

Contents

Preface.....	vii
0 Introduction.....	1
0.1 General Introduction.....	1
0.2 The Hochschild Complex.....	1
0.3 History.....	4
0.4 Averaging.....	5
0.5 Contents.....	6
0.6 Background.....	8
1 Completely Bounded Operators.....	11
1.1 Introduction.....	11
1.2 Completely Positive Maps.....	12
1.3 Completely Bounded Maps.....	27
1.4 Haagerup Tensor Product.....	29
1.5 Multilinear Maps.....	39
1.6 Automatic Complete Boundedness.....	46
1.7 A Projection onto Completely Bounded Module Maps.....	50
1.8 Notes and Remarks.....	59
2 Derivations.....	60
2.1 Introduction.....	60
2.2 Continuity of Derivations.....	61
2.3 Extension of Derivations.....	64
2.4 Hyperfinite von Neumann Algebras.....	67
2.5 Inner Derivations.....	70
2.6 Notes and Remarks.....	76
3 Averaging in Continuous and Normal Cohomology.....	77
3.1 Introduction.....	77
3.2 Averaging in Continuous Cohomology.....	79
3.3 Norm Continuous and Normal Cohomology are Equal: Extension Techniques.....	89
3.4 Averaging in Normal Cohomology.....	99
3.5 Notes and Remarks.....	101
4 Completely Bounded Cohomology.....	103
4.1 Introduction.....	103
4.2 Completely Bounded Cohomology into $B(H)$	103
4.3 Completely Bounded Cohomology into the Algebra.....	112
4.4 Notes and Remarks.....	113

5	Hyperfinite Subalgebras	114
5.1	Introduction	114
5.2	Extension by a Masa	114
5.3	Popa Subfactors and Masas	118
5.4	The Pisier–Haagerup–Grothendieck Inequality for Module Maps	133
5.5	Notes and Remarks	145
6	Continuous Cohomology	146
6.1	Introduction	146
6.2	Algebras Stable under Tensor Products	146
6.3	Cohomology with Cartan Subalgebras	150
6.4	Cohomology for Factors with Property Γ	151
6.5	Separable Preduals	155
6.6	Notes and Remarks	158
7	Stability of Products	160
7.1	Introduction	160
7.2	Principal Component of the Automorphism Group	160
7.3	An Implicit Function Theorem	163
7.4	Stability	165
7.5	Notes and Remarks	170
8	Appendix	171
8.1	Introduction	171
8.2	Bounded Group Cohomology	171
8.3	Bounded Group Cohomology and Hochschild Cohomology	177
8.4	Problem List	179
	Bibliography	182
	Notation	192
	Index	194