HEISENBERG GROUP

In this lecture we introduce the Heisenberg algebra (over the real and complex numbers) and the simply connected and reduced Heisenberg groups. We largely follow Folland [F].

1. Real Heisenberg Lie Algebra

A symplectic vector space can be built from a real vector space V by $V \oplus V^*$ with $\sigma((x \oplus f, x' \oplus f') = f(x') - f'(x)$.

Notation of Takhtajan: p. 82.

Definition: The Hesienberg algebra \mathfrak{h}_n is a Lie algebra with generators $e^1, \ldots, e^n, f_1, \ldots f_n, c$ and relations

$$[e^k, f_\ell] = c\delta_\ell^k, \ [e^k, c] = [f_\ell, c] = 0.$$

There is an exact sequence

$$0 \to \mathbb{R} \to \mathfrak{g}_n \to V \to 0$$

and

$$[x, y] = \omega(\bar{x}, \bar{y})c.$$

A choice of symplectic basis gives the generators and relations above. In coordinates

$$[(p,q,t),(p',q',t')] = (0,0,(pq'-qp')).$$

1.1. Finite matrix representation of the Heisenberg algebra. Folland (p. 18): Let

$$m(p,q,t) = \begin{pmatrix} 0 & \vec{p} & t \\ 0 & \vec{0} & q_1 \\ 0 & \vec{0} & q_2 \\ & \ddots & \\ 0 & \vec{0} & q_n \\ 0 & \vec{0} & 0 \end{pmatrix}.$$

Then

$$m(p,q,t)m(p,q,t') = m(0,0,\langle p,q'\rangle)$$

and

$$[m(p,q,t),m(p,q,t')] = m(0,0,\langle p,q'\rangle - \langle p',q\rangle).$$

Note that the center is m(0,0,t) so c is the matrix with a 1 in the upper right corner entry.

2. Heisenberg group

There is a unique simply connected group with this Lie algebra: The Heisenberg group is $\mathbb{R}^{2n} \times \mathbb{R}$ with group law

$$(x,\xi,t)\cdot(x',\xi',t') = (x+x',\xi+\xi',t+t'+\frac{1}{2}\sigma((x,\xi),(x',\xi')))$$

with $\sigma((x,\xi),(x',\xi')) = \langle \xi,x' \rangle - \langle \xi',x \rangle$.

Then

$$(x', \xi', t') \cdot (x, \xi, t) = (x + x', \xi + \xi', t + t' - \frac{1}{2}\sigma((x, \xi), (x', \xi')))$$
$$= (0, 0, -\sigma((x, \xi), (x', \xi')))((x, \xi, t) \cdot (x', \xi', t'))$$

In complex notation, we have

$$(z,t)\cdot(z',t') = (z+z',t+t'+\Im(z\bar{z'}).$$

Note that the only difference if we interchange the order of multiplication is the sign of $\Im z\bar{z'}$.

2.1. Finite matrix representation. Let

$$M(p,q,t) = I + m(p,q,t) = egin{pmatrix} 1 & ec{p} & t & & & & \\ 0 & 1 & ec{0} & q_1 & & & \\ 0 & 0 & 1 & ec{0} & q_2 & & & \\ & & & & & & \\ 0 & 0 & & ec{0} & 1 & q_n \\ 0 & ec{0} & 1 & & \end{pmatrix}.$$

Then

$$M(p, q, t)M(p', q', t') = M(p + p', q + q', t + t' + \langle p, q \rangle).$$

One has

$$e^{m(p,q,t)}e^{m(p',q',t')}=e^{m(p+p',q+q',t+t'+\frac{1}{2}(pq'-p'q))}.$$

This follows because

$$e^{m(p,q,t)} = I + m(p,q,t) + \frac{1}{2}m(0,0,pq) = M(p,q,t + \frac{1}{2}pq).$$

We thus have,

$$\exp:\mathfrak{h}_n\to\mathcal{H}_n,\quad \log:\mathcal{H}_n\to\mathfrak{h}_n$$

 $\exp: \mathfrak{h}_n \to \mathcal{H}_n, \quad \log: \mathcal{H}_n \to \mathfrak{h}_n,$ and we use it to endow \mathbb{R}^{2n+1} with a group law by $X \iff e^{m(X)}$ so that $(q, p, t) \equiv e^{m(p, q, t)}$.

Lemma 1. The induced group law on \mathcal{H}_n is

$$(p,q,t)(p',q',t') = (p+p',q+q',t+t'+\frac{1}{2}(pq'-qp')).$$

Proof: By definition,

$$(p,q,t)(p',q',t') = \log e^{m(p,q,t)} e^{m(p',q,t')} = \log M(p,q,t+\frac{1}{2}pq)M(p',q,t'+\frac{1}{2}p'q')$$

$$= \log M(p+p',q+q',t+\frac{1}{2}pq+\frac{1}{2}p'q'+pq')).$$

We need (ξ, x, s) so that

$$\exp m(\xi, x, s) = M(\xi, x, s + \frac{1}{2}x\xi) = M(p + p', q + q', t + \frac{1}{2}pq + \frac{1}{2}p'q' + pq')).$$

Obviously, $\xi = p + p', x = q + q'$ and

$$s + \frac{1}{2}(p + p')(q + q') = \frac{1}{2}pq + \frac{1}{2}p'q' + pq')) \implies s = \frac{1}{2}pq + \frac{1}{2}p'q' + pq') - \frac{1}{2}(p + p')(q + q') = \frac{1}{2}(pq' - qp')).$$

What is the identity element of \mathcal{H}_n ? It is (0,0,0). Also, the inverse of (p,q,t) is (-p,-q,-t):

$$(p,q,t)(-p,-q,-t) = (0,0,0+\frac{1}{2}(p(-q)-q(-p))).$$

Also the center is

$$\mathcal{Z} = \{(0,0,t) : t \in \mathbb{R}\}.$$

2.2. Reduced Heisenberg group. The reduced Heisenberg group $\mathbb{H}_n^{\mathrm{red}}$ is $\mathbb{C}^n \times S^1$ with group law:

$$(x, \xi, e^{it}) \cdot (x', \xi', e^{it'})$$

$$= (x + x', \xi + \xi', e^{i(t+t' + \frac{1}{2}\sigma((x,\xi), (x',\xi'))}).$$

That is

$$\mathcal{H}_n^{red} = \mathcal{H}_n/\{0,0,k\} : k \in \mathbb{Z}\}.$$

3. Schrödinger representation

The Schrödinger representation ρ is a unitary representation of \mathcal{H}_n on $L^2(\mathbb{R}^n, dx)$. Its derived representation, the infinitesimal Schrödinger representation $d\rho$, is a Lie algebra representation of \mathfrak{h}_n by skew-Hermitian operators on $L^2(\mathbb{R}^n, dx)$.

Notation: x_j as an operator is multiplication by x_j . We write $X = (x_1, \ldots, x_n)$ and $qX = \sum_j q_j x_j$. These are all understood to be multiplication operators,

$$qXf(x) = \langle q, x \rangle f(x).$$

Let $P_j = \frac{h}{2\pi i} \frac{\partial}{\partial x_i}$. Also let $D_j = \frac{1}{2\pi i} \frac{\partial}{\partial x_j}$. Then

$$pP = \frac{h}{2\pi i} \sum_{j} p_j \frac{\partial}{\partial x_j}.$$

3.1. **Infinitesimal Schrödinger representation.** See Folland (1.8). The infinitesimal Schrödinger representation is the homorphism

$$d\rho_h(p,q,t) = 2\pi i(hpD + xX + tI).$$

Lemma 2. $d\rho_h$ is a homomorphism from \mathfrak{h}_n to the skew Hermitian operators on $\mathcal{S}(\mathbb{R}^n)$.

Proof: we must check that

$$[d\rho_h(p,q,t), d\rho_h(p',q',t')] = d\rho_h(0,0,pq'-qp')$$

which is equivalent to checking that

$$[2\pi i(hpD + qX + tI), 2\pi i(hp'D + q'X + t'I) = 2\pi i(pq' - qp').$$

The left side is

$$[2\pi ihpD,q'X]+[qX,2\pi ihp'D]=h[p\cdot\frac{\partial}{\partial x_{j}},q'X]+h[qX,p'\frac{\partial}{\partial x_{j}}]=h(pq'-qp').$$

- 3.2. Schrödinger representation. Notation
 - Takhtajan (page 89) writes $P = \frac{\hbar}{i} \frac{d}{dx}$ and Qf(x) = xf(x). Then [P, Q] = -iI.
 - von Neumann:

$$[P,Q] = \frac{h}{2\pi i}I, \quad P = \frac{h}{2\pi i}\frac{d}{dx}.$$

The Schrödinger representation ρ_h is defined by:

• (Folland)

$$\rho_b(p, q, t) = \exp 2\pi i (pD + qX + tI).$$

• Von Neumann:

$$U(\alpha) = e^{\frac{2\pi i}{\hbar}\alpha P}, \quad V(\beta) = e^{\frac{2\pi i}{\hbar}\beta Q}.$$

Definition: Schrödinger representation ([?], footnote)

$$U(\alpha)f(q) = f(q+\alpha), \quad V(\beta)f(q) = e^{\frac{2\pi i}{\hbar}}f(q).$$
$$S(\alpha,\beta) = e^{-\frac{i}{2}\langle\alpha,\beta\rangle}U(\alpha)V(\beta) = e^{\frac{i}{2}\langle\alpha,\beta\rangle}V(\beta)U(\alpha).$$

Lemma 3. Then

$$e^{iqX}f(x) = e^{i\langle q,x\rangle}f(x), \quad e^{2\pi ipP}f(x) = f(x+\hbar p).$$

The first statement is obvous. The second follows because

$$e^{\sum_{j} p_{j} D_{j}} e^{i\langle x,\xi\rangle} = e^{\langle p,\xi_{j}\rangle} e^{i\langle x,\xi\rangle} = e^{i\langle (x+p),\xi\rangle}.$$

Let us show that the definitions in Folland and von Neumann are consistent:

Lemma 4. We have

$$\rho_h(\alpha, \beta, 0) = \exp 2\pi i (\alpha D + \beta X) = S(\alpha, \beta).$$

For the exponential map from a Lie algebra to the Lie group, we have:

$$e^A e^B = e^{A+B+\frac{1}{2}[A,B]+\cdots}$$

where \cdots denote higher order commutators. Since the Heisenberg Lie algebra is 2-step nilpotent, we have exactly:

$$e^A e^B = e^{A+B+\frac{1}{2}[A,B]}.$$

Since [A, B] lies in the center, we also get

$$e^{A+B} = e^A e^B e^{-\frac{1}{2}[A,B]} = e^B e^A e^{-\frac{1}{2}[B,A]}.$$

Lemma 5.

$$\rho_h(p,q,t)f(x) = e^{2\pi it}e^{i\pi pq}e^{2\pi iqx}f(x+p)$$

Proof. We may set t = 0 with no loss of generality. With a different definition of t we consider

$$g(t,x) = e^{2\pi i t(pD+qX)} f(x).$$

By definition it solves

$$\frac{d}{dt}g(t,x) = (2\pi i)(pD + qX)g(t,x), \quad g(0,x) = f(x).$$

That is,

$$\frac{\partial g}{\partial t} - \sum_{i=1}^{n} p_{j} \frac{\partial}{\partial x_{j}} g(t, x) = 2\pi i \langle q, \vec{x} \rangle g(t, x).$$

Let $\vec{x}(t) = x - t\vec{p}, x = x(t) + t\vec{p}$. Then the left side is

$$\frac{\partial}{\partial t}g(t,x-t\vec{p}).$$

We rewrite the equation as

$$\frac{\partial}{\partial t}g(t, x - t\vec{p}) = 2\pi i \langle q, \vec{x} - t\vec{p} \rangle g(t, x - t\vec{p}).$$

We then integrate to get

$$\frac{d}{dt}\log g(t, x - tp) = 2\pi i \langle q, x \rangle - 2\pi i t \langle q, p \rangle \implies \log g(t, x - tp) = \log g(0, x) + t2\pi i \langle q, x \rangle - i\pi qpt^2$$

$$\implies g(t, x - tp) = f(x)e^{2\pi i t \langle q, x \rangle}e^{-i\pi t^2 \langle p, q \rangle}$$

$$\implies g(t,y) = e^{2\pi i t \langle q,y \rangle} e^{2\pi i t^2 \langle q,p \rangle} e^{-i\pi t^2 \langle p,q \rangle} f(y+tp),$$

with y = x - tp. We then set t = 1 to conclude the proof.

Lemma 6. ρ_h is a representation. That is, $\rho_h(p,q)\rho_h(r,s) = \rho_h(p+r,q+s,\frac{1}{2}(ps-qr)).$ $e^{2\pi i(pD+qX)}e^{2\pi i(rD+sX)} = e^{i\pi(ps-qr)}e^{2\pi i[(p+r)D+(q+s)X)}.$

Proof.

$$\rho_h(p,q)\rho_h(r,s)f(x) = e^{i\pi pq}e^{2\pi ixq}(\rho_h(r,s)f)(x+p)$$
$$= e^{i\pi pq}e^{2\pi ixq}e^{i\pi rs}e^{2\pi i\langle s,x+p\rangle}f(x+p+r).$$

On the other hand,

$$\rho_h(p+r,q+s,\frac{1}{2}(ps-qr))f(x) = e^{2\pi i \frac{1}{2}(ps-qr))}e^{i\pi(\langle p+r,q+s\rangle}e^{2\pi i \langle q+s,x\rangle}f(x+p+r).$$

They are equal since

$$e^{i\pi pq}e^{i\pi rs}e^{2\pi i\langle s,p\rangle} = e^{2\pi i\frac{1}{2}(ps-qr))}e^{i\pi(\langle p+r,q+s\rangle)}$$

Another version: If we conjugate by the Fourier transform, we get

$$\rho'(p,q,t) = \mathcal{F}\rho(p,q,t)\mathcal{F}^{-1} = \rho(-q,p,t)$$

which acts by

$$\rho'(p,q,t) = e^{2\pi i t} e^{2\pi i \langle pX - qD \rangle}.$$

Thus,

$$\rho'(p,q,t)f(x) = e^{-i\pi pq}e^{2\pi i\langle p,x\rangle}f(x-q).$$

3.3. Weyl commutation relations.

Lemma 7.

$$U(q)V(p) = e^{-iqp}V(p)U(q).$$

Proof. Let us check directly:

$$U(q)V(p)f(x) = (V(p)f)(x-q) = e^{i\langle p, x-q \rangle} f(x-q).$$

On the other hand,

$$V(p)U(q)f(x) = e^{i\langle p,x\rangle}(U(q)f)(x) = e^{ipx}f(x-q).$$

Note that

$$U(q) = \rho'(0, q, 0) = \rho(-q, 0, 0), \quad V(p) = \rho'(p, 0, 0) = \rho(0, p, 0).$$

4. Fock space representation

In dimension 3, the Heisenberg is the Lie algebra generated by the position operator Q= multiplication by x, the momentum operator $P=D=\frac{1}{i}\frac{d}{dx}$ and 1 with only one non-trivial commutation relation:

$$[Q, P] = i.$$

It is convenient to complexify the algebra and choose the generators

$$a = \frac{1}{\sqrt{2}}(Q + iP), \ a^* = \frac{1}{\sqrt{2}}(Q - iP)$$

which are known as the annihilation and creation operators. As differential operators, $a = \frac{1}{\sqrt{2}}(x + \frac{d}{dx}), a^* = \frac{1}{\sqrt{2}}(x - \frac{d}{dx})$. They satisfy:

$$[a, a^*] = \frac{1}{2}[-i[Q, P] + i[P, Q]] = 1.$$

We include \hbar in the definition of quantization by putting $P = \hbar D = \frac{\hbar}{i} \frac{d}{dx}$. Then the commutation relations become

$$[Q, P] = i\hbar, \quad [a, a^*] = \hbar.$$

Let

$$a_j^* = \frac{1}{\sqrt{2}}(x_j - \frac{\partial}{\partial x_j}), \quad a_j = \frac{1}{\sqrt{2}}(x_j + \frac{\partial}{\partial x_j}).$$

Also define the 'number operator' by

$$\mathbf{N} = \sum_{j} a_{j}^{*} a_{j}.$$

In the Bargmann representation,

$$a_j^* \to z_j, \ a_j^* \to \frac{\partial}{\partial z_j}.$$

The Number operator is

$$N = \sum_{j} z_{j} \frac{\partial}{\partial z_{j}}.$$

The unique vacuum state is the constant function 1. The other eigenfunctions are the monomials z^n , and the eigenvalue is the degree.

Definition: Let (L, σ) be a symplectic vector space. A Weyl system over (L, σ) is a pair (K, W) where K is a complex Hilbert space and $W: L \to U(K)$ such that

$$W(z)W(z') = e^{\frac{1}{2}i\sigma(z,z')}W(z+z').$$

As an example, a complex Hilbert space defines (L, σ) where L is the underlying real vector space and $\sigma(z, z') = \Im(z, z')$.

Let \mathcal{F} be the space of entire holomorphic functions f on \mathbb{C} with inner product

$$\frac{1}{\pi} \int_{\mathbb{C}} |f(z)|^2 e^{-|z|^2} dL(z).$$

An orthonormal basis is

$$e_n(z) = \frac{z^n}{\sqrt{n!}}.$$

The evaluation functional is

$$f(a) = \langle f, E_a \rangle, \quad E_a(z) = e^{z\bar{a}},$$

i.e.

$$E_a(z) = \sum_{n=0}^{\infty} \langle E_a, e_n \rangle \frac{z^n}{\sqrt{n!}} = \sum_{n>0} \frac{z^n \bar{a}^n}{n!}.$$

Define

$$W_{\mathcal{F}}(z)f(w) = e^{-|z|^2}e^{w\bar{z}}f(w-z).$$

Thus,

$$W_{\mathcal{F}}(z): \mathcal{F} \to \mathcal{F}.$$

Also,

$$W_{\mathcal{F}}(z_1)W_{\mathcal{F}}(z_2) = e^{-\Im(z_1\bar{z_2})}W_{\mathcal{F}}(z_1+z_2).$$

Note that

$$(z_1, z_2) \rightarrow \Im z_1 \overline{z_2}$$

is a symplectic inner product. If $z_1 = x_1 + i\xi_1, z_2 = x_2 + i\xi_2$ then

$$\Im z_1 \overline{z_2} = \Im(x_1 + i\xi_1)(x_2 - i\xi_2) = x_2\xi_1 - x_1\xi_2.$$

Thus,

$$z \to W_{\mathcal{F}}(z)$$

is a unitary representation of the Weyl commutation relations. Unitarity: with v = w - z,

$$\begin{aligned} ||W_{\mathcal{F}}(z)f||_{\mathcal{F}}^{2} &= \frac{1}{\pi} \int_{\mathbb{C}} |W_{\mathcal{F}}(z)f(w)|^{2} e^{-|w|^{2}} dL(w) \\ &= \frac{1}{\pi} \int_{\mathbb{C}} |e^{-|z|^{2}} e^{w\bar{z}} f(w-z)|^{2} e^{-|w|^{2}} dL(w) \\ &= \frac{1}{\pi} \int_{\mathbb{C}} e^{-2|z|^{2}} e^{w\bar{z}+z\bar{w}} |f(w-z)|^{2} e^{-|w|^{2}} dL(w) \\ &= \frac{1}{\pi} \int_{\mathbb{C}} e^{-2|z|^{2}} e^{(v+z)\bar{z}+z\overline{(v+z)}} |f(v)|^{2} e^{-|v+z|^{2}} dL(v) \\ &= \frac{1}{\pi} \int_{\mathbb{C}} |f(v)|^{2} e^{-|v|^{2}} dL(v), \end{aligned}$$

where in the last step we used that

$$-2|z|^{2} + (v+z)\overline{z} + z\overline{(v+z)} - |v+z|^{2} = -|v|^{2}.$$

Further,

$$W_{\mathcal{F}}E_0 = e^{-|z|^2}E_a,$$

so that $W_{\mathcal{F}}$ is irreducible. Indeed, any irrep must contain a vacuum vector, which is $E_0 = 1$. But if $f \perp W_{\mathcal{F}}(a)E_0$ for all a then $f \equiv 0$. Alternatively, if P is an orthogonal projection commuting with all $W_{\mathcal{F}}(a)$ and $f = PE_0$ then

$$f(z) = \langle PE_0, E_z \rangle = e^{|z|^2} \langle PE_0, W_{\mathcal{F}}(z)E_0 \rangle = \langle PE_{-z}, E_0 \rangle = \overline{f(-z)} \implies f = C.$$

Bargmann-Fock transform: By the Stone-von Neumann theorem, there must exist a unitary $U: L^2(\mathbb{R}) \to \mathcal{F}$ intertwining the Schrödinger and Bargmann-Fock representations, i.e. $W_{\mathcal{F}}(a)U = UW(a)$ and $UH_0 = E_0$. Then

$$Uf(z) = \langle Uf, E_z \rangle = \langle f, U^*E_z \rangle = e^{-|z|^2} \langle f, U^*W_{\mathcal{F}}(z)E_0 \rangle = e^{-|z|^2} \langle W(-z)f, H_0 \rangle.$$

Then,

$$Uf(z) = \frac{1}{\sqrt{2\pi}} \int_{\mathbb{R}} e^{-(x^2 + y^2)} e^{-2ixy} f(t+x) e^{-t^2/2} dt = \frac{1}{\sqrt{2\pi}} \int_{\mathbb{R}} B(z,t) f(t) dt.$$

Here,

$$B(z,t) = \exp[-z^2 - t^2/2 + zt].$$

Also: Takhtajan: pages 112-113 discusses Fock space. Pages 118-139 cover Weyl relations.

4.1. Quantum field theory. In §12 Weyl defines operators q(x), p(x') and has the commutation rule

$$[q(x), p(x')] = i\delta(x - x').$$

REFERENCES

D Dixmier, J. Sur la relation i(PQQP)=1. Compositio Math. 13 1958 263269.

[F] G. Folland, Harmonic Analysis in Phase Space, Ann. of Math. Stud., vol. 122, Princeton University Press, 1989

[H1] R. Howe, On the role of the Heisenberg group in harmonic analysis. Bull. Amer. Math. Soc. (N.S.) 3 (1980), no. 2, 821-843.

H2 [H2] R. Howe, Quantum mechanics and partial differential equations. J. Funct. Anal. 38 (1980), no. 2, 188-254.

P Putnam, C. R. On commutators of bounded matrices. Amer. J. Math. 73, (1951). 127131.

Rellich, F. Der Eindeutigkeitssatz fr die Lsungen der quantenmechanischen Vertauschungsrelationen. (German) Nachr. Akad. Wiss. Gttingen. Math.-Phys. Kl. Math.-Phys.-Chem. Abt. 1946, (1946). 107115

[S] E. Stein, Harmonic Analysis: Real-Variable Methods, Orthogonality, and Oscillatory Integrals, Princeton University Press, 1993.

T [T] M. Taylor, Noncommutative Harmonic Analysis, Math. Surveys Monogr., vol. 22, Amer. Math. Soc., 1986.

W [W] H. Weyl, The theory of groups and quantum mechanics, Dover.

Wi [Wi] Wielandt, Helmut ber die Unbeschrnktheit der Operatoren der Quantenmechanik. (German) Math. Ann. 121, (1949). 21.

Wint [Wint] Wintner, Aurel The unboundedness of quantum-mechanical matrices. Physical Rev. (2) 71, (1947). 738739.