

HAL
open science

Supercuspidal representations of $GL(n)$ over a non-archimedean local field: distinction by a unitary or orthogonal subgroup, base change and automorphic induction

Jiandi Zou

► **To cite this version:**

Jiandi Zou. Supercuspidal representations of $GL(n)$ over a non-archimedean local field: distinction by a unitary or orthogonal subgroup, base change and automorphic induction. Number Theory [math.NT]. Université Paris-Saclay, 2021. English. NNT : 2021UPASM030 . tel-03447637

HAL Id: tel-03447637

<https://theses.hal.science/tel-03447637v1>

Submitted on 24 Nov 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Représentations supercuspidales de
 $GL(n)$ sur un corps local non archimédien:
distinction par un sous-groupe unitaire
ou orthogonal, changement de base et
induction automorphe.

Supercuspidal representations of $GL(n)$ over a non-archimedean local field : distinction by a unitary or orthogonal subgroup, base change and automorphic inductions

Thèse de doctorat de l'université Paris-Saclay

Ecole Doctorale n°574, Mathématique Hadamard (EDMH)
Spécialité de doctorat : Mathématiques fondamentales
Unité de recherche : Université Paris-Saclay, UVSQ, CNRS, Laboratoire de
mathématiques de Versailles, 78000, Versailles, France
Réfèrent : Université de Versailles Saint-Quentin-en-Yvelines

**Thèse présentée et soutenue à Paris-Saclay,
le 13/07/2021, par**

Jiandi ZOU

Composition du Jury

Christophe BREUIL Directeur de Recherche, Université Paris-Saclay (LMO)	Président
Jean-François DAT Professeur, Sorbonne Université	Rapporteur & Examineur
Fiona MURNAGHAN Professeur, University of Toronto	Rapporteuse
Paul BROUSSOUS Maître de conférences, Université de Poitiers	Examineur
Shaun STEVENS Professeur, University of East Anglia	Examineur

Direction de la thèse

Vincent SÉCHERRE Professeur, Université Paris-Saclay (LMV)	Directeur de thèse
---	--------------------

Dedicate to my grandparents

*I wish for this night-time to last for a lifetime
The darkness around me, shores of a solar sea
Oh how I wish to go down with the sun
Sleeping, weeping, with you
“Sleeping sun”, Nightwish*

*At the end of the river the sundown beams
All the relics of a life long lived
Here, weary traveller rest your wand
Sleep the journey from your eyes
“Turn loose the mermaids”, Nightwish*

Acknowledgement

First and foremost, I would like to thank my advisor Vincent Sécherre for his guidance during the past three years and a half. I thank him for leading me to the world of Langlands program and proposing the subject of my thesis, for his enduring help and encouragement during each meeting and email correspondence, and for his patience and pertinent advice towards my mathematical lecture and writing. Without him, I couldn't have found my own research interests and pursue my mathematical career in the future.

It is my pleasure and honour to thank Jean-François Dat and Fiona Murnaghan, as experts of the corresponding subjects in my thesis, for becoming the referees. Meanwhile, I appreciate Christophe Breuil, Paul Broussous, Shaun Stevens for becoming part of the jury of my defence.

Concerning the context of this thesis, I thank Colin Bushnell and Guy Henniart for their advice and encouragement. I thank Raphaël Beuzart-Plessis and Nadir Matringe for helpful discussions, and also their invitations to give talks in their universities. I thank Max Gurevich for becoming my postdoc host, and for his interest in my work.

I spent three years as a PhD student in the department of mathematics of UVSQ, which is a small but warm community for me. I thank Catherine, Christophe, Maëlle and Mohamed for their help concerning administrative and teaching procedures. I thank Laure, Liliane and Nadège for their help and warmth as secretaries. I thank Ahmed, Andrea and Florian as former postdocs, and Alessia, Arsen, Bastien, Henry, Ilias, Louis, Melek, Monica and Sybille as former or current PhD students for countless joyful moments. Especially I thank Andrea for inviting me to give a talk at Bordeaux university and Sybille for her help and encouragement towards my research and postdoc application.

During my study in France, I received numerous help from my former teachers and schoolmates of Fudan university. I thank Yijun Yao for his recommendation of the project FMJH and countless help, I thank Shanwen Wang for guiding my undergraduate thesis and his encouragement. I thank Chenlin Gu, Jing Yang, Junyan Cao, Xiaojun Wu, Yanbo Fang, Yicheng Zhou, Zhouhang Mao for sharing their useful experience in France, especially Zhouhang for various discussions as a continuation of our friendship.

I spent my first two years in France as a master student at Paris-Sud university, and I would like to thank An Khuong, Angelot, Duc Nam, Jingrui Niu, Kegang Liu, Ngoc Nhi, Ning Guo, Nicolas, Xiaoli Wei, Xu Yuan, Yi Pan, Yisheng Tian, Zechuan Zheng, Zhangchi Chen, Zhixiang Wu, Zicheng Qian for those happy moments. Special thanks due to Ning and Xu for the foundation and development of our “cuisine and entertainment seminar”, with infinite amusements with them.

Besides I really miss those old days before the pandemic of Covid, during which I participated several “real” conferences and was acquainted with many colleagues. Especially I would like to thank Ramla, Huajie Li, Jialiang Zou, Miao Gu, Yichen Qin for those memorable moments during the conference, as well as further online or face to face discussions later on.

Last but not least, I would like to thank my parents for their consistent support and encouragement. Without them, I wouldn't have been courageous enough to pursue my childish dream as becoming a professional mathematician.

Contents

Introduction (English version)	9
0.1 General context	9
0.1.1 Local Langlands correspondence	9
0.1.2 Local Langlands functoriality	10
0.1.3 Problem of distinction	11
0.1.4 Our concrete settings	13
0.2 Introduction of chapter 1	14
0.2.1 Background	14
0.2.2 Main results	16
0.2.3 Organization of the chapter 1	17
0.3 Introduction of chapter 2	19
0.3.1 Background	19
0.3.2 Statement of the main theorems	21
0.3.3 Sketch of the proof and the structure of chapter 2	22
0.4 Introduction of chapter 3	24
0.4.1 Background	24
0.4.2 Main results	26
0.4.3 Structure of the chapter 3	28
Introduction (version française)	29
0.1 Contexte général	29
0.1.1 Correspondance de Langlands locale	29
0.1.2 Fonctorialité de Langlands locale	30
0.1.3 Problème de la distinction	31
0.1.4 Notre paramètres concrets	33
0.2 Introduction du chapitre 1	34
0.2.1 Contexte général	34
0.2.2 Principaux résultats	37
0.2.3 Organisation du chapitre 1	38
0.3 Introduction du chapitre 2	40
0.3.1 Contexte général	40
0.3.2 Énoncé des principaux théorèmes	42
0.3.3 Esquisse de la preuve et de la structure du chapitre 2	43
0.4 Introduction du chapitre 3	45
0.4.1 Contexte général	45
0.4.2 Principaux résultats	47
0.4.3 La structure du chapitre 3	49

1 Problem of distinction related to unitary subgroups of $\mathrm{GL}_n(F)$ and l-modular base change lift	51
1.1 Notation and basic definitions	51
1.2 Hermitian matrices and unitary groups	52
1.3 Preliminaries on simple types	53
1.3.1 Simple strata and characters	53
1.3.2 Simple types and cuspidal representations	54
1.3.3 Endo-classes, tame parameter fields and tame lifting	55
1.3.4 Supercuspidal representations	56
1.4 One direction of Theorem 0.2.1 for a supercuspidal representation	56
1.5 The τ -selfdual type theorem	59
1.5.1 Endo-class version of main results	60
1.5.2 The maximal and totally wildly ramified case	61
1.5.3 The maximal case	64
1.5.4 The general case	66
1.6 The distinguished type theorem	68
1.6.1 Double cosets contributing to the distinction of θ	69
1.6.2 The double coset lemma	69
1.6.3 Distinction of the Heisenberg representation	72
1.6.4 Distinction of extensions of the Heisenberg representation	75
1.6.5 Existence of a τ -selfdual extension of η	79
1.6.6 Proof of Theorem 1.6.2	80
1.7 The supercuspidal unramified case	83
1.7.1 The finite field case	83
1.7.2 Distinction criterion in the unramified case	85
1.8 The supercuspidal ramified case	87
1.8.1 The finite field case	87
1.8.2 Distinction criterion in the ramified case	89
1.8.3 Proof of Theorem 0.2.3	91
1.9 Generalization of Theorem 1.4.1	91
1.9.1 The finite analogue	91
1.9.2 The cuspidal case	92
1.9.3 The discrete series case	95
1.9.4 The generic case	96
1.10 “ l -modular” base change lift and applications	98
1.10.1 l -modular local Langlands correspondence	98
1.10.2 l -modular base change lift	103
1.10.3 Application	107
2 Problem of distinction related to orthogonal subgroups of $\mathrm{GL}_n(F)$	113
2.1 Notation	113
2.1.1 General notation	113
2.1.2 A brief recall of the simple type theory	113
2.2 Symmetric matrices and orthogonal involutions	114
2.2.1 Orbits of symmetric matrices, orthogonal involutions and orthogonal groups	115
2.2.2 τ -split embedding	117
2.2.3 Calculation of Hilbert symbol and Hasse invariant in certain cases	118
2.3 τ -selfdual type theorem	124

2.3.1	The maximal and totally wildly ramified case	125
2.3.2	The maximal case	126
2.3.3	The general case	129
2.4	Distinguished type theorem and the orbits of distinguished type	134
2.4.1	Double cosets contributing to the distinction of θ	135
2.4.2	The double coset lemma	135
2.4.3	Distinction of the Heisenberg representation	137
2.4.4	Distinction of the extension of a Heisenberg representation	138
2.4.5	Existence of a τ -selfdual extension of η	139
2.4.6	Proof of Theorem 2.4.2	140
2.4.7	Double cosets contributing to the distinction of π	141
2.5	Proof of the main theorems	144
2.5.1	The finite field case	145
2.5.2	Orthogonal groups contributing to the distinction of π	146
2.5.3	Other orthogonal groups	147

3	Explicit base change lift and automorphic induction for supercuspidal representations	149
3.1	General notations	149
3.2	Preliminaries for the simple type theory	150
3.2.1	Simple strata and simple characters	150
3.2.2	Endo-class and interior tame lifting	150
3.2.3	Full Heisenberg representation	153
3.2.4	Extended maximal simple type and supercuspidal representation	153
3.3	Symplectic signs	155
3.4	Cyclic base change and automorphic induction	156
3.4.1	Cyclic base change	156
3.4.2	Cyclic automorphic induction	157
3.4.3	Functorial property	160
3.5	Basic classification	161
3.5.1	Supercuspidal case	162
3.5.2	Non-supercuspidal case	164
3.5.3	A brief summary	165
3.6	Statement of the main theorems	166
3.6.1	Base change in supercuspidal case	166
3.6.2	Interior automorphic induction	168
3.6.3	Exterior automorphic induction	168
3.6.4	base change in non-supercuspidal case	170
3.7	A precise construction of the full Heisenberg representation	171
3.7.1	Several results of Bushnell-Henniart	171
3.7.2	Construction in the interior automorphic induction case	178
3.7.3	Construction in the supercuspidal base change case	179
3.7.4	Construction in the exterior automorphic induction case	182
3.8	Proof of the main theorems	185
3.8.1	Interior automorphic induction	185
3.8.2	Base change in supercuspidal case	186
3.8.3	Exterior automorphic induction	186
3.9	Calculation of ${}_b\phi_{\theta_0}^{F/F_0}$ in the F/F_0 unramified case	188

3.9.1	Reduction to the maximal totally ramified case	189
3.9.2	A special case of Theorem 3.9.1	192
3.9.3	A reductive procedure when Γ_0 is non-trivial	197
3.9.4	The end of the proof	200
3.10	Contribution to the calculation of the character $\mu_{\theta_0}^{T_0/F_0}$	201
3.10.1	Evaluating at $\varpi_{T_0}^{p^s}$	202
3.10.2	Epsilon factors	203
3.10.3	A more detailed discussion for supercuspidal representations of Carayol type	203

Introduction (English version)

This thesis contains three parts. In this introductory chapter, we will explain the general background in the first section, and then in the following three sections we will focus on each part and provide specific introductions.

0.1 General context

Let F_0 be a non-archimedean locally compact field of residue characteristic p and let R be an algebraically closed field of characteristic $l \neq p$, and in particular when $l > 0$ we are in the “ l -modular case”. For instance, we will mainly focus on the following three cases: R being the complex number field \mathbb{C} , the algebraic closure of the field of l -adic numbers denoted by $\overline{\mathbb{Q}_l}$, or the algebraic closure of the finite field of l elements denoted by $\overline{\mathbb{F}_l}$ when $l \neq 0$. Let \mathbf{G} be a reductive group¹ over F_0 and let G be the locally profinite group consisting of the F_0 -rational points of \mathbf{G} . We are interested in the category of smooth irreducible representations of a locally profinite group and we denote by $\text{Irr}_R(G)$ the set of isomorphism classes of smooth irreducible representations of G over R .

0.1.1 Local Langlands correspondence

First of all let us consider the case where $R = \mathbb{C}$. We fix a separable closure $\overline{F_0}$ of F_0 , we denote by \mathcal{W}_{F_0} the Weil group of F_0 with respect to $\overline{F_0}$ and by $\text{WD}_{F_0} = \mathcal{W}_{F_0} \times \text{SL}_2(\mathbb{C})$ the Weil-Deligne group of F_0 . We define the dual group of \mathbf{G} , denoted by \hat{G} , as the complex reductive group (identified with the complex topological group of its rational points by abuse of notation) determined by the dual of the root datum of \mathbf{G} . Since the root datum of \mathbf{G} is endowed with a \mathcal{W}_{F_0} -action, so is the group \hat{G} after fixing a pinning of the root datum, and we denote by ${}^L G = \hat{G} \rtimes \mathcal{W}_{F_0}$ the L -group of \mathbf{G} .

Definition 0.1.1. An L -parameter of \mathbf{G} (over \mathbb{C}) is a homomorphism $\phi : \text{WD}_{F_0} \rightarrow {}^L G$ such that

- The following diagram is commutative:

$$\begin{array}{ccc} \mathcal{W}_{F_0} \times \text{SL}_2(\mathbb{C}) = \text{WD}_{F_0} & \xrightarrow{\phi} & {}^L G = \hat{G} \rtimes \mathcal{W}_{F_0} \\ & \searrow & \swarrow \\ & \mathcal{W}_{F_0} & \end{array}$$

where the two unmarked arrows are canonical projections.

- $\phi|_{\mathcal{W}_{F_0} \times \{1\}}$ is continuous with image consisting of semisimple elements², and $\phi|_{\{1\} \times \text{SL}_2(\mathbb{C})}$ is algebraic³ with image consisting of unipotent elements in \hat{G} .

¹We will only consider *connected* reductive groups.

²An element (g, w) in ${}^L G$ is semisimple if for any r as a finite dimensional representation of ${}^L G$, the image $r((g, w))$ is semisimple.

³That is, it is an algebraic representation from the complex algebraic group SL_2 into the complex algebraic group \hat{G} .

Two L-parameters are said to be isomorphic if they are in the same \hat{G} -conjugacy class, and we denote by $\Phi(G)$ the isomorphism classes of Langlands parameters of \mathbf{G} . The famous local Langlands correspondence is stated as follows.

Conjecture 0.1.2. *There is a unique finite-to-one surjection*

$$\text{LLC} : \text{Irr}_R(G) \longrightarrow \Phi(G)$$

satisfying certain desiderata.

Definition 0.1.3. *For $\phi \in \Phi(G)$, we call $\Pi_\phi := \text{LLC}^{-1}(\phi)$ the L-packet of ϕ as a finite set of irreducible representations of G .*

Here we won't specify what exactly do these desiderata mean (compatible with parabolic induction, transfer L-factors and ϵ -factors, etc.) but refer to [Bor79] for an expository introduction. The local Langlands correspondence for certain reductive groups is known, such as \mathbf{G} being a torus, GL_n or certain classical groups, due to the work of Langlands [Lan97], Harris-Taylor [HT01], Arthur [Art13], etc.

Moreover, although the original conjecture of Langlands is only proposed for representations over \mathbb{C} , for other R under our settings it is still possible to give a definition for L-parameters and to propose the corresponding conjecture with the corresponding desiderata being adapted to the new situations. For example, there are pioneering work of Vignéras [Vig01] for $\mathbf{G} = \text{GL}_n$, and also recent work of Dat-Helm-Kurinczuk-Moss [DHKM20] for general reductive groups and representations over an integral domain with p being invertible within instead of over a field R . Finally we mention the recent result of Fargues-Scholze [FS21]. Using geometric method and under general enough settings (more general than ours), they constructed $\Phi(G)$ (indeed as a stack) and the local Langlands correspondence, and verified the corresponding desiderata under their settings (*cf. ibid.* Theorem IX.0.5).

0.1.2 Local Langlands functoriality

Now we discuss the local Langlands functoriality and we still assume that $R = \mathbb{C}$. Let \mathbf{G}_0 be another reductive group over F_0 , and let G_0 be the group of F_0 -rational points of \mathbf{G}_0 . As in the previous subsection, we may similarly define its dual group \hat{G}_0 , its L-group ${}^L G_0 = \hat{G}_0 \rtimes \mathcal{W}_{F_0}$ and the isomorphism classes $\Phi(G_0)$.

Definition 0.1.4. *A group homomorphism*

$$\iota : {}^L G_0 \longrightarrow {}^L G$$

is called an L-homomorphism, if

- *it is continuous, and its restriction to \hat{G}_0 is an algebraic representation of \hat{G}_0 into \hat{G} .*
- *The following diagram is commutative*

$$\begin{array}{ccc} \mathcal{W}_{F_0} \rtimes \hat{G}_0 = {}^L G_0 & \xrightarrow{\iota} & {}^L G = \hat{G} \rtimes \mathcal{W}_{F_0} \\ & \searrow & \swarrow \\ & \mathcal{W}_{F_0} & \end{array}$$

where the two unmarked arrows are canonical projections.

By definition, given an L-parameter ϕ_0 in $\Phi(G_0)$, the composition $\iota \circ \phi_0$ is an L-parameter in $\Phi(G)$. Thus we construct a map between isomorphism classes of L-parameters:

$$\Phi(\iota) : \Phi(G_0) \longrightarrow \Phi(G), \quad \phi_0 \longmapsto \iota \circ \phi_0.$$

If we admit the local Langlands correspondence for both \mathbf{G}_0 and \mathbf{G} , we have the following diagram

$$\begin{array}{ccc} \mathrm{Irr}_R(G_0) & \xrightarrow{\mathrm{LLC}} & \Phi(G_0) \\ \Pi(\iota) \downarrow & & \downarrow \Phi(\iota) \\ \mathrm{Irr}_R(G) & \xrightarrow{\mathrm{LLC}} & \Phi(G) \end{array}$$

The local Langlands functoriality predicts the existence of a map $\Pi(\iota)$, called *local lifting* with respect to ι , such that the above diagram is commutative. Moreover this map $\Pi(\iota)$ is expected to be constructed independently of this diagram, but using other technical tools such as trace formula or L-function. On the one hand, understanding different local liftings maps forms an important part of the local Langlands program. On the other hand, it also plays a crucial role in the inductive strategy, proposed by Langlands-Shelstad [LS87] and called the method of endoscopy, of constructing the local Langlands correspondence for general reductive group, which has become a prosperous area in recent years with fruitful results, including the work of Arthur, Kottwitz, Langlands, Laumon, Ngô, Shelstad, Waldspurger, etc.

Still we need not confine ourself in complex representations, instead we consider possible local lifting over R . For example, one expectation for the expected local lifting over $\overline{\mathbb{F}}_l$ is that, it is supposed to be compatible with the local lifting over $\overline{\mathbb{Q}}_l$, after we identify \mathbb{C} with $\overline{\mathbb{Q}}_l$ via a certain algebraic isomorphism and implement the modulo l reduction. One typical result is about the Jacquet-Langlands correspondence as one natural enough lifting between GL_n and its inner form. Over $\overline{\mathbb{F}}_l$, the construction of this map and also its compatibility with the usual Jacquet-Langlands correspondence was studied by Dat [Dat12] for special case, and then generalized by Mínguez-Sécherre [MS17] for general case.

0.1.3 Problem of distinction

Let $\mathbf{H} \subset \mathbf{G}$ be a closed algebraic subgroup over F_0 and we denote by H the group of F_0 -rational points of \mathbf{H} . For $\pi \in \mathrm{Irr}_R(G)$ and $\rho \in \mathrm{Irr}_R(H)$, we say that π is (H, ρ) -distinguished if

$$\mathrm{Hom}_H(\pi, \rho) \neq 0,$$

or in other words, the restriction of π to H admits ρ as a quotient. In particular, when ρ is trivial, we call π *distinguished by H* or *H -distinguished*. Still for simplicity we temporarily assume $R = \mathbb{C}$.

The problem of distinction is ubiquitous and plays an important role in the representation theory of p -adic groups. For example, if \mathbf{G} is quasisplit, we let $\mathbf{H} = \mathbf{U}$ be the unipotent radical of a Borel subgroup of \mathbf{G} and we let ψ be a non-degenerate character of $H = U$, that is, its restriction to any unipotent subgroup U_α of U related to a simple root α is non-trivial. One well-known result [Sha74] is that the vector space

$$\mathrm{Hom}_U(\pi, \psi)$$

is of dimension smaller than or equal to one. Those π with the corresponding dimension equalling one are called generic representations. By the Frobenius reciprocity, such π can be embedded into the space of (U, ψ) -invariant G -linear forms, which is called the Whittaker model of π and plays an prominent role in the local and global theory of L-functions. In another example we consider V as

a finite dimensional vector space over F_0 endowed with a sesquilinear form, and W as a subspace of V . We denote by \mathbf{G} the group of F_0 -automorphisms of V and by \mathbf{H} the group of F_0 -automorphisms of W , preserving the sesquilinear form. Then the corresponding problem of distinction is related to the “branching laws”, which dates back to the representation theory of complex algebraic groups and has been performing as an active area in decades because of the initiation and breakthrough of the Gan-Gross-Prasad conjecture [GGP12] and its variants.

Under good settings, the problem of distinction is closely related to the local Langlands correspondence and its functoriality. In the remarkable book [SV17a], Sakellaridis and Venkatesh proposed a general framework to study the problem of distinction, in which they assume \mathbf{G} to be split and $\mathbf{X} = \mathbf{H} \backslash \mathbf{G}$ to be a spherical variety with X denoting its F_0 -rational points. Their starting point is the construction of the dual group \hat{G}_X for \mathbf{X} as a complex reductive group, under an assumption on the roots of \mathbf{X} , together with a canonical algebraic representation

$$\iota_X : \hat{G}_X \times \mathrm{SL}_2(\mathbb{C}) \longrightarrow \hat{G}.$$

Under their conjectural proposal, roughly speaking, the H -distinguished representations of G correspond to the X -distinguished Arthur parameters via the local Langlands correspondence, where Arthur parameters are the analogue of L -parameters with a corresponding version of local Langlands correspondence related, and those Arthur parameters factoring through ι_X are called X -distinguished, for which we leave *ibid.* section 16 for more details. So the idea behind is that, under good circumstances, the property of being distinguished is transferred by the local Langlands correspondence. In [Pra15], Prasad considered the case where $\mathbf{X} = \mathbf{H} \backslash \mathbf{G}$ is a symmetric space with respect to a Galois involution. He constructed a quasisplit subgroup \mathbf{G}_0 (denoted by \mathbf{G}^{op} in *loc. cit.*) over F_0 , a natural L -homomorphism $\iota : {}^L G_0 \rightarrow {}^L G$ which simply comes from the restriction, and a character ω_H of H . Finally he conjectured that, for π an irreducible representation of G distinguished by (H, ω_H) , the L -packet of π is derived from the local lifting related to ι , or more precisely there exists $\phi_0 \in \Phi(G_0)$ such that $\pi \in \Pi(\iota \circ \phi_0)$. Moreover a conjectural formula for the dimension of the space of distinction has been given. These two general frameworks, combining with various concrete examples being verified, should be regarded as our guideline of the results we should expect under the language of local Langlands correspondence and its functoriality.

We briefly introduce some known methods of dealing with problem of distinction. One important method, initiated by Jacquet and developed by himself, his students and other followers, is called the relative trace formula method, for which we name a few articles [JLR93], [JY96], [Guo96], [Mao98]. The idea, roughly speaking, is first to solve the corresponding problem over a global field, and then to realize our local field F_0 as a component of the ring of adèles of a global field and to use a global-to-local argument. Then one compares two different trace formulae as distributions on two spaces of test functions, one of which relates exactly to our global problem. After verifying the fundamental lemma and the existence of smooth transfer, one obtains sufficient many pairs of matching test functions such that two trace formulae coincide. If the other trace formula is well understood, we get the information to solve the global problem of distinction. In addition, to solve the local Gan-Gross-Prasad conjecture for orthogonal groups, Waldspurger [Wal10], [Wal12] initiated a new method with the consideration of a local relative trace formula, such that the dimension of the space of distinction can be expressed inside, and then he used sophisticated techniques in harmonic analysis over p -adic reductive groups to reformulate the trace formula and to obtain the result. In the last decade this method has been developed and applied to different situations by some people including Beuzart-Plessis and C. Wan. For example in [BP18] using the similar method, Beuzart-Plessis solved part of the above conjecture proposed by Prasad for essentially square integrable representations.

Another possible method to study the problem of distinction is algebraic, which first studies the same problem for supercuspidal representations as the starting point, and then applies parabolic

induction to study more general irreducible representations. For π a supercuspidal representation of G , a general belief is that it can be written down as the compact induction of a finite dimensional smooth irreducible representation, more precisely, there exists a pair (\mathbf{J}, Λ) such that \mathbf{J} is a compact subgroup of G modulo the centre, and Λ is a smooth irreducible finite dimensional representation of \mathbf{J} such that $\pi \cong \text{ind}_{\mathbf{J}}^G \Lambda$. This belief is verified for many cases, including tame supercuspidal representations [Yu01], [Fin21] for tamely ramified reductive group \mathbf{G} , and also general supercuspidal representations for classical groups [BK93], [Ste08]. Then if we focus on the study of H -distinguished supercuspidal representation π , using the Mackey formula and the Frobenius reciprocity, it is easily seen that

$$\text{Hom}_H(\pi, 1) \cong \text{Hom}_H(\text{ind}_{\mathbf{J}}^G \Lambda, 1) \cong \prod_{g \in \mathbf{J} \backslash G/H} \text{Hom}_{\mathbf{J}^g \cap H}(\Lambda^g, 1).$$

Thus we only need to study those $g \in \mathbf{J} \backslash G/H$ such that the R -vector space $\text{Hom}_{\mathbf{J}^g \cap H}(\Lambda^g, 1)$ is non-zero, and then to study corresponding dimension. To that aim, we date back to the detailed construction of (\mathbf{J}, Λ) . One typical work is [HM08], where the authors studied, for \mathbf{G}/\mathbf{H} as a symmetric space, tame supercuspidal representations π of G distinguished by H using the idea mentioned above and the structural result of J.-K. Yu [Yu01] for such representations.

Still we are not necessarily confined in the case where $R = \mathbb{C}$, but we focus on the general R in our settings. In this case the two analytic methods mentioned above become invalid. By contrast the algebraic method remains valid, since the structural result for the (\mathbf{J}, Λ) , once being established, usually works for general R rather than just $R = \mathbb{C}$, such as [Vig96], [MS14b] and [Fin19]. To sum up, searching the possible relation between the problem of distinction and the local Langlands correspondence and its functoriality for general R should be regarded as the original motivation for this thesis.

0.1.4 Our concrete settings

Although the context above is quite general, the aim of this thesis is humble, which focuses on the understanding of several special examples. Fix n as a positive integer. Let F/F_0 be a finite cyclic extension of non-archimedean locally compact fields of residue characteristic p of degree r , and let \mathbf{G} be the Weil restriction of the reductive group GL_n over F , which is a reductive group over F_0 . In particular we have $G = \text{GL}_n(F)$. For most of the time, we will concentrate on cuspidal or supercuspidal representations of G over R , which should be regarded as the building blocks for general irreducible representations. Recall that an irreducible representation of G is cuspidal (*resp.* supercuspidal) if it doesn't occur as a subrepresentation (*resp.* subquotient) of the parabolic induction of an irreducible representation of a proper Levi subgroup of G . When $\text{char}(R) = 0$ the two concepts above are equivalent, however when $\text{char}(R) = l > 0$, a supercuspidal representation must be cuspidal, but the existence of counter-example manifests that the converse is false in general.

To study a cuspidal representation π of G over R , our main tool is the simple type theory established by Bushnell-Kutzko [BK93] when $\text{char}(R) = 0$, and further generalized by Vignéras [Vig96] to the l -modular case. We refer to chapter 1, section 3 or chapter 3, section 2 for a detailed introduction for the theory, but here we also give a brief introduction for ease of giving more details.

As indicated above, the idea of simple type theory is to realize π as the compact induction of a finite dimensional irreducible representation Λ of \mathbf{J} , which is an open subgroup of G compact modulo the centre. Such a pair (\mathbf{J}, Λ) is called an *extended maximal simple type* which we will abbreviate to *simple type* for short. The main theorem says that, any π can be constructed in this way, and the corresponding simple type (\mathbf{J}, Λ) is unique up to G -conjugacy. We also mention the following main properties of (\mathbf{J}, Λ) :

- (1) The group \mathbf{J} contains a unique maximal open compact subgroup J which contains a unique maximal normal pro- p -subgroup J^1 ;
- (2) We have $J/J^1 \cong \mathrm{GL}_m(\mathfrak{l})$. Here \mathfrak{l} is the residue field of E , where E is a field extension over F of degree d . Moreover we have $n = md$, where m and d are integers determined by π ;
- (3) We may write $\Lambda = \kappa \otimes \rho$, where κ and ρ are irreducible representations of \mathbf{J} such that the restriction $\kappa|_{J^1} = \eta$ is an irreducible representation of J^1 , called a *Heisenberg representation*, and $\rho|_J$ is the inflation of a cuspidal representation of $\mathrm{GL}_m(\mathfrak{l}) \cong J/J^1$;
- (4) There exists a pro- p -subgroup of J^1 denoted by H^1 , and a character of H^1 denoted by θ and called a simple character, such that the restriction of η to H^1 equals the direct sum of $(J^1 : H^1)^{1/2}$ copies of θ .

Finally we enter the introduction for our concrete work. For the first part, we study the problem of distinction related to a unitary subgroup of G and its relation with the Langlands functoriality, or embodied as the quadratic base change lift in our settings; For the second part, we study the problem of distinction related to an orthogonal subgroup of G , and we focus only on supercuspidal representations over $R = \mathbb{C}$, which is the first step towards the understanding of more general irreducible representations; For the final part for $R = \mathbb{C}$ we give explicit constructions for two special local liftings, the base change lift and the automorphic induction, for supercuspidal representations.

0.2 Problem of distinction related to unitary subgroups of $\mathrm{GL}_n(F)$ and l -modular base change lift

0.2.1 Background

The first eight sections of chapter 1 is based on the preprint [\[Zou19\]](#). In this subsection we assume F/F_0 to be a quadratic extension of p -adic fields of residue characteristic p , and we let σ denote its non-trivial automorphism. For \mathbf{G} and G as above, we write ε for a *hermitian matrix* in G , that is, $\sigma({}^t\varepsilon) = \varepsilon$ with t denoting the transpose of matrices. We define

$$\tau_\varepsilon(x) = \varepsilon \sigma({}^t x^{-1}) \varepsilon^{-1}$$

for any $x \in G$, called a *unitary involution* on G , which also induces an F_0 -automorphism on \mathbf{G} . We fix one $\tau = \tau_\varepsilon$, and we denote by \mathbf{G}^τ the subgroup of \mathbf{G} over F_0 , such that G^τ is the subgroup of G consisting of the elements fixed by τ . Such \mathbf{G}^τ (resp. G^τ) is called the *unitary subgroup* of \mathbf{G} (resp. G) with respect to τ .

For π a smooth irreducible representation of G over \mathbb{C} , Jacquet proposed to study the problem of distinction related to the pair (G, G^τ) as above, that is, to study the space of G^τ -invariant linear forms

$$\mathrm{Hom}_{G^\tau}(\pi, 1)$$

and its dimension as a complex vector space. For $n = 3$ and π supercuspidal, he proved in [\[Jac01\]](#) by using global argument, that π is distinguished by G^τ if and only if π is σ -invariant, that is, $\pi^\sigma \cong \pi$, where $\pi^\sigma := \pi \circ \sigma$. Moreover he showed that this space is of dimension one as a complex vector space when the condition above is satisfied. Besides in *ibid.*, he also sketched a similar proof when $n = 2$ and π is supercuspidal, to give the same criterion of distinction and the same dimension one theorem. Based on these results as one of the main reasons, he conjectured that in general, π is distinguished by G^τ if and only if π is σ -invariant. Moreover, the dimension of the space of G^τ -invariant linear forms is not necessary to be one in general. Under the assumption that π is σ -invariant and supercuspidal Jacquet further conjectured that the dimension is one.

In addition, an irreducible representation π of G is contained in the image of quadratic base change lift with respect to F/F_0 if and only if it is σ -invariant ([AC89]). Thus for irreducible representations, the conjecture of Jacquet gives a connection between quadratic base change lift and G^τ -distinction.

Besides the special case mentioned above, there are two more evidences which support the conjecture. First we consider the analogue of the conjecture in the finite field case. For $\bar{\rho}$ an irreducible complex representation of $\mathrm{GL}_n(\mathbb{F}_{q^2})$, Gow [Gow84] proved that $\bar{\rho}$ is distinguished by the unitary subgroup $\mathrm{U}_n(\mathbb{F}_q)$ if and only if $\bar{\rho}$ is isomorphic to its twist under the non-trivial element of $\mathrm{Gal}(\mathbb{F}_{q^2}/\mathbb{F}_q)$. Under this condition, he also showed that the space of $\mathrm{U}_n(\mathbb{F}_q)$ -invariant linear forms is of dimension one as a complex vector space. In addition, Shintani [Shi76] showed that there is a one-to-one correspondence between the set of irreducible representations of $\mathrm{GL}_n(\mathbb{F}_q)$ and that of Galois invariant irreducible representations of $\mathrm{GL}_n(\mathbb{F}_{q^2})$, where the correspondence, called the *base change map*, is characterized by a trace identity. These two results give us a clear feature between base change map and $\mathrm{U}_n(\mathbb{F}_q)$ -distinction. Finally, when $\bar{\rho}$ is generic and Galois-invariant, Anandavardhanan and Matringe [AM18] recently showed that the $\mathrm{U}_n(\mathbb{F}_q)$ -average of Bessel function of $\bar{\rho}$ on the Whittaker model as a $\mathrm{U}_n(\mathbb{F}_q)$ -invariant linear form is non-zero. Since the space of $\mathrm{U}_n(\mathbb{F}_q)$ -invariant linear forms is of dimension one, this result gives us a concrete characterization of the space of distinction.

The other evidence for the Jacquet conjecture is its global analogue. We assume $\mathcal{K}/\mathcal{K}_0$ to be a quadratic extension of number fields and we denote by σ its non-trivial automorphism. We consider τ to be a unitary involution on $\mathrm{GL}_n(\mathcal{K})$, which also gives us an involution on $\mathrm{GL}_n(\mathbb{A}_{\mathcal{K}})$, still denoted by τ by abuse of notation, where $\mathbb{A}_{\mathcal{K}}$ denotes the ring of adèles of \mathcal{K} . We denote by $\mathrm{GL}_n(\mathcal{K})^\tau$ (resp. $\mathrm{GL}_n(\mathbb{A}_{\mathcal{K}})^\tau$) the unitary subgroup of $\mathrm{GL}_n(\mathcal{K})$ (resp. $\mathrm{GL}_n(\mathbb{A}_{\mathcal{K}})$) with respect to τ . For ϕ a cusp form of $\mathrm{GL}_n(\mathbb{A}_{\mathcal{K}})$, we define

$$\mathcal{P}_\tau(\phi) = \int_{\mathrm{GL}_n(\mathcal{K})^\tau \backslash \mathrm{GL}_n(\mathbb{A}_{\mathcal{K}})^\tau} \phi(h) dh$$

to be the *unitary period integral* of ϕ with respect to τ . We say that a cuspidal automorphic representation Π of $\mathrm{GL}_n(\mathbb{A}_{\mathcal{K}})$ is $\mathrm{GL}_n(\mathbb{A}_{\mathcal{K}})^\tau$ -distinguished if there exists a cusp form in the space of Π such that $\mathcal{P}_\tau(\phi) \neq 0$. In 1990's, Jacquet and Ye began to study the relation between $\mathrm{GL}_n(\mathbb{A}_{\mathcal{K}})^\tau$ -distinction and global base change lift (see for example [JY96] when $n = 3$). For general n , Jacquet [Jac05] showed that Π is contained in the image of quadratic base change lift (or equivalently Π is σ -invariant [AC89]) with respect to $\mathcal{K}/\mathcal{K}_0$ if and only if there exists a unitary involution τ such that Π is G^τ -distinguished. This result may be viewed as the global version of Jacquet conjecture for supercuspidal representations.

In fact, for the special case of the Jacquet conjecture in [Jac01], Jacquet used the global analogue of the same conjecture and relative trace formula as two main techniques to finish the proof. To say it simple, he first proved the global analogue of the conjecture. Then he used the relative trace formula to write a non-zero unitary period integral as the product of its local components at each place of \mathcal{K}_0 , where each local component characterizes the distinction of the local component of Π with respect to the corresponding unitary group over local fields. When π is σ -invariant, he chose Π as a σ -invariant cuspidal automorphic representation of $\mathrm{GL}_n(\mathbb{A}_{\mathcal{K}})$ and v_0 as a non-archimedean place of \mathcal{K}_0 such that $(G^\tau, \pi) = (\mathrm{GL}_n(\mathcal{K}_{v_0})^\tau, \Pi_{v_0})$. Then the product decomposition leads to the proof of the “if” part of the conjecture. The “only if” part of the conjecture, which will be discussed in chapter 1, section 4, requires the application of globalization theorem. His method was generalized by Feigon-Lapid-Offen in [FLO12] to general n and more general family of representations. They showed that the Jacquet conjecture works for generic representations of G . Moreover for the same family of representations, they were able to give a lower bound for the dimension of $\mathrm{Hom}_{G^\tau}(\pi, 1)$ and they further conjectured that the inequality they gave is actually an equality. Finally, Beuzart-Plessis [BP20] recently verified the equality based on the work of Feigon-Lapid-Offen and the relative local trace formula. Thus for generic representations of G , the Jacquet conjecture was settled.

Instead of using global-to-local argument, there are also partial results based on the algebraic

method we explained before. In [HM98] Hakim-Mao verified the conjecture when π is supercuspidal of level zero, that is, π is supercuspidal such that $\pi^{1+\mathfrak{p}_F M_n(\mathfrak{o}_F)} \neq 0$, where \mathfrak{o}_F denotes the ring of integers of F and \mathfrak{p}_F denotes its maximal ideal. When π is supercuspidal and F/F_0 is unramified, Prasad [Pra01] proved the conjecture by applying the simple type theory developed by Bushnell-Kutzko in [BK93]. When π is tame supercuspidal, that is, π is a supercuspidal representation arising from the construction of Howe [How77], Hakim-Murnaghan [HM02b] verified the conjecture. Noting that in the results of Hakim-Mao and Hakim-Murnaghan, they need the additional assumption that the residue characteristic $p \neq 2$.

The discussion above leaves us an open question: *Is there any local and algebraic method that leads to a proof of the Jacquet conjecture which works for all supercuspidal representations of G ?* First, this method will generalize the results of Hakim-Mao, Prasad and Hakim-Murnaghan which we mentioned in the last paragraph. Secondly, we are willing to consider F/F_0 to be a quadratic extension of non-archimedean locally compact fields instead of p -adic fields. Since the result of Feigon-Lapid-Offen heavily relies on the fact that the characteristic of F equals 0, their method fails when considering non-archimedean locally compact fields of positive characteristic. Finally, instead of considering complex representations, we are also willing to study l -modular representations with $l \neq p$. One hopes to prove an analogue of the Jacquet conjecture for l -modular supercuspidal representations, which will generalize the result of Feigon-Lapid-Offen for supercuspidal representations. Noting that they use global method in their proof, which strongly relies on the assumption that all the representations are complex. Thus their method doesn't work anymore for l -modular representations.

The aim of chapter 1 is first to address the question above, and then to explore the problem of distinction for more general irreducible representations in the l -modular case and its relation with the “ l -modular” base change lift whose construction will be given.

0.2.2 Main results

To begin with, from now on we assume F/F_0 to be a quadratic extension of non-archimedean locally compact fields of residue characteristic p instead of p -adic fields, and we assume that $p \neq 2$. We fix R an algebraically closed field of characteristic $l \neq p$, allowing that $l = 0$. We assume π to be an irreducible representation of $G = \mathrm{GL}_n(F)$ over R . Now we state our first main theorem.

Theorem 0.2.1. *For π a supercuspidal representation of G and τ a unitary involution, π is distinguished by G^τ if and only if $\pi^\sigma \cong \pi$.*

Moreover, we may also calculate the dimension of the space of G^τ -invariant linear forms.

Theorem 0.2.2. *For π a σ -invariant supercuspidal representation of G , we have*

$$\dim_R \mathrm{Hom}_{G^\tau}(\pi, 1) = 1.$$

One important corollary of Theorem [0.2.1] relates to the $\overline{\mathbb{Q}_l}$ -lift of a σ -invariant supercuspidal representation of G over $\overline{\mathbb{F}_l}$ when $l > 0$, where we denote by $\overline{\mathbb{Q}_l}$, $\overline{\mathbb{Z}_l}$ and $\overline{\mathbb{F}_l}$ the algebraic closure of an l -adic field, its ring of integers and the algebraic closure of the finite field of l elements respectively. For $(\tilde{\pi}, V)$ a smooth irreducible representation of G over $\overline{\mathbb{Q}_l}$, we call it *integral* if it admits an integral structure, that is, a $\overline{\mathbb{Z}_l}[G]$ -submodule L_V of V such that $L_V \otimes_{\overline{\mathbb{Z}_l}} \overline{\mathbb{Q}_l} = V$. For such a representation, the semi-simplification of $L_V \otimes_{\overline{\mathbb{Z}_l}} \overline{\mathbb{F}_l}$ doesn't depend on the choice of L_V , which we denote by $r_l(\tilde{\pi})$ a representation of G over $\overline{\mathbb{F}_l}$, called the *modulo l reduction* of π (see [Vig96] for more details). The following theorem which will be proved at the end of chapter 1, section 8, says that it is always possible to find a σ -invariant $\overline{\mathbb{Q}_l}$ -lift for a σ -invariant supercuspidal representation of G over $\overline{\mathbb{F}_l}$.

Theorem 0.2.3. *For π a σ -invariant supercuspidal representation of G over $\overline{\mathbb{F}}_l$, there exists an integral σ -invariant supercuspidal representation $\tilde{\pi}$ of G over $\overline{\mathbb{Q}}_l$, such that $r_l(\tilde{\pi}) = \pi$.*

For irreducible generic representations, we are able to prove one direction of the Jacquet conjecture, which is new only if $\text{char}(R) = l > 0$.

Theorem 0.2.4 (see Theorem [1.9.1](#)). *Let π be an irreducible generic representation of G over R . If π is distinguished by G^τ , then π is σ -invariant.*

Our next goal is to characterize l -modular distinguished representations via local Langlands functoriality, or base change lift in our settings. To that aim, first we need to construct an l -modular base change lift. The upshot is the following theorem:

Theorem 0.2.5 (see Theorem [1.10.17](#)). *We may define the l -modular cyclic base change lift*

$$\text{BC}_{\overline{\mathbb{F}}_l} : \text{Irr}_{\overline{\mathbb{F}}_l}(\text{GL}_n(F_0)) \longrightarrow \text{Irr}_{\overline{\mathbb{F}}_l}^{\sigma\text{-inv}}(\text{GL}_n(F))$$

which satisfies and is determined by the following commutative diagram

$$\begin{array}{ccc} \text{Irr}_{\overline{\mathbb{Q}}_l}^{\text{Int}}(\text{GL}_n(F_0)) & \xrightarrow{\text{BC}_{\overline{\mathbb{Q}}_l}} & \text{Irr}_{\overline{\mathbb{Q}}_l}^{\text{Int}, \sigma\text{-inv}}(\text{GL}_n(F)) \\ \downarrow J_l & & \downarrow J_l \\ \text{Irr}_{\overline{\mathbb{F}}_l}(\text{GL}_n(F_0)) & \xrightarrow{\text{BC}_{\overline{\mathbb{F}}_l}} & \text{Irr}_{\overline{\mathbb{F}}_l}^{\sigma\text{-inv}}(\text{GL}_n(F)) \end{array}$$

We briefly explain the notations and leave the corresponding section for more details. Here the superscripts Int and σ -inv represent integral and σ -invariant respectively, $\text{BC}_{\overline{\mathbb{Q}}_l}$ represents the base change lift of Arthur-Clozel being transferred to representations over $\overline{\mathbb{Q}}_l$ via a certain algebraic isomorphism $\mathbb{C} \cong \overline{\mathbb{Q}}_l$, and for $\tilde{\pi}_0$ (resp. $\tilde{\pi}$) in $\text{Irr}_{\overline{\mathbb{Q}}_l}^{\text{Int}}(\text{GL}_n(F_0))$ (resp. $\text{Irr}_{\overline{\mathbb{Q}}_l}^{\text{Int}, \sigma\text{-inv}}(\text{GL}_n(F))$), the image $J_l(\tilde{\pi}_0)$ (resp. $J_l(\tilde{\pi})$) is the unique irreducible constituent in $r_l(\tilde{\pi}_0)$ (resp. $r_l(\tilde{\pi})$) having the highest derivative sequence. Finally as an application, we explore the distinguished cuspidal (but not necessarily supercuspidal) representations in the l -modular case.

0.2.3 Organization of the chapter 1

Let us outline the content of chapter 1. We introduce our settings in section 1 and basic knowledge about hermitian matrices and unitary subgroups in section 2. Our main tool to prove the theorems will be the simple type theory developed by Bushnell-Kutzko in [\[BK93\]](#), and further generalized by Vignéras [\[Vig96\]](#) to the l -modular case. In section 3 we will give a detailed introduction of this theory.

For a given supercuspidal representation π of G , our starting point is to prove the “only if” part of Theorem [0.2.1](#). When $R = \mathbb{C}$ and $\text{char}(F) = 0$, it is a standard result by using global argument, especially the globalization theorem ([\[HM02a\]](#), Theorem 1). When $\text{char}(F) = p > 0$, we may keep the original proof except that we need a characteristic p version of the globalization theorem. Fortunately we can use a more general result due to Gan-Lomelí [\[GL18\]](#) to get the result we need. Since any supercuspidal representation of G over a characteristic 0 algebraically closed field can be realized as a representation over $\overline{\mathbb{Q}}$ up to twisting by an unramified character, we finish the proof when $\text{char}(R) = 0$. When $R = \overline{\mathbb{F}}_l$, we consider the projective envelope $P_{\Lambda|_J}$ of $\Lambda|_J$ and we use the results in [\[Vig96\]](#) to study its irreducible components and the irreducible components of its $\overline{\mathbb{Q}}_l$ -lift. Finally we show that there exists a $\overline{\mathbb{Q}}_l$ -lift of π which is supercuspidal and G^τ -distinguished. Thus by using the characteristic 0 case we finish the proof for the “only if” part for any R under our settings. The details will be presented in section 4.

In section 5, we prove the τ -selfdual type theorem, which says that for any given unitary involution τ and a σ -invariant cuspidal representation of G with a technical condition (see Theorem 1.5.3), which is automatically true at least in the supercuspidal case, we may find a simple type (\mathbf{J}, Λ) contained in π such that $\tau(\mathbf{J}) = \mathbf{J}$ and $\Lambda^\tau \cong \Lambda^\vee$, where \vee denotes the contragredient. In other words, we find a “symmetric” simple type contained in π with respect to τ . Our strategy follows from [AKM⁺19], section 4. First we consider the case where E/F is totally wildly ramified and $n = d$. Then for E/F in general with $n = d$, we make use of the techniques about endo-class and tame lifting developed in [BH96] to prove the theorem by reducing it to the former case. Finally by using the $n = d$ case, we prove the general theorem.

In section 6, for a given σ -invariant cuspidal representation π and a certain unitary involution τ satisfying the technical condition, we first use our results in section 5 to choose a τ -selfdual simple type (\mathbf{J}, Λ) contained in π . The main result of section 6, which we call the *distinguished type theorem*, says that π is distinguished by G^τ if and only if there exists a τ -selfdual and distinguished simple type of π . More specifically, by the Frobenius reciprocity and the Mackey formula, we have

$$\mathrm{Hom}_{G^\tau}(\pi, 1) \cong \prod_{g \in \mathbf{J} \backslash G / G^\tau} \mathrm{Hom}_{\mathbf{J}^g \cap G^\tau}(\Lambda^g, 1).$$

We concentrate on those g in the double coset such that $\mathrm{Hom}_{\mathbf{J}^g \cap G^\tau}(\Lambda^g, 1) \neq 0$. The proof of the distinguished type theorem also shows that there are at most two such double cosets which can be written down explicitly. Moreover for those g we have

$$\mathrm{Hom}_{\mathbf{J}^g \cap G^\tau}(\Lambda^g, 1) \cong \mathrm{Hom}_{\mathbf{J}^g \cap G^\tau}(\boldsymbol{\kappa}^g, \chi^{-1}) \otimes_R \mathrm{Hom}_{\mathbf{J}^g \cap G^\tau}(\boldsymbol{\rho}^g, \chi),$$

where $\boldsymbol{\kappa}^\tau \cong \boldsymbol{\kappa}^\vee$ and χ is a quadratic character of $\mathbf{J}^g \cap G^\tau$ which is trivial when restricting to $J^{1g} \cap G^\tau$. In the tensor product, the first term $\mathrm{Hom}_{\mathbf{J}^g \cap G^\tau}(\boldsymbol{\kappa}^g, \chi^{-1})$ is of dimension one as an R -vector space. So essentially we only need to study the second term. If we denote by $\overline{\boldsymbol{\rho}^g}$ the cuspidal representation of $\mathrm{GL}_m(\mathbf{l}) \cong J^g / J^{1g}$ whose inflation equals $\boldsymbol{\rho}^g|_{J^g}$, and by $\overline{\chi}$ the character of $H := J^g \cap G^\tau / J^{1g} \cap G^\tau$ whose inflation equals $\chi|_{J^g \cap G^\tau}$, then we further have

$$\mathrm{Hom}_{\mathbf{J}^g \cap G^\tau}(\boldsymbol{\rho}^g, \chi) \cong \mathrm{Hom}_H(\overline{\boldsymbol{\rho}^g}, \overline{\chi}).$$

Here H could be a unitary subgroup, an orthogonal subgroup or a symplectic subgroup of $\mathrm{GL}_m(\mathbf{l})$. So we reduce our problem to study the H -distinction of a supercuspidal representation of $\mathrm{GL}_m(\mathbf{l})$.

Now we assume that π is supercuspidal. At the beginning of section 6, we use the result in section 5 to extend σ to a non-trivial involution on E . We write $E_0 = E^\sigma$, where E/E_0 is a quadratic extension. When E/E_0 is unramified, H is a unitary subgroup. We first use the result of Gow [Gow84] to deal with the characteristic 0 case. For $\mathrm{char}(R) > 0$, we use the same method as in section 4. When E/E_0 is ramified, H is either an orthogonal subgroup or a symplectic subgroup. When H is orthogonal, we use Deligne-Lusztig theory [DL76], precisely a formula given by Hakim-Lansky [HL12] to calculate the dimension of $\mathrm{Hom}_H(\overline{\boldsymbol{\rho}^g}, \overline{\chi})$ when $\mathrm{char}(R) = 0$. For $\mathrm{char}(R) > 0$, we use again the same method as in section 4 to finish the proof. When H is symplectic, we show that the space is always 0. These two cases will be dealt with in section 7 and section 8 separately. As a result, we finish the proof of Theorem 0.2.1, Theorem 0.2.2 and Theorem 0.2.3.

The section 9 is dedicated to the proof of Theorem 0.2.4. We first deal with the cuspidal case, whose strategy follows from the same argument in section 5-8. In particular, we also give a new proof of the main result of section 4, which is purely local and doesn't depend on the globalization theorem. And then using the parabolic induction and following the similar argument of Feigon-Lapid-Offen, we finish the proof for the generic case.

Finally in section 10, we construct the l -modular base change map as promised in Theorem 0.2.5. The strategy of construction is quite naive. We first construct the l -modular base change lift from

the Galois side, which corresponds to a restriction map. Then we use the l -modular local Langlands correspondence developed by Vignéras [Vig01] to transfer this map to the GL_n side, such that it is compatible with the desired l -modular local Langlands functoriality. What remains to show is the compatibility of the constructed map with the usual base change lift of Arthur-Clozel, which relies on the local Langlands correspondence over $\overline{\mathbb{Q}}_l$ and $\overline{\mathbb{F}}_l$ and their compatibility, and the local Langlands functoriality for base change lift over $\overline{\mathbb{Q}}_l$. However it should be pointed out that our l -modular base change lift is in some sense “artificial”, since in the theorem the map J_l is not the usual modulo l reduction r_l , and in general we cannot ensure that the modulo l reduction of an irreducible representation is irreducible. But for cuspidal representations, the definition of r_l and J_l coincides, thus we could make use of our l -modular base change lift to study the distinction of l -modular cuspidal representations, which will be displayed in the final subsection.

It is worth mentioning that in [Séc19], Sécherre studied the σ -selfdual supercuspidal representations of G over R , with the same notation unchanged as before. He proved the following *Dichotomy Theorem* and *Disjunction Theorem*: For π a supercuspidal representation of G , it is σ -selfdual (that is, $\pi^\sigma \cong \pi^\vee$) if and only if π is either distinguished by $\mathrm{GL}_n(F_0)$ or ω -distinguished, where ω denotes the unique non-trivial character of F_0^\times which is trivial on $N_{F/F_0}(F^\times)$. The method we use in this chapter is the same as that was developed in *ibid*. For example, our section 5 corresponds to section 4 of [AKM⁺19] and our section 6 corresponds to section 6 of [Séc19], etc.

To point out the main differences in our case as the end of the introduction, first in section 5 we will find that in a certain case, it is even impossible to find a hereditary order \mathfrak{a} such that $\tau(\mathfrak{a}) = \mathfrak{a}$, which isn't a problem in section 4 of [AKM⁺19]. That's why we need to add a technical condition in the main theorem of section 5 and finally verify it for supercuspidal representations. Precisely, for a σ -invariant supercuspidal representation, we first consider the unitary involution $\tau = \tau_1$ corresponding to the identity hermitian matrix I_n . In this case, we may use our discussion in section 5 to find a τ -selfdual type contained in π and we may further use our discussion in section 6 and section 7 to show that m is odd when E/E_0 is unramified. This affirms the technical condition we need, thus we may repeat the procedure of section 5 and section 6 for general unitary involutions. This detouring argument also indicates that a σ -invariant cuspidal not supercuspidal representation does not always contain a τ -selfdual simple type. Moreover in section 9 we also provide another method to deal with this difficult. The rough idea is to regard a general unitary involution as a twist of a special unitary involution. This idea enable us to prove Theorem [0.2.4] for cuspidal representations.

Furthermore in section 8, we may find out that the character χ mentioned above cannot always be realized as a character of \mathbf{J} , thus cannot be assumed to be trivial a priori as in [Séc19]. It means that we need to consider a supercuspidal representation of the general linear group over finite field distinguished by a non-trivial character of an orthogonal subgroup instead of the trivial one. That's why the result of Hakim-Lansky ([HL12], Theorem 3.11) shows up.

Last but not least, in section 6 a large part of our results are stated and proved for a general involution instead of a unitary one. This provides the possibility to generalize this method to study the distinction of supercuspidal representations of G by other involutions. For instance, the similar problem for orthogonal subgroups is explored in chapter 2 of the thesis.

0.3 Problem of distinction related to orthogonal subgroups of $\mathrm{GL}_n(F)$

0.3.1 Background

This chapter is based on the preprint [Zou20]. Let $F = F_0$ be a non-archimedean locally compact field of residue characteristic p . We will only consider the case where $R = \mathbb{C}$, although the main results of this chapter are also expected to be true for R in general. As before we let $\mathbf{G} = \mathrm{GL}_n$ be as an

algebraic group over F and we have $G = \mathrm{GL}_n(F)$. For ε a symmetric matrix in G , we denote by

$$\tau_\varepsilon(x) = \varepsilon^{-1} {}^t x^{-1} \varepsilon \quad \text{for any } x \in G$$

the orthogonal involution with respect to ε , and by $\mathbf{G}^{\tau_\varepsilon}$ the orthogonal subgroup of \mathbf{G} , such that the group of its F_0 -rational points, denoted by G^{τ_ε} and called the orthogonal subgroup of G , is the subgroup of G consisting of the elements fixed by τ_ε . In this settings, we are interested in the problem of distinction related to the pair $(\mathbf{G}, \mathbf{G}^{\tau_\varepsilon})$, and its relation with the local Langlands correspondence and its functoriality.

If we write \mathcal{S} for the set of invertible symmetric matrices as a topological subspace of G , which is endowed with a continuous right G -action

$$\varepsilon \cdot g := {}^t g \varepsilon g, \quad g \in G, \varepsilon \in \mathcal{S},$$

then we have the following decomposition as G -spaces

$$\mathcal{S} = \bigsqcup_{[\varepsilon]} G^{\tau_\varepsilon} \backslash G,$$

where $[\varepsilon]$ ranges over \mathcal{S}/G , and G^{τ_ε} is the orthogonal group defined by a certain representative ε in the class $[\varepsilon]$. A more uniformed version of the above problem is to study the space

$$\mathrm{Hom}_G(\pi, \mathcal{C}^\infty(\mathcal{S})) \cong \bigoplus_{[\varepsilon]} \mathrm{Hom}_G(\pi, \mathrm{Ind}_{G^{\tau_\varepsilon}}^G 1) \cong \bigoplus_{[\varepsilon]} \mathrm{Hom}_{G^{\tau_\varepsilon}}(\pi, 1), \quad (0.3.1)$$

for irreducible representation π of G , and to determine a criterion for the space being non-zero and to study the corresponding dimension, where $\mathcal{C}^\infty(\mathcal{S})$ denotes the space of uniformly locally constant functions on \mathcal{S} with complex values.

The study of this problem was first proposed by Jacquet [Jac91]. The method, as we already introduced before, is first to consider its global analogue, and then to initiate a global-to-local argument, and the key point is to compare two relative trace formulae: one relates to the relative trace formula for the symmetric matrices or orthogonal groups, and the other relates to the Kuznetsov trace formula for the two-fold metaplectic covering of GL_n (see [Mao98] for a brief introduction).

We provide a brief summary for the known results. In [Off05], Offen followed Jacquet's argument [Jac03] to consider the Kloosterman-Fourier transform for orbital integrals with respect to symmetric matrices, which might be a partial step to prove the existence for smooth transfer in the non-archimedean case, and the corresponding archimedean case remains a mystery. For the fundamental lemma for unit Hecke elements, Mao [Mao98] gave a proof, for $n = 3$, by direct calculation and Do first proved, for general n , for local fields of positive characteristic via geometric method [Do15], and then he transferred the result to p -adic fields for p large enough [Do18]. However for ease of later application, a stronger version of fundamental lemma working with general Hecke elements is needed but remains unknown. The spectral sides of both trace formulae are less studied. Partial results due to Chinta and Offen [CO12], [CO13], on the one hand, shed some light on the spectral expansions, but on the other hand, indicate the difficult of solving the full question. In particular, since the local Whittaker model for the two-fold metaplectic covering group of GL_n is not unique, the terms of the spectral side of Kuznetsov trace formula are not factorizable, adding the difficulty to the global-to-local argument.

One subtle point of this problem is that, it is out of the reach of known general proposals, for example the one proposed by Sakellaridis-Venkatesh as we introduced before. In fact for $\mathbf{X} = \mathbf{G}^\tau \backslash \mathbf{G}$ with τ a given orthogonal involution, even if \mathbf{X} is a spherical variety, the assumption on the roots

of \mathbf{X} is not satisfied, which prevents us from constructing the dual group $\hat{G}_{\mathbf{X}}$. If we believe in the existence of the connection between distinction and the local Langlands functoriality as we explained before, then an expected local lifting should be constructed

$$\mathrm{Irr}_{\mathbb{C}}(G_0) \longrightarrow \mathrm{Irr}_{\mathbb{C}}(G),$$

for G_0 as at least a locally profinite group, such that those distinguished representations are exactly in its image. As already indicated in the work of Jacquet and his successors above, a general belief is that, the group G_0 should be the two-fold metaplectic covering of $\mathrm{GL}_n(F)$, and the corresponding lifting should be the metaplectic correspondence studied by Flicker-Kazhdan [FK86]. However to the knowledge of the author, no precise statement or conjecture has been made, which is probably due to the lack of known cases of the problem of distinction itself. Instead of understanding the full problem, it should also be cheerful if enlightening partial results or even reasonable guesses could be made.

Another strategy starts from studying the distinction of supercuspidal representations, and then uses parabolic induction to get at least some partial results for more general representations. For the study of a supercuspidal representation π , as we introduced before, the rough idea is first to regard it as the compact induction of a finite dimensional representation Λ of an open subgroup \mathbf{J} of G which is compact modulo its centre, and then to use the Mackey formula and the Frobenius reciprocity to write the original distinguished space as direct product, ranging over the double cosets in $\mathbf{J} \backslash G/H$, of distinguished spaces with respect to Λ . Under the assumption that $p \neq 2$, the question is completely addressed by Hakim and Mao [HM99] when π is of level 0 and by Hakim and Lansky [HL12] and Hakim [Hak13] when π is tamely ramified. The goal of this chapter is to generalize their results to all supercuspidal representations of G , which we explain in the following subsection.

0.3.2 Statement of the main theorems

From now on we further assume that $p \neq 2$. For π a supercuspidal representation of G , we recall several invariants given by the simple type theory of Bushnell-Kutzko [BK93] and the theory of endo-class of Bushnell-Henniart [BH96], which we refer to §2.1.2 for more details. First of all, there is a unique tamely ramified extension T/F up to F -isomorphism, called the tame parameter field of π . We write d for the degree of the endo-class of π which divides n and is divided by $[T : F]$. We write m for the integer such that $n = md$. Let T_m be the unramified extension of degree m over T . Here T , d , m , T_m are intrinsically determined by π .

To give an impression of what these invariants should be, we let φ_{π} be the irreducible representation of the Weil group \mathcal{W}_F corresponding to π via the local Langlands correspondence. Then the restriction of φ_{π} to the wild inertia subgroup \mathcal{P}_F of \mathcal{W}_F is semisimple and can be written as direct sum of irreducible representations with each irreducible component of multiplicity exactly m . We choose α to be any irreducible component of $\varphi_{\pi}|_{\mathcal{P}_F}$, then there exists a finite tamely ramified extension T/F such that

$$N_F(\alpha) := \{g \in \mathcal{W}_F \mid \alpha^g \cong \alpha\}$$

as a subgroup of \mathcal{W}_F equals \mathcal{W}_T . And it turns out that T/F is uniquely determined up to an F -isomorphism and independent of the choice of α . We let $n = \dim(\varphi_{\pi})$, $d = n/m$ and T_m be as above. Then T , d , m , T_m defined here from the Galois side match with those defined from the GL_n side mentioned in the last paragraph (see [BH14b] for more details).

The following theorem gives a criterion for distinction.

Theorem 0.3.1. *Let π be a supercuspidal representation of G and let T , d , m , T_m be as above. Then π is distinguished by an orthogonal group H if and only if the following two conditions hold:*

1. $\omega_{\pi}(-1) = 1$, where ω_{π} denotes the central character of π ;

2. Precisely one of the following conditions holds:

- $N_{T_m/F}(T_m^\times)F^{\times 2}/F^{\times 2} = F^\times/F^{\times 2}$ and H is split;
- $N_{T_m/F}(T_m^\times)F^{\times 2}/F^{\times 2}$ is a subgroup of $F^\times/F^{\times 2}$ of order 2 and H is either split or $H = G^{\tau_\varepsilon}$ which is quasisplit but not split, where ε is a symmetric matrix such that $(-1)^{n(n-1)/2}\det(\varepsilon) \in N_{T_m/F}(T_m^\times) - F^{\times 2}$;
- $N_{T_m/F}(T_m^\times)F^{\times 2}/F^{\times 2} = \{1\}$ and H is either split or not quasisplit.

In particular, it is easily seen that:

Corollary 0.3.2. *When H is split, π is distinguished by H if and only if $\omega_\pi(-1) = 1$.*

Moreover, the following theorem calculates the dimension of the distinguished space.

Theorem 0.3.3. *Let π be a supercuspidal representation of G such that $\omega_\pi(-1) = 1$ and let H be an orthogonal group satisfying the condition 2 of Theorem [0.3.1](#)*

1. *If H is not split, then $\dim_{\mathbb{C}}\mathrm{Hom}_H(\pi, 1) = 1$;*

2. *If H is split, then*

- *If $N_{T_m/F}(T_m^\times)F^{\times 2}/F^{\times 2} = F^\times/F^{\times 2}$, then $\dim_{\mathbb{C}}\mathrm{Hom}_H(\pi, 1) = 1$;*
- *If $N_{T_m/F}(T_m^\times)F^{\times 2}/F^{\times 2}$ is a subgroup of $F^\times/F^{\times 2}$ of order 2, then $\dim_{\mathbb{C}}\mathrm{Hom}_H(\pi, 1) = 2$;*
- *If $N_{T_m/F}(T_m^\times)F^{\times 2}/F^{\times 2} = \{1\}$, then $\dim_{\mathbb{C}}\mathrm{Hom}_H(\pi, 1) = 3$.*

Finally using [\(0.3.1\)](#) and the same argument in [\[Hak13\]](#), the following theorem holds as a corollary of Theorem [0.3.3](#).

Theorem 0.3.4. *For π a supercuspidal representation of G , it is distinguished by a certain orthogonal subgroup if and only if $\omega_\pi(-1) = 1$. Moreover, if this condition holds, then*

$$\dim_{\mathbb{C}}\mathrm{Hom}_G(\pi, \mathcal{C}^\infty(\mathcal{S})) = 4.$$

Thus for $p \neq 2$ and any supercuspidal representation π of $G = \mathrm{GL}_n(F)$, the problem of distinction for orthogonal subgroups is fully settled. The only restriction on π , being the triviality of its central character on -1 , can also be rephrased as the triviality of the determinant character of its Langlands parameter on -1 via the local Langlands correspondence for GL_n .

0.3.3 Sketch of the proof and the structure of chapter 2

We sketch the proof and the structure of chapter 2. We briefly recall the simple type theory we need in section 1, which is indeed a proper subset of chapter 1, section 2. In section 2 we build up necessary results for symmetric matrices, orthogonal involutions and orthogonal groups for future use.

In section 3 we prove our first main theorem, the tau-selfdual type theorem, which says that for a certain well-chosen orthogonal involution τ_0 depending on π , there exists a simple type (\mathbf{J}, Λ) compactly inducing π such that $\tau_0(\mathbf{J}) = \mathbf{J}$ and $\Lambda \circ \tau_0 = \Lambda^\vee$, where Λ^\vee denotes the contragredient of Λ . In fact, for each orthogonal group H satisfying Theorem [0.3.1](#), condition 2, we may find a τ_0 satisfying $H = G^{\tau_0}$ and the tau-selfdual theorem. Such a simple type is called τ_0 -selfdual and will be regarded as the starting point to pursue the problem of distinction.

In section 4, we study the distinction with respect to an arbitrary orthogonal involution τ and the corresponding orthogonal group G^τ . We fix a τ_0 -selfdual simple type (\mathbf{J}, Λ) and we may use the Mackey formula and the Frobenius reciprocity to write the distinguished space as follows:

$$\mathrm{Hom}_{G^\tau}(\pi, 1) \cong \prod_{g \in \mathbf{J} \backslash G / G^\tau} \mathrm{Hom}_{\mathbf{J}^g \cap G^\tau}(\Lambda^g, 1).$$

The distinguished type theorem says that for those double cosets $g \in \mathbf{J} \backslash G / G^\tau$ contributing to the distinction, the simple type $(\mathbf{J}^g, \Lambda^g)$ is τ -selfdual. In particular, when $\tau = \tau_0$ we may also give out all the possible \mathbf{J} - G^{τ_0} double cosets contributing to the distinction.

Finally in section 5, we continue to study the distinguished space $\mathrm{Hom}_{\mathbf{J}^g \cap G^\tau}(\Lambda^g, 1)$. The techniques developed in section 4 enable us to further study the distinguished space via the more delicate structure given by the simple type theory, and finally reduce the question to study the distinguished space $\mathrm{Hom}_{\overline{H}}(\overline{\rho}, \overline{\chi})$, where \overline{H} is an orthogonal subgroup of a finite general linear group $\overline{G} = \mathrm{GL}_m(\mathbb{F}_q)$, and $\overline{\rho}$ is a supercuspidal representation of \overline{G} , and $\overline{\chi}$ is a character of \overline{H} of order 1 or 2. Using the Deligne-Lusztig theory, the condition for the space being non-zero is given and the dimension is at most one. The condition turns out to be the central character of π being trivial at -1 . Thus for those special τ_0 in section 4, we fully study the distinguished space and the corresponding dimension. Since those τ_0 correspond exactly to the orthogonal groups in Theorem 0.3.1 and Theorem 0.3.3, we prove the “if” part of Theorem 0.3.1 and Theorem 0.3.3.

It remains the “only if” part of Theorem 0.3.1, of which we take advantage to explain the condition for the orthogonal groups or corresponding orthogonal involutions in the theorem. For E_m/F an extension of degree n and τ an orthogonal involution, we call E_m τ -split if there exists an embedding $\iota : E_m^\times \hookrightarrow \mathrm{GL}_n(F)$ such that $\tau(\iota(x)) = \iota(x)^{-1}$ for any $x \in E_m^\times$. The following intermediate proposition gives important information for π being distinguished by G^τ :

Proposition 0.3.5. *For π a given supercuspidal representation of G with $\omega_\pi(-1) = 1$, there exists a field E_m of degree n over F which is totally wildly ramified over T_m , such that if π is distinguished by G^τ , then E_m is τ -split.*

The construction of E_m is derived from the construction of τ_0 -selfdual simple type given in section 3. In particular, when τ_0 corresponds to a split orthogonal group, from the “if” part of Theorem 0.3.1, E_m is τ_0 -split. Once knowing this, it is not hard to study all the involutions τ such that E_m is τ -split, which turn out to be those involutions satisfying the condition of Theorem 0.3.1, proving the “only if” part of the theorem.

When T_m/F is of degree n , or equivalently when π is essentially tame in the sense of Bushnell-Henniart [BH05a], which is the same as being tamely ramified in the context of Hakim [Hak13] thanks to the work of Mayeux [May20], our result gives another proof for the result of Hakim by using the simple type theory instead of Howe’s construction for tamely ramified representations. It is worth mentioning that we also borrow many lemmas from [HM99], [HL12], [Hak13], which effectively help us to reduce our task.

As in chapter 1, it should also be pointed out that the method we use here is not new. It has first been developed by Sécherre to solve the similar problem where τ is a Galois involution [AKM⁺19], [Séc19], and then by us for the case where τ is a unitary involution (*cf.* chapter 1), and then by Sécherre for the case where τ is an inner involution [Séc20] (there G can also be an inner form of $\mathrm{GL}_n(F)$). The sketches of the proof in different cases are similar, but one major difference in the current case is worth to be mentioned, that is, we need to consider those involution τ not contributing to the distinction. In this case we cannot construct a τ -selfdual simple type (\mathbf{J}, Λ) using the method in section 3. The novelty of our argument is first to consider a special involution τ_0 , and then to regard τ as another involution which differs from τ_0 up to a G -conjugation. Thus we choose (\mathbf{J}, Λ)

to be a τ_0 -selfdual simple type and, using the general results built up in chapter 1, we can still study those $\mathbf{J}\text{-}G^\tau$ double cosets contributing to the distinction. If one wants to fit the method in the above cases to a general involution τ , one major problem encountered is to construct a τ -selfdual simple type, which, as we explained, may be impossible if G^τ does not contribute to the distinction. The strategy we explained above gives a possible solution, which helps to consider the same question for an abstract involution.

0.4 Explicit base change lift and automorphic induction for supercuspidal representations

0.4.1 Background

Let F/F_0 be as in §0.1.4 and we only consider the case $R = \mathbb{C}$ in this chapter. We will focus on two special local liftings, say base change lift and automorphic induction with respect to F/F_0 . More precisely, when F/F_0 is tamely ramified and for supercuspidal representations, we will study these two maps via the simple type theory.

First we give a brief introduction for the local Langlands correspondence for general linear groups, whose existence and properties have been known for a while ([LRS93], [HT01], [Hen00], [Sch13]). For n' a certain positive integer and $\mathbf{G}_0 = \mathrm{GL}_{n'}$ as a reductive group over F_0 , the local Langlands correspondence is a bijection

$$\mathrm{LLC}_{F_0} : \mathrm{Irr}_{\mathbb{C}}(G_0) \longrightarrow \Phi(G_0).$$

Here we keep the notations of §0.1.1 and in this case $\Phi(G_0)$ consists of $\mathrm{GL}_{n'}(\mathbb{C})$ -conjugacy classes of homomorphisms

$$\phi_0 = (\varphi_0, \lambda_0) : \mathcal{W}_{F_0} \times \mathrm{SL}_2(\mathbb{C}) \longrightarrow \mathrm{GL}_{n'}(\mathbb{C}),$$

such that $\varphi_0 := \phi_0|_{\mathcal{W}_{F_0} \times \{1\}}$ is a smooth representation of \mathcal{W}_{F_0} , and $\lambda_0 := \phi_0|_{\{1\} \times \mathrm{SL}_2(\mathbb{C})}$ is an algebraic representation of $\mathrm{SL}_2(\mathbb{C})$ of dimension n' . For n a positive integer, let \mathbf{G} be the Weil restriction of the reductive group GL_n over F , which is a reductive group over F_0 with $G = \mathrm{GL}_n(F)$. Still the local Langlands correspondence is a bijection

$$\mathrm{LLC}_F : \mathrm{Irr}_{\mathbb{C}}(G) \longrightarrow \Phi(G).$$

Here $\Phi(G)$ is the isomorphism classes of L-parameters related to \mathbf{G} , which can be naturally identified with the isomorphism classes of L-parameters related to GL_n over F . Using this identification, $\Phi(G)$ consists of $\mathrm{GL}_n(\mathbb{C})$ -conjugacy classes of homomorphisms

$$\phi = (\varphi, \lambda) : \mathcal{W}_F \times \mathrm{SL}_2(\mathbb{C}) \longrightarrow \mathrm{GL}_n(\mathbb{C}),$$

such that $\varphi := \phi|_{\mathcal{W}_F \times \{1\}}$ is a smooth representation of \mathcal{W}_F , and $\lambda := \phi|_{\{1\} \times \mathrm{SL}_2(\mathbb{C})}$ is an algebraic representation of $\mathrm{SL}_2(\mathbb{C})$ of dimension n .

Now we introduce the base change lift and automorphic induction related to F/F_0 . First we assume $n' = n$ and we define the restriction map

$$\mathrm{Res}_{F/F_0} : \Phi(G_0) \longrightarrow \Phi(G), \quad \phi_0 = (\varphi_0, \lambda_0) \longmapsto \phi = (\varphi_0|_{\mathcal{W}_F}, \lambda_0),$$

where we notice that \mathcal{W}_F is a subgroup of \mathcal{W}_{F_0} . Thus the base change lift is the expected local lifting $\mathrm{BC}_{F/F_0} : \mathrm{Irr}_{\mathbb{C}}(G_0) \rightarrow \mathrm{Irr}_{\mathbb{C}}(G)$ such that the following diagram is commutative:

$$\begin{array}{ccc} \mathrm{Irr}_{\mathbb{C}}(G_0) & \xrightarrow{\mathrm{LLC}_{F_0}} & \Phi(G_0) \\ \mathrm{BC}_{F/F_0} \downarrow & & \downarrow \mathrm{Res}_{F/F_0} \\ \mathrm{Irr}_{\mathbb{C}}(G) & \xrightarrow{\mathrm{LLC}_F} & \Phi(G) \end{array}$$

Secondly we assume $n' = nr$ and we define the induction map

$$\mathrm{Ind}_{F/F_0} : \Phi(G) \longrightarrow \Phi(G_0), \quad \phi = (\varphi, \lambda) \longmapsto \phi'_0 = (\mathrm{Ind}_{\mathcal{W}_F}^{\mathcal{W}_{F_0}} \varphi, i \circ \lambda),$$

where $i : \mathrm{GL}_n(\mathbb{C}) \rightarrow \mathrm{GL}_{nr}(\mathbb{C})$ is a group embedding⁴. Thus the automorphic induction is the expected local lifting $\mathrm{A}_{F/F_0} : \mathrm{Irr}_{\mathbb{C}}(G) \rightarrow \mathrm{Irr}_{\mathbb{C}}(G_0)$ such that the following diagram is commutative:

$$\begin{array}{ccc} \mathrm{Irr}_{\mathbb{C}}(G_0) & \xrightarrow{\mathrm{LLC}_{F_0}} & \Phi(G_0) \\ \mathrm{A}_{F/F_0} \uparrow \cdots & & \uparrow \mathrm{Ind}_{F/F_0} \\ \mathrm{Irr}_{\mathbb{C}}(G) & \xrightarrow{\mathrm{LLC}_F} & \Phi(G) \end{array}$$

In [AC89], [HH95] and [HL11], the base change lift for all irreducible representations, and the automorphic induction for at least essentially unitary generic representations have been constructed via the method of trace formula without the utilisation of the local Langlands correspondence, and the functoriality above have been verified.

Although for GL_n the local Langlands correspondence has already been constructed as a bijection with desiderata being verified, it seems that the information extracted from the two sides are not equal. Let us focus on supercuspidal representations, then for any $n \in \mathbb{N}$ the correspondence can be realized as a bijection

$$\mathrm{LLC}_F : \mathcal{A}_n^0(F) \longrightarrow \mathcal{G}_n^0(F)$$

from the set of equivalence classes of supercuspidal representations of $\mathrm{GL}_n(F)$, to the set of equivalence classes of smooth irreducible representations of the Weil group \mathcal{W}_F of dimension n , denoted by $\mathcal{A}_n^0(F)$ and $\mathcal{G}_n^0(F)$ respectively. Usually we get few concrete information for irreducible representations of \mathcal{W}_F from the representation theory, but by contrast we have the classification theory for supercuspidal representations of $\mathrm{GL}_n(F)$, the so-called simple type theory built up by Bushnell-Kutzko [BK93], which is down-to-earth and sophisticated. So one natural question is, can we characterize the LLC_F above using the structural theory for supercuspidal representations of $\mathrm{GL}_n(F)$?

To answer this question, Bushnell and Henniart initiate a long-running project with the outcome contained in a series of articles [BH96], [BH99], [BH05c], [BH03], [BH05a], [BH05b], [BH10], [BH14b], [BH17], [BH19], etc. Especially, in [BH05a], [BH05b], [BH10] they fully addressed the question above for a special class of supercuspidal representations, say essentially tame supercuspidal representations. To do that, they first constructed an algebraic version of local Langlands correspondence, which they called “naïve local Langlands correspondence”, as a bijection between same sets as LLC_F and denoted by NLC_F . For $\varphi \in \mathcal{G}_n^0(F)$, let T_m be defined as the tamely ramified extension of F related to φ as in the last section. For μ a tamely ramified character of T_m^\times , they constructed a certain “twist” of φ by μ , denoted by $\varphi \odot \mu$, which is another representation in $\mathcal{G}_n^0(F)$. The upshot is the comparison theorem, which predicts the existence of a tamely ramified character μ_φ of T_m^\times , such that $\mathrm{LLC}_F^{-1}(\varphi)$ is isomorphic to $\mathrm{NLC}_F^{-1}(\varphi \odot \mu_\varphi)$. In the essentially tame case in the sense of [BH10], the character μ_φ of T_m^\times is of order dividing 4 which can be calculated explicitly, thus in this case the local Langlands correspondence is fully understand in an algebraic way. In the general case as in [BH14b], the construction of the naïve local Langlands correspondence relies on the local Langlands correspondence in the wildly ramified case as a “black box”, and the full characterization of the character μ_φ remains unknown. So to fully understand the LLC_F in general, we first need to understand its special case for wildly ramified supercuspidal representations, which seems to be a deep enough question, and then we need to calculate the character μ_φ above, which will be discussed in chapter 3 later on.

⁴Using basic argument in linear algebra we may show that the definition doesn't depend on the choice of i .

The principal aim of this chapter is to adapt the idea of Bushnell-Henniart above to the base change lift and automorphic induction, that is, we will construct algebraic versions of the two maps, and then will compare them with the original maps correspondingly. More details will be given in the subsection below.

0.4.2 Main results

To give a detailed introduction, we use the basic terminologies and properties of the simple type theory and the theory of cyclic base change and automorphic induction, for which the readers may refer to chapter 3, section 2 and section 4 respectively. For F/F_0 as before, let $\Sigma = \text{Gal}(F/F_0)$ be the Galois group and fix $\sigma \in \Sigma$ a generator. For π_0 a supercuspidal representation of $\text{GL}_n(F_0)$, we define its base change $\pi := \text{BC}_{F/F_0}(\pi_0)$ as an irreducible representation of $\text{GL}_n(F)$. We further assume that either π is supercuspidal, or r divides n and there exists a supercuspidal representation π' of $\text{GL}_{n/r}(F)$ such that π is isomorphic to the parabolic induction

$$\pi' \times \pi'^{\sigma} \times \dots \times \pi'^{\sigma^{r-1}}.$$

Equivalently we have $\pi_0 = A_{F/F_0}(\pi')$ as the automorphic induction of π' in the latter case. Our aim is to give an explicit construction of π and π' in the two cases respectively, using the simple type theory and the information from π_0 . To that end, we need to assume the additional condition that F/F_0 is tamely ramified.

Let $[\mathfrak{a}_0, \beta]$ be a maximal simple stratum in $M_n(F_0)$, and let θ_0 be a simple character of $H^1(\mathfrak{a}, \beta)$ contained in π_0 . We choose κ_0 to be a full Heisenberg representation of θ_0 as a representation of $\mathbf{J}(\mathfrak{a}_0, \beta)$, and then there exists a unique representation ρ_0 of $\mathbf{J}(\mathfrak{a}_0, \beta)$ trivial on $J^1(\mathfrak{a}_0, \beta)$, such that π_0 is isomorphic to the compact induction $\text{ind}_{\mathbf{J}(\mathfrak{a}_0, \beta)}^{\text{GL}_n(F_0)}(\kappa_0 \otimes \rho_0)$. Here $E_0 = F_0[\beta]$ is a field of degree d over F_0 with $n = md$ for m an integer, and we denote by T_0 its maximal tamely ramified subextension over F_0 and by $T_{0,m}$ the unramified extension of degree m over T_0 . Then the representation ρ_0 can be characterized by the Δ_0 -orbit of a Δ_0 -regular tamely ramified character ξ_0 of $T_{0,m}^\times$, where $\Delta_0 = \text{Gal}(T_{0,m}/T_0)$.

We first consider the case where π is supercuspidal. Using the tame lifting result in [BH96] and [BH03], we construct $[\mathfrak{a}, \beta]$ as a maximal simple stratum in $M_n(F)$, and θ_b as a simple character of $H^1(\mathfrak{a}, \beta)$ contained in π . And such θ_b may be regarded as the base change lift of θ_0 for simple characters. Then we determine a full Heisenberg representation κ_b of θ_b in an algebraic way, which relies only on θ_0 and κ_0 , but not π_0 . Then there exists a unique representation ρ_b of $\mathbf{J}(\mathfrak{a}, \beta)$ trivial on $J^1(\mathfrak{a}, \beta)$, such that π is isomorphic to the compact induction $\text{ind}_{\mathbf{J}(\mathfrak{a}, \beta)}^{\text{GL}_n(F)}(\kappa_b \otimes \rho_b)$. Such ρ_b is characterized by the Δ -orbit of a Δ -regular tamely ramified character ξ_b of T_m^\times , where $T_m = F \otimes_{F_0} T_{0,m}$ and $T = F \otimes_{F_0} T_0$ are fields over F and $\Delta = \text{Gal}(T_m/T)$. The following comparison theorem is recorded as the main theorem for base change.

Theorem 0.4.1 (See Theorem 3.6.2). *There exists a tamely ramified character ${}_b\phi_{\theta_0}^{F/F_0}$ of T_m^\times , such that $\xi_b \cdot {}_b\phi_{\theta_0}^{F/F_0}$ and $\xi_0 \circ N_{T_m/T_{0,m}}$ are in the same Δ -orbit.*

Similarly we consider the case where π_0 equals the automorphic induction of a supercuspidal representation π' of $\text{GL}_{n/r}(F)$. To proceed, we further assume that either F is identified with a subfield of E_0 via an embedding, which corresponds to the interior automorphic induction case, or $E = F \otimes_{F_0} E_0$ is a field of degree r over E_0 , which corresponds to the exterior automorphic induction case, and we divide the latter case into two subcases depending on E/E_0 unramified or totally ramified, since in different cases the corresponding situations and methods are different. Still using the tame lifting method in [BH96] and [BH03], we construct $[\mathfrak{c}, \beta]$ as a simple stratum in $M_{n/r}(F)$ and θ_a as a

simple character of $H^1(\mathfrak{c}, \beta)$ contained in π' . And θ_0 may be regarded as the automorphic induction of θ_a for simple characters. Like the base change case, we determine a full Heisenberg representation κ_a of θ_a in an algebraic way depending only on θ_0 and κ_0 , and then there exists a unique representation ρ_a of $J(\mathfrak{c}, \beta)$ trivial on $J^1(\mathfrak{c}, \beta)$, such that π' is isomorphic to the compact induction $\text{ind}_{J(\mathfrak{c}, \beta)}^{\text{GL}_{n/r}(F)}(\kappa_a \otimes \rho_a)$. In the interior automorphic induction case the representation ρ_a is characterized by the Δ_0 -orbit of a Δ_0 -regular tamely ramified character ξ_a of $T_{0,m}^\times$. In the exterior automorphic induction case we write $T = F \otimes_{F_0} T_0$ as a field and we let $T_{m/r}$ be the unramified extension of degree m/r over T , then for $\Delta = \text{Gal}(T_{m/r}/T)$ the representation ρ_a is characterized by the Δ -orbit of a Δ -regular tamely ramified character of $T_{m/r}^\times$, still denoted by ξ_a . In this case if E/E_0 is unramified, $T_{m/r}$ is identified with $T_{0,m}$ and Δ is identified with a subgroup of Δ_0 , and if E/E_0 is totally ramified, $T_m = F \otimes_{F_0} T_{0,m}$ is a field of degree m over T with $T_{m/r}$ being regarded as its subfield, and we write $\Delta' = \text{Gal}(T_m/T)$. The following comparison theorem is recorded as the main theorem for automorphic induction.

Theorem 0.4.2 (See Theorem 3.6.4, Theorem 3.6.6 and Theorem 3.6.8). (1) *In the interior automorphic induction case, there exists a tamely ramified character ${}_a\phi_{\theta_0}^{F/F_0}$ of $T_{0,m}^\times$ such that $\xi_a \cdot {}_a\phi_{\theta_0}^{F/F_0}$ and ξ_0 are in the same Δ_0 -orbit;*

(2) *In the exterior automorphic induction case, there exists a tamely ramified character ${}_a\phi_{\theta_0}^{F/F_0}$ of $T_{m/r}^\times$ such that*

- *if E/E_0 is unramified, $\xi_a \cdot {}_a\phi_{\theta_0}^{F/F_0}$ and ξ_0 are in the same Δ_0 -orbit;*
- *if E/E_0 is totally ramified, $(\xi_a \cdot {}_a\phi_{\theta_0}^{F/F_0}) \circ N_{T_m/T_{m/r}}$ and $\xi_0 \circ N_{T_m/T_{0,m}}$ are in the same Δ' -orbit.*

We mention three applications of the above two theorems to end this subsection. The first application relates to the study of $\bar{\rho}_b$ and $\bar{\rho}_a$ via $\bar{\rho}_0$, where $\bar{\rho}_0$ is the supercuspidal representation of $\text{GL}_m(\mathbf{k}_{E_0}) \cong J(\mathfrak{a}_0, \beta)/J^1(\mathfrak{a}_0, \beta)$ whose inflation equals $\rho_0|_{J(\mathfrak{a}_0, \beta)}$ with \mathbf{k}_{E_0} denoting the residue field of E_0 , and $\bar{\rho}_b$ is the supercuspidal representation of $\text{GL}_m(\mathbf{k}_E) \cong J(\mathfrak{a}, \beta)/J^1(\mathfrak{a}, \beta)$ whose inflation equals $\rho_b|_{J(\mathfrak{a}, \beta)}$ with \mathbf{k}_E denoting the residue field of E in the base change case, and $\bar{\rho}_a$ is the supercuspidal representation of $\text{GL}_m(\mathbf{k}_{E_0}) \cong J(\mathfrak{c}, \beta)/J^1(\mathfrak{c}, \beta)$ in the interior automorphic induction case, of $\text{GL}_{m/r}(\mathbf{k}_E) \cong J(\mathfrak{c}, \beta)/J^1(\mathfrak{c}, \beta)$ in the exterior automorphic induction case, whose inflation equals $\rho_a|_{J(\mathfrak{c}, \beta)}$. Then the restriction of ${}_b\phi_{\theta_0}^{F/F_0}$ and ${}_a\phi_{\theta_0}^{F/F_0}$ to those elements in the ring of integers are quadratic characters which can be fully characterized, the representations $\bar{\rho}_b$ and $\bar{\rho}_a$ are understood via the theory of Green (cf. [Gre55]). In particular for E/E_0 as an unramified extension of degree r in the base change case or exterior automorphic induction case, this gives a relation between the Arthur-Clozel base change lift and the Shintani base change map (cf. [Shi76]) for supercuspidal representations, see Corollary 3.6.3 and Corollary 3.6.9.

The second application relates to the l -modular representations. For l a prime number different from p , we fix an algebraic isomorphism $\overline{\mathbb{Q}}_l \cong \mathbb{C}$, thus all the representations above can be realized as representations over $\overline{\mathbb{Q}}_l$. We further assume that π_0 is integral, saying that it comes from a representation over a $\overline{\mathbb{Z}}_l$ -lattice by extension of scalar. Using the two theorems, we may prove that tamely ramified cyclic base change lift and automorphic induction are compatible with modulo l reduction for supercuspidal representations. More precisely, for one such π_0 with its base change π supercuspidal, π is also integral, and if we change π_0 by another integral supercuspidal representation with its modulo l reduction $r_l(\pi_0)$ unchanged as a cuspidal representation over $\overline{\mathbb{F}}_l$, then the corresponding π is still integral supercuspidal with its modulo l reduction $r_l(\pi)$ unchanged. Similarly for one such π_0 as the automorphic induction of π' as a supercuspidal representation, π' is integral, and if we change π' by another integral supercuspidal representation with its modulo l reduction $r_l(\pi')$ unchanged as a cuspidal representation over $\overline{\mathbb{F}}_l$, then the corresponding π_0 is still integral supercuspidal with its modulo l

reduction $r_l(\pi_0)$ unchanged. The proof is direct and will not be given in this chapter, but the readers may consult [BH14a] for a similar idea.

The final application relates to the calculation of the character μ_φ related to the comparison theorem in [BH14b] mentioned in the last subsection. The strategy is to consider a certain unramified base change lift, and then to compare the corresponding characters “mu” related the two base fields, which has already been used for the essentially tame case in [BH05a]. To that end we need to study ${}_b\phi_{\theta_0}^{F/F_0}$ in the case where F/F_0 is unramified.

Theorem 0.4.3 (See Theorem [3.9.1]). *When F/F_0 is unramified, the character ${}_b\phi_{\theta_0}^{F/F_0}$ is unramified, and ${}_b\phi_{\theta_0}^{F/F_0}(\varpi_{T_0}^{p^s}) = (-1)^{(t-1)(r-1)}$, where ϖ_{T_0} denotes a uniformizer of T_m^\times , and K_0 denotes the maximal unramified subextension of $T_{0,m}$ over F_0 , and $t = [T_{0,m} : K_0]$ and $[E_0 : T_0] = p^s$.*

Using a special case of the theorem, that is Proposition [3.9.9], we may update the values of μ_φ which will be discussed in the last section. Our result there is obviously incomplete and not satisfactory enough.

0.4.3 Structure of the chapter 3

We sketch the structure of chapter 3. The sections 1-4 are preliminaries, including a brief introduction and summary of the simple type theory, symplectic signs, and base change lift and automorphic induction respectively. After the first elementary discussion in section 5, in section 6 we formulate our algebraic construction of tamely ramified cyclic base change and automorphic induction following the sketch mentioned in the last subsection and state Theorem [0.4.1] and Theorem [0.4.2]. But the construction of the corresponding full Heisenberg representations remains to be done until section 7, whose strategy relies on the idea of a series of results of Bushnell-Henniart which will be recalled and reformulated there. The proof of Theorem [0.4.1] and Theorem [0.4.2] will be given in section 8 which seems to be surprisingly easy, which actually relies on two highly-nontrivial ingredients: the local Langlands functoriality for base change lift and automorphic induction, and the comparison theorem of Bushnell-Henniart. The section 9 is devoted to prove Theorem [0.4.3] and the section 10 is its application to calculate the character μ_φ related to the comparison theorem.

The author would like to take advantage of this place to thank Colin J. Bushnell and Guy Henniart for their enormous influence on the author and on this chapter. Actually it is better to regard this part as a (clumsy) continuation of their work rather than an independent work, since almost all the important ideas and techniques are originated from their articles listed above. Moreover the author would like to thank them for their generous encouragements, which indeed helped a lot to a young PhD student who was not confident and was even suspicious with the necessity of his work.

Introduction (version française)

Cette thèse contient trois parties. Dans ce chapitre introductif, nous expliquerons le contexte général dans la première section, puis dans les trois sections suivantes, nous nous concentrerons sur chaque partie et fournirons des introductions spécifiques.

0.1 Contexte général

Soient F_0 un corps localement compact non archimédien de caractéristique résiduelle p et R un corps algébriquement clos de caractéristique $l \neq p$, et en particulier lorsque $l > 0$ nous dirons que nous sommes dans le cas “ l -modulaire”. Par exemple, nous nous concentrerons principalement sur les trois cas suivants: R est le corps des nombres complexes \mathbb{C} , la clôture algébrique du corps l -adique noté $\overline{\mathbb{Q}_l}$, ou la clôture algébrique du corps fini avec l éléments noté $\overline{\mathbb{F}_l}$ quand $l \neq 0$. Soient \mathbf{G} un groupe réductif ⁵ sur F_0 et G le groupe localement profini constitué des F_0 -points rationnels de \mathbf{G} . Nous nous intéressons à la catégorie des représentations irréductibles lisses d’un groupe localement profini et nous désignons par $\text{Irr}_R(G)$ l’ensemble des classes d’isomorphisme de représentations irréductibles lisses de G sur R .

0.1.1 Correspondance de Langlands locale

Considérons tout d’abord le cas où $R = \mathbb{C}$. Fixons une clôture séparable $\overline{F_0}$ de F_0 , et notons \mathcal{W}_{F_0} le groupe de Weil de F_0 par rapport à $\overline{F_0}$ et $\text{WD}_{F_0} = \mathcal{W}_{F_0} \times \text{SL}_2(\mathbb{C})$ le groupe de Weil-Deligne de F_0 . Définissons le groupe dual de \mathbf{G} , noté $\hat{\mathbf{G}}$, comme le groupe réductif complexe (identifié au groupe topologique complexe de ses points rationnels par abus de notation) déterminé par le dual de la donnée radicielle de \mathbf{G} . Puisque la donnée radicielle de \mathbf{G} est munie d’une action par \mathcal{W}_{F_0} , il en est de même pour le groupe $\hat{\mathbf{G}}$ en fixant un épingleage, et nous notons ${}^L G = \hat{\mathbf{G}} \rtimes \mathcal{W}_{F_0}$ le L -groupe de \mathbf{G} .

Définition 0.1.1. *Un L -paramètre de \mathbf{G} (sur \mathbb{C}) est un homomorphisme $\phi : \text{WD}_{F_0} \rightarrow {}^L G$ tel que*

- *Le diagramme suivant est commutatif:*

$$\begin{array}{ccc} \mathcal{W}_{F_0} \times \text{SL}_2(\mathbb{C}) = \text{WD}_{F_0} & \xrightarrow{\phi} & {}^L G = \hat{\mathbf{G}} \rtimes \mathcal{W}_{F_0} \\ & \searrow & \swarrow \\ & \mathcal{W}_{F_0} & \end{array}$$

où les deux flèches transversales sont les projections canoniques.

⁵Nous ne considérerons que les groupes réductifs *connexes*.

- $\phi|_{\mathcal{W}_{F_0} \times \{1\}}$ est continu et d'image constituée d'éléments semi-simples⁶, et $\phi|_{\{1\} \times \mathrm{SL}_2(\mathbb{C})}$ est algébrique⁷ et d'image constituée d'éléments unipotents dans \hat{G} .

Deux L-paramètres sont dits isomorphes s'ils sont dans la même \hat{G} -classe de conjugaison, et nous notons $\Phi(G)$ l'ensemble des classes d'isomorphisme des paramètres de Langlands de \mathbf{G} . La célèbre correspondance de Langlands locale est énoncée comme suit.

Conjecture 0.1.2. *Il y a une surjection unique*

$$\mathrm{LLC} : \mathrm{Irr}_{\mathbb{C}}(G) \longrightarrow \Phi(G)$$

avec fibres finies et satisfaisant certaines desiderata.

Définition 0.1.3. *Pour $\phi \in \Phi(G)$, nous appelons $\Pi_{\phi} := \mathrm{LLC}^{-1}(\phi)$ le L-paquet de ϕ . C'est un ensemble fini de représentations irréductibles de G .*

Ici, nous ne précisons pas ce que signifient exactement ces desiderata (compatibilité avec l'induction parabolique, transfert des L-facteurs et des ϵ -facteurs, etc.) mais nous nous référons à [Bor79] pour une introduction explicative. La correspondance de Langlands locale pour certains groupes réductifs est connue, comme pour les tores, GL_n ou certains groupes classiques, grâce aux travaux de Langlands [Lan97], Harris-Taylor [HT01], Arthur [Art13], etc.

De plus, bien que la conjecture de Langlands ne soit énoncée que pour les représentations sur \mathbb{C} , il est possible de l'étendre aux représentations à coefficients dans R , en adaptant les définitions des L-paramètres et des desiderata. Par exemple, il existe des travaux novateurs de Vignéras [Vig01] pour $\mathbf{G} = \mathrm{GL}_n$, ainsi que des travaux récents de Dat-Helm-Kurinczuk-Moss [DHKM20] pour les groupes réductifs généraux et représentations sur un anneau intègre dans lequel p est inversible au lieu de sur un corps R . Enfin, nous mentionnons le résultat récent de Fargues-Scholze [FS21]. En utilisant des méthodes géométriques et sous des paramètres assez généraux (plus généraux que les nôtres), ils ont construit $\Phi(G)$ (en fait comme un champ) et la correspondance de Langlands locale, et vérifié les desiderata correspondants sous leurs paramètres (*cf. ibid.* Theorem IX.0.5).

0.1.2 Fonctorialité de Langlands locale

Maintenant nous discutons la fonctorialité de Langlands locale et nous supposons que $R = \mathbb{C}$. Soient \mathbf{G}_0 un autre groupe réductif sur F_0 et G_0 le groupe de F_0 -points rationnels de \mathbf{G}_0 . Comme dans la sous-section précédente, nous pouvons définir de la même manière son groupe dual \hat{G}_0 , son L-groupe ${}^L G_0 = \hat{G}_0 \rtimes \mathcal{W}_{F_0}$ et l'ensemble des classes d'isomorphisme des L-paramètres $\Phi(G_0)$.

Définition 0.1.4. *Un homomorphisme de groupe*

$$\iota : {}^L G_0 \longrightarrow {}^L G$$

est appelé un L-homomorphisme, si

- il est continu, et sa restriction à \hat{G}_0 est une représentation algébrique de \hat{G}_0 dans \hat{G} .

⁶Un élément (g, w) dans ${}^L G$ est semi-simple si pour tout r comme une représentation de dimension finie de ${}^L G$, l'image $r((g, w))$ est semi-simple.

⁷C'est-à-dire qu'il s'agit d'une représentation algébrique du groupe algébrique complexe SL_2 dans le groupe algébrique complexe \hat{G} .

- Le diagramme suivant est commutatif

$$\begin{array}{ccc} \mathcal{W}_{F_0} \times \hat{G}_0 = {}^L G_0 & \xrightarrow{\iota} & {}^L G = \hat{G} \times \mathcal{W}_{F_0} \\ & \searrow & \swarrow \\ & \mathcal{W}_{F_0} & \end{array}$$

où les deux flèches transversales sont des projections canoniques.

Étant donné un L -paramètre ϕ_0 dans $\Phi(G_0)$, la composition $\iota \circ \phi_0$ est un L -paramètre dans $\Phi(G)$. Ainsi, nous construisons une application entre les classes d'isomorphisme des L -paramètres:

$$\Phi(\iota) : \Phi(G_0) \longrightarrow \Phi(G), \quad \phi_0 \longmapsto \iota \circ \phi_0.$$

Si nous admettons la correspondance de Langlands locale pour G_0 et G , nous avons le diagramme suivant:

$$\begin{array}{ccc} \mathrm{Irr}_R(G_0) & \xrightarrow{\mathrm{LLC}} & \Phi(G_0) \\ \Pi(\iota) \downarrow \text{dotted} & & \downarrow \Phi(\iota) \\ \mathrm{Irr}_R(G) & \xrightarrow{\mathrm{LLC}} & \Phi(G) \end{array}$$

La functorialité de Langlands locale prédit l'existence d'une application $\Pi(\iota)$, appelée *relèvement local* par rapport à ι , telle que le diagramme ci-dessus est commutatif. De plus, cette application $\Pi(\iota)$ devrait être construite indépendamment de ce diagramme, mais en utilisant d'autres outils techniques comme la formule des traces ou les fonctions L. D'une part, la compréhension des relèvements locaux constitue une partie importante du programme de Langlands local. D'autre part, il joue également un rôle crucial dans la stratégie inductive, proposée par Langlands-Shelstad [LS87] et appelée la méthode d'endoscopie, pour construire la correspondance de Langlands locale pour un groupe réductif général, qui est devenu un domaine prospère depuis quelques décennies avec des résultats fructueux, notamment les travaux d'Arthur, Kottwitz, Langlands, Laumon, Ngô, Shelstad, Waldspurger, etc.

Néanmoins, nous n'avons pas besoin de nous confiner aux représentations complexes, mais nous pouvons aussi considérer un relèvement local possible sur R . Par exemple, une attente pour un relèvement local sur $\overline{\mathbb{F}}_l$ est que, il soit compatible avec le relèvement local sur $\overline{\mathbb{Q}}_l$, en identifiant \mathbb{C} avec $\overline{\mathbb{Q}}_l$ via un certain isomorphisme algébrique et appliquant la réduction modulo l . Un résultat typique est la correspondance de Jacquet-Langlands qui est un relèvement assez naturel entre GL_n et ses formes intérieures. Sur $\overline{\mathbb{F}}_l$, la construction de cette application et aussi sa compatibilité avec la correspondance de Jacquet-Langlands habituelle a été étudiée par Dat [Dat12] dans un cas particulier, puis généralisée par Mínguez-Sécherre [MS17] dans le cas général.

0.1.3 Problème de la distinction

Soit $H \subset G$ un sous-groupe algébrique fermé sur F_0 et nous notons H le groupe de F_0 -points rationnels de H . Pour $\pi \in \mathrm{Irr}_R(G)$ et $\rho \in \mathrm{Irr}_R(H)$, nous disons que π est (H, ρ) -distinguée si

$$\mathrm{Hom}_H(\pi, \rho) \neq 0,$$

ou en d'autres termes, la restriction de π à H admet ρ comme un quotient. En particulier, lorsque ρ est triviale, nous appelons π *distinguée par H* ou H -distinguée. Pour simplifier, nous supposons temporairement $R = \mathbb{C}$.

Le problème de la distinction est omniprésent et joue un rôle important dans la théorie des représentations des groupes p -adiques. Par exemple, si G est quasi-déployé, nous notons $H = U$

le radical unipotent d'un sous-groupe Borel de \mathbf{G} et nous choisissons ψ comme un caractère non dégénéré de $H = U$, c'est-à-dire que sa restriction à tout sous-groupe unipotent U_α de U lié à une racine simple α n'est pas triviale. Un résultat bien connu [Sha74] est que l'espace vectoriel

$$\mathrm{Hom}_U(\pi, \psi)$$

est de dimension inférieure à un. Ces π pour lesquelles cette dimension vaut un sont appelés les représentations génériques. Par la réciprocity de Frobenius, une telle π peut être plongée dans l'espace des formes linéaires (U, ψ) -invariantes G , qui est appelé le modèle de Whittaker de π et joue un rôle important dans la théorie locale et globale des L-fonctions. Dans un autre exemple, nous considérons V comme un espace vectoriel de dimension finie sur F_0 muni d'une forme sesquilinéaire, et W comme un sous-espace de V . On note \mathbf{G} le groupe de F_0 -automorphismes de V et \mathbf{H} le groupe de F_0 -automorphismes de W , en préservant la forme sesquilinéaire. Ensuite, le problème de la distinction correspondant est lié aux "lois de branchement", qui remontent à la théorie des représentations des groupes algébriques complexes et se sont comportées comme un domaine actif depuis des décennies en raison de l'initiation et de la percée de la conjecture de Gan-Gross-Prasad [GGP12] et ses variantes.

Dans de bonnes conditions, le problème de la distinction est étroitement lié à la correspondance de Langlands locale et à sa functorialité. Dans le livre remarquable [SV17a], Sakellaridis et Venkatesh ont proposé un cadre général pour étudier le problème de la distinction, dans lequel ils supposent que \mathbf{G} soit déployé et $\mathbf{X} = \mathbf{H} \backslash \mathbf{G}$ soit une variété sphérique avec X désignant ses F_0 -points rationnels. Leur point de départ est la construction du groupe dual \hat{G}_X pour \mathbf{X} comme un groupe réductif complexe, sous une hypothèse sur les racines de \mathbf{X} , avec une représentation algébrique canonique

$$\iota_X : \hat{G}_X \times \mathrm{SL}_2(\mathbb{C}) \longrightarrow \hat{G}.$$

Selon leur suggestion conjecturale, grosso modo, les représentations de G distinguées par H correspondent aux paramètres d'Arthur X -distingués via la correspondance de Langlands locale, où les paramètres d'Arthur sont l'analogue des L -paramètres avec une version correspondante de la correspondance de Langlands locale, et ces paramètres d'Arthur factorisés via ι_X sont appelés X -distingués, pour lesquels nous laissons *ibid.* section 16 pour plus de détails. L'idée sous-jacente est donc que, dans de bonnes circonstances, la propriété d'être distinguée est préservée par la correspondance de Langlands locale. Dans [Pra15], Prasad a considéré le cas où $\mathbf{X} = \mathbf{H} \backslash \mathbf{G}$ est un espace symétrique par rapport à une involution galoisienne. Il a construit un sous-groupe quasi-déployé \mathbf{G}_0 (noté \mathbf{G}^{op} dans *loc. cit.*) sur F_0 , un L -homomorphisme naturel $\iota : {}^L G_0 \rightarrow {}^L G$ qui vient simplement de la restriction, et un caractère ω_H de H . Finalement, il a conjecturé que, pour π une représentation irréductible de G distinguée par (H, ω_H) , le L -paquet de π vient du relèvement local lié à ι , ou plus précisément il existe $\phi_0 \in \Phi(G_0)$ tel que $\pi \in \Pi(\iota \circ \phi_0)$. De plus, une formule conjecturale pour la dimension de l'espace de la distinction a été donnée. Ces deux cadres généraux, combinés aux exemples divers concrets, doivent être considérés comme notre ligne directrice des résultats auxquels nous devrions nous attendre dans le langage de la correspondance de Langlands locale et de sa functorialité.

Nous présentons brièvement quelques méthodes connues pour traiter le problème de la distinction. Une méthode importante, initiée par Jacquet et développée par lui-même, ses étudiants et d'autres adeptes, est appelée la méthode de la formule de trace relative, pour laquelle nous nommons quelques articles [JLR93], [JY96], [Guo96], [Mao98]. L'idée, grosso modo, est d'abord de résoudre le problème correspondant sur un corps global, puis de réaliser notre corps local F_0 comme un composant de l'anneau des adèles d'un corps global et d'utiliser un argument global-local. Ensuite, nous comparons deux formules de trace différentes comme des distributions sur deux espaces de fonctions de test, dont l'une se rapporte exactement à notre problème global. Après avoir vérifié le lemme fondamental et l'existence d'un transfert lisse, nous obtenons suffisamment de paires de fonctions de test correspondantes pour que deux formules de trace coïncident. Si l'autre formule de trace est bien comprise, nous

obtenons les informations pour résoudre le problème global de la distinction. De plus, pour résoudre la conjecture locale de Gan-Gross-Prasad pour les groupes orthogonaux, Waldspurger [Wal10], [Wal12] a lancé une nouvelle méthode avec la considération d'une formule de trace relative locale, telle que la dimension de l'espace de la distinction peut être exprimée, puis il a utilisé des techniques sophistiquées d'analyse harmonique sur des groupes réductifs p -adiques pour reformuler la formule de trace et obtenir le résultat. Au cours de la dernière décennie, cette méthode a été développée et appliquée à différentes situations par certaines personnes dont Beuzart-Plessis et C. Wan. Par exemple dans [BP18] en utilisant la méthode similaire, Beuzart-Plessis a résolu une partie de la conjecture ci-dessus proposée par Prasad pour des représentations essentiellement de carré intégrable.

Une autre méthode possible pour étudier le problème de la distinction est algébrique: on étudie d'abord le problème pour les représentations supercuspidales, puis on applique l'induction parabolique pour étudier des représentations irréductibles plus générales. Pour π une représentation supercuspidale de G , une croyance générale est que, elle peut être écrite comme l'induction compacte d'une représentation lisse irréductible de dimension finie. Plus précisément, il existe une paire (\mathbf{J}, Λ) telle que \mathbf{J} est un sous-groupe compact de G modulo le centre, et Λ est une représentation irréductible lisse de dimension finie de \mathbf{J} telle que $\pi \cong \text{ind}_{\mathbf{J}}^G \Lambda$. Cette croyance est vérifiée dans de nombreux cas, y compris les représentations supercuspidales modérées [Yu01], [Fin21] pour un groupe réductif modérément ramifié G , et aussi les représentations supercuspidales générales pour les groupes classiques [BK93], [Ste08]. En ce moment si nous nous concentrons sur l'étude de la représentation supercuspidale π distinguée par H , en utilisant la formule de Mackey et la réciprocity de Frobenius, on voit facilement que

$$\text{Hom}_H(\pi, 1) \cong \text{Hom}_H(\text{ind}_{\mathbf{J}}^G \Lambda, 1) \cong \prod_{g \in \mathbf{J} \backslash G/H} \text{Hom}_{\mathbf{J}^g \cap H}(\Lambda^g, 1).$$

Il suffit donc d'étudier les $g \in \mathbf{J} \backslash G/H$ tels que $\text{Hom}_{\mathbf{J}^g \cap H}(\Lambda^g, 1)$ est différent de zéro, puis d'étudier la dimension correspondante. Pour cela, nous remontons à la construction détaillée de (\mathbf{J}, Λ) . Un travail typique est [HM08], où les auteurs ont étudié, pour G/H un espace symétrique, les représentations supercuspidales modérées π de G distinguées par H en utilisant l'idée mentionnée ci-dessus et le résultat structurel de J.-K. Yu [Yu01] pour de telles représentations.

Pourtant, nous ne sommes pas forcément confinés au cas où $R = \mathbb{C}$, mais nous nous concentrons sur le général R dans nos paramètres. Les deux méthodes analytiques mentionnées ci-dessus deviennent invalides. En revanche, la méthode algébrique reste valide, puisque le résultat structurel pour (\mathbf{J}, Λ) , une fois établi, fonctionne généralement pour R général plutôt que juste $R = \mathbb{C}$, comme [Vig96], [MS14b] et [Fin19]. En résumé, la recherche de la relation possible entre le problème de la distinction et la correspondance de Langlands locale et sa functorialité pour le R général doit être considérée comme la motivation originelle de cette thèse.

0.1.4 Notre paramètres concrets

Bien que le contexte ci-dessus soit assez général, le but de cette thèse est humble, qui se concentre sur la compréhension de quelques exemples particuliers. Fixons n un entier positif. Soit F/F_0 une extension cyclique finie de corps localement compacts non archimédiens de caractéristique résiduelle p de degré r , et soit G la restriction de Weil du groupe réductif GL_n/F , qui est un groupe réductif sur F_0 . En particulier, nous avons $G = \text{GL}_n(F)$. La plupart du temps, nous nous concentrerons sur les représentations cuspidales ou supercuspidales de G sur R , qui devraient être considérées comme les blocs de construction des représentations irréductibles générales. Rappelons qu'une représentation irréductible de G est cuspidale (*resp.* supercuspidale) si elle ne se produit pas comme une sous-représentation (*resp.* sous-quotient) de l'induction parabolique d'une représentation irréductible d'un

sous-groupe de Levi propre de G . Quand $\text{char}(R) = 0$ les deux concepts ci-dessus sont équivalents, cependant quand $\text{char}(R) = l > 0$, une représentation supercuspidale est cuspidale, mais l'existence de contre-exemples montre que l'inverse est faux en général.

Pour étudier une représentation cuspidale π de G sur R , notre outil principal est la théorie des types simples établie par Bushnell-Kutzko [BK93] lorsque $\text{char}(R) = 0$, et généralisée par Vignéras [Vig96] au cas l -modulaire. Nous nous référons au chapitre 1, section 3 ou au chapitre 3, section 2 pour une introduction détaillée de la théorie, mais ici nous donnons également une brève introduction pour faciliter les détails.

Comme indiqué ci-dessus, l'idée de la théorie des types simples est de réaliser π comme l'induction compacte d'une représentation irréductible de dimension finie Λ de \mathbf{J} , qui est un sous-groupe ouvert de G compact modulo le centre. Une telle paire (\mathbf{J}, Λ) est appelée un *type simple maximal étendu* que nous abrègerons en *type simple*. Le théorème principal dit que toute π peut être construite de cette manière, et le type simple correspondant (\mathbf{J}, Λ) est unique à G -conjugaison près. Nous mentionnons également les principales propriétés suivantes de (\mathbf{J}, Λ) :

- (1) Le groupe \mathbf{J} contient un unique maximal sous-groupe compact ouvert J qui contient un unique maximal pro- p -sous-groupe distingué J^1 ;
- (2) Nous avons $J/J^1 \cong \text{GL}_m(\mathbf{l})$. Ici \mathbf{l} est le corps résiduel de E , où E est une extension de corps sur F de degré d . De plus, nous avons $n = md$, où m et d sont entières déterminés par π ;
- (3) On peut écrire $\Lambda = \kappa \otimes \rho$, où κ et ρ sont des représentations irréductibles de \mathbf{J} tel que la restriction $\kappa|_{J^1} = \eta$ est une représentation irréductible de J^1 , appelée *représentation de Heisenberg*, et $\rho|_J$ est l'inflation d'une représentation cuspidale de $\text{GL}_m(\mathbf{l}) \cong J/J^1$;
- (4) Il existe un pro- p -sous-groupe de J^1 noté H^1 , et un caractère de H^1 noté θ et appelé un caractère simple, tels que la restriction de η à H^1 égale la somme directe de $(J^1 : H^1)^{1/2}$ copies de θ .

Enfin, nous entrons dans l'introduction pour nos travaux concrets. Pour la première partie, nous étudions le problème de la distinction lié à un sous-groupe unitaire de G et sa relation avec la fonctorialité de Langlands, ou incarné comme le changement de base quadratique dans nos contextes; Pour la deuxième partie, nous étudions le problème de la distinction lié à un sous-groupe orthogonal de G , et nous nous concentrons uniquement sur les représentations supercuspidales sur $R = \mathbb{C}$, ce qui est la première étape vers la compréhension de représentations irréductibles plus générales; Pour la partie finale, nous donnons des constructions explicites pour deux relèvements locaux particuliers, le changement de base et l'induction automorphe, pour les représentations supercuspidales sur $R = \mathbb{C}$.

0.2 Le problème de la distinction pour le sous-groupe unitaire de $\text{GL}_n(F)$ et le changement de base l -modulaire

0.2.1 Contexte général

Les huit premières sections du chapitre 1 sont basées sur la prépublication [Zou19]. Dans cette sous-section, nous supposons que F/F_0 est une extension quadratique de corps p -adiques de caractéristique résiduelle p , et nous notons σ son automorphisme non trivial. Pour \mathbf{G} et G comme ci-dessus, nous notons ε pour une *matrice hermitienne* dans G , c'est-à-dire $\sigma({}^t\varepsilon) = \varepsilon$ avec t désignant la transposition des matrices. Nous définissons

$$\tau_\varepsilon(x) = \varepsilon \sigma({}^t x^{-1}) \varepsilon^{-1}$$

pour tout $x \in G$, appelée une *involution unitaire* sur G , qui induit également un F_0 -automorphisme sur \mathbf{G} . Nous fixons une $\tau = \tau_\varepsilon$, et nous notons \mathbf{G}^τ le sous-groupe de \mathbf{G} sur F_0 , tel que G^τ est le sous-groupe de G constitué des éléments fixés par τ . Un tel \mathbf{G}^τ (resp. G^τ) est appelé le *sous-groupe unitaire* de \mathbf{G} (resp. G) par rapport à τ .

Pour π une représentation lisse irréductible de G sur \mathbb{C} , Jacquet a proposé d'étudier le problème de la distinction lié au couple (G, G^τ) comme ci-dessus, c'est-à-dire, d'étudier l'espace des formes linéaires G^τ -invariantes

$$\mathrm{Hom}_{G^\tau}(\pi, 1)$$

et sa dimension en tant qu'espace vectoriel complexe. Pour $n = 3$ et π supercuspidale, il a prouvé dans [Jac01] en utilisant un argument global, que π est distinguée par G^τ si et seulement si π est σ -invariante, c'est-à-dire $\pi^\sigma \cong \pi$ où $\pi^\sigma := \pi \circ \sigma$. De plus, il a montré que cet espace est de dimension un en tant qu'un espace vectoriel complexe lorsque la condition ci-dessus est satisfaite. D'ailleurs dans *ibid.*, Il a aussi esquissé une preuve similaire lorsque $n = 2$ et π est supercuspidale, en donnant le même critère de la distinction et le même théorème de dimension un. Il a conjecturé qu'en général, π est distinguée par G^τ si et seulement si π est σ -invariante. De plus, la dimension de l'espace des formes linéaires G^τ -invariantes n'est pas nécessairement un en général. Sous l'hypothèse que π est σ -invariante et supercuspidale, Jacquet a conjecturé que la dimension est un.

De plus, une représentation irréductible π de G est contenue dans l'image du changement de base quadratique par rapport à F/F_0 si et seulement si elle est σ -invariante ([AC89]). Ainsi pour les représentations irréductibles, la conjecture de Jacquet donne un lien entre le changement de base quadratique et G^τ -distinction.

Outre le cas particulier mentionné ci-dessus, il existe deux autres motivations qui corroborent la conjecture. Nous considérons d'abord l'analogie de la conjecture dans le cas de corps finis. Pour $\bar{\rho}$ une représentation complexe irréductible de $\mathrm{GL}_n(\mathbb{F}_{q^2})$, Gow [Gow84] a prouvé que $\bar{\rho}$ est distinguée par le sous-groupe unitaire $U_n(\mathbb{F}_q)$ si et seulement si $\bar{\rho}$ est isomorphe à sa torsion par l'élément non trivial de $\mathrm{Gal}(\mathbb{F}_{q^2}/\mathbb{F}_q)$. Sous cette condition, il a également montré que l'espace des formes linéaires $U_n(\mathbb{F}_q)$ -invariantes est de dimension un en tant qu'espace vectoriel complexe. De plus, Shintani [Shi76] a montré qu'il existe une bijection entre l'ensemble des représentations irréductibles de $\mathrm{GL}_n(\mathbb{F}_q)$ et celle des représentations irréductibles Galois-invariantes de $\mathrm{GL}_n(\mathbb{F}_{q^2})$, où la correspondance, appelée *l'application de changement de base*, est caractérisée par une identité de traces. Ces deux résultats nous donnent une caractérisation claire entre le changement de base et la distinction par $U_n(\mathbb{F}_q)$. Enfin, lorsque $\bar{\rho}$ est générique et Galois-invariante, Anandavardhanan et Matringe [AM18] ont récemment montré que la $U_n(\mathbb{F}_q)$ -moyenne de la fonction de Bessel de $\bar{\rho}$ sur le modèle de Whittaker en tant que une forme linéaire $U_n(\mathbb{F}_q)$ -invariante est non nulle. Puisque l'espace des formes linéaires $U_n(\mathbb{F}_q)$ -invariantes est de dimension un, ce résultat nous donne une caractérisation concrète de l'espace de la distinction.

L'autre motivation de la conjecture de Jacquet est son analogue global. Nous supposons que $\mathcal{K}/\mathcal{K}_0$ est une extension quadratique de corps de nombres et nous notons σ son automorphisme non trivial. Nous considérons τ comme une involution unitaire sur $\mathrm{GL}_n(\mathcal{K})$, ce qui nous donne aussi une involution sur $\mathrm{GL}_n(\mathbb{A}_{\mathcal{K}})$, notée τ par abus de notation, où $\mathbb{A}_{\mathcal{K}}$ désigne l'anneau des adèles de \mathcal{K} . Nous notons $\mathrm{GL}_n(\mathcal{K})^\tau$ (resp. $\mathrm{GL}_n(\mathbb{A}_{\mathcal{K}})^\tau$) le sous-groupe unitaire de $\mathrm{GL}_n(\mathcal{K})$ (resp. $\mathrm{GL}_n(\mathbb{A}_{\mathcal{K}})$) par rapport à τ . Pour ϕ une forme automorphe cuspidale de $\mathrm{GL}_n(\mathbb{A}_{\mathcal{K}})$, nous définissons

$$\mathcal{P}_\tau(\phi) = \int_{\mathrm{GL}_n(\mathcal{K})^\tau \backslash \mathrm{GL}_n(\mathbb{A}_{\mathcal{K}})^\tau} \phi(h) dh$$

comme l'intégrale de période unitaire de ϕ par rapport à τ . Nous disons qu'une représentation automorphe cuspidale Π de $\mathrm{GL}_n(\mathbb{A}_{\mathcal{K}})$ est $\mathrm{GL}_n(\mathbb{A}_{\mathcal{K}})^\tau$ -distinguée s'il existe une forme automorphe cuspidale dans l'espace de Π telle que $\mathcal{P}_\tau(\phi) \neq 0$. Dans les années 1990, Jacquet et Ye ont commencé à étudier la relation entre $\mathrm{GL}_n(\mathbb{A}_{\mathcal{K}})^\tau$ -distinction et le changement de base globale (voir par exemple [JY96] quand $n = 3$). Pour n général, Jacquet [Jac05] a montré que Π est contenu dans l'image du changement de base quadratique (ou de manière équivalente Π est σ -invariant [AC89]) par rapport à $\mathcal{K}/\mathcal{K}_0$ si et seule-

ment s'il existe une involution unitaire τ telle que Π est G^τ -distinguée. Ce résultat peut être considéré comme la version globale de la conjecture de Jacquet pour les représentations supercuspidales.

En fait, pour le cas particulier de la conjecture de Jacquet dans [Jac01], Jacquet a utilisé l'analogie global de la même conjecture et la formule des traces relative comme deux techniques principales pour terminer la démonstration. Pour le dire simple, il a d'abord prouvé l'analogie global de la conjecture. Puis il a utilisé la formule des traces relative pour écrire une intégrale de période unitaire non nulle comme le produit de ses composantes locales à chaque place de \mathcal{K}_0 , où chaque composante locale caractérise la distinction de chaque composante locale de Π par le sous-groupe unitaire correspondant. Lorsque π est σ -invariante, il choisit Π comme une représentation automorphe cuspidale σ -invariante de $\mathrm{GL}_n(\mathbb{A}_{\mathcal{K}})$ et v_0 comme une place non archimédienne de \mathcal{K}_0 telles que $(G^\tau, \pi) = (\mathrm{GL}_n(\mathcal{K}_{v_0})^\tau, \Pi_{v_0})$. Ensuite, la décomposition du produit conduit à la preuve de la partie "si" de la conjecture. La partie "seulement si" de la conjecture, qui sera discutée dans chapitre 1, section 4, a besoins de l'application du théorème de la globalisation. Sa méthode a été généralisée par Feigon-Lapid-Offen dans [FLO12] aux n général et représentations plus générales. Ils ont montré que la conjecture de Jacquet fonctionne pour des représentations génériques de G . De plus pour la même famille de représentations, ils ont donné une borne inférieure pour la dimension de $\mathrm{Hom}_{G^\tau}(\pi, 1)$ et ils ont en outre conjecturé que l'inégalité qu'ils ont donnée est en fait une égalité. Enfin, Beuzart-Plessis [BP20] a récemment vérifié l'égalité sur la base des travaux de Feigon-Lapid-Offen et de la formule de trace locale relative. Ainsi pour les représentations génériques de G , la conjecture de Jacquet a été résolue.

Au lieu d'utiliser l'argument global-local, il existe également des résultats partiels basés sur la méthode algébrique que nous avons expliquée précédemment. Dans [HM98] Hakim-Mao a vérifié la conjecture lorsque π est supercuspidale de niveau zéro, c'est-à-dire que π est supercuspidale telle que $\pi^{1+\mathfrak{p}_F \mathcal{M}_n(\mathfrak{o}_F)} \neq 0$, où \mathfrak{o}_F désigne l'anneau des entiers de F et \mathfrak{p}_F désigne son idéal maximal. Quand π est supercuspidale et F/F_0 est non ramifiée, Prasad [Pra01] a prouvé la conjecture en appliquant la théorie des types simples développée par Bushnell-Kutzko dans [BK93]. Quand π est supercuspidale modérée, c'est-à-dire que π est une représentation supercuspidale donnée par la construction de Howe [How77], Hakim-Murnaghan [HM02b] a vérifié la conjecture. Notant que dans les résultats de Hakim-Mao et Hakim-Murnaghan, ils ont besoin de l'hypothèse supplémentaire que la caractéristique résiduelle $p \neq 2$.

La discussion ci-dessus nous laisse une question ouverte: *Y a-t-il une méthode locale et algébrique qui mène à une preuve de la conjecture de Jacquet qui fonctionne pour toutes les représentations supercuspidales de G ?* Premièrement, cette méthode généralisera les résultats de Hakim-Mao, Prasad et Hakim-Murnaghan dont nous avons parlé dans le dernier paragraphe. Deuxièmement, nous considérons F/F_0 comme une extension quadratique de corps localement compacts non archimédiens au lieu de corps p -adiques. Puisque le résultat de Feigon-Lapid-Offen repose fortement sur le fait que la caractéristique de F est nulle, leur méthode échoue lorsqu'on considère des corps localement compacts non archimédiens de caractéristique positive. Enfin, au lieu de considérer des représentations complexes, nous sommes également disposés à étudier les représentations l -modulaires avec $l \neq p$. Nous espérons prouver un analogue de la conjecture de Jacquet pour les représentations supercuspidales l -modulaires, qui généralisera le résultat de Feigon-Lapid-Offen pour les représentations supercuspidales. Notons qu'ils utilisent les méthodes globales dans leur preuve, qui repose fortement sur l'hypothèse que toutes les représentations sont complexes. Ainsi leur méthode ne fonctionne plus pour les représentations l -modulaires.

Le but du chapitre 1 est d'abord de répondre la question ci-dessus, puis d'explorer le problème de la distinction pour des représentations irréductibles plus générales dans le cas l -modulaire et sa relation avec le changement de base " l -modulaire" dont la construction sera donnée.

0.2.2 Principaux résultats

Pour commencer, nous supposons désormais que F/F_0 est une extension quadratique de corps localement compacts non archimédiens de caractéristique résiduelle p au lieu de corps p -adiques, et nous supposons que $p \neq 2$. Nous fixons R un corps algébriquement clos de caractéristique $l \neq p$, permettant que $l = 0$. Nous supposons que π est une représentation irréductible de $G = \mathrm{GL}_n(F)$ sur R . Maintenant, nous énonçons notre premier théorème principal.

Théorème 0.2.1. *Pour π une représentation supercuspidale de G et τ une involution unitaire, π est distinguée par G^τ si et seulement si $\pi^\sigma \cong \pi$.*

De plus, nous pouvons aussi calculer la dimension de l'espace de formes linéaires G^τ -invariantes.

Théorème 0.2.2. *Pour π une représentation supercuspidale σ -invariante de G ,*

$$\dim_R \mathrm{Hom}_{G^\tau}(\pi, 1) = 1.$$

Un corollaire important du Théorème 0.2.1 concerne le $\overline{\mathbb{Q}_l}$ -relèvement d'une représentation supercuspidale σ -invariante de G sur $\overline{\mathbb{F}_l}$ quand $l > 0$, où nous notons $\overline{\mathbb{Q}_l}$, $\overline{\mathbb{Z}_l}$ et $\overline{\mathbb{F}_l}$ la clôture algébrique d'un corps l -adique, son anneau des entiers et la clôture algébrique d'un corps fini à l éléments respectivement. Pour $(\tilde{\pi}, V)$ une représentation lisse et irréductible de G sur $\overline{\mathbb{Q}_l}$, nous l'appelons *entière* si elle admet une structure entière, c'est-à-dire un $\overline{\mathbb{Z}_l}[G]$ -sous-module L_V de V tel que $L_V \otimes_{\overline{\mathbb{Z}_l}} \overline{\mathbb{Q}_l} = V$. Pour une telle représentation, la semi-simplification de $L_V \otimes_{\overline{\mathbb{Z}_l}} \overline{\mathbb{F}_l}$ ne dépend pas du choix de L_V , que nous notons $r_l(\tilde{\pi})$ une représentation de G sur $\overline{\mathbb{F}_l}$, appelé la *réduction modulo l* de π (voir [Vig96] pour plus de détails). Le théorème suivant qui sera prouvé à la fin du chapitre 1, section 8, dit qu'il est toujours possible de trouver un $\overline{\mathbb{Q}_l}$ -relèvement σ -invariant pour une représentation supercuspidale σ -invariante de G sur $\overline{\mathbb{F}_l}$.

Théorème 0.2.3. *Pour π une représentation supercuspidale σ -invariante de G sur $\overline{\mathbb{F}_l}$, il existe une représentation entière σ -invariante $\tilde{\pi}$ de G sur $\overline{\mathbb{Q}_l}$, telle que $r_l(\tilde{\pi}) = \pi$.*

Pour les représentations génériques irréductibles, nous pouvons prouver une direction de la conjecture de Jacquet, qui n'est nouvelle que si $\mathrm{char}(R) = l > 0$.

Théorème 0.2.4 (Voir Theorem 1.9.1). *Soit π une représentation irréductible générique de G sur R . Si π est distinguée par G^τ , alors π est σ -invariante.*

Notre prochain objectif est de caractériser les représentations distinguées l -modulaires via la functorialité de Langlands locale, ou le changement de base dans notre paramètre. Pour ce faire, nous devons d'abord construire un changement de base l -modulaire. Le résultat est le théorème suivant:

Théorème 0.2.5 (Voir Theorem 1.10.17). *Nous pouvons définir le changement de base cyclique l -modulaire*

$$\mathrm{BC}_{\overline{\mathbb{F}_l}} : \mathrm{Irr}_{\overline{\mathbb{F}_l}}(\mathrm{GL}_n(F_0)) \longrightarrow \mathrm{Irr}_{\overline{\mathbb{F}_l}}^{\sigma\text{-inv}}(\mathrm{GL}_n(F))$$

qui satisfait et est déterminé par le diagramme commutatif suivant

$$\begin{array}{ccc} \mathrm{Irr}_{\overline{\mathbb{Q}_l}}^{\mathrm{Int}}(\mathrm{GL}_n(F_0)) & \xrightarrow{\mathrm{BC}_{\overline{\mathbb{Q}_l}}} & \mathrm{Irr}_{\overline{\mathbb{Q}_l}}^{\mathrm{Int}, \sigma\text{-inv}}(\mathrm{GL}_n(F)) \\ \downarrow J_l & & \downarrow J_l \\ \mathrm{Irr}_{\overline{\mathbb{F}_l}}(\mathrm{GL}_n(F_0)) & \xrightarrow{\mathrm{BC}_{\overline{\mathbb{F}_l}}} & \mathrm{Irr}_{\overline{\mathbb{F}_l}}^{\sigma\text{-inv}}(\mathrm{GL}_n(F)) \end{array}$$

Nous expliquons brièvement les notations et laissons la section correspondante pour plus de détails. Ici, les exposants Int et $\sigma\text{-inv}$ représentent respectivement entier et σ -invariant, $\text{BC}_{\overline{\mathbb{Q}}_l}$ représente le changement de base d'Arthur-Clozel aux représentations sur $\overline{\mathbb{Q}}_l$ via un certain isomorphisme algébrique $\mathbb{C} \cong \overline{\mathbb{Q}}_l$, et pour $\tilde{\pi}_0$ (resp. $\tilde{\pi}$) dans $\text{Irr}_{\overline{\mathbb{Q}}_l}^{\text{Int}}(\text{GL}_n(F_0))$ (resp. $\text{Irr}_{\overline{\mathbb{Q}}_l}^{\text{Int}, \sigma\text{-inv}}(\text{GL}_n(F))$), l'image $J_l(\tilde{\pi}_0)$ (resp. $J_l(\tilde{\pi})$) est l'unique composant irréductible dans $r_l(\tilde{\pi}_0)$ (resp. $r_l(\tilde{\pi})$) ayant la séquence dérivée la plus haute. Enfin, en tant qu'une application, nous explorons les représentations cuspidales distinguées (mais pas nécessairement supercuspidales) dans le cas l -modulaire.

0.2.3 Organisation du chapitre 1

Décrivons le contenu du chapitre 1. Nous introduisons nos paramètres dans la section 1 et les connaissances de base sur les matrices hermitiennes et les sous-groupes unitaires dans la section 2. Notre principal outil pour prouver les théorèmes sera la théorie des types simples développée par Bushnell-Kutzko dans [BK93], et généralisé par Vignéras [Vig96] au cas l -modulaire. Dans la section 3, nous donnerons une introduction détaillée de cette théorie.

Pour une représentation supercuspidale donnée π de G , notre point de départ est de prouver la partie “seulement si” du Théorème 0.2.1. Quand $R = \mathbb{C}$ et $\text{char}(F) = 0$, c'est un résultat standard en utilisant un argument global, en particulier le théorème de globalisation ([HM02a], Theorem 1). Quand $\text{char}(F) = p > 0$, nous pouvons garder la preuve originale sauf que nous avons besoin d'une version en caractéristique p du théorème de globalisation. Heureusement, nous pouvons utiliser un résultat plus général en raison de Gan-Lomeli [GL18] pour obtenir le résultat dont nous avons besoin. Comme toute représentation supercuspidale de G sur un corps algébriquement clos de caractéristique 0 peut être réalisée comme une représentation sur $\overline{\mathbb{Q}}$ à torsion près par un caractère non ramifié, nous terminons la démonstration lorsque $\text{char}(R) = 0$. Quand $R = \overline{\mathbb{F}}_l$, nous considérons l'enveloppe projective $P_{\Lambda|_J}$ de $\Lambda|_J$ et nous utilisons les résultats de [Vig96] pour étudier ses composants irréductibles et les composants irréductibles de son $\overline{\mathbb{Q}}_l$ -relèvement. Enfin nous montrons qu'il existe un $\overline{\mathbb{Q}}_l$ -relèvement de π qui est supercuspidal et G^τ -distingué. Ainsi, en utilisant le cas de caractéristique 0, nous finissons la preuve de la partie “seulement si” pour tout R sous nos conditions. Les détails seront présentés dans la section 4.

Dans la section 5, nous prouvons le *théorème du type τ -autodual*, qui dit que pour toute involution unitaire τ et toute représentation cuspidale σ -invariante de G avec une condition technique (voir Theorem 1.5.3) qui est automatiquement vraie au moins dans le cas supercuspidal, on peut trouver un type simple (\mathbf{J}, Λ) contenu dans π tel que $\tau(\mathbf{J}) = \mathbf{J}$ et $\Lambda^\tau \cong \Lambda^\vee$, où \vee désigne la contragrédiente. En d'autres termes, nous trouvons un type simple “symétrique” contenu dans π par rapport à τ . Notre stratégie découle de [AKM⁺19], section 4. Nous considérons d'abord le cas où E/F est totalement ramifiée et $n = d$. Ensuite, pour E/F quelconque avec $n = d$, nous utilisons les techniques sur l'endoclasse et le relèvement modéré développées dans [BH96] pour prouver le théorème en le réduisant au cas précédent. Enfin en utilisant le cas $n = d$, nous prouvons le théorème général.

Dans la section 6, pour une représentation cuspidale σ -invariante π et une certaine involution unitaire τ satisfaisant la condition technique, nous utilisons d'abord nos résultats dans la section 5 pour choisir un type simple τ -autodual (\mathbf{J}, Λ) contenu dans π . Le résultat principal de la section 6, que nous appelons le *théorème du type distingué*, dit que π est distingué par G^τ si et seulement s'il existe un type simple de π qui est τ -autodual et distingué. Plus précisément, par la réciprocity de Frobenius et la formule de Mackey, nous avons

$$\text{Hom}_{G^\tau}(\pi, 1) \cong \prod_{g \in \mathbf{J} \backslash G / G^\tau} \text{Hom}_{\mathbf{J}^g \cap G^\tau}(\Lambda^g, 1).$$

Nous nous concentrons les g tels que $\text{Hom}_{\mathbf{J}^g \cap G^\tau}(\Lambda^g, 1) \neq 0$. La preuve du théorème du type distin-

gué montre également qu'il existe au plus deux doubles classes de ce type qui peuvent être décrites explicitement. De plus pour ces g nous avons

$$\mathrm{Hom}_{\mathbf{J}^g \cap G^\tau}(\Lambda^g, 1) \cong \mathrm{Hom}_{\mathbf{J}^g \cap G^\tau}(\kappa^g, \chi^{-1}) \otimes_R \mathrm{Hom}_{\mathbf{J}^g \cap G^\tau}(\rho^g, \chi),$$

où $\kappa^\tau \cong \kappa^\vee$ et χ est un caractère quadratique de $\mathbf{J}^g \cap G^\tau$ qui est trivial quand on le restreint à $J^{1g} \cap G^\tau$. Dans le produit tensoriel, le premier terme $\mathrm{Hom}_{\mathbf{J}^g \cap G^\tau}(\kappa^g, \chi^{-1})$ est de dimension un comme un espace vectoriel sur R . Donc essentiellement, nous n'avons besoin d'étudier que le deuxième terme. Si nous notons $\bar{\rho}^g$ la représentation cuspidale de $\mathrm{GL}_m(\mathbf{l}) \cong J^g/J^{1g}$ dont l'inflation est égale à $\rho^g|_{J^g}$, et $\bar{\chi}$ le caractère de $H := J^g \cap G^\tau/J^{1g} \cap G^\tau$ dont l'inflation est égale à $\chi|_{J^g \cap G^\tau}$, alors nous avons encore

$$\mathrm{Hom}_{\mathbf{J}^g \cap G^\tau}(\rho^g, \chi) \cong \mathrm{Hom}_H(\bar{\rho}^g, \bar{\chi}).$$

Ici H est un sous-groupe unitaire, ou un sous-groupe orthogonal ou un sous-groupe symplectique de $\mathrm{GL}_m(\mathbf{l})$. Nous réduisons donc notre problème à étudier la distinction d'une représentation supercuspidale de $\mathrm{GL}_m(\mathbf{l})$ par H .

Nous supposons maintenant que π est supercuspidale. Au début de la section 6, nous utilisons le résultat de la section 5 pour étendre σ à une involution non triviale sur E . Nous écrivons $E_0 = E^\sigma$, où E/E_0 est une extension quadratique. Lorsque E/E_0 n'est pas ramifiée, H est un sous-groupe unitaire. Nous utilisons d'abord le résultat de Gow [Gow84] pour traiter le cas liée de caractéristique 0. Pour $\mathrm{char}(R) > 0$, nous utilisons la même méthode que dans la section 4. Lorsque E/E_0 est ramifiée, H est soit un sous-groupe orthogonal soit un sous-groupe symplectique. Lorsque H est orthogonal, nous utilisons la théorie de Deligne-Lusztig [DL76], précisément une formule donnée par Hakim-Lansky [HL12] pour calculer la dimension de $\mathrm{Hom}_H(\bar{\rho}^g, \bar{\chi})$ quand $\mathrm{char}(R) = 0$. Pour $\mathrm{char}(R) > 0$ nous utilisons à nouveau la même méthode que dans la section 4 pour terminer la preuve. Lorsque H est symplectique, nous montrons que l'espace est toujours 0. Ces deux cas seront traités séparément aux sections 7 et 8. En conséquence, nous terminons la démonstration du Théorème [0.2.1], du Théorème [0.2.2] et du Théorème [0.2.3].

La section 9 est dédiée à la preuve du Théorème [0.2.4]. Nous traitons d'abord le cas cuspidal, dont la stratégie découle du même argument dans les sections 5-8. En particulier, nous donnons également une nouvelle preuve du résultat principal de la section 4, qui est purement local et ne dépend pas du théorème de globalisation. Puis en utilisant l'induction parabolique et en suivant l'argument similaire de Feigon-Lapid-Offen, nous terminons la preuve pour le cas générique.

Enfin dans la section 10, nous construisons le changement de base l -modulaire comme promis dans le Théorème [0.2.5]. La stratégie de construction est assez naïve. Nous construisons d'abord le changement de base l -modulaire du côté galoisien, ce qui correspond à l'application de restriction. Ensuite, nous utilisons la correspondance locale de Langlands l -modulaire développée par Vignéras [Vig01] pour transférer cette application au côté de GL_n , de sorte qu'elle soit compatible avec la functorialité de Langlands local l -modulaire. Ce qui reste à montrer est la compatibilité de l'application construite avec le changement de base d'Arthur-Clozel, qui repose sur la correspondance de Langlands locale sur $\overline{\mathbb{Q}}_l$ et $\overline{\mathbb{F}}_l$ et leur compatibilité, et la functorialité de Langlands locale pour le changement de base sur $\overline{\mathbb{Q}}_l$. Cependant, il faut souligner que notre changement de base l -modulaire est en quelque sorte "artificiel", puisque dans le théorème l'application J_l n'est pas r_l , la réduction modulo l habituelle, et en général la réduction modulo l d'une représentation irréductible n'est pas irréductible. Mais pour les représentations cuspidales, la définition de r_l et J_l coïncide, donc nous pourrions utiliser notre changement de base l -modulaire pour étudier la distinction des représentations cuspidales l -modulaires, qui seront exposés dans la sous-section finale.

Il est à noter que dans [Séc19], Sécherre a étudié les représentations supercuspidales σ -auto-duales de G sur R , avec la même notation que précédemment. Il a prouvé le *Théorème de Dichotomie* et

Théorème de Disjonction: Pour π une représentation supercuspidale de G , elle est σ -autoduale (c'est-à-dire $\pi^\sigma \cong \pi^\vee$) si et seulement si π est soit distinguée par $\mathrm{GL}_n(F_0)$ soit ω -distinguée, où ω désigne le caractère non trivial unique de F_0^\times qui est trivial sur $N_{F/F_0}(F^\times)$. La méthode que nous utilisons dans ce chapitre est la même que celle développée dans *ibid.* Par exemple, notre section 5 correspond à la section 4 de [AKM⁺19] et notre section 6 correspond à la section 6 de [Séc19], etc.

Pour signaler les principales différences dans notre cas pour finir cette introduction, d'abord dans la section 5 nous verrons que dans un certain cas, il est impossible de trouver un ordre héréditaire \mathfrak{a} tel que $\tau(\mathfrak{a}) = \mathfrak{a}$, ce qui n'est pas un problème dans la section 4 de [AKM⁺19]. C'est pourquoi nous devons ajouter une condition technique dans le théorème principal de la section 5 et enfin la vérifier pour les représentations supercuspidales. Précisément, pour une représentation supercuspidale σ -invariante, nous considérons d'abord l'involution unitaire $\tau = \tau_1$ correspondant à la matrice hermitienne I_n . Dans ce cas, nous pouvons utiliser notre discussion dans la section 5 pour trouver un type simple τ -autodual contenu dans π et nous pouvons utiliser notre discussion dans les sections 6 et 7 pour montrer que m est impair quand E/E_0 n'est pas ramifiée. Cela confirme la condition technique dont nous avons besoin, nous pouvons donc répéter la procédure des sections 5 et 6 pour les involutions unitaires générales. Cet argument de détour indique également qu'une représentation cuspidale non supercuspidale σ -invariante ne contient pas toujours un type simple τ -autodual. De plus, dans la section 9, nous fournissons également une autre méthode pour résoudre ce problème. L'idée est de considérer une involution unitaire générale comme une torsion d'une involution unitaire particulière. Cette idée nous permet de prouver Théorème 0.2.4 pour les représentations cuspidales.

De plus dans la section 8, nous pouvons découvrir que le caractère χ mentionné ci-dessus ne peut pas toujours être réalisé comme un caractère de \mathbf{J} , donc ne peut pas être supposé trivial a priori comme dans [Séc19]. Cela signifie que nous devons considérer une représentation supercuspidale du groupe linéaire général sur un corps fini distinguée par un caractère non trivial d'un sous-groupe orthogonal au lieu du caractère trivial. C'est pourquoi le résultat de Hakim-Lansky ([HL12], Theorem 3.11) apparaît.

Enfin, dans la section 6, une grande partie de nos résultats sont énoncés et prouvés pour une involution générale au lieu d'une involution unitaire. Ceci offre la possibilité de généraliser cette méthode pour étudier la distinction des représentations supercuspidales de G par d'autres involutions. Par exemple, le problème similaire pour les sous-groupes orthogonaux est exploré au chapitre 2 de la thèse.

0.3 Problème de la distinction pour le sous-groupe orthogonal de $\mathrm{GL}_n(F)$

0.3.1 Contexte général

Ce chapitre est basé sur la prépublication [Zou20]. Soit $F = F_0$ un corps localement compact non archimédien de caractéristique résiduelle p . Nous ne considérerons que le cas où $R = \mathbb{C}$, bien que les principaux résultats de ce chapitre devraient également être vrais pour R en général. Comme précédemment, soient $\mathbf{G} = \mathrm{GL}_n$ comme un groupe algébrique sur F et $G = \mathrm{GL}_n(F)$. Pour ε une matrice symétrique dans G , nous notons

$$\tau_\varepsilon(x) = \varepsilon^{-1} {}^t x^{-1} \varepsilon \quad \text{pour tout } x \in G$$

l'involution orthogonale par rapport à ε , et $\mathbf{G}^{\tau_\varepsilon}$ le sous-groupe orthogonal de \mathbf{G} , tel que le groupe de ses F_0 -points rationnels, noté G^{τ_ε} et appelé le sous-groupe orthogonal de G , est le sous-groupe de G constitué des éléments fixés par τ_ε . Dans ce cadre, nous nous intéressons au problème de la distinction lié au couple $(\mathbf{G}, \mathbf{G}^{\tau_\varepsilon})$, et sa relation avec la correspondance de Langlands locale et sa fonctorialité.

Si nous écrivons \mathcal{S} pour l'ensemble des matrices symétriques inversibles comme un sous-espace topologique de G , qui est doté d'une G -action continue à droite

$$\varepsilon \cdot g := {}^t g \varepsilon g, \quad g \in G, \varepsilon \in \mathcal{S},$$

alors nous avons la décomposition suivante comme G -espaces

$$\mathcal{S} = \bigsqcup_{[\varepsilon]} G^{\tau_\varepsilon} \backslash G,$$

où $[\varepsilon]$ parcourt \mathcal{S}/G , et G^{τ_ε} est le groupe orthogonal défini par un certain représentant ε dans la classe $[\varepsilon]$. Une version plus uniforme du problème ci-dessus consiste à étudier l'espace

$$\mathrm{Hom}_G(\pi, \mathcal{C}^\infty(\mathcal{S})) \cong \bigoplus_{[\varepsilon]} \mathrm{Hom}_G(\pi, \mathrm{Ind}_{G^{\tau_\varepsilon}}^G 1) \cong \bigoplus_{[\varepsilon]} \mathrm{Hom}_{G^{\tau_\varepsilon}}(\pi, 1), \quad (0.3.1)$$

pour la représentation irréductible π de G , et déterminer un critère pour que l'espace soit non nul et pour étudier la dimension correspondante, où $\mathcal{C}^\infty(\mathcal{S})$ désigne l'espace des fonctions uniformément localement constantes sur \mathcal{S} à valeurs complexes.

L'étude de ce problème a d'abord été proposée par Jacquet [Jac91]. La méthode, comme nous l'avons déjà introduit précédemment, consiste d'abord à considérer son analogue global, puis à initier un argument global-local, et le point clé est de comparer deux formules de trace relatives: l'une concerne la formule de trace relative pour les matrices symétriques ou groupes orthogonaux, et l'autre se rapporte à la formule de trace de Kuznetsov pour le revêtement métaplectique double de GL_n (voir [Mao98] pour une brève introduction).

Nous fournissons un bref résumé des résultats connus. Dans [Off05], Offen a suivi l'argument de Jacquet [Jac03] pour considérer la transformation de Kloosterman-Fourier pour les intégrales orbitales par rapport aux matrices symétriques, ce qui pourrait être une étape partielle pour prouver l'existence d'un transfert lisse dans le cas non-archimédien, et le cas archimédien correspondant reste un mystère. Pour le lemme fondamental pour l'unité de l'algèbre de Hecke, Mao [Mao98] a donné une preuve, pour $n = 3$, par calcul direct et Do a d'abord prouvé, pour n général, pour les corps locaux de caractéristique positive via la méthode géométrique [Do15], puis il a transféré le résultat aux corps p -adiques pour p assez grand [Do18]. Cependant, pour faciliter l'application ultérieure, une version plus forte du lemme fondamental fonctionnant pour des éléments généraux dans l'algèbre de Hecke est nécessaire mais reste inconnu. Les côtés spectraux des deux formules de trace sont moins étudiés. Des résultats partiels dus à Chinta et Offen [CO12], [CO13], d'une part, jettent un peu de lumière sur les expansions spectrales, mais d'autre part, indiquent la difficulté de résoudre la question complète. En particulier, comme le modèle de Whittaker local pour le revêtement métaplectique double de GL_n n'est pas unique, les termes du côté spectral de la formule de trace de Kuznetsov ne sont pas factorisables, ajoutant la difficulté à un argument global-local.

Un point subtil de ce problème est qu'il est hors de portée des propositions générales connues, par exemple celle proposée par Sakellaridis-Venkatesh comme nous l'avons présenté précédemment. En fait pour $\mathbf{X} = G^\tau \backslash G$ avec τ une involution orthogonale donnée, même si \mathbf{X} est une variété sphérique, l'hypothèse sur les racines de \mathbf{X} n'est pas satisfaite, ce qui nous empêche de construire le groupe dual \hat{G}_X . Si nous croyons en l'existence du lien entre la distinction et la fonctorialité de Langlands locale comme nous l'avons expliqué précédemment, alors un relèvement local attendu doit être construit:

$$\mathrm{Irr}_{\mathbb{C}}(G_0) \longrightarrow \mathrm{Irr}_{\mathbb{C}}(G),$$

pour G_0 comme au moins un groupe localement profini, de sorte que les représentations distinguées soient exactement dans son image. Comme déjà indiqué dans les travaux de Jacquet et de ses successeurs ci-dessus, une croyance générale est que, le groupe G_0 devrait être le revêtement métaplectique

de $\mathrm{GL}_n(F)$, et le relèvement correspondant doit être la correspondance métaplectique étudiée par Flicker-Kazhdan [FK86]. Cependant, à la connaissance de l'auteur, aucune déclaration ou conjecture précise n'a été faite, ce qui est probablement dû à l'absence de cas connus du problème de la distinction elle-même. Au lieu de comprendre le problème complètement, il est également joyeux si des résultats partiels éclairants ou même des suppositions raisonnables pouvaient être faites.

Une autre stratégie commence par étudier la distinction des représentations supercuspidales, puis utilise l'induction parabolique pour obtenir au moins des résultats partiels pour les représentations plus générales. Pour l'étude d'une représentation supercuspidale π , comme nous l'avons présenté précédemment, l'idée approximative est d'abord de la considérer comme l'induction compacte d'une représentation de dimension finie Λ d'un sous-groupe ouvert \mathbf{J} de G qui est compact modulo son centre, puis d'utiliser la formule de Mackey et la réciprocity de Frobenius pour écrire l'espace de la distinction comme produit direct sur les doubles cosets dans $\mathbf{J}\backslash G/H$, des espaces de la distinction par rapport à Λ . Sous l'hypothèse que $p \neq 2$, la question est complètement traitée par Hakim et Mao [HM99] lorsque π est de niveau 0 et par Hakim et Lansky [HL12] et Hakim [Hak13] lorsque π est modérément ramifiée. Le but de ce chapitre est de généraliser leurs résultats à toutes les représentations supercuspidales de G , ce que nous expliquons dans la sous-section suivante.

0.3.2 Énoncé des principaux théorèmes

À partir de maintenant, nous supposons en outre que $p \neq 2$. Pour π une représentation supercuspidale de G , nous rappelons plusieurs invariants donnés par la théorie des types simples de Bushnell-Kutzko [BK93] et la théorie de l'endo-classe de Bushnell-Henniart [BH96], qui on se réfère à §2.1.2 pour plus de détails. Tout d'abord, il existe une unique extension modérément ramifiée T/F à F -isomorphisme après, appelée le corps de paramètre modéré de π . Nous écrivons d pour le degré de l'endo-classe de π qui divise n et est divisé par $[T : F]$. Nous écrivons m pour l'entier tel que $n = md$. Soit T_m l'extension non ramifiée du degré m sur T . Ici, T , d , m , T_m sont intrinsèquement déterminés par π .

Pour donner une idée de ce que devraient être ces invariants, nous notons φ_π la représentation irréductible du groupe de Weil \mathcal{W}_F correspondante à π via la correspondance de Langlands locale. Alors la restriction de φ_π au sous-groupe d'inertie sauvage \mathcal{P}_F de \mathcal{W}_F est semi-simple et peut être écrite comme somme directe de représentations irréductibles avec chaque composante irréductible de multiplicité exactement m . Soit α n'importe quel composant irréductible de $\varphi_\pi|_{\mathcal{P}_F}$, alors il existe une extension finie modérément ramifiée T/F telle que

$$N_F(\alpha) := \{g \in \mathcal{W}_F \mid \alpha^g \cong \alpha\}$$

en tant que sous-groupe de \mathcal{W}_F est égal à \mathcal{W}_T . Et il s'avère que T/F est uniquement déterminée à F -isomorphisme près et indépendante du choix de α . Soient $n = \dim(\varphi_\pi)$, $d = n/m$ et T_m comme ci-dessus. Alors T , d , m , T_m définis ici à partir du côté galoisien correspondent à ceux définis du côté de GL_n mentionné dans le dernier paragraphe (voir [BH14b] pour plus de détails).

Le théorème suivant donne un critère de distinction.

Théorème 0.3.1. *Soit π une représentation supercuspidale de G et soient T , d , m , T_m comme ci-dessus. Alors π est distinguée par un sous-groupe orthogonal H si et seulement si les deux conditions suivantes sont valables:*

1. $\omega_\pi(-1) = 1$, où ω_π désigne le caractère central de π ;
2. Précisément une des trois conditions suivantes est valable:

- $N_{T_m/F}(T_m^\times F^{\times 2}/F^{\times 2}) = F^\times/F^{\times 2}$ et H est déployé;

- $N_{T_m/F}(T_m^\times)F^{\times 2}/F^{\times 2}$ est un sous-groupe de $F^\times/F^{\times 2}$ d'ordre 2 et H est soit déployé ou $H = G^{\tau_\varepsilon}$ qui est quasi-déployé mais pas déployé, où ε est une matrice symétrique telle que $(-1)^{n(n-1)/2}\det(\varepsilon) \in N_{T_m/F}(T_m^\times) - F^{\times 2}$;
- $N_{T_m/F}(T_m^\times)F^{\times 2}/F^{\times 2} = \{1\}$ et H est soit déployé ou non-quasi-déployé.

En particulier, c'est facile de voir que:

Corollaire 0.3.1. *Quand H est déployé, π est distinguée par H si et seulement si $\omega_\pi(-1) = 1$.*

De plus, le théoème suivant calcule la dimension de l'espace de la distinction.

Théorème 0.3.2. *Soit π une représentation supercuspidale de G telle que $\omega_\pi(-1) = 1$ et soit H un sous-groupe orthogonal satisfaisant la condition 2 du Théorème [0.3.1](#).*

1. Si H n'est pas déployé, alors $\dim_{\mathbb{C}}\mathrm{Hom}_H(\pi, 1) = 1$;
2. Si H est déployé, alors
 - Si $N_{T_m/F}(T_m^\times)F^{\times 2}/F^{\times 2} = F^\times/F^{\times 2}$, alors $\dim_{\mathbb{C}}\mathrm{Hom}_H(\pi, 1) = 1$;
 - Si $N_{T_m/F}(T_m^\times)F^{\times 2}/F^{\times 2}$ est un sous-groupe de $F^\times/F^{\times 2}$ de l'ordre 2, alors $\dim_{\mathbb{C}}\mathrm{Hom}_H(\pi, 1) = 2$;
 - Si $N_{T_m/F}(T_m^\times)F^{\times 2}/F^{\times 2} = \{1\}$, alors $\dim_{\mathbb{C}}\mathrm{Hom}_H(\pi, 1) = 3$.

Finalement en utilisant [\(0.3.1\)](#) et le même argument dans [\[Hak13\]](#), le théorème suivant est valable comme un corollaire du Théorème [0.3.3](#).

Théorème 0.3.3. *Pour π une représentation supercuspidale de G , elle est distinguée par un certain sous-groupe orthogonal si et seulement si $\omega_\pi(-1) = 1$. De plus, si cette condition est valable, alors*

$$\dim_{\mathbb{C}}\mathrm{Hom}_G(\pi, \mathcal{C}^\infty(\mathcal{S})) = 4.$$

Ainsi pour $p \neq 2$ et toute représentation supercuspidale π de $G = \mathrm{GL}_n(F)$, le problème de la distinction pour les sous-groupes orthogonaux est entièrement résolu. La seule restriction sur π , étant la trivialeité de son caractère central sur -1 , peut également être reformulée comme la trivialeité du caractère déterminant de son paramètre de Langlands sur -1 via la correspondance de Langlands locale pour GL_n .

0.3.3 Esquisse de la preuve et de la structure du chapitre 2

Nous esquissons la preuve et la structure du chapitre 2. Nous rappelons brièvement la théorie des types simples dont nous avons besoin dans la section 1, qui est en effet un sous-ensemble propre du chapitre 1, section 2. Dans la section 2, nous construisons les résultats nécessaires pour les matrices symétriques, involutions orthogonales et groupes orthogonaux pour une utilisation future.

Dans la section 3, nous prouvons notre premier théorème principal, le théorème du type tau-autodual, qui dit que pour une certaine involution orthogonale bien choisie τ_0 dépendant de π , il existe un type simple (\mathbf{J}, Λ) compactement induisant π tel que $\tau_0(\mathbf{J}) = \mathbf{J}$ et $\Lambda \circ \tau_0 = \Lambda^\vee$, où Λ^\vee désigne le contragrédient de Λ . En fait, pour chaque groupe orthogonal H satisfaisant le théorème [0.3.1](#), condition 2, on peut trouver une τ_0 satisfaisant $H = G^{\tau_0}$ et le théorème du type tau-autodual. Un tel type simple est appelé τ_0 -autodual et sera considéré comme le point de départ pour poursuivre le problème de la distinction.

Dans la section 4, nous étudions la distinction par rapport à une involution orthogonale arbitraire τ et le groupe orthogonal correspondant G^τ . Nous fixons un τ_0 -autodual type simple (\mathbf{J}, Λ) et nous

pouvons utiliser la formule de Mackey et la réciprocity de Frobenius pour écrire l'espace de la distinction comme suit:

$$\mathrm{Hom}_{G^\tau}(\pi, 1) \cong \prod_{g \in \mathbf{J} \backslash G / G^\tau} \mathrm{Hom}_{\mathbf{J}^g \cap G^\tau}(\Lambda^g, 1).$$

Le théorème du type distingué dit que pour les doubles classes $g \in \mathbf{J} \backslash G / G^\tau$ contribuant à la distinction, le type simple $(\mathbf{J}^g, \Lambda^g)$ est τ -autodual. En particulier, quand $\tau = \tau_0$ nous pouvons aussi donner toutes les \mathbf{J} - G^{τ_0} doubles classes contribuant à la distinction.

Enfin dans la section 5, nous continuons à étudier l'espace de la distinction $\mathrm{Hom}_{\mathbf{J}^g \cap G^\tau}(\Lambda^g, 1)$. Les techniques développées dans la section 4 nous permettent d'étudier plus avant l'espace de la distinction via la structure plus délicate donnée par la théorie des types simples, et enfin de réduire la question à étudier l'espace de la distinction $\mathrm{Hom}_{\overline{H}}(\overline{\rho}, \overline{\chi})$, où \overline{H} est un sous-groupe orthogonal d'un groupe linéaire général fini $\overline{G} = \mathrm{GL}_m(\mathbb{F}_q)$, et $\overline{\rho}$ est une représentation supercuspidale de \overline{G} , et $\overline{\chi}$ est un caractère de \overline{H} d'ordre 1 ou 2. En utilisant la théorie de Deligne-Lusztig, la condition pour que l'espace soit non nul est donnée et la dimension est au plus un. La condition s'avère être le caractère central de π étant trivial à -1 . Ainsi pour ces τ_0 spéciales dans la section 4, nous étudions entièrement l'espace de la distinction et la dimension correspondante. Puisque ces τ_0 correspondent exactement aux groupes orthogonaux dans les Théorème 0.3.1 et Théorème 0.3.2, nous prouvons la partie "si" du Théorème 0.3.1 et Théorème 0.3.2.

Il reste la partie "seulement si" du théorème 0.3.1, dont nous profitons pour expliquer la condition des groupes orthogonaux ou des involutions orthogonales correspondantes dans le théorème. Pour E_m/F une extension de degré n et τ une involution orthogonale, nous appelons E_m τ -déployé s'il existe un plongement $\iota : E_m^\times \hookrightarrow \mathrm{GL}_n(F)$ tel que $\tau(\iota(x)) = \iota(x)^{-1}$ pour tout $x \in E_m^\times$. La proposition intermédiaire suivante donne des informations importantes pour que π soit distinguée par G^τ :

Proposition 0.3.2. *Pour π une représentation supercuspidale de G avec $\omega_\pi(-1) = 1$, il existe un corps E_m de degré n sur F qui est totalement sauvagement ramifié sur T_m , tel que si π est distinguée par G^τ , alors E_m est τ -déployé.*

La construction de E_m provient de la construction de type simple τ_0 -autodual donnée dans la section 3. En particulier, lorsque τ_0 correspond à un groupe orthogonal déployé, de la partie "si" du Théorème 0.3.1, E_m est τ_0 -déployé. En sachant cela, il n'est pas difficile d'étudier toutes les involutions τ telles que E_m est τ -déployé, qui s'avèrent être involutions satisfaisant la condition du théorème 0.3.1, prouvant la partie "seulement si" du théorème.

Lorsque T_m/F est de degré n , ou de manière équivalente lorsque π est essentiellement modérée au sens de Bushnell-Henniart [BH05a], ce qui revient à être modérément ramifiée dans le contexte de Hakim [Hak13] grâce au travail de Mayeux [May20], notre résultat donne une autre preuve du résultat de Hakim en utilisant la théorie des types simples au lieu de la construction de Howe pour des représentations modérément ramifiées. Notons que nous empruntons également nombreux lemmes à [HM99], [HL12], [Hak13], qui nous aident à réduire notre tâche.

Comme dans le chapitre 1, il convient également de souligner que la méthode que nous utilisons ici n'est pas nouvelle. Elle a d'abord été développée par Sécherre pour résoudre le problème similaire où τ est une involution galoisienne [AKM⁺19], [Séc19], puis par l'auteur pour le cas où τ est une involution unitaire (cf. chapitre 1), puis par Sécherre pour le cas où τ est une involution intérieure [Séc20] (là G peut aussi être une forme intérieure de $\mathrm{GL}_n(F)$). Les stratégies de preuves dans ces différents cas sont similaires, mais une différence majeure dans le cas actuel mérite d'être mentionnée, c'est-à-dire que nous devons considérer ces involutions τ ne contribuant pas à la distinction. En ce moment, nous ne pouvons pas construire un type simple τ -autodual (\mathbf{J}, Λ) en utilisant la méthode de la section 3. La nouveauté de notre argument est d'abord de considérer une involution spéciale τ_0 , puis de considérer τ comme une autre involution qui diffère de τ_0 à G -conjugaison près. Ainsi, nous choisissons (\mathbf{J}, Λ)

comme un type simple τ_0 -autodual et, en utilisant les résultats généraux construits au chapitre 1, nous pouvons encore étudier les $\mathbf{J}\text{-}G^\tau$ doubles classes contribuant à la distinction. Si l'on veut adapter la méthode dans les cas ci-dessus à une involution générale τ , un problème majeur est de construire un type simple τ -autodual, ce qui, comme nous l'avons expliqué, peut être impossible si G^τ ne contribue pas à la distinction. La stratégie que nous avons expliquée ci-dessus donne une solution possible, ce qui permet de considérer la même question pour une involution abstraite.

0.4 Changement de base et induction automorphe explicites pour les représentations supercuspidales

0.4.1 Contexte général

Soit F/F_0 comme dans §0.1.4, et nous ne considérons que le cas $R = \mathbb{C}$ dans ce chapitre. Nous nous concentrerons sur deux relèvements locaux spéciaux, disons le changement de base et l'induction automorphe par rapport à F/F_0 . Plus précisément, lorsque F/F_0 est modérément ramifiée et pour les représentations supercuspidales, nous étudierons ces deux applications via la théorie des types simples.

Nous donnons d'abord une brève introduction pour la correspondance de Langlands locale pour les groupes linéaires généraux, dont l'existence et les propriétés sont connues depuis un certain temps ([LRS93], [HT01], [Hen00], [Sch13]). Pour n' un certain entier positif et $\mathbf{G}_0 = \mathrm{GL}_{n'}$ comme un groupe réductif sur F_0 , la correspondance de Langlands locale est une bijection

$$\mathrm{LLC}_{F_0} : \mathrm{Irr}_{\mathbb{C}}(G_0) \longrightarrow \Phi(G_0).$$

Ici nous gardons les notations de §0.1.1 et $\Phi(G_0)$ est constitué de $\mathrm{GL}_{n'}(\mathbb{C})$ -classes de conjugaison d'homomorphismes

$$\phi_0 = (\varphi_0, \lambda_0) : \mathcal{W}_{F_0} \times \mathrm{SL}_2(\mathbb{C}) \longrightarrow \mathrm{GL}_{n'}(\mathbb{C}),$$

tels que $\varphi_0 := \phi_0|_{\mathcal{W}_{F_0} \times \{1\}}$ est une représentation lisse de \mathcal{W}_{F_0} , et $\lambda_0 := \phi_0|_{\{1\} \times \mathrm{SL}_2(\mathbb{C})}$ est une représentation algébrique de $\mathrm{SL}_2(\mathbb{C})$ de dimension n' . Pour n un entier positif, soit \mathbf{G} la restriction de Weil du groupe réductif GL_n sur F , qui est un groupe réductif sur F_0 avec $G = \mathrm{GL}_n(F)$. La correspondance de Langlands locale est une bijection

$$\mathrm{LLC}_F : \mathrm{Irr}_{\mathbb{C}}(G) \longrightarrow \Phi(G).$$

Ici $\Phi(G)$ est constitué des classes d'isomorphisme des L-paramètres liés à \mathbf{G} , qui peuvent être naturellement identifiés avec les classes d'isomorphisme des L-paramètres liés à GL_n over F . En utilisant cette identification, $\Phi(G)$ est constitué des $\mathrm{GL}_n(\mathbb{C})$ -classes de conjugaison d'homomorphismes

$$\phi = (\varphi, \lambda) : \mathcal{W}_F \times \mathrm{SL}_2(\mathbb{C}) \longrightarrow \mathrm{GL}_n(\mathbb{C}),$$

tels que $\varphi := \phi|_{\mathcal{W}_F \times \{1\}}$ est une représentation lisse de \mathcal{W}_F , et $\lambda := \phi|_{\{1\} \times \mathrm{SL}_2(\mathbb{C})}$ est une représentation algébrique de $\mathrm{SL}_2(\mathbb{C})$ de dimension n .

Nous introduisons maintenant le changement de base et l'induction automorphe liés à F/F_0 . D'abord nous supposons $n' = n$ et nous définissons l'application de restriction

$$\mathrm{Res}_{F/F_0} : \Phi(G_0) \longrightarrow \Phi(G), \quad \phi_0 = (\varphi_0, \lambda_0) \longmapsto \phi = (\varphi_0|_{\mathcal{W}_F}, \lambda_0),$$

où nous remarquons que \mathcal{W}_F est un sous-groupe de \mathcal{W}_{F_0} . Ainsi, le changement de base est le relèvement

local $\text{BC}_{F/F_0} : \text{Irr}_{\mathbb{C}}(G_0) \rightarrow \text{Irr}_{\mathbb{C}}(G)$ tel que le diagramme suivant est commutatif:

$$\begin{array}{ccc} \text{Irr}_{\mathbb{C}}(G_0) & \xrightarrow{\text{LLC}_{F_0}} & \Phi(G_0) \\ \text{BC}_{F/F_0} \downarrow \text{dotted} & & \downarrow \text{Res}_{F/F_0} \\ \text{Irr}_{\mathbb{C}}(G) & \xrightarrow{\text{LLC}_F} & \Phi(G) \end{array}$$

Deuxièmement, nous supposons $n' = nr$ et nous définissons l'application d'induction

$$\text{Ind}_{F/F_0} : \Phi(G) \longrightarrow \Phi(G_0), \quad \phi = (\varphi, \lambda) \longmapsto \phi'_0 = (\text{Ind}_{\mathcal{W}_F}^{\mathcal{W}_{F_0}} \varphi, i \circ \lambda),$$

où $i : \text{GL}_n(\mathbb{C}) \rightarrow \text{GL}_{nr}(\mathbb{C})$ est un plongement des groupes [\[8\]](#). Ainsi l'induction automorphe est le relèvement local $\text{A}_{F/F_0} : \text{Irr}_{\mathbb{C}}(G) \rightarrow \text{Irr}_{\mathbb{C}}(G_0)$ tel que le diagramme suivant est commutatif:

$$\begin{array}{ccc} \text{Irr}_{\mathbb{C}}(G_0) & \xrightarrow{\text{LLC}_{F_0}} & \Phi(G_0) \\ \text{A}_{F/F_0} \uparrow \text{dotted} & & \uparrow \text{Ind}_{F/F_0} \\ \text{Irr}_{\mathbb{C}}(G) & \xrightarrow{\text{LLC}_F} & \Phi(G) \end{array}$$

Dans [\[AC89\]](#), [\[HH95\]](#) et [\[HL11\]](#), le changement de base pour toutes les représentations irréductibles, et l'induction automorphe pour au moins les représentations génériques essentiellement unitaires ont été construits via la méthode de la formule des traces sans l'utilisation de la correspondance de Langlands locale, et la fonctorialité ci-dessus a été vérifiée.

Bien que pour GL_n la correspondance de Langlands locale ait déjà été construite comme une bijection avec les desiderata vérifiés, il semble que les informations extraites des deux côtés ne soient pas égales. Concentrons-nous sur les représentations supercuspidales, alors pour tout $n \in \mathbb{N}$ la correspondance peut être réalisée comme une bijection

$$\text{LLC}_F : \mathcal{A}_n^0(F) \longrightarrow \mathcal{G}_n^0(F)$$

de l'ensemble des classes équivalentes de représentations supercuspidales de $\text{GL}_n(F)$, dans l'ensemble des classes équivalentes de représentations lisses irréductibles du groupe de Weil \mathcal{W}_F de dimension n , notés respectivement $\mathcal{A}_n^0(F)$ et $\mathcal{G}_n^0(F)$. Habituellement, nous obtenons peu d'informations concrètes pour les représentations irréductibles de \mathcal{W}_F à partir de la théorie des représentations, mais en revanche nous avons la théorie de classification pour les représentations supercuspidales de $\text{GL}_n(F)$, la théorie des types simples construite par Bushnell-Kutzko [\[BK93\]](#), qui est terre-à-terre et sophistiquée. Une question naturelle est donc la suivante: pouvons-nous caractériser le LLC_F ci-dessus en utilisant la théorie structurale pour les représentations supercuspidales de $\text{GL}_n(F)$?

Pour répondre à cette question, Bushnell et Henniart lancent un projet de longue haleine dont le résultat est contenu dans une série d'articles [\[BH96\]](#), [\[BH99\]](#), [\[BH05c\]](#), [\[BH03\]](#), [\[BH05a\]](#), [\[BH05b\]](#), [\[BH10\]](#), [\[BH14b\]](#), [\[BH17\]](#), [\[BH19\]](#), etc. Surtout, dans [\[BH05a\]](#), [\[BH05b\]](#), [\[BH10\]](#) ils ont entièrement répondu à la question ci-dessus pour une classe spéciale de représentations supercuspidales, les représentations supercuspidales essentiellement modérées. Pour ce faire, ils ont d'abord construit une version algébrique de la correspondance de Langlands locale, qu'ils ont appelée "correspondance naïve de Langlands locale", comme une bijection entre les mêmes ensembles que LLC_F et notée par NLC_F . Pour $\varphi \in \mathcal{G}_n^0(F)$, définissons T_m comme l'extension modérément ramifiée de F liée à φ comme

⁸En utilisant un argument de base en algèbre linéaire, nous pouvons montrer que la définition ne dépend pas du choix de i .

dans la dernière section. Pour μ un caractère modérément ramifié de T_m^\times , ils ont construit une certaine “torsion” de φ par μ , notée $\varphi \odot \mu$, qui est une autre représentation dans $\mathcal{G}_n^0(F)$. Le résultat final est le théorème de comparaison, qui prédit l'existence d'un caractère modérément ramifié μ_φ de T_m^\times , tel que $\text{LLC}_F^{-1}(\varphi)$ est isomorphe à $\text{NLC}_F^{-1}(\varphi \odot \mu_\varphi)$. Dans le cas essentiellement modéré au sens de [BH10], le caractère μ_φ de T_m^\times est d'ordre divisant 4 et peut être calculé explicitement, donc dans ce cas la correspondance de Langlands locale est pleinement comprise de manière algébrique. Dans le cas général comme dans [BH14b], la construction de la correspondance naïve de Langlands local s'appuyait sur la correspondance de Langlands locale dans le cas sauvagement ramifié comme une “boîte noire”, et la caractérisation complète du caractère μ_φ reste inconnue. Donc, pour bien comprendre le LLC_F en général, nous devons d'abord comprendre le cas particulier pour les représentations supercuspidales sauvagement ramifiées, ce qui est une question assez profonde, puis nous devons calculer le caractère μ_φ ci-dessus, qui sera abordé dans le chapitre 3 plus tard.

L'objectif principal de ce chapitre est d'adapter l'idée de Bushnell-Henniart ci-dessus aux changements de base et induction automorphe, c'est-à-dire que nous construirons des versions algébriques des deux applications, puis les comparerons avec les applications originales respectivement. Plus de détails seront donnés dans la sous-section ci-dessous.

0.4.2 Principaux résultats

Pour donner une introduction détaillée, nous utilisons les terminologies et propriétés de base de la théorie des types simples et de la théorie du changement de base et l'induction automorphe cycliques, pour lesquelles les lecteurs peuvent se référer respectivement au chapitre 3, section 2 et section 4. Pour F/F_0 comme précédemment, soient $\Sigma = \text{Gal}(F/F_0)$ le groupe de Galois et $\sigma \in \Sigma$ un générateur. Pour π_0 une représentation supercuspidale de $\text{GL}_n(F_0)$, nous définissons son changement de base $\pi := \text{BC}_{F/F_0}(\pi_0)$ comme une représentation irréductible de $\text{GL}_n(F)$. Nous supposons en outre que soit π est supercuspidale, ou soit r divise n et qu'il existe une représentation supercuspidale π' de $\text{GL}_{n/r}(F)$ telle que π est isomorphe à l'induction parabolique

$$\pi' \times \pi'^{\sigma} \times \dots \times \pi'^{\sigma^{r-1}}.$$

De manière équivalente, nous avons $\pi_0 = A_{F/F_0}(\pi')$ comme l'induction automorphe de π' dans le dernier cas. Notre but est de donner une construction explicite de π et π' respectivement dans les deux cas, en utilisant la théorie des types simples et les informations de π_0 . Pour cela, nous devons supposer la condition supplémentaire que F/F_0 est modérément ramifiée.

Soit $[\mathfrak{a}_0, \beta]$ une strate simple maximale dans $M_n(F_0)$, et soit θ_0 un caractère simple de $H^1(\mathfrak{a}, \beta)$ contenu dans π_0 . Nous choisissons κ_0 comme une représentation de Heisenberg complète (full Heisenberg representation) de θ_0 comme une représentation de $\mathbf{J}(\mathfrak{a}_0, \beta)$, et en ce moment il existe une représentation unique ρ_0 de $\mathbf{J}(\mathfrak{a}_0, \beta)$ triviale sur $J^1(\mathfrak{a}_0, \beta)$, telle que π_0 est isomorphe à l'induction compacte $\text{ind}_{\mathbf{J}(\mathfrak{a}_0, \beta)}^{\text{GL}_n(F_0)}(\kappa_0 \otimes \rho_0)$. Ici $E_0 = F_0[\beta]$ est un corps de degré d sur F_0 avec $n = md$ pour m un entier, et nous notons T_0 sa sous-extension maximale modérément ramifiée sur F_0 et $T_{0,m}$ l'extension non ramifiée de degré m sur T_0 . En ce moment, la représentation ρ_0 peut être caractérisée par Δ_0 -orbite d'un caractère ξ_0 de $T_{0,m}^\times$ qui est Δ_0 -régulier et modérément ramifié, où $\Delta_0 = \text{Gal}(T_{0,m}/T_0)$.

Nous considérons d'abord le cas où π est supercuspidale. En utilisant le résultat de relèvement modéré dans [BH96] et [BH03], nous construisons $[\mathfrak{a}, \beta]$ comme une strate simple maximale dans $M_n(F)$, et θ_b comme un caractère simple de $H^1(\mathfrak{a}, \beta)$ contenu dans π . Et un tel θ_b peut être considéré comme le changement de base de θ_0 pour des caractères simples. Ensuite, nous déterminons une représentation de Heisenberg complète κ_b de θ_b de manière algébrique, qui ne dépend que de θ_0 et κ_0 , mais pas de π_0 . Alors il existe une représentation unique ρ_b de $\mathbf{J}(\mathfrak{a}, \beta)$ triviale sur $J^1(\mathfrak{a}, \beta)$, telle que π est isomorphe à l'induction compacte $\text{ind}_{\mathbf{J}(\mathfrak{a}, \beta)}^{\text{GL}_n(F)}(\kappa_b \otimes \rho_b)$. Une telle ρ_b est caractérisée par la Δ -orbite

d'un caractère Δ -régulier modérément ramifié ξ_b de T_m^\times , où $T_m = F \otimes_{F_0} T_{0,m}$ et $T = F \otimes_{F_0} T_0$ sont des corps sur F et $\Delta = \text{Gal}(T_m/T)$. Le théorème de comparaison suivant est le théorème principal pour le changement de base.

Théorème 0.4.1 (Voir Theorem 3.6.2). *Il existe un caractère modérément ramifié ${}_b\phi_{\theta_0}^{F/F_0}$ de T_m^\times , tel que $\xi_b \cdot {}_b\phi_{\theta_0}^{F/F_0}$ et $\xi_0 \circ N_{T_m/T_{0,m}}$ sont dans la même Δ -orbite.*

De même, nous considérons le cas où π_0 est égale à l'induction automorphe d'une représentation supercuspidale π' de $\text{GL}_{n/r}(F)$. Pour continuer, nous supposons en outre que soit F est identifié avec un sous-corps de E_0 via un plongement, ce qui correspond au cas de l'induction automorphe intérieure, soit $E = F \otimes_{F_0} E_0$ est un corps de degré r sur E_0 , qui correspond au cas de l'induction automorphe extérieure, et nous divisons ce dernier cas en deux sous-cas en fonction de E/E_0 non ramifiée ou totalement ramifiée, car dans les différents cas, les situations et les méthodes correspondantes sont différentes. En utilisant la méthode de relèvement modéré dans [BH96] et [BH03], nous construisons $[\mathfrak{c}, \beta]$ comme une strate simple dans $M_{n/r}(F)$ et θ_a comme un caractère simple de $H^1(\mathfrak{c}, \beta)$ contenu dans π' , et θ_0 peut être considéré comme l'induction automorphe de θ_a pour les caractères simples. Comme dans le cas de changement de base, nous déterminons une représentation de Heisenberg complète κ_a de θ_a de manière algébrique qui dépend seulement de θ_0 et κ_0 , et en ce moment il existe une représentation unique ρ_a de $J(\mathfrak{c}, \beta)$ triviale sur $J^1(\mathfrak{c}, \beta)$, telle que π' est isomorphe à l'induction compacte $\text{ind}_{J(\mathfrak{c}, \beta)}^{\text{GL}_{n/r}(F)}(\kappa_a \otimes \rho_a)$. Dans le cas de l'induction automorphe intérieure, la représentation ρ_a est caractérisée par la Δ_0 -orbite d'un caractère Δ_0 -régulier modérément ramifié ξ_a sur $T_{0,m}^\times$. Dans le cas de l'induction automorphe extérieure, nous écrivons $T = F \otimes_{F_0} T_0$ comme un corps et nous notons $T_{m/r}$ l'extension non ramifiée de degré m/r sur T , alors pour $\Delta = \text{Gal}(T_{m/r}/T)$ la représentation ρ_a est caractérisée par la Δ -orbite d'un caractère Δ -régulier modérément ramifié de $T_{m/r}^\times$, encore désigné par ξ_a . En ce moment, si E/E_0 n'est pas ramifiée, $T_{m/r}$ est identifié avec $T_{0,m}$ et Δ est identifié avec un sous-groupe de Δ_0 , et si E/E_0 est totalement ramifiée, $T_m = F \otimes_{F_0} T_{0,m}$ est un corps de degré m sur T avec $T_{m/r}$ étant considéré comme son sous-corps, et nous écrivons $\Delta' = \text{Gal}(T_m/T)$. Le théorème de comparaison suivant est le principal théorème pour l'induction automorphe.

Théorème 0.4.2 (Voir Theorem 3.6.4, Theorem 3.6.6, Theorem 3.6.8). (1) *Dans le cas de l'induction automorphe intérieure, il existe un caractère modérément ramifié ${}_a\phi_{\theta_0}^{F/F_0}$ de $T_{0,m}^\times$ tel que $\xi_a \cdot {}_a\phi_{\theta_0}^{F/F_0}$ et ξ_0 sont dans la même Δ_0 -orbite;*

(2) *Dans le cas de l'induction automorphe extérieure, il existe un caractère modérément ramifié ${}_a\phi_{\theta_0}^{F/F_0}$ de $T_{m/r}^\times$ tel que*

- *Si E/E_0 est non-ramifiée, $\xi_a \cdot {}_a\phi_{\theta_0}^{F/F_0}$ et ξ_0 sont dans la même Δ_0 -orbite;*
- *Si E/E_0 est totalement ramifiée, $(\xi_a \cdot {}_a\phi_{\theta_0}^{F/F_0}) \circ N_{T_m/T_{m/r}}$ et $\xi_0 \circ N_{T_m/T_{0,m}}$ sont dans la même Δ' -orbite.*

Nous mentionnons trois applications des deux théorèmes ci-dessus pour terminer cette sous-section. La première application concerne l'étude de $\bar{\rho}_b$ et $\bar{\rho}_a$ par $\bar{\rho}_0$, où $\bar{\rho}_0$ est la représentation supercuspidale de $\text{GL}_m(\mathbf{k}_{E_0}) \cong J(\mathfrak{a}_0, \beta)/J^1(\mathfrak{a}_0, \beta)$ dont l'inflation est égale à $\rho_0|_{J(\mathfrak{a}_0, \beta)}$ avec \mathbf{k}_{E_0} désignant le corps résiduel de E_0 , et $\bar{\rho}_b$ est la représentation supercuspidale de $\text{GL}_m(\mathbf{k}_E) \cong J(\mathfrak{a}, \beta)/J^1(\mathfrak{a}, \beta)$ dont l'inflation est égale à $\rho_b|_{J(\mathfrak{a}, \beta)}$ avec \mathbf{k}_E désignant le corps résiduel de E dans le cas de changement de base, et $\bar{\rho}_a$ est la représentation supercuspidale de $\text{GL}_m(\mathbf{k}_{E_0}) \cong J(\mathfrak{c}, \beta)/J^1(\mathfrak{c}, \beta)$ dans le cas de l'induction automorphe intérieure, de $\text{GL}_{m/r}(\mathbf{k}_E) \cong J(\mathfrak{c}, \beta)/J^1(\mathfrak{c}, \beta)$ dans le cas de l'induction automorphe extérieure, dont l'inflation est égale à $\rho_a|_{J(\mathfrak{c}, \beta)}$. En ce moment, les restrictions de ${}_b\phi_{\theta_0}^{F/F_0}$

et ${}_a\phi_{\theta_0}^{F/F_0}$ à ces éléments dans l'anneau des entiers sont des caractères quadratiques qui peuvent être entièrement caractérisés, les représentations $\bar{\rho}_b$ et $\bar{\rho}_a$ sont compris via la théorie de Green (cf. [Gre55]). En particulier pour E/E_0 en tant qu'une extension non ramifiée de degré r dans le cas du changement de base ou dans le cas de l'induction automorphe extérieure, cela donne une relation entre le changement de base d'Arthur-Clozel et l'application de changement de base de Shintani (cf. [Shi76]) pour les représentations supercuspidales, voir Corollary 3.6.3 et Corollary 3.6.9.

La seconde application concerne les représentations l -modulaires. Pour l un nombre premier différent de p , nous fixons un isomorphisme algébrique $\overline{\mathbb{Q}}_l \cong \mathbb{C}$, ainsi toutes les représentations ci-dessus peuvent être réalisées comme des représentations sur $\overline{\mathbb{Q}}_l$. Nous supposons en outre que π_0 est entière, c'est-à-dire qu'il provient d'une représentation sur un $\overline{\mathbb{Z}}_l$ -réseau par extension des scalaires. En utilisant les deux théorèmes, nous pouvons prouver que le changement de base et l'induction automorphe cycliques modérément ramifiés sont compatibles avec la réduction modulo l pour les représentations supercuspidales. Plus précisément, pour une telle π_0 avec son changement de base π supercuspidal, π est également entière, et si nous changeons π_0 par une autre représentation supercuspidale entière avec sa modulo l réduction $r_l(\pi_0)$ inchangée comme une représentation cuspidale sur $\overline{\mathbb{F}}_l$, alors la π correspondante est encore supercuspidale entière avec sa modulo l réduction $r_l(\pi)$ inchangée. De même pour une telle π_0 comme l'induction automorphe de π' comme une représentation supercuspidale entière, π_0 est également entière, et si nous changeons π' par une autre représentation supercuspidale entière avec sa modulo l réduction $r_l(\pi')$ inchangée comme une représentation cuspidale sur $\overline{\mathbb{F}}_l$, alors la π_0 correspondante est supercuspidale entière avec sa modulo l réduction $r_l(\pi_0)$ inchangée. La preuve est directe et ne sera pas donnée dans ce chapitre, mais les lecteurs peuvent consulter [BH14a] pour une idée similaire.

L'application finale concerne le calcul du caractère μ_φ lié au théorème de comparaison dans [BH14b] mentionné dans la dernière sous-section. La stratégie est de considérer un certain changement de base non ramifiée, puis de comparer les caractères correspondants "mu" liés aux deux corps de base, qui a déjà été utilisé pour le cas essentiellement modéré dans [BH05a]. Pour cela, nous avons besoin d'étudier ${}_b\phi_{\theta_0}^{F/F_0}$ dans le cas où F/F_0 est non-ramifiée.

Théorème 0.4.3 (Voir Theorem 3.9.1). *Quand F/F_0 est non-ramifiée, le caractère ${}_b\phi_{\theta_0}^{F/F_0}$ est non-ramifié, et ${}_b\phi_{\theta_0}^{F/F_0}(\varpi_{T_0}^{p^s}) = (-1)^{(t-1)(r-1)}$, où ϖ_{T_0} désigne une uniformisante de T_m^\times , et K_0 désigne la sous-extension maximale de $T_{0,m}$ sur F_0 , et $t = [T_{0,m} : K_0]$ et $[E_0 : T_0] = p^s$.*

En utilisant un cas particulier du théorème, c'est-à-dire la proposition 3.9.9 nous pouvons mettre à jour les valeurs de μ_φ qui seront discutées dans la dernière section. Notre résultat est évidemment incomplet et pas assez satisfaisant.

0.4.3 La structure du chapitre 3

Nous esquissons la structure du chapitre 3. Les sections 1-4 sont des préliminaires, y compris une brève introduction et un résumé de la théorie des types simples, des signes symplectiques, du changement de base et de l'induction automorphe respectivement. Après la première discussion élémentaire de la section 5, dans la section 6 nous formulons notre construction algébrique du changement de base cyclique et de l'induction automorphe modérément ramifiés en suivant l'esquisse mentionnée dans la dernière sous-section et énonçons le théorème 0.4.1 et le théorème 0.4.2. Mais la construction des représentations de Heisenberg complètes correspondantes reste à faire jusqu'à la section 7, dont la stratégie repose sur l'idée d'une série de résultats de Bushnell-Henniart qui y seront rappelés et reformulés. La preuve du théorème 0.4.1 et théorème 0.4.2 sera donnée dans la section 8 qui semble étonnamment simple, qui repose en fait sur deux ingrédients hautement non triviaux: la functorialité de Langlands locale pour le changement de base et l'induction automorphe, et le théorème de comparaison

de Bushnell-Henniart. La section 9 est consacrée à prouver le théorème [0.4.3](#) et la section 10 est son application pour calculer le caractère μ_φ lié au théorème de comparaison.

L'auteur tient à remercier Colin J. Bushnell et Guy Henniart pour leur énorme influence sur l'auteur et sur ce chapitre. En fait, il est préférable de considérer cette partie comme une continuation (maladroite) de leur travail plutôt que comme un travail indépendant, puisque presque toutes les idées et techniques importantes proviennent de leurs articles énumérés ci-dessus. De plus, l'auteur tient à les remercier pour leurs généreux encouragements, qui ont en effet beaucoup aidé un jeune doctorant qui n'était pas confiant et même était méfiant à la nécessité de son travail.

Chapter 1

Problem of distinction related to unitary subgroups of $\mathrm{GL}_n(F)$ and l -modular base change lift

1.1 Notation and basic definitions

Let F/F_0 be a quadratic extension of non-archimedean locally compact fields of residue characteristic $p \neq 2$ and let σ be the unique non-trivial involution in the Galois group. Write \mathfrak{o}_F and \mathfrak{o}_{F_0} for the ring of integers of F and F_0 and write \mathbf{k} and \mathbf{k}_0 for the residue field of F and F_0 respectively. The involution σ induces a \mathbf{k}_0 -automorphism of \mathbf{k} generating $\mathrm{Gal}(\mathbf{k}/\mathbf{k}_0)$, still denoted by σ .

Let R be an algebraically closed field of characteristic $l \geq 0$ different from p . If $l > 0$, then we are in the “modular case”.

We fix a character

$$\psi_0 : F_0 \rightarrow R^\times$$

trivial on the maximal ideal of \mathfrak{o}_{F_0} but not on \mathfrak{o}_{F_0} , and we define $\psi = \psi_0 \circ \mathrm{tr}_{F/F_0}$.

Let G be the locally profinite group $\mathrm{GL}_n(F)$ with $n \geq 1$, equipped with the involution σ acting componentwise. Let ε be a *hermitian matrix* in $M_n(F)$, which means that $\varepsilon^* = \varepsilon$. Here $x^* := \sigma({}^t x)$ for any $x \in M_n(F)$ with t denoting the transpose operator. Sometimes we write $\sigma_1(x) := x^*$ for any $x \in M_n(F)$ to emphasize that σ_1 is an anti-involution on $M_n(F)$ extending σ . For ε hermitian and $g \in G$, we define $\tau_\varepsilon(g) = \varepsilon \sigma({}^t g^{-1}) \varepsilon^{-1}$, called the *unitary involution* corresponding to ε . For $\tau = \tau_\varepsilon$ a fixed unitary involution, we denote by G^τ the corresponding *unitary subgroup*, which consists of the elements of G fixed by τ .

By *representations* of a locally profinite group, we always mean smooth representations on an R -module. Given a representation π of a closed subgroup H of G , we write π^\vee for the smooth contragredient of π . We write π^σ and π^τ for the representations $\pi \circ \sigma$ and $\pi \circ \tau$ of groups $\sigma(H)$ and $\tau(H)$ respectively. We say that π is τ -*selfdual* if H is τ -stable and π^τ is isomorphic to π^\vee . We say that π is σ -*invariant* if H is σ -stable and π^σ is isomorphic to π . For $g \in G$, we write $H^g = \{g^{-1}hg | h \in H\}$ as a closed subgroup and we write $\pi^g : x \mapsto \pi(gxg^{-1})$ as a representation of H^g .

For \mathfrak{a} an \mathfrak{o}_F -subalgebra of $M_n(F)$ and $\tau = \tau_\varepsilon$ a unitary involution, we denote by

$$\tau(\mathfrak{a}) := \sigma_\varepsilon(\mathfrak{a}) = \{\sigma_\varepsilon(x) | x \in \mathfrak{a}\}$$

an \mathfrak{o}_F -subalgebra of $M_n(F)$, where $\sigma_\varepsilon(x) := \varepsilon \sigma({}^t x) \varepsilon^{-1}$ is an anti-involution for any $x \in M_n(F)$. We say that \mathfrak{a} is τ -*stable* if $\tau(\mathfrak{a}) = \mathfrak{a}$. Moreover for $g \in G$, we obtain

$$\tau(\mathfrak{a})^g = g^{-1} \sigma_\varepsilon(\mathfrak{a}) g = \sigma_\varepsilon(\sigma_\varepsilon(g) \mathfrak{a} \sigma_\varepsilon(g^{-1})) = \sigma_\varepsilon(\tau(g)^{-1} \mathfrak{a} \tau(g)) = \tau(\mathfrak{a}^{\tau(g)})$$

In other words, the notation $\tau(\mathfrak{a})$ is compatible with G -conjugacy.

For τ a unitary involution and π a representation of H as above, we say that π is $H \cap G^\tau$ -*distinguished*, or just *distinguished*, if the space $\text{Hom}_{H \cap G^\tau}(\pi, 1)$ is non-zero.

An irreducible representation of G is called *cuspidal* if it doesn't occur as a subrepresentation of a proper parabolically induced representation. It is called *supercuspidal* if it doesn't occur as a subquotient of a proper parabolically induced representation.

1.2 Hermitian matrices and unitary groups

We make use of this subsection to introduce basic knowledge of hermitian matrices and unitary groups. The references will be [HM98] and [Jac62].

Let E/E_0 be a quadratic extension of non-archimedean locally compact fields which are algebraic extension of F and F_0 respectively. Write \mathfrak{o}_E for the ring of integers of E and \mathfrak{o}_{E_0} for that of E_0 . Let $\sigma' \in \text{Gal}(E/E_0)$ be the unique non-trivial involution in the Galois group. For $\varepsilon' \in \text{GL}_m(E)$, just as in the last subsection, we say that ε' is a hermitian matrix if $(\varepsilon')^* = \varepsilon'$, where we consider $(\cdot)^*$ as before with n, F, F_0, σ replaced by m, E, E_0, σ' respectively. Write ϖ_E for a uniformizer of E such that

$$\sigma'(\varpi_E) = \begin{cases} \varpi_E & \text{if } E/E_0 \text{ is unramified,} \\ -\varpi_E & \text{if } E/E_0 \text{ is ramified.} \end{cases}$$

Let \mathcal{X} denote the set of all the hermitian matrices. The group G acts on \mathcal{X} by $g \cdot x = gxg^*$. We have the following proposition:

Proposition 1.2.1 ([Jac62], Theorem 3.1). *There are exactly two $\text{GL}_m(E)$ -orbits of \mathcal{X} with respect to the action given above. Furthermore, the elements in each orbit are exactly determined by the classes of their determinants in $E_0^\times / \text{N}_{E/E_0}(E^\times)$.*

We may also consider the $\text{GL}_m(\mathfrak{o}_E)$ -orbits of \mathcal{X} . We consider sequences $\alpha = (\alpha_1, \dots, \alpha_r)$ of certain triples $\alpha_i = (a_i, m_i, \delta_i)$, such that $a_1 > \dots > a_r$ is a decreasing sequence of integers, and $m_1 + \dots + m_r = m$ is a partition of m by positive integers, and $\delta_1, \dots, \delta_r$ are elements of E such that:

- (1) If E/E_0 is unramified, then $\delta_i = 1$;
- (2) If E/E_0 is ramified and a_i is odd, then $\delta_i = 1$ and m_i is even;
- (3) If E/E_0 is ramified and a_i is even, then δ_i is either 1 or ϵ , with $\epsilon \in \mathfrak{o}_{E_0}^\times \setminus \text{N}_{E/E_0}(\mathfrak{o}_E^\times)$ fixed.

Let \mathcal{A} be the set of all sequences α satisfying these requirements. For each $\alpha = (\alpha_1, \dots, \alpha_r) \in \mathcal{A}$, we introduce a hermitian matrix $\varpi_E^\alpha = \varpi_E^{\alpha_1} \oplus \dots \oplus \varpi_E^{\alpha_r}$, where $\varpi_E^{\alpha_i} \in \text{GL}_{m_i}(E)$ is a hermitian matrix, such that:

- (i) In the case (1), $\varpi_E^{\alpha_i} = \varpi_E^{\alpha_i} I_{m_i}$;
- (ii) In the case (2), $\varpi_E^{\alpha_i} = \varpi_E^{\alpha_i} J_{m_i/2}$, where $J_{m_i/2} = \begin{pmatrix} 0 & I_{m_i/2} \\ -I_{m_i/2} & 0 \end{pmatrix}$;
- (iii) In the case (3), $\varpi_E^{\alpha_i} = \varpi_E^{\alpha_i} \text{diag}(1, \dots, 1, \delta_i)$, where $\text{diag}(*, \dots, *)$ denotes the diagonal matrix with corresponding diagonal elements.

We state the following proposition which classifies all the $\text{GL}_m(\mathfrak{o}_E)$ -orbits of \mathcal{X} .

Proposition 1.2.2 ([Jac62], Theorem 7.1, Theorem 8.2). *Each class of the $\text{GL}_m(\mathfrak{o}_E)$ -orbits of \mathcal{X} contains a unique representative of the form ϖ_E^α for a certain $\alpha \in \mathcal{A}$.*

Now we study unitary groups. For $\varepsilon' \in \mathcal{X}$, we denote by $U_m(\varepsilon')$ the unitary group consisting of those $g \in \text{GL}_m(E)$ such that $g\varepsilon'g^* = \varepsilon'$. We say that two unitary groups are *equivalent* if and only if they are conjugate by some $g \in G$. Since it is easy to check that $gU_m(\varepsilon')g^{-1} = U_m(g\varepsilon'g^*)$, by Proposition [1.2.1], there are at most two equivalence classes of unitary groups, which are represented

by $U_m(E/E_0) := U_m(I_m)$ and $U'_m(E/E_0) := U_m(\varepsilon)$ for $\varepsilon = \text{diag}(1, \dots, 1, \varepsilon)$, where $\varepsilon \in E_0^\times \setminus N_{E/E_0}(E^\times)$ is fixed.

Remark 1.2.3. *We list the following result for completeness: $U_m(E/E_0)$ is equivalent to $U'_m(E/E_0)$ if and only if m is odd. Since we will never use it in the future, we omit the proof.*

Remark 1.2.4. *In the future, we only consider the following two cases. First, we consider $E = F$, $E_0 = F_0$, $m = n$ and $\sigma' = \sigma$. For any two unitary involutions with the corresponding hermitian matrices in the same $\text{GL}_n(F)$ -orbit, we already showed that the corresponding two unitary groups are equivalent. Since distinction is a property invariant up to equivalence of unitary groups, we may choose a hermitian matrix in its G -orbit such that the corresponding unitary involution τ is simple enough to simplify the problem. Secondly, we consider E as a finite field extension of F determined by a cuspidal representation π such that $n = m[E : F]$. We will find out that if $\pi^\sigma \cong \pi$, then we may find an involution σ' on E such that $E_0 = E^{\sigma'}$ and $\sigma'|_F = \sigma$. So we may make use of the propositions in this subsection to study hermitian matrices and unitary groups of $\text{GL}_m(E)$.*

1.3 Preliminaries on simple types

In this section, we recall the main results we will need on simple strata, characters and types [BK93], [BH96], [BH14b], [MS14b]. We mainly follow the structure of [AKM⁺19] and [Séc19].

1.3.1 Simple strata and characters

Let $[\mathfrak{a}, \beta]$ be a simple stratum in $M_n(F)$ for a certain $n \geq 1$. Recall that \mathfrak{a} is a hereditary order of $M_n(F)$ and β is in $G = \text{GL}_n(F)$ such that:

- (1) the F -algebra $E = F[\beta]$ is a field with degree d over F ;
- (2) E^\times normalizes \mathfrak{a}^\times .

The centralizer of E in $M_n(F)$, denoted by B , is an E -algebra isomorphic to $M_m(E)$ with $n = md$. The intersection $\mathfrak{b} := \mathfrak{a} \cap B$ is a hereditary order of B .

We denote by $\mathfrak{p}_\mathfrak{a}$ the Jacobson radical of \mathfrak{a} , and $U^1(\mathfrak{a})$ the compact open pro- p -subgroup $1 + \mathfrak{p}_\mathfrak{a}$ of G . Similarly, we denote by $\mathfrak{p}_\mathfrak{b}$ the Jacobson radical of \mathfrak{b} and $U^1(\mathfrak{b})$ the compact open pro- p -subgroup $1 + \mathfrak{p}_\mathfrak{b}$ of B^\times . For any $x \in B^\times$, we have ([BK93], Theorem 1.6.1)

$$U^1(\mathfrak{a})xU^1(\mathfrak{a}) \cap B^\times = U^1(\mathfrak{b})xU^1(\mathfrak{b}). \quad (1.3.1)$$

Associated with $[\mathfrak{a}, \beta]$, there are open compact subgroups

$$H^1(\mathfrak{a}, \beta) \subset J^1(\mathfrak{a}, \beta) \subset J(\mathfrak{a}, \beta)$$

of \mathfrak{a}^\times and a finite set $\mathcal{C}(\mathfrak{a}, \beta)$ of *simple characters* of $H^1(\mathfrak{a}, \beta)$ depending on the choice of ψ . We denote by $\mathbf{J}(\mathfrak{a}, \beta)$ a subgroup of G generated by $J(\mathfrak{a}, \beta)$ and the normalizer of \mathfrak{b}^\times in B^\times .

The above definition excludes the “null” case, which we explain here. In this case for a simple stratum $[\mathfrak{a}, \beta]$, conventionally we write $\beta = 0$, $E = F$, $A = B$, $\mathfrak{a} = \mathfrak{b}$ and $H^1(\mathfrak{a}, \beta) = J^1(\mathfrak{a}, \beta) = 1 + \mathfrak{p}_\mathfrak{a}$. Moreover, the set $\mathcal{C}(\mathfrak{a}, \beta)$ is a singleton consisting of the trivial character of $H^1(\mathfrak{a}, \beta)$. Later on all the simple strata we consider should also include this case.

Proposition 1.3.1 ([Séc19], Proposition 5.1). *We have the following properties:*

- (1) *The group $J(\mathfrak{a}, \beta)$ is the unique maximal compact subgroup of $\mathbf{J}(\mathfrak{a}, \beta)$;*
- (2) *The group $J^1(\mathfrak{a}, \beta)$ is the unique maximal normal pro- p -subgroup of $J(\mathfrak{a}, \beta)$;*
- (3) *The group $J(\mathfrak{a}, \beta)$ is generated by $J^1(\mathfrak{a}, \beta)$ and \mathfrak{b}^\times , and we have*

$$J(\mathfrak{a}, \beta) \cap B^\times = \mathfrak{b}^\times, J^1(\mathfrak{a}, \beta) \cap B^\times = U^1(\mathfrak{b}); \quad (1.3.2)$$

- (4) The normalizer of any simple character $\theta \in \mathcal{C}(\mathfrak{a}, \beta)$ in G is equal to $\mathbf{J}(\mathfrak{a}, \beta)$;
(5) The intertwining set of any $\theta \in \mathcal{C}(\mathfrak{a}, \beta)$ in G , which we denote by $I_G(\theta)$, is equal to

$$J^1(\mathfrak{a}, \beta)B^\times J^1(\mathfrak{a}, \beta) = J(\mathfrak{a}, \beta)B^\times J(\mathfrak{a}, \beta).$$

Remark 1.3.2. We write for short J , J^1 , H^1 for $J(\mathfrak{a}, \beta)$, $J^1(\mathfrak{a}, \beta)$, $H^1(\mathfrak{a}, \beta)$ respectively if \mathfrak{a} and β are clear to us.

When \mathfrak{b} is a maximal order in B , we call the simple stratum $[\mathfrak{a}, \beta]$ and the simple characters in $\mathcal{C}(\mathfrak{a}, \beta)$ *maximal*. In this case we may find an isomorphism of E -algebras $B \cong M_m(E)$ which identifies \mathfrak{b} with the standard maximal order, and moreover we have group isomorphisms

$$J(\mathfrak{a}, \beta)/J^1(\mathfrak{a}, \beta) \cong \mathfrak{b}^\times/U^1(\mathfrak{b}) \cong \mathrm{GL}_m(\mathfrak{l}), \quad (1.3.3)$$

where \mathfrak{l} denotes the residue field of E .

1.3.2 Simple types and cuspidal representations

A pair (\mathbf{J}, Λ) , called an *extended maximal simple type* in G (we always write *simple type* for short), is made of a subgroup \mathbf{J} of G which is open and compact modulo centre, and an irreducible representation Λ of \mathbf{J} . It has been constructed in [BK93] in the characteristic 0 case and in [Vig96], [MS14b] in the modular case.

Given a simple type (\mathbf{J}, Λ) in G , there are a maximal simple stratum $[\mathfrak{a}, \beta]$ in $M_n(F)$ and a maximal simple character $\theta \in \mathcal{C}(\mathfrak{a}, \beta)$, such that $\mathbf{J}(\mathfrak{a}, \beta) = \mathbf{J}$ and θ is contained in the restriction of Λ to $H^1(\mathfrak{a}, \beta)$. Such a character θ is said to be *attached* to Λ . By [BK93], Proposition 5.1.1 (or [MS14b], Proposition 2.1 in the modular case), the group $J^1(\mathfrak{a}, \beta)$ has, up to isomorphism, a unique irreducible representation η whose restriction to $H^1(\mathfrak{a}, \beta)$ contains θ . Such a representation η , called the *Heisenberg representation* associated to θ , has the following properties:

- (1) the restriction of η to $H^1(\mathfrak{a}, \beta)$ is made of $(J^1(\mathfrak{a}, \beta) : H^1(\mathfrak{a}, \beta))^{1/2}$ copies of θ . Here $(J^1(\mathfrak{a}, \beta) : H^1(\mathfrak{a}, \beta))^{1/2}$ is a power of p ;
- (2) the direct sum of $(J^1(\mathfrak{a}, \beta) : H^1(\mathfrak{a}, \beta))^{1/2}$ copies of η , which we denote by $\eta^{(J^1(\mathfrak{a}, \beta) : H^1(\mathfrak{a}, \beta))^{1/2}}$, is isomorphic to $\mathrm{Ind}_{H^1}^{J^1} \theta$;
- (3) the representation η extends to \mathbf{J} ;
- (4) the intertwining set of η , which we denote by $I_G(\eta)$, equals $I_G(\theta)$;
- (5) for $h \in I_G(\eta)$, we have $\dim_R(\mathrm{Hom}_{J^1 \cap J^{1h}}(\eta^h, \eta)) = 1$.

For any representation κ of \mathbf{J} extending η , there exists a unique irreducible representation ρ of \mathbf{J} trivial on $J^1(\mathfrak{a}, \beta)$ such that $\Lambda \cong \kappa \otimes \rho$. Through (1.3.3), the restriction of ρ to $J = J(\mathfrak{a}, \beta)$ identifies with the inflation of a cuspidal representation of $\mathrm{GL}_m(\mathfrak{l})$.

Remark 1.3.3. Recall that in [BK93], Bushnell and Kutzko also assume $\kappa^0 = \kappa|_{J(\mathfrak{a}, \beta)}$ to be a so called beta-extension, which means that:

- (1) κ^0 is an extension of η ;
- (2) if we denote by $I_G(\kappa^0)$ the intertwining set of κ^0 , then $I_G(\kappa^0) = I_G(\eta) = I_G(\theta)$.

However in our case, since $\mathrm{GL}_m(\mathfrak{l})$ is not isomorphic to $\mathrm{GL}_2(\mathbb{F}_2)$ ($p \neq 2$), any character of $\mathrm{GL}_m(\mathfrak{l})$ factors through the determinant. It follows that any representation of J extending η is a beta-extension. So finally our consideration of κ^0 coincides with the original assumption of Bushnell and Kutzko.

We now give the classification of irreducible cuspidal representations of G in terms of simple types (see [BK93], 6.2, 8.4 and [MS14b], Section 3 in the modular case).

Proposition 1.3.4 ([BK93], [MS14b]). *Let π be a cuspidal representation of G .*

(1) *There is a simple type (\mathbf{J}, Λ) such that Λ is a subrepresentation of the restriction of π to \mathbf{J} . It is unique up to G -conjugacy;*

(2) *Compact induction $c\text{-Ind}_G^G$ gives a bijection between the G -conjugacy classes of simple types and the isomorphism classes of cuspidal representations of G .*

1.3.3 Endo-classes, tame parameter fields and tame lifting

In this subsection, we introduce the concepts of endo-classes, tame parameter fields and tame lifting. The main references will be [BK93], [BH96] and [BH14b].

For $[\mathfrak{a}, \beta]$ a simple stratum in $M_n(F)$ and $[\mathfrak{a}', \beta']$ a simple stratum in $M_{n'}(F)$ with $n, n' \geq 1$, if we have an isomorphism of F -algebras $\phi : F[\beta] \rightarrow F[\beta']$ such that $\phi(\beta) = \beta'$, then there exists a canonical bijection

$$t_{\mathfrak{a}, \mathfrak{a}'}^{\beta, \beta'} : \mathcal{C}(\mathfrak{a}, \beta) \rightarrow \mathcal{C}(\mathfrak{a}', \beta'),$$

called the *transfer map* (see [BK93], Theorem 3.6.14).

Now let $[\mathfrak{a}_1, \beta_1]$ and $[\mathfrak{a}_2, \beta_2]$ be simple strata of $M_{n_1}(F)$ and $M_{n_2}(F)$ respectively with $n_1, n_2 \geq 1$. We call two simple characters $\theta_1 \in \mathcal{C}(\mathfrak{a}_1, \beta_1)$ and $\theta_2 \in \mathcal{C}(\mathfrak{a}_2, \beta_2)$ *endo-equivalent*, if there are simple strata $[\mathfrak{a}', \beta'_1]$ and $[\mathfrak{a}', \beta'_2]$ of $M_{n'}(F)$ for some $n' \geq 1$ such that θ_1 and θ_2 transfer to two simple characters $\theta'_1 \in \mathcal{C}(\mathfrak{a}', \beta'_1)$ and $\theta'_2 \in \mathcal{C}(\mathfrak{a}', \beta'_2)$ respectively which intertwine (or by [BK93], Theorem 3.5.11 which are $\text{GL}_{n'}(F)$ -conjugate). This defines an equivalence relation on

$$\bigcup_{[\mathfrak{a}, \beta]} \mathcal{C}(\mathfrak{a}, \beta),$$

where the union runs over all simple strata in $M_n(F)$ for all $n \geq 1$ (see [BH96], section 8). An equivalence class for this equivalence relation is called an *endo-class*.

For π a cuspidal representation of $G = \text{GL}_n(F)$, there exist a simple stratum $[\mathfrak{a}, \beta]$ and a simple character $\theta \in \mathcal{C}(\mathfrak{a}, \beta)$ contained in π . The set of simple characters θ contained in π constitutes a G -conjugacy class, thus those simple characters are endo-equivalent. So we may denote by Θ_π the endo-class of π which is the endo-class determined by any θ contained in π .

Given $\theta \in \mathcal{C}(\mathfrak{a}, \beta)$, the degree of E/F , its ramification index and its residue class degree depend only on the endo-class of θ . They are called the degree, ramification index and residue class degree of this endo-class. Although the field extension E/F is not uniquely determined, its maximal tamely ramified subextension is uniquely determined by the endo-class of θ up to F -isomorphisms. This field is called a *tame parameter field* of the endo-class (see [BH14b], 2.2, 2.4).

We denote by $\mathcal{E}(F)$ the set of endo-classes of simple characters over F . Given a finite tamely ramified extension T of F , we have a surjection

$$\mathcal{E}(T) \rightarrow \mathcal{E}(F)$$

with finite fibers, which is called *restriction map* (see [BH14b], 2.3). Given $\Theta \in \mathcal{E}(F)$, the endo-classes $\Psi \in \mathcal{E}(T)$ restricting to Θ are called the T/F -lifts of Θ . If Θ has a tame parameter field T , then $\text{Aut}_F(T)$ acts faithfully and transitively on the set of T/F -lifts of Θ (see [BH14b], 2.3, 2.4).

Let $[\mathfrak{a}, \beta]$ be a simple stratum and let $\theta \in \mathcal{C}(\mathfrak{a}, \beta)$ be a simple character. Let T be the maximal tamely ramified extension of F in E . Let Θ be the endo-class of θ , then T is a tame parameter field of Θ . Let $C \cong M_{n/t}(T)$ denote the centralizer of T in $M_n(F)$, where $t = [T : F]$. The intersection $\mathfrak{c} = \mathfrak{a} \cap C$ is an order in C which gives rise to a simple stratum $[\mathfrak{c}, \beta]$. The restriction of θ to $H^1(\mathfrak{c}, \beta)$, denoted by θ_T , is a simple character associated to this simple stratum, called the *interior T/F -lift* of θ . Its endo-class, denoted by Ψ , is a T/F -lift of Θ . For the origin and details of the construction of Ψ by using interior T/F -lift of θ , see [BH96].

We may change our choice of simple stratum $[\mathfrak{a}, \beta]$ but fix $T \hookrightarrow M_n(F)$ unchanged, then the map

$$\mathfrak{a} \mapsto \mathfrak{a} \cap C$$

is injective from the set of hereditary orders of $M_n(F)$ normalized by T^\times to the set of hereditary orders of C (see [BH96], section 2). For $[\mathfrak{a}, \beta_1], [\mathfrak{a}_2, \theta_2]$ two simple strata, and $\theta_1 \in \mathcal{C}(\mathfrak{a}, \beta_1), \theta_2 \in \mathcal{C}(\mathfrak{a}, \beta_2)$ two simple characters, such that θ_1 and θ_2 have the same tame parameter field T , if

$$\mathcal{C}(\mathfrak{c}, \beta_1) = \mathcal{C}(\mathfrak{c}, \beta_2) \quad \text{and} \quad (\theta_1)_T = (\theta_2)_T,$$

then (see [BH96], Theorem 7.10, Theorem 7.15)

$$\mathcal{C}(\mathfrak{a}, \beta_1) = \mathcal{C}(\mathfrak{a}, \beta_2) \quad \text{and} \quad \theta_1 = \theta_2.$$

In particular, when $\beta_1 = \beta_2 = \beta$, the interior T/F -lift is injective from $\mathcal{C}(\mathfrak{a}, \beta)$ to $\mathcal{C}(\mathfrak{c}, \beta)$.

1.3.4 Supercuspidal representations

Let π be a cuspidal representation of G . By Proposition [1.3.4], it contains a simple type (\mathbf{J}, Λ) . Fix a maximal simple stratum $[\mathfrak{a}, \beta]$ such that $\mathbf{J} = \mathbf{J}(\mathfrak{a}, \beta)$, and write $\Lambda = \kappa \otimes \rho$ as in subsection [1.3.2]. Let $\bar{\rho}$ be the cuspidal representation of $J/J^1 \cong \mathrm{GL}_m(\mathfrak{l})$ whose inflation equals $\rho|_J$. We have the following proposition:

Proposition 1.3.5 ([MS14a], Proposition 6.10). *The representation π is supercuspidal if and only if $\bar{\rho}$ is supercuspidal.*

1.4 One direction of Theorem 0.2.1 for a supercuspidal representation

Let $G = \mathrm{GL}_n(F)$ and let G^τ be the unitary group corresponding to a unitary involution τ . We state the following theorem which is well-known when $R = \mathbb{C}$ and $\mathrm{char}(F) = 0$ (see for example [HM02a], section 4, corollary or more ancient paper [HLR86] which illustrates the idea).

Theorem 1.4.1. *Let π be a supercuspidal representation of G . If π is distinguished by G^τ , then π is σ -invariant.*

Before proving Theorem [1.4.1], we state a useful lemma which will be used not only in the proof of the theorem, but also in the latter sections.

Lemma 1.4.2. *For δ a unitary involution on G and for (\mathbf{J}, Λ) a simple type in G , we have $\mathbf{J} \cap G^\delta = J \cap G^\delta$.*

Proof. For $x \in \mathbf{J} \cap G^\delta$, we have $\delta(x) = x$ which implies that $\sigma(\det(x))\det(x) = 1$, where we denote by $\det(\cdot)$ the determinant function defined on G . Thus we have $\det(x) \in \mathfrak{o}_F^\times$. Since $\mathbf{J} = E^\times J$, we get $x \in \mathfrak{o}_E^\times J \cap G^\delta = J \cap G^\delta$. Since x is arbitrary, we finish the proof. □

Moreover, we need the following lemma which says that the properties of distinction and σ -invariance are maintained up to change of base fields.

Lemma 1.4.3. *Let $R_1 \hookrightarrow R_2$ be a fixed embedding of two algebraically closed fields of characteristic $l \geq 0$. Let π_0 be a supercuspidal representation of G over R_1 . Let $\pi = \pi_0 \otimes_{R_1} R_2$ be the corresponding representation of G over R_2 . Then:*

- (1) π_0 is distinguished by G^τ if and only if π is distinguished by G^τ ;
- (2) $\pi_0^\sigma \cong \pi_0$ if and only if $\pi^\sigma \cong \pi$.

Proof. For (1), let (\mathbf{J}, Λ_0) be a simple type of π_0 . Then $(\mathbf{J}, \Lambda) := (\mathbf{J}, \Lambda_0 \otimes_{R_1} R_2)$ is a simple type of π and thus π is also supercuspidal. Using the Frobenius reciprocity and the Mackey formula^[1], we have

$$\mathrm{Hom}_{R_1[G^\tau]}(\pi_0, 1) \neq 0 \iff \text{There exists } g \in G \text{ such that } \mathrm{Hom}_{R_1[\mathbf{J}^g \cap G^\tau]}(\Lambda_0^g, 1) \neq 0$$

and

$$\mathrm{Hom}_{R_2[G^\tau]}(\pi, 1) \neq 0 \iff \text{There exists } g \in G \text{ such that } \mathrm{Hom}_{R_2[\mathbf{J}^g \cap G^\tau]}(\Lambda^g, 1) \neq 0$$

By Lemma 1.4.2, $\mathbf{J}^g \cap G^\tau = J^g \cap G^\tau$ is a compact group, and Λ_0^g is a representation of finite dimension. Thus

$$\mathrm{Hom}_{R_1[\mathbf{J}^g \cap G^\tau]}(\Lambda_0^g, 1) \otimes_{R_1} R_2 \cong \mathrm{Hom}_{R_2[J^g \cap G^\tau]}(\Lambda^g, 1)$$

which finishes the proof of (1). For (2), from [Vig96], Chapitre I, 6.13 we know that π_0 is isomorphic to π_0^σ if and only if their trace characters are equal up to a scalar in R_1^\times , which works similarly for π and π^σ . Since the trace characters of π_0 and π are equal up to the change of scalars, which works similarly for π_0^σ and π^σ , we finish the proof of (2). □

Proof of Theorem 1.4.1. First we consider $R = \mathbb{C}$. For $\mathrm{char}(F) = 0$, it is a standard result proved by using global method ([HM02a], section 4, Corollary). Especially, their result is based on the globalization theorem, saying a distinguished π under our settings can be realized as a local component of a cuspidal automorphic representation Π of $\mathrm{GL}_n(\mathbb{A}_K)$, which is distinguished by a unitary subgroup of $\mathrm{GL}_n(\mathbb{A}_K)$ with respect to a quadratic extension of number fields K/K_0 (see *ibid.*, Theorem 1). If $\mathrm{char}(F) > 0$, in order to use the proof of Hakim-Murnaghan, we only need a variant of globalization theorem for characteristic positive case. Fortunately, Gan-Lomelí already built up such kind of result for general reductive groups over function fields and locally compact fields of characteristic positive (see [GL18], Theorem 1.3). Following their settings, we choose the reductive group H to be $R_{K/K_0}(\mathrm{GL}_n(K))$, where K/K_0 is a quadratic extension of function fields, and R_{K/K_0} is the Weil restriction. We choose V to be $M_n(K)$ as a K_0 -vector space and $\iota : H \rightarrow \mathrm{GL}(V)$ to be a representation over K_0 defined by

$$\iota(h)x = hx\sigma({}^t h), \quad x \in V, h \in H,$$

where σ denotes the non-trivial involution in $\mathrm{Gal}(K/K_0)$. If we choose $x_0 \in V$ to be a hermitian matrix in $M_n(K)$ and H^{x_0} to be the stabilizer of x_0 , then H^{x_0} becomes a unitary subgroup of H which satisfies the condition of *loc. cit.* In order to use their result, we only need to verify the condition (a) and (b) in their theorem. For condition (a), ι is semisimple since it is the direct sum of two irreducible subrepresentations, composed of hermitian matrices and anti-hermitian matrices respectively^[2]. For condition (b), since we only care about the case where $\chi = 1$, it is automatically satisfied. Thus, if we use [GL18], Theorem 1.3 to replace [HM02a], Theorem 1 and follow the proof in [HM02a], then we finish the proof when $R = \mathbb{C}$ and F/F_0 is a quadratic extension of locally compact fields of characteristic p .

¹This argument will occur several times in this section, so we refer to the reader for more details in the proof of Theorem 1.4.1

²Here we need the assumption $p \neq 2$.

For $\text{char}(R) = 0$ in general, a supercuspidal representation of G can be realized as a representation over $\overline{\mathbb{Q}}$ up to twisted by an unramified character, where $\overline{\mathbb{Q}}$ is the algebraic closure of \mathbb{Q} . More precisely, there exists a character $\chi : F^\times \rightarrow R^\times$ such that $\chi|_{\mathfrak{o}_F^\times} = 1$ and $\pi\chi$ can be realized as a representation over $\overline{\mathbb{Q}}$. Since $G^\tau \cap F^\times = G^\tau \cap \mathfrak{o}_F^\times$, we deduce that π is G^τ -distinguished if and only if $\pi\chi$ is, as a representation over R , and also as a representation over $\overline{\mathbb{Q}}$ or \mathbb{C} by Lemma 1.4.3(1). Using the complex case, $\pi\chi$ is σ -invariant as a representation over \mathbb{C} , and also as a representation over $\overline{\mathbb{Q}}$ or R by Lemma 1.4.3(2). By definition, χ is σ -invariant, thus π is also σ -invariant.

For $R = \overline{\mathbb{F}}_l$, we write $\pi \cong \text{c-Ind}_J^G \Lambda$ for a simple type (\mathbf{J}, Λ) . Using the Mackey formula and the Frobenius reciprocity, we have

$$0 \neq \text{Hom}_{G^\tau}(\pi, 1) \cong \prod_{g \in \mathbf{J} \backslash G / G^\tau} \text{Hom}_{\mathbf{J}^g \cap G^\tau}(\Lambda^g, 1).$$

Thus π is distinguished if and only if there exists $g \in G$ such that $\text{Hom}_{\mathbf{J}^g \cap G^\tau}(\Lambda^g, 1) \neq 0$. Let $\gamma = \tau(g)g^{-1}$ and let $\delta(x) = \gamma^{-1}\tau(x)\gamma$ for $x \in G$ which is also a unitary involution, then we have

$$0 \neq \text{Hom}_{\mathbf{J}^g \cap G^\tau}(\Lambda^g, 1) \cong \text{Hom}_{\mathbf{J} \cap G^\delta}(\Lambda, 1) = \text{Hom}_{\mathbf{J} \cap G^\delta}(\Lambda^0, 1) \cong \text{Hom}_J(\Lambda^0, \text{Ind}_{\mathbf{J} \cap G^\delta}^J \overline{\mathbb{F}}_l),$$

where $\Lambda^0 = \Lambda|_J$ and we use the fact that $\mathbf{J} \cap G^\delta = \mathbf{J} \cap G^\delta$ by Lemma 1.4.2.

Since π is supercuspidal, if we consider P_{Λ^0} as the projective envelope of Λ^0 as a $\overline{\mathbb{Z}}_l[J]$ -module, where we denote by $\overline{\mathbb{Z}}_l$ the ring of integers of $\overline{\mathbb{Q}}_l$, then we have ([Vig96], chapitre III, 4.28 and [Ser77], chapter 14, Proposition 42 for finite group case. Since Λ^0 is a smooth representation of the compact group J of finite dimension, it can be regarded as a representation of a finite group.):

(1) $P_{\Lambda^0} \otimes_{\overline{\mathbb{Z}}_l} \overline{\mathbb{F}}_l$ is the projective envelope of Λ^0 as a $\overline{\mathbb{F}}_l[J]$ -module, which is indecomposable of finite length, with each irreducible component isomorphic to Λ^0 . Thus $\text{Hom}_{\overline{\mathbb{F}}_l[J]}(P_{\Lambda^0} \otimes_{\overline{\mathbb{Z}}_l} \overline{\mathbb{F}}_l, \text{Ind}_{\mathbf{J} \cap G^\delta}^J \overline{\mathbb{F}}_l) \neq 0$;

(2) If we write $\widetilde{P}_{\Lambda^0} = P_{\Lambda^0} \otimes_{\overline{\mathbb{Z}}_l} \overline{\mathbb{Q}}_l$ as the $\overline{\mathbb{Q}}_l$ -lift of P_{Λ^0} , then $\widetilde{P}_{\Lambda^0} \cong \bigoplus \widetilde{\Lambda}^0$, where $\widetilde{\Lambda}^0$ in the direct sum are $\overline{\mathbb{Q}}_l$ -lifts of Λ^0 of multiplicity 1 (The multiplicity 1 statement is derived from counting the length of $P_{\Lambda^0} \otimes_{\overline{\mathbb{Z}}_l} \overline{\mathbb{F}}_l$, and the number of different $\widetilde{\Lambda}^0$ in $\widetilde{P}_{\Lambda^0}$, and then showing that they are equal. The argument is indicated in the proof of [Vig96], chapitre III, 4.28, or more precisely, *ibid.*, chapitre III, Théorème 2.2 and Théorème 2.9);

(3) In (2), each $(\mathbf{J}, \widetilde{\Lambda}^0)$ can be extended to a simple type $(\mathbf{J}, \widetilde{\Lambda})$ of G as a $\overline{\mathbb{Q}}_l$ -lift of (\mathbf{J}, Λ) .

Using (1), we have $\text{Hom}_{\overline{\mathbb{F}}_l[J]}(P_{\Lambda^0} \otimes_{\overline{\mathbb{Z}}_l} \overline{\mathbb{F}}_l, \text{Ind}_{\mathbf{J} \cap G^\delta}^J \overline{\mathbb{F}}_l) \neq 0$. Since P_{Λ^0} is a projective $\overline{\mathbb{Z}}_l[J]$ -module, it is a free $\overline{\mathbb{Z}}_l$ -module. Since $\text{Ind}_{\mathbf{J} \cap G^\delta}^J \overline{\mathbb{Z}}_l$ is a free $\overline{\mathbb{Z}}_l$ -module,

$$\text{Hom}_{\overline{\mathbb{Z}}_l[J]}(P_{\Lambda^0}, \text{Ind}_{\mathbf{J} \cap G^\delta}^J \overline{\mathbb{Z}}_l)$$

is a free $\overline{\mathbb{Z}}_l$ -module. As a result,

$$\text{Hom}_{\overline{\mathbb{F}}_l[J]}(P_{\Lambda^0} \otimes_{\overline{\mathbb{Z}}_l} \overline{\mathbb{F}}_l, \text{Ind}_{\mathbf{J} \cap G^\delta}^J \overline{\mathbb{F}}_l) \cong \text{Hom}_{\overline{\mathbb{Z}}_l[J]}(P_{\Lambda^0}, \text{Ind}_{\mathbf{J} \cap G^\delta}^J \overline{\mathbb{Z}}_l) \otimes_{\overline{\mathbb{Z}}_l} \overline{\mathbb{F}}_l \neq 0$$

if and only if

$$\text{Hom}_{\overline{\mathbb{Z}}_l[J]}(P_{\Lambda^0}, \text{Ind}_{\mathbf{J} \cap G^\delta}^J \overline{\mathbb{Z}}_l) \neq 0$$

if and only if

$$\text{Hom}_{\overline{\mathbb{Q}}_l[J]}(\widetilde{P}_{\Lambda^0}, \text{Ind}_{\mathbf{J} \cap G^\delta}^J \overline{\mathbb{Q}}_l) \cong \text{Hom}_{\overline{\mathbb{Z}}_l[J]}(P_{\Lambda^0}, \text{Ind}_{\mathbf{J} \cap G^\delta}^J \overline{\mathbb{Z}}_l) \otimes_{\overline{\mathbb{Z}}_l} \overline{\mathbb{Q}}_l \neq 0,$$

So there exists $\widetilde{\Lambda}^0$ as in condition (2) such that $\text{Hom}_{\overline{\mathbb{Q}}_l[J]}(\widetilde{\Lambda}^0, \text{Ind}_{\mathbf{J} \cap G^\delta}^J \overline{\mathbb{Q}}_l) \neq 0$. Using (3), we may choose $(\mathbf{J}, \widetilde{\Lambda})$ as an extension of $(\mathbf{J}, \widetilde{\Lambda}^0)$. We write $\widetilde{\pi} = \text{c-Ind}_J^G \widetilde{\Lambda}$ which is a supercuspidal representation of G over $\overline{\mathbb{Q}}_l$. By using

$$\text{Hom}_{\mathbf{J}^g \cap G^\tau}(\widetilde{\Lambda}^g, 1) \cong \text{Hom}_{\mathbf{J} \cap G^\delta}(\widetilde{\Lambda}, 1) = \text{Hom}_{\mathbf{J} \cap G^\delta}(\widetilde{\Lambda}^0, 1) \cong \text{Hom}_J(\widetilde{\Lambda}^0, \text{Ind}_{\mathbf{J} \cap G^\delta}^J \overline{\mathbb{Q}}_l) \neq 0$$

and the Mackey formula and the Frobenius reciprocity as before, $\tilde{\pi}$ is G^τ -distinguished. Using the result of characteristic 0 case, we have $\tilde{\pi}^\sigma \cong \tilde{\pi}$. Using (3), $\tilde{\Lambda}$ is a $\overline{\mathbb{Q}_l}$ -lift of Λ . So $\tilde{\pi}$ is a $\overline{\mathbb{Q}_l}$ -lift of π . So we have $\pi^\sigma \cong \pi$.

For $\text{char}(R) = l > 0$ in general, as in the characteristic zero case, there exists a character $\chi : F^\times \rightarrow R^\times$ such that $\chi|_{\mathfrak{o}_F^\times} = 1$ and $\pi\chi$ can be realized as a representation over $\overline{\mathbb{F}_l}$. Since $G^\tau \cap F^\times = G^\tau \cap \mathfrak{o}_F^\times$, we deduce that π is G^τ -distinguished if and only if $\pi\chi$ is, as a representation over R , and also as a representation over $\overline{\mathbb{F}_l}$ by Lemma 1.4.3(1). Using the case above, $\pi\chi$ is σ -invariant, as a representation over $\overline{\mathbb{F}_l}$, and also as a representation over R by Lemma 1.4.3(2). By definition, χ is σ -invariant, thus π is also σ -invariant. □

Remark 1.4.4. *In section 9, we will give a purely local proof (without using the result of complex supercuspidal case) for this theorem which also works for cuspidal case.*

1.5 The τ -selfdual type theorem

Let $G = \text{GL}_n(F)$ and let τ be the unitary involution of G corresponding to a hermitian matrix ε . Let π be a cuspidal representation of G . From our settings of section 3, there exist a maximal simple stratum $[\mathfrak{a}, \beta]$ and a simple character $\theta \in \mathcal{C}(\mathfrak{a}, \beta)$ contained in π . First of all, we have the following lemma:

Lemma 1.5.1. *If π is σ -invariant, then we may choose the simple stratum above such that $\sigma({}^t\beta) = \beta$. As a result, σ_1 (see section 2) is an involution defined on E whose restriction to F is σ .*

Let $E_0 = E^{\sigma_1}$, where $E = F[\beta]$ and β is chosen as in Lemma 1.5.1. We state the following important theorem.

Theorem 1.5.2. *Let π be a σ -invariant cuspidal representation of G and let τ be a unitary involution. We also assume the following additional condition:*

If the hermitian matrix corresponding to τ is not in the same G -class as I_n in \mathcal{X} and if there exists a maximal simple stratum $[\mathfrak{a}, \beta]$ as in Lemma 1.5.1 with a $\theta \in \mathcal{C}(\mathfrak{a}, \beta)$ contained in π , such that the corresponding E/E_0 is unramified, then m is odd.

Then there exist a maximal simple stratum $[\mathfrak{a}', \beta']$ and a simple character $\theta' \in \mathcal{C}(\mathfrak{a}', \beta')$ contained in π such that:

- (1) $\tau(\beta') = \beta'^{-1}$;
- (2) $\tau(\mathfrak{a}') = \mathfrak{a}'$ and $\tau(H^1(\mathfrak{a}', \beta')) = H^1(\mathfrak{a}', \beta')$;
- (3) $\theta' \circ \tau = \theta'^{-1}$.

As a corollary of Theorem 1.5.2, we state the following theorem as the main theorem of this section:

Theorem 1.5.3 (The τ -selfdual type theorem). *Under the same condition of Theorem 1.5.2, there exists a simple type (\mathbf{J}, Λ) contained in π such that $\tau(\mathbf{J}) = \mathbf{J}$ and $\Lambda^\tau \cong \Lambda^\vee$.*

In the following subsections, we will focus on the proof of the results stated.

³For the definition of $\tau(\mathfrak{a}')$, see §1.1. Same notations work for Theorem 1.5.5 and further proofs.

1.5.1 Endo-class version of main results

To prove Theorem [1.5.2](#) and Theorem [1.5.3](#), we state their corresponding endo-class versions. Let Θ be an endo-class over F . As mentioned in section 3, we write $d = \deg(\Theta)$. Moreover, its tame parameter field T as a tamely ramified extension over F is unique up to F -isomorphism.

From the definition of endo-class, we may choose a maximal simple stratum $[\mathfrak{a}, \beta]$ and a simple character $\theta \in \mathcal{C}(\mathfrak{a}, \beta)$ such that $\theta \in \Theta$. We denote by Θ^σ the endo-class of θ^σ which doesn't depend on the choice of θ . We denote by n the size of \mathfrak{a} , that is, $\mathfrak{a} \hookrightarrow M_n(F)$ as a hereditary order. We write $n = md$ with m a positive integer. First of all, we have the following lemma as the endo-class version of Lemma [1.5.1](#) which will be proved in subsection 5.4.

Lemma 1.5.4. *If $\Theta^\sigma = \Theta$, then we may choose the simple stratum above such that $\sigma({}^t\beta) = \beta$. As a result, σ_1 is an involution defined on E whose restriction to F is σ .*

Let $E_0 = E^{\sigma_1}$, where $E = F[\beta]$ and β is chosen as in Lemma [1.5.4](#). The following theorem as an endo-class version of Theorem [1.5.2](#) says that we may adjust our choice of simple stratum and simple character such that they are τ -selfdual with respect to a unitary involution τ :

Theorem 1.5.5. *Let $\Theta \in \mathcal{E}(F)$ be an endo-class over F such that $\Theta^\sigma = \Theta$. Let τ be a unitary involution of G . We also assume the following additional condition:*

If the hermitian matrix corresponding to τ is not in the same G -class as I_n in \mathcal{X} and if there exists a maximal simple stratum $[\mathfrak{a}, \beta]$ as in Lemma [1.5.4](#) with a $\theta \in \mathcal{C}(\mathfrak{a}, \beta)$ contained in Θ , such that the corresponding E/E_0 is unramified, then $m = n/d$ is odd.

Then there exist a maximal simple stratum $[\mathfrak{a}', \beta']$ in $M_n(F)$ and a simple character $\theta' \in \mathcal{C}(\mathfrak{a}', \beta')$ such that:

- (1) $\tau(\beta') = \beta'^{-1}$;
- (2) $\tau(\mathfrak{a}') = \mathfrak{a}'$ and $\tau(H^1(\mathfrak{a}', \beta')) = H^1(\mathfrak{a}', \beta')$;
- (3) $\theta' \in \Theta$ and $\theta' \circ \tau = \theta'^{-1}$.

Later we will focus on the proof of Theorem [1.5.5](#). So before we begin our proof, it is necessary to illustrate how does this theorem imply Theorem [1.5.2](#) and Theorem [1.5.3](#). First, we have the following important result due to Gelfand and Kazhdan (see [\[BZ76\]](#), Theorem 7.3 for complex case and [\[SV17b\]](#), Proposition 8.4 for l -modular case):

Proposition 1.5.6. *For π an irreducible representation of $\mathrm{GL}_n(F)$, the representation defined by $g \mapsto \pi({}^t g^{-1})$ is isomorphic to π^\vee .*

For π given as in Lemma [1.5.1](#), if we denote by Θ_π the endo-class corresponding to π , then we get $\Theta_\pi^\sigma = \Theta_\pi$. So we may use Lemma [1.5.4](#) to get Lemma [1.5.1](#) and use Theorem [1.5.5](#) to get Theorem [1.5.2](#).

Now we show that Theorem [1.5.2](#) implies Theorem [1.5.3](#). Using Proposition [1.5.6](#), we have $\pi^{\tau^\vee} \cong \pi^\sigma \cong \pi$. Let (\mathbf{J}, Λ) be a simple type of π containing θ' , where θ' is obtained from Theorem [1.5.2](#) such that $\theta' \circ \tau = \theta'^{-1}$. Thus $\tau(\mathbf{J}) = \mathbf{J}$ since they are the G -normalizers of $\theta' \circ \tau$ and θ'^{-1} respectively. Since $\pi^{\tau^\vee} \cong \pi$, it contains both (\mathbf{J}, Λ) and $(\mathbf{J}, \Lambda^{\tau^\vee})$. By Proposition [1.3.4](#), there exists $g \in G$ such that $(\mathbf{J}, \Lambda^{\tau^\vee}) = (\mathbf{J}^g, \Lambda^g)$. Since $\Lambda^{\tau^\vee} \cong \Lambda^g$ contains both $(\theta' \circ \tau)^{-1} = \theta'$ and θ'^g as simple characters, the restriction of Λ^g to the intersection

$$H^1(\mathfrak{a}', \beta') \cap H^1(\mathfrak{a}', \beta')^g, \tag{1.5.1}$$

which is a direct sum of copies of θ'^g restricting to [\(1.5.1\)](#), contains the restriction of θ' to [\(1.5.1\)](#). It follows that g intertwines θ' . By Proposition [1.3.1](#)(5), we know that $g \in J(\mathfrak{a}', \beta')B'^\times J(\mathfrak{a}', \beta')$ with B' the centralizer of E' in $M_n(F)$. Thus we may assume $g \in B'^\times$. From the uniqueness of the maximal

compact subgroup in \mathbf{J} , we deduce that $\mathbf{J}^g = \mathbf{J}$ implies $J(\alpha', \beta')^g = J(\alpha', \beta')$. Intersecting it with B'^{\times} implies that $\mathfrak{b}'^{\times g} = \mathfrak{b}'^{\times}$. Since \mathfrak{b}'^{\times} is a maximal compact subgroup of $B'^{\times} \cong \mathrm{GL}_m(E')$ and $g \in B'^{\times}$, we deduce that $g \in E'^{\times} \mathfrak{b}'^{\times} \subset \mathbf{J}$. Thus $(\mathbf{J}^g, \Lambda^g) = (\mathbf{J}, \Lambda)$, which finishes the proof of Theorem [1.5.3](#).

Finally we state the following two lemmas which will be useful in our further proof:

Lemma 1.5.7. *Let $[\mathfrak{a}, \beta]$ be a maximal simple stratum of $M_n(F)$ and let Θ be a σ -invariant endo-class over F , such that there exists a simple character $\theta \in \mathcal{C}(\mathfrak{a}, \beta)$ in Θ . Then $\theta \circ \tau$ and θ^{-1} are in the same endo-class. In particular, if the hereditary order \mathfrak{a} is τ -invariant, then $\theta \circ \tau$ is conjugate to θ^{-1} by an element in $U(\mathfrak{a})$.*

Proof. We choose π as a cuspidal representation of G containing θ . Thus by definition, we have $\Theta_{\pi} = \Theta$. Using Proposition [1.5.6](#), we have $\pi^{\tau} \cong \pi^{\sigma v}$. So $\theta \circ \tau \in \Theta_{\pi^{\tau}} = \Theta_{\pi^{\sigma v}} = \Theta_{\pi}^{\sigma v}$ and $\theta^{-1} \in \Theta_{\pi^v}$. Since $\Theta^{\sigma} = \Theta$, we have $\Theta_{\pi^{\sigma v}} = \Theta_{\pi^v}$, which means that $\theta \circ \tau$ and θ^{-1} are in the same endo-class. If $\tau(\mathfrak{a}) = \mathfrak{a}$, then by definition and construction of endo-equivalence ([BH96](#), Theorem 8.7), $\theta \circ \tau$ intertwines with θ^{-1} . By [BK93](#), Theorem 3.5.11, $\theta \circ \tau$ is conjugate to θ^{-1} by an element in $U(\mathfrak{a})$. \square

The following lemma will be used to change the choice of unitary involution up to G -action on its corresponding hermitian matrix.

Lemma 1.5.8. *Let $\tau = \tau_{\varepsilon}$ be the unitary involution on $\mathrm{GL}_n(F)$ corresponding to a hermitian matrix ε , let $[\mathfrak{a}, \beta]$ be a maximal simple stratum in $M_n(F)$ and let $\theta \in \mathcal{C}(\mathfrak{a}, \beta)$ be a simple character, such that*

$$\tau(\mathfrak{a}) = \mathfrak{a}, \quad \theta \circ \tau = \theta^{-1} \quad (\text{and } \tau(\beta) = \beta^{-1}).$$

Then for $\tau' = \tau_{\varepsilon'}$ the unitary involution on $\mathrm{GL}_n(F)$ corresponding to a hermitian matrix $\varepsilon' = g^{-1}\varepsilon\sigma({}^t g^{-1})$, we have

$$\tau'(\mathfrak{a}^g) = \mathfrak{a}^g, \quad \theta^g \circ \tau' = (\theta^g)^{-1} \quad (\text{and } \tau'(\beta^g) = (\beta^g)^{-1}).$$

Proof. The proof is just a simple calculation. We have

$$\tau'(\mathfrak{a}^g) = \tau'(g^{-1})\tau'(\mathfrak{a})\tau'(g) = \tau'(g^{-1})\varepsilon'\varepsilon^{-1}\tau(\mathfrak{a})(\varepsilon'\varepsilon^{-1})^{-1}\tau'(g) = g^{-1}\tau(\mathfrak{a})g,$$

where in the last step we use

$$(\varepsilon'\varepsilon^{-1})^{-1}\tau'(g) = \varepsilon\sigma({}^t g^{-1})\varepsilon'^{-1} = g.$$

Since $\tau(\mathfrak{a}) = \mathfrak{a}$, we get $\tau'(\mathfrak{a}^g) = \mathfrak{a}^g$. The other two equations can be proved in a similar way. \square

1.5.2 The maximal and totally wildly ramified case

Now we focus on the proof of Theorem [1.5.5](#). We imitate the strategy in [AKM⁺19](#), section 4 which first considered special case, and then used tame lifting developed by Bushnell and Henniart [BH96](#) and other tools developed by Bushnell and Kutzko [BK93](#) to generalize their result. In this subsection, we prove the following proposition as a special case of (2) and (3) of Theorem [1.5.5](#):

Proposition 1.5.9. *Let $[\mathfrak{a}, \beta]$ be a simple stratum in $M_n(F)$ and let $\theta \in \mathcal{C}(\mathfrak{a}, \beta)$ such that $\theta \in \Theta$ with Θ a σ -invariant endo-class. Let E/F be totally wildly ramified of degree n . Let $\tau = \tau_1$ with $\tau_1(x) := \sigma({}^t x^{-1})$ for any $x \in G$. Then there exist a simple stratum $[\mathfrak{a}'', \beta'']$ and a simple character $\theta'' \in \mathcal{C}(\mathfrak{a}'', \beta'')$ such that $(\mathfrak{a}'', \theta'')$ is G -conjugate to (\mathfrak{a}, θ) with the property $\tau(\mathfrak{a}'') = \mathfrak{a}''$ and $\theta'' \circ \tau = \theta''^{-1}$.*

Remark 1.5.10. *We have $[E : F] = d = n$, which is a power of p as an odd number.*

Up to G -conjugacy, we may and will assume that \mathfrak{a} is standard (that is, \mathfrak{a} is made of matrices with upper triangular elements in \mathfrak{o}_F and other elements in \mathfrak{p}_F). First we prove the following lemma:

Lemma 1.5.11. *There exist $g_1 \in G$ and $a_1, \dots, a_n \in \mathfrak{o}_F^\times$ such that*

$$\tau(g_1)g_1^{-1} = A := \begin{pmatrix} 0 & 0 & \dots & 0 & a_1 \\ 0 & \ddots & \ddots & a_2 & 0 \\ \vdots & \ddots & \ddots & \ddots & \vdots \\ 0 & a_{n-1} & \ddots & \ddots & 0 \\ a_n & 0 & \dots & 0 & 0 \end{pmatrix}.$$

Moreover, if we define $\mathfrak{a}' := \mathfrak{a}^{g_1}$, then we have $\tau(\mathfrak{a}') = \mathfrak{a}'$.

Proof. First we claim that we may choose $a_i \in \mathfrak{o}_F^\times$ such that A is a hermitian matrix and $\det(A) \in \mathbb{N}_{F/F_0}(F^\times)$. To do this, noting that $A^* = A$ if and only if $a_i = \sigma(a_{n+1-i})$ for $i = 1, 2, \dots, n$. So we choose $a_i = \sigma(a_{n+1-i}) \in \mathfrak{o}_F^\times$ for $i = 1, 2, \dots, (n-1)/2$ and $a_{(n+1)/2} \in \mathfrak{o}_{F_0}^\times$ to make sure that $\det(A) \in \mathbb{N}_{F/F_0}(F^\times)$. So we finish the proof of the claim.

Since A is a hermitian matrix which is in the same G -orbit as I_n by considering the determinant, using Proposition 1.2.1, there exists an element $g_1 \in G$ such that $(g_1^{-1})^*g_1^{-1} = A$, which means that $\tau(g_1)g_1^{-1} = A$. By definition $\tau(\mathfrak{a}') = \mathfrak{a}'$ if and only if $\tau(g_1^{-1})\tau(\mathfrak{a})\tau(g_1) = g_1^{-1}\mathfrak{a}g_1$. Since $\mathfrak{a}^* = {}^t\mathfrak{a}$, we deduce that $\tau(\mathfrak{a}') = \mathfrak{a}'$ if and only if $A^{-1}{}^t\mathfrak{a}A = (\tau(g_1)g_1^{-1})^{-1}{}^t\mathfrak{a}\tau(g_1)g_1^{-1} = \mathfrak{a}$. From our choice of A and the definition of \mathfrak{a} , this can be verified directly. So we finish the proof. \square

Now fix g_1 as in Lemma 1.5.11. We write $\theta' = \theta^{g_1}$ and $\beta' = \beta^{g_1}$. Since $\mathfrak{a}' = \mathfrak{a}^{g_1}$, we also have:

- (1) $U^i := U^i(\mathfrak{a}') = U^i(\mathfrak{a})^{g_1}$, where $U^i(\mathfrak{a}) := 1 + \mathfrak{p}_\mathfrak{a}^i$ for $i \geq 1$;
- (2) $J' := J(\mathfrak{a}', \beta') = J(\mathfrak{a}, \beta)^{g_1}$;
- (3) $J'^1 := J^1(\mathfrak{a}', \beta') = J^1(\mathfrak{a}, \beta)^{g_1}$;
- (4) $\mathbf{J}' := \mathbf{J}(\mathfrak{a}', \beta') = \mathbf{J}(\mathfrak{a}, \beta)^{g_1}$;
- (5) $H'^1 := H^1(\mathfrak{a}', \beta') = H^1(\mathfrak{a}, \beta)^{g_1}$;
- (6) $M' := M^{g_1}$, where $M = \mathfrak{o}_F^\times \times \dots \times \mathfrak{o}_F^\times$ is the subgroup of diagonal matrices contained in \mathfrak{a} .

Since \mathfrak{a}' is τ -stable and $\Theta^\sigma = \Theta$, using Lemma 1.5.7, there exists $u' \in U(\mathfrak{a}')$ such that $\theta' \circ \tau = (\theta'^{-1})u'$. Since $\theta' = \theta' \circ \tau \circ \tau = (\theta'^{-1})u' \circ \tau = \theta'^{u'\tau(u')}$, we deduce that $u'\tau(u')$ normalizes θ' , which means that $u'\tau(u') \in \mathbf{J}' \cap U(\mathfrak{a}') = \mathbf{J}'$ by using Proposition 1.3.1 (4). To prove Proposition 1.5.9, we only need to find $x' \in G$ such that $\mathfrak{a}'' := \mathfrak{a}'^{x'}$ and $\theta'' := \theta'^{x'}$ have the desired property. By direct calculation, it means that $\tau(x')x'^{-1}$ normalizes \mathfrak{a}' and $u'\tau(x')x'^{-1}$ normalizes θ' , so using Proposition 1.3.1 (4) and the fact that $u'^{-1}\mathbf{J}'$ is contained in the normalizer of \mathfrak{a}' , it suffices to choose x' such that $u'\tau(x')x'^{-1} \in \mathbf{J}'$.

First we prove the following lemma:

Lemma 1.5.12. *There exists $y' \in M'$ such that $u'\tau(y')y'^{-1} \in J(\mathfrak{a}', \beta')U^1(\mathfrak{a}') = \mathfrak{o}_F^\times U^1(\mathfrak{a}')$.*

Proof. First we write $u' = g_1^{-1}ug_1$ for a certain $u \in U(\mathfrak{a})$. Then $u'\tau(u') \in J(\mathfrak{a}', \beta')$ implies that $uA^{-1}(u^{-1})^*A \in J(\mathfrak{a}, \beta) \subset \mathfrak{o}_F^\times U^1(\mathfrak{a})$ by direct calculation, where A is defined as in Lemma 1.5.11.

We choose $y' = g_1^{-1}yg_1$ with $y = \text{diag}(y_1, \dots, y_n) \in M = \mathfrak{o}_F^\times \times \dots \times \mathfrak{o}_F^\times$ to be determined. By direct calculation, $u'\tau(y')y'^{-1} \in J(\mathfrak{a}', \beta')U^1(\mathfrak{a}')$ if and only if $uA^{-1}(y^{-1})^*Ay^{-1} \in J(\mathfrak{a}, \beta)U^1(\mathfrak{a}) = \mathfrak{o}_F^\times U^1(\mathfrak{a})$. We use $\bar{u}_i, \bar{a}, \bar{y}_i$ and \bar{b} to denote the image of u_i, a, y_i, b in $k_F \cong \mathfrak{o}_F/\mathfrak{p}_F$ respectively, where $u_i, a, b \in \mathfrak{o}_F$ will be defined in the future.

$$\text{We write } A = \begin{pmatrix} 0 & 0 & \cdots & 0 & a_1 \\ 0 & \ddots & \ddots & a_2 & 0 \\ \vdots & \ddots & \ddots & \ddots & \vdots \\ 0 & a_{n-1} & \ddots & \ddots & 0 \\ a_n & 0 & \cdots & 0 & 0 \end{pmatrix} \text{ and } u = \begin{pmatrix} u_1 & *_{\mathfrak{o}_F} & \cdots & \cdots & *_{\mathfrak{o}_F} \\ *_{\mathfrak{p}_F} & u_2 & \ddots & \ddots & \vdots \\ \vdots & \ddots & \ddots & \ddots & \vdots \\ \vdots & \ddots & \ddots & u_{n-1} & *_{\mathfrak{o}_F} \\ *_{\mathfrak{p}_F} & \cdots & \cdots & *_{\mathfrak{p}_F} & u_n \end{pmatrix}, \text{ where } *_{\mathfrak{o}_F} \text{ and}$$

$*_{\mathfrak{p}_F}$ represent elements in \mathfrak{o}_F and \mathfrak{p}_F respectively. By direct calculation, we have

$$uA^{-1}(u^{-1})^*A = \begin{pmatrix} u_1\sigma(u_n^{-1}) & *_{\mathfrak{o}_F} & \cdots & \cdots & *_{\mathfrak{o}_F} \\ *_{\mathfrak{p}_F} & u_2\sigma(u_{n-1}^{-1}) & \ddots & \ddots & \vdots \\ \vdots & \ddots & \ddots & \ddots & \vdots \\ \vdots & \ddots & \ddots & u_{n-1}\sigma(u_2^{-1}) & *_{\mathfrak{o}_F} \\ *_{\mathfrak{p}_F} & \cdots & \cdots & *_{\mathfrak{p}_F} & u_n\sigma(u_1^{-1}) \end{pmatrix} \in \mathfrak{o}_F^\times U^1(\mathfrak{a}),$$

which means that there exists $a \in \mathfrak{o}_F^\times$ such that

$$u_1\sigma(u_n^{-1}), u_2\sigma(u_{n-1}^{-1}), \dots, u_n\sigma(u_1^{-1}) \in a(1 + \mathfrak{p}_F). \quad (1.5.2)$$

Also by direct calculation, we have

$$uA^{-1}(y^{-1})^*Ay^{-1} = \begin{pmatrix} u_1y_1^{-1}\sigma(y_n^{-1}) & *_{\mathfrak{o}_F} & \cdots & \cdots & *_{\mathfrak{o}_F} \\ *_{\mathfrak{p}_F} & u_2y_2^{-1}\sigma(y_{n-1}^{-1}) & \ddots & \ddots & \vdots \\ \vdots & \ddots & \ddots & \ddots & \vdots \\ \vdots & \ddots & \ddots & u_{n-1}y_{n-1}^{-1}\sigma(y_2^{-1}) & *_{\mathfrak{o}_F} \\ *_{\mathfrak{p}_F} & \cdots & \cdots & *_{\mathfrak{p}_F} & u_ny_n^{-1}\sigma(y_1^{-1}) \end{pmatrix},$$

which means that the lemma is true if and only if there exists $b \in \mathfrak{o}_F^\times$ such that

$$u_1y_1^{-1}\sigma(y_n^{-1}), u_2y_2^{-1}\sigma(y_{n-1}^{-1}), \dots, u_ny_n^{-1}\sigma(y_1^{-1}) \in b(1 + \mathfrak{p}_F). \quad (1.5.3)$$

If we consider modulo \mathfrak{p}_F , then the condition (1.5.2) becomes

$$\overline{u_1}\sigma(\overline{u_n^{-1}}) = \overline{u_2}\sigma(\overline{u_{n-1}^{-1}}) = \dots = \overline{u_n}\sigma(\overline{u_1^{-1}}) = \overline{a}. \quad (1.5.4)$$

Moreover, if we consider modulo $U^1(\mathfrak{a})$, then $uA^{-1}(y^{-1})^*Ay^{-1} \in \mathfrak{o}_F^\times U^1(\mathfrak{a})$ if and only if there exist $y_i \in \mathfrak{o}_F^\times$ such that there exists $b \in \mathfrak{o}_F^\times$ in the condition (1.5.3) such that

$$\overline{u_1y_1^{-1}}\sigma(\overline{y_n^{-1}}) = \overline{u_2y_2^{-1}}\sigma(\overline{y_{n-1}^{-1}}) = \dots = \overline{u_ny_n^{-1}}\sigma(\overline{y_1^{-1}}) = \overline{b}. \quad (1.5.5)$$

We choose $b = u_{(n+1)/2}$, thus we have $\overline{b}\sigma(\overline{b^{-1}}) = \overline{a}$. Furthermore we choose $y_i = b^{-1}u_i$ when $i = 1, 2, \dots, (n-1)/2$ and $y_i = 1$ when $i = (n+1)/2, \dots, n$. Combining with the equation (1.5.4), the equation (1.5.5) is satisfied. So we finish the proof. \square

Let us write $z'u'\tau(y')y'^{-1} \in U^1$ for some $y' \in M'$ and $z' \in \mathfrak{o}_F^\times$ given by Lemma 1.5.12. By replacing the simple stratum $[\alpha', \beta']$ with $[\alpha'^{y'}, \beta'^{y'}]$, the simple character θ' with $\theta'^{y'}$ and u' with $y'^{-1}z'u'\tau(y')$, which doesn't affect the fact that the order is τ -stable, we can and will assume that $u' \in U^1$. We write $J'^i = J' \cap U'^i$ for $i \geq 1$. We state the following two lemmas which correspond to Lemma 4.16 and Lemma 4.17 in [AKM⁺19]. Actually the same proofs work when one replaces the Galois involution σ in the original lemmas with any involution τ on G .

Lemma 1.5.13. *Let $v' \in U^i$ for some $i \geq 1$ and assume that $v'\tau(v') \in J^i$. Then there exist $j' \in J^i$ and $x' \in U^i$ such that $j'v'\tau(x')x'^{-1} \in U^{i+1}$.*

Using Lemma 1.5.13 to replace Lemma 4.16 in [AKM⁺19], we may prove the following lemma:

Lemma 1.5.14. *There exists a sequence of $(x'_i, j'_i, v'_i) \in U^i \times J^i \times U^{i+1}$ for $i \geq 0$, satisfying the following conditions:*

- (1) $(x'_0, j'_0, v'_0) = (1, 1, u')$;
- (2) for all $i \geq 0$, if we set $y'_i = x'_0 x'_1 \dots x'_i \in U^i$, then the simple character $\theta'_i = \theta^{y'_i} \in \mathcal{C}(\alpha', \beta^{y'_i})$ satisfies $\theta'_i \circ \tau = (\theta'^{-1})^{v'_i}$;
- (3) for all $i \geq 1$, we have $y'_i v'_i = j'_i y'_{i-1} v'_{i-1} \tau(x'_i)$.

Let $x' \in U^1$ be the limit of $y'_i = x'_0 x'_1 \dots x'_i$ and let $h' \in J^1$ be that of $j'_i \dots j'_1 j'_0$ when i tends to infinity. By Lemma 1.5.14(3), we have

$$y'_i v'_i \tau(y'^{-1}) = j'_i y'_{i-1} v'_{i-1} \tau(y'^{-1}) = \dots = j'_i \dots j'_1 j'_0 u'.$$

Passing to the limit, we get $x'\tau(x')^{-1} = h'u'$, which implies that $u'\tau(x')x'^{-1} = h'^{-1} \in J'$. Let $(\alpha'', \theta'') = (\alpha^{x'}, \theta^{x'})$, which finishes the proof of Proposition 1.5.9.

1.5.3 The maximal case

In this subsection, we generalize Proposition 1.5.9 to the following situation:

Proposition 1.5.15. *Let $[\alpha, \beta]$ be a simple stratum in $M_n(F)$ such that $[E : F] = n$ and let $\theta \in \mathcal{C}(\alpha, \beta)$ such that $\theta \in \Theta$ with Θ a σ -invariant endo-class. Let τ be a given unitary involution. Then there exist a simple stratum $[\alpha'', \beta'']$ and a simple character $\theta'' \in \mathcal{C}(\alpha'', \beta'')$ such that (α'', θ'') is G -conjugate to (α, θ) with the property $\tau(\alpha'') = \alpha''$ and $\theta'' \circ \tau = \theta''^{-1}$.*

Let T be a tame parameter field of Θ . First we have the following lemma:

Lemma 1.5.16. *Let Θ be a σ -invariant endo-class and let T/F be its tame parameter field. Then given a T/F -lift Ψ of Θ , there is a unique involution α of T extending σ such that $\Psi^\alpha = \Psi$.*

Proof. The proof of Lemma 4.8 in [AKM⁺19] can be used almost unchanged to our lemma. We only need to consider Θ instead of Θ^\vee and Ψ instead of Ψ^\vee . □

Let α be the involution of T given by Lemma 1.5.16, and let T_0 be the subfield of T fixed by α . Thus $T_0 \cap F = F_0$. We write $t = [T : F] = [T_0 : F_0]$. We need the following proposition due to Hakim and Murnaghan (see [HM02b], Proposition 2.1):

Proposition 1.5.17. *There exists an embedding $\iota : T \hookrightarrow M_t(F)$ of F -algebras such that for $x \in T$, we have $\iota(\alpha(x)) = \iota(x)^* := \sigma({}^t \iota(x))$. Consequently, $\iota(T_0)$ is contained in the set of hermitian matrices.*

Proof of Proposition 1.5.15. Let $E = F[\beta]$ and let T be the maximal tamely ramified extension of F in E . It is a tame parameter field of the endo-class Θ . The simple character θ gives Ψ , the endo-class of the interior T/F -lift of Θ , as we introduced in §1.3.3. Let α be defined as in Lemma 1.5.16 and let ι be defined as in Proposition 1.5.17. By abuse of notation, we define

$$\iota : M_{n/t}(T) \hookrightarrow M_{n/t}(M_t(F)) = M_n(F)$$

with each block defined by the original ι . First we consider $\tau(x) = \varepsilon\sigma({}^t x^{-1})\varepsilon^{-1}$ for any $x \in G$ with $\varepsilon = I_n$ or $\text{diag}(\iota(\epsilon), \dots, \iota(\epsilon), \iota(\epsilon))$, where $\epsilon \in T_0^\times \setminus N_{T/T_0}(T^\times)$. The determinant of the latter matrix is $N_{T_0/F_0}(\epsilon)^{n/t}$. Since

$$N_{T_0/F_0} : T_0^\times \rightarrow F_0^\times$$

is a homomorphism which maps $N_{T/T_0}(T^\times)$ to $N_{F/F_0}(F^\times)$, it leads to a group homomorphism

$$N_{T_0/F_0} : T_0^\times / N_{T/T_0}(T^\times) \rightarrow F_0^\times / N_{F/F_0}(F^\times)$$

between two groups of order 2. We state and proof the following lemma in general:

Lemma 1.5.18. *Let F, F_0 be defined as before. Let L_0/F_0 be a finite extension such that $L = L_0F$ is a field with $[L : L_0] = 2$ and $F_0 = L_0 \cap F$. Then the group homomorphism*

$$N_{L_0/F_0} : L_0^\times \rightarrow F_0^\times$$

induces an isomorphism

$$N_{L_0/F_0} : L_0^\times / N_{L/L_0}(L^\times) \rightarrow F_0^\times / N_{F/F_0}(F^\times)$$

of groups of order 2.

Proof. We first consider the case where L_0/F_0 is abelian. If on the contrary the induced homomorphism is not an isomorphism, then we get $N_{L_0/F_0}(L_0^\times) \subset N_{F/F_0}(F^\times)$ which means that F is contained in L_0 by Local Class Field Theory ([Ser79], Chapter 14, Theorem 1), which is absurd.

When L_0/F_0 is Galois, we may write $F_0 = L_0^0 \subsetneq \dots \subsetneq L_0^r = L_0$, such that L_0^{i+1}/L_0^i is abelian for $i = 0, \dots, r-1$ ([Ser79], Chapter 4, Proposition 7). We write $L^i = L_0^i F$. Thus it is easy to show that L^i/L_0^i is quadratic, $L_0^i = L_0^{i+1} \cap L^i$ and $L_0^{i+1}L^i = L^{i+1}$ for $i = 0, \dots, r-1$. Using the abelian case,

$$N_{L_0^{i+1}/L_0^i} : L_0^{i+1 \times} / N_{L^{i+1}/L_0^{i+1}}(L^{i+1 \times}) \rightarrow L_0^{i \times} / N_{L^i/L_0^i}(L^{i \times})$$

is an isomorphism for $i = 0, 1, \dots, r-1$. Composing them together, we finish the proof.

When L_0/F_0 is separable, we write L'_0 as the normal closure of L_0 over F_0 . Thus L'_0 contains L_0 and L'_0/F_0 is a finite Galois extension. We write $L' = L'_0 F$. Using the Galois case,

$$N_{L'_0/F_0} : L_0'^{\times} / N_{L'/L'_0}(L'^{\times}) \rightarrow F_0^\times / N_{F/F_0}(F^\times)$$

is an isomorphism. Since $N_{L'_0/F_0}(L_0'^{\times}) \subset N_{L_0/F_0}(L_0^\times)$,

$$N_{L_0/F_0} : L_0^\times / N_{L/L_0}(L^\times) \rightarrow F_0^\times / N_{F/F_0}(F^\times)$$

is also an isomorphism.

In the characteristic p case in general, we write L_0^{sep} for the maximal separable subextension of F_0 contained in L_0 , thus L_0/L_0^{sep} is purely inseparable. Thus $N_{L_0/L_0^{sep}}(x) = x^{p^{[L_0:L_0^{sep}]}}$ for any $x \in L_0^\times$. Since $p \neq 2$ and $L_0^\times / N_{L/L_0}(L^\times)$ is of order 2, we deduce that

$$N_{L_0/L_0^{sep}} : L_0^\times / N_{L/L_0}(L^\times) \rightarrow L_0^{sep \times} / N_{L^{sep}/L_0^{sep}}(L^{sep \times})$$

is an isomorphism, where $L^{sep} := LL_0^{sep}$. So we come back to the separable case which finishes the proof. \square

Using Lemma 1.5.18 for $L_0 = T_0$, the homomorphism above is actually an isomorphism. Since n/t is odd and $\epsilon \in T_0^\times \setminus N_{T/T_0}(T^\times)$, we have $\det(\epsilon) = N_{T_0/F_0}(\epsilon)^{n/t} \in F_0^\times \setminus N_{F/F_0}(F^\times)$. So indeed these two involutions represent all the two G -classes of hermitian matrices. Thus using Lemma 1.5.8, we may from now on assume τ to be the two unitary involutions we mentioned above. Furthermore, $\iota(T)^\times$ is normalized by τ from the exact construction of τ and Proposition 1.5.17, where we regard T as an F -subalgebra of $M_{n/t}(T)$ given by the diagonal embedding.

Since T and $\iota(T)$ are isomorphic as F -subalgebras contained in $M_n(F)$, by the Skolem-Noether theorem, there exists $g \in G$ such that $\iota(T) = T^g$. Thus, if we write $[\mathfrak{a}', \beta'] = [\mathfrak{a}^g, \beta^g]$, $\theta' = \theta^g$ and $E' = F[\beta']$, then $\theta' \in \Theta$ such that its tame parameter field equals $\iota(T)$. Since τ normalizes $\iota(T)^\times$, we deduce that $\theta' \circ \tau$ and θ'^{-1} have the same parameter field $\iota(T)$. If we write Ψ' as the endo-class of the interior $\iota(T)/F$ -lift corresponding to θ' , and if we choose $\alpha' = \iota|_T \circ \alpha \circ \iota|_{\iota(T)}^{-1}$, then we have $\Psi'^{\alpha'} = \Psi'$.

Let $C' = M_{n/t}(\iota(T))$ denote the centralizer of $\iota(T)$ in $M_n(F)$. For $c \in M_{n/t}(T)$, we have

$$\tau(\iota(c)) = \varepsilon \sigma({}^t \iota(c)^{-1}) \varepsilon^{-1} = \varepsilon({}^{t_{C'}} \iota(\alpha(c))^{-1}) \varepsilon^{-1} = \varepsilon(\alpha'({}^{t_{C'}} \iota(c))^{-1}) \varepsilon^{-1} = \tau'(\iota(c)),$$

where we denote by $t_{C'}$ the transpose on $C' = M_{n/t}(\iota(T))$ and $\tau'(c') = \varepsilon(\alpha'({}^{t_{C'}} c'^{-1})) \varepsilon^{-1}$ for any $c' \in C'^\times$. Thus τ' , the restriction of τ to C'^\times , is the unitary involution τ_1 on $C'^\times = \text{GL}_{n/t}(\iota(T))$ with respect to the Galois involution $\alpha' \in \text{Gal}(\iota(T)/F)$. The intersection $\mathfrak{c}' = \mathfrak{a}' \cap C'$ gives rise to a simple stratum $[\mathfrak{c}', \beta']$. The restriction of θ' to $H^1(\mathfrak{c}', \beta')$, denoted by $\theta'_{\iota(T)}$, is a simple character associated to this simple stratum with endo-class Ψ' . Since $E'/\iota(T)$ is totally wildly ramified, using Proposition 1.5.9 with G , θ , Θ , σ and τ replaced by C'^\times , $\theta'_{\iota(T)}$, Ψ' , α' and τ' respectively, there exists $c' \in C'^\times$ such that $\tau'(c'^{c'}) = c'^{c'}$ and $\theta'_{\iota(T)}^{c'} \circ \tau' = (\theta'_{\iota(T)}^{c'})^{-1}$.

By the injectivity of $\mathfrak{a} \mapsto \mathfrak{a} \cap C'$ between sets of hereditary orders as mentioned in §1.3.3, we know that $\mathfrak{a}'' := \mathfrak{a}'^{c'}$ is τ -stable. Moreover if we write $\theta'' = \theta'^{c'}$, then from our construction of τ and the definition of $\iota(T)/F$ -lift,

$$(\theta'' \circ \tau)_{\iota(T)} = \theta'' \circ \tau|_{H^1(\tau(c'), \tau(\beta'))} = \theta'' \circ \tau'|_{H^1(\tau(c'), \tau(\beta'))} = \theta''_{\iota(T)} \circ \tau'$$

and

$$(\theta''^{-1})_{\iota(T)} = \theta''_{\iota(T)}^{-1}$$

are equal. Since the interior $\iota(T)/F$ -lift $\theta'' \mapsto \theta''_{\iota(T)}$ is injective between sets of simple characters as mentioned in §1.3.3, the simple character θ'' satisfies the property $\theta'' \circ \tau = \theta''^{-1}$. \square

1.5.4 The general case

In this subsection, we finish the proof of Lemma 1.5.4 and Theorem 1.5.5. First of all, we recall the following result similar to that appearing in the paper of Stevens:

Proposition 1.5.19 ([Ste01], Theorem 6.3). *Let $[\mathfrak{a}, \beta]$ be a simple stratum in $M_n(F)$ with $\sigma_1(\mathfrak{a}) = \mathfrak{a}$. Suppose that there exists a simple character $\theta \in \mathcal{C}(\mathfrak{a}, \beta)$ such that $H^1(\mathfrak{a}, \beta)$ is σ_1 -stable and $\theta \circ \sigma_1 = \theta$. Then there exists a simple stratum $[\mathfrak{a}, \gamma]$ such that $\theta \in \mathcal{C}(\mathfrak{a}, \gamma)$ and $\sigma_1(\gamma) = \gamma$.*

Proof. The original proof of [Ste01], Theorem 6.3 can be modified a little bit as follows, thus can be used in our case without difficulty. For any $x \in M_n(F)$, we use $-\sigma_1(x)$ to replace \bar{x} ; we use σ_1 to replace σ ; for $[\mathfrak{a}, \beta]$ a simple stratum, we say that it is σ_1 -invariant if $\sigma_1(\mathfrak{a}) = \mathfrak{a}$, and $\sigma_1(\beta) = \beta$ and we use this concept to replace the concept *skew simple stratum* in the original proof. With these replacements, the original proof can be used directly. \square

We choose $[\mathfrak{a}_0, \beta_0]$ as a maximal simple stratum in $M_d(F)$ and $\theta_0 \in \mathcal{C}(\mathfrak{a}_0, \beta_0)$ such that $\theta_0 \in \Theta$. By Proposition 1.5.15, there are a maximal simple stratum $[\mathfrak{a}'_0, \beta'_0]$ and a simple character $\theta'_0 \in \mathcal{C}(\mathfrak{a}'_0, \beta'_0)$ which is $\mathrm{GL}_d(F)$ -conjugate to θ_0 such that:

- (1) the order \mathfrak{a}'_0 is τ_1 -stable;
- (2) the group $H^1(\mathfrak{a}'_0, \beta'_0)$ is τ_1 -stable and $\theta'_0 \circ \tau_1 = \theta'^{-1}_0$;

Furthermore, using Proposition 1.5.19 we may assume that:

- (3) $\sigma_1(\beta'_0) = \beta'_0$.

We embed $M_d(F)$ diagonally into the F -algebra $M_n(F)$. This gives an F -algebra homomorphism $\iota' : F[\beta'_0] \hookrightarrow M_n(F)$. Write $\beta' = \iota'(\beta'_0) = \beta'_0 \otimes \dots \otimes \beta'_0$ and $E' = F[\beta']$. The centralizer B' of E' in $M_n(F)$ is naturally identified with $M_m(E')$. We regard σ_1 as an involution on E' extending σ and we write $E'_0 = E'^{\sigma_1}$. Let \mathfrak{b}' be a maximal standard hereditary order in B' which may be identified with $M_m(\mathfrak{o}_{E'})$, and let $\mathfrak{a}' = M_m(\mathfrak{a}'_0)$ be the unique hereditary order of $M_n(F)$ normalized by E'^{\times} such that $\mathfrak{a}' \cap B' = \mathfrak{b}'$. Then we have $[\mathfrak{a}', \beta']$ in $M_n(F)$ as a simple stratum which satisfies the requirement of Lemma 1.5.4, finishing its proof.

Now we focus on the proof of Theorem 1.5.5. By Lemma 1.5.8, we may change τ up to G -action on its corresponding hermitian matrix which doesn't change the content of the theorem. So if ε is in the same G -class as I_n , we may simply choose $\tau = \tau_1$, where $\tau_1(x) = \sigma({}^t x^{-1})$ for any $x \in G$. If not, we fix $\varepsilon \in E_0^{\times} \setminus N_{E'/E'_0}(E'^{\times})$. Regarding ε as an element in $M_d(F)$, we have $\det(\varepsilon) = N_{E'_0/F_0}(\varepsilon)$. Since

$$N_{E'_0/F_0} : E_0^{\times} \rightarrow F_0^{\times}$$

is a homomorphism which maps $N_{E'/E'_0}(E'^{\times})$ to $N_{F/F_0}(F^{\times})$, by Lemma 1.5.18 with $L_0 = E'_0$, it leads to an isomorphism

$$N_{E'_0/F_0} : E_0^{\times} / N_{E'/E'_0}(E'^{\times}) \rightarrow F_0^{\times} / N_{F/F_0}(F^{\times})$$

of the two groups of order 2. Thus we have $N_{E'_0/F_0}(\varepsilon) \in F_0^{\times} \setminus N_{F/F_0}(F^{\times})$. If E'/E'_0 is unramified, we write $\varepsilon = \mathrm{diag}(\varepsilon, \dots, \varepsilon)$. We deduce that $\det(\varepsilon) = N_{E'_0/F_0}(\varepsilon)^m \in F_0^{\times} \setminus N_{F/F_0}(F^{\times})$, which is because $F_0^{\times} / N_{F/F_0}(F^{\times})$ is a group of order 2, and m is odd from the condition of the theorem. If E'/E'_0 is ramified, we may further assume that $\varepsilon \in \mathfrak{o}_{E'_0}^{\times}$. We choose $\varepsilon = \mathrm{diag}(I_d, \dots, I_d, \varepsilon)$ and we have $\det(\varepsilon) = N_{E'_0/F_0}(\varepsilon) \in F_0^{\times} \setminus N_{F/F_0}(F^{\times})$. For both two cases, τ_{ε} is a unitary involution whose corresponding hermitian matrix is not in the same G -class as I_n . So from now on, we only consider the three unitary involutions above. From our assumption of τ , the restriction of τ on $\mathrm{GL}_m(E')$ is also a unitary involution $\tau' = \tau_1$ or τ_{ε} with $\varepsilon = \mathrm{diag}(1, \dots, 1, \varepsilon)$. In particular, since ε is an element in E' , we know that ε commutes with elements in E' and we have $\tau(\beta') = \beta'^{-1}$.

Since \mathfrak{a}'_0 is τ_1 -stable and \mathfrak{b}' is τ' -stable, from our assumption of τ we deduce that \mathfrak{a}' is τ -stable, or by definition $\varepsilon \sigma_1(\mathfrak{a}') \varepsilon^{-1} = \mathfrak{a}'$. Since $\sigma_1(\beta') = \beta'$, by direct calculation we have

$$\tau(H^1(\mathfrak{a}', \beta')) = \varepsilon H^1(\sigma_1(\mathfrak{a}'), \sigma_1(\beta'))^{-1} \varepsilon^{-1} = H^1(\sigma_1(\mathfrak{a}')^{\varepsilon^{-1}}, \beta'^{\varepsilon^{-1}}) = H^1(\mathfrak{a}', \beta'^{\varepsilon^{-1}}) = H^1(\mathfrak{a}', \beta').$$

Let M be the standard Levi subgroup of G isomorphic to $\mathrm{GL}_d(F) \times \dots \times \mathrm{GL}_d(F)$, let P be the standard parabolic subgroup of G generated by M and upper triangular matrices, and let N be its unipotent radical. Let N^- be the unipotent radical of the parabolic subgroup opposite to P with respect to M . By [SS08], Théorème 2.17, we have

$$H^1(\mathfrak{a}', \beta') = (H^1(\mathfrak{a}', \beta') \cap N^-) \cdot (H^1(\mathfrak{a}', \beta') \cap M) \cdot (H^1(\mathfrak{a}', \beta') \cap N), \quad (1.5.6)$$

$$H^1(\mathfrak{a}', \beta') \cap M = H^1(\mathfrak{a}'_0, \beta'_0) \times \dots \times H^1(\mathfrak{a}'_0, \beta'_0). \quad (1.5.7)$$

Let $\theta' \in \mathcal{C}(\mathfrak{a}', \beta')$ be the transfer of θ'_0 . By *loc. cit.*, the character θ' is trivial on $H^1(\mathfrak{a}', \beta') \cap N^-$ and $H^1(\mathfrak{a}', \beta') \cap N$, and the restriction of θ' on $H^1(\mathfrak{a}', \beta') \cap M$ equals $\theta'_0 \otimes \dots \otimes \theta'_0$. We have

$$\theta' \circ \tau|_{H^1(\mathfrak{a}', \beta') \cap N^-} = \theta' \circ \tau|_{H^1(\mathfrak{a}', \beta') \cap N} = \theta'^{-1}|_{H^1(\mathfrak{a}', \beta') \cap N^-} = \theta'^{-1}|_{H^1(\mathfrak{a}', \beta') \cap N} = 1$$

and

$$\theta' \circ \tau|_{H^1(\mathfrak{a}', \beta') \cap M} = \theta'_0 \circ \tau_1 \otimes \dots \otimes \theta'_0 \circ \tau_1 = \theta'^{-1}_0 \otimes \dots \otimes \theta'^{-1}_0 = \theta'^{-1}|_{H^1(\mathfrak{a}', \beta') \cap M}$$

for $\tau = \tau_1$ or τ_ε with $\varepsilon = \text{diag}(\epsilon, \dots, \epsilon)$ or $\text{diag}(1, \dots, 1, \epsilon)$, since $\epsilon \in F[\beta'_0]^\times$ normalizes θ'_0 . Thus by equation (1.5.6), we have $\theta' \circ \tau = \theta'^{-1}$.

Remark 1.5.20. From the proof of Theorem 1.5.5, we observe that if τ is chosen as one of the three unitary involutions mentioned in the proof, then we may choose the same simple stratum and simple character which satisfy the conclusion of the theorem.

Remark 1.5.21. We give a counter-example to show that the condition in Theorem 1.5.5 is necessary. Let $n = 2$, F/F_0 unramified, Θ is trivial and $\varepsilon = \text{diag}(1, \varpi_{F_0})$. Then $d = 1$, $m = n = 2$, $E = F$ and $E_0 = F_0$. If the theorem is true, then $\mathfrak{a} = M_2(\mathfrak{o}_F)^g$ for some $g \in \text{GL}_2(F)$ and $\tau(\mathfrak{a}) = \mathfrak{a}$. By direct calculation $\sigma({}^t g^{-1})\varepsilon^{-1}g^{-1}$ normalizes $M_2(\mathfrak{o}_F)$, which means that $\sigma({}^t g^{-1})\varepsilon^{-1}g^{-1} \in F^\times \text{GL}_2(\mathfrak{o}_F)$. It is impossible since $\det(\sigma({}^t g^{-1})\varepsilon^{-1}g^{-1}) \in \varpi_{F_0} N_{F/F_0}(F^\times)$, while $\det(F^\times \text{GL}_2(\mathfrak{o}_F)) \subset N_{F/F_0}(F^\times)$.

1.6 The distinguished type theorem

Let π be a cuspidal representation of G such that $\pi^\sigma \cong \pi$. From the statements and proofs of Theorem 1.5.2, 1.5.3 and 1.5.5, we may assume the following conditions as a remark of section 5:

Remark 1.6.1. (1) For $\tau = \tau_1$, there exist a simple stratum $[\mathfrak{a}, \beta]$ and a simple character $\theta \in \mathcal{C}(\mathfrak{a}, \beta)$ contained in π such that $\tau(\mathfrak{a}) = \mathfrak{a}$, $\tau(H^1(\mathfrak{a}, \beta)) = H^1(\mathfrak{a}, \beta)$, $\theta \circ \tau = \theta^{-1}$ and $\tau(\beta) = \beta^{-1}$, where $\tau_1(x) := \sigma({}^t x^{-1})$ for any $x \in \text{GL}_n(F)$;

(2) For $\tau = \tau_1$, there exists a simple type (\mathbf{J}, Λ) containing θ and contained in π such that $\tau(\mathbf{J}) = \mathbf{J}$ and $\Lambda^\tau \cong \Lambda^\vee$;

(3) σ_1 is an involution on $E = F[\beta]$, whose restriction to F equals σ . So by abuse of notation, we identify σ with σ_t . Let $E_0 = E^\sigma$. **We assume further in this section that if E/E_0 is unramified, then m is odd⁴;**

(4) Write $\tau(x) = \varepsilon \sigma({}^t x^{-1})\varepsilon^{-1}$ for any $x \in G$ such that: when E/E_0 is unramified, we assume $\varepsilon = I_n$ or $\text{diag}(\varpi_E, \dots, \varpi_E) \in \text{GL}_m(E) \hookrightarrow \text{GL}_{md}(F) = \text{GL}_n(F)$; when E/E_0 is ramified, we assume $\varepsilon = I_n$ or $\text{diag}(1, \dots, 1, \epsilon) \in \text{GL}_m(E) \hookrightarrow \text{GL}_n(F)$ with $\epsilon \in \mathfrak{o}_{E_0}^\times \setminus N_{E/E_0}(\mathfrak{o}_E^\times)$. By Remark 1.5.20, we assume further that for these three unitary involutions, condition (1) and (2) are also satisfied. **From now on until the end of this section, we assume ε to be one of these three hermitian matrices and τ to be one of these three corresponding involutions.**

(5) the element β has the block diagonal form:

$$\beta = \text{diag}(\beta_0, \dots, \beta_0) \in M_m(M_d(F)) = M_n(F)$$

for some $\beta_0 \in M_d(F)$, where d is the degree of β over F and $n = md$. The centralizer B of E in $M_n(F)$ is identified with $M_m(E)$. If we regard τ as the restriction of the original involution to B^\times , then it is a unitary involution with respect to $B^\times = \text{GL}_m(E)$, E/E_0 and $\sigma \in \text{Gal}(E/E_0)$;

(6) the order $\mathfrak{b} = \mathfrak{a} \cap B$ is the standard maximal order $M_m(\mathfrak{o}_E)$ of $M_m(E)$. Thus if we write \mathfrak{a}_0 as the hereditary order of $M_d(F)$ normalized by E , then \mathfrak{a} is identified with $M_m(\mathfrak{a}_0)$;

(7) ϖ_E is a uniformizer of E such that:

$$\sigma(\varpi_E) = \begin{cases} \varpi_E & \text{if } E \text{ is unramified over } E_0; \\ -\varpi_E & \text{if } E \text{ is ramified over } E_0. \end{cases}$$

⁴ Although this condition seems a little bit annoying, finally in §1.7 we may find out that this condition is automatically satisfied for π a σ -invariant supercuspidal representation.

Now we state the main theorem of this section:

Theorem 1.6.2 (distinguished type theorem). *For π a σ -invariant cuspidal representation, it is G^τ -distinguished if and only if it contains a τ -selfdual simple type (\mathbf{J}, Λ) such that $\mathrm{Hom}_{\mathbf{J} \cap G^\tau}(\Lambda, 1) \neq 0$.*

Remark 1.6.3. *Since every hermitian matrix is equivalent to one of the hermitian matrices mentioned in Remark 1.6.1(4) up to G -action, and the property of distinction is invariant up to equivalence of unitary groups, the theorem works for every unitary involution, although we only consider those occurring in loc. cit.*

Choose (\mathbf{J}, Λ) as in Remark 1.6.1, using the Mackey formula and the Frobenius reciprocity, we have

$$\mathrm{Hom}_{G^\tau}(\pi, 1) \cong \prod_g \mathrm{Hom}_{\mathbf{J}^g \cap G^\tau}(\Lambda^g, 1),$$

where g ranges over a set of representatives of (\mathbf{J}, G^τ) -double cosets in G . So π is G^τ -distinguished if and only if there exists g as a representative of a (\mathbf{J}, G^τ) -double coset such that $\mathrm{Hom}_{\mathbf{J}^g \cap G^\tau}(\Lambda^g, 1) \neq 0$. We will study such g and will show that $(\mathbf{J}^g, \Lambda^g)$ is actually τ -selfdual. This will finish the proof of this theorem.

1.6.1 Double cosets contributing to the distinction of θ

First we have the following proposition:

Proposition 1.6.4. *For $g \in G$, the character θ^g is trivial on $H^{1g} \cap G^\tau$ if and only if $\tau(g)g^{-1} \in JB^\times J$.*

Proof. We only need to use the same proof of [Séc19], Proposition 6.6, with σ replaced by τ . \square

As a result, since $\mathrm{Hom}_{\mathbf{J}^g \cap G^\tau}(\Lambda^g, 1) \neq 0$ implies that $\mathrm{Hom}_{H^{1g} \cap G^\tau}(\theta^g, 1) \neq 0$, using Proposition 1.6.4 we have $\gamma := \tau(g)g^{-1} \in JB^\times J$.

1.6.2 The double coset lemma

The next step is to prove the following double coset lemma:

Lemma 1.6.5. *Let $g \in G$. Then $\gamma = \tau(g)g^{-1} \in JB^\times J$ if and only if $g \in JB^\times G^\tau$.*

Proof. If $g \in JB^\times G^\tau$, one verifies immediately that $\gamma \in JB^\times J$. Conversely, suppose that $\gamma \in JB^\times J$, first we need the following lemma:

Lemma 1.6.6. *There exists an element $b \in B^\times$ such that $\gamma \in JbJ$ and $b\tau(b) = 1$.*

Proof. Since $B^\times \cap J = \mathfrak{b}^\times$ is a maximal compact subgroup of B^\times , using the Cartan decomposition over $B^\times \cong \mathrm{GL}_m(E)$, we write $\gamma = xcy$ with $x, y \in J$ and $c = \mathrm{diag}(\varpi_E^{a_1} I_{m_1}, \dots, \varpi_E^{a_r} I_{m_r})$, where $a_1 > \dots > a_r$ as integers and $m_1 + \dots + m_r = m$.

If E/E_0 is unramified, then by definition $c^* = c$. So if we choose $b = c\varepsilon^{-1}$, then $b\varepsilon(b^*)^{-1}\varepsilon^{-1} = c(c^*)^{-1} = 1$, that is, $b\tau(b) = 1$.

If E/E_0 is ramified, since $\tau(\gamma)\gamma = 1$, we know that $xcy = \varepsilon y^* c^* x^* \varepsilon^{-1}$ which is equivalent to $(y^*)^{-1} \varepsilon^{-1} x c = c^* x^* \varepsilon^{-1} y^{-1}$. Let $z = x^* \varepsilon^{-1} y^{-1} \in J$, then we have $z^* c = c^* z$. We regard z and c as matrices in $M_m(M_d(F))$. Denote by $z^{(j)} \in M_{m_j}(M_d(F))$ the block matrix in z which is at the same place as $\varpi_E^{a_j} I_{m_j}$ in c . Since $z^* c = c^* z$, by direct calculation

$$(z^{(j)})^* \varpi_E^{a_j} = (-1)^{a_j} \varpi_E^{a_j} z^{(j)} \quad \text{for } j = 1, \dots, r. \quad (1.6.1)$$

By considering the following embedding

$$\begin{aligned} M_{m_j}(M_d(F)) &\hookrightarrow M_m(M_d(F)) \\ h &\mapsto \text{diag}(0_{m_1d}, \dots, 0_{m_{j-1}d}, h, 0_{m_{j+1}d}, \dots, 0_{m_r d}), \end{aligned}$$

we may regard $M_{m_jd}(F)$ as a subalgebra of $M_{md}(F)$ which we denote by $A^{(j)}$, where 0_{m_jd} represents the zero matrix of size $m_jd \times m_jd$. We write $\mathfrak{a}^{(j)} = \mathfrak{a} \cap A^{(j)}$. By abuse of notation, we identify the element $\beta_0 \otimes \dots \otimes \beta_0$, which consists of m_j copies of β_0 and is contained in $M_{m_j}(M_d(F))$, with β . By [SS08], Théorème 2.17, since $z \in J(\mathfrak{a}, \beta)$, we get $z^{(j)} \in J(\mathfrak{a}^{(j)}, \beta)$ for $j = 1, \dots, r$. By *loc. cit.*, if we denote by

$$M = \text{GL}_{m_1d}(F) \times \dots \times \text{GL}_{m_r d}(F)$$

the Levi subgroup of G corresponding to the partition $n = m_1d + \dots + m_r d$, then

$$M \cap J = J(\mathfrak{a}^{(1)}, \beta) \times \dots \times J(\mathfrak{a}^{(r)}, \beta)$$

and

$$M \cap J^1 = J^1(\mathfrak{a}^{(1)}, \beta) \times \dots \times J^1(\mathfrak{a}^{(r)}, \beta).$$

Thus we get $\text{diag}(z^{(1)}, \dots, z^{(r)}) \in M \cap J$. And further we have

$$M \cap J / M \cap J^1 \cong J(\mathfrak{a}^{(1)}, \beta) / J^1(\mathfrak{a}^{(1)}, \beta) \times \dots \times J(\mathfrak{a}^{(r)}, \beta) / J^1(\mathfrak{a}^{(r)}, \beta) \cong \text{GL}_{m_1}(\mathbf{l}) \times \dots \times \text{GL}_{m_r}(\mathbf{l}).$$

Since $(\cdot)^*$ fixes $M \cap J$ and $M \cap J^1$, we know that $(\cdot)^*$ induces a map

$$\begin{aligned} M \cap J / M \cap J^1 &\cong \text{GL}_{m_1}(\mathbf{l}) \times \dots \times \text{GL}_{m_r}(\mathbf{l}) \longrightarrow \text{GL}_{m_1}(\mathbf{l}) \times \dots \times \text{GL}_{m_r}(\mathbf{l}) \cong M \cap J / M \cap J^1, \\ (\overline{z^{(1)}}, \dots, \overline{z^{(r)}}) &\longmapsto ((\overline{z^{(1)}})^*, \dots, (\overline{z^{(r)}})^*), \end{aligned}$$

where \mathbf{l} is the residue field of E and E_0 , and $\overline{z^{(j)}} \in J(\mathfrak{a}^{(j)}, \beta) / J^1(\mathfrak{a}^{(j)}, \beta) \cong \text{GL}_{m_j}(\mathbf{l})$ is the image of $z^{(j)}$.

We show that for any i such that $2 \nmid a_i$, we have $2 \mid m_i$. Consider $j = i$ in equation (1.6.1), we get $(z^{(i)})^* = -\varpi_E^{a_i} z^{(i)} \varpi_E^{-a_i}$. Since $J/J^1 \cong U(\mathfrak{b})/U^1(\mathfrak{b})$ on which E^\times acts trivially by conjugation, we get $\overline{z^{(i)}} = \overline{\varpi_E^{a_i} z^{(i)} \varpi_E^{-a_i}} = -\overline{(z^{(i)})^*} = -\overline{z^{(i)}}$. Since there exists no anti-symmetric invertible matrix of odd dimension, we must have $2 \mid m_i$. Now for $\alpha_j = (a_j, m_j)$, define

$$\varpi_E^{\alpha_j} = \begin{cases} \varpi_E^{a_j} I_{m_j} & \text{if } 2 \mid a_j; \\ \varpi_E^{a_j} J_{m_j/2} & \text{if } 2 \nmid a_j. \end{cases}$$

and $c' = \text{diag}(\varpi_E^{\alpha_1}, \dots, \varpi_E^{\alpha_r})$, where $J_{m_j/2} := \begin{pmatrix} 0 & I_{m_j/2} \\ -I_{m_j/2} & 0 \end{pmatrix}$. We have $c' = c'^*$ and c' is in the same J - J double coset as c . Let $b = c' \varepsilon^{-1}$, we get $b\tau(b) = 1$. □

Now we write $\gamma = x'bx$ with $x, x' \in J$ and $b \in B^\times$ as in Lemma 1.6.6. Replacing g by $\tau(x')^{-1}g$ does not change the double coset JgG^τ but changes γ into $bx\tau(x')$. So from now on, we will assume that

$$\gamma = bx, \quad b\tau(b) = 1, \quad x \in J, \quad b \text{ is of the form in the proof of Lemma 1.6.6.} \quad (1.6.2)$$

Write K for the group $J \cap b^{-1}Jb$. Since $\tau(b) = b^{-1}$ and J is τ -stable, we have $x \in K$. We have the following corollary of Lemma 1.6.6

Corollary 1.6.7. *The map $\delta_b : k \mapsto b^{-1}\tau(k)b$ is an involution on K .*

Now for $a_1 > \dots > a_r$ as in the proof of Lemma 1.6.6, and $M = \mathrm{GL}_{m_1 d}(F) \times \dots \times \mathrm{GL}_{m_r d}(F) \subseteq G$, we write P for the standard parabolic subgroup of G generated by M and upper triangular matrices. We write N and N^- for the unipotent radicals of P and its opposite parabolic subgroup respectively. By definition of b , it normalizes M and we have

$$K = (K \cap N^-) \cdot (K \cap M) \cdot (K \cap N).$$

For $V = K \cap B^\times = U \cap b^{-1}Ub$ as a subgroup of B^\times , similarly we have

$$V = (V \cap N^-) \cdot (V \cap M) \cdot (V \cap N),$$

where $U = U(\mathfrak{b})$ and $U^1 = J^1 \cap B^\times = U^1(\mathfrak{b})$. By definition, V is also fixed by δ_b .

Lemma 1.6.8. *The subset*

$$K^1 = (K \cap N^-) \cdot (J^1 \cap M) \cdot (K \cap N)$$

is a δ_b -stable normal pro- p -subgroup of K , and we have $K = VK^1$.

Proof. The proof is the same as that in [Séc19], Lemma 6.10. □

Lemma 1.6.9. *Let $y \in K$ such that $y\delta_b(y) = 1$, then there are $k \in K$ and $v \in V$ such that:*

- (1) *the element v is in $\mathrm{GL}_{m_1}(\mathfrak{o}_E) \times \dots \times \mathrm{GL}_{m_r}(\mathfrak{o}_E) \subseteq B^\times$ such that $v\delta_b(v) = 1$;*
- (2) *one has $\delta_b(k)yk^{-1} \in vK^1$.*

Proof. Let $V^1 = V \cap K^1$. We have

$$V^1 = (V \cap N^-) \cdot (U^1 \cap M) \cdot (V \cap N).$$

Thus we have canonical δ_b -equivariant group isomorphisms

$$K/K^1 \cong V/V^1 \cong (U \cap M)/(U^1 \cap M). \quad (1.6.3)$$

Since $B^\times \cap M = \mathrm{GL}_{m_1}(E) \times \dots \times \mathrm{GL}_{m_r}(E)$, the right side of (1.6.3) identifies with $\mathcal{M} = \mathrm{GL}_{m_1}(\mathfrak{l}) \times \dots \times \mathrm{GL}_{m_r}(\mathfrak{l})$, where \mathfrak{l} denotes the residue field of E . As in the proof of Lemma 1.6.6, we may write $\varepsilon^{-1}b = \mathrm{diag}(\varpi_E^{a_1}c_1, \dots, \varpi_E^{a_r}c_r)$ with $c_j \in \mathrm{GL}_{m_j}(\mathfrak{o}_E)$. Moreover, the involution δ_b acts on \mathcal{M} by

$$(g_1, \dots, g_r) \mapsto (\overline{c_1}^{-1}\sigma({}^t g_1^{-1})\overline{c_1}, \dots, \overline{c_r}^{-1}\sigma({}^t g_r^{-1})\overline{c_r}),$$

where we denote by $\overline{c_j}$ the image of c_j in $\mathrm{GL}_{m_j}(\mathfrak{l})$. We denote by (g_1, \dots, g_r) the image of y in $\mathcal{M} = \mathrm{GL}_{m_1}(\mathfrak{l}) \times \dots \times \mathrm{GL}_{m_r}(\mathfrak{l})$.

When E/E_0 is unramified, we denote by \mathfrak{l}_0 the residue field of E_0 . So $\mathfrak{l}/\mathfrak{l}_0$ is quadratic and the restriction of σ to \mathfrak{l} is the non-trivial involution in $\mathrm{Gal}(\mathfrak{l}/\mathfrak{l}_0)$. Since $(b^{-1}\varepsilon)^* = \varepsilon(b^*)^{-1}\varepsilon^{-1}\varepsilon = \tau(b)\varepsilon = b^{-1}\varepsilon$, we get $\overline{c_j}^* = \overline{c_j}$. If $y\delta_b(y) = 1$, then we get $(\overline{c_j}g_j)^* = g_j^*\overline{c_j} = \overline{c_j}g_j$. We need the following lemma:

Lemma 1.6.10 ([KL90], Proposition 2.3.1). *For $x = x^*$ in $\mathrm{GL}_s(\mathfrak{l})$, there exists $A \in \mathrm{GL}_s(\mathfrak{l})$ such that $AxA^* = I_s$.*

Using Lemma 1.6.10, we choose $k_j \in \mathrm{GL}_{m_j}(\mathfrak{o}_E)$ such that its image $\overline{k_j}$ in $\mathrm{GL}_{m_j}(\mathfrak{l})$ satisfies $(\overline{k_j}^*)^{-1}\overline{c_j}g_j\overline{k_j}^{-1} = I_{m_j}$. Choose $k = \mathrm{diag}(k_1, \dots, k_r)$ and $v = \mathrm{diag}(v_1, \dots, v_r) = \mathrm{diag}(c_1^{-1}, \dots, c_r^{-1})$, we get $\delta_b(k)yk^{-1} \in vV^1$ and $\delta_b(v)v = \mathrm{diag}(c_1^{-1}c_1^*c_1c_1^{-1}, \dots, c_r^{-1}c_r^*c_rc_r^{-1}) = 1$.

When E/E_0 is ramified, the restriction of σ on \mathfrak{l} is trivial. Since $(b^{-1}\varepsilon)^* = b^{-1}\varepsilon$, we get $c_j^* = (-1)^{a_j}c_j$ and ${}^t\overline{c_j} = (-1)^{a_j}\overline{c_j}$. We need the following two lemmas:

Lemma 1.6.11 ([KL90], Proposition 2.5.4). For $x = {}^t x$ in $\mathrm{GL}_s(\mathfrak{l})$, there exists $A \in \mathrm{GL}_s(\mathfrak{l})$ such that $Ax {}^t A$ is either I_s or $\bar{\varepsilon}_s = \mathrm{diag}(1, \dots, 1, \bar{\varepsilon})$, where $\bar{\varepsilon} \in \mathfrak{l}^\times \setminus \mathfrak{l}^{\times 2}$ with $\mathfrak{l}^{\times 2}$ denoting the group of square elements of \mathfrak{l}^\times .

Lemma 1.6.12 ([KL90], Proposition 2.4.1). For $x = -{}^t x$ in $\mathrm{GL}_s(\mathfrak{l})$ and s even, there exists $A \in \mathrm{GL}_s(\mathfrak{l})$ such that $Ax {}^t A = J_{s/2}$.

When a_j is even, using Lemma 1.6.11 we may choose $k_j \in \mathrm{GL}_{m_j}(\mathfrak{o}_E)$ such that its image \bar{k}_j in $\mathrm{GL}_{m_j}(\mathfrak{l})$ satisfies that $({}^t \bar{k}_j)^{-1} \bar{c}_j g_j \bar{k}_j^{-1}$ equals either I_{m_j} or $\bar{\varepsilon}_{m_j}$, where we choose $\varepsilon_{m_j} = \mathrm{diag}(1, \dots, 1, \epsilon) \in \mathrm{GL}_{m_j}(\mathfrak{o}_E)$ such that its image $\bar{\varepsilon}_{m_j}$ in $\mathrm{GL}_{m_j}(\mathfrak{l})$ is $\mathrm{diag}(1, \dots, 1, \bar{\varepsilon})$ as in Lemma 1.6.11. Let v_j be c_j^{-1} or $c_j^{-1} \varepsilon_{m_j}$ in the two cases respectively.

When a_j is odd m_j is even from the proof of Lemma 1.6.6. Using Lemma 1.6.12, we may choose $k_j \in \mathrm{GL}_{m_j}(\mathfrak{o}_E)$ such that its image \bar{k}_j in $\mathrm{GL}_{m_j}(\mathfrak{l})$ satisfies $({}^t \bar{k}_j)^{-1} \bar{c}_j g_j \bar{k}_j^{-1} = J_{m_j/2}$. We choose $v_j = c_j^{-1} J_{m_j/2}$.

Choose $k = \mathrm{diag}(k_1, \dots, k_r)$ and $v = \mathrm{diag}(v_1, \dots, v_r)$, we know that

$$\delta_b(k) y k^{-1} \in v V^1$$

and

$$\delta_b(v) v = \mathrm{diag}(c_1^{-1} (v_1^*)^{-1} c_1 v_1, \dots, c_r^{-1} (v_r^*)^{-1} c_r v_r) = 1$$

by direct calculation in the two cases respectively. So no matter E/E_0 is ramified or not, we finish the proof. \square

Now we finish the proof of Lemma 1.6.5. Applying Lemma 1.6.9 to x gives us $k \in K$ and $v \in V$, such that $bv\tau(bv) = 1$ and $\delta_b(k) x k^{-1} \in v K^1$. Thus we have $\tau(k) \gamma k^{-1} \in bv K^1$. Therefore replacing g by kg and b by bv , we assume that γ can be written as:

$$\gamma = bx, \quad b\tau(b) = 1, \quad x \in K^1, \quad b \in \varpi_E^{a_1} \mathrm{GL}_{m_1}(\mathfrak{o}_E) \times \dots \times \varpi_E^{a_r} \mathrm{GL}_{m_r}(\mathfrak{o}_E). \quad (1.6.4)$$

Furthermore, we have $\delta_b(x)x = 1$.

Since K^1 is a δ_b -stable pro- p -group and p is odd, the first cohomology set of δ_b on K^1 is trivial. Thus $x = \delta_b(y)y^{-1}$ for some $y \in K^1$, hence $\gamma = \tau(y)by^{-1}$. Consider the determinant of this equation, we have $\det(b) \in N_{F/F_0}(F^\times)$. If we denote by \det_B the determinant function defined on $B^\times = \mathrm{GL}_m(E)$, then we have $\det(b) = N_{E/F}(\det_B(b))$. Using Lemma 1.5.18 for $L = E$, we get $\det_B(b) \in N_{E/E_0}(E^\times)$ and $\det_B(\varepsilon^{-1}b) \in \det_B(\varepsilon^{-1})N_{E/E_0}(E^\times)$. Since $\tau(b)b = 1$, we have $(\varepsilon^{-1}b)^* = \varepsilon^{-1}b$. Using Proposition 1.2.1, there exists $h \in B^\times$ such that $\varepsilon^{-1}b = (h^*)^{-1} \varepsilon^{-1} h^{-1}$. So we have $b = \tau(h)h^{-1}$. Thus $g \in yhG^\tau \subseteq JB^\times G^\tau$, which finishes the proof of Lemma 1.6.5. \square

1.6.3 Distinction of the Heisenberg representation

Now let η be the Heisenberg representation of J^1 associated to θ . We have the following result similar to [Séc19], Proposition 6.12. by replacing σ with τ :

Proposition 1.6.13. Given $g \in G$, we have:

$$\dim_R \mathrm{Hom}_{J^1 g \cap G^\tau}(\eta^g, 1) = \begin{cases} 1 & \text{if } g \in JB^\times G^\tau, \\ 0 & \text{otherwise.} \end{cases}$$

Proof. It is useful to recall the detail of the proof of this proposition, which will be used in the next subsection. We write $\delta(x) := \gamma^{-1}\tau(x)\gamma$ for any $x \in G$ which is an involution on G . And for any subgroup $H \subset G$, we have $H^g \cap G^\tau = (H \cap G^\delta)^g$.

When $g \notin JB^\times G^\tau$, restricting η^g to H^{1g} and using Proposition 1.6.4 and Lemma 1.6.5, we know that the dimension equals 0. When $g \in JB^\times G^\tau$, we need to prove that $\text{Hom}_{J^{1g} \cap G^\tau}(\eta^g, 1) = \text{Hom}_{J^1 \cap G^\delta}(\eta, 1)$ is of dimension 1. We state the following general proposition which works for a general involution on G :

Proposition 1.6.14. *Let δ be an involution on G such that $\delta(H^1) = H^{1\gamma}$ and $\theta \circ \delta = \theta^{-1\gamma}$, where $\gamma \in B^\times$ such that $\delta(\gamma)\gamma = 1$. Then we have*

$$\dim_R \text{Hom}_{J^1 \cap G^\delta}(\eta, 1) = 1.$$

Since Proposition 1.6.14 in our special case implies Proposition 1.6.13, we only need to focus on the proof of this proposition. We only need to prove that the space

$$\text{Hom}_{J^1 \cap G^\delta}(\eta^{(J^1 : H^1)^{1/2}}, 1) \cong \text{Hom}_{J^1 \cap G^\delta}(\text{Ind}_{H^1}^{J^1}(\theta), 1)$$

is of dimension $(J^1 : H^1)^{1/2}$. First we prove the following lemmas which will also be used in the next subsection:

Lemma 1.6.15. *For H a subgroup of G such that $\delta(H) = H^\gamma$ with δ and γ as in Proposition 1.6.14, we have*

$$H \cap G^\delta = H^\gamma \cap G^\delta = H \cap H^\gamma \cap G^\delta.$$

Proof. We have $H \cap G^\delta = \delta(H \cap G^\delta) = \delta(H) \cap \delta(G^\delta) = H^\gamma \cap G^\delta$ which proves the lemma. \square

Lemma 1.6.16. *Let δ and γ be as in Proposition 1.6.14, then we have the following isomorphisms of finite dimensional representations:*

- (1) $\text{Ind}_{H^1}^{J^1} \theta|_{J^1 \cap J^{1\gamma}} \cong \bigoplus_{H^1 \backslash J^1 / J^1 \cap J^{1\gamma}} \text{Ind}_{H^1 \cap J^{1\gamma}}^{J^1 \cap J^{1\gamma}} \theta$;
- (2) $\text{Ind}_{H^{1\gamma}}^{J^{1\gamma}} \theta^\gamma|_{J^1 \cap J^{1\gamma}} \cong \bigoplus_{H^{1\gamma} \backslash J^{1\gamma} / J^1 \cap J^{1\gamma}} \text{Ind}_{J^1 \cap H^{1\gamma}}^{J^1 \cap J^{1\gamma}} \theta^\gamma$;
- (3) $\text{Ind}_{H^1}^{J^1} \theta|_{J^1 \cap G^\delta} \cong \bigoplus_{H^1 \backslash J^1 / J^1 \cap J^{1\gamma}} \bigoplus_{H^1 \cap J^{1\gamma} \backslash J^1 \cap J^{1\gamma} / J^1 \cap G^\delta} \text{Ind}_{H^1 \cap G^\delta}^{J^1 \cap G^\delta} \theta$;
- (4) $\text{Ind}_{H^{1\gamma}}^{J^{1\gamma}} \theta^\gamma|_{J^{1\gamma} \cap G^\delta} \cong \bigoplus_{H^{1\gamma} \backslash J^{1\gamma} / J^1 \cap J^{1\gamma}} \bigoplus_{J^1 \cap H^{1\gamma} \backslash J^1 \cap J^{1\gamma} / J^{1\gamma} \cap G^\delta} \text{Ind}_{H^{1\gamma} \cap G^\delta}^{J^{1\gamma} \cap G^\delta} \theta$.

Proof. We only prove (1) and (3), since the proofs of (2) and (4) are similar to the proofs of (1) and (3) respectively.

For (1), using the Mackey formula, we have

$$\begin{aligned} \text{Ind}_{H^1}^{J^1} \theta|_{J^1 \cap J^{1\gamma}} &\cong \bigoplus_{x \in H^1 \backslash J^1 / J^1 \cap J^{1\gamma}} \text{Ind}_{H^{1x} \cap (J^1 \cap J^{1\gamma})}^{J^1 \cap J^{1\gamma}} \theta^x \\ &\cong \bigoplus_{H^1 \backslash J^1 / J^1 \cap J^{1\gamma}} \text{Ind}_{H^1 \cap J^{1\gamma}}^{J^1 \cap J^{1\gamma}} \theta. \end{aligned}$$

The last step is because $x \in J^1$ normalizes H^1 and θ .

For (3), using the Mackey formula again, we have

$$\begin{aligned}
\text{Ind}_{H^1}^{J^1} \theta|_{J^1 \cap G^\delta} &\cong \bigoplus_{H^1 \backslash J^1 / J^1 \cap J^{1\gamma}} \text{Ind}_{H^1 \cap J^{1\gamma}}^{J^1 \cap J^{1\gamma}} \theta|_{J^1 \cap G^\delta} \\
&\cong \bigoplus_{H^1 \backslash J^1 / J^1 \cap J^{1\gamma}} \bigoplus_{y \in H^1 \cap J^{1\gamma} \backslash J^1 \cap J^{1\gamma} / J^1 \cap G^\delta} \text{Ind}_{(H^1 \cap J^{1\gamma})^y \cap (J^1 \cap G^\delta)}^{J^1 \cap G^\delta} \theta^y \\
&\cong \bigoplus_{H^1 \backslash J^1 / J^1 \cap J^{1\gamma}} \bigoplus_{H^1 \cap J^{1\gamma} \backslash J^1 \cap J^{1\gamma} / J^1 \cap G^\delta} \text{Ind}_{H^1 \cap G^\delta}^{J^1 \cap G^\delta} \theta.
\end{aligned}$$

The last step is because $y \in J^1 \cap J^{1\gamma}$ normalizes $H^1 \cap J^{1\gamma}$ and θ , and $H^1 \cap J^{1\gamma} \cap J^1 \cap G^\delta = H^1 \cap G^\delta$ by Lemma 1.6.15.(2) for $H = J^1$. So we finish the proof. \square

Lemma 1.6.17. *Let δ and γ be as in Proposition 1.6.14, then we have:*

- (1) $|H^1 \backslash J^1 / J^1 \cap J^{1\gamma}| \cdot |H^1 \cap J^{1\gamma} \backslash J^1 \cap J^{1\gamma} / J^1 \cap G^\delta| = (J^1 : H^1)^{1/2}$;
- (2) $|H^{1\gamma} \backslash J^{1\gamma} / J^1 \cap J^{1\gamma}| \cdot |J^1 \cap H^{1\gamma} \backslash J^1 \cap J^{1\gamma} / J^{1\gamma} \cap G^\delta| = (J^{1\gamma} : H^{1\gamma})^{1/2}$;
- (3) $(J^1 : H^1)^{1/2} = (J^{1\gamma} : H^{1\gamma})^{1/2} = (J^1 \cap G^\delta : H^1 \cap G^\delta)$.

Proof. For (3), we refer to [Séc19] subsection 6.3 for a proof, by noting that all the results and proofs from Lemma 6.14 to the end of subsection 6.3 in *ibid.* can be generalized to a general involution δ of G , with τ in *loc. cit.* replaced by δ in our settings. For (1), since J^1 normalizes H^1 and $J^1 \cap J^{1\gamma}$ normalizes $H^1 \cap J^{1\gamma}$, we have

$$\begin{aligned}
\text{left hand side of (1)} &= (J^1 : H^1(J^1 \cap J^{1\gamma})) \cdot (J^1 \cap J^{1\gamma} : (H^1 \cap J^{1\gamma})(J^1 \cap G^\delta)) \\
&= (J^1 : H^1) \cdot (J^1 \cap J^{1\gamma} : H^1 \cap J^{1\gamma})^{-1} \\
&\quad \cdot (J^1 \cap J^{1\gamma} : H^1 \cap J^{1\gamma}) \cdot (J^1 \cap G^\delta : H^1 \cap J^{1\gamma} \cap G^\delta)^{-1} \\
&= (J^1 : H^1) \cdot (J^1 \cap G^\delta : H^1 \cap G^\delta)^{-1} \\
&= (J^1 : H^1)^{1/2},
\end{aligned}$$

where we use Lemma 1.6.15 for $H = J^{1\gamma}$ and (3) in the last two equations. So we finish the proof of (1), and the proof of (2) is similar. \square

Combining Lemma 1.6.16.(3) with Lemma 1.6.17.(1)(3), we have

$$\begin{aligned}
\dim_R \text{Hom}_{J^1 \cap G^\delta}(\text{Ind}_{H^1}^{J^1} \theta, 1) &= \dim_R \bigoplus_{H^1 \backslash J^1 / J^1 \cap J^{1\gamma}} \bigoplus_{H^1 \cap J^{1\gamma} \backslash J^1 \cap J^{1\gamma} / J^1 \cap G^\delta} \text{Hom}_{J^1 \cap G^\delta}(\text{Ind}_{H^1 \cap G^\delta}^{J^1 \cap G^\delta} \theta, 1) \\
&= (J^1 : H^1)^{1/2} \dim_R \text{Hom}_{H^1 \cap G^\delta}(\theta|_{H^1 \cap G^\delta}, 1) \\
&= (J^1 : H^1)^{1/2}.
\end{aligned}$$

For the last step, since γ intertwines θ^{-1} and since $\theta \circ \delta = \theta^{-1\gamma}$, we know that θ is trivial on

$$\{y\delta(y) | y \in H^1 \cap H^{1\gamma}\}.$$

This set equals $H^1 \cap G^\delta$ since the the first cohomology group of δ^{-1} -action on $H^1 \cap H^{1\gamma}$ is trivial. Thus $\theta|_{H^1 \cap G^\delta}$ is a trivial character. So we finish the proof. \square

1.6.4 Distinction of extensions of the Heisenberg representation

Let κ be an irreducible representation of \mathbf{J} extending η . There is a unique irreducible representation ρ of \mathbf{J} , which is trivial on J^1 satisfying $\Lambda \cong \kappa \otimes \rho$. First we have the following lemma:

Lemma 1.6.18. *Let $g \in JB^\times G^\tau$.*

(1) *There is a unique character χ of $\mathbf{J}^g \cap G^\tau$ trivial on $J^{1g} \cap G^\tau$ such that*

$$\mathrm{Hom}_{J^{1g} \cap G^\tau}(\eta^g, 1) = \mathrm{Hom}_{\mathbf{J}^g \cap G^\tau}(\kappa^g, \chi^{-1}).$$

(2) *The canonical linear map*

$$\mathrm{Hom}_{J^{1g} \cap G^\tau}(\eta^g, 1) \otimes \mathrm{Hom}_{\mathbf{J}^g \cap G^\tau}(\rho^g, \chi) \rightarrow \mathrm{Hom}_{\mathbf{J}^g \cap G^\tau}(\Lambda^g, 1).$$

is an isomorphism.

Proof. The proof is the same as that in [Séc19], Lemma 6.20. □

For $g \in JB^\times G^\tau$, we have $\tau(g) \in \tau(JB^\times G^\tau) = JB^\times G^\tau$, which means that we may consider the similar thing for $\tau(g)$ as for g in Lemma 1.6.18. Thus, there exists a unique character χ' of $\mathbf{J}^{\tau(g)} \cap G^\tau$ trivial on $J^{1\tau(g)} \cap G^\tau$ such that

$$\mathrm{Hom}_{J^{1\tau(g)} \cap G^\tau}(\eta^{\tau(g)}, 1) \cong \mathrm{Hom}_{\mathbf{J}^{\tau(g)} \cap G^\tau}(\kappa^{\tau(g)}, \chi'^{-1}).$$

Moreover, we know that $\tau(\mathbf{J}) = \mathbf{J}$, $\tau(J) = J$, $\tau(J^1) = J^1$ and $\tau(H^1) = H^1$, thus using Lemma 1.4.2 and Lemma 1.6.15, we have $\mathbf{J}^g \cap G^\tau = \mathbf{J}^{\tau(g)} \cap G^\tau = J^g \cap G^\tau = J^{\tau(g)} \cap G^\tau$, $J^{1g} \cap G^\tau = J^{1\tau(g)} \cap G^\tau$ and $H^{1g} \cap G^\tau = H^{1\tau(g)} \cap G^\tau$. As a result, χ and χ' are characters defined on the same group $\mathbf{J}^g \cap G^\tau = \mathbf{J}^{\tau(g)} \cap G^\tau$. A natural idea is to compare them. For the rest of this subsection, we focus on the proof of the following proposition:

Proposition 1.6.19. *For χ and χ' defined above as characters of $\mathbf{J}^g \cap G^\tau = \mathbf{J}^{\tau(g)} \cap G^\tau$, we have $\chi = \chi'$.*

We write $\delta(x) = \gamma^{-1}\tau(x)\gamma$ for any $x \in G$ with $\gamma = \tau(g)g^{-1}$. From §1.3.1, we have $\gamma \in I_G(\eta) = I_G(\kappa^0)$, where $\kappa^0 = \kappa|_J$. Moreover we have

$$\dim_R(\mathrm{Hom}_{J \cap J^\gamma}(\kappa^{0\gamma}, \kappa^0)) = \dim_R(\mathrm{Hom}_{J^1 \cap J^{1\gamma}}(\eta^\gamma, \eta)) = 1.$$

Using Lemma 1.6.15, we have $J^1 \cap G^\delta = J^{1\gamma} \cap G^\delta$ as a subgroup of $J^1 \cap J^{1\gamma}$ and $H^1 \cap G^\delta = H^{1\gamma} \cap G^\delta$. We claim the following proposition which works for general γ and δ :

Proposition 1.6.20. *Let δ and γ be as in Proposition 1.6.14, then for a non-zero homomorphism $\varphi \in \mathrm{Hom}_{J^1 \cap J^{1\gamma}}(\eta^\gamma, \eta) = \mathrm{Hom}_{J \cap J^\gamma}(\kappa^{0\gamma}, \kappa^0)$, it naturally induces an R -vector space isomorphism:*

$$\begin{aligned} f_\varphi : \mathrm{Hom}_{J^1 \cap G^\delta}(\eta, 1) &\rightarrow \mathrm{Hom}_{J^{1\gamma} \cap G^\delta}(\eta^\gamma, 1), \\ \lambda &\mapsto \lambda \circ \varphi \end{aligned}$$

First we show that how does Proposition 1.6.20 imply Proposition 1.6.19. Using Proposition 1.6.13 for g and $\tau(g)$ respectively, we have $\dim_R \mathrm{Hom}_{J^{1g} \cap G^\tau}(\eta^g, 1) = \dim_R \mathrm{Hom}_{J^{1\tau(g)} \cap G^\tau}(\eta^{\tau(g)}, 1) = 1$. By Proposition 1.6.20, we deduce that

$$\begin{aligned} f_\varphi : \mathrm{Hom}_{J^{1g} \cap G^\tau}(\eta^g, 1) &\rightarrow \mathrm{Hom}_{J^{1\tau(g)} \cap G^\tau}(\eta^{\tau(g)}, 1), \\ \lambda &\mapsto \lambda \circ \varphi, \end{aligned}$$

is bijective. If we choose

$$0 \neq \lambda \in \text{Hom}_{J^g \cap G^\tau}(\eta^g, 1) \quad \text{and} \quad 0 \neq \lambda' := f_\varphi(\lambda) = \lambda \circ \varphi \in \text{Hom}_{J^{\tau(g)} \cap G^\tau}(\eta^{\tau(g)}, 1),$$

then for any v in the representation space of η and any $x \in J^g \cap G^\tau = J^{\tau(g)} \cap G^\tau$, we have

$$\begin{aligned} \chi'(x)^{-1} \lambda'(v) &= \lambda'(\kappa^{0\tau(g)}(x)v) && \text{(by Proposition \ref{1.6.18})(1)} \\ &= \lambda(\varphi(\kappa^{0\tau(g)}(x)v)) && \text{(by definition of } \lambda') \\ &= \lambda(\kappa^{0g}(x)\varphi(v)) && \text{(since } \varphi \in \text{Hom}_{J^g \cap J^{\tau(g)}}(\kappa^{0\tau(g)}, \kappa^{0g})) \\ &= \chi(x)^{-1} \lambda(\varphi(v)) && \text{(by Proposition \ref{1.6.18})(1)} \\ &= \chi(x)^{-1} \lambda'(v) && \text{(by definition of } \lambda'). \end{aligned}$$

Since v and $x \in J^g \cap G^\tau = J^{\tau(g)} \cap G^\tau$ are arbitrary, we have $\chi'|_{J^{\tau(g)} \cap G^\tau} = \chi|_{J^g \cap G^\tau}$ which is Proposition [1.6.19](#).

So we only need to focus on the proof of Proposition [1.6.20](#). First of all, we need the following important lemma:

Lemma 1.6.21. *Let δ and γ be as in Proposition [1.6.14](#), then there exist an $R[J^1 \cap J^{1\gamma}]$ -module homomorphism*

$$\Phi : \eta^{\gamma(J^1:H^1)^{1/2}}|_{J^1 \cap J^{1\gamma}} \cong \text{Ind}_{H^{1\gamma}}^{J^{1\gamma}} \theta^\gamma|_{J^1 \cap J^{1\gamma}} \rightarrow \text{Ind}_{H^1}^{J^1} \theta|_{J^1 \cap J^{1\gamma}} \cong \eta^{(J^1:H^1)^{1/2}}|_{J^1 \cap J^{1\gamma}}$$

and a linear form $\widetilde{L}_0 \in \text{Hom}_{J^1 \cap G^\delta}(\eta^{(J^1:H^1)^{1/2}}, 1)$, such that

$$0 \neq \widetilde{L}_0 \circ \Phi \in \text{Hom}_{J^1 \cap G^\delta}(\eta^{\gamma(J^{1\gamma}:H^{1\gamma})^{1/2}}, 1).$$

Proof. We prove this lemma by giving a direct construction of Φ and \widetilde{L}_0 . First we choose our \widetilde{L}_0 . We choose $\lambda_0 \in \text{Hom}_{J^1 \cap G^\delta}(\text{Ind}_{H^1 \cap G^\delta}^{J^1 \cap G^\delta} 1, 1) \cong R$ with the isomorphism given by the Frobenius reciprocity, such that its corresponding image in R equals 1. Then we choose $\widetilde{L}_0 = (\lambda_0, \dots, \lambda_0)$ as a element in

$$\bigoplus_{H^1 \setminus J^1 / J^1 \cap J^{1\gamma}} \bigoplus_{H^1 \cap J^{1\gamma} \setminus J^1 \cap J^{1\gamma} / J^1 \cap G^\delta} \text{Hom}_{J^1 \cap G^\delta}(\text{Ind}_{H^1 \cap G^\delta}^{J^1 \cap G^\delta} 1, 1) \cong \text{Hom}_{J^1 \cap G^\delta}(\eta^{(J^1:H^1)^{1/2}}, 1),$$

where the isomorphism is determined by Lemma [1.6.16](#)(3), and by Lemma [1.6.17](#) the number of copies equals $(J^1 : H^1)^{1/2}$.

Now we focus on the construction of Φ . We define

$$f_0(g) := \begin{cases} \theta^\gamma(g_1)\theta(g_2) & \text{if } g = g_1g_2 \in (J^1 \cap H^{1\gamma})(H^1 \cap J^{1\gamma}) \\ 0 & \text{if } g \in J^1 \cap J^{1\gamma} \setminus (J^1 \cap H^{1\gamma})(H^1 \cap J^{1\gamma}). \end{cases} \quad (1.6.5)$$

as a continuous function defined on $J^1 \cap J^{1\gamma}$ with values in R . Since $(J^1 \cap H^{1\gamma}) \cap (H^1 \cap J^{1\gamma}) = H^1 \cap H^{1\gamma}$ and $\theta^\gamma = \theta$ on $H^1 \cap H^{1\gamma}$, we know that f_0 is well-defined.

We want to verify that $f_0 \in \text{Ind}_{H^1 \cap J^{1\gamma}}^{J^1 \cap J^{1\gamma}} \theta$ and $f_0 \in \text{Ind}_{J^1 \cap H^{1\gamma}}^{J^1 \cap J^{1\gamma}} \theta^\gamma$. Since J^1 normalizes H^1 and $J^{1\gamma}$ normalizes $H^{1\gamma}$, by direct calculation we deduce that $J^1 \cap J^{1\gamma}$ normalizes $J^1 \cap H^{1\gamma}$ and $H^1 \cap J^{1\gamma}$. In particular, we have $(J^1 \cap H^{1\gamma})(H^1 \cap J^{1\gamma}) = (H^1 \cap J^{1\gamma})(J^1 \cap H^{1\gamma})$. Moreover, since J^1 and $J^{1\gamma}$ normalize θ and θ^γ respectively, we deduce that $(J^1 \cap H^{1\gamma})(H^1 \cap J^{1\gamma}) = (H^1 \cap J^{1\gamma})(J^1 \cap H^{1\gamma})$ normalizes θ and θ^γ .

For $g'_1 \in J^1 \cap H^{1\gamma}$, $g'_2 \in H^1 \cap J^{1\gamma}$ and $g \in J^1 \cap J^{1\gamma}$, if $g \notin (J^1 \cap H^{1\gamma})(H^1 \cap J^{1\gamma})$, then we have $g'_1g, g'_2g \notin (J^1 \cap H^{1\gamma})(H^1 \cap J^{1\gamma})$, thus

$$f_0(g'_1g) = f_0(g'_2g) = 0;$$

if $g = g_1 g_2 \in (J^1 \cap H^{1\gamma})(H^1 \cap J^{1\gamma})$, we have

$$f_0(g'_1 g) = \theta^\gamma(g'_1) \theta^\gamma(g_1) \theta(g_2) = \theta^\gamma(g'_1) f_0(g)$$

and

$$f_0(g'_2 g) = f_0(g'_2 g_1 g_2'^{-1} g'_2 g_2) = \theta^\gamma(g'_2 g_1 g_2'^{-1}) \theta(g'_2) \theta(g_2) = \theta(g'_2) \theta^\gamma(g_1) \theta(g_2) = \theta(g'_2) f_0(g).$$

Considering these facts, we have $f_0 \in \text{Ind}_{H^1 \cap J^{1\gamma}}^{J^1 \cap J^{1\gamma}} \theta$ and $f_0 \in \text{Ind}_{J^1 \cap H^{1\gamma}}^{J^1 \cap J^{1\gamma}} \theta^\gamma$.

We consider $J^1 \cap J^{1\gamma}$ -action on f_0 given by the right translation and we let $\langle f_0 \rangle$ be the $R[J^1 \cap J^{1\gamma}]$ -subspace of both $\text{Ind}_{J^1 \cap H^{1\gamma}}^{J^1 \cap J^{1\gamma}} \theta^\gamma$ and $\text{Ind}_{H^1 \cap J^{1\gamma}}^{J^1 \cap J^{1\gamma}} \theta$ generated by f_0 . We choose V_{f_0} to be a $R[J^1 \cap J^{1\gamma}]$ -invariant subspace of $\text{Ind}_{J^1 \cap H^{1\gamma}}^{J^1 \cap J^{1\gamma}} \theta^\gamma$ such that $\text{Ind}_{J^1 \cap H^{1\gamma}}^{J^1 \cap J^{1\gamma}} \theta^\gamma = \langle f_0 \rangle \oplus V_{f_0}$.

We define an $R[J^1 \cap J^{1\gamma}]$ -module homomorphism

$$\Phi_1 : \text{Ind}_{J^1 \cap H^{1\gamma}}^{J^1 \cap J^{1\gamma}} \theta^\gamma \rightarrow \text{Ind}_{H^1 \cap J^{1\gamma}}^{J^1 \cap J^{1\gamma}} \theta$$

such that $\Phi_1(f_0) = f_0$ and $\Phi_1|_{V_{f_0}} = 0$. And we define

$$\Phi : \bigoplus_{H^{1\gamma} \backslash J^{1\gamma} / J^1 \cap J^{1\gamma}} \text{Ind}_{J^1 \cap H^{1\gamma}}^{J^1 \cap J^{1\gamma}} \theta^\gamma \rightarrow \bigoplus_{H^1 \backslash J^1 / J^1 \cap J^{1\gamma}} \text{Ind}_{H^1 \cap J^{1\gamma}}^{J^1 \cap J^{1\gamma}} \theta$$

given by $\Phi = \text{diag}(\Phi_1, 0, \dots, 0) \in M_{N_1}(\text{Hom}_{R[J^1 \cap J^{1\gamma}]}(\text{Ind}_{J^1 \cap H^{1\gamma}}^{J^1 \cap J^{1\gamma}} \theta^\gamma, \text{Ind}_{H^1 \cap J^{1\gamma}}^{J^1 \cap J^{1\gamma}} \theta))$, where the coordinates are indexed by $N_1 := |H^{1\gamma} \backslash J^{1\gamma} / J^1 \cap J^{1\gamma}| = |H^1 \backslash J^1 / J^1 \cap J^{1\gamma}|$. In particular, we let the first coordinate correspond to the trivial double cosets $H^{1\gamma}(J^1 \cap J^{1\gamma})$ and $H^1(J^1 \cap J^{1\gamma})$ respectively. As a result, Φ gives an $R[J^1 \cap J^{1\gamma}]$ -module homomorphism. By Lemma [1.6.16](#) we have

$$\eta^{(J^1:H^1)^{1/2}} \cong \text{Ind}_{H^1}^{J^1} \theta|_{J^1 \cap J^{1\gamma}} \cong \bigoplus_{H^1 \backslash J^1 / J^1 \cap J^{1\gamma}} \text{Ind}_{H^1 \cap J^{1\gamma}}^{J^1 \cap J^{1\gamma}} \theta \quad (1.6.6)$$

and

$$\eta^{\gamma(J^1:H^1)^{1/2}} \cong \text{Ind}_{H^{1\gamma}}^{J^{1\gamma}} \theta^\gamma|_{J^1 \cap J^{1\gamma}} \cong \bigoplus_{H^{1\gamma} \backslash J^{1\gamma} / J^1 \cap J^{1\gamma}} \text{Ind}_{J^1 \cap H^{1\gamma}}^{J^1 \cap J^{1\gamma}} \theta^\gamma. \quad (1.6.7)$$

With these two isomorphisms, we may regard Φ as a homomorphism from $\eta^{\gamma(J^1:H^1)^{1/2}}|_{J^1 \cap J^{1\gamma}}$ to $\eta^{(J^1:H^1)^{1/2}}|_{J^1 \cap J^{1\gamma}}$.

Finally, we study $\widetilde{L}_0 \circ \Phi$. First we calculate

$$\Phi_1 : \text{Ind}_{J^1 \cap H^{1\gamma}}^{J^1 \cap J^{1\gamma}} \theta^\gamma|_{J^1 \cap G^\delta} \rightarrow \text{Ind}_{H^1 \cap J^{1\gamma}}^{J^1 \cap J^{1\gamma}} \theta|_{J^1 \cap G^\delta}.$$

We have the following isomorphism

$$\text{Ind}_{H^1 \cap J^{1\gamma}}^{J^1 \cap J^{1\gamma}} \theta|_{J^1 \cap G^\delta} \cong \bigoplus_{H^1 \cap J^{1\gamma} \backslash J^1 \cap J^{1\gamma} / J^1 \cap G^\delta} \text{Ind}_{H^1 \cap G^\delta}^{J^1 \cap G^\delta} \mathbf{1}. \quad (1.6.8)$$

By definition of Φ_1 and [\(1.6.5\)](#), [\(1.6.8\)](#), $\Phi_1(f_0|_{J^1 \cap G^\delta}) = f_0|_{J^1 \cap G^\delta}$ equals

$$(\mathbf{1}_{H^1 \cap G^\delta}, \dots, \mathbf{1}_{H^1 \cap G^\delta}, 0, \dots, 0) \in \bigoplus_{H^1 \cap J^{1\gamma} \backslash J^1 \cap J^{1\gamma} / J^1 \cap G^\delta} \text{Ind}_{H^1 \cap G^\delta}^{J^1 \cap G^\delta} \mathbf{1}, \quad (1.6.9)$$

where the coordinates are indexed by the double coset $H^1 \cap J^{1\gamma} \backslash J^1 \cap J^{1\gamma} / J^1 \cap G^\delta$, and those coordinates which equal the characteristic function $\mathbf{1}_{H^1 \cap G^\delta}$ are exactly indexed by the subset $H^1 \cap J^{1\gamma} \backslash (J^1 \cap H^{1\gamma})(J^1 \cap H^{1\gamma}) / J^1 \cap G^\delta$.

We define $v_0 = (f_0|_{J^1 \cap G^\delta}, 0, \dots, 0)$ as an element in both

$$\bigoplus_{H^1 \backslash J^1 / J^1 \cap J^{1\gamma}} \text{Ind}_{J^1 \cap H^{1\gamma}}^{J^1 \cap J^{1\gamma}} \theta^\gamma|_{J^1 \cap G^\delta}$$

and

$$\bigoplus_{H^{1\gamma} \backslash J^{1\gamma} / J^1 \cap J^{1\gamma}} \text{Ind}_{H^1 \cap J^{1\gamma}}^{J^1 \cap J^{1\gamma}} \theta|_{J^1 \cap G^\delta},$$

where the first coordinate corresponds to the trivial double cosets $H^1(J^1 \cap J^{1\gamma})$ and $H^{1\gamma}(J^1 \cap J^{1\gamma})$ respectively as in our definition of Φ . Thus we have

$$\begin{aligned} (\widetilde{L}_0 \circ \Phi)(v_0) &= \widetilde{L}_0((\Phi_1(f_0|_{J^1 \cap G^\delta}), 0, \dots, 0)) = \widetilde{L}_0((f_0|_{J^1 \cap G^\delta}, 0, \dots, 0)) \\ &= |H^1 \cap J^{1\gamma} \backslash (H^1 \cap J^{1\gamma})(J^1 \cap H^{1\gamma}) / J^1 \cap G^\delta| \lambda_0(\mathbf{1}_{H^1 \cap G^\delta}) \neq 0, \end{aligned}$$

where we use the definition of \widetilde{L}_0 and [\(1.6.9\)](#) for the last equation. Thus we get $\widetilde{L}_0 \circ \Phi \neq 0$ which finishes the proof. \square

We also need the following lemma:

Lemma 1.6.22. *We keep the same notations as in Proposition [1.6.20](#) and we fix*

$$0 \neq \lambda'_0 \in \text{Hom}_{J^1 \cap G^\delta}(\eta, 1) \quad \text{and} \quad 0 \neq \lambda''_0 \in \text{Hom}_{J^1 \cap G^\delta}(\eta^\gamma, 1).$$

Then:

(1) *For any $\widetilde{L} \in \text{Hom}_{J^1 \cap G^\delta}(\eta^{(J^1:H^1)^{1/2}}, 1)$, there exists an $R[J^1 \cap J^{1\gamma}]$ -homomorphism*

$$\text{Pr} : \eta^{(J^1:H^1)^{1/2}}|_{J^1 \cap J^{1\gamma}} \rightarrow \eta|_{J^1 \cap J^{1\gamma}}$$

such that $\widetilde{L} = \lambda'_0 \circ \text{Pr}$;

(2) *For any $\widetilde{L} \in \text{Hom}_{J^1 \cap G^\delta}(\eta^{\gamma(J^1:H^1)^{1/2}}, 1)$, there exists an $R[J^1 \cap J^{1\gamma}]$ -homomorphism*

$$s : \eta^\gamma|_{J^1 \cap J^{1\gamma}} \rightarrow \eta^{\gamma(J^1:H^1)^{1/2}}|_{J^1 \cap J^{1\gamma}}$$

such that $\lambda''_0 = \widetilde{L} \circ s$.

Proof. The proof is just a simple application of linear algebra. We write $N = (J^1 : H^1)^{1/2}$. For (1), we define $\text{pr}_i : \eta^{(J^1:H^1)^{1/2}}|_{J^1 \cap J^{1\gamma}} \rightarrow \eta|_{J^1 \cap J^{1\gamma}}$ as the projection with respect to the i -th coordinate. Since $\lambda'_0 \circ \text{pr}_1, \dots, \lambda'_0 \circ \text{pr}_N$ are linearly independent, and $\dim_R \text{Hom}_{J^1 \cap G^\delta}(\eta^{(J^1:H^1)^{1/2}}, 1) = N$ as an R -vector space by Proposition [1.6.13](#), $\lambda'_0 \circ \text{pr}_1, \dots, \lambda'_0 \circ \text{pr}_N$ generate $\text{Hom}_{J^1 \cap G^\delta}(\eta^{(J^1:H^1)^{1/2}}, 1)$. So we may choose Pr to be a linear combination of pr_j which proves (1). The proof of (2) is similar. \square

Now we finish the proof of Proposition [1.6.20](#). Using Lemma [1.6.22](#)(1) we choose Pr such that $\widetilde{L}_0 = \lambda'_0 \circ \text{Pr}$, where \widetilde{L}_0 is defined as in the statement of Lemma [1.6.21](#). Using Lemma [1.6.21](#), there exists Φ such that $\widetilde{L}_0 \circ \Phi \neq 0$. Using Lemma [1.6.22](#)(2) we choose s such that $\widetilde{L}_0 \circ \Phi \circ s = \lambda''_0 \neq 0$. We define $\varphi' = \text{Pr} \circ \Phi \circ s$ and we have the following commutative diagram

$$\begin{array}{ccc} \eta^{\gamma(J^1:H^1)^{1/2}}|_{J^1 \cap J^{1\gamma}} & \xrightarrow{\Phi} & \eta^{(J^1:H^1)^{1/2}}|_{J^1 \cap J^{1\gamma}} \\ \uparrow s & & \downarrow \text{Pr} \\ \eta^\gamma|_{J^1 \cap J^{1\gamma}} & \xrightarrow{\varphi'} & \eta|_{J^1 \cap J^{1\gamma}} \end{array}$$

By definition we have $\lambda'_0 \circ \varphi' = \lambda'_0 \circ \text{Pro}\Phi \circ s = \lambda''_0 \neq 0$, which means that $\varphi' \neq 0$. Since $\text{Hom}_{J^1 \cap J^{1\gamma}}(\eta^\gamma, \eta)$ is of dimension 1, we deduce that φ equals φ' multiplying with a non-zero scalar, which means that $\lambda'_0 \circ \varphi \neq 0$. Since $\text{Hom}_{J^1 \cap G^\delta}(\eta, 1)$ and $\text{Hom}_{J^1 \cap G^\delta}(\eta^\gamma, 1)$ are of dimension 1, we know that f_φ is an R -vector space isomorphism which proves Proposition [1.6.20](#).

1.6.5 Existence of a τ -selfdual extension of η

Now our aim is to choose a simple κ as an extension of η . Specifically, under the condition of Remark [1.6.1](#), we show that we may assume κ to be τ -selfdual, which means that $\kappa^\tau \cong \kappa^\vee$. First of all, we have the following lemma whose proof is the same as that in [\[Séc19\]](#), Lemma 5.21:

Lemma 1.6.23. *There exists a unique character μ of \mathbf{J} trivial on J^1 such that $\kappa^{\tau^\vee} \cong \kappa\mu$. It satisfies the identity $\mu \circ \tau = \mu$.*

Now we are going to prove the following important proposition:

Proposition 1.6.24. *When $\text{char}(R) = 0$, there exists a character ϕ of \mathbf{J} trivial on J^1 such that $\mu = \phi(\phi \circ \tau)$. Moreover for any R , we may choose κ as an extension of η such that $\kappa^{\tau^\vee} \cong \kappa$.*

Proof. First we consider the case where $\text{char}(R) = 0$. we need the following elementary lemma:

Lemma 1.6.25. *Assume $\text{char}(R) = 0$. For N odd and $A \in \text{GL}_N(R)$ such that $A^{2^s} = cI_N$ for $s \in \mathbb{N}$ and $c \in R^\times$, we have $\text{Tr}(A) \neq 0$.*

Proof. $s = 0$ is trivial, so from now on we assume $s \geq 1$. Let ζ_{2^s} be a primitive 2^s -th root of 1 in R and let $c^{1/2^s}$ be a 2^s -th root of c in R , then we get $\text{Tr}(A) = c^{1/2^s} \sum_{i=1}^N \zeta_{2^s}^{n_i}$ with $n_i \in \{0, 1, 2, \dots, 2^s - 1\}$. We know that $P(x) = x^{2^{s-1}} + 1$ is the minimal polynomial of ζ_{2^s} in $\mathbb{Q}[x]$. If $\text{Tr}(A) = 0$, then for $Q(x) = \sum_{i=1}^N x^{n_i}$, we have $Q(\zeta_{2^s}) = 0$. As a result, $P(x) \mid Q(x)$ in $\mathbb{Q}[x]$ thus in $\mathbb{Z}[x]$ by the Gauss lemma. However, the sum of all the coefficients of $P(x)$ is even and the sum of all the coefficients of $Q(x)$ equals N which is odd. We get a contradiction. So $\text{Tr}(A) \neq 0$. □

Come back to our proof. We choose κ as any extension of η , thus as in Lemma [1.6.23](#), there exists ϕ as a character of \mathbf{J} such that $\kappa^{\tau^\vee} \cong \kappa\mu$. If E/E_0 is unramified, we let

$$\bar{\mu} : \text{GL}_m(\mathfrak{l}) \cong J/J^1 \rightarrow R^\times$$

be the character whose inflation is $\mu|_J$. There exists a character $\varphi : \mathfrak{l}^\times \rightarrow R^\times$ such that $\bar{\mu} = \varphi \circ \det$. Since $\bar{\mu} \circ \tau = \bar{\mu}$, we get $(\varphi \circ \sigma)\varphi = 1$, or equivalently $\varphi|_{\mathfrak{l}_0^\times} = 1$, where \mathfrak{l}_0 is the residue field of E_0 , and σ acts on \mathfrak{l} as the Frobenius map corresponding to \mathfrak{l}_0 . Let Q be the cardinality of \mathfrak{l}_0 , then the cardinality of \mathfrak{l} is Q^2 . If we fix $\zeta_{\mathfrak{l}}$ a generator of \mathfrak{l}^\times , then $\zeta_{\mathfrak{l}}^{Q+1}$ is a generator of \mathfrak{l}_0^\times . So we have $\varphi(\zeta_{\mathfrak{l}})^{Q+1} = 1$. Choose $\alpha : \mathfrak{l}^\times \rightarrow R^\times$ as a character such that

$$\alpha(\zeta_{\mathfrak{l}}^m)^{Q-1} = \varphi(\zeta_{\mathfrak{l}})^{-m} \text{ for } m \in \mathbb{Z}.$$

Since

$$\alpha(\zeta_{\mathfrak{l}})^{Q^2-1} = \varphi(\zeta_{\mathfrak{l}})^{-Q-1} = 1,$$

α is well-defined as a character of \mathfrak{l}^\times . Moreover, we get $\varphi = \alpha(\alpha \circ \sigma)^{-1}$. Choose $\phi^0 : J \rightarrow R^\times$ as the inflation of $\alpha \circ \det$, we get $\mu|_J = \phi^0(\phi^0 \circ \tau)$.

Since ϖ_E and J generate \mathbf{J} , to choose ϕ as a character of \mathbf{J} extending ϕ^0 , it suffices to show that $\mu(\varpi_E) = 1$. Since $\mu = \mu \circ \tau$, we get

$$\mu(\varpi_E) = \mu(\tau(\varpi_E)) = \mu(\varpi_E)^{-1}, \text{ thus } \mu(\varpi_E) \in \{1, -1\}.$$

Let e be the ramification index of E/F , and let $\varpi_E^e = a_0 \varpi_F$ for a certain $a_0 \in \mathfrak{o}_E^\times$. We have

$$\varpi_E^{e(Q-1)} = a_0^{Q-1} \varpi_F^{Q-1} \text{ with } a_0^{Q-1} \in 1 + \mathfrak{p}_E \subset H^1(\mathfrak{a}, \beta).$$

We write $e(Q-1) = 2^s u$ for $2 \nmid u$ and $s \in \mathbb{N}$. For $A = \kappa(\varpi_E^u)$, we have

$$A^{2^s} = \kappa(a_0^{Q-1} \varpi_F^{Q-1}) = \theta(a_0^{Q-1}) \omega_\kappa(\varpi_F^{Q-1}) I_N,$$

where we use the fact that the restriction of κ to $H^1(\mathfrak{a}, \beta)$ equals N -copies of θ with $N = (J^1 : H^1)^{1/2}$, and ω_κ is the central character of κ . Using Lemma 1.6.25 with A and $c = \theta(a_0^{Q-1}) \omega_\kappa(\varpi_F^{Q-1})$, we get $\text{Tr}(\kappa(\varpi_E^u)) \neq 0$. Since $\kappa^{\tau^\vee} \cong \kappa\mu$, considering the trace of both sides at ϖ_E^u , we get

$$\text{Tr}(\kappa(\varpi_E^u)) = \text{Tr}(\kappa(\varpi_E^u)) \mu(\varpi_E^u),$$

thus $\mu(\varpi_E^u) = 1$. Since u is odd and $\mu(\varpi_E)$ equals either 1 or -1 , we get $\mu(\varpi_E) = 1$ which finishes the proof of this case.

If E/E_0 is ramified, first we show that $\mu|_{\mathfrak{l}^\times} = 1$, where we consider the embedding $\mathfrak{l}^\times \hookrightarrow E^\times$. Let Q be the cardinality of $\mathfrak{l} = \mathfrak{l}_0$ and let $\zeta_{\mathfrak{l}}$ be a generator of \mathfrak{l}^\times , then we want to show that $\mu(\zeta_{\mathfrak{l}}) = 1$. Write $Q-1 = 2^s u$ with $2 \nmid u$ and use Lemma 1.6.25 with $A = \kappa(\zeta_{\mathfrak{l}}^u)$ and $c = 1$, we get $\text{Tr}(\kappa(\zeta_{\mathfrak{l}}^u)) \neq 0$. Since $\kappa^{\tau^\vee} \cong \kappa\mu$, we get

$$\text{Tr}(\kappa(\zeta_{\mathfrak{l}}^u)) = \text{Tr}(\kappa(\zeta_{\mathfrak{l}}^u)) \mu(\zeta_{\mathfrak{l}}^u)$$

after considering the trace of the isomorphism. Thus $\mu(\zeta_{\mathfrak{l}}^u) = 1$. Since $\mu(\zeta_{\mathfrak{l}})$ equals either 1 or -1 which can be proved as the former case and u is odd, we get $\mu(\zeta_{\mathfrak{l}}) = 1$. Thus $\mu|_J = 1$.

To finish the definition of $\phi : \mathbf{J} \rightarrow R^\times$ such that $\mu = \phi(\phi \circ \tau)$, we only need to verify the equation

$$\mu(\varpi_E) = \phi(\varpi_E) \phi(\tau(\varpi_E)) = \phi(\varpi_E) \phi(-\varpi_E)^{-1} = \phi(-1)^{-1}.$$

Since we have already showed that $\mu(-1) = 1$, using the relation $\mu = \mu \circ \tau$, we get $\mu(\varpi_E^2) = \mu(-\varpi_E^2) = \mu(\varpi_E) \mu(\tau(\varpi_E))^{-1} = 1$, so we deduce that $\mu(\varpi_E)$ equals either 1 or -1 . Choose $\phi(-1) = \mu(\varpi_E)$ which is well defined, we finish the definition of ϕ such that $\mu = \phi(\phi \circ \tau)$. Let $\kappa' = \kappa\phi$, then κ' is τ -selfdual.

Now we suppose $R = \overline{\mathbb{F}}_l$. Let $\tilde{\theta}$ be the lift of θ to $\overline{\mathbb{Q}}_l$ given by the canonical embedding $\overline{\mathbb{F}}_l^\times \hookrightarrow \overline{\mathbb{Q}}_l^\times$, then $\tilde{\theta}$ is a simple character and $\tilde{\theta} \circ \tau = \tilde{\theta}^{-1}$. There is a τ -selfdual representation $\tilde{\kappa}$ of \mathbf{J} extending the Heisenberg representation $\tilde{\eta}$ of J^1 corresponding to $\tilde{\theta}$. Moreover we can further choose $\tilde{\kappa}$ such that the central character of $\tilde{\kappa}$ is integral. To do this, first we choose $\tilde{\kappa}^0$ as a representation of J extending η . We extend $\tilde{\kappa}^0$ to a representation of $F^\times J$. This requires us to choose a quasi-character $\tilde{\omega} : F^\times \rightarrow \overline{\mathbb{Q}}_l^\times$ extending $\tilde{\omega}_{\tilde{\kappa}^0}$. We choose $\tilde{\omega}$ such that it is integral. If we further extend this representation to $\tilde{\kappa}$ as a representation of $J = E^\times J$, then $\tilde{\kappa}$ is also integral. From the proof of characteristic 0 case, we may further assume $\tilde{\kappa}^{\tau^\vee} \cong \tilde{\kappa}$ without losing the property that $\tilde{\kappa}$ is integral. By [MS14b], 2.11, the reduction of $\tilde{\kappa}$ to $\overline{\mathbb{F}}_l$, denoted by κ , is thus a τ -selfdual representation of \mathbf{J} extending η .

For $\text{char}(R) = l > 0$ in general, we fix $\iota : \overline{\mathbb{F}}_l \hookrightarrow R$ an embedding. For θ a simple character over R as before which is of finite image, there exists a simple character θ_0 over $\overline{\mathbb{F}}_l$ corresponding to the same simple stratum $[\mathfrak{a}, \beta]$, such that $\theta = \iota \circ \theta_0$ and $\theta_0 \circ \tau = \theta_0^{-1}$. Let η_0 be the Heisenberg representation of θ_0 and choose κ_0 to be a τ -selfdual extension of η_0 by the former case. Then $\kappa = \kappa_0 \otimes_{\overline{\mathbb{F}}_l} R$ is what we want. □

1.6.6 Proof of Theorem 1.6.2

Using Proposition 1.6.24, we may assume that κ is τ -selfdual. From its proof, when $R = \overline{\mathbb{F}}_l$, we assume further that κ is the reduction of a τ -selfdual representation $\tilde{\kappa}$ of \mathbf{J} over $\overline{\mathbb{Q}}_l$, and when $\text{char}(R) = l > 0$ in general, we assume κ to be realized as a $\overline{\mathbb{F}}_l$ -representation via a certain field embedding $\overline{\mathbb{F}}_l \hookrightarrow R$.

Proposition 1.6.26. *The character χ defined by Lemma 1.6.18(1) is quadratic when restricting to $J^g \cap G^\tau$, that is, $\chi^2|_{J^g \cap G^\tau} = 1$.*

Proof. First we assume that $\text{char}(R) = 0$. We have the following isomorphisms

$$\begin{aligned} \text{Hom}_{J^{1\tau(g)} \cap G^\tau}(\eta^{\tau(g)}, 1) &\cong \text{Hom}_{J^{1g} \cap G^\tau}(\eta^g, 1) \\ &\cong \text{Hom}_{\mathbf{J}^g \cap G^\tau}(\boldsymbol{\kappa}^g, \chi^{-1}) \\ &\cong \text{Hom}_{\mathbf{J}^g \cap G^\tau}(\chi, \boldsymbol{\kappa}^{g^\vee}) \quad (\text{by the duality of contragredient}) \\ &\cong \text{Hom}_{\mathbf{J}^g \cap G^\tau}(\boldsymbol{\kappa}^{g^\vee}, \chi) \quad (\text{since } \text{char}(R) = 0) \\ &\cong \text{Hom}_{\mathbf{J}^g \cap G^\tau}(\boldsymbol{\kappa}^{g^\vee} \circ \tau, \chi \circ \tau) \\ &\cong \text{Hom}_{\mathbf{J}^g \cap G^\tau}((\boldsymbol{\kappa}^{\tau^\vee})^{\tau(g)}, \chi \circ \tau) \\ &\cong \text{Hom}_{\mathbf{J}^{\tau(g)} \cap G^\tau}(\boldsymbol{\kappa}^{\tau(g)}, \chi \circ \tau) \quad (\text{since } \boldsymbol{\kappa} \text{ is } \tau\text{-selfdual}). \end{aligned}$$

Using Proposition 1.6.19 and the uniqueness of χ' in the *loc. cit.*, we have $\chi \circ \tau = \chi^{-1}$. Since χ is defined on $\mathbf{J}^g \cap G^\tau$ which is τ -invariant, we have $\chi \circ \tau = \chi$. Thus $\chi^2 = \chi(\chi \circ \tau) = 1$.

If $R = \overline{\mathbb{F}}_l$, we denote by $\tilde{\boldsymbol{\kappa}}$ a τ -selfdual $\overline{\mathbb{Q}}_l$ -lift of $\boldsymbol{\kappa}$ and we denote by $\tilde{\chi}$ the character defined by Lemma 1.6.18(1) with respect to $\tilde{\boldsymbol{\kappa}}$ and $\tilde{\eta}$, where $\tilde{\eta}$ is a $J^1 \cap G^\tau$ -distinguished $\overline{\mathbb{Q}}_l$ -lift of η . Using this proposition for $\overline{\mathbb{Q}}_l$ -representations, we get $\tilde{\chi}^2 = 1$. From the uniqueness of χ , we know that $\tilde{\chi}$ is a $\overline{\mathbb{Q}}_l$ -lift of χ . As a result, we get $\chi^2 = 1$.

If $\text{char}(R) = l > 0$ in general, from the assumption of $\boldsymbol{\kappa}$ mentioned at the beginning of this subsection, via a field embedding $\overline{\mathbb{F}}_l \hookrightarrow R$, we may realize all the representations mentioned in this proposition as representations over $\overline{\mathbb{F}}_l$, so we finish the proof by using the former case. \square

As in the proof of Lemma 1.6.5, we assume $g \in B^\times$ and

$$\gamma = bx, \quad b\tau(b) = 1, \quad x \in K^1, \quad b \in \varpi_E^{a_1} \text{GL}_{m_1}(\mathfrak{o}_E) \times \dots \times \varpi_E^{a_r} \text{GL}_{m_r}(\mathfrak{o}_E). \quad (1.6.10)$$

There exists a unique standard hereditary order $\mathfrak{b}_m \subseteq \mathfrak{b}$ such that

$$U^1(\mathfrak{b}_m) = (U \cap \delta(U^1))U^1 = (U \cap U^{1\gamma})U^1,$$

where we define $\delta(y) = \gamma^{-1}\tau(y)\gamma$ for any $y \in G$ as an involution on G . First we have the following lemma whose proof is the same as that in [Séc19], Lemma 6.22, inspired by [HM08], Proposition 5.20:

Lemma 1.6.27. *We have $U^1(\mathfrak{b}_m) = (U^1(\mathfrak{b}_m) \cap G^\delta)U^1$.*

Now we state and prove the following important theorem:

Theorem 1.6.28. *Let $g \in G$ and suppose that $\text{Hom}_{\mathbf{J}^g \cap G^\tau}(\Lambda^g, 1)$ is non-zero. Then $\tau(g)g^{-1} \in \mathbf{J}$.*

Proof. It is enough to show that $r = 1$ in (1.6.10). If not, \mathfrak{b}_m by definition is a proper suborder of \mathfrak{b} . Furthermore, $\overline{U^1(\mathfrak{b}_m)} := U^1(\mathfrak{b}_m)/U^1$ is a non-trivial unipotent subgroup of $U/U^1 \cong \text{GL}_m(\mathfrak{l})$. Using Lemma 1.6.18(2), we have

$$\text{Hom}_{\mathbf{J} \cap G^\delta}(\boldsymbol{\rho}, \chi^{g^{-1}}) \cong \text{Hom}_{\mathbf{J}^g \cap G^\tau}(\boldsymbol{\rho}^g, \chi) \neq 0.$$

Restricting to $U^1(\mathfrak{b}_m) \cap G^\delta$, we have

$$\text{Hom}_{U^1(\mathfrak{b}_m) \cap G^\delta}(\boldsymbol{\rho}, \chi^{g^{-1}}) \neq 0. \quad (1.6.11)$$

Using Lemma [1.6.27](#), we have the isomorphism

$$(U^1(\mathfrak{b}_m) \cap G^\delta)U^1/U^1 \cong U^1(\mathfrak{b}_m)/U^1.$$

We denote by $\bar{\rho}$ the cuspidal representation of $U^0/U^1 \cong \mathrm{GL}_m(\mathfrak{l})$ whose inflation is $\rho|_{U^0}$, and $\overline{\chi^{g^{-1}}}$ the character of $\overline{U^1(\mathfrak{b}_m)}$ whose inflation is $\chi^{g^{-1}}$. So if we consider the equation [\(1.6.11\)](#) modulo U^1 , then we get

$$\mathrm{Hom}_{\overline{U^1(\mathfrak{b}_m)}}(\bar{\rho}, \overline{\chi^{g^{-1}}}) \neq 0.$$

Since $\chi^{g^{-1}}|_{J \cap G^\delta}$ is quadratic and $\overline{U^1(\mathfrak{b}_m)}$ is a p -group with $p \neq 2$, we get $\overline{\chi^{g^{-1}}} = 1$, thus

$$\mathrm{Hom}_{\overline{U^1(\mathfrak{b}_m)}}(\bar{\rho}, 1) \neq 0,$$

which contradicts the fact that $\bar{\rho}$ is cuspidal. So we finish the proof. \square

Proof of Theorem [1.6.2](#). If there exists a τ -selfdual simple type (\mathbf{J}, Λ) in π such that $\mathrm{Hom}_{\mathbf{J} \cap G^\tau}(\Lambda, 1)$ is non-zero, then π is G^τ -distinguished. Conversely, there exists $g \in G$ such that $\mathrm{Hom}_{\mathbf{J}^g \cap G^\tau}(\Lambda^g, 1) \neq 0$. Using Theorem [1.6.28](#), we conclude that $(\mathbf{J}^g, \Lambda^g)$ is a τ -selfdual simple type. \square

Finally we state the following corollary of Theorem [1.6.28](#) as the end of this section:

Corollary 1.6.29. *Under the assumption of Theorem [1.6.28](#), we have $g \in \mathbf{J}G^\tau$ or $g \in \mathbf{J}g_1G^\tau$, where the latter case exists only if m is even, and $g_1 \in B^\times$ is fixed such that*

$$\tau(g_1)g_1^{-1} = \begin{cases} \varpi_E I_m & \text{if } E/E_0 \text{ is unramified.} \\ \varpi_E J_{m/2} & \text{if } E/E_0 \text{ is ramified.} \end{cases}$$

As a result,

$$\mathrm{Hom}_{G^\tau}(\pi, 1) \cong \mathrm{Hom}_{\mathbf{J} \cap G^\tau}(\Lambda, 1) \oplus \mathrm{Hom}_{\mathbf{J}^{g_1} \cap G^\tau}(\Lambda^{g_1}, 1).$$

Proof. Recall that we have already assumed that $g \in B^\times$. Since $\tau(g)g^{-1} \in \mathbf{J} \cap B^\times = E^\times \mathfrak{b}^\times$, by changing g up to multiplying an element in E^\times which doesn't change the double coset it represents, we may assume $(g^*)^{-1}\varepsilon^{-1}g^{-1} \in \mathfrak{b}^\times$ or $\varpi_E \mathfrak{b}^\times$, where ε equals I_m for E/E_0 unramified⁵ and ε equals I_m or $\mathrm{diag}(1, \dots, 1, \varepsilon)$ with $\varepsilon \in \mathfrak{o}_{E_0}^\times \setminus N_{E/E_0}(\mathfrak{o}_E^\times)$ for E/E_0 ramified. Using Proposition [1.2.2](#), we may change g^{-1} up to multiplying an element in \mathfrak{b}^\times on the right, thus we may write $(g^*)^{-1}\varepsilon^{-1}g^{-1} = \varpi_E^\alpha$, where ϖ_E^α is defined as in [§1.2](#). Thus we get $\det_B(\varpi_E^\alpha)/\det_B(\varepsilon^{-1}) \in N_{E/E_0}(E^\times)$.

If $(g^*)^{-1}\varepsilon^{-1}g^{-1} \in \mathfrak{b}^\times$, from the definition and the uniqueness of ϖ_E^α in Proposition [1.2.2](#), we get $\varpi_E^\alpha = \varepsilon$. We may further change g^{-1} up to multiplying an element in \mathfrak{b}^\times on the right, such that $(g^*)^{-1}\varepsilon^{-1}g^{-1} = \varepsilon^{-1}$. Thus we get $\tau(g) = \varepsilon(g^*)^{-1}\varepsilon^{-1} = g$, which means that $g \in G^\tau$.

If $(g^*)^{-1}\varepsilon^{-1}g^{-1} \in \varpi_E \mathfrak{b}^\times$, by considering the determinant we deduce that $\det_B((g^*)^{-1}\varepsilon^{-1}g^{-1}) \in E^\times$ is of even order with respect to the discrete valuation of E . Since the determinant of elements in $\varpi_E \mathfrak{b}^\times$ is of order m , we know that m is even. Thus from the definition and the uniqueness of ϖ_E^α in Proposition [1.2.2](#), we get $\varpi_E^\alpha = \varpi_E \varepsilon$ when E/E_0 is unramified and $\varpi_E^\alpha = \varpi_E J_{m/2}$ when E/E_0 is ramified. For the former case, we have $\varepsilon = I_m$. Using Proposition [1.2.1](#), we may choose $g_1 \in B^\times$ such that $(g_1^*)^{-1}g_1^{-1} = \varpi_E I_m = (g^*)^{-1}g^{-1}$. Thus $g \in g_1 G^\tau$. For the latter case, considering the determinant we must have $\det_B(\varepsilon) \in N_{E/E_0}(E^\times)$, thus $\varepsilon = I_m$. Using Proposition [1.2.1](#), we may choose $g_1 \in B^\times$ such that $(g_1^*)^{-1}g_1^{-1} = \varpi_E J_{m/2} = (g^*)^{-1}g^{-1}$, thus $g \in g_1 G^\tau$. \square

⁵It is also possible in the unramified case that $\varepsilon = \mathrm{diag}(\varpi_E, \dots, \varpi_E)$. However $\varepsilon \in E^\times$ which commutes with B^\times , thus this case can be combined into the case where $\varepsilon = I_m$.

1.7 The supercuspidal unramified case

In this section, we study the distinction of σ -invariant supercuspidal representations of G in the case where E/E_0 is unramified.

1.7.1 The finite field case

In this subsection, we assume \mathbf{l}/\mathbf{l}_0 to be a quadratic extension of finite fields with characteristic $p \neq 2$. Let $|\mathbf{l}_0| = Q$, then we have $|\mathbf{l}| = Q^2$. Let σ be the non-trivial involution in $\text{Gal}(\mathbf{l}/\mathbf{l}_0)$. For m a positive integer, we first consider the σ -invariant supercuspidal representation of $\text{GL}_m(\mathbf{l})$.

Lemma 1.7.1. (1) *If there exists a σ -invariant supercuspidal representation of $\text{GL}_m(\mathbf{l})$, then m is odd.*

(2) *When $\text{char}(R) = 0$, the converse of (1) is true.*

Proof. Let \mathbf{t} be an extension of degree m over \mathbf{l} . We identify \mathbf{t}^\times with a maximal torus of $\text{GL}_m(\mathbf{l})$. By a $\text{Gal}(\mathbf{t}/\mathbf{l})$ -regular (or regular for short) character $\xi : \mathbf{t}^\times \rightarrow R^\times$, we mean $\xi^{|\mathbf{l}|^i} \neq \xi$ for any $i = 1, \dots, m-1$. By Green [Gre55] when $\text{char}(R) = 0$ and James [Jam86] when $\text{char}(R) = l > 0$ is relatively prime to p , there is a surjective map

$$\xi \mapsto \overline{\rho_\xi}$$

between regular characters of \mathbf{t}^\times and isomorphism classes of supercuspidal representations of $\text{GL}_m(\mathbf{l})$, whose fibers are $\text{Gal}(\mathbf{t}/\mathbf{l})$ -orbits. Thus, for $\overline{\rho}$ a supercuspidal representation of $\text{GL}_m(\mathbf{l})$, we choose ξ as a regular character of \mathbf{t}^\times such that $\overline{\rho} = \overline{\rho_\xi}$.

The representation $\overline{\rho}$ is σ -invariant if and only if

$$\xi^{Q^{2i}} = \xi^Q \quad \text{for a certain } i \in \{1, \dots, m\}.$$

Applying this equality twice gives us the equality $\xi^{Q^{4i-2}} = \xi$. The regularity assumption on ξ implies that $2m$ divides $4i - 2$. Since $1 \leq i \leq m$, we get $m = 2i - 1$ as an odd number.

Conversely, for $m = 2i - 1$ and $\text{char}(R) = 0$, we pick a character ξ of \mathbf{t}^\times of order $Q^m - 1$. Thus we have $\xi^{Q^{2i}} = \xi^{Q^{m+1}} = \xi^Q$ and ξ is regular. Thus the corresponding $\overline{\rho_\xi}$ is a σ -invariant supercuspidal representation. □

Let $H = \text{U}_m(\mathbf{l}/\mathbf{l}_0) := \text{U}_m(I_m)$ be the unitary subgroup of $\text{GL}_m(\mathbf{l})$ corresponding to the hermitian matrix I_m . We have the following lemma:

Lemma 1.7.2. *Suppose that $m = 2i - 1$ with $i \geq 1$, and let $\overline{\rho}$ be a supercuspidal representation of $\text{GL}_m(\mathbf{l})$. The following assertions are equivalent:*

- (1) *The representation $\overline{\rho}$ is σ -invariant;*
- (2) *The representation $\overline{\rho}$ is H -distinguished;*
- (3) *The R -vector space $\text{Hom}_H(\overline{\rho}, 1)$ has dimension 1.*

Proof. When R has characteristic 0, this is [Gow84], Theorem 2.1, Theorem 2.4. Suppose now that $R = \overline{\mathbb{F}}_l$. First we prove that (1) is equivalent to (2).

For $\overline{\rho}$ a supercuspidal representation of $\text{GL}_m(\mathbf{l})$, we denote by $P_{\overline{\rho}}$ the projective envelope of $\overline{\rho}$ as a $\overline{\mathbb{Z}}_l[\text{GL}_m(\mathbf{l})]$ -module, where $\overline{\mathbb{Z}}_l$ is the ring of integers of $\overline{\mathbb{Q}}_l$. Using [Vig96], chapitre III, Théorème 2.9 and [Ser77], Proposition 42, we have:

(1) $P_{\overline{\rho}} \otimes_{\overline{\mathbb{Z}}_l} \overline{\mathbb{F}}_l$ is the projective envelope of $\overline{\rho}$ as a $\overline{\mathbb{F}}_l[\text{GL}_m(\mathbf{l})]$ -module, which is indecomposable of finite length, with each irreducible component isomorphic to $\overline{\rho}$;

(2) If we write $\widetilde{P}_{\bar{\rho}} = P_{\bar{\rho}} \otimes_{\overline{\mathbb{Z}}_l} \overline{\mathbb{Q}}_l$ as the $\overline{\mathbb{Q}}_l$ -lift of $P_{\bar{\rho}}$, then $\widetilde{P}_{\bar{\rho}} \cong \bigoplus \widetilde{\bar{\rho}}$, where $\widetilde{\bar{\rho}}$ in the direct sum are supercuspidal as $\overline{\mathbb{Q}}_l$ -lifts of $\bar{\rho}$ of multiplicity 1.

Using the result above, we have

$$\begin{aligned}
\mathrm{Hom}_H(\bar{\rho}, 1) \neq 0; &\iff \mathrm{Hom}_{\overline{\mathbb{F}}_l[\mathrm{GL}_m(\mathfrak{l})]}(\bar{\rho}, \overline{\mathbb{F}}_l[H \backslash \mathrm{GL}_m(\mathfrak{l})]) \neq 0; \\
&\iff \mathrm{Hom}_{\overline{\mathbb{F}}_l[\mathrm{GL}_m(\mathfrak{l})]}(P_{\bar{\rho}} \otimes_{\overline{\mathbb{Z}}_l} \overline{\mathbb{F}}_l, \overline{\mathbb{F}}_l[H \backslash \mathrm{GL}_m(\mathfrak{l})]) \neq 0; \\
&\iff \mathrm{Hom}_{\overline{\mathbb{Z}}_l[\mathrm{GL}_m(\mathfrak{l})]}(P_{\bar{\rho}}, \overline{\mathbb{Z}}_l[H \backslash \mathrm{GL}_m(\mathfrak{l})]) \neq 0; \\
&\iff \mathrm{Hom}_{\overline{\mathbb{Q}}_l[\mathrm{GL}_m(\mathfrak{l})]}(\widetilde{P}_{\bar{\rho}}, \overline{\mathbb{Q}}_l[H \backslash \mathrm{GL}_m(\mathfrak{l})]) \neq 0; \\
&\iff \text{There exists } \widetilde{\bar{\rho}} \text{ as above such that } \mathrm{Hom}_{\overline{\mathbb{Q}}_l[\mathrm{GL}_m(\mathfrak{l})]}(\widetilde{\bar{\rho}}, \overline{\mathbb{Q}}_l[H \backslash \mathrm{GL}_m(\mathfrak{l})]) \neq 0; \\
&\iff \text{There exists } \widetilde{\bar{\rho}} \text{ as above such that } \widetilde{\bar{\rho}}^\sigma = \widetilde{\bar{\rho}}; \\
&\iff \bar{\rho}^\sigma = \bar{\rho}.
\end{aligned}$$

For the former equivalences, they are of the similar reason to in the proof of Theorem [1.4.1](#). For the second last equivalence we use the result for characteristic 0 case. For the last equivalence, we use the construction of supercuspidal representation given by Green and James in Lemma [1.7.1](#). Since it is always possible to lift a σ -invariant regular character over $\overline{\mathbb{F}}_l$ to a σ -invariant regular character over $\overline{\mathbb{Q}}_l$, it is always possible to find a σ -invariant $\overline{\mathbb{Q}}_l$ -lift $\widetilde{\bar{\rho}}$ for a σ -invariant supercuspidal representation $\bar{\rho}$.

Since (3) implies (2) by definition, we only need to prove (2) implies (3). We sum up the proof occurring in [Séc19](#), Lemma 2.19. We have the following $\overline{\mathbb{F}}_l[\mathrm{GL}_m(\mathfrak{l})]$ -module decomposition

$$\overline{\mathbb{F}}_l[H \backslash \mathrm{GL}_m(\mathfrak{l})] = V_{\bar{\rho}} \oplus V',$$

where $V_{\bar{\rho}}$ is composed of irreducible components isomorphic to $\bar{\rho}$, and V' has no irreducible component isomorphic to $\bar{\rho}$. First we verify that $\mathrm{End}_{\overline{\mathbb{F}}_l[\mathrm{GL}_m(\mathfrak{l})]}(V_{\bar{\rho}})$ is commutative. By [Gow84](#), Theorem 2.1, the convolution algebra $\overline{\mathbb{Z}}_l[H \backslash \mathrm{GL}_m(\mathfrak{l})/H]$ is commutative. Modulo l we deduce that

$$\overline{\mathbb{F}}_l[H \backslash \mathrm{GL}_m(\mathfrak{l})/H] \cong \mathrm{End}_{\overline{\mathbb{F}}_l[\mathrm{GL}_m(\mathfrak{l})]}(\overline{\mathbb{F}}_l[H \backslash \mathrm{GL}_m(\mathfrak{l})]) \cong \mathrm{End}_{\overline{\mathbb{F}}_l[\mathrm{GL}_m(\mathfrak{l})]}(V_{\bar{\rho}}) \oplus \mathrm{End}_{\overline{\mathbb{F}}_l[\mathrm{GL}_m(\mathfrak{l})]}(V')$$

is commutative, thus $\mathrm{End}_{\overline{\mathbb{F}}_l[\mathrm{GL}_m(\mathfrak{l})]}(V_{\bar{\rho}})$ is commutative.

If we write $P = P_{\bar{\rho}}$, then there exists a nilpotent endomorphism $N \in \mathrm{End}_{\overline{\mathbb{F}}_l}(P)$ such that $\mathrm{End}_{\overline{\mathbb{F}}_l[\mathrm{GL}_m(\mathfrak{l})]}(P) = \overline{\mathbb{F}}_l[N]$. And there exist $r \geq 1$ and n_1, \dots, n_r positive integers such that

$$V_{\bar{\rho}} \cong \bigoplus_{i=1}^r P/N^{n_i}P.$$

Since $\mathrm{End}_{\overline{\mathbb{F}}_l[\mathrm{GL}_m(\mathfrak{l})]}(V_{\bar{\rho}})$ is commutative, we have $r = 1$ and $V_{\bar{\rho}} = P/N^{n_1}P$. Thus

$$\mathrm{Hom}_H(\bar{\rho}, 1) \cong \mathrm{Hom}_{\mathrm{GL}_m(\mathfrak{l})}(\bar{\rho}, V_{\bar{\rho}}) = \mathrm{Hom}_{\mathrm{GL}_m(\mathfrak{l})}(\bar{\rho}, P/N^{n_1}P) \cong \overline{\mathbb{F}}_l.$$

Now for $\mathrm{char}(R) = l > 0$ in general, there exists an equivalence of categories between representations of $\mathrm{GL}_m(\mathfrak{l})$ over $\overline{\mathbb{F}}_l$, and representations of $\mathrm{GL}_m(\mathfrak{l})$ over R , which is given by tensor product $\bar{\rho}_0 \mapsto \bar{\rho}_0 \otimes_{\overline{\mathbb{F}}_l} R$ for $\bar{\rho}_0$ a representation of $\mathrm{GL}_m(\mathfrak{l})$ over $\overline{\mathbb{F}}_l$. Thus we may use the former result to finish the proof. \square

Remark 1.7.3. We give an example of a σ -invariant cuspidal non supercuspidal representation of $\mathrm{GL}_m(\mathfrak{l})$ over $\overline{\mathbb{F}}_l$ which is not distinguished by H . Assume $m = 2$ and $l \neq 2$ such that $l|Q^2 + 1$. Let B be

the subgroup of $\mathrm{GL}_2(\mathfrak{l})$ consisting of upper triangular matrices. For $\mathrm{Ind}_B^{\mathrm{GL}_2(\mathfrak{l})} 1$, it is a representation of length 3, with each component of dimension 1, $Q^2 - 1$, 1. Denote by $\bar{\rho}$ the representation of dimension $Q^2 - 1$ as the subquotient of $\mathrm{Ind}_B^{\mathrm{GL}_2(\mathfrak{l})} 1$. It is thus cuspidal (not supercuspidal) and σ -invariant. Let $\tilde{\rho}$ be a $\overline{\mathbb{Q}_l}$ -lift of $\bar{\rho}$ which is an irreducible cuspidal representation. We write $\tilde{\rho}|_H = V_1 \oplus \dots \oplus V_r$ its decomposition of irreducible components. Since $|H| = Q(Q+1)(Q^2-1)$ is prime to l , reduction modulo l preserves irreducibility. So $\tilde{\rho}|_H$ decomposes as $W_1 \oplus \dots \oplus W_r$, where the irreducible representation W_i is the reduction of V_i modulo l for each $i = 1, \dots, r$. Suppose that $\bar{\rho}$ is distinguished. Then $W_i = \overline{\mathbb{F}_l}$ for some i . Thus V_i is a character which must be trivial. It implies that $\tilde{\rho}$ is distinguished. It is impossible by Lemma 1.7.1 and Lemma 1.7.2, since $m = 2$ is even.

Finally, we need the following finite group version of Proposition 1.5.6:

Proposition 1.7.4. *For $\bar{\rho}$ an irreducible representation of $\mathrm{GL}_m(\mathfrak{l})$, we have $\bar{\rho}^\vee \cong \bar{\rho}({}^t \cdot^{-1})$, where $\bar{\rho}({}^t \cdot^{-1}) : x \mapsto \bar{\rho}({}^t x^{-1})$ for any $x \in \mathrm{GL}_m(\mathfrak{l})$.*

Proof. By definition, the Brauer characters of $\bar{\rho}^\vee$ and $\bar{\rho}({}^t \cdot^{-1})$ are the same. Thus we finish the proof. \square

1.7.2 Distinction criterion in the unramified case

Let π be a σ -invariant supercuspidal representation of G . In this subsection we want to prove Theorem 0.2.1 and Theorem 0.2.2 in the case where E/E_0 is unramified. Combining with Theorem 1.4.1, we only need to show that π is distinguished by any unitary subgroup to finish the proof of Theorem 0.2.1. Since changing τ up to a G -action doesn't change the content of the theorem, we only need to consider two special unitary involutions as representatives of G -orbits of hermitian matrices mentioned in Remark 1.6.1. To ensure that, first we prove the following lemma:

Lemma 1.7.5. *For any σ -invariant supercuspidal representation π with E/E_0 unramified, m is odd.*

Proof. We consider $\tau = \tau_1$, where $\tau_1(x) = \sigma({}^t x^{-1})$ for any $x \in G$. We follow the settings of Remark 1.6.1. For (\mathbf{J}, Λ) a simple type as in Remark 1.6.1 (2), we may write $\Lambda \cong \kappa \otimes \rho$ as before. Using Proposition 1.6.24, we may further assume $\kappa^{\tau^\vee} \cong \kappa$. Since Λ and κ are τ -selfdual, we deduce that ρ is τ -selfdual. Let $\bar{\rho}$ be the supercuspidal representation of $\mathrm{GL}_m(\mathfrak{l}) \cong J/J^1$ whose inflation equals $\rho|_J$, then $\bar{\rho}^{\tau^\vee} \cong \bar{\rho}$ when regarding τ as a unitary involution of $\mathrm{GL}_m(\mathfrak{l})$. Using Proposition 1.7.4, we have $\bar{\rho} \circ \sigma \cong \bar{\rho}$. Using Lemma 1.7.1, we conclude that m is odd. \square

With the aid of Lemma 1.7.5, we may assume as in Remark 1.6.1 (4) that $\tau(x) = \varepsilon \sigma({}^t x^{-1}) \varepsilon^{-1}$ for any $x \in G$ with ε equalling I_n or $\mathrm{diag}(\varpi_E, \dots, \varpi_E)$, representing the two classes of unitary involutions. For (\mathbf{J}, Λ) a simple type as in Remark 1.6.1 (2), we may write $\Lambda \cong \kappa \otimes \rho$ as before. Using Proposition 1.6.24, we may further assume $\kappa^{\tau^\vee} \cong \kappa$. Using Lemma 1.6.18 with $g = 1$, there exists a quadratic character $\chi : \mathbf{J} \cap G^\tau \rightarrow R^\times$ such that

$$\dim_R \mathrm{Hom}_{\mathbf{J} \cap G^\tau}(\kappa, \chi^{-1}) = 1$$

and

$$\mathrm{Hom}_{\mathbf{J} \cap G^\tau}(\Lambda, 1) \cong \mathrm{Hom}_{\mathbf{J} \cap G^\tau}(\kappa, \chi^{-1}) \otimes_R \mathrm{Hom}_{\mathbf{J} \cap G^\tau}(\rho, \chi).$$

We want to show that $\chi = 1$. First we need the following lemma:

Lemma 1.7.6. *The character χ can be extended to a character χ' of \mathbf{J} .*

Proof. Using Lemma 1.4.2, we have $\mathbf{J} \cap G^\tau = J \cap G^\tau$. Write $\bar{\chi}$ as the character of $U_m(\mathfrak{l}/\mathfrak{l}_0) \cong J \cap G^\tau / J^1 \cap G^\tau$ whose inflation equals χ . Since it is well-known that the derived subgroup of $U_m(\mathfrak{l}/\mathfrak{l}_0)$ is $SU_m(\mathfrak{l}/\mathfrak{l}_0) := \{g \in U_m(\mathfrak{l}/\mathfrak{l}_0) \mid \det(g) = 1\}$ (see Cam00, Theorem 5.4 and Theorem 5.5), there exists $\bar{\phi}$ as a quadratic character of $\det(U_m(\mathfrak{l}/\mathfrak{l}_0)) = \{x \in \mathfrak{l}^\times \mid x\sigma(x) = x^{Q+1} = 1\}$, such that $\bar{\chi} = \bar{\phi} \circ \det|_{U_m(\mathfrak{l}/\mathfrak{l}_0)}$. We extend $\bar{\phi}$ to a character of \mathfrak{l}^\times and we write $\bar{\chi}' = \bar{\phi} \circ \det$ which is a character of $GL_m(\mathfrak{l})$ extending $\bar{\chi}$. Write χ^0 as the inflation of $\bar{\chi}'$ with respect to the isomorphism $GL_m(\mathfrak{l}) \cong J/J^1$. Finally we choose χ' as a character of \mathbf{J} extending χ^0 by choosing $\chi'(\varpi_E) \neq 0$ randomly. By construction, $\chi'|_{J \cap G^\tau} = \chi$. \square

Proposition 1.7.7. (1) When $\text{char}(R) = 0$, for any χ' extending χ we have $\chi'(\chi' \circ \tau) = 1$.
(2) Furthermore, for any R we have $\chi = 1$.

Proof. First we consider $\text{char}(R) = 0$. Since m is odd, Lemma 1.7.1 implies that $GL_m(\mathfrak{l})$ possesses a σ -invariant supercuspidal representation $\bar{\rho}$. Using Proposition 1.7.4, we get $\bar{\rho}^{\tau^\vee} \cong \bar{\rho}$. We denote by ρ' a representation of \mathbf{J} trivial on J^1 such that its restriction to J is the inflation of $\bar{\rho}$. Since $\sigma(\varpi_E) = \varpi_E$, we have $\rho'(\tau(\varpi_E)) = \rho'(\varpi_E)^{-1}$ which means that ρ' is τ -selfdual. By Lemma 1.7.2, it is also distinguished.

Let Λ' denote the τ -selfdual simple type $\kappa \otimes \rho'$. The natural isomorphism

$$\text{Hom}_{\mathbf{J} \cap G^\tau}(\Lambda', \chi^{-1}) \cong \text{Hom}_{\mathbf{J} \cap G^\tau}(\kappa, \chi^{-1}) \otimes_R \text{Hom}_{\mathbf{J} \cap G^\tau}(\rho', 1)$$

shows that Λ' is χ^{-1} -distinguished.

By Lemma 1.7.6, there exists a character χ' extending χ . The representation $\Lambda'' = \Lambda' \chi'$ is thus a distinguished simple type. Let π'' be the supercuspidal representation of G compactly induced by (\mathbf{J}, Λ'') . It is distinguished, thus τ -selfdual by Theorem 1.4.1 and Proposition 1.5.6. Since Λ'' and $\Lambda''^{\tau^\vee} \cong \Lambda'' \chi'^{-1}(\chi'^{-1} \circ \tau)$ are both contained in π'' , it follows that $\chi'(\chi' \circ \tau)$ is trivial.

We write $\bar{\chi} = \bar{\phi} \circ \det$ with the same notation as in the proof of Lemma 1.7.6. Since $\chi'(\chi' \circ \tau) = 1$, we get $\bar{\phi}(\bar{\phi} \circ \sigma)^{-1} = \bar{\phi}^{1-Q} = 1$. Choose $\zeta_{\mathfrak{l}}$ as a primitive root of \mathfrak{l}^\times , we know that $\zeta_{\mathfrak{l}}^{Q-1}$ generates the group $\det(U_m(\mathfrak{l}/\mathfrak{l}_0)) = \{x \in \mathfrak{l}^\times \mid x\sigma(x) = x^{Q+1} = 1\}$. Since $\bar{\phi}(\zeta_{\mathfrak{l}}^{1-Q}) = 1$, we deduce that $\bar{\phi}|_{\det(U_m(\mathfrak{l}/\mathfrak{l}_0))}$ is trivial, which means that $\bar{\chi}$ is trivial. Thus χ as the inflation of $\bar{\chi}$ is also trivial.

Now we consider $R = \overline{\mathbb{F}}_l$. As already mentioned in the proof of Proposition 1.6.26, if we denote by $\tilde{\kappa}$ the $\overline{\mathbb{Q}}_l$ -lift of κ and if we denote by $\tilde{\chi}$ the character defined by Lemma 1.6.18 (1) with respect to $\tilde{\kappa}$ and $\tilde{\eta}$, then we know that $\tilde{\chi}$ is a $\overline{\mathbb{Q}}_l$ -lift of χ . By using the characteristic 0 case we already proved, we get $\tilde{\chi} = 1$ which implies that $\chi = 1$.

When $R = l > 0$ in general, we just follow the same logic as in Proposition 1.6.26 to finish the proof. \square

Remark 1.7.8. In fact in Proposition 1.7.7, we proved that when m is odd and E/E_0 is unramified, any τ -selfdual κ constructed in Proposition 1.6.24 as an extension of a $J^1 \cap G^\tau$ -distinguished Heisenberg representation η is $\mathbf{J} \cap G^\tau$ -distinguished.

Now we come back to the proof of our main theorem. We have

$$\text{Hom}_{\mathbf{J} \cap G^\tau}(\Lambda, 1) \cong \text{Hom}_{\mathbf{J} \cap G^\tau}(\kappa, 1) \otimes_R \text{Hom}_{\mathbf{J} \cap G^\tau}(\rho, 1),$$

where $\text{Hom}_{\mathbf{J} \cap G^\tau}(\kappa, 1)$ is of dimension 1, and $\text{Hom}_{\mathbf{J} \cap G^\tau}(\rho, 1) \cong \text{Hom}_{U_m(\mathfrak{l}/\mathfrak{l}_0)}(\bar{\rho}, 1)$ is also of dimension 1 by Lemma 1.4.2, Lemma 1.7.2 and Proposition 1.7.4. So $\text{Hom}_{\mathbf{J} \cap G^\tau}(\Lambda, 1)$ is of dimension 1, which implies that π is G^τ -distinguished. Thus we finish the proof of Theorem 0.2.1 when E/E_0 is unramified. Using Corollary 1.6.29 and the fact that m is odd, we deduce that $\text{Hom}_{G^\tau}(\pi, 1)$ is of dimension 1, which finishes the proof of Theorem 0.2.2 when E/E_0 is unramified.

1.8 The supercuspidal ramified case

In this section, we study the distinction of σ -invariant supercuspidal representations of G in the case where E/E_0 is ramified. This finishes the proof of our main theorem.

1.8.1 The finite field case

Let \mathbf{l} be a finite field of characteristic $p \neq 2$ and let $|\mathbf{l}| = Q$. For m a positive integer, we denote by \mathbf{G} the reductive group GL_m over \mathbf{l} . Thus by definition, $\mathbf{G}(\mathbf{l}) = \mathrm{GL}_m(\mathbf{l})$. For $\bar{\varepsilon}$ a matrix in $\mathbf{G}(\mathbf{l})$ such that ${}^t\bar{\varepsilon} = \bar{\varepsilon}$, the automorphism defined by $\tau(x) = \bar{\varepsilon}^t x^{-1} \bar{\varepsilon}^{-1}$ for any $x \in \mathrm{GL}_m(\mathbf{l})$ gives an involution on $\mathrm{GL}_m(\mathbf{l})$, which induces an involution on \mathbf{G} . Thus \mathbf{G}^τ is the orthogonal group corresponding to τ , which is a reductive group over \mathbf{l} , and $\mathbf{G}^\tau(\mathbf{l}) = \mathrm{GL}_m(\mathbf{l})^\tau$ which is a subgroup of $\mathrm{GL}_m(\mathbf{l})$. In this subsection, for $\bar{\rho}$ a supercuspidal representation of $\mathrm{GL}_m(\mathbf{l})$ and $\bar{\chi}$ a character of $\mathrm{GL}_m(\mathbf{l})^\tau$, we state the result mentioned in [HL12] which gives a criterion for $\bar{\rho}$ distinguished by $\bar{\chi}$.

First of all, we assume $R = \overline{\mathbb{Q}_l}$. We recall a little bit of Deligne-Lusztig theory (see [DL76]). Let \mathbf{T} be an elliptic maximal \mathbf{l} -torus in \mathbf{G} , where elliptic means that $\mathbf{T}(\mathbf{l}) = \mathbf{t}^\times$ and \mathbf{t}/\mathbf{l} is the field extension of degree m . Let ξ be a regular character of $\mathbf{T}(\mathbf{l})$, where regularity means the same as in the construction of Green and James in subsection 7.1. Using [DL76], Theorem 8.3, there is a virtual character $R_{\mathbf{T},\xi}$ as the character of a cuspidal representation of $\mathrm{GL}_m(\mathbf{l})$. Moreover if we fix \mathbf{T} , we know that $\xi \mapsto R_{\mathbf{T},\xi}$ gives a bijection from the set of Galois orbits of regular characters of \mathbf{T} to the set of cuspidal representations of $\mathrm{GL}_m(\mathbf{l})$. So we may choose ξ such that $\mathrm{Tr}(\bar{\rho}) = R_{\mathbf{T},\xi}$. Moreover, using [DL76], Theorem 4.2, we get $R_{\mathbf{T},\xi}(-1) = \dim(\bar{\rho})\xi(-1)$ with $\dim(\bar{\rho}) = (Q-1)(Q^2-1)\dots(Q^{m-1}-1)$. So if we denote by $\omega_{\bar{\rho}}$ the central character of $\bar{\rho}$, we get $\omega_{\bar{\rho}}(-1) = \xi(-1)$.

Under the same settings, we have the following proposition due to Hakim and Lansky ([HL12], Proposition 6.7):

Proposition 1.8.1. *For τ , $\bar{\rho}$, \mathbf{T} and ξ above, we have:*

$$\dim_R(\mathrm{Hom}_{\mathbf{G}^\tau(\mathbf{l})}(\bar{\rho}, \bar{\chi})) = \begin{cases} 1 & \text{if } \omega_{\bar{\rho}}(-1) = \xi(-1) = \bar{\chi}(-1), \\ 0 & \text{otherwise.} \end{cases}$$

Now we consider the l -modular case and assume $\mathrm{char}(R) = l > 0$.

Proposition 1.8.2. *For τ above and $\bar{\rho}$ a supercuspidal representation of $\mathrm{GL}_m(\mathbf{l})$ over R , the space $\mathrm{Hom}_{\mathrm{GL}_m(\mathbf{l})^\tau}(\bar{\rho}, \bar{\chi}) \neq 0$ if and only if $\omega_{\bar{\rho}}(-1) = \bar{\chi}(-1)$. Moreover if the condition is satisfied, then we have $\dim_R(\mathrm{Hom}_{\mathrm{GL}_m(\mathbf{l})^\tau}(\bar{\rho}, \bar{\chi})) = 1$.*

Proof. First we assume $R = \overline{\mathbb{F}_l}$. We use the similar proof to that in Lemma [1.7.2]. Let $H = \mathrm{GL}_m(\mathbf{l})^\tau$ with other notations unchanged. We choose $\tilde{\chi}$ as a character of H lifting $\bar{\chi}$, which is defined over $\overline{\mathbb{Z}_l}$ or $\overline{\mathbb{Q}_l}$ by abuse of notation. For $S = \overline{\mathbb{Z}_l}, \overline{\mathbb{Q}_l}$, we define

$$S[H \backslash \mathrm{GL}_m(\mathbf{l})]_{\tilde{\chi}} := \{f|f : \mathrm{GL}_m(\mathbf{l}) \rightarrow S, f(hg) = \tilde{\chi}(h)f(g) \text{ for any } h \in H, g \in \mathrm{GL}_m(\mathbf{l})\}.$$

Especially we have

$$\overline{\mathbb{Q}_l}[H \backslash \mathrm{GL}_m(\mathbf{l})]_{\tilde{\chi}} = \mathrm{Ind}_H^{\mathrm{GL}_m(\mathbf{l})} \tilde{\chi}$$

as a representation of $\mathrm{GL}_m(\mathbf{l})$ over $\overline{\mathbb{Q}_l}$, and we have $\overline{\mathbb{Z}_l}[H \backslash \mathrm{GL}_m(\mathbf{l})]_{\tilde{\chi}}$ as a free $\overline{\mathbb{Z}_l}$ -module. If we further define

$$\overline{\mathbb{F}_l}[H \backslash \mathrm{GL}_m(\mathbf{l})]_{\bar{\chi}} = \mathrm{Ind}_H^{\mathrm{GL}_m(\mathbf{l})} \bar{\chi},$$

then we have

$$\overline{\mathbb{Z}_l}[H \backslash \mathrm{GL}_m(\mathbf{l})]_{\tilde{\chi}} \otimes_{\overline{\mathbb{Z}_l}} \overline{\mathbb{F}_l} = \overline{\mathbb{F}_l}[H \backslash \mathrm{GL}_m(\mathbf{l})]_{\bar{\chi}}$$

and

$$\overline{\mathbb{Z}}_l[H \backslash \mathrm{GL}_m(\mathbf{l})]_{\tilde{\chi}} \otimes_{\overline{\mathbb{Z}}_l} \overline{\mathbb{Q}}_l = \overline{\mathbb{Q}}_l[H \backslash \mathrm{GL}_m(\mathbf{l})]_{\tilde{\chi}}.$$

We deduce that

$$\begin{aligned} \mathrm{Hom}_H(\overline{\rho}, \overline{\chi}) \neq 0; &\iff \mathrm{Hom}_{\overline{\mathbb{F}}_l[\mathrm{GL}_m(\mathbf{l})]}(\overline{\rho}, \overline{\mathbb{F}}_l[H \backslash \mathrm{GL}_m(\mathbf{l})]_{\overline{\chi}}) \neq 0; \\ &\iff \mathrm{Hom}_{\overline{\mathbb{F}}_l[\mathrm{GL}_m(\mathbf{l})]}(P_{\overline{\rho}} \otimes_{\overline{\mathbb{Z}}_l} \overline{\mathbb{F}}_l, \overline{\mathbb{F}}_l[H \backslash \mathrm{GL}_m(\mathbf{l})]_{\overline{\chi}}) \neq 0; \\ &\iff \mathrm{Hom}_{\overline{\mathbb{Z}}_l[\mathrm{GL}_m(\mathbf{l})]}(P_{\overline{\rho}}, \overline{\mathbb{Z}}_l[H \backslash \mathrm{GL}_m(\mathbf{l})]_{\tilde{\chi}}) \neq 0; \\ &\iff \mathrm{Hom}_{\overline{\mathbb{Q}}_l[\mathrm{GL}_m(\mathbf{l})]}(\widetilde{P}_{\overline{\rho}}, \overline{\mathbb{Q}}_l[H \backslash \mathrm{GL}_m(\mathbf{l})]_{\tilde{\chi}}) \neq 0; \\ &\iff \text{There exists } \widetilde{\rho} \text{ lifting } \overline{\rho} \text{ such that } \mathrm{Hom}_{\overline{\mathbb{Q}}_l[\mathrm{GL}_m(\mathbf{l})]}(\widetilde{\rho}, \overline{\mathbb{Q}}_l[H \backslash \mathrm{GL}_m(\mathbf{l})]_{\tilde{\chi}}) \neq 0; \\ &\iff \text{There exists } \widetilde{\rho} \text{ lifting } \overline{\rho} \text{ such that } \omega_{\widetilde{\rho}}(-1) = \tilde{\chi}(-1); \\ &\iff \omega_{\overline{\rho}}(-1) = \overline{\chi}(-1). \end{aligned}$$

The former equivalences are of the same reason as in the proof of Lemma [1.7.2](#), and we use Proposition [1.8.1](#) for the second last equivalence. For the last equivalence, the “ \Rightarrow ” direction is trivial. For the other direction, when $l \neq 2$, we choose $\widetilde{\rho}$ to be any supercuspidal $\overline{\mathbb{Q}}_l$ -lift of $\overline{\rho}$. Thus we have $\omega_{\widetilde{\rho}}(-1) = \omega_{\overline{\rho}}(-1) = \overline{\chi}(-1) = \tilde{\chi}(-1)$. When $l = 2$, using the construction of Green and James, for ξ a regular character over $\overline{\mathbb{F}}_l$ corresponding to $\overline{\rho}$, we may always find a $\overline{\mathbb{Q}}_l$ -lift $\tilde{\xi}$ which is regular and satisfies $\tilde{\xi}(-1) = \tilde{\chi}(-1)$. Thus the supercuspidal representation $\widetilde{\rho}$ corresponding to $\tilde{\xi}$ as a lift of $\overline{\rho}$ satisfies $\omega_{\widetilde{\rho}}(-1) = \tilde{\chi}(-1)$. So we finish the proof of the first part.

To calculate the dimension, as in the proof of Lemma [1.7.2](#) if we write

$$\overline{\mathbb{F}}_l[H \backslash \mathrm{GL}_m(\mathbf{l})]_{\overline{\chi}} = V_{\overline{\rho}} \oplus V',$$

where $V_{\overline{\rho}}$ is composed of irreducible components isomorphic to $\overline{\rho}$, and V' has no irreducible component isomorphic to $\overline{\rho}$, then we only need to show that $\mathrm{End}_{\overline{\mathbb{F}}_l[\mathrm{GL}_m(\mathbf{l})]}(V_{\overline{\rho}})$ is commutative. We consider the following $\overline{\mathbb{Z}}_l[\mathrm{GL}_m(\mathbf{l})]$ -module decomposition

$$\overline{\mathbb{Z}}_l[H \backslash \mathrm{GL}_m(\mathbf{l})]_{\tilde{\chi}} = \widetilde{V}_{\overline{\rho}} \oplus \widetilde{V}',$$

where $\widetilde{V}_{\overline{\rho}} \otimes_{\overline{\mathbb{Z}}_l} \overline{\mathbb{Q}}_l = \bigoplus_{\overline{\rho}} \widetilde{\rho}$ with the direct sum ranging over all the irreducible representations $\widetilde{\rho}$ over $\overline{\mathbb{Q}}_l$ occurring in $\widetilde{P}_{\overline{\rho}}$ counting the multiplicity, and \widetilde{V}' denotes a $\overline{\mathbb{Z}}_l[\mathrm{GL}_m(\mathbf{l})]$ -complement of $\widetilde{V}_{\overline{\rho}}$, such that $\widetilde{V}' \otimes_{\overline{\mathbb{Z}}_l} \overline{\mathbb{Q}}_l$ contains no irreducible component of $\widetilde{\rho}$. Using Proposition [1.8.1](#), we know that $\widetilde{V}_{\overline{\rho}} \otimes_{\overline{\mathbb{Z}}_l} \overline{\mathbb{Q}}_l$ is multiplicity free, which means that $\mathrm{End}_{\overline{\mathbb{Q}}_l[\mathrm{GL}_m(\mathbf{l})]}(\widetilde{V}_{\overline{\rho}} \otimes_{\overline{\mathbb{Z}}_l} \overline{\mathbb{Q}}_l)$ is commutative. Since the canonical embedding from $\overline{\mathbb{Z}}_l[H \backslash \mathrm{GL}_m(\mathbf{l})]_{\tilde{\chi}}$ to $\overline{\mathbb{Q}}_l[H \backslash \mathrm{GL}_m(\mathbf{l})]_{\tilde{\chi}}$ induces the following ring monomorphism

$$\mathrm{End}_{\overline{\mathbb{Z}}_l[\mathrm{GL}_m(\mathbf{l})]}(\overline{\mathbb{Z}}_l[H \backslash \mathrm{GL}_m(\mathbf{l})]_{\tilde{\chi}}) \hookrightarrow \mathrm{End}_{\overline{\mathbb{Q}}_l[\mathrm{GL}_m(\mathbf{l})]}(\overline{\mathbb{Q}}_l[H \backslash \mathrm{GL}_m(\mathbf{l})]_{\tilde{\chi}})$$

given by tensoring $\overline{\mathbb{Q}}_l$, which leads to the ring monomorphism

$$\mathrm{End}_{\overline{\mathbb{Z}}_l[\mathrm{GL}_m(\mathbf{l})]}(\widetilde{V}_{\overline{\rho}}) \hookrightarrow \mathrm{End}_{\overline{\mathbb{Q}}_l[\mathrm{GL}_m(\mathbf{l})]}(\widetilde{V}_{\overline{\rho}} \otimes_{\overline{\mathbb{Z}}_l} \overline{\mathbb{Q}}_l),$$

thus $\mathrm{End}_{\overline{\mathbb{Z}}_l[\mathrm{GL}_m(\mathbf{l})]}(\widetilde{V}_{\overline{\rho}})$ is also commutative.

The modulo l map from $\overline{\mathbb{Z}}_l[H \backslash \mathrm{GL}_m(\mathbf{l})]_{\tilde{\chi}}$ to $\overline{\mathbb{F}}_l[H \backslash \mathrm{GL}_m(\mathbf{l})]_{\overline{\chi}}$ induces the following ring epimorphism

$$\mathrm{End}_{\overline{\mathbb{Z}}_l[\mathrm{GL}_m(\mathbf{l})]}(\overline{\mathbb{Z}}_l[H \backslash \mathrm{GL}_m(\mathbf{l})]_{\tilde{\chi}}) \twoheadrightarrow \mathrm{End}_{\overline{\mathbb{F}}_l[\mathrm{GL}_m(\mathbf{l})]}(\overline{\mathbb{F}}_l[H \backslash \mathrm{GL}_m(\mathbf{l})]_{\overline{\chi}}),$$

which leads to the ring epimorphism

$$\mathrm{End}_{\mathbb{Z}_l[\mathrm{GL}_m(\mathfrak{l})]}(\widetilde{V}_{\bar{\rho}}) \rightarrow \mathrm{End}_{\mathbb{F}_l[\mathrm{GL}_m(\mathfrak{l})]}(V_{\bar{\rho}}).$$

Since $\mathrm{End}_{\mathbb{Z}_l[\mathrm{GL}_m(\mathfrak{l})]}(\widetilde{V}_{\bar{\rho}})$ is commutative, we know that $\mathrm{End}_{\mathbb{F}_l[\mathrm{GL}_m(\mathfrak{l})]}(V_{\bar{\rho}})$ is also commutative. Thus we may use the same proof as in Lemma 1.7.2 to show that

$$\dim_{\mathbb{F}_l}(\mathrm{Hom}_{\mathrm{GL}_m(\mathfrak{l})}(\bar{\rho}, \bar{\chi})) = 1.$$

Finally for $\mathrm{char}(R) = l > 0$ in general, we follow the corresponding proof in Lemma 1.7.2 □

Remark 1.8.3. For $\mathbf{G}^\tau(\mathfrak{l})$ an orthogonal group with $m \geq 2$, it is well-known that its derived group is always a subgroup of $\mathbf{G}^{\tau^0}(\mathfrak{l})$ of index 2 (see [Cam00], Proposition 6.5), which means that there exists a character of $\mathbf{G}^\tau(\mathfrak{l})$ which isn't trivial on $\mathbf{G}^{\tau^0}(\mathfrak{l})$. It means that we cannot expect $\bar{\chi}$ to be trivial on $\mathbf{G}^{\tau^0}(\mathfrak{l})$ in general. However, for those $\bar{\chi}$ occurring in the next subsection, it is highly possible that $\bar{\chi}$ is trivial on $\mathbf{G}^{\tau^0}(\mathfrak{l})$. For example, [HL12], Proposition 6.4 gives an evidence in the case where π is tame supercuspidal. However, I don't know how to prove it.

Now we assume that m is even. We write $J_{m/2} = \begin{pmatrix} 0 & I_{m/2} \\ -I_{m/2} & 0 \end{pmatrix}$ and we denote by

$$\mathrm{Sp}_m(\mathfrak{l}) = \{x \in \mathrm{GL}_m(\mathfrak{l}) \mid {}^t x J_{m/2} x = J_{m/2}\}$$

the symplectic subgroup of $\mathrm{GL}_m(\mathfrak{l})$.

Proposition 1.8.4. For $\bar{\rho}$ a cuspidal representation of $\mathrm{GL}_m(\mathfrak{l})$, we have $\mathrm{Hom}_{\mathrm{Sp}_m(\mathfrak{l})}(\bar{\rho}, 1) = 0$.

Proof. Using [Kly84], Corollary 1.4. whose proof also works for the l -modular case, we know that an irreducible generic representation cannot be distinguished by a symplectic subgroup. Since a cuspidal representation is generic, we finish the proof. □

1.8.2 Distinction criterion in the ramified case

Still let π be a σ -invariant supercuspidal representation of G . In this subsection we prove Theorem 0.2.1 and Theorem 0.2.2 in the case where E/E_0 is ramified. Using Theorem 1.4.1, we only need to show that π is distinguished by any unitary subgroup to finish the proof of Theorem 0.2.1. We may change τ up to a G -action which doesn't change the property of distinction. Thus using Remark 1.6.1(4), we may assume $\tau(x) = \varepsilon \sigma({}^t x^{-1}) \varepsilon^{-1}$ for any $x \in G$, where ε equals I_n or $\mathrm{diag}(I_d, \dots, I_d, \epsilon)$ with $\epsilon \in \mathfrak{o}_{E_0}^\times \setminus \mathcal{N}_{E/E_0}(\mathfrak{o}_E^\times)$, representing the two classes of unitary involutions. We denote by $\bar{\varepsilon}$ the image of ε in $\mathrm{GL}_m(\mathfrak{l})$.

For (\mathbf{J}, Λ) a simple type in Remark 1.6.1(2), we write $\Lambda \cong \kappa \otimes \rho$. Using Proposition 1.6.24, we may further assume $\kappa^{\tau^\vee} \cong \kappa$. Using Lemma 1.6.18 with $g = 1$, there exists a quadratic character $\chi : \mathbf{J} \cap G^\tau \rightarrow R^\times$ such that

$$\dim_R \mathrm{Hom}_{\mathbf{J} \cap G^\tau}(\kappa, \chi^{-1}) = 1 \tag{1.8.1}$$

and

$$\mathrm{Hom}_{\mathbf{J} \cap G^\tau}(\Lambda, 1) \cong \mathrm{Hom}_{\mathbf{J} \cap G^\tau}(\kappa, \chi^{-1}) \otimes_R \mathrm{Hom}_{\mathbf{J} \cap G^\tau}(\rho, \chi). \tag{1.8.2}$$

If we denote by ω_κ the central character of κ defined on F^\times , using (1.8.1), we get $\omega_\kappa = \chi^{-1}$ as characters of $F^\times \cap (\mathbf{J} \cap G^\tau)$. In particular, $\omega_\kappa(-1) = \chi^{-1}(-1)$. Since $\kappa^{\tau^\vee} \cong \kappa$, we get $\omega_\kappa \circ \tau = \omega_\kappa^{-1}$. In particular we have

$$\omega_\kappa(\varpi_F)^{-1} = \omega_\kappa(\tau(\varpi_F)) = \omega_\kappa(\varpi_F)^{-1} \omega_\kappa(-1)^{-1},$$

where we use the fact that $\sigma(\varpi_F) = -\varpi_F$. Thus we get $\omega_{\kappa}(-1) = \chi(-1) = 1$.

Since Λ and κ are τ -selfdual, ρ is τ -selfdual. Using the same proof as that for κ , we get $\omega_{\rho}(-1) = 1$. Let $\bar{\rho}$ be the supercuspidal representation of $\mathrm{GL}_m(\mathfrak{l}) \cong J/J^1$ whose inflation equals $\rho|_J$ and let $\bar{\chi}$ be the character of

$$\mathbf{G}^{\tau}(\mathfrak{l}) \cong J \cap G^{\tau} / J^1 \cap G^{\tau}$$

whose inflation equals χ , where τ naturally induces an orthogonal involution on \mathbf{G} with respect to $\bar{\varepsilon}$ with the notation in subsection 1.8.1. By definition and Lemma 1.4.2 we get

$$\mathrm{Hom}_{J \cap G^{\tau}}(\rho, \chi) \cong \mathrm{Hom}_{\mathbf{G}^{\tau}(\mathfrak{l})}(\bar{\rho}, \bar{\chi}).$$

Since $\omega_{\bar{\rho}}(-1) = \bar{\chi}(-1) = 1$, using Proposition 1.8.1 and Proposition 1.8.2, the space above is non-zero. Thus by (1.8.2) we have

$$\mathrm{Hom}_{J \cap G^{\tau}}(\Lambda, 1) \neq 0$$

which means that π is distinguished by G^{τ} , finishing the proof of Theorem 0.2.1. Moreover using Proposition 1.8.1, Proposition 1.8.2, (1.8.1) and (1.8.2), we get

$$\dim_R \mathrm{Hom}_{J \cap G^{\tau}}(\Lambda, 1) = 1.$$

Now if m is even and $\varepsilon = I_m$, we also need to study the space $\mathrm{Hom}_{J^{g_1} \cap G^{\tau}}(\Lambda^{g_1}, 1)$, where g_1 is defined in Corollary 1.6.29 such that $\tau(g_1)g_1^{-1} = \varpi_E J_{m/2} \in B^{\times}$. Using Lemma 1.6.18, there exists a quadratic character $\chi_1 : J^{g_1} \cap G^{\tau} \rightarrow R^{\times}$ such that

$$\dim_R \mathrm{Hom}_{J^{g_1} \cap G^{\tau}}(\kappa^{g_1}, \chi_1^{-1}) = 1. \quad (1.8.3)$$

and

$$\mathrm{Hom}_{J^{g_1} \cap G^{\tau}}(\Lambda^{g_1}, 1) \cong \mathrm{Hom}_{J^{g_1} \cap G^{\tau}}(\kappa^{g_1}, \chi_1^{-1}) \otimes_R \mathrm{Hom}_{J^{g_1} \cap G^{\tau}}(\rho^{g_1}, \chi_1). \quad (1.8.4)$$

So we only need to study the space $\mathrm{Hom}_{J^{g_1} \cap G^{\tau}}(\rho^{g_1}, \chi_1) \cong \mathrm{Hom}_{J \cap G^{\delta_{g_1}}}(\rho, \chi_1^{g_1^{-1}})$, where

$$\delta_{g_1}(x) := (\tau(g_1)g_1^{-1})^{-1}\tau(x)(\tau(g_1)g_1^{-1}) = (\varpi_E J_{m/2})^{-1}\tau(x)\varpi_E J_{m/2}$$

for any $x \in G$ as an involution on G .

Let $\bar{\rho}$ be the supercuspidal representation of $\mathrm{GL}_m(\mathfrak{l}) \cong J/J^1$ whose inflation equals $\rho|_J$ and let $\bar{\chi}_1^{g_1^{-1}}$ be the character of

$$\mathrm{Sp}_m(\mathfrak{l}) \cong J \cap G^{\delta_{g_1}} / J^1 \cap G^{\delta_{g_1}}$$

whose inflation equals $\chi_1^{g_1^{-1}}$, then we get

$$\mathrm{Hom}_{J \cap G^{\delta_{g_1}}}(\rho, \chi_1^{g_1^{-1}}) \cong \mathrm{Hom}_{\mathrm{Sp}_m(\mathfrak{l})}(\bar{\rho}, \bar{\chi}_1^{g_1^{-1}}) = \mathrm{Hom}_{\mathrm{Sp}_m(\mathfrak{l})}(\bar{\rho}, 1),$$

where the last equation is because of the well-known fact that $\mathrm{Sp}_m(\mathfrak{l})$ equals its derived group ([Cam00], Lemma 4.8), thus $\bar{\chi}_1^{g_1^{-1}}|_{\mathrm{Sp}_m(\mathfrak{l})}$ is trivial. Using Proposition 1.8.4, we get $\mathrm{Hom}_{\mathrm{Sp}_m(\mathfrak{l})}(\bar{\rho}, 1) = 0$. Thus $\mathrm{Hom}_{J^{g_1} \cap G^{\tau}}(\Lambda^{g_1}, 1) = 0$.

Using Corollary 1.6.29, we get

$$\dim_R \mathrm{Hom}_{G^{\tau}}(\pi, 1) = \dim_R \mathrm{Hom}_{J \cap G^{\tau}}(\Lambda, 1) + \dim_R \mathrm{Hom}_{J^{g_1} \cap G^{\tau}}(\Lambda^{g_1}, 1) = 1,$$

which finishes the proof of Theorem 0.2.2 when E/E_0 is ramified.

Remark 1.8.5. *From the proof above, we may find out that when E/E_0 is ramified, for the two τ -selfdual simple types mentioned in Corollary 1.6.29, it is always the simple type (\mathbf{J}, Λ) which contributes to the distinction, and $(\mathbf{J}^{g_1}, \Lambda^{g_1})$ never contributes to the distinction.*

Remark 1.8.6. *In general, if we weaken the condition for the representation π such that it is only cuspidal, and if we still assume that it is σ -invariant such that E/E_0 is totally ramified, then the argument above still works and we have*

$$\mathrm{Hom}_{G^\tau}(\pi, 1) \cong \mathrm{Hom}_{G^\tau(\mathbf{l})}(\bar{\rho}, \bar{\chi})$$

as R -vector space, where $G^\tau(\mathbf{l})$ is an orthogonal subgroup of $\mathrm{GL}_m(\mathbf{l})$, $\bar{\rho}$ is a cuspidal representation of $\mathrm{GL}_m(\mathbf{l})$ and $\bar{\chi}$ is a quadratic character of $G^\tau(\mathbf{l})$ such that $\omega_{\bar{\rho}}(-1) = \bar{\chi}(-1)$. Furthermore we may prove that this space is non-zero. When $\mathrm{char}(R) = 0$ it has been proved and when $\mathrm{char}(R) = l > 0$ we assume $R = \overline{\mathbb{F}}_l$ without loss of generality. Using the argument of Proposition 1.8.2 we may find a cuspidal representation $\tilde{\rho}$ of $\mathrm{GL}_m(\mathbf{l})$ as a $\overline{\mathbb{Q}}_l$ -lift of $\bar{\rho}$ and $\tilde{\chi}$ as a quadratic character of $G^\tau(\mathbf{l})$ as a $\overline{\mathbb{Q}}_l$ -lift of $\bar{\chi}$, such that $\omega_{\tilde{\rho}}(-1) = \tilde{\chi}(-1)$. Then by Proposition 1.8.1 we get $\mathrm{Hom}_{G^\tau(\mathbf{l})}(\tilde{\rho}, \tilde{\chi}) \neq 0$ and thus $\mathrm{Hom}_{G^\tau(\mathbf{l})}(\bar{\rho}, \bar{\chi}) \neq 0$. Thus even for a σ -invariant cuspidal representation π as above, it is distinguished by a given unitary subgroup, however in this case we don't know the multiplicity one result.

1.8.3 Proof of Theorem 0.2.3

Let π be a σ -invariant supercuspidal representation of G over $\overline{\mathbb{F}}_l$. For τ a unitary involution, by Theorem 0.2.1, π is distinguished by G^τ . From the proof of Theorem 1.4.1, there exists $\tilde{\pi}$ as a distinguished integral σ -invariant supercuspidal representation of G over $\overline{\mathbb{Q}}_l$ which lifts π . So we finish the proof of Theorem 0.2.3.

1.9 Generalization of Theorem 1.4.1

In this section, we generalize Theorem 1.4.1 to the irreducible generic representations, while in the meantime we also give another proof of the original theorem which is purely local. Precisely, we prove the following theorem:

Theorem 1.9.1. *Let π be an irreducible generic representation of G over R . If π is distinguished by G^τ , then π is σ -invariant.*

1.9.1 The finite analogue

To begin with, we first study the finite analogue of the theorem:

Proposition 1.9.2. *Let \mathbf{l}/\mathbf{l}_0 be a quadratic extension of finite fields of characteristic p and let $\bar{\rho}$ be an irreducible generic representation of $\overline{G} = \mathrm{GL}_m(\mathbf{l})$ over R . If $\bar{\rho}$ is distinguished by the unitary subgroup \overline{H} of \overline{G} , then it is σ -invariant.*

Proof. When $\mathrm{char}(R) = 0$, the proposition was proved by Gow [Gow84] for any irreducible representations. So we only consider the l -modular case and without loss of generality we assume $R = \overline{\mathbb{F}}_l$. We write $P_{\bar{\rho}}$ for the projective envelope of $\bar{\rho}$ as a $\overline{\mathbb{Z}}_l[G]$ -module. Thus $P_{\bar{\rho}} \otimes_{\overline{\mathbb{Z}}_l} \overline{\mathbb{F}}_l$ is a projective $\overline{\mathbb{F}}_l[G]$ -module, and moreover

$$\mathrm{Hom}_{\overline{\mathbb{F}}_l[\overline{H}]}(\bar{\rho}, 1) \cong \mathrm{Hom}_{\overline{\mathbb{F}}_l[G]}(\bar{\rho}, \overline{\mathbb{F}}_l[\overline{H} \backslash \overline{G}]) \neq 0$$

implies that

$$\mathrm{Hom}_{\overline{\mathbb{F}}_l[\overline{G}]}(P_{\overline{\rho}} \otimes_{\overline{\mathbb{Z}}_l} \overline{\mathbb{F}}_l, \overline{\mathbb{F}}_l[\overline{H} \backslash \overline{G}]) \neq 0.$$

From the property of projective envelope, equivalently we have

$$\mathrm{Hom}_{\overline{\mathbb{Q}}_l[\overline{G}]}(P_{\overline{\rho}} \otimes_{\overline{\mathbb{Z}}_l} \overline{\mathbb{Q}}_l, \overline{\mathbb{Q}}_l[\overline{H} \backslash \overline{G}]) \neq 0,$$

and thus there exists ρ as an irreducible constituent of $P_{\overline{\rho}} \otimes_{\overline{\mathbb{Z}}_l} \overline{\mathbb{Q}}_l$ such that

$$\mathrm{Hom}_{\overline{\mathbb{Q}}_l[\overline{G}]}(\rho, \overline{\mathbb{Q}}_l[\overline{H} \backslash \overline{G}]) \neq 0.$$

By [Ser77], §14.5, §15.4, $\overline{\rho}$ is a constituent of $r_l(\rho)$. Since ρ is \overline{H} -distinguished, it is σ -invariant and so is $r_l(\rho)$. We choose ρ_1, \dots, ρ_k to be cuspidal representations of \overline{G} over $\overline{\mathbb{Q}}_l$, such that ρ is a subrepresentation of the parabolic induction $\rho_1 \times \dots \times \rho_k$. We write $\overline{\rho}_i = r_l(\rho_i)$ as cuspidal representations of \overline{G} over $\overline{\mathbb{F}}_l$, then all the irreducible constituents of $r_l(\rho)$ are subquotients of $\overline{\rho}_1 \times \dots \times \overline{\rho}_k$, and in particular so is $\overline{\rho}$. Since $\overline{\rho}$ is generic (or non-degenerate), by [Vig96], III.1.10, it is the unique non-degenerate subquotient contained in $\overline{\rho}_1 \times \dots \times \overline{\rho}_k$, thus it is the unique non-degenerate constituent in $r_l(\rho)$. Thus it is σ -invariant. \square

1.9.2 The cuspidal case

In this subsection, we first prove the case where π is cuspidal. We choose (\mathbf{J}, Λ) to be a simple type of π , then by the Frobenius reciprocity and the Mackey formula, there exists $g \in G$ such that

$$\mathrm{Hom}_{\mathbf{J}^g \cap G^\tau}(\Lambda^g, 1) \neq 0. \quad (1.9.1)$$

Let H^1 be the corresponding subgroup of \mathbf{J} , let θ be the simple character of H^1 contained in Λ and let η be the Heisenberg representation of θ . Restricting (1.9.1) to $H^{1g} \cap G^\tau$ we get $\theta^g|_{H^{1g} \cap G^\tau} = 1$. Following the proof of [Séc19], Lemma 6.5, we have

$$(\theta \circ \tau)^{\tau(g)}|_{\tau(H^{1g}) \cap H^{1g}} = \theta^g \circ \tau|_{\tau(H^{1g}) \cap H^{1g}} = (\theta^g)^{-1}|_{\tau(H^{1g}) \cap H^{1g}}, \quad (1.9.2)$$

or in other words, $\theta \circ \tau$ intertwines with θ^{-1} . Using the Intertwining Theorem (cf. [BH13]), $\theta \circ \tau$ and θ^{-1} are endo-equivalent, which, from the argument of Lemma 1.5.7, is equivalent to $\Theta^\sigma = \Theta$, where Θ denotes the endo-class of θ .

We let τ_1 be the unitary involution corresponding to I_n , which in particular satisfies the condition of Theorem 1.5.5. Since $\Theta^\sigma = \Theta$, by *loc. cit.*, we may choose a simple stratum $[\mathfrak{a}, \beta]$ and $\theta' \in H^1(\mathfrak{a}, \beta)$ with $\theta' \in \Theta$, such that

$$\tau_1(\beta) = \beta^{-1}, \quad \tau_1(\mathfrak{a}) = \mathfrak{a} \quad \text{and} \quad \theta' \circ \tau_1 = \theta'^{-1}.$$

Up to G -conjugacy, we may and will assume that $\mathbf{J} = \mathbf{J}(\mathfrak{a}, \beta)$ and $\theta' = \theta$. We write $E = F[\beta]$ and $B \cong M_m(E)$ as the centralizer of E in $M_n(F)$. Using Proposition 1.6.24, we write $\Lambda = \kappa \otimes \rho$ with κ an extension of the Heisenberg representation η such that $\kappa^{\tau_1} \cong \kappa^\vee$. Let ε be an hermitian matrix such that $\tau(x) = \varepsilon \sigma({}^t x^{-1}) \varepsilon^{-1} = \tau_1(x) \varepsilon^{-1}$ for any $x \in G$. For a fixed $g \in G$, we define $\gamma = \varepsilon^{-1} \tau(g) g^{-1} = \tau_1(g) \varepsilon^{-1} g^{-1}$ and by direct calculation we have $\tau_1(\gamma) = \gamma$.

Proposition 1.9.3. *Let $g \in G$ such that $\mathrm{Hom}_{\mathbf{J}^g \cap G^\tau}(\Lambda^g, 1) \neq 0$.*

(1) *Changing g up to another representative in the same \mathbf{J} - G^τ double coset, we may assume $\gamma \in B^\times$;*

(2) *The dimension $\dim_R \mathrm{Hom}_{\mathbf{J}^g \cap G^\tau}(\eta^g, 1) = 1$;*

(3) There is a unique quadratic character χ of $\mathbf{J}^g \cap G^\tau$ trivial on $J^{1g} \cap G^\tau$, such that

$$\mathrm{Hom}_{J^{1g} \cap G^\tau}(\eta^g, 1) \cong \mathrm{Hom}_{\mathbf{J}^g \cap G^\tau}(\kappa^g, \chi^{-1}) \cong R.$$

Moreover

$$\mathrm{Hom}_{\mathbf{J}^g \cap G^\tau}(\Lambda^g, 1) \cong \mathrm{Hom}_{\mathbf{J}^g \cap G^\tau}(\kappa^g, \chi^{-1}) \otimes \mathrm{Hom}_{\mathbf{J}^g \cap G^\tau}(\rho^g, \chi);$$

(4) The element $\gamma \in \mathbf{J}$, thus under the assumption of (1) $\gamma \in B^\times \cap \mathbf{J} = E^\times \mathfrak{b}^\times$.

Proof. We sketch the proof which follows from that of Theorem [1.6.2](#) (actually the same theorem if $\tau = \tau_1$). Using [\(1.9.2\)](#) and the fact that $\tau(H^{1g}) = \tau_1(H^1)^{\varepsilon^{-1}\tau(g)} = H^{1\varepsilon^{-1}\tau(g)}$ and $(\theta \circ \tau)^{\tau(g)} = (\theta \circ \tau_1)^{\varepsilon^{-1}\tau(g)} = (\theta^{-1})^{\varepsilon^{-1}\tau(g)}$, we have

$$(\theta^{\varepsilon^{-1}\tau(g)})^{-1}|_{H^{1\varepsilon^{-1}\tau(g)} \cap H^{1g}} = (\theta \circ \tau)^{\tau(g)}|_{\tau(H^{1g}) \cap H^{1g}} = \theta^g \circ \tau|_{\tau(H^{1g}) \cap H^{1g}} = (\theta^g)^{-1}|_{H^{1\varepsilon^{-1}\tau(g)} \cap H^{1g}},$$

which means that γ intertwines θ , or in other words $\gamma \in JB^\times J$. The following lemma follows from the same proof of Lemma [1.6.5](#), once we replace the γ there with our γ here and τ there with τ_1 .

Lemma 1.9.4. *There exist $y \in J = J(\mathfrak{a}, \beta)$ and $b \in B^\times$, such that $\gamma = \tau_1(y)b$.*

Thus we change g by $y^{-1}g$ and then the corresponding $\gamma = b \in B^\times$, which proves (1). For (2), we denote

$$\delta(x) := (\tau(g)g^{-1})^{-1}\tau(x)\tau(g)g^{-1} = \gamma^{-1}\tau_1(x)\gamma \quad \text{for any } x \in G$$

as an involution on G , then by definition we have

$$\mathrm{Hom}_{G^\tau}(\eta^g, 1) \cong \mathrm{Hom}_{G^\delta}(\eta, 1),$$

and

$$\gamma\delta(\gamma) = \gamma\gamma^{-1}\tau_1(\gamma)\gamma = 1.$$

Moreover, by direct calculation we have

$$\delta(H^1) = (\tau(g)g^{-1})^{-1}H^{1\varepsilon^{-1}}\tau(g)g^{-1} = H^{1\gamma} \quad \text{and} \quad \theta \circ \delta = (\theta^{-1})^{\varepsilon^{-1}\tau(g)g^{-1}} = (\theta^{-1})\gamma.$$

So using Proposition [1.6.14](#), we finish the proof of (2).

Using (2) and the same argument of Proposition [1.6.18](#) we get the statement (3), except the part χ being quadratic. To finish that part, since

$$\tau_1(\tau_1(g)\varepsilon^{-1})\varepsilon^{-1}(\tau_1(g)\varepsilon^{-1})^{-1} = g\varepsilon\tau_1(g)^{-1} = (\tau_1(g)\varepsilon^{-1}g^{-1})^{-1} = \gamma^{-1} \in B^\times,$$

we may replace g with $\varepsilon^{-1}\tau(g) = \tau_1(g)\varepsilon^{-1}$ in the statement (3) to get a unique character χ' of $\mathbf{J}^{\varepsilon^{-1}\tau(g)} \cap G^\tau$ trivial on $J^{1\varepsilon^{-1}\tau(g)} \cap G^\tau$. Moreover, using the facts $\tau(\mathbf{J}) = \mathbf{J}^{\varepsilon^{-1}}$, $\tau(J) = J^{\varepsilon^{-1}}$, $\tau(J^1) = J^{1\varepsilon^{-1}}$ and $\tau(H^1) = H^{1\varepsilon^{-1}}$ and Lemma [1.4.2](#), it is easy to show that

$$\mathbf{J}^g \cap G^\tau = \mathbf{J}^{\varepsilon^{-1}\tau(g)} \cap G^\tau = J^g \cap G^\tau = J^{\varepsilon^{-1}\tau(g)} \cap G^\tau \tag{1.9.3}$$

As a result, χ and χ' are characters defined on the same group $\mathbf{J}^g \cap G^\tau = \mathbf{J}^{\varepsilon^{-1}\tau(g)} \cap G^\tau$. We have the following lemma similar to Proposition [1.6.19](#):

Lemma 1.9.5. *We have $\chi = \chi'$.*

Proof. We write δ for the involution defined as above. By §1.3.2, we have $\gamma \in I_G(\eta) = I_G(\kappa^0)$ and

$$\dim_R(\mathrm{Hom}_{J \cap J^\gamma}(\kappa^{0\gamma}, \kappa^0)) = \dim_R(\mathrm{Hom}_{J^1 \cap J^{1\gamma}}(\eta^\gamma, \eta)) = 1,$$

where $\kappa^0 = \kappa|_J$. By direct calculation, we have $J^1 \cap G^\delta = J^{1\gamma} \cap G^\delta$ as a subgroup of $J^1 \cap J^{1\gamma}$ and $H^1 \cap G^\delta = H^{1\gamma} \cap G^\delta$. Using statement (2) for g and $\varepsilon^{-1}\tau(g)$ respectively, we get

$$\dim_R \mathrm{Hom}_{J^{1g} \cap G^\tau}(\eta^g, 1) = \dim_R \mathrm{Hom}_{J^{1\varepsilon^{-1}\tau(g)} \cap G^\tau}(\eta^{\varepsilon^{-1}\tau(g)}, 1) = 1.$$

By Proposition 1.6.20, for $0 \neq \varphi \in \mathrm{Hom}_{J^1 \cap J^{1\gamma}}(\eta^\gamma, \eta) = \mathrm{Hom}_{J^{1g} \cap J^{1\varepsilon^{-1}\tau(g)}}(\eta^{\varepsilon^{-1}\tau(g)}, \eta^g)$, the map

$$\begin{aligned} f_\varphi : \mathrm{Hom}_{J^{1g} \cap G^\tau}(\eta^g, 1) &\longrightarrow \mathrm{Hom}_{J^{1\varepsilon^{-1}\tau(g)} \cap G^\tau}(\eta^{\varepsilon^{-1}\tau(g)}, 1), \\ \lambda &\longmapsto \lambda \circ \varphi, \end{aligned}$$

is bijective⁶. If we choose

$$0 \neq \lambda \in \mathrm{Hom}_{J^{1g} \cap G^\tau}(\eta^g, 1) \quad \text{and} \quad 0 \neq \lambda' := f_\varphi(\lambda) = \lambda \circ \varphi \in \mathrm{Hom}_{J^{1\varepsilon^{-1}\tau(g)} \cap G^\tau}(\eta^{\varepsilon^{-1}\tau(g)}, 1),$$

then for any v in the representation space of η and any $x \in J^g \cap G^\tau = J^{\varepsilon^{-1}\tau(g)} \cap G^\tau$, we have

$$\begin{aligned} \chi'(x)^{-1} \lambda'(v) &= \lambda'(\kappa^{0\varepsilon^{-1}\tau(g)}(x)v) && \text{(by the statement (3))} \\ &= \lambda(\varphi(\kappa^{0\varepsilon^{-1}\tau(g)}(x)v)) && \text{(by definition of } \lambda') \\ &= \lambda(\kappa^{0g}(x)\varphi(v)) && \text{(since } \varphi \in \mathrm{Hom}_{J^g \cap J^{\varepsilon^{-1}\tau(g)}}(\kappa^{0\varepsilon^{-1}\tau(g)}, \kappa^{0g})) \\ &= \chi(x)^{-1} \lambda(\varphi(v)) && \text{(by the statement (3))} \\ &= \chi(x)^{-1} \lambda'(v) && \text{(by definition of } \lambda'). \end{aligned}$$

Since v and $x \in J^g \cap G^\tau = J^{\varepsilon^{-1}\tau(g)} \cap G^\tau$ are arbitrary, we have $\chi'|_{J^{\varepsilon^{-1}\tau(g)} \cap G^\tau} = \chi|_{J^g \cap G^\tau}$. Combining with (1.9.3) we finish the proof of the lemma. \square

To prove that χ is quadratic, we first assume that $\mathrm{char}(R) = 0$. We have the following isomorphisms

$$\begin{aligned} \mathrm{Hom}_{J^{1\varepsilon^{-1}\tau(g)} \cap G^\tau}(\eta^{\varepsilon^{-1}\tau(g)}, 1) &\cong \mathrm{Hom}_{J^{1g} \cap G^\tau}(\eta^g, 1) \\ &\cong \mathrm{Hom}_{J^g \cap G^\tau}(\kappa^g, \chi^{-1}) \\ &\cong \mathrm{Hom}_{J^g \cap G^\tau}(\chi, \kappa^{g\vee}) && \text{(by the duality of contragredient)} \\ &\cong \mathrm{Hom}_{J^g \cap G^\tau}(\kappa^{g\vee}, \chi) \\ &\cong \mathrm{Hom}_{J^g \cap G^\tau}(\kappa^{g\vee} \circ \tau, \chi \circ \tau) \\ &\cong \mathrm{Hom}_{J^g \cap G^\tau}((\kappa^\vee \circ \tau_1)^{\varepsilon^{-1}\tau(g)}, \chi \circ \tau) \\ &\cong \mathrm{Hom}_{J^{\varepsilon^{-1}\tau(g)} \cap G^\tau}(\kappa^{\varepsilon^{-1}\tau(g)}, \chi \circ \tau) && \text{(since } \kappa \text{ is } \tau_1\text{-selfdual).} \end{aligned}$$

Using the above lemma and the uniqueness of χ' , we have $\chi \circ \tau = \chi^{-1}$. Since χ is defined on $J^g \cap G^\tau = J^g \cap G^\tau$ which is τ -invariant, we have $\chi \circ \tau = \chi$, thus $\chi^2 = \chi(\chi \circ \tau) = 1$. When $\mathrm{char}(R) = l > 0$ the same argument in Proposition 1.6.26 can be used directly.

Finally using (3) and the distinction of the simple type, we have $\mathrm{Hom}_{J^g \cap G^\tau}(\rho^g, \chi) \neq 0$. Then the proof of (4) are the same of that in subsection 1.6.6, once we replace γ there with our γ here. \square

⁶Noting that $J^{1g} \cap G^\tau = J^1 \cap G^\delta$ and $J^{1\varepsilon^{-1}\tau(g)} \cap G^\tau = J^{1\gamma} \cap G^\delta$, thus $\mathrm{Hom}_{J^{1g} \cap G^\tau}(\eta^g, 1) = \mathrm{Hom}_{J^1 \cap G^\delta}(\eta, 1)$ and $\mathrm{Hom}_{J^{1\varepsilon^{-1}\tau(g)} \cap G^\tau}(\eta^{\varepsilon^{-1}\tau(g)}, 1) = \mathrm{Hom}_{J^{1\gamma} \cap G^\delta}(\eta^\gamma, 1)$

Corollary 1.9.6. *For $g \in G$ such that $\mathrm{Hom}_{\mathbf{J}^g \cap G^\tau}(\Lambda^g, 1) \neq 0$, we may choose g up to changing the representative in the \mathbf{J} - G^τ double coset, such that*

$$\gamma = \begin{cases} I_m & \text{or } \varpi_E I_m & \text{if } E/E_0 \text{ is unramified;} \\ I_m & \text{or } \mathrm{diag}(1, \dots, 1, \epsilon) & \text{or } \varpi_E J_{m/2} & \text{if } E/E_0 \text{ is ramified,} \end{cases}$$

as an element in $\mathrm{GL}_m(E) \cong B^\times \hookrightarrow G$, where $\epsilon \in \mathfrak{o}_{E_0}^\times \setminus \mathrm{N}_{E/E_0}(\mathfrak{o}_E^\times)$

Proof. We have proved that $\gamma = \tau_1(g)\varepsilon^{-1}g^{-1} \in B^\times \cap \mathbf{J} = E^\times \mathfrak{b}^\times$. Changing g up to multiplying by an element in E^\times which doesn't change the double coset it represents, we may assume $\gamma \in \mathfrak{b}^\times$ or $\varpi_E \mathfrak{b}^\times$. Using Proposition 1.2.2 and changing g up to multiplying by an element in \mathfrak{b}^\times on the left, we may assume that $\gamma = \varpi_E^\alpha$, and from the uniqueness we must have $\varpi_E^\alpha = I_m$ or $\varpi_E I_m$ when E/E_0 is unramified, and $\varpi_E^\alpha = I_m$ or $\mathrm{diag}(1, \dots, 1, \epsilon)$ or $\varpi_E J_{m/2}$ when E/E_0 is totally ramified. \square

Thus for $g \in G$ as above, we get

$$\mathrm{Hom}_{\mathbf{J} \cap G^\delta}(\rho, \chi^{g^{-1}}) \cong \mathrm{Hom}_{\mathbf{J} \cap G^\delta}(\rho, \chi^{g^{-1}}) \cong \mathrm{Hom}_{\mathbf{J}^g \cap G^\tau}(\rho^g, \chi) \neq 0.$$

Write $\overline{H} = J \cap G^\delta / J^1 \cap G^\delta$ for the subgroup of $\overline{G} = \mathrm{GL}_m(\mathfrak{l}) \cong J/J^1$, which, from the expression of γ in Corollary 1.9.6, is either a unitary subgroup, or an orthogonal subgroup, or a symplectic subgroup of \overline{G} . Thus we have

$$\mathrm{Hom}_{\overline{H}}(\overline{\rho}, \overline{\chi'}) \neq 0,$$

where $\overline{\rho}$ is a cuspidal representation of \overline{G} whose inflation is $\rho|_J$ and $\overline{\chi'}$ is a quadratic character of \overline{H} whose inflation is $\chi^{g^{-1}}|_{J \cap G^\delta}$.

When \overline{H} is unitary which also means that E/E_0 is unramified, by Lemma 1.7.6 (or more precisely its argument) $\overline{\chi'}$ can be extended to a quadratic character of \overline{G} . Thus $\overline{\rho} \overline{\chi'}^{-1}$ as a cuspidal representation of \overline{G} is distinguished by \overline{H} , and thus it is σ -invariant by Proposition 1.9.2. Since p is odd, as a quadratic character $\overline{\chi}$ is σ -invariant. Thus $\overline{\rho}$ is also σ -invariant, or by Proposition 1.7.4, $\overline{\rho}^{\tau_1} \cong \overline{\rho}^\vee$. Thus both κ and ρ are τ_1 -selfdual, which means that Λ and π are τ_1 -selfdual. By Proposition 1.5.6, π is σ -invariant.

When \overline{H} is orthogonal which also means that E/E_0 is totally ramified, comparing the central character as in §1.8.2 we have $\overline{\rho}(-I_m) = \mathrm{id}$. Thus $\rho^{\tau_1}|_J = \rho^{(t, -1)}|_J \cong \rho|_J$ by Proposition 1.7.4 and $\rho(\tau_1(\varpi_E)) = \rho(-\varpi_E) = \rho(\varpi_E)$, which means that ρ is τ_1 -selfdual, finishing the proof as above.

Finally by Proposition 1.8.4 and the fact that $\mathrm{Sp}_m(\mathfrak{l})$ equals its derived subgroup, the case where \overline{H} is symplectic never occurs, which ends the proof of Theorem 1.9.1 when π is cuspidal.

1.9.3 The discrete series case

In the following two subsections we use the result in [FLO12] and our cuspidal result to finish the proof of Theorem 1.9.1. Since the characteristic 0 case has been proved in *ibid*, Theorem 6.1, we only consider the case where $\mathrm{char}(R) = l > 0$. In this subsection we assume that π is a discrete series representation, of which we give the definition below.

For ρ a cuspidal representation of $\mathrm{GL}_{n'}(F)$, we denote by $f(\rho)$ the number of unramified characters χ such that $\rho\chi \cong \rho$ and we write $q(\rho) = q^{f(\rho)}$. We denote by $o(\rho)$ the smallest positive integer such that l divides $q(\rho)^{o(\rho)} - 1$. We let $e(\rho)$ be the smallest integer e' such that $1 + q(\rho) + \dots + q(\rho)^{e'-1}$ is divided by l . Thus we always have $e(\rho) \geq o(\rho)$ and the equality holds if and only if $o(\rho) \neq 1$. We write $\Delta_{\rho, [a, b]}$ for the segment $\{\rho\nu^a, \rho\nu^{a+1}, \dots, \rho\nu^b\}$, where $\nu(\cdot) = |\det(\cdot)|_F$, $a, b \in \mathbb{Z}$ and $k = b - a + 1$ is a positive integer. When k is smaller than $e(\rho)$, the normalized parabolic induction

$$\rho\nu^a \times \rho\nu^{a+1} \times \dots \times \rho\nu^b$$

has a unique non-degenerate irreducible quotient ([MS14a], Lemma 7.14, Proposition 7.21.(3), Example 8.2.), which we denote by

$$\mathrm{St}(\Delta_{\rho,[a,b]}).$$

We call it a *discrete series representation*.

Remark 1.9.7. *Noting that in our definition a discrete series representation is always non-degenerate. One may also regard [MS14a], Définition 7.5.(2) as another possible definition for discrete series representations, which is a larger category than ours and includes degenerate representations.*

Proposition 1.9.8. *If $kn' = n$ and $\pi = \mathrm{St}(\Delta_{\rho,[a,b]})$ as above is distinguished by G^τ , then both $\mathrm{St}(\Delta_{\rho,[a,b]})$ and ρ are σ -invariant.*

Proof. Since π is distinguished by G^τ , the parabolic induction $\rho\nu^a \times \rho\nu^{a+1} \times \dots \times \rho\nu^b$ is also distinguished by G^τ . By [FLO12], Lemma 6.10. (note that their argument also works for l -modular case), for $M = \mathrm{GL}_{n'}(F) \times \dots \times \mathrm{GL}_{n'}(F)$ as a Levi subgroup of G and for each $i \in \{0, 1, \dots, k-1\}$, either there exists a unitary involution τ' of $\mathrm{GL}_{n'}(F)$ such that $\rho\nu^{a+i}$ is distinguished by $\mathrm{GL}_{n'}(F)^{\tau'}$, or $\rho\nu^{a+i}$ is isomorphic to $\rho\nu^{a+i'}$ for another $i' \in \{0, 1, \dots, k-1\}$.

If for a certain i the first situation occurs, then using the theorem for the cuspidal case $\rho\nu^i$ and ρ are σ -invariant [7], then $\rho\nu^a \times \rho\nu^{a+1} \times \dots \times \rho\nu^b$ and π are σ -invariant which finishes the proof. Thus we assume that for each i we are in the second situation, and in particular we choose i to be the smallest integer in $\{0, 1, \dots, k-1\}$ such that $\rho^\sigma\nu^a \cong \rho\nu^{a+i}$.

If $i = 0$, we finish the proof as above. In particular if $q(\rho)$ equals 1 modulo l , we have $\rho\nu \cong \rho$ which means that $\rho^\sigma\nu^a \cong \rho\nu^{a+i} \cong \rho\nu^a$, included in the $i = 0$ case. So we assume that $i > 0$ and l doesn't divide $q(\rho) - 1$ indicating $o(\rho) = e(\rho)$. We have $\rho\nu^{a+2i} \cong \rho^\sigma\nu^{a+i} \cong \rho\nu^a$ and thus $o(\rho)$ divides $2i$. Since $i \leq k < e(\rho) = o(\rho)$ from our assumption, we have $2i = e(\rho) > k$. Then $\rho^\sigma\nu^{a+i-1} \cong \rho\nu^{a+i-1+i}$ and since $\rho^\sigma\nu^{a+i-1}$ is isomorphic to $\rho\nu^{a+j'}$ for a certain $j' \in \{0, 1, \dots, k-1\}$, we know that $2i - 1 - j'$, as an integer between $2 - k$ and $2i - 1 = e(\rho) - 1$, is divided by $e(\rho)$, thus $2i - 1 = j'$ which implies that $2i - 1 \leq k - 1$, or $2i \leq k$, contradictory! Thus we finish the proof. \square

1.9.4 The generic case

Finally we assume that π is generic and distinguished by G^τ . Using [MS14a], Théorème 9.10, for $i = 1, \dots, r$ there exist $n_i, k_i \in \mathbb{N}$ and $a_i, b_i \in \mathbb{Z}$ satisfying $n_1k_1 + \dots + n_rk_r = n$ and $b_i - a_i + 1 = k_i$, and ρ_i cuspidal representations of $\mathrm{GL}_{n_i}(F)$ satisfying $k_i < e(\rho_i)$, such that

$$\pi \cong \mathrm{St}(\Delta_{\rho_1,[a_1,b_1]}) \times \dots \times \mathrm{St}(\Delta_{\rho_r,[a_r,b_r]}),$$

where for $i_1 \neq i_2$, the corresponding segments $\Delta_{\rho_{i_1},[a_{i_1},b_{i_1}]}$ and $\Delta_{\rho_{i_2},[a_{i_2},b_{i_2}]}$ are not linked (lié in French) in the sense of *ibid*, Définition 7.3. We write $\Delta_1, \dots, \Delta_r$ for those segments for short. For $\Delta_1 + \dots + \Delta_r$ as a multisegment, we define its support to be $\sum_{i=1}^r \sum_{j=a_i}^{b_i} \rho_i\nu^j$ as a multiset of cuspidal representations.

Lemma 1.9.9. *For each i there exist segments $\Delta_{i_1}, \dots, \Delta_{i_{j_i}}$ with Δ_i and $\Delta_{i_1} + \dots + \Delta_{i_{j_i}}$ having the same support, such that for each corresponding representation $\mathrm{St}(\Delta_{i_j})$, either it is distinguished by a unitary subgroup, or there exist $i' \in \{1, \dots, r\}$, $j' \in \{1, \dots, j_{i'}\}$ such that $\Delta_{i_j}^\sigma = \Delta_{i'j'}$ and $\mathrm{St}(\Delta_{i'j'})^\sigma \cong \mathrm{St}(\Delta_{i_j})$.*

Proof. The proof of the lemma is indicated in [FLO12], §6.2. By the geometric lemma, the restriction $\pi|_{G^\tau} = \mathrm{St}(\Delta_{\rho_1,[a_1,b_1]}) \times \dots \times \mathrm{St}(\Delta_{\rho_r,[a_r,b_r]})|_{G^\tau}$ is written as a finite filtration of G^τ -invariant subspaces. Since π is distinguished by G^τ , there exists at least one subquotient in the filtration contributing to the

⁷As an unramified character ν is always σ -invariant.

distinction. Thus by Lemma 6.4. of *loc. cit.*, for $M = \mathrm{GL}_{n_1 k_1}(F) \times \dots \times \mathrm{GL}_{n_r k_r}(F)$ as a Levi subgroup of G , there exists a Levi subgroup L of M , such that the Jacquet module $J_{L,M}(\mathrm{St}(\Delta_{\rho_1, [a_1, b_1]}) \otimes \dots \otimes \mathrm{St}(\Delta_{\rho_r, [a_r, b_r]}))$ as a representation of L is distinguished by a unitary subgroup of L . Using [MS14a], Proposition 7.16. to calculate the Jacquet module, we deduce that $J_{L,M}(\mathrm{St}(\Delta_{\rho_1, [a_1, b_1]}) \otimes \dots \otimes \mathrm{St}(\Delta_{\rho_r, [a_r, b_r]}))$ must be of the form

$$\mathrm{St}(\Delta_{11}) \otimes \dots \otimes \mathrm{St}(\Delta_{1j_1}) \otimes \mathrm{St}(\Delta_{21}) \otimes \dots \otimes \mathrm{St}(\Delta_{2j_2}) \otimes \dots \otimes \mathrm{St}(\Delta_{r1}) \otimes \dots \otimes \mathrm{St}(\Delta_{rj_r}),$$

where $\Delta_{i1}, \dots, \Delta_{ij_i}$ form a partition of Δ_i . Finally by [FLO12], (6.5), each corresponding representation $\mathrm{St}(\Delta_{ij})$ is either distinguished by a unitary subgroup, or there exist $i' \in \{1, \dots, r\}$, $j' \in \{1, \dots, j_{i'}\}$ such that $\mathrm{St}(\Delta_{i'j'})^\sigma \cong \mathrm{St}(\Delta_{ij})$. By considering the cuspidal support the latter case also implies that $\Delta_{i'j'}^\sigma = \Delta_{ij}$. □

Lemma 1.9.10. *For any multiset \mathfrak{s} of cuspidal representations, the multisegment $\Delta_1 + \dots + \Delta_r$ such that*

- *its support is \mathfrak{s} ;*
- *its elements are not linked;*
- *$k_i < e(\rho_i)$ for each i*

is unique, if it exists.

Proof. We choose ρ to be a cuspidal representation contained in \mathfrak{s} . We let k be the largest integer, such that there exist $a, b \in \mathbb{Z}$ with $\rho\nu^a, \rho\nu^{a+1}, \dots, \rho\nu^b$ in \mathfrak{s} and $k = b - a + 1$. From the non-linked condition, $k < e(\rho)$ and the multisegment contains a segment with $\Delta_{\rho, [a, b]}$ as its subsegment, thus it contains $\Delta_{\rho, [a, b]}$ since k is the largest. Thus we finish the proof by eliminating $\Delta_{\rho, [a, b]}$ and by induction on the cardinality of \mathfrak{s} . □

For Δ_i as one segment given as above, if there exists one Δ_{ij} as in the lemma such that $\mathrm{St}(\Delta_{ij})$ is distinguished by a unitary subgroup, by Proposition 1.9.8 both ρ_i and $\mathrm{St}(\Delta_i)$ are σ -invariant.

Now we consider those Δ_i such that ρ_i^σ is not isomorphic to ρ_i . First we assume that ρ_i^σ is not isomorphic to ρ_i twisted by any power of ν . We let $\Delta_{i_1}, \dots, \Delta_{i_s}$ be those segments such that each ρ_{i_t} is isomorphic to ρ_i twisted by a certain power of ν , correspondingly let $\Delta_{i'_1}, \dots, \Delta_{i'_{s'}}$ be those segments such that each $\rho_{i'_t}$ is isomorphic to ρ_i^σ twisted by a power of ν . Thus using Lemma 1.9.9 every $\Delta_{i_t}^\sigma$ equals a certain $\Delta_{i'_t j'_t}$. Thus $\Delta_{i_1}^\sigma + \dots + \Delta_{i_s}^\sigma$ and $\Delta_{i'_1} + \dots + \Delta_{i'_{s'}}$ have the same support and are equal to each other by Lemma 1.9.10. Thus Δ_i^σ equals a certain $\Delta_{i'}$ with $i' \in \{1, \dots, r\}$ and ρ_i^σ is isomorphic to $\rho_{i'}$ twisted by a power of ν .

Now we assume that ρ_i^σ is isomorphic to ρ_i twisted by a certain power of ν . As above we let $\Delta_{i_1}, \dots, \Delta_{i_s}$ be those segments such that each ρ_{i_t} is isomorphic to ρ_i twisted by a power of ν , still using Lemma 1.9.9 every $\Delta_{i_t}^\sigma$ equals a certain $\Delta_{i'_t j'_t}$. Thus $\Delta_{i_1}^\sigma + \dots + \Delta_{i_s}^\sigma$ and $\Delta_{i_1} + \dots + \Delta_{i_s}$ have the same support and are equal to each other by Lemma 1.9.10. Thus Δ_i^σ equals a certain $\Delta_{i'}$ with $i' \in \{1, \dots, r\}$.

Thus we have proved that for each Δ_i there exists i' such that $\Delta_i^\sigma = \Delta_{i'}$ (it is possible that $i' = i$), where i and i' range over $\{1, \dots, r\}$, thus

$$\pi^\sigma \cong \mathrm{St}(\Delta_1^\sigma) \times \dots \times \mathrm{St}(\Delta_r^\sigma) \cong \mathrm{St}(\Delta_1) \times \dots \times \mathrm{St}(\Delta_r) \cong \pi,$$

which finishes the proof.

Remark 1.9.11. *In general it should be interesting to know whether Theorem 1.9.1 and Proposition 1.9.2 are true or not for general irreducible l -modular representations.*

1.10 “ l -modular” base change lift and applications

In this section, we study a “ l -modular” version of cyclic base change lift via l -modular local Langlands correspondence developed by Vignéras. Here we use quotation mark to indicate that our map is not always compatible with the cyclic base change lift over $\overline{\mathbb{Q}}_l$ if we consider the usual modulo l map r_l , instead we need to replace r_l by another modified modulo l map J_l whose definition will be given later. As an application, we will study all the σ -invariant cuspidal representations of $G = \mathrm{GL}_n(F)$ over $\overline{\mathbb{F}}_l$ having a $\overline{\mathbb{Q}}_l$ -lift as a σ -invariant cuspidal representation of G .

1.10.1 l -modular local Langlands correspondence

We briefly recall the l -modular local Langlands correspondence developed by Vignéras [Vig01]. Let F be a non-archimedean locally compact field and let R be $\overline{\mathbb{Q}}_l$ or $\overline{\mathbb{F}}_l$. We write \mathcal{W}_F for the Weil group of F . By representations of \mathcal{W}_F over R , say Weil representations, we mean semisimple finite dimensional smooth representations. By a Weil-Deligne representation over R we mean a pair (ϱ, N) , where ϱ is a Weil representation of \mathcal{W}_F and N is a nilpotent linear transformation defined on the space of ϱ , such that

$$v_F(w)\varrho(w)N = N\varrho(w)$$

for any $w \in \mathcal{W}_F$, where v_F is given by the exact sequence

$$0 \rightarrow I_F \longrightarrow \mathcal{W}_F \xrightarrow{v_F} \mathbb{Z} \rightarrow 0$$

whose evaluation at the arithmetic Frobenius map is 1. We denote by $\mathrm{Rep}_R(\mathcal{W}_F)$ and $\mathrm{Rep}_R(WD_F)$ the equivalence classes of Weil representations and Weil-Deligne representations, by $\mathrm{Irr}_R(\mathcal{W}_F)$ the equivalence classes of irreducible Weil representations, by $\mathrm{Irr}_R(\mathcal{W}_F(n))$ the equivalence classes of irreducible Weil representations of dimension n , by $\mathrm{Irr}_R(\mathrm{GL}_n(F))$ the equivalence classes of smooth irreducible representations of $\mathrm{GL}_n(F)$, by $\mathrm{Rep}_R(WD_F(n))$ the equivalence classes of Weil-Deligne representations with the dimension of the corresponding Weil representation equaling n and by $\mathrm{Scusp}_R(\mathrm{GL}_n(F))$ the equivalence classes of irreducible supercuspidal representations of $\mathrm{GL}_n(F)$ over R . We identify $\overline{\mathbb{Q}}_l$ with \mathbb{C} via an algebraic isomorphism,

Theorem 1.10.1 (Laumon-Rapoport-Stuhler, Harris-Taylor, Henniart, Scholze, Vignéras [LRS93], [HT01], [Hen00], [Sch13], [Vig01]). (1) *The local Langlands correspondence is defined as a bijection*

$$\mathrm{LLC}_R : \mathrm{Scusp}_R(\mathrm{GL}_n(F)) \longrightarrow \mathrm{Irr}_R(\mathcal{W}_F(n))$$

determined by certain desiderata.

(2) *When $R = \overline{\mathbb{Q}}_l$, the map $\mathrm{LLC}_{\overline{\mathbb{Q}}_l}$ can be extended to irreducible representations, which is a bijection*

$$\mathrm{LLC}_{\overline{\mathbb{Q}}_l} : \mathrm{Irr}_{\overline{\mathbb{Q}}_l}(\mathrm{GL}_n(F)) \longrightarrow \mathrm{Rep}_{\overline{\mathbb{Q}}_l}(WD_F(n))$$

determined by certain desiderata;

(3) *$\mathrm{LLC}_{\overline{\mathbb{F}}_l}$ is compatible with $\mathrm{LLC}_{\overline{\mathbb{Q}}_l}$, saying that for any $\tilde{\pi}$ as an integral supercuspidal representation of $\mathrm{GL}_n(F)$ over $\overline{\mathbb{Q}}_l$ with the supercuspidal support of its modulo l reduction $r_l(\tilde{\pi})$ denoted by $\{\pi_1, \dots, \pi_s\}$ as a multiset, $\mathrm{LLC}_{\overline{\mathbb{Q}}_l}(\tilde{\pi})$ is also integral and $\bigoplus_{i=1}^s \mathrm{LLC}_{\overline{\mathbb{F}}_l}(\pi_i) = r_l(\mathrm{LLC}_{\overline{\mathbb{Q}}_l}(\tilde{\pi}))$.*

Remark 1.10.2. *Our consideration of $\mathrm{LLC}_{\overline{\mathbb{Q}}_l}$ and $\mathrm{LLC}_{\overline{\mathbb{F}}_l}$ depends on the choice of the isomorphism $\overline{\mathbb{Q}}_l \cong \mathbb{C}$. Actually it only depends on the choice of a certain square root of q in $\overline{\mathbb{Q}}_l$ for q denoting the cardinality of the residue field of F (cf. [Dat07], §2.2).*

Recall that we have defined $\nu = |\det(\cdot)|_F$ as a character of $\mathrm{GL}_n(F)$ for any n . By abuse of notations we also regard ν as a character of \mathcal{W}_F defined by $\nu(w) = q^{-v_F(w)}$ for any $w \in \mathcal{W}_F$. By a *(super)cuspidal segment* of $\mathrm{GL}_n(F)$, we mean a multiset $\Delta_{\rho,[a,b]} = \{\rho\nu^a, \rho\nu^{a+1}, \dots, \rho\nu^b\}$ with $a \leq b$ integers and ρ a (super)cuspidal representation of $\mathrm{GL}_{n'}(F)$ such that $n'(b-a+1) = n$. Similarly by a segment of $\mathcal{W}_F(n)$, we mean a multiset $\Delta_{\varrho,[a,b]} = \{\varrho\nu^a, \varrho\nu^{a+1}, \dots, \varrho\nu^b\}$ with $a \leq b$ integers and $\varrho \in \mathrm{Irr}_R(\mathcal{W}_F)$ such that $\dim(\varrho)(b-a+1) = n$. In both cases we call n the length of the segment, and without imposing on the restriction on the length we call $\Delta_{\rho,[a,b]}$ a (super)cuspidal segment of $\mathrm{GL}(F)$, and $\Delta_{\varrho,[a,b]}$ a segment of \mathcal{W}_F . A multisegment of $\mathrm{GL}(F)$ (resp. \mathcal{W}_F) means a multiset composed of cuspidal segments of $\mathrm{GL}(F)$ (resp. segments of \mathcal{W}_F), whose length equals the sum of that of each segment. We denote by $\mathrm{Mul}_R(\mathrm{GL}_n(F))$ the set of multisegments of $\mathrm{GL}(F)$ of length n composed of **supercuspidal segments** and by $\mathrm{Mul}_R(\mathcal{W}_F(n))$ the set of multisegments of \mathcal{W}_F of length n . The following proposition extend the local Langlands correspondence above to multisegments, whose proof is direct.

Proposition 1.10.3. *For each n the local Langlands correspondence as above extends to a bijection*

$$\mathrm{LLC}_R : \mathrm{Mul}_R(\mathrm{GL}_n(F)) \longrightarrow \mathrm{Mul}_R(\mathcal{W}_F(n)),$$

given by the relation

$$\mathrm{LLC}_R(\Delta_{\rho,[a,b]}) = \Delta_{\mathrm{LLC}_R(\rho),[a,b]}$$

for any a, b and $\rho \in \mathrm{Scusp}_R(\mathrm{GL}_{n'}(F))$, and

$$\mathrm{LLC}_R(\Delta_1 + \dots + \Delta_r) = \mathrm{LLC}_R(\Delta_1) + \dots + \mathrm{LLC}_R(\Delta_r)$$

for Δ_i segments of $\mathrm{GL}(F)$.

We consider $\mathrm{Mul}_{\overline{\mathbb{Q}_l}}^{\mathrm{Int}}(\mathrm{GL}_n(F))$ as the subset of $\mathrm{Mul}_{\overline{\mathbb{Q}_l}}(\mathrm{GL}_n(F))$ with each supercuspidal constituent integral, and for any n we define

$$r_l : \mathrm{Mul}_{\overline{\mathbb{Q}_l}}^{\mathrm{Int}}(\mathrm{GL}_n(F)) \longrightarrow \mathrm{Mul}_{\overline{\mathbb{F}_l}}(\mathrm{GL}_n(F))$$

such that

$$r_l(\Delta_{\tilde{\rho},[a,b]}) = \sum_{\rho \in \mathrm{SC}(r_l(\tilde{\rho}))} \Delta_{\rho,[a,b]}$$

for any a, b and $\tilde{\rho} \in \mathrm{Scusp}_{\overline{\mathbb{Q}_l}}^{\mathrm{Int}}(\mathrm{GL}_{n'}(F))$ with $\mathrm{SC}(r_l(\tilde{\rho}))$ denoting the supercuspidal support of $r_l(\tilde{\rho})$, and

$$r_l(\Delta_1 + \dots + \Delta_r) = r_l(\Delta_1) + \dots + r_l(\Delta_r)$$

for Δ_i integral segments of $\mathrm{GL}(F)$ over $\overline{\mathbb{Q}_l}$. Similarly we consider $\mathrm{Mul}_{\overline{\mathbb{Q}_l}}^{\mathrm{Int}}(\mathcal{W}_F(n))$ as the subset of $\mathrm{Mul}_{\overline{\mathbb{Q}_l}}(\mathcal{W}_F(n))$ with each irreducible constituent integral, and for any n we define

$$r_l : \mathrm{Mul}_{\overline{\mathbb{Q}_l}}^{\mathrm{Int}}(\mathcal{W}_F(n)) \longrightarrow \mathrm{Mul}_{\overline{\mathbb{F}_l}}(\mathcal{W}_F(n))$$

such that

$$r_l(\Delta_{\tilde{\varrho},[a,b]}) = \sum_{\varrho \in r_l(\tilde{\varrho})} \Delta_{\varrho,[a,b]}$$

for any a, b and $\tilde{\varrho} \in \mathrm{Irr}_{\overline{\mathbb{Q}_l}}^{\mathrm{Int}}(\mathcal{W}_F(n'))$, and

$$r_l(\Delta_1 + \dots + \Delta_r) = r_l(\Delta_1) + \dots + r_l(\Delta_r)$$

for Δ_i integral segments of \mathcal{W}_F over $\overline{\mathbb{Q}_l}$.

Corollary 1.10.4. $\text{LLC}_{\overline{\mathbb{Q}_l}}$ maps integral multisegments to integral multisegments and we have the following commutative diagram

$$\begin{array}{ccc} \text{Mul}_{\overline{\mathbb{Q}_l}}^{\text{Int}}(\text{GL}_n(F)) & \xrightarrow{\text{LLC}_{\overline{\mathbb{Q}_l}}} & \text{Mul}_{\overline{\mathbb{Q}_l}}^{\text{Int}}(\mathcal{W}_F(n)) \\ r_l \downarrow & & \downarrow r_l \\ \text{Mul}_{\overline{\mathbb{F}_l}}(\text{GL}_n(F)) & \xrightarrow{\text{LLC}_{\overline{\mathbb{F}_l}}} & \text{Mul}_{\overline{\mathbb{F}_l}}(\mathcal{W}_F(n)) \end{array}$$

Proof. The first part is obvious and the second part follows from Theorem [L.10.1](#)(3). \square

Fix $\psi_F : \mathfrak{o}_F \rightarrow \overline{\mathbb{Z}_l}^\times$ a non-trivial character and extend it to a character $\psi_F : F \rightarrow R^\times$ by extension of scalar. For U_n the standard unipotent subgroup of $\text{GL}_n(F)$ and $\lambda = (\lambda_1 \geq \lambda_2 \geq \dots \geq \lambda_s)$ a partition of n , we define a character of U_n

$$\psi_\lambda(u) := \psi_F\left(\sum_i u_{i,i+1}\right),$$

where the sum ranges over $i \neq \lambda_1, \lambda_1 + \lambda_2, \dots, \lambda_1 + \lambda_2 + \dots + \lambda_s$. We have a total order $\lambda \geq \lambda'$ for partitions $\lambda = (\lambda_1 \geq \lambda_2 \geq \dots \geq \lambda_s)$ and $\lambda' = (\lambda'_1 \geq \lambda'_2 \geq \dots \geq \lambda'_{s'})$ of n , saying that either $\lambda = \lambda'$, or there exists $k \in \{1, 2, \dots, s\}$ such that

$$\lambda_1 = \lambda'_1, \quad \lambda_2 = \lambda'_2, \quad \dots \quad \lambda_{k-1} = \lambda'_{k-1}, \quad \text{and} \quad \lambda_1 + \dots + \lambda_k > \lambda'_1 + \dots + \lambda'_k.$$

For π a smooth representation of $\text{GL}_n(F)$ of finite length over R , we write λ_π for the largest partition λ such that

$$\text{Hom}_{R[U_n]}(\pi, \psi_\lambda) \neq 0,$$

called the derivative sequence of π . The dimension of the above R -vector space equals exactly the number of irreducible subquotients of π having the same derivative sequence. In particular, if the space is of dimension 1 as an R -vector space, we may associate to π with its unique irreducible subquotient π' such that $\lambda_\pi = \lambda_{\pi'}$, that is, amongst all the subquotients of π , the subquotient π' is unique having the highest derivative sequence.

For $\Delta = \Delta_{\rho,[a,b]}$ with ρ a cuspidal representation of $\text{GL}_{n'}(F)$, when $R = \overline{\mathbb{Q}_l}$ we define $Z(\Delta)$ to be the subrepresentation of $\rho\nu^a \times \dots \times \rho\nu^b$ which is unique up to isomorphism, such that its Jacquet module corresponding to the Levi subgroup $\text{GL}_{n'}(F) \times \dots \times \text{GL}_{n'}(F)$ equals $\rho\nu^a \otimes \dots \otimes \rho\nu^b$. When $R = \overline{\mathbb{F}_l}$ the above construction doesn't work due to the lack of uniqueness, but we have the following lemma:

Lemma 1.10.5 ([\[Dat12\]](#), Proposition 2.2.3). *For ρ a cuspidal representation of $\text{GL}_{n'}(F)$, there exists an integral supercuspidal representation $\tilde{\rho}$ of $\text{GL}_{n'}(F)$ such that $\rho = r_l(\tilde{\rho})$. Moreover the representation $r_l(Z(\Delta_{\tilde{\rho},[a,b]}))$ is irreducible and independent of the choice of $\tilde{\rho}$.*

Using this lemma we define $Z(\Delta) := r_l(Z(\Delta_{\tilde{\rho},[a,b]}))$ for $R = \overline{\mathbb{F}_l}$. Moreover for $\mathbf{m} = \Delta_1 + \dots + \Delta_r$ as a multisegment of $\text{GL}_n(F)$, the R -vector space

$$\text{Hom}_{R[U_n]}(Z(\Delta_1) \times \dots \times Z(\Delta_r), \psi_{\lambda_{Z(\Delta_1) \times \dots \times Z(\Delta_r)}})$$

is of dimension 1, and

$$Z(\mathbf{m}) = Z(\Delta_1, \dots, \Delta_r)$$

is defined to be the unique subquotient of $Z(\Delta_1) \times \dots \times Z(\Delta_r)$ such that $\lambda_{Z(\Delta_1) \times \dots \times Z(\Delta_r)} = \lambda_{Z(\mathbf{m})}$ (cf. [\[Dat12\]](#), §2.2.5). We have the following classification theorem for $\text{Irr}_R(\text{GL}_n(F))$.

Proposition 1.10.6. *We have the bijection*

$$\begin{aligned} \mathcal{Z}_R : \text{Mul}_R(\text{GL}_n(F)) &\longrightarrow \text{Irr}_R(\text{GL}_n(F)) \\ \mathfrak{m} &\longmapsto Z(\mathfrak{m}). \end{aligned}$$

Moreover when $R = \overline{\mathbb{Q}_l}$ it maps integral multisegments to integral representations and vice versa.

Proof. The first part follows from [Vig98] Théorème, V.12. For the second part since the Jacquet functor and the parabolic induction maintain the property of being integral, and the subrepresentation of an integral representation is also integral ([MS14a], §1.2), we know that an irreducible representation is integral if and only if all the representations in its cuspidal support are integral, which finishes the proof. \square

Corollary 1.10.7. *For $\tilde{\pi}$ an irreducible integral representation of $\text{GL}_n(F)$ over $\overline{\mathbb{Q}_l}$, we have $\lambda_{\tilde{\pi}} = \lambda_{r_l(\tilde{\pi})}$ and $\text{Hom}_{\overline{\mathbb{F}_l}[U_n]}(r_l(\tilde{\pi}), \psi_{\lambda_{r_l(\tilde{\pi})}}) \cong \overline{\mathbb{F}_l}$, thus we may define a map*

$$\begin{aligned} J_l : \text{Irr}_{\overline{\mathbb{Q}_l}}^{\text{Int}}(\text{GL}_n(F)) &\longrightarrow \text{Irr}_{\overline{\mathbb{F}_l}}(\text{GL}_n(F)) \\ \tilde{\pi} &\longmapsto J_l(\tilde{\pi}) \end{aligned}$$

with $J_l(\tilde{\pi})$ denoting the unique irreducible subquotient of $r_l(\tilde{\pi})$ such that $\lambda_{\tilde{\pi}} = \lambda_{J_l(\tilde{\pi})}$. Moreover J_l is surjective and we have the commutative diagram

$$\begin{array}{ccc} \text{Mul}_{\overline{\mathbb{Q}_l}}^{\text{Int}}(\text{GL}_n(F)) & \xrightarrow{\mathcal{Z}_{\overline{\mathbb{Q}_l}}} & \text{Irr}_{\overline{\mathbb{Q}_l}}^{\text{Int}}(\text{GL}_n(F)) \\ r_l \downarrow & & \downarrow J_l \\ \text{Mul}_{\overline{\mathbb{F}_l}}(\text{GL}_n(F)) & \xrightarrow{\mathcal{Z}_{\overline{\mathbb{F}_l}}} & \text{Irr}_{\overline{\mathbb{F}_l}}(\text{GL}_n(F)) \end{array}$$

Proof. The first part follows from the fact that U_n is a pro- p -group and $p \neq l$. The surjectivity of J_l follows from [Vig98], V.9.2. Now we prove the commutativity of the diagram. We choose $\mathfrak{m} = \Delta_1 + \dots + \Delta_r \in \text{Mul}_{\overline{\mathbb{Q}_l}}^{\text{Int}}(\text{GL}_n(F))$ and we write $\tilde{\pi} = Z(\mathfrak{m})$ which is an irreducible representation. By definition $J_l(\tilde{\pi})$ equals the unique subquotient of $r_l(Z(\Delta_1)) \times \dots \times r_l(Z(\Delta_r))$ having the highest derivative sequence. By definition $r_l(Z(\Delta_i)) = Z(\overline{\Delta}_i)$ for each i , where for $\Delta_i = \Delta_{\tilde{\rho}_i, [a_i, b_i]}$, we write $\overline{\Delta}_i = \Delta_{\rho_i, [a_i, b_i]}$ as a segment over $\overline{\mathbb{F}_l}$ with $\rho_i = r_l(\tilde{\rho}_i)$ cuspidal (but not necessarily supercuspidal) over $\overline{\mathbb{F}_l}$. Then $J_l(\tilde{\pi})$ is the unique subquotient of $Z(\overline{\Delta}_1) \times Z(\overline{\Delta}_2) \times \dots \times Z(\overline{\Delta}_r)$ having the highest derivative sequence, which by definition equals $Z(\sum_{i=1}^r \overline{\Delta}_i)$. Finally using [MS14a], Théorème 9.36, we have $Z(\sum_{i=1}^r \overline{\Delta}_i) = Z(r_l(\mathfrak{m}))$ which finishes the proof. \square

For $(\tilde{\varrho}, N) \in \text{Rep}_{\overline{\mathbb{Q}_l}}(WD_F(n))$, we call it integral if $\tilde{\varrho}$ is integral and N is realized from an element in $\text{End}_{\overline{\mathbb{Z}_l}}(M)$ by extension of scalar with M denoting one $\overline{\mathbb{Z}_l}$ -lattice corresponding to $\tilde{\varrho}$, and we define $r_l(\tilde{\varrho}, N) := (r_l(\tilde{\varrho}), r_l(N))$. For Weil-Deligne representations, we have the following classification theorem whose proof is clear by definition and the utilization of Jordan normal form.

Proposition 1.10.8. *We have a bijection*

$$\mathcal{G}_R : \text{Mul}_R(\mathcal{W}_F(n)) \longrightarrow \text{Rep}_R(WD_F(n))$$

determined by the relations

$$\mathcal{G}_R(\Delta_{\varrho,[a,b]}) := \left(\varrho\nu^a \oplus \varrho\nu^{a+1} \oplus \dots \oplus \varrho\nu^b, \begin{pmatrix} 0 & I_{n'} & 0 & \dots & 0 \\ \vdots & 0 & I_{n'} & \ddots & \vdots \\ \vdots & \ddots & \ddots & \ddots & 0 \\ \vdots & \ddots & \ddots & 0 & I_{n'} \\ 0 & \dots & \dots & \dots & 0 \end{pmatrix} \right)$$

for any a, b and $\varrho \in \text{Irr}_R(\mathcal{W}_F(n'))$, and

$$\mathcal{G}_R(\Delta_1 + \dots + \Delta_r) := \mathcal{G}_R(\Delta_1) \oplus \dots \oplus \mathcal{G}_R(\Delta_r)$$

for Δ_i segments of $\text{Irr}_R(\mathcal{W}_F)$. Moreover if $R = \overline{\mathbb{Q}_l}$ it maps integral multisegments to integral representations and vice versa.

Corollary 1.10.9. *We have the following commutative diagram:*

$$\begin{array}{ccc} \text{Mul}_{\overline{\mathbb{Q}_l}}^{\text{Int}}(\mathcal{W}_F(n)) & \xrightarrow{\mathcal{G}_{\overline{\mathbb{Q}_l}}} & \text{Rep}_{\overline{\mathbb{Q}_l}}^{\text{Int}}(WD_F(n)) \\ r_l \downarrow & & \downarrow r_l \\ \text{Mul}_{\overline{\mathbb{F}_l}}(\mathcal{W}_F(n)) & \xrightarrow{\mathcal{G}_{\overline{\mathbb{F}_l}}} & \text{Rep}_{\overline{\mathbb{F}_l}}(WD_F(n)) \end{array}$$

Proof. By definition we only need to study a single segment, which is direct. □

Finally we define the so-called Zelevinsky correspondence which is analogous to the local Langlands correspondence and was indicated by Zelevinsky [\[Zel80\]](#). We define the map

$$\text{Zel}_R : \text{Irr}_R(\text{GL}_n(F)) \longrightarrow \text{Rep}_R(WD_F)$$

as the composition of \mathcal{Z}_R^{-1} , LLC_R and \mathcal{G}_R which is a bijection. More precisely, for $\pi = Z(\mathfrak{m})$ with $\mathfrak{m} \in \text{Mul}_R(\text{GL}_n(F))$, we define $\text{Zel}_R(\pi) = \mathcal{G}_R(\text{LLC}_R(\mathfrak{m}))$. In particular restricting to supercuspidal representations, the Zelevinsky correspondence coincides with the Langlands correspondence. We end this subsection with the l -modular property of Zelevinsky correspondence.

Proposition 1.10.10. *We have the following commutative diagram*

$$\begin{array}{ccc} \text{Irr}_{\overline{\mathbb{Q}_l}}^{\text{Int}}(\text{GL}_n(F)) & \xrightarrow{\text{Zel}_{\overline{\mathbb{Q}_l}}} & \text{Rep}_{\overline{\mathbb{Q}_l}}^{\text{Int}}(WD_F) \\ J_l \downarrow & & \downarrow r_l \\ \text{Irr}_{\overline{\mathbb{F}_l}}(\text{GL}_n(F)) & \xrightarrow{\text{Zel}_{\overline{\mathbb{F}_l}}} & \text{Rep}_{\overline{\mathbb{F}_l}}(WD_F) \end{array}$$

Proof. We only need to combine the above three commutative diagrams together. □

1.10.2 l -modular base change lift

In this subsection, we make use of the Zelevinsky correspondence defined above to construct a l -modular version of cyclic base change lift. To that end, we assume F/F_0 to be a cyclic extension of degree r of non-archimedean locally compact fields of residue characteristic $p \neq l$. We fix $\sigma \in \text{Gal}(F/F_0)$ a generator and ω_{F/F_0} a character of F_0^\times with kernel $N_{F/F_0}(F^\times)$ which is usually identified with a character of $\text{GL}_n(F_0)$ by composing with the determinant map. We write $\nu_0 = |\det(\cdot)|_{F_0}$ as a character of $\text{GL}_n(F_0)$, which is also regarded as a character of \mathcal{W}_{F_0} by abuse of notations. And for segments of $\text{GL}(F_0)$ (resp. $\text{GL}(F)$) and \mathcal{W}_{F_0} (resp. \mathcal{W}_F), they are related to the character ν_0 (resp. ν). We fix an algebraic isomorphism $\overline{\mathbb{Q}}_l \cong \mathbb{C}$ to identify this two fields. For $\tilde{\rho}_0 \in \text{Scusp}_{\overline{\mathbb{Q}}_l}(\text{GL}_{n'}(F_0))$, let $c(\tilde{\rho}_0)$ be the cardinality of the set of isomorphism classes $C(\tilde{\rho}_0) := \{\tilde{\rho}_0 \omega_{F/F_0}^k \mid k \in \mathbb{Z}\} / \cong$. It is easy to see that $c(\tilde{\rho}_0)$ divides r .

We also recall the Langlands classification, which says that for any $\tilde{\pi}_0$ as an irreducible representation of $\text{GL}_n(F_0)$ over $\overline{\mathbb{Q}}_l$, there exists a multisegment $\mathbf{m}_0 = \Delta_1^0 + \dots + \Delta_k^0$ such that $\tilde{\pi}_0 = L(\mathbf{m}_0)$, where $L(\mathbf{m}_0)$ denotes the unique irreducible quotient of $\text{St}(\Delta_1^0) \times \dots \times \text{St}(\Delta_k^0)$ if \mathbf{m}_0 is rearranged such that Δ_i^0 does not precede Δ_j^0 for $i < j$ (see for example [\[MS13\]](#), Théorème 1.4).

Theorem 1.10.11. *The base change lift*

$$\text{BC}_{\overline{\mathbb{Q}}_l} : \text{Irr}_{\overline{\mathbb{Q}}_l}(\text{GL}_n(F_0)) \longrightarrow \text{Irr}_{\overline{\mathbb{Q}}_l}^{\sigma\text{-inv}}(\text{GL}_n(F))$$

satisfies and is determined by the following properties:

- For $\tilde{\rho}_0 \in \text{Scusp}_{\overline{\mathbb{Q}}_l}(\text{GL}_{n'}(F_0))$, the integer $r/c(\tilde{\rho}_0)$ divides n' . And moreover there exists $\tilde{\rho} \in \text{Scusp}_{\overline{\mathbb{Q}}_l}(\text{GL}_{n'c(\tilde{\rho}_0)/r}(F))$ such that $\tilde{\rho}^{\sigma^i} \cong \tilde{\rho}$ if and only if i is divided by $r/c(\tilde{\rho}_0)$, and for any $a \leq b$ integers,

$$\text{BC}_{\overline{\mathbb{Q}}_l}(\text{St}(\Delta_{\tilde{\rho}_0, [a, b]})) = \text{St}(\Delta_{\tilde{\rho}, [a, b]}) \times \text{St}(\Delta_{\tilde{\rho}, [a, b]})^\sigma \times \dots \times \text{St}(\Delta_{\tilde{\rho}, [a, b]})^{\sigma^{r/c(\tilde{\rho}_0)-1}}. \quad (1.10.1)$$

Conversely let c be a positive integer dividing r with r/c dividing n' . For $\tilde{\rho} \in \text{Scusp}_{\overline{\mathbb{Q}}_l}(\text{GL}_{n'c/r}(F))$ such that $\tilde{\rho}^{\sigma^i} \cong \tilde{\rho}$ if and only if i is divided by r/c , there exists $\tilde{\rho}_0$ satisfying [\(1.10.1\)](#) and $c(\tilde{\rho}_0) = c$, and moreover

$$\text{BC}_{\overline{\mathbb{Q}}_l}^{-1}(\text{St}(\Delta_{\tilde{\rho}, [a, b]}) \times \text{St}(\Delta_{\tilde{\rho}, [a, b]})^\sigma \times \dots \times \text{St}(\Delta_{\tilde{\rho}, [a, b]})^{\sigma^{r/c-1}}) = \{\text{St}(\Delta_{\tilde{\rho}_0, [a, b]}) \mid \tilde{\rho}_0 \in C(\tilde{\rho}_0)\}.$$

- The base change lift is compatible with the Langlands quotient. That is, for $\tilde{\pi}_0 = L(\mathbf{m}_0)$ as above, we have

$$\text{BC}_{\overline{\mathbb{Q}}_l}(L(\mathbf{m}_0)) = L(\text{BC}_{\overline{\mathbb{Q}}_l}(\mathbf{m}_0)),$$

where for any segment $\Delta_{\tilde{\rho}_0, [a, b]}$ as above we define

$$\text{BC}_{\overline{\mathbb{Q}}_l}(\Delta_{\tilde{\rho}_0, [a, b]}) := \Delta_{\tilde{\rho}, [a, b]} + \Delta_{\tilde{\rho}^\sigma, [a, b]} + \dots + \Delta_{\tilde{\rho}^{\sigma^{r/c(\tilde{\rho}_0)-1}}, [a, b]}$$

as a multisegment of $\text{GL}(F)$, and for any multisegment $\mathbf{m}_0 = \Delta_1^0 + \dots + \Delta_k^0$ we define

$$\text{BC}_{\overline{\mathbb{Q}}_l}(\mathbf{m}_0) := \sum_{i=1}^k \text{BC}_{\overline{\mathbb{Q}}_l}(\Delta_i^0).$$

In addition, it maps integral representations to integral representations.

Proof. All the properties are listed in [AC89], chapter 1, section 6 and [HL11], chapter 2, except the final one. Since base change lift transfers the information of central characters, it maps integral supercuspidal representations to integral supercuspidal representations. More precisely for $\tilde{\rho}_0$ a supercuspidal representation of $\mathrm{GL}_{n'}(F_0)$ and $\mathrm{BC}_{\overline{\mathbb{Q}}_l}(\tilde{\rho}_0) = \tilde{\rho} \times \tilde{\rho}^\sigma \dots \times \tilde{\rho}^{\sigma^{r/c(\tilde{\rho}_0)-1}}$, we have $\omega_{\tilde{\rho}_0} = \prod_{i=0}^{r/c(\tilde{\rho}_0)-1} \omega_{\tilde{\rho}^{\sigma^i}} \circ N_{F/F_0}$, where $\omega_{\tilde{\rho}_0}$ and $\omega_{\tilde{\rho}^{\sigma^i}}$ denote the central character of $\tilde{\rho}_0$ and $\tilde{\rho}^{\sigma^i}$ respectively. Thus $\omega_{\tilde{\rho}_0}$ is integral if and only if $\omega_{\tilde{\rho}}$ is integral, which means that $\tilde{\rho}_0$ is integral if and only if $\tilde{\rho}$ is integral by [Vig96], II.4.12, confirming the assertion above. Finally using the first two properties listed in the theorem it maps integral irreducible representations to integral irreducible representations. \square

Remark 1.10.12. *Our consideration of base change lift over $\overline{\mathbb{Q}}_l$ still depends on the choice of the isomorphism $\overline{\mathbb{Q}}_l \cong \mathbb{C}$, or more precisely the choice of a certain square root of q in $\overline{\mathbb{Q}}_l$ for q denoting the cardinality of the residue field of F_0 . This is unlike the Jacquet-Langlands correspondence over $\overline{\mathbb{Q}}_l$ which doesn't depend on the embedding since there the local Langlands correspondences (for $\mathrm{GL}_n(F)$ and its inner form) are over the same base field, thus once we consider their composition and change the embedding, the changes of two local Langlands correspondences (as signs) compensate with each other. However for base change lift since the base fields (and in particular the cardinalities of residue fields) are not the same, this kind of cancelation doesn't happen in general (for example F/F_0 is unramified and quadratic).*

One important property and motivation for the consideration of cyclic base change lift is that it satisfies the local Langlands functoriality. For $(\varrho, N) \in \mathrm{Rep}_R(WD_{F_0})$, since \mathcal{W}_F can be regarded as an open subgroup of \mathcal{W}_{F_0} , we define the restriction⁸

$$\begin{aligned} \mathrm{Res}_{F/F_0} : \mathrm{Rep}_R(WD_{F_0}) &\longrightarrow \mathrm{Rep}_R(WD_F) \\ (\varrho, N) &\longrightarrow ((\varrho|_{\mathcal{W}_F})^{ss}, N) \end{aligned}$$

Proposition 1.10.13. *We have the following commutative diagram:*

$$\begin{array}{ccc} \mathrm{Irr}_{\overline{\mathbb{Q}}_l}(\mathrm{GL}_n(F_0)) & \xrightarrow{\mathrm{LLC}_{\overline{\mathbb{Q}}_l}} & \mathrm{Rep}_{\overline{\mathbb{Q}}_l}(WD_{F_0}) \\ \mathrm{BC}_{\overline{\mathbb{Q}}_l} \downarrow & & \downarrow \mathrm{Res}_{F/F_0} \\ \mathrm{Irr}_{\overline{\mathbb{Q}}_l}(\mathrm{GL}_n(F)) & \xrightarrow{\mathrm{LLC}_{\overline{\mathbb{Q}}_l}} & \mathrm{Rep}_{\overline{\mathbb{Q}}_l}(WD_F) \end{array}$$

Proof. The proof follows from the fact that the base change lift, the restriction Res_{F/F_0} and the local Langlands correspondence transfer the information of L -factors and ε -factors, which determines the irreducible representations of general linear groups or Weil-Deligne representations. See [AC89], Proposition 6.9, [HL11], II.3.5 and [HT01]. \square

In addition, the restriction is compatible with the modulo l reduction, whose proof is direct:

Proposition 1.10.14. *We have the following commutative diagram:*

$$\begin{array}{ccc} \mathrm{Rep}_{\overline{\mathbb{Q}}_l}^{\mathrm{Int}}(WD_{F_0}) & \xrightarrow{\mathrm{Res}_{F/F_0}} & \mathrm{Rep}_{\overline{\mathbb{Q}}_l}^{\mathrm{Int}}(WD_F) \\ r_l \downarrow & & \downarrow r_l \\ \mathrm{Rep}_{\overline{\mathbb{F}}_l}(WD_{F_0}) & \xrightarrow{\mathrm{Res}_{F/F_0}} & \mathrm{Rep}_{\overline{\mathbb{F}}_l}(WD_F) \end{array}$$

⁸The superscript “ss” denotes the semi-simplification.

For the future use, we need the functoriality with respect to the Zelevinsky correspondence. First we recall the Zelevinsky involution ([Zel80], section 9), which is an involution between multisegments

$$T_{\text{Zel}} : \text{Mul}_{\overline{\mathbb{Q}_l}}(\text{GL}_n(F)) \longrightarrow \text{Mul}_{\overline{\mathbb{Q}_l}}(\text{GL}_n(F))$$

whose combinatorial definition is given by Mœglin-Waldspurger [MW86], leading to an involution between irreducible representations (still called the Zelevinsky involution)

$$T_{\text{Zel}} : \text{Irr}_{\overline{\mathbb{Q}_l}}(\text{GL}_n(F)) \longrightarrow \text{Irr}_{\overline{\mathbb{Q}_l}}(\text{GL}_n(F))$$

determined by the relation

$$T_{\text{Zel}}(Z(\mathbf{m})) = Z(T_{\text{Zel}}(\mathbf{m}))$$

for any multisegment \mathbf{m} over $\overline{\mathbb{Q}_l}$. Zelevinsky further conjectured that

$$\text{LLC}_{\overline{\mathbb{Q}_l}} \circ T_{\text{Zel}} = \text{Zel}_{\overline{\mathbb{Q}_l}}$$

which is known (For example see [MS13], Proposition A.7).

Proposition 1.10.15. *We have the following commutative diagram:*

$$\begin{array}{ccc} \text{Irr}_{\overline{\mathbb{Q}_l}}(\text{GL}_n(F_0)) & \xrightarrow{\text{Zel}_{\overline{\mathbb{Q}_l}}} & \text{Rep}_{\overline{\mathbb{Q}_l}}(WD_{F_0}) \\ \text{BC}_{\overline{\mathbb{Q}_l}} \downarrow & & \downarrow \text{Res}_{F/F_0} \\ \text{Irr}_{\overline{\mathbb{Q}_l}}(\text{GL}_n(F)) & \xrightarrow{\text{Zel}_{\overline{\mathbb{Q}_l}}} & \text{Rep}_{\overline{\mathbb{Q}_l}}(WD_F) \end{array}$$

Proof. By proposition [1.10.13] and the result mentioned above, we only need to prove that the base change lift is compatible with the Zelevinsky involution, that is, for any $\tilde{\pi}_0 \in \text{Irr}_{\overline{\mathbb{Q}_l}}(\text{GL}_n(F_0))$ we have $\text{BC}_{\overline{\mathbb{Q}_l}}(T_{\text{Zel}}(\tilde{\pi}_0)) = T_{\text{Zel}}(\text{BC}_{\overline{\mathbb{Q}_l}}(\tilde{\pi}_0))$. Using Theorem [1.10.11], we have

$$\text{BC}_{\overline{\mathbb{Q}_l}}(L(\mathbf{m}_0)) = L(\mathbf{m})$$

for $\mathbf{m} = \text{BC}_{\overline{\mathbb{Q}_l}}(\mathbf{m}_0)$. Moreover we have

Lemma 1.10.16. $T_{\text{Zel}}(\mathbf{m}) = \text{BC}_{\overline{\mathbb{Q}_l}}(T_{\text{Zel}}(\mathbf{m}_0))$.

Proof. Using the algorithm given by Mœglin-Waldspurger in [MW86], we only need to consider the case where the elements in the support of \mathbf{m}_0 belong to $\{\tilde{\rho}_0 \nu_0^i | i \in \mathbb{Z}\}$. We may write $\mathbf{m} = \mathbf{m}_1 + \dots + \mathbf{m}_{r/c(\tilde{\rho}_0)}$, where \mathbf{m}_i is the multisegment having the same combinatorial structure as \mathbf{m}_0 , but with $\tilde{\rho}_0 \nu_0^j$ in each segment replaced by $\tilde{\rho}^{\sigma^{i-1}} \nu^j$. Since the algorithm is independence of the supercuspidal representations in each segment but only the combinatorial structure, once we replace \mathbf{m}_0 with $T_{\text{Zel}}(\mathbf{m}_0)$, each \mathbf{m}_i is replaced with $T_{\text{Zel}}(\mathbf{m}_i)$, which proves the lemma. \square

By definition and [MS13], Proposition A.7, we have

$$T_{\text{Zel}}(L(\mathbf{m}_0)) = L(T_{\text{Zel}}(\mathbf{m}_0)) = Z(\mathbf{m}_0) \quad \text{and} \quad T_{\text{Zel}}(L(\mathbf{m})) = L(T_{\text{Zel}}(\mathbf{m})) = Z(\mathbf{m}).$$

Thus combining them together we have

$$T_{\text{Zel}}(\text{BC}_{\overline{\mathbb{Q}_l}}(\pi_0)) = T_{\text{Zel}}(\text{BC}_{\overline{\mathbb{Q}_l}}(L(\mathbf{m}_0))) = T_{\text{Zel}}(L(\mathbf{m})) = Z(\mathbf{m})$$

and

$$\begin{aligned} \text{BC}_{\overline{\mathbb{Q}_l}}(T_{\text{Zel}}(\pi_0)) &= \text{BC}_{\overline{\mathbb{Q}_l}}(T_{\text{Zel}}(L(\mathbf{m}_0))) = \text{BC}_{\overline{\mathbb{Q}_l}}(L(T_{\text{Zel}}(\mathbf{m}_0))) = L(\text{BC}_{\overline{\mathbb{Q}_l}}(T_{\text{Zel}}(\mathbf{m}_0))) \\ &= L(T_{\text{Zel}}(\mathbf{m})) \\ &= Z(\mathbf{m}). \end{aligned}$$

\square

Finally we may give our definition of l -modular base change lift. We consider the following diagram

$$\begin{array}{ccc}
 \text{Rep}_{\mathbb{Q}_l}^{\text{Int}}(WD_{F_0}) & \xrightarrow{\text{Res}_{F/F_0}} & \text{Rep}_{\mathbb{Q}_l}^{\text{Int}}(WD_F) \\
 \downarrow r_l \text{ (II)} & \begin{array}{c} \text{Zel}_{\mathbb{Q}_l} \swarrow \\ \text{Irr}_{\mathbb{Q}_l}^{\text{Int}}(\text{GL}_n(F_0)) \xrightarrow{\text{BC}_{\mathbb{Q}_l}} \text{Irr}_{\mathbb{Q}_l}^{\text{Int}, \sigma\text{-inv}}(\text{GL}_n(F)) \\ \downarrow J_l \\ \text{Irr}_{\mathbb{F}_l}(\text{GL}_n(F_0)) \dashrightarrow \text{Irr}_{\mathbb{F}_l}^{\sigma\text{-inv}}(\text{GL}_n(F)) \\ \downarrow J_l \end{array} & \begin{array}{c} \searrow \text{Zel}_{\mathbb{Q}_l} \\ \text{Rep}_{\mathbb{Q}_l}^{\text{Int}}(WD_F) \\ \downarrow r_l \text{ (III)} \end{array} \\
 \text{Rep}_{\mathbb{F}_l}(WD_{F_0}) & \xrightarrow{\text{Res}_{F/F_0}} & \text{Rep}_{\mathbb{F}_l}(WD_F) \\
 & \text{(IV)} &
 \end{array}$$

The diagram (I) is commutative by Proposition [1.10.15](#) and the diagram (II) and (III) are commutative by Proposition [1.10.10](#). In the diagram (IV) since $\text{Zel}_{\mathbb{F}_l}$ is bijective, we may define the map $\text{BC}_{\mathbb{F}_l}$ to make the diagram commutative. In this case from the commutativity of (I), (II), (III), (IV) and the outer diagram via Proposition [1.10.14](#), by diagram chasing the inner diagram (V) is also commutative. To sum up, we have proved the following theorem:

Theorem 1.10.17. *We may define the l -modular cyclic base change lift*

$$\text{BC}_{\mathbb{F}_l} : \text{Irr}_{\mathbb{F}_l}(\text{GL}_n(F_0)) \longrightarrow \text{Irr}_{\mathbb{F}_l}^{\sigma\text{-inv}}(\text{GL}_n(F))$$

which satisfies and is determined by the following commutative diagram

$$\begin{array}{ccc}
 \text{Irr}_{\mathbb{Q}_l}^{\text{Int}}(\text{GL}_n(F_0)) & \xrightarrow{\text{BC}_{\mathbb{Q}_l}} & \text{Irr}_{\mathbb{Q}_l}^{\text{Int}, \sigma\text{-inv}}(\text{GL}_n(F)) \\
 \downarrow J_l & & \downarrow J_l \\
 \text{Irr}_{\mathbb{F}_l}(\text{GL}_n(F_0)) & \xrightarrow{\text{BC}_{\mathbb{F}_l}} & \text{Irr}_{\mathbb{F}_l}^{\sigma\text{-inv}}(\text{GL}_n(F))
 \end{array}$$

Remark 1.10.18. *Similarly we have a finite version of l -modular base change lift. Let $\mathfrak{l}/\mathfrak{l}_0$ be an extension of finite fields of characteristic p of degree r , then we may define the l -modular cyclic base change lift*

$$\text{bc}_{\mathbb{F}_l} : \text{Irr}_{\mathbb{F}_l}(\text{GL}_n(\mathfrak{l}_0)) \longrightarrow \text{Irr}_{\mathbb{F}_l}^{\sigma\text{-inv}}(\text{GL}_n(\mathfrak{l}))$$

which satisfies and is determined by the following commutative diagram

$$\begin{array}{ccc}
 \text{Irr}_{\mathbb{Q}_l}(\text{GL}_n(\mathfrak{l}_0)) & \xrightarrow{\text{bc}_{\mathbb{Q}_l}} & \text{Irr}_{\mathbb{Q}_l}^{\sigma\text{-inv}}(\text{GL}_n(\mathfrak{l})) \\
 \downarrow J_l & & \downarrow J_l \\
 \text{Irr}_{\mathbb{F}_l}(\text{GL}_n(\mathfrak{l}_0)) & \xrightarrow{\text{bc}_{\mathbb{F}_l}} & \text{Irr}_{\mathbb{F}_l}^{\sigma\text{-inv}}(\text{GL}_n(\mathfrak{l}))
 \end{array}$$

where $\text{bc}_{\mathbb{Q}_l}$ denotes the Shintani base change lift as a bijection (cf. [\[Shi76\]](#)) and J_l is defined in the same manner as in the p -adic case.

To apply the above method, we use the Shintani base change lift and also its further development (for example [\[SZ05\]](#), Corollary 5.7.) in place of the theory of local base change lift of Arthur-Clozel,

and we use the classification theorem of Green ([Gre55], over $\overline{\mathbb{Q}_l}$) and Dipper-James ([DJ86], over $\overline{\mathbb{F}_l}$) of finite linear groups in place of the classification theorem for irreducible representations of p -adic linear groups and also the local Langlands correspondence. In this case the group $\varprojlim_n \mathbb{F}_q^\times$ plays the role of the Weil group. Then we may simply imitate our proof above, for which we omit the detail.

1.10.3 Application

In this subsection, we assume that F/F_0 is quadratic of residue characteristic $p \neq 2$. We are going to classify all the σ -invariant cuspidal representations π of $\mathrm{GL}_n(F)$ over $\overline{\mathbb{F}_l}$ coming from the modulo l reduction of a certain σ -invariant integral cuspidal representation $\tilde{\pi}$ of $\mathrm{GL}_n(F)$ over $\overline{\mathbb{Q}_l}$.

Proposition 1.10.19 ([MS14a], section 6). *For π a cuspidal representation of $\mathrm{GL}_n(F)$ over $\overline{\mathbb{F}_l}$, there exists a supercuspidal representation ρ of $\mathrm{GL}_{n/k}(F)$ over $\overline{\mathbb{F}_l}$ with k being 1 or $e(\rho)l^s$ for s a non-negative integer, such that⁹ $\pi = Z(\rho, \rho\nu, \dots, \rho\nu^{k-1})$.*

Proposition 1.10.20. *For $\tilde{\rho}_0$ an integral cuspidal representation of $\mathrm{GL}_{n'}(F_0)$ over $\overline{\mathbb{Q}_l}$ such that $\tilde{\rho} = \mathrm{BC}_{\overline{\mathbb{Q}_l}}(\tilde{\rho}_0)$ is cuspidal, $\tilde{\rho}$ is l -supercuspidal if and only if $\tilde{\rho}_0$ is l -supercuspidal, where being l -supercuspidal means that the modulo l reduction is supercuspidal.*

Proof. If $\tilde{\rho}_0$ is not l -supercuspidal, then $r_l(\tilde{\rho}_0)$ is written as $Z(\rho_0, \dots, \rho_0\nu_0^{k_0-1})$ with ρ_0 supercuspidal for $k_0 > 1$. Let $\tilde{\rho}'_0$ be a $\overline{\mathbb{Q}_l}$ -lift of ρ_0 , then by Theorem 1.10.17 we get

$$r_l(\tilde{\rho}) = \mathrm{BC}_{\overline{\mathbb{F}_l}}(r_l(\tilde{\rho}_0)) = \mathrm{BC}_{\overline{\mathbb{F}_l}}(J_l(Z(\tilde{\rho}'_0, \dots, \tilde{\rho}'_0\nu_0^{k_0-1}))) = J_l(\mathrm{BC}_{\overline{\mathbb{Q}_l}}(Z(\tilde{\rho}'_0, \dots, \tilde{\rho}'_0\nu_0^{k_0-1})))$$

which is not supercuspidal by Theorem 1.10.11 and direct calculation. Now we focus on the other direction, that is, we assume $\tilde{\rho}_0$ to be l -supercuspidal and we prove that $\tilde{\rho}$ is l -supercuspidal. We need the following lemma whose proof is a simple corollary of [Dat12], §2.2.4.

Lemma 1.10.21. *If l doesn't divide $q(\tilde{\rho}) - 1$, then $\tilde{\rho}$ is l -supercuspidal.*

We first study the $l \neq 2$ case. For $\rho = r_l(\tilde{\rho})$, using the functoriality of the local Langlands correspondence $k = e(\rho)l^s$ equals the number of irreducible constituents of

$$r_l(\mathrm{LLC}_{\overline{\mathbb{Q}_l}}(\tilde{\rho})) = \mathrm{Res}_{F/F_0}(r_l(\mathrm{LLC}_{\overline{\mathbb{Q}_l}}(\tilde{\rho}_0))),$$

where $r_l(\mathrm{LLC}_{\overline{\mathbb{Q}_l}}(\tilde{\rho}_0))$ is irreducible since $r_l(\tilde{\rho}_0)$ is supercuspidal. Since $[\mathcal{W}_{F_0} : \mathcal{W}_F] = 2$, we know that k is smaller than 2. If $k = 1$, then by definition $\tilde{\rho}$ is l -supercuspidal. Otherwise we must have $k = o(\rho) = e(\rho) = 2$ since $l \neq 2$. Thus l doesn't divide $q(\tilde{\rho}) - 1 = q(\rho) - 1$, meaning that $\tilde{\rho}$ is l -supercuspidal by the above lemma.

We sketch the proof of the $l = 2$ case using the explicit base change lift, which we refer to chapter 3, section 1, section 5 and section 6 for more information. Let E_0 be the a parameter field of $\tilde{\rho}_0$, let $d = [E_0 : F_0]$, let $n' = m'd$, let \mathfrak{l}_0 be the residue field of E_0 and let \mathfrak{t}_0 be the unramified extension of degree m' over \mathfrak{l}_0 . Since $\tilde{\rho}$ is also cuspidal, $E = E_0 \otimes_{F_0} F$ is quadratic over E_0 as a parameter field of $\tilde{\rho}$. Let \mathfrak{l} be the residue field of E and let $\mathfrak{t} = \mathfrak{t}_0 \otimes_{\mathfrak{l}_0} \mathfrak{l}$. Then there exists a $\mathrm{Gal}(\mathfrak{t}_0/\mathfrak{l}_0)$ -regular character ξ_0 of \mathfrak{t}_0^\times over $\overline{\mathbb{Q}_l}$ characterizing the “level 0 part” of $\tilde{\rho}_0$ (more precisely up to twisting a quadratic character) via the theory of Green. From our assumption $\tilde{\rho}_0$ is l -supercuspidal, or equivalently the modulo l reduction of ξ_0 as a character of \mathfrak{t}_0^\times over $\overline{\mathbb{F}_l}$ is also $\mathrm{Gal}(\mathfrak{t}_0/\mathfrak{l}_0)$ -regular. If E/E_0 is unramified, then both $\mathfrak{l}/\mathfrak{l}_0$ and $\mathfrak{t}/\mathfrak{t}_0$ are quadratic. Using Theorem 3.6.2, $\xi = \xi_0 \circ N_{\mathfrak{t}/\mathfrak{t}_0}$ is a $\mathrm{Gal}(\mathfrak{t}/\mathfrak{l})$ -regular character of \mathfrak{t}^\times over $\overline{\mathbb{Q}_l}$ characterizing the “level 0 part” of $\tilde{\rho}$. Moreover by direct verification the

⁹Here each $\rho\nu^i$ is regarded as a segment and $Z(\cdot)$ is defined in §1.10.1. In [MS14a] the notation $\mathrm{St}(\rho, k)$ was used instead which is isomorphic to the representation $Z(\rho, \rho\nu, \dots, \rho\nu^{k-1})$.

modulo l reduction of ξ is $\text{Gal}(\mathbf{t}/\mathbf{l})$ -regular. If E/E_0 is totally ramified, then $\mathbf{l} = \mathbf{l}_0$ and $\mathbf{t} = \mathbf{t}_0$. Still using Theorem 3.6.2, $\xi = \xi_0^2$ is a $\text{Gal}(\mathbf{t}_0/\mathbf{l}_0)$ -regular character of \mathbf{t}_0^\times over $\overline{\mathbb{Q}_l}$ characterizing the “level 0 part” of $\tilde{\rho}$. Since $l = 2$ and the modulo l reduction of ξ_0 is $\text{Gal}(\mathbf{t}_0/\mathbf{l}_0)$ -regular, the modulo l reduction of ξ is also $\text{Gal}(\mathbf{t}_0/\mathbf{l}_0)$ -regular. Thus in both cases $\tilde{\rho}$ is l -supercuspidal. \square

Lemma 1.10.22. *For ρ a σ -invariant supercuspidal representation of $\text{GL}_n(F)$ over $\overline{\mathbb{F}_l}$, there exists a supercuspidal representation ρ_0 of $\text{GL}_n(F_0)$ over $\overline{\mathbb{F}_l}$ such that $\text{BC}_{\overline{\mathbb{F}_l}}(\rho_0) = \rho$. Furthermore, $e(\rho_0)$ is independent of the choice of ρ_0 .*

Proof. Using Theorem 0.2.3 we choose $\tilde{\rho}$ to be a σ -invariant integral cuspidal representation of $\text{GL}_n(F)$ over $\overline{\mathbb{Q}_l}$ such that $r_l(\tilde{\rho}) = \rho$. Then by Theorem 1.10.11 we choose $\tilde{\rho}_0$ to be an integral cuspidal representation of $\text{GL}_n(F_0)$ over $\overline{\mathbb{Q}_l}$ such that $\text{BC}_{\overline{\mathbb{Q}_l}}(\tilde{\rho}_0) = \tilde{\rho}$. If we write $\rho_0 = r_l(\tilde{\rho}_0)$ which is cuspidal, by definition we have $\text{BC}_{\overline{\mathbb{F}_l}}(\rho_0) = \rho$. Using Proposition 1.10.20, ρ_0 must be supercuspidal. Finally, by [BH03], Theorem A, and the fact that modulo l reduction maintains the endo-class, the endo-class of ρ equals the unique F/F_0 -lift of that of ρ_0 . Thus the endo-class of ρ_0 is independent of the choice of ρ_0 , and so is $e(\rho_0)$ (cf. [MS14a], §5.2). \square

Lemma 1.10.23. *Let $\pi_0 = Z(\rho_0, \dots, \rho_0 \nu_0^{k_0-1})$ be a cuspidal representation of $\text{GL}_n(F)$ over $\overline{\mathbb{F}_l}$ with ρ_0 supercuspidal, let T_0 be the tame parameter field of π_0 and ρ_0 , let $\tilde{\pi}_0$ be a $\overline{\mathbb{Q}_l}$ -lift of π_0 , and let $\tilde{\rho}_0$ be a $\overline{\mathbb{Q}_l}$ -lift of ρ_0 . Assume that $T = T_0 \otimes_{F_0} F$ is quadratic over T_0 .*

- *If T/T_0 is unramified, then $\text{BC}_{\overline{\mathbb{Q}_l}}(\tilde{\pi}_0)$ being cuspidal implies that $\text{BC}_{\overline{\mathbb{Q}_l}}(\tilde{\rho}_0)$ is cuspidal, and the converse is true if and only if k_0 is odd.*
- *If T/T_0 is totally ramified and $l \neq 2$, and if $\tilde{\rho}_0$ can be chosen such that $\text{BC}_{\overline{\mathbb{Q}_l}}(\tilde{\rho}_0)$ is cuspidal, then $\text{BC}_{\overline{\mathbb{Q}_l}}(\tilde{\pi}_0)$ is cuspidal.*
- *If T/T_0 is totally ramified and $l = 2$, then $\text{BC}_{\overline{\mathbb{Q}_l}}(\tilde{\rho}_0)$ is cuspidal, and $\text{BC}_{\overline{\mathbb{Q}_l}}(\tilde{\pi}_0)$ is cuspidal if and only if $k_0 = 1$, or $k_0 = 2$ and $q(\rho_0) + 1$ is divided by 4.*

Proof. If T/T_0 is unramified, using Proposition 3.5.14, $\text{BC}_{\overline{\mathbb{Q}_l}}(\tilde{\pi}_0)$ is cuspidal if and only if $n/[T_0 : F_0]$ is odd (noting that $p \neq 2$). Similarly $\text{BC}_{\overline{\mathbb{Q}_l}}(\tilde{\rho}_0)$ is cuspidal if and only if $n/k_0[T_0 : F_0]$ is odd. Thus the first claim is proved.

Now we assume that T/T_0 is totally ramified. Let E_0 be a parameter field of both π_0 and ρ_0 , let $d = [E_0 : F_0]$, let $m = n/d$ which is a positive integer divided by k_0 , let \mathbf{l}_0 be the residue field of E_0 , let $\mathbf{t}_0/\mathbf{l}_0$ be an extension of degree m and let $\mathbf{t}'_0/\mathbf{l}_0$ be its subextension of degree m/k_0 . Recall that there exists a character ξ_0 of \mathbf{t}_0^\times over $\overline{\mathbb{Q}_l}$ which is $\text{Gal}(\mathbf{t}_0/\mathbf{l}_0)$ -regular, characterizing the “level 0 part” of $\tilde{\pi}_0$, and moreover by *loc. cit.* $\text{BC}_{\overline{\mathbb{Q}_l}}(\tilde{\pi}_0)$ is cuspidal if and only if ξ_0^2 is also $\text{Gal}(\mathbf{t}_0/\mathbf{l}_0)$ -regular. Similarly, there exists a character ξ'_0 of \mathbf{t}'_0^\times over $\overline{\mathbb{Q}_l}$ which is $\text{Gal}(\mathbf{t}'_0/\mathbf{l}_0)$ -regular, characterizing the “level 0 part” of $\tilde{\rho}_0$, and moreover $\text{BC}_{\overline{\mathbb{Q}_l}}(\tilde{\rho}_0)$ is cuspidal if and only if $\xi_0'^2$ is also $\text{Gal}(\mathbf{t}'_0/\mathbf{l}_0)$ -regular. Finally the modulo l reduction of ξ'_0 is $\text{Gal}(\mathbf{t}'_0/\mathbf{l}_0)$ -regular as a character over $\overline{\mathbb{F}_l}$ and the modulo l reduction of ξ_0 coincides with that of $\xi'_0 \circ \text{N}_{\mathbf{t}_0/\mathbf{t}'_0}$ (see [DJ86] section 3).

Let s be the maximal integer such that l^s divides the cardinality of \mathbf{t}_0^\times . We write $\xi_0 = (\xi'_0 \circ \text{N}_{\mathbf{t}_0/\mathbf{t}'_0}) \cdot \xi_1^l$, where ξ_1^l is a character of \mathbf{t}_0^\times of order a power of l to be determined, such that the order of ξ_0 is divided by l^s , and let ξ_1 be a character of \mathbf{t}_0^\times of order l^s . If $l \neq 2$ and $\xi_0'^2$ is $\text{Gal}(\mathbf{t}'_0/\mathbf{l}_0)$ -regular, we have¹⁰ $\mathbf{l}_0[\xi_0'^2] \cong \mathbf{t}'_0$. Thus

$$\mathbf{l}_0[\xi_0^2] = \mathbf{l}_0[(\xi'_0 \circ \text{N}_{\mathbf{t}_0/\mathbf{t}'_0})^2, \xi_1^2] \cong \mathbf{t}'_0[\xi_1^2],$$

¹⁰Here $\xi_0'^2$ is identified with a root of unity in the algebraic closure of \mathbf{l}_0 of the same order (where the choice of identification is not important), and thus $\mathbf{l}_0[\xi_0'^2]/\mathbf{l}_0$ is a field extension.

and similarly since ξ_0 is $\text{Gal}(\mathfrak{t}_0/\mathfrak{l}_0)$ -regular, we have

$$\mathfrak{t}_0 \cong \mathfrak{l}_0[\xi_0] \cong \mathfrak{t}'_0[\xi_1].$$

Since l is odd and ξ_1 is of order a power of l , we must have $\mathfrak{t}'_0[\xi_1^2] = \mathfrak{t}'_0[\xi_1]$, meaning that ξ_0^2 is $\text{Gal}(\mathfrak{t}_0/\mathfrak{l}_0)$ -regular and $\text{BC}_{\overline{\mathbb{Q}_l}}(\tilde{\pi}_0)$ is cuspidal. If $l = 2$, it is easy to see that $\mathfrak{l}_0[\xi_0'] = \mathfrak{l}_0[\xi_0'^2]$. Since ξ_0' is $\text{Gal}(\mathfrak{t}_0/\mathfrak{l}_0)$ -regular, $\xi_0'^2$ is $\text{Gal}(\mathfrak{t}_0/\mathfrak{l}_0)$ -regular, meaning that $\text{BC}_{\overline{\mathbb{Q}_l}}(\tilde{\rho}_0)$ is cuspidal. Similarly we have

$$\mathfrak{t}_0 \cong \mathfrak{l}_0[\xi_0] \cong \mathfrak{t}'_0[\xi_1] \quad \text{and} \quad \mathfrak{l}_0[\xi_0^2] \cong \mathfrak{t}'_0[\xi_1^2].$$

Let Q_0 be the cardinality of \mathfrak{t}'_0 and recall that $k_0 = [\mathfrak{t}_0 : \mathfrak{t}'_0]$. An elementary argument shows that there exists ξ_0 as above, such that the corresponding ξ_1 satisfies $\mathfrak{t}'_0[\xi_1^2] = \mathfrak{t}'_0[\xi_1]$, if and only if $k_0 = 1$, or $k_0 = 2$ and $4 \nmid Q_0 - 1$. Noting that $q(\rho_0) = Q_0$, we finish the proof. \square

Theorem 1.10.24. *Let π be a σ -invariant cuspidal representation of $\text{GL}_n(F)$, let T be the tame parameter field of π and let T_0 be the tame parameter field¹¹ of any supercuspidal representation of $\text{GL}_n(F_0)$ over $\overline{\mathbb{F}_l}$ whose base change is π . Write $\pi = Z(\rho, \rho\nu, \dots, \rho\nu^{k-1})$ as in Proposition 1.10.19, for ρ a supercuspidal representation of $\text{GL}_{n/k}(F)$.*

(1) *Let ρ be σ -invariant and let ρ_0 be any supercuspidal representation of $\text{GL}_{n/k}(F_0)$ such that $\text{BC}_{\overline{\mathbb{F}_l}}(\rho_0) = \rho$, then π has a σ -invariant $\overline{\mathbb{Q}_l}$ -lift if and only if*

- $k = 1$, or $k > 1$ and $e(\rho_0) = e(\rho)$ in the case where $l \neq 2$;
- $k = 1$ in the case where $l = 2$ and T/T_0 is unramified;
- $k = 1$, or $k = 2$ and $q(\rho) + 1$ is divided by 4 in the case where $l = 2$ and T/T_0 is totally ramified.

(2) *If ρ is not σ -invariant, then π doesn't have a σ -invariant $\overline{\mathbb{Q}_l}$ -lift if T/T_0 is unramified, and conversely π always has a σ -invariant $\overline{\mathbb{Q}_l}$ -lift if T/T_0 is totally ramified;*

Proof. First we prove (1). To begin with we consider the case $l \neq 2$. We assume that $\pi = r_l(\tilde{\pi})$ for $\tilde{\pi}$ an integral σ -invariant cuspidal representation of $\text{GL}_n(F)$ over $\overline{\mathbb{Q}_l}$, and we write $\tilde{\pi} = \text{BC}_{\overline{\mathbb{Q}_l}}(\tilde{\pi}_0)$ for $\tilde{\pi}_0$ an integral cuspidal representation of $\text{GL}_n(F_0)$ over $\overline{\mathbb{Q}_l}$. We define $\pi_0 = r_l(\tilde{\pi}_0)$ which is a cuspidal representation of $\text{GL}_n(F_0)$ over $\overline{\mathbb{F}_l}$. By Proposition 1.10.19, we write $\pi_0 = Z(\rho'_0, \rho'_0\nu_0, \dots, \rho'_0\nu_0^{k_0-1})$ with ρ'_0 supercuspidal.

If T/T_0 is unramified, by Lemma 1.10.23 we choose $\tilde{\rho}_0$ to be an integral cuspidal representation of $\text{GL}_{n/k_0}(F_0)$ lifting ρ'_0 , such that $\tilde{\rho} = \text{BC}_{\overline{\mathbb{Q}_l}}(\tilde{\rho}_0)$ is an integral cuspidal representation of $\text{GL}_{n/k_0}(F)$. Thus $J_l(Z(\tilde{\rho}_0, \tilde{\rho}_0\nu_0, \dots, \tilde{\rho}_0\nu_0^{k_0-1})) = Z(\rho'_0, \rho'_0\nu_0, \dots, \rho'_0\nu_0^{k_0-1})$. Using Theorem 1.10.17 and the fact that $\text{BC}_{\overline{\mathbb{Q}_l}}(Z(\tilde{\rho}_0, \dots, \tilde{\rho}_0\nu_0^{k_0-1})) = Z(\tilde{\rho}, \dots, \tilde{\rho}\nu^{k_0-1})$, for $\rho' = r_l(\tilde{\rho})$ we have

$$Z(\rho, \dots, \rho\nu^{k-1}) = \pi = r_l(\tilde{\pi}) = J_l(Z(\tilde{\rho}, \dots, \tilde{\rho}\nu^{k_0-1})) = Z(\rho', \dots, \rho'\nu^{k_0-1}).$$

By Proposition 1.10.20 ρ' is supercuspidal, thus we must have $k_0 = k$ and we may assume $\rho = \rho'$ without loss of generality (when $k_0 = k = 1$ it is automatic). And since $\text{BC}_{\overline{\mathbb{F}_l}}(\rho'_0) = \rho'$ we may also assume $\rho_0 = \rho'_0$ without loss of generality. Thus if $k_0 \neq 1$, since π is cuspidal and ρ is supercuspidal, there exists a non-negative integer s such that $e(\rho_0)l^{s_0} = k_0 = k = e(\rho)l^s$. Since both $e(\rho_0)$ and $e(\rho)$ are either equal to l or prime to l , we must have $s = s_0$ and $e(\rho) = e(\rho_0)$. If T/T_0 is totally ramified, the condition $e(\rho) = e(\rho_0)$ is automatic by direct calculation.

¹¹By [BH03], T/T_0 is a quadratic extension.

Conversely we show that the condition listed above is also sufficient. If $k = 1$, using Theorem 0.2.3 there exists a σ -invariant integral cuspidal representation $\tilde{\rho}$ of $\mathrm{GL}_n(F)$ over $\overline{\mathbb{Q}_l}$ such that $r_l(\tilde{\rho}) = \rho$. If $k > 1$ and there exists a supercuspidal representation ρ_0 of $\mathrm{GL}_{n/k}(F_0)$ such that $\mathrm{BC}_{\overline{\mathbb{F}_l}}(\rho_0) = \rho$ and $e(\rho_0) = e(\rho)$, then $Z(\rho_0, \dots, \rho_0 \nu_0^{k-1})$ is a cuspidal representation of $\mathrm{GL}_n(F_0)$ over $\overline{\mathbb{F}_l}$ which we denote by π_0 . In particular when T/T_0 is unramified we have $q(\rho) = q(\rho_0)^2$, thus $e(\rho_0) = e(\rho)$ implies that $o(\rho_0) = l$ is odd, meaning that $k_0 = e(\rho_0)l^s$ is odd. Choose $\tilde{\rho}_0$ to be a $\overline{\mathbb{Q}_l}$ -lift of ρ_0 and write $\tilde{\rho} = \mathrm{BC}_{\overline{\mathbb{Q}_l}}(\tilde{\rho}_0)$, then we have $J_l(\tilde{\rho}) = \rho$ which is supercuspidal. Considering the supercuspidal support we know that $\tilde{\rho}$ must be cuspidal. By Lemma 1.10.23, we choose $\tilde{\pi}_0$ to be an integral cuspidal representation of $\mathrm{GL}_n(F_0)$ over $\overline{\mathbb{Q}_l}$ lifting π_0 , such that $\tilde{\pi} := \mathrm{BC}_{\overline{\mathbb{Q}_l}}(\tilde{\pi}_0)$ is cuspidal. By Theorem 1.10.17 we have $r_l(\tilde{\pi}) = \pi$.

Now we let $l = 2$. For π having a σ -invariant $\overline{\mathbb{Q}_l}$ -lift, we define $\tilde{\pi}$, $\tilde{\pi}_0$, π_0 and ρ'_0 as in the $l \neq 2$ case. When T/T_0 unramified, since k_0 is either 1 or even, using Lemma 1.10.23 we have $k_0 = 1$, saying that $r_l(\tilde{\pi}_0) = \rho'_0$. Using Proposition 1.10.20, we must have $k = 1$. When T/T_0 is totally ramified, by Lemma 1.10.23, we have $k_0 = 1$, or $k_0 = 2$ and $q(\rho'_0) + 1$ is divided by 4. Using Proposition 1.10.20 and similar argument to the $l \neq 2$ case we have $k = k_0$ and $q(\rho'_0) = q(\rho)$. Conversely, if $k = 1$, using Theorem 0.2.3 $\pi = \rho$ has a $\overline{\mathbb{Q}_l}$ -lift which is σ -invariant. If $k = 2$, T/T_0 is totally ramified and $q(\rho_0) + 1 = q(\rho) + 1$ is not divided by 4, let $\tilde{\pi}_0$ be an integral cuspidal representation of $\mathrm{GL}_n(F_0)$ over $\overline{\mathbb{Q}_l}$, such that $r_l(\tilde{\pi}_0) = Z(\rho_0, \rho_0 \nu_0)$. By Lemma 1.10.23 $\tilde{\pi} = \mathrm{BC}_{\overline{\mathbb{Q}_l}}(\tilde{\pi}_0)$ is cuspidal. Thus by Theorem 1.10.17 we have $r_l(\tilde{\pi}) = Z(\rho, \rho \nu) = \pi$, finishing the proof of (1).

Finally we prove (2). Comparing the supercuspidal support, we must have $o(\rho)$ is even and $\rho^\sigma \cong \rho \nu^{o(\rho)/2}$. In particular we have $l \neq 2$. When T/T_0 is unramified if we assume on the contrary that there exists a σ -invariant $\overline{\mathbb{Q}_l}$ -lift of π , then using the same argument as (1), there exists a σ -invariant supercuspidal representation ρ' of $\mathrm{GL}_{n/k_0}(F)$, such that

$$Z(\rho, \dots, \rho \nu^{k-1}) = \pi = Z(\rho', \dots, \rho' \nu^{k_0-1}).$$

Since both ρ and ρ' are supercuspidal, $k = k_0$ and ρ is isomorphic to ρ' twisted by a power of ν , which must be σ -invariant, contradictory! When T/T_0 is totally ramified, we let $\tilde{\rho}$ be a $\overline{\mathbb{Q}_l}$ -lift of ρ as a cuspidal representation of $\mathrm{GL}_{n/k}(F)$. Then $\tilde{\rho}^\sigma$ is not isomorphic to $\tilde{\rho}$. Using Theorem 1.10.11, there exists $\tilde{\rho}_0$ as a supercuspidal representation of $\mathrm{GL}_{2n/k}(F_0)$ over $\overline{\mathbb{Q}_l}$, such that $\mathrm{BC}_{\overline{\mathbb{Q}_l}}(\tilde{\rho}_0) = \tilde{\rho} \times \tilde{\rho}^\sigma$. We write $\rho_0 = r_l(\tilde{\rho}_0)$ as a cuspidal representation of $\mathrm{GL}_{2n/k}(F_0)$. Using the same proof as the in first paragraph of Proposition 1.10.20, ρ_0 is supercuspidal. Since by definition $q(\rho_0) = q(\rho)^2$, we have $2o(\rho_0) = o(\rho)$, thus $k/2 = o(\rho_0)l^s$ and $Z(\rho_0, \dots, \rho_0 \nu^{k/2})$ is cuspidal.

Lemma 1.10.25. *We may choose $\tilde{\pi}_0$ to be a $\overline{\mathbb{Q}_l}$ -lift of $Z(\rho_0, \dots, \rho_0 \nu^{k/2})$ as a cuspidal representation of $\mathrm{GL}_n(F_0)$, such that $\tilde{\pi} = \mathrm{BC}_{\overline{\mathbb{Q}_l}}(\tilde{\pi}_0)$ is cuspidal.*

Proof. For \mathfrak{l}_0 , \mathfrak{t}_0 introduced as in the proof of Lemma 1.10.23 and for ξ_0 as a $\mathrm{Gal}(\mathfrak{t}_0/\mathfrak{l}_0)$ -regular character of \mathfrak{t}_0^\times characterizing the “level 0 part” of $\tilde{\pi}_0$, using Proposition 3.5.14, $\tilde{\pi}$ is cuspidal if and only if ξ_0^2 is $\mathrm{Gal}(\mathfrak{t}_0/\mathfrak{l}_0)$ -regular. Let s' be the maximal positive integer such that $l^{s'}$ divides the cardinality of \mathfrak{t}_0^\times , then it is elementary to prove that for ζ' as a $l^{s'}$ -th primitive root of unity, $\mathfrak{l}_0[\zeta'] \cong \mathfrak{t}_0$. Thus if we choose ξ_1 to be a character of \mathfrak{t}_0^\times of order a power of l , such that the order of $\xi_0 \xi_1$ is divided by $l^{s'}$, then we have

$$\mathfrak{t}_0 \cong \mathfrak{l}_0[\xi_0 \xi_1] \cong \mathfrak{l}_0[(\xi_0 \xi_1)^2].$$

Replacing ξ_0 by $\xi_0 \xi_1$, the corresponding $\tilde{\pi}$ is cuspidal. □

For such $\tilde{\pi}_0$ and $\tilde{\pi}$, by Theorem 1.10.17 we get $r_l(\tilde{\pi}) = \pi$, which finishes the proof. □

Combining with [\[KM20\]](#), Theorem 3.4 and Theorem [\[0.2.1\]](#) for $R = \overline{\mathbb{Q}_l}$, we have

Corollary 1.10.26. *For π a cuspidal representation of G over $\overline{\mathbb{F}_l}$ having a σ -invariant $\overline{\mathbb{Q}_l}$ -lift, that is, satisfying the corresponding condition of Theorem [\[1.10.24\]](#), it is distinguished by G^τ for any τ as a unitary involution.*

Remark 1.10.27. *When T/T_0 is totally ramified, Remark [\[1.8.6\]](#) indicates that all the σ -invariant cuspidal representations are distinguished, which is stronger than the corollary above. When T/T_0 is unramified, it is interesting to know if the condition of being distinguished in the corollary is necessary or not, which is beyond the scope of the author.*

Chapter 2

Problem of distinction related to orthogonal subgroups of $\mathrm{GL}_n(F)$

2.1 Notation

2.1.1 General notation

Let F be a non-archimedean locally compact field of residue characteristic $p \neq 2$. We write \mathfrak{o}_F , \mathfrak{p}_F , \mathfrak{k} for its ring of integers, the corresponding maximal ideal and its residue field respectively. We fix $\psi_F : F \rightarrow \mathbb{C}^\times$ an additive character which is trivial on \mathfrak{p}_F but not on \mathfrak{o}_F .

Fix n a positive integer. We write $G = \mathrm{GL}_n(F)$ as a locally profinite group. By *representations* of G and its closed subgroups, we always mean complex smooth representations. For a closed subgroup H of G , an element $g \in G$ and a representation π of H , we write $H^g := \{g^{-1}hg | h \in H\}$ as a subgroup of G , and $\pi^g : g \mapsto \pi(ghg^{-1})$ as its representation. We write π^\vee for the contragredient of π . Given τ a continuous involution of G , we write π^τ for the representation $\pi \circ \tau$ of $\tau(H)$. We say that π is τ -selfdual if $\tau(H) = H$ and $\pi^\tau \cong \pi^\vee$.

Given π a representation of H and μ a representation of $G^\tau \cap H$, we say that π is μ -*distinguished* if $\mathrm{Hom}_{G^\tau \cap H}(\pi, \mu) \neq 0$, where G^τ denotes the subgroup of G consisting of the elements fixed by τ . In particular, if μ is the trivial character, we simply call π $G^\tau \cap H$ -*distinguished*.

2.1.2 A brief recall of the simple type theory

In this subsection, we follow the introduction of the simple type theory given in chapter 1, section 3 summarizing results of [BK93], [BH96], [BH14b]. Since it seems redundant to repeat the same words again, we simply recall the necessary notation.

We write $[\mathfrak{a}, \beta]$ for a *simple stratum* in $M_n(F)$, where \mathfrak{a} is a hereditary order in $M_n(F)$ and β is an element in $\mathrm{GL}_n(F)$ such that

- (1) the F -algebra $E = F[\beta]$ is a field, where $[E : F] = d$ and $n = md$ for a positive integer m ;
- (2) E^\times normalizes \mathfrak{a}^\times .

We write B for the centralizer of E in $M_n(F)$ identifying with $M_m(E)$, and $\mathfrak{b} = \mathfrak{a} \cap B$ for the hereditary order in B . We denote by $\mathfrak{p}_\mathfrak{a}$ (resp. $\mathfrak{p}_\mathfrak{b}$) the Jacobson radical of \mathfrak{a} (resp. \mathfrak{b}), and $U^1(\mathfrak{a})$ (resp. $U^1(\mathfrak{b})$) the compact open pro- p -subgroup $1 + \mathfrak{p}_\mathfrak{a}$ (resp. $1 + \mathfrak{p}_\mathfrak{b}$) of $\mathrm{GL}_n(F)$ (resp. B^\times).

Associated to $[\mathfrak{a}, \beta]$, there are compact open subgroups

$$H^1(\mathfrak{a}, \beta) \subset J^1(\mathfrak{a}, \beta) \subset J(\mathfrak{a}, \beta)$$

of \mathfrak{a}^\times , and there is a finite set $\mathcal{C}(\mathfrak{a}, \beta)$ of characters of $H^1(\mathfrak{a}, \beta)$, depending on the choice of ψ_F , called *simple characters*. We denote by $\mathbf{J}(\mathfrak{a}, \beta)$ the subgroup of G generated by $J(\mathfrak{a}, \beta)$ and the normalizer of

\mathfrak{b}^\times in B^\times which is compact modulo the centre F^\times . We write \mathbf{J}, J, J^1, H^1 for short for $\mathbf{J}(\mathfrak{a}, \beta), J(\mathfrak{a}, \beta), J^1(\mathfrak{a}, \beta), H^1(\mathfrak{a}, \beta)$ respectively if \mathfrak{a} and β are clear to us. When \mathfrak{b} is a maximal order in B , we call the simple stratum $[\mathfrak{a}, \beta]$ and the simple characters in $\mathcal{C}(\mathfrak{a}, \beta)$ *maximal*. In this case $\mathfrak{b}^\times/1 + \mathfrak{p}_{\mathfrak{b}} \cong \mathrm{GL}_m(\mathfrak{l})$, where \mathfrak{l} is the residue field of E .

We denote by (\mathbf{J}, Λ) an *extended maximal simple type* (we always write *simple type* for short) in $\mathrm{GL}_n(F)$, which means that there are a maximal simple stratum $[\mathfrak{a}, \beta]$ in $M_n(F)$ and a maximal simple character $\theta \in \mathcal{C}(\mathfrak{a}, \beta)$ such that $\mathbf{J}(\mathfrak{a}, \beta) = \mathbf{J}$ and θ is contained in the restriction of Λ to $H^1(\mathfrak{a}, \beta)$. We write η for the *Heisenberg representation* associated to θ . For any representation κ of \mathbf{J} extending η , there is, up to isomorphism, a unique irreducible representation ρ of \mathbf{J} such that $\Lambda \cong \kappa \otimes \rho$, and moreover $\rho|_J$ is the inflation of a supercuspidal representation of $J/J^1 \cong \mathrm{GL}_m(\mathfrak{l})$. For π a supercuspidal representation of G , there exists a unique G -conjugacy class of simple type (\mathbf{J}, Λ) such that $\pi \cong \mathcal{C}\text{-Ind}_{\mathbf{J}}^G \Lambda$, the compact induction of Λ .

For $[\mathfrak{a}, \beta]$ a simple stratum in $M_n(F)$ and $[\mathfrak{a}', \beta']$ a simple stratum in $M_{n'}(F)$ with $n, n' \geq 1$, and for a given F -algebra isomorphism $\phi : F[\beta] \rightarrow F[\beta']$ such that $\phi(\beta) = \beta'$, we denote by

$$t_{\mathfrak{a}, \mathfrak{a}'}^{\beta, \beta'} : \mathcal{C}(\mathfrak{a}, \beta) \rightarrow \mathcal{C}(\mathfrak{a}', \beta')$$

the corresponding *transfer map*. We use capital Greek letter Θ to denote the *endo-class* of a simple character θ and Θ_π to denote the endo-class of π , a supercuspidal representation of G . We write $d = [F[\beta] : F]$ for the degree of Θ which does not depend on the choice of $[\mathfrak{a}, \beta]$ and θ , but only on Θ itself.

Let Θ be as above and let T be its tame parameter field with respect to E/F , that is, the maximal tamely ramified subextension of E over F . Noting that T only depends on Θ up to F -isomorphism, so it is also called the tame parameter field of Θ . Let $C \cong M_{n/t}(T)$ denote the centralizer of T in $M_n(F)$, where $t = [T : F]$. The intersection $\mathfrak{c} = \mathfrak{a} \cap C$ is an order in C , which gives rise to a simple stratum $[\mathfrak{c}, \beta]$. The restriction of θ to $H^1(\mathfrak{c}, \beta)$, denoted by θ_T and called the *interior T/F -lift of θ* , is a simple character associated to the simple stratum $[\mathfrak{c}, \beta]$. If we change our choice of simple stratum $[\mathfrak{a}, \beta]$ but fix $T \hookrightarrow M_n(F)$ unchanged, then the map

$$\mathfrak{a} \mapsto \mathfrak{a} \cap C$$

is injective from the set of hereditary orders in $M_n(F)$ normalized by T^\times to the set of hereditary orders in C (see [BH96], section 2). For $[\mathfrak{a}, \beta_1], [\mathfrak{a}, \beta_2]$ two simple strata, and $\theta_1 \in \mathcal{C}(\mathfrak{a}, \beta_1), \theta_2 \in \mathcal{C}(\mathfrak{a}, \beta_2)$ two simple characters, such that θ_1 and θ_2 have the same tame parameter field T , if

$$\mathcal{C}(\mathfrak{c}, \beta_1) = \mathcal{C}(\mathfrak{c}, \beta_2) \quad \text{and} \quad (\theta_1)_T = (\theta_2)_T,$$

then we have

$$\mathcal{C}(\mathfrak{a}, \beta_1) = \mathcal{C}(\mathfrak{a}, \beta_2) \quad \text{and} \quad \theta_1 = \theta_2$$

(see [BH96], Theorem 7.10, Theorem 7.15). In particular, when $\beta_1 = \beta_2 = \beta$, the interior T/F -lift is injective from $\mathcal{C}(\mathfrak{a}, \beta)$ to $\mathcal{C}(\mathfrak{c}, \beta)$.

2.2 Symmetric matrices and orthogonal involutions

In this section, we recall some basic but important results about symmetric matrices and orthogonal involutions. Let E be a non-archimedean locally compact field of residue characteristic $p \neq 2$, let ϖ_E be a uniformizer of E and let m be a fixed positive integer.

2.2.1 Orbits of symmetric matrices, orthogonal involutions and orthogonal groups

Let \mathcal{S} denote the set of the symmetric matrices in $\mathrm{GL}_m(E)$, that is

$$\mathcal{S} := \{\varepsilon \in \mathrm{GL}_m(E) \mid {}^t\varepsilon = \varepsilon\}.$$

Especially, if we write

$$J_m := \begin{pmatrix} 0 & 0 & \dots & 0 & 1 \\ 0 & \ddots & \ddots & 1 & 0 \\ \vdots & \ddots & \ddots & \ddots & \vdots \\ 0 & 1 & \ddots & \ddots & 0 \\ 1 & 0 & \dots & 0 & 0 \end{pmatrix} \in \mathrm{M}_m(E),$$

then it is an element in \mathcal{S} .

We consider $\mathrm{GL}_m(E)$ -action on \mathcal{S} as follows:

$$\varepsilon \cdot g := {}^t g \varepsilon g, \quad g \in \mathrm{GL}_m(E), \varepsilon \in \mathcal{S}.$$

We say that two elements in \mathcal{S} are *similar* if they are in the same $\mathrm{GL}_m(E)$ -orbit. For $\varepsilon \in \mathcal{S}$, we denote by $\mathrm{disc}_E(\varepsilon)$ its *discriminant*, saying the image of $\det(\varepsilon)$ in $E^\times/E^{\times 2}$ which is a group isomorphic to $\mathbb{Z}/2\mathbb{Z} \times \mathbb{Z}/2\mathbb{Z}$. We denote by \square

$$\mathrm{Hasse}_E(\varepsilon) = \prod_{i < j} \mathrm{Hil}_E(a_i, a_j) \in \{1, -1\}$$

its *Hasse invariant*, where $\mathrm{diag}(a_1, \dots, a_m)$ denotes a diagonal matrix similar to ε , and

$$\mathrm{Hil}_E(a, b) = \begin{cases} 1, & \text{if } ax^2 + by^2 = 1 \text{ has a solution } (x, y) \in E \times E; \\ -1, & \text{otherwise.} \end{cases}$$

denotes the *Hilbert symbol* for $a, b \in E^\times$. Noting that the definition of $\mathrm{Hasse}_E(\varepsilon)$ doesn't depend on the choice of $\mathrm{diag}(a_1, \dots, a_m)$ similar to ε (see [O'M71](#), 63.13). When E is clear to us, we simply write disc , Hil and Hasse instead.

The following proposition characterizes all the $\mathrm{GL}_m(E)$ -orbits in \mathcal{S} .

Proposition 2.2.1 ([O'M71](#), Theorem 63.20). (1) When $m = 1$, there are four $\mathrm{GL}_m(E)$ -orbits in \mathcal{S} represented by elements in $E^\times/E^{\times 2}$;

(2) When $m \geq 2$, any two $\mathrm{GL}_m(E)$ -orbits in \mathcal{S} are different if and only if their discriminants or Hasse invariants are different. Moreover,

- When $m \geq 3$ there are eight $\mathrm{GL}_m(E)$ -orbits;
- When $m = 2$, any $\varepsilon \in \mathcal{S}$ with $\mathrm{disc}(\varepsilon) = -1$ satisfies $\mathrm{Hasse}(\varepsilon) = 1$, and there are seven $\mathrm{GL}_m(E)$ -orbits.

We may also consider the $\mathrm{GL}_m(\mathfrak{o}_E)$ -orbits of \mathcal{S} . We consider $\alpha = (\alpha_1, \dots, \alpha_r)$ of certain triples $\alpha_i = (a_i, m_i, \epsilon_i)$, such that $a_1 > \dots > a_r$ is a decreasing sequence of integers, and m_1, \dots, m_r are

¹In [Hak13](#) Hakim used $i \leq j$ instead of $i < j$ in the product for the definition, however in the proof of various propositions (for example, Proposition 6.6. of *ibid.*) he indeed used the second definition ($i < j$). This little inconsideration of course doesn't affect his results and proofs.

positive integers such that $m_1 + \dots + m_r = m$, and $\epsilon_1, \dots, \epsilon_r$ are either 1 or ϵ_0 , where $\epsilon_0 \in \mathfrak{o}_E^\times \setminus \mathfrak{o}_E^{\times 2}$ is fixed. For each $\alpha = (\alpha_1, \dots, \alpha_r)$ as above, we introduce a symmetric matrix

$$\varpi_E^\alpha = \varpi_E^{\alpha_1} \oplus \dots \oplus \varpi_E^{\alpha_r},$$

where

$$\varpi_E^{\alpha_i} := \varpi_E^{\alpha_i} \text{diag}(1, \dots, 1, \epsilon_i) \in \text{GL}_{m_i}(E).$$

The following proposition studies all the $\text{GL}_m(\mathfrak{o}_E)$ -orbits.

Proposition 2.2.2 ([O'M71], §92). *Each $\text{GL}_m(\mathfrak{o}_E)$ -orbit in \mathcal{S} contains exactly one representative of the form ϖ_E^α defined as above.*

Now for $\varepsilon \in \mathcal{S}$ a given symmetric matrix, we denote by

$$\tau_\varepsilon(x) := \varepsilon^{-1} x \varepsilon \quad \text{for any } x \in \text{GL}_m(E)$$

the orthogonal involution corresponding to ε . The group $\text{GL}_m(E)$ acts on the set of orthogonal involutions by

$$g \cdot \tau_\varepsilon = \tau_{\varepsilon \cdot g} = \tau_{t g \varepsilon g}.$$

Given $\varepsilon_1, \varepsilon_2$, it is elementary to see that $\tau_{\varepsilon_1} = \tau_{\varepsilon_2}$ if and only if $\varepsilon_1 E^\times = \varepsilon_2 E^\times$. Thus we build up a bijection between \mathcal{S}/E^\times and the set of orthogonal involutions, which is given by $\varepsilon E^\times \mapsto \tau_\varepsilon$. The following proposition studies the $\text{GL}_m(E)$ -orbits of \mathcal{S}/E^\times , thus classifies all the $\text{GL}_m(E)$ -orbits of orthogonal involutions.

Proposition 2.2.3. (1) *When $m = 1$, there is one $\text{GL}_m(E)$ -orbit in \mathcal{S}/E^\times ;*

(2) *When $m \geq 3$ is odd, there are two $\text{GL}_m(E)$ -orbits in \mathcal{S}/E^\times . A representative in each orbit can be chosen to have any given discriminant, and two representatives with the same discriminant represent different orbits if and only if they have different Hasse invariants;*

(3) *When $m = 2$, there are four $\text{GL}_m(E)$ -orbits in \mathcal{S}/E^\times determined by the discriminants;*

(4) *When $m \geq 4$ is even, the discriminant leads to a map from $(\mathcal{S}/E^\times)/\text{GL}_m(E)$ to $E^\times/E^{\times 2}$ which is surjective. The fiber corresponding to $(-1)^{m(m-1)/2}$, the discriminant of J_m , is composed of two orbits distinguished exactly by the Hasse invariant, and the other three fibers are composed of exactly one orbit.*

Proof. The proof is a refinement of Proposition 2.2.1. For more detail, see [O'M71], §63. □

For $\tau = \tau_\varepsilon$ an orthogonal involution, we denote by

$$\text{GL}_m(E)^\tau := \{x \in \text{GL}_m(E) \mid \tau(x) = x\}$$

the orthogonal group corresponding to τ .

Lemma 2.2.4. *Let τ_1 and τ_2 be two orthogonal involutions such that $\text{GL}_m(E)^{\tau_1} = \text{GL}_m(E)^{\tau_2}$, then $\tau_1 = \tau_2$. As a result, $\tau \mapsto \text{GL}_m(E)^\tau$ gives a bijection between $\text{GL}_m(E)$ -orbits of orthogonal involutions and the set of $\text{GL}_m(E)$ -conjugacy classes of orthogonal subgroups of $\text{GL}_m(E)$.*

Proof. For a proof, see [Hak13], Lemma 2.7. □

Combining Proposition 2.2.3 and Lemma 2.2.4, we get all the possible $\text{GL}_m(E)$ -conjugacy classes of orthogonal groups.

Proposition 2.2.5. (1) When $m = 1$, there is only one orthogonal group $\{1, -1\}$;

(2) When $m \geq 3$ is odd, there are two $\mathrm{GL}_m(E)$ -conjugacy classes of orthogonal groups, the one corresponding to the symmetric matrix J_m is split, and the other one is not quasisplit;

(3) When $m = 2$, there are four $\mathrm{GL}_m(E)$ -conjugacy classes of orthogonal groups, the one corresponding to the symmetric matrix J_m is split, and the other three are quasisplit but not split;

(4) When $m \geq 4$ is even, there are five $\mathrm{GL}_m(E)$ -conjugacy classes of orthogonal groups. The one corresponding to the symmetric matrix J_m is split, and the one whose corresponding symmetric matrix is in the same fiber as J_m but not similar to J_m , as mentioned in Proposition [2.2.3](#), is not quasisplit, and the other three orthogonal groups are quasisplit but not split.

2.2.2 τ -split embedding

Now for E_m a field extension of degree m over E and $\varepsilon \in \mathcal{S}$, we say that an E -algebra embedding $\iota : E_m \rightarrow \mathrm{M}_m(E)$ is ε -symmetric if its image consists of ε -symmetric matrices, or in other words,

$$\varepsilon^{-1} {}^t \iota(x) \varepsilon = \iota(x) \quad \text{for any } x \in E_m.$$

For $\tau = \tau_\varepsilon$ an orthogonal involution, we say that E_m is τ -split if there exists an embedding ι as above such that it is ε -symmetric, or equivalently for any $x \in E_m^\times$, we have $\tau(\iota(x)) = \iota(x)^{-1}$. In particular, we get $\tau(E_m^\times) = E_m^\times$. We have the following important proposition which gives all the possible symmetric matrices via a given symmetric embedding:

Proposition 2.2.6. Let $\tau = \tau_{\varepsilon_0}$ be a given orthogonal involution with $\varepsilon_0 \in \mathcal{S}$ and let

$$\iota_0 : E_m \rightarrow \mathrm{M}_m(E)$$

be an ε_0 -symmetric embedding. Then any symmetric matrix ε in \mathcal{S} such that there exists

$$\iota : E_m \rightarrow \mathrm{M}_m(E)$$

as an ε -symmetric embedding is similar to an element in $\varepsilon_0 \iota_0(E_m^\times)$.

Proof. We follow the proof of [Hak13](#), Proposition 4.3. For $\varepsilon \in \mathcal{S}$ and corresponding ι satisfying our condition, by the Skolem-Noether theorem, there exists $g \in \mathrm{GL}_m(E)$ such that

$$\iota(x) = g^{-1} \iota_0(x) g$$

for any $x \in E_m^\times$. Then we have

$$\tau_0(\iota_0(x)) = \iota_0(x)^{-1} \quad \text{and} \quad \tau(\iota(x)) = \iota(x)^{-1},$$

thus

$$\tau(g)^{-1} \varepsilon^{-1} \varepsilon_0 \iota_0(x)^{-1} \varepsilon_0^{-1} \varepsilon \tau(g) = \tau(g)^{-1} \tau(\iota_0(x)) \tau(g) = \iota(x)^{-1} = g^{-1} \iota_0(x)^{-1} g,$$

which means that

$$\varepsilon_0^{-1} \varepsilon \tau(g) g^{-1} = \varepsilon_0^{-1} {}^t g^{-1} \varepsilon g^{-1}$$

commutes with any $\iota_0(x) \in \iota_0(E_m^\times)$. Thus $\varepsilon_0^{-1} {}^t g^{-1} \varepsilon g^{-1} \in Z_{\mathrm{M}_m(E)}(\iota_0(E_m)) \setminus \{0\} = \iota_0(E_m^\times)$, which means that ε is similar to an element in $\varepsilon_0 \iota_0(E_m^\times)$. □

In particular, we call an E -algebra embedding

$$\iota : E_m \rightarrow \mathrm{M}_m(E),$$

J -symmetric if it is J_m -symmetric, omitting the size of matrices. The following proposition ensures the existence of J -symmetric embedding when E_m/E is tamely ramified.

Proposition 2.2.7. *When E_m/E is tamely ramified, there exists a J -symmetric embedding ι .*

Proof. See for example [HL12], Proposition 5.15 or [Hak13], §4.2. □

Remark 2.2.8. *We don't know whether Proposition 2.2.7 is true or not when E_m/E is not necessarily tamely ramified.*

2.2.3 Calculation of Hilbert symbol and Hasse invariant in certain cases

In this subsection, we display elementary results for calculating Hilbert symbol and Hasse invariant.

Lemma 2.2.9 ([HL12], Lemma 5.9). *If $\varepsilon \in \mathrm{GL}_m(\mathfrak{o}_E) \cap \mathcal{S}$, then $\mathrm{Hasse}(\varepsilon) = 1$.*

Lemma 2.2.10. *Let $A \in M_{n_1}(E)$ and $B \in M_{n_2}(E)$ be two symmetric matrices, then*

$$\mathrm{Hasse}\begin{pmatrix} A & 0 \\ 0 & B \end{pmatrix} = \mathrm{Hasse}(A) \cdot \mathrm{Hasse}(B) \cdot \mathrm{Hil}(\det(A), \det(B)).$$

Proof. We assume that A is similar to $\mathrm{diag}(a_1, \dots, a_{n_1})$ and B is similar to $\mathrm{diag}(b_1, \dots, b_{n_2})$, thus by definition

$$\begin{aligned} \mathrm{Hasse}\begin{pmatrix} A & 0 \\ 0 & B \end{pmatrix} &= \mathrm{Hasse}(\mathrm{diag}(a_1, \dots, a_{n_1}, b_1, \dots, b_{n_2})) = \mathrm{Hasse}(A) \cdot \mathrm{Hasse}(B) \prod_{i,j=1}^{n_1, n_2} \mathrm{Hil}(a_i, b_j) \\ &= \mathrm{Hasse}(A) \cdot \mathrm{Hasse}(B) \cdot \mathrm{Hil}(\det(A), \det(B)). \end{aligned}$$

□

Corollary 2.2.11. *Let $A_i \in M_{n_i}(E)$ be symmetric matrices for $i = 1, \dots, k$ such that for any $1 \leq i < j \leq k$, we have $\mathrm{Hil}(\det(A_i), \det(A_j)) = 1$. Then*

$$\mathrm{Hasse}(\mathrm{diag}(A_1, \dots, A_k)) = \prod_{i=1}^k \mathrm{Hasse}(A_i).$$

Proof. We use Lemma 2.2.10 for $k - 1$ times to finish the proof. □

Lemma 2.2.12. *For $\epsilon_1, \epsilon_2 \in \mathfrak{o}_E^\times$ and ϖ_E a uniformizer of E , we denote by \mathfrak{l} the residue field of E , and $\bar{\epsilon}_1, \bar{\epsilon}_2$ the image of ϵ_1, ϵ_2 in \mathfrak{l} respectively, then:*

(1)

$$\mathrm{Hil}(\varpi_E \epsilon_1, \varpi_E \epsilon_2) = \begin{cases} 1 & \text{if } -\bar{\epsilon}_1/\bar{\epsilon}_2 \in \mathfrak{l}^{\times 2}, \\ -1 & \text{otherwise.} \end{cases}$$

(2)

$$\mathrm{Hil}(\epsilon_1, \varpi_E \epsilon_2) = \begin{cases} 1 & \text{if } \bar{\epsilon}_1 \in \mathfrak{l}^{\times 2}, \\ -1 & \text{otherwise.} \end{cases}$$

Proof. For (1) we notice that

$$\mathrm{Hil}(\varpi_E \epsilon_1, \varpi_E \epsilon_2) = 1$$

if and only if

$$Z^2 + \epsilon_2/\epsilon_1 - \varpi_E C^2/\epsilon_1 = 0 \text{ has a solution for } Z \in \mathfrak{o}_E^\times \text{ and } C \in \mathfrak{o}_E.$$

Since if the equation $\varpi_E \epsilon_1 X^2 + \varpi_E \epsilon_2 Y^2 = 1$ has a solution, comparing the order we must have $X^{-1}, Y^{-1} \in \mathfrak{p}_E$ and $X/Y \in \mathfrak{o}_E^\times$. Thus we can change the variables $Z = X/Y$ and $C = \varpi_E^{-1} Y^{-1}$. Using the Hensel lemma for the polynomial $P(Z) = Z^2 + \epsilon_2/\epsilon_1 - \varpi_E C^2/\epsilon_1$ and the fact that $p \neq 2$, the condition above is true if and only if

$$\overline{Z}^2 = -\overline{\epsilon_2}/\overline{\epsilon_1} \text{ has a solution for } \overline{Z} \in \mathfrak{l}^\times,$$

which is equivalent to $-\overline{\epsilon_1}/\overline{\epsilon_2} \in \mathfrak{l}^{\times 2}$. Thus we finish the proof of (1), and the proof of (2) is similar. \square

Remark 2.2.13. *In the latter sections, we mainly consider two cases: $E = F$ or E/F is a field extension of degree d given by a certain simple stratum related to a given supercuspidal representation. In the former case, we have $m = n$; In the latter case, we have m such that $n = md$ with $d = [E : F]$. Moreover, we will simply write \det , disc and Hasse for short when $E = F$.*

From now on until the end of this section, we assume E to be a tamely ramified extension of degree $d = ef$ over F , where f denotes its residue class degree and e denotes its ramification index. Using Proposition 2.2.7, we fix a J -symmetric embedding $E \hookrightarrow M_d(F)$. We fix $\epsilon_0 \in \mathfrak{o}_E^\times \setminus \mathfrak{o}_E^{\times 2}$ and ϖ_E a uniformizer of E , such that $E^\times/E^{\times 2} = \{1, \epsilon_0, \varpi_E, \epsilon_0 \varpi_E\}$. By Section 3 of [Hak13], we have three different cases:

Proposition 2.2.14. (1) $N_{E/F}(E^\times)F^{\times 2}/F^{\times 2} = \{1\}$ if and only if E contains three quadratic subextensions over F , and exactly one of them is unramified. Thus both e and f are even;

(2) $N_{E/F}(E^\times)F^{\times 2}/F^{\times 2}$ is of order 2 if and only if E contains exactly one quadratic subextension over F . Thus either e or f is even;

(3) $N_{E/F}(E^\times)F^{\times 2}/F^{\times 2} = F^\times/F^{\times 2}$ if and only if E contains no quadratic subextension over F . Thus $d = ef$ is odd.

For case (1), we have the following lemma:

Lemma 2.2.15. *If $N_{E/F}(E^\times)F^{\times 2}/F^{\times 2} = \{1\}$, then we may further choose the uniformizer ϖ_E of E , such that*

$$\text{Hasse}(J_d \varpi_E) = 1 \quad \text{and} \quad \text{Hasse}(J_d \varpi_E \epsilon_0) = -1,$$

where $J_d \varpi_E$ and $J_d \varpi_E \epsilon_0$ are symmetric matrices in $\text{GL}_d(F)$.

Proof. We may use [Hak13], Proposition 6.6 directly. \square

For case (2), first we assume that f is odd and e is even. We have:

Lemma 2.2.16. *For f odd and e even, we have $\text{Hasse}(J_d \varpi_E) \neq \text{Hasse}(J_d \varpi_E \epsilon_0)$.*

Proof. We use the proof of [Hak13], Proposition 6.6 directly, except that right now f is odd instead of being even. Our question reduces to calculate the following term

$$\text{Hasse}(\text{diag}(u_1, \dots, u_f, u_1 \varpi_F, \dots, u_f \varpi_F)) \quad (\text{with } u_1, \dots, u_f \in \mathfrak{o}_F^\times)$$

in the case where $\prod_{i=1}^f u_i \in F^{\times 2}$ or $\epsilon'_0 F^{\times 2}$ respectively with $\epsilon'_0 \in \mathfrak{o}_F^\times \setminus \mathfrak{o}_F^{\times 2}$ fixed, and to show that they are different. From the calculation in *loc. cit.*, we have

$$\begin{aligned} \text{Hasse}(\text{diag}(u_1, \dots, u_f, u_1 \varpi_F, \dots, u_f \varpi_F)) &= \left(\prod_{i=1}^f \text{Hil}(u_i, \varpi_F) \right)^{2f-1} \cdot \text{Hil}(\varpi_F, \varpi_F)^{f(f-1)/2} \\ &= \text{Hil}\left(\prod_{i=1}^f u_i, \varpi_F\right) \cdot \text{Hil}(\varpi_F, \varpi_F)^{f(f-1)/2} \end{aligned}$$

Thus by Lemma 2.2.12(2), when $\prod_{i=1}^f u_i \in F^{\times 2}$ or $\epsilon'_0 F^{\times 2}$ respectively, the corresponding terms are different. □

Corollary 2.2.17. *Under the assumption of Lemma 2.2.16, the Hasse invariants*

$$\text{Hasse}(\text{diag}(J_d \varpi_E, \dots, J_d \varpi_E, J_d \varpi_E)) \quad \text{and} \quad \text{Hasse}(\text{diag}(J_d \varpi_E, \dots, J_d \varpi_E, J_d \varpi_E \epsilon_0))$$

are different, where the two matrices are in $M_m(M_d(F)) = M_{md}(F)$.

Proof. We write

$$A = \text{diag}(J_d \varpi_E, \dots, J_d \varpi_E) \in M_{m-1}(M_d(F)) = M_{(m-1)d}(F),$$

then using Lemma 2.2.10, we have

$$\text{Hasse}(\text{diag}(J_d \varpi_E, \dots, J_d \varpi_E, J_d \varpi_E)) = \text{Hasse}(A) \cdot \text{Hasse}(J_d \varpi_E) \cdot \text{Hil}(\det(A), \det(J_d \varpi_E))$$

and

$$\text{Hasse}(\text{diag}(J_d \varpi_E, \dots, J_d \varpi_E, J_d \varpi_E \epsilon_0)) = \text{Hasse}(A) \cdot \text{Hasse}(J_d \varpi_E \epsilon_0) \cdot \text{Hil}(\det(A), \det(J_d \varpi_E \epsilon_0)).$$

Thus using Lemma 2.2.16, we only need to show that

$$\text{Hil}(\det(A), \det(J_d \varpi_E)) = \text{Hil}(\det(A), \det(J_d \varpi_E \epsilon_0)),$$

which follows from the fact that $\det(\epsilon_0) = N_{E/F}(\epsilon_0) \in F^{\times 2}$ when e is even. □

Now we assume that e is odd. First we consider the case where f is even. In this case, $N_{E/F}(\epsilon_0) \notin F^{\times 2}$. We choose ϖ'_E to be another uniformizer of E such that $N_{E/F}(\varpi'_E) \in F^{\times 2}$.

Lemma 2.2.18. *If e and m are odd and if f is even, then*

$$\text{Hasse}(\text{diag}(J_d \varpi_E, \dots, J_d \varpi_E, J_d \varpi'_E)) = 1$$

and

$$\text{Hasse}(\text{diag}(J_d \varpi_E \epsilon_0, \dots, J_d \varpi_E \epsilon_0, J_d \varpi'_E \epsilon_0)) = -1,$$

where the two matrices are in $M_m(M_d(F)) = M_{md}(F)$.

Proof. To begin with, we state and prove the following general lemma which is useful not only in this proof, but in the latter sections.

Lemma 2.2.19. *Let E/L be a finite extension of non-archimedean locally compact fields of residue characteristic $p \neq 2$ with odd degree, and let*

$$L^\times / L^{\times 2} \rightarrow E^\times / E^{\times 2}$$

be the homomorphism induced by the canonical embedding $L \hookrightarrow E$, then the homomorphism above induces two isomorphisms

$$L^\times / L^{\times 2} \cong E^\times / E^{\times 2} \quad \text{and} \quad \mathfrak{o}_L^\times / \mathfrak{o}_L^{\times 2} \cong \mathfrak{o}_E^\times / \mathfrak{o}_E^{\times 2}.$$

Proof. The embedding $L \hookrightarrow E$ leads to the following embedding:

$$L^\times/E^{\times 2} \cap L^\times \hookrightarrow E^\times/E^{\times 2}.$$

First we have $L^{\times 2} \subset E^{\times 2} \cap L^\times$. And for $x \in E^{\times 2} \cap L^\times$, let $x = y^2$ with $y \in E^\times$. Thus $L[y]$ is a subextension of E over L which is of degree 1 or 2. Since $[E : L]$ is odd, we must have $L[y] = L$ and $y \in L$. So $x \in L^{\times 2}$, which means that $E^{\times 2} \cap L^\times = L^{\times 2}$ since x is arbitrary. Thus the homomorphism in the lemma is injective, which is an isomorphism since $[E^\times : E^{\times 2}] = [L^\times : L^{\times 2}] = 4$.

Moreover, since $|\mathfrak{o}_L^\times/\mathfrak{o}_L^{\times 2}| = |\mathfrak{o}_E^\times/\mathfrak{o}_E^{\times 2}| = 2$, the isomorphism above also leads to an isomorphism

$$\mathfrak{o}_L^\times/\mathfrak{o}_L^{\times 2} \cong \mathfrak{o}_E^\times/\mathfrak{o}_E^{\times 2}.$$

□

Come back to the original proof. We write L for the maximal unramified subextension of E over F , then $[L : F] = f$ and $[E : L] = e$. Since e is odd, by Lemma 2.2.19 we have an isomorphism

$$\mathfrak{o}_E^\times/\mathfrak{o}_E^{\times 2} \cong \mathfrak{o}_L^\times/\mathfrak{o}_L^{\times 2}.$$

Since the result doesn't depend on the choice of ϖ_E , ϖ'_E and ϵ_0 as representatives in $E^\times/E^{\times 2}$, we may assume that $\varpi_E^e = \varpi_L$ is a uniformizer in L , and $\varpi'_E = \varpi'_L$ is a uniformizer in L such that $N_{L/F}(\varpi'_L) \in F^{\times 2}$, and $\epsilon_0 \in \mathfrak{o}_L^\times \setminus \mathfrak{o}_L^{\times 2}$. From the construction of the J -symmetric embedding in Proposition 2.2.7 (see the proof of Hak13, Proposition 6.6 for more details), we may write

$$J_d \varpi_E = \text{diag}(J_{(e-1)f}, J_f \varpi_L) \quad \text{and} \quad J_d \varpi'_E = \text{diag}(J_{e(f-1)}, J_f \varpi'_L)$$

and

$$J_d \varpi_E \epsilon_0 = \text{diag}(J_{(e-1)f} \epsilon_0, J_f \varpi_L \epsilon_0) \quad \text{and} \quad J_d \varpi'_E \epsilon_0 = \text{diag}(J_{e(f-1)} \epsilon_0, J_f \varpi'_L \epsilon_0).$$

Since $\det(J_{(e-1)f}) \in \mathfrak{o}_F^\times$, and since $\det(\text{diag}(J_f \varpi_L, \dots, J_f \varpi_L, J_f \varpi'_L))$ is of even order in F^\times , using Lemma 2.2.9 and Corollary 2.2.11, we get

$$\text{Hasse}(\text{diag}(J_d \varpi_E, \dots, J_d \varpi_E, J_d \varpi'_E)) = \text{Hasse}(\text{diag}(J_f \varpi_L, \dots, J_f \varpi_L, J_f \varpi'_L)), \quad (2.2.1)$$

where the matrix in the Hasse of the right hand side is of size fm . Similarly we have

$$\text{Hasse}(\text{diag}(J_d \varpi_E \epsilon_0, \dots, J_d \varpi_E \epsilon_0, J_d \varpi'_E \epsilon_0)) = \text{Hasse}(\text{diag}(J_f \varpi_L \epsilon_0, \dots, J_f \varpi_L \epsilon_0, J_f \varpi'_L \epsilon_0)), \quad (2.2.2)$$

where the matrix in the Hasse of the right hand side is also of size fm . Since L/F is unramified, we may write $\varpi_L = \varpi_F v$ and $\varpi'_L = \varpi_F v'$ with $v, v' \in \mathfrak{o}_F^\times$, thus the term in (2.2.1) equals

$$\text{Hasse}(\text{diag}(J_f v \varpi_F, \dots, J_f v \varpi_F, J_f v' \varpi_F)), \quad (2.2.3)$$

and the term in (2.2.2) equals

$$\text{Hasse}(\text{diag}(J_f v \epsilon_0 \varpi_F, \dots, J_f v \epsilon_0 \varpi_F, J_f v' \epsilon_0 \varpi_F)). \quad (2.2.4)$$

Since f is even, $\det(J_f \varpi_F)$ and $\det(J_f v' \varpi_F)$ are of even order in F^\times , thus by Lemma 2.2.11, (2.2.3) equals

$$\text{Hasse}(J_f v \varpi_F)^{m-1} \cdot \text{Hasse}(J_f v' \varpi_F) = \text{Hasse}(J_f v' \varpi_F)$$

and similarly (2.2.4) equals

$$\text{Hasse}(J_f v \epsilon_0 \varpi_F)^{m-1} \cdot \text{Hasse}(J_f v' \epsilon_0 \varpi_F) = \text{Hasse}(J_f v' \epsilon_0 \varpi_F).$$

We assume that $J_f v'$ is similar to $\text{diag}(1, \dots, 1, u_1)$ and $J_f v' \epsilon_0$ is similar to $\text{diag}(1, \dots, 1, u_2)$ with $u_1, u_2 \in \mathfrak{o}_F^\times$, then (2.2.3) equals

$$\text{Hasse}(\text{diag}(\varpi_F, \dots, \varpi_F, \varpi_F u_1)),$$

and (2.2.4) equals

$$\text{Hasse}(\text{diag}(\varpi_F, \dots, \varpi_F, \varpi_F u_2)).$$

By direct calculation, we get

$$\det(J_f v' \varpi_F) = (-1)^{f(f-1)/2} N_{L/F}(\varpi'_L) \in (-1)^{f(f-1)/2} F^{\times 2}$$

and

$$\det(J_f v' \epsilon_0 \varpi_F) = (-1)^{f(f-1)/2} N_{L/F}(\epsilon_0 \varpi'_L) \in (-1)^{f(f-1)/2} N_{L/F}(\epsilon_0) F^{\times 2},$$

where $N_{L/F}(\epsilon_0) \in \mathfrak{o}_F^\times \setminus \mathfrak{o}_F^{\times 2}$.

If $-1 \in F^{\times 2}$ or if $-1 \notin F^{\times 2}$ and $4|f$, then $\det(J_f v') \in \mathfrak{o}_F^{\times 2}$ and $\det(J_f v' \epsilon_0) \in \mathfrak{o}_F^\times \setminus \mathfrak{o}_F^{\times 2}$. We may assume $u_1 = 1$ and $u_2 \in \mathfrak{o}_F^\times \setminus \mathfrak{o}_F^{\times 2}$, where in the latter case we may further assume $u_2 = -1$. So by Lemma (2.2.12)(1), when $-1 \in F^{\times 2}$ we have

$$\text{Hasse}(\text{diag}(\varpi_F, \dots, \varpi_F, \varpi_F u_1)) = 1$$

and

$$\text{Hasse}(\text{diag}(\varpi_F, \dots, \varpi_F, \varpi_F u_2)) = (-1)^{f-1} = -1.$$

When $-1 \notin F^{\times 2}$ and $4 \nmid f$, we have

$$\text{Hasse}(\text{diag}(\varpi_F, \dots, \varpi_F, \varpi_F u_1)) = (-1)^{f(f-1)/2} = 1,$$

and

$$\text{Hasse}(\text{diag}(\varpi_F, \dots, \varpi_F, -\varpi_F)) = (-1)^{(f-1)(f-2)/2} = -1.$$

If $-1 \notin F^{\times 2}$ and $4 \nmid f$, then $\det(J_f v') \in \mathfrak{o}_F^\times \setminus \mathfrak{o}_F^{\times 2}$ and $\det(J_f v' \epsilon_0) \in \mathfrak{o}_F^{\times 2}$. We may assume $u_1 = -1$ and $u_2 = 1$ and we have

$$\text{Hasse}(\text{diag}(\varpi_F, \dots, \varpi_F, -\varpi_F)) = (-1)^{(f-1)(f-2)/2} = 1$$

and

$$\text{Hasse}(\text{diag}(\varpi_F, \dots, \varpi_F, \varpi_F)) = (-1)^{f(f-1)/2} = -1.$$

Thus we finish the proof. □

Finally, we drop the assumption that f is even.

Lemma 2.2.20. *If e is odd, m is even and one of the three cases happens:*

- $2|d$;
- $2 \nmid d$ and $4|m$;
- $2 \nmid d$, $4 \nmid m$ and $-1 \in F^{\times 2}$,

then $\text{Hasse}(\text{diag}(J_d \varpi_E, \dots, J_d \varpi_E, J_d \varpi_E \epsilon_0)) = -1$, where the matrix in Hasse is in $M_{md}(F)$.

Proof. We write L for the maximal unramified extension of F contained in E , thus $[L : F] = f$ and $[E : L] = e$. Since e is odd, by Lemma 2.2.19 we get

$$\mathfrak{o}_E^\times / \mathfrak{o}_E^{\times 2} \cong \mathfrak{o}_L^\times / \mathfrak{o}_L^{\times 2}.$$

Since the result doesn't depend on the choice of ϖ_E and ϵ_0 as representatives in $E^\times / E^{\times 2}$, we may choose ϖ_E as a uniformizer of E such that $\varpi_E^e = \varpi_L$ is a uniformizer in L , and $\epsilon_0 \in \mathfrak{o}_L^\times \setminus \mathfrak{o}_L^{\times 2}$. As in Lemma 2.2.18, we may write

$$J_d \varpi_E = \text{diag}(J_{(e-1)f}, J_f \varpi_L) \quad \text{and} \quad J_d \varpi_E \epsilon_0 = \text{diag}(J_{e(f-1)} \epsilon_0, J_f \varpi_L \epsilon_0).$$

Thus by Corollary 2.2.11 and the fact that m is even, we get

$$\text{Hasse}(\text{diag}(J_d \varpi_E, \dots, J_d \varpi_E, J_d \varpi_E \epsilon_0)) = \text{Hasse}(\text{diag}(J_f \varpi_L, \dots, J_f \varpi_L, J_f \varpi_L \epsilon_0)), \quad (2.2.5)$$

where the last term in the Hasse is a matrix of size fm . Since L/F is unramified, we may write $\varpi_L = \varpi_F v$ with $v \in \mathfrak{o}_F^\times$, thus the term in (2.2.5) equals

$$\text{Hasse}(\text{diag}(J_f v \varpi_F, \dots, J_f v \varpi_F, J_f v \varpi_F \epsilon_0)).$$

If we assume that $J_f v$ is similar to $\text{diag}(1, \dots, 1, u_1)$, and $J_f v \epsilon_0$ is similar to $\text{diag}(1, \dots, 1, u_2)$, then we get $u_2/u_1 \in \mathfrak{o}_F^\times \setminus \mathfrak{o}_F^{\times 2}$. Moreover we get

$$\text{Hasse}(\text{diag}(J_f v \varpi_F, \dots, J_f v \varpi_F, J_f v \varpi_F \epsilon_0)) = \text{Hasse}(\text{diag}(I_{m(f-1)} \varpi_F, u_1 \varpi_F, \dots, u_1 \varpi_F, u_2 \varpi_F)), \quad (2.2.6)$$

where the last diagonal matrix in Hasse is of size fm .

If $-1 \in F^{\times 2}$, we may choose either $u_1 = 1$ and $u_2 = \epsilon'_0$, or $u_1 = \epsilon'_0$ and $u_2 = 1$ with $\epsilon'_0 \in \mathfrak{o}_F^\times \setminus \mathfrak{o}_F^{\times 2}$. Thus in the former case, by Lemma 2.2.12.(1) the (2.2.6) equals

$$\text{Hasse}(\text{diag}(I_{mf-1} \varpi_F, \varpi_F \epsilon'_0)) = (-1)^{mf-1} = -1,$$

and in the latter case, by Lemma 2.2.12.(1) the (2.2.6) equals

$$\text{Hasse}(\text{diag}(I_{mf-m+1} \varpi_F, I_{m-1} \varpi_F \epsilon'_0)) = (-1)^{(mf-m+1)(m-1)} = -1.$$

If $-1 \notin F^{\times 2}$, we may assume $\epsilon'_0 = -1$, u_1 equals 1 or -1 and $u_2 = -u_1$, and for the two cases using Lemma 2.2.12.(1) the (2.2.6) equals

$$\text{Hasse}(\text{diag}(I_{fm-1} \varpi_F, -\varpi_F)) = (-1)^{(fm-1)(fm-2)/2} = -1$$

or

$$\text{Hasse}(\text{diag}(I_{(f-1)m+1} \varpi_F, -I_{m-1} \varpi_F)) = (-1)^{fm(fm-1)/2 - ((f-1)m+1)(m-1)} = -1,$$

where in both cases we use the fact that $4|fm$ and $2|m$, thus we finish the proof. \square

Finally we have the following lemma which completes Lemma 2.2.20.

Lemma 2.2.21. *If d is odd, m is even not divided by 4 and $-1 \notin F^{\times 2}$, then*

$$\text{Hasse}(\text{diag}(J_d \varpi_E, \dots, J_d \varpi_E, J_d \varpi_E)) = -1,$$

where the matrix is in $M_{md}(F)$.

Proof. We may follow the same proof as Lemma 2.2.20, which finally shows that

$$\text{Hasse}(\text{diag}(J_d \varpi_E, \dots, J_d \varpi_E, J_d \varpi_E)) = \text{Hasse}(I_{fm} \varpi_F).$$

Since $-1 \notin F^{\times 2}$, by Lemma 2.2.12.(1) the latter term equals $(-1)^{fm(fm-1)/2}$, which is -1 since under our assumption $fm \equiv 2 \pmod{4}$. Thus we finish the proof. \square

2.3 τ -selfdual type theorem

Let π be a supercuspidal representation of G . Let $\tau = \tau_\varepsilon$ be the orthogonal involution corresponding to a symmetric matrix ε , such that for $H = G^\tau$ as the orthogonal group corresponding to τ , it satisfies the condition 2 of Theorem [0.3.1](#) with respect to π . For \mathfrak{a} an \mathfrak{o}_F -subalgebra of $M_n(F)$, we define

$$\tau(\mathfrak{a}) := \varepsilon^{-1} {}^t \mathfrak{a} \varepsilon$$

which is an \mathfrak{o}_F -subalgebra of $M_n(F)$. We say that \mathfrak{a} is τ -stable if $\tau(\mathfrak{a}) = \mathfrak{a}$. For any $g \in G$, it is easy to show that $\tau(\mathfrak{a}^g) = \tau(\mathfrak{a})^{\tau(g)}$.

In this section, we follow the strategy in chapter 1, section 5 to prove the following theorem:

Theorem 2.3.1. *For π and τ as above, there exists a maximal simple stratum $[\mathfrak{a}, \beta]$ and a simple character $\theta \in \mathcal{C}(\mathfrak{a}, \beta)$ contained in π , such that*

- (1) $\tau(\mathfrak{a}) = \mathfrak{a}$ and $\tau(H^1(\mathfrak{a}, \beta)) = H^1(\mathfrak{a}, \beta)$;
- (2) $\theta \circ \tau = \theta^{-1}$;
- (3) $\tau(\beta) = \beta^{-1}$.

As a corollary of Theorem [2.3.1](#), we have the following τ -selfdual type theorem.

Theorem 2.3.2. *For π and τ as above, there exists a τ -selfdual simple type (\mathbf{J}, Λ) that compactly induces π .*

Proof. We only need to follow the proof of Theorem [1.5.3](#), with Theorem [1.5.2](#) replaced by Theorem [2.3.1](#). □

Now we state the following general theorem which implies Theorem [2.3.1](#)

Theorem 2.3.3. *Let $[\mathfrak{a}, \beta]$ be a maximal simple stratum in $M_n(F)$, let T be the maximal tamely ramified subextension of E/F , let T_m be the unramified extension of degree m over T and let $\theta \in \mathcal{C}(\mathfrak{a}, \beta)$ be a simple character. Let τ be an orthogonal involution of G such that $H = G^\tau$ satisfies the condition 2 of Theorem [0.3.1](#). Then there exist a maximal simple stratum $[\mathfrak{a}', \beta']$ in $M_n(F)$ and a simple character $\theta' \in \mathcal{C}(\mathfrak{a}', \beta')$ such that*

- (1) $\tau(\mathfrak{a}') = \mathfrak{a}'$ and $\tau(H^1(\mathfrak{a}', \beta')) = H^1(\mathfrak{a}', \beta')$;
- (2) θ' and θ are in the same endo-class and $\theta' \circ \tau = \theta'^{-1}$;
- (3) $\tau(\beta') = \beta'^{-1}$.

For π given as in Theorem [2.3.1](#), if we choose $[\mathfrak{a}, \beta]$ to be a maximal simple stratum and $\theta \in \mathcal{C}(\mathfrak{a}, \beta)$ to be a simple character contained in π , then Theorem [2.3.3](#) implies Theorem [2.3.1](#). So from now on, we focus on the proof of Theorem [2.3.3](#). We write $E = F[\beta]$, $d = [E : F]$ and $m = n/d$. In the following subsections, we gradually consider the following three cases: E/F is maximal and totally wildly ramified, E/F is maximal and the general case.

To begin with, we state the following lemmas which will be useful in our future proof.

Lemma 2.3.4. *Let $[\mathfrak{a}, \beta]$ be a maximal simple stratum in $M_n(F)$ and let $\theta \in \mathcal{C}(\mathfrak{a}, \beta)$, then for τ as an orthogonal involution on G , the simple characters $\theta \circ \tau$ and θ^{-1} are in the same endo-class. In particular, if $\tau(\mathfrak{a}) = \mathfrak{a}$, then $\theta \circ \tau$ is conjugate to θ^{-1} by an element in $U(\mathfrak{a})$.*

Proof. We follow the same proof of Lemma [1.5.7](#), with σ in *loc. cit.* replaced by the trivial action. □

Lemma 2.3.5. *Let $\tau = \tau_\varepsilon$ be the orthogonal involution on G corresponding to a symmetric matrix ε , let $[\mathfrak{a}, \beta]$ be a maximal simple stratum in $M_n(F)$ and let $\theta \in \mathcal{C}(\mathfrak{a}, \beta)$ be a simple character, such that*

$$\tau(\mathfrak{a}) = \mathfrak{a}, \quad \theta \circ \tau = \theta^{-1} \quad (\text{and } \tau(\beta) = \beta^{-1}).$$

Then for $\tau' = \tau_{\varepsilon'}$ as the orthogonal involution on G corresponding to the symmetric matrix $\varepsilon' = {}^t g \varepsilon g$, we have

$$\tau'(\mathfrak{a}^g) = \mathfrak{a}^g, \quad \theta^g \circ \tau' = (\theta^g)^{-1} \quad (\text{and } \tau'(\beta^g) = (\beta^g)^{-1}).$$

Proof. Same proof as Lemma [1.5.8](#). □

Lemma 2.3.6. *Let $[\mathfrak{a}, \beta]$ be a maximal simple stratum in $M_n(F)$ and let $\theta \in \mathcal{C}(\mathfrak{a}, \beta)$ such that $\tau(\mathfrak{a}) = \mathfrak{a}$, $\tau(H^1(\mathfrak{a}, \beta)) = H^1(\mathfrak{a}, \beta)$ and $\theta \circ \tau = \theta^{-1}$. Then there exists a simple stratum $[\mathfrak{a}, \gamma]$ such that $\theta \in \mathcal{C}(\mathfrak{a}, \gamma)$ and $\tau(\gamma) = \gamma^{-1}$.*

Proof. For $\tau = \tau_\varepsilon$ with respect to a symmetric matrix ε , we define

$$\sigma_\varepsilon(x) := \varepsilon^{-1} {}^t x \varepsilon \quad \text{for any } x \in M_n(F)$$

as an anti-involution on $M_n(F)$. Then we may use the same argument in Proposition [1.5.19](#), with σ_t in *loc. cit.* replaced by σ_ε , and the original proof in [Ste01](#), Theorem 6.3 works. □

2.3.1 The maximal and totally wildly ramified case

In this subsection, we prove the following special case of Theorem [2.3.3](#).

Proposition 2.3.7. *Let $[\mathfrak{a}, \beta]$ be a simple stratum in $M_n(F)$ and let $\theta \in \mathcal{C}(\mathfrak{a}, \beta)$ be a simple character, where $n = d$ and E/F is totally wildly ramified. Then for $\tau = \tau_{I_n}$ the orthogonal involution on G , there exist a simple stratum $[\mathfrak{a}', \beta']$ and a simple character $\theta' \in \mathcal{C}(\mathfrak{a}', \beta')$ such that (\mathfrak{a}', θ') is G -conjugate to (\mathfrak{a}, θ) with the property $\tau(\mathfrak{a}') = \mathfrak{a}'$ and $\theta' \circ \tau = \theta'^{-1}$. Moreover, we may further assume that $\mathfrak{a}' \subset M_n(\mathfrak{o}_F)$.*

Proof. We explain how the proof of Proposition [1.5.9](#) could be used directly in our case. First up to G -conjugacy, we may assume \mathfrak{a} to be the standard minimal order of $M_n(F)$. We have the following lemma corresponding to Lemma [1.5.11](#):

Lemma 2.3.8. *There exist $g_1 \in \mathrm{GL}_n(\mathfrak{o}_F)$ and $a_1, \dots, a_n \in \mathfrak{o}_F^\times$ such that*

$$\tau(g_1)g_1^{-1} = A := \begin{pmatrix} 0 & 0 & \dots & 0 & a_1 \\ 0 & \ddots & \ddots & a_2 & 0 \\ \vdots & \ddots & \ddots & \ddots & \vdots \\ 0 & a_{n-1} & \ddots & \ddots & 0 \\ a_n & 0 & \dots & 0 & 0 \end{pmatrix}.$$

Moreover, if we define $\mathfrak{a}'' := \mathfrak{a}^{g_1}$, then we have $\tau(\mathfrak{a}'') = \mathfrak{a}''$.

Proof. We choose $a_1 = \dots = a_{(n-1)/2} = a_{(n+3)/2} = \dots = a_n = 1$, and $a_{(n+1)/2}$ equals 1 or -1 to make sure that $\det(A) = 1$. Since the \mathfrak{o}_F -lattice of rank n equipped with a quadratic form corresponding to A is unimodular in the sense of [O'M71](#), §92, by §92:1 in *loc. cit.*, there exists $g_1 \in \mathrm{GL}_n(\mathfrak{o}_F)$ such that ${}^t g_1^{-1} g_1^{-1} = A$, or equivalently $\tau(g_1)g_1^{-1} = A$. Then we may use the same proof as that in Lemma [1.5.11](#) to obtain $\tau(\mathfrak{a}'') = \mathfrak{a}''$. □

By Lemma [2.3.8](#), we may choose $g_1 \in \mathrm{GL}_n(\mathfrak{o}_F)$ such that $\mathfrak{a}'' = \mathfrak{a}^{g_1}$ is τ -invariant. Let $M = \mathfrak{o}_F^\times \times \dots \times \mathfrak{o}_F^\times$ be the subgroup of $\mathrm{GL}_n(\mathfrak{o}_F)$ via diagonal embedding, let $M'' = M^{g_1}$ and $U'' = U^{g_1} := U^1(\mathfrak{a})^{g_1}$. Then using directly the proof of Proposition [1.5.9](#), with all the Galois involution in *loc. cit.* replaced by the trivial action, there exists $x \in M''U''$ such that for $\mathfrak{a}' = \mathfrak{a}''^x = \mathfrak{a}^{g_1x}$ and $\theta' = \theta^{g_1x}$, we have $\tau(\mathfrak{a}') = \mathfrak{a}'$ and $\theta' \circ \tau = \theta'^{-1}$. Moreover since $g_1x \in g_1M''U'' = MU^1g_1 \subset \mathrm{GL}_n(\mathfrak{o}_F)$ and $\mathfrak{a} \subset \mathrm{M}_n(\mathfrak{o}_F)$, we get $\mathfrak{a}' = \mathfrak{a}^{g_1x} \subset \mathrm{M}_n(\mathfrak{o}_F)$. □

2.3.2 The maximal case

In this subsection, we further use the result proved in [§2.3.1](#) to consider the following special case of Theorem [2.3.3](#).

Proposition 2.3.9. *Let $[\mathfrak{a}, \beta]$ be a simple stratum in $\mathrm{M}_n(F)$ and let $\theta \in \mathcal{C}(\mathfrak{a}, \beta)$ be a simple character with $n = d$. Then for an orthogonal involution $\tau = \tau_\varepsilon$ which is G -conjugate to τ_{J_n} , there exist a simple stratum $[\mathfrak{a}', \beta']$ and a simple character $\theta' \in \mathcal{C}(\mathfrak{a}', \beta')$ such that (\mathfrak{a}', θ') is G -conjugate to (\mathfrak{a}, θ) with the property $\tau(\mathfrak{a}') = \mathfrak{a}'$, $\theta' \circ \tau = \theta'^{-1}$ and $\tau(\beta') = \beta'^{-1}$.*

Remark 2.3.10. *If we assume E/F to be totally wildly ramified, then by direct calculation and Lemma [2.2.9](#), we have*

$$\det(I_n) = \det(J_n) \text{ or } \det(-J_n) \quad \text{and} \quad \mathrm{Hasse}(I_n) = \mathrm{Hasse}(J_n) = \mathrm{Hasse}(-J_n) = 1.$$

Thus I_n is G -conjugate to J_n or $-J_n$, which means that τ_{I_n} is G -conjugate to τ_{J_n} . Choosing $\varepsilon = I_n$, Proposition [2.3.9](#) implies Proposition [2.3.7](#).

Remark 2.3.11. *Since τ_{J_n} represents the split orthogonal group, it satisfies the condition of Theorem [2.3.3](#), which justifies that Proposition [2.3.9](#) is indeed a special case of Theorem [2.3.3](#).*

Proof. We write $n = t(n/t)$ with $t = [T : F]$ and n/t a power of p as an odd number, where T is the maximal tamely ramified subextension of E over F . We define

$$J_{t,n/t} := \mathrm{diag}(J_t, \dots, J_t)$$

as a matrix in $\mathrm{M}_{n/t}(\mathrm{M}_t(F)) = \mathrm{M}_n(F)$. Using Lemma [2.2.9](#), we have

$$\mathrm{Hasse}(J_{t,n/t}) = \mathrm{Hasse}(J_n) = \mathrm{Hasse}(-J_n) = 1.$$

Moreover by direct calculation we have

$$\det(J_{t,n/t}) = \det(J_n) \text{ or } \det(-J_n).$$

Thus using Proposition [2.2.1](#), $J_{t,n/t}$ is similar to J_n or $-J_n$. Thus $\tau_{J_{t,n/t}}$ is G -conjugate to τ_{J_n} and τ_ε . By Proposition [2.2.3](#), we may replace ε by multiplying an element in F^\times to make sure that ε is similar to $J_{t,n/t}$. Thus using Lemma [2.3.5](#), we only need to consider the case where $\varepsilon = J_{t,n/t}$ and $\tau = \tau_{J_{t,n/t}}$. So from now on we assume $\varepsilon = J_{t,n/t}$.

Using Proposition [2.2.7](#), we may choose

$$\iota : T \hookrightarrow \mathrm{M}_t(F)$$

to be an F -algebra embedding which is J_t -symmetric. By abuse of notation, we consider the following embedding

$$\iota : \mathrm{M}_{n/t}(T) \hookrightarrow \mathrm{M}_{n/t}(\mathrm{M}_t(F)) = \mathrm{M}_n(F)$$

given by mapping each entry T to the corresponding $M_t(F)$ via the original ι . If we regard T as an F -subalgebra of $M_{n/t}(T)$ given by the diagonal embedding, then $\iota(T)^\times$ is fixed by τ . By the Skolem-Noether theorem, we may choose $g \in G$ such that $\iota(T) = T^g$. Thus using $[\mathfrak{a}^g, \beta^g]$ and θ^g to replace $[\mathfrak{a}, \beta]$ and θ , we may suppose $\iota(T)$ to be the maximal tamely ramified extension with respect to E/F . Thus we identify T with $\iota(T)$ and omit ι .

Let $C = M_{n/t}(T)$ denote the centralizer of T in $M_n(F)$ and let ${}^t c$ denote the transpose on C . For $c = (c_{ij})_{ij} \in \mathrm{GL}_{n/t}(T)$, we have

$$\tau(c) = (J_{t,n/t}^{-1} {}^t c J_{t,n/t})^{-1} = ((J_t^{-1} {}^t c_{ji} J_t)_{ij})^{-1} = ((c_{ji})_{ij})^{-1} = {}^t c c^{-1} = \tau'(c)$$

where we use the fact that ι is J_t -symmetric and we write $\tau'(x) = {}^t c x^{-1}$ for any $x \in C^\times$. Thus τ' as the restriction of τ to C^\times is the orthogonal involution $\tau_{I_{n/t}}$ on $C^\times = \mathrm{GL}_{n/t}(T)$. As mentioned in §2.1.2, the intersection $\mathfrak{c} = \mathfrak{a} \cap C$ gives rise to a simple stratum $[\mathfrak{c}, \beta]$ and the restriction of θ to $H^1(\mathfrak{c}, \beta)$, denoted by θ_T , is the interior T/F -lift of θ . Since E/T is totally wildly ramified, using Proposition 2.3.7 with G , θ and τ replaced by C^\times , θ_T and τ' respectively, there exists $c \in C^\times$ such that $\tau'(c^c) = c^c$ and $\theta_T^c \circ \tau' = (\theta_T^c)^{-1}$. As a corollary, we also have $\tau'(H^1(\mathfrak{c}^c, \beta^c)) = H^1(\mathfrak{c}^c, \beta^c)$ and $\mathcal{C}(\mathfrak{c}^c, -\beta^c) = \mathcal{C}(\mathfrak{c}^c, \tau'(\beta^c))$.

By the injectivity of $\mathfrak{a} \mapsto \mathfrak{a} \cap C$ between sets of hereditary orders mentioned in §2.1.2, $\mathfrak{a}' := \mathfrak{a}^c$ is τ -stable. Moreover if we write $\theta' = \theta^c$ and $T' = T^c$, then from our construction of τ and the definition of T'/F -lift, we know that

$$(\theta' \circ \tau)_{T'} = \theta' \circ \tau|_{H^1(\mathfrak{c}^c, \beta^c)} = \theta' \circ \tau'|_{H^1(\mathfrak{c}^c, \beta^c)} = \theta'_{T'} \circ \tau'$$

and

$$(\theta'^{-1})_{T'} = \theta_{T'}^{-1}$$

are equal. Thus by the last paragraph of §2.1.2, the simple character θ' satisfies the property $\theta' \circ \tau = \theta'^{-1}$.

Finally using Lemma 2.3.6 with $\varepsilon = J_{t,n/t}$, we may choose β' in the simple stratum such that $\theta' \in \mathcal{C}(\mathfrak{a}', \beta')$ and $\tau(\beta') = \beta'^{-1}$, thus we finish the proof. \square

Before we prove the general case, we state and prove the following important lemma which studies the set $\varepsilon E'^\times$ consisting of symmetric matrices, where $E' = F[\beta']$ with β' chosen as in Proposition 2.3.9.

Lemma 2.3.12. *We may choose $[\mathfrak{a}', \beta']$ and $\theta' \in \mathcal{C}(\mathfrak{a}', \beta')$ satisfying the conclusion of Proposition 2.3.9 and T as a tame parameter field of θ' , and we may fix $\iota : T \hookrightarrow M_t(F)$ as a J -symmetric embedding given by Proposition 2.2.7, such that for any $x \in E'^\times$, there exists $x_t \in T^\times$ such that εx is similar to $\mathrm{diag}(J_t \iota(x_t), \dots, J_t \iota(x_t))$.*

Proof. First we assume $\varepsilon = J_{t,d/t}$. We recall that in the proof of Proposition 2.3.9, first we obtain a simple stratum $[\mathfrak{a}', \beta]$ and a simple character $\theta' \in \mathcal{C}(\mathfrak{a}', \beta)$, such that $\tau(\mathfrak{a}') = \mathfrak{a}'$ and $\theta' \circ \tau = \theta'^{-1}$, then we use Lemma 2.3.6 to get β' . In this case we have $\theta' \in \mathcal{C}(\mathfrak{a}', \beta) \cap \mathcal{C}(\mathfrak{a}', \beta')$, thus $J^1(\mathfrak{a}', \beta) = J^1(\mathfrak{a}', \beta')$ as the maximal pro- p -subgroup of the normalizer of θ . Moreover from our construction of $[\mathfrak{a}', \beta]$, for T the maximal tamely ramified subextension of E/F with $E = F[\beta]$ and for $\iota : T \hookrightarrow M_t(F)$ the chosen J -symmetric embedding, we have

$$T = \{\mathrm{diag}(\iota(x_t), \dots, \iota(x_t)) \in M_{d/t}(M_t(F)) = M_d(F)|x_t \in T\}.$$

Thus we get

$$\varepsilon T^\times = \{\mathrm{diag}(J_t \iota(x_t), \dots, J_t \iota(x_t)) \in M_{d/t}(M_t(F)) = M_d(F)|x_t \in T^\times\}.$$

We write T' for the maximal tamely ramified subextension of E'/F with $E' = F[\beta']$. By Lemma 2.2.19 with $E = E'$ and $L = T'$, the embedding $T' \hookrightarrow E'$ induces an isomorphism

$$T'^{\times}/T'^{\times 2} \cong E'^{\times}/E'^{\times 2}.$$

Thus for any $x \in E'^{\times}$, there exists $y \in E'^{\times}$ such that $xy^2 \in T'^{\times}$. Thus

$$\varepsilon x = {}^t y^{-1} \varepsilon (xy^2) y^{-1},$$

where we use the fact that $\varepsilon^{-1} {}^t y^{-1} \varepsilon = y^{-1}$. Thus every element in $\varepsilon E'^{\times}$ is similar to an element in $\varepsilon T'^{\times}$. Thus to finish the proof, we only need to show that any element in $\varepsilon T'^{\times}$ is similar to an element in εT^{\times} .

Using [BH14b], Proposition 2.6, there exists $j \in J^1(\mathfrak{a}', \beta) = J^1(\mathfrak{a}', \beta')$ such that $T' = T^j$. For any $x \in T^{\times}$, we have $j^{-1} x j \in T'^{\times}$. Thus we get $\tau(x) = x^{-1}$ and $\tau(j^{-1} x j) = (j^{-1} x j)^{-1}$, which implies that

$$k x k^{-1} = \tau(x^{-1}) = x,$$

where $k := \tau(j) j^{-1} \in C \cap J^1(\mathfrak{a}', \beta) = J^1(\mathfrak{c}', \beta) \subset U^1(\mathfrak{c}')$ with $C = Z_{M_d(F)}(T) = M_{d/t}(T)$. Moreover we have

$$\varepsilon j^{-1} x j = (\varepsilon j^{-1} \varepsilon^{-1}) \varepsilon x j = {}^t \tau(j) \varepsilon x j = {}^t j {}^t k \varepsilon x j,$$

So we only need to show that ${}^t k \varepsilon x$ is similar to εx .

We denote by τ' the restriction of τ to C^{\times} , thus by definition $\tau'(c) = {}^t c c^{-1}$ for any $c \in C^{\times}$, where ${}^t c$ denotes the transpose on C . Since $\tau(k) k = 1$, we have $\tau'(k) k = 1$, or equivalently ${}^t c k = k$. Since $\det_C(k) \in 1 + \mathfrak{p}_T \subset T^{\times 2}$ and $\text{Hasse}_T(k) = 1$ by Proposition 2.3.7 and Lemma 2.2.9, by Proposition 2.2.1, there exists $m \in C^{\times}$ such that

$${}^t c m m = {}^t c k \quad \text{or equivalently} \quad \tau(m)^{-1} m = \tau(k)^{-1},$$

where we denote by \det_C the determinant with respect to $C = M_{d/t}(T)$ and by Hasse_T the Hasse invariant with respect to T . Thus

$${}^t k \varepsilon x = \varepsilon \tau(k)^{-1} x = \varepsilon \tau(m)^{-1} m x = {}^t m \varepsilon m x = {}^t m \varepsilon x m,$$

which means that ${}^t k \varepsilon x$ is similar to εx . So we finish the proof when $\varepsilon = J_{t,d/t}$.

For the general case, since τ_{ε} and $\tau_{J_{t,d/t}}$ are G -conjugate, we may choose ε up to multiplying an element in F^{\times} , such that $\varepsilon = {}^t g J_{t,d/t} g$ with a certain $g \in G$. We assume that $[\mathfrak{a}', \beta']$ and θ' satisfy this lemma for $\tau = \tau_{J_{t,d/t}}$. We choose $[\mathfrak{a}'', \beta''] := [\mathfrak{a}'^g, \beta'^g]$, $\theta'' = \theta'^g$, and by Lemma 2.3.5 we have

$$\tau_{\varepsilon}(\mathfrak{a}'') = \mathfrak{a}'', \quad \theta'' \circ \tau_{\varepsilon} = \theta''^{-1} \quad \text{and} \quad \tau_{\varepsilon}(\beta'') = \beta''^{-1}.$$

Moreover we have

$$\varepsilon E''^{\times} = {}^t g J_{t,d/t} g E'^{\times g} = {}^t g (J_{t,d/t} E'^{\times}) g,$$

which means that each element in $\varepsilon E''^{\times}$ is similar to an element in $J_{t,d/t} E'^{\times}$. Thus $[\mathfrak{a}'', \beta'']$, θ'' satisfy the condition of the lemma when $\tau = \tau_{\varepsilon}$. □

Remark 2.3.13. From the proof we may further observe that when $\varepsilon = J_{t,d/t}$, if we identify T with the maximal tamely ramified subextension of E' over F via an F -embedding, then x and x_t are in the same class of $T^{\times}/T^{\times 2} \cong E'^{\times}/E'^{\times 2}$ given by Lemma 2.2.19 for $E = E'$ and $L = T$.

Finally we state and prove the following corollary, saying the results for calculating Hasse invariant in §2.2.3 can be generalized to the case where E/F is not necessarily tamely ramified, once E is well-chosen.

Corollary 2.3.14. *For $\varepsilon = J_d$ and $[\mathfrak{a}', \beta']$, θ' constructed in Lemma 2.3.12, the results in Lemma 2.2.15, Lemma 2.2.16, Corollary 2.2.17, Lemma 2.2.18, Lemma 2.2.20, Lemma 2.2.21 hold for $E = E'$.*

Proof. Since all the proofs are similar, we only prove Lemma 2.2.20 as an example.

First of all when d is even, by direct calculation and Lemma 2.2.9 we have $\det(J_{t,d/t}) = \det(J_d)$ and $\text{Hasse}(J_{t,d/t}) = \text{Hasse}(J_d) = 1$. Thus $J_{t,d/t}$ is similar to J_d . Using this fact and Remark 2.3.13, we deduce that when $\varepsilon = J_d$, we may assume x and x_t in the result of Lemma 2.3.12 to be in the same class of $E'^{\times}/E'^{\times 2} \cong T^{\times}/T^{\times 2}$, where we identify T with the maximal tamely ramified subextension of E' over F via an embedding. In particular, when $x = \varpi_{E'}$ is a uniformizer of E' , we may assume $x_t = \varpi_T$ to be a uniformizer of T in the same class as that of $\varpi_{E'}$, and when $x = \varpi_{E'}\epsilon_0$ with ϵ_0 an element in $\mathfrak{o}_{E'}^{\times} \setminus \mathfrak{o}_{E'}^{\times 2}$, we may also assume $x_t = \varpi_T\epsilon'_0$ with ϵ'_0 an element in $\mathfrak{o}_T^{\times} \setminus \mathfrak{o}_T^{\times 2}$. Thus using Lemma 2.3.12 for $x = \varpi_{E'}$ and $x = \varpi_{E'}\epsilon_0$, we have

$$\begin{aligned} & \text{Hasse}(\text{diag}(J_d\varpi_{E'}, \dots, J_d\varpi_{E'}, J_d\varpi_{E'}\epsilon_0)) \\ &= \text{Hasse}(\text{diag}(\text{diag}(J_t\varpi_T, \dots, J_t\varpi_T), \dots, \text{diag}(J_t\varpi_T, \dots, J_t\varpi_T), \text{diag}(J_t\varpi_T\epsilon'_0, \dots, J_t\varpi_T\epsilon'_0))) \\ &= \text{Hasse}(\text{diag}(\text{diag}(J_t\varpi_T, \dots, J_t\varpi_T, J_t\varpi_T\epsilon'_0), \dots, \text{diag}(J_t\varpi_T, \dots, J_t\varpi_T, J_t\varpi_T\epsilon'_0))) \\ &= \text{Hasse}(\text{diag}(J_t\varpi_T, \dots, J_t\varpi_T, J_t\varpi_T\epsilon'_0))^{n/t} \\ &= \text{Hasse}(\text{diag}(J_t\varpi_T, \dots, J_t\varpi_T, J_t\varpi_T\epsilon'_0)), \end{aligned}$$

where the matrix in the third line is the direct sum of n/t copies of $\text{diag}(J_t\varpi_T, \dots, J_t\varpi_T, J_t\varpi_T\epsilon'_0) \in M_{tm}(F)$, and for the fourth line we use the fact that $\det(\text{diag}(J_t\varpi_T, \dots, J_t\varpi_T, J_t\varpi_T\epsilon'_0))$ is of even order in F^{\times} and Corollary 2.2.11, and for the final line we use the fact that n/t is odd. Thus we may use the tamely ramified case to finish the proof.

When d is odd, if $\det(J_{t,d/t}) = \det(J_d)$ we can still follow the proof above verbatim. If $\det(J_{t,d/t}) = \det(-J_d)$, we deduce that $J_{t,d/t}$ is similar to $-J_d$. Thus following the above proof, when $x = \varpi_{E'}$ (resp. $\varpi_{E'}\epsilon_0$) we may choose $x_t = -\varpi_T$ (resp. $-\varpi_T\epsilon'_0$), where $\varpi_{E'}$, ϖ_T , ϵ_0 , ϵ'_0 are defined as above. Thus for $\varpi'_T = -\varpi_T$ as a uniformizer of T and using the same calculation, we have

$$\text{Hasse}(\text{diag}(J_d\varpi_{E'}, \dots, J_d\varpi_{E'}, J_d\varpi_{E'}\epsilon_0)) = \text{Hasse}(\text{diag}(J_t\varpi'_T, \dots, J_t\varpi'_T, J_t\varpi'_T\epsilon'_0)).$$

And still we use the tamely ramified case to finish the proof. □

2.3.3 The general case

In this subsection, we finish the proof of Theorem 2.3.3. For $[\mathfrak{a}, \beta]$ and $\theta \in \mathcal{C}(\mathfrak{a}, \beta)$ given as in the theorem, we choose $\beta_0 \in M_d(F)$ such that there exists an F -algebra isomorphism $F[\beta_0] \rightarrow F[\beta]$ which maps β_0 to β . Let \mathfrak{a}_0 be the unique hereditary order of $M_d(F)$ normalized by β_0 . Thus $[\mathfrak{a}_0, \beta_0]$ is a simple stratum of $M_d(F)$ and we let $\theta_0 = t_{\mathfrak{a}, \mathfrak{a}_0}^{\beta, \beta_0}(\theta)$ be the transfer of θ as a simple character with respect to $[\mathfrak{a}_0, \beta_0]$. Using Proposition 2.3.9, for τ_{J_d} the involution on $\text{GL}_d(F)$, there exist a simple stratum $[\mathfrak{a}'_0, \beta'_0]$ and a simple character $\theta'_0 \in \mathcal{C}(\mathfrak{a}'_0, \beta'_0)$ such that $(\mathfrak{a}'_0, \theta'_0)$ is $\text{GL}_d(F)$ -conjugate to $(\mathfrak{a}_0, \theta_0)$ with the following property:

- (1) $\tau_{J_d}(\mathfrak{a}'_0) = \mathfrak{a}'_0$ and $\tau_{J_d}(H^1(\mathfrak{a}'_0, \beta'_0)) = H^1(\mathfrak{a}'_0, \beta'_0)$;
- (2) $\theta'_0 \circ \tau_{J_d} = \theta_0^{-1}$;

- (3) $\tau_{J_d}(\beta'_0) = \beta'^{-1}_0$;
(4) Corollary 2.3.14 holds.

Now we embed $M_d(F)$ diagonally in $M_n(F)$, which gives an F -algebra homomorphism $\iota' : F[\beta'_0] \hookrightarrow M_n(F)$. We write $\beta' = \iota'(\beta'_0) = \beta'_0 \otimes \dots \otimes \beta'_0$ and $E' = F[\beta']$. The centralizer of E' in $M_n(F)$, denoted by B' , is naturally identified with $M_m(E')$. Let \mathfrak{b}' be a maximal standard hereditary order in B' which may be identified with $M_m(\mathfrak{o}_{E'})$, and let \mathfrak{a}' be the unique hereditary order in $M_n(F)$ normalized by E'^{\times} such that $\mathfrak{a}' \cap B' = \mathfrak{b}'$. Then we obtain a simple stratum $[\mathfrak{a}', \beta']$ in $M_n(F)$. Let $\theta' = t_{\mathfrak{a}'_0, \mathfrak{a}'_0}^{\beta'_0, \beta'_0}(\theta'_0) \in \mathcal{C}(\mathfrak{a}'_0, \beta'_0)$ be the transfer of θ'_0 .

We denote by T' the maximal tamely ramified subextension of E'/F and we denote by T'_m an unramified extension of degree m over T' . We denote by $E'_m = T'_m E'$ an unramified extension of degree m over E' . Since E'/T' and E'_m/T'_m are totally wildly ramified, it is easy to check that

$$N_{T'/F}(T'^{\times})F^{\times 2}/F^{\times 2} = N_{E'/F}(E'^{\times})F^{\times 2}/F^{\times 2} \quad (2.3.1)$$

and

$$N_{T'_m/F}(T_m'^{\times})F^{\times 2}/F^{\times 2} = N_{E'_m/F}(E_m'^{\times})F^{\times 2}/F^{\times 2}. \quad (2.3.2)$$

The latter group is a subgroup of the former one, and both of them are subgroups of $F^{\times}/F^{\times 2}$, which is a group of order four.

We consider the following special orthogonal involutions $\tau = \tau_{\varepsilon}$ such that

Case (i) If $N_{T'_m/F}(T_m'^{\times})F^{\times 2}/F^{\times 2} = F^{\times}/F^{\times 2}$, then $\varepsilon = J_{d,m} = \text{diag}(J_d, \dots, J_d) \in M_m(M_d(F)) = M_n(F)$;

Case (ii) If $N_{T'_m/F}(T_m'^{\times})F^{\times 2}/F^{\times 2}$ is a subgroup of $F^{\times}/F^{\times 2}$ of order two, we consider the following two cases:

(ii.a) If $2|m$, then ε equals $J_{d,m}$ or $\text{diag}(J_d, \dots, J_d, J_d \epsilon)$, where $\epsilon \in \mathfrak{o}_{E'}^{\times}$;

(ii.b) If $2 \nmid m$, then ε equals $J_{d,m}$ or $\text{diag}(J_d \epsilon, \dots, J_d \epsilon)$, where $\epsilon \in E'^{\times}$;

Case (iii) If $N_{T'_m/F}(T_m'^{\times})F^{\times 2}/F^{\times 2} = \{1\}$, then ε equals $J_{d,m}$ or $\text{diag}(J_d \varpi_{E'}, \dots, J_d \varpi_{E'} \epsilon)$, where $\epsilon \in \mathfrak{o}_{E'}^{\times}$ and $\varpi_{E'}$ is a certain uniformizer of E' . We distinguish the following two cases:

(iii.a) $N_{T'/F}(T'^{\times})/F^{\times 2} = \{1\}$;

(iii.b) $N_{T'/F}(T'^{\times})F^{\times 2}/F^{\times 2}$ is not trivial.

We want to check that for $[\mathfrak{a}', \beta']$, θ' and $\tau = \tau_{\varepsilon}$ given as above, the conditions (1), (2) and (3) in Theorem 2.3.3 are satisfied. For each ε above, we may write $\varepsilon = J_{d,m} a_{\varepsilon} \varepsilon_{E'}$, where $a_{\varepsilon} \in E'^{\times}$ and $\varepsilon_{E'} = \text{diag}(1, \dots, 1, \epsilon) \in \text{GL}_m(E')$ with $\epsilon \in \mathfrak{o}_{E'}^{\times}$. Thus for $x = (x_{ij})_{ij} \in \text{GL}_m(E')$, we have

$$\begin{aligned} \tau(x) &= ((J_{d,m} a_{\varepsilon} \varepsilon_{E'})^{-1} {}^t((x_{ij})_{ij}) J_{d,m} a_{\varepsilon} \varepsilon_{E'})^{-1} = ((\varepsilon_{E'}^{-1} a_{\varepsilon}^{-1} ((J_d^{-1} {}^t x_{ji} J_d)_{ij}) a_{\varepsilon} \varepsilon_{E'})^{-1} \\ &= (\varepsilon_{E'}^{-1} a_{\varepsilon}^{-1} ((x_{ji})_{ij}) a_{\varepsilon} \varepsilon_{E'})^{-1} = (\varepsilon_{E'}^{-1} ({}^t x) \varepsilon_{E'})^{-1} = \tau'(x), \end{aligned} \quad (2.3.3)$$

where we write ${}^t x$ for the transpose on $\text{GL}_m(E')$ and $\tau' := \tau_{\varepsilon_{E'}}$ for the orthogonal involution defined on $\text{GL}_m(E')$ corresponding to $\varepsilon_{E'}$, and we use the fact that the embedding $E' \hookrightarrow M_d(F)$ is J_d -symmetric and a_{ε} commutes with elements in $\text{GL}_m(E')$. Thus we proved that the restriction of τ to $\text{GL}_m(E')$ equals τ' as an orthogonal involution on $\text{GL}_m(E')$. In particular, since ϵ is an element in E' , we know that $\varepsilon_{E'}$ commutes with elements in E' and we have $\tau(\beta') = \beta'^{-1}$. Thus condition (3) is verified.

Since \mathfrak{b}' is a maximal standard hereditary order in B' which may be identified with $M_m(\mathfrak{o}_{E'})$, it is τ' -stable. Thus from our assumption of τ and construction of \mathfrak{a}' , we deduce that \mathfrak{a}' is τ -stable. By definition $H^1(\mathfrak{a}', \beta')$ is τ -stable, which means that condition (1) is verified.

Let M be the standard Levi subgroup of G isomorphic to $\text{GL}_d(F) \times \dots \times \text{GL}_d(F)$. Let P be the standard parabolic subgroup of G generated by M and upper triangular matrices, and let N be its unipotent radical. Let N^- be the unipotent radical of the parabolic subgroup opposite to P with

respect to M . By [SS08], Théorème 2.17, we have

$$H^1(\alpha', \beta') = (H^1(\alpha', \beta') \cap N^-) \cdot (H^1(\alpha', \beta') \cap M) \cdot (H^1(\alpha', \beta') \cap N), \quad (2.3.4)$$

$$H^1(\alpha', \beta') \cap M = H^1(\alpha'_0, \beta'_0) \times \dots \times H^1(\alpha'_0, \beta'_0). \quad (2.3.5)$$

By *loc. cit.*, the character θ' is trivial on $H^1(\alpha', \beta') \cap N^-$ and $H^1(\alpha', \beta') \cap N$, and the restriction of θ' to $H^1(\alpha', \beta') \cap M$ equals $\theta'_0 \otimes \dots \otimes \theta'_0$. We have

$$\theta' \circ \tau|_{H^1(\alpha', \beta') \cap N^-} = \theta' \circ \tau|_{H^1(\alpha', \beta') \cap N} = \theta'^{-1}|_{H^1(\alpha', \beta') \cap N^-} = \theta'^{-1}|_{H^1(\alpha', \beta') \cap N} = 1.$$

Moreover since $\tau = \tau_\varepsilon$ with

$$\varepsilon = \text{diag}(J_d, \dots, J_d) \text{ or } \text{diag}(J_d \varepsilon, \dots, J_d \varepsilon) \text{ or } \text{diag}(J_d, \dots, J_d, J_d \varepsilon) \text{ or } \text{diag}(J_d \varpi_{E'}, \dots, J_d \varpi_{E'}, J_d \varpi_{E'} \varepsilon),$$

and since ε and $\varpi_{E'}$ normalize θ'_0 , we have

$$\theta' \circ \tau|_{H^1(\alpha', \beta') \cap M} = \theta'_0 \circ \tau_{J_d} \otimes \dots \otimes \theta'_0 \circ \tau_{J_d} = \theta'^{-1} \otimes \dots \otimes \theta'^{-1} = \theta'^{-1}|_{H^1(\alpha', \beta') \cap M}.$$

Thus by equation (2.3.4), we have $\theta' \circ \tau = \theta'^{-1}$, which is the condition (2). Thus for those special orthogonal involutions, we finish the proof.

Finally we show that for a given orthogonal involution τ and the corresponding orthogonal group $H = G^\tau$ satisfying the condition of Theorem 2.3.3, τ is conjugate to one of the orthogonal involutions mentioned in **Case (i)**, **(ii)** or **(iii)**. We consider them separately.

Case (i) By definition,

$$N_{E'_m/F}(E'_m{}^\times)F^{\times 2}/F^{\times 2} = N_{T'_m/F}(T'_m{}^\times)F^{\times 2}/F^{\times 2} = F^\times/F^{\times 2} \quad (2.3.6)$$

then using Proposition 2.2.14 for $E = T'_m$, we deduce that $[T'_m : F]$ is odd, thus $n = [E'_m : F]$ is odd. By Lemma 2.2.9, we have

$$\text{Hasse}(J_n) = \text{Hasse}(-J_n) = \text{Hasse}(J_{d,m}) = 1.$$

And moreover

$$\det(J_{d,m}) = \det(J_n) \quad \text{or} \quad \det(J_{d,m}) = \det(-J_n).$$

So by Proposition 2.2.1, $J_{d,m}$ is similar to J_n or $-J_n$, which means that τ_{J_n} and $\tau_{J_{d,m}}$ are in the same G -orbit.

Case (ii) By Lemma 2.2.9, we have

$$\text{Hasse}(J_n) = \text{Hasse}(J_{d,m}) = 1.$$

(ii.a) Since T'_m/T' is unramified and m is even, we get

$$N_{T'_m/F}(T'_m{}^\times)F^{\times 2}/F^{\times 2} = N_{T'/F}(\mathfrak{o}_{T'}^\times)F^{\times 2}/F^{\times 2} = N_{T'_m/F}(\mathfrak{o}_{T'_m}^\times)F^{\times 2}/F^{\times 2}.$$

Thus using equation (2.3.1) and (2.3.2) we know that

$$N_{E'_m/F}(\mathfrak{o}_{E'_m}^\times)F^{\times 2}/F^{\times 2} = N_{T'_m/F}(\mathfrak{o}_{T'_m}^\times)F^{\times 2}/F^{\times 2} = N_{E'/F}(\mathfrak{o}_{E'}^\times)F^{\times 2}/F^{\times 2} = N_{T'/F}(\mathfrak{o}_{T'}^\times)F^{\times 2}/F^{\times 2}$$

is a subgroup of $F^\times/F^{\times 2}$ of order two. Thus there exists $\varepsilon_0 \in \mathfrak{o}_{E'}^\times$ such that the image of $N_{E'/F}(\varepsilon_0)$ in $N_{E'/F}(\mathfrak{o}_{E'}^\times)F^{\times 2}/F^{\times 2}$ is nontrivial. From now on we fix one such ε_0 .

(ii.a.1) If either of the three cases is true:

- $2|d$;
- $2 \nmid d$ and $4|m$;
- $2 \nmid d$, $4 \nmid m$ and $-1 \in F^{\times 2}$,

then by direct calculation we get

$$1 = \text{disc}(J_{d,m}) = \text{disc}(J_n).$$

Thus by Proposition 2.2.1, $J_{d,m}$ is in the same G -orbit as J_n , representing the G -conjugacy class of split orthogonal group. Moreover, we have

$$\det(J_d, \dots, J_d, J_d \epsilon_0) = N_{E'/F}(\epsilon_0)$$

which is non-trivial in $F^\times/F^{\times 2}$. Thus by Proposition 2.2.3 and Proposition 2.2.5, we know that τ_ϵ corresponds to the G -conjugacy class of orthogonal groups mentioned in Theorem 2.3.3, which is quasisplit but not split.

(ii.a.2) If $2 \nmid d$, $4 \nmid m$ and $-1 \notin F^{\times 2}$, we get

$$N_{T'_m/F}(T_m'^{\times})F^{\times 2}/F^{\times 2} = \{1, -1\}.$$

By direct calculation we get

$$\det(\text{diag}(J_d, \dots, J_d, -J_d)) = \det(J_n) = -1$$

and

$$\det(J_{d,m}) = 1.$$

Thus if we further choose $\epsilon = -1$ and $\varepsilon = \text{diag}(J_d, \dots, J_d, -J_d)$, then by Proposition 2.2.3 and Proposition 2.2.5, τ_ε and $\tau_{J_{d,m}}$ correspond to the two G -conjugacy classes of orthogonal groups respectively mentioned in Theorem 2.3.3, where the former class is split, and the latter class is quasisplit but not split.

(ii.b) Since m is odd, we deduce that

$$N_{T'_m/F}(T_m'^{\times})F^{\times 2}/F^{\times 2} = N_{T'/F}(T'^{\times})F^{\times 2}/F^{\times 2} = N_{E'/F}(E'^{\times})F^{\times 2}/F^{\times 2}$$

and d is even by Proposition 2.2.14 with $E = T'$. We fix $\epsilon \in N_{E'/F}(E'^{\times})$ whose image in $F^\times/F^{\times 2}$ is non-trivial. By direct calculation we get

$$\det(J_{d,m}) = (-1)^{md(d-1)/2} = (-1)^{md(n-1)/2} = \det(J_n).$$

Thus by Proposition 2.2.1, $J_{d,m}$ is in the same G -orbit as J_n , representing the G -conjugacy class of split orthogonal group. Moreover, we have

$$\det(J_d \epsilon, \dots, J_d \epsilon) = N_{E'/F}(\epsilon)^m$$

which is non-trivial in $F^\times/F^{\times 2}$. Thus by Proposition 2.2.3 and Proposition 2.2.5, τ_ϵ correspond to the G -conjugacy class of orthogonal groups mentioned in Theorem 2.3.3, which is quasisplit but not split.

Case (iii) First of all since

$$N_{E'_m/F}(E_m'^{\times})F^{\times 2}/F^{\times 2} = N_{T'_m/F}(T_m'^{\times})F^{\times 2}/F^{\times 2} = \{1\},$$

by Proposition [2.2.14](#) with $E = T'_m$ we know that $4|[T'_m : F]$. Thus $4|[E'_m : F] = n$. By direct calculation, we have

$$\det(J_{d,m}) = \det(J_n) = 1.$$

Moreover, by Lemma [2.2.9](#) we get

$$\text{Hasse}(J_{d,m}) = \text{Hasse}(J_n) = 1.$$

Thus by Proposition [2.2.1](#), $J_{d,m}$ is in the same G -orbit as J_n , representing the G -conjugacy class of split orthogonal group. Thus we only need to show that for $\varepsilon = \text{diag}(J_d \varpi_{E'}, \dots, J_d \varpi_{E'} \epsilon)$ with $\varpi_{E'}$ and $\epsilon \in \mathfrak{o}_E^\times$ well-chosen, $\tau = \tau_\varepsilon$ corresponds to the non-quasisplit orthogonal group. By direct calculation, we have

$$\det(\varepsilon) = (-1)^{n(d-1)/2} N_{E'/F}(\varpi_{E'})^m N_{E'/F}(\epsilon) = N_{E'/F}(\varpi_{E'})^m N_{E'/F}(\epsilon).$$

(iii.a) Since

$$N_{E'/F}(E'^\times) F^{\times 2} / F^{\times 2} = N_{T'/F}(T'^\times) F^{\times 2} / F^{\times 2} = \{1\},$$

$\det(\varepsilon)$ is trivial as an element in $F^\times / F^{\times 2}$. Thus we only need to choose ϵ such that $\text{Hasse}(\varepsilon) = -1$. By Lemma [2.2.15](#) and Corollary [2.3.14](#), we may choose $\varpi_{E'}$ and ϵ_0 such that $\text{Hasse}(J_d \varpi_{E'}) = 1$ and $\text{Hasse}(J_d \varpi_{E'} \epsilon_0) = -1$. Then using Corollary [2.2.11](#) and the fact that $\det(J_d \varpi_{E'})$, $\det(J_d \varpi_{E'} \epsilon_0) \in F^{\times 2}$, we get

$$\text{Hasse}(\varepsilon) = \text{Hasse}(J_d \varpi_{E'})^{m-1} \text{Hasse}(J_d \varpi_{E'} \epsilon_0) = -1.$$

(iii.b) Since $N_{E'/F}(E'^\times) F^{\times 2} / F^{\times 2}$ is not trivial and $N_{E'_m/F}(E'_m{}^\times) F^{\times 2} / F^{\times 2}$ is trivial, m is even and there exists a uniformizer ϖ'_F of F such that

$$N_{E'/F}(E'^\times) F^{\times 2} / F^{\times 2} = \{1, \varpi'_F\}.$$

Thus

$$\det(\varepsilon) = N_{E'/F}(\varpi_{E'})^m N_{E'/F}(\epsilon) \equiv N_{E'/F}(\epsilon) \pmod{F^{\times 2}}.$$

Since $N_{E'/F}(\epsilon) \in \mathfrak{o}_F^\times \cap N_{E'/F}(E'^\times)$, its image in $F^\times / F^{\times 2}$ is trivial, that is, $\text{disc}(\varepsilon) = 1$. So as in (iii.a), we only need to show that $\text{Hasse}(\varepsilon) = -1$. Fix $\epsilon_0 \in \mathfrak{o}_{E'}^\times \setminus \mathfrak{o}_{E'}^{\times 2}$, by Corollary [2.2.17](#) and Corollary [2.3.14](#), we may choose ϵ equals 1 or ϵ_0 , such that

$$\text{Hasse}(\varepsilon) = \text{Hasse}(\text{diag}(J_d \varpi_{E'}, \dots, J_d \varpi_{E'}, J_d \varpi_{E'} \epsilon)) = -1.$$

So we finish the discussion for (iii.b).

Thus for $H = G^\tau$ given as an orthogonal group in Theorem [2.3.3](#) with $\tau = \tau_\varepsilon$, we have shown that τ is G -conjugate to one of the special orthogonal involutions mentioned in **Case (i)**, **(ii)** or **(iii)**. Furthermore, we may change ε up to multiplying by an element in E'^\times such that ε is similar to one of the special symmetric matrices mentioned in **Case (i)**, **(ii)** or **(iii)**. Using Lemma [2.3.5](#) and the special cases proved, we end the proof of Theorem [2.3.3](#).

Remark 2.3.15. In the proof of Theorem [2.3.3](#), we actually showed that for τ as an involution in **Case (i)**, **(ii)** or **(iii)**, the choices of $[\alpha', \beta']$ and θ' are the same. Moreover, $E = E' = F[\beta']$ satisfies Corollary [2.3.14](#).

2.4 Distinguished type theorem and the orbits of distinguished type

Let π be a supercuspidal representation of G , let T be a tame parameter field of π and let T_m be the unramified extension of degree m over T , where $n = md$ is determined by π as before. From Theorem 2.3.1, Theorem 2.3.2, Theorem 2.3.3 and Remark 2.3.15, there exist a simple stratum $[\mathfrak{a}, \beta]$, a simple character $\theta \in \mathcal{C}(\mathfrak{a}, \beta)$ attached to π and a simple type (\mathbf{J}, Λ) containing θ and compactly inducing π such that

$$(1) \tau_0(\mathfrak{a}) = \mathfrak{a} \text{ and } \tau_0(H^1(\mathfrak{a}, \beta)) = H^1(\mathfrak{a}, \beta);$$

$$(2) \theta \circ \tau_0 = \theta^{-1};$$

$$(3) \tau_0(\beta) = \beta^{-1};$$

$$(4) \tau_0(\mathbf{J}) = \mathbf{J} \text{ and } \Lambda^{\tau_0} = \Lambda^\vee;$$

$$(5) \text{Lemma 2.2.15, Lemma 2.2.16, Corollary 2.2.17, Lemma 2.2.18, Lemma 2.2.20, Lemma 2.2.21}$$

hold for $E = F[\beta]$.

Here we assume $\tau_0 = \tau_{\varepsilon_0}$, where ε_0 is a symmetric matrix in $M_n(F)$ as follows:

Case (i) If $N_{T_m/F}(T_m^\times)F^{\times 2}/F^{\times 2} = F^\times/F^{\times 2}$, then $\varepsilon_0 = J_{d,m}$.

Case (ii) If $N_{T_m/F}(T_m^\times)F^{\times 2}/F^{\times 2}$ is a subgroup of $F^\times/F^{\times 2}$ of order two, we consider the following two cases:

(ii.a) If $2|m$, then ε_0 equals $J_{d,m}$ or $\text{diag}(J_d, \dots, J_d, J_d\varepsilon_0)$, where $\varepsilon_0 \in \mathfrak{o}_E^\times \setminus \mathfrak{o}_E^{\times 2}$;

(ii.b) If $2 \nmid m$, then ε_0 equals $J_{d,m}$ or $\text{diag}(J_d\varepsilon, \dots, J_d\varepsilon)$, where ε is chosen to be either a uniformizer in E or an element in $\mathfrak{o}_E^\times \setminus \mathfrak{o}_E^{\times 2}$, such that $N_{E/F}(\varepsilon) \in N_{T_m/F}(T_m^\times) - F^{\times 2}$.

Case (iii) If $N_{T_m/F}(T_m^\times)F^{\times 2}/F^{\times 2} = \{1\}$, we consider the following two cases:

(iii.a) If $N_{T/F}(T^\times)F^{\times 2}/F^{\times 2} = \{1\}$, then ε_0 equals $J_{d,m}$ or $\text{diag}(J_d\varpi_E, \dots, J_d\varpi_E, J_d\varpi_E\varepsilon_0)$, where $\varepsilon_0 \in \mathfrak{o}_E^\times \setminus \mathfrak{o}_E^{\times 2}$ and ϖ_E is a uniformizer of E chosen by Lemma 2.2.15, such that $\text{Hasse}(J_d\varpi_E) = 1$ and $\text{Hasse}(J_d\varpi_E\varepsilon_0) = -1$;

(iii.b) If $N_{T/F}(T^\times)F^{\times 2}/F^{\times 2}$ is not trivial, then ε_0 equals $J_{d,m}$ or $\text{diag}(J_d\varpi_E, \dots, J_d\varpi_E, J_d\varpi_E\varepsilon_0)$ where $\varepsilon_0 \in \mathfrak{o}_E^\times$ and ϖ_E is a certain uniformizer of E , such that $\text{Hasse}(\text{diag}(J_d\varpi_E, \dots, J_d\varpi_E, J_d\varpi_E\varepsilon_0)) = -1$.

Thus in different cases, G^{τ_0} represents all possible G -conjugacy classes of orthogonal groups mentioned in Theorem 2.3.3 respectively.

From now on until the end of this section, we fix ε_0 , $[\mathfrak{a}, \beta]$, θ and (\mathbf{J}, Λ) as above. By (2.3.3) if we restrict τ_0 to $B^\times = \text{GL}_m(E)$, it becomes an orthogonal involution $\tau_{\varepsilon_0 E}$ with respect to E , where $\varepsilon_0 E$ equals I_m or $\text{diag}(1, \dots, 1, \varepsilon_0)$ with $\varepsilon_0 \in \mathfrak{o}_E^\times \setminus \mathfrak{o}_E^{\times 2}$. We fix ε a symmetric matrix in $\text{GL}_n(F)$ and $\tau = \tau_\varepsilon$ an orthogonal involution on G . We write $u = \varepsilon_0^{-1}\varepsilon$, then by direct calculation we get

$$\tau(x) = u^{-1}\tau_0(x)u \quad \text{for any } x \in G$$

and

$$u\tau_0(u) = \varepsilon_0^{-1}\varepsilon\varepsilon_0^{-1}t\varepsilon_0{}^t\varepsilon^{-1}\varepsilon_0 = 1. \quad (2.4.1)$$

We write $\gamma = u\tau(g)g^{-1}$. We first state the following main theorem of this section:

Theorem 2.4.1. *For π a supercuspidal representation and G^τ an orthogonal group of G , the representation π is distinguished by G^τ if and only if there exists a τ -selfdual simple type (\mathbf{J}, Λ) of π such that $\text{Hom}_{\mathbf{J} \cap G^\tau}(\Lambda, 1) \neq 0$.*

The “if” part of this theorem is obvious, so we only need to prove the “only if” part of this theorem. We assume π to be distinguished by G^τ and we choose (\mathbf{J}, Λ) to be τ_0 -selfdual as above. By direct calculation, we get

$$\tau(H^1) = \tau_0(H^1)^u = H^{1u}, \quad \theta^\tau \cong (\theta^{\tau_0})^u \cong (\theta^{-1})^u \quad \text{and} \quad \tau(\beta) = (\beta^{-1})^u, \quad (2.4.2)$$

and

$$\tau(\mathbf{J}) = \tau_0(\mathbf{J})^u = \mathbf{J}^u \quad \text{and} \quad \Lambda^\tau \cong (\Lambda^{\tau_0})^u \cong \Lambda^{\vee u}. \quad (2.4.3)$$

Using the Mackey formula and the Frobenius reciprocity, we have

$$0 \neq \text{Hom}_{G^\tau}(\pi, 1) \cong \prod_{g \in \mathbf{J} \backslash G / G^\tau} \text{Hom}_{\mathbf{J}^g \cap G^\tau}(\Lambda^g, 1).$$

The main step is to prove the following important theorem:

Theorem 2.4.2. *For $g \in G$ such that $\text{Hom}_{\mathbf{J}^g \cap G^\tau}(\Lambda^g, 1) \neq 0$, we have $\gamma = u\tau(g)g^{-1} \in \mathbf{J}$.*

Thus for the simple type $(\mathbf{J}^g, \Lambda^g)$, we get

$$\tau(\mathbf{J}^g) = \tau_0(\mathbf{J})^{u\tau(g)} = \mathbf{J}^{\gamma g} = \mathbf{J}^g \quad \text{and} \quad (\Lambda^g)^\tau \cong (\Lambda^{\tau_0})^{u\tau(g)} \cong (\Lambda^\vee)^{\gamma g} \cong (\Lambda^g)^\vee,$$

where we use the fact that $\gamma \in \mathbf{J}$ normalizes \mathbf{J} and Λ . Thus $(\mathbf{J}^g, \Lambda^g)$ is what we want, which finishes the “only if” part of Theorem [2.4.1](#). So from now on, we focus on the proof of Theorem [2.4.2](#).

2.4.1 Double cosets contributing to the distinction of θ

In this subsection, we prove the following proposition:

Proposition 2.4.3. *For $g \in G$, the character θ^g is trivial on $H^{1g} \cap G^\tau$ if and only if $\gamma \in JB^\times J$.*

Proof. We follow the proof of [Séc19](#), Lemma 6.5. We choose τ , χ and H in *loc. cit.* to be our τ , θ and H^1 respectively. We use the assumptions $\tau(H^1) = H^{1u}$ and $\theta \circ \tau = \theta^{-1u}$ to replace the original assumptions $\tau(H) = H$ and $\chi \circ \tau = \chi^{-1}$ respectively. And we use $\gamma = u\tau(g)g^{-1}$ to replace $\tau(g)g^{-1}$ in *loc. cit.* Finally we notice that γ intertwines θ if and only if $\gamma \in JB^\times J$. With the replacements and remarks mentioned above, the original proof can be used directly. \square

As a result, for $g \in G$ such that $\text{Hom}_{\mathbf{J}^g \cap G^\tau}(\Lambda^g, 1) \neq 0$, restricting to H^{1g} we get $\theta^g|_{H^{1g} \cap G^\tau} = 1$, or equivalently $\gamma \in JB^\times J$.

2.4.2 The double coset lemma

In this section we prove the following double coset lemma:

Lemma 2.4.4. *Let $g \in G$ and let $\gamma = u\tau(g)g^{-1} \in JB^\times J$. Then by changing g with another representative in JgG^τ , we may assume $\gamma \in B^\times$.*

Remark 2.4.5. *By direct calculation, we get*

$$\gamma = u\tau(g)g^{-1} = \varepsilon_0^{-1} t g^{-1} \varepsilon g^{-1} = \tau_0(g) u g^{-1}, \quad (2.4.4)$$

and

$$\tau_0(\gamma)\gamma = g\tau_0(u)\tau_0(g)^{-1}\tau_0(g)ug^{-1} = g\tau_0(u)ug^{-1} = 1. \quad (2.4.5)$$

Since $\tau_0(J) = J$, if we change g with a new representative of JgG^τ , the new γ belongs to the same J - J double coset represented by the original γ , that is, the property $\gamma \in JB^\times J$ doesn't depend on the choice of g in the J - G^τ double coset.

Proof. First of all, we need the following lemma:

Lemma 2.4.6. *There exists $b \in B^\times$ such that $\gamma \in JbJ$ and $\tau_0(b)b = 1$.*

Proof. Since \mathfrak{b}^\times is a maximal order of B^\times , using the Cartan decomposition for $B^\times \cong \mathrm{GL}_m(E)$, we may assume $\gamma = xcy$ such that $x, y \in J$ and

$$c = \mathrm{diag}(\varpi_E^{a_1} I_{m_1}, \dots, \varpi_E^{a_r} I_{m_r}), \quad (2.4.6)$$

where $a_1 > \dots > a_r$ as integers and $m_1 + \dots + m_r = m$. By definition of ε_0 , the restriction of τ_0 to B^\times is also an orthogonal involution τ'_0 defined by

$$\tau'_0(z) = \varepsilon_{0E}^{-1} {}^t z \varepsilon_{0E}^{-1} \quad \text{for any } z \in B^\times,$$

where t represents the transpose on $\mathrm{GL}_m(E)$. If we write $b = c\varepsilon_{0E}$, then by definition we get

$$\tau_0(b)b = \tau'_0(c\varepsilon_{0E})c\varepsilon_{0E} = \varepsilon_{0E}^{-1} {}^t c \varepsilon_{0E}^{-1} c \varepsilon_{0E} = \varepsilon_{0E}^{-1} {}^t c \varepsilon_{0E}^{-1} c \varepsilon_{0E} = \varepsilon_{0E}^{-1} {}^t c \varepsilon_{0E}^{-1} c \varepsilon_{0E} = \varepsilon_{0E}^{-1} \varepsilon_{0E} = 1.$$

So the choice of b satisfies our conditions. □

Now we write $\gamma = x'bx$ with $x, x' \in J$, $b = c\varepsilon_{0E} \in B^\times$ and c as in (2.4.6). Replacing g by $\tau_0(x')^{-1}g$ does not change the double coset JgG^τ but changes γ into $bx\tau_0(x')$. So we may and will assume that $\gamma = bx$ with $x \in J$.

Write K for the group $J \cap J^b$. Since $\tau_0(b) = b^{-1}$ and $\tau_0(J) = J$, using (2.4.5) we have $x \in J$ and $bx b^{-1} = \gamma b^{-1} = \tau_0(\gamma^{-1})\tau_0(b) = \tau_0(x^{-1}) \in J$, thus $x \in K$. Moreover, we have the following corollary of Lemma 2.4.6

Corollary 2.4.7. *The map $\delta_b : k \mapsto b^{-1}\tau_0(k)b$ is an involution on K .*

For $a_1 > \dots > a_r$ and $m_1 + \dots + m_r = m$ as in (2.4.6), and $M = \mathrm{GL}_{m_1 d}(F) \times \dots \times \mathrm{GL}_{m_r d}(F) \subseteq G$, let P be the standard parabolic subgroup of G generated by M and upper triangular matrices. Let N and N^- be the unipotent radicals of P and its opposite parabolic subgroup with respect to M . By definition, b normalizes M and we have

$$K = (K \cap N^-) \cdot (K \cap M) \cdot (K \cap N).$$

We have similar properties for the subgroup $V = K \cap B^\times = U \cap b^{-1}U b$ of B^\times :

$$V = (V \cap N^-) \cdot (V \cap M) \cdot (V \cap N),$$

where $U = U(\mathfrak{b})$ and $U^1 = J^1 \cap B^\times = U^1(\mathfrak{b})$. By definition, V is also fixed by δ_b .

Lemma 2.4.8. *The subset*

$$K^1 = (K \cap N^-) \cdot (J^1 \cap M) \cdot (K \cap N)$$

is a δ_b -stable normal pro- p -subgroup of K , and we have $K = VK^1$.

Proof. The proof is the same as that in [Séc19], Lemma 6.10. □

Lemma 2.4.9. *For $x \in K$ satisfying $x\delta_x(y) = 1$, there exist $k \in K$ and $v \in V$ such that*

- (1) *the element v is in $\mathrm{GL}_{m_1}(\mathfrak{o}_E) \times \dots \times \mathrm{GL}_{m_r}(\mathfrak{o}_E) \subseteq B^\times$ satisfying $v\delta_b(v) = 1$;*
- (2) *$\delta_b(k)xk^{-1} \in vK^1$.*

Proof. We may follow the same proof as Lemma 1.6.9, by replacing σ and $*$ in *loc. cit.* with trivial map and t . Noting that instead of considering the three cases separately by using Lemma 1.6.10, Lemma 1.6.11 and Lemma 1.6.12 in *loc. cit.*, there is only one case to consider in our lemma and we only need to use Lemma 1.6.11 in *loc. cit.* to finish the proof. \square

We finish the proof of Lemma 2.4.4. Applying Lemma 2.4.9 gives us $k \in K$ and $v \in V$ such that $bv\tau_0(bv) = 1$ and $\delta_b(k)vk^{-1} \in vK^1$. Thus we have $\tau_0(k)\gamma k^{-1} \in bvK^1$. Therefore, replacing g by kg and b by bv , we may assume that γ is written as

$$\gamma = bx, \quad b\tau_0(b) = 1, \quad x \in K^1, \quad b \in \varpi_E^{a_1} \mathrm{GL}_{m_1}(\mathfrak{o}_E) \times \dots \times \varpi_E^{a_r} \mathrm{GL}_{m_r}(\mathfrak{o}_E). \quad (2.4.7)$$

Furthermore, we have $\delta_b(x)x = 1$.

Since K^1 is a δ_b -stable pro- p -group and p is odd, the first cohomology set of δ_b in K^1 is trivial. Thus $x = \delta_b(y)y^{-1}$ for some $y \in K^1$, hence using (2.4.4) we have $\gamma = \tau_0(g)ug^{-1} = \tau_0(y)by^{-1}$. As a result, if we further use $y^{-1}g$ to replace g , we get $\gamma = b \in B^\times$, which finishes the proof of Lemma 2.4.4. \square

Remark 2.4.10. Noting that in [Séc19] and §1.6.1, the corresponding double coset lemma says that $\gamma \in JB^\times J$ if and only if $g \in JB^\times G^\tau$. However in our case if we assume $\varepsilon = \varepsilon_0$ and $\gamma = \tau(g)g^{-1} \in JB^\times J$, then it is possible that g is not in $JB^\times G^\tau$. We will discuss this new phenomenon and calculate all the possible J - G^τ cosets in §2.4.7.

2.4.3 Distinction of the Heisenberg representation

Let η be the Heisenberg representation of J^1 associated to θ , we have the following result as in [Séc19], Proposition 6.12 and Proposition 1.6.13.

Proposition 2.4.11. *Given $g \in G$, we have*

$$\dim_{\mathbb{C}} \mathrm{Hom}_{G^\tau}(\eta^g, 1) = \begin{cases} 1 & \text{if } \gamma = u\tau(g)g^{-1} \in JB^\times J, \\ 0 & \text{otherwise.} \end{cases}$$

Proof. First we restrict η^g to H^{1g} which is isomorphic to $\theta^{g(J^1:H^1)^{1/2}}$. Using Proposition 2.4.3 when $\gamma \notin JB^\times J$, the dimension equals 0.

When $\gamma \in JB^\times J$, by Lemma 2.4.4 we may further assume $\gamma \in B^\times$. We denote

$$\delta(x) := (\tau(g)g^{-1})^{-1}\tau(x)\tau(g)g^{-1} \quad \text{for } x \in G$$

as an involution on G , then by definition and (2.4.5) we have

$$\mathrm{Hom}_{G^\tau}(\eta^g, 1) \cong \mathrm{Hom}_{G^\delta}(\eta, 1),$$

and

$$\gamma\delta(\gamma) = \gamma\gamma^{-1}\tau_0(\gamma)\gamma = 1. \quad (2.4.8)$$

Moreover, using (2.4.2) we have

$$\delta(H^1) = (\tau(g)g^{-1})^{-1}H^{1u}\tau(g)g^{-1} = H^{1\gamma} \quad \text{and} \quad \theta \circ \delta = (\theta^{-1})^{u\tau(g)g^{-1}} = (\theta^{-1})^\gamma. \quad (2.4.9)$$

So using Proposition 1.6.14, we finish the proof. \square

2.4.4 Distinction of the extension of a Heisenberg representation

Let κ be an irreducible representation of \mathbf{J} extending η , then there exists a unique representation ρ of \mathbf{J} trivial on J^1 up to isomorphism, such that $\Lambda = \kappa \otimes \rho$. First of all we have the following proposition:

Proposition 2.4.12. *Let $g \in G$ such that $\gamma \in JB^\times J$.*

(1) *There is a unique character χ of $\mathbf{J}^g \cap G^\tau$ trivial on $J^{1g} \cap G^\tau$ such that*

$$\mathrm{Hom}_{J^{1g} \cap G^\tau}(\eta^g, 1) = \mathrm{Hom}_{\mathbf{J}^g \cap G^\tau}(\kappa^g, \chi^{-1}).$$

(2) *The canonical linear map*

$$\mathrm{Hom}_{J^{1g} \cap G^\tau}(\eta^g, 1) \otimes \mathrm{Hom}_{\mathbf{J}^g \cap G^\tau}(\rho^g, \chi) \rightarrow \mathrm{Hom}_{\mathbf{J}^g \cap G^\tau}(\Lambda^g, 1).$$

is an isomorphism.

Proof. With the aid of Proposition 2.4.11, the proof is the same as that in [Séc19], Lemma 6.20. \square

For $g \in G$ such that $\gamma = u\tau(g)g^{-1} = \tau_0(g)ug^{-1} \in JB^\times J$, using $u\tau(g) = \tau_0(g)u$ to replace g , we have

$$\tau_0(\tau_0(g)u)u(\tau_0(g)u)^{-1} = gu^{-1}\tau_0(g)^{-1} = (\tau_0(g)ug^{-1})^{-1} \in JB^\times J,$$

which means that we may consider $u\tau(g)$ instead of g in Proposition 2.4.12. Thus there exists a unique character χ' of $\mathbf{J}^{u\tau(g)} \cap G^\tau$ trivial on $J^{1u\tau(g)} \cap G^\tau$ such that

$$\mathrm{Hom}_{J^{1u\tau(g)} \cap G^\tau}(\eta^{u\tau(g)}, 1) \cong \mathrm{Hom}_{\mathbf{J}^{u\tau(g)} \cap G^\tau}(\kappa^{u\tau(g)}, \chi'^{-1}).$$

Moreover, we know that $\tau(\mathbf{J}) = \mathbf{J}^u$, $\tau(J) = J^u$, $\tau(J^1) = J^{1u}$ and $\tau(H^1) = H^{1u}$, thus as in Lemma 1.4.2 and Lemma 1.6.15, it is easy to show that

$$\mathbf{J}^g \cap G^\tau = \mathbf{J}^{u\tau(g)} \cap G^\tau = J^g \cap G^\tau = J^{u\tau(g)} \cap G^\tau \quad (2.4.10)$$

As a result, χ and χ' are characters defined on the same group $\mathbf{J}^g \cap G^\tau = \mathbf{J}^{u\tau(g)} \cap G^\tau$.

Proposition 2.4.13. *For χ and χ' defined above as characters of $\mathbf{J}^g \cap G^\tau = \mathbf{J}^{u\tau(g)} \cap G^\tau$, we have $\chi = \chi'$.*

Proof. We write $\delta(x) = (\tau(g)g^{-1})^{-1}\tau(x)\tau(g)g^{-1}$ for any $x \in G$. Using the basic results in simple type theory, we have $\gamma = u\tau(g)g^{-1} \in I_G(\eta) = I_G(\kappa^0)$, where $\kappa^0 = \kappa|_J$ and $I_G(\eta)$ (resp. $I_G(\kappa^0)$) denotes the intertwining set of η (resp. κ^0). Moreover we have

$$\dim_{\mathbb{C}}(\mathrm{Hom}_{J \cap J^\gamma}(\kappa^{0\gamma}, \kappa^0)) = \dim_{\mathbb{C}}(\mathrm{Hom}_{J^1 \cap J^{1\gamma}}(\eta^\gamma, \eta)) = 1.$$

By direct calculation, we have $J^1 \cap G^\delta = J^{1\gamma} \cap G^\delta$ as a subgroup of $J^1 \cap J^{1\gamma}$ and $H^1 \cap G^\delta = H^{1\gamma} \cap G^\delta$. Using Proposition 1.6.20 for our γ and δ , we have:

Proposition 2.4.14. *For a non-zero homomorphism $\varphi \in \mathrm{Hom}_{J^1 \cap J^{1\gamma}}(\eta^\gamma, \eta) = \mathrm{Hom}_{J \cap J^\gamma}(\kappa^{0\gamma}, \kappa^0)$, it naturally induces a \mathbb{C} -vector space isomorphism*

$$\begin{aligned} f_\varphi : \mathrm{Hom}_{J^1 \cap G^\delta}(\eta, 1) &\rightarrow \mathrm{Hom}_{J^{1\gamma} \cap G^\delta}(\eta^\gamma, 1), \\ \lambda &\mapsto \lambda \circ \varphi. \end{aligned}$$

Now we use Proposition [2.4.14](#) to finish the proof of Proposition [2.4.13](#). Using Proposition [2.4.11](#) for g and $u\tau(g)$ respectively, we have

$$\dim_{\mathbb{C}} \mathrm{Hom}_{J^{1g} \cap G^\tau}(\eta^g, 1) = \dim_{\mathbb{C}} \mathrm{Hom}_{J^{1u\tau(g)} \cap G^\tau}(\eta^{u\tau(g)}, 1) = 1.$$

By Proposition [2.4.14](#), for $0 \neq \varphi \in \mathrm{Hom}_{J^1 \cap J^{1\gamma}}(\eta^\gamma, \eta) = \mathrm{Hom}_{J^{1g} \cap J^{1u\tau(g)}}(\eta^g, \eta^{u\tau(g)})$,

$$\begin{aligned} f_\varphi : \mathrm{Hom}_{J^{1g} \cap G^\tau}(\eta^g, 1) &\rightarrow \mathrm{Hom}_{J^{1u\tau(g)} \cap G^\tau}(\eta^{u\tau(g)}, 1), \\ \lambda &\mapsto \lambda \circ \varphi, \end{aligned}$$

is bijective. If we choose

$$0 \neq \lambda \in \mathrm{Hom}_{J^{1g} \cap G^\tau}(\eta^g, 1) \quad \text{and} \quad 0 \neq \lambda' := f_\varphi(\lambda) = \lambda \circ \varphi \in \mathrm{Hom}_{J^{1u\tau(g)} \cap G^\tau}(\eta^{u\tau(g)}, 1),$$

then for any v in the representation space of η and any $x \in J^g \cap G^\tau = J^{u\tau(g)} \cap G^\tau$, we have

$$\begin{aligned} \chi'(x)^{-1} \lambda'(v) &= \lambda'(\kappa^{0u\tau(g)}(x)v) && \text{(by Proposition [2.4.12](#) (1))} \\ &= \lambda(\varphi(\kappa^{0u\tau(g)}(x)v)) && \text{(by definition of } \lambda') \\ &= \lambda(\kappa^{0g}(x)\varphi(v)) && \text{(since } \varphi \in \mathrm{Hom}_{J^g \cap J^{u\tau(g)}}(\kappa^{0u\tau(g)}, \kappa^{0g})) \\ &= \chi(x)^{-1} \lambda(\varphi(v)) && \text{(by Proposition [2.4.12](#) (1))} \\ &= \chi(x)^{-1} \lambda'(v) && \text{(by definition of } \lambda'). \end{aligned}$$

Since v and $x \in J^g \cap G^\tau = J^{u\tau(g)} \cap G^\tau$ are arbitrary, we have $\chi'|_{J^{u\tau(g)} \cap G^\tau} = \chi|_{J^g \cap G^\tau}$, which finishes the proof with the aid of [\(2.4.10\)](#).

2.4.5 Existence of a τ -selfdual extension of η

Proposition 2.4.15. *There is κ as an extension of η such that $\kappa^{\tau_0^\vee} \cong \kappa$.*

Proof. We refer to Proposition [1.6.24](#) for a proof. Noting that the restriction of τ_0 to $\mathrm{GL}_m(\mathbf{l})$ becomes an orthogonal involution with respect to the symmetric matrix $\overline{\varepsilon_{0E}} \in \mathrm{GL}_m(\mathbf{l})$, where $\overline{\varepsilon_{0E}}$ represents the image of ε_{0E} in $\mathrm{GL}_m(\mathbf{l}) \cong \mathrm{GL}_m(\mathfrak{o}_E)/(1 + \mathrm{M}_m(\mathfrak{p}_E))$, thus if we replace σ and τ in the *loc. cit.* by the trivial action and τ_0 , then the same proof in the case where E/E_0 is ramified in *loc. cit.* works for our proposition. □

From now on until the end of this section we fix κ as in Proposition [2.4.15](#). We have the following corollary:

Corollary 2.4.16. *The character χ defined by Lemma [2.4.12](#) (1) is quadratic, that is, $\chi^2 = 1$.*

Proof. We have the following isomorphisms

$$\begin{aligned} \mathrm{Hom}_{J^{1u\tau(g)} \cap G^\tau}(\eta^{u\tau(g)}, 1) &\cong \mathrm{Hom}_{J^{1g} \cap G^\tau}(\eta^g, 1) \\ &\cong \mathrm{Hom}_{J^g \cap G^\tau}(\kappa^g, \chi^{-1}) \\ &\cong \mathrm{Hom}_{J^g \cap G^\tau}(\chi, \kappa^{g^\vee}) && \text{(by the duality of contragredient)} \\ &\cong \mathrm{Hom}_{J^g \cap G^\tau}(\kappa^{g^\vee}, \chi) \\ &\cong \mathrm{Hom}_{J^g \cap G^\tau}(\kappa^{g^\vee} \circ \tau, \chi \circ \tau) \\ &\cong \mathrm{Hom}_{J^g \cap G^\tau}((\kappa^{\tau_0^\vee})^{u\tau(g)}, \chi \circ \tau) \\ &\cong \mathrm{Hom}_{J^{u\tau(g)} \cap G^\tau}(\kappa^{u\tau(g)}, \chi \circ \tau) && \text{(since } \kappa \text{ is } \tau_0\text{-selfdual).} \end{aligned}$$

Using Proposition [2.4.13](#) and the uniqueness of χ' , we have $\chi \circ \tau = \chi^{-1}$. Since χ is defined on $J^g \cap G^\tau = J^g \cap G^\tau$ which is τ -invariant, we have $\chi \circ \tau = \chi$, thus $\chi^2 = \chi(\chi \circ \tau) = 1$. □

2.4.6 Proof of Theorem [2.4.2](#)

In this subsection, we finish the proof of Theorem [2.4.2](#). For $g \in G$ given as in *loc. cit.*, by Lemma [2.4.4](#) and Cartan decomposition, we may replace g by another representative in the same J - G^τ double coset, such that

$$\gamma := u\tau(g)g^{-1} \in \varpi_E^{a_1} \mathrm{GL}_{m_1}(\mathfrak{o}_E) \times \dots \times \varpi_E^{a_r} \mathrm{GL}_{m_r}(\mathfrak{o}_E), \quad (2.4.11)$$

where a_i, m_i are defined as in Lemma [2.4.6](#). Thus there exists a unique standard hereditary order $\mathfrak{b}_m \subseteq \mathfrak{b}$ such that

$$U^1(\mathfrak{b}_m) = (U \cap \delta(U^1))U^1 = (U \cap U^{1\gamma})U^1,$$

where we define $U = U(\mathfrak{b})$, $U^1 = U^1(\mathfrak{b})$ and $\delta(x) = (\tau(g)g^{-1})^{-1}\tau(x)\tau(g)g^{-1}$ for any $x \in G$ as an involution on G . First we have the following lemma whose proof is the same as that in [\[Séc19\]](#), Lemma 6.22, inspired by [\[HM08\]](#), Proposition 5.20:

Lemma 2.4.17. *We have $U^1(\mathfrak{b}_m) = (U^1(\mathfrak{b}_m) \cap G^\delta)U^1$.*

To finish the proof, it is enough to show that $r = 1$ in [\(2.4.11\)](#). If not, we know that \mathfrak{b}_m by definition is a proper suborder of \mathfrak{b} . Furthermore, $\overline{U^1(\mathfrak{b}_m)} := U^1(\mathfrak{b}_m)/U^1$ is a non-trivial unipotent subgroup of $U/U^1 \cong \mathrm{GL}_m(\mathfrak{l})$. Using Proposition [2.4.12](#)(2), we have

$$\mathrm{Hom}_{J \cap G^\delta}(\rho, \chi^{g^{-1}}) \cong \mathrm{Hom}_{J^g \cap G^\tau}(\rho^g, \chi) \neq 0.$$

Restricting to $U^1(\mathfrak{b}_m) \cap G^\delta$, we have

$$\mathrm{Hom}_{U^1(\mathfrak{b}_m) \cap G^\delta}(\rho, \chi^{g^{-1}}) \neq 0. \quad (2.4.12)$$

Using Lemma [2.4.17](#), we have the isomorphism

$$(U^1(\mathfrak{b}_m) \cap G^\delta)U^1/U^1 \cong U^1(\mathfrak{b}_m)/U^1.$$

We denote by $\bar{\rho}$ the cuspidal representation of $U^0/U^1 \cong \mathrm{GL}_m(\mathfrak{l})$ whose inflation is $\rho|_{U^0}$, and $\overline{\chi^{g^{-1}}}$ the character of $\overline{U^1(\mathfrak{b}_m)}$ whose inflation is $\chi^{g^{-1}}$. We consider the equation [\(2.4.12\)](#) modulo U^1 and we have

$$\mathrm{Hom}_{\overline{U^1(\mathfrak{b}_m)}}(\bar{\rho}, \overline{\chi^{g^{-1}}}) \neq 0.$$

Since $\chi^{g^{-1}}|_{J \cap G^\delta}$ is quadratic and $\overline{U^1(\mathfrak{b}_m)}$ is a p -group with $p \neq 2$, we get $\overline{\chi^{g^{-1}}}|_{\overline{U^1(\mathfrak{b}_m)}} = 1$, thus

$$\mathrm{Hom}_{\overline{U^1(\mathfrak{b}_m)}}(\bar{\rho}, 1) \neq 0$$

which contradicts to the fact that $\bar{\rho}$ is supercuspidal. So we finish the proof. □

2.4.7 Double cosets contributing to the distinction of π

In this subsection, we assume $\varepsilon = \varepsilon_0$ and $\tau = \tau_0$. We want to study all the possible \mathbf{J} - G^τ double cosets contributing to the distinction of π . Precisely, we want to study those $g \in G$ such that

$$\mathrm{Hom}_{\mathbf{J}g \cap G^\tau}(\Lambda^g, 1) \neq 0.$$

By Lemma 2.4.4, we may change g with another representative in $\mathbf{J}gG^\tau$ to assume that $\gamma = \tau(g)g^{-1} \in B^\times$. Moreover, by Theorem 2.4.2 we get $\gamma \in \mathbf{J}$. As a result, we have

$$\gamma \in \mathbf{J} \cap B^\times = E^\times \mathfrak{b}^\times. \quad (2.4.13)$$

First by changing g up to multiplying an element in E^\times on the left, which doesn't change the double coset $\mathbf{J}gG^\tau$, we may assume $\gamma \in \mathfrak{b}^\times$ or $\varpi_E \mathfrak{b}^\times$. Since $\mathbf{J} \cap B^\times = \mathfrak{b}^\times = \mathrm{GL}_m(\mathfrak{o}_E)$, using Proposition 2.2.2 we may change g up to multiplying an element in \mathfrak{b}^\times on the left, which doesn't change the double coset $\mathbf{J}gG^\tau$, such that

$$\gamma = I_m \text{ or } \mathrm{diag}(1, \dots, 1, \epsilon_0) \text{ or } \mathrm{diag}(\varpi_E, \dots, \varpi_E, \varpi_E) \text{ or } \mathrm{diag}(\varpi_E, \dots, \varpi_E, \varpi_E \epsilon_0). \quad (2.4.14)$$

By definition, we have

$$\mathrm{N}_{E/F}(\det_B(\gamma)) = \det(\gamma) \in F^{\times 2}, \quad (2.4.15)$$

where \det_B denotes the determinant on $B^\times = \mathrm{GL}_m(E)$. By studying different cases separately, we will give out all the possible double cosets of g satisfying the condition (2.4.14).

Case (i) If $\mathrm{N}_{T_m/F}(T_m^\times)F^{\times 2}/F^{\times 2} = F^\times/F^{\times 2}$, then

$$\mathrm{N}_{E/F} : E^\times/E^{\times 2} \longrightarrow F^\times/F^{\times 2}$$

is bijective. Thus (2.4.15) shows that $\det_B(\gamma) \equiv 1 \pmod{E^{\times 2}}$. Thus from (2.4.14) and the fact that m is odd, we get $\gamma = 1$, which means that $g \in G^\tau$. Thus in this case there is only one double coset $\mathbf{J}G^\tau$.

Case (ii) If $\mathrm{N}_{T_m/F}(T_m^\times)F^{\times 2}/F^{\times 2}$ is a subgroup of $F^\times/F^{\times 2}$ of order two, we consider the following two cases:

(ii.a) If $2|m$, then from the same argument in §2.3.3 we have $\mathrm{N}_{E_m/E}(E_m^\times)E^{\times 2}/E^{\times 2} = \{1, \epsilon_0\}$, where $\epsilon_0 \in \mathfrak{o}_E^\times \setminus \mathfrak{o}_E^{\times 2}$ as above. And moreover the ramification index of E/F is odd and $\mathrm{N}_{E/F}(\epsilon_0) \notin F^{\times 2}$. Using (2.4.14) and (2.4.15), γ equals I_m or $\mathrm{diag}(\varpi_E, \dots, \varpi_E)$.

(ii.a.1) We assume one of the three cases is true:

- $2|d$;
- $2 \nmid d$ and $4|m$;
- $2 \nmid d$, $4 \nmid m$ and $-1 \in F^{\times 2}$.

If $\varepsilon = J_{d,m}$ and $\varepsilon_{0E} = I_m$, then in the case where $\gamma = \tau(g)g^{-1} = I_m$, we have $g \in G^\tau$. In the case where $\gamma = \mathrm{diag}(\varpi_E, \dots, \varpi_E)$, using Proposition 2.2.1 and the fact that

$$\det_B(\mathrm{diag}(\varpi_E, \dots, \varpi_E)) = \varpi_E^m \in E^{\times 2} \quad \text{and} \quad \mathrm{Hasse}_E(\mathrm{diag}(\varpi_E, \dots, \varpi_E)) = 1,$$

there exists $g_1 \in B^\times$ such that $\tau(g_1)g_1^{-1} = \mathrm{diag}(\varpi_E, \dots, \varpi_E)$, where we denote by Hasse_E the Hasse invariant for the symmetric matrices in $B^\times = \mathrm{GL}_m(E)$ and we use Lemma 2.2.12 to calculate the Hasse invariant. Thus we have $g \in \mathbf{J}g_1G^\tau$. So there are two possible double cosets $\mathbf{J}G^\tau$ and $\mathbf{J}g_1G^\tau$.

If $\varepsilon = \text{diag}(J_d, \dots, J_d, J_d \epsilon_0)$ and $\varepsilon_{0E} = \text{diag}(1, \dots, 1, \epsilon_0)$ with $\epsilon_0 \in \mathfrak{o}_E^\times \setminus \mathfrak{o}_E^{\times 2}$, then in the case where $\gamma = I_m$, we have $g \in G^\tau$. In the case where $\gamma = \text{diag}(\varpi_E, \dots, \varpi_E)$, by direct calculation we get

$${}^t g^{-1} \text{diag}(J_d, \dots, J_d, J_d \epsilon_0) g^{-1} = \text{diag}(J_d \varpi_E, \dots, J_d \varpi_E, J_d \varpi_E \epsilon_0).$$

Using Lemma 2.2.9 we obtain $\text{Hasse}({}^t g^{-1} \text{diag}(J_d, \dots, J_d, J_d \epsilon_0) g^{-1}) = 1$. However by Lemma 2.2.20 and Corollary 2.3.14, we have $\text{Hasse}(\text{diag}(J_d \varpi_E, \dots, J_d \varpi_E, J_d \varpi_E \epsilon_0)) = -1$, thus there doesn't exist any $g \in G$ such that $\gamma = \text{diag}(\varpi_E, \dots, \varpi_E, \varpi_E)$, so there is only one possible double coset $\mathbf{J}G^\tau$.

(ii.a.2) If $2 \nmid d$, $4 \nmid m$ and $-1 \notin F^{\times 2}$, then we may choose $\epsilon_0 = -1 \in \mathfrak{o}_E^\times \setminus \mathfrak{o}_E^{\times 2}$.

If $\varepsilon = \text{diag}(J_d, \dots, J_d, -J_d)$ and $\varepsilon_{0E} = \text{diag}(1, \dots, 1, -1)$, then in the case where $\gamma = \tau(g)g^{-1} = I_m$, we have $g \in G^\tau$. In the case where $\gamma = \text{diag}(\varpi_E, \dots, \varpi_E)$, using Proposition 2.2.1 and the fact that (by Lemma 2.2.12 for example)

$$\det_B(\text{diag}(\varpi_E, \dots, -\varpi_E)) = -\varpi_E^m \in \epsilon_0 E^{\times 2} \quad \text{and} \quad \text{Hasse}_E(\text{diag}(\varpi_E, \dots, -\varpi_E)) = 1,$$

there exists $g_1 \in B^\times$ such that ${}^t g_1^{-1} \varepsilon_{0E} g_1^{-1} = \text{diag}(\varpi_E, \dots, -\varpi_E)$, or in other words $\tau(g_1)g_1^{-1} = \text{diag}(\varpi_E, \dots, \varpi_E, \varpi_E)$. Thus we have $g \in \mathbf{J}g_1 G^\tau$. So there are two possible double cosets $\mathbf{J}G^\tau$ and $\mathbf{J}g_1 G^\tau$.

If $\varepsilon = J_{d,m}$ and $\varepsilon_{0E} = I_m$, then in the case where $\gamma = I_m$, we have $g \in G^\tau$. In the case where $\gamma = \text{diag}(\varpi_E, \dots, \varpi_E)$, by direct calculation we get

$${}^t g^{-1} \text{diag}(J_d, \dots, J_d, J_d) g^{-1} = \text{diag}(J_d \varpi_E, \dots, J_d \varpi_E, J_d \varpi_E).$$

Using Lemma 2.2.9 we get $\text{Hasse}({}^t g^{-1} \text{diag}(J_d, \dots, J_d, J_d) g^{-1}) = 1$. Using Lemma 2.2.21 and Corollary 2.3.14 we have $\text{Hasse}(\text{diag}(J_d \varpi_E, \dots, J_d \varpi_E, J_d \varpi_E)) = -1$, thus there doesn't exist any g as above such that $\gamma = \text{diag}(\varpi_E, \dots, \varpi_E, \varpi_E)$, so there is only one possible double coset $\mathbf{J}G^\tau$.

(ii.b) If $2 \nmid m$, then ε equals $J_{d,m}$ or $\text{diag}(J_d \epsilon, \dots, J_d \epsilon)$, where $\epsilon \in E^\times$. In this case we have $N_{E_m/F}(E_m^\times) F^{\times 2} / F^{\times 2} = N_{E/F}(E^\times) F^{\times 2} / F^{\times 2}$ and $2 \mid d$. Furthermore by Proposition 2.2.14, either the ramification index or the residue class degree of E/F is odd. We further consider the following two cases:

(ii.b.1) If the ramification index of E/F is odd, then $\epsilon = \epsilon_0 \in \mathfrak{o}_E^\times \setminus \mathfrak{o}_E^{\times 2}$ such that $N_{E/F}(\epsilon_0) \notin F^{\times 2}$. By (2.4.14) and (2.4.15), we deduce that γ equals I_m or $\text{diag}(\varpi_E, \dots, \varpi_E, \varpi'_E)$, where ϖ'_E equals ϖ_E or $\varpi_E \epsilon_0$ such that $N_{E/F}(\varpi'_E) \in F^{\times 2}$.

If $\varepsilon = J_{d,m}$, we have $g \in G^\tau$ in the case where $\gamma = I_m$. In the case where $\gamma = \text{diag}(\varpi_E, \dots, \varpi_E, \varpi'_E)$, using Lemma 2.2.9, Lemma 2.2.18 and Corollary 2.3.14, we have

$$\det(J_{d,m} \text{diag}(\varpi_E, \dots, \varpi_E, \varpi'_E)) \in \det(J_{d,m}) F^{\times 2} \quad \text{and} \quad \text{Hasse}(J_{d,m} \text{diag}(\varpi_E, \dots, \varpi_E, \varpi'_E)) = 1,$$

thus by Proposition 2.2.1, there exists $g_1 \in G$ such that

$${}^t g_1^{-1} J_{d,m} g_1^{-1} = J_{d,m} \text{diag}(\varpi_E, \dots, \varpi_E, \varpi'_E) = J_{d,m} \gamma,$$

or in other words $\tau(g_1)g_1^{-1} = \gamma$. Thus $g \in g_1 G^\tau$. So we get two double cosets $\mathbf{J}G^\tau$ and $\mathbf{J}g_1 G^\tau$.

Remark 2.4.18. Since $\det_B(\text{diag}(\varpi_E, \dots, \varpi_E, \varpi'_E)) = \varpi_E^m \varpi'_E \notin E^{\times 2}$, it is impossible to choose $g_1 \in B^\times$ such that $\tau(g_1)g_1 = \gamma$. Thus $\mathbf{J}g_1 G^\tau$ is disjoint with $\mathbf{J}B^\times G^\tau$. Similar phenomena also occur in (ii.b.2) and (iii) below.

If $\varepsilon = \text{diag}(J_d \epsilon_0, \dots, J_d \epsilon_0)$, we get $g \in G^\tau$ in the case where $\gamma = I_m$. In the case where $\gamma = \text{diag}(\varpi_E, \dots, \varpi_E, \varpi'_E)$, by direct calculation we have

$${}^t g^{-1} \text{diag}(J_d \epsilon_0, \dots, J_d \epsilon_0, J_d \epsilon_0) g^{-1} = \text{diag}(J_d \varpi_E \epsilon_0, \dots, J_d \varpi_E \epsilon_0, J_d \varpi'_E \epsilon_0). \quad (2.4.16)$$

By Lemma [2.2.9](#), we get

$$\text{Hasse}({}^t g^{-1} \text{diag}(J_d \epsilon_0, \dots, J_d \epsilon_0, J_d \epsilon_0) g^{-1}) = 1.$$

And by Lemma [2.2.18](#) and Corollary [2.3.14](#), we obtain $\text{Hasse}(\text{diag}(J_d \varpi_E \epsilon_0, \dots, J_d \varpi_E \epsilon_0, J_d \varpi_E' \epsilon_0)) = -1$, thus the condition [\(2.4.16\)](#) is never satisfied. Thus there is only one possible double coset $\mathbf{J}G^\tau$.

(ii.b.2) If the residue class degree of E/F is odd, then $\epsilon = \varpi_E$ as a uniformizer of E such that $N_{E/F}(\varpi_E) \notin F^{\times 2}$. By [\(2.4.14\)](#) and [\(2.4.15\)](#), we get $N_{E/F}(\det_B(\gamma)) \in F^{\times 2}$, thus $\det_B(\gamma)$ equals 1 or ϵ_0 , which means that γ equals I_m or $\text{diag}(1, \dots, 1, \epsilon_0)$.

If $\epsilon = J_{d,m}$, we have $g \in G^\tau$ in the case where $\gamma = I_m$. In the case where $\gamma = \text{diag}(1, \dots, 1, \epsilon_0)$, using Lemma [2.2.9](#) we have

$$\det(J_{d,m} \text{diag}(1, \dots, 1, \epsilon_0)) \in \det(J_{d,m}) F^{\times 2} \quad \text{and} \quad \text{Hasse}(J_{d,m} \text{diag}(1, \dots, 1, \epsilon_0)) = \text{Hasse}(J_{d,m}) = 1,$$

thus by Proposition [2.2.1](#), there exists $g_1 \in G$ such that

$${}^t g_1^{-1} J_{d,m} g_1^{-1} = J_{d,m} \text{diag}(1, \dots, 1, \epsilon_0),$$

or equivalently $\tau(g_1) g_1^{-1} = \gamma$. Thus $g \in g_1 G^\tau$. So we get two double cosets $\mathbf{J}G^\tau$ and $\mathbf{J}g_1 G^\tau$.

If $\epsilon = \text{diag}(J_d \varpi_E, \dots, J_d \varpi_E)$, we get $g \in G^\tau$ in the case where $\gamma = I_m$. In the case where $\gamma = \text{diag}(1, \dots, 1, \epsilon_0)$, by direct calculation we have

$${}^t g^{-1} \text{diag}(J_d \varpi_E, \dots, J_d \varpi_E, J_d \varpi_E) g^{-1} = \text{diag}(J_d \varpi_E, \dots, J_d \varpi_E, J_d \varpi_E \epsilon_0), \quad (2.4.17)$$

However by Corollary [2.2.17](#) and Corollary [2.3.14](#), this condition is never satisfied. Thus there is only one possible double coset $\mathbf{J}G^\tau$.

Case (iii) If $N_{T_m/F}(T_m^\times) F^{\times 2} / F^{\times 2} = \{1\}$, we consider the following two cases:

(iii.a) If $N_{E/F}(E^\times) F^{\times 2} / F^{\times 2} = \{1\}$, then ϵ equals $J_{d,m}$ or $\text{diag}(J_d \varpi_E, \dots, J_d \varpi_E \epsilon_0)$, where $\epsilon_0 \in \mathfrak{o}_E^\times \setminus \mathfrak{o}_E^{\times 2}$ and ϖ_E is a uniformizer of E satisfying Lemma [2.2.15](#) with $E' = E$.

If $\epsilon = J_{d,m}$, by [\(2.4.14\)](#) we have

$$\begin{aligned} {}^t g^{-1} J_{d,m} g^{-1} &= J_{d,m} \text{ or } \text{diag}(J_d, \dots, J_d, J_d \epsilon_0) \text{ or } \text{diag}(J_d \varpi_E, \dots, J_d \varpi_E, J_d \varpi_E) \\ &\quad \text{or } \text{diag}(J_d \varpi_E, \dots, J_d \varpi_E, J_d \varpi_E \epsilon_0) \end{aligned} \quad (2.4.18)$$

Since the determinants of both sides of [\(2.4.18\)](#) are in $F^{\times 2}$, and by Lemma [2.2.9](#), Lemma [2.2.15](#) and Corollary [2.3.14](#), we have

$$\text{Hasse}(J_{d,m}) = \text{Hasse}(\text{diag}(J_d, \dots, J_d, J_d \epsilon_0)) = \text{Hasse}(\text{diag}(J_d \varpi_E, \dots, J_d \varpi_E, J_d \varpi_E)) = 1,$$

and

$$\text{Hasse}(\text{diag}(J_d \varpi_E, \dots, J_d \varpi_E, J_d \varpi_E \epsilon_0)) = -1,$$

then by Proposition [2.2.1](#) there exist $g_0 = 1$, g_1 and g_2 which satisfy equation [\(2.4.18\)](#) with the first three terms on the right separately. Furthermore, equation [\(2.4.18\)](#) with the last term on the right is never satisfied. Thus there are exactly three double cosets $\mathbf{J}G^\tau$, $\mathbf{J}g_1 G^\tau$ and $\mathbf{J}g_2 G^\tau$.

If $\epsilon = \text{diag}(J_d \varpi_E, \dots, J_d \varpi_E \epsilon_0)$, then by [\(2.4.14\)](#) we have

$$\begin{aligned} {}^t g^{-1} \epsilon g^{-1} &= \epsilon I_m \text{ or } \epsilon \text{diag}(1, \dots, 1, \epsilon_0) \text{ or } \epsilon \text{diag}(\varpi_E, \dots, \varpi_E, \varpi_E) \\ &\quad \text{or } \epsilon \text{diag}(\varpi_E, \dots, \varpi_E, \varpi_E \epsilon_0) \end{aligned} \quad (2.4.19)$$

Since the determinants of both sides of (2.4.19) are in $F^{\times 2}$, and by Lemma 2.2.9, Lemma 2.2.15 and Corollary 2.3.14, we have

$$\begin{aligned} \text{Hasse}(\varepsilon \text{diag}(1, \dots, 1, \epsilon_0)) &= \text{Hasse}(\varepsilon \text{diag}(\varpi_E, \dots, \varpi_E, \varpi_E)) \\ &= \text{Hasse}(\varepsilon \text{diag}(\varpi_E, \dots, \varpi_E, \varpi_E \epsilon_0)) = 1, \end{aligned}$$

and

$$\text{Hasse}(\varepsilon) = -1.$$

Then equation (2.4.19) is never satisfied with the last three terms on the right, and $g_0 = 1$ satisfies (2.4.19) with the first term on the right. Thus there is only one double coset $\mathbf{J}G^\tau$.

(iii.b) If $N_{E/F}(E^\times)F^{\times 2}/F^{\times 2}$ is not trivial, then ε equals $J_{d,m}$ or $\text{diag}(J_d \varpi_E, \dots, J_d \varpi_E \epsilon_0)$, where $\epsilon_0 \in \mathfrak{o}_E^\times$ and ϖ_E is a uniformizer of E . Using the similar proof as (iii.a), with Lemma 2.2.15 replaced by Corollary 2.2.17, we can show that if $\varepsilon = J_{d,m}$, there are three double cosets $\mathbf{J}g_0 G^\tau$, $\mathbf{J}g_1 G^\tau$ and $\mathbf{J}g_2 G^\tau$, where $g_0 = 1$, g_1 and g_2 are defined such that $\tau(g_i)g_i^{-1}$ equal three of the four terms on the right side of equation (2.4.14). If $\varepsilon = \text{diag}(J_d \varpi_E, \dots, J_d \varpi_E \epsilon_0)$, then there is only one double coset $\mathbf{J}G^\tau$.

We sum up the main result of this subsection as the following proposition:

Proposition 2.4.19. *Case (i) When $N_{T_m/F}(T_m^\times)F^{\times 2}/F^{\times 2} = F^\times/F^{\times 2}$, the only double coset contributing to the distinction is $\mathbf{J}g_0 G^{\tau_0}$, where we write $g_0 = 1$ here and after to normalize the notation;*

Case (ii) When $N_{T_m/F}(T_m^\times)F^{\times 2}/F^{\times 2}$ is a subgroup of $F^\times/F^{\times 2}$ of order 2, if G^{τ_0} is quasisplit but not split, then the only double coset contributing to the distinction is $\mathbf{J}g_0 G^{\tau_0}$; If G^{τ_0} is split, then there are two different double cosets $\mathbf{J}g_0 G^{\tau_0}$ and $\mathbf{J}g_1 G^{\tau_0}$ contributing to the distinction, where $\tau_0(g_1)g_1^{-1} \in B^\times$;

Case (iii) When $N_{T_m/F}(T_m^\times)F^{\times 2}/F^{\times 2} = \{1\}$, if G^{τ_0} is not quasisplit, then the only double coset contributing to the distinction is $\mathbf{J}g_0 G^{\tau_0}$; If G^{τ_0} is split, then there are three different double cosets $\mathbf{J}g_0 G^{\tau_0}$, $\mathbf{J}g_1 G^{\tau_0}$ and $\mathbf{J}g_2 G^{\tau_0}$ contributing to the distinction, where $\tau_0(g_1)g_1^{-1}, \tau_0(g_2)g_2^{-1} \in B^\times$.

Remark 2.4.20. *The above proposition doesn't guarantee that each of the double coset corresponds to a distinguished space, and it says nothing about the dimension. However in the next section we will find out that each double coset indeed contributes to the distinction and the corresponding dimension is one respectively.*

Remark 2.4.21. *We may also give out all the maximal simple characters contained in π that are τ_0 -selfdual. Let θ be a fixed maximal simple character such that $\theta \circ \tau_0 = \theta^{-1}$. Any other maximal simple characters contained in π can be written as θ^g with $g \in G$. Thus θ^g is τ_0 -selfdual if and only if $\gamma = \tau_0(g)g^{-1}$ normalizes θ , that is, $\gamma \in \mathbf{J}$. Thus from the above argument, g is in the same $\mathbf{J}G^{\tau_0}$ double coset as one of the g_i in Proposition 2.4.19. Thus one has a one-to-one correspondence between $\mathbf{J}G^{\tau_0}$ double cosets in loc. cit. and G^{τ_0} -orbits of τ_0 -selfdual maximal characters contained in π .*

2.5 Proof of the main theorems

In this section, we finish the proof of our main theorem. Let π be a given supercuspidal representation of G and let τ be a given orthogonal involution on G . First of all, if π is distinguished by G^τ , then we restrict π to $F^\times \cap G^\tau = \{1, -1\}$ which is contained in the centre of G and we get $\omega_\pi(-1) = 1$. So $\omega_\pi(-1) = 1$ is indeed a necessary condition for π to be distinguished by G^τ . So from now on we assume further that π satisfies this condition.

2.5.1 The finite field case

Let \mathbf{l} be a finite field of characteristic $p \neq 2$ and let $\bar{\mathbf{l}}$ be a fixed algebraic closure of \mathbf{l} . We denote by $Fr \in \text{Gal}(\bar{\mathbf{l}}/\mathbf{l})$ the arithmetic Frobenius map, then we have $\mathbf{H}^{Fr} := \mathbf{H}(\bar{\mathbf{l}})^{Fr} = \mathbf{H}(\mathbf{l})$ for any algebraic group \mathbf{H} over \mathbf{l} . For $m \geq 1$, let $\mathbf{G} = \text{GL}_m$ be the reductive group over \mathbf{l} . Let τ be an orthogonal involution of \mathbf{G} over \mathbf{l} , which means that the symmetric matrix corresponding to τ is of coefficients in \mathbf{l} . Thus τ commutes with Fr and \mathbf{G}^τ denotes the corresponding orthogonal subgroup of \mathbf{G} as a reductive group over \mathbf{l} .

For \mathbf{S} a maximal torus of \mathbf{G} over \mathbf{l} , we write $\mathbf{S}^\tau = \mathbf{S} \cap \mathbf{G}^\tau$. We say that \mathbf{S} is τ -stable if $\tau(\mathbf{S}) = \mathbf{S}$. Furthermore, we say that \mathbf{S} is τ -split if $\tau(x) = x^{-1}$ for any $x \in \mathbf{S}(\mathbf{l})$. We denote by \mathcal{T} the set of maximal tori \mathbf{S} of \mathbf{G} , such that there exists a Borel subgroup \mathbf{B} of \mathbf{G} over \mathbf{l} with the property $\mathbf{S} = \mathbf{B} \cap \tau(\mathbf{B})$. By [Vus74], Proposition 5, the \mathbf{G}^τ -action on \mathcal{T} given by conjugation is transitive. Since this \mathbf{G}^τ -action maintains the τ -split property, and since \mathcal{T} contains a τ -split torus², \mathcal{T} consists of τ -split tori.

As in [Lus90], section 2, for \mathbf{S} a τ -stable maximal torus of \mathbf{G} over \mathbf{l} , we may define a character

$$\epsilon_{\mathbf{S}} : (\mathbf{S}^\tau)^{Fr} \rightarrow \{\pm 1\}.$$

given by

$$\epsilon_{\mathbf{S}}(t) = (-1)^{\text{rank}_{\mathbf{l}}(Z_{\mathbf{G}}((\mathbf{S}^\tau)^\circ)) + \text{rank}_{\mathbf{l}}(Z_{\mathbf{G}}((\mathbf{S}^\tau)^\circ) \cap Z_{\mathbf{G}}(t)^\circ)},$$

where $(\cdot)^\circ$ denotes the connected component of an algebraic group, $Z_{\mathbf{G}}(\cdot)$ denotes the centralizer of an element or an algebraic group in \mathbf{G} and $\text{rank}_{\mathbf{l}}(\cdot)$ denotes the rank of an algebraic group over \mathbf{l} . For \mathbf{T} a maximal torus of \mathbf{G} over \mathbf{l} , we define

$$\Xi_{\mathbf{T}} = \{g \in \mathbf{G}(\bar{\mathbf{l}}) \mid g^{-1}\mathbf{T}g \text{ is } \tau\text{-stable}\}$$

as a variety over $\bar{\mathbf{l}}$, and we denote by $\Xi_{\mathbf{T}}^{Fr} = \Xi_{\mathbf{T}} \cap \mathbf{G}^{Fr}$ its \mathbf{l} -points. By definition, it consists of $\mathbf{T}^{Fr} \cdot (\mathbf{G}^\tau)^{Fr}$ double cosets. For λ a character of \mathbf{T}^{Fr} and $\bar{\chi}$ a character of $(\mathbf{G}^\tau)^{Fr}$, we define

$$\Xi_{\mathbf{T}, \lambda, \bar{\chi}}^{Fr} = \{g \in \Xi_{\mathbf{T}}^{Fr} \mid \lambda(t) = \bar{\chi}(g^{-1}tg) \epsilon_{g^{-1}\mathbf{T}g}(g^{-1}tg) \text{ for any } t \in \mathbf{T}(\bar{\mathbf{l}}) \text{ such that } g^{-1}tg \in ((\mathbf{T}^\tau)^\tau)^{Fr}\}.$$

It is a subset of $\Xi_{\mathbf{T}}^{Fr}$ which also consists of $\mathbf{T}^{Fr} \cdot (\mathbf{G}^\tau)^{Fr}$ double cosets.

We choose \mathbf{l}_m/\mathbf{l} to be a finite extension of degree m and we fix an embedding $\mathbf{l}_m \hookrightarrow \text{M}_m(\mathbf{l})$. We assume \mathbf{T} to be *elliptic*, which means that $\mathbf{T}(\mathbf{l}) = \mathbf{l}_m^\times$. By [HM99], Lemma 2, $\Xi_{\mathbf{T}}^{Fr}$ consists of a single $\mathbf{T}^{Fr} \cdot (\mathbf{G}^\tau)^{Fr}$ double coset. Moreover, from its proof we know that for $g \in \Xi_{\mathbf{T}}^{Fr}$, we have $g^{-1}\mathbf{T}g \in \mathcal{T}$, thus $g^{-1}\mathbf{T}g$ is τ -split.

For any $\bar{\rho}$ as a supercuspidal representation of $\mathbf{G}(\mathbf{l})$, by [DL76] we may associate it to a virtual character $R_{\mathbf{T}, \lambda}$ as the trace of $\bar{\rho}$, where λ is a *non-singular* character of \mathbf{T}^{Fr} , that is, $\lambda^{Fr^i} \neq \lambda$ for any $i = 1, \dots, m-1$. If

$$\text{Hom}_{\mathbf{G}^\tau(\mathbf{l})}(\bar{\rho}, \bar{\chi}) \neq 0,$$

then by [HL12], Theorem 3.11, we get $\Xi_{\mathbf{T}, \lambda, \bar{\chi}}^{Fr} \neq 0$, which means that $\Xi_{\mathbf{T}, \lambda, \bar{\chi}}^{Fr} = \Xi_{\mathbf{T}}^{Fr}$ consists of a single $\mathbf{T}^{Fr} \cdot (\mathbf{G}^\tau)^{Fr}$ double coset. Thus for $h \in \Xi_{\mathbf{T}, \lambda, \bar{\chi}}^{Fr}$ we know that $h^{-1}\mathbf{T}h$ is τ -split, which also means that $h^{-1}\mathbf{l}_m h$ is τ -split. Thus we have proved the following proposition:

Proposition 2.5.1. *For $\bar{\rho}$ a supercuspidal representation of $\mathbf{G}(\mathbf{l})$ and $\bar{\chi}$ a character of $\mathbf{G}^\tau(\mathbf{l})$, if*

$$\text{Hom}_{\mathbf{G}^\tau(\mathbf{l})}(\bar{\rho}, \bar{\chi}) \neq 0,$$

then there exists a τ -split embedding $\mathbf{l}_m \hookrightarrow \text{M}_m(\mathbf{l})$, where \mathbf{l}_m/\mathbf{l} is the field extension of degree m .

²If $\tau = \tau_{\bar{\epsilon}}$ corresponds to the diagonal symmetric matrix $\bar{\epsilon} = \text{diag}(1, \dots, 1, \bar{\epsilon})$ with $\bar{\epsilon}$ equalling 1 or $\bar{\epsilon}_0 \in \mathbf{l}^\times \setminus \mathbf{l}^{\times 2}$, then \mathbf{S}_0 defined as the diagonal maximal torus is τ -split which is contained in \mathcal{T} .

2.5.2 Orthogonal groups contributing to the distinction of π

In this subsection, we first assume that $H = G^\tau$ satisfies the condition of Theorem 0.3.1. From the proof of Theorem 2.3.3, G^τ is conjugate to G^{τ_0} with $\tau_0 = \tau_{\varepsilon_0}$ defined as in the beginning of §2.4. Since the property of distinction doesn't depend on the choice of the representative of a G -conjugacy class, we may suppose $\tau = \tau_0$.

We choose a τ -selfdual simple type (\mathbf{J}, Λ) of π as in §2.4, then using the Mackey formula and the Frobenius reciprocity we get

$$\mathrm{Hom}_{G^\tau}(\pi, 1) \cong \prod_{g \in \mathbf{J} \backslash G / G^\tau} \mathrm{Hom}_{\mathbf{J}^g \cap G^\tau}(\Lambda^g, 1).$$

In §2.4.7, we studied all the possible double cosets that contribute to the distinction. By Proposition 2.4.19, we have

$$\mathrm{Hom}_{G^\tau}(\pi, 1) \cong \bigoplus_{g_i} \mathrm{Hom}_{\mathbf{J}^{g_i} \cap G^\tau}(\Lambda^{g_i}, 1),$$

where g_i runs over a finite set of representatives, depending on **Case (i)**, **Case (ii)** or **Case (iii)** of *loc. cit.*

Moreover, we may write

$$\Lambda \cong \kappa \otimes \rho,$$

where by Proposition 2.4.15 we assume $\kappa^{\tau^\vee} \cong \kappa$, thus we also have $\rho^{\tau^\vee} \cong \rho$. By Proposition 2.4.12, we get

$$\dim_{\mathbb{C}} \mathrm{Hom}_{\mathbf{J}^{g_i} \cap G^\tau}(\kappa^{g_i}, \chi_i^{-1}) = 1 \quad (2.5.1)$$

and

$$\mathrm{Hom}_{\mathbf{J}^{g_i} \cap G^\tau}(\Lambda^{g_i}, 1) \cong \mathrm{Hom}_{\mathbf{J}^{g_i} \cap G^\tau}(\kappa^{g_i}, \chi_i^{-1}) \otimes \mathrm{Hom}_{\mathbf{J}^{g_i} \cap G^\tau}(\rho^{g_i}, \chi_i),$$

where χ_i is a quadratic character of $\mathbf{J}^{g_i} \cap G^\tau$. Thus to finish the proof for $\tau = \tau_0$, we only need to calculate

$$\dim_{\mathbb{C}} \mathrm{Hom}_{\mathbf{J}^{g_i} \cap G^\tau}(\rho^{g_i}, \chi_i).$$

We define $\delta_i(x) = \gamma_i^{-1} \tau(x) \gamma_i$ for any $x \in G$ with $\gamma_i = \tau(g_i) g_i^{-1}$, then by the exact definition of τ and δ_i , the restriction of δ_i to $\mathrm{GL}_m(\mathbf{l}) \cong J/J^1$ is an orthogonal involution, and we denote by $\mathrm{GL}_m(\mathbf{l})^{\delta_i}$ the corresponding orthogonal group. So we have

$$\mathrm{Hom}_{\mathbf{J}^{g_i} \cap G^\tau}(\rho^{g_i}, \chi_i) \cong \mathrm{Hom}_{J \cap G^{\delta_i}}(\rho, \chi_i^{g_i^{-1}}) \cong \mathrm{Hom}_{\mathrm{GL}_m(\mathbf{l})^{\delta_i}}(\overline{\rho}, \overline{\chi_i^{g_i^{-1}}}),$$

where $\overline{\rho}$ and $\overline{\chi_i^{g_i^{-1}}}$ denote the representations of J/J^1 and $J \cap G^{\delta_i} / J^1 \cap G^{\delta_i}$ whose inflations equal $\rho := \rho|_J$ and $\chi_i^{g_i^{-1}}$ respectively. Using (2.5.1) we get $\omega_\kappa(-1) = \overline{\chi_i^{g_i^{-1}}}(-1)^{-1}$, where ω_κ denotes the central character of κ . By [HL12], Proposition 6.7, $\mathrm{Hom}_{\mathrm{GL}_m(\mathbf{l})^{\delta_i}}(\overline{\rho}, \overline{\chi_i^{g_i^{-1}}})$ is non-zero and of dimension 1 if and only if $\omega_{\overline{\rho}}(-1) = \overline{\chi_i^{g_i^{-1}}}(-1)$, or equivalently

$$\omega_\rho(-1) = \chi_i^{g_i^{-1}}(-1), \quad (2.5.2)$$

where $\omega_{\overline{\rho}}$ and ω_ρ denote the central character of $\overline{\rho}$ and ρ respectively. If we denote by ω_Λ and ω_π the central character of Λ and π respectively, then we get

$$\omega_\pi(-1) = \omega_\Lambda(-1) = \omega_\kappa(-1) \omega_\rho(-1) = \chi_i^{g_i^{-1}}(-1)^{-1} \omega_\rho(-1), \quad (2.5.3)$$

Combining (2.5.2) with (2.5.3), $\mathrm{Hom}_{\mathrm{GL}_m(\mathbf{l})^{\delta_i}}(\overline{\rho}, \overline{\chi_i^{g_i^{-1}}})$ is non-zero and of dimension 1 if and only if $\omega_\pi(-1) = 1$. Thus we proved the “if” part of Theorem 0.3.1 and Theorem 0.3.3.

2.5.3 Other orthogonal groups

In this subsection, we finish the proof of Theorem [0.3.1](#) by showing that if π is distinguished, then the corresponding orthogonal group must satisfy the condition of *loc. cit.*

Let $\tau(x) = \varepsilon^{-1} {}^t x^{-1} \varepsilon$ for $x \in G$ as an orthogonal involution and let G^τ be the corresponding orthogonal group. We assume that $\varepsilon_0 = J_{d,m}$ and we write $\tau_0 = \tau_{\varepsilon_0}$. We choose $[\mathfrak{a}, \beta]$, θ and (\mathbf{J}, Λ) as in [§2.4](#).

If π is distinguished by G^τ , then by Theorem [2.4.1](#), Theorem [2.4.2](#) and Lemma [2.4.4](#), there exists $g \in G$ with $\gamma = u\tau(g)g^{-1} \in \mathbf{J} \cap B^\times = E^\times \mathfrak{b}^\times$, such that $(\mathbf{J}^g, \Lambda^g)$ is a simple type of π satisfying

$$\tau(\mathbf{J}^g) = \mathbf{J}^g, \quad (\Lambda^g)^{\tau^\vee} \cong \Lambda^g \quad \text{and} \quad \text{Hom}_{G^\tau}(\Lambda^g, 1) \neq 0.$$

Moreover from Proposition [2.4.12](#), if we write $\Lambda = \kappa \otimes \rho$, then there exists a character χ of $\mathbf{J}^g \cap G^\tau$ trivial on $J^{1^g} \cap G^\tau$ such that

$$0 \neq \text{Hom}_{\mathbf{J}^g \cap G^\tau}(\Lambda^g, 1) \cong \text{Hom}_{\mathbf{J}^g \cap G^\tau}(\kappa^g, \chi^{-1}) \otimes \text{Hom}_{\mathbf{J}^g \cap G^\tau}(\rho^g, \chi),$$

where $\text{Hom}_{\mathbf{J}^g \cap G^\tau}(\kappa^g, \chi^{-1})$ is of dimension 1. Thus we get

$$\text{Hom}_{\mathbf{J}^g \cap G^\tau}(\rho^g, \chi) = \text{Hom}_{\mathbf{J}^g \cap G^\tau}(\rho^g, \chi) \neq 0.$$

If we define

$$\delta(x) = (\tau(g)g^{-1})^{-1} \tau(x) \tau(g)g^{-1} = \gamma^{-1} \varepsilon_0^{-1} {}^t x^{-1} \varepsilon_0 \gamma \quad \text{for any } x \in G$$

as an orthogonal involution of G , then we have

$$J = \delta(J), \quad J^1 = \delta(J^1), \quad J^g \cap G^\tau = (J \cap G^\delta)^g \quad \text{and} \quad J^{1^g} \cap G^\tau = (J^1 \cap G^\delta)^g.$$

By definition for $x \in B^\times$, we have $\delta(x) = \gamma^{-1} {}^t_E x^{-1} \gamma$, where t_E denotes the transpose with respect to $B \cong M_m(E)$. Since $\gamma \in E^\times \mathfrak{b}^\times$, the restriction of δ induces an orthogonal involution on $\text{GL}_m(\mathfrak{l}) \cong J/J^1$. Thus we have

$$\text{Hom}_{\text{GL}_m(\mathfrak{l})^\delta}(\bar{\rho}, \overline{\chi^{g^{-1}}}) = \text{Hom}_{J \cap G^\delta}(\rho, \chi^{g^{-1}}) = \text{Hom}_{J^g \cap G^\tau}(\rho^g, \chi) = \text{Hom}_{\mathbf{J}^g \cap G^\tau}(\rho^g, \chi) \neq 0,$$

where $\bar{\rho}$ and $\overline{\chi^{g^{-1}}}$ denote the representations of J/J^1 and $J \cap G^\delta / J^1 \cap G^\delta$ whose inflations equal ρ and $\chi^{g^{-1}}$ respectively.

By Proposition [2.5.1](#), there exists $\mathfrak{l}_m/\mathfrak{l}$ as a field extension of degree m and an embedding $\mathfrak{l}_m \hookrightarrow M_m(\mathfrak{l})$ such that \mathfrak{l}_m is δ -split. Using this embedding, \mathfrak{l}_m^\times can be regarded as a δ -split subgroup of J . We denote by $E_m = E[\mathfrak{l}_m^\times]$ the maximal unramified extension of degree m over E which is a δ -split, thus E_m^g is a τ -split which is F -isomorphic to E_m . In other words, there exists an F -embedding $\iota : E_m \hookrightarrow M_n(F)$ which is τ -split. We have proved Proposition [0.3.5](#).

Using the results in [§2.5.2](#) we know that π is distinguished by $G^{\tau J_n}$, thus we may in particular consider the argument above for $\varepsilon = J_n$ and we deduce that E_m is τ_{J_n} -split, that is, the condition of the following lemma is satisfied.

Lemma 2.5.2 ([\[Hak13\]](#), Lemma 6.4). *Assume that there exists a J -symmetric embedding $E_m \hookrightarrow M_n(F)$. Then for $Y_{E_m/F} = E_m^\times / (E_m^{\times 2} F^\times)$ and \mathcal{O}^{E_m} the set of E_m^\times -orbits of orthogonal involutions τ such that E_m is τ -split, the map*

$$\mu_{E_m/F} : Y_{E_m/F} \rightarrow \mathcal{O}^{E_m}$$

which sends the coset of $x \in E_m^\times$ to the orbit of $\tau_{J_n x}$ is a bijection.

In particular we have $\tau_{J_n}, \tau \in \mathcal{O}^{E_m}$. Since E_m/T_m is totally wildly ramified, as in Lemma 2.2.19 it is easy to see that $E_m^\times/E_m^{\times 2}F^\times \cong T_m^\times/T_m^{\times 2}F^\times$, and we denote by $y_{T_m/F}$ the corresponding cardinality. Thus by [Hak13], Lemma 6.2, $y_{T_m/F} - 1$ equals the number of quadratic extensions of F contained in T_m . Furthermore by [Hak13], Lemma 3.8 we have

$$y_{T_m/F} = \begin{cases} 1 & \text{Case (i),} \\ 2 & \text{Case (ii),} \\ 4 & \text{Case (iii).} \end{cases}$$

Thus in **Case (i)**, we have $|\mathcal{O}^{E_m}| = 1$, which means that \mathcal{O}^{E_m} consists of the E_m^\times -orbit represented by the split involution τ_{J_n} , thus G^τ is split. In **Case (ii)**, we have $|\mathcal{O}^{E_m}| = 2$. And by direct calculation,

$$\det(J_n E_m^\times)F^{\times 2}/F^{\times 2} = (-1)^{n(n-1)/2} \mathbb{N}_{E_m/F}(E_m^\times)F^{\times 2}/F^{\times 2} = (-1)^{n(n-1)/2} \mathbb{N}_{T_m/F}(T_m^\times)F^{\times 2}/F^{\times 2},$$

which is of order 2. Thus \mathcal{O}^{E_m} consists of two E_m^\times -orbits, one of which is split, and the other is quasisplit but not split with the determinants of its corresponding symmetric matrices contained in $(-1)^{n(n-1)/2} \mathbb{N}_{T_m/F}(T_m^\times)F^{\times 2} \setminus (-1)^{n(n-1)/2} F^{\times 2}$. Thus G^τ is either split or quasisplit that satisfies the condition of Theorem 0.3.1. In **Case (iii)**,

$$\det(J_n E_m^\times)F^{\times 2}/F^{\times 2} = (-1)^{n(n-1)/2} \mathbb{N}_{E_m/F}(E_m^\times)F^{\times 2}/F^{\times 2} = \{1\}.$$

Thus by Proposition 2.2.5, G^τ is either split or non-quasisplit. Combining these three cases together, we have shown that G^τ must satisfy the condition of Theorem 0.3.1, which finishes the ‘‘only if’’ part of Theorem 0.3.1.

Chapter 3

Explicit base change lift and automorphic induction for supercuspidal representations

3.1 General notations

For F a non-archimedean locally compact field of residue characteristic p , we denote by \mathfrak{o}_F its ring of integers, by \mathfrak{p}_F the maximal ideal, by \mathbf{k}_F its residual field, by $\boldsymbol{\mu}_F$ the group of roots of unity of order relatively prime to p in F^\times , by $|\cdot|_F$ the corresponding discrete absolute value and by v_F the corresponding discrete valuation. We leave the notations A_F and C_F to stand for a certain F -algebra isomorphic to $M_m(F)$ with the positive integer m to be specified, whose exact definitions will be given later according to the context, and we denote by \det_F the determinant map and by Tr_{A_F} or Tr_{C_F} the trace map. We leave the notation G_F to stand for A_F^\times or C_F^\times according to the context. For E/F a finite extension of non-archimedean locally compact fields, we denote by $f(E/F)$ its residue class degree and by $e(E/F)$ its ramification index, and by $N_{E/F}$ and $\mathrm{Tr}_{E/F}$ the norm and trace map respectively. Later without further mention, any finite separable extension E/F should be regarded as subextension in a fixed algebraic separable closure \overline{F}/F . We denote by \mathcal{W}_F the Weil group of F and by \mathcal{W}_E the Weil group of E as a subgroup of \mathcal{W}_F .

We regard $\mathrm{GL}_n(F)$ as a locally profinite group endowed with p -adic topology. By representations of a locally profinite group we always mean smooth complex representations, and by characters we mean one dimensional smooth representations with complex values. We will use $^\vee$ “check” to denote the contragredient of a smooth representation. For a character of F^\times , it is called unramified if its restriction to \mathfrak{o}_F^\times is trivial, and called tamely ramified if its restriction to $1 + \mathfrak{p}_F$ is trivial.

We fix a prime number p and a non-archimedean locally compact field F_0 of residue characteristic p , we fix once and for all an algebraic separable closure \overline{F}_0/F_0 , and we write $|\mathbf{k}_{F_0}| = q$. We fix a character $\psi_{F_0} : F_0 \rightarrow \mathbb{C}^\times$ of level 0, saying that it is trivial on \mathfrak{p}_{F_0} but not on \mathfrak{o}_{F_0} . For any F/F_0 as a finite separable tamely ramified extension, we choose $\psi_F = \psi_{F_0} \circ \mathrm{Tr}_{F/F_0}$ which is a character of F of level 0.

For G a group and Σ a subgroup of the group of automorphisms of G , we define the semi-direct product $G \rtimes \Sigma$ as a group via the relations

$$(g, \sigma) \cdot (g', \sigma') = (g\sigma(g'), \sigma\sigma')$$

for any $g, g' \in G$ and $\sigma, \sigma' \in \Sigma$.

3.2 Preliminaries for the simple type theory

In this section, we briefly recall the simple type theory built up by Bushnell and Kutzko, and further developed by Bushnell and Henniart in a series of articles. Our main reference will be [BK93], [BH96] and [BH14b].

3.2.1 Simple strata and simple characters

Let F be a non-archimedean locally compact field of residue characteristic p and let $A = A_F = M_n(F)$ for $n \geq 1$ fixed. We consider a *simple stratum* $[\mathfrak{a}, m_\beta, 0, \beta]$ in A defined as in [BK93], section 1, where \mathfrak{a} is a hereditary in A , and β is an element in A^\times satisfying $\beta\mathfrak{a} = \mathfrak{p}_\mathfrak{a}^{-m_\beta}$ for m_β a positive integer, such that $E := F[\beta]$ is a field normalizing \mathfrak{a} . Since m_β is uniquely determined by \mathfrak{a} and β , we abbreviate the above notation to $[\mathfrak{a}, \beta]$. We denote by B the centralizer of E in A and we write $\mathfrak{b} = \mathfrak{a} \cap B$ which is a hereditary order in B . We say that $[\mathfrak{a}, \beta]$ is maximal if \mathfrak{b} is a maximal order in B . In particular for E'/E a finite extension with $[E' : F] = n$, we choose an F -algebra embedding $E' \hookrightarrow A$ whose restriction to E is identity. Thus, the ideal chain of E' gives rise to a hereditary order in A , denoted by $\mathfrak{a}_F(E')$, and $[\mathfrak{a}_F(E'), \beta]$ is a simple stratum in A which is maximal if and only if E'/E is unramified.

Associated with $[\mathfrak{a}, \beta]$, there is a chain of open compact subgroups (see [BK93], section 3)

$$H^1(\mathfrak{a}, \beta) \subset J^1(\mathfrak{a}, \beta) \subset J(\mathfrak{a}, \beta)$$

of \mathfrak{a}^\times , where $J(\mathfrak{a}, \beta) = \mathfrak{b}^\times J^1(\mathfrak{a}, \beta)$. We denote by $\mathbf{J}(\mathfrak{a}, \beta)$ the subgroup of A^\times generated by $J(\mathfrak{a}, \beta)$ and the normalizer of \mathfrak{b}^\times in B^\times , which is compact modulo F^\times . We may write $H^1(\mathfrak{a}, \beta) = 1 + \mathfrak{h}^1(\mathfrak{a}, \beta)$ and $J^1(\mathfrak{a}, \beta) = 1 + \mathfrak{j}^1(\mathfrak{a}, \beta)$ for $\mathfrak{h}^1(\mathfrak{a}, \beta)$ and $\mathfrak{j}^1(\mathfrak{a}, \beta)$ sub- \mathfrak{o}_F -lattices of $\mathfrak{p}_\mathfrak{a}$.

We attach to $[\mathfrak{a}, \beta]$ a finite set of characters of $H^1(\mathfrak{a}, \beta)$ as in [BK93], §3.2, denoted by $\mathcal{C}(\mathfrak{a}, \beta, \psi_F)$ and called *simple characters*, and we simply write $\mathcal{C}(\mathfrak{a}, \beta)$ by omitting ψ_F . We use small Greek letter θ (with additional superscripts and subscripts) to denote a simple character.

Given a simple stratum $[\mathfrak{a}, \beta]$ and a simple character θ of $H^1(\mathfrak{a}, \beta)$, the normalizer of θ equals $\mathbf{J}(\mathfrak{a}, \beta)$, whose unique maximal compact subgroup equals $J(\mathfrak{a}, \beta)$. The unique maximal normal pro- p -subgroup of $J(\mathfrak{a}, \beta)$ equals $J^1(\mathfrak{a}, \beta)$. Thus even if we change our choice of simple stratum $[\mathfrak{a}, \beta]$, the chain of subgroups

$$H^1(\mathfrak{a}, \beta) \subset J^1(\mathfrak{a}, \beta) \subset J(\mathfrak{a}, \beta) \subset \mathbf{J}(\mathfrak{a}, \beta)$$

is only determined by θ . In particular, $[\mathfrak{a}, \beta]$ is maximal if and only if $J(\mathfrak{a}, \beta)/J^1(\mathfrak{a}, \beta) \cong \mathrm{GL}_m(\mathbf{k}_E)$, which only depends on θ . Thus we say that θ is maximal if for one maximal simple stratum $[\mathfrak{a}, \beta]$ we have $\theta \in \mathcal{C}(\mathfrak{a}, \beta)$.

We explain our convention for the “null” case for a simple stratum $[\mathfrak{a}, \beta]$. In this case conventionally we write $\beta = 0$, $E = F$, $A = B$, $\mathfrak{a} = \mathfrak{b}$ and $H^1(\mathfrak{a}, \beta) = J^1(\mathfrak{a}, \beta) = 1 + \mathfrak{p}_\mathfrak{a}$. Moreover, the set $\mathcal{C}(\mathfrak{a}, \beta)$ is a singleton consisting of the trivial character of $H^1(\mathfrak{a}, \beta)$. Later on our discussion will also include this case.

3.2.2 Endo-class and interior tame lifting

For $[\mathfrak{a}, \beta]$ a simple stratum in $M_n(F)$ and $[\mathfrak{a}', \beta]$ a simple stratum in $M_{n'}(F)$, where we identify β with an element in both $M_n(F)$ and $M_{n'}(F)$ via certain F -algebra embeddings, we have a bijection (see [BK93], §3.6.)

$$t_{\mathfrak{a}, \mathfrak{a}'}^\beta : \mathcal{C}(\mathfrak{a}, \beta) \longrightarrow \mathcal{C}(\mathfrak{a}', \beta)$$

called the *transfer map*. Now let $[\mathfrak{a}_1, \beta_1]$ and $[\mathfrak{a}_2, \beta_2]$ be simple strata in $M_{n_1}(F)$ and $M_{n_2}(F)$ respectively. We say that a simple character $\theta_1 \in \mathcal{C}(\mathfrak{a}_1, \beta_1)$ is *endo-equivalent* to another simple character $\theta_2 \in \mathcal{C}(\mathfrak{a}_2, \beta_2)$, if there exist simple strata $[\mathfrak{a}', \beta_1]$ and $[\mathfrak{a}', \beta_2]$ in $M_{n'}(F)$ and simple characters

$\theta'_1 \in \mathcal{C}(\mathfrak{a}', \beta_1)$ and $\theta'_2 \in \mathcal{C}(\mathfrak{a}', \beta_2)$, such that $\theta'_i = t_{\mathfrak{a}_i, \mathfrak{a}'}^{\beta_i}(\theta_i)$ for $i = 1, 2$, and θ'_1 is $\mathrm{GL}_{n'}(F)$ -conjugate to θ'_2 . This definition does not depend on the choice of n' , $[\mathfrak{a}', \beta_1]$, $[\mathfrak{a}', \beta_2]$ and the embeddings, which indeed gives an equivalence relation on the set of all the simple characters (see [BH96], section 8). We use the capital Greek letter Θ (with superscripts and subscripts) to denote the corresponding equivalence class, called *endo-class*, of a certain simple character. We use $\mathcal{E}(F)$ to denote the set of endo-classes of F . For a simple stratum $[\mathfrak{a}, \beta]$ and a simple character θ in the endo-class Θ , we say that θ realizes Θ and $E = F[\beta]$ is a parameter field of Θ . Such a parameter field is not unique, however its degree $d = [E : F]$ and its maximal tamely ramified subextension T/F up to F -isomorphism are uniquely determined by Θ . We call d the degree of Θ and T/F the tame parameter field of Θ .

Now we consider the *interior tame lifting* (see [BH96], section 7). Given a simple stratum $[\mathfrak{a}, \beta]$ in A , let L/F be a tamely ramified subextension in A such that $L[\beta]$ is a subfield of A normalizing \mathfrak{a} . We denote by A_L the centralizer of L in A , and we write $\mathfrak{a}_L = \mathfrak{a} \cap A_L$ for the hereditary order in A_L . Thus $[\mathfrak{a}_L, \beta]$ is a simple stratum in A_L and we have $H^1(\mathfrak{a}_L, \beta) = A_L^\times \cap H^1(\mathfrak{a}, \beta)$, $J^1(\mathfrak{a}_L, \beta) = A_L^\times \cap J^1(\mathfrak{a}, \beta)$, $J(\mathfrak{a}_L, \beta) = A_L^\times \cap J(\mathfrak{a}, \beta)$ and $\mathbf{J}(\mathfrak{a}_L, \beta) = A_L^\times \cap \mathbf{J}(\mathfrak{a}, \beta)$. Moreover, given a simple character $\theta \in \mathcal{C}(\mathfrak{a}, \beta)$, we know that $\theta_L := \theta|_{H^1(\mathfrak{a}_L, \beta)}$ is a simple character in $\mathcal{C}(\mathfrak{a}_L, \beta)$. We call such θ_L the interior L/F -lift of θ .

In general, given a tamely ramified extension L/F , there exists a surjection (see [BH14b], §2.3)

$$i_{L/F} : \mathcal{E}(L) \longrightarrow \mathcal{E}(F)$$

with finite fibers. For $\Theta \in \mathcal{E}(F)$, the elements in the finite set $i_{L/F}^{-1}(\Theta)$ are called the L/F -lifts of Θ . To find out all the fibers, we choose a simple stratum $[\mathfrak{a}, \beta]$ and a simple character $\theta \in \mathcal{C}(\mathfrak{a}, \beta)$ realizing Θ . We have an F -algebra isomorphism $F[\beta] \otimes_F L \cong \prod_{i=1}^k L_i$, where L_i are fields over L . Then there is a canonical bijection

$$\begin{aligned} \{L_1, \dots, L_k\} &\longrightarrow i_{L/F}^{-1}(\Theta) \\ L_i &\longmapsto \Theta_i, \end{aligned}$$

such that L_i is a parameter field of Θ_i . In particular, if θ_L is the interior L/F -lift of θ , then the endo-class of θ_L is a L/F -lift of that of θ .

Finally we state and proof two technical lemmas to end this subsection.

Lemma 3.2.1. *Let $[\mathfrak{a}, \beta]$ be a simple stratum in A , let L/F be a tamely ramified subextension in A such that $L[\beta]$ is a field normalizing \mathfrak{a} , and let L' be a subfield of L over F . Then for $\theta \in \mathcal{C}(\mathfrak{a}, \beta)$, we have $(\theta_{L'})_L = \theta_L$.*

Proof. By definition, we have $\theta_{L'} = \theta|_{H^1(\mathfrak{a}_{L'}, \beta)}$ and $\theta_L = \theta|_{H^1(\mathfrak{a}_L, \beta)}$. Since A_L is also the centralizer of L in $A_{L'}$, considering the tamely ramified extension L/L' we have $\mathfrak{a}_L = (\mathfrak{a}_{L'})_L$, $[\mathfrak{a}_L, \beta] = [(\mathfrak{a}_{L'})_L, \beta]$, $H^1(\mathfrak{a}_L, \beta) = A_L^\times \cap H^1(\mathfrak{a}_{L'}, \beta)$ and $\theta_L = \theta_{L'}|_{H^1(\mathfrak{a}_L, \beta)}$, which finishes the proof. \square

Lemma 3.2.2. *Let $[\mathfrak{a}, \beta]$ and $[\tilde{\mathfrak{a}}, \beta]$ be two maximal simple strata in $M_n(F)$ and $M_{n'}(F)$ respectively and let L/F be a tamely ramified subextension in both $M_n(F)$ and $M_{n'}(F)$, such that $L[\beta]$ is a subfield of $M_n(F)$ and $M_{n'}(F)$ normalizing both \mathfrak{a} and $\tilde{\mathfrak{a}}$. Then for any $\theta \in \mathcal{C}(\mathfrak{a}, \beta)$, we have $(t_{\mathfrak{a}, \tilde{\mathfrak{a}}}^\beta(\theta))_L = t_{\mathfrak{a}_L, \tilde{\mathfrak{a}}_L}^\beta(\theta_L)$ as a simple character in $\mathcal{C}(\tilde{\mathfrak{a}}_L, \beta)$.*

Proof. We write $E' = L[\beta]$ as a field containing E and normalizing both \mathfrak{a} and $\tilde{\mathfrak{a}}$, and we write $t = [L : F]$ and $s = [E' : F]$. We need to show that the following diagram is commutative:

$$\begin{array}{ccc}
\mathcal{C}(\mathfrak{a}_L, \beta) & \xrightarrow{t_{\mathfrak{a}_L, \tilde{\mathfrak{a}}_L}^\beta} & \mathcal{C}(\tilde{\mathfrak{a}}_L, \beta) \\
\uparrow |_{H^1(\mathfrak{a}_L, \beta)} & & \uparrow |_{H^1(\tilde{\mathfrak{a}}_L, \beta)} \\
\mathcal{C}(\mathfrak{a}, \beta) & \xrightarrow{t_{\mathfrak{a}, \tilde{\mathfrak{a}}}^\beta} & \mathcal{C}(\tilde{\mathfrak{a}}, \beta)
\end{array} \tag{3.2.1}$$

First we assume that $n = n'$, thus both \mathfrak{a} and $\tilde{\mathfrak{a}}$ are hereditary orders in $M_n(F)$. By [BK93], Theorem 3.6.1, $\tilde{\theta} := t_{\mathfrak{a}, \tilde{\mathfrak{a}}}^\beta(\theta)$ is the unique simple character in $\mathcal{C}(\tilde{\mathfrak{a}}, \beta)$ such that $\theta|_{H^1(\mathfrak{a}, \beta) \cap H^1(\tilde{\mathfrak{a}}, \beta)} = \tilde{\theta}|_{H^1(\mathfrak{a}, \beta) \cap H^1(\tilde{\mathfrak{a}}, \beta)}$. By definition, $[\mathfrak{a}_L, \beta]$ and $[\tilde{\mathfrak{a}}_L, \beta]$ are simple strata in $M_{n/t}(L)$, and θ_L and $\tilde{\theta}_L$ are the interior L/F -lifts of θ and $\tilde{\theta}$ respectively, and moreover

$$\begin{aligned}
\theta_L|_{H^1(\mathfrak{a}_L, \beta) \cap H^1(\tilde{\mathfrak{a}}_L, \beta)} &= \theta|_{\mathrm{GL}_{n/t}(L) \cap H^1(\mathfrak{a}, \beta) \cap H^1(\tilde{\mathfrak{a}}, \beta)} = \tilde{\theta}|_{\mathrm{GL}_{n/t}(L) \cap H^1(\mathfrak{a}, \beta) \cap H^1(\tilde{\mathfrak{a}}, \beta)} \\
&= \tilde{\theta}_L|_{H^1(\mathfrak{a}_L, \beta) \cap H^1(\tilde{\mathfrak{a}}_L, \beta)},
\end{aligned}$$

thus $\tilde{\theta}_L = t_{\mathfrak{a}_L, \tilde{\mathfrak{a}}_L}^\beta(\theta_L)$, which finishes the proof of the case $n = n'$.

Now we consider the case $n' = nk$ for k a positive integer. By [BK93], §1.2, since E' normalizes \mathfrak{a} , there exist an E' -vector space V of dimension n/s and an $\mathfrak{o}_{E'}$ -lattice chain $\mathcal{L} = \{L_i\}$ in V , such that $\mathrm{End}_F(V) \cong M_n(F)$ induces $\mathrm{End}_{\mathfrak{o}_F}^0(\mathcal{L}) = \mathfrak{a}$, where $\mathrm{End}_{\mathfrak{o}_F}^0(\mathcal{L})$ denotes the ring of endomorphisms of \mathcal{L} as in *loc. cit.* We write $\tilde{V} = V \oplus \dots \oplus V$ of k -copies and $\tilde{\mathcal{L}} = \mathcal{L} \oplus \dots \oplus \mathcal{L}$ of k -copies as a $\mathfrak{o}_{E'}$ -lattice chain of \tilde{V} , and we have $\mathrm{End}_{\mathfrak{o}_F}^0(\tilde{\mathcal{L}}) \cong \tilde{\mathfrak{a}}$ given by the isomorphism $\mathrm{End}_F(\tilde{V}) \cong M_{n'}(F)$, which is naturally induced by $\mathrm{End}_F(V) \cong M_n(F)$ given above. We further assume $\mathrm{End}_{\mathfrak{o}_F}^0(\tilde{\mathcal{L}}) = \tilde{\mathfrak{a}}$. To simplify the notation, we write

$$G = \mathrm{GL}_F(V') \quad \text{and} \quad M = \mathrm{GL}_F(V) \times \dots \times \mathrm{GL}_F(V)$$

of k -copies which is actually a Levi subgroup of G . Thus by [BK93], Proposition 7.1.19, we have

$$H^1(\tilde{\mathfrak{a}}, \beta) \cap M = H^1(\mathfrak{a}, \beta) \times \dots \times H^1(\mathfrak{a}, \beta)$$

of k -copies and for $\tilde{\theta} := t_{\mathfrak{a}, \tilde{\mathfrak{a}}}^\beta(\theta)$ we have

$$\tilde{\theta}|_{H^1(\tilde{\mathfrak{a}}, \beta) \cap M} = \theta \otimes \dots \otimes \theta.$$

Similarly we may consider interior L/F -lifts. From our construction, $\mathfrak{a}_L = \mathrm{End}_{\mathfrak{o}_L}^0(\mathcal{L})$ and $\tilde{\mathfrak{a}}_L = \mathrm{End}_{\mathfrak{o}_L}^0(\tilde{\mathcal{L}})$ are hereditary orders in $\mathrm{End}_L(V)$ and $\mathrm{End}_L(\tilde{V})$, and $[\mathfrak{a}_L, \beta]$ and $[\tilde{\mathfrak{a}}_L, \beta]$ are corresponding simple strata respectively. We write

$$G_L = \mathrm{GL}_L(\tilde{V}) \quad \text{and} \quad M_L = \mathrm{GL}_L(V) \times \dots \times \mathrm{GL}_L(V)$$

as a Levi subgroup of G_L , and if we denote by θ_L and $\tilde{\theta}_L$ the interior L/F -lifts of θ and $\tilde{\theta}$ respectively, by definition we have

$$\tilde{\theta}_L|_{H^1(\tilde{\mathfrak{a}}_L, \beta) \cap M_L} = \tilde{\theta}|_{H^1(\tilde{\mathfrak{a}}, \beta) \cap M_L} = \theta|_{H^1(\mathfrak{a}, \beta) \cap \mathrm{GL}_L(V)} \otimes \dots \otimes \theta|_{H^1(\mathfrak{a}, \beta) \cap \mathrm{GL}_L(V)} = \theta_L \otimes \dots \otimes \theta_L.$$

Using [BK93], Proposition 7.1.19 again, we must have $\tilde{\theta}_L = t_{\mathfrak{a}_L, \tilde{\mathfrak{a}}_L}^\beta(\theta_L)$.

Finally we consider the general case. We choose a simple stratum $[\mathfrak{a}', \beta]$ in $M_{nn'/s}(F)$, such that \mathfrak{a}' is determined by the $\mathfrak{o}_{E'}$ -lattice chain as the direct sum of n'/s -copies of the lattice chain corresponding

to \mathfrak{a} . Similarly we choose a simple stratum $[\tilde{\mathfrak{a}}', \beta]$ in $M_{nn'/s}(F)$, such that $\tilde{\mathfrak{a}}'$ is determined by the $\mathfrak{o}_{E'}$ -lattice chain as the direct sum of n/s -copies of the lattice chain corresponding to $\tilde{\mathfrak{a}}$. Thus the following two diagrams are commutative:

$$\begin{array}{ccc} \mathcal{C}(\mathfrak{a}_L, \beta) & \xrightarrow{t_{\mathfrak{a}_L, \mathfrak{a}'_L}^\beta} & \mathcal{C}(\mathfrak{a}'_L, \beta) \\ \uparrow |_{H^1(\mathfrak{a}_L, \beta)} & & \uparrow |_{H^1(\mathfrak{a}'_L, \beta)} \\ \mathcal{C}(\mathfrak{a}, \beta) & \xrightarrow{t_{\mathfrak{a}, \mathfrak{a}'}^\beta} & \mathcal{C}(\mathfrak{a}', \beta) \end{array} \quad \begin{array}{ccc} \mathcal{C}(\tilde{\mathfrak{a}}_L, \beta) & \xrightarrow{t_{\tilde{\mathfrak{a}}_L, \tilde{\mathfrak{a}}'_L}^\beta} & \mathcal{C}(\tilde{\mathfrak{a}}'_L, \beta) \\ \uparrow |_{H^1(\tilde{\mathfrak{a}}_L, \beta)} & & \uparrow |_{H^1(\tilde{\mathfrak{a}}'_L, \beta)} \\ \mathcal{C}(\tilde{\mathfrak{a}}, \beta) & \xrightarrow{t_{\tilde{\mathfrak{a}}, \tilde{\mathfrak{a}}'}^\beta} & \mathcal{C}(\tilde{\mathfrak{a}}', \beta) \end{array}$$

Since both $[\mathfrak{a}', \beta]$ and $[\tilde{\mathfrak{a}}', \beta]$ are simple strata in $M_{nn'/s}(F)$, using the previous case the following diagram is commutative:

$$\begin{array}{ccc} \mathcal{C}(\mathfrak{a}'_L, \beta) & \xrightarrow{t_{\mathfrak{a}'_L, \tilde{\mathfrak{a}}'_L}^\beta} & \mathcal{C}(\tilde{\mathfrak{a}}'_L, \beta) \\ \uparrow |_{H^1(\mathfrak{a}'_L, \beta)} & & \uparrow |_{H^1(\tilde{\mathfrak{a}}'_L, \beta)} \\ \mathcal{C}(\mathfrak{a}', \beta) & \xrightarrow{t_{\mathfrak{a}', \tilde{\mathfrak{a}}'}^\beta} & \mathcal{C}(\tilde{\mathfrak{a}}', \beta) \end{array}$$

Combining these three diagrams together we get [\(3.2.1\)](#), which finishes the proof. \square

3.2.3 Full Heisenberg representation

Let $[\mathfrak{a}, \beta]$ be a simple stratum in A and let $\theta \in \mathcal{C}(\mathfrak{a}, \beta)$ be a simple character. We denote by $I(\theta)$ the set of elements of A^\times which intertwine θ . There exists a unique irreducible representation η of $J^1(\mathfrak{a}, \beta)$ containing θ , called the *Heisenberg representation* of θ . We further consider a representation κ of $\mathbf{J}(\mathfrak{a}, \beta)$ as an extension of η . Such a representation is called a *full Heisenberg representation* of θ if every element in $I(\theta)$ also intertwines κ , whose existence is guaranteed by [\[BH14b\]](#), §3.2. In particular $\kappa := \kappa|_{J(\mathfrak{a}, \beta)}$ is a so-called β -extension.

3.2.4 Extended maximal simple type and supercuspidal representation

We fix a maximal simple stratum $[\mathfrak{a}, \beta]$ and a simple character $\theta \in \mathcal{C}(\mathfrak{a}, \beta)$ with $E = F[\beta]$, we let T be the maximal tamely ramified subextension of E over F , and we write $d = [E : F]$ and $n = md$. We consider an *extended maximal simple type*¹ (\mathbf{J}, Λ) of θ in the sense of [\[BK93\]](#), section 6, such that $\mathbf{J} = \mathbf{J}(\mathfrak{a}, \beta)$ and Λ is a representation of \mathbf{J} whose restriction to $H^1(\mathfrak{a}, \beta)$ is a multiple of θ . We write $\mathcal{T}(\theta)$ for the set of isomorphism classes of representations Λ of \mathbf{J} , such that (\mathbf{J}, Λ) is an extended maximal simple type of θ . We denote by $\mathcal{T}_m(E)$ the set of isomorphism classes of representations ρ of $E^\times \mathrm{GL}_m(\mathfrak{o}_E)$ trivial on $1 + M_m(\mathfrak{p}_E)$, such that $\rho|_{\mathrm{GL}_m(\mathfrak{o}_E)}$ is the inflation of a supercuspidal representation of $\mathrm{GL}_m(\mathfrak{k}_E) \cong \mathrm{GL}_m(\mathfrak{o}_E)/(1 + M_m(\mathfrak{p}_E))$. Via the natural isomorphism $\mathbf{J}/J^1 \cong E^\times \mathrm{GL}_m(\mathfrak{o}_E)/(1 + M_m(\mathfrak{p}_E))$, we will also regard elements in $\mathcal{T}_m(E)$ as representations of \mathbf{J} trivial on $J^1 = J^1(\mathfrak{a}, \beta)$ without further mention.

We denote by Θ the endo-class of θ and by $\mathcal{A}_m^0(F, \Theta)$ the set of isomorphism classes of supercuspidal representations of $\mathrm{GL}_{m \deg(\Theta)}(F)$ whose endo-class is Θ .

Proposition 3.2.3 ([\[BH14b\]](#), §3.6, [\[BK93\]](#), §6.2, §8.4.). (1) *Given any full Heisenberg representation κ of θ , we have the following bijection*

$$\mathcal{T}_m(E) \longrightarrow \mathcal{T}(\theta), \quad \rho \longmapsto \kappa \otimes \rho.$$

¹Later we will always write *simple type* for short.

(2) We have the following bijection

$$\mathcal{T}(\theta) \longrightarrow \mathcal{A}_m^0(F, \Theta), \quad \Lambda \longmapsto \text{ind}_{\mathbf{J}}^G \Lambda,$$

where $\text{ind}_{\mathbf{J}}^G$ represents the compact induction.

Finally, we denote by $X_1(T_m)$ (resp. $X_1(E_m)$) the set of tamely ramified characters of T_m^\times (resp. E_m^\times) endowed with a Δ -action, where T_m (resp. E_m) is the unramified extension of degree m over T (resp. E) and $\Delta = \text{Gal}(E_m/E) \cong \text{Gal}(T_m/T)$. Since E_m/T_m is wildly ramified, it is easy to see that

$$X_1(T_m) \longrightarrow X_1(E_m), \quad \xi \longmapsto \xi_E := \xi \circ \mathbf{N}_{E_m/T_m} \quad (3.2.2)$$

is a bijection. We say that ξ is Δ -regular if ξ^δ is not equal to ξ for any non-trivial $\delta \in \Delta$ and we have a similar definition for ξ_E to be Δ -regular. We write $X_1(T_m)^{\Delta\text{-reg}}$ ($X_1(E_m)^{\Delta\text{-reg}}$) for the set of Δ -regular tamely ramified characters of T_m^\times (resp. E_m^\times), then it is easy to see that (3.2.2) induces a bijection between these two sets. We write $\Delta \backslash X_1(T_m)^{\Delta\text{-reg}}$ (resp. $\Delta \backslash X_1(E_m)^{\Delta\text{-reg}}$) for the corresponding quotient with respect to the Δ -action.

Proposition 3.2.4 ([BH14b], §3.5, Proposition). (1) For $\xi_E \in X_1(E_m)^{\Delta\text{-reg}}$, there exists a unique representation $\rho_{\xi_E} \in \mathcal{T}_m(E)$ such that

$$\text{tr}(\rho_{\xi_E})(z\zeta) = (-1)^{m-1} \xi_E(z) \sum_{\delta \in \Delta} \xi_E^\delta(\zeta)$$

for any $z \in E^\times$ and any Δ -regular element $\zeta \in \mu_{E_m}$;

(2) The representation ρ_{ξ_E} depends only on the Δ -orbit of ξ_E , which induces the following bijection

$$\Delta \backslash X_1(E_m)^{\Delta\text{-reg}} \longrightarrow \mathcal{T}_m(E), \quad \xi_E \longmapsto \rho_{\xi_E};$$

(3) Combining (2) with (3.2.2), we have the following bijection

$$\Delta \backslash X_1(T_m)^{\Delta\text{-reg}} \longrightarrow \mathcal{T}_m(E), \quad \xi \longmapsto \rho_{\xi_E}, \quad (3.2.3)$$

and we write $\rho_\xi := \rho_{\xi_E}$ for short.

As a corollary of the above two propositions, we have:

Corollary 3.2.5. If $m = 1$, then for κ a fixed full Heisenberg representation of θ and any simple type Λ containing θ , there exists a unique tamely ramified character ξ of $T_m^\times = T^\times$, such that $\Lambda \cong \kappa \cdot (\xi \circ \mathbf{N}_{E/T})$, where $\xi \circ \mathbf{N}_{E/T}$ is regarded as a character of \mathbf{J} via the canonical isomorphism $\mathbf{J}/J^1 \cong E^\times/(1 + \mathfrak{p}_E)$.

Finally for π a supercuspidal representation of $\text{GL}_n(F)$ containing θ and κ a β -extension of θ , the finite dimensional vector space $\text{Hom}_{J^1}(\kappa, \pi)$ is endowed with a J/J^1 -action given by

$$g \cdot f := \pi(g^{-1}) \circ f \circ \kappa(g), \quad g \in J, f \in \text{Hom}_{J^1}(\kappa, \pi),$$

thus is realized as a representation of $\text{GL}_m(\mathbf{k}_E) \cong J/J^1$ denoted by $K_\kappa(\pi)$, which is necessarily irreducible and supercuspidal (cf. [SZ99]). If we choose a full Heisenberg representation κ extending κ , then we get a Δ -regular character ξ_E of E_m^\times which is trivial on $1 + \mathfrak{p}_{E_m}$ by the propositions above. In particular we get a $\text{Gal}(\mathbf{k}_{E_m}/\mathbf{k}_E)$ -regular character ξ of $\mathbf{k}_{E_m}^\times$ whose inflation equals $\xi_E|_{\mathfrak{o}_{E_m}^\times}$ via the isomorphism $\mathbf{k}_{E_m}^\times \cong \mathfrak{o}_{E_m}^\times/(1 + \mathfrak{p}_{E_m})$. It is easily seen that the cuspidal representation of $\text{GL}_m(\mathbf{k}_E)$ related to ξ via Green's theory [Gre55] and $K_\kappa(\pi)$ coincide.

3.3 Symplectic signs

In this section, we sum up basic results corresponding to symplectic signs, which are useful when comparing the trace of two (full) Heisenberg representations. The main reference will be [BF83], [BH10].

Fix p a prime number and let Γ be a finite cyclic group of order relatively prime to p . We call (V, h) a symplectic $\mathbb{F}_p[\Gamma]$ -module if

(1) V is a finite $\mathbb{F}_p[\Gamma]$ -module;

(2) h is a non-degenerate, alternating, bilinear form $V \times V \rightarrow \mathbb{F}_p$, such that $h(\gamma v_1, \gamma v_2) = h(v_1, v_2)$ for any $v_1, v_2 \in V$ and $\gamma \in \Gamma$.

For two symplectic $\mathbb{F}_p[\Gamma]$ -modules (V_1, h_1) and (V_2, h_2) , we may consider their direct sum $(V_1 \oplus V_2, h_1 \oplus h_2)$ which is also a symplectic $\mathbb{F}_p[\Gamma]$ -module, where

$$(h_1 \oplus h_2)((v_1, v_2), (v'_1, v'_2)) := h_1(v_1, v'_1) \cdot h_2(v_2, v'_2), \quad (v_1, v_2), (v'_1, v'_2) \in V_1 \oplus V_2.$$

Usually we omit the corresponding symplectic form and write V_1 , V_2 and $V = V_1 \oplus V_2$ instead. In general, every $\mathbb{F}_p[\Gamma]$ -module can be written as direct sum of indecomposable $\mathbb{F}_p[\Gamma]$ -modules, and indecomposable $\mathbb{F}_p[\Gamma]$ -modules are classified into two basic types.

Given a symplectic $\mathbb{F}_p[\Gamma]$ -module V , we may define a sign $t_\Gamma^0(V) \in \{\pm 1\}$ and a quadratic character $t_\Gamma^1(V) : \Gamma \rightarrow \{\pm 1\}$. Here it is unnecessary to recall the exact definition, which the interested readers may find in [BH10]. We recall the following useful properties instead:

Proposition 3.3.1. (1) If $V = V_1 \oplus V_2$ as symplectic $\mathbb{F}_p[\Gamma]$ -modules, then $t_\Gamma^0(V) = t_\Gamma^0(V_1) \cdot t_\Gamma^0(V_2)$ and $t_\Gamma^1(V) = t_\Gamma^1(V_1) \cdot t_\Gamma^1(V_2)$;

(2) For any γ as a generator of Γ , the sign $t_\Gamma(V) := t_\Gamma^0(V) \cdot t_\Gamma^1(V)(\gamma)$ doesn't depend on the choice of γ ;

(3) For Σ a subgroup of Γ acting trivially on V and γ a generator of Γ , we have $t_\Gamma^0(V) = t_{\Gamma/\Sigma}^0(V)$ and $t_\Gamma^1(V)(\gamma) = t_{\Gamma/\Sigma}^1(V)(\gamma)$;

(4) For Δ a subgroup of Γ such that $V^\Delta = V^\Gamma$ and δ a generator of Δ , we have $t_\Gamma^0(V) \cdot t_\Gamma^1(V)(\delta) = t_\Delta^0(V) \cdot t_\Delta^1(V)(\delta)$.

Proof. Properties (1)(2)(3) follow from direct definition, property (4) is [BH10], Proposition 5. \square

We call $t_\Gamma^0(V)$, $t_\Gamma^1(V)$ and $t_\Gamma(V)$ in the proposition symplectic signs, although $t_\Gamma^1(V)$ is indeed a quadratic character. Now we focus on concrete examples. Let $A = M_n(F)$, let $[\mathfrak{a}, \beta]$ be a maximal simple stratum in A and let $\theta \in \mathcal{C}(\mathfrak{a}, \beta)$. For $g_1, g_2 \in J^1(\mathfrak{a}, \beta)$, the pairing

$$\langle g_1, g_2 \rangle \mapsto \theta(g_1 g_2 g_1^{-1} g_2^{-1})$$

induces a non-degenerate alternating bilinear form

$$J^1(\mathfrak{a}, \beta)/H^1(\mathfrak{a}, \beta) \times J^1(\mathfrak{a}, \beta)/H^1(\mathfrak{a}, \beta) \rightarrow \mathbb{F}_p,$$

which endows $\mathcal{V} = J^1(\mathfrak{a}, \beta)/H^1(\mathfrak{a}, \beta)$ with a finite dimensional symplectic space structure ([BK93], Theorem 3.4.1). Moreover if we write $g_1 = 1+x$ and $g_2 = 1+y$ for $x, y \in \mathfrak{j}^1(\mathfrak{a}, \beta)$, then $\theta(g_1 g_2 g_1^{-1} g_2^{-1}) = \psi_F(\text{Tr}_A(\beta(xy - yx)))$ ([BH05c], 6.1.1 Proposition). In other words, the symplectic structure on $\mathcal{V} = J^1(\mathfrak{a}, \beta)/H^1(\mathfrak{a}, \beta) \cong \mathfrak{j}^1(\mathfrak{a}, \beta)/\mathfrak{h}^1(\mathfrak{a}, \beta)$ can also be given by

$$\langle x, y \rangle \mapsto \psi_F(\text{Tr}_A(\beta(xy - yx))). \quad (3.3.1)$$

Now we denote by E_m the maximal unramified extension of degree m over $E = F[\beta]$ and we fix an E -embedding $E_m \hookrightarrow B$ such that $\mathfrak{o}_{E_m}^\times$ is contained in $\mathrm{GL}_m(\mathfrak{o}_E)$, where $n = md$ and $B = M_m(E)$. Let T_m be the maximal tamely ramified subextension of E_m over F . As a result, E_m^\times is contained in $\mathbf{J}(\mathfrak{a}, \beta)$ and thus normalizes $H^1(\mathfrak{a}, \beta)$, $J^1(\mathfrak{a}, \beta)$, \mathcal{V} and θ . For any uniformizer ϖ_F of F , the quotient $E_m^\times / \langle \varpi_F \rangle$ acts on \mathcal{V} via conjugacy, which maintains the symplectic structure. Thus for any Γ as a cyclic subgroup of $E_m^\times / \langle \varpi_F \rangle$, we may endow \mathcal{V} with a $\mathbb{F}_p[\Gamma]$ symplectic module structure.

Example 3.3.2. (1) For μ_{T_m} being regarded as a subgroup of $E_m^\times / \langle \varpi_F \rangle$, we endow \mathcal{V} with $\mathbb{F}_p[\mu_{T_m}]$ symplectic module structure and we have symplectic signs $\epsilon_F^0(\mu_{T_m}) := t_{\mu_{T_m}}^0(\mathcal{V})$, $\epsilon_F^1(\mu_{T_m}) := t_{\mu_{T_m}}^1(\mathcal{V})$ and $\epsilon_F(\mu_{T_m}) := t_{\mu_{T_m}}(\mathcal{V})$;

(2) Let ϖ_T be a uniformizer of T and T_m , such that $\varpi_F = \varpi_T^{e(T_m/F)} \zeta$ for ζ a root of unity in T^\times . Thus the subgroup of $E_m^\times / \langle \varpi_F \rangle$, generated by ϖ_T and denoted by $\langle \varpi_T \rangle / \langle \varpi_F \rangle$, is cyclic of order relatively prime to p . Then we endow \mathcal{V} with $\mathbb{F}_p[\langle \varpi_T \rangle / \langle \varpi_F \rangle]$ symplectic module structure and we have symplectic signs $\epsilon_F^0(\varpi_T) := t_{\langle \varpi_T \rangle / \langle \varpi_F \rangle}^0(\mathcal{V})$, $\epsilon_F^1(\varpi_T) := t_{\langle \varpi_T \rangle / \langle \varpi_F \rangle}^1(\mathcal{V})$ and $\epsilon_F(\varpi_T) := t_{\langle \varpi_T \rangle / \langle \varpi_F \rangle}(\mathcal{V})$;

(3) Under the notation of (2) if we further assume $\zeta = 1$, then we actually have $\langle \varpi_T \rangle / \langle \varpi_F \rangle \cong T^\times / F^\times \mathfrak{o}_T^\times \cong T_m^\times / F^\times \mathfrak{o}_{T_m}^\times$. In this particular case, we use $\epsilon_{T/F}^0$, $\epsilon_{T/F}^1$ and $\epsilon_{T/F}$ to denote the symplectic signs $\epsilon_F^0(\varpi_T)$, $\epsilon_F^1(\varpi_T)$ and $\epsilon_F(\varpi_T)$ instead respectively, which are independent of the choice of ϖ_T .

Moreover, for L/F as a subextension of T_m/F , we write A_L for the centralizer of L in A and $\mathfrak{a}_L = A_L \cap \mathfrak{a}$ as a hereditary order in A_L . Thus $[\mathfrak{a}_L, \beta]$ is a simple stratum in A_L and $\theta_L = \theta|_{H^1(\mathfrak{a}_L, \beta)}$ is the interior T/F -lift of θ . Thus $\mathcal{V}_L = J^1(\mathfrak{a}_L, \beta) / H^1(\mathfrak{a}_L, \beta)$ is a $\mathbb{F}_p[\Gamma_L]$ symplectic module, where the symplectic structure is given by θ_L and Γ_L is a cyclic subgroup of $E_m^\times / \langle \varpi_L \rangle$ with ϖ_L a uniformizer of L .

Example 3.3.3. (1) We have symplectic signs $\epsilon_L^0(\mu_{T_m}) := t_{\mu_{T_m}}^0(\mathcal{V}_L)$, $\epsilon_L^1(\mu_{T_m}) := t_{\mu_{T_m}}^1(\mathcal{V}_L)$ and $\epsilon_L(\mu_{T_m}) := t_{\mu_{T_m}}(\mathcal{V}_L)$;

(2) For ϖ_T a uniformizer of T and T_m such that $\varpi_L = \varpi_T^{e(T_m/L)} \zeta_L$ for ζ_L a root of unity in T^\times , we have symplectic signs $\epsilon_L^0(\varpi_T) := t_{\langle \varpi_T \rangle / \langle \varpi_L \rangle}^0(\mathcal{V}_L)$, $\epsilon_L^1(\varpi_T) := t_{\langle \varpi_T \rangle / \langle \varpi_L \rangle}^1(\mathcal{V}_L)$ and $\epsilon_L(\varpi_T) := t_{\langle \varpi_T \rangle / \langle \varpi_L \rangle}(\mathcal{V}_L)$;

(3) If we further assume $\zeta_L = 1$, we may use $\epsilon_{T/L}^0$, $\epsilon_{T/L}^1$ and $\epsilon_{T/L}$ to denote the symplectic signs $\epsilon_L^0(\varpi_T)$, $\epsilon_L^1(\varpi_T)$ and $\epsilon_L(\varpi_T)$ respectively instead, which are independent of the choice of ϖ_T .

Remark 3.3.4. As indicated in [BH14b], section 5, the symplectic signs in the above examples are independent of the choice of the simple stratum $[\mathfrak{a}, \beta]$ and the embedding $E_m \hookrightarrow B$, but only depend on θ and thus only depend on the endo-class of θ , since any such two maximal simple characters in the same endo-class are conjugate.

3.4 Cyclic base change and automorphic induction

In this section, we recall the definition and basic properties of cyclic base change and automorphic induction.

3.4.1 Cyclic base change

In this subsection, we sum up the results in [AC89], [HL11] to give a brief introduction of cyclic base change. Let F/F' be a finite cyclic extension of non-archimedean locally compact fields of degree r , let $\Sigma = \mathrm{Gal}(F/F')$ and fix $\sigma \in \Sigma$ a generator. For π an irreducible representation of $\mathrm{GL}_n(F)$, it is called σ -invariant if $\pi^\sigma \cong \pi$, or equivalently there exists an intertwining operator I_σ such that $I_\sigma^r = \mathrm{id}$ and $\pi(\sigma(g)) \circ I_\sigma = I_\sigma \circ \pi(g)$ for any $g \in \mathrm{GL}_n(F)$. Once I_σ is chosen, we may also regard π as an

irreducible representation of $G_F \rtimes \Sigma$ defined by $\pi(g, \sigma) = \pi(g) \circ I_\sigma$ acting on the same representation space. For π_0 an irreducible representation of $\mathrm{GL}_n(F')$, we call π the *Shintani base change lift* of π_0 , if there exist I_σ as above and a non-zero complex number $c(I_\sigma)$ depending on I_σ such that

$$\mathrm{tr}(\pi)(g, \sigma) = c(I_\sigma) \cdot \mathrm{tr}(\pi_0)(g_0)$$

for any $g \in \mathrm{GL}_n(F)$ such that $g_0 := N_{F/F'}(g) = g\sigma(g)\dots\sigma^{r-1}(g)$ is a semisimple regular element in $\mathrm{GL}_n(F')$, where $\mathrm{tr}(\pi)$ and $\mathrm{tr}(\pi_0)$ denote the Harish-Chandra characters. We remark that such π , once exists, is uniquely determined by π_0 . We denote by $\mathrm{Irr}(\mathrm{GL}_n(F'))$ the set of equivalence classes of irreducible representations of $\mathrm{GL}_n(F')$ and by $\mathrm{Irr}^{\sigma\text{-inv}}(\mathrm{GL}_n(F))$ the set of equivalence classes of irreducible representations of $\mathrm{GL}_n(F)$ that are σ -invariant.

Theorem 3.4.1 ([AC89], chapter I, section 6, [HL11], chapter II). *We have the map*

$$\begin{aligned} \mathrm{BC}_{F/F'} : \mathrm{Irr}(\mathrm{GL}_n(F')) &\longrightarrow \mathrm{Irr}^{\sigma\text{-inv}}(\mathrm{GL}_n(F)) \\ \pi_0 &\longmapsto \pi \end{aligned}$$

such that π_0 is essentially tempered if and only if π is essentially tempered. In this case π is the Shintani base change lift of π_0 , and their central characters ω_{π_0} and ω_π satisfy the relation

$$\omega_\pi(z) = \omega_{\pi_0}(N_{F/F'}(z))$$

for any $z \in F^\times$;

In particular, we are interested in the supercuspidal case. We fix $\omega_{F/F'}$ a character of F'^\times whose kernel is $N_{F/F'}(F^\times)$.

Proposition 3.4.2 ([AC89], chapter I, section 6, [HL11], chapter II). (1) *For π_0 a supercuspidal representation of $\mathrm{GL}_n(F')$, let $c(\pi_0)$ be the cardinality of the set of isomorphism classes*

$$C(\pi_0) := \{\pi_0 \omega_{F/F'}^k | k \in \mathbb{Z}\} / \cong$$

dividing r . Then $r/c(\pi_0)$ divides n and there exists a supercuspidal representation π' of $\mathrm{GL}_{nc(\pi_0)/r}(F)$ such that $\pi'^{\sigma^i} \cong \pi'$ if and only if $r/c(\pi_0)$ divides i , and

$$\mathrm{BC}_{F/F'}(\pi_0) = \pi' \times \pi'^{\sigma} \times \dots \times \pi'^{\sigma^{r/c(\pi_0)-1}}. \quad (3.4.1)$$

(2) *Conversely for c a positive integer dividing r such that r/c divides n , and for π' as a supercuspidal representation of $\mathrm{GL}_{nc/r}(F)$, such that $\pi'^{\sigma^i} \cong \pi'$ if and only if r/c divides i , there exists π_0 as a supercuspidal representation of $\mathrm{GL}_n(F')$ satisfying (3.4.1), $c(\pi_0) = c$ and*

$$\mathrm{BC}_{F/F'}^{-1}(\pi' \times \pi'^{\sigma} \times \dots \times \pi'^{\sigma^{r/c-1}}) = \{\pi'_0 | \pi'_0 \in C(\pi_0)\}.$$

Remark 3.4.3. *Since we may decompose F/F' into a sequence of subextensions $F' \subsetneq F_1 \subsetneq \dots \subsetneq F_k = F$, such that F_{i+1}/F_i and F_1/F' are cyclic of a prime degree, in practice we only need to focus on two special cases in the proposition above: either $c(\pi_0) = r$ or $c(\pi_0) = 1$. In the former case $\mathrm{BC}_{F/F'}(\pi_0)$ is a supercuspidal representation of $\mathrm{GL}_n(F)$, and in the latter case it equals the parabolic induction $\pi' \times \pi'^{\sigma} \times \dots \times \pi'^{\sigma^{r-1}}$ with π' a supercuspidal representation of $\mathrm{GL}_{n/r}(F)$.*

3.4.2 Cyclic automorphic induction

In this subsection, we sum up the results in [HH95], [HL10], [BH10], [HL11] to give a brief introduction of cyclic automorphic induction.

3.4.2.1

Let K/F be a finite cyclic extension of non-archimedean locally compact fields of degree l . We fix a certain F -algebra embedding $K \hookrightarrow M_n(F)$ to identify K with an F -subalgebra of $M_n(F)$, thus $\mathrm{GL}_{n/l}(K)$ is regarded as the centralizer of K^\times in $\mathrm{GL}_n(F)$. Moreover, we fix the following data:

- (1) a generator σ_0 of $\Sigma_0 = \mathrm{Gal}(K/F)$;
- (2) a character $\varkappa_{K/F}$ of F^\times with kernel $N_{K/F}(K^\times)$;
- (3) an element $e_l \in K^\times$ such that $\sigma_0(e_l) = (-1)^{n(l-1)/l} e_l$.

We call such a triple $(\sigma_0, \varkappa_{K/F}, e_l)$ a *transfer system* for K/F in relative dimension n/l .

For g, g' two elements in $\mathrm{GL}_{n/l}(K)$ with eigenvalues $g_1, \dots, g_{n/l}$ and $g'_1, \dots, g'_{n/l}$ in an algebraic closure of K , we define

$$\mathfrak{r}_{K/F}(g, g') = \prod_{i,j=1}^{n/l} (g_i - g'_j) \in K,$$

and moreover for g a semisimple regular element in $\mathrm{GL}_{n/l}(K)$, we define

$$\tilde{\Delta}_{K/F}(g) = \prod_{0 \leq i < j \leq l-1} \mathfrak{r}_{K/F}(\sigma_0^i(g), \sigma_0^j(g)).$$

By definition, we have $e_l \tilde{\Delta}_{K/F}(g), \tilde{\Delta}_{K/F}(g)^2 \in F^\times$. We further define

$$\begin{aligned} \Delta_{K/F}^1(g) &= |\tilde{\Delta}_{K/F}(g)|_F^{1/2} |\det(g)|_F^{n(l-1)/2l}, \\ \Delta_{K/F}^2(g) &= \varkappa_{K/F}(e_l \tilde{\Delta}_{K/F}(g)), \\ \delta_{K/F}(g) &= \Delta_{K/F}^2(g) / \Delta_{K/F}^1(g). \end{aligned}$$

These definitions, depending on the embedding and the choice of transfer factors, will be the starting point of the cyclic automorphic induction.

3.4.2.2

Let π be an irreducible representation of $\mathrm{GL}_n(F)$ such that $\pi \varkappa_{K/F} \cong \pi$, where we identify $\varkappa_{K/F}$ with $\varkappa_{K/F} \circ \det_F$ as a character of $\mathrm{GL}_n(F)$. Equivalently, there exists a $\varkappa_{K/F}$ -intertwining operator Φ such that

$$\Phi \circ (\pi(g) \varkappa_{K/F}(g)) = \pi(g) \circ \Phi, \quad g \in \mathrm{GL}_n(F),$$

which determines Φ up to a scalar. We define the $\varkappa_{K/F}$ -trace of π as a distribution of the space of smooth compactly supported functions on $\mathrm{GL}_n(F)$:

$$\mathrm{tr}^{\varkappa_{K/F}}(\pi) : f \longmapsto \mathrm{tr}(\Phi \circ \pi(f)), \quad f \in C_c^\infty(\mathrm{GL}_n(F)),$$

which can also be realized as a locally constant function defined on the set of semisimple regular elements of $\mathrm{GL}_n(F)$. Similarly for τ as an irreducible representation of $\mathrm{GL}_{n/l}(K)$, we have the ordinary trace

$$\mathrm{tr}(\tau) : f \longmapsto \mathrm{tr}(\tau(f)), \quad f \in C_c^\infty(\mathrm{GL}_{n/l}(K))$$

which can be realized as a locally constant function defined on the set of semisimple regular elements of $\mathrm{GL}_{n/l}(K)$. We call such π a $\varkappa_{K/F}$ -lift of τ , if a certain relation between $\varkappa_{K/F}$ -trace of π and the trace of τ is satisfied for all semisimple regular elements of $\mathrm{GL}_K(K)$, which we shall not recall here (see [HH95], §3.11). Since such a relation, if exists, uniquely determines π , in this case we also call π

the automorphic induction of τ and we write $\pi = A_{K/F}(\tau)$. In particular, for any elliptic elements g in $\mathrm{GL}_{n/l}(K)$, the above omitted relation is easy to describe and can be written as follows:

$$\mathrm{tr}^{\varkappa_{K/F}}(\pi)(g) = \delta_{K/F}(g) \cdot c(\tau, \Phi) \sum_{i=0}^{l-1} \mathrm{tr}(\tau)(\sigma_0^i(g)), \quad (3.4.2)$$

where $c(\tau, \Phi)$ is a non-zero complex number independent of g . For supercuspidal representations, we sum up the following result:

Proposition 3.4.4 ([BH05c], §1.2.). (1) *When π is supercuspidal satisfying $\pi \varkappa_{K/F} \cong \pi$, there exists a supercuspidal representation τ such that $A_{K/F}(\tau) = \pi$. Each τ is Σ_0 -regular, saying that $\tau^{\sigma_0^i}$ is not isomorphic to τ for $i = 1, 2, \dots, l-1$, and its Σ_0 -orbit is uniquely determined by π .*

(2) *Conversely, for any supercuspidal representation τ that is Σ_0 -regular, its automorphic induction $\pi = A_{K/F}(\tau)$ is well defined and supercuspidal satisfying $\pi \varkappa_{K/F} \cong \pi$.*

(3) *For (1) and (2), (3.4.2) is enough to determine π via the Σ_0 -orbit of τ , and vice versa.*

3.4.2.3

We further assume that $\pi = A_{K/F}(\tau)$ is generic. We let (U, ϑ) be a Whittaker pair, where U is the unipotent radical of a Borel subgroup of $\mathrm{GL}_n(F)$, and ϑ is a nondegenerate character of U . Being generic means that the vector space $\mathrm{Hom}_U(\pi, \vartheta)$ is of dimension 1, thus we choose λ to be a non-zero vector in this space. Since the restriction of $\varkappa_{K/F}$ to U is trivial, we have $\mathrm{Hom}_U(\pi, \vartheta) = \mathrm{Hom}_U(\pi \varkappa_{K/F}, \vartheta)$.

For Φ an intertwining operator as before, $\lambda \circ \Phi$ is another non-zero vector in $\mathrm{Hom}_U(\pi \varkappa_{K/F}, \vartheta)$, thus is proportional to λ . We may change Φ up to a scalar such that $\lambda \circ \Phi = \lambda$ and we denote by $\Phi(\pi, \vartheta)$ this special intertwining operator. We write $c^{K/F}(\vartheta) = c(\tau, \Phi(\pi, \vartheta))$ for the constant determined by (3.4.2), which is independent of τ and π by the main result of [HL10].

In particular, for ψ an additive character of F of level 0, we may consider the special Whittaker pair (U_0, ϑ_ψ) , where U_0 is the unipotent radical of the upper triangular Borel subgroup, and $\vartheta_\psi(u) := \psi(\sum_{i=1}^{n-1} u_{ii+1})$ for $u = (u_{ij}) \in U_0$. In this case we write $c_n^{K/F}(\psi) = c^{K/F}(\vartheta_\psi)$ for the corresponding constant. We may also compare two different constants with respect to two Whittaker pairs: for any $g \in \mathrm{GL}_n(F)$ such that $(U, \vartheta) = (U_0^g, \vartheta_\psi^g)$, we have (see [HL10], §3.3.)

$$c^{K/F}(\vartheta) = \varkappa_{K/F}(\det_F(g))^{-1} \cdot c_n^{K/F}(\psi), \quad (3.4.3)$$

where $U_0^g := g^{-1}U_0g$ and $\vartheta_\psi^g(u) := \vartheta_\psi(gug^{-1})$ for any $u \in U_0^g$.

3.4.2.4

We further assume τ to be supercuspidal and $\pi = A_{K/F}(\tau)$. Let $[\mathfrak{a}, \beta]$ be a maximal simple stratum in $M_n(F)$ and let θ be a simple character contained in π . Let E_m be an unramified extension of $E = F[\beta]$ of degree m such that E_m^\times normalizes \mathfrak{a} , where $n = md$ and $d = [E : F]$. We further choose K/F to be a cyclic subextension of E_m/F of degree l . We choose $(\mathbf{J}(\mathfrak{a}, \beta), \Lambda)$ to be an extended maximal simple type containing θ and compactly inducing π .

We fix V a vector space of dimension n over F and an isomorphism $\mathrm{End}_F(V) \cong M_n(F)$. By an F -flag \mathcal{F} of V , we mean a sequence

$$\{0\} = V_0 \subsetneq V_1 \subsetneq V_2 \subsetneq \dots \subsetneq V_n = V,$$

where V_i is a subspace of V of dimension i for $i = 1, 2, \dots, n$. Considering the stabilizer, we get a unipotent subgroup $U_{\mathcal{F}}$ of $\mathrm{GL}_n(F)$. We have the following Uniform Induction Theorem:

Theorem 3.4.5. (1) *There exists a Whittaker pair (U, ϑ) of $\mathrm{GL}_n(F)$, unique up to $\mathbf{J}(\mathfrak{a}, \beta)$ -conjugacy, such that $\Lambda|_{\mathbf{J}(\mathfrak{a}, \beta) \cap U}$ contains $\vartheta|_{\mathbf{J}(\mathfrak{a}, \beta) \cap U}$. As a result,*

- $\Phi_\pi^\theta := \Phi(\pi, \vartheta)$ is a $\varkappa_{K/F}$ -intertwining operator which acts trivially on the θ -isotypic subspace of the representation space of π ;
- (3.4.2) is satisfied for all τ supercuspidal with $\pi = A_{K/F}(\tau)$ supercuspidal containing θ , and all elliptic elements $g \in \mathrm{GL}_{n/l}(K)$, where $\Phi = \Phi_\pi^\theta$. We set $c_\theta^{K/F} = c(\tau, \Phi_\pi^\theta)$ for later use.

(2) *There exist an F -flag \mathcal{F} , the corresponding unipotent subgroup $U = U_{\mathcal{F}}$ and a nondegenerate character ϑ of U , such that*

$$\theta|_{U \cap H^1(\mathfrak{a}, \beta)} = \vartheta|_{U \cap H^1(\mathfrak{a}, \beta)}.$$

(3) *When E/F is of degree n , the Whittaker pair in (2) satisfies the result in (1).*

Proof. (1) follows from [BH14b], §1.3, §1.5, and (2) follows from [PS08], Theorem 3.3. To prove (3), since U is a pro- p -group and $\mathbf{J}(\mathfrak{a}, \beta) = E^\times J^1(\mathfrak{a}, \beta)$, we have

$$U \cap \mathbf{J}(\mathfrak{a}, \beta) = U \cap J(\mathfrak{a}, \beta) = U \cap J^1(\mathfrak{a}, \beta).$$

Thus we only need to prove

$$\mathrm{Hom}_{U \cap J^1(\mathfrak{a}, \beta)}(\eta, \vartheta) \neq 0$$

for η the Heisenberg representation of θ . Since we have

$$\eta^{\oplus (J^1(\mathfrak{a}, \beta): H^1(\mathfrak{a}, \beta))^{1/2}} \cong \mathrm{Ind}_{H^1(\mathfrak{a}, \beta)}^{J^1(\mathfrak{a}, \beta)} \theta,$$

we only need to prove that

$$\mathrm{Hom}_{U \cap J^1(\mathfrak{a}, \beta)}(\mathrm{Ind}_{H^1(\mathfrak{a}, \beta)}^{J^1(\mathfrak{a}, \beta)} \theta, \vartheta) \neq 0$$

or by the Mackey formula and the Frobenius reciprocity

$$\bigoplus_{H^1(\mathfrak{a}, \beta) \backslash J^1(\mathfrak{a}, \beta) / U \cap J^1(\mathfrak{a}, \beta)} \mathrm{Hom}_{U \cap H^1(\mathfrak{a}, \beta)}(\theta, \vartheta) \neq 0,$$

which follows from (2). □

3.4.3 Functorial property

One of the most important motivations for the base change and automorphic induction above is that they satisfy the functoriality of local Langlands correspondence for general linear groups. Let K/F be a finite separable extension of non-archimedean locally compact fields. We denote by \mathcal{W}_F the Weil group with respect to F and \mathcal{W}_K the Weil group with respect to K identifying with a subgroup of \mathcal{W}_F . For n a positive integer, we denote by $\mathcal{A}_n^0(F)$ (resp. $\mathcal{A}_n^0(K)$) the set of isomorphism classes of supercuspidal representations of $\mathrm{GL}_n(F)$ (resp. $\mathrm{GL}_n(K)$), and by $\mathcal{G}_n^0(F)$ (resp. $\mathcal{G}_n^0(K)$) the set of isomorphism classes of irreducible representations of \mathcal{W}_F (resp. \mathcal{W}_K) of dimension n . Then we have the following local Langlands correspondence.

Theorem 3.4.6 ([LRS93], [HT01], [Hen00], [Sch13]). *For F a non-archimedean locally compact field, the local Langlands correspondence is a bijection²*

$$\mathrm{LLC}_F : \mathcal{G}_n^0(F) \longrightarrow \mathcal{A}_n^0(F)$$

satisfying certain desiderata.

²We notice that the definition of LLC_F here is actually the inverse of that considered in the introduction. This minor modification is more compatible with the notations in the results of Bushnell-Henniart.

For $\rho \in \mathcal{G}_n^0(F)$ and $\pi_\rho = \text{LLC}_F(\rho) \in \mathcal{A}_n^0(F)$, we let $\text{Res}_{K/F}(\rho) := \rho|_{\mathcal{W}_K} = \rho_1 \oplus \dots \oplus \rho_k$, where $\rho_i \in \mathcal{G}_{n_i}^0(K)$ for $i = 1, \dots, k$ with $n_1 + \dots + n_k = n$. Then $\pi_{\rho_i} := \text{LLC}_K(\rho_i)$ is a supercuspidal representation of $\text{GL}_{n_i}(K)$. The following proposition is known as the functoriality for the base change map:

Proposition 3.4.7 ([AC89], chapter I, section 6, [HL11], chapter II). (1) *The parabolic induction $\pi_{\rho_1} \times \dots \times \pi_{\rho_k}$ is an irreducible representation of $\text{GL}_n(K)$, which we denote by $\text{BC}_{K/F}(\pi_\rho)$;*
 (2) *When K/F is cyclic, the definition of $\text{BC}_{K/F}(\pi_\rho)$ coincide with that in §3.4.1.*

Similarly for $\rho' \in \mathcal{G}_n^0(K)$ and $\pi_{\rho'} = \text{LLC}_K(\rho') \in \mathcal{A}_n^0(K)$, we let $\text{Ind}_{K/F}(\rho') := \text{Ind}_{\mathcal{W}_K}^{\mathcal{W}_F} \rho' = \rho'_1 \oplus \dots \oplus \rho'_{k'}$, where $\rho'_i \in \mathcal{G}_{n'_i}^0(F)$ for $i = 1, \dots, k'$ with $n'_1 + \dots + n'_{k'} = n|\mathcal{W}_F/\mathcal{W}_K|$. Then $\pi_{\rho'_i} := \text{LLC}_F(\rho'_i)$ is a supercuspidal representation of $\text{GL}_{n'_i}(F)$. The following proposition is known as the functoriality for the automorphic induction:

Proposition 3.4.8 ([HH95]). (1) *The parabolic induction $\pi_{\rho'_1} \times \dots \times \pi_{\rho'_{k'}}$ is an irreducible representation of $\text{GL}_{n|\mathcal{W}_F/\mathcal{W}_K|}(F)$, which we denote by $A_{K/F}(\pi_{\rho'})$;*
 (2) *When K/F is cyclic, the definition of $A_{K/F}(\pi_{\rho'})$ coincides with that in §3.4.2.*

Proposition 3.4.9. *Let K/F and F/F' be finite separable extensions of non-archimedean locally compact fields.*

(1) *For $\pi_{F'} \in \mathcal{A}_n^0(F')$ such that $\text{BC}_{K/F'}(\pi_{F'})$ is supercuspidal, we have*

$$\text{BC}_{K/F'}(\pi_{F'}) = \text{BC}_{K/F}(\text{BC}_{F/F'}(\pi_{F'}));$$

(2) *For $\pi_K \in \mathcal{A}_n^0(K)$ such that $A_{K/F'}(\pi_K)$ is supercuspidal, we have*

$$A_{K/F'}(\pi_K) = A_{F/F'}(A_{K/F}(\pi_K));$$

(3) *If moreover K' is a subfield of K over F' such that $K'F = K$ and $K' \cap F = F'$, and if $\pi_{K'} \in \mathcal{A}_n^0(K')$ such that $A_{K/F}(\text{BC}_{K/K'}(\pi_{K'}))$ is supercuspidal, then*

$$A_{K/F}(\text{BC}_{K/K'}(\pi_{K'})) = \text{BC}_{F/F'}(A_{K'/F'}(\pi_{K'})).$$

Proof. It follows from the equalities $\text{Res}_{K/F'} = \text{Res}_{K/F} \circ \text{Res}_{F/F'}$, $\text{Ind}_{K/F'} = \text{Ind}_{F/F'} \circ \text{Ind}_{K/F}$ and $\text{Ind}_{K/F} \circ \text{Res}_{K/K'} = \text{Res}_{F/F'} \circ \text{Ind}_{K'/F'}$. □

3.5 Basic classification

Let F/F_0 be a tamely ramified cyclic extension of non-archimedean locally compact fields of degree r of residue characteristic p . We fix ω_{F/F_0} a primitive character of the cyclic group $F_0^\times/\mathcal{N}_{F/F_0}(F^\times)$, and by abuse of notation we identify it with a character of $\text{GL}_n(F_0)$ by composing with the determinant map. We write $\Sigma = \text{Gal}(F/F_0)$ and we fix $\sigma \in \Sigma$ a generator.

For π_0 a supercuspidal representation of $\text{GL}_n(F_0)$, we denote by π the base change of π_0 as an irreducible representation of $\text{GL}_n(F)$. Our aim is to give an explicit construction of π via π_0 using the simple type theory. As mentioned in Remark 3.4.3 essentially we only need to focus on two cases: either π is supercuspidal, or π is the parabolic induction of r supercuspidal representations of $\text{GL}_{n/r}(F)$.

Let $[\mathfrak{a}_0, \beta]$ be a maximal simple stratum in $M_n(F_0)$ and let $E_0 = F_0[\beta]$. We write $d = [E_0 : F_0]$ and $n = md$. We write $E_{0,m}$ for the unramified extension of degree m over E_0 , we fix an embedding $E_{0,m} \hookrightarrow M_n(F_0)$ whose restriction to E_0 is identity, and we define $A_{F_0} := \text{End}_{F_0}(E_{0,m}) \cong M_n(F_0)$ as

the endomorphism ring of F -vector space $E_{0,m}$ and $G_{F_0} = A_{F_0}^\times \cong \mathrm{GL}_n(F_0)$. Thus up to G_{F_0} -conjugacy, we may and will assume $\mathfrak{a}_0 = \mathfrak{a}_{F_0}(E_{0,m})$. We choose $\theta_0 \in \mathcal{C}(\mathfrak{a}_0, \beta)$ to be a simple character contained in π_0 , we denote by η_0 the Heisenberg representations of θ_0 , and we choose κ_0 to be a full Heisenberg representation extending η_0 . Thus there is a unique representation ρ_0 of $\mathbf{J}(\mathfrak{a}_0, \beta)$ trivial on $\mathbf{J}^1(\mathfrak{a}_0, \beta)$ up to isomorphism, such that $\Lambda_0 = \kappa_0 \otimes \rho_0$ compactly induces π_0 . Here $\rho_0|_{\mathbf{J}(\mathfrak{a}_0, \beta)}$ is the inflation of a supercuspidal representation ρ_0 of $\mathrm{GL}_m(\mathbf{k}_{E_0}) \cong \mathbf{J}(\mathfrak{a}_0, \beta)/\mathbf{J}^1(\mathfrak{a}_0, \beta)$.

3.5.1 Supercuspidal case

In this subsection we assume π to be supercuspidal. We first restate the following corollary of Proposition 3.4.2

Proposition 3.5.1. *π is supercuspidal if and only if $\pi_0 \omega_{F/F_0}^i \not\cong \pi_0$ for any $i = 1, 2, \dots, r-1$.*

Since $\pi_0 \cong \mathrm{ind}_{\mathbf{J}(\mathfrak{a}_0, \beta)}^{G_{F_0}} \Lambda_0$, for $i = 1, \dots, r-1$ we have

$$\pi_0 \omega_{F/F_0}^i \not\cong \pi_0 \iff \Lambda_0 \omega_{F/F_0}^i \not\cong \Lambda_0 \iff \rho_0 \omega_{F/F_0}^i \not\cong \rho_0 \quad (3.5.1)$$

Thus in particular we have

$$\omega_{F/F_0}^i|_{\mathbf{J}(\mathfrak{a}_0, \beta)} = \omega_{F/F_0}^i|_{\mathrm{N}_{E_0/F_0}(E_0^\times)^m \mathrm{N}_{E_0/F_0}(\mathfrak{o}_{E_0}^\times)} \neq 1, \quad i = 1, \dots, r-1 \quad (3.5.2)$$

Since $\mathrm{N}_{E_0/F_0}(E_0^\times)^m \mathrm{N}_{E_0/F_0}(\mathfrak{o}_{E_0}^\times) \subset \mathrm{N}_{E_0/F_0}(E_0^\times)$, finally we have

$$\omega_{F/F_0}^i|_{\mathrm{N}_{E_0/F_0}(E_0^\times)} \neq 1, \quad i = 1, \dots, r-1 \quad (3.5.3)$$

Proposition 3.5.2. (3.5.3) is true if and only if for any non-trivial subextension F'/F_0 of F/F_0 , the field F' is not isomorphic to any subfield of E_0 over F_0 . Thus $E = F[\beta] = F \otimes_{F_0} E_0$ is a field and E/E_0 is of degree r .

Proof. (3.5.3) is true if and only if $\mathrm{N}_{E_0/F_0}(E_0^\times)$ is not contained in the kernel of ω_{F/F_0}^i for each i , thus $\mathrm{N}_{E_0/F_0}(E_0^\times) \not\subseteq \mathrm{N}_{F'/F_0}(F'^\times)$ for any F'/F_0 as a non-trivial subextension of F/F_0 . By the local class field theory, it is equivalent to the fact that each F' is not isomorphic to a subfield of E_0 . \square

We write T_0 (resp. T) for the maximal tamely ramified extension of E_0 (resp. E) over F_0 (resp. F), and e_0 (resp. e) for the ramification index and f_0 (resp. f) for the residue class degree of T_0/F_0 (resp. T/F), and we have $d = [E_0 : F_0] = [E : F]$.

Proposition 3.5.3. (3.5.2) implies that:

- If F/F_0 is unramified, then $(r, m f_0) = 1$ and E/E_0 is unramified;
- If F/F_0 and E/E_0 are totally ramified, then $(r, e(E_0/F_0)) = 1$;
- If F/F_0 is totally ramified and E/E_0 is unramified, then $r|e_0$ and $(r, m) = 1$.

Proof. We first consider the case where r is a prime number. By (3.5.2), we know that

$$\mathrm{N}_{E_0/F_0}(E_0^\times)^m \mathrm{N}_{E_0/F_0}(\mathfrak{o}_{E_0}^\times) \not\subseteq \mathrm{N}_{F/F_0}(F^\times), \quad (3.5.4)$$

which implies that

$$\mathrm{N}_{T_0/F_0}(T_0^\times)^m \mathrm{N}_{T_0/F_0}(\mathfrak{o}_{T_0}^\times) \not\subseteq \mathrm{N}_{F/F_0}(F^\times). \quad (3.5.5)$$

Choose ϖ_{F_0} to be a uniformizer of F_0 and ϖ_{T_0} to be a uniformizer of T_0 , such that $\varpi_{T_0}^{e_0} = \varpi_{F_0} \zeta_{T_0}$ for a certain $\zeta_{T_0} \in \boldsymbol{\mu}_{T_0}$. Thus for F'_0 denoting the maximal unramified subextension of T_0 over F_0 , the element $\zeta'_0 := N_{F'_0/F_0}(\zeta_{T_0})$ is in $\boldsymbol{\mu}_{F_0}$ and we have $N_{T_0/F_0}(\varpi_{T_0}) = \varpi_{F_0}^{f_0} \zeta'_0$. Moreover

$$N_{T_0/F_0}(T_0^\times)^m N_{T_0/F_0}(\mathfrak{o}_{T_0}^\times) = \langle \varpi_{F_0}^{mf_0} \zeta'^m \rangle N_{T_0/F_0}(\mathfrak{o}_{T_0}^\times) = \langle \varpi_{F_0}^{mf_0} \zeta'^m \rangle \mathbf{k}_{F_0}^{\times e_0} (1 + \mathfrak{p}_{F_0}).$$

If F/F_0 is unramified, we have

$$N_{F/F_0}(F^\times) = \langle \varpi_{F_0}^r \rangle \mathfrak{o}_{F_0}^\times.$$

Thus (3.5.5) is equivalent to $(r, mf_0) = 1$, and moreover T/T_0 and E/E_0 are unramified. If F/F_0 is totally and tamely ramified, we have $(r, p) = 1$. Choose ϖ_F to be a uniformizer of F such that $\varpi_F^r = \varpi_{F_0} \zeta_0$ for a certain $\zeta_0 \in \mathbf{k}_{F_0}^\times$, and we have

$$N_{F/F_0}(F^\times) = \langle \varpi_{F_0} \zeta_0 \rangle N_{F/F_0}(\mathfrak{o}_F^\times) = \langle \varpi_{F_0} \zeta_0 \rangle \mathbf{k}_{F_0}^{\times r} (1 + \mathfrak{p}_{F_0}).$$

To ensure (3.5.5), either of the conditions is true:

- $(r, e_0) = 1$;
- $r|e_0$ and $\zeta_0^m (\zeta_0^{mf_0})^{-1} \notin \mathbf{k}_{F_0}^r$.

In the first case T/T_0 is totally ramified, since r divides the ramification index of T/T_0 . Thus E/E_0 is also totally ramified. In the second case we must have $(r, m) = 1$. Moreover $X^r = \varpi_{F_0} \zeta_{T_0}$ has a solution in T_0 and $X^r = \varpi_{F_0} \zeta_0$ has a solution in F , so we have

$$T \cong T_0[X]/(X^r - \varpi_{F_0} \zeta_0) \cong T_0[X]/(X^r - \zeta_0 \zeta_{T_0}^{-1}).$$

As a result T/T_0 is unramified, thus E/E_0 is also unramified.

In general, we choose F'/F_0 to be a subextension of F/F_0 of prime degree and we write $E' = F'E_0$. Then the proposition follows if we consider all such F' using the previous result. \square

Remark 3.5.4. *As already indicated in the proof, if F/F_0 is of prime degree, then the proposition classifies all the possibilities. In general, we may consider extensions $F_0 \subset F_1 \subset F_2 \subset F$ and $E_1 = E_0 F_1$ and $E_2 = E_0 F_2$, such that F_1/F_0 is unramified, F_2/F_1 is totally ramified and E_2/E_1 is unramified, and both F/F_2 and E/E_2 are totally ramified. So essentially we only need to study the three cases listed in the proposition.*

Corollary 3.5.5. *In the first and second cases of Proposition 3.5.3, we have $e = e_0$ and $f = f_0$.*

Now we assume that F/F_0 and E/E_0 are totally ramified.

Lemma 3.5.6. (3.5.1) implies that $\boldsymbol{\rho}_0|_{J(\mathfrak{a}_0, \beta)} \cdot \omega_{F/F_0}^i \not\cong \boldsymbol{\rho}_0|_{J(\mathfrak{a}_0, \beta)}$ for $i = 1, 2, \dots, r-1$.

Proof. We choose ϖ_E to be a uniformizer of E . Since E/E_0 is totally ramified, $\varpi_{E_0} = N_{E/E_0}(\varpi_E)$ is a uniformizer of E_0 . Thus by definition $\det_{F_0}(\varpi_{E_0}) \in N_{F/F_0}(F^\times)$, meaning that $\omega_{F/F_0}(\varpi_{E_0}) = 1$. Since $\mathbf{J}(\mathfrak{a}_0, \beta) = \langle \varpi_{E_0} \rangle J(\mathfrak{a}_0, \beta)$, we finish the proof. \square

Since F/F_0 is tamely ramified, ω_{F/F_0} is trivial on $1 + \mathfrak{p}_{F_0}$. We denote by ω the character of $\mathbf{k}_{E_0}^\times$ whose inflation equals $\omega_{F/F_0} \circ N_{E_0/F_0}|_{\mathfrak{o}_{E_0}^\times}$. Moreover, since $\omega_{F/F_0} \circ \det_{F_0}|_{\mathrm{GL}_m(\mathfrak{o}_{E_0})} = \omega_{F/F_0} \circ N_{E_0/F_0} \circ$

$\det_{E_0} |_{\mathrm{GL}_m(\mathfrak{o}_{E_0})}$, we know that $\omega_{F/F_0} \circ \det_{F_0} |_{J(\mathfrak{a}_0, \beta)}$ is the inflation of $\omega \circ \det_{\mathbf{k}_{E_0}}$. By abuse of notation, we identify ω with $\omega \circ \det_{\mathbf{k}_{E_0}}$ and we have

$$\rho_0 \cdot \omega^i \not\cong \rho_0 \quad (3.5.6)$$

for $i = 1, 2, \dots, r-1$.

By definition $\mathbf{k}_{E_0, m}$ is the field of degree m over \mathbf{k}_{E_0} . We write ξ_0 for a $\mathrm{Gal}(\mathbf{k}_{E_0, m}/\mathbf{k}_{E_0})$ -regular character of $\mathbf{k}_{E_0, m}^\times$ corresponding to ρ_0 via the theory of Green [Gre55]. Thus (3.5.6) implies that for any $k \in \{0, 1, 2, \dots, m-1\}$ and any $i \in \{1, 2, \dots, r-1\}$,

$$\xi_0 \cdot (\omega \circ N_{\mathbf{k}_{E_0, m}/\mathbf{k}_{E_0}})^i \neq \xi_0^{Q^k}, \quad (3.5.7)$$

where Q denotes the cardinality of \mathbf{k}_{E_0} .

Lemma 3.5.7. *The character $\omega \circ N_{\mathbf{k}_{E_0, m}/\mathbf{k}_{E_0}}$ of $\mathbf{k}_{E_0, m}^\times$ is of order r .*

Proof. By definition and direct calculation, if we write ω' for the character of $\mathbf{k}_{F_0}^\times \cong \mathfrak{o}_{F_0}^\times / 1 + \mathfrak{p}_{F_0}$ whose inflation equals $\omega_{F/F_0} |_{\mathfrak{o}_{F_0}^\times}$, then $\omega \circ N_{\mathbf{k}_{E_0, m}/\mathbf{k}_{E_0}} = (\omega' \circ N_{\mathbf{k}_{E_0, m}/\mathbf{k}_{F_0}})^{e(E_0/F_0)}$. By definition ω' has kernel $\mathbf{k}_0^{\times r}$, thus it is a character of order r . Using the fact that $(r, e(E_0/F_0)) = 1$, the character $(\omega' \circ N_{\mathbf{k}_{E_0, m}/\mathbf{k}_{F_0}})^{e(E_0/F_0)}$ is also of order r . □

Corollary 3.5.8. *The character $\xi := \xi_0^r$ of $\mathbf{k}_{E_0, m}^\times$ is $\mathrm{Gal}(\mathbf{k}_{E_0, m}/\mathbf{k}_{E_0})$ -regular, thus it corresponds to a supercuspidal representation of $\mathrm{GL}_m(\mathbf{k}_{E_0})$.*

Proof. We assume on the contrary that there exists $k \in \{1, \dots, m-1\}$ such that $\xi^{Q^k} = \xi$, which also means that $\xi_0^{rQ^k} = \xi_0^r$. As a result, $\xi_0^{Q^k}$ equals ξ_0 multiplying by a character of $\mathbf{k}_{E_0, m}^\times$ of order dividing r , which is of the form $(\omega \circ N_{\mathbf{k}_{E_0, m}/\mathbf{k}_{E_0}})^i$ by Lemma 3.5.7, contradicting to (3.5.7). Thus ξ is $\mathrm{Gal}(\mathbf{k}_{E_0, m}/\mathbf{k}_{E_0})$ -regular. □

3.5.2 Non-supercuspidal case

Now we consider the following non-supercuspidal case, where there exists π' as a supercuspidal representation of $\mathrm{GL}_{n/r}(F)$ such that

$$\pi \cong \pi' \times \pi'^{\sigma} \times \dots \times \pi'^{\sigma^{r-1}}.$$

Since π' is σ -regular, by [BH03], (5.1.2), we have $A_{F/F_0}(\pi') = \pi_0$ and $A_{F/F_0}^{-1}(\pi_0) = \{\pi', \pi'^{\sigma}, \dots, \pi'^{\sigma^{r-1}}\}$, where A_{F/F_0} denotes the automorphic induction.

By Proposition 3.4.2, we have

$$\rho_0 \omega_{F/F_0} \cong \rho_0 \quad (3.5.8)$$

Restricting to $J(\mathfrak{a}_0, \beta)$, we have

$$\rho_0 \omega \cong \rho_0, \quad (3.5.9)$$

where ρ_0 and ω are defined as in the last subsection.

We focus on two special cases: either F is isomorphic to a subfield of E_0 , or any non-trivial subextension F'/F_0 of F/F_0 is not isomorphic to a subfield of E_0 . In particular if r is a prime number, then either of the two cases happens.

For the former case, by [BH03], Theorem B, the endo-class of π' is one of the F/F_0 -lifts of the endo-class of π_0 , which is of degree d/r . We say that π_0 is the *interior automorphic induction* of π' .

For the latter case, $E := E_0 \otimes_{F_0} F$ is a field of degree r over E_0 . Thus σ can also be regarded as a generator of $\text{Gal}(E/E_0)$. Still by [BH03], Theorem B, the endo-class of π' is the unique F/F_0 -lift of the endo-class of π_0 which is of degree d . As a corollary we have $d|(n/r)$, or equivalently $r|m$. We say that π_0 is the *exterior automorphic induction* of π' , which we study more precisely.

Proposition 3.5.9. *For F/F_0 unramified, the field extension E/E_0 is also unramified, and we have $(r, f_0) = 1$.*

Proof. Since F is not isomorphic to a subfield of E_0 , we must have $(r, f_0) = 1$. Thus r divides the residue class degree of E/E_0 , which means that E/E_0 is also unramified. \square

Proposition 3.5.10. *For F/F_0 totally ramified, $(r, e_0) = 1$ if and only if E/E_0 is totally ramified, and $r|e_0$ if and only if E/E_0 is unramified.*

Proof. If $(r, e_0) = 1$, then r divides the ramification index of E/E_0 , which means that E/E_0 is totally ramified. If $r|e_0$, we may choose ϖ_{F_0} as a uniformizer of F_0 and $\zeta_{T_0} \in \mu_{T_0}$, such that $X^r = \varpi_{F_0} \zeta_{T_0}$ has a solution in E_0 . Moreover, we may choose ϖ_F to be a uniformizer of F such that $\varpi_F^r = \varpi_{F_0} \zeta_0$, where $\zeta_0 \in \mathbf{k}_{F_0}^\times$. Thus $E \cong E_0[X]/(X^r - \varpi_{F_0} \zeta_0) \cong E_0[X]/(X^r - \zeta_0 \zeta_{T_0}^{-1})$, which implies that E/E_0 is unramified.

For the other direction of the first equivalence if r is a prime number the proof is finished. In general we consider a certain subextension F'/F_0 of F/F_0 of degree l as a prime number. If E/E_0 is totally ramified, then $(l, e_0) = 1$ from the prime case. Since F'/F_0 is arbitrary we must have $(r, e_0) = 1$. To finish the second equivalence if E/E_0 is unramified, since r divides the ramification index of E_0/F_0 , we must have $r|e_0$. \square

Proposition 3.5.11. *For F/F_0 and E/E_0 totally ramified and for ξ_0 a regular character of $\mathbf{k}_{E_0, m}^\times$ corresponding to ρ_0 , the character ξ_0^r is not $\text{Gal}(\mathbf{k}_{E_0, m}/\mathbf{k}_{E_0})$ -regular.*

Proof. By [3.5.9], we have $\xi_0 \omega = \xi_0^{Q^k}$ for a certain $k \in \{1, \dots, m-1\}$. Since ω is a character of order r , we have $\xi_0^{r(Q^k-1)} = 1$, meaning that ξ_0^r is not $\text{Gal}(\mathbf{k}_{E_0, m}/\mathbf{k}_{E_0})$ -regular. \square

3.5.3 A brief summary

The following corollary gives a partial criterion for π being supercuspidal, whose proof is the combination of Proposition [3.5.3], Corollary [3.5.8], Proposition [3.5.9], Proposition [3.5.10] and Proposition [3.5.11].

Corollary 3.5.12. *For π_0 and $\pi = \text{BC}_{F/F_0}(\pi_0)$ as above such that $E = E_0 \otimes_{F_0} F$ is a field of degree r over E ,*

- *if F/F_0 is unramified, or if F/F_0 is totally ramified but E/E_0 is unramified, then π is supercuspidal if and only if $(r, m) = 1$. Moreover for the F/F_0 unramified case we have $(r, f_0) = 1$;*
- *if both F/F_0 and E/E_0 are totally ramified, then $(r, e_0) = 1$. In this case π is supercuspidal if and only if ξ_0^r is $\text{Gal}(\mathbf{k}_{E_0, m}/\mathbf{k}_{E_0})$ -regular.*

Remark 3.5.13. *In the corollary, it is possible in the F/F_0 totally ramified and E/E_0 unramified case that r is NOT relatively prime to f_0 . For example we choose $r = 2$ and we assume F/F_0 to be totally ramified. And we may choose π_0 such that $e_0 = f_0 = 2$, $E_0 = T_0$ and E_0/F_0 is not cyclic.*

Using the basic argument in the local class field theory, there exists a unique quadratic subextension of degree 2 of E_0/F_0 which is unramified. In this case $E = E_0 \otimes_{F_0} F$ must be a field, otherwise F is isomorphic to a subfield of E_0 which is impossible. And E/E_0 must be unramified since $r|e_0$. However $r = f_0 = 2$.

Finally when r is a prime number, our discussion above is actually exhaustive. Precisely we have the following proposition:

Proposition 3.5.14. *Assume r prime and let π_0 be a supercuspidal representation of $\mathrm{GL}_n(F_0)$.*

1. *If F is isomorphic to a subfield of E_0 , then π_0 is the interior automorphic induction of a supercuspidal representation of $\mathrm{GL}_{n/r}(F)$.*
2. *If F is not isomorphic to a subfield of E_0 , then $E = F \otimes_{F_0} E_0$ is a field and moreover*
 - *if F/F_0 is unramified, then E/E_0 is unramified and $(r, f_0) = 1$. If F/F_0 is totally ramified and E/E_0 is unramified, then $r|e_0$. Moreover for these two cases $(r, m) = 1$ if and only if $\mathrm{BC}_{F/F_0}(\pi_0)$ is supercuspidal, otherwise r divides m and π_0 is the exterior automorphic induction of a supercuspidal representation of $\mathrm{GL}_{n/r}(F)$.*
 - *if both F/F_0 and E/E_0 are totally ramified, then $\mathrm{BC}_{F/F_0}(\pi_0)$ is supercuspidal if and only if ξ_0^r is a $\mathrm{Gal}(\mathbf{k}_{E_{0,m}}/\mathbf{k}_{E_0})$ -regular character of $\mathbf{k}_{E_{0,m}}^\times$, otherwise r divides m and π_0 is the exterior automorphic induction of a supercuspidal representation of $\mathrm{GL}_{n/r}(F)$. Moreover $(r, e_0) = 1$.*

3.6 Statement of the main theorems

In this section we state the main theorems providing an explicit construction of tamely ramified cyclic base change and automorphic inductions, whose proof will be given in §3.8. Let F/F_0 , π_0 , π , $[\mathfrak{a}_0, \beta]$, θ_0 , η_0 , E_0 , $E_{0,m}$, T_0 be as in the last section and let $T_{0,m}$ be the maximal tamely ramified subextension of $E_{0,m}$ over F_0 , and let $\theta_{T_{0,m}}$ be the interior $T_{0,m}/F_0$ -lift of θ_0 . We fix a uniformizer ϖ_{F_0} of F_0 . We denote by $C_{T_{0,m}}(\varpi_{F_0})$ the subgroup of $T_{0,m}^\times$ containing ϖ_{F_0} , such that $C_{T_{0,m}}(\varpi_{F_0}) \times U_{T_{0,m}}^1 \rightarrow T_{0,m}^\times$ is bijective. By [BH14b], §5.6, Lemma 2, we refine our choice of the full Heisenberg representation κ_0 extending η_0 such that

$$C_{T_{0,m}}(\varpi_{F_0}) \subset \mathrm{Ker}(\det(\kappa_0)) \quad \text{and} \quad \varpi_{F_0} \in \mathrm{Ker}(\kappa_0). \quad (3.6.1)$$

Thus we get ρ_0 as the unique representation of $J(\mathfrak{a}_0, \beta)$ trivial on $J^1(\mathfrak{a}_0, \beta)$ up to isomorphism, such that $\Lambda_0 = \kappa_0 \otimes \rho_0$ compactly induces π_0 . Moreover by (3.2.3), there exists a Δ_0 -regular tamely ramified character ξ_0 of $T_{0,m}^\times$ unique up to Δ_0 -action such that $\rho_0 = \rho_{\xi_0}$, where $\Delta_0 = \mathrm{Gal}(T_{0,m}/T_0)$. We denote by κ_0 the restriction of κ_0 to $J(\mathfrak{a}_0, \beta)$ as a β -extension of θ_0 .

3.6.1 Base change in supercuspidal case

First we assume π to be supercuspidal. Using the results in §3.5, $E = F \otimes_{F_0} E_0 \cong F[\beta]$ is a field of degree r over E_0 , and $E_m = F \otimes_{F_0} E_{0,m}$ is a field of degree r over $E_{0,m}$, and we define $T = T_0 F$ and $T_m = T_{0,m} F$. We write $\tilde{A}_{F_0} := \mathrm{End}_{F_0}(E_m) \cong \mathrm{M}_{nr}(F_0)$ for the endomorphism ring of E_m as an F -vector space and we denote by $\tilde{\mathfrak{a}}_0 = \mathfrak{a}_{F_0}(E_m)$ the hereditary order in \tilde{A}_{F_0} given by the ideal chain of E_m , which gives a simple stratum $[\tilde{\mathfrak{a}}_0, \beta]$ in \tilde{A}_{F_0} . We write $\tilde{\theta}_0$ for the simple character of $H^1(\tilde{\mathfrak{a}}_0, \beta)$ as the transfer of θ_0 . Since F/F_0 is tamely ramified, we may consider the interior F/F_0 -lift of θ_0 as follows: First let A_F be the centralizer of F in \tilde{A}_{F_0} , which is isomorphic to $\mathrm{M}_n(F)$. We

write $\mathfrak{a} := \tilde{\mathfrak{a}}_0 \cap A_F$, which by definition is identified with $\mathfrak{a}_F(E_m)$ as a hereditary order in A_F . Thus we get a simple stratum $[\mathfrak{a}, \beta]$ in A_F , and for $G_F := A_F^\times$, we have $H^1(\mathfrak{a}, \beta) = H^1(\tilde{\mathfrak{a}}_0, \beta) \cap G_F$ and $\theta_b = \tilde{\theta}_0|_{H^1(\mathfrak{a}, \beta)}$ serving as the interior F/F_0 -lift of $\tilde{\theta}_0$. As a result, the endo-class of θ_b is the F/F_0 -lift of the endo-class of θ_0 . Using [BH03], Theorem A, the supercuspidal representation π of G_F contains θ_b . The Galois action $\sigma \in \text{Gal}(F/F_0) \cong \text{Gal}(E/E_0)$ naturally induces an action on A_F , and by definition \mathfrak{a} and $H^1(\mathfrak{a}, \beta)$ are σ -invariant, $\sigma(\beta) = \beta$ and $\theta_b \circ \sigma = \theta_b$ (see [BH96], §11.3, Remark). We sum up the discussion above as the following proposition:

Proposition 3.6.1. *For π a supercuspidal representation of $\text{GL}_n(F)$ as the base change of a supercuspidal representation of $\text{GL}_n(F_0)$, there are a simple stratum $[\mathfrak{a}, \beta]$ in $M_n(F)$ and a simple character $\theta \in \mathcal{C}(\mathfrak{a}, \beta)$, such that:*

- (1) $\sigma(\mathfrak{a}) = \mathfrak{a}$ and $\sigma(H^1(\mathfrak{a}, \beta)) = H^1(\mathfrak{a}, \beta)$;
- (2) $\theta \circ \sigma = \theta$;
- (3) $\sigma(\beta) = \beta$.

We denote by η_b the Heisenberg representation of θ_b , then $\eta_b \circ \sigma \cong \eta_b$. For ϖ_F a uniformizer of F , we denote by $C_{T_m}(\varpi_F)$ the subgroup of T_m^\times containing ϖ_F such that $C_{T_m}(\varpi_F) \times U_{T_m}^1 \rightarrow T_m^\times$ is a bijection, where T_m is the maximal tamely ramified subextension of E_m over F . In the next section, we will first choose ϖ_F , and then describe a unique way to construct a σ -invariant full Heisenberg representation κ_b extending η_b , such that

$$C_{T_m}(\varpi_F) \subset \text{Ker}(\det(\kappa_b)) \quad \text{and} \quad \varpi_F \in \text{Ker}(\kappa_b). \quad (3.6.2)$$

Right now we just assume the existence of such κ_b .

By Proposition 3.2.3, there is a unique σ -invariant representation ρ_b of $J(\mathfrak{a}, \beta)$ trivial on $J^1(\mathfrak{a}, \beta)$ up to isomorphism, such that $\Lambda_b = \kappa_b \otimes \rho_b$ compactly induces π . And by 3.2.3, we may choose ξ_b to be a Δ -regular tamely ramified character of T_m^\times , unique up to Δ -action, such that $\rho_b = \rho_{\xi_b}$, where $\Delta = \text{Gal}(T_m/T) \cong \text{Gal}(T_{0,m}/T_0) = \Delta_0$. One interesting question is to compare ξ_0 with ξ_b , which equivalently gives a direct construction of an extended maximal simple type of π via that of π_0 .

Theorem 3.6.2. (1) *There exists a tamely ramified character ${}_b\phi_{\theta_0}^{F/F_0}$ of T_m^\times depending only on the endo-class of $\theta_{T_{0,m}}$, such that $\xi_b \cdot {}_b\phi_{\theta_0}^{F/F_0}$ and $\xi_0 \circ N_{T_m/T_{0,m}}$ are in the same Δ -orbit.*

- (2) ${}_b\phi_{\theta_0}^{F/F_0}|_{\mathfrak{o}_{T_m}^\times}$ is a quadratic character.

Using (2), there exists a quadratic character ${}_b\varphi_{\theta_0}^{F/F_0}$ of \mathfrak{o}_E^\times trivial on $1 + \mathfrak{p}_E$ such that ${}_b\varphi_{\theta_0}^{F/F_0} \circ N_{E_m/E} = {}_b\phi_{\theta_0}^{F/F_0}|_{\mathfrak{o}_{T_m}^\times} \circ N_{E_m/T_m}$. The supercuspidal representation $K_{\kappa_0}(\pi_0)$ of $\text{GL}_m(\mathbf{k}_{E_0})$ is given by the regular character ξ_0 of $\mathbf{k}_{E_{0,m}}^\times$ whose inflation equals $(\xi_0 \circ N_{E_{0,m}/T_{0,m}})|_{\mathfrak{o}_{E_{0,m}}^\times}$. Moreover for $\kappa_b = \kappa_b|_{J(\mathfrak{a}, \beta)}$ and $\kappa'_b := \kappa_b \cdot ({}_b\varphi_{\theta_0}^{F/F_0} \circ \det_E)$, the supercuspidal representation $K_{\kappa'_b}(\pi)$ is given by the regular character ξ'_b of $\mathbf{k}_{E_m}^\times$ whose inflation equals $({}_b\varphi_{\theta_0}^{F/F_0} \circ N_{E_m/E}) \cdot (\xi_b \circ N_{E_m/T_m})|_{\mathfrak{o}_{E_m}^\times}$, and by definition ξ'_b and $(\xi_0 \circ N_{\mathbf{k}_{E_m}/\mathbf{k}_{E_{0,m}}})^{e(E/E_0)}$ are in the same $\text{Gal}(\mathbf{k}_{E_m}/\mathbf{k}_{E_{0,m}})$ -orbit. In particular:

Corollary 3.6.3. *For $[\mathfrak{a}_0, \beta]$, $[\mathfrak{a}, \beta]$, θ_0 , θ_b as above such that E/E_0 is unramified, there exist a β -extension κ_0 of θ_0 and a β -extension κ'_b of θ_b such that*

$$K_{\kappa'_b}(\text{BC}_{F/F_0}(\pi_0)) = \text{BC}_{\mathbf{k}_E/\mathbf{k}_{E_0}}(K_{\kappa_0}(\pi_0))$$

for any π_0 supercuspidal containing θ_0 whose base change $\text{BC}_{F/F_0}(\pi_0)$ is also supercuspidal, where $\text{BC}_{\mathbf{k}_E/\mathbf{k}_{E_0}}$ denotes the Shintani base change given in [Shi76].

3.6.2 Interior automorphic induction

In this subsection, we assume that F is isomorphic to a subfield of E_0 over F_0 and we identify F with a subfield of E_0 via a certain F_0 -embedding. We denote by C_F the centralizer of F in A_{F_0} and we identify $\mathrm{GL}_{m/r}(F)$ with $G_F := C_F^\times$. Thus there exists a supercuspidal representation π' of G_F such that $A_{F/F_0}(\pi') = \pi_0$. By [BH03], Theorem A, the endo-classes of π'^{σ^i} run over all the F/F_0 -lifts of that of θ_0 when $i = 0, 1, \dots, r-1$. Changing π' by its twist with a certain σ^i if necessary, we further assume that the endo-class of π' is that of the interior F/F_0 -lift of θ_0 .

By definition $\mathfrak{c} = \mathfrak{a}_0 \cap C_F$ is a hereditary order and $[\mathfrak{c}, \beta]$ is a simple stratum in C_F . We also have $H^1(\mathfrak{c}, \beta) = H^1(\mathfrak{a}_0, \beta) \cap G_F$ and $\theta_a := \theta_0|_{H^1(\mathfrak{c}, \beta)}$ serving as the interior F/F_0 -lift of θ_0 . Thus π' contains θ_a . We denote by η_a the Heisenberg representation of θ_a . In the next section, we will construct a full Heisenberg representation κ_a extending η_a , which in particular satisfies

$$C_{T_{0,m}}(\varpi_F) \subset \mathrm{Ker}(\det(\kappa_a)) \quad \text{and} \quad \varpi_F \in \mathrm{Ker}(\kappa_a), \quad (3.6.3)$$

where ϖ_F will be chosen later as a uniformizer of F . Thus there exists ρ_a as a representation of $\mathbf{J}(\mathfrak{c}, \beta)$ trivial on $J^1(\mathfrak{c}, \beta)$ unique up to isomorphism, such that $\Lambda_a = \kappa_a \otimes \rho_a$ compactly induces π' . Here $\mathbf{J}(\mathfrak{c}, \beta)/J^1(\mathfrak{c}, \beta) \cong \mathbf{J}(\mathfrak{a}_0, \beta)/J^1(\mathfrak{a}_0, \beta) \cong E_0^\times \mathrm{GL}_m(\mathfrak{o}_{E_0})$, and in this sense we identify the representations of $\mathbf{J}(\mathfrak{c}, \beta)$ trivial on $J^1(\mathfrak{c}, \beta)$ with the representations of $\mathbf{J}(\mathfrak{a}_0, \beta)$ trivial on $J^1(\mathfrak{a}_0, \beta)$. We choose ξ_a to be a Δ_0 -regular tamely ramified character of $T_{0,m}^\times$ corresponding to ρ_a via (3.2.3). We denote by κ_a the restriction of κ_a to $J(\mathfrak{c}, \beta)$.

Theorem 3.6.4. (1) *There exists a tamely ramified character ${}_a\phi_{\theta_0}^{F/F_0}$ of $T_{0,m}^\times$ depending only on the endo-class of $\theta_{T_{0,m}}$, such that $\xi_a \cdot {}_a\phi_{\theta_0}^{F/F_0}$ and ξ_0 are in the same Δ_0 -orbit.*

(2) *The restriction ${}_a\phi_{\theta_0}^{F/F_0}|_{\mathfrak{o}_{T_{0,m}}^\times}$ is quadratic. Thus there exists a quadratic character ${}_a\varphi_{\theta_0}^{F/F_0}$ of $\mathfrak{o}_{E_0}^\times$ trivial on $1 + \mathfrak{p}_{E_0}$ determined by ${}_a\varphi_{\theta_0}^{F/F_0} \circ \mathrm{N}_{E_{0,m}/E_0} = {}_a\phi_{\theta_0}^{F/F_0} \circ \mathrm{N}_{E_{0,m}/T_{0,m}}|_{\mathfrak{o}_{E_{0,m}}^\times}$, and moreover $K_{\kappa'_a}(\pi')$ is isomorphic to $K_{\kappa_0}(\pi_0)$ as a supercuspidal representation of $\mathrm{GL}_m(\mathbf{k}_{E_0})$, where $\kappa'_a := \kappa_a \cdot ({}_a\varphi_{\theta_0}^{F/F_0} \circ \det_{E_0})$.*

Remark 3.6.5. *In the theorem we may also consider all the representations of the form π'^{σ^i} . What we need to do is to replace the original F_0 -embedding $F \hookrightarrow E_0$ with its composition with σ^i . Thus the notations C_F , \mathfrak{c} , $H^1(\mathfrak{c}, \beta)$, $J^1(\mathfrak{c}, \beta)$, $\mathbf{J}(\mathfrak{c}, \beta)$ and Δ_0 remain unchanged, but we replace θ_a , η_a , κ_a , ρ_a , Λ_a and ξ_a with $\theta_a^{\sigma^i}$, $\eta_a^{\sigma^i}$, $\kappa_a^{\sigma^i}$, $\rho_a^{\sigma^i}$, $\Lambda_a^{\sigma^i}$ and $\xi_a^{\sigma^i}$ respectively to obtain the corresponding theorem.*

3.6.3 Exterior automorphic induction

We now consider exterior automorphic induction in this subsection. More precisely, we assume that any non-trivial subextension of F over F_0 is not isomorphic to any subfield of E_0 , and there exists a supercuspidal representation π' of $\mathrm{GL}_{n/r}(F)$ such that $A_{F/F_0}(\pi') = \pi_0$. In this case we write $E = E_0 \otimes_{F_0} F = F[\beta]$ as a field extension of degree r over E_0 . We further consider the following two cases:

3.6.3.1

Suppose that E/E_0 is unramified. Since r divides m , we identify E with the subfield of $E_{0,m}$ which is unramified of degree r over E_0 . Since F/F_0 is tamely ramified, for C_F the centralizer of F in A_{F_0} , and

³Indeed G_F may represent A_F^\times (for the base change case) or C_F^\times (for the automorphic induction case) by abuse of notations, however since we are in different situations, we hope this abbreviation won't cause any trouble.

$\mathfrak{c} = \mathfrak{a}_0 \cap C_F$, we know that $[\mathfrak{c}, \beta]$ is a simple stratum in C_F . Moreover we have $H^1(\mathfrak{c}, \beta) = H^1(\mathfrak{a}_0, \beta) \cap C_F$ and $\theta_a = \theta_0|_{H^1(\mathfrak{c}, \beta)}$ as the interior F/F_0 -lift of θ_0 . Using [BH03], Theorem B, π' as a supercuspidal representation of $G_F \cong \mathrm{GL}_{n/r}(F)$ contains θ_a .

We denote by $T_{m/r}$ the unramified extension of degree m/r over T which is contained in $E_{0,m}$, thus by definition $T_{m/r} = T_{0,m}$. For ϖ_F a uniformizer of F , we define $C_{T_{m/r}}(\varpi_F)$ as before. In the next section we will first specify ϖ_F , and then give a direct construction of a full Heisenberg extension κ_a of $\mathbf{J}(\mathfrak{c}, \beta)$ extending η_a which satisfies

$$\varpi_F \in \mathrm{Ker}(\kappa_a) \quad \text{and} \quad C_{T_{m/r}}(\varpi_F) \subset \mathrm{Ker}(\det(\kappa_a)), \quad (3.6.4)$$

and we denote by κ_a the restriction of κ_a to $\mathbf{J}(\mathfrak{c}, \beta)$. Corresponding to π' , we define ρ_a and ξ_a as in the interior case, but here $\Delta = \mathrm{Gal}(T_{m/r}/T)$ is a subgroup of Δ_0 .

Theorem 3.6.6. (1) *There exists a tamely ramified character ${}_a\phi_{\theta_0}^{F/F_0}$ of $T_{0,m}^\times$ depending only on the endo-class of $\theta_{T_{0,m}}$, such that $\xi_a \cdot {}_a\phi_{\theta_0}^{F/F_0}$ and ξ_0 are in the same Δ_0 -orbit.*

(2) *The restriction ${}_a\phi_{\theta_0}^{F/F_0}|_{\mathfrak{o}_{T_{0,m}}^\times}$ is quadratic.*

Thus there exists a quadratic character ${}_a\varphi_{\theta_0}^{F/F_0}$ of \mathfrak{o}_E^\times trivial on $1 + \mathfrak{p}_E$ determined by ${}_a\varphi_{\theta_0}^{F/F_0} \circ \mathrm{N}_{E_{0,m}/E} = {}_a\phi_{\theta_0}^{F/F_0} \circ \mathrm{N}_{E_{0,m}/T_{0,m}}|_{\mathfrak{o}_{E_{0,m}}^\times}$. In this case the supercuspidal representation $K_{\kappa_0}(\pi_0)$ is given by the regular character ξ_0 of $\mathbf{k}_{E_{0,m}}^\times$ whose inflation equals $(\xi_0 \circ \mathrm{N}_{E_{0,m}/T_{0,m}})|_{\mathfrak{o}_{E_{0,m}}^\times}$, and for $\kappa'_a := \kappa_a \cdot ({}_a\varphi_{\theta_0}^{F/F_0} \circ \det_E)$, the supercuspidal representation $K_{\kappa'_a}(\pi')$ is given by the regular character ξ_a of $\mathbf{k}_{E_{m/r}}^\times$ whose inflation equals $(\xi_a \circ \mathrm{N}_{E_{m/r}/T_{m/r}})|_{\mathfrak{o}_{E_{m/r}}^\times}$, thus ξ_0 and ξ_a as characters of $\mathbf{k}_{E_{0,m}}^\times = \mathbf{k}_{E_{m/r}}^\times$ are in the same $\mathrm{Gal}(\mathbf{k}_{E_{0,m}}/\mathbf{k}_{E_0})$ -orbit. Moreover, we may also change π' above by π'^{σ^i} with $i = 0, 1, \dots, r-1$. Then for different i the corresponding π'^{σ^i} are inequivalent, thus the corresponding ξ_a are in different Δ -orbits, and the corresponding ξ_a are in different $\mathrm{Gal}(\mathbf{k}_{E_{m/r}}/\mathbf{k}_E)$ -orbits. As a result when i varies, ξ_a ranges over exactly all the $\mathrm{Gal}(\mathbf{k}_{E_{m/r}}/\mathbf{k}_E)$ -orbits which are contained in the $\mathrm{Gal}(\mathbf{k}_{E_{0,m}}/\mathbf{k}_{E_0})$ -orbit of ξ_0 . In other words, we have proved:

Corollary 3.6.7. *The parabolic induction $K_{\kappa'_a}(\pi') \times K_{\kappa'_a}(\pi'^{\sigma}) \times \dots \times K_{\kappa'_a}(\pi'^{\sigma^{r-1}})$ is isomorphic to the Shintani base change of $K_{\kappa_0}(\pi_0)$ related to $\mathbf{k}_E/\mathbf{k}_{E_0}$.*

3.6.3.2

When E/E_0 is totally ramified, we write $E_m = E_{0,m} \otimes_{E_0} E$ for the unramified extension of degree m over E and $E_{m/r}$ for its subextension of degree m/r over E . We denote by $\tilde{C}_{F_0} = \mathrm{End}_{F_0}(E_{m/r})$ the endomorphism ring of F_0 -vector space $E_{m/r}$. Then $\tilde{\mathfrak{c}}_0 := \mathfrak{a}_{F_0}(E_{m/r})$ is a hereditary order and $[\tilde{\mathfrak{c}}_0, \beta]$ is a simple stratum in \tilde{C}_{F_0} . We define $\tilde{\theta}'_0 = t_{\mathfrak{a}_0, \tilde{\mathfrak{c}}_0}^\beta(\theta_0)$ the transfer of θ_0 as a simple character of $H^1(\tilde{\mathfrak{c}}_0, \beta)$. We write $C_F \cong \mathrm{M}_{n/r}(F)$ for the centralizer of F in \tilde{C}_{F_0} . Since F/F_0 is tamely ramified, $\mathfrak{c} = \tilde{\mathfrak{c}}_0 \cap C_F$ is a hereditary order in C_F , and $[\mathfrak{c}, \beta]$ is a simple stratum in C_F , and $H^1(\mathfrak{c}, \beta) = H^1(\tilde{\mathfrak{c}}_0, \beta) \cap C_F$ and $\theta_a = \tilde{\theta}'_0|_{H^1(\mathfrak{c}, \beta)}$ is the interior F/F_0 -lift.

Using [BH03], Theorem B, the supercuspidal representation π' of G_F contains θ_a . We denote by $T_{m/r}$ the unramified extension of degree m/r over T which is contained in $E_{m/r}$ and we define $C_{T_{m/r}}(\varpi_F)$ as before. In the next section, we will specify our choice of ϖ_F and will construct a full Heisenberg extension κ_a of $\mathbf{J}(\mathfrak{c}, \beta)$ extending η_a which satisfies (3.6.4). Corresponding to π' , we define κ_a , ρ_a and ξ_a as in the E/E_0 unramified case, but here $\Delta = \mathrm{Gal}(T_{m/r}/T)$. We write $\Delta' := \mathrm{Gal}(T_m/T) \cong \mathrm{Gal}(T_{0,m}/T_0) = \Delta_0$.

Theorem 3.6.8. (1) *There exists a tamely ramified character ${}_a\phi_{\theta_0}^{F/F_0}$ of T_m^\times depending only on the endo-class of $\theta_{T_0,m}$, such that $(\xi_a \circ N_{T_m/T_{m/r}}) \cdot {}_a\phi_{\theta_0}^{F/F_0}$ and $\xi_0 \circ N_{T_m/T_0,m}$ are in the same Δ' -orbit.*

(2) *The restriction ${}_a\phi_{\theta_0}^{F/F_0}|_{\mathfrak{o}_{T_m}^\times}$ is quadratic. Thus there exists a quadratic character ${}_a\varphi_{\theta_0}^{F/F_0}$ of \mathfrak{o}_E^\times trivial on $1 + \mathfrak{p}_E$ determined by ${}_a\varphi_{\theta_0}^{F/F_0} \circ N_{E_m/E} = {}_a\phi_{\theta_0}^{F/F_0} \circ N_{E_m/T_m}|_{\mathfrak{o}_{E_m}^\times}$, such that for $K_{\kappa'_a}(\pi')$ the supercuspidal representation of $\mathrm{GL}_{m/r}(\mathbf{k}_E)$ given by a regular character ξ' , and $K_{\kappa_0}(\pi_0)$ the supercuspidal representation of $\mathrm{GL}_m(\mathbf{k}_{E_0})$ given by a regular character ξ_0 , the characters ξ_0^r and $\xi' \circ N_{\mathbf{k}_{E_0,m}/\mathbf{k}_{E_m/r}}$ are in the same $\mathrm{Gal}(\mathbf{k}_{E_0,m}/\mathbf{k}_{E_0})$ -orbit, where $\kappa'_a := \kappa_a \cdot ({}_a\varphi_{\theta_0}^{F/F_0} \circ \det_E)$.*

3.6.4 base change in non-supercuspidal case

Finally we finish the discussion for base change. We assume that there exists a supercuspidal representation π' of $\mathrm{GL}_{n/r}(F)$ such that $\pi = \mathrm{BC}_{F/F_0}(\pi_0) \cong \pi' \times \pi'^\sigma \times \dots \times \pi'^{\sigma^{r-1}}$. Since π' is σ -regular, by [BH03], (5.1.2), we have $A_{F/F_0}(\pi') = \pi$ and $A_{F/F_0}^{-1}(\pi) = \{\pi', \pi'^\sigma, \dots, \pi'^{\sigma^{r-1}}\}$. Thus the result in the last two subsections are enough to study π .

We give a ‘‘base change’’ version of Corollary 3.6.7 to end this section. We assume E/E_0 to be unramified of degree r and we write $F \otimes_{F_0} E_{0,m} = \prod_{i=1}^r E_i$, where each E_i is isomorphic to $E_{0,m}$. We denote by $\tilde{\mathfrak{a}}_0$ the hereditary order over F_0 defined by the ideal chain $\{\prod_{i=1}^r \mathfrak{p}_{E_i}^k | k \in \mathbb{Z}\}$, thus $[\tilde{\mathfrak{a}}_0, \beta]$ is a simple stratum in $\tilde{A}_{F_0} := \mathrm{End}_{F_0}(F \otimes_{F_0} E_{0,m}) \cong M_{mr}(F_0)$. Just as in the first paragraph of §3.6.1, we define $\tilde{\theta}_0$, A_F , \mathfrak{a} , $[\mathfrak{a}, \beta]$ and $\theta_b := \tilde{\theta}_0|_{H^1(\mathfrak{a}, \beta)}$. Moreover the flag

$$E_1 \subset E_1 \oplus E_2 \subset \dots \subset E_1 \oplus \dots \oplus E_r = F \otimes_{F_0} E_{0,m}$$

gives a parabolic subgroup P_b of A_F^\times with the corresponding Levi subgroup denoted by M_b and unipotent radical denoted by U_b . We write $\mathfrak{a}_i = \mathfrak{a}_F(E_i)$ for the hereditary order and $[\mathfrak{a}_i, \beta]$ the corresponding simple stratum in $A_{F,i} := \mathrm{End}_F(E_i)$, thus by definition $M_b = A_{F,1}^\times \times \dots \times A_{F,r}^\times$. We have

$$H^1(\mathfrak{a}, \beta) \cap M_b = H^1(\mathfrak{a}_1, \beta) \times \dots \times H^1(\mathfrak{a}_r, \beta)$$

and

$$\theta_b|_{H^1(\mathfrak{a}_b, \beta) \cap M_b} = \theta_1 \otimes \dots \otimes \theta_r,$$

where θ_i is the corresponding simple character of $H^1(\mathfrak{a}_i, \beta)$. By identifying each E_i with $E_{0,m}$, we identify $A_{F,i}$ with C_F , $[\mathfrak{a}_i, \beta]$ with $[\mathfrak{c}, \beta]$ and θ_i with θ_a respectively. Via this identification, we further denote by η_i the Heisenberg representation and κ_i the β -extension corresponding to η_a and κ_a respectively, and we regard $\pi'^{\sigma^{i-1}}$ as a supercuspidal representation of $A_{F,i}^\times$. We denote by η_b the Heisenberg extension of θ_b and we may choose κ_b to be a β -extension extending η_b , such that

$$K_{\kappa_b} \circ \mathrm{Ind}_{P_b}^{A_F^\times} = \mathrm{Ind}_{\overline{P_b}}^{\mathrm{GL}_m(\mathbf{k}_E)} \circ (K_{\kappa_1} \otimes \dots \otimes K_{\kappa_r}),$$

as functors from the category of finite length smooth representations of M_b to that of $\mathrm{GL}_m(\mathbf{l})$, where $\overline{P_b}$ is the corresponding parabolic subgroup of $\mathrm{GL}_m(\mathbf{k}_E)$ (see [MS14b], section 5 for more details), thus in particular we have

$$K_{\kappa_b}(\pi' \times \dots \times \pi'^{\sigma^{r-1}}) = K_{\kappa_1}(\pi') \times K_{\kappa_2}(\pi'^\sigma) \times \dots \times K_{\kappa_r}(\pi'^{\sigma^{r-1}}).$$

By Corollary 3.6.7, we finally have

$$K_{\kappa_b}(\pi' \times \dots \times \pi'^{\sigma^{r-1}}) = \mathrm{BC}_{\mathbf{k}_E/\mathbf{k}_{E_0}}(K_{\kappa'_0}(\pi_0)).$$

We record this result as the following corollary:

Corollary 3.6.9. *For $n = md$ with m divisible by r and $[\mathfrak{a}_0, \beta]$, $[\mathfrak{a}, \beta]$, θ_0 , θ_b as above, there exist a β -extension κ_0 of θ_0 and a β -extension κ_b of θ_b , such that*

$$K_{\kappa_\alpha}(\mathrm{BC}_{F/F_0}(\pi_0)) = \mathrm{BC}_{\mathfrak{k}_E/\mathfrak{k}_{E_0}}(K_{\kappa_0}(\pi_0))$$

for any supercuspidal representation π_0 of $\mathrm{GL}_n(F_0)$ containing θ_0 .

3.7 A precise construction of the full Heisenberg representation

In the previous section, we stated several results related to the base change lift and automorphic induction. More precisely, for F/F_0 a cyclic tamely ramified extension of degree r , we considered π_0 as a supercuspidal representation of $\mathrm{GL}_n(F_0)$ such that either its base change $\mathrm{BC}_{F/F_0}(\pi_0)$ as a representation of $\mathrm{GL}_n(F)$ is supercuspidal, or there exists a supercuspidal representation π' of $\mathrm{GL}_{n/r}(F)$ such that $A_{F/F_0}(\pi') = \pi_0$. We fixed a simple stratum $[\mathfrak{a}_0, \beta]$ and a character θ_0 related to π_0 , and we fixed a certain full Heisenberg representation κ_0 of θ_0 , which gives a unique representation ρ_0 and the corresponding Δ_0 -regular orbit represented by ξ_0 . In the base change case, we constructed a σ -invariant simple stratum $[\mathfrak{a}, \beta]$ and a σ -invariant simple character θ_b related to π via that of π_0 . In this section, we will give an explicit construction of a σ -invariant full Heisenberg representation κ_b of θ_b . Similarly in the automorphic induction case, we constructed a simple stratum $[\mathfrak{c}, \beta]$ and a simple character θ_a related to π via that of π_0 . Still in this section, we will give an explicit construction of a full Heisenberg representation κ_a of θ_a .

3.7.1 Several results of Bushnell-Henniart

In this subsection, we recall and reformulate several known results in a series of articles of Bushnell-Henniart.

3.7.1.1

First of all, we recall the result related to the base change in the wild case. Let $[\mathfrak{a}_0, \beta]$, $[\mathfrak{a}, \beta]$, θ_0 , θ_b be as in §3.6.1, and we assume further that $n = d = p^s$ for a certain $s \in \mathbb{N}$ and E_0/F_0 is totally wildly ramified. By definition, $\pi'_0 := \mathrm{ind}_{\mathbf{J}(\mathfrak{a}_0, \beta)}^{G_{F_0}} \kappa_0$ is a supercuspidal representation of G_{F_0} . We fix a uniformizer ϖ_{F_0} of F_0 and we choose ϖ_F to be a uniformizer of F such that $N_{F/F_0}(\varpi_F) \in \langle \varpi_{F_0} \rangle \mu_{F_0}$. By Corollary 3.5.12, $\pi' := \mathrm{BC}_{F/F_0}(\pi'_0)$ is a supercuspidal representation of G_F .

Theorem 3.7.1 ([BH96], Proposition 14.10, [BH99], Theorem 1.8, Proposition 1.8.). (1) *There is a unique σ -invariant full Heisenberg representation κ_b of θ_b such that $\pi' \cong \mathrm{ind}_{\mathbf{J}(\mathfrak{a}, \beta)}^{G_F} \kappa_b$;*

(2) *When either r or $v_{E_0}(\beta) = -m_\beta$ is relatively prime to p , the full Heisenberg representation κ_b can be constructed explicitly.*

Corollary 3.7.2. *For ϖ_F a uniformizer of F and ϖ_{F_0} a uniformizer of F_0 such that $N_{F/F_0}(\varpi_F) \in \langle \varpi_{F_0} \rangle \mu_{F_0}$, the map $\mathfrak{b}_{F/F_0} : \kappa_0 \mapsto \kappa_b$ is a bijection between full Heisenberg representations of θ_0 and that of θ_b satisfying respectively*

$$\langle \varpi_{F_0} \rangle \mu_{F_0} \subset \mathrm{Ker}(\kappa_0) \quad \text{and} \quad \langle \varpi_F \rangle \mu_F \subset \mathrm{Ker}(\kappa_b) \quad (3.7.1)$$

Proof. By Theorem 3.4.1 we have $\omega_{\kappa_0} \circ N_{F/F_0} = \omega_{\kappa_b}$ with ω_{κ_0} and ω_{κ_b} denoting the central characters, thus

$$N_{F/F_0}(\langle \varpi_F \rangle \mu_F) \subset \mathrm{Ker}(\kappa_0) \quad \text{if and only if} \quad \langle \varpi_F \rangle \mu_F \subset \mathrm{Ker}(\kappa_b).$$

Since $N_{F/F_0}(\langle \varpi_F \rangle \boldsymbol{\mu}_F) \subset \langle \varpi_{F_0} \rangle \boldsymbol{\mu}_{F_0}$, the map \mathbf{b}_{F/F_0} must be surjective. Moreover, by [BH14b], §5.6., Lemma 2, both sets of the full Heisenberg representations satisfying the condition of the statement are of cardinality p^s , thus \mathbf{b}_{F/F_0} is actually a bijection. \square

Let $\boldsymbol{\kappa}_0$ and $\boldsymbol{\kappa}_b$ be two full Heisenberg representations satisfying Theorem 3.7.1 (1) and (3.7.1). For any supercuspidal representation π_0 of G_{F_0} containing θ_0 , by Corollary 3.2.5, there exists a unique tamely ramified character $\boldsymbol{\xi}_0$ of F_0^\times , such that $\pi_0 \cong \text{ind}_{\mathbf{J}(\mathbf{a}_0, \beta)}^{G_{F_0}}(\boldsymbol{\kappa}_0 \cdot (\boldsymbol{\xi}_0 \circ N_{E_0/F_0}))$. We write $\pi = \text{BC}_{F/F_0}(\pi_0)$ which is a supercuspidal representation of G_F containing θ_b . Still by *loc. cit.* there exists a unique tamely ramified character $\boldsymbol{\xi}_b$ of F^\times , such that $\pi \cong \text{ind}_{\mathbf{J}(\mathbf{a}, \beta)}^{G_F}(\boldsymbol{\kappa}_b \cdot (\boldsymbol{\xi}_b \circ N_{E/F}))$. Here $\boldsymbol{\xi}_0 \circ N_{E_0/F_0}$ and $\boldsymbol{\xi}_b \circ N_{E/F}$ are regarded as characters of $\mathbf{J}(\mathbf{a}_0, \beta)$ and $\mathbf{J}(\mathbf{a}, \beta)$ respectively via the isomorphisms $\mathbf{J}(\mathbf{a}_0, \beta)/J^1(\mathbf{a}_0, \beta) \cong E_0^\times/1 + \mathfrak{p}_{E_0}$ and $\mathbf{J}(\mathbf{a}, \beta)/J^1(\mathbf{a}, \beta) \cong E^\times/1 + \mathfrak{p}_E$.

Proposition 3.7.3. *We have $\boldsymbol{\xi}_b = \boldsymbol{\xi}_0 \circ N_{F/F_0}$ in the setting above.*

Proof. Comparing the central character of π_0 and π and using Theorem 3.7.1, we get $\boldsymbol{\xi}_b^n = (\boldsymbol{\xi}_0 \circ N_{F/F_0})^n$, which means that $\boldsymbol{\xi}_b$ and $\boldsymbol{\xi}_0 \circ N_{F/F_0}$ coincide on $(1 + \mathfrak{p}_F)F^{\times n}$. To finish the proof, we only need to show that $\boldsymbol{\xi}_b(\varpi_F) = \boldsymbol{\xi}_0(N_{F/F_0}(\varpi_F))$. We fix a uniformizer ϖ_E of E such that $\varpi_E^n \in \varpi_F(1 + \mathfrak{p}_F)$. We fix an integer k and we choose $h_0 \in J^1(\mathbf{a}_0, \beta)$ such that $h'_0 := N_{E/E_0}(\varpi_E^k)h_0$ is an elliptic element in G_{F_0} , and moreover $\text{tr}(\pi'_0)(h'_0) \neq 0$ (Using, for example, [BH14b], §9.5, Linear Independence Lemma). Since it is easy to see that $\det_{F_0}(h'_0) \in N_{F/F_0}(F^\times)$, we may choose h' to be an element in $F[h'_0]^\times \subset G_F$ such that the norm $N_{F[h'_0]/F_0[h'_0]}(h') = h'\sigma(h')\dots\sigma^{r-1}(h')$ equals h'_0 . By direct calculation we have $v_F(\det_F(h')) = k$.

Since $\boldsymbol{\kappa}_b$ is σ -invariant, we may choose a certain extension to regard $\boldsymbol{\kappa}_b$ as a representation of $\mathbf{J}(\mathbf{a}, \beta) \rtimes \Sigma$, which naturally extends π' as a representation of $G_F \rtimes \Sigma$ via compact induction. Similarly since $\boldsymbol{\xi}_b$ is a σ -invariant character, we realize $\boldsymbol{\kappa}_b \cdot (\boldsymbol{\xi}_b \circ N_{E/F})$ as a representation of $\mathbf{J}(\mathbf{a}, \beta) \rtimes \Sigma$ and π as a representation of $G_F \rtimes \Sigma$. Using the trace formula for the cyclic base change, we have

$$\text{tr}(\pi')(h', \sigma) = c' \cdot \text{tr}(\pi'_0)(h'_0) \quad \text{and} \quad \text{tr}(\pi)(h', \sigma) = c \cdot \text{tr}(\pi_0)(h'_0),$$

where c' and c are non-zero constants depending on the choice of the extension above.

Lemma 3.7.4. *We have*

$$\text{tr}(\pi_0)(h'_0) = \text{tr}(\pi'_0)(h'_0) \cdot \boldsymbol{\xi}_0(N_{F/F_0}(\varpi_F^k)) \quad \text{and} \quad \text{tr}(\pi)(h', \sigma) = \text{tr}(\pi')(h', \sigma) \cdot \boldsymbol{\xi}_b(\varpi_F^k).$$

Proof. For the first equation, using the Mackey formula⁴ we have

$$\text{tr}(\pi'_0)(h'_0) = \sum_{\substack{g_0 \in \mathbf{J}(\mathbf{a}_0, \beta) \setminus G_{F_0}, \\ g_0^{-1}h'_0g_0 \in \mathbf{J}(\mathbf{a}_0, \beta)}} \text{tr}(\boldsymbol{\kappa}_0)(g_0^{-1}h'_0g_0)$$

and

$$\text{tr}(\pi_0)(h'_0) = \sum_{\substack{g_0 \in \mathbf{J}(\mathbf{a}_0, \beta) \setminus G_F, \\ g_0^{-1}h'_0g_0 \in \mathbf{J}(\mathbf{a}_0, \beta)}} \text{tr}(\boldsymbol{\kappa}_0)(g_0^{-1}h'_0g_0) \cdot (\boldsymbol{\xi}_0 \circ N_{E_0/F_0})(g_0^{-1}h'_0g_0)$$

Since $\det_{F_0}(g_0^{-1}h'_0g_0) = \det_{F_0}(h'_0)$, it is easy to see that the images of $g_0^{-1}h'_0g_0 \in \mathbf{J}(\mathbf{a}_0, \beta)$ and h'_0 in $\mathbf{J}(\mathbf{a}_0, \beta)/J^1(\mathbf{a}_0, \beta) \cong E_0^\times/(1 + \mathfrak{p}_{E_0})$ are identical. Thus

$$(\boldsymbol{\xi}_0 \circ N_{E_0/F_0})(g_0^{-1}h'_0g_0) = (\boldsymbol{\xi}_0 \circ N_{E_0/F_0})(h'_0) = \boldsymbol{\xi}_0(N_{F/F_0}(\varpi_F^k)),$$

⁴Note that there are only finite many non-zero terms in the sum of the right hand side, see for example [BH11], Lemma 1.2.

finishing the first equation. For the second equation, we have

$$\mathrm{tr}(\pi')(h', \sigma) = \sum_{\substack{g \in \mathbf{J}(\mathbf{a}, \beta) \backslash G_F, \\ g^{-1}h'\sigma(g) \in \mathbf{J}(\mathbf{a}, \beta)}} \mathrm{tr}(\kappa_b)(g^{-1}h'\sigma(g), \sigma)$$

and

$$\mathrm{tr}(\pi)(h', \sigma) = \sum_{\substack{g \in \mathbf{J}(\mathbf{a}, \beta) \backslash G_F, \\ g^{-1}h'\sigma(g) \in \mathbf{J}(\mathbf{a}, \beta)}} \mathrm{tr}(\kappa_b)(g^{-1}h'\sigma(g), \sigma) \cdot (\xi_b \circ N_{E/F})(g^{-1}h'\sigma(g))$$

Since ξ_b is σ -invariant, there exists a character ξ'_0 of F_0^\times such that $\xi_b = \xi'_0 \circ N_{F/F_0}$. For $g \in G_F$ such that $g^{-1}h'\sigma(g) \in \mathbf{J}(\mathbf{a}, \beta)$ and $N_{F/F_0}(h) := h'\sigma(h')\dots\sigma^{r-1}(h')$, we have

$$(\xi_b \circ N_{E/F})(g^{-1}h'\sigma(g)) = (\xi'_0 \circ N_{E_0/F_0})(g^{-1}N_{F/F_0}(h')g) = (\xi'_0 \circ N_{E_0/F_0})(N_{F/F_0}(h')) = (\xi_b \circ N_{E/F})(h'),$$

where the equation in the middle follows from the fact that $\det_F(g^{-1}N_{F/F_0}(h')g) = \det_F(N_{F/F_0}(h'))$, and thus $g^{-1}N_{F/F_0}(h')g$ and $N_{F/F_0}(h')$ are identical in $\mathbf{J}(\mathbf{a}, \beta)/\mathbf{J}^1(\mathbf{a}, \beta) \cong E^\times/(1 + \mathfrak{p}_E)$. Thus

$$(\xi_b \circ N_{E/F})(g^{-1}h'\sigma(g)) = (\xi_b \circ N_{E/F})(h') = \xi_b(\varpi_F^k),$$

finishing the proof of the second equation. □

Using this lemma and the above equations, we get

$$0 \neq c' \cdot \mathrm{tr}(\pi'_0)(h'_0) \cdot \xi_b(\varpi_F^k) = c \cdot \mathrm{tr}(\pi'_0)(h'_0) \cdot \xi_0(N_{F/F_0}(\varpi_F^k)).$$

Since k is arbitrary, we must have $c = c'$ and $\xi_b(\varpi_F) = \xi_0(N_{F/F_0}(\varpi_F))$, finishing the proof of the proposition. □

3.7.1.2

Now we consider unramified automorphic induction. Let $[\mathbf{a}_0, \beta]$ and θ_0 be as before, let K_0 be the maximal unramified subextension of $E_{0,m}$ over F_0 . We denote by A_{K_0} the centralizer of K_0 in A_{F_0} and we write $G_{K_0} := A_{K_0}^\times$, thus $\mathfrak{a}_{K_0} = \mathfrak{a}_0 \cap A_{K_0}$ is a hereditary order, and $[\mathfrak{a}_{K_0}, \beta]$ is a simple stratum in A_{K_0} . Moreover $H^1(\mathfrak{a}_{K_0}, \beta) = H^1(\mathfrak{a}_0, \beta) \cap G_{K_0}$ and $\theta_{K_0} = \theta_0|_{H^1(\mathfrak{a}_{K_0}, \beta)}$ is the interior K_0/F_0 -lift of θ_0 . We fix a uniformizer ϖ_{F_0} as in [§3.6.1](#) and we choose a full Heisenberg κ_0 representation of θ_0 satisfying [\(3.6.1\)](#). The group $E_0^\times \mathbf{J}^1(\mathfrak{a}_0, \beta)/\langle \varpi_{F_0} \rangle$ has a unique pro- p -subgroup, and we denote by ${}_p\mathbf{J}(\mathfrak{a}_0, \beta)(\varpi_{F_0})$ its inverse image in $\mathbf{J}(\mathfrak{a}_0, \beta)$. We have ${}_p\mathbf{J}(\mathfrak{a}_{K_0}, \beta)(\varpi_{F_0}) = {}_p\mathbf{J}(\mathfrak{a}_0, \beta)(\varpi_{F_0}) \cap G_{K_0}$ which is a subgroup of $\mathbf{J}(\mathfrak{a}_{K_0}, \beta) = \mathbf{J}(\mathfrak{a}_0, \beta) \cap G_{K_0}$.

Proposition 3.7.5 ([\[BH14b\]](#), §5.6, Lemma 3, Lemma 4 and Proposition). *There exists a unique Δ_0 -invariant full Heisenberg representation κ_{K_0} of $\mathbf{J}(\mathfrak{a}_{K_0}, \beta)$ of θ_{K_0} satisfying*

$$C_{T_0, m}(\varpi_{F_0}) \subset \mathrm{Ker}(\det(\kappa_{K_0})) \quad \text{and} \quad \varpi_{F_0} \in \mathrm{Ker}(\kappa_{K_0}), \quad (3.7.2)$$

such that for any $h \in {}_p\mathbf{J}(\mathfrak{a}_{K_0}, \beta)(\varpi_{F_0})$ and any $\zeta_0 \in \mu_{K_0}$ which is $\mathrm{Gal}(K_0/F_0)$ -regular,

$$\mathrm{tr}(\kappa_{K_0})(h) = \epsilon_{F_0}^0(\mu_{K_0}) \cdot \epsilon_{F_0}^1(\mu_{K_0})(\zeta_0) \cdot \mathrm{tr}(\kappa_0)(\zeta_0 h).$$

(cf. [Example 3.3.2](#)) Moreover the map $\mathbf{l}_{K_0/F_0}^{ur} : \kappa_0 \mapsto \kappa_{K_0}$ given above induces a bijection from the set of full Heisenberg extensions of θ_0 satisfying [\(3.6.1\)](#) to the set of full Heisenberg extensions of θ_{K_0} satisfying [\(3.7.2\)](#).

Using [BH14b], §9.1, Proposition, the following unramified automorphic induction is bijective:

$$A_{K_0/F_0} : \Delta_0 \backslash \mathcal{A}_1^0(K_0, \Theta_{K_0})^{\Delta_0\text{-reg}} \longrightarrow \mathcal{A}_m^0(F_0, \Theta_0),$$

where Θ_{K_0} denotes the endo-class of θ_{K_0} , and $\Delta_0 \backslash \mathcal{A}_1^0(K_0, \Theta_{K_0})^{\Delta_0\text{-reg}}$ denotes the Δ_0 -orbits of Δ_0 -regular representations in $\mathcal{A}_1^0(K_0, \Theta_{K_0})$. Thus we may choose π_{K_0} to be a supercuspidal representation of G_{K_0} containing θ_{K_0} , such that $\pi_0 = A_{K_0/F_0}(\pi_{K_0})$. Let $(\mathbf{J}(\mathfrak{a}_{K_0}, \beta), \Lambda_{K_0})$ be an extended maximal simple type compactly inducing π_{K_0} . By Corollary 3.2.5, there exists a unique tamely ramified character ξ_{K_0} of $T_{0,m}^\times$, such that $\Lambda_{K_0} = \kappa_{K_0} \cdot (\xi_{K_0} \circ N_{E_{0,m}/T_{0,m}})$.

Theorem 3.7.6 ([BH14b], §9.1, Unramified Induction Theorem, §10.7, Corollary). *There exists a Δ_0 -fixed tamely ramified character $\mu_{\theta_0}^{K_0/F_0}$ of $T_{0,m}^\times$ uniquely determined by the following equations (cf. Example 3.3.2, 3.3.3):*

- (1) $\mu_{\theta_0}^{K_0/F_0}|_{\mu_{T_{0,m}}} = \epsilon_{F_0}^1(\mu_{T_{0,m}})$;
- (2) $\mu_{\theta_0}^{K_0/F_0}(\varpi_{F_0}) = \varkappa_{K_0/F_0}(\varpi_{F_0})^{n([K_0:F_0]-1)/2} = (-1)^{[E_{0,m}:K_0]([K_0:F_0]-1)}$, where \varkappa_{K_0/F_0} is a primitive character of $F_0^\times/N_{K_0/F_0}(K_0^\times)$;
- (3) For ϖ_{T_0} a uniformizer of T_0 lying in $C_{T_0}(\varpi_{F_0})$ and $L_0 = F_0[\varpi_{T_0}]$,

$$\mu_{\theta_0}^{K_0/F_0}(\varpi_{T_0})^{[E_0:T_0]} = \mathbf{d}' \cdot \epsilon_{K_0}(\varpi_{T_0}) \cdot \epsilon_{F_0}(\varpi_{T_0}) \cdot \epsilon_{L_0}^0(\mu_{T_{0,m}}) \cdot \epsilon_{F_0}^0(\mu_{T_{0,m}}),$$

where $\mathbf{d}' = \varkappa_{K_0/F_0}(\varpi_{F_0})^{n([K_0:F_0]-1)[E_0:T_0]/2} = (-1)^{[E_{0,m}:K_0]([K_0:F_0]-1)[E_0:T_0]}$.

More importantly for any ξ_0 and ξ_{K_0} as above, ξ_0 is Δ_0 -conjugate to $\xi_{K_0} \cdot \mu_{\theta_0}^{K_0/F_0}$.

Remark 3.7.7. In the original statement of [BH14b], §10.7, Corollary, the sign \mathbf{d}' is not explicitly given, which is actually a simple corollary of *ibid.*, Transfer Lemma (Using the exact value of \mathbf{d} given in the last paragraph of its proof), (10.4.9), (10.5.1) and (10.6.3).

3.7.1.3

Finally we consider the automorphic induction in the maximal totally ramified case, that is, we assume that $n = d$ and E_0/F_0 is totally ramified. Thus we have $m = 1$, $E_0 = E_{0,m}$ and $T_0 = T_{0,m}$. Let A_{T_0} be the centralizer of T_0 in A_{F_0} and let $G_{T_0} = A_{T_0}^\times$. Similarly we define \mathfrak{a}_{T_0} , $[\mathfrak{a}_{T_0}, \beta]$, $H^1(\mathfrak{a}_{T_0}, \beta)$ and $\theta_{T_0} = \theta_0|_{H^1(\mathfrak{a}_{T_0}, \beta)}$, where θ_{T_0} is the T_0/F_0 -lift of θ_0 .

Proposition 3.7.8 ([BH14b], §5.3, Proposition, §5.6, Lemma 2). *For κ_0 a full Heisenberg representation of $\mathbf{J}(\mathfrak{a}_0, \beta)$ of θ_0 , there exists a unique full Heisenberg representation κ_{T_0} of $\mathbf{J}(\mathfrak{a}_{T_0}, \beta)$ of θ_{T_0} , such that (cf. Example 3.3.2)*

$$\mathrm{tr}(\kappa_{T_0})(x) = \epsilon_{T_0/F_0} \cdot \mathrm{tr}(\kappa_0)(x)$$

for any $x \in \mathbf{J}(\mathfrak{a}_{T_0}, \beta)$ such that $v_{T_0}(\det_{T_0}(x))$ is relatively prime to $t = [T_0 : F_0]$. The map $\mathbf{l}_{T_0/F_0}^{\mathrm{tr}} : \kappa_0 \mapsto \kappa_{T_0}$ given above is a bijection between full Heisenberg representations of θ_0 and that of θ_{T_0} . Moreover,

$$C_{T_0}(\varpi_{F_0}) \subset \mathrm{Ker}(\det(\kappa_0)) \quad \text{and} \quad \varpi_{F_0} \in \mathrm{Ker}(\kappa_0)$$

if and only if

$$C_{T_0}(\varpi_{F_0}) \subset \mathrm{Ker}(\kappa_{T_0}).$$

Remark 3.7.9. In the maximal totally ramified case, by definition $(\mathbf{J}(\mathfrak{a}_0, \beta), \kappa_0)$ is actually an extended maximal simple type containing θ_0 , and every extended maximal simple type containing θ_0 is of this form. Similarly, $(\mathbf{J}(\mathfrak{a}_{T_0}, \beta), \kappa_{T_0})$ ranges over all the extended maximal simple type containing θ_{T_0} when κ_{T_0} ranges over all the full Heisenberg representations of θ_{T_0} .

Since T_0/F_0 is not always cyclic (not even Galois), we cannot use the construction of Henniart-Herb [HH95] to define the automorphic induction A_{T_0/F_0} . However in §4.3. we gave the definition from the Galois side instead. We denote by \mathcal{W}_{F_0} the Weil group of F_0 and by \mathcal{W}_{T_0} the Weil group of T_0 regarded as a subgroup of \mathcal{W}_{F_0} . Since T_0/F_0 is tamely ramified, we denote by $\mathcal{P}_{F_0} = \mathcal{P}_{T_0}$ the wild inertia subgroup of \mathcal{W}_{F_0} (resp. \mathcal{W}_{T_0}) and we denote by $\widehat{\mathcal{P}}_{F_0} = \widehat{\mathcal{P}}_{T_0}$ the set of equivalence classes of smooth irreducible representations of $\mathcal{P}_{F_0} = \mathcal{P}_{T_0}$, which naturally endows with a \mathcal{W}_{F_0} (resp. \mathcal{W}_{T_0})-action. By [BH14b], §6.1, Ramification Theorem, there exists a unique $\alpha \in \widehat{\mathcal{P}}_{T_0}$ such that $\mathcal{W}_{T_0} \cdot \alpha = \alpha$ and the following bijection is induced from the ordinary local Langlands correspondence:

$$\text{LLC}_{T_0} : \mathcal{G}_1^0(T_0, \alpha) \longrightarrow \mathcal{A}_1^0(T_0, \Theta_{T_0}),$$

where $\mathcal{G}_1^0(T_0, \alpha)$ denotes the set of irreducible representations of \mathcal{W}_{T_0} whose restriction to \mathcal{P}_{T_0} contains α with multiplicity 1. Since α can be naturally regarded as an element in $\widehat{\mathcal{P}}_{F_0}$, thus as an orbit in $\mathcal{W}_{F_0} \backslash \widehat{\mathcal{P}}_{F_0}$, by *ibid.*, §6.1, Ramification Theorem and §6.2, Proposition, the following bijection is induced from the ordinary local Langlands correspondence:

$$\text{LLC}_{F_0} : \mathcal{G}_1^0(F_0, \alpha) \longrightarrow \mathcal{A}_1^0(F_0, \Theta_0),$$

where $\mathcal{G}_1^0(F_0, \alpha)$ denotes the set of irreducible representations of \mathcal{W}_{F_0} whose restriction to \mathcal{P}_{F_0} overlaps with the orbit $\alpha \in \mathcal{W}_{F_0} \backslash \widehat{\mathcal{P}}_{F_0}$ with multiplicity 1. By *ibid.*, §6.3, Tame Parameter Theorem and §1.5, Proposition, we have the following bijection:

$$\text{Ind}_{T_0/F_0} : \mathcal{G}_1^0(T_0, \alpha) \longrightarrow \mathcal{G}_1^0(F_0, \alpha).$$

Combining these together, the automorphic induction A_{T_0/F_0} leads to a bijection

$$A_{T_0/F_0} : \mathcal{A}_1^0(T_0, \Theta_{T_0}) \longrightarrow \mathcal{A}_1^0(F_0, \Theta_0),$$

such that the following diagram is commutative:

$$\begin{array}{ccc} \mathcal{G}_1^0(T_0, \alpha) & \xrightarrow{\text{LLC}_{T_0}} & \mathcal{A}_1^0(T_0, \Theta_{T_0}) \\ \text{Ind}_{T_0/F_0} \downarrow & & \downarrow A_{T_0/F_0} \\ \mathcal{G}_1^0(F_0, \alpha) & \xrightarrow{\text{LLC}_{F_0}} & \mathcal{A}_1^0(F_0, \Theta_0) \end{array}$$

We fix κ_0 as a full Heisenberg representation of θ_0 and we let κ_{T_0} be the full Heisenberg representation of θ_{T_0} given by Proposition 3.7.8. Let π_0 be a supercuspidal representation of G_{F_0} containing θ_0 , or in other words, $\pi_0 \in \mathcal{A}_1^0(F_0, \Theta_0)$. By Corollary 3.2.5, there exists a unique tamely ramified character ξ_0 of T_0^\times such that

$$\text{ind}_{\mathbf{J}(a_0, \beta)}^{G_{F_0}}(\kappa_0 \cdot (\xi_0 \circ N_{E_0/T_0})) \cong \pi_0.$$

We choose π_{T_0} to be the supercuspidal representation of G_{T_0} containing θ_{T_0} such that $A_{T_0/F_0}(\pi_{T_0}) = \pi_0$. Still by Corollary 3.2.5, there exists a unique tamely ramified character ξ_{T_0} of T_0^\times such that

$$\text{ind}_{\mathbf{J}(a_{T_0}, \beta)}^{G_{T_0}}(\kappa_{T_0} \cdot (\xi_{T_0} \circ N_{E_0/T_0})) \cong \pi_{T_0}.$$

Proposition 3.7.10 ([BH14b], §8.2, Corollary). *There exists a unique tamely ramified character $\mu_{\theta_0}^{T_0/F_0}$ of T_0^\times depending only on the endo-class of θ_{T_0} , such that $\xi_0 = \xi_{T_0} \cdot \mu_{\theta_0}^{T_0/F_0}$.*

We further let L_0 be a subfield of T_0 over F_0 , let A_{L_0} be the centralizer of L_0 in A_{F_0} and let $G_{L_0} = A_{L_0}^\times$. We define \mathfrak{a}_{L_0} , $[\mathfrak{a}_{L_0}, \beta]$, $H^1(\mathfrak{a}_{L_0}, \beta)$ and $\theta_{L_0} = \theta_0|_{H^1(\mathfrak{a}_{L_0}, \beta)}$ in the similar way. By definition $\theta_{T_0} = \theta_{L_0}|_{H^1(\mathfrak{a}_{T_0}, \beta)}$, and by Proposition [3.7.8](#) with F_0 replaced by L_0 , there exists a full Heisenberg κ_{L_0} of θ_{L_0} , such that

$$\mathrm{tr}(\kappa_{T_0})(x) = \epsilon_{T_0/L_0} \cdot \mathrm{tr}(\kappa_{L_0})(x)$$

for any $x \in \mathbf{J}(\mathfrak{a}_{T_0}, \beta)$ such that $v_{T_0}(\det_{T_0}(x))$ is relatively prime to $[T_0 : L_0]$. Thus we have the following corollary of Proposition [3.7.8](#):

Corollary 3.7.11. *For κ_0 as a full Heisenberg representation of $\mathbf{J}(\mathfrak{a}_0, \beta)$ containing θ_0 , there exists a unique Heisenberg representation κ_{L_0} of $\mathbf{J}(\mathfrak{a}_{L_0}, \beta)$ containing θ_{L_0} , such that*

$$\epsilon_{T_0/L_0} \cdot \mathrm{tr}(\kappa_{L_0})(x) = \epsilon_{T_0/F_0} \cdot \mathrm{tr}(\kappa_0)(x)$$

for all $x \in \mathbf{J}(\mathfrak{a}_{T_0}, \beta)$ such that $v_{T_0}(\det_{T_0}(x))$ is relative to $[T_0 : F_0]$, and the map $\mathfrak{a}_{L_0/F_0}^{\mathrm{tr}} : \kappa_0 \mapsto \kappa_{L_0}$ given above is a bijection between full Heisenberg representations containing θ_0 and those containing θ_{L_0} . Moreover for ϖ_{L_0} a uniformizer of L_0 such that $C_{T_0}(\varpi_{F_0}) = C_{T_0}(\varpi_{L_0})$,

$$C_{T_0}(\varpi_{F_0}) \subset \mathrm{Ker}(\det(\kappa_0)) \quad \text{and} \quad \varpi_{F_0} \in \mathrm{Ker}(\kappa_0)$$

if and only if

$$C_{T_0}(\varpi_{L_0}) \subset \mathrm{Ker}(\det(\kappa_{L_0})) \quad \text{and} \quad \varpi_{L_0} \in \mathrm{Ker}(\kappa_{L_0}).$$

With F_0 replaced by L_0 , we similarly consider the bijection $A_{T_0/L_0} : \mathcal{A}_1^0(T_0, \Theta_{T_0}) \rightarrow \mathcal{A}_1^0(L_0, \Theta_{L_0})$. Using Proposition [3.4.9](#) we have $A_{T_0/F_0} = A_{L_0/F_0} \circ A_{T_0/L_0}$ as a bijection from $\mathcal{A}_1^0(T_0, \Theta_{T_0})$ to $\mathcal{A}_1^0(F_0, \Theta_0)$. We denote by π_{L_0} the supercuspidal representation of G_{L_0} containing θ_{L_0} , such that $A_{L_0/F_0}(\pi_{L_0}) = \pi_0$. Thus we also have $A_{T_0/L_0}(\pi_{T_0}) = \pi_{L_0}$. By Corollary [3.2.5](#), there exists a unique tamely ramified character ξ_{L_0} of T_0^\times such that

$$\mathrm{ind}_{\mathbf{J}(\mathfrak{a}_{L_0}, \beta)}^{G_{L_0}}(\kappa_{L_0} \cdot (\xi_{L_0} \circ N_{E_0/T_0})) \cong \pi_{L_0}.$$

Using Proposition [3.7.10](#) with F_0 replaced by L_0 , we may define a tamely ramified character $\mu_{\theta_{L_0}}^{T_0/L_0}$ of T_0^\times . When L_0/F_0 is cyclic of degree l , we fix a related transfer system $(\sigma_0, \varkappa_{L_0/F_0}, e_l)$, and we consider $\tilde{\Delta}_{L_0/F_0}$, Δ_{L_0/F_0}^1 , Δ_{L_0/F_0}^2 and δ_{L_0/F_0} as in [§3.4.2](#).

Proposition 3.7.12. *For L_0/F_0 cyclic and of prime degree l , there exists a unique tamely ramified character $\chi_{\theta_0}^{L_0/F_0}$ of T_0^\times such that*

$$\chi_{\theta_0}^{L_0/F_0}(\det_{T_0}(h_0)) = \epsilon_{T_0/L_0} \cdot \epsilon_{T_0/F_0} \cdot c_{\theta_0}^{L_0/F_0} \cdot \delta_{L_0/F_0}(h_0) \tag{3.7.3}$$

for all $h_0 \in \mathbf{J}(\mathfrak{a}_{T_0}, \beta)$ with $v_{T_0}(\det_{T_0}(h_0))$ relatively prime to n , where $c_{\theta_0}^{L_0/F_0}$ is the constant occurring Theorem [3.4.5](#). Moreover we have

$$\xi_0 = \xi_{L_0} \cdot \chi_{\theta_0}^{L_0/F_0} \quad \text{and} \quad \mu_{\theta_0}^{T_0/F_0} = \mu_{\theta_{L_0}}^{T_0/L_0} \cdot \chi_{\theta_0}^{L_0/F_0}.$$

Proof. This proposition is morally [\[BH14b\]](#), §8.9, Corollary, except that in *loc. cit.* they assume l to be the largest prime divisor of $|\Gamma_0|$, where $\Gamma_0 = \mathrm{Aut}(T_0/F_0)$. We explain how this assumption can be weakened to our settings.

As indicated in *ibid.*, §8.6, for any $\gamma \in \Gamma_0$ we may choose g_γ contained in the normalizer of T_0^\times in G_{F_0} , such that $g_\gamma^{-1}xg_\gamma = x^\gamma$ for every $x \in T_0$ and $\det(g_\gamma)$ equals 1 or -1 . Thus

$$\varkappa : \gamma \mapsto \varkappa_{L_0/F_0}(\det(g_\gamma))$$

is a character of Γ_0 of order dividing 2. By definition, \varkappa is trivial except when

$$l = 2, \quad q \equiv 3 \pmod{4} \quad \text{and} \quad [T_0 : F_0] \equiv |\Gamma_0| \equiv 2 \pmod{4}. \quad (3.7.4)$$

Using the same argument of *ibid.* (8.7.3), we may prove that

$$\epsilon_{T_0/F_0} \sum_{\gamma \in \Gamma_0} \chi_{\theta_0}^{L_0/F_0}(\det_{T_0}(h_0^\gamma)) \cdot \text{tr}(\pi_{T_0})(h_0^\gamma) \cdot \varkappa(\gamma) = \epsilon_{T_0/L_0} \cdot c_{\theta_0}^{L_0/F_0} \cdot \delta_{L_0/F_0}(h_0) \sum_{\gamma \in \Gamma_0} \text{tr}(\pi_{T_0})(h_0^\gamma)$$

for any elliptic $h_0 \in \mathbf{J}(\mathfrak{a}_{T_0}, \beta)$ such that $v_{T_0}(\det_{T_0}(h_0))$ is relatively prime to n . When the condition (3.7.4) fails, as in *ibid.* §8.7. we deduce that $\chi_{\theta_0}^{L_0/F_0}(\det_{T_0}(h_0)) = \chi_{\theta_0}^{L_0/F_0}(\det_{T_0}(h_0^\gamma))$, and $\chi_{\theta_0}^{L_0/F_0}|_{\mu_{T_0}}$ and \varkappa are trivial. When the condition (3.7.4) holds, $\varkappa_{T_0/F_0}(-1) = -1$ and \varkappa is a character of order 2. By *ibid.* §8.8, Lemma 1 and Lemma 2, we deduce that $\chi_{\theta_0}^{L_0/F_0}|_{\mu_{T_0}}$ is of order 2 and $\chi_{\theta_0}^{L_0/F_0}(\det_{T_0}(h_0)) = \chi_{\theta_0}^{L_0/F_0}(\det_{T_0}(h_0^\gamma)) \cdot \varkappa(\gamma)$. Thus in both cases we have

$$\epsilon_{T_0/F_0} \cdot \chi_{\theta_0}^{L_0/F_0}(\det_{T_0}(h_0)) \sum_{\gamma \in \Gamma_0} \text{tr}(\pi_{T_0})(h_0^\gamma) = \epsilon_{T_0/L_0} \cdot c_{\theta_0}^{L_0/F_0} \cdot \delta_{L_0/F_0}(h_0) \sum_{\gamma \in \Gamma_0} \text{tr}(\pi_{T_0})(h_0^\gamma).$$

Thus for those h_0 satisfying $\sum_{\gamma \in \Gamma_0} \text{tr}(\pi_{T_0})(h_0^\gamma) \neq 0$, we have

$$\chi_{\theta_0}^{L_0/F_0}(\det_{T_0}(h_0)) = \epsilon_{T_0/F_0} \cdot \epsilon_{T_0/L_0} \cdot c_{\theta_0}^{L_0/F_0} \cdot \delta_{L_0/F_0}(h_0). \quad (3.7.5)$$

Finally for any $h'_0 \in \mathbf{J}(\mathfrak{a}_{T_0}, \beta)$ with $v_{T_0}(\det_{T_0}(h_0))$ relatively prime to n , by *ibid.* §8.1. Corollary we may choose $h_0 \in \mathbf{J}(\mathfrak{a}_{T_0}, \beta)$ elliptic, such that $\sum_{\gamma \in \Gamma_0} \text{tr}(\pi_{T_0})(h_0^\gamma) \neq 0$ and $v_{T_0}(\det_{T_0}(h_0)) = v_{T_0}(\det_{T_0}(h'_0))$. Using *ibid.*, §8.5 Transfer Lemma, the last paragraph of §8.7 and §8.8 Lemma 1, we have

$$\delta_{L_0/F_0}(h_0)/\delta_{L_0/F_0}(h'_0) = \chi_{\theta_0}^{L_0/F_0}(\det_{T_0}(h_0))/\chi_{\theta_0}^{L_0/F_0}(\det_{T_0}(h'_0)).$$

Combining with (3.7.5) we have

$$\chi_{\theta_0}^{L_0/F_0}(\det_{T_0}(h'_0)) = \epsilon_{T_0/F_0} \cdot \epsilon_{T_0/L_0} \cdot c_{\theta_0}^{L_0/F_0} \cdot \delta_{L_0/F_0}(h'_0),$$

which finishes the proof. \square

Corollary 3.7.13. *When l is odd, for $p \neq 2$ the character $\chi_{\theta_0}^{L_0/F_0}$ defined above is trivial, and for $p = 2$, the character $\chi_{\theta_0}^{L_0/F_0}$ is unramified such that $\chi_{\theta_0}^{L_0/F_0}(\varpi_{T_0}^{[E_0:T_0]}) = 1$.*

Proof. First we have the following lemma:

Lemma 3.7.14. *For l odd, ϖ_{E_0} a uniformizer of E_0 such that $\varpi_{E_0}^n/\varpi_{F_0} \in 1 + \mathfrak{p}_{F_0}$ and n an integer relatively prime to p , the value $\delta_{L_0/F_0}(\varpi_{E_0}^a)$ is independent of a .*

Proof. Let E'_0/F_0 be a Galois extension containing E_0 and all the n -th roots of unity. Using the calculation in [BH05a], Lemma 4.5, we may prove that

$$\tilde{\Delta}_{L_0/F_0}(\varpi_{E_0}^a) = \varpi_{F_0}^{an(l-1)/2l} \cdot \epsilon \cdot \Pi \cdot u_0,$$

where Π is the product of certain differences of two different n -th roots of unity as an element in E'_0 independent of a , whose exact expression is not important here, ϵ is a sign and $u_0 \in 1 + \mathfrak{p}_{E'_0}$. Thus $e_l \cdot \Pi \cdot u_0$ is an element in F^\times . By definition $\Delta_{L_0/F_0}^1(\varpi_{E_0}^a) = 1$ and

$$\Delta_{L_0/F_0}^2(\varpi_{E_0}^a) = \varkappa_{L_0/F_0}(\varpi_{F_0}^{an(l-1)/2l} \cdot \epsilon) \cdot \varkappa_{L_0/F_0}(e_l \cdot \Pi \cdot u_0).$$

Since $\varpi_{F_0} \in N_{T_0/F_0}(T_0^\times)$ and l is odd, $\varkappa_{T_0/F_0}(\varpi_{F_0}^{an(l-1)/2l} \cdot \epsilon) = \varkappa_{T_0/F_0}(\epsilon) = 1$. Moreover since \varkappa_{L_0/F_0} is tamely ramified, $\varkappa_{L_0/F_0}(e_l \cdot \Pi \cdot u_0)$ is independent of u_0 , and thus independent of a . Thus

$$\delta_{L_0/F_0}(\varpi_{E_0}^a) = \varkappa_{L_0/F_0}(e_l \cdot \Pi \cdot u_0)$$

is independent of a . □

As a by-product of the proof of Proposition 3.7.12, the character $\chi_{\theta_0}^{L_0/F_0}$ is unramified when l is odd. If $p \neq 2$, we choose $h_1 = \varpi_{E_0}$ and $h_2 = \varpi_{E_0}^2$, then using the above lemma and Proposition 3.7.12, we obtain $\chi_{\theta_0}^{L_0/F_0}(\det_{T_0}(h_2 h_1^{-1})) = 1$, meaning that $\chi_{\theta_0}^{L_0/F_0}$ is trivial on a uniformizer of T_0 , thus it is trivial. For $p = 2$ and $[E_0 : T_0] = 2^s$, the case $s = 0$ is trivial. And for $s \geq 1$, we choose $h_{-1} = \varpi_{E_0}^{-1}$ and $h_1 = \varpi_{E_0}$, thus using the same argument we get $\chi_{\theta_0}^{L_0/F_0}(\det_{T_0}(h_1 h_{-1}^{-1})) = 1$, which implies that $\chi_{\theta_0}^{L_0/F_0}(\varpi_{T_0}^2) = 1$. □

When $l = 2$ correspondingly we have:

Corollary 3.7.15. *For $l = 2$, the character $\chi_{\theta_0}^{L_0/F_0}|_{\mu_{T_0}}$ is of order 2.*

Proof. It follows from [BH14b], §8.8, Lemma 1. □

Corollary 3.7.16. *For the character $\mu_{\theta_0}^{T_0/F_0}$ of T_0^\times in Proposition 3.7.10, its restriction to μ_{T_0} is quadratic.*

Proof. We may choose a sequence of field extensions $F_0 \subset F_1 \subset \dots \subset F_k \subset T_0$, such that F_i/F_{i-1} is cyclic and of prime order, and $\text{Aut}(T_0/F_k) = \{1\}$. Thus by Proposition 3.7.12

$$\mu_{\theta_0}^{T_0/F_0} = \mu_{\theta_{F_k}}^{T_0/F_k} \cdot \prod_{i=1}^k \chi_{\theta_{F_{i-1}}}^{F_i/F_{i-1}},$$

where $\theta_{F_0} := \theta_0$ and θ_{F_i} denotes the interior F_i/F_0 -lift of θ_0 . By [BH14b], §8.3, Remark, $\mu_{\theta_{F_k}}^{T_0/F_k}$ is unramified, and combining with Corollary 3.7.13 and Corollary 3.7.15 we finish the proof. □

3.7.2 Construction in the interior automorphic induction case

In this subsection, we follow the same setting as §3.6.2. We give an exact construction of the full Heisenberg representation κ_a .

3.7.2.1

When F/F_0 is unramified, F is also a subfield of K_0 and T_0 . We choose $\varpi_F = \varpi_{F_0}$ to be a uniformizer of F . We denote by A_{K_0} the centralizer of K_0 in A_{F_0} and we write $\mathfrak{a}_{K_0} = \mathfrak{a}_0 \cap A_{K_0}$ as a hereditary order in A_{K_0} , thus $[\mathfrak{a}_{K_0}, \beta]$ is a simple stratum in A_{K_0} . Moreover $H^1(\mathfrak{a}_{K_0}, \beta) = H^1(\mathfrak{a}_0, \beta) \cap G_{K_0}$ and $\theta_{K_0} = \theta_0|_{H^1(\mathfrak{a}_{K_0}, \beta)}$ is the interior K_0/F_0 -lift of θ_0 . Using Proposition 3.7.5, there exists a unique Δ_0 -invariant full Heisenberg representation κ_{K_0} of θ_{K_0} , such that $\mathbf{l}_{K_0/F_0}^{ur}(\kappa_0) = \kappa_{K_0}$. Moreover A_{K_0} is also the centralizer of K_0 in C_F . By definition, $\mathfrak{a}_{K_0} = \mathfrak{c} \cap A_{K_0}$, $H^1(\mathfrak{a}_{K_0}, \beta) = H^1(\mathfrak{c}, \beta) \cap G_{K_0}$ and θ_{K_0} is the interior K_0/F -lift of θ_a . Thus replacing F_0 by F in Proposition 3.7.5, there exists a unique

κ_a as a full Heisenberg extension of θ_a , such that $\mathbf{l}_{K_0/F}^{ur}(\kappa_a) = \kappa_{K_0}$. This gives the construction of κ_a in the unramified case. For ease of reference, we write $\mathbf{a}_{F/F_0}^{ur} : \kappa_0 \mapsto \kappa_a$ for the above correspondence which is a bijection between those κ_0 satisfying (3.6.1) and those κ_a satisfying (3.6.3).

$$\begin{array}{ccc}
 & \kappa_{K_0} & K_0 \\
 & \downarrow (\mathbf{l}_{K_0/F}^{ur})^{-1} & \downarrow mf_0/r \\
 & \kappa_a & F \\
 & \uparrow \mathbf{a}_{F/F_0}^{ur} & \uparrow r \\
 & \kappa_0 & F_0
 \end{array}$$

3.7.2.2

When F/F_0 is totally ramified, we choose ϖ_F to be any uniformizer of F , such that ϖ_F^r/ϖ_{F_0} is in μ_F , and in particular $C_{T_{0,m}}(\varpi_{F_0}) = C_{T_{0,m}}(\varpi_F)$. We denote by K the maximal unramified subfield of $T_{0,m}$ over F , thus K/K_0 is a totally tamely ramified extension of degree r . As in the previous case, we define \mathfrak{a}_{K_0} , $[\mathfrak{a}_{K_0}, \beta]$, $H^1(\mathfrak{a}_{K_0}, \beta)$ and θ_{K_0} . Similarly we write C_K for the centralizer of K in C_F and we write $\mathfrak{c}_K = \mathfrak{c} \cap C_K$, thus $[\mathfrak{c}_K, \beta]$ is a simple stratum in C_K . Moreover $H^1(\mathfrak{c}_K, \beta) = H^1(\mathfrak{c}, \beta) \cap G_K$ and $\theta_K = \theta_a|_{H^1(\mathfrak{c}_K, \beta)}$ is the interior K/F -lift of θ_a . By definition we also have $\theta_K = \theta_{K_0}|_{H^1(\mathfrak{c}_K, \beta)}$, which means that θ_K is the interior K/K_0 -lift of θ_{K_0} . By Proposition 3.7.5 as above, there exists a unique Δ_0 -invariant full Heisenberg representation κ_{K_0} of θ_{K_0} such that $\mathbf{l}_{K_0/F_0}^{ur}(\kappa_0) = \kappa_{K_0}$, which in particular satisfies (3.7.2). Since $E_{0,m} = K_0[\beta]$ is a totally ramified extension of degree $n/[K_0 : F_0]$ over K_0 , by Corollary 3.7.11 with $L_0 = K$ and $F_0 = K_0$, there exists a full Heisenberg extension κ_K of $\mathbf{J}(\mathfrak{c}_K, \beta)$ containing θ_K such that $\mathbf{a}_{K/K_0}^{tr}(\kappa_{K_0}) = \kappa_K$, and in particular we have

$$C_{T_{0,m}}(\varpi_F) \subset \text{Ker}(\det(\kappa_K)) \quad \text{and} \quad \varpi_F \in \text{Ker}(\kappa_K). \quad (3.7.6)$$

Using Proposition 3.7.5 for $F_0 = F$ and $K_0 = K$, there exists a unique full Heisenberg representation κ_a of θ_a satisfying equation (3.6.3), such that $\mathbf{l}_{K/F}^{ur}(\kappa_a) = \kappa_K$. This gives the construction of κ_a in the totally ramified case. For ease of reference, we write $\mathbf{a}_{F/F_0}^{tr} : \kappa_0 \mapsto \kappa_a$ for the above correspondence, which is actually in accordance with the notation in Corollary 3.7.11. Such \mathbf{a}_{F/F_0}^{tr} is a bijection between those κ_0 satisfying (3.6.1) and those κ_a satisfying (3.6.3).

$$\begin{array}{ccc}
 & \mathbf{a}_{K/K_0}^{tr} & \\
 \kappa_K & \longleftarrow & \kappa_{K_0} \\
 & \uparrow \mathbf{l}_{K_0/F_0}^{ur} & \\
 & \kappa_0 & \\
 & \downarrow \mathbf{a}_{F/F_0}^{tr} & \\
 \kappa_a & \longleftarrow & \kappa_0
 \end{array}
 \qquad
 \begin{array}{ccc}
 K & \xrightarrow{r} & K_0 \\
 mf \downarrow & & \downarrow mf_0 \\
 F & \xrightarrow{r} & F_0
 \end{array}$$

3.7.2.3

In general, we let F_1/F_0 be the maximal unramified subextension of F/F_0 . We choose $\varpi_{F_1} = \varpi_{F_0}$ as a uniformizer of F_1 and F_0 , and ϖ_F as a uniformizer of F such that $\varpi_F^{[F:F_1]}/\varpi_{F_0}$ is in μ_F . Thus combining the above two cases together, we obtain $\mathbf{a}_{F/F_0} = \mathbf{a}_{F/F_1}^{tr} \circ \mathbf{a}_{F_1/F_0}^{ur}$ as a bijection between those κ_0 of θ_0 satisfying (3.6.1) and those κ_a of θ_a satisfying (3.6.3).

3.7.3 Construction in the supercuspidal base change case

In this subsection, we follow the same setting as §3.6.1. Our aim is to construct the full Heisenberg extension κ_b of $\mathbf{J}(\mathfrak{a}, \beta)$ of θ_b .

Lemma 3.7.17. *We may choose ϖ_F as a uniformizer of F , and ϖ_{T_0} and ϖ_T as uniformizers of T_0 and T respectively satisfying $\varpi_{F_0} \in \mu_{T_0}\langle\varpi_{T_0}\rangle$, $\varpi_F \in \mu_T\langle\varpi_T\rangle$ and $N_{T/T_0}(\varpi_T) \in \mu_{T_0}\langle\varpi_{T_0}\rangle$.*

Proof. We consider a sequence of field extensions $F_0 \subset F_1 \subset F_2 \subset F$, such that for $E_1 = F_1E_0$ and $E_2 = F_2E_0$, both E_1/E_0 and F_1/F_0 are unramified, E_2/E_1 is unramified and F_2/F_1 is totally ramified, and both E/E_2 and F/F_2 are totally ramified. We write $T_1 = F_1T_0$ and $T_2 = F_2T_0$ and we have $e_0 = e(T_0/F_0) = e(T_1/F_1)$, and $e = e(T_2/F_2) = e(T/F) = e_0/[F_2 : F_1]$.

Using Hensel lemma, we choose ϖ_{T_0} to be a uniformizer of T_0 such that $\varpi_{F_0} = \varpi_{T_0}^{e_0}\zeta_{T_0}$ for a certain $\zeta_{T_0} \in \mu_{T_0}$, and ϖ_{F_2} to be a uniformizer of F_2 such that $\varpi_{F_0} = \varpi_{F_2}^{[F_2:F_1]}\zeta_{F_2}$ for a certain $\zeta_{F_2} \in \mu_{F_0}$, and finally ϖ_{T_2} to be a uniformizer of T_2 such that $\varpi_{F_2} = \varpi_{T_2}^e\zeta_{T_2}$ for a certain $\zeta_{T_2} \in \mu_{T_2}$. By definition, $(\varpi_{T_2}/\varpi_{T_0})^{e_0} = \zeta_{T_0}/\zeta_{F_2}\zeta_{T_2}^{[F_2:F_1]}$ which is a root of unity in μ_{T_2} , thus $\varpi_{T_2}/\varpi_{T_0}$ must be a root of unity in μ_{T_2} which we denote by ζ'_{T_2} . Still using Hensel lemma, we choose ϖ_F to be a uniformizer of F such that $\varpi_{F_2} = \varpi_F^{[F:F_2]}\zeta_F$ for a certain $\zeta_F \in \mu_F$, and ϖ_T to be a uniformizer of T such that $\varpi_F = \varpi_T^e\zeta_T$ for a certain $\zeta_T \in \mu_T$. Thus by definition, $(\varpi_T^{[F:F_2]}/\varpi_{T_2})^e = \zeta_{T_2}/\zeta_F\zeta_T^{[F:F_2]}$ which is a root of unity in μ_T . Thus $\varpi_T^{[F:F_2]}/\varpi_{T_2}$ must be a root of unity in $\mu_T = \mu_{T_2}$ which we denote by ζ'_T . By definition we get $\varpi_{F_0} \in \mu_{T_0}\langle\varpi_{T_0}\rangle$, $\varpi_F \in \mu_T\langle\varpi_T\rangle$, and moreover

$$N_{T/T_0}(\varpi_T) = N_{T_2/T_0}(N_{T/T_2}(\varpi_T)) = N_{T_2/T_0}(\varpi_{T_2}\zeta'_T) = N_{T_2/T_0}(\zeta'_T\zeta'_{T_2})\varpi_{T_0}^{[F_2:F_0]} \in \mu_{T_0}\langle\varpi_{T_0}\rangle$$

□

We choose ϖ_F , ϖ_{T_0} and ϖ_T as in the above lemma. For K_0 the maximal unramified subextension of $E_{0,m}$ over F_0 , let A_{K_0} , \mathfrak{a}_{K_0} , $[\mathfrak{a}_{K_0}, \beta]$, $H^1(\mathfrak{a}_{K_0}, \beta)$ and θ_{K_0} be as in the last subsection. Using Proposition 3.7.5 there exists a full Heisenberg representation $\kappa_{K_0} = \mathbf{l}_{K_0/F_0}^{ur}(\kappa_0)$ of θ_{K_0} satisfying (3.7.2). For the simple stratum $[\mathfrak{a}_{K_0}, \beta]$ and simple character θ_{K_0} , we are in the totally ramified maximal case, that is, $E_{0,m} = K_0[\beta]$ is totally ramified over K_0 of degree $n/[K_0 : F_0]$. Let $A_{T_{0,m}}$ be the centralizer of $T_{0,m}$ in A_{F_0} and let $\mathfrak{a}_{T_{0,m}} = \mathfrak{a}_{K_0} \cap A_{T_{0,m}}$. Thus $[\mathfrak{a}_{T_{0,m}}, \beta]$ is a simple stratum in $A_{T_{0,m}}$ and $H^1(\mathfrak{a}_{T_{0,m}}, \beta) = H^1(\mathfrak{a}_{K_0}, \beta) \cap G_{T_{0,m}}$. Moreover since $T_{0,m}/K_0$ is tamely ramified, $\theta_{T_{0,m}} = \theta_{K_0}|_{H^1(\mathfrak{a}_{T_{0,m}}, \beta)}$ is the interior $T_{0,m}/K_0$ -lift of θ_{K_0} . Using Proposition 3.7.8 for $T_0 = T_{0,m}$ and $F_0 = K_0$, there exists a unique full Heisenberg representation $\kappa_{T_{0,m}} = \mathbf{l}_{T_{0,m}/K_0}^{tr}(\kappa_{K_0})$ of $\theta_{T_{0,m}}$ satisfying

$$\mu_{T_{0,m}}\langle\varpi_{T_0}\rangle = C_{T_{0,m}}(\varpi_{F_0}) \subset \text{Ker}(\kappa_{T_{0,m}}) \quad (3.7.7)$$

The composition of the two maps given above

$$\kappa_0 \xrightarrow{\mathbf{l}_{K_0/F_0}^{ur}} \kappa_{K_0} \xrightarrow{\mathbf{l}_{T_{0,m}/K_0}^{tr}} \kappa_{T_{0,m}}$$

is a bijection between those κ_0 satisfying (3.6.1) and those $\kappa_{T_{0,m}}$ satisfying (3.7.7).

The above argument also works for $[\mathfrak{a}, \beta]$ and θ_b . Let A_K be the centralizer of K in A_F . We similarly define \mathfrak{a}_K , $[\mathfrak{a}_K, \beta]$, $H^1(\mathfrak{a}_K, \beta)$ and $\theta_K = \theta_b|_{H^1(\mathfrak{a}_K, \beta)}$. For any full Heisenberg representation κ_b of $\mathbf{J}(\mathfrak{a}, \beta)$ of θ_b satisfying (3.6.2), by Proposition 3.7.5 with $F_0 = F$ and $K_0 = K$, there exists a unique full Heisenberg representation $\kappa_K = \mathbf{l}_{K/F}^{ur}(\kappa_b)$ of θ_K , which satisfies (3.7.6). For $[\mathfrak{a}_K, \beta]$ and θ_K , we are also in the totally ramified maximal case. We similarly define A_{T_m} , \mathfrak{a}_{T_m} , $[\mathfrak{a}_{T_m}, \beta]$, $H^1(\mathfrak{a}_{T_m}, \beta)$ and $\theta_{T_m} = \theta_K|_{H^1(\mathfrak{a}_{T_m}, \beta)}$. Thus by Proposition 3.7.8 with $F_0 = K$ and $T_0 = T_m$, there exists a unique full Heisenberg representation $\kappa_{T_m} = \mathbf{l}_{T_m/K}^{tr}(\kappa_K)$ of θ_{T_m} satisfying

$$\mu_{T_m}\langle\varpi_T\rangle = C_{T_m}(\varpi_F) \subset \text{Ker}(\kappa_{T_m}). \quad (3.7.8)$$

The composition of the two maps given above

$$\kappa_b \xrightarrow{l_{K/F}^{ur}} \kappa_K \xrightarrow{l_{T_m/K}^{tr}} \kappa_{T_m} \quad (3.7.9)$$

is a bijection between those κ_b satisfying (3.6.1) and those κ_{T_m} satisfying (3.7.8). To connect the two sides, we need the following lemma:

Lemma 3.7.18. *We have $\theta_{T_m} = (\theta_{T_0,m})_b$, where $(\theta_{T_0,m})_b$ is the simple character in $\mathcal{C}(\mathfrak{a}_{T_m}, \beta)$ constructed by the procedure in §3.6.1. In particular, the endo-class of θ_{T_m} is the $T_m/T_0,m$ -lift of that of $\theta_{T_0,m}$.*

Proof. We write $\tilde{A}_{F_0} = \text{End}_{F_0}(E_m)$ and $\tilde{\mathfrak{a}}_0 = \mathfrak{a}_{F_0}(E_m)$ as a hereditary order in \tilde{A}_{F_0} . From the construction, we have

$$\theta_{T_m} = (\theta_b)_{T_m} = ((t_{\mathfrak{a}_0, \tilde{\mathfrak{a}}_0}^\beta(\theta_0))_F)_{T_m}.$$

Using Lemma 3.2.1 for the tamely ramified field extensions $T_m/F/F_0$ and $T_m/T_0,m/F_0$, we have

$$\theta_{T_m} = ((t_{\mathfrak{a}_0, \tilde{\mathfrak{a}}_0}^\beta(\theta_0))_F)_{T_m} = (t_{\mathfrak{a}_0, \tilde{\mathfrak{a}}_0}^\beta(\theta_0))_{T_m} = ((t_{\mathfrak{a}_0, \tilde{\mathfrak{a}}_0}^\beta(\theta_0))_{T_0,m})_{T_m}.$$

On the other hand, we write $\tilde{A}_{T_0,m} = \text{End}_{T_0,m}(E_m)$ and $\tilde{\mathfrak{a}}_{T_0,m} = \mathfrak{a}_{T_0,m}(E_m)$ as a hereditary order in $\tilde{A}_{T_0,m}$. From the construction, we have

$$(\theta_{T_0,m})_b = (t_{\mathfrak{a}_{T_0,m}, \tilde{\mathfrak{a}}_{T_0,m}}^\beta(\theta_{T_0,m}))_{T_m}.$$

Using Lemma 3.2.2 for $F = F_0$, $L = T_0,m$, $\mathfrak{a} = \mathfrak{a}_0$ and $\tilde{\mathfrak{a}} = \tilde{\mathfrak{a}}_0$, combining with the fact that $(\mathfrak{a}_0)_{T_0,m} = \mathfrak{a}_{T_0,m}$ and $(\tilde{\mathfrak{a}}_0)_{T_0,m} = \tilde{\mathfrak{a}}_{T_0,m}$, we get

$$t_{\mathfrak{a}_{T_0,m}, \tilde{\mathfrak{a}}_{T_0,m}}^\beta(\theta_{T_0,m}) = (t_{\mathfrak{a}_0, \tilde{\mathfrak{a}}_0}^\beta(\theta_0))_{T_0,m}.$$

Combining these equations together, we finally get $(\theta_{T_0,m})_b = \theta_{T_m}$. □

Remark 3.7.19. *To sum up, we actually proved that each block in the following diagram is commutative:*

$$\begin{array}{ccccc} \mathcal{C}(\mathfrak{a}_0, \beta) & \xrightarrow{t_{\mathfrak{a}_0, \tilde{\mathfrak{a}}_0}^\beta} & \mathcal{C}(\tilde{\mathfrak{a}}_0, \beta) & \xrightarrow{|_{H^1(\mathfrak{a}, \beta)}} & \mathcal{C}(\mathfrak{a}, \beta) \\ |_{H^1(\mathfrak{a}_{T_0,m}, \beta)} \downarrow & & |_{H^1(\tilde{\mathfrak{a}}_{T_0,m}, \beta)} \downarrow & & |_{H^1(\mathfrak{a}_{T_m}, \beta)} \downarrow \\ \mathcal{C}(\mathfrak{a}_{T_0,m}, \beta) & \xrightarrow{t_{\mathfrak{a}_{T_0,m}, \tilde{\mathfrak{a}}_{T_0,m}}^\beta} & \mathcal{C}(\tilde{\mathfrak{a}}_{T_0,m}, \beta) & \xrightarrow{|_{H^1(\mathfrak{a}_{T_m}, \beta)}} & \mathcal{C}(\mathfrak{a}_{T_m}, \beta) \end{array}$$

Combining this lemma with Theorem 3.7.1 for the extension $T_m/T_0,m$, we choose κ_{T_m} to be the unique full Heisenberg extension extending θ_{T_m} , such that

$$\text{BC}_{T_m/T_0,m}(\text{ind}_{\mathbf{J}(\mathfrak{a}_{T_0,m}, \beta)}^{G_{T_0,m}}(\kappa_{T_0,m})) = \text{ind}_{\mathbf{J}(\mathfrak{a}_{T_m}, \beta)}^{G_{T_m}}(\kappa_{T_m}).$$

By Corollary 3.7.2, such κ_{T_m} satisfies (3.7.8). Thus by (3.7.9) we get the corresponding full Heisenberg representation κ_b of θ_b which satisfies (3.6.2). The map $\kappa_0 \mapsto \kappa_b$ given above is a bijection between

those κ_0 satisfying (3.6.1) and those κ_b satisfying (3.6.2), which we denote by \mathbf{b}_{F/F_0} for ease of reference.

$$\begin{array}{ccc}
 & \kappa_{T_m} \xleftarrow{\mathbf{b}_{T_m/T_{0,m}}} \kappa_{T_{0,m}} & T_m \xrightarrow{r} T_{0,m} \\
 (\mathbf{l}_{T_m/K}^{tr})^{-1} \downarrow & & \uparrow \mathbf{l}_{T_{0,m}/K_0}^{tr} \quad e \downarrow \quad \downarrow e_0 \\
 \kappa_K & & \kappa_{K_0} \quad K \quad K_0 \\
 (\mathbf{l}_{K/F}^{ur})^{-1} \downarrow & & \uparrow \mathbf{l}_{K_0/F_0}^{ur} \quad mf \downarrow \quad \downarrow mf_0 \\
 \kappa_b \xleftarrow{\mathbf{b}_{F/F_0}} \kappa_0 & & F \xrightarrow{r} F_0
 \end{array}$$

3.7.4 Construction in the exterior automorphic induction case

In this subsection, we follow the same setting as §3.6.3. We will construct the full Heisenberg extension κ_a in the exterior automorphic induction case.

3.7.4.1

First we consider the case where E/E_0 is unramified and we follow the setting of 3.6.3.1. We write K_0 for the maximal unramified subfield of $T_{0,m}$ over F_0 and we denote by A_{K_0} the centralizer of K_0 in A_{F_0} . As before we define \mathfrak{a}_{K_0} , $[\mathfrak{a}_{K_0}, \beta]$, $H^1(\mathfrak{a}_{K_0}, \beta)$ and $\theta_{K_0} = \theta_0|_{H^1(\mathfrak{a}_{K_0}, \beta)}$. Similarly we write K for the maximal unramified subfield of $T_{m/r}$ over F . Thus K_0 is a subfield of K by noting that $T_{0,m} = T_{m/r}$, and in particular $K_0 = K$ if and only if F/F_0 is unramified. Regarding K/F_0 as a tamely ramified subextension of $T_{0,m}/F_0$, we may denote by A_K the centralizer of K in A_F and we may similarly define \mathfrak{a}_K , $[\mathfrak{a}_K, \beta]$, $H^1(\mathfrak{a}_K, \beta)$ and $\theta_K = \theta_0|_{H^1(\mathfrak{a}_K, \beta)}$. Thus by definition $\theta_{K_0}|_{H^1(\mathfrak{a}_K, \beta)} = \theta_K$, meaning that θ_K is the interior K/K_0 -lift of θ_{K_0} .

On the other hand, we denote by C_K the centralizer of K in C_F . Thus $\mathfrak{c}_K = \mathfrak{c}_F \cap C_K$ is a hereditary order, and $[\mathfrak{c}_K, \beta]$ is a simple stratum in C_K . By direct definition, we actually have $A_K = C_K = \text{End}_K(E_{0,m})$, $\mathfrak{a}_K = \mathfrak{c}_K = \mathfrak{a}_K(E_{0,m})$. Using Lemma 3.2.1, we have $\theta_K = \theta_a|_{H^1(\mathfrak{c}_K, \beta)}$ as the K/F -interior lift of θ_a .

We choose ϖ_F to be a uniformizer of F , such that $\varpi_F^{e(F/F_0)}/\varpi_{F_0}$ is in μ_F . In particular we have $C_{T_{0,m}}(\varpi_{F_0}) = C_{T_{m/r}}(\varpi_F)$. For κ_0 a full Heisenberg representation of θ_0 satisfying (3.6.1), by Proposition 3.7.5, there exists a full Heisenberg representation $\kappa_{K_0} = \mathbf{l}_{K_0/F_0}^{ur}(\kappa_0)$ of θ_{K_0} satisfying (3.7.2). Then using Corollary 3.7.11 with $F_0 = K_0$ and $L_0 = K$, we get a full Heisenberg representation $\kappa_K = \mathbf{a}_{K/K_0}^{tr}(\kappa_{K_0})$ of θ_K satisfying

$$C_{T_{m/r}}(\varpi_F) \subset \text{Ker}(\det(\kappa_K)) \quad \text{and} \quad \varpi_F \in \text{Ker}(\kappa_K). \quad (3.7.10)$$

Finally using Proposition 3.7.5 again, there exists a full Heisenberg representation $\kappa_a = (\mathbf{l}_{K/F}^{ur})^{-1}(\kappa_K)$ satisfying (3.6.4). Thus we obtain a bijection from those κ_0 satisfying (3.6.1) to those κ_a satisfying (3.6.4), which is denoted by ${}^e\mathbf{a}_{F/F_0}^{ur}$.

$$\begin{array}{ccc}
 & \kappa_K \xleftarrow{\mathbf{a}_{K/K_0}^{tr}} \kappa_{K_0} & K \xrightarrow{f/f_0} K_0 \\
 (\mathbf{l}_{K/F}^{ur})^{-1} \downarrow & & \uparrow \mathbf{l}_{K_0/F_0}^{ur} \quad mf/r \downarrow \quad \downarrow mf_0 \\
 \kappa_a \xleftarrow{{}^e\mathbf{a}_{F/F_0}^{ur}} \kappa_0 & & F \xrightarrow{r} F_0
 \end{array}$$

3.7.4.2

Then we consider the case where both E/E_0 and F/F_0 are totally ramified. Using Lemma 3.7.17 (which also works for our settings here), we choose ϖ_F as a uniformizer of F , and ϖ_{T_0} and ϖ_T as uniformizers

of T_0 and T respectively satisfying $\varpi_{F_0} \in \mu_{T_0} \langle \varpi_{T_0} \rangle$, $\varpi_F \in \mu_T \langle \varpi_T \rangle$ and $N_{T/T_0}(\varpi_T) \in \mu_{T_0} \langle \varpi_{T_0} \rangle$. Let K_0 be the maximal unramified subfield of $T_{0,m}$ over F_0 and let K be the maximal unramified subfield of $T_{m/r}$ over F . Then for $K' = KK_0$ as a subfield of E_m , both K'/K_0 and K'/K are cyclic extensions of degree r . The former is totally ramified, and the latter is unramified.

Let $[\mathfrak{a}_0, \beta]$, θ_0 be given as before. Still we write A_{K_0} for the centralizer of K_0 in A_{F_0} , and we define \mathfrak{a}_{K_0} , $[\mathfrak{a}_{K_0}, \beta]$, $H^1(\mathfrak{a}_{K_0}, \beta)$ and $\theta_{K_0} = \theta_0|_{H^1(\mathfrak{a}_{K_0}, \beta)}$ as before. We write $\tilde{A}_{K_0} = \text{End}_{K_0}(E_m)$ and $\tilde{\mathfrak{a}}_{K_0} = \mathfrak{a}_{K_0}(E_m)$ its hereditary order. Thus $[\tilde{\mathfrak{a}}_{K_0}, \beta]$ is a simple stratum in \tilde{A}_{K_0} and we denote by $\tilde{\theta}_{K_0}$ the transfer of θ_{K_0} which is a simple character of $H^1(\tilde{\mathfrak{a}}_{K_0}, \beta)$. Furthermore we write $A_{K'}$ for the centralizer of K' in \tilde{A}_{K_0} and $\mathfrak{a}_{K'} = \tilde{\mathfrak{a}}_{K_0} \cap A_{K'}$ for its hereditary order. Thus $[\mathfrak{a}_{K'}, \beta]$ is a simple stratum in $A_{K'}$ and $H^1(\mathfrak{a}_{K'}, \beta) = H^1(\tilde{\mathfrak{a}}_{K_0}, \beta) \cap G_{K'}$. Moreover $\tilde{\theta}_{K_0}|_{H^1(\mathfrak{a}_{K'}, \beta)}$ is the interior K'/K_0 -lift of $\tilde{\theta}_{K_0}$.

On the other hand, let C_F , \mathfrak{c} , $[\mathfrak{c}, \beta]$, θ_a be defined as in §3.6.3 in the case where E/E_0 is totally ramified. We write C_K for the centralizer of K in C_F and we may similarly define \mathfrak{c}_K , $[\mathfrak{c}_K, \beta]$, $H^1(\mathfrak{c}_K, \beta)$ and $\theta_K = \theta_a|_{H^1(\mathfrak{c}_K, \beta)}$. We write $\tilde{C}_K = \text{End}_K(E_m)$ and $\tilde{\mathfrak{c}}_K = \mathfrak{c}_K(E_m)$ its hereditary order. Let $\tilde{\theta}_K$ be the transfer of θ_K which is a simple character of $H^1(\tilde{\mathfrak{c}}_K, \beta)$. Furthermore we write $C_{K'}$ for the centralizer of K' in \tilde{C}_K and $\mathfrak{c}_{K'} = \tilde{\mathfrak{c}}_K \cap C_{K'}$ for its hereditary order. By definition we actually have $C_{K'} = A_{K'} = \text{End}_{K'}(E_m)$, $\mathfrak{c}_{K'} = \mathfrak{a}_{K'} = \mathfrak{a}_{K'}(E_m)$ and $[\mathfrak{c}_{K'}, \beta] = [\mathfrak{a}_{K'}, \beta]$ as a simple stratum in $A_{K'}$. Then $\tilde{\theta}_K|_{H^1(\mathfrak{c}_{K'}, \beta)}$ is a simple character which is the interior K'/K -lift of $\tilde{\theta}_K$.

Lemma 3.7.20. *We have $\tilde{\theta}_{K_0}|_{H^1(\mathfrak{a}_{K'}, \beta)} = \tilde{\theta}_K|_{H^1(\mathfrak{c}_{K'}, \beta)}$, which we denote by $\theta_{K'}$ as a simple character of $H^1(\mathfrak{a}_{K'}, \beta) = H^1(\mathfrak{c}_{K'}, \beta)$.*

Proof. From the construction, we have

$$\tilde{\theta}_{K_0}|_{H^1(\mathfrak{a}_{K'}, \beta)} = t_{\mathfrak{a}_{K_0}, \tilde{\mathfrak{a}}_{K_0}}^\beta(\theta_{K_0})|_{H^1(\mathfrak{a}_{K'}, \beta)} = (t_{\mathfrak{a}_{K_0}, \tilde{\mathfrak{a}}_{K_0}}^\beta(\theta_{K_0}))_{K'}.$$

Using Lemma 3.2.2 for $F = F_0$, $L = K_0$, $\mathfrak{a} = \mathfrak{a}_0$ and $\tilde{\mathfrak{a}} = \tilde{\mathfrak{a}}_0 := \mathfrak{a}_{F_0}(E_m)$, and noting that $(\mathfrak{a}_0)_{K_0} = \mathfrak{a}_{K_0}$ and $(\tilde{\mathfrak{a}}_0)_{K_0} = \tilde{\mathfrak{a}}_{K_0} := \mathfrak{a}_{K_0}(E_m)$, we get

$$t_{\mathfrak{a}_{K_0}, \tilde{\mathfrak{a}}_{K_0}}^\beta(\theta_{K_0}) = (t_{\mathfrak{a}_0, \tilde{\mathfrak{a}}_0}^\beta(\theta_0))_{K_0}.$$

Recall that $\tilde{\mathfrak{c}}_0 := \mathfrak{a}_{F_0}(E_{m/r})$ is a hereditary order in $\tilde{C}_{F_0} := \text{End}_{F_0}(E_{m/r})$. Using the transitivity of the transfer map, we have

$$t_{\tilde{\mathfrak{c}}_0, \tilde{\mathfrak{a}}_0}^\beta(t_{\mathfrak{a}_0, \tilde{\mathfrak{c}}_0}^\beta(\theta_0)) = t_{\mathfrak{a}_0, \tilde{\mathfrak{a}}_0}^\beta(\theta_0) =: \tilde{\theta}_0$$

as a simple character in $\mathcal{C}(\tilde{\mathfrak{a}}_0, \beta)$. Using Lemma 3.2.1 for the tamely ramified extensions $K'/K_0/F_0$ and $K'/K/F_0$, we get

$$((\tilde{\theta}_0)_{K_0})_{K'} = (\tilde{\theta}_0)_{K'} = ((\tilde{\theta}_0)_K)_{K'}.$$

Combining these equations together we get

$$\tilde{\theta}_{K_0}|_{H^1(\mathfrak{a}_{K'}, \beta)} = ((t_{\tilde{\mathfrak{c}}_0, \tilde{\mathfrak{a}}_0}^\beta(\tilde{\theta}'_0))_K)_{K'},$$

where by definition $\tilde{\theta}'_0 := t_{\mathfrak{a}_0, \tilde{\mathfrak{c}}_0}^\beta(\theta_0)$ is a simple character in $\mathcal{C}(\tilde{\mathfrak{c}}_0, \beta)$. We use Lemma 3.2.2 for another time with $F = F_0$, $L = K$, $\mathfrak{a} = \tilde{\mathfrak{c}}_0$ and $\tilde{\mathfrak{a}}_0$, and noting that by definition $(\tilde{\mathfrak{c}}_0)_K = \mathfrak{c}_K := \mathfrak{a}_K(E_{m/r})$ and $(\tilde{\mathfrak{a}}_0)_K = \tilde{\mathfrak{c}}_K := \mathfrak{a}_K(E_m)$, we get

$$(t_{\tilde{\mathfrak{c}}_0, \tilde{\mathfrak{a}}_0}^\beta(\tilde{\theta}'_0))_K = t_{\mathfrak{c}_K, \tilde{\mathfrak{c}}_K}^\beta((\tilde{\theta}'_0)_K),$$

thus

$$\tilde{\theta}_{K_0}|_{H^1(\mathfrak{a}_{K'}, \beta)} = (t_{\mathfrak{c}_K, \tilde{\mathfrak{c}}_K}^\beta((t_{\mathfrak{a}_0, \tilde{\mathfrak{c}}_0}^\beta(\theta_0))_K))_{K'}.$$

On the other hand, by definition we have

$$\tilde{\theta}_K|_{H^1(\mathfrak{c}_{K'},\beta)} = (t_{\mathfrak{c}_K,\tilde{\mathfrak{c}}_K}^\beta((\theta_a)_K))_{K'} = (t_{\mathfrak{c}_K,\tilde{\mathfrak{c}}_K}^\beta(((t_{\mathfrak{a}_0,\tilde{\mathfrak{c}}_0}^\beta(\theta_0))_F)_K))_{K'}.$$

Using Lemma 3.2.1 with the tamely ramified extensions $K/F/F_0$, we get

$$(t_{\mathfrak{a}_0,\tilde{\mathfrak{c}}_0}^\beta(\theta_0))_K = ((t_{\mathfrak{a}_0,\tilde{\mathfrak{c}}_0}^\beta(\theta_0))_F)_K$$

which finally shows that

$$\tilde{\theta}_{K_0}|_{H^1(\mathfrak{a}_{K'},\beta)} = \tilde{\theta}_K|_{H^1(\mathfrak{c}_{K'},\beta)}.$$

□

Remark 3.7.21. *In the above proof, we actually showed that each block in the following diagram is commutative:*

$$\begin{array}{ccccccc} \mathcal{C}(\mathfrak{a}_0, \beta) & \xrightarrow{t_{\mathfrak{a}_0,\tilde{\mathfrak{c}}_0}^\beta} & \mathcal{C}(\tilde{\mathfrak{c}}_0, \beta) & \xrightarrow{|_{H^1(\mathfrak{c},\beta)}} & \mathcal{C}(\mathfrak{c}, \beta) & \xrightarrow{|_{H^1(\mathfrak{c}_K,\beta)}} & \mathcal{C}(\mathfrak{c}_K, \beta) \\ & \searrow^{t_{\mathfrak{a}_0,\tilde{\mathfrak{a}}_0}^\beta} & \downarrow^{t_{\tilde{\mathfrak{c}}_0,\tilde{\mathfrak{a}}_0}^\beta} & & & & \downarrow^{t_{\mathfrak{c}_K,\tilde{\mathfrak{c}}_K}^\beta} \\ & & \mathcal{C}(\tilde{\mathfrak{a}}_0, \beta) & \xrightarrow{|_{H^1(\tilde{\mathfrak{c}}_K,\beta)}} & \mathcal{C}(\tilde{\mathfrak{c}}_K, \beta) & & \downarrow^{t_{\mathfrak{c}_K,\tilde{\mathfrak{c}}_K}^\beta} \\ & & \downarrow^{t_{\mathfrak{a}_0,\tilde{\mathfrak{a}}_0}^\beta} & & & & \downarrow^{t_{\mathfrak{c}_K,\tilde{\mathfrak{c}}_K}^\beta} \\ & & \mathcal{C}(\tilde{\mathfrak{a}}_{K_0}, \beta) & \xrightarrow{|_{H^1(\tilde{\mathfrak{c}}_{K_0},\beta)}} & \mathcal{C}(\tilde{\mathfrak{c}}_{K_0}, \beta) & & \downarrow^{t_{\mathfrak{c}_{K_0},\tilde{\mathfrak{c}}_{K_0}^\beta} \\ & & \downarrow^{t_{\mathfrak{a}_{K_0},\tilde{\mathfrak{a}}_{K_0}^\beta} & & & & \downarrow^{t_{\mathfrak{c}_{K_0},\tilde{\mathfrak{c}}_{K_0}^\beta} \\ \mathcal{C}(\mathfrak{a}_{K_0}, \beta) & \xrightarrow{t_{\mathfrak{a}_{K_0},\tilde{\mathfrak{a}}_{K_0}^\beta} & \mathcal{C}(\tilde{\mathfrak{a}}_{K_0}, \beta) & \xrightarrow{|_{H^1(\mathfrak{c}_{K'},\beta)}} & \mathcal{C}(\mathfrak{c}_{K'}, \beta) & & \downarrow^{t_{\mathfrak{c}_{K'},\tilde{\mathfrak{c}}_{K'}^\beta} \end{array}$$

Given κ_0 a full Heisenberg representation of θ_0 satisfying (3.6.1), by Proposition 3.7.5 we obtain a Δ_0 -invariant full Heisenberg representation $\kappa_{K_0} = \mathbf{l}_{K_0/F_0}^{ur}(\kappa_0)$, where $\Delta_0 = \text{Gal}(T_{0,m}/T_0)$. Then using §3.7.3 for the unramified extension K'/K_0 , we obtain a full Heisenberg representation $\kappa_{K'} = \mathbf{b}_{K'/K_0}(\kappa_{K_0})$ of $\theta_{K'}$. In particular, such $\kappa_{K'}$ satisfies

$$C_{T_m}(\varpi_F) \subset \text{Ker}(\det(\kappa_{K'})) \quad \text{and} \quad \varpi_F \in \text{Ker}(\kappa_{K'}) \quad (3.7.11)$$

We use §3.7.3 again for the unramified extension K'/K to get a unique full Heisenberg representation of θ_K , such that $\mathbf{b}_{K'/K}(\kappa_K) = \kappa_{K'}$. Finally using Proposition 3.7.5 for the unramified extension K/F , there exists a unique full Heisenberg representation κ_a of θ_a satisfying (3.6.3) such that $\mathbf{l}_{K/F}^{ur}(\kappa_a) = \kappa_K$. We denote by ${}^e\mathbf{a}_{F/F_0}^{tr}$ the above map from those full Heisenberg representations κ_0 satisfying (3.6.1) to those full Heisenberg representations κ_a satisfying (3.6.3). From the construction it is a bijection.

$$\begin{array}{ccc} & \mathbf{b}_{K'/K_0} & \\ \kappa_{K'} & \xleftarrow{\quad} & \kappa_{K_0} \\ \downarrow^{(\mathbf{b}_{K'/K})^{-1}} & & \uparrow^{\mathbf{l}_{K_0/F_0}^{ur}} \\ \kappa_K & & \\ \downarrow^{(\mathbf{l}_{K/F}^{ur})^{-1}} & & \\ \kappa_a & \xleftarrow{{}^e\mathbf{a}_{F/F_0}^{tr}} & \kappa_0 \end{array} \quad \begin{array}{ccc} K' & \xrightarrow{r} & K_0 \\ r \downarrow & & \downarrow^{mf_0} \\ K & & \\ mf/r \downarrow & & \\ F & \xrightarrow{r} & F_0 \end{array}$$

Remark 3.7.22. *In defining \mathbf{a}_{F/F_0}^{ur} , \mathbf{a}_{F/F_0}^{tr} , \mathbf{a}_{F/F_0} , \mathbf{b}_{F/F_0} , ${}^e\mathbf{a}_{F/F_0}^{ur}$ and ${}^e\mathbf{a}_{F/F_0}^{tr}$, we always precise the uniformizers ϖ_{F_0} and ϖ_F at the beginning, however the definitions of those maps do not rely on our choice of the uniformizers. It is because those maps are combinations of the bijections between the full Heisenberg representations considered in Theorem 3.7.1, Proposition 3.7.5 and Proposition 3.7.8, whose definitions are independent of the choice of the uniformizers.*

3.8 Proof of the main theorems

In this section, we prove the results mentioned in section [3.6](#).

3.8.1 Interior automorphic induction

We follow the setting of [3.6.2](#) and [3.7.2](#), and we will prove Theorem [3.6.4](#).

3.8.1.1

When F/F_0 is unramified, by [3.7.1.2](#) we choose π_{K_0} to be a supercuspidal representation of G_{K_0} containing θ_{K_0} , such that $A_{K_0/F}(\pi_{K_0}) = \pi'$. Since $A_{F/F_0} \circ A_{K_0/F} = A_{K_0/F_0}$ by Proposition [3.4.9](#)(2), we also have $A_{K_0/F_0}(\pi_{K_0}) = \pi_0$. Moreover by Corollary [3.2.5](#), there exists a unique Δ_0 -regular tamely ramified character ξ_{K_0} of $T_{0,m}^\times$, such that

$$\pi_{K_0} \cong \text{ind}_{\mathbf{J}(\alpha_{K_0}, \beta)}^{G_{K_0}} (\kappa_{K_0} \cdot (\xi_{K_0} \circ N_{E_{0,m}/T_{0,m}})).$$

Using Theorem [3.7.6](#) for K_0/F_0 and K_0/F , both $\xi_0 \cdot (\mu_{\theta_0}^{K_0/F_0})^{-1}$ and $\xi_a \cdot (\mu_{\theta_a}^{K_0/F})^{-1}$ are in the same Δ_0 -orbit as ξ_{K_0} . Thus

$${}_a\phi_{\theta_0}^{F/F_0} := (\mu_{\theta_a}^{K_0/F})^{-1} \cdot \mu_{\theta_0}^{K_0/F_0}$$

as a tamely ramified character of $T_{0,m}^\times$ satisfies the condition (1) of the theorem.

3.8.1.2

When F/F_0 is totally ramified, we choose π_{K_0} to be a supercuspidal representation of G_{K_0} such that $A_{K_0/F_0}(\pi_{K_0}) = \pi_0$. Since K/K_0 is totally ramified, by [3.7.1.3](#) we choose π_K to be a supercuspidal representation of G_K containing θ_K , such that $A_{K/K_0}(\pi_K) = \pi_{K_0}$. Since

$$\pi_0 = A_{K_0/F_0}(A_{K/K_0}(\pi_K)) = A_{K_0/F_0}(\pi_K) = A_{F/F_0}(A_{K/F}(\pi_K))$$

by Proposition [3.4.9](#)(2), $A_{K/F}(\pi_K)$ equals π'^{σ^i} for a certain i . Moreover, the endo-class of $A_{K/F}(\pi_K)$ must be that of θ_a , thus we have $A_{K/F}(\pi_K) = \pi'$. By Corollary [3.2.5](#), there exist unique tamely ramified characters ξ_{K_0} and ξ_K of $T_{0,m}^\times$, such that respectively

$$\pi_{K_0} \cong \text{ind}_{\mathbf{J}(\alpha_{K_0}, \beta)}^{G_{K_0}} (\kappa_{K_0} \cdot (\xi_{K_0} \circ N_{E_{0,m}/T_{0,m}})) \quad \text{and} \quad \pi_K \cong \text{ind}_{\mathbf{J}(\alpha_K, \beta)}^{G_K} (\kappa_K \cdot (\xi_K \circ N_{E_{0,m}/T_{0,m}})).$$

Using Theorem [3.7.6](#) for K_0/F_0 and K/F , we deduce that ξ_0 (resp. ξ_a) is in the same Δ_0 -orbit as $\xi_{K_0} \cdot \mu_{\theta_0}^{K_0/F_0}$ (resp. $\xi_K \cdot \mu_{\theta_a}^{K/F}$). Moreover by Proposition [3.7.10](#) for $T_{0,m}/K_0$ and $T_{0,m}/K$, we have $\xi_{K_0} = \xi_K \cdot \mu_{\theta_{K_0}}^{T_{0,m}/K_0} \cdot (\mu_{\theta_K}^{T_{0,m}/K})^{-1}$. Thus

$${}_a\phi_{\theta_0}^{F/F_0} := (\mu_{\theta_a}^{K/F})^{-1} \cdot (\mu_{\theta_K}^{T_{0,m}/K})^{-1} \cdot \mu_{\theta_{K_0}}^{T_{0,m}/K_0} \cdot \mu_{\theta_0}^{K_0/F_0}$$

as a tamely ramified character of $T_{0,m}^\times$ satisfies the condition (1) of the theorem.

3.8.1.3

In general, we consider the extensions $F/F_1/F_0$, such that F_1/F_0 is unramified, and F/F_1 is totally ramified. In this case, the character

$${}_a\phi_{\theta_0}^{F/F_0} := {}_a\phi_{\theta_{F_1}}^{F/F_1} \cdot {}_a\phi_{\theta_0}^{F_1/F_0}$$

satisfies the statement (1), where θ_{F_1} denotes the interior F_1/F_0 -lift of θ_0 . Moreover the statement (2) follows from Theorem [3.7.6](#) and Corollary [3.7.16](#).

3.8.2 Base change in supercuspidal case

We follow the setting of §3.6.1 and §3.7.3 and we will prove Theorem 3.6.2. By §3.7.1.2 and §3.7.1.3 we choose π_{K_0} to be a Δ_0 -regular supercuspidal representation of G_{K_0} containing θ_{K_0} such that $A_{K_0/F_0}(\pi_{K_0}) = \pi_0$, and then $\pi_{T_{0,m}}$ to be a supercuspidal representation of $G_{T_{0,m}}$ containing $\theta_{T_{0,m}}$ such that $A_{T_{0,m}/K_0}(\pi_{T_{0,m}}) = \pi_{K_0}$, where $A_{T_{0,m}/K_0}$ is defined as in §3.4.3 since $T_{0,m}/K_0$ is not necessarily cyclic. We write $\pi_{T_m} = \text{BC}_{T_m/T_{0,m}}(\pi_{T_{0,m}})$ for the base change of $\pi_{T_{0,m}}$ which is a supercuspidal representation of G_{T_m} by Corollary 3.5.12 and we write $\pi_K = A_{T_m/K}(\pi_{T_m})$ for the automorphic induction of π_{T_m} defined as in §3.4.3 as a representation of G_K . Using Proposition 3.4.9 (3), we have $\pi_K = \text{BC}_{K/K_0}(\pi_{K_0})$ which is supercuspidal by Corollary 3.5.12. Still using Proposition 3.4.9 (3) we have $\pi = A_{K/F}(\pi_K)$.

Now it is not difficult to study the relation between ξ_0 and ξ_b . By Corollary 3.2.5 we choose ξ_{K_0} and ξ_K to be the unique tamely ramified characters of $T_{0,m}^\times$ and T_m^\times respectively, such that

$$\pi_{K_0} \cong \text{ind}_{\mathbf{J}(\mathfrak{a}_{K_0}, \beta)}^{G_{K_0}}(\kappa_{K_0} \cdot (\xi_{K_0} \circ N_{E_{0,m}/T_{0,m}})) \quad \text{and} \quad \pi_K \cong \text{ind}_{\mathbf{J}(\mathfrak{a}_K, \beta)}^{G_K}(\kappa_K \cdot (\xi_K \circ N_{E_m/T_m})).$$

And similarly we choose $\xi_{T_{0,m}}$ and ξ_{T_m} to be the unique tamely ramified characters of $T_{0,m}^\times$ and T_m^\times respectively such that

$$\pi_{T_{0,m}} \cong \text{ind}_{\mathbf{J}(\mathfrak{a}_{T_{0,m}}, \beta)}^{G_{T_{0,m}}}(\kappa_{T_{0,m}} \cdot (\xi_{T_{0,m}} \circ N_{E_{0,m}/T_{0,m}})) \quad \text{and} \quad \pi_{T_m} \cong \text{ind}_{\mathbf{J}(\mathfrak{a}_{T_m}, \beta)}^{G_{T_m}}(\kappa_{T_m} \cdot (\xi_{T_m} \circ N_{E_m/T_m})).$$

Thus by Theorem 3.7.6, ξ_0 equals $\xi_{K_0} \cdot \mu_{\theta_0}^{K_0/F_0}$ up to a Δ_0 -action and ξ_b equals $\xi_K \cdot \mu_{\theta_b}^{K/F}$ up to a Δ -action. Moreover by Proposition 3.7.10, $\xi_{K_0} = \xi_{T_{0,m}} \cdot \mu_{\theta_{K_0}}^{T_{0,m}/K_0}$ and $\xi_K = \xi_{T_m} \cdot \mu_{\theta_K}^{T_m/K}$. Finally by Proposition 3.7.3, $\xi_{T_{0,m}} \circ N_{T_m/T_{0,m}} = \xi_{T_m}$. Combining these together, if we write

$${}_b\phi_{\theta_0}^{F/F_0} = (\mu_{\theta_b}^{K/F} \cdot \mu_{\theta_K}^{T_m/K})^{-1} \cdot (\mu_{\theta_0}^{K_0/F_0} \cdot \mu_{\theta_{K_0}}^{T_{0,m}/K_0}) \circ N_{T_m/T_{0,m}},$$

then $\xi_b \cdot {}_b\phi_{\theta_0}^{F/F_0}$ and $\xi_0 \circ N_{T_m/T_{0,m}}$ are in the same Δ -orbit, finishing the proof of statement (1) in this case. The statement (2) follows from Theorem 3.7.6 and Corollary 3.7.16.

3.8.3 Exterior automorphic induction

Finally we follow the setting of §3.6.3 and §3.7.4, and we will prove Theorem 3.6.6 and Theorem 3.6.8.

3.8.3.1

First we consider the case where E/E_0 is unramified. Let π_K be a supercuspidal representation of G_K containing θ_K such that $A_{K/F}(\pi_K) = \pi'$. Let $\pi_{K_0} = A_{K/K_0}(\pi_K)$ which is a supercuspidal representation of G_{K_0} containing θ_{K_0} by Proposition 3.4.4 and [BH03], Theorem B. By Proposition 3.4.9 (2), we have

$$\pi_0 = A_{F/F_0}(A_{K/F}(\pi_K)) = A_{K_0/F_0}(A_{K/K_0}(\pi_K)) = A_{K_0/F_0}(\pi_{K_0}).$$

By Corollary 3.2.5, we choose ξ_{K_0} (resp. ξ_K) to be a tamely ramified character of $T_{0,m}^\times = T_{m/r}^\times$ such that

$$\pi_{K_0} \cong \text{ind}_{\mathbf{J}(\mathfrak{a}_{K_0}, \beta)}^{G_{K_0}}(\kappa_{K_0} \cdot (\xi_{K_0} \circ N_{E_{0,m}/T_{0,m}})) \quad (\text{resp. } \pi_K \cong \text{ind}_{\mathbf{J}(\mathfrak{c}_K, \beta)}^{G_K}(\kappa_K \cdot (\xi_K \circ N_{E_{m/r}/T_{m/r}}))).$$

By Theorem 3.7.6 for K_0/F_0 and K/F , we have a tamely ramified character $\mu_{\theta_0}^{K_0/F_0}$ (resp. $\mu_{\theta_a}^{K/F}$) of $T_{0,m}^\times = T_{m/r}^\times$ such that $\xi_{K_0} \cdot \mu_{\theta_0}^{K_0/F_0}$ (resp. $\xi_K \cdot \mu_{\theta_a}^{K/F}$) and ξ_0 (resp. ξ_a) are in the same Δ_0 (resp.

Δ)-orbit. Furthermore using Theorem 3.6.4 for $F_0 = K_0$ and $F = K$, the characters $\xi_K \cdot {}_a\phi_{\theta_{K_0}}^{K/K_0}$ and ξ_{K_0} are in the same Δ_0 -orbit. Thus if we define

$${}_a\phi_{\theta_0}^{F/F_0} := (\mu_{\theta_a}^{K/F})^{-1} \cdot {}_a\phi_{\theta_{K_0}}^{K/K_0} \cdot \mu_{\theta_0}^{K_0/F_0}$$

as a tamely ramified character of $T_{0,m}^\times$, we conclude that $\xi_a \cdot {}_a\phi_{\theta_0}^{F/F_0}$ and ξ_0 are in the same Δ_0 -orbit. Finally using Theorem 3.7.6 and Corollary 3.7.16, we finish the proof of Theorem 3.6.6.

3.8.3.2

Then we assume that both F/F_0 and E/E_0 are totally ramified and we will prove Theorem 3.6.8. By §3.7.1.2 we choose π_K to be a supercuspidal representation of $G_K = C_K^\times$ containing θ_K such that $A_{K/F}(\pi_K) = \pi'$. By Corollary 3.5.12 $\pi_{K'} := \text{BC}_{K'/K}(\pi_K)$ is a supercuspidal representation of $G_{K'} = C_{K'}^\times = A_{K'}^\times$, containing $\theta_{K'}$.

Lemma 3.8.1. *There exists a supercuspidal representation π_{K_0} of G_{K_0} containing θ_{K_0} , such that $A_{K_0/F_0}(\pi_{K_0}) = \pi_0$ and $\text{BC}_{K'/K_0}(\pi_{K_0}) = \pi_{K'}$.*

Proof. We consider the equation

$$A_{F/F_0}(A_{K/F}(A_{K'/K}(\pi_{K'}))) = A_{K_0/F_0}(A_{K'/K_0}(\pi_{K'}))$$

which follows from [BH03], Lemma 6.2.(2). We choose \varkappa_{K'/K_0} as a character of K_0^\times whose kernel is $N_{K'/K_0}(K'^\times)$, and $\varkappa_{K'/K}$ as a character of K^\times whose kernel is $N_{K'/K}(K'^\times)$, and \varkappa_{F/F_0} the character of F_0^\times satisfying $\varkappa_{F/F_0} \circ N_{K_0/F_0} = \varkappa_{K'/K_0}$ whose kernel is $N_{F/F_0}(F^\times)$. Using *ibid.*, Theorem B and (5.1.2), there exists a supercuspidal representation π'_{K_0} of G_{K_0} containing θ_{K_0} , such that

$$A_{K'/K_0}(\pi_{K'}) = \pi'_{K_0} \times \pi'_{K_0} \cdot \varkappa_{K'/K_0} \times \dots \times \pi'_{K_0} \cdot \varkappa_{K'/K_0}^{r-1}.$$

Let $\pi'_0 := A_{K_0/F_0}(\pi'_{K_0})$ which is a supercuspidal representation of G_{F_0} , thus by *ibid.* (5.1.1) and the fact that automorphic induction commutes with parabolic induction for generic representations (see for example [HH95], section 5), we get

$$A_{K_0/F_0}(A_{K'/K_0}(\pi_{K'})) = \pi'_0 \times \pi'_0 \cdot \varkappa_{F/F_0} \times \dots \times \pi'_0 \cdot \varkappa_{F/F_0}^{r-1}$$

as an irreducible representation of G_{F_0} . On the other hand using [BH03] again, we have

$$A_{K'/K}(\pi_{K'}) = \pi_K \times \pi_K \cdot \varkappa_{K'/K} \times \dots \times \pi_K \cdot \varkappa_{K'/K}^{r-1},$$

thus

$$A_{K_0/F_0}(A_{K'/K_0}(\pi_{K'})) = A_{F/F_0}(A_{K/F}(A_{K'/K}(\pi_{K'}))) = \pi_0 \times \pi_0^c,$$

where $\pi_0 = A_{F/F_0}(A_{K/F}(\pi_K))$ from the construction and $\pi_0^c := A_{F/F_0}(A_{K/F}(\pi_K \cdot \varkappa_{K'/K} \times \dots \times \pi_K \cdot \varkappa_{K'/K}^{r-1}))$. Since the factorization of an irreducible generic representation as parabolic induction of discrete series representations is unique, we get $\pi_0 \cong \pi'_0 \cdot \varkappa_{F/F_0}^i$ for a certain $i \in \{0, 1, \dots, r-1\}$. Let $\pi_{K_0} := \pi'_{K_0} \cdot \varkappa_{K'/K_0}^i$ be as a supercuspidal representation of G_{K_0} , then $A_{K_0/F_0}(\pi_{K_0}) = \pi_0$. Finally by [BH03], (5.1.2) and (5.1.3), we have $\text{BC}_{K'/K_0}(\pi_{K_0}) = \pi_{K'}$. \square

Choose π_{K_0} as in the lemma. By Corollary 3.2.5, we choose ξ_{K_0} (resp. ξ_K) to be the unique tamely unramified character of $T_{0,m}^\times$ (resp. $T_{m/r}^\times$) such that

$$\pi_{K_0} \cong \text{ind}_{\mathbf{J}(a_{K_0}, \beta)}^{G_{K_0}}(\kappa_{K_0} \cdot (\xi_{K_0} \circ N_{E_{0,m}/T_{0,m}})) \quad (\text{resp. } \pi_K \cong \text{ind}_{\mathbf{J}(c_K, \beta)}^{G_K}(\kappa_K \cdot (\xi_K \circ N_{E_{m/r}/T_{m/r}})))$$

and we choose $\xi_{K'}$ to be the unique tamely unramified character of T_m^\times such that

$$\pi_{K'} \cong \text{ind}_{\mathbf{J}(c_{K'}, \beta)}^{G_{K'}}(\kappa_{K'} \cdot (\xi_{K'} \circ N_{E_m/T_m})).$$

Using Theorem 3.7.6, we have a tamely ramified character $\mu_{\theta_0}^{K_0/F_0}$ (resp. $\mu_{\theta_a}^{K/F}$) of $T_{0,m}^\times$ (resp. $T_{m/r}^\times$) such that ξ_0 (resp. ξ_a) and $\xi_{K_0} \cdot \mu_{\theta_0}^{K_0/F_0}$ (resp. $\xi_K \cdot \mu_{\theta_a}^{K/F}$) are in the same Δ_0 (resp. Δ)-orbit. Since $\pi_{K'} = \text{BC}_{K'/K_0}(\pi_{K_0}) = \text{BC}_{K'/K}(\pi_K)$, by Theorem 3.6.2 there exists a tamely ramified character ${}_b\phi_{\theta_{K_0}}^{K'/K_0}$ (resp. ${}_b\phi_{\theta_K}^{K'/K}$) of T_m^\times such that $\xi_{K'} \cdot {}_b\phi_{\theta_{K_0}}^{K'/K_0}$ (resp. $\xi_{K'} \cdot {}_b\phi_{\theta_K}^{K'/K}$) equals $\xi_{K_0} \circ N_{T_m/T_{0,m}}$ (resp. $\xi_K \circ N_{T_m/T_{m/r}}$). Thus if we write

$${}_a\phi_{\theta_0}^{F/F_0} := (\mu_{\theta_a}^{K/F} \circ N_{T_m/T_{m/r}})^{-1} \cdot ({}_b\phi_{\theta_K}^{K'/K})^{-1} \cdot {}_b\phi_{\theta_{K_0}}^{K'/K_0} \cdot (\mu_{\theta_0}^{K_0/F_0} \circ N_{T_m/T_{0,m}})$$

as a tamely ramified character of T_m^\times , then $(\xi_a \circ N_{T_m/T_{m/r}}) \cdot {}_a\phi_{\theta_0}^{F/F_0}$ and $\xi_0 \circ N_{T_m/T_{0,m}}$ are in the same $\Delta' = \text{Gal}(T_m/T)$ -orbit, finishing the proof of Theorem 3.6.8 (1), and the statement (2) follows from Theorem 3.7.6 and Corollary 3.7.16.

3.9 Calculation of ${}_b\phi_{\theta_0}^{F/F_0}$ in the F/F_0 unramified case

In the previous section, we proved the main theorems of §3.6. However, it should be more interesting to calculate the corresponding characters, which in practice gives the explicit construction of base change and automorphic induction⁵. In this section, we focus on the calculation of ${}_b\phi_{\theta_0}^{F/F_0}$ when F/F_0 is unramified.

The motivation for concentrating on this special case is two-fold. On the one hand, the values of this character are expected to be simple, since the symplectic signs in the definition compensate with each others, which is not the case when F/F_0 is not unramified or when we consider the automorphic induction instead of base change, and which can also be expected from the known results of Bushnell-Henniart in the essentially tame case [BH05a], [BH05b], [BH10]. On the other hand, this special case is quite useful. For example, it will help us to update the values of the character related to the Comparison Theorem in [BH14b], or more concretely the character $\mu_{\theta_0}^{T_0/F_0}$ in Proposition 3.7.10, which will be explained in the next section. Here comes the main theorem:

Theorem 3.9.1. *When F/F_0 is unramified, the character ${}_b\phi_{\theta_0}^{F/F_0}$ in Theorem 3.6.2 is unramified, and moreover ${}_b\phi_{\theta_0}^{F/F_0}(\varpi_{T_0}^{p^s}) = (-1)^{(t-1)(r-1)}$, where $t = [T_{0,m} : K_0]$ and $[E_0 : T_0] = p^s$.*

Remark 3.9.2. *In particular when E_0/F_0 is totally and tamely ramified, we return to the known result [BH05b], Corollary 2.3.*

From now on until the end of this section, we will follow the settings of §3.6.1, §3.7.3 and §3.8.2, and we always assume that F/F_0 is unramified.

⁵More precisely, we still need to admit the explicit construction of the full Heisenberg representation κ_b in Theorem 3.7.1 as a black box. Or in other words, we assume that the explicit construction of base change map in the totally wildly ramified case is fully understood.

3.9.1 Reduction to the maximal totally ramified case

In this subsection, we will show that Theorem [3.9.1](#) can be reduced to the maximal and totally ramified case.

3.9.1.1

Proposition 3.9.3. $\mu_{\theta_0}^{K_0/F_0} \circ N_{T_m/T_{0,m}} = \mu_{\theta_b}^{K/F}$ as tamely ramified characters of T_m^\times , where $\mu_{\theta_0}^{K_0/F_0}$ and $\mu_{\theta_b}^{K/F}$ are defined as in Theorem [3.7.6](#).

Proof. We use the exact formula of the two characters given in Theorem [3.7.6](#). By Proposition [3.5.3](#), r is relatively prime to mf_0 , thus by definition K/K_0 is unramified of degree r , and $[K : F] = [K_0 : F_0] = mf_0$. Moreover since $[E_m : F] = [E_{0,m} : F_0] = n$, we have $[E_m : K] = [E_{0,m} : K_0]$. Thus

$$\mu_{\theta_0}^{K_0/F_0}(\varpi_{F_0}) = (-1)^{[E_{0,m}:K_0]([K_0:F_0]-1)} = (-1)^{[E_m:K]([K:F]-1)} = \mu_{\theta_b}^{K/F}(\varpi_{F_0})$$

and

$$\mathbf{d}'_F := (-1)^{[E_{0,m}:K_0]([K_0:F_0]-1)p^s} = (-1)^{[E_m:K]([K:F]-1)p^s} =: \mathbf{d}'_{F_0}.$$

If r is odd, then

$$(-1)^{r[E_{0,m}:K_0]([K_0:F_0]-1)} = (-1)^{[E_m:K]([K:F]-1)}$$

and

$$(-1)^{r[E_{0,m}:K_0]([K_0:F_0]-1)p^s} = (-1)^{[E_m:K]([K:F]-1)p^s}.$$

If r is even, then $[K_0 : F_0] = [K : F]$ is odd and thus

$$(-1)^{r[E_{0,m}:K_0]([K_0:F_0]-1)} = (-1)^{[E_m:K]([K:F]-1)} = 1$$

and

$$(-1)^{r[E_{0,m}:K_0]([K_0:F_0]-1)p^s} = (-1)^{[E_m:K]([K:F]-1)p^s} = 1.$$

Therefore we have

$$\mu_{\theta_0}^{K_0/F_0}(N_{T_m/T_{0,m}}(\varpi_{F_0})) = \mu_{\theta_0}^{K_0/F_0}(\varpi_{F_0})^r = \mu_{\theta_b}^{K/F}(\varpi_{F_0}) \quad \text{and} \quad \mathbf{d}'_F = (\mathbf{d}'_{F_0})^r.$$

To finish the proof, it is enough to prove the following proposition:

Proposition 3.9.4. (1) $\epsilon_F^1(\boldsymbol{\mu}_{T_m}) = \epsilon_{F_0}^1(\boldsymbol{\mu}_{T_{0,m}}) \circ N_{T_m/T_{0,m}}$ as quadratic characters of $\boldsymbol{\mu}_{T_m}$;

(2) $\epsilon_F^0(\boldsymbol{\mu}_{T_m}) = \epsilon_{F_0}^0(\boldsymbol{\mu}_{T_{0,m}})^r$ and $\epsilon_L^0(\boldsymbol{\mu}_{T_m}) = \epsilon_{L_0}^0(\boldsymbol{\mu}_{T_{0,m}})^r$, where $L_0 = F_0[\varpi_{T_0}]$ for ϖ_{T_0} a uniformizer of T_0 lying in $C_{T_0}(\varpi_{F_0})$ and $L = F[\varpi_{T_0}]$;

(3) $\epsilon_F(\varpi_{T_0}) = \epsilon_{F_0}(\varpi_{T_0})^r$ and $\epsilon_L(\varpi_{T_0}) = \epsilon_{L_0}(\varpi_{T_0})^r$.

Recall that all the symplectic signs in this proposition have been defined in Example [3.3.2](#) and [3.3.3](#). Once this proposition is proved, we further have

$$\mu_{\theta_0}^{K_0/F_0} \circ N_{T_m/T_{0,m}}|_{\boldsymbol{\mu}_{T_m}} = \mu_{\theta_b}^{K/F}|_{\boldsymbol{\mu}_{T_m}}$$

and

$$\mu_{\theta_0}^{K_0/F_0}(N_{T_m/T_{0,m}}(\varpi_{T_0})^{p^s}) = \mu_{\theta_b}^{K/F}(\varpi_{T_0}^{p^s}),$$

finishing the proof of Proposition [3.9.3](#). □

3.9.1.2

Thus we only need to prove Proposition 3.9.4. We refer to §3.2.1 for the definition of $j^1(\mathfrak{a}, \beta)$, $j^1(\mathfrak{a}_0, \beta)$, $\mathfrak{h}^1(\mathfrak{a}, \beta)$, $\mathfrak{h}^1(\mathfrak{a}_0, \beta)$ in the lemma below.

Lemma 3.9.5 ([BH96], Proposition 11.14). *We have the isomorphisms $j^1(\mathfrak{a}, \beta) \cong j^1(\mathfrak{a}_0, \beta) \otimes_{\mathfrak{o}_{F_0}} \mathfrak{o}_F$, $\mathfrak{h}^1(\mathfrak{a}, \beta) \cong \mathfrak{h}^1(\mathfrak{a}_0, \beta) \otimes_{\mathfrak{o}_{F_0}} \mathfrak{o}_F$ and $j^1(\mathfrak{a}, \beta)/\mathfrak{h}^1(\mathfrak{a}, \beta) \cong j^1(\mathfrak{a}_0, \beta)/\mathfrak{h}^1(\mathfrak{a}_0, \beta) \otimes_{\mathfrak{k}_{F_0}} \mathfrak{k}_F$.*

We choose $\{v_1, \dots, v_r\}$ to be a basis of \mathfrak{o}_F as a \mathfrak{o}_{F_0} -lattice, such that $\mathrm{Tr}_{F/F_0}(v_i v_j) = \delta_{ij}$ for $1 \leq i, j \leq r$, where δ_{ij} equals 1 for $i = j$ or 0 otherwise, which is possible for unramified extension F/F_0 . Thus using the above lemma we have

$$j^1(\mathfrak{a}, \beta) \cong \bigoplus_{i=1}^r j^1(\mathfrak{a}_0, \beta) \otimes_{\mathfrak{o}_{F_0}} v_i \quad \text{and} \quad \mathfrak{h}^1(\mathfrak{a}, \beta) \cong \bigoplus_{i=1}^r \mathfrak{h}^1(\mathfrak{a}_0, \beta) \otimes_{\mathfrak{o}_{F_0}} v_i \quad (3.9.1)$$

as \mathfrak{o}_{F_0} -modules. Moreover, for any $x_i, x_j \in j^1(\mathfrak{a}_0, \beta)$, we have

$$\begin{aligned} & \psi_F(\mathrm{Tr}_{A_F}(\beta((x_i \otimes v_i) \cdot (x_j \otimes v_j) - (x_j \otimes v_j) \cdot (x_i \otimes v_i)))) = \\ & \psi_{F_0}(\mathrm{Tr}_{A_{F_0}}(\beta(x_i x_j \otimes \mathrm{Tr}_{F/F_0}(v_i v_j) - x_j x_i \otimes \mathrm{Tr}_{F/F_0}(v_j v_i)))) = \delta_{ij} \cdot \psi_{F_0}(\mathrm{Tr}_{A_{F_0}}(\beta(x_i x_j - x_j x_i))). \end{aligned}$$

Combining with (3.3.1) we proved that:

Lemma 3.9.6. (3.9.1) gives an isomorphism of symplectic spaces over \mathbb{F}_p :

$$j^1(\mathfrak{a}, \beta)/\mathfrak{h}^1(\mathfrak{a}, \beta) \cong \bigoplus_{i=1}^r j^1(\mathfrak{a}_0, \beta)/\mathfrak{h}^1(\mathfrak{a}_0, \beta) \otimes_{\mathfrak{k}_{F_0}} v_i, \quad (3.9.2)$$

where the right hand side is the orthogonal direct sum of $j^1(\mathfrak{a}_0, \beta)/\mathfrak{h}^1(\mathfrak{a}_0, \beta) \otimes_{\mathfrak{o}_{F_0}} v_i$ identifying with $j^1(\mathfrak{a}_0, \beta)/\mathfrak{h}^1(\mathfrak{a}_0, \beta)$ as symplectic spaces via $x \otimes v_i \mapsto x$.

We study a finite cyclic group Γ acting on both sides of (3.9.2). First we consider $\Gamma = \langle \varpi_{T_0} \rangle / \langle \varpi_{F_0} \rangle$, where ϖ_{T_0} is a uniformizer of T_0 lying in $C_{T_0}(\varpi_{F_0})$ and the action on the left hand side is given by conjugation. We regard $j^1(\mathfrak{a}_0, \beta)/\mathfrak{h}^1(\mathfrak{a}_0, \beta) \otimes_{\mathfrak{k}_{F_0}} v_i$ as a symplectic $\mathbb{F}_p[\Gamma]$ -module with the Γ -action giving by conjugation on the first coordinate of the tensor product, which is naturally isomorphic to the symplectic $\mathbb{F}_p[\Gamma]$ -module $j^1(\mathfrak{a}_0, \beta)/\mathfrak{h}^1(\mathfrak{a}_0, \beta)$. We define the Γ -action on the right hand side of (3.9.2) by acting on each summand $j^1(\mathfrak{a}_0, \beta)/\mathfrak{h}^1(\mathfrak{a}_0, \beta) \otimes_{\mathfrak{k}_{F_0}} v_i$ together. Thus comparing the symplectic signs of both sides, we get $\epsilon_F(\varpi_{T_0}) = \epsilon_{F_0}(\varpi_{T_0})^r$, finishing the proof of the first statement of Proposition 3.9.4(3).

We fix ζ_0 a given generator of $\mu_{T_0, m}$ and ζ a generator of μ_{T_m} such that $N_{T_m/T_0, m}(\zeta) = \zeta_0$.

Lemma 3.9.7. For $\zeta' \in \mu_F \cong \mathfrak{k}_F^\times$ a generator, $x_0 := \zeta_0 \otimes \zeta'$ being regarded as an element in $\mu_{T_m} \cong \mathfrak{k}_{T_m}^\times$ via the isomorphism $\mathfrak{k}_{T_0, m} \otimes_{\mathfrak{k}_{F_0}} \mathfrak{k}_F \cong \mathfrak{k}_{T_m}$ satisfies $x_0 = \zeta^u$ for an odd u .

Proof. Recall that q is the cardinality of \mathfrak{k}_{F_0} . Since ζ_0 is a generator of $\mu_{T_0, m}$, its order is exactly $q^{mf_0} - 1$. Similarly the order of ζ' is $q^r - 1$, and thus the order of x_0 is the least common divisor of $q^{mf_0} - 1$ and $q^r - 1$, denoted by $[q^{mf_0} - 1, q^r - 1]$. To finish the proof, we only need to show that $[q^{mf_0} - 1, q^r - 1]$ and $q^{mf_0 r} - 1$ have the same maximal divisor as a power of 2, which is an easy exercise by noting that $(mf_0, r) = 1$. □

Now we let $\Gamma = \langle x_0 \rangle$ be as a subgroup of μ_{T_m} for x_0 as in the lemma above, and we consider its action on (3.9.2). Still on the left hand side the Γ -action is given by conjugation, and on the right hand side it is given by Γ conjugation on each summand $j^1(\mathfrak{a}_0, \beta)/\mathfrak{h}^1(\mathfrak{a}_0, \beta) \otimes_{\mathbf{k}_{F_0}} v_i$ together. Comparing the symplectic signs we have:

$$t_\Gamma^0(j^1(\mathfrak{a}, \beta)/\mathfrak{h}^1(\mathfrak{a}, \beta)) = \prod_{i=1}^r t_\Gamma^0(j^1(\mathfrak{a}_0, \beta)/\mathfrak{h}^1(\mathfrak{a}_0, \beta) \otimes_{\mathbf{k}_{F_0}} v_i) \quad (3.9.3)$$

and

$$t_\Gamma^1(j^1(\mathfrak{a}, \beta)/\mathfrak{h}^1(\mathfrak{a}, \beta)) = \prod_{i=1}^r t_\Gamma^1(j^1(\mathfrak{a}_0, \beta)/\mathfrak{h}^1(\mathfrak{a}_0, \beta) \otimes_{\mathbf{k}_{F_0}} v_i) \quad (3.9.4)$$

Since ζ_0 is a generator of $\mathbf{k}_{T_0, m}^\times$, it is easily seen that

$$\mathbf{k}_F[x_0] = \mathbf{k}_F[\zeta_0] = \mathbf{k}_{T_m} = \mathbf{k}_F[\zeta_0^2] = \mathbf{k}_F[x_0^2],$$

which implies that for $\Gamma' := \langle x_0^2 \rangle$ as a subgroup of Γ ,

$$(j^1(\mathfrak{a}, \beta)/\mathfrak{h}^1(\mathfrak{a}, \beta))^{\Gamma'} = (j^1(\mathfrak{a}, \beta)/\mathfrak{h}^1(\mathfrak{a}, \beta))^\Gamma = (j^1(\mathfrak{a}, \beta)/\mathfrak{h}^1(\mathfrak{a}, \beta))^{\mu_{T_m}}$$

Thus by Proposition 3.3.1(4) and the equation $x_0 = \zeta^u$ with u being odd, we get

$$t_\Gamma^0(j^1(\mathfrak{a}, \beta)/\mathfrak{h}^1(\mathfrak{a}, \beta)) \cdot t_\Gamma^1(j^1(\mathfrak{a}, \beta)/\mathfrak{h}^1(\mathfrak{a}, \beta))(x_0) = \epsilon_F^0(\mu_{T_m}) \cdot \epsilon_F^1(\mu_{T_m})(x_0) = \epsilon_F^0(\mu_{T_m}) \cdot \epsilon_F^1(\mu_{T_m})(\zeta)$$

and

$$\begin{aligned} t_\Gamma^0(j^1(\mathfrak{a}, \beta)/\mathfrak{h}^1(\mathfrak{a}, \beta)) \cdot t_\Gamma^1(j^1(\mathfrak{a}, \beta)/\mathfrak{h}^1(\mathfrak{a}, \beta))(x_0^2) &= t_{\Gamma'}^0(j^1(\mathfrak{a}, \beta)/\mathfrak{h}^1(\mathfrak{a}, \beta)) \cdot t_{\Gamma'}^1(j^1(\mathfrak{a}, \beta)/\mathfrak{h}^1(\mathfrak{a}, \beta))(x_0^2) \\ &= \epsilon_F^0(\mu_{T_m}) \cdot \epsilon_F^1(\mu_{T_m})(x_0^2) = \epsilon_F^0(\mu_{T_m}) \cdot \epsilon_F^1(\mu_{T_m})(\zeta^2), \end{aligned}$$

which imply that

$$t_\Gamma^0(j^1(\mathfrak{a}, \beta)/\mathfrak{h}^1(\mathfrak{a}, \beta)) = \epsilon_F^0(\mu_{T_m}) \quad \text{and} \quad t_\Gamma^1(j^1(\mathfrak{a}, \beta)/\mathfrak{h}^1(\mathfrak{a}, \beta))(x_0) = \epsilon_F^1(\mu_{T_m})(\zeta). \quad (3.9.5)$$

Moreover $\Xi := \langle x_0^{\mu_{T_0, m}^1} \rangle = \langle 1 \otimes \zeta^{\mu_{T_0, m}^1} \rangle$ as a subgroup of Γ acts trivially on $j^1(\mathfrak{a}_0, \beta)/\mathfrak{h}^1(\mathfrak{a}_0, \beta) \otimes_{\mathbf{k}_{F_0}} v_i$. And by definition, the symplectic $\mathbb{F}_p[\Gamma/\Xi]$ -module $j^1(\mathfrak{a}_0, \beta)/\mathfrak{h}^1(\mathfrak{a}_0, \beta) \otimes_{\mathbf{k}_{F_0}} v_i$ is identified with the symplectic $\mathbb{F}_p[\mu_{T_0, m}]$ -module $j^1(\mathfrak{a}_0, \beta)/\mathfrak{h}^1(\mathfrak{a}_0, \beta)$ via the group isomorphism $\Gamma/\Xi \rightarrow \mu_{T_0, m}$, $x_0 \mapsto \zeta_0$. Thus by Proposition 3.3.1(3), we have

$$\begin{aligned} t_\Gamma^0(j^1(\mathfrak{a}_0, \beta)/\mathfrak{h}^1(\mathfrak{a}_0, \beta) \otimes_{\mathbf{k}_{F_0}} v_i) &= \epsilon_{F_0}^0(\mu_{T_0, m}) \\ t_\Gamma^1(j^1(\mathfrak{a}_0, \beta)/\mathfrak{h}^1(\mathfrak{a}_0, \beta) \otimes_{\mathbf{k}_{F_0}} v_i)(x_0) &= \epsilon_{F_0}^1(\mu_{T_0, m})(\zeta_0). \end{aligned} \quad (3.9.6)$$

Combining (3.9.3), (3.9.4), (3.9.5), (3.9.6) together, we have

$$\epsilon_F^0(\mu_{T_m}) = \epsilon_{F_0}^0(\mu_{T_0, m})^r \quad \text{and} \quad \epsilon_F^1(\mu_{T_m})(\zeta) = \epsilon_{F_0}^1(\mu_{T_0, m})(\zeta_0^r).$$

So the first part of Proposition 3.9.4(2) is proved, and noting that ζ generates μ_{T_m} and $\zeta_0 = N_{T_m/T_0, m}(\zeta)$, we further have

$$\epsilon_F^1(\mu_{T_m}) = (\epsilon_{F_0}^1(\mu_{T_0, m}) \circ N_{T_m/T_0, m})^r.$$

When r is odd, we have

$$\epsilon_F^1(\mu_{T_m}) = (\epsilon_{F_0}^1(\mu_{T_0, m}) \circ N_{T_m/T_0, m})^r = \epsilon_{F_0}^1(\mu_{T_0, m}) \circ N_{T_m/T_0, m}.$$

When r is even, $\epsilon_F^1(\boldsymbol{\mu}_{T_m}) = (\epsilon_{F_0}^1(\boldsymbol{\mu}_{T_0,m}) \circ N_{T_m/T_0,m})^r = 1$ and $[\mathbf{k}_{T_0,m} : \mathbf{k}_{F_0}] = [K_0 : F_0]$ is relatively prime to r which is odd. Thus $|\boldsymbol{\mu}_{T_0,m}/\boldsymbol{\mu}_{F_0}| = |\mathbf{k}_{T_0,m}^\times/\mathbf{k}_{F_0}^\times|$ is odd. Using Proposition 3.3.1(3), we have

$$\epsilon_{F_0}^1(\boldsymbol{\mu}_{T_0,m})(\zeta_0) = t_{\boldsymbol{\mu}_{T_0,m}/\boldsymbol{\mu}_{F_0}}^1(j^1(\mathbf{a}_0, \beta)/\mathfrak{h}^1(\mathbf{a}_0, \beta))(\zeta_0) = 1,$$

implying that

$$\epsilon_F^1(\boldsymbol{\mu}_{T_m}) = \epsilon_{F_0}^1(\boldsymbol{\mu}_{T_0,m}) \circ N_{T_m/T_0,m} = 1.$$

Thus Proposition 3.9.4(1) is proved no matter r is odd or even. Finally, for all the symplectic signs with respect to L_0 and L , we use $L_0, [\mathbf{a}_{L_0}, \beta], \theta_{L_0}, L, [\mathbf{a}_L, \beta], \theta_L$ to replace $F_0, [\mathbf{a}_0, \beta], \theta_0, F, [\mathbf{a}, \beta], \theta_b$ respectively and the rest of the statements in Proposition 3.9.4 can be proved using the same argument as above.

3.9.1.3

We finish this subsection by explaining that to deal with Theorem 3.9.1 we only need to deal with the maximal and totally ramified case. We consider π_{K_0}, π_K exactly as in §3.8.2 and the corresponding character ${}_b\phi_{\theta_{K_0}}^{K/K_0}$. Thus from the construction of ${}_b\phi_{\theta_{K_0}}^{K/K_0}$ and ${}_b\phi_{\theta_0}^{F/F_0}$ there and Proposition 3.9.3, we have

$${}_b\phi_{\theta_0}^{F/F_0} = (\mu_{\theta_b}^{K/F})^{-1} \cdot {}_b\phi_{\theta_{K_0}}^{K/K_0} \cdot (\mu_{\theta_0}^{K_0/F_0} \circ N_{T_m/T_0,m}) = {}_b\phi_{\theta_{K_0}}^{K/K_0}.$$

So we only need to consider π_{K_0} and $\pi_K = \text{BC}_{K/K_0}(\pi_{K_0})$ instead. Then $K_0[\beta] = E_{0,m}$ is totally ramified over K_0 , thus we reduce the theorem to the maximal and totally ramified case.

3.9.2 A special case of Theorem 3.9.1

From the argument of the previous subsection, **from now on until the end of this section we may and will assume that $m = 1$ and E_0/F_0 is totally ramified in the statement of Theorem 3.9.1**. In this subsection, we expect the following result is true:

Conjecture 3.9.8. *If F/F_0 is unramified, $t = [T_0 : F_0]$ is odd and $(r, t) = 1$, then ${}_b\phi_{\theta_0}^{F/F_0}$ is a trivial character of T^\times .*

However due to the incompleteness of a key step which we will explain later, we could only prove the following special case:

Proposition 3.9.9. *If F/F_0 is unramified, $t = [T_0 : F_0]$ is odd and $(r, t) = 1$, then ${}_b\phi_{\theta_0}^{F/F_0}$ is an unramified character of T^\times , and moreover ${}_b\phi_{\theta_0}^{F/F_0}(\varpi_{T_0}^{p^s}) = 1$, where $p^s = [E_0 : T_0]$.*

3.9.2.1

We first recall our notations in §3.7.3 and §3.8.2 in the maximal and totally ramified case. Let θ_0 and θ_b be the simple characters contained in π_0 and π respectively as before, let θ_{T_0} be the interior T_0/F_0 -lift of θ_0 and let θ_T be the interior T/F -lift of θ_b . For $\boldsymbol{\kappa}_0$ a full Heisenberg representation of θ_0 satisfying (3.6.1), we use Proposition 3.7.8 to construct the full Heisenberg representation $\boldsymbol{\kappa}_{T_0} = \mathbf{l}_{T_0/F_0}^{tr}(\boldsymbol{\kappa}_0)$ of θ_{T_0} . And then we use Theorem 3.7.1 to construct the full Heisenberg representation $\boldsymbol{\kappa}_T = \mathbf{b}_{T/T_0}(\boldsymbol{\kappa}_{T_0})$ of θ_T . Finally using Proposition 3.7.8 again we get the full Heisenberg representation $\boldsymbol{\kappa}_b = (\mathbf{l}_{T/F}^{tr})^{-1}(\boldsymbol{\kappa}_T)$ of θ_b . In particular, $\boldsymbol{\kappa}_b$ and $\boldsymbol{\kappa}_T$ are σ -invariant.

To calculate ${}_b\phi_{\theta_0}^{F/F_0}$, we only need to choose a special supercuspidal representation π_0 . Thus in particular we assume $\pi_0 \cong \text{ind}_{\mathbf{J}(\mathbf{a}_0, \beta)}^{G_{F_0}} \boldsymbol{\kappa}_0$, or in other words, we assume $\boldsymbol{\xi}_0 = 1$. Thus by Theorem 3.6.2,

we have $\pi \cong \text{ind}_{\mathbf{J}(\mathbf{a}, \beta)}^{G_F} \kappa'_b$ with $\kappa'_b := \kappa_b \cdot ({}_b\phi_{\theta_0}^{F/F_0})^{-1}$, where by abuse of notations we identify ${}_b\phi_{\theta_0}^{F/F_0}$ with the corresponding character of $\mathbf{J}(\mathbf{a}, \beta)/J^1(\mathbf{a}, \beta)$ as in Corollary 3.2.5. We write $\pi_{T_0} := \text{ind}_{\mathbf{J}(\mathbf{a}_{T_0}, \beta)}^{G_{T_0}} \kappa_{T_0}$ as a supercuspidal representation of $G_{T_0} = A_{T_0}^\times$ and $\pi_T := \text{ind}_{\mathbf{J}(\mathbf{a}_T, \beta)}^{G_T} \kappa_T$ as a supercuspidal representation of $G_T = A_T^\times$, so we further have $\text{BC}_{T/T_0}(\pi_{T_0}) = \pi_T$. For $\mathbf{J}(\mathbf{a}_0, \beta)$, $\mathbf{J}(\mathbf{a}_{T_0}, \beta)$, $\mathbf{J}(\mathbf{a}, \beta)$, $\mathbf{J}(\mathbf{a}_T, \beta)$, we will write \mathbf{J}_{F_0} , \mathbf{J}_{T_0} , \mathbf{J}_F , \mathbf{J}_T for short respectively. Similar abbreviation for groups as $J_{F_0}^1$ and $H_{F_0}^1$ works without further mention.

By construction the central characters of κ_0 and κ_b are trivial, thus the central character of π_0 is trivial. Using the formula for the central characters of base change, the central character of π is also trivial. From the construction in the maximal case, every extended maximal simple type containing θ_b and having trivial central character equals κ_b twisted by a character of $\mathbf{J}_F/F^\times J_F^1$, which is a cyclic group of order dividing n (see for example [BK93], Proposition 6.1.2). Thus:

Proposition 3.9.10. ${}_b\phi_{\theta_0}^{F/F_0}$ is an unramified character of order dividing n .

3.9.2.2

Since κ_b is σ -invariant, we fix a representation $\tilde{\kappa}_b$ of $\mathbf{J}_F \rtimes \Sigma$ such that $\tilde{\kappa}_b|_{\mathbf{J}_F} = \kappa_b$, where $\Sigma = \text{Gal}(F/F_0)$. We have the following proposition as a generalization of Proposition 3.7.8

Proposition 3.9.11. *There exists a representation $\tilde{\kappa}_T$ of $\mathbf{J}_T \rtimes \Sigma$ extending κ_T , such that*

$$\text{tr}(\tilde{\kappa}_T)(g, \sigma^i) = \epsilon_{T/F} \cdot \text{tr}(\tilde{\kappa}_b)(g, \sigma^i)$$

(cf. Example 3.3.2) for all $g \in \mathbf{J}_T$ such that $(v_T(\det_T(g)), t) = 1$ and all integers i .

Proof. We follow exactly the same proof of [BH14b], §5.3, Proposition. We write ${}_p\mathbf{J}_F = {}_p\mathbf{J}_F(\varpi_{F_0})$ for the subgroup of \mathbf{J}_F such that ${}_p\mathbf{J}_F/\langle \varpi_{F_0} \rangle$ is the Sylow pro- p -subgroup of $\mathbf{J}_F/\langle \varpi_{F_0} \rangle$, and we write ${}_p\mathbf{J}_T = {}_p\mathbf{J}_F \cap \mathbf{J}_T$. Since $C_F(\varpi_{F_0}) \subset F^\times \subset \text{Ker}(\kappa_b)$, we may view $\tilde{\kappa}_b$ as the inflation of a representation of $C_T(\varpi_{F_0})/C_F(\varpi_{F_0}) \rtimes ({}_p\mathbf{J}_F/\langle \varpi_{F_0} \rangle \rtimes \Sigma)$. The group $C_T(\varpi_{F_0})/C_F(\varpi_{F_0}) \cong T^\times/\mathfrak{o}_T^\times F^\times$ is of order t , which is relatively prime to the order of ${}_p\mathbf{J}_F/\langle \varpi_{F_0} \rangle \rtimes \Sigma$, thus using the Glauberman correspondence, we get a representation $\tilde{\kappa}_T$ of ${}_p\mathbf{J}_T/\langle \varpi_{F_0} \rangle \rtimes \Sigma$ such that

$$\text{tr}(\tilde{\kappa}_T)(x, \sigma^i) = \epsilon \cdot \text{tr}(\tilde{\kappa}_b)(\zeta \cdot (x, \sigma^i))$$

for any $x \in {}_p\mathbf{J}_T/\langle \varpi_{F_0} \rangle$, any integer i and any generator ζ of $C_T(\varpi_{F_0})/C_F(\varpi_{F_0})$. Moreover if we restrict both sides to ${}_p\mathbf{J}_T/\langle \varpi_{F_0} \rangle \times \{1\}$, we come back to the trace formula in *loc. cit.*, which implies that $\tilde{\kappa}_T|_{{}_p\mathbf{J}_T} = \kappa_T|_{{}_p\mathbf{J}_T}$ and $\epsilon = \epsilon_{T/F}$. We extend $\tilde{\kappa}_T$ trivially to a representation of $C_T(\varpi_{F_0})/C_F(\varpi_{F_0}) \times ({}_p\mathbf{J}_T/\langle \varpi_{F_0} \rangle \rtimes \Sigma)$ and inflate it to a representation of $C_T(\varpi_{F_0}) \cdot ({}_p\mathbf{J}_T/\langle \varpi_{F_0} \rangle \rtimes \Sigma) = \mathbf{J}_T \rtimes \Sigma$, still denoted by $\tilde{\kappa}_T$. This representation satisfies the condition of the proposition. \square

Since ${}_b\phi_{\theta_0}^{F/F_0}$ is σ -invariant and has been identified with a character of \mathbf{J}_F/J_F^1 as we explained before, it extends to a character of $\mathbf{J}_F \rtimes \Sigma$ whose restriction to Σ is trivial. Thus $\tilde{\kappa}'_b := \tilde{\kappa}_b \cdot ({}_b\phi_{\theta_0}^{F/F_0})^{-1}$ is a representation of $\mathbf{J}_F \rtimes \Sigma$ extending κ'_b . Let $\tilde{\pi} = \text{ind}_{\mathbf{J}_F \rtimes \Sigma}^{G_F \rtimes \Sigma} \tilde{\kappa}'_b$ be a representation of $G_F \rtimes \Sigma$ and let $\tilde{\pi}_T = \text{ind}_{\mathbf{J}_T \rtimes \Sigma}^{G_T \rtimes \Sigma} \tilde{\kappa}_T$ be a representation of $G_T \rtimes \Sigma$. Thus $\tilde{\pi}$ extends π and $\tilde{\pi}_T$ extends π_T .

3.9.2.3

We denote by N_{T_0} (resp. N_T) the normalizer of T_0^\times (resp. T^\times) in G_{F_0} (resp. G_F), and we write $\Gamma_0 = \text{Aut}(T_0/F_0)$ (resp. $\Gamma = \text{Aut}(T/F)$). Thus by definition we have $\Gamma_0 \cong N_{T_0}/G_{T_0}$ (resp. $\Gamma \cong N_T/G_T$). The following conjecture is expected to be true in general, although we cannot give a proof.

Conjecture 3.9.12. *Let a be an integer relatively prime to t . There exists an elliptic regular element $h_0 \in \mathbf{J}_{T_0}$ such that*

- $v_{T_0}(\det_{T_0}(h_0)) = v_{F_0}(\det_{F_0}(h_0)) = a$;
- $F_0[h_0]/F_0$ is totally ramified with T_0/F_0 its maximal tamely ramified subextension;
- $\mathrm{tr}(\pi_0)(h_0) = \epsilon_{T_0/F_0} \sum_{\gamma \in \Gamma_0} \mathrm{tr}(\pi_{T_0})(h_0^\gamma) \neq 0$ (cf. Example [3.3.2](#)).

Instead we will use and prove the following special case:

Proposition 3.9.13. *If moreover a is either relatively prime to n , or it is divisible by p^s , then the conjecture above is true.*

Proof. When a is relatively prime to n , it is derived from [\[BH14b\]](#), §8.1. When $a = a'p^s$ for an integer a' , we explain how the similar idea works. Using the principal theorem (which is due to Howe [\[How77\]](#) when $\mathrm{char}(F_0) = 0$) of [\[BHL10\]](#), for any elliptic element $h'_0 \in G_{T_0}$ sufficiently close to 1, the trace $\mathrm{tr}(\pi_0)(h'_0)$ is a non-zero constant C . We choose one such h'_0 such that $F_0[h'_0]/F_0$ is totally ramified of degree n and $h'_0 \in J^1(\mathfrak{a}, \beta)$, which is possible since $J^1(\mathfrak{a}, \beta)$ is open. We write $h_0 = \varpi_{T_0}^{a'} h'_0$ as an element in \mathbf{J}_{T_0} . By definition T_0 is contained in the centralizer of $F_0[h_0]$, which is $F_0[h_0]$ itself, thus $F_0[h_0]/F_0$ is a totally ramified field extension of degree n with T_0/F_0 its maximal tamely ramified subextension, and $v_{T_0}(\det_{T_0}(h_0)) = a'p^s = a$. Moreover

$$\epsilon_{T_0/F_0} \sum_{\gamma \in \Gamma_0} \mathrm{tr}(\pi_{T_0})(h_0^\gamma) = \epsilon_{T_0/F_0} \cdot C \cdot |\Gamma_0| \neq 0,$$

and we only need to show that it equals $\mathrm{tr}(\pi_0)(h_0)$. This follows from [\[BH14b\]](#), §8.1, Proposition, whose proof can be adapted here, since in *loc. cit.* the condition $(n, a) = 1$ is only needed to prove Lemma 1 there, which is actually our second condition for h_0 in our proposition and has been verified. \square

We choose b to be an integer relatively prime to t , such that $a = br$ satisfies the condition of Proposition [3.9.13](#). We fix $h_0 \in \mathbf{J}_{T_0}$ in *loc. cit.*, thus $\det_{F_0}(h_0) \in N_{F/F_0}(F^\times)$ since F/F_0 is unramified of degree r . Using [\[AC89\]](#), Lemma 1.4, there exists $h \in G_T$ such that $N_{F/F_0}(h) = N_{T/T_0}(h) = h_0$.

Proposition 3.9.14. *For $h \in G_T$ such that $N_{F/F_0}(h) = h_0$, we have*

$$\mathrm{tr}(\tilde{\pi})(h, \sigma) = \epsilon_{T/F} \cdot {}_b\phi_{\theta_0}^{F/F_0}(\det_T(h))^{-1} \sum_{\gamma \in \Gamma_0} \mathrm{tr}(\tilde{\pi}_T)(h^\gamma, \sigma),$$

where Γ_0 is naturally identified with a subgroup of $\Gamma = \mathrm{Aut}(T/F)$.

Proof. Using the Mackey formula, we have

$$\mathrm{tr}(\tilde{\pi})(h, \sigma) = \sum_{g \in G_F / \mathbf{J}_F, g^{-1}h\sigma(g) \in \mathbf{J}_F} \mathrm{tr}(\tilde{\kappa}'_b)(g^{-1}h\sigma(g), \sigma).$$

For $g^{-1}h\sigma(g) \in \mathbf{J}_F$, we further have $N_{F/F_0}(g^{-1}h\sigma(g)) = g^{-1}h_0g \in \mathbf{J}_F$.

Lemma 3.9.15. *For $g \in G_F$ such that $g^{-1}h_0g \in \mathbf{J}_F$, there exists $y \in N_T$ such that $y\mathbf{J}_T = g\mathbf{J}_F \cap N_T$, thus $\gamma_y(t) := y^{-1}ty$ for any $t \in T$ is an element in Γ . Moreover if $g^{-1}h\sigma(g) \in \mathbf{J}_F$, we further have $\gamma_y \in \Gamma_0$.*

Proof. As indicated in the proof of [BH14b], §8.1, Lemma 2, we may use *ibid.* §2.6, Conjugacy Lemma and §5.5, Lemma to choose $y \in g\mathbf{J}_F$ such that $y^{-1}h_0y \in \mathbf{J}_T$. By definition, T is contained in the centralizer of $y^{-1}h_0y$ in A_F , which is $F[y^{-1}h_0y]$. Thus both yTy^{-1} and T are contained in $F[h_0]$ and tamely ramified over F , implying that $y^{-1}Ty = T$ and $y \in N_T$ and proving the first statement.

Since $h \in G_T$, the conjugation by $y^{-1}\sigma(y)$ restricting to T equals the conjugation by $y^{-1}h\sigma(y)$ restricting to T , which gives an action in Γ . Since $y^{-1}h\sigma(y) \in \mathbf{J}_F = E^\times J_F^1$, where E^\times is commutative with T^\times and J_F^1 is a pro- p -group with p relatively prime to $|\Gamma|$, the above two conjugations restricting to T give the trivial action in Γ . Thus

$$x = (y^{-1}\sigma(y))^{-1}ty^{-1}\sigma(y) = \sigma \circ \gamma_y \circ \sigma^{-1} \circ \gamma_y^{-1}(x) \quad (3.9.7)$$

for all $x \in T$ by direct calculation. In particular, if we consider ϖ_{T_0} as a uniformizer of T_0 such that $\varpi_{T_0}^t = \varpi_{F_0}$ is a uniformizer of F_0 , then $\gamma_y(\varpi_{T_0}) = \zeta\varpi_{T_0}$ for a certain $\zeta \in \mu_F$. Choose $x = \varpi_{T_0}$ in (3.9.7), we get $\sigma(\zeta)\zeta^{-1}\varpi_{T_0} = \varpi_{T_0}$, which means that $\zeta \in \mu_{F_0}$. Since $T_0 = F_0[\varpi_{T_0}]$, the restriction of γ_y to T_0 is in $\Gamma_0 = \text{Aut}(T_0/F_0)$ which finishes the proof. \square

Using this lemma and Proposition 3.9.11, we further have

$$\begin{aligned} \text{tr}(\tilde{\pi})(h, \sigma) &= \sum_{y \in N_T/\mathbf{J}_T, y^{-1}h\sigma(y) \in \mathbf{J}_T} \text{tr}(\tilde{\kappa}'_b)(y^{-1}h\sigma(y), \sigma) \\ &= \sum_{\gamma \in \Gamma_0} \sum_{g \in G_T/\mathbf{J}_T, g^{-1}h^\gamma\sigma(g) \in \mathbf{J}_T} \text{tr}(\tilde{\kappa}'_b)(g^{-1}h^\gamma\sigma(g), \sigma) \\ &= \sum_{\gamma \in \Gamma_0} \sum_{g \in G_T/\mathbf{J}_T, g^{-1}h^\gamma\sigma(g) \in \mathbf{J}_T} \epsilon_{T/F} \cdot ({}_b\phi_{\theta_0}^{F/F_0}(\det_T(g^{-1}h^\gamma\sigma(g))))^{-1} \cdot \text{tr}(\tilde{\kappa}_T)(g^{-1}h^\gamma\sigma(g), \sigma) \end{aligned}$$

Lemma 3.9.16. *For $g \in G_T$ such that $g^{-1}h^\gamma\sigma(g) \in \mathbf{J}_T$, we have ${}_b\phi_{\theta_0}^{F/F_0}(\det_T(g^{-1}h^\gamma\sigma(g))) = {}_b\phi_{\theta_0}^{F/F_0}(\det_T(h^\gamma))$.*

Proof. First we have $N_{T/T_0}(g^{-1}h^\gamma\sigma(g)) = g^{-1}N_{T/T_0}(h^\gamma)g \in \mathbf{J}_T$, as a result it is easy to see that $N_{T/T_0}(g^{-1}h^\gamma\sigma(g)) \equiv N_{T/T_0}(h^\gamma) \pmod{J_T^1}$. We write $h^\gamma \equiv \varpi_{E_0}^k \zeta \pmod{J_T^1}$ for $k \in \mathbb{N}$ and $\zeta \in \mu_E$, thus by direct calculation we have $N_{T/T_0}(h^\gamma) \equiv N_{E/E_0}(\varpi_{E_0}^k \zeta) \pmod{J_T^1}$. Similarly if we write $g^{-1}h^\gamma\sigma(g) \equiv \varpi_{E_0}^{k'} \zeta' \pmod{J_T^1}$ for $k' \in \mathbb{N}$ and $\zeta' \in \mu_E$, then we have $N_{T/T_0}(g^{-1}h^\gamma\sigma(g)) \equiv N_{E/E_0}(\varpi_{E_0}^{k'} \zeta') \pmod{J_T^1}$. As a result, we must have $k = k'$ and $N_{E/E_0}(\zeta) = N_{E/E_0}(\zeta')$. Since ${}_b\phi_{\theta_0}^{F/F_0}$ is unramified, we have

$${}_b\phi_{\theta_0}^{F/F_0}(\det_T(g^{-1}h^\gamma\sigma(g))) = {}_b\phi_{\theta_0}^{F/F_0}(N_{E/T}(\varpi_{E_0}^k \zeta')) = {}_b\phi_{\theta_0}^{F/F_0}(N_{E/T}(\varpi_{E_0}^k \zeta)) = {}_b\phi_{\theta_0}^{F/F_0}(\det_T(h^\gamma)).$$

\square

Lemma 3.9.17. *We have $({}_b\phi_{\theta_0}^{F/F_0})^\gamma = {}_b\phi_{\theta_0}^{F/F_0}$ as characters of T^\times for any $\gamma \in \Gamma$.*

Proof. Since the action γ maps a certain uniformizer ϖ_T to its multiplication with a certain root of unity, we finish the proof by using the fact that ${}_b\phi_{\theta_0}^{F/F_0}$ is unramified. \square

Using these two lemmas and the Mackey formula again, we finish the calculation:

$$\begin{aligned} \mathrm{tr}(\tilde{\pi})(h, \sigma) &= \epsilon_{T/F} \cdot ({}_b\phi_{\theta_0}^{F/F_0}(\det_T(h)))^{-1} \sum_{\gamma \in \Gamma_0} \sum_{g \in G_T / \mathbf{J}_T, g^{-1}h^\gamma \sigma(g) \in \mathbf{J}_T} \mathrm{tr}(\tilde{\kappa}_T)(g^{-1}h^\gamma \sigma(g), \sigma) \\ &= \epsilon_{T/F} \cdot ({}_b\phi_{\theta_0}^{F/F_0}(\det_T(h)))^{-1} \sum_{\gamma \in \Gamma_0} \mathrm{tr}(\tilde{\pi}_T)(h^\gamma, \sigma) \end{aligned}$$

□

3.9.2.4

We choose h_0 and h as before. For π_0 and $\pi = \mathrm{BC}_{F/F_0}(\pi_0)$, using the trace formula of base change, there exists a non-zero constant c independent of the choice of h_0 and h , such that

$$\mathrm{tr}(\tilde{\pi})(h, \sigma) = c \cdot \mathrm{tr}(\pi_0)(h_0). \quad (3.9.8)$$

Similarly for π_{T_0} and $\pi_T = \mathrm{BC}_{T/T_0}(\pi_{T_0})$, using the trace formula of base change there exists a non-zero constant c' , independent of the choice of h_0 and h , such that

$$\mathrm{tr}(\tilde{\pi}_T)(h, \sigma) = c' \cdot \mathrm{tr}(\pi_{T_0})(h_0).$$

For $\gamma \in \Gamma_0 \subset \Gamma$, using h_0^γ and h^γ to replace h_0 and h respectively, we further have:

$$\mathrm{tr}(\tilde{\pi}_T)(h^\gamma, \sigma) = c' \cdot \mathrm{tr}(\pi_{T_0})(h_0^\gamma). \quad (3.9.9)$$

Combining Proposition [3.9.13](#), Proposition [3.9.14](#), [\(3.9.8\)](#), [\(3.9.9\)](#) together, we get:

$$c \cdot \epsilon_{T_0/F_0} \cdot \mathrm{tr}(\pi_0)(h_0) = \epsilon_{T/F} \cdot ({}_b\phi_{\theta_0}^{F/F_0}(\det_T(h)))^{-1} \cdot c' \cdot \mathrm{tr}(\pi_0)(h_0),$$

which implies that

$${}_b\phi_{\theta_0}^{F/F_0}(\det_T(h)) = \epsilon_{T/F} \cdot \epsilon_{T_0/F_0} \cdot c' \cdot c^{-1}, \quad (3.9.10)$$

where $v_T(\det_T(h)) = v_F(\det_F(h)) = b$ is relatively prime to t . Since t is odd, for $b = p^s$ and $b = 2p^s$, which in particular guarantee the condition of Proposition [3.9.13](#) for a , there exist $h = h_1$ and $h = h_2$ respectively such that [\(3.9.10\)](#) is satisfied. As a result we get

$${}_b\phi_{\theta_0}^{F/F_0}(\det_T(h_2/h_1)) = 1 \quad \text{with} \quad v_T(\det_T(h_2/h_1)) = p^s,$$

concluding that ${}_b\phi_{\theta_0}^{F/F_0}(\varpi_{T_0}^{p^s}) = 1$ and finishing the proof of Proposition [3.9.9](#).

Remark 3.9.18. If Conjecture [3.9.12](#) is proved, we may use it to replace Proposition [3.9.13](#), and then we may choose $b = 1$ and 2 in the argument instead to prove Conjecture [3.9.8](#) with the same proof.

Remark 3.9.19. Moreover the assumption t being odd in Conjecture [3.9.8](#) Proposition [3.9.9](#) can be dropped. When t is even, which implies that r is odd since $(r, t) = 1$, using Proposition [3.9.4](#) (3) we have $\epsilon_{T/F} = \epsilon_{T_0/F_0}$. Moreover we may use the Whittaker model to regularize our choice of $\tilde{\kappa}_b$ and $\tilde{\pi}$ to make sure that $c = 1$ (see [\[AC89\]](#), §1.2.). Then we can show that $\tilde{\kappa}_T$ and $\tilde{\pi}_T$ are also “regularized” by the Whittaker model as extensions of κ_T and π_T respectively, meaning that $c' = 1$. Thus the right hand side of [\(3.9.10\)](#) is 1, and the introduction of h_2 is avoided whose existence relies on the fact that $(2, t) = 1$.

3.9.3 A reductive procedure when Γ_0 is non-trivial

In this subsection, we consider the case where $\Gamma_0 = \text{Aut}(T_0/F_0)$ is non-trivial. We fix a prime number l dividing $|\Gamma_0|$. We choose L_0 to be the unique cyclic subextension of T_0 of degree l over F_0 and we write $L = L_0F$ which is a subfield of T of degree l over F . We write θ_{L_0} for the interior L_0/F_0 -lift of θ_0 . We want to compare ${}_b\phi_{\theta_0}^{F/F_0}$ with ${}_b\phi_{\theta_{L_0}}^{L/L_0}$. More concretely, we will prove the following proposition, which permits us to reduce the degree $t = [T_0 : F_0]$ to $t/l = [T_0 : L_0]$ by replacing F_0 with L_0 .

Proposition 3.9.20. ${}_b\phi_{\theta_0}^{F/F_0} \cdot ({}_b\phi_{\theta_{L_0}}^{L/L_0})^{-1}$ is an unramified character of T^\times , and moreover

$${}_b\phi_{\theta_0}^{F/F_0}(\varpi_{T_0}) \cdot ({}_b\phi_{\theta_{L_0}}^{L/L_0}(\varpi_{T_0}))^{-1} = (-1)^{(r-1)(l-1)n/l}.$$

3.9.3.1

We choose π_{T_0} and π_T as in §3.8.2 (here $T_0 = T_{0,m}$ and $T = T_m$). We choose π_{L_0} to be the supercuspidal representation $\pi_{L_0} = A_{T_0/L_0}(\pi_{T_0})$ of $G_{L_0} := A_{L_0}^\times$, where A_{L_0} is the centralizer of L_0 in A_{F_0} . Thus π_{L_0} contains θ_{L_0} . Using Proposition 3.4.9(3) and Corollary 3.5.12,

$$\pi_L = \text{BC}_{L/L_0}(\pi_{L_0}) = A_{T/L}(\pi_T)$$

is a supercuspidal representation of $G_L := A_L^\times$, where A_L is the centralizer of L in A_F . Again using Proposition 3.4.9(3), we have

$$\pi = \text{BC}_{F/F_0}(A_{L_0/F_0}(\pi_{L_0})) = A_{L/F}(\pi_L).$$

We write θ_L for the interior L/F -lift of θ_b . From the exact formula in §3.8.2, we have

$${}_b\phi_{\theta_0}^{F/F_0} = (\mu_{\theta_b}^{T/F})^{-1} \cdot (\mu_{\theta_0}^{T_0/F_0} \circ \text{N}_{T/T_0}) \quad \text{and} \quad {}_b\phi_{\theta_{L_0}}^{L/L_0} = (\mu_{\theta_L}^{T/L})^{-1} \cdot (\mu_{\theta_{L_0}}^{T_0/L_0} \circ \text{N}_{T/T_0}).$$

Using Proposition 3.7.12, we finally have

$${}_b\phi_{\theta_0}^{F/F_0} \cdot ({}_b\phi_{\theta_{L_0}}^{L/L_0})^{-1} = (\chi_{\theta_b}^{L/F})^{-1} \cdot (\chi_{\theta_0}^{L_0/F_0} \circ \text{N}_{T/T_0}), \quad (3.9.11)$$

where for L_0/F_0 we fix a transfer system $(\sigma_0, \varkappa_{L_0/F_0}, e_l)$ and for L/F we fix the transfer system $(\sigma_0, \varkappa_{L/F}, e_l)$, with σ_0 a generator of $\text{Gal}(L/F) \cong \text{Gal}(L_0/F_0)$, and $\varkappa_{L/F} := \varkappa_{L_0/F_0} \circ \text{N}_{F/F_0}$ and $e_l \in L_0^\times$ such that $\sigma_0(e_l) = (-1)^{(l-1)n/l}$. Moreover $\chi_{\theta_0}^{L_0/F_0}$ and $\chi_{\theta_b}^{L/F}$ are determined by the formula (3.7.3).

3.9.3.2

We fix a regular elliptic element $h_0 \in \mathbf{J}_{T_0}$ such that $v_{T_0}(\det_{T_0}(h_0)) = 1$. We want to show that

$$\chi_{\theta_b}^{L/F}(\det_T(h_0)) = (\chi_{\theta_0}^{L_0/F_0}(\det_{T_0}(h_0)))^r \cdot (-1)^{(r-1)(l-1)n/l}. \quad (3.9.12)$$

Combining this equation with (3.9.11), we have

$${}_b\phi_{\theta_0}^{F/F_0}(\varpi_{T_0}) \cdot ({}_b\phi_{\theta_{L_0}}^{L/L_0}(\varpi_{T_0}))^{-1} = {}_b\phi_{\theta_0}^{F/F_0}(\det_T(h_0)) \cdot ({}_b\phi_{\theta_{L_0}}^{L/L_0}(\det_T(h_0)))^{-1} = (-1)^{(r-1)(l-1)n/l},$$

finishing the proof of Proposition 3.9.20. So we focus on the proof of (3.9.12).

3.9.3.3

Using (3.7.3), we have

$$\chi_{\theta_b}^{L/F}(\det_T(h_0)) = \epsilon_{T/L} \cdot \epsilon_{T/F} \cdot c_{\theta_b}^{L/F} \cdot \delta_{L/F}(h_0)$$

and

$$\chi_{\theta_b}^{L_0/F_0}(\det_{T_0}(h_0)) = \epsilon_{T_0/L_0} \cdot \epsilon_{T_0/F_0} \cdot c_{\theta_b}^{L_0/F_0} \cdot \delta_{L_0/F_0}(h_0).$$

Using Proposition 3.9.4(3) (also with F and F_0 replaced by L and L_0), we have

$$\epsilon_{T/L} = \epsilon_{T_0/L_0}^r \quad \text{and} \quad \epsilon_{T/F} = \epsilon_{T_0/F_0}^r.$$

By direct calculation we have (cf. §3.4.2)

$$\tilde{\Delta}_{L/F}(h_0) = \tilde{\Delta}_{L_0/F_0}(h_0) \quad \text{and} \quad e_l \tilde{\Delta}_{L/F}(h_0) = e_l \tilde{\Delta}_{L_0/F_0}(h_0) \in F_0^\times.$$

Since $|\cdot|_F = |\cdot|_{F_0}^r$, we get $\Delta_{L/F}^1(h_0) = \Delta_{L_0/F_0}^1(h_0)^r$. And since $\varkappa_{L/F} := \varkappa_{L_0/F_0} \circ N_{F/F_0}$, by direct calculation we get

$$\Delta_{L/F}^2(h_0) = \varkappa_{L/F}(e_l \tilde{\Delta}_{L/F}(h_0)) = \varkappa_{L_0/F_0}(N_{F/F_0}(e_l \tilde{\Delta}_{L_0/F_0}(h_0))) = \Delta_{L_0/F_0}^2(h_0)^r.$$

Thus finally

$$\delta_{L/F}(h_0) = \Delta_{L/F}^2(h_0) / \Delta_{L/F}^1(h_0) = \Delta_{L_0/F_0}^2(h_0)^r / \Delta_{L_0/F_0}^1(h_0)^r = \delta_{L_0/F_0}(h_0)^r.$$

Thus to finish the proof, we only need to show that $c_{\theta_b}^{L/F} = (-1)^{(r-1)(l-1)n/l} \cdot (c_{\theta_b}^{L_0/F_0})^r$

3.9.3.4

For a given F_0 -algebra isomorphism $A_{F_0} \cong \text{End}_{F_0}(E_0)$ and the induced isomorphism $A_F \cong F \otimes_{F_0} A_{F_0} \cong \text{End}_F(F \otimes_{F_0} E_0) \cong \text{End}_F(E)$, we consider the flag

$$\mathcal{F} : \quad 0 = V_0 \subsetneq V_1 \subsetneq V_2 \subsetneq \dots \subsetneq V_n = E_0$$

of the F_0 -vector space E_0 , also being regarded as a flag of the F -vector space E by extension of scalars, and then we get the corresponding unipotent subgroup $U(F_0)$ of G_{F_0} and the unipotent subgroup $U(F)$ of G_F . Moreover by Theorem 3.4.5(2), there exists a non-degenerate character ϑ_0 of $U(F_0)$, such that $(U(F_0), \vartheta_0)$ is a Whittaker pair of G_{F_0} satisfying

$$\theta_0|_{H^1(\mathfrak{a}_0, \beta) \cap U(F_0)} = \vartheta_0|_{H^1(\mathfrak{a}_0, \beta) \cap U(F_0)}.$$

By extension of scalars we get a Whittaker pair $(U(F), \vartheta)$ of G_F . To be more precise, the character ϑ is realized as follows: The norm map induces the following group homomorphism

$$N_{F/F_0} : U(F)/U_{\text{der}}(F) \longrightarrow U(F_0)/U_{\text{der}}(F_0),$$

where U_{der} denotes the derived subgroup of U , thus

$$\vartheta(u) = \vartheta_0(N_{F/F_0}(u))$$

for any $u \in U(F)$, where u and $N_{F/F_0}(u)$ should be regarded as in $U(F)/U_{\text{der}}(F)$ and $U(F_0)/U_{\text{der}}(F_0)$ respectively. Then by definition and [BH96], Theorem 12.6. the following condition is satisfied:

$$\theta_b|_{H^1(\mathfrak{a}, \beta) \cap U(F)} = \vartheta|_{H^1(\mathfrak{a}, \beta) \cap U(F)}.$$

By Theorem [3.4.5](#)(3), we have

$$c_{\theta_b}^{L/F} = c^{L/F}(\vartheta) \quad \text{and} \quad c_{\theta_0}^{L_0/F_0} = c^{L_0/F_0}(\vartheta_0).$$

Moreover, we choose a certain element $g_0 \in G_{F_0}$ such that $(U(F_0), \vartheta_0) = (U_0(F_0)^{g_0}, \vartheta_{\psi_{F_0}}^{g_0})$, where $U_0(F_0)$ is the upper triangular unipotent radical of G_{F_0} . Here g_0 can be realized as the base change matrix, which is invariant up to extension of scalar. In other words, we also have $(U(F), \vartheta) = (U_0(F)^{g_0}, \vartheta_{\psi_F}^{g_0})$, where $U_0(F)$ is the upper triangular unipotent radical of G_F . By [3.4.3](#), we have

$$c^{L_0/F_0}(\vartheta_0) = c_n^{L_0/F_0}(\psi_{F_0}) \cdot (\varkappa_{L_0/F_0}(\det_{F_0}(g_0)))^{-1}$$

and

$$c^{L/F}(\vartheta) = c_n^{L/F}(\psi_F) \cdot (\varkappa_{L/F}(\det_F(g_0)))^{-1} = c_n^{L/F}(\psi_F) \cdot (\varkappa_{L_0/F_0}(\det_{F_0}(g_0))^r)^{-1}.$$

Thus we actually proved that

$$c_{\theta_b}^{L/F} / (c_{\theta_0}^{L_0/F_0})^r = c_n^{L/F}(\psi_F) / c_n^{L_0/F_0}(\psi_{F_0})^r,$$

so we only need to calculate the latter term.

Finally we also point out that this ratio is independent of the choice of the embedding $L_0 \hookrightarrow A_{F_0}$, since by the Skolem-Noether Theorem, any two embeddings are conjugate by a certain $g' \in G_{F_0}$. Thus when we change one embedding to the other, the above ratio varies by multiplying $\varkappa_{L_0/F_0}(\det_{F_0}(g'))^r / \varkappa_{L/F}(\det_F(g')) = 1$ ([HL10](#), §3.3.) and remains unchanged. Similarly using *ibid.* §3.2. this ratio is also independent of the choice of the transfer system $(\sigma_0, \varkappa_{L_0/F_0}, e_l)$.

3.9.3.5

We first calculate $c_n^{L/F}(\psi_F) / c_n^{L_0/F_0}(\psi_{F_0})^r$ in a special case. We temporarily assume $E_0 = L_0$ and $E = L$. In this case the supercuspidal representation π_0 and π are essentially tame, saying that E_0/F_0 and E/F are tamely ramified. Moreover, π_{L_0} (resp. π_L) are Γ_0 -regular (resp. Γ -regular) characters of $G_{L_0} = L_0^\times$ (resp. $G_L = L^\times$) for $\Gamma_0 = \text{Gal}(L_0/F_0)$ (resp. $\Gamma = \text{Gal}(L/F)$). Moreover $\pi_L = \pi_{L_0} \circ N_{L/L_0}$.

Using [BH05b](#) Corollary 2.3, we get ${}_b\phi_{\theta_0}^{F/F_0}(\varpi_{T_0}) = (-1)^{(r-1)(l-1)}$ with ϖ_{T_0} a uniformizer of T_0 and ${}_b\phi_{\theta_{L_0}}^{L/L_0}$ is trivial (noting that in the essentially tame case, our character ${}_b\phi_{\theta_0}^{F/F_0}$ coincides with the character ν in *loc. cit.*). If we choose the transfer system for L_0/F_0 and L/F to be $(\sigma_0, \varkappa_{L_0/F_0}, e'_l)$ and $(\sigma_0, \varkappa_{L/F}, e'_l)$ respectively, where $\sigma_0, \varkappa_{L_0/F_0}, \varkappa_{L/F}$ are as before, and e'_l is an element in L_0^\times such that $\sigma_0(e'_l) = (-1)^{l-1}$. Thus using the previous argument, we have

$$(-1)^{(r-1)(l-1)} = {}_b\phi_{\theta_0}^{F/F_0}(\varpi_{T_0}) / {}_b\phi_{\theta_{L_0}}^{L/L_0}(\varpi_{T_0}) = c_l^{L/F}(\psi_F) / c_l^{L_0/F_0}(\psi_{F_0})^r \quad (3.9.13)$$

3.9.3.6

Finally we come back to the general case. We let ξ_{L_0} be a Γ_0 -regular character of L_0^\times , thus $\pi'_0 = A_{L_0/F_0}(\xi_{L_0})$ is a supercuspidal representation of $\text{Aut}_{F_0}(L_0) \cong \text{GL}_l(F_0)$. Since the automorphic induction maintains the parabolic induction, for $\tau_0 := \xi_{L_0} \times \dots \times \xi_{L_0}$ as a generic representation of $G_{L_0} \cong \text{GL}_{n/l}(L_0)$, the automorphic induction $A_{L/F}(\tau_0)$ is exactly the parabolic induction $\bar{\pi}_0 := \pi'_0 \times \dots \times \pi'_0$ as a generic representation of $G_{F_0} \cong \text{GL}_n(F_0)$. For τ_0 and $\bar{\pi}_0$, using [HL10](#), Proposition 3.7, we have

$$c_n^{L_0/F_0}(\psi_{F_0}) = \zeta_0 \cdot c_l^{L_0/F_0}(\psi_{F_0})^{n/l}, \quad (3.9.14)$$

where $\zeta_0 = \varkappa_{L_0/F_0}(\zeta_0)$ and $\zeta_0 := (-1)^{n(n/l-1)(l-1)/4} \cdot (e'_l)^{n/l} / e_l$ is an element in F_0^\times .

Correspondingly, we consider the L/F -side and we have

$$c_n^{L/F}(\psi_F) = \zeta \cdot c_l^{L/F}(\psi_F)^{n/l}, \quad (3.9.15)$$

where $\zeta = \varkappa_{L/F}(\varsigma_0)$. Since

$$\zeta = \varkappa_{L/F}(\varsigma_0) = \varkappa_{L_0/F_0}(\varsigma_0)^r = \zeta_0^r,$$

using (3.9.13), (3.9.14), (3.9.15), we finally have

$$c_n^{L/F}(\psi_F)/c_n^{L_0/F_0}(\psi_{F_0})^r = (-1)^{(r-1)(l-1)n/l},$$

finishing the proof of Proposition 3.9.20. We note the following interesting by-product as a corollary for ease of reference:

Corollary 3.9.21. *Let F, F_0 be as before, let L_0/F_0 be a cyclic totally ramified extension of degree l and let $L = FL_0$. For n divisible by l , we fix an F_0 -embedding $L_0 \hookrightarrow M_n(F_0)$ which induces an F -embedding $L \hookrightarrow M_n(F)$ by extension of scalars, which respectively induces an embedding $\mathrm{GL}_{n/l}(L_0) \hookrightarrow \mathrm{GL}_n(F_0)$ and an embedding $\mathrm{GL}_{n/l}(L) \hookrightarrow \mathrm{GL}_n(F)$ by taking the centralizer, and we fix a transfer system $(\sigma_0, \varkappa_{L_0/F_0}, e_l)$ for L_0/F_0 and the transfer system $(\sigma_0, \varkappa_{L/F}, e_l)$ for L/F with $\varkappa_{L_0/F_0} \circ \mathbb{N}_{F/F_0} = \varkappa_{L/F}$, then we have*

$$c_n^{L/F}(\psi_F)/c_n^{L_0/F_0}(\psi_{F_0})^r = (-1)^{(r-1)(l-1)n/l}.$$

3.9.4 The end of the proof

Finally we finish the proof of Theorem 3.9.1. As before we assume that $m = 1$ and E_0/F_0 is totally ramified.

We initiate by induction on $t = [T_0 : F_0]$. When $t = 1$ we are in the wildly ramified case, and by definition ${}_B\phi_{\theta_0}^{F/F_0}$ is trivial. We assume the theorem is true for $[T_0 : F_0]$ smaller than t , and we will prove the theorem for $[T_0 : F_0] = t > 1$.

3.9.4.1

First we assume that Γ_0 is non-trivial. We choose a prime number l dividing $|\Gamma_0|$, we let L_0/F_0 be the unique cyclic subsection of T_0 over F_0 of degree l and we let $L = FL_0$. We define π_{L_0} and π_L as before. Since $[T_0 : L_0] = t/l < t$, using the induction hypothesis the unramified character ${}_B\phi_{\theta_{L_0}}^{L/L_0}$ satisfies

$${}_B\phi_{\theta_{L_0}}^{L/L_0}(\varpi_{T_0}^{p^s}) = (-1)^{(t/l-1)(r-1)}.$$

Combining with Proposition 3.9.20, the unramified character ${}_B\phi_{\theta_0}^{F/F_0}$ satisfies

$${}_B\phi_{\theta_0}^{F/F_0}(\varpi_{T_0}^{p^s}) = (-1)^{(t/l-1)(r-1)+p^s(r-1)(l-1)n/l}.$$

If p^s is odd we have

$$(-1)^{(t/l-1)(r-1)+p^s(r-1)(l-1)n/l} = (-1)^{(t/l-1)(r-1)+(r-1)(l-1)t/l} = (-1)^{(r-1)(t-1)},$$

and if p^s is even both $t - 1$ and $t/l - 1$ are even, thus

$$(-1)^{(t/l-1)(r-1)+p^s(r-1)(l-1)n/l} = (-1)^{(r-1)(t-1)} = 1,$$

which finishes the proof.

3.9.4.2

Now we assume that Γ_0 is trivial, then $t = [T_0 : F_0]$ is odd. We choose l to be the minimal prime divisor of t . We let F'_0/F_0 be the unramified extension of degree $l - 1$, and we let F'/F'_0 be the unramified extension of degree r , such that F'/F is unramified of degree $l - 1$. We further write $T'_0 = T_0F'_0$ and $T' = TF'$.

$$\begin{array}{ccc} F' & \xrightarrow{r} & F'_0 \\ l-1 \downarrow & & \downarrow l-1 \\ F & \xrightarrow{r} & F_0 \end{array} \quad \begin{array}{ccc} T' & \xrightarrow{r} & T'_0 \\ l-1 \downarrow & & \downarrow l-1 \\ T & \xrightarrow{r} & T_0 \end{array}$$

We consider the base change lifts for unramified extensions F'/F , F/F_0 , F'/F'_0 , F'_0/F_0 and F'/F_0 . Using the exact construction in §3.8.2, we have:

$${}_b\phi_{\theta_0}^{F'/F_0} = {}_b\phi_{\theta_{F'_0}}^{F'/F'_0} \cdot ({}_b\phi_{\theta_0}^{F'_0/F_0} \circ N_{T'/T'_0}) = {}_b\phi_{\theta_b}^{F'/F} \cdot ({}_b\phi_{\theta_0}^{F/F_0} \circ N_{T'/T}),$$

where $\theta_{F'_0}$ denotes the simple character constructed in §3.6.1 (θ_b in *loc. cit.*) with F replaced by F'_0 . Since l is minimal, $l - 1$ is relatively prime to t . Thus using Proposition 3.9.9 we have ${}_b\phi_{\theta_b}^{F'/F}(\varpi_{T_0}^{p^s}) = {}_b\phi_{\theta_0}^{F'_0/F_0}(\varpi_{T_0}^{p^s}) = 1$, and we obtain

$${}_b\phi_{\theta_{F'_0}}^{F'/F'_0}(\varpi_{T_0}^{p^s}) = {}_b\phi_{\theta_0}^{F/F_0}(N_{T'/T}(\varpi_{T_0}^{p^s})). \quad (3.9.16)$$

Since l divides $q^{l-1} - 1$, which also means that l divides $|\Gamma'_0|$ for $\Gamma'_0 = \text{Aut}(T'_0/F'_0)$, we may use the above result to show that ${}_b\phi_{\theta_{F'_0}}^{F'/F'_0}(\varpi_{T_0}^{p^s}) = (-1)^{(t-1)(r-1)n/t} = 1$ (since $t - 1$ is even). By (3.9.16) we have ${}_b\phi_{\theta_0}^{F/F_0}(\varpi_{T_0}^{(l-1)p^s}) = 1$.

Since ${}_b\phi_{\theta_0}^{F/F_0}$ is an unramified character of order dividing $n = p^s t$, where t is relatively prime to $l - 1$, we finally have ${}_b\phi_{\theta_0}^{F/F_0}(\varpi_{T_0}^{p^s}) = 1$ which finishes the proof.

Remark 3.9.22. *In general our method here is not enough to give a full characterization of ${}_b\phi_{\theta_0}^{F/F_0}$, or equivalently to calculate ${}_b\phi_{\theta_0}^{F/F_0}(\varpi_{T_0})$. Indeed in the above argument, it is possible that $l - 1$ is divisible by $p^{s'}$ for a certain s' . Thus even if we have proved Conjecture 3.9.8 and have got the equation*

$${}_b\phi_{\theta_{F'_0}}^{F'/F'_0} = {}_b\phi_{\theta_0}^{F/F_0} \circ N_{T'/T}$$

in place of (3.9.16), it only provides information of ${}_b\phi_{\theta_0}^{F/F_0}$ evaluating at $\varpi_{T_0}^{p^{s'}}$ instead of ϖ_{T_0} itself.

3.10 Contribution to the calculation of the character $\mu_{\theta_0}^{T_0/F_0}$.

In this section as before we let θ_0 be a simple character of degree d with respect to a simple stratum $[\mathfrak{a}_0, \beta]$ in $M_n(F_0)$, let θ_{T_0} be the interior T_0/F_0 -lift of θ_0 . We further assume that $n = d$ and E_0/F_0 is totally ramified. Our aim is to update the information of the character $\mu_{\theta_0}^{T_0/F_0}$ given by Proposition 3.7.10, which is closely related to the explicit Langlands correspondence in the totally ramified case⁶, however not well understood from the GL_n side, see [BH14b], §8.9. for a brief summary.

⁶Reducing from the general case to the totally ramified case is fully understood, which is Theorem 3.7.6

To do that, we choose $\pi_0 = \text{ind}_{\mathbf{J}_{F_0}}^{G_{F_0}} \kappa_0$ as a supercuspidal representation of G_{F_0} and we write $\pi_{T_0} = \text{ind}_{\mathbf{J}_{T_0}}^{G_{T_0}} (\kappa_{T_0} \cdot (\mu_{\theta_0}^{T_0/F_0})^{-1})$ which is the supercuspidal representation of $G_{T_0} \cong \text{GL}_{p^s}(T_0)$ satisfying $A_{T_0/F_0}(\pi_{T_0}) = \pi_0$, where κ_0 is a full Heisenberg representation of θ_0 satisfying (3.6.1), and κ_{T_0} is a full Heisenberg representation of θ_{T_0} , which is uniquely determined by Proposition 3.7.8

Later we will focus on the case where t is odd. Indeed, in general we choose a sequence of field extensions

$$F_0 \subsetneq F_1 \subsetneq \dots \subsetneq F_k \subsetneq T_0$$

such that F_i/F_{i-1} is cyclic of prime degree, and $\text{Aut}(T_0/F_k)$ is trivial. For θ_0 the simple character contained in π_0 as before, let θ_{F_i} be the interior F_i/F_0 -lift of θ_0 . Thus using Proposition 3.7.12, we get

$$\mu_{\theta_0}^{T_0/F_0} = \mu_{\theta_{F_k}}^{T_0/F_k} \cdot \prod_{i=1}^k \chi_{\theta_{F_{i-1}}}^{F_i/F_{i-1}}.$$

Those characters $\chi_{\theta_{F_{i-1}}}^{F_i/F_{i-1}}$ are completely characterized by the formula given in *loc. cit.*, albeit not always having a simple expression, which can be regarded as “known”. As a result, essentially we only need to study the character $\mu_{\theta_{F_k}}^{T_0/F_k}$, whence $[T_0 : F_k]$ is odd.

3.10.1 Evaluating at $\varpi_{T_0}^{p^s}$

Comparing the central character of π_0 and π_{T_0} , we have

$$\begin{aligned} 1 = \omega_{\pi_0} &= \det(\text{LLC}_{F_0}^{-1}(\pi_0)) = \det(\text{Ind}_{T_0/F_0}(\text{LLC}_{T_0}^{-1}(\pi_{T_0}))) \\ &= (d_{T_0/F_0})^t \cdot \det(\text{LLC}_{T_0}^{-1}(\pi_{T_0})) \\ &= (d_{T_0/F_0})^t \cdot \omega_{\pi_{T_0}}|_{F_0^\times} = (d_{T_0/F_0})^t \cdot ((\mu_{\theta_0}^{T_0/F_0})^{p^s}|_{F_0^\times})^{-1}, \end{aligned}$$

or to sum up

$$(\mu_{\theta_0}^{T_0/F_0})^{p^s}|_{F_0^\times} = (d_{T_0/F_0})^t,$$

where d_{T_0/F_0} denotes the character $\det(\text{Ind}_{T_0/F_0} \mathbf{1}_{\mathcal{W}_{T_0}})$ of F_0^\times , and from the first line to the second line we use [BH06], Proposition 29.2. If t is odd, d_{T_0/F_0} is exactly the unramified quadratic character with the value on a uniformizer equalling to the Jacobi symbol $(\frac{q}{t})$. As a result,

Proposition 3.10.1. *When t is odd, $\mu_{\theta_0}^{T_0/F_0}$ is an unramified character of F_0^\times order $2n$.*

Moreover we have the following proposition:

Proposition 3.10.2. *When t is odd, we have $\mu_{\theta_0}^{T_0/F_0}(\varpi_{T_0}^{p^s}) = (\frac{q}{t})$.*

Proof. We prove this proposition by induction on t . We first consider the case where $\Gamma_0 = \text{Aut}(T_0/F_0)$ is non-trivial. We choose l to be a prime divisor of $|\Gamma_0|$ and we let L_0/F_0 be the cyclic subextension of T_0/F_0 of degree l . As before we have $\mu_{\theta_0}^{T_0/F_0} = \chi_{\theta_0}^{L_0/F_0} \cdot \mu_{\theta_{L_0}}^{T_0/L_0}$ and using Corollary 3.7.13 we know that $\chi_{\theta_0}^{L_0/F_0}(\varpi_{T_0}^{p^s}) = 1$. Thus using the induction hypothesis for T_0/L_0 , we get $\mu_{\theta_0}^{T_0/F_0}(\varpi_{T_0}^{p^s}) = \mu_{\theta_{M_0}}^{T_0/L_0}(\varpi_{T_0}^{p^s}) = (\frac{q}{t/l}) = (\frac{q}{t})$, since $l|q-1$ and thus $(\frac{q}{l}) = 1$.

Now we assume that Γ_0 is trivial. We let l be the minimal prime divisor of t . We choose F/F_0 to be an unramified extension of degree $l-1$ and we write $T = T_0F$ which is a totally tamely ramified extension of degree t over F . We write $\pi_T = \text{BC}_{T/T_0}(\pi_{T_0})$ as a supercuspidal representation of G_T and $\pi = \text{BC}_{F/F_0}(\pi_0)$ as a supercuspidal representation of G_F . Thus using Proposition 3.4.9(3) we have

$A_{T/F}(\pi_T) = \pi$. Using Theorem 3.6.2 and the exact definition of the corresponding character, we get ${}_b\phi_{\theta_0}^{F/F_0} = (\mu_{\theta_b}^{T/F})^{-1} \cdot (\mu_{\theta_0}^{T_0/F_0} \circ N_{T/T_0})$. Since $(l-1, t) = 1$ and t is odd, by Proposition 3.9.9 we have ${}_b\phi_{\theta_0}^{F/F_0}(\varpi_{T_0}^{p^s}) = 1$, thus $\mu_{\theta_b}^{T/F}(\varpi_{T_0}^{p^s}) = \mu_{\theta_0}^{T_0/F_0}(N_{T/T_0}(\varpi_{T_0}^{p^s}))$. Since $l|q^{l-1} - 1$ which also means that $l||\Gamma|$ for $\Gamma = \text{Aut}(T/F)$, using the previous case we know that $\mu_{\theta_b}^{T/F}(\varpi_{T_0}^{p^s}) = (\frac{q^{l-1}}{t})$, which also means that $\mu_{\theta_0}^{T_0/F_0}(\varpi_{T_0}^{(l-1)p^s}) = (\frac{q}{t})^{l-1}$. Since $(\mu_{\theta_0}^{T_0/F_0})^{p^s}$ is a character of order $2t$ and $l-1$ is relatively prime to t , we must have $\mu_{\theta_0}^{T_0/F_0}(\varpi_{T_0}^{p^s})^2 = (\frac{q}{t})^2$. Finally since $\mu_{\theta_0}^{T_0/F_0}(\varpi_{T_0}^{p^s})^t = \mu_{\theta_0}^{T_0/F_0}(\varpi_{F_0}^{p^s}) = (\frac{q}{t}) = (\frac{q}{t})^t$, we have $\mu_{\theta_0}^{T_0/F_0}(\varpi_{T_0}^{p^s}) = (\frac{q}{t})$. \square

3.10.2 Epsilon factors

For π'_0 (resp. π'_{T_0}) a supercuspidal representation of G_{F_0} (resp. G_{T_0}), we denote by $\varepsilon(\pi'_0) := \varepsilon(\pi'_0, 1/2, \psi_{F_0})$ (resp. $\varepsilon(\pi'_{T_0}) := \varepsilon(\pi'_{T_0}, 1/2, \psi_{T_0})$) the corresponding epsilon factors evaluating at $1/2$.

Lemma 3.10.3. *We have*

$$\varepsilon(\pi_0) = \varepsilon(\pi_{T_0}) \cdot \lambda_{T_0/F_0}^t,$$

where $\lambda_{T_0/F_0} := \lambda_{T_0/F_0}(\psi_{F_0})$ denotes the Langlands constant.

Proof. It follows from [BH06], (30.4.2) and the fact that the local Langlands correspondence maintains epsilon factors. \square

Now we define $\pi'_{T_0} = \text{ind}_{\mathbf{J}_{T_0}}^{G_{T_0}}(\kappa_{T_0})$, then

Lemma 3.10.4 ([BH99], Theorem 1.4.). $\varepsilon(\pi'_{T_0}) \cdot \mu_{\theta_0}^{T_0/F_0}(N_{E_0/T_0}(\beta)) = \varepsilon(\pi_{T_0})$.

We write $m_\beta = -v_{E_0}(\beta)$, which by definition is a positive integer. Thus $v_{T_0}(N_{E_0/T_0}(\beta)) = -m_\beta$. Combining with the above two lemmas, we get

$$\mu_{\theta_0}^{T_0/F_0}(\varpi_{T_0})^{m_\beta} = \varepsilon(\pi'_{T_0}) \cdot \lambda_{T_0/F_0}^t / \varepsilon(\pi_0) = (\frac{q}{t}) \cdot \varepsilon(\pi'_{T_0}) / \varepsilon(\pi_0), \quad (3.10.1)$$

where we use the fact that t is odd and [BH05b], Lemma 1.5.(2) for the last equation.

3.10.3 A more detailed discussion for supercuspidal representations of Carayol type

In this subsection we assume that t is odd and m_β is relatively prime to p and we call the supercuspidal representation π_0 with one corresponding simple stratum satisfying the latter condition of *Carayol type*. In this case Proposition 3.10.2 and (3.10.1) together give a full characterization of $\mu_{\theta_0}^{T_0/F_0}$. However the right hand side of equation (3.10.1) is quite vague, thus we will provide more details.

We denote by $\mathcal{Z}_{\mathcal{V}_{F_0}}(\beta)$ (resp. $\mathcal{Z}_{\mathcal{V}_{T_0}}(\beta)$) the group of fixed points of β (with β acting by conjugation) in $\mathcal{V}_{F_0} := J^1(\mathfrak{a}_0, \beta)/H^1(\mathfrak{a}_0, \beta)$ (resp. $\mathcal{V}_{T_0} := J^1(\mathfrak{a}_{T_0}, \beta)/H^1(\mathfrak{a}_{T_0}, \beta)$) and we define $\psi_{A_{F_0}} := \psi_{F_0} \circ \text{Tr}_{A_{F_0}}$ (resp. $\psi_{A_{T_0}} := \psi_{T_0} \circ \text{Tr}_{A_{T_0}}$).

Proposition 3.10.5. *We assume that $E_0 \neq T_0$.*

- When m_β is odd, we have

$$\varepsilon(\pi_0) = \text{tr}(\kappa_0^\vee)(\beta) \cdot \psi_{A_{F_0}}(\beta) / |\mathcal{Z}_{\mathcal{V}_{F_0}}(\beta)|^{1/2} \quad \text{and} \quad \varepsilon(\pi'_{T_0}) = \text{tr}(\kappa_{T_0}^\vee)(\beta) \cdot \psi_{A_{T_0}}(\beta) / |\mathcal{Z}_{\mathcal{V}_{T_0}}(\beta)|^{1/2},$$

- When m_β is even, there exist $h_0 \in 1 + \mathfrak{p}_{\mathfrak{a}_0}^{m_\beta/2}$ and $h'_0 \in 1 + \mathfrak{p}_{\mathfrak{a}_{T_0}}^{m_\beta/2}$, such that

$$\mathrm{tr}(\kappa_0^\vee)(\beta h_0) \neq 0 \quad \text{and} \quad \mathrm{tr}(\kappa_{T_0}^\vee)(\beta h'_0) \neq 0,$$

and for any such h_0, h'_0 , we have

$$\varepsilon(\pi_0) = \mathrm{tr}(\kappa_0^\vee)(\beta h_0) \cdot \psi_{A_{F_0}}(\beta h_0) / |\mathcal{Z}_{\mathcal{V}_{F_0}}(\beta)|^{1/2}$$

and

$$\varepsilon(\pi'_{T_0}) = \mathrm{tr}(\kappa_{T_0}^\vee)(\beta h'_0) \cdot \psi_{A_{T_0}}(\beta h'_0) / |\mathcal{Z}_{\mathcal{V}_{T_0}}(\beta)|^{1/2}.$$

Proof. The case where m_β is odd follows directly from [BH99], §6.1, Lemma 2 and §6.3, Proposition 1. The case where m_β is even follows from *ibid.* §6.1, Lemma 2 and §6.3, Proposition 2, and we only need to prove that the condition of §6.3, Proposition 2 is satisfied. For $[\mathfrak{a}_0, m_\beta, m_\beta - 1, \alpha]$ a simple stratum equivalent to $[\mathfrak{a}_0, m_\beta, m_\beta - 1, \beta]$, we need to prove that $F_0[\alpha]/F_0$ is not tamely ramified. By [BK93], Theorem 2.4.1, we know that $e(F_0[\alpha]/F_0)$ divides $e(E_0/F_0)$ and $f(F_0[\alpha]/F_0) = 1$, and moreover $v_{F_0[\alpha]}(\alpha)/e(F_0[\alpha]/F_0) = v_{E_0}(\beta)/e(E_0/F_0) = -m_\beta/e(E_0/F_0)$, thus $e(F_0[\alpha]/F_0)$ is divisible by p^s , otherwise p divides m_β , contradictory! Thus $F_0[\alpha]/F_0$ is not tamely ramified since $E_0 \neq T_0$ and $s \geq 1$. For $[\mathfrak{a}_{T_0}, m_\beta, m_\beta - 1, \alpha']$ a simple stratum equivalent to $[\mathfrak{a}_{T_0}, m_\beta, m_\beta - 1, \beta]$, similarly we prove that $T_0[\alpha']/T_0$ is not tamely ramified, verifying the condition of §6.3, Proposition 2. \square

Corollary 3.10.6. *Let k be an integer such that $kp^s - m_\beta$ is relatively prime to t .*

- When m_β is odd, then

$$\mu_{\theta_0}^{T_0/F_0}(\varpi_{T_0})^{m_\beta} = \left(\frac{q}{t}\right) \cdot \frac{|\mathcal{Z}_{\mathcal{V}_{F_0}}(\beta)|^{1/2}}{|\mathcal{Z}_{\mathcal{V}_{T_0}}(\beta)|^{1/2}} \cdot \frac{\mathrm{tr}(\kappa_0^\vee)(\beta \varpi_{T_0}^k)}{\mathrm{tr}(\kappa_0^\vee)(\beta)}.$$

- When m_β is even, then for h_0 and h'_0 as in the proposition,

$$\mu_{\theta_0}^{T_0/F_0}(\varpi_{T_0})^{m_\beta} = \left(\frac{q}{t}\right) \cdot \frac{|\mathcal{Z}_{\mathcal{V}_{F_0}}(\beta)|^{1/2}}{|\mathcal{Z}_{\mathcal{V}_{T_0}}(\beta)|^{1/2}} \cdot \frac{\mathrm{tr}(\kappa_0^\vee)(\beta h'_0 \varpi_{T_0}^k)}{\mathrm{tr}(\kappa_0^\vee)(\beta h_0)} \cdot \frac{\psi_{A_{F_0}}(\beta h'_0)}{\psi_{A_{F_0}}(\beta h_0)}.$$

Proof. We only prove the second case, whence the first case is similar and simpler. By construction we know that $\psi_{A_{T_0}}(\beta h'_0) = \psi_{A_{F_0}}(\beta h'_0)$. Since $\varpi_{T_0} \in C_{T_0}(\varpi_{F_0}) \subset \mathrm{Ker}(\kappa_{T_0}^\vee)$, we have $\kappa_{T_0}^\vee(\beta h'_0) = \kappa_{T_0}^\vee(\beta h'_0 \varpi_{T_0}^k)$. Since $v_{T_0}(\det_{T_0}(\beta h'_0 \varpi_{T_0}^k)) = kp^s - m_\beta$ is relatively prime to t , using Proposition 3.7.8 with κ_0 and κ_{T_0} replaced by κ_0^\vee and $\kappa_{T_0}^\vee$, we get $\mathrm{tr}(\kappa_{T_0}^\vee)(\beta h'_0) = \mathrm{tr}(\kappa_0^\vee)(\beta h'_0 \varpi_{T_0}^k)$. Thus the proof follows from (3.10.1) and the above proposition. \square

Unfortunately the author doesn't know how to proceed to simplify the result in the corollary. For example, the right hand side of the two equations should be a $2n$ -th root of unity, which seems not clear from the expression itself. Instead we consider the following special case to end our discussion.

Corollary 3.10.7. *If m_β is relatively prime to n , then $\mu_{\theta_0}^{T_0/F_0}(\varpi_{T_0}) = \left(\frac{q}{t}\right)$.*

Proof. We may choose $k = 0$, and $h_0 = h'_0$ if m_β is even, then we get

$$\mu_{\theta_0}^{T_0/F_0}(\varpi_{T_0})^{m_\beta} = \left(\frac{q}{t}\right) \cdot \frac{|\mathcal{Z}_{\mathcal{V}_{F_0}}(\beta)|^{1/2}}{|\mathcal{Z}_{\mathcal{V}_{T_0}}(\beta)|^{1/2}}.$$

Since $\mu_{\theta_0}^{T_0/F_0}(\varpi_{T_0})^{m_\beta}$ is a root of unity, we must have

$$|\mathcal{Z}_{\mathcal{V}_{F_0}}(\beta)|^{1/2} = |\mathcal{Z}_{\mathcal{V}_{T_0}}(\beta)|^{1/2} \quad \text{and} \quad \mu_{\theta_0}^{T_0/F_0}(\varpi_{T_0})^{m_\beta} = \left(\frac{q}{t}\right).$$

Combining with Proposition [3.10.2](#) we finish the proof. □

Bibliography

- [AC89] J. Arthur and L. Clozel. *Simple algebras, base change, and the advanced theory of the trace formula*. Annals of Mathematics Studies 120, Princeton University Press, 1989.
- [AKM⁺19] U. K. Anandavardhanan, R. Kurinczuk, N. Matringe, V. Sécherre, and S. Stevens. Galois self-dual cuspidal types and Asai local factors. *arXiv preprint arXiv:1807.07755v3*, 2019.
- [AM18] U. K. Anandavardhanan and N. Matringe. Test vectors for finite periods and base change. *arXiv preprint arXiv:1805.04047*, 2018.
- [Art13] J. Arthur. *The Endoscopic Classification of Representations. Orthogonal and symplectic groups*. American Mathematical Society Colloquium Publications, volume 61. American Mathematical Society, Providence, 2013.
- [BF83] C. J. Bushnell and A. Fröhlich. *Gauss sums and p -adic division algebras*. Lecture Notes in Mathematics, 987. Springer-Verlag, Berlin-New York, 1983.
- [BH96] C. J. Bushnell and G. Henniart. Local tame lifting for $GL(N)$. I. Simple characters. *Inst. Hautes Études Sci. Publ. Math.*, 83:105–233, 1996.
- [BH99] C. J. Bushnell and G. Henniart. Local tame lifting for $GL(n)$ II: wildly ramified supercuspidals. *Astérisque No. 254*, 1999.
- [BH03] C. J. Bushnell and G. Henniart. Local tame lifting for $GL(n)$ IV: simple characters and base change. *Proc. London Math. Soc. (3)*, 87(2):337–362, 2003.
- [BH05a] C. J. Bushnell and G. Henniart. The essentially tame local Langlands correspondence, I. *J. Amer. Math. Soc.*, 18(3):685–710, 2005.
- [BH05b] C. J. Bushnell and G. Henniart. The essentially tame local Langlands correspondence, II: totally ramified representations. *Compos. Math.*, 141(4):979–1011, 2005.
- [BH05c] C. J. Bushnell and G. Henniart. Local tame lifting for $GL(N)$. III. Explicit base change and Jacquet-Langlands correspondence. *J. Reine Angew. Math.*, (580):39–100, 2005.
- [BH06] C. J. Bushnell and G. Henniart. *The local Langlands conjecture for $GL(2)$* , volume 335. Springer-Verlag, Berlin, 2006.
- [BH10] C. J. Bushnell and G. Henniart. The essentially tame local langlands correspondence, III: the general case. *Proc. Lond. Math. Soc. (3)*, 101(2):497–553, 2010.
- [BH11] C. J. Bushnell and G. Henniart. The essentially tame Jacquet-Langlands correspondence for inner forms of $GL(n)$. *Pure Appl. Math. Q.*, 7(3):469–538, 2011.

- [BH13] C. J. Bushnell and G. Henniart. Intertwining of simple characters in $GL(n)$. *Int. Math. Res. Not. IMRN*, 2013(17):3977–3987, 2013.
- [BH14a] C. J. Bushnell and G. Henniart. Modular local Langlands correspondence for GL_n . *Int. Math. Res. Not. IMRN* 2014, (15):4124–4145, 2014.
- [BH14b] C. J. Bushnell and G. Henniart. To an effective local Langlands correspondence. *Mem. Amer. Math. Soc.*, 231(1087):1–88, 2014.
- [BH17] C. J. Bushnell and G. Henniart. Higher ramification and the local Langlands correspondence. *Ann. of Math. (2)*, 185(3):919–955, 2017.
- [BH19] C. J. Bushnell and G. Henniart. Local langlands correspondence and ramification for Carayol representations. *Compos. Math.*, 155(10):1959–2038, 2019.
- [BHL10] C. J. Bushnell, G. Henniart, and B. Lemaire. Caractere et degré formel pour les formes intérieures de $GL(n)$ sur un corps local de caractéristique non nulle. *Manuscripta Math.*, 131(1–2):11–24, 2010.
- [BK93] C. J. Bushnell and P. C. Kutzko. The admissible dual of $GL(N)$ via compact open subgroups. *Annals of Mathematics Studies*, 129, 1993.
- [Bor79] A. Borel. Automorphic L-functions. *Automorphic forms, representations and L-functions (Proc. Sympos. Pure Math., Oregon State Univ., Corvallis, Ore., 1977), Part 2*, pages 27–61, 1979.
- [BP18] R. Beuzart-Plessis. On distinguished square-integrable representations for galois pairs and a conjecture of prasad. *Invent. Math.*, 214(1):437–521, 2018.
- [BP20] R. Beuzart-Plessis. Multiplicities and Plancherel formula for the space of nondegenerate Hermitian matrices. *arXiv preprint arXiv:2008.05036*, 2020.
- [BZ76] I. N. Bernstein and A. V. Zelevinskii. Representations of the group $GL(n, F)$, where F is a non-archimedean local field. *Uspehi Mat. Nauk*, 31(3):5–70, 1976.
- [Cam00] P. J. Cameron. Notes on classical groups. *Queen Mary and Westfield College*, 2000.
- [CO12] G. Chinta and O. Offen. Orthogonal Period of a $GL_3(\mathbb{Z})$ Eisenstein Series. *Representation theory, complex analysis, and integral geometry*, pages 41–59, 2012.
- [CO13] G. Chinta and O. Offen. A metaplectic Casselman-Shalika formula for GL_r . *Amer. J. Math.*, 135(2):403–441, 2013.
- [Dat07] J.-F. Dat. Théorie de Lubin-Tate non-abélienne et représentations elliptiques. *Invent. Math.*, 169(1):75–152, 2007.
- [Dat12] J.-F. Dat. Un cas simple de correspondance de Jacquet-Langlands modulo l . *Proc. Lond. Math. Soc. (3)*, 104(4):690–727, 2012.
- [DHKM20] J.-F. Dat, D. Helm, R. Kurinczuk, and G. Moss. Moduli of Langlands parameters. *arXiv preprint arXiv:2009.06708*, 2020.
- [DJ86] R. Dipper and G. James. Identification of the irreducible modular representations of $GL_n(q)$. *J. Algebra*, 104(2):266–288, 1986.

- [DL76] P. Deligne and G. Lusztig. Representations of reductive groups over finite fields. *Ann. of Math. (2)*, 103(1):103–161, 1976.
- [Do15] V. C. Do. Le lemme fondamental métaplectique de Jacquet et Mao en égales caractéristiques. *Bull. Soc. Math. France*, 143(1):125–196, 2015.
- [Do18] V. C. Do. Transfer to Characteristic Zero of the Jacquet–Mao’s Metaplectic Fundamental Lemma. *Int. Math. Res. Not. IMRN 2018*, 2018.
- [Fin19] J. Fintzen. Tame cuspidal representations in non-defining characteristics. *arXiv preprint arXiv:1905.06374*, 2019.
- [Fin21] J. Fintzen. Types for tame p -adic groups. *Ann. of Math. (2)*, 193(1):303–346, 2021.
- [FK86] Y. Z. Flicker and D. A. Kazhdan. Metaplectic correspondence. *Inst. Hautes Études Sci. Publ. Math.*, 64:53–110, 1986.
- [FLO12] B. Feigon, E. Lapid, and O. Offen. On representations distinguished by unitary groups. *Publ. Math. Inst. Hautes Études Sci.*, 115(1):185–323, 2012.
- [FS21] L. Fargues and P. Scholze. Geometrization of the local Langlands correspondence. *arXiv preprint arXiv:2102.13459*, 2021.
- [GGP12] W. T. Gan, B. H. Gross, and D. Prasad. Symplectic local root numbers, central critical L -values, and restriction problems in the representation theory of classical groups. *Astérisque*, 346:1–109, 2012.
- [GL18] W. T. Gan and L. Lomelí. Globalization of supercuspidal representations over function fields and applications. *J. Eur. Math. Soc. (JEMS)*, 20(11):2813–2858, 2018.
- [Gow84] R. Gow. Two multiplicity-free permutation representations of the general linear group $GL(n, q^2)$. *Math. Z.*, 188(1):45–54, 1984.
- [Gre55] J. A. Green. The characters of the finite general linear groups. *Trans. Amer. Math. Soc.*, 80:402–447, 1955.
- [Guo96] J. Guo. On a generalization of a result of Waldspurger. *Canad. J. Math.*, 48(1):105–142, 1996.
- [Hak13] J. Hakim. Tame supercuspidal representations of GL_n distinguished by orthogonal involutions. *Represent. Theory*, 17:120–175, 2013.
- [Hen00] G. Henniart. Une preuve simple des conjectures de langlands pour $GL(n)$ sur un corps p -adique. *Invent. Math.*, 139(2):439–455, 2000.
- [HH95] G. Henniart and R. Herb. Automorphic induction for $GL(n)$ (over local nonarchimedean fields). *Duke Math. J.*, 78(1):131–192, 1995.
- [HL10] G. Henniart and B. Lemaire. Formules de caractères pour l’induction automorphe. *J. Reine Angew. Math.*, (645):41–84, 2010.
- [HL11] G. Henniart and B. Lemaire. Changement de base et induction automorphe pour GL_n en caractéristique non nulle. *Mém. Soc. Math. Fr. (N.S.)*, (124), 2011.

- [HL12] J. Hakim and J. Lansky. Distinguished tame supercuspidal representations and odd orthogonal periods. *Represent. Theory*, 16:276–316, 2012.
- [HLR86] G. Harder, R. P. Langlands, and M. Rapoport. Algebraische Zyklen auf Hilbert-Blumenthal-Flächen. *J. Reine Angew. Math.*, 366:53–120, 1986.
- [HM98] J. Hakim and Z. Mao. Supercuspidal representations of $GL(n)$ distinguished by a unitary subgroup. *Pacific J. Math.*, 185(1):149–162, 1998.
- [HM99] J. Hakim and Z. Mao. Cuspidal representations associated to $(GL(n), O(n))$ over finite fields and p -adic fields. *J. Algebra*, 213(1):129–143, 1999.
- [HM02a] J. Hakim and F. Murnaghan. Globalization of distinguished supercuspidal representations of $GL(n)$. *Canad. Math. Bull.*, 45(2):220–230, 2002.
- [HM02b] J. Hakim and F. Murnaghan. Tame supercuspidal representations of $GL(n)$ distinguished by a unitary group. *Compositio Math.*, 133(2):199–244, 2002.
- [HM08] J. Hakim and F. Murnaghan. Distinguished tame supercuspidal representations. *Int. Math. Res. Pap. IMRP 2008*, (2):1–166, 2008.
- [How77] R. Howe. Tamely ramified supercuspidal representations of GL_n . *Pacific J. Math.*, 73(2):437–460, 1977.
- [HT01] M. Harris and R. Taylor. *The Geometry and Cohomology of Some Simple Shimura Varieties. With an appendix by Vladimir G. Berkovich.*, volume 151. Princeton university press, 2001.
- [Jac62] R. Jacobowitz. Hermitian forms over local fields. *Amer. J. Math.*, 84:441–465, 1962.
- [Jac91] H. Jacquet. Représentations distinguées pour le groupe orthogonal. *C. R. Acad. Sci. Paris Sér. I Math.*, 312(13):957–961, 1991.
- [Jac01] H. Jacquet. Factorization of period integrals. *J. Number Theory*, 87(1):109–143, 2001.
- [Jac03] H. Jacquet. Smooth transfer of Kloosterman integrals. *Duke Math. J.*, 120(1):121–152, 2003.
- [Jac05] H. Jacquet. Kloosterman identities over a quadratic extension. II. *Ann. Sci. École Norm. Sup.*, 38(4):609–669, 2005.
- [Jam86] G. James. The irreducible representations of the finite general linear groups. *Proc. London Math. Soc. (3)*, 52(2):236–268, 1986.
- [JLR93] H. Jacquet, K. F. Lai, and S. Rallis. A trace formula for symmetric spaces. *Duke Math. J.*, 70(2):305–372, 1993.
- [JY96] H. Jacquet and Y. Ye. Distinguished representations and quadratic base change for $GL(3)$. *Trans. Amer. Math. Soc.*, 348(3):913–939, 1996.
- [KL90] P. B. Kleidman and M. W. Liebeck. *The subgroup structure of the finite classical groups.* London Mathematical Society Lecture Note Series, 129. Cambridge University Press, 1990.
- [Kly84] A. A. Klyachko. Models for the complex representations of the groups $GL(n, q)$. *Math. USSR-Sb.*, 48:365–379, 1984.

- [KM20] R. Kurinczuk and N. Matringe. Characterisation of the poles of the l -modular Asai l -factor. *Bull. Soc. Math. France*, 148(3):481–514, 2020.
- [Lan97] R. P. Langlands. Representations of abelian algebraic groups. Olga Taussky-Todd: in memoriam. *Pacific J. Math., Special Issue*, pages 231–250, 1997.
- [LRS93] G. Laumon, M. Rapoport, and U. Stuhler. \mathcal{D} -elliptic sheaves and the Langlands correspondence. *Invent. Math.*, 113(2):217–338, 1993.
- [LS87] R. P. Langlands and D. Shelstad. On the definition of transfer factors. *Math. Ann.*, 278(1-4):219–271, 1987.
- [Lus90] G. Lusztig. Symmetric spaces over a finite field. *The Grothendieck Festschrift, Vol. III, Progr. Math.*, 88:57–81, 1990.
- [Mao98] Z. Mao. A fundamental lemma for metaplectic correspondence. *J. Reine Angew. Math.*, 496:107–129, 1998.
- [May20] A. Mayeux. Comparison of Bushnell-Kutzko and Yu’s constructions of supercuspidal representations. *arXiv preprint arXiv:2001.06259*, 2020.
- [MS13] A. Mínguez and V. Sécherre. Représentations banales de $GL_m(D)$. *Compos. Math.*, 149(4):679–704, 2013.
- [MS14a] A. Mínguez and V. Sécherre. Représentations lisses modulo l de $GL_m(D)$. *Duke Math. J.*, 163(4):795–887, 2014.
- [MS14b] A. Mínguez and V. Sécherre. Types modulo l pour les formes intérieures de GL_n sur un corps local non archimédien. *Proc. Lond. Math. Soc. (3)*, 109(4):823–891, 2014.
- [MS17] A. Mínguez and V. Sécherre. Correspondance de Jacquet-Langlands locale et congruences modulo l . *Invent. Math.*, 208(2):552–631, 2017.
- [MW86] C. Moeglin and J.-L. Waldspurger. Sur l’involution de Zelevinski. *J. Reine Angew. Math.*, 1986(372):136–177, 1986.
- [Off05] O. Offen. Kloosterman-Fourier inversion for symmetric matrices. *Bull. Soc. Math. France*, 133(3):331–348, 2005.
- [O’M71] O. T. O’Meara. *Introduction to quadratic forms*. Die Grundlehren der mathematischen Wissenschaften, Band 117. Springer-Verlag, New York-Heidelberg, 1971.
- [Pra01] D. Prasad. On a conjecture of Jacquet about distinguished representations of $GL(n)$. *Duke Math. J.*, 109(1):67–78, 2001.
- [Pra15] D. Prasad. A ‘relative’ local Langlands correspondence. *arXiv preprint arXiv:1512.04347*, 2015.
- [PS08] V. Paskunas and S. Stevens. On the realization of maximal simple types and epsilon factors of pairs. *Amer. J. Math.*, 130(5):1211–1261, 2008.
- [Sch13] P. Scholze. The local Langlands correspondence for GL_n over p -adic fields. *Invent. Math.*, 192(3):663–715, 2013.

- [Séc19] V. Sécherre. Supercuspidal representations of $GL_n(F)$ distinguished by a Galois involution. *Algebra Number Theory*, 13(7):1677–1733, 2019.
- [Séc20] V. Sécherre. Représentations cuspidales de $GL(r, D)$ distinguées par une involution intérieure. *arXiv preprint arXiv:2005.05615*, 2020.
- [Ser77] J.-P. Serre. *Linear representations of finite groups*, volume 42. Springer-Verlag, New York-Heidelberg, 1977.
- [Ser79] J.-P. Serre. *Local fields*, volume 67. Springer-Verlag, New York-Berlin, 1979.
- [Sha74] J. A. Shalika. The multiplicity one theorem for GL_n . *Ann. of Math.*, 100(2):171–193, 1974.
- [Shi76] T. Shintani. Two remarks on irreducible characters of finite general linear groups. *J. Math. Soc. Japan*, 28(2):396–414, 1976.
- [SS08] V. Sécherre and S. Stevens. Représentations lisses de $GL_n(D)$ IV: Représentations supercuspidales. *J. Inst. Math. Jussieu*, 7(3):527–574, 2008.
- [Ste01] S. Stevens. Intertwining and supercuspidal types for p -adic classical groups. *Proc. London Math. Soc. (3)*, 83(1):120–140, 2001.
- [Ste08] S. Stevens. The supercuspidal representations of p -adic classical groups. *Invent. Math.*, 172(2):289–352, 2008.
- [SV17a] Y. Sakellaridis and A. Venkatesh. Periods and harmonic analysis on spherical varieties. *Astérisque No. 396*, 2017.
- [SV17b] V. Sécherre and C. G. Venkatasubramanian. Modular representations of $GL(n)$ distinguished by $GL(n-1)$ over p -adic field. *Int. Math. Res. Not. IMRN 2017*, (14):4435–4492, 2017.
- [SZ99] P. Schneider and E.-W. Zink. K -types for the tempered components of a p -adic general linear group (With an Appendix by P. Schneider, U. Stuhler). *J. Reine Angew. Math.*, 1999(517):161–208, 1999.
- [SZ05] A. J. Silberger and E.-W. Zink. An explicit matching theorem for level zero discrete series of unit groups of p -adic simple algebras. *J. Reine Angew. Math.*, 2005(585):173–235, 2005.
- [Vig96] M.-F. Vignéras. *Représentations l -modulaires d'un groupe réductif p -adique avec $l \neq p$* , volume 137. Progress in Mathematics, Birkhäuser Boston, 1996.
- [Vig98] M.-F. Vignéras. Induced r -representations of p -adic reductive groups. *Selecta Math. (N.S.)*, 4:549–623, 1998.
- [Vig01] M.-F. Vignéras. Correspondance de Langlands semi-simple pour $GL(n, F)$ modulo $l \neq p$. *Invent. Math.*, 144(1):177–223, 2001.
- [Vus74] T. Vust. Opération de groupes réductifs dans un type de cônes presque homogènes. *Bull. Soc. Math. France.*, 102:317–333, 1974.
- [Wal10] J.-L. Waldspurger. Une formule intégrale reliée à la conjecture locale de Gross–Prasad. *Compos. Math.*, 146(5):1180–1290, 2010.

- [Wal12] J.-L. Waldspurger. Une formule intégrale reliée à la conjecture locale de Gross-Prasad, 2e partie: extension aux représentations tempérées. *Astérisque*, (346):171–312, 2012.
- [Yu01] J.-K. Yu. Construction of tame supercuspidal representations. *J. Amer. Math. Soc.*, 14(3):579–622, 2001.
- [Zel80] A. V. Zelevinsky. Induced representations of reductive p -adic groups. II. On irreducible representations of $GL(n)$. *Ann. Sci. École Norm. Sup.*, 13(2):165–210, 1980.
- [Zou19] J. Zou. Supercuspidal representations of $GL_n(F)$ distinguished by a unitary involution. *arXiv preprint arXiv:1909.10450*, 2019.
- [Zou20] J. Zou. Supercuspidal representations of $GL_n(F)$ distinguished by an orthogonal involution. *arXiv preprint arXiv:2011.07349*, 2020.

Titre : Représentations supercuspidales de $GL(n)$ sur un corps local non archimédien : distinction par un sous-groupe unitaire ou orthogonal, changement de base et induction automorphe.

Mots clés : groupes réductifs p -adiques, théorie des représentations, correspondance de Langlands locale, functorialité de Langlands locale, problème de la distinction, représentations modulaires, théorie des types simples

Résumé : Dans cette thèse, nous considérons quelques exemples concrets de la relation entre la correspondance de Langlands locale, sa functorialité et le problème de la distinction. Soit F/F_0 une extension cyclique finie de corps localement compacts non-archimédiens de caractéristique résiduelle p et soit R un corps algébriquement clos de caractéristique $l \neq p$. Dans la première partie, nous supposons que F/F_0 est quadratique et $p \neq 2$, et nous étudions les représentations irréductibles de $GL_n(F)$ sur R distinguées par un sous-groupe unitaire. Nous résolvons complètement le problème pour les représentations supercuspidales et obtenons des résultats partiels pour les représentations génériques. Nous définissons également une version l -modulaire du changement de base cyclique. Dans la deuxième partie, nous supposons $F = F_0$ et $p \neq 2$, et nous caractérisons complètement les représentations supercuspidales complexes de $GL_n(F)$ distinguées par un sous-groupe orthogonal. Dans la dernière partie pour F/F_0 modérément ramifiée, nous étudions le changement de base et l'induction automorphe pour des représentations supercuspidales complexes via la théorie des types simples.

Title : Supercuspidal representations of $GL(n)$ over a non-archimedean local field : distinction by a unitary or orthogonal subgroup, base change and automorphic induction

Keywords : p -adic reductive groups, representation theory, local Langlands correspondence, local Langlands functoriality, problem of distinction, modular representations, simple type theory

Abstract : In this thesis, we consider several concrete examples of the relation among the local Langlands correspondence, its functoriality and the problem of distinction. Let F/F_0 be a finite cyclic extension of non-archimedean locally compact fields of residue characteristic p and let R be an algebraically closed field of characteristic $l \neq p$. In the first part, we assume F/F_0 to be quadratic and $p \neq 2$, and we study the irreducible representations of $GL_n(F)$ over R distinguished by a unitary subgroup. We completely solve the problem for supercuspidal representations and get partial results for generic representations. Meanwhile we also define an l -modular version of the cyclic base change lift. In the second part, we assume $F = F_0$ and $p \neq 2$, and we fully characterize the complex supercuspidal representations of $GL_n(F)$ distinguished by an orthogonal subgroup. In the final part for F/F_0 tamely ramified, we study the base change lift and the automorphic induction for complex supercuspidal representations via the simple type theory.