

UvA-DARE (Digital Academic Repository)

Dynamics and the gauge/gravity duality

van Rees, B.C.

Publication date
2010

[Link to publication](#)

Citation for published version (APA):

van Rees, B. C. (2010). *Dynamics and the gauge/gravity duality*. [Thesis, fully internal, Universiteit van Amsterdam].

General rights

It is not permitted to download or to forward/distribute the text or part of it without the consent of the author(s) and/or copyright holder(s), other than for strictly personal, individual use, unless the work is under an open content license (like Creative Commons).

Disclaimer/Complaints regulations

If you believe that digital publication of certain material infringes any of your rights or (privacy) interests, please let the Library know, stating your reasons. In case of a legitimate complaint, the Library will make the material inaccessible and/or remove it from the website. Please Ask the Library: <https://uba.uva.nl/en/contact>, or a letter to: Library of the University of Amsterdam, Secretariat, Singel 425, 1012 WP Amsterdam, The Netherlands. You will be contacted as soon as possible.

Contents

1	The gauge/gravity dualities	1
1.1	The AdS ₅ /CFT ₄ correspondence	2
1.2	General prescription	11
1.3	Field theory symmetries and Ward identities	14
1.4	Asymptotic behavior	20
1.5	Scalar field in AdS _{d+1}	26
1.6	Einstein gravity	33
2	Real-time gauge/gravity duality	43
2.1	QFT preliminaries	45
2.2	Prescription	49
2.3	Scalar field	54
2.4	Gravity	61
2.5	Conclusion	76
2.A	Real-time quantum field theory	77
3	Real-time correlation functions	83
3.1	Examples involving global AdS ₃	83
3.2	Poincaré coordinates	96
3.3	Higher-point correlation functions	104
3.4	Stationary black holes	106
3.5	Rotating black holes	120
3.6	Conclusion	125
4	Ingoing boundary conditions	127
4.1	Introduction	127
4.2	The real-time thermal dictionary	128
4.3	Ingoing boundary conditions	130
4.4	Higher-point correlation functions	132
4.5	Conclusion and discussion	134

5	Wormholes in 2+1 dimensions	137
5.1	Introduction and summary of results	137
5.2	Lorentzian wormholes	140
5.3	Euclidean wormholes	145
5.4	Holographic interpretation of Euclidean wormholes	148
5.5	Holographic interpretation of Lorentzian wormholes	154
5.6	Remarks	166
5.7	Outlook	168
5.A	Eternal black holes and filled tori	170
 6	 Coordinate systems for wormholes	 173
6.1	Introduction and summary of results	173
6.2	Fenchel-Nielsen coordinates	175
6.3	The hyperbolic plane	178
6.4	Construction of a pair of pants	183
6.5	Domains for the charts	187
6.6	Coordinate systems and fatgraph description	196
 7	 Topologically massive gravity	 209
7.1	Introduction	209
7.2	Setup and equations of motion	212
7.3	Aspects of the AdS/CFT dictionary	214
7.4	Asymptotic analysis for $\mu = 1$	216
7.5	Anomalies	225
7.6	Linearized analysis	229
7.7	Linearized analysis for general μ	238
7.8	Conclusions	244
7.A	Derivation of the equations of motion	245
7.B	Wick rotation	249
7.C	Linearized equations of motion in global coordinates	253
7.D	Some results from LCFT	254
7.E	Warped AdS	256
 Bibliography		 259
 Summary		 269
 Samenvatting		 275
 Acknowledgements		 281