University of California Los Angeles

On bi-free probability and free entropy.

A dissertation submitted in partial satisfaction of the requirements for the degree Doctor of Philosophy in Mathematics

by

Ian Lorne Charlesworth

Abstract of the Dissertation

On bi-free probability and free entropy.

by

Ian Lorne Charlesworth

Doctor of Philosophy in Mathematics University of California, Los Angeles, 2017 Professor Dimitri Y. Shlyakhtenko, Chair

Free probability is a non-commutative analogue of probability theory. Recently, Voiculescu has introduced bi-free probability, a theory which aims to study simultaneously "left" and "right" non-commutative random variables, such as those arising from the left and right regular representations of a countable group. We introduce combinatorial techniques to characterise bi-free independence, generalising results of Nica and Speicher from the free setting to the bi-free setting. In particular, we develop the lattice of bi-non-crossing partitions which is deeply tied to the action of bi-freely independent random variables on a free product space. We use these techniques to show that a conjecture of Mastnak and Nica holds, and bi-free independence is equivalent to the vanishing of mixed bi-free cumulants vanishing. Moreover, we extend the theory into the operator-valued setting, introducing operator-valued cumulants which correspond to bi-freeness with amalgamation in the same way. Finally, we investigate regularity problems in algebras of non-commuting random variables. Using operator theoretic techniques show that in an algebra generated by non-commutative random variables which admit a dual system, any self-adjoint element with spectral measure singular with respect to Lebesgue measure is a multiple of 1. We are also able to slightly improve on prior results in the literature and show that any non-constant self-adjoint polynomial evaluated at a set of non-commutative random variables which are free, algebraic, and have finite free entropy must produce a variable with finite free entropy.

The dissertation of Ian Lorne Charlesworth is approved.

Milos D. Ercegovac

Sorin Popa

Igor Pak

Dimitri Y. Shlyakhtenko, Committee Chair

University of California, Los Angeles 2017

...(todo: dedication goes here)...

TABLE OF CONTENTS

1	Intr	roducti	ion	1
	1.1	Prelin	ninaries	1
		1.1.1	Probability	2
		1.1.2	Free probability	4
		1.1.3	Free cumulants	7
		1.1.4	The incidence algebra of non-crossing partitions	9
		1.1.5	Bi-free probability	11
		1.1.6	Free convolutions	14
		1.1.7	Fock space.	16
		1.1.8	Operator-valued free probability.	17
		1.1.9	Free entropy and regularity	18
2	Bi-f	ree inc	dependence	23
	2.1	Some	combinatorial structures	23
		2.1.1	Bi-non-crossing partitions	23
		2.1.2	Shaded LR -diagrams	24
	2.2	Comp	uting joint moments of bi-free variables	28
	2.3	The in	ncident algebra on bi-non-crossing partitions	32
	2.3	The ir 2.3.1	Multiplicative functions	32 33
	2.32.4	2.3.1		
		2.3.1	Multiplicative functions	33
		2.3.1 Unifyi	Multiplicative functions	33 35 35

	2.5	An an	ernating moment condition for bi-free independence	43
		2.5.1	The equivalence	44
		2.5.2	Conditional bi-freeness	47
	2.6	Bi-free	e multiplicative convolution	50
		2.6.1	The Kreweras complement	51
		2.6.2	Cumulants of products	52
		2.6.3	Multiplicative convolution	53
	2.7	An op	erator model for pairs of faces	54
		2.7.1	Nica's operator model	55
		2.7.2	Skeletons corresponding to bi-non-crossing partitions	56
		2.7.3	A construction	57
		2.7.4	The operator model for pairs of faces	63
	2.8	Additi	ional cases of bi-free independence	68
		2.8.1	Conjugation by a Haar pair of unitaries	68
		2.8.2	Bi-free independence for bipartite pairs of faces	70
3	Am	algama	ated bi-free probability.	72
	3.1	Bi-free	e families with amalgamation	72
		3.1.1	Concrete structures for bi-free probability with amalgamation	72
		3.1.2	Abstract structures for bi-free probability with amalgamation	77
		3.1.3	Bi-free families of pairs of ${\cal B}$ -faces	81
	3.2	Opera	tor-valued bi-multiplicative functions	82
		3.2.1	Definition of bi-multiplicative functions	82
	3.3	Bi-free	e operator-valued moment function is bi-multiplicative	85
		3.3.1	Definition of the bi-free operator-valued moment function	86

		3.3.2	Verification of Property (iii) from Definition 3.2.1 for \mathcal{E}	2
		3.3.3	Verification of Property (iv) from Definition 3.2.1 for \mathcal{E}	1
	3.4	Opera	tor-valued bi-free cumulants	3
		3.4.1	Cumulants via convolution	8
		3.4.2	Convolution preserves bi-multiplicativity	9
		3.4.3	Bi-moment and bi-cumulant functions	0
		3.4.4	Vanishing of operator-valued bi-free cumulants	4
	3.5	Univer	rsal moment polynomials for bi-free families with amalgamation 10	5
		3.5.1	Bi-freeness with amalgamation through universal moment polynomials. 10	6
	3.6	Additi	vity of operator-valued bi-free cumulants	1
		3.6.1	Equivalence of bi-freeness with vanishing of mixed cumulants 11	1
		3.6.2	Moment and cumulant series	2
	3.7	Amalg	gamated versions of results from Chapter 2	4
		3.7.1	Amalgamated vaccine	4
		3.7.2	Amalgamated multiplicative convolution	6
4	An	investi	gation into regularity and free entropy	7
	4.1	Regula	arity results	7
		4.1.1	Useful results from the literature	7
	4.2	Algebi	raicity and finite entropy	8
		4.2.1	Properties of spectral measures	9
	4.3	Bi-free	e unitary Brownian motion	3
		4.3.1	Free Brownian motion	4
		4.3.2	The free liberation derivation	6
		4.3.3	A bi-free analogue to the liberation derivation	7

4.3.4	Bi-free unitary Brownian motion.											130
	v											

ACKNOWLEDGMENTS

...(todo: acknowledgements go here)...

V_{ITA}

2007-2012	B.Math. Honours Pure Mathematics & Honours Computer Science, Uni-
	versity of Waterloo, Waterloo, Ontario, Canada.
2012-2016	Natural Sciences and Engineering Research Council of Canada Postgradu-
	ate Scholarship.
2012-2017	Ph.D. in Mathematics, University of California, Los Angeles, Los Angeles,
	California, U.S.A.
2016-2017	U.C.L.A. Dissertation Year Fellowship.

PUBLICATIONS

- A. Nica, I. Charlesworth, and M. Panju. Analyzing Query Optimization Process: Portraits of Join Enumeration Algorithms. IEEE 28th International Conference on Data Engineering (2012).
- I. Charlesworth, B. Nelson, and P. Skoufranis. On Two-faced Families of Non-commutative Random Variables, Canadian Journal of Mathematics 67 (2015), no. 6, 1290-1325.
- I. Charlesworth, B. Nelson, and P. Skoufranis. *Combinatorics of Bi-Freeness with Amalgamation*, Communications in Mathematical Physics **338** (2015), 801-847.
- I. Charlesworth and D. Shlyakhtenko. Free Entropy Dimension and Regularity of Non-commutative Polynomials, Journal of Functional Analysis 271 (2016), no. 8, 2274-2292.

- I. Charlesworth. An alternating moment condition for bi-freeness. arXiv preprint 1611.01262 (2016).
- I. Charlesworth, K. Dykema, F. Sukochev, and D. Zanin. *Joint spectral distributions and invariant subspaces for commuting operators in a finite von Neumann algebra*. arXiv preprint 1703.05695 (2017).

CHAPTER 1

Introduction.

Free probability is a non-commutative probability theory, introduced by Voiculescu in the 1980's. While probability theory concerns itself with studying random variables – measurable functions on a probability space – non-commutative probability attempts to describe phenomena exhibited in algebras of non-commutative random variables, which are *-algebras equipped with positive states. The original motivations for developing free probability related to the study of von Neumann algebras, but it has since been connected to other fields, such as random matrix theory and combinatorics. The theory of free probability has been developed through both analytic and combinatorial techniques, and the interplay between these two has has led to many beautiful results.

Conventions. We will adopt the following conventions and notation:

- We take inner products to be linear in the second entry and conjugate linear in the first.
- Given $n \in \mathbb{N}$, we will denote by [n] the n-element set $\{1, 2, \ldots, n\}$.
- Unless we explicitly state otherwise, all algebras are unital *-algebras and all subalgebras include the unit of the larger algebra.

1.1 Preliminaries.

We will provide a brief review of several ideas essential to free probability, which will be of use to us later on. First, though, we will provide a lens through which probability theory may be viewed, which clarifies several analogies to free probability.

1.1.1 Probability.

To begin, we will recall some basics of probability. Our presentation will differ from the usual, in order to make the generalisation to the free setting more natural. Suppose that $(\Omega, \mathcal{F}, \mathbb{P})$ is a probability space (so Ω is a set, \mathcal{F} is a σ -algebra on \mathcal{F} , and \mathbb{P} is a positive measure of total mass 1), and let $\mathcal{A} = L^{\infty}(\Omega, \mathbb{P})$ be the algebra of essentially bounded functions on Ω (i.e., the algebra of bounded random variables on Ω). Then \mathcal{A} can be embedded in the bounded operators on the Hilbert space $L^2(\Omega, \mathbb{P})$ via pointwise multiplication. Notice that the expectation function $\mathbb{E} : \mathcal{A} \to \mathbb{C}$ can be extended to $B(L^2(\Omega, \mathbb{P}))$ as the vector state corresponding to $1 \in L^2(\Omega, \mathbb{P})$: for any $X \in \mathcal{A}$,

$$\mathbb{E}[X] = \langle 1, X(1) \rangle.$$

We will often forget the underlying probability space (Ω, \mathbb{P}) and consider normed commutative unital *-algebras equipped with states (i.e., positive linear functionals which map $1_{\mathcal{A}}$ to 1); overloading terminology, we will also refer to such a pair as a probability space.

Recall that subalgebras $(\mathcal{A}^{(i)})_{i\in\mathcal{I}}$ are independent if for any $X_1,\ldots,X_n\in\mathcal{A}$ with $X_k\in\mathcal{A}^{(i_k)}$ such that i_1,\ldots,i_n are distinct, we have the identity

$$\mathbb{E}[X_1 \cdots X_n] = \mathbb{E}[X_1] \cdots \mathbb{E}[X_n].$$

Notice that it is equivalent to ask that this identity holds only for $\mathring{X}_1, \ldots, \mathring{X}_n$ when $\mathbb{E}[\mathring{X}_k] = 0$ for each k. Indeed, given arbitrary X_1, \ldots, X_n , we can set $\mathring{X}_j = X_j - \mathbb{E}[X_j]$ and obtain the relation by expanding the multiplication in

$$\mathbb{E}\left[\mathring{X}_1\cdots\mathring{X}_n\right]=0.$$

Random variables are then said to be independent if they generate independent subalgebras of \mathcal{A} . Note that the value of \mathbb{E} on the algebra generated by the $(\mathcal{A}^{(\iota)})_{\iota \in \mathcal{I}}$ is completely prescribed by its values on the individual $\mathcal{A}^{(\iota)}$ and the condition that they be independent. In fact, our condition for independence still makes sense and still prescribes joint moments

in terms of pure ones if we take $\mathcal{A}^{(\iota)} \subset \mathcal{A}$ which commute with one another, but may not themselves be commutative!

Algebras of random variables may always be embedded into a larger algebra in a manner which makes them independent. The usual approach is to take products on the level of probability spaces $(\Omega, \mathcal{F}, \mathbb{P})$; however, since we have forgotten the underlying probability space, this is not possible in our context. We will perform the construction in a more complicated manner, which will be easily duplicated in the non-commutative case.

A vector space with specified state vector is a triple (V, \mathring{V}, ξ) where V is a vector space such that $V = \mathring{V} \oplus \mathbb{C}\xi$. We define a state φ_{ξ} on L(V), the space of linear operators on V, by taking $\varphi_{\xi}(T)$ to be the unique element of \mathbb{C} so that $T(\xi) \in \mathring{V} + \varphi_{\xi}(T)\xi$. This makes $(L(V), \varphi_{\xi})$ into a probability space (and any probability space $(\mathcal{A}, \mathbb{E})$ can be realized in this form by letting $V = \mathcal{A}, \ \xi = 1_{\mathcal{A}}, \ \text{and} \ \mathring{V} = \ker \mathbb{E}, \ \text{then having} \ \mathcal{A} \ \text{act on} \ V \ \text{by multiplication})$. Now suppose that for each $\iota \in \mathcal{I}$ we have $\mathcal{A}^{(\iota)} \subset L(V^{(\iota)})$ with state vectors $\xi^{(\iota)}$; for simplicity, assume $\mathcal{I} = \{1, \ldots, n\}$ is finite. Consider the space $V = V^{(1)} \otimes \cdots \otimes V^{(n)}$ and let $\xi = \xi^{(1)} \otimes \cdots \otimes \xi^{(n)}$, with $\mathring{V} = \operatorname{span}_{j \in \mathcal{I}} \left(\mathring{V}^{(j)} \otimes \bigotimes_{\iota \neq j} V^{(\iota)}\right)$; note that $\varphi_{\xi} = \varphi_{\xi^{(1)}} \otimes \cdots \otimes \varphi_{\xi^{(n)}}$. Then $\mathcal{A}^{(\iota)}$ embeds in L(V) as $1 \otimes \cdots \otimes 1 \otimes \mathcal{A}^{(\iota)} \otimes 1 \otimes \cdots \otimes 1$ in a state preserving way, and these embeddings are independent from one another under φ_{ξ} .

This gives us another way of recognising independence: subalgebras $(\mathcal{A}^{(\iota)})_{\iota \in \mathcal{I}}$ of (\mathcal{A}, φ) are independent if there exist vector spaces with specified state vectors $(V^{(\iota)}, \mathring{V}^{(\iota)}, \xi^{(\iota)})$ and embeddings $\rho^{(\iota)} : \mathcal{A}^{(\iota)} \to L(V^{(\iota)})$ such that the following diagram commutes:

1.1.2 Free probability.

We will be working in the context of a non-commutative algebra, so it will be useful to have some operator algebraic concepts. A (concrete unital) C^* -algebra is a *-subalgebra of $B(\mathcal{H})$ containing the identity operator which is closed under the operator norm topology. A (concrete) von Neumann algebra is a *-subalgebra of $B(\mathcal{H})$ which is closed under the weak operator topology, or equivalently is closed under the strong operator topology, or equivalently is equal to its own bicommutant: that is, if $\mathcal{A}' \subset B(\mathcal{H})$ is defined as $\{x \in B(\mathcal{H}) : xa = ax \, \forall a \in \mathcal{A}\}$, a von Neumann algebra satisfies $\mathcal{A}'' = \mathcal{A}$. A von Neumann algebra is called a factor if its centre is $\mathbb{C}1$. A state on a *-algebra \mathcal{A} is a linear map $\varphi : \mathcal{A} \to \mathbb{C}$ such that $\varphi(1) = 1$ and φ is positive in the sense that $\varphi(a^*a) \geq 0$ for $a \in \mathcal{A}$. A state is

- faithful if $\varphi(a*a) = 0$ implies a = 0;
- normal if for every bounded increasing net $a_{\alpha} \to a$, $\varphi(a) = \lim_{\alpha} \varphi(a_{\alpha})$; and
- tracial if $\varphi(ab) = \varphi(ba)$.

When we deal with von Neumann algebras, we will usually assume that they are finite (in the sense that no projection is equivalent to a proper subprojection) and equipped with faithful normal tracial states. A finite factor which is not isomorphic to $B(\mathcal{H})$ and admits a faithful normal tracial state is said to be of type II_1 .

A non-commutative probability space is a pair (\mathcal{A}, φ) where \mathcal{A} is a unital *-algebra and $\varphi : \mathcal{A} \to \mathbb{C}$ is a state. Elements of \mathcal{A} can be thought of as non-commutative random variables. Note that we make no assumption that \mathcal{A} is non-commutative, so $L^{\infty}(\Omega, \mathbb{P})$ is a non-commutative probability space; the "non-commutative" merely references the potential of \mathcal{A} to contain elements which do not commute, in much the same way that "densely-defined unbounded operators" may be defined everywhere and bounded.

Suppose that \mathcal{A} is a C^* -algebra, and $x \in \mathcal{A}$ is normal. Then by Gelfand duality, the C^* -algebra generated by x is isometrically isomorphic to the continuous functions on the

(compact) spectrum of x, which when coupled with the spectral measure of x becomes a probability space. Thus normal elements of C^* non-commutative probability spaces are random variables in a very concrete sense. Given a collection of elements $x_1, \ldots, x_n \in \mathcal{A}$, their law is the map

$$\mu_{(x_1,\ldots,x_n)}: \mathbb{C}\langle X_1,\ldots,X_n\rangle \to \mathbb{C}$$

given by $\mu_{(x_1,\ldots,x_n)}(P(X_1,\ldots,X_n)) = \varphi(P(x_1,\ldots,x_n))$. When x_1,\ldots,x_n are commuting normal elements of a C^* algebra, this corresponds to their joint law in the usual probability sense.

We are now ready to introduce free independence as a non-commutative analogue of independence, using the final picture of independence as our starting point. For this we introduce the free product of vector spaces with specified state vectors, an analogue to the tensor product in much the same way that the free product of groups is a non-commutative analogue of their direct product. Given a collection $(V^{(\iota)}, \mathring{V}^{(\iota)}, \xi^{(\iota)})_{\iota \in \mathcal{I}}$ of vector spaces with specified state vectors (so once again $V^{(\iota)} = \mathring{V}^{(\iota)} \oplus \mathbb{C}\xi^{(\iota)}$) we define their free product to be the triple (V, \mathring{V}, ξ) where $V = \mathring{V} \oplus \mathbb{C}\xi$ and

$$\mathring{V} := \bigoplus_{n \geq 1} \bigoplus_{i_1 \neq i_2 \neq \cdots \neq i_n} \mathring{V}^{(i_1)} \otimes \cdots \otimes \mathring{V}^{(i_n)}.$$

Here the condition $i_1 \neq i_2 \neq \cdots \neq i_n$ requires only that adjacent indices be unequal. We denote $\underset{\iota \in \mathcal{I}}{*} V^{(\iota)} := V$ and $\underset{\iota \in \mathcal{I}}{*} \xi^{(\iota)} := \xi$.

Suppose $V = *_{\iota \in \mathcal{I}} V^{(\iota)}$; then we can embed $L(V^{(i)})$ in L(V) as follows. First, we define

$$V(\ell,j) := \mathbb{C}\xi \oplus \bigoplus_{n \geq 1} \bigoplus_{j \neq i_1 \neq \cdots \neq i_n} \mathring{V}^{(i_1)} \otimes \cdots \otimes \mathring{V}^{(i_n)}.$$

The space $V(\ell, j)$ can be thought of as words in V which do not begin with a letter from $\mathring{V}^{(j)}$. Then we have $V^{(j)} \otimes V(\ell, j) \cong V$ via the map W_j which makes the obvious identifications:

$$W_{j}(\xi^{(j)} \otimes \xi) = \xi$$

$$W_{j}(\xi \otimes (\mathring{V}^{(i_{1})} \otimes \cdots \otimes \mathring{V}^{(i_{n})})) = \mathring{V}^{(i_{1})} \otimes \cdots \otimes \mathring{V}^{(i_{n})}$$

$$W_{j}(\mathring{V}^{(j)} \otimes \xi) = \mathring{V}^{(j)}$$

$$W_{j}(\mathring{V}^{(j)} \otimes (\mathring{V}^{(i_{1})} \otimes \cdots \otimes \mathring{V}^{(i_{n})})) = \mathring{V}^{(j)} \otimes \mathring{V}^{(i_{1})} \otimes \cdots \otimes \mathring{V}^{(i_{n})}.$$

This gives us a left representation $\lambda^{(\iota)}: L(V^{(j)}) \to L(V)$ via $\lambda^{(\iota)}(T) = W_j \circ (T \otimes 1) \circ W_j^{-1}$. Note that we may perform a similar decomposition by factoring $V^{(j)}$ out of V on the right, say $U_j: V(r,j) \otimes V^{(j)} \to V$ (where V(r,j) is defined analogously to be words which do not end with a letter from $V^{(j)}$), and produce a right representation on the free product via $\rho^{(\iota)}(T) = U_j \circ (1 \otimes T) \circ U_j^{-1}$.

Now, given *-subalgebras $(\mathcal{A}^{(\iota)})_{\iota \in \mathcal{I}}$ of a non-commutative probability space (\mathcal{A}, φ) , we say they are *freely independent* (or *free*) if there exist vector spaces with specified state vectors $(V^{(\iota)}, \mathring{V}^{(\iota)}, \xi^{(\iota)})$ and embeddings $\pi^{(\iota)} : \mathcal{A}^{(\iota)} \to L(V^{(\iota)})$ such that the following diagram commutes:

Here $*_{\iota\in\mathcal{I}}\mathcal{A}^{(\iota)}$ we mean the formal algebraic free product consisting of reduced words with letters coming from the $\mathcal{A}^{(\iota)}$, and by $*_{\iota\in\mathcal{I}}\lambda^{(\iota)}\circ\pi^{(\iota)}$ we mean the unique algebra homomorphism which is $\lambda^{(\iota)}\circ\pi^{(\iota)}$ when restricted to $\mathcal{A}^{(\iota)}$. Notice that given a family of algebras $(\mathcal{A}^{(\iota)})_{\iota\in\mathcal{I}}$ we can use this construction to produce a state on their algebraic free product with respect to which they are free.

Example 1.1.1. Suppose that $\Gamma_1, \ldots, \Gamma_n$ are countable groups and $\Gamma = \Gamma_1 * \cdots * \Gamma_n$. Let $\tau : \mathbb{C}[\Gamma] \to \mathbb{C}$ be the linear functional given by $\tau(e) = 1$ and $\tau(g) = 0$ for other $g \in \Gamma$. Then $(\mathbb{C}[\Gamma], \tau)$ is a non-commutative probability space, and the family of algebras $(\mathbb{C}[\Gamma_i])_{i=1}^n$ are freely independent. Notice that $\mathbb{C}[\Gamma]$ can be represented on $\ell^2(\Gamma)$ via left translation, and $\tau(x) = \langle \delta_0, x \cdot \delta_0 \rangle$.

Unfortunately, this is not a very practical condition for checking free independence. Fortunately, it can be reformulated in terms of conditions on mixed moments which are far more approachable.

Proposition 1.1.2. Suppose $(A^{(\iota)})_{\iota \in \mathcal{I}}$ is a family of unital *-subalgebras of a non-commutative probability space (A, φ) . Then the family is freely independent if and only if whenever

 $a_1, \ldots, a_n \in \mathcal{A}$ are such that $a_j \in \mathcal{A}^{(i_j)}$ with $i_1 \neq i_2 \neq \cdots \neq i_n$ and $\varphi(a_j) = 0$ for each j, we have $\varphi(a_1 \cdots a_n) = 0$. That is, if and only if alternating products of centred variables are centred.

Proof. Suppose $(\mathcal{A}^{(\iota)})_{\iota \in \mathcal{I}}$ are free, with their freeness realised via $*_{\iota \in \mathcal{I}} V^{(\iota)}$, and let a_1, \ldots, a_n be as in the statement of the proposition. Notice that $v_n := \lambda^{(i_n)} \circ \pi^{(i_n)}(a_n) \xi \in \mathring{V}^{(i_n)}$ as $\varphi(a_n) = 0$. Similarly, $v_{n-1} := \lambda^{(i_{n-1})} \circ \pi^{(i_{n-1})}(a_{n-1})v_n \in \mathring{V}^{(i_{n-1})} \otimes \mathring{V}^{(i_n)}$ since $\varphi(a_{n-1}) = 0$. Continuing this in the obvious manner, we find $v_1 \in \mathring{V}^{(i_1)} \otimes \cdots \otimes \mathring{V}^{(i_n)}$ and hence

$$\varphi_{\xi}\left(\underset{\iota\in\mathcal{I}}{*}\lambda^{(\iota)}\circ\pi^{(\iota)}\left(a_{1}\cdots a_{n}\right)\right)=0.$$

Now, on the other hand, suppose that all alternating products of centred variables are themselves centred. Notice that this determines all mixed moments in terms of pure moments from the families: given arbitrary b_1, \ldots, b_n with $b_j \in \mathcal{A}^{(i_j)}$ and $i_1 \neq i_2 \neq \cdots \neq i_n$, we find

$$\varphi\left((b_1-\varphi(b_1))\cdots(b_n-\varphi(b_n))\right)=0;$$

expanding this gives us an equation for $\varphi(b_1 \cdots b_n)$ in terms of products of mixed moments with fewer terms, which may themselves be recursively reduced to pure moments. Thus there is a unique state on $*_{\iota \in \mathcal{I}} \mathcal{A}^{(\iota)}$ which satisfies this condition. However, if we let μ be the state on $*_{\iota \in \mathcal{I}} \mathcal{A}^{(\iota)}$ which makes the individual algebras free, we find μ satisfies the alternating moment condition by the first part of this argument. Then by uniqueness, μ is equal to φ and so the $(\mathcal{A}^{(\iota)})_{\iota \in \mathcal{I}}$ are free with respect to φ .

1.1.3 Free cumulants.

The free cumulants were introduced by Speicher to better understand the combinatorics of free independence, and free additive convolution [18, 19].

Definition 1.1.3. A partition of a finite set S is a set $\pi = \{B_1, \ldots, B_n\}$ of non-empty subsets of S which are pairwise disjoint with $S = \bigcup_{i=1}^n B_i$. The sets B_i are referred to as the blocks of π . For $x, y \in S$ we write $x \sim_{\pi} y$ if there is some $B \in \pi$ with $x \in B, y \in B$. We define $\mathcal{P}(n) := \{\pi : \pi \text{ is a partition of } [n]\}$.

A partition $\pi \in \mathcal{P}(n)$ is said to be non-crossing if whenever $1 \leq i < j < k < \ell \leq n$ are such that $i \sim_{\pi} k$ and $j \sim_{\pi} \ell$, we have $j \sim_{\pi} k$. The set of non-crossing partitions of n elements is denoted $\mathcal{NC}(n) := \{\pi \in \mathcal{P}(n) : \pi \text{ is non-crossing}\}.$

Non-crossing partitions are so named because they are exactly those which can be diagrammatically represented above the number line without needing to draw crossing blocks.

Example 1.1.4. There are 15 elements in $\mathcal{P}(4)$, of which 14 are non-crossing.

The partitions $\{\{1,4\},\{2,3\}\}$ and $\{\{1,2,4\},\{3\}\}$ are non-crossing, while $\{\{1,3\},\{2,4\}\}$ is the only element of $\mathcal{P}(4)$ which is not non-crossing.

The set $\mathcal{P}(n)$ is partially ordered by refinement: given $\pi, \sigma \in \mathcal{P}(n)$ we say σ refines π , and write $\sigma \prec \pi$, if every block of π is a union of blocks of σ . This ordering makes $\mathcal{P}(n)$ into a lattice with minimum element $\{\{1\},\ldots,\{n\}\}$ and maximum element $\{[n]\}$, denoted respectively $0_{\mathcal{P}(n)}$ and $1_{\mathcal{P}(n)}$ (although when context makes it clear we may instead write 0_n and 1_n).

We are now ready to define the free cumulants.

Definition 1.1.5. Suppose (\mathcal{A}, φ) is a non-commutative probability space. The *free cumulants* are a family of linear functionals $(\kappa_n)_{n\geq 1}$ with $\kappa_n: \mathcal{A}^n \to \mathbb{C}$ defined recursively by the moment-cumulant formula: for any $a_1, \ldots, a_n \in \mathcal{A}$,

$$\varphi(a_1 \cdots a_n) = \sum_{\pi \in \mathcal{NC}(n)} \prod_{\{i_1 < \cdots < i_k\} \in \pi} \kappa_k(a_{i_1}, \dots, a_{i_k}).$$

Here the product is taken over the blocks of π .

We may denote the product appearing in this relation as $\kappa_{\pi}(a_1, \ldots, a_n)$ when it is convenient to do so, and given $B = \{i_1 < \cdots < i_k\} \subset [n]$ we may abbreviate $\kappa_k(a_{i_1}, \ldots, a_{i_k}) = \kappa_k(a_B)$. Likewise, it will often be convenient to write

$$\varphi(a_B) := \varphi(a_{i_1} \cdots a_{i_k})$$
 and $\varphi_{\pi}(a_1, \dots, a_n) := \prod_{B \in \pi} \varphi(a_B).$

Theorem 1.1.6 ([18]). Let $(\mathcal{A}^{(\iota)})_{\iota \in \mathcal{I}}$ be subalgebras of a non-commutative probability space (\mathcal{A}, φ) . Then $(\mathcal{A}^{(\iota)})_{\iota \in \mathcal{I}}$ are free if and only if all mixed cumulants vanish, i.e., whenever $a_1, \ldots, a_n \in \mathcal{A}$ with $a_j \in \mathcal{A}^{(i_j)}$ and $i_j \neq i_k$ for some j, k, we have

$$\kappa_n(a_1,\ldots,a_n)=0.$$

1.1.4 The incidence algebra of non-crossing partitions.

To better understand the cumulant functionals, Speicher in [18] made a study of the incidence algebra of non-crossing partitions. We provide an overview of some of those arguments, as they will provide a starting point for some of our arguments later on.

Proposition 1.1.7 ([18, Proposition 1]). Suppose $\sigma \prec \pi \in \mathcal{NC}(n)$. Then there is a canonical decomposition of $[\sigma, \pi] := \{ \rho \in \mathcal{NC}(n) : \sigma \leq \rho \leq \pi \}$ as a product of full lattices:

$$\prod_{j=1}^k \mathcal{NC}(a_j).$$

Sketch of proof. First, we notice that we may decompose the intervals into pieces corresponding to the blocks of π :

$$[\sigma, \pi] \cong \prod_{B \in \pi} [\{C \in \sigma : C \subset B\}, \{B\}] \subset \prod_{B \in \pi} \mathcal{NC}(\#B).$$

(Here we have abused notation slightly: $\{B\} \notin \mathcal{NC}(\#B)$ in general since the labels are wrong; this can be fixed in the obvious way, by relabeling with the numbers $1, \ldots, \#B$ while maintaining ordering.)

Now, given an interval $[\sigma, 1_n]$, if possible we select a block $\{i_1 < \dots < i_k\} \in \sigma$ and $1 \le j < k$ so that $i_j + 1 < i_{j+1}$. We then take

$$\sigma_0 = \{ C \in \sigma : C \subset [n] \setminus \{ i_j + 1, \dots, i_{j+1} - 1 \} \},$$

$$\sigma_1 = \{ C \in \sigma : C \subset \{ i_j + 1, \dots, i_{j+1} - 1 \} \}.$$

Note that the non-crossing condition ensures that every block of σ is accounted for above. We now make the identification

$$[\sigma, 1_n] \cong [\sigma_0, 1_{n-(i_{j+1}-i_j-1)}] \times [\sigma_1 \cup \{\{0\}\}, 1_{i_{j+1}-i_j}].$$

We have added a dummy node to the right hand product to represent the block which is dividing the partition. The left hand interval here should be ignored if $\sigma_0 = 1_{n-(i_{j+1}-i_j-1)}$.

This may be continued until we are left with a product of terms of the form $[\sigma, 1_n]$, with σ consisting of intervals. But in this case, $[\sigma, 1_n] \cong \mathcal{NC}(\#\sigma)$.

There is some potential ambiguity due to the fact that as lattices, $[\sigma, \pi] \cong \mathcal{NC}(1) \times [\sigma, \pi]$; we resolve this by insisting that we only take copies of $\mathcal{NC}(1)$ when the last step in the decomposition requires us to do so.

Example 1.1.8.

The incidence algebra on the lattice of non-crossing partitions consists of the following set of functions:

$$IA(\mathcal{NC}) := \left\{ f : \coprod_{n \geq 1} \mathcal{NC}(n) \times \mathcal{NC}(n) \to \mathbb{C} \middle| f(\sigma, \pi) = 0 \text{ unless } \sigma \preceq \pi \right\}.$$

We equip $IA(\mathcal{NC})$ with the convolution product given as follows:

$$(f\star g)(\sigma,\pi):=\sum_{\sigma\leq\rho\leq\pi}f(\sigma,\rho)g(\rho,\pi).$$

Definition 1.1.9. A function $f \in IA(\mathcal{NC})$ is said to be *multiplicative* if whenever $[\sigma, \pi] \cong \prod_{j=1}^k \mathcal{NC}(a_j)$ as in Proposition 1.1.7, one has

$$f(\sigma, \pi) = \prod_{j=1}^{k} f(0_{a_j}, 1_{a_j}).$$

Notice that for a given sequence of numbers (x_n) , there is a unique multiplicative function so that $f(0_n, 1_n) = x_n$ for every n.

Proposition 1.1.10 ([18, Proposition 2]). The convolution of two multiplicative functions is multiplicative.

Sketch of proof. Suppose $[\sigma, \pi] \cong \prod_{i=1}^k \mathcal{NC}(a_i)$. Then

$$(f \star g)(\sigma, \pi) = \sum_{\sigma \le \rho \le \pi} f(\sigma, \rho) g(\rho, \pi)$$

$$= \prod_{j=1}^k \left(\sum_{\rho \in \mathcal{NC}(a_j)} f(0_{a_j}, \rho) g(\rho, 1_{a_j}) \right)$$

$$= \prod_{j=1}^k (f \star g)(0_{a_j}, 1_{a_j})$$

We next label some particular elements of $IA(\mathcal{NC})$:

$$\delta_{\mathcal{NC}}(\sigma,\pi) := \left\{ \begin{array}{ll} 1 & \text{if } \sigma = \pi \\ 0 & \text{otherwise} \end{array} \right., \qquad \text{and} \qquad \zeta_{\mathcal{NC}}(\sigma,\pi) := \left\{ \begin{array}{ll} 1 & \text{if } \sigma \preceq \pi \\ 0 & \text{otherwise} \end{array} \right..$$

One can check that $\zeta_{\mathcal{NC}}$ is invertible and compute its inverse recursively; we define $\mu_{\mathcal{NC}}$, the Möbius function, to be the inverse of $\zeta_{\mathcal{NC}}$ under convolution, so $\mu_{\mathcal{NC}} \star \zeta_{\mathcal{NC}} = \delta_{\mathcal{NC}} = \zeta_{\mathcal{NC}} \star \mu_{\mathcal{NC}}$.

We can now relate this to cumulants in the following natural way: suppose that $a_1, \ldots, a_n \in \mathcal{A}$. Then the moment-cumulant formula may be "convolved" with $\zeta_{\mathcal{NC}}$ to give the following equivalent formulations:

$$\kappa_n(a_1, \dots, a_n) = \sum_{\pi \in \mathcal{NC}(n)} \varphi_{\pi}(a_1, \dots, a_n) \mu_{\mathcal{NC}}(\pi, 1_n),$$

$$\kappa_{\pi}(a_1, \dots, a_n) = \sum_{\substack{\sigma \in \mathcal{NC}(n) \\ \sigma \leq \pi}} \varphi_{\sigma}(a_1, \dots, a_n) \mu_{\mathcal{NC}}(\sigma, \pi).$$

Moreover, given $a \in \mathcal{A}$, if m and k are the multiplicative functions corresponding to the sequences $(\varphi(a^n))_n$ and $(\kappa_n(a,\ldots,a))_n$ in the sense that $m(0_n,1_n)=\varphi(a^n)$ and $k(0_n,1_n)=\kappa_n(a,\ldots,a)$, we find that $m=k\star\zeta_{\mathcal{NC}}$ and $k=m\star\mu_{\mathcal{NC}}$.

1.1.5 Bi-free probability.

In Subsection 1.1.2, we remarked that given a collection of algebras represented on vector spaces with specified state vectors, we could as easily represent them on the right of the

free product of those vector spaces as on the left. Pondering this situation, Voiculescu introduced in [28] the concept of bi-free independence as an independence relation on pairs of sub-algebras in a non-commutative probability space. Bi-free probability aims to study simultaneously the behaviour of "left" and "right" variables.

Definition 1.1.11. Suppose (\mathcal{A}, φ) is a non-commutative probability space. A pair of faces in \mathcal{A} is a pair $(\mathcal{A}_{\ell}, \mathcal{A}_r)$ of unital *-algebras together with a pair of unital embeddings $\alpha_{\ell} : \mathcal{A}_{\ell} \to \mathcal{A}, \alpha_r : \mathcal{A}_r \to \mathcal{A}$, though we will often take $\mathcal{A}_{\ell}, \mathcal{A}_r \subset \mathcal{A}$ with the inclusion map for simplicity.

A family of pairs of faces $\left((\mathcal{A}_{\ell}^{(\iota)}, \mathcal{A}_{r}^{(\iota)}) \right)_{\iota \in \mathcal{I}}$ is said to be *bi-free* if there exist vector spaces with specified state vectors $(V^{(\iota)}, \mathring{V}^{(\iota)}, \xi^{(\iota)})$ and embeddings $\pi_{\ell}^{(\iota)} : \mathcal{A}_{\ell}^{(\iota)} \to L(V^{(\iota)})$ and $\pi_{r}^{(\iota)} : \mathcal{A}_{r}^{(\iota)} \to L(V^{(\iota)})$ such that the following diagram commutes:

Notice that once again, given a family of pairs of faces $\left(\left(\mathcal{A}_{\ell}^{(\iota)},\mathcal{A}_{r}^{(\iota)}\right)\right)_{\iota\in\mathcal{I}}$ we can use this construction to produce a state on their algebraic free product with respect to which they are bi-free. Given maps $\varphi^{(\iota)}:\mathcal{A}_{\ell}^{(\iota)}*\mathcal{A}_{r}^{(\iota)}\to\mathbb{C}$ we will denote this bi-free state by $**_{\iota\in\mathcal{I}}\varphi^{(\iota)}$.

Example 1.1.12. As in Example 1.1.1, let $\Gamma_1, \ldots, \Gamma_n$ be countable groups and $\Gamma = \Gamma_1 * \cdots * \Gamma_n$. Let $\alpha_\ell, \alpha_r : \mathbb{C}[\Gamma] \to B(\ell^2(\Gamma))$ be the left and right regular representations of Γ , respectively, and set $\alpha_\ell^{(i)} = \alpha_\ell|_{\mathbb{C}[\Gamma_i]}, \alpha_r^{(i)} = \alpha_r|_{\mathbb{C}[\Gamma_i]}$. Equip $B(\ell^2(\Gamma))$ with the state $\tau(x) = \langle \delta_0, x \cdot \delta_0 \rangle$. Then the family of pairs of faces $\left(\alpha_\ell^{(i)}(\mathbb{C}[\Gamma_i]), \alpha_\ell^{(i)}(\mathbb{C}[\Gamma_i])\right)_{i=1}^n$ is bi-free in $B(\ell^2(\Gamma))$.

Proposition 2.9 of [28] demonstrates that checking for bi-freeness in a single free product representation suffices, and shows that there is a unique joint law on $\left((\mathcal{A}_{\ell}^{(\iota)}, \mathcal{A}_{r}^{(\iota)})\right)_{\iota \in \mathcal{I}}$ which makes them bi-free. In particular, it suffices to check bi-free independence in the following

universal representation: suppose $\left((\mathcal{A}_{\ell}^{(\iota)},\mathcal{A}_{r}^{(\iota)})\right)_{\iota\in\mathcal{I}}$ are a family of pairs of faces in a non-commutative probability space (\mathcal{A},φ) . Take $V^{(\iota)}=\mathcal{A}_{\ell}^{(\iota)}*\mathcal{A}_{r}^{(\iota)}$, a free product of algebras viewed as a vector space, and set $\xi^{(\iota)}=1\in V^{(\iota)}, \mathring{V}^{(\iota)}=\ker\varphi^{(\iota)}$, where $\varphi^{(\iota)}$ is the restriction of φ to the algebra generated by $\mathcal{A}_{\ell}^{(\iota)}$ and $\mathcal{A}_{r}^{(\iota)}$, viewed as a map on $V^{(\iota)}$ by evaluation in \mathcal{A} . Then let $\pi_{\ell}^{(\iota)}, \pi_{r}^{(\iota)}$ be the left actions of $\mathcal{A}_{\ell}^{(\iota)}$ and $\mathcal{A}_{r}^{(\iota)}$ on $V^{(\iota)}$. (We do want the *left* action of $\mathcal{A}_{r}^{(\iota)}$ here; the fact that it is a right face will be reflected in its action on $*_{\iota\in\mathcal{I}}V^{(\iota)}$.) Let $q_{i}=\lambda^{(i)}$ if $\chi(i)=\ell$, and $q_{i}=\rho^{(i)}$ if $\chi(i)=r$, where $\lambda^{(i)}, \rho^{(i)}:L(V^{(i)})\to L\left(*_{\iota\in\mathcal{I}}V^{(i)}\right)$ are as above. Then $\left((\mathcal{A}_{\ell}^{(\iota)},\mathcal{A}_{r}^{(\iota)})\right)_{\iota\in\mathcal{I}}$ are bi-free if and only if for every z_{1},\ldots,z_{n} with $z_{i}\in\mathcal{A}_{\chi(i)}^{(\iota(i))}$, we have

$$\varphi(z_1 \cdots z_n) = \left(\underset{\iota \in \mathcal{I}}{*} \varphi^{(\iota)} \right) \left(q_i \circ \pi_{\chi(1)}^{(\iota(1))}(z_1) \cdots q_i \circ \pi_{\chi(n)}^{(\iota(n))}(z_n) 1 \right).$$

Further, some relations between bi-free independence and both free and classical independence were established in [28]. In particular, if $\left((\mathcal{A}_{\ell}^{(\iota)}, \mathcal{A}_{r}^{(\iota)})\right)_{\iota \in \mathcal{I}}$ are bi-freely independent, we have that $(\mathcal{A}_{\ell}^{(\iota)})_{\iota \in \mathcal{I}}$ are free, $(\mathcal{A}_{r}^{(\iota)})_{\iota \in \mathcal{I}}$ are free, and if $I, J \subset \mathcal{I}$ are disjoint, the algebras generated by $(\mathcal{A}_{\ell}^{(\iota)})_{\iota \in \mathcal{I}}$ and $(\mathcal{A}_{r}^{(\iota)})_{\iota \in \mathcal{I}}$ are classically independent. Moreover, if all the right faces are \mathbb{C} then bi-freeness of $\left((\mathcal{A}_{\ell}^{(\iota)}, \mathcal{A}_{r}^{(\iota)})\right)_{\iota \in \mathcal{I}}$ is equivalent to freeness of the left faces; if all the left faces are \mathbb{C} then bi-freeness of $\left((\mathcal{A}_{\ell}^{(\iota)}, \mathcal{A}_{r}^{(\iota)})\right)_{\iota \in \mathcal{I}}$ is equivalent to freeness of the right faces; and $(\mathcal{A}_{\ell}^{(1)}, \mathbb{C})$ is bi-free from $(\mathbb{C}, \mathcal{A}_{r}^{(2)})$ if and only if $\mathcal{A}_{\ell}^{(1)}$ is classically independent from $\mathcal{A}_{r}^{(2)}$.

In [12], Mastnak and Nica introduced a set of linear functionals which they conjectured to play the role of bi-free cumulants, which we will now introduce. Their cumulants are indexed not just by a number of arguments, but also by a choice of left or right for each, to account for the extra dynamics present in the bi-free setting.

Let $n \in \mathbb{N}$, and take $\chi : [n] \to \{\ell, r\}$. We then define the permutation s_{χ} as follows: if $\chi^{-1}(\ell) = \{i_1 < \dots < i_k\}$ and $\chi^{-1}(r) = \{i_{k+1} > \dots > i_n\}$, then $s_{\chi}(j) := i_j$.

Definition 1.1.13. Let (\mathcal{A}, φ) be a non-commutative probability space. The (ℓ, r) -cumulant functionals (or bi-free cumulants, or when context makes it clear, cumulants) are the maps

$$(\kappa_{\chi}: \mathcal{A}^n \to \mathbb{C})_{n \geq 1, \chi: [n] \to \{\ell, r\}},$$

which are defined recursively by the moment-cumulant relation:

$$\varphi(z_1 \cdots z_n) = \sum_{\substack{\pi \in \mathcal{P}(n) \\ s_{\chi}^{-1} \cdot \pi \in \mathcal{NC}(n)}} \prod_{B \in \pi} \kappa_{\chi|_B}(z_B).$$

As in the free case, we may denote the product on the right hand side by $\kappa_{\pi}(z_1,\ldots,z_n)$.

Taking inspiration from Theorem 1.1.6, Mastnak and Nica defined a family of pairs of faces $\left((\mathcal{A}_{\ell}^{(\iota)}, \mathcal{A}_{r}^{(\iota)}) \right)_{\iota \in \mathcal{I}}$ in a non-commutative probability space (\mathcal{A}, φ) to be *combinatorially bi-free* if whenever $z_1, \ldots, z_n \in \mathcal{A}, i_1, \ldots, i_n \in \mathcal{I}$ are not all equal, and $\chi : [n] \to \{\ell, r\}$ with $z_j \in \mathcal{A}_{\chi(j)}^{(i_j)}$, it follows that

$$\kappa_{\mathcal{X}}(z_1,\ldots,z_n)=0.$$

Moreover, they conjectured that combinatorial bi-free independence was equivalent to bi-free independence.

Notice that the bi-free cumulants corresponding to $\chi \equiv \ell$ are just the free cumulants.

1.1.6 Free convolutions.

Free probability provides us with operations defined on the set of laws of random variables. Indeed, suppose that $a, b \in \mathcal{A}$ are free in some non-commutative probability space. We then define the additive convolution of their laws to be the law $\mu_a \boxplus \mu_b := \mu_{a+b} : \mathbb{C} \langle X \rangle \to \mathbb{C}$; since all moments of a+b may be computed from the laws of a and b, this is well-defined and doesn't depend on the realization of a and b. Moreover, if a and b are self-adjoint elements of a C^* -algebra, then since a+b remains self-adjoint, free additive convolution gives a map from the space of pairs of laws of real-valued bounded random variables to the space of laws of real-valued bounded random variables.

The situation of multiplicative convolution is slightly more intricate. Once again, given $a, b \in \mathcal{A}$ which are free, we define the multiplicative convolution of their laws to be the law $\mu_a \boxtimes \mu_b := \mu_{ab}$. Since the joint law of a and b is tracial (which can be checked using the cyclic symmetry of the non-crossing partitions) we find that \boxtimes is commutative. If a and b are unitaries in a C^* -algebra, then so is ab, and we find \boxtimes maps pairs of distributions on \mathbb{T}

to distributions on \mathbb{T} . Similarly, if a and b are positive, then $a^{1/2}ba^{1/2}$ is positive and has the same distribution as ab (though not the same *-distribution, as the former is self-adjoint while the latter is not); thus \boxtimes takes pairs of bounded distributions on \mathbb{R}_+ to bounded distributions on \mathbb{R}_+ .

These operations can be extended to the setting of distributions without compact support, but we do not need these technicalities here; see, e.g., [10].

The effect of additive convolution may be described by the free cumulants. Indeed, if a, b are free, using the multi-linearity of cumulants and the vanishing of mixed cumulants, we find that

$$\kappa_k(a+b,\ldots,a+b) = \kappa_k(a,\ldots,a) + \kappa_k(b,\ldots,b).$$

In order to understand the combinatorics of the multiplicative convolution, we need to introduce the Kreweras complement; this description is due to Nica and Speicher in [15].

The Kreweras complement $K_{\mathcal{NC}}: \mathcal{NC}(n) \to \mathcal{NC}(n)$ is a lattice anti-isomorphism described as follows. Take $\pi \in NC(n)$. Then $\bar{K}_{\mathcal{NC}}(\pi)$ is the maximum partition on $\{\bar{1}, \ldots, \bar{n}\}$ such that $\pi \cup \bar{K}_{\mathcal{NC}}(\pi)$ is non-crossing as a partition of the ordered set $\{1 < \bar{1} < 2 < \cdots < n < \bar{n}\}$. Finally, we define $K_{\mathcal{NC}}(\pi) := \{B \subset [n] : \{\bar{j} : j \in B\} \in \bar{K}_{\mathcal{NC}}(\pi)\}$; that is, $K_{\mathcal{NC}}(\pi)$ is the non-crossing partition obtained by removing the bars from $\bar{K}_{\mathcal{NC}}(\pi)$. Note that $K_{\mathcal{NC}}^2(\pi)$ corresponds to preforming a cyclic permutation on the labels of π .

Example 1.1.14. Suppose $\pi = \{\{1\}, \{2,4,8\}, \{3\}, \{5\}, \{6,7\}\}.$

Then we see that $K_{\mathcal{NC}}(\pi) = \{\{1, 8\}, \{2, 3\}, \{4, 5, 7\}, \{6\}\}\}$. On the other hand, we find that $K_{\mathcal{NC}}^2(\pi) = \{\{8\}, \{1, 3, 7\}, \{2\}, \{4\}, \{5, 6\}\}\}$.

The Kreweras complement is useful to us because it describes multiplicative convolution. Indeed, if a and b are free, we have

$$\kappa_n(ab,\ldots,ab) = \sum_{\pi \in \mathcal{NC}(n)} \kappa_\pi(a,\ldots,a) \kappa_{K_{\mathcal{NC}}(\pi)}(b,\ldots,b).$$

1.1.7 Fock space.

We mention here the notion of a Fock space, which will be useful for many future arguments and examples. Given a Hilbert space \mathcal{H} , we define the Fock space $\mathcal{F}(\mathcal{H})$ as follows:

$$\mathcal{F}(\mathcal{H}) := \mathbb{C}\Omega \oplus \bigoplus_{n \geq 1} \mathcal{H}^{\otimes n}.$$

The vector $\Omega \in \mathcal{F}(\mathcal{H})$ is referred to as the vacuum vector. We refer to the vector state corresponding to the vacuum vector, $\omega : T \mapsto \langle \Omega, T\Omega \rangle$, as the vacuum state.

Given $\xi \in \mathcal{H}$, we define its left creation operator:

$$\ell(\xi)\Omega = \xi$$
 and $\ell(\xi)\xi_2 \otimes \cdots \xi_n = \xi \otimes \xi_2 \otimes \cdots \xi_n$.

The left annihilation operator corresponding to ξ is $\ell^*(\xi)$, defined as the adjoint of $\ell(\xi)$, and satisfies

$$\ell^*(\xi)\Omega = 0$$
 and $\ell^*(\xi)\xi_1 \otimes \cdots \otimes \xi_n = \langle \xi, \xi_1 \rangle \xi_2 \otimes \cdots \otimes \xi_n$

where we interpret an empty product as the vector Ω . We also define analogously the right creation and annihilation operators $r(\xi)$ and $r^*(\xi)$.

To simplify notation, we will allow ourselves to factor tensor products over sums, and assume that tensoring with Ω corresponds to the identity map. Thus, for example,

$$(\xi_1 + \xi_2 \otimes \xi_3) \otimes \xi_4 = \xi_1 \otimes \xi_4 + \xi_2 \otimes \xi_3 \otimes \xi_4,$$
 and $\xi \otimes \Omega = \xi = \Omega \otimes \xi.$

We state the following useful proposition without proof:

Proposition 1.1.15. Suppose that $(\mathcal{H}_{\iota})_{\iota \in \mathcal{I}}$ are pairwise orthogonal subspaces of \mathcal{H} . Then the pairs of faces $(\mathbb{C} \langle \ell(\xi), \ell^*(\xi) : \xi \in \mathcal{H}_{\iota} \rangle, \mathbb{C} \langle r(\xi), r^*(\xi) : \xi \in \mathcal{H}_{\iota} \rangle)_{\iota \in \mathcal{I}}$ are bi-freely independent. A fortiori, the families $(\mathbb{C} \langle \ell(\xi), \ell^*(\xi) \rangle)_{i \in \mathcal{I}}$ are freely independent.

Suppose that $K \subset \mathcal{H}$ is an \mathbb{R} -linear subspace with the property that $\langle k_1, k_2 \rangle \in \mathbb{R}$ for every $k_1, k_2 \in \mathbb{R}$. Then the von Neumann algebra generated by elements of the form $s(\xi) := \ell(\xi) + \ell^*(\xi)$ for $\xi \in K$ is a II_1 factor (provided $\dim(K) > 1$, as otherwise it is abelian) with tracial state given by the vacuum state.

1.1.8 Operator-valued free probability.

We introduce briefly the concept of operator-valued free probability, also called free probability with amalgamation. The reader is encouraged to consult any of [14,16,20] for a more in-depth treatment. The concepts here are meant to serve as an analogue to conditional probability in classical probability theory; this discussion will necessitate returning briefly to the context of measure spaces, probability measures, and σ -algebras.

Suppose that $(\Omega, \mathcal{F}_0, \mathbb{P})$ is a probability space, and $\mathcal{F} \subset \mathcal{F}_0$ is a sub- σ -algebra. A conditional expectation is a map

$$\mathbb{E}\left[\cdot|\mathcal{F}\right]:L^{\infty}(\Omega,\mathbb{P})\to L^{\infty}(\Omega,\mathbb{P})$$

with the properties that for any $X \in L^{\infty}(\Omega, \mathbb{P})$, $\mathbb{E}[X|\mathcal{F}]$ is \mathcal{F} -measurable and for all $A \in \mathcal{F}$,

$$\int_{A} X d\mathbb{P} = \int_{A} \mathbb{E} \left[X | \mathcal{F} \right] d\mathbb{P}.$$

We notice that the range of $\mathbb{E}[\cdot|\mathcal{F}]$ is a subalgebra of $L^{\infty}(\Omega, \mathbb{P})$ consisting of those functions which are \mathcal{F} -measurable. It also follows that if $Y \in L^{\infty}(\Omega, \mathbb{P})$ is \mathcal{F} -measurable, then $\mathbb{E}[XY|\mathcal{F}] = \mathbb{E}[X|\mathcal{F}]Y$ for any $X \in L^{\infty}(\Omega, \mathbb{P})$. With these properties in hand, we are able to define a conditional expectation in the non-commutative setting.

Definition 1.1.16. Suppose that \mathcal{A} is a *-algebra, and $1_{\mathcal{A}} \in \mathcal{B} \subset \mathcal{A}$ is a *-subalgebra. A conditional expectation is a linear map $\mathbb{E}_{\mathcal{B}} : \mathcal{A} \to \mathcal{B}$ such that:

- for any $b, b' \in \mathcal{B}$ and $a \in \mathcal{A}$, $\mathbb{E}_{\mathcal{B}}(bab') = b\mathbb{E}_{\mathcal{B}}(a)b'$, and
- for any $b \in \mathcal{B}$, $\mathbb{E}_{\mathcal{B}}(b) = b$.

If such a map $\mathbb{E}_{\mathcal{B}}$ exists, the pair $(\mathcal{A}, \mathbb{E}_{\mathcal{B}})$ is said to be a \mathcal{B} -valued probability space, and its elements are referred to as \mathcal{B} -valued random variables.

Once again, one can do a free product construction of \mathcal{B} -valued probability spaces. This leads to the following definition of amalgamated free independence.

Definition 1.1.17. Suppose $(\mathcal{A}, \mathbb{E})$ is a \mathcal{B} -valued probability space, and for $\iota \in \mathcal{I}$, let $\mathcal{A}^{(\iota)} \subset \mathcal{A}$ be subalgebras with $\mathcal{B} \subset \mathcal{A}^{(\iota)}$. Then $(\mathcal{A}_{\iota})_{\iota \in \mathcal{I}}$ are said to be freely independent with amalgamation over \mathcal{B} if whenever $a_1, \ldots, a_n \in \mathcal{A}$ are such that $a_j \in \mathcal{A}^{(i_j)}$ with $i_1 \neq \cdots \neq i_n$ and $\mathbb{E}(a_j) = 0$ for each j, we have $\mathbb{E}(a_1 \cdots a_n) = 0$.

Example 1.1.18. Suppose that $\mathcal{A}^{(1)}, \mathcal{A}^{(2)} \subset \mathcal{A}$ are freely independent in the tracial non-commutative probability space (\mathcal{A}, τ) . Let $\mathcal{B} = M_k(\mathbb{C}) \subset M_k(\mathbb{C}) \otimes \mathcal{A} \cong M_k(\mathcal{A})$, and $\mathbb{E} := 1 \otimes \tau$. Then $M_k(\mathcal{A}^{(1)})$ and $M_k(\mathcal{A}^{(2)})$ are free with amalgamation over \mathcal{B} . Indeed, suppose $A_1, \ldots, A_n \in M_k(\mathcal{A})$ come from alternating subalgebras and satisfy $\mathbb{E}(A_i) = 0$. Then if $A_i = (a_{i;j,k})_{j,k}$, we have $\tau(a_{i;j,k}) = 0$. But each entry in $A_1 \cdots A_n$ is a sum of products of the form $a_{1;j_1,k_1}a_{2;j_2,k_2}\cdots a_{n;j_n,k_n}$ and since these come from alternating $\mathcal{A}^{(1)}$, $\mathcal{A}^{(2)}$ we find $\tau(a_{1;j_1,k_1}\cdots a_{n;j_n,k_n}) = 0$. Hence $\mathbb{E}(A_1\cdots A_n) = 0$.

1.1.9 Free entropy and regularity.

Free entropy was originally introduced by Voiculescu in [22] as an analogue of Shannon's entropy from information theory. Roughly speaking, it may be thought of as giving a measure of how smoothly a tuple of non-commutative random variables is distributed.

If we are to speak of smoothly distributed variables, it would be helpful to know the free analogue of the Gaussian distribution.

Definition 1.1.19. Suppose that (A, φ) is a non-commutative probability space. A semicircular family in A is a tuple (S_1, \ldots, S_n) of self-adjoint elements of A such that for any n > 0 and i_1, \ldots, i_n ,

$$\kappa_n(S_{i_1},\ldots,S_{i_n})=0$$

unless n=2.

The reason for the term "semicircular" is that the density of the random variable S_i is given by

$$\frac{2}{\pi R^2} \sqrt{R^2 - x^2} \chi_{[-R,R]}(x),$$

where $R = 2\kappa_2(S_i, S_i)$. A family of free semicircular variables may be realized on a Fock space: taking $e_1, \ldots, e_n \in \mathbb{C}^n$ to be the standard orthonormal basis, if $S_i = \ell(e_i) + \ell^*(e_i)$ then (S_1, \ldots, S_n) are freely independent semicirculars with $\kappa_2(S_i, S_j) = \delta_{i=j}$. Semicircular families take on the role of Gaussian variables from free probability: for example, central limit-type sums converge in distribution to semicircular families.

There are two approaches to free entropy theory; so far it is unknown whether or not they produce different theories. The first historically is the "microstates" version of free entropy, introduced and developed by Voiculescu in [22–25]. The entropy of a tuple of operators, $\chi(x_1, \ldots, x_n)$, is related to the how many microstates the operator has among the $N \times N$ matrices in the limit as N tends to ∞ , where a microstate is tuple of matrices whose distribution under the normalized trace is approximately that of the operators x_1, \ldots, x_n .

We will not give a definition of microstates free entropy here, as it is complex and we will be more concerned with the "non-microstates" approach detailed below. However, we will state the following theorems from [23] which will be of great use to us, as they allow us to compute entropy directly in some cases.

Theorem 1.1.20. Suppose that $X \in L^{\infty}(\Omega, \mathbb{P})$ is a self-adjoint random variable, and μ_X its law. Then

$$\chi(X) = \iint_{\mathbb{R}^2} \log|s - t| \ d\mu_X(s) \, d\mu_X(t) + \frac{3}{4} + \frac{1}{2} \log 2\pi.$$

An immediate consequence of the above is that if X has any atoms in its spectral measure, $\chi(X) = -\infty$.

Theorem 1.1.21. Suppose that X_1, \ldots, X_n are self-adjoint and freely independent in the non-commutative probability space (M, τ) . Then

$$\chi(X_1,\ldots,X_n)=\sum_{i=1}^n\chi(X_i).$$

1.1.9.1 Non-microstates free entropy.

Non-microstates free entropy was introduced by Voiculescu in [26] in an attempt to circumvent the computational difficulties of the microstates version. The approach is to begin by

defining a free analogue of Fisher information, and using an analogy with classical probability, taking it to be the derivative of the entropy function.

Definition 1.1.22. Suppose that $X_1, \ldots, X_n \in M$ are self-adjoint elements in a finite tracial von Neumann algebra (M, τ) which are algebraically free (i.e., satisfy no polynomial identity). Let $\mathcal{A} := \mathbb{C} \langle X_1, \ldots, X_n \rangle \subset M$ be the algebra of polynomials in X_1, \ldots, X_n . Finally, suppose that \mathcal{A} generates M. Then for $1 \leq i \leq n$, ∂_i is the densely-defined derivation from $L^2(M) \to L^2(M) \otimes L^2(M)$ with domain \mathcal{A} , defined by linearity, the Leibniz rule (i.e., $\partial_i(fg) = f \cdot \partial_i(g) + \partial_i(f) \cdot g$), and the condition

$$\partial_i(X_j) = \delta_{i=j} 1 \otimes 1.$$

We pause here to introduce some notation: if X is an N-N-bimodule, given $\xi \in X$ and $a,b \in N$ we write $(a \otimes b) \# \xi := a \cdot \xi \cdot b$, and extend linearly to $N \otimes N$.

Now, if n = 1, and one interprets $\mathbb{C}\langle X \rangle \otimes \mathbb{C}\langle X \rangle$ as polynomial functions from $\mathbb{C}^2 \to \mathbb{C}$, one finds that

$$\partial_i(f) = \frac{f(s) - f(t)}{s - t}.$$

More generally, for arbitrary n, we have

$$\sum_{i=1}^{n} \partial_{i}(f) \# (X_{i} \otimes 1 - 1 \otimes X_{i}) = f \otimes 1 - 1 \otimes f.$$

For this reason, ∂_i is often referred to as the *free difference quotient*. Also, notice that if $m = X_{i_1} \cdots X_{i_n}$ is a monomial, then

$$\partial_i(m) = \sum_{j:i_j=i} X_{i_1} \cdots X_{i_{j-1}} \otimes X_{i_{j+1}} \cdots X_{i_n}.$$

Definition 1.1.23. Suppose that X_1, \ldots, X_n are self-adjoint and generate a finite tracial von Neumann algebra (M, τ) . Suppose further that $1 \otimes 1 \in \mathcal{D}(\partial_i^*)$. Then the *conjugate* variable of X_i is defined to be $\partial_i^*(1 \otimes 1) \in L^2(M)$.

Suppose that ξ_1, \ldots, ξ_n are the conjugate variables for X_1, \ldots, X_n . Then for any $f \in \mathbb{C}\langle X_1, \ldots, X_n \rangle$, we have $\tau(\xi_i f) = \tau \otimes \tau(\partial_i f)$.

Definition 1.1.24. Suppose that X_1, \ldots, X_n are self-adjoint variables which generate a finite tracial von Neumann algebra (M, τ) . If the conjugate variables to X_1, \ldots, X_n exist and are given by ξ_1, \ldots, ξ_n , then the *(non-microstates) free Fisher information* is defined as

$$\Phi^*(X_1,\ldots,X_n) := \sum_{i=1}^n \|\xi_i\|_2^2.$$

If any of the conjugate variables fails to exist, we set $\Phi^*(X_1,\ldots,X_n):=\infty$.

We further define the (non-microstates) free entropy to be

$$\chi^*(X_1,\ldots,X_n) := \frac{1}{2} \int_0^\infty \left(\frac{n}{1+t} - \Phi^*(X_1 + t^{\frac{1}{2}}S_1,\ldots,X_n + t^{\frac{1}{2}}S_n) \right) dt + \frac{n}{2} \log 2\pi e,$$

where (S_1, \ldots, S_n) is a free semicircular system with variance 1, free from (X_1, \ldots, X_n) .

Theorem 1.1.25. Suppose that X_1, \ldots, X_n are self-adjoint random variables in a finite tracial von Neumann algebra (M, τ) . Then we have the following:

- $\chi^*(X_1) = \chi(X_1)$ (due to Voiculescu in [26]);
- $\chi(X_1,\ldots,X_n) \leq \chi^*(X_1,\ldots,X_n)$ (due to Biane, Capitaine, and Guionnet in [5]).

Example 1.1.26. Suppose that S_1, \ldots, S_n are a free semicircular family with variance 1. Then $\xi_i = S_i$ are the conjugate variables. This statement is established by showing the following identity holds for arbitrary $f \in \mathbb{C} \langle S_1, \ldots, S_n \rangle$:

$$\tau(S_i f) = \tau \otimes \tau(\partial_i f \otimes f).$$

The above identity can be thought of as the free version of the following identity which holds for Gaussian variables X_1, \ldots, X_n :

$$\mathbb{E}\left[X_i f(X_1,\ldots,X_n)\right] = \mathbb{E}\left[f'(X_1,\ldots,X_n)\right].$$

Moreover, it follows that $\Phi^*(S_1, \ldots, S_n) = n$.

A related concept is that of a dual system.

Definition 1.1.27. Suppose that X_1, \ldots, X_n are self-adjoint and generate a finite tracial von Neumann algebra (M, τ) . A dual system to the operators is a tuple (Y_1, \ldots, Y_n) of operators in $B(L^2(M))$ such that

$$[Y_i, X_i] = \delta_{i=i} P_1,$$

where P_1 is the orthogonal projection onto $1 \in L^2(M)$. More generally, if $M \subset B(\mathcal{H})$, we may replace P_1 by any fixed rank one projection.

Notice that with the identification $\mathbb{C}\langle X_1,\ldots,X_n\rangle\otimes\mathbb{C}\langle X_1,\ldots,X_n\rangle\cong\mathcal{FR}(L^2(M))$ given by $a\otimes b\mapsto a\tau(b\cdot)$, one has $[Y_i,T]=(\partial_i(T))\#(1\otimes 1)$. One of the results in [26] is that existence of a dual system for a tuple of operators is stronger than the assumption of finite free fisher information.

Example 1.1.28. Suppose that $S_i \in B(\mathcal{F}(\mathbb{C}^n))$ is given by $\ell(e_i) + \ell^*(e_i)$, so that (S_1, \ldots, S_n) is a free semicircular family. Then the family admits a dual system given by $(r^*(e_1), \ldots, r^*(e_n))$. Indeed, $[r^*(e_i), \ell^*(e_j)] = 0$ while $[r^*(e_i), \ell(e_j)] = \delta_{i=j} P_{\Omega}$.

1.1.9.2 Algebraic variables.

Another useful sense of regularity of the distribution of a random variable is that of algebraicity.

Definition 1.1.29. Suppose that $X \in L^{\infty}(\Omega, \mathbb{P})$ is self-adjoint. Then X is said to be algebraic if the Cauchy transform of its distribution,

$$S_{\mu_X}(z) := \int_{\mathbb{R}} \frac{1}{z - \zeta} \, d\mu_X(\zeta),$$

is algebraic as a formal power series in z.

CHAPTER 2

Bi-free independence.

The goal of this chapter is to make an examination of bi-free independence as introduced by Voiculescu in [28], and as introduced in Subsection 1.1.5. We will show that the combinatorial bi-free independence of Mastnak and Nica is equivalent to bi-free independence, and also develop a vanishing moment condition inspired by the one mentioned in Proposition 1.1.2. To do this, we will need to introduce some combinatorial machinery.

2.1 Some combinatorial structures.

We need two main combinatorial structures for our arguments: bi-non-crossing partitions, and shaded LR-diagrams.

2.1.1 Bi-non-crossing partitions.

Definition 2.1.1. Let $\chi:[n] \to \{\ell,r\}$, and let $s_{\chi} \in \mathcal{S}_n$ be as above: if $\chi^{-1}(\ell) = \{i_1 < \dots < i_k\}$ and $\chi^{-1}(r) = \{i_{k+1} > \dots > i_n\}$, then $s_{\chi}(j) := i_j$. Then χ induces an ordering on [n] via $i \prec_{\chi} j$ if and only if $s_{\chi}^{-1}(i) < s_{\chi}^{-1}(j)$. We will also denote intervals in this ordering by $[i,j]_{\chi} := \{k \in [n] : i \preceq_{\chi} k \preceq_{\chi} j\}$ (and use similar notation for open and half-open intervals), and refer to such sets as χ -intervals.

The set of bi-non-crossing partitions with respect to χ (or χ -non-crossing partitions) is equal to the set of non-crossing partitions on the ordered set $\{(i,\chi(i)): i \in [n]\}$, with the ordering given by \prec_{χ} on the first coordinate. We denote the set of such partitions by $\mathcal{BNC}(\chi)$. It will be convenient for us to think of elements of $\mathcal{BNC}(\chi)$ as partitions of [n], and this is accomplished by projecting onto the first coordinate; from here on we will always make this

identification implicitly.

The reason we have formally make π include the information from χ is two-fold: we wish to be able to recover χ from π , and we wish $\mathcal{BNC}(\chi)$ to be formally disjoint for different χ . However, this technicality is almost never worth calling attention to. We also remark that χ -non-crossing partitions correspond precisely to those which may be drawn without crossings between a pair of vertical lines, with labelled nodes added to the left or right line according to χ . In this picture, the ordering \prec_{χ} corresponds to reading the labels down the left line and then up the right line. If we have such a diagram drawn using horizontal and vertical lines so that every block of π contains at most one vertical line segment, we will refer to that segment as the *spine* of the block it corresponds to, and the horizontal pieces as ribs.

Example 2.1.2. Suppose $\chi : [8] \to \{\ell, r\}$ is such that $\chi^{-1}(\ell) = \{1, 3, 4, 6, 8\}$ and $\chi^{-1}(r) = \{2, 5, 7\}$.

Then $\{\{1,3\},\{2,4\},\{5,6,7,8\}\}\in\mathcal{BNC}(\chi)$ even though it is not a non-crossing partition. We also have the ordering $1\prec_{\chi} 3\prec_{\chi} 4\prec_{\chi} 6\prec_{\chi} 8\prec_{\chi} 7\prec_{\chi} 5\prec_{\chi} 2$.

Finally, observe that $\mathcal{BNC}(\chi) = \{\pi \in \mathcal{P}(n) : s_{\chi}^{-1} \cdot \pi \in \mathcal{NC}(n)\}$; thus we have the following expression for the bi-free cumulants:

$$\varphi(z_1 \cdots z_n) = \sum_{\pi \in \mathcal{BNC}(\chi)} \kappa_{\pi}(z_1, \dots, z_n).$$

2.1.2 Shaded LR-diagrams.

We will now introduce a set of diagrams, called *shaded LR-diagrams*, which will be of use when computing joint moments of bi-free variables. In this context, a *diagram* consists of

the following data:

- $n \in \mathbb{N}_0$;
- a map $\chi:[n] \to \{\ell,r\};$
- a map $\iota:[n]\to\mathcal{I};$
- a χ -non-crossing partition π which in $\mathcal{P}(n)$ satisfies $\pi \prec \{\iota^{-1}(j) : j \in \mathcal{I}\}$; and
- a subset $S \subset \pi$ which are *outer* in the sense that if $B \in S$ and $C \in \pi$, and there are $i, k \in C, j \in B$ with $i \prec_{\chi} j \prec_{\chi} k$, then B = C.

The diagrammatic representation will be given by drawing the partition π , colouring the blocks of π according to ι , and extending the spines of blocks in S to the top of the diagram. Note that the outerness assumption on the blocks in S ensures that this can be done in a non-crossing fashion; moreover, it allows us to order the blocks in S by \prec_{χ} . We will often abbreviate the condition $\pi \prec \{\iota^{-1}(j) : j \in \mathcal{I}\}$ simply as $\pi \prec \iota$. Given $B \in \pi$, we will often write $\iota(B)$ as shorthand for the value $\iota(b)$ for $b \in B$.

Example 2.1.3. Let $\chi:[8] \to \{\ell, r\}$ be as in Example 2.1.2, define ι by the sequence $(\bullet, \bullet, \bullet, \bullet, \bullet, \bullet, \bullet, \bullet)$, and let $S = \{\{1, 3\}, \{2, 4\}\}$. Then we have the following drawing of this diagram:

We now construct the set of shaded LR-diagrams recursively. First, we insist that the unique diagram with n=0 (hence no nodes) is a shaded LR-diagram. Now, suppose $D=(n,\chi,\iota,\pi,S)$ is a shaded LR-diagram, and let $\hat{\chi}:[n+1]\to\{\ell,r\},\ \hat{\iota}:[n+1]\to\mathcal{I}$ be such that for $i>1,\ \hat{\chi}(i+1)=\chi(i)$ and $\hat{\iota}(i+1)=\iota(i)$. We prescribe $\hat{\pi}$ in the following way:

- $(i+1) \sim_{\hat{\pi}} (j+1)$ if and only if $i \sim_{\pi} j$;
- if $S = \emptyset$, then 1 is a singleton in $\hat{\pi}$;
- if $B \in S$ is the block with spine closest to the $\hat{\chi}(1)$ side of the diagram and the colour of B matches $\hat{\iota}(1)$, then $1 \sim_{\hat{\pi}} (j+1)$ for every $j \in B$;
- if neither of the above conditions occurs, 1 is a singleton in $\hat{\pi}$.

Notice that $\hat{\pi} \in \mathcal{BNC}(\hat{\chi})$ as $\pi \in \mathcal{BNC}(\chi)$ and all blocks of S are outer; notice also that the block containing 1 in $\hat{\pi}$ is also outer. Finally, let \hat{S} be the set of blocks in S which, after relabelling, are still blocks of $\hat{\pi}$; that is, if 1 was added to a pre-existing block of π , we exclude it from \hat{S} . Then if $B_1 \in \hat{\pi}$ is the block containing 1, both $(n+1,\hat{\chi},\hat{\iota},\hat{\pi},\hat{S})$ and $(n+1,\hat{\chi},\hat{\iota},\hat{\pi},\hat{S})$ are shaded LR-diagrams. The set of shaded LR-diagrams, LR, is the smallest set which is closed under the above extension. Notice that each shaded LR-diagram on n+1 nodes arises through this construction from a unique LR-diagram on n nodes, which can be recovered simply by deleting the top part of the diagram.

We define some particular subsets of LR:

$$LR_{k} := \{ (n, \chi, \iota, \pi, S) \in LR : |S| = k \},$$

$$LR(\chi, \iota) := \{ (n, \chi', \iota', \pi, S) \in LR : \chi' = \chi, \iota' = \iota \},$$

$$LR_{k}(\chi, \iota) := LR_{k} \cap LR(\chi, \iota).$$

Example 2.1.4. Let $D = (8, \chi, \iota, \pi, S)$ be as in Example 2.1.3. Suppose we wish to extend D with $\hat{\iota}(1) = \bullet$. Then we have the following four diagrams as options, depending on the choice of $\hat{\chi}(1)$.

The first and last diagrams lie in LR_2 , the second lies in LR_3 , and the third lies in LR_1 .

Notice that we can only increase the number of spines reaching the top of the diagram when we add a node whose colour does not match that of the extended spine nearest it; thus the spines reaching the top of the diagram will always be of alternating colours.

Definition 2.1.5. Fix $n \in \mathbb{N}$, and let $\chi : [n] \to \{\ell, r\}$ and $\iota : [n] \to \mathcal{I}$. We define the set $\mathcal{BNC}(\chi, \iota)$ as

$$\mathcal{BNC}(\chi, \iota) := \{ \pi \in \mathcal{BNC}(\chi) : (n, \chi, \iota, \pi, \emptyset) \in LR \}.$$

Note that even if ι is constant on the blocks of $\pi \in \mathcal{BNC}(\chi)$, it is not necessarily true that $\pi \in \mathcal{BNC}(\chi, \iota)$! This is because we have asked that π can be constructed through a certain process which connects blocks of the same colour when both are on the same level and such a connection maintains the bi-non-crossing property.

Example 2.1.6. If
$$n = 3$$
, $\iota \equiv \bullet$, and $\chi \equiv \ell$, $\pi = \{\{1,3\},\{2\}\} \notin \mathcal{BNC}(\chi,\iota)$.

If it were being constructed as an LR-diagram, it would be necessary to connect 2 to the spine extending upwards from 3 when it is added.

In order to better discuss these conditions, we introduce some terminology:

Definition 2.1.7. Let $\pi \in \mathcal{BNC}(\chi)$, and $B, C \in \pi$. Then B and C are said to be *piled* if $\max(\min(B), \min(C)) \leq \min(\max(B), \max(C))$. Diagrammatically, this means that there is necessarily some horizontal level on which both the spines of B and C are present.

A third block $D \in \pi$ separates B from C if it is piled with both, equal to neither, and its spine lies between the spines of B and C. Equivalently, D is piled with B and C, and there are $j, k \in D$ so that $B \subset (j, k)_{\chi}$ while $C \cap [j, k]_{\chi} = \emptyset$, or vice versa.

Finally, B and C are tangled if they are piled and no block separates them.

We extend these notions to LR in the obvious way.

We can now succinctly state the condition on partitions being in $\mathcal{BNC}(\chi, \iota)$: there must be no two tangled blocks of the same colour. We also remark that any element $\pi \in \mathcal{BNC}(\chi)$ lies in $\mathcal{BNC}(\chi, \iota)$ for some $\iota : [n] \to \mathcal{I}$ provided $|\mathcal{I}| \geq 2$: one may first colour a block of π , then colour all blocks it is tangled with in the opposite colour, and continue in this fashion until π is coloured or there are no more restrictions, at which point another uncoloured block may be coloured. Since the relation of entanglement does not allow for any cycles (any given non-singleton block splits the diagram into two or more regions, and only it may be tangled with blocks in more than one of these regions), this will always produce a consistent colouring. We conclude

$$\mathcal{BNC}(\chi) = \bigcup_{\iota \in \mathcal{I}^n} \mathcal{BNC}(\chi, \iota).$$

Definition 2.1.8. Suppose $\pi, \sigma \in \mathcal{BNC}(\chi)$. We say σ is a *lateral refinement* of π and write $\sigma <_{\text{lat}} \pi$ if no two piled blocks of σ are contained in the same block of π . Such refinements correspond to making lateral "cuts" along the spines of blocks of π .

Example 2.1.9. Suppose $\chi = (\ell, r, \ell, r)$ and $\pi = 1_{\chi}$. Then $\{\{1, 2\}, \{3, 4\}\}\} <_{\text{lat}} \pi$ while $\{\{1, 3\}, \{2, 4\}\}\} \not<_{\text{lat}} \pi$.

2.2 Computing joint moments of bi-free variables.

We will now make explicit the connection between shaded LR-diagrams and joint moments of bi-free variables. Let $(V^{(\iota)}, \mathring{V}^{(\iota)}, \xi^{(\iota)})_{\iota \in \mathcal{I}}$ be a family of vector spaces with specified state vectors, and let $\pi_{\ell}^{(\iota)}, \pi_r^{(\iota)}$ be the left and right representations of $L(V^{(\iota)})$ on $(V, \mathring{V}, \xi) := *_{\iota \in \mathcal{I}}(V^{(\iota)}, \mathring{V}^{(\iota)}, \xi^{(\iota)})$. Also, define $\psi^{(\iota)} : V^{(\iota)} \to \mathbb{C}$ as the functional with $v \in \mathring{V}^{(\iota)} + \psi^{(\iota)}\xi^{(\iota)}$, and let $p^{(\iota)}(x) = \psi^{(\iota)}(x)\xi^{(\iota)}$, and ψ, p in a similar fashion for V. Notice that, for $T \in L(V^{(\iota)})$, $p^{(\iota)}Tp^{(\iota)} = \varphi_{\xi^{(\iota)}}(T)p^{(\iota)}$.

Let $n \in \mathbb{N}$. We define a map Ξ which takes as arguments $B \subset [n]$ and $T_1, \ldots, T_n \in$

 $\bigcup_{\iota \in \mathcal{I}} L(V^{(\iota)})$ with the requirement that all operators corresponding to elements of B come from a single $L^{(V^{(\theta)})}$, and produces a vector in $V^{(\theta)}$ as follows: with $B = \{k_1 < \cdots < k_{|B|}\}$,

$$\Xi(B; T_1, \dots, T_n) := T_{k_1}(1 - p^{(\theta)}) T_{k_2}(1 - p^{(\theta)}) T_{k_3} \cdots (1 - p^{(\theta)}) T_{k_{|B|}} \xi^{(\theta)}$$

Given a map $\iota : [n] \to \mathcal{I}$, we say a sequence of operators $T_1, \ldots, T_n \in \bigcup_{\iota \in \mathcal{I}} L(V^{(\iota)})$ is consistent with ι if $T_i \in L(V^{(\iota)})$ for each $i \in [n]$. We will now define a map Ψ which takes as arguments a shaded LR-diagram $D = (n, \chi, \iota, \pi, S)$ and a sequence of operators T_1, \ldots, T_n consistent with ι , and produces an element of V. Let $S = \{B_1, \ldots, B_k\}$ with $B_1 \prec_{\chi} \cdots \prec_{\chi} B_k$. Then

$$\Psi(D; T_1, \dots, T_n) := \left(\prod_{B \in \pi \setminus S} \psi^{(\iota)} \left(\Xi(B; T_1, \dots, T_n)\right)\right) \left(\bigotimes_{i=1}^k (1 - p^{(\iota(B_i))}) \Xi(B_i; T_1, \dots, T_n)\right).$$

Here the tensor product should be interpreted as ordered from least i to largest, and if k = 0, the empty tensor product factor should be read as the vector ξ .

Example 2.2.1. Let $D = (8, \chi, \iota, \pi, S)$ be as in Example 2.1.3, and take T_1, \ldots, T_8 consistent with ι . Then

$$\Psi(D; T_1, \dots, T_8) = \psi^{(\bullet)} \left(T_5 (1 - p^{(\bullet)}) T_6 (1 - p^{(\bullet)}) T_7 (1 - p^{(\bullet)}) T_8 \xi^{(\bullet)} \right) \cdot (1 - p^{(\bullet)}) T_1 (1 - p^{(\bullet)}) T_3 \xi^{(\bullet)} \otimes (1 - p^{(\bullet)}) T_2 (1 - p^{(\bullet)}) T_4 \xi^{(\bullet)}.$$

Proposition 2.2.2. Fix $\chi : [n] \to \{\ell, r\}$ and $\iota : [n] \to \mathcal{I}$. Let T_1, \ldots, T_n be consistent with ι . Then

$$\pi_{\chi(1)}^{(\iota(1))}(T_1)\cdots\pi_{\chi(n)}^{(\iota(n))}(T_n)\xi = \sum_{D\in LR(\chi,\iota)} \Psi(D;T_1,\ldots,T_n).$$

Moreover,

$$\varphi(\pi_{\chi(1)}^{(\iota(1))}(T_1)\cdots\pi_{\chi(n)}^{(\iota(n))}(T_n)) = \sum_{\sigma\in\mathcal{BNC}(\chi)} \left[\sum_{\substack{\pi\in\mathcal{BNC}(\chi,\iota)\\\sigma\leq \text{lat}\,\pi}} (-1)^{|\pi|-|\sigma|} \right] \varphi_{\sigma}(T_1,\ldots,T_n).$$

Proof. We will establish the first identity by induction on n. The case n=0 is immediate since if D is the empty diagram, $\Xi(D;)=\xi$. Therefore suppose n>0; our induction

hypothesis applied to T_2, \ldots, T_n tells us that, with $\hat{\chi}(j) = \chi(j+1)$ and $\hat{\iota}(j) = \iota(j+1)$ for $1 \leq j < n$,

$$\pi_{\chi(2)}^{(\iota(2))}(T_2)\cdots\pi_{\chi(n)}^{(\iota(n))}\xi = \sum_{D\in LR(\hat{\chi},\hat{\iota})} \Psi(D;T_2,\ldots,T_n).$$

Fix $D = (n - 1, \hat{\chi}, \hat{\iota}, \pi, S) \in LR(\hat{\chi}, \hat{\iota})$, and suppose for the moment that $\chi(1) = \ell$. Let $D_0, D_1 \in \mathcal{BNC}(\chi, \iota)$ be the two diagrams constructed from D, where D_1 has a spine extending from 1 to the top and D_0 does not.

Recall the bijections $W_j: V^{(j)} \otimes V(\ell, j) \to V$ from Subsection 1.1.2. If S is empty or its \prec_{χ} -least element (i.e., the left-most spine reaching the top) is B with $\iota(B) \neq \iota(1)$, then $w := \Psi(D; T_2, \ldots, T_n) \in V(\ell, \iota(1))$; hence

$$\pi_{\ell}^{(\iota(1))}(T_1)w = W_j \left((T_1 \otimes 1)(\xi^{(\iota(1))} \otimes w) \right)$$

$$= \psi^{(\iota(1))}(T_1)w + \left((1 - p^{(\iota(1))})T_1\xi^{(\iota(1))} \right) \otimes w$$

$$= \psi^{(\iota(1))} \left(\Xi(\{1\}; T_1, \dots, T_n) \right) w + \left((1 - p^{(\iota(1))})\Xi(\{1\}; T_1, \dots, T_n) \right) \otimes w$$

$$= \Psi(D_0; T_1, \dots, T_n) + \Psi(D_1; T_1, \dots, T_n).$$

On the other hand, suppose the \prec_{χ} -least element of S is \hat{B} with $\iota(\hat{B}) = \iota(1)$; let $B = \{1\} \cup \{j+1: j \in \hat{B}\}$. Let $v := \Xi(\hat{B}; T_2, \ldots, T_n) \in \mathring{V}^{(\iota(1))}$, and let $w \in V(\ell, \iota(1))$ be so that $W_{(\iota(1))}(v \otimes w) = \Psi(D; T_2, \ldots, T_n)$. Since $v \in \mathring{V}(\iota(1))$, we have $(1 - p^{(\iota(1))})v = v$. Then we have

$$\pi_{\ell}^{(\iota(1))}(T_1)\Psi(D; T_2, \dots, T_n) = W_j ((T_1 \otimes 1)(v \otimes w))$$

$$= \psi^{(\iota(1))}(T_1(1 - p^{(\iota(1))})v)w + (1 - p^{(\iota(1))})T_1(1 - p^{(\iota(1))})v \otimes w$$

$$= \psi^{(\iota(1))} (\Xi(B; T_1, \dots, T_n)) w + (1 - p^{(\iota(1))})\Xi(B; T_1, \dots, T_n) \otimes w$$

$$= \Psi(D_0; T_1, \dots, T_n) + \Psi(D_1; T_1, \dots, T_n).$$

As each $D' \in LR(\chi, \iota)$ arises from exactly one diagram in $LR(\hat{\chi}, \hat{\iota})$, we have

$$\pi_{\ell}^{(\iota(1))}(T_1)\cdots\pi_{\chi(n)}^{(\iota(n))}\xi = \sum_{D\in LR(\chi_{\ell})} \Psi(D;T_1,\ldots,T_n).$$

The argument for $\chi(1) = r$ is the same, except we use the decomposition $V \cong V(r, \iota(1)) \otimes V^{(\iota(1))}$ and work with the \prec_{χ} -greatest element of S (i.e., the furthest right spine which reaches the top).

We now must establish the second claimed identity, which will follow from the first. Indeed, notice that

$$\varphi(\pi_{\chi(1)}^{(\iota(1))}(T_1)\cdots\pi_{\chi(n)}^{(\iota(n))}(T_n))=\psi(\pi_{\chi(1)}^{(\iota(1))}(T_1)\cdots\pi_{\chi(n)}^{(\iota(n))}(T_n)\xi).$$

Applying ψ to the first equation, we see that the only terms on the right hand side which survive correspond to diagrams in $LR_0(\chi, \iota)$.

Let $D = (n, \chi, \iota, \pi, \emptyset) \in LR_0(\chi, \iota)$ be such a diagram, and take $B = \{k_1 < \dots < k_b\} \in \pi$. Then

$$\psi^{(\iota(B))} \left(\Xi(B; T_1, \dots, T_n) \right)
= \psi^{(\iota(B))} \left(T_{k_1} (1 - p^{(\theta)}) T_{k_2} (1 - p^{(\theta)}) T_{k_3} \cdots (1 - p^{(\theta)}) T_{k_{|B|}} \xi^{(\theta)} \right)
= \sum_{m \ge 0} \sum_{1 \le q_1 < \dots < q_m \le b-1} (-1)^m \varphi_{\xi^{(\iota(B))}} \left(T_{k_1} \cdots T_{k_{q_1}} \right) \cdots \varphi_{\xi^{(\iota(B))}} \left(T_{k_{q_m+1}} \cdots T_{k_b} \right) \xi$$

Each term in the sum corresponds to a lateral refinement of π with cuts only in the block B, with sign determined by the parity of the number of cuts. Then there is a correspondence between lateral refinements of π and terms in

$$\prod_{B \in \pi} \left(\sum_{m \geq 0} \sum_{1 < q_1 < \dots < q_m < b-1} (-1)^m \varphi_{\xi^{(\iota(B))}} \left(T_{k_1} \cdots T_{k_{q_1}} \right) \cdots \varphi_{\xi^{(\iota(B))}} \left(T_{k_{q_m+1}} \cdots T_{k_b} \right) \xi \right),$$

and we conclude

$$\psi\left(\Psi(D; T_{1}, \dots, T_{n})\right) = \prod_{B \in \pi} \left(\sum_{m \geq 0} \sum_{1 \leq q_{1} < \dots < q_{m} \leq b-1} (-1)^{m} \varphi_{\xi^{(\iota(B))}} \left(T_{k_{1}} \dots T_{k_{q_{1}}}\right) \dots \varphi_{\xi^{(\iota(B))}} \left(T_{k_{q_{m+1}}} \dots T_{k_{b}}\right) \xi \right) \\
= \sum_{\substack{\sigma \in \mathcal{BNC}(\chi) \\ \sigma \leq \dots \tau}} (-1)^{|\pi| - |\sigma|} \varphi_{\sigma}(T_{1}, \dots, T_{n}).$$

Summing over $D \in LR_0(\chi, \iota)$ (or equivalently, $\pi \in \mathcal{BNC}(\chi, \iota)$) and reversing the order of the summations yields the desired identity.

Corollary 2.2.3. Let $\left((\mathcal{A}_{\ell}^{(\iota)}, \mathcal{A}_{r}^{(\iota)}) \right)_{\iota \in \mathcal{I}}$ be a family of pairs of faces in a non-commutative probability space (\mathcal{A}, φ) . Then $\left((\mathcal{A}_{\ell}^{(\iota)}, \mathcal{A}_{r}^{(\iota)}) \right)_{\iota \in \mathcal{I}}$ are bi-freely independent if and only if for

every $n \in \mathbb{N}$, $\chi : [n] \to \{\ell, r\}$, $\iota : [n] \to \mathcal{I}$, and $z_1, \ldots, z_n \in \mathcal{A}$ with $z_i \in \mathcal{A}_{\chi(i)}^{(\iota(i))}$, we have

$$\varphi(z_1 \cdots z_n) = \sum_{\sigma \in \mathcal{BNC}(\chi)} \left[\sum_{\substack{\pi \in \mathcal{BNC}(\chi, \iota) \\ \sigma <_{\text{lat}} \pi}} (-1)^{|\pi| - |\sigma|} \right] \varphi_{\sigma}(z_1, \dots, z_n).$$

Proof. If $\left(\left(\mathcal{A}_{\ell}^{(\iota)}, \mathcal{A}_{r}^{(\iota)}\right)\right)_{\iota \in \mathcal{I}}$ are bi-free, this follows from applying the previous proposition to the representation guaranteed by the definition of bi-freeness.

Conversely, suppose that the above equation holds whenever appropriate. Let

$$\mu = \underset{\iota \in \mathcal{I}}{**} \varphi^{(\iota)} : \underset{\iota \in \mathcal{I}}{*} \left(\mathcal{A}_{\ell}^{(\iota)} * \mathcal{A}_{r}^{(\iota)} \right) \to \mathbb{C}$$

be the state with respect to which $\left((\mathcal{A}_{\ell}^{(\iota)}, \mathcal{A}_{r}^{(\iota)}) \right)_{\iota \in \mathcal{I}}$ are bi-free in $*_{\iota \in \mathcal{I}} \left(\mathcal{A}_{\ell}^{(\iota)} * \mathcal{A}_{r}^{(\iota)} \right)$ such that $\mu|_{\mathcal{A}_{\ell}^{(\iota)} * \mathcal{A}_{r}^{(\iota)}} = \varphi^{(\iota)}$. Then we have

$$\varphi(z_1 \cdots z_n) = \sum_{\sigma \in \mathcal{BNC}(\chi)} \left[\sum_{\substack{\pi \in \mathcal{BNC}(\chi, \iota) \\ \sigma \leq \text{lat } \pi}} (-1)^{|\pi| - |\sigma|} \right] \varphi_{\sigma}(z_1, \dots, z_n)$$

$$= \sum_{\sigma \in \mathcal{BNC}(\chi)} \left[\sum_{\substack{\pi \in \mathcal{BNC}(\chi, \iota) \\ \sigma \leq \text{lat } \pi}} (-1)^{|\pi| - |\sigma|} \right] \mu_{\sigma}(z_1, \dots, z_n)$$

$$= \mu(z_1 \cdots z_n).$$

But then $\left((\mathcal{A}_{\ell}^{(\iota)}, \mathcal{A}_{r}^{(\iota)}) \right)_{\iota \in \mathcal{I}}$ are bi-free with respect to φ since they are bi-free with respect to μ .

2.3 The incident algebra on bi-non-crossing partitions.

The main goal of this section is to develop the appropriate Möbius function for bi-non-crossing partitions, with an eye towards applying it to the bi-free cumulant functionals.

Definition 2.3.1. The incidence algebra on the lattice of bi-non-crossing partitions consists of the following set of functions:

$$IA(\mathcal{BNC}) := \left\{ f: \coprod_{n \geq 1} \coprod_{\chi: [n] \to \{\ell,r\}} \mathcal{BNC}(\chi) \times \mathcal{BNC}(\chi) \to \mathbb{C} \middle| f(\sigma,\pi) = 0 \text{ unless } \sigma \leq \pi \right\}.$$

Once again, we define the convolution product:

$$(f\star g)(\sigma,\pi):=\sum_{\sigma\leq\rho\leq\pi}f(\sigma,\rho)g(\rho,\pi).$$

It is immediately verified that the convolution is associative, essentially because

$$\sum_{\sigma \leq \rho \leq \pi} \sum_{\rho \leq \rho' \leq \pi} = \sum_{\sigma \leq \rho \leq \rho' \leq \pi} = \sum_{\sigma \leq \rho' \leq \pi} \sum_{\sigma \leq \rho \leq \rho'}.$$

2.3.1 Multiplicative functions.

We wish to demonstrate that the same kind of decomposition into products of full intervals holds in the bi-non-crossing case as in the non-crossing case, so that we can make sense of multiplicative functions. However, we want this decomposition to be aware of more than just the lattice structure; it should be consistent with the choice of sides. We adapt the decomposition of Proposition 1.1.7 from the free setting as follows.

Suppose that we have $\sigma \leq \pi \in \mathcal{BNC}(\chi)$. We first split both partitions according to the blocks of π :

$$[\sigma,\pi] \longrightarrow \prod_{B \in \pi} [\sigma|_B, \{B\}],$$

where $\sigma|_B$ and $\{B\}$ are thought of as elements of $\mathcal{BNC}(\chi|_B)$; thus we will from here on assume $\pi = 1_{\chi}$.

Now, if possible, let $B = \{i_1 \prec_{\chi} \cdots \prec_{\chi} i_k\}$ be a block of σ so that there is some $a \in [n]$ and $1 \leq j < k$ so that $i_j \prec_{\chi} a \prec_{\chi} i_{j+1}$. this case, let $I'_1 = (i_j, i_{j+1})_{\prec_{\chi}}$, $I_0 = [n] \setminus I_1$, and $I_1 = I'_1 \cup \{\max(i_j, i_{j+1})\}$; then take σ_0 and σ'_1 to be the sub-partitions of σ corresponding to the sets I_0 and I'_1 , and $\sigma_1 = \sigma'_1 \cup \{\max(i_j, i_{j+1})\}$. We then have

$$[\sigma, 1_{\chi}] \longrightarrow \left[\sigma_0, 1_{\chi|_{I_0}}\right] \times \left[\sigma_1, 1_{\chi|_{I_1}}\right].$$

If $\sigma_0 = 1_{\chi|_{I_0}}$, we exclude the left hand term above.

Lastly, if σ consists entirely of χ -intervals, we retract each interval to its lowest node. That is, if $\sigma = \{B_1, \ldots, B_m\}$, $i_j = \max(B_j)$, and $i_1 < \cdots < i_m$, then taking $\chi'(j) = \chi(i_j)$ we have

$$[\sigma, 1_{\chi}] \longrightarrow [0_{\chi'}, 1_{\chi'}].$$

Example 2.3.2. Letting a diagram below stand for the interval between it and the corresponding maximum partition,

Proposition 2.3.3. The decomposition described above provides an isomorphism of lattices.

Proof. We note that as lattices, $[\sigma, \pi] \cong [s_{\chi} \cdot \sigma, s_{\chi} \cdot \pi]$. After performing this identification, every step of the decomposition above corresponds to one in the decomposition of $[s_{\chi} \cdot \sigma, s_{\chi} \cdot \pi]$ in the lattice of non-crossing partitions, as in [18, Proposition 1] (restated in Proposition 1.1.7). All we have done is make choices of sides for the new nodes which are added, and for nodes obtained by contracting blocks, but we have done so in such a way as to make them consistent with the original lattice.

Definition 2.3.4. A function $f \in IA(\mathcal{BNC})$ is said to be *multiplicative* if whenever $\sigma, \pi \in \mathcal{BNC}(\chi)$ are such that $[\sigma, \pi]$ decomposes as

$$\prod_{j=1}^m \mathcal{BNC}(\chi_j),$$

it follows that

$$f(\sigma, \pi) = \prod_{j=1}^{m} f(0_{\chi_j}, 1_{\chi_j}).$$

Lemma 2.3.5. The convolution of multiplicative functions is multiplicative.

The proof is identical to that of Proposition 1.1.10.

Definition 2.3.6. Mirroring the free case, we define some particular elements of $IA(\mathcal{BNC})$:

$$\delta_{\mathcal{BNC}}(\sigma,\pi) := \begin{cases} 1 & \text{if } \sigma = \pi \\ 0 & \text{otherwise} \end{cases}, \quad \text{and} \quad \zeta_{\mathcal{BNC}}(\sigma,\pi) := \begin{cases} 1 & \text{if } \sigma \leq \pi \\ 0 & \text{otherwise} \end{cases}.$$

We further define the Möbius function $\mu_{\mathcal{BNC}}$ by the relation $\mu_{\mathcal{BNC}} \star \zeta_{\mathcal{BNC}} = \delta_{\mathcal{BNC}}$.

To check that $\zeta_{\mathcal{BNC}}$ is actually invertible, one may appeal to the fact that $\zeta_{\mathcal{NC}}$ is. Indeed, if $\sigma, \pi \in \mathcal{BNC}(\chi)$, then $\zeta_{\mathcal{BNC}}(\sigma, \pi) = \zeta_{\mathcal{NC}}(s_{\chi}^{-1} \cdot \sigma, s_{\chi}^{-1} \cdot \pi)$ (as the lattice $\mathcal{BNC}(\chi)$ is isomorphic to $\mathcal{NC}(n)$, with isomorphism given by s_{χ}^{-1}). Hence if one defines $\mu_{\mathcal{BNC}}(\sigma, \pi) := \mu_{\mathcal{NC}}(s_{\chi}^{-1} \cdot \sigma, s_{\chi}^{-1} \cdot \pi)$ it follows that $\mu_{\mathcal{BNC}} \star \zeta_{\mathcal{BNC}} = \delta_{\mathcal{BNC}} = \zeta_{\mathcal{BNC}} \star \mu_{\mathcal{BNC}}$.

Further, notice that $\delta_{\mathcal{BNC}}$ is the convolutive identity, and $\delta_{\mathcal{BNC}}$ and $\zeta_{\mathcal{BNC}}$ are clearly multiplicative. We also have $\mu_{\mathcal{BNC}}$ is multiplicative, and this may be verified by once again appealing to its relation to $\mu_{\mathcal{NC}}$.

Remark 2.3.7. Suppose that $a_{\ell}, a_r \in \mathcal{A}$ are elements in a non-commutative probability space. Let $m, k \in IA(\mathcal{BNC})$ be the unique multiplicative functions with $m(0_{\chi}, 1_{\chi}) = \varphi(a_{\chi(1)} \cdots a_{\chi(n)})$ and $k(0_{\chi}, 1_{\chi}) = \kappa_{\chi}(a_{\chi(1)}, \dots, a_{\chi(n)})$. Then we once again have the relation $m = k \star \zeta_{\mathcal{BNC}}$ and $k = m \star \mu_{\mathcal{BNC}}$. Likewise, we once again have

$$\kappa_{\pi}(a_1, \dots, a_n) = \sum_{\substack{\sigma \in \mathcal{BNC}(\chi) \\ \sigma < \pi}} \varphi_{\sigma}(a_1, \dots, a_n) \mu_{\mathcal{BNC}}(\sigma, \pi).$$

2.4 Unifying bi-free independence.

We are now ready to start the main thrust of our argument to relate the concepts of bi-free independence and combinatorial bi-free independence.

2.4.1 Summation considerations.

Our first goal is to put the condition from Corollary 2.2.3 into a more convenient form. Having introduced the Möbius function for the lattice \mathcal{BNC} , we are now able to do so.

Proposition 2.4.1. Let $\chi : [n] \to \{\ell, r\}$ and $\iota : [n] \to \mathcal{I}$. Then for every $\sigma \in \mathcal{BNC}(\chi)$ such that $\sigma \leq \iota$,

$$\sum_{\substack{\pi \in \mathcal{BNC}(\chi, \iota) \\ \sigma \leq_{\text{lat}} \pi}} (-1)^{|\pi| - |\sigma|} = \sum_{\substack{\pi \in \mathcal{BNC}(\chi) \\ \sigma \leq \pi \leq \iota}} \mu_{\mathcal{BNC}}(\sigma, \pi).$$

Our strategy is to first establish a simple case by appealing to free probability, and then reduce all other cases to it.

Lemma 2.4.2. The formula in Proposition 2.4.1 holds when $\chi \equiv \ell$.

Proof. Notice that if $\chi \equiv \ell$, we have $\mathcal{BNC}(\chi) = \mathcal{NC}(n)$ and $\mu_{\mathcal{BNC}}|_{\mathcal{BNC}(\chi) \times \mathcal{BNC}(\chi)} = \mu_{\mathcal{NC}}|_{\mathcal{NC}(n) \times \mathcal{NC}(n)}$. Now if $(\mathcal{A}_{\ell}^{(\iota)})_{\iota \in \mathcal{I}}$ are taken to be free, we have for any z_1, \ldots, z_n with $z_i \in \mathcal{A}_{\ell}^{(\iota(i))}$ that

$$\varphi(z_1 \cdots z_n) = \sum_{\pi \in \mathcal{NC}(n)} \kappa_{\pi}(z_1, \dots, z_n)
= \sum_{\substack{\pi \in \mathcal{NC}(n) \\ \pi \leq \iota}} \kappa_{\pi}(z_1, \dots, z_n)
= \sum_{\substack{\pi \in \mathcal{NC}(n) \\ \pi \leq \iota}} \sum_{\substack{\sigma \in \mathcal{NC}(n) \\ \sigma \leq \pi}} \mu_{\mathcal{NC}}(\sigma, \pi) \varphi_{\sigma}(z_1, \dots, z_n)
= \sum_{\substack{\sigma \in \mathcal{NC}(n) \\ \sigma \leq \iota}} \left(\sum_{\substack{\pi \in \mathcal{NC}(n) \\ \sigma \leq \pi \leq \iota}} \mu_{\mathcal{NC}}(\sigma, \pi) \right) \varphi_{\sigma}(z_1, \dots, z_n).$$

On the other hand, $(\mathcal{A}_{\ell}^{(\iota)}, \mathbb{C})_{\iota \in \mathcal{I}}$ are bi-free, so we find

$$\varphi(z_1 \cdots z_n) = \sum_{\sigma \in \mathcal{BNC}(\chi)} \left[\sum_{\substack{\pi \in \mathcal{BNC}(\chi, \iota) \\ \sigma \leq_{\text{lat}} \pi}} (-1)^{|\pi| - |\sigma|} \right] \varphi_{\sigma}(z_1, \dots, z_n)$$

$$= \sum_{\substack{\sigma \in \mathcal{NC}(n) \\ \sigma \leq_{\text{lat}} \pi}} \left[\sum_{\substack{\pi \in \mathcal{BNC}(\chi, \iota) \\ \sigma \leq_{\text{lat}} \pi}} (-1)^{|\pi| - |\sigma|} \right] \varphi_{\sigma}(z_1, \dots, z_n).$$

Now, fix $\pi \in \mathcal{NC}(n)$ with $\pi \leq \iota$, and construct variables y_1, \ldots, y_n so that the appropriate collections are free and the only pure moments of these variables which do not vanish are those precisely corresponding to the blocks of π . Then only the term corresponding to π will survive in each of the above sums, and we conclude

$$\sum_{\substack{\pi \in \mathcal{BNC}(\chi) \\ \sigma < \pi < \iota}} \mu_{\mathcal{BNC}}(\sigma, \pi) = \sum_{\substack{\pi \in \mathcal{NC}(n) \\ \sigma < \pi < \iota}} \mu_{\mathcal{NC}}(\sigma, \pi) = \sum_{\substack{\pi \in \mathcal{BNC}(\chi, \iota) \\ \sigma < \ln \iota \pi}} (-1)^{|\pi| - |\sigma|}.$$

Lemma 2.4.3. Let $\chi, \vec{\chi} : [n] \to \{\ell, r\}$ be so that $\chi(j) = \vec{\chi}(j)$ for $1 \le j < n$, $\chi(n) = \ell$, and $\vec{\chi}(n) = r$. Take $\iota : [n] \to \mathcal{I}$ and let $\sigma \in \mathcal{BNC}(\chi)$ be such that $\sigma \le \iota$; let $\vec{\sigma} \in \mathcal{BNC}(\vec{\chi})$ be the $\vec{\chi}$ -non-crossing partition with the same blocks as σ . Then

$$\sum_{\substack{\pi \in \mathcal{BNC}(\chi,\iota) \\ \sigma \leq_{\text{lat}} \pi}} (-1)^{|\pi|-|\sigma|} = \sum_{\substack{\vec{\pi} \in \mathcal{BNC}(\vec{\chi},\iota) \\ \vec{\sigma} \leq_{\text{lat}} \vec{\pi}}} (-1)^{|\vec{\pi}|-|\vec{\sigma}|},$$

and

$$\sum_{\substack{\pi \in \mathcal{BNC}(\chi) \\ \sigma \leq \pi \leq \iota}} \mu_{\mathcal{BNC}}(\sigma, \pi) = \sum_{\substack{\vec{\pi} \in \mathcal{BNC}(\vec{\chi}) \\ \vec{\sigma} \leq \vec{\pi} \leq \iota}} \mu_{\mathcal{BNC}}(\vec{\sigma}, \vec{\pi}).$$

Proof. Notice that there is a correspondence between $\mathcal{BNC}(\chi)$ and $\mathcal{BNC}(\vec{\chi})$ given by identifying elements which have the same block structure, and moreover this also holds for $\mathcal{BNC}(\chi,\iota)$ and $\mathcal{BNC}(\vec{\chi},\iota)$. Moreover, this identification preserves the partial orderings \leq and \leq_{lat} , as well as $\mu_{\mathcal{BNC}}$. Thus both identities hold.

Lemma 2.4.4. Let $\chi : [n] \to \{\ell, r\}$ and $k \in [n-1]$ be so that $\chi(k) = \ell$ and $\chi(k+1) = r$. Take $\iota : [n] \to \mathcal{I}$ and let $\sigma \in \mathcal{BNC}(\chi)$ be such that $\sigma \leq \iota$. Now, define $\chi' : [n] \to \{\ell, r\}$ and $\iota' : [n] \to \mathcal{I}$ as follows:

$$\chi'(j) = \begin{cases} \chi(k+1) & \text{if } j = k \\ \chi(k) & \text{if } j = k+1 \\ \chi(j) & \text{otherwise} \end{cases} \quad \text{and} \quad \iota'(j) = \begin{cases} \iota(k+1) & \text{if } j = k \\ \iota(k) & \text{if } j = k+1 \\ \iota(j) & \text{otherwise} \end{cases}$$

Let $\sigma' \in \mathcal{BNC}(\chi')$ be the bi-non-crossing partition obtained by interchanging k and k+1 in σ (note that $\sigma' \leq \iota'$). Then

$$\sum_{\substack{\pi \in \mathcal{BNC}(\chi, \iota) \\ \sigma \leq_{\mathrm{lat}} \pi}} (-1)^{|\pi| - |\sigma|} = \sum_{\substack{\pi' \in \mathcal{BNC}(\chi', \iota') \\ \sigma' \leq_{\mathrm{lat}} \pi'}} (-1)^{|\pi'| - |\sigma'|},$$

and

$$\sum_{\substack{\pi \in \mathcal{BNC}(\chi) \\ \sigma \leq \pi \leq \iota}} \mu_{\mathcal{BNC}}(\sigma, \pi) = \sum_{\substack{\pi' \in \mathcal{BNC}(\chi') \\ \sigma' \leq \pi' \leq \iota'}} \mu_{\mathcal{BNC}}(\sigma', \pi').$$

Proof. Once again, observe that the correspondence between $\mathcal{BNC}(\chi)$ and $\mathcal{BNC}(\chi')$ obtained by exchanging k and k+1 is a bijection which preserves the partial orders \leq and \leq _{lat}, and

leaves $\mu_{\mathcal{BNC}}$ invariant; this follows because $s_{\chi} = s_{\chi'}$. Moreover, $\pi \leq \iota$ if and only if $\pi' \leq \iota'$, so the second claimed equality holds. However, it is not necessarily the case that the bijection takes $\mathcal{BNC}(\chi, \iota)$ to $\mathcal{BNC}(\chi', \iota')$, as it may take a partition $\pi \in \mathcal{BNC}(\chi)$ which has no tangled blocks of the same colour to one which does, or vice versa.

Note that this correspondence only fails when either exactly one of $\sigma \leq_{\text{lat}} \pi$ and $\sigma' \leq_{\text{lat}} \pi'$ holds (which requires that $k \nsim_{\sigma} k + 1$ and $k \sim_{\pi} k + 1$, which ensures $\iota(k) = \iota(k+1)$) or exactly one of $\pi \in \mathcal{BNC}(\chi, \iota)$ and $\pi' \in \mathcal{BNC}(\chi', \iota')$ holds (which requires that blocks of the same colour are entangled in exactly one of π and π' , so $k \nsim_{\pi} k + 1$ but $\iota(k) = \iota(k+1)$). Thus the two sums agree unless $k \nsim_{\sigma} k + 1$ and $\iota(k) = \iota(k+1)$. Therefore let us assume we are in this case.

We will split the sum on the left hand side of the first equation into three sums: one over partitions where k and k+1 are in separated blocks of π ; one over terms with $k \sim_{\pi} k+1$; and one over the rest.

$$\sum_{\substack{\pi \in \mathcal{BNC}(\chi, \iota) \\ \sigma \leq_{\text{lat}} \pi}} (-1)^{|\pi| - |\sigma|} = \left(\sum_{\substack{\pi \in \mathcal{BNC}(\chi, \iota) \\ \sigma \leq_{\text{lat}} \pi \\ k, k+1 \text{ separated in } \pi}} + \sum_{\substack{\pi \in \mathcal{BNC}(\chi, \iota) \\ \sigma \leq_{\text{lat}} \pi \\ k \sim_{\pi} k+1}} + \sum_{\substack{\pi \in \mathcal{BNC}(\chi, \iota) \\ \sigma \leq_{\text{lat}} \pi \\ k \sim_{\pi} k+1 \text{ in unseparated blocks of } \pi}} (-1)^{|\pi| - |\sigma|}.$$

We now claim that the second and third sums cancel. Indeed, if k and k+1 are in blocks which are distinct and not separated in π , then it must be the case that $\pi \leq \{[1,k], [k+1,n]\}$: k may not be connected to a lower node, nor k+1 to a higher, or else they would be tangled and of the same colour; meanwhile, no other block may have nodes both less than and greater than k, or else it would separate the two. In particular, the partition ρ obtained by joining the blocks containing k and k+1 is still an element of $\mathcal{BNC}(\chi, \iota)$ and still has $\sigma \leq_{\text{lat}} \rho$ as the only additional cut required is a lateral one between k and k+1. Further, it is clear that $|\rho| = |\pi| - 1$ so their contributions to the sums cancel. As this correspondence is easily inverted, the contributions of the two sums vanish, and we are left with

$$\sum_{\substack{\pi \in \mathcal{BNC}(\chi, \iota) \\ \sigma \leq_{\operatorname{lat}} \pi}} (-1)^{|\pi| - |\sigma|} = \sum_{\substack{\pi \in \mathcal{BNC}(\chi, \iota) \\ \sigma \leq_{\operatorname{lat}} \pi \\ k, k+1 \text{ separated in } \pi}} (-1)^{|\pi| - |\sigma|}.$$

But now if $\pi \in \mathcal{BNC}(\chi, \iota)$ is such that k and k+1 are in distinct separated blocks of π ,

then k and k+1 are in distinct separated blocks of π' and in particular none of the conditions we are concerned with can fail: $\sigma' \leq_{\text{lat}} \pi'$ as no cuts are necessary between k and k+1, which is the only region where changes have been made; and no blocks have become entangled which were not before as the only blocks which have changed are separated. Likewise every $\pi' \in \mathcal{BNC}(\chi', \iota')$ with k and k+1 in separated blocks comes from such a $\pi \in \mathcal{BNC}(\chi, \iota)$. We conclude

$$\sum_{\substack{\pi \in \mathcal{BNC}(\chi, \iota) \\ \sigma \leq_{\operatorname{lat}} \pi}} (-1)^{|\pi| - |\sigma|} = \sum_{\substack{\pi \in \mathcal{BNC}(\chi, \iota) \\ \sigma \leq_{\operatorname{lat}} \pi \\ k, k+1 \text{ separated in } \pi}} (-1)^{|\pi| - |\sigma|}$$

$$= \sum_{\substack{\pi' \in \mathcal{BNC}(\chi', \iota') \\ \sigma' \leq_{\operatorname{lat}} \pi' \\ k, k+1 \text{ separated in } \pi'}} (-1)^{|\pi'| - |\sigma'|} = \sum_{\substack{\pi' \in \mathcal{BNC}(\chi', \iota') \\ \sigma' \leq_{\operatorname{lat}} \pi' \\ k. k+1 \text{ separated in } \pi'}} (-1)^{|\pi'| - |\sigma'|}.$$

Example 2.4.5. We take a moment here to show that the correspondence in the proof above can indeed fail to carry $\mathcal{BNC}(\chi, \iota)$ onto $\mathcal{BNC}(\chi', \iota')$, and so our proof is not more complicated than necessary. Let χ be given by the sequence (ℓ, ℓ, r) and $\iota \equiv 1$. Then χ' corresponds to the sequence (ℓ, r, ℓ) . Yet if $\sigma = \{\{1, 2\}, \{3\}\}$ then $\sigma' = \{\{1, 3\}, \{2\}\}$, and we have $\sigma \in \mathcal{BNC}(\chi, \iota)$ while $\sigma' \notin \mathcal{BNC}(\chi', \iota')$: the issue is that in σ' , $\{2\}$ is tangled with $\{1, 3\}$, even though $\{1, 2\}$ and $\{3\}$ were not tangled in σ .

It is likewise easy to obtain examples of $\sigma \in \mathcal{BNC}(\chi) \setminus \mathcal{BNC}(\chi, \iota)$ with $\sigma' \in \mathcal{BNC}(\chi', \iota')$.

Proof of Proposition 2.4.1. By Lemma 2.4.2, we have that the equation holds whenever $\chi \equiv \ell$. By repeatedly applying Lemmata 2.4.2 and 2.4.3, we conclude that holds for all other choices of χ as well.

Corollary 2.4.6. Let $\left((\mathcal{A}_{\ell}^{(\iota)}, \mathcal{A}_{r}^{(\iota)}) \right)_{\iota \in \mathcal{I}}$ be a family of pairs of faces in a non-commutative probability space (\mathcal{A}, φ) . Then $\left((\mathcal{A}_{\ell}^{(\iota)}, \mathcal{A}_{r}^{(\iota)}) \right)_{\iota \in \mathcal{I}}$ are bi-freely independent if and only if for

every $n \in \mathbb{N}$, $\chi : [n] \to \{\ell, r\}$, $\iota : [n] \to \mathcal{I}$, and $z_1, \ldots, z_n \in \mathcal{A}$ with $z_i \in \mathcal{A}_{\chi(i)}^{(\iota(i))}$, we have

$$\varphi(z_1 \cdots z_n) = \sum_{\sigma \in \mathcal{BNC}(\chi)} \left[\sum_{\substack{\pi \in \mathcal{BNC}(\chi) \\ \sigma \leq \pi \leq \iota}} \mu_{\mathcal{BNC}}(\sigma, \pi) \right] \varphi_{\sigma}(z_1, \dots, z_n).$$

Proof. This follows immediately from Proposition 2.4.1 and Corollary 2.2.3.

2.4.2 Bi-free independence is equivalent to combinatorial bi-free independence.

Theorem 2.4.7. Let $\left((\mathcal{A}_{\ell}^{(\iota)}, \mathcal{A}_{r}^{(\iota)}) \right)_{\iota \in \mathcal{I}}$ be a family of pairs of faces in a non-commutative probability space (\mathcal{A}, φ) . Then $\left((\mathcal{A}_{\ell}^{(\iota)}, \mathcal{A}_{r}^{(\iota)}) \right)_{\iota \in \mathcal{I}}$ are bi-freely independent if and only if they are combinatorially bi-freely independent.

Proof. Suppose $\left((\mathcal{A}_{\ell}^{(\iota)}, \mathcal{A}_{r}^{(\iota)}) \right)_{\iota \in \mathcal{I}}$ are bi-free. We will show that all mixed bi-free cumulants vanish by induction on n, with the case n = 1 being vacuously satisfied. Therefore fix $n \in \mathbb{N}$ and $\chi : [n] \to \{\ell, r\}$, and let $\iota : [n] \to \mathcal{I}$ be non-constant; we assume that all mixed cumulants with fewer than n arguments vanish. Take $z_1, \ldots, z_n \in \mathcal{A}$ so that $z_i \in \mathcal{A}_{\chi(i)}^{(\iota(i))}$. By Corollary 2.4.6, we have

$$\varphi(z_1 \cdots z_n) = \sum_{\substack{\sigma \in \mathcal{BNC}(\chi) \\ \sigma \leq \pi \leq \iota}} \left[\sum_{\substack{\pi \in \mathcal{BNC}(\chi) \\ \sigma \leq \pi \leq \iota}} \mu_{\mathcal{BNC}}(\sigma, \pi) \right] \varphi_{\sigma}(z_1, \dots, z_n)$$

$$= \sum_{\substack{\pi \in \mathcal{BNC}(\chi) \\ \pi \leq \iota}} \sum_{\substack{\sigma \in \mathcal{BNC}(\chi) \\ \sigma \leq \pi}} \mu_{\mathcal{BNC}}(\sigma, \pi) \varphi_{\sigma}(z_1, \dots, z_n)$$

$$= \sum_{\substack{\pi \in \mathcal{BNC}(\chi) \\ \pi \leq \iota}} \kappa_{\pi}(z_1, \dots, z_n).$$

On the other hand, using the moment-cumulant formula we have

$$\varphi(z_1 \cdots z_n) = \sum_{\pi \in \mathcal{BNC}(\chi)} \kappa_{\pi}(z_1, \dots, z_n).$$

But now any $\pi \in \mathcal{BNC}(\chi)$ with $\pi \nleq \iota$ and $|\pi| > 1$ is a product of the cumulants corresponding

to its blocks, at least one of which must be mixed, and so $\kappa_{\pi}(z_1,\ldots,z_n)=0$. Hence

$$\varphi(z_1 \cdots z_n) = \kappa_{1_{\chi}}(z_1, \dots, z_n) + \sum_{\substack{\pi \in \mathcal{BNC}(\chi) \\ \pi < \iota}} \kappa_{\pi}(z_1, \dots, z_n) = \kappa_{1_{\chi}}(z_1, \dots, z_n) + \varphi(z_1 \cdots z_n).$$

We conclude that $\kappa_{1_{\chi}}(z_1,\ldots,z_n)=0$.

Now, for the other direction, suppose $\left((\mathcal{A}_{\ell}^{(\iota)},\mathcal{A}_{r}^{(\iota)})\right)_{\iota\in\mathcal{I}}$ are combinatorially bi-free. Once again, let $n\in\mathbb{N},\ \chi:[n]\to\{\ell,r\}$, and $\iota:[n]\to\mathcal{I}$. Using successively the moment-cumulant formula, combinatorial bi-free independence, and the formula for computing cumulants from Remark 2.3.7, we find:

$$\varphi(z_{1}\cdots z_{n}) = \sum_{\pi \in \mathcal{BNC}(\chi)} \kappa_{\pi}(z_{1}, \dots, z_{n}) = \sum_{\substack{\pi \in \mathcal{BNC}(\chi) \\ \pi \leq \iota}} \kappa_{\pi}(z_{1}, \dots, z_{n})$$

$$= \sum_{\substack{\pi \in \mathcal{BNC}(\chi) \\ \pi \leq \iota}} \sum_{\substack{\sigma \in \mathcal{BNC}(\chi) \\ \sigma \leq \pi}} \mu_{\mathcal{BNC}}(\sigma, \pi) \varphi_{\sigma}(z_{1}, \dots, z_{n})$$

$$= \sum_{\substack{\sigma \in \mathcal{BNC}(\chi) \\ \sigma \leq \pi \leq \iota}} \left(\sum_{\substack{\pi \in \mathcal{BNC}(\chi) \\ \sigma \leq \pi \leq \iota}} \mu_{\mathcal{BNC}}(\sigma, \pi)\right) \varphi_{\sigma}(z_{1}, \dots, z_{n}).$$

Then by Corollary 2.4.6, $\left((\mathcal{A}_{\ell}^{(\iota)}, \mathcal{A}_{r}^{(\iota)}) \right)_{\iota \in \mathcal{I}}$ are bi-freely independent.

2.4.3 Voiculescu's universal bi-free polynomials.

In [28, Section 5], Voiculescu provided a non-constructive proof of universal polynomials characterising bi-free independence; using Theorem 2.4.7 we are able to produce them concretely.

We will first introduce some notation to ease things slightly. Suppose $\left((z_i^{(\iota)})_{i\in I},(z_j^{(\iota)})_{j\in J}\right)_{\iota\in\mathcal{I}}$ are pairs of two-faced families of non-commutative random variables, and suppose $\alpha:[n]\to I\coprod J,\ \iota:[n]\to\mathcal{I}$. Then we write

$$\varphi_{\alpha}(z^{(1)}) := \varphi(z_{\alpha(1)}^{(1)} \cdots z_{\alpha(n)}^{(1)}) \quad \text{and} \quad \varphi_{\alpha}(z^{\iota}) := \varphi(z_{\alpha(1)}^{(\iota(1))} \cdots z_{\alpha(n)}^{(\iota(n))}).$$

We also denote by $\chi_{\alpha}: [n] \to \{\ell, r\}$ the map such that $\chi(k) = \ell$ if and only if $\alpha(k) \in I$.

Proposition 2.4.8. For each $\iota : [n] \to \mathcal{I}$ and $\alpha : [n] \to I \coprod J$ we define the polynomial $P_{\alpha,\iota}$ on indeterminates $X_K^{(\iota)}$ indexed by non-empty subsets $K \subset [n]$ by the formula

$$P_{\alpha,\iota} := \sum_{\sigma \in \mathcal{BNC}(\chi_{\alpha},\iota)} \left[\sum_{\substack{\pi \in \mathcal{BNC}(\chi_{\alpha}) \\ \sigma \leq \pi \leq \iota}} \mu_{\mathcal{BNC}}(\sigma,\pi) \right] \prod_{V \in \sigma} X_{V}^{\iota(V)}.$$

Then for $\left((z_i^{(\kappa)})_{i\in I},(z_j^{(\kappa)})_{j\in J}\right)_{\kappa\in\mathcal{I}}$ a bi-free collection of two-faced families in (\mathcal{A},φ) we have

$$\varphi_{\alpha}(z^{\iota}) = P_{\alpha,\iota}((z^{(\kappa)})_{\kappa \in \mathcal{I}})$$

where $P_{\alpha,\iota}((z^{(\kappa)})_{\kappa\in\mathcal{I}})$ is given by evaluating $P_{\alpha,\iota}$ at $X_{\{k_1<\dots< k_r\}}^{\kappa}=\varphi(z_{\alpha(k_1)}^{\kappa}\dots z_{\alpha(k_r)}^{\kappa})$ for $\kappa\in\mathcal{I}$. Furthermore, if $\mathcal{I}=\{1,2\}$, if $((z_i)_{i\in I},(z_j)_{j\in J})$ are given by $z_t=z_t^{(1)}+z_t^{(2)}$, and if

$$Q_{\alpha} := \sum_{\iota:[n]\to\mathcal{I}} P_{\alpha,\iota},$$

then

$$Q_{\alpha} = X_{[n]}^{(1)} + X_{[n]}^{(2)} + \sum_{\substack{\iota: [n] \to \mathcal{I} \\ \iota \text{ non-constant}}} P_{\alpha,\iota},$$

and

$$\varphi_{\alpha}(z) = Q_{\alpha}(z^{(1)}, z^{(2)})$$

where $Q_{\alpha}(z^{(1)}, z^{(2)})$ is Q_{α} evaluated at the same point as the $P_{\alpha,\iota}$ above.

Proof. The claim that $\varphi_{\alpha}(z^{\iota})$ may be computed by evaluating $P_{\alpha,\iota}$ at the correct point is the content of Corollary 2.4.6. The claim that $\varphi_{\alpha}(z) = Q_{\alpha}(z^{(1)}, z^{(2)})$ is obtained by expanding

$$\varphi_{\alpha}(z) = \varphi\left((z_{\alpha(1)}^{(1)} + z_{\alpha(1)}^{(2)}) \cdots (z_{\alpha(n)}^{(1)} + z_{\alpha(n)}^{(2)})\right) = \sum_{\iota:[n] \to \mathcal{I}} \varphi_{\alpha}(z^{\iota}),$$

and then applying the first claim.

To establish the final piece of the proposition, that Q_{α} has the presentation claimed, it suffices to show that $P_{\alpha,\iota} = X_{[n]}^{(\iota)}$ when ι is constant. But in this case,

$$\sum_{\substack{\pi \in \mathcal{BNC}(\chi_{\alpha}) \\ \sigma \leq \pi \leq \iota}} \mu_{\mathcal{BNC}}(\sigma, \pi) = \sum_{\pi \in \mathcal{BNC}(\chi_{\alpha})} \mu_{\mathcal{BNC}}(\sigma, \pi) = \delta_{\mathcal{BNC}}(\sigma, 1),$$

and we have that the only term surviving in $P_{\alpha,\iota}$ is $X_{[n]}^{(\iota)}$.

Proposition 2.4.9. For $\alpha : [n] \to I \coprod J$, recursively define polynomials R_{α} on indeterminates X_K indexed by non-empty subsets $K \subseteq [n]$ by the formula

$$R_{\alpha} = \sum_{\pi \in BNC(\chi_{\alpha})} \mu_{\mathcal{BNC}}(\pi, 1) \prod_{V \in \pi} X_{V}.$$

If X_K is given degree |K|, then R_{α} is homogeneous with degree n.

Given a two-faced family $((z_i)_{i\in I}, (z_j)_{j\in J})$ in a non-commutative probability space and setting $R_{\alpha}(z)$ to be R_{α} evaluated with $X_{\{k_1 < \cdots < k_r\}} = \varphi(z_{\alpha(k_1)} \cdots z_{\alpha(k_n)})$, we have $R_{\alpha}(z) = \kappa_{\alpha}(z)$. Moreover, if $((z_i^{(\kappa)})_{i\in I}, (z_j^{(\kappa)})_{j\in J})_{\kappa\in\{1,2\}}$ are bi-free, and as before $z_t = z_t^{(1)} + z_t^{(2)}$, we have $R_{\alpha}(z) = R_{\alpha}(z^{(1)}) + R_{\alpha}(z^{(2)})$; that is, R_{α} has the cumulant property of being additive over bi-free families.

Proof. The identity for R_{α} follows directly from the formula in Remark 2.3.7. The cumulant property then follows since κ possesses it.

The polynomials $P_{\alpha,\iota}$, Q_{α} , and R_{α} are precisely the universal polynomials from Propositions 2.18, 5.2, 5.6, and 5.7 of [28].

2.5 An alternating moment condition for bi-free independence.

So far we have still not presented a characterisation of bi-free independence as straightforward as the characterisation of free independence mentioned in Proposition 1.1.2: that families are free if and only if alternating products of centred variables are centred. In this section we will develop an analogous condition for bi-free independence.

Definition 2.5.1. Let $\left((\mathcal{A}_{\ell}^{(\iota)}, \mathcal{A}_{r}^{(\iota)}) \right)_{\iota \in \mathcal{I}}$ be a family of pairs of faces in a non-commutative probability space (\mathcal{A}, φ) . We say the family has the *vanishing alternating centred* χ -interval *Eigenschaft* (which we will abbreviate as vaccine) if whenever:

- $n \ge 1, \ \chi:[n] \to \{\ell,r\}, \ \iota:[n] \to \mathcal{I}, \ \mathrm{and}$
- $z_1, \ldots, z_n \in \mathcal{A}$ are such that:

$$-z_i \in \mathcal{A}_{\chi(i)}^{(\iota(i))}$$
; and

– whenever $\{i_1 < \dots < i_k\}$ is a maximal ι -monochromatic χ -interval, $\varphi(z_{i_1} \cdots z_{i_k}) = 0$,

it follows that $\varphi(z_1 \cdots z_n) = 0$.

Example 2.5.2. Suppose χ is such that $\chi^{-1}(\ell) = \{2, 5, 6, 7, 8\}, \chi^{-1}(r) = \{1, 3, 4, 9, 10\},$ and ι corresponds to the colouring below (i.e., $\iota^{-1}(\bullet) = \{1, 2, 3, 5, 8, 9, 10\}$ and $\iota^{-1}(\bullet) = \{4, 6, 7\}$).

The maximal ι -monochromatic χ -intervals are $\{2,5\}$, $\{6,7\}$, $\{8,9,10\}$, $\{4\}$, and $\{1,3\}$. Vaccine would imply $\varphi(z_1 \cdots z_{10}) = 0$ whenever z_1, \ldots, z_{10} are chosen corresponding to χ and ι with

$$0 = \varphi(z_2 z_5) = \varphi(z_6 z_7) = \varphi(z_8 z_9 z_{10}) = \varphi(z_4) = \varphi(z_1 z_3).$$

The reason this condition becomes more complicated than in the free case amounts to the fact that we cannot replace z_1z_3 or $z_8z_9z_{10}$ with single elements of either the left or right faces; in the latter case, because neither face may contain an appropriate operator, and in the former because z_2 may not commute with z_3 or z_1 and so the two may not be moved next to each other.

2.5.1 The equivalence.

Lemma 2.5.3. Let $\left((\mathcal{A}_{\ell}^{(\iota)}, \mathcal{A}_{r}^{(\iota)}) \right)_{\iota \in \mathcal{I}}$ be a family of pairs of faces in a non-commutative probability space (\mathcal{A}, φ) . Then the family has vaccine if the pairs of faces are bi-free.

Proof. Let $n \geq 1$, $\chi : [n] \to \{\ell, r\}$, and $\iota : [n] \to \mathcal{I}$, and denote by \mathcal{J} the set of maximal ι -monochromatic χ -intervals in [n]. Note that $\mathcal{J} \in BNC(\chi)$ may be thought of as a χ -non-crossing partition in its own right, which will sometimes be of use notationally. For $P \subset [n]$, let m(P) denote the minimum element of $BNC(\chi)$ containing P as a block, so all blocks of m(P) except P are singletons. Let $b : \{\pi \in BNC(\chi) : \pi \leq \iota\} \to \mathcal{J}$ be a function with the following properties:

- if $\pi \in BNC(\chi)$, $j \in b(\pi)$, and $j \sim_{\pi} k$, then $k \in b(\pi)$ (i.e., the interval $b(\pi)$ is isolated in π : $\pi \leq \{b(\pi), b(\pi)^c\}$); and
- if $\pi, \sigma \in BNC(\chi)$ satisfy $\pi \vee m(b(\pi)) = \sigma \vee m(b(\pi))$ then $b(\pi) = b(\sigma)$ (i.e., any partition obtained from π by only modifying the part of π in $b(\pi)$ is mapped to the same χ -interval by b).

For example, one could take $b(\pi)$ to be the χ -minimal element of \mathcal{J} which is isolated in π . Any partition $\pi \in BNC(\chi)$ with $\pi \leq \iota$ must leave one element of \mathcal{J} isolated; indeed, if one takes $\pi \vee \mathcal{J} \leq \iota$ (the element of $BNC(\chi)$ obtained from π by joining all points lying in the same ι -monochromatic χ -intervals), it must contain a χ -interval (as any non-crossing partition, in particular $s_{\chi}^{-1} \cdot (\pi \vee \mathcal{J})$, must contain an interval) and since $\mathcal{J} \leq \pi \vee \mathcal{J} \leq \iota$, any interval it contains must be isolated and maximal ι -monochromatic. Then this same interval is isolated in π .

Denote $S(B) = \{\pi \in BNC(\chi) : B \in \pi\}$ the set of χ -non-crossing partitions in which B is a block. Note that if $\sigma \in S(B)$ and $\rho \in S(B^c)$, then $\sigma \wedge \rho$ is a partition with blocks under B corresponding to ρ and blocks outside of B corresponding to σ . Further, any partition $\pi \in BNC(\chi)$ with $\pi \leq \{B, B^c\}$ may be expressed in this form: $\pi \vee m(B) \in S(B)$, $\pi \vee m(B^c) \in S(B^c)$, and $(\pi \vee m(B)) \wedge (\pi \vee m(B^c)) = \pi$.

Now, let $n \in \mathbb{N}$, $\chi : [n] \to \{\ell, r\}$, and $\iota : [n] \to \mathcal{I}$, and take z_1, \ldots, z_n as in the definition of vaccine. Using the moment-cumulant formula and the vanishing of mixed cumulants from

bi-freeness, we have

$$\varphi(z_1 \cdots z_n) = \sum_{\substack{\pi \in BNC(\chi) \\ \pi \leq \iota}} \kappa_{\pi}(z_1, \dots, z_n)$$

$$= \sum_{\substack{B \in \mathcal{J} \\ b(\sigma) = B}} \sum_{\substack{\kappa_{\pi}(z_1, \dots, z_n) \\ k(\sigma) = B}} \kappa_{\pi}(z_1, \dots, z_n)$$

$$= \sum_{\substack{B \in \mathcal{J} \\ b(\sigma) = B}} \sum_{\substack{\kappa_{\pi}(z_1, \dots, z_n) \\ k(\sigma) = B}} \kappa_{\sigma \wedge \rho}(z_1, \dots, z_n)$$

$$= \sum_{\substack{B \in \mathcal{J} \\ b(\sigma) = B}} \sum_{\substack{\kappa_{\pi}(z_1, \dots, z_n) \\ k(\sigma) = B}} \kappa_{\rho}(z_1, \dots, z_n)$$

$$= \sum_{\substack{B \in \mathcal{J} \\ \kappa_{\pi}(z_1, \dots, z_n) \\ k(\sigma) = B}} \varphi(z_B) \kappa_{\sigma \setminus \{B\}}(z_1, \dots, z_n)$$

$$= 0.$$

Essentially, in the sum of cumulants representing $\varphi(z_1 \cdots z_n)$, we have grouped terms together by isolated intervals, and used the fact that when we sum over the entire lattice of bi-non-crossing partitions over one of these intervals, we recover the moment corresponding to that interval, which is zero by assumption.

We remark that a bi-free family enjoys an even stronger property: one may drop the requirement that the first and last χ -intervals be centred, provided that there are at least three maximal ι -monochromatic χ -intervals. Our proof above hinged on being able to find an isolated maximal χ -interval in any χ -non-crossing partition; but notice that not only does such an interval always exist, there is always one which is neither the first nor last interval.

Lemma 2.5.4. Let $\left((\mathcal{A}_{\ell}^{(\iota)}, \mathcal{A}_{r}^{(\iota)}) \right)_{\iota \in \mathcal{I}}$ be a family of pairs of faces in a non-commutative probability space (\mathcal{A}, φ) . Then the pairs of faces are bi-free if the family has vaccine.

Proof. We will show that vaccine uniquely specifies mixed moments in terms of pure ones. Let $n \geq 1$, $\chi : [n] \to \{\ell, r\}$, $\iota : [n] \to \mathcal{I}$, and suppose $z_1, \ldots, z_n \in \mathcal{A}$ with $z_i \in \mathcal{A}_{\chi(i)}^{(\iota(i))}$. Denote by \mathcal{J} the set of maximal ι -monochromatic χ -intervals in [n]. For each $I = \{a_1 < \dots < a_j\} \in \mathcal{J}$, let λ_I be a (complex) root of the polynomial $\varphi((z_{a_1} - w) \cdots (z_{a_j} - w))$. Then if $f : [n] \to \mathcal{J}$ is the unique map so that $i \in f(i)$ for every i, we have

$$\varphi\left((z_1-\lambda_{f(1)})\cdots(z_n-\lambda_{f(n)})\right)=0,$$

as the λ 's were chosen precisely to make the vaccine property apply. Expanding this equation gives us an expression for $\varphi(z_1 \cdots z_n)$ in terms of mixed moments with at most n-1 terms; by recursively applying the same procedure we find an expression for $\varphi(z_1 \cdots z_n)$ in terms of pure moments.

Now, for $\iota \in \mathcal{I}$ let $\varphi^{(\iota)}$ be the restriction of φ to $\left\langle \mathcal{A}_{\ell}^{(\iota)}, \mathcal{A}_{r}^{(\iota)} \right\rangle$, and $\mu = \underset{\iota \in \mathcal{I}}{**} \varphi^{(\iota)}$ their bi-free product distribution, which by Lemma 2.5.3 also has vaccine. We then find that the same expressions for joint moments in terms of pure ones hold under μ as under φ , which is to say that $\left((\mathcal{A}_{\ell}^{(\iota)}, \mathcal{A}_{r}^{(\iota)})_{\iota \in \mathcal{I}} \right)_{\iota \in \mathcal{I}}$ are bi-free.

Theorem 2.5.5. Let $\left((\mathcal{A}_{\ell}^{(\iota)}, \mathcal{A}_{r}^{(\iota)}) \right)_{\iota \in \mathcal{I}}$ be a family of pairs of faces in a non-commutative probability space (\mathcal{A}, φ) . Then the family has vaccine if and only if the pairs of faces are bi-free.

2.5.2 Conditional bi-freeness.

We remark that this condition may be extended to other settings in bi-free probability. Conditional bi-freeness was studied by Gu and Skoufranis in [9], building off of conditional free independence which was introduced by Bożejko, Leinert, and Speicher [6]. We will show that conditional bi-free independence also admits a characterization in terms of χ -intervals. First, though, we take the time to introduce some notation.

Suppose that $\pi \in BNC(\chi)$. A a block $B \in \pi$ is said to be *inner* if there is another block $C \in \pi$ and $j, k \in C$ so that for every $i \in B$, $j \prec_{\chi} i \prec_{\chi} k$; a block which is not inner is said to be *outer*. This corresponds with our earlier use of the term "outer" in Subsection 2.1.2.

Let (\mathcal{A}, φ) be a non-commutative probability space, and θ a state on \mathcal{A} . The conditional cumulants with respect to (θ, φ) are multi-linear functionals $\mathcal{K}_{\chi} : \mathcal{A}^n \to \mathbb{C}$ defined by the

requirement that for any $z_1, \ldots, z_n \in \mathcal{A}$,

$$\theta(z_1 \cdots z_n) = \sum_{\pi \in BNC(\chi)} \left(\prod_{\substack{V \in \pi \\ V \text{ inner}}} \kappa_{\chi|_V} \left((z_1, \dots, z_n)|_V \right) \right) \left(\prod_{\substack{V \in \pi \\ V \text{ outer}}} \mathcal{K}_{\chi|_V} \left((z_1, \dots, z_n)|_V \right) \right).$$

Here κ represents the usual bi-free cumulants taken with respect to φ . For $\pi \in BNC(\chi)$, we will denote by $\mathcal{K}_{\pi}(z_1,\ldots,z_n)$ the term in the above sum corresponding to π , a product of $\kappa_{\chi|_{V}}$ terms and $\mathcal{K}_{\chi|_{V}}$ terms. We will say a family $\left(\mathcal{A}_{\ell}^{(\iota)},\mathcal{A}_{r}^{(\iota)}\right)_{\iota\in\mathcal{I}}$ is conditionally bi-free in $(\mathcal{A},\theta,\varphi)$ if it is bi-free with respect to φ and all mixed conditional cumulants vanish; it was shown in [9] that this is equivalent to their definition in terms of free product representations, and moreover, that being conditionally bi-free uniquely specifies the mixed θ -moments in terms of the pure θ -moments and φ -moments.

Theorem 2.5.6. Let (\mathcal{A}, φ) be a non-commutative probability space and $\theta : \mathcal{A} \to \mathbb{C}$ a state on \mathcal{A} . Suppose $\left(\mathcal{A}_{\ell}^{(\iota)}, \mathcal{A}_{r}^{(\iota)}\right)_{\iota \in \mathcal{I}}$ is a family of pairs of faces in \mathcal{A} . Then the family is conditionally bi-free if and only if whenever:

- $n \ge 1$, $\chi : [n] \to \{\ell, r\}$, $\iota : [n] \to \mathcal{I}$,
- \mathcal{J} is the set of maximal ι -monochromatic χ -intervals, and
- $z_1, \ldots, z_n \in \mathcal{A}$ are such that:

$$-z_i \in \mathcal{A}_{\gamma(i)}^{(\iota(i))}$$
; and

$$-\varphi(z_J)=0$$
 for each $J\in\mathcal{J}$

it follows that

$$\varphi(z_1 \cdots z_n) = 0$$
 and $\theta(a_1 \cdots a_n) = \prod_{J \in \mathcal{J}} \theta(z_J).$

Proof. By the same argument as in the proof of Lemma 2.5.4 it follows that the conditions assumed above suffice to uniquely specify all mixed φ - and θ -moments in terms of pure φ - and θ -moments; hence if we can show that conditionally bi-free families satisfy this condition the proof will be complete. The condition on φ is precisely vaccine, so we need only show that our expression for mixed θ -moments is correct.

We take an approach similar to that of Lemma 2.5.3 for deducing the value of θ . We claim that the only terms which contribute to the value of θ in the cumulant expansion are those corresponding to partitions $\pi < \mathcal{J}$, where once again \mathcal{J} is the set of maximal ι -monochromatic χ -intervals. Towards this end, let $b: \{\pi \in BNC(\chi) : \pi \leq \iota\} \to \mathcal{J}$ be as in Lemma 2.5.3, with the additional constraint that b picks interior intervals whenever $\pi \nleq \mathcal{J}$. That is, b should have the following properties:

- if $\pi \in BNC(\chi)$, $j \in b(\pi)$, and $j \sim_{\pi} k$, then $k \in b(\pi)$ (i.e., the interval $b(\pi)$ is isolated in π : $\pi \leq \{b(\pi), b(\pi)^c\}$)
- if $\pi, \sigma \in BNC(\chi)$ satisfy $\pi \vee m(b(\pi)) = \sigma \vee m(b(\pi))$ then $b(\pi) = b(\sigma)$ (i.e., any partition obtained from π by only modifying the part of π in $b(\pi)$ is mapped to the same χ -interval by b); and
- if $\pi \in BNC(\chi)$ and $\pi \nleq \mathcal{J}$, then $b(\pi)$ is an inner block in $\pi \vee \mathcal{J}$.

Such functions exist: for example, one could take $b(\pi)$ to be the χ -minimal element of \mathcal{J} which is inner and isolated in π , if such exists, and the χ -minimal element of \mathcal{J} otherwise. Note that if $\pi \nleq \mathcal{J}$, π must connect two intervals in \mathcal{J} and so there must be an inner block in $\mathcal{J} \vee \pi$ between these two intervals. As before, let $S(B) = \{\pi \in BNC(\chi) : B \in \pi\}$, and set $S_i(B) = \{\pi \in S(B) : B \text{ inner in } \pi \vee \mathcal{J}\}$. We now compute much as in the proof of Lemma 2.5.3. Supposing $n \in \mathbb{N}$, $\chi : [n] \to \{\ell, r\}$, and $\iota : [n] \to \mathcal{I}$, and with z_1, \ldots, z_n

meeting the hypotheses of the lemma:

$$\begin{split} \theta(z_1 \cdots z_n) &= \sum_{\pi \in BNC(\chi)} \mathcal{K}_{\pi}(z_1, \dots, z_n) \\ &= \sum_{B \in \mathcal{I}} \left(\sum_{\substack{\pi \in b^{-1}(B) \\ B \text{ inner in } \pi \vee \mathcal{I}}} \mathcal{K}_{\pi}(z_1, \dots, z_n) + \sum_{\substack{\pi \in b^{-1}(B) \\ B \text{ outer in } \pi \vee \mathcal{I}}} \mathcal{K}_{\pi}(z_1, \dots, z_n) \right) \\ &= \sum_{B \in \mathcal{I}} \left(\sum_{\substack{\pi \in S_i(B) \cap b^{-1}(B) \\ \pi \in S_i(B) \cap b^{-1}(B)}} \varphi(z_B) \mathcal{K}_{\pi \setminus \{B\}}(z_1, \dots, z_n) + \sum_{\substack{\pi \in b^{-1}(B) \\ B \text{ outer in } \pi \vee \mathcal{I}}} \mathcal{K}_{\pi}(z_1, \dots, z_n) \right) \\ &= \sum_{\substack{\pi \in BNC(\chi) \\ \pi \leq \mathcal{I}}} \mathcal{K}_{\pi}(z_1, \dots, z_n) \\ &= \prod_{J \in \mathcal{J}} \sum_{\pi_J \in BNC(\chi|J)} \mathcal{K}_{\pi_J}((z_1, \dots, z_n)|J) \\ &= \prod_{J \in \mathcal{J}} \theta(z_J). \end{split}$$

Here in the last few lines we have noted that summing over all partitions sitting under \mathcal{J} is the same as summing over partitions sitting under each interval individually, and then taking the product; this is valid since every term in \mathcal{K}_{π} is a product of terms corresponding to blocks, and each block must be contained in a single interval in \mathcal{J} .

2.6 Bi-free multiplicative convolution.

Much as in the free setting, we can view use bi-free probability to describe a multiplicative convolution on laws.

Definition 2.6.1. If $\mu_{\iota}: \mathbb{C}\left\langle X_{\ell}^{(\iota)}, X_{r}^{(\iota)} \right\rangle \to \mathbb{C}$ are states for $\iota \in \{1, 2\}$, there is a a unique state $\mu: \mathbb{C}\left\langle X_{\ell}^{(1)}, X_{\ell}^{(2)}, X_{r}^{(1)}, X_{r}^{(2)} \right\rangle \to \mathbb{C}$ so that μ restricted to the algebra generated by $X_{\ell}^{(\iota)}, X_{r}^{(\iota)}$ is equal to μ_{ι} and the pairs $(X_{\ell}^{(\iota)}, X_{r}^{(\iota)})$ are bi-free. This allows us to define $\mu_{1} \boxtimes \mathbb{K} \mu_{2}$:

 $\mathbb{C}\langle X_{\ell}, X_r \rangle \to \mathbb{C}$ via

$$\mu_1 \boxtimes K \mu_2 (f(X_\ell, X_r)) = \mu \left(f(X_\ell^{(1)} X_\ell^{(2)}, X_r^{(2)} X_r^{(1)}) \right).$$

There is of course a second option for defining the multiplicative convolution, which would be to sue $X_r^{(1)}X_r^{(2)}$ in the second coordinate; the corresponding operation is denoted by \boxtimes and has been studied by Voiculescu in [30] and Skoufranis in [17]. As we will see, though, the operation $\boxtimes \boxtimes_K$ fits more naturally with the combinatorics of bi-free independence.

2.6.1 The Kreweras complement.

To describe the law $\mu_1 \boxtimes \boxtimes_K \mu_2$, we will adapt the Kreweras complement approach of Nica and Speicher in [15] to our setting.

Definition 2.6.2. Let $\pi \in \mathcal{BNC}(\chi)$. Then the Kreweras complement of π is the χ -non-crossing partition $K_{\mathcal{BNC}}(\pi)$ defined by

$$K_{\mathcal{BNC}}(\pi) := s_{\chi} \cdot K_{\mathcal{NC}}(s_{\chi}^{-1} \cdot \pi).$$

Equivalently, if $\bar{K}_{\mathcal{BNC}}(\pi)$ is the maximum partition on $\{\bar{1},\ldots,\bar{n}\}$ such $\pi\cup\bar{K}_{\mathcal{BNC}}(\pi)$ is binon-crossing on the set $\{1,\ldots,n,\bar{1},\ldots,\bar{n}\}$ with choice of side given by $\chi'(j)=\chi(j)=\chi'(\bar{j})$ and ordering such that $j<\bar{j}$ on the left and $\bar{j}< j$ on the right, then $K_{\mathcal{BNC}}(\pi):=\{B\subset[n]:\{\bar{j}:j\in B\}\in\bar{K}_{\mathcal{BNC}}(\pi)\}.$

Remark 2.6.3. We point out that $\bar{K}_{\mathcal{BNC}}(\pi)$ is the unique partition on $\{\bar{1},\ldots,\bar{n}\}$ such that $\pi \cup \bar{K}_{\mathcal{BNC}}(\pi)$ is χ' -non-crossing and, if $\beta = \{\{j,\bar{j}\}: j \in [n]\} \in \mathcal{BNC}(\chi')$, then $(\pi \cup \bar{K}_{\mathcal{BNC}}(\pi)) \vee \beta = 1_{\chi'}$. Indeed, the fact that $\bar{K}_{\mathcal{BNC}}(\pi)$ is maximum ensures that any larger partition is not χ' -non-crossing, while any smaller partition must fail to connect two nodes which are connected by $\bar{K}_{\mathcal{BNC}}(\pi)$, which will then remain disconnected in $\rho \cup \pi \vee \beta$.

Example 2.6.4. Suppose that χ is given by the sequence $(\ell, r, \ell, \ell, r, \ell, r, r)$ and

$$\pi = \{\{1\}, \{2, 4, 8\}, \{3\}, \{5, 7\}, \{6\}\} \in \mathcal{BNC}(\chi).$$

Then $K_{\mathcal{BNC}}(\pi) = \{\{1, 2, 3\}, \{4, 6\}, \{5, 8\}, \{7\}\} \in \mathcal{BNC}(\chi)$, as illustrated below.

We notice that since $K_{\mathcal{NC}}$ is order reversing while s_{χ} is order-preserving on $\mathcal{P}(n)$, $K_{\mathcal{BNC}}$ is order-reversing. Then for $\pi \in \mathcal{BNC}(\chi)$, we have $[\pi, 1_{\chi}] \cong [K_{\mathcal{BNC}}(1_{\chi}), K_{\mathcal{BNC}}(\pi)] = [0_{\chi}, K_{\mathcal{BNC}}(\pi)]$. Then if $f, g \in IA(\mathcal{BNC})$ are multiplicative,

$$(f\star g)(0_\chi,1_\chi) = \sum_{\pi\in\mathcal{BNC}(\chi)} f(0_\chi,\pi)g(0_\chi,K_{\mathcal{BNC}}(\pi)) = (g\star f)(0_\chi,1_\chi);$$

hence $f \star g = g \star f$.

2.6.2 Cumulants of products.

Let $n \in \mathbb{N}$, and suppose $0 = k_0 < k_1 < \cdots < k_m = n$. For $\chi : [m] \to \{\ell, r\}$, define $\hat{\chi} : [n] \to \{\ell, r\}$ to be constant on intervals $(k_{j-1}, k_j]$ with $\hat{\chi}(k_j) = \chi(j)$. There is an embedding of $\mathcal{BNC}(\chi) \hookrightarrow \mathcal{BNC}(\hat{\chi})$ via $\pi \mapsto \hat{\pi}$, the unique partition with $k_j \sim_{\hat{\pi}} k_i$ if and only if $j \sim_{\pi} i$ and $\{(k_{j-1}, k_j] : 1 \le j \le m\} \le \hat{\pi}$; note that this partition of intervals is precisely $\hat{0}_{\chi}$, while $\hat{1}_{\chi} = \hat{1}_{\hat{\chi}}$. Further,

$$\{\hat{\pi}: \pi \in \mathcal{BNC}(\chi)\} = [\hat{0_{\chi}}, \hat{1_{\chi}}] = [\hat{0_{\chi}}, 1_{\hat{\chi}}] \subseteq \mathcal{BNC}(\hat{\chi})$$

is an interval of $\mathcal{BNC}(\hat{\chi})$ and $\pi \mapsto \hat{\pi}$ is a lattice morphism, so $\mu_{\mathcal{BNC}}(\sigma, \pi) = \mu_{\mathcal{BNC}}(\hat{\sigma}, \hat{\pi})$ for $\sigma, \pi \in \mathcal{BNC}(\chi)$.

We will now exploit a useful combinatorial fact (see, e.g., [16, Proposition 10.11]): if functions $f, g : \mathcal{BNC}(\hat{\chi}) \to \mathbb{C}$ (or any finite lattice) are related via

$$f(\pi) = \sum_{\substack{\sigma \in \mathcal{BNC}(\chi) \\ \sigma \le \pi}} g(\sigma),$$

then

$$\sum_{\substack{\tau \in \mathcal{BNC}(\hat{\chi}) \\ \sigma < \tau < \pi}} f(\tau) \mu_{\mathcal{BNC}}(\tau, \pi) = \sum_{\substack{\omega \in \mathcal{BNC}(\hat{\chi}) \\ \omega \vee \sigma = \pi}} g(\omega).$$

Proposition 2.6.5. Let (\mathcal{A}, φ) be a non-commutative probability space, $n \in \mathbb{N}$, $0 = k_0 < k_1 < \cdots < k_m = n$, and $\chi : [m] \to \{\ell, r\}$. If $\pi \in \mathcal{BNC}(\chi)$ and $T_j \in \mathcal{A}_{\hat{\chi}(j)}$ for $j \in [n]$, then

$$\kappa_{\pi}\left(T_{1}\cdots T_{k_{1}},T_{k_{1}+1}\cdots T_{k_{2}},\ldots,T_{k_{m-1}+1}\cdots T_{k_{m}}\right) = \sum_{\substack{\sigma\in\mathcal{BNC}(\hat{\chi})\\ \sigma\vee\hat{0_{\gamma}}=\hat{\pi}}}\kappa_{\sigma}(T_{1},\ldots,T_{n}).$$

Proof. Expressing the cumulant above in terms of moments via the moment-cumulant relation mentioned in Remark 2.3.7, we find

$$\begin{split} \kappa_{\pi} \left(T_{1} \cdots T_{k_{1}}, T_{k_{1}+1} \cdots T_{k_{2}}, \ldots, T_{k_{m-1}+1} \cdots T_{k_{m}} \right) \\ &= \sum_{\substack{\tau \in \mathcal{BNC}(\chi) \\ \tau \leq \pi}} \varphi_{\tau} \left(T_{1} \cdots T_{k_{1}}, T_{k_{1}+1} \cdots T_{k_{2}}, \ldots, T_{k_{m-1}+1} \cdots T_{k_{m}} \right) \mu_{\mathcal{BNC}}(\tau, \pi) \\ &= \sum_{\substack{\tau \in \mathcal{BNC}(\chi) \\ \tau \leq \pi}} \varphi_{\hat{\tau}}(T_{1}, \ldots, T_{n}) \mu_{\mathcal{BNC}}(\hat{\tau}, \hat{\pi}) \\ &= \sum_{\substack{\sigma \in \mathcal{BNC}(\hat{\chi}) \\ \sigma \vee \hat{0}_{\chi} \leq \sigma \leq \hat{\pi}}} \varphi_{\sigma}(T_{1}, \ldots, T_{n}) \mu_{\mathcal{BNC}}(\sigma, \hat{\pi}) \\ &= \sum_{\substack{\sigma \in \mathcal{BNC}(\hat{\chi}) \\ \sigma \vee \hat{0}_{\chi} = \hat{\pi}}} \kappa_{\sigma}(T_{1}, \ldots, T_{n}). \end{split}$$

2.6.3 Multiplicative convolution.

Theorem 2.6.6. Let (\mathcal{A}, φ) be a non-commutative probability space, and $\left((z_i^{(\iota)})_{i \in I}, (z_j^{(\iota)})_{j \in J}\right)_{\iota \in \{1,2\}}$ be bi-free; set $z_i = z_i^{(1)} z_i^{(2)}$ for $i \in I$, and $z_j = z_j^{(2)} z_j^{(1)}$ for $j \in J$. Then for every $\alpha : [n] \to I \coprod J$, we have

$$\kappa_{\chi_{\alpha}}(z_{\alpha(1)},\ldots,z_{\alpha(n)}) = \sum_{\pi \in \mathcal{BNC}(\chi_{\alpha})} \kappa_{\pi} \left(z_{\alpha(1)}^{(1)},\ldots,z_{\alpha(n)}^{(1)} \right) \kappa_{K_{\mathcal{BNC}}(\pi)} \left(z_{\alpha(1)}^{(2)},\ldots,z_{\alpha(n)}^{(2)} \right).$$

Our proof here is inspired by the presentation of the free version found in [16, Theorem 14.4].

Proof. Define $\widehat{\alpha}:[2n]\to I\coprod J$ by $\widehat{\alpha}(2k-1)=\widehat{\alpha}(2k)=\alpha(k)$ for $k\in[n]$, and define $\iota:[2n]\to\{1,2\}$ by

$$\iota(2k-1) = \begin{cases} 1 & \text{if } \alpha(k) \in I \\ 2 & \text{if } \alpha(k) \in J \end{cases} \quad \text{and} \quad \iota(2k) = \begin{cases} 2 & \text{if } \alpha(k) \in I \\ 1 & \text{if } \alpha(k) \in J \end{cases}.$$

Using Proposition 2.6.5 we see that

$$\kappa_{\chi}(z_{\alpha(1)}, \dots, z_{\alpha(n)}) = \sum_{\substack{\pi \in \mathcal{BNC}(\chi_{\widehat{\alpha}}) \\ \pi \vee \sigma = 1_{\chi_{\widehat{\alpha}}}}} \kappa_{\pi} \left(z_{\alpha(1)}^{\iota(1)}, z_{\alpha(1)}^{\iota(2)}, \dots, z_{\alpha(n)}^{\iota(2n-1)}, z_{\alpha(n)}^{\iota(2n)} \right)$$

where $\sigma = \{(1,2), (3,4), \dots, (2n-1,2_n)\}$. By bi-freeness and Theorem 2.4.7, the mixed cumulants above vanish, and the only partitions which survive correspond to pairs $\pi^{(1)}, \pi^{(2)}$ such that $\pi^{(i)}$ is a bi-non-crossing partition on the nodes in $\iota^{-1}(i)$, such that the pair taken together remain bi-non-crossing on [2n], and $(\pi^{(1)} \cup \pi^{(2)}) \vee \sigma = 1_{\chi_{\alpha}}$. But as we noted in Remark 2.6.3, this is exactly the condition that $\pi^{(2)}$ is the Kreweras complement of $\pi^{(1)}$ (on relabelled indices). Thus the claimed equation follows.

If we restrict the above theorem to the case that each of I and J contains a single element, we have a formula for how cumulants behave under bi-free multiplicative convolution. By summing over $K_{\mathcal{BNC}}(\pi)$ instead of π , we also find that multiplicative convolution is commutative:

$$\mu_1 \boxtimes \boxtimes_K \mu_2 = \mu_2 \boxtimes \boxtimes_K \mu_1.$$

2.7 An operator model for pairs of faces.

In this section, we will construct an operator model for a two-faced family in a noncommutative probability space. The model will generalize the operator model of Nica, [13], from the free setting to the bi-free setting. Our goal is to recognize the variables as formal sums of (densely-defined unbounded) operators on a Fock space, for which the pairings of the form $\langle e_{i_1} \otimes \cdots \otimes e_{i_n}, Te_{j_1} \otimes \cdots \otimes e_{j_m} \rangle$ make sense and are finite for any T in the algebra generated by the representatives of the variables.

2.7.1 Nica's operator model.

We begin by reviewing Nica's operator model, with the intent of making the description of our model more understandable. Suppose that we are given a law $\mu : \mathbb{C} \langle X_1, \ldots, X_n \rangle \to \mathbb{C}$, and let κ be the corresponding cumulant functional. Let $\mathcal{H} := \mathcal{F}(\mathbb{C}^n)$, and take $\{e_1, \ldots, e_n\}$ to be the standard orthonormal basis of \mathbb{C}^n , and let us use the shorthand $\ell_j = \ell(e_j), \ell_j^* = \ell^*(e_j)$ for the corresponding creation and annihilation operators. We extend the vacuum state on \mathcal{H} to the space on which we are working by $\omega(T) = \langle \Omega, T\Omega \rangle$.

Formally, we define:

$$\Theta_{\mu} := I + \sum_{k \geq 1} \sum_{i_1, \dots, i_k \in [n]} \kappa_k(X_{i_1}, \dots, X_{i_k}) \ell_{i_k} \cdots \ell_{i_1}
Z_i := \ell_i^* \Theta_{\mu} = \ell_i^* + \sum_{k \geq 0} \sum_{i_1, \dots, i_k \in [n]} \kappa_{k+1}(X_{i_1}, \dots, X_{i_k}, X_i) \ell_{i_k} \cdots \ell_{i_1},$$

where we understand an empty product of creation operators as the identity operator.

Proposition 2.7.1. The variables X_1, \ldots, X_n with respect to φ and Z_1, \ldots, Z_n with respect to ω have the same law.

Proof. Fix $i_1, \ldots, i_k \in [n]$. On the one hand, from the moment cumulant formula, we have

$$\varphi(X_{i_1}\cdots X_{i_k}) = \sum_{\pi\in\mathcal{NC}(k)} \kappa(X_{i_1},\ldots,X_{i_k}).$$

On the other hand, let us consider the expansion of $Z_{i_1} \cdots Z_{i_k} \Omega$. Note that in order for a term to survive when paired with Ω , each creation operator must be paired with an annihilation operator to its left, and each annihilation operator must be paired with a creation operator to its right; the indices of these operators must agree. Then we can associate to each surviving term a unique element of $\mathcal{NC}(k)$ by taking the minimal partition which satisfies that $a \sim b$ whenever Z_{i_a} introduces a creation operator paired with the annihilation operator from Z_{i_b} . This non-crossing partition is unique, and for each non-crossing partition we may find such a term which survives. But now the weight of the term corresponding to π is precisely the product over the blocks of B of the corresponding cumulants, namely, $\kappa_{\pi}(X_{i_1},\ldots,X_{i_k})$. Thus

$$\omega(Z_{i_1}\cdots X_{i_k}) = \sum_{\pi\in\mathcal{NC}(k)} \kappa(X_{i_1},\ldots,X_{i_k}).$$

We think of the operator as follows: each term in the sum of Θ_{μ} corresponds to all possible blocks which may occur in a non-crossing partition. In the product $\ell_{i_1}^* \Theta_{\mu} \ell_{i_2}^* \Theta_{\mu} \cdots \ell_{i_k}^* \Theta_{\mu}$, each annihilation operator "fills" a slot in a block which has been introduced by a prior Θ_{μ} , while each Θ_{μ} may introduce a new block at the current point in the progress of building the partition. We introduce many potential blocks by Θ_{μ} , but those which are not valid for the product we are currently building cannot be completed by the appropriate annihilation operators and so do not contribute.

2.7.2 Skeletons corresponding to bi-non-crossing partitions.

We now aim to find an appropriate extension of this model to the bi-free setting. One may be tempted to try to model left variables by left creation and annihilation operators, and right variables by right creation and annihilation operators. Unfortunately the fact that in general left and right variables from the same pair of faces need not commute with each other means that such a model cannot possibly work; we need more complicated models to capture this behaviour.

Definition 2.7.2. Let $\chi : [n] \to \{\ell, r\}$ and let $\pi \in \mathcal{BNC}(\chi)$. A skeleton on π is the data (α, k) where $\alpha : [n] \to I \coprod J$ is such that $\chi_{\alpha} = \chi$, and $0 \le k \le n$. We will represent this data by drawing the diagram corresponding to π , labelling the nodes according to α , and filling the bottom k nodes while leaving the top n-k empty. If k=n, the skeleton is said to be *completed*; if k=0, it is said to be *empty*; and if k=1 it is said to be a *starter skeleton*.

Example 2.7.3. Suppose χ corresponds to the sequence (ℓ, ℓ, r, ℓ, r) , fix $\alpha : [5] \to I \coprod J$,

and suppose $\pi = \{\{1,3\},\{2,4,5\}\}$. Then the six skeletons corresponding to π and α are:

We will use skeletons to make it easier to keep track of what operators have acted so far, and how new ones could potentially be added. Skeletons can be related to Nica's model as well: one thinks of any term $\ell_{i_1} \cdots \ell_{i_k}$ in the sum in Θ_{μ} as corresponding to adding to introducing an empty skeleton consisting of a single block to the current skeleton, with nodes labelled by i_1, \ldots, i_k , while each annihilation operator ℓ_j^* fills in the next empty node if it is labelled by j, and otherwise returns 0. A skeleton corresponds to a tensor product of the vectors with labels corresponding to its unfilled nodes; the partition corresponding to the skeleton contributes only to the scalar portion of the vector. At the end, only completed skeletons will contribute as only they will correspond to vectors in $\mathbb{C}\Omega$.

Example 2.7.4. Let us consider the product $Z_1Z_2Z_3Z_4$ in Nica's model, and examine how the term corresponding to $\kappa_2(X_1, X_4)\kappa_2(X_2, X_3)$ may be realized. This term corresponds to choosing $\kappa_2(X_1, X_4)\ell_4^*\ell_4\ell_1$ from Z_4 , $\kappa_2(X_2, X_3)\ell_3^*\ell_3\ell_2$ from Z_3 , ℓ_2^* from Z_2 , and ℓ_1^* from Z_1 .

$$\ell_1^*\ell_2^*\ell_3^*\ell_3\ell_2\ell_4^*\ell_4\ell_1\Omega = \ell_1^*\ell_2^*\ell_3^*\ell_3\ell_2 = \ell_1^*\ell_2^*\frac{1}{3} = \ell_1^*\ell_2^*\ell_3^*\ell_3^*\ell_3^*\ell_2^*$$

2.7.3 A construction.

We will now construct our operator model for pairs of faces, motivated by our realization of Nica's operator model. Above, the model constructed all weighted non-crossing partitions by using creation operators to glue in full non-crossing blocks and annihilation operators to approve or reject non-crossing diagrams. As the combinatorics of pairs of faces is dictated by bi-non-crossing partitions, we must construct the appropriate creation operators to glue together bi-non-crossing partitions. However, unlike with non-crossing partitions where there is only one way to glue in a full block at any given point, there may be multiple or no ways to glue one bi-non-crossing skeleton into another. As such, the description of the appropriate creation operators is more complicated.

Let $z = ((z_i)_{i \in I}, (z_j)_{j \in J})$ be a two-faced family in (\mathcal{A}, φ) . We will construct our model as formal sums of products of creation and annihilation operators on the Fock space $\mathcal{H} := \mathcal{F}\left(\mathbb{C}^{I \coprod J}\right)$, with $\{e_k : k \in I \coprod J\}$ an orthonormal basis.

For $\alpha: [n] \to I \coprod J$, we will define (unbounded) operators $T_{\alpha} \in \mathcal{L}(\mathcal{H})$ which will play the roles of the terms in the sum in the definition of Θ_{μ} in Nica's model; that is, each will add an appropriate empty skeleton. We aim to construct an operator Θ of the form

$$\Theta := I + \sum_{n \ge 1} \sum_{\alpha : [n] \to I \coprod J} \kappa_{\chi_{\alpha}}(z_{\alpha(1)}, \dots, z_{\alpha(n)}) T_{\alpha},$$

in such a way that the variables

$$Z_k := \ell_k^* \Theta = \ell_k^* + \sum_{n \ge 0} \sum_{\substack{\alpha: [n+1] \to I \coprod J \\ \alpha(n+1) = k}} \kappa_\alpha(z_{\alpha(1)}, \dots, z_{\alpha(n)}, z_k) T_\alpha$$

give us the correct distribution.

Though we will often speak of actions on skeletons, one can recover the context of \mathcal{H} by letting a partially completed skeleton correspond to the vector formed by taking the tensor product of the basis elements matching the labels of its open nodes, from bottom to top, and weighting it based on which cumulants have been chosen. For example, the skeleton

corresponds to the vector $e_{\alpha(3)} \otimes e_{\alpha(2)} \otimes e_{\alpha(1)}$ and will be weighted by the product of cumulants $\kappa(z_{\alpha(2)}, z_{\alpha(5)}) \kappa(z_{\alpha(1)}, z_{\alpha(4)}) \kappa(z_{\alpha(3)})$. The key point here is that the only choices of future

 Z_k which yield a non-zero Ω component when applied to such a vector have annihilation operators in the correct order. In the above example, in order for this skeleton to make a contribution to the final term, we must act on it by $Z_{\alpha(3)}$, $Z_{\alpha(2)}$, and $Z_{\alpha(1)}$ in that order (though other variables may occur between them). Since the closed nodes of the skeleton only effect the resulting quantity in terms of its weight and cannot affect the action of future operators (as indeed they must not, for the vector has forgotten them) we will sometimes truncate diagrams of skeletons to show only the open nodes. It is implied that there may be significantly more nodes and blocks below the bottom of the diagrams that follow, but their representation is eschewed. Likewise, in order to ensure that T_{α} is well-defined, we cannot have behaviour depending on which partial skeletons have been chosen, but only the choice of side and of labels of the open nodes.

For n = 1, we define $T_{\alpha} := \ell_{\alpha(1)}$. In this setting, one may think of T_{α} as adding an empty skeleton in the lowest possible position with a single open node on the left or on the right depending on whether $\alpha(1)$ is in I or J. For example,

depending on whether $\alpha(1)$ is in I or J. Observe that T_{α} adds an open node in the lowest valid location (i.e., immediately above all closed nodes); this behaviour will be mimicked by the other T_{α} as well. That is, the lowest open node added will always be added directly above the highest closed node.

Let $\Sigma: \mathcal{H} \oplus \mathcal{H} \to \mathcal{H}$ be defined by

$$\Sigma (f_1 \otimes \cdots \otimes f_n, f_{n+1} \otimes \cdots \otimes f_{n+m}) := \sum_{\sigma} f_{\sigma(1)} \otimes \cdots \otimes f_{\sigma(n+m)},$$

where the sum is over all permutations $\sigma \in S_{n+m}$ so that $\sigma|_{[1,n]}$ and $\sigma|_{[n+1,n+m]}$ are increasing; that is, σ interleaves the sets [n] and $\{n+1,\ldots,n+m\}$. Note that $\Sigma(\xi,\Omega)=\xi=\Sigma(\Omega,\xi)$.

As an example,

$$\Sigma(e_1 \otimes e_2, e_3 \otimes e_4) = e_1 \otimes e_2 \otimes e_3 \otimes e_4 + e_1 \otimes e_3 \otimes e_2 \otimes e_4 + e_3 \otimes e_1 \otimes e_2 \otimes e_4$$
$$+ e_1 \otimes e_3 \otimes e_4 \otimes e_2 + e_3 \otimes e_1 \otimes e_4 \otimes e_2 + e_3 \otimes e_4 \otimes e_1 \otimes e_2.$$

We will use Σ to account for the fact that nodes on the right may be added with any order to nodes on the left to obtain a valid skeleton.

For $\alpha:[n]\to I\coprod J$ we define

$$T_{\alpha}(\Omega) := \ell_{\alpha(n)}\ell_{\alpha(n-1)}\cdots\ell_{\alpha(1)}(\Omega) = e_{\alpha(1)}\otimes\cdots\otimes e_{\alpha(n)}.$$

Note that this corresponds to taking a completed skeleton (possibly with no nodes), and adding the empty skeleton corresponding to α above it.

We will now define T_{α} for $n \geq 2$ on tensors of basis elements, and extend by linearity to their span (which, together with Ω , is dense in \mathcal{H}). We consider only the case $\alpha(n) \in I$, as the case when $\alpha(n) \in J$ will be similar. Let $\eta = e_{\beta(m)} \otimes \cdots \otimes e_{\beta(1)} \in \mathcal{H}$, where β : $\{1, \ldots, m\} \to I \coprod J$.

If $\beta^{-1}(I) = \emptyset$, let $k = \max(\{0\} \cup \alpha^{-1}(J))$, so that k is the lowest of the nodes to be added by which falls on the right. We define $T_{\alpha}(\eta)$ as follows:

$$T_{\alpha}(\eta) := e_{\alpha(n)} \otimes \Sigma \left(e_{\alpha(n-1)} \otimes \cdots \otimes e_{\alpha(k+1)}, e_{\beta(m)} \otimes \cdots \otimes e_{\beta(1)} \right) \otimes e_{\alpha(k)} \otimes \cdots \otimes e_{\alpha(1)}.$$

This is mimicking the action of adding a new skeleton to the existing skeleton. In order to ensure that no crossings are introduced, all new nodes on the right must be placed above all existing nodes on the right; before any new right nodes are added, though, nodes on the left can be added freely. One should think of this as the sum of all valid partially completed skeletons where the old skeleton is below and to the right of starter skeleton corresponding to α , with the node corresponding to $\alpha(n)$ in the lowest possible position.

Example 2.7.5. If $\alpha : [4] \to I \coprod J$ satisfies $\alpha^{-1}(I) = \{1, 3, 4\}$ and $\alpha^{-1}(J) = \{2\}$, and $j \in J$, then

$$T_{\alpha}(e_j) = e_{\alpha(4)} \otimes e_{\alpha(3)} \otimes e_j \otimes e_{\alpha(2)} \otimes e_{\alpha(1)} + e_{\alpha(4)} \otimes e_j \otimes e_{\alpha(3)} \otimes e_{\alpha(2)} \otimes e_{\alpha(1)}.$$

$$60$$

This action corresponds to the following diagram:

The purpose of allowing multiple diagrams is that the cumulant corresponding to a bi-non-crossing diagram for a sequence of operators is equal to the same cumulant for the sequence of operators obtained by interchanging the k-th and (k+1)-th operators and the k-th and (k+1)-th nodes in the bi-non-crossing diagram provided k and k+1 are in different blocks and on different sides of the diagram. In the end, a sequence of annihilation operators can complete at most one skeleton and will produce the correct completed skeleton for a given sequence of operators.

Note that the node labelled j above must have been introduced by some earlier operator, and so must be connected to something below the diagram. It is not possible that j is isolated; in bi-non-crossing partitions where j is isolated, it will be added to the diagram by a later operator.

As a further example, suppose $\alpha:[3] \to I$ and $j_1, j_2 \in J$. Then

$$T_{\alpha}(e_{j_2} \otimes e_{j_1}) = e_{\alpha(3)} \otimes e_{\alpha(2)} \otimes e_{\alpha(1)} \otimes e_{j_2} \otimes e_{j_1} + e_{\alpha(3)} \otimes e_{\alpha(2)} \otimes e_{j_2} \otimes e_{\alpha(1)} \otimes e_{j_1}$$

$$+ e_{\alpha(3)} \otimes e_{\alpha(2)} \otimes e_{j_2} \otimes e_{j_1} \otimes e_{\alpha(1)} + e_{\alpha(3)} \otimes e_{j_2} \otimes e_{\alpha(2)} \otimes e_{\alpha(1)} \otimes e_{j_1}$$

$$+ e_{\alpha(3)} \otimes e_{j_2} \otimes e_{\alpha(2)} \otimes e_{j_1} \otimes e_{\alpha(1)} + e_{\alpha(3)} \otimes e_{j_2} \otimes e_{j_1} \otimes e_{\alpha(2)} \otimes e_{\alpha(1)}$$

This action corresponds to the following diagram:

Note that we could equally well have drawn a diagram where j_1 and j_2 were not connected; however, these two diagrams correspond to proportional vectors and the difference between them is only on the scalar level.

Now, suppose that $\beta^{-1}(I) \neq \emptyset$, and let $k = \max(\beta^{-1}(I))$. This corresponds to a partially completed skeleton with open nodes on both the left and right, where the lowest open node on the left is the k^{th} from the top. We set $T_{\alpha}(\eta) = 0$ if $\alpha(t) \in J$ for some t, since the partially completed skeleton has open nodes on the left and right we cannot add the empty skeleton of α without introducing a crossing, since the lowest node of α is on the left. Otherwise $\alpha(t) \in I$ for all $t \in \{1, \ldots, n\}$, and we set

$$T_{\alpha}(\eta) := e_{\alpha(n)} \otimes \Sigma \left(e_{\alpha(n-1)} \otimes \cdots \otimes e_{\alpha(1)}, e_{\beta(m)} \otimes \cdots \otimes e_{\beta(k+1)} \right) \otimes e_{\beta(k)} \otimes \cdots \otimes e_{\beta(1)}.$$

One can think of this as the sum of all valid partially completed skeletons where the empty skeleton of α sits below the lowest open node on the left of the old skeleton.

Example 2.7.6. If
$$\alpha : [2] \to I \coprod J$$
 has $\alpha(2) \in I$, $\alpha(1) \in J$ and $i \in I$, then $T_{\alpha}(e_i) = 0$.

This is because there is no way to glue the empty skeleton corresponding to α into the partially completed skeleton without introducing a crossing while placing the lowest node of

 α at the bottom of the diagram (directly above the highest closed node):

If $\alpha: \{1,2\} \to I$ and $i \in I, j, j' \in J$ then

$$T_{\alpha}\left(e_{j}\otimes e_{i}\otimes e_{j'}\right)=e_{\alpha(2)}\otimes e_{\alpha(1)}\otimes e_{j}\otimes e_{i}\otimes e_{j'}+e_{\alpha(2)}\otimes e_{j}\otimes e_{\alpha(1)}\otimes e_{i}\otimes e_{j'}.$$

This action corresponds to the following diagram:

As T_{α} has been defined on an orthonormal basis, we may extend by linearity to obtain a densely defined operator on \mathcal{H} ; note that T_{α} may not be bounded due to the action of Σ . On the other hand, if $\alpha : [n] \to I$ then T_{α} acts on the Fock subspace generated by $\{e_i\}_{i \in I}$ as $\ell_{\alpha(n)} \cdots \ell_{\alpha(1)}$. Thus, if one considers only left variables, the resulting operators are precisely those of Nica's model.

We define T_{α} in a similar manner when $\alpha(n) \in J$.

2.7.4 The operator model for pairs of faces.

With the above construction, the operator model for a pair of faces is at hand.

Theorem 2.7.7. Let $z = ((z_i)_{i \in I}, (z_j)_{j \in J})$ be a pair of faces in a non-commutative probability space (\mathcal{A}, φ) . With notation as in Subsection 2.7.3, consider the formal sum

$$\Theta_z := I + \sum_{n \ge 1} \sum_{\alpha : [n] \to I \coprod J} \kappa_{\alpha}(z) T_{\alpha},$$

and for $k \in I \coprod J$, set $Z_k := \ell_k^* \Theta_z$. If $T \in \operatorname{alg}(\{Z_k\}_{k \in I \coprod J})$ then $\langle \Omega, T\Omega \rangle$ is well-defined. Moreover, with respect to the vacuum state $\omega(T) = \langle \Omega, T\Omega \rangle$, the joint distribution of $\{Z_k\}_{k \in I \coprod J}$ is the same as the joint distribution of Z_k with respect to φ . Before we begin the proof, we give the following example.

First $\kappa_{(21)}(z)\ell_1^*T_{(21)}$ is applied to Ω to get the partially completed skeleton

Then $\kappa_{(1211)}(z)\ell_1^*T_{(1211)}$ is applied to obtain the following collection of partially completed skeletons:

Applying $\kappa_{(22)}\ell_2^*T_{(22)}$ then gives the following collection of partially completed skeletons (where the first two below are from the first above and the third below is from the second above):

Now applying $\kappa_{(11)}\ell_1^*T_{(11)}$ gives the following collection of partially completed skeletons (where the first below is from the first above, the second and third below are from the second above, and the last three are from the third above):

Applying ℓ_2^* then gives the following collection of partially completed skeletons (where the first, second, and fourth diagrams above were destroyed):

Next, applying ℓ_2^* removes all but the last diagram to give:

Applying $\ell_1^* \ell_2^* \ell_1^* \ell_1^*$ then gives us the desired diagram. We also see the diagram was weighted by

$$\kappa_{(21)}(z)\kappa_{(1211)}(z)\kappa_{(22)}\kappa_{(11)}(z)$$

which is the correct product of bi-free cumulants for this bi-non-crossing partition.

Proof of Theorem 2.7.7. Let $\alpha:[n]\to I\coprod J.$ To see that

$$\omega(Z_{\alpha(1)}\cdots Z_{\alpha(n)}) = \varphi(z_{\alpha(1)}\cdots z_{\alpha(n)}),$$

we must demonstrate that the sum of over all

$$A_k \in \left\{ \ell_{\alpha(k)}^* \right\} \cup \left\{ \kappa_{\beta}(z) \ell_{\alpha(k)}^* T_{\beta} \mid \beta : \left\{ 1, \dots, m \right\} \to I \prod J \right\}$$

of

$$\langle \Omega, A_1 \cdots A_n \Omega \rangle$$

is precisely $\varphi(z_{\alpha(1)}\cdots z_{\alpha(n)})$. (Note that $\ell_{\alpha(k)}^*T_{\beta}=0$ unless $\beta(m)=\alpha(k)$.) This suffices as these are precisely the terms that appear in expanding the product $Z_{\alpha(1)}\cdots Z_{\alpha(n)}$. By construction $A_1\cdots A_n$ acting on Ω corresponds to creating a (sequence of) partially completed skeletons and $\langle \Omega, A_1\cdots A_n\Omega \rangle$ will be the weight of the skeleton if the skeleton is complete and otherwise will be zero. Since

$$\varphi(z_{\alpha(1)}\cdots z_{\alpha(n)}) = \sum_{\pi \in \mathcal{BNC}(\chi_{\alpha})} \kappa_{\pi}(z).$$

it suffices to show that there is a bijection between completed skeletons and elements π of $\mathcal{BNC}(\chi_{\alpha})$, and that the weight of the skeleton is the corresponding cumulant.

Observe that after A_k is applied, the bottom n-k+1 nodes of the partially completed skeleton will be closed, as A_k itself either closed an open node which was already present or added a new starter skeleton containing one closed node and zero or more open nodes. In particular, the (n-k+1)-th node from the bottom must be on the side corresponding to $\alpha(k)$ since it was closed by $\ell_{\alpha(k)}^*$. Thus when we have applied $A_1 \cdots A_n$, any completed skeleton surviving has precisely n nodes and structure arising from α .

From a bi-non-crossing partition $\pi \in BNC(\alpha)$, we can recover the choice of A_1, \ldots, A_n which produces it. To do so, for each block $V = \{k_1 < \ldots < k_t\}$, we let $A_{k_i} = \ell_{k_i}^*$ for $i \neq t$, and with $\beta_V(i) = \alpha(k_i)$, we set $A_{k_t} = \kappa_{\beta_V}(z)\ell_{k_t}^*T_{\beta_V}$. Indeed, the partially created skeletons created by $A_k \cdots A_n$ agree with π on the bottom n - k + 1 nodes. Moreover, given any other product $A'_1 \cdots A'_n$ which differs from $A_1 \cdots A_n$, consider the greatest index k so that $A'_k \neq A_k$. Then all partially completed skeletons in $A'_k \cdots A'_n$ and $A_k \cdots A_n$ agree in structure for their bottom n - k nodes, while the next either starts a new block in one case but not the other or starts new blocks of different shapes; thus there is only one sequence of choices of A_j for each bi-non-crossing partition. Finally, note that if β_V corresponds to the block $V \in \pi$ as above, then $\kappa_{\beta_V}(z) = \kappa_{\pi|_V}(z)$ and so the total weight on the skeleton is precisely $\kappa_{\pi}(z)$.

Remark 2.7.9. In Theorem 7.4 of [28], an operator model for the bi-free central limit distributions was given as sums of creation and annihilation operators on a Fock space as follows. Let $C = (C_{k,l})_{k,l \in I \coprod J}$ be a matrix with complex entries, and let $h, h^* : I \coprod J \to \mathcal{H}$ be maps into a Hilbert space \mathcal{H} so that $C_{k,l} = \langle h^*(k), h(l) \rangle$. Then if we define

$$z_i = \ell(h(i)) + \ell^*(h^*(i)) \text{ for } i \in I$$
 and $z_j = r(h(j)) + r^*(h^*(j)) \text{ for } j \in J$,

we find that z_i and z_j are bi-free central limit distributions with covariance $\omega(z_k z_l) = C_{k,l}$ (that is, the only non-vanishing cumulants for z are those of second order, which are given by the matrix C).

It is interesting that the operator model from Theorem 2.7.7 uses different operators. Indeed for $i, i' \in I$ and $j \in J$, one can check that

$$T_{(i,i')} = \sum_{n\geq 0} \sum_{\alpha:[n]\to J} \ell_{i'}\ell_{\alpha(1)} \cdots \ell_{\alpha(n)}\ell_{i}\ell_{\alpha(n)}^* \cdots \ell_{\alpha(1)}^*$$

and

$$T_{(j,i')} = \ell_{i'} r_j P$$

where P is the projection onto the Fock subspace of \mathcal{H} generated by $\{e_j\}_{j\in J}$, and r_j is the right creation operator corresponding to e_j . Therefore, if $C_{k_1,k_2} = \varphi(z_{k_1}z_{k_2})$ for $k_1, k_2 \in I \coprod J$

with z a bi-free central limit distribution, Theorem 2.7.7 produces the operators

$$Z_k = \ell_k^* + \sum_{k' \in I \coprod J} C_{k',k} \ell_k^* T_{(k',k)}$$

which are very different from $\ell_k + \ell_k^*$ (if $k \in I$) and $r_k + r_k^*$ (if $k \in J$) proposed in [28]. The main issues with the model involving $\{\ell_i, \ell_i^*, r_j, r_j^*, : i \in I, j \in J\}$ is that the vectors obtained by applying the algebra generated by these operators to Ω do not generate the full Fock space: indeed, they only generate vectors of the form

$$e_{i_1} \otimes \cdots \otimes e_{i_n} \otimes e_{j_m} \otimes \cdots \otimes e_{j_1}$$

where $n, m \geq 0, i_1, \ldots, i_n \in I$, and $j_1, \ldots, j_m \in J$. It is not difficult to see that the vectors obtained by the algebra generated by $\{L_i^*, L_j^*, T_{(i,i)}, T_{(j,j)} : i \in I, j \in J\}$ applied to Ω generate the full Fock space.

2.8 Additional cases of bi-free independence.

We take a moment to describe some useful techniques for producing examples of families which are bi-freely independent. The techniques covered here apply in the broader context of Chapter 3, but are more easily stated in this scalar-valued setting, and so we will cover them before proceeding to that greater generality.

2.8.1 Conjugation by a Haar pair of unitaries.

Recall that a Haar unitary is a unitary $u \in \mathcal{A}$ such that $\varphi(u^k) = 0$ for non-zero $k \in \mathbb{Z}$. A concrete example is given by pointwise multiplication by $e^{2\pi ix}$ on $L^2([0,1], d\lambda)$. The following result is well-known, and motivates us to search for a similar statement in the bi-free settings.

Proposition 2.8.1. Suppose that (A, φ) is a non-commutative probability space, and $B \subset A$ is free from a Haar unitary $u \in A$. Then $(u^k A u^{-k})_{k \in \mathbb{Z}}$ are free, and $u^k A u^{-k}$ is equal in distribution to A.

We will not sketch a proof of this proposition here, though it will follow from our bi-free result at the end of this section.

Definition 2.8.2. Suppose (\mathcal{A}, φ) is a non-commutative probability space. A Haar pair of unitaries is a pair (u_{ℓ}, u_r) of invertible elements of A which agree in distribution with the pair (u, u^*) where u is a Haar unitary; that is, if for every word f in non-commuting indeterminates X, X^*, Y , and Y^* , we have $\varphi(f(u_{\ell}, u_{\ell}^*, u_r, u_r^*)) = 0$ unless

$$\deg(X) + \deg(Y^*) = \deg(X^*) + \deg(Y),$$

and in that case $\varphi(f(u_{\ell}, u_{\ell}^*, u_r, u_r^*)) = 1$.

We remark here that although u_r is distributed as u_ℓ^* , they are not necessarily equal. This is necessary because we will want to take things to be bi-free from the pair (u_ℓ, u_r) , but any left variable bi-free from that pair must commute in distribution with u_r while being free from u_ℓ . Indeed, if we were to begin with the pair (u, u^*) and take its bi-free product with a pair $(\mathcal{A}_\ell, \mathcal{A}_r)$ we would find that u is represented as $\lambda(u)$ while u^* is as $\rho(u^*)$ on the free product space, and certainly $\lambda(u)^* = \lambda(u^*) \neq \rho(u^*)$.

Theorem 2.8.3. Suppose that (\mathcal{A}, φ) is a non-commutative probability space, and $(\mathcal{A}_{\ell}, \mathcal{A}_r) \subset \mathcal{A}$ is a pair of faces bi-free from a Haar pair of unitaries (u_{ℓ}, u_r) in \mathcal{A} . Then $((u_{\ell}^k \mathcal{A}_{\ell} u_{\ell}^{-k}, u_r^k \mathcal{A}_r u_r^{-k}))_{k \in \mathbb{Z}}$ are bi-free, and identically distributed.

Proof. We will first show that each individual pair of faces has the same distribution as the original. To that end, fix $k \in \mathbb{Z} \setminus \{0\}$, $\chi : [n] \to \{\ell, r\}$, and $x_i \in \mathcal{A}_{\chi(i)}$. Note that if χ is constant, we have

$$\varphi\left(u_{\chi(1)}^{k}x_{1}u_{\chi(1)}^{-k}\cdots u_{\chi(n)}^{k}x_{n}u_{\chi(n)}^{-k}\right) = \varphi\left(u_{\chi(1)}^{k}x_{1}\cdots x_{n}u_{\chi(n)}^{-k}\right).$$

Then from freeness, and using the fact that $\varphi(u_{\chi(1)}^k) = 0 = \varphi(u_{\chi(n)}^k)$, we have that this agrees with $\varphi(x_1 \cdots x_n)$. (Note that we do not require φ to be tracial for this result, although the proof is even simpler with that additional assumption.)

Therefore let us assume χ is non-constant. Let us further assume that our representation is on a free product space with (u_{ℓ}, u_r) the image under λ and ρ of a pair (u, u^*) , so in particular, $\varphi(Tu_{\ell}^k u_r^k) = \varphi(T)$ for any $T \in \mathcal{A}$ (since $\lambda(u^k)\rho(u^{-k})\xi = \lambda(u^k u^{-k})\xi = \xi$). Similarly, we have $\varphi(u_{\ell}^k r_r^k T) = \varphi(T)$ as is $T\xi = \lambda \xi + \eta$ with $\eta \in \mathring{X}$ then $u_{\ell}^k u_r^k T \xi = \lambda \xi + \eta$

 $\lambda(u^k)\rho(u^{-k})\eta$ and the later term remains in \mathring{X} . Then take $y=u_{\chi(1)}^kx_1u_{\chi(1)}^{-k}\cdots u_{\chi(n)}^kx_nu_{\chi(n)}^{-k}$; we wish to show that

$$\varphi(y) = \varphi(x_1 \cdots x_n)$$
.

Notice that since u_{ℓ} commutes with u_r and \mathcal{A}_r , we may collect and cancel all except the first and last instance of u_{ℓ} 's; we may do the same with the u_r 's. We may then move the remaining u_{ℓ} and u_r terms to the top and bottom of the corresponding bi-non-crossing diagram and we conclude that

$$\varphi(y) = \varphi\left(u_{\ell}^k u_r^k x_1 x_2 \cdots x_n u_{\ell}^{-k} u_r^{-k}\right) = \varphi(x_1 \cdots x_n).$$

We now wish to show bi-free independence. Let $n \geq 1$, $\chi : [n] \to \{\ell, r\}$, and $k_1, \ldots, k_n \in \mathbb{Z}$. Choose $z_1, \ldots, z_n \in \mathcal{A}$ so that $z_i = u_{\chi(i)}^{k_i} x_i u_{\chi(i)}^{-k_i}$ with $x_i \in \mathcal{A}_{\chi(i)}$, and suppose that whenever $\{i_1 < \cdots < i_k\}$ is a maximal monochromatic χ -interval, $\varphi(z_{i_1} \cdots z_{i_k}) = 0$. By the above, this is equivalent to saying $\varphi(x_{i_1} \cdots x_{i_k}) = 0$. Using the same tricks as in the first part of the argument, we may cancel all u's which do not occur at the beginning or end of a χ -interval. Then vaccine together with the bi-freeness of $(\mathcal{A}_{\ell}, \mathcal{A}_r)$ and (u_{ℓ}, u_r) tells us that $\varphi(z_1 \cdots z_n) = 0$.

2.8.2 Bi-free independence for bipartite pairs of faces.

A family of pairs of faces $\left((\mathcal{A}_{\ell}^{(\iota)}, \mathcal{A}_{r}^{(\iota)})\right)_{\iota \in \mathcal{I}}$ is said to be bipartite if $\left[\mathcal{A}_{\ell}^{(i)}, \mathcal{A}_{r}^{(j)}\right] = 0$ for every $i, j \in \mathcal{I}$. In [28, 29], Voiculescu made special focus on bipartite families of pairs of faces, as this additional assumption provides much more power for determining their behaviour. For example, to fully describe the joint distribution of such a family it suffices to specify the two-bands moments: the moments of a product of left variables followed by a product of right variables. We will show that in this context it can be much simpler to verify bi-free independence.

Theorem 2.8.4. Let $\left((\mathcal{A}_{\ell}^{(\iota)}, \mathcal{A}_{r}^{(\iota)}) \right)_{\iota \in \mathcal{I}}$ be a bipartite family of pairs of faces in a non-commutative probability space (\mathcal{A}, φ) , acting on a vector space with specified state vector (X, \mathring{X}, ξ) . Suppose, further, that for every $\iota \in \mathcal{I}$ and every $T \in \mathcal{A}_{r}^{(\iota)}$ there is $S \in \mathcal{A}_{\ell}^{(\iota)}$ such that $T\xi = S\xi$. Then $\left((\mathcal{A}_{\ell}^{(\iota)}, \mathcal{A}_{r}^{(\iota)}) \right)_{\iota \in \mathcal{I}}$ are bi-free if and only if $\left(\mathcal{A}_{\ell}^{(\iota)} \right)_{\iota \in \mathcal{I}}$ are free.

Proof. As we remarked in Subsection 1.1.5 of the introduction, bi-freeness of $\left((\mathcal{A}_{\ell}^{(\iota)}, \mathcal{A}_{r}^{(\iota)}) \right)_{\iota \in \mathcal{I}}$ implies the freeness of the left faces. It is up to us here to demonstrate the converse.

Notice that if T, S are as in the statement of the theorem, the condition $T\xi = S\xi$ tells us that for any $Q \in \mathcal{A}$ we have $\varphi(QT) = \varphi(QS)$. Now, take $\chi : [n] \to \{\ell, r\}$ and $\iota : [n] \to \mathcal{I}$, and let $z_i \in \mathcal{A}^{(\iota(i))}_{\chi(i)}$ be such that whenever $\{i_1 < \cdots < i_k\}$ is a maximal monochromatic χ -interval, $\varphi(z_{i_1} \cdots z_{i_k}) = 0$. As all left variables commute with all right variables, we may assume that there is some $0 \le a \le n$ so that $\chi(i) = \ell$ if and only if $i \le a$. For i > a, let y_i be so that $z_i \xi = y_i$. Then $\varphi(z_1 \cdots z_n) = \varphi(z_1 \cdots z_a y_n \cdots y_{a+1})$ by repeatedly changing the rightmost z to its corresponding y, and then commuting it past the remaining right-side z's. Notice that this also preserves the centredness of the χ -intervals we care about, as each operation of commuting or replacing a right operator by a left does not affect the moment of the product, while the same operators remain in the same intervals throughout. Having done this, grouping adjacent operators which come from the same family yields us with an alternating product of centred left variables, which vanishes by ordinary freeness. Thus $0 = \varphi(z_1 \cdots z_a y_n \cdots y_{a+1}) = \varphi(z_1 \cdots z_n)$ and vaccine implies that $\left((\mathcal{A}^{(\iota)}_{\ell}, \mathcal{A}^{(\iota)}_{r})\right)_{\iota \in \mathcal{I}}$ are bi-free.

Corollary 2.8.5. Let $(A_{\ell}^{(\iota)}, A_{r}^{(\iota)})_{\iota \in \mathcal{I}}$ be a family of pairs of faces in a non-commutative probability space (A, φ) acting on a vector space with specified state vector (X, \mathring{X}, ξ) . Suppose that for every $\iota \in \mathcal{I}$, $A_{\ell}^{(\iota)} \xi = A_{r}^{(\iota)}$. Then the following three conditions are equivalent:

- the family $\left(\mathcal{A}_{\ell}^{(\iota)}\right)_{\iota\in\mathcal{I}}$ is free;
- the family $\left(\mathcal{A}_r^{(\iota)}\right)_{\iota\in\mathcal{I}}$ is free; and
- the family of pairs of faces $\left((\mathcal{A}_{\ell}^{(\iota)}, \mathcal{A}_{r}^{(\iota)}) \right)_{\iota \in \mathcal{I}}$ is bi-free.

CHAPTER 3

Amalgamated bi-free probability.

We now turn to an examination of the amalgamated setting of bi-free probability. Section 8 of [28] laid the framework for generalizing \mathcal{B} -valued free probability to the bi-free setting; our goal here is to make use of the combinatorial tools we have developed in Chapter 2 to explore operator-valued bi-free probability in much greater depth.

3.1 Bi-free families with amalgamation.

In this section, we will recall and develop the structures from [28, Section 8] necessary to discuss bi-freeness with amalgamation. Throughout, \mathcal{B} will denote a unital algebra over \mathbb{C} .

3.1.1 Concrete structures for bi-free probability with amalgamation.

To begin the necessary constructions in the amalgamated setting, we need an analogue of a vector space with a specified vector state.

Definition 3.1.1. A \mathcal{B} - \mathcal{B} -bimodule with a specified \mathcal{B} -vector state is a triple $(\mathcal{X}, \mathring{\mathcal{X}}, p)$ where \mathcal{X} is a direct sum of \mathcal{B} - \mathcal{B} -bimodules

$$\mathcal{X} = \mathcal{B} \oplus \mathring{\mathcal{X}},$$

and $p: \mathcal{X} \to \mathcal{B}$ is the linear map

$$p(b\oplus \eta)=b.$$

Given a \mathcal{B} - \mathcal{B} -bimodule with a specified \mathcal{B} -vector state $(\mathcal{X}, \mathring{\mathcal{X}}, p)$, for $b_1, b_2 \in \mathcal{B}$ and $\eta \in \mathcal{X}$ we have

$$p(b_1 \cdot \eta \cdot b_2) = b_1 p(\eta) b_2.$$

Definition 3.1.2. Given a \mathcal{B} - \mathcal{B} -bimodule with a specified \mathcal{B} -vector state $(\mathcal{X}, \mathring{\mathcal{X}}, p)$, let $\mathcal{L}(\mathcal{X})$ denote the set of linear operators on \mathcal{X} . Given $b \in \mathcal{B}$, we define two operators $L_b, R_b \in \mathcal{L}(\mathcal{X})$ by

$$L_b(\eta) = b \cdot \eta$$
 and $R_b(\eta) = \eta \cdot b$ for $\eta \in \mathcal{X}$.

In addition, we define the unital subalgebras $\mathcal{L}_{\ell}(\mathcal{X})$ and $\mathcal{L}_{r}(\mathcal{X})$ of $\mathcal{L}(\mathcal{X})$ by

$$\mathcal{L}_{\ell}(\mathcal{X}) := \{ T \in \mathcal{L}(\mathcal{X}) \mid TR_b = R_b T \text{ for all } b \in \mathcal{B} \}$$

$$\mathcal{L}_r(\mathcal{X}) := \{ T \in \mathcal{L}(\mathcal{X}) \mid TL_b = L_b T \text{ for all } b \in \mathcal{B} \}.$$

We call $\mathcal{L}_{\ell}(\mathcal{X})$ and $\mathcal{L}_{r}(\mathcal{X})$ the left and right algebras of $\mathcal{L}(\mathcal{X})$, respectively.

Note $\mathcal{L}_{\ell}(\mathcal{X})$ consists of all operators in $\mathcal{L}(\mathcal{X})$ that are right \mathcal{B} -linear; that is, if $T \in \mathcal{L}_{\ell}(\mathcal{X})$ then

$$T(\eta \cdot b) = T(R_b(\eta)) = R_b(T(\eta)) = T(\eta) \cdot b$$

for all $b \in \mathcal{B}$ and $\eta \in \mathcal{X}$. This may seem counter-intuitive; however, we take our left (resp. right) face to be a sub-algebra of $\mathcal{L}_{\ell}(\mathcal{X})$ (resp. $\mathcal{L}_{r}(\mathcal{X})$), and we would like to think of right multiplication by \mathcal{B} as a right variable. One sees from the \mathcal{B} -bimodule structure that $b \mapsto L_b$ is a homomorphism, $b \mapsto R_b$ is an anti-homomorphism, and the ranges of these maps commute. Hence

$$\{L_b \mid b \in \mathcal{B}\} \subseteq \mathcal{L}_{\ell}(\mathcal{X})$$
 and $\{R_b \mid b \in \mathcal{B}\} \subseteq \mathcal{L}_{r}(\mathcal{X}).$

Thus, in the context of this paper, $\mathcal{L}_{\ell}(\mathcal{X})$ consists of 'left' operators and $\mathcal{L}_{r}(\mathcal{X})$ consists of 'right' operators.

As we are interested in $\mathcal{L}(\mathcal{X})$ and amalgamating over \mathcal{B} , we will need an "expectation" from $\mathcal{L}(\mathcal{X})$ to \mathcal{B} .

Definition 3.1.3. Given a \mathcal{B} -bimodule with a specified \mathcal{B} -vector state $(\mathcal{X}, \mathring{\mathcal{X}}, p)$, we define the linear map $E_{\mathcal{L}(\mathcal{X})} : \mathcal{L}(\mathcal{X}) \to \mathcal{B}$ by

$$E_{\mathcal{L}(\mathcal{X})}(T) = p(T(1_{\mathcal{B}} \oplus 0))$$

for all $T \in \mathcal{L}(\mathcal{X})$. We call $E_{\mathcal{L}(\mathcal{X})}$ the expectation of $\mathcal{L}(\mathcal{X})$ onto \mathcal{B} .

The following important properties justify calling $E_{\mathcal{L}(\mathcal{X})}$ an expectation.

Proposition 3.1.4. Let $(\mathcal{X}, \mathring{\mathcal{X}}, p)$ be a \mathcal{B} -bimodule with a specified \mathcal{B} -vector state. Then

$$E_{\mathcal{L}(\mathcal{X})}(L_{b_1}R_{b_2}T) = b_1 E_{\mathcal{L}(\mathcal{X})}(T)b_2$$

for all $b_1, b_2 \in \mathcal{B}$ and $T \in \mathcal{L}(\mathcal{X})$, and

$$E_{\mathcal{L}(\mathcal{X})}(TL_b) = E_{\mathcal{L}(\mathcal{X})}(TR_b)$$

for all $b \in \mathcal{B}$ and $T \in \mathcal{L}(\mathcal{X})$.

Proof. If $b_1, b_2 \in \mathcal{B}$ and $T \in \mathcal{L}(\mathcal{X})$, we see that

$$E_{\mathcal{L}(\mathcal{X})}(L_{b_1}R_{b_2}T) = p(L_{b_1}R_{b_2}T(1_{\mathcal{B}} \oplus 0)) = p(L_{b_1}R_{b_2}(E(T) \oplus \eta))$$
$$= p((b_1E(T)b_2) \oplus (b_1 \cdot \eta \cdot b_2)) = b_1E(T)b_2$$

for some $\eta \in \mathring{\mathcal{X}}$. The second result holds as $L_b(1_{\mathcal{B}} \oplus 0) = b = R_b(1_{\mathcal{B}} \oplus 0)$.

To complete this section, we recall the construction of the reduced free product of \mathcal{B} - \mathcal{B} -bimodules with specified \mathcal{B} -vector states. This will be similar in spirit to the construction of a free product of vector spaces with specified state vectors from Subsection 1.1.2.

Construction 3.1.5. Let $\{(\mathcal{X}_{\iota}, \mathring{\mathcal{X}}_{\iota}, p_{\iota})\}_{\iota \in \mathcal{I}}$ be \mathcal{B} -bimodules with specified \mathcal{B} -vector states. For simplicity, let E_{ι} denote $E_{\mathcal{L}(\mathcal{X}_{\iota})}$. The free product of $\{(\mathcal{X}_{\iota}, \mathring{\mathcal{X}}_{\iota}, p_{\iota})\}_{\iota \in \mathcal{I}}$ with amalgamation over \mathcal{B} is defined to be the \mathcal{B} - \mathcal{B} -bimodule with specified vector state $(\mathcal{X}, \mathring{\mathcal{X}}, p)$ where $\mathcal{X} = \mathcal{B} \oplus \mathring{\mathcal{X}}$ and $\mathring{\mathcal{X}}$ is the \mathcal{B} - \mathcal{B} -bimodule

$$\mathring{\mathcal{X}} = \bigoplus_{n \ge 1} \bigoplus_{k_1 \ne k_2 \ne \cdots \ne k_n} \mathring{\mathcal{X}}_{k_1} \otimes_{\mathcal{B}} \cdots \otimes_{\mathcal{B}} \mathring{\mathcal{X}}_{k_n}$$

with the left and right actions of \mathcal{B} on $\mathring{\mathcal{X}}$ defined by

$$b \cdot (x_1 \otimes \cdots \otimes x_n) = (L_b x_1) \otimes \cdots \otimes x_n$$
$$(x_1 \otimes \cdots \otimes x_n) \cdot b = x_1 \otimes \cdots \otimes (R_b x_n).$$

We use $*_{\iota \in \mathcal{I}} \mathcal{X}_{\iota}$ to denote \mathcal{X} .

For each $\iota \in \mathcal{I}$, we define the left representation $\lambda_{\iota} : \mathcal{L}_{\ell}(\mathcal{X}_{\iota}) \to \mathcal{L}(\mathcal{X})$ as follows: let

$$W_{\iota}: \mathcal{X} \to \mathcal{X}_{\iota} \otimes_{\mathcal{B}} \left(\mathcal{B} \oplus \bigoplus_{\substack{n \geq 1 \ k_1 \neq k_2 \neq \cdots \neq k_n \\ k_1 \neq k}} \mathring{\mathcal{X}}_{k_1} \otimes_{\mathcal{B}} \cdots \otimes_{\mathcal{B}} \mathring{\mathcal{X}}_{k_n} \right)$$

be the \mathcal{B} -B-bimodule isomorphism defined analogously to W_{ι} from Subsection 1.1.2, and set

$$\lambda_{\iota}(T) = W_{\iota}^{-1}(T \otimes I)W_{\iota}.$$

Note that this is unambiguous precisely because $T \in \mathcal{L}_{\ell}(\mathcal{X}_{\iota})$, so we have

$$(T \otimes I)(x \cdot b) \otimes \xi = (Tx) \cdot b \otimes \xi = (T \otimes I)(x \otimes b \cdot \xi).$$

We can compute $\lambda_{\iota}(T)$ explicitly: for $b \in \mathcal{B}$ and $T \in \mathcal{L}_{\ell}(\mathcal{X}_{\iota})$,

$$\lambda_{\iota}(T)(b) = E_k(T)b + (T - L_{E_{\iota}(T)})b,$$

while

$$\lambda_{\iota}(T)(x_{1} \otimes \cdots \otimes x_{n}) = \begin{cases} \left(L_{p_{k}(Tx_{1})}x_{2} \otimes \cdots \otimes x_{n}\right) + \left(\left[(1-p_{k})Tx_{1}\right] \otimes \cdots \otimes x_{n}\right) & \text{if } x_{1} \in \mathring{\mathcal{X}}_{\iota} \\ \left(L_{E_{k}(T)}x_{1} \otimes \cdots \otimes x_{n}\right) + \left(\left[(T-L_{E_{k}(T)})1_{\mathcal{B}}\right] \otimes x_{1} \otimes \cdots \otimes x_{n}\right) & \text{if } x_{1} \notin \mathring{\mathcal{X}}_{\iota} \end{cases}$$

Here as usual we interpret a tensor product of length zero as the vector $1_{\mathcal{B}}$. Observe that λ_{ι} is a homomorphism, $\lambda_{\iota}(L_b) = L_b$, and $\lambda_{\iota}(\mathcal{L}_{\ell}(\mathcal{X}_{\iota})) \subseteq \mathcal{L}_{\ell}(\mathcal{X})$.

Similarly, for each $\iota \in \mathcal{I}$, we define the map $\rho_{\iota} : \mathcal{L}_r(\mathcal{X}_{\iota}) \to \mathcal{L}(\mathcal{X})$ as follows: let

$$U_{\iota}: \mathcal{X} \to \left(\mathcal{B} \oplus \bigoplus_{n \geq 1} \bigoplus_{\substack{k_1 \neq k_2 \neq \cdots \neq k_n \\ k_n \neq k}} \mathring{\mathcal{X}}_{k_1} \otimes_{\mathcal{B}} \cdots \otimes_{\mathcal{B}} \mathring{\mathcal{X}}_{k_n}\right) \otimes_{\mathcal{B}} \mathcal{X}_{\iota}$$

be the \mathcal{B} -bimodule isomorphism analogous to U_{ι} in Subsection 1.1.2, and define

$$\rho_{\iota}(T) = U_{\iota}^{-1}(I \otimes T)U_{\iota};$$

again this is well-defined precisely because T commutes with the left action of \mathcal{B} . As before, we find

$$\rho_{\iota}(T)(b) = bE_{\iota}(T) + (T - R_{E_{\iota}(T)})b,$$

and

$$\rho_{\iota}(T)(x_{1} \otimes \cdots \otimes x_{n}) = \begin{cases} (x_{1} \otimes \cdots \otimes R_{p_{k}(Tx_{n})}x_{n-1}) + (x_{1} \otimes \cdots \otimes [(1-p_{k})Tx_{n}]) & \text{if } x_{n} \in \mathring{\mathcal{X}}_{\iota} \\ (x_{1} \otimes \cdots \otimes R_{E_{\iota}(T)}x_{n}) + (x_{1} \otimes \cdots \otimes x_{n} \otimes [(T-R_{E_{\iota}(T)})1_{\mathcal{B}}]) & \text{if } x_{n} \notin \mathring{\mathcal{X}}_{\iota} \end{cases}$$

for all $T \in \mathcal{L}(\mathcal{X}_{\iota})$. Clearly ρ_{ι} is a homomorphism, $\rho_{\iota}(R_b) = R_b$, and $\rho_{\iota}(\mathcal{L}_r(\mathcal{X}_{\iota})) \subseteq \mathcal{L}_r(\mathcal{X})$.

In addition, note that if $T \in \mathcal{L}_{\ell}(\mathcal{X}_{\iota})$ then

$$E_{\mathcal{L}(\mathcal{X})}(\lambda_{\iota}(T)) = p(\lambda_{\iota}(T)1_{\mathcal{B}}) = p(E_{\iota}(T) + [T - L_{E_{\iota}(T)}]1_{\mathcal{B}}) = E_{\iota}(T)$$

and similarly $E_{\mathcal{L}(\mathcal{X})}(\rho_{\iota}(T)) = E_{\iota}(T)$ if $T \in \mathcal{L}_r(\mathcal{X}_{\iota})$. Hence, the above shows that $\mathcal{L}(\mathcal{X})$ contains each $\mathcal{L}(\mathcal{X}_{\iota})$ in a left-preserving, right-preserving, state-preserving way.

With computation, we see that $\lambda_i(T)$ and $\rho_j(S)$ commute when $T \in \mathcal{L}_{\ell}(\mathcal{X}_i)$, $S \in \mathcal{L}_r(\mathcal{X}_j)$, and $i \neq j$. Indeed, notice if $b \in \mathcal{B}$ then

$$\lambda_i(T)\rho_i(S)b$$

$$=\lambda_i(T)\left(bE_i(S)+(S-R_{E_i(S)})b\right)$$

$$= E_i(T)bE_j(S) + (T - L_{E_i(T)})bE_j(S) + L_{E_i(T)}(S - R_{E_j(S)})b + ([(T - L_{E_i(T)})1_{\mathcal{B}}] \otimes [(S - R_{E_j(S)})b]),$$

whereas

$$\rho_i(S)\lambda_i(T)b$$

$$= \rho_j(S) \left(E_i(T)b + (T - L_{E_i(T)})b \right)$$

$$= E_i(T)bE_j(S) + (S - R_{E_i(S)})E_i(T)b + R_{E_i(S)}(T - L_{E_i(T)})b + ([(T - L_{E_i(T)})b] \otimes [(S - R_{E_i(S)})1_{\mathcal{B}}]).$$

Since $T \in \mathcal{L}_{\ell}(\mathcal{X}_i)$ and $S \in \mathcal{L}_r(\mathcal{X}_j)$, one sees that

$$L_{E_i(T)}(S - R_{E_i(S)})b = (S - R_{E_i(S)})L_{E_i(T)}b = (S - R_{E_i(S)})E_i(T)b,$$

$$R_{E_j(S)}(T - L_{E_i(T)})b = (T - L_{E_i(T)})R_{E_j(S)}b = (T - L_{E_i(T)})bE_j(S),$$

and

$$[(T - L_{E_{i}(T)})b] \otimes [(S - R_{E_{j}(S)})1_{\mathcal{B}}] = [(T - L_{E_{i}(T)})R_{b}1_{\mathcal{B}}] \otimes [(S - R_{E_{j}(S)})1_{\mathcal{B}}]$$

$$= [R_{b}(T - L_{E_{i}(T)})1_{\mathcal{B}}] \otimes [(S - R_{E_{j}(S)})1_{\mathcal{B}}]$$

$$= [(T - L_{E_{i}(T)})1_{\mathcal{B}}] \otimes [L_{b}(S - R_{E_{j}(S)})1_{\mathcal{B}}]$$

$$= [(T - L_{E_{i}(T)})1_{\mathcal{B}}] \otimes [(S - R_{E_{j}(S)})L_{b}1_{\mathcal{B}}]$$

$$= [(T - L_{E_{i}(T)})1_{\mathcal{B}}] \otimes [(S - R_{E_{j}(S)})b].$$

Thus $\lambda_i(T)\rho_j(S)b = \rho_j(S)\lambda_i(T)b$. Similar computations show $\lambda_i(T)$ and $\rho_j(T)$ commute on $\mathring{\mathcal{X}}_i$, $\mathring{\mathcal{X}}_j$, and $\mathring{\mathcal{X}}_i \otimes \mathring{\mathcal{X}}_j$, and it is trivial to see that $\lambda_i(T)$ and $\rho_j(T)$ commute on all other components of $\mathring{\mathcal{X}}$.

Note that $\lambda_i(T)$ and $\rho_i(S)$ need not commute, though their commutator will be supported on $\mathcal{B} \oplus \mathring{\mathcal{X}}_i$ and there will be equal to the commutator [T, S].

3.1.2 Abstract structures for bi-free probability with amalgamation.

The purpose of this section is to develop an abstract notion of the pair $(\mathcal{L}(\mathcal{X}), E_{\mathcal{L}(\mathcal{X})})$. Based on the previous section and Proposition 3.1.4, we make the following definition.

Definition 3.1.6. A \mathcal{B} -non-commutative probability space is a triple $(\mathcal{A}, E_{\mathcal{A}}, \varepsilon)$ where \mathcal{A} is a unital algebra, $\varepsilon : \mathcal{B} \otimes \mathcal{B}^{\text{op}} \to \mathcal{A}$ is a unital homomorphism such that $\varepsilon|_{\mathcal{B} \otimes 1_{\mathcal{B}}}$ and $\varepsilon|_{1_{\mathcal{B}} \otimes \mathcal{B}^{\text{op}}}$ are injective, and $E_{\mathcal{A}} : \mathcal{A} \to \mathcal{B}$ is a unital linear map such that

$$E_{\mathcal{A}}(\varepsilon(b_1 \otimes b_2)T) = b_1 E_{\mathcal{A}}(T)b_2$$

for all $b_1, b_2 \in \mathcal{B}$ and $T \in \mathcal{A}$, and

$$E_{\mathcal{A}}(T\varepsilon(b\otimes 1_{\mathcal{B}})) = E_{\mathcal{A}}(T\varepsilon(1_{\mathcal{B}}\otimes b))$$

for all $b \in \mathcal{B}$ and $T \in \mathcal{A}$.

In addition, we define the unital subalgebras \mathcal{A}_{ℓ} and \mathcal{A}_{r} of \mathcal{A} by

$$\mathcal{A}_{\ell} := \{ T \in \mathcal{A} \mid T\varepsilon(1_{\mathcal{B}} \otimes b) = \varepsilon(1_{\mathcal{B}} \otimes b)T \text{ for all } b \in \mathcal{B} \}$$

$$\mathcal{A}_r := \{ T \in \mathcal{A} \mid T\varepsilon(b \otimes 1_{\mathcal{B}}) = \varepsilon(b \otimes 1_{\mathcal{B}})T \text{ for all } b \in \mathcal{B} \}.$$

We call \mathcal{A}_{ℓ} and \mathcal{A}_{r} the *left* and *right algebras* of \mathcal{A} , respectively.

If $(\mathcal{X}, \mathring{\mathcal{X}}, p)$ is a \mathcal{B} - \mathcal{B} -bimodule with a specified \mathcal{B} -vector state, we see via Proposition 3.1.4 that $(\mathcal{L}(\mathcal{X}), E_{\mathcal{L}(\mathcal{X})}, \varepsilon)$ is a \mathcal{B} - \mathcal{B} -non-commutative probability space where $E_{\mathcal{L}(\mathcal{X})}$ is as in Definition 3.1.3 and $\varepsilon : \mathcal{B} \otimes \mathcal{B}^{\text{op}} \to \mathcal{B}$ is defined by $\varepsilon(b_1 \otimes b_2) = L_{b_1}R_{b_2}$. As such, in an arbitrary \mathcal{B} - \mathcal{B} -non-commutative probability space $(\mathcal{A}, E_{\mathcal{A}}, \varepsilon)$, we will often use L_b instead of $\varepsilon(b \otimes 1)$ and R_b instead of $\varepsilon(1 \otimes b)$, in which case $L_b \in \mathcal{A}_\ell$ and $R_b \in \mathcal{A}_r$ for all $b \in \mathcal{B}$. For $b \in \mathcal{B}$, we will call L_b a left \mathcal{B} -operator and R_b a right \mathcal{B} -operator.

It may appear that Definition 3.1.6 is incompatible with the notion of a \mathcal{B} -probability space in free probability: that is, a pair $(\mathcal{A}, \mathbb{E})$ where \mathcal{A} is a unital algebra containing \mathcal{B} , and $\mathbb{E}: \mathcal{A} \to \mathcal{B}$ is a linear map such that $\mathbb{E}(b_1Tb_2) = b_1\mathbb{E}(T)b_2$ for all $b_1, b_2 \in \mathcal{B}$ and $T \in \mathcal{A}$. However, \mathcal{A} is a \mathcal{B} - \mathcal{B} -bimodule by left and right multiplication by \mathcal{B} , and \mathcal{A} can be made into a \mathcal{B} - \mathcal{B} -bimodule with specified \mathcal{B} -vector state via $p = \mathbb{E}$ and $\mathring{\mathcal{X}} = \ker(\mathbb{E})$. Hence the above discussion implies $\mathcal{L}(\mathcal{A})$ is a \mathcal{B} - \mathcal{B} -non-commutative probability space with

$$E_{\mathcal{L}(\mathcal{A})}(T) = \mathbb{E}(T)$$

for all $T \in \mathcal{L}(\mathcal{A})$. In addition, we can view \mathcal{A} as a unital subalgebra of both $\mathcal{L}_{\ell}(\mathcal{A})$ and $\mathcal{L}_{r}(\mathcal{A})$ by left and right multiplication on \mathcal{A} respectively.

Viewing $A \subseteq \mathcal{L}_{\ell}(A)$, it is clear we can recover the joint \mathcal{B} -moments of elements of A from $E_{\mathcal{L}(A)}$. Indeed, for $T \in A \subseteq \mathcal{L}_{\ell}(A)$ we have

$$E_{\mathcal{L}(\mathcal{A})}(L_{b_1}TL_{b_2}) = E_{\mathcal{L}(\mathcal{A})}(L_{b_1}TR_{b_2}) = E_{\mathcal{L}(\mathcal{A})}(L_{b_1}R_{b_2}T) = b_1E_{\mathcal{L}(\mathcal{A})}(T)b_2,$$

which is consistent with the defining property of \mathbb{E} . In particular, the same proof shows (\mathcal{A}_{ℓ}, E) is a \mathcal{B} -non-commutative probability space and (\mathcal{A}_r, E) is a \mathcal{B}^{op} -non-commutative probability space.

One should note that Definition 3.1.6 differs slightly from [28, Definition 8.3]. However, given Proposition 3.1.4 and the following result which demonstrates that a \mathcal{B} - \mathcal{B} -noncommutative probability space embeds into $\mathcal{L}(\mathcal{X})$ for a \mathcal{B} -bimodule with a specified \mathcal{B} vector state \mathcal{X} , Definition 3.1.6 indeed specifies the correct abstract objects to study. **Theorem 3.1.7.** Let (A, E_A, ε) be a \mathcal{B} - \mathcal{B} -non-commutative probability space. Then there exists a \mathcal{B} - \mathcal{B} -bimodule with a specified \mathcal{B} -vector state $(\mathcal{X}, \mathring{\mathcal{X}}, p)$ and a unital homomorphism $\theta : \mathcal{A} \to \mathcal{L}(\mathcal{X})$ such that

$$\theta(L_{b_1}R_{b_2}) = L_{b_1}R_{b_2}, \quad \theta(\mathcal{A}_{\ell}) \subseteq \mathcal{L}_{\ell}(\mathcal{X}), \quad \theta(\mathcal{A}_r) \subseteq \mathcal{L}_r(\mathcal{X}), \quad and \quad E_{\mathcal{L}(\mathcal{X})}(\theta(T)) = E_{\mathcal{A}}(T)$$
for all $b_1, b_2 \in \mathcal{B}$ and $T \in \mathcal{A}$.

Proof. Consider the vector space $\mathcal{X} = \mathcal{B} \oplus \mathcal{Y}$, where

$$\mathcal{Y} = \ker(E_{\mathcal{A}})/\operatorname{span} \{TL_b - TR_b \mid T \in \mathcal{A}, b \in \mathcal{B}\}.$$

Note \mathcal{Y} is a well-defined quotient vector space since $E_{\mathcal{A}}(TL_b - TR_b) = 0$ by Definition 3.1.6. We will postpone describing the \mathcal{B} - \mathcal{B} -module structure on \mathcal{X} until later in the proof.

Let $q: \ker(E_{\mathcal{A}}) \to \mathcal{Y}$ denote the canonical quotient map. Then, for $T, A \in \mathcal{A}$ with $E_{\mathcal{A}}(A) = 0$ and $b \in \mathcal{B}$, we define $\theta(T) \in \mathcal{L}(\mathcal{X})$ by

$$\theta(T)(b) = E_{\mathcal{A}}(TL_b) \oplus q(TL_b - L_{E_{\mathcal{A}}(TL_b)})$$

and

$$\theta(T)(q(A)) = E_{\mathcal{A}}(TA) \oplus q(TA - L_{E_{\mathcal{A}}(TA)}).$$

Note that span $\{TL_b - TR_b \mid T \in \mathcal{A}, b \in \mathcal{B}\}$ is a left-ideal in \mathcal{A} , so q(A) = 0 implies q(TA) = 0 and thus θ is well-defined.

We wish to show that θ is a homomorphism; it is immediate that θ is linear. To see that θ is multiplicative, fix $T, S \in \mathcal{A}$. If $b \in \mathcal{B}$, then

$$\theta(T)(b) = E_{\mathcal{A}}(TL_b) \oplus q(TL_b - L_{E(ATL_b)}).$$

Thus

$$\theta(S)(\theta(T)(b)) = E_{\mathcal{A}}(SL_{E_{\mathcal{A}}(TL_{b})}) \oplus q \left(SL_{E_{\mathcal{A}}(TL_{b})} - L_{E_{\mathcal{A}}(SL_{E_{\mathcal{A}}(TL_{b})})}\right)$$

$$+ E_{\mathcal{A}}(S(TL_{b} - L_{E_{\mathcal{A}}(TL_{b})})) \oplus q \left(S(TL_{b} - L_{E_{\mathcal{A}}(TL_{b})}) - L_{E_{\mathcal{A}}(S(TL_{b} - L_{E_{\mathcal{A}}(TL_{b})}))}\right)$$

$$= E_{\mathcal{A}}(STL_{b}) \oplus q \left(STL_{b} - L_{E_{\mathcal{A}}(STL_{b})}\right)$$

$$= \theta(ST)(b).$$

Similarly, if $q(A) \in \mathcal{Y}$ then

$$\theta(T)(q(A)) = E_{\mathcal{A}}(TA) \oplus q(TA - L_{E_{\mathcal{A}}(TA)}).$$

Thus

$$\theta(S)(\theta(T)(q(A))) = E_{\mathcal{A}} \left(SL_{E_{\mathcal{A}}(TA)} \right) \oplus q \left(SL_{E_{\mathcal{A}}(TA)} - L_{E_{\mathcal{A}}(SL_{E_{\mathcal{A}}(TA)})} \right)$$

$$+ E_{\mathcal{A}}(S(TA - L_{E_{\mathcal{A}}(TA)})) \oplus q(S(TA - L_{E_{\mathcal{A}}(TA)}) - L_{E_{\mathcal{A}}(S(TA - L_{E_{\mathcal{A}}(TA)}))})$$

$$= E_{\mathcal{A}}(STA) \oplus q \left(STA - L_{E_{\mathcal{A}}(STA)} \right)$$

$$= \theta(ST)(q(A)).$$

Hence θ is a homomorphism.

To make \mathcal{X} a \mathcal{B} - \mathcal{B} -bimodule, we define

$$b \cdot \xi = \theta(L_b)(\xi)$$
 and $\xi \cdot b = \theta(R_b)(\xi)$

for all $\xi \in \mathcal{X}$ and $b \in \mathcal{B}$; thus we automatically have $\theta(L_{b_1}R_{b_2}) = L_{b_1}R_{b_2}$.

To demonstrate that \mathcal{X} is indeed a \mathcal{B} - \mathcal{B} -bimodule with a specified vector state, we must show that \mathcal{Y} is invariant under this \mathcal{B} - \mathcal{B} -bimodule structure, and that the \mathcal{B} - \mathcal{B} -bimodule structure when restricted to $\mathcal{B} \subseteq \mathcal{X}$ is the canonical one. If $b, b' \in \mathcal{B}$ and $q(A) \in \mathcal{Y}$, then

$$\theta(L_b)(b') = E_A(L_bL_{b'}) \oplus q(L_bL_{b'} - L_{E_A(L_bL_{b'})}) = bb' \oplus q(L_{bb'} - L_{bb'}) = bb' \oplus 0$$

and

$$\theta(L_b)(q(A)) = E_{\mathcal{A}}(L_b A) \oplus q(L_b A - L_{E_{\mathcal{A}}(L_b A)})$$
$$= bE_{\mathcal{A}}(A) \oplus q(L_b A - L_{E_{\mathcal{A}}(L_b A)}) = 0 \oplus q(L_b A - L_{E_{\mathcal{A}}(L_b A)}).$$

Similarly,

$$\theta(R_b)(b') = E_A(R_bL_{b'}) \oplus q(R_bL_{b'} - L_{E_A(R_bL_{b'})}) = b'b \oplus q(L_{b'}R_b - L_{b'}L_b) = b'b \oplus 0$$

and

$$\theta(R_b)(q(A)) = E_{\mathcal{A}}(R_b A) \oplus q(R_b A - L_{E(R_b A)})$$

$$= E_{\mathcal{A}}(A)b \oplus q(R_b A - L_{E_{\mathcal{A}}(R_b A)}) = 0 \oplus q(R_b A - L_{E_{\mathcal{A}}(R_b A)}).$$
80

Thus \mathcal{X} is a \mathcal{B} - \mathcal{B} -bimodule with a specified \mathcal{B} -vector state.

Since θ is a homomorphism, it is clear that $\theta(\mathcal{A}_{\ell}) \subseteq \mathcal{L}_{\ell}(\mathcal{X})$ and $\theta(\mathcal{A}_r) \subseteq \mathcal{L}_r(\mathcal{X})$ due to the definition of the \mathcal{B} -bimodule structure on \mathcal{X} . Finally, if $T \in \mathcal{A}$ then

$$E_{\mathcal{L}(\mathcal{X})}(\theta(T)) = p(\theta(T)(1_{\mathcal{B}} \oplus 0)) = p(E_{\mathcal{A}}(T) \oplus q(T - L_{E_{\mathcal{A}}(T)})) = E_{\mathcal{A}}(T).$$

3.1.3 Bi-free families of pairs of \mathcal{B} -faces.

With the notion of a \mathcal{B} - \mathcal{B} -non-commutative probability space from Definition 3.1.6, we are now able to define the main concept of this chapter, following [28, Definition 8.5].

Definition 3.1.8. Let (A, E_A, ε) be a \mathcal{B} -non-commutative probability space. A pair of \mathcal{B} -faces of A is a pair (C, D) of unital subalgebras of A such that

$$\varepsilon(\mathcal{B}\otimes 1_{\mathcal{B}})\subseteq C\subseteq \mathcal{A}_{\ell}$$
 and $\varepsilon(1_{\mathcal{B}}\otimes \mathcal{B}^{op})\subseteq D\subseteq \mathcal{A}_{r}$.

A family $\{(C_{\iota}, D_{\iota})\}_{\iota \in \mathcal{I}}$ of pairs of \mathcal{B} -faces of \mathcal{A} is said to be bi-free with amalgamation over \mathcal{B} (or simply bi-free over \mathcal{B}) if there exist \mathcal{B} -bimodules with specified \mathcal{B} -vector states $\Big\{(\mathcal{X}_{\iota}, \mathring{\mathcal{X}}_{\iota}, p_{\iota})\Big\}_{\iota \in \mathcal{I}}$ and unital homomorphisms $l_{\iota}: C_{\iota} \to \mathcal{L}_{\ell}(\mathcal{X}_{\iota}), r_{\iota}: D_{\iota} \to \mathcal{L}_{r}(\mathcal{X}_{\iota})$ such that the joint distribution of $\{(C_{\iota}, D_{\iota})\}_{\iota \in \mathcal{I}}$ with respect to $E_{\mathcal{A}}$ is equal to the joint distribution of the images $\{((\lambda_{\iota} \circ l_{\iota})(C_{\iota}), (\rho_{\iota} \circ r_{\iota})(D_{\iota}))\}_{\iota \in \mathcal{I}}$ inside $\mathcal{L}(*_{\iota \in \mathcal{I}} \mathcal{X}_{\iota})$ with respect to $E_{\mathcal{L}(*_{\iota \in \mathcal{I}} \mathcal{X}_{\iota})}$.

It will be an immediate consequence of Theorem 3.5.4 that the selection of representations in Definition 3.1.8 does not matter (see [28, Proposition 2.9]). Note that if $\{(C_{\iota}, D_{\iota})\}_{\iota \in \mathcal{I}}$ is bi-free over \mathcal{B} , then $\{C_{\iota}\}_{\iota \in \mathcal{I}}$ is free with amalgamation over \mathcal{B} (as is $\{D_{\iota}\}_{\iota \in \mathcal{I}}$) and C_{ι} and D_{\jmath} commute in distributions whenever $i \neq j$.

To conclude this section, we give the following example.

Example 3.1.9. Let (M_1, τ_1) and (M_2, τ_2) be II₁ factors, and (N, τ_N) a common von Neumann sub-algebra. Then if $M = M_1 *_N M_2$ is their amalgamated free product as von Neumann algebras, $L^2(M)$ has the structure of an N-N-bimodule via left and right multiplication. If we take p to be the orthogonal projection of $L^2(M)$ onto $L^2(N)$, this makes $(L^2(M), L^2(N)^{\perp}, p)$ into a an N-N-bimodule with specified B-vector state. Then taking λ_i

and ρ_i to be the left and right representations of M_i on M, we find that $(\lambda_1(M_1), \rho_1(M_1))$ and $(\lambda_2(M_2), \rho_2(M_2))$ are bi-free with amalgamation over N in $\mathcal{L}(L^2(M))$.

3.2 Operator-valued bi-multiplicative functions.

In this section, we will develop a notion of \mathcal{B} -valued bi-multiplicative functions in order to study \mathcal{B} - \mathcal{B} -non-commutative probability spaces (compare [14, Section 2] or [20, Section 2]). Our goal is once again to use this theory to understand operator-valued bi-free cumulants.

3.2.1 Definition of bi-multiplicative functions.

We begin by examining the operator-valued generalization of the multiplicative functions used in Chapter 2.

Definition 3.2.1. Let (A, E, ε) be a B-B-non-commutative probability space and let

$$\Phi: \bigcup_{n\geq 1} \bigcup_{\chi:[n]\to \{\ell,r\}} \mathcal{BNC}(\chi) \times \mathcal{A}_{\chi(1)} \times \cdots \times \mathcal{A}_{\chi(n)} \to B$$

be a function that is linear in each $\mathcal{A}_{\chi(k)}$. We say that Φ is *bi-multiplicative* if for every $\chi:[n] \to \{\ell,r\}, T_k \in \mathcal{A}_{\chi(k)}, b \in \mathcal{B}$, and $\pi \in \mathcal{BNC}(\chi)$, the following four conditions hold:

(i) Let

$$q = \max \left\{ k \in [n] \mid \chi(k) \neq \chi(n) \right\}.$$

If $\chi(n) = \ell$ then

$$\Phi_{1_{\chi}}(T_1, \dots, T_{n-1}, T_n L_b) = \begin{cases} \Phi_{1_{\chi}}(T_1, \dots, T_{q-1}, T_q R_b, T_{q+1}, \dots, T_n) & \text{if } q \neq -\infty \\ \Phi_{1_{\chi}}(T_1, \dots, T_{n-1}, T_n) b & \text{if } q = -\infty \end{cases}.$$

If $\chi(n) = r$ then

$$\Phi_{1_{\chi}}(T_1, \dots, T_{n-1}, T_n R_b) = \begin{cases} \Phi_{1_{\chi}}(T_1, \dots, T_{q-1}, T_q L_b, T_{q+1}, \dots, T_n) & \text{if } q \neq -\infty \\ b\Phi_{1_{\chi}}(T_1, \dots, T_{n-1}, T_n) & \text{if } q = -\infty \end{cases}.$$

(ii) Let $p \in [n]$, and let

$$r = \max \{ k \in [n] \mid \chi(k) = \chi(p), k$$

If $\chi(p) = \ell$ then

$$\Phi_{1_{\chi}}(T_1, \dots, T_{p-1}, L_b T_p, T_{p+1}, \dots, T_n) = \begin{cases} \Phi_{1_{\chi}}(T_1, \dots, T_{q-1}, T_q L_b, T_{q+1}, \dots, T_n) & \text{if } q \neq -\infty \\ b\Phi_{1_{\chi}}(T_1, T_2, \dots, T_n) & \text{if } q = -\infty \end{cases}.$$

If $\chi(p) = r$ then

$$\Phi_{1_{\chi}}(T_{1},\ldots,T_{p-1},R_{b}T_{p},T_{p+1},\ldots,T_{n}) = \begin{cases} \Phi_{1_{\chi}}(T_{1},\ldots,T_{q-1},T_{q}R_{b},T_{q+1},\ldots,T_{n}) & \text{if } q \neq -\infty \\ \Phi_{1_{\chi}}(T_{1},T_{2},\ldots,T_{n})b & \text{if } q = -\infty \end{cases}$$

(iii) Suppose that V_1, \ldots, V_m are χ -intervals which partition [n] so that $\pi \leq \{V_1, \ldots, V_m\}$. Further, suppose $V_1 \prec_{\chi} \ldots \prec_{\chi} V_m$ (i.e., the relation \prec_{χ} holds for every choice of elements from these sets). Then

$$\Phi_{\pi}(T_1,\ldots,T_n) = \Phi_{\pi|_{V_1}}((T_1,\ldots,T_n)|_{V_1})\cdots\Phi_{\pi|_{V_m}}((T_1,\ldots,T_n)|_{V_m}).$$

(iv) Suppose that V and W partition [n], $\pi \leq \{V, W\}$, and V is a χ -interval which is inner in $\{V, W\}$ in the sense of Subsection 2.5.2. Let

$$\theta = \max_{\prec_{\chi}} \left(\left\{ k \in W \mid k \prec_{\chi} \min_{\prec_{\chi}}(V) \right\} \right) \quad \text{and} \quad \gamma = \min_{\prec_{\chi}} \left(\left\{ k \in W \mid \max_{\prec_{\chi}}(V) \prec_{\chi} k \right\} \right).$$

Then

$$\Phi_{\pi}(T_{1}, \dots, T_{n}) = \begin{cases}
\Phi_{\pi|_{W}} \left(\left(T_{1}, \dots, T_{\theta-1}, T_{\theta} L_{\Phi_{\pi|_{V}}((T_{1}, \dots, T_{n})|_{V})}, T_{\theta+1}, \dots, T_{n} \right) |_{W} \right) & \text{if } \chi(\theta) = \ell \\
\Phi_{\pi|_{W}} \left(\left(T_{1}, \dots, T_{\theta-1}, R_{\Phi_{\pi|_{V}}((T_{1}, \dots, T_{n})|_{V})} T_{\theta}, T_{\theta+1}, \dots, T_{n} \right) |_{W} \right) & \text{if } \chi(\theta) = r \\
= \begin{cases}
\Phi_{\pi|_{W}} \left(\left(T_{1}, \dots, T_{\gamma-1}, L_{\Phi_{\pi|_{V}}((T_{1}, \dots, T_{n})|_{V})} T_{\gamma}, T_{\gamma+1}, \dots, T_{n} \right) |_{W} \right) & \text{if } \chi(\gamma) = \ell \\
\Phi_{\pi|_{W}} \left(\left(T_{1}, \dots, T_{\gamma-1}, T_{\gamma} R_{\Phi_{\pi|_{V}}((T_{1}, \dots, T_{n})|_{V})}, T_{\gamma+1}, \dots, T_{n} \right) |_{W} \right) & \text{if } \chi(\gamma) = r
\end{cases}$$

Example 3.2.2. Suppose that Φ is a bi-multiplicative function, and that $\chi:[5] \to \{\ell, r\}$ corresponds to the sequence (ℓ, ℓ, r, ℓ, r) . Using Properties (i) and (ii), we obtain that

$$\Phi_{\pi}(T_1, L_{b_1}T_2, R_{b_2}T_3, T_4, T_5R_{b_3}) = \Phi_{\pi}(T_1L_{b_1}, T_2, T_3, T_4L_{b_3}, T_5)b_2.$$

This can be thought of as allowing us to move elements of \mathcal{B} between nodes on the diagram of the corresponding bi-non-crossing partition:

Example 3.2.3. Again, take Φ to be a bi-multiplicative function. Suppose $\chi: [8] \to \{\ell, r\}$ corresponds to the sequence $(\ell, r, \ell, \ell, \ell, r, r, \ell)$. Let $\pi = \{\{1, 3, 4\}, \{5, 7, 8\}, \{2, 6\}\}$ and $\sigma = \{\{1, 2, 6\}, \{3, 7\}, \{4, 5, 8\}\}$. Then

$$\Phi_{\pi}(T_1,\ldots,T_8) = \Phi_{\pi_1}(T_1,T_3,T_4)\Phi_{\pi_2}(T_5,T_7,T_8)\Phi_{\pi_3}(T_2,T_6),$$

and

The underlying idea is this: any interval of blocks in π may be evaluated with Φ and replaced by the corresponding element of \mathcal{B} at the location in the diagram where the block was removed. Only blocks which do not bound other blocks may be reduced in this manner; inner blocks must be reduced first.

Although Definition 3.2.1 is cumbersome (due to the necessity of specifying cases based on whether certain terms are left or right operators), its properties can be viewed as direct analogues of those of a multiplicative map as described in [14, Section 2.2]. Indeed, for $\pi \in \mathcal{BNC}(\chi)$ and a bi-multiplicative map Φ , each expression of $\Phi_{\pi}(T_1, \ldots, T_n)$ in Definition 3.2.1 comes from viewing $s_{\chi}^{-1} \circ \pi \in NC(n)$, rearranging the *n*-tuple (T_1, \ldots, T_n) to

 $(T_{s_{\chi}(1)}, \ldots, T_{s_{\chi}(n)})$, replacing any occurrences of L_bT_j , T_jL_b , R_bT_j , and T_jR_b with bT_j , T_jb , T_jb , and bT_j respectively, applying one of the properties of a multiplicative map from [14, Section 2.2], and reversing the above identifications. In particular, these properties reduce to those of a multiplicative map when $\chi^{-1}(\{\ell\}) = [n]$. We use the more complex Definition 3.2.1 as it will be easier to verify for functions later on.

Since a bi-multiplicative function satisfies all of these properties, it is easy to see that if Φ is bi-multiplicative, then $\Phi_{\pi}(T_1, \ldots, T_n)$ is determined by the values

$$\left\{\Phi_{1_{\chi'}}(S_1,\ldots,S_m) \mid m \in \mathbb{N}, \chi': \{1,\ldots,m\} \to \{\ell,r\}, S_k \in \mathcal{A}_{\chi(k)}\right\}.$$

There may be multiple ways to reduce Φ to an expression involving elements from the above set, but Definition 3.2.1 implies that all such reductions are equal.

Note that Definition 3.2.1 automatically implies additional properties for bi-multiplicative functions. Indeed one can either verify the following proposition via Definition 3.2.1 and casework, or can appeal to the fact that the properties of bi-multiplicative functions can be described via the properties of multiplicative functions as above, and use the fact that multiplicative functions have additional properties (see, e.g., [20, Remark 2.1.3]).

Proposition 3.2.4. Let (A, E, ε) be a \mathcal{B} -non-commutative probability space and let

$$\Phi: \bigcup_{n\geq 1} \bigcup_{\chi:[n]\to\{\ell,r\}} \mathcal{BNC}(\chi) \times \mathcal{A}_{\chi(1)} \times \cdots \times \mathcal{A}_{\chi(n)} \to B$$

be a bi-multiplicative function. Given any $\chi:[n] \to \{\ell,r\}$, $\pi \in \mathcal{BNC}(\chi)$, and $T_k \in \mathcal{A}_{\chi(k)}$ Properties (i) and (ii) of Definition 3.2.1 hold when 1_{χ} is replaced with π .

3.3 Bi-free operator-valued moment function is bi-multiplicative.

In this section, we will define the bi-free operator-valued moment function based on recursively defined functions $E_{\pi}(T_1, \ldots, T_n)$ that appear via actions on free product spaces. However, it is not immediate that it is bi-multiplicative. The proof of this result requires substantial case work, to which this section is dedicated.

3.3.1 Definition of the bi-free operator-valued moment function.

We will begin with the recursive definition of expressions that appear in the operator-valued moment polynomials. These will arise in the proof of Theorem 3.5.4, where we will give a characterisation of bi-freeness with amalgamation over \mathcal{B} akin to that of bi-freeness in Corollary 2.4.6.

Definition 3.3.1. Let (A, E, ε) be a \mathcal{B} -non-commutative probability space. For $\chi : [n] \to \{\ell, r\}$, $\pi \in \mathcal{BNC}(\chi)$, and $T_1, \ldots, T_n \in A$, we define $E_{\pi}(T_1, \ldots, T_n) \in \mathcal{B}$ via the following recursive process. Let V be the block of π that terminates closest to the bottom, so $\min(V)$ is largest among all blocks of π . Then:

- If π contains exactly one block (that is, $\pi = 1_{\chi}$), we set $E_{1_{\chi}}(T_1, \ldots, T_n) = E(T_1 \cdots T_n)$.
- If $V = \{k+1, \ldots, n\}$ for some k < n, then $\min(V)$ is not adjacent to any spines of π and we define

$$E_{\pi}(T_1, \dots, T_n) := \begin{cases} E_{\pi|_{V^c}}(T_1, \dots, T_k L_{E_{\pi|_V}(T_{k+1}, \dots, T_n)}) & \text{if } \chi(\min(V)) = \ell \\ E_{\pi|_{V^c}}(T_1, \dots, T_k R_{E_{\pi|_V}(T_{k+1}, \dots, T_n)}) & \text{if } \chi(\min(V)) = r \end{cases}.$$

In the long run, it will not matter if we choose L or R by the first part of this recursive definition and Definition 3.1.6.

• Otherwise, $\min(V)$ is adjacent to a spine. Let W denote the block of π corresponding to the spine adjacent to $\min(V)$, and let k be the first element of W below where V terminates – that is, k is the smallest element of W that is larger than $\min(V)$. We define

$$E_{\pi}(T_{1},\ldots,T_{n}) := \begin{cases} E_{\pi|_{V^{c}}}((T_{1},\ldots,T_{k-1},L_{E_{\pi|_{V}}((T_{1},\ldots,T_{n})|_{V})}T_{k},T_{k+1},\ldots,T_{n})|_{V^{c}}) & \text{if } \chi(\min(V)) = \ell \\ E_{\pi|_{V^{c}}}((T_{1},\ldots,T_{k-1},R_{E_{\pi|_{V}}((T_{1},\ldots,T_{n})|_{V})}T_{k},T_{k+1},\ldots,T_{n})|_{V^{c}}) & \text{if } \chi(\min(V)) = r \end{cases}.$$

Notice that if $\mathcal{B} = \mathbb{C}$ and $E = \varphi$ is a state, then E_{π} in the above sense is precisely φ_{π} in the notation from Chapter 2.

Example 3.3.2. Let π be the following bi-non-crossing partition.

Then

$$E_{\pi}(T_1,\ldots,T_9) = E\left(T_1T_2L_{E\left(T_3L_{E(T_4T_7)}T_5R_{E(T_6T_8)}T_9\right)}\right)$$

via the following sequence of diagrams (where $X=L_{E\left(T_3L_{E(T_4T_7)}T_5R_{E(T_6T_8)}T_9\right)}$):

Note that the definition of $E_{\pi}(T_1, \ldots, T_n)$ is invariant under \mathcal{B} - \mathcal{B} -non-commutative probability space embeddings, such as those listed in Theorem 3.1.7. Observe that in the context of Definition 3.3.1, we ignore the notions of left and right operators. However, we are ultimately interested in the following.

Definition 3.3.3. Let (A, E, ε) be a \mathcal{B} -non-commutative probability space. The *bi-free* operator-valued moment function

$$\mathcal{E}: \bigcup_{n\geq 1} \bigcup_{\chi:[n]\to \{\ell,r\}} \mathcal{BNC}(\chi) \times \mathcal{A}_{\chi(1)} \times \cdots \times \mathcal{A}_{\chi(n)} \to B$$

is defined by

$$\mathcal{E}_{\pi}(T_1,\ldots,T_n)=E_{\pi}(T_1,\ldots,T_n)$$

for each $\chi:[n] \to \{\ell,r\}, \, \pi \in \mathcal{BNC}(\chi), \text{ and } T_k \in \mathcal{A}_{\chi(k)}.$

Our next goal is the prove the following which is not apparent from Definition 3.3.1.

Theorem 3.3.4. The operator-valued bi-free moment function \mathcal{E} on \mathcal{A} is bi-multiplicative.

We divide the proof of the above theorem into several lemmata, verifying various of properties from Definition 3.2.1. Properties (i) and (ii) are immediate but, unfortunately, the remaining properties are not as easily verified.

Lemma 3.3.5. The operator-valued bi-free moment function \mathcal{E} satisfies Properties (i) and (ii) of Definition 3.2.1.

Proof. This follows from the facts that $\mathcal{E}_{1_{\chi}}(T_1,\ldots,T_n)=E(T_1\cdots T_n)$, that left (resp. right) variables commute with R_b (resp. L_b) for $b\in\mathcal{B}$, and that $E(T_1\cdots T_nL_b)=E(T_1\cdots T_nR_b)$.

3.3.2 Verification of Property (iii) from Definition 3.2.1 for \mathcal{E} .

Lemma 3.3.6. The operator-valued bi-free moment function \mathcal{E} satisfies Property (iii) of Definition 3.2.1.

Proof. We claim it suffices to consider the case when $\sigma = \{V_1, \ldots, V_m\}$ is the finest partition such that each V_j is a χ -interval and $\pi \leq \sigma$; indeed, given any other ρ with $\pi \leq \rho$ having χ -intervals $W_1 \prec_{\chi} \cdots \prec_{\chi} W_{m'}$ as blocks, applying the argument for this restricted case to the blocks of ρ yields

$$\mathcal{E}_{\pi|_{W_1}}((T_i)|_{W_1})\cdots\mathcal{E}_{\pi|_{W_{m'}}}((T_i)|_{W_{m'}})=\mathcal{E}_{\pi|_{V_1}}((T_i)|_{V_1})\cdots\mathcal{E}_{\pi|_{V_m}}((T_i)|_{V_m})=\mathcal{E}_{\pi}(T_1,\ldots,T_n).$$

Note that for σ above, it must be the case that $\min_{\prec_{\chi}}(V_i) \sim_{\pi} \max_{\prec_{\chi}}(V_i)$, as otherwise a finer partition is possible.

We now proceed by induction on m, the number of blocks in σ , with the case m=1 being immediate. Assume Property (iii) of Definition 3.2.1 is satisfied for \mathcal{E} for all smaller values of m. Fix V_1, \ldots, V_m and note that either $1 \in V_1$ (i.e. $\chi(1) = \ell$) or $1 \in V_m$ (i.e. $\chi(1) = r$). We will treat the case when $1 \in V_1$; for the other case, consult a mirror. Let $V_1' \subseteq V_1$ be the block of π containing 1 and $\max_{\prec_{\chi}}(V_1)$. The proof is divided into three cases.

Case 1: $\min(V_k) > \max(V_1)$ for all $k \neq 1$. As an example of this case, consider the following diagram where $V_1 = \{1, 2, 3\}$, $V_2 = \{4, 6\}$, and $V_3 = \{5, 7, 8, 9\}$.

In this case, drawing a horizontal line directly beneath $\max(V_1)$ will hit no spines in π and $V_1 \subseteq \chi^{-1}(\{\ell\})$. Let $V_1' = \{1 = q_1 < q_2 < \dots < q_p\}$ and $V_0 = \bigcup_{k=2}^m V_k$. Repeatedly applying the definition of E, we may find $b_1, \dots, b_{p-1} \in \mathcal{B}$ depending only on $(T_1, \dots, T_n)|_{V_1}$ and $\pi|_{V_1}$, so that writing $T'_{q_k} = T_{q_k} L_{b_k}$ we have

$$E_{\pi}(T_1,\ldots,T_n) = E\left(T'_{q_1}T'_{q_2}\cdots T'_{q_{p-1}}T_{q_p}L_{E_{\pi|_{V_0}}((T_1,\ldots,T_n)|_{V_0})}\right) = E\left(T'_{q_1}T'_{q_2}\cdots T'_{q_{p-1}}T_{q_p}R_{E_{\pi|_{V_0}}((T_1,\ldots,T_n)|_{V_0})}\right).$$

By the assumptions in this case, each $T_k \in \mathcal{A}_{\ell}$ for all $k \in V_1'$ and since right \mathcal{B} -operators commute with elements of \mathcal{A}_{ℓ} , we obtain

$$E_{\pi}(T_{1},...,T_{n}) = E\left(T'_{q_{1}}T'_{q_{2}}\cdots T'_{q_{p}}R_{E_{\pi|V_{0}}((T_{1},...,T_{n})|V_{0})}\right)$$

$$= E\left(R_{E_{\pi|V_{0}}((T_{1},...,T_{n})|V_{0})}T'_{q_{1}}T'_{q_{2}}\cdots T'_{q_{p}}\right)$$

$$= E(T'_{q_{1}}T'_{q_{2}}\cdots T'_{q_{p}})E_{\pi|V_{0}}((T_{1},...,T_{n})|V_{0})$$

$$= E_{\pi|V_{1}}((T_{1},...,T_{n})|V_{1})E_{\pi|V_{0}}((T_{1},...,T_{n})|V_{0})$$

$$= \mathcal{E}_{\pi|V_{1}}((T_{1},...,T_{n})|V_{1})\mathcal{E}_{\pi|V_{2}}((T_{1},...,T_{n})|V_{1})\cdots\mathcal{E}_{\pi|V_{m}}((T_{1},...,T_{n})|V_{m})$$

with the last step following by the inductive hypothesis.

If we are not in Case 1, then there exists a $k \neq 1$ such that $\min(V_k) < \max(V_1)$. In particular, V_m must terminate on the right above $\max(V_1)$, so $\min(V_m) < \max(V_1)$ and $\chi(\min(V_m)) = r$. We thus find that there are two further cases.

Case 2: $\max(V_1) < \max(V_m)$. As an example of this case, consider the following diagram where $V_1 = \{1, 3\}$, $V_2 = \{4, 6, 7, 8, 9\}$, and $V_3 = \{2, 5\}$.

Again $V_1 \subseteq \chi^{-1}(\{\ell\})$, as its lowest element is higher than the lowest element of V_m . With the same conventions as above, by repeated application of the rules defining E, we obtain

$$E_{\pi}(T_1,\ldots,T_n)=E\left(T'_{q_1}T'_{q_2}\cdots T'_{q_{p_1}}R_{E_{\pi|_{V_0}}((T_1,\ldots,T_n)|_{V_0})}T'_{q_{p_1+1}}\cdots T'_{q_{p_2}}\right),$$

where p_1 is the smallest element of V_1' greater than $\min(V_m)$. Note that all of the other blocks of π are consumed into the block V_m : blocks are only consumed into either the lowest block or a block they are tangled with, and not block except V_m may be tangled with V_1 . By the assumptions in this case, each $T_k \in \mathcal{A}_\ell$ for all $k \in V_1'$, and since right \mathcal{B} -operators commute with elements of \mathcal{A}_ℓ , one obtains

$$E_{\pi}(T_{1},...,T_{n}) = E\left(T'_{q_{1}}T'_{q_{2}}\cdots T'_{q_{p_{1}}}R_{E_{\pi|V_{0}}((T_{1},...,T_{n})|V_{0})}T'_{q_{p_{1}+1}}\cdots T'_{q_{p_{2}}}\right)$$

$$= E\left(R_{E_{\pi|V_{0}}((T_{1},...,T_{n})|V_{0})}T'_{q_{1}}T'_{q_{2}}\cdots T'_{q_{p_{2}}}\right)$$

$$= E(T'_{q_{1}}T'_{q_{2}}\cdots T'_{q_{p_{2}}})E_{\pi|V_{0}}((T_{1},...,T_{n})|V_{0})$$

$$= E_{\pi|V_{1}}((T_{1},...,T_{n})|V_{1})E_{\pi|V_{0}}((T_{1},...,T_{n})|V_{0})$$

$$= \mathcal{E}_{\pi|V_{1}}((T_{1},...,T_{n})|V_{1})\mathcal{E}_{\pi|V_{2}}((T_{1},...,T_{n})|V_{1})\cdots\mathcal{E}_{\pi|V_{m}}((T_{1},...,T_{n})|V_{m}),$$

with the last step following by the inductive hypothesis.

Case 3: $\max(V_1) > \max(V_m)$. As an example of this case, consider the following diagram where $V_1 = \{1, 5\}$, $V_2 = \{6, 8, 9\}$, $V_3 = \{4, 7\}$, and $V_4 = \{2, 3\}$.

Let $V_0 = \bigcup_{k=1}^{m-1} V_k$. Once again appealing to the properties of E given in Definition 3.3.1 we may find $T'_{q_1}, \ldots, T'_{q_{p_1}}$ and $S \in \mathcal{A}$ where T'_k differs from T_k by a left multiplication operator, so that

$$E_{\pi}(T_1,\ldots,T_n) = E\left(T'_{q_1}T'_{q_2}\cdots T'_{q_{p_1}}R_{E_{\pi|_{V_m}}((T_1,\ldots,T_n)|_{V_m})}S\right).$$

Since right \mathcal{B} -operators commute with elements of \mathcal{A}_{ℓ} , one obtains

$$E_{\pi}(T_{1},...,T_{n}) = E\left(T'_{q_{1}}T'_{q_{2}}\cdots T'_{q_{p_{1}}}R_{E_{\pi|_{V_{m}}}((T_{1},...,T_{n})|_{V_{m}})}S\right)$$

$$= E\left(R_{E_{\pi|_{V_{m}}}((T_{1},...,T_{n})|_{V_{m}})}T'_{q_{1}}T'_{q_{2}}\cdots T'_{q_{p_{1}}}S\right)$$

$$= E(T'_{q_{1}}T'_{q_{2}}\cdots T'_{q_{p_{1}}}S)E_{\pi|_{V_{m}}}((T_{1},...,T_{n})|_{V_{m}})$$

$$= E_{\pi|_{V_{0}}}((T_{1},...,T_{n})|_{V_{0}})E_{\pi|_{V_{m}}}((T_{1},...,T_{n})|_{V_{m}})$$

$$= \mathcal{E}_{\pi|_{V_{0}}}((T_{1},...,T_{n})|_{V_{1}})\,\mathcal{E}_{\pi|_{V_{0}}}((T_{1},...,T_{n})|_{V_{1}})\cdots\mathcal{E}_{\pi|_{V_{m}}}((T_{1},...,T_{n})|_{V_{m}})$$

with the last step following by the inductive hypothesis.

3.3.3 Verification of Property (iv) from Definition 3.2.1 for \mathcal{E} .

We begin with the following intermediate step on the way to verifying that \mathcal{E} satisfies Property (iv). Recall that in the context of Definition 3.2.1 Property (iv), we have an inner χ -interval V, $W := [n] \setminus V$, and we have labelled the nodes which are immediately before and after V in the \prec_{χ} -order as θ and γ , respectively.

Lemma 3.3.7. The operator-valued bi-free moment function \mathcal{E} satisfies Property (iv) of Definition 3.2.1 with the additional assumption that there exists a block $W_0 \subseteq W$ of π such that

$$\theta, \gamma, \min_{\prec_{\chi}}([n]), \max_{\prec_{\chi}}([n]) \in W_0.$$

Proof. We will present only the proof of the case $\chi(\theta) = \ell$ as the other case is similar.

Let $\{V_1 \prec_{\chi} \ldots \prec_{\chi} V_m\}$ be the finest partition of V consisting of χ -intervals which has $\pi|_V$ as a refinement. Note that θ immediately precedes $\min_{\prec_{\chi}}(V_1)$ and γ immediately follows $\max_{\prec_{\chi}}(V_m)$.

The proof is now divided into three cases. In the case $\chi(n) = \ell$, we have $\chi \equiv \ell$ since $q = -\infty$.

Case 1: $\chi(\gamma) = \ell$. As an example of this case, consider the following diagram where $W = W_0 = \{1, 5, 9\}, V_1 = \{2, 3\}, V_2 = \{4, 6, 7, 8\}, \theta = 1, \text{ and } \gamma = 9.$

In this case $V \subseteq \chi^{-1}(\{\ell\})$. Write $X_k = L_{E_{\pi|_{V_k}}((T_1, \dots, T_n)|_{V_k})}$ and $W_0 = \{q_1 < q_2 < \dots < q_{k_{m+1}}\}$. Then

$$E_{\pi}(T_1,\ldots,T_n) = E\left(T'_{q_1}T'_{q_2}\cdots T'_{q_{k_1}}X_1T'_{q_{k_1+1}}\cdots T'_{q_{k_m}}X_mT'_{q_{k_m+1}}\cdots T'_{q_{k_{m+1}}}\right),$$

where T'_k is T_k , potentially multiplied on the left and/or right by appropriate L_b and R_b . Here T_{θ} appears left of X_1 , $\gamma = q_{k_{m+1}}$, and every operator between T_{θ} and T_{γ} is either some X_k or a right operator. Hence, by the commutation of left \mathcal{B} -operators with elements of \mathcal{A}_r , we obtain

$$E_{\pi}(T_1, \dots, T_n) = E\left(T'_{q_1} \cdots T'_{q_{j-1}} R_b L_{b'} \left(T_{\theta} X_1 X_2 \cdots X_m\right) R_{b''} T'_{q_{j+1}} \cdots T'_{q_{k_{m+1}}}\right)$$

for some $b, b', b'' \in \mathcal{B}$. Since

$$\mathcal{E}_{\pi|_{V_1}}((T_1,\ldots,T_n)|_{V_1})\cdots\mathcal{E}_{\pi|_{V_m}}((T_1,\ldots,T_n)|_{V_m})=\mathcal{E}_{\pi|_V}((T_1,\ldots,T_n)|_V),$$

by Lemma 3.3.6, we have

$$\mathcal{E}_{\pi}(T_{1},...,T_{n}) = E\left(T'_{q_{1}}\cdots T'_{q_{j-1}}R_{b}L_{b'}\left(T_{\theta}L_{\mathcal{E}_{\pi|_{V}}((T_{1},...,T_{n})|_{V})}\right)R_{b''}T'_{q_{j+1}}\cdots T'_{q_{k_{m+1}}}\right)$$

$$= \mathcal{E}_{\pi|_{W}}\left(\left(T_{1},...,T_{\theta-1},T_{\theta}L_{\mathcal{E}_{\pi|_{V}}((T_{1},...,T_{n})|_{V})},T_{\theta+1},...,T_{n}\right)\Big|_{W}\right)$$

where the last step follows as $\mathcal{E}_{\pi|_W}$ ignores arguments corresponding to V.

Case 2: $\chi(\gamma) = r$ and $\theta < \gamma$. As an example of this case, consider the following diagram where $W = W_0 = \{1, 3, 6\}, V_1 = \{2, 4\}, V_2 = \{5, 8\}, V_3 = \{7, 9\}, \theta = 1, \text{ and } \gamma = 6.$

Let p be the index of the last sub-interval of V to begin above γ , if such exists, and 0 otherwise. That is, let p be such that $\min(V_k) > \gamma$ if and only if k > p. Note that if k < p we have $V_k \subset \chi^{-1}(\ell)$, and if p > 0, $\chi(\min(V_p)) = \ell$.

Considering the process which reductions are performed in evaluating E, we find that every block of π contained in V_k with k > p will wind up either attached to a node in V_p or multiplied on the right of T_{γ} , depending on whether V_p terminates above or below γ . Letting $W_0 = \{q_1 < \cdots < q_t\}$, we find that there are T'_k which differ from T_k by multiplication by L_b and/or R_b (these corresponding to the reduction of other blocks in W) so that $E_{\pi}(T_1, \ldots, T_n)$ is of the form

$$E\left(T'_{a_1}\cdots T'_{\theta}ZT'_{\gamma}L_Y\right)$$
,

where: Z is a product of T'_{q_j} having only right pieces (with $\theta < q_j < q_{j+1} < \gamma$), $L_{E_{\pi|_{V_k}}}((T_i)|_{V_k}$ with $k \le p$, and possibly one term of the form $L_{E_{\pi|_{V>p}}((T_i)|_{V\ge p})}$; and Y is either $L_{E_{\pi|_{V>p}}((T_i)|_{V>p})}$

or 1. The point, though, is that we can commute all the terms arising from V next to each other next to T_{θ} , and use Lemma 3.3.6 to replace their product by $L_{E_{\pi|_{V}}((T_{i})|_{V})}$:

$$E_{\pi}(T_1, \dots, T_n) = E(T'_{q_1} \cdots T'_{q_{j-1}} T'_{\theta} L_{E_{\pi|_V}((T_i)|_V)} T'_{q_{j+1}} \cdots T'_{\gamma})$$

$$= E_{\pi|_W} \left(\left(T_1, \dots, T_{\theta-1}, T_{\theta} L_{\mathcal{E}_{\pi|_V}((T_i)|_V)}, T_{\theta+1}, \dots, T_n \right) |_W \right),$$

where the second equality follows by reversing the sequence of reductions which compressed the blocks of W and created the T'_{q_i} , as these reductions could not be influenced by the presence or absences of V, being separated from it by W_0 .

Case 3: $\chi(\gamma) = r$ and $\theta > \gamma$. The argument in this case is essentially the same as the above, except one finds that terms from V are collected as right multiplication operators rather than as left ones, and always occurring after T_{γ} in the expansion of the product. All things arising from W after T_{γ} must be left operators, though, and so they commute with the terms coming from the reduction of V which can the be collected as a right multiplication operator after T_{θ} . Since T_{θ} must be the last operator in W, we are able to replace this right multiplication coming from V with a left one, as required by Definition 3.2.1:

$$E_{\pi}(T_1, \dots, T_n) = E(T'_{q_1} \cdots T'_{\theta} R_{\mathcal{E}_{\pi|_V}((T_i)|_V)}) = E(T'_{q_1} \cdots T'_{\theta} L_{\mathcal{E}_{\pi|_V}((T_i)|_V)}). \qquad \Box$$

In order to establish that Property (iv) holds without our special assumption above, it will be useful to prove the following stronger versions of Properties (i) and (ii).

Lemma 3.3.8. The operator-valued bi-free moment function \mathcal{E} satisfies Property (i) of Definition 3.2.1 when χ is constant and 1_{χ} is replaced by an arbitrary $\pi \in \mathcal{BNC}(\chi)$.

Proof. We will demonstrate the case $\chi \equiv \ell$, as the other case follows mutatis mutandis. Notice that χ being constant means that $q := \max\{k \in [n] | \chi(k) \neq \chi(n)\} = -\infty$. Let $\{V_1 \prec_{\chi} \ldots \prec_{\chi} V_m\}$ be the finest partition of V consisting of χ -intervals which has $\pi|_V$ as a refinement, and let V'_i be the outer block of π contained in V_i . By Lemma 3.3.6, we may assume m = 1.

Writing $V_1' = \{1 = q_1 < q_2 < \dots < q_{p+1} = n\}$, for some $b_j \in \mathcal{B}$ depending only on $(T_1, \dots, T_n)|_{(V_1')^c}$ and on π ,

$$E_{\pi}(T_1,\ldots,T_n) = E\left(T_{q_1}L_{b_1}T_{q_2}L_{b_2}\cdots T_{q_p}L_{b_p}T_{q_{p+1}}\right).$$

Hence, by the commutation of right \mathcal{B} -operators with elements of \mathcal{A}_{ℓ} , we obtain

$$\mathcal{E}_{\pi}(T_{1}, \dots, T_{n})b = E\left(T_{q_{1}}L_{b_{1}}T_{q_{2}}L_{b_{2}}\cdots T_{q_{p}}L_{b_{p}}T_{q_{p+1}}\right)b$$

$$= E\left(R_{b}T_{q_{1}}L_{b_{1}}T_{q_{2}}L_{b_{2}}\cdots T_{q_{p}}L_{b_{p}}T_{q_{p+1}}\right)$$

$$= E\left(T_{q_{1}}L_{b_{1}}T_{q_{2}}L_{b_{2}}\cdots T_{q_{p}}L_{b_{p}}T_{q_{p+1}}R_{b}\right)$$

$$= E\left(T_{q_{1}}L_{b_{1}}T_{q_{2}}L_{b_{2}}\cdots T_{q_{p}}L_{b_{p}}T_{q_{p+1}}L_{b}\right)$$

$$= \mathcal{E}_{\pi}(T_{1}, \dots, T_{n}L_{b}).$$

Lemma 3.3.9. The operator-valued bi-free moment function \mathcal{E} satisfies Property (ii) of Definition 3.2.1 when q in the context of that definition is $-\infty$, and 1_{χ} is replaced by an arbitrary $\pi \in \mathcal{BNC}(\chi)$.

Proof. We will assume $\chi(p) = \ell$ as the case where $\chi(p) = r$ is once again similar. Let $\{V_1 \prec_{\chi} \ldots \prec_{\chi} V_m\}$ be the finest partition of V consisting of χ -intervals which has $\pi|_V$ as a refinement, and let V'_i be the outer block of π contained in V_i . Notice that since p is the first node on the left side of the partition, we necessarily have $p \in V'_1$. Thus Lemma 3.3.6 implies we may reduce to the case where m = 1.

Notice that any block which will be contracted on the left in the evaluation of \mathcal{E}_{π} must be below p; then writing $V_1' = \{q_1 < q_2 < \dots < q_k\}$, for some $b_j \in \mathcal{B}$ depending only on $(T_1, \dots, T_n)|_{(V_1')^c}$ and on π , for some $S \in \mathcal{A}$, and for some z < k,

$$\mathcal{E}_{\pi}(T_1,\ldots,T_n) = E\left(T_{q_1}R_{b_1}\cdots T_{q_z}R_{b_z}T_pS\right).$$

Hence, by the commutation of left \mathcal{B} -operators with elements of \mathcal{A}_r , we obtain

$$b\mathcal{E}_{\pi}(T_1, \dots, T_n) = bE\left(T_{q_1}R_{b_1} \cdots T_{q_z}R_{b_z}T_pS\right)$$

$$= E\left(L_bT_{q_1}R_{b_1} \cdots T_{q_z}R_{b_z}T_pS\right)$$

$$= E\left(T_{q_1}R_{b_1} \cdots T_{q_z}R_{b_z}L_bT_pS\right)$$

$$= \mathcal{E}_{\pi}(T_1, \dots, T_{p-1}, L_bT_p, T_{p+1}, \dots, T_n).$$

Lemma 3.3.10. The operator-valued bi-free moment function \mathcal{E} satisfies Property (iv) of Definition 3.2.1.

Proof. Again, only the proof of the first case where $\chi(\theta) = \ell$ will be presented. We proceed by induction on the number of blocks $U \in \pi$ with

$$U \subseteq W$$
, $\min_{\prec_{\chi}}(U) \prec_{\chi} \min_{\prec_{\chi}}(V)$, and $\max_{\prec_{\chi}}(V) \prec_{\chi} \max_{\prec_{\chi}}(U)$,

which we will denote by m. Such blocks are the ones which enclose V.

We will first treat the case m = 0. Let

$$W_1 = \{k \in [n] \mid k \leq_{\chi} \theta\}$$
 and $W_2 = \{k \in [n] \mid \gamma \leq_{\chi} k\}$.

Now both W_1 and W_2 are χ -intervals that are unions of blocks of π such that $W = W_1 \sqcup W_2$, and $W_1 \subseteq \chi^{-1}(\ell)$. Therefore by Lemmata 3.3.6 and 3.3.8,

$$\mathcal{E}_{\pi}(T_{1},\ldots,T_{n}) = \mathcal{E}_{\pi|W_{1}}((T_{1},\ldots,T_{n})|W_{1})\mathcal{E}_{\pi|V}((T_{1},\ldots,T_{n})|V)\mathcal{E}_{\pi|W_{2}}((T_{1},\ldots,T_{n})|W_{2})$$

$$= \mathcal{E}_{\pi|W_{1}}((T_{1},\ldots,T_{\theta-1},T_{\theta}L_{\mathcal{E}_{\pi|V}}((T_{1},\ldots,T_{n})|V))|W_{1})\mathcal{E}_{\pi|W_{2}}((T_{1},\ldots,T_{n})|W_{2})$$

$$= \mathcal{E}_{\pi|W}((T_{1},\ldots,T_{\theta-1},T_{\theta}L_{\mathcal{E}_{\pi|V}}((T_{1},\ldots,T_{n})|V),T_{\theta+1},\ldots,T_{n})|W).$$

Note that we would either invoke Lemma 3.3.9 instead of 3.3.8 in the case $\chi(\theta) = r$, or else bundle $\mathcal{E}_{\pi|_V}((T_i)|_V)$ into the expectation corresponding to W_2 .

We must also establish the case m = 1 before we can begin the inductive step. Let W_0 be the corresponding block counted by m, and let

$$\alpha_1 = \min_{\prec_{\chi}}(W_0), \qquad \qquad \alpha_2 = \max_{\prec_{\chi}}(\{k \in W_0 \mid k \preceq_{\chi} \theta\}),$$

$$\beta_1 = \max_{\prec_{\chi}}(W_0), \qquad \text{and} \qquad \qquad \beta_2 = \min_{\prec_{\chi}}(\{k \in W_0 \mid \gamma \preceq_{\chi} k\}).$$

Furthermore, let

$$W_1' = \{k \in [n] \mid k \prec_{\chi} \alpha_1\}, \qquad W_2' = \{k \in [n] \mid \beta_1 \prec_{\chi} k\},$$

$$W_1'' = \{k \in [n] \mid \alpha_2 \prec k \preceq_{\chi} \theta\}, \quad \text{and} \quad W_2'' = \{k \in [n] \mid \gamma \preceq_{\chi} k \prec_{\chi} \beta_2\}.$$

Representing things graphically,

Therefore, if

$$X'_1 = \mathcal{E}_{\pi|_{W'_1}}((T_1, \dots, T_n)|_{W'_1}), \qquad X'_2 = \mathcal{E}_{\pi|_{W'_2}}((T_1, \dots, T_n)|_{W'_2}),$$

$$X''_1 = \mathcal{E}_{\pi|_{W''_1}}((T_1, \dots, T_n)|_{W''_1}), \quad \text{and} \quad X''_2 = \mathcal{E}_{\pi|_{W''_2}}((T_1, \dots, T_n)|_{W''_2}),$$

then by Lemmata 3.3.6 and 3.3.7,

$$\mathcal{E}_{\pi}(T_{1}, \dots, T_{n}) = X'_{1} \mathcal{E}_{\pi|_{W_{0} \cup W''_{1} \cup W''_{2} \cup V}}((T_{1}, \dots, T_{n})|_{W_{0} \cup W''_{1} \cup W''_{2} \cup V}) X'_{2}
= X'_{1} \mathcal{E}_{\pi|_{W_{0}}} \left(\left(T_{1}, \dots, T_{\alpha_{2}-1}, T_{\alpha_{2}} L_{\mathcal{E}_{\pi|_{W''_{1} \cup W''_{2} \cup V}}((T_{1}, \dots, T_{n})|_{W''_{1} \cup W''_{2} \cup V})}, T_{\alpha_{2}+1}, \dots, T_{n} \right) |_{W_{0}} \right) X'_{2}
= X'_{1} \mathcal{E}_{\pi|_{W_{0}}} \left(\left(T_{1}, \dots, T_{\alpha_{2}-1}, T_{\alpha_{2}} L_{X''_{1} \mathcal{E}_{\pi|_{V}}((T_{1}, \dots, T_{n})|_{V}) X''_{2}}, T_{\alpha_{2}+1}, \dots, T_{n} \right) |_{W_{0}} \right) X'_{2}.$$

If W_1'' is empty, then $\alpha_2 = \theta$ and

$$T_{\alpha_2} L_{X_1''\mathcal{E}_{\pi|_V}((T_1,\dots,T_n)|_V)X_2''} = T_{\theta} L_{\mathcal{E}_{\pi|_V}((T_1,\dots,T_n)|_V)} L_{X_2''}.$$

On the other hand, if W_1'' is non-empty, then Lemma 3.3.8 implies that

$$X_1'' \mathcal{E}_{\pi|_V}((T_1,\ldots,T_n)|_V) = \mathcal{E}_{\pi|_{W_1''}}((T_1,\ldots,T_{\theta-1},T_{\theta}L_{\mathcal{E}_{\pi|_V}((T_1,\ldots,T_n)|_V)},T_{\theta+1},\ldots,T_n)|_{W_1''}).$$

The result follows now from Lemmata 3.3.6 and 3.3.7 in the direction opposite the above.

Inductively, suppose that the result holds when the number of enclosing blocks is at most m. Suppose W contains blocks W_0, \ldots, W_m of π which satisfy the above enclosing

inequalities, ordered so that

$$\min_{\prec_{\chi}}(W_0) \prec_{\chi} \cdots \prec_{\chi} \min_{\prec_{\chi}}(W_m).$$

Note that as π is bi-non-crossing, this implies

$$\max_{\prec_{\chi}}(W_m) \prec_{\chi} \cdots \prec_{\chi} \max_{\prec_{\chi}}(W_0).$$

Let $\alpha_1, \alpha_2, \beta_1, \beta_2, W_1', W_2', X_1'$, and X_2' be as above. Hence applying Lemmata 3.3.6 and 3.3.7 once again gives

$$\mathcal{E}_{\pi}(T_{1},\ldots,T_{n})
= X'_{1}\mathcal{E}_{\pi|_{(W'_{1}\cup W'_{2})^{c}}}((T_{1},\ldots,T_{n})|_{(W'_{1}\cup W'_{2})^{c}})X'_{2}
= X'_{1}\mathcal{E}_{\pi|_{W_{0}}}\left(\left(T_{1},\ldots,T_{\alpha_{2}-1},T_{\alpha_{2}}L_{\mathcal{E}_{\pi|_{(W_{0}\cup W'_{1}\cup W'_{2})^{c}}}((T_{1},\ldots,T_{n})|_{(W_{0}\cup W'_{1}\cup W'_{2})^{c}})},T_{\alpha_{2}+1},\ldots,T_{n}\right)|_{W_{0}}\right)X'_{2}.$$

Now, by the inductive hypothesis, we see that

$$\begin{split} \mathcal{E}_{\pi|_{(W_0 \cup W_1' \cup W_2')^c}}((T_1, \dots, T_n)|_{(W_0 \cup W_1' \cup W_2')^c}) \\ &= \mathcal{E}_{\pi|_{(W_0 \cup W_1' \cup W_2')^c \setminus V}}((T_1, \dots, T_{\theta-1}, T_\theta L_{\mathcal{E}_{\pi|_V}((T_1, \dots, T_n)|_V)}, T_{\theta+1}, \dots, T_n)|_{(W_0 \cup W_1' \cup W_2')^c \setminus V}). \end{split}$$

Hence, by substituting this expression into the above computation and applying Lemmata 3.3.6 and 3.3.7 in the opposite order, the inductive step is complete.

With this result, the proof of Theorem 3.3.4 is complete.

3.4 Operator-valued bi-free cumulants.

3.4.1 Cumulants via convolution.

Following [20, Definition 2.1.6], we begin with a definition of operator-valued convolution.

Definition 3.4.1. Let (A, E, ε) be a B-B-non-commutative probability space, let

$$\Phi: \bigcup_{n\geq 1} \bigcup_{\chi:[n]\to \{\ell,r\}} \mathcal{BNC}(\chi) \times \mathcal{A}_{\chi(1)} \times \cdots \times \mathcal{A}_{\chi(n)} \to \mathcal{B},$$

and let $f \in IA(\mathcal{BNC})$. We define the convolution of Φ and f, denoted $\Phi * f$, by

$$(\Phi * f)_{\pi}(T_1, \dots, T_n) := \sum_{\substack{\sigma \in \mathcal{BNC}(\chi) \\ \sigma < \pi}} \Phi_{\sigma}(T_1, \dots, T_n) f(\sigma, \pi)$$

for all $\chi: [n] \to \{\ell, r\}, \ \pi \in \mathcal{BNC}(\chi), \ \text{and} \ T_k \in \mathcal{A}_{\chi(k)}.$

One can check that if Φ is as above and $f, g \in IA(\mathcal{BNC})$ then $(\Phi * f) * g = \Phi * (f * g)$; this comes down to swapping the order of two finite sums.

Definition 3.4.2. Let (A, E, ε) be a \mathcal{B} -non-commutative probability space and let \mathcal{E} be the operator-valued bi-free moment function on \mathcal{A} . The operator-valued bi-free cumulant function is the function

$$\kappa: \bigcup_{n\geq 1} \bigcup_{\chi:[n]\to \{\ell,r\}} \mathcal{BNC}(\chi) \times \mathcal{A}_{\chi(1)} \times \cdots \times \mathcal{A}_{\chi(n)} \to B$$

defined by

$$\kappa := \mathcal{E} * \mu_{\mathcal{BNC}}.$$

Note for $\chi:[n] \to \{\ell,r\}, \pi \in \mathcal{BNC}(\chi), \text{ and } T_k \in \mathcal{A}_{\chi(k)} \text{ that}$

$$\kappa_{\pi}(T_1, \dots, T_n) = \sum_{\sigma \leq \pi} \mathcal{E}_{\sigma}(T_1, \dots, T_n) \mu_{\mathcal{BNC}}(\sigma, \pi) \quad \text{and} \quad \mathcal{E}_{\pi}(T_1, \dots, T_n) = \sum_{\sigma \leq \pi} \kappa_{\sigma}(T_1, \dots, T_n).$$

Also observe that if $\mathcal{B} = \mathbb{C}$ is the complex numbers, the operator-valued bi-free cumulant function κ is precisely the usual bi-free cumulant functional.

3.4.2 Convolution preserves bi-multiplicativity.

It is now straightforward to demonstrate the operator-valued bi-free cumulant function is bi-multiplicative, as a corollary to the following theorem:

Theorem 3.4.3. Let (A, E, ε) be a B-B-non-commutative probability space, let

$$\Phi: \bigcup_{n\geq 1} \bigcup_{\chi:[n]\to \{\ell,r\}} \mathcal{BNC}(\chi) \times \mathcal{A}_{\chi(1)} \times \cdots \times \mathcal{A}_{\chi(n)} \to \mathcal{B},$$

and let $f \in IA(\mathcal{BNC})$. If Φ is bi-multiplicative and f is multiplicative, then $\Phi * f$ is bi-multiplicative.

Proof. Clearly $(\Phi * f)_{\pi}$ is linear in each entry. Furthermore, Proposition 3.2.4 establishes that $\Phi * f$ satisfies Properties (i) and (ii) of Definition 3.2.1. Thus it remains to verify Properties (iii) and (iv).

Suppose the hypotheses of Property (iii). We see that

$$(\Phi * f)_{\pi}(T_{1}, \dots, T_{n})$$

$$= \sum_{\sigma \leq \pi} \Phi_{\sigma}(T_{1}, \dots, T_{n}) f(\sigma, \pi)$$

$$= \sum_{\sigma \leq \pi} \Phi_{\sigma|_{V_{1}}}((T_{1}, \dots, T_{n})|_{V_{1}}) \cdots \Phi_{\sigma|_{V_{m}}}((T_{1}, \dots, T_{n})|_{V_{m}}) f(\sigma|_{V_{1}}, \pi|_{V_{1}}) \cdots f(\sigma|_{V_{m}}, \pi|_{V_{m}})$$

$$= (\Phi * f)_{\pi|_{V_{1}}}((T_{1}, \dots, T_{n})|_{V_{1}}) \cdots (\Phi * f)_{\pi|_{V_{m}}}((T_{1}, \dots, T_{n})|_{V_{m}}),$$

using the bi-multiplicativity of Φ and the multiplicativity of f.

To see Property (iv) holds, note under the hypotheses of its initial case,

$$(\Phi * f)_{\pi}(T_{1}, \dots, T_{n})$$

$$= \sum_{\sigma \leq \pi} \Phi_{\sigma}(T_{1}, \dots, T_{n}) f(\sigma, \pi)$$

$$= \sum_{\sigma \leq \pi} \Phi_{\sigma|_{W}}((T_{1}, \dots, T_{\theta-1}, T_{\theta} L_{\Phi_{\sigma|_{V}}((T_{1}, \dots, T_{n})|_{V})}, T_{\theta+1}, \dots, T_{n})|_{W}) f(\sigma|_{V}, \pi|_{V}) f(\sigma|_{W}, \pi|_{W})$$

$$= \sum_{\sigma \leq \pi} \Phi_{\sigma|_{W}}((T_{1}, \dots, T_{\theta-1}, T_{\theta} L_{\Phi_{\sigma|_{V}}((T_{1}, \dots, T_{n})|_{V})}, T_{\theta+1}, \dots, T_{n})|_{W}) f(\sigma|_{W}, \pi|_{W})$$

$$= (\Phi * f)_{\pi|_{W}}((T_{1}, \dots, T_{\theta-1}, T_{\theta} L_{\Phi_{\sigma|_{V}}((T_{1}, \dots, T_{n})|_{V})}, T_{\theta+1}, \dots, T_{n})|_{W}),$$

again by the corresponding properties of Φ and f. The proof of the remaining three statements in Property (iv) is identical.

Corollary 3.4.4. The operator-valued bi-free cumulant function is bi-multiplicative.

3.4.3 Bi-moment and bi-cumulant functions.

Inspired by [20, Section 3.2], we define the formal classes of bi-moment and bi-cumulant functions and give an important relation between them. It follows readily that the operator-valued bi-free moment and cumulant functions on a \mathcal{B} - \mathcal{B} -non-commutative probability space are examples of these types of functions, respectively.

We begin with the following useful notation.

Notation 3.4.5. Let $\chi:[n] \to \{\ell,r\}$, $\pi \in \mathcal{BNC}(\chi)$, and $q \in [n]$. We denote by $\chi|_{\backslash q}$ the restriction of χ to the set $[n] \setminus \{q\}$. In addition, if $q \neq n$ and $\chi(q) = \chi(q+1)$, we define $\pi|_{q=q+1} \in \mathcal{BNC}(\chi|_{\backslash q})$ to be the bi-non-crossing partition which results from identifying q and q+1 in π (i.e. if q and q+1 are in the same block as π then $\pi|_{q=q+1}$ is obtained from π by just removing q from the block in which q occurs, while if q and q+1 are in different blocks, $\pi|_{q=q+1}$ is obtained from π by merging the two blocks and then removing q).

Definition 3.4.6. Let (A, E, ε) be a \mathcal{B} -non-commutative probability space and let

$$\Phi: \bigcup_{n\geq 1} \bigcup_{\chi:[n]\to \{\ell,r\}} \mathcal{BNC}(\chi) \times \mathcal{A}_{\chi(1)} \times \cdots \times \mathcal{A}_{\chi(n)} \to B$$

be bi-multiplicative. We say that Φ is a bi-moment function if whenever $\chi:[n] \to \{\ell,r\}$ is such that there exists a $q \in \{1,\ldots,n-1\}$ with $\chi(q) = \chi(q+1)$, then

$$\Phi_{1_{\chi}}(T_1,\ldots,T_n) = \Phi_{1_{\chi|_{\chi_q}}}(T_1,\ldots,T_{q-1},T_qT_{q+1},T_{q+2},\ldots,T_n)$$

for all $T_k \in \mathcal{A}_{\chi(k)}$. Similarly, we say that Φ is a bi-cumulant function if whenever $\chi : [n] \to \{\ell, r\}$ and $\pi \in \mathcal{BNC}(\chi)$ are such that there exists a $q \in \{1, \ldots, n-1\}$ with $\chi(q) = \chi(q+1)$, then

$$\Phi_{1_{\chi|_{\backslash q}}}(T_1, \dots, T_{q-1}, T_q T_{q+1}, T_{q+2}, \dots, T_n) = \Phi_{1_{\chi}}(T_1, \dots, T_n) + \sum_{\substack{\pi \in \mathcal{BNC}(\chi) \\ |\pi| = 2, q \nsim_{\pi} q + 1}} \Phi_{\pi}(T_1, \dots, T_n)$$

for all $T_k \in \mathcal{A}_{\chi(k)}$.

Notice that any operator-valued bi-free moment function \mathcal{E} is a bi-moment function.

Before relating the notions of bi-moment and bi-cumulant functions, we note the following alternate formulations.

Lemma 3.4.7. Let (A, E, ε) be a \mathcal{B} - \mathcal{B} -non-commutative probability space and let

$$\Phi: \bigcup_{n\geq 1} \bigcup_{\chi:[n]\to \{\ell,r\}} \mathcal{BNC}(\chi) \times \mathcal{A}_{\chi(1)} \times \cdots \times \mathcal{A}_{\chi(n)} \to B$$

be bi-multiplicative. Then Φ is a bi-moment function if and only if whenever $\chi:[n] \to \{\ell,r\}$ and $\pi \in \mathcal{BNC}(\chi)$ are such that there exists a $q \in \{1,\ldots,n-1\}$ with $\chi(q) = \chi(q+1)$ and $q \sim_{\pi} q+1$, then

$$\Phi_{\pi}(T_1,\ldots,T_n) = \Phi_{\pi|_{q=q+1}}(T_1,\ldots,T_{q-1},T_qT_{q+1},T_{q+2},\ldots T_n)$$

for all $T_k \in \mathcal{A}_{\chi(k)}$. Similarly, Φ is a bi-cumulant function if and only if whenever $\chi : [n] \to \{\ell, r\}$ is such that there exists a $q \in \{1, \ldots, n-1\}$ with $\chi(q) = \chi(q+1)$, we have

$$\Phi_{\pi}(T_1, \dots, T_{q-1}, T_q T_{q+1}, T_{q+2}, \dots T_n) = \sum_{\substack{\sigma \in \mathcal{BNC}(\chi) \\ \sigma|_{\sigma-q+1} = \pi}} \Phi_{\sigma}(T_1, \dots, T_n)$$

for all $\pi \in \mathcal{BNC}(\chi|_{\backslash q})$.

To establish the lemma, one uses bi-multiplicativity to reduce to the case of full partitions and then applies Definition 3.4.6.

Theorem 3.4.8. Let (A, E, ε) be a B-B-non-commutative probability space and let

$$\Phi, \Psi: \bigcup_{n\geq 1} \bigcup_{\chi:[n]\to \{\ell,r\}} \mathcal{BNC}(\chi) \times \mathcal{A}_{\chi(1)} \times \cdots \times \mathcal{A}_{\chi(n)} \to B$$

be related by the formulae

$$\Phi = \Psi * \zeta_{\mathcal{BNC}}, \quad or \; equivalently, \quad \Psi = \Phi * \mu_{\mathcal{BNC}}.$$

Then Φ is a bi-moment function if and only if Ψ is a bi-cumulant function.

Proof. To begin, note Φ is bi-multiplicative if and only if Ψ is bi-multiplicative by Theorem 3.4.3.

Suppose Ψ is a bi-cumulant function. If $\chi:[n]\to\{\ell,r\}$ is such that there exists a

$$q \in \{1, \dots, n-1\} \text{ with } \chi(q) = \chi(q+1), \text{ then for all } T_k \in \mathcal{A}_{\chi(k)}$$

$$\Phi_{1_{\chi|_{\backslash q}}}(T_1, \dots, T_{q-1}, T_q T_{q+1}, T_{q+2}, \dots, T_n) = \sum_{\pi \in \mathcal{BNC}(\chi|_{\backslash q})} \Psi_{\pi}(T_1, \dots, T_{q-1}, T_q T_{q+1}, T_{q+2}, \dots, T_n)$$

$$= \sum_{\pi \in \mathcal{BNC}(\chi|_{\backslash q})} \sum_{\substack{\sigma \in \mathcal{BNC}(\chi) \\ \sigma|_{q=q+1}=\pi}} \Psi_{\sigma}(T_1, \dots, T_n)$$

$$= \Phi_{1_{\mathcal{M}}}(T_1, \dots, T_n).$$

Thus Φ is a bi-moment function.

For the other direction, suppose Φ is a bi-moment function. Let $\chi : [n] \to \{\ell, r\}$. We will proceed by induction on n. If n = 1, there is nothing to check. If n = 2, then

$$\Psi_{1_{\chi|_{1=2}}}(T_1T_2) = \Phi_{1_{\chi|_{1=2}}}(T_1T_2) = \Phi_{1_{\chi}}(T_1, T_2) = \Psi_{1_{\chi}}(T_1, T_2) + \Psi_{0_{\chi}}(T_1, T_2)$$

as required.

Suppose that the formula from Definition 3.4.6 holds for n-1. Then using the induction hypothesis and bi-multiplicativity of Ψ , we see for all $\pi \in \mathcal{BNC}(\chi|_{\backslash q}) \setminus \left\{1_{\chi|_{\backslash q}}\right\}$ that

$$\Psi_{\pi}(T_1,\ldots,T_{q-1},T_qT_{q+1},T_{q+2},\ldots,T_n) = \sum_{\substack{\sigma \in \mathcal{BNC}(\chi)\\ \sigma|_{q=q+1}=\pi}} \Psi_{\sigma}(T_1,\ldots,T_n).$$

Hence

$$\begin{split} &\Psi_{1_{\chi|_{\backslash q}}}(T_1,\ldots,T_{q-1},T_qT_{q+1},T_{q+2},\ldots,T_n) \\ &= \Phi_{1_{\chi|_{\backslash q}}}(T_1,\ldots,T_{q-1},T_qT_{q+1},T_{q+2},\ldots,T_n) - \sum_{\substack{\pi \in \mathcal{BNC}(\chi|_{\backslash q}) \\ \pi \neq 1_{\chi|_{\backslash q}}}} \Psi_{\pi}(T_1,\ldots,T_{q-1},T_qT_{q+1},T_{q+2},\ldots,T_n) \\ &= \Phi_{1_{\chi}}(T_1,\ldots,T_n) - \sum_{\substack{\pi \in \mathcal{BNC}(\chi|_{\backslash q}) \\ \pi \neq 1_{\chi|_{\backslash q}}}} \sum_{\substack{\sigma \in \mathcal{BNC}(\chi) \\ \sigma|_{q=q+1} = \pi}} \Psi_{\sigma}(T_1,\ldots,T_n) \\ &= \sum_{\substack{\sigma \in \mathcal{BNC}(\chi) \\ \sigma|_{q=q+1} = 1_{\chi|_{\backslash q}}}} \Psi_{\sigma}(T_1,\ldots,T_n). \end{split}$$

Corollary 3.4.9. The operator-valued bi-free cumulant function κ is a bi-cumulant function.

3.4.4 Vanishing of operator-valued bi-free cumulants.

The following demonstrates, like with classical and free cumulants, that operator-valued bi-free cumulants of order at least two vanish provided at least one entry is an element of \mathcal{B} .

Proposition 3.4.10. Let (A, E, ε) be a \mathcal{B} -non-commutative probability space, $\chi : [n] \to \{\ell, r\}$ with $n \geq 2$, and $T_k \in \mathcal{A}_{\chi(k)}$. If there exist $q \in [n]$ and $b \in \mathcal{B}$ such that $T_q = L_b$ if $\chi(q) = \ell$ or $T_q = R_b$ if $\chi(q) = r$, then

$$\kappa(T_1,\ldots,T_n)=0.$$

Proof. We will proceed by induction on n. The base case can be readily established by computing directly the cumulants of order two.

For the inductive step, suppose the result holds for all $\chi : \{1, ..., k\} \to \{\ell, r\}$ with k < n. Fix $\chi : [n] \to \{\ell, r\}$ and $T_k \in \mathcal{A}_{\chi(k)}$. Suppose that for some $q \in [n]$ we have $\chi(q) = \ell$ and $T_q = L_b$ with $b \in \mathcal{B}$, as the argument for the right side is similar.

Let

$$p = \max \left\{ k \in [n] \mid \chi(k) = \ell, k < q \right\}.$$

The proof is now divided into two cases.

Case 1: $p \neq -\infty$. In this case we notice that

$$\kappa_{1_{\chi}}(T_1, \dots, T_n) = \mathcal{E}_{1_{\chi}}(T_1, \dots, T_n) - \sum_{\substack{\pi \in \mathcal{BNC}(\chi) \\ \pi \neq 1_{\chi}}} \kappa_{\pi}(T_1, \dots, T_n)$$

$$= \mathcal{E}_{1_{\chi}}(T_1, \dots, T_n) - \sum_{\substack{\pi \in \mathcal{BNC}(\chi) \\ \{q\} \in \pi}} \kappa_{\pi}(T_1, \dots, T_{p-1}, T_p, T_{p+1}, \dots, T_{q-1}, L_b, T_{q+1}, \dots, T_n)$$

$$= \mathcal{E}_{1_{\chi}}(T_1, \dots, T_n) - \sum_{\substack{\sigma \in \mathcal{BNC}(\chi) \\ \sigma \in \mathcal{BNC}(\chi|_{\chi_g})}} \kappa_{\sigma}(T_1, \dots, T_{p-1}, T_p L_b, T_{p+1}, \dots, T_{q-1}, T_{q+1}, \dots, T_n),$$

by induction and Proposition 3.2.4. Since

$$\mathcal{E}_{1_{\chi}}(T_1, \dots, T_n) = E(T_1 \cdots T_n)$$

$$= E(T_1 \cdots T_{q-1} L_b T_{q+1} \cdots T_n)$$

$$= E(T_1 \cdots T_p L_b T_{p+1} \cdots T_{q-1} T_{1+1} \cdots T_n)$$

$$= \sum_{\sigma \in \mathcal{BNC}(\chi|_{\backslash q})} \kappa_{\sigma}(T_1, \dots, T_{p-1}, T_p L_b, T_{p+1}, \dots, T_{q-1}, T_{q+1}, \dots, T_n),$$

the proof is complete in this case.

Case 2: $p = -\infty$. In this case, notice that

$$\kappa_{1_{\chi}}(T_{1},\ldots,T_{n}) = \mathcal{E}_{1_{\chi}}(T_{1},\ldots,T_{n}) - \sum_{\substack{\pi \in \mathcal{BNC}(\chi) \\ \pi \neq 1_{\chi}}} \kappa_{\pi}(T_{1},\ldots,T_{n})$$

$$= \mathcal{E}_{1_{\chi}}(T_{1},\ldots,T_{n}) - \sum_{\substack{\pi \in \mathcal{BNC}(\chi) \\ \{q\} \in \pi}} \kappa_{\pi}(T_{1},\ldots,T_{q-1},L_{b},T_{q+1},\ldots,T_{n})$$

$$= \mathcal{E}_{1_{\chi}}(T_{1},\ldots,T_{n}) - \sum_{\substack{\sigma \in \mathcal{BNC}(\chi) \\ \sigma \in \mathcal{BNC}(\chi|_{\backslash q})}} b\kappa_{\sigma}(T_{1},\ldots,T_{q-1},T_{q+1},\ldots,T_{n}),$$

by induction and Proposition 3.2.4. Since

$$\mathcal{E}_{1_{\chi}}(T_{1},\dots,T_{n}) = E(T_{1}\cdots T_{n})$$

$$= E(T_{1}\cdots T_{q-1}L_{b}T_{q+1}\cdots T_{n})$$

$$= E(L_{b}T_{1}\cdots T_{q-1}T_{q+1}\cdots T_{n})$$

$$= bE(T_{1}\cdots T_{q-1}T_{q+1}\cdots T_{n})$$

$$= \sum_{\sigma\in\mathcal{BNC}(\chi|_{\backslash q})} b\kappa_{\sigma}(T_{1},\dots,T_{q-1},T_{q+1},\dots,T_{n}),$$

the proof is complete in this case as well.

3.5 Universal moment polynomials for bi-free families with amalgamation.

In this section, we will generalize Corollary 2.2.3 to demonstrate that algebras will be bifree with amalgamation over \mathcal{B} if and only if certain moment expressions hold; our goal is to use the same technology to eventually show that bi-freeness with amalgamation can be characterised by the vanishing of mixed cumulants. To begin, we will need to extend the definition of $E_{\pi}(T_1, \ldots, T_n)$ to certain diagrams in the style of Subsection 2.1.2 of Chapter 2.

3.5.1 Bi-freeness with amalgamation through universal moment polynomials.

Definition 3.5.1. Let $\chi : [n] \to \{\ell, r\}$ and let $\iota : [n] \to \mathcal{I}$. Let $LR_k^{\mathrm{lat}}(\chi, \iota)$ denote the closure of $LR_k(\chi, \iota)$ under lateral refinement. Observe that every diagram in $LR_k^{\mathrm{lat}}(\chi, \iota)$ still has k strings reaching its top, as lateral refinements may only introduce cuts between ribs. We denote

$$LR^{\mathrm{lat}}(\chi,\iota) := \bigcup_{k\geq 0} LR_k^{\mathrm{lat}}(\chi,\iota).$$

Definition 3.5.2. Let $\left\{ (\mathcal{X}_{\iota}, \mathring{\mathcal{X}}_{\iota}, p_{\iota}) \right\}_{\iota \in \mathcal{I}}$ be \mathcal{B} -bimodules with specified \mathcal{B} -vector states, let λ_{ι} and ρ_{ι} be as defined in Construction 3.1.5, and let $\mathcal{X} = *_{\iota \in \mathcal{I}} \mathcal{X}_{\iota}$. Let $\chi : [n] \to \{\ell, r\}$, $\iota : [n] \to \mathcal{I}$, $D \in LR^{\mathrm{lat}}(\chi, \iota)$, and $T_{\iota} \in \mathcal{L}_{\chi(k)}(\mathcal{X}_{\iota(k)})$. Define $\mu_{k}(T_{k}) = \lambda_{\iota(k)}(T_{k})$ if $\chi(k) = \ell$ and $\mu_{k}(T_{k}) = \rho_{\iota(k)}(T_{k})$ if $\chi(k) = r$. We define $E_{D}(\mu_{1}(T_{1}), \ldots, \mu_{n}(T_{n}))$ as follows: first, apply the same recursive process as in Definition 3.3.1 until every block of π has a spine reaching the top. If every block of D has a spine reaching the top, enumerate them from left to right according to their spines as V_{1}, \ldots, V_{m} with $V_{j} = \{k_{j,1} < \cdots < k_{j,q_{j}}\}$, and set

$$E_D(\mu_1(T_1),\ldots,\mu_n(T_n)) = [(1-p_{\iota(k_{1,1})})T_{k_{1,1}}\cdots T_{k_{1,q_1}}1_{\mathcal{B}}] \otimes \cdots \otimes [(1-p_{\iota(k_{m,1})})T_{k_{m,1}}\cdots T_{k_{m,q_m}}1_{\mathcal{B}}].$$

Lemma 3.5.3. With the notation as in Definition 3.5.2,

$$\mu_1(T_1)\cdots\mu_n(T_n)1_{\mathcal{B}} = \sum_{m=0}^n \sum_{\substack{D\in LR_m^{\text{lat}}(\chi,\iota)\\D'>_{\text{lat}}D}} \left[\sum_{\substack{D'\in LR_m(\chi,\iota)\\D'>_{\text{lat}}D}} (-1)^{|D|-|D'|} \right] E_D(\mu_1(T_1),\ldots,\mu_n(T_n)),$$

where |D| and |D'| denote the number of blocks of D and D' respectively. In particular,

$$E_{\mathcal{L}(\mathcal{X})}(\mu_1(T_1)\mu_2(T_2)\cdots\mu_n(T_n)) = \sum_{\pi\in\mathcal{BNC}(\chi)} \left[\sum_{\substack{\sigma\in\mathcal{BNC}(\chi)\\ \pi\leq\sigma\leq\iota}} \mu_{\mathcal{BNC}}(\pi,\sigma) \right] \mathcal{E}_{\pi}(\mu_1(T_1),\ldots,\mu_n(T_n)).$$

Proof. To begin, note that the second claim follows from the first by Definition 3.5.2 and by Proposition 2.4.1. To prove the main claim we will proceed by induction on the number of operators n. The case n = 1 is immediate.

For the inductive step, we will assume that $\chi(1) = \ell$ as the proof in the case $\chi(1) = r$ will follow by similar arguments. Let $\chi_0 = \chi|_{\{2,\dots,n\}}$ and $\iota_0 = \iota|_{\{2,\dots,n\}}$. By induction, we obtain that

$$\mu_2(T_2)\cdots\mu_n(T_n)1_{\mathcal{B}} = \sum_{m=0}^{n-1} \sum_{\substack{D_0 \in LR_m(\chi_0,\iota_0) \\ D_0' \geq lat}} \left[\sum_{\substack{D_0' \in LR_m(\chi_0,\iota_0) \\ D_0' \geq lat}} (-1)^{|D_0|-|D_0'|} \right] E_{D_0}(\mu_2(T_2),\ldots,\mu_n(T_n)).$$

The result will follow by applying $\lambda_1(T_1)$ to each $E_{D_0}(\mu_2(T_2), \dots, \mu_n(T_n))$, checking the correct terms appear, collecting the same terms, and verifying the coefficients are correct.

Fix $D_0 \in LR_m^{\mathrm{lat}}(\chi_0, \iota_0)$. We can write

$$E_{D_0}(\mu_2(T_2),\ldots,\mu_n(T_n)) = [(1-p_{\iota(k_1)})S_11_{\mathcal{B}}] \otimes \cdots \otimes [(1-p_{\iota(k_m)})S_m1_{\mathcal{B}}]$$

for some operators $S_p \in \text{alg}(\lambda_{k_p}(\mathcal{L}_{\ell}(\mathcal{X}_{k_p})), \rho_{k_p}(\mathcal{L}_r(\mathcal{X}_{k_p})))$. To demonstrate the correct terms appear, we divide the analysis into three cases.

Case 1: m=0. In this case $E_{D_0}(\mu_2(T_2),\ldots,\mu_n(T_n))=b\in\mathcal{B}$. As such, we see that

$$\lambda_{\iota(1)}(T_1)E_{D_0}(\mu_2(T_2),\ldots,\mu_n(T_n))=E(T_1)b\oplus[(1-p_{\iota(1)})T_1b].$$

If D_1 is the LR-diagram obtained from D_0 by placing a node shaded $\iota(1)$ at the top left and D_2 is the LR-diagram obtained from D_0 by placing a node $\iota(1)$ at the top left and drawing a spine from this node to the top, then since

$$E(\mu_1(T_1)L_b) = E(\mu_1(T_1)R_b) = E(R_b\mu_1(T_1)) = E(T_1)b$$

and

$$T_1b = T_1R_b1_{\mathcal{B}} = T_1L_b1_{\mathcal{B}}$$

one easily sees that

$$E(T_1)b = E_{D_1}(\mu_1(T_1), \mu_2(T_2), \dots, \mu_n(T_n))$$
 and $(1-p_{\iota(1)})T_1b = E_{D_2}(\mu_1(T_1), \mu_2(T_2), \dots, \mu_n(T_n)).$

Case 2: $m \neq 0$ and $\iota(1) \neq \iota(k_1)$. In this case, $(1 - p_{\iota(k_1)})S_11_{\mathcal{B}}$ is in a space orthogonal to $\mathring{\mathcal{X}}_{\iota(1)}$. Thus

$$\lambda_{\iota(1)}(T_1)E_{D_0}(\mu_2(T_2),\dots,\mu_n(T_n)) = \left([L_{E(T_1)}(1-p_{\iota(k_1)})S_11_{\mathcal{B}}] \otimes \dots \otimes [(1-p_{\iota(k_m)})S_m1_{\mathcal{B}}] \right)$$

$$\oplus \left([(1-p_{\iota(1)})T_11_{\mathcal{B}}] \otimes [(1-p_{\iota(k_1)})S_11_{\mathcal{B}}] \otimes \dots \otimes [(1-p_{\iota(k_m)})S_m1_{\mathcal{B}}] \right).$$

If D_1 is the LR-diagram obtained from D_0 by placing a node shaded $\iota(1)$ at the top and D_2 is the LR-diagram obtained from D_0 by placing a node $\iota(1)$ at the top and drawing a spine from this node to the top, then since

$$L_{E(T_1)}(1-p_{\iota(k_1)})S_11_{\mathcal{B}} = (1-p_{\iota(k_1)})L_{E(T_1)}S_11_{\mathcal{B}},$$

one easily sees that

$$[L_{E(T_1)}(1-p_{\iota(k_1)})S_11_{\mathcal{B}}] \otimes \cdots \otimes [(1-p_{\iota(k_m)})S_m1_{\mathcal{B}}] = E_{D_1}(\mu_1(T_1),\mu_2(T_2),\dots,\mu_n(T_n))$$
$$[(1-p_{\iota(1)})T_11_{\mathcal{B}}] \otimes [(1-p_{\iota(k_1)})S_11_{\mathcal{B}}] \otimes \cdots \otimes [(1-p_{\iota(k_m)})S_m1_{\mathcal{B}}] = E_{D_2}(\mu_1(T_1),\mu_2(T_2),\dots,\mu_n(T_n)).$$

Case 3: $m \neq 0$ and $\iota(1) = \iota(k_1)$. In this case, there is a spine in D that reaches the top and is the same shading as T_1 . Thus $(1 - p_{\iota(k_1)})S_11_{\mathcal{B}} \in \mathring{\mathcal{X}}_{\iota(1)}$, so

$$\lambda_{\iota(1)}(T_1)E_{D_0}(\mu_2(T_2),\dots,\mu_n(T_n)) = \left([L_{p_{\iota(1)}(T_1(1-p_{\iota(1)})S_11_{\mathcal{B}})}(1-p_{\iota(k_2)})S_21_{\mathcal{B}}] \otimes \dots \otimes [(1-p_{\iota(k_m)})S_m1_{\mathcal{B}}] \right)$$

$$\oplus \left([(1-p_{\iota(1)})T_1(1-p_{\iota(1)})S_11_{\mathcal{B}}] \otimes \dots \otimes [(1-p_{\iota(k_m)})S_m1_{\mathcal{B}}] \right).$$

Expanding $T_1(1-p_{\iota(1)})S_11_{\mathcal{B}}=T_1S_11_{\mathcal{B}}-T_1E(S_1)$, the above becomes

$$\lambda_{\iota(1)}(T_{1})E_{D_{0}}(\mu_{2}(T_{2}), \dots, \mu_{n}(T_{n})) = \left(\left[L_{E(T_{1}S_{1})}(1 - p_{\iota(k_{2})})S_{2}1_{\mathcal{B}} \right] \otimes \cdots \otimes \left[(1 - p_{\iota(k_{m})})S_{m}1_{\mathcal{B}} \right] \right)$$

$$\oplus \left(-1 \right) \left(\left[L_{p_{\iota(1)}(T_{1}E(S_{1}))}(1 - p_{\iota(k_{2})})S_{2}1_{\mathcal{B}} \right] \otimes \cdots \otimes \left[(1 - p_{\iota(k_{m})})S_{m}1_{\mathcal{B}} \right] \right)$$

$$\oplus \left(\left[(1 - p_{\iota(1)})T_{1}S_{1}1_{\mathcal{B}} \right] \otimes \cdots \otimes \left[(1 - p_{\iota(k_{m})})S_{m}1_{\mathcal{B}} \right] \right)$$

$$\oplus \left(-1 \right) \left(\left[(1 - p_{\iota(1)})T_{1}E(S_{1}) \right] \otimes \cdots \otimes \left[(1 - p_{\iota(k_{m})})S_{m}1_{\mathcal{B}} \right] \right).$$

Let D_1 be the LR-diagram obtained from D_0 by placing a node shaded $\iota(1)$ at the top and terminating the left-most spine at this node, D_2 be the LR-diagram obtained by laterally refining D_1 by cutting the spine attached to the top node directly beneath the top node,

 D_3 be the LR-diagram obtained from D_0 by placing a node shaded $\iota(1)$ at the top and connecting this node to the left-most spine, and D_4 be the LR-diagram obtained by laterally refining D_3 by cutting the spine attached to the top node directly beneath the top node. As in the previous case, we see (by applying Lemma 3.3.6 if m=1) that

$$[L_{E(T_1S_1)}(1-p_{\iota(k_2)})S_21_{\mathcal{B}}] \otimes \cdots \otimes [(1-p_{\iota(k_m)})S_m1_{\mathcal{B}}] = E_{D_1}(\mu_1(T_1),\mu_2(T_2),\ldots,\mu_n(T_n))$$

and

$$[(1-p_{\iota(1)})T_1S_11_{\mathcal{B}}] \otimes \cdots \otimes [(1-p_{\iota(k_m)})S_m1_{\mathcal{B}}] = E_{D_3}(\mu_1(T_1), \mu_2(T_2), \dots, \mu_n(T_n)).$$

We will demonstrate that

$$[L_{p_{\iota(1)}(T_1E(S_1))}(1-p_{\iota(k_2)})S_21_{\mathcal{B}}] \otimes \cdots \otimes [(1-p_{\iota(k_m)})S_m1_{\mathcal{B}}] = E_{D_2}(\mu_1(T_1),\mu_2(T_2),\ldots,\mu_n(T_n))$$

and forgo the similar proof that

$$[(1-p_{\iota(1)})T_1E(S_1)] \otimes \cdots \otimes [(1-p_{\iota(k_m)})S_m1_{\mathcal{B}}] = E_{D_4}(\mu_1(T_1), \mu_2(T_2), \dots, \mu_n(T_n)).$$

Notice that

$$L_{p_{\iota(1)}(T_1E(S_1))} = L_{p_{\iota(1)}(T_1R_{E(S_1)}1_{\mathcal{B}})} = L_{p_{\iota(1)}(T_11_{\mathcal{B}})E(S_1)} = L_{p_{\iota(1)}(T_11_{\mathcal{B}})}L_{E(S_1)},$$

and so

$$L_{p_{\iota(1)}(T_1E(S_1))}(1-p_{\iota(k_2)})S_21_{\mathcal{B}} = (1-p_{\iota(k_2)})L_{p_{\iota(1)}(T_11_{\mathcal{B}})}L_{E(S_1)}S_21_{\mathcal{B}}.$$

Thus, unless m = 1, $L_{p_{\iota(1)}(T_1 1_B)}$ appears as it should in the definition of E_{D_2} although the $E(S_1)$ term may not be as it should. To obtain the desired result, we make the following corrections.

Recall that S_1 corresponds to the left-most spine of D_0 reaching the top. Let $W \subseteq \{2,\ldots,n\}$ be the set of k for which T_k appears in the expression for S_1 . Note that S_1 will be of the form $C_{E(S_1')}C_{E(S_2')}\cdots C_{E(S_{p-1}')}S_p'$, where each $E(S_k')$ is the moment of a disjoint χ -interval W_k composed of blocks of D_2 with the property that $\min_{\prec_{\chi}}(W_k)$ and $\max_{\prec_{\chi}}(W_k)$ lie in the same block (C denotes either L or R, as appropriate). Observe that $W = \bigcup_{k=1}^p W_k$. Therefore, by Proposition 3.1.4

$$E(S_1) = E(C_{E(S_1')}C_{E(S_2')}\cdots C_{E(S_{p-1}')}S_p') = E(S_1'')\cdots E(S_p''),$$

$$109$$

where the S_1'', \ldots, S_p'' are S_1', \ldots, S_p' up to reordering by \prec_{χ} . Let W_1', \ldots, W_k' be W_1, \ldots, W_k under this new ordering.

Through Lemma 3.3.6 in the case m=1 and computations similar to the reverse of those used in cases 1 and 2 of Lemma 3.3.7 one can verify these terms can be moved into the correct positions.

Finally, it is clear that the coefficients of each $E_D(\mu_1(T_1), \ldots, \mu_n(T_n))$ are correct for each $D \in LR^{\text{lat}}(\chi, \iota)$. Alternatively, one can check the coefficients in the second claim by noting that the coefficients did not depend on the algebra \mathcal{B} , setting $\mathcal{B} = \mathbb{C}$, and using Corollary 2.4.6.

Theorem 3.5.4. Let $(\mathcal{A}, E_{\mathcal{A}}, \varepsilon)$ be a \mathcal{B} - \mathcal{B} -non-commutative probability space and let $\left((\mathcal{A}_{\ell}^{(\iota)}, \mathcal{A}_{r}^{(\iota)})\right)_{\iota \in \mathcal{I}}$ be a family of pairs of \mathcal{B} -faces of \mathcal{A} . Then $\left((\mathcal{A}_{\ell}^{(\iota)}, \mathcal{A}_{r}^{(\iota)})\right)_{\iota \in \mathcal{I}}$ are bi-free with amalgamation over \mathcal{B} if and only if for all $\chi: [n] \to \{\ell, r\}, \ \iota: [n] \to \mathcal{I}$, and $T_k \in \mathcal{A}_{\chi(k)}^{(\iota(k))}$, the following formula holds:

$$E_{\mathcal{A}}(T_1 \cdots T_n) = \sum_{\pi \in \mathcal{BNC}(\chi)} \left[\sum_{\substack{\sigma \in \mathcal{BNC}(\chi) \\ \pi \leq \sigma \leq \iota}} \mu_{\mathcal{BNC}}(\pi, \sigma) \right] \mathcal{E}_{\pi}(T_1, \dots, T_n).$$

Proof. If $\left((\mathcal{A}_{\ell}^{(\iota)}, \mathcal{A}_{r}^{(\iota)}) \right)_{\iota \in \mathcal{I}}$ are bi-free with amalgamation over \mathcal{B} , then Lemma 3.5.3 implies the desired formula holds.

Conversely, suppose that the formula holds. By Theorem 3.1.7 there exists a \mathcal{B} - \mathcal{B} -bimodule with a specified \mathcal{B} -vector state $(\mathcal{X}, \mathring{\mathcal{X}}, p)$ and a unital homomorphism $\theta : \mathcal{A} \to \mathcal{L}(\mathcal{X})$ such that

$$\theta(\varepsilon(b_1 \otimes b_2)) = L_{b_1}R_{b_2}, \quad \theta(\mathcal{A}_{\ell}) \subseteq \mathcal{L}_{\ell}(\mathcal{X}), \quad \theta(\mathcal{A}_r) \subseteq \mathcal{L}_r(\mathcal{X}), \quad \text{and} \quad E_{\mathcal{L}(\mathcal{X})}(\theta(T)) = E_{\mathcal{A}}(T)$$

for all $b_1, b_2 \in \mathcal{B}$ and $T \in \mathcal{A}$. For each $\iota \in \mathcal{I}$, let $(\mathcal{X}_{\iota}, \mathring{\mathcal{X}}_{\iota}, p_{\iota})$ be a copy of $(\mathcal{X}, \mathring{\mathcal{X}}, p)$ and l_{ι} and r_{ι} be copies of $\theta \colon \mathcal{A} \to \mathcal{L}(\mathcal{X}_{\iota})$. Since the formula holds for $E_{\mathcal{L}(\mathcal{X})} \circ \theta$ as well by Lemma 3.5.3, $\left((\mathcal{A}_{\ell}^{(\iota)}, \mathcal{A}_{r}^{(\iota)}) \right)_{\iota \in \mathcal{I}}$ are bi-free over \mathcal{B} .

3.6 Additivity of operator-valued bi-free cumulants.

3.6.1 Equivalence of bi-freeness with vanishing of mixed cumulants.

We now state the operator-valued analogue of the main result of Section 2.4 from Chapter 2, namely, that bi-freeness of families of pairs of \mathcal{B} -faces is equivalent to the vanishing of their mixed cumulants.

Theorem 3.6.1. Let $(\mathcal{A}, E, \varepsilon)$ be a \mathcal{B} - \mathcal{B} -non-commutative probability space and let $\left((\mathcal{A}_{\ell}^{(\iota)}, \mathcal{A}_{r}^{(\iota)})\right)_{\iota \in \mathcal{I}}$ be a family of pairs of \mathcal{B} -faces from \mathcal{A} . Then $\left((\mathcal{A}_{\ell}^{(\iota)}, \mathcal{A}_{r}^{(\iota)})\right)_{\iota \in \mathcal{I}}$ are bi-free with amalgamation over \mathcal{B} if and only if for all $\chi : [n] \to \{\ell, r\}, \ \iota : [n] \to \mathcal{I}$ non-constant, and $T_k \in \mathcal{A}_{\chi(k)}^{(\iota(k))}$, we have

$$\kappa_{1_{\mathcal{V}}}(T_1,\ldots,T_n)=0.$$

Proof. Suppose $\left((\mathcal{A}_{\ell}^{(\iota)}, \mathcal{A}_{r}^{(\iota)}) \right)_{\iota \in \mathcal{I}}$ are bi-free over \mathcal{B} . Fix a shading $\iota : [n] \to \mathcal{I}$ and let $\chi : [n] \to \{\ell, r\}$. If T_1, \ldots, T_n are operators as above, Theorem 3.5.4 implies

$$\mathcal{E}_{1_{\chi}}\left(T_{1},\ldots,T_{n}\right) = \sum_{\pi \in \mathcal{BNC}(\alpha)} \left[\sum_{\substack{\sigma \in \mathcal{BNC}(\chi) \\ \pi \leq \sigma \leq \iota}} \mu_{\mathcal{BNC}}(\pi,\sigma) \right] \mathcal{E}_{\pi}\left(T_{1},\ldots,T_{n}\right).$$

Therefore

$$\mathcal{E}_{1_{\chi}}\left(T_{1},\ldots,T_{n}\right) = \sum_{\substack{\sigma \in \mathcal{BNC}(\chi)\\ \sigma \leq l}} \kappa_{\sigma}\left(T_{1},\ldots,T_{n}\right)$$

by Definition 3.4.2. Using the above formula, we will proceed inductively to show that $\kappa_{\sigma}(T_1,\ldots,T_n)=0$ if $\sigma\in\mathcal{BNC}(\chi)$ and $\sigma\nleq\iota$. The base case where n=1 holds vacuously.

For the inductive case, suppose the result holds for every q < n. Suppose ι is not constant and note $1_{\chi} \nleq \iota$. Then

$$\sum_{\sigma \in \mathcal{BNC}(\chi)} \kappa_{\sigma}\left(T_{1}, \ldots, T_{n}\right) = \mathcal{E}_{1_{\chi}}\left(T_{1}, \ldots, T_{n}\right) = \sum_{\substack{\sigma \in \mathcal{BNC}(\chi) \\ \sigma < \iota}} \kappa_{\sigma}\left(T_{1}, \ldots, T_{n}\right).$$

On the other hand, by induction and the bi-multiplicativity of κ , $\kappa_{\sigma}(T_1,\ldots,T_n)=0$ provided

 $\sigma \in \mathcal{BNC}(\chi) \setminus \{1_{\chi}\}$ and $\sigma \nleq \iota$. Consequently,

$$\sum_{\sigma \in \mathcal{BNC}(\chi)} \kappa_{\sigma} \left(T_{1}, \dots, T_{n} \right) = \kappa_{1_{\chi}} \left(T_{1}, \dots, T_{n} \right) + \sum_{\substack{\sigma \in \mathcal{BNC}(\chi) \\ \sigma < \iota}} \kappa_{\sigma} \left(T_{1}, \dots, T_{n} \right).$$

Combining these two equations gives $\kappa_{1_{\chi}}(T_1,\ldots,T_n)=0$, completing the inductive step.

Conversely, suppose all mixed cumulants vanish. Then we have

$$\mathcal{E}_{1_{\chi}}(T_{1}, \dots, T_{n}) = \sum_{\sigma \in \mathcal{BNC}(\chi)} \kappa_{\sigma}(T_{1}, \dots, T_{n})$$

$$= \sum_{\sigma \in \mathcal{BNC}(\chi)} \kappa_{\sigma}(T_{1}, \dots, T_{n})$$

$$= \sum_{\sigma \in \mathcal{BNC}(\chi)} \sum_{\pi \in \mathcal{BNC}(\chi)} \mathcal{E}_{\pi}(T_{1}, \dots, T_{n}) \,\mu_{\mathcal{BNC}}(\pi, \sigma)$$

$$= \sum_{\pi \in \mathcal{BNC}(\chi)} \left[\sum_{\substack{\sigma \in \mathcal{BNC}(\chi) \\ \pi \leq \sigma \leq \iota}} \mu_{\mathcal{BNC}}(\pi, \sigma) \right] \,\mathcal{E}_{\pi}(T_{1}, \dots, T_{n}) .$$

Hence Theorem 3.5.4 implies $\left((\mathcal{A}_{\ell}^{(\iota)}, \mathcal{A}_{r}^{(\iota)}) \right)_{\iota \in \mathcal{I}}$ are bi-free over \mathcal{B} .

3.6.2 Moment and cumulant series.

In this section, we will begin the study of pairs of \mathcal{B} -faces generated by operators.

Let (A, E, ε) be a \mathcal{B} -non-commutative probability space and let (C, D) be a pair of \mathcal{B} -faces such that

$$C = \operatorname{alg}(\{L_b \mid b \in \mathcal{B}\} \cup \{z_i\}_{i \in I}\}) \quad \text{and} \quad D = \operatorname{alg}(\{R_b \mid b \in \mathcal{B}\} \cup \{z_j\}_{j \in J}\}).$$

We desire to compute the joint distribution of (C, D) under E. To do so, it suffices to compute

$$E((C_{b_1}z_{\alpha(1)}C_{b'_1})\cdots(C_{b_n}z_{\alpha(n)}C_{b'_n}))=\mathcal{E}_{1_{\chi_{\alpha}}}(C_{b'_1}z_{\alpha(1)}C_{b_1},\ldots,C_{b'_n}z_{\alpha(n)}C_{b_n})$$

where $\alpha:[n] \to I \sqcup J$, $b_1, b'_1, \ldots, b_n, b'_n \in \mathcal{B}$, and $C_{b_k} = L_{b_k}$, $C_{b'_k} = L_{b'_k}$ if $\alpha(k) \in I$ and $C_{b_k} = R_{b_k}$, $C_{b'_k} = R_{b'_k}$ if $\alpha(k) \in J$. However, because \mathcal{E} is bi-multiplicative it suffices to treat

the case where $b'_k = 1$ and so $C_{b'_k} = I$; we may even assume $b_n = 1$. Similarly, to compute all possible cumulants, it suffices to compute

$$\kappa_{1_{\chi_{\alpha}}}(z_{\alpha(1)}C_{b_1}, z_{\alpha(2)}C_{b_2}, \dots, z_{\alpha(n-1)}C_{b_{n-1}}, z_{\alpha(n)}).$$

As such we make the following definition.

Definition 3.6.2. Let $(\mathcal{A}, E, \varepsilon)$ be a \mathcal{B} -non-commutative probability space and let (C, D) be a pair of \mathcal{B} -faces such that

$$C = alg(\{L_b \mid b \in \mathcal{B}\} \cup \{z_i\}_{i \in I}\})$$
 and $D = alg(\{R_b \mid b \in \mathcal{B}\} \cup \{z_j\}_{j \in J}\}).$

The moment series of $z = ((z_i)_{i \in I}, (z_j)_{j \in J})$ is the collection of maps

$$\left\{\mu_{\alpha}^{z}: \mathcal{B}^{n-1} \to \mathcal{B} \mid n \in \mathbb{N}, \alpha: [n] \to I \sqcup J\right\}$$

given by

$$\mu_{\alpha}^{z}(b_{1},\ldots,b_{n-1}) = \mathcal{E}_{1_{\chi_{\alpha}}}(z_{\alpha(1)}C_{b_{1}},z_{\alpha(2)}C_{b_{2}},\ldots,z_{\alpha(n-1)}C_{b_{n-1}},z_{\alpha(n)}),$$

where $C_{b_k} = L_{b_k}$ if $\alpha(k) \in I$ and $C_{b_k} = R_{b_k}$ otherwise.

Similarly, the *cumulant series* of z is the collection of maps

$$\left\{\kappa_{\alpha}^{z}:\mathcal{B}^{n-1}\to\mathcal{B}\ |\ n\in\mathbb{N},\alpha:[n]\to I\sqcup J\right\}$$

given by

$$\kappa_{\alpha}^{z}(b_{1},\ldots,b_{n-1}) = \kappa_{1_{\chi_{\alpha}}}(z_{\alpha(1)}C_{b_{1}},z_{\alpha(2)}C_{b_{2}},\ldots,z_{\alpha(n-1)}C_{b_{n-1}},z_{\alpha(n)}).$$

Note that if n = 1, we have $\mu_{\alpha}^z = E(z_{\alpha(1)}) = \kappa_{\alpha}^z$.

Proposition 3.6.3. Let (A, E) be a B-B-non-commutative probability space, and for $\iota \in \{',''\}$ let $\{z_i^{\iota}\}_{i \in I} \subset A_{\ell}$ and $\{z_j^{\iota}\}_{j \in J} \subset A_r$. If

$$C^{\iota} = \operatorname{alg}\left(\left\{L_{b} : b \in \mathcal{B}\right\} \cup \left\{z_{i}^{\iota}\right\}_{i \in I}\right) \quad and \quad D^{\iota} = \operatorname{alg}\left(\left\{R_{b} : b \in \mathcal{B}\right\} \cup \left\{z_{j}^{\iota}\right\}_{j \in J}\right)$$

are such that (C', D') and (C'', D'') are bi-free, then

$$\kappa_{\alpha}^{z'+z''} = \kappa_{\alpha}^{z'} + \kappa_{\alpha}^{z''}.$$

Proof. This follows directly from Theorem 3.6.1.

3.7 Amalgamated versions of results from Chapter 2.

In this section we remark that several of our results from Chapter 2 have immediate or almost-immediate extensions to the operator-valued setting. We will eschew many of the details as they are for the most part restatements of the proofs in the scalar-valued case with much more tedious bookkeeping.

3.7.1 Amalgamated vaccine.

We first turn our attention to the vaccine condition, which extends to the bi-free setting by replacing every instance of φ with \mathcal{E} . Lemma 2.5.3 (that bi-free families exhibit vaccine) still holds in this situation, its proof being entirely combinatorial. One must take some care when reducing cumulants into products based on their blocks since \mathcal{B} is potentially non-commutative; however, the key point of the argument is that if an interval is not connected to any nodes outside of it, its moment is multiplied into the product, and this still holds. All the terms corresponding to the isolated interval can be collected in one place in the correct order, and then replaced by one of 0, L_0 , or R_0 .

The analogue of Lemma 2.5.4 requires a bit more care, however, essentially due to the fact that \mathcal{B} is probably not algebraically closed, and even if it were, terms of the form $E\left((z_1-b_1)\cdots(z_n-b_n)\right)$ (with $z_i\in\mathcal{A}$ and $b_i\in\varepsilon(\mathcal{B}\otimes\mathcal{B})$) do not directly reduce to polynomials with coefficients in \mathcal{B} , as the b's cannot be assumed to commute past the z's and so can't be pulled out of the E without further argument. However, we do have the following Lemma which will suffice for our purposes:

Lemma 3.7.1. Suppose (A, E, ε) is a \mathcal{B} - \mathcal{B} -non-commutative probability space, with \mathcal{B} a Banach algebra. Then for every $\chi : [n] \to \{\ell, r\}$ and $z_i \in \mathcal{A}_{\chi(i)}$ there exist $\hat{b}_i \in \mathcal{B}$ so that, with $b_i = \varepsilon(\hat{b}_i \otimes 1) = L_{\hat{b}_i}$ if $\chi(i) = \ell$ and $b_i = \varepsilon(1 \otimes \hat{b}_i) = R_{\hat{b}_i}$ if $\chi(i) = r$, we have

$$E\left((z_1-b_1)\cdots(z_n-b_n)\right)=0.$$

Proof. Let $j = \min_{\prec_{\chi}}([n])$. Notice that we can write

$$E((z_1 - b_1) \cdots (z_n - b_n)) = E((z_1 - b_1) \cdots (z_{j-1} - b_{j-1}) z_j (z_{j+1} - b_{j+1}) \cdots (z_n - b_n))$$
$$- \hat{b}_j E((z_1 - b_1) \cdots (z_{j-1} - b_{j-1}) (z_{j+1} - b_{j+1}) \cdots (z_n - b_n)).$$

Indeed, this is immediate if $\chi(j) = \ell$, while if $\chi(j) = r$ we must be in the case j = n, so we can replace $R_{\hat{b}_n}$ by $L_{\hat{b}_n}$ and then pull \hat{b}_n out of the left. Now, if we take $b_i = \lambda \in \mathbb{C}$ for $i \neq j$, we find that b_i commutes with every z_k , and

$$E\left((z_1-\lambda)\cdots(z_{j-1}-\lambda)(z_{j+1}-\lambda)\cdots(z_n-\lambda)\right)=(-\lambda)^n+\mathcal{O}\left(\lambda^{n-1}\right)$$

becomes a polynomial in λ with coefficients in \mathcal{B} and leading term $(-\lambda)^n$. In particular, for λ sufficiently large it is invertible in \mathcal{B} . Then once λ is large enough, we may take

$$\hat{b}_j = E\left((z_1 - \lambda) \cdots (z_{j-1} - \lambda) z_j (z_{j+1} - \lambda) \cdots (z_n - \lambda)\right)$$
$$\cdot E\left((z_1 - \lambda) \cdots (z_{j-1} - \lambda) (z_{j+1} - \lambda) \cdots (z_n - \lambda)\right)^{-1}$$

producing a solution to our equation.

Of course, we needed something slightly weaker than \mathcal{B} being a Banach algebra: we only require that monic polynomials with coefficients in \mathcal{B} have spectrum which is not all of \mathbb{C} .

With this lemma in hand, we can reprove Lemma 2.5.4 in the amalgamated setting; the only difference is that for each maximal χ -interval I we must choose a solution to an equation with |I| unknowns, rather than only one. It is of course important to note that if we have L_b or R_b terms occurring in the expansion of this equation, they can be multiplied into adjacent z's to still reduce the total number of variables in the moment being considered. We therefore have the following theorem:

Theorem 3.7.2. Suppose that \mathcal{B} is a Banach algebra, and let $\left((\mathcal{A}_{\ell}^{(\iota)}, \mathcal{A}_{r}^{(\iota)})\right)_{\iota \in \mathcal{I}}$ be a family of pairs of \mathcal{B} -faces in a \mathcal{B} - \mathcal{B} -non-commutative probability space $(\mathcal{A}, E, \varepsilon)$. Then the family has vaccine if and only if the pairs of \mathcal{B} -faces are bi-free with amalgamation over \mathcal{B} .

With vaccine established for the amalgamated setting, the results in Section 2.8 follow readily, using essentially the same proofs. In fact if one is more careful about bookkeeping,

and carefully studies the action of variables in their standard representation on a free product space, one can establish Theorems 2.8.3 and 2.8.4 when \mathcal{B} is merely an algebra with no assumptions of closure; the details may be found in [7].

3.7.2 Amalgamated multiplicative convolution.

In the realm of multiplicative convolution things do not work out as nicely. We do still receive a direct analogue of Proposition 2.6.5: the combinatorial argument we employed goes through without difficulty. However we do not arrive at an equation like the one in Theorem 2.6.6: while it is true in the scalar setting that we can decompose a cumulant $\kappa_{\pi^{(1)} \cup \pi^{(2)}}$ into a product $\kappa_{\pi^{(1)}} \cdot \kappa_{\pi^{(2)}}$, this does not hold in the \mathcal{B} -valued case: the terms corresponding to the second partition may be dispersed through the first cumulant and impossible to collect.

CHAPTER 4

An investigation into regularity and free entropy.

In this section we collect some results dealing with the regularity of non-commutative random variables. We also show how some of the ideas from the study of free entropy, such as those in [27], and ideas from the study of free unitary Brownian motion coming from [4] may be used to gain further insight into bi-free probability.

4.1 Regularity results.

We begin by recalling several useful theorems from the literature, which we will use as a starting point for our results.

4.1.1 Useful results from the literature.

This first result is paraphrased to suit our purposes.

Theorem 4.1.1 ([2, Theorem 2.9]). Suppose that μ is a non-atomic probability measure with algebraic Cauchy transform. Then μ has density f with respect to Lebesgue measure which fails to exist at only finitely many points, and for some d > 0 and every $a \in \mathbb{R}$ satisfies

$$\lim_{x \to a} (x - a)^{1 - d} f(x) < \infty.$$

In particular, if $1 , we have <math>f \in L^p(\mathbb{R})$.

Theorem 4.1.2 ([1, Theorem 1]). Let (A, φ) be a non-commutative probability space. Let $x_1, \ldots, x_n \in A$ be freely independent self-adjoint non-commutative random variables. Let

$$X = X^* \in M_N(\mathbb{C}) \otimes \mathbb{C} \langle x_1, \dots, x_n \rangle \subset M_N(\mathbb{C}) \otimes \mathcal{A}$$
117

be a self-adjoint matrix polynomial. If the laws of x_1, \ldots, x_n are algebraic, then so is the law of X.

Theorem 4.1.3 ([8, Theorem 3]). Let (M, τ) be a finite tracial von Neumann algebra, and $y_1, \ldots, y_n \in M$. Suppose that Voiculescu's free entropy dimension $\delta^*(y_1, \ldots, y_n) = n$. Then for any self-adjoint non-constant non-commutative polynomial P, the spectral measure of $y = P(y_1, \ldots, y_n)$ has no atoms.

We will not define Voiculescu's free entropy dimension, but instead state that the condition in the above theorem is satisfied if $\chi(y_1, \ldots, y_n) > -\infty$ or $\Phi^*(y_1, \ldots, y_n) < \infty$.

4.2 Algebraicity and finite entropy.

We the help of the following proposition, we are able to combine the above results to show that finite entropy is preserved under polynomial convolutions for sufficiently smooth variables.

Proposition 4.2.1. Suppose that $y = y^*$ is a self-adjoint variable in a finite tracial von Neumann algebra (M, τ) . Further suppose that the spectral distribution of y is Lebesgue absolutely continuous, with density f. If $f \in L^p(\mathbb{R})$ for some p > 1, then $\chi(y) > -\infty$.

Proof. Using interpolation and the fact that $||f||_1 = 1$, we may assume that p < 2. From Theorem 1.1.20, we know that the free entropy of y is given by

$$\chi(y) = \iint_{\mathbb{R}^2} \log|s - t| \ d\mu_y(s) \ d\mu_y(t) + \frac{3}{4} + \frac{1}{2} \log 2\pi,$$

so it suffices to bound the integral above. Let $L(t) := 1_{(-4M,4M)}(t) \log |t|$, where M = ||y|| (so that the support of μ_y is contained in [-M, M]). Now for $s \in \mathbb{R}$, we have

$$f(s) \int f(t) \log |s - t| \ dt = f(s) \int f(t) L(s - t) \ dt = f(s) (f \star L)(s).$$

We compute:

$$\left| \iint \log|t - s| \ d\mu(t) \ d\mu(s) \right| = \left| \int f(s) \int f(t) \log|s - t| \ dt \ ds \right|$$
$$= \left| \int f(s) (f \star L)(s) \ ds \right|$$
$$\leq \|f \cdot (f \star L)\|_1$$
$$\leq \|f\|_n \|f \star L\|_q,$$

where $1 = \frac{1}{p} + \frac{1}{q}$, by Hölder's inequality; note that q > 2 since p < 2. It suffices, now, to show that $f \star L \in L^q(\mathbb{R})$; for this, we appeal to Young's inequality. Indeed, if $s = \frac{q}{2} > 1$, then $1 + \frac{1}{q} = \frac{1}{p} + \frac{1}{s}$ and so we have

$$||f \star L||_q \le ||f||_p ||L||_s$$
.

Yet $||L||_s < \infty$ for any $1 \le s < \infty$, so we conclude $|\chi(x)| < \infty$.

Corollary 4.2.2. Suppose that y_1, \ldots, y_n are freely independent, self-adjoint, and algebraic, with $\chi(y_i) > -\infty$. Then if P is a non-constant polynomial and $y = P(y_1, \ldots, y_n)$, we have $\chi(y) > -\infty$.

Proof. From Theorem 4.1.2, we know that y is algebraic. As y_1, \ldots, y_n are free, we have $\chi(y_1, \ldots, y_n) = \chi(y_1) + \ldots + \chi(y_n) > -\infty$, and so Theorem 4.1.3 informs us that the spectral measure of y has no atoms. Then Theorem 4.1.1 tells us that Proposition 4.2.1 applies, and we conclude that $\chi(y) > -\infty$.

It is tempting to believe that the above corollary is true far more generally, such as when y_1, \ldots, y_n is merely a system of variables with $\chi(y_1, \ldots, y_n) > -\infty$. Indeed, one expects that polynomial convolution is an operation which should be well-behaved. However, we are not aware of a proof that works in this full generality.

4.2.1 Properties of spectral measures.

We will show in this section that certain strong regularity properties on the generators of an algebra do ensure weaker regularity of elements of that algebra. We begin by establishing

several useful lemmata which will allow us to gain some control over operators based on their spectral measures. The first result may be found in [21, Section 4], though our narrower version of it essentially goes back to Kato [11]. We sketch a proof here for completeness.

Lemma 4.2.3. Let $x = x^* \in B(\mathcal{H})$ be a self-adjoint operator, and assume that the spectral measure of x is not Lebesgue absolutely continuous. Then there exists a sequence T_n of finite-rank operators which satisfy the following properties:

- $0 \le T_n \le 1$;
- $T_n \to p$ weakly, where p is the spectral projection of x corresponding to the support of the Lebesgue-singular part of its spectral measure; and
- $||[T_n, x]||_1 \to 0.$

Proof. Replacing x by pxp, we may assume that x has singular spectral measure. Let us further assume that the spectrum of x is contained in [0,1] (renormalizing and shifting x if necessary) and that $\mathcal{H} = L^2([0,1], \mu_x)$. Fix n > 0 and let E_1, \ldots, E_k be a disjoint collection of Borel subsets of [0,1] such that

$$\sum_{i=1}^{k} \operatorname{diam}(E_i) < \frac{1}{n} \quad \text{but} \quad \mu_x \left(\bigcup_{i=1}^{k} E_i \right) > 1 - \frac{1}{n}.$$

Now let Q_i be the rank 1 projection onto the function 1_{E_i} , and $P_n = Q_1 + \ldots + Q_k$ a rank k projection. Plainly $P_n \to 1$ weakly, by our choice of E_i . On the other hand,

$$[P_n, x] = \sum_{i=1}^k [Q_i, x].$$

Now $[Q_i, x]$ has rank at most two, while $||[Q_i, x]|| \leq \operatorname{diam}(E_i) < \frac{1}{n}$; hence

$$||[P_n, x]||_1 \le \sum_{i=1}^k ||[Q_i, x]||_1 \le 2 \operatorname{diam}(E_i) \le \frac{2}{n} \to 0.$$

The next two lemmata are similar to each other in spirit; each allows us to conclude that the vanishing of certain derivative-like quantities implies that a variable must be constant. First, though, we establish some convenient notation.

Notation 4.2.4. In what follows, given $x, y \in \mathcal{A}$, we will denote $y \otimes x =: (x \otimes y)^{\sigma}$, and extend this map linearly to all of $\mathcal{A} \otimes \mathcal{A}$. Recall also the notation we established in Section 1.1.9: if X is an \mathcal{A} - \mathcal{A} -bimodule, $\xi \in X$, and $x, y \in \mathcal{A}$, then $(x \otimes y) \# \xi = x \cdot \xi \cdot y$.

Lemma 4.2.5. Let (A, τ) be a non-commutative probability space with faithful tracial state τ , generated by algebraically free self-adjoint elements y_1, \ldots, y_n . Take $y \in A$ a polynomial. Let $\partial_i : A \otimes A \to A$ be the free difference quotients, as in Definition 1.1.22. Then $y \in A$ $(y_1, \ldots, \hat{y_i}, \ldots, y_n)$ if and only if

$$\left(\partial_i y\right)^\sigma \# y^* = 0.$$

Consequently, if the above equation holds for each $i, y \in \mathbb{C}$.

Proof. One direction is immediate as $Alg(y_1, \ldots, \hat{y}_i, \ldots, y_n) \subseteq \ker \partial_i$.

Let $\mathcal{N}_i : \mathcal{A} \to \mathcal{A}$ be the number operator associated to y_i , the linear map which multiplies each monomial by its y_i -degree. Observe that

$$(\partial_i y) \# y_i = \mathcal{N}_i(y),$$

as each monomial m in y contributes $\sum_{m=ay_i b} (a \otimes b) \# y_i = \mathcal{N}_i(m)$.

Suppose, then, that $(\partial_i y)^{\sigma} \# y^* = 0$, so $y_i(\partial_i y)^{\sigma} \# y^* = 0$ as well. Let $\varphi_{\lambda} : A \to A$ be the algebra homomorphism given by $\varphi_{\lambda}(y_i) = \lambda y_i$, $\varphi_{\lambda}(y_j) = y_j$ for $j \neq i$, which exists as y_1, \ldots, y_n are algebraically free. We compute the following:

$$0 = \tau \circ \varphi_{\lambda}(0) = \tau \circ \varphi_{\lambda}\left(y_{i}(\partial_{i}y)^{\sigma} \# y^{*}\right) = \tau \circ \varphi_{\lambda}\left(y^{*}(\partial_{i}y) \# y_{i}\right) = \tau \circ \varphi_{\lambda}\left(y^{*} \mathcal{N}_{i}(y)\right).$$

Now, suppose $\deg_{y_i}(y) = d$, and take $x, z \in A$ so that x is y_i -homogeneous of degree d, $\deg_{y_i}(z) < d$, and y = x + z. Then:

$$0 = \tau \circ \varphi_{\lambda}\left(y^{*}\mathcal{N}_{i}(y)\right) = \tau \circ \varphi_{\lambda}(dx^{*}x) + \tau \circ \varphi_{\lambda}(z^{*}\mathcal{N}_{i}(y) + x^{*}\mathcal{N}_{i}(z)) = d\lambda^{2d}\tau(x^{*}x) + \mathcal{O}\left(\lambda^{2d-1}\right).$$

Thus $d\lambda^{2d}\tau(x^*x) = 0$, and as τ is faithful, either x = 0 (in which case y = 0) or d = 0 (in which case $\deg_{y_i}(y) = 0$). Either way, $y \in \operatorname{Alg}(y_1, \dots, \hat{y}_i, \dots, y_n)$.

Repeated application of the above yields the final claim.

Lemma 4.2.6. Let y_1, \ldots, y_n be algebraically free self-adjoint elements which generate a finite tracial von Neumann algebra (M, τ) , and \mathcal{A} be the algebra they generate. Suppose further that $\delta^*(y_1, \ldots, y_n) = n$. Once again, let $\partial_i : \mathcal{A} \otimes \mathcal{A} \to \mathcal{A}$ be the free difference quotients. Suppose that $N : \mathcal{A} \to \mathcal{A}$ is a linear combination of number operators \mathcal{N}_i , so for $x \in \mathcal{A}$,

$$N(x) = \sum_{i=1}^{n} a_i(\partial_i x) \# y_i.$$

Let $y = y^* \in \mathcal{A}$ be an eigenvector of N. Then if for some spectral projection $p \in \mathcal{P}(W^*(y))$ and for each $1 \le i \le n$ with $a_i \ne 0$ we have

$$(\partial_i y)^{\sigma} \# (py) = 0,$$

it follows that N(y) = 0.

Proof. As in the proof of Lemma 4.2.5, we compute:

$$0 = \sum_{i=1}^{n} a_i \tau \left(y_i (\partial_i y)^{\sigma} \# (py) \right) = \tau \left(py \sum_{i=1}^{n} a_i (\partial_i y) \# y_i \right) = \tau \left(py N(y) \right) = \lambda \tau \left(pyyp \right).$$

If $\lambda \neq 0$, it follows that pyyp = 0, hence py = 0. But then by Theorem 4.1.3 we have that y is constant and each $\mathcal{N}_i(y) = 0$. In either case, N(y) = 0.

We now ready to state and prove the main result of this section.

Theorem 4.2.7. Let y_1, \ldots, y_n be algebraically free self-adjoint elements which generate a finite tracial von Neumann algebra (M, τ) , and \mathcal{A} be the algebra they generate. Suppose further that y_1, \ldots, y_n admit a dual system R_1, \ldots, R_n as in Definition 1.1.27. Take $y = y^* \in \mathcal{A}$ be a non-constant polynomial evaluated at (y_1, \ldots, y_n) . Then the spectral measure of y is not singular with respect to Lebesgue measure. Moreover, if there is N is in the positive linear span of the number operators \mathcal{N}_i such that each \mathcal{N}_i has a non-zero coefficient and y is an eigenvector of N, then the spectral measure of y is Lebesgue absolutely continuous.

Proof. Assume to the contrary that the spectral measure of y is not absolutely continuous with respect to Lebesgue measure. By Lemma 4.2.3, we may choose $0 \le T_n \le 1$ finite rank operators with $T_n \to p$ weakly and $||[T_n, y]||_1 \to 0$, where p is the spectral projection onto

the singular part of y. Let $J: L^2(M) \to L^2(M)$ be Tomita's conjugation operator, defined on $x \in M$ by $J(x) = x^*$, and extended by continuity to $L^2(M)$.

Fix $x \in M$. Note that by definition of R_j , $[R_j, y_k] = \partial_j(y_k) \# P_1$; since both $[R_j, \cdot]$ and $\partial_j(\cdot) \# P_1$ are derivations, it follows that $[R_j, y] = \partial_j(y) \# P_1$. We now compute as follows:

$$0 = \lim_{n \to \infty} \|Jx^*JR_iy\|_{\infty} \|[T_n, y]\|_1$$

$$\geq \lim_{n \to \infty} |\text{Tr}(Jx^*JR_iy[T_n, y])|$$

$$= \lim_{n \to \infty} |\text{Tr}(Jx^*J[y, R_i]yT_n)|$$

$$= \lim_{n \to \infty} |\text{Tr}(Jx^*J((\partial_i y) \# P_1)yT_n)|$$

$$= |\text{Tr}(Jx^*JP_1((\partial_i y)^\sigma \# (yp)))|$$

$$= |\tau(((\partial_i y)^\sigma \# (yp))x)|$$

Here we used: the inequality $||Tw||_1 \leq ||T||_1 ||w||_{\infty}$, the trace property and commutation between Jx^*J and y, the equality $[y, R_i] = -\partial_i(y) \# P_1$, the fact that P_1 is finite rank (so that we can pass to the limit $T_n \to p$) and finally the equality $\tau(z) = \langle z1, 1 \rangle = \text{Tr}(zP_1)$.

We conclude that $(\partial_i y)^{\sigma} \# (yp) = 0$ as τ is faithful and as x was arbitrary. Then if p = 1, Lemma 4.2.5 implies that y is constant, which is absurd; thus the spectral measure of y cannot be singular with respect to Lebesgue measure.

Further, if we have N as in the statement of the theorem, then Lemma 4.2.6 implies that N(y) = 0. It follows that for any non-zero monomial m in y, N(m) = 0. As m is an eigenvector of each \mathcal{N}_i and each has a non-negative coefficient in N, we learn that $\mathcal{N}_i(m) = 0$. Thus m has zero degree for each y_i , and so $m \in \mathbb{C}$. We conclude that $y \in \mathbb{C}$, a contradiction.

4.3 Bi-free unitary Brownian motion.

Our aim in this section is to study multiplicative bi-free Brownian motion, as an analogue to the free unitary Brownian motion introduced by Biane [4]. Many related results in the free case were obtained in the context of a tracial von Neumann algebra, allowing the arguments to be simplified; unfortunately that luxury is not available to us in the context of bi-free probability as we are not aware of an appropriate analogue of traciality. As the following example demonstrates, simply asking that the state on the non-commutative probability space be tracial is too restrictive.

Example 4.3.1. Suppose $\left(\mathcal{A}_{\ell}^{(\iota)}, \mathcal{A}_{r}^{(\iota)}\right)_{\iota \in \{\bullet, \bullet\}}$ are bi-free pairs of faces in a non-commutative probability space (\mathcal{A}, φ) . Then we have for $x \in \mathcal{A}_{\ell}^{(\bullet)}$, $w \in \mathcal{A}_{r}^{(\bullet)}$, $y \in \mathcal{A}_{\ell}^{(\bullet)}$, and $z \in \mathcal{A}_{r}^{(\bullet)}$ that

Note that these two terms fail to be equal even when (x, w), (y, z) are a bi-free standard semicircular system with $\varphi(wx) = \varphi(yz) = 1$, as the left expression vanishes while the right equals 1.

4.3.1 Free Brownian motion.

We take some time to review the concept of free Brownian motion, which is the free analogue of the Gaussian process acting on a Hilbert space. A more complete description of free Brownian motion and free stochastic calculus may be found in [31].

Definition 4.3.2. A free Brownian motion in a non-commutative probability space (\mathcal{A}, φ) is a non-commutative stochastic process $(S(t))_{t\geq 0}$ such that:

- the increments of S(t) are free: for $0 \le t_1 < \cdots < t_k$, the collection $S(t_2) S(t_1), \ldots, S(t_k) S(t_{k-1})$ are freely independent; and
- the process is stationary, with semicircular increments: for $0 \le s < t$, S(t) S(s) is semicircular with variance t s.

Free Brownian motion can be modelled on a Fock space [31]. Indeed, suppose

$$\mathcal{F}\left(L^{2}(\mathbb{R}_{\geq 0})\right) := \mathbb{C}\Omega \oplus \bigoplus_{n\geq 1} L^{2}(\mathbb{R}_{\geq 0})^{\otimes n}.$$

Let $\xi_t = 1_{[0,t]}$, and define $S(t) = l(\xi_t) + l^*(\xi_t)$. Then $(S(t))_t$ is a free Brownian motion.

Free unitary Brownian motion was initially introduced by Biane in [4] as a multiplicative analogue of the (additive) free Brownian motion above. It's definition makes reference to a certain family of measures $(\nu_t)_{t\geq 0}$ supported on \mathbb{T} , introduced by Bercovici and Voiculescu in [3]. In particular, ν_t has the property that for $t, s \geq 0$, $\nu_t \boxtimes \nu_s = \nu_{t+s}$. We do not require the particular details of its introduction and so will eschew them.

Definition 4.3.3. A free unitary Brownian motion in a non-commutative probability space (\mathcal{A}, φ) is a non-commutative stochastic process $(U(t))_{t\geq 0}$ such that:

- the (left) multiplicative increments of U(t) are free: for $0 \le t_1 < \cdots < t_k$, the increments given by $U^*(t_1)U(t_2), U^*(t_2)U(t_3), \ldots, U^*(t_{n-1})U(t_n)$ are freely independent; and
- the process is stationary with increments prescribed by ν : the distribution of $U^*(t)U(s)$ depends only on s-t, and is in fact ν_{s-t} .

It was shown in [4] that if S(t) is a Fock space realization of a free additive Brownian motion and U(t) the solution to the free stochastic differential equation

$$dU(t) = iU(t) dS(t) - \frac{1}{2}U(t) dt$$

with U(0) = 1, then U(t) is a free unitary Brownian motion. Moreover, the moments of a free unitary Brownian motion were computed: for n > 0,

$$\varphi(U(t)^n) = \sum_{k=0}^{n-1} (-1)^k \frac{t^k}{k!} n^{k-1} \binom{n}{k+1} e^{-nt/2}.$$

A consequence is that free unitary Brownian motion converges in distribution as $t \to \infty$ to a Haar unitary, i.e., a unitary u_{∞} with $\varphi(u_{\infty}^k) = \delta_{k=0}$ for $k \in \mathbb{Z}$. Another important results from [4] is the following bound: for some K > 0 and any t > 0,

$$||U(t) - e^{-t/2}|| \le K\sqrt{t}.$$

We have already identified the bi-free analogue of Haar unitaries in Subsection 2.8.1, which we will use to motivate our approach to a bi-free version of Brownian motion: we want a process which tends to the distribution of a Haar pair of unitaries, so that conjugating by the process asymptotically creates bi-freeness and can therefore be seen as a sort of liberation.

4.3.2 The free liberation derivation.

Suppose that A, B are algebraically free unital sub-algebras generating a tracial non-commutative probability space (A, τ) . In [27], Voiculescu defined the derivation $\delta_{A:B}: A \to A \otimes A$ to be a linear map satisfying the Leibniz rule such that $\delta_{A:B}(a) = a \otimes 1 - 1 \otimes a$ for $a \in A$ and $\delta_{A:B}(b) = 0$ for $b \in B$. It was shown that A and B are freely independent if and only if $(\tau \otimes \tau) \circ \delta_{A:B} \equiv 0$. Moreover, the derivation $\delta_{A:B}$ relates to how the joint distribution of A and B changes as A is perturbed by unitary free Brownian motion.

Proposition 4.3.4 ([27, Proposition 5.6]). Let A, B be two unital *-subalgebras in (A, τ) and let $(U(t))_{t\geq 0}$ be a unitary free Brownian motion, which is freely independent of $A \vee B$. If $a_j \in A$ and $b_j \in B$ for $1 \leq j \leq n$, then

$$\tau \left(U(\epsilon) a_1 U(\epsilon)^* b_1 \cdots U(\epsilon) a_n U(\epsilon)^* b_n \right) = \frac{\epsilon}{2} (\tau \otimes \tau) \left(\delta_{A:B} \left(\sum_{k=1}^n a_k b_k \cdots a_n b_n a_1 b_1 \cdots a_{k-1} b_{k-1} \right) - \sum_{k=1}^n b_k a_{k+1} b_{k+1} \cdots a_n b_n a_1 b_1 \cdots b_{k-1} a_k \right) \right) + \tau (a_1 b_1 \cdots a_n b_n) + \mathcal{O} \left(\epsilon^2 \right).$$

Important to the proof of the above proposition, and of use to us here also, is the following approximation result.

Proposition 4.3.5 ([27, Proposition 1.4]). Let A be a W^* -subalgebra, $(U(t))_t$ a unitary free Brownian motion, and S a (0,1)-semicircular element in (M,τ) so that A and $(U(t))_t$ are *-free and A and S are also free. If $a_j \in A$ and $\alpha_j \in \{1,-1\}$, then we have

$$\tau\left(\prod_{1\leq j\leq n}^{\rightarrow} a_j U(t)^{\alpha_j}\right) = \tau\left(\prod_{1\leq j\leq n}^{\rightarrow} a_j \left(\left(1 - \frac{t}{2}\right) + i\alpha_j \sqrt{t}S\right)\right) + \mathcal{O}\left(t^2\right),$$

where the products place the terms in order from left to right.

Although the proposition was stated in terms of a tracial W^* -probability space, traciality was not needed in the proof.

4.3.3 A bi-free analogue to the liberation derivation.

For the remainder of this section, we will always be working in the context of a family of pairs of faces $\left((\mathcal{A}_{\ell}^{(\iota)}, \mathcal{A}_{r}^{(\iota)})\right)_{\iota \in \mathcal{I}}$ generating a non-commutative probability space (\mathcal{A}, φ) . We will further denote by \mathcal{A}_{ℓ} and \mathcal{A}_{r} the algebras generated by $\left\{\mathcal{A}_{\ell}^{(\iota)} : \iota \in \mathcal{I}\right\}$ and $\left\{\mathcal{A}_{r}^{(\iota)} : \iota \in \mathcal{I}\right\}$ respectively, and by $\mathcal{A}^{(\iota)}$ the algebra generated by $\mathcal{A}_{\ell}^{(\iota)}$ and $\mathcal{A}_{r}^{(\iota)}$. Moreover, we assume that there are no algebraic relations between $\mathcal{A}^{(i)}$ and $\mathcal{A}^{(j)}$ other than $[\mathcal{A}_{\ell}^{(i)}, \mathcal{A}_{r}^{(j)}] = 0$ when $i \neq j$, and possibly $[\mathcal{A}_{\ell}^{(i)}, \mathcal{A}_{r}^{(i)}] = 0$. In particular, we want to ensure that given a product $z_1 \cdots z_n$ we can determine the χ -order of the variables.

Suppose $\chi:[n] \to \{\ell,r\}$ and let $1 \leq i,j \leq n$ with $i \preceq_{\chi} j$. We denote $[i,j]_{\chi}:=\{k:i \preceq_{\chi} k \preceq_{\chi} j\}$ the χ -interval between i and j, and define analogously $[i,j)_{\chi}$, $(i,j]_{\chi}$, and $(i,j)_{\chi}$. Likewise we define $[i,\infty)_{\chi}:=\{k:1\leq k\leq n,i\leq k\}$ and analogously the other rays.

We will also change our conventions on the use of ι from earlier. For the remainder of this section, ι will always be an element of \mathcal{I} , never a map; we will use \mathbb{I} to denote a map $\mathbb{I}: [n] \to \mathcal{I}$.

Definition 4.3.6. Fix $\iota \in \mathcal{I}$. We define a map

$$\forall_{\mathcal{A}^{(\iota)}:\bigvee_{i\in\mathcal{I}\setminus\{\iota\}}\mathcal{A}^{(j)}}:\mathcal{A}\to\mathcal{A}\otimes\mathcal{A}$$

as follows. Given $\chi:[n] \to \{\ell,r\}, \ \mathbb{I}:[n] \to \mathcal{I}, \ \text{and} \ z_i \in \mathcal{A}_{\chi(i)}^{(\mathbb{I}(i))}$

$$\forall_{\mathcal{A}^{(\iota)}:\bigvee_{j\in\mathcal{I}\setminus\{\iota\}}\mathcal{A}^{(j)}}(z_1\cdots z_n) = \sum_{i\in\epsilon^{-1}(\iota)}\sum_{\substack{j\in\epsilon^{-1}(\iota)\\i\leq\chi j}} z_{[i,j]_{\chi}^c}\otimes z_{[i,j]_{\chi}} - z_{[i,j]_{\chi}^c}\otimes z_{[i,j]_{\chi}} - z_{(i,j]_{\chi}^c}\otimes z_{(i,j]_{\chi}} + z_{(i,j)_{\chi}^c}\otimes z_{(i,j)_{\chi}}.$$

We now extend this definition by linearity to all of \mathcal{A} . When context makes our intent clear, we will sometimes write \forall_{ι} for $\forall_{\mathcal{A}^{(\iota)}:\bigvee_{j\in\mathcal{I}\setminus\{\iota\}}\mathcal{A}^{(j)}}$.

The subscript A:B is meant to mimic that in the free situation, and the basic properties present there still hold: $B \subset \ker \forall_{A:B}$ and for $a \in A$, $\forall_{A:B}(a) = 1 \otimes a - a \otimes 1$. However, $\forall_{A:B}$ is not a derivation, even when restricted to the left or right faces of A and B.

Lemma 4.3.7. \aleph_{ι} is well-defined. Moreover, the only terms which do not cancel in the sum defining \aleph_{ι} are those in which no \mathbb{I} -monochromatic χ -interval is split across a tensor sign.

Proof. Our assumptions about the lack of algebraic relations in \mathcal{A} mean that the only ambiguity in writing a product $z_1 \cdots z_n$ comes from grouping or failing to group adjacent terms, and commuting left and right terms; the latter has no impact on \mathcal{S}_{ι} because it does not change the χ -ordering of the variables. Notice that if $i \prec_{\chi} i_{+}$ are consecutive under the χ -ordering and both contribute to the sum, then all intervals with i as an open left endpoint are intervals with i_{+} as a closed left endpoint and have opposite sign in their contributions to the two terms; likewise, all intervals with i as a closed right endpoint are intervals with i_{+} as an open right endpoint and again cancel. Hence the value of \mathcal{S}_{ι} does not change if a product is written differently, and the only terms which do not cancel are those with the tensor sign falling between two ϵ -monochromatic χ -intervals (or one such interval and the edge of the product), exactly one of which is ι -coloured.

The liberation gradient $\delta_{A^{(\iota)}:B}$ can be expressed in a similar manner:

$$\delta_{A:B}(z_1\cdots z_n)=\sum_{i\in\mathbb{I}^{-1}(\iota)}-z_{(-\infty,i)}\otimes z_{(-\infty,i)^c}+z_{(-\infty,i]}\otimes z_{(-\infty,i]^c}.$$

Example 4.3.8. Let $\chi:[n]\to\{\ell,r\}$ and $\mathcal{I}:[n]\to\mathcal{I}$ be as in Example 2.5.2. Then

 $\forall_{\bullet}(z_1 \cdots z_{10})$ is a sum of the following eight terms:

Theorem 4.3.9. Let the notation be as above, and suppose $\mathcal{I} = \{1, 2\}$. Then $(\mathcal{A}_{\ell}^{(1)}, \mathcal{A}_{r}^{(1)})$ and $(\mathcal{A}_{\ell}^{(2)}, \mathcal{A}_{r}^{(2)})$ are bi-free if and only if $(\varphi \otimes \varphi) \circ \aleph_{1} \equiv 0$.

Proof. Suppose first that bi-freeness holds. Note that for $\lambda \in \mathbb{C}$, $\aleph_1(\lambda) = 0$, so it suffices to check the condition on products $z_1 \cdots z_n$ with $z_i \in \mathcal{A}_{\chi(i)}^{(\mathbb{I}(i))}$ and each maximal \mathbb{I} -monochromatic χ -interval centred, since an arbitrary term may be written as a sum of such terms. However, by Lemma 4.3.7 we know that each term in $\aleph_1(z_1 \cdots z_n)$ is a tensor product with zero or more centred χ -intervals occurring on each side of the tensor. The vaccine condition from bi-freeness then tells us that $\varphi \otimes \varphi$ of such a term is 0, and so $(\varphi \otimes \varphi) \circ \aleph_1(z_1 \cdots z_n) = 0$.

Now, suppose that bi-freeness fails, and let z_1, \ldots, z_n be an example of the failure of vaccine with a minimum number of terms. Then the only terms which possibly fail to vanish under $\varphi \otimes \varphi$ from \aleph_1 are those of the form $z_1 \cdots z_n \otimes 1$ or $1 \otimes z_1 \cdots z_n$ (the rest being ones to which vaccine should apply, which are of shorter length and so not counterexamples by minimality). The term $z_1 \cdots z_n \otimes 1$ occurs once per 1-coloured χ -interval with negative sign, while $1 \otimes z_1 \cdots z_n$ occurs once with positive sign if the χ -first and χ -last variables are both in $\mathcal{A}^{(1)}$, and not at all otherwise; let k be the number of 1-coloured χ -intervals, and k and k-first and k-last variables are in k-first and k-last variables are in k-first and k-last variables are in k-first and k-first and k-last variables are in k-first and k-first and k-last variables are in k-first and k-first and k-first and k-first and k-first variables are in k-first and k-first and k-first and k-first variables are in k-first and k-first and k-first variables are in k-first and k-first and k-first and k-first variables are in k-first and k-first and k-first and k-first variables are in k-first and k-first

4.3.4 Bi-free unitary Brownian motion.

We are now ready to introduce a notion of bi-free unitary Brownian motion.

Definition 4.3.10. A pair of free stochastic processes $(U_{\ell}(t), U_r(t))_{t\geq 0}$ is a bi-freely liberating unitary Brownian motion (or bi-flu Brownian motion) if:

- the multiplicative increments are bi-free: if $0 \le t_1 < \dots < t_n$, then the family of pairs of faces $((U_\ell^*(t_\iota)U_\ell(t_{\iota+1}), U_r(t_{\iota+1})U_r^*(t_\iota))_{\iota=1}^{n-1}$ is bi-free;
- $(U_{\ell}(t))_{t\geq 0}$ and $(U_r^*(t))_{t\geq 0}$ are each free unitary Brownian motions, and for all t>0 the *-distribution of the pair $(U_{\ell}(t), U_r(t))$ matches that of $(U_{\ell}(t), U_{\ell}^*(t))$; and
- the distribution is stationary: the moments of $(U_{\ell}^*(s)U_{\ell}(t), U_r(t)U_r^*(s))$ depend only on t-s.

We have qualified this as a liberating unitary Brownian motion because it asymptotically introduces bi-free independence without modifying the distributions of the faces being liberated; we reserve the possibility of using "bi-free unitary Brownian motion" more broadly, such as for processes with different covariance between the left and right faces.

We will show that once again a bi-flu Brownian motion may be realized from an additive Brownian motion.

Lemma 4.3.11. Suppose that $(S_{\ell}(t))_{t\geq 0}$ is a free Brownian motion in a tracial von Neumann algebra (M, τ) , and $J: L^2(M) \to L^2(M)$ is the Tomita operator defined on M by $J(x) = x^*$ and extended continuously to $L^2(M)$. Let $S_r(t) = JS_{\ell}(t)J \in M'$. Then if $(U_{\ell}(t), U_r(t))$ are solutions to the stochastic differential equations

$$dU_{\ell}(t) = iU_{\ell}(t) dS_{\ell}(t) - \frac{1}{2}U_{\ell}(t) dt$$
 and $dU_{r}(t) = -iU_{r}(t) dS_{r}(t) - \frac{1}{2}U_{r}(t) dt$,

with initial conditions $U_{\ell}(0) = 1 = U_{r}(0)$, the pair $(U_{\ell}(t), U_{r}(t))$ is a bi-flu Brownian motion. Moreover, $(U_{\ell}(t), U_{r}(t))$ converges in distribution as $t \to \infty$ to a Haar pair of unitaries. Proof. We find immediately that $U_{\ell}(t)$ is a unitary free Brownian motion. Note that integrating a stochastic process $\omega_t \sharp dX_t$ comes down to finding a limit in $L^2(\mathcal{A})$ of approximations of the form $\sum \theta_{t_k}(x_{t_k} - x_{t_{k-1}})\phi_{t_k}$, where $\sum \theta_{t_k} \otimes \phi_{t_k}$ approximates ω_t . It follows that $d(JX_t^*J) = J(dX_t)^*J$, and in particular, $JdS_r(t)J = dS_{\ell}(t)$. Conjugating the equation for $dU_r(t)$ above, we find

$$d(JU_r(t)J) = i(JU_r(t)J) JdS_r(t)J - \frac{1}{2}(JU_r(t)J) dt = i(JU_r(t)J) dS_\ell(t) - \frac{1}{2}(JU_r(t)J) dt.$$

Thus $JU_r(t)J$ satisfies the same differential equation as U_ℓ , whence the two are equal. We conclude that $U_r(t)$ corresponds to right multiplication in the standard representation on $L^2(M)$ by $U_\ell^*(t)$. The remaining properties of bi-flu Brownian motion now follow readily from the free properties possessed by $(U_\ell(t))_{t\geq 0}$, using, essentially, the techniques of Theorem 2.8.4.

We find that conjugating by bi-flu Brownian motion leads to bi-freeness as $t \to \infty$, much like in the free case, and this allows to think of this as a sort of bi-free liberation process. A strange consequence is the following: suppose that $X,Y \in L^{\infty}(\Omega,\mu) \subset \mathcal{A}$ are classical random variables, and $((U_{\ell}(t),U_{r}(t))_{t\geq 0})$ a bi-flu Brownian motion in \mathcal{A} , bi-free from (X,Y). Then X commutes in distribution with Y, $U_{r}(t)$, and $U_{r}^{*}(t)$, so in particular, X and $U_{r}(t)YU_{r}^{*}(t)$ become independent as $t \to \infty$ while always generating a commutative probability space. One finds that

$$\varphi(f(X)U_r(t)g(Y)U_r^*(t)) = \varphi(f(X)g(Y))\varphi(U_r(t))\varphi(U_r^*(t))$$

$$+ \varphi(f(X))\varphi(g(Y)) \left(1 - \varphi(U_r(t))\varphi(U_r^*(t))\right)$$

$$= \varphi(f(X)g(Y))e^{-t} + \varphi(f(X))\varphi(g(Y)) \left(1 - e^{-t}\right).$$

We will demonstrate a connection between liberation and the map \aleph , but first we need a bi-free version of Proposition 4.3.5.

Lemma 4.3.12. Suppose (A_{ℓ}, A_r) is a pair of faces in A and $(U_{\ell}(t), U_r(t))$ is a bi-flu Brownian motion, bi-free from (A_{ℓ}, A_r) . Suppose further that (S_{ℓ}, S_r) is a pair of semicircular variables with covariance matrix containing a 1 in every entry, also bi-free from (A_{ℓ}, A_r) .

Let $\chi: [n] \to \{\ell, r\}$, and for $1 \le j \le n$, take $a_j \in \mathcal{A}_{\chi_j}$ and $\alpha_j \in \{1, 0, -1\}$. Define $\psi: [n] \to \{1, -1\}$ by $\psi(j) = \alpha_j$ if $\chi(j) = \ell$, and $\psi(j) = -\alpha_j$ otherwise. Then we have

$$\varphi\left(\prod_{1\leq j\leq n}^{\rightarrow} a_j U_{\chi(j)}(t)^{\alpha_j}\right) = \varphi\left(\prod_{1\leq j\leq n}^{\rightarrow} a_j \left(\left(1-|\alpha_j|\frac{t}{2}\right)+i\psi(j)\sqrt{t}S_{\chi(j)}\right)\right) + \mathcal{O}\left(t^2\right),$$

Essentially, this lemma tells us that the pair $(U_{\ell}(t), U_{r}(t))$ behaves in *-distribution to order t the same as the pair $(1 - \frac{t}{2} + i\sqrt{t}S_{\ell}, 1 - \frac{t}{2} - i\sqrt{t}S_{r})$.

Proof. We proceed along the same lines as in the proof of Proposition 4.3.5. Let $I = \{j : \alpha_j \neq 0\}$, and write m := |I|. Since the *-distribution of $(U_\ell(t), U_r(t))$ is the same as that of $(U_\ell(t), U_\ell^*(t))$, one can check that for any sequence $j_1 < \ldots < j_k$ of terms in I,

$$\varphi\left((U_{\chi(j_1)}(t)^{\alpha_{j_1}} - e^{-t/2})\cdots(U_{\chi(j_k)}(t)^{\alpha_{j_k}} - e^{-t/2})\right) = -\delta_{k=2}\psi(j_1)\psi(j_2)t + \mathcal{O}\left(t^2\right).$$

This follows from the fact that the same is true in the free case, which was used in the original proof of Proposition 4.3.5 (cf. [27]).

Now for each $j \in I$, we rewrite $U_{\chi(j)}(t)^{\alpha_j}$ as $\left(U_{\chi(j)}(t)^{\alpha_j} - e^{-t/2}\right) + e^{-t/2}$, and expand the product. As we have the estimate $\|U_{\chi(j)}(t)^{\alpha_j} - e^{-t/2}\| \le K\sqrt{t}$, we find that only terms where at most three of these are chosen will contribute more than $\mathcal{O}(t^2)$. But by the above argument, terms with one or three such differences are $\mathcal{O}(t^2)$ under φ ; then only terms which contribute are those where precisely zero or two $\left(U_{\chi(j)}(t)^{\alpha_j} - e^{-t/2}\right)$ terms are chosen. Hence, if we abbreviate

$$Z(t) := \left(\sum_{\substack{1 \leq_{\chi} p \prec_{\chi} q \leq_{\chi} n \\ p, q \in I}} \varphi \left(a_1 \cdots a_p (U_{\chi(p)}^{\alpha_p} - e^{-t/2}) a_{p+1} \cdots a_q (U_{\chi(q)}^{\alpha_q} - e^{-t/2}) a_{q+1} \cdots a_n \right) \right),$$

we have

$$\varphi\left(\prod_{1\leq j\leq n}^{\rightarrow} a_{j}U_{\chi(j)}(t)^{\alpha_{j}}\right) = \varphi(a_{1}\cdots a_{n})e^{-mt/2} + \mathcal{O}\left(t^{2}\right) - e^{-(m-2)t/2}Z(t)$$

$$= \varphi(a_{1}\cdots a_{n})e^{-mt/2} + \mathcal{O}\left(t^{2}\right)$$

$$- te^{-(m-2)t/2}\left(\sum_{\substack{1\leq \chi p \prec_{\chi} q \preceq_{\chi} n \\ p, q \in I}} \varphi(a_{(p,q]_{\chi}})\varphi(a_{(p,q]_{\chi}^{c}})\psi(p)\psi(q)\right)$$

$$= \varphi(a_{1}\cdots a_{n})\left(1 - m\frac{t}{2}\right) + \mathcal{O}\left(t^{2}\right)$$

$$- t\left(\sum_{\substack{1\leq \chi p \prec_{\chi} q \preceq_{\chi} n \\ p, q \in I}} \varphi(a_{(p,q]_{\chi}})\varphi(a_{(p,q]_{\chi}^{c}})\psi(p)\psi(q)\right).$$

Here the second equality may require some justification. One can verify that it is correct by considering the expansion in terms of cumulants; the terms corresponding to partitions with blocks of mixed colour or partitions that do not connect the U terms both vanish, and we are left with all the bi-non crossing partitions which have the two joined. Summing over these, in turn, produces the product of the two moments claimed.

Next we turn our attention to the right hand side of the equation. Notice that the pair (S_{ℓ}, S_r) has the same distribution as $(-S_{\ell}, -S_r)$ while both are bi-free from $(\mathcal{A}_{\ell}, \mathcal{A}_r)$, so replacing \sqrt{t} by $-\sqrt{t}$ does not change the value and thus we are in fact working with a power series in t rather than \sqrt{t} . Since the constant term is clearly correct, we need only establish that the t term agrees. Contributions to the linear term come either from selecting a single $\frac{t}{2}$ in the product (together these contribute $-m\frac{t}{2}\varphi(a_1\cdots a_n)$) or from selecting a pair indices to include the semicircular terms from. But now

$$\varphi(a_1 \cdots a_p(i\psi(p)\sqrt{t})S_{\chi(p)}a_{p+1} \cdots a_q(i\psi(q)\sqrt{t})S_{\chi(q)}a_{q+1} \cdots a_n) = -t\psi(p)\psi(q)\varphi(a_{(p,q]_\chi})\varphi(a_{(p,q]_\chi}).$$

Summing over the terms from which semi-circular elements may be selected, which is to say those with indices coming from I, we see the two sides of the claimed equation agree at order t, also.

Theorem 4.3.13. Suppose $(\mathcal{A}_{\ell}^{(\iota)}, \mathcal{A}_{r}^{(\iota)})_{\iota \in \{\bullet, \bullet\}}$ are algebraically-free pairs of faces in a non-commutative probability space (\mathcal{A}, φ) , which is bi-free from the bi-flu Brownian motion $(U_{\ell}(t), U_{r}(t))$.

Given $\chi:[n]$, $\mathbb{I}:[n] \to \{\bullet,\bullet\}$, and $x_i \in \mathcal{A}_{\chi(i)}$, set

$$z_i(t) = \begin{cases} x_i & \text{if } \epsilon(i) = \bullet \\ U_{\chi(i)}(t)x_i U_{\chi(i)}^*(t) & \text{if } \epsilon(i) = \bullet. \end{cases}$$

Then we have the following estimate:

$$\varphi(z_1(t)\cdots z_n(t)) = \varphi(x_1\cdots x_n) + t\varphi \otimes \varphi(\forall_{\bullet}(x_1\cdots x_n)) + \mathcal{O}(t^2).$$

Proof. We first apply Lemma 4.3.12 to replace $U_{\ell}(t)^{\pm 1}$ by $1 - \frac{t}{2} \pm i\sqrt{t}S_{\ell}$ and $U_{r}(t)^{\pm 1}$ by $1 - \frac{t}{2} \mp i\sqrt{t}S_{r}$, for some (S_{ℓ}, S_{r}) bi-free from $(\mathcal{A}_{\ell}, \mathcal{A}_{r})$ as in Lemma 4.3.12. Again, as the distribution of (S_{ℓ}, S_{r}) matches that of $(-S_{\ell}, -S_{r})$, we find that we are dealing with a power series in t; further, it is evident that the constant term is correct. We therefore consider contributions to the linear term.

However, note that these precisely correspond to the terms in the definition of \aleph_{\bullet} . Indeed, we notice that when $i \prec_{\chi} j$ with $\epsilon(i) = \epsilon(j) = \bullet$, selecting the S terms on either side of x_i and x_j contribute a total of

$$t\left(\varphi(x_{[i,j]_{\chi}^{c}})\varphi(x_{[i,j]_{\chi}})-\varphi(x_{[i,j]_{\chi}^{c}})\varphi(x_{[i,j]_{\chi}})-\varphi(x_{(i,j]_{\chi}^{c}})\varphi(x_{(i,j]_{\chi}})+\varphi(x_{(i,j)_{\chi}^{c}})\varphi(x_{(i,j)_{\chi}})\right).$$

The signs occur because the signs of S's χ -before their respective elements, or χ -after, always match. This accounts for all the contributions coming from selecting two semicircular variables when expanding the product; what's left are the terms corresponding to selecting a $-\frac{t}{2}$ term, so each x_i coming from \bullet winds up contributing $-t\varphi(x_1\cdots x_n)$ in total. Yet this precisely matches the contribution to \aleph_{\bullet} corresponding to selecting the empty terms with i=j. We conclude that the linear term in $\varphi(z_1(t)\cdots z_n(t))$ is precisely $t\varphi\otimes\varphi(\aleph_{\bullet}(x_1\cdots x_n))$. \square

In [27], Voiculescu used the free liberation process to define the liberation gradient and a mutual non-microstates free entropy. Thus our approach here may be seen as taking the first steps towards a non-microstates theory of bi-free entropy.

BIBLIOGRAPHY

- [1] Greg W. Anderson, *Preservation of algebraicity in free probability*, arXiv preprint arXiv:1406.6664 (June 2014).
- [2] Greg W. Anderson and Ofer Zeitouni, A law of large numbers for finite-range dependent random matrices, Communications on Pure and Applied Mathematics **61** (2008), no. 8, 1118–1154.
- [3] Hari Bercovici and Dan-Virgil Voiculescu, Lévy-Hinčin type theorems for multiplicative and additive free convolution, Pacific journal of mathematics 153 (1992), no. 2, 217–248.
- [4] Philippe Biane, Free brownian motion, free stochastic calculus and random matrices, Free probability theory (Waterloo, ON, 1995) 12 (1997), 1–19.
- [5] Philippe Biane, Mireille Capitaine, and Alice Guionnet, Large deviation bounds for matrix brownian motion, Inventiones mathematicae 152 (2003), no. 2, 433–459.
- [6] Marek Bożejko, Michael Leinert, and Roland Speicher, Convolution and limit theorems for conditionally free random variables, Pacific Journal of Mathematics 175 (1996), no. 2, 357–388.
- [7] Ian Charlesworth, Brent Nelson, and Paul Skoufranis, Combinatorics of bi-freeness with amalgamation, Communications in Mathematical Physics 338 (2015), no. 2, 801–847.
- [8] Ian Charlesworth and Dimitri Shlyakhtenko, Free entropy dimension and regularity of non-commutative polynomials, Journal of Functional Analysis 271 (2016), no. 8, 2274–2292.
- [9] Yinzheng Gu and Paul Skoufranis, Conditionally bi-free independence for pairs of algebras, arXiv preprint arXiv:1609.07475 (2016).
- [10] Dan Voiculescu Hari Bercovici, Free convolution of measures with unbounded support, Indiana Univ. Math. J. 42 (1993), 733–773.
- [11] Tosio Kato, Perturbation theory for linear operators, Die Grundlehren der mathematischen Wissenschaften in (1966).
- [12] Mitja Mastnak and Alexandru Nica, Double-ended queues and joint moments of left-right canonical operators on full Fock space, International Journal of Mathematics 26 (2015), no. 02, 1550016.
- [13] Alexandru Nica, R-transforms of free joint distributions and non-crossing partitions, Journal of Functional Analysis 135 (1996), no. 2, 271 –296.
- [14] Alexandru Nica, Dimitri Shlyakhtenko, and Roland Speicher, Operator-valued distributions. I. characterizations of freeness, International Mathematics Research Notices 2002 (2002), no. 29, 1509–1538.

[15] Alexandru Nica and Roland Speicher, A "fourier transform" for multiplicative functions on non-crossing partitions, Journal of Algebraic Combinatorics 6 (1997), no. 2, 141–160. [16] _____, Lectures on the combinatorics of free probability, Vol. 13, Cambridge University Press, 2006. [17] Paul Skoufranis, A combinatorial approach to voiculescu's bi-free partial transforms, Pacific Journal of Mathematics **283** (2016), no. 2, 419–447. [18] Roland Speicher, Multiplicative functions on the lattice of non-crossing partitions and free convolution, Mathematische Annalen 298 (1994), no. 1, 611–628. [19] _____, Free probability theory and non-crossing partitions, Sém. Lothar. Combin 39 (1997), B39c. [20] _____, Combinatorial theory of the free product with amalgamation and operator-valued free probability theory, Vol. 627, American Mathematical Soc., 1998. [21] Dan-Virgil Voiculescu, Some results on norm-ideal perturbations of Hilbert space operators, Journal of Operator Theory (1979), 3–37. [22] _____, The analogues of entropy and of Fisher's information measure in free probability theory, I, Communications in Mathematical Physics 155 (1993), no. 1, 71–92. [23] _____, The analogues of entropy and of Fisher's information measure in free probability theory, II, Inventiones mathematicae 118 (1994), no. 1, 411–440. [24] _____, The analogues of entropy and of Fisher's information measure in free probability theory III: The absence of cartan subalgebras, Geometric & Functional Analysis GAFA 6 (1996), no. 1, 172–199. [25] _____, The analogues of entropy and of Fisher's information measure in free probability theory, IV: Maximum entropy and freeness, Free Probability Theory 12 (1997), 293–302. [26] _____, The analogues of entropy and of Fisher's information measure in free probability theory V. noncommutative hilbert transforms, Inventiones mathematicae 132 (1998), no. 1, 189–227. [27] _____, The analogues of entropy and of Fisher's information measure in free probability theory: VI. liberation and mutual free information, Advances in Mathematics 146 (1999), no. 2, 101 –166. [28] _____, Free probability for pairs of faces I, Communications in Mathematical Physics 332 (2014), no. 3, 955-980. [29] _____, Free probability for pairs of faces II: 2-variables bi-free partial R-transform and systems with rank < 1 commutation, Annales de l'Institut Henri Poincaré, Probabilités et Statistiques, 2016, pp. 1-

of Functional Analysis 270 (2016), no. 10, 3623–3638.

[30] _____, Free probability for pairs of faces III: 2-variables bi-free partial S- and T-transforms, Journal

15.

[31]	Dan-Virgil Voiculescu, K matical Soc., 1992.	en J. Dykema, and	l Alexandru Nica,	Free random	variables,	American	Mathe-