

CONTENTS

Preface	xii
<i>Bertfried Fauser, Jürgen Tolksdorf and Eberhard Zeidler</i>	
Constructive Use of Holographic Projections	1
<i>Bert Schroer</i>	
1. Historical background and present motivations for holography	1
2. Lightfront holography, holography on null-surfaces and the origin of the area law	4
3. From holography to correspondence: the AdS/CFT correspondence and a controversy	14
4. Concluding remarks	22
Acknowledgements	23
References	23
Topos Theory and ‘Neo-Realist’ Quantum Theory	25
<i>Andreas Döring</i>	
1. Introduction	25
1.1. What is a topos?	26
1.2. Topos theory and physics	29
2. A formal language for physics	31
3. The context category $\mathcal{V}(\mathcal{R})$ and the topos of presheaves $\mathbf{Set}^{\mathcal{V}(\mathcal{R})^{op}}$	33
4. Representing $\mathcal{L}(S)$ in the presheaf topos $\mathbf{Set}^{\mathcal{V}(\mathcal{R})^{op}}$	35
5. Truth objects and truth-values	38
5.1. Generalised elements as generalised states	38
5.2. The construction of truth objects	39
5.3. Truth objects and Birkhoff-von Neumann quantum logic	41
5.4. The assignment of truth-values to propositions	42
6. Conclusion and outlook	45
Acknowledgements	46
References	46
A Survey on Mathematical Feynman Path Integrals:	
Construction, Asymptotics, Applications	49
<i>Sergio Albeverio and Sonia Mazzucchi</i>	
1. Introduction	49
2. The mathematical realization of Feynman path integrals	52
3. Applications	56
3.1. Quantum mechanics	56
3.2. Quantum fields	60
Acknowledgements	62

References	62
A Comment on the Infra-Red Problem in the AdS/CFT Correspondence	67
<i>Hanno Gottschalk and Horst Thaler</i>	
1. Introduction	67
2. Functional integrals on AdS	68
3. Two generating functionals	71
4. The infra-red problem and triviality	75
5. Conclusions and outlook	79
Acknowledgement	80
References	80
Some Steps Towards Noncommutative Mirror Symmetry on the Torus	83
<i>Karl-Georg Schlesinger</i>	
1. Introduction	83
2. Elliptic curves	84
3. Noncommutative elliptic curves	85
4. Exotic deformations of the Fukaya category	88
5. Conclusion and outlook	91
Acknowledgements	92
References	92
Witten's Volume Formula, Cohomological Pairings of Moduli Spaces of Flat Connections and Applications of Multiple Zeta Functions	95
<i>Partha Guha</i>	
1. Introduction	95
2. Background about moduli space	101
3. Volume of the moduli space of $SU(2)$ flat connections	103
3.1. Asymptotic analysis and computation of volume of moduli spaces	104
3.2. Volume of the moduli space of flat $SU(3)$ connections	106
3.3. Cohomological pairings of the moduli space	108
3.1. Review of Donaldson-Thaddeus-Witten's work on $SU(2)$ moduli space	108
3.2. Cohomological pairings for $SU(3)$ connections	110
3.2.1. Flag manifolds and cohomology	110
3.2.2. Computation of the intersection pairings	112
3.3. Concrete examples	113
3.4. References	114
Noncommutative Field Theories from a Deformation Point of View	117
<i>Stefan Waldmann</i>	
1. Introduction	117
2. Noncommutative space-times	118
3. Matter fields and deformed vector bundles	121
4. Deformed principal bundles	125
5. The commutant and associated bundles	130

Acknowledgement	133
References	133
Renormalization of Gauge Fields using Hopf Algebras	137
<i>Walter D. van Suijlekom</i>	
1. Introduction	137
2. Preliminaries on perturbative quantum field theory	139
2.1. Gauge theories	141
3. The Hopf algebra of Feynman graphs	143
3.1. Renormalization as a Birkhoff decomposition	146
4. The Hopf algebra of Green's functions	147
Appendix A. Hopf algebras	152
References	153
Not so Non-Renormalizable Gravity	155
<i>Dirk Kreimer</i>	
1. Introduction	155
2. The structure of Dyson–Schwinger Equations in QED ₄	156
2.1. The Green functions	156
2.2. Gauge theoretic aspects	158
2.3. Non-Abelian gauge theory	158
3. Gravity	159
3.1. Summary of some results obtained for quantum gravity	159
3.2. Comments	160
3.2.1. Gauss-Bonnet	160
3.2.2. Two-loop counterterm	160
3.2.3. Other instances of gravity powercounting	161
Acknowledgements	161
References	161
The Structure of Green Functions in Quantum Field Theory with a General State	163
<i>Christian Brouder</i>	
1. Introduction	163
2. Expectation value of Heisenberg operators	165
3. QFT with a general state	166
4. Nonperturbative equations	168
4.1. Generalized Dyson equation	169
4.2. Quadrupling the sources	170
4.3. An algebraic proof of Hall's equation	170
5. Determination of the ground state	171
6. Conclusion	172
Acknowledgement	173

References	173
The Quantum Action Principle in the Framework of Causal Perturbation Theory	177
<i>Ferdinand Brennecke and Michael Dütsch</i>	
1. Introduction	177
2. The off-shell Master Ward Identity in classical field theory	179
3. Causal perturbation theory	182
4. Proper vertices	184
5. The Quantum Action Principle	186
5.1. Formulation of the Master Ward Identity in terms of proper vertices	186
5.2. The anomalous Master Ward Identity - Quantum Action Principle	188
6. Algebraic renormalization	194
Acknowledgement	195
References	195
Plane Wave Geometry and Quantum Physics	197
<i>Matthias Blau</i>	
1. Introduction	197
2. A brief introduction to the geometry of plane wave metrics	198
2.1. Plane waves in Rosen and Brinkmann coordinates: heuristics	198
2.2. Curvature of plane waves	200
2.3. Geodesics, lightcone gauge and harmonic oscillators	200
2.4. From Rosen to Brinkmann coordinates (and back)	202
2.5. The Heisenberg isometry algebra of a generic plane wave	203
2.6. Geodesics, isometries, and conserved charges	205
2.7. Synopsis	207
3. The Lewis–Riesenfeld theory of the time-dependent quantum oscillator	207
3.1. Description of the problem	207
3.2. Outline of the Lewis–Riesenfeld procedure	208
3.3. Deducing the procedure from the plane wave geometry	210
4. A curious equivalence between two classes of Yang–Mills actions	211
4.1. Description of the problem	211
4.2. A classical mechanics toy model	212
4.3. The explanation: from plane wave metrics to Yang–Mills actions	214
References	215
Canonical Quantum Gravity and Effective Theory	217
<i>Martin Bojowald</i>	
1. Loop quantum gravity	217
2. Effective equations	220
2.1. Quantum back-reaction	221
2.2. General procedure	222
3. A solvable model for cosmology	225
3.1. Interactions	229

4. Effective quantum gravity	231
Acknowledgement	232
References	232
From Discrete Space-Time to Minkowski Space:	
Basic Mechanisms, Methods, and Perspectives	235
<i>Felix Finster</i>	
1. Introduction	235
2. Fermion systems in discrete space-time	236
3. A variational principle	238
4. A mechanism of spontaneous symmetry breaking	240
5. Emergence of a discrete causal structure	243
6. A first connection to Minkowski space	245
7. A static and isotropic lattice model	249
8. Analysis of regularization tails	252
9. A variational principle for the masses of the Dirac seas	254
10. The continuum limit	256
11. Outlook and open problems	257
References	258
Towards a q-Deformed Quantum Field Theory	261
<i>Hartmut Wachter</i>	
1. Introduction	261
2. q -Regularization	262
3. Basic ideas of the mathematical formalism	265
3.1. What are quantum groups and quantum spaces?	265
3.2. How do we multiply on quantum spaces?	267
3.3. What are q -deformed translations?	268
3.4. How to differentiate and integrate on quantum spaces	270
3.5. Fourier transformations on quantum spaces	271
4. Applications to physics	274
4.1. Plane-wave solutions to the free-particle Schrödinger equation	275
4.2. The propagator of the free q -deformed particle	277
4.3. Scattering of q -deformed particles	279
5. Conclusion	281
Acknowledgement	281
References	281
Towards a q-Deformed Supersymmetric Field Theory	285
<i>Alexander Schmidt</i>	
1. Introduction	285
2. Fundamental Algebraic Concepts	287
3. q -Deformed Superalgebras	290
4. q -Deformed Superspaces and Operator Representations	293
Appendix A. q -Analogs of Pauli matrices and spin matrices	298

Acknowledgement	300
References	300
<i>L_∞-algebra Connections and Applications to String- and Chern-Simons n-Transport</i>	303
<i>Hisham Sati, Urs Schreiber and Jim Stasheff</i>	
1. Introduction	303
2. The setting and plan	306
2.1. L_∞ -algebras and their string-like central extensions	306
2.1.1. L_∞ -algebras	306
2.1.2. L_∞ -algebras from cocycles: string-like extensions	309
2.1.3. L_∞ -algebra differential forms	309
2.2. L_∞ -algebra Cartan-Ehresmann connections	310
2.2.1. \mathfrak{g} -bundle descent data	310
2.2.2. Connections on n -bundles: the extension problem	311
2.3. Higher string and Chern-Simons n -transport: the lifting problem	312
3. Statement of the main results	314
4. Differential graded-commutative algebra	318
4.1. Differential forms on smooth spaces	318
4.1.1. Examples	321
4.2. Homotopies and inner derivations	322
4.2.1. Examples	323
4.3. Vertical flows and basic forms	324
4.3.1. Examples	326
5. L_∞ -algebras and their string-like extensions	330
5.1. L_∞ -algebras	330
5.1.1. Examples	334
5.2. L_∞ -algebra homotopy and concordance	338
5.2.1. Examples	342
5.3. L_∞ -algebra cohomology	344
5.3.1. Examples	349
5.4. L_∞ -algebras from cocycles: string-like extensions	355
5.4.1. Examples	359
5.5. L_∞ -algebra valued forms	361
5.5.1. Examples	362
5.6. L_∞ -algebra characteristic forms	365
5.6.1. Examples	366
6. L_∞ -algebra Cartan-Ehresmann connections	367
6.1. \mathfrak{g} -bundle descent data	368
6.1.1. Examples	369
6.2. Connections on \mathfrak{g} -bundles: the extension problem	373
6.2.1. Examples	375
6.3. Characteristic forms and characteristic classes	376
6.3.1. Examples	379

6.4. Universal and generalized \mathfrak{g} -connections	379
6.4.1. Examples	380
7. Higher string- and Chern-Simons n -bundles: the lifting problem	382
7.1. Weak cokernels of L_∞ -morphisms	382
7.1.1. Examples	386
7.2. Lifts of \mathfrak{g} -descent objects through string-like extensions	388
7.2.1. Examples	389
7.3. Lifts of \mathfrak{g} -connections through string-like extensions	391
7.3.1. Examples	396
8. L_∞ -algebra parallel transport	399
8.1. L_∞ -parallel transport	399
8.1.1. Examples	401
8.2. Transgression of L_∞ -transport	402
8.2.1. Examples	404
8.3. Configuration spaces of L_∞ -transport	404
8.3.1. Examples	405
9. Physical applications: string-, fivebrane- and p -brane structures	414
Appendix A. Explicit formulas for 2-morphisms of L_∞ -algebras	417
Acknowledgements	420
References	420
Index	427