UNIVERSAL LIBRARY LIBRARY AWARINA AWAR

MEMOIRS

OF THE

AMERICAN MATHEMATICAL SOCIETY

NUMBER 9

DECOMPOSITIONS OF OPERATOR ALGEBRAS I and II

BY

I E. SEGAL

PUBLISHED BY THE

AMERICAN MATHEMATICAL SOCIETY

531 West 116th St., New York City

1951

OSMANIA UNIVERSITY LIBRARY

Call No. 510.6/AMS _____ Accession No. 30915
Author Memoriss of the AMS No. 9.

Title Decomposition of Operators algeber This book should be returned on or before the date last marked below.

Вy

I. E. Segal

of the

University of Chicago

1. Introduction. We show that an algebra of operators on a Hilbert space can be decomposed relative to a Boolean algebra of invariant subspaces as a kind of direct integral, similar to the decomposition as a direct sum of algebras of linear transformations on finite-dimensional spaces. This decomposition results from an interesting decomposition formula, for the "states" of operator algebras which we have treated in [8]. If the Boolean algebra is maximal, and with a certain separability restriction, the constituents in the direct integral are almost everywhere irreducible. It follows that in the case of a separable Hilbert space, a weakly closed self-adjoint algebra is a direct integral of factors. Any continuous unitary representation of a separable locally compact group G is a direct integral of irreducible such representations. If G is unimodular, then its two-sided regular representation is a direct integral of irreducible two-sided representations. Any measure on a compact metric space which is invariant under a group of homeomorphisms of the space is a direct integral of ergodic measures.

Our basic results are closely related to results of von Neumann in [16]. The decompositions obtained by von Neumann are from a formal view-

point nearly identical with ours, but there are important technical differences in the approaches as well as in the results which allow us to give considerably simpler proofs of the key theorems, and which yield a theory better adapted to the study of group representations than that of von Neumann. These differences are notably, first, the use of states, and second, the use of perfect measure spaces, rather than a measure space over the field of Borel subsets of the reals. Each of these features simplifies the serious measurability problems involved in obtaining decompositions. The concept of direct integral of Hilbert spaces is awkward because the Hilbert spaces may vary in dimensionality, and it is unclear to begin with how a measurable function to such Hilbert spaces should be defined. As a state is a numerical-valued function, there is no such awkwardness about direct integrals of states, and by virtue of the known correspondence between states and representation Hilbert spaces, a decomposition of a state as such an integral induces a decomposition of the Hilbert space into "differential" Hilbert spaces, so to speak. The utilization of perfect measure spaces (on which every bounded measurable function is equivalent to a continuous function) eliminates the need for various kinds of sets of measure zero which occur in von Neumann's theory, and greatly facilitates the reduction of group representations. Our theorem concerning maximal decompositions bears the same formal relation to a theorem of Mautner [5] that our decomposition theory does to that of von Neumann, but the logical roles of these two theorems are very different, as we use our result to decompose a general algebra of operators into factors, while Mautner's result is derived directly from von Neumann's decomposition theory for general operator algebras. By virtue of the difference between our basic techniques (some of which apply to inseparable spaces) and those of von Neumann, our proofs are for the most part necessarily of a different character from those of von Neumann, and in particular no use is made of the theory of

analytic sets.

2. <u>Definitions</u> and <u>notations</u>. We introduce here a number of terms and symbols which we shall use without further reference in the remainder of the paper.

Definition 2.1. A W*-algebra (or C*-algebra) is a weakly (or uniformly) closed self-adjoint (SA) algebra of (bounded linear) operators on a Hilbert space. The term "operator" will always mean "bounded linear operator". For any algebra \mathcal{Q} of operators on a Hilbert space, the set of all operators which commute with every element of \mathcal{Q} is called the commuter of \mathcal{Q} and denoted by \mathcal{Q}' . A W*-algebra \mathcal{Q} which contains the identity operator, always designated by I, and is such that $\mathcal{Q} \cap \mathcal{Q}'$ consists (only) of scalar multiples of I is called a factor. The term Hilbert space will be used in the present paper to denote a complex (generalized) Hilbert space of arbitrary dimension (> 0).

Definition 2.2. A measure space is the system composed of a set R, a G-ring R of subsets of R, and a countably-additive non-negative-valued function r on R. Such a space is <u>finite</u> if $R \in R$ and r(R) is finite. Such a space, denoted as (R, R, r), is called <u>regular</u> if R is a locally compact topological space, R is the G-ring generated by the compact subsets of R, and if for every $S \in R$, $r(S) = L.U.B._{K \subset S} r(S) = G.L.B._{W \supset S} r(W)$, where R varies over the compact and R over the open sets in R. We denote such a space as (R, r), and a countably-additive complex-valued function on R is called regular if the positive and negative constituents of its real and imaginary parts are such that the corresponding measure spaces are regular (i. e. are <u>regular measures</u>). A finite measure space (R, R, r) is called <u>perfect</u> if it is regular, and if, furthermore, for every bounded measurable function on the space there is a unique continuous function on R equal almost everywhere to the given

function.

Definitions 2.3. A state of a C*-algebra $\, a$ is a linear functional ω on Ω such that $\omega(U*U) \ge 0$ and $\omega(U*) = \overline{\omega}(U)$ for U $\in a$ (a bar over a numerical-valued function denotes the complex-conjugate function), and with L.U.B. ||U|| = 1, $U \in \Omega$ (U*U) = 1. The associated representation φ of Q , Hilbert space 14, canonical mapping η of Q into 1+, and wave function z, are the essentially unique objects with the properties: 1) φ is a representation of Q on $1/\!\!\!\!/$ (i.e. it is a mapping on Q to the operators on 14 which preserves algebraic operations, including that of adjunction); 2) η is continuous and linear on \mathcal{Q} to \mathcal{H} , $\eta(\mathcal{Q})$ is dense in \mathcal{H} , and $(\eta(\mathbf{U}), \eta(\mathbf{V})) = \omega(\mathbf{V}*\mathbf{U})$ for any U and V in Q; 3) φ (U) η (V) = η (UV) for any U and V in Q; 4) z is an element of \mathcal{H} of unit norm such that $\omega(\mathtt{U}) = (\mathcal{G}(\mathtt{U})z, z)$ and $\eta(\mathtt{U})=\mathtt{U}\mathtt{z}$ for $\mathtt{U}\in\mathcal{Q}$. (For further properties and an existence proof, see [8].) A representation φ of Q on 14 is called cyclic if there exists an element z in 1+ such that $\varphi(Q)z$ is dense in 1+; such an element z is called a cyclic vector.

Definitions 2.4. The spectrum of a commutative (complex) Banach algebra is the topological space whose set is the collection of all continuous homomorphisms of the algebra into the complex numbers which are not identically zero, and whose topology is the weak topology in the conjugate space of the algebra. If Γ is a locally compact Hausdorff space, $C(\Gamma)(\text{or }\mathcal{R}(\Gamma))$ denotes the Banach algebra of all continuous complex-valued (or real-valued) functions on Γ which vanish at infinity on Γ (a function Γ on Γ vanishes at ∞ if for every positive number \mathcal{E} , the set $\lceil \gamma | \lceil \Gamma(\gamma) \rceil \rceil \geq \mathcal{E}$ is compact), with the norm of a function taken to be the maximum of its absolute value.

Definition 2.5. If M is a measure space, L (M) denotes the

Banach space of α th-power integrable complex-valued functions on M, with the usual norm, where $1 \leq \alpha \leq \infty$, $L_{\infty}(M)$ designating the Banach algebra of all essentially bounded measurable functions on M. Two functions on a measure space agree nearly everywhere (n. e.) if on every measurable set of finite measure, they agree a. e., and a set in a measure space consists of nearly all points of the space if the intersection of its complement with any measurable set of finite measure has measure zero. If G is a locally compact group, $L_{\alpha}(G)$ denotes $L_{\alpha}(G, m)$, where m is Haar measure on G.

3. Decomposition of a state relative to a commutative algebra. We show in this section that any state of a C*-algebra a can be represented as an integral of more elementary states, over a measure space built on the spectrum of a given commutative W*-algebra in a. By virtue of the known correspondence between states and representations of C*-algebras this shows, roughly speaking, that every cyclic representation (and hence every representation) of a is a kind of direct integral of more elementary representations, in such a way that the integrals of the elementary representation spaces are the invariant subspaces of the original representation space. Thus the present section could be described as an investigation of the decomposition of a representation relative to a Boolean algebra of invariant subspaces.

In a later section the present decomposition, which involves no measurability problems, as states are numerical-valued functions, is used to treat direct integrals of Hilbert spaces (where the dimensionality may vary from point to point) and of operator algebras (which vary similarly), and thereby we avoid the measurability complications inherent in a direct attack on such integrals. It will also be shown later that under suitable hypotheses regarding Q and the commutative algebra in question, the elementary representations which occur are almost everywhere irreducible.

In view of the correspondence between states and representations,

it suffices to consider states ω of the form $\omega(T) = (Tz, z)$, where z is a cyclic vector for Ω . We mention also, as is pertinent to the decomposition of an algebra of the form C', where C is a commutative W*-algebra, that it is known that for any such algebra there exists a family $\{P_{\mu}\}$ of mutually disjoint projections in C such that the contraction of (the operators in) C' to $P_{\mu}\mathcal{H}$ has a cyclic vector; and that, moreover, if \mathcal{H} is separable, then there always exists a cyclic vector for Ω itself.

THEOREM 1. Let C be a commutative W*-algebra on a Hilbert space \mathcal{H} , let \mathcal{Q} be a C*-algebra in C', and let z be a normalized cyclic vector for \mathcal{Q} . Then there exists a weakly continuous map $\mathcal{V} \longrightarrow \omega_{\mathcal{V}}$ on the spectrum Γ of C to the conjugate space of \mathcal{Q} and a perfect measure μ on Γ such that: 1) for any $x \in \mathcal{Q}$ and $x \in \mathcal{C}$, (SXz, z) = $\int_{\Gamma} S(x') \omega_{\mathcal{V}}(x) d\mu(x')$, where the mapping $x \to S(\cdot)$ is an isomorphism of $x \to \infty$ onto the algebra of all complex-valued continuous functions on $x \to \infty$ is almost everywhere (relative to $x \to \infty$) a state, and in case $x \to \infty$ contains the identity operator, everywhere a state.

The proof is based on a series of lemmas, mostly of a measuretheoretic character.

IEMMA 1.1. Let (Γ, μ) be a regular compact measure space, and let γ be a continuous linear functional on $C(\Gamma)$. Then if ν is the regular countably-additive set function on Γ corresponding to γ (i.e. $\gamma(f) = \int f(\gamma) d\nu(\gamma)$ for $f \in C(\Gamma)$), then for any Borel subset P in Γ , the variation of ν over P is

L.U.B.
$$f \in C(\Gamma)$$
, $||f|| = 1 | \int_B f(\delta) d\nu(\delta) |$.

We recall the definition of the variation of ν , which is a numerical function on the Borel subsets of Γ denoted by Var ν :

 $(\text{Var} v)(B) = \text{L.U.B.} \sum_{i} |v(\Delta_i)|$ where $\{\Delta_i\}$ is an arbitrary finite collection of mutually disjoint Borel subsets of B. Now if $\int_{\mathbb{R}} f(1) d\mu(1)$, with $f \in C(\Gamma)$, is approximated by sums $\sum_{k} f(x_{k}) \mu(\Delta_{k})$, then as the absolute value of this sum is bounded, when $\|f\| \le 1$, by $\sum_{k} |\mu(\Delta_{k})|$, it rollows that $(\operatorname{Var}_{\mathcal{M}})(B) \ge L.U.B.$ [fe $C(\Gamma)$, $||f|| \le 1$] | $\int_{\mathbb{R}} f(\gamma) d\mu(\gamma)$ |. On the other hand, in a regular locally compact measure space, it is plain that $Var \mu$ can be defined by the equation $(Var \mu)(B) = L.U.B.$ $\sum_{i} |\mu(K_i)|$, where $\{K_i\}$ is an arbitrary finite collection of mutually disjoint compact subsets of B. Now let ε be an arbitrary positive number, let K_1 , ..., K_n be mutually disjoint compact subsets of B such that $(Var_{\mu})(B) \leq \sum_{i} |\mu(K_{i})| + \varepsilon$, let Ω_{i} (i = 1, ..., n) be mutually disjoint open subsets of Γ such that $\Omega_1\supset K_1$, and with $(\text{Var}_{\mathcal{H}})(\Omega_{i} - K_{i}) < \epsilon n^{-1}$, and let f_{i} be an element of $\mathcal{C}(\Gamma)$ which is 1 on K_1 , 0 outside of Ω_1 , and has values between 0 and 1 elsewhere. Setting $f(\gamma) = \sum_{i} f_{i}(\gamma) \overline{sgn} \mu(K_{i})$, then $||f|| \le 1$ and $\int_{\mathbb{B}} f(\gamma) d\mu(\gamma) = \sum_{i} \int_{K} f_{i}(\gamma) \frac{1}{\operatorname{sgm} \mu(K_{i})} d\mu(\gamma) +$

$$\sum_{i} \int_{B \cap (\Omega_{i} - K_{i})} f_{i}(\vec{x}) \overline{\operatorname{sgn}\mu(K_{i})} d\mu(\vec{x})$$
.

Now

$$\int_{K_1} f_1(x) \overline{\operatorname{sgn} \mu(K_1)} \, a\mu(x) = |\mu(K_1)|$$

and

$$|\int_{\mathbb{B}^{n}(\Omega_{i}-K_{i})} \mathbf{f}_{i}(Y) \overline{\operatorname{sgn}_{\mu}(K_{i})} \, d\mu(Y)| \leq (\operatorname{Var}_{\mu})(\Omega_{i}-K_{i})$$

by the inequality obtained at the beginning of the proof. It results that $\sum_{i} |\mu(K_i)| \leq |\int_{B} f(\vec{x}) d\mu(\vec{x})| + \mathcal{E}, \text{ and hence that}$ $(\text{Var}\mu)(B) \leq |\int_{B} f(\vec{x}) d\mu(\vec{x})| + 2\mathcal{E}, \text{ which shows that } (\text{Var}\mu)(B) \leq L.U.B.f \in C(\Gamma), ||f|| = 1 |\int_{B} f(\vec{x}) d\mu(\vec{x})|.$

LEMMA 1.2. Let Γ be a compact Hausdorff space, and let ρ' and σ' be continuous linear functionals on $C(\Gamma)$ such that ρ' is real and non-negative on non-negative functions, and $|\sigma'(f)| \leq \alpha \rho'(|f|)$ for all $f \in C(\Gamma)$ and some fixed α . If ρ and σ are the regular countably-additive set functions on Γ corresponding to ρ' and σ' , then σ is absolutely continuous with respect to ρ . Moreover, if in accordance with the Radon-Nikodym theorem we set $\sigma(B) = \int_{B} \kappa(\gamma') d\rho(\gamma')$, where B is an arbitrary Borel subset of Γ , and κ is a ρ -integrable function, then $|\kappa(\gamma')| \leq \alpha$ almost everywhere with respect to ρ .

Let Δ be a compact subset of Γ on which ρ vanishes and let $\lambda = \rho + \text{Var}\sigma$. Then λ is a regular measure on Γ and hence there exists a sequence $\{\Omega_n\}$ of open sets in Γ such that $\Omega_n \supset \Delta$, $\Omega_n \supset \Omega_{n+1}$, and $\lambda(\Omega_n) \longrightarrow \lambda(\Delta)$. Now let f_n be an element of $C(\Gamma)$ with values between 0 and 1, which is 1 on Δ and 0 outside of Ω_n . If χ_{Δ} is the characteristic function of Δ , it results that $f_n(Y) \longrightarrow \chi_{\Delta}(Y)$ a.e. with respect to λ , and hence a.e. with respect to ρ and $\text{Var}\sigma$ also. By the Lebesgue convergence theorem, $\sigma(\Delta) = \lim_n \int f_n(Y) \, d\sigma(Y)$ and $|\sigma(\Delta)| = \lim_n |\sigma'(f_n)| \le \alpha \lim_n |\rho'(f_n)| = \alpha \lim_n |\sigma'(f_n)| = \alpha \lim_n |\rho'(f_n)| = \alpha \lim_n |\rho$

Thus σ vanishes on any compact set on which ρ vanishes. Now let B be an arbitrary Borel subset of Γ for which $\rho(B)=0$. By the regularity of σ there exists a sequence $\{K_1\}$ of compact subsets of Γ such that $K_1\subset B$ and $\sigma(K_1)\longrightarrow \sigma(B)$. But $\sigma(K_1)=0$ as $\rho(K_1)\leq \rho(B)=0$, so $\sigma(B)=0$.

It remains to show that $|k(|\delta|)| \leq \alpha$ a.e. with respect to ρ . By Lemma 1.1, $(\text{Var}\sigma)(B) = \text{L.U.B.}_{f \in C(\Gamma)}, ||f|| \leq 1 |\int_B f(|\delta|) d\rho(|\delta|)|$. Fixing B, let $\{K_n\}$ and $\{\Omega_n\}$ be sequences of compact and open subsets of Γ , respectively, such that $K_n \subseteq B \subseteq \Omega_n$ and $\lambda(\Omega_n - K_n) \longrightarrow 0$.

Then if h is a continuous function on Γ which is 1 on K_n , 0 outside of Ω_n , and between 0 and 1 elsewhere, $h_n(\delta) \longrightarrow \chi_B(\delta)$ a.e. with respect to λ and we have $|\int_{\Gamma} f(\delta)h_n(\delta) \, d\sigma(\delta)| \longrightarrow |\int_{B} f(\delta) \, d\sigma(\delta)|$. Now $|\int_{\Gamma} f(\delta)h_n(\delta) \, d\sigma(\delta)| = |\sigma'(fh_n)| \le \alpha \rho'(|fh_n|) = \alpha \int_{\Gamma} |f(\delta)|h_n(\delta) \, d\rho(\delta) \longrightarrow \alpha \int_{B} |f(\delta)| \, d\rho(\delta)$. It follows that if $f \in C(\Gamma)$ and $||f|| \le 1$, then $|\int_{B} f(\delta) \, d\sigma(\delta)| \le \alpha \rho(B)$, and hence $(\text{Var}\sigma)(B) \le \alpha \rho(B)$. Now it is immediate from a well-known result that $(\text{Var}\sigma)(B) = \int_{B} |k(\delta)| \, d\rho(\delta)$, and setting $P_{\epsilon} = [\delta||k(\delta)| \ge \alpha + \epsilon]$, where ϵ is a positive number, it results that $(\text{Var}\sigma)(P_{\epsilon}) \ge (\alpha + \epsilon) \, \rho(P_{\epsilon})$. On the other hand, by the preceding argument, $(\text{Var}\sigma)(P_{\epsilon}) \le \alpha \rho(P_{\epsilon})$, so $(\alpha + \epsilon) \, \rho(P_{\epsilon}) \le (\text{Var}\sigma)(P_{\epsilon}) \le \alpha \rho(P_{\epsilon})$. Hence $\rho(P_{\epsilon}) = 0$, and noting that $[\delta||h(\delta)| > \alpha] = \bigcup_{n=1}^{\infty} P_{n-1}$, it follows that $|k(\delta)| \le \alpha$ a.e. with respect to ρ .

LEMMA 1.3. Let (Γ, ρ) be a compact regular measure space with the following properties: 1) if $\{f_n\}$ is a monotone decreasing sequence of non-negative continuous functions on Γ , then there exists a greatest lower bound f of the sequence in $\mathcal{R}(\Gamma)$, and $\lim_n \int f_n(\delta) d\rho(\delta) = \int f(\delta) d\rho(\delta)$; 2) the measure of any nonvoid open set is positive. Then (Γ, ρ) is a perfect measure space.

Let K be a compact subset of Γ . Then there exists a sequence $\{f_n\}$ of non-negative-valued continuous functions on Γ such that $f_n \geq \chi_k$, $f_n(\chi) \longrightarrow \chi_k(\chi)$ a.e. with respect to ρ , and $f_n(\chi) \geq f_{n+1}(\chi)$, where χ_k is the characteristic function of K (such a sequence is readily constructed by induction, using the regular character of ρ). Now let f be the G.L.B. of the f_n in $\mathcal{R}(\Gamma)$. As $f_n(\chi) \longrightarrow \chi_k(\chi)$ a.e., $f(\chi) \leq \chi_k(\chi)$ a.e. On the other hand, $f(\chi) = \lim_n f_n(\chi) d\rho(\chi) = \chi_k(\chi) d\rho(\chi)$, so that $f_n(\chi) d\rho(\chi) = \chi_k(\chi) d\rho(\chi) = 0$, from which it follows without difficulty

that $\chi_{\kappa}(x) = f(x)$ a.e.

Now let B be any Borel subset of Γ and let $\{K_4\}$ be a monotone increasing sequence of compact subsets of B such that ρ (K_1) -> $\rho(B)$. Let $f_1 \in \mathcal{R}(\Gamma)$ be such that $f_1(\delta) = \chi_{K_1}(\delta)$ a.e. Now it is easy to see from the fact that a nonvoid open subset of Γ has positive measure that the complement of a null set is dense. It follows that as $(f_{i}(\delta))^{2} = (\chi_{k_{i}}(\delta))^{2} = \chi_{k_{i}}(\delta) = f_{i}(\delta) \text{ a.e., for all } \delta(f_{i}(\delta))^{2} =$ $f_{i}(\gamma)$, so that $f_{i}(\gamma)$ is everywhere either 1 or 0. Similarly, if i < j, then χ_{K_1} $\chi_{K_1} = \chi_{K_1}$, and it results that $f_1(\forall)f_1(\forall) = f_1(\forall)$ a.e. so that $f_i f_i = f_i$. Hence the sequence $\{f_i\}$ is monotone increasing, and applying the first condition in the hypothesis of the lemma to the sequence $\{\chi_r - f_i\}$, it follows that the $\{f_i\}$ have a L.U.B. f in $\mathcal{R}(\Gamma)$, and that $/f_1(\mathcal{X}) d\rho(\mathcal{X}) \longrightarrow /f(\mathcal{X}) d\rho(\mathcal{X})$. Since $f(\mathcal{X}) \ge$ $f_i(\delta)$, $f(\delta) \ge \chi_{K_i}(\delta)$ a.e., which implies that $f(\delta) \ge \chi_{V_i}(\delta)$ a.e., or $f(\delta) \ge \chi_{R}(\delta)$ a.e. On the other hand, $\int_{\Gamma(\delta)}^{\Gamma(\delta)} d\rho(\delta) =$ $\lim_{n} \int_{\mathbf{f}_{n}} (\mathbf{x}') d\rho(\mathbf{x}') = \lim_{n} \rho(K_{n}) = \rho(B) = \int_{\mathbf{R}} (\mathbf{x}') d\rho(\mathbf{x}')$, and it follows as in the preceding paragraph that $f(\delta) = \chi_{R}(\delta)$ a.e.

Next let f be a bounded measurable function on $(\lceil , \rho \rceil)$. To prove the existence of an element of $C(\lceil)$ which is equal a.e. to f it is clearly sufficient to consider the case in which f is real and nonnegative. If f is such, say $0 \le f(\delta) \le \alpha$ for $\delta \in \Gamma$, then defining $M_{1,n}$ to be the set $\lceil \delta \mid \alpha(1-\frac{1}{2^n}) > f(\delta) \rceil \ge \alpha(1-\frac{1+1}{2^n}) \rceil$ (i = 0, 1, 2, ...), $M_{1,n}$ is a measurable set, and if χ is the characteristic function of $M_{1,n}$ and if $f_{1,n}$ is in $R(\Gamma)$ and equal a.e. to $\chi_{1,n}$, then putting $f_n = \sum_{i=0}^{2^n} \alpha(1-\frac{1}{2^n})f_{1,n}$, $f_n \in R(\Gamma)$, and $|f(\delta)| \le \frac{\alpha}{2^n}$ a.e. and also $|f_{n+1}(\delta)| - f_n(\delta)| \le \frac{\alpha}{2^n}$ a.e. As the complement of a null set is dense, and as $f_{n+1} - f_n$ is in $C(\Gamma)$, the

last inequality holds for all \mathscr{E} . It follows that $\sum_{n=1}^{\infty} (f_{n+1}(\mathscr{E}) - f_n(\mathscr{E}))$ is uniformly convergent, so that f_n converges uniformly, say to f', an element of $\mathcal{R}(\Gamma)$. It is plain that f' = f a.e. If there were two elements of $C(\Gamma)$ equal a.e. to f, then we would have a continuous function (their difference) equal a.e. to zero, and by an earlier remark zero everywhere.

IEMMA 1.4. With the notation of the theorem, let μ be the regular measure on Γ such that $(Tz, z) = \int_{\Gamma} T(\zeta) d\mu(\zeta)$ for $T \in C$.

Then (Γ, μ) is a perfect measure space.

Observe first that the measure of a nonvoid open subset of Γ is positive. For if Ω is a nonvoid open set of measure zero, let K be any nonvoid compact subset, and let f be an element of $\mathcal{R}(\Gamma)$ which is 1 on K, 0 outside Ω , and between 0 and 1 elsewhere. Then f^2 vanishes outside Ω , so that $\int (f(\delta))^2 d\mu(\delta) = 0$. It follows that if F is the operator in C which corresponds to f, then $(F^2z, z) = 0 = \|Fz\|^2$, and hence Fz = 0. Now if X is an arbitrary element of Ω , we have XFz = 0 = FXz. Now $[Xz \mid X \in \Omega]$ is dense in \mathcal{H} , and thus F vanishes on a dense set; being continuous, it must vanish identically. Hence f = 0, a contradiction.

It remains only to show that the hypothesis of Lemma 1.3 regarding monotone sequences of functions in $\mathcal{R}(\Gamma)$ is valid. Let $\{\mathbf{f}_n\}$ be a monotone decreasing sequence of non-negative continuous functions on Γ , and let \mathbf{f}_n be the operator in C which corresponds to \mathbf{f}_n . As C is algebraically isomorphic to $C(\Gamma)$ (in an adjoint-preserving fashion), its subring \mathcal{R} of self-adjoint elements is order-isomorphic to $\mathcal{R}(\Gamma)$, and we have $\mathbf{f}_n \geq \mathbf{f}_{n+1}$, $\mathbf{f}_n \geq 0$. Obviously the \mathbf{f}_n commute with each other and by a known result in the theory of Hilbert space, the strong limit of the sequence $\{\mathbf{f}_n\}$ exists, say $\lim_n \mathbf{f}_n \mathbf{x} = \mathbf{f} \mathbf{x}$ for $\mathbf{x} \in \mathcal{H}$. If

f is the element of $C(\Gamma)$ corresponding to F, from the inequality $F_n \geq F$ we have $f_n \geq f$. Now if $h \in \mathcal{R}(\Gamma)$ and $f_n \geq h$ for all n, then $F_n \geq H$ for all n, where H is the element of \mathcal{R} corresponding to h. This would imply that $(F_n x, x) \geq (H x, x)$ for $x \in \mathcal{H}$, and taking \lim_n on both sides of this inequality yields the inequality $(F x, x) \geq (H x, x)$. This means that $F \geq H$, so that $f \geq h$, and hence f is the G.L.B. of the f_n . Moreover, we have $\lim_n \int f_n(\mathcal{E}) d\mu(\mathcal{E}) = \lim_n (F_n z, z) = (F z, z) = \int_{\Gamma} f(\mathcal{E}) d\mu(\mathcal{E})$.

LEMMA 1.5. If ω is a state of a C*-algebra containing a normal operator S, then $|\omega(S)| \le \omega(|S|)$.

We explain that |S| is the absolute-value function, applied to S by the usual operational calculus. The C*-algebra generated by S is isomorphic to the algebra of all continuous complex-valued functions vanishing at infinity on some locally compact Hausdorff space Ξ . By the Riesz-Markoff theorem, $\omega(T) = \int_{\Xi} t(\xi) d\sigma(\xi)$, for all T in that algebra, $t(\xi)$ being the corresponding element of $C(\Xi)$ and σ being a regular measure on Ξ . Putting a for the element of $C(\Xi)$ corresponding to S, we have $\omega(S) = \int_{\Xi} s(\xi) d\sigma(\xi)$ and hence $|\omega(S)| \leq \int_{\Xi} |s(\xi)| d\sigma(\xi) = \omega(|S|)$.

PROOF OF THEOREM. We first prove the theorem for the case in which \mathcal{Q} contains the identity operator I. Let ω be the state of \mathcal{Q} defined by the equation $\omega(X) = (Xz, z)$, $X \in \mathcal{Q}$. Then $\omega(SX)$, as a function of $S \in \mathcal{C}$ for fixed $X \in \mathcal{Q}$, is clearly linear, and it is bounded for $|\omega(SX)| \leq ||SX|| \leq ||S|| ||X||$. This linear functional induces, via the correspondence between C and $C(\Gamma)$ a bounded linear functional on $C(\Gamma)$, and by the known form for such a linear functional we have $\omega(SX) = \int_{\Gamma} S(X) d\mu(X)$, for some unique countably-additive regular set function on Γ , μ_X . We observe next that $|\omega(SX)| \leq \omega(|S|)$ for

 $x \in \mathcal{Q}$ and $S \in \mathcal{C}$, where $\alpha = \|x_1\| + \|x_2\|$, $x = x_1 + ix_2$, x_1 and x_2 being SA. For $|\omega(SX)| = |\omega(SX_1) + i\omega(SX_2)| \le |\omega(SX_1)| + |\omega(SX_2)|$; since the X_j (j = 1, 2), S, and their adjoints mutually commute, X_jS is normal so by Lemma 1.5 $|\omega(SX_j)| \le \omega(|SX_j|)$. Now the C=-algebra generated by X_j and S is algebraically isomorphic to $C(\overline{Z}_j)$ for some locally compact Hausdorff space \overline{Z}_j , and it is easy to deduce from this that $|SX_j| = |S| |X_j| \le ||X_j|| |S|$. It follows that $|\omega(SX_j)| \le \omega(||X_j|| |S|)$, and the stated inequality follows.

Hence Lemma 1.2 applies and asserts that $\mu_{
m v}$ is absolutely continuous with respect to $\mu = \mu_{I}$, and that if we write (by the Radon-Nikodym theorem) $\mu_{X}(B) = \int_{B} k_{X}(\delta) d\mu(\delta)$, B being an arbitrary Borel subset of Γ , then $\mathbf{k_{\chi}}$ is essentially bounded with respect to μ . Now by Lemma 1.4, (Γ , μ) is perfect and hence there exists a unique continuous function $\mathbf{k}_{\mathbf{X}}^{\mathbf{I}}(\mathbf{X})$ on Γ which coincides a.e. with respect to μ , with $k_{\mathbf{X}}(\mathbf{Y})$. Defining $\omega_{\mathbf{Y}}$ as the functional on Q given by the equation $\omega_{\chi}(X) = k_{\chi}(\chi)$, then for each $X \in \mathcal{Q}$, $\omega_{\chi}(X)$ is a continuous function of γ . Now as ω (SX) is linear in X for fixed S, $\mu_{\rm X}$ is a linear function of X, and it follows that $k_{X+Y}^{i}(x) = k_{X}^{i}(x) + k_{Y}^{i}(x)$ a.e. on (Γ, μ) for any X and Y in Q. Hence $k'_{X+Y}(\delta)$ $k_{y}^{1}(x') + k_{y}^{1}(x')$ a.e., but as both sides of this equation represent continuous functions of d, by a familiar argument we have equality everywhere. In a similar fashion it follows that for any complex number β , $\mathbf{k'_{\beta X}}$ (8) = $\mathbf{\beta k'_{X}}$ (8) for all 8 \in Γ . These results mean that for each γ , ω_{γ} is a linear functional on ℓ . Since the product of two commuting SA nonegative operators is a SA nonegative operator, ω (SX) is a positive linear functional, of S, for fixed SA non-negative X, and hence μ_{X} is then a measure. It follows that for such X, $k_{X}(\checkmark)$ is a.e. nonegative, so $k_{X}^{1}(x')$ is everywhere nonegative, and the same is true of $\omega_{Y}(X)$. To show that ω_{Y} is for each Y a state of Q it remains

only to show that $\omega_{\chi}(I) = 1$ for all χ . Now $(Sz, z) = \int S(\chi) d\mu(\chi) = \int S(\chi) \omega_{\chi}(I) d\mu(\chi)$, so $\int S(\chi) \{1 - \omega_{\chi}(I)\} d\mu(\chi) = 0$, for all $S \in C$. As S ranges over C, $S(\cdot)$ ranges over all continuous, and so, as (Γ, μ) is perfect, all bounded measurable, complex-valued functions on Γ , and therefore $\omega_{\chi}(I) = 1$ a.e., but as $\omega_{\chi}(I)$ is a continuous function of χ we have equality everywhere. This completes the proof for the case $I \in \mathcal{A}$, for the continuity of ω_{χ} as a function of χ with values in the conjugate space of χ is equivalent to the continuity of $\omega_{\chi}(X)$ as a function of χ for all $\chi \in \mathcal{A}$.

Now suppose that I is not necessarily in $\mathcal Q$, and let $\mathcal Q$ be the algebra obtained by adjoining I to Q; it is not difficult to see that Q_1 is a C*-algebra. Then $Q_1 \subset C'$ and by what has just been proved there exists a continuous map $\longrightarrow \omega_{\gamma}$ on Γ to the state space of Q_1 (i.e., the collection of all states of Q_1 topologized by the weak topology on its conjugate space) such that for $x \in \mathcal{Q}_1$ and $s \in \mathcal{C}_2$, $(SXz, z) = \int_{\Gamma} S(x') \omega_{x'}(X) d\mu(x')$. It remains only to show that the contraction ω_{λ} of ω_{λ} to Ω is a.e. a state, for it is clear that the mapping $\forall \longrightarrow \omega_{\delta}$ is continuous on Γ to the conjugate space of \mathcal{Q} . Let $\{V_{\mu}\}$ be an "approximate identity" for $\mathcal{Q}(cf. [8])$, i.e., $\|V_{\mu}\| \le 1$ for all μ , $V_{\mu} \in \mathcal{Q}$, and $V_{\mu} X \longrightarrow X$ for all $X \in \mathcal{Q}$. Then for any X and Y in Q, $(V_{\mu} X_{z}, V_{\mu} Y_{z})$ -> (X_{z}, Y_{z}) . Thus the equation $(V_{\mu} x, V_{\mu} y) \longrightarrow (x, y)$ holds for a dense set of x and y in $//\!\!\!/$, and as $\|V_{\mu}\|$ is bounded, it must consequently hold for all x and y in \mathcal{H} . In particular $(V_{\mu} z, V_{\mu} z) \longrightarrow (z, z)$, and so there exists a sequence $\{U_n\}$ in Q (a subsequence of the V_{μ}) such that $\|V_{n}\| \le 1$ and $(U_n z, U_n z) \longrightarrow 1$. It follows from an equation above that $\int_{\Gamma} \omega_{\ell}(U_n^*U_n) d\mu(\ell) \longrightarrow 1$, or $\int_{\Gamma} (1 - \omega_{\ell}(U_n^*U)) d\mu(\ell) \longrightarrow 0$. As $1 - \omega_{\chi}(\overline{U_n^*U_n}) \ge 0$, the sequence of functions of χ , $\{1 - \omega_{\chi}(\overline{U_n^*U_n})\}$ verges to zero in $L_1(\Gamma,\mu)$. If $\{v_{n_i}\}$ is a subsequence such that

 $1 - \omega_{\downarrow}(U_{n_1}^* U_{n_1}) \longrightarrow 0$ a.e. on (Γ, μ) , then we have L.U.B. $\omega_{\downarrow}(U_{n_1}^* U_{n_1}) = 1$ a.e., which shows that ω_{\downarrow} is a state a.e.

4. Direct integrals of Hilbert spaces. In this section we define and treat direct integrals of Hilbert spaces, and show that every state decomposition such as that of the preceding section gives rise to this kind of direct integral. In this way an arbitrary C*-algebra \mathcal{Q} can be decomposed with respect to any commutative W*-algebra in \mathcal{Q}' (or alternatively, with respect to any Boolean algebra of closed invariant subspaces). Our definition of direct integral is somewhat similar to that given by von Neumann [16], but we find it necessary to consider two types of integrals, a "strong" and a "weak" type, whose relationship is analogous to that of strong and weak integrals of vector-valued functions.

Definition 4.1. Let (R, R, r) be a measure space M, and suppose that for each point $p \in R$ there is a Hilbert space \mathcal{H}_p . A Hilbert space \mathcal{H} is called a <u>direct integral</u> of the \mathcal{H}_p over M (symbolically $\mathcal{H} = \int_R \mathcal{H}_p dr(p)$) if for each $x \in \mathcal{H}$ there is a function x(p) on R to $\bigcup_{p \in R} \mathcal{H}_p$, such that $x(p) \in \mathcal{H}_p$, and with the following properties (1) and either 2a) or 2b)): 1) if x and y are in \mathcal{H} and if $z = \alpha x + \beta y$, then (x(p), y(p)) is integrable on M, $(x, y) = \int_R (x(p), y(p)) dr(p)$, and $z(p) = \alpha x(p) + \beta y(p)$ for almost all $p \in R$; 2) if $z(p) \in \mathcal{H}_p$ for all p, if (x(p), z(p)) is measurable for all $x \in \mathcal{H}_p$, and if (z(p), z(p)) is integrable on M, then there exists an element z^* of \mathcal{H} such that

- a) z'(p) = z(p) almost everywhere on M, or
- b) (z^p) , x(p) = (z(p), x(p)) almost everywhere on M, $x \in \mathcal{H}$. The integral is called strong or weak according as 2a) or 2b) holds. The function x(p) is called the decomposition of x, and we use the following

notation for this: $x = \int_{R} x(p) dr (p)$.

A linear operator T on \mathcal{H} is said to be decomposable with respect to the preceding direct integral if there is a function T(p) on R to $\bigcup_{p \in R} \mathcal{B}_p$, where \mathcal{B}_p is the collection of all bounded linear operators on \mathcal{H}_p , such that $T(p) \in \mathcal{B}_p$ for all p and with the property that for all x and y in \mathcal{H} , (T(p) x(p), y(p)) is integrable on M and $\int_R (T(p) x(p), y(p)) dr(p) = (Tx, y)$. The function T(p) is then called the decomposition of T, and we symbolize this situation by the notation $T = \int_R T(p) dr(p)$. If T(p) is almost everywhere a scalar operator, T is called diagonalizable.

The basic theorem of this section asserts that a state decomposition such as that of the preceding section induces a decomposition of the Hilbert space as a direct integral, in which every element of Q is decomposable, and in which the diagonalizable elements are exactly those in C_{ullet} . Before giving a precise statement of this theorem we make two remarks. First, it is not difficult to show that in case 14 is separable, a weak direst integral becomes an essentially equivalent strong one when the \mathcal{H}_{p} are replaced by appropriate closed linear subspaces of themselves. Second, the analog, of condition 2b for direct integrals of spaces, in the case of direct integration of operators, is valid without further assumption: if $T(p) \in \mathcal{B}_{p}$ for all p, if ||T(p)|| is essentially bounded on M, and if the integral $\int_{p}^{y} (T(p) x(p), y(p)) dr(p)$ exists for all x and y in \mathcal{H} , then there exists an (obviously unique) bounded linear operator T such that $(Tx, y) = \int (T(p) x(p), y(p)) dr(p)$ for all x and y in \mathcal{H} . For setting Q(x, y) = /(T(p) x(p), y(p)) dr(p), it is clear that Q is conjugate-bilinear (linear in x and conjugate-linear in y), and that, setting $\alpha = \text{ess sup}_{p \in \mathbb{R}} \| T(p) \|$, $|Q(x, y)| \leq \int |(T(p) x(p), y(p))| dr(p)$ $\leq \int \alpha \| \mathbf{x}(\mathbf{p}) \| \| \mathbf{y}(\mathbf{p}) \| d\mathbf{r}(\mathbf{p}) \leq \alpha \left\{ \int \| \mathbf{x}(\mathbf{p}) \|^2 d\mathbf{r}(\mathbf{p}) \right\} (\int \| \mathbf{y}(\mathbf{p}) \|^2 d\mathbf{r}(\mathbf{p})) \right\}$ = 0 | x | | y | , so Q is bounded. It follows readily from the Riesz representation theorem for linear functionals on 14 that an operator T with the stated property exists.

THEOREM 2. Let \mathcal{Q} , \mathcal{C} , and z be as in Theorem 1, and let $M = (R, \mathcal{R}, r)$ be a measure space with the properties: 1) \mathcal{C} is algebraically isomorphic (in a fashion taking adjoints into complex conjugates) with the algebra of all complex-valued bounded measurable on M, the element S of \mathcal{C} corresponding to the function S(.); 2) for each $p \in R$ there is a state ω_p of \mathcal{Q} , and for $T \in \mathcal{Q}$, $\omega_p(T)$ is measurable on M; 3) for $T \in \mathcal{Q}$ and $S \in \mathcal{C}$, $S \in \mathcal{C}$

Then if $\not\vdash_p$, $\not\vdash_p$, $\not\vdash_p$, $\not\vdash_p$, and $\not\vdash_p$ are the representation space, representation of Q, canonical map of Q into $\not\vdash_p$, and wave function, respectively, associated with ω_p , we have weakly, and in case Q is separable in the uniform topology, strongly, $\not\vdash_p = \int_R \not\vdash_p dr(p)$ in such a way that for $U \in Q$, $U = \int_R \not\vdash_p (U) dr(p)$, and $Uz = \int_R \eta_p(U) dr(p)$. Every operator decomposable with respect to this direct integral is in C, and an operator is diagonalizable if and only if it is in C.

We begin by defining x(p) (more precisely, a residue class of the space of functions on R to $\bigcup_p \mathcal{H}_p$, with $x(p) \in \mathcal{H}_p$ for all p, modulo the linear subspace of functions a.e. zero), for x of the form Uz, by the equation $x(p) = \gamma_p(U)$. To see that x(p) is single-valued, suppose that Uz = Vz, with U and V in \mathcal{U} . Then Wz = 0, where W = U - V, so (Wz, Wz) = 0, but by 3) in the hypothesis, $(Wz, Wz) = (W+Wz, z) = \int_R \omega_p(W+W) dr(p) = 0$. Now $\omega_p(W+W) \ge 0$ for all p, so that the last equation implies $\omega_p(W+W) = 0$ a.e. This means that $(\gamma_p(W), \gamma_p(W)) = 0$ a.e., or $\gamma_p(W) = 0$ a.e. on R, and hence $x(\cdot)$ is unique (modulo the subspace mentioned).

Now let x be arbitrary in \mathcal{H} and let $\{U_n\}$ be a sequence in \mathcal{A} such that $U_nz \longrightarrow x$. Then $\|U_nz - U_mz\| \longrightarrow 0$ as m, n $\longrightarrow \infty$, and

 $||u_{n}z - u_{m}z||^{2} = ((u_{n} - u_{m})*(u_{n} - u_{m})z,z) = \int_{\omega_{p}} ((u_{n} - u_{m})*(u_{n} - u_{m})) dr(p)$ $= \int \| \gamma_p(U_n) - \gamma_p(U_m) \|^p dr(p) \longrightarrow 0. \text{ We now apply the procedure utilized}$ in the proof of the Piesz-Fischer theorem to the selection of a subsequence of $\left\{\gamma_{p}(U_{n})\right\}$ whose limit exists a. e. and defines the function which we shall designate as x(p). Let $\{n_i\}$ be a subsequence of the positive integers such that $n_{i+1} > n_i$, and with $\int || \gamma_p(U_n) - \gamma_p(U_m) ||^2 dr(p) < 8^{-1}$ for n and m greater than n_i . The set of p's for which $\|\gamma_p(U_{n_i}) - \gamma_p(U_{n_{i+1}})\|$ $>\mathcal{E}$ is, for $\mathcal{E}>$ 0, clearly of measure less than \mathcal{E}^{-2} 8⁻¹, and taking \mathcal{E} = 2⁻¹, it results that $\| \gamma_p(\mathbf{U}_{n_1}) - \gamma_p(\mathbf{U}_{n_{1+1}}) \| \le 2^{-1}$ except on a set of measure less than 2-1. Therefore the inequalities $\|\gamma_p(u_{n_1}) - \gamma_p(u_{n_{1+1}})\|$ \leq 2⁻¹ hold simultaneously for all i > j except on a set D_j of measure less than $\sum_{i>j} 2^{-i} = 2^{-j+1}$. It follows that the series hence that $\lim_{i} \gamma_{p}(U_{n_{i}})$ exists uniformly for $p \notin D_{j}$. Putting x(p) for that limit, it is clear from the fact that $r(D_1) \longrightarrow 0$ as $j \longrightarrow \infty$ that the limit exists a. e. so that x(p) is defined a. e. (and may be defined arbitrarily on the null set on which the limit fails to exist).

From the equation $\int_{\mathbb{R}} \| \gamma_p(U_m) - \gamma_p(U_{n_j}) \|^2 dr(p) < 8^{-1} \text{ for m and } n_j > n_i, \text{ it results that } \int_{\mathbb{R}-D_k} \| \gamma_p(U_m) - \gamma_p(U_{n_j}) \|^2 dr(p) < 8^{-1} \text{ for m and } n_j \text{ greater than } n_i, \text{ and for any } k. \text{ Now } \gamma_p(U_{n_j}) \text{ converges uniformly to } x(p) \text{ as } j \to \infty, \text{ on } \mathbb{R}-D_k, \text{ so } \int_{\mathbb{R}-D_k} \| \gamma_p(U_m) - x(p) \|^2 dr(p) \le 8^{-1} \text{ for } m > n_i, \text{ and for any } k. \text{ Letting } k \to \infty, \text{ it follows that } \int_{\mathbb{R}} \| \gamma_p(U_m) - x(p) \|^2 dr(p) \le 8^{-1} \text{ if } m > n_i \text{ so } \int_{\mathbb{R}} \| \gamma_p(U_m) - x(p) \|^2 dr(p) \to 0 \text{ as } m \to \infty.$

We show next that the function x(p) is independent of the sequence $\{U_n\}$ utilized. Suppose that $\{U_n'\}$ is a sequence in Q such that $U_n'z \longrightarrow x$, and let x'(p) be a function obtained from $\{U_n'\}$ in the same fashion as that in which x(p) was obtained from $\{U_n'\}$. Then $\int_R \|\gamma_p(U_m') - x'(p)\|^2 dr(p) \longrightarrow 0 \text{ as } m \longrightarrow \infty.$ Thus both

 $\left\{ \| \gamma_{p}(U_{m}) - x(p) \|^{2} \right\} \text{ and } \left\{ \| \gamma_{p}(U_{m}') - x'(p) \|^{2} \right\} \text{ converge to zero } L_{1}(M).$ Now $\int_{\mathbb{R}} \| \gamma_{p}(U_{m}) - \gamma_{p}(U_{m}') \|^{2} dr(p) = \| U_{m}z - U_{m}'z \|^{2} \longrightarrow 0$ as m $\longrightarrow \infty$, so that $\left\{ \|\gamma_{p}(U_{m}) - \gamma_{p}(U_{m}^{\dagger})\|^{2} \right\}$ also converges to zero in $L_{1}(M)$. Choosing a common subsequence $\{m_i\}$ such that the corresponding subsequences of all three sequences converge a.e., we have $||x(p) - x'(p)|| \le$ $\| \ \mathbf{x}(\mathbf{p}) - \ \gamma_{\mathbf{p}}(\mathbf{U}_{\mathbf{m_{1}}}) \| + \| \gamma_{\mathbf{p}}(\mathbf{U}_{\mathbf{m_{1}}}) - \ \gamma_{\mathbf{p}}(\mathbf{U}_{\mathbf{m_{1}}}') \| + \| \gamma_{\mathbf{p}}(\mathbf{U}_{\mathbf{m_{1}}}') - \mathbf{x}'(\mathbf{p}) \|$ so that ||x(p) - x'(p)|| = 0 a.e., i.e., x(p) = x'(p) a.e. If y is any element in $\not\sim$ and if $V_n z \longrightarrow y$ with $V_n \in Q$, let $\{V_{n_s}\}$ be a subsequence such that $\gamma_p(V_{m_s})$ -> y(p) a.e. Then a.e. we have $(x(p), y(p)) = \lim_{i,j} (\gamma_p(v_{n_i}), \gamma_p(v_{m_j}))$, and $(\gamma_p(U_{n_1}), \gamma_p(V_{m_1})) = \omega_p(V_{m_1}U_{n_1}),$ which is a measurable function of p. (x(p), y(p)) is a.e. the limit of a sequence of measurable functions, and is hence itself measurable. Moreover, (x(p), y(p)) is integrable and has (x, y) for its integral. To show the integrability, it suffices to show that (x(p), y(p)) is the limit in $L_1(M)$ of the integrable functions $(\gamma_p(V_{n_i}), \gamma_p(V_{m_i}))$, as i, j -> ∞ . Now (x(p), y(p)) - $(\gamma_{p}(U_{n_{1}}), \gamma_{p}(V_{m_{1}})) = \{(x(p), y(p)) - (\gamma_{p}(U_{n_{1}}), y(p))\} +$ $(\gamma_p(V_{n_i}), y(p)) - (\gamma_p(V_{n_i}), \gamma_p(V_{m_i}))$, so that the left side of this equation is bounded by $\| x(p) - \gamma_p(v_{n_4}) \| \| y(p) \| + \| \gamma_p(v_{n_1}) \| \| y(p) - \gamma_p(v_{n_2}) \| y(p) - \gamma_$ $\chi_{p}(u_{n_{q}})$ || . Hence, applying Schwarz' inequality, $\int |(x(p), y(p)) - (\gamma_p(v_{n_1}), \gamma_p(v_{m_1})| dr(p) \le$

 $\left\{ \int_{||x(p) - \gamma_p(U_n)||^2} dr(p) \int_{||y(p)||^2} dr(p) \right\}^{1/2} +$

 $\left\{ \int \| \gamma_{p}(U_{n_{1}}) \|^{2} dr(p) \int \| y(p) - \gamma_{p}(U_{n_{1}}) \|^{2} dr(p) \right\}^{1/2} . \text{ Now } y(p) =$ $y(p) - \gamma_p(U_{m_1}) + \gamma_p(U_{m_1}), \text{ so } ||y(p)|| \le ||y(p) - \gamma_p(U_{m_1})|| +$ $\|\gamma_{p}(U_{n_{1}})\|$. By Minkowski's inequality, $\int \|y(p)\|^{2} dr(p) \le$ $\left\{ / \| y(p) - \gamma_p(U_{n_1}) \|^2 dr(p) \right\}^{1/2} + \left\{ / \| \gamma_p(U_{n_1}) \|^2 dr(p) \right\}^{1/2}, \text{ which shows}$ that $\| y(p) \|^2$ is integrable. Also, $/\| \gamma_p(U_{n_1}) \|^2 dr(p) =$ $\int_{\Omega_{p}} (U_{n_{4}}^{*} U_{n_{4}}) dr(p) = (U_{n_{4}}^{*} U_{n_{4}} z, z) = \| U_{n_{4}} z \|^{2}, \text{ which is bounded as } i \longrightarrow$ ∞ . It is easy to conclude that $\int |(\mathbf{x}(\mathbf{p}), \mathbf{y}(\mathbf{p})) - (\gamma_{\mathbf{p}}(\mathbf{U}_{\mathbf{n}_{\mathbf{q}}}), \gamma_{\mathbf{p}}(\mathbf{V}_{\mathbf{m}_{\mathbf{q}}})|$ $dr(p) \longrightarrow 0$ as i, j $\longrightarrow \infty$. This shows that (x(p), y(p)) is integrable and that its integral is $\lim_{i,j} \int (\gamma_p(U_{n_i}), \gamma_p(V_{m_i})) dr(p) =$ $\lim_{i,j} \int_{\omega_p} (V_{m_i}^* U_{n_i}) dr(p) = \lim_{i,j} (U_{n_i}^z, V_{m_j}^z) = (x, y).$ That x(.) is a linear function of x is clear from the fact that $\alpha \eta_n(U_n)$ + $\beta \gamma_p(V_{m_1})$ on the one hand converges a.e. as 1 -> ∞ to $\alpha x(p) + \beta y(p)$, and on the other, equals $\gamma_{p}(\alpha u_{n_{1}} + \beta v_{m_{1}})$, of which a subsequence converges a.e. to $(\alpha x + \beta y)(p)$ (for $(\alpha U_{n_1} + \beta V_{m_1})z \longrightarrow \alpha x + \beta y$ as i, j \rightarrow ∞).

Before concluding the proof that \mathcal{H} is the direct integral of the \mathcal{H}_p , we consider the decomposition of operators. Let T, U, and V be arbitrary in \mathcal{Q} . Then $(TUz, Vz) = (V*TUz, z) = \int_{\mathcal{Q}_p} (V*TU) \, dr(p) = \int_{\mathcal{Q}_p} (TU), \, \gamma_p(V) \, dr(p) = \int_{\mathcal{Q}_p} (TU), \, \gamma_p(V) \, dr(p)$. This shows that the equation $(Tx, y) = \int_{\mathcal{Q}_p} (\varphi_p(T), \chi(p), \chi(p)) \, dr(p)$ holds for x and y of the forms x = Uz, y = Vz. Now let x be arbitrary in \mathcal{H} and let $x_n \longrightarrow x$, where $\{x_n\}$ is a sequence in \mathcal{Q}_z . Then if y = Vz, we have $(Tx_n, y) = \int_{\mathcal{Q}_p} (T), \chi_p(p), \chi(p) \, dr(p)$ and

$$\begin{split} &|\int (\varphi_p(T) \ x_n(p), \ y(p)) \ dr(p) \ - \ \int (\varphi_p(T) \ x(p), \ y(p)) \ dr(p)| = \\ &|\int (\varphi_p(T) \ x_n(p) - x(p), \ y(p)) \ dr(p)|, = D \ say. \ Now \\ &|(\varphi_p(T)(x_n(p) - x(p)), \ y(p))| \le ||\varphi_p(T)|| \ ||x_n(p) - x(p)|| \ ||y(p)||, \ and \\ &||\varphi_p(T)|| \le ||T||, \ as this is true for any representation, so <math>D \le ||T|| \ ||x_n(p) - x(p)||^2 \ dr(p) \ dr(p) \ dr(p) \$$

Now suppose that $T \in \mathcal{U}$ and $S \in \mathcal{C}$. We shall show that (STx, y) = $\int S(p) (\varphi_n(T) x(p), y(p)) dr(p)$ and that (Sx, y) = $\int S(p) (x(p), y(p)) dr(p)$, for all x and y in \mathcal{H} . For x = Uz and y = Vz, the equation (STx, y) = $\int S(p) \left(\varphi_{p}(T) x(p), y(p)\right) dr(p)$ follows trivially from the hypothesis. Now if x and y are arbitrary in /4, and if $\{x_n\}$ and $\{y_n\}$ are sequences in a_z which converge respectively to x and to y, then (STx, y) = \lim_{n} (STx_n, y_n) = $\lim_{n} \int S(p) \left(\varphi_{n}(T) x_{n}(p), y_{n}(p) \right) dr(p)$. Now S(p) is bounded as a function of p, and this observation together with an argument used above in a similar situation shows that $\int_{S(p)}^{r} (\varphi_{p}(T) x_{n}(p), y_{n}(p)) dr(p) \longrightarrow$ $\int S(p) \left(\varphi_{p}(T) x(p), y(p) \right) dr(p)$, as n -> ∞ . Again, if x = Uz with $U \in \mathcal{U}$ and $y \in \mathcal{H}$, and putting $\{W_{\mu}\}$ for an approximate identity for \mathcal{Q} , we have $(SW_{\mu\nu} x, y) = \int S(p) \left(\mathcal{S}_{p}(W_{\mu\nu}) x(p), y(p) \right) dr(p) = (SW_{\mu\nu} Uz, y)$ = $\int S(p) \left(\varphi_p(W_\mu U) z(p), y(p)\right) dr(p)$. Since $\varphi_p(W_\mu U) \longrightarrow \varphi_p(U)$ uniformly, relative to μ , i.e., $\| \varphi_{p}(W_{\mu} U) - \varphi_{p}(U) \| \longrightarrow 0$ uniformly on R, so that a sequence $\{\mu_1\}$ exists such that $\phi_p(W_{\mu_1}U) \longrightarrow \phi_p(U)$

We now conclude the proof that $\not\vdash$ is a direct integral of the $\not\vdash_p$. Suppose that w'(p) is a function on R such that $w'(p) \in \not\vdash_p$ for $p \in R$, (W'(p), w'(p)) is integrable on M, and with (x(p), w'(p)) measurable on M for all $x \in \not\vdash$. Then (x(p), w'(p)) is integrable on M, for by two applications of Schwarz' inequality we have

 $\int |(x(p), w'(p))| dr(p) \leq \int ||x(p)|| ||w'(p)|| dr(p) \leq \left(\int ||x(p)||^2 dr(p) \int ||w'(p)||^2 dr(p)\right)^{1/2}.$ The same inequality shows that setting $L(x) = \int (x(p), w'(p)) dr(p)$, then L is a continuous linear functional on \mathcal{H} . Hence there exists an element

we \mathcal{H} such that L(x) = (x, w). It is obvious that $\int (x(p), w'(p) - w(p)) dr(p) = 0$ for all $x \in \mathcal{H}$. Putting x = Sy with $S \in \mathcal{C}$ and recalling that (Sy)(p) = S(p) y(p) a.e., there results the equation $\int S(p) (y(p), w'(p) - w(p)) = 0$. As S ranges over C, S(.) ranges over the space of all bounded measurable functions on M, and it follows that (y(p), w'(p) - w(p)) = 0 a.e., or (w'(p), y(p)) = (w(p), y(p)) a.e., i.e., condition 2b in the definition of a direct integral of Hilbert spaces is valid. If Q is separable, say with $\{U_1; i=1,2,\ldots\}$ dense, then the $\mathcal{N}_p(U_1)$ are dense in \mathcal{H}_p , and as

 $(w'(p), \gamma_p(U_i)) = (w(p), \gamma_p(U_i))$ simultaneously for all i, a.e., it results that w'(p) = w(p) a.e. so that the integral is strong.

It remains to show that if an operator T is decomposable or diagonalizable, then it is, respectively, in C' or C. Now suppose that T is decomposable, so that $(Tx, y) = \int (T(p) \ x(p), y(p)) \ dr(p)$ for all x and y in H, and some function T(p) such that T(p) is an operator on H_p for $p \in R$, and with ||T(p)|| essentially bounded on M. If S is arbitrary in C, we have $(TSx, y) = \int (T(p)(Sx)(p), y(p)) \ dr(p) = \int (T(p)x(p), (S(p)y(p)) \ dr(p) = \int (T(p)x(p), (S(p)x(p), (S(p)y(p))) \ dr(p) = \int (T(p)x(p), (S(p)x(p), (S(p)y(p))) \ dr(p) = \int (T(p)x(p), (S(p)x(p), (S(p)x(p),$

Hence ST = TS or T \in C'. It is trivial to show from the fact that C is isomorphic with the algebra of all bounded measurable functions on M, that a diagonalizable operator must be in C.

The proof of Theorem 2 is thereby concluded, and we have incidentally established the following corollaries.

COROLLARY 2.1. If $S \in C$, $T \in Q$, $x \in \mathcal{H}$, and if x(p) is the decomposition of x, then the decomposition of Sx is S(p)x(p) and the decomposition of Tx is $\varphi_{p}(T)x(p)$.

COROLLARY 2.2. If $x_1 \in \mathcal{H}(1 = 1, 2, ...)$ and $x_1 \longrightarrow x$, then there exists a subsequence $\{n_1\}$ of the positive integers such that $x_{n_1}(p) \longrightarrow x(p)$ a.e.

We close this section by obtaining a result which will be useful in the treatment of separable Hilbert spaces.

THEOREM 3. With the notation of Theorem 2, let Q be separable (in the uniform topology). Then every strong limit of a sequence of operators in Q is decomposable relative to the decomposition of $\mathcal H$ described in Theorem 2.

Let $\{T_n\}$ be a sequence of operators on Q which converges strongly to an operator T; it must be shown that T is decomposable. Let $\{U_1\}$ be a countable dense subset of Q, and set $x_1 = U_1z$; then $\{x_1\}$ is dense in \mathcal{H} . By Corollary 2.2, there exists a subsequence $\{n_{1,1}\}$ of the integers such that $T_{n_{1,1}}(p) x_1(p)$ converges a.e. to $(Tx_1(p) \cdot Next)$, there exists a subsequence $\{n_{1,2}\}$ of the $n_{1,1}$ such that $T_{n_{1,2}}(p)x_2(p)$ converges a.e. to $(Tx_2)(p)$. Proceeding in this fashion by induction, and employing the Cantor diagonal process, it follows that there exists a subsequence $\{n_1\}$ of the integers such that $T_{n_1}(p)x_1(p)$ converges a.e. as $1 \longrightarrow \infty$ to $(Tx_1)(p)$. Now as the U_1 are dense in Q, the $\gamma_p(U_1)$ are, for each $p \in R$, dense in \mathcal{H}_p , Moreover, $\|T_n\|$ is bounded because $\{T_n\}$ is strongly convergent, and hence $\|T_{n_1}(p)\|$ is bounded for $p \in R$ and $1 = 1, 2, \ldots$. A bounded sequence of operators which converge on a dense set is strongly convergent, and hence $\{T_{n_1}(p)\}$ has a.e. a strong

If is clear that $T(p) x_j(p) = (Tx_j)(p)$ a.e. It follows easily that $(Tx, y) = \int (T(p) x(p), y(p)) dr(p)$ in the special case in which x is one of the x_j and y_j is arbitrary in H. Now if x_j is a subsequence of the x_j such that $x_j' \longrightarrow x_j$, then clearly $(Tx_j', y) \longrightarrow (Tx, y)$ and on the other hand $\int ||x_j'(p) - x(p)||^2 dr(p) \longrightarrow 0. \text{ Now } ||T(p)|| \le \lim_{j \to \infty} ||T_{n_j}(p)|| \le ||T||,$ so that (noting that (T(p) x(p), y(p)) is measurable on M, being a.e. equal to $\lim_{j \to \infty} (T_{n_j}(p), y(p)) dr(p) - \int (T(p) x(p), y(p)) dr(p) | \le ||T||$

 $\int |(T(p) x_1'(p) - x(p), y(p))| dr(p) \leq \int ||T|| ||x_1'(p) - x(p)|| ||y(p)|| dr(p)$

 $\leq \|T\| \|x_j^i - x\| \|y\| \longrightarrow 0$. It follows that the preceding equation for (Tx, y) holds for arbitrary x and y in \mathcal{H} .

Definition 4.2. If T is the strong limit of a sequence $\{T_n\}$ in Q such that $\{T_n(p) \equiv \varphi_p(T_n)\}$ converges strongly for almost all $p \in \mathbb{R}$ to T(p), then T(.) is called the <u>canonical decomposition</u> of T (with respect to Q, C, and z).

Remark 4.1. To justify the preceding definition it should be shown that the canonical decomposition of T is unique. Suppose now that $\left\{T_n^i\right\}$ is a sequence in \mathcal{Q} which converges strongly to T and that a.e. on M, $T_n^i(p)$ converges strongly to $T^i(p)$. Then a.e., for all U_1 in the dense subset of \mathcal{Q} which occurs in the proof of the preceding theorem, $\|T_n(p) \ \gamma_p(U_1) - T(p) \ \gamma_p(U_1)\| \longrightarrow 0, \text{ and } \|T_n^i(p) \ \gamma_p(U_1) - T^i(p) \ \gamma_p(U_1)\| \longrightarrow 0.$ Now $\|T_n - T_n^i)U_1z\|^2 = \int \|\left(T_n(p) - T_n^i(p)\right) \ \gamma_p(U_1)\|^2 \, dr(p), \text{ and so there exists a subsequence } \left\{n_j\right\}$ of the integers such that $\|T_n(p) \ \gamma_p(U_1) - T_n^i(p) \ \gamma_p(U_1) + \|T_n^i(p) \ \gamma_p(U_1) - T_n^i(p) \ \gamma_p(U$

COROLLARY 3.1. If T and U are strong limits of sequences in Q, if $x \in \mathcal{H}$, and if α is a complex number, then the following equations hold a.e.: (T + U)(p) = T(p) + U(p); (TU)(p) = T(p)U(p); $(\alpha T)(p) = \alpha T(p)$; (Tx)(p) = T(p)x(p). Here T(.) and T(.) are the canonical decompositions of T and U and T(.) and T(.) are the

decompositions of x and Tx, respectively.

Let $\{T_n\}$ and $\{U_n\}$ be sequences in $\mathcal Q$ which converge to T and U respectively, and such that $\{T_n(p)\}$ and $\{U_n(p)\}$ a.e. converge to T(p) and U(p) respectively. Then $\{T_n + U_n\}$ converges strongly to T + U, and a.e. $\{T_n(p) + U_n(p)\}$ converges strongly to T(p) + U(p), which shows that (T + U)(p) = T(p) + U(p) (a.e.). Similarly, it follows that (TU)(p) = T(p)U(p) and $(\alpha T)(p) = \alpha T(p)$.

If x is arbitrary in \mathcal{H} , $\|(Tx)(p) - T(p)x(p)\|$ is a.e. equal to $\lim_n \|(Tx)(p) - T_n(p)x(p)\|$. On the other hand, $\int \|(Tx)(p) - T_n(p)x(p)\|^2 dr(p) = \|Tx - T_nx\|^2 \longrightarrow 0$, and so by Corollary 2.2 there exists a subsequence $\{n_i\}$ of the integers such that $\|(Tx)(p) - T_n(p)x(p)\| \longrightarrow 0$ a.e. It follows that $\|(Tx)(p) - T_n(p)x(p)\| = 0$ a.e., i.e., (Tx)(p) = T(p)x(p) a.e.

Remark 4.3. A slight modification of the proof of Theorem 3 shows that every strong limit of a sequence of decomposable operators is itself decomposable. For as \mathcal{Q} is separable, $\mathcal{Q}_{\mathbf{Z}}$ is separable, so that \mathcal{H} is separable. If $\{\mathbf{x_1};\ 1=1,\ 2,\ \ldots\}$ is a countable dense subset of \mathcal{H} , then $\{\mathbf{x_1}(\mathbf{x'});\ i=1,\ 2,\ \ldots\}$ is a.e. dense in $\mathcal{H}_{\mathbf{X'}}$, for by Corollary 2.2, if $\{\mathbf{x_{1j}}\}$ is a subsequence of $\{\mathbf{x_1}\}$ which converges to $\{\mathbf{U_{1j}}\}$, there is a subsequence of this subsequence whose decomposition function converges a.e. to $\{\mathbf{V_{1j}}\}$, and the $\{\mathbf{V_{1j}}\}$ are dense in $\{\mathbf{H_{2j}}\}$. The remainder of the proof is the same. We note finally that as a weak limit of a sequence of operators is a strong limit of a sequence of finite linear combinations of the operators (cf. [18]), the set of all decomposable operators is closed in the weak sequential topology, when $\{\mathcal{Q}\}$ is separable.

5. <u>Maximal decompositions</u>. The complete reduction of an algebra of linear transformations on a finite-dimensional linear space is determined by the selection of a maximal Boolean algebra of invariant subspaces under

the algebra. Such a selection is likewise possible in the case of Hilbert space. In fact, it is not difficult to show that if $\,\mathcal{Q}\,$ is a C*-algebra on a Hilbert space \mathcal{H} , and if C is any maximal abelian self-adjoint subalgebra of \mathcal{Q} , then the ranges of the projections in \mathcal{C} constitute a maximal Boolean algebra of closed invariant subspaces under ${\mathcal A}$. (Actually, the Zorn principle shows that such a selection is possible on any linear space, but in the case of Hilbert space, it can be made in the foregoing way, with complementation in the Boolean algebra coinciding with orthogonal complementation.) The main purpose of this section is to show that if $\,\mathcal{Q}\,$ is separable, then the components in the reduction of $\,\mathcal{Q}\,$ relative to such an algebra $\,$ as in the preceding sections, are a.e. irreducible. That is, the \mathcal{H}_{p} are a.e. irreducible under the $\varphi_{p}(\mathcal{A})$. A similar result, based on the von Neumann reduction theory, is due to Mautner [6]. In the next section we apply our result here to obtain a decomposition into factors of an arbitrary W*-algebra, similar to that obtained by von Neumann, for "rings" with respect to their centers.

THEOREM 4. With the notations of Theorems 1 and 2, let the state decomposition hypothesized in Theorem 2 be that obtained in Theorem 1, so $M = (\Gamma, \mu)$ and let C be maximal abelian in Q. Then φ_{γ} is almost everywhere irreducible.

We first prove a lemma on inverses of continuous maps of compact spaces which plays a role somewhat similar to that of a lemma of von Neumann [16, Lemma 5] concerning inverses of continuous functions on analytic sets.

IEMMA 4.1. Let f be a continuous function from a compact metric space C to a compact metric space D. If E is an open subset of C, there exists a Borel function g on f(E) to C, such that $g(y) \in f^{-1}(y) \cap E$ for $y \in f(E)$.

We shall present the proof in stages, first considering the case E = C, then the case in which E is closed rather than open, and finally the general case. This arrangement of the proof is not logically necessary, but seems to clarify its structure.

SUBLEMMA 4.1.1. The Lemma is valid in case E = C.

Let $\{x_n\}$ be a countable dense set in C such that $x_n \neq x_m$ if $n \neq m$ (n = 1, 2, ...) (we shall assume that C is not finite, as the result is obvious for the finite case). Let $S_{a}(x)$ denote the set of all points $x' \in C$ such that d(x, x') < e, where d(x, x') denotes the distance from x to x', and e > 0. We define a function $g_1(y)$ on D as follows: $g_{n}(y) = that x_{n}$ which has the least index n among the m such that $S_1(x_m) # f^{-1}(y)$, where A # B means that the sets A and B intersect. It is clear that such points x_m exist, for otherwise there would exist points in C whose distance from the x_m was ≥ 1 . Now g_1 is a Borel function. To show this it suffices, in view of the circumstance that g_1 is (at most) countably-valued with values among the x_n , to show that for any n, $g_1^{-1}(x_n)$ is a Borel set. Clearly $g_1^{-1}(x_n)$ is the set of all y such that a) $S_1(x_n)#f^{-1}(y)$, and b) n is the least m such that $S_1(x_m)\#f^{-1}(y)$. Since the assertion $S_1(x_m)\#f^{-1}(y)$ is equivalent to the assertion $y \in f(S_1(x_m))$, it follows that $g_1^{-1}(x_n) = f(S_1(x_n))$ - $\bigcup_{n \in \mathbb{N}} f(S_1(x_n))$. Now $S_{\mathbf{e}}(x)$ is a countable union of closed subsets, and hence a countable union of compact subsets. By the compactness of a continuous image of a compact set, $f(S_{\alpha}(x))$ is a countable union of compact sets, and so is a Borel set. It results that $g_1^{-1}(x_n)$ is Borel.

Next we define $g_2(y)$ as that x_n which has the least index m among m for which $S_{1/2}(x_m)\#f^{-1}(y) \cap S_1(g_1(y))$. By the same argument as before, $g_2(y)$ exists, and its values are among the x_n . Now $g_2^{-1}(x_n) =$

Now we define $\mbox{\bf g}_{\bf r}$ by induction as follows: $\mbox{\bf g}_{\bf r}(y)$ is that x_n which has the least index $\mbox{\bf p}$ such that

$$s_{1/2^{r-1}}(x_p) \# (f^{-1}(y) \cap s_{1/2^{r-2}}(s_{r-1}(y))).$$

Then clearly $g_n^{-1}(x_n) = [y | g_n(y) = x_n] = \bigcup_{m} [y | n \text{ is least p such that}]$

$$S_{1/2^{r-1}}(x_p)\#(f^{-1}(y) \cap S_{1/2^{r-2}}(x_m)) \cap [y|g_{r-1}(y) = x_m]. \text{ Now}$$

 $[y|g_{r-1}(y) = x_n]$ is Borel by the induction hypothesis, and the other set involved in the intersection behind \bigcup_m is [y|n] is least p such that $y \in f(S_{1/2^{r-1}}(x_p) \cap S_{1/2^{r-2}}(x_m)] = f(S_{1/2^{r-1}}(x_n) \cap S_{1/2^{r-2}}(x_m))$ -

 $\bigcup_{p < n} f(s_{1/2^{r-1}}(x_p) \cap s_{1/2^{r-2}}(x_m)), \text{ which is Borel. Thus } g_r^{-1}(x_n) \text{ is}$

Borel, and hence so is g_r . Finally, $d(g_r(y), g_{r-1}(y)) < (1/2^{r-1}) + (1/2^{r-2})$, since a sphere of radius $1/2^{r-1}$ around $g_r(y)$ meets a sphere of radius $1/2^{r-2}$ around $g_{r-1}(y)$.

Clearly the series $\sum_{r=1}^{\infty} d(g_{r+1}(y), g_r(y))$ is convergent, and

hence the sequence $\{g_n(y)\}$ converges uniformly to a Borel function g. Now $g_n(y)$ is of distance less than $1/2^{n-1}$ from the closed set $f^{-1}(y)$, and hence $g(y) \in f^{-1}(y)$, concluding the proof of the sublemma. SUBLEMMA 4.1.2. With the notation of Lemma 4.1, let G be a closed subset of C, and let g_0 be a Borel function on F = f(G) to G such that $g_0(y) \in f^{-1}(y)$, for $y \in F$. Then there exists a Borel function $g_0(y) \in f^{-1}(y)$ for $g_0(y) \in f^{-1}(y)$ for $g_0(y) \in f^{-1}(y)$ for $g_0(y) \in f^{-1}(y)$

Let $\{x_n\}$ be dense in C-G (which we may assume to be infinite). We define a function g_1 on D as follows: $g_1(y)=g_0(y)$ if $y\in F$, and if $y\notin F$, then $g_1(y)$ is that x_n such that n is the least p for which $S_1(x_p)\#f^{-1}(y)$. Then g_1 is Borel, for if K is any closed set in C, $g_1^{-1}(K)=g_1^{-1}(K\cap G)\cup g_1^{-1}(K-G)$. Now $g_1^{-1}(K\cap G)=g_0^{-1}(K\cap G)$, which is a Borel subset of F and hence a Borel subset of D. To show that $g_1^{-1}(K-G)$ is Borel, it suffices to show that $g_1^{-1}(x_n)$ is Borel, and this can be done just as in the proof of the first sublemma. The proof may now be completed by constructing a sequence $\{g_n\}$ by induction, again just as in the proof of Sublemma 1.

PROOF OF LEMMA. Let $E = \bigcup_n G_n$, where $G_{n+1} \supset G_n$ and the G_n are compact, and let $F_n = f(G_n)$. By Sublemma 2 and induction there exists a sequence $\{h_n\}$ of Borel functions h_n on F_n to G_n such that $h_n^{-1}(y) \in f^{-1}(y)$ and h_{n+1} agrees with h_n on F_n . Let z be an arbitrary fixed point in C, and define g_n on f(E) by setting $g_n(y) = h_n(y)$ for $y \in F_n$, and $g_n(y) = z$ for $y \notin F_n$. Then it is easily seen that g_n is Borel. Now for any fixed $y \in f(E)$, $y \in F_n$ for sufficiently large n, so that $g_n(y)$ converges, say to g(y), with $g(y) \in f^{-1}(y)$. It is plain that g is a function satisfying the conclusion of the lemma.

The following lemma shows roughly that the φ_{γ} are irreducible "on the average".

IEMMA 4.2. With the notation of the present theorem, suppose that $\omega_{\chi} = \alpha(\chi) \beta_{\chi} + \beta(\chi) \sigma_{\chi}$, where $\alpha(\chi) \beta_{\chi} = \alpha(\chi) \beta_{\chi}$ are measurable

functions on Γ to the interval (0, 1) such that $\alpha(\checkmark) + \beta(\checkmark) = 1$ for all \checkmark , and where for each $U \in Q$, $\beta_{\checkmark}(U)$ and $\alpha_{\checkmark}(U)$ are measurable functions of \checkmark , β_{\checkmark} and α_{\checkmark} being in the conjugate space of Q and a.e. states of Q. Then a.e. $\beta_{\checkmark} = \omega_{\checkmark}$.

If $\alpha(\delta) \leq 1/2$ we put $\rho_Y' = 2(\alpha(\delta)\rho_Y + (\beta(\delta) - 1/2)\sigma_Y)$ and $\sigma_Y' = \sigma_X'$; if $\alpha(\delta) > 1/2$ we put $\rho_Y' = \rho_Y$ and $\sigma_Y' = 2(\alpha(\delta) - 1/2)\rho_Y + \beta(\delta)\sigma_Y'$). Then $\omega_Y = (1/2)(\rho_Y' + \sigma_Y')$, $\rho_Y'(0)$ and $\sigma_Y'(0)$ are measurable functions of δ for $0 \in \mathcal{Q}$, and ρ_Y' and σ_Y' are states a.e. Hence it suffices to consider the case in which $\alpha(\delta) = \beta(\delta) = 1/2$.

As proved in [8, page 80] (though not stated formally as a theorem) the equation $2\omega_Y = \rho_x + \sigma_y$ implies that $\rho_x(U) = (T_Y \ \varphi_Y(U)z_Y, z_Y)$ for $U \in \mathcal{Q}$, where $T_Y \in (\ \varphi_Y(\mathcal{Q}))^1$ and $\|\ T_Y\| \le 2$. Now if U and V are in \mathcal{Q} , $(T_Y \gamma_Y(U), \gamma_X(V)) = (T_Y \ \varphi_Y(U)z_Y, \varphi_Y(V)z_Y) = (T_Y \ \varphi_Y(V \oplus U)z_Y, z_Y) = \rho_X(V \oplus U)$, and so is a measurable function of \emptyset . It follows readily that for arbitrary x and y in \mathcal{H} , $(T_Y \ x(\delta), y(\delta))$ is a measurable function of \emptyset . Hence there exists an operator T on \mathcal{H} such that $(T_X, y) = \int (T_Y \ x(\delta), y(\delta)) \ d_{\mu}(\delta)$ for all x and y in \mathcal{H} .

As T is decomposable, $T \in C'$ on the other hand, $T \in Q'$, for if U, V, and W are in Q, $(TUVz, Wz) = (T_{\chi'} \eta_{\chi'}(UV), \eta_{\chi'}(W)) d\mu(\chi') = \int (T_{\chi'} \eta_{\chi'}(V), \eta_{\chi'}(V), \eta_{\chi'}(W)) d\mu(\chi') = \int (T_{\chi'} \eta_{\chi'}(V), \eta_{\chi'}(W)) d\mu(\chi') = \int (T_{\chi'} \eta_{\chi'}(V), \eta_{\chi'}(W)) d\mu(\chi') = (T_{\chi'} \eta_{\chi'}(V), \eta_{\chi'}(W)) d\mu(\chi') = (TVz, U = Wz) = (UTVz, Wz)$. As V and W range over Q, Vz and Wz range over dense subsets of \mathcal{H} , and from this it follows that (TUx, y) = (UTx, y) for all x and y in \mathcal{H} , so that TU = UT.

Thus $T \in \mathcal{Q}' \cap \mathcal{C}'$, but by assumption, $\mathcal{Q}' \cap \mathcal{C}' = \mathcal{C}$. Now let $T(\sqrt{t})$ be the continuous function on Γ corresponding to T and let S be arbitrary in \mathcal{C} . Then $(STx, y) = (Tx, S=y) = \int (T_{\sqrt{t}}x(\sqrt{t}), S(\sqrt{t})y(\sqrt{t}))$ $d\mu(\sqrt{t})$ (by Corollary 2.1) = $\int S(\sqrt{t})(T_{\sqrt{t}}x(\sqrt{t}), y(\sqrt{t})) d\mu(\sqrt{t})$. On the

other hand, (STx, y) = $\int S(x)T(x)(x(x), y(x)) d\mu(x)$. From the arbitrary character of S it results that $(T_{x}(x), y(x)) = T(x)(x(x), y(x))$ a.e. In particular $(T_{x}(x), y(x)) = T(x)(x(x), y(x)) = T(x)(x(x), y(x))$ a.e. if U and V are in \mathcal{Q} , and if $\{U_{1}\}$ is any sequence of elements of \mathcal{Q} , $(T_{x}(U_{1}), \eta_{x}(U_{1}), \eta_{x}(U_{1})) = T(x)(\eta_{x}(U_{1}), \eta_{x}(U_{1}))$ holds simultaneously for all i and j a.e. Now assuming the U_{1} to constitute a dense subset of \mathcal{Q} , the $\eta_{x}(U_{1})$ are dense in \mathcal{H}_{x} , and hence a.e. $(T_{x}(x_{x}), y_{x}) = T(x)(x_{x}, y_{x})$ for all x_{x} and y_{x} in \mathcal{H}_{x} . Therefore $T_{x} = T(x)$ a.e. so that a.e. ρ_{x} is proportional to ω_{x} , and as ρ_{x} and ω_{x} are both states, $\omega_{x} = \rho_{x}$ a.e.

PROOF OF THEOREM. Let N be a Borel set of measure zero which contains the set of fis for which $\omega_{\mathbf{y}}$ is not a state. Let Ω be the state space of the C*-algebra Q_1 generated by Q and the identity I. Then Q_1 consists of all operators of the form α I + U, with U ϵ Q, and so is separable. It follows that Ω is compact metric (if $\{U_i\}$ is a dense sequence in \mathcal{Q}_1 , $d(\rho, \sigma) = \sum_{i=1}^{n} ||\mathbf{U}_i||^{-1} ||\rho(\mathbf{U}_i) - \sigma(\mathbf{U}_i)||$ is a metric inducing the weak topology). For any state $\;\omega\;$ of $\;\mathcal{Q}\;$, let ω' denote the extension to Q_1 defined by the equation $\omega'(\alpha I + U) =$ $\alpha + \omega(\mathtt{U})$; then ω' is a state of $\mathcal{Q}_{\mathtt{q}}$ and is pure if and only if ω is pure. That ω' is a state is clear with the exception of the requirement that $\omega'(\alpha I + U) \stackrel{>}{=} 0$ if $\alpha I + U \stackrel{>}{=} 0$. Now $\alpha I + U \stackrel{>}{=} 0$ means $\alpha I + U = (\beta I + V)^2$ with $V \in Q$ and $\beta I + V$ self-adjoint. We can suppose that β is real and V = V*, for otherwise the equation $\beta I + V =$ $(\beta I + V)*$ implies that $I = (\overline{\beta} - \beta)(V - V*)$ so that $I \in \mathcal{Q}$ and $Q_1 = Q$. Plainly $\omega'(\beta I + V) = \beta^2 + 2\beta\omega(V) + \omega(V^2)$, which is nonnegative for real $\dot{\beta}$ by the fact that the geometric mean is dominated by the arithmetic mean. It is immediate that ω is pure if ω' is pure, and the converse is proved in [8], p. 87.

Now let C be the product space $\Omega \times \Omega$, D the space Ω , the mapping (ρ' , σ') -> (1/2)(ρ' + σ'), and E the subset of C conisting of all elements of the form (ρ', σ') with $\rho' \neq \sigma'$. Now C - E s the diagonal set of all (ρ', ρ') with $\rho' \in \Omega$; as Ω is compact and he mapping $\rho' \longrightarrow (\rho', \rho')$ continuous, C - E is compact and hence E s open. It follows that Lemma 4.1 applies and states that there exists a orel mapping ψ on the set Ω of non-extreme points of Ω to $\Omega \times \Omega$ such that if $\psi(\omega') = (\rho', \sigma')$, then $\omega' = (1/2)(\rho' + \sigma')$. For n extreme point ω' of Ω we extend ψ by defining $\psi(\omega') = \omega'$; u is then defined on Ω , and is Borel. To show that u is Borel ctually, let K be any closed subset of $\Omega \times \Omega$ and K_1 the set of 11 elements of K which are diagonal. Then $\gamma^{-1}(K) = \gamma^{-1}(K_1) \vee \gamma^{-1}$ $K - K_1$). Now $K_1 = K \cap (C - E)$ and hence is compact; as $\rho' \longrightarrow (\rho', \rho')$ s a homeomorphism on Ω to C - E, and as γ^{-1} on C - E takes ρ', ρ') into ρ' , $\gamma'^{-1}(K_1)$ is compact and hence Borel in Ω . Now - K, is the intersection of E with a closed set and so is closed elative to E; as γ before extension was Borel, $\gamma^{-1}(K - K_1)$ must e Borel. Finally $y^{-1}(K)$ is Borel, being the union of two Borel sets.

We put $\psi(\omega') = (\xi(\omega'), \chi(\omega'))$, and then ξ and χ are likelise Borel, being compositions of Borel with continuous functions. Let J e the mapping $\omega' \longrightarrow \omega$ of states of Q_1 into the continuous linear unctionals on Q; then it is clear from the definition of the weak topology that J is continuous. Now let $\rho_{\chi} = J\xi(\omega'_{\chi})$ and $\sigma_{\chi} = \chi(\omega'_{\chi})$ for $\chi \notin N$, so that ρ_{χ} and σ_{χ} are states of Q when ω_{χ} is a state, and $(1/2)(\rho_{\chi} + \sigma_{\chi}) = \omega_{\chi}$. For any $U \in Q$, $\rho_{\chi}(U)$ and $\rho_{\chi}(U)$ are measurable functions on Γ - N, for taking the case of $\rho_{\chi}(U)$, it is the product of the successive maps (a) $\chi \to \omega_{\chi}$, on Γ - N to the state space of Q; (b) $\omega \to \omega'$ on the state space of Q to Ω ; (c) $\omega' \to \xi(\omega')$ on Ω to Ω ; (d) $\omega' \to J\omega$,

on Ω to the state space of A; (e) $\omega \longrightarrow \omega$ (U) on the state space of Ω to the complex numbers. Now (c) is a Borel map, (b) is easily seen to be continuous, and the other maps are obviously continuous. Therefore, if G is any closed set of complex numbers, $[\mathcal{J}] \ \rho_{\mathcal{J}} (U) \in G$, $\mathcal{J} \notin \mathbb{N}$ is a Borel subset of Γ - \mathbb{N} , and as \mathbb{N} is a Borel set, a Borel subset of Γ . Hence Lemma 4.2 applies and shows that $\mathcal{D}_{\mathcal{J}} = \omega_{\mathcal{J}}$ a.e. It follows that $\omega_{\mathcal{J}}$ is extreme, i.e. pure, a.e., so that by [8] $\varphi_{\mathcal{J}}$ is irreducible.

PART II. APPLICATIONS

6. Decomposition of a W*-algebra into factors. We show in this section that any W*-algebra with an identity (= ring in the sense of von Neumann) on a separable Hilbert space can be decomposed into a kind of direct integral of factors. A similar decomposition of a W*-algebra into more elementary W*-algebras is valid also for inseparable spaces, but we are not then able to assert that these elementary algebras are factors. We begin by stating just what is meant by such a decomposition.

Definition 6.1. Let the Hilbert space 14 be the direct integral of the Hilbert spaces 14 p, as in Definition 4.1. An algebra $\mathcal Q$ of operators on 14 is said to be the <u>direct integral</u> of algebras $\mathcal Q_p$ of operators on 14 p, with respect to the given decomposition of 14 as a direct integral, if: a) every $T \in \mathcal Q$ has a decomposition T(p) with $T(p) \in \mathcal Q_p$ a.e.; b) every decomposable operator T on T such that $T(p) \in \mathcal Q_p$ a.e. is in $\mathcal Q$. We then write symbolically $\mathcal Q = \int \mathcal Q_p \, dr(p)$.

THEOREM 5. Let Q be a weakly closed self-adjoint algebra of operators on a Hilbert space $\mathcal H$, which contains the identity and has center C. Then Q is a direct integral of factors, relative to a decomposition of $\mathcal H$ as a strong direct integral whose algebra of diagonalizable operators is C.

TEMMA. Q contains a C*-subalgebra & which is separable (in the uniform topology), whose strong sequential closure is Q, and which contains the identity operator.

This lemma follows at once from von Neumann's theorem that $\mathcal Q$ contains a countable subset dense in the strong sequential topology [17, p. 386.]

PROOF OF THEOREM. Let $\mathcal D$ and $\mathcal E$ be separable C*-algebras containing I which are dense in $\mathcal Q$ and $\mathcal Q'$ respectively, in the strong sequential topology, and let $\mathcal F$ be the C*-algebra generated by $\mathcal D$ and $\mathcal E$. Then $\mathcal F$ is separable, for rational linear combinations of monomials in the elements of a dense subset of $\mathcal D$ and a dense subset of $\mathcal E$ yield a countable dense subset of $\mathcal F$. It is not difficult to see that $\mathcal D'=\mathcal Q'$, that $\mathcal E'=\mathcal Q''=\mathcal Q'$ (by a well-known theorem of von Neumann), and that $\mathcal F'=\mathcal D'\cap\mathcal E'=\mathcal Q'\cap\mathcal Q=\mathcal C$. As $\mathcal C$ is abelian, $\mathcal C'$ contains every self-edjoint maximal abelian subalgebra of $\mathcal B$ which contains $\mathcal C$. Now such a maximal abelian subalgebra is known to have a cyclic element, say z, which we can take to be normalized. A fortiori, $\mathcal C'z$ is dense in $\mathcal F$. Now $\mathcal F''=\mathcal C'$ clearly, but $\mathcal F''$ is the strong closure of $\mathcal F$, by the theorem of von Neumann just cited. Thus $\mathcal F$ is strongly dense in $\mathcal C'$ and it follows that $\mathcal Fz$ is dense in $\mathcal F$.

We are now in a position to apply Theorems 2 and 3 with Q replaced by \mathcal{F} . Let Q_{f} be the strong closure of $\mathcal{P}_{f}(\mathcal{D})$. If $T \in Q_{f}$, then T is the strong limit of a sequence $\{T_{n}\}$ in \mathcal{D} , but $\mathcal{D} \subset \mathcal{F}$, so that T is decomposable by Theorem 3. Putting $F(\mathscr{C})$ for its canonical decomposition, so that a.e. $F(\mathscr{C}) = \operatorname{strong\ lim}_{n} F_{n}(\mathscr{C})$ if the sequence $\{T_{n}\}$ is suitably chosen in \mathcal{D} , then for almost all \mathscr{C} , $F(\mathscr{C})$ is the strong limit of a sequence in Q_{f} , and hence is itself in Q_{f} . On the other hand, if $F(\mathscr{C}) \in Q_{f}$, so that $F(F(\mathscr{C})) = F(F(F(F)) = F(F(F))$ such that a.e. $F(F(F)) \in Q_{f}$, so that F(F(F)) = F(F(F)) = F(F(F)) = F(F(F)) for all F(F) = F(F).

and y in \mathcal{H} , we shall show that $T \in \mathcal{Q}$. If $U \in \mathcal{Q}'$, then by the argument just made U is decomposable with a canonical decomposition $U(\cdot)$ such that $U(\mathcal{S})$ is a.e. in the strong closure of $\mathcal{P}_{\mathcal{S}}(\mathcal{E})$. By Corollary 3.1, UT and TU are both decomposable, with decompositions $U(\cdot)T(\cdot)$ and $T(\cdot)U(\cdot)$ respectively. As each element of \mathcal{D} commutes with each element of $\mathcal{P}_{\mathcal{S}}(\mathcal{E})$. It follows easily (using the identity of the strong and weak closures of SA algebras) that each element of the strong closure of $\mathcal{P}_{\mathcal{S}}(\mathcal{E})$ commutes with each element of the strong closure of $\mathcal{P}_{\mathcal{S}}(\mathcal{E})$ and $\mathcal{P}_{\mathcal{S}}(\mathcal{E})$ commutes that $\mathcal{P}_{\mathcal{S}}(\mathcal{E})$ in particular, a.e. $\mathcal{P}_{\mathcal{S}}(\mathcal{E})$ and $\mathcal{P}_{\mathcal{S}}(\mathcal{E})$ commute. It results that $\mathcal{P}_{\mathcal{S}}(\mathcal{E})$ or $\mathcal{P}_{\mathcal{S}}(\mathcal{E})$, i.e., $\mathcal{P}_{\mathcal{S}}(\mathcal{E})$.

Thus Q is the direct integral of the Q_{γ} . It remains to show that a.e. Q_{γ} is a factor. By Theorem 4, H_{γ} is a.e. irreducible under $\mathcal{P}_{\gamma}(\mathcal{F})$. An equivalent way of stating this is as follows: $(\mathcal{P}_{\gamma}(\mathcal{F}))' = \mathcal{J}_{\gamma}$ a.e., where \mathcal{J}_{γ} is the algebra of all scalar operators on \mathcal{H}_{γ} . Now \mathcal{F} is generated as a C*-algebra by \mathcal{D} and \mathcal{E} , and it follows readily that $\mathcal{P}_{\gamma}(\mathcal{F})$ is likewise so generated by $\mathcal{P}_{\gamma}(\mathcal{D})$ and $\mathcal{P}_{\gamma}(\mathcal{E})$. It follows that $(\mathcal{P}_{\gamma}(\mathcal{F}))' = (\mathcal{P}_{\gamma}(\mathcal{D}))' \cap (\mathcal{P}_{\gamma}(\mathcal{E}))'$. Putting \mathcal{M}_{δ} for the strong closure of $\mathcal{P}_{\gamma}(\mathcal{E})$, as noted earlier $(Q_{\gamma})' = (\mathcal{P}_{\gamma}(\mathcal{D}))'$, so $(Q_{\gamma})' \cap (\mathcal{M}_{\gamma})' = \mathcal{J}_{\gamma}$ a.e. Now each element of Q_{γ} commutes with each element of \mathcal{M}_{γ} , i.e., $(\mathcal{M}_{\delta})' \supset Q_{\gamma}$, so $(Q_{\gamma})' \cap Q_{\gamma} \subset (Q_{\gamma})' \cap (\mathcal{M}_{\gamma})' = \mathcal{J}_{\delta}$. It follows that $(Q_{\gamma})' \cap Q_{\gamma} = \mathcal{J}_{\gamma}$ a.e., for as $I \in \mathcal{D}$, both Q_{γ} and $(Q_{\gamma})'$ contain \mathcal{J}_{γ} , so that Q_{γ} is a factor a.e.

7. Decomposition of a group representation into irreducible representations. We show next that every measurable unitary representation of a separable locally compact group is a kind of direct integral of irreducible continuous unitary representations. This generalizes well-known results of Stone and Ambrose concerning locally compact abelian groups (but its application to the special case yields a result which is considerably

less sharp than either that of Stone or that of Ambrose), and similarly generalizes a well-known analogous theorem for compact groups. In view of the known correspondence between positive definite functions on groups and continuous unitary representations of groups [4], our result generalizes the representation theorem for positive definite functions on locally compact abelian groups by showing that on a separable locally compact group, every measurable positive definite function can be represented as an integral of "elementary" positive definite function, where an "elementary" function is defined as one which is not a nontrivial convex linear combination of two other such functions (or alternatively, as one for which the associated group representation is irreducible). A result closely resembling that presented in this section has been announced by F. Mautner [5] and is proved by him apparently with the use of his result resembling our theorem on maximal decompositions (see Section 5), which we use in the following.

Definition 7.1. Let U be a unitary representation of the topological group G on a Hilbert space \mathcal{H} . We say that U is <u>decomposed</u> into irreducible representations by the (strong or weak) decomposition $\mathcal{H} = \int_{p} \mathcal{H}_{p} dr(p)$ if for every a \in G, U(a) is decomposable, and if for nearly all pek, there is an irreducible unitary representation U_{p} of G such that U(a) is the decomposition of U(a). We then say that U is the (strong or weak) direct integral of the U_{p} , or symbolically, $U = \int_{p} U_{p} dr(p)$. If G is locally compact, U is called <u>measurable</u> if (U(a)x, y) is measurable on G relative to Haar measure for all x and y in \mathcal{H} (actually, if G is separable such a representation is necessarily strongly continuous; cf. [12]).

The regularity conditions which the method of proof of the following theorem could be used to establish are significantly stronger than those implied by the theorem. In particular it is possible to define in a natural Pashion, in case the representation has a cyclic vector, for all p in the perfect measure space M, a continuous unitary representation U_p , such that $(U_p(a)x(p), y(p))$ is jointly continuous in p and a for x and y ranging over a certain dense subset of \mathcal{H} , as well as with U_p irreducible a.e. and $U = \int_{\mathbb{T}_p} d\mathbf{r}(p)$. The method of proof also yields a decomposition for strongly continuous representations of inseparable groups, in which the constituents are irreducible in a kind of average sense (as in Lemma 4.2, but with continuous functions of

THEOREM 6. Every measurable unitary representation of a separable locally compact group G is a direct integral of strongly continuous lrreducible unitary representations of G.

Let U be a given strongly continuous unitary representation of 3 on the Hilbert space \mathcal{H} . We put Q_0 for the collection (actually, as is readily shown, a SA algebra; cf. [9]) of all operators on \mathcal{H} of the form $\int U(a)f(a)da$ with $f\in L_1(G)$, where as in [9], $\int U(a)f(a)da$ designates the operator which takes an arbitrary element $x\in\mathcal{H}$ into the strong integral $\int U(a)xf(a)da$. (For a proof of the existence of this integral and for other facts concerning the operator thereby defined, cf. [9], and [8], esp. p. 83, and 84.) Let Q be the uniform closure of Q_0 , so Q is a C*-algebra. Now the mapping $f \longrightarrow \int U(a)f(a)da$ is continuous on $L_1(G)$ to Q_0 , and $L_1(G)$ is separable, for the topological separability of G implies the separability of G as a measure space (relative to a regular measure) which in turn implies the separability of $L_1(G)$. It results that Q is separable, and hence Q is separable.

If z_1 is an arbitrary nonzero element of $\mathcal H$, the closure of $\mathcal Q z_1$ is a closed linear manifold $\mathcal H^{(1)}$ which is invariant under the U(a) (recalling that $\mathcal Q$ is invariant under multiplication by U(a)) for a eG. If z_2 is an arbitrary nonzero element in the orthogonal complement $\mathcal H^{(1)}$

of $\mathcal{H}^{(1)}$ in \mathcal{H} , then the closure of $\mathcal{Q}_{\mathbf{z}_2}$ is a closed linear manifold \mathcal{H} (2) in \mathcal{H} which is invariant under the U(a) and orthogonal to $7+^{(1)}$. It follows readily by transfinite induction that there exists a collection $\mathcal{H}(\xi)$ ($\xi \in \Xi$) of closed linear subspaces of \mathcal{H} , mutually orthogonal, with direct sum equal to ${\cal H}$, and each invariant under the U(a) and containing an element z_i such that Q_{z_i} is dense in $\mathcal{H}^{(s)}$. This shows that it is sufficient to consider the case in which $\,\,Q\,\,$ is cyclic on 14. For suppose the result has been established in this case. Then if $U^{(\xi)}$ is the contraction of U to $H^{(\xi)}$, for each ξ there is a measure space Γ_{ξ} and decompositions $\mathcal{H}^{(\xi)} = \mathcal{H}_{\xi}^{(\xi)} d\mu_{\xi}(\xi)$ and $U^{(\frac{6}{5})} = \int_{U_{\ell}^{(\frac{5}{5})}}^{U_{\ell}^{(\frac{5}{5})}} d\mu_{\ell}(\frac{5}{5})$. Let Γ be the measure space whose set of points is $\bigcup_{\xi \in \Xi} \Gamma_{\xi}$ (we can and shall require that the Γ_{ξ} are mutually disjoint), in which a G-finite measurable set is one which meets at most countably many $\prod_{\pmb{\xi}}$, and meets each $\prod_{\pmb{\xi}}$ in a measurable set, and in which the measure μ of such a measurable set is the sum of the μ_{ℓ} -measures \mathcal{H} is the direct integral of the $\mathcal{H}_{x}^{(\xi)}$, over (Γ, μ) , the only condition which is not trivially verifiable being 2a) (note that as Q is separable, so is Qz for any z, so that the $14^{(5)}$ are separable, and we can take the direct integrals of the $\mathcal{H}_{x}^{(\frac{4}{5})}$ to be strong). This follows from the fact that if z satisfies the condition in 2a), then (z(p), z(p)) = 0, except on a σ -finite set of p's, say for $p \in \bigcup_{i=1}^{\infty} \int_{\underline{s}_{i}}$, and we can set $z' = \sum_{i=1}^{\infty} z'_{i}$, where z'_{i} is such that $z_1^{\prime}(p) = z(p)$ a.e. for $p \in \prod_{i,j}$, and $z_1^{\prime}(p) = 0$ for other values of p, the sum which defines z' being convergent because $(z'_1, z'_1) =$ $\int_{1}^{\infty} (z_{1}^{*}(p), z_{1}^{*}(p)) d\mu(p) = 0$ when $1 \neq j$, and $\sum_{i} \|z_{i}^{*}\|^{2} =$ $\sum_{1} \int_{\Gamma} ||z_{1}^{i}(p)||^{2} d\mu_{\xi_{1}}(p) = \int_{\Gamma} ||z_{1}(p)||^{2} d\mu(p). \text{ It is clear that}$ nearly all the $U_{\chi}^{(\xi)}$ are irreducible and that $U = \int_{\Gamma} U_{\chi}^{(\xi)} d\mu(p)$.

Suppose now that \mathcal{Q} has the normalized cyclic element z in \mathcal{H} , and let \mathcal{C} be a W*-algebra which is maximal abelian and self-adjoint in \mathcal{Q}' , \mathcal{C} exists by Zorn's principle. We can now apply Theorems 1, 2, 3, and 4. Utilizing the notations of these theorems, $\mathcal{P}_{\chi}(\mathcal{Q})$ is a.e. irreducible. Now every (uniformly) continuous self-adjoint representation \mathcal{P} of \mathcal{Q} induces a unique continuous unitary representation \mathcal{V} of \mathcal{G} such that $\mathcal{P}(\mathcal{J}U(a)f(a)da) = \mathcal{J}V(a)f(a)da$ for $f\in L_1(\mathcal{G})$ and with the property that \mathcal{P} is irreducible if and only if \mathcal{V} is (see [8] and [9]). If we put \mathcal{U}_{χ} for the representation of \mathcal{G} induced by \mathcal{P}_{χ} , it follows that \mathcal{U}_{χ} is irreducible a.e. and that $\mathcal{U} = \mathcal{J}U_{\chi}d\mu(\chi)$.

8. Decomposition of an invariant measure into ergodic parts.

We show in this section that a regular measure on a compact metric space which is invariant under a group of homeomorphisms can be represented as a kind of direct integral of ergodic measures on the space. We recall that an ergodic measure is one relative to which every invariant measurable set is either of measure zero or has complement of measure zero.

<u>Definition 8.1.</u> A finite measure m on a σ -ring \mathcal{F} is said to be a direct integral of measures m_p , where p rarges over the set R of a measure space $M = (R, \mathcal{R}, r)$, if for each peR m_p is a finite measure on \mathcal{F} , and if also for each $E \in \mathcal{F}$, $m_p(E)$ is integrable on M and $\int_{m_p(E) dr(p)} = m(E)$.

The proof of the rollowing theorem yields a kind of maximal decomposition of invariant measures into invariant submeasures in the inseparable (compact) as well as separable (compact metric) case, but we are unable at present to establish ergodicity of the submeasures except in the separable case. A number of similar decompositions have been obtained by quite different methods, for the cases of one-parameter and infinite cyclic groups, the first such result being due to von Neumann, and the most general one being that in [2a] which applies to a class of separable measure spaces

including the one considered here.

THEOREM 7. A regular measure on a compact metric space M which is invariant under a group G of homeomorphisms of M is a direct integral of G-ergodic regular measures on M.

There is clearly no loss of generality in assuming that m(M) = 1, where m is the measure in question. We call a bounded measurable function f on M invariant if f(a(x)) = f(x) a.e. on M for all $a \in G$. Let \mathcal{H} be the Hilbert space of all complex-valued functions square-integrable relative to m, the inner product of two elements f and g of f(x)g(x)dm(x). Let g be the algebra of all operators g on g of the form $f(x) \longrightarrow k(x)f(x)$, $f \in L_2(M, m)$, where g is a continuous complex-valued function on g, and let g be the algebra of all g with g complex-valued, bounded, measurable, and invariant. We show next that g is separable in the uniform topology and that g is a g-algebra.

Let $\{N_1; i=1,2,\ldots\}$ be a basis for the open sets in M, and let $\{f_{in}; n=1,2,\ldots\}$ be for each i a sequence of continuous functions on M which are uniformly bounded and converge (pointwise) to the characteristic function of N_1 . (E.g., if $\{C_{in}\}$ is a monotone increasing sequence of closed subsets of N_1 such that $N_1=\bigcup_n C_{in}$, then f_{in} can be taken to be a continuous function with values in [0,1] which is 1 on C_{in} and 0 outside of N_1 , such a function existing by Urysohn's lemma and the normality of a compact Hausdorff space). Then the rational linear combinations of the f_{in} are dense in C(M). For otherwise, by the Hahn-Banach theorem there would exist a nonzero continuous linear functional Φ on C(M) which vanishes on the f_{in} . Now it is known that every such functional has the form $\Phi(f) = \int_M f(x) dn(x)$, for some regular countably-additive set function n on M. It follows easily that $\lim_n \Phi(f_{in}) =$

 $\int_{N_1} dn(x) = n(N_1)$, so that n vanishes on all the N_1 . It is not difficult to show that any finite union of the N_1 differs by a set on which Var n is arbitrarily small from a finite disjoint union of N_1 's, which implies that n vanishes on all finite unions of the N_1 , and hence on all open sets, and so by regularity vanishes identically. Thus the f_{1n} are fundamental in C(M). It follows that C(M) is separable, and as the map $k \longrightarrow Q_k$ is continuous on C(M) to the operators on \mathcal{H} in the uniform topology (in fact $\|k\|^2 \|Q_k\|$), the image \mathcal{Q} must be separable.

For $a \in G$, let U_a be the operator on $\not\vdash$ defined by the equation $(U_a f)(x) = f(a(x))$, $f \in \not\vdash$. Then it is easily seen that a bounded measurable complex-valued function k on M is invariant if and only if $U_a Q_k = Q_k U_a$ for all $a \in G$. It follows that if \mathcal{M} is the algebra of all Q_k with bounded measurable k, then $C = \mathcal{M} \cap [U_a | a \in G]$. Now it is known [15] that $\mathcal{M} = \mathcal{M}'$, so that in particular \mathcal{M} is weakly closed, and as it is easily verified that $Q_{\bar{k}} = (Q_k) *$, \mathcal{M} is SA and so a W*-algebra. Plainly, $[U_a | a \in G]$ ' is weakly closed, and it is easily seen that U_a is unitary, so that $(U_a) * = U_a$ showing that $[U_a | a \in G]$ is SA. Hence $[U_a | a \in G]$ ' is a W*-algebra. Thus C is a W*-algebra containing the identity.

Now let z be the function which is identically unity on M. Then $\mathcal{Q}z$ consists of all continuous functions on M, and so, by virtue of the regularity of m, $\mathcal{Q}z$ is dense in \mathcal{H} . It follows that the conditions of Theorem 1 are satisfied, and hence for any $T \in \mathcal{Q}$ and $S \in \mathcal{C}$,

$$(TSz, z) = \int_{\Gamma} S(x) \, \omega_{x}(T) \, d\mu(x) ,$$

with Γ , ω_{χ} , and μ as in Theorem 1. Now the states of Q are well known; for each ω_{χ} there is a regular measure m_{χ} on M such that $\omega_{\chi}(Q_{k}) = \int k(x)dm_{\chi}(x)$ for all $k \in C(M)$. We show next that for almost all χ , m_{χ} is an invariant G-ergodic measure.

We have for any $k \in C(M)$, putting $T = Q_k$ and S = I in the above formula, that $\int k(x) dm(x) = \int_{\Gamma} \left[\int_{M} k(x) dm_{\delta}(x) \right] d\mu(\delta)$. Now if $\mathcal K$ is the set of all bounded Baire functions k on M for which this equation holds, it is easily seen that $\mathcal K$ is closed under bounded pointwise convergence, and as $\mathcal K$ contains all continuous functions, it consists of all bounded Baire functions. Now if E is any Borel measurable set, its characteristic function is Baire and so $m(E) = \int_{\Gamma} m_{\delta}(E) d\mu(\delta)$. Thus m is the direct integral of the m_{δ} over (Γ, μ) .

It remains only to show that m_{γ} is a.e. ergodic (in fact the preceding decomposition of m into invariant sub-measures is valid without the separability assumption on M). Now the ergodic invariant regular probability measures on a compact space are precisely the extreme points of the set of all invariant regular probability measures on the space (the proof of this in [9] is for the group of reals under addition, but applies to an arbitrary group with trivial modifications). The set of invariant regular probability measures n on M is also known to be in one-to-one convex linear correspondence with the set \sum of all invariant states ν on Ω

(ν being invariant if $\nu(U_a T U_{a-1}) = \nu(T)$ for $T \in A$ and $a \in G$), where n and ν correspond if $\nu(Q_k) = \int_{\mathbf{k}(\mathbf{x}) \operatorname{dn}(\mathbf{x})} for all <math>\mathbf{k} \in \mathcal{C}(M)$. Now \sum is a convex set which is compact in the weak topology (recalling that the state space of a C*-algebra with an identity is compact). Moreover, \sum is metrizable, for if $\{T_1 \ (i=1,2,\ldots)\}$ is a countable dense subset of Q, with no $T_1 = 0$, the metric $d(n,p) = \sum_{i=1}^{n-1} ||T_i||^{-1} |n(T_1) - p(T_1)|$ is easily seen to induce a topology on \sum identical with the weak topology.

It follows, by an argument used in the proof of Theorem 4, that if m_{\star} is not ergodic a.e., then there exist for each γ invariant stat ρ_{γ} and σ_{γ} such that 1) $\omega_{\gamma} = (1/2)(\rho_{\gamma} + \sigma_{\gamma})$ for all γ ; 2) if $T \in \mathcal{Q}$, $\mathcal{P}_{s}(T)$ and $\mathcal{G}_{s}(T)$ are Borel functions on Γ ; 3) $\mathcal{P}_{s} \neq \mathcal{G}_{s}$ for a measurable set of %'s of positive measure. As before, there exists for each γ an operator S_{γ} in $(\varphi_{\gamma}(A))$ ' such that $\rho_{\gamma}(T)$ = $(S_x \varphi_x(T)z(x), z(x))$ and $||S_x|| \le 2$. Now $(S_x \gamma_x(X), \gamma_x(Y)) =$ $(S_{\chi}, \varphi_{\chi}(Y = X) z(\chi)) = \rho_{\chi}(Y = X)$, and is a measurable function of χ . It follows that $(S, x(\delta), y(\delta))$ is a measurable function of δ for x and y in \mathcal{H} , and this function is integrable for $|(S_x \times (x), y(x))| \le$ 2||x(x)|| ||y(x)||, which bound is integrable by Schwarz' inequality. Hence there is a decomposable operator S on \mathcal{H} for which $\int S_{\gamma} d\mu(\gamma)$ is a decomposition. By Theorem 2, $S \in Q'$. We show next that Q' = M', so that S is a multiplication by a bounded measurable function on M. Now if $\{f_n\}$ is a sequence of bounded measurable functions on M which are uniformly bounded and which converge a.e. to a function f, then $Q_{\hat{\mathbf{f}}_n}$ converges weakly to Q_{ρ} , by a simple computation. On any finite regular measure space, every bounded measurable function is a limit a.e. of a bounded sequence of continuous functions. It follows that the weak closure $Q_{\underline{w}}$ of Q contains M. Hence $Q_{\underline{w}} \subset M$, but $Q_{\underline{w}} = Q^{n}$, so $Q_{w}' = Q'$, and $Q' \subset W' = W_0$

Thus $S \in \mathcal{M}$ and so $S = Q_k$. Moreover, $S \in \mathcal{C}$, for if a is arbitrary in G and T arbitrary in Q, then by the invariance of \mathcal{O}_{χ} , $(S_{\chi}, \mathcal{O}_{\chi}(U_{\mathbf{a}}TU_{\mathbf{a}-1})z(\chi), z(\chi)) = (S_{\chi}, \mathcal{O}_{\chi}(T)z(\chi), z(\chi))$. Integration over Γ of this equation shows that $(SU_{\mathbf{a}}TU_{\mathbf{a}-1}z, z) = (STz, z)$ (noting that $(U_{\mathbf{a}}TU_{\mathbf{a}-1}z)(\chi) = \mathcal{O}_{\chi}(U_{\mathbf{a}}TU_{\mathbf{a}-1})z(\chi)$, by Corollary 2.1). If $S = Q_k$ and $T = Q_p$, this means that $\int_{\mathbf{k}} k(x)p(\mathbf{a}(x))d\mathbf{m}(x) = \int_{\mathbf{k}} k(x)p(x)d\mathbf{m}(x)$, which implies that $\int_{\mathbf{k}} k(\mathbf{a}^{-1}(x))p(x)d\mathbf{m}(x) = \int_{\mathbf{k}} k(x)p(x)d\mathbf{m}(x)$, from which it follows readily that $k(\mathbf{a}^{-1}(x)) = k(x)$ a.e. for each $\mathbf{a} \in G$. That is, $S \in \mathcal{C}$, so S_{χ} is a.e. a scalar multiple of the identity, and $\mathcal{O}_{\chi} = \mathcal{O}_{\chi} = \omega_{\chi}$ a.e., a contradiction. Hence m_{χ} is a.e. ergodic.

9. The Fourier transform for separable unimodular groups. We show in the present section how the Fourier transform as defined in [11] can be correlated with the Fourier transform as an integral whose kernel is an irreducible group representation. If f is an integrable function on the locally compact abelian group G, its Fourier transform is usually defined as the function F on the character group G* of G, defined by the equation $F(x*) = \int_G x*(x)f(x)dx$. The generalized (Weil-Krein) Plancherel theorem then asserts that $\int_{G*} |F(x*)|^2 dx* = \int_G |f(x)|^2 dx$, for $f \in L_p(G)$. The Fourier transform can be extended to compact (not necessarily abelian) groups by replacing G* by the collection of continuous irreducible unitary representations of G (which is simply the character group when G is abelian); one has then $F(\rho) = \int_{-\infty}^{\infty} \rho(x) f(x) dx$ and the generalized Plancherel theorem (usually called the Peter-Weyl theorem in this context) asserts that $\int_{C} |f(x)|^{2} dx = \sum_{\rho} tr((F(\rho)) *F(\rho)) d(\rho)$, where $d(\rho)$ is the degree of ρ , tr denotes the usual trace, and the sum is over any collection of representatives of equivalence classes of irreducible representations of G.

In the case of an arbitrary separable unimodular group, it turns out that the same formal relations are valid, provided "irreducible

unitary representation" is replaced by "two-sided irreducible unitary representation". As indicated in [10], this does not materially affect the situation in groups which are either compact or abelian. More specifically, [11] it is shown that if the Fourier transform is defined through the use of the von Neumann reduction theory, then the Plancherel formula for a separable unimodular group holds, the trace now being that defined by Murray and von Neumann for factors, and the integration being over a measuretheoretic analog of Ga. As it can be verified that the reduction obtained in Theorem 2 satisfies von Neumann's conditions (cf. the last theorem in this paper), the Plancherel transform $F(\mathscr{E})$ of a function $f \in L_1(G)$ Lo(G) can also be defined through the use of the present decomposition theory. We shall show in this section that the Plancherel transform of f can also be obtained as follows: for each $\forall \, \epsilon \, \Gamma$, where $(\, \Gamma \,, \, \mu)$ is the perfect measure space on which the decomposition is built, there is a two-sided continuous unitary representation $\left\{L_{\chi'},\,R_{\chi}\right\}$, where $L_{\chi'}$ and Ry are respectively the left and right ordinary representations of which the two-sided representation is composed, which is a.e. irreducible, and such that $F(\chi) = \int_{a}^{b} L_{\chi}(a)f(a)da$.

We begin by considering the decomposition of conjugations in suitable situations. We recall that a function J on a Hilbert space \mathcal{H} to itself is called a conjugation if it satisfies the conditions:

1) $J^2 = I$, 2) (Jx, Jy) = (y, x) for all x and y in \mathcal{H} ; and that it has the properties J(x + y) = Jx + Jy, and $J(\alpha x) = \overline{\alpha}x$ for all x and y in \mathcal{H} and complex α . It follows that the map $W \longrightarrow JWJ$ is a ring automorphism of the set of all operators on \mathcal{H} , and that (JWJ)* = JW*J. We denote JWJ by W^J , and designate the automorphism $W \longrightarrow W^J$ by \widetilde{J} .

THEOREM 8. With the notation of Theorem 1, let J be a conjugation of $1 + \frac{1}{2} + \frac$

 $x \text{ and } y \text{ in } \mathcal{H}$, $(Jx, y) = \int_{\Gamma} (J_{\xi} x(\xi), y(\xi)) d\mu(\xi)$.

We first define J_Y on $\gamma_{i'}(A)$ as follows: $J_Y \gamma_{i'}(T) = \gamma_{i'}(T^J)$. To see that this definition is single-valued, observe that if $\gamma_{i'}(T) = \gamma_{i'}(W)$, then $(\gamma_{i'}(T) - \gamma_{i'}(W), \gamma_{i'}(T) - \gamma_{i'}(W)) = 0$, so that $\omega((T - W) * (T - W)) = 0$. Now ω is transformed into $\overline{\omega}$ by $(\widetilde{J})^*$ so that $\omega(J(T - W) * (T - W)J) = 0 = \omega((J(T - W)J) * (J(T - W)J)) = (\gamma_{i'}(T^J) - \gamma_{i'}(W^J), \gamma_{i'}(T^J) - \gamma_{i'}(W^J))$, so that $\gamma_{i'}(T^J) = \gamma_{i'}(W^J)$.

We show next that for all χ and for $T \in \mathcal{Q}$, $\omega_{\chi}(T^J) = \overline{\omega}_{\chi}(T)$. Let S be an arbitrary self-adjoint operator in C. Then $\omega(ST^J) = \int_{S(\chi)} \omega_{\chi}(T^J) d\mu(\chi)$. On the other hand, $\omega(ST^J) = \omega(S^JT^J)$ (for a SA element of C is invariant under $\widetilde{J}) = \omega((ST)^J) = \overline{\omega}(ST) = \overline{\omega}(X) =$

Now for any T and W in Q we have $(J_f, \eta_f(T), J_f, \eta_f(W)) = (\eta_f(T^J), \eta_f(W^J)) = \omega_f(W^JT^J) =$

It remains to show that for arbitrary x and y in 14, $(Jx, y) = \int_{\Gamma} (J_{\chi} x(\chi), y(\chi)) d\mu(\chi)$. Now if x = Tz and y = Wz with

T and W in \mathcal{Q} , $(Jx, y) = (JTz, Wz) = (W*JTz, z) = (W*T^Jz, z)$ (using the fact that $Jz = z) = \int_{\mathcal{U}_{\ell}} (W*T^J) d\mu(\mathscr{C}) = \int_{\mathcal{U}_{\ell}} (T^J), \quad \eta_{\ell}(W) d\mu(\mathscr{C}) = \int_{\mathcal{U}_{\ell}} (T^J), \quad \eta_{\ell}(W) d\mu(\mathscr{C})$. Thus the equation is valid for a dense set of x and y's, and it follows as in the first part of the paper that it is valid for all x and y in \mathcal{H} . When $\mathcal{U}_{\mathcal{C}}$ is not a state, $J_{\mathcal{C}}$ can of course be defined arbitrarily.

The next theorem asserts that the conditions of the preceding theorem are satisfied (with a suitable choice for z) in the case of a certain conjugation on $L_{\rho}(G)$ for a unimodular group G.

THEOREM 9. Let G be a separable unimodular locally compact group, and let Q be the C*-algebra generated by all operators on $\mathcal{H} = L_2(G)$ of the form L_fR_g , with f and g in $L_1(G)$, where L_f and R_g are respectively left convolution by f and right convolution by g. Let C be the center of the weak closure of Q. Then if J is the conjugation on \mathcal{H} defined by the equation f if f for f is f, where f is f invariant under the automorphism induced by f is f if f if f is f if f invariant under the automorphism induced by f is f if f if f is f if f if f is f if f if f if f is f if f if f is f if f if f if f is f if f if f is f if f if f if f is f if f if f if f is f if f if f is f if f if f is f if f if f is f if f if f is f if f if f is f if f is f if f if f is f if f is f if f if f is f if f if f is f if f is f if f is f if f if f is f if f is f if f if f is f if f if f if f is f if f if f if f if f is f if f if f if f is f if f

We show to begin with that C = Q! and that the weak closure of Q is the W*-algebra generated by L and R, where L and R are respectively the W*-algebras generated by the L_a and R_a , these operators being defined by the equations $(L_a f)(x) = f(a^{-1}x)$ and $(R_a f)(x) = f(xa)$, $f \in \mathcal{H}$ and $a \in G$. Clearly $T \in Q!$ if and only if $TL_fR_g = L_fR_gT$ for all f and g in $L_1(G)$, i.e., if $TL_fR_gh = L_fR_gTh$ for such f and g and all $h \in \mathcal{H}$. Now if $\{g_n\}$ is a sequence in $L_1(G)$ such that $h * g_n \longrightarrow h$ and $(Th) * g_n \longrightarrow Th$, it results from the equation $TL_fR_gh = L_fR_gTh$ that $TL_fh = L_fTh$. Hence $TL_f = L_fT$, and as \mathcal{L} is generated by the L_f (cf. [10]), this shows that $T \in \mathcal{L}!$. Similarly $T \in \mathcal{R}!$, and so we

have $Q' \subset \mathcal{L}' \cap \mathcal{R}'$. It is shown in [10] that $\mathcal{L}' = \mathcal{R}$, so $Q' \subset \mathcal{R} \cap \mathcal{R}'$, which shows that Q' is abelian. It follows that the center of Q'' is Q', and as Q is SA, its weak closure is Q'', so that C = Q'. On the other hand, $L_{f} \in \mathcal{L}$ and $R_{f} \in \mathcal{R}$ for all $f \in L_{f}(G)$ (loc. cit.), which implies that $Q \subset \mathcal{L} \cap \mathcal{R}$. Hence $Q' \supset \mathcal{L}' \cup \mathcal{R}'$ and it follows that $Q' = \mathcal{L}' \cap \mathcal{R}'$ or $Q'' = \mathcal{L} \cup \mathcal{R}$.

Next we show that for an arbitrary element S of C, $S^J = S^*$. The mapping $T \longrightarrow T^J$ is easily seen to be continuous in the strong operator topology. As the finite linear combinations of projections in C are strongly dense in C, it therefore suffices to prove $S^J = S^*$ for the case when S is such a linear combination. As \widetilde{J} is conjugate linear, it is enough to show that $P^J = P$ for every projection P in C. Now let \mathcal{M} be the range of such a projection P. It is shown in [11] that \mathcal{M} is then a two-sided ideal in the L_2 -system of G in the sense of Ambrose [2]. According to a theorem of Ambrose (loc. cit. Th. 7), every such ideal is invariant under J. Hence for $x \in \mathcal{H}$, $JPx \in \mathcal{M}$, i.e., P(JPx) = JPx, or PJP = JP. Multiplying the last equation on the left by J shows that $P^JP = P$. Now P is SA, so $(P^JP)^* = P$ and $PP^J = P$. Applying \widetilde{J} to both sides of the last equation shows that $P^JP = P^J$, so $P = P^J$.

It remains to show that there exists an element z of H such that $\mathcal{Q}z$ is dense in \mathcal{H} and Jz=z. Let $\{z_i\}$ be a family of elements of \mathcal{H} which is maximal with respect to the properties 1) $Jz_1=z_1$ and $z_1\neq 0$, 2) $\mathcal{Q}z_1$ is orthogonal to $\mathcal{Q}z_1$ if $i\neq j$. Then the index set over which i ranges is at most countable, for the closures of the $\mathcal{Q}z_1$ constitute a family of mutually orthogonal closed linear subspaces of \mathcal{H} , which by the separability of \mathcal{H} must be at most countable. We assume that $i=1,2,\ldots$ and put $z=\sum_{n}n^{-2}\|z_n\|^{-1}|z_n$. Plainly Jz=z, and we show finally that $\mathcal{Q}z$ is dense in \mathcal{H} .

Assume on the contrary that $\mathcal{Q}_{\mathbf{Z}}$ is not dense in \mathcal{H} . Then there exists a nonzero element \mathbf{x} in \mathcal{H} which is orthogonal to $\mathcal{Q}_{\mathbf{Z}}$. Let $\mathcal{M}_{\mathbf{1}}$ be the closure of $\mathcal{Q}_{\mathbf{Z}_{\mathbf{1}}}$ and $\mathbf{P}_{\mathbf{1}}$ the projection operator on \mathcal{H} with range $\mathcal{M}_{\mathbf{1}}$. We have $(\mathbf{T}_{\mathbf{Z}_{\mathbf{1}}}, \mathbf{x}) = 0$ for $\mathbf{T} \in \mathcal{Q}_{\mathbf{1}}$, so $(\mathbf{S}*\mathbf{T}_{\mathbf{Z}_{\mathbf{1}}}, \mathbf{x}) = 0$ for \mathbf{S} and \mathbf{T} in $\mathcal{Q}_{\mathbf{1}}$, or $(\mathbf{T}_{\mathbf{Z}_{\mathbf{1}}}, \mathbf{S}_{\mathbf{X}}) = 0$ for such \mathbf{S} and $\mathbf{T}_{\mathbf{1}}$. It is easy to deduce that the last equation is valid for all $\mathbf{S}_{\mathbf{1}}$ and $\mathbf{T}_{\mathbf{1}}$ in the weak closure of $\mathcal{Q}_{\mathbf{1}}$. Now it is easily verified that $\mathcal{M}_{\mathbf{1}}$ is invariant under $\mathcal{Q}_{\mathbf{1}}$, so that $\mathbf{P}_{\mathbf{1}} \in \mathcal{Q}^{\mathbf{1}} = \mathcal{C}_{\mathbf{1}}$ and hence $\mathbf{P}_{\mathbf{1}} \in \mathcal{Q}^{\mathbf{1}}$. Hence we have in particular, for $\mathbf{T} \in \mathcal{Q}_{\mathbf{1}}$ ($\mathbf{T}_{\mathbf{1}}^{\mathbf{1}}\mathbf{Z}_{\mathbf{1}}$, $\mathbf{P}_{\mathbf{1}}^{\mathbf{1}}\mathbf{X}$) = 0 or $(\mathbf{T}_{\mathbf{2}_{\mathbf{1}}}, \mathbf{P}_{\mathbf{1}}^{\mathbf{1}}\mathbf{X}) = 0$. Now $\mathbf{P}_{\mathbf{1}}^{\mathbf{1}}\mathbf{X} \in \mathcal{M}_{\mathbf{1}}^{\mathbf{1}}$ but the $\mathbf{T}_{\mathbf{2}_{\mathbf{1}}}^{\mathbf{1}}\mathbf{X}$ span $\mathcal{M}_{\mathbf{1}}$, so $\mathbf{P}_{\mathbf{1}}^{\mathbf{1}}\mathbf{X} = 0$. As $\mathbf{X} \neq 0$, $\mathbf{I} - \sum_{\mathbf{1}} \mathbf{P}_{\mathbf{1}} = \mathbf{Q}_{\mathbf{1}}^{\mathbf{1}}\mathbf{X}$ is a nonzero projection in \mathbf{C} . Putting \mathbf{W} for any nonzero element of \mathbf{Q} \mathcal{H} such that $\mathbf{J}^{\mathbf{W}} \neq -\mathbf{W}$ (obviously such a vector exists) and $\mathbf{Z}^{\mathbf{1}} = \mathbf{W} + \mathbf{J}^{\mathbf{W}}$, clearly $\mathbf{J}^{\mathbf{Z}^{\mathbf{1}}} = \mathbf{Z}^{\mathbf{1}}$ and $\mathcal{Q}_{\mathbf{Z}^{\mathbf{1}}} = \mathcal{Q}_{\mathbf{Z}^{\mathbf{1}}} = \mathcal{Q}_{\mathbf{Z}^{\mathbf{1}}} \subset \mathcal{Q}_{\mathbf{H}}^{\mathbf{1}}$, so that $\mathcal{Q}_{\mathbf{Z}^{\mathbf{1}}}$ is orthogonal to all the $\mathcal{Q}_{\mathbf{Z}^{\mathbf{1}}}$, contradicting the maximality of $\mathbf{Z}_{\mathbf{1}}^{\mathbf{1}}$.

Before proving the result mentioned in the beginning of this section we make appropriate definitions.

Definition 9.1. A two-sided representation of a group G on a Hilbert space \mathcal{H} is a pair (L, R) of one-sided representations of G on \mathcal{H} such that L(a)R(b) = R(b)L(a) for all a and b in G. If G is topological, such a representation is called strongly or weakly continuous if both L and R are (respectively) strongly or weakly continuous. If (L, R) is a two-sided representation of G on \mathcal{H} , if each of L and R is unitary, and if J is a conjugation on \mathcal{H} such that JL(a)J = R(a) for all $a \in G$, then the system (L, R, J) is called a two-sided unitary representation of G. A two-sided representation (L, R) is called irreducible if the L(a) and R(b) (a, b \in G) leave no closed linear subspace of \mathcal{H} (jointly) invariant other than 0 and \mathcal{H} .

The following theorem shows the connection between the Fourier transform as defined directly thru reduction theory and as defined thru the use

of an integral whose kernel is a representation.

THEOREM 10. Let G, 74, Q, C, J, and z be as in the preceding theorem, and let Γ , μ , and ω_{γ} be as in Theorem 1. For every $f \in L_1^{(G)}$, the left and right convolution operators L_f and R_f are decomposable with respect to the reduction of $\mathcal H$ described in Theorem 2, with $M = (\Gamma, \mu)$. For almost all $\gamma \in \Gamma$ there is a two-sided strongly continuous unitary irreducible representation $\{L_{\gamma}, R_{\delta}, J_{\gamma}\}$ of G on $\mathcal H_{\gamma}$ which is almost everywhere on (Γ, μ) irreducible, and such that the decompositions of L_f and R_f are $\int_G L_{\gamma}(a)f(a)da$ and $\int_G R_{\delta}(a)f(a)da$ respectively.

We observe to begin with that for any acc and XcQ, L_aX and R_aX are in \mathcal{Q} . For let \mathcal{Q}_o be the algebra generated by the L_fR_g with f and g in $L_1(G)$; as every L_f commutes with every R_g this algebra consists simply of all finite sums of such operators. Now it is easily verified by direct computation that $L_aL_f = L_f$ and $R_aR_g = R_a$, where $f_a(x) = f(a^{-1}x)$ and $g^a(x) = g(xa)$. It follows that \mathcal{Q}_o is invariant under left multiplication by the L_a and the R_a , and it is not difficult to deduce by an approximation argument that so also is \mathcal{Q}_o invariant (cf. [8], p. 80). A trivial modification of a proof in loc. cit. shows also that R_aX and L_aX are continuous functions on G to \mathcal{Q}_o , in the uniform topology on \mathcal{Q}_o .

The remainder of the procedure for obtaining the L_{χ} and the R_{χ} is also similar to that used in loc. cit., and we shall merely outline it. We define \hat{L}_{χ} (a) on $\gamma_{\chi}(A)$ by the equation \hat{L}_{χ} (a) $\gamma_{\chi}(T) = \gamma_{\chi}(L_{B}T)$. It is easily verified that \hat{L}_{χ} (a) $\gamma_{\chi}(T)$ is single-valued and that for each $a \in G$, \hat{L}_{χ} (a) is an isometry on $\gamma_{\chi}(Q)$. It can therefore be uniquely extended to an isometry, denoted by $L_{\chi}(a)$, of $\gamma_{\chi}(A)$ into $\gamma_{\chi}(A)$. The mapping $a \longrightarrow \hat{L}_{\chi}(A)$ is a representation, and hence so is the mapping

a -> L_Y(a). Plainly L_Y(e) = L_Y (where e is the group identity and I_Y the identity operator on \mathcal{H}_Y), so $L_Y(a)L_Y(a^{-1}) = L_Y(a^{-1})L_Y(a) = I_Y$, which shows that $L_Y(a)$ is unitary. Now the map $a \to I_a X$ is continuous on G to \mathcal{H}_Y , so $L_Y(a)\mathcal{H}_Y(X)$ is a continuous function on G to \mathcal{H}_Y , for any fixed $X \in \mathcal{Q}$. It follows by continuity that $L_Y(a)x_Y$ is continuous as a function on G to \mathcal{H}_Y for each fixed $x_Y \in \mathcal{H}_Y$. Similarly for the definition and properties of R_Y . (These definitions are for the \mathcal{H}_Y such that \mathcal{H}_Y is a state; for the null set of other \mathcal{H}_Y we take L_Y and R_Y to be the identity representation and J_Y to be an arbitrary conjugation on H_Y .

Now $L_a R_b X = R_b L_a X$ for any $X \in \mathcal{Q}$, which implies that $L_{\chi'}(a)R_{\chi'}(b)$ $\gamma_{\chi'}(X) = R_{\chi'}(b)L_{\chi'}(a)$ $\gamma_{\chi'}(X)$, and as $L_{\chi'}(a)$ and $R_{\chi'}(b)$ are bounded and $\gamma_{\chi'}(\mathcal{Q})$ is dense in $\mathcal{H}_{\chi'}$, it follows that $L_{\chi'}(a)R_{\chi'}(b)x_{\chi'} = R_{\chi'}(b)L_{\chi'}(a)x_{\chi'}$ for all $x_{\chi} \in \mathcal{H}_{\chi'}$, i.e., $L_{\chi'}(a)$ and $R_{\chi'}(b)$ commute for all a and b in G. Next, it is easily verified that $JL_a J = R_a$, and it follows that for $X \in \mathcal{Q}$, $JL_a XJ = R_a JXJ$, or $(L_a X)^J = R_a X^J$. Hence $\gamma_{\chi'}((L_a X)^J) = \gamma_{\chi'}(R_a X^J)$, and by the definition of $J_{\chi'}$ in the proof of Theorem 8, $J_{\chi'} \gamma_{\chi'}(L_a X) = R_{\chi'}(a) \gamma_{\chi'}(X^J)$, or $J_{\chi'} L_{\chi'}(a) \gamma_{\chi'}(X) = R_{\chi'}(a) J_{\chi'} \gamma_{\chi'}(X)$. Thus the bounded linear operators $L_{\chi'}(a)$ and $J_{\chi'} R_{\chi'}(a) J_{\chi'}$ agree on the dense set $\gamma_{\chi'}(\mathcal{Q})$, and therefore coincide.

Now if f and g are arbitrary in $L_1(G)$ and X is arbitrary in \mathcal{Q} , we have $\mathcal{P}_{\ell}(L_f^Rg)$ $\gamma_{\ell}(X) = \gamma_{\ell}(L_f^RgX)$. We note that $\iint_{\mathbf{L}_g R_b} X \ f(a)g(b) dadb \ \text{ exists as a strong vector-valued integral (i.e., relative to the uniform topology on <math>\mathcal{Q}$), and equals L_f^RgX (cf. loc. cit.). As γ_{ℓ} is a continuous linear operation, it results that $\gamma_{\ell}(L_f^RgX) = \iint_{\gamma_{\ell}(L_g^RgX)} f(a)g(b) dadb$, but $\gamma_{\ell}(L_g^RgX) = L_{\ell}(a)R_{\ell}(b)\gamma_{\ell}(X)$, so we have $\mathcal{P}_{\ell}(L_f^Rg)x_{\ell} = \iint_{\gamma_{\ell}(X)} L_{\ell}(a)R_{\ell}(b)x_{\ell} \ f(a)g(b) da \ db$ for $x_{\ell} = \gamma_{\ell}(X)$. As $\gamma_{\ell}(\mathcal{Q})$ is dense in γ_{ℓ} , and as $\mathcal{P}_{\ell}(L_f^Rg)$ and $\iint_{\Gamma_{\ell}(a)R_{\ell}(b)} f(a)g(b) da \ db$ are bounded linear operators, it follows that

the preceding equation is valid for all $x_{\gamma} \in \mathcal{H}_{\ell}$. Now if $\{g_n\}$ is a sequence in $L_1(G)$ such that $g_n(a) \geq 0$, $\int g_n(a) da = 1$, and g_n vanishes outside of W_n , where $\int_{n} W_n = \{e\}$, then $L_f R_{g_n}$ is easily seen to converge strongly to L_f , so that L_f is decomposable, and similarly R_g is decomposable. On the other hand, by the Fubini theorem for vector integration $\int \int L_{\ell}(a)R_{\ell}(b)x_{\ell}f(a)g_n(b)dadb = \int R_{\ell}(b)\left[\int L_{\ell}(a)x_{\ell}f(a)da\right]g_n(b)db$, which expression is easily seen, by virtue of the strong continuity of R_{ℓ} , to converge strongly as $n \longrightarrow \infty$, to $\int L_{\ell}(a)x_{\ell}f(a)da$. Thus the decomposition of L_f is as stated, and similarly for that of R_f .

It remains only to show the irreducibility a.e. of \mathcal{H}_{χ} under the combined action of the $L_{\chi}(a)$ and the $R_{\chi}(b)$, a and b being arbitrary in G. Now if a closed linear manifold in \mathcal{H}_{χ} is invariant under the $L_{\chi}(a)$ and the $R_{\chi}(b)$ it is also invariant under $\mathcal{P}_{\chi}(L_{f}R_{g})$ for all f and g in $L_{1}(G)$ (cf. loc. cit.), and hence is invariant under $\mathcal{P}_{\chi}(\mathcal{Q})$. Now as shown at the end of the proof of the preceding theorem, $C = (\mathcal{Q}_{\chi})'$, where \mathcal{Q}_{χ} is the weak closure of \mathcal{Q}_{χ} , and it follows that $C = \mathcal{Q}'$. This shows that C is maximal abelian in \mathcal{Q}' . The separability of $L_{1}(G)$ together with the continuity of the maps $f \longrightarrow L_{f}$ and $f \longrightarrow R_{f}$ on $L_{1}(G)$ to \mathcal{Q}_{χ} , implies the separability of \mathcal{Q}_{χ} , from which the separability of \mathcal{Q}_{χ} follows. Hence Theorem 4 implies that $\mathcal{P}_{\chi}(\mathcal{Q})$ is irreducible a.e.

Remark 9.1. In the special case (for semi-simple Lie groups, conjecturally the general case) that $\mathcal L$ is a direct integral of factors of type I, the situation can be further reduced, in that the corresponding two-sided irreducible representations of the group G arise in an obvious fashion from one-sided representations. Specifically, for almost all $\mathcal V$, there is a Hilbert space $\mathcal H_{\mathcal V}$, a strongly continuous irreducible (one-sided) representation $\mathcal U_{\mathcal V}$ of G on $\mathcal H_{\mathcal V}$, and a conjugation $\mathcal C_{\mathcal V}$ of $\mathcal H_{\mathcal V}$, such that the foregoing two-sided representation $\{L_{\mathcal V}, R_{\mathcal V}, J_{\mathcal V}\}$ is unitarily equivalent to the representation $\{L_{\mathcal V}, R_{\mathcal V}, J_{\mathcal V}\}$ of G on the Kronecker

product $\mathcal{H}_{1}^{l} = \mathcal{H}_{y} \# \mathcal{H}_{y}$, where L_{1}^{l} , R_{2}^{l} , and J_{2}^{l} are determined by the equations L_{1}^{l} (a)(x#y) = (U₁ (a)x)#y, R_{1}^{l} (a)(x#y) = x#(C₁ U₂ (a)C₁ y), and J_{2}^{l} (x#y) = (C₂ y#C₂ x), for all x and y in \mathcal{H}_{y} and a \in G. If \mathcal{H}_{y} is taken as $L_{2}(M)$ for a measure space $M = (R, \mathcal{H}, r)$, then \mathcal{H}_{2}^{l} can be taken as $L_{2}(M \times M)$ and J_{2}^{l} can then be defined by the equation (J₂ f)(x, y) = $\overline{f(y, x)}$, $f \in \mathcal{H}_{1}^{l}$.

To see this, let \mathcal{L}_{ϵ} and \mathcal{R}_{ϵ} be respectively the W*-algebras generated by the $L_x(a)$ and the $R_x(a)$, a $\in G$, and observe that \mathcal{L} = $\int \mathcal{L}_{x} d\mu(x)$. For if $S \in \int \mathcal{L}_{x} d\mu(x)$, say $S = \int S_{x} d\mu(x)$, then $S_{x} \in \mathcal{L}_{x} d\mu(x)$ $(\mathcal{H}_{j})^{i}$ for all j. Now if $W = R_{f}$ with $f \in L_{1}(G)$, then $W = \int W_{j} d\mu(j)$, where $W_{Y} = \int R_{Y}(a)f(a)da$, and it can be seen that $W_{y} \in R_{Y}(cf. [10])$. Hence S_{x} and W_{x} commute, and it follows that S and W commute, which implies $S \in \{R_p\}'$ or $S \in \mathcal{R}' = \mathcal{L}$. Thus $\mathcal{L} \supset /\mathcal{L}_f d\mu(Y)$. On the other hand, it follows from [10] that every element of ${\mathcal L}$ is a strong sequential limit of (bounded) operators of the form L_f , with $f \in L_p(G)$. Every such operator in turn is a weak sequential limit of operators of the form L_f with $f \in L_1(G)$, for if h and g are arbitrary in $L_2(G)$, the integral $\int f(y)g(y^{-1}x)dy$ exists and by virtue of the boundedness of L_f , equals $(L_{\rho g})(x)$ (see [11]), and by Fubini's theorem the integral $//f(y)g(y^{-1}x)h(x)$ dxdy exists. It follows from the Lebesgue convergence theorem that if $\{K_n\}$ is a sequence of compact subsets of G such that $K_{n+1} \supset K_n$ and f vanishes nearly everywhere outside of $\bigcup_{n} K_n$, and if f_n is the product of f with the characteristic function of K_n , then $\left\{ \mathbf{L_{fn}}
ight\}$ converges weakly to $\mathbf{L_{f}}$. As weak and strong sequential limits of decomposable operators are likewise decomposable, it follows that every operator in L is decomposable, i.e., $\mathcal{L} \subset \mathcal{I}_{\chi} d\mu(\chi)$, and hence $\mathcal{L} =$ /L, au(8).

Now by the irreducibility a.e. of $\{L_{\chi}, R_{\chi}, J_{\chi}\}$ we have a.e. $\mathcal{L}_{\chi} \cup \mathcal{R}_{\chi} = \mathcal{B}_{\chi}$, where \mathcal{B}_{χ} is the algebra of all operators on \mathcal{H}_{χ} . Clearly

 $\mathcal{L}'_{f}\supset\mathcal{R}_{f}$. It follows readily as in the proof of Theorem 5 that \mathcal{L}_{f} and \mathcal{R}_{f} are factors. Now assuming that \mathcal{L}_{f} is of type I, we shall show that $\{L_{f}, R_{f}, J_{f}\}$ has the special form given above. For this it is evidently sufficient to establish the following lemma, which includes a result recently announced by Godement [4a].

LEMMA. Let {L, R, J} be a two-sided irreducible strongly continuous unitary representation of a topological group G on a Hilbert space 74, and let the W*-algebra Z generated by the L(a), a ∈ G, be of type I. Then there exists a one-sided irreducible strongly continuous representation U of G on a Hilbert space H, and a conjugation C of H, such that {L, R, J, H} is unitarily equivalent to the system {L', R', J', H'} where H' = HHH, J' is the conjugation of H' defined by the equation J'(x#y) = Cy#Cx, for all x and y in H, and Z' and R' are the representations of G defined by the equations L'(a)(x#y) = (U(a)x)#y and R'(a)(x#y) = (x#CU(a)Cy) for all x and y in H.

By [7, pp. 138-9 and 174], \mathcal{H} is unitarily equivalent to $\mathcal{H}' = \mathcal{K}_1 \# \mathcal{K}_2$ for suitable Hilbert spaces \mathcal{K}_1 and \mathcal{K}_2 in such a way that \mathcal{L} is mapped into the set \mathcal{L}_1 of all operators of the form S#I with S an operator on \mathcal{H}_1 , and the W*-algebra \mathcal{H} generated by the R(a) is mapped into the set \mathcal{H}_1 of all operators of the form I#T with T an operator on \mathcal{H}_2 . Now J maps into a conjugation J' of \mathcal{H}' with the property that $J'\mathcal{L}_1J'=\mathcal{H}_1$. As the dimension of a Hilbert space is the maximal number of mutually orthogonal minimal projections in the algebra of all operators on the space, and as the mapping $X \longrightarrow J'XJ'$ is a ring isomorphism preserving adjoints, \mathcal{H}_1 and \mathcal{H}_2 have the same dimension and we can set $\mathcal{H}_1 = \mathcal{H}_2 = \mathcal{H}$. Plainly L(a) is mapped by the foregoing equivalence into a unitary operator L'(a) on $\mathcal{H} \# \mathcal{H}$ of the form

L"(a)#I, where the W*-algebra generated by the L'(a), $a \in G$, is \mathcal{L}_1 . Now it is easily seen that the map T#I —> T from \mathcal{L}_1 to the operators on \mathcal{K} is strongly continuous. It follows readily that the map a —> L"(a) is a strongly continuous unitary representation of G on \mathcal{K} , and that the strong closure of the algebra generated by the L"(a) is the algebra \mathcal{B} of all operators on \mathcal{K} . The latter feature implies that L" is an irreducible representation. Similarly R(a) is mapped by the foregoing equivalence into I#R"(a), where R" is an irreducible strongly continuous irreducible unitary representation of G on \mathcal{H} .

For any $T \in \mathcal{B}$ we have clearly $J'(T\#I)J' = I\#\mathscr{G}(T)$, for some function \mathscr{G} on \mathscr{B} . It is readily verified that \mathscr{G} is an (adjoint-preserving) ring automorphism of \mathscr{B} of period 2, and with the property that $\mathscr{G}(\alpha T) = \overline{\alpha} \mathscr{G}(T)$ for complex α and $T \in \mathscr{B}$. It is not difficult to deduce that there exists a conjugation J'' of \mathscr{K} such that $\mathscr{G}(T) = J''TJ''$ for $T \in \mathscr{B}$. Now let C' be the conjugation of \mathscr{H} determined by the equation C'(x#y) = J''y#J''x, for x and y in \mathscr{K} . It is easily seen that J'C' is a unitary operator U' on H' with the property that $U' * \mathscr{L}_1 U' = \mathscr{L}_1$. As \mathscr{L}_1 is algebraically isomorphic to \mathscr{B} , every automorphism is inner, and so there exists a unitary operator V' in \mathscr{L}_1 such that U' * T' U' = V' * T' V' for all $T \in \mathscr{L}_1$. It follows from the last equation that U' V' = V * I' so that U' = V' W' with W' a unitary operator in \mathscr{K}_1 . Evidently V' = V * I' and W' = I * I'W, where V and W are unitary operators on \mathscr{K} , and it results that J' = (V * W') C'.

Now $J^{\dagger}(T\#I)(x\#y) = (I\#\mathcal{O}(T))J^{\dagger}(x\#y)$ for all x and y in \mathcal{H} , and substituting the above expressions for J^{\dagger} and for \mathcal{O} , it is found that $(VJ^{\dagger}y)\#(WJ^{\dagger}Tx) = (VJ^{\dagger}y)\#(J^{\dagger}TJ^{\dagger}WJ^{\dagger}x)$. It results that $WJ^{\dagger}T = J^{\dagger}TJ^{\dagger}WJ^{\dagger}$, and multiplying on the left by J^{\dagger} , it follows that $J^{\dagger}WJ^{\dagger}$ commutes with T. As T is arbitrary in \mathcal{B} , this implies that $J^{\dagger}WJ^{\dagger} = I$ and hence W = I. The equation $J^{\dagger 2} = I$ implies that $J^{\dagger 2}(x\#y) = x\#y$ for all x and y in \mathcal{H} , and

substituting $J^{!} = (V\#I)C^{!}$ there results the equation $(Vx)\#J^{"}VJ^{"}y) = x\#y$. Hence V = I and $J^{!} = C^{!}$. The proof of the lemma is concluded by the observation that as $JL(a)J = \kappa(a)$, $a \in G$, we have $\kappa^{"}(A) = \mathcal{S}(L^{"}(a))$ so that $\kappa^{"}(a) = J^{"}L^{"}(a)J^{"}$.

10. Deflation of decompositions. In this section we consider the problem of replacing the regular measure space (Γ , μ) which has figured in the preceding decompositions by spaces which are measure-theoretically equivalent, but which have different topological properties. Our first result asserts roughly that under appropriate, but fairly general, circumstances, (Γ , μ) may be replaced by a regular measure space (Δ , ν), which is a kind of "deflation" of (Γ , μ) which arises naturally in certain circumstances. For example, in the case of the reduction of the regular representation of a locally compact separable abelian group G, the measure ring of (Γ , μ) is identical with that of the character group G* of G under Haar measure; but Γ is topologically much "larger" than G*, roughly speaking. The general process described in the next theorem could be used to replace Γ in this situation by G*.

THEOREM 11. Let \mathcal{Q} , \mathcal{C} , and z be as in Theorem 1, and suppose \mathcal{Q} contains the identity operator. Let \mathcal{E} be the closure in the uniform topology of the algebra generated by all functions on Γ of the form $\omega_{\ell}(T)$, with $T \in \mathcal{Q}$. Let Δ be the (unique) compact Hausdorff space such that \mathcal{E} is isomorphic to $\mathcal{C}(\Delta)$, and let \mathcal{P} be the continuous map of Γ onto Δ such that if $f \in \mathcal{C}$, and if f corresponds to $F \in \mathcal{C}(\Delta)$ in the isomorphism of \mathcal{E} with $\mathcal{C}(\Delta)$, then $f(\mathcal{X}) = F(\mathcal{P}(\mathcal{X}))$ for all $\mathcal{X} \in \Gamma$. Then setting $\mathcal{T}_{\delta} = \omega_{\ell}$ when $\delta = \mathcal{P}(\mathcal{X})$, there is a regular measure ν on Δ such that (1) $\int_{\Gamma} \omega_{\ell}(T) d\mu(\mathcal{X}) = \int_{\Delta} \mathcal{T}_{\delta}(T) d\nu(\delta)$; (2) $\delta_1 \neq \delta_2$ implies that $\mathcal{T}_{\delta_1} \neq \mathcal{T}_{\delta_2}$; (3) the mapping $\delta \longrightarrow \mathcal{T}_{\delta}$ is continuous on Δ to the state space of \mathcal{Q} ; (4) if the hypothesis of Theorem 4 is satisfied, then

 T_{δ} is pure for almost all δ relative to (Δ, ν) ; (5) if Ω is dense in C' in the weak sequential topology, then there is an algebraic isomorphism $S \longrightarrow S'(.)$ of C onto the algebra of complex-valued bounded measurable functions on (Δ, ν) such that $(STz, z) = \int_{\Delta} S'(\delta) T_{\delta}(T) d\nu(\delta)$ for all $S \in C$ and $T \in \Omega$.

LEMMA 11.1. Let (Γ, μ) be a compact perfect measure space, and \mathcal{E} a uniformly closed SA subalgebra of $C(\Gamma)$ which is dense in $C(\Gamma)$ in the weak topology on $C(\Gamma)$ as the conjugate space of $L_1(\Gamma, \mu)$. Let Δ be the spectrum of \mathcal{E} and let φ be a continuous map of Γ onto Δ . Then there exists a regular measure ν on Δ and an algebraic isomorphism A of $C(\Gamma)$ onto the algebra of all complex-valued bounded measurable functions on (Δ, ν) such that: (1) if $f \in \mathcal{E}$, then $(A f)(\varphi(\chi)) = f(\chi)$, (2) if $f \in C(\Gamma)$, then $(A f)(\chi) = \int (A f)(\chi) d\nu(\chi)$.

Let f be arbitrary in C (Γ). Then there exists a sequence $\left\{\mathbf{f}_{\mathbf{n}}\right\}$ in

 ${\mathcal E}$ which converges weakly to f, so that in particular $\int f_n(x)g(x)d\mu(x) \longrightarrow \int f(x)g(x)d\mu(x)$ for $g \in \mathcal{E}$. Defining ν as above it results that $\int_{\Gamma} f_n(x)g(x)d\mu(x) = \int_{\Lambda} (A_0 f_n)(\delta)(A_0 g)(\delta)d\nu(\delta),$ where A_0 is defined by the equation $(A_0h)(\phi(\gamma)) = h(\gamma), \gamma \in \Gamma$ for $h \in \mathcal{E}$. Now $\|f_n\|$ is necessarily bounded by a theorem about weakly convergent sequences of linear functionals on Banach spaces, and as by regularity $C(\Delta)$ is dense in $L_1(\Delta, \nu)$ it follows that $\{A_if_i\}$ is weakly convergent in $L_{\infty}(\Delta, \nu)$. As this latter space is weakly sequentially complete, there exists a bounded measurable function F on Δ to which the sequence $\{A_nf_n\}$ is weakly convergent, and defining A by the equation Af = F, it is clear that for f ϵ $\mathcal E$, one of the values of Af is A f and that $\int f(\delta)g(\delta)d\mu(\delta) = \int (Af)(\delta)(Ag)(\delta)d\nu(\delta)$, if f \in C (Γ) and g \in E. Fixing f, g, and a selection of Ag, it is clear that Af is determined as an element of $L_{\infty}(\Delta, v)$, so that A is single-valued. Thus Af = Af if $f \in \mathcal{E}$, so that (1) in the conclusion of the lemma is satisfied. It is obvious that for arbitrary $f \in C(\Gamma), \int f(\delta) d\mu(\delta) = \int (Af)(\delta) d\nu(\delta).$

It is easily seen that A is linear. To show that A preserves products, let f be in $C(\Gamma)$ and g in \mathcal{C} , and let f be the weak limit of the sequence $\{f_n\}$ in \mathcal{C} . Then Af is the weak limit of the sequence $\{Af_n\}$, and as multiplication is continuous in each factor separately in the weak topology, we have $fg = \text{weak lim}_n f_n g$, so $A(fg) = \text{weak lim}_n A(f_n g)$ and $A(f_n g) = A(f_n)A(g) \longrightarrow A(f)A(g)$, so that A(fg) = A(f)A(g). By a repetition of the procedure just utilized, it follows that the last equation is valid for arbitrary f and g in $C(\Gamma)$. Now A is univalent, for if Af = 0, then from the fact that for all $g \in \mathcal{E}$, $\int f(f)g(g)d\mu(g) = \int (Af)(g)(g)(g)d\mu(g) = 0$ for all $g \in \mathcal{E}$. From this last equation it is easy to deduce that f = 0.

It remains only to show that A is onto. If F is a bounded measurable function on (Δ, ν) , by regularity there exists a sequence $\{F_n\}$ in $\mathcal{C}(\Delta)$ which converges weakly to F. Now if $f_n = A^{-1}(F_n)$, from the equation $\int_{F_n} (\delta)(Ag)(\delta) d\nu(\delta) = \int_{f_n} (\delta)g(\delta)d\mu(\delta)$ for $g \in \mathcal{C}$, it results that the sequence $\left\{\int_{f_n} (\delta)g(\delta)d\mu(\delta)\right\}$ has a limit for all $g \in \mathcal{C}$. Now $\|F_n\|$ is bounded by the theorem mentioned above, so that $\|f_n\|$ is bounded (for an algebraic isomorphism of a $\mathcal{C}(\Gamma)$ into an algebra of essentially bounded measurable functions preserves norms), and it follows readily that the foregoing limit exists for all $g \in L_1(\Gamma, \mu)$. Making use again of the weak sequential completeness of the conjugate space of an L_1 -space over a finite measure space, it results that there is an element f in $\mathcal{C}(\Gamma)$ such that $\int_{f_n} (\delta)g(\delta)d\mu(\delta) \longrightarrow \int_{f} (\delta)g(\delta)d\mu(\delta)$ for all $g \in \mathcal{C}$. Clearly $\int_{f} (Af)(\delta)(Ag)(\delta)d\nu(\delta) = \int_{f} (\delta)(Ag)(\delta)d\nu(\delta)$ for all $g \in \mathcal{C}$, from which it is easy to conclude that F = Af.

The validity of conclusion (5) of the theorem follows directly from the preceding lemma together with Theorem 1.

Example. As an illustration of the use of the preceding result, consider the situation described in Section 8; the invariant measure m is expressed in the form $\int_{\Gamma} m_{\chi} d\mu(\chi)$, where the m_{χ} are ergodic invariant measures. Taking Ω , C, and z as in that section, it results that we can also write, for any continuous function f on M, $\int_{M} f(x) dm(x) = \int_{\Omega} \chi_{\delta}(Q_{\Gamma}) d\nu(\delta), \text{ where } Q_{\Gamma} \text{ is the operation of multiplication by } f$, which by the same argument as in that section, leads to the equation $m(E) = \int_{\Omega} m'_{\delta}(E) d\nu(\delta)$ for any Borel set E in M. Here m_{δ} is the measure associated with the state χ_{δ} , and is ergodic a. e. on (Δ, ν) , for the inverse image of $[\delta \mid m'_{\delta}]$ not ergodic $[\delta \mid m'_{\delta}]$

also that $m_{\delta_1} \neq m_{\delta_2}$ if $\delta_1 \neq \delta_2$.

We conclude by showing that the measure space (Γ, μ) which occurs in our decompositions can be replaced not only by any equivalent regular compact measure space, as in the preceding theorem, but, under a separability restriction, by any equivalent measure space (not necessarily bearing a topology), two measure spaces being regarded as equivalent if there is an algebraic isomorphism between their measure rings. In particular, if separable as a measure space, (Γ, μ) could be replaced by a measure space over the Borel subsets of the reals, and the decomposition of von Neumann thereby obtained.

THEOREM 12. Let \mathcal{Q} , \mathcal{C} , and z be as in Theorem 1, and suppose that \mathcal{Q} is separable (in the uniform topology) and contains the identity operator. Let $M = (R, \mathcal{R}, r)$ be a measure space such that \mathcal{C} is algebraically isomorphic (with preservation of adjoints) to the algebra of all complex-valued bounded measurable functions on M. Then there exists a measure r' on R, an r-null set R_0 , and a map $p \longrightarrow \omega_p$ on R- R_0 to the state space of A such that: (1) r and r' are absolutely continuous with respect to each other; (2) for $T \in \mathcal{Q}$, $\omega_p(T)$ is a measurable function of p on M; (3) for $T \in \mathcal{Q}$ and $S \in \mathcal{C}$, (TSz, z) = $\int_R \omega_p(T)U(p)dr'(p)$, where U(.) is the function on R corresponding to U.

Certain parts of the proof of this theorem closely rescable the proof of Theorem 1, - we shall merely sketch these portions. For any fixed T , (STz, z) can in an obvious fushion be regarded as a continuous linear functional on $L_{\infty}(M)$ (in its norm topology). Moreover, if $S_n(\cdot)$ is a sequence of elements of $L_{\infty}(M)$ such that $1 \geq S_n(p) \geq 0$ and $S_n(p) \geq S_{n+1}(p)$ for all n, and $\lim_n S_n(p) = 0$, all these conditions holding for almost all p M, then $\lim_n F(S_n(p)) = 0$, where we set $F_n(p) = F_n(p)$ see this, observe that from the given algebraic isomorphism

of C with $L_{\infty}(M)$ it results that if S_n is the element of C corresponding to $S_n(p)$, then $I \geq S_n \geq S_{n+1} \geq 0$. It is known that in this situation there exists an operator S to which the sequence $\{S_n\}$ converges strongly, so that $F_T(S_n) = (S_nTz, z) \longrightarrow (STz, z)$. On the other hand, as an algebraic isomorphism preserves order among the selfadjoint elements, $S_n(p) \geq S(p) \geq 0$ a. e., which shows that S(p) = 0 a. e. and S = 0, so that (STz, z) = 0.

We next show that for any continuous linear functional ϕ on $L_{\infty}(M)$ with the foregoing property, there exists an element $f \in L_{1}(M)$ such that $\Phi(k) = \int_{\mathbb{R}} k(p) f(p) dr(p)$ for $k \in L_{\infty}(M)$. Let s be the function on R defined by the equation $s(E) = \Phi(X_E)$, where X_E is the characteristic function of E (E \in R). Now if E = $\bigcup_{i} E_i$, with $E_i \in \mathcal{R}$ and the E_i mutually disjoint (i = 1,2,...), then $\chi_E - \chi_{\bigcup_{i \in n} E_i}$ is a sequence of functions converging monotonely to zero. So $\Phi(\chi_{E} - \sum_{i=1}^{n} \chi_{E_{i}}) \longrightarrow 0.$ It follows that $s(E) = \sum_{i=1}^{n} s(E_{i}).$ Thus s is countably-additive; it vanishes on sets of r-measure zero; and it is bounded by $\| \Phi \|$. It results from the Radon-Nikodym theorem that $s(E) = \int_{E} f(p)dr(p)$ for some $f \in L_1(M)$. We have $\Phi(k) = \int_{R} k(p)f(p)dr(p)$ when k is a finite linear combination of characteristic functions of sets in \mathcal{H} . Now if k is an arbitrary nonnegative-valued element of L_{∞} (M), there exists a sequence $\left\{k_{n}\right\}$ of such linear combinations such that $k_n(x)$ increases monotonely to k a.e., and with $k_n(x) \ge 0$ a. e. It follows that the same formula holds for such a k, and hence for all $k \in L_{\infty}(M)$.

Next we show that if $\mathbf{f}_{\mathbf{T}}^{\mathbf{i}}$ is the element of $L_{\mathbf{l}}(\mathbf{M})$ defined by the equation (STz, z) = $\int_{\mathbf{T}}^{\mathbf{S}}(\mathbf{p})\mathbf{f}_{\mathbf{T}}^{\mathbf{i}}(\mathbf{p})\mathrm{d}\mathbf{r}(\mathbf{p})$, then $\mathbf{f}_{\mathbf{l}}^{\mathbf{i}}(\mathbf{p}) \geq 0$ a. e. For if $\mathbf{f}_{\mathbf{l}}^{\mathbf{i}}(\mathbf{p}) = 0$ on the set E in \mathcal{H} , and if S is the element of C corresponding to the characteristic function of E, then (Sz, z) = 0 clearly, but $S^2 = S$ as $(\mathcal{X}_{\mathbf{E}})^2 = \mathcal{X}_{\mathbf{E}}$, so $(Sz, z) = \|Sz\|^2$ and Sz = 0.

This implies $TS_z = 0$ for $T \in Q$ or S(Tz) = 0, from which, by the density of Qz in H, it follows that S = 0, so that E must be of measure zero. Now it is easily seen that if $\Phi(h) \geq 0$ whenever h is non-negative-valued, then the corresponding function f is a. e. non-negative-valued. Therefore $f_T^1(p) \geq 0$ a. e.

This shows that r can be replaced in the integration over R by the measure r' defined by the equation $r'(E) = \int_{E} f_{\dagger}(p) dr(p)$, E $\in \mathcal{H}$. Let $f_{_{T\!P}}$ now be defined for $T\in \mathcal{Q}$ by the equation (STz, z) = $\int S(p)f_{T}(p)dr'(p)$, S \in C. If $T \geq 0$, (STz, z) is a positive linear functional on $\mathcal C$, so $f_T(p) \geq 0$ a. e. If T and U are arbitrary in Q and if α is an arbitrary complex number, then it is easily seen that $f_{T+U}(p) = f_T(p) + f_U(p)$ and $f_{\alpha,T}(p) = \alpha f_T(p)$ a.e. We now partially normalize $f_{\pi}(p)$ by breaking $L_{\infty}(M)$ into equivalence classes, two (residue classes of) 'functions' (modulo the subspace of null functions) being equivalent if they are proportional (relative to constants), then selecting one 'function' from each equivalence class and then choosing any representative from the corresponding residue class, in an arbitrary fashion except for the following restrictions: 1) the representative of a 'function' which is proportional to a 'function' which is non-negative a. e. shall be everywhere proportional to a non-negative function; 2) the absolute value of the representative at any point shall not exceed the norm of the 'function' in $L_{\infty}(M)$; 3) the 'functions' which are zero and one a. e. shall have the representatives which are respectively everywhere zero and one; 4) a 'function' which is a. e. proportional to a real-valued function shall have a representative which is everywhere proportional to a real-valued function. It is clear that a choice of representative can be made subject to these restrictions, and that if g is any representative, assigning αg as the representative of the 'function' a. e. equal to αg yields a representative for each element of L_{∞} (M). We now assume that f_{T} is a

representative, for all $T \in \mathcal{Q}$.

We have now $f_{\alpha T}(p) = \alpha f_{T}(p)$ and $f_{T \bowtie T}(p) \ge 0$ for all $p \in R$ and T $\in \mathcal{Q}$. Roughly speaking, it remains only to obtain a null set R_O such that for all $p \in R-R_0$, and T and U in Q, $f_{T+U}(p) = f_T(p) +$ $\mathbf{f}_{\mathrm{II}}(\mathbf{p})$. To do this, let $Q_{\mathbf{0}}$ be a countable SA subring of Q, which is dense in Q , contains I, and which admits multiplication by rationals and by 1; such a subring exists because α is separable. Then the set of all pairs (U, T), with U and T in Q_0 is countable, and hence there is a null set R_0 such that $f_{U+T}(p) = f_U(p) + f_T(p)$ for all $p \in R-R_0$ and all U and T in Q_0 . We define $\omega_p(T) = f_p(p)$ for $T \in Q_0$ and p \in R-R_o. Now if T is arbitrary in \mathcal{Q} , we define $\omega_{\mathrm{p}}(\mathtt{T})$ as follows: let $\{T_n\}$ be a sequence in ℓ_o such that $T_n \longrightarrow T$, and set $\omega_{p}(T) = \lim_{n \to \infty} \omega_{p}(T_{n})$. As $|g(p)| \le ||g||$ for $g \in L_{\infty}(M)$ by virtue of our normalization, $|\omega_{p}(T_{n}-T_{m})|\leq ||T_{n}-T_{m}||$, and clearly $\omega_{p}(T_{n} - T_{m}) = f_{T_{n} - T_{m}}(p) = f_{T_{n}}(p) - f_{T_{m}}(p) = \omega_{p}(T_{n}) - \omega_{p}(T_{m}), \text{ so the}$ foregoing limit exists; and it is easily seen to be independent of the sequences used to approximate T, i. e., $\omega_{\rm p}({\rm T})$ is single-valued. It is readily deduced from the additivity of $\,\omega_{_{\mathrm{D}}}\,$ on $\,\mathcal{Q}_{_{\mathrm{O}}}\,$ that for arbitrary T and U in Q, $\omega_p(U + T) = \omega_p(U) + \omega_p(T)$ for $p \notin R_0$. Now $\omega_p(T)$ is real if T is SA and p $\notin R_o$, for if $T_n \longrightarrow T$ with the T_n in A_o , then $T_n' = (1/2)(T_n + T_n^*) \in Q_o$ and $T_n' \longrightarrow T$; and as $\omega_p(T_n')$ is real for $p \notin R_0$, so also is $\omega_p(T)$. Moreover, $\omega_p(T*T) \ge 0$ for $T \in \mathcal{Q}$ and $p \notin R_0$, for if $T_n \longrightarrow T$ with the $T_n \in Q_0$, then $T_n^*T_n \longrightarrow T_n^*T$, and as $T_n^*T_n \in Q_0, \ \omega_n(T_n^*T_n) \ge 0.$

If α is real and rational, then plainly $\omega_p(\alpha T) = \alpha \omega_p(T)$ for $T \in \Omega_o$ and $p \notin R_o$. If α is any real number and $\{\alpha_n\}$ a sequence of rationals converging to α , then $\alpha_n T \longrightarrow \alpha T$ so that $\omega_p(\alpha_n T) \longrightarrow \omega_p(\alpha T)$ and hence $\omega_p(\alpha T) = \alpha \omega_p(T)$ for $p \notin R_o$. As $\omega_p(iT) = i \omega_p(T)$ for all p and $T \in \Omega_o$, it follows that

 $\omega_p(\alpha T) = \alpha \omega_p(T)$ for all complex α and $T \in \Omega_o$ ($p \notin R_o$). It is not difficult to conclude from this by the method just used that the same equation holds for all $T \in \Omega$. It is obvious that $\omega_p(I) = 1$, and it follows from the fact that ω_p is real on SA operators that $\omega_p(T^*) = \overline{\omega}_p(T)$ for any $T \in \Omega$. Thus ω_p is a state of Ω ($p \notin R_o$). To conclude the proof it is sufficient to show that $\omega_p(T) = f_T(p)$ a. e. This is true by definition for $T \in \Omega_o$. We recall that $\|f_T\| \leq \|T\|$ for $T \in \Omega$. Hence if $T \in \Omega$ and if $\{T_n\}$ is a sequence in Ω_o such that $T_n \longrightarrow T$, then $f_{T_n} \longrightarrow f_T$ in $L_\infty(M)$, and so $f_T(p)$ is a. e. the limit of $f_{T_n}(p)$. As $f_{T_n}(p) = \omega_p(T_n)$ ($p \notin R_o$), this shows that $\omega_p(T) = f_T(p)$ a. e.

REFERENCES

1. W. Ambrose, Spectral resolution of groups of unitary operators. Duke
Mathematical Journal 11(1944) 589-595.
2, The L2-system of a unimodular group I. Transactions of
the American Mathematical Society 65(1949) 27-48.
2a, P. R. Halmos, and S. Kakutani, The decomposition of meas-
ures. Duke Math. Jour. 9(1942) 43-47.
3. J. Dieudonné, Sur le theorème de Lebesgue-Nikodym III. Annales Univ.
Grenoble, Sect. Sci. Math. et Phys. (N. S.) 23(1947-48) 25-53.
4. I. Gelfand and D. A. Raikov, Irreducible unitary representations of
locally compact groups. Mat. Sbornik (Rec. Math.) N. S. 13(1943) 301-316
(in Russian).
4a. R. Godement, Sur la theorie des caractères. I. Définition et classifi-
cation des caractères. C. R. Acad. Sci. Paris 229(1949) 967-69.
5. F. Mautner, The completeness of the irreducible unitary representa-
tions of a locally compact group. Proc. Nat. Acad. Sci. 34(1948) 52-54.
6, Unitary representations of locally compact groups. Ann.
Math. 51(1950) 1-25.
7. F. J. Murray and J. von Neumann, On rings of operators. Ann. Math. 37
(1936) 116-229.
8. I. E. Segal, Irreducible representations of operator algebras. Bull.
Amer. Math. Soc. 53(1947) 73-88.
9, A class of operator algebras which are determined by
groups. Duke Math. Jour. 18(1951) 221-265.
10, The two-sided regular representation of a unimodular
locally compact group. Ann. Math. 51(1950) 293-298.
11, An extension of Plancherel's formula to separable uni-
modular groups. Ann. Math. 52(1950) 272-292.

12. and J. von Neumann, A theorem on unitary representations
of semisimple Lie groups. Ann. Math. 52(1950) 509-517.
13. M. H. Stone, Linear transformations in Hilbert space. New York 1932.
14, Application of the theory of Boolean rings to general
topology. Trans. Amer. Math. Soc. 41(1937) 375-481.
15. J. von Neumann, On rings of operators. IV. Ann. Math. 41(1940) 94-161
16, On rings of operators. Reduction theory. Ann. Math.
50(1949) 401-485.
17, Zur algebra der funktionaloperationen und Theorie der
normalen operatoren. Math. Ann. 102(1930) 370-427.
18, On some algebraical properties of operator rings.
Ann. Math. 44(1943) 709-715.

DECOMPOSITIONS OF OPERATOR ALGEBRAS. II:

MULTIPLICITY THEORY

by

I. E. Segal

of the

University of Chicago

1. Introduction. We determine the most general commutative W -algebra (= weakly closed self-adjoint algebra of bounded linear operators on a Hilbert space) within unitary equivalence. Every such algebra is a direct sum of W*-algebras of "uniform multiplicity" and an algebra of the latter type of multiplicity n is unitarily equivalent to an n-fold copy (roughly speaking) of a maximal abelian W*-algebra. This last algebra is unitarily equivalent to the algebra of all multiplications by bounded measurable functions, of the elements in L_2 over a suitable measure space, and is determined within unitary equivalence by the Boolean ring of measurable subsets modulo the ideal of null sets in the measure space. Thus to each commutative algebra, there is for each multiplicity (cardinal number) n, a Boolean algebra B(n), and this function B determines the algebra within unitary equivalence; conversely, if B is any such function (vanishing on sufficiently large cardinals), then there exists a commutative Wa-algebra whose multiplicity function is B. The classification by Maharam of Boolean measure rings shows that the measure spaces in question here can be taken to be unions of spaces measure-theoretically identical with the product measure spaces IP, where I is the unit interval under Lebesgue measure and p is a cardinal number (with I defined as a one-point space), and allows the replacement of B(n) as a complete unitary invariant by a cardinal-number-valued function F(p, n) of two arbitrary cardinals giving the number of copies of I^p whose measure ring is a constituent of B(n); and corresponding to any such function there is a commutative W*-algebra.

Similar but more limited results are obtained for W*-algebras which are not necessarily commutative. As in the commutative case, every W*-algebra is a direct sum of W*-algebras of "uniform multiplicity", and an algebra of the latter type of finite multiplicity n is unitarily equivalent to an n-fold copy of an algebra of uniform multiplicity one. When n is infinite the last conclusion is invalid except in special cases, notably in that of algebras of "type I". These are algebras which, roughly speaking, are direct integrals of factors of type I, and for them we give a complete structure theory and set of unitary invariants. Specifically, such algebras are characterized by the feature that their part of uniform multiplicity n is unitarily equivalent to an n-fold copy of a W*-algebra \mathcal{E}_n of uniform multiplicity one; and are determined within unitary equivalence by the knowledge for each n of the unitary-equivalence class of the commutative algebra associated with \mathcal{E}_n by virtue of the fact that the set of operators commuting with an algebra of uniform multiplicity one is commutative.

Most known results in commutative spectral theory either follow readily from the foregoing classification of commutative W*-algebras, or are seen thereby to be equivalent to questions in pure measure theory. Direct consequences of our classification (together with the known structure of separable measure spaces) include von Neumann's theorem that on a separable Hilbert space, any commutative W*-algebra consists of functions of some operator in the algebra, and the fact that such an algebra is maximal abelian if and only if it has a cyclic vector. Any commutative W*-algebra is algebraically isomorphic to a maximal abelian W*-algebra via a mapping which is weakly bicontinuous and which preserves the operational calculus. The theorem that the W*-algebra generated by a self-adjoint operator on a separable space consists of all bounded Baire functions of the operator is

extended to arbitrary spaces, and a brief derivation is given of the Wecken-Plessner-Rokhlin unitary invariants of a self-adjoint operator.

Our approach has significant contacts with both the Nakano and Wecken-Plessner-Rokhlin treatments of the multiplicity theory of an individual operator, as indicated below in the specific instances. In particular, the present definition of algebra of uniform multiplicity for the commutative case is essentially due to Wecken, and the definition which we use in the not necessarily commutative case (while commutative algebras could be treated in terms of this latter definition, which we show to be equivalent to the former definition in the commutative case, it has seemed desirable in view of the central rôle of commutative algebras to treat this case separately) is a variation of that of Nakano for abelian rings of projections.

Much of the present material (notably Theorems 1-3 and 5-6) was given in a course on spectral theory at the University of Chicago in the Spring term of 1949. We are indebted to members of the course and especially to L. Nachbin for valuable criticisms and suggestions.

PART II. COMMUTATIVE ALGEBRAS

2. Definitions and technical preliminaries.

 $\sum_{x \in S} (f(x), g(x))$, and (2) \mathcal{Q} consists of all operators A of the form (Af)(x) = Bf(x), for some B in \mathcal{B} . (We make the usual convention about infinite sums of complex numbers: they exist only if all but a denumerable number of terms vanish, and if the sum of this denumerable collection exists in the sense of being absolutely convergent). A mass algebra of operators is one which is maximal abelian in the algebra of all operators and self-adjoint (i. e. closed under the operation of adjunction). A commutative W*-algebra $\mathcal{Q} \neq 0$ is said to have uniform multiplicity n, where n is a cardinal number > 0, if it is unitarily equivalent to an n-fold copy of a mass algebra; the algebra consisting of the zero operator only is said to be of uniform multiplicity zero.

Definitions 2.2. A measure space is the system composed of a set R, a ring $\,\mathcal{R}\,$ of subsets of R, and a real non-negative-valued function r on $\mathcal R$ such that if $\{E_i\}$ is a sequence of mutually disjoint elements of $\mathcal R$ for which the series $\sum_{i} r(E_i)$ is convergent, then $\bigcup_{i} E_i \in \mathcal R$ and $r(\bigcup_{i} E_{i}) = \sum_{i} r(E_{i})$, and with the further property that r vanishes on the void set. If M = (R, R, r) is a measure space, a subset W of R is called measurable if W^E $\in \mathcal{R}$ whenever E $\in \mathcal{R}$, and W is said to be equivalent to zero if $W^{\circ}E$ is a null set for all $E \in \mathcal{R}$. A measure space is localizable if the lattice of all measurable sets modulo the ideal of sets equivalent to zero is complete. A function on R to a topological space is called measurable if the inverse image of every open set is a measurable set, and two functions are called equivalent if they are equal except on a set equivalent to zero. The Banach space of all complex-valued α th-power integrable (complex-valued) functions on M (modulo the subspace of functions equivalent to zero), with the usual norm, is denoted by L_{∞} (M) (1 \leq ∞ < ∞); L_{∞} (M) is the space of bounded measurable functions, the norm of a function being defined as its essential least upper bound. The Banach algebra whose space is L_{∞} (M) and in which multiplication is defined in the usual way is denoted as B(M). The algebra of all operations on $L_2(M)$ (which denotes the usual Hilbert space, as well as its Banach space) which consist of multiplication by an element of B(M) is denoted by $\mathcal{M}(M)$ and called the multiplication algebra of M.

The central results of the part of this paper which deals with commutative algebras can now be stated.

THEOREM 1. A maximal abelian self-adjoint algebra of operators on a Hilbert space is unitarily equivalent to the algebra of all multiplications by bounded measurable functions on the Hilbert space of complex-valued square-integrable functions over an appropriate localizable measure space.

We show in a paper [10] on measure theory to be published separately from the present paper that two mass algebras are unitarily equivalent if and only if they are algebraically isomorphic (in an adjoint-preserving fashion) which in turn is true if and only if the measure rings of the corresponding measure spaces are algebraically isomorphic. By virtue of the Maharam classification of measure rings, the last is the case if and only if the measure spaces have the same cardinal number invariants naturally induced by that classification. Conversely, the multiplication algebra of a localizable measure space is mass (in fact is mass only if the space is localizable). We mention finally that a direct sum of finite measure spaces (see below) is always localizable.

THEOREM 2. For any commutative W*-algebra $\mathcal Q$ and each cardinal number n > 0 there exists a projection P_n in $\mathcal Q$ such that the least upper bound of the P_n (in the lattice of projections) is the identity operator, and with the contraction of $\mathcal Q$ to the range of P_n of uniform multiplicity n. There is a unique such function on the cardinals to the projections in $\mathcal Q$, and the P_n are (necessarily) mutually orthogonal.

Before turning to the proof of these theorems we make some further definitions and remarks.

Definition 2.3. A measure space (R, R, r) is called (strictly) finite (in the present paper) if $R \in \mathcal{R}$. It is said to be a regular (locally compact) space if R is a locally compact Hausdorff space, ${\mathcal R}$ is contained in the O'-ring generated by the compact subsets of R and contains all compact subsets, and if for any $E \in \mathcal{R}$, $r(E) = G.L.B._{w_mp}r(W)$ = L.U.B. Cerr(C), where W and C range respectively over the open and the compact subsets of R, which are also in $\mathcal R$. For any compact space Γ , $C(\Gamma)$ denotes the Banach spaces of complex-valued continuous functions on Γ , with the usual norm. A finite measure space $M = (R, \mathcal{R}, r)$ is called perfect if it is regular compact and if for every element of B(M) there is a unique equivalent element of C(R). The system constituted of a complete Boolean ring and a non-negative-valued countably-additive function on the ring is called a complete measure ring if every element of the ring is the least upper bound of elements of the ring on which the function is finite. If $M_{\lambda} = (R_{\lambda}, R_{\lambda}, r_{\lambda})$ are measure spaces depending on an index λ , and if the R_{λ} are mutually disjoint (as can be assumed without essential loss of generality), then the direct sum of the M_{λ} (over the index set) is the space (R, \Re , r), where R = $\bigcup_{\lambda} R_{\lambda}$, \Re is the set of all subsets E of R such that (a) E meets only (at most) countably many of the R_{λ} , (b) $E^{n}R_{\lambda} \in \mathcal{R}_{\lambda}$ for all λ , (c) $\sum_{\lambda} r(E^{n}R_{\lambda}) < \infty$ and for any such set E, $r(E) = \sum_{\lambda} r(E \cap R_{\lambda})$.

For a discussion of many of the foregoing and related concepts, we refer to $\begin{bmatrix} 10 \end{bmatrix}$.

Definitions 2.4. The spectrum of a commutative complex Banach algebra α is the topological space consisting of the set of all continuous homomorphisms of α onto the complex numbers, topologized as a relative space of the conjugate space of α , in its weak topology. An

"algebraic isomorphism" between two W*-algebras is a correspondence which is an algebraic isomorphism in the usual sense, and with the further property that if two operators correspond, then so do their adjoints. (In other words, we take the "algebra" of a W*-algebra to be an algebra with a distinguished involutory antiautomorphism, viz. that of adjunction).

An element z of a Hilbert space \mathcal{H} is called a <u>cyclic vector</u> for a set \mathcal{S} of operators on \mathcal{H} if the set of all Sz, with S $\in \mathcal{S}$, spans \mathcal{H} (i. e. \mathcal{H} is the smallest closed linear manifold containing those elements). If \mathcal{M} is a closed linear subspace of \mathcal{H} which is invariant under \mathcal{S} , z is called a <u>relative cyclic vector</u> when the Sz, $\mathcal{S} \in \mathcal{S}$, span \mathcal{M} . The <u>contraction of \mathcal{S} to \mathcal{M} , denoted as $\mathcal{S}_{\mathcal{M}}$, is the collection of all operators on \mathcal{M} of the form $x \to Sx$, with $S \in \mathcal{S}$ ($x \in \mathcal{M}$). The set of all operators on \mathcal{H} which commute with each element of \mathcal{S} is called the commutor of \mathcal{S} and denoted \mathcal{S} .</u>

If T is a SA (self-adjoint) operator on a Hilbert space $\not\vdash$ with corresponding resolution of the identity $\{E_{\lambda}\}$ (so that T $=\int \lambda dE_{\lambda}$), the <u>spectral measure associated with</u> T is the function E(.) on the Borel subsets of the reals to the projections on $\not\vdash$ determined by the condition that it be countably-additive, regular, and that if B is the closed interval $(-\infty, \lambda]$, then $E(B) = E_{\lambda}$. If P_{μ} is any family of projections on $\not\vdash$ indexed by μ , then $U_{\mu}P_{\mu}$ denotes the least upper bound and $\bigcap_{\mu}P_{\mu}$ the greatest lower bound of the P_{μ} in the lattice of all projections on $\not\vdash$.

3. Structure of maximal abelian W*-algebras. We prove Theorem 1 in this section and obtain some incidental results which may be noteworthy. In particular, it is clear from the proof that the measure space in question in that theorem can be taken to be a direct sum of finite perfect spaces.

LEMMA 1.1. If α is a SA algebra of operators on a Hilbert space \mathcal{H} , then \mathcal{H} is a discrete direct sum of subspaces each of which is invariant under α and has a relative cyclic vector for α .

It is clear from Zorn's formulation of transfinite induction that there exists a collection Ξ of mutually orthogonal closed linear subspaces of \mathcal{H} , each of which is invariant under \mathcal{Q} and has a relative cyclic vector for \mathcal{Q} , and which is maximal with respect to these properties. If \mathcal{K} is the discrete direct sum of the elements of Ξ , then $\mathcal{K} = \mathcal{H}$, for if x is a nonzero element of the orthogonal complement of \mathcal{K} in \mathcal{H} , the closure of \mathcal{Q} x is easily seen to be invariant under \mathcal{Q} , to have the relative cyclic vector x, and to be orthogonal to all the elements of Ξ .

LEMMA 1.2. A commutative W*-algebra with a cyclic vector is unitarily equivalent to the algebra of all multiplications by bounded measurable functions on L2 over a finite perfect measure space.

Let Q be a W*-algebra on P with cyclic vector z. It follows from any of a number of representation theorems (see e. g. [11], th. 1) that Q is isomorphic as a Banach algebra to $C(\Gamma)$, where Γ is the spectrum of Q. For $T \in Q$, let T(.) denote the corresponding function on Γ . Let W be the functional on Q defined by the equation $W(T) = (Tz, z), T \in Q$, and let W' be the naturally induced functional on $C(\Gamma)$, so that W'(T(.)) = W(T). Then by the Riesz-farkoff theorem there is a unique regular measure P on Γ such that $W'(T(.)) = \int_{\Gamma} T(Y) dP(Y), T \in Q$. It follows from [9], Theorem 1, that (Γ, P) is a perfect measure space.

Now let U_0 be the function on Qz to $L_2(\Gamma, \mu)$ defined as follows: $U_0(Tz) = T(.), -T(.)$ is a continuous function on the finite

regular compact measure space (Γ, μ) , and hence square-integrable. Now U_0 preserves norms, for $||T_z||^2 = (T_z, T_z) = (T*T_z, z) = \omega(T*T)$ $= \int_{\Gamma} (T*T)(\forall) \mathrm{d}\mu(\forall) = \int_{\Gamma} |T(\forall)|^2 \mathrm{d}\mu(\forall)$. This shows that U_0 is single-valued, for if Sz = Tz with S and T in \mathcal{A} , then (S-T)z = 0, and so (S-T)(.) = 0 in $L_2(\Gamma, \mu)$, i. e. $S(\forall) - T(\forall) = 0$ a. e., or $S(\forall) = T(\forall)$ a. e. As $\mathcal{A}z$ is dense in \mathcal{H} , and by regularity $C(\Gamma)$ is (subject to an obvious identification) dense in $L_2(\Gamma, \mu)$, U_0 can be uniquely extended to a unitary transformation U on \mathcal{H} to $L_2(\Gamma, \mu)$.

We show next that U takes \mathcal{Q} onto $\mathcal{M}(\Gamma,\mu)$, the multiplication algebra of (Γ,μ) . This means that the map $T\to UTU^{-1}$ on \mathcal{Q} will be shown to be onto $\mathcal{M}(\Gamma,\mu)$. We show actually that $UTU^{-1}=M_T$, where M_T is the operation of multiplication of elements of $L_2(\Gamma,\mu)$ by T(.). The onto character of the map is then an immediate consequence of the fact that (Γ,μ) is perfect. Now as UTU^{-1} and M_T are both bounded operators on $L_2(\Gamma,\mu)$, it suffices to show that $UTU^{-1}_X=M_TX$ for x ranging over a dense subset of $L_2(\Gamma,\mu)$, e. g., over $C(\Gamma)$. Now if $X \in C(\Gamma)$, then X = S(.) for some $S \in \mathcal{Q}$ and $Y^{-1}_X = Y^{-1}_X$ so $Y^{-1}_X = Y^{-1}_X$ is an algebraic isomorphism.

vector is maximal abelian.

A commutative W*-algebra which has a cyclic

For the multiplication algebra of a finite measure space is maximal abelian (see e.g. [10]).

PROOF OF THEOREM. Let $\mathcal Q$ be a mass algebra on $\mathcal H$, and let $\mathcal H$ be the direct sum of the closed linear subspaces $\mathcal H_{\xi}$, $\xi \in \mathbb H$, each of which is invariant under $\mathcal Q$ and has a cyclic vector for $\mathcal Q$, - these

exist by Lemma 1.1. The contraction of Q to \mathcal{H}_{ξ} is by Lemma 1.2 unitarily equivalent, say via the unitary transformation U_{ξ} , to the multiplication algebra of the finite perfect measure space $M_{\xi} = (\bigcap_{\xi}, \mathcal{M}_{\xi})$, and it is clearly no loss of generality to take $\bigcap_{\xi} \cap \bigcap_{\xi'} = 0$ for $\xi \neq \underline{\xi'}$. Now let $M = (R, \mathcal{H}, r)$ be the direct sum of the M_{ξ} , $\underline{\xi} \in \mathbb{R}$. We define a unitary transformation U on \mathcal{H} to $L_2(M)$ as follows: if $x \in \mathcal{H}$, let $x = \sum_{\underline{\xi} \in \mathbb{R}} x_{\underline{\xi}}$ with $x_{\underline{\xi}} \in H_{\xi}$, and set $Ux = \sum_{\underline{\xi} \in \mathbb{R}} U_{\underline{\xi}} x_{\underline{\xi}}$ (this sum exists in the sense of unconditional convergence for the U_{ξ} x_{ξ} are mutually orthogonal and $\sum_{\underline{\xi}} ||U_{\xi}| x_{\underline{\xi}} ||^2 = \sum_{\underline{\xi}} ||x_{\xi}||^2 = ||x||^2$). It is easily verified that U is, actually, unitary.

It remains only to show that the map on the operators in ${\mathcal Q}$ to those on $L_2(M)$ takes Q onto $\mathcal{M}_1(M)$, i. e. that $\mathcal{M}_1(M) = U \alpha U^{-1}$. Let T be arbitrary in \mathcal{Q}_{\cdot} , let \mathbf{T}_{ξ} be the contraction of T to $\mathbf{14}_{\xi}$, and let t be the function on R defined as follows: if p $\epsilon \prod_{k}$, then $t(p) = T_{\xi}(p)$ (where $T_{\xi}(.)$ is the bounded measurable function on $T_{\xi}(.)$ corresponding to T, i. e., U_{ξ} T_{ξ} U_{ξ}^{-1} is the operation of multiplication by $\mathbf{T}_{\boldsymbol{\xi}}$ (.)). It is easily seen that t(.) is measurable on M, and $||t(.)||_{\infty} \leq L.U.B.$ $\epsilon \in \mathbb{R}$ $||T_{\epsilon}(.)||$. Now the bound of the operation of multiplication by a bounded measurable function on a measure space, of elements of Lo over the space, is readily seen to be identical with the bound of the function in L_{∞} Hence $||T_{\xi}(.)|| \le ||U_{\xi}T_{\xi}U_{\xi}^{-1}|| = ||T_{\xi}||$ $\leq ||T||$, so that t is bounded. To show that UTU-1 is the operation Q_t of multiplication by t it is enough, in view of the boundedness of these operators, to show that they agree on a dense subset of L2(M). In particular it suffices to show that $UTU^{-1}f = Q_{+}f$ if f vanishes outside of a finite union of the $\int_{\mathcal{E}}^{\mathbf{r}}$ and coincides on each with a continuous function. The foregoing equation is linear in f, and so it is sufficient even to show that UTU-lf = Qtf for f vanishing outside of $\Gamma_{\rm F}$

continuous on Γ_{ξ} ($\xi \in \Xi$). But for such an f, $(Q_{t}f)(x) = t_{\xi}(x)f(x)$, where $t_{\xi}(x) = T_{\xi}(x)$ for $x \in \Gamma_{\xi}$ and $t_{\xi}(x) = 0$ otherwise; while $(UTU^{-1}f)(x) = (UTU^{-1}_{\xi}f)(x)$ (as U^{-1} coincides with U_{ξ}^{-1} on $U \Vdash_{\xi}) = (U_{\xi} TU_{\xi}^{-1} f)(x)$ (for $U_{\xi}^{-1} f \in I_{\xi}^{+}$, T leaves I_{ξ}^{-1} invariant, and U agrees with U_{ξ} on I_{ξ}^{-1}), I_{ξ}^{-1} (I_{ξ}^{-1}), and so finally is equal to I_{ξ}^{-1} (I_{ξ}^{-1}) also.

At this point we use, for the first time in the proof, the assumption that \mathcal{Q} is masa. It follows that $U\mathcal{Q}U^{-1}$ is likewise masa. As $U\mathcal{Q}U^{-1}$ has been shown to be contained in $\mathcal{M}(M)$, and as the latter algebra is obviously abelian and SA, it results that $U\mathcal{Q}U^{-1} \longrightarrow \mathcal{M}(M)$, and hence that $U\mathcal{Q}U^{-1} = \mathcal{M}(M)$.

COROLLARY 1.2. A maximal abelian self-adjoint algebra of operators on a separable Hilbert space has a cyclic vector.

By the known classification of separable measure spaces, every such space has its measure ring isomorphic to that of a finite measure space. Now it is clear that if L_2 over a measure space is separable, then so is the measure space, and hence a mass algebra $\mathcal M$ on a separable Hilbert space $\mathcal M$ is unitarily equivalent to the multiplication algebra of a finite measure space. It is clear that the function identically unity is a cyclic vector for the multiplication algebra of a finite measure space, and hence the corresponding vector in $\mathcal M$ is cyclic for $\mathcal M$.

We remark that the present corollary follows also without the use of the classification theorem for separable measure spaces, from the observation that any collection of mutually orthogonal projections on a separable Hilbert space is at most countable, together with Lemma 2.5 and the remark in the proof of Lemma 2.9 to the effect that a separating vector for a mass algebra is cyclic (the proofs both of the lemma and the remark

being independent of the corollary).

Remark 3.1. The result established in this section essentially includes the spectral theorem, and can be used as a basis for the operational calculus. The fact that a commutative W*-algebra is algebraically isomorphic to a $C(\lceil \cdot \rceil)$ is nearly equivalent to the spectral theorem, and the theorem follows readily in full from Theorem 1. We illustrate the situation by considering the case of a SA operator T on a Hilbert space f, the same procedure being valid for any finite number of commuting SA operators.

By transfinite induction there exists a mass algebra \mathcal{M} containing T, and it follows from Theorem 1 that \mathcal{M} is unitarily equivalent to the multiplication algebra of a localizable measure space $M=(R,\mathcal{R},r)$. Let T correspond to the operation T' of multiplication by the real-valued bounded measurable function k, let $S_{\lambda}=\left[p\in R\,|\,k(p)\leq\lambda\right]$, let E'_{λ} be the operation of multiplication by the characteristic function of S_{λ} , and let E_{λ} be the operator in M corresponding to E'_{λ} . It is a straightforward application of known measure theory to verify that $T'=\sqrt{\lambda}dE'_{\lambda}$ in the usual sense (that $(T'f,g)=\sqrt{\sum_{-\infty}^{\infty}\lambda}d(E'_{\lambda}f,g)$ for any f and g in $L_{2}(M)$), and that strong $\lim_{\epsilon\to +0}E_{\lambda}+\epsilon=E_{\lambda}$. It follows that $T=\sqrt{\lambda}dE_{\lambda}$, where $\{E_{\lambda}\}$ is a resolution of the identity in the usual sense, and it is readily seen that E_{λ} commutes with all operators which commute with T, and that the family $\{E_{\lambda}\}$ is unique.

Now let \mathscr{V} be any bounded Baire function on the reals. We shall show that $\mathscr{V}(T)$ can be defined simply as the operator in \mathscr{W} corresponding to the operation of multiplication by $\mathscr{V}(k(p))$. Again measure theory of a standard sort implies that this operation is $\mathscr{V}(\lambda)dE_{\lambda}^{*}$, and it follows that the corresponding operator in \mathscr{W} is $\mathscr{V}(\lambda)dE_{\lambda}$, and so in particular is independent of the mass algebra in which T is imbedded.

4. Structure of commutative W*-algebras. We base the proof of Theorem 2 on a series of lemmas.

LEMMA 2.1. Let \mathcal{Q} be a commutative W*-algebra of uniform multiplicity n, on a Hilbert space $1 \forall$. If P is a nonzero projection in \mathcal{Q} , then the contraction of \mathcal{Q} to the range of P likewise has uniform multiplicity n.

In proving this, there is evidently no loss of generality in taking \mathcal{Q} to be an n-fold copy of the mass algebra \mathcal{M} on \mathcal{K} (rather than unitarily equivalent to such a copy), so that \mathcal{M} consists of all functions $\mathcal{L}_{x\in S}$ on a set $\mathcal{L}_{x\in S}$, of cardinal number $\mathcal{L}_{x\in S}$ of the sum $\mathcal{L}_{x\in S}$ of the convergent, and $\mathcal{L}_{x\in S}$ of the form (Af)(x) = $\mathcal{L}_{x\in S}$ of the preceding equation. It is clear that $\mathcal{L}_{x\in S}$ is an algebraic isomorphism of $\mathcal{L}_{x\in S}$ onto $\mathcal{L}_{x\in S}$ of the range of $\mathcal{L}_{x\in S}$ for the contraction of $\mathcal{L}_{x\in S}$ of the form (Af)(x) = $\mathcal{L}_{x\in S}$ of the contraction of $\mathcal{L}_{x\in S}$ of the contraction of $\mathcal{L}_{x\in S}$ of the form (Af) or the contraction of $\mathcal{L}_{x\in S}$ of the form (Af) or the contraction of $\mathcal{L}_{x\in S}$ of the form (Af) or the contraction of $\mathcal{L}_{x\in S}$ of the form (Af). It follows that it is sufficient to prove the lemma for the case $x\in S$ of the ca

Now assuming n=1, it must be shown that if \widetilde{W} is in the commutor of \mathcal{Q}_1 , then $\widetilde{W}\in\mathcal{Q}_1$ (it is clear that \mathcal{Q}_1 is SA). Let W be the operator on \mathcal{H} defined by the equation $Wx=\widetilde{W}Px$, $x\in\mathcal{H}$. Then $W\in\mathcal{Q}^1$, for if T and x are arbitrary in \mathcal{Q} and \mathcal{H} respectively, $WTx=\widetilde{W}PTx=\widetilde{W}PTPx$ (for \mathcal{Q} is abelian) = $\widetilde{W}TPx$ (where \widetilde{T} is the contraction of T to $P\mathcal{H}$) = $\widetilde{T}\widetilde{W}Px$ (since $\widetilde{W}\in(\mathcal{Q}_1)^1$) = $\widetilde{T}\widetilde{P}\widetilde{W}Px$ (as $\widetilde{W}Px\in P\mathcal{H}$) = $TP\widetilde{W}Px$ (by the definition of \widetilde{T}) = $T\widetilde{W}Px$ (since $\widetilde{W}Px\in P\mathcal{H}$) = TWx. Hence $W\in\mathcal{Q}$, and it follows that the

contraction of W to P/ ψ is in \mathcal{Q}_1 , and this contraction is \widetilde{W} .

LEMMA 2.2. Let \mathcal{M}_{μ} be a mass algebra on the Hilbert space \mathcal{K}_{μ} , where μ ranges over an index set, and let \mathcal{K} be the direct sum of the \mathcal{K}_{μ} . Let \mathcal{M} be the set of all operators \mathcal{T} on \mathcal{K} determined by such an equation as $\mathcal{T}_{\mathbf{X}} = \sum_{\mu} \mathcal{T}_{\mu} \mathcal{P}_{\mu} \mathcal{X}$, where $\mathcal{X} \in \mathcal{K}$, \mathcal{P}_{μ} is the projection of \mathcal{K} onto \mathcal{K}_{μ} , $\mathcal{T}_{\mu} \in \mathcal{M}_{\mu}$, and with $||\mathcal{T}_{\mu}||$ bounded. Then \mathcal{M} is a mass algebra.

In the statement of this lemma, and elsewhere when convenient, we make the obvious identification of a summand in a direct sum of Hilbert spaces with a closed linear manifold in the sum. It is readily verified that the algebra \mathcal{M} defined in the lemma is SA. To prove the lemma we need therefore only show that if $W \in \mathcal{M}'$, then $W \in \mathcal{M}$. From the definition of \mathcal{M} it is clear that $P_{\mu} \in \mathcal{M}$, so that P_{μ} and W commute, which implies that W leaves invariant the subspace $P_{\mu} \not\vdash \mathcal{H} = \mathcal{H}_{\mu}$. Now the operation of contracting an operator to an invariant closed linear manifold is a homomorphism of the algebra of all operators leaving the manifold invariant, into the algebra of operators on the manifold. Hence the contraction W_{μ} of W to \mathcal{H}_{μ} commutes with the contraction to the same manifold of each element of \mathcal{M} , and so commutes with every operator in \mathcal{M}_{μ} . As \mathcal{M}_{μ} is maximal abelian, it results that $W_{\mu} \in \mathcal{M}_{\mu}$. Now $\|W_{\mu}\| = \|P_{\mu}W\| \leq \||W||$, so that $\|W_{\mu}\|$ is bounded, and it follows that $W \in \mathcal{M}$.

LEMMA 2.3. If $\{P_{\mu\nu}\}$ is a family of mutually orthogonal projections in the commutative W*-algebra \mathcal{Q} , and if the contraction of \mathcal{Q} to $P_{\mu\nu}\mathcal{H}$ has uniform multiplicity n for all $\mu\nu$, then the contraction \mathcal{Q}_{o} of \mathcal{Q}_{o} to $(\bigcup_{\mu}P_{\mu\nu})\mathcal{H}$ likewise has uniform multiplicity n.

Let the contraction Q_{μ} of Q to $P_{\mu} \not\models$ be unitarily

equivalent, via the unitary transformation U_{μ} on $P_{\mu}H$, to an n-fold copy, say C_{μ} on \mathcal{L}_{μ} , of the mass algebra \mathcal{M}_{μ} on \mathcal{K}_{μ} . If S_{μ} is the set which here plays the role of the set S in Definition 2.1, all the S_{μ} have cardinal number n, and it is clearly no essential loss of generality to take all the S_{μ} to be identical and equal, say, to S. Let \mathcal{K} be the direct sum of the \mathcal{K}_{μ} , and let \mathcal{M} be the set of all operators T on \mathcal{K} of the form $T_{X} = \sum_{\mu} T_{\mu} R_{\mu X}$, $x \in \mathcal{K}$, where R_{μ} is the projection of \mathcal{K} onto \mathcal{K}_{μ} , $T_{\mu} \in \mathcal{M}_{\mu}$, and such that $\|T_{\mu}\|$ is bounded. By the preceding lemma \mathcal{M} mass, and the remainder of the proof consists in showing that Q_{0} is unitarily equivalent to an n-fold copy of \mathcal{M} on \mathcal{K} .

 $(\bigcup_{\mu} P_{\mu})\mathcal{H}$ to the n-fold direct sum \mathcal{L} of \mathcal{K} with itself. For any $x \in \mathcal{H}$, $U_{\mu} P_{\mu} x$ is some element of Z_{μ} , say f_{μ} (.), and $||P_{\mu} x||^2$ = $\|U_{\mu}P_{\mu}\|x\|^2 = \sum_{a \in S} \|f_{\mu}(a)\|^2$. Now $\|x\|^2 = \sum_{\mu} \|P_{\mu}x\|^2$, so that the series $\sum_{\mu} (\sum_{a \in S} || f_{\mu}(a) ||^2)$ is convergent, and it follows that the series $\sum_{a \in S} \sum_{\mu} \|f_{\mu}(a)\|^2$ is also convergent. Now $f_{\mu}(a)$ $\in \mathcal{H}_{\mu}$ and the \mathcal{H}_{μ} are mutually orthogonal subspaces of \mathcal{K} , so that the convergence of $\sum_{\mu} \| f_{\mu}(\mathbf{a}) \|^2$ implies the convergence of $\sum_{\mu} f_{\mu}(\mathbf{a})$ to an element f(a) of \mathcal{H} , where $||f(a)||^2 = \sum_{\mu} ||f_{\mu}(a)||^2$. As $\sum_{\mathbf{a} \in S} \|\mathbf{f}(\mathbf{a})\|^2 = \sum_{\mathbf{a}} \sum_{\mu} \|\mathbf{f}_{\mu}(\mathbf{a})\|^2, \text{ which last expression is a con-}$ vergent series, we have $f \in \mathcal{L}$. We define U by the equation Ux = fand observe that U is linear and isometric. To show that U is unitary it remains only to show that it is onto ${\mathcal L}$. Now let g be arbitrary in \mathcal{L} , and let g_{μ} be defined by the equation $g_{\mu}(a) = R_{\mu}g(a)$. Then $\sum_{\mathbf{a}} \| \mathbf{g}_{\mu}(\mathbf{a}) \|^2 \le \sum_{\mathbf{a}} \| \mathbf{g}(\mathbf{a}) \|^2$ so that $\mathbf{g}_{\mu} \in \mathcal{L}_{\mu}$, and as $\sum_{\mathbf{R}_{\mu}} \mathbf{x} = \mathbf{x}$ for all x in \mathcal{H} , we have $g = \sum_{\mu g_{\mu}}$. Let $y_{\mu} = \frac{v_{\mu}^{-1}g_{\mu}}{v_{\mu}}$ and set $y = \sum_{\mu} y_{\mu}$; as the y_{μ} are in $P_{\mu}H$, they are mutually orthogonal, and the sum $\|y_{\mu}\|^2$ is absolutely convergent as $\|y_{\mu}\| = \|g_{\mu}\|$, so that the sum defining y is unconditionally convergent. By the definition of U, $(Uy)(a) = \sum_{\mu} (U_{\mu} P_{\mu} y)(a) = \sum_{\mu} (U_{\mu} y_{\mu})(a) = \sum_{\mu} g_{\mu}(a) = \sum_{\mu} R_{\mu} g(a) = g(a)$, so Uy = g.

Finally we show that UA_0U^{-1} is an n-fold copy of \mathcal{M} on \mathcal{K} . We first observe that by the preceding paragraph, \mathcal{L} is the direct sum of the \mathcal{L}_{μ} . Now let T be arbitrary in \mathcal{Q}_0 , let T_{μ} be the contraction of T to $P_{\mu}\mathcal{H}$, and let T_{μ} be the operator $U_{\mu}T_{\mu}U_{\mu}^{-1}$ on \mathcal{L}_{μ} . Then $\|T_{\mu}\| = \|T_{\mu}\| \leq \|T\|$, and as the \mathcal{L}_{μ} are mutually orthogonal, there exists a unique operator T on \mathcal{L} which is an extension of all the T_{μ} . By the definition of U_{μ} , $T_{\mu} \in \mathcal{C}_{\mu}$, and putting \mathcal{P}_{μ} for the map on \mathcal{M}_{μ} to \mathcal{C}_{μ} defined by the equation $(\mathcal{P}_{\mu}(W^{\dagger})f_{\mu})(a) = W^{\dagger}f_{\mu}(a)$, $W^{\dagger} \in \mathcal{M}_{\mu}$, $f_{\mu}(a) \in \mathcal{K}_{\mu}$, we set $T_{\mu}^{\dagger} = \mathcal{P}_{\mu}^{-1}(T_{\mu})$, and put T^{\dagger} for the operator on \mathcal{K} determined by the equation $T^{\dagger}x = \mathcal{L}_{\mu}T_{\mu}^{\dagger}R_{\mu}x$, $x \in \mathcal{K}$. As \mathcal{P}_{μ} is easily seen to preserve the bounds of operators, $\|T_{\mu}\|$ is bounded and so T^{\dagger} exists and is in \mathcal{M} .

We show now that UTU-1 = φ (T'), where φ is the map on \mathcal{M} to the operators on \mathcal{L} given by the equation $(\varphi(w)f)(a) = w f(a)$, $f \in \mathcal{L}$. As the \mathcal{L}_{μ} span \mathcal{L} , and as both UTU-1 and $\varphi(T')$ are bounded, it suffices to show that UTU-1 $f_{\mu} = \varphi(T')f_{\mu}$ for all $f_{\mu} \in \mathcal{L}_{\mu}$. Now $(\varphi(T')f_{\mu})(a) = T'f_{\mu}(a) = T'_{\mu}f_{\mu}(a)$. On the other hand, $(UTU-1f_{\mu})(a) = (U_{\mu}T_{\mu}U_{\mu}^{-1}f_{\mu})(a) = (\widetilde{T}_{\mu}f_{\mu})(a) = (T'_{\mu}f_{\mu})(a)$. It remains only to show that every element of \mathcal{M} has the form φ -1(UTU-1) for some $T \in \mathcal{Q}_0$. Let T' be an arbitrary element of \mathcal{M} and let T'_{μ} be the contraction of T' to \mathcal{K}_{μ} . Let $T_{\mu} = U_{\mu}^{-1}\varphi_{\mu}(T'_{\mu})U_{\mu}$, so that T_{μ} is an operator on $P_{\mu}H$ in A_{μ} , and let \widehat{T}_{μ} be the (unique) operator on H which agrees with T_{μ} on $P_{\mu}H$, and which annihilates the orthogonal complement of $P_{\mu}H$. Now T_{μ} is the contraction of some element $P_{\mu}H$, and clearly $P_{\mu}AP_{\mu} = \widehat{T}_{\mu}$, so $\widehat{T}_{\mu} \in \mathcal{Q}$. As $\|\widehat{T}_{\mu}\| = \|T_{\mu}\| = \|\varphi_{\mu}(T'_{\mu})\| = \|T'_{\mu}\| \leq \|T'\|$, the directed set

 $\sum_{\mu \in F} \hat{T}_{\mu}$, where F ranges over the finite subsets of the μ 's (ordered by inclusion) converges strongly to an operator T on \mathcal{H} . Obviously $T \in \mathcal{A}$, and it is straightforward to verify that $UTU^{-1} = \mathcal{P}(T')$.

LEMMA 2.4. If Q is a commutative W*-algebra on \mathcal{H} and if $\{P_{\mu}\}$ is a family of projections in Q such that the contraction of Q to $P_{\mu}\mathcal{H}$ is of uniform multiplicity n for each μ , then the contraction of Q to $\{U_{\mu}, P_{\mu}\}$ is likewise of uniform multiplicity n.

It is no loss of generality to assume that the index set over which μ varies is well-ordered. Setting $Q_{\mu} = P_{\mu}$ $(I - \bigcup_{V < \mu} P_{V})$, then $Q_{\mu} \in Q$ (as the projections in a W*-algebra constitute a complete lattice, which is a Boolean algebra when the W*-algebra is commutative), and as the contraction of Q to P_{μ} H is of uniform multiplicity P_{μ} it follows from Lemma 2.1 that the contraction of Q to $Q_{\mu}P_{\mu}$ H = Q_{μ} H is also of uniform multiplicity P_{μ} (assigning all multiplicities to an algebra of operators on a zero-dimensional space). It is readily verified that the Q_{μ} are mutually orthogonal, and hence the preceding lemma implies that the contraction of Q to $(\bigcup_{\mu} Q_{\mu})$ H is of uniform multiplicity P_{μ} .

The concepts described in the following definition are among those used by Nakano in [7], and the next lemma is due to Nakano; the proof which we give of its non-trivial half is somewhat simpler that that which Nakano indicates.

Definitions 4.1. A W*-algebra Q on H is called countably-decomposable if every family of mutually orthogonal non-zero projections in Q is at most countable. An element x in H is called a separating vector for Q if the only projection P in Q for which Px = 0 is the zero projection; if R is a projection in Q', x is called a relative

separating vector (for Q on RH) if $x \in RH$ and x is a separating vector for the contraction of Q to RH.

Remark 4.1. If an element x is a separating vector for \mathcal{Q} , then the equation Tx = 0, $T \in \mathcal{Q}$, implies that T = 0. For if Tx = 0, then (T*T)x = 0, and it follows that if W is any operator in the W*-algebra \mathcal{C} generated by T*T, then Wx = 0. As x is a separating vector for \mathcal{Q} , which contains \mathcal{C} , \mathcal{C} can contain no nonzero projection. Now any W*-algebra is generated by the projections it contains, so $\mathcal{C} = (0)$, which means T*T = 0 and so finally T = 0.

IEMMA 2.5. A commutative W*-algebra is countably decomposable if and only if it has a separating vector.

If Q is a commutative W*-algebra on \mathcal{H} with a separating vector \mathbf{x} , then Q is countably decomposable, for if $\{P_{\mu}\}$ is any family of mutually orthogonal projections in Q, then $\|\mathbf{x}\|^2 \geq \sum_{\mu} \|P_{\mu} \mathbf{x}\|^2$, so that all but at most countably many of the $P_{\mu} \mathbf{x}$ are zero, which implies that all but at most countably many of the P_{μ} are zero.

Now let Q be a countably-decomposable commutative W*-algebra on \mathcal{H} , and let \mathcal{F} be a family of projections in Q which is maximal with respect to the properties: 1) Q has a relative separating vector on P \mathcal{H} , for $P \in \mathcal{F}$; 2) the elements of \mathcal{F} are mutually orthogonal. Evidently \mathcal{F} is at most countable: let its elements be $\{P_1; i = 1, 2, \ldots\}$ and let x_1 be a relative separating vector of unit norm for Q on $P_1\mathcal{H}$. It is easily verified that $y = \sum_i 2^{-i}x_i$ is then a relative separating vector of Q on $(\bigcup_i P_i)\mathcal{H}$. Now $\bigcup_i P_i = I$, for otherwise there exists a nonzero element z in $(I - \bigcup_i P_i)\mathcal{H}$ and if Q_0 is the least upper bound of the projections Q in Q which are bounded by $I - \bigcup_i P_i$ and for which Qz = 0, then Q has the relative separating vector z on

 $(I - \bigcup_{1} P_{1} - Q_{0})H$ and $I - \bigcup_{1} P_{1} - Q_{0}$ is orthogonal to all the P_{1} , which by the fact that $Q_{0} \neq 0$ contradicts the maximality of \mathcal{F} . Hence y is a separating vector for Q on H.

able W*-algebra on H, then there exists a nonzero projection P in Q such that the contraction of Q to PH has uniform multiplicity.

Let $\mathcal S$ be a set of separating vectors for $\mathcal Q$ which is maximal with respect to the property that if x and y are any two elements of $\mathcal S$, then $\mathcal Q x$ is orthogonal to $\mathcal Q y$. Put $\mathcal K_x$ for the closure of $\mathcal Q x$ and P_x for the projection of $\mathcal H$ onto $\mathcal K_x$. Let Q_0 be the least upper bound of the projections Q in $\mathcal Q$ for which $Q(I-\bigcup_x P_x)=0$, and let $\mathcal L$ be the closed linear subspace of $\mathcal H$ spanned by the $\mathcal K_x$. Then $Q_0\neq 0$, for if $Q_0=0$, then $I-\bigcup_x P_x\neq 0$ and the contraction of $\mathcal Q$ to $(I-\bigcup_x P_x)\mathcal H=\mathcal H\mathcal O\mathcal L$ is an isomorphism, by the proof of Remark 4.1, and putting z for any relative separating vector for $\mathcal Q$ on $\mathcal H\mathcal O\mathcal L$ (which exists by Lemma 2.5), then z is a separating vector for $\mathcal Q$ such that $\mathcal Q z$ is orthogonal to all the $\mathcal Q x$ with $x\in \mathcal S$, - which contradicts the maximality of $\mathcal S$.

Clearly $Q_0 = \bigcup_X Q_0 P_X$, and putting $P_X^1 = Q_0 P_X$ and \mathcal{K}_X^1 for the range of P_X^1 , the contraction Q_X of Q to \mathcal{K}_X^1 has the relative separating vector $Q_0 X$, and is algebraically isomorphic to the contraction of Q to $Q_0 \mathcal{H}$. By Corollary 1.1, Q_X is masa. Now we utilize a result in [10]: if two mass algebras are algebraically isomorphic, then they are unitarily equivalent. It follows that there exists a mass algebra \mathcal{H} on a Hilbert space \mathcal{H}^1 such that for each $X \in \mathcal{J}$, Q_X on $P_X^1 \mathcal{H}^1$ is unitarily equivalent to \mathcal{H} on \mathcal{H}^1 . Now the direct sum of the $P_X^1 \mathcal{H}^1$ is $Q_0 \mathcal{H}$, and it follows without difficulty by a technique previously employed that if X is the cardinal number of X, then the contraction of X to

Q_74 is unitarily equivalent to an n-fold copy of M on K!.

LEMMA 2.7. If Q is a commutative W*-algebra on H, then there exists a family F of mutually orthogonal projections in Q whose least upper bound is I and such that for any $P \in F$, the contraction of Q to PH is countably decomposable.

Let \mathcal{F} be a family of projections in \mathcal{Q} which is maximal with respect to the properties: 1) the elements of \mathcal{F} are mutually orthogonal, 2) if $P \in \mathcal{F}$, then the contraction of \mathcal{Q} to $P \not\vdash$ is countably decomposable. We show that $\bigcup_{P \in \mathcal{F}} P = I$. For otherwise, there exists a nonzero element z in $(I-Q)\mathcal{H}$, where $Q = \bigcup_{P \in \mathcal{F}} P$, and putting R_0 for the least upper bound of the projections R in \mathcal{Q} which are bounded by I-Q and such that Rz = 0, $I-Q-R_0$ is orthogonal to all the elements of \mathcal{F} , is nonzero as $z \neq 0$, and \mathcal{Q} has the relative separating vector z on $(I-Q-R_0)\mathcal{H}$, so that by Lemma 2.5 the contraction of \mathcal{Q} to $(I-Q-R_0)\mathcal{H}$ is countably decomposable.

LEMMA 2.8. Let Q be a commutative W*-algebra containing I. For each cardinal number n > 0 let R_n be the least upper bound of the projections S in Q such that the contraction of A to SH has uniform multiplicity n. Then $\bigcup_n R_n = I$.

Set $Q = \bigcup_n R_n$ and as the basis of an indirect proof, assume $Q \neq I$. Let the contraction of Q to (I-Q)# be denoted as Q_1 , and let P_1 be a nonzero projection in Q_1 such that the contraction Q_2 of Q_1 to $P_1(I-Q)$ # is countably-decomposable; by Lemma 2.7, P_1 exists, and $P_1(I-Q)$ # $\neq 0$. If P_1 is the contraction to (I-Q)# of the projection P in Q (that such a projection P exists is easily verified), then we can write $P_1(I-Q)$ # = P(I-Q)#. By Lemma 2.6, there exists a nonzero projection N_2 in Q_2 such that the contraction of Q_2 to

 $N_2P(I-Q)H$ has uniform multiplicity, say n, and obviously $N_2P(I-Q)H \neq 0$. Now if N_1 is a projection in \mathcal{Q}_1 whose contraction to P(I-Q)H is N_2 , and if N is a projection in \mathcal{Q} whose contraction to (I-Q)H is N_1 (the existence of these projections being clear), then the contraction of \mathcal{Q}_2 to $N_2P(I-Q)H$ is the same as the contraction of \mathcal{Q}_3 to $N_2P(I-Q)H$ is the same as the contraction of \mathcal{Q}_3 to $N_2P(I-Q)H$. It follows that $NP(I-Q) \leq R_n$ or $NP(I-Q)R_n = NP(I-Q)$, which by the definitions of R_n and Q_3 implies that NP(I-Q) = 0, a contradiction.

LEMMA 2.9. Let Q be a commutative W*-algebra of uniform multiplicity n and also of uniform multiplicity m. Then $n \aleph_0 = m \aleph_0$.

If P is a nonzero projection in the algebra of operators $\mathcal Q$ on $\mathcal H$ such that the contraction $\mathcal Q_1$ of $\mathcal Q$ to P $\mathcal H$ is countably decomposable, then by Lemma 2.1, $\mathcal Q_1$ is of uniform multiplicities both n and m. Hence by Lemma 2.7 it suffices to prove the present lemma under the assumption (which we now make) that $\mathcal Q$ is countably decomposable. Let $\mathcal Q$ be unitarily equivalent on the one hand to an n-fold copy of the mass algebra $\mathcal M$ on $\mathcal K$, and on the other to an m-fold copy of the mass algebra $\mathcal M$ on $\mathcal K$.

Now $\mathcal Q$ is algebraically isomorphic to both $\mathcal M$ and $\mathcal H$, and hence both of these algebras are countably decomposable. By Lemma 2.5 there exist separating vectors $\mathbf u$ and $\mathbf v$ for $\mathcal M$ on $\mathcal H$ and $\mathcal H$ on $\mathcal H$ so that the spectively. Now the closure of $\mathcal M$ is invariant under $\mathcal M$ so that the projection $\mathbf P$ on this closure commutes with each element of $\mathcal M$. As $\mathcal M$ is maximal abelian, $\mathbf P \in \mathcal M$. Obviously $(\mathbf I - \mathbf P)\mathbf u = \mathbf 0$, and since $\mathbf u$ is a separating vector for $\mathcal M$, $\mathbf I - \mathbf P = \mathbf 0$, which shows that the closure of $\mathcal M$ is $\mathcal H$, i. e., $\mathbf u$ is a cyclic vector for $\mathcal M$. Similarly $\mathbf v$ is a cyclic vector for $\mathcal M$ on $\mathcal L$.

It follows from the definition of uniform multiplicity that $\not\sim$ is the direct sum of n mutually orthogonal subspaces \mathcal{K}_{μ} (μ \in S,

where S is an index set of cardinal number n) each of which is invariant under Q and such that the contraction of Q to $\mathcal{K}_{\mu\nu}$ is unitarily equivalent to \mathcal{M} on \mathcal{K} ; and \mathcal{M} is also the direct sum of m mutually orthogonal subspaces $\mathscr{L}_{
u}$ ($u \in \mathtt{T}$, T being an index set of cardinal m), where a leaves each of the \mathcal{L}_{v} invariant and whose contraction to any \mathcal{L}_{ν} is unitarily equivalent to \mathcal{H} on \mathcal{L} . By the preceding paragraph, there exist vectors $x_{\mu} \in \mathcal{K}_{\mu}$ and $y_{\nu} \in \mathcal{L}_{\nu}$ such that $\mathcal{Q}_{x_{\mu}}$ is dense in \mathcal{K}_{μ} and $\ell_{
abla
u}$ is dense in $\mathscr{L}_{
u}$. Now the projection $x_{\mu
u}$ of x_μ onto \mathcal{L}_{v} vanishes, except for countably many v , so that the set of all indices ν for which $x_{\mu\nu} \neq 0$ for some μ has cardinal number at most \aleph_o n. But for every ν there is a μ such that $x_{\mu\nu}$ \neq 0, for otherwise, taking λ to be an index in T such that $x_{\mu\lambda}=$ O for all μ , then clearly x_{μ} is orthogonal to \mathcal{L}_{λ} for all $\mu \in S$. In particular, $(x_{\mu}, Ay_{\lambda}) = 0$ for all $A \in Q$ and $\mu \in S$, or $(A*x_{\mu}, y_{\lambda}) = 0$ for $A \in A$ and $\mu \in S$. Now the $A*x_{\mu}$ span \mathcal{H}_{μ} as A ranges over $\mathcal Q$, and so it follows from the last equation that $(z_{\mu}, y_{\lambda}) = 0$ for all z_{μ} in K_{μ} . Since the K_{μ} span H, it results that $(z, y_{\lambda}) = 0$ for all $z \in 74$, which implies $y_{\lambda} = 0$, a contradiction. Thus the cardinal number m of T is at most $leph_\circ$ n. By symmetry, $n \leq \aleph_o m$, and it follows that $n \aleph_o = m \aleph_o$.

LEMMA 2.10. Let \mathcal{M} be a countably decomposable mass algebra of operators on the Hilbert space \mathcal{K} . Let x be a cyclic vector for \mathcal{M} and let $\{y_i\}$ be an arbitrary sequence of vectors in \mathcal{K} . Then there exists a nonzero projection P in \mathcal{M} such that $Py_i \in \mathcal{M}$ x (i = 1, 2, ...).

We note that as shown in the proof of Lemma 2.9, there does actually exist a cyclic vector for \mathcal{M} on \mathcal{H} (in fact, any separating vector is such). By Lemma 1.2, we may assume that \mathcal{M} is the algebra of all multiplications by bounded measurable functions on L_2 over a finite

measure space $M = (R, \mathcal{R}, r)$. It is clear from the fact that $\mathcal{M}(x)$ is dense in $L_2(M)$ that $x(a) \neq 0$ a. e. on M. Now setting $E_{ij} = [a \mid |y_i(a)| < j \mid x(a)|]$, it follows that $\bigcup_j E_{ij}$ differs from R by a set of measure zero, and hence there is a j_i such that $r(R - E_{ij_i}) < r(R)2^{-1-1}$. Putting $E = \bigcap_i E_{ij_i}$, it results that $r(R - E) \leq \sum_i r(R - E_{ij_i}) < (1/2)r(R)$. Now taking P to be the operation of multiplication by the characteristic function of E, we have $Py_i \in \mathcal{M}(x)$, for Py_i is the product of x and the function, bounded by j_i , which equals $y_i(a)(x(a))^{-1}$ for $a \in E$ and equals zero elsewhere.

Our proof of the next lemma utilizes a simplification of a device employed by Nakano [6] in connection with a similar result for the case of separable Hilbert spaces.

LEMMA 2.11. Suppose a commutative W*-algebra has uniform multiplicities both n and m, where n is finite and $m \le \aleph_0$. Then n = m.

As in the proof of Lemma 2.9, we can confine our attention to the case in which Q is countably decomposable and obtain subspaces \mathcal{K}_{μ} and \mathcal{L}_{ν} of the space \mathcal{H} on which Q acts, and vectors \mathbf{x}_{μ} and \mathbf{y}_{ν} in \mathcal{K}_{μ} and \mathcal{L}_{ν} such that $Q\mathbf{x}_{\mu}$ and $Q\mathbf{y}_{\nu}$ are dense in \mathcal{K}_{μ} and \mathcal{L}_{ν} respectively, and with \mathcal{H} the direct sum of the \mathcal{K}_{μ} and also the direct sum of the \mathcal{L}_{ν} (here $\mu=1,2,\ldots,n$ and $\nu=1,2,\ldots,m$ if m is finite and $v=1,2,\ldots$ otherwise). Putting v_{μ} for a unitary transformation from \mathcal{H} onto \mathcal{H}_{μ} which implements the equivalence of \mathcal{H} and the contraction of Q to \mathcal{H}_{μ} , and \mathbf{x}' for a cyclic vector for \mathcal{H} , we can clearly take $\mathbf{x}_{\mu}=v_{\mu}\mathbf{x}'$ without essential loss of generality. Now putting $v_{\nu\mu}$ for the projection of v_{ν} onto \mathcal{H}_{μ} , we evidently have $v_{\nu}=\sum_{\mu}y_{\nu\mu}$. Now setting $v_{\nu\mu}^{\dagger}=v_{\mu}^{-1}v_{\nu\mu}$ it results from the preceding lemma that there exists a nonzero projection v_{ν}^{\dagger} in v_{ν}^{\dagger} such that $v_{\nu}^{\dagger}v_{\nu\mu}^{\dagger}\in\mathcal{H}_{\mathbf{x}'}$. Now putting v_{ν}^{\dagger} for the projection in v_{ν}^{\dagger} which is

initarily equivalent via the given transformation to the n-fold copy of P'(i. e. the contraction of P to \mathcal{K}_{μ} is $\mathbb{U}_{\mu} P'\mathbb{U}_{\mu}^{-1}$), then $P \neq 0$. It is easily seen from the relation $P'\mathbb{V}_{\nu\mu}^{i} \in \mathcal{M}(x^{i})$ that $P\mathbb{V}_{\nu\mu} \in \mathcal{Q}_{X_{\mu}}$ for all μ and ν , say $P\mathbb{V}_{\nu\mu} = \mathbb{T}_{\nu\mu} \times_{\mu}$; multiplying this equation by P shows that we can suppose $\mathbb{T}_{\nu\mu} = P\mathbb{T}_{\nu\mu}$.

It follows that $Py_{\nu} = \sum_{\nu=1}^{n} T_{\nu\mu} x_{\mu}$, for all ν . Now we assume m > n and derive a contradiction. We use the fact that in an relimensional module over a commutative ring with unit, any r+1 elements are linearly dependent over the ring (see [4], Th.51). We apply this to the module over PQ of all ordered n-tuples of elements of PQ, and in particular to the n+1 n-tuples $(T_{\nu 1}, T_{\nu 2}, \ldots, T_{\nu n})$ ($\nu=1,2,\ldots,n+1$). It results that there exist elements $S_1, S_2, \ldots, S_{n+1}$ of PQ which are not all zero and such that $\sum_{\nu=1}^{n+1} T_{\nu\mu} S_{\nu} = 0$. Hence $\sum_{\nu=1}^{n+1} S_{\nu} Py_{\nu} = 0$, or $\sum_{\nu=1}^{n+1} S_{\nu} y_{\nu} = 0$. As $S_{\nu} y_{\nu} \in \mathcal{L}_{\nu}$, and since the \mathcal{L}_{ν} are mutually orthogonal, we have $S_{\nu} y_{\nu} = 0$. The circumstance that y_{ν} is a separating vector for Q now implies that $S_{\nu} = 0$ ($\nu=1,\ldots,n+1$), a contradiction.

LEMMA 2.12. With the notation of Lemma 2.8, the Rn are mutually orthogonal.

For if $R_n R_m \neq 0$, the contraction of \mathcal{Q} to $R_m \mathcal{H}$ is of uniform multiplicity m by Lemma 2.4, so that by Lemma 2.1, the contraction of \mathcal{Q} to $R_n(R_m \mathcal{H})$ likewise has uniform multiplicity m. By symmetry, the same contraction also has uniform multiplicity n. It follows from Lemma 2.10, that either m = n or else one of m and n is finite and the other is not greater than \mathcal{N}_o . By Lemma 2.11, m = n in the latter has also.

PROOF OF THEOREM. With R_n as in Lemma 2.8, we have, putting to for I-E, where E is the maximal projection in Q, $\bigcup_n R_n = I$ by

Lemma 2.8, and the contraction of \mathcal{Q} to R_n has uniform multiplicity n by Lemma 2.4. Now if P_n is for each cardinal n a projection in \mathcal{Q} with the properties stated in the theorem, then from the definition of R_n , it is clear that $P_n \leq R_n$. Now $\bigcup_n P_n = I$, but the R_n are mutually disjoint by the preceding lemma, so that $P_m \cap R_n = 0$ for $m \neq n$, and it results that $R_n = P_n$.

5. Unitary invariants of commutative W*-algebras and of SA opera-In this section we first prove a theorem which gives a simple complete set of unitary invariants for a commutative W*-algebra. Assuming, in order to avoid a trivial complication, that the identity is in the algebra, these invariants consist of Boolean rings B(n), one such ring being attached to each cardinal number (or multiplicity) n, and vanishing for sufficiently large n. These rings are (lattice-theoretically) complete measure rings, and all such rings may occur. The classification theorem of Maharam [3] for measure rings is stated for the O-finite case, but there is no difficulty in extending it to an arbitrary complete measure ring. The use of this extended classification provides a still simpler set of invariants, consisting essentially of a function on pairs of cardinals to the cardinals, - if f is this function, f(m, n) is the number of direct summands of the measure ring of the infinite product measure space Im, where I is the unit interval under Lebesgue measure, which occur in (the direct decomposition into homogeneous parts of) B(n), but the discrete part of B(n) and the case $1 \leq m \leq \mathcal{N}_c$ must be treated separately. The validity of these invariants, whose range is clear, follows at once from the following theorem together with Maharam's theorem, and we refer to [3], from which the mode of derivation of these tardinals is clear. Thus the most general commutative W*-algebra can be regarded as completely and rather explicitly known.

Definition 5.1. Let $\mathcal Q$ be a commutative W*-algebra, and let $\{P_n\}$ be as in Theorem 2. The Boolean ring B(n) of all projections in the contraction of $\mathcal Q$ to the range of P_n (which ring is shown below to be a complete measure-bearing ring) is called the measure ring of $\mathcal Q$ for the multiplicity n.

THEOREM 3. Two commutative W*-algebras are unitarily equivalent if and only if their measure rings for the same multiplicaties are algebratically isomorphic, and also the maximal (necessarily closed) linear manifolds which they annihilate have the same dimensions.

For any commutative W*-algebra $\mathcal Q$, the contraction of $\mathcal Q$ to $P_n\mathcal H$, where $\mathcal H$ is the space on which $\mathcal Q$ acts and P_n is as in Theorem 2, will be called the part of $\mathcal Q$ of uniform multiplicity n. Now if $\mathcal C$ and $\mathcal D$ are unitarily equivalent W*-algebras it is clear from Theorem 2 that their parts $\mathcal C_n$ and $\mathcal D_n$ of uniform multiplicity n are unitarily equivalent, and hence their measure rings for the same multiplicity are algebraically isomorphic. It is obvious that the dimensions of the maximal closed linear manifolds which $\mathcal C$ and $\mathcal D$ annihilate are equal.

Now suppose that $\mathcal C$ and $\mathcal S$ are commutative W*-algebras whose measure rings for the same multiplicities are algebraically isomorphic, and such that the maximal linear manifolds which they annihilate have the same dimension. We shall show that $\mathcal C$ and $\mathcal S$ are unitarily equivalent, and for this purpose we may evidently assume that both $\mathcal C$ and $\mathcal S$ contain the identity operators on the respective spaces on which they act. Let $\mathcal C_n$ and $\mathcal S_n$ be the parts of $\mathcal C$ and $\mathcal S$ of uniform multiplicity n, and let $\mathcal M_n$ and $\mathcal N_n$ be mass algebras, to n-fold copies of which $\mathcal C_n$ and $\mathcal S_n$ are respectively unitarily equivalent. Then it is clear from the definition of n-fold copy that $\mathcal C_n$ and $\mathcal M_n$ on the one hand and $\mathcal S_n$ are unique on the other, are algebraically isomorphic. Now $\mathcal M_n$ and $\mathcal N_n$ are unique

within unitary equivalence, for taking the case of \mathcal{M}_n , if \mathcal{C}_n is also unitarily equivalent to an n-fold copy of the mass algebra \mathcal{L}_n , then \mathcal{C}_n and \mathcal{L}_n are algebraically isomorphic and so \mathcal{M}_n and \mathcal{L}_n are algebraically isomorphic. Now \mathcal{M}_n and \mathcal{H}_n are both multiplication algebras of localizable spaces, within unitary equivalence, by Theorem 1, and it is shown in [10] that if two such algebras are algebraically isomorphic, then they are unitarily equivalent.

Let \mathcal{M}_n and \mathcal{N}_n be respectively (unitarily equivalent to) the multiplication algebras of the localizable measure spaces M_n and N_n . The Boolean ring of projections in \mathcal{C}_n is plainly algebraically isomorphic with the ring of projections in \mathcal{M}_n which in turn is readily seen to be isomorphic with the measure ring of M_n . Similarly the Boolean ring of projections in \mathcal{D}_n is algebraically isomorphic to the measure ring of N_n . Hence \mathcal{M}_n and \mathcal{M}_n have algebraically isomorphic measure rings. By a result in [10] their multiplication algebras are then unitarily equivalent. Thus \mathcal{M}_n and \mathcal{M}_n are unitarily equivalent, and it follows that \mathcal{C}_n and \mathcal{D}_n are unitarily equivalent. It is straightforward to show from this that \mathcal{C} and \mathcal{D} are unitarily equivalent.

Next we obtain a complete set of unitary invariants for a SA operator, this set being due to Wecken [14] and to Plessner and Rokhlin [8], some of whose techniques we use. Before stating the basic theorem we use the foregoing theory to reduce the problem to the situation treated in the theorem. If T is a SA operator, and if T_n is its part of uniform multiplicity n (= contraction of T to the range of P_n , where P_n is as in Theorem 2, $\mathcal A$ being the W*-algebra generated by T), then T_n is unitarily equivalent to an n-fold copy of an operator S_n with simple spectrum (i. e. the W*-algebra generated by S_n is masa). By Theorem 1, S_n can be taken to be the operation of multiplication by some function, on $L_2(M_n)$, for some localizable measure space M_n . It is easily seen that a

complete set of unitary invariants for the S_n is also a complete set for T, and so the problem is reduced to the essentially measure-theoretic one of determining when two multiplication operators, each of which has simple spectrum, are unitarily equivalent. The classification of Maharam could be used to reduce the problem further to the case when the measure spaces in question are homogeneous. Naturally it is a restriction on a measure space for it to admit a multiplication operator with simple spectrum, but we shall not discuss the nature of this restriction, which at present is unclear (except for the fact, which follows from Corollary 5.3 without difficulty, that the separability character of the space must not exceed the cardinality of the continuum).

Thus in order to obtain a complete set of unitary invariants for a SA operator, it is sufficient, in view of the foregoing, to obtain such a set for SA operators with simple spectrum, and in the remainder of this section we consider only such operators. We note that if attention is restricted to SA operators with simple spectra which are unitarily equivalent to multiplication operators on finite measure spaces (and for operators on separable Hilbert spaces this is always the case, as it means that the W*-algebra generated by the operator is countably decomposable), the operator is determined within unitary equivalence by its spectrum together with its spectral null sets, - for separable Hilbert spaces this was proved by Nakano [6]. The invariants given by the following theorem for the general case are a kind of generalization of these invariants. Another set of invariants for the general case, more closely related to those for the case of finite measure spaces, but in some respects more complicated than the present ones is due to Nakano [7].

Definition 5.2. For an arbitrary SA operator T on a Hilbert space \mathcal{H} , the <u>weighted spectrum</u> $\mathcal{E}(T)$ is the family of all (finite regular) measures m on the reals of the form m(B) = (E(B)x, x), where B

is an arbitrary Borel subset of the reals, E(.) is the spectral measure associated with T and x is arbitrary in H. (It is easily seen that m is concentrated on the spectrum of T, as this term is usually defined).

THEOREM 4. (Wecken-Plessner-Rokhlin). Two SA operators on Hilbert spaces with simple spectra are unitarily equivalent if and only if their weighted spectra are the same.

It is clear that if two SA operators are unitarily equivalent, then their weighted spectra are the same. Now let T and T' be SA operators with simple spectra on Hilbert spaces \mathcal{H} and \mathcal{H}' respectively whose weighted spectra \mathcal{E} and \mathcal{E}' are the same. To show that T and T' are unitarily equivalent we require two lemmas, which are essentially contained in the work of the authors mentioned. In connection with these lemmas we recall that two measures (on the same ring of sets) are said to be orthogonal if the only measure absolutely continuous with respect to both of them is the zero measure.

LEMMA 4.1. Let x and y be elements of \mathcal{H} , let \mathcal{Q} be the W*-algebra generated by T, and let E(.) be the spectral measure associated with T. Then \mathcal{Q} x is orthogonal to \mathcal{Q} y if and only if m_{χ} is orthogonal to m_{χ} , where for any $z \in \mathcal{H}$, m_{z} is the measure on the Borel subsets of the reals given by the equation $m_{z}(B) = (E(B)z, z)$.

We observe to begin with that if z is in the closure \mathcal{H}_{x} of \mathcal{Q}_{x} , then m_{z} is absolutely continuous with respect to m_{z} . For if $\{v_{n}\}$ is a sequence in \mathcal{Q} such that $v_{n}x \longrightarrow z$, then $m_{z}(B) = \|E(B)x\|^{2} = \lim_{n} \|E(B)v_{n}x\|^{2} = \lim_{n} \|v_{n}E(B)x\|^{2}$, and if $m_{z}(B) = 0$ we have E(B)x = 0 and it results that $m_{z}(B) = 0$. We note also that the projection P_{x} of \mathcal{H} onto \mathcal{H}_{x} is in \mathcal{Q} , for as \mathcal{H}_{x} is invariant under \mathcal{Q} , $P_{x} \in \mathcal{Q}^{i}$, but $\mathcal{Q}^{i} = \mathcal{Q}$. Similarly the projection P_{y} of

 ${\mathcal H}$ onto the closure ${\mathcal H}_{\mathbf v}$ of ${\mathcal Q}_{\mathbf v}$ is in ${\mathcal Q}$. Thus ${\mathbf P}_{\mathbf x}$ and ${\mathbf P}_{\mathbf v}$ commute.

Now suppose that m_x is orthogonal to m_y . By the last observation, to show that \mathcal{H}_x and \mathcal{H}_y are orthogonal it suffices to show that their intersection is 0. Now if $z \in \mathcal{H}_x \cap \mathcal{K}_y$, then as shown in the preceding paragraph m_z is orthogonal to both m_x and m_y , so $m_z = 0$, from which it follows trivially that z = 0.

Next we assume that Qx is orthogonal to Qy and show that then m_{χ} and m_{χ} are orthogonal. As the basis of an indirect proof, let n be a nonzero finite regular measure on the reals which is absolutely continuous with respect to both m_{χ} and $m_{\chi^{\circ}}$. By the Radon-Nikodym theorem, there exist m_{χ} and m_{ψ} integrable non-negative functions h_{χ} and h_{ψ} respectively such that $n(B) = \int_{B} h_{x}(\lambda) dm_{x}(\lambda) = \int_{B} h_{y}(\lambda) dm_{y}(\lambda)$, where B is an arbitrary Borel set. Putting $g_x(\lambda) = \min\{1, h_x(\lambda)\}$ and $g_{y}(\lambda) = \min\{1, h_{y}(\lambda)\}$, and setting n_{x} and n_{y} for the set functions defined by the equations $n_x(B) = \int_B g_x(\lambda) dm_x(\lambda)$ and $n_y(B)$ = $\int_{B} g_{y}(\lambda) dm_{y}(\lambda)$, then it is clear that n and n_{x} are absolutely con-and that for any Borel set B we have both $n_x(B) \le m_x(B)$ and $n_y(B) \le m_x(B)$ $m_{\overline{\psi}}(B)$. In particular, $n_{\overline{\chi}}$ and $n_{\overline{\psi}}$ are absolutely continuous with respect to each other and so by the Radon-Nikodym theorem we have $n_v(B) =$ $\int_{B} f(\lambda) dn_{x}(\lambda)$, for some n_{x} -integrable function f. Defining m on Borel sets B by the equation $m(B) = \int_B f'(\lambda) dn_{\mathbf{X}}(\lambda)$, where $f'(\lambda) =$ min $\{1, f(\lambda)\}$, it is evident that $m(B) \leq n_{\overline{\chi}}(B)$, $m(B) \leq m_{\overline{\chi}}(B)$, and $m \neq 0$ O. Thus m is a nonzero regular measure on the reals such that $m(B) \le$ $m_x(B)$ and $m(B) \le m_y(B)$ for all B.

Applying the Radon-Nikodym theorem once more, we have $m(B) = \int_B f_X(\lambda) dm_X(\lambda) = \int_B f_y(\lambda) dm_y(\lambda)$, where f_X and f_y are m_X and m_y integrable functions respectively, which are bounded by unity. As m_X and m_y are regular measures, f_X and f_y can be taken to be Baire

functions. Now $f_X(T)$ is a positive semidefinite SA operator and so has the form V^2 for some SA operator V in \mathcal{Q} . Clearly $m(B) = \int_B f_X(\lambda) d(E_{\lambda} x, x) = (f_X(T)E(B)x, x) = (V^2E(B)x, x) = (E(B)Vx, Vx) = m_{\chi'}(B)$ where x' = Vx. Similarly $m = m_{\chi'}$ for some $y' \in \mathcal{Q}y$. Thus (E(B)x', x') = (E(B)y', y') for all Borel sets B. As the E(B) generate \mathcal{Q} in the strong operator topology, it follows that (Sx', x') = (Sy', y') for all operators S in \mathcal{Q} . Taking S to be first the projection on \mathcal{H}_X and next to be the projection on \mathcal{H}_Y shows that X' = y' = 0, so M = 0, a contradiction.

LEMMA 4.2. Let x be an arbitrary nonzero element of 14. The contraction of T to the closure of \mathcal{Q}_X is unitarily equivalent to the operation of multiplication by the coordinate function λ on $L_2(M_X)$, where M_X is the regular measure space on the reals, $-\infty < \lambda < \infty$, with measure m_X .

A proof of this can be given which is a straightforward adaptation and simplification of the proof of Lemma 1.2 and we omit further details.

Completion of proof of theorem. Let \mathcal{F} be a subset of the weighted spectrum $\mathcal{E}(T)$ of T which is maximal with respect to its elements being mutually orthogonal and nonzero; the existence of \mathcal{F} is clear from transfinite induction. For each $\rho \in \mathcal{F}$, let $\mathbf{x} \ (= \mathbf{x}(\rho))$ and $\mathbf{x}' \ (= \mathbf{x}'(\rho))$ be elements of \mathcal{H} and \mathcal{H}' respectively such that $\rho(B) = (E(B)\mathbf{x}, \mathbf{x}) = (E'(B)\mathbf{x}', \mathbf{x}')$, where $E'(\cdot)$ is the spectral measure associated with T'. We show now that the $Q\mathbf{x}_{\rho}$ span \mathcal{H} , $\rho \in \mathcal{F}$. Let \mathcal{H} be the closed linear manifold spanned by the $Q\mathbf{x}_{\rho}$, $\rho \in \mathcal{F}$, and let \mathcal{L} be its orthogonal complement in \mathcal{H} . Clearly \mathcal{H} is invariant under Q, and if \mathbf{z} is any nonzero element of \mathbf{S} , $\mathbf{m}_{\mathbf{z}} \in \mathcal{E}(T)$ and $\mathbf{m}_{\mathbf{z}}$ is orthogonal to all the $\mathbf{m}_{\mathbf{x}_{\rho}}$ with $\rho \in \mathcal{F}$, by Lemma 4.1. Hence $\mathcal{L} = 0$.

Thus \mathcal{H} is the direct sum of the \mathcal{H}_{\wp} ($\wp \in \mathcal{F}$), where \mathcal{H}_{\wp} is the closure of $Q_{\mathbf{X}_{\wp}}$, and by symmetry \mathcal{H}' is the direct sum of the \mathcal{H}'_{\wp} ($\wp \in \mathcal{F}$), where \mathcal{H}'_{\wp} is the closure of $Q_{\mathbf{1}}\mathbf{X}'_{\wp}$, $Q_{\mathbf{1}}$ being the W*-algebra generated by T'. By Lemma 4.2, the contraction of T to \mathcal{H}_{\wp} is unitarily equivalent to the operation of multiplication by the coordinate function on $L_{2}(M_{\mathbf{X}_{\wp}})$ and hence equivalent to the contraction of T' to \mathcal{H}'_{\wp} . It follows without difficulty that T and T' are unitarily equivalent.

6. Applications. In this section we make a number of applications of the preceding structure theory, mainly to spectral theory. Our basic result is as follows.

THEOREM 5. If \mathcal{Q} is a commutative W*-algebra there is a maximal abelian W*-algebra \mathcal{W} to which \mathcal{Q} is algebraically isomorphic (with preservation of adjoints). Any such isomorphism \mathcal{P} of \mathcal{Q} onto \mathcal{W} is bicontinuous in the weak topology and has the property that if f is any bounded Baire function on the complex numbers, then for any operator \mathcal{V} in \mathcal{Q} , $\mathcal{P}(f(T)) = f(\mathcal{P}(T))$. The algebra \mathcal{W} is unique within unitary equivalence, and the dimension of the space on which it acts is not greater than the corresponding dimension for \mathcal{Q} .

If \mathcal{V}_1 and \mathcal{V}_2 are algebraic isomorphisms of the W*-algebra Q onto a mass algebra \mathcal{M} , then $\mathcal{V}=\mathcal{V}_1\mathcal{V}_2^{-1}$ is an algebraic isomorphism of \mathcal{M} onto itself. As an algebraic isomorphism between mass algebras is induced by some unitary transformation between the corresponding Hilbert spaces [10], there is a unitary operator \mathcal{U} on the Hilbert space \mathcal{H} on which \mathcal{M} acts, such that $\mathcal{V}(T)=\mathcal{U}$ TU, $T\in\mathcal{M}$. Hence to show that any isomorphism of Q onto \mathcal{M} is bicontinuous in the weak topology, and preserves the operational calculus, it suffices to show that any one

isomorphism has these properties. Moreover, if $\mathcal Q$ is algebraically isomorphic to a masa algebra $\mathcal H$, by the result just quoted $\mathcal M$ and $\mathcal H$ are unitarily equivalent, i. e., $\mathcal M$ is essentially unique. Hence to conclude the proof of the theorem it suffices to show that for the given W*-algebra $\mathcal Q$, there exists an isomorphism of $\mathcal Q$ onto a masa algebra $\mathcal M$ which is weakly bicontinuous and preserves the operational calculus.

Let P_n be as in Theorem 2, and let the contraction of $\mathcal Q$ to $P_n \not\models (n > 0)$ be unitarily equivalent to an n-fold copy of the masa algebra \mathcal{M}_n on \mathcal{K}_n . By Theorem 1 we may assume that \mathcal{K}_n consists of L_2 over a localizable measure space $M_n = (R_n, \mathcal{R}_n, r_n)$ and that \mathcal{M}_n is the multiplication algebra of M_n . Let the measure space $M = (R, \mathcal{R}, r)$ be the direct sum of the Mn, for all n, so that Lo(M) can be identified in a clear fashion with the direct sum $\,\mathcal{K}\,$ of the $\,\mathcal{K}_{\,n}$, and let $\,\mathcal{M}\,$ be the algebra on ${\mathcal H}$ corresponding to the multiplication algebra of M. Then $\,\mathcal{M}\,$ is readily seen to consist of all operators $\,\mathrm{T}\,$ whose contraction T_n to \mathcal{H}_n is in \mathcal{M}_n and such that $\|T_n\|$ is bounded. Now \mathcal{M} is masa, for if $T \in \mathcal{M}'$, and if Q_n is the projection of \mathcal{K} onto \mathcal{K}_n , then as plainly $Q_n \in \mathcal{M}$, $TQ_n = Q_n T$ so that T leaves \mathcal{H}_n invariant. Putting T_n for the contraction of T to \mathcal{H}_n , then $(UV)_n = U_n V_n$ for any operators U and V leaving $\mathcal{H}_{ extbf{n}}$ invariant, and it follows that $T_n S_n = S_n T_n$ for $S \in \mathcal{M}$. Hence $T_n \in \mathcal{W}_n$, and as obviously $\|T_n\| \le C_n S_n$ $\|T\|$, we have $T \in \mathcal{M}$. (The masa character of \mathcal{M} also follows directly from a result in [10]).

Next we define an isomorphism φ of Q onto \mathcal{M} . For any operator T in Q, let T_n denote its contraction to $P_n\mathcal{H}$, and for any operator U in the contraction of Q to $P_n\mathcal{H}$, let $\psi_n(U)$ be the operator in \mathcal{M}_n whose n-fold copy U is taken into by the unitary equivalence of Q with the n-fold copy of \mathcal{M}_n . It is easily seen that $\|\psi_n(U)\| = \|U\|$, so that there exists a (clearly unique) operator $\varphi(T)$ on \mathcal{H}

whose contraction to \mathcal{H}_n is $\mathcal{V}_n(T_n)$, and evidently $\varphi(T) \in \mathcal{M}$. Now \mathcal{V}_n is an isomorphism, and it follows without difficulty that so also is φ .

To see that φ is weakly continuous it is sufficient, by virtue of the linearity of $\,arphi\,$, to show that it is weakly continuous at 0. Now $[T \in Q \mid |(Tx_1, y_1)| < \mathcal{E}, i \in F]$, where $\mathcal{E} > 0$, F is finite, and a in the weak topology. A general neighborhood of 0 in M in the weak topology is $[T' \in \mathcal{M} \mid (T'x_1', y_1')| < \mathcal{E}$, $i \in F$, where \mathcal{E} and F are as before and the x; and y; are in $\mathcal K$. For any x in $\mathcal K_{\mathbf n}$ we define $\mathcal{P}_n(x)$ to be the element of $P_n \not\vdash$ obtained as follows: let $P_n \mathcal{H}$ be the direct sum of the n closed linear subspaces $\mathcal{H}_{n,i}$ (j $\in S_n$, variant and has a contraction on $\mathcal{H}_{n,i}$ unitarily equivalent, via the unitary operator U_{nj} on \mathcal{H}_n to \mathcal{H}_{nj} , to \mathcal{M}_n on \mathcal{H}_n (these subspaces exist because the contraction of $\mathcal Q$ to $P_n \mathcal H$ has uniform multiplicity n. Let j_n be any element of S_n , and set $p_n(x') = U_{n_1} x'$, $x' \in \mathcal{K}_n$. Now for any element $x \in \mathcal{H}$ we put $p(x) = \sum_{n \in \mathcal{P}_n} (x_n)$, where $x_n = \sum_{n \in \mathcal{P}_n} (x_n)$ the projection of x onto \mathcal{K}_n . It is easily seen that for any x^* and y' in \mathcal{H}_n and $T' \in \mathcal{M}_n$, $(T'x', y') = (\varphi^{-1}(T')_{\mathcal{N}_n}(x'), _{\mathcal{N}_n}(y'))$, and it follows that for any x' and y' in $\mathcal H$ and T' in $\mathcal M$, $(T_n^!x_n^!,\,y_n^!)$ = $(\varphi^{-1}(T^i) \rho_n(x_n^i), \rho_n(y_n^i))$, where x_n^i and y_n^i and the projections of x' and y' on \mathcal{H}_n and T' is the contraction of T' to \mathcal{H}_n . Summing both sides of the last equation over n shows that $(T^ix^i, y^i) =$ $(\varphi^{-1}(T'),\rho(x'),\rho(y'))$. Hence the inverse image under φ of $<\mathcal{E}$, i \in F] , and so is a neighborhood of 0 in \mathcal{Q} .

Next we show that φ^{-1} is weakly continuous. It is not difficult to see from the definition of uniform multiplicity that the contraction

tion V_n on $P_n \mathcal{H}$, to the algebra of all multiplications by bounded measurable functions on M_n , on $L_2(M_n \times W_n)$, where W_n is the measure space whose set is S_n and in which each finite subset is measurable and has measure equal to its cardinal. Now if x and y are arbitrary in $P_n H$, say $V_n x = x(p, i)$ and $V_n y = y(p, i)$ $(p \in R_n, i \in S_n)$ and T is arbitrary in \mathcal{Q} , then $V_n T_n V_n^{-1}$ is the operation of multiplication by a bounded measurable function $t_n(p)$, where T_n is the contraction of T to $P_n \mathcal{H}$, and $(Tx, y) = \int_{M_n \times W_n} t_n(p)x(p, i)y(p, i)dr(p)di$, and integrating first with respect to i, this equals $\int_{M_n} t_n(p)w(p)dr(p)$, where $w(p) = \sum_{n=0}^{\infty} \frac{1}{n} \int_{M_n} t_n(p)w(p)dr(p)$ $\sum_{i \in S_n} x(p, i)y(p, i), \text{ so } w \in L_1(M_n). \text{ Writing } w \text{ in the form } w(p) = 0$ x'(p)y'(p), with x' and y' in $L_2(M_p)$ and with $||x'||^2 = ||y'||^2 =$ $\|\mathbf{w}\|_1$, it results that $(\mathbf{Tx}, \mathbf{y}) = (\mathbf{T}'\mathbf{x}', \mathbf{y}')$, where $\mathbf{T}' = \varphi^{-1}(\mathbf{T})$. Now for arbitrary x and y in 14 we write $x = \sum_{n=1}^{\infty} x_n$ and $y = x_n$ $\sum_{n} y_{n}$, with x_{n} and y_{n} in P_{n} H, and summing both sides of the equation $(Tx_n, y_n) = (T'x_n', y_n')$ over n, then (Tx, y) = (T'x', y'), where $x' = \sum_{n} x'_{n}$ and $y' = \sum_{n} y'_{n}$, these sums existing in the sense of unconditional convergence because $\sum_{n} \|\mathbf{x}_{n}^{*}\|^{2} = \sum_{n} \|\mathbf{w}\|_{1} =$ $\sum_{\mathbf{n}} \int_{\mathbf{M}_{\mathbf{n}}} \frac{\left| \sum_{\mathbf{i}} \mathbf{x}_{\mathbf{n}}(\mathbf{p}, \mathbf{i}) \mathbf{y}_{\mathbf{n}}(\mathbf{p}, \mathbf{i}) \right| d\mathbf{r}(\mathbf{p}) \leq \sum_{\mathbf{n}} \int_{\mathbf{M}_{\mathbf{n}}} \left(\sum_{\mathbf{i}} |\mathbf{x}_{\mathbf{n}}(\mathbf{p}, \mathbf{i}) \mathbf{y}_{\mathbf{n}}(\mathbf{p}, \mathbf{i}) \right|$ $\frac{\mathrm{dr}(\mathbf{p})}{\mathrm{dr}(\mathbf{p})} = \sum_{\mathbf{n}} \int_{\mathbb{M}_{\mathbf{n}} \times \mathbb{W}_{\mathbf{n}}} |\mathbf{x}_{\mathbf{n}}(\mathbf{p}, \mathbf{1}) \mathbf{y}_{\mathbf{n}}(\mathbf{p}, \mathbf{1}) | \, \mathrm{dr}(\mathbf{p}) \, \mathrm{di} \leq \sum_{\mathbf{n}} ||\mathbf{x}_{\mathbf{n}}|| \, ||\mathbf{y}_{\mathbf{n}}|| \leq \left(\sum_{\mathbf{n}} ||\mathbf{x}_{\mathbf{n}}|| \, ||\mathbf{y}_{\mathbf{n}}|| \, ||\mathbf{y}|| \right), \text{ which is finite; and similarly}$ when x is replaced by y. Hence the image under ϕ of the neighborhood $[T \in \mathcal{Q} | |(Tx_1, y_1)| < \mathcal{E}, i \in F]$ of 0 in \mathcal{Q} is of the form $[T' \in \mathcal{M}] \mid (T'x_1', y_1')| < \mathcal{E}]$, with the x_1' and the y_1' in \mathcal{H} , and so is a neighborhood of 0 in \mathcal{M} . Thus φ^{-1} is weakly continuous.

It remains only to show that $\varphi(f(T)) = f(\varphi(T))$ for any bounded Baire function f, and this we show is valid for any weakly continuous algebraic homomorphism φ . The foregoing equation is obviously valid when f is a polynomial, and it follows from the Weierstrass approximation

theorem that it is then valid for any continuous function f (in view of the boundedness of the spectra of T and $\varphi(T)$). Now let \mathcal{F} be the collection of all bounded Baire functions for which that equation is valid (for all $T \in \mathcal{Q}$): we show that \mathcal{F} is closed under bounded pointwise convergence of sequences. Let $\{f_n\}$ be a sequence in \mathcal{F} such that $f_n(\alpha) \to f(\alpha)$ for all complex α , and with $|f_n(\cdot)|$ bounded ($n=1,2,\ldots$). It follows from the spectral theorem for normal operators together with the Lebesgue convergence theorem that the sequence $\{f_n(T)\}$ converges weakly to f(T), and similarly $\{f_n(\varphi(T))\}$ converges weakly to $f(\varphi(T))$. As φ is weakly continuous it results that $\varphi(f(T)) = f(\varphi(T))$, and hence \mathcal{F} contains all bounded Baire functions, for it is clear that all such functions are in the smallest collection of functions containing all bounded continuous functions and closed under bounded pointwise convergence.

The following result is due originally to von Neumann [13] .

COROLLARY 5.1. For any commutative W*-algebra \mathcal{Q} on a separable Hilbert space there is a self-adjoint element of \mathcal{Q} such that every element of \mathcal{Q} is a Baire function of T.

Let \mathcal{M} be a mass algebra on \mathcal{K} to which \mathcal{Q} is algebraically isomorphic. By Theorem 1, \mathcal{M} is unitarily equivalent to the multiplication algebra of some localizable measure space M, and by the preceding theorem $L_2(M)$, which can be identified with \mathcal{K} , is separable. By the known classification of separable measure spaces, M can be taken to be (i. e. has its measure ring isomorphic to that of) the direct sum of a (possibly vacuous) real bounded interval under Lebesgue measure and a (possibly vacuous) discrete measure space containing at most a countable number of points, which can be assumed to lie in some real bounded interval disjoint from the previous one, and to have finite total measure. The resulting measure space is

finite and regular, and for every measurable function on such a space there is a Baire function equal a. e. to it. It follows that every multiplication on $L_2(\mathbb{M})$ by a bounded measurable function is a bounded Baire function of the operation of multiplying by the coordinate function x. Thus \mathbb{M} consists of the bounded Baire functions of a single SA operator, and by Theorem 4, \mathcal{Q} also is such.

The next result was pointed out to us by I. M. Singer.

W*-algebras (not necessarily on the same space) is necessarily bicontinuous in the weak topology and preserves the operational calculus for bounded

Baire functions.

If γ is an algebraic isomorphism of the W*-algebra \mathcal{Q}_1 onto the W*-algebra \mathcal{Q}_2 , and if \mathcal{M}_1 and \mathcal{M}_2 are mass algebras algebraically isomorphic to \mathcal{Q}_1 and \mathcal{Q}_2 respectively, then clearly \mathcal{M}_1 and \mathcal{M}_2 are algebraically isomorphic. This implies (loc. cit.) that \mathcal{M}_1 and \mathcal{M}_2 are unitarily equivalent. The corollary now follows from Theorem 4.

In the case of a separable Hilbert space, the W*-algebra generated by a SA operator consists of all bounded Baire functions of the operator. This is no longer the case for Hilbert spaces of higher dimension. The next corollary shows however that with an appropriate generalization of the operational calculus, the result remains valid. We first make the following

Definitions 6.1. A projection P on a Hilbert space is called countably-decomposable relative to a W*-algebra $\mathcal Q$ if every family of mutually orthogonal projections in $\mathcal Q$ each of which is bounded by P is at most countable. An operator U on a Hilbert space $\mathcal H$ is called an extended Baire function of a normal operator T on $\mathcal H$ if for every countably-decomposable projection P in the W*-algebra generated by T

and I, U leaves $P \not\vdash H$ invariant, and the contraction of U to $P \not\vdash H$ is (in the usual sense) a bounded Baire function of the contraction of T to $P \not\vdash H$.

We mention that a very explicit development of an apparently closely related notion of extended function is due to Plessner and Rokhlin [8], who deal with an operational calculus for functions on the reals which depend also on a variable ranging over a certain Boolean algebra.

COROLLARY 5.3. The W*-algebra generated by a SA operator T and the identity consists of all (bounded) extended Baire functions of T.

Let \mathcal{Q} be the W*-algebra generated by the SA operator T on \mathcal{H} and I, and let S be any extended Baire function of T. To show that $S \in \mathcal{Q}$ is equivalent, by a well-known theorem of von Neumann, to showing that $S \in \mathcal{Q}^{\parallel}$, or that SU = US for all $U \in \mathcal{Q}^{\parallel}$. Now let P be a countably-decomposable projection relative to \mathcal{Q} which is in \mathcal{Q} . Denoting contractions to PH by subscribing "P", it is clear that S_P is a Baire function of T_P , and that \mathcal{Q}_P is generated by T_P and T_P , so $S_P \in (\mathcal{Q}_P)^{\parallel}$. Now TU = UT and contracting to PH yields the equation $(TU)_P = (UT)_P$. As U leaves PH invariant, it follows that $T_PU_P = U_PT_P$, or $U_P \in (\mathcal{Q}_P)^{\parallel}$. It results that $S_PU_P = U_PS_P$, or $(SU)_P = (US)_P$, which by virtue of Lemma 2.7 shows that SU = US.

Now let S be arbitrary in the algebra $\mathcal Q$ defined above. If P is a countably-decomposable projection in $\mathcal Q$, then clearly $S_p \in \mathcal Q_p$ and $\mathcal Q_p$ is the W*-algebra generated by T_p and I_p , so it is sufficient for the remainder of the proof to restrict attention to the case in which I is countably decomposable relative to $\mathcal Q$. By Theorem 4, it may also be assumed that $\mathcal Q$ is masa. Hence by Theorem 1, Remark 3.1, and Lemmas 1.2 and 2.5, the proof of the corollary will be concluded by establishing the following result.

LEMMA 5.3.1. Let M = (R, R, r) be a finite perfect measure space, and let k be a real-valued continuous function on M such that the W*-algebra generated by the identity and the operation on $L_2(M)$ of multiplication by k, is the multiplication algebra of M. Then for every real-valued continuous function k on k there is a bounded Baire function k such that k(p) = k(k(p)) almost everywhere on k.

Let S be the σ -ring of all elements of R of the form $k^{-1}(B)$, where B is a Borel subset of the reals. We show first that every element of R differs by a null set from some element of S. Let K be the set of all elements of $M = L_2(M)$ which are measurable relative to S. By the Riesz-Fischer theorem, K is a closed linear manifold in K, and it is easily seen to be invariant under the operation K of multiplication by K. Hence K is invariant under the multiplication algebra of K. It can be shown (cf. [12]) that any such manifold consists of all elements of K which vanish a. e. on some set K in K. But, denoting the characteristic function of any set K as K, we have K, then in K, and as the function K which is identically one on K is in K, K is also in K. This implies that K vanishes a. e. on K, or that K is a null set.

It is clear that adding a constant to k does not materially affect the situation, and hence we may assume that $k(p) \geq 1$ for $p \in R$. Now let h be an arbitrary real-valued bounded measurable function on M, and let $\mathcal T$ and ω be the functions on the Borel subsets B of the reals defined as follows: $\mathcal T(B) = \int_E h(p) dr(p) \text{ and } \omega(B) = \int_E k(p) dr(p),$ where $E = k^{-1}(B)$. It is easily seen that $\mathcal T$ and ω are finite regular measures on the reals. We observe now that $\mathcal T$ is absolutely continuous with respect to ω , and in fact $|\mathcal T(B)| \leq \|h\|_{\infty} \int_E dr(p) dr(p) = \|h\|_{\infty} \omega(B)$. Hence there exists a bounded

 ω -measurable real-valued function ψ on the reals such that $\tau(B) = \int_B \psi(x) d\omega(x)$. In a finite regular measure space, any bounded measurable function is equal a. e. to some bounded Baire function, so that ψ can be taken to be the latter type of function.

We conclude the proof by showing that a. e. $h(p) = \psi(k(p))$. It is evidently sufficient to show that $\int_E h(p)dr(p) = \int_E \psi(k(p))dr(p)$ for all $E \in \mathcal{R}$, but as every element of \mathcal{R} differs by a null set from an element of \mathcal{S} , it is sufficient to establish the last equation for E of the form $k^{-1}(B)$, E being Borel. For such a set E, the equation is valid by the definition of ψ .

PART II. NON-COMMUTATIVE ALGEBRAS.

7. <u>Decomposition</u> theory. In this section we obtain a decomposition of an arbitrary W*-algebra into parts of uniform multiplicity, and in the following section we determine the structure of the general W*-algebra of uniform finite multiplicity. Their structure for the case of infinite multiplicity remains, however, obscure, except in special cases.

The present decomposition coincides in the case of a commutative algebra with that obtained in Part I, but the method used in Part I is inappropriate in the non-commutative case, and the present method is not as well adapted to the abelian case as that of Part I. The basic difficulty in extending the method of Part I is that an algebra with a cyclic element need not be of uniform multiplicity one, in the non-commutative case, (with any reasonable definition of uniform multiplicity). The technique we employ here is in part an extension to the non-commutative case of a reformulation of the technique employed in [6].

Definitions 7.1. A W*-algebra \mathcal{A} on a Hilbert space \mathcal{H} is said to be of minimal multiplicity \underline{n} if n is the least upper bound of the cardinal numbers \underline{m} such that there exist \underline{m} mutually disjoint

projections P_{μ} in the commutor Q' of Q such that the operation of contracting Q to P_{μ} is an algebraic isomorphism. It is said to be of <u>uniform multiplicity</u> Q if it consists only of the zero operator. It is said to be of <u>uniform multiplicity</u> Q if for every nonzero projection P in the center of Q', the contraction of Q to $P \not\models A$ has minimal multiplicity P.

THEOREM 6. For any W*-algebra $\mathcal Q$ and each cardinal $n \geq 0$, there exists a projection P_n in the center of $\mathcal Q$, such that the P_n are mutually orthogonal and have union equal to I, and with the contraction of $\mathcal Q$ to the range of P_n of uniform multiplicity n.

LEMMA 6.1. If the minimal multiplicity of a W*-algebra Q on p is p is a nonzero projection in the center of p, then the contraction of p to the range of p is likewise of minimal multiplicity p n.

Let $\{P_{\mu}\}$ be a family of mutually orthogonal projections in Q' such that the contracting of Q to P_{μ} if is an isomorphism, for each μ . Then the PP_{μ} are mutually orthogonal projections in (Q_p) ', where Q_p is the contraction of Q to PH, and the contracting of Q to PP_{μ} is an isomorphism, for if $T_p \in Q_p$, say T_p is the contraction of $T \in Q$, and PP_{μ} $T_p = 0$, then it follows that PP_{μ} T = 0, so PT = 0 and $T_p = 0$. The lemma follows now from the definition of minimal multiplicity.

LEMMA 6.2. Let Q be a W*-algebra on H and $\{P_{\mu}\}$ be a family of mutually orthogonal projections in Q' such that the contraction of Q to the range of P_{μ} has minimal multiplicity $\geq n$, for all μ . Then the contraction of Q to the range of $U_{\mu}P_{\mu}$ likewise has minimal multiplicity $\geq n$.

If m is any cardinal \leq n, then by the definition of the minimal multiplicity there exist projections $Q_{\mu\nu}^{\dagger}$, where ν ranges over a set of cardinality m, in $(Q_{\mu})^{\dagger}$, where Q_{μ} is the contraction of $Q_{\mu\nu}^{\dagger}$ to $Q_{\mu\nu}^{\dagger}$, which are mutually orthogonal and such that the contracting of $Q_{\mu\nu}^{\dagger}$ to $Q_{\mu\nu}^{\dagger}$ P_{μ} is an isomorphism. Now let $Q_{\mu\nu}^{\dagger}$ be the unique projection orthogonal to $I - P_{\mu}^{\dagger}$ whose contraction to P_{μ} is $Q_{\mu\nu}^{\dagger}$; it is not difficult to verify that $P_{\mu}^{\dagger} Q_{\mu\nu}^{\dagger} = Q_{\mu\nu}^{\dagger}$ and that $Q_{\mu\nu}^{\dagger} \in Q_{\mu\nu}^{\dagger}$. Setting $R_{\nu}^{\dagger} = \bigcup_{\mu} Q_{\mu\nu}^{\dagger}$, then $R_{\nu}^{\dagger} R_{\nu}^{\dagger} = 0$ if $\nu \neq \nu^{\dagger}$, for $Q_{\mu\nu}^{\dagger} Q_{\mu}^{\dagger} v^{\dagger} = (Q_{\mu\nu}^{\dagger} P_{\nu})(P_{\nu}^{\dagger} Q_{\mu}^{\dagger} v^{\dagger}) = 0$ if $\nu \neq \nu^{\dagger}$, and it is not difficult to verify that if $\{A_{\sigma}^{\dagger}\}$ and $\{B_{\tau}^{\dagger}\}$ are families of projections on P_{τ}^{\dagger} such that $A_{\sigma}^{\dagger} B_{\tau}^{\dagger} = 0$ for any σ and τ , then $(\bigcup_{\sigma} A_{\sigma}^{\dagger})(\bigcup_{\tau} B_{\tau}^{\dagger}) = 0$.

Thus $\{R_{\nu}\}$ is a family of m mutually orthogonal projections in Q'. To conclude the proof of the lemma it suffices to show that the contracting of Q_1 to $R_{\nu}H'$ is an isomorphism, where Q_1 is the contraction of Q to the range of $\bigcup_{\mu} P_{\mu}$. Now suppose that $R_{\nu}T = 0$ with $T \in Q_1$. Multiplying the last equation by $Q_{\mu\nu}$ shows that $Q_{\mu\nu}T = 0$, which implies that $Q_{\mu\nu}TP_{\mu} = 0$. As the contracting of Q_{μ} to $Q_{\mu\nu}P_{\mu}H'$ is an isomorphism, it results that $TP_{\mu} = 0$. It is easy to deduce that T = 0.

LEMMA 6.3. Let Q be a W*-algebra on 14 and $\{P_{\mu}\}$ a family of projections in the center of Q' such that the contraction of Q to the range of P_{μ} has minimal multiplicity $\geq n$, for all μ . Then the contraction of Q to the range of U_{μ} P_{μ} likewise has minimal multiplicity $\geq n$.

There is no essential loss of generality in assuming that the index set over which μ varies is well-ordered with first element 1. Defining $Q_{\mu} = P_{\mu} - \bigcup_{\nu < \mu} P_{\nu}$, for $\mu > 1$, and $Q_1 = P_1$, it is not

difficult to verify that the Q_{μ} are mutually orthogonal, and that $Q_{\mu} \leq P_{\mu}$. It follows from Lemma 6.1 that the contraction of Q to $Q_{\mu} \not\vdash Q$ (which is the same as the contraction to $Q_{\mu} \not\vdash Q$ of the contraction of Q to $P_{\mu} \not\vdash Q$) has minimal multiplicity $\geq n$, and Lemma 6.2 now implies that the contraction of Q to $(\bigcup_{\mu} Q_{\mu}) \not\vdash Q$ has minimal multiplicity $\geq n$. The lemma now follows from the observation that $\bigcup_{\mu} Q_{\mu} = \bigcup_{\mu} P_{\mu}$.

LEMMA 6.4. If Q is a W*-algebra of minimal multiplicity n on H, then there exist mutually orthogonal projections P and Q in the center of Q' such that the contraction of Q to PH is of uniform multiplicity n, the contraction of Q to QH is of minimal multiplicity greater than n, and with sum P + Q equal to the maximal projection in Q.

If \mathcal{Q} is of uniform multiplicity n, then it is obvious that the conclusion is valid. Assuming that \mathcal{Q} is not of uniform multiplicity n, let \mathcal{Q} be the least upper bound of all projections \mathcal{R} in the center of \mathcal{Q} , such that the contraction of \mathcal{Q} to \mathcal{R} is of minimal multiplicity > n. Then by Lemma 6.3, the contraction of \mathcal{Q} to \mathcal{Q} has minimal multiplicity > n, and putting $\mathcal{P} = \mathcal{E} - \mathcal{Q}$, where \mathcal{E} is the maximal projection in \mathcal{Q} , it easily is seen that the contraction of \mathcal{Q} to \mathcal{P} is of uniform multiplicity \mathcal{Q} .

PROOF OF THEOREM. We define the P_n by transfinite induction. We first put P_0 for the orthocomplement of the maximal projection E in Q. By Lemma 6.4, E=P+Q where P and Q are mutually orthogonal projections in the center of Q, and with the contraction of Q to Q/V of uniform multiplicity >1; we set $P_1=P$. Now suppose that P_m has been defined for m< n in such a way that these are mutually orthogonal projections in the center of Q^* with the properties that the contraction

of Q to P_m /+ is of uniform multiplicity m, and that the contraction of \mathcal{Q} to (I - R_m) $\not\sim$ is of minimal multiplicity > m, where R_m $\bigcup_{\mathbf{r} \leq \mathbf{m}} P_{\mathbf{r}}$. Putting $N = \bigcup_{\mathbf{m} < \mathbf{n}} P_{\mathbf{m}}$, then $I - N = \bigcup_{\mathbf{m} < \mathbf{n}} (I - P_{\mathbf{m}}) = 0$ $_{1\leq n}$ (I - R_{m}), and by Lemma 6.1 the contraction of $\mathcal Q$ to (I - N) $\mathcal H$ has minimal multiplicity $\geq n$. If N = I we set P_{n} , = 0 for all n. \geq n; otherwise we take P_n = P, where P and Q are mutually orthogonal projections in the center of Q' such that P + Q = N, and with the properties that the contractions of Q to P14 and to Q14 are respectively of uniform multiplicity n and of minimal multiplicity > n (the existence of P and Q being assured by Lemma 6.4). It is clear that in either case the hypothesis of the induction is valid at the next stage, so that the Pn are well-defined, and it is easily seen that they have the properties given in Theorem 6. (We note that the minimal multiplicity of the contraction of Q to any invariant closed linear manifold is bounded from above by the cardinality of a set of mutually orthogonal projections Q', and hence by the dimension of 14).

We conclude this section by showing that the present notion of algebra of uniform multiplicity n agrees in the case of commutative algebras with the notion introduced in the first part of this paper.

THEOREM 7. A commutative W*-algebra is of uniform multiplicity

n in the sense of Definition 2.1 if and only if it is of uniform multiplicity

n according to Definition 7.1.

LEMMA 7.1. If a commutative W*-algebra α on $\not\sim$ is of uniform multiplicity n in the sense of Definition 2.1 and of uniform multiplicity m in the sense of Definition 7.1, then m = n.

It is clear from Definition 2.1 that there exist n mutually orthogonal projections P_1 in Q, such that the contracting of A to $P_1 \not\vdash P_1 \not\vdash P_2$ is an isomorphism, so $m \ge n$. Now suppose that $n \ge \sum_{i=1}^n P_i \cap P_2 \cap P_2 \cap P_2 \cap P_3 \cap P_4 \cap P_4 \cap P_4 \cap P_5 \cap P_5 \cap P_5 \cap P_5 \cap P_5 \cap P_5 \cap P_6 \cap$

be a nonzero projection in $\mathcal Q$ such that the contraction $\mathcal Q_{\mathbf N}$ of $\mathcal Q$ to N 14 is countably-decomposable. Then N is in the center of $\,arrho_{\, extsf{N}}$ so $\,arrho_{\, extsf{N}}$ is of uniform multiplicity n in the sense of Definition 2.1 and of uniform multiplicity m in the sense of Definition 7.1. It is clear that there exist n separating vectors $\{\mathbf{x}_{\mu}\}$ for $\mathcal{Q}_{\mathbf{N}}$ such that $\mathcal{Q}_{\mathbf{N}}\mathbf{x}_{\mu}$ is orthogonal to Q_{N}^{x} for $\mu \neq \mu^{i}$. Now assuming m > n, let $\{Q_{\nu}\}$ be a family of m' mutually orthogonal projections in Q_N^* where $m \geq m^*$ > n, such that the contracting of $\,Q_{
m N}\,$ to $\,Q_{
m v}\,$ (N H) is an isomorphism. The projection $x_{\mu\nu}$ of x_{μ} on Q_{ν} N H vanishes except for countably many v , so that the set of all indices v for which $x_{\mu\nu} \neq 0$ for some μ has cardinality at most \aleph n. However, for each ν there is a μ such that $x_{\mu\nu} \neq 0$, as otherwise, taking λ to be an index such that $x_{\mu\lambda} = 0$ for all μ , then clearly x_{μ} is orthogonal to $Q_{\lambda}NH$ for all μ . In particular $(x_{\mu}, Ay_{\lambda}) = 0$ for all μ , all $A \in \mathcal{Q}_{N}$ and all $y_{\lambda} \in Q_{\lambda}N/$. It follows as in the proof of Lemma 2.9 that y_{λ} = 0, a contradiction. Hence $m \le N_o n = n$, so m = n.

To conclude the proof of the lemma it suffices to show that if n is finite, then $m \le n$. Let N and $\{Q_v\}$ be as in the preceding paragraph. Let y_v be a separating vector for Q_N in $Q_v N \not\vdash$. The remainder of the proof is essentially identical with the proof of Lemma 2.11, with y_v playing the same role in both proofs.

PROOF OF THEOREM. Suppose to begin with that \mathcal{Q} on $\not \mapsto$ is of uniform multiplicity n in the sense of Definition 2.1, where we may take $n \ge 1$, as the case n = 0 is trivial. Let $\{P_i\}$ be an indexed family of projections satisfying the conclusion of Theorem 2. Then the contraction of \mathcal{Q} to $P_i \not\mapsto$ is of uniform multiplicity i in the sense of Definition 7.1 and of uniform multiplicity n in the sense of Definition 2.1, so $P_i = 0$ for $i \ne n$ by the preceding lemma (the algebra of all

transformations on a zero-dimensional space being taken to have uniform multiplicity n, for all n) and it follows that Q is of uniform multiplicity in the sense of Definition 7.1.

Now assume that \mathcal{Q} on $7\neq$ is of uniform multiplicity n in the sense of Definition 7.1, where again we may take $n \geq 1$. Let $\{P_i\}$ be projections satisfying the conclusions of Theorem 2. Then the contraction of \mathcal{Q} to $P_i \not\vdash$ is of uniform multiplicity i in the sense of Definition 7.1, so $P_i = 0$ for $i \neq n$, and it follows that \mathcal{Q} is of uniform multiplicity n in the sense of either definition.

8. Algebras of uniform multiplicity. We show next that a W*algebra \mathcal{Q} is of uniform multiplicity 1 if and only if \mathcal{Q}' is commutative. The classification in Part I of commutative W*-algebras within
unitary equivalence thereby induces a similar classification of algebras
of uniform multiplicity 1. A W*-algebra of uniform finite multiplicity
n is shown to be an n-fold copy of an algebra of multiplicity 1. For infinite n the corresponding conclusion is not valid (as is clear from consideration of the case of a factor of type II) and our results as regards
this case are highly incomplete, except that a basic special case is given
a full treatment in the next section. The commutative case of the next
theorem is due to Nakano [7].

THEOREM 8. A <u>W*-algebra</u> is of uniform multiplicity one if and only if its commutor is commutative.

Let Q be of uniform multiplicity 1 on 7+, so I $\in Q$. Clearly Q' is commutative if and only if $Q' \subset Q$, and this in turn is the case provided Q contains all projections in Q'. Now let P be an arbitrary projection in Q', let R be the L.U.B. of all projections Q in Q such that QP = Q, and let S be the L.U.B. of the projections Q in Q for which QP = Q. It is easily seen that

RP = 0 and SP = S, so RS = R(PS) = (RP)S = 0. Now if U is an arbitrary unitary operator in \mathcal{Q} , the equation QP = 0 implies that U*QPU = 0 = (U*QU)P. It follows that R = U*RU, i. e., R is in the center of \mathcal{Q} . Similarly S is in the center of \mathcal{Q} .

Now $I - R \ge P(I - R) = P \ge PS = S$, so $I - R \ge P \ge S$. By the definition of uniform multiplicity, with I - R - S = 0, in which case the preceding inequality shows that $P \in \mathcal{Q}$, or the contraction \mathcal{Q}_1 of \mathcal{Q} to the range of I - R - S is of uniform multiplicity 1. We show that the latter alternative is an impossibility.

We show first that the contracting of Q_1 to P(I-R-S)H is an isomorphism, i. e., that if $U \in Q_1$ and if P(I-R-S)U = 0, then (I-R-S)U = 0. Now it is sufficient to show this for the case when U is a projection. To see this, let N = P(I-R-S), so NU = 0 and NUU* = 0. Clearly Nf(UU*) = 0 for any polynomial f such that f(0) = 0, and hence if K is any projection in the W*-algebra generated by UU*, NK = 0. As this algebra is generated by the projections it contains, the equation NK = 0 for all K implies that NUU* = 0 = (NU)(NU)*, so NU = 0. Now taking U to be a projection in Q, suppose that P(I-R-S)U = 0. Then $(I-R-S)U \le R$, by the definition of R, and multiplying this inequality by I-R-S (which commutes with both sides) yields the inequality $(I-R-S)U \le 0$, so (I-R-S)U = 0.

Next we show that the contracting of \mathcal{Q}_1 to (I-P)(I-R-S)/ is also an isomorphism. As in the preceding paragraph, it is sufficient to show that if U is a projection in \mathcal{Q} such that (I-P)(I-R-S)U=0, then (I-R-S)U=0. The equation (I-P)(I-R-S)U=0 can be put in the form P(I-R-S)U=(I-R-S)U, which by the definition of S implies that $(I-R-S)U \leq S$. Multiplying both sides of this inequality by I-R-S shows that (I-R-S)U=0. Now the projections P(I-R-S) and (I-P)(I-R-S) are obviously orthogonal, so what

has just been proved shows that \mathcal{Q}_1 is of minimal multiplicity at least 2, a contradiction. Hence the second alternative above was impossible.

Now suppose conversely that \mathcal{Q}' is commutative, so $\mathcal{Q}' \subset \mathcal{Q}$. If \mathcal{Q} is not of uniform multiplicity 1, then for some nonzero projection P in the center \mathcal{Q}' of \mathcal{Q} , the contraction \mathcal{Q}_1 of \mathcal{Q} to PH is of minimal multiplicity at least 2. Suppose then that \mathcal{Q}_1' and \mathcal{Q}_2' are mutually orthogonal projections in $(\mathcal{Q}_1)'$ such that the contracting of \mathcal{Q}_1 to \mathcal{Q}_1' PH is an isomorphism (i = 1,2). Let \mathcal{Q}_1 and \mathcal{Q}_2 be the unique projections on \mathcal{H} which coincide on PH with \mathcal{Q}_1' and \mathcal{Q}_2' and which annihilate the orthogonal complement of PH. Then \mathcal{Q}_1 and \mathcal{Q}_2 are in \mathcal{Q}' , for if T is arbitrary in \mathcal{Q} , then taking the case of \mathcal{Q}_1 we have (noting that \mathcal{Q}_1 P = PQ = Q_1) \mathcal{Q}_1 T = $(\mathcal{Q}_1$ P)T = \mathcal{Q}_1 (PT) = \mathcal{Q}_1 (PTP) (for P is in the center of \mathcal{Q}_1) = $(PTP)\mathcal{Q}_1$ (as $\mathcal{Q}_1' \in (\mathcal{Q}_1)'$) = $(TP)\mathcal{Q}_1$ = $T(P\mathcal{Q}_1)$ = $T\mathcal{Q}_1$. Therefore \mathcal{Q}_1 and \mathcal{Q}_2 are in \mathcal{Q}_1 , and as \mathcal{Q}_1' and \mathcal{Q}_2' are mutually orthogonal, $(\mathcal{Q}_1P)(\mathcal{Q}_2P)$ = 0, which shows that the contracting of \mathcal{Q}_1 to \mathcal{Q}_1^{PH} annihilates \mathcal{Q}_2^{P} , and so is not an isomorphism.

Algebras of uniform multiplicity 1 play a conspicuous role in the following, and so it is convenient to make the following definition, which is justified by the fact that a W*-algebra containing I is of uniform multiplicity 1 if and only if the lattice of all closed linear subspaces invariant under the algebra is a Boolean algebra.

<u>Definition 8.1.</u> An algebra of operators is called <u>hyper-reducible</u> if it is a W*-algebra of uniform multiplicity 1.

COROLLARY 8.1. If two hyper-reducible algebras are algebraically isomorphic, then they are unitarily equivalent.

Let the hyper-reducible algebras \mathcal{Q}_1 and \mathcal{Q}_2 on Hilbert spaces \mathcal{H}_1 and \mathcal{H}_2 be algebraically isomorphic via the map \mathscr{S} on \mathcal{Q}_1

to \mathcal{Q}_2 . Then φ maps the center \mathcal{C}_1 of \mathcal{Q}_1 isomorphically onto the center \mathcal{C}_2 of \mathcal{Q}_2 . Let \mathcal{M}_1 be any mass algebra on \mathcal{M}_1 which contains \mathcal{C}_1 . As \mathcal{Q}_1 is hyper-reducible, $\mathcal{C}_1 = (\mathcal{Q}_1)$, so (\mathcal{C}_1) = (\mathcal{Q}_1) ! = (\mathcal{Q}_1) !! = \mathcal{Q}_1 , and hence $\mathcal{M}_1 \subset \mathcal{Q}_1$. Putting $\mathcal{M}_2 = \mathcal{P}(\mathcal{M}_1)$, then \mathcal{M}_2 is mass on \mathcal{M}_2 , for as φ is an algebraic isomorphism, \mathcal{M}_2 is maximal abelian relative to \mathcal{Q}_2 , i. e., (\mathcal{M}_2) ! $\mathcal{Q}_2 = \mathcal{M}_2$. Taking commutors, it follows that $\mathcal{M}_2 = (\mathcal{M}_2)$!, and as (\mathcal{Q}_2) ! = $\mathcal{C}_2 \subset \mathcal{M}_2$, it results that $\mathcal{M}_2 = (\mathcal{M}_2)$!, i. e., \mathcal{M}_2 is mass. We can now apply the result in [10] that if two mass algebras on Hilbert spaces are algebraically isomorphic, then there is a unitary transformation U between the spaces which implements the isomorphism. As \mathcal{C}_1 is carried onto \mathcal{C}_2 by the operator-isomorphism induced by U, (\mathcal{C}_1) ! is carried onto (\mathcal{C}_2) ! by that isomorphism, i. e., \mathcal{Q}_1 is mapped onto \mathcal{Q}_2 .

COROLLARY 8.2. A W*-algebra of finite uniform multiplicity n>0

is unitarily equivalent to an n-fold copy of a hyper-reducible algebra,

the latter algebra being unique within unitary equivalence.

Let \mathcal{Q} be a W*-algebra on \mathcal{H} of finite uniform multiplicity \mathbf{n} , and let $\mathbf{P_1},\ldots,\mathbf{P_n}$ be an indexed set of \mathbf{n} mutually orthogonal projections in \mathcal{Q}' such that for each \mathbf{i} , the contracting of \mathcal{Q} to $\mathbf{P_1} \not\sim \mathbf{i}$ is an isomorphism. We show first that the contraction \mathcal{Q}_1 of \mathcal{Q} to $\mathbf{P_1} \not\sim \mathbf{i}$ is hyper-reducible. Let \mathbf{Q}' be a nonzero projection in the center of \mathcal{Q}_1 , and let \mathbf{Q} be the projection in \mathcal{Q} of which \mathbf{Q}' is the contraction. As the basis of an indirect proof suppose that the contraction \mathcal{B} of \mathcal{Q}_1 to $\mathbf{Q}'\mathbf{P_1} \not\sim \mathbf{has}$ minimal multiplicity $\mathbf{P_2} := \mathbf{P_1} \not\sim \mathbf{P_1} := \mathbf{P_2} := \mathbf{P_2} := \mathbf{P_2} := \mathbf{P_3} := \mathbf{P_4} := \mathbf{P_2} := \mathbf{P_4} := \mathbf{$

By Corollary 8.1, there is a hyper-reducible algebra $\mathcal B$ such that each $\mathcal Q_{\mathbf i}$ is unitarily equivalent to $\mathcal B$. It is straightforward to show that $\mathcal Q$ is unitarily equivalent to an n-fold copy of $\mathcal B$.

The final theorem in this section concerns the uniqueness of multiplicities in the non-commutative case.

THEOREM 9. An m-fold copy of a hyper-reducible algebra \mathcal{S} is unitarily equivalent to an n-fold copy of a hyper-reducible algebra \mathcal{E} if and only if m = n and \mathcal{D} and \mathcal{E} are unitarily equivalent.

As the "if" part is clear, we assume that the W*-algebra $\mathcal Q$ on $\mathcal H$ is unitarily equivalent to an m-fold copy of $\mathcal E$ and also to an n-fold copy of $\mathcal E$. Then $\mathcal Q$ is algebraically isomorphic to both $\mathcal B$ and $\mathcal E$, so that $\mathcal B$ and $\mathcal E$ are algebraically isomorphic, and hence (by Corollary 8.1) unitarily equivalent. We can now assume that $\mathcal B=\mathcal E$; for each $T\in\mathcal B$, let $\varphi(T)$ and $\psi(T)$ be the unitary transforms in $\mathcal Q$ of the m- and n-fold copies of T, respectively. Now let $\mathcal M$ be a mass subalgebra of $\mathcal B$ (the existence of which is shown in the proof of Corollary 8.1), let $\varphi(\mathcal M) = \mathcal C$, and let $\psi^{-1}(\mathcal C) = \mathcal M$. Then $\mathcal M$ is maximal abelian and SA in $\mathcal B$, as $\mathcal P$ and $\mathcal W$ are algebraic isomorphisms, and hence masa

(cf. the proof of Corollary 8.1). It follows that \mathcal{M} and \mathcal{H} are unitarily equivalent [10]. As \mathcal{C} is unitarily equivalent both to an m-fold copy of \mathcal{M} and to an n-fold copy of \mathcal{H} , it results from Lemmas 2.9 and 2.11 that m = n.

COROLLARY 9.1. Let $\{P_n^i\}$ be a family of projections in the center of the W*-algebra Q on $\not\sim$ indexed by cardinal numbers n, such that for each n the contraction of Q to the range of P_n^i has uniform multiplicity n, and $\bigcup_n P_n^i = I$. Then if $\{P_n\}$ is a family with the property given in Theorem 6, for all finite n $P_n = P_n^i$ (so that if $\not\sim$ is separable, this equation is valid for all n).

LEMMA 9.1.1. If Q is a W*-algebra on H, and if R and S are projections in the center of A such that the contractions of Q to R H and S H have uniform multiplications m and n respectively, where m \neq n and at least one of m and n is finite, then RS = 0.

Clearly the contraction of \mathcal{Q} to RS# has uniform multiplicities both m and n, and if these are both finite, it follows directly from Theorem 9 and Corollary 8.2 that RS = 0. Now let n be finite and m infinite, and suppose that RS \neq 0. Then the contraction \mathcal{Q}_0 of \mathcal{Q} to RS# is unitarily equivalent to an n-fold copy of a hyper-reducible algebra \mathcal{D} . Let \mathcal{M} be a mass subalgebra of \mathcal{D} , let \mathcal{P} be the algebraic isomorphism of \mathcal{D} onto \mathcal{Q}_0 induced by the map of \mathcal{D} onto its n-fold copy and by the unitary equivalence of this copy with \mathcal{Q}_0 , and set $\mathcal{P}(\mathcal{M}) = \mathcal{M}$, so that \mathcal{M} is unitarily equivalent to an n-fold copy of \mathcal{M} . Now as \mathcal{Q} is of infinite uniform multiplicity, there exist mutually orthogonal projections P_1, P_2, \ldots in \mathcal{Q}^1 such that for each i the map $T \longrightarrow P_1 T$ is an isomorphism on \mathcal{Q} . As $\mathcal{Q} \supset \mathcal{M}$, $\mathcal{Q}^1 \subset \mathcal{M}^1$, so that the P_1 are in \mathcal{M}^1 , and clearly the map $T \longrightarrow P_1 T$ is an isomorphism on \mathcal{M} . Thus \mathcal{M} is of minimal multiplicity \mathcal{N}_0 . On the other hand, it

is of uniform multiplicity n according to Definition 2.1, hence of uniform multiplicity n according to Definition 7.1, so that it cannot be of minimal multiplicity \aleph_0 .

PROOF OF COROLLARY. Let P_n be the L.U.B. of all projections Q in the center of Q such that Q has uniform multiplicity n on QH, by Lemma 6.3, Q has uniform multiplicity n on P_nH . Let $P_{\infty} = \bigcup_{n \geq \aleph_0} P_n$ and $P_{\infty}^! = \bigcup_{n \geq \aleph_0} P_n^!$. Evidently $P_n^! \leq P_n$ for all n and $P_{\infty}^! \leq P_{\infty}$. By the preceding lemma, the P_n with finite n are mutually orthogonal, and are also orthogonal to the P_m with infinite m, and hence orthogonal to P_{∞} . As $(\bigcup_{n < \aleph_0} P_n^!) \cap P_{\infty}^! = I = (\bigcup_{n < \aleph_0} P_n^!) \cap P_{\infty}^!$, we have $P_n^! = P_n$ for $n < \aleph_0$ and $P_{\infty}^! = P_{\infty}$. Finally, if H is separable, it is plain that necessarily $P_n^! = 0$ for $n > \aleph_0$.

9. Algebras of type I. We give a structure theorem for W*-algebras of "type I", where these are, roughly speaking, algebras which are direct integrals of factors of type I. At the same time we obtain a complete set of unitary invariants for such algebras, which can be regarded as fully known by virtue of this classification. The following definition of algebra of type I is equivalent to a definition in [1] for certain abstract algebras.

<u>Definition 9.1.</u> A W*-algebra is said to be of <u>type I</u> if every projection in \mathcal{Q}^{*} is the least upper bound of projections of type M in \mathcal{Q}^{*} , where a projection P in \mathcal{Q}^{*} is of <u>type M</u> if whenever Q is a projection in \mathcal{Q}^{*} such that $Q \leq P$, then Q = RP where R is a projection in $\mathcal{Q}^{*} \cap \mathcal{Q}^{*}$.

Roughly speaking, a projection P is of type M if when the algebra is decomposed as a direct integral of factors, P decomposes into an integral of projections each of which has a range which is of (ordinary linear) dimension at most one, so that it is akin to a minimal projection,

as our terminology is intended to suggest. The following theorem asserts essentially that a W*-algebra is of type I if and only if it is a direct sum of n-fold copies of hyper-reducible algebras.

THEOREM 10. A W*-algebra \mathcal{Q} on \mathcal{H} is of type I if and only if there exists a family $\{P_n\}$ of projections in the center of \mathcal{Q}^1 , indexed by cardinal numbers n, which are mutually orthogonal and have union I, and are such that the contraction of \mathcal{Q} to $P_n\mathcal{H}$ (n > 0) is unitarily equivalent to an n-fold copy of a hyper-reducible algebra \mathcal{D}_n of uniform multiplicity n, while I-P₀ is the maximal projection in \mathcal{Q} .

The P_n are unique as are, within unitary equivalence, the \mathcal{D}_n . Conversely \mathcal{Q} is determined within unitary equivalence by the knowledge of the \mathcal{D}_n as abstract algebras (which knowledge determines the \mathcal{D}_n within unitary equivalence), or alternatively by the unitary invariants of the commutative algebras \mathcal{D}_n , together with the dimension of the range of P_0 .

Remark 9.1. Naturally a second alternative to the \mathcal{D}_n as unitary invariants are the invariants of the \mathcal{D}_n^+ as given in Part I. This implies that a cardinal-valued function F(n,m,p) of triples of cardinal numbers could also be used in place of the unitary-equivalence classes of the \mathcal{D}_n . Here F(n,m,p) is the cardinality of the number of summands isomorphic to the measure ring of the product measure space I^p (where I is the unit interval under Lebesgue measure) which occur in a decomposition into finite homogeneous parts of the measure ring for multiplicity I^p of \mathcal{D}_n^+ , and it is necessary as earlier to normalize I^p (n,m,p), say by setting it equal to 1 for the case when I^p and the number I^p of summands is determined only within the interval $I^p \subseteq \mathcal{N}_p$, and I^p must be suitably interpreted. Clearly any cardinal-valued function I^p which vanishes for sufficiently large I^p , I^p , and I^p then corresponds to a unique

unitary equivalence class of W*-algebras of type I containing the identity operator.

The first six of the following lemmas are needed in the proof of the "only if" part of the theorem, while the remaining lemmas are for the "if" part.

IEMMA 10.1. Let T be a non-negative SA operator in the W*-algebra \mathcal{Q} , and suppose that T \leq P and PT = TP = T, where P is a projection of type M in \mathcal{Q} . Then there exists an operator S in the center of \mathcal{Q} such that T = SP and $0 \leq S \leq I$.

The W*-algebra $\,$ generated by P and T is obviously commutative and has a unit, and so is isomorphic to the algebra $C\left(\Gamma\right)$ of all continuous functions on a compact Hausdorff space Γ . It follows without difficulty that there exist projections $\mathbf{Q_{in}}$ in $\mathcal C$ and real numbers $\mathbf{\alpha}_{\mathbf{in}}$ (i,n = 1,2,...) such that for each fixed n, the Q_{in} are mutually orthogonal, the α_{in} satisfy the inequalities $0 < \alpha_{in} < 1$, and with $T_n \longrightarrow T$ uniformly where $T_n = \sum_i \alpha_{in} Q_{in}$ and $T_n \leq T_{n+1}$. Evidently $Q_{in} \leq P$ so that $Q_{in} = R_{in}P$ with R_{in} a projection in $Q \cap Q'$, and $T_n = (\sum_i \alpha_{in}^i R_{in}^i) P$ or $T_n = R_n P$ with $R_n \in Q \cap Q^i$. Now let S_n be the G. L. B. of all such non-negative operators R_n ; then clearly $T_n =$ S_nP . Now $S_n \leq S_{n+1}$ for denoting lattice intersection in the set of SAelements in C by "\", we have $T_n = T_n \wedge T_{n+1} = S_n P \wedge S_{n+1} F =$ $(S_n \land S_{n+1})P$ (noting that $S_nP = S_n \land P$) which shows that $S_n \land S_{n+1} =$ S_n , by the minimality of S_n , or $S_n \leq S_{n+1}$. It follows that $\{S_n\}$ converges strongly to an operator S in $A \cap A^{\dagger}$ and T = SP; as it is easily seen that $0 \le S_n \le I$, we have $0 \le S \le I$.

LEMMA 10.2. Any projection of type M in a W*-algebra is contained in a maximal projection of type M.

This follows at once from Zorn's principle once it is shown that the L. U. B. of any chain of projections of type M is again of type M. Now if \mathcal{F} is such a chain in the W*-algebra \mathcal{C} , and \mathcal{Q} is the L. U. B. of the elements of \mathcal{F} , suppose that A is a projection in \mathcal{C} such that $A \leq \mathcal{Q}$. To conclude the proof of the lemma it is only necessary to show that $A = R\mathcal{Q}$ for some R in $\mathcal{C} \cap \mathcal{C}^1$. Now for any $P \in \mathcal{F}$ we have $PAP \leq PQP = P$. It follows from the preceding lemma that $PAP = R_PP$ for some operator R_P in $\mathcal{C} \cap \mathcal{C}^1$ such that $0 \leq R_P \leq I$. Putting S_P for the G. L. B. of all such R_P , then clearly $PAP = S_PP$, and S_P is a monotone increasing function of P, for if $P_1 \in \mathcal{F}$ (1 = 1,2) and $P_1 \geq P_2$, then $P_2P_1AP_1P_2 = P_2S_P_1AP_2$ or $P_2AP_2 = S_P_1P_2$ which implies $S_P \leq S_P_1$. Now let S be the L. U. B. of the S_P , $P \in \mathcal{F}$. Then S is the strong limit of the $\{S_P\}$ where this indexed set is directed by the usual ordering on the indices, and passing to the limit in the equation $PAP = S_PP$ yields the equation $PAQ = S_P$, or $A = S_P$.

LEMMA 10.3. If P and Q are projections of type M in the W*-algebra C, and if R and S are mutually orthogonal projections in $C \cap C'$, then RP + SQ is also of type M in C.

Suppose that E is a projection in C such that $E \leq RP + SQ$. Then $E \leq R + S$ so E = ER + ES, and $ER \leq RP$ so $ER = R^{\dagger}RP$ with $R^{\dagger} \in C \cap C^{\dagger}$. Similarly $ES = S^{\dagger}SQ$ with $S^{\dagger} \in C \cap C^{\dagger}$. Thus $E = R^{\dagger}RP + S^{\dagger}SQ = (RR^{\dagger} + SS^{\dagger})(RP + SQ)$.

LEMMA 10.4. If α is a W*-algebra of type I on $1 + \alpha$ and if \mathcal{L} is any closed linear subspace invariant under α , then the contraction of α to \mathcal{L} is again of type I.

Let Q_1 be the contraction of Q to \mathcal{L} and let P_1 be a nonzero projection in (Q_1) . Let P be the projection on \mathcal{P} which

extends P_1 and annihilates $\mathcal{H} \ominus \mathcal{L}$. Then $P \in \mathcal{Q}'$ for if $U \in \mathcal{Q}$, we have for $x \in \mathcal{L}$, UPx = Ux = PUx, and for $x \in \mathcal{H} \ominus \mathcal{L}$, UPx = 0 = FUx, so UP = PU. Let Q be any nonzero projection of type M in \mathcal{Q}' such that $Q \leq P$. Then Q annihilates $\mathcal{H} \ominus \mathcal{L}$, so it leaves \mathcal{L} invariant; let Q_1 be its contraction to \mathcal{L} . Then $Q_1 \in (\mathcal{Q}_1)'$ for if $U_1 \in \mathcal{Q}_1$, say U_1 is the contraction of $U \in \mathcal{Q}$, then we have for $x \in \mathcal{L}$, $Q_1U_1x = QUx = UQx = U_1Q_1x$. Also it is clear that $Q_1 \leq P_1$. Finally Q_1 is of type M for if S_1 is a projection in $(\mathcal{Q}_1)'$, then S_1 is the contraction to \mathcal{L} of the projection S in \mathcal{Q}' where $S(\mathcal{H} \ominus \mathcal{L}) = 0$, and the equation $S_1 \leq Q_1$ implies that $S \leq Q_1$ and as Q is of type M, it results that S = RQ with $R \in \mathcal{Q} \cap \mathcal{Q}'$, from which it results that $S_1 = R_1Q_1$ with $R_1 \in \mathcal{Q}_1 \cap (\mathcal{Q}_1)'$.

LEMMA 10.5. Let Q be a W*-algebra on H of type I, and let P be a maximal projection of type M in Q. Then the contracting of Q to PH is an isomorphism.

It is sufficient, by a remark in Part I, to show that if S is a projection in \mathcal{Q} such that PS = 0, then S = 0. Now let T be the L. U. B. of all the projections S in \mathcal{Q} such that SP = 0. If SP = 0 and U is unitary in \mathcal{Q} , then U*(SP)U = 0 so that (U*SU)P = 0. Thus T is the L. U. B. of a set of projections which is invariant under the inner automorphisms induced by the unitary operators in \mathcal{Q} , and hence is in the center of \mathcal{Q} . If Q is a projection in \mathcal{Q}^* of type M and such that $T \geq Q$, then by Lemma 10.3, P(I-T) + QT = P + Q is again of type M. By the maximality of P, Q = 0, and since T is the L. U. B. of such Q, it follows that T = 0.

LEMMA 10.6. If Q is a nonzero W*-algebra on H of type I, then there exists a nonzero projection P in $Q \cap Q'$ such that the contraction of Q to PH is unitarily equivalent to an n-fold copy of a

hyper-reducible algebra, for some cardinal n > 0.

Let \mathcal{F} be an indexed family of projections P_{μ} in \mathcal{Q}' which is maximal with respect to the properties: 1) for each μ the contracting of \mathcal{Q} to $P_{\mu}/\!\!\!\!/$ is an isomorphism; 2) the P_{μ} are mutually orthogonal; 3) each P_{μ} is of type M (the existence of \mathcal{F} is clear from Lemmas 10.2 and 10.5). Let Q_0 be the L. U. B. of the projections Q in \mathcal{Q} for which $Q(I - \bigcup_{\mu} P_{\mu}) = 0$. Then $Q_0 \neq 0$, as otherwise $I - \bigcup_{\mu} P_{\mu} \neq 0$, and the contracting of \mathcal{Q} to $(I - \bigcup_{\mu} P_{\mu}) \mathcal{H}$ is an isomorphism. In continuation of this argument, let \mathcal{Q}_1 on \mathcal{H}_1 be this contraction; by Lemma 10.4, \mathcal{Q}_1 is of type I. Let Q_1 be a maximal projection in $(\mathcal{Q}_1)^*$ of type M, and let Q be the projection on \mathcal{H} (necessarily in \mathcal{Q}') which extends Q_1 and annihilates $\mathcal{H} \oplus \mathcal{H}_1$. Then the contracting of \mathcal{Q} to $\mathcal{Q} \mathcal{H}$ (= $Q_1 \mathcal{H}_1$) is an isomorphism, Q is orthogonal to all the P_{μ} , and it follows as in the proof of Lemma 10.4 that Q is of type M. This contradicts the maximality of \mathcal{F} and so shows that $Q_0 \neq 0$.

By an argument used in the proof of Lemma 10.5, Q_0 is in the center of \mathcal{Q} . Putting $P_{\mu}^{i} = Q_0 P_{\mu}$ and $K_{\mu} = P_{\mu}^{i} \mathcal{H}$, then: (a) \mathcal{Q} leaves \mathcal{K}_{μ} invariant and its contraction \mathcal{Q}_{μ} to \mathcal{K}_{μ} is of type I; (b) the identity in $(\mathcal{Q}_{\mu})^{i}$ (i.e. the contraction of P_{μ}^{i} to \mathcal{K}_{μ}) is of type M in $(\mathcal{Q}_{\mu})^{i}$ (by an argument used in the proof of Lemma 10.4); (c) the contracting to \mathcal{K}_{μ} of the contraction of \mathcal{Q} to $Q_0\mathcal{H}$ is an isomorphism. It is clear that the identity operator is of type M in a W*-algebra only if the algebra is commutative, and hence the \mathcal{Q}_{μ} are hyperreducible. If n is the cardinality of the index set, it follows from Corollary 8.1 that the contraction of \mathcal{Q} to $Q_0\mathcal{H}$ (= $\bigcup_{\mu}\mathcal{K}_{\mu}$) is unitarily equivalent to an n-fold copy of any one of the \mathcal{Q}_{μ} .

LEMMA 10.7. A commutative W*-algebra is of type I.

Let Q be a commutative nonzero W*-algebra on ${\mathcal H}$. To show

that $\,\mathcal{Q}\,$ is of type I it suffices to show that for any projection P in \mathcal{Q}^{\dagger} , there is a projection of type M in \mathcal{Q}^{\dagger} which is contained in P. Let W be a countably-decomposable projection in $\mathcal Q$ such that WP \neq 0 (cf. Lemma 2.7), let V be the maximal projection in ${\mathcal Q}$ such that VWP= 0, and put Q_{γ} for the contraction of Q to $\mathcal{H}_{\gamma} = (I-V)W\mathcal{H}$. As Q_{γ} is countably-decomposable and as the contracting of $\mathcal{Q}_{_{\mathbf{1}}}$ to PH, is an isomorphism, there exists a separating vector x_1 for A_1 in $P \not\vdash_1$. Putting $\{x_{\mu}\}$ for an indexed family of separating vectors for \mathcal{Q}_{1} which is maximal with respect to the properties that it contains x_1 , and that $\mathcal{U}_{\mathbf{x}_{\boldsymbol{\mu}}}$ is orthogonal to $\mathtt{Ax}_{\boldsymbol{v}}$ for $\boldsymbol{\mu} \neq \boldsymbol{v}$, a repetition of the construction at the beginning of the proof of Lemma 2.6 shows that there exists a nonzero projection Q_1 in Q_1 such that if Q_2 is the contraction of \mathcal{Q}_1 to $\mathcal{Q}_1 \not\leftarrow_1$, and if \mathcal{R}_μ is the projection of $\mathcal{Q}_1 \not\leftarrow_1$ onto the closure of a_2 x, then $a_1 = \bigcup_{\mu} R_{\mu}$ and the contraction of a_2 to $R_{\mu}\mathcal{H}$ is masa, \mathcal{Q}_2 being unitarily equivalent to an n-fold copy of this masa algebra, where n is the cardinality of the index set. Putting S for the projection of \mathcal{H} onto $R_1Q_1\mathcal{H}_1$ then it is easily seen that $S \leq P$, and we conclude the proof of the lemma by showing that S is of type M in \mathcal{Q} . Let Q_0 be a projection in \mathcal{Q} whose contraction to \mathcal{H}_1 is Q_1 , and set Q = (I-V)WQ, so Q $\in \mathcal{Q}$ and Q $\mathcal{H} = Q_1\mathcal{H}_1$. Now \mathcal{Q} leaves $R_1 / + invariant$, for if U is arbitrary in Q, U = UQ + U(I-Q), and UQ leaves $R_1 H$ invariant because its contraction to QH is in A_2 while U(I-Q) annihilates R_1H ; therefore $S \in \mathcal{Q}$. Finally if T is any projection in Q! such that $T \leq S$, then the contraction T_1 of T to $Q\mathcal{H}$ is in a_2 and $T' \leq R_1$. As a_2 is mass on $R_1\mathcal{H}$ and leaves $T_1Q_1\mathcal{H}$ invariant, $T_1 = R_1 U_1$ with $U_1 \in Q_2 \cap (Q_2)$, and putting U_0 for a projection in Q whose contraction to Q H is U_1 and $U = QU_2$, it is not difficult to verify that T = UR, and $U \in Q \cap Q^{\dagger}$, for $U \in Q$ and Q is commutative.

LEMMA 10.8. Let the W*-algebra $\mathcal Q$ be an n-fold copy of a hyperreducible algebra. Then $\mathcal Q$ is of type I.

It is easily seen that if $\{P_n\}$ is an indexed family of rutually orthogonal projections in the center of a W*-algebra $\mathcal Q$ such that the contraction of $\mathcal Q$ to the range of P_n is of type I and with $\bigcup_n P_n = I$, then $\mathcal Q$ is itself of type I. It follows without difficulty from Theorem 2 that it suffices to consider the case in which the hyper-reducible algebra $\mathcal P$ of which $\mathcal Q$ is an n-fold copy has its commutor equal to an m-fold copy of a mass algebra $\mathcal M$ on $\mathcal H$.

Let \mathcal{Q} act on \mathcal{H} , \mathcal{B} act on \mathcal{L} , and let $\{\mathcal{L}_{\mu}\}$ be the copies of \mathcal{L} which are (mutually orthogonal) subspaces of \mathcal{H} . If T is any operator on \mathcal{H} and P_{μ} is the projection on \mathcal{L}_{μ} , then P_{ν} TP $_{\mu}$ maps \mathcal{L}_{μ} into \mathcal{L}_{ν} and so induces in a natural fashion an operator $T_{\mu\nu}$ on \mathcal{L} ; by the matrix of T we mean this matrix $((T_{\mu\nu}))$, which is a function on the direct product of the index set with itself to the operators on \mathcal{L} . It is not difficult to verify that a matrix $((S_{\mu\nu}))$ is the matrix of an operator in \mathcal{Q}^{*} if and only if: (1) it is the matrix of a bounded operator, i. e., if x is arbitrary in \mathcal{H} , if x^{μ} is the corresponding element of \mathcal{L}_{μ} and x_{μ} the element of \mathcal{L} corresponding to x^{μ} , then the sum $\sum_{\mu} S_{\mu\nu} x_{\mu}$ is convergent (this is the case if and only if $\|S_{\mu\nu}\|$ is bounded for each fixed \mathcal{V} as a function of \mathcal{V}) and $\sum_{\nu} \|\sum_{\mu} S_{\mu\nu} x_{\mu}\|^{2}$ is a convergent sum; (2) $S_{\mu\nu} \in \mathcal{D}^{*}$ for each μ , ν . We omit the details of the verification of this, as they involve standard methods.

Now let φ be the algebraic isomorphism of \mathcal{L}' onto \mathcal{M} which takes each operator into the operator of which is the m-fold copy. Let \mathcal{M} on \mathcal{L} be the n-fold copy of \mathcal{M} on \mathcal{L} . If $S \in \mathcal{Q}'$, and $((S_{\mu\nu}))$ is the matrix of S, then $S_{\mu\nu} \in \mathcal{L}'$ and $((\varphi(S_{\mu\nu})))$ is a matrix

of operators in \mathcal{M} ; we shall show that is the matrix of an operator $\Phi(S)$ in \mathcal{N}' (relative to the decomposition of the space \mathcal{L} on which \mathcal{N} acts as an n-fold direct sum of copies of \mathcal{K}), and that Φ is an algebraic isomorphism onto. To show that $((\mathscr{S}_{\mu\nu}))$ is the matrix of an operator in \mathcal{N} , it is only necessary to check condition (1) above. Now each \mathcal{L}_{μ} is in a natural fashion an m-fold direct sum of copies $\mathcal{L}_{\mu\sigma}$ of \mathcal{K} . For each μ , let σ_1 be any index in the range of values of σ , and for each γ in γ let γ be the element of γ corresponding to the projection of γ on the γ th copy of γ in γ and further let $\gamma(\gamma)$ be that element γ in γ such that $\gamma_{\mu\sigma} = \gamma_{\mu}$ and $\gamma_{\mu\sigma} = 0$ if $\gamma \neq \sigma_1$, where $\gamma_{\mu\sigma}$ is the element in γ corresponding to the projection of γ on the γ th copy of γ in the γ th copy of γ . Then as (1) holds and as $\gamma = \gamma_{\mu\sigma} = \gamma_{\mu$

 $\|\sum_{\mu} \phi(S_{\mu\nu})y_{\nu}\|^2$, it follows that the condition corresponding to (1) holds in the case of the matrix $((\phi(S_{\mu\nu})))$, so that $((\phi(S_{\mu\nu})))$ is the matrix of an operator in \mathcal{H} .

Now if $((S_{\mu\nu}))$ is the matrix of an operator S' in \mathcal{N}' , to show that Φ is onto we need only show that $\sum_{\nu} \|\sum_{\mu} \varphi^{-1}(S_{\mu\nu}') \mathbf{x}_{\mu}\|^2$ is a convergent sum. If $\mathbf{x}_{\mu\sigma}$ is as in the preceding paragraph, we observe that $(\varphi^{-1}(S_{\mu\nu}') \mathbf{x}_{\mu})_{\sigma} = S_{\mu\nu} \mathbf{x}_{\mu\sigma}$, so $\|\sum_{\mu} \varphi^{-1}(S_{\mu\nu}') \mathbf{x}_{\mu}\|^2$ $= \|\sum_{\sigma} \sum_{\mu} S_{\mu\nu}' \mathbf{x}_{\mu\sigma}\|^2 = \|\sum_{\sigma} \sum_{\mu} S_{\mu\nu}' \mathbf{x}_{\mu\sigma}\|^2 = \|\sum_{\sigma} \sum_{\mu} S_{\mu\nu}' \mathbf{x}_{\mu\sigma}\|^2 = \|\sum_{\sigma} \sum_{\mu} \|\sum_{\mu} S_{\mu\nu}' \mathbf{x}_{\mu\sigma}\|^2 = \|\sum_{\sigma} \|\sum_{\mu} \|\sum_{\mu} S_{\mu\nu}' \mathbf{x}_{\mu\sigma}\|^2 = \|S\|^2 \|\mathbf{x}\|^2$. It follows that $\sum_{\nu} \|\sum_{\mu} S_{\mu\nu}' \mathbf{x}_{\mu\sigma}\|^2 \leq \sum_{\sigma} \|S_{\mu}\|^2 \sum_{\mu} \|\mathbf{x}_{\mu\sigma}\|^2 = \|S\|^2 \|\mathbf{x}\|^2$. To see that Φ is a homomorphism, observe that it is a homomorphism on the subalgebra of operators whose matrices have only a finite number of nonzero coordinates, because φ is a homomorphism, so that by the validity of the standard rules for matrix operations and the strong density of

that subalgebra (cf. [5], p. 137) it is a homomorphism on the entire algebra.

Thus \mathcal{N}' and \mathcal{A}' are algebraically isomorphic. Now \mathcal{N} is of type I, as it is commutative, so every projection in \mathcal{N}' is the L. U. B. of projections of type M. As L. U. B.s of projections and the concept of projection of type M are preserved under algebraic isomorphisms, it follows that every projection in \mathcal{Q}' is the L. U. B. of projections of type M, - 1. e., \mathcal{Q} is of type I.

PROOF OF THEOREM. Let $\mathcal Q$ be a W*-algebra on $\mathcal H$ of type I. From Lemma 10.6 it follows readily that there exists a family $\{P_{\mu}\}$ of mutually orthogonal projections in the center of $\mathcal Q$ such that the contraction of $\mathcal Q$ to $P_{\mu}\mathcal H$ is unitarily equivalent to an $n(\mu)$ -fold copy of a hyper-reducible algebra, and $\bigcup_{\mu}P_{\mu}$ is the maximal projection in $\mathcal Q$. The proof of Lemma 2.2 shows that if $\{Q_{\nu}\}$ are mutually orthogonal projections in the center of a W*-algebra $\mathcal C$ such that the contraction of $\mathcal C$ to $Q_{\nu}\mathcal H$ is hyper-reducible, then the contraction of $\mathcal C$ to $(\bigcup_{\nu}Q_{\nu})\mathcal H$ is likewise hyper-reducible. Putting $Q_{m}=\bigcup_{n(\mu)=m}P_{\mu}$, it follows that the contraction of $\mathcal Q$ to $Q_{m}\mathcal H$ is unitarily equivalent to an m-fold copy of a hyper-reducible algebra, and clearly the Q_{m} are mutually orthogonal and $\bigcup_{m}Q_{m}$ is the maximal projection in $\mathcal Q$.

Conversely, let the W*-algebra $\mathcal Q$ on $\mathcal H$ be such that there exists a family $\{P_n\}$ of projections in the center of $\mathcal Q'$ and such that I-Po is the maximal projection in $\mathcal Q$, the contraction of $\mathcal Q$ to $P_n\mathcal H$ is unitarily equivalent to an n-fold copy of a hyper-reducible algebra. To show that $\mathcal Q$ is of type I it suffices to show that any such n-fold copy is of type I, and this is the statement of Lemma 10.8. Finally, the uniqueness part of the theorem follows without difficulty from Theorem 9.

COROLLARY 10.1. If a W*-algebra is of type I, then so is its commutor.

It is easily seen that it suffices to prove the corollary for the case in which the algebra $\mathcal Q$ in question is an n-fold copy of a hyper-reducible algebra $\mathcal D$. To show that $\mathcal Q'$ is of type I is to show that every nonzero projection in $\mathcal Q$ contains a nonzero projection of type M. Now $\mathcal D'$ is commutative so, by Lemma 10.7, every nonzero projection in $\mathcal D$ contains a nonzero projection of type M, and as $\mathcal D$ and $\mathcal Q$ are algebraically isomorphic, it follows that the same is true of $\mathcal Q$.

COROLLARY 10.2. A W*-algebra of type I is algebraically isomorphic to a hyper-reducible algebra via a mapping onto the hyper-reducible algebra that is weakly continuous and preserves the operational calculus for normal operators.

The proof of this is a slight modification of part of the proof of Theorem 5.

The next result is essentially equivalent to the non-trivial part of Theorem IV of [5] .

COROLLARY 10.3. (Murray and von Neumann). A factor whose commuter contains a minimal projection is unitarily equivalent to an m-fold copy of the algebra of all operators on an n-dimensional Hilbert space, for unique cardinals m and n.

Let \mathcal{F} be a factor on \mathcal{H} whose commuter contains a minimal projection E, and let P be an arbitrary nonzero projection in \mathcal{F}' . Then the L. U. B. of U*EU as U ranges over the unitary operators in \mathcal{F}' is a projection in the center of \mathcal{F}' , and so equals I. It follows that the operator T = PU*EUP is nonzero for some U, as otherwise it is easily deduced that P = 0, but T is SA and non-negative so that it can be uniformly approximated by linear combinations of projections Q such that $Q \leq T$ for some Q > 0. Now $T \leq U*EU$, from which it follows

that Q vanishes except on the range of U*EU, so $Q \leq U*EU$; and as E is minimal, so also is U*EU, and it follows that Q = U*EU. It results that T is a scalar multiple of U*EU and it is easy to see that T = U*EU. Hence \mathcal{F} is of type I in the sense of Definition 9.1.

As the center of $\mathcal F$ is trivial, it follows from the theorem that it is unitarily equivalent to an m-fold copy of a hyper-reducible algebra $\mathcal B$ on $\mathcal K$. Now $\mathcal F'$ contains the corresponding copy of $\mathcal B'$ on $\mathcal K$, and $\mathcal B' \subset \mathcal B$, so $\mathcal F \cap \mathcal F'$ contains this latter m-fold copy. It follows that $\mathcal B'$ consists only of scalars, so $\mathcal B$ is the algebra of all operators on $\mathcal K$. That m and n are unique is clear from the uniqueness part of the theorem.

Remark 9.2. In view of the special rôle in the foregoing of commutative W*-algebras of uniform multiplicity we should mention a relatively concrete form for such. If Q on 1 + q is the n-fold copy of a mass algebra $\mathcal M$ on $\mathcal H$, then $\mathcal M$ can be taken as the multiplication algebra of a measure space $M = (R, \mathcal{R}, r)$ which is the direct sum of the finite perfect measure spaces $M_{\lambda} = (R_{\lambda}, R_{\lambda}, r_{\lambda}); \not\vdash$ can plainly be taken as the collection of all indexed families f_{μ} (p) of functions on R with μ ranging over an index set Ω of cardinality n, and such that f_{μ} (.) \in L₂(M) for all μ and with the sum $\sum_{\mu} \| f_{\mu} \|^2$ convergent; and Q is then the algebra of all operators A on 14 of the form $(Af)_{\mu}$ (p) $= k(p)f_{\mu}(p)$, where k is a bounded measurable function on M. Now let L be a Hilbert space of dimension n. A function T(.) on M to the (bounded) operators on \mathcal{L} is called strongly measurable if, whenever m(.) is a strongly measurable square-integrable function on M to ${\mathscr L}$ (i. e. m is n. e. the limit of a sequence of simple functions, and $\|m(p)\|^2$ is integrable on M), then the function n defined by the equation n(p) =T(p)m(p) is again a measurable function on M to \mathcal{L} ; and T(.) is called bounded in case ||T(p)|| is bounded as p ranges over R. Now regarding \mathcal{L} as the space of all complex-valued functions \mathbf{f} on Ω such that the sum $\sum_{\mu} |\mathbf{f}_{\mu}|^2$ is convergent and with $(\mathbf{f},\mathbf{g}) = \sum_{\mu} \mathbf{f}_{\mu} \mathbf{g}_{\mu}$ for any two such functions, there corresponds to any bounded strongly measurable function $\mathbf{f}(.)$ on \mathbf{M} a (unique) operator \mathbf{f} on \mathcal{H} such that for any \mathbf{f} and \mathbf{g} in \mathcal{H} , $(\mathbf{f}\mathbf{f},\mathbf{g}) = \int_{\mathbf{R}} (\mathbf{f}(\mathbf{p})\mathbf{f}_{\cdot}(\mathbf{p}),\mathbf{g}_{\cdot}(\mathbf{p}))_{\mathbf{L}} d\mathbf{r}(\mathbf{p})$, where $(...,..)_{\mathbf{L}}$ indicates an inner product in \mathcal{L} ; this follows readily from the observation that the integral exists and defines a continuous function of \mathbf{f} and \mathbf{g} which is linear in \mathbf{f} and conjugate linear in \mathbf{g} . We can now state:

The operator T is in \mathcal{Q}' , and every element of \mathcal{Q}' has this form, i. e., for every T in \mathcal{Q}' there is a bounded measurable function T(.) on M to \mathcal{L} such that for any f in \mathcal{H} , (Tf) (p) = T(p)(f (p)). If S and T are elements of \mathcal{Q}' to which correspond in this fashion the functions S(.) and T(.), and if α is a complex number, then the following equations are valid n. e. on M: (S+T)(p) = S(p) + T(p), (ST)(p) = S(p)T(p), (α S)(p) = α (S(p)), and S*(p) = (S(p))*. A similar result is stated for the case when \mathcal{L} and \mathcal{K} are separable in [2], q. v.

The only point which offers any difficulty is the fact that every element of Q' has the stated form. Now as shown above there is a natural correspondence between Q' and appropriate $n \times n$ matrices over \mathcal{M} . Let the element T of Q' correspond to the matrix $((T_{\mu\nu}))$, where $\mu, \nu \in \Omega$ and $T_{\mu\nu}$ is the operation of multiplication by $k_{\mu\nu}$ on $L_2(M)$, where $k_{\mu\nu}$ can be taken to be bounded and continuous on each \mathcal{M}_{λ} . The boundedness of T means that $\sum_{\nu} \|\sum_{\mu} T_{\mu\nu} f_{\mu}\|^2 \le \|T\|^2 \sum_{\mu} \|f_{\mu}\|^2$ for any $f \in \mathcal{H}$, or $\int (\sum_{\nu} |\sum_{\mu} k_{\mu\nu} (p) f_{\mu}(p)|^2) dr(p) \le \|T\|^2 \int_{\mu} |f_{\mu}(p)|^2 dr(p)$. As this equation remains valid when each f_{μ} is multiplied by the characteristic function of a measurable set, it results that n. e. on M, $\sum_{\nu} |\sum_{\mu} k_{\mu\nu} (p) f_{\mu}(p)|^2 \le \|T\|^2 \sum_{\mu} |f_{\mu}(p)|^2$. In particular, if f_{μ} vanishes except for a

finite set F of μ 's, and if for each μ , f_{μ} is continuous on each R_{λ} , and if G is any finite set of indices we have $\sum_{\nu \in G} |\sum_{\mu \in F} k_{\mu\nu}(p) f_{\mu}(p)|^2 \leq ||T||^2 \sum_{\mu \in F} |f_{\mu}(p)|^2, \text{ n. e.}$ As both sides of this inequality are continuous on each R_{λ} , and as the complement of a null set in a finite perfect measure is dense in the space, the inequality is valid for every $p \in R$, and since G is an arbitrary finite set of indices we can conclude that

 $\sum_{\nu} |\sum_{\mu \in F} k_{\mu\nu} (p) f_{\mu} (p)|^{2} \leq ||T||^{2} \sum_{\mu \in F} |f_{\mu} (p)|^{2} \text{ for all } p \in R. \text{ Hence there exists a (bounded) operator } T(p) \text{ on } \mathcal{L} \text{ with matrix } ((k_{\mu\nu}, (p))) \text{ (relative to the obvious basis), with } ||T(p)|| \leq ||T||, \text{ and such that } T(p)f_{\bullet}(p) = (Tf)_{\bullet}(p), \text{ for } f \text{ as above. It is readily seen that for any } f \in \mathcal{H} \text{ there is a sequence } \{f^{1}\} \text{ in } \mathcal{H}, \text{ each } f^{1} \text{ being as above, - so that } T(p)f_{\bullet}^{1}(p) = (Tf_{\bullet}^{1})_{\bullet}(p), \text{ - and such that } f^{1} \text{ converges to } f \text{ in } \mathcal{H}; \text{ for nearly all } p, f_{\bullet}^{1}(p) \longrightarrow f_{\bullet}(p) \text{ in } \mathcal{L}, \text{ and } \text{ with } (Tf_{\bullet}^{1})_{\bullet}(p) \longrightarrow (Tf_{\bullet})_{\bullet}(p) \text{ in } \mathcal{L} \text{ for nearly all } p. \text{ It follows that } for all f \text{ in } \mathcal{H}, (Tf_{\bullet})_{\bullet}(p) = T(p)f_{\bullet}(p) \text{ n. e. on } M, \text{ and } T(.) \text{ is a bounded strongly measurable function on } \mathcal{M} \text{ to the operators on } \mathcal{L}.$

REFERENCES

- 1. I. Kaplansky, Projections in Banach algebras. Ann. Math. 53(1951) 235-249.
- 2. G. W. Mackey, A theorem of Stone and von Neumann. Duke Math. Jour. 16(1949) 313-326.
- 3. D. Maharam, On homogeneous measure algebras. Proc. Nat. Acad. Sci. 28(1942) 108-111.
- 4. N. H. McCoy, Rings and ideals. Baltimore, 1948.
- 5. F. J. Murray and J. von Neumann, On rings of operators. Ann. Math. 37(1936) 116-229.
- 6. H. Nakano, Unitarinvarianten hypermaximale normale Operatoren. Ann. Math. 42(1941) 657-664.
- 7. _____, Unitarinvarianten im allgemeinen euklidischer Raum. Math. Ann. 118(1941/43) 112-133.
- 8. A. I. Plessner and V. A. Rokhlin, Spectral theory of linear operators. II (in Russian). Uspekhi. Mat. Nauk (N.S.) 1(1946) 71-191. Cf. Math. Rev. 9(1948), p. 43.
- 9. I. E. Segal, Decompositions of operator algebras. I. Submitted to Memoirs Amer. Math. Soc.
- 10. _____, Equivalences of measure spaces. Amer. Jour. Math. 73(1951) 275-313.
- 11. _____, Postulates for general quantum mechanics. Ann. Math. 48(1947) 930-948.
- 12. _____, A class of operator algebras which are determined by groups. Duke Math. Jour. 18(1951) 221-265.
- 13. J. von Neumann, Uber Funktionen von Funktionaloperatoren. Ann. Math. 32(1931) 191-226.
- 14. F. Wecken, Unitärinvarianten selbstadjunjierter Operatoren. Math. Ann. 116(1939) 422-455.

MEMOIRS

OF THE

AMERICAN MATHEMATICAL SOCIETY

1.	G. T. Whyburn, Open mappings on locally compact spaces. ii, 25 pp. 1950.	\$0.7 5
2.	J. Dieudonné, On the automorphisms of the classical groups, with a supplement by L. K. Hua. viii, 122 pp. 1951.	2 90
3,	H. D. Ursell and L. C. Young, Remarks on the theory of prime ends. 29 pp. 1951.	1.00
4.	K. Ito, On stochastic differential equations. 51 pp. 1951.	1.00
5.	O. Zariski, Theory and applications of holomorphic functions on algebraic varieties over arbitrary ground fields. 90 pp. 1951.	1.40
6.	K. L. Chung, M. D. Donsker, P. Erdös, W. H. J. Fuchs, and M. Kac, Four papers on probability. ii, $12+19+11+12$ pp. 1951.	1.20
7.	R. V. Kadison, A representation theory for commutative topological algebra. 39 pp. 1951.	1.00
8.	J. W. T. Youngs, The representation problem for Fréchet surfaces. 143 pp. 1951.	1.80
9.	I. E. Segal, Decompositions of operator algebras. I and II. 67 + 66 pp. 1951.	3 00

The price to members of the American Mathematical Society is 25% less than list.