Proceedings of Symposia in PURE MATHEMATICS

Volume 61

Representation Theory and Automorphic Forms

Instructional Conference International Centre for Mathematical Sciences March 1996 Edinburgh, Scotland

T. N. Bailey A. W. Knapp Editors

American Mathematical Society

Selected Titles in This Series

- 61 T. N. Bailey and A. W. Knapp, Editors, Representation theory and automorphic forms (International Centre for Mathematical Sciences. Edinburgh, Scotland, March 1996)
- 60 David Jerison, I. M. Singer, and Daniel W. Stroock, Editors, The legacy of Norbert Wiener: A centennial symposium (Massachusetts Institute of Technology, Cambridge, October 1994)
- 59 William Arveson, Thomas Branson, and Irving Segal, Editors, Quantization. nonlinear partial differential equations, and operator algebra (Massachusetts Institute of Technology, Cambridge, June 1994)
- 58 **Bill Jacob and Alex Rosenberg, Editors,** *K*-theory and algebraic geometry: Connections with quadratic forms and division algebras (University of California, Santa Barbara, July 1992)
- 57 Michael C. Cranston and Mark A. Pinsky, Editors, Stochastic analysis (Cornell University. Ithaca, July 1993)
- 56 William J. Haboush and Brian J. Parshall, Editors, Algebraic groups and their generalizations (Pennsylvania State University, University Park, July 1991)
- 55 Uwe Jannsen, Steven L. Kleiman, and Jean-Pierre Serre, Editors, Motives (University of Washington, Seattle, July/August 1991)
- 54 Robert Greene and S. T. Yau, Editors, Differential geometry (University of California, Los Angeles, July 1990)
- 53 James A. Carlson, C. Herbert Clemens, and David R. Morrison, Editors, Complex geometry and Lie theory (Sundance, Utah. May 1989)
- 52 Eric Bedford, John P. D'Angelo, Robert E. Greene, and Steven G. Krantz, Editors, Several complex variables and complex geometry (University of California, Santa Cruz, July 1989)
- 51 William B. Arveson and Ronald G. Douglas, Editors, Operator theory/operator algebras and applications (University of New Hampshire, July 1988)
- 50 James Glimm, John Impagliazzo, and Isadore Singer, Editors, The legacy of John von Neumann (Hofstra University, Hempstead, New York, May/June 1988)
- 49 Robert C. Gunning and Leon Ehrenpreis, Editors, Theta functions Bowdoin 1987 (Bowdoin College, Brunswick, Maine, July 1987)
- 48 R. O. Wells, Jr., Editor, The mathematical heritage of Hermann Weyl (Duke University, Durham, May 1987)
- 47 Paul Fong, Editor, The Arcata conference on representations of finite groups (Humboldt State University, Arcata, California, July 1986)
- 46 Spencer J. Bloch, Editor, Algebraic geometry Bowdoin 1985 (Bowdoin College, Brunswick, Maine, July 1985)
- 45 Felix E. Browder, Editor, Nonlinear functional analysis and its applications (University of California, Berkeley, July 1983)
- 44 William K. Allard and Frederick J. Almgren, Jr., Editors, Geometric measure theory and the calculus of variations (Humboldt State University, Arcata, California, July/August 1984)
- 43 François Trèves, Editor, Pseudodifferential operators and applications (University of Notre Dame, Notre Dame, Indiana, April 1984)
- 42 Anil Nerode and Richard A. Shore, Editors, Recursion theory (Cornell University, Ithaca, New York, June/July 1982)
- 41 Yum-Tong Siu, Editor, Complex analysis of several variables (Madison, Wisconsin, April 1982)
- 40 Peter Orlik, Editor, Singularities (Humboldt State University, Arcata, California, July/August 1981)
- 39 Felix E. Browder, Editor, The mathematical heritage of Henri Poincaré (Indiana University, Bloomington, April 1980)
- 38 Richard V. Kadison, Editor, Operator algebras and applications (Queens University, Kingston, Ontario, July/August 1980)

(Continued in the back of this publication)

Volume 61

Representation Theory and Automorphic Forms

Instructional Conference International Centre for Mathematical Sciences March 1996 Edinburgh, Scotland

T. N. Bailey A. W. Knapp Editors

American Mathematical Society Providence, Rhode Island

International Centre for Mathematical Sciences Edinburgh, Scotland

PROCEEDINGS OF AN INSTRUCTIONAL CONFERENCE ON REPRESENTATION THEORY AND AUTOMORPHIC FORMS EDINBURGH, SCOTLAND MARCH 17–29, 1996

organized by the International Centre for Mathematical Sciences with support from the European Commission and the EPSRC.

1991 Mathematics Subject Classification. Primary 11Rxx, 17Bxx, 22Exx, 43Axx; Secondary 11Sxx.

Library of Congress Cataloging-in-Publication Data

Representation theory and automorphic forms : instructional conference, International Centre for Mathematical Sciences, March 1996, Edinburgh, Scotland / T. N. Bailey, A. W. Knapp, editors. p. cm. — (Proceedings of symposia in pure mathematics, ISSN 0082-0717; v. 61)

Includes bibliographical references and index.

ISBN 0-8218-0609-2

 1. Representation of groups—Congresses.
 2. Semisimple Lie groups—Congresses.
 3. Automorphic forms—Congresses.

 QA176.R455
 1997

 515'.7223—dc21
 97-26278

97-26278 CIP

Copying and reprinting. Material in this book may be reproduced by any means for educational and scientific purposes without fee or permission with the exception of reproduction by services that collect fees for delivery of documents and provided that the customary acknowledgment of the source is given. This consent does not extend to other kinds of copying for general distribution, for advertising or promotional purposes, or for resale. Requests for permission for commercial use of material should be addressed to the Assistant to the Publisher, American Mathematical Society, P. O. Box 6248, Providence, Rhode Island 02940-6248. Requests can also be made by e-mail to reprint-permission@ams.org.

Excluded from these provisions is material in articles for which the author holds copyright. In such cases, requests for permission to use or reprint should be addressed directly to the author(s). (Copyright ownership is indicated in the notice in the lower right-hand corner of the first page of each article.)

© 1997 by the American Mathematical Society. All rights reserved.

The American Mathematical Society retains all rights

except those granted to the United States Government.

Printed in the United States of America.

Some the paper used in this book is acid-free and falls within the guidelines established to ensure permanence and durability. Visit the AMS home page at URL: http://www.ams.org/

10 9 8 7 6 5 4 3 2 1 02 01 00 99 98 97

Contents

Foreword	vii–viii
Structure Theory of Semisimple Lie Groups By A. W. KNAPP	1–27
Characters of Representations and Paths in $\mathfrak{H}^*_{\mathbb{R}}$ By Peter Littelmann	29–49
Irreducible Representations of SL(2,R) By ROBERT W. DONLEY, JR.	51 - 59
General Representation Theory of Real Reductive Lie Groups By M. Welleda Baldoni	61–72
Infinitesimal Character and Distribution Character of Representations of Reductive Lie Groups By PATRICK DELORME	73–81
Discrete Series	83–113
The Borel-Weil Theorem for $U(n)$ By ROBERT W. DONLEY, JR.	115–121
Induced Representations and the Langlands Classification By E. P. VAN DEN BAN	123–155
Representations of GL(n) over the Real Field By C. MœGLIN	157-166
Orbital Integrals, Symmetric Fourier Analysis, and Eigenspace Representations By SIGURDUR HELGASON	167–189
Harmonic Analysis on Semisimple Symmetric Spaces: A Survey of Some General ResultsBy E. P. VAN DEN BAN, M. FLENSTED-JENSEN, andH. SCHLICHTKRULL	191–217
Cohomology and Group Representations By DAVID A. VOGAN, JR.	219–243
Introduction to the Langlands ProgramBy A. W. KNAPP	245-302
Representations of $\mathrm{GL}(n,F)$ in the Nonarchimedean Case $\ldots\ldots\ldots$ By C. Meglin	303-319
Principal L-functions for $GL(n)$ By Hervé JACQUET	321-329

CONTENTS

Functoriality and the Artin Conjecture	331–353
Theoretical Aspects of the Trace Formula for $GL(2)$ By A. W. KNAPP	355-405
Note on the Analytic Continuation of Eisenstein Series: An Appendix to the Previous Paper By HERVÉ JACQUET	407–412
Applications of the Trace Formula By A. W. KNAPP and J. D. ROGAWSKI	413–431
Stability and Endoscopy: Informal Motivation By JAMES ARTHUR	433–442
Automorphic Spectrum of Symmetric Spaces By HERVÉ JACQUET	443–455
Where Stands Functoriality Today?By ROBERT P. LANGLANDS	457–471
Index	473–479

Foreword

In 1997 the annual instructional conference of the International Centre for Mathematical Sciences in Edinburgh was devoted to the representation theory of semisimple groups, to automorphic forms, and to the relations between these subjects. It was organized by T. N. Bailey, L. Clozel, M. Duflo, and A. W. Knapp. The two-week meeting began with a rapid summary of basic theory and concluded with two lectures by Robert Langlands, returning from the award of the Wolf Prize. In between, fifteen other world experts gave courses of two to five lectures. There were close to one hundred participants, largely from Western Europe and North America, but also from Eastern Europe, Japan, and the Developing World. Funding for the conference was provided by the European Commission and the Engineering and Physical Sciences Research Council of the United Kingdom.

The papers in this volume consist of slightly expanded versions of the lectures, with some minor rearrangements. An exception is the paper by James Arthur, which is a version of a lecture given at a later conference. All papers were received before May 1, 1997, and were refereed. The papers are intended to provide overviews of the topics they address, and the authors have supplied extensive bibliographies to guide the reader who wants more detail. The editors hope that the papers will serve partly as guides to the literature and that readers at any level will be able to get an outline of new ideas that they will be able to fill in by following the references. As is true in the mathematical literature generally, different authors use slightly different definitions and notation. A global index at the end of the volume may help the reader reconcile the differences.

The aim of the conference was to provide an intensive treatment of representation theory for two purposes: One was to help analysts to make systematic use of Lie groups in work on harmonic analysis, differential equations, and mathematical physics, and the other was to treat for number theorists the representation-theoretic input to Wiles's proof of Fermat's Last Theorem.

It is tempting to think of the lectures and papers as consisting of a common core and two more advanced parts—one going in the direction of analysis on semisimple groups G and semisimple symmetric spaces G/H and the other going in the direction of properties of cusp and automorphic forms, their associated number theory, and properties of G/Γ for arithmetic subgroups Γ . But the editors have resisted the temptation to organize the proceedings in this fashion, because this would ignore the important historical interplay between the two subjects.

This interplay goes in both directions, as evidenced in many of the papers. The Langlands conjecture on discrete series of G, which is discussed in Schmid's paper, came about when Langlands took a known theorem about G/Γ , put $\Gamma = 1$, and made a heuristic calculation about what should happen. The standard intertwining

operators for G, which are discussed in van den Ban's article, originally arose in the setting of G/Γ , but their beautiful properties are much clearer in the setting of G and lead to a better understanding of analytic continuation of Eisenstein series and L functions. Harish-Chandra's harmonic analysis on G, which is discussed in Helgason's paper, used Eisenstein integrals and cusp forms modeled on Eisenstein series and cusp forms for G/Γ . In turn Harish-Chandra's analysis on G is in part the model for analysis on the semisimple symmetric spaces G/H, discussed in the paper by van den Ban, Flensted-Jensen, and Schlichtkrull. Oddly, the analysis on G/H adapts two devices, truncation and the residual spectrum, that were first used for G/Γ but are not necessary in the analysis for G.

A great deal of the number-theoretic part of the representation theory in this volume is devoted to functoriality, a conjectural notion introduced by Langlands and applicable only in the setting of G/Γ . Rogawski's article shows how instances of functoriality lead to the Langlands proof of previously unsettled cases of Artin's conjecture; in turn, these cases of Artin's conjecture are what Wiles used from representation theory in his proof of Fermat's Last Theorem.

An important tool in addressing functoriality is the trace formula, which is discussed in several papers. One final instance of the interplay between G/Γ and G/H is that the notion of a semisimple symmetric space, which involves the fixed group of an involution, can be adapted from Lie groups to algebraic groups defined over number fields. In Jacquet's article this notion leads to a relative trace formula and to a conjecture characterizing the key ingredient, base change, in the work of Langlands on Artin's Conjecture. In his own article Langlands speculates that this formula of Jacquet is worth further examination by the coming generation.

The editors are grateful to David Vogan for his assistance with mathematical editing, to Lucy Young and Margaret Cook for making the arrangements for the conference, and to Sergei Gelfand, Christine Thivierge, and Thomas Costa at the American Mathematical Society for their work in publishing these proceedings.

Index

abelian extension, maximal, 249 absolute trace formula, 444 abstract Cartan matrix, 6 abstract Fourier transform, 195 abstract harmonic analysis, 195 abstract root system, 4 acceptable, 93 additive, 333 adele, 254 adjoint lifting, 342 adjoint representation, 298 admissible (\mathfrak{g}, K) -module, 68, 138 admissible homomorphism, 258, 277, 278, 294admissible module, 276 admissible representation, 68, 75, 134, 311 algebraic group linear. 267 ramified at a place, 414 split at a place, 382, 414 unramified at a place, 382 algebraically integral, 9, 18 almost all, 254 along the walls, 146 analytic vector, 69 analytically integral, 18 anisotropic, 433 approximately unital, 275, 276 archimedean, 246 Arthur's conjecture, 460 Artin Conjecture, 267, 283, 334 Artin L function, 264, 332 Artin map, 260, 261 Artin product formula, 256 Artin reciprocity, 260, 261 Artin symbol, 260 associated θ -stable parabolic, 231 associated vector bundle, 123 Atiyah's L^2 Index Theorem, 103 automorphic form, 274, 328, 364, 391, 461 automorphic function, 325 automorphic induction, 343, 421 automorphic L function, 458 automorphic module, 276

automorphic representation, 276, 325, 328, 461 cuspidal, 276, 328 base change, 299, 343, 422, 450 base change lift, 345, 425 belong, 445 Blattner's Conjecture, 105 Borel subalgebra, 26, 83 Borel subgroup, 84 Borel-Harish-Chandra theorem, 384 Borel-Weil Theorem, 85, 115 Borel-Weil-Bott Theorem, 85 121 bounded at ∞ , 94 Brauer's Induction Theorem, 267 Bruhat decomposition, 25, 136, 305 Bruhat order, 36 bundle associated vector, 123 canonical, 85 homogeneous vector, 123 C^{∞} vector, 63 canonical bundle, 85 Cartan decomposition, 21, 22, 305 Cartan involution, 20 Cartan matrix, 5 abstract, 6 Cartan subalgebra, 2, 16, 24, 78 Cartan subgroup, 24 Cartan subspace, 194 Cartan's criterion, 1 Casimir element, 11 Casselman-Osborne Lemma, 100 Cavley transform, 24 central character, 335 character, 13, 158, 168 distribution, 77 global, 77, 91 infinitesimal, 73 Chevalley's Lemma, 7 class field theory global, 261 local, 250

INDEX

coadjoint orbit, elliptic, 231 cofinite ideal, 139 cohomological induction, 219 cohomology relative Lie algebra, 223 separated L^2 , 97 sheaf. 96 compact Cartan subspace, 194 compact dual, 225 compact picture, 56, 132 compact real form, 86 compact root, 94, 200 compact type, 193 complementary series, 53 completion, 254 complex Weyl group, 95 complex semisimple group, 26 concatenation, 30 locally integral, 37 conductor, 286 congruence relation, Eichler-Shimura, 429 conjugation, 14 constant term, 325, 335, 359, 385, 408 of Eisenstein series, 366 contragredient, 308 correspond, 415 crystal graph, 48 cusp form, 271, 275 cuspidal automorphic representation, 276, 328 cuspidal function, 273, 336, 396 cuspidal part, 357, 360, 362, 373, 386 cuspidal representation, 310, 311, 336 cuspidal support, 314 decay at ∞ , 94 decomposition Bruhat, 25, 136, 305 Cartan, 21, 22, 305 group, 259 Iwasawa, 23, 56, 305 KAH, 207 KAK, 25 Langlands, 26 Demazure-type character formula, 45 density, 126 density theorem, Tchebotarev, 334 differentiable vector, 63 dihedral, 347 Dirichlet character, 265, 284 Dirichlet L function, 323 discrete series, 54, 91, 185, 199, 314, 315 holomorphic, 107 distinguished, 445, 448 distribution character, 77 Dixmier-Malliavin theorem, 65, 378 Dolbeault complex, 89 dominant, 6 dual group, 31 dual path, 31

dual root, 36 Dynkin diagram, 6 Eichler-Selberg trace formula, 357, 428 Eichler-Shimura congruence relation, 429 eigendistribution, 78 invariant, 93 eigenspace representation, 182 Eisenstein integral, 179, 207 normalized. 208 Eisenstein series, 363, 408, 443 constant term, 366 elliptic coadjoint orbit, 231 elliptic element, 400, 415, 422 elliptic endoscopic group, 438 elliptic representation, 415 endoscopic group, 438 endoscopy, 291, 413, 447 epsilon factor, 323, 327 Langlands, 279 equivalence, 8 infinitesimal, 68 equivalent (\mathfrak{g}, K) -modules, 68 equivalent representations, 62 Euler-Poincaré principle, 99 even function, 361 existence theorem global class field theory, 261 local class field theory, 251 exponent, 144, 314 flag, 305 flag variety, 84 form, invariant, 1 formal degree, 91 Fourier inversion, 177, 195, 196 Fourier transform, 167, 168, 176, 177, 195, 204, 321, 322 Fourier-Laplace transform, 365, 391 fractional ideal, 255 Fréchet representation, 67 Fréchet space, 67 Frobenius class, 333 Frobenius element, 248, 333 Frobenius reciprocity, 125, 146, 150 functoriality, 297, 339, 355, 413, 450 fundamental Cartan subspace, 194 fundamental lemma, 427, 439, 453, 458 g module, 62 (\mathfrak{g}, H) -module, 221 (\mathfrak{g}, K) module, 67, 68 admissible, 68, 138 underlying, 68 unitary, 68 Galois representation, 332 Gårding's Lemma, 64 generalized Littlewood-Richardson rule, 42

INDEX

principal series, 76 Ramanujan conjecture, 338, 463 spherical function, 179 weight space, 8 generic representation, 288 geometric picture, 125 geometric side, 356, 434 geometric term, 403 global character, 77, 91 class field theory, 261 functoriality, 297, 355, 413, 450 Jacquet-Langlands correspondence, 416, 435 L function, 323, 327 Zeta integral, 326 Zeta integral of Tate, 322 globalization, 146 globalization functor, 109 globalization of module, 108 Godement-Jacquet L function, 283 Grossencharacter, 265 group case, 193 H-spherical, 195 half density, 126 Harish-Chandra class, 27 completeness theorem, 160 isomorphism, 75 module, 106, 138, 222 Harish-Chandra's Theorem, 95 Hecke algebra, 275 Hecke operator, 272 Hilbert modular form, 273 Hilbert-Schmidt operator, 91 Hodge theory, 90, 97, 99, 121, 465 holomorphic discrete series, 107 homogeneous vector bundle, 123 hyperbolic regular element, 400 icosahedral, 347 idele, 256 idele class group, 260 Index Theorem, 103 induced picture, 56, 124, 132 induced representation, 124, 158, 307 induction, 334 automorphic, 343, 421 cohomological, 219 normalized, 128 normalized parabolic, 130 parabolic, 129 inertia group, 247, 248 infinitesimal character, 73, 134 infinitesimally equivalent, 68 instability, 447 integers, 246 integral, 9, 18 integral path, 42

intermediate series, 210 intertwining operator, 57, 62, 159, 392 normalization, 162 standard, 153, 366 invariant eigendistribution, 78, 93 invariant form, 1 invariant subspace, 62, 68 inversion formula, 177, 195, 196 involution, Cartan, 20 irreducible (\mathfrak{q}, K) module, 68 representation, 8, 62 root system, 4 semisimple symmetric space, 193 isomorphism theorem, 6 isotypic component, 65, 68 Iwasawa decomposition, 23, 56, 305 Jacquet module, 308 Jacquet-Langlands Converse Theorem, 285, 422 Jacquet-Langlands correspondence global, 416, 435 local, 415 Jacquet-Shalika theorem, 342 Jantzen-Zuckerman translation principle, 102 K finite vector, 66 KAH decomposition, 207 KAK decomposition, 25 Killing form, 1 Kloosterman integral, 451 Kostant partition function, 13 Kostant's theorem, 227 L equivalence, 437 L factor Langlands, 279 local, 321 L function Artin, 332 automorphic, 458 cuspidal representation, 338 global, 323, 327 Godement-Jacquet, 283 Langlands, 281 motivic, 457 standard, 458, 461 L group, 291, 293 L homomorphism, 296 L indistinguishable, 292 L packet, 292 L^2 Index Theorem, 103 L^2 cohomology, 97 Langlands class, 295, 337 classification, 58, 151, 159, 164 Conjecture for discrete series, 98 Conjecture, Local 278

data, 151

INDEX

decomposition, 26 elementary L factor, 279 epsilon factor, 279 L function, 281 quotient, 151 Quotient Theorem, 317 Reciprocity Conjecture, 283 subquotient, 280 theorem. 348 Langlands-Artin Conjecture, 339 Langlands-Tunnell theorem, 351 Laplace-Beltrami operator, 90 lattice, 304 leading exponent, 144 length function, 36 Levi subalgebra, 26 Levi subgroup, 230 lexicographic ordering, 5, 115 lie above, 258 Lie algebra cohomology, relative, 223 reductive, 14 semisimple, 1 simple, 1 Lie group reductive, 27 semisimple, 22 limit of discrete series, 54 linear algebraic group, 267 reductive, 267 unipotent, 267 Littlewood-Richardson rule, 42 local class field theory, 250 field, 245 functoriality, 297 Jacquet-Langlands correspondence, 415 L factor, 321 Langlands Conjecture, 278, 292, 316 reciprocity map, 250 Zeta integral, 324 Zeta integral of Tate, 321 locally finite action, 221 locally integral concatenation, 37 lowering operator, 31 Maass form, 272, 447

Maass-Selberg relations, 209, 210 match, 416 matching conditions, 93 matching orbital integrals, 417, 449, 453 matrix coefficient, 137, 324 Matsushima's Theorem, 223 maximal abelian extension, 249 maximal split Cartan subspace, 194 maximal torus, 15 maximal unramified extension, 248 maximally compact, 24 maximally noncompact, 24 minimal parabolic, 25 minimal principal series, 137 modular form, 271, 359 module, 246 most continuous part, 205 motivic L function, 457 μ -spherical Fourier transform, 208 multiplicity, 195, 223 multiplicity one theorem, 284, 336 strong, 284

nilpotent radical, 26 non-Riemannian type, 193 nonarchimedean, 246 noncompact picture, 55, 132 noncompact Riemannian form, 201 noncompact root, 94 noncompact type, 193 nondegenerate character, 288 nonunitary principal series, 55, 279 normalization of intertwining operator, 162 normalized Eisenstein integral, 208 normalized induction, 128 normalized parabolic induction, 130 number field, 253

octahedral, 347, 351 odd function, 361 opposite parabolic subgroup, 309 orbital integral, 171, 434, 452 orbital integrals, matching, 417 ordering, 5 ordering, lexicographic, 115

p-adic field, 246 P-R-V conjecture, 46 pair. 221 Paley-Wiener theorem, 178, 195, 196, 213 parabolic induction, 129 parabolic induction, normalized, 130 parabolic subalgebra, 26 parabolic subalgebra, θ -stable, 230 parabolic subgroup, opposite, 309 partial holomorphic extension, 201 path integral, 42 path, piecewise linear, 30 Peter-Weyl Theorem, 66, 87, 169 picture compact, 56, 132 geometric, 125 induced, 56, 124, 132 noncompact, 55, 132 piecewise linear path, 30 place, 254 plactic algebra, 48 Plancherel formula, 168, 176, 178, 195, 196, 210 Plancherel measure, 195 Poincaré-Birkhoff-Witt theorem, 11 Poisson kernel, 202

Poisson summation formula, 322, 374, 377 Poisson transform, 179, 201 positive parameter, 159, 164 positive root, 5 pre-Paley-Wiener space, 213 prime element, 246 principal series, 53, 158, 185 for G/H, 202 generalized, 76 minimal, 137 nonunitary, 55, 279 spherical, 137, 361 unramified, 280, 337 projectivity, 312 pseudo wave packet, 212 quasicharacter, 265 quasicuspidal representation, 311 quaternion algebra, 381, 414, 428 trace formula, 383 R-group, 160 radial differential equations, 140 radical, nilpotent, 26 Radon measure, 128 raising operator, 31 Ramanujan conjecture, 338, 460, 463 ramification degree, 247 ramified algebraic group at a place, 414 ramified character, 306 ramified extension, 247 ramified finite-dimensional representation, 286 ramified prime ideal, 259 rank, 5, 24, 194 rapid decrease, 272, 275, 399 real form. 14 compact, 86 real Weyl group, 95 reciprocity map, local, 250 reduced root, 5 reduced root system, 4 reducible root system, 4 reductive Lie algebra, 14 reductive Lie group, 27 reductive linear algebraic group, 267 reflection, root, 4 regular element, 24, 78 strongly, 436 relative Lie algebra cohomology, 223 relative trace formula, 413, 446 relevant, 294, 414 representation, 8, 61, 306, 307 admissible, 68, 75, 134, 311 automorphic, 276, 328, 461 automorphically induced, 421 contragredient, 308 cuspidal, 310, 311, 336 cuspidal automorphic, 276, 328 discrete series, 91

eigenspace, 182 elliptic, 415 finite-dimensional, ramified, 286 Fréchet, 67 Galois, 332 generic, 288 induced, 124, 158 irreducible, 62 quasicuspidal, 311 smooth, 275, 306 special, 280 spherical, 324 square-integrable, 91 supercuspidal, 310 tempered, 149, 315, 317 unitary, 62 unramified, 280, 336 unramified finite-dimensional, 333, 337 residue, 211, 371, 393 residue degree, 247 restricted direct product, 254 restricted root, 22 restricted tensor product, 277 restriction, 334 restriction of a character, 79 restriction of ground field, 269 Riemannian type, 193 ring of integers, 246 root, 2 compact, 94, 200 datum, 293 dual, 36 noncompact, 94 positive, 5 reduced. 5 reflection. 4 restricted, 22 simple, 5 space, 2string, 4 system, 4 system of a pair, 37 Satake isomorphism, 294 Selberg-Arthur trace formula, 355, 403 semisimple conjugacy class, 333 semisimple group, complex, 26 semisimple Lie algebra, 1 semisimple Lie group, 22 semisimple symmetric pair, 192 semisimple symmetric space, 185, 192 compact type, 193 group case, 193 irreducible 193 non-Riemannian type, 193 noncompact type, 193 Riemannian type, 193 semisimplification, 310 separated L^2 cohomology, 97

shape, 30 sheaf cohomology, 96 Shimura variety, 467 Shimura-Taniyama conjecture, 468 Siegel modular form, 273 Siegel set, 397 σ conjugate, 425 simple Lie algebra, 1 simple root, 5 simple system, 5 singular element, 400 slow growth, 271, 275, 364, 399 smooth, 274, 307, 382 smooth module, 276 smooth representation, 275, 306 Sobolev space, 92 special representation, 280 spectral decomposition, 443, 445 spectral side, 356, 434 spectral term, 403 Speh theorem, 158 spherical distribution, 197 spherical function, 138, 207 generalized, 179 spherical orthonormal basis, 197 spherical principal series, 137, 361 spherical representation, 324 spherical vector, 137, 197 split, 382 split algebraic group at a place, 414 split rank, 194 square-integrable representation, 91 stability, 433, 447 stable trace formula, 413, 439 stably conjugate, 436 standard density, 126 standard intertwining operator, 153, 366 standard L function, 458, 461 stretching of path, 31 strictly positive parameter, 159 strong approximation property, 268 strong multiplicity one theorem, 284, 339 strongly harmonic form, 121 strongly regular element, 436 subalgebra Borel, 26, 83 Cartan, 2, 16, 24, 78 Levi, 26 minimal parabolic, 25 parabolic, 26 θ -stable parabolic, 230 subgroup Borel, 84 Cartan, 24 Levi, 230 minimal parabolic, 25 opposite parabolic, 309 subquotient theorem, 313 subrepresentation theorem, 145

supercuspidal representation, 310 support, 12 symmetric pair, 192, 225 symmetric space, semisimple, 185, 192 tableau, Young, 30 Tate integral, 321, 322, 448 τ -radial component, 140 τ -spherical function, 140 Tchebotarev density theorem, 334 tempered distribution, 94 tempered principal series, 159 tempered representation, 149, 315, 317 tetrahedral, 347, 348 theorem of the highest weight, 9, 19 theta series, 421, 464 θ -stable parabolic subalgebra, 230 trace, 77 trace class operator, 77, 91 trace formula absolute, 444 anisotropic case, 433 compact quotient, 377, 433 Eichler-Selberg, 357, 428 GL(2), 403quaternion algebra, 383 relative, 413, 446 Selberg-Arthur, 355, 403 stable, 413, 439 twisted, 413, 425 transfer, 458, 453 translation principle, 102 truncation, 211, 395, 409, 444, 445 twist, 285 twisted conjugacy, 425 twisted trace formula, 413, 425 ultrametric inequality, 246 underlying (\mathfrak{g}, K) -module, 68 unipotent linear algebraic group, 267 unit lattice, 84 unitarizable, 128 unitary dual, 81 unitary (\mathfrak{g}, K) -module, 68 unitary group, 115 unitary representation, 62 universal enveloping algebra, 10 unramified, 382 character, 306 extension, 247 extension, maximal, 248 finite-dimensional representation, 333, 337 principal series, 280, 337 representation, 280, 336 vector bundle associated, 123 homogeneous, 123 Verma module, 12

Vogan theorem, 163

wave packet, 209
pseudo, 212
weak approximation theorem, 258
weight, 8
weight lattice, 84
weight space, 8
Weil Converse Theorem, 284
Weil group, 248
Weil-Deligne group, 277, 316
Weyl chamber, 6

Weyl Character Formula, 13, 19, 34
Weyl denominator, 13
Weyl Dimension Formula, 120
Weyl group, 6, 17

complex, 95
real, 95

Weyl Integration Formula, 19
Weyl's Theorem, 19

Young diagram, 30 Young tableau, 30

Selected Titles in This Series

(Continued from the front of this publication)

- 37 Bruce Cooperstein and Geoffrey Mason, Editors, The Santa Cruz conference on finite groups (University of California, Santa Cruz, June/July 1979)
- 36 Robert Osserman and Alan Weinstein, Editors, Geometry of the Laplace operator (University of Hawaii, Honolulu, March 1979)
- 35 Guido Weiss and Stephen Wainger, Editors, Harmonic analysis in Euclidean spaces (Williams College, Williamstown, Massachusetts, July 1978)
- 34 D. K. Ray-Chaudhuri, Editor, Relations between combinatorics and other parts of mathematics (Ohio State University, Columbus, March 1978)
- 33 A. Borel and W. Casselman, Editors, Automorphic forms, representations and L-functions (Oregon State University, Corvallis, July/August 1977)
- 32 R. James Milgram, Editor, Algebraic and geometric topology (Stanford University, Stanford, California, August 1976)
- 31 Joseph L. Doob, Editor, Probability (University of Illinois at Urbana-Champaign, Urbana, March 1976)
- 30 R. O. Wells, Jr., Editor, Several complex variables (Williams College, Williamstown, Massachusetts, July/August 1975)
- 29 Robin Hartshorne, Editor, Algebraic geometry Arcata 1974 (Humboldt State University, Arcata, California, July/August 1974)
- 28 Felix E. Browder, Editor, Mathematical developments arising from Hilbert problems (Northern Illinois University, Dekalb, May 1974)
- 27 S. S. Chern and R. Osserman, Editors, Differential geometry (Stanford University, Stanford, California, July/August 1973)
- 26 Calvin C. Moore, Editor, Harmonic analysis on homogeneous spaces (Williams College, Williamstown, Massachusetts, July/August 1972)
- 25 Leon Henkin, John Addison, C. C. Chang, William Craig, Dana Scott, and Robert Vaught, Editors, Proceedings of the Tarski symposium (University of California, Berkeley, June 1971)
- 24 Harold G. Diamond, Editor, Analytic number theory (St. Louis University, St. Louis, Missouri, March 1972)
- 23 D. C. Spencer, Editor, Partial differential equations (University of California, Berkeley, August 1971)
- 22 Arunas Liulevicius, Editor, Algebraic topology (University of Wisconsin, Madison, June/July 1970)
- 21 Irving Reiner, Editor, Representation theory of finite groups and related topics (University of Wisconsin, Madison, April 1970)
- 20 Donald J. Lewis, Editor, 1969 Number theory institute (State University of New York at Stony Brook, Stony Brook, July 1969)
- 19 Theodore S. Motzkin, Editor, Combinatorics (University of California, Los Angeles, March 1968)

ISBN 0-8218-0609-2

