
Structure of Lie Groups and Lie Algebras
V. V. Gorbatsevich, A. L. Onishchik, E. B. Vinberg

Translated from the Russian
by V. Minachin

Contents

Introduction ... 7

Chapter 1. General Theorems.. 8

§1. Lie’s and Engel’s Theorems... 8
1.1. Lie’s Theorem ... 8
1.2. Generalizations of Lie’s Theorem ... 10
1.3. Engel’s Theorem and Corollaries to It.................................... 11
1.4. An Analogue of Engel’s Theorem in Group Theory 12

§2. The Cartan Criterion... 13
2.1. Invariant Bilinear Forms ... 13
2.2. Criteria of Solvability and Semisimplicity 13
2.3. Factorization into Simple Factors ... 14

§3. Complete Reducibility of Representations and Triviality
of the Cohomology of Semisimple Lie Algebras 15
3.1. Cohomological Criterion of Complete Reducibility.............. 15
3.2. The Casimir Operator ... 15
3.3. Theorems on the Triviality of Cohomology 16
3.4. Complete Reducibility of Representations 16
3.5. Reductive Lie Algebras.. 17

§4. Levi Decomposition ... 18
4.1. Levi’s Theorem.. 18
4.2. Existence of a Lie Group with a Given Tangent Algebra . . 19
4.3. Malcev’s Theorem ... 20
4.4. Classification of Lie Algebras with a Given Radical 20

§5. Linear Lie Groups ... 21

http://d-nb.info/940781816

2 Contents

5.1. Basic Notions...
5.2. Some Examples... 2o
5.3. Ado’s Theorem... 24
5.4. Criteria of Linearizability for Lie Groups. Linearizer 24
5.5. Sufficient Linearizability Conditions 25
5.6. Structure of Linear Lie Groups 27

§6. Lie Groups and Algebraic Groups 27
6.1. Complex and Real Algebraic Groups , , \ 27
6.2. Algebraic Subgroups and Subalgebras.............................. 28
6.3. Semisimple and Reductive Algebraic Groups......................... 29
6.4. Polar Decomposition .. 21
6.5. Chevalley Decomposition ... 22

§7. Complexification and Real Forms 33
7.1. Complexification and Real Forms of Lie Algebras 33
7.2. Complexification and Real Forms of Lie Groups . . 35
7.3. Universal Complexification of a Lie Group.................. 36

§8. Splittings of Lie Groups and Lie Algebras 3g
8.1. Malcev Splittable Lie Groups and Lie Algebras 33
8.2. Definition of Splittings of Lie Groups and Lie Algebras . . 39
8.3. Theorem on the Existence and Uniqueness of Splittings . . 40

§9. Cartan Subalgebras and Subgroups. Weights and Roots 41
9.1. Representations of Nilpotent Lie Algebras.................... ... 41
9.2. Weights and Roots with Respect to a Nilpotent Subalgebra 43
9.3. Cartan Subalgebras... 43
9.4. Cartan Subalgebras and Root Decompositions

of Semisimple Lie Algebras... 45
9.5. Cartan Subgroups ... 4$

Chapter 2. Solvable Lie Groups and Lie Algebras 4g

§1. Examples .. 4g
§2. Triangular Lie Groups and Lie Algebras......................... 49
§3. Topology of Solvable Lie Groups and Their Subgroups.............. 50

3.1. Canonical Coordinates ... $q
3.2. Topology of Solvable Lie Groups 51
3.3. Aspherical Lie Groups 52
3.4. Topology of Subgroups of Solvable Lie Groups...................... 52

§4. Nilpotent Lie Groups and Lie Algebras 53
4.1. Definitions and Examples.................................... 53
4.2. Malcev Coordinates... 55
4.3. Cohomology and Outer Automorphisms.....................\ . 56

§5. Nilpotent Radicals in Lie Algebras and Lie Groups .
5.1. Nilradical.. 58
5.2. Nilpotent Radical... 58
5.3. Unipotent Radical .. so

Contents 3

§6. Some Classes of Solvable Lie Groups and Lie Algebras.................. 59
6.1. Characteristically Nilpotent Lie Algebras 59
6.2. Filiform Lie Algebras... 61
6.3. Nilpotent Lie Algebras of Class 2 ... 62
6.4. Exponential Lie Groups and Lie Algebras............................. 63
6.5. Lie Algebras and Lie Groups of Type (Z) 65

§7. Linearizability Criterion for Solvable Lie Groups............................. 66

Chapter 3. Complex Semisimple Lie Groups and Lie Algebras 67

§1. Root Systems .. . 67
1.1. Abstract Root Systems... 68
1.2. Root Systems of Reductive Groups 70
1.3. Root Decompositions and Root Systems

for Classical Complex Lie Algebras .. 72
1.4. Weyl Chambers and Simple Roots... 73
1.5. Borel Subgroups and Subalgebras... 76
1.6. The Weyl Group .. . 77
1.7. The Dynkin Diagram and the Cartan Matrix 79
1.8. Classification of Admissible Systems of Vectors

and Root Systems .. 82
1.9. Root and Weight Lattices... 83
1.10. Chevalley Basis... 85

§2. Classification of Complex Semisimple Lie Groups
and Their Linear Representations... 86
2.1. Uniqueness Theorems for Lie Algebras 86
2.2. Uniqueness Theorem for Linear Representations.................. 88
2.3. Existence Theorems ... 90
2.4. Global Structure of Connected Semisimple Lie Groups ... 91
2.5. Classification of Connected Semisimple Lie Groups 92
2.6. Linear Representations of Connected Reductive

Algebraic Groups.. 94
2.7. Dual Representations and Bilinear Invariants 96
2.8. The Kernel and the Image of a Locally Faithful

Linear Representation ... 99
2.9. The Casimir Operator and Dynkin Index100
2.10. Spinor Group and Spinor Representation 102

§3. Automorphisms and Gradings ...104
3.1. Description of the Group of Automorphisms............................ 104
3.2. Quasitori of Automorphisms and Gradings 105
3.3. Homogeneous Semisimple and Nilpotent Elements.............. 106
3.4. Fixed Points of Automorphisms..107
3.5. One-dimensional Tori of Automorphisms and Z-gradings . . 108
3.6. Canonical Form of an Inner Semisimple Automorphism . . 110

4 Contents

3.7. Inner Automorphisms of Finite Order and Zm-gradings
of Inner Type ...112

3.8. Quasitorus Associated with a Component of the Group
of Automorphisms ... 115

3.9. Generalized Root Decomposition ... 117
3.10. Canonical Form of an Outer Semisimple Automorphism . . 119
3.11. Outer Automorphisms of Finite Order and Zm-gradings

of Outer Type ...121
3.12. Jordan Gradings of Classical Lie Algebras................................123
3.13. Jordan Gradings of Exceptional Lie Algebras127

Chapter 4. Real Semisimple Lie Groups and Lie Algebras 127

§1. Classification of Real Semisimple Lie Algebras................................... 127
1.1. Real Forms of Classical Lie Groups and Lie Algebras . . . 128
1.2. Compact Real Form ..131
1.3. Real Forms and Involutory Automorphisms 133
1.4. Involutory Automorphisms of Complex Simple Algebras . . 134
1.5. Classification of Real Simple Lie Algebras................................135

§2. Compact Lie Groups and Complex Reductive Groups 137
2.1. Some Properties of Linear Representations

of Compact Lie Groups.. 137
2.2. Self-adjointness of Reductive Algebraic Groups 138
2.3. Algebraicity of a Compact Lie Group 139
2.4. Some Properties of Extensions of Compact Lie Groups ... 139
2.5. Correspondence Between Real Compact

and Complex Reductive Lie Groups.................................141
2.6. Maximal Tori in Compact Lie Groups....................................... 142

§3. Cartan Decomposition ...143
3.1. Cartan Decomposition of a Semisimple Lie Algebra 143
3.2. Cartan Decomposition of a Semisimple Lie Group.............. 145
3.3. Conjugacy of Maximal Compact Subgroups

of Semisimple Lie Groups.. 147
3.4. Topological Structure of Lie Groups... 148
3.5. Classification of Connected Semisimple Lie Groups 149
3.6. Linearizer of a Semisimple Lie Group ..151

§4. Real Root Decomposition... 153
4.1. Maximal R-Diagonalizable Subalgebras 153
4.2. Real Root Systems .. 154
4.3. Satake Diagrams ..156
4.4. Split Real Semisimple Lie Algebras ..157
4.5. Iwasawa Decomposition...158
4.6. Maximal Connected Triangular Subgroups.................................160
4.7. Cartan Subalgebras of a Real Semisimple Lie Algebra . . . 162

§5. Exponential Mapping for Semisimple Lie Groups 163

Contents

5.1. Image of the Exponential Mapping ...163
5.2. Index of an Element of a Lie Group...164
5.3. Indices of Simple Lie Groups ... 165

Chapter 5. Models of Exceptional Lie Algebras167

§1. Models Associated with the Cayley Algebra.......................................167
1.1. Cayley Algebra..167
1.2. The Algebra G2 ..169
1.3. Exceptional Jordan Algebra... 172
1.4. The Algebra F4... 173
1.5. The Algebra Eq175
1.6. The Algebra E-j .. 176
1.7. Unified Construction of Exceptional Lie Algebras177

§2. Models Associated with Gradings...178

Chapter 6. Subgroups and Subalgebras of Semisimple Lie Groups
and Lie Algebras...182

§1. Regular Subalgebras and Subgroups... 182
1.1. Regular Subalgebras of Complex Semisimple Lie Algebras . 182
1.2. Description of Semisimple and Reductive Regular

Subalgebras .. 184
1.3. Parabolic Subalgebras and Subgroups.............................. 187
1.4. Examples of Parabolic Subgroups and Flag Manifolds . . . 188
1.5. Parabolic Subalgebras of Real Semisimple Lie Algebras . . 190
1.6. Nonsemisiraple Maximal Subalgebras192

§2. Three-dimensional Simple Subalgebras and Nilpotent Elements . 193
2.1. el2-triples.. 193
2.2. Three-dimensional Simple Subalgebras of Classical

Simple Lie Algebras ... 195
2.3. Principal and Semiprincipal Three-dimensional

Simple Subalgebras...197
2.4. Minimal Ambient Regular Subalgebras 199
2.5. Minimal Ambient Complete Regular Subalgebras 200

§3. Semisimple Subalgebras and Subgroups...203
3.1. Semisimple Subgroups of Complex Classical Groups 203
3.2. Maximal Connected Subgroups of Complex Classical Groups 205
3.3. Semisimple Subalgebras of Exceptional Complex Lie Algebras 206
3.4. Semisimple Subalgebras of Real Semisimple Lie Algebras . . 207

Chapter 7. On the Classification of Arbitrary Lie Groups
and Lie Algebras of a Given Dimension...209
§1. Classification of Lie Groups and Lie Algebras of Small Dimension 209

1.1. Lie Algebras of Small Dimension ..209
1.2. Connected Lie Groups of Dimension <3212

6 Contents

§2. The Space of Lie Algebras. Deformations and Contractions
2.1. The Space of Lie Algebras
2.2. Orbits of the Action of the Group GLn (k) on £n(fc) ’ '
2.3. Deformations of Lie Algebras
2.4. Rigid Lie Algebras
2.5. Contractions of Lie Algebras
2.6. Spaces £n(A:) for Small n...

Tables ..

References ..

Author Index..

Subject Index 246

