

Contents

1 Introduction	9
1.1 Use of asymptotic symmetries	10
1.1.1 Holography	11
1.1.2 Infrared structure of gauge theories	12
1.2 Original results	14
1.2.1 First order program	15
1.2.2 Extended and generalized BMS	16
1.2.3 BMS in asymptotically locally (A)dS 4 spacetimes	16
1.3 Plan	17
2 Asymptotic symmetries and surface charges	19
2.1 Definitions of asymptotics	19
2.1.1 Geometric approach	19
2.1.2 Gauge fixing approach	20
2.1.3 Hamiltonian approach	22
2.2 Asymptotic symmetries in the gauge fixing approach	22
2.2.1 Gauge fixing procedure	22
2.2.2 Boundary conditions	26
2.2.3 Solution space	29
2.2.4 Asymptotic symmetry algebra	34
2.3 Surface charges	40
2.3.1 Global symmetries and Noether's first theorem	40
2.3.2 Gauge symmetries and lower degree conservation law	45
2.3.3 Asymptotic symmetries and surface charges	48
2.3.4 Relation between Barnich-Brandt and Iyer-Wald procedures	55
3 First order formulations and surface charges	61
3.1 Generalities	61
3.1.1 Covariantized Hamiltonian formulations	61
3.1.2 Vielbeins and connection	65
3.2 First order formulations of general relativity	70
3.2.1 Cartan formulation I	71
3.2.2 Cartan formulation II	74
3.2.3 Newman-Penrose formulation	75
3.3 Application to asymptotically flat 4d gravity	80
3.3.1 Newman-Penrose notations	80
3.3.2 Solution space	81
3.3.3 Residual gauge transformations	83
3.3.4 Residual symmetry algebra	84
3.3.5 Action of symmetries on solutions	85
3.3.6 Reduction of solution space	87
3.3.7 Breaking and co-dimension 2 form	87
3.3.8 Current algebra	89
3.3.9 Cocycle condition	89
3.3.10 Discussion	90
4 Generalized BMS 4 and renormalized phase space	93
4.1 Generalized BMS 4 group and solution space	94
4.1.1 Solution space	94
4.1.2 Asymptotic Killing vectors	95
4.1.3 Asymptotic symmetry algebra	96
4.1.4 Action on the solution space	97
4.2 Renormalized phase space	97
4.2.1 Presymplectic potential	98

4.2.2 Presymplectic form	98
4.2.3 Infinitesimal surface charges	99
4.2.4 Charge algebra	102
5 Vacuum structure, superboost transitions and refraction memory	103
5.1 Vacuum structure	103
5.1.1 Generation of the vacua	104
5.1.2 The superboost, superrotation and supertranslation fields . . .	107
5.2 Superboost transitions	108
5.2.1 The impulsive Robinson-Trautman metric as a vacuum transition	108
5.2.2 General impulsive gravitational wave transitions	108
5.2.3 Conservation of the Bondi mass aspect and the center-of-mass	109
5.2.4 Refraction/Velocity kick memory	110
5.2.5 A new non-linear displacement memory	111
5.3 Finite charges and soft theorems	112
5.3.1 Finite surface charges	112
5.3.2 Flux formulae for the soft Ward identities	115
5.3.3 Charges of the vacua	117
5.4 Discussion	118
6 Λ -BMS 4 group	119
6.1 Bondi and Fefferman-Graham gauges in three dimensions	120
6.1.1 Fefferman-Graham gauge in 3d	120
6.1.2 Bondi gauge in 3d	122
6.1.3 Gauge matching	125
6.1.4 Flat limit in the Bondi gauge	127
6.1.5 From asymptotically AdS 3 to asymptotically flat spacetime . .	129
6.2 Bondi and Fefferman-Graham gauges in four dimensions	131
6.2.1 Fefferman-Graham gauge in 4d	131
6.2.2 Bondi gauge in 4d	134
6.2.3 Dictionary between Fefferman-Graham and Bondi gauges . . .	144
6.2.4 Symmetries and flat limit	146
6.3 Holographic renormalization and surface charges	148
6.3.1 Presymplectic structure and its ambiguities	149
6.3.2 Holographic renormalization	150
6.3.3 Surface charges	153
6.3.4 Charge algebra	154
6.4 Λ -BMS 4 phase space and its flat limit	156
6.4.1 Λ -BMS 4 phase space in Fefferman-Graham gauge	156
6.4.2 Translation into the Bondi gauge	157
6.4.3 Renormalization in Λ and flat limit	158
6.5 New boundary conditions for asymptotically locally AdS 4 spacetime .	160
6.5.1 Mixed boundary conditions	161
6.5.2 Asymptotic symmetry algebra	161
6.5.3 Stationary solutions	163
7 Conclusion	165
A Useful results and conventions	167
A.1 Jet bundles	167
A.2 Some operators	168
B Determinant condition in Bondi gauge	171
C Further results in Newman-Penrose formalism	173
C.1 Newman-Unti solution space in NP formalism	173
C.2 Parameters of residual gauge transformations	175

C.3 Action on solution space: original parametrization	176
C.4 Useful relations	177
D Map from Bondi to Fefferman-Graham gauge	179
E Detailed computations in Fefferman-Graham gauge	185
E.1 Check of the conservation law	185
E.2 Charge algebra	186
References	204