Free Noncommutative Functions: An Introduction

Dmitry Kaliuzhnyi-Verbovetskyi¹

(Drexel University)

Iowa-Nebraska Functional Analysis Seminar, Des Moines IA, April 19, 2014

¹A joint work with V. Vinnikov

Noncommutative (nc) multi-operator spectral theory: J. L. Taylor Free probability: D.-V. Voiculescu...

NC free semi-algebraic geometry: J. W. Helton, M. Putinar, S. McCullough, I. Klep...

Representations of nc disk algebras, free holomorphic functions on nc domains: G. Popescu

Representations of tensor algebras over C^* correspondences: P. Muhly and B. Solel,

Noncommutative functions: J. Agler, J. E. McCarthy, N. Young ...

Let \mathcal{R} be a commutative ring, and let \mathcal{M} be a module over \mathcal{R} . We define the *nc space over* \mathcal{M} ,

$$\mathcal{M}_{
m nc} = \coprod_{n=1}^{\infty} \mathcal{M}^{n imes n}.$$

For $X \in \mathcal{M}^{n \times n}$ and $Y \in \mathcal{M}^{m \times m}$ their *direct sum* is

$$X \oplus Y = \begin{bmatrix} X & 0 \\ 0 & Y \end{bmatrix} \in \mathcal{M}^{(n+m)\times(n+m)}.$$

A subset $\Omega \subseteq \mathcal{M}_{\mathrm{nc}}$ is called a *nc set* if it is closed under direct sums: denoting $\Omega_n = \Omega \cap \mathcal{M}^{n \times n}$, we have

$$X \in \Omega_n, Y \in \Omega_m \Longrightarrow X \oplus Y \in \Omega_{n+m}.$$

A nc set Ω is called *right admissible* if for every $X \in \Omega_n$, $Y \in \Omega_m$, and $Z \in \mathcal{M}^{n \times m}$ there exists an invertible $r \in \mathcal{R}$ such that

$$\begin{bmatrix} X & rZ \\ 0 & Y \end{bmatrix} \in \Omega_{n+m}.$$

Examples

Right admissible nc sets:

- 1. The set of upper triangular matrices over \mathcal{M} .
- 2. The set of matrices $X \in \mathbb{C}_{\mathrm{nc}}$ with $\sigma(X) \subseteq S$, for a given $S \subseteq \mathbb{C}$. In particular, the set of nilpotent matrices (for $S = \{0\}$); the set of invertible matrices (for $S = \mathbb{C} \setminus \{0\}$).
- 3. The nc unit ball $\mathbb{B}_{nc}(0,1) = \{X \in \mathbb{R}_{nc} : ||X||_{2,2} < 1\}.$

Notice that matrices over \mathcal{R} act from the right and from the left on matrices over \mathcal{M} by the standard rules of matrix multiplication: if $X \in \mathcal{M}^{p \times q}$ and $T \in \mathcal{R}^{r \times p}$, $S \in \mathcal{R}^{q \times s}$, then

$$TX \in \mathcal{M}^{r \times q}, \quad XS \in \mathcal{M}^{p \times s}.$$

In the case of $\mathcal{M} = \mathcal{R}^d$, using the identification

$$\left(\mathcal{R}^d\right)^{p\times q}\cong \left(\mathcal{R}^{p\times q}\right)^d$$
,

we have, for *d*-tuples $X = (X_1, \dots, X_d) \in (\mathcal{R}^{n \times n})^d$ and $Y = (Y_1, \dots, Y_d) \in (\mathcal{R}^{m \times m})^d$,

$$X \oplus Y = \begin{pmatrix} \begin{bmatrix} X_1 & 0 \\ 0 & Y_1 \end{bmatrix}, \dots, \begin{bmatrix} X_d & 0 \\ 0 & Y_d \end{bmatrix} \end{pmatrix} \in \begin{pmatrix} \mathcal{R}^{(n+m)\times(n+m)} \end{pmatrix}^d;$$

and for a d-tuple $X = (X_1, \dots, X_d) \in (\mathcal{R}^{p \times q})^d$ and matrices $T \in \mathcal{R}^{r \times p}$, $S \in \mathcal{R}^{q \times s}$,

$$TX = (TX_1, \ldots, TX_d) \in (\mathcal{R}^{r \times q})^d$$
, $XS = (X_1S, \ldots, X_dS) \in (\mathcal{R}^{p \times s})^d$.

When $\mathcal{R}=\mathbb{K}$, $\mathbb{K}=\mathbb{R}$ or \mathbb{C} , and thus $\mathcal{M}=\mathcal{V}$ is a vector space, consider the following three topologies on the nc space \mathcal{V}_{nc} :

1. **Finitely-open topology.** A set $\Omega \subseteq \mathcal{V}_{nc}$ is *finitely-open* if for every $n \in \mathbb{N}$ and every finite-dimensional subspace $\mathcal{X} \subseteq \mathcal{V}^{n \times n}$ the set $\Omega_n \cap \mathcal{X}$ is open in the relative topology of \mathcal{X} .

- 2. **Norm topology.** Suppose each $\mathcal{V}^{n \times n}$ is a Banach space in a norm $\|\cdot\|_n$, and the system of norms $\|\cdot\|_n$, $n \in \mathbb{N}$, is admissible:
 - ▶ For every $n, m \in \mathbb{N}$ there exist $C_1(n, m)$, $C_1'(n, m) > 0$ such that for all $X \in \mathcal{V}^{n \times n}$ and $Y \in \mathcal{V}^{m \times m}$,

$$C_1(n,m)^{-1} \max\{\|X\|_n, \|Y\|_m\} \le \|X \oplus Y\|_{n+m}$$

$$\le C'_1(n,m) \max\{\|X\|_n, \|Y\|_m\}.$$

▶ For every $n \in \mathbb{N}$ there exists $C_2(n) > 0$ such that for all $X \in \mathcal{V}^{n \times n}$ and $S, T \in \mathbb{K}^{n \times n}$,

$$||SXT||_n \le C_2(n)||S|| ||X||_n ||T||,$$

where $\|\cdot\|$ denotes the operator norm of $\mathbb{K}^{n\times n}$ with respect to the standard Euclidean norm of \mathbb{K}^n .

Equivalently, injections,

$$\iota_{ij} \colon \mathcal{V} \to \mathcal{V}^{n \times n}, \quad \iota_{ij} \colon \mathbf{v} \mapsto \mathsf{E}_{ij} \mathbf{v},$$

and projections,

$$\pi_{ij} \colon \mathcal{V}^{n \times n} \to \mathcal{V}, \quad \pi_{ij} \colon X \mapsto X_{ij},$$

are bounded for all n, i, j.

(When C_1 , C_1' , C_2 are independent of n, m, all ι_{ij} and π_{ij} are uniformly completely bounded.)

A set $\Omega \subseteq \mathcal{V}_{\mathrm{nc}}$ is *open* if for every $n \in \mathbb{N}$ the set $\Omega_n \subseteq \mathcal{V}^{n \times n}$ is open in norm $\|\cdot\|_n$.

3. **Uniform topology.** A vector space $\mathcal V$ is called an *operator space* if $\mathcal V_{\rm nc}$ is equipped with an admissible system of norms $\|\cdot\|_n$ on $\mathcal V^{n\times n}$, $n\in\mathbb N$, and $C_1(n,m)=C_1'(n,m)=C_2(n)=1$ for all $n,m\in\mathbb N$. In particular, all injections ι_{ij} are complete isometries and all projections π_{ij} are complete co-isometries.

The nc ball centered at $Y \in \mathcal{V}^{s \times s}$ of radius ϵ is

$$B_{\mathrm{nc}}(Y,\epsilon) := \coprod_{m=1}^{\infty} \Big\{ X \in \mathcal{V}^{\mathit{sm} \times \mathit{sm}} \colon \left\| X - \bigoplus_{\alpha=1}^{m} Y \right\|_{\mathit{sm}} < \epsilon \Big\}.$$

NC balls form a base for the uniform topology on $\mathcal{V}_{\mathrm{nc}}$.

Let \mathcal{M} and \mathcal{N} be modules over a unital commutative ring \mathcal{R} , and let $\Omega \subseteq \mathcal{M}_{\mathrm{nc}}$ be a nc set. A mapping $f: \Omega \to \mathcal{N}_{\mathrm{nc}}$ with $f(\Omega_n) \subseteq \mathcal{N}^{n \times n}$ is called a *nc function* if

f respects direct sums:

$$f(X \oplus Y) = f(X) \oplus f(Y), \qquad X, Y \in \Omega.$$
 (1)

• f respects similarities: if $X \in \Omega_n$ and $S \in \mathbb{R}^{n \times n}$ is invertible with $SXS^{-1} \in \Omega_n$, then

$$f(SXS^{-1}) = Sf(X)S^{-1}.$$
 (2)

Proposition

A mapping $f: \Omega \to \mathcal{N}_{\mathrm{nc}}$ with $f(\Omega_n) \subseteq \mathcal{N}^{n \times n}$ respects direct sums and similarities, i.e., (1) and (2) hold **iff** f respects intertwinings: for any $X \in \Omega_n$, $Y \in \Omega_m$, and $T \in \mathcal{R}^{n \times m}$ such that XT = TY,

$$f(X)T = Tf(Y). (3)$$

Examples

NC functions.

1. NC polynomials viewed as functions on matrices, e.g.,

$$p(X) = X_1X_2 - X_2X_1, \quad X = (X_1, X_2) \in (\mathbb{R}^2)_{nc},$$

so that $p: (\mathcal{R}^2)_{\mathrm{nc}} \to \mathcal{R}_{\mathrm{nc}}$. In general,

$$p(X) = \sum_{w \in \mathcal{G}_d \colon |w| \le N} p_w X^w, \quad X = (X_1, \dots, X_d) \in (\mathcal{R}^d)_{\mathrm{nc}},$$

where \mathcal{G}_d is the free monoid on d generators g_1, \ldots, g_d , with the unit element \emptyset (the empty word); $X^w = X_{i_1} \cdots X_{i_k}$ for a word $w = g_{i_1} \cdots g_{i_k}$ (and $X^\emptyset = I$); the length of the word $w = g_{i_1} \cdots g_{i_k}$ is |w| = k (and $|\emptyset| = 0$); $p_w \in \mathcal{R}$ for every $w \in \mathcal{G}_d$. So, $p \colon (\mathcal{R}^d)_{\mathrm{nc}} \to \mathcal{R}_{\mathrm{nc}}$.

2. NC power series evaluated on matrices:

$$f(X) = \sum_{w \in \mathcal{G}_d} f_w X^w, \quad X = (X_1, \dots, X_d) \in \Omega,$$

where $\Omega \subseteq (\mathbb{K}^d)_{\mathrm{nc}}$ is a nc set where the series converges (in some sense), $\mathbb{K} = \mathbb{R}$ or $\mathbb{K} = \mathbb{C}$, thus $f : \Omega \to \mathbb{K}_{\mathrm{nc}}$.

3. NC rational expressions, e.g., realization formulas

$$f(X) = D(X) + C(X)(I - A(X))^{-1}B(X),$$

where A(X), B(X), C(X), D(X) are linear functions, or perhaps even higher degree nc polynomials. See [J. A. Ball, G. Groenewald, and T. Malakorn].

Theorem

Let $f: \Omega \to \mathcal{N}_{\mathrm{nc}}$ be a nc function on a right admissible nc set Ω . Let $X \in \Omega_n$, $Y \in \Omega_m$, and $Z \in \mathcal{M}^{n \times m}$ be such that $\left[egin{array}{c} X \ O \end{array} \right] \in \Omega_{n+m}$. Then

$$f\begin{pmatrix}\begin{bmatrix}X&Z\\0&Y\end{bmatrix}\end{pmatrix}=\begin{bmatrix}f(X)&\Delta_Rf(X,Y)(Z)\\0&f(Y)\end{bmatrix},$$

where the off-diagonal block entry $\Delta_R f(X, Y)(Z)$ as a function of Z has a unique extension to a linear function on $\mathcal{M}^{n \times m}$.

Theorem

$$f(X) - f(Y) = \Delta_R f(Y, X)(X - Y)$$

= $\Delta_R f(X, Y)(X - Y), \quad n \in \mathbb{N}, X, Y \in \Omega_n.$

 Δ_R is called the *right nc difference-differential operator*. The linear mapping $\Delta_R f(Y,Y)(\cdot)$ plays the role of a nc differential.

Under appropriate continuity conditions, $\Delta_R f(Y, Y)(Z)$ is the directional derivative of f at Y in the direction Z. In the case where $\mathcal{M} = \mathcal{R}^d$, the finite difference formula turns into

$$f(X)-f(Y)=\sum_{i=1}^N \Delta_{R,i}f(Y,X)(X_i-Y_i),\quad X,Y\in\Omega_n,$$

with the right partial difference-differential operators $\Delta_{R,i}$:

$$\Delta_{R,i}f(Y,X)(\mathcal{C}) := \Delta_R f(Y,X)(0,\ldots,0,\underbrace{\mathcal{C}}_{i^{\mathrm{th}}\ \mathrm{place}},0,\ldots,0).$$

The left nc full and partial difference-differential operators Δ_L , $\Delta_{L,i}$, $i=1,\ldots,d$, are defined analogously.

Theorem

For any $X \in \Omega_n$, $Y \in \Omega_m$, $T \in \mathbb{R}^{n \times m}$, $n, m \in \mathbb{N}$:

$$f(X)T - Tf(Y) = \Delta_R f(Y, X)(XT - TY).$$

Proof. Let $r \in \mathcal{R}$ be invertible and such that

$$\begin{bmatrix} X & r(TY - XT) \\ 0 & Y \end{bmatrix} \in \Omega_{n+m}.$$

Then

$$\begin{bmatrix} X & r(TY - XT) \\ 0 & Y \end{bmatrix} \begin{bmatrix} rT \\ I_m \end{bmatrix} = \begin{bmatrix} rT \\ I_m \end{bmatrix} Y.$$

Then

$$f\left(\begin{bmatrix}X & r(TY-XT)\\0 & Y\end{bmatrix}\right)\begin{bmatrix}rT\\I_m\end{bmatrix}=\begin{bmatrix}rT\\I_m\end{bmatrix}f(Y),$$

i.e.,

$$\begin{bmatrix} f(X) & \Delta_R f(X, Y)(r(TY - XT)) \\ 0 & f(Y) \end{bmatrix} \begin{bmatrix} rT \\ I_m \end{bmatrix} = \begin{bmatrix} rT \\ I_m \end{bmatrix} f(Y).$$

Comparing the 1st block entries in the matrix products on the right-hand side and on the left-hand side, we obtain

$$rf(X)T + r\Delta_R f(X, Y)(TY - XT)) = rTf(Y).$$

Cancelling r and rearranging, we obtain

$$f(X)T - Tf(Y) = \Delta_R f(X, Y)(XT - TY).$$

As a function of X and Y, $\Delta_R f(X,Y)(\cdot)$ respects direct sums and similarities, or equivalently, respects intertwinings: if $X \in \Omega_n$, $Y \in \Omega_m$, $\widetilde{X} \in \Omega_{\widetilde{n}}$, $\widetilde{Y} \in \Omega_{\widetilde{m}}$, and $T \in \mathcal{R}^{n \times \widetilde{n}}$, $S \in \mathcal{R}^{m \times \widetilde{m}}$ are such that

$$XT = T\widetilde{X}, \quad YS = S\widetilde{Y},$$

and $Z \in \mathcal{M}^{\widetilde{n} \times m}$, then

$$\Delta_R f(X,Y)(TZ)S = T\Delta_R(\widetilde{X},\widetilde{Y})(ZS).$$

Example

Let $f: \mathcal{R}_{nc} \to \mathcal{R}_{nc}$, $f(X) = X^2$. Since

$$f\left(\begin{bmatrix} X & Z \\ 0 & Y \end{bmatrix}\right) = \begin{bmatrix} X & Z \\ 0 & Y \end{bmatrix}^2 = \begin{bmatrix} X^2 & XZ + ZY \\ 0 & Y^2 \end{bmatrix},$$

$$\Delta_R f(X,Y)(Z) = XZ + ZY$$
. If $XT = T\widetilde{X}$, $YS = S\widetilde{Y}$, then

$$\Delta_R f(X, Y)(TZ)S = (XTZ + TZY)S = XTZS + TZYS$$

= $T\widetilde{X}ZS + TZS\widetilde{Y} = T(\widetilde{X}ZS + ZS\widetilde{Y}) = T\Delta_R f(\widetilde{X}, \widetilde{Y})(ZS).$

We denote the class of functions h on $\Omega \times \Omega$ whose values on $\Omega_n \times \Omega_m$ are linear mappings $\mathcal{M}^{n \times m} \to \mathcal{N}^{n \times m}$ satisfying the property above (with $\Delta_R f$ replaced by h) as

$$\mathcal{T}^1 = \mathcal{T}^1(\Omega; \mathcal{N}_{\mathrm{nc}}, \mathcal{M}_{\mathrm{nc}}).$$

Thus for a nc function f, $\Delta_R f \in \mathcal{T}^1$.

More generally, we define the class of nc functions of order k,

$$\mathcal{T}^k = \mathcal{T}^k(\Omega; \mathcal{N}_{0,\mathrm{nc}}, \mathcal{N}_{1,\mathrm{nc}}, \dots, \mathcal{N}_{k,\mathrm{nc}})$$

as a class of functions on Ω^{k+1} , where $\Omega \subseteq \mathcal{M}_{\mathrm{nc}}$ is a nc set, whose values on $\Omega_{n_0} \times \cdots \times \Omega_{n_k}$ are k-linear forms

$$\mathcal{N}_1^{n_0 \times n_1} \times \cdots \times \mathcal{N}_k^{n_{k-1} \times n_k} \to \mathcal{N}_0^{n_0 \times n_k}$$

and which respect direct sums and similarities, or equivalently, respect intertwinings: if $X^j \in \Omega_{n_i}$, $\widetilde{X}^j \in \Omega_{\widetilde{n}_i}$, $T_j \in \mathcal{R}^{n_j \times \widetilde{n}_j}$ satisfy

$$X^jT_i=T_i\widetilde{X}^j, \quad j=0,1,\ldots,k,$$

and $Z^j \in \mathcal{M}^{\widetilde{n}_j \times n_{j+1}}$, $j = 1, \ldots, k$, then

$$f(X^0,\ldots,X^k)(T_0Z^1,\ldots,T_{k-1}Z^k)T_k$$

= $T_0f(\widetilde{X}^0,\ldots,\widetilde{X}^k)(Z^1T_1,\ldots,Z^kT_k).$

 $\mathcal{T}^0=\mathcal{T}^0(\Omega;\mathcal{N}_{\mathrm{nc}})$ is the class of nc functions $f:\Omega o \mathcal{N}_{\mathrm{nc}}$.

Example

Let
$$f_0, \ldots, f_k \in \mathcal{T}^0(\mathcal{R}_{\mathrm{nc}}; \mathcal{R}_{\mathrm{nc}})$$
. We define $f \in \mathcal{T}^k(\mathcal{R}_{\mathrm{nc}}; \mathcal{R}_{\mathrm{nc}}, \ldots, \mathcal{R}_{\mathrm{nc}})$ by
$$f(X^0, \ldots, X^k)(Z^1, \ldots, Z^k) = f_0(X^0)Z^1f_1(X^1)Z^2 \cdots Z^kf_k(X^k).$$

Suppose that

$$X^j T_j = T_j \widetilde{X}^j, \quad j = 0, 1, \dots, k.$$

Then

$$f(X^{0},...,X^{k})(T_{0}Z^{1},...,T_{k-1}Z^{k})T_{k}$$

$$= f(X^{0})T_{0}Z^{1}f_{1}(X^{1})T_{1}Z^{2}\cdots T_{k-1}Z^{k}f_{k}(X^{k})T_{k}$$

$$= T_{0}f_{0}(\widetilde{X}^{0})Z^{1}T_{1}f(\widetilde{X}^{1})Z^{2}\cdots Z^{k}T_{k}f(\widetilde{X}^{k})$$

$$= T_{0}f(\widetilde{X}^{0},...,\widetilde{X}^{k})(Z^{1}T_{1},...,Z^{k}T_{k}).$$

We define $\Delta_R: \mathcal{T}^k \to \mathcal{T}^{k+1}$ as follows:

$$f\left(X^{0},\ldots,X^{k-1},\begin{bmatrix}X^{k'}&Z\\0&X^{k''}\end{bmatrix}\right)\left(Z^{1},\ldots,Z^{k-1},\operatorname{row}\left[Z^{k'},Z^{k''}\right]\right)$$

$$=\operatorname{row}\left[f\left(X^{0},\ldots,X^{k-1},X^{k'}\right)\left(Z^{1},\ldots,Z^{k-1},Z^{k'}\right),\right.$$

$$\Delta_{R}f\left(X^{0},\ldots,X^{k-1},X^{k'},X^{k''}\right)\left(Z^{1},\ldots,Z^{k-1},Z^{k'},Z\right)$$

$$+f\left(X^{0},\ldots,X^{k-1},X^{k''}\right)\left(Z^{1},\ldots,Z^{k-1},Z^{k''}\right)\right].$$

Notice, that $\Delta_R = {}_k \Delta_R$. We define ${}_j \Delta_R$ similarly for $j=0,\ldots,k-1$.

Theorem

Let $f \in \mathcal{T}^0(\Omega; \mathcal{N}_{nc})$. Then

$$\Delta_R^{\ell} f(X^0, \dots, X^{\ell})(Z^1, \dots, Z^{\ell})$$

$$= f \begin{pmatrix} \begin{bmatrix} X^0 & Z^1 & 0 & \cdots & 0 \\ 0 & X^1 & \ddots & \ddots & \vdots \\ \vdots & \ddots & \ddots & \ddots & 0 \\ \vdots & & \ddots & X^{\ell-1} & Z^{\ell} \\ 0 & \cdots & \cdots & 0 & X^{\ell} \end{bmatrix} \end{pmatrix}_{1,\ell+1}.$$

Generalized finite difference formulas:

$$\begin{split} f\left(X^{0},\ldots,X^{k-1},X\right)\left(Z^{1},\ldots,Z^{k}\right)T \\ &-f\left(X^{0},\ldots,X^{k-1},Y\right)\left(Z^{1},\ldots,Z^{k}T\right) \\ &=\Delta_{R}f\left(X^{0},\ldots,X^{k-1},X,Y\right)\left(Z^{1},\ldots,Z^{k},XT-TY\right), \end{split}$$

$$f(X, X^{1}, ..., X^{k})(TZ^{1}, ..., Z^{k}) - Tf(Y, X^{1}, ..., X^{k})(Z^{1}, Z^{2}, ..., Z^{k})$$

$$= {}_{0}\Delta_{R}f(X, Y, X^{1}, ..., X^{k})(XT - TY, Z^{1}, ..., Z^{k}),$$

$$f(X^{0},...,X^{j-1},X,X^{j+1},...,X^{k})(Z^{1},...,Z^{j},TZ^{j+1},...,Z^{k})$$

$$-f(X^{0},...,X^{j-1},Y,X^{j+1},...,X^{k})(Z^{1},...,Z^{j-1},Z^{j}T,Z^{j+1},...,Z^{k})$$

$$= {}_{j}\Delta_{R}f(X^{0},...,X^{j-1},X,Y,X^{j+1},...,X^{k})$$

$$(Z^{1},...,Z^{j},XT-TY,Z^{j+1},...,Z^{k}), \quad 0 < j < k.$$

We use the calculus of higher order nc difference-differential operators to derive a nc analogue of Taylor's formula, which we call the *Taylor–Taylor (TT) formula*.

Theorem

Let $f \in \mathcal{T}^0(\Omega; \mathcal{N}_{\mathrm{nc}})$ with $\Omega \subseteq \mathcal{M}_{\mathrm{nc}}$ a right admissible nc set, $s \in \mathbb{N}$, and $Y \in \Omega_s$. Then for every $m \in \mathbb{N}$, $N \in \mathbb{Z}_+$, and $X \in \Omega_{sm}$,

$$f(X) = \sum_{\ell=0}^{N} \Delta_{R}^{\ell} f\left(\bigoplus_{\alpha=1}^{m} Y, \dots, \bigoplus_{\alpha=1}^{m} Y\right) \left(X - \bigoplus_{\alpha=1}^{m} Y, \dots, X - \bigoplus_{\alpha=1}^{m} Y\right) + \Delta_{R}^{N+1} f\left(\bigoplus_{\alpha=1}^{m} Y, \dots, \bigoplus_{\alpha=1}^{m} Y, X\right) \left(X - \bigoplus_{\alpha=1}^{m} Y, \dots, X - \bigoplus_{\alpha=1}^{m} Y\right).$$

$$N+1 \text{ times}$$

$$N+1 \text{ times}$$

In the case where $\mathcal{V} = \mathcal{R}^d$, we obtain

$$f(X) = \sum_{\ell=0}^{N} \sum_{w=g_{i_{1}}\cdots g_{i_{\ell}}} \Delta_{R}^{w^{\top}} f\left(\bigoplus_{\alpha=1}^{m} Y, \dots, \bigoplus_{\alpha=1}^{m} Y\right)$$

$$\left(X_{i_{1}} - \bigoplus_{\alpha=1}^{m} Y_{i_{1}}, \dots, X_{i_{\ell}} - \bigoplus_{\alpha=1}^{m} Y_{i_{\ell}}\right)$$

$$+ \sum_{w=g_{i_{1}}\cdots g_{i_{N+1}}} \Delta_{R}^{w^{\top}} f\left(\bigoplus_{\alpha=1}^{m} Y, \dots, \bigoplus_{\alpha=1}^{m} Y, X\right)$$

$$\left(X_{i_{1}} - \bigoplus_{\alpha=1}^{m} Y_{i_{1}}, \dots, X_{i_{N+1}} - \bigoplus_{\alpha=1}^{m} Y_{i_{N+1}}\right),$$

$$\left(X_{i_{1}} - \bigoplus_{\alpha=1}^{m} Y_{i_{1}}, \dots, X_{i_{N+1}} - \bigoplus_{\alpha=1}^{m} Y_{i_{N+1}}\right),$$

where for a word $w = g_{i_1} \cdots g_{i_\ell}$, $\Delta_R^{w^{\perp}} := \Delta_{R,i_\ell} \cdots \Delta_{R,i_1}$.

If $Y = (\mu_1 I_s, \dots, \mu_d I_s)$, this reduces to a genuine nc power expansion

$$f(X) = \sum_{\ell=0}^{N} \sum_{|w|=\ell} (X - \mu I_{sm})^{w} \Delta_{R}^{w^{\top}} f(\underbrace{\mu, \dots, \mu}) + \sum_{|w|=N+1} (X - \mu I_{sm})^{w} \Delta_{R}^{w^{\top}} f(\underbrace{\mu, \dots, \mu}_{N+1 \text{ times}}, X).$$

1. One can interpret the ℓ -linear mappings

$$\Delta_R^{\ell} f(Y, \ldots, Y) \colon \left(\mathcal{M}^{s \times s} \right)^{\ell} \to \mathcal{N}^{s \times s}$$

as linear mappings

$$\Delta_R^{\ell} f(Y, \ldots, Y) \colon \left(\mathcal{M}^{s \times s} \right)^{\otimes \ell} \to \mathcal{N}^{s \times s},$$

and then extend them to matrices over the tensor algebra $\mathbf{T}(\mathcal{M}^{s \times s})$ as acting entrywise. So,

$$\Delta_{R}^{\ell} f \Big(\bigoplus_{\alpha=1}^{m} Y, \dots, \bigoplus_{\alpha=1}^{m} Y \Big) \Big(X - \bigoplus_{\alpha=1}^{m} Y, \dots, X - \bigoplus_{\alpha=1}^{m} Y \Big)$$
$$= \Big(X - \bigoplus_{\alpha=1}^{m} Y \Big)^{\odot_{s} \ell} \Delta_{R}^{\ell} f (Y, \dots, Y).$$

Here the "faux" product \odot_s is understood as a product in $\mathbf{T}(\mathcal{M}^{s\times s})$, i.e., for $Z', Z'' \in \mathcal{M}^{sm\times sm} \cong (\mathcal{M}^{s\times s})^{m\times m}$,

$$(Z' \odot_{\mathfrak{s}} Z'')_{ij} = \sum_{k=1}^{m} Z'_{ik} \otimes Z''_{kj}.$$

For $Y \in \mathcal{M}^{s \times s}$, let $\mathrm{Nilp}(\mathcal{M}^{s \times s}, Y)$ denote the nc set of matrices $X \in \coprod_{m=1}^{\infty} \mathcal{M}^{sm \times sm}$ such that $\left(X - \bigoplus_{\alpha=1}^{m} Y\right)^{\odot_s \ell} = 0$ for some $\ell \in \mathbb{N}$. Then every nc function $f : \mathrm{Nilp}(\mathcal{M}^{s \times s}, Y) \to \left(\mathcal{N}^{s \times s}\right)_{\mathrm{nc}}$ has the Taylor–Taylor series expansion

$$f(X) = \sum_{\ell=0}^{\infty} \left(X - \bigoplus_{\alpha=1}^{m} Y \right)^{\odot_s \ell} \Delta_R^{\ell} f(Y, \dots, Y).$$

Theorem

Given a nc function
$$f: \mathcal{M}_{nc} \to \mathcal{N}_{nc}$$
, for every $n, m \in \mathbb{N}$, $T \in \mathcal{R}^{sn \times sm}$, and $j = 0, \dots, \ell - 1$, the ℓ -linear mappings $f_{\ell} = \Delta_{R}^{\ell} f(Y, \dots, Y): (\mathcal{M}^{s \times s})^{\ell} \to \mathcal{N}^{s \times s}, \ \ell = 0, 1, \dots, satisfy$ $f_{\ell}(Z^{1}, \dots, Z^{k}) T - f_{\ell}(Z^{1}, \dots, Z^{k}T)$
$$= f_{\ell+1}(Z^{1}, \dots, Z^{k}, \left(\bigoplus_{\alpha=1}^{n} Y\right) T - T\left(\bigoplus_{\beta=1}^{m} Y\right)),$$
 $f_{\ell}(TZ^{1}, \dots, Z^{k}) - Tf_{\ell}(Z^{1}, \dots, Z^{k})$
$$= f_{\ell+1}\left(\left(\bigoplus_{\alpha=1}^{n} Y\right) T - T\left(\bigoplus_{\beta=1}^{m} Y\right), Z^{1}, \dots, Z^{k}\right),$$
 $f_{\ell}(Z^{1}, \dots, Z^{j}, TZ^{j+1}, \dots, Z^{k}) - f_{\ell}(Z^{1}, \dots, Z^{j-1}, Z^{j}T, Z^{j+1}, \dots, Z^{k})$
$$= f_{\ell+1}\left(Z^{1}, \dots, Z^{j}, \left(\bigoplus_{\alpha=1}^{n} Y\right) T - T\left(\bigoplus_{\beta=1}^{m} Y\right), Z^{j+1}, \dots, Z^{k}\right), \ 0 < j < k.$$

Conversely, given a sequence of ℓ -linear mappings $f_\ell\colon \left(\mathcal{M}^{s\times s}\right)^\ell \to \mathcal{N}^{s\times s}, \ \ell=0,1,\ldots,$ satisfying the conditions above, the mapping $f\colon \mathrm{Nilp}(\mathcal{M}^{s\times s},Y)\to \left(\mathcal{N}^{s\times s}\right)_\mathrm{nc}$ defined by

$$f(X) = \sum_{\ell=0}^{\infty} \left(X - \bigoplus_{\alpha=1}^{m} Y \right)^{\circ_{s}\ell} f_{\ell}$$

is a nc function and $f_\ell = \Delta_R^\ell f(Y,\ldots,Y)$ are the Taylor–Taylor coefficients of f .

Not every nc power series centered at Y defines a nc function on $\operatorname{Nilp}(\mathcal{M}^{s \times s}, Y)!$

Example

Let $Y \in \mathbb{C}^{2\times 2}$. In general,

$$p(X) = \left(X - \bigoplus_{\alpha=1}^{m} Y\right)^{2} = X^{2} - X\left(\bigoplus_{\alpha=1}^{m} Y\right) - \left(\bigoplus_{\alpha=1}^{m} Y\right)X + \bigoplus_{\alpha=1}^{m} Y^{2}$$

is not a nc function: it does not respect similarities.

2.

Theorem

Let $\mathcal{R} = \mathbb{K}$ be an infinite field, and let $f: (\mathbb{K}^d)_{\mathrm{nc}} \to \mathbb{K}_{\mathrm{nc}}$ be a nc function such that for every $n \in \mathbb{N}$ each matrix entry of $f(X_1, \ldots, X_d)$ is a polynomial in $(X_i)_{j,k}$, $i = 1, \ldots, d$, $j, k = 1, \ldots, n$, of a uniformly (in n) bounded degree. Then f is a nc polynomial, i.e.,

$$f(X) = \sum_{w \in G_d, |w| \le N} f_w X^w.$$

Proof Let $f(X_1,\ldots,X_d)$ be a polynomial in $(X_i)_{j,k}$, $i=1,\ldots,d$, $j,k=1,\ldots,n$, of total degree N. For $Y=(0,\ldots,0)\in\mathbb{K}^d$, write $f(X)=\sum_{\ell=0}^N\sum_{w\in\mathcal{G}_d\colon |w|\leq N}X^w\Delta_R^{w^\top}f(0,\ldots,0)\\ +\sum_{k=0}^N\sum_{w\in\mathcal{G}_d\colon |w|\leq N}X^w\Delta_R^{w^\top}f(0,\ldots,0,X).$

Since for $w = g_{i_1} \cdots g_{i_{N+1}}$,

is a polynomial in $(X_i)_{jk}$ of total degree at least N+1, we must have

$$\sum_{|w|=N+1} X^w \Delta_R^{w^\top} f(0,\ldots,0,X) = 0,$$

so that f is a nc polynomial.

The assumption of boundedness of degrees cannot be omitted!

Example

Let $\{p_n\}_{n\in\mathbb{N}}$ be a sequence of homogeneous nc polynomials vanishing on $(\mathbb{K}^{n\times n})^2$. E.g.,

$$p_n = \sum_{\pi \in S_{n+1}} \operatorname{sign}(\pi) x_1^{\pi(1)-1} x_2 \cdots x_1^{\pi(n+1)-1} x_2.$$

$$\alpha_n := \deg p_n = \frac{(n+1)(n+2)}{2}$$
. Then

$$f(X_1, X_2) = \sum_{n=0}^{\infty} p_n(X_1, X_2)$$

is a nc function which is a polynomial in matrix entries for each n. However, f is not a nc polynomial.

Theorem

Let f be a nc function on $(\mathbb{K}^d)_{\mathrm{nc}}$, where \mathbb{K} is an infinite field, with values in $\mathcal{N}_{\mathrm{nc}}$. Assume that for each n, $f(X_1,\ldots,X_d)$ is a polynomial function of degree L_n in dn^2 commuting variables $(X_i)_{jk}, \ i=1,\ldots,d; \ j,k=1,\ldots,n,$ with values in $\mathcal{N}^{n\times n}$. Then there exists a unique sequence of homogeneous nc polynomials $f_j\in\mathcal{N}\langle x_1,\ldots,x_d\rangle$ of degree $j,\ j=0,\ 1,\ldots,$ such that for all $n\in\mathbb{N}$,

- f_j vanishes on $(\mathbb{K}^{n\times n})^d$ for all $j>L_n$,
- ▶ f_{L_n} does not vanish identically on $(\mathbb{K}^{n\times n})^d$, and for $X \in (\mathbb{K}^{n\times n})^d$,

$$f(X) = \sum_{j=0}^{\infty} f_j(X) = \sum_{j=0}^{L_n} f_j(X).$$

Let $\mathcal V$ be a vector space over $\mathbb C$ (resp., a Banach space equipped with an admissible system of matrix norms over $\mathcal V$, operator space), let $\mathcal W$ be a Banach space equipped with an admissible system of matrix norms over $\mathcal W$, and let $\Omega \subseteq \mathcal V_{\rm nc}$ be a finitely-open (resp., norm-open, uniformly open) nc set.

- **Facts.** 1. If a nc function $f: \Omega \to W_{\rm nc}$ is locally bounded on slices, i.e., for every $Y \in \Omega_n$ and $Z \in \mathcal{V}^{n \times n}$, $f(Y + \lambda Z)$ is bounded for $|\lambda| < \epsilon$, then f is analytic on slices, i.e., for every $Y \in \Omega_n$ and $Z \in \mathcal{V}^{n \times n}$, $f(Y + \lambda Z)$ is analytic as a function of λ .
- 2. If a nc function $f: \Omega \to W_{\rm nc}$ is locally norm-bounded, then f is analytic (= locally norm-bounded + Gâteaux differentiable).
- 3. If a nc function $f:\Omega\to W_{\rm nc}$ is locally uniformly bounded, i.e., for every $Y\in\Omega$, f is bounded in some nc ball $B_{\rm nc}(Y,\epsilon)$, then f is uniformly analytic (= locally uniformly bounded + Gâteaux differentiable).

E.g., in the uniform topology setting we have

Theorem

Let a nc function $f: \Omega \to \mathcal{W}_{\mathrm{nc}}$ be uniformly locally bounded. For $s \in \mathbb{N}$, $Y \in \Omega_s$, let $\delta := \sup\{r > 0 : f \text{ is bdd on } B_{\mathrm{nc}}(Y, r)\}$. Then

$$f(X) = \sum_{\ell=0}^{\infty} \left(X - \bigoplus_{\alpha=1}^{m} Y \right)^{\odot_{s}\ell} \Delta_{R}^{\ell} f(\underbrace{Y, \dots, Y}_{\ell+1 \text{ times}})$$

holds, with the TT series convergent absolutely and uniformly on every open nc ball $B_{\rm nc}(Y,r)$ with $r<\delta$.

Proof.

Since
$$\|Z - \bigoplus_{\beta=1}^{(\ell+1)m_X} Y\|_{sm_X(\ell+1)} \le \frac{r+\delta}{2}$$
, we have
$$\left\| \left(X - \bigoplus_{\alpha=1}^m Y \right)^{\odot_s \ell} \Delta_R^\ell f(\underbrace{Y, \dots, Y}_{\ell+1 \text{ times}}) \right\|_{sm_X} = \|f(Z)_{1,\ell+1}\|_{sm_X} \left(\frac{2r}{r+\delta}\right)^\ell \le M \left(\frac{2r}{r+\delta}\right)^\ell.$$

Theorem

Let $\Omega \subseteq (\mathbb{C}^d)_{\mathrm{nc}}$ be uniformly-open, \mathcal{W} an operator space, and a no function $f: \Omega \to \mathcal{W}_{\mathrm{nc}}$ uniformly locally bounded. For every $s \in \mathbb{N}$, $Y \in \Omega_s$, let $\delta := \sup\{r > 0 \colon f \text{ is bdd on } B_{\mathrm{nc}}(Y, r)\}$. Then

$$f(X) = \sum_{w \in \mathcal{G}_d} \left(X - \bigoplus_{\alpha=1}^m Y \right)^{\odot_s w} \Delta_R^{w^{\top}} f(\underbrace{Y, \dots, Y}_{\ell+1 \text{ times}})$$

with the TT series convergent absolutely and uniformly on every open nc diamond about Y of radius $r < \delta$,

$$\diamondsuit_{\mathrm{nc}}(Y,r) := \coprod_{m=1}^{\infty} \Big\{ X \in \Omega_{sm} \colon \sum_{j=1}^{d} \left\| X_{j} - \bigoplus_{\alpha=1}^{m} Y_{j} \right\|_{sm} < r \Big\}.$$

Let $\mathcal V$ and $\mathcal W$ be operator spaces. Let $f_\ell\colon \mathcal V^\ell\to \mathcal W$ be a sequence of *completely bounded* ℓ -linear functions (in the sense of Christensen and Sinclair), that is,

$$||f_{\ell}||_{\mathrm{cb}} := \sup ||f_{\ell}(Z^1, \dots, Z^{\ell})|| < \infty,$$

where the sup is taken over all $n_0, \ldots, n_\ell \in \mathbb{N}$ and all matrices $Z^1 \in \mathcal{V}^{n_0 \times n_1}, \ldots, Z^\ell \in \mathcal{V}^{n_{\ell-1} \times n_\ell}$ of norm 1. Equivalently, the linear mappings $f_\ell \colon \mathcal{V}^{\otimes \ell} \to \mathcal{W}$ are completely bounded.

Let $Y \in \mathcal{V}^{s \times s}$ for some $s \in \mathbb{N}$. For the series

$$\sum_{\ell} \left(X - \bigoplus_{\alpha=1}^{m} Y \right)^{\odot_{s}\ell} f_{\ell} \tag{4}$$

we define the Cauchy-Hadamard radius

$$ho_{\mathrm{cb}} = \left(\lim_{\ell \to \infty} \sqrt[\ell]{\|f_{\ell}\|_{\mathrm{cb}}}\right)^{-1}.$$

Theorem

The series (4) converges uniformly and absolutely on every nc ball $B_{\rm nc}(Y,r)$ with $r < \rho_{\rm cb}$. Moreover, the convergence is normal, i.e.,

$$\sum_{\ell=0}^{\infty} \sup_{W \in B_{\rm nc}(Y,r)} \left\| \left(W - \bigoplus_{\alpha=1}^{m_W} Y \right)^{\odot_s \ell} f_{\ell} \right\|_{sm_W} < \infty.$$

The series (4) fails to converge uniformly on every nc ball $B_{\rm nc}(Y,r)$ with $r>\rho_{\rm cb}$.

Historic remarks	NC sets and nc functions	Higher order nc functions	Applications of the TT formula	NC power series	

For more detail, see arXiv:1212.6345

Historic remarks NC sets and nc functions Higher order nc functions Applications of the TT formula NC power series

THANK YOU!