Motivation Background Generalized Nevanlinna-Pick Theorem Comparison Future Work

Comparing Two Generalized Nevanlinna-Pick Theorems

Rachael M. Norton

University of Iowa

INFAS April 30, 2016

Outline

- Motivation
- 2 Background
- 3 Generalized Nevanlinna-Pick Theorem
- 4 Comparison
- 5 Future Work

Classical Nevanlinna-Pick Theorem

Let $\mathbb{D} = \{z \in \mathbb{C} \mid |z| < 1\}$. Let $H^{\infty}(\mathbb{D}) = \{f : \mathbb{D} \to \mathbb{C} \mid f \text{ is bounded and analytic}\}$.

Theorem (Pick 1915)

Given N distinct points $z_1, \ldots, z_N \in \mathbb{D}$ and N points $\lambda_1, \ldots, \lambda_N \in \mathbb{C}$, there exists $f \in H^{\infty}(\mathbb{D})$ such that $||f|| \leq 1$ and

$$f(z_i) = \lambda_i, i = 1, \ldots, N,$$

if and only if the Pick matrix

$$\left[\frac{1-\overline{\lambda_i}\lambda_j}{1-\overline{z_i}z_j}\right]_{i,j=1}^N$$

Classical Nevanlinna-Pick Theorem

Let $\mathbb{D} = \{z \in \mathbb{C} \mid |z| < 1\}$. Let $H^{\infty}(\mathbb{D}) = \{f : \mathbb{D} \to \mathbb{C} \mid f \text{ is bounded and analytic}\}$.

Theorem (Pick 1915)

Given N distinct points $z_1, \ldots, z_N \in \mathbb{D}$ and N points $\lambda_1, \ldots, \lambda_N \in \mathbb{C}$, there exists $f \in H^{\infty}(\mathbb{D})$ such that $||f|| \leq 1$ and

$$f(z_i) = \lambda_i, i = 1, \ldots, N,$$

if and only if the Pick matrix

$$\left[\frac{1-\overline{\lambda_i}\lambda_j}{1-\overline{z_i}z_j}\right]_{i,j=1}^N$$

Definitions

W^* -algebra

A W^* -algebra M is a C^* -algebra that is a dual space.

W^* -correspondence

A W^* -correspondence E over a W^* -algebra M is a self-dual right Hilbert C^* -module over M equipped with a normal *-homomorphism $\varphi:M\to \mathscr{L}(E)$ that gives the left action of M on E.

Examples of W^* -correspondences

•
$$M = E = \mathbb{C}$$

• $a \cdot c \cdot b = acb$
• $\langle c, d \rangle = \overline{c}d$
• $M = \mathbb{C}, E = \mathbb{C}^N$
• $a \cdot \begin{bmatrix} c_1 \\ \vdots \\ c_N \end{bmatrix} \cdot b = \begin{bmatrix} ac_1b \\ \vdots \\ ac_Nb \end{bmatrix}$
• $\left\langle \begin{bmatrix} c_1 \\ \vdots \\ c_N \end{bmatrix}, \begin{bmatrix} d_1 \\ \vdots \\ d_N \end{bmatrix} \right\rangle = \sum \overline{c_i} d_i$

Examples Cont.

•
$$G = (G^0, G^1, r, s), M = C(G^0), E = C(G^1)$$

• $(a \cdot \xi \cdot b)(e) = a(r(e))\xi(e)b(s(e))$
• $\langle \xi, \eta \rangle(v) = \sum_{s(e)=v} \overline{\xi(e)}\eta(e)$

W*-Correspondence Setting

Given

- M, a W*-algebra
- E, a W*-correspondence over M

define

- the **Fock space** $\mathscr{F}(E)$ to be the direct sum $\bigoplus_{k=0}^{\infty} E^{\otimes k}$, where $E^{\otimes 0} = M$, viewed as a bimodule over itself
- the von Neumann algebra of **bounded operators** $\mathcal{L}(\mathcal{F}(E))$ on the Fock space of E

Operators on the Fock Space $\mathscr{F}(E)$

Define the **left action operator** $\varphi_{\infty}: M \to \mathscr{L}(\mathscr{F}(E))$ by

where $\varphi^{(k)}(a): E^{\otimes k} \to E^{\otimes k}$ is given by

$$\varphi^{(k)}(a)(\xi_1 \otimes \xi_2 \otimes \ldots \xi_k) = (\varphi(a)\xi_1) \otimes \xi_2 \otimes \ldots \xi_k.$$

Operators on the Fock Space $\mathcal{F}(E)$ Cont.

For $\xi \in E$, define the **left creation operator** $T_{\xi} : \mathscr{F}(E) \to \mathscr{F}(E)$ by $T_{\xi}(\eta) = \xi \otimes \eta$. As a matrix,

$$T_{\xi} = egin{bmatrix} 0 & & & & & \ T_{\xi}^{(1)} & 0 & & & \ & T_{\xi}^{(2)} & 0 & & & \ & & \ddots & \ddots \ \end{pmatrix}$$

where $T_{\xi}^{(k)}: E^{\otimes k-1} \to E^{\otimes k}$ is given by

$$T_{\xi}^{(k)}(\eta_1 \otimes \ldots \otimes \eta_{k-1}) = \xi \otimes \eta_1 \otimes \ldots \otimes \eta_{k-1}.$$

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

Tensor Algebra of E

The **tensor algebra** of E, denoted $\mathscr{T}_+(E)$, is defined to be the norm-closed subalgebra of $\mathscr{L}(\mathscr{F}(E))$ generated by $\{\varphi_{\infty}(a) \mid a \in M\}$ and $\{T_{\xi} \mid \xi \in E\}$.

Hardy Algebra of E

The **Hardy algebra** of E, denoted $H^{\infty}(E)$, is defined to be the ultraweak closure of $\mathcal{T}_{+}(E)$ in $\mathcal{L}(\mathcal{F}(E))$.

The σ -dual E^{σ}

Given

- (*M*, *E*)
- $\sigma: M \to B(H)$, a faithful, normal representation of M on a Hilbert space H,

define

- the induced representation $\sigma^E : \mathcal{L}(E) \to B(E \otimes_{\sigma} H)$ by $\sigma^E(T) = T \otimes I_H$
- ullet σ -dual

$$E^{\sigma} := \{ \eta \in B(H, E \otimes_{\sigma} H) \mid \eta \sigma(a) = \sigma^{E} \circ \varphi(a) \eta \text{ for all } a \in M \}$$

The σ -dual E^{σ}

Given

- (*M*, *E*)
- $\sigma: M \to B(H)$, a faithful, normal representation of M on a Hilbert space H,

define

- the induced representation $\sigma^E : \mathcal{L}(E) \to B(E \otimes_{\sigma} H)$ by $\sigma^E(T) = T \otimes I_H$
- ullet σ -dual

$$\mathbf{E}^{\sigma} := \{ \eta \in B(H, E \otimes_{\sigma} H) \mid \eta \sigma(a) = \sigma^{E} \circ \varphi(a) \eta \text{ for all } a \in M \}$$

E^{σ} Cont.

$$\mathbf{E}^{\sigma} := \{ \eta \in B(H, E \otimes_{\sigma} H) \mid \eta \sigma(a) = \sigma^{E} \circ \varphi(a) \eta \text{ for all } a \in M \}$$

 E^{σ} is a W^* -correspondence over $\sigma(M)'$. For $a,b\in\sigma(M)'$ and $\eta,\xi\in E^{\sigma}$, define

•
$$a \cdot \eta \cdot b := (I_E \otimes a) \eta b$$

•
$$\langle \eta, \xi \rangle := \eta^* \xi$$

We define $H^{\infty}(E^{\sigma})$ analogously.

E^{σ} Cont.

$$\mathbf{E}^{\sigma} := \{ \eta \in B(H, E \otimes_{\sigma} H) \mid \eta \sigma(a) = \sigma^{E} \circ \varphi(a) \eta \text{ for all } a \in M \}$$

 E^{σ} is a W^* -correspondence over $\sigma(M)'$. For $a,b\in\sigma(M)'$ and $\eta,\xi\in E^{\sigma}$, define

•
$$a \cdot \eta \cdot b := (I_E \otimes a) \eta b$$

•
$$\langle \eta, \xi \rangle := \eta^* \xi$$

We define $H^{\infty}(E^{\sigma})$ analogously.

Algebra of Upper Triangular Toeplitz Operators

$\mathscr{U}_{\mathscr{T}}(E,H,\sigma)$

Define $\mathscr{U}_{\mathscr{T}}(E,H,\sigma)$ to be the algebra of upper triangular "Toeplitz" operators $T\in\mathscr{L}(\mathscr{F}(E)\otimes_{\sigma}H)$ such that

•
$$T = \begin{bmatrix} T_{00} & T_{01} & T_{02} & T_{03} & \cdots \\ 0 & I_E \otimes T_{00} & I_E \otimes T_{01} & I_E \otimes T_{02} & \cdots \\ 0 & 0 & I_{E^{\otimes 2}} \otimes T_{00} & I_{E^{\otimes 2}} \otimes T_{01} & \cdots \\ \vdots & \vdots & \vdots & \vdots & \ddots \end{bmatrix}$$

• $T_{0j}(\varphi^{(j)}(a)\otimes I_H)=\sigma(a)T_{0j}$ for all $a\in M$.

$$\mathscr{U}_{\mathscr{T}}(E,H,\sigma)^* = \rho(H^{\infty}(E^{\sigma}))$$

Define
$$U: \mathscr{F}(E^{\sigma}) \otimes_{\iota} H \to \mathscr{F}(E) \otimes_{\sigma} H$$
 by

$$U(\eta_1 \otimes \cdots \otimes \eta_k \otimes h) = (I_{E^{\otimes k-1}} \otimes \eta_1) \cdots (I_E \otimes \eta_{k-1}) \eta_k h.$$

Define
$$\rho: H^{\infty}(E^{\sigma}) \to B(\mathscr{F}(E) \otimes_{\sigma} H)$$
 by

$$\rho(X) = U(X \otimes I_H)U^*.$$

Then

$$\mathscr{U}_{\mathscr{T}}(E, H, \sigma)^* = \rho(H^{\infty}(E^{\sigma})).$$

$$\mathscr{U}_{\mathscr{T}}(E,H,\sigma)^* = \rho(H^{\infty}(E^{\sigma}))$$

Define
$$U: \mathscr{F}(E^{\sigma}) \otimes_{\iota} H \to \mathscr{F}(E) \otimes_{\sigma} H$$
 by

$$U(\eta_1 \otimes \cdots \otimes \eta_k \otimes h) = (I_{E^{\otimes k-1}} \otimes \eta_1) \cdots (I_E \otimes \eta_{k-1}) \eta_k h.$$

Define
$$\rho: H^{\infty}(E^{\sigma}) \to B(\mathscr{F}(E) \otimes_{\sigma} H)$$
 by

$$\rho(X) = U(X \otimes I_H)U^*.$$

Then

$$\mathscr{U}_{\mathscr{T}}(E,H,\sigma)^* = \{X \otimes I_H \mid X \in H^{\infty}(E)\}' = \rho(H^{\infty}(E^{\sigma})),$$

where the second equality is due to Muhly and Solel [4, Theorem 3.9].

Cauchy Kernel

$$\mathbf{E}^{\sigma} := \{ \eta \in \mathcal{B}(\mathcal{H}, \mathcal{E} \otimes_{\sigma} \mathcal{H}) \mid \eta \sigma(a) = \sigma^{\mathcal{E}} \circ \varphi(a) \eta \text{ for all } a \in \mathcal{M} \}$$

For $\eta \in E^{\sigma}$ and $k \in \mathbb{N}$, define

• $\eta^{(k)} \in B(H, E^{\otimes k} \otimes_{\sigma} H)$ by

$$\eta^{(k)} = (I_{E^{\otimes k-1}} \otimes \eta)(I_{E^{\otimes k-2}} \otimes \eta) \cdots (I_{E} \otimes \eta)\eta$$

• the Cauchy Kernel $C(\eta) \in B(H, \mathscr{F}(E) \otimes_{\sigma} H)$ by

$$C(\eta) = \begin{bmatrix} I_H & \eta & \eta^{(2)} & \eta^{(3)} & \cdots \end{bmatrix}^T$$

Point Evaluation

Point Evaluation

For $X \in H^{\infty}(E^{\sigma})$ and $\eta \in E^{\sigma}$ with $\|\eta\| < 1$, define the **point** evaluation $\hat{X}(\eta) \in \sigma(M)'$ by

$$\hat{X}(\eta) = \langle \rho(X)C(0), C(\eta) \rangle
= C(0)^* \rho(X)^* C(\eta),$$

where $C(0) = \begin{bmatrix} I_H & 0 & 0 & \cdots \end{bmatrix}^T$ is the Cauchy kernel at 0.

Observations about Point Evaluation

$$\hat{X}(\eta) = \langle \rho(X)C(0), C(\eta) \rangle,$$

• Not multiplicative, ie if $X,Y\in H^\infty(E^\sigma)$ and $\eta\in E^\sigma$ with $\|\eta\|<1$, then

$$\widehat{XY}(\eta) \neq \hat{X}(\eta)\hat{Y}(\eta)$$

• Induces an algebra antihomomorphism from $H^{\infty}(E^{\sigma})$ into the completely bounded maps on $\sigma(M)'$

Observations Cont.

Definition

For $X\in H^\infty(E^\sigma)$ and $\eta\in E^\sigma$ with $\|\eta\|<1$, define Φ_X^η on $\sigma(M)'$ by

$$\Phi_X^{\eta}(a) := \langle C(\eta), \rho(\varphi_{\infty}^{\sigma}(a))\rho(X)C(0)\rangle, \quad a \in \sigma(M)'.$$

- Φ_X^{η} is a completely bounded map on $\sigma(M)'$.
- The map $X \mapsto \Phi_X^{\eta}$ is an algebra antihomomorphism on $H^{\infty}(E^{\sigma})$, ie $\Phi_{XY}^{\eta} = \Phi_Y^{\eta} \circ \Phi_X^{\eta}$.

Generalized Nevanlinna-Pick Theorem

Theorem (N. 2016)

For $i=1,\ldots,N$, let $\mathfrak{z}_i\in E^{\sigma}$ with $\|\mathfrak{z}_i\|<1$ and $\Lambda_i\in\sigma(M)'$. There exists $X\in H^{\infty}(E^{\sigma})$ with $\|X\|\leq 1$ such that

$$\hat{X}(\mathfrak{z}_i) = \Lambda_i, i = 1, \ldots, N,$$

if and only if the operator matrix

$$\left[C(\mathfrak{z}_i)^*(I_{\mathscr{F}(E)}\otimes(I_H-\Lambda_i^*\Lambda_j))C(\mathfrak{z}_j)\right]_{i,j=1}^N$$

Corollary I

Let $M = \mathbb{C}$, $E = \mathbb{C}^d$, and $\sigma : M \to B(H)$ be given by $\sigma(a) = aI_H$. Then $E^{\sigma} = R_d(B(H))$ and $\sigma(M)' = B(H)$.

Theorem (Constantinescu and Johnson 2003)

For i = 1, ..., N, let $\mathfrak{z}_i \in R_d(B(H))$ with $\|\mathfrak{z}_i\| < 1$ and $\Lambda_i \in B(H)$. There exists $X \in H^{\infty}(R_d(B(H)))$ with $\|X\| \le 1$ such that

$$\hat{X}(\mathfrak{z}_i) = \Lambda_i, i = 1, \ldots, N,$$

if and only if the operator matrix

$$\left[C(\mathfrak{z}_i)^*(I_{\mathscr{F}(E)}\otimes(I_H-\Lambda_i^*\Lambda_j))C(\mathfrak{z}_j)\right]_{i,j=1}^N$$

Corollary II

Let $M = E = \mathbb{C}$ and $\sigma : M \to B(\mathbb{C})$ be given by $\sigma(a) = a$. Then $E^{\sigma} = \mathbb{C}$ and $\sigma(M)' = \mathbb{C}$.

Theorem (Pick 1915)

For $i=1,\ldots,N$, let $\mathfrak{z}_i\in\mathbb{D}$ and $\Lambda_i\in\mathbb{C}$. There exists $X\in H^\infty(\mathbb{C})$ with $\|X\|\leq 1$ such that

$$\hat{X}(\mathfrak{z}_i) = \Lambda_i, i = 1, \ldots, N,$$

if and only if the matrix

$$\left[\frac{1-\overline{\Lambda_i}\Lambda_j}{1-\overline{\mathfrak{z}_i}\mathfrak{z}_j}\right]_{i,j=1}^N$$

Displacement Equation

Given $\Phi: B(H) \to B(H)$ with $\|\Phi\| < 1$ and $B \in B(H)$, define the **displacement equation**

$$(I_{B(H)}-\Phi)(A)=B.$$

Since $\|\Phi\| < 1$, solve for A by computing the Neumann series

$$A = (I_{B(H)} - \Phi)^{-1}(B)$$
$$= \sum_{k=0}^{\infty} \Phi^{k}(B).$$

We are interested in the case when Φ is completely positive. In this case, $(I_{B(H)} - \Phi)^{-1}$ is completely positive as well.

Proof of Generalized NP Theorem (N. 2015)

Step 1

Let
$$\mathfrak{z} = \begin{bmatrix} \mathfrak{z}_1 \\ & \ddots \\ & & \mathfrak{z}_N \end{bmatrix}$$
, $U = \begin{bmatrix} I_H \\ \vdots \\ I_H \end{bmatrix}$, and $V = \begin{bmatrix} \Lambda_1^* \\ \vdots \\ \Lambda_N^* \end{bmatrix}$, and form the

displacement equation

$$(I_{B(H)} - \Phi_{\mathfrak{z}})(A) = UU^* - VV^*,$$

where
$$\Phi_3(A) = \mathfrak{z}^*(I_E \otimes A)\mathfrak{z}$$
, and $\|\Phi_3\| < 1$ because $\|\mathfrak{z}\| < 1$.

Proof Cont.

Step 2

Observe

The Pick matrix

$$A = \left[C(\mathfrak{z}_i)^* (I_{\mathscr{F}(E)} \otimes (I_H - \Lambda_i^* \Lambda_j)) C(\mathfrak{z}_j) \right]_{i,j=1}^N$$

is the unique solution of the displacement equation.

• We can rewrite the Pick matrix as $A = U_{\infty}^* U_{\infty} - V_{\infty}^* V_{\infty}$, where $U_{\infty} = \begin{bmatrix} C(\mathfrak{z}_1) & \cdots & C(\mathfrak{z}_N) \end{bmatrix}$ and $V_{\infty} = \begin{bmatrix} (I_{\mathscr{F}(E)} \otimes \Lambda_1) C(\mathfrak{z}_1) & \cdots & (I_{\mathscr{F}(E)} \otimes \Lambda_N) C(\mathfrak{z}_N) \end{bmatrix}$.

Proof Cont.

Lemma (Step 3)

$$A = U_{\infty}^* U_{\infty} - V_{\infty}^* V_{\infty}$$
 is positive if and only if there exists $X \in H^{\infty}(E^{\sigma})$ with $||X|| \le 1$ such that $\rho(X)^* U_{\infty} = V_{\infty}$.

Step 4

$$\rho(X)^* U_{\infty} = V_{\infty}$$
 if and only if $\hat{X}(\mathfrak{z}_i) = \Lambda_i$ for all i .

Proof of Lemma

Lemma

$$A = U_{\infty}^* U_{\infty} - V_{\infty}^* V_{\infty}$$
 is positive if and only if there exists $X \in H^{\infty}(E^{\sigma})$ with $||X|| \le 1$ such that $\rho(X)^* U_{\infty} = V_{\infty}$.

Proof: (\Rightarrow)

- $A > 0 \Rightarrow \exists L \in \sigma^{(N)}(M)'$ such that $A = LL^*$
- Displacement equation becomes

$$\begin{bmatrix} L & V \end{bmatrix} \begin{bmatrix} L^* \\ V^* \end{bmatrix} = \begin{bmatrix} \mathfrak{z}^* (I_E \otimes L) & U \end{bmatrix} \begin{bmatrix} (I_E \otimes L^*) \mathfrak{z} \\ U^* \end{bmatrix}$$
$$\hat{A}^* \hat{A} = \hat{B}^* \hat{B}$$

Proof of Lemma Cont.

- Douglas's Lemma $\Rightarrow \exists !$ partial isometry $\theta = \begin{vmatrix} X & Z \\ Y & W \end{vmatrix}$ such that
 - $\hat{A} = \theta \hat{B}$ $Inn(\theta) \subseteq Range(\hat{B})$
 - $\|\theta\| = 1$
- Define

$$T = \begin{bmatrix} W & Y(I_E \otimes Z) & Y(I_E \otimes X)(I_{E^{\otimes 2}} \otimes Z) & \cdots \\ 0 & I_E \otimes W & I_E \otimes Y(I_E \otimes Z) & \cdots \\ 0 & 0 & I_{E^{\otimes 2}} \otimes W & \cdots \\ 0 & 0 & 0 & \ddots \end{bmatrix}$$

Proof of Lemma Cont.

Then

- $T \in \mathscr{U}_{\mathscr{T}}(E, H, \sigma)$
- $\|T\| \le 1$ because T is the transfer map of the contractive time-varying system

$$\begin{bmatrix} x(t) \\ y(t) \end{bmatrix} = (I_{E^{\otimes t}} \otimes \theta) \begin{bmatrix} x(t+1) \\ u(t) \end{bmatrix}$$

• $TU_{\infty} = V_{\infty}$

Thus there exists $X \in H^{\infty}(E^{\sigma})$ with $||X|| \leq 1$ such that $T = \rho(X)^*$, and $\rho(X)^*U_{\infty} = V_{\infty}$.

Proof of Lemma Cont.

$$(\Leftarrow)$$
 If there exists $X \in H^{\infty}(E^{\sigma})$ such that $||X|| \leq 1$ and $\rho(X)^*U_{\infty} = V_{\infty}$, then

$$A = U_{\infty}^* U_{\infty} - V_{\infty}^* V_{\infty}$$

$$= U_{\infty}^* U_{\infty} - U_{\infty}^* \rho(X) \rho(X)^* U_{\infty}$$

$$= U_{\infty}^* (I - \rho(X) \rho(X)^*) U_{\infty}$$

$$\geq 0$$

since $||X|| \le 1$ and ρ is an isometry.

M-S Generalized Nevanlinna-Pick Theorem

Theorem (Muhly and Solel 2004)

For $i=1,\ldots,N$, let $\mathfrak{z}_i\in E^{\sigma}$ with $\|\mathfrak{z}_i\|<1$ and $\Lambda_i\in B(H)$. There exists $Y\in H^{\infty}(E)$ with $\|Y\|\leq 1$ such that

$$\hat{Y}(\mathfrak{z}_{i}^{*})=\Lambda_{i}, \quad i=1,\ldots,N,$$

if and only if the map from $M_N(\sigma(M)')$ to $M_N(B(H))$ defined by

$$\Phi = \left[\left(I_{B(H)} - Ad(\Lambda_i, \Lambda_j) \right) \circ \left(I_{B(H)} - \Phi_{\mathfrak{z}_i, \mathfrak{z}_j} \right)^{-1} \right]_{i,j=1}^{N}$$

is completely positive.

M-S Generalized Nevanlinna-Pick Theorem

Theorem (Muhly and Solel 2004)

For i = 1, ..., N, let $\mathfrak{z}_i \in E^{\sigma}$ with $\|\mathfrak{z}_i\| < 1$ and $\Lambda_i \in \underline{\mathcal{B}(H)}$. There exists $Y \in \underline{\mathcal{H}^{\infty}(E)}$ with $\|Y\| \le 1$ such that

$$\hat{\mathbf{Y}}(\mathbf{z}_i^*) = \Lambda_i, \quad i = 1, \dots, N,$$

if and only if the map from $M_N(\sigma(M)')$ to $M_N(B(H))$ defined by

$$\Phi = \left[\left(I_{B(H)} - Ad(\Lambda_i, \Lambda_j) \right) \circ \left(I_{B(H)} - \Phi_{\mathfrak{z}_i, \mathfrak{z}_j} \right)^{-1} \right]_{i,j=1}^{N}$$

is completely positive.

Comparing the Generalized Nevanlinna-Pick Theorems

Theorem (N. 2016)

For i = 1, ..., N, let $\mathfrak{z}_i \in \mathfrak{Z}(E^{\sigma})$ with $\|\mathfrak{z}_i\| < 1$ and $\Lambda_i \in \mathfrak{Z}(\sigma(M)')$. The following are equivalent:

1 There exists $Y \in H^{\infty}(\mathfrak{Z}(E))$ with $||Y|| \leq 1$ such that

$$\hat{Y}(\mathfrak{z}_{i}^{*})=\Lambda_{i}^{*}, \quad i=1,\ldots,N$$

in the sense of Muhly and Solel's theorem.

2 There exists $X \in H^{\infty}(\mathfrak{Z}(E^{\sigma}))$ with $||X|| \leq 1$ such that

$$\hat{X}(\mathfrak{z}_i) = \Lambda_i, \quad i = 1, \ldots, N$$

in the sense of Norton's theorem.

Definition

Center of a W^* -correspondence

If E is a W^* -correspondence over a W^* -algebra M, then the **center** of E, denoted $\mathfrak{Z}(E)$, is the collection of points $\xi \in E$ such that $a \cdot \xi = \xi \cdot a$ for all $a \in M$, and $\mathfrak{Z}(E)$ is a W^* -correspondence over $\mathfrak{Z}(M)$.

What's next?

- Compare Popescu's Generalized Nevanlinna-Pick Theorem to Constantinescu and Johnson's
- Study Popescu's proof
- Use the displacement theorem to prove a commutant lifting theorem?

Popescu's setting

Let S_1, \ldots, S_n be the left creation operators on the Fock Space of \mathbb{C}^n . For $\Phi \in H^{\infty}(\mathbb{C}^n) \otimes B(H)$, we can write

$$\Phi = \sum_{\alpha \in F_n^+} S_{\alpha} \otimes A_{\alpha}, \quad A_{\alpha} \in B(H).$$

Popescu's Point Evaluation

Let $\mathfrak{Z} = (Z_1, \ldots, Z_n)$, where $Z_i \in \mathcal{B}(H)$ and $\sum Z_i Z_i^* < rI_H$, 0 < r < 1. Define the **point evaluation** of Φ at \mathfrak{Z} by

$$\Phi(\mathfrak{Z}) = \sum_{\alpha \in \mathcal{F}_n^+} Z_\alpha A_\alpha.$$

Popescu's Generalized Nevanlinna-Pick Theorem

Theorem (Popescu 2003)

For j = 1, ..., m, let $B_j, C_j \in B(H)$ and

$$\mathfrak{Z}_j = [Z_{j1}, \dots, Z_{jn}] : H^{\oplus n} \to H$$
, with $r(\mathfrak{Z}) < 1$.

There exists $\Phi \in H^{\infty}(\mathbb{C}^n) \otimes B(H)$ such that $\|\Phi\| \leq 1$ and

$$[(I_{\mathscr{F}(\mathbb{C}^n)}\otimes B_j)\Phi](\mathfrak{Z}_j)=C_j,\quad j=1,\ldots,m$$

if and only if the operator matrix

$$P_{P} = \left[\sum_{k=0}^{\infty} \sum_{|\alpha|=k} Z_{j\alpha} [B_{j}B_{k}^{*} - C_{j}C_{k}^{*}] (Z_{k\alpha})^{*} \right]_{j,k=1}^{m}$$

Proof via Constantinescu and Johnson's theorem

Step 1

Define $\tilde{\mathfrak{Z}}_j = [Z_{j1}^*, \dots, Z_{jn}^*]$. By Constantinescu and Johnson's theorem, there exists $T \in \mathscr{U}_{\mathscr{T}}(\mathbb{C}^n, H, \sigma)$ such that $B_j T(\tilde{\mathfrak{Z}}_j) = C_j^*$ if and only if

$$P_{CJ} = \left[C(\tilde{\mathfrak{Z}}_j)^* (I_{\mathscr{F}(E)} \otimes (B_j^* B_k - C_j^* C_k)) C(\tilde{\mathfrak{Z}}_k) \right]_{j,k=1}^m$$

is positive semidefinite.

Step 2

The Pick matrices are equal.

Proof Cont.

Step 3

There exists
$$T \in \mathscr{U}_{\mathscr{T}}(\mathbb{C}^n, H, \sigma)$$
 with $||T|| \leq 1$ and such that $B_j T(\tilde{\mathfrak{Z}}_j) = C_j^* \iff$ there exists $\Phi \in H^{\infty}(\mathbb{C}^n) \otimes B(H)$ has $||\Phi|| \leq 1$ and satisfies $[(I_{\mathscr{F}(\mathbb{C}^n)} \otimes B_j)\Phi](\mathfrak{Z}_j) = C_j$. Hint: $\Phi := (J \otimes I_H)T^*(J \otimes I_H)$.

Flipping Isomorphism

Define the "flipping" isomorphism
$$J: \mathscr{F}(\mathbb{C}^n) \to \mathscr{F}(\mathbb{C}^n)$$
 by $J(e_{i_1} \otimes \cdots \otimes e_{i_k}) = e_{i_k} \otimes \cdots \otimes e_{i_l}$.

References I

- J. Agler and J. McCarthy, *Pick Interpolation and Hilbert Function Spaces*, American Mathematical Society, Providence, RI (2002).
- T. Constantinescu and J. L. Johnson, *A Note on Noncommutative Interpolation*, Canad. Math. Bull. **46** (1) (2003), 59-70.
- R. Douglas, On Majorization, Factorization, and Range Inclusion of Operators on Hilbert Space, American Mathematical Society 17 (1966), 413-415.
- P. Muhly and B. Solel, *Hardy Algebras, W*-correspondences and interpolation theory*, Math. Ann. **330** (2004), 353-415.

References II

- P. Muhly and B. Solel, *Schur Class Operator Functions and Automorphisms of Hardy Algebras*, Documenta Math. **13** (2008), 365-411.
- R. Norton, Comparing Two Generalized Noncommutative Nevanlinna-Pick Theorems, Complex Analysis and Operator Theory (2016) 10.1007/s11785-016-0540-9.
- G. Popescu, *Multivariable Nehari problem and interpolation*, Journal of Functional Analysis **200** (2003), 536-581.