

HAL
open science

Lévy processes on the Lorentz-Lie algebra

Ameur Dhahri, Uwe Franz

► **To cite this version:**

Ameur Dhahri, Uwe Franz. Lévy processes on the Lorentz-Lie algebra. International Conference on Infinite Dimensional Analysis, Quantum Probability and Related Topics, QP38, Noboru Watanabe, Si Si, Oct 2017, Tokyo, Japan. hal-03103901

HAL Id: hal-03103901

<https://hal.science/hal-03103901>

Submitted on 8 Jan 2021

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.

LÉVY PROCESSES ON THE LORENTZ-LIE ALGEBRA

AMEUR DHAHRI AND UWE FRANZ

ABSTRACT. Lévy processes in the sense of Schürmann on the Lie algebra of the Lorentz group are studied. It is known that only one of the irreducible unitary representations of the Lorentz group admits a non-trivial one-cocycle. A Schürmann triple is constructed for this cocycle and the properties of the associated Lévy process are investigated. The decompositions of the restrictions of this triple to the Lie subalgebras $so(3)$ and $so(2, 1)$ are described.

INTRODUCTION

Factorisable representations of current groups and current algebras have a long history, cf. [4, 17, 12], and they played an important role in the development of quantum stochastic calculus, see [21] and the references therein.

Factorisable representations of current groups of a Lie group G can be viewed as Lévy processes in the sense of Schürmann [19] on the level of the associated universal enveloping algebra $U(\mathfrak{g})$ or the Lie algebra \mathfrak{g} , see [8, 7]. We followed this approach in [3], where we associated classical Lévy processes to the representation introduced in [23] and studied, e.g., their marginal distributions. Furthermore, in [1, 2], this approach was used to define “quadratic” exponential vectors and a “quadratic” second quantization functor.

Interesting factorisable representations of current groups of a Lie group exist only if the Lie group has a representation which admit a non-trivial cocycle, see [22, 25, 10]. If we restrict our attention to unitary representations and simple Lie groups, then this leaves only the two series. $G = SO(n, 1)$ and $G = SU(n, 1)$. These are the simple Lie groups which do not have Kazhdan’s property (T). According to Graev and Vershik [10, 24], this fact was first observed in 1973-74 by Gelfand, Graev, and Vershik [22] (but we were not able to confirm this claim from the paper’s English translation), according to Shalom [20] this was first proved by Delorme [6] and Hotta and Wallach [13].

In [3], we focussed on the lowest-dimensional case, i.e. the unique non-compact form $so(2, 1) \cong su(1, 1) \cong sl(2, \mathbb{R})$ of the unique simple Lie algebra of rank one. In the present paper we study the Lie algebra $so(3, 1)$ of the Lorentz group.

In Section 1, we recall the definition of the Lorentz group and its Lie algebra and we introduce some notations which we shall use in this paper. For the purpose of self-containedness we also recall several facts about their unitary representations.

In Section 2, we recall the definitions of Lévy processes and Schürmann triples on real Lie algebras. We also construct a Schürmann triple on $so(3, 1)$, which has a non-trivial 1-cocycle. From the general theory mentioned above, it is clear that this Schürmann triple is unique up to rescaling and adding a coboundary. Therefore the Lévy process associated to this Schürmann triple must be the infinitesimal version of the factorisable representations on $SO(3, 1)$ studied in [10, 24].

In the remaining sections we study restrictions of this Schürmann triple to Lie subalgebras of $so(3,1)$. In Section 3, we obtain the decomposition of the restriction to $so(3)$. In Section 4, we study the restriction to $so(2,1)$.

1. THE LORENTZ GROUP AND ITS LIE ALGEBRA

The *Lorentz group* $O(3,1)$ is the the group of all isometries of Minkowski space-time, i.e., it is the group of all 4×4 matrices that leave invariant the Minkowski inner product

$$\left\langle \left(\begin{array}{c} t \\ x \\ y \\ z \end{array} \right), \left(\begin{array}{c} t' \\ x' \\ y' \\ z' \end{array} \right) \right\rangle = tt' - xx' - yy' - zz'.$$

The identity component $SO(3,1)^+$ of $O(3,1)$ is called the *restricted Lorentz group*. It consists of the 4×4 matrices $A = (a_{jk}) \in O(3,1)$ with $\det(A) = +1$ and $a_{11} \geq 1$.

The restricted Lorentz group $SO(3,1)^+$ is isomorphic to the projective special linear group (or Möbius group) $PSL(2, \mathbb{C})$.

The Lie algebra $so(3,1) \cong sl(2, \mathbb{C})$ of the Lorentz group $O(3,1)$ has as basis $\{H_1, H_2, H_3, F_1, F_2, F_3\}$ with the relations

$$\begin{aligned} [H_j, H_k] &= i\epsilon_{jkl}H_\ell, & [F_j, F_k] &= -i\epsilon_{jkl}F_\ell, \\ [F_j, H_k] &= i\epsilon_{jkl}H_\ell, \end{aligned}$$

for $j, k, \ell \in \{1, 2, 3\}$, where ϵ_{jkl} is the Levi-Civita symbol,

$$\epsilon_{j,k,\ell} = \begin{cases} +1 & \text{if } (jkl) = (1, 2, 3), (2, 3, 1) \text{ or } (3, 1, 2), \\ -1 & \text{if } (jkl) = (2, 1, 3), (3, 2, 1) \text{ or } (1, 3, 2), \\ 0 & \text{else.} \end{cases}$$

We shall consider $so(3,1)$ with the involution which makes these six elements hermitian. Then the infinitesimals of unitary representations of $SO(3,1)^+$ are *-representations of $so(3,1)$. For our computations we will also use the bases $\{A_1, A_2, A_3, B_1, B_2, B_3\}$ and $\{H_3, H_-, H_+, K_3, K_-, K_+\}$ with

$$\begin{aligned} A_j &= \frac{1}{2}(H_j + iF_j), & B_j &= \frac{1}{2}(H_j - iF_j), & j &= 1, 2, 3, \\ H_3, & H_\pm &= H_1 \pm iH_2, & F_3, & K_\pm &= K_1 \pm iK_2. \end{aligned}$$

In terms of these bases the relations become

$$\begin{aligned} [A_j, A_k] &= i\epsilon_{jkl}A_\ell, & [B_j, B_k] &= i\epsilon_{jkl}B_\ell, & [A_j, B_k] &= 0 \\ [H_+, H_-] &= 2H_3, & [F_+, F_-] &= -2H_3, \\ [H_3, H_\pm] &= \pm H_\pm, & [F_3, F_\pm] &= \mp H_\pm, \\ [H_3, F_\pm] &= \pm F_\pm, & [F_3, H_\pm] &= \pm F_\pm, \\ [H_\pm, F_\mp] &= \pm F_3, & [H_\pm, F_\pm] &= 0, & [F_3, H_3] &= 0, \end{aligned}$$

and

$$A_j^* = B_j, \quad H_\pm^* = H_\mp, \quad F_\pm^* = F_\mp.$$

The representation theory of $SO(3,1)^+$ can be found in the monographs [9, 15, 18]. Here we are only interested in unitary representations. On the level of the Lie

algebra $so(3,1)$ they can be described as follows. For $\ell_0 \in \frac{1}{2}\mathbb{Z}$, $\ell_0 \geq 0$, and $\ell_1 \in \mathbb{C}$, let

$$D_{\ell_0\ell_1} = \text{span}\{\xi_{\ell m}; \ell = \ell_0, \ell_0 + 1, \dots, m = -\ell, -\ell + 1, \dots, \ell\}$$

and set

$$C_\ell = \begin{cases} i \frac{\sqrt{(\ell^2 - \ell_0^2)(\ell^2 - \ell_1^2)}}{\ell\sqrt{4\ell^2 - 1}} & \text{if } \ell \geq 1, \\ 0 & \text{if } \ell = 0, \frac{1}{2}, \end{cases}$$

$$A_\ell = \begin{cases} \frac{i\ell_0\ell_1}{\ell(\ell+1)} & \text{if } \ell > 0, \\ 0 & \text{if } \ell = 0, \end{cases}$$

(note that $\ell = 0$ or $\ell = \frac{1}{2}$ can only occur if $\ell_0 = 0$ or $\ell_0 = \frac{1}{2}$, resp.).

We define an action of $so(3,1)$ on $D_{\ell_0\ell_1}$ by

$$\begin{aligned} \rho_{\ell_0\ell_1}(H_3)\xi_{\ell m} &= m\xi_{\ell m}, & \rho_{\ell_0\ell_1}(H_\pm)\xi_{\ell m} &= \sqrt{(\ell \mp m)(\ell \pm m + 1)}\xi_{\ell, m \pm 1}, \\ \rho_{\ell_0\ell_1}(F_3)\xi_{\ell m} &= C_\ell\sqrt{\ell^2 - m^2}\xi_{\ell-1, m} - mA_\ell\xi_{\ell m} \\ &\quad - C_{\ell+1}\sqrt{(\ell+1)^2 - m^2}\xi_{\ell+1, m}, \\ \rho_{\ell_0\ell_1}(F_\pm)\xi_{\ell m} &= \pm C_\ell\sqrt{(\ell \mp m)(\ell \mp m - 1)}\xi_{\ell-1, m \pm 1} \\ &\quad - A_\ell\sqrt{(\ell \mp m)(\ell \pm m + 1)}\xi_{\ell, m \pm 1} \pm C_{\ell+1}\sqrt{(\ell \pm m + 1)(\ell \pm m + 2)}\xi_{\ell+1, m \pm 1} \end{aligned}$$

(we use the same basis as [9] and [15], note that [5] uses $\psi_{\ell m} = i^{m-\ell}\xi_{\ell m}$ instead).

As was observed in [5], “formally” there exists also a basis $\{\phi_{m_1, m_2}\}$ on which A_3 , $A_\pm = A_1 \pm iA_2$, B_3 , and $B_\pm = B_1 \pm iB_2$ act as

$$\begin{aligned} A_3\phi_{m_1, m_2} &= m_1\phi_{m_1, m_2}, & A_\pm &= \sqrt{(j_1 \mp m_1)(j_1 \pm m_1 + 1)}\phi_{m_1 \pm 1, m_2}, \\ B_3\phi_{m_1, m_2} &= m_2\phi_{m_1, m_2}, & B_\pm &= \sqrt{(j_2 \mp m_2)(j_2 \pm m_2 + 1)}\phi_{m_1, m_2 \pm 1}, \end{aligned}$$

where $j_1 = \overline{j_2} = \frac{1}{2}(\ell_0 + \ell_1 - 1)$.

Define an inner product on $D_{\ell_0\ell_1}$ s.t. the family $\{\xi_{\ell m}\}$ is an orthonormal system and denote by $H_{\ell_0\ell_1}$ the completion of $D_{\ell_0\ell_1}$.

The representation $\rho_{\ell_0\ell_1}$ is the infinitesimal representation of an irreducible unitary representation of $SO(3,1)^+$ on $H_{\ell_0\ell_1}$ in the following two cases:

- a):** ℓ_1 is purely imaginary (and no restriction on $\ell_0 \in \frac{1}{2}\mathbb{Z}_+$), this is the *principal series*.
- b):** $\ell_0 = 0$ and $0 \leq \ell_1 < 1$, this is the *supplementary series*.

The representations ρ_{0, ℓ_1} and $\rho_{0, -\ell_1}$ with ℓ_1 purely imaginary are easily seen to be equal, since only the square of ℓ_1 occurs in their definition. The remaining representations are all inequivalent. Together with the trivial representation ε , which sends $so(3,1)$ identically to 0, these two families exhaust all irreducible unitary representations of $SO(3,1)^+$. Note that the representation ρ_{01} is not irreducible. It can be decomposed as $\rho_{01} \cong \varepsilon \oplus \rho_{10}$ on

$$D_{01} = \text{span}\{\xi_{00}\} \oplus \text{span}\{\xi_{\ell m}; \ell \geq 1, m = -\ell, \dots, \ell\}.$$

The elements $C_A = 2A_3^2 + A_+A_- + A_-A_+$ and $C_B = 2B_3^2 + B_+B_- + B_-B_+$ generate the center of the universal enveloping algebra $U(so(3,1))$ and satisfy $C_A^* = C_B$. The Casimir invariants

$$\begin{aligned} J_1 &= C_A + C_B = 2H_3^2 + H_+H_- + H_-H_+ - 2F_3^2 - F_+F_- - F_-F_+, \\ J_2 &= -i(C_A - C_B)/2 = H_+F_- + H_-F_+ + F_+H_- + F_-H_+ + 4F_3H_3, \end{aligned}$$

are hermitian and also generate the center of $U(\mathfrak{so}(3,1))$. In the irreducible unitary representations defined above they act as

$$\rho_{\ell_0 \ell_1}(J_1) = (\ell_0^2 + \ell_1^2 - 1)\text{id}_{D_{\ell_0 \ell_1}} \quad \text{and} \quad \rho_{\ell_0 \ell_1}(J_2) = i\ell_0 \ell_1 \text{id}_{D_{\ell_0 \ell_1}}.$$

In this paper we will work with (in general) unbounded involutive representations of involutive complex Lie algebras $(\mathfrak{g}, *)$ or their universal enveloping algebras $U(\mathfrak{g})$ acting on some pre-Hilbert space D . See [16] for necessary and sufficient conditions for such a representation to be the infinitesimal representation associated to a unitary representation $H = \overline{D}$ of the connected simply connected Lie group G associated to the real Lie algebra $\mathfrak{g}_{\mathbb{R}} = \{X \in \mathfrak{g}; X^* = -X\}$.

2. SCHÜRMAN TRIPLES ON $\mathfrak{so}(3,1)$ AND THEIR LÉVY PROCESSES

We start by recalling the definition of Schürmann triples and Lévy processes on real Lie algebras. Let \mathfrak{g} be a real Lie algebra, $(\mathfrak{g}_{\mathbb{C}}, *)$ its complexification equipped with the involution that makes the elements of \mathfrak{g} anti-hermitian, and $U_0(\mathfrak{g})$ its universal enveloping algebra, without unit, but with the involution induced from $(\mathfrak{g}_{\mathbb{C}}, *)$

For D a complex pre-Hilbert space with, we let $\mathcal{L}(D)$ be algebra of linear operators on D having an adjoint defined everywhere on D , and $\mathcal{L}_{\text{AH}}(D)$ the anti-Hermitian linear operators on D .

Definition 2.1. [7, Definition 8.1.1] Let D be a pre-Hilbert space and $\omega \in D$ a unit vector. A family

$$(j_{st} : \mathfrak{g} \rightarrow \mathcal{L}_{\text{AH}}(D))_{0 \leq s \leq t}$$

of representations of \mathfrak{g} is a *Lévy process on \mathfrak{g} over (D, ω)* if

a): (increment property) we have

$$j_{st}(X) + j_{tu}(X) = j_{su}(X)$$

for all $0 \leq s \leq t \leq u$ and all $X \in \mathfrak{g}$;

b): (independence) we have

$$[j_{st}(X), j_{s't'}(Y)] = 0, \quad X, Y \in \mathfrak{g},$$

$0 \leq s \leq t \leq s' \leq t'$, and

$$\langle \omega, j_{s_1 t_1}(X_1)^{k_1} \cdots j_{s_n t_n}(X_n)^{k_n} \omega \rangle = \langle \omega, j_{s_1 t_1}(X_1)^{k_1} \omega \rangle \cdots \langle \omega, j_{s_n t_n}(X_n)^{k_n} \omega \rangle,$$

for $n, k_1, \dots, k_n \in \mathbb{N}$, $0 \leq s_1 \leq t_1 \leq s_2 \leq \dots \leq t_n$, $X_1, \dots, X_n \in \mathfrak{g}$;

c): (stationarity) for $n \in \mathbb{N}$, $X \in \mathfrak{g}$, $0 \leq s \leq t$,

$$\langle \omega, j_{st}(X)^n \omega \rangle = \langle \omega, j_{0, t-s}(X)^n \omega \rangle$$

i.e., the moments depend only on the difference $t - s$;

d): (pointwise continuity) we have

$$\lim_{t \searrow s} \langle \omega, j_{st}(X)^n \omega \rangle = 0, \quad n \in \mathbb{N}, \quad X \in \mathfrak{g}.$$

To a Lévy process we can associate the states $\varphi_t = \langle \omega, j_{0,t}(a)^n \omega \rangle$ for $a \in U_0(\mathfrak{g})$, $t \geq 0$, and the functional

$$L(a) = \left. \frac{d}{dt} \right|_{t=0} \varphi_t(a), \quad a \in U_0(\mathfrak{g}).$$

The functional L is a generating functional in the sense of the following definition: A linear functional $L : U_0(\mathfrak{g}) \rightarrow \mathbb{C}$ on the non-unital $*$ -algebra $U_0(\mathfrak{g})$ is called a *generating functional on \mathfrak{g}* if

- a): L is Hermitian, i.e., $L(u^*) = \overline{L(u)}$ for $u \in U_0(\mathfrak{g})$;
- b): L is positive, i.e., $L(u^*u) \geq 0$ for $u \in U_0(\mathfrak{g})$.

Definition 2.2. [7, Definition 8.2.1] Let D be a pre-Hilbert space. A *Schürmann triple on \mathfrak{g} over D* is a triple (ρ, η, ψ) , where

- a): $\rho : \mathfrak{g} \rightarrow \mathcal{L}_{\text{AH}}(D)$ is a representation of \mathfrak{g} on D , i.e.,

$$\rho([X, Y]) = \rho(X)\rho(Y) - \rho(Y)\rho(X)$$

for $X, Y \in \mathfrak{g}$;

- b): $\eta : \mathfrak{g} \rightarrow D$ is a ρ -1-cocycle, i.e. it satisfies

$$\eta([X, Y]) = \rho(X)\eta(Y) - \rho(Y)\eta(X), \quad X, Y \in \mathfrak{g};$$

- c): $\psi : \mathfrak{g} \rightarrow \mathbb{C}$ is a linear functional with imaginary values s.t. the bilinear map $(X, Y) \mapsto \langle \eta(X), \eta(Y) \rangle$ is the 2 - ε - ε -coboundary of ψ (where ε denotes the trivial representation), i.e.,

$$\psi([X, Y]) = \langle \eta(Y), \eta(X) \rangle - \langle \eta(X), \eta(Y) \rangle, \quad X, Y \in \mathfrak{g}.$$

See [11] for more information on the cohomology of Lie algebras and Lie groups.

The Schürmann triple and in particular the linear functional ψ in a Schürmann triple have unique extensions to $\mathfrak{g}_{\mathbb{C}}$ (by linearity) and to $U_0(\mathfrak{g})$ (as representation, cocycle and coboundary, resp.) and the extension of the functional is a generating functional. Therefore it corresponds to a Lévy process on \mathfrak{g} (which is unique in distribution). This Lévy process can be realised on the symmetric Fock space $\Gamma(L^2(\mathbb{R}_+, D)) = \bigoplus_{n=0}^{\infty} L^2(\mathbb{R}_+, D)^{\otimes n}$ over $L^2(\mathbb{R}_+, D)$ as

$$j_{st}(X) = \Lambda_{st}(\rho(X)) + A_{st}^+(\eta(X)) + A_{st}^-(\eta(X^*)) + \psi(X)(t-s)\text{id}, \quad X \in \mathfrak{g}_{\mathbb{C}},$$

cf. [19]. Here $\Lambda_{st}(M) = \Lambda(M \otimes \mathbf{1}_{[s,t]})$, $A_{st}^+(v) = A(v \otimes \mathbf{1}_{[s,t]})$, and $A_{st}^-(v) = A(v \otimes \mathbf{1}_{[s,t]})$, with $M \in \mathcal{L}(D)$, $v \in D$, denote the conservation, creation, and annihilation operators, see, e.g., [7], Chapter 5].

If the cocycle η is a coboundary, then the associated Lévy process is unitarily equivalent to the second quantisation of ρ , cf. [7, Proposition 8.2.7], and the Lévy processes of cocycles that differ only by a coboundary are also unitarily equivalent. Therefore it is most interesting to study the processes associated to non-trivial cocycles. The Lévy processes associated to reducible Schürmann triples can be constructed as tensor products of the Lévy processes of their irreducible components, for this reason we shall study only irreducible representations.

If the Casimir invariants are invertible in some representation, then all 1-cocycles are coboundaries, cf. [3, Lemma 2.2]. Therefore the only non-trivial irreducible unitary representation that can have a non-trivial cocycle is ρ_{10} . Since $so(3, 1)$ is simple, it is clear that the trivial representation has no non-zero cocycles at all, cf. [3, Lemma 2.1].

From [6, 13], we know that only one irreducible unitary representation of $SO(3, 1)$ admits a non-trivial 1-cocycle, and this is ρ_{10} . We will describe a non-trivial 1-cocycle of this representation below, after recalling a useful lemma.

Lemma 2.3. (*Raabe-Duhamel test*) Let $(u_n)_{n \in \mathbb{N}}$ be a sequence of strictly positive real numbers such that

$$\frac{u_{n+1}}{u_n} = 1 - \frac{\alpha}{n} + o\left(\frac{1}{n}\right).$$

If $\alpha < 1$, then the series $\sum_{n \in \mathbb{N}} u_n$ diverges, if $\alpha > 1$, then the series $\sum_{n \in \mathbb{N}} u_n$ converges (nothing can be concluded in the case $\alpha = 1$).

We can now construct a non-trivial 1-cocycle for ρ_{10} .

Proposition 2.4. *There exists a 1- ρ_{10} -cocycle c with $c(F_+) = \xi_{11}$. The cocycle c is not a coboundary and every other non-trivial 1- ρ_{10} -cocycle is a linear combination of c and some 1- ρ_{10} -coboundary.*

Proof. The cocycle c can not be a coboundary, since the vector ξ_{11} is not in the image of $\rho_{10}(F_+)$. Indeed, assume there exists a vector $\zeta = \sum x_{\ell m} \xi_{\ell m} \in H_{10}$ s.t. $\rho_{10}(F_+)\zeta = \xi_{11}$. Then we have $x_{\ell m} = 0$ for all $m \neq 0$ and for pairs with $m = 0$ and ℓ odd. For $m = 0$ and even ℓ we find the recurrence relation

$$x_{\ell,0} = -\frac{C_{\ell-1}}{C_\ell} x_{\ell-2,0}$$

with the initial condition $x_{20} = -i\sqrt{\frac{5}{2}}$. We have

$$\begin{aligned} \frac{|x_{\ell,0}|^2}{|x_{\ell-2,0}|^2} &= \frac{((\ell-1)^2-1)(4\ell^2-1)}{(\ell^2-1)(4(\ell-1)^2-1)} = \frac{(\ell^2-2\ell)(4\ell^2-1)}{(\ell^2-1)(4\ell^2-8\ell+3)} \\ &= \frac{4\ell^4-8\ell^3-\ell^2+2\ell}{4\ell^4-8\ell^3-\ell^2+8\ell+3} = 1 + o\left(\frac{1}{\ell}\right) \end{aligned}$$

i.e., $\alpha = 0 < 1$. So the Raabe-Duhamel test implies that the series $\sum |x_{\ell m}|^2$ diverges and therefore there exists no such vector ζ in H_{10} .

It was shown in [6, 13] that the first cohomology group of ρ_{10} has dimension one, this implies the uniqueness. To prove existence, one checks that

$$\begin{aligned} c(H_3) &= c(H_\pm) = 0 \\ c(F_3) &= -\frac{1}{\sqrt{2}}\xi_{10}, \quad c(F_\pm) = \pm\xi_{1,\pm 1} \end{aligned}$$

defines indeed a 1- ρ_{10} -cocycle. □

Remark 2.5. Let $\ell_0 = 0$. The 1- ρ_{0,ℓ_1} -coboundary of ξ_{00} is given by

$$\begin{aligned} \partial\xi_{00}(H_3) &= 0 = \partial\xi_{00}(H_\pm), \\ \partial\xi_{00}(F_3) &= -iC_1(0, \ell_1)\xi_{10}, \quad \partial\xi_{00}(F_\pm) = \pm iC_1(0, \ell_1)\sqrt{2}\xi_{1,\pm 1}, \end{aligned}$$

with $C_1(0, \ell_1) = \frac{\sqrt{1-\ell_1^2}}{\sqrt{3}}$. We see that c is formally the limit of the 1- ρ_{0,ℓ_1} -coboundaries $\frac{1}{iC_1(0,\ell_1)\sqrt{2}}\partial\xi_{00}$ as ℓ_1 tends to 1.

Proposition 2.6. *There exists a unique Schürmann triple (ρ_{10}, c, ψ) containing the representation ρ_{10} and the cocycle c .*

Proof. This is a consequence of the fact that $so(3,1)$ is simple and that therefore the second cohomology group of the trivial representation is trivial. Any element

in $so(3,1)$ can be written as a commutator and so Condition c) in Definition 2.2 allows to deduce the values of ψ from the values of c . We have, e.g.,

$$2\psi(F_3) = \psi([F_+, H_-]) = \langle c((F^+)^*), c(H_-) \rangle - \langle c((H^-)^*), c(F_+) \rangle = 0.$$

It turns out that ψ is identically equal to 0 on $su(3,1)$. \square

We would like to characterise the Lévy process associated to the Schürmann triple (ρ_{10}, c, ψ) . For this purpose one could compute the action of the Casimir invariants on the vacuum vector $\Omega \in \Gamma(L^2(\mathbb{R}_+, D))$.

Since ψ vanishes on \mathfrak{g} , we have a simple formula for the action of Lie algebra elements on the vacuum vector,

$$j_{st}(X)\Omega = c(X) \otimes \mathbf{1}_{[s,t]}, \quad X \in \mathfrak{g}_{\mathbb{C}}, \quad 0 \leq s \leq t,$$

so we have

$$\begin{aligned} j_{st}(H_3)\Omega &= 0 = j_{st}(H_{\pm})\Omega, \\ j_{st}(F_3)\Omega &= -\frac{1}{\sqrt{2}}\xi_{10} \otimes \mathbf{1}_{[s,t]}, \quad j_{st}(F_{\pm})\Omega = \pm\xi_{1,\pm 1} \otimes \mathbf{1}_{[s,t]}. \end{aligned}$$

For the Casimir invariants we get

$$j_{st}(J_2)\Omega = j_{st}(H_+)(-\xi_{1,-1} \otimes \mathbf{1}_{[s,t]}) + j_{st}(H_-)(\xi_{1,1} \otimes \mathbf{1}_{[s,t]}) = 0.$$

and

$$\begin{aligned} j_{st}(J_1)\Omega &= -2j_{st}(F_3) \left(-\frac{1}{\sqrt{2}}\xi_{10} \otimes \mathbf{1}_{[s,t]} \right) - j_{st}(F_+)(-\xi_{1,-1} \otimes \mathbf{1}_{[s,t]}) \\ &\quad - j_{st}(F_-)(\xi_{1,1} \otimes \mathbf{1}_{[s,t]}) \\ &= -(t-s)\Omega + \sqrt{2}(\xi_{1,1} \otimes \mathbf{1}_{[s,t]}) \otimes (\xi_{1,-1} \otimes \mathbf{1}_{[s,t]}) \\ &\quad + \sqrt{2}(\xi_{1,-1} \otimes \mathbf{1}_{[s,t]}) \otimes (\xi_{1,1} \otimes \mathbf{1}_{[s,t]}) \\ &\quad - \sqrt{2}(\xi_{10} \otimes \mathbf{1}_{[s,t]}) \otimes (\xi_{10} \otimes \mathbf{1}_{[s,t]}). \end{aligned}$$

The action of $j_{st}(J_1)$ on the vacuum vector shows that $j_{st}(J_1)$ is not a multiple of the identity, which implies that the representation j_{st} restricted to the subspace generated from the vacuum vector can not be irreducible.

To get a better understanding of the representations j_{st} , $0 \leq s \leq t$, we will now consider the restrictions of ρ_{10} to Lie subalgebras of $so(3,1)$.

3. RESTRICTION TO THE LIE SUB ALGEBRA $so(3)$

The basis we used to describe the representations of $so(3,1)$ is already adapted to the subalgebra $so(3) = \text{span}\{H_3, H_+, H_-\}$, so it is easy to decompose the restriction of representations of $so(3,1)$ to its Lie subalgebra $so(3)$ into its irreducible parts.

The representation ρ_{10} restricted to $so(3) = \text{span}\{H_3, H_+, H_-\}$ decomposes into a direct sum of finite-dimensional irreducible representations. Recall that the irreducible representations of $so(3)$ are all unitarily equivalent to one of the following. Let $s \in \frac{1}{2}\mathbb{Z}$, set $E_s = \text{span}\{e_{-s}, e_{-s+1}, \dots, e_s\}$, where e_{-s}, \dots, e_s form an orthonormal basis, and set

$$\pi_s(H_3)e_m = me_m, \quad \pi_s(H_{\pm})e_m = \sqrt{(s \mp m)(s \pm s + 1)}e_{m \pm 1},$$

for $m = -s, \dots, s$. It is not difficult to check that we have

$$(D_{10}, \rho_{10}|_{so(3)}) \cong \bigoplus_{s=3}^{\infty} (E_s, \pi_s).$$

4. RESTRICTION TO LIE SUB ALGEBRA $so(2, 1)$

The basis elements H_3, F_+, F_- span a Lie sub algebra of $so(3, 1)$ that is isomorphic to the non-compact form $sl(2; \mathbb{R}) \cong su(1, 1) \cong so(2, 1)$ of the three-dimensional simple Lie algebra $sl(2)$. We will now describe the restriction of our Lévy processes on $so(3, 1)$ to this Lie sub algebra.

Recall that $so(2, 1)$ admits the highest and lowest weight representations π_t^+ and π_t^- , with $t > 0$, acting on $D_t^\pm = \text{span}\{e_n; n \in \mathbb{N}\}$ (where (e_n) are an orthonormal basis) as

$$\begin{aligned} \pi_t^\pm(H_3)e_n &= \pm(n+t)e_n, \\ \pi_t^+(F_+)e_n &= \sqrt{(n+1)(n+2t)}e_{n+1}, \quad \pi_t^-(F_+)e_n = \sqrt{n(n+2t-1)}e_{n-1} \\ \pi_t^+(F_-)e_n &= \sqrt{n(n+2t-1)}e_{n-1}, \quad \pi_t^-(F_-)e_n = \sqrt{(n+1)(n+2t)}e_{n+1}, \end{aligned}$$

cf. [3]. There is also a third family $\pi_{c,\mu}$ acting on $D_{c,\mu}^0 = \text{span}\{f_n, n \in \mathbb{Z}\}$ (where (f_n) is an orthonormal basis) as

$$\begin{aligned} \pi_{c,\mu}(H_3)f_n &= (n-\mu)f_n, \\ \pi_{c,\mu}(F_+)f_n &= \sqrt{n^2 + (1-2\mu)n + \mu(\mu-1) - c}f_{n+1}, \\ \pi_{c,\mu}(F_-)f_n &= \sqrt{(n-1)^2 + (1-2\mu)(n-1) + \mu(\mu-1) - c}f_{n-1}, \end{aligned}$$

with $0 \leq \mu < 1$ and $c < \mu(\mu-1)$.

The families π_t^+ and π_t^- are called the positive and the negative discrete series. Our third family contains both the principal unitary series and the complementary unitary series. See, e.g., [26], Section 6.4] for more information on the representation theory of $SU(1, 1)$.

Denote by $K = H_3^2 - \frac{1}{2}(F_+F_- + F_-F_+) = H_3(H_3 - 1) - F_-F_+$ the Casimir element of $so(2, 1)$. Then we have

$$\pi_t^\pm(K) = 2t(t-1)\text{id} \quad \text{and} \quad \pi_{c,\mu}(K) = 2c\text{id}.$$

The subrepresentations π_t^+ and π_t^- can be detected by their cyclic vector e_0 which is characterised by the equations

$$\begin{aligned} \pi_t^+(F_-)e_0 &= 0, \quad \pi_t^+(H_3)e_0 = te_0 \\ \text{(or } \pi_t^-(F_+)e_0 &= 0, \quad \pi_t^-(H_3)e_0 = -te_0 \text{ resp.)}. \end{aligned}$$

Proposition 4.1. *If we restrict the representation ρ_{10} of $so(3, 1)$ to the Lie subalgebra $so(2, 1)$, then it decomposes as*

$$(D_{10}, \rho_{10}|_{so(2,1)}) \cong (D_1^+, \pi_1^+) \oplus (D_1^-, \pi_1^-) \oplus (D_R, \pi_R)$$

where the "rest" (π_R, D_R) is a direct sum of unitary irreducible representations $(\pi_{c,0}, D_{c,0}^0)$ belonging to the third family.

Proof. We need to determine all eigenvectors of $\rho_{10}(H_3)$ that are annihilated by $\rho_{10}(F_-)$. A non-zero vector $\xi = \sum_{\ell=1}^{\infty} \sum_{m=-\ell}^{\ell} x_{\ell m} \xi_{\ell m}$ is an eigenvector of $\rho_{10}(H_3)$, if and only if there exists an integer $m_0 \in \mathbb{Z}$ s.t. $x_{\ell m} = 0$ for $m \neq m_0$. And this integer is then its eigenvalue.

Let us now study, when such a vector is annihilated by $\rho_{10}(F_-)$. We consider first $m_0 \in \{-1, 0, 1\}$. For $\xi = \sum_{\ell=1}^{\infty} x_{\ell} \xi_{\ell m_0} \in D_{10}$ we have

$$(1) \quad \rho_{10}(F_-)\xi = - \sum_{\ell=2}^{\infty} \left(x_{\ell+1} C_{\ell+1} \sqrt{(\ell+m_0+1)(\ell+m_0)} \right. \\ (2) \quad \left. + x_{\ell-1} C_{\ell} \sqrt{(\ell-m_0)(\ell-m_0+1)} \right) \xi_{\ell m_0},$$

If this vector vanishes, then the coefficients $x_{2\ell+1}$, $\ell \in \mathbb{N}$, are determined by x_1 via the recurrence relation

$$(3) \quad x_{\ell+1} = - \frac{C_{\ell} \sqrt{(\ell-m_0)(\ell-m_0+1)}}{C_{\ell+1} \sqrt{(\ell+m_0+1)(\ell+m_0)}} x_{\ell-1}.$$

We get

$$\frac{|x_{\ell+1}|}{|x_{\ell-1}|} = \frac{(\ell^2-1)(4(\ell+1)^2-1)(\ell-m_0)(\ell-m_0+1)}{(4\ell^2-1)((\ell+1)^2-1)(\ell+m_0+1)(\ell+m_0)} \\ = 1 - \frac{8m_0}{2\ell} + o\left(\frac{1}{\ell}\right)$$

and the Raabe-Duhamel test shows that for $x_1 \neq 0$ this series can only converge if $m_0 = 1$.

Furthermore, in the case $m_0 = 1$ we get $x_2 = 0$ from the coefficient of ξ_{10} in (1), and then $x_{2\ell} = 0$ for all $\ell > 1$ from the recurrence relations (3).

We set $x_1 = 1$, $x_2 = 0$ and let $(x_{\ell})_{\ell \geq 1}$ denote the solution of the recurrence relation (3). Then $\xi^+ = \sum_{\ell=1}^{\infty} x_{\ell} \xi_{\ell 1}$ is a non-zero vector s.t.

$$\rho_{10}(H_3)\xi^+ = \xi^+, \quad \rho_{10}(F_-)\xi^+ = 0,$$

it is therefore the cyclic vector of a subrepresentation of $(D_{10}, \rho_{10}|_{so(2,1)})$ that is unitarily equivalent to (D_1^+, π_1^+) .

A careful study of the equation $\rho_{10}(F_-)\xi = 0$ shows that all solutions are of the form $\lambda \xi^+$ for some $\lambda \in \mathbb{C}$.

Indeed, the discussion above shows this already for $m_0 \in \{-1, 0, 1\}$. Furthermore, there are no solution with $m_0 > 1$, because the condition $\rho_{10}(F_-)\xi = 0$ implies immediately $x_1 = 0 = x_2$. And the Raabe-Duhamel test allows to show that there are no solutions with $m_0 < 1$, either.

The discussion of the condition $\rho_{10}(F_+)\xi = 0$, which leads to subrepresentations that are unitarily equivalent to a representation of the form (D_t^-, π_t^-) is similar. Set $y_1 = 1$, $y_2 = 0$ and let $(y_{\ell})_{\ell \geq 1}$ be the sequence determined from these values via the recurrence relation

$$y_{\ell+1} = \frac{C_{\ell} \sqrt{(\ell+m)(\ell+m+1)}}{C_{\ell+1} \sqrt{(\ell-m)(\ell-m+1)}}$$

with $m = 1$. Set $\xi^- = \sum_{\ell=1}^{\infty} y_{\ell} \xi_{\ell, -1}$. Then we have

$$\{\xi \in D_{10}; \rho_{10}(F_+)\xi = 0\} = \mathbb{C}\xi^-,$$

which implies that $(D_{10}, \rho_{10}|_{so(2,1)})$ contains a unique subrepresentation that is unitarily equivalent to (D_{-1}^+, π_{-1}^+) .

Since the spectrum of $\rho_{10}(H_3)$ is equal to \mathbb{Z} , it follows that the remaining subrepresentations have to belong to the family $(D_{c,0}^0, \pi_{c,0})$, $c < 0$. \square

5. CONCLUSION

We have identified the Schürmann triple underlying the factorizable current representations of the Lorentz group in [10, 24].

The decomposition in Proposition 4.1 can be used to compute the classical distribution of elements of $j_{st}(F_+ + F_- + \lambda H_3)$, since the distributions of elements of this form are known for the irreducible unitary representations of $so(2, 1)$, cf. [14] and [3], and since the direct sums at the level of the Schürmann triple translate into tensor products for the associated Lévy processes.

It would be interesting to extend these results to the higher rank groups $O(n, 1)$ and $U(n, 1)$ in the future.

ACKNOWLEDGEMENTS

UF was supported by the French ‘Investissements d’Avenir’ program, project ISITE-BFC (contract ANR-15-IDEX-03), and by an ANR project (No./ ANR-19-CE40-0002).

This work was presented at the “International Conference on Infinite Dimensional Analysis, Quantum Probability and Related Topics, QP38” held at Tokyo University of Science in October 2017, and has been submitted for publication in the proceedings of that meeting. We thank the organizers Noboru Watanabe and Si Si for their hospitality.

REFERENCES

- [1] Luigi Accardi, Ameer Dhahri, Quadratic exponential vectors. *J. Math. Phys.* 51 (2010), no. 2, 122113.
- [2] Luigi Accardi, Ameer Dhahri, Quadratic exponential vectors. *J. Math. Phys.* 50 (2009), no. 12, 122103.
- [3] Luigi Accardi, Uwe Franz, and Michael Skeide, Renormalized squares of white noise and other non-Gaussian noises as Lévy processes on real Lie algebras. *Comm. Math. Phys.* 228 (2002), no. 1, 123–150.
- [4] Huzuhiko Araki, Factorizable representation of current algebra. Non commutative extension of the Lévy-Kinchin formula and cohomology of a solvable group with values in a Hilbert space. *Publ. Res. Inst. Math. Sci.* 5 1969/1970 361–422.
- [5] N.M. Atakishiyev and S.K. Suslov, The Hahn and Meixner polynomials of an imaginary argument and some of their applications. *J. Phys. A* 18 (1985), no. 10, 1583–1596.
- [6] P. Delorme, 1-cohomologie des représentations unitaires des groupes de Lie semi-simples et résolubles, in *Produits Tensoriels Continus et Représentations*, *Bull. Soc. Math. France* 105 (1977), 281–336.
- [7] Uwe Franz and Nicolas Privault, *Probability on real Lie algebras*. Cambridge Tracts in Mathematics, 206. Cambridge University Press, New York, 2016.
- [8] Uwe Franz, Lévy process on real Lie algebras. *Recent developments in stochastic analysis and related topics*, 166–181, World Sci. Publ., Hackensack, NJ, 2004.
- [9] I.M. Gelfand, R.A. Minlos, and Z.Ya. Shapiro, *Representations of the rotation and Lorentz group and their applications*, Translated by C. Cummings and T. Boddington, translation edited by H.K. Farahat. A Pergamon Press Book The Macmillan Co., New York 1963.
- [10] I.M. Graev, A.M. Vershik, The basic representation of the current group $O(n, 1)^X$ in the L^2 space over the generalized Lebesgue measure. *Indag. Math. (N.S.)* 16 (2005), no. 3-4, 499–529.
- [11] Alain Guichardet, *Cohomologie des groupes topologiques et des algèbres de Lie*. Textes Mathématiques, 2. CEDIC, Paris, 1980.
- [12] Alain Guichardet, *Symmetric Hilbert spaces and related topics. Infinitely divisible positive definite functions. Continuous products and tensor products. Gaussian and Poissonian stochastic processes*. Lecture Notes in Mathematics, Vol. 261. Springer-Verlag, Berlin-New York, 1972.

- [13] R. Hotta and N. Wallach, On Matsushima's formula for the Betti numbers of a locally symmetric space, *Osaka J. Math.* 12 (1975), 419–431.
- [14] H.T. Koelink, J. Van Der Jeugt, Convolutions for orthogonal polynomials from Lie and quantum algebra representations. *SIAM J. Math. Anal.* 29 (1998), no. 3, 794–822.
- [15] M.A. Naimark, Linear representations of the Lorentz group, Translated by Ann Swinfen and O.J. Marstrand, translation edited by H.K. Farahat. A Pergamon Press Book The Macmillan Co., New York 1964.
- [16] E. Nelson, Analytic vectors, *Ann. Math.* 70 (1959), no. 3, 572–615.
- [17] K.R. Parthasarathy and K. Schmidt, K. Positive definite kernels, continuous tensor products, and central limit theorems of probability theory. Lecture Notes in Mathematics Vol. 272. Springer-Verlag, Berlin-New York, 1972.
- [18] W. Rühl, The Lorentz group and harmonic analysis. W. A. Benjamin, Inc., New York, 1970.
- [19] Michael Schürmann, White noise on bialgebras. Lecture Notes in Mathematics, 1544. Springer-Verlag, Berlin, 1993.
- [20] Yehuda Shalom, Rigidity, unitary representations of semisimple groups, and fundamental groups of manifolds with rank one transformation group. *Ann. of Math. (2)* 152 (2000), no. 1, 113–182.
- [21] R.F. Streater, Classical and quantum probability. *J. Math. Phys.* 41 (2000), no. 6, 3556–3603.
- [22] A.M. Vershik, I.M. Gelfand, and M.I. Graev, Irreducible representations of the group G^X and cohomology. *Funkcional. Anal. i Priložen.* 8 (1974), no. 2, 67–69.
- [23] A.M. Vershik, I.M. Gelfand, M.I. Graev, Representations of the group $SL(2, R)$, where R is a ring of functions. *Uspehi Mat. Nauk* 28 (1973), no. 5(173), 83–128.
- [24] A.M. Vershik and I.M. Graev, The structure of complementary series and special representations of the groups $O(n, 1)$ and $U(n, 1)$. (Russian. Russian summary) *Uspekhi Mat. Nauk* 61 (2006), no. 5(371), 3–88; translation in *Russian Math. Surveys* 61 (2006), no. 5, 799–884.
- [25] A.M. Vershik, S.I. Karpushev, Cohomology of groups in unitary representations, neighborhood of the identity and conditionally positive definite functions. *Mat. Sb. (N.S.)* 119(161) (1982), no. 4, 521–533, 590.
- [26] N.Ja. Vilenkin, A.U. Klimyk, Representation of Lie groups and special functions. Vol. 1. Simplest Lie groups, special functions and integral transforms. Translated from the Russian by V.A. Groza and A.A. Groza. Mathematics and its Applications (Soviet Series), 72. Kluwer Academic Publishers Group, Dordrecht, 1991.

DIPARTIMENTO DI MATEMATICA, POLITECNICO DI MILANO, PIAZZA LEONARDO DA VINCI
32, I-20133 MILANO, ITALY

Email address: ameur.dhahri@polimi.it

LABORATOIRE DE MATHÉMATIQUES DE BESANÇON, UNIVERSITÉ DE BOURGOGNE FRANCHE-
COMTÉ, 16, ROUTE DE GRAY, 25 030 BESANÇON CEDEX, FRANCE

Email address: uwe.franz@univ-fcomte.fr