

Contents

Acknowledgements	viii
Credits	ix
Abstract	x
Résumé	xi
General conventions	xii
Introduction	1
I Review of fundamentals	8
1 Free higher spin gauge fields	9
1.1 Bosonic fields	9
1.1.1 Flat background space-time	9
1.1.2 Constantly curved background space-time	13
1.2 Fermionic fields	13
1.2.1 Flat background space-time	13
1.2.2 Constantly curved background space-time	16
2 Hamiltonian formalism for constrained systems	18
2.1 Dirac formalism	18
2.1.1 From Lagrangian to Hamiltonian	18
2.1.2 Gauge systems	20
2.1.3 Second class constraints	21
2.2 Illustrations of Dirac formalism	22
2.2.1 Classical electromagnetism	22
2.2.2 Linearized gravity	24
2.3 First order action	26
2.3.1 General formalism	26
2.3.2 Illustration of constrained first order formalism: spin 3/2 gauge field on flat space	29
2.4 Surface charges	31
Appendices	33
2.A Invertibility of the second class constraints Poisson brackets matrix	33
2.B Resolution of the momentum constraint	34
2.C Gauge invariance of the prepotential ϕ_{kl}	35
3 Dualities	36
3.1 Electric-magnetic duality	36
3.1.1 Spin 1	36
3.1.2 Spin 2	37
3.2 Twisted self-duality conditions	38

3.2.1	Spin 1	38
3.2.2	Spin 2	40
II	Bosonic higher spin on flat space	42
4	Conformal curvature in $D = 3$	43
4.1	Spin- s diffeomorphism invariance	43
4.1.1	Riemann tensor	44
4.1.2	Einstein tensor	45
4.2	Spin- s Weyl invariance	46
4.2.1	Schouten tensor	47
4.2.2	Cotton tensor	48
4.2.3	Spin-2	49
4.2.4	Spin-3	49
4.2.5	Spin-4	50
4.3	Cotton tensor as a complete set of Weyl invariants	51
4.3.1	Spin 3	51
4.3.2	Spin 4	52
4.4	Cotton tensors as a complete set of transverse-traceless symmetric tensors	52
4.4.1	The problem	52
4.4.2	Spin 2	53
4.4.3	Higher spin	53
Appendices		55
4.A	Generalized differential	55
4.A.1	p -forms	55
4.A.2	Beyond fully antisymmetric tensors	55
4.B	Complete set of gauge invariant functions	57
4.B.1	Generalities	57
4.B.2	Spin- s Weyl invariance	58
5	Hamiltonian analysis	61
5.1	Spin-3	61
5.1.1	Hamiltonian and constraints	62
5.1.2	Gauge transformations	62
5.1.3	Momentum constraint	63
5.1.4	Hamiltonian constraint	63
5.1.5	Hamiltonian action in terms of prepotentials	64
5.2	Arbitrary spin	65
5.2.1	Change of variables and momenta	65
5.2.2	Gauge transformations	66
5.2.3	Hamiltonian and constraints	67
5.2.4	Solving the momentum constraint	68
5.2.5	Solving the Hamiltonian constraint	69
5.2.6	Hamiltonian Action in terms of prepotentials	72
Appendices		74
5.A	Prepotentials for even spins	74
5.A.1	First Step	74
5.A.2	Second Step	75
5.A.3	Third Step	75
5.A.4	Summary	75
5.B	Prepotentials for odd spins	76
5.B.1	First Step	76
5.B.2	Second Step	76
5.B.3	Third Step	76
5.C	Conformally invariant Hamiltonian	78

5.C.1	Even spin: $s = 2n$	78
5.C.2	Odd spin: $s = 2n + 1$	79
6	Twisted self-duality	80
6.1	Equations of motion in terms of Riemann tensor	80
6.2	Covariant twisted self-duality	81
6.3	Electric and magnetic fields	82
6.3.1	Definitions	82
6.3.2	Twisted self-duality in terms of electric and magnetic fields	84
6.3.3	Getting rid of the Lagrange multipliers	84
6.4	Variational principle	85
6.4.1	Prepotentials	85
6.4.2	Twisted self-duality and prepotentials	85
6.4.3	Action	85
Appendices		87
6.A	Higher dimensions and twisted self-duality	87
6.B	Electric-magnetic duality	88
6.B.1	How the symmetries fix the action	88
III	Toward supersymmetry	90
7	Hypergravity and electric-magnetic duality	91
7.1	Covariant form of hypergravity	92
7.1.1	Action	92
7.1.2	Gauge symmetries	92
7.1.3	Supersymmetry	93
7.1.4	Equations of motion	93
7.2	Hamiltonian form	93
7.2.1	Spin-2 part	93
7.2.2	Spin-5/2 part	94
7.3	Solving the constraints - Prepotentials	95
7.4	Supersymmetry transformations in terms of the prepotentials	97
7.5	Action	98
Appendices		99
7.A	Technical derivations	99
7.A.1	Bosonic prepotential $Z_2^{mn} = \phi^{mn}$	99
7.A.2	Bosonic prepotential $Z_1^{mn} = P^{mn}$	100
7.A.3	Supersymmetric variation of the fermionic prepotential Σ_{ij}	101
7.B	The spin- $(1, \frac{3}{2})$ multiplet	103
7.B.1	Spin 1	103
7.B.2	Spin 3/2	103
7.B.3	Supersymmetry	104
8	Beyond fully symmetric tensors: type (2,2)	105
8.1	Covariant description	105
8.2	Electric and magnetic fields	107
8.3	Prepotentials - Action	108
8.4	Chiral and non-chiral actions	110
8.5	Dimensional reduction	110
8.6	Generalizations	110
Appendices		112
8.A	Equations of motion	112
8.B	Hamiltonian formulation	113
8.C	Dimensional reduction	114

IV	Surface charges on AdS	115
9	Bose fields	116
9.1	Introduction	116
9.2	Spin-3 example	116
9.2.1	Hamiltonian and constraints	117
9.2.2	Gauge transformations	118
9.2.3	Boundary conditions	119
9.2.4	Asymptotic symmetries	121
9.2.5	Charges	123
9.3	Arbitrary spin	125
9.3.1	Constraints and gauge transformations	125
9.3.2	Boundary conditions and asymptotic symmetries	128
9.3.3	Charges	129
9.4	Summary and further developments	130
Appendices		132
9.A	Notation and conventions	132
9.B	Hamiltonian form of Fronsdal's action	133
9.B.1	Spin 3	133
9.B.2	Arbitrary spin	133
9.C	Covariant boundary conditions	135
9.C.1	Falloff of the solutions of the free equations of motion	135
9.C.2	Residual gauge symmetry	136
9.C.3	Initial data at the boundary	137
9.D	Conformal Killing tensors	139
9.E	Spin- s charges	141
10	Fermi fields	143
10.1	Spin-5/2 example	143
10.1.1	Hamiltonian and constraints	144
10.1.2	Gauge transformations	146
10.1.3	Boundary conditions	147
10.1.4	Asymptotic symmetries	148
10.1.5	Charges	151
10.1.6	Three space-time dimensions	151
10.2	Arbitrary spin	152
10.2.1	Constraints and gauge transformations	152
10.2.2	Boundary conditions and asymptotic symmetries	154
10.2.3	Charges	156
10.3	Summary and further developments	157
Appendices		159
10.A	Notation and conventions	159
10.B	Covariant boundary conditions	161
10.B.1	Falloff of the solutions of the free equations of motion	161
10.B.2	Residual gauge symmetry	162
10.B.3	Initial data at the boundary	163
10.C	Conformal Killing spinor-tensors	165
10.C.1	Conformal Killing spinor-vectors	165
10.C.2	Comments on arbitrary rank	165
10.C.3	Independent conditions on asymptotic symmetries	166
Conclusion		169