

Fibrations of 3-manifolds and nowhere continuous functions

Balázs Strenner

Georgia Institute of Technology

Geometric Topology Seminar
Columbia University
October 5, 2018

Calculus exercise 1

Calculus exercise 1

Find a function $\mu: \mathbb{Q} \rightarrow \mathbb{R}$ such that

Calculus exercise 1

Find a function $\mu: \mathbb{Q} \rightarrow \mathbb{R}$ such that

1. μ is discontinuous at every $x \in \mathbb{Q}$.

Calculus exercise 1

Find a function $\mu: \mathbb{Q} \rightarrow \mathbb{R}$ such that

1. μ is discontinuous at every $x \in \mathbb{Q}$.
2. The **limit extension** $\bar{\mu}(x_0) = \lim_{x \rightarrow x_0} \mu(x)$ exists for all $x_0 \in \mathbb{R}$ and $\bar{\mu}$ is continuous.

Calculus exercise 1

Find a function $\mu: \mathbb{Q} \rightarrow \mathbb{R}$ such that

1. μ is discontinuous at every $x \in \mathbb{Q}$.
2. The **limit extension** $\bar{\mu}(x_0) = \lim_{x \rightarrow x_0} \mu(x)$ exists for all $x_0 \in \mathbb{R}$ and $\bar{\mu}$ is continuous.

Solution:

For example, $\mu\left(\frac{p}{q}\right) = \frac{1}{q}$.

Then $\bar{\mu} = 0$.

Calculus exercise 2

Calculus exercise 2

Let $F \subseteq \mathbb{R}^n$ be a compact, convex polyhedron whose faces are determined by rational equations.

Calculus exercise 2

Let $F \subseteq \mathbb{R}^n$ be a compact, convex polyhedron whose faces are determined by rational equations.

Consider a function $\mu: \text{int}(F)_{\mathbb{Q}} \rightarrow \mathbb{R}$.

$X_{\mathbb{Q}}$ denotes the rational points of a set $X \subseteq \mathbb{R}^n$.

Calculus exercise 2

Let $F \subseteq \mathbb{R}^n$ be a compact, convex polyhedron whose faces are determined by rational equations.

Consider a function $\mu: \text{int}(F)_{\mathbb{Q}} \rightarrow \mathbb{R}$.

For $a, b \in \partial F_{\mathbb{Q}}$ where the line segment ab meets $\text{int}(F)$,

$X_{\mathbb{Q}}$ denotes the rational points of a set $X \subseteq \mathbb{R}^n$.

Calculus exercise 2

Let $F \subseteq \mathbb{R}^n$ be a compact, convex polyhedron whose faces are determined by rational equations.

Consider a function $\mu: \text{int}(F)_{\mathbb{Q}} \rightarrow \mathbb{R}$.

$X_{\mathbb{Q}}$ denotes the rational points of a set $X \subseteq \mathbb{R}^n$.

For $a, b \in \partial F_{\mathbb{Q}}$ where the line segment ab meets $\text{int}(F)$, consider $v_{a,b}(t) = \mu \left(\frac{a+b}{2} + t \frac{b-a}{2} \right)$, defined on $\mathbb{Q} \cap (-1,1)$. This is a slice of μ .

Devil's bowl

Devil's bowl

A function $\mu: \text{int}(F)_{\mathbb{Q}} \rightarrow \mathbb{R}$ is a **devil's bowl** if

A function $\mu: \text{int}(F)_{\mathbb{Q}} \rightarrow \mathbb{R}$ is a **devil's bowl** if

1. μ is discontinuous at every $x \in \text{int}(F)_{\mathbb{Q}}$.

A function $\mu: \text{int}(F)_{\mathbb{Q}} \rightarrow \mathbb{R}$ is a **devil's bowl** if

1. μ is discontinuous at every $x \in \text{int}(F)_{\mathbb{Q}}$.
2. For every slice $v_{a,b}$, we have

$$\overline{v_{a,b}}(t_0) = \lim_{t \rightarrow t_0} v_{a,b}(t) = \frac{c}{(1-t_0)(1+t_0)}$$

for some $c = c(a, b) > 0$.

A function $\mu: \text{int}(F)_{\mathbb{Q}} \rightarrow \mathbb{R}$ is a **devil's bowl** if

1. μ is discontinuous at every $x \in \text{int}(F)_{\mathbb{Q}}$.
2. For every slice $v_{a,b}$, we have

$$\overline{v_{a,b}}(t_0) = \lim_{t \rightarrow t_0} v_{a,b}(t) = \frac{c}{(1-t_0)(1+t_0)}$$

for some $c = c(a, b) > 0$.

Exercise: Construct a devil's bowl.

A function $\mu: \text{int}(F)_{\mathbb{Q}} \rightarrow \mathbb{R}$ is a **devil's bowl** if

1. μ is discontinuous at every $x \in \text{int}(F)_{\mathbb{Q}}$.
2. For every slice $v_{a,b}$, we have

$$\overline{v_{a,b}}(t_0) = \lim_{t \rightarrow t_0} v_{a,b}(t) = \frac{c}{(1-t_0)(1+t_0)}$$

for some $c = c(a, b) > 0$.

Exercise: Construct a devil's bowl.

Explicit
formula?

A function $\mu: \text{int}(F)_{\mathbb{Q}} \rightarrow \mathbb{R}$ is a **devil's bowl** if

1. μ is discontinuous at every $x \in \text{int}(F)_{\mathbb{Q}}$.
2. For every slice $v_{a,b}$, we have

$$\overline{v_{a,b}}(t_0) = \lim_{t \rightarrow t_0} v_{a,b}(t) = \frac{c}{(1-t_0)(1+t_0)}$$

for some $c = c(a, b) > 0$.

Exercise: Construct a devil's bowl.

Solution 1: Enumerate slices and do induction.

Explicit
formula?

A function $\mu: \text{int}(F)_{\mathbb{Q}} \rightarrow \mathbb{R}$ is a **devil's bowl** if

1. μ is discontinuous at every $x \in \text{int}(F)_{\mathbb{Q}}$.
2. For every slice $v_{a,b}$, we have

$$\overline{v_{a,b}}(t_0) = \lim_{t \rightarrow t_0} v_{a,b}(t) = \frac{c}{(1-t_0)(1+t_0)}$$

for some $c = c(a, b) > 0$.

Exercise: Construct a devil's bowl.

Solution 1: Enumerate slices and do induction.

Solution 2: Study fibrations of 3-manifolds.

Explicit
formula?

3-manifolds

3-manifold fibered
over the circle.

3-manifold fibering
over the circle.

M can fiber in
multiple ways.

3-manifold fibering
over the circle.

M can fiber in
multiple ways.

How can we
distinguish them?

3-manifold fibering
over the circle.

$$\langle t \rangle = H^1(S^1) \cong \mathbb{Z}$$

M can fiber in
multiple ways.

How can we
distinguish them?

3-manifold fibered
over the circle.

M can fiber in
multiple ways.

How can we
distinguish them?

$$p_2^*(t) \in H^1(M)$$

primitive
(If fibers are connected)

3-manifold fibering
over the circle.

$$p_1^*(t) \in H^1(M)$$

$$\langle t \rangle = H^1(S^1) \cong \mathbb{Z}$$

M can fiber in
multiple ways.

$$p_2^*(t) \in H^1(M)$$

primitive
(If fibers are connected)

How can we
distinguish them?

Which elements of $H^1(M)$ correspond to fibrations?

Which elements of $H^1(M)$ correspond to fibrations?

Which elements of $H^1(M)$ correspond to fibrations?

Which elements of $H^1(M)$ correspond to fibrations?

[Thurston](#): M is hyperbolic \Leftrightarrow monodromy f is a pseudo-Anosov mapping class.

Thurston: M is hyperbolic \Leftrightarrow monodromy f is a pseudo-Anosov mapping class.

How does the monodromy change as we vary the fibration?

Pseudo-Anosov mapping classes

Mapping class group: $\text{Mod}(S) = \text{Homeo}^+(S)/\text{isotopy}$

Mapping class group: $\text{Mod}(S) = \text{Homeo}^+(S)/\text{isotopy}$

Nielsen-Thurston Classification

Finite order

Mapping class group: $\text{Mod}(S) = \text{Homeo}^+(S)/\text{isotopy}$

Nielsen-Thurston Classification

Finite order

Pseudo-Anosov

Mapping class group: $\text{Mod}(S) = \text{Homeo}^+(S)/\text{isotopy}$

Nielsen-Thurston Classification

Finite order

Pseudo-Anosov

Reducible

Mapping class group: $\text{Mod}(S) = \text{Homeo}^+(S)/\text{isotopy}$

Nielsen-Thurston Classification

Finite order

Stretch factor: λ

Pseudo-Anosov

Reducible

How does λ change?

Fried ('82): Let M be a hyperbolic 3-manifold with $b_1(M) \geq 2$ and fibered face F .

Fried ('82): Let M be a hyperbolic 3-manifold with $b_1(M) \geq 2$ and fibered face F . $(\dim(F) = b_1(M) - 1)$

Fried ('82): Let M be a hyperbolic 3-manifold with $b_1(M) \geq 2$ and fibered face F . ($\dim(F) = b_1(M) - 1$)
The normalized stretch factor function

$$\mu: F_{\mathbb{Q}} \rightarrow \mathbb{R}_+$$

Fried ('82): Let M be a hyperbolic 3-manifold with $b_1(M) \geq 2$ and fibered face F . ($\dim(F) = b_1(M) - 1$)
The normalized stretch factor function

$$\begin{aligned}\mu: F_{\mathbb{Q}} &\rightarrow \mathbb{R}_+ \\ \mu(x) &= \|x'\|_T \log \lambda(x')\end{aligned}$$

Fried ('82): Let M be a hyperbolic 3-manifold with $b_1(M) \geq 2$ and fibered face F . ($\dim(F) = b_1(M) - 1$)
The normalized stretch factor function

$$\begin{aligned}\mu: F_{\mathbb{Q}} &\rightarrow \mathbb{R}_+ \\ \mu(x) &= \|x'\|_T \log \lambda(x')\end{aligned}$$

extends to a convex, continuous function

$$\text{int}(F) \rightarrow \mathbb{R}_+$$

that goes to infinity at ∂F .

Fried ('82): Let M be a hyperbolic 3-manifold with $b_1(M) \geq 2$ and fibered face F . ($\dim(F) = b_1(M) - 1$)
 The normalized stretch factor function

$$\begin{aligned}\mu: F_{\mathbb{Q}} &\rightarrow \mathbb{R}_+ \\ \mu(x) &= \|x'\|_T \log \lambda(x')\end{aligned}$$

extends to a convex, continuous function

$$\text{int}(F) \rightarrow \mathbb{R}_+$$

that goes to infinity at ∂F .

Application (McMullen):

$$\log(\lambda_{\min,g}) \leq \frac{c}{g}$$

Arc graph $\mathcal{A}(S)$

Arc graph $\mathcal{A}(S)$

Arc graph $\mathcal{A}(S)$

Arc graph $\mathcal{A}(S)$

- $\mathcal{A}(S)$ is hyperbolic (Masur-Schleimer)

Arc graph $\mathcal{A}(S)$

- $\mathcal{A}(S)$ is hyperbolic (Masur-Schleimer)
- $\text{Mod}(S)$ acts by isometries

Arc graph $\mathcal{A}(S)$

- $\mathcal{A}(S)$ is hyperbolic (Masur-Schleimer)
- $\text{Mod}(S)$ acts by isometries
- pseudo-Anosovs translate along an axis

Asymptotic Translation Length

$$\text{ATL}(f) = \lim_{n \rightarrow \infty} \frac{d_{\mathcal{A}}(x, f^n(x))}{n}$$

Asymptotic Translation Length

$$\text{ATL}(f) = \lim_{n \rightarrow \infty} \frac{d_{\mathcal{A}}(x, f^n(x))}{n}$$

- Futer-Schleimer ('14): $\text{ATL}(f)$ is proportional to the height and area of the boundary of the maximal cusp in M .

Theorem (S.): Let M be a complete finite-volume hyperbolic 3-manifold with $b_1(M) \geq 2$

Theorem (S.): Let M be a complete finite-volume hyperbolic 3-manifold with $b_1(M) \geq 2$ and fully-punctured fibered face F .

Theorem (S.): Let M be a complete finite-volume hyperbolic 3-manifold with $b_1(M) \geq 2$ and fully-punctured fibered face F . The normalized asymptotic translation length in the arc complex function

$$\begin{aligned}\mu: F_{\mathbb{Q}} &\rightarrow \mathbb{R}_+ \\ \mu(x) &= \|x'\|_T^2 ATL(x')\end{aligned}$$

Theorem (S.): Let M be a complete finite-volume hyperbolic 3-manifold with $b_1(M) \geq 2$ and fully-punctured fibered face F . The normalized asymptotic translation length in the arc complex function

$$\begin{aligned}\mu: F_{\mathbb{Q}} &\rightarrow \mathbb{R}_+ \\ \mu(x) &= \|x'\|_T^2 ATL(x')\end{aligned}$$

is a devil's bowl.

Theorem (S.): Let M be a complete finite-volume hyperbolic 3-manifold with $b_1(M) \geq 2$ and fully-punctured fibered face F . The normalized asymptotic translation length in the arc complex function

$$\begin{aligned}\mu: F_{\mathbb{Q}} &\rightarrow \mathbb{R}_+ \\ \mu(x) &= \|x'\|_T^2 ATL(x')\end{aligned}$$

is a devil's bowl.

Kin-Shin ('17): For the curve graph, $\mu(x)$ is locally bounded on slices.

Theorem (S.): Let M be a complete finite-volume hyperbolic 3-manifold with $b_1(M) \geq 2$ and fully-punctured fibered face F . The normalized asymptotic translation length in the arc complex function

$$\begin{aligned}\mu: F_{\mathbb{Q}} &\rightarrow \mathbb{R}_+ \\ \mu(x) &= \|x'\|_T^2 ATL(x')\end{aligned}$$

is a devil's bowl.

Kin-Shin ('17): For the curve graph, $\mu(x)$ is locally bounded on slices.

Application: $ATL_{min,g} \leq \frac{c}{g^2}$ (Gadre-Tsai '14)

Theorem (S.): Let M be a complete finite-volume hyperbolic 3-manifold with $b_1(M) \geq 2$ and fully-punctured fibered face F . The normalized asymptotic translation length in the arc complex function

$$\begin{aligned}\mu: F_{\mathbb{Q}} &\rightarrow \mathbb{R}_+ \\ \mu(x) &= \|x'\|_T^2 ATL(x')\end{aligned}$$

is a devil's bowl.

Kin-Shin ('17): For the curve graph, $\mu(x)$ is locally bounded on slices.

Application: $ATL_{min,g} \leq \frac{c}{g^2}$ (Gadre-Tsai '14)

Baik-Shin-Wu ('18): $\|x'\|_T^{1+\frac{1}{d}} ATL(x')$ is locally bounded on d -dimensional slices.

Kin-Shin ('17): For the curve graph, $\mu(x)$ is locally bounded on slices.

Application: $ATL_{min,g} \leq \frac{c}{g^2}$ (Gadre-Tsai '14)

Baik-Shin-Wu ('18): $\|x'\|_T^{1+\frac{1}{d}} ATL(x')$ is locally bounded on d-dimensional slices.

Kin-Shin ('17): For the curve graph, $\mu(x)$ is locally bounded on slices.

Application: $ATL_{min,g} \leq \frac{c}{g^2}$ (Gadre-Tsai '14)

Baik-Shin-Wu ('18): $\|x'\|_T^{1+\frac{1}{d}} ATL(x')$ is locally bounded on d-dimensional slices.

Conjecture (Baik-Shin-Wu): $\|x'\|_T^{1+\frac{1}{d}} ATL(x')$ is bounded away from 0 on an infinite set.

The general theorem

Theorem (S.): Let M be a complete finite-volume hyperbolic 3-manifold with $b_1(M) \geq 2$ and fully-punctured fibered face F .

Theorem (S.): Let M be a complete finite-volume hyperbolic 3-manifold with $b_1(M) \geq 2$ and fully-punctured fibered face F . Let

$$\mu_d: F_{\mathbb{Q}} \rightarrow \mathbb{R}_+ \quad \mu_d(x) = \|x'\|_T^{1+\frac{1}{d}} ATL(x')$$

be the d -adic normalized asymptotic translation length in the arc complex function.

Theorem (S.): Let M be a complete finite-volume hyperbolic 3-manifold with $b_1(M) \geq 2$ and fully-punctured fibered face F . Let

$$\mu_d: F_{\mathbb{Q}} \rightarrow \mathbb{R}_+ \quad \mu_d(x) = \|x'\|_T^{1+\frac{1}{d}} ATL(x')$$

be the d -adic normalized asymptotic translation length in the arc complex function. Let Ω be a d -dimensional slice of F .

Theorem (S.): Let M be a complete finite-volume hyperbolic 3-manifold with $b_1(M) \geq 2$ and fully-punctured fibered face F . Let

$$\mu_d: F_{\mathbb{Q}} \rightarrow \mathbb{R}_+ \quad \mu_d(x) = \|x'\|_T^{1+\frac{1}{d}} ATL(x')$$

be the d -adic normalized asymptotic translation length in the arc complex function.
Let Ω be a d -dimensional slice of F .

Then there is a continuous function
 $g: int(\Omega) \rightarrow \mathbb{R}_+$ such that $g(\phi) \rightarrow \infty$ as $\phi \rightarrow \partial\Omega$

Theorem (S.): Let M be a complete finite-volume hyperbolic 3-manifold with $b_1(M) \geq 2$ and fully-punctured fibered face F . Let

$$\mu_d: F_{\mathbb{Q}} \rightarrow \mathbb{R}_+ \quad \mu_d(x) = \|x'\|_T^{1+\frac{1}{d}} ATL(x')$$

be the d -adic normalized asymptotic translation length in the arc complex function. Let Ω be a d -dimensional slice of F .

Then there is a continuous function $g: int(\Omega) \rightarrow \mathbb{R}_+$ such that $g(\phi) \rightarrow \infty$ as $\phi \rightarrow \partial\Omega$ and the set of accumulation points of $Graph(\mu_d|_{\Omega})$ in $int(\Omega) \times \mathbb{R}_+$ is

Theorem (S.): Let M be a complete finite-volume hyperbolic 3-manifold with $b_1(M) \geq 2$ and fully-punctured fibered face F . Let

$$\mu_d: F_{\mathbb{Q}} \rightarrow \mathbb{R}_+ \quad \mu_d(x) = \|x'\|_T^{1+\frac{1}{d}} ATL(x')$$

be the d -adic normalized asymptotic translation length in the arc complex function. Let Ω be a d -dimensional slice of F .

Then there is a continuous function

$g: int(\Omega) \rightarrow \mathbb{R}_+$ such that $g(\phi) \rightarrow \infty$ as $\phi \rightarrow$

$\partial\Omega$ and the set of accumulation points of

$Graph(\mu_d|_{\Omega})$ in $int(\Omega) \times \mathbb{R}_+$ is

- $Graph(g)$ if $d = 1$

Theorem (S.): Let M be a complete finite-volume hyperbolic 3-manifold with $b_1(M) \geq 2$ and fully-punctured fibered face F . Let

$$\mu_d: F_{\mathbb{Q}} \rightarrow \mathbb{R}_+ \quad \mu_d(x) = \|x'\|_T^{1+\frac{1}{d}} ATL(x')$$

be the d -adic normalized asymptotic translation length in the arc complex function. Let Ω be a d -dimensional slice of F .

Then there is a continuous function

$g: int(\Omega) \rightarrow \mathbb{R}_+$ such that $g(\phi) \rightarrow \infty$ as $\phi \rightarrow$

$\partial\Omega$ and the set of accumulation points of

$Graph(\mu_d|_{\Omega})$ in $int(\Omega) \times \mathbb{R}_+$ is

- $Graph(g)$ if $d = 1$
- The region under $Graph(g)$ if $d \geq 2$.

Corollary: If $d \geq 2$, then $\mu_d|_{\Omega}$ is a nowhere continuous function.

Corollary: If $d \geq 2$, then $\mu_d|_{\Omega}$ is a nowhere continuous function.

Corollary (conjecture of Baik-Shin-Wu): $\mu_d|_{\Omega}$ is bounded away from 0 on infinite sequences.

Corollary: If $d \geq 2$, then $\mu_d|_{\Omega}$ is a nowhere continuous function.

Corollary (conjecture of Baik-Shin-Wu): $\mu_d|_{\Omega}$ is bounded away from 0 on infinite sequences.

There is a formula for g , but it is complicated.

Corollary: If $d \geq 2$, then $\mu_d|_{\Omega}$ is a nowhere continuous function.

Corollary (conjecture of Baik-Shin-Wu): $\mu_d|_{\Omega}$ is bounded away from 0 on infinite sequences.

There is a formula for g , but it is complicated.

Question: Is the bounding function g always convex?

Theorem 3 (S.): Let M, F, d, Ω and g as in the previous theorem.

Theorem 3 (S.): Let M, F, d, Ω and g as in the previous theorem. Suppose Ω is a simplex with vertices $\omega_1, \dots, \omega_{d+1}$ and define the parametrization

$$g^*(\alpha_1, \dots, \alpha_{d+1}) = g\left(\sum_{i=1}^{d+1} \alpha_i \omega_i\right)$$

by $\{(\alpha_1, \dots, \alpha_{d+1}): 0 < \alpha_i, \sum_{i=1}^{d+1} \alpha_i = 1\}$, the interior of the standard simplex.

Theorem 3 (S.): Let M, F, d, Ω and g as in the previous theorem. Suppose Ω is a simplex with vertices $\omega_1, \dots, \omega_{d+1}$ and define the parametrization

$$g^*(\alpha_1, \dots, \alpha_{d+1}) = g\left(\sum_{i=1}^{d+1} \alpha_i \omega_i\right)$$

by $\{(\alpha_1, \dots, \alpha_{d+1}): 0 < \alpha_i, \sum_{i=1}^{d+1} \alpha_i = 1\}$, the interior of the standard simplex. Let Σ be the subspace spanned by Ω and let $\Gamma = \Sigma \cap H^1(M; \mathbb{Z})$ be the integral lattice in Σ .

Theorem 3 (S.): Let M, F, d, Ω and g as in the previous theorem. Suppose Ω is a simplex with vertices $\omega_1, \dots, \omega_{d+1}$ and define the parametrization

$$g^*(\alpha_1, \dots, \alpha_{d+1}) = g\left(\sum_{i=1}^{d+1} \alpha_i \omega_i\right)$$

by $\{(\alpha_1, \dots, \alpha_{d+1}): 0 < \alpha_i, \sum_{i=1}^{d+1} \alpha_i = 1\}$, the interior of the standard simplex. Let Σ be the subspace spanned by Ω and let $\Gamma = \Sigma \cap H^1(M; \mathbb{Z})$ be the integral lattice in Σ . Then

$$g^*(\alpha_1, \dots, \alpha_{d+1}) = \sqrt[d]{\frac{\text{vol}(\Sigma/\Gamma)}{O_d \cdot d! \cdot \text{vol}(\Sigma/\langle \omega_1, \dots, \omega_{d+1} \rangle_{\mathbb{Z}}) \cdot \prod_{i=1}^{d+1} \alpha_i}}$$

where O_d is a constant depending only on d .

The constant O_d

O_d = the smallest possible volume of a simplex σ in \mathbb{R}^d with the property that each of its affine copy $a\sigma + b$ ($a > 1$) contains a point of \mathbb{Z}^d in its interior.

The constant O_d

O_d = the smallest possible volume of a simplex σ in \mathbb{R}^d with the property that each of its affine copy $a\sigma + b$ ($a > 1$) contains a point of \mathbb{Z}^d in its interior.

Example (d=2):

The constant O_d

O_d = the smallest possible volume of a simplex σ in \mathbb{R}^d with the property that each of its affine copy $a\sigma + b$ ($a > 1$) contains a point of \mathbb{Z}^d in its interior.

Example (d=2):

The constant O_d

O_d = the smallest possible volume of a simplex σ in \mathbb{R}^d with the property that each of its affine copy $a\sigma + b$ ($a > 1$) contains a point of \mathbb{Z}^d in its interior.

Example (d=2):

The constant O_d

O_d = the smallest possible volume of a simplex σ in \mathbb{R}^d with the property that each of its affine copy $a\sigma + b$ ($a > 1$) contains a point of \mathbb{Z}^d in its interior.

Example (d=2):

The constant O_d

O_d = the smallest possible volume of a simplex σ in \mathbb{R}^d with the property that each of its affine copy $a\sigma + b$ ($a > 1$) contains a point of \mathbb{Z}^d in its interior.

Example (d=2):

The constant O_d

O_d = the smallest possible volume of a simplex σ in \mathbb{R}^d with the property that each of its affine copy $a\sigma + b$ ($a > 1$) contains a point of \mathbb{Z}^d in its interior.

Example (d=2):

Fact 1: $O_d \geq 1$ for all d .

The constant O_d

O_d = the smallest possible volume of a simplex σ in \mathbb{R}^d with the property that each of its affine copy $a\sigma + b$ ($a > 1$) contains a point of \mathbb{Z}^d in its interior.

Example (d=2):

Fact 1: $O_d \geq 1$ for all d .

Fact 2: $O_1 = 1$.

Proof of the the main
theorem

Frobenius coin problem

Let $A = \{a_1, \dots, a_n\}$ be a set of relatively prime positive integers.

Frobenius coin problem

Let $A = \{a_1, \dots, a_n\}$ be a set of relatively prime positive integers.

The **Frobenius number** of the set A is the largest integer that does not arise as $k_1 a_1 + \dots + k_n a_n$ for nonnegative integers k_i .

Frobenius coin problem

Let $A = \{a_1, \dots, a_n\}$ be a set of relatively prime positive integers.

The **Frobenius number** of the set A is the largest integer that does not arise as $k_1 a_1 + \dots + k_n a_n$ for nonnegative integers k_i .

Examples:

1. $Frob(3,5) = 7$

Frobenius coin problem

Let $A = \{a_1, \dots, a_n\}$ be a set of relatively prime positive integers.

The **Frobenius number** of the set A is the largest integer that does not arise as $k_1 a_1 + \dots + k_n a_n$ for nonnegative integers k_i .

Examples:

1. $\text{Frob}(3,5) = 7$
2. $\text{Frob}(a,b) = ab - a - b$

Frobenius numbers of cones

Let $C = \langle b_1, \dots, b_k \rangle_{\mathbb{R}_+} \subset \mathbb{R}^n$ be a cone with nonempty interior. Let $\phi: \mathbb{Z}^n \rightarrow \mathbb{Z}$ be a surjective homomorphism.

Frobenius numbers of cones

Let $C = \langle b_1, \dots, b_k \rangle_{\mathbb{R}_+} \subset \mathbb{R}^n$ be a cone with nonempty interior. Let $\phi: \mathbb{Z}^n \rightarrow \mathbb{Z}$ be a surjective homomorphism.

The **Frobenius number** of C with respect to ϕ is the largest integer that is not contained in $\phi(C \cap \mathbb{Z}^n)$.

Frobenius numbers of cones

Let $C = \langle b_1, \dots, b_k \rangle_{\mathbb{R}_+} \subset \mathbb{R}^n$ be a cone with nonempty interior. Let $\phi: \mathbb{Z}^n \rightarrow \mathbb{Z}$ be a surjective homomorphism.

The **Frobenius number** of C with respect to ϕ is the largest integer that is not contained in $\phi(C \cap \mathbb{Z}^n)$.

Example:

Frobenius numbers of cones

Let $C = \langle b_1, \dots, b_k \rangle_{\mathbb{R}_+} \subset \mathbb{R}^n$ be a cone with nonempty interior. Let $\phi: \mathbb{Z}^n \rightarrow \mathbb{Z}$ be a surjective homomorphism.

The **Frobenius number** of C with respect to ϕ is the largest integer that is not contained in $\phi(C \cap \mathbb{Z}^n)$.

Example:

Frob = 7

Main steps of the proof

1. $\text{ATL}(x') = \text{average weight of cycles in a finite weighted graph } W(x')$

Main steps of the proof

1. $\text{ATL}(x') = \text{average weight of cycles in a finite weighted graph } W(x')$
2. Weights \approx Frobenius numbers of a cone C in $H_1(M; \mathbb{Z})$ with respect to $x' \in H^1(M; \mathbb{Z})$.

Main steps of the proof

1. $\text{ATL}(x') = \text{average weight of cycles in a finite weighted graph } W(x')$
2. Weights \approx Frobenius numbers of a cone C in $H_1(M; \mathbb{Z})$ with respect to $x' \in H^1(M; \mathbb{Z})$.
3. Understand the way these Frobenius numbers change when $x' \in H^1(M; \mathbb{Z})$ is varied.

Main technical tool

veering triangulations

Main technical tool

veering triangulations

- Introduced by Agol (2011)

Main technical tool

veering triangulations

- Introduced by Agol (2011)
- Alternative viewpoint by Guérita (2016)

Main technical tool

veering triangulations

- Introduced by Agol (2011)
- Alternative viewpoint by Guérita (2016)
- Further studied by Minsky-Taylor (2017)

Questions

1. Is the bounding function g convex?
2. What is the value of O_d when $d \geq 2$?
3. Do our results generalize to the curve complex?
4. Is the fully-punctured hypothesis necessary?