Uniqueness theorems for combinatorial C^* -algebras

Sarah Reznikoff

joint work with Jonathan H. Brown, Gabriel Nagy, Aidan Sims, and Dana Williams funded in part by NSF DMS-1201564

Nebraska-Iowa Functional Analysis Seminar 2015 Creighton University Let \mathscr{G} be a graph, k-graph, or groupoid, and $C^*(\mathscr{G})$ the universal C*-algebra defined from it.

Question: Under what circumstances is a *-homomorphism $\phi: C^*(\mathscr{G}) \to B(H)$ injective?

Classical theorems addressing this question assume either

- (a) the existence of intertwining "gauge actions" on the algebras (Gauge Invariant Uniqueness Theorem 1), or
- (b) an aperiodicity condition on the graph itself (*Cuntz-Krieger Uniqueness Theorem* ²),

and conclude that ϕ is injective iff it is *nondegenerate*, i.e., injective on the "diagonal subalgebra" \mathcal{D} .

¹an-Huef, '97

²Fowler-Kumjian-Pask-Raeburn, '97

Theorem (Brown-Nagy-R-Sims-Williams) There is a canonical subalgebra $\mathscr{M} \subset C^*(\mathscr{G})$ such that a *-homomorphism $\phi: C^*(\mathscr{G}) \to \mathcal{B}(H)$ is injective iff $\phi|_{\mathscr{M}}$ is injective.

Moreover, $\mathcal{M} \subset C^*(\mathcal{G})$ is a Cartan inclusion.

[NR1] Nagy and Reznikoff, *Abelian core of graph algebras*, J. Lond. Math. Soc. (2) **85** (2012), no. 3, 889–908.

[NR2] Nagy and Reznikoff, *Pseudo-diagonals and uniqueness theorems*, Proc. AMS (2013).

[BNR] Brown, Nagy, Reznikoff A generalized Cuntz-Krieger uniqueness theorem for higher-rank graphs, JFA (2013).

[BNRSW] Brown, Nagy, Reznikoff, Sims, and Williams, *Cartan subalgebras of groupoid C*-algebras* (2015).

Drinen (1999): Every AF algebra is Morita equivalent to a graph algebra.

Kumjian-Pask-Raeburn (1998)

- The algebra is AF iff the graph has no cycles.
- ▶ All simple graph algebras are AF or purely infinite.

Hong-Szymański (2004): the ideal structure of the algebra can be completely described from the graph.

Generalizations and related constructions: Exel crossed product algebras, Leavitt path algebras (Abrams, Ruiz, Tomforde), topological graph algebras (Katsura), Ruelle algebras (Putnam, Spielberg), Exel-Laca algebras, ultragraphs (Tomforde), Cuntz-Pimsner algebras, higher-rank Cuntz-Krieger algebras (Robertson-Steger), etc.

k-graph algebras (Kumjian and Pask, 2000)

- developed to generalize graph algebras and higher-rank Cuntz-Krieger algebras,
- whether simple, purely infinite, or AF can be determined from properties of the graph (Kumjian-Pask, Evans-Sims),
- are groupoid C*-algebras,
- include examples of algebras that are simple but neither AF nor purely infinite, and hence not graph algebras (Pask-Raeburn-Rordam-Sims),
- include examples that can be constructed from shift spaces (Pask-Raeburn-Weaver),
- can be used to construct any Kirchberg algebra (Spielberg).

Let $k \in \mathbb{N}^+$. We regard \mathbb{N}^k as a category with a single object, 0, and with composition of morphisms given by addition.

A **k-graph** is a countable category Λ along with a "degree" functor $d: \Lambda \to \mathbb{N}^k$ satisfying the *unique factorization property*:

For all $\lambda \in \Lambda$, and $m, n \in \mathbb{N}^k$, if $d(\lambda) = m + n$ then there are unique $\mu \in d^{-1}(m)$ and $\nu \in d^{-1}(n)$ such that $\lambda = \mu \nu$.

- ▶ Denote the range and source maps $r, s : \Lambda \to \Lambda$.
- Refer to objects as vertices and morphisms as paths.
- ▶ We assume: for all $v \in \Lambda$, $n \in \mathbb{N}^k$, $0 < |r^{-1}(\{v\}) \cap d^{-1}(\{n\})| < \infty$.

Example The set of finite paths in a directed graph, with $d(\alpha)$ = the length of α , forms a 1-graph.

Example: Rectangles in \mathbb{N}^k

Let
$$\Omega_k := \{(I, n) \in \mathbb{N}^k \times \mathbb{N}^k \mid I \le n\}$$
 with $d(I, n) = n - I$, $s(m, I) = I = r(I, n)$, and $(m, I)(I, n) = (m, n)$.

0

A **Cuntz-Krieger** Λ -family in a C*-algebra A is a set $\{T_{\lambda}, \lambda \in \Lambda\}$ of partial isometries in A satisfying

- (i) $\{T_v \mid v \in d^{-1}(\{0\})\}$ is a family of mutually orthogonal projections,
- (ii) $T_{\lambda\mu} = T_{\lambda}T_{\mu}$ for all λ , $\mu \in \Lambda$ s.t. $s(\lambda) = r(\mu)$,
- (iii) $T_{\lambda}^*T_{\lambda}=T_{s(\lambda)}$ for all $\lambda\in\Lambda$, and
- (iv) for all $v \in d^{-1}(\{0\})$ and $n \in \mathbb{N}^k$, $T_v = \sum_{\substack{d(\lambda) = n \\ r(\lambda) = v}} T_{\lambda} T_{\lambda}^*$.

 $C^*(\Lambda)$ will denote the C*-algebra generated by a universal Cuntz-Krieger Λ -family, $(S_{\lambda}, \lambda \in \Lambda)$, with $P_{\lambda} = S_{\lambda} S_{\lambda}^*$.

Note: $C^*(\Lambda) = \overline{\operatorname{span}} \{ S_{\alpha} S_{\beta}^* \mid \alpha, \beta \in \Lambda \mid s(\alpha) = s(\beta) \}$

Defn: The diagonal $\mathcal{D} := \overline{\operatorname{span}} \{ S_{\alpha} S_{\alpha}^* \mid \alpha \in \Lambda \}.$

Classic uniqueness theorems

Coburn's Theorem ('67)

$$e \rightarrow e \rightarrow f$$

Any nondegenerate representation $C^*(T_e, T_f)$ is isomorphic to the Toeplitz algebra \mathcal{T} , generated by one non-unitary isometry.

Cuntz ('77) Any nondegenerate representation is isomorphic to the Cuntz Algebra \mathcal{O}_n , generated by n partial isometries S_i satisfying $\forall i$, $S_i^*S_i = \sum_{i=1}^n S_iS_i^*$.

Cuntz-Krieger ('80) Graph with 0-1 adjacency matrix A When A satisfies a "fullness" condition (I), any nondegenerate representation is isomorphic to the Cuntz-Krieger algebra \mathcal{O}_A .

Is non-degeneracy enough?

No! Consider the cycle of length three, E. The map $\phi: C^*(E) \to M_3(\mathbb{C})$ given by

$$S_{v_i} \mapsto \varepsilon_{i,i}$$
 $S_{e_{i,j}} \mapsto \varepsilon_{j,i}$.

is a *-homomorphism. However

$$\phi(\textit{S}_{\textit{e}_{3,1}}\textit{S}_{\textit{e}_{2,3}}\textit{S}_{\textit{e}_{1,2}}) = \varepsilon_{1,3}\varepsilon_{3,2}\varepsilon_{2,1} = \varepsilon_{1,1} = \phi(\textit{S}_{\textit{v}_{1}}),$$

whereas $S_{e_{3,1}}S_{e_{2,3}}S_{e_{1,2}} \neq S_{v_1}$ in $C^*(E)$, so ϕ is not injective.

The infinite path space Λ^{∞}

Defn. An infinite path in a k-graph Λ is a degree-preserving covariant functor $x : \Omega_k \to \Lambda$.

$$k = 1 \text{ picture}$$

$$k = 2 \text{ picture}$$

$$x(1,3) = e_1 e_2$$

$$d(e_1 e_2) = 2$$

$$x(1,3) = e_1 e_2$$

$$x(1,2) = e_1 e_2$$

$$y(1,2) = e_$$

An infinite path x in a k-graph is *eventually periodic* if there are $\alpha \neq \beta$ in Λ and $y \in \Lambda^{\infty}$ such that $x = \alpha y = \beta y$; otherwise x is aperiodic.

Λ is **aperiodic** if every vertex is the range vertex of an aperiodic infinite path.

• In a directed graph, cycles without entry reveal failure of aperiodicity.

Clearly the only infinite path with range v, $\alpha \lambda \lambda \lambda \cdots$, is eventually periodic.

• A k-graph Λ is aperiodic iff \mathcal{D} is a masa.

Cuntz-Krieger Uniqueness Theorem:

(Kumjian-Pask-Raeburn-Fowler, et. al. ('90's))

When ϕ is nondegenerate and the graph satisfies

(L) every cycle has an entry

then ϕ is injective.

Theorem Szymański (2001), Nagy-R (2010):

Condition (L) can be replaced with a condition on the spectrum of $\phi(S_{\lambda})$ for cycles λ without entry.

• Uniqueness theorems of Raeburn-Sims-Yeend and Kumjian-Pask assume aperiodicity of the *k*-graph.

Theorem Nagy-Brown-R (2013, JFA)

A *-homomorphism $\phi: C^*(\Lambda) \to \mathcal{A}$ is injective iff it is injective on the subalgebra $\mathscr{M}:=C^*(S_\alpha S_\beta^* | \forall \gamma \in \Lambda^\infty \ \alpha \gamma = \beta \gamma \}.$

Theorem Yang (2014)

- $ightharpoonup \mathscr{M} = \mathscr{D}'.$
- ▶ For fixed $m, n \in \mathbb{N}^k$, and $\alpha_0 \in \Lambda$ with $d(\alpha) = n$, and an element $X = \sum_{\alpha} S_{\beta}^*$ of \mathscr{M} , there is at most one term $S_{\alpha_0} S_{\beta_0}^*$ with $d(\beta_0) = m$.

A **groupoid** \mathcal{G} is a small category in which every element has an inverse. When \mathcal{G} is a topological groupoid, $C^*(\mathcal{G})$ is defined to be a completion of $C_c(\mathcal{G})$.

The isotropy subgroupoid is the set

$$\mathsf{Iso}(\mathcal{G}) := \{ g \in \mathcal{G} \, | \, r(g) = s(g) \}$$

Theorem (Brown-Nagy-R-Sims-Williams, 2014) Let $\mathcal G$ be a locally compact, amenable, Hausdorff, étale groupoid, with (Iso $\mathcal G$)° is closed. If $\phi: C^*(\mathcal G) \to A$ is a C^* -homomorphism, then the following are equivalent.

- (i) ϕ is injective.
- (ii) ϕ is injective on $\mathcal{M} := C^*((\mathsf{Iso}(\mathcal{G}))^\circ)$.

Assume G is a 2nd countable locally compact Hausdorff étale groupoid. For $f \in C_c(G)$, define

$$f^*(\gamma) = \overline{f(\gamma^{-1})}$$
 $f * g(\gamma) = \sum_{\alpha\beta = \gamma} f(\alpha)g(\beta).$

Define the *I*-norm on $C_c(G)$ by

$$\|f\|_I = \sup_{u \in \mathcal{G}^{(0)}} \max \left\{ \sum_{\gamma \in G_u} |f(\gamma)|, \sum_{\gamma \in G^u} |f(\gamma)|
ight\}, ext{ and let}$$

 $||f|| = \sup\{||\pi(f)|| \mid \pi \text{ is an } I\text{-norm bounded }*\text{-rep. of } C_c(G)\}$ $C^*(G)$ is the completion of $C_c(G)$ with respect to this norm.

Given a k-graph Λ , define

$$G_{\Lambda} = \{(\alpha y, d, \beta y) \mid y \in \Lambda^{\infty}, \alpha, \beta \in \Lambda, s_{\Lambda}(\alpha) = s_{\Lambda}(\beta) = r_{\Lambda}(y), d = d_{\Lambda}(\beta) - d_{\Lambda}(\alpha)\}$$

with

$$r(x, d, y) = x,$$
 $s(x, d, y) = y$
 $(x, d, y)(z, d', w) = \delta_y(z)(x, d + d', w).$

- The cylinder sets $Z(\alpha, \beta) = \{(\alpha y, d, \beta z) \in \mathcal{G}_{\Lambda}\}$ form a basis for an étale groupoid.
- Moreover, $C^*(\Lambda) = C^*(\mathcal{G}_{\Lambda})$ and $\mathcal{M} = C^*((\mathsf{Iso}(\mathcal{G}))^\circ)$ via the map $S_{\alpha}S_{\beta}^* \mapsto \chi_{Z(\alpha,\beta)}$.

- (Renault, '80) A masa C*-subalgebra $\mathcal{B} \subseteq \mathcal{A}$ is **Cartan** if
- (i) \exists a faithful conditional expectation $A \to B$,
- (ii) The normalizer of \mathcal{B} in \mathcal{A} generates \mathcal{A} , and
- (iii) ${\cal B}$ contains an approximate unit of ${\cal A}$.

Extension properties for pure states on masa $\mathcal{B} \subset \mathcal{A}$:

(UEP) Every pure state extends uniquely to A.

(AEP) Densely many pure states extend uniquely.

Kadison-Singer Problem (Marcus-Spielman-Srivastava) (UEP) holds for all masa in $B(\ell^2(\mathbb{N}))$.

Thm (Nagy-R, 2011; NRBSW, 2014) $\mathcal{M} \subseteq C^*(\mathcal{G})$ is Cartan.

Thm (NRBSW, 2014) All Cartan subalgebras satisfy the AEP.

Groupoids
The C*-algebra of a groupoi
State extensions

Thank you!

- A. an Huef and I. Raeburn, *The ideal structure of Cuntz-Krieger algebras*, Ergodic Theory Dynam. Systems **17** (1997), 611–624.
- J.H. Brown, G. Nagy, and S. Reznikoff, *A generalized Cuntz-Krieger uniqueness theorem for higher-rank graphs*, J. Funct. Anal. (2013), http://dx.doi/org/10.1016/j.jfa.2013.08.020.
- J.H. Brown, G. Nagy, S. Reznikoff, A. Sims, and D. Williams, *Cartan subalgebras of groupoid C*-algebras*
- K.R. Davidson, S.C. Power, and D. Yang, *Dilation theory for rank 2 graph algebras*, J. Operator Theory.

- P. Goldstein, *On graph C*-algebras*, J. Austral. Math. Soc. **7**2 (2002), 153–160
- A. Kumjian and D. Pask, *Higher rank graph C*-algebras*, New York J. Math. **6** (2000), 1–20.
- A. Kumjian, D. Pask, and I. Raeburn, *Cuntz-Krieger algebras of directed graphs*, Pacific J. Math. **184** (1998) 161–174.
- A. Kumjian, D. Pask, I. Raeburn, and J. Renault, *Graphs, groupoids and Cuntz-Krieger algebras*, J. Funct. Anal. **144** (1997), 505–541
- G. Nagy and S. Reznikoff, *Abelian core of graph algebras*, J. Lond. Math. Soc. (2) **85** (2012), no. 3, 889–908.

- G. Nagy and S. Reznikoff, *Pseudo-diagonals and uniqueness theorems*, (2013), to appear in Proc. AMS.
- D. Pask, I. Raeburn, M. Rørdam, A. Sims, *Rank-two graphs whose C*-algebras are direct limits of circle algebras*, J. Functional Anal. **144** (2006), 137–178.
- I. Raeburn, A. Sims and T. Yeend, *Higher-rank graphs and their C*-algebras*, Proc. Edin. Math. Soc. **46** (2003) 99–115.
- D. Robertson and A. Sims, Simplicity of C*-algebras associated to higher-rank graphs. Bull. Lond. Math. Soc. **39** (2007), no. 2, 337–344.
- G. Robertson and T. Steger, Affine buildings, tiling systems and higher rank Cuntz-Krieger algebras, J. Reine Angew. Math. **513** (1999), 115–144.

- J. Spielberg, *Graph-based models for Kirchberg algebras*, J. Operator Theory **57** (2007), 347–374.
- W. Szymański, *General Cuntz-Krieger uniqueness theorem*, Internat. J. Math. **13** (2002) 549–555.
- D. Yang, Cycline subalgebras are Cartan, preprint.
- T. Yeend, *Groupoid models for the C*-algebras of topological higher-rank graphs*, J. Operator Theory 57:1 (2007), 96–120