
Contents

Preface	xi
1 Basics of Quantum Field Theory	1
1.1 Why quantum field theory?	1
1.2 Special relativity	3
1.3 Free scalar fields, Mode decomposition	8
1.4 Interacting scalar particles	14
1.5 From field correlations to reaction rates	17
1.6 Källén-Lehmann spectral representation	24
1.7 Generating functional	27
2 Perturbation Theory	35
2.1 Perturbative expansion and Feynman rules	35
2.2 Calculation of loop integrals	41
2.3 Ultraviolet divergences and renormalization	44
2.4 Perturbative unitarity	53
3 Quantum Electrodynamics	63
3.1 Spin one-half fields	63
3.2 Spin-one fields	70
3.3 Quantum Electrodynamics	74
3.4 Charge conservation, Ward-Takahashi identities	80
3.5 Ultraviolet renormalization	82
3.6 Cutting rules in QED and unitarity	86
3.7 Infrared divergences	89

4	Spontaneous Symmetry Breaking	95
4.1	Potential energy landscape	95
4.2	Conserved currents and charges	101
4.3	Spectral properties	103
4.4	Coleman's theorem	105
4.5	Linear sigma model	107
4.6	Heisenberg model of ferromagnetism	110
5	Functional Quantization	115
5.1	Path integral in quantum mechanics	115
5.2	Functional manipulations	119
5.3	Path integral in scalar field theory	124
5.4	Functional determinants	126
5.5	Quantum effective action	128
5.6	Two-particle irreducible effective action	137
5.7	Euclidean path integral and Statistical mechanics	143
6	Path Integrals for Fermions and Photons	149
6.1	Grassmann variables	149
6.2	Path integral for fermions	155
6.3	Path integral for photons	156
6.4	Schwinger-Dyson equations	159
6.5	Quantum anomalies	161
7	Non-Abelian Gauge Symmetry	171
7.1	Non-Abelian Lie groups and algebras	171
7.2	Yang-Mills Lagrangian	179
7.3	Non-Abelian gauge theories	183
7.4	Spontaneous gauge symmetry breaking	188
7.5	θ -term and strong-CP problem	192
7.6	Non-local gauge invariant operators	199
8	Quantization of Yang-Mills Theory	209
8.1	Naive quantization of the gauge bosons	209
8.2	Gauge fixing	211
8.3	Faddeev-Popov quantization and Ghost fields	213
8.4	Feynman rules for non-Abelian gauge theories	214
8.5	On-shell non-Abelian Ward identities	218
8.6	Ghosts and unitarity	220

9	Renormalization of Gauge Theories	231
9.1	Ultraviolet power counting	231
9.2	Symmetries of the quantum effective action	233
9.3	Renormalizability	238
9.4	Background field method	242
10	Renormalization Group	249
10.1	Scale dependence of correlation functions	249
10.2	Correlators containing composite operators	252
10.3	Operator product expansion	255
10.4	Example: QCD corrections to weak decays	258
10.5	Non-perturbative renormalization group	264
11	Effective Field Theories	275
11.1	General principles of effective theories	276
11.2	Example: Fermi theory of weak decays	280
11.3	Standard Model as an effective field theory	282
11.4	Effective theories in QCD	289
11.5	EFT of spontaneous symmetry breaking	297
12	Quantum Anomalies	309
12.1	Axial anomalies in a gauge background	309
12.2	Generalizations	320
12.3	Wess-Zumino consistency conditions	326
12.4	't Hooft anomaly matching	330
12.5	Scale anomalies	331
13	Localized Field Configurations	339
13.1	Domain walls	340
13.2	Monopoles	343
13.3	Instantons	352
13.4	Skyrmions	363
14	Modern Tools for Tree Amplitudes	369
14.1	Colour decomposition of gluon amplitudes	370
14.2	Spinor-helicity formalism	375
14.3	Britto-Cachazo-Feng-Witten on-shell recursion	385
14.4	Tree-level gravitational amplitudes	395
14.5	Cachazo-Svrcek-Witten rules	403

15 Worldline Formalism	415
15.1 Worldline representation	415
15.2 Quantum electrodynamics	420
15.3 Schwinger mechanism	424
15.4 Calculation of one-loop amplitudes	427
16 Lattice Field Theory	437
16.1 Discretization of bosonic actions	438
16.2 Lattice fermions	442
16.3 Hadron mass determination on the lattice	446
16.4 Wilson loops and colour confinement	447
16.5 Gauge fixing on the lattice	450
16.6 Lattice Hamiltonian	454
16.7 Lattice worldline formalism	455
17 Quantum Field Theory at Finite Temperature	461
17.1 Canonical thermal ensemble	461
17.2 Finite-T perturbation theory	462
17.3 Large distance effective theories	479
17.4 Out-of-equilibrium systems	492
18 Strong Fields and Semi-Classical Methods	501
18.1 Situations involving strong fields	502
18.2 Observables at leading and next-to-leading orders	509
18.3 Green's formulas	514
18.4 Mode functions	523
18.5 Multi-point correlation functions at tree level	527
19 From Trees to Loops	543
19.1 Dualities between loops and trees	543
19.2 Reduction of one-loop amplitudes	549
19.3 One-loop amplitudes from unitarity cuts	560
19.4 The frontier: multi-loop amplitudes	570
Index	581
Further reading	587