$

We start with the following result.

Lemma 4.1 The set $\Pi_{\text{hol}}(\tilde{G}, G)^0 \cap \tilde{\mathfrak{t}}^*_{\mathbb{O}} \times \mathfrak{t}^*_{\mathbb{O}}$ is dense in $\Pi_{\text{hol}}(\tilde{G}, G)$.

Proof: Let (ξ̃, ξ) ∈ Π_{hol}(G̃, G): take $\tilde{g} ∈ \tilde{G}$ such that $\xi = \pi_{\mathfrak{g}, \tilde{\mathfrak{g}}}(\tilde{g}\tilde{\xi})$. We consider a sequence $\tilde{\xi}_n ∈ \tilde{C}_{hol} ∩ \tilde{\mathfrak{t}}_{\mathbb{Q}}^*$ converging to $\tilde{\xi}$. Then $\xi_n := \pi_{\mathfrak{g}, \tilde{\mathfrak{g}}}(\tilde{g}\tilde{\xi}_n)$ is a sequence of $\mathcal{C}_{G/K}^0$ converging to $\xi ∈ \mathcal{C}_{hol}$. Since the map p : $\mathcal{C}_{G/K}^0 \to \mathcal{C}_{hol}$ is continuous (se Lemma 2.3), the sequence $\eta_n := p(\xi_n)$ converges to $p(\xi) = \xi$. By definition, we have $\eta_n ∈ \Delta_G(\tilde{G}\tilde{\xi}_n)$ for any $n ∈ \mathbb{N}$. Since $\tilde{\xi}_n$ are rational, each subset $\Delta_G(\tilde{G}\tilde{\xi}_n)^0 ∩ \mathfrak{t}_{\mathbb{Q}}^*$ is dense in $\Delta_G(\tilde{G}\tilde{\xi}_n)$ (see Lemma 2.10). Hence, $\forall n ∈ \mathbb{N}$, there exists $\zeta_n ∈ \Delta_G(\tilde{G}\tilde{\xi}_n)^0 ∩ \mathfrak{t}_{\mathbb{Q}}^*$ such that $\|\zeta_n - \eta_n\| \le 2^{-n}$. Finally, we see that $(\tilde{\xi}_n, \zeta_n)$ is a sequence of rational elements of $\Pi_{hol}(\tilde{G}, G)^0$ converging to $(\xi, \tilde{\xi})$. □

The main purpose of this section is the proof of the following theorem.

Theorem 4.2 The following inclusions hold

$$\Pi_{\mathrm{hol}}(\tilde{G},G)^0 \bigcap \tilde{\mathfrak{t}}^*_{\mathbb{Q}} \times \mathfrak{t}^*_{\mathbb{Q}} \quad \underset{(1)}{\subset} \quad \Pi^{\mathbb{Q}}_{\mathrm{hol}}(\tilde{G},G) \quad \underset{(2)}{\subset} \quad \Pi_{\mathrm{hol}}(\tilde{G},G).$$

Lemma 4.1 and Theorem 4.2 gives the important Corollary.

Corollary 4.3 $\Pi^{\mathbb{Q}}_{hol}(\tilde{G}, G)$ is dense in $\Pi_{hol}(\tilde{G}, G)$.

Proof of Theorem 4.2 : Let $(\tilde{\mu}, \mu) \in \Pi^{\mathbb{Q}}_{hol}(\tilde{G}, G)$: there exists $N \geq 1$ such that $(N\tilde{\mu}, N\mu) \in \Pi^{\mathbb{Z}}_{hol}(\tilde{G}, G)$. The multiplicity $[V^G_{N\mu} : V^{\tilde{G}}_{N\tilde{\mu}}]$ is non-zero, and thanks to Theorem 3.10, it implies that the reduced space $\mathbb{X}_{N\tilde{\mu},N\mu}$ is non-empty. In other words $(N\tilde{\mu}, N\mu) \in \Pi_{hol}(\tilde{G}, G)$. The inclusion (2) is proven.

Let $(\tilde{\mu}, \mu) \in \Pi_{\text{hol}}(\tilde{G}, G)^0 \cap \mathfrak{t}^*_{\mathbb{Q}} \times \tilde{\mathfrak{t}}^*_{\mathbb{Q}}$. There exists $N_o \geq 1$ such that $\lambda := N_o \mu \in \hat{G}_{\text{hol}}$, $\tilde{\lambda} := N_o \tilde{\mu} \in \hat{G}_{\text{hol}}$ and $\lambda \in \Delta_G(\tilde{G}\tilde{\lambda})^0$: the element λ is a weakly-regular value of the moment map $\tilde{G}\tilde{\lambda} \to \mathfrak{g}^*$. Theorem 3.10 tell us that, for any $n \geq 1$, the multiplicity $[V_{n\lambda}^G : V_{n\tilde{\lambda}}^{\tilde{G}}]$ is equal to Riemann-Roch number $\mathcal{Q}(\mathbb{X}_{\tilde{\lambda},\lambda}, n\Omega_{\tilde{\lambda},\lambda})$. Since the map $n \mapsto \mathcal{Q}(\mathbb{X}_{\tilde{\lambda},\lambda}, n\Omega_{\tilde{\lambda},\lambda})$ is non-zero (see Proposition 3.9), we can conclude that there exists $n_o \geq 1$ such that $[V_{n_o\lambda}^G : V_{n_o\tilde{\lambda}}^{\tilde{G}}] \neq 0$. In other words, we obtain $n_o N_o(\tilde{\mu}, \mu) \in \Pi^{\mathbb{Z}}_{\text{hol}}(\tilde{G}, G)$ and so $(\tilde{\mu}, \mu) \in \Pi^{\mathbb{Q}}_{\text{hol}}(\tilde{G}, G)$. The inclusion (1) is settled. \Box

Now we can terminate the proof of Theorem A.

Thanks to Proposition 3.5, we know that $\Pi^{\mathbb{Q}}_{\text{hol}}(\tilde{G}, G)$ is a \mathbb{Q} -convex cone. Since $\Pi_{\text{hol}}(\tilde{G}, G)$ is a closed subset of $\tilde{\mathcal{C}}_{\text{hol}} \times \mathcal{C}_{\text{hol}}$ (see Proposition 2.5), we can conclude, by a density argument, that $\Pi_{\text{hol}}(\tilde{G}, G)$ is a closed convex cone of $\tilde{\mathcal{C}}_{\text{hol}} \times \mathcal{C}_{\text{hol}}$.

4.2 The affine variety $\tilde{K}_{\mathbb{C}} \times \mathfrak{q}$

Let $\tilde{\kappa}$ be the Killing form on the Lie algebra $\tilde{\mathfrak{g}}$. We consider the \tilde{K} -invariant symplectic structures $\Omega_{\tilde{\mathfrak{p}}}$ on $\tilde{\mathfrak{p}}$, defined by the relation

$$\Omega_{\tilde{\mathfrak{p}}}(\tilde{Y}, \tilde{Y}') = \tilde{\kappa}(z, [\tilde{Y}, \tilde{Y}']), \quad \forall \tilde{Y}, \tilde{Y}' \in \tilde{\mathfrak{p}}.$$

We notice that the complex structure $\operatorname{ad}(z)$ is adapted to $\Omega_{\tilde{\mathfrak{p}}} : \Omega_{\tilde{\mathfrak{p}}}(\tilde{Y}, \operatorname{ad}(z)\tilde{Y}) > 0$ if $\tilde{Y} \neq 0$.

We denote by $\Omega_{\mathfrak{q}}$ the restriction of $\Omega_{\tilde{\mathfrak{p}}}$ on the symplectic subspace \mathfrak{q} . The moment map $\Phi_{\mathfrak{q}}$ associated to the K-action on $(\mathfrak{q}, \Omega_{\mathfrak{q}})$ is defined by the relations $\langle \Phi_{\mathfrak{q}}(Y), X \rangle = \frac{-1}{2} \tilde{\kappa}([X, Y], [z, Y]), \forall (X, Y) \in \mathfrak{p} \times \mathfrak{q}$. In particular, $\langle \Phi_{\mathfrak{q}}(Y), z \rangle = \frac{-1}{2} ||Y||^2, \forall Y \in \mathfrak{q}$, so the map $\langle \Phi_{\mathfrak{q}}, z \rangle$ is proper.

The complex reductive group $\tilde{K}_{\mathbb{C}}$ is equipped with the following action of $\tilde{K} \times K$: $(\tilde{k}, k) \cdot a = \tilde{k}ak^{-1}$. It has a canonical structure of a smooth affine variety. There is a diffeomorphism of the cotangent bundle $\mathbf{T}^*\tilde{K}$ with $\tilde{K}_{\mathbb{C}}$ defined as follows. We identify $\mathbf{T}^* \tilde{K}$ with $\tilde{K} \times \tilde{\mathfrak{k}}^*$ by means of left-translation and then with $\tilde{K} \times \tilde{\mathfrak{k}}$ by means of an invariant inner product on $\tilde{\mathfrak{k}}$. The map $\varphi : \tilde{K} \times \tilde{\mathfrak{k}} \to \tilde{K}_{\mathbb{C}}$ given by $\varphi(a, X) = ae^{iX}$ is a diffeomorphism. If we use φ to transport the complex structure of $\tilde{K}_{\mathbb{C}}$ to $\mathbf{T}^* \tilde{K}$, then the resulting complex structure on $\mathbf{T}^* \tilde{K}$ is compatible with the symplectic structure on $\mathbf{T}^* \tilde{K}$, so that $\mathbf{T}^* \tilde{K}$ becomes a Kähler Hamiltonian $\tilde{K} \times K$ -manifold (see [11], §3). The moment map relative to the $\tilde{K} \times K$ -action is the proper map $\Phi_{\tilde{K}} \oplus \Phi_K : \mathbf{T}^* \tilde{K} \to \tilde{\mathfrak{k}}^* \oplus \mathfrak{k}^*$ defined by $\Phi_{\tilde{K}}(\tilde{a}, \tilde{\eta}) = -\tilde{a}\tilde{\eta}$ and $\Phi_K(\tilde{a}, \tilde{\eta}) = \pi_{\mathfrak{k}, \tilde{\mathfrak{k}}}(\tilde{\eta})$. Here $\pi_{\mathfrak{k}, \tilde{\mathfrak{k}}} : \tilde{\mathfrak{k}}^* \to \mathfrak{k}^*$ is the projection dual to the inclusion $\mathfrak{k} \hookrightarrow \tilde{\mathfrak{k}}$ of Lie algebras.

Finally we consider the Kähler Hamiltonian $\tilde{K} \times K$ -manifold $\mathbf{T}^* \tilde{K} \times \mathfrak{q}$, where \mathfrak{q} is equipped with the symplectic structure $\Omega_{\mathfrak{q}}$. Let us denote by $\Phi : \mathbf{T}^* \tilde{K} \times \mathfrak{q} \to \tilde{\mathfrak{k}}^* \oplus \mathfrak{k}^*$ the moment map relative to the $\tilde{K} \times K$ -action :

(15)
$$\Phi(\tilde{a},\tilde{\eta},Y) = \left(-\tilde{a}\tilde{\eta},\pi_{\mathfrak{k},\tilde{\mathfrak{k}}}(\tilde{\eta}) + \Phi_{\mathfrak{q}}(Y)\right).$$

Since Φ is proper map, the Convexity Theorem tell us that

$$\Delta(\mathbf{T}^*\tilde{K}\times\mathfrak{q}):=\mathrm{Image}(\Phi)\bigcap\,\tilde{\mathfrak{t}}^*_{\geq 0}\times\mathfrak{t}^*_{\geq 0}$$

is a closed convex locally polyhedral set.

We consider now the action of $\tilde{K} \times K$ on the affine variety $\tilde{K}_{\mathbb{C}} \times \mathfrak{q}$. The set of highest weights of $\tilde{K}_{\mathbb{C}} \times \overline{\mathfrak{q}}$ is the semigroup

$$\Delta^{\mathbb{Z}}(\tilde{K}_{\mathbb{C}} \times \mathfrak{q}) \subset \tilde{\wedge}_{+}^{*} \times \wedge_{+}^{*}$$

consisting of all dominant weights $(\tilde{\lambda}, \lambda)$ such that the irreducible $\tilde{K} \times K$ -representation $V_{\tilde{\lambda}}^{\tilde{K}} \otimes V_{\lambda}^{K}$ occurs in the coordinate ring $\mathbb{C}[\tilde{K}_{\mathbb{C}} \times \mathfrak{q}]$. A direct application of the Peter-Weyl Theorem gives the following characterization :

(16)
$$(\tilde{\lambda}, \lambda) \in \Delta^{\mathbb{Z}}(\tilde{K}_{\mathbb{C}} \times \mathfrak{q}) \iff \left[V_{\tilde{\lambda}}^{\tilde{K}}|_{K} \otimes V_{\lambda}^{K} \otimes \operatorname{Sym}(\mathfrak{q})\right]^{K} \neq 0.$$

We denote by $\Delta^{\mathbb{Q}}(\tilde{K}_{\mathbb{C}} \times \mathfrak{q})$ the \mathbb{Q} -convex cone generated by the semigroup $\Delta^{\mathbb{Z}}(\tilde{K}_{\mathbb{C}} \times \mathfrak{q})$: $(\tilde{\xi}, \xi) \in \Delta^{\mathbb{Q}}(\tilde{K}_{\mathbb{C}} \times \mathfrak{q})$ if and only if $\exists N \geq 1, N(\tilde{\xi}, \xi) \in \Delta^{\mathbb{Z}}(\tilde{K}_{\mathbb{C}} \times \mathfrak{q})$.

The following important fact is classical (see Theorem 4.9 in [34]).

Proposition 4.4 The Kirwan polyhedron $\Delta(\mathbf{T}^*\tilde{K} \times \mathfrak{q})$ is equal to the closure of the \mathbb{Q} convex cone $\Delta^{\mathbb{Q}}(\tilde{K}_{\mathbb{C}} \times \mathfrak{q})$.

4.3 Proof of Theorem B

Consider the semigroup $\Pi^{\mathbb{Z}}(\tilde{G},G)$ of $\tilde{\wedge}^*_+ \times \wedge^*_+$ (see Definition 1.3) and the \mathbb{Q} -convex cone $\Pi^{\mathbb{Q}}(\tilde{G},G) := \{(\tilde{\xi},\xi) \in \tilde{\mathfrak{t}}^*_{>0} \times \mathfrak{t}^*_{>0} ; \exists N \ge 1, N(\tilde{\xi},\xi) \in \Pi^{\mathbb{Z}}(\tilde{G},G)\}.$

The Jakobsen-Vergne theorem says that $\Pi^{\mathbb{Z}}_{\text{hol}}(\tilde{G}, G) = \Pi^{\mathbb{Z}}(\tilde{G}, G) \cap \widehat{\tilde{G}}_{\text{hol}} \times \widehat{G}_{\text{hol}}$. Hence, the convex cone $\Pi^{\mathbb{Q}}_{\text{hol}}(\tilde{G}, G)$ is equal to $\Pi^{\mathbb{Q}}(\tilde{G}, G) \cap \tilde{\mathcal{C}}_{\text{hol}} \times \mathcal{C}_{\text{hol}}$. Thanks to (16), we know that $(\tilde{\xi}, \xi) \in \Pi^{\mathbb{Q}}(\tilde{G}, G)$ if and only if $(\tilde{\xi}, \xi^*) \in \Delta^{\mathbb{Q}}(\tilde{K}_{\mathbb{C}} \times \mathfrak{q})$. The density results obtained in Proposition 4.4 and Corollary 4.3 gives finally Theorem B.

Theorem 4.5 1. We have $\Pi_{\text{hol}}(\tilde{G}, G) = \Pi(\tilde{G}, G) \cap \tilde{\mathcal{C}}_{\text{hol}} \times \mathcal{C}_{\text{hol}}$.

2. An element $(\tilde{\xi}, \xi)$ belongs to $\Pi_{\text{hol}}(\tilde{G}, G)$ if and only if

 $(\tilde{\xi},\xi) \in \tilde{\mathcal{C}}_{hol} \times \mathcal{C}_{hol}$ and $(\tilde{\xi},\xi^*) \in \Delta(\mathbf{T}^*\tilde{K} \times \mathfrak{q}).$

4.4 Proof of Theorem C

We denote by $\bar{\mathfrak{q}}$ the *K*-vector space \mathfrak{q} equipped with the opposite symplectic form $-\Omega_{\mathfrak{q}}$ and opposite complex structure $-\operatorname{ad}(z)$. The moment map relative to the *K*-action on $\bar{\mathfrak{q}}$ is denoted by $\Phi_{\bar{\mathfrak{q}}} = -\Phi_{\mathfrak{q}}$.

Lemma 4.6 Any element $(\tilde{\xi}, \xi) \in \tilde{\mathfrak{t}}_{\geq 0}^* \times \mathfrak{t}_{\geq 0}^*$ satisfies the equivalence :

$$(\tilde{\xi}, \xi^*) \in \Delta(\mathbf{T}^*\tilde{K} \times \mathfrak{q}) \Longleftrightarrow \xi \in \Delta_K(\tilde{K}\tilde{\xi} \times \overline{\mathfrak{q}}).$$

Proof : Thanks to (15), we see immediatly that $\exists (\tilde{a}, \tilde{\eta}, Y) \in \mathbf{T}^* \tilde{K} \times \mathfrak{q}$ such that $(\tilde{\xi}, \xi^*) = \Phi(\tilde{a}, \tilde{\eta}, Y)$ if and only if $\exists (\tilde{b}, Z) \in \tilde{K} \times \mathfrak{q}$ such that $\xi = \pi_{\mathfrak{p}, \tilde{\mathfrak{p}}}(\tilde{b}\tilde{\xi}) + \Phi_{\bar{\mathfrak{q}}}(Z)$. \Box

At this stage we know that $\Delta_G(\tilde{G}\tilde{\mu}) = \Delta_K(\tilde{K}\tilde{\mu} \times \overline{\mathfrak{q}}) \cap \mathcal{C}_{\text{hol}}$. Hence, Theorem C will follows from the next result.

Proposition 4.7 For any $\tilde{\mu} \in \tilde{C}_{hol}$, the Kirwan polyhedron $\Delta_K(\tilde{K}\tilde{\mu} \times \overline{\mathfrak{q}})$ is contained in C_{hol} .

Proof : By definition $\mathcal{C}_{hol} = \mathcal{C}^0_{G/K} \cap \mathfrak{t}^*_{\geq 0}$, so we have to prove that $\pi_{\mathfrak{k},\tilde{\mathfrak{k}}}(\tilde{K}\tilde{\mu}) + \operatorname{Image}(\Phi_{\bar{\mathfrak{q}}})$ is contained in $\mathcal{C}^0_{G/K}$. By definition $\tilde{K}\tilde{\mu} \subset \mathcal{C}^0_{\tilde{G}/\tilde{K}}$, and then $\pi_{\mathfrak{k},\tilde{\mathfrak{k}}}(\tilde{K}\tilde{\mu}) \subset \mathcal{C}^0_{G/K}$. Since $\mathcal{C}^0_{G/K} + \mathcal{C}_{G/K} \subset \mathcal{C}^0_{G/K}$, it is sufficient to check that $\operatorname{Image}(\Phi_{\bar{\mathfrak{q}}}) \subset \mathcal{C}_{G/K}$. Let $\Phi_{\tilde{\mathfrak{p}}}$ be the moment map relative to the action of \tilde{K} on $(\tilde{\mathfrak{p}}, \Omega_{\tilde{\mathfrak{p}}})$. As $\operatorname{Image}(\Phi_{\bar{\mathfrak{q}}}) \subset \pi_{\mathfrak{k},\tilde{\mathfrak{k}}}(\operatorname{Image}(-\Phi_{\tilde{\mathfrak{p}}}))$, the following lemma will terminate the proof of Proposition 4.7. \Box

Lemma 4.8 The image of the moment map $-\Phi_{\tilde{\mathfrak{p}}}$ is contained in $\mathcal{C}_{\tilde{G}/\tilde{K}}$.

Proof : Let $z^* \in \tilde{\mathfrak{t}}^*$ such that $\langle z^*, \tilde{X} \rangle = -\tilde{\kappa}(z, \tilde{X}), \forall \tilde{X} \in \tilde{\mathfrak{g}}$. Consider the coadjoint orbit $\tilde{\mathcal{O}} = \tilde{G}z^*$ equipped with its canonical symplectic structure $\Omega_{\tilde{\mathcal{O}}}$: the symplectic vector space $\mathbf{T}_{z^*}\tilde{\mathcal{O}}$ is canonically isomorphic to $(\tilde{\mathfrak{p}}, -\Omega_{\tilde{\mathfrak{p}}})$. In [26], McDuff proved that $(\tilde{\mathcal{O}}, \Omega_{\tilde{\mathcal{O}}})$ is diffeomorphic, as a \tilde{K} -symplectic manifold, to the symplectic vector space $(\tilde{\mathfrak{p}}, -\Omega_{\tilde{\mathfrak{p}}})$

(see [6, 8] for a generalization of this fact). McDuff's results shows in particular that Image($-\Phi_{\tilde{\mathfrak{p}}}$) = $\pi_{\tilde{\mathfrak{g}},\tilde{\mathfrak{k}}}(\tilde{\mathcal{O}})$. Our proof is completed if we check that $\pi_{\tilde{\mathfrak{g}},\tilde{\mathfrak{k}}}(\tilde{\mathcal{O}}) \subset C_{\tilde{G}/\tilde{K}}$: in other words, if $\langle \pi_{\tilde{\mathfrak{a}},\tilde{\mathfrak{k}}}(\tilde{g}_0 z^*), \tilde{g}_1 z \rangle \geq 0, \forall \tilde{g}_0, \tilde{g}_1 \in \tilde{G}$. But

$$2\langle \pi_{\tilde{\mathfrak{g}},\tilde{\mathfrak{k}}}(\tilde{g}_0 \, z^*), \tilde{g}_1 \, z \rangle = \langle \tilde{g}_0 \, z^*, \tilde{g}_1 z + \Theta(\tilde{g}_1) z \rangle \\ = -\tilde{\kappa}(z, \tilde{g}_0^{-1} \tilde{g}_1 \, z) - \tilde{\kappa}(z, \tilde{g}_0^{-1} \Theta(\tilde{g}_1) z).$$

With (7) in hand, it is not difficult to see that $-\tilde{\kappa}(z, \tilde{g} z) \geq 0$ for every $\tilde{g} \in \tilde{G}$. We thus verified that $\pi_{\tilde{\mathfrak{g}},\tilde{\mathfrak{k}}}(\tilde{\mathcal{O}}) \subset \mathcal{C}_{\tilde{G}/\tilde{K}}$. \Box

5 Facets of the cone $\Pi_{\text{hol}}(\tilde{G}, G)$

We come back to the framework of §4.2. We consider the Kähler Hamiltonian $\tilde{K} \times K$ manifold $\mathbf{T}^* \tilde{K} \times \mathfrak{q}$. The moment map, $\Phi : \mathbf{T}^* \tilde{K} \times \mathfrak{q} \to \tilde{\mathfrak{k}}^* \oplus \mathfrak{k}^*$, relative to the $\tilde{K} \times K$ -action is defined by (15).

In this section, we adapt to our case the result of §6 of [31] concerning the parametrization of the facets of Kirwan polyhedrons in terms of Ressayre's data.

5.1 Admissible elements

We choose maximal torus $\tilde{T} \subset \tilde{K}$ and $T \subset K$ such that $T \subset \tilde{T}$. Let \mathfrak{R}_o and \mathfrak{R} be respectively the set of roots for the action of T on $(\tilde{\mathfrak{g}}/\mathfrak{g}) \otimes \mathbb{C}$ and $\mathfrak{g} \otimes \mathbb{C}$. Let \mathfrak{R} be the set of roots for the action of \tilde{T} on $\tilde{\mathfrak{g}} \otimes \mathbb{C}$. Let $\mathfrak{R}^+ \subset \mathfrak{R}$ and $\mathfrak{R}^+ \subset \mathfrak{R}$ be the systems of positive roots defined in (6). Let W, \tilde{W} be the Weyl groups of (T, K) and (\tilde{T}, \tilde{K}) . Let $w_o \in W$ be the longest element.

We start by introducing the notion of admissible elements. The group hom(U(1), T)admits a natural identification with the lattice $\wedge := \frac{1}{2\pi} \ker(\exp : \mathfrak{t} \to T)$. A vector $\gamma \in \mathfrak{t}$ is called rational if it belongs to the \mathbb{Q} -vector space $\mathfrak{t}_{\mathbb{Q}}$ generated by \wedge .

We consider the $\tilde{K} \times K$ -action on $N := \mathbf{T}^* \tilde{K} \times \mathfrak{q}$. We associate to any subset $\mathcal{X} \subset N$, the integer $\dim_{\tilde{K} \times K}(\mathcal{X})$ (see (5)).

Definition 5.1 A non-zero element $(\tilde{\gamma}, \gamma) \in \tilde{\mathfrak{t}} \times \mathfrak{t}$ is called admissible if the elements $\tilde{\gamma}$ and γ are rational and if $\dim_{\tilde{K}\times K}(N^{(\tilde{\gamma},\gamma)}) - \dim_{\tilde{K}\times K}(N) \in \{0,1\}.$

If $\gamma \in \mathfrak{t}$, we denote by $\mathfrak{R}_o \cap \gamma^{\perp}$ the subsets of weight vanishing against γ . We start with the following lemma whose proof is left to the reader (see §6.1.1 of [31]).

Lemma 5.2 1. $N^{(\tilde{\gamma},\gamma)} \neq \emptyset$ if and only if $\tilde{\gamma} \in \tilde{W}\gamma$.

- 2. $\dim_{\tilde{K}\times K}(N) = \dim_T(\tilde{\mathfrak{g}}/\mathfrak{g}) = \dim(\mathfrak{t}) \dim(\operatorname{Vect}(\mathfrak{R}_o)).$
- 3. For any $\tilde{w} \in \tilde{W}$, $\dim_{\tilde{K} \times K}(N^{(\tilde{w}\gamma,\gamma)}) = \dim_T(\tilde{\mathfrak{g}}^\gamma/\mathfrak{g}^\gamma) = \dim(\mathfrak{t}) \dim(\operatorname{Vect}(\mathfrak{R}_o \cap \gamma^{\perp})).$

The next result is a direct consequence of the previous lemma.

Lemma 5.3 The admissible elements relative to the $\tilde{K} \times K$ -action on $\mathbf{T}^* \tilde{K} \times \mathfrak{q}$ are of the form $(\tilde{w}\gamma, \gamma)$ where $\tilde{w} \in \tilde{W}$ and γ is a non-zero rational element satisfying $\operatorname{Vect}(\mathfrak{R}_o) \cap \gamma^{\perp} = \operatorname{Vect}(\mathfrak{R}_o \cap \gamma^{\perp})$.

5.2 Ressayre's data

- **Definition 5.4** 1. Consider the linear action $\rho: G \to \operatorname{GL}_{\mathbb{C}}(V)$ of a compact Lie group on a complex vector space V. For any $(\eta, a) \in \mathfrak{g} \times \mathbb{R}$, we define the vector subspace $V^{\eta=a} = \{v \in V, d\rho(\eta)v = iav\}$. Thus, for any $\eta \in \mathfrak{g}$, we have the decomposition $V = V^{\eta>0} \oplus V^{\eta=0} \oplus V^{\eta<0}$ where $V^{\eta>0} = \sum_{a>0} V^{\eta=a}$, and $V^{\eta<0} = \sum_{a<0} V^{\eta=a}$.
 - 2. The real number $\operatorname{Tr}_{\eta}(V^{\eta>0})$ is defined as the sum $\sum_{a>0} a \dim(V^{\eta=a})$.

We consider an admissible element $(\tilde{w}\gamma,\gamma)$. The submanifold of $N \simeq \tilde{K}_{\mathbb{C}} \times \mathfrak{q}$ fixed of by $(\tilde{w}\gamma,\gamma)$ is $N^{(\tilde{w}\gamma,\gamma)} = \tilde{w}\tilde{K}_{\mathbb{C}}^{\gamma} \times \mathfrak{q}^{\gamma}$. There is a canonical isomorphism between the manifold $N^{(\tilde{w}\gamma,\gamma)}$ equipped with the action of $\tilde{w}\tilde{K}^{\gamma}\tilde{w}^{-1} \times K^{\gamma}$ with the manifold $\tilde{K}_{\mathbb{C}}^{\gamma} \times \mathfrak{q}^{\gamma}$ equipped with the action of $\tilde{K}^{\gamma} \times K^{\gamma}$. The tangent bundle $(\mathbf{T}N|_{N^{(\tilde{w}\gamma,\gamma)}})^{(\tilde{w}\gamma,\gamma)>0}$ is isomorphic to $N^{\gamma_{w}} \times \tilde{\mathfrak{t}}_{\mathbb{C}}^{\gamma>0} \times \mathfrak{q}^{\gamma>0}$.

The choice of positive roots \mathfrak{R}^+ (resp. $\tilde{\mathfrak{R}}^+$) induces a decomposition $\mathfrak{k}_{\mathbb{C}} = \mathfrak{n} \oplus \mathfrak{t}_{\mathbb{C}} \oplus \overline{\mathfrak{n}}$ (resp. $\tilde{\mathfrak{k}}_{\mathbb{C}} = \tilde{\mathfrak{n}} \oplus \tilde{\mathfrak{t}}_{\mathbb{C}} \oplus \overline{\tilde{\mathfrak{n}}}$), where $\mathfrak{n} = \sum_{\alpha \in \mathfrak{R}^+} (\mathfrak{k} \otimes \mathbb{C})_{\alpha}$ (resp. $\tilde{\mathfrak{n}} = \sum_{\tilde{\alpha} \in \tilde{\mathfrak{R}}^+} (\tilde{\mathfrak{k}} \otimes \mathbb{C})_{\tilde{\alpha}}$). We consider the map

$$\rho^{\tilde{w},\gamma}: \tilde{K}^{\gamma}_{\mathbb{C}} \times \mathfrak{q}^{\gamma} \longrightarrow \hom\left(\tilde{\mathfrak{n}}^{\tilde{w}\gamma > 0} \times \mathfrak{n}^{\gamma > 0}, \, \tilde{\mathfrak{t}}^{\gamma > 0}_{\mathbb{C}} \times \mathfrak{q}^{\gamma > 0}\right)$$

defined by the relation

$$\rho^{\tilde{w},\gamma}(\tilde{x},v):(\tilde{X},X)\longmapsto((\tilde{w}\tilde{x})^{-1}\tilde{X}-X\,;\,X\cdot v),$$

for any $(\tilde{x}, v) \in \tilde{K}^{\gamma}_{\mathbb{C}} \times \mathfrak{q}^{\gamma}$.

Definition 5.5 $(\gamma, \tilde{w}) \in \mathfrak{t} \times \tilde{W}$ is a Ressayre's data if

- 1. $(\tilde{w}\gamma, \gamma)$ is admissible,
- 2. $\exists (\tilde{x}, v)$ such that $\rho^{\tilde{w}, \gamma}(\tilde{x}, v)$ is bijective.

Remark 5.6 In [31], the Ressayre's data were called regular infinitesimal B-Ressayre's pairs.

Since the linear map $\rho^{\tilde{w},\gamma}(\tilde{x},v)$ commutes with the γ -actions, we obtain the following necessary conditions.

Lemma 5.7 If $(\gamma, \tilde{w}) \in \mathfrak{t} \times \tilde{W}$ is a Ressayre's data, then

- Relation (A) : dim($\tilde{\mathfrak{n}}^{\tilde{w}\gamma>0}$) + dim($\mathfrak{n}^{\gamma>0}$) = dim($\tilde{\mathfrak{t}}_{\mathbb{C}}^{\gamma>0}$) + dim($\mathfrak{q}^{\gamma>0}$).
- Relation (B) : $\operatorname{Tr}_{\tilde{w}\gamma}(\tilde{\mathfrak{n}}^{\tilde{w}\gamma>0}) + \operatorname{Tr}_{\gamma}(\mathfrak{n}^{\gamma>0}) = \operatorname{Tr}_{\gamma}(\tilde{\mathfrak{k}}_{\mathbb{C}}^{\gamma>0}) + \operatorname{Tr}_{\gamma}(\mathfrak{q}^{\gamma>0}).$

Lemma 5.8 Relation (B) is equivalent to

(17)
$$\sum_{\substack{\alpha \in \mathfrak{R}^+ \\ \langle \alpha, \gamma \rangle > 0}} \langle \alpha, \gamma \rangle = \sum_{\substack{\tilde{\alpha} \in \tilde{\mathfrak{R}}^+ \\ \langle \tilde{\alpha}, \tilde{w}_0 \tilde{w} \gamma \rangle > 0}} \langle \tilde{\alpha}, \tilde{w}_0 \tilde{w} \gamma \rangle.$$

 $\begin{aligned} Proof: \text{ First one sees that } \operatorname{Tr}_{\gamma}(\mathfrak{q}^{\gamma>0}) &= \operatorname{Tr}_{\gamma}(\tilde{\mathfrak{p}}^{\gamma>0}) - \operatorname{Tr}_{\gamma}(\mathfrak{p}^{\gamma>0}) = \sum_{\substack{\tilde{\alpha}\in\tilde{\mathfrak{N}}_{n}^{+}\\ \langle\tilde{\alpha},\gamma\rangle>0}} \langle\tilde{\alpha},\gamma\rangle - \sum_{\substack{\alpha\in\tilde{\mathfrak{N}}_{n}^{+}\\ \langle\alpha,\gamma\rangle>0}} \langle\alpha,\gamma\rangle, \text{ and } \operatorname{Tr}_{\gamma}(\tilde{\mathfrak{t}}_{\mathbb{C}}^{\gamma>0}) &= \operatorname{Tr}_{\tilde{w}\gamma}(\tilde{\mathfrak{t}}_{\mathbb{C}}^{\tilde{w}\gamma>0}) = \operatorname{Tr}_{\tilde{w}\gamma}(\tilde{\mathfrak{n}}^{\tilde{w}\gamma>0}) + \sum_{\substack{\alpha\in\tilde{\mathfrak{N}}_{n}^{+}\\ \langle\tilde{\alpha},\tilde{w}_{0}\tilde{w}\gamma\rangle>0}} \langle\tilde{\alpha},\tilde{w}_{0}\tilde{w}\gamma\rangle. \end{aligned}$ Relation (B) is equivalent to

(18)
$$\operatorname{Tr}_{\gamma}(\mathfrak{n}^{\gamma>0}) + \sum_{\substack{\alpha \in \mathfrak{R}_{n}^{+} \\ \langle \alpha, \gamma \rangle > 0}} \langle \alpha, \gamma \rangle = \sum_{\substack{\tilde{\alpha} \in \tilde{\mathfrak{R}}_{n}^{+} \\ \langle \tilde{\alpha}, \gamma \rangle > 0}} \langle \tilde{\alpha}, \gamma \rangle + \sum_{\substack{\tilde{\alpha} \in \tilde{\mathfrak{R}}_{c}^{+} \\ \langle \tilde{\alpha}, \tilde{w}_{0} \tilde{w} \gamma \rangle > 0}} \langle \tilde{\alpha}, \tilde{w}_{0} \tilde{w} \gamma \rangle.$$

Since $\tilde{\mathfrak{R}}_n^+$ is invariant under the action of the Weyl group \tilde{W} , the right hand side of (18) is equal to $\sum_{\substack{\tilde{\alpha}\in\mathfrak{R}^+\\\langle\tilde{\alpha},\tilde{w}_0\tilde{w}\gamma\rangle>0}} \langle\tilde{\alpha},\tilde{w}_0\tilde{w}\gamma\rangle$. Since the left hand side of (18) is equal to $\sum_{\substack{\alpha\in\mathfrak{R}^+\\\langle\alpha,\gamma\rangle>0}} \langle\alpha,\gamma\rangle$, the proof of the Lemma is complete. \Box

5.3 Cohomological characterization of Ressayre's data

Let $\gamma \in \mathfrak{t}$ be a non-zero rational element. We denote by $B \subset K_{\mathbb{C}}$ and by $\tilde{B} \subset \tilde{K}_{\mathbb{C}}$ the Borel subgroups with Lie algebra $\mathfrak{b} = \mathfrak{t}_{\mathbb{C}} \oplus \mathfrak{n}$ and $\tilde{\mathfrak{b}} = \tilde{\mathfrak{t}}_{\mathbb{C}} \oplus \tilde{\mathfrak{n}}$. Consider the parabolic subgroup $P_{\gamma} \subset K_{\mathbb{C}}$ defined by

(19)
$$P_{\gamma} = \{g \in K_{\mathbb{C}}, \lim_{t \to \infty} \exp(-it\gamma)g\exp(it\gamma) \text{ exists}\}.$$

Similarly, one defines a parabolic subgroup $\tilde{P}_{\gamma} \subset \tilde{K}_{\mathbb{C}}$.

We work with the projective varieties $\mathcal{F}_{\gamma} := K_{\mathbb{C}}/P_{\gamma}, \tilde{\mathcal{F}}_{\gamma} := \tilde{K}_{\mathbb{C}}/\tilde{P}_{\gamma}$, and the canonical embedding $\iota : \mathcal{F}_{\gamma} \to \tilde{\mathcal{F}}_{\gamma}$. We associate to any $\tilde{w} \in \tilde{W}$, the Schubert cell

$$\tilde{\mathfrak{X}}^o_{\tilde{w},\gamma} := \tilde{B}[\tilde{w}] \subset \tilde{\mathcal{F}}_{\gamma}$$

and the Schubert variety $\tilde{\mathfrak{X}}_{\tilde{w},\gamma} := \overline{\tilde{\mathfrak{X}}_{\tilde{w},\gamma}^o}$. If \tilde{W}^{γ} denotes the subgroup of \tilde{W} that fixes γ , we see that the Schubert cell $\tilde{\mathfrak{X}}_{\tilde{w},\gamma}^o$ and the Schubert variety $\tilde{\mathfrak{X}}_{\tilde{w},\gamma}$ depends only of the class of \tilde{w} in $\tilde{W}/\tilde{W}^{\gamma}$.

On the variety \mathcal{F}_{γ} , we consider the Schubert cell $\mathfrak{X}_{\gamma}^{o} := B[e]$ and the Schubert variety $\mathfrak{X}_{\gamma} := \overline{\mathfrak{X}_{\gamma}^{o}}$.

We consider the cohomology¹ ring $H^*(\tilde{\mathcal{F}}_{\gamma}, \mathbb{Z})$ of $\tilde{\mathcal{F}}_{\gamma}$. If Y is an irreducible closed subvariety of $\tilde{\mathcal{F}}_{\gamma}$, we denote by $[Y] \in H^{2n_Y}(\tilde{\mathcal{F}}_{\gamma}, \mathbb{Z})$ its cycle class in cohomology : here $n_Y = \operatorname{codim}_{\mathbb{C}}(Y)$. Let $\iota^* : H^*(\tilde{\mathcal{F}}_{\gamma}, \mathbb{Z}) \to H^*(\mathcal{F}_{\gamma}, \mathbb{Z})$ be the pull-back map in cohomology. Recall that the cohomology class [pt] associated to a singleton $Y = \{pt\} \subset \mathcal{F}_{\gamma}$ is a basis of $H^{\max}(\mathcal{F}_{\gamma}, \mathbb{Z})$.

To an oriented real vector bundle $\mathcal{E} \to N$ of rank r, we can associate its Euler class $\operatorname{Eul}(\mathcal{E}) \in H^{2r}(N,\mathbb{Z})$. When $\mathcal{V} \to N$ is a complex vector bundle, then $\operatorname{Eul}(\mathcal{V}_{\mathbb{R}})$ corresponds to the top Chern class $c_p(\mathcal{V})$, where p is the complex rank of \mathcal{V} , and $\mathcal{V}_{\mathbb{R}}$ means \mathcal{V} viewed as a real vector bundle oriented by its complex structure (see [5], §21).

The isomorphism $\mathfrak{q}^{\gamma>0} \simeq \mathfrak{q}/\mathfrak{q}^{\gamma\leq 0}$ shows that $\mathfrak{q}^{\gamma>0}$ can be viewed as a P_{γ} -module. Let $[\mathfrak{q}^{\gamma>0}] = K_{\mathbb{C}} \times_{P_{\gamma}} \mathfrak{q}^{\gamma>0}$ be the corresponding complex vector bundle on \mathcal{F}_{γ} . We denote simply by $\operatorname{Eul}(\mathfrak{q}^{\gamma>0})$ the Euler class $\operatorname{Eul}([\mathfrak{q}^{\gamma>0}]_{\mathbb{R}}) \in H^*(\mathcal{F}_{\gamma}, \mathbb{Z})$.

The following characterization of Ressayre's data was obtained in [31], §6. Recall that \mathfrak{R}_o denotes the set of weights relative to the *T*-action on $(\tilde{\mathfrak{g}}/\mathfrak{g}) \otimes \mathbb{C}$.

Proposition 5.9 An element $(\gamma, \tilde{w}) \in \mathfrak{t} \times \tilde{W}$ is a Ressayre's data if and only if the following conditions hold :

- γ is non-zero and rational.
- $\operatorname{Vect}(\mathfrak{R}_o \cap \gamma^{\perp}) = \operatorname{Vect}(\mathfrak{R}_o) \cap \gamma^{\perp}.$
- $[\mathfrak{X}_{\gamma}] \cdot \iota^*([\tilde{\mathfrak{X}}_{\tilde{w},\gamma}]) \cdot \operatorname{Eul}(\mathfrak{q}^{\gamma>0}) = k[pt], \ k \ge 1 \ in \ H^*(\mathcal{F}_{\gamma}, \mathbb{Z}).$
- $\sum_{\substack{\alpha \in \mathfrak{R}^+ \\ \langle \alpha, \gamma \rangle > 0}} \langle \alpha, \gamma \rangle = \sum_{\substack{\tilde{\alpha} \in \tilde{\mathfrak{R}}^+ \\ \langle \tilde{\alpha}, \tilde{w}_0 \tilde{w} \gamma \rangle > 0}} \langle \tilde{\alpha}, \tilde{w}_0 \tilde{w} \gamma \rangle.$

5.4 Parametrization of the facets

We can finally describe the Kirwan polyhedron $\Delta(\mathbf{T}^*\tilde{K} \times \mathfrak{q})$ (see [31], §6).

Theorem 5.10 An element $(\tilde{\xi}, \xi) \in \tilde{\mathfrak{t}}_{\geq 0}^* \times \mathfrak{t}_{\geq 0}^*$ belongs to $\Delta(\mathbf{T}^*\tilde{K} \times \mathfrak{q})$ if and only if

$$\langle \tilde{\xi}, \tilde{w}\gamma \rangle + \langle \xi, \gamma \rangle \ge 0$$

for any Ressayre's data $(\gamma, \tilde{w}) \in \mathfrak{t} \times \tilde{W}$.

Theorem 5.10 and Theorem 4.5 permit us to give the following description of the convex cone $\prod_{\text{hol}}(\tilde{G}, G)$.

Theorem 5.11 An element $(\tilde{\xi}, \xi)$ belongs to $\Pi_{\text{hol}}(\tilde{G}, G)$ if and only if $(\tilde{\xi}, \xi) \in \tilde{\mathcal{C}}_{\text{hol}} \times \mathcal{C}_{\text{hol}}$ and

$$\langle \tilde{\xi}, \tilde{w}\gamma \rangle \ge \langle \xi, w_0\gamma \rangle$$

for any $(\gamma, \tilde{w}) \in \mathfrak{t} \times \tilde{W}$ satisfying the following conditions:

¹Here, we use singular cohomology with integer coefficients.

- γ is non-zero and rational.
- $\operatorname{Vect}(\mathfrak{R}_o \cap \gamma^{\perp}) = \operatorname{Vect}(\mathfrak{R}_o) \cap \gamma^{\perp}.$
- $[\mathfrak{X}_{\gamma}] \cdot \iota^*([\tilde{\mathfrak{X}}_{\tilde{w},\gamma}]) \cdot \operatorname{Eul}(\mathfrak{q}^{\gamma>0}) = k[pt], \ k \ge 1 \ in \ H^*(\mathcal{F}_{\gamma}, \mathbb{Z}).$
- $\sum_{\substack{\alpha \in \mathfrak{R}^+ \\ \langle \alpha, \gamma \rangle > 0}} \langle \alpha, \gamma \rangle = \sum_{\substack{\tilde{\alpha} \in \tilde{\mathfrak{R}}^+ \\ \langle \tilde{\alpha}, \tilde{w}_0 \tilde{w} \gamma \rangle > 0}} \langle \tilde{\alpha}, \tilde{w}_0 \tilde{w} \gamma \rangle.$

6 Example: the holomorphic Horn cone $Horn_{hol}(p,q)$

Let $p \ge q \ge 1$. We consider the pseudo-unitary group $G = U(p,q) \subset GL_{p+q}(\mathbb{C})$ defined by the relation : $g \in U(p,q)$ if and only if $g \operatorname{Id}_{p,q} g^* = \operatorname{Id}_{p,q}$ where $\operatorname{Id}_{p,q}$ is the diagonal matrice $\operatorname{Diag}(\operatorname{Id}_p, -\operatorname{Id}_q)$.

We work with the maximal compact subgroup $K = U(p) \times U(q) \subset G$. We have the Cartan decomposition $\mathfrak{g} = \mathfrak{k} \oplus \mathfrak{p}$, where \mathfrak{p} is identified with the vector space $M_{p,q}$ of $p \times q$ matrices through the map

$$X \in M_{p,q} \longmapsto \left(\begin{array}{cc} 0 & X \\ X^* & 0 \end{array}\right).$$

We work with the element $z_{p,q} = \frac{i}{2} \mathrm{Id}_{p,q}$ which belongs to the center of \mathfrak{k} . The adjoint action of $z_{p,q}$ on \mathfrak{p} corresponds to the standard complex structure on $M_{p,q}$.

The trace on $\mathfrak{gl}_{p+q}(\mathbb{C})$ defines an identification $\mathfrak{g} \simeq \mathfrak{g}^* = \hom(\mathfrak{g}, \mathbb{R})$: to $X \in \mathfrak{g}$ we associate $\xi_X \in \mathfrak{g}^*$ defined by $\langle \xi_X, Y \rangle = -\operatorname{Tr}(XY)$. Thus, the *G*-invariant cone $\mathcal{C}_{G/K}$ defined by $z_{p,q}$ can be viewed as the following cone of \mathfrak{g} :

$$\mathcal{C}(p,q) = \left\{ X \in \mathfrak{g}, \ \operatorname{Im}\left(\operatorname{Tr}(gXg^{-1}\operatorname{Id}_{p,q})\right) \ge 0, \ \forall g \in U(p,q) \right\}$$

Let $T \subset U(p) \times U(q)$ be the maximal torus formed by the diagonal matrices. The Lie algebra \mathfrak{t} is identified with $\mathbb{R}^p \times \mathbb{R}^q$ through the map $\mathbf{d} : \mathbb{R}^p \times \mathbb{R}^q \to \mathfrak{u}(p) \times \mathfrak{u}(q) :$ $\mathbf{d}_x = \text{Diag}(ix_1, \cdots, ix_p, ix_{p+1}, \cdots, ix_{p+q})$. The Weyl chamber is

$$\mathbf{t}_{\geq 0} = \{ x \in \mathbb{R}^p \times \mathbb{R}^q, \ x_1 \geq \dots \geq x_p \text{ and } x_{p+1} \geq \dots \geq x_{p+q} \}$$

Proposition 2.2 tells us that the U(p,q) adjoint orbits in the interior of $\mathcal{C}(p,q)$ are parametrized by the holomorphic chamber

$$\mathcal{C}_{p,q} = \{ x \in \mathbb{R}^p \times \mathbb{R}^q, x_1 \ge \dots \ge x_p > x_{p+1} \ge \dots \ge x_{p+q} \} \subset \mathfrak{t}_{\ge 0}.$$

Definition 6.1 The holomorphic Horn cone $\operatorname{Horn}_{hol}(p,q) := \operatorname{Horn}_{hol}^2(U(p,q))$ is defined by the relations

$$\operatorname{Horn}_{\operatorname{hol}}(p,q) = \left\{ (A, B, C) \in (\mathcal{C}_{p,q})^3, \ U(p,q) \mathbf{d}_C \subset U(p,q) \mathbf{d}_A + U(p,q) \mathbf{d}_B \right\},\$$

Let us detail the description given of $\operatorname{Horn}_{\operatorname{hol}}(p,q)$ by Theorem B. For any $n \geq 1$, we consider the semigroup $\wedge_n^+ = \{(\lambda_1 \geq \cdots \geq \lambda_n)\} \subset \mathbb{Z}^n$. If $\lambda = (\lambda', \lambda'') \in \wedge_p^+ \times \wedge_q^+$, then $V_{\lambda'} := V_{\lambda'}^{U(p)} \otimes V_{\lambda''}^{U(q)}$ denotes the irreducible representation of $U(p) \times U(q)$ with highest weight λ . We denote by $\operatorname{Sym}(M_{p,q})$ the symmetric algebra of $M_{p,q}$.

Definition 6.2 1. Horn^{\mathbb{Z}}(p,q) is the semigroup of $(\wedge_p^+ \times \wedge_q^+)^3$ defined by the conditions:

$$(\lambda, \mu, \nu) \in \operatorname{Horn}^{\mathbb{Z}}(p,q) \iff [V_{\nu} : V_{\lambda} \otimes V_{\mu} \otimes \operatorname{Sym}(M_{p,q})] \neq 0.$$

2. Horn(p,q) is the convex cone of $(\mathfrak{t}_{>0})^3$ defined as the closure of $\mathbb{Q}^{>0} \cdot \operatorname{Horn}^{\mathbb{Z}}(p,q)$.

Theorem B asserts that

(20)
$$\operatorname{Horn}_{\operatorname{hol}}(p,q) = \operatorname{Horn}(p,q) \bigcap (\mathcal{C}_{p,q})^3.$$

In another article [32], we obtained a recursive description of the cones Horn(p, q). This allows us to give the following description of the holomorphic Horn cone $\text{Horn}_{\text{hol}}(2, 2)$.

Example 6.3 An element $(A, B, C) \in (\mathbb{R}^4)^3$ belongs to Hornhol(2, 2) if and only if the following conditions holds:

٦

$egin{array}{rcl} a_1 \geq a_2 &>& a_3 \geq a_4 \ b_1 \geq b_2 &>& b_3 \geq b_4 \ c_1 \geq c_2 &>& c_3 \geq c_4 \end{array}$	
$a_1 + a_2 + a_3 + a_4 + b_1 + b_2 + b_3 + b_4 = c_1 + c_1$	$c_2 + c_3 + c_4$
$a_1 + a_2 + b_1 + b_2 \le c_1 + c_2$	
$ \begin{array}{rcrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrr$	
$\begin{array}{rrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrr$	

References

- M.F. Atiyah : Convexity and commuting Hamiltonians, Bull. London Math. Soc. 14, 1–15 (1982).
- [2] P. Belkale : Geometric proofs of Horn and saturation conjectures. J. Algebraic Geom. 15, 133–173 (2006).
- [3] P. Belkale and S. Kumar : Eigenvalue problem and a new product in cohomology of flag varieties. Invent. Math. 166, 185–228 (2006).
- [4] A. Berenstein and R. Sjamaar : Coadjoint orbits, moment polytopes, and the Hilbert-Mumford criterion, Journal of the A.M.S. 13, 433–466 (2000).
- [5] R. Bott and L.W. Tu : Differential Forms in Algebraic Topology, Vol. 82. Springer Science & Business Media, (2013).
- [6] G. Deltour : Propriétés symplectiques et hamiltoniennes des orbites coadjointes holomorphes, PhD Thesis, University Montpellier 2, 2010, arXiv:1101.3849.
- [7] G. Deltour: Kirwan polyhedron of holomorphic coadjoint orbits. Transformation Groups 17, 351–392 (2012).
- [8] G. Deltour : On a generalization of a theorem of McDuff. J. Differential Geom. 93, 379–400 (2013).
- [9] A. Eshmatov and P. Foth : On sums of admissible coadjoint orbits. Proceedings of the A.M.S. 142, 727–735 (2014).
- [10] V. Guillemin and S. Sternberg : Convexity properties of the moment mapping. Invent. Math. 67, 491–513 (1982).
- [11] B. Hall : Phase space bounds for quantum mechanics on a compact Lie group. Commun. Math. Phys. 184, 233–250 (1997).
- [12] G. Heckman : Projection of orbits and asymptotic behavior of multiplicities for compact connected Lie groups. Invent. Math. 67, 333–356 (1982).
- [13] J. Hilgert, K.-H. Neeb, and W. Plank : Symplectic convexity theorems and coadjoint orbits. Compositio Math. 94, 129–180 (1994).
- [14] A. Horn : Eigenvalues of sums of Hermitian matrices. Pacific J. Math. 12, 225–241 (1962).
- [15] H.P. Jakobsen and M. Vergne : Restrictions and expansions of holomorphic representations. J. F. A. 34, 29–53 (1979).
- [16] F. Kirwan : Convexity properties of the moment mapping III. Invent. Math. 77, 547–552 (1984).
- [17] A. Klyachko : Stable bundles, representation theory and Hermitian operators, Selecta Mathematica 4, 419-445 (1998).
- [18] A.W. Knapp : Lie groups beyond an introduction, Progress in Math. 140, Birkhäuser, Springer (2004).
- [19] A. Knutson and T. Tao : The honeycomb model of $GL_n(\mathbb{C})$ tensor products I : Proof of the saturation conjecture. Journal of the A.M.S. **12**, 1055–1090 (1999).

- [20] A. Knutson, T. Tao and C. Woodward : The honeycomb model of $GL_n(\mathbb{C})$ tensor products II: Puzzles determine facets of the Littlewood-Richardson cone. Journal of the A.M.S. **17**, 19–48 (2004).
- [21] T. Kobayashi : Discrete Series Representations for the Orbit Spaces Arising from Two Involutions of Real Reductive Lie Groups. J. Functional Analysis 152, 100–135 (1998).
- [22] E. Lerman, E. Meinrenken, S. Tolman and C. Woodward : Non-Abelian convexity by symplectic cuts. Topology 37, 245–259 (1998).
- [23] Y. Loizides : Quasi-Polynomials and the Singular [Q, R] = 0 Theorem. SIGMA 15, (2019).
- [24] S. Martens : The characters of the holomorphic discrete series. Proc. Nat. Acad. Sci. USA 72, 3275–3276 (1975).
- [25] P.-L. Montagard and N. Ressayre. Sur des faces du cône de Littlewood- Richardson généralisé. Bulletin S.M.F. 135, 343–365 (2007).
- [26] D. McDuff : The symplectic structure of Kähler manifolds of nonpositive curvature. J. Differential Geom. 28, 467–475, (1988).
- [27] S.M. Paneitz : Determination of invariant convex cones in simple Lie algebras. Arkiv för Matematik 21, 217–228 (1983).
- [28] P.-E. Paradan : Multiplicities of the discrete series. ArXiv preprint arXiv:0812.0059 (2008).
- [29] P.-E. Paradan : Wall-crossing formulas in Hamiltonian geometry. In Geometric Aspects of Analysis and Mechanics. Birkhuser Boston, 295–343 (2011).
- [30] P.-E. Paradan : Quantization commutes with reduction in the non-compact setting: the case of holomorphic discrete series. Journal of the E.M.S. **17**, 955–990, (2015).
- [31] P.-E. Paradan : Ressayre's pairs in the Kähler setting. ArXiv preprint arXiv:1912.10925 (2019).
- [32] P.-E. Paradan : Horn(p, q). ArXiv preprint 2020.
- [33] P.-E. Paradan and M. Vergne : Witten Non Abelian Localization for Equivariant K-theory, and the [Q,R]=0 Theorem. Memoirs of the A.M.S. **261**, (2019).
- [34] R. Sjamaar : Convexity properties of the moment mapping re-examined. Adv. in Math. 138, 46–91 (1998)
- [35] N. Ressayre : Geometric invariant theory and the generalized eigenvalue problem. Inventiones mathematicae, 180, 389–441 (2010)
- [36] M. Vergne : Multiplicity formula for geometric quantization, Part I, Part II, and Part III. Duke Math. J. 82, 143–179, 181–194 and 637–652 (1996).
- [37] A. Weinstein : Poisson geometry of discrete series orbits and momentum convexity for noncompact group actions. Lett. Math. Phys. 56, 17–30 (2001).