Toward a Complete Pick Property in a W^* -Setting

Jenni Good University of Iowa

_ _ FAS Omaha, NE March 28, 2015

Classical Muhly/Solel

Definition

M, a W^* -algebra

E is a W^* -correspondence over M if

- E is a Hilbert W^* -module over M
- E is a left M-module via a unital W^* -homomorphism $\varphi: M \to \mathcal{L}(E)$, i.e.

$$a \cdot x = \varphi(a)(x) \quad \forall a \in A, x \in E$$

The Fock Space

Tensor Powers

- $E^{\otimes 0} = M$
- $E^{\otimes 1} = E$
- $E^{\otimes k} = E \otimes E^{\otimes k-1}$ (Defined inductively for $k \geq 2$).
- $\mathscr{F}(E) = \sum_{k=0}^{\infty} \oplus E^{\otimes k}$ (The Fock Space)

New Correspondences

- $E^{\otimes k}$, left action: φ_k
- $\mathscr{F}(E)$, left action: φ_{∞}

Important elements of $\mathcal{L}(\mathcal{F}(E))$

Left action maps, $a \in M$

$$arphi_{\infty}(a) = egin{bmatrix} arphi_0(a) & 0 & \cdots \ 0 & arphi_1(a) & \ dots & \ddots \end{bmatrix}_{i,j=0}^{\infty}$$

Creation operators, $\xi \in E^{\otimes k}, k \in \mathbb{N}$

$$T_{\xi}(z) = \xi \otimes z$$

$$T_{\xi} = egin{bmatrix} 0 & 0 & \cdots & 0 \ T_{\xi}^{(0)} & 0 & \cdots & 0 \ 0 & T_{\xi}^{(1)} & \cdots & 0 \ 0 & 0 & \ddots & 0 \end{bmatrix}_{i,j=0}^{\infty}$$
 (Case $k=1,\xi\in E$)

Important Operator Algebras

Subalgebras of $\mathcal{L}(\mathcal{F}(E))$

- $\mathcal{T}_{0+}(E)$ ("algebraic tensor algebra") algebra generated by $\varphi_{\infty}(a)$, T_{ε}
- $\mathcal{T}_+(E)$: ("tensor algebra") norm-closure of $\mathcal{T}_{0+}(E)$
- $\mathcal{H}^{\infty}(E)$: ("Hardy algebra") ultraweak closure of $\mathcal{T}_{0+}(E)$

Generalization: Weights!

- M: W*-algebra
- E: W*-correspondence over M

The R-Sequence

Let $\{R_k\}_{k=0}^{\infty}$ be a family such that

- $R_k \in \varphi_k(M)^c$, $\forall k \in \mathbb{N}$
- R_k is positive and invertible $\forall k \in \mathbb{N}$.
- $R_0 = I$.
- $\sup_{k\in\mathbb{N}}\|R_k^{-1}(I_E\otimes R_{k-1})\|<\infty$
- $\limsup_{k\to\infty} \|R_k\|^{1/k} < \infty$

The Z-Sequence

Define the "sequence of weights", $\{Z_k\}_{k=0}^{\infty}$,

$$Z_k = \begin{cases} I_M, & \text{if } k = 0\\ R_k^{-1}(I_E \otimes R_{k-1}) & \text{if } k > 0 \end{cases}$$

Put 'em Together...

Left action maps, $a \in M$

$$arphi_{\infty}(a) = egin{bmatrix} arphi_0(a) & 0 & & \ 0 & arphi_1(a) & & \ & \ddots \end{bmatrix}_{i,j=0}^{\infty}$$

Weighted Creation Operators, $\xi \in E^{\otimes k}, k \in \mathbb{N}$

$$W_{\xi} = egin{bmatrix} 0 & & & & & \ Z_1 \mathcal{T}_{\xi}^{(0)} & 0 & & & \ 0 & Z_2 \mathcal{T}_{\xi}^{(1)} & & & \ & & \ddots & \end{bmatrix}_{i,j=0}^{\infty} \quad k = 1, \xi \in E,$$

7/35 Jenni Good Toward a W* CPP

Weighted Operator Algebras

Subalgebras of $\mathscr{L}(\mathscr{F}(E))$

- $\mathcal{T}_{0+}(E,Z)$: ("weighted algebraic tensor algebra") algebra generated by $\varphi_{\infty}(a)$, W_{ξ}
- $\mathcal{T}_+(E,Z)$: ("weighted tensor algebra") norm-closure of $\mathcal{T}_{0+}(E,Z)$
- $\mathcal{H}^{\infty}(E, Z)$: ("weighted Hardy algebra") ultraweak closure of $\mathcal{T}_{0+}(E, Z)$

Fundamental Idea

To understand an algebra, view it as an algebra of *functions* on its space of representations.

Motivating Question:

Can we paramaterize the completely bounded ultraweakly continuous representations of $\mathcal{H}^{\infty}(E,Z)$ on Hilbert space?

Getting Those Representations

The Natural Choice

- Fix $\sigma: M \to \mathscr{B}(H)$ a normal unital *-hom.
- Take $\mathfrak{z} \in \mathcal{I}(\sigma^E \circ \varphi, \sigma)$.
- Fact: There is a representation, $\rho: \mathcal{T}_{0+}(E,Z) \to \mathscr{B}(H)$ such that
 - $\rho(\varphi_{\infty}(a)) = \sigma(a)$
 - $\rho(W_{\xi})(h) = \mathfrak{z}(\xi \otimes h).$

Question:

Can we extend ρ to $\mathcal{H}^{\infty}(E, Z)$?

Muhly, Solel: Matricial Function Theory and Weighted Shifts

- Suppose $\sum_{k=0}^{\infty} \mathfrak{z}^{(k)} (R_k^2 \otimes I_H) \mathfrak{z}^{(k)*}$ converges ultraweakly in $\mathscr{B}(H)$.
- Define $\mathscr{R}_{\mathfrak{z}}:\sigma(M)'\to\sigma(M)'$

$$\mathscr{R}_{\mathfrak{z}}(A) = \sum_{k=0}^{\infty} \mathfrak{z}^{(k)} (R_k^2 \otimes A) \mathfrak{z}^{(k)*}$$

Then

- \mathcal{R}_{3} is a linear completely positive map.
- IF there exists a completely positive map, $\mathscr{X}_{\mathfrak{z}}: \sigma(M)' \to \sigma(M)'$ such that $\|\mathscr{X}_{\mathfrak{z}}\| \leq 1$, and

$$\mathscr{R}_{\mathfrak{z}} = \left(\iota - \mathscr{X}_{\mathfrak{z}}\right)^{-1},$$

then ρ extends to an ultraweakly continuous representation of $\mathcal{H}^{\infty}(E,Z)$,

• In particular: we are very happy.

A New Sequence, X

The X-Sequence

$$X_k = egin{cases} 0, & ext{if } k = 0 \ \sum\limits_{l=1}^k (-1)^{l+1} \left(\sum\limits_{lpha} \bigvee\limits_{i=1}^k R_{lpha(i)}^2
ight) & ext{if } k \geq 1 \end{cases}$$

(summing over $lpha:\{1,\ldots,l\} o\mathbb{N}$ such that $\sum\limits_{i=1}^{l}lpha(i)=k$)

Idea behind the Formula

$$\sum_{k=0}^{\infty} r_k^2 t^k = \frac{1}{1 - \sum_{k=1}^{\infty} x_k t^k}$$

Recall:

... IF there exists a completely positive map, $\mathscr{X}_{\mathfrak{z}}:\sigma(M)'\to\sigma(M)'$ such that $\|\mathscr{X}_{\mathfrak{z}}\|\leq 1$, and

$$\mathscr{R}_{\mathfrak{z}} = \left(\iota - \mathscr{X}_{\mathfrak{z}}\right)^{-1},$$

then ρ extends to an ultraweakly continuous representation of $\mathcal{H}^{\infty}(E,Z)$,

11/35

Here Comes the Complete Pick Property

The X-map

Suppose that $\mathcal{X}_{\mathfrak{Z}}: \sigma(M)' \to \sigma(M)'$

$$\mathscr{X}_{\mathfrak{z}}(A) = \sum_{k=0}^{\infty} \mathfrak{z}^{(k)}(X_k \otimes A) \mathfrak{z}^{(k)*}$$

is well-defined. Ignoring convergence issues, $\mathcal{R}_3 = (\iota - \mathcal{X}_3)^{-1}$!!

Questions:

- Is \mathscr{X}_3 well-defined?
- Is $\|\mathscr{X}_3\| \le 1$?
- Is \mathcal{X}_k completely positive? If all X_k are positive: yes!!

Answer in Case $M = E = \mathbb{C}$ (McCullough-Quiggin, Agler, McCarthy)

$$X_k \ge 0, \quad \forall k \ge 1 \qquad \Longleftrightarrow \qquad$$

$$\iff$$

the associated kernel has the "Complete Pick Property"

Crash Course in RKHS's

Definition

A reproducing kernel Hilbert space, RKHS, is a Hilbert space, H, of functions on some set, Ω such that evaluation at each point of Ω is a non-zero continuous linear functional on H.

Definition

The **reproducing kernel at** $w \in \Omega$: $k_w \in H$ such that

$$f(w) = \langle f, k_w \rangle \quad \forall f \in H$$

Definition

The **reproducing kernel** associated with $H: \mathcal{K}: \Omega \times \Omega \to \mathbb{C}$,

$$\mathscr{K}(w,z) = \langle k_z, k_w \rangle$$

Definition

 $\phi:\Omega\to\mathbb{C}$ is a **multiplier** of H if its pointwise product with any element of H also belongs to H.

Classical Interpolation Problem

Important Example: the Hardy Space, $H^2(\mathbb{D})$

- Kernel: $\mathcal{K}: \mathbb{D} \times \mathbb{D} \to \mathbb{C}, \ \mathcal{K}(w,z) = \frac{1}{1-w^2}$
- Multipliers: $H^{\infty}(\mathbb{D})$

Question:

Fix
$$k \in \mathbb{N}$$
; $\{\omega_i\}_{i=1}^k, \{\lambda_i\}_{i=1}^k \subset \mathbb{D}$.

When is there a function, ϕ , in $H^{\infty}(\mathbb{D})$ of norm at most 1 that **interpolates** this data; i.e. when $1 \le i \le k$,

$$\phi(\omega_i) = \lambda_i$$
?

Answer: (Nevanlinna/Pick (1915)) Happy 100th Anniversary!

Such a ϕ exists iff

$$\left[\mathcal{K}(\omega_i,\omega_j)(1-\lambda_i\overline{\lambda_j})\right]_{i,j=1}^k = \left[\frac{1-\lambda_i\overline{\lambda_j}}{1-\omega_i\overline{\omega_j}}\right]_{i,j=1}^k \geq 0$$

Generalized Operator-Theoretic Interpolation Problem

Question:

- H: RKHS on Ω:
- K: reproducing kernel
- $k \in \mathbb{N}$; $\{\omega_i\}_{i=1}^k \subset \Omega$, $\{\lambda_i\}_{i=1}^k \subset \mathbb{D}$.

When is there a multiplier, ϕ , of H of norm at most 1 such that

$$\phi(\omega_i) = \lambda_i \quad \forall 1 \leq i \leq k$$
?

Definition

H has the **Pick property** if

$$\left[\mathscr{K}(\omega_i,\omega_j)(1-\lambda_i\overline{\lambda_j})\right]_{i,j=1}^k\geq 0$$

implies the existance of an interpolating multiplier of norm ≤ 1 .

- Example: The Hardy Space, $H^2(\mathbb{D})$
- Non-Example: The Bergman space

The Complete Pick Property

$M_{s \times t}$ Pick Property

- \mathcal{K} , a kernel, on Ω
- $s, t \in \mathbb{N}$

 \mathcal{K} has the $M_{s \times t}$ **Pick Property** if whenever

- $k \in \mathbb{N}$, $\{\omega_i\}_{i=1}^k \subseteq \Omega$, $\{W_i\}_{i=1}^k \subseteq M_{s \times t}(\mathbb{C})$
- $[\mathcal{K}(\omega_i, \omega_i)(I W_i W_i^*)]_{i,i=1}^k \ge 0$ (in $M_k(M_s(\mathbb{C}))$)

there exists $\Phi \in \text{Mult}(H \otimes \mathbb{C}^t, H \otimes \mathbb{C}^s)$, such that

$$\Phi(\omega_i) = W_i \quad \forall 1 \le i \le k$$

Definition

 \mathcal{K} has the **Complete Pick Property** if it has the $M_{s\times t}$ property $\forall s, t \in \mathbb{N}$.

Example: Hardy Space

What Does That Have to Do with the Price of Eggs?

Theorem (Agler, McCarthy)

An (irreducible) kernel, \mathcal{K} , is a Complete Pick kernel if and only if

$$\mathscr{K}(\zeta,\lambda) = \frac{\overline{\delta(\zeta)}\delta(\lambda)}{1 - F(\zeta,\lambda)}$$

for a positive semi-definite function $F:\Omega\times\Omega\to\mathbb{D}$ and a nowhere vanishing function $\delta:\Omega\to\mathbb{C}$

Recall:

... IF there exists a completely positive map, $\mathscr{X}_{\mathfrak{F}}: \sigma(M)' \to \sigma(M)'$ such that $\|\mathscr{X}_{\mathfrak{F}}\| \leq 1$, and

$$\mathscr{R}_{\mathfrak{z}} = \left(\iota - \mathscr{X}_{\mathfrak{z}}\right)^{-1},$$

then ho extends to an ultraweakly continuous representation of $\mathcal{H}^\infty(E,Z)$

Conclusion

In the one-dimensional case, we can use the Complete Pick Property.

The Goal

Formulate a W*-Complete Pick Property

18 / 35 Jenni Good Toward a W* CPP

Generalizing the Classical Theory

Reproducing Kernel Hilbert Space (RKHS)

- H: a Hilbert space
- H is a subspace of $F(\Omega, \mathbb{C})$, for a set, Ω .
- (Positive Kernel) $K: \Omega \times \Omega \to \mathbb{C}$ such that

$$[\mathcal{K}(\omega_i,\omega_j)]_{ij=1}^n \geq 0$$

for any $n \in \mathbb{N}$, $\{\omega_i\}_i^n \subseteq \Omega$.

Reproducing Kernel W^* -Correspondence (RKWC)

- E: an (M, N) W*-correspondence, for W*-algebras, M, N.
- E is a sub N-module of $F(M \times \Omega, N)$, for a set, Ω .
- (Normal Completely Positive Kernel) $\mathcal{K}: \Omega \times \Omega \to \mathcal{B}_{uw}(M, N)$ such that

$$[\mathscr{K}(\omega_i,\omega_j)(a_ia_j^*)]_{ij=1}^n\geq 0,$$

for any $n \in \mathbb{N}$, $\{\omega_i\}_{i=1}^n \subseteq \Omega$, $\{a_i\}_{i=1}^n \subseteq M$.

Generalizing the Classical Theory

Multipliers

• $\phi: \Omega \to \mathbb{C}$ is a multiplier of H if $\phi \cdot f \in H$, $\forall f \in H$,

$$\phi \cdot f(\omega) = \phi(\omega) f(\omega)$$

Mult(H): the multipliers of H

Matrix-Valued Multipliers

$$\begin{split} \Phi &: \Omega \to M_{s \times t}(\mathbb{C}) \text{ is an} \\ &(s,t)\text{-multiplier if} \\ &\exists \{\phi_{mn}\} \subset \textit{Mult}(H), \ \forall \omega \in \Omega, \end{split}$$

$$\Phi(\omega) = [\phi_{mn}(\omega)]_{m=1}^{s} {}_{n=1}^{t}$$

W^* -Multipliers

• $\phi: \Omega \to N$ is a multiplier of E if $\phi \cdot f \in E$, $\forall f \in E$,

$$\phi \cdot f(\mathbf{a}, \omega) = \phi(\omega) f(\mathbf{a}, \omega)$$

Mult(E): the multipliers of E.

Matrix-Valued W*-Multipliers (G)

 $\Phi: \Omega \to M_{s \times t}(N)$ is an (s, t)-multiplier if $\exists \{\phi_{mn}\} \subset Mult(E), \ \forall \omega \in \Omega,$

$$\Phi(\omega) = [\phi_{mn}(\omega)]_{m=1}^{s} {}_{n=1}^{t}$$

Generalizing the Classical Theory

Recall: $M_{s \times t}$ Pick Property, $s, t \in \mathbb{N}$

 $\mathscr{K}: \Omega \times \Omega \to \mathbb{C}$, a positive kernel, has the $M_{s \times t}$ **Pick Property** if

•
$$k \in \mathbb{N}$$
, $\{\omega_i\}_{i=1}^k \subseteq \Omega$, $\{W_i\}_{i=1}^k \subseteq M_{s \times t}(\mathbb{C})$

•
$$[\mathcal{K}(\omega_i, \omega_j)(I - W_i W_j^*)]_{i,j=1}^k \ge 0$$
 (in $M_k(M_s(\mathbb{C}))$)

implies there exists an (s, t) multiplier, Φ , of norm ≤ 1 such that

$$\Phi(\omega_i) = W_i \quad \forall 1 \le i \le k$$

Observation

$$[\mathcal{K}(\omega_{i}, \omega_{j})(I - W_{i}W_{j}^{*})]_{i,j=1}^{k} = \begin{bmatrix} \mathcal{K}(\omega_{i}, \omega_{j}) & & & \\ & \ddots & & \\ & & \mathcal{K}(\omega_{i}, \omega_{j}) \end{bmatrix} - W_{i} \begin{bmatrix} \mathcal{K}(\omega_{i}, \omega_{j}) & & & \\ & \ddots & & \\ & & \mathcal{K}(\omega_{i}, \omega_{j}) \end{bmatrix} W_{j}^{*} \end{bmatrix}_{i,j=1}^{k}$$

21 / 35 Jenni Good Toward a W* CPP

A W*-formulation of the Complete Pick Property

W^* - $M_{s \times t}$ Pick Property, $s, t \in \mathbb{N}$ (G)

 $\mathscr{K}: \Omega \times \Omega \to \mathscr{B}_{uw}(M,N)$, NCP kernel, has the $M_{s \times t}$ **Pick Property** if whenever

- $k \in \mathbb{N}$,
- $\{\omega_i\}_{i=1}^k \subseteq \Omega$,
- $\bullet \ \{B_i\}_{i=1}^k \subseteq M_{s\times s}(N),$
- $\{D_i\}_{i=1}^k \subseteq M_{s\times t}(N)$
- $\mathscr{A}: M_k(M) \to M_k(M_s(N))$ is completely positive, where

$$\begin{split} \mathscr{A}\left(\left[a_{ij}\right]_{ij}^{k}\right) &= \\ & \left[B_{i}\begin{bmatrix}\mathscr{K}(\mathfrak{w}_{i},\,\mathfrak{w}_{j})(a_{ij}) & & & \\ & \ddots & & \\ & & \mathscr{K}(\mathfrak{w}_{i},\,\mathfrak{w}_{j})(a_{ij})\end{bmatrix}B_{j}^{*} - D_{i}\begin{bmatrix}\mathscr{K}(\mathfrak{w}_{i},\,\mathfrak{w}_{j})(a_{ij}) & & \\ & \ddots & \\ & & \mathscr{K}(\mathfrak{w}_{i},\,\mathfrak{w}_{j})(a_{ij})\end{bmatrix}D_{j}^{*}\right]_{ij}^{k} \end{split}$$

There exists an (s, t) multiplier, Φ , of norm ≤ 1 such that

$$B_i\Phi(\omega_i)=D_i, \quad 1\leq i\leq k.$$

A W*-formulation of the Complete Pick Property

Complete Pick NCP Kernel

 $\mathscr{K}: \Omega \times \Omega \to \mathscr{B}_{uw}(M,N)$, an NCP kernel, is a **Complete Pick NCP Kernel** if it has the $M_{s \times t}$ Pick Property $\forall s, t \in \mathbb{N}$

Question:

Are there any examples?

Finding a Complete Pick NCP Kernel

Recall:

... IF there exists a completely positive map, $\mathscr{X}_3:\sigma(M)'\to\sigma(M)'$ such that $\|\mathscr{X}_3\| \leq 1$, and

$$\mathscr{R}_{\mathfrak{z}} = \left(\iota - \mathscr{X}_{\mathfrak{z}}\right)^{-1},$$

then ρ extends to an ultraweakly continuous representation of $\mathcal{H}^{\infty}(E,Z)$

Can't win the game? Change the Rules

- Our approach: $R \to X$.
- In fact: $R \leftrightarrows X$.
- If we start with X, we can rig it so the above condition above is satisfied.

Finding a Complete Pick NCP Kernel

The Setup

- M: a W*-algebra;
- E: a W^* -correspondence over M
- X: an "admissible" sequence
- R: constructed from X, with sequence of weights, Z
- $\sigma: M \to \mathcal{B}(H)$ faithful, unital, W*-homomorphism

•
$$\mathbb{D}(X,\sigma) = \Big\{ \mathfrak{z} \in \mathcal{I}(\sigma^E \circ \varphi,\sigma) : \left\| \sum_{k=1}^{\infty} \mathfrak{z}^{(k)}(X_k \otimes I_H) \mathfrak{z}^{(k)*} \right\| < 1 \Big\}.$$

- $\mathfrak{z} \in \mathbb{D}(X, \sigma) \implies "\rho"$ extends to $(\sigma \times \mathfrak{z}) : \mathcal{H}^{\infty}(E, Z) \to \mathscr{B}(H)$.
- $Y \in \mathcal{H}^{\infty}(E, Z) \implies \widehat{Y} : \mathbb{D}(X, \sigma) \to \mathscr{B}(H)$

$$\widehat{Y}(\mathfrak{z})=(\sigma\times\mathfrak{z})(Y)$$

• $\mathscr{R}: \mathbb{D}(X,\sigma) \times \mathbb{D}(X,\sigma) \to \mathscr{B}_{uw}(\sigma(M)',\mathscr{B}(H))$, (NCP kernel)

$$\mathscr{R}(\mathfrak{w},\mathfrak{z})(A) = \sum_{k=0}^{\infty} \mathfrak{w}^{(k)}(R_k^2 \otimes A)\mathfrak{z}^{(k)*}$$

Toward a W* CPP Jenni Good

Weighted Nevanlinna Pick

Theorem (G, 2014)

- $s, t \in \mathbb{N}$.
- $k \in \mathbb{N}$.
- k points, $\{\mathfrak{z}_i\}_{i=1}^k\subseteq\mathbb{D}(X,\sigma)$
- $\{B_i\}_{i=1}^k \subseteq M_{s\times s}(\mathscr{B}(H)),$
- $\{D_i\}_{i=1}^k \subseteq M_{s\times t}(\mathscr{B}(H)).$
- $\mathscr{A}: M_k(\sigma(M)') \to M_k(M_s(\mathscr{B}(H)))$

$$\mathscr{A}\left([a_{ij}]_{ij}^k\right) =$$

$$\begin{bmatrix} B_i \begin{bmatrix} \mathscr{R}(\mathfrak{z}_i, \mathfrak{z}_j)(a_{ij}) & & & \\ & \ddots & & \\ & & \mathscr{R}(\mathfrak{z}_i, \mathfrak{z}_j)(a_{ij}) \end{bmatrix} B_j^* - D_i \begin{bmatrix} \mathscr{R}(\mathfrak{z}_i, \mathfrak{z}_j)(a_{ij}) & & & \\ & \ddots & & \\ & & & \mathscr{R}(\mathfrak{z}_i, \mathfrak{z}_j)(a_{ij}) \end{bmatrix} D_j^* \end{bmatrix}_{ij}^k$$

Then \mathscr{A} is completely positive iff there exists $Y = [Y_{mn}]_{m=1}^s {}_{n=1}^t \in M_{s \times t}(\mathcal{H}^\infty(E, Z))$ such that $||Y|| \le 1$ and

$$B_i \circ \left[\widehat{Y_{mn}}(\mathfrak{z}_i)\right]_{m-1}^s \stackrel{t}{=} D_i \qquad 1 \leq i \leq k$$

26/35

Jenni Good

Multiplier Theorem

Theorem (G, 2014)

- $s, t \in \mathbb{N}$.
- $\Phi: \mathbb{D}(X, \sigma) \to M_{s \times t}(\mathscr{B}(H))$ any function.

Then Φ is an (s,t) multiplier of norm at most 1 iff there exists $Y = [Y_{mn}]_{m=1}^s {}_{n=1}^t \in M_{s \times t}(\mathcal{H}^\infty(E,Z))$ such that $\|Y\| \leq 1$ and

$$\Phi(\mathfrak{z}) = \left[\widehat{Y_{mn}}(\mathfrak{z})\right]_{m=1}^{s} {}^{t} \qquad \forall \mathfrak{z} \in \mathbb{D}(X, \sigma)$$

Corollary 1

If $Y \in \mathcal{H}^{\infty}(E,Z)$ then \widehat{Y} is a multiplier of the *RKWC*, and *every* multiplier is obtained in this fashion.

$$(\mathsf{s}=\mathsf{t}=1)$$

Corollary 2

 ${\mathscr R}$ is an NCP Complete Pick Kernel. Whoohoo!

Is this the "Right" Complete Pick Property?

ANOTHER Equivalent Condition (McCullough-Quiggin)

An irreducible kernel, \mathscr{K} , is a Complete Pick kernel iff $\forall N \in \mathbb{N}$ and distinct $\{\omega_i\}_{i=1}^N \subset \Omega$,

$$F_N = \left[1 - rac{k_{iN} \, k_{Nj}}{k_{ij} \, k_{NN}}
ight]^{N-1}_{i,j=1} \geq 0$$
 where $k_{ii} = \mathscr{K}(\omega_i,\omega_i) \in \mathbb{C}$

One of These Things Is Not Like the Other...

$$N \in \mathbb{N}, \ \{\mathfrak{w}_i\}_{i=1}^N \subseteq \Omega, \ \{A_i\}_{i=1}^{N-1} \subseteq \sigma(M)'$$

$$\left[A_i A_j^* - \mathscr{R}_{ij}^{-1} \left(\mathscr{R}_{iN}(A_i)(\mathscr{R}_{NN}(I))^{-1}\mathscr{R}_{Nj}(A_j^*)\right)\right]_{i,j}^{N-1}$$

$$\mathscr{R}_{ij} = \mathscr{R}(\omega_i, \omega_j) \in CB(\sigma(M)')$$

28 / 35 Jenni Good Toward a W* CPP

An "Inner Multiplier"

- Ω: a set
- M, N: W*-algebras
- E: an (Ω, M, N) RKWC

The Old

 $\phi: \Omega \to N$ is an "Outer multiplier" of E if $\phi \cdot f \in E$, $\forall f \in E$,

$$\phi \cdot f(\mathbf{a}, \omega) = \phi(\omega) f(\mathbf{a}, \omega)$$

The New

 $\mu: \Omega \to CB(M)$ is an "Inner multiplier" of E if $\mu \cdot f \in E$, $\forall f \in E$,

$$\mu \cdot f(a, \omega) = f(\mu(\omega)(a), \omega)$$

29 / 35 Jenni Good Toward a W* CPP

Inner (s, t) Multipliers

Inner (s, t) Multiplier

Given a family, $\{\mu_{mn}\}_{m=1}^s {\atop n=1}^t$ of inner multipliers, define $\mathcal{M}: \Omega \to \mathcal{F}(M_{s \times s}(M), M_{s \times t}(M))$

$$\mathscr{M}(\mathfrak{z})\left([a_{mn}]_{mn=1}^s\right) = \left[\sum_{p=1}^s \left(\mu_{pn}(\mathfrak{z})(a_{mp})\right)^*\right]_{m=1}^s \sum_{n=1}^s t$$

(an Inner (s, t) Multiplier).

Recall

The "Outer" W^* - $M_{s \times t}$ Pick Property, $s, t \in \mathbb{N}$ (G)

 $\mathscr{K}: \Omega \times \Omega \to \mathscr{B}_{uw}(M,N)$, NCP kernel, has the $M_{s \times t}$ **Pick Property** if whenever

- $k \in \mathbb{N}$.
- $\{\omega_i\}_{i=1}^k \subseteq \Omega$,
- $\bullet \ \{B_i\}_{i=1}^k \subseteq M_{s\times s}(N),$
- $\{D_i\}_{i=1}^k \subseteq M_{s\times t}(N)$
- $\mathscr{A}: M_k(M) \to M_k(M_s(N))$ is completely positive, where

there exists an (s, t) multiplier, Φ , of norm ≤ 1 such that

$$B_i\Phi(\omega_i)=D_i, \quad 1\leq i\leq k.$$

A Different Complete Pick Property:

Definition: The "Inner" W^* - $M_{s\times t}$ Pick Property, $s,t\in\mathbb{N}$ (G)

 $\mathscr{K}: \Omega \times \Omega \to \mathscr{B}_{uw}(M,N)$, NCP kernel, has the "Inner" $M_{s \times t}$ Pick Property if whenever

- $k \in \mathbb{N}$
- $\{\mathfrak{z}\}_{i=1}^k \subseteq \Omega$
- $\{B_i\}_{i=1}^k \subseteq M_{s\times s}(M)$
- $\{D_i\}_{i=1}^k \subseteq M_{s\times t}(M)$
- $A = \left[\left(\mathscr{K}(\mathfrak{z}_i, \mathfrak{z}_j) \right)_s \left(B_i B_j^* D_i D_j^* \right) \right]_{i,j=1}^k \geq 0$ where $\left(\mathscr{K}(\mathfrak{z}_i, \mathfrak{z}_j) \right)_s : M_{s \times s}(M) \to M_{s \times s}(M)$ is given by

$$\big(\mathscr{K}(\mathfrak{z}_i,\mathfrak{z}_j)\big)_s([a_{mn}]_{mn})=[\mathscr{K}(\mathfrak{z}_i,\mathfrak{z}_j)(a_{mn})]_{mn}$$

There exists an inner $s \times t$ multiplier, $\mathcal{M} : \Omega \to \mathscr{F}(M_{s \times s}(M), M_{s \times t}(M))$ such that

- $\mathcal{M}(\mathfrak{z}_i)(B_i) = D_i$ whenever $1 \le i \le k$
- ||*M*|| < 1

Future Work

Definition: The "Inner" Complete Pick Property, $s,t\in\mathbb{N}$ (G)

A NCP kernel, $\mathscr{K}: \Omega \times \Omega \to \mathscr{B}_{uw}(M,N)$ has the Inner W^* -Complete Pick Property if it has the Inner W^* - $M_{s \times t}$ Pick Property $\forall s,t \in \mathbb{N}$.

Recall:

... IF there exists a completely positive map, $\mathscr{X}_{\mathfrak{F}}: \sigma(M)' \to \sigma(M)'$ such that $\|\mathscr{X}_{\mathfrak{F}}\| \leq 1$, and

$$\mathscr{R}_{\mathfrak{z}} = \left(\iota - \mathscr{X}_{\mathfrak{z}}\right)^{-1},$$

then ρ extends to an ultraweakly continuous representation of $\mathcal{H}^{\infty}(E,Z)$

A New Toy to Play With

Hypothesis:

 $\mathscr{R}: \Omega \times \Omega \to CB_{uw}(\sigma(M)')$ has the Inner W^* -Complete Pick

Property if and only if there is an NCP kernel,

$$\mathscr{X}: \Omega \times \Omega \to \mathit{CC}_{\mathit{uw}}(\sigma(\mathit{M})') \text{ such that } \forall \mathfrak{w}, \mathfrak{z} \in \Omega.$$

$$\mathscr{R}(\mathfrak{w},\mathfrak{z})=\left(\iota-\mathscr{X}(\mathfrak{w},\mathfrak{z})\right)^{-1},$$

33 / 35

Thanks!

34 / 35 Jenni Good Toward a W* CPP

Further Reading

Jim Agler and John E. McCarthy.

Pick interpolation and Hilbert function spaces, volume 44 of Graduate Studies in Mathematics.

American Mathematical Society, Providence, RI, 2002.

Jonas R. Meyer.

Noncommutative Hardy Algebras, Multipliers, and Quotients.

PhD thesis, The University of Iowa, 2010.

Paul S. Muhly and Baruch Solel.

Matricial function theory and weighted shifts.

In preparation.