
Contents

Part I General Theory

1	Matrix Lie Groups	3
1.1	Definition of a Matrix Lie Group	3
1.1.1	Counterexamples	4
1.2	Examples of Matrix Lie Groups	4
1.2.1	The general linear groups $\mathrm{GL}(n; \mathbb{R})$ and $\mathrm{GL}(n; \mathbb{C})$	4
1.2.2	The special linear groups $\mathrm{SL}(n; \mathbb{R})$ and $\mathrm{SL}(n; \mathbb{C})$	5
1.2.3	The orthogonal and special orthogonal groups, $\mathrm{O}(n)$ and $\mathrm{SO}(n)$	5
1.2.4	The unitary and special unitary groups, $\mathrm{U}(n)$ and $\mathrm{SU}(n)$	6
1.2.5	The complex orthogonal groups, $\mathrm{O}(n; \mathbb{C})$ and $\mathrm{SO}(n; \mathbb{C})$	6
1.2.6	The generalized orthogonal and Lorentz groups	7
1.2.7	The symplectic groups $\mathrm{Sp}(n; \mathbb{R})$, $\mathrm{Sp}(n; \mathbb{C})$, and $\mathrm{Sp}(n)$	7
1.2.8	The Heisenberg group H	8
1.2.9	The groups \mathbb{R}^* , \mathbb{C}^* , S^1 , \mathbb{R} , and \mathbb{R}^n	9
1.2.10	The Euclidean and Poincaré groups $\mathrm{E}(n)$ and $\mathrm{P}(n; 1)$	9
1.3	Compactness	11
1.3.1	Examples of compact groups	11
1.3.2	Examples of noncompact groups	11
1.4	Connectedness	12
1.5	Simple Connectedness	15
1.6	Homomorphisms and Isomorphisms	17
1.6.1	Example: $\mathrm{SU}(2)$ and $\mathrm{SO}(3)$	18
1.7	The Polar Decomposition for $\mathrm{SL}(n; \mathbb{R})$ and $\mathrm{SL}(n; \mathbb{C})$	19
1.8	Lie Groups	20
1.9	Exercises	23
2	Lie Algebras and the Exponential Mapping	27
2.1	The Matrix Exponential	27
2.2	Computing the Exponential of a Matrix	30

2.2.1	Case 1: X is diagonalizable	30
2.2.2	Case 2: X is nilpotent	31
2.2.3	Case 3: X arbitrary	32
2.3	The Matrix Logarithm	32
2.4	Further Properties of the Matrix Exponential	35
2.5	The Lie Algebra of a Matrix Lie Group	38
2.5.1	Physicists' Convention	39
2.5.2	The general linear groups	39
2.5.3	The special linear groups	40
2.5.4	The unitary groups	40
2.5.5	The orthogonal groups	40
2.5.6	The generalized orthogonal groups	41
2.5.7	The symplectic groups	41
2.5.8	The Heisenberg group	41
2.5.9	The Euclidean and Poincaré groups	42
2.6	Properties of the Lie Algebra	43
2.7	The Exponential Mapping	48
2.8	Lie Algebras	53
2.8.1	Structure constants	56
2.8.2	Direct sums	56
2.9	The Complexification of a Real Lie Algebra	56
2.10	Exercises	58
3	The Baker–Campbell–Hausdorff Formula	63
3.1	The Baker–Campbell–Hausdorff Formula for the Heisenberg Group	63
3.2	The General Baker–Campbell–Hausdorff Formula	67
3.3	The Derivative of the Exponential Mapping	70
3.4	Proof of the Baker–Campbell–Hausdorff Formula	73
3.5	The Series Form of the Baker–Campbell–Hausdorff Formula	74
3.6	Group Versus Lie Algebra Homomorphisms	76
3.7	Covering Groups	80
3.8	Subgroups and Subalgebras	82
3.9	Exercises	88
4	Basic Representation Theory	91
4.1	Representations	91
4.2	Why Study Representations?	94
4.3	Examples of Representations	95
4.3.1	The standard representation	95
4.3.2	The trivial representation	96
4.3.3	The adjoint representation	96
4.3.4	Some representations of $SU(2)$	97
4.3.5	Two unitary representations of $SO(3)$	99
4.3.6	A unitary representation of the reals	100

4.3.7 The unitary representations of the Heisenberg group ... 100
 4.4 The Irreducible Representations of $\mathfrak{su}(2)$ 101
 4.5 Direct Sums of Representations 106
 4.6 Tensor Products of Representations 107
 4.7 Dual Representations 112
 4.8 Schur's Lemma 113
 4.9 Group Versus Lie Algebra Representations 115
 4.10 Complete Reducibility 118
 4.11 Exercises 121

Part II Semisimple Theory

5 The Representations of $\mathbf{SU}(3)$ 127
 5.1 Introduction 127
 5.2 Weights and Roots 129
 5.3 The Theorem of the Highest Weight 132
 5.4 Proof of the Theorem 135
 5.5 An Example: Highest Weight $(\mathbf{1}, \mathbf{1})$ 140
 5.6 The Weyl Group 142
 5.7 Weight Diagrams 149
 5.8 Exercises 152

6 Semisimple Lie Algebras 155
 6.1 Complete Reducibility and Semisimple Lie Algebras 156
 6.2 Examples of Reductive and Semisimple Lie Algebras 161
 6.3 Cartan Subalgebras 162
 6.4 Roots and Root Spaces 164
 6.5 Inner Products of Roots and Co-roots 170
 6.6 The Weyl Group 173
 6.7 Root Systems 180
 6.8 Positive Roots 181
 6.9 The $\mathfrak{sl}(n; \mathbb{C})$ Case 182
 6.9.1 The Cartan subalgebra 182
 6.9.2 The roots 182
 6.9.3 Inner products of roots 183
 6.9.4 The Weyl group 184
 6.9.5 Positive roots 184
 6.10 Uniqueness Results 184
 6.11 Exercises 185

7 Representations of Complex Semisimple Lie Algebras 191
 7.1 Integral and Dominant Integral Elements 192
 7.2 The Theorem of the Highest Weight 194
 7.3 Constructing the Representations I: Verma Modules 200

7.3.1	Verma modules	200
7.3.2	Irreducible quotient modules	202
7.3.3	Finite-dimensional quotient modules	204
7.3.4	The $\mathfrak{sl}(2; \mathbb{C})$ case	208
7.4	Constructing the Representations II: The Peter–Weyl Theorem	209
7.4.1	The Peter–Weyl theorem	210
7.4.2	The Weyl character formula	211
7.4.3	Constructing the representations	213
7.4.4	Analytically integral versus algebraically integral elements	215
7.4.5	The $SU(2)$ case	216
7.5	Constructing the Representations III: The Borel–Weil Construction	218
7.5.1	The complex-group approach	218
7.5.2	The setup	220
7.5.3	The strategy	222
7.5.4	The construction	225
7.5.5	The $SL(2; \mathbb{C})$ case	229
7.6	Further Results	230
7.6.1	Duality	230
7.6.2	The weights and their multiplicities	232
7.6.3	The Weyl character formula and the Weyl dimension formula	234
7.6.4	The analytical proof of the Weyl character formula	236
7.7	Exercises	240
8	More on Roots and Weights	243
8.1	Abstract Root Systems	243
8.2	Duality	248
8.3	Bases and Weyl Chambers	249
8.4	Integral and Dominant Integral Elements	254
8.5	Examples in Rank Two	256
8.5.1	The root systems	256
8.5.2	Connection with Lie algebras	257
8.5.3	The Weyl groups	257
8.5.4	Duality	258
8.5.5	Positive roots and dominant integral elements	258
8.5.6	Weight diagrams	259
8.6	Examples in Rank Three	262
8.7	Additional Properties	263
8.8	The Root Systems of the Classical Lie Algebras	265
8.8.1	The orthogonal algebras $\mathfrak{so}(2n; \mathbb{C})$	265
8.8.2	The orthogonal algebras $\mathfrak{so}(2n + 1; \mathbb{C})$	266
8.8.3	The symplectic algebras $\mathfrak{sp}(n; \mathbb{C})$	268
8.9	Dynkin Diagrams and the Classification	269

8.10	The Root Lattice and the Weight Lattice	273
8.11	Exercises	276
A	A Quick Introduction to Groups	279
A.1	Definition of a Group and Basic Properties	279
A.2	Examples of Groups	281
A.2.1	The trivial group	282
A.2.2	The integers	282
A.2.3	The reals and \mathbb{R}^n	282
A.2.4	Nonzero real numbers under multiplication	282
A.2.5	Nonzero complex numbers under multiplication	282
A.2.6	Complex numbers of absolute value 1 under multiplication	283
A.2.7	The general linear groups	283
A.2.8	Permutation group (symmetric group)	283
A.2.9	Integers mod n	283
A.3	Subgroups, the Center, and Direct Products	284
A.4	Homomorphisms and Isomorphisms	285
A.5	Quotient Groups	286
A.6	Exercises	289
B	Linear Algebra Review	291
B.1	Eigenvectors, Eigenvalues, and the Characteristic Polynomial	291
B.2	Diagonalization	293
B.3	Generalized Eigenvectors and the SN Decomposition	294
B.4	The Jordan Canonical Form	296
B.5	The Trace	296
B.6	Inner Products	297
B.7	Dual Spaces	299
B.8	Simultaneous Diagonalization	299
C	More on Lie Groups	303
C.1	Manifolds	303
C.1.1	Definition	303
C.1.2	Tangent space	304
C.1.3	Differentials of smooth mappings	305
C.1.4	Vector fields	306
C.1.5	The flow along a vector field	307
C.1.6	Submanifolds of vector spaces	308
C.1.7	Complex manifolds	309
C.2	Lie Groups	309
C.2.1	Definition	309
C.2.2	The Lie algebra	310
C.2.3	The exponential mapping	311
C.2.4	Homomorphisms	311

XIV Contents

C.2.5	Quotient groups and covering groups	312
C.2.6	Matrix Lie groups as Lie groups	313
C.2.7	Complex Lie groups	313
C.3	Examples of Nonmatrix Lie Groups	314
C.4	Differential Forms and Haar Measure	318
D	Clebsch–Gordan Theory for $SU(2)$ and the Wigner–Eckart Theorem	321
D.1	Tensor Products of $\mathfrak{sl}(2; \mathbb{C})$ Representations	321
D.2	The Wigner–Eckart Theorem	324
D.3	More on Vector Operators	328
E	Computing Fundamental Groups of Matrix Lie Groups	331
E.1	The Fundamental Group	331
E.2	The Universal Cover	332
E.3	Fundamental Groups of Compact Lie Groups I	333
E.4	Fundamental Groups of Compact Lie Groups II	336
E.5	Fundamental Groups of Noncompact Lie Groups	342
	References	345
	Index	347