

Introduction to Dynamical Systems

Michael Brin
and Garrett Stuck

© 1998 by CRC Press LLC

Introduction to Dynamical Systems

This book provides a broad introduction to the subject of dynamical systems, suitable for a one- or two-semester graduate course. In the first chapter, the authors introduce many of their favorite examples and illustrate their concepts throughout the book by referring to them. Topics include topological dynamics, symbolic dynamics, ergodic theory, hyperbolic dynamics, one-dimensional dynamics, complex dynamics, and measure-theoretic entropy. The authors cap off the presentation with some beautiful and remarkable applications of dynamical systems to such areas as number theory, data storage, and Internet search engines.

This book grew out of lecture notes from the graduate dynamical systems course at the University of Maryland, College Park, and reflects not only the tastes of the authors, but also to some extent the collective opinion of the Dynamics Group at the University of Maryland, which includes experts in virtually every major area of dynamical systems.

Michael Brin is a professor of mathematics at the University of Maryland. He is the author of over thirty papers, three of which appeared in the *Annals of Mathematics*. Professor Brin is also an editor of *From Mathematics...*.

Charles Simonyi is a former professor of mathematics at the University of Maryland and currently works in the structured finance industry. He has consulted several institutions, including *The Mathematica Primer* (Cambridge University Press, 1998). Dr. Simonyi is also a founder of Chalktree, Inc., a software company.

This Page Intentionally Left Blank

Introduction to Dynamical Systems

MICHAEL BRIN

University of Maryland

GARRETT STUCK

University of Maryland

CAMBRIDGE
UNIVERSITY PRESS

PUBLISHED BY CAMBRIDGE UNIVERSITY PRESS (VIRTUAL PUBLISHING)
FOR AND ON BEHALF OF THE PRESS SYNDICATE OF THE UNIVERSITY OF
CAMBRIDGE

The Pitt Building, Trumpington Street, Cambridge CB2 1RP
40 West 20th Street, New York, NY 10011-4211, USA
477 Williamstown Road, Port Melbourne, VIC 3207, Australia

<http://www.cambridge.org>

© Michael Brin, Garrett Stach 2002
This edition © Michael Brin, Garrett Stach 2003

First published in printed format 2002

A catalogue record for the original printed book is available
from the British Library and from the Library of Congress.
Original ISBN 0 521 80861 3 hardback

ISBN 0 521 02872 4 virtual (eBook Library Edition)

To Emanuela, Pamela, Sergey, Kara, Jonathan, and Catherine
for their patience and support.

This Page Intentionally Left Blank

Contents

Introduction	page
1 Examples and Basic Concepts	1
1.1 The Notion of a Dynamical System	1
1.2 Circle Homeomorphisms	3
1.3 Expanding Homeomorphisms of the Circle	3
1.4 Shifts and Subshifts	7
1.5 Quadratic Maps	9
1.6 The Gauss Transformation	11
1.7 Hyperbolic Toral Automorphisms	13
1.8 The Horseshoe	15
1.9 The Solenoid	17
1.10 Flows and Differential Equations	19
1.11 Suspension and Cross Sections	21
1.12 Chaos and Lyapunov Exponents	23
1.13 Attractors	25
2 Topological Dynamics	28
2.1 Limit Sets and Recurrence	29
2.2 Topological Transitivity	31
2.3 Topological Mixing	33
2.4 Expansiveness	35
2.5 Topological Entropy	39
2.6 Topological Entropy for Some Examples	41
2.7 Equicontinuity, Density, and Periodicity	45
2.8 Applications of Topological Recurrence to Ramsey Theory	49

3 Symbolic Dynamics	94
3.1 Subshifts and Codes	95
3.2 Subshifts of Finite Type	96
3.3 The Perron-Frobenius Theorem	97
3.4 Topological Entropy and the Zeta Function of an SFT	99
3.5 Strong Shift Equivalence and Shift Equivalence	101
3.6 Substitutions	104
3.7 Sofic Shifts	105
3.8 Data Storage	107
4 Ergodic Theory	109
4.1 Measure Theory Preliminaries	109
4.2 Recurrence	111
4.3 Ergodicity and Mixing	113
4.4 Examples	117
4.5 Ergodic Theorems	119
4.6 Invariant Measures for Continuous Maps	121
4.7 Unique Ergodicity and Weyl's Theorem	127
4.8 The Cesàro Transformation Revisited	130
4.9 Discrete Spectra	134
4.10 Weak Mixing	137
4.11 Applications of Measure-Theoretic Recurrence to Number Theory	139
4.12 Internet Search	139
5 Hyperbolic Dynamics	149
5.1 Expanding Endomorphisms Revisited	149
5.2 Hyperbolic Sets	150
5.3 α -Orbits	150
5.4 Invariant Currents	154
5.5 Stability of Hyperbolic Sets	157
5.6 Stable and Unstable Manifolds	158
5.7 Indication Lemma	161
5.8 Homoclinic and Transverse Homoclinic Points	164
5.9 Local Product Structure and Locally Maximal Hyperbolic Sets	166
5.10 Anosov Diffeomorphisms	169
5.11 Axiom A and Structural Stability	171
5.12 Markov Partitions	174
5.13 Appendix: Differentiable Manifolds	177

Contents	ix
4 Ergodicity of Anosov Diffeomorphisms	[4]
4.1 Hölder Continuity of the Stable and Unstable Distributions	[4]
4.2 Absolute Continuity of the Stable and Unstable Distributions	[44]
4.3 Proof of Ergodicity	[51]
5 Low-Dimensional Dynamics	[53]
5.1 Circle Homeomorphisms	[53]
5.2 Circle Diffeomorphisms	[59]
5.3 The Smale-Birkhoff Theorem	[62]
5.4 Combinatorial Theory of Piecewise-Monotone Mappings	[70]
5.5 The Schwarzian Derivative	[76]
5.6 Real Quadratic Maps	[81]
5.7 Discontinuity of Periodic Points	[83]
5.8 The Feigenbaum Phenomenon	[87]
6 Complex Dynamics	[89]
6.1 Complex Analysis on the Riemann Sphere	[89]
6.2 Examples	[94]
6.3 Normal Families	[97]
6.4 Periodic Points	[99]
6.5 The Julia Set	[100]
6.6 The Mandelbrot Set	[105]
7 Measure-Theoretic Entropy	[206]
7.1 Entropy of a Partition	[206]
7.2 Conditional Entropy	[211]
7.3 Entropy of a Measure-Preserving Transformation	[213]
7.4 Examples of Entropy Calculation	[216]
7.5 Variational Principle	[221]
Bibliography	[229]
Index	[231]

This Page Intentionally Left Blank

Introduction

The purpose of this book is to provide a broad and general introduction to the subject of dynamical systems, suitable for a one- or two-semester graduate course. We introduce the principal themes of dynamical systems both through examples and by explaining and proving fundamental and accessible results. We make no attempt to be exhaustive in our treatment of any particular topic.

This book grew out of lecture notes from the graduate dynamical systems course at the University of Maryland, College Park. The choice of topics reflects not only the taste of the authors, but also to a large extent the collective opinion of the Dynamics Group at the University of Maryland, which includes experts in virtually every major area of dynamical systems.

Early versions of this book have been used by several instructors at Maryland, the University of Roma and Pennsylvania State University. Experience shows that with minor omissions the first five chapters of the book can be covered in a one-semester course. Instructors who wish to cover a different set of topics may skip most of some of the sections at the end of Chapters 1, §§2.7–2.8, §§3.5–3.6, and §§4.9–4.12, and then choose from topics in later chapters. Examples from Chapter II are used throughout the book. Chapter I depends on Chapter II, but the other chapters are essentially independent. Every section ends with exercises (shorter exercises are the most difficult).

The exposition of most of the concepts and results in this book has been refined over the years by various authors. Since most of these ideas have appeared so often and in so many variants in the literature, we have not attempted to identify the original sources. In many cases, we followed the non-exposition from specific sources listed in the bibliography. These sources cover particular topics in greater depth than we do here, and we recommend them for further reading. We also benefited from the advice and guidance of a number of specialists, including Jim Audibert, Werner Ballmann,

Ken Hong, Mike Boyle, Hayri Huseyin, Michael Boyle-Jones, Anatole Katok, Michał Misiurewicz, and Dan Rudolph. We thank them for their contributions. We are especially grateful to Ward Furbach for his contributions to the treatment of applications of topological dynamics and ergodic theory to symbolic number theory. We thank the students who used early versions of this book in our classes, and who found many typos, errors, and omissions.

Examples and Basic Concepts

Dynamical systems is the study of the long-term behavior of evolving systems. The modern theory of dynamical systems originated at the end of the 19th century with fundamental questions concerning the stability and evolution of the solar system. Attempts to answer these questions led to the development of a rich and powerful field with applications to physics, biology, meteorology, astronomy, economics, and other areas.

By analogy with celestial mechanics, the evolution of a particular state of a dynamical system is referred to as an orbit. A number of themes appear repeatedly in the study of dynamical systems: properties of individual orbits; periodic orbits; typical behavior of orbits; statistical properties of orbits; randomness vs. determinism; entropy; chaotic behavior; and stability under perturbation of individual orbits and patterns. We introduce some of these themes through the examples in this chapter.

We use the following notation throughout the book: \mathbb{N} is the set of positive integers; $\mathbb{N}_0 = \mathbb{N} \cup \{0\}$; \mathbb{Z} is the set of integers; \mathbb{Q} is the set of rational numbers; \mathbb{R} is the set of real numbers; \mathbb{C} is the set of complex numbers; \mathbb{R}^+ is the set of positive real numbers; $\mathbb{R}_0^+ = \mathbb{R}^+ \cup \{0\}$.

1.1 The Notion of a Dynamical System

A discrete-time dynamical system consists of a non-empty set X and a map $f: X \rightarrow X$. For $n \in \mathbb{N}$, the n th iterate of f is the n -fold composition $f^n = f \circ \dots \circ f$; define f^0 to be the identity map, denoted by id . If f is invertible, then $f^{-n} = f^{n-1} \circ \dots \circ f^{-1}$ (n times). Since $f^{n+m} = f^n \circ f^m$, these iterates form a group if f is invertible, and a semigroup otherwise.

Although we have defined dynamical systems in a completely abstract setting, where X is simply a set, in practice X usually has additional structure

that is preserved by the map f . For example, (X, f) could be a measure space and a measure-preserving map; a topological space and a continuous map; a metric space and an isometry; or a smooth manifold and a differentiable map.

A *continuous-time dynamical system* consists of a space X and a one-parameter family of maps $\{f^t : X \rightarrow X\}$, $t \in \mathbb{R}$ and $t \in \mathbb{R}_0^+$, that forms a one-parameter group or semigroup, i.e., $f^{t+s} = f^t \circ f^s$ and $f^0 = \text{id}$. The dynamical system is called a *flow* if the time t ranges over \mathbb{R} , and a *semiflow* if t ranges over \mathbb{R}_0^+ . Note that the time- t map f^t is invertible, since $f^{-t} = (f^t)^{-1}$. Note that for a fixed t_0 , the iteration $f^{t_0 t} = f^{t_0 t}$ forms a discrete-time dynamical system.

We will use the term *dynamical system* to refer to either discrete-time or continuous-time dynamical systems. Most concepts and results in dynamical systems have both discrete-time and continuous-time versions. The continuous-time version can often be deduced from the discrete-time version. In this book, we focus mainly on discrete-time dynamical systems, where the results are usually easier to formulate and prove.

To avoid having to define basic terminology in four different ways, we write the elements of a dynamical system as f^t , where t ranges over \mathbb{R} , \mathbb{R}_0 , \mathbb{R}_0^+ , or \mathbb{R}_0^- , as appropriate. For $x \in X$ we define the *positive orbit* $O_+(x) = \bigcup_{t \geq 0} f^t(x)$. In the invertible case, we define the *negative orbit* $O_-(x) = \bigcup_{t \leq 0} f^t(x)$, and the *orbit* $O(x) = O_+(x) \cup O_-(x) = \bigcup_{t \in \mathbb{R}} f^t(x)$ (we omit the subscript “ f^t ” if the context is clear). A point $x \in X$ is a *periodic point* of period $T > 0$ if $f^T(x) = x$. The orbit of a periodic point is called a *periodic orbit*. If $f^T(x) = x$ for all t , then x is a *fixed point*. If x is periodic, but not fixed, then the smallest positive T such that $f^T(x) = x$, is called the *minimal period* of x . If $f^t(x)$ is periodic for some $x \in X$, we say that x is *eventually periodic*. In invertible dynamical systems, eventually periodic points are periodic.

For a subset $A \subset X$ and $t > 0$, let $f^t(A)$ be the image of A under f^t , and let $f^{-t}(A)$ be the preimage under f^t , i.e., $f^{-t}(A) = \{y \in X | f^t(y) \in A\}$. Note that $f^{-t}(f^t(A))$ contains A . But, for a non-invertible dynamical system, is generally not equal to A . A subset $A \subset X$ is *f -forward* if $f^t(A) \subset A$ for all $t \in \mathbb{R}$; *f -backward* if $f^t(A) \subset A$ for all $t \leq 0$; and *backward-f* if $f^{-t}(A) \subset A$ for all $t \geq 0$.

In order to classify dynamical systems, we need a notion of equivalence. Let $f^t : X \rightarrow X$ and $g^t : Y \rightarrow Y$ be dynamical systems. A *conjugacy* from (Y, g) to (X, f) (or, briefly, from g to f) is a surjective map $\pi : Y \rightarrow X$ satisfying $f^t \circ \pi = \pi \circ g^t$, for all t . We express this formula schematically by

sayng that the following diagram commutes:

$$\begin{array}{ccc} T & \xrightarrow{\pi} & Y \\ \pi \downarrow & & \downarrow \pi \\ X & \xrightarrow{f} & Z \end{array}$$

An invertible semiconjugacy is called a **conjugacy**. If there is a conjugacy from one dynamical system to another, the two systems are said to be **conjugate**; conjugacy is an equivalence relation. To study a particular dynamical system, we often look for a conjugacy or semiconjugacy with a better-understood model. To classify dynamical systems, we study equivalence classes determined by conjugacies preserving some specified structure. Note that the word “classes” of dynamical systems (e.g., measure-preserving transformations) that most mathematicians is used instead of “conjugacy”.

If there is a semiconjugacy α from (Y, f) to (X, g) , then (X, g) is a factor of (Y, f) , and (X, g) is an extension of (X, f) . The map $\pi: Y \rightarrow X$ is also called a **factor map** or **projection**. The simplest example of an extension is the **dilatation**

$$(A = B^2, B_1 = B_2 \mapsto B_1 \in B)$$

of two dynamical systems $f_i^j: B_i \rightarrow B_i$, $i = 1, 2$, where $\iota(B_i) = f_i^j(B_i)$, $f_i^j(x) = f_i^j(\iota(x))$. Projection of $B_1 \times B_2$ onto B_1 or B_2 is a semiconjugacy so (B_1, A_1) and (B_2, A_2) are factors of $(B_1 \times B_2, A = B)$.

An extension (Y, g) of (X, f) with factor map $\pi: Y \rightarrow X$ is called a **fiber product** over (X, f) if $T = X \times Y$, and π is the projection onto the first factor or, more generally, if T has fiber bundle over X with projection π .

Exercise 1.1.1. Show that the complement of a forward invariant set is backward invariant, and vice versa. Show that if f is bijective, then an invariant set A satisfies $f^r(A) = A$ for all r . Show that this is false, in general, if f is not bijective.

Exercise 1.1.2. Suppose (X, f) is a factor of (Y, g) by a semiconjugacy $\alpha: Y \rightarrow X$. Show that if $y \in Y$ is a periodic point, then $\alpha(y) \in X$ is periodic. Give an example to show that the preimage of a periodic point does not necessarily contain a periodic point.

1.2. Circle Rotations

Consider the unit circle $S^1 = [0, 1]/\sim$, where \sim indicates that 0 and 1 are identified. Addition mod 1 makes S^1 a foliar group. The natural distance

on $[0, 1]$ induces a distance on \mathbb{S}^1 (specifically,

$$d(x, y) = \min(|x - y|, 1 - |x - y|).$$

Lebesgue measure on $[0, 1]$ gives a natural measure λ on \mathbb{S}^1 , also called Lebesgue measure λ .

We can also describe the circle as the set $\mathbb{S}^1 = \{z \in \mathbb{C} : |z| = 1\}$, with complex multiplication as the group operation. The two notations are related by $z = e^{i\theta z_0}$, which is an isometry if we divide arc length on the multiplicative circle by 2π . We will generally use the additive notation for the circle.

For $a \in \mathbb{R}$, let A_a be the rotation of \mathbb{S}^1 by angle $2\pi a$, i.e.,

$$A_a z = z + a \bmod 1.$$

The collection $\{A_\alpha : \alpha \in [0, 1]\}$ is a commutative group with composition as group operation, $A_\alpha \circ A_\beta = A_{\alpha+\beta}$, where $\alpha + \beta \bmod 1$. Note that R_α has isometry λ preserves the distance d . It also preserves Lebesgue measure λ , i.e., the Lebesgue measure of a set is the same as the Lebesgue measure of its preimage.

If $\alpha = p/q$ is rational, then $A_\alpha^q = \text{Id}$, so every orbit is periodic. On the other hand, if α is irrational, then every positive number is dense in \mathbb{S}^1 . Indeed, the pigeon-hole principle implies that, for any $\varepsilon > 0$, there are $m, n \in \mathbb{N}$ such that $m < n$ and $d(A_m^n, A_0^n) < \varepsilon$. Thus A^{n-m} is rotation by an angle less than ε , so every positive number is dense in \mathbb{S}^1 (i.e., comes within distance ε of every point in \mathbb{S}^1). Since ε is arbitrary, every positive number is dense.

For α irrational, density of every orbit of R_α implies that \mathbb{S}^1 is the only R_α -invariant closed non-empty subset. A dynamical system with no proper closed non-empty invariant subsets is called minimal. In Chapter 6, we show that any measurable R_α -invariant subset of \mathbb{S}^1 has either measure zero or full measure. A measurable dynamical system with this property is called ergodic.

Circle rotations are examples of an important class of dynamical systems, acting as group-translations. Given a group G and an element $g \in G$, define maps $L_g : G \rightarrow G$ and $R_g : G \rightarrow G$ by

$$L_g h = hg \quad \text{and} \quad R_g h = gh.$$

These maps are called left and right translation by g . If G is commutative, $L_g = R_g$.

A topological group is a topological space G with a group structure such that group multiplication $(g, h) \mapsto gh$, and the inverse $g \mapsto g^{-1}$ are

continuous maps. A continuous homeomorphism of a topological group to itself has fixed endomorphisms, and invertible endomorphisms have automorphisms. Many important examples of dynamical systems arise as translations or endomorphisms of topological groups.

Exercise 1.3.1. Show that for any $n \in \mathbb{Z}$, there is a continuous semiconjugacy from \mathbb{R}_n to \mathbb{R}_{n+1} .

Exercise 1.3.2. Prove that for any finite sequence of decimal digits there is an integer $n > 0$ such that the decimal representation of 2^n starts with that sequence of digits.

Exercise 1.3.3. Let G be a topological group. Prove that for each $g \in G$, the closure $\overline{\langle g \rangle}$ of the set $\{g^n\}_{n=-\infty}^{\infty}$ is a commutative subgroup of G . Thus, if G has a maximal left translation, then G is abelian.

Exercise 1.3.4. Show that A_0 and A_1 are conjugate by a homeomorphism if and only if $a = \beta \beta' \pmod{1}$.

1.3 Expanding Endomorphisms of the Circle

For $m \in \mathbb{Z}$, $|m| > 1$, define the tame-exp map $E_m: S^1 \rightarrow S^1$ by

$$E_m(x) = mx \pmod{1}.$$

This map is a non-invertible group endomorphism of S^1 . Every point has an orbit. In contrast to a circle rotation, E_m expands arc length and distances between nearby points by a factor of at least $|m|$: if $(x, y) \in D(E_m)$, then $d(E_m x, E_m y) = m d(x, y)$. A map (of a metric space) that expands distances between nearby points by a factor of at least $|m| > 1$ is called expanding.

The map E_m preserves Lebesgue measure λ on S^1 in the following sense: if $A \subset S^1$ is measurable, then $\lambda(E_m^{-1}(A)) = |1/m| \lambda(A)$ (Exercise 1.3.1). Note, however, that for a sufficiently small interval I , $\lambda(E_m(I)) = m \lambda(I)$. We will show later that E_m is ergodic (Proposition 4.4.2).

Pick a positive integer $m > 1$. We will now construct a semiconjugacy from another natural dynamical system to E_m . Let $\mathbb{X} = \{0, \dots, m-1\}^\mathbb{N}$ be the set of sequences of elements in $\{0, \dots, m-1\}$. The shift $\sigma: \mathbb{X} \rightarrow \mathbb{X}$ shifts the first element of a sequence and shifts the remaining elements one place to the left:

$$\sigma((x_0, x_1, x_2, \dots)) = (x_1, x_2, x_3, \dots).$$

A binary expansion of $x \in [0, 1]$ is a sequence $(x_i)_{i \in \mathbb{N}} \in \mathbb{X}$ such that $x = \sum_{i=0}^{\infty} x_i/2^i$. In analogy with decimal notation, we write $x = 0.x_0x_1x_2\dots$

Base-\$m\$ expansions are not always unique. A fraction whose denominator is a power of \$m\$ is represented both by a sequence with trailing \$m-1\$'s and a sequence with trailing zeros. For example, in base 5, we have \$\frac{1}{125} = 0.144\ldots = 0.200\ldots = 2/5\$.

Define a map:

$$\phi: \Sigma \rightarrow [0, 1], \quad \phi((x_i)_{i \in \mathbb{N}}) = \sum_{i=1}^{\infty} \frac{x_i}{m^i}.$$

We can consider \$\phi\$ as a map into \$\mathcal{S}^1\$ by identifying 0 and 1. This map is surjective, and one-to-one except on the countable set of sequences with trailing zeros or \$m-1\$'s. If \$x = (x_1, x_2, x_3, \dots) \in [0, 1]\$, then \$E_m x = 0.x_1 x_2 \dots\$. Thus, \$\phi \circ \pi = E_m \circ \phi\$, so \$\phi\$ is a semiconjugacy from \$\pi\$ to \$E_m\$.

We can use the semiconjugacy of \$E_m\$ with the shift \$\sigma\$ to deduce properties of \$E_m\$. For example, a sequence \$(x_i) \in \Sigma\$ is a periodic point for \$\sigma\$ with period \$d\$ if and only if it is a periodic sequence with period \$k\$, i.e., \$x_{i+d} = x_i\$ for all \$i\$. It follows that the number of periodic points of \$\sigma\$ of period \$d\$ is \$m^d\$. More generally, \$(x_i)\$ is eventually periodic for \$\sigma\$ if and only if the sequence \$(x_i)\$ is eventually periodic. A point \$x \in \mathcal{S}^1 = [0, 1]^\mathbb{N}\$ is periodic for \$E_m\$ with period \$d\$ if and only if \$x\$ has a base-\$m\$ expansion \$x = 0.x_1 x_2 \dots\$ that is periodic with period \$k\$. Therefore, the number of periodic points of \$E_m\$ of period \$k\$ is \$m^k - 1\$ (since 0 and 1 are identified).

Let \$\mathcal{F}_m = \bigcup_{n=1}^{\infty} \{0, \dots, m-1\}^n\$ be the set of all finite sequences of elements of the set \$\{0, \dots, m-1\}\$. A subset \$\mathcal{A} \subset [0, 1]\$ is dense if and only if every finite sequence \$(x_i) \in \mathcal{F}_m\$ occurs as the beginning of the base-\$m\$ expansion of some element of \$\mathcal{A}\$. It follows that the set of periodic points is dense in \$\mathcal{S}^1\$. The orbit of a point \$x = 0.x_1 x_2 \dots\$ is dense in \$\mathcal{S}^1\$ if and only if every finite sequence from \$\mathcal{F}_m\$ appears in the sequence \$(x_i)\$. Since \$\mathcal{F}_m\$ is countable, we can construct such a point by concatenating all elements of \$\mathcal{F}_m\$.

Although \$\phi\$ is not one-to-one, we can construct a right inverse to \$\phi\$. Consider the partition of \$\mathcal{S}^1 = [0, 1]^\mathbb{N}\$ into intervals

$$P_k := [0/m, (k+1)/m), \quad 0 \leq k \leq m-1.$$

For \$x \in [0, 1]\$, define \$\phi(x) = k\$ if \$E_m x \in P_k\$. The map \$\psi: \mathcal{S}^1 \rightarrow \Sigma\$, given by \$x \mapsto (\phi(x))_{x \in \mathbb{N}}\$, is a right inverse for \$\phi\$. In fact, \$\phi \circ \psi = \text{id}: \mathcal{S}^1 \rightarrow \mathcal{S}^1\$. In particular, \$x \in \mathcal{S}^1\$ is uniquely determined by the sequence \$(\phi(x))\$.

The use of partitions to code points by sequences is the principal motivation for symbolic dynamics, the study of shifts on sequence spaces, which is the subject of the next section and Chapter 2.

Exercise 1.3.1. Prove that $A(A_n^k)[a, b](i) = A_i[a, b]$ for any interval $[a, b] \subset [0, 1]$.

Exercise 1.3.2. Prove that $R_0 = R_1 = R_2 = R_3 = R_4$. When is $R_0 = R_1 = R_2 = R_3$?

Exercise 1.3.3. Show that the set of points with bounded orbits is measurable.

Exercise 1.3.4. Prove that the set

$$C := \{x \in [0, 1] : R_2^k x \in (1/3, 2/3) \forall k \in \mathbb{N}_0\}$$

is the standard middle-thirds Cantor set.

Exercise 1.3.5. Show that the set of points with dense orbits under R_0 has Lebesgue measure 1.

1.4. Shifts and Subshifts

In this section, we generalise the notion of shift space introduced in the previous section. For an integer $m > 1$ let $A_m = \{1, \dots, m\}$. We refer to A_m as an alphabet and its elements as symbols. A finite sequence of symbols is called a word. Let $\Sigma_m = A_m^*$ be the set of infinite one-sided sequences of symbols in A_m , and $\Sigma_m^r = A_m^{\mathbb{Z}}$ be the set of infinite two-sided sequences. We say that a sequence $x = (x_i)$ contains the word $w = w_1 w_2 \dots w_k$ if for that w occurs in x if there is some j such that $w_j = w_{j+1} \dots w_{j+k-1}$ for $j = 1, \dots, k$.

Given a one-sided or two-sided sequence $x = (x_i)$, let $\sigma(x) = (\sigma_i(x))$ be the sequence obtained by shifting x one step to the left, i.e., $\sigma_i(x) = x_{i+1}$. This defines a self-map of both Σ_m and Σ_m^r called the shift. The pair (Σ_m, σ) is called the (full) one-sided shift (Σ_m^r, σ) is the (full) two-sided shift. The inverted shift is invertible. For a one-sided sequence, the inverted symbol disappears, so the one-sided shift is non-invertible, and every point has no preimage. Both shifts have m^n periodic points of period n .

The shift spaces Σ_m and Σ_m^r are compact topological spaces in the product topology. This topology has a basis consisting of cylinders

$$C_{i_1 \dots i_n}^{j_1 \dots j_n} := \{x \in \Sigma_m : x_{i_1} = j_1, \dots, x_{i_n} = j_n\},$$

where $i_1 < i_2 < \dots < i_n$ are indices in \mathbb{Z} or \mathbb{N} , and $j_i \in A_m$. Since the projection of a cylinder like cylinder x is continuous on Σ_m^r and is a homeomorphism of Σ_m , the metric

$$d(x, x') = 2^{-l}, \quad \text{where } l = \min \{j : x_l \neq x'_l\}$$

Figure 9.1. Examples of directed graphs with labeled vertices and the corresponding adjacency matrices.

generate the product topology on Σ_n and Σ_n^+ (Exercise 1.4.3). In Σ_n , the open ball $B(x, 2^{-l})$ is the symmetric cylinder $C_{n-l,n-l}$, and in Σ_n^+ , $B(x, 2^{-l}) = C_{n-l,n}^+$. The shift is expanding on Σ_n^+ if $\rho(A^n) < 1/2$, that is, if $\rho(A^n) + \rho(A^{n+1}) = 2\rho(A^n, A)$.

In the product topology, periodic points are dense, and there are dense orbits (Exercise 1.4.5).

Now we describe a natural class of closed shift-invariant subsets of the full shift spaces. These subsets can be described in terms of adjacency matrices or their associated directed graphs. An adjacency matrix $A = (a_{ij})$ is $m \times m$ matrix whose entries are zeros and ones. Associated to A is a directed graph Γ_A with m vertices such that a_{ij} is the number of edges from the i th vertex to the j th vertex. Conversely, if Γ is a finite directed graph with vertices v_1, \dots, v_m , then Γ determines an adjacency matrix A , and $\Gamma = \Gamma_A$. Figure 9.1 shows two adjacency matrices and the associated graphs.

Given an $m \times m$ adjacency matrix $A = (a_{ij})$, we say that a word or finite sequence x (in the alphabet A_m) is allowed if $a_{x_{i+1}, i} = 0$ for every i , equivalently, if there is a directed edge from x_i to x_{i+1} for every i . A word or sequence that is not allowed is said to be forbidden. Let $\Sigma_A \subset \Sigma_m$ be the set of allowed two-sided sequences (x_i) , and $\Sigma_A^+ \subset \Sigma_m^+$ be the set of allowed one-sided sequences. We can represent points (x_i) in Σ_A for Σ_A^+ using indices with a long directed edge in the graph Γ_A , where i is the index of the vertex visited at time i . The sets Σ_A and Σ_A^+ are closed shift-invariant subsets of Σ_m and Σ_m^+ , and inherit the subspace topology. The pairs (Σ_A, σ) and (Σ_A^+, σ) are called the (two-sided and one-sided) vertex shifts determined by A .

A point (x_i) in Σ_A for Σ_A^+ is periodic of period n if and only if $x_{i+n} = x_i$ for every i . The number of periodic points of period n in Σ_A or Σ_A^+ is equal to the trace of A^n (Exercise 1.4.2).

Exercise 1.4.1. Let A be a matrix of zeros and ones. A vertex v_0 can be reached from a seed vertex v_0 if there is a path (consisting of n edges) from v_0 to v_0 along directed edges of Γ_A . What properties of A correspond to the following properties of Γ_A ?

- (i) Any vertex can be reached from some other vertex.
- (ii) There are no terminal vertices, i.e., there must have one directed edge starting at each vertex.
- (iii) Any vertex can be reached in one step from any other vertex.
- (iv) Any vertex can be reached from any other vertex in exactly n steps.

Exercise 1.4.2. Let A be an $n \times m$ matrix of zeros and ones. Prove that:

- (i) the number of fixed points in Σ_A (or Σ_A^1) is the trace of A ;
- (ii) the number of allowed walks of length $i+1$ beginning with the symbol i and ending with j is the i,j -th entry of A^k , and
- (iii) the number of periodic points of period n in Σ_A (or Σ_A^1) is the trace of A^n .

Exercise 1.4.3. Verify that the matrices Σ_0 and Σ_1^1 generate the product topology.

Exercise 1.4.4. Show that the subspace $\phi: X \rightarrow [0, 1]$ of (1.2) is non-dense with respect to the product topology on X .

Exercise 1.4.5. Assume that all entries of some power of A are positive. Show that in the product topologies on Σ_A and Σ_A^1 , periodic points are dense, and there are dense orbits.

1.5. Quadratic Maps

The expanding maps of the circle introduced in §1.3 are linear maps in the sense that they come from linear maps of the real line. The simplest non-linear dynamical systems in dimension one are the quadratic maps

$$q_\mu(x) = \mu x(1-x), \quad \mu > 0.$$

Figure 1.2 shows the graph of q_0 and successive images $x_i = q_0^i(x_0)$ of a point x_0 .

If $\mu > 1$ and $x \in [0, 1]$, then $q_\mu^2(x) \rightarrow -\infty$ as $k \rightarrow \infty$. For this reason, we focus our attention on the interval $[0, 1]$. For $\mu \in [0, 4]$, the interval $[0, 1]$ is forward invariant under q_μ . For $\mu < 1$, the interval $(1/2 - \sqrt{1/4 - 1/\mu}, 1/2 + \sqrt{1/4 - 1/\mu})$ maps outside $[0, 1]$; we show in Chapter 3 that the set of points x_0 whose forward orbit stay in $[0, 1]$ is a Cantor set, and (A_{x_0}, q_μ) is equivalent to the full one-sided shift on two symbols.

Let X be a locally compact metric space and $f: X \rightarrow X$ a continuous map. A fixed point p of f is attracting if it has a neighborhood U such that U is compact, $f(U) \subset U$, and $(f_{n+1} \circ f^n)(U) = \{p\}$. A fixed point p is repelling

Figure 1.2: Quadratic map of q_2 .

If it has a neighborhood U such that $U \subset f(U)$, and $\bigcap_{n \geq 0} f^{-n}(U) = \{p\}$. Note that if f is invertible, then p is attracting for f if and only if it is repelling for f^{-1} , and vice versa. A fixed point p is called isolated if there is a neighborhood of p that contains no other fixed points.

If x is a periodic point of f of period n , then we say that f is an attracting (repelling) periodic point if x is an attracting (repelling) fixed point of f^n . We also say that the periodic orbit $O(x)$ is attracting or repelling, respectively.

The fixed points of q_2 are 0 and $1 - 1/\mu$. Note that $q_2'(0) = \mu$ and that $q_2'(1 - 1/\mu) = 2 - \mu$. Thus, 0 is attracting for $\mu > 1$ and repelling for $\mu < 1$, and $1 - 1/\mu$ is attracting for $\mu < 1/2$ and repelling for $\mu > 1/2$ (Exercise 1.3.4).

The maps q_n , at $n > 4$, have interesting and complicated dynamical behavior. In particular, periodic points abound. For example,

$$q_2([1/\mu, 1/2]) \supset [1 - 1/\mu, 1],$$

$$q_2([1 - 1/\mu, 1]) \supset [0, 1 - 1/\mu] \supset [1/\mu, 1/2].$$

Hence, $q_2^2([1/\mu, 1/2]) \supset [1/\mu, 1/2]$, so the Intermediate Value Theorem implies that q_2^2 has a fixed point $p_2 \in [1/\mu, 1/2]$. Thus, p_2 and $q_2(p_2)$ are nonisolated periodic points of period 2. This approach to showing existence of periodic points applies to many one-dimensional maps. We explain this technique in Chapter 7 to prove the Birkhoff–Lyapunov Theorem (Theorem 7.3.1), which asserts, for example, that for continuous self-maps of the interval the existence of an orbit of period three implies the existence of periodic orbits of all orders.

Exercise 1.3.1. Show that for any $a \in [0, 1]$, $Q(a) = \lim_{n \rightarrow \infty} q_n(a)$.

Exercise 1.3.2. Show that a repelling fixed point is an isolated fixed point.

Exercise 1.3.3. Suppose μ is an attracting fixed point for f . Show that there is a neighborhood U of μ such that the forward orbit of every point in U converges to μ .

Exercise 1.3.4. Let $f: \mathbb{R} \rightarrow \mathbb{R}$ be a C^1 map, and p be a fixed point. Show that if $|f'(p)| < 1$, then p is attracting, and if $|f'(p)| > 1$, then p is repelling.

Exercise 1.3.5. Are 0 and $1 - 1/n$ attracting or repelling for $n = 12$ for $\mu = \frac{1}{2}$?

Exercise 1.3.6. Show the existence of a non-fixed periodic point of g_n of period 2, for $\mu = 0$.

Exercise 1.3.7. Is the period-2 orbit $(p_0, g_0(p_0))$ attracting or repelling for $\mu > 47$?

1.4 The Gauss Transformation

Let $[x]$ denote the greatest integer less than or equal to x , for $x \in \mathbb{R}$. The map $\varphi: [0, 1] \rightarrow [0, 1]$ defined by

$$\varphi(x) = \begin{cases} 1/x - [1/x] & \text{if } x \in [0, 1], \\ 0 & \text{if } x = 0 \end{cases}$$

was studied by C. Gauss, and is now called the Gauss transformation. Note that φ maps each interval $(1/(m+1), 1/m]$ continuously and monotonically onto $[0, 1)$. It is discontinuous at $1/m$ for all $m \in \mathbb{N}$. Figure 1.3 shows the graph of φ .

Figure 1.3. Gauss transformation.

We have discussed a natural logarithmic measure μ . The **Class measure** of an interval $A = (a, b)$ is

$$\mu(A) = \frac{1}{\log 2} \int_a^b \frac{dx}{1+x} = (\log 2)^{-1} \log \frac{1+b}{1+a}.$$

This measure has **invariance** in the sense that $\mu(\psi^{-1}(A)) = \mu(A)$ for any interval $A = (a, b)$. To prove invariance, note that the preimage of (a, b) consists of infinitely many intervals. In the interval $(1/(n+1), 1/n)$, the preimage is $(1/(n+1), 1/(n+1) + x)$. Thus,

$$\begin{aligned}\mu(\psi^{-1}(a, b)) &= \mu\left(\bigcup_{n=1}^{\infty} \left(\frac{1}{n+1}, \frac{1}{n+1} + x\right)\right) \\ &= \frac{1}{\log 2} \sum_{n=1}^{\infty} \log\left(\frac{n+1}{n+1+x} \cdot \frac{n+1}{n+1}\right) = \mu(a, b).\end{aligned}$$

Note that in general $\mu(\psi(A)) \neq \mu(A)$.

The Gauss transformation is closely related to continued fractions. The expression

$$[a_0, a_1, \dots, a_n] := \cfrac{1}{a_0 + \cfrac{1}{a_1 + \cfrac{1}{a_2 + \dots + \cfrac{1}{a_n}}}}, \quad a_0, \dots, a_n \in \mathbb{N},$$

is called a **finite continued fraction**. For $x \in (0, 1]$, we have $x = 1/\psi(x) + \psi(x)$. More generally, if $\psi^{n-1}(x) \neq 0$, then $a_i = [1/\psi^{n-1}(x)] \geq 1$ for $i \leq n$. Then,

$$x = \cfrac{1}{a_0 + \cfrac{1}{a_1 + \cfrac{1}{a_2 + \cfrac{1}{\dots + \cfrac{1}{a_n + \psi^n(x)}}}}}$$

Note that x is rational if and only if $\psi^n(x) = 0$ for some $n \in \mathbb{N}$ (Exercise 5.6.2). Thus any rational number is uniquely represented by a finite continued fraction.

For an irrational number $x \in (0, 1)$, the sequence of finite continued fractions

$$[a_0, a_1, \dots, a_n] := \cfrac{1}{a_0 + \cfrac{1}{a_1 + \cfrac{1}{a_2 + \cfrac{1}{\dots + \cfrac{1}{a_n}}}}}$$

converges to x (where $a_1 = \lceil 1/y^2 - 1/x \rceil \geq 1$) (Exercise 1.6.4). This is captured exactly with the infinite continued fraction notation

$$x = [a_0, a_1, \dots] = \cfrac{1}{a_1 + \cfrac{1}{a_2 + \dots}}$$

Conversely, given a sequence $(b_k)_{k \in \mathbb{N}} \subset \mathbb{N}$, the sequence $[b_0, b_1, \dots, b_k]$ converges, as $k \rightarrow \infty$, to a number $y \in [0, 1]$, and the representation $y = [b_0, b_1, \dots]$ is unique (Exercise 1.6.4). Hence $\varphi(x) = [b_0, b_1, \dots]$, because $b_0 = \lceil 1/y^2 - 1/x \rceil \geq 1$.

We summarize this discussion by saying that the continued fraction representation conjugates the Gauss transformation and the shift on the space of finite or infinite integer-valued sequences (in $\mathbb{F}_{\mathbb{Z}}, x \in \mathbb{F}_{\mathbb{Z}} \setminus \{y\}, y \in \mathbb{R}$). By convention, the shift of a finite sequence is obtained by deleting the first term; the empty sequence represents 0. As an immediate consequence, we obtain a description of the eventually periodic points of φ (see Exercise 1.6.3).

Exercise 1.6.1. What are the fixed points of the Gauss transformation?

Exercise 1.6.2. Show that $x \in [0, 1]$ is rational if and only if $\varphi^n(x) = 0$ for some $n \in \mathbb{N}$.

Exercise 1.6.3. Show that

- (a) a number with periodic continued fraction expansion satisfies a quadratic equation with integer coefficients; and
- (b) a number with eventually periodic continued fraction expansion satisfies a quadratic equation with integer coefficients.

The converse of the second statement is also true, but is more difficult to prove [AUS76], [BPR72].

Exercise 1.6.4. Show that every infinite sequence $b_k \in \mathbb{N}, k = 1, 2, \dots$, the sequence $[b_0, \dots, b_n]$ of finite continued fractions converges. Show that for any $x \in \mathbb{R}$, the continued fraction $[a_0, a_1, \dots], a_0 = \lceil 1/y^2 - 1/x \rceil$, converges to x , and that this continued fraction representation is unique.

1.7 Hyperbolic Total Automorphisms

Consider the linear map of \mathbb{R}^2 given by the matrix

$$A = \begin{pmatrix} 2 & 1 \\ 1 & 1 \end{pmatrix}.$$

The eigenvalues are $\lambda_1 = (2 + \sqrt{3})/2 > 1$ and $1/2$. The map expands by a factor of λ_1 in the direction of the eigenvector $v_1 = ((1 + \sqrt{3})/2, 1)$, and contracts

Figure 1.4. The image of the hexagon under A .

by $1/3$ in the direction of $v_{12} = (0) - \sqrt{3}(1, 1)$. The eigenvectors are perpendicular because A is symmetric.

Since A has integer entries, it preserves the integer lattice $\mathbb{Z}^2 \subset \mathbb{R}^2$ and induces a map (which we also call A) of the torus $T^2 = \mathbb{R}^2/\mathbb{Z}^2$. The torus can be viewed as the unit square $[0, 1] \times [0, 1]$ with opposite sides identified: $(x_1, 0) \sim (x_1, 1)$ and $(0, x_2) \sim (1 + x_1, x_2), x_1 \in [0, 1]$. The map A is given in coordinates by

$$A \begin{pmatrix} x_1 \\ x_2 \end{pmatrix} = \begin{pmatrix} (2x_1 + x_2) \bmod 1 \\ (x_1 + x_2) \bmod 1 \end{pmatrix}$$

(see Figure 1.4). Note that T^2 is a commutative group and A is an automorphism, since A^{-1} is also an integer matrix.

The periodic points of $A: T^2 \rightarrow T^2$ are the points with rational coordinates (Exercise 1.3.1).

The lines in \mathbb{R}^2 parallel to the eigenspace v_1 project to a family \mathbb{H}^2 of parallel lines in T^2 . Fix $x \in \mathbb{H}^2$, the line $\mathbb{H}^2(x)$ through x is called the unstable manifold of x . The family \mathbb{H}^2 partitions T^2 and is called the unstable foliation of A . This foliation is invariant in the sense that $A(\mathbb{H}^2(x)) = \mathbb{H}^2(Ax)$. Moreover, it expands each line in \mathbb{H}^2 by a factor of 2 . Similarly, the stable foliation \mathbb{H}^0 is obtained by projecting the family of lines in \mathbb{R}^2 parallel to v_{12} . This foliation is also invariant under A , and A contracts each stable manifold $\mathbb{H}^0(x)$ by $1/3$. Since the slopes of v_1 and v_{12} are irrational, each of the stable and unstable manifolds is dense in T^2 (Exercise 1.3.1).

In a similar way, any $n \times n$ integer matrix A induces a group endomorphism of the torus $T^n = \mathbb{R}^n/\mathbb{Z}^n = [0, 1]^n$. The map is invertible (as

automorphism) if and only if B^{-1} is an integer matrix, which happens if and only if $\det(B) = 1$ (Exercise 1.7.1). If B is invertible and the eigenvalues do not lie on the unit circle, then $B: T^2 \rightarrow T^2$ has expanding and contracting subspaces of complementary dimensions and is called a *hyperbolic area-preserving automorphism*. The stable and unstable manifolds of a hyperbolic area-preserving automorphism are shown in T^2 (§2.10). This is easy to show in dimension two (Exercise 1.7.2 and Exercise 1.11.3).

Hyperbolic area-preserving automorphisms are prototypes of the most general class of hyperbolic dynamical systems. These systems have uniform expansion and contraction in complementary directions at every point. We discuss them in detail in Chapter 3.

Exercise 1.2.1. Consider the automorphisms of T^2 corresponding to a non-singular 2×2 integer matrix whose eigenvalues are not roots of 1.

- Prove that every point with rational coordinates is eventually periodic.
- Prove that every eventually periodic point has rational coordinates.

Exercise 1.2.2. Prove that the inverse of an $n \times n$ integer matrix A is also an integer matrix if and only if $|\det A| = 1$.

Exercise 1.2.3. Show that the eigenvalues of a two-dimensional hyperbolic area-preserving automorphism are irrational (so the stable and unstable manifolds are dense by Exercise 1.11.3).

Exercise 1.2.4. Show that the number of fixed points of a hyperbolic area-preserving automorphism A is $|\det A - 1|$. (Count the number of periodic points of period n in $\det A^n - 1$.)

1.2 The Homeomorphism

Consider a region $D \subset \mathbb{R}^2$ consisting of two semielliptical regions D_1 and D_2 together with a small square $R = D_1 \cup D_2 \cup D_3$ (see Figure 1.5).

Let $f: D \rightarrow D$ be a differentiable map that stretches and bends D into a horseshoe as shown in Figure 1.5. Assume also that f stretches $D_1 \cup D_2$ uniformly in the horizontal direction by a factor of $a > 2$ and contracts

Figure 1.5. The horseshoe map.

Figure 1.6. Horizontal rectangles.

uniformly in the vertical direction by $\lambda = 1/2$. Since $f(D_0) \subset D_0$, the Banach fixed point theorem implies the existence of a fixed point $p \in D_0$.

Set $B_0 = f(CD_0) \cap B$ and $B_1 = f(CD_1) \cap B$. Note that $f(CB) \cap B = B_0 \cup B_1$. The set $f^2(A) \cap f(A) \cap A = f^2(A) \cap B$ consists of four horizontal rectangles R_j , $j \in \{0, 1\}$, of height λ^2 (see Figure 1.6). More generally, for any finite sequence m_1, \dots, m_n of zeros and ones,

$$R_{m_1 \dots m_n} = R_{m_1} \cap f(R_{m_2}) \cap \dots \cap f^{n-1}(R_{m_n})$$

is a horizontal rectangle of height λ^n , and $f^n(B) \cap B$ is the union of 2^n such rectangles. For an infinite sequence $\omega = (\omega_i) \in [0, 1]^\mathbb{N}$, let $A_\omega = \bigcap_{n=0}^\infty f^n(A)$. The set $H^\omega = \bigcap_{n=0}^\infty f^n(B) = \bigcup_n B_n$ is the product of a horizontal interval of length 1 and a vertical Cantor set C^ω . In Cantor set is a compact, perfect, totally disconnected set. Note that $\{H^\omega\} = H^\omega$.

We now construct, in a similar way, a set H^ω using prisms. Observe that $f^{-1}(R_0) = f^{-1}(B) \cap D_0$ and $f^{-1}(R_1) = f^{-1}(B) \cap D_1$ are vertical rectangles of width μ^{-1} . For any sequence m_1, m_2, \dots, m_n of zeros and ones, $f(\bigcap_{i=1}^n f^i(R_{m_i}))$ is a vertical rectangle of width μ^{-n} , and $H^\omega = \bigcap_{n=0}^\infty f^n(B)$ is the product of a vertical interval (of length 1) and a horizontal Cantor set C^ω .

The Borel-Cantelli set $H = H^\omega \cap B^\omega = \bigcap_{n=0}^\infty f^n(B)$ is the product of the Cantor sets C^ω and C^ω and horizontal and f -invariant. It is locally maximal, i.e., there is an open set U containing H such that any f -invariant subset of U containing H coincides with H (Theorem 1.8.1). The map $\varphi: X_0 = [0, 1]^2 \rightarrow H$ that assigns to each infinite sequence $\omega = (\omega_i) \in \Omega$ the unique point $\varphi(\omega) = \bigcap_{n=0}^\infty f^n(R_{\omega_n})$ is a bijection (Exercise 1.8.5). Note that

$$f(\varphi(\omega)) = \bigcap_{n=0}^\infty f^{n+1}(R_{\omega_n}) = \varphi(\omega(\omega)),$$

where ϕ_1 is the right shift in \mathbb{R}_+ , which is $\tau_{\mathbb{R}_+}$. Thus, β conjugates $f|M$ and the full two-sided \mathbb{Z} -shift.

The derivative was introduced by S. Smale in the 1960s as an example of a hyperbolic set that “survives” small perturbations. We discuss hyperbolic sets in Chapter 5.

Exercise 1.8.1. Draw a picture of $f^{-1}(M) \cap f(M)$ and $f^{-1}(B) \cap f^2(B)$.

Exercise 1.8.2. Prove that M is a locally maximal f -invariant set.

Exercise 1.8.3. Prove that ϕ is a bijection, and that both ϕ and ϕ^{-1} are continuous.

1.9 The Solenoid

Consider the solid torus $T = S^1 \times D^2$, where $S^1 = [0, 1] \text{ mod } 1$ and $D^2 = \{(x, y) \in \mathbb{R}^2 : x^2 + y^2 \leq 1\}$. Fix $\lambda \in (0, 1/2)$, and define $F: T \rightarrow T$ by

$$F(x, y) = (\lambda x, \lambda x + \lfloor \cos(2\pi y) \rfloor \cos(2\pi x), \lfloor \sin(2\pi y) \rfloor \sin(2\pi x)).$$

The map F stretches by a factor of 1 in the S^1 -direction, contracts by a factor of λ in the D^2 -direction, and wraps the image twice inside T (see Figure 1.7).

The image $F(T)$ is contained in the interior $\text{int}(T)$ of T , and $F^{n+1}(T) \subset \text{int}(F^n(T))$. Note that F is one-to-one (Exercise 1.9.1). A slice $F(T) \cap \{y = \text{const}\}$ consists of two disks of radius λ centered at diametrically opposite points at distance $1/2$ from the center of the disk. A slice $F^n(T) \cap \{y = \text{const}\}$

Figure 1.7. The solid torus and its image $F(T)$.

Figure 1.8: A cross-section of the solenoid.

consists of 2^n disks of radius R^k ; two disks inside each of the 2^{n-1} disks of $P^{-1}(T) \cap \{y = \text{const}\}$. Slices of $P(T)$, $P^k(T)$, and $P^n(T)$ for $k = 1/2$ are shown in Figure 1.8.

The set $S = \bigcap_{k=0}^{\infty} P^k(T)$ is called a solenoid. It is a closed, *Fréchet*-subset of T on which P is bijective (Exercise 1.8.1). It can be shown that S is locally the product of an interval with a Cantor set in the two-dimensional disk.

The solenoid is an attractor for P . In fact, any neighborhood of S contains $P^k(T)$ for a sufficiently large k ; the forward orbit of every point in T converges to S . Moreover, S is a hyperbolic set, and is therefore called a hyperbolic attractor. We give a precise definition of a attractor in [11–13].

Let Φ denote the set of sequences $(\phi_i)_{i \geq 0}$, where $\phi_i \in \mathbb{R}^d$ and $\phi_i = 3\phi_{i+1} \pmod{1}$ for all i . The product topology on $(\mathbb{R}^d)^{\mathbb{N}}$ induces the subspace topology on Φ . The space Φ has a commutative group under component-wise addition $\pmod{1}$. The map $(\phi, \psi) \mapsto \phi + \psi$ is continuous, so Φ is a topological group. The map $\theta : (\phi_0, \phi_1, \phi_2, \dots) \mapsto (\phi_0, \phi_0, \phi_1, \dots)$ is a group automorphism and a homeomorphism (Exercise 1.8.2).

For $a \in S$, the first (angular) coordinate of the preimages $P^{-k}(a) = (\phi_k^1, \phi_k^2, \phi_k^3)$ form a sequence $\beta(a) = (\phi_k^1, \phi_k^2, \dots) \in \Phi$. This defines a map $\beta : S \rightarrow \Phi$. The inverse of β is the map $(\phi_0, \phi_1, \dots) \mapsto \big(\bigcap_{k=0}^{\infty} P^k(\phi_0)\big) = A^{\phi_0}$, and A is a homeomorphism (Exercise 1.8.2). Note that $\beta : S \rightarrow \Phi$ conjugates P and α , i.e., $\beta \circ P = \alpha \circ \beta$. This conjugation allows one to study properties of (S, P) by studying properties of the symbolic system (Φ, α) .

Exercise 1.8.1. Prove that (a) $P : T \rightarrow T$ is injective, and (b) $P : S \rightarrow S$ is bijective.

Exercise 1.9.2. Prove that for every $(\theta_0, \phi_0, \dots)$ in \mathbb{R}^n , the intersection $(\cap_{k=0}^{\infty} F^k)(\theta_0) = \theta^2$ consists of a single point θ , and $\Delta(\theta) = (\theta_0, \phi_0, \dots)$. Show that it is a homeomorphism.

Exercise 1.9.3. Show that Φ is a topological group, and α is an automorphism and homeomorphism.

Exercise 1.9.4. Find the fixed points of F and all periodic points of period 2.

1.10. Flows and Differential Equations

Flows arise naturally from first-order autonomous differential equations. Suppose $\dot{x} = f(x)$ is a differential equation in \mathbb{R}^n , where $f: \mathbb{R}^n \rightarrow \mathbb{R}^n$ is continuously differentiable. For each point $x \in \mathbb{R}^n$, there is a unique solution $f(x)$ starting at x at time 0 and defined for all t in some neighborhood of 0. To simplify matters, we will assume that the solution is defined for all $t \in \mathbb{R}$; this will be the case, for example, if f is bounded, or is dominated in norm by a linear function. For fixed $t \in \mathbb{R}$, the time- t map $x \mapsto f(x)$ is a C^1 diffeomorphism of \mathbb{R}^n . Because the equation is autonomous, $f^{(m)}(x) = f'(f^{(m-1)}(x))$, i.e., f^t is a flow.

Conversely, given a flow $f^t: \mathbb{R}^n \rightarrow \mathbb{R}^n$, if the map $(t, x) \mapsto f^t(x)$ is differentiable, then f' is the time- t map of the differential equation

$$\dot{x} = \left. \frac{d}{dt} \right|_{t=0} f^t(x).$$

Here are some examples. Consider the linear autonomous differential equation $\dot{x} = Ax$ in \mathbb{R}^n , where A is a real $n \times n$ matrix. The flow of this differential equation is $f^t(x) = e^{At}x$, where e^{At} is the matrix exponential. If A is non-singular, the flow has exactly one fixed point at the origin. If all the eigenvalues of A have negative real parts, then every orbit approaches the origin, and the origin is asymptotically stable. If some eigenvalue has positive real part, then the origin is unstable.

Most differential equations that arise in applications are non-linear. The differential equation governing an ideal Rutherford problem is one of the most familiar:

$$\ddot{\theta} + \sin \theta = 0.$$

This equation cannot be solved in closed form, but it can be studied by qualitative methods. It is equivalent to the system

$$\begin{aligned}\dot{\theta} &= p, \\ \dot{p} &= -\sin \theta.\end{aligned}$$

The energy E of the system is the sum of the kinetic and potential energies, $E(x, y) = 1 - \cos x + y^2/2$. One can show (Exercise 1.10.2) by differentiating $E(x, y)$ with respect to t that E is constant along solutions of the differential equation. Equivalently, if J' is the flow in \mathbb{R}^2 of this differential equation, then E is invariant by the flow, i.e., $E(J'(x, y)) = E(x, y)$ for all $t \in \mathbb{R}$, $(x, y) \in \mathbb{R}^2$. A function that is constant on the orbits of a dynamical system is called a *first integral* of the system.

The fixed points in the phase plane for the undamped pendulum are $(2k\pi, 0)$, $k \in \mathbb{Z}$. The points $(2k\pi, 0)$ are local minima of the energy. The points $(2k\pi + \pi, 0)$ are saddle points.

Now consider the damped pendulum $\ddot{x} + p\dot{x} + \sin x = 0$, or the equivalent system

$$\begin{aligned} \dot{x} &= y, \\ \dot{y} &= -\sin x - py. \end{aligned}$$

A simple calculation shows that $\dot{E} < 0$ except at the fixed points $(2k\pi, 0)$, $k \in \mathbb{Z}$, which are the local extremes of the energy. Thus the energy is strictly decreasing along every non-constant solution. In particular, every trajectory approaches a critical point of the energy, and almost every trajectory approaches a local minimum.

The energy of the pendulum is an example of a *Lagrange function*, i.e., a continuous function that is non-increasing along the orbits of the flow. Any strict local minimum of a Lagrange function is an asymptotically stable equilibrium point of the differential equation. Moreover, any bounded orbit must converge to the maximal invariant subset M of the set of points satisfying $E = 0$. In the case of the damped pendulum, $M = \{(2k\pi, 0) : k \in \mathbb{Z}\}$.

Here is another class of examples that appears frequently in applications, particularly optimisation problems. Given a smooth function $f: \mathbb{R}^n \rightarrow \mathbb{R}$, the flow of the differential equations

$$\dot{x} = \text{grad } f(x)$$

is called the *gradient flow* of f . The function $-f'$ is a Lyapunov function for the gradient flow. The trajectories are the projections to \mathbb{R}^n of paths of steepest descent along the graph of f and are orthogonal to the level sets of f (Exercise 1.10.3).

A *Hamiltonian system* is a flow in \mathbb{R}^{2n} given by a system of differential equations of the form

$$\dot{q}_j = \frac{\partial H}{\partial p_j}, \quad \dot{p}_j = -\frac{\partial H}{\partial q_j}, \quad j = 1, \dots, n.$$

where the Hamiltonian function $H(p, q)$ is assumed to be smooth. Since the divergence of the right-hand side is 0, the flow preserves volume. The Hamiltonian function is a first integral, so that the level surfaces of H are invariant under the flow. If for some $C \in \mathbb{R}$ the level surface $H(p, q) = C$ is compact, the restriction of the flow to the level surface preserves a finite measure with smooth density. Hamiltonian flows have many applications in physics and mathematics. For example, the flow associated with the undamped pendulum is a Hamiltonian flow, where the Hamiltonian function is the total energy of the pendulum (Exercise 1.10.3).

Exercise 1.10.1. Show that the scalar differential equation $\dot{x} = a \log x$ describes the flow $f^t(x) = x^{e^{at}}$ on the line.

Exercise 1.10.2. Show that the energy is constant along solutions of the undamped pendulum equation, and strictly decreasing along non-constant solutions of the damped pendulum equation.

Exercise 1.10.3. Show that $-\dot{f}$ is a Lyapunov function for the gradient flow of f , and that the trajectories are orthogonal to the level sets of f .

Exercise 1.10.4. Prove that any differentiable one-parameter group of linear maps of \mathbb{R} is the flow of a differential equation $\dot{x} = Ax$.

Exercise 1.10.5. Show that the flow of the undamped pendulum is a Hamiltonian flow.

1.11. Suspension and Co-flows

There are natural constructions for passing from a map to a flow, and vice versa. Given a map $f: X \rightarrow X$ and a function $c: X \rightarrow \mathbb{R}^+$ bounded away from 0, consider the quotient space

$$X_0 = \{(x, t) \in X \times \mathbb{R}^+ : 0 \leq t \leq c(x)\}/\sim,$$

where \sim is the equivalence relation $(x, s)(x) \sim (f(x), s)$. The suspension of f with scaling function c is the semiflow $\rho^t: X_0 \rightarrow X_0$ given by $\rho^t(x, s) = (f^t(x), s')$, where s and s' satisfy

$$\sum_{i=0}^{n-1} c(f^i(x)) + s' = t + s, \quad 0 \leq s' \leq c(f^n(x)).$$

In other words, flow along $|x| \in \mathbb{R}^+$ by $(x, s)(x)$, then jump in $f_i(x), i \geq 0$ and continue along $|f_i(x)| \in \mathbb{R}^+$, and so on. See Figure 1.8. A suspension flow is also called a flow under a function.

Figure 1.2. Suspension and cross-section.

Conversely, a cross-section of a flow or semiflow $\phi^t: T \rightarrow T$ is called $A \subset T$ with the following property: the set $S_p := \{t \in \mathbb{R}^+ : \phi^t(p) \in A\}$ is a non-empty discrete subset of \mathbb{R}^+ for every $p \in T$. For $t \in A$, let $\tau(t) = \min S_p$ be the return time to A . Define the return map $\rho: A \rightarrow A$ by $\rho(x) = \phi^{\tau(x)}(x)$, i.e., $\rho(x)$ is the first point after x in $\phi^{\tau(x)}(A)$. (See Figure 1.3.) The first return map is often called the Poincaré map. Since the dimension of the cross-section is less by 1, in many cases maps in dimension n possess the same level of difficulty as flows in dimension $n+1$.

Suspension and cross-section are inverse constructions: the suspension of ϕ with ceiling function c is ϕ^c , and $A = [0]$ is a cross-section of ϕ with first return map ρ . If ϕ is a suspension of f , then the dynamical properties of f and ϕ are closely related, e.g., the periodic orbits of f correspond to the periodic orbits of ϕ . Both of these constructions can be tailored to specific settings (topological, measurable, smooth, etc.).

As an example, consider the 2-torus $T^2 = \mathbb{R}^2/\mathbb{Z}^2 = \mathbb{R}^2 \times \mathbb{Z}^2$, with topology and metric induced from the topology and metric on \mathbb{R}^2 . Fix $a \in \mathbb{R}$, and define the linear flow $\phi_t^a: T^2 \rightarrow T^2$ by

$$\phi_t^a(x, y) = (x + at, y + t) \bmod 1.$$

Note that ϕ_t^a is the suspension of the circle rotation R_a with ceiling function 1, and $\mathbb{Z}^2 = [0]$ is a cross-section for ϕ_t^a with constant return time $\tau(y) = 1$ and first return map R_a . The flow ϕ_t^a consists of left translations by the elements $\phi^t = (at, t) \bmod 1$, which form a one-parameter subgroup of T^2 .

Exercise 1.1.1.1. Show that if a is irrational, then every orbit of ϕ_t^a is dense in T^2 , and if a is rational, then every orbit of ϕ_t^a is periodic.

Exercise 1.1.1.2. Let ϕ^t be a suspension of f . Show that a periodic orbit of ϕ^t corresponds to a periodic orbit of f , and that a dense orbit of ϕ^t corresponds to a dense orbit of f .

Exercise 1.12.3. Suppose λ, c , and α are real numbers that are linearly independent over \mathbb{Q} . Show that every orbit of the time c map f^c is dense in \mathbb{T}^1 .

1.13 Chaos and Lyapunov Exponents

A dynamical system is deterministic in the sense that the evolution of the system is described by a specific map, so that the present (the initial state) completely determines the future (the forward orbit of the state). At the same time, dynamical systems often appear to be chaotic in that their long-term or dependence on initial conditions (i.e., minor changes in the initial state lead to dramatically different long-term behavior). Specifically, a dynamical system (X, f) has sensitive dependence on initial conditions on a subset $X' \subset X$ if there is $\epsilon > 0$ such that for every $x \in X'$ and $n \geq 0$ there are $y \in X$ and $\alpha \in \mathbb{R}$ for which $|f(x), y| = \alpha$ and $|f^n(x), f^n(y)| > \epsilon$. Although there is no universal agreement on a definition of chaos, it is generally agreed that a chaotic dynamical system should exhibit sensitive dependence on initial conditions. Chaotic systems are usually assumed to have some additional properties, e.g., existence of a dense orbit.

The study of chaotic behavior has become one of the central issues in dynamical systems during the last two decades. In practice, the term “chaos” has been applied to a variety of systems that exhibit some type of random behavior. This random behavior is observed experimentally in some situations, and in others follows from specific properties of the system. Often a system is declared to be chaotic based on the observation that a typical orbit appears to be randomly distributed, and different orbits appear to be uncorrelated. The validity of such an approach in this area provides a universal definition of the word “chaos.”

The simplest example of a chaotic system is the circle endomorphism (ϕ^t, \mathbb{T}) , $t \in \mathbb{R}$ ($t = 0$ in (1.8)). Distances between points x and y are expanded by a factor of at least $|f(x), y| \leq 1/(2\pi)$, so any two points are moved at least $1/2\pi$ apart by some iterate of f_n , so \mathbb{T} has sensitive dependence on initial conditions. A typical orbit is dense (\mathbb{T}) and is uniformly distributed on the circle (Proposition 1.4.2).

The simplest non-linear chaotic dynamical systems in dimension one are the quadratic maps $g_\mu(x) = \mu x(1-x)$, $\mu \geq 4$, restricted to the forward invariant set $A_\mu \subset [0, 1]$ (see (1.9) and Chapter 7).

Sensitive dependence on initial conditions is usually associated with positive Lyapunov exponents. Let f be a differentiable map of an open subset $U \subset \mathbb{R}^n$ into its \mathbb{R}^n and let $Df(x)$ denote the derivative of f at x . For

If $\lambda \in \mathbb{C}$ and a non-zero vector $v \in \mathbb{R}^n$ define the Lyapunov exponent $\mu(\lambda, v)$ by

$$\mu(\lambda, v) = \lim_{n \rightarrow \infty} \frac{1}{n} \log \|f^n(\lambda v)\|.$$

If f has uniformly bounded first derivatives, then μ is well defined for every $\lambda \in \mathbb{C}$ and every non-zero vector v .

The Lyapunov exponent measures the exponential growth rate of tangent vectors along orbits, and has the following properties:

$$\begin{aligned}\mu(\lambda, \lambda v) &= \mu(\lambda, v) \quad \text{for all real } \lambda \neq 0, \\ \mu(\lambda, v + w) &\leq \max(\mu(\lambda, v), \mu(\lambda, w)), \\ \mu(f(x), df(x)v) &= \mu(x, v).\end{aligned}\tag{1.1}$$

See Exercise 1.12.1.

If $\mu(x, v) = \mu > 0$ for some vector v , then there is a sequence $n_i \rightarrow \infty$ such that, for every $\eta > 0$,

$$\|(f^{n_i})'(x)v\| \geq e^{\mu - \eta n_i} \|v\|.$$

This implies that, for a fixed λ , there is a point $y \in U$ such that

$$\|(f^n)'(x), f^n(y)\| \geq \frac{1}{2}e^{\mu - \eta n} \mu(x, v).$$

In general, this does not imply sensitive dependence on initial conditions, since the distance between x and y cannot be controlled. However, most dynamical systems with positive Lyapunov exponents have sensitive dependence on initial conditions.

Conversely, if two close points are moved far apart by f^n , by the intermediate value theorem, there must exist points x and directions v for which $\|(f^n)'(x)v\| \sim \delta v$. Therefore, we expect f to have positive Lyapunov exponents if it has sensitive dependence on initial conditions, though this is not always the case.

The circle endomorphisms E_m , $m > 1$, have positive exponents at all points. A quadratic map $q_{c_0, \alpha}$, $\alpha > 2 + \sqrt{3}$, has positive exponents at any point whose forward orbit does not contain 0.

Exercise 1.12.1. Prove (1.1).

Exercise 1.12.2. Compute the Lyapunov exponents for f_{α} .

Exercise 1.12.3. Compute the Lyapunov exponents for the solenoid $\phi_{1,2}$.

Exercise 1.12.4. Using a computer, calculate the first 100 points in the orbit of $\sqrt{2} - 1$ under the map f_2 . What proportion of these points is contained in each of the intervals $[0, \frac{1}{2}], [\frac{1}{2}, \frac{3}{4}], [\frac{3}{4}, \frac{5}{6}], [\frac{5}{6}, 1]$ and $[\frac{5}{6}, 1]^c$?

1.17 ATTRACTORS

Let X be a compact topological space, and $f: X \rightarrow X$ be a continuous map. Generalizing the notion of an attracting fixed point, we say that a compact set $C \subset X$ is an attractor if there is an open set U containing C such that $f(U) \subset U$ and $C = \bigcap_{n=0}^{\infty} f^n(U)$. It follows that $f(C) = C$, since $f(C) = \bigcap_{n=1}^{\infty} f^n(U) \subset C$; on the other hand, $C = \bigcap_{n=0}^{\infty} f^n(U) = f(C)$, since $f(U) \subset U$. Moreover, the forward-orbit of any point $x \in U$ converges to C , i.e., for any open set V containing C , there is some $N > 0$ such that $f^n(x) \in V$ for all $n \geq N$. To see this, observe that X is covered by V together with the open sets $fV, f^2V, \dots, n \geq 0$. By compactness, there is a finite subcover, and since $f^n(U) \subset f^{n+1}(U)$, we conclude that there is some $N > 0$ such that $X = V \cup fV \cup f^2V \cup \dots$ for all $n \in N$. Thus, $f^n(U) \subset f^m(V) \subset V$ for $n \geq N$.

The basin of attraction of C is the set $B(A(C)) = \bigcup_{x \in A} f^{-n}(U)$. The basin $B(A(C))$ is precisely the set of points whose forward orbits converge to C (Exercise 1.13.1).

An open set $U \subset X$ such that \bar{U} is compact and $f(\bar{U}) \subset \bar{U}$ is called a trapping region for f . If U is a trapping region, then $\bigcap_{n=0}^{\infty} f^n(U)$ is an attractor. For flows generated by differential equations, any region with the property that along the boundary the vector field points into the region is a trapping region for the flow. In practice, the existence of an attractor is proved by constructing a trapping region. An attractor can be studied experimentally by numerically approximating orbits that start in the trapping region.

The simplest examples of attractors are the intersection of the images of the whole space (if the space is compact), attracting fixed points, and attracting periodic orbits. For flows, the examples include asymptotically stable fixed points and asymptotically stable periodic orbits.

Many dynamical systems have attractors of a more complicated nature. For example, recall that the interval $S([1, 2])$ is a (hyperbolic) attractor for (T, f) . Locally, this is the product of an interval with a Cantor set. The structure of hyperbolic attractors is relatively well understood. However, most nonlinear systems have attractors that are chaotic (with sensitive dependence on initial conditions) but not hyperbolic. These attractors are called strange attractors. The best-known examples of strange attractors are the Hénon attractor and the Lorenz attractor.

The study of strange attractors began with the publication by R. N. Lorenz in 1963 of the paper "Deterministic nonperiodic flow" [Lorenz]. In the process of investigating meteorological models, Lorenz studied the nonlinear system of differential equations

$$\begin{aligned} \dot{x} &= a(y - x), \\ \dot{y} &= bx - y - zx, \\ \dot{z} &= -bz + xy, \end{aligned} \quad (1.2)$$

now called the Lorenz system. He observed that at parameter values $a = 10$, $b = 8/3$, and $c = 26$, the solution of (1.1) eventually starts revolving alternately about two repelling equilibrium points at $(16\sqrt{7}/7, \pm\sqrt{7}/7, 27)$. The number of times the solution revolves about one equilibrium before switching to the other has no discernible pattern. There is a trapping region Ω that contains but not the two repelling equilibrium points. The attractor contained in Ω is called the Lorenz attractor. It is an extremely complicated set consisting of uncountably many orbits (including a saddle fixed point at O_0) and non-fixed periodic orbits that are known to be known [Wolfram]. The attractor is not hyperbolic in the usual sense, though it has strong expansion and contraction and sensitive dependence on initial conditions. The attractor persists for small changes in the parameter values (see Figure 1.18).

The Hénon map $H = (f, g): \mathbb{R}^2 \rightarrow \mathbb{R}^2$ is defined by

$$\begin{aligned} f(x, y) &= a - by + x^2, \\ g(x, y) &= x, \end{aligned}$$

where a and b are constants [Hénon]. The Jacobian of the derivative of H

Figure 1.18. Lorenz attractor.

Figure 4.11.1. Bifurcation region.

regards to $\alpha^2/\alpha + \beta$, the Bifurc. map is invertible, the inverse is

$$\alpha = \frac{1}{2}(\beta + \sqrt{\beta^2 + 4\beta}). \quad \beta = \frac{\alpha^2 - \alpha}{2}$$

The axes change sign by effects of (2), and both sides are symmetric $\alpha \mapsto -\alpha$.

For the specific parameter values $\alpha = 0.1$ and $\beta = -0.1$, Bifurc. showed that there is a trapping region Ω homeomorphic to a disk. His numerical experiments suggest that the trapping region has a dense orbit and positive Lyapunov exponents. Though these properties have not been numerically proved, Figure 4.11 shows a large segment of the boundary of the trapping region, which is believed to approximately lie outside Ω . However, for the a large set of parameter values $\alpha \in [0, 0.2] \times [-1, 1]$, the solution has a dense orbit and a positive Lyapunov exponent, but is not hyperbolic [JCR].

Exercise 4.11.1. (part 1) To compute flow along $\alpha = 0.1$ of the map Ω in the interval $\beta \in [-0.1, 0.1]$.

Exercise 4.11.2. Plot the trapping region for the flow generated by the Lorenz equation with parameter values $\alpha = 0.1$, $\beta = 0.05$ and $\gamma = 10$.

Exercise 4.11.3. Plot the trapping region for the Bifurc. map with parameter values $\alpha = 0.1$, $\beta = -0.1$.

Exercise 4.11.4. Compute (numerically) the flow response to the value of the Bifurc. map defining the trapping region.

Topological Dynamics

A topological dynamical system is a topological space X and either a continuous map $f: X \rightarrow X$ or a continuous local flow $\{f^t\}$ on X (or, as hereafter, f^t for which the map $t \mapsto f^t(x)$ is continuous). To simplify the exposition, we usually assume that X is locally compact, metrizable, and second countable, though many of the results in this chapter are true under weaker assumptions on X . As we noted earlier, we will focus our attention on discrete-time systems, though all general results in this chapter are valid for continuous-time systems as well.

Let X and Y be topological spaces. Recall that a continuous map $f: X \rightarrow Y$ is a homeomorphism if it is one-to-one and the inverse is continuous.

Let $f: X \rightarrow X$ and $g: Y \rightarrow Y$ be topological dynamical systems. A topological semiconjugacy from g to f is a surjective continuous map $\phi: Y \rightarrow X$ such that $f \circ \phi = \phi \circ g$. If ϕ is a homeomorphism, it is called a topological conjugacy, and f and g are said to be topologically conjugate or isomorphic. Topologically conjugate dynamical systems have identical topological properties. Consequently, all the properties and invariants we introduce in this chapter, including minimality, topological transitivity, topological mixing, and topological entropy, are preserved by topological conjugacy.

Throughout this chapter, a metric space X with metric d is denoted (X, d) . If $x \in X$ and $r > 0$, then $B_r(x)$ denotes the open ball of radius r centered at x . If (X, d) and (Y, d') are metric spaces, then $f: X \rightarrow Y$ is an isometry if $d'(f(x_1), f(x_2)) = d(x_1, x_2)$ for all $x_1, x_2 \in X$.

2.1 Limit Sets and Recurrence

Let $f: X \rightarrow X$ be a topological dynamical system. Let x be a point in X . A point $y \in X$ is an *attractor* point of x if there is a sequence of natural numbers $n_k \rightarrow \infty$ ($n_k \neq n_l$ for $k \neq l$) such that $f^{n_k}(x) \rightarrow y$. The *orbit set* of x is the

$\omega^-(x) = \omega_1(x)$ of all ω -limit points of x . Equivalently,

$$\omega^-(x) = \bigcap_{n \in \mathbb{N}} \overline{\bigcup_{k \geq n} f^k(x)}.$$

If f is invertible, the α -limit set of x is $\alpha(x) = \omega_1(x) = \bigcap_{n \in \mathbb{N}} \overline{\bigcup_{k \leq -n} f^{-k}(x)}$. A point $x \in \alpha$ is an α -limit point of x . Both the ω - and α -limit sets are closed and f -invariant (Exercise 2.1.1).

A point x is called (positively) recurrent if $x \in \omega^-(x)$; the set $\mathcal{R}(f)$ of recurrent points is f -invariant. Periodic points are recurrent.

A point x is non-wandering if for any neighborhood U of x there exists $n \in \mathbb{N}$ such that $f^n(U) \cap U \neq \emptyset$. The set $\text{NW}(f)$ of non-wandering points is closed, f -invariant, and contains $\omega(x) \cup \alpha(x)$ for all $x \in \mathcal{R}(f)$ (Exercise 2.1.2). Every recurrent point is non-wandering, and in fact $\mathcal{R}(f) \subset \text{NW}(f)$ (Exercise 2.1.3). In general, however, $\text{NW}(f) \not\subset \mathcal{R}(f)$ (Exercise 2.1.10).

Recall the notation $\mathcal{O}(x) = \bigcup_{n \in \mathbb{N}} f^n(x)$ for an invertible mapping f , and $\mathcal{O}^+(x) = \bigcup_{n \in \mathbb{N}_0} f^n(x)$.

PROPOSITION 2.1.1

1. Let f be a homeomorphism, $y \in \overline{\mathcal{O}(x)}$, and $z \in \overline{\mathcal{O}(y)}$. Then $z \in \overline{\mathcal{O}(x)}$.
2. Let f be a continuous map, $y \in \mathcal{O}^+(x)$, and $z \in \mathcal{O}^+(y)$. Then $z \in \mathcal{O}^+(x)$.

Proof. Exercise 2.1.7. □

Let X be compact, \mathcal{A} closed, non-empty forward f -invariant subset. If $y \in X$ is a minimal set for f if it contains no proper, closed, non-empty forward f -invariant subset. A maximal invariant set X is minimal if and only if the forward orbit of every point in X is dense in X (see also Definition 2.1.4). Note that a periodic orbit is a minimal set. If X itself is a minimal set, we say that f is minimal.

PROPOSITION 2.1.2. *Let $f: X \rightarrow X$ be a topological dynamical system. If X is compact, then X contains a minimal set for f .*

Proof. The proof is a straightforward application of Zorn's lemma. Let \mathcal{C} be the collection of non-empty, closed, f -invariant subsets of X , with the partial ordering given by inclusion. Then \mathcal{C} is not empty since $X \in \mathcal{C}$. Suppose $K \subset \mathcal{C}$ is a totally ordered subset. Then any finite intersection of elements of K is non-empty, so by the finite intersection property for compact sets, $\bigcap K \neq \emptyset$. Thus, by Zorn's lemma, \mathcal{C} contains a maximal element, which is a minimal set for f . □

In a compact topological space, every point in a minimal set is recurrent (Exercise 2.1.4), so the existence of minimal sets implies the existence of recurrent points.

A subset $A \subset \mathbb{R}$ (or \mathbb{Z}) is relatively dense for syndetic if there is $k > 0$ such that $\{n, n+1, 2, \dots, n+k\} \cap A \neq \emptyset$ for any n . A point $x \in X$ is almost periodic if for any neighborhood U of x , the set $\{n \in \mathbb{N} : f^n(x) \in U\}$ is relatively dense in \mathbb{N} .

PROPOSITION 2.1.2. If X is a compact Hausdorff space and $f: X \rightarrow X$ continuous, then $\overline{\mathcal{O}^+(x)}$ is minimal for f if and only if x is almost periodic.

Proof. Suppose x is almost periodic and $y \in \overline{\mathcal{O}^+(x)}$. We need to show that $x \in \overline{\mathcal{O}^+(y)}$. Let U be a neighborhood of x . There is an open set $U' \subset X$, $z \in U' \subset U$, and an open set $V \subset \mathbb{Z} \times X$ containing the diagonal, such that if $(y_j, z_j) \in V$ and $y_j \in U'$, then $z_j \in U$. Since x is almost periodic, there is $K \in \mathbb{N}$ such that for every $j \in \mathbb{N}$ we have that $f^{j+K}(x) \in U$ for some $0 \leq k \leq K$. Let $V' = \bigcap_{j=0}^K f^{-j}(V)$. Note that V' is open and contains the diagonal of $\mathbb{Z} \times X$. There is a neighborhood $W \ni y$ such that $W \times W \subset V'$. Choose n such that $f^n(y) \in W$, and choose k such that $f^{n+K}(y) \in U$ with $0 \leq k \leq K$. Then $f^{n+K}(y), f^{n+K+k}(y) \in U$, and hence $f^k(y) \in U$.

Conversely, suppose x is not almost periodic. Then there is a neighborhood U of x such that $A = \{n : f^n(x) \in U\}$ is not relatively dense. Thus, there are sequences $a_i \in \mathbb{N}$ and $b_i \in \mathbb{N}$, $b_i \rightarrow \infty$, such that $f^{a_i+b_i}(x) \notin U$ for $i = 0, \dots, d$. Let y be a limit point of $\{f^{a_i}(x)\}$. By passing to a subsequence, we may assume that $f^{a_i}(x) \rightarrow y$. Fix $j \in \mathbb{N}$. Note that $f^{a_i+ja_i}(x) \rightarrow f^j(y)$, and $f^{a_i+ja_i}(x) \notin U$ for i sufficiently large. Thus $f^j(y) \notin U$ for all $j \in \mathbb{N}$, so $y \notin \overline{\mathcal{O}^+(x)}$, which implies that $\overline{\mathcal{O}^+(x)}$ is not minimal. \square

Recall that an irrational circle rotation R_θ is minimal (§1.2). Therefore every point is non-wandering, recurrent, and almost periodic. An expanding endomorphism R_α of the circle has dense orbits (§1.3), but is not minimal because it has periodic points. Every point is non-wandering, but not all points are recurrent. (Exercise 1.1.2).

Exercise 2.1.1. Show that the ω - and ω' -limit sets of a point are closed invariant sets.

Exercise 2.1.2. Show that the set of non-wandering points is closed, is f -invariant, and contains $\omega(x)$ and $\omega'(x)$ for all $x \in X$.

Exercise 2.1.3. Show that $\overline{N(T)} \subset N\Phi(T)$.

Exercise 2.1.4. Let X be compact, $f: X \rightarrow X$ continuous.

- (a) Show that $T \subset X$ is minimal if and only if $f(x) = T$ for every $x \in T$.
- (b) Show that T is minimal if and only if the forward orbit of every point in T is dense in X .

Exercise 2.1.15. Show that there are points that are non-wandering and not eventually periodic for an expanding circle endomorphism \tilde{f}_α .

Exercise 2.1.16. For a hyperbolic toral automorphism $A : \mathbb{T}^d \rightarrow \mathbb{T}^d$, show that:

- (a) $\Sigma(A)$ is dense, and hence $\text{NN}(A) = \mathbb{T}^d$, but
- (b) $\Sigma(A) \neq \mathbb{T}^d$.

Exercise 2.1.17. Prove Proposition 2.1.1.

Exercise 2.1.18. Prove that a homeomorphism $f : X \rightarrow X$ is minimal if and only if for each non-empty open set $U \subset X$ there is $n \in \mathbb{N}$ such that $\bigcup_{k=0}^{n-1} f^k(U) = X$.

Exercise 2.1.19. Prove that a homeomorphism f of a compact metric space X is minimal if and only if for every $x \in X$ there is $N = N(x) > 0$, such that for every $n \in X$ the set $\{x, f(x), \dots, f^n(x)\}$ is ϵ -dense in X .

Exercise 2.1.20. Let $f : X \rightarrow X$ and $g : Y \rightarrow Y$ be continuous maps of compact metric spaces. Prove that $\overline{\Omega}_{f,g}^1(x,y) = \overline{\Omega}_f^1(x) \times \overline{\Omega}_g^1(y)$ if and only if $(x,g(y)) \in \overline{\Omega}_{f,g}^1(x,y)$.

Assume that f and g are minimal. Find necessary and sufficient conditions for $f \circ g$ to be minimal.

Exercise 2.1.21. Give an example of a dynamical system where $\text{NN}(f) \subset \Sigma(f)$.

2.2 Topological Transitivity

We assume throughout this section that X is second countable.

A topological dynamical system $f : X \rightarrow X$ is **topologically transitive** if there is a point $x \in X$ whose forward orbit closure in X is X . If X has no isolated points, this condition is equivalent to the existence of a point whose ω -limit set is dense in X (Exercise 2.2.1).

PROPOSITION 2.2.1. Let $f : X \rightarrow X$ be a continuous map of a locally compact Hausdorff space X . Suppose that for any two non-empty open sets U and V there is $n \in \mathbb{N}$ such that $f^n(U) \cap V \neq \emptyset$. Then f is topologically transitive.

Proof. The hypothesis implies that given any open set $V \subset X$, the set $\bigcup_{k=0}^{n-1} f^{-k}(V)$ is dense in X , since it intersects every open set. Let $\{V_i\}$ be a countable basis for the topology of X . Then $V = \bigcap_{i=1}^n \bigcup_{k=0}^{n-1} f^{-k}(V_i)$ is a countable intersection of open, dense sets and is therefore non-empty by

the Baire category theorem. The forward orbit of any point $x \in T$ (where $T \subseteq X$, hence is dense in X). \square

In most topological spaces, existence of a dense full orbit for a homeomorphism implies existence of a dense forward orbit, as we show in the next proposition. Note, however, that density of a particular full orbit $\bar{O}(x)$ does not imply density of the corresponding forward orbit $O^+(x)$ (see Exercise 2.2.2).

PROPOSITION 2.2.2. *Let $f: X \rightarrow X$ be a homeomorphism of a compact metric space and suppose that X has no isolated points. Then if $\bar{O}(x)$ is dense, then there is a dense forward orbit $O^+(x)$.*

Proof. Since $\bar{O}(x) = X$, the orbit $O(x)$ visits every non-empty open set U at least once, and therefore infinitely many times because X has no isolated points. Hence there is a sequence n_k with $|n_k| \rightarrow \infty$, such that $f^{n_k}(x) \in U(x, 1/k)$ for $k \in \mathbb{N}$, i.e., $f^{n_k}(x) \rightarrow x$ as $k \rightarrow \infty$. Thus, $f^{n_{k+1}}(x) \rightarrow f^k(x)$ for any $k \in \mathbb{N}$. There are either infinitely many positive or infinitely many negative indices n_k , and it follows that either $O(x) \subset O^+(x)$ or $O(x) \subset O^-(x)$. In the former case, $\bar{O}^+(x) = X$, and we are done. In the latter case, let U, V be nonempty open sets. Since $\bar{O}^-(x) = X$, there are integers $1 < j < 0$ such that $f^j(x) \in U$ and $f^j(x) \in V$, so $f^{j+1}(x) \in V \setminus U$. Hence, by Proposition 2.1.1, f is topologically transitive. \square

Exercise 2.2.1. Show that if X has no isolated points and $O^+(x)$ is dense, then $\bar{O}(x)$ is dense. Give an example to show that this is not true if X has isolated points.

Exercise 2.2.2. Give an example of a dynamical system with a dense full orbit but no dense forward orbit.

Exercise 2.2.3. Is the product of two topologically transitive systems topologically transitive? Is a factor of a topologically transitive system topologically transitive?

Exercise 2.2.4. Let $f: X \rightarrow X$ be a homeomorphism. Show that if f has a non-constant first integral or Lyapunov function (§L10), then it is not topologically transitive.

Exercise 2.2.5. Let $f: X \rightarrow X$ be a topological dynamical system with at least two orbits. Show that if f has an attracting periodic point, then it is not topologically transitive.

Exercise 2.2.6. Let a be irrational and $f: \mathbb{T}^2 \rightarrow \mathbb{T}^2$ be the homeomorphism of the torus given by $f(x, y) = (x + a, y + p)$.

- (a) Prove that every non-empty, open, β -forward set is dense, i.e., f is topologically transitive.
- (b) Suppose the forward orbit of (x_0, y_0) is dense. Prove that for every $y \in \mathbb{T}^2$ the forward orbit of (x_0, y) is dense. Moreover, if the set $\bigcup_{n=0}^{\infty} f^n(x_0, y_0)$ is ϵ -dense, then $\bigcup_{n=0}^{\infty} f^n(x_0, y)$ is ϵ -dense.
- (c) Prove that every forward orbit is dense, i.e., f is minimal.

2.3 Topological Mixing

A topological dynamical system $f: X \rightarrow X$ is topologically mixing if for any two non-empty open sets $U, V \subset X$, there is $N \in \mathbb{N}$ such that $f^N(U) \cap V \neq \emptyset$ for all $n \geq N$. Topological mixing implies topological transitivity by Proposition 2.3.1, but not vice versa. For example, an irrational circle rotation is minimal and therefore topologically transitive, but not topologically mixing (Exercise 2.3.1).

The following proposition establishes topological mixing for some of the examples from Chapter 2.

PROPOSITION 2.3.1. *Any hyperbolic area-contracting $A: \mathbb{T}^2 \rightarrow \mathbb{T}^2$ is topologically mixing.*

Proof. By Exercise 1.7.3, for each $x \in \mathbb{T}^2$, the unstable manifold $W^u(x)$ of A is dense in \mathbb{T}^2 . Thus for every $\epsilon > 0$, the collection of balls of radius ϵ centered at points of $W^u(x)$ covers \mathbb{T}^2 . By compactness, a finite subdivision of these balls also covers \mathbb{T}^2 . Hence, there is a bounded segment $S_0 \subset W^u(x)$ whose ϵ -neighborhood covers \mathbb{T}^2 . Since group translations of \mathbb{T}^2 are isometries, the ϵ -neighborhood of any translate $L_0 S_0 = g + S_0 \subset W^u(g + z)$ covers \mathbb{T}^2 . To summarize: For every $\epsilon > 0$, there is $D(\epsilon) > 0$ such that every segment U of length $D(\epsilon)$ in an unstable manifold has its ϵ -closure in \mathbb{T}^2 , i.e., $\overline{A(p, U)} \subset \epsilon$ for every $p \in \mathbb{T}^2$.

Let U and V be non-empty open sets in \mathbb{T}^2 . Choose $p \in V$ and $\epsilon > 0$ such that $\overline{A(p, U)} \subset V$. The open set A^r contains a segment of length $\delta > 0$ in some unstable manifold $W^u(x)$. Let $A_r|A_x| = 1$, be the expanding eigenvalue of A_x and choose $N > 0$ such that $|A|^N \geq D(\epsilon)$. Then for any $n \geq N$, the image $A^n U$ contains a segment of length at least $D(\epsilon)$ in some unstable manifold, so $A^n U$ is ϵ -dense in \mathbb{T}^2 and therefore intersects V . \square

PROPOSITION 2.3.2. *The left two-sided shift $C(\Sigma_n, \sigma)$ and the full one-sided shift $\text{shift}(\Sigma_n^+, \sigma)$ are topologically mixing.*

Proof. Recall from (1.4) that the topology on Σ_n has a basis consisting of open metric balls $B(p_n, 2^{-j}) = \{q \in \Sigma_n : |p_n - q_n|_1 \leq 2^{-j}\}$. Thus it suffices to

shows that for any two balls $B(a, 2^{-k})$ and $B(a', 2^{-k'})$, there is $N > 0$ such that $B(a, 2^{-k}) \cap B(a', 2^{-k'}) \neq \emptyset$ for $n \in N$. Elements of $\pi^*(B(a, 2^{-k}))$ are sequences with specified values in the places $-n - l_1, \dots, -n + l_k$. Therefore the intersection is non-empty when $-n + l_1 = -l_2$, i.e., $n \geq N = l_1 + l_2 + 1$. This proves that (Σ_n, ϕ) is topologically mixing; the proof for (Σ_n^*, π) is an exercise (Exercise 2.3.4). \square

COROLLARY 2.3.3. The horseshoe (M, f) (1.5) is topologically mixing.

Proof. The horseshoe (M, f) is topologically conjugate to the full two-shift (Σ_2, ϕ) (see Exercise 1.8.5). \square

PROPOSITION 2.3.4. The solenoid (S, ρ) is topologically mixing.

Proof. Recall (Exercise 1.8.2) that (S, ρ) is topologically conjugate to (\mathbb{T}^m, ψ) , where

$$\psi = (\psi_0, \psi_1, \dots, \psi_m) : S^1 \times S^1 \times \dots \times S^1 \rightarrow \mathbb{T}^m, \quad \psi_i = 2\pi e^{2\pi i \frac{i}{m}},$$

and $\psi_0(\alpha_0, \alpha_1, \dots, \alpha_m) = (\alpha_0, \alpha_1, \dots, \alpha_m)$. Thus, it suffices to show that (S, ψ) is topologically mixing. The topology in \mathbb{T}^m has a basis consisting of open sets $\prod_{i=1}^m U_i$, where the U_i are open in S^1 and all but finitely many are equal to S^1 . Let $U = \{z_0 \times z_1 \times \dots \times z_k \times S^1 \times S^1 \times \dots \times S^1\} \cap \psi$ and $V = \{z_0 \times z_1 \times \dots \times z_l \times S^1 \times S^1 \times \dots \times S^1\} \cap \psi$ be nonempty open sets in this basis. (These are nonempty so that $S^1 \times S^1 \times \dots \times S^1$. Then let $m = m + l$, the first $m - m$ components of

$$\psi^m(U) = (S^1 \times S^1 \times \dots \times S^1 \times z_0 \times z_1 \times \dots \times z_k \times S^1 \times S^1 \times \dots \times S^1) \cap \psi$$

are S^1 , and $\psi^m(U) \cap V \neq \emptyset$. \square

Exercise 2.3.1. Show that a circle rotation is not topologically mixing. Show that an isometry is not topologically mixing if there is more than one point in the space.

Exercise 2.3.2. Show that expanding endomorphisms of S^1 are topologically mixing (see 1.1).

Exercise 2.3.3. Show that a factor of a topologically mixing system is also topologically mixing.

Exercise 2.3.4. Prove that (Σ_n^*, π) is topologically mixing.

2.4 Expansiveness

A homeomorphism $f: X \rightarrow X$ is expansive if there is $\delta > 0$ such that for any two distinct points $x, y \in X$ there is some $n \in \mathbb{Z}$ such that $d(f^n(x), f^n(y)) \geq \delta$. A non-invertible continuous map $f: X \rightarrow X$ is positively-expansive if there is $\delta > 0$ such that for any two distinct points $x, y \in X$ there is some $n \in \mathbb{N}$ such that $d(f^n(x), f^n(y)) \geq \delta$. Any number $\delta > 0$ with this property is called an expansive/non-expansive constant for f .

Among the examples from Chapter 1, the following are expansive (or positively-expansive): the circle endomorphisms P_{α} , $\beta \in \mathbb{C}$; the full and one-sided shifts; the hyperbolic toral automorphisms; the horocycles; and the solenoid (Example 2.4.2). For sufficiently large values of the parameter μ , the quadratic map g_μ is expansive on the invariant set A_μ . Circle rotations, group translations, and other equivalent tame homeomorphisms (see (2.1)) are not expansive.

PROPOSITION 2.4.1. Let f be a homeomorphism of an infinite compact metric space X . Then for every $\epsilon > 0$ there are distinct points $x_0, y_0 \in X$ such that $d(f^k(x_0), f^k(y_0)) < \epsilon$ for all $k \in \mathbb{N}$.

Proof [Orn80]. Fix $\epsilon > 0$. Let \mathcal{E} be the set of natural numbers m for which there is a pair $x, y \in X$ such that

$$d(x, y) \geq \epsilon \quad \text{and} \quad d(f^m(x), f^m(y)) \leq \epsilon \quad \text{for } m = 1, \dots, m. \quad (2.1)$$

Let $M = \sup \mathcal{E}$ if $\mathcal{E} \neq \emptyset$, and $M = 0$ if $\mathcal{E} = \emptyset$.

If $M = \infty$, then for every $m \in \mathbb{N}$ there is a pair x_m, y_m satisfying (2.1). By compactness, there is a sequence $m_k \rightarrow \infty$ such that the limits

$$\lim_{k \rightarrow \infty} x_{m_k} = x^*, \quad \lim_{k \rightarrow \infty} y_{m_k} = y^*$$

exist. By (2.1), $d(x^*, y^*) \geq \epsilon$ and, since f^m is continuous,

$$d(f^M(x^*), f^M(y^*)) = \lim_{k \rightarrow \infty} d(f^M(x_{m_k}), f^M(y_{m_k})) < \epsilon$$

for every $M \in \mathbb{N}$. Thus, $x^* = f(\bar{x}^*)$, $y^* = f(\bar{y}^*)$ are the desired points.

Suppose now that M is finite. Since any finite collection of iterates of f is equidistant, there is $\delta > 0$ such that if $d(x, y) < \delta$, then $d(f^n(x), f^n(y)) = \epsilon$ for $0 \leq n \leq M$ (the definition of M guarantees that $d(f^{M+1}(x), f^{M+1}(y)) = \epsilon$). By induction, we conclude that $d(f^j(x), f^j(y)) < \epsilon$ for $j \in \mathbb{N}$ whenever $d(x, y) < \delta$. By compactness, there is a finite collection K of open $\delta/2$ -balls that covers X . Let E be the covering of K . Since E is infinite, we can choose a set $W \subseteq E$ consisting of $K + 1$ distinct points. By the pigeon-hole principle, for each $j \in \mathbb{N}$, there are distinct points $a_j, b_j \in W$ such that $f^j(a_j)$,

and $f^j(y_1)$ belong to the same ball $B_j \in \mathcal{B}$, so $d(f^j(x_1), f^j(y_1)) < \delta$. Thus, $d(f^k(x_1), f^k(y_1)) < \epsilon$ for $-m < k < j$. Since W is finite, there are distinct $n_1, n_2 \in W$ such that

$$x_1 = x_{n_1} \quad \text{and} \quad y_1 = y_{n_2}$$

for infinitely many positive j and hence $d(f^k(x_1), f^k(y_1)) < \epsilon$ for all $k \geq 0$. \square

Proposition 2.4.1 is also true for non-invertible maps (Exercise 2.4.3).

COROLLARY 2.4.2. Let f be an expansive homeomorphism of an infinite compact metric space X . Then there are $x_0, y_0 \in X$ such that $d(f^k(x_0), f^k(y_0)) \rightarrow 0$ as $k \rightarrow \infty$.

Proof. Let $R > 0$ be an expansion constant for f . By Proposition 2.4.1, there are $x_0, y_0 \in X$ such that $d(f^k(x_0), f^k(y_0)) < R$ for all $k \in \mathbb{N}$. Suppose $d(f^k(x_0), f^k(y_0)) \neq 0$. Then by compactness, there is a sequence $m_k \rightarrow \infty$ such that $f^{m_k}(x_0) \rightarrow x'$ and $f^{m_k}(y_0) \rightarrow y'$ with $x' \neq y'$. Then $f^{m_k+m_l}(x_0) \rightarrow f^{m_l}(x')$ and $f^{m_k+m_l}(y_0) \rightarrow f^{m_l}(y')$ for any $m, l \in \mathbb{Z}$. For large n , $n_k + m_l > R$ and hence $d(f^n(x')), f^n(y')) < \delta$ for all $n \in \mathbb{Z}$, which contradicts expansiveness. \square

Exercise 2.4.1. Prove that every isometry of a compact metric space to itself is surjective and therefore is a homeomorphism.

Exercise 2.4.2. Show that the expanding circle endomorphisms $(E_n, [w])$ in 2.1, the full shift and two-sided shifts, the hyperbolic toral automorphisms, the involution, and the solenoid are expansive, and compute expansion constants for each.

Exercise 2.4.3. Show that Proposition 2.4.1 is true for non-invertible continuous maps of infinite metric spaces.

2.5 Topological Entropy

Topological entropy is the exponential growth rate of the number of essentially different orbit segments of length n . It is a topological invariant that measures the complexity of the orbit structure of a dynamical system. Topological entropy is analogous to measure-theoretic entropy, which we introduce in Chapter 3.

Let (X, d) be a compact metric space, and $f: X \rightarrow X$ a continuous map. For each $n \in \mathbb{N}$, the function

$$d_f(n, r) = \max_{x \in X} d(f^n(x), f^r(x))$$

measures the maximum distance between the first n iterates of x and y . Each d_f is a metric on X , $d_f \leq d_{f+1}$, and $d_0 = d$. Moreover, the d_f are all equivalent metrics in the sense that they induce the same topology on X (Exercise 2.3.1).

For $r = 0$, A subset $A \subset X$ is (n, r) -separated if for every $x \in A$ there is $y \in A$ such that $d_f(x, y) < r$. By compactness, there are finite (n, r) -separated sets. Let $\text{spans}(n, r, f)$ be the minimum cardinality of an (n, r) -separated set.

A subset $A \subset X$ is (n, r) -separated if any two distinct points in A are at least separation radius d_f . Any (n, r) -separated set is finite. Let $\text{sep}(n, r, f)$ be the maximum cardinality of an (n, r) -separated set.

Let $\text{cov}(n, r, f)$ be the minimum cardinality of a covering of X by sets of diameter less than r . The diameter of a set is the supremum of distances between pairs of points in the set. Again, by compactness, $\text{cov}(n, r, f)$ is finite.

The quantities $\text{spans}(n, r, f)$, $\text{sep}(n, r, f)$, and $\text{cov}(n, r, f)$ count the number of orbit segments of length n that are distinguishable at scale r . These quantities are related by the following lemma.

LEMMA 2.3.1. $\text{cov}(n, 2r, f) \leq \text{spans}(n, r, f) \leq \text{sep}(n, r, f) \leq \text{cov}(n, r, f)$.

Proof. Suppose A is an (n, r) -separated set of minimum cardinality. Then the open balls of radius r centered at the points of A cover X . By compactness, there exists $r_1 < r$ such that the balls of radius r_1 centered at the points of A also cover X . Their diameter is $2r_1 < 2r$, so $\text{cov}(n, 2r, f) \leq \text{sep}(n, r, f)$. The other inequalities are left as exercises (Exercise 2.3.2). \square

Let

$$A_r(f) = \sum_{n=0}^{\infty} \frac{1}{r^n} \log(\text{cov}(n, r, f)). \quad (2.2)$$

The quantity $\text{cov}(n, r, f)$ increases monotonically as n decreases, so $A_r(f)$ does as well. Thus the limit

$$h_{\text{top}} = h(f) = \lim_{r \rightarrow 0} A_r(f)$$

exists; it is called the topological entropy of f . The inequalities in Lemma 2.3.1 imply that equivalent definitions of $h(f)$ can be given using $\text{spans}(n, r, f)$ or

$\text{cov}(n, f) \leq \infty$.

$$A(f) = \lim_{n \rightarrow \infty} \liminf_{\epsilon \rightarrow 0} \frac{1}{n} \log(\text{span}(n, \epsilon, f)) \quad (\text{G.3})$$

$$= \lim_{n \rightarrow \infty} \liminf_{\epsilon \rightarrow 0} \frac{1}{n} \log(\text{cov}(n, \epsilon, f)). \quad (\text{G.4})$$

LEMMA 2.5.2. The limit $\lim_{n \rightarrow \infty} \frac{1}{n} \log(\text{cov}(n, \epsilon, f)) = A_\epsilon(f)$ exists and is finite.

Proof. Let U have d_U -diameter less than ϵ , and V have d_V -diameter less than ϵ . Then $U \cap f^{-m}(V)$ has $d_{U \cap f^{-m}(V)}$ -diameter less than ϵ . Hence

$$\text{cov}(m + n, \epsilon, f) \geq \text{cov}(n, \epsilon, f) \cdot \text{cov}(n, \epsilon, f').$$

so the sequence $a_n = \log(\text{cov}(n, \epsilon, f)) \geq 0$ is subadditive. A standard lemma from calculus implies that a_n/n converges to a finite limit as $n \rightarrow \infty$ (Theorem 2.3.3). \square

In follows from Lemmas 2.5.1 and 2.5.2 that the limits in Formulas (G.1), (G.2), and (G.4) are finite. Moreover, the two preceding limits are finite, and

$$A(f) = \lim_{n \rightarrow \infty} \liminf_{\epsilon \rightarrow 0} \frac{1}{n} \log(\text{cov}(n, \epsilon, f)) \quad (\text{G.5})$$

$$= \lim_{n \rightarrow \infty} \liminf_{\epsilon \rightarrow 0} \frac{1}{n} \log(\text{span}(n, \epsilon, f)) \quad (\text{G.6})$$

$$= \lim_{n \rightarrow \infty} \liminf_{\epsilon \rightarrow 0} \frac{1}{n} \log(\text{spans}(n, \epsilon, f)). \quad (\text{G.7})$$

The topological entropy is either $+\infty$ or a finite non-negative number. There are dramatic differences between dynamical systems with positive entropy and dynamical systems with zero entropy. Any homeomorphism has zero topological entropy (Exercise 2.5.4). In the next section, we show that topological entropy is positive for several of the examples from Chapter 2.

PROPOSITION 2.5.3. The topological entropy of a continuous map $f: X \rightarrow X$ does not depend on the choice of a particular metric generating the topology of X .

Proof. Suppose and if are metrics generating the topology of X . For $\epsilon > 0$, let $A(\epsilon) = \text{span}(f(n, p)(0), p(0) + \epsilon)$. By compactness, $B(0) \mapsto 0$ as $n \rightarrow \infty$. If U is a set of d_U -diameter less than ϵ , then U has d_V -diameter at most $A(\epsilon)$. Thus $\text{cov}(n, d_V(f), f) \leq \text{cov}(n, \epsilon, f)$, where cov and cov' correspond to the

metric d and d' , respectively. Hence,

$$\lim_{n \rightarrow \infty} \liminf_{m \rightarrow \infty} \frac{1}{n} \log h_{top}(x, d, f^n) \leq \lim_{n \rightarrow \infty} \limsup_{m \rightarrow \infty} \frac{1}{n} \log h_{top}(x, d, f^n).$$

Interchanging d and d' gives the opposite inequality. \square

COROLLARY 2.5.4. Topological entropy is an invariant of topological conjugacy.

Proof. Suppose $f: X \rightarrow X$ and $g: Y \rightarrow Y$ are topologically conjugate dynamical systems, with conjugacy $\varphi: Y \rightarrow X$. Let d be a metric on X . Then $d(f(x_1, x_2)) = d(\varphi(g(y_1), g(y_2)))$ is a metric on Y preserving the topology of Y . Since φ is an isometry of (X, d) and (Y, d') , and the entropy is independent of the metric by Proposition 2.5.3, it follows that $h(f) = h(g)$. \square

PROPOSITION 2.5.5. Let $f: X \rightarrow X$ be a continuous map of a compact metrisable space X .

1. $h(f^m) = m \cdot h(f)$ for all $m \in \mathbb{N}$.
2. If f is invertible, then $h(f^{-1}) = h(f)$. Thus $h(f^m) = |m| \cdot h(f)$ for all $m \in \mathbb{Z}$.
3. If $A_i, i = 1, \dots, k$ are closed (not necessarily disjoint) forward f -invariant subsets of X , whose union is X , then

$$h(f) = \max_{1 \leq i \leq k} h(f|A_i).$$

In particular, if A is a closed forward invariant subset of X then $h(f|A) \leq h(f)$.

Proof. 1) Note that

$$\max_{y \in A} d(f^m(x), f^m(y)) \leq \max_{y \in A} d(f(x), f^m(y)).$$

Thus $\text{spans}(x, n, f^m) \subseteq \text{spans}(x, n, f)$ and $h(f^m) \leq m \cdot h(f)$. Conversely, for $\epsilon > 0$, there is $R(\epsilon) > 0$ such that $d(x, y) < R(\epsilon)$ implies that $d(f^i(x), f^i(y)) < \epsilon$ for $i = 0, \dots, m$. Then $\text{spans}(x, R(\epsilon), f^m) \subseteq \text{spans}(x, R(\epsilon), f)$ and $h(f^m) \geq m \cdot h(f)$.

2) The n th image of an (α, ϵ) -separated set for f is an (α, ϵ) -separated for f^{-1} , and vice versa.

3) Any (α, ϵ) -separated set in A is (α, ϵ) -separated in X , so $h(f|A) \leq h(f)$. Conversely, the union of (α, ϵ) -separating sets for the A_i s is an (α, ϵ) -separating set for X . Thus if $\text{span}(x, n, f)$ is the minimum cardinality of an

(α, ϵ)-separating subset of A_ϵ , then

$$\text{span}(x, \alpha, f) \leq \sum_{i=1}^k \text{span}(x_i, \alpha, f) \leq k \cdot \max_{i \in \{1, \dots, k\}} \text{span}(x_i, \alpha, f).$$

Therefore,

$$\begin{aligned} \liminf_{n \rightarrow \infty} \frac{1}{n} \log(\text{span}(x, \alpha, f)) &\leq \liminf_{n \rightarrow \infty} \frac{1}{n} \log k + \liminf_{n \rightarrow \infty} \frac{1}{n} \log \left(\max_{i \in \{1, \dots, k\}} \text{span}(x_i, \alpha, f) \right) \\ &= 0 + \max_{i \in \{1, \dots, k\}} \frac{1}{n} \log(\text{span}(x_i, \alpha, f)). \end{aligned}$$

The result follows by taking the limit as $\epsilon \rightarrow 0$. \square

PROPOSITION 2.5.6. Let (X, d^X) and (Y, d^Y) be compact metric spaces, and $f: X \rightarrow Y, g: Y \rightarrow Y$ continuous maps. Then:

1. $d(f \circ g) = d(f) + d(g)$ and
2. if g is a factor of f (or equivalently, f is an extension of g), then $d(f) \geq d(g)$.

Proof. To prove part 1, note that the metric $d((x, y), (x', y')) = \max(d^X(x, x'), d^Y(y, y'))$ generates the product topology on $X \times Y$, and

$$d(f(x, y), f(x', y')) = \max\{d^Y(f(x), f(x')), d^Y(f(y), f(y'))\}.$$

If $U \subset X$ and $V \subset Y$ have diameters less than ϵ , then $U \times V$ has diameter less than ϵ . Hence

$$\text{cov}(x, \alpha, f \circ g) \geq \text{cov}(x, \alpha, f) + \text{cov}(x, \alpha, g),$$

so $d(f \circ g) \geq d(f) + d(g)$. On the other hand, if $A \subset X$ and $B \subset Y$ are (α, ϵ) -separating, then $A \times B$ is (α, ϵ) -separating for f . Hence

$$\text{span}(x, \alpha, f \circ g) \geq \text{span}(x, \alpha, f) + \text{span}(x, \alpha, g),$$

so, by (2.7), $d(f \circ g) \geq d(f) + d(g)$.

The proof of part 2 is left as an exercise (Exercise 2.5.2). \square

PROPOSITION 2.5.7. Let (X, d) be a compact metric space, and $f: X \rightarrow X$ an expansive homeomorphism with expansion-constant λ . Then $d(f) = d_\lambda(f)$ for any $\alpha > 0$.

Proof. Fix y and ϵ with $0 < y < \epsilon < \lambda$. We will show that $d_\lambda(f) = d_\lambda(f')$. By monotonicity, it suffices to show that $d_{\lambda/2}(f) \leq d_\lambda(f')$.

By expansiveness, for distinct points x and y , there is some $n \in \mathbb{N}$ such that $d(f^n(x), f^n(y)) > \lambda - \epsilon$. Since the set $\{x_0, y_0 \in X : d(f^n(x_0), y_0) \leq \epsilon\}$ is compact, there is $\delta = \delta(y_0, x_0) > 0$ such that if $d(x_0, y_0) \leq \delta$, then

$d(f^k(x), f^k(y)) > \epsilon$ for some $0 < k$. Thus if A is an (α, β) -separated set, then $f^{-k}(A)$ is $(\alpha + 2k, \beta)$ -separated. Hence, by Lemma 2.5.1, $A(f) \in \mathcal{B}_\alpha(A)$. \square

REMARK 2.5.6. The topological entropy of a continuous flow can be defined as the entropy of the time-1 map. Alternatively, it can be defined using the scaling $\delta_T, T > 0$, of the metric d_0 . The two definitions are equivalent because of the equicontinuity of the family of time- t maps, $t \in [0, 1]$.

Exercise 2.5.1. Let (X, d) be a compact metric space. Show that the metrics d all induce the same topology on X .

Exercise 2.5.2. Prove the remaining inequalities in Lemma 2.5.1.

Exercise 2.5.3. Let $\{a_n\}$ be a subadditive sequence of non-negative real numbers, i.e., $0 \leq a_{m+n} \leq a_m + a_n$ for all $m, n \in \mathbb{N}$. Show that $\lim_{n \rightarrow \infty} a_n/n = \liminf_{n \rightarrow \infty} a_n/n$.

Exercise 2.5.4. Show that the topological entropy of an isometry is zero.

Exercise 2.5.5. Let $p: Y \rightarrow X$ be a factor of $f: X \rightarrow X$. Prove that $h(f) \geq h(p)$.

Exercise 2.5.6. Let T and Z be compact metric spaces, $X = Y = Z$, and π be the projection to V . Suppose $f: X \rightarrow X$ is an isometric extension of a continuous map $g: V \rightarrow V$, i.e., $\pi \circ f = g \circ \pi$ and $d(f(x_1), f(x_2)) = d(g(v_1), g(v_2))$ for all $x_1, x_2 \in Y$ with $\pi(x_1) = \pi(x_2)$. Prove that $h(f) = h(g)$.

Exercise 2.5.7. Prove that the topological entropy of a continuously differentiable map of a compact manifold is finite.

2.6. Topological Entropy for Some Examples

In this section, we compute the topological entropy for some of the examples from Chapter 1.

PROPOSITION 2.6.1. Let A be a 2×2 integer matrix with determinant 1 and eigenvalues $1, \lambda^{(\pm)}$, with $|1| > 1$; and let $\phi: \mathbb{T}^2 \rightarrow \mathbb{T}^2$ be the associated hyperbolic local automorphism. Then $h(A) = \log |\lambda|$.

Proof. The natural projection $\pi: \mathbb{R}^2 \rightarrow \mathbb{R}^2/\mathbb{Z}^2 = \mathbb{T}^2$ is a local homeomorphism, and $\pi \circ \phi = A \circ \pi$. Any metric d on \mathbb{R}^2 invariant under integer translations induces a metric d on \mathbb{T}^2 , where $d(x, y)$ is the d -distance between the points $\pi^{-1}(x)$ and $\pi^{-1}(y)$. For these metrics, π is a local isometry.

Let μ_1, μ_2 be eigenvectors of A with (Euclidean) length 1 corresponding to the eigenvalues $1, \lambda^{(\pm)}$. For $x, y \in \mathbb{R}^2$, write $x = x_1\mu_1 + x_2\mu_2$ and

defined by $d(x, y) = \max\{|x_1|, |y_1|\}$. This is a translation-invariant metric on \mathbb{R}^2 . A δ -ball of radius r is a parallelogram whose side are of Euclidean length $2r$ and parallel to v_1 and v_2 . In the metric d_δ defined for A_δ , a ball of radius r has parallelogram with side length $2r|\lambda|^{-1}$ in the v_1 -direction and $2r$ in the v_2 -direction. In particular, the Euclidean area of a d_δ -ball of radius r is not greater than $4r^2|\lambda|^{-2}$. Since the induced metric d on T^2 is locally isometric to d , we conclude that for sufficiently small r , the Euclidean area of a d_δ -ball of radius r in T^2 is at most $4r^2|\lambda|^{-2}$. It follows that the minimal number of balls of d_δ -radius r needed to cover T^2 is at least

$$\text{area}(T^2)/4r^2|\lambda|^{-2} = |\lambda|^2/4r^2.$$

Since every mid-diameter r is contained in an open ball of radius r , we conclude that $\text{area}(A_\delta) \leq |\lambda|^2/4r^2$. Thus $M(A_\delta) \leq \log |\lambda|$.

Conversely, since the closed d_δ -balls are parallelograms, there is a tiling of the plane by r -balls whose interiors are disjoint. The Euclidean area of such a ball is $Cr^2|\lambda|^{-2}$, where C depends on the angle between v_1 and v_2 . For small enough r , any r -ball that intersects the unit square $[0, 1] \times [0, 1]$ is entirely contained in the larger square $[-1, 2] \times [-1, 2]$. Therefore the number of the balls that intersect the unit square does not exceed the area of the larger square divided by the area of a d_δ -ball of radius r . Thus, the torus can be covered by $8|\lambda|^2/Cr^2$ closed d_δ -balls of radius r . It follows that $\text{area}(B_\delta) M(A_\delta) \leq 8|\lambda|^2/Cr^2$, so $M(A_\delta) \leq \log |\lambda|$. \square

To establish the corresponding result in higher dimensions, we need some results from linear algebra. Let B be a $d \times d$ complex matrix. If λ is an eigenvalue of B , let

$$V_\lambda := \{v \in \mathbb{C}^d : (B - \lambda I)^k v = 0 \text{ for some } k \in \mathbb{N}\}.$$

If B is real and μ is a real eigenvalue, let

$$V_\mu^\mathbb{R} := \mathbb{R}^d \cap V_\mu := \{v \in \mathbb{R}^d : (B - \mu I)^k v = 0 \text{ for some } k \in \mathbb{N}\}.$$

If B is real and $\lambda, \bar{\lambda}$ is a pair of complex eigenvalues, let

$$V_{\lambda, \bar{\lambda}}^\mathbb{R} := \mathbb{R}^d \cap (V_\lambda \oplus V_{\bar{\lambda}}).$$

These spaces are called generalized eigenspaces.

LEMMA 2.6.2. *Let B be a $d \times d$ complex matrix, and λ be an eigenvalue of B . Then for every $R > 0$ there is $C(R) > 0$ such that*

$$C(R)\gamma^{-1}(\lambda) - R^2|\lambda| \leq (B^m) \leq C(R)(\lambda) + R^2|\lambda|$$

for every $m \in \mathbb{N}$ and every $v \in V_\lambda$.

Proof. It suffices to prove the lemma for a Jordan block. Thus without loss of generality we assume that A has just the diagonal, ones above and zeros elsewhere. In this setting, $\mathbb{C}^k = \mathbb{C}^d$ and in the standard basis e_1, \dots, e_d , we have $de_1 = de_2$ and $de_i = de_{i+1}$ for $i = 1, \dots, d-1$. For $i > 0$ consider the Jordan $Ae_1, A^2e_1, \dots, A^{d-1}e_1$. In this basis, the linear map A is represented by the matrix

$$A := \begin{pmatrix} d & & & \\ & d & & \\ & & d & \\ & & & \ddots & \ddots \\ & & & & d & \\ & & & & & d \end{pmatrix} =$$

Observe that $A = dI + bA$ with $\|bA\| \leq 1$, where $\|A\| = \sup_{i \neq j} \|Ae_i\|/\|e_i\|$. Therefore

$$\|(A - dI)^{-1}\| = \|A^{-1}\| \leq \|A + bA\|.$$

Since bA is conjugate to A , there is a constant $C(b) > 0$ that bounds the distortion of the change of basis. \square

LEMMA 2.6.3. Let B be a $k \times k$ real matrix and λ an eigenvalue of B . Then for every $d = 0$ there is $C(d) > 0$ such that

$$C(d)\|B^d(\lambda) - B^d(0)\| \leq \|B^d\| \leq C(d)(\lambda + d^2)^{\frac{1}{2}}$$

for every $n \in \mathbb{N}$ and every $a \in K_c$, $dP^n_a \in \mathbb{R}$ or every $a \in M_{2,2}$, $dP^n_a \notin \mathbb{R}$.

Proof. If B is real, then the result follows from Lemma 2.6.2. If B is complex, then the estimates for V_1 and V_2 from Lemma 2.6.2 imply a similar estimate for $V_{1,2}$, with a new constant $C(d)$ depending on the angle between K_c and V_2 and the constants in the estimates for V_1 and V_2 (since $|a| = |2a|$). \square

PROPOSITION 2.6.4. Let A be a $k \times k$ integer matrix with determinant 1 and with eigenvalues $\lambda_1, \dots, \lambda_k$ where

$$|\lambda_1| \geq |\lambda_2| \geq \dots \geq |\lambda_k| > 0 > |\lambda_{k+1}| \geq \dots \geq |\lambda_n|.$$

Let $A: \mathbb{T}^k \rightarrow \mathbb{T}^k$ be the associated hyperbolic total automorphism. Then

$$H(A) = \sum_{i=1}^k \log(|\lambda_i|).$$

Proof. Let μ_1, \dots, μ_l be the distinct real eigenvalues of A , and $\lambda_1, \overline{\lambda_1}, \dots, \lambda_m, \overline{\lambda_m}$ be the distinct complex eigenvalues of A . Then

$$\mathbb{R}^k = \bigoplus_{i=1}^l V_i \oplus \bigoplus_{j=1}^m V_{i,j,C_j}$$

Any vector $v \in \mathbb{R}^d$ can be decomposed uniquely as $v = v_0 + \dots + v_{d-1}$ with v_i in the corresponding generalized eigenspace. Given $x, y \in \mathbb{R}^d$, let $v = x - y$, and define $\phi(x, y) = \max\{|v_0|, \dots, |v_{d-1}|\}|v|$. This is a translation-invariant metric on \mathbb{R}^d , and therefore descends to a metric on \mathbb{T}^d . Now, using Lemma 2.6.3, the proposition follows by an argument similar to the one in the proof of Proposition 2.6.1. (Exercise 2.6.7). \square

The next example we consider is the solenoid from §1.3.

PROPOSITION 2.6.5. The topological entropy of the solenoid map $F: S \rightarrow S$ is $\log 2$.

Proof. Recall from §1.3 that F is topologically conjugate to the automorphism $\alpha: \mathbb{Z} \rightarrow \mathbb{Z}$, where

$$\Phi = \{(a, 2^m); a \in [0, 1], 2a = 2a_{m+1} \pmod{1}\},$$

and α is coordinate-wise multiplication by 2 ($\pmod{1}$). Thus, $N(F) = N(\alpha)$. Let $|x - y|$ denote the distance on $S^1 = [0, 1] \pmod{1}$. The distance function

$$d(x, y) = \sum_{j=0}^{m-1} \frac{1}{2^j} |x_j - y_j|$$

generates the topology on Φ introduced in §1.2.

The map $\pi: \Phi \rightarrow S^1$, $(a, 2^m) \mapsto a_0$, is a homeomorphism from $\pi^{-1}(S)$. Hence, $d(a, b) \geq d(\pi(a), \pi(b)) = \log 2$ (Exercise 2.6.1). We will establish the inequality $d(a) \leq \log 2$ by constructing an (ϵ, δ) -spelling set.

Fix $\epsilon > 0$ and choose $k \in \mathbb{N}$ such that $2^{-k} < \epsilon/2$. For $a \in \mathbb{Z}$, let $A_a \subset \Phi$ consist of the 2^{k+12} sequences $\theta^j = (\theta_j^l)$, where $\theta_j^l = j + 2^{k+12+l} \pmod{1}$, $j = 0, \dots, 2^{k+12}-1$. We claim that A_a is (ϵ, δ) -spelling. Let $\phi = (\phi_j)$ be a point in Φ . Choose $j \in \{0, \dots, 2^{k+12}-1\}$ so that $|\phi_0 - j + 2^{k+12} \theta_0| \leq 2^{k+12} \cdot 2^{-k}$. Then $|\phi_j - \theta_j^l| \leq 2^{k+12} \cdot 2^{-k+12}$, for $0 \leq l \leq 11$. It follows that for $0 \leq m \leq k$,

$$\begin{aligned} d(\theta^0, \theta^m \phi^1) &= \sum_{j=0}^{m-1} \frac{|2^m \phi_j - 2^m \theta_j^0|}{2^j} \leq \sum_{j=0}^{m-1} \frac{2^m |\phi_j - \theta_j^0|}{2^j} + \frac{1}{2^m} \\ &\leq 2^m \sum_{j=0}^{k+11} \frac{\epsilon/2 + 2^{-k+12}}{2^j} + \frac{1}{2^m} \leq \frac{1}{2^{k+1}} < \epsilon. \end{aligned}$$

Thus $d(\phi, \theta^0) < \epsilon$, so A_a is (ϵ, δ) -spelling. Hence,

$$d(a) \leq \lim_{m \rightarrow \infty} \frac{1}{m} \log \text{card } A_a = \log 2. \quad \square$$

Note that as $\Phi \rightarrow 0$ the expansive condition becomes constant $1/2$ (Exercise 2.6.4), so by Proposition 2.5.1, $A_\epsilon(u) = h(u)$ for any $\epsilon = 1/2$.

Exercise 2.6.1. Compute the topological entropy of an expanding endomorphism $K_0: S^1 \rightarrow S^1$.

Exercise 2.6.2. Compute the topological entropy of the full one- and two-sided shift.

Exercise 2.6.3. Finish the proof of Proposition 2.6.4.

Exercise 2.6.4. Prove that the automorphism (j)1.9) is expansive.

2.7 Equicontinuity, Distality, and Proximality¹

In this section, we describe a number of properties related to the asymptotic behavior of the distance between corresponding points on pairs of orbits.

Let $f: X \rightarrow X$ be a homeomorphism of a compact Hausdorff space. Points $x, y \in X$ are called *proximal* if the closure $\overline{O}(x, y)$ of the orbit of (x, y) under $f \times f$ intersects the diagonal $\Delta = \{(x, x) \in X \times X : x \in X\}$. Every point is proximal to itself. If two points x and y are not proximal, i.e., if $\overline{O}(x, y) \cap \Delta = \emptyset$, they are called *distant*. A homeomorphism $f: X \rightarrow X$ is *distant* if every pair of distinct points $x, y \in X$ is distant. If (X, d) is a compact metric space, then $x, y \in X$ are proximal if there is a sequence $x_n \in X$ such that $d(f^n(x), f^n(y)) \rightarrow 0$ as $n \rightarrow \infty$; points $x, y \in X$ are distant if there is a $\delta > 0$ such that $d(f^n(x), f^n(y)) \geq \delta$ for all $n \in \mathbb{Z}$ (Exercise 2.7.2).

A homeomorphism f of a compact metric space (X, d) is said to be *equicontinuous* if the family of all iterates of f is an equicontinuous family, i.e., for any $\epsilon > 0$, there exists $\delta > 0$ such that $d(x, y) < \delta$ implies that $d(f^n(x), f^n(y)) < \epsilon$ for all $n \in \mathbb{Z}$. An isometry preserves distances and is therefore equicontinuous. Equicontinuous maps share many of the dynamical properties of isometries. The only examples from Chapter 1 that are equicontinuous are the group translations, including circle rotations.

We denote by $f \times f$ the induced action of f in $X \times X$ defined by $f \times f(x, y) = (f(x), f(y))$.

PROPOSITION 2.7.1. An expansive homeomorphism of an infinite compact metric space is not equicontinuous.

Proof. Exercise 2.7.1. □

¹ Several arguments in this section were adapted from J. Auslander.

PROPOSITION 2.7.2. Equicontinuous homeomorphisms are distal.

Proof. Suppose the equicontinuous homeomorphism $f: X \rightarrow X$ is not distal. Then there is a pair of proximal points $x, y \in X$ so $d(f^n(x), f^n(y)) \rightarrow 0$ for some sequence $n \in \mathbb{Z}$. Let $x_0 = f^n(x)$ and $y_0 = f^n(y)$. Let $\epsilon = \delta(x, y)$. Then for any $d > 0$, there is some $k \in \mathbb{N}$ such that $d(x_k, y_k) = d$, but $d(f^{-k}(x_k), f^{-k}(y_k)) = \epsilon$, so f is not equicontinuous. \square

Distal homeomorphisms are not necessarily equicontinuous. Consider the map $F: \mathbb{T}^2 \rightarrow \mathbb{T}^2$ defined by

$$\begin{aligned} x &\mapsto x + \alpha \bmod 1, \\ y &\mapsto x + y \bmod 1. \end{aligned}$$

We view \mathbb{T}^2 as the unit square with opposite sides identified and use the metric inherited from the Euclidean metric. To see that this map is distal, let $(x, y), (x', y')$ be distinct points in \mathbb{T}^2 . If $x \neq x'$, then $d(F^m(x), x', F^m(x'), y')$ is at least $d(x, x', y', 0)$, which is constant. If $x = x'$, then $d(F^m(x, y), F^m(x', y')) = d(x, y, (x', y'))$. Therefore, the pair $(x, y), (x', y')$ is distal. To see that F is not equicontinuous, let $p = (0, 0)$ and $q = (1, 0)$. Then for all m , the difference between the first coordinates of $F^m(p)$ and $F^m(q)$ is ϵ . The difference between the second coordinates of $F^m(p)$ and $F^m(q)$ is $\epsilon/2$ as long as $m < 1/2$. Therefore there are points that are arbitrarily close together that are moved at least $1/4$ apart, so F is not equicontinuous.

The preceding map is an example of a distal extension. Suppose a homeomorphism $\pi: Y \rightarrow V$ is an extension of a homeomorphism $f: X \rightarrow X$ with projection $\pi: V \rightarrow X$. We say that the extension is distal if any pair of distinct points $y, y' \in V$ with $\pi(y) = \pi(y')$ is distal. The map $F: \mathbb{T}^2 \rightarrow \mathbb{T}^2$ in the preceding paragraph is a distal extension of a cyclic rotation, with projection via the first factor as the factor map. A straightforward generalization of the argument in the previous paragraph shows that a distal extension of a distal homeomorphism is distal. Moreover, as we show later in this section, any factor of a distal map is distal. Thus, $C(X_0, \beta)$ and $C(X_0, \beta)$ are distal if and only if $C(X_0, \beta) = \beta_0$, $\beta = f_0$ is distal.

Similarly, if $V \rightarrow X$ is an isometric extension if $d_V(y), \pi(y')\} = d(y, y')$ whenever $\pi(y) = \pi(y')$. The extension $\pi: V \rightarrow X$ is an equicontinuous extension if for any $\epsilon > 0$, there exists $R > 0$ such that if $\pi(x) = \pi(x')$ and $d(x, x') < R$, then $d(\pi^m(x), \pi^m(x')) < \epsilon$, for all m . An isometric extension is an equicontinuous extension, an equicontinuous extension is a distal extension.

To prove Theorem 2.7.4, we need the following notion. For a subset $A \subset X$ and a homeomorphism $f: X \rightarrow X$, denote by f_A the induced action of f in

the product space X^A (an element of X^A is a function $\alpha: A \rightarrow X$ and $\alpha(i) = f(x_i)$). We say that $A \subset X$ is almost periodic if every $\alpha \in X^A$ with range A is an almost periodic point of (X^A, f_A) . That is, A is almost periodic if for every finite subset $a_1, \dots, a_n \in A$, and neighborhood $U_1 \ni a_1, \dots, U_n \ni a_n$, the set $\{\alpha \in X^A : f^j(\alpha_i) \in U_j, 1 \leq j \leq n\}$ is syndetic in X . Every subset of an almost periodic set is an almost periodic set. Note that if x is an almost periodic point of f , then $\{x\}$ is an almost periodic set.

PROPOSITION 2.7.3. *Every almost periodic set is contained in a maximal almost periodic set.*

Proof. Let A be an almost periodic set, and \mathcal{C} a collection, totally ordered by inclusion, of almost periodic sets containing A . The set $\bigcup_{C \in \mathcal{C}} C$ is an almost periodic set and a maximal element of \mathcal{C} . By Zorn's lemma there is a maximal almost periodic set containing A . \square

THEOREM 2.7.4. *Let f be a homeomorphism of a compact Hausdorff space X . Then every $x \in X$ is proximal to an almost periodic point.*

Proof. If x is an almost periodic point, there we are done, since x is proximal to itself. Suppose x is not almost periodic, and let A be a maximal almost periodic set. By definition, $x \notin A$. Let $y \in X$ have range A , and consider $(x, y) \in (X \times X)^A$. Let (x_i, y_i) be an almost periodic point of (f^A, f_A) in $\mathcal{O}(x, y)$. Since x is almost periodic, $x \in \overline{\mathcal{O}(x, y)}$. Hence there is $x' \in X$ such that (x', y) is almost periodic and $(x', y) \in \mathcal{O}(x, y)$ (Proposition 2.1.3). Therefore $(x') \cup \text{range}(y) = (x') \cup A$ is an almost periodic set. Since A is maximal, $x' \in A$, i.e., x' appears as one of the coordinates of x . It follows that $(x', x') \in \mathcal{O}(x, x')$, and x is proximal to x' . \square

A homeomorphism f of a compact Hausdorff space X is called *pointwise almost periodic* if every point is almost periodic. By Proposition 2.1.3, this happens if and only if X is a union of maximal sets.

PROPOSITION 2.7.5. *Let f be a dual homeomorphism of a compact Hausdorff space X . Then f is pointwise almost periodic.*

Proof. Let $x \in X$. Then, by Theorem 2.7.4, x is proximal to an almost periodic $y \in X$. Since f is dual, $x = y$ and x is almost periodic. \square

PROPOSITION 2.7.6. *A homeomorphism of a compact Hausdorff space is dual if and only if the product system $(X \times X, f \times f)$ is pointwise almost periodic.*

Proof. If f is dual, x is $f \times f$, and hence $f \times f$ is pointwise almost periodic. Conversely, assume that $f \times f$ is pointwise almost periodic, and let $x, y \in X$ be distinct points. If x and y are proximal, there there is y with

$(x, y) \in \overline{C(x, y)}$. Recall that $\overline{C(x, y)}$ is minimal (Proposition 2.1.3). Since $(x, y) \notin C(x, y)$, we obtain a contradiction. \square

COROLLARY 2.2.7. A factor of a distal homeomorphism f of a compact Hausdorff space X is distal.

Proof. Let $g: Y \rightarrow T$ be a factor of f . Then $f = f'$ is pointwise almost periodic by Proposition 2.2.6. Since $(y, z) \in g$ is a factor of $f = f'$, it is pointwise almost periodic (Exercise 2.2.9), and hence is distal. \square

The class of distal dynamical systems is of special interest because it is closed under factors and isometric extensions. The class of minimal distal systems is the smallest such class of systems (systems according to Furstenberg's structure theorem [Fur60]), every minimal distal homeomorphism (or flow) can be obtained by a (possibly transfinite) sequence of isometric extensions starting with the one-point dynamical system.

Exercise 2.2.1. Prove Proposition 2.2.1.

Exercise 2.2.2. Prove the equivalence of the topological and metric definitions of distal and proximal points at the beginning of this section.

Exercise 2.2.3. Give an example of a homeomorphism f of a compact metric space (X, d) such that $d(f^n(x), f^n(y)) \rightarrow 0$ as $n \rightarrow \infty$ for every pair $x, y \in X$.

Exercise 2.2.4. Show that any infinite closed shift-invariant subset of Σ contains a proximal pair of points.

Exercise 2.2.5. Prove that a factor of a pointwise almost-periodic system is pointwise almost-periodic.

2.3 Applications of Topological Dynamics to Ramsey Theory²

In this section, we establish several Ramsey-type results to illustrate how topological dynamics is applied in combinatorial number theory. One of the main principles of the Ramsey theory is that a sufficiently rich structure is indistructible by finite partitioning (see [Berk64] for more information on Ramsey theory). An example of such a statement is van der Waerden's theorem, which we prove later in this section. We conclude this section by

² The exposition in this section follows the presentation [Prest06].

proving a result in Ramsey theory about infinite-dimensional vector spaces over finite fields.

THEOREM 2.8.1 van der Waerden. *For each finite partition $\Sigma = \bigsqcup_{i=1}^k \Sigma_i$, one of the sets Σ_i contains arbitrarily long (finite) arithmetic progressions.*

We will obtain van der Waerden's theorem as a consequence of a general recurrence property in topological dynamics.

Recall from §1.4 that $\Sigma_m = \{1, 2, \dots, m\}^{\mathbb{Z}}$ with metric $d((a, a'), (b, b')) = 2^{-j}$, where $j = \min\{|i| : a_i \neq b_i\}$, is a compact metric space. The shift on $\Sigma_m = \Sigma_m/\text{shift} = \Sigma_{m+1}$ is a homeomorphism. A finite partition $\Sigma = \bigsqcup_{i=1}^k \Sigma_i$ can be viewed as a sequence $\alpha = (\alpha_i)_{i \in \mathbb{Z}} = k \cdot 1 \oplus \alpha_0 \in \Sigma_m$. Let $X = \bigsqcup_{i=1}^{m-1} \alpha_i$ be the orbit closure of α under shift , and let $A_\beta = \{x \in X : x_\beta = \beta\}$. If $\alpha \in \Sigma_m$, $\alpha' \in X$, and $d(\alpha', \alpha) < 1$, then $\alpha' \in A_\beta$. Hence if there are integers $p, q \in \mathbb{N}$ and $\alpha \in X$ such that $d(\alpha^{(p)}, \alpha) < 1$ for $0 \leq i \leq q-1$, then there is $r \in \mathbb{Z}$ such that $\alpha_r = \alpha$ for $i = r, r+1, \dots, r+q-1$. Therefore, Theorem 2.8.1 follows from the following multiple recurrence property (Theorem 2.8.1).

PROPOSITION 2.8.2. *Let T be a homeomorphism of a compact metric space X . Then for every $\varepsilon > 0$ and $q \in \mathbb{N}$ there are $p \in \mathbb{N}$ and $x \in X$ such that $d(T^p(x), x) < \varepsilon$ for $0 \leq i \leq q$.*

We will obtain Proposition 2.8.2 as a consequence of a more general statement (Theorem 2.8.3), which has other corollaries useful in combinatorial number theory.

Let \mathcal{P} be the collection of all finite non-empty subsets of \mathbb{N} . For $\alpha, \beta \in \mathcal{P}$, we write $\alpha \sim \beta$ if each element of α is less than each element of β . For a commutative group G , a map $\mathcal{P} \times \mathcal{P} \rightarrow G$, $\alpha \mapsto P_\alpha$, defines an M -system in G if

$$P_{\alpha_1, \dots, \alpha_k} = P_{\alpha_1} \circ \dots \circ P_{\alpha_k}$$

for every $\alpha_1, \dots, \alpha_k \in \mathcal{P}$; in particular this P is called \cap if $\beta = \emptyset$ then $P_{\alpha, \beta} = P_\alpha$. Every M -system P is generated by the elements $P_{\alpha_1} \in GL_1 \cong \mathbb{N}$, $\alpha \in \mathcal{P}$.

Let G be a group of homeomorphisms of a topological space X . For $x \in X$, denote by Gx the orbit of x under G . We say that G acts minimally on X if for each $x \in X$, the orbit Gx is dense in X .

THEOREM 2.8.3 [Furstenberg–Weiss, FW78]. *Let G be a commutative group acting minimally on a compact topological space X . Then for every non-empty open set $U \subset X$, every $n \in \mathbb{N}$, every $\alpha \in \mathcal{P}$, and any M -system*

T^{k_1}, \dots, T^{k_n} in \mathcal{G} , there is $j \in J$ such that $a = j$ and

$$U \cap T_j^{k_1}(V) \cap \dots \cap T_j^{k_n}(V) \neq \emptyset.$$

Proof [Bew00]. Since \mathcal{G} acts minimally, and X is compact, there are elements $y_1, \dots, y_m \in G$ such that $\bigcup_{i=1}^m g_i(U) = X$ (Exercise 1.6.2).

We argue by induction on n . For $n = 1$, let T be an IP-system and $V \subset X$ be open and not empty. Set $V_0 = U$. Define recursively $V_k = T_{g_k}(V_{k-1}) \cap g_k(U)$, where g_k is chosen so that $1 \leq k \leq m$ and $T_{g_k}(V_{k-1}) \cap g_k(U) \neq \emptyset$. By construction, $T_{g_k}^{-1}(V_k) \subset V_{k-1}$ and $V_k \subset g_k(U)$. In particular, by the principle of infinite descent, there are $1 \leq i \leq m$ and arbitrarily large $p < q$ such that $V_p \cup V_q \subset g_i(U)$. Choose p so that $p = \{p+1, p+2, \dots, q\} = m$. Then the set $W = g_i^{-1}(V_p) \subset U$ is not empty and

$$T_p^{-1}(W) = g_i^{-1}(T_{p+1}^{-1}(V_{p+1}) \cap \dots \cap T_m^{-1}(V_m)) \subset g_i^{-1}(T_{p+1}^{-1}(V_{p+1})) \subset g_i^{-1}(V_p) \subset U.$$

Therefore, $U \cap T_p(U) \supset W \neq \emptyset$.

Assume that the theorem holds true for any n -IP-system in \mathcal{G} . Let $V \subset X$ be open and not empty. Let T^{k_1}, \dots, T^{k_m} be IP-systems in \mathcal{G} . We will construct a sequence of non-empty open subsets $V_0 \subset X$ and an increasing sequence $0 < l < m$, such that $V_0 = U$, $\bigcup_{j=1}^m T_j^{k_j}(V_l) \cap V_l \subset V_{l-1}$, and $V_l \subset g_i(U)$ for some $1 \leq i \leq m$.

By the inductive assumption applied to $V_0 = U$ and the m -IP-system $(T^{k_1}, \dots, T^{k_m})^{-1}T^{k_1}, j = 1, \dots, m$, there is $w_1 > a$ such that

$$V_0 \cap (T_m^{k_m} \cap T_{m-1}^{k_{m-1}}(w_1) \cap \dots \cap T_1^{k_1}(w_1)) \neq \emptyset.$$

Apply $Z_m^{k_m}$ and, for an appropriate $1 \leq l \leq m$, set

$$V_1 = g_i(V_0) \cap Z_l^{k_l}(V_0) \cap T_m^{k_m}(w_1) \cap \dots \cap T_1^{k_1}(w_1) \neq \emptyset.$$

If V_{l-1} and w_{l-1} have been constructed, apply the inductive assumption to V_{l-1} and the IP-system $(T^{k_1}, \dots, T^{k_m})^{-1}T^{k_1}, j = 1, \dots, m$, to get $w_l > w_{l-1}$ such that

$$V_{l-1} \cap (T_m^{k_m} \cap T_{m-1}^{k_{m-1}}(w_l) \cap \dots \cap T_1^{k_1}(w_l)) \neq \emptyset.$$

Apply $Z_m^{k_m}$ and, for an appropriate $1 \leq l \leq m$, set

$$V_l = g_i(V_l) \cap Z_l^{k_l}(V_{l-1}) \cap T_m^{k_m}(w_{l-1}) \cap \dots \cap T_1^{k_1}(w_{l-1}) \neq \emptyset.$$

By construction, the sequences w_l and V_l have the desired properties. Since $V_l \subset g_i(U)$, there is $1 \leq i \leq m$ such that $V_l \subset g_i(U)$ for infinitely many k_l . Hence there are arbitrarily large $p < q$ such that $T_p \cup V_q \subset g_i(U)$. Let

$W = g^{-1}(V_0) \subset U$ and $\beta = a_0 a_1 \cdots a_{q-1}$. Then $W \neq \emptyset$, and for each $1 \leq j \leq q+1$,

$$\begin{aligned} (\beta^{q+1})^j(w) &= g^{-1}(\beta^{q+1})^j(V_0) \\ &\subset g^{-1}(\beta^q)^j(V_{q-j}) \subset \cdots \subset g^{-1}(V_0) \subset U. \end{aligned}$$

Therefore $\bigcup_{j=1}^{q+1} (\beta^{q+1})^j W \subset U$, and hence $\bigcup_{j=1}^{q+1} (\beta^{q+1})^j W \neq \emptyset$. \square

COROLLARY 2.3.5. Let G be a countable group of homeomorphisms of a compact metric space X and let T^1, \dots, T^m be IP-systems in G . Then for every $a \in T$ and every $\epsilon > 0$ there are $x \in X$ and $\beta > a$ such that $d(x, T_\beta^k(x)) < \epsilon$ for each $1 \leq k \leq m$.

Proof. Similarly to Proposition 2.1.1, there is a non-empty closed G -invariant subset $K \subset X$ on which G acts minimally (Theorem 2.8.5). Thus the corollary follows from Theorem 2.3.3. \square

(Proof of Proposition 2.3.2). Let $\mathcal{C} = \{T^1, \dots, T^q\}$. For $w \in \mathcal{P}_1$ denote by $\{w\}$ the sum of the elements in w . Apply Corollary 2.3.5 to G , K , and the IP-systems $T_\beta^k = T^k w$, $1 \leq k \leq q-1$. \square

The following generalization of Theorem 2.8.1 also follows from Corollary 2.3.5.

THEOREM 2.3.5. Let $d \in \mathbb{N}$, and let A be a finite subset of \mathbb{Z}^d . Then for each finite partition $\mathbb{Z}^d = \bigcup_{i=1}^m S_i$, there are $k \in \{1, \dots, m\}$, $n \in \mathbb{Z}^d$, and $i \in \mathbb{N}$ such that $n + i \cdot a \in S_k$ for each $a \in A$, $n, n+i \in S_k$.

Proof. Exercise 2.3.5. \square

Let V_F be an infinite vector space over a finite field F . A subset $A \subset V_F$ is d -dimensional affine subspace if there are $v \in V_F$ and linearly independent $x_1, \dots, x_d \in V_F$ such that $A = v + \text{Span}(x_1, \dots, x_d)$.

THEOREM 2.3.6 [GARF72], [GARF73]. For each finite partition $V_F = \bigcup_{i=1}^m S_i$ one of the sets S_i contains affine subspaces of arbitrarily large (finite) dimension.

Proof (Garfield): see Theorem 2.8.2). We say that a subset $L \subset V_F$ is monochromatic of color j if $L \subset S_j$.

Since V_F is infinite, it contains a countable subspace isomorphic to the additive group \mathbb{Q} .

$$E_{ij} = \{v = (v_i)_{i \in \mathbb{N}} \in F^\mathbb{N} : v_i = 0 \text{ for all but finitely many } i \in \mathbb{N}\}.$$

Without loss of generality we assume that $V_F = F_{\mathbb{N}}$. Then $\mathcal{C}(F) = \{1, \dots, m\}^{\mathbb{N}}$ of all functions $F_n : \{1, \dots, m\} \rightarrow \{1, \dots, m\}$ is naturally identified with the set of all partitions of F_m index-set. The discrete topology on $\{1, \dots, m\}$ and product topology on $\mathcal{C}(F)$ make it a compact Hausdorff space.

Let $\pi \in \mathcal{C}(F)$ correspond to a partition $F_m = \bigcup_{k=1}^m A_k$, i.e., $j : F_m \rightarrow \{1, \dots, m\}$, $j(a) = k$ if and only if $a \in A_k$. Each $b \in F_m$ induces a homeomorphism $\tilde{f}_b : G \rightarrow G$, $\tilde{f}_b(g)(a) = g(a + b)$. Denote by $\mathcal{X} \subset G$ the orbit closure of b , $\mathcal{X} = \overline{\bigcup_{n \geq 0} f^n(b)}$. Similarly to the argument in the proof of Proposition 2.1.2, Zorn's lemma implies that there is a non-empty closed subset $X \subset \mathcal{X}$ on which the group F_m acts minimally.

Let $\eta : F \rightarrow F_m$ be an IP-system in F_m such that the elements $p_\alpha, \alpha \in \mathbb{N}$, are linearly independent. Define an IP-system \mathcal{F} of homeomorphisms of X by setting $F_n := \mathcal{X}_{p_n}$. For each $f \in F$, let $\tilde{f}^{(F)} = F_m$ to get $[F] = \tilde{f}$ and F IP-system of commuting homeomorphisms of X . Let $\Psi = (\Psi_1, \Psi_2, \dots)$ be the same element of F_m , and $A_j = \{y \in G : \eta(y) = j\}$. Then each A_j is open and $\bigcup_{k \in \mathbb{N}} A_k = G$. Therefore, there is $j \in \{1, \dots, m\}$ such that $\tilde{f}^j = A_j \cap \mathcal{X}$ is \tilde{f} . By Theorem 2.6.3, there is $\phi_1 \in \mathcal{F}$ such that $\phi_1 = \bigcap_{n \geq 0} \tilde{f}_n^{(F)}(\mathcal{X}) \neq \emptyset$. If $q \in \phi_1$, then $\eta(f_{p_n} q) = j$ for each $f \in F$. In other words, q contains a transversal affine line of color j . Since the orbit of q is dense in X , there is $b_1 \in F_m$ such that $\eta(f_{p_n} q + b_1) = \eta(f_{p_n} q) = j$. Thus, \mathcal{X}_j contains an affine line.

Now take a two-dimensional affine subspace in X , apply Theorem 2.6.3 to $\mathcal{D}_1, \mathcal{D}_2$ and the same collection of IP-systems to get $p_1 = p_2$ such that $\mathcal{D}_1 = \bigcap_{n \geq 0} \tilde{f}_n^{(F)}(\mathcal{D}_1) \neq \emptyset$. Since p_{p_n} is linearly independent with every $p_\alpha, \alpha \in \mathbb{N}$, each $q \in \mathcal{D}_1$ contains a monochromatic two-dimensional affine subspace of color j . Since q can be arbitrarily approximated by the shifts of b , the latter also contains a monochromatic two-dimensional affine subspace of color j .

Proceeding in this manner, we obtain a monochromatic subspace of arbitrarily large dimension. \square

Exercise 2.6.1. Prove Theorem 2.6.1 using Proposition 2.6.2.

Exercise 2.6.2. Prove that a group G acts minimally on a compact topological space X if and only if for every non-empty open set $U \subset X$ there are elements $g_1, \dots, g_k \in G$ such that $\bigcup_{i=1}^k g_i(U) = X$.

Exercise 2.6.3. Prove the following generalization of Proposition 2.1.2. If a group G acts by homeomorphisms on a compact metric space X , then there is a non-empty closed G -invariant subset X' on which G acts minimally.

Theorem 2.3.4. Prove that van der Waerden's Theorem 2.6.1 is equivalent to the following finite version: For each $n, m \in \mathbb{N}$ there is $k \in \mathbb{N}$ such that if the set $\{1, 2, \dots, k\}$ is partitioned into m subsets, then one of them contains an arithmetic progression of length n .

Theorem 2.3.5. For $\eta \in \mathbb{Z}^d$, the translation by η in \mathbb{Z}^d induces a homeomorphism (shift) T_η in $\Sigma = \{1, \dots, m\}^\mathbb{Z}.$ Prove Theorem 2.3.3 by considering the orbit closure under the group of shifts of the element $\eta \in \Sigma$ corresponding to the partition of \mathbb{Z}^d and the \mathbb{Z}^d -systems in \mathbb{Z}^d generated by the translations T_F , $F \in A.$

Symbolic Dynamics

In §1.4, we introduced the symbolic dynamical systems (Σ_n, φ) and $(\Sigma_\omega^+, \varphi)$, and mentioned by example throughout Chapter 1 how these still appear naturally in the study of other dynamical systems. In all of these examples, we encoded an orbit of the dynamical system by its itinerary through a finite collection of disjoint subsets. Specifically, following an idea that goes back to R. Blackadar, suppose $f: X \rightarrow X$ is a discrete dynamical system. Consider a partition $P = \{P_1, P_2, \dots, P_m\}$ of X , i.e., $P_1 \cup P_2 \cup \dots \cup P_m = X$ and $P_i \cap P_j = \emptyset$ for $i \neq j$. For each $x \in X$, let $\psi(x)$ be the index of the element of P containing $f^n(x)$. The sequence $(\psi(x))_{n \geq 0}$ is called the *itinerary* of x . This defines a map

$$\psi: X \rightarrow \Sigma_\omega^+ = \{1, 2, \dots, m\}^{\mathbb{N}}, \quad x \mapsto (\psi(x))^{\mathbb{N}}.$$

which satisfies $\psi \circ f = \psi \circ \varphi = \psi$. The space Σ_ω^+ is totally disconnected, and the map ψ usually is not continuous. If f is invertible, then positive and negative iterates of f define a similar map $X \rightarrow \Sigma_n = \{1, 2, \dots, m\}^{\mathbb{Z}}$. The image of ψ in Σ_n or Σ_ω^+ is shift-invariant, and ψ semiconjugates f to the shift on the image of ψ . The indices $\psi(x)$ are symbols — hence, the name *symbolic dynamics*. Any finite set can serve as the *alphabet*, or *alphabet*, of a symbolic dynamical system. Throughout this chapter, we identify every finite alphabet with $\{1, 2, \dots, m\}$.

Recall that the cylinder sets

$$C_{j_0, \dots, j_k}^{m_0, \dots, m_k} := \{x = (m_l) : m_{k-i} = j_i, \quad i = 1, \dots, k\},$$

form a basis for the product topology of Σ_n and Σ_ω^+ , and that the metric

$$d(m, n) = 2^{-l}, \quad \text{where } l = \min\{l \mid m_l \neq n_l\}$$

generates the product topology.

3.1. Subshifts and Codes¹

In this section, we concentrate on two-sided shifts. The case of one-sided shifts is similar.

A *subshift* is a closed subset $X \subseteq \Sigma$ invariant under the shift σ and its inverse. We refer to Σ as the *full shift*.

Let $X_i \subset \Sigma_{n_i}$, $i = 1, 2$, be two subshifts. A continuous map $c: X_1 \rightarrow X_2$ is a *code* if it commutes with the shifts, i.e., $c \circ \sigma = \sigma \circ c$ (here and later, \circ denotes the shift in our sequence space). Note that a surjective code is a factor map. An injective code is called an *embedding*; a bijective code gives a topological conjugacy of the subshifts and is called an *isomorphism* (since Σ is compact, a bijective code is a homeomorphism).

For a subshift $X \subseteq \Sigma$, denote by $W_n(X)$ the set of words of length n that occur in X , and by $(W_n(X))^\omega$ its codensity. Since different elements of X differ in at least one position, the restriction $\sigma|_X$ is expansive. Therefore, Proposition 2.5.7 allows us to compute the topological entropy μ_X through the asymptotic growth rate of $|W_n(X)|$:

PROPOSITION 3.1.1. *Let $X \subseteq \Sigma$ be a subshift. Then*

$$\mu_X(\sigma) = \lim_{n \rightarrow \infty} \frac{1}{n} \log |W_n(X)|.$$

Proof. Exercise 3.1.1. □

Let X be a subshift, $k, l \in \mathbb{N}_0$, $m = k + l + 1$, and let α be a map from $W_k(X)$ to an alphabet Δ_m . The (k, l) -block code c_α from X to the full shift Σ assigns to a sequence $x = (x_i) \in X$ the sequence $c_\alpha(x)$ with $c_\alpha(x)_i = \alpha(x_{i-k}, \dots, x_{i-1}, \dots, x_{i-l})$. Any block code is a code, since it is continuous and commutes with the shift.

PROPOSITION 3.1.2 (CANTOR-LYAPUNOV-MEDNYI). *Every code $c: X \rightarrow \Sigma$ is a block code.*

Proof. Let \mathcal{A} be the symbol set of Σ , and define an \mathcal{A} -map $\tilde{\sigma}(x) = \sigma(x)_0$. Since Σ is compact, $\tilde{\sigma}$ is uniformly continuous, so there is a $\delta > 0$ such that $d(\tilde{\sigma}(x), \tilde{\sigma}(y)) < \delta$ whenever $d(x, y) < \delta$. Choose $k \in \mathbb{N}_0$ so that $2^{-k} < \delta$. Then $\tilde{\sigma}(x)$ depends only on $x_{-k+1}, \dots, x_0, \dots, x_k$, and therefore defines a map $\tilde{c}: W_k \rightarrow \mathcal{A}$ satisfying $\tilde{c}(x)_0 = c(x_{-k+1}, \dots, x_0, \dots, x_k)$. Since c commutes with the shift, we conclude that $\tilde{c} = c_\alpha$. □

¹ The exposition of this section as well as 3.1.2, 3.1.4, and 3.1.5 follows in part the lecture notes of M. Boyle [Boyle0].

There is a generalized class of Markov codes obtained by taking the alphabet of the target shift to be the set of words of length n in the original shift. Specifically, let $k, l \in \mathbb{N}, l < k$, and let X be a subshift. For $x \in X$ set

$$\phi(x) = \liminf_{n \rightarrow \infty} \phi_n(x), \quad l \leq n.$$

This defines a block code ϕ from X to the full shift on the alphabet $\Sigma_l(X)$, which is an isomorphism onto its image (Exercise 3.1.2). Such a code (or sometimes its image) is called a higher block presentation of X .

Exercise 3.1.1. Prove Proposition 3.1.1.

Exercise 3.1.2. Prove that a higher block presentation of X is an isomorphism.

Exercise 3.1.3. Use a higher block presentation to prove that for any Markov shift $\sigma: X \rightarrow Y$, there is a full shift Z and an isomorphism $f: Z \rightarrow X$ such that $\sigma \circ f: Z \rightarrow Y$ is a $(0,0)$ Markov code.

Exercise 3.1.4. Show that the full shift has points whose full orbit is dense but whose forward orbit is nowhere dense.

3.2. Subshifts of Finite Type

The complement of a subshift $X \subset \Sigma_\omega$ is open and hence is a union of at most countably many cylinders. By shift invariance, if C is a cylinder and $C \subset \Sigma_\omega \setminus X$, then $\pi^n C \subset \Sigma_n \setminus X$ for all $n \in \mathbb{Z}$. I.e., there is a countable list of forbidden words such that no sequence in X contains a forbidden word and each sequence in $\Sigma_\omega \setminus X$ contains at least one forbidden word. If there is a finite list of finite words such that X consists of precisely the sequences in Σ_ω that do not contain any of these words, then X is called a subshift of finite type (SFT). A non-empty SFT X is defined by a set of words of length n and $1 \leq n \leq 1$. A Uniquely SFT is called a topological Markov chain.

In §1.4 we introduced a vertex shift Σ_A determined by an adjacency matrix A of zeros and ones. A vertex shift is an example of an SFT. The forbidden words have length 2 and are precisely those that are not allowed by A , i.e., a word wv is forbidden if there is no edge from a vertex v to the graph Γ_A , determined by A . Since the list of forbidden words is finite, Σ_A is an SFT. A sequence in Σ_A can be viewed as an infinite path in the directed graph Γ_A , labeled by the vertices.

An infinite path in the graph Γ_A can also be specified by a sequence of edges (other than vertices). This gives a subshift Σ_A' whose alphabet is the set of edges in Γ_A . More generally, a finite directed graph Γ , possibly

with multiple directed edges connecting pairs of vertices, corresponds to an adjacency matrix A whose i,j -th entry is a nonnegative integer specifying the number of directed edges in $\Gamma = \Gamma_A$ from the i th vertex to the j th vertex. The set Σ_Γ of infinite directed paths in Γ_A , labeled by the edges, is closed under shift-invariance and is called the edge shift determined by A . Any edge shift is a subshift of finite type (Theorem 3.2.4).

For any matrix A of zeros and ones, the map $w \mapsto v$, where v is the edge from w to v , defines a 2-Mark isomorphism from Σ_A to Σ_v . Consequently, any edge shift is naturally isomorphic to a vertex shift (Theorem 3.2.4).

PROPOSITION 3.2.5. Every SFT is isomorphic to a vertex shift.

Proof. Let X be a three-step SFT with $k > 0$. Let $W_2(X)$ be the set of words of length k that occur in X . Let Γ be the directed graph whose set of vertices is $W_2(X)$: a vertex $x_1 \dots x_k$ is connected to a vertex $x'_1 \dots x'_k$ by a directed edge if $x_1 \dots x_k x'_k = x_1 x'_1 \dots x_{k-1} \in W_{2k}(X)$. Let A be the adjacency matrix of Γ . The code $c(x) = x_1 \dots x_k x_{k+1}$ gives an isomorphism from X to Σ_Γ . \square

COROLLARY 3.2.6. Every SFT is isomorphic to an edge shift.

The last proposition implies that “the future is independent of the past” is an SFT: i.e., with appropriate one-step coding, if the sequences $\dots x_{-j}x_{-j+1}x_j$, $\dots x_{-k}x_{-k+1}x_k, \dots$ are allowed, then $\dots x_{-j}x_{-j+1}x_kx_jx_l \dots$ is allowed.

Exercise 3.2.7. Show that the collection of all isomorphism classes of subshifts of finite type is countable.

Exercise 3.2.8. Show that the collection of all subshifts of Σ_Γ is uncountable.

Exercise 3.2.9. Show that every edge shift is an SFT.

Exercise 3.2.10. Show that every edge shift is naturally isomorphic to a vertex shift. What are the vertices?

3.3 The Perron–Frobenius Theorem

The Perron–Frobenius Theorem guarantees the existence of spectral measures, called Markov measures, for subshifts of finite type.

A vector or matrix all of whose coordinates are positive (non-negative) is called positive (non-negative). Let A be a square non-negative matrix. If for any i, j there is an $n \in \mathbb{N}$ such that $(A^n)_{ij} > 0$, then A is called irreducible. Otherwise, A is called reducible. If some power of A is positive, A is called primitive.

An integer non-negative square matrix A is primitive if and only if the directed graph Γ_A has the property that there is $n \in \mathbb{N}$ such that, for every pair of vertices a and b , there is a directed path from a to b of length n (Exercise 1.4.2). An integer non-negative square matrix A is irreducible if and only if the directed graph Γ_A has the property that, for every pair of vertices a and b , there is a directed path from a to b (see Exercise 1.4.2).

A real non-negative $m \times m$ matrix is stochastic if the sum of the entries in each row is 1 or, equivalently, the column vector with all entries 1 is an eigenvector with eigenvalue 1.

THEOREM 3.3.1 (Perron). *Let A be a primitive $m \times m$ matrix. Then A has a positive eigenvalue λ , with the following properties:*

- λ is a simple root of the characteristic polynomial of A ,*
- A has a positive eigenvector v ,*
- any other eigenvalue of A has modulus strictly less than λ ,*
- any non-negative eigenvector of A is a positive multiple of v .*

Proof. Denote by $\text{int}(W)$ the interior of a set W . We will need the following lemma.

LEMMA 3.3.2. *Let $L: \mathbb{R}^d \rightarrow \mathbb{R}^d$ be a linear operator, and assume that there is a non-empty compact set P such that $0 \in \text{int}(P)$ and $LV(P) \subset \text{int}(P)$ for some $V > 0$. Then the modulus of any eigenvalue of L is strictly less than 1.*

Proof. If the conclusion holds for L' with some $V > 0$, then it holds for L . (Hence we may assume that $L(P) \subset \text{int}(P)$.) It follows that $L^k V(P) \subset \text{int}(P)$ for all $k \in \mathbb{N}$. The matrix L cannot have an eigenvalue of modulus greater than 1, since otherwise the iterates of L would move some vector in the open set $\text{int}(P)$ off to ∞ .

Suppose that σ is an eigenvalue of L and $|\sigma| = 1$. If $\sigma^{-1} = 1$, then L has a fixed point on ∂P , a contradiction.

If σ is not a root of unity, there is a 2-dimensional subspace \mathcal{U} on which L acts as an irrational rotation and any point $p \in \partial P \cap \mathcal{U}$ is a limit point of $\bigcup_{k \geq 0} L^k V(P)$, a contradiction. \square

Since A is non-negative, it induces a continuous map f from the unit simplex $S = \{x \in \mathbb{R}^m : \sum_i x_i = 1, x_i \geq 0, i = 1, \dots, m\}$ to itself: $f(x)$ is the radial projection of Ax onto S . By the Brouwer fixed point theorem, there is a fixed point $v \in S$ of f , which is a non-negative eigenvector of A with eigenvalue $\lambda = 1$. Since some power of A is positive, all coordinates of v are positive.

Let N be the diagonal matrix that has the entries of v on the diagonal. The matrix $N^{-1} = \lambda^{-1} V^{-1} A V$ is primitive, and the column vector 1 with all

unitary \mathbf{J} is an eigenvector of M with eigenvalue 1 , i.e., M is a stochastic matrix. To prove parts 2 and 3, it suffices to show that 1 is a simple root of the characteristic polynomial of M and that all other eigenvalues of M have modulus strictly less than 1 . Consider the action of M on row vectors. Since M is stochastic and non-negative, the n -action preserves the unit simplex S . By the Brouwer fixed point theorem, there is a fixed non-trivial $v \in S$ all of whose coordinates are positive. Let $P = S - v$ be the translation of S by $-v$. Since for some $j > 0$ all entries of M^j are positive, $M^j(P) \subset \text{int}(P)$ and, by Lemma 3.3.2, the modulus of any eigenvalue of the n -action of M in the $\{w = 1\}$ -dimensional invariant subspace spanned by P is strictly less than 1 .

The last statement of the theorem follows from the fact that the one-dimensional subspace spanned by P is M^* -invariant and its intersection with the cone of nonnegative vectors in M^* is $\{0\}$. \square

COROLLARY 3.3.3. *Let A always be a stochastic matrix. Then 1 is a simple root of the characteristic polynomial of A , both A and the transpose of A have positive eigenvectors with eigenvalue 1 , and any other eigenvalue of A has modulus strictly less than 1 .*

Frobenius extended Theorem 3.3.1 to irreducible matrices.

THEOREM 3.3.4 [Frobenius]. *Let A be a non-negative irreducible square matrix. Then there exists an eigenvalue λ_1 of A with the following properties:* (i) $\lambda_1 > 0$, (ii) λ_1 is a simple root of the characteristic polynomial, (iii) λ_1 has a positive eigenvector, (iv) if μ is any other eigenvalue of A , then $|\mu| < \lambda_1$, (v) if k is the number of eigenvalues of multiplicity 1 , then the spectrum of A (with multiplicity) is densest under the rotation of the complex plane by angle $2\pi/k$.

A proof of Theorem 3.3.4 is outlined in Exercise 3.3.3. A complete argument can be found in [Gant60] or [Joh94].

Exercise 3.3.1. Show that if A is a primitive integral matrix, then the edge shift X'_A is topologically mixing.

Exercise 3.3.2. Show that if A is an irreducible integral matrix, then the edge shift X'_A is topologically transitive.

Exercise 3.3.3. This exercise outlines the main steps in the proof of Theorem 3.3.4. Let A be a non-negative irreducible matrix, and let A' be the matrix with entries $A'_{ij} = 0$ if $a_{ij} = 0$ and $A'_{ij} = 1$ if $a_{ij} > 0$. Let Γ' be the graph whose adjacency matrix is A' . For a vertex v in Γ' , let $d = d(v)$ be the greatest common divisor of the lengths of closed paths in Γ' starting from v . Let P_j , $0 \leq j_1, \dots, j_d \leq 1$, be the set of vertices of Γ' that can be connected

for a base path whose length is congruent to $d \bmod d'$.

- (a) Prove that d does not depend on α .
- (b) Prove that any path of length d starting in V_0 ends in V_n with n congruent to $d - 1 \bmod d'$.
- (c) Prove that there is a permutation of the vertices that conjugates β^d to a block-diagonal matrix with square blocks A_{ij} , $i = 0, 1, \dots, d' - 1$, along the diagonal and zero elsewhere, each A_{ij} being a primitive matrix whose size equals the cardinality of V_i .
- (d) What are the implications for the spectrum of β^d ?
- (e) Deduce Theorem 3.4.4.

3.4 Topological Entropy and the Zeta Function of an SFT

For an edge or vertex shift, dynamical invariants can be computed from the adjacency matrix. In this section, we compute the topological entropy of an edge shift and introduce the zeta function, an invariant that collects combinatorial information about the periodic points.

PROPOSITION 3.4.5. Let A be a square non-negative integer matrix. Then the topological entropy of the edge shift Σ_A and the vertex shift Σ'_A equals the logarithm of the largest eigenvalue of A .

Proof. We consider only the edge shift. By Proposition 3.1.1, it suffices to compute the cardinality of $W_1(\Sigma_A)$ (the words of length n in Σ_A), which is the sum S_n of all entries of A^n (Exercise 3.4.2). The proposition now follows from Exercise 3.4.3. \square

For a discrete dynamical system f , denote by $\text{Per}_f(f)$ the set of fixed points of f and by $(\text{Per}_f(f))^\infty$ its closure. If $(\text{Per}_f(f))^\infty$ is finite for every n , we define the zeta function $\zeta_f(z)$ of f to be the formal power series

$$\zeta_f(z) = \exp \sum_{n=1}^{\infty} \frac{1}{n} |\text{Per}_f(f^n)| z^n.$$

The zeta function can also be expressed by the product formula

$$\zeta_f(z) = \prod_p (1 - z^{|\gamma|})^{-1},$$

where the product is taken over all periodic orbits γ of f , and $|\gamma|$ is the number of points in γ (Exercise 3.4.4). The generating function $p_f(z)$ is

another way to extract information about the periodic points of β :

$$\mu_\beta(z) := \sum_{n=0}^{\infty} (\text{Perf } \beta^n)^* z^n.$$

The generating function is related to the zeta function by $\zeta_\beta(z) = \exp(\mu_\beta(z))$.

The zeta function of the edge shift determined by an adjacency matrix A is denoted by μ_A . A priori, the zeta function is merely a formal power series. The next proposition shows that the zeta function of an SFT is a rational function.

PROPOSITION 3.4.2. $\mu_A(z) = (\det(z - zA))^{-1}$.

Proof. Observe that

$$\exp\left(\sum_{n=1}^{\infty} \frac{x^n}{n}\right) = \exp(-\log(1-x)) = \frac{1}{1-x},$$

and that $(\text{Perf } \beta^n)^*(\Sigma_A)$ = $\det(A^n) = \sum_{\lambda} \lambda^n$, where the sum is over the eigenvalues of A , repeated with the proper multiplicity (see Exercise 1.4.2). Therefore, if A is $N \times N$,

$$\begin{aligned} \mu_A(z) &= \exp\left(\sum_{n=1}^{\infty} \sum_{\lambda} \frac{(\lambda z)^n}{n}\right) = \prod_{\lambda} \exp\left(\sum_{n=1}^{\infty} \frac{(\lambda z)^n}{n}\right) = \prod_{\lambda} (1 - \lambda z)^{-1} \\ &= \frac{1}{z^N} \prod_{\lambda} \left(\frac{1}{z} - \lambda\right)^{-1} = \left(z^N \det\left(\frac{1}{z}I - A\right)\right)^{-1} = (\det(z - zA))^{-1}. \end{aligned}$$

□

The following theorem addresses the rationality of the zeta function for a general subshift.

THEOREM 3.4.3 (Browne–Lindström [BL76]). *The zeta function of a subshift $X \subset \Sigma_n$ is rational if and only if there are matrices A and B such that $(\text{Perf } \beta^n)^*(x) = xA^n - xB^n$ for all $x \in \mathbb{R}_+$.*

Exercise 3.4.1. Let A be a non-negative, non-zero, square matrix, S_0 the sum of entries of A^0 , and λ the eigenvalue of A with largest modulus. Prove that $\lim_{n \rightarrow \infty} \log \lambda / n = \log \lambda$.

Exercise 3.4.2. Calculate the zeta and generating functions of the full shift.

Exercise 3.4.3. Let $A := \begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix}$. Calculate the zeta function of Σ_A .

Exercise 3.4.4. Prove the product formula for the zeta function.

Exercise 3.4.5. Calculate the generating function of an edge shift with adjacency matrix A .

Exercise 3.4.6. Calculate the zeta function of a hyperbolic toral automorphism (see Exercise 1.3.4).

Exercise 3.4.7. Prove that if the zeta function is rational, then so is the generating function.

3.5 Strong Shift Equivalence and Whitehead Conjecture

We saw in §3.2 that a mycielski finite type is isomorphic to an edge shift S_A , the normed adjacency matrix A . In this section, we give an edge shift condition on pairs of adjacency matrices that is equivalent to topological conjugacy of the corresponding edge shifts.

Figure matrices A and B are **elementary strong shift equivalent** if there are (not necessarily square) non-negative integer matrices U and V such that $A = UP$ and $B = VP$. Matrices A and B are **strong shift equivalent** if there are (square) matrices A_1, \dots, A_k such that $A_1 = A$, $A_k = B$, and the matrices A_i and A_{i+1} are elementary strong shift equivalent. For example, the matrices

$$\begin{pmatrix} 1 & 1 & 0 \\ 1 & 1 & 1 \\ 0 & 0 & 1 \end{pmatrix} \text{ and } \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

are strong shift equivalent but not elementary strong shift equivalent (Exercise 3.5.1).

THEOREM 3.5.1 (Williams [WAT76]). The edge shifts S_A and S_B are topologically conjugate if and only if the matrices A and B are strong shift equivalent.

Proof. We show here only that strong shift equivalence gives an isomorphism of the edge shifts. The other direction is much more difficult (see [LM90]).

It is sufficient to consider the case when A and B are elementary strong shift equivalent. Let A be UV , B be PV , and Γ_A, Γ_B be the (disjoint)-directed graphs with adjacency matrices A and B . If A is $k \times k$ and B is $l \times l$, then U is $k \times l$ and V is $l \times k$. We interpret the entry U_{ij} as the number of (additional) edges from vertex i of Γ_A to vertex j of Γ_B , and similarly we interpret V_{ij} as the number of edges from vertex j of Γ_B to vertex i of Γ_A . Since

Figure 3.1. A graph constructed from an elementary strong shift equivalence.

$A_{pq} = \sum_{k=0}^1 U_{pk} V_{qk}$ the number of edges in Γ_A from vertex p to vertex q is the same as the number of paths of length 2 from the last path starting p through k terms in Γ_B . Therefore we can choose a one-to-one correspondence ϕ between the edges a of Γ_A and pairs uv of edges determined by V and U , i.e., $\phi(a) = uv$ so that the starting vertex of a is the starting vertex of u , the terminal vertex of u is the starting vertex of v , and the terminal vertex of v is the terminal vertex of a . Similarly, there is a bijection ψ from the edges b of Γ_B to pairs uv of edges determined by V and U . For each sequence $\dots, u_{i-1}u_iu_{i+1}\dots \in \Sigma_A^*$ apply ϕ to get

$$\dots, \phi(u_{i-1})\phi(u_i)\phi(u_{i+1})\dots = \dots, u_{i-1}u_iu_{i+1}\dots \in \Sigma_B^*,$$

and then apply ψ^{-1} to get $\dots, b_i, b_{i+1}, \dots \in \Sigma_B^*$ with $b_i = \psi^{-1}(u_i, u_{i+1})$ (see Figure 3.1). This gives an isomorphism from Σ_A^* to Σ_B^* . \square

Square matrices A and B are shift-equivalent if there are (not necessarily square) non-negative integer matrices V , U , and a positive integer d (called the lag) such that

$$A^d = QV, \quad B^d = PU, \quad AB = LB, \quad BV = VU.$$

The notion of shift equivalence was introduced by R. Williams, who conjectured that if two primitive matrices are shift equivalent, then they are strong shift equivalent, or, in view of Theorem 3.3.1, that shift equivalence classifies subshifts of finite type. K.-S. Kim and F. Koush [KK99] constructed a counterexample to this conjecture.

For other notions of equivalence for SFTs see [Boy03].

Exercise 3.3.1. Show that the matrices

$$A = \begin{pmatrix} 1 & 1 & 0 \\ 1 & 1 & 1 \\ 0 & 2 & 1 \end{pmatrix} \quad \text{and} \quad B = \begin{pmatrix} 0 \end{pmatrix}$$

are strong-shift equivalent but not elementary-strong-shift equivalent. Write down an explicit isomorphism from (Σ_A, σ) to (Σ_B, σ) .

Exercise 3.3.2. Show that strong shift equivalence and shift equivalence are equivalence relations, and that strong shift equivalence is not.

3.4 Substitutions²

For an alphabet $A_m = \{0, 1, \dots, m-1\}$, denote by A_n^* the collection of all finite words in A_m and by $|w|$ the length of $w \in A_n^*$. A substitution $\sigma : A_n^* \rightarrow A_m^*$ assigns to every symbol $a \in A_n$ a finite word $\sigma(a) \in A_m^*$. We assume throughout this section that $|\sigma(a)| > 1$ for some $a \in A_n$, and that $|\sigma^k(b)| \rightarrow \infty$ for every $b \in A_n$. Applying the substitution to each element of a sequence gives maps $\sigma : A_n^* \rightarrow A_m^*$ and $\sigma : \Sigma_n^* \rightarrow \Sigma_m^*$:

$$\sigma(a_1 a_2 \dots) \mapsto \sigma(a_1) \sigma(a_2) \dots$$

These maps are continuous but not injective. If $\sigma(a)$ has the same length than all $a \in A_n$, then σ is said to have constant length.

Consider the example $m = 2$, $\sigma(0) = 01$, $\sigma(1) = 00$. We have $\sigma^2(0) = 0110$, $\sigma^3(0) = 0110001$, $\sigma^4(0) = 0110001100101010\dots$. If ψ is the word obtained from ω by interchanging 0 and 1, then $\sigma^{\omega}(00) = \sigma^{\omega}(11)\sigma^{\omega}(00)$. The sequence of full finite words $\sigma^{\omega}(0)$ stabilizes to an infinite sequence

$$\beta\omega = 0100100110000110000110110101\dots$$

called the *Morse sequence*. The sequences $\beta\omega$ and $\alpha\omega$ are the only fixed points of σ in Σ_m^* .

PROPOSITION 3.4.1. Every substitution σ has a periodic point in Σ_m^* .

Proof. Consider the map $a \mapsto \sigma(a)$. Since A_n contains m^n elements, there are $a \in A_n$ and $a' \in A_m$ such that $\sigma^k(a) = a$, $\sigma^k(a') = a'$. Then the sequence $a a a \dots$ is a fixed point of σ^k . Otherwise, $|\sigma^k(a)| = \infty$, and the sequence of full finite words $\sigma^k(a)$ stabilizes to a fixed point of σ^k in Σ_m^* . \square

If a substitution σ has a fixed point $x = x_0 x_1 \dots \in \Sigma_m^*$ and $|\sigma(x_0)| = 1$, then $\sigma(x_0) = x_0$ and the sequence $\sigma^k(x_0)$ stabilizes to x_0 ; we write $x = \sigma^\omega(x_0)$. If $|\sigma(a)| > 1$ for every $a \in A_n$, then σ has at most one fixed point in Σ_m^* .

The closure $\Sigma_n(a)$ of the (forward) orbit of a fixed point $\sigma^\omega(a)$ under the shift σ is a subshift.

We call a substitution $\sigma : A_m \rightarrow A_m^*$ irreducible if for any $a, b \in A_m$ there is $a, b \in A_m$ such that $\sigma^{\omega}(a)$ contains b or $\sigma^{\omega}(b)$ contains a . σ is primitive if there is $n \in \mathbb{N}$ such that $\sigma^n(a)$ contains b for all $a, b \in A_m$.

We assume from now on that $|\sigma^k(b)| \rightarrow \infty$ for every $b \in A_m$.

² Several arguments in this section follow in part those of [Pautz].

PROPOSITION 3.4.2. Let α be a primitive substitution over A_m . If $\alpha^k(a) = a$ for some $a \in A_m$, then α is primitive and the subshift $(X_\alpha(a), \sigma)$ is minimal.

Proof. Observe that $\alpha^n(a) = a$ for all $n \in \mathbb{N}$. Since α is irreducible, for every $b \in A_m$ there is $n \in \mathbb{N}$ such that b appears in $\alpha^{n+1}(a)$, and therefore appears in $\alpha^n(b)$ for all $n \geq n+1$. Hence, $\alpha^n(a)$ contains all symbols from A_m for $n \in \mathbb{N} = \text{min } \alpha^k(A)$. Since α is levelable, for every $B \subset A_m$ there is $N(B)$ such that a appears in $\alpha^{N(B)}(B)$ and hence in $\alpha^n(B)$ with $n \in \mathbb{N}(B)$. It follows that the energy $e = \text{char}(\alpha^k)$ contains all symbols from A_m for $k \leq N(W) = \text{max } \alpha^k(A)$, since α is primitive.

Recall (Proposition 2.1.3) that $(X_\alpha(a), \sigma)$ is minimal if and only if $\alpha^n(a)$ is almost periodic, i.e., for every $n \in \mathbb{N}$ the word $\alpha^n(a)$ occurs in $\alpha^m(a)$ infinitely often, and the gaps between successive occurrences are bounded. This happens if and only if a occurs in $\alpha^n(a)$ with bounded gaps, which holds true because α is primitive (Exercise 3.6.1). \square

For two words $a, b \in A_m^*$ denote by $N(a|b)$ the number of times a occurs in b . The composition matrix $M = M(\alpha)$ of a substitution α is the non-negative integer matrix with entries $M_{ij} := N(\alpha(i)|j)$. The matrix $M(\alpha)$ is primitive (respectively, irreducible) if and only if the substitution α is primitive (respectively, irreducible). For a word $w \in A_m^*$, the numbers $N(\alpha(w)|i) \in A_m$ form a vector $M(w) \in \mathbb{R}^m$. Observe that $M(w^n) = (M(w))^n$ for all $n \in \mathbb{N}$ and $M(w\bar{w}) = M(w)M(w)$. If α has constant length l , then the sum of every column of M is l and the transpose of $\tilde{\alpha}^{-1}M$ is a stochastic matrix.

PROPOSITION 3.4.3. Let $\alpha : A_m \rightarrow A_{m'}^*$ be a primitive substitution, and let l be the largest (or smallest) eigenvalue of $M(\alpha)$. Then for every $a \in A_m$,

1. $\lim_{n \rightarrow \infty} \alpha^{-n}(W(a))$ is an eigenvector of $M(a)$ with eigenvalue l .

$$\lim_{n \rightarrow \infty} \frac{|W(a)|}{|\alpha^{-n}(W(a))|} = l,$$

2. $\eta = \lim_{n \rightarrow \infty} (\alpha^{-n}(W(a)))^{-1} M(a)^n \alpha^{-n}(W(a))$ (transposition of $M(a)$) corresponding to λ_2 , and $\sum_{i=1}^{m'-1} \eta_i = 1$.

Proof. The proposition follows directly from Theorem 2.3.1 (Exercise 3.6.2). \square

PROPOSITION 3.4.4. Let α be a primitive substitution, $\alpha^n(a)$ the n -fold power of α , and l_n the number of different words of depth n occurring in $\alpha^n(a)$. Then there is a constant C such that $l_n \leq C \cdot n$ for all $n \in \mathbb{N}$. Consequently, the topological entropy of $(X_\alpha(a), \sigma)$ is 0.

Proof. Let $y_1 = \min_{a \in A_m} |\alpha^2(a)|$ and $y_0 = \max_{a \in A_m} |\alpha^2(a)|$, and note that $y_1 \cdot y_0 \rightarrow \infty$ exponentially in k . Hence for every $n \in \mathbb{N}$ there is $k = k(n) \in \mathbb{N}$ such that $y_{k+1} \leq n \leq y_k$. Therefore, every word of length n occurring in α

is contained in $\pi^k(a\bar{b})$ for a pair of consecutive symbols $a\bar{b}$ from Σ . Let λ be the maximal-modulus eigenvalue λ of the primitive composition matrix $M = [M_{ij}]$. Then for every consecutive word w with non-negative components there are constants $C_1(w)$ and $C_2(w)$ such that for all $k \in \mathbb{N}$,

$$C_2(w)\lambda^k \leq \|M^k w\| \leq C_1(w)\lambda^k,$$

where $\|\cdot\|$ is the Euclidean norm. Hence, by Proposition 3.6.11), there are positive constants C_3 and C_4 such that for all $k \in \mathbb{N}$

$$C_3 \cdot \lambda^k \leq p_k \leq p_k \leq C_4 \cdot \lambda^k.$$

Since for every $w \in A_n$ there are at most b_1 different words of length n in $\pi^k(a\bar{b})$ with initial symbol in $\pi^k(a)$, we have

$$b_1 \geq n^k b_1 \geq C_3 \cdot \lambda^{kn} = \left(\frac{C_3}{C_4}\lambda^{kn}\right) C_4 \lambda^{kn} \geq \left(\frac{C_3}{C_4}\lambda^{kn}\right) b_{n+1} \geq \left(\frac{C_3}{C_4}\lambda^{kn}\right) b_n.$$

□

Exercise 3.6.1. Prove that if α is primitive and $\pi_\alpha(a) = \beta$, then each symbol $\beta \in A_\alpha$ appears in $\pi^\infty(a)$ infinitely often and with bounded gaps.

Exercise 3.6.2. Prove Proposition 3.6.5.

3.7 Solic Shifts

A subshift $X \subset \Sigma$ is called *solic* if it is a factor of a subshift of finite type, i.e., there is a conjugacy matrix A and a code $\pi : \Sigma_A \rightarrow X$ such that $\pi \circ \sigma = \sigma \circ \pi$. Solic shifts have applications in finite-state automata and data transmission and storage [MR598].

A simple example of a solic shift is the following subshift of $\Sigma_{\{0,1\}}$, called the *conversion of Wythoff* [Wer79]. Let \mathcal{G} be the adjacency matrix of the graph $\Gamma_{\mathcal{G}}$ consisting of two vertices a and b , an edge from a to itself labeled 1, an edge from a to b labeled b_1 , and an edge from b to a labeled b_2 (see Figure 3.2). Let X be the set of sequences of b_1 and b_2 such that there is an even number of b_2 's between every two b_1 's. The negative system $\Sigma_{\mathcal{G}} \rightarrow X$ replaces both b_1 and b_2 by 0.

As Proposition 3.7.1 shows, every solic shift can be obtained by the following construction. Let Γ be a finite directed labeled graph, i.e., the edges of Γ are labeled by an alphabet A_Γ . Note that we do not assume that different edges of Γ are labeled differently. The subset $X_\Gamma \subset \Sigma_{A_\Gamma}$ consisting of all infinite directed paths in Γ is closed and shift invariant.

Figure 3.2. The directed graph used to construct the even system of Wyler.

If a subshift (X,σ) is isomorphic to $(X_{\Gamma,v},\sigma)$ for some directed labeled graph Γ , then we say that Γ is a presentation of X . For example, a presentation for the even system of Wyler is obtained by replacing the labels O_1 and O_2 with 1 in Figure 3.2.

PROPOSITION 3.7.1. A subshift $X \subset \Sigma_n$ is sofic if and only if it admits a presentation by a finite directed labeled graph.

Proof. Since X is sofic, there is a matrix A and a code $c : \Sigma_d \rightarrow X$ (see Corollary 3.2.2). By Proposition 3.1.2, c is a block code. By passing to a bigger block presentation we may assume that c is a 1-block code. Hence, X admits a presentation by a finite directed labeled graph. The converse is Exercise 3.7.2. \square

Exercise 3.7.1. Prove that the even system of Wyler is not a subshift of finite type.

Exercise 3.7.2. Prove that for any directed labeled graph Γ , the set X_Γ is a subshift.

Exercise 3.7.3. Show that there are only countably many non-isomorphic sofic shifts. Conclude that there are subshifts that are not sofic.

3.3 Data storage²

Most computer storage devices (floppy disk, hard drive, etc.) store data in a chain of magnetized segments on tracks. A magnetic head can either change or detect the polarity of a segment and pass the head. Since it is technically much easier to detect a change of polarity than to measure the polarity, a common technique is to record a 1 as a change of polarity and a 0 as no change in polarity. The two major problems that restrict the effectiveness of this method are interparticle interference and clock drift. Both of these

² The presentation of this section follows in part [BPS94].

problems can be ameliorated by applying a block code to the data before it is written to the storage device.

Intra-symbol interference occurs when two polarity changes are adjacent to each other on the track: the magnetic fields from the adjacent positions partially cancel each other, and the magnetic head may not read the track correctly. This effect can be minimised by requiring that in the encoded sequence every two Is are separated by at least one 0.

A sequence of bits with 1s on both ends is read off the track as two pulses separated by a non-pulse. The length τ is obtained by measuring the time between the pulses. Every time a 0 is read, the clock is synchronised. However, for a long sequence of 0s, clock skew accumulates, which may cause the data to read incorrectly. To counteract this effect, the encoded sequence is required to have no long stretches of 0s.

A common coding scheme called modified frequency modulation (MFM) inserts a 0 between such two symbols unless they are both 0s, in which case it inserts a 1. For example, the sequence

$$10101110001$$

is encoded for storage as

$$10010000110011001$$

This requires twice the length of the track, but results in fewer read/write errors. The set of sequences produced by the MFM coding is a solec system (Exercise 2.8.3).

There are other considerations for storage devices that impose additional constraints on the sequences used to encode data. For example, the total magnetic charge of the device should not be too large. This restriction leads to a subset of (Σ, π) that is not of finite type and not solec.

Recall that the topological entropy of the factor does not exceed the topological entropy of the extension (Exercise 2.5.5). Therefore in any one-to-one coding scheme, which increases the length of the sequence by a factor of $n > 1$, the topological entropy of the original symbol Π must be no more than n times the topological entropy of the target symbol Π' .

Exercise 2.8.1. Prove that the sequences produced by MFM have at least one and at most three 0s between every two 1s.

Exercise 2.8.2. Describe an algorithm to reverse the MFM coding.

Exercise 2.8.3. Prove that the set of sequences produced by the MFM coding is a solec system.

Ergodic Theory

Ergodic¹ theory is the study of statistical properties of dynamical systems relative to a measure on the underlying space of the dynamical system. The name comes from classical statistical mechanics, where the “ergodic hypothesis” asserts that, asymptotically, the time average of an observable is equal to the space average. Among the dynamical systems with reduced invariant measures that we have encountered before are circle rotations (§1.2) and real automorphisms (§1.7). Unlike topological dynamics, which studies the behavior of individual orbits (e.g., periodic orbits), ergodic theory is concerned with the behavior of the system on a set of full measure and with the factorization in spaces of measurable functions such as L^p (especially L^2).

The proper setting for ergodic theory is a dynamical system on measure space. Most natural (non-atomic) measure spaces are measure-theoretically isomorphic to an interval $[0, 1]$ with Lebesgue measure, and the results in this chapter are most important in that setting. The first section of this chapter recalls some notation, definitions, and facts from measure theory. It is not intended to serve as a complete exposition of measure theory (for a full introduction see, for example, [Hal80] or [Rud87]).

4.1 Measure-Theory Preliminaries

A nonempty collection \mathcal{B} of subsets of a set X is called a *σ -algebra* if \mathcal{B} is closed under complements and countable unions (and hence countable intersections). A *measure* on \mathcal{B} is a non-negative (possibly infinite) function on \mathcal{B} that is additive, i.e., $\mu(\bigcup_i A_i) = \sum_i \mu(A_i)$ for any countable collection of disjoint sets $A_i \in \mathcal{B}$. A set of measure 0 is called a *null set*. A set whose complement is a null set is said to have *full measure*. The σ -algebra

¹ From the Greek word *εργός*, “work,” and *δίκη*, “justice.”

In complete relative to σ , \mathfrak{M} contains every subset of every null set. Given a σ -algebra \mathfrak{B} and a measure μ , the completion $\tilde{\mathfrak{B}}$ is the smallest σ -algebra containing \mathfrak{B} and all subsets of null sets in it; the σ -algebra $\tilde{\mathfrak{B}}$ is complete.

A measure space is a triple (X, \mathfrak{B}, μ) , where X is a set, \mathfrak{B} is a σ -algebra of subsets of X , and μ is a σ -additive measure. We always assume that \mathfrak{B} is nonempty, and that μ is infinite, i.e., that X is a measurable union of subsets of finite measure. The elements of \mathfrak{B} are called measurable sets.

If $\mu(X) = 1$, then (X, \mathfrak{B}, μ) is called a probability space and μ is a probability measure. If $\mu(X)$ is finite, then we can rescale μ by the factor $1/\mu(X)$ to obtain a probability measure.

Let (X, \mathfrak{B}, μ) and (Y, \mathfrak{B}', ν) be measure spaces. The product measure space is the triple $(X \times Y, \mathfrak{C}, \mu \times \nu)$, where \mathfrak{C} is the completion relative to $\mu \times \nu$ of the σ -algebra generated by $\mathfrak{B} \times \mathfrak{B}'$.

Let (X, \mathfrak{B}, μ) and (Y, \mathfrak{B}', ν) be measure spaces. A map $T: X \rightarrow Y$ is called measurable if the preimage of any measurable set is measurable. A measurable map T is non-singular if the preimage of every set of measure 0 has measure 0, and is measure-preserving if $\nu(T^{-1}(\mathcal{B})) = \nu(\mathcal{B})$ for every $\mathcal{B} \in \mathfrak{B}$. A non-singular map from a measure space into itself is called a non-singular transformation (or simply a transformation). If a transformation T preserves a measure μ , then μ is called T -invariant. If T is an invertible measure μ -transformation, and its inverse is measurable and non-singular, then the function $T^*, \nu \in \mathfrak{B}$, form a group of measure μ -transformations. Measure spaces (X, \mathfrak{B}, μ) and (Y, \mathfrak{B}', ν) are isomorphic if there is a subset N' of full measure in X , a subset N'' of full measure in Y , and an invertible injection $T: N' \rightarrow N''$ such that T and T^{-1} are measurable and measure-preserving with respect to (\mathfrak{B}, μ) and (\mathfrak{B}', ν) . An isomorphism from a measure space into itself is an automorphism.

Denote by λ the Lebesgue measure on \mathbb{R} . A flow T^t on a measure space (X, \mathfrak{B}, μ) is measurable if the map $T: X \times \mathbb{R} \rightarrow X, (x, t) \mapsto T^t(x)$ is measurable with respect to the product measure on $X \times \mathbb{R}$, and $T^t: X \rightarrow X$ is a non-singular measurable transformation for each $t \in \mathbb{R}$. A measurable flow T^t is measure-preserving if each T^t is a measure-preserving transformation.

Let T be a measure-preserving transformation of a measure space (X, \mathfrak{B}, μ) , and S a measure-preserving transformation of a measure space (Y, \mathfrak{B}', ν) . We say that S is an extension of T if there are sets $X' \subset X$ and $Y' \subset Y$ of full measure and a measure-preserving map $\phi: X' \rightarrow Y'$ such that $\phi \circ T = S \circ \phi$. A similar definition holds for measure-preserving flows. If ϕ is an isomorphism, then T and S are called isomorphic. The product $T \times S$ is a measure-preserving transformation of $(X \times Y, \mathfrak{C}, \mu \times \nu)$, where \mathfrak{C} is the completion of the σ -algebra generated by $\mathfrak{B} \times \mathfrak{B}'$.

Let X be a topological space. The smallest σ -algebra containing all the open subsets of X is called the *Borel σ -algebra* of X . If μ is the Borel σ -algebra, then a measure μ on \mathbb{N} is a *Borel measure* if the measure of any compact set is finite. A Borel measure is regular in the sense that the measure of any set is the infimum of measures of open sets containing it, and the supremum of measures of compact sets contained in it.

A one-point subset with positive measure is called an atom. A finite measure space is a Lebesgue space if it is isomorphic to the union of an interval $[0, a]$ (with Lebesgue measure) and most countably many atoms. Most natural measure spaces are Lebesgue spaces. For example, if X is a complete separable metric space, μ a finite Borel measure on X , and $\tilde{\mu}$ the completion of the Borel σ -algebra with respect to μ , then $(X, \tilde{\mu}, \mu)$ is a Lebesgue space. In particular, the unit square $[0, 1] \times [0, 1]$ with Lebesgue measure is (measure-theoretically) isomorphic to the unit interval $[0, 1]$ with Lebesgue measure (Exercise 4.1.1).

A Lebesgue space without atoms is called *non-atomic*, and is isomorphic to an interval $[0, a]$ with Lebesgue measure.

A set has full measure if its complement has measure 0. This says a property holds *almost* in X , or holds for μ -almost every $\{x\} \cdot x$, if it holds on a subset of full μ -measure in X . We also use the word *essentially* to indicate that a property holds *almost*.

Let (X, \mathcal{B}, μ) be a measure space. Two measurable functions are equivalent if they coincide on a set of full measure. For $p \in [0, \infty]$, the space $L^p(X, \mu)$ consists of equivalence classes (mod 0) of measurable functions $f : X \rightarrow \mathbb{C}$ such that $\int |f|^p d\mu < \infty$. As a rule, if there is no ambiguity, we identify the function with its equivalence class. For $p \in [1, \infty]$, the L^p norm is defined by $\|f\|_p = (\int |f|^p d\mu)^{1/p}$. The space $L^2(X, \mu)$ is a Hilbert space with inner product $\langle f, g \rangle = \int f \cdot g d\mu$. The space $L^\infty(X, \mu)$ consists of equivalence classes of essentially bounded measurable functions. If μ is finite, then $L^p(X, \mu) \subset L^q(X, \mu)$ for all $p < q$. If X is a topological space and μ is a Borel measure on X , then the space $C_c(X, \mathbb{C})$ of continuous, complex-valued, compactly supported functions on X is closed in $L^p(X, \mu)$ for all $p > 0$.

Exercise 4.1.1. Prove that the unit square $[0, 1] \times [0, 1]$ with Lebesgue measure is (measure-theoretically) isomorphic to the unit interval $[0, 1]$ with Lebesgue measure.

4.2. Recurrence

The following famous result of Polya and Szegő implies that recurrence is a generic property of orbits of measure-preserving dynamical systems.

THEOREM 4.2.1 (Poincaré Recurrence Theorem). Let T be a measure-preserving transformation of a probability space (X, \mathcal{B}, μ) . If A is a measurable set, then for all $x \in A$, there is some $n \in \mathbb{N}$ such that $T^n(x) \in A$. Consequently, for all $x \in A$, there are infinitely many $n \in \mathbb{N}$ for which $T^n(x) \in A$.

Proof. Let

$$\mathcal{G} = \{x \in A : T^k(x) \notin A \text{ for all } k \in \mathbb{N}\} = \bigcap_{k \in \mathbb{N}} T^{-k}(A^c).$$

Then $\mathcal{G} \subset \mathbb{N}$, and all the sets $T^{-k}(A^c)$ are disjoint, are measurable, and have the same measure as A . Since X has total measure, it follows that \mathcal{G} has measure 0. Since every point in A returns to A , this proves the first assertion. The proof of the second assertion is Exercise 4.2.1. \square

For continuous maps of topological spaces, there is a connection between measure-theoretic recurrence and the topological recurrence introduced in Chapter 2. If X is a topological space, and μ is a Borel measure on X , then $\text{supp } \mu$ (the support of μ) is the complement of the union of all open sets with measure 0 in, equivalently, the intersection of all closed sets with full measure. Recall from §2.1 that the set of recurrent points of a continuous map $T: X \rightarrow X$ is $R(T) = \{x \in X : x \text{ is r.c.}\}$.

PROPOSITION 4.2.2. Let X be a separable metric space, μ a Borel probability measure on X , and $f: X \rightarrow X$ a continuous measure-preserving transformation. Then almost every point is recurrent, and hence $\text{supp } \mu \subset R(f)$.

Proof. Since X is separable, there has available basis $\{U_i\}_{i \in \mathbb{N}}$ for the topology of X . A point $x \in X$ is recurrent if it returns (in the future) to every basic element containing it. By the Poincaré recurrence theorem, for each i , there is a subset \tilde{U}_i of full measure in U_i such that every point of \tilde{U}_i returns to U_i . Then $\tilde{X} = \tilde{U}_1 \cup \dots \cup \tilde{U}_n$ has full measure in X , so $\tilde{X} = \bigcap_{i=1}^n U_i = R(f)$ has full measure in X . \square

We will discuss some applications of measure-theoretic recurrence in §4.2.3.

Given a measure-preserving transformation T in a finite measure space (X, \mathcal{B}, μ) and a measurable \mathbb{N} -subset $A \subset \mathbb{N}$ of positive measure, the derivative transformation $T_A: A \rightarrow A$ is defined by $T_A(x) = T^k(x)$, where $k \in \mathbb{N}$ is the smallest natural number for which $T^k(x) \in A$. This derivative transformation is often called the first return map, or the Poincaré map. By Theorem 4.2.1, T_A is defined on a subset of full measure in A .

Let T be a transformation on a measure space (X, \mathcal{B}, μ) , and $f: X \rightarrow \mathbb{N}$ a measurable function. Let $M_f = \{x \in X : f(x) \in A\} \subset X = \mathbb{N}$. Let \mathcal{B}_f be the σ -algebra generated by the sets $A_n = \{x \in M_f : f(x) = n\}$, $n \in \mathbb{N}$, and define

$\sigma(\mathcal{A} \times \mathbb{R}) = \mu(\mathcal{A})$. Define the primitive transformation $T: X \rightarrow X$ by $T(x, t) = (x, t+1)$ if $t = f(x)$ and $T(x, t) = (T(x), 1)$ if $\mu(\{x\}) = \infty$ and $f \in L^2(X, \mu)$, then $\mu_T(\mathcal{A}) = \int_X f(x) d\mu$. Note that the derivative transformation of T_f on the set $X \times \mathbb{N}$ is just the original transformation T .

Primitive and derivative transformations are both referred to as *induced transformations*, we will encounter them later.

Exercise 4.2.1. From the second assertion of Theorem 4.2.1.

Exercise 4.2.2. Suppose $T: X \rightarrow X$ is a continuous transformation of a topological space X , and μ is a finite T-invariant Borel measure on X with support $\mu = X$. Show that every point is non-wandering and point-pair is recurrent.

Exercise 4.2.3. Prove that if T is a measure-preserving transformation, then so are the induced transformations.

4.3 Ergodicity and Mixing

A dynamical system induces an action on functions: T acts on a function f by $(Tf)(x) = f(T(x))$. The ergodic properties of a dynamical system correspond to the degrees of statistical independence between f and $T^n f$. The strongest possible dependence happens for invariant function $f(T(x)) = f(x)$. The strongest possible independence happens when a non-zero L^2 function is orthogonal to its images.

Let T be a measure-preserving transformation (or flow) on a measure space (X, \mathcal{B}, μ) . A measurable function $f: X \rightarrow \mathbb{R}$ is essentially T -invariant if $\mu(\{x \in X | f(T^i x) \neq f(x)\}) = 0$ for every i . A measurable set A is essentially T -invariant if its characteristic function χ_A is essentially T -invariant, equivalently, if $\mu(T^{-1}(A) \Delta A) = 0$ (we denote by A the symmetric difference, $A \Delta B = (A \setminus B) \cup (B \setminus A)$).

A measure-preserving transformation (or flow) T is ergodic if any essentially T -invariant measurable set has either measure 0 or full measure. Equivalently (Exercise 4.3.1), T is ergodic if any essentially T -invariant measurable function is constant mod 0.

PROPOSITION 4.3.1. Let T be a measure-preserving transformation or flow on a finite measure space (X, \mathcal{B}, μ) , and let $p \in [0, \infty]$. Then T is ergodic if and only if every essentially bounded function $f \in L^p(X, \mu)$ is constant mod 0.

Proof. If T is ergodic, then every essentially invariant function is constant mod 0.

To prove the converse, let f be an essentially invariant measurable function on X . Then for every $M > 0$, the function

$$\mu_M(x) = \begin{cases} f(x) & \text{if } f(x) \leq M, \\ 0 & \text{if } f(x) > M. \end{cases}$$

is bounded, is essentially invariant, and belongs to $L^1(X, \mu)$. Therefore it is constant mod 0. It follows that f itself is constant mod 0. \square

The following proposition shows any essentially invariant set or function is equal mod 0 to a strictly invariant set or function.

PROPOSITION 4.3.2. *Let (X, \mathcal{B}, μ) be a measure space, and suppose that $f: X \rightarrow \mathbb{R}$ is essentially invariant for a measurable transformation or flow T on X . Then there is a strictly invariant measurable function \tilde{f} such that $f(x) = \tilde{f}(x)$ mod 0.*

Proof. We prove the proposition for a measurable flow. The case of measurable transformation follows by a similar but easier argument and is left as an exercise.

Consider the measurable map $\Phi: X \times \mathbb{R} \rightarrow \mathbb{R}$, $\Phi(x, t) = f(T^t x) - f(x)$, and the product measure $\nu = \mu \times \lambda$ on $X \times \mathbb{R}$, where λ is Lebesgue measure on \mathbb{R} . The set $A_0 = \Phi^{-1}(0)$ is a measurable subset of $X \times \mathbb{R}$. Since f is essentially T -invariant, for each $t \in \mathbb{R}$ the set

$$A_t = \{(x, t) \in (X \times \mathbb{R}) : f(T^t x) = f(x)\}$$

has full μ -measure in $X \times \{t\}$. By the Fubini theorem, the set

$$A_T = \{x \in X : f(T^t x) = f(x) \text{ for a.a. } t \in \mathbb{R}\}$$

has full μ -measure in X . Set

$$\tilde{f}(x) = \begin{cases} f(y) & \text{if } T^t y = y \in A_T \text{ for some } t \in \mathbb{R}, \\ 0 & \text{otherwise.} \end{cases}$$

If $T^t x = y \in A_T$ and $T^s x = z \in A_T$, then y and z lie on the same orbit, and the value of f along this orbit is equal (constant) everywhere to $f(y)$ and to $f(z)$, so $f(y) = f(z)$. Therefore \tilde{f} is well defined and strictly T -invariant. \square

A measure-preserving transformation (or flow) T on a probability space (X, \mathcal{B}, μ) is called *ergodic* if

$$\lim_{n \rightarrow \infty} \mu(T^{-1}(\theta^n(B))) = \mu(B) \cdot \mu(B)$$

for any two measurable sets $A, B \in \Sigma$. Equivalently (Exercise 4.3.3), T is mixing if

$$\lim_{n \rightarrow \infty} \int_X f(T^n(x)) \cdot g(x) dx = \int_X f(x) dx \cdot \int_X g(x) dx$$

for any bounded measurable functions f, g .

A measure-preserving transformation T of a probability space (X, Σ, μ) is called weak mixing if for all $A, B \in \Sigma$,

$$\lim_{n \rightarrow \infty} \frac{1}{n} \sum_{k=0}^{n-1} |\mu(T^{-k}(A) \cap B) - \mu(A) \cdot \mu(B)| = 0$$

or, equivalently (Exercise 4.3.3), if for all bounded measurable functions f, g ,

$$\lim_{n \rightarrow \infty} \frac{1}{n} \sum_{k=0}^{n-1} \left| \int_X f(T^k(x)) g(x) dx - \int_X f(x) dx \cdot \int_X g(x) dx \right| = 0.$$

A measure-preserving flow T^t on (X, Σ, μ) is weak mixing if for all $A, B \in \Sigma$,

$$\lim_{t \rightarrow 0} \frac{1}{t} \int_0^t |\mu(T^{t-s}(A) \cap B) - \mu(A) \cdot \mu(B)| ds = 0,$$

or, equivalently (Exercise 4.3.3), if for all bounded measurable functions f, g ,

$$\lim_{t \rightarrow 0} \frac{1}{t} \int_0^t \left| \int_X f(T^s(x)) g(x) dx ds - \int_X f(x) dx \cdot \int_X g(x) dx \right| = 0.$$

In practice, the definitions of ergodicity and mixing in terms of L^2 functions often easier to work with than the definitions in terms of measurable functions. For example, to establish a certain property for such L^2 functions on a separable topological space with Borel measure it suffices to do it for a countable set of continuous functions that is dense in L^2 (Exercise 4.3.5). If the property is "linear", it is enough to check it for a basis in L^2 , e.g., for the exponential functions $e^{2\pi i t}$ on the circle $[0, 1]$.

PROPOSITION 4.3.3. Mixing implies weak mixing and weak mixing implies ergodicity.

Proof. Suppose T is a measure-preserving transformation of the probability space (X, Σ, μ) . Let A and B be measurable subsets of X . If T is mixing, then $|\mu(T^{-k}(A) \cap B) - \mu(A) \cdot \mu(B)|$ converges to 0, via the averages \bar{a}_n as well; thus T is weak mixing.

Let A be an invariant measurable set. Then applying the definition of weak mixing with $B = A$, we conclude that $\mu(A) = \mu(A)$, and either $\mu(A) = 1$ or $\mu(A) = 0$. \square

For continuous maps, ergodicity and mixing have the following topological consequences.

PROPOSITION 4.3.4. *Let X be a compact metric space, $T: X \rightarrow X$ a continuous map, and μ a T -invariant Borel measure on X .*

1. *If T is ergodic, then the orbit of x almost every point is dense in supp μ .*

2. *If T is mixing, then T is topologically mixing on supp μ .*

Proof. Suppose T is ergodic. Let U be a non-empty open set in supp μ . Then $\mu(TU) > 0$. By ergodicity, the backward iteration set $\bigcup_{n \geq 0} T^{-n}U$ has full measure. Then the forward orbit of almost every point visits U . It follows that the set of points whose forward orbit visits every element of a measurable open basis has full measure in X . This proves the first assertion.

The proof of the second assertion is Exercise 4.3.4. \square

Exercise 4.3.1. Show that a measurable transformation is ergodic if and only if every essentially invariant measurable function is constant mod 0 (use the remark after Corollary 4.3.7).

Exercise 4.3.2. Let T be an ergodic measure-preserving transformation in a finite measure space (X, \mathcal{B}, μ) , $\phi \in \mathcal{B}$, $\mu(\phi) > 0$, and $f \in L^2(X, \mathcal{B}, \mu)$, $f: X \rightarrow \mathbb{R}$. Prove that the induced transformations T_ϕ and T_f are ergodic.

Exercise 4.3.3. Show that the two definitions of strong and weak mixing given in terms of sets and bounded measurable functions are equivalent.

Exercise 4.3.4. Prove the second statement of Proposition 4.3.4.

Exercise 4.3.5. Let T be a measure-preserving transformation of (X, \mathcal{B}, μ) , and let $f \in L^2(X, \mathcal{B})$ satisfy $\langle f, T\phi \rangle = 0$ for all $\phi \in \mathcal{B}$. Prove that $f(Tx) = f(x)$ for a.e. x .

Exercise 4.3.6. Let X be a compact topological space, μ a Borel measure, and $T: X \rightarrow X$ a transformation preserving μ . Suppose that for every continuous f and g with 0 integrals,

$$\int_X f(T^n(x)) \cdot g(x) d\mu = 0 \quad \text{as } n \rightarrow \infty.$$

Prove that T is mixing.

Theorem 4.4.1. Show that if $T: X \rightarrow X$ is mixing, then $T \times T: X \times X \rightarrow X \times X$ is mixing.

4.4 Examples

We now prove ergodicity or mixing for some of the examples from Chapter 3.

PROPOSITION 4.4.1. The circle rotation R_α is ergodic with respect to Lebesgue measure if and only if α is irrational.

Proof. Suppose α is irrational. By Proposition 4.3.1, it is enough to prove that any bounded A_0 -invariant function $f: S^1 \rightarrow \mathbb{R}$ is constant mod 0. Since $f \in L^2(S^1, \mu)$, the Fourier series $\sum_{n=-\infty}^{\infty} a_n e^{2\pi i n \cdot}$ of f converges to f in the L^2 norm. The series $\sum_{n=-\infty}^{\infty} a_n e^{2\pi i n \alpha \cdot}$ converges to $f \circ R_\alpha$. Since $f = f \circ R_\alpha$ mod 0, uniqueness of Fourier coefficients implies that $a_n = a_{n+\alpha}$ for all $n \in \mathbb{Z}$. Since $e^{2\pi i n \alpha} \neq 1$ for $n \neq 0$, we conclude that $a_0 = 0$ for $n \neq 0$, so f is constant mod 0.

The proof of the converse is left as an exercise. \square

PROPOSITION 4.4.2. An expanding endomorphism $R_m: S^1 \rightarrow S^1$ mixing with respect to Lebesgue measure.

Proof. Since any measurable subset of S^1 can be approximated by a finite union of intervals, it is sufficient to consider two intervals $A = [a/m^j, (a+1)/m^j]$, $a \in \mathbb{Z}, \dots, m^j-1$, and $B = [b/m^l, (b+1)/m^l]$, $b \in \mathbb{Z}, \dots, m^l-1$. Recall that $R_m^{-1}(B)$ is the union of m uniformly spaced intervals of length $1/m^{l+1}$:

$$R_m^{-1}(B) = \bigcup_{q=0}^{m-1} [(bm^l + q)/m^{l+1}, (bm^l + q + 1)/m^{l+1}].$$

Similarly, $R_m^{-1}(A)$ is the union of m^j uniformly spaced intervals of length $1/m^{j+1}$. Therefore, if $\alpha > 1$, the intersection $A \cap R_m^{-1}(B)$ consists of m^{j-l} intervals of length m^{j-l+1} . Thus

$$\mu(A \cap R_m^{-1}(B)) = m^{j-l} (1/m^{j+1}) = m^{j-l-1} = \mu(A) \cdot \mu(B). \quad \square$$

PROPOSITION 4.4.3. Any hyperbolic total anosov map $A: T^n \rightarrow T^n$ is ergodic with respect to Lebesgue measure.

Proof. We consider here only the case

$$A = \begin{pmatrix} 2 & 1 \\ 1 & 1 \end{pmatrix}: \mathbb{T}^2 \rightarrow \mathbb{T}^2,$$

The argument in the general case is similar. Let $f: \mathbb{T}^2 \rightarrow \mathbb{R}$ be a bounded A -invariant measurable function. The Fourier series $\sum_{m,n=-\infty}^{\infty} a_{m,n} e^{2\pi i (mx+ny)}$ of f converges to f in L^2 . The series

$$\sum_{n=0}^{\infty} a_{m,n} e^{2\pi i (mx+ny)}$$

converges to $f \circ A$. Since f is invariant, uniqueness of Fourier coefficients implies that $a_{m,n} = a_{2m+2n,0}$ for all m,n . Since A does not have eigenvalues on the unit circle, if $a_{m,n} \neq 0$ for some $(m,n) \neq (0,0)$, then $a_1 = a_{m,n} \neq 0$ with arbitrarily large $|1+m|$, and the Fourier series diverges. \square

A total automorphism of \mathbb{T}^2 corresponding to an integer matrix A is ergodic if and only if no eigenvalue of A is a root of unity; for a proof see, for example, [PV06]. A hyperbolic total automorphism is mixing (Exercise 4.4.3).

Let A be an $n \times n$ -matrix, i.e., A has non-negative entries and the sum of every row is 1. Suppose A has a nonnegative left eigenvector q with eigenvalue 1 and non-zero first component by 1 (recall that if A is irreducible, then by Corollary 4.3.4, q exists and is unique). We define a Bernoulli probability measure $P = P_{A,q}$ on Σ_n (and Σ_0) as follows: for a cylinder C_i^n of length n , we define $P(C_i^n) = q_i$; for a cylinder $C_{i,k,\dots,i+k-1}^{k+1-k+1} \subset \Sigma_n$ (or Σ_0) with $k+1 > 1$ consecutive indices,

$$P(C_{i,k,\dots,i+k-1}^{k+1-k+1}) = \prod_{j=i}^{i+k-1} A_{j,j+k}.$$

In other words, we interpret q as an initial probability distribution on the set $\{1, \dots, m\}$, and A as the matrix of transition probabilities. The number $P(C_i^n)$ is the probability of observing symbol i in the n th place, and $A_{j,j+k}$ is the probability of passing from j to $j+k$. The fact that $q A = q$ means that the probability distribution q is invariant under transition probabilities A , i.e.,

$$q_j = P(C_j^{k+1-k+1}) = \sum_{i=1}^{m-1} P(C_i^n) A_{ij}.$$

The pair (A, q) is called a *Markov chain* on the set $\{1, \dots, m\}$.

It can be shown that P extends uniquely to a shift-invariant σ -additive measure defined on the completion of the Borel σ -algebra generated by the cylinders (Exercise 4.4.5); it is called the *Markov measure* corresponding to A and q . The measure space $(\Sigma_n, \mathcal{B}, P)$ is a nonatomic Lebesgue probability space. If A is irreducible, this measure is uniquely determined by A .

A very important particular case of this situation arises when the transition probabilities do not depend on the initial state. In this case each row of A is the left eigenvector φ , the shift-invariant measure P is called Bernoulli measure, and the shift is called a Bernoulli automorphism.

Let A' be the adjacency matrix defined by $A'_{ij} = 0$ if $A_{ij} = 0$ and $A'_{ij} = 1$ if $A_{ij} \neq 0$. Then the support of P is precisely $\Sigma_A^* \subset \Sigma_n$ (Exercise 4.4.6).

PROPOSITION 4.4.4. *If A is a primitive stochastic $m \times m$ matrix, then the shift σ is mixing in Σ_n with respect to the Markov measure $P(A)$.*

Proof. Exercise 4.4.7. □

Markov chains can be generalized to the class of stationary (discrete) stochastic processes, dynamical systems with invariant measures on shift spaces with a continuous alphabet. Let (Ω, \mathcal{B}, P) be a probability space. A random variable on Ω is a measurable real-valued function on Ω . A sequence $(X_i)_{i=0,1,\dots}$ of random variables is stationary if, for any $k_1, \dots, k_l \in \mathbb{Z}$ and any Borel subsets $B_1, \dots, B_l \subset \mathbb{R}$,

$$P[\omega \in \Omega : f_j(\omega) \in B_j, j=1, \dots, l] = P[\omega \in \Omega : f_{j+k_l}(\omega) \in B_j, j=1, \dots, l].$$

Define the map $\Phi: \Omega \rightarrow \mathbb{R}^\mathbb{Z}$ by

$$\Phi(\omega) = (\dots, f_{-l}(\omega), f_0(\omega), f_1(\omega), \dots),$$

and the measure μ on the Borel subsets of $\mathbb{R}^\mathbb{Z}$ by $\mu(A) = P(\Phi^{-1}(A))$. Since the sequence (X_i) is stationary, the shift $\sigma: \mathbb{R}^\mathbb{Z} \rightarrow \mathbb{R}^\mathbb{Z}$ defined by $\sigma(x)_n = x_{n+1}$ preserves μ (Exercise 4.4.8).

Exercise 4.4.9. Prove that the circle rotation R_α is not weak mixing.

Exercise 4.4.10. Let $a \in \mathbb{R}$ be irrational, and let $J: \mathbb{T}^2 \rightarrow \mathbb{T}^2$ be the map $(x, y) \mapsto (x + a, x + y) \bmod 1$ introduced in §2.4. Prove that J preserves the Lebesgue measure and is ergodic but not weak mixing.

Exercise 4.4.11. Prove that any hyperbolic automorphism of T^n is mixing.

Exercise 4.4.12. Show that an isometry of a compact metric space is not mixing for any invariant Borel measure whose support is not a single point. In particular, circle rotations are not mixing.

Exercise 4.4.13. Prove that any Markov measure is shift invariant.

Exercise 4.4.14. Prove that $\text{supp } P_{\text{rel}} = \Sigma_A^*$.

Exercise 4.4.15. From Proposition 4.4.4.

Exercise 4.4.8. Prove that the measure μ on \mathbb{R}^2 constructed above for a stationary sequence (β_i) is invariant under the shift ρ .

4.5 Kingman's Theorem²

The collection of all orbits represents a complete evolution of the dynamical system T . The values $f(T^n(x))$ of a (measurable) function f may represent observations such as position or velocity. Long-term averages $\frac{1}{n} \sum_{i=0}^{n-1} f(T^i(x))$ of these quantities are important in statistical physics and other areas. A central question in ergodic theory is whether these averages converge as $n \rightarrow \infty$ and if so, whether the limit depends on x . In the context of statistical physics, the ergodic hypothesis states that the asymptotic time average $\lim_{n \rightarrow \infty} (\frac{1}{n}) \sum_{i=0}^{n-1} f(T^i(x))$ equals the space average $\int_X f d\mu$ for a.e. x . We show that this happens if T is ergodic.

Let (X, \mathcal{B}, μ) be a measure space and $T: X \rightarrow X$ a measure-preserving transformation. For a measurable function $f: X \rightarrow \mathbb{C}$ we have $\langle f_T, f \rangle_\mu = \langle f, f \rangle_\mu$. The operator U_T is linear and multiplicative: $U_T(f \cdot g) = U_T f \cdot U_T g$. Since T is measure-preserving, U_T is an isometry of $L^2(X, \mathcal{B}, \mu)$ for any $p \in [1, \infty]$, i.e., $\|U_T f\|_p = \|f\|_p$ for any $f \in L^p$ (Exercise 4.3.7). If T is an automorphism, then $U_T^{-1} = U_{T^{-1}}$ is also an isometry and hence U_T is a unitary operator on $L^2(X, \mathcal{B}, \mu)$. We denote the scalar product on $L^2(X, \mathcal{B}, \mu)$ by $\langle f, g \rangle$, the norm by $\|f\|$, and the adjoint operator of U by U^* .

LEMMA 4.5.1. Let U be an isometry of a Hilbert space H . Then $U^*f = f$ if and only if $U^*f = f$.

Proof. For every $f, g \in H$ we have $\langle U^*Uf, g \rangle = \langle Uf, Ug \rangle = \langle f, g \rangle$ and hence $U^*Uf = f$. If $U^*f = f$, then (multiplying both sides by U^*U) $f = f$. Conversely, if $U^*f = f$, then $\langle f, Uf \rangle = \langle U^*f, Uf \rangle = \|Uf\|^2$ and $\langle Uf, f \rangle = \langle f, U^*f \rangle = \|f\|^2$. Therefore $\|Uf - f\| = \|Uf\|^2 - \langle Uf, f \rangle = \langle Uf, f \rangle + \|f\|^2 = 0$. \square

THEOREM 4.5.2 (weak Law of Large Ergodic Theorem). Let U be an isometry of a separable Hilbert space H , and let P be orthogonal projection onto the subspace $P := \{f \in H : Uf = f\}$ of U -invariant vectors in H . Then for every $f \in H$

$$\lim_{n \rightarrow \infty} \frac{1}{n} \sum_{i=0}^{n-1} U^i f = Pf.$$

² Several proofs in this section are due to P. R. Halmos [Hal60].

Proof. Let $D_n = \frac{1}{n} \sum_{k=0}^{n-1} U^k$ and $\delta = \|g - Ug\|_1 \in M$. Note that D_n and δ are L^1 -irreducible, and L is closed. If $f = g - Ug \in L$, then $\sum_{k=0}^{n-1} U^k f = g - U^n g$ and hence $D_n f \rightarrow 0$ as $n \rightarrow \infty$. If $f \in L$, then $D_n f = f$ for all $n \in \mathbb{N}$. We will show that $L \subseteq D_n L + \delta \oplus L$, where L is the closure of L .

Let (f_i) be a sequence in L , and suppose $f_i \rightarrow f \in L$. Then $\|D_n f_i\|_1 \leq \|D_n(f - f_i)\|_1 + \|D_n f_i\|_1 \leq \|D_n\|_1 \cdot \|f - f_i\|_1 + \|D_n f_i\|_1$, and hence $\|D_n f_i\|_1 \rightarrow 0$ as $i \rightarrow \infty$.

Let L^\perp denote the orthogonal complement, and note that $L^\perp = \delta^\perp$. If $h \in L^\perp$, then $0 = \langle h, g - Ug \rangle = \langle h - U^n h, g \rangle$ for all $g \in H$ so that $h = U^n h$, and hence $Uh = h$, by Lemma 4.3.1. Conversely (again using Lemma 4.3.1), if $h \in L$, then $\langle h, g - Ug \rangle = \langle h, g \rangle - \langle U^n h, g \rangle = 0$ for every $g \in H$ and hence $h \in L^\perp$.

Therefore, $M = L \oplus L^\perp$, and since D_n is the identity on L and 0 on L^\perp . \square

The following theorem is an immediate corollary of the van Neumann ergodic theorem.

THEOREM 4.3.3. *Let T be a measure-preserving transformation of a finite measure space (X, \mathcal{B}, μ) . For $f \in L^1(X, \mathcal{B}, \mu)$, let*

$$f_N(x) := \frac{1}{N} \sum_{n=0}^{N-1} f(T^n(x)).$$

Then f_N converges in $L^1(X, \mathcal{B}, \mu)$ to a T -invariant function f .

If T is invertible, then $f_N(x) = \frac{1}{N} \sum_{n=0}^{N-1} f(T^{-n}(x))$ also converges in $L^1(X, \mathcal{B}, \mu)$ to f .

Similarly, let T be a measure-preserving flow in a finite measure space (X, \mathcal{B}, μ) . For a function $f \in L^1(X, \mathcal{B}, \mu)$ let

$$f_t^*(x) := \frac{1}{\nu} \int_0^t f(T^s(x)) ds \quad \text{and} \quad f_t^-(x) := \frac{1}{\nu} \int_0^t f(T^{-s}(x)) ds.$$

Then f_t^* and f_t^- converge in $L^1(X, \mathcal{B}, \mu)$ to a T -invariant function f . \square

Our next objective is to prove a pointwise version of the preceding theorem. First, we need a combinatorial lemma. If a_1, \dots, a_p are real numbers and $1 \leq m \leq n$, say that a_k is an m -cluster if $a_1 + \dots + a_{m+k-1} = 0$ for some $p, 1 \leq p \leq n$.

LEMMA 4.3.4. *For every n , $1 \leq n \leq m$, the sum of all m -clusters is non-negative.*

Proof. If there are no n -leaders, the lemma is true. Otherwise, let α be the first n -leader and $p \geq 1$ be the smallest integer for which $\alpha + \dots + \alpha_{n+p-1} \geq 0$. If $k \leq j \leq k+p-1$, then $\alpha_1 + \dots + \alpha_{k+j-1} \geq 0$, by the choice of p , and hence α_j is an n -leader. The same argument can be applied to the sequence $\alpha_{k+1}, \dots, \alpha_m$, which proves the lemma. \square

THEOREM 4.5.3 (Birkhoff Ergodic Theorem. Let T be measure-preserving transformation in a finite measure space (X, \mathcal{B}, μ) , and let $f \in L^1(X, \mathcal{B}, \mu)$. Then the limit

$$\bar{f}(x) = \lim_{N \rightarrow \infty} \frac{1}{N} \sum_{n=0}^{N-1} f(T^n(x))$$

exists for a.e. $x \in X$ is μ -integrable and T -invariant, and satisfies

$$\int_X \bar{f}(x) d\mu = \int_X f(x) d\mu.$$

If in addition, $f \in L^2(X, \mathcal{B}, \mu)$, then by Theorem 4.5.2, \bar{f} is the orthogonal projection of f to the subspace of T -invariant functions.

If T is invertible, then $\frac{1}{T} \sum_{n=0}^{T-1} f(T^{-n}(x))$ also converges almost everywhere to f .

Similarly, let T be a measure-preserving flow in a finite measure space (X, \mathcal{B}, μ) . Then

$$J_x^*(x) = \frac{1}{T} \int_0^T f(T^t(x)) dt \quad \text{and} \quad J_x^t(x) = \frac{1}{T} \int_0^1 f(T^{t/T}(x)) dt$$

converge almost everywhere to the same μ -integrable and T -invariant limit function f , and $\int_X f(x) d\mu = \int_X J_x^*(x) d\mu$.

Proof. We consider only the case of a transformation. We assume without loss of generality that f is real-valued. Let

$$A = \{x \in X : f(x) + f(Tx) + \dots + f(T^{k-1}x) \geq 0 \text{ for some } k \in \mathbb{N}\}.$$

LEMMA 4.5.4 (Birkhoff Ergodic Theorem. $\int_A f(x) d\mu < 0$.

Proof. Let $A_n = \{x \in X : \sum_{k=0}^{n-1} f(T^k x) \geq 0 \text{ for some } k, 0 \leq k \leq n\}$. Then $A_n \subset A_{n+1}$, $A = \bigcup_{n \in \mathbb{N}} A_n$ and, by the dominated convergence theorem, it suffices to show that $\int_{A_n} f(x) d\mu = 0$ for each n .

Fix an arbitrary $m \in \mathbb{N}$. Let $\alpha_i(x)$ be the sum of the n -leaders in the sequence $f(x), f(Tx), \dots, f(T^{m-1}x)$. For $j \leq m-1$, let $A_j \subset X$ be the set of points for which $f(T^j x)$ is an n -leader of this sequence. By

Lemma 4.3.6.

$$0 \leq \int_X f_n(x) dx = \sum_{k=0}^{n-1} \int_{A_k} f(T^k(x)) dx. \quad (4.1)$$

Note that $x \in A_k$ if and only if $T(x) \in A_{k+1}$. Therefore, $A_k = T^{-1}(A_{k+1})$ and $A_k = T^{-1}(B_k)$ for $k \leq m-1$, and hence

$$\int_{A_m} f(T^m(x)) dx = \int_{T^{-1}(B_m)} f(T^m(x)) dx = \int_{B_m} f(x) dx.$$

Thus the first m terms in (4.1) are equal, and since $B_0 = A_0$,

$$= \int_{A_m} f(x) dx + n \int_X (f(x)) dx \geq 0.$$

Since n is arbitrary, the lemma follows. \square

Now we can finish the proof of the Birkhoff ergodic theorem. For any $a, b \in \mathbb{R}$, $a < b$, the set

$$\text{Bir}(a, b) = \left\{ n \in \mathbb{N} \mid \lim_{m \rightarrow \infty} \frac{1}{m} \sum_{k=0}^{m-1} J(T^k(x)) \text{ as } n = b = \lim_{m \rightarrow \infty} \frac{1}{m} \sum_{k=0}^{m-1} J(T^k(x)) \right\}$$

is measurable and T -invariant. We claim that $\mu(\text{Bir}(a, b)) = 0$. Apply Lemma 4.3.6 to $T|_{[a,b]}$ and $f = 0$ to obtain that $\int_{[a,b]} f(x) dx - b \lambda dx = 0$. Similarly, $\int_{[a,b]} (a - f(x)) dx \geq 0$, and hence $\int_{[a,b]} (a - f(x)) dx \geq 0$. Therefore $\mu(\text{Bir}(a, b)) = 0$. Since a and b are arbitrary, we conclude that the measure $\frac{1}{n} \sum_{k=0}^{n-1} J(T^k(x))$ converges for a.e. $x \in X$.

For $n \in \mathbb{N}$, let $J_n(x) = \frac{1}{n} \sum_{k=0}^{n-1} J(T^k(x))$. Define $J: X \rightarrow \mathbb{R}$ by $J(x) = \lim_{n \rightarrow \infty} J_n(x)$. Then J is measurable, and J_n converges a.e. to J . By Borel-Cantelli and interlace of μ ,

$$\begin{aligned} \int_X \liminf_{n \rightarrow \infty} J_n(x) dx &\leq \liminf_{n \rightarrow \infty} \int_X J_n(x) dx \\ &= \lim_{n \rightarrow \infty} \frac{1}{n} \sum_{k=0}^{n-1} \int_X (J(T^k(x))) dx = \int_X (J(x)) dx. \end{aligned}$$

Thus $\int_X J(x) dx = \int_X \lim J_n(x) dx$ is finite, so J is integrable.

The proof that $\int_X J(x) dx = \int_X F(x) dx$ is left as an exercise (Exercise 4.3.2). \square

The following facts are immediate corollaries of Theorem 4.3.3 (Exercise 4.3.4, Exercise 4.3.5).

COROLLARY 4.3.2. A measure-preserving transformation T in a finite measure space (X, \mathcal{B}, μ) is ergodic if and only if for each $f \in L^2(X, \mathcal{B}, \mu)$

$$\lim_{N \rightarrow \infty} \frac{1}{N} \sum_{n=0}^{N-1} f(T^n(x)) = \frac{1}{\mu(X)} \int_X f(x) d\mu \quad \text{for a.e. } x. \quad (4.2)$$

i.e., if and only if the time average equals the space average for every L^2 function. \square

The preceding corollary implies that to check the ergodicity of a measure-preserving transformation, it suffices to verify (4.2) for a dense subset of $L^2(X, \mathcal{B}, \mu)$, e.g., for all continuous functions f . X is a compact topological space and μ is a Borel measure. Moreover, due to linearity (4.2) suffices to check the correctness for a countable collection of functions that form a basis.

COROLLARY 4.3.3. A measure-preserving transformation T of a finite measure space (X, \mathcal{B}, μ) is ergodic if and only if for every $A \in \mathcal{B}$, for a.e. $x \in X$

$$\lim_{N \rightarrow \infty} \frac{1}{N} \sum_{n=0}^{N-1} \mu(A \cap T^n(x)) = \frac{\mu(A)}{\mu(X)},$$

where χ_A is the characteristic function of A . \square

Exercise 4.3.1. Let T be a measure-preserving transformation of a finite measure space (X, \mathcal{B}, μ) . Prove that T is ergodic if and only if

$$\lim_{N \rightarrow \infty} \frac{1}{N} \sum_{n=0}^{N-1} \mu(T^{-n}(A \cap B)) = \mu(A) \cdot \mu(B)$$

for any $A, B \in \mathcal{B}$.

Exercise 4.3.2. Using the dominated convergence theorem, finish the proof of Theorem 4.3.1 by showing that the averages $\frac{1}{N} \sum_{n=0}^{N-1} f$ converge to f in L^2 .

Exercise 4.3.3. Prove that if T is a measure-preserving transformation, then δ_T is an isometry of $L^p(X, \mathcal{B}, \mu)$ for any $p \in [1, \infty]$.

Exercise 4.3.4. Prove Corollary 4.3.2.

Exercise 4.3.5. Prove Corollary 4.3.3.

Exercise 4.3.6. A real number a is said to be *normal* in base n if for any $k \in \mathbb{N}$, every finite word of length k in the alphabet $\{0, \dots, n-1\}$ appears with asymptotic frequency n^{-k} in the base- n expansion of a . Prove that indeed every real number is normal with respect to every base $n \in \mathbb{N}$.

4.4 Invariant Measures for Continuous Maps

In this section, we show that a continuous map T of a compact metric space X into itself has at least one invariant Borel probability measure. That is, there is a Borel measure μ on X defining a bounded linear functional $L_\mu(f) = \int_X f d\mu$ on the space $C(X)$ of continuous functions on X ; moreover, L_μ is positive in the sense that $L_\mu(f) \geq 0$ if $f \geq 0$. The Riesz representation theorem [Rud87] states that the converse is also true: for every positive bounded linear functional L on $C(X)$, there is a finite Borel measure μ on X such that $L = \int_X f d\mu$.

THEOREM 4.4.1 (Krylov-Bogoliubov). *Let X be a compact metric space and $T: X \rightarrow X$ a continuous map. Then there is a T -invariant Borel probability measure μ on X .*

Proof. Fix $x \in X$. For a function $J: X \rightarrow \mathbb{R}$ set $S_J(x) := \frac{1}{n} \sum_{j=0}^{n-1} J(T^j(x))$. Let $\mathcal{F} \subset C(X)$ be a dense countable collection of continuous functions on X . For any $f \in \mathcal{F}$ the sequence $S_f^n(x)$ is bounded, and hence has a convergent subsequence. Since \mathcal{F} is countable, there is a sequence $n_j \rightarrow \infty$ such that the limit

$$\bar{S}_f^n(x) := \lim_{j \rightarrow \infty} S_{f_j}^n(x)$$

exists for every $f \in \mathcal{F}$. For any $g \in C(X)$ and any $n > 0$ there is $f \in \mathcal{F}$ such that $\max_{x \in X} |g(x) - f(x)| < \frac{1}{n}$. Therefore, for n large enough j ,

$$|S_g^n(x) - \bar{S}_f^n(x)| \leq S_{g-f}^n(x) + |S_f^n(x) - \bar{S}_f^n(x)| < \frac{2}{n},$$

so $\bar{S}_f^n(x)$ is a Cauchy sequence. Thus, the limit $\bar{S}_f^n(x)$ exists for every $g \in C(X)$ and defines a bounded positive linear functional L_g on $C(X)$. By the Riesz representation theorem, there is a Borel probability measure μ such that $L_g(f) = \int_X f d\mu$. Note that

$$|\bar{S}_f^n(T(x)) - \bar{S}_f^n(x)| = \frac{1}{n} |\langle g, T^n(x) - g(x) \rangle|,$$

Therefore, $\bar{S}_f^n(T(x)) = \bar{S}_f^n(x)$ and μ is T -invariant. \square

Let $M = M(X)$ denote the set of all Borel probability measures on X . A sequence of measures $\mu_n \in M$ converges in the weak* topology to a measure $\mu \in M$ if $\int_X f d\mu_n \rightarrow \int_X f d\mu$ for every $f \in C(X)$. If μ_n is any sequence in M and $\mathcal{F} \subset C(X)$ is a dense countable subset, then, by a diagonal process, there is a subsequence μ_{n_k} such that $\int_{\mathcal{F}} f d\mu_{n_k}$ converges for every $f \in \mathcal{F}$.

and hence the sequence $\int_{\mathcal{A}} g \, d(\mu_n)$, converges for every $g \in C(X)$. Therefore, \mathcal{M} is compact in the weak* topology. It is also known (see [L-T 1986], [M] for any $t \in [0, 1]$ and $\mu_0, \nu \in \mathcal{M}$). A point in a convex set is extreme if it cannot be represented as a non-trivial convex combination of two other points. The extreme points of \mathcal{M} are the probability measures supported on points; they are called *Dirac measures*.

Let $\mathcal{M}_T \subset \mathcal{M}$ denote the set of all T -invariant Borel probability measures on X . Then, \mathcal{M}_T is closed, and therefore compact, in the weak* topology and convex.

Recall that if μ and ν are finite measures on a space X with a σ -algebra \mathcal{B} , then ν is absolutely continuous with respect to μ if $\nu(A) = 0$ whenever $\mu(A) = 0$, for $A \in \mathcal{B}$. If ν is absolutely continuous with respect to μ , then the Radon-Nikodym theorem asserts that there is an L^1 function $f \, d\mu$, called the Radon-Nikodym derivative, such that $\nu(A) = \int_A f(x) \, d\mu(x)$ for every $A \in \mathcal{B}$ [Hewitt].

PROPOSITION 4.4.2. *Ergodic T-invariant measures are precisely the extreme points of \mathcal{M}_T .*

Proof. If μ is not ergodic, then there is a T -invariant measurable subset $A \subset X$ with $0 < \mu(A) < 1$. Let $\mu_A(B) = \mu(A \cap B)/\mu(A)$ and $\mu_{A \cup B}(B) = \mu(A \cap B)/\mu(A \cup B)$ for any measurable set B . Then μ_A and $\mu_{A \cup B}$ are T -invariant and $\mu = \mu_A \mu_{A \cup B} + \mu(A^c)$. As μ_A , $\mu_{A \cup B}$ is not an extreme point.

Conversely, assume that μ is ergodic and that $\alpha = t\mu + (1-t)\nu$, with $t, \alpha \in \mathcal{M}_T$ and $\nu \in \mathcal{M}_T \setminus \{\mu\}$. Then ν is absolutely continuous with respect to μ and $\nu(A) = \int_A r(x) \, d\mu$, where $r = d\nu/d\mu \in L^1(X, \mu)$ is the Radon-Nikodym derivative. Observe that $r \geq 1$ almost everywhere. Therefore $r \in L^1(X, \mu)$. Let U be the isometry of $L^2(X, \mu)$ given by $Uf = f \circ T$. Invariance of ν implies that for every $f \in L^2(X, \mu)$

$$(Uf, \nu)_\mu = \int (f \circ T)x \, d\nu = \int f(x) \, d\nu = (f, \nu)_\mu.$$

It follows that $(\mu, U^2\mu)_\mu = (U\mu, \nu)_\mu = (\mu, \nu)_\mu$, and hence $U^2\mu = \mu$. By Lemma 4.3.1, $U\mu = \mu$. Since μ is ergodic, the function r is essentially constant, so $\mu = \nu = \mu$. \square

By the Krein-Milman theorem [Royd], [Rudin], \mathcal{M}_T is the closed convex hull of its extreme points. Therefore, the set \mathcal{M}_T of all T -invariant, ergodic, Borel probability measures is not empty. However, \mathcal{M}_T may be rather complicated; for example, it may be dense in \mathcal{M}_T in the weak* topology (Theorem 4.4.3).

Exercise 4.4.1. Describe M_T and M_T^* for the homeomorphism of the circle $T(x) = x + \alpha \sin(2\pi x)$ mod 1, $0 < \alpha \leq \frac{1}{2\pi}$.

Exercise 4.4.2. Describe M_T and M_T^* for the homeomorphism of the torus $T(x, y) = (x, x + y)$ mod 1.

Exercise 4.4.3

- (a) Give an example of a map of the circle that is discontinuous at exactly one point and does not have non-trivial T -invariant Borel measures.
- (b) Give an example of a continuous map of the real line that does not have non-trivial T -invariant Borel measures.

Exercise 4.4.4. Let X and T be compact metric spaces and $T: X \rightarrow X$ a continuous map. Show that T induces a natural map $\mathcal{M}(X) \rightarrow \mathcal{M}(T)$, and that this map is continuous in the weak* topology.

Exercise 4.4.5. Prove that if ν is the two-sided 2-shift, then M_ν^* is dense in \mathcal{M}_ν in the weak* topology.

4.7 Unique Ergodicity and Weyl's Theorem²

In this section T is a continuous map of a compact metric space X . By [4.6], there are T -invariant Borel probability measures. If there is only one such measure, then T would be uniquely ergodic. Note that this unique invariant measure is necessarily ergodic by Proposition 4.4.2.

An irrational circle rotation is uniquely ergodic (Exercise 4.7.1). Moreover, any topologically transitive translation on a compact abelian group is uniquely ergodic (Exercise 4.7.2). On the other hand, unique ergodicity does not imply topological transitivity (Exercise 4.7.3).

PROPOSITION 4.7.1. Let X be a compact metric space. A continuous map $T: X \rightarrow X$ is uniquely ergodic if and only if $[T] = \left[\sum_{i=0}^{n-1} T \circ T^i \right]$ converges uniformly in a natural function S_T^n for any continuous function $f \in C(X)$.

Proof. Suppose first that T is uniquely ergodic and μ is the unique T -invariant Borel probability measure. We will show that

$$\lim_{n \rightarrow \infty} \max_{x \in X} \left| S_T^n f(x) - \int_X f d\mu \right| \rightarrow 0.$$

² The argument of this section follows largely those of [Woo16] and [CT00].

Assume, for a contradiction, that there are $f \in C(X)$ and sequences $x_k \in X$ and $\alpha_k \rightarrow \infty$ such that $\lim_{k \rightarrow \infty} S_f^{\alpha_k}(x_k) = r \neq \int_X f d\mu$. As in the proof of Proposition 4.6.1, there is a subsequence $\alpha_{k_j} \rightarrow \infty$ such that the limit $S_g(f) = \lim_{j \rightarrow \infty} S_f^{\alpha_{k_j}}(x_{k_j})$ exists for any $g \in C(X)$. As in Proposition 4.6.1, S defines a T -invariant, positive, bounded linear functional on $C(X)$. By the Riesz representation theorem, $S_g(f) = \int_X g f d\mu$ for some $\nu \in M_\mu$. Since $S(f) = r \neq \int_X f d\mu$, the measures μ and r are different, which contradicts unique ergodicity.

The proof of the converse is left as an exercise (Exercise 4.7.4). \square

Uniform convergence of the time averages of continuous functions does not, by itself, imply unique ergodicity. For example, if (X, T) is uniquely ergodic and $J = [0, 1]$, then $(X \times J, T \times \text{id})$ is not uniquely ergodic, but the time averages converge uniformly for all continuous functions.

PROPOSITION 4.7.2. Let T be a topologically transitive continuous map of a compact metric space X . Suppose that the sequence of time averages S_f converges uniformly for every continuous function $f \in C(X)$. Then T is uniquely ergodic.

Proof. Since the convergence is uniform, $S_f^n = \lim_{m \rightarrow \infty} S_f^{n+m}$ is a continuous function. As in the proof of Proposition 4.6.1, $S_f^n(T(x)) = S_f^n(x)$ for every x . Since T is topologically transitive, S_f^n is constant. As in previous arguments, the linear functional $f \mapsto S_f^n$ defines a measure $\mu_n \in M_\mu$ with $\int_X f d\mu_n = S_f^n$. Let $n \in \mathbb{N}$. By the Birkhoff ergodic theorem (Theorem 4.2.2), $S_f^n(x) = \int_X f d\mu$ for every $f \in C(X)$ and $x \in X$. Therefore, $r = \mu$. \square

Let X be a compact metric space with a Borel probability measure μ . Let $T: X \rightarrow X$ be a homeomorphism preserving μ . A point $x \in X$ is called generic for (X, μ, T) if for every continuous function f

$$\lim_{n \rightarrow \infty} \frac{1}{n} \sum_{k=0}^{n-1} f(T^k(x)) = \int_X f d\mu.$$

If T is ergodic, then by Corollary 4.5.8, no one x is generic.

For a compact topological group G , the Haar measure on G is the unique Borel probability measure invariant under all left and right translations. Let $T: X \rightarrow X$ be a homeomorphism of a compact metric space, G a compact group, and $\mu: X \rightarrow G$ a continuous function. The homeomorphism $\tilde{T}: X \times G \rightarrow X \times G$ given by $\tilde{T}(x, g) = (T(x), \mu(x)g)$ is a group extension for G -action of T . Observe that S commutes with the right translations $R_g(x, h) = (x, hg)$. If μ is a T -invariant measure on X under the Haar measure on G , then the product measure $\mu \times \mu$ is \tilde{T} -invariant (Exercise 4.7.7).

PROPOSITION 4.7.3 (Parikhov). Let G be a compact group with Haar measure μ . Let X be a compact metric space with a Borel probability measure ν . Let $T: X \rightarrow X$ a homeomorphism preserving ν , $V = X \times G$, $x = \langle x, g \rangle \in V$, and $S: V \rightarrow V$ the G -extension of T . If T is uniquely ergodic and S is ergodic, then S is uniquely ergodic.

Proof. Since x is R_x -invariant for every $g \in G$, if (x, g) is generic for ν , then $(x, R_x(g))$ is generic for ν . Since S is ergodic, x is S -Adler-generic. Therefore the point $x \in X$ the point (x, g) is generic for every g . If a measure ν' of ν is S -invariant and ergodic, then (x, g) is ν' -generic. The points that are ν' -generic cannot be equidistributed. Hence there is a subset $N \subset X$ such that $\nu(N) = 0$ and the first coordinate x of every ν' -generic point (x, g) lies in N . However, the projection of ν' to X is T -invariant and therefore is μ . This is a contradiction. \square

PROPOSITION 4.7.4. Let $a \in (0, 1)$ be irrational, and let $T: \mathbb{T}^d \rightarrow \mathbb{T}^d$ be defined by

$$T(x_1, \dots, x_d) = (x_1 + a, x_2 + ax_1, x_3 + ax_2, \dots, x_d + ax_{d-1}),$$

where the coefficients a_{ij} are integers and $a_{i,i+1} \neq 0$, $i = 1, \dots, d$. Then T is uniquely ergodic.

Proof. By Exercise 4.3.6, T is ergodic with respect to Lebesgue measure on \mathbb{T}^d . An inductive application of Proposition 4.7.3 yields the result. \square

Let X be a compact topological space with a Borel probability measure μ . A sequence $(x_n)_n$ in X is uniformly distributed if for any continuous function f on X ,

$$\lim_{n \rightarrow +\infty} \frac{1}{n} \sum_{j=0}^{n-1} f(x_j) = \int_X f \, d\mu.$$

THEOREM 4.7.5 (Weyl). If $P(x) = b_0x^d + \dots + b_dx^0$ (polynomial such that at least one of the coefficients b_i , $i > 0$, is irrational), then the sequence $(P(x_n))_{n \geq 0}$ is uniformly distributed in $[0, 1]$.

Proof [Parikh 1]. Assume first that $b_0 = a_0/k$ with a_0 irrational. Consider the map $T: \mathbb{T}^k \rightarrow \mathbb{T}^k$ given by

$$T(x_1, \dots, x_k) = (x_1 + a_0, x_2 + x_1, \dots, x_k + x_{k-1}).$$

Let $\pi: \mathbb{T}^k \rightarrow \mathbb{T}^k$ be the projection. Let $P(x) = P(x_1)$ and $P_{i,j}(x) = P(x_1 + j) - P(x_1)$, $j = 0, \dots, k-1$. Then $P_j(x) = a_0x + j$. Observe that $P_{i,j}(x)P_{i,j}(x_1), \dots, P_{i,k}(x_1) = \pi(P_j(x), \dots, P_k(x))$. Since T is uniquely ergodic by Proposition 4.7.4, this orbit (and any other orbit) is uniformly distributed

on \mathbb{T}^1 . It follows that the last coordinate $P(x) = P(\bar{x})$ is uniformly distributed on \mathbb{S}^1 .

Exercise 4.7.8 finishes the proof. \square

Exercise 4.7.1. Prove that an irrational circle rotation is uniquely ergodic.

Exercise 4.7.2. Prove that any topologically transitive translation on a compact abelian group is uniquely ergodic.

Exercise 4.7.3. Prove that the diffeomorphism $T: \mathbb{T}^2 \rightarrow \mathbb{T}^2$ defined by $T(x,y) = (x + \sin^2(\pi x), y + 1/\pi)$, $\pi = 1/\nu$, is uniquely ergodic but not topologically transitive.

Exercise 4.7.4. Prove the remaining statement of Proposition 4.7.1.

Exercise 4.7.5. Prove that the orbit of a fixed point x_0 of a primitive substitution σ is uniquely ergodic.

Exercise 4.7.6. Let T be a uniquely ergodic continuous transformation of a compact metric space X , and μ the unique invariant Borel probability measure. Show that $\text{supp } \mu$ is a minimal set for T .

Exercise 4.7.7. Let $\beta: G = \mathbb{Q} \times \mathbb{Z} \times \mathbb{Z} \times \mathbb{Z}$ be a extension of $T^1(X, \mu) = (X, \mu)$, and let ν be the Haar measure on G . Prove that the product measure $\mu \times \nu$ is S -invariant.

Exercise 4.7.8. Use Fourier series on \mathbb{T}^1 to prove that T from Proposition 4.7.4 is ergodic with respect to Lebesgue measure.

Exercise 4.7.9. Reduce the general case of Theorem 4.7.5 to the case where the leading coefficient is irrational.

4.8 The Gauss Transformation Revisited¹

Recall that the Gauss transformation (1.4) is the map of the unit interval to itself defined by

$$\phi(x) := \frac{1}{x} - \left\lfloor \frac{1}{x} \right\rfloor \quad \text{for } x \in (0, 1], \quad \phi(0) = 0.$$

The Gauss measure μ defined by

$$\mu(A) := \frac{1}{\log 2} \int_A \frac{dx}{1+x} \quad (4.1)$$

is a ϕ -invariant probability measure on $[0, 1]$.

¹ The arguments of this section follow in part those of [BMO].

For any irrational $x \in (0, 1]$, the n -th entry $a_n(x) = \lfloor 1/x^{n-1}(x) \rfloor$ of the continued fraction representing x is called the n -th quotient, and we write $x = [a_0(x), a_1(x), \dots]$. The irreducible fraction pair $(p_n(x), q_n(x))$ that is equal to the truncated continued fraction $[a_0(x), \dots, a_{n-1}(x)]$ is called the n th convergent of x . The numerators and denominators of the convergents satisfy the following relations:

$$p_0(x) = 1, \quad p_1(x) = 1, \quad p_n(x) = a_n(x)p_{n-1}(x) + p_{n-2}(x), \quad (4.4)$$

$$q_0(x) = 1, \quad q_1(x) = a_0(x), \quad q_n(x) = a_n(x)q_{n-1}(x) + q_{n-2}(x), \quad (4.5)$$

for $n > 1$. We have

$$x = \frac{p_n(x) + 1/q_{n-1}(x)}{q_n(x) + 1/p_{n-1}(x)}.$$

By an inductive argument

$$p_n(x) \geq 2^{n-2} \quad \text{and} \quad q_n(x) \geq 2^{n-2}, \quad \text{for } n \geq 2,$$

and

$$p_{n-1}(q_n(x)) - p_n(x)q_{n-1}(x) = (-1)^n, \quad n \in \mathbb{N}. \quad (4.6)$$

For positive integers b_k , $k = 1, \dots, n$, let

$$\Delta_{b_1, \dots, b_n} := \{x \in (0, 1] : a_k(x) = b_k, k = 1, \dots, n\}.$$

The interval Δ_{b_1, \dots, b_n} is the image of the interval $[0, 1]$ under the map ϕ_{b_1, \dots, b_n} defined by

$$\phi_{b_1, \dots, b_n}(t) = [b_1, \dots, b_{n-1}, b_n + t].$$

If n is odd, ϕ_{b_1, \dots, b_n} is decreasing; if n is even, it is increasing. For $x \in \Delta_{b_1, \dots, b_n}$,

$$x = \phi_{b_1, \dots, b_n}(t) = \frac{p_n + q_{n-1}t}{q_n + q_{n-1}}, \quad (4.7)$$

where p_n and q_n are given by the recursive relations (4.4) and (4.5) with $a_n(x)$ replaced by b_n . Therefore

$$\Delta_{b_1, \dots, b_n} = \left[\frac{p_n}{q_n}, \frac{p_n + p_{n-1}}{q_n + q_{n-1}} \right] \quad \text{if } n \text{ is even,}$$

and

$$\Delta_{b_1, \dots, b_n} = \left(\frac{p_n + p_{n-1}}{q_n + q_{n-1}}, \frac{p_n}{q_n} \right] \quad \text{if } n \text{ is odd.}$$

If t is Lebesgue measure, then $\lambda(\Delta_{b_1, \dots, b_n}) = (q_n/b_n + q_{n-1})^{-1}$.

PROPOSITION 4.6.1. The Gauss transformation is ergodic for the Gauss measure μ .

Proof. Fix a measure ν and measurable sets A and B with $\nu(B) \neq 0$. Let $\nu(A|B) = \nu(A \cap \text{sign}(B))$ denote the conditional measure. Fix b_1, \dots, b_n and let $A_n = [b_{n+1}, b_n]$, $B_n = [b_{n+1}, b_n]$. The length of A_n is $\nu([b_n, 1]) - \nu([b_{n+1}, 1])$, and for $0 < x < y < 1$,

$$\nu(\{x < \phi^n(y) < y\} \cap A_n) = \nu([b_n, 1]) - \nu([b_{n+1}, 1]),$$

where the sign depends on the parity of n . Therefore

$$\nu(\phi^{-n}(\{x, y\}) \cap A_n) = \frac{\nu([b_n, 1]) - \nu([b_{n+1}, 1])}{\nu([1, 0]) - \nu([b_{n+1}, 1])},$$

and, by (4.6) and (4.7),

$$\nu(\phi^{-n}(\{x, y\}) \cap A_n) = |x - y| \cdot \frac{\nu([b_n, 1]) + \nu([b_{n+1}, 1])}{\nu([b_n, 1]) + \nu([b_{n+1}, 1]) + \nu([b_{n+2}, 1]) + \dots}.$$

The second factor in the right-hand side is between $1/2$ and 2 . Hence

$$\frac{1}{2}\nu([x, y]) \leq \nu(\phi^{-n}(\{x, y\}) \cap A_n) \leq 2\nu([x, y]).$$

Since the intervals $[x, y]$ generate the σ -algebra,

$$\bigcup_{A \in \mathcal{A}} A \subset \bigcup_{A \in \mathcal{A}} \phi^{-n}(\{x, y\} \cap A) \subset 2\mathcal{A} \quad (4.8)$$

for any measurable set $A \subset [0, 1]$.

Estimate the density of the Gauss measure μ in Intervals $(1/\log 2)$ and $1/\log 2$.

$$\frac{1}{\log 2} \nu([x, y]) \leq \nu(A) \leq \frac{1}{\log 2} \nu([x, y]).$$

By (4.8),

$$\frac{1}{\log 2} \nu(A) \leq \nu(\phi^{-n}(A) \cap A_n) \leq 4\nu(A)$$

for any measurable $A \subset [0, 1]$.

Let A be a measurable μ -invariant set with $\mu(A) \neq 0$. Then $\{\mu(A)\} \subset \mu(A)$ σ -algebra, equivalently, $\{\mu(A_n)\} \subset \mu(A_n | A)$. Since the intervals A_n generate the σ -algebra, $\{\mu(B)\} \subset \mu(B | A)$ for any measurable set B . By choosing $B = [0, 1]$, we obtain that $\mu(A) = 1$. \square

The ergodicity of the Gauss transformation has the following number-theoretic consequence.

PROPOSITION 4.8.2. *For almost every $x \in [0, 1]$ (with respect to a measure on Lebesgue measure), we have the following:*

1. *Each integer $k \in \mathbb{N}$ appears in the expansion $a_1(x), a_2(x), \dots$ with asymptotic frequency*

$$\frac{1}{\log 2} \log \left(\frac{k+1}{k} \right).$$

2. $\lim_{n \rightarrow \infty} \frac{1}{n} (a_1(x) + \cdots + a_n(x)) = \alpha_2$.
3. $\lim_{n \rightarrow \infty} \sqrt{a_1(x)a_2(x) \cdots a_n(x)} = \prod_{n=1}^{\infty} \left(1 + \frac{1}{2^n + 2^{n-1}}\right)^{-\frac{1}{2^n + 2^{n-1}}}.$
4. $\lim_{n \rightarrow \infty} \frac{\log a_n(x)}{n} = \frac{x^2}{13 \log 2}$.

Proof. 1: Let f be the characteristic function of the semiclosed interval $[0, 1/2] \cup [1/3, 1/2)$. Then $a_2(x) = 0$ if and only if $f(2^{-2}x) = 1$. By the Birkhoff ergodic theorem, for almost every x ,

$$\lim_{n \rightarrow \infty} \frac{1}{n} \sum_{k=0}^{n-1} f(2^{-2}x) = \int_0^1 f \, dx = \mu \left(\left[\frac{1}{2}, \frac{1}{2} + \frac{1}{3} \right] \right) = \frac{1}{\log 2} \log \left(\frac{k+1}{k} \right),$$

which proves the first assertion.

2: Let $f(x) = [1/x]$, i.e., $f(x) = a_2(x)$. Note that $\int_0^1 f(x)(1+x) \, dx = \infty$, since $f(x) = (1-x)/x$ and $\int_0^1 \frac{1-x}{x^2} \, dx = \infty$. Fix $K < 0$; define

$$f_K(x) = \begin{cases} f(x) & \text{if } f(x) < K, \\ 0 & \text{otherwise.} \end{cases}$$

Then, for any $K > 0$, for almost every x ,

$$\begin{aligned} \lim_{n \rightarrow \infty} \frac{1}{n} \sum_{k=0}^{n-1} f(2^{-2}x) &= \lim_{n \rightarrow \infty} \frac{1}{n} \sum_{k=0}^{n-1} f_K(2^{-2}x) \\ &= \lim_{n \rightarrow \infty} \frac{1}{n} \sum_{k=0}^{n-1} f_K(f_K(x)) \\ &= \frac{1}{\log 2} \int_0^1 \frac{f_K(x)}{1+x} \, dx. \end{aligned}$$

Since $\lim_{K \rightarrow \infty} \int_0^1 \frac{f_K(x)}{1+x} \, dx \rightarrow \infty$, the conclusion follows.

It Let $f(x) = \log q_0(x) = \log \left| \frac{d}{dx} f(x) \right|$. Then $f \in L^1([0, 1])$ with respect to the Gauss measure μ (Exercise 4.8.1). By the Birkhoff ergodic theorem,

$$\begin{aligned}\lim_{N \rightarrow \infty} \frac{1}{N} \sum_{n=1}^N \log q_n(x) &= \frac{1}{\log 2} \int_0^1 \frac{f(x)}{1+x} dx \\ &= \frac{1}{\log 2} \sum_{n=0}^{\infty} \int_{1/2^n}^{1/2^{n+1}} \frac{\log 2}{1+x} dx \\ &= \sum_{n=0}^{\infty} \frac{\log 2}{\log 2} \cdot \log \left(1 + \frac{1}{2^n + 2^n} \right).\end{aligned}$$

Exponentiating this expression gives part 3.

4. Note that $p_k(x) = q_{k-1}(f^k(x))$ (Exercise 4.8.2), so

$$\frac{1}{q_k(x)} = \frac{p_0(x)p_1(x^2)\cdots p_{k-1}(x^{2^k})}{q_0(x)q_1(x^2)\cdots q_{k-1}(x^{2^k})}.$$

Then

$$\begin{aligned}-\frac{1}{N} \log q_k(x) &= \frac{1}{N} \sum_{n=0}^{k-1} \log \left(\frac{p_{n-1}(x^{2^{n+1}})}{q_{n-1}(x^{2^{n+1}})} \right) \\ &= \frac{1}{N} \sum_{n=0}^{k-1} \log(p^k(x)) + \frac{1}{N} \sum_{n=0}^{k-1} \left(\log \frac{p_{n-1}(x^{2^{n+1}})}{q_{n-1}(x^{2^{n+1}})} - \log(p^k(x)) \right). \quad (4.9)\end{aligned}$$

It follows from the Birkhoff Ergodic Theorem that the first term of (4.9) converges a.s. to $(1/\log 2) \int_0^1 \log(p^k(x)) d\mu(x) = -\pi^2/12$. The second term converges to 0 (Exercise 4.8.2). \square

Exercise 4.8.5. Show that $\log(|f'(x)|) \in L^1([0, 1])$ with respect to the Gauss measure μ .

Exercise 4.8.6. Show that $p_n(x) = q_n(f^n(x))$ and that

$$\lim_{N \rightarrow \infty} \frac{1}{N} \sum_{n=0}^{N-1} \left(\log(p^N(x)) - \log \frac{p_n(x^{2^{n+1}})}{q_n(x^{2^{n+1}})} \right) = 0.$$

4.9 Discrete Spectrum

Let T be an automorphism of a probability space (X, \mathcal{B}, μ) . The operator $D_T: L^2(X, \mathcal{B}, \mu) \rightarrow L^2(X, \mathcal{B}, \mu)$ is unitary, and each of its eigenvalues is a complex number of absolute value 1. Denote by Σ_T the set of all eigenvalues of D_T . Since constant functions are T -invariant, 1 is an eigenvalue of D_T . Any T -invariant function is an eigenfunction of D_T with eigenvalue 1.

Therefore, T is ergodic if and only if 1 is a simple eigenvalue of U_T . If \mathfrak{g} has two eigenfunctions with different eigenvalues $\nu \neq \mu$, then $(\mathcal{L}g) = 0$, since $(\mathcal{L}g) = (\partial_T f) \cdot U(g) = \nu f(\partial_T g)$. Note that U_T has multiplicative operator, i.e., $U_T(f \cdot g) = U_T(f) \cdot U_T(g)$, which has important implications for its spectrum.

PROPOSITION 4.9.1. Σ_T is a subgroup of the unit circle $S^1 := \{z \in \mathbb{C} : |z| = 1\}$. If T is ergodic, then every eigenvalue of U_T is simple.

Proof. If $\nu \in \Sigma_T$ and $f(T(x)) = \nu f(x)$, then $f(T(x)) = \nu f(x)$, and hence $\phi = e^{-\nu x} \in E_\nu$. If $\phi_1, \phi_2 \in E_\nu$ and $f_1(T(x)) = \phi_1 f(x)$, $f_2(T(x)) = \phi_2 f(x)$, then $f = f_1 \wedge f_2$ has eigenvalue ν, ν , and hence $\phi_1, \phi_2 \in E_\nu$. Therefore, E_ν is a subgroup of S^1 .

If T is ergodic, the absolute value of any eigenfunction f is essentially constant (and non-zero). Thus, if f and g are eigenfunctions with the same eigenvalue ν , then $f g$ is in \mathcal{E}^1 and is an eigenfunction with eigenvalue 1 , so it is necessarily constant by regularity. Therefore every eigenvalue is simple. \square

An ergodic automorphism T has discrete spectrum if the eigenfunctions of U_T span $\mathcal{E}^1(\Sigma_T, \nu)$. An automorphism T has continuous spectrum if 1 is a simple eigenvalue of U_T and U_T has no other eigenvalues.

Consider a circle rotation $R_\theta(0) = 0 + e^{i\theta} \text{ mod } 1$, $\theta \in [0, 1]$. For such $\theta \in \mathbb{R}$, the function $f_\theta(x) = \exp(2\pi i \theta x)$ is an eigenfunction of U_{R_θ} with eigenvalue $\exp(2\pi i \theta)$. If θ is irrational, the eigenfunctions f_θ span \mathcal{E}^1 , and hence R_θ has discrete spectrum. On the other hand, every non-trivial mixing transformation has continuous spectrum (Theorem 4.8.1).

Let G be an abelian topological group. A character is a continuous homomorphism $\chi : G \rightarrow S^1$. The set of characters of G with the compact-open topology forms a topological group \widehat{G} called the group of characters (or the dual group). For every $g \in G$, the evaluation map $\mu \mapsto \mu(g)$ is a character $\mu_g \in \widehat{G}$ (the dual of G) and the map $\mu \in \widehat{G} \mapsto \widehat{\mu}(x) = \mu(x)$ is a homeomorphism. If $\chi_1, \chi_2 \in \widehat{G}$, then $\chi_1 \circ \chi_2 = 1$ if and only if $\chi_1 = \chi_2$. By the Pontryagin duality theorem [Hel99], \widehat{G} is also injective and $\widehat{\widehat{G}} \cong G$. Moreover, if G is discrete, \widehat{G} is a compact abelian group, and conversely.

For example, such character $\mu \in \widehat{G}$ is completely determined by the value $\mu(1) \in S^1$. Therefore $\widehat{G} \cong S^1$. On the other hand, if $\lambda \in S^1$, then $\mu : S^1 \rightarrow S^1$ is a homeomorphism, $\mu(x) = x^\lambda$ for some $\lambda \in \mathbb{R}$. Therefore, $S^1 \cong \mathbb{Z}$.

On a compact abelian group G with Haar measure λ , every character is in \mathcal{E}^0 , and therefore in \mathcal{E}^1 . The integral of any non-trivial character with respect to Haar measure is 0 (Theorem 4.8.3). If ν and ν' are characters of

(ii) Since $\pi \circ \pi'$ is also a character. If π and π' are different, then

$$\langle \pi, \pi' \rangle := \int_G \varphi(\widehat{\pi'}(\widehat{g})\widehat{\pi}(g)) = \int_G (\pi \circ \pi')(\widehat{g})\widehat{\pi}(g) = 0.$$

Thus the characters of G are pairwise orthogonal in $L^2(G, \lambda)$.

THEOREM 4.9.2 For every countable subgroup $\Sigma \subset \mathbb{Z}^d$ there is an ergodic automorphism T with discrete spectrum such that $\Sigma T = \Sigma$.

Proof. The identity character $\text{Id}: \Sigma \rightarrow \mathbb{Z}^d, \text{Id}(e_i) = e_i$, is a character of Σ . Let $T: \Sigma \rightarrow \Sigma$ be the translation $y \mapsto y \cdot \text{Id}$. Then normalized Haar measure λ_{unif} on Σ is invariant under T . For $n \in \mathbb{N}$, let $f_n \in \mathbb{C}$ be the character of Σ such that $f_n(y) = \chi(y)$. Since

$$G_T(f_n g) = f_n(g \text{Id}) = f_n(g) f_n(\text{Id}) = n f_n(g),$$

f_n is an eigenfunction with eigenvalue n .

We claim that the linear span A of the set of characters $\{f_n : n \in \mathbb{N}\}$ is dense in $C(\Sigma, \mathbb{C})$, which will complete the proof. The set of characters separates points of Σ , is closed under complex conjugation, and contains the constant function 1. Since the set of characters is closed under multiplication, A is closed under multiplication, and is therefore an algebra. By the Stone-Weierstrass theorem [Roy99], A is dense in $C(\Sigma, \mathbb{C})$, and therefore in $L^2(\Sigma, \lambda)$. \square

The following theorem (which we do not prove) is a converse to Theorem 4.9.2.

THEOREM 4.9.3 (Halmos-von Neumann). Let T be an ergodic automorphism with discrete spectrum, and let $\Sigma \subset \mathbb{Z}^d$ be its spectrum. Then T is isomorphic to the translation on Σ by the identity character $\text{Id}: \Sigma \rightarrow \mathbb{Z}^d$.

A measure-preserving transformation $T: (X, \mathcal{B}, \mu) \rightarrow (X, \mathcal{B}, \mu)$ is *aperiodic* if $\mu(\{x \in X : T^n(x) = x\}) = 0$ for every $n \in \mathbb{N}$.

Theorem 4.9.4 (which we do not prove) implies that every aperiodic transformation can be approximated by a periodic transformation with an arbitrary period n . Many of the examples and counterexamples in abstract ergodic theory are constructed using the method of cutting and stacking based on this theorem.

THEOREM 4.9.4 (Rohlin-Halmos (Halmos)). Let T be an aperiodic automorphism of a Lebesgue probability space (E, \mathcal{B}, μ) . Then for every $n \in \mathbb{N}$ and $\epsilon > 0$ there is a measurable subset $A = A(n, \epsilon) \subset E$ such that the sets $T^i(A)$, $i = 0, \dots, n-1$, are pairwise disjoint and $\mu(T^i(A) \setminus \bigcup_{j=0}^{i-1} T^j(A)) < \epsilon$.

Theorem 4.9.1. Prove that every weak mixing measure-preserving transformation has continuous spectrum.

Theorem 4.9.2. Suppose that $\alpha, \beta \in [0, 1]$ are irrational and α/β is irrational. Let T be the translation of \mathbb{T}^2 given by $T(x, y) = (x + \alpha, y + \beta)$. Prove that T is topologically transitive and ergodic and has discrete spectrum.

Theorem 4.9.3. Show that on a compact topological group G , the integral of any non-trivial character with respect to the Haar measure is 0.

4.10 Weak Mixing¹

The property of weak mixing is typical in the following sense. Since each measure-preserving Lebesgue space is homeomorphic to the unit interval with Lebesgue measure λ , every measure-preserving transformation can be viewed as a transformation of $[0, 1]$ preserving λ . The weak topology on the set of all measure-preserving transformations of $[0, 1]$ is given by $E_i \rightarrow T \in \text{MCG}(A) \times \text{PLAO} \rightarrow 0$ for each measurable $A \subset [0, 1]$. Halmos showed [Hal41] that a residual (in the weak topology) subset of transformations are weak mixing. V. Rothblum showed [Roth66] that the set of strong mixing transformations is of that category (in the weak topology).

The weak mixing transformations, as Theorem 4.10.6 below shows, are precisely those that have continuous spectrum. To show this we first prove a splitting theorem for isometries in a Hilbert space.

We say that a sequence of complex numbers $a_n, n \in \mathbb{Z}$ is non-negative definite if for each $N \in \mathbb{N}$,

$$\sum_{n=-N}^N a_n e^{inx} \geq 0$$

for each finite sequence of complex numbers $x_1, \dots, x_N \in \mathbb{R}$.

For a (linear) isometry U in a separable Hilbert space H , denote by U^* the adjoint of U , and let $n \geq 0$ and $U_n = U^n$ and $U_{-n} = U^{n*}$.

LEMMA 4.10.1. For every $v \in H$, the sequence (U_nv, v) is non-negative definite.

Proof.

$$\sum_{n=-N}^N \langle U_nv, U_nv, v \rangle = \sum_{n=-N}^N \text{tr}(\delta_n U_n U_n^* v) = \left| \sum_{n=-N}^N a_n e^{inx} \right|^2. \quad \square$$

¹ This presentation of this section is a large simplification [LJ] of [Kes05].

LEMMA 4.70.2 (Weyl). For a Borel measure ν on $[0, 1]$ let $R_\nu = \int_0^1 e^{2\pi i kx} d\nu(x)$. Then $\lim_{n \rightarrow \infty} n^{-1} \sum_{k=0}^{n-1} |R_\nu| = 0$ if and only if ν has no atoms.

Proof. Observe that $n^{-1} \sum_{k=0}^{n-1} |R_\nu| \rightarrow 0$ if and only if $n^{-1} \sum_{k=0}^{n-1} |R_\nu|^2 \rightarrow 0$. Now:

$$\begin{aligned} \frac{1}{n} \sum_{k=0}^{n-1} |R_\nu|^2 &= \frac{1}{n} \sum_{k=0}^{n-1} \int_0^1 e^{2\pi i kx} d\nu(x) \int_0^1 e^{2\pi i kx} d\nu(x) \\ &= \int_0^1 \int_0^1 \left[\frac{1}{n} \sum_{k=0}^{n-1} e^{2\pi i k(x-y)} \right] d\nu(x) d\nu(y). \end{aligned}$$

The functions $n^{-1} \sum_{k=0}^{n-1} \exp(2\pi i k)(x - y)$ are bounded in absolute value by 1 and converge to 1 for $x = y$ and to 0 for $x \neq y$. Therefore the last integral tends to the product measure $\nu \times \nu$ of the diagonal of $[0, 1] \times [0, 1]$. It follows that:

$$\lim_{n \rightarrow \infty} \frac{1}{n} \sum_{k=0}^{n-1} |R_\nu|^2 = \sum_{x \in \mathbb{X}} (\nu(\{x\}))^2. \quad \square$$

For a (linear) isometry U of a separable Hilbert space H , set:

$$A_U(U) := \left\{ v \in H \mid \lim_{n \rightarrow \infty} \frac{1}{n} \sum_{k=0}^{n-1} \langle U^k v, v' \rangle = 0 \text{ for each } v' \in H \right\},$$

and denote by $P_U(U)$ the closure of the subspace spanned by the eigenvectors of U . Both $A_U(U)$ and $P_U(U)$ are closed and U -invariant.

PROPOSITION 4.70.3. Let U be a (linear) isometry of a separable Hilbert space H . Then

- For each $v \in H$, there is a unique Borel measure ν_v on the interval $[0, 1]$ (called the spectral measure) such that for every $x \in \mathbb{X}$

$$(U_n x, v) = \int_0^1 e^{2\pi i kx} \nu_v(k) dx.$$

- If v is an eigenvector of U with eigenvalue $\exp(2\pi i \alpha)$, then ν_v consists of a single atom at α of measure 1.
- If $v \in A_U(U)$, then ν_v has no atoms and $v \in A_U(U)$.

Proof. The first statement follows immediately from Lemma 4.18.1 and the spectral theorem for isometries in a Hilbert space ([Hel89], [Fol86]). The second statement follows from the first (Exercise 4.60.3).

To prove the last statement let $v \in A_U(U)$ and $W = e^{-2\pi i \alpha} U$. Applying the von Neumann ergodic theorem 4.52.2, let $\mu = \lim_{n \rightarrow \infty} n^{-1} \sum_{k=0}^{n-1} W^k v$. Then

$\|U^n\| = n$. By Proposition 4.10.3,

$$\begin{aligned} \langle u_n, v \rangle &= \lim_{N \rightarrow \infty} \sum_{n=1}^{N-1} e^{-2\pi i nv} \langle U^n v, v \rangle \\ &= \lim_{N \rightarrow \infty} \int_0^1 \frac{1}{N} \sum_{n=1}^{N-1} e^{-2\pi i nv - 2\pi i n^2} u_n(y) = u(v). \end{aligned}$$

If $u_n(x) > 0$, then u_n is a non-zero eigenvector of U with eigenvalue $e^{2\pi i x}$ and $x \notin \alpha$, which is a contradiction. Therefore $u_n(x) = 0$ for each n , and Lemma 4.10.2 completes the proof. \square

For a finite subset $S \subset \mathbb{N}$ denote by $|S|$ the cardinality of S . For a subset $A \subset \mathbb{N}$, define the upper density $d(A)$ by

$$d(A) = \limsup_{N \rightarrow \infty} \frac{1}{N} |A \cap [1, N]|.$$

We say that a sequence b_n converges in density to b and write $\text{dlim}_n b_n = b$ if there is a subset $A \subset \mathbb{N}$ such that $d(A) = 0$ and $\lim_{n \in A, n \rightarrow \infty} b_n = b$.

LEMMA 4.10.4. $(Y)_n$ is a bounded sequence, then $\text{dlim}_n b_n = 0$ if and only if $\lim_{n \in A, n \rightarrow \infty} \|\sum_{k=1}^n b_k - b\| = 0$.

Proof. Exercise 4.10.1. \square

The following splitting theorem is an immediate consequence of Proposition 4.10.3.

THEOREM 4.10.5 (Koopman-van Neumann splitting). Let U be an isometry of a separable Hilbert space H . Then $H = H_0 \oplus H_1$. A vector $v \in H$ lies in $H_0 \cap UH$ if and only if $U^\perp v, v\rangle = 0$, and if and only if $U^\perp \text{dlim}_n \langle U^n v, v\rangle = 0$ for each $v \in H$.

Proof. The splitting follows from Proposition 4.10.3. To prove the remaining statement that $U^\perp \text{dlim}_n \langle U^n v, v\rangle = 0$ if and only if $\text{dlim}_n \langle U^n v, v\rangle = 0$, observe that $\langle U^n v, v\rangle = \langle U^n v + U^\perp v, U^\perp v\rangle$ for all the H . If $v = U^\perp v$, then $\langle U^n v, v\rangle = \langle U^n v, U^\perp v\rangle = \langle U^{n-1} v, v\rangle$. \square

Recall that if T and S are measure-preserving transformations in finite measure spaces $(X; \mathcal{B}, \mu)$ and $(Y; \mathcal{B}, \nu)$, then $T \times S$ is a measure-preserving transformation in the product space $(T \times Y; \mathcal{B} \times \mathcal{B}, \mu \times \nu)$. As in §4.9, we denote by D_T the isometry $D_T(X, \mu) = (T, T\mu)$ of $L^2(X; \mathcal{B}, \mu)$.

THEOREM 4.10.6. Let T be a measure-preserving transformation of a probability space $(X; \mathcal{B}, \mu)$. Then the following are equivalent:

1. T is weak mixing.
2. T has continuous spectrum.
3. $\text{d-lim}_{n \rightarrow \infty} \int_X f(T^n x) \overline{g(x)} dx = 0$ if $f \in L^2(X; \mu)$ and $\int_X f dx = 0$.
4. $\text{d-lim}_{n \rightarrow \infty} \int_X f(T^n x) g(x) dx = \int_X f(x) \cdot \int_X g dx$ for all functions $f, g \in L^2(X; \mu)$.
5. T is \mathcal{E} -irrational.
6. $T \times S$ is weak mixing for each weak mixing S .
7. $T \times S$ is ergodic for each ergodic S .

Proof. The transformation T is weak mixing if and only if $L_2(\Omega)$ is in the orthogonal complement of the constants in $L^2(X; \mu)$. Therefore, by Proposition 4.10.3, 1. \Leftrightarrow 2. By Lemma 4.10.4, 1. \Leftrightarrow 3. Clearly 4 \Leftrightarrow 3. Assume that 3 holds. It is enough to show 4 for f with $\int_X f dx = 0$. Observe that 4 holds for g satisfying $\int_X f(T^n x) \overline{g(x)} dx = 0$ for all $n \in \mathbb{N}$. Hence it suffices to consider $g(x) = f(T^n x)$. But $\int_X f(T^n x) \overline{f(T^m x)} dx = \int_X f(T^{n-m}(x)) \overline{f(x)} dx \rightarrow 0$ as $n \rightarrow \infty$ by 3. Therefore 3 \Leftrightarrow 4.

Assume 5. Observe that T is ergodic and if V_T has an eigenfunction f , then $|f|$ is T -invariant, and hence constant. Therefore $f(x)/\|f\|_\mu$ is $T \times T$ -invariant and 5 \Leftrightarrow 2. Clearly 4 \Leftrightarrow 2 and 7 \Leftrightarrow 5.

Assume 3. To prove 7 observe that $L^2(X \times K; \mu \times \nu)$ is spanned by functions of the form $f(x)g(y)$. Let $\int_X f dx = \int_X g dy = 0$. Then

$$\begin{aligned} & \int_{X \times Y} K(T^n x) g(y) \overline{f(T^m x)} \overline{g(y)} d(x, y) = \\ &= \int_X f(T^n x) \overline{f(T^m x)} dx - \int_Y g(T^n y) \overline{g(T^m y)} dy. \end{aligned}$$

The first integral on the right-hand side converges in density to 0 by part 3, while the second one is bounded. Therefore the product converges in density to 0, and part 7 follows. The proof of 3 \Leftrightarrow 6 is similar (Exercise 4.10.4). \square

Exercise 4.10.1. Let (b_n) be a bounded sequence. Prove that $\lim b_n = b$ if and only if $\lim_{n \rightarrow \infty} \frac{1}{n} \sum_{k=1}^n |b_k - b| = 0$.

Exercise 4.10.2. Prove that d -lim has the usual arithmetic properties of limits.

Exercise 4.10.3. Prove the second statement of Proposition 4.10.3.

Exercise 4.10.4. Prove that 3 \Leftrightarrow 5 in Theorem 4.10.6.

Exercise 4.10.5. Let T' be a weak mixing measure-preserving transformation, and let β be a measure-preserving transformation such that $\beta^k = T'$ for some $k \in \mathbb{N}$ (β is called a k th root of T'). Prove that β is weak mixing.

4.11 Applications of Measure-Theoretic Recurrence to Number Theory

In this section we give highlights of applications of measure-theoretic recurrence to number theory initiated by H. Furstenberg. As an illustration of this approach, we prove Sárközy's Theorem (Theorem 4.11.3). Our exposition follows to a large extent [Fur73] and [Fur81a].

For a finite subset $D \subset \mathbb{Z}$, denote by $|D|$ the number of elements in D . A subset $D \subset \mathbb{Z}$ has positive upper density if there are $a_0, b_0 \in \mathbb{Z}$ such that $a_n = a_0 + n$ and for some $\delta > 0$,

$$\frac{|D \cap [a_n, b_n]|}{b_n - a_n + 1} \geq \delta \quad \text{for all } n \in \mathbb{N}.$$

Let $D \subset \mathbb{Z}$ have positive upper density. Let $(x_n) \in \mathbb{X}_0 = [0, 1]^{\mathbb{Z}}$ be the sequence for which $\lim_{n \rightarrow \infty} x_n = 0$ if $n \in D$ and $\lim_{n \rightarrow \infty} x_n = 1$ if $n \notin D$, and let X_D be the closure of its orbit under the shift σ in \mathbb{X}_0 . Set $X_D = \{x \in X_0 : x_0 = 1\}$.

PROPOSITION 4.11.1 (Furstenberg). *Let $D \subset \mathbb{Z}$ have positive upper density. Then there exists a shift-invariant Borel probability measure μ on X_D such that $\mu(X_D) = 0$.*

Proof. By [Fur66], every σ -invariant Borel probability measure on X_D is a linear functional L on the space $C(X_D)$ of continuous functions on X_D such that $L(f) = 0$ if $f = 0$, $L(1) = 1$, and $L(f \circ \sigma) = L(f)$.

For a function $f \in C(X_D)$,

$$L_n(f) = \frac{1}{b_n - a_n + 1} \sum_{i=a_n}^{b_n} f(\sigma^i(x_0)),$$

where a_n , b_n , and D are associated with D as in the preceding paragraph. Observe that $L_n(f) \leq \max_j f$ for each n . Let $(f_j)_{j \in \mathbb{N}}$ be a countable dense subset in $C(X_D)$. By a diagonal process, one can find a sequence $x_0 = x_0$ such that $\lim_{n \rightarrow \infty} L_n(f_j)$ exists for each j . Since $(f_j)_{j \in \mathbb{N}}$ is dense in $C(X_D)$, we have that

$$L(f) = \lim_{n \rightarrow \infty} \frac{1}{b_n - a_n + 1} \sum_{i=a_n}^{b_n} f(\sigma^i(x_0))$$

exists for each $f \in C(X_D)$ and determines a σ -invariant Borel probability measure μ .

Let $\chi \in C(X_D)$ be the characteristic function of X_D . Then

$$L(\chi) = \int \chi \, d\mu = \mu(X_D) > 0. \quad \square$$

PROPOSITION 4.11.2. Let $p(t)$ be a polynomial with integer coefficients and $p(0) = 0$. Let U be an isometry of a separable Hilbert space H , and $H_m \subset H$ be the closure of the subspace spanned by the eigenvectors of U whose eigenvalues are roots of 1. Suppose $\pi \in H$ is such that $(U^{k+1}\pi, \pi) = 0$ for all $k \in \mathbb{N}$. Then $\pi \perp H_m$.

Proof. Let $v = v_{\text{re}} + v_{\text{im}}$ with $v_{\text{re}} \in H_m$ and $v_{\text{im}} \in H_m^\perp$. We use the following lemma, whose proof is similar to the proof of Lemma 4.10.2 (Exercise 4.10.1). \square

LEMMA 4.11.3. $\left| \sum_{n=0}^{k-1} U^{kn}v_{\text{re}} - v_{\text{re}} \right| \rightarrow 0$ for all $v_{\text{re}} \in H_m$.

Fix $\epsilon > 0$, and let $v'_{\text{re}} \in H_m$ and m be such that $\|v_{\text{re}} - v'_{\text{re}}\| < \epsilon$ and $U^m v'_{\text{re}} = v'_{\text{re}}$. Then $\|U^{km}v_{\text{re}} - v'_{\text{re}}\| < 2\epsilon$ for each k and, since $p(t)$ is divisible by m ,

$$\left| \frac{1}{m} \sum_{j=0}^{m-1} U^{km+j}v_{\text{re}} - v'_{\text{re}} \right| < 2\epsilon.$$

Show (1) $\left| \sum_{n=0}^{k-1} U^{kn}v_{\text{re}} - v_{\text{re}} \right| \rightarrow 0$ by Lemma 4.11.3, for k large enough we have

$$\left| \frac{1}{m} \sum_{j=0}^{m-1} U^{km+j}v_{\text{re}} - v'_{\text{re}} \right| < 2\epsilon.$$

By assumption, $(U^{k+1}\pi, \pi) = 0$. Hence $\|v_{\text{re}} - v'\| < 2\epsilon$ (Ex. 4.10.1), so $(v_{\text{re}}, \pi) = 0$. \square

As a corollary of the preceding proposition we obtain Furstenberg's polynomial recurrence theorem.¹⁵

THEOREM 4.11.4 (Furstenberg). Let $p(t)$ be a polynomial with integer coefficients and $p(0) = 0$. Let T be a measure-preserving transformation of a finite-measure-space (X, \mathcal{B}, μ) , and $A \in \mathcal{B}$ be a set with positive measure. Then there is $n \in \mathbb{N}$ such that $p(A \cap T^{kn}A) > 0$.

Proof. Let U be the isometry induced by T in $H = L^2(X, \mathcal{B}, \mu)$, $(UA)(x) = \mu(T^{-1}(x))\delta(x)A \cap T^{kn}A = 0$ for each $x \in X$, then the characteristic function χ_A of A satisfies $(U^{kn}\chi_A, \chi_A) = 0$ for each n . By Proposition 4.11.2, χ_A is orthogonal to all eigenvectors of U whose eigenvalues are roots of 1. However $\delta(x) = 1$ is an eigenvector of U with eigenvalue 1 and $(\delta, \chi_A) = \mu(A) \neq 0$. \square

¹⁵ A slight modification of the argument above yields Proposition 4.11.2 and Theorem 4.11.4 for polynomials with integer values of integral parts in either the integer coefficients.

Theorem 4.11.4 and Proposition 4.11.1 imply the following result in number theory.

THEOREM 4.11.5 (HARDY-LITTLEWOOD). Let $D \subset \mathbb{Z}$ have positive upper density and let $p(x)$ a polynomial with integer coefficients and $p(0) = 0$. Then there are $x, y \in D$ and $n \in \mathbb{N}$ such that $x - y = p(n)$.

The following extension of the Polya-Perron recurrence theorem (whose proof is beyond the scope of this book) was used by Furstenberg to give an ergodic-theoretic proof of the Szemerédi theorem on arithmetic progressions (Theorem 4.11.7).

THEOREM 4.11.6 (FURSTENBERG'S MULTIPLE RECURRENCE THEOREM [Fur77]).

Let T be an automorphism of a probability space (X, \mathcal{B}, μ) . Then for every $m \in \mathbb{N}$ and every $A \in \mathcal{B}$ with $\mu(A) > 0$ there is $k \in \mathbb{N}$ such that

$$\mu(A \cap T^{-1}(A) \cap T^{-2}(A) \cap \dots \cap T^{-m}(A)) > 0.$$

THEOREM 4.11.7 (SZEMERÉDI [Sze69]). *Every subset $D \subset \mathbb{Z}$ of positive upper density contains arbitrarily long arithmetic progressions.*

Proof. Exercise 4.11.6. □

Exercise 4.11.1. Prove Lemma 4.11.3.

Exercise 4.11.2. Use Theorem 4.11.4 and Proposition 4.11.1 to prove Theorem 4.11.5.

Exercise 4.11.3. Use Proposition 4.11.1 and Theorem 4.11.6 to prove Theorem 4.11.7.

4.12. Internet Search⁷

In this section, we describe a surprising application of ergodic theory to the problem of searching the Internet. This approach is used by the Internet search engine Google™ (www.google.com/).

The Internet offers enormous amounts of information. Looking for information on the Internet is analogous to looking for a book in a huge library without a catalog. The task of finding information on the web is performed by search engines. The first search engines appeared in the early 1990s. The most popular engines handle tens of millions of searches per day.

⁷ The exposition in this section follows a certain educational paper.

The main tasks performed by a search engine are gathering information from web pages, processing and storing this information in a database, and producing from this data base a list of web-pages relevant to a query consisting of one or more words. The gathering of information is performed by robot programs called *crawlers* that "travel" the web by following links contained in web pages. This information collected by the crawler is parsed and indexed by the indexer, which produces for each web-page a set of word-occurrences (including word position, font-type, and capitalization) and records all links from this web page to other pages, thus creating the forward-links. The searcher analyzes information by words (rather than web pages), thus creating the inverted-index. The searcher uses the inverted index to answer the query, i.e., to compile a list of documents relevant to the keywords and phrases of the query.

The order of the documents on the list is extremely important. A typical list may contain tens of thousands of web pages, but at best only the first several dozen may be reviewed by the user. Google uses two characteristics of the web page to determine the order of the returned pages – the relevance of the document to the query and the PageRank of the web page. The relevance is based on the relative position, location, and frequency of the keyword(s) in the document. This factor by itself often does not produce good search results. For example, a query on the word "Interest" in one of the early search engines returned a list whose first entry was a web page in Chinese containing no English words other than "Interest". Even now, many search engines return barely relevant results when searching on common terms.

Google uses Markov chains to rank web pages. The collection of all web pages and links between them is viewed as a directed graph G in which the web pages serve as vertices and the links as directed edges (from the web pages on which they appear to the web-page to which they point). At the moment there are about 1.5 billion web pages with about 10 times as many links. We number the vertices with positive integers $i = 1, 2, \dots, N$. Let \bar{G} be the graph obtained from G by adding a vertex $\bar{0}$ with edges to and from all other vertices. Let $b_{ij} = 1$ if there is an edge from vertex i to vertex j in \bar{G} , and let $\bar{G}(i)$ be the number of outgoing edges adjacent to vertex i in \bar{G} . Note that $\bar{G}(i) = 0$ for all i . Fix a damping parameter $p \in (0, 1)$ (for example, $p = .25$). Set $b_{ij} = 0$ for $i \geq 0$, for $i = 0$ and $j \neq 0$.

$$\bar{B}_0 = \frac{1}{N}, \quad \bar{B}_0 = \begin{cases} 0 & \text{if } \bar{G}(i) = 1, \\ 1-p & \text{if } \bar{G}(i) \neq 1, \end{cases} \quad \bar{B}_j = \begin{cases} 0 & \text{if } \bar{G}_{jj} = 0, \\ \frac{p}{\bar{G}(j)} & \text{if } \bar{G}_{jj} = 1. \end{cases}$$

The matrix \bar{B} is stochastic and primitive. Therefore, by Corollary 3.3.3, it has a unique positive left eigenvector \bar{g} with eigenvalue 1 whose entries

add up to 1. The pair (B, q) is a Markov chain on the vertices of G . Google interprets q_i as the PageRank of web page i and uses it together with the relevance factor of the page to determine how high on the return list this page should be.

For any initial probability-distribution q' on the vertices of G , the sequence $q' B^k$ converges exponentially to q . Thus one can find an approximation for q by computing $p B^k$, where p is the uniform distribution. This approach to finding q is computationally much easier than trying to find an eigenvector for a matrix with 1.3 billion rows and columns.

Exercise 4.12.3. Let A be an $M \times N$ stochastic matrix, and let A_j^k be the entries of A^k , i.e., A_j^k is the probability of going from i to j in exactly k steps ($i \in M$). Suppose q is an invariant probability-distribution, $q A = q$.

- Suppose that for some j , we have $A_{ij} = 0$ for all $i \neq j$, and $A_{kj}^k > 0$ for some $k \neq j$ and some $n \in \mathbb{N}$. Show that $q_j = 0$.
- Prove that if $A_{ij} = 0$ for some $j \neq i$ and $A_{ij}^n = 0$ for all $n \in \mathbb{N}$, then $q_j = 0$.

Hyperbolic Dynamics

In Chapter 1, we saw several examples of dynamical systems that were locally linear and had complementary expanding and contracting directions: expanding endomorphisms of S^1 , hyperbolic toral automorphisms, the horseshoe, and the solenoid. In this chapter, we develop the theory of hyperbolic differentiable dynamical systems, which include these examples. Loosely, a differentiable dynamical system is well approximated by a linear map — its derivative. Hyperbolicity means that the derivative has complementary expanding and contracting directions.

The proper setting for a differentiable dynamical system is a differentiable manifold with a differentiable map, or flow. A detailed introduction to the theory of differentiable manifolds is beyond the scope of this book. For the convenience of the reader, we give a brief formal introduction to differentiable manifolds in §5.2, and an even briefer informal introduction here.

For the purposes of this book, and without loss of generality (see the embedding theorem in [Hirsch]), it suffices to think of a differentiable manifold M^n as an n -dimensional differentiable surface, or submanifold, in \mathbb{R}^d , $M \subset \mathbb{R}^d$. The implicit function theorem implies that each point in M has a local coordinate system that identifies a neighborhood of the point with a neighborhood of 0 in \mathbb{R}^n . For each point x on such a surface $M \subset \mathbb{R}^d$, the tangent space $T_x M \subset \mathbb{R}^d$ is the space of all vectors tangent to M at x . The standard inner product on \mathbb{R}^d induces an inner product $\langle \cdot, \cdot \rangle_x$ on each $T_x M$. The collection of inner products is called a Riemannian metric, and a manifold M together with a Riemannian metric is called a Riemannian manifold. The (geodesic) distance between two points in M is the infimum of the lengths of differentiable curves in M connecting the two points.

A one-to-one differentiable mapping between differentiable manifolds called a diffeomorphism.

A discrete-time differentiable dynamical system on a differentiable manifold M is a differentiable map $f: M \rightarrow M$. The derivative d_f^k is a linear map from $T_x M$ to $T_{f^k(x)} M$. In local coordinates d_f^k is given by the matrix of partial derivatives of f . A continuous-time differentiable dynamical system M is a differentiable flow, i.e., a one-parameter group $\{f^t\}_{t \in \mathbb{R}}$ of differentiable maps $f^t: M \rightarrow M$ that depend differentiably on t . Since $f^{-1} = f^0 = \text{id}$, each map f^t is a diffeomorphism. The derivative

$$v(t) = \left. \frac{d}{dt} f^t(x) \right|_{t=0}$$

is a differentiable vector field tangent to M , and the flow $\{f^t\}$ is the one-parameter group of linear maps of the differential equation $\dot{x} = v(x)$.

Differentiability, and even subtle differences in the degrees of differentiability, have important and sometimes surprising consequences. See, for example, Exercise 2.5.7 and (2.2).

5.1 Expanding Endomorphisms Revisited

To illustrate and motivate some of the main ideas of this chapter we consider again expanding endomorphisms of the circle $R_\theta x = ax \bmod 1$, $a \in [0, 1]$, $a > 1$, introduced in §1.2.

For $a > 1/2$, a finite or infinite sequence of points (x_i) in the circle is called an ϵ -orbit of R_θ if $d(R_\theta^i x_i, R_\theta^{i+1} x_i) < \epsilon$ for all i . The point x_i has no preimages under R_θ that are uniformly spread on the circle. Usually one of them, $y_1^{(i)}$, is closer than $a/2a$ to x_{i+1} . Similarly, $y_2^{(i)}$ has no preimages under R_θ^2 usually one of them, $y_1^{(i)}$, is closer than $a/2a$ to x_{i+2} . Continuing in this manner, we obtain a point $y_i^{(i)}$ with the property that $d(R_\theta^i y_i^{(i)}, x_i) < \epsilon$ for $0 < i < d$. In other words, any finite ϵ -orbit of R_θ can be approximated or shadowed by a real orbit. If the $y_i^{(i)}$ is an infinite ϵ -orbit, then the limit $y = \lim_{i \rightarrow \infty} y_i^{(i)}$ exists (Exercise 5.1.1), and if $R_\theta^i y, y \in y^{(i)}$ for $i \geq 0$. Since two different orbits of R_θ diverge exponentially, there can be only one shadowing orbit for a given infinite ϵ -orbit. By construction, y depends continuously on (x_i) in the product topology (Exercise 5.1.2).

The above discussion of the ϵ -orbits of R_θ is based only on the uniform forward expansion of R_θ . Similar arguments show that if f is C^1 -close to R_θ , then each infinite ϵ -orbit of f is shadowed by a unique real orbit of f that depends continuously on (x_i) (Exercise 5.1.3).

Consider now f that is C^1 -close enough to R_θ . View each orbit $\{f^i(x)\}$ as an ϵ -orbit of R_θ . Let $y = \phi(x)$ be the unique point whose orbit $\{R_\theta^i y\}$ shadowes $\{f^i(x)\}$. By the above discussion, the map ϕ is a homeomorphism and

$\text{Per}_c(x) = \phi^{-1}(f(x))$ for each x (Exercise 5.1.4). This means that any differentiable map that is C^1 -close enough to $f|_{E_0}$ is topologically conjugate to $f|_{E_0}$. In other words, E_0 is structurally stable (see §3.9 and §3.11).

Hyperbolicity is characterized by local expansion and contraction in non-complementary directions. This property, which ensures local instability of orbits, surprisingly leads to the global stability of the topological pattern of the collection of all orbits.

Exercise 5.1.1. Prove that $\lim_{n \rightarrow \infty} g_n^x$ exists.

Exercise 5.1.2. Prove that $\lim_{n \rightarrow \infty} g_n^x$ depends continuously on (x) in the product topology.

Exercise 5.1.3. Prove that if f is C^1 -close to $f|_{E_0}$, then each infinite α -orbit (x) of f is approximated by a unique real orbit of f that depends continuously on (x) .

Exercise 5.1.4. Prove that ϕ is a homeomorphism conjugating f and $f|_{E_0}$.

5.2 Hyperbolic Sets

In this section, M is a C^1 Riemannian manifold, $U \subset M$ a non-empty open subset, and $f: U \rightarrow f(U) \subset M$ a C^1 diffeomorphism. A compact, f -invariant subset $A \subset U$ is called hyperbolic if there are $\lambda \in (0, 1)$, $C > 0$, and families of subspaces $E^s(x) \subset T_x M$ and $E^u(x) \subset T_x M$, $x \in A$, such that for every $x \in A$,

1. $T_x M = E^s(x) \oplus E^u(x)$,
2. $\|Df^{n+1}|_{E^s(x)}\| \leq C\lambda^n \|Df^n|_{E^s(x)}$ for every $x \in E^s(x)$ and $n \geq 0$,
3. $\|Df^{-n}|_{E^u(x)}\| \leq C\lambda^n \|Df^n|_{E^u(x)}$ for every $x \in E^u(x)$ and $n \geq 0$,
4. $d_{\mathcal{F}}(E^s(x), E^u(f(x))) = d_{\mathcal{F}}(E^s(x), E^u(f^2(x)))$.

The subspace $E^s(x)$ (respectively, $E^u(x)$) is called the stable (unstable) subspace in, and the family $(E^s(x))$ and $(E^u(x))$ are called the stable (unstable) structures of $f|_A$. The definition allows the two extreme cases $E^s(x) = \{x\}$ or $E^u(x) = \{x\}$.

The horseshoe (§3.2) and the solenoid (§3.5) are examples of hyperbolic sets. If $A = M$, then f is called an Anosov diffeomorphism. Hyperbolic toral automorphisms (§3.7) are examples of Anosov diffeomorphisms. Any closed invariant subset of a hyperbolic set is a hyperbolic set.

PROPOSITION 5.2.1. Let A be a hyperbolic set of f . Then the subspaces $E^s(x)$ and $E^u(x)$ depend continuously on $x \in A$.

Proof. Let a_i be a sequence of points in A converging to $x_0 \in A$. Passing to a subsequence, we may assume that $\dim E^u(x_0)$ is constant. Let $w_{1,j}, \dots, w_{k,j}$ be an orthonormal basis in $E^u(x_j)$. The unit tangent bundle $T^1 M$ to A is compact. Hence, by passing to a subsequence, $w_{1,j}$ converges to $w_{1,0} \in T^1_M M$ for each $j = 1, \dots, k$. Since condition 2 of the definition of a hyperbolic set is a closed condition, each vector from the orthonormal frame $w_{1,1}, \dots, w_{k,1}$ satisfies condition 2 and, by the invariance (condition 4), lies in $E^u(x_0)$. It follows that $\dim E^u(x_0) \geq k = \dim E^u(x)$. A similar argument shows that $\dim E^s(x_0) \leq \dim E^s(x)$. Hence, by (1), $\dim E^s(x_0) = \dim E^s(x)$ and $\dim E^u(x_0) = \dim E^u(x)$, and continuity follows. \square

Any two Riemannian metrics on M are equivalent on A in the sense that the ratios of the lengths of two vector fields are bounded above and away from zero. Thus the notion of a hyperbolic set does not depend on the choice of the Riemannian metric on M . The constant C depends on the metric, but it does not (Exercise 9.2.2). However, as the next proposition shows, we can choose a particularly nice metric and $C' = 1$ by using a slightly larger L .

PROPOSITION 9.2.2. If A is a hyperbolic set of f with constants C and λ , then for every $\epsilon > 0$ there is a C' -Riemannian metric $\langle \cdot, \cdot \rangle'$ on a neighborhood of A , called the Lyapunov, or adapted, metric to $f|_A$, with respect to which f satisfies the conditions of hyperbolicity with constants $C' = 1$ and $\lambda' = \lambda + \epsilon$, and the subspaces $E^s(x)$, $E^u(x)$ are orthogonal, i.e., $(v^s, v^u)' = 0$ for all unit vectors $v^s \in E^s(x)$, $v^u \in E^u(x)$, $x \in A$.

Proof. For $x \in A$, $v^s \in E^s(x)$ and $v^u \in E^u(x)$, set

$$\|v'\|^2 = \sum_{j=0}^{m_s} (1+\epsilon)^{-j} \|M_j^s v^s\|^2, \quad \|v''\|^2 = \sum_{j=0}^{m_u} (1+\epsilon)^{-j} \|M_j^u v^u\|^2. \quad (2.1)$$

Both series converge uniformly for $|v^s|, |v^u| \leq 1$ and $\epsilon < 0$. We have

$$\|M_k^s v^s\|^2 = \sum_{j=0}^{m_s} (1+\epsilon)^{m_s-j} \|M_j^s M_{j+k}^s v^s\|^2 = (1+\epsilon)^k \|v^s\|^2 - \|v^s\|^2 = (1+\epsilon)^k \|v^s\|^2,$$

and similarly for $\|M_k^u v^u\|^2$. For $v = v^s + v^u \in T_x M$, $x \in A$, define $\|v'\| = \sqrt{\|M^s v^s\|^2 + \|M^u v^u\|^2}$. The metric is measured from the norm

$$(v, w)' = \frac{1}{2}(\|v + w\|^2 - \|v\|^2 - \|w\|^2).$$

With respect to this continuous metric, E^s and E^u are orthogonal and f satisfies the conditions of hyperbolicity with constant 1 and $\lambda + \epsilon$. Now, by

standard methods of differential topology [Hirsch], $\gamma_+ \cdot \gamma_-^*$ can be uniformly approximated on U by a smooth matrix defined in a neighbourhood of 0 . \square

Observe that to construct an adapted metric it is enough to consider sufficiently long finite sums instead of infinite sums in (5.7).

A fixed point x_0 of a differentiable map f is called *hyperbolic* if no eigenvalues of $Df|_{x_0}$ lies on the unit circle. A periodic point x of f of period k is called hyperbolic if no eigenvalues of $Df^k|_x$ lies on the unit circle.

Exercise 5.2.1. Construct a diffeomorphism of the circle that satisfies the first three conditions of hyperbolicity (with S being the whole circle) but not the fourth condition.

Exercise 5.2.2. Prove that if A is a hyperbolic set of $f: U \rightarrow M$ for some Riemannian metric on M , then A is a hyperbolic set of f for any other Riemannian metric on M with the same constant λ .

Exercise 5.2.3. Let x be a fixed point of a diffeomorphism f . Prove that $\{x\}$ is a hyperbolic set if and only if x has hyperbolic fixed point. Identify the constants C and λ . Give an example where Df_x has exactly two eigenvalues $\mu \in (0, 1)$ and μ^{-1} , but $\lambda \neq \mu$.

Exercise 5.2.4. Prove that the horseshoe (§1.8) is a hyperbolic set.

Exercise 5.2.5. Let A_i be a hyperbolic set of $f_i: U_i \rightarrow M_i$, $i = 1, 2$. Prove that $A_1 \times A_2$ is a hyperbolic set of $f_1 \times f_2: U_1 \times U_2 \rightarrow M_1 \times M_2$.

Exercise 5.2.6. Let M be a fiber bundle over N with projection π . Let \mathcal{F} be an open set in M , and suppose that $A \subset \mathcal{F}$ is a hyperbolic set of $f: \mathcal{F} \rightarrow M$ and that $g: N \rightarrow \mathcal{F}$ is a factor of f . Prove that $\pi(A)$ is a hyperbolic set of g .

Exercise 5.2.7. What are necessary and sufficient conditions for a periodic orbit to be a hyperbolic set?

5.3 α -Orbits

An α -orbit of $f: U \rightarrow M$ is a finite or infinite sequence $(u_n) \subset U$ such that $d(f(u_n), u_{n+1}) < \varepsilon$ for all n . Sometimes α -orbits are referred to as pseudo-orbits. Here $\varepsilon \in (0, 1)$ denotes by d_∞ the distance in the space of C^1 -functions (see §5.2).

THEOREM 5.2.1. Let A be a hyperbolic set of $f: U \rightarrow M$. Then there exists an open set $O \subset U$ containing A and positive η_0, η_1 with the following property:

For every $\epsilon > 0$ there is $\delta > 0$ such that for any $G \rightarrow M$ with $\text{dist}(g, f) < \delta$, any homeomorphism $\phi: X \rightarrow M$ in a homotopy class $[X]$, and any continuous map $\psi: X \rightarrow G$ satisfying $\text{dist}(\psi \circ h, g \circ \psi) < \delta$ there is a continuous map $\tilde{\psi}: X \rightarrow G$ with $\tilde{\psi} \circ h = g \circ \psi$ and $\text{dist}(\tilde{\psi}, \psi) < \epsilon$. Moreover, $\tilde{\psi}$ is unique in the sense that if $\tilde{\psi}' \circ h = g \circ \psi'$ for some $\psi': X \rightarrow G$ with $\text{dist}(\psi, \psi') < \delta$, then $\tilde{\psi}' = \tilde{\psi}$.

Theorem 5.3.1 implies, in particular, that any collection of \mathbb{N} -infinite periodic orbits near a hyperbolic set is close to a unique collection of genuine orbits that shadow it (Corollary 5.3.2). Moreover, this property holds not only for f itself but for any diffeomorphism C^1 -close to f . In the simplest example, if X is a single point $\{x\}$ (and h is the identity), Theorem 5.3.1 implies the existence of a fixed point near $\text{fix } f$ for any diffeomorphism C^1 -close to f . **Proof.**⁷ By the Whitney embedding theorem [Mil94], we may assume that the manifold M is an n -dimensional submanifold \mathbb{R}^N for some large N . For $y \in M$, let $D_\delta(y)$ be the disk of radius δ centered at y in the $(N-n)$ -plane $T_y^*M \subset \mathbb{R}^N$ that passes through y and is perpendicular to $T_y M$. Since M is compact, by the tubular neighborhood theorem [Mil94], for any relatively compact open neighborhood O of M in \mathbb{R}^N there is a $\eta \in O$ such that the neighborhood O_η of M in \mathbb{R}^N is foliated by the disks $D_\eta(y)$. For each $y \in O_\eta$, there is a unique point $\pi(y) \in M$ closest to y , and the map π is the projection to M along the disks $D_\eta(y)$. Each map $g: G \rightarrow M$ can be extended to a map $\tilde{g}: G_\eta \rightarrow M$ by

$$\tilde{g}(z) = g(\pi(z)).$$

Let $\mathcal{C}(M, O_\eta)$ be the set of continuous maps from X to O_η with distance dist . Note that O_η is bounded and $\phi \in \mathcal{C}(M, O_\eta)$. Let Γ be the Banach space of bounded continuous vector fields $v: X \rightarrow \mathbb{R}^N$ with the norm $\|v\| = \sup_{x \in X} \|v(x)\|$. The map $\rho' := \tilde{g} - \phi$ is an isometry from the ball of radius ω centered at ϕ in $\mathcal{C}(M, O_\eta)$ onto the ball B_η of radius ω centered at 0 in Γ . Define $\Phi: B_\eta \rightarrow \Gamma$ by

$$(B_\eta)(x) = \langle \rho'(y)h^{-1}(x) + v(y)h^{-1}(x) \rangle - \rho'(x), \quad x \in B_\eta, \quad y \in X.$$

If x is a fixed point of Φ and $\phi(x) = \tilde{g}(x) + v(x)$, then $\langle \rho'(y)h^{-1}(x) \rangle = \phi(x)$. Observe that $\tilde{g}(y) \in M$ and hence $\tilde{g}(x) \in M$ for all $x \in X$ and $\tilde{g}(\rho'(y)h^{-1}(x)) = \phi(x)$. Thus to prove the theorem it suffices to show that Φ has a unique fixed point near 0 , which depends continuously on g .

⁷ The main idea of this proof was communicated to us by A. Katok.

The map ϕ is differentiable as a map of Banach spaces, and the derivative

$$(\partial\phi,\omega)(x) = \partial(\varphi_{t_0-t_1+t_2+t_3+t_4})\psi(t^{-1}(x)).$$

In order to analyze ϕ , to establish the existence and uniqueness of a fixed point ν and its continuous dependence on μ , we study the derivative of ϕ . By taking the maximum of appropriate derivatives we obtain that $(\partial\phi,\omega)(x) \in L$, where L depends on the first derivatives of φ and on the embedding, but does not depend on X, A , and φ . For $\sigma = 0$,

$$(\partial\phi,\omega)(x) = \partial(\varphi_{t_0-t_1+t_2})\psi(t^{-1}(x)).$$

Since A is a hyperbolic set, for some constant $L > 0$, $\|A\| = 1$ and $\delta' < 1$, we have that for every $y \in A$ and $\sigma \in \mathbb{R}$

$$\|\partial\varphi_\sigma(y)\| \leq C\|y\|, \quad \text{if } y \in E^u(y), \quad (3.2)$$

$$\|\partial\varphi_\sigma(y)\| \leq C\|y\|, \quad \text{if } y \in E^s(y). \quad (3.3)$$

For $z \in \partial A$, let T_z denote the n -dimensional plane through z that is orthogonal to the disk $D_\varepsilon(z)(z)$. The planes T_z form a differentiable distribution on ∂A . Note that $T_z = T_x M$ for $x \in A$. Beyond the splitting, $T_x M = E^u(x) \oplus A^u(x)$ continuously from A to ∂A , preserving the neighborhood \mathcal{D} and ε if necessary (so that $E^u(x) \oplus E^s(x) = T_x$ and $E^u M = E^u(z) \oplus E^s(z)$). Denote by P^u , P^s , and P^\perp the projections in each tangent space $T_x M$ onto $E^u(x)$, $E^s(x)$, and $E^\perp(x)(x)$, respectively.

From $\mu \in \mathcal{B}$ we find $C\delta' < 1/2$. By (3.2)-(3.3) and continuity, for a small enough $\sigma = 0$ and small enough neighborhood $\mathcal{D} \subset A$, there is $\eta = 0$ such that for every neighborhood $\mathcal{E}, \eta < \eta_\sigma$, every $x \in \mathcal{D}_\varepsilon$, and every $y^* \in E^u(x)$, $\sigma^* \in E^s(x)$, $r^* \in E^\perp(x)(x)$ we have

$$\|P^u\phi_\sigma(y^*)\| \leq \frac{1}{2}\|y^*\|, \quad \|P^s\phi_\sigma(y^*)\| \leq \frac{1}{200}\|y^*\|, \quad (3.4)$$

$$\|P^\perp\phi_\sigma(r^*)\| \leq 2\|r^*\|, \quad \|P^u\phi_\sigma(r^*)\| \leq \frac{1}{100}\|r^*\|, \quad (3.5)$$

$$d\phi_\sigma^T(r^*) = 0. \quad (3.6)$$

[Denote

$$\Gamma^* = \{\sigma \in \Gamma : \phi(\sigma) \in E^u(\psi(x)) \text{ for all } x \in X\}, \quad \# \Gamma^* \geq n, \quad (3.7)$$

The subspaces $\Gamma^s, \Gamma^c, \Gamma^u$ are closed and $\Gamma = \Gamma^s \oplus \Gamma^c \oplus \Gamma^u$. By construction,

$$\partial M_0 = \begin{pmatrix} A^s & A^s & 0 \\ A^c & A^c & 0 \\ 0 & 0 & 0 \end{pmatrix},$$

where $A^j: \Gamma^j \rightarrow \Gamma^j$, $j = s, c$. By (5.4)-(5.6), there are positive α and δ such that $\text{dist}(f(x), g) < \alpha_0$ and $\text{dist}(g, f(y)) < \delta$, $y \in \mathcal{O}_0$; then the spectrum of ∂M_0 is separated from the unit circle. Therefore the operator $\partial M_0 - \lambda I$ is invertible and

$$\|(\partial M_0 - \lambda I)^{-1}\| < K,$$

where K depends only on f and μ .

As for maps of finite-dimensional linear spaces, $\Phi(x) = \Phi(x) + \partial M_0 x + P(x)$, where $\|P(x)\| = \|P(x_0)\| \leq C_1 \text{dist}(x_0, \mathcal{O}_0) \cdot \|x\|$, for some $C_1 > 0$ and small $\text{dist}_0(\mathcal{O}_0)$. A fixed point x of Φ satisfies

$$\Phi(x) = -(\partial M_0 - \lambda I)^{-1}(P(x)) + M(x) = x.$$

If $\mu = 0$ is small enough, then for any $x_1, x_2 \in \Gamma$ with $\|x_1\|, \|x_2\| = 1$,

$$\|P(x_1) - P(x_2)\| \leq \frac{1}{2} \|x_1 - x_2\|.$$

Thus for an appropriate choice of constants and neighborhoods in the construction, $\Phi: \Gamma \rightarrow \Gamma$ is a contraction, and therefore has a unique fixed point, which depends continuously on μ . \square

Theorem 5.3.1 implies that an ω -orbit lying in a small enough neighborhood of a hyperbolic set can be globally (i.e., for all times) approximated by a real orbit in the hyperbolic set. This property is called shadowing (the real orbit shadows the pseudo-orbit). A continuous map f of a topological space X has the shadowing property if for every $\varepsilon > 0$ there is $\delta > 0$ such that every δ -orbit is ε -approximated by a real orbit.

Here $\sim \delta$ denotes by δ , the open neighborhood of Λ .

COROLLARY 5.3.2 (Pesin's Shadowing Theorem). Let Λ be a hyperbolic set of $f: S \rightarrow M$. Then for every $\varepsilon > 0$ there is $\delta > 0$ such that if $(f^n x_k)$ is a finite or infinite δ -orbit of f and $\text{dist}(x_k, \Lambda) < \delta$ for all k , then there is $\sigma \in \Lambda$, with $\text{dist}(f^n x_k, \sigma_k) < \varepsilon$.

Proof. Choose a neighborhood G satisfying the conclusion of Theorem 5.3.1, and choose $\delta > 0$ such that $\sigma \in G$ if $\text{dist}_0(\sigma) < \delta$ is finite or semi-infinite, add to (σ_k) the preimages of some $\sigma_0 \in \Lambda$ whose distance to the first point of (σ_k) is $< \delta$, and/or the images of some $\sigma_n \in \Lambda$ whose distance to the

last point of $\{x_k\}$ is $x \in A$, to obtain a doubly infinite δ -orbit lying in the δ -neighbourhood of A . Let $A' = \{x_k\}$ with discrete topology, $g = f|_{A'}$ be the shift $x_k \mapsto x_{k+1}$, and $\varphi: A' \rightarrow A$ be the inclusion, $\varphi(x_k) = x_k$. Since $\{x_k\}$ is a δ -orbit, $\text{dist}(f(x_k), f(\varphi(x_k))) < \delta$. Theorem 5.3.3 applies and the corollary follows. \square

As in Chapter 2, denote by $\text{NW}(f)$ the set of non-wandering points, and by $\text{Per}(f)$ the set of periodic points of f . If A is f -invariant, denote by $\text{NW}(f|_A)$ the set of non-wandering points of f restricted to A . In general, $\text{NW}(f|_A) \subset \text{NW}(f) \cap A$.

PROPOSITION 5.3.5. *Let A be a hyperbolic set of $f: U \rightarrow M$. Then $\overline{\text{Per}(f|_A)} = \text{NW}(f|_A)$.*

Proof. $\text{Per}(f) = \emptyset$ and let $x \in \text{NW}(f|_A)$. Choose δ from Theorem 5.3.3, and let $V = B(x, \delta) \cap f(A)$. Since $x \in \text{NW}(f|_A)$, there is $n \in \mathbb{N}$ such that $f^n(V) \cap V \neq \emptyset$. Let $y \in f^{-n}(f^n(V) \cap V) = V \cap f^{-n}(V)$. Then $f_n(y), \dots, f^{n-1}(y)$ is a δ -orbit, so by Theorem 5.3.3, there is a periodic point of period n within the δ -ball of y . \square

COROLLARY 5.3.6. *If $f: M \rightarrow M$ is Anosov, then $\overline{\text{Per}(f)} = \text{NW}(f)$.*

Exercise 5.3.1. Interpret Theorem 5.3.3 for $A = \mathbb{R}_m$ and $M(x) = y + x$ mod m .

Exercise 5.3.2. Let A be a hyperbolic set of $f: U \rightarrow M$. Prove that the restriction $f|_A$ is expansive.

Exercise 5.3.3. Let $T: [0, 1] \rightarrow [0, 1]$ be the tent map: $T(x) = 2x$ for $0 \leq x \leq 1/2$ and $T(x) = 2(1-x)$ for $1/2 \leq x \leq 1$. Does T have the shadowing property?

Exercise 5.3.4. Prove that a circle rotation does not have the shadowing property. Prove that no boundary of a manifold has the shadowing property.

Exercise 5.3.5. Show that every minimal hyperbolic set contains at most one periodic orbit.

5.4 Invariant Cones

Although hyperbolic sets are defined in terms of invariant families of linear subspaces, it is often convenient, and in more general settings even necessary, to work with invariant families of linear cones instead of subspaces. In this section, we characterize hyperbolicity in terms of families of invariant cones.

Let A be a hyperbolic set of $f: \mathcal{G} \rightarrow M$. Since the distributions D^f and $D^{\bar{f}}$ are continuous (Proposition 5.2.1), we extend them to continuous distributions \bar{D}^f and $\bar{D}^{\bar{f}}$ defined in a neighborhood $\mathcal{U}(A) \supset A$, $\bar{D}^f(x) = D^f(x)$ and $\bar{D}^{\bar{f}}(x) = D^{\bar{f}}(x)$, for $x \in \mathcal{U}(A)$. Let $y = x^f + x^{\bar{f}}$ with $x^f \in \bar{D}^f(x)$ and $x^{\bar{f}} \in \bar{D}^{\bar{f}}(x)$. Assume that the metric is adapted with constant δ . For $a > 0$, define the stable and unstable cones of size a by

$$K_a^f(x) = \{y \in T_x M \mid |x^f| \leq a|x^{\bar{f}}|\},$$

$$K_a^{\bar{f}}(x) = \{y \in T_x M \mid |x^{\bar{f}}| \leq a|x^f|\}.$$

For a cone K , let $\tilde{K} = \text{int}(K) \cup \{0\}$. Let $\mathcal{A}_a = \{x \in \mathcal{G} \mid \text{dist}(x, A) < a\}$.

PROPOSITION 5.4.1. For every $a > 0$ there is $\varepsilon = \varepsilon(a) > 0$ such that $f^i(\mathcal{A}_a) \subset K_i^f(A)$, $i = -1, 0, 1$, and for every $x \in A$,

$$d_{\mathcal{G}}(K_a^f(x)) \subset \tilde{K}_a^f(f(x)) \quad \text{and} \quad d_{T_x \mathcal{G}}(K_a^f(f(x))) \subset \tilde{K}_a^f(x).$$

Proof. The inclusions hold for $x \in A$. The statement follows by continuity. \square

PROPOSITION 5.4.2. For every $d > 0$ there are $a > 0$ and $\varepsilon > 0$ such that $f^i(A_\varepsilon) \subset D_i^f(A)$, $i = -1, 0, 1$, and for every $x \in A$,

$$\|d_{\mathcal{G}} f^{-1} v\| \leq (1 + \varepsilon)\|v\| \quad \text{if } v \in K_a^f(x),$$

and

$$\|d_{T_x \mathcal{G}} f v\| \leq (1 + \varepsilon)\|v\| \quad \text{if } v \in K_a^f(x).$$

Proof. The statement follows by continuity for a small enough a and $\varepsilon = \varepsilon(a)$ from Proposition 5.4.1. \square

The following proposition is the converse of Propositions 5.4.1 and 5.4.2.

PROPOSITION 5.4.3. Let A be a compact domain set of $f: \mathcal{G} \rightarrow M$. Suppose that there is $a > 0$ and for every $x \in A$ there are continuous subspaces $\bar{D}^f(x)$ and $\bar{D}^{\bar{f}}(x)$ such that $\bar{D}^f(x) \oplus \bar{D}^{\bar{f}}(x) = T_x M$ and the cones $K_a^f(x)$ and $K_a^{\bar{f}}(x)$ determined by the subspaces satisfy

1. $d_{\mathcal{G}}(K_a^f(x)) \subset \bar{D}^{\bar{f}}_x(f(x))$ and $d_{T_x \mathcal{G}}^{-1}(K_a^f(f(x))) \subset \bar{D}^f_x(x)$, and
2. $|d_{\mathcal{G}} f v| < \|v\|$ for every $v \in K_a^f(x)$, and $|d_{T_x \mathcal{G}}^{-1} v| < \|v\|$ for every $v \in \bar{D}^{\bar{f}}_x(x)$.

Then A is a hyperbolic set of f .

Proof. By construction of A and of the unit tangent bundle of M , there is a constant $\delta_0 \in (0, 1)$ such that

$$\|A_x^nx\| \leq \delta_0 \|x\| \quad \text{for } n \in \mathbb{Z}(n) \quad \text{and} \quad \|A_x^{-n}x\| \leq \delta_0 \|x\| \quad \text{for } n \in \mathbb{Z}(n).$$

For $x \in A$, the subspaces

$$E^u(x) = \bigcap_{n \in \mathbb{Z}} M_{f^n(x)}^{u,n} A^u(f^n(x)) \quad \text{and} \quad E^s(x) = \bigcap_{n \in \mathbb{Z}} M_{f^{-n}(x)}^{s,-n} A^s(f^{-n}(x))$$

satisfy the definition of hyperbolicity with constants δ and $C = 1$. \square

Let

$$A_u^c = \{x \in A : \text{dist}(f^u(x), A) < c \text{ for all } u \in \mathbb{R}\},$$

$$A_s^c = \{x \in A : \text{dist}(f^{-u}(x), A) < c \text{ for all } u \in \mathbb{R}\}.$$

Note that both sets are contained in A , and that $f(A_u^c) \subset A_u^c$, $f^{-1}(A_s^c) \subset A_s^c$.

PROPOSITION 5.4.4. *Let A be a hyperbolic set of f with adapted metric. Then for every $\delta > 0$ there is $\varepsilon > 0$ making the distributions E^u and E^s can be extended to A_ε so that*

1. E^u is continuous on A_ε^c , and E^s is continuous on A_ε^c ,
2. $(x \in A_\varepsilon^c \cap f(A_\varepsilon)) \text{ then } d_{E^u}^s(E^u(x)) = E^u(f(x)) \text{ and } d_{E^s}^u(E^s(x)) = E^s(f(x)),$
3. $|d_A^u(x)| < Q + K\delta_0$ for every $x \in A_\varepsilon$ and $u \in E^u(x)$,
4. $|d_A^{-1}u(x)| < Q + K\delta_0$ for every $x \in A_\varepsilon$ and $u \in E^s(x)$.

Proof. Choose $\varepsilon > 0$ small enough $A_\varepsilon \subset B_\varepsilon(A)$. For $x \in A_\varepsilon^c$, let $D^u(x) = \liminf_{n \rightarrow \infty} d_{E^u}^s(f^{n+1}(x)/f^n(x))$. By Proposition 5.4.3, the limit exists if δ, ε and c are small enough. If $x \in A_\varepsilon \setminus A$, then $d_A^u(x) < \delta_0$ by such that $f^u(x) \in A$, for $n = 0, 1, \dots, m-1$ and $f^{(m-1)u}(x) \notin A_\varepsilon$, and let $D^u(x) = d_{E^u}^{f^{m-1}u}(f^{m-1}u(x)/f^u(x))$. The continuity of E^u on A_ε^c and the required properties follow from Proposition 5.4.3. A similar construction with f replaced by f^{-1} gives an extension of E^s . \square

Exercise 5.4.1. Prove that the saturated $\{(1, 0)\}$ is a hyperbolic set.

Exercise 5.4.2. Let A be a hyperbolic set of f . Prove that there is an open set $O \supset A$ and $\varepsilon > 0$ such that for every y with $\text{dist}(f, y) < \varepsilon$, the invariant set $A_y = \bigcap_{n=-\infty}^{\infty} f^n(O)$ is a hyperbolic set of y .

Exercise 5.4.3. Prove that the topological entropy of an Anosov diffeomorphism is positive.

THEOREM 5.4.4. Let A be a hyperbolic set of f . Prove that if $\dim E^u(x) > 0$ for some $x \in A$, then f has sensitive dependence on initial conditions on A (see §1.2.2).

5.5 Stability of Hyperbolic Sets

In this section, we use pseudo-orbits and invariant cones to obtain key properties of hyperbolic sets. The next two propositions imply that hyperbolicity is “persistent.”

PROPOSITION 5.5.1. Let A be a hyperbolic set of $f: U \rightarrow M$. There is an open set $U(A) \subset A$ and $\alpha_0 > 0$ such that if $K \subset U(A)$ is a compact invariant subset of a diffeomorphism $g: U \rightarrow M$ with $\text{dist}(g, f) < \alpha_0$, then K is a hyperbolic set of g .

Proof. Assume that the metric is adapted to f , and extend the distributions E^s_f and E^u_f to continuous distributions E^s_g and E^u_g defined in an open neighborhood $U(A)$ of A . For an appropriate choice of $U(A)$, α_0 , and α , the stable and unstable α -cones determined by E^s_g and E^u_g satisfy the assumptions of Proposition 5.4.3 for the map g . \square

Denote by $\text{Diff}^1(M)$ the space of C^1 diffeomorphisms of M with the C^1 topology.

COROLLARY 5.5.2. The set of C^1 -diffeomorphisms of a given compact manifold is open in $\text{Diff}^1(M)$.

PROPOSITION 5.5.3. Let A be a hyperbolic set of $f: U \rightarrow M$. For every open set $V \subset U$ containing A and every $\epsilon > 0$, there is $\delta > 0$ such that for every $g: V \rightarrow M$ with $\text{dist}(g, f) = \delta$, there is a hyperbolic set $K \subset V$ of g and a homeomorphism $\phi: K \rightarrow A$ such that $g \circ \phi|_K = f|_A \circ \phi$ and $\text{dist}(g, f)|_K < \epsilon$.

Proof. Let $X = A$, $h = f|_A$, and let $\phi: A \hookrightarrow U$ be the inclusion. By Theorem 5.3.1, there is a continuous map $\psi: A \rightarrow U$ such that $\phi \circ f|_A = g \circ \psi$. Set $K = \psi(A)$. Now apply Theorem 5.3.1 to $X = K$, $h = g|_K$, and the inclusion $\phi: K \hookrightarrow M$ to get $\phi: K \rightarrow U$ with $\phi \circ g|_K = f|_A \circ \phi$. By uniqueness, $\phi^{-1} = \psi$. For a small enough δ , the map $g \circ \phi^{-1}$ is close to the identity, and, by Proposition 5.3.1, K is hyperbolic. \square

A C^1 diffeomorphism f of a C^1 manifold M is called *stably* *stable* if for every $\epsilon > 0$ there is $\delta > 0$ such that if $g \in \text{Diff}^1(M)$ and $\text{dist}(g, f) < \delta$, then there is a homeomorphism $h: M \rightarrow M$ for which $f \circ h = h \circ g$ and

$\det(g, \dot{g}) = 1$. If one demands that the conjugacy be C^1 , the definition becomes vacuous. For example, if f has a hyperbolic fixed point x , then any small enough perturbation g has a fixed point y nearby; if the conjugation is differentiable, then the matrices $d\phi_x$ and $d\psi_y$ are similar. This condition restricts g to lie in a proper submanifold of $Dif^1(M)$.

COROLLARY 5.5.4. *Hyperbolic diffeomorphisms are structurally stable.*

Exercise 5.5.1. Interpret Proposition 5.5.3 when A is a hyperbolic periodic point of f .

5.6 Stable and Unstable Manifolds

Hyperbolicity is defined in terms of individualized objects or family of linear subspaces invariant by the differential of a map. In this section, we construct the corresponding integral objects, the stable and unstable manifolds.

For $\delta > 0$, let $B_\delta := B(0, \delta) \subset \mathbb{R}^n$ be the ball of radius δ at 0.

PROPOSITION 5.6.1 (Markarian-Perron). *Let $f = f|_{\text{Im}(d\phi_x)}$, $f: B_\delta \rightarrow \mathbb{R}^n$, be a sequence of C^1 diffeomorphisms onto their images such that $f_\varepsilon(0) = 0$. Suppose that for each n there is a splitting $\mathbb{R}^n = E^n(x) \oplus E^n(y)$ with $x, y \in \{0, 1\}$ such that*

1. $d\phi^n(0)E^0(x) = E^0(n+1)$ and $d\phi^n(0)E^0(y) = E^0(n+1)$,
2. $|d\phi^n(0)v'| = 1/v'|$ for every $v' \in E^0(x)$,
3. $|d\phi^n(0)v'| = v'|$ for every $v' \in E^0(y)$,
4. the angles between $E^0(x)$ and $E^0(y)$ are uniformly bounded away from 0,
5. $\{\phi^n(0)\}_{n=0}^\infty$ is an equicontinuous family of functions from B_δ to $GL_n(\mathbb{R})$.

Then there are $\alpha > 0$ and a sequence $\theta = (\theta_k)_{k \in \mathbb{N}}$ of uniformly Lipschitz continuous maps $\theta: B_\delta \times \{n \in \mathbb{Z}\} \times \{0, 1\} \rightarrow E^n(x)$ such that

1. $\text{graph}(\theta_0) \cap B_\delta = E^0(x) := \{x \in B_\delta \mid \theta_0(x) = \dots = \theta_{n-1}(x)\}$ $\cap B_\delta$,
2. $(\cup \text{graph}(\theta_k)) \subset \text{graph}(\theta_{k+1})$,
3. if $x \in \text{graph}(\theta_k)$, then $|f_k(x)| \geq \lambda k$, so by (1), $f_k^n(x) \rightarrow 0$ exponentially as $k \rightarrow \infty$,
4. for $x \in B_\delta$ $(\text{graph}(\theta_k))$.

$$|P_{k+1}^n f_k(x) - \theta_{k+1}(P_{k+1}^n f_k(x))| = \lambda^{-k} |P_k^n x - \theta_k(P_k^n x)|,$$

where $P_j^n P_j^m$ denotes the projection onto $E^j(x) \oplus E^j(y)$ parallel to $E^j(x) \cap E^j(y)$.

5. ϕ is differentiable at 0 and $d\phi(0) = 0$, i.e., the tangent plane to $\text{graph}(\phi_0)$ is $E^0(0)$.
6. ϕ depends continuously on β for the topology induced by the following distance functions:

$$d_1(\phi, \psi) := \sup_{x \in [0, T] \times \mathbb{R}} |T^{-1}\phi(x) - \psi(x)|,$$

$$d_2(f, g) := \sup_{x \in \mathbb{R}} |T^{-1}\text{div}_f(f_x, g_x)|,$$

where div_f is the C^1 divergence.

Proof. For positive constants L and c_1 , let $\Phi(L, c_1)$ be the space of semi-continuous $\theta = (\theta_n)_{n \in \mathbb{N}}$, where $\theta_n : \mathbb{R} \rightarrow E^n(0)$ is a Lipschitz-continuous map with Lipschitz constant L and $\theta_n(0) = 0$. Define distance on $\Phi(L, c_1)$ by $d(\theta, \phi) = \inf_{\theta' \in \Phi(L, c_1)} d(\theta(x), \phi(x))$. This metric is complete.

We now define an operator $P : \Phi(L, c_1) \rightarrow \Phi(L, c_1)$ called the graph transform. Suppose $\theta = (\theta_n) \in \Phi$. We prove in the next lemma that for a small enough c_1 , the projection of the set $\bigcup_n \text{Graph}(\theta_{n+1})$ onto $E^n(0)$ covers $E^n(0)$, and $\bigcup_n \text{Graph}(\theta_{n+1})$ contains the graph of a continuous function from $E^n \rightarrow E^{n+1}$ with Lipschitz constant L . We set $P(\theta)_n = \theta_n$.

Note that a map $A : \mathbb{R}^k \rightarrow \mathbb{R}^l$ is Lipschitz continuous at 0 with Lipschitz constant L if and only if the graph of A lies in the L-cone about \mathbb{R}^k , and is Lipschitz continuous at $x \in \mathbb{R}^k$ if and only if its graph lies in the L-cone about the translation of \mathbb{R}^k by $\{x, A(x)\}$.

LEMMA 5.6.2. *For any $L > 0$ there exists $c_1 > 0$ such that the graph transform P is a well-defined operator on $\Phi(L, c_1)$.*

Proof. For $L > 0$ and $x \in \mathbb{R}$, let \mathbb{R}_x^L denote the stable cone

$$\mathbb{R}_x^L = \{v \in \mathbb{R}^L : v = v^0 + v^1, \quad v^0 \in E^0(x), \quad v^1 \in E^1(x), \quad (v^1) \in L(v^0)\}.$$

Note that $\bigcup_{n=0}^{N-1} P(\theta)^n(\mathbb{R}_x^L) \subset \mathbb{R}_x^L$ for any $L > 0$. Therefore, by the uniform continuity of θ_n , for any $L > 0$ there is $c_1 > 0$ such that $\theta_n^{-1}(x)(\mathbb{R}_x^L) \subset \mathbb{R}_x^L$ for any $n \in \mathbb{N}_0$ and $x \in \mathbb{R}$. Hence the preimage under β_n of the graph of a Lipschitz-continuous function is the graph of a Lipschitz-continuous function. For $\theta \in \Phi(L, c_1)$, consider the following composition: $\beta = P(\theta) \circ \beta_0^{-1} \circ \rho_0$, where $P(\theta)$ is the projection onto $E^0(0)$ parallel to $E^1(0)$. If c_1 is small enough, then β is an-expanding map and its image covers $E^0(0)$ (Exercise 5.6.1). Hence $P(\theta) \in \Phi(L, c_1)$. \square

The next lemma shows that P is a contracting operator for an appropriate choice of c_1 and L .

Figure 5.1. Graph transitions applied to ϕ and ψ .

LEMMA 5.6.3. There are $c > 0$ and $L > 0$ such that F is a contracting operator on $\Phi(L, c)$.

Proof. For $\lambda \in (0, 0.1)$, let $A[\lambda]$ denote the unstable zone

$$A[\lambda] = \{x \in \mathbb{R}^n; x = x^0 + y^0, \quad y^0 \in E^u(x^0), \quad |y^0| \leq L^{-1}(\lambda^0)\},$$

and note that $\phi_{\lambda}(E^u(x^0)) \subset E^u(x^0 + \lambda)$. As in Lemma 5.6.2, by the uniform continuity of ϕ_{λ} , for any $\Delta > 0$ there is $\eta, \varepsilon > 0$ such that the inclusion $\phi_{\lambda}(E^u(x^0)) \subset E^u(x^0 + \lambda)$ holds for every $x^0 \in \mathbb{R}^n$ and $x^0 \in A_\varepsilon$.

Let $\phi, \psi \in \Phi(L, c)$, $p^0 = F(p)$, $p^0 = F(p^0)$ (see Figure 5.1). For any $\eta > 0$ there are $n \in \mathbb{N}$ and $y \in \mathcal{D}$ such that $|\phi_n(y) - \psi_n(y)| > \delta(p^0, p^0) - \eta$. Let c^0 be the straight line segment from $(x, \phi_n(x), x)$ to $(x, \psi_n(x), x)$. Since c^0 is parallel to $E^u(x)$, we have that $\text{length } \phi_n(c^0) = L^{-1} \text{length}(c^0)$. Let $\phi_n(\eta, \phi_n(y)) = (\eta, \phi_{n+1}(y))$ and consider the curvilinear triangle formed by the straight line segment from $(\eta, \phi_{n+1}(y))$ to $(\eta, \phi_{n+1}(y)), (y/c^0)$, and the shortest curve on the graph of ϕ_{n+1} connecting the ends of these curves. For a small enough $\varepsilon > 0$ the tangent vector to the image (y/c^0) lies in $A[\lambda](\eta + 1)$ and the tangent vector to the graph of ϕ_{n+1} lies in $A[\lambda](\eta + 1)$. Therefore,

$$\begin{aligned} |\phi_{n+1}(y) - \psi_{n+1}(y)| &\geq \frac{\text{length } \phi_n(c^0)}{1 + \lambda L} = L(1 + \lambda) \cdot \text{length } \phi_n(c^0) \\ &\geq (1 - 4L\varepsilon^{-1} \text{length}(c^0)) \cdot (1 - 4L\varepsilon^{-1} (d(p^0, p^0) - \eta)). \end{aligned}$$

and

$$\begin{aligned} d(\phi, \psi) &\geq |\phi_{n+1}(y) - \psi_{n+1}(y)| \geq (1 - 4L\varepsilon^{-1} \text{length}(c^0)) \\ &\geq (1 - 4L\varepsilon^{-1} \text{length}(c^0)) \cdot (1 - 4L\varepsilon^{-1} (d(p^0, p^0) - \eta)). \end{aligned}$$

Since η is arbitrary, F is contracting for small enough λ and ε . \square

Since F is contracting (Lemma 5.6.3) and depends continuously on f , it has a unique fixed point $\phi \in \Phi(L, c)$, which depends continuously on f (property 6) and automatically satisfies property 2. The invariance of the

stable and unstable cones (with a small enough ϵ) implies that ϕ satisfies properties 3 and 4. Property 1 follows immediately from 3 and 4. Since property 4 gives a geometric characterization of $\text{gr}(\phi_{\lambda}(x))$, the fixed point of F for a smaller ϵ is a restriction of the fixed point of F for a larger ϵ to a smaller domain. As $\epsilon \rightarrow 0$ and $L \rightarrow \infty$, the stable cone $B^s(x_0, \epsilon)$ (which contains $\text{gr}(\phi_{\lambda}(x))$) tends to $B^s(x)$. Therefore $B^s(x)$ is the longest plane in $\text{gr}(\phi_{\lambda}(x))$ (property 2). \square

The following theorem establishes the existence of local stable manifolds for points in a hyperbolic set A and in A_0^s , and of local unstable manifolds for points in A and in A_0^u (see §5.4); recall that $A_0^s \subset A$ and $A_0^u \subset A$.

THEOREM 5.6. *Let $f: M \rightarrow M$ be a C^1 diffeomorphism of a differentiable manifold, and let $A \subset M$ be a hyperbolic set of f with constant λ (hyperbolicity constant).*

Then there are $a, b > 0$ such that for every $x^s \in A_0^s$ and every $x^u \in A_0^u$ one has

5.6. CHARTS

$$W^s(x^s) = \{y \in M : \text{dist}(f^n(x^s), f^n(y)) = a \text{ for all } n \in \mathbb{N}\},$$

$$W^u(x^u) = \{y \in M : \text{dist}(f^{-n}(x^u), f^{-n}(y)) = a \text{ for all } n \in \mathbb{N}\},$$

called the local stable manifold of x^s and the local unstable manifold of x^u , are C^1 embedded disks.

2. $T_y W^s(x^s) = W^s(x^s)$ for every $y \in W^s(x^s)$, and $T_y W^u(x^u) = W^u(x^u)$ for every $y^u \in W^u(x^u)$ (see Proposition 5.4-4),
3. $f(W^s(x^s)) \subset W^s(f(x^s))$ and $f^{-1}(W^u(f(x^u))) \subset W^u(x^u)$,
4. if $y^s, z^s \in W^s(x^s)$, then $d^s(f(y^s), f(z^s)) < \lambda d^s(y^s, z^s)$, where d^s is the distance along $W^s(x^s)$,
 if $y^u, z^u \in W^u(x^u)$, then $d^u(f^{-1}(y^u), f^{-1}(z^u)) < \lambda d^u(y^u, z^u)$, where d^u is the distance along $W^u(x^u)$,
5. if $0 < \text{dist}(x^s, y^s) < a$ and $\exp_x^s(y^s)$ lies in the δ -cone $B^s(x^s)$, then $\text{dist}(f(x^s), f(y^s)) < \lambda^{-1} \text{dist}(x^s, y^s)$,
 if $0 < \text{dist}(x^u, y^u) < a$ and $\exp_x^u(y^u)$ lies in the δ -cone $B^u(x^u)$, then $\text{dist}(f(x^u), f(y^u)) < \lambda^{-1} \text{dist}(x^u, y^u)$,
6. if $y^s \in W^s(x^s)$, then $W^s(x^s) \subset W^s(y^s)$ for some $\epsilon > 0$,
 if $y^u \in W^u(x^u)$, then $W^u(x^u) \subset W^u(y^u)$ for some $\beta > 0$.

Proof. Since $A_0^s \subset A$ is compact, for a small enough δ there is a collection \mathcal{U} of coordinate charts (U_i, φ_i) , $i \in N_0$, such that U_i covers the δ -neighborhood of x^s and the changes of coordinates $\varphi_i = \varphi_j^{-1}$ between the charts have continuous first derivatives. For any point $x^s \in A_0^s$, let

$f_0 = f|_{M^0}$, $f_1 = f|_{M^1}$, $f^0(x) = \inf_{y \in M^0} \{d^0(M^0, f^0(y))\}$, and $f^1(x) = \inf_{y \in M^1} \{d^1(M^1, f^1(y))\}$, apply Proposition 5.6.1, and set $H^0(x) = H^0_0(x)$. Similarly apply Proposition 5.6.1 to f^{1-1} to construct the local unstable manifolds. Properties 1–4 follow immediately from Proposition 5.6.1. \square

Let λ be a hyperbolic eigenvalue of $f: U \rightarrow M$ and $n < d$. The *glorified stable and unstable manifolds* of λ are defined by

$$W^s(\lambda) = \{x \in M \mid h(f^n(\lambda), f^n(x)) \rightarrow 0 \text{ as } n \rightarrow -\infty\},$$

$$W^u(\lambda) = \{x \in M \mid h(f^{-n}(\lambda), f^{-n}(x)) \rightarrow 0 \text{ as } n \rightarrow \infty\}.$$

PROPOSITION 5.6.3. There is $\eta > 0$ such that for every $x \in (0, \eta)$, for every $y \in A_x$,

$$W^s(\lambda) = \bigcup_{n=0}^{\infty} f^{-n}(y), \quad W^u(\lambda) = \bigcup_{n=0}^{\infty} f^n(y).$$

Proof. Exercise 5.6.3. \square

COROLLARY 5.6.6. The glorified stable and unstable manifolds are embedded C^1 -submanifolds of M homeomorphic to the unit ball in corresponding dimensions.

Proof. Exercise 5.6.3. \square

Exercise 5.6.1. Suppose $f: \mathbb{R}^n \rightarrow \mathbb{R}^n$ is a continuous map such that $|f(x) - f(y)| \geq \alpha|x - y|$ for some $\alpha > 1$. For all $x, y \in \mathbb{R}^n$, $f(y) = 0$, show that the image of a ball of radius $r > 0$ centered at 0 contains the ball of radius αr centered at 0.

Exercise 5.6.2. Prove Proposition 5.6.3.

Exercise 5.6.3. Prove Corollary 5.6.6.

5.7 Inclination Lemma

Let M be a differentiable manifold. Recall that two submanifolds $M_1, M_2 \subset M$ of complementary dimensions intersect transversely (or are transverse) at a point $p \in M_1 \cap M_2$ if $T_p M = T_p M_1 \oplus T_p M_2$. We write $M_1 \pitchfork M_2$ if every point of intersection of M_1 and M_2 is a point of transverse intersection.

Denote by B_δ^d the open ball of radius δ centered at 0 in \mathbb{R}^d . For $v \in \mathbb{R}^m = \mathbb{R}^d \times \mathbb{R}^l$, denote by $v^d \in \mathbb{R}^d$ and $v^l \in \mathbb{R}^l$ the components of $v = v^d + v^l$, and by $\pi^d: \mathbb{R}^m \rightarrow \mathbb{R}^d$ the projection to \mathbb{R}^d . For $d = 0$, let $R_\delta^l = \{v \in \mathbb{R}^m \mid \|v^d\| \leq \delta \wedge \|v^l\| \leq R\}$ and $R_\delta^d = \{v \in \mathbb{R}^m \mid \|v^d\| \leq R\}$.

Figure 5.21: The image of the graph of ϕ under f^k .

LEMMA 5.7.1. Let $k \in \{0, 1\}$, $n, d \in \{0, 1, 2\}$. Suppose $f: R^d \times R^d \rightarrow R^n$ and $\phi: R^d \rightarrow R^d$ are C^1 maps such that

1. x is a hyperbolic fixed point of f ,
2. $R^d[x] = R^d \times \{x\}$ and $R^d[x] = \{x\} \times R^d$,
3. $\text{Int}(f(\{x\})) = f^{-1}(\{x\})$ for every $x \in R^d$ whenever both $f(x) \in R^d \times R^d$,
4. $\text{Int}(f(\{x\})) \subseteq f^{-1}(\{x\})$ for every $x \in R^d$ whenever both $x, f(x) \in R^d \times R^d$,
5. $d(f_x(R^d_x)) \subset R^d_x$ whenever both $x, f(x) \in R^d_x$,
6. $d(f^{-1}(x), R^d_x) \subset R^d_x$ whenever both $x, f^{-1}(x) \in R^d \times R^d$,
7. $D_{f^{-1}(x)}\text{graph}(f) \subset R^d_x$ for every $x \in R^d$.

Then for every $n \in \mathbb{N}$ there is a subset $S_n \subset R^d$ diffeomorphic to R^d and such that the image A_n under f^n of the graph of the restriction $\phi|_{S_n}$ has the following properties: $\pi^*(A_n) \supset S_{n+1}$ and $E_x A_n \subset K_{n+1}^x$ for each $x \in A_n$.

Proof. The lemma follows from the iteration of the curves (Exercise 5.3.1). □

The meaning of the lemma is that the tangent planes to the image of the graph of ϕ under f^n are exponentially (in n) close to the “horizontal” space R^d , and the image spreads over R^d in the horizontal direction (see Figure 5.21).

The following theorem, which is also sometimes called the Lambda Lemma, implies that if f is C^r with $r \geq 1$, and D is any C^1 -disk that intersects transversely the stable manifold $W^s(x)$ of a hyperbolic fixed point x , then the forward images of D converge in the C^1 topology to the unstable manifold $W^u(x)$ [MMSC]. We prove only C^1 convergence. Let B_R be the ball of radius R centered at x in $W^s(x)$ in the induced metric.

THEOREM 5.7.2 (Induction Lemma). Let x be a hyperbolic fixed point of a diffeomorphism $f: U \rightarrow U$, $\dim W^s(x) = k$, and $\dim W^u(x) = l$. Let $y \in R^k(x)$, and suppose that D is y in a C^1 -neighborhood of U (a small disk intersecting $W^s(x)$) transversely at y .

Then for every $R > 0$ and $\rho > 0$ there are $n_0 \in \mathbb{N}$ and, for each $n \geq n_0$, a subset $D = D(R, \rho, n)$, $y \in D \subset A_0$ diffeomorphic to an open ball and such that the C^1 distance between $f^n(D)$ and B_δ is less than ρ .

Proof. We will show that for some $n_0 \in \mathbb{N}$, an appropriate subset $D_0 \subset f^n(A_0)$ satisfies the assumptions of Lemma 5.2.1. Since $\{x\}$ is a hyperbolic set of f , for any $\delta > 0$ there is $\epsilon > 0$ such that $f^n(x)$ and $f^{n+1}(x)$ can be extended to invariant distributions E^s and E^u in the ϵ -neighborhood A_δ of x and the hyperbolicity constant is at most $2 + \delta/2$ (Proposition 5.1.4). Since $f^n(y) \rightarrow x$, there is $n_0 \in \mathbb{N}$ such that $x = f^n(y) \in A_\delta$. Since f^n intersects $E^s(x)$ transversely, so does $f^n(D_0)$. Therefore there is $\eta > 0$ such that if $x \in E_\eta(f^n(D_0))$, $|x| = 1$, $x = e^s + e^u$, $e^s \in E^s(x)$, $e^u \in E^u(x)$, $e^s \neq 0$, then $\|e^s\| \leq \|e^u\|^2$. By Proposition 5.1.4, for a small enough $\delta > 0$, the norm $\|\phi(f^nx)\|$ decays exponentially and $\|\phi(f^{n+1}x)\|$ grows exponentially. Therefore, for an arbitrarily small cone size, there exists $n_0 \in \mathbb{N}$ such that $f^n(x) \in f^n(D_0)$ lies inside the unstable cone at $f^n(y)$. \square

Exercise 5.2.1. Prove that if x is a homoclinic point, then x is non-recurrent but not recurrent.

Exercise 5.2.2. Prove Lemma 5.2.1.

Exercise 5.2.3. Let p be a hyperbolic fixed point of f . Suppose $W^s(p)$ and $W^u(p)$ intersect transversely at q . Prove that the union of p with the orbit of q is a hyperbolic set of A .

5.3 Homoclinic and Transverse Homoclinic Points

Let $\mathbb{R}^d = \mathbb{R}^2 \times \mathbb{R}^d$. We will refer to \mathbb{R}^2 and \mathbb{R}^d as the unstable and stable subspaces, respectively, and denote by σ^U and σ^S the projections to these subspaces. For $x \in \mathbb{R}^d$, denote $x^U = \sigma^U(x) \in \mathbb{R}^2$ and $x^S = \sigma^S(x) \in \mathbb{R}^d$. For $n \in \{0, 1\}$, call the sets $A_0^n := \{x \in \mathbb{R}^d \mid |x| \leq \|x\| \sigma^U\}$ and $A_1^n := \{x \in \mathbb{R}^d \mid |x| \leq \|x\| \sigma^S\}$ the unstable and stable cones, respectively. Let $R^s = \{x \in \mathbb{R}^d \mid |x| \leq 1\}$, $R^u = \{x \in \mathbb{R}^d \mid |x| \geq 1\}$, and $A = R^s \times R^u$. For $x = (x^U, x^S) \in \mathbb{R}^2 \times \mathbb{R}^d$, the sets $f^n(x) = (x^U) = R^U$ and $f^n(x) = R^S = \{x^S\}$ will be referred to as the unstable and stable fibers, respectively. We say that a C^1 map $f : R \rightarrow \mathbb{R}^d$ has a *homoclinic* if there are $b, a \in [0, 1]$ such that

1. f is continuous on R ,
2. $f(R) \cap R$ has at least two components $A_{0,1}, \dots, A_{0,n-1}$,
3. If $x \in R$ and $f(x) \in A_0$, $0 \leq a < q$, then the sets $G^s(q) = f(R^S(q)) \cap$

Figure 5.1. A non-linear horseshoe.

A_0 and $G_0^1(x) = f^{-1}(f^k(x)) \cap A_0$ are connected, and the restriction of π^k to $G_0^1(x)$ and of π^k to $G_0^1(x)$ are onto and one-to-one;

- 4. if $x, f(x) \in R$, then the derivative $d\pi$ preserves the unstable cone R_u^1 and $d\pi|_{R_u^1} \geq |c|$ for every $c \in R_u^1$, and the inverse $d\pi_{f(x)}^{-1}$ preserves the stable cone R_s^1 and $d\pi|_{R_s^1}^{-1} \geq |c|$ for every $c \in R_s^1$.

The intersection $A = \bigcap_{n \in \mathbb{Z}} f^n(R)$ is called a horseshoe.

THEOREM 5.1.1. If the horseshoe $A = \bigcap_{n \in \mathbb{Z}} f^n(R)$ is a hyperbolic set of f , $N_f^u(R) \cap A$ being compact, then the restriction of f to A is topologically conjugate to the full two-sided shift in the space Σ_q of bi-infinite sequences in the alphabet $\{0, 1, \dots, q - 1\}$.

Proof. The hyperbolicity of A follows from the invariance of the cones and the stretching of vectors inside the cones. The topological conjugacy of $f|_A$ to the two-sided shift is left as an exercise (Exercise 5.1.2). \square

COROLLARY 5.1.2. If a diffeomorphism f has a horseshoe then the topological entropy of f is positive.

Let p be a hyperbolic periodic point of a diffeomorphism $f: M \rightarrow M$. A point $q \in M$ is called homoclinic (for p) if $q \in \text{pr}_1^{-1}(W^u(p)) \cap W^s(p)$. It is called transverse homoclinic (for p) if in addition $W^s(p)$ and $W^u(p)$ intersect transversely at q .

The next theorem shows that horseshoes, and hence hyperbolic sets in general, are rather common.

THEOREM 5.3.3. Let p be a hyperbolic periodic point of a diffeomorphism $f: M \rightarrow M$, and let q be a transverse derivative point of p . Then for every $\epsilon > 0$ the union of the ϵ -neighborhoods of the orbits of p and q contains a domain of f .

Proof. We consider only the two-dimensional case; the argument for higher dimensions is a routine generalization of the proof below. We assume without loss of generality that $f(p) = p$ and f is orientation preserving. There is a C^1 coordinate system in a neighborhood $V = U \times T^2$ of p such that p is the origin and the stable and unstable manifolds of p coincide locally with the coordinate axes (Figure 5.4). For a point $x \in V$ and a vector $v \in \mathbb{R}^2$, we write $x = (x^s, x^u)$ and $v = (v^s, v^u)$, where s and u indicate the stable (vertical) and unstable (horizontal) components, respectively. We also assume that there is $\lambda \in (0, 1)$ such that $|f'_p(x^s)| = \lambda x^s$ and $|f'_p(x^u)| = \lambda x^u$ for every $x \neq 0$. Fix $d > 0$, and let $E_{s,d}^1$ and $E_{u,d}^1$ be the stable and unstable 1/2-cones. Choose γ small enough so that for every $x \in V$

$$\begin{aligned} f'_p(E_{s,d}^1) &\subset E_{s,d}^1 & |f'_p(v^s)| < \lambda |v| & \text{if } v \in E_{s,d}^1, \\ f'_p^{-1}(E_{u,d}^1) &\subset E_{u,d}^1 & |f'_p(v^u)| < \lambda |v| & \text{if } v \in E_{u,d}^1. \end{aligned}$$

Since $q \in W^s(p) \cap W^u(p)$, we have that $f^n(q) \in V$ and $f^{-n}(q) \in V$ for all sufficiently large n . By induction, $W^s(p)$ and $W^u(p)$ pass through all images $f^n(q)$. Since $W^s(p)$ intersects $W^u(p)$ transversely at q , by Theorem A.7.2 there is a_0 such that $f^n(q) \in V$ for $n \geq a_0$ and an appropriate neighborhood

Figure 5.4. A iteration of a homoclinic point.

D^s of $f^k(p)$ in $\mathbb{P}^n(p)$ is a C^1 submanifold that “stretches across” V and whose tangent plane lies in $E_{\mathbb{P}^n}^s$, i.e., D^s is the graph of a C^1 function $g: V \rightarrow \mathbb{P}^n$ with $|dg|_V < 1/2$. Similarly since $q \in \mathbb{P}^{n+1}(p)$, there is $n_0 \in \mathbb{N}$ such that $f^{n_0}(q) \in D^s$ for $n \geq n_0$ and a small neighborhood D^s of $f^{n_0}(q)$ in $\mathbb{P}^n(p)$ is the graph of a C^1 function $g: V \rightarrow \mathbb{P}^n$ with $|dg|_V < 1/2$. Note that since f preserves orientation, the point $f^{n+1}(q)$ is not the next intersection of $\mathbb{P}^n(p)$ with $\mathbb{P}^{n+1}(p)$ after $f^n(q)$; in Figure 5.4 it is shown as the second intersection after $f^n(q)$ along $\mathbb{P}^n(p)$.

Consider a narrow “box” A shown in Figure 5.4, and let $B = \mathbb{R} + A_0 + A_1 + \dots + A_k$. We will show that for an appropriate choice of the size and position of B and of $k \in \mathbb{N}$, the map $\tilde{f} = f^k$, the box B , and its image $\tilde{f}(B)$ satisfy the definition of a horsehoe. The smaller the width of the box, and the closer it lies to $\mathbb{P}^n(p)$, the larger k for which $f^k(A)$ reaches the vicinity of $f^{n+1}(q)$. The number $k = A_0 + A_1 + \dots + A_k$ is fixed. If v^s is a horizontal vector at $f^{n+1}(q)$, its image $w = df_{f^{n+1}(q)}^k v^s$ is tangent to $\mathbb{P}^n(p)$ at $f^{n+k+1}(q)$ and therefore lies in $E_{\mathbb{P}^n}^s$. Moreover, $|w| \leq 2\beta|v^s|$ for some $\beta < 1$. For an “almost horizontal” direction v at a close enough box point, the image will lie in A_0^s and $|df^k v| \geq \delta(v)$. The same holds for “almost horizontal” recurrent points close to $f^{n+k+1}(q)$.

On the other hand, $d\tilde{f}(B_i^s) \subset A_0^s$ for every small enough $i > k$ and every $s \in V$. Therefore, if $x \in B$, $f(x), \dots, f^{k+1}(x) \in V$ and $x \in B_j^s$ has tangent vectors v_s , then $f(x) \in A_0^s$, and $|df(x)v_s| = |f'(x)|v_s$. Suppose now that $x \in A$ is such that $f^k(x)$ is close to either $f^{n+1}(q)$ or $f^{n+k+1}(q)$. Let δ be large enough so that $\delta/\sqrt{\epsilon} > 10$. There is $k' < k$, such that if $x \in B$ and $f^k(x)$ is close to either $f^{n+1}(q)$ or $f^{n+k+1}(q)$ (i.e., $f^k(x)$ is close to $f^{n+1}(q)$ or $f^{n+k+1}(q)$), then A_0^s is invariant under df_x^k and $|df_x^k v| \geq |\delta|$ for every $v \in A_0^s$. Similarly, for an appropriate choice of B and k , the stable h -cones are invariant under df_x^{n-k} and vectors from A_0^s are stretched by $|df_x^{n-k}|$ by a factor at least $(\delta/\sqrt{\epsilon})^2$.

To guarantee the correct intersection of $f^k(B)$ with A we must choose B carefully. Choose the horizontal boundary segments of B to be straight line segments, and let R stretch vertically so that it crosses $\mathbb{P}^n(p)$ near $f^n(p)$ and $f^{n+1}(q)$. By Theorem 5.7.2, the images of these horizontal segments under f^k are almost horizontal line segments. To construct the vertical boundary segments of B , take two vertical segments γ and γ' to the left of $f^{n+k+1}(q)$ and to the right of $f^{n+1}(q)$, and project their preimages $f^{n+k}(q_i)$ by the horizontal boundary segments. By Theorem 5.7.2, the preimages are almost vertical line segments. This choice of B satisfies the definition of a horsehoe. \square

Exercise 5.4.1. Let $f: \mathcal{X} \rightarrow M$ be a diffeomorphism, p a periodic point of f , and q a (non-transverse) homoclinic point (for p). Prove that every

arbitrarily small C^1 neighborhood of γ contains a diffeomorphism g such that p is a periodic point of g and q is a transverse homoclinic point (for g).

Exercise 5.8.2. Prove that if $f|_{\Lambda(f)}: \Lambda(f)$ in Theorem 5.8.1 has a g -connected component, then the restriction of f to it is topologically conjugate to the full two-sided shift in the space Σ_g of bi-infinite sequences in the alphabet $\{1, \dots, g\}$.

Exercise 5.8.3. Let p_1, \dots, p_k be periodic points (of possibly different periods) of $f: M \rightarrow M$. Suppose $W^u(p_i)$ intersects $W^s(p_{i+1})$ transversely at q_j , $i = 1, \dots, k$, $p_{k+1} = p_1$. (In particular, $\dim W^u(p_i) = \dim W^s(p_i)$, and $\dim W^u(p_i) = \dim W^s(p_i), i = 1, \dots, k$). The points q_j are called *common transverse points*. Prove the following generalization of Theorem 5.8.2: Any neighborhood of the union of the orbits of p_i and q_j contains a hyperbolic set.

5.9 Local Product Structure and Locally Maximal Hyperbolic Sets

A hyperbolic set Λ of $f: M \rightarrow M$ is called *locally maximal* if there is an open set V such that $\Lambda \subset V \subset \bar{U}$ and $\Lambda = \bigcap_{i=0}^{\infty} f^i(V)$. The horseshoe (§5.3) and the solenoid (§5.5) are examples of locally maximal hyperbolic sets (Exercise 5.9.1).

Since every local transversal U of a hyperbolic set is also a hyperbolic set, the geometric structure of a hyperbolic set may be very complicated and difficult to describe. However, due to their special properties, locally maximal hyperbolic sets allow a geometric characterization.

Since $(W^u(x))^{\perp} \cap (W^s(x))^{\perp} = \{x\}$, the local stable and unstable manifolds of x intersect at x transversely. By continuity, this transversality extends to a neighborhood of the diagonal in $\Lambda \times \Lambda$.

PROPOSITION 5.9.1. Let Λ be a hyperbolic set of f . For every small enough $\delta > 0$ there is $\delta' > 0$ such that if $x, y \in \Lambda$ and $d(x, y) < \delta$, then the intersection $(W^u(x))^{\perp} \cap (W^s(y))^{\perp}$ is *transverse* and consists of exactly one point $[x, y]$, which depends continuously on x and y . Furthermore, there is $C_p = C_p(\delta) > 0$ such that if $x, y \in \Lambda$ and $d(x, y) < \delta$, then $d^s([x, y], [x, z]) \leq C_p d(x, y)$ and $d^u([x, y]) \leq C_p d(x, y)$, where d^s and d^u denote distance along the stable and unstable manifolds.

Proof. The proposition follows immediately from the uniform transversality of E^s and E^u and Lemma 5.8.2. \square

Let $i = 0, 1, \dots, n$, and let $B_i^0 \subset \mathbb{R}^n$, $B_i^1 \subset \mathbb{R}^n$ be the i -balls centered at the origin.

LEMMA 5.5.2. For every $\delta > 0$ there is $R > 0$ such that if $\beta \in \mathcal{B}_\delta^0 \rightarrow \mathbb{R}$ and $\beta: \mathcal{B}_\delta^0 \rightarrow \mathbb{R}^2$ are differentiable maps and $\text{dist}(x, \mathcal{B}_\delta^0) \leq R$, $\text{dist}(y, \mathcal{B}_\delta^0) \leq R$ for all $x \in \mathcal{B}_\delta^0$ and $y \in \mathcal{B}_\delta^0$, then the intersection $\text{graph}(\beta) \cap \text{graph}(\phi)$ is transverse and consists of exactly one point, which depends continuously on β and ϕ in the C^0 topology.

Proof. Exercise 5.5.3. \square

The following property of hyperbolic sets plays a major role in their geometric description and is equivalent to local minimality. A hyperbolic set A has a local product structure if there are small enough $\varepsilon > 0$ and $R > 0$ such that (i) for all $x, y \in A$ the intersection $\mathcal{W}_c^u(x) \cap \mathcal{W}_c^s(y)$ consists of at most one point, which belongs to A , and (ii) for $x, y \in A$ with $d(x, y) = \varepsilon$, the intersection consists of exactly one point of A , denoted $[x, y] = \mathcal{W}_c^u(x) \cap \mathcal{W}_c^s(y)$, and the intersection is transverse (Proposition 5.5.1). If a hyperbolic set A has a local product structure, then for every $x \in A$ there is a neighborhood $U(x)$ such that

$$\partial U(x) \cap A = \{[x, y] \mid y \in \mathcal{W}_c^u(x) \cap \mathcal{W}_c^s(x), x \in \mathcal{W}_c^u(y)\}.$$

PROPOSITION 5.5.3. A hyperbolic set A is locally maximal if and only if it has a local product structure.

Proof. Suppose A is locally maximal. If $x, y \in A$ and $\text{dist}(x, y)$ is small enough, then by Proposition 5.5.1, $\mathcal{W}_c^u(x) \cap \mathcal{W}_c^s(y) = [x, y] = y$ exists and, by Theorem 5.5.4(i), the downward backward semi-orbits of x step close to A . Since A is locally maximal, $x \in A$.

Conversely, assume that A has a local product structure with constants ε, R , and C_p from Proposition 5.5.1. We must show that if the whole orbit of a point q lies close to A , then the point lies in A . Fix $\eta \in (0, \delta/3)$ such that $f(q) \in \mathcal{B}_{\eta/2}^0(f(x))$ for each $x \in A$ and $p \in \mathcal{B}_\delta^0(x)$. Assume first that $q \in \mathcal{B}_\delta^0(x_0)$ for some $x_0 \in A$ and that there are $y_0 \in A$ such that $d(f^k(p), y_0) = \eta/C_p$ for all $k = 0$. Since $f(x_0), y_0 \in A$ and $d(f(x_0), y_0) = d(f(x_0), f(p)) + d(f(p), y_0) \leq R^2 + \eta/C_p < \delta$, we have that $x_0 = [p, f(x_0)] \in A$ and, by Proposition 5.5.1, $f(p) \in \mathcal{W}_c^u(x_0)$. Similarly, $x_0 = [x_0, f(x_0)] \in A$ and $f^k(p) \in \mathcal{W}_c^s(x_0)$. By repeating this argument we construct points $x_k = [p, f^k(p)] \in A$ with $f^k(p) \in \mathcal{W}_c^s(x_k)$. Observe that $q_k = f^{m-k}(x_k) \rightarrow q$ as $k \rightarrow m$. Since A is closing in \mathbb{R}^2 , similarly, $f(q) \in \mathcal{W}_c^u(x_k)$ for some $x_k \in A$ and $f^k(q)$ stays close enough to A for all $m < 0$, then $q \in A$.

Assume now that $f^m(x)$ is close enough to $x_0 \in A$ for all $m \in \mathbb{Z}$. Then $p \in A_\delta^0$ and $p \in A_\delta^s$. Moreover, by Propositions 5.5.1 and 5.5.3, the union $A \cup \mathcal{O}_f(x)$ is hyperbolic set (with close constants), and the local stable and unstable

manifolds of γ are well defined. Observe that the forward semiorbit of $p = [p, x_0]$ and the backward semiorbit of $q = [x_0, q]$ stay close to A . Therefore, by the above argument, $p, q \in A$, and (by the local product structure) $\gamma = [p, q] \subset A$. \square

Exercise 5.9.1. Prove that horosphere (5.8) and the solenoid (4.15) are locally maximal hyperbolic sets.

Exercise 5.9.2. Let p be a hyperbolic fixed point of f and $q \in W^u(p) \cap W^s(p)$ a transverse heteroclinic point. By Exercise 5.1.3, the union of p with the orbit of q is a hyperbolic set of f . Is it locally maximal?

Exercise 5.9.3. Prove Lemma 5.9.2.

5.10 Anosov Diffeomorphisms

Recall that a C^1 -diffeomorphism f of a connected-differentiable manifold M is called *Anosov* if M is a hyperbolic set for f ; it follows directly from the definition that M is locally maximal and compact.

The simplest example of an Anosov-diffeomorphism is the automorphism of T^2 given by the matrix $\begin{pmatrix} 1 & 2 \\ 0 & 1 \end{pmatrix}$. More generally, any linear hyperbolic automorphism of the n -torus T^n is Anosov. Such an automorphism is given by an $n \times n$ integer matrix with determinant ± 1 and with no eigenvalues of modulus 1.

Nonlinear automorphisms can be generalized as follows. Let N be a simply connected nilpotent Lie group, and Γ a uniform-discrete subgroup of N . The quotient $M = N/\Gamma$ is a compact nilmanifold. Let \tilde{f} be an automorphism of N that preserves Γ and whose derivative at the identity is hyperbolic. The induced diffeomorphism f of M is Anosov. For specific examples of this type see [Bun87]. Up to finite coverings, all known Anosov-diffeomorphisms are topologically conjugate to automorphisms of nilmanifolds.

The families of stable and unstable manifolds of an Anosov-diffeomorphism form two foliations (see 5.1.1) called the *stable foliation* W^s and *unstable foliation* W^u (Exercise 5.10.1). These foliations are in general not C^1 -converse Lipschitz [Ano67], but they are Hölder continuous (Theorem 5.1.3). In spite of the lack of Lipschitz continuity, the stable and unstable foliations possess a unique continuation property similar to the uniqueness theorem for ordinary differential equations (Exercise 5.10.2).

Proposition 5.10.1 states basic properties of the stable and unstable distributions W^s and W^u , and the stable and unstable foliations W^s and W^u , of an Anosov-diffeomorphism f . These properties follow immediately from the previous sections of this chapter. We assume that the metric is adapted.

in \mathcal{J} and denoted by d^s and d^u , the distances along the stable and unstable leaves.

PROPOSITION 5.10.1. Let $f: M \rightarrow M$ be an Anosov diffeomorphism. Then there are $2 < \lambda_1, \lambda_2$, $C_p = 0$, $c = 0$, $\delta = 0$, and, for every $x \in M$, α -splitting $T_x M = E^s(x) \oplus E^u(x)$ such that

1. $d^s(x, E^s(y)) = E^s(x)(t)$ and $d^u(x, E^u(y)) = E^u(x)(t)$
2. $|E^s(x)| < \lambda_1 t^2$ and $|E^u(x)| > \lambda_2 t^2$ for all $t \in T_x M$, $t^2 \in T_x^2 M$
3. $E^s(x) = \{y \in M \mid f^m(x), f^m(y) \rightarrow 0 \text{ as } m \rightarrow \infty\}$
and $E^u(x) = \{y \in M \mid f^{-m}(x), f^{-m}(y) \rightarrow 0 \text{ as } m \rightarrow \infty\}$
4. $E^s(x) = \{y \in M \mid f^{-m}(x), f^{-m}(y) \rightarrow 0 \text{ as } m \rightarrow \infty\}$
and $E^u(x) = \{y \in M \mid f^m(x), f^m(y) \rightarrow 0 \text{ for every } y \in E^s(x)\}$
5. $f(E^s(x)) = E^s(f(x))$ and $f(E^u(x)) = E^u(f(x))$
6. $E^s(E^s(x)) = E^s(x)$ and $E^u(E^u(x)) = E^u(x)$
7. if $d(x, y) < \delta$, then the intersection $E^s(x) \cap E^s(y)$ has exactly one point $[x, y]$, which depends continuously on x and y , and $d^s([x, y], x) \leq C_p d(x, y)$, $d^u([x, y], y) \leq C_p d(x, y)$.

For convenience we relate several properties of Anosov diffeomorphisms. Recall that a diffeomorphism $f: M \rightarrow M$ is structurally stable if for every $\epsilon > 0$ there is a neighbourhood $\mathcal{U} \subset \text{Diff}^1(M)$ of f such that for every $g \in \mathcal{U}$ there is a homeomorphism $h: M \rightarrow M$ with $h \circ f = g \circ h$ and $\text{dist}(h, M) < \epsilon$.

PROPOSITION 5.10.2.

1. Anosov diffeomorphisms form an open (possibly empty) subset in the C^1 topology (Corollary 5.3.7).
2. Anosov diffeomorphisms are structurally stable (Corollary 5.3.6).
3. The set of periodic points of an Anosov diffeomorphism is dense in the set of non-wandering points (Corollary 5.3.6).

Here is a more direct proof of the density of periodic points. Let α and β satisfy Proposition 5.10.1. If $x \in M$ is non-wandering, then there is $n \in \mathbb{N}$ and $y \in M$ such that $\text{dist}(x, y), \text{dist}(f^n(x), y) < \delta/2C_p$. Assume that $\beta^n = 1/(2C_p)$. Then the map $n \mapsto [x, f^n(x)]$ is well defined for $n \in \mathbb{N} \setminus \{0\}$. It maps $\mathbb{N} \setminus \{0\}$ into itself and, by the Brower fixed point theorem, has a fixed point n such that $d(f^n(x), y) < \delta$, $f^n(y) \in W^s(y)$ and $f^n(x), f^n(y) < \delta$. The map f^n sends $W^s(f^n(x))$ to itself and therefore has a fixed point.

THEOREM 5.10.3. Let $f: M \rightarrow M$ be an Anosov diffeomorphism. Then the following are equivalent:

1. $\text{Diff}^1(f) = M$,
2. every smooth manifold is dense in M .

- (i) every stable manifold is dense in M ,
- (ii) f is topologically transitive,
- (iii) f is topologically mixing.

Proof. We say that a set A is *ε -dense* in a metric space (X, d) if $d(x, A) < \varepsilon$ for every $x \in X$.

1 \Rightarrow 2: We will show that every unstable manifold is ε -dense in M for an arbitrary $\varepsilon > 0$. By Proposition 5.10.2(i), the periodic points are dense. Assume that $\varepsilon < 0$ (using Proposition 5.10.2(ii)) and that periodic points x_1, x_2, \dots, x_N form an $\varepsilon/2$ -net in M . Let β be the product of the periods of the x_i , and let $y = f^\beta$. Note that the stable and unstable manifolds of y are the same as those of f .

LEMMA 5.10.4. There is $\eta > 0$ such that if $\text{dist}(W^u(y), w) < \eta/2$ and $\text{dist}(x_i, w) < \eta/2$ for some $y \in M$, $i \in I$, then $\text{dist}(g^{m_i}(W^u(x_i)), w) < \eta/2$ and $\text{dist}(g^{m_i}(W^u(y)), w) < \eta/2$ for every $m_i \in \mathbb{N}$.

Proof. By Proposition 5.10.2(i), there is $a \in W^u(y) \cap W_{\text{loc}}^u(x_i)$. Therefore $\text{dist}(y(x_i), a) < \eta/2$ for any $i \in I_0$, where I_0 depends on y but not on x_i . Since $\text{dist}(y(x_i), a) < \eta$, by Proposition 5.10.2(i) there exists a point $w \in W^u(a) \cap W_{\text{loc}}^u(x_i)$. Then $\text{dist}(y(x_i), w) < \eta/2$ for every $i \in I_0$ which depends only on y but not on x_i . This lemma follows with $\eta = \eta_0 + \eta_1$. \square

Since M is compact and connected, any x_0 can be connected to any x_1 by a chain of not more than N periodic points x_i with distance $< \eta/2$ between any two consecutive points. By Lemma 5.10.4, $g^{N\beta}(W^u(y))$ is ε -dense in M for any $y \in M$. Hence, $W^u(x)$ is ε -dense for any $x = g^{-N\beta}(y) \in M$. Therefore, $W^u(x)$ is dense for each x . Reversing the time gives 2 \Rightarrow 1.

LEMMA 5.10.5. If every joinable manifold is dense in M , then for every $\varepsilon > 0$ there is $R = R(\varepsilon) > 0$ such that every ball of radius R in every joinable manifold is ε -dense in M .

Proof. Let $x \in M$. Since $W^u(x) = \bigcup_{y \in M} W^u(y)$ is dense, there is $R(x)$ such that $W^u_{\text{loc}}(x)$ is $\varepsilon/2$ -dense. Since W^u is a continuous foliation, there is $R(x) = 0$ such that $W^u_{\text{loc}}(x)$ is ε -dense for any $y \in B(x, R(x))$. By the compactness of M , a finite collection \mathcal{U} of the $R(x)$ -balls covers M . The maximal $R(x)$ for the balls from \mathcal{U} satisfies the lemma. \square

2 \Rightarrow 3 [see CC, M $\subset M$ the non-empty open sets]. Let $x, y \in M$ and $A \subset Q$ be such that $B_Q(x) \subset M$ and $B_Q(y, A) \subset V$, and let $R = R(A)$ (see Lemma 5.10.2). Since f expands unstable manifolds exponentially and uniformly, there is $K \in \mathbb{N}$ such that $f^K(B_Q(x)) \subset W^u(f^K(y))$ for all $y \in A$. By Lemma 5.10.5, $f^K(Q) \cap M \neq \emptyset$ hence f^K is topologically mixing. Similarly 3 \Rightarrow 2.

1 \Rightarrow 2 follows by reversing the time. Obviously 2 \Rightarrow 1 and 3 \Rightarrow 2. \square

Exercise 5.11.2. Prove that the stable and unstable manifolds of an Anosov diffeomorphism form foliations (see §5.12).

Exercise 5.11.3. Although the stable and unstable distributions of an Anosov diffeomorphism, in general, are not Lipschitz continuous, the following uniqueness property holds true. Let $\gamma(t)$ be a differentiable curve such that $\dot{\gamma}(t) \in E^s(\gamma(t))$ for every t . Prove that γ lies in one stable manifold.

5.11 Action A and Structural Stability

Some of the results of §5.10 extend to a natural wider class of hyperbolic dynamical systems. Throughout this section we assume that f is a diffeomorphism of a compact manifold M . Recall that the set of nonwandering points $\text{NW}(f)$ is closed and f -invariant, and that $\text{Per}(f) \subset \text{NW}(f)$.

A diffeomorphism f satisfies Smale's axiom A if the set $\text{NW}(f)$ is hyperbolic and $\text{Per}(f) = \text{NW}(f)$. The second condition does not follow from the first. By Proposition 5.3.3, the set $\text{Per}(f)$ is dense in the set $\text{NW}^c(f)_{\text{nonw}}$ of nonwandering points of the restriction of f to $\text{NW}(f)$. However, in general $\text{NW}^c(f)_{\text{nonw}} \neq \text{NW}(f)$ (Example 5.11.1, Example 5.11.2).

For a hyperbolic periodic point p of f denote by $E^s(D(p))$ and $E^u(D(p))$ the unions of the stable and unstable manifolds of p and its images, respectively. If p and q are hyperbolic periodic points, we write $p \sim q$ when $E^s(D(p))$ and $E^u(D(q))$ have a point of transverse intersection. The relation \sim is reflexive. It follows from Theorem 5.2.1 that \sim is transitive (Exercise 5.11.3). If $p = q$ and $q \sim p$, we write $p \approx p$ and say that p and q are *equivalently related*. The relation \sim is an equivalence relation.

THEOREM 5.11.1 (Smale's Spectral Decomposition [Smale70]). *If f satisfies Axiom A, then there is a unique representation of $\text{NW}(f)$,*

$$\text{NW}(f) = \bigcup_{i=1}^k \text{A}_i \cup \bigcup_{j=1}^l \text{B}_j,$$

as a disjoint union of closed f -invariant sets called basic sets such that

- 1. each A_i is a locally maximal hyperbolic set of f ;
- 2. f is topologically transitive on each A_i and
- 3. each A_i is a disjoint union of closed sets $\text{A}_i^1, 1 \leq i \leq m_i$, the diffeomorphism f cyclically permutes the sets A_i^1 and f^{m_i} is topologically mixing on each A_i^1 .

The basic sets are precisely the closures of the equivalence classes of \sim . For two basic sets, we write $\text{A}_i \sqsubset \text{A}_j$ if there are periodic points $p \in \text{A}_i$ and $q \in \text{A}_j$ such that $p \lesssim q$.

Let f satisfy Axiom A. We say that f satisfies the strong transversality condition if $W^u(x)$ intersects $W^s(y)$ transversely (at all common points) for all $x, y \in \text{NN}(f)$.

THEOREM 5.11.2 (Structural Stability Theorem). *A C^1 diffeomorphism is structurally stable (\iff if and only if it satisfies Axiom A and the strong transversality condition).*

J. Robinson [Rob71] showed that a C^2 diffeomorphism satisfying Axiom A and the strong transversality condition is structurally stable. C. Robinson [Rob79] weakened C^2 to C^1 . B. Misiurewicz [Mis85] proved that a structurally stable C^1 diffeomorphism satisfies Axiom A and the strong transversality condition.

Exercise 5.11.1. Give an example of a diffeomorphism f such that $\text{NN}(\text{from}_2) \neq \text{NN}(f')$.

Exercise 5.11.2. Given example of a diffeomorphism f for which $\text{NN}(f)$ is hyperbolic and $\text{NN}(\text{from}_2) \neq \text{NN}(f')$.

Exercise 5.11.3. Prove that \leq is a transitive relation.

Exercise 5.11.4. Suppose that f satisfies Axiom A. Prove that $\text{NN}(f)$ is a locally maximal hyperbolic set.

5.12 Markov Partitions

Recall (Chapter 1, Chapter 3) that a partition of the phase space of a dynamical system induces a coding of the orbits and hence a semi-conjugacy with a subshift. For hyperbolic dynamical systems, there is a special class of partitions – **Markov partitions** – for which the target subshift is a subshift of finite type. A **Markov partition** \mathcal{P} for an invariant subset A of a diffeomorphism f of a compact manifold M is a collection of sets R_i called rectangles such that, for all $A_1, A_2 \in \mathcal{P}$,

1. each R_i is the closure of its interior;
2. $\text{int } R_j \cap \text{int } A_1 = \emptyset \iff f(j) \neq i$;
3. $A \subset \bigcup_i R_i$;
4. if $f^n(\text{int } R_i) \cap \text{int } A_2 \cap A \neq \emptyset$ or $\omega_{\text{loc}}(x) \cap \text{int } R_i \cap \text{int } A_2 \cap A \neq \emptyset$,
 then $i \neq j$ for some $n \in \mathbb{Z}$, then $f^{n+1}(\text{int } A_1 \cap \text{int } A_2 \cap A) \neq \emptyset$.

The last conditions guarantee the Markov property of the subshift corresponding to \mathcal{P} , i.e., the independence of the future from the past. For hyperbolic dynamical systems, such rectangle is closed under the local

Figure 5.5: Markov partition for the toral automorphism f_0 .

product structure “commutes” $[x, y]$, i.e., if $x, y \in A_i$, then $[x, y] \in R_i$. Then $x \in \text{int}(W^u(x, R_i)) = \bigcup_{y \in A_i} [x, y]$ and $W^s(x, A_i) = \bigcup_{y \in A_i} [x, y]$. The last condition means that if $x \in \text{int}(A_i)$ and $J(x) \subset \text{int}(R_i)$, then $W^s(f(x), R_i) \subset J(W^u(x, R_i))$ and $W^u(x, R_i) \subset f^{-1}(W^s(f(x), R_i))$.

The partition of the unit interval $[0, 1]$ into m intervals $[k/m, (k+1)/m)$ is a Markov partition for the expanding endomorphism E_α . The map switch in this case is the full shift on m symbols.

We now describe a Markov partition for the hyperbolic toral automorphism $f = f_0$ given by the matrix

$$M = \begin{pmatrix} 2 & 1 \\ 1 & 1 \end{pmatrix},$$

which was constructed by R. Adler and E. Wayne (AW95). The eigenvalues are $\sqrt{3}/2$. We begin by partitioning the unit square representing the torus T^2 in Figure 5.5 into two rectangles A , consisting of three parts A_1, A_2, A_3 , and B , consisting of two parts B_1, B_2 . The longer sides of the rectangles are parallel to the eigendirection of the larger eigenvalue $\sqrt{3}/2$, and the shorter sides are parallel to the eigendirection of the smaller eigenvalue $(\sqrt{3}-\sqrt{5})/2$. In Figure 5.5, the identified points and regions are marked by the same symbols. The images of A and B are shown in Figure 5.6. We subdivide

Figure 5.6. The image of the Markov partition under f_0 .

A and D have five subrectangles $\Delta_1, \Delta_2, \Delta_3, \Delta_4, \Delta_5$ that form the summand components of the intersections of A and D with $P_i A$ and $P_j D$. The image of A consists of Δ_{11}, Δ_{12} and Δ_{13} , the image of D consists of Δ_{14} and Δ_{15} . The part of the boundary of the Δ_k 's that is parallel to the eigenvectors of the larger eigenvalue is called stable; the part that is parallel to the eigenvectors of the smaller eigenvalue is called unstable. By construction, the partition A of \mathbb{T}^3 into the rectangles Δ_k has the property that the image of the stable boundary is contained in the stable boundary, and the preimage of the unstable boundary is contained in the unstable boundary (Exercise 5.1.2.1). In other words, for each i, j , the intersection $A_{ij} = \Delta_i \cap f^{-j}(A_j)$ consists of one or two rectangles that stretch "all the way" through Δ_i , and the stable boundary of Δ_{ij} is contained in the stable boundary of Δ_i ; similarly, the intersection $D_{ij} = \Delta_j \cap f^{+i}(D_i)$ consists of one or two rectangles that stretch "all the way" through Δ_j , and the unstable boundary of Δ_{ij}^{-1} is contained in the unstable boundary of Δ_j . Let $a_{ij} = 1$ if the interior of $f(A_{ij}) \cap \Delta_j$ is nonempty, and $a_{ij} = 0$ otherwise, $i, j = 1, \dots, 5$. This defines the adjacency matrix

$$A = \begin{pmatrix} 1 & 0 & 1 & 1 & 0 \\ 1 & 0 & 1 & 1 & 0 \\ 1 & 0 & 1 & 1 & 0 \\ 0 & 1 & 0 & 0 & 1 \\ 0 & 1 & 0 & 0 & 1 \end{pmatrix}.$$

If $\omega = (\omega_1, \dots, \omega_n, \omega_{n+1}, \dots)$ is an allowed infinite sequence for this adjacency matrix, then the intersection $\bigcap_{k=1}^{\infty} f^{-k}(A_{\omega_k})$ consists of exactly one point. It follows that there is a continuous semicoupling $\phi: \Sigma_\omega \rightarrow \mathbb{T}^n$, i.e., $f \circ \phi = \phi \circ \sigma$, where σ is the shift in Σ_ω (Exercise 5.12.1). Conversely, let B_i be the union of the boundaries of the A_i 's, and let $B = \bigcup_{i=1}^{\infty} f^i(B_i)$. For $x \in T^2 \backslash B$, set $\phi(x) = j$ if $f^j(x) \in B_j$. The itinerary sequence $\phi(x)(\omega_{n+1}, \dots)$ is an element of Σ_ω , and $\phi \circ \psi = \text{Id}$ (Exercise 5.12.2).

In higher dimensions, this direct geometric construction does not work. Even for a hyperbolic toral automorphism, the boundary is nowhere differentiable. Nevertheless, as K. Burns showed [Bur79], any locally maximal hyperbolic set Λ has a Markov partition [Bur79] which provides a semicoupling from a subshift of finite type to Λ .

Exercise 5.12.1. Prove that the stable boundary is forward invariant and the unstable boundary is backward invariant under f_ω .

Exercise 5.12.2. Prove that for the toral automorphisms f_ω , the intersection of the preimages of rectangles B_j along an allowed infinite sequence ω consists of exactly one point. Prove that there is a semicoupling ϕ from Σ_ω to the toral automorphism f_ω .

Exercise 5.12.3. Prove that the map ϕ defined in the text above satisfies $\phi(x) \in \Sigma_\omega$ and that $\phi \circ \psi = \text{Id}$.

Exercise 5.12.4. Construct Markov partitions for the linear boundary (§1.8) and the solenoid (§1.9).

5.11 Appendix: Differentiable Manifolds

An n -dimensional C^k manifold M is a second-countable Hausdorff topological space together with a collection \mathcal{U} of open sets in M and for each $U \in \mathcal{U}$ a homeomorphism ϕ_U from U onto the unit ball $B^n \subset \mathbb{R}^n$ such that

1. \mathcal{U} is a cover of M , and
2. for $U, V \in \mathcal{U}$, if $U \cap V \neq \emptyset$, the map $\phi_U \circ \phi_V^{-1}: \phi_V(U \cap V) \rightarrow \phi_U(U \cap V)$ is C^k .

We may take $\mathcal{U} = \mathcal{C}^k \cup \{\infty, \text{id}\}$, where \mathcal{C}^k denotes the class of real analytic functions.

We write $|M|$ to indicate that M has dimension n : if $\pi: U \rightarrow M$ and $V \subset U$ contains π , then the pair $(\pi|_V, \pi_V)$, $\pi|_V: V \rightarrow M$, is called a coordinate chart at π , and the n components $\pi_{11}, \pi_{12}, \dots, \pi_{nn}$ of π_V are called coordinates on

A) The collection of coordinate charts (U_i, ϕ_i) on M is called an atlas on M . Note that any open subset of \mathbb{R}^n is a C^k manifold, for any $k \in \mathbb{N} \cup \{\infty, \omega\}$.

If M^k and N^l are C^k manifolds, then a continuous map $f: M^k \rightarrow N^l$ is C^k if for any coordinate chart (U_i, ϕ_i) on M^k and any coordinate chart (V_j, ψ_j) on N^l , the map $\phi_i \circ f \circ \psi_j^{-1}: \phi_i(U_i \cap f^{-1}(V_j)) \rightarrow \mathbb{R}^l$ is a C^k map. For $k = 0$, the set of C^0 maps from M^k to N^l is denoted $C^0(M^k, N^l)$. We say that a sequence of functions $f_n \in C^k(M^k, N^l)$ converges if the functions and all their derivatives up-to-order k converge uniformly on compact sets. This defines a topology on $C^k(M^k, N^l)$ called the C^k topology.

We set $C^k(M) = C^k(M, M)$. The subset of $C^k(M, M)$ consisting of diffeomorphisms of M is denoted $\text{Diff}^k(M)$.

A C^1 -curve in M^k is a C^1 map $\alpha: (-\epsilon, \epsilon) \rightarrow M^k$. The tangent vector to α at $\alpha(0) = p$ is the linear map $d: C^0(M) \rightarrow \mathbb{R}$ defined by

$$d(f) := \left. \frac{d}{dt} \right|_{t=0} f(\alpha(t))$$

for $f \in C^0(M)$. The tangent space at p is the linear space $T_p M$ of all tangent vectors at p .

Suppose (U_i, ϕ_i) is a coordinate chart, with coordinate function x_1, \dots, x_m and let $p \in U_i$. Fix $i = 1, \dots, m$, consider the curve

$$\alpha_i^j(t) = \phi_i^{-1}(x_1(p), \dots, x_{i-1}(p), x_i(p) + t, x_{i+1}(p), \dots, x_m(p)).$$

Define $d/dt|_{t=0}$ to be the tangent vector to α_i^j at p , leading to $C^0(M)$,

$$\left(\frac{d}{dt} \right)_p d(f) = \left. \frac{d}{dt} \right|_{t=0} g(\alpha_i^j(t)) = \left(\frac{\partial}{\partial x_i} (g \circ \alpha_i^j) \right)_p.$$

The vectors $d/dt_i, i = 1, \dots, m$, are linearly independent at p , and span $T_p M$. In particular, $T_p M$ is a vector space of dimension m .

Let $g: M^k \rightarrow N^l$ be a C^1 map. Let L . For $p \in M^k$, the tangent map $d(g)$: $T_p M^k \rightarrow T_{g(p)} N^l$ is defined by $d(g)(v)(g(p)) = v(g(p))$, for $v \in C^0(M)$. In terms of curves, if v is tangent to α at $p = \alpha(0)$, then $d(g)(v)$ is tangent to $g \circ \alpha$ at $g(p)$.

The tangent bundle $TM = \bigcup_{p \in M} T_p M$ of M is a C^{k-1} manifold of twice the dimension of M with coordinate charts defined as follows. Let (U_i, ϕ_i) be a coordinate chart on M , $\phi_i = (x_1, \dots, x_m): U_i \rightarrow \mathbb{R}^m$. For each i , the derivative- dx_i function from $TU_i = \bigcup_{p \in U_i} T_p M$ to \mathbb{R} , defined by $d(x_i)(v) = v(p)$, for $v \in TU_i$. The function $(x_1, \dots, x_m, dx_1, \dots, dx_m): TU \rightarrow \mathbb{R}^{2m}$ is a coordinate chart on TU , which we denote ϕ_{TU} . Note that if $p, w \in \mathbb{R}^m$, then

$$d\phi_{TU} = d\phi_T^{-1}(p, w) = \{dy_1 = d\phi_1^{-1}(p), \dots, dy_m = d\phi_m^{-1}(p)\}.$$

Let us $\pi: TM \rightarrow M$ be the projection map that sends a vector $v \in T_p M$ to its base point p . A C^k vector field X on M is a C^k map $X: M \rightarrow TM$ such that $\pi \circ X$ is the identity on M . We write $X_p = X(p)$.

Let N^0 and N^1 be C^k manifolds. We say that M is a C^k submanifold of N if M is a subset of N and the inclusion map $i: M \rightarrow N$ is C^k and has rank n for each $x \in M$. If the topology of M coincides with the subspace topology, then M is an embedded submanifold. For each $x \in M$, the tangent space $T_x M$ is naturally identified with a subspace of $T_x N$. Two submanifolds $M_1, M_2 \subset N$ of complementary dimensions intersect transversely (or are transverse) at a point $p \in M_1 \cap M_2$ if $T_p N = T_p M_1 \oplus T_p M_2$.

A distribution E on a differentiable manifold M is a family of k -dimensional subspaces $E(x) \subset T_x M$, $x \in M$. The distribution is C^k if E locally it is spanned by k C^k vector fields.

Suppose W is a partition of a differentiable manifold M into C^k submanifolds of dimension n . For $x \in M$, let $W(x)$ be the submanifold containing x . We say that W is a k -dimensional continuous foliation with C^k leaves (or simply a foliation) if every $x \in M$ has a neighborhood U and a homeomorphism $\phi: U \times \mathbb{R}^{n-k} \rightarrow U$ such that

1. for each $z \in \mathbb{R}^{n-k}$, the set $\phi(\mathbb{R}^k \times \{z\})$ is the connected component of $W(\phi(x, z)) \cap U$ containing $\phi(x, z)$, and
2. $W(\cdot, z)$ is C^k and depends continuously on z in the C^k topology.

The pair (U, ϕ) is called a *foliation coordinate chart*. The sets $\phi(\mathbb{R}^k \times \{z\})$ are called *local leaves* (or *planks*), and the sets $W(\cdot, z) \in \mathbb{R}^{n-k}$ are called *local transversals*. For $x \in U$, we denote by $W(x)$ the local leaf containing x . More generally a differentiable submanifold $L^{n-k} \subset M$ is a transversal if L is transverse to the leaves of the foliation. Each submanifold $W(z)$ of the foliations is called a *leaf* of M .

A continuous foliation W is a C^k foliation, if in 1. the maps ϕ can be chosen to be C^k . For example, lines of constant slope on T^2 form a C^∞ foliation.

A foliation W defines a distribution $E = TW$ consisting of the tangent spaces to the leaves. A distribution E is integrable if it is tangent to a foliation.

A C^k Riemannian metric on a C^{k+1} manifold M consists of a positive definite symmetric bilinear form $\langle \cdot, \cdot \rangle_p$ in each tangent space $T_p M$ such that the map C^k vector fields X and T , the function $p \mapsto \langle X_p, Y_p \rangle_p$ is C^k . For each $v \in T_p M$, we write $|v| = \sqrt{\langle v, v \rangle_p^{1/2}}$. If $\omega: [a, b] \rightarrow M$ is a differentiable curve, we define the length of ω to be $\int_a^b |\omega'(s)| ds$. The (Gaussian) distance of between two points in M is defined to be the infimum of the lengths of differentiable curves in M connecting the two points.

A C^2 Riemannian manifold is a $C^{2,2}$ manifold with a C^2 Riemannian metric. We denote by T^1M the set of tangent vectors of length 1 in a Riemannian manifold M .

A Riemannian manifold carries a natural measure called the *Riemannian volume*. Roughly speaking, the Riemannian metric allows one to compute the Jacobian of a differentiable map, and therefore allows one to define integration in a coordinate-free way.

If X is a topological space and (Y, d) is a metric space with metric, define a metric d_{met} on $C(X, Y)$ by

$$d_{\text{met}}(f, g) = \min \left\{ 1, \sup_{x \in X} d(f(x), g(x)) \right\}.$$

If X is compact, then this metric induces the topology of uniform convergence on compact sets. If X is not compact, this metric induces a finer topology. For example, the sequence of functions $f_n(x) = x^n$ in $C([0, 1], \mathbb{R})$ converges to 0 in the topology of uniform convergence on compact sets, but not in the metric d_{met} . The topology of uniform convergence on compact sets is metrizable even for non-compact sets. But we will not need this metric.

If M° and N° are C^2 Riemannian manifolds, we define a distance function d_{met} on $C^2(M, N)$ as follows. The Riemannian metric on M° induces a metric (distance function) on the tangent bundle TM , making TM a metric space. For $f \in C^2(M, N)$, the differential of f gives a map $d_f: T^1M \rightarrow T^1N$ on the unit tangent bundle of M . We set $d_{\text{met}}(f, g) = d_{\text{met}}(d_f, d_g)$. If M is compact, the topology induced by this metric is the C^2 topology.

A differentiable manifold M is a (differentiable) fiber bundle over a differentiable manifold N with fiber F and (differentiable) projection $\pi: M \rightarrow N$ if for every $x \in N$ there is a neighborhood $V \ni x$ such that $\pi^{-1}(V)$ is diffeomorphic to $V \times F$ and $\pi^{-1}(y) \cong y \times F$. A diffeomorphism $f: M' \rightarrow M$ is an extension of an above product over a diffeomorphism $g: N' \rightarrow N$ if $\pi \circ f = g \circ \pi$; in this case g is called a factor of f .

Ergodicity of Anosov Diffeomorphisms

The purpose of this chapter is to establish the ergodicity of volume-preserving Anosov diffeomorphisms (Theorem 6.3.1). This result, which was first obtained by D. Anosov [Ano69] (see also [Ano73]), shows that hyperbolicity has strong implications for the ergodic properties of a dynamical system. Moreover, since a small perturbation of an Anosov diffeomorphism is also Anosov (Proposition 5.36.2), this gives an open set of ergodic diffeomorphisms.

The proof is an improvement of the arguments in [Ano69] and [AB77]. It is based on the classical approach of the Birkhoff argument. The first observation is that any f -invariant function is constant模0 on the stable and unstable manifolds (Lemma 6.3.2). Since these manifolds have complementary dimensions, one would expect the Birkhoff theorem to imply that the function is constant模0, and ergodicity would follow. The major difficulty is that, although the stable and unstable manifolds are differentiable, they need not depend differentiably on the point they pass through, even if f is real analytic. Thus the local product structure defined by the stable and unstable foliations does not yield a differentiable coordinate system, and we cannot apply the usual Birkhoff theorem. So we establish a property of the stable and unstable foliations called absolute continuity that implies the Birkhoff theorem.

The reason the stable and unstable manifolds do not vary differentiably is that they depend on the infinite future and past, respectively.

6.1 Hölder Continuity of the Stable and Unstable Distributions

For a subspace $A \subset \mathbb{R}^n$ and a vector $v \in \mathbb{R}^n$, set

$$\text{dist}(v, A) = \min_{w \in A} \|v - w\|.$$

For subspaces A, B in \mathbb{R}^n , define

$$\text{dist}(A, B) = \max \left(\min_{x \in A, y \in B} \text{dist}(x, B), \min_{x \in A, y \in B} \text{dist}(y, A) \right).$$

The following lemmas can be used to prove the Hölder continuity of invariant distributions for a variety of dynamical systems. Our objective is the Hölder continuity of the stable and unstable distributions of an Anosov diffeomorphism, which was first established by Anosov [Ano67]. We consider only the stable distribution; Hölder continuity of the unstable distribution follows by reversing the lines.

LEMMA 6.1.5. Let $L_i^j : \mathbb{R}^n \rightarrow \mathbb{R}^n$, $i = 1, 2, n \in \mathbb{N}$, be two sequences of linear maps. Assume that for each $n \in \mathbb{N}$ and $j \in \{1, 2\}$,

$$\|L_n^j - L_m^j\| \leq M^n$$

for each positive integer m .

Suppose that there are two subspaces $B^1, B^2 \subset \mathbb{R}^n$ and positive constants $C > 1$ and $\lambda < \mu$, with $\lambda < \mu$ such that

$$\|L_n^j v\| \leq C\lambda^n \|v\| \quad \text{if } v \in B^1,$$

$$\|L_n^j v\| \geq C^{-1}\mu^n \|v\| \quad \text{if } v \in B^2.$$

Then

$$\text{dist}(B^1, B^2) \leq \frac{2C^{2n}}{\lambda - \mu} \text{ gives us } \log \frac{2C^{2n}}{\lambda - \mu} \leq n \log \frac{M}{\lambda}.$$

Proof. Set $R_n^j = \{v \in \mathbb{R}^n : \|L_n^j v\| \leq M\lambda^n\|v\|\}$. Let $v \in R_n^j$. Write $v = v^1 + v_2^j$, where $v^1 \in B^1$ and $v_2^j \in B^2$. Then

$$\|L_n^j v\| = \|L_n^j(v^1 + v_2^j)\| \leq \|L_n^j v^1\| + \|L_n^j v_2^j\| \leq C^{-1}\mu^n \|v_2^j\| = C^{-1}\mu^n \|v\|,$$

and hence

$$\|v_2^j\| \leq C\lambda^{-n}(\|L_n^j v\| + C\lambda^n \|v^1\|) \leq M^2 \left(\frac{\lambda}{\mu}\right)^n \|v\|.$$

It follows that

$$\text{dist}(v, B^2) \leq M^2 \left(\frac{\lambda}{\mu}\right)^n \|v\|. \quad (6.1)$$

Set $x = \lambda \log \frac{M}{\lambda}$. There is a unique non-negative integer k such that $\lambda^{k+1} < M \leq \lambda^k$. Let $v^k \in M^2$. Then

$$\begin{aligned} \|L_n^j v^k\| &\leq \|L_n^j v^k\| + \|L_n^j - L_k^j\| \cdot \|v^k\| \\ &\leq C\lambda^n \|v^k\| + M^2 \|v^k\| \\ &\leq M\lambda^n + M\lambda^n \log \frac{M}{\lambda} \leq 2M\lambda^n \|v^k\|. \end{aligned}$$

It follows that $v^1 \in K_1$ and hence $Jv^1 \in K_1$. By symmetry, $Jv^2 \in K_1$. By (4.1) and by the choice of K ,

$$\text{dist}(Jv^1, Jv^2) \leq 2C^2 \left(\frac{\lambda}{\mu}\right)^n \leq 2C^2 \frac{\delta}{\lambda} \rho^{(m-1)(n-1)(n-2)\dots(n-1)}. \quad \square$$

THEOREM 4.1.2. Let f be a C^1 diffeomorphism of a compact C^1 submanifold $M \subset \mathbb{R}^d$. Then for each $n \in \mathbb{N}$ and all $x, y \in M$,

$$|f(x)_n - f(y)_n| \leq M^n \cdot |x - y|,$$

where $b = \max_{x,y \in M} \|Df(x)\| + \max_{x,y \in M} \|Df_y(x)\|$.

Proof. Let $b_1 = \max_{x,y \in M} \|f(x)\| + 1$, and $b_2 = \max_{x,y \in M} \|Df_y(x)\|$, so that $D = b_1 C_1 + b_2 C_2$. Observe that $|f^n(x) - f^n(y)| \leq (b_1 C_1)^n |x - y|$ for all $x, y \in M$. The lemma obviously holds for $n = 1$. For the inductive step we have:

$$\begin{aligned} |f(x)_{n+1} - f(y)_{n+1}| &\leq |Df(x)_n| \cdot |f(x)_n - f(y)_n| + |Df(y)_n - Df(x)_n| \cdot |f(y)_n| \\ &\leq b_1 b_2^n |x - y| + b_2 b_1^n |x - y| \leq M^{n+1} |x - y|. \end{aligned} \quad \square$$

Let M be a manifold embedded in \mathbb{R}^d , and suppose d is a distribution on M . We say that d is Hölder continuous with Hölder exponent $\alpha \in (0, 1]$ and Hölder constant C_1 if

$$\text{dist}(D_x d, D_y d) \leq C_1 |x - y|^\alpha$$

for all $x, y \in M$ with $|x - y| \leq 1$.

One can define Hölder continuity for a distribution on an abstract Riemannian manifold by using parallel transport along geodesics to identify tangent spaces at nearby points. However, for a compact manifold M it suffices consider Hölder continuity for some embedding of M in \mathbb{R}^d . This is so because on a compact manifold M , the ratio of any two Riemannian metrics is bounded above and below. So is the ratio between the intrinsic distance function on M and the extrinsic distance on M obtained by restricting the distance in \mathbb{R}^d to M . Thus the Hölder exponent is independent of both the Riemannian metric and the embedding, but the Hölder constant does change. So, without loss of generality, and to simplify the exposition in this section and the next one, we will deal only with manifolds embedded in \mathbb{R}^d .

THEOREM 4.1.3. Let M be a compact C^1 manifold and $f: M \rightarrow M$ a C^1 Anosov diffeomorphism. Suppose that $0 < b < 1 < \mu$ and $C > 0$ are such that $\|Df^n v\| \leq C \rho^n \|v\|$ and $\|Df^n v\| \geq C \rho^n \|v\|$ for all $n \in \mathbb{N}$, $v \in T_x M$, $x \in M$, and $v \in M$. Set $\delta = \min_{x \in M} \|Df(x)\| (1 + \max_{x \in M} \|Df(x)\|)$. Then the

stable distribution E^s is Hölder continuous with exponent $\alpha = (\log \lambda - \log \lambda_U)/(\log \lambda + \log \lambda_U)$.

Proof. As indicated above, we may assume that M is embedded in \mathbb{R}^N . For $x \in M$, let $E^\perp(x)$ denote the orthogonal complement to the tangent plane $T_x M$ in \mathbb{R}^N . Since E^\perp is a smooth distribution, it is sufficient to prove the Hölder continuity of $E^s \oplus E^\perp$ on M .

Since M is compact, there is a constant $C > 1$ such that for any $x \in M$, if $v \in T_x M$ is perpendicular to E^s , then $\|v\|_{E^\perp} \leq C^{-1}\|v\|_{E^s}$.

For $x \in M$, extend d_M^x to a linear map $D(x): \mathbb{R}^N \rightarrow \mathbb{R}^N$ by setting $D(x)v = 0$, and set $D(f)(x) = D(f^{n+1}(x)) \circ \cdots \circ D(f)(x \circ f^n)$. Note that $D(f)(x)v = d_M^x f(v)$.

Fix $x_1, x_2 \in M$ with $\|x_1 - x_2\| < 1$. By Lemma 6.1.2, the conditions of Lemma 6.1.1 are satisfied with $A_0 = A_0(x_1)$ and $B_i = B^s(x_i)$, $i = 1, 2$, and the theorem follows. \square

Exercise 6.1.1. Let $\beta \in (0, 1]$, and M be a compact $C^{1+\beta}$ -manifold, i.e., the first derivatives of the coordinate functions are Hölder continuous with exponent β . Let $f: M \rightarrow M$ be a $C^{1+\beta}$ -Anosov diffeomorphism. Prove that the stable and unstable distributions of f are Hölder-continuous.

6.2 Absolute Continuity of the Stable and Unstable Distributions

Let M be a smooth n -dimensional manifold. Recall (§6.1) that a continuous h -dimensional foliation W with C^1 leaves is a partition of M into C^1 submanifolds $W(x)$, $x \in M$, which locally depend continuously in the C^1 topology on $x \in M$. Denote by μ the Riemannian volume in M , and by μ_W the induced Riemannian volume in a C^1 submanifold W . Note that every leaf $W(x)$ and every transversal carry an induced Riemannian volume.

Let (U, A) be a foliation coordinate chart on M (§6.1), and let $\mathcal{L} = M(x) \times S^{n-h}$ be a C^1 local transversal. The foliation W is called *absolutely continuous* if for any such L and L' there is a measurable family of positive measurable functions $b_i: W_i(x) \rightarrow \mathbb{R}$ (called the *conditional densities*) such that for any measurable subset $A \subset U$

$$\mu(A) = \int_L \int_{W_i(x)} b_i(x, y) d\mu_{W_i}(y) dm_{\mathcal{L}}(x).$$

Note that the conditional densities are automatically integrable.

PROPOSITION 6.2.1. Let M be an absolutely continuous foliation of a Riemannian manifold M , and let $f: M \rightarrow M$ be a measurable function.

Figure 4.1. Absolute continuity for a foliation W and transversals U_1 and U_2 .

Suppose there is a set $A \subset M$ of measure 0 such that f is constant on $W(x) \cap A$ for every leaf $W(x)$.

Then, f is essentially constant on almost every leaf, i.e., for any transversal L , the function f is many-to-one for m_L -almost every $x \in L$.

Proof. Absolute continuity implies that $m_{W(x)}(A \cap W(x)) = 0$ for m_L -almost every $x \in L$. \square

Absolute continuity of the stable and unstable foliations is the property we need in order to prove the ergodicity of Anosov diffeomorphisms. However, we will prove a stronger property, called transverse absolute continuity; see Proposition 4.3.2.

Let W be a foliation of M , and (V, h) a foliation coordinate chart. Let $L_i = h(p_i) \times \mathbb{R}^{n-1}$ for $p_i \in M$, $i = 1, 2$. Define a homeomorphism $\varphi: L_1 \rightarrow L_2$ by $\varphi(h(p_1, q)) = h(p_2, q)$ for $q \in \mathbb{R}^{n-1}$; φ is called the *holonomy map* (see Figure 4.1). The foliation W is transversely absolutely continuous if the holonomy map φ is absolutely continuous for any foliation coordinate chart (V, h) transversal L_1 , as above, i.e., if there is a positive measurable function $\eta: L_1 \rightarrow \mathbb{R}$ (called the *density* of φ) such that for any measurable subset $A \subset L_1$

$$m_{L_1}(\varphi(A)) = \int_{L_1} \mathbf{1}_A(q) d m_{L_1}(q).$$

If the function η is bounded on compact subsets of L_1 , then W is said to be transversely absolutely continuous with bounded densities.

PROPOSITION 4.3.2. If W is transversely absolutely continuous, then A is absolutely continuous.

Figure 6.2. Holonomy maps for W and F .

Proof. Let λ and $\bar{\lambda}$ be as in the definition of an absolutely continuous foliation, $x \in \bar{X}$, and let P be an $(n - d)$ -dimensional C^1 -foliation such that $P(x) \subset \bar{E}_x$, $P(\bar{x}) = E_x$, and $\bar{U} = \bigcup_{x \in \bar{X}, x \neq \bar{x}} P(x)$; see Figure 6.2. Obviously, P is absolutely continuous and transversely absolutely continuous. Let $\lambda_{(y, \cdot)}$ denote the conditional densities for P . Since P is a C^1 foliation, λ is continuous and hence measurable. For any measurable set $A \subset \bar{U}$, by the Fubini theorem,

$$\nu(A) = \int_{W_{\mu(x)}} \int_{W_{\nu(x)}} \lambda_{(y, z)}(A) \lambda_{(z)}(dz) \nu_{W_{\mu(x)}}(z) dm_{W_{\nu(x)}}(y). \quad (6.2)$$

Let p_y denote the holonomy map along the leaves of W from $P(y) = E_y$ to $P(y)$, and let q_y^{-1} denote the Jacobian of p_y . We have

$$\int_{W_{\mu(x)}} \lambda_{(y, z)}(A) \lambda_{(z)}(dz) dm_{W_{\mu(x)}}(y) = \int_{\bar{U}} \lambda_{(p_y(z), z)}(A) q_y(z) \lambda_{(p_y(z), z)}(dz) dm_{\bar{U}}(y),$$

and by changing the order of integration in (6.2), which is an integral with respect to the product measure, we get

$$\nu(A) = \int_{\bar{U}} \int_{W_{\mu(x)}} \lambda(p_y(z) \lambda_{(y, z)}(A) \lambda_{(z)}(dz) dm_{W_{\mu(x)}}(z) dm_{\bar{U}}(y). \quad (6.3)$$

Similarly let p_x denote the holonomy map along the leaves of F from $W_{\nu(x)} = E_{\nu(x)}$ to $W_{\nu(x)}$, $x \in \bar{X}$, and let q_x denote the Jacobian of p_x . We transform the integral over $W_{\nu(x)}$ into an integral over $W_{\nu(x)}$ using the change of variables

$$\nu = \mu_0(\cdot), \nu = \mu_1^*(\cdot).$$

$$\begin{aligned} & \int_{B(0, r)} \mathrm{L}_t(p_t(x) \delta p_t(x) \mathrm{d}x) \mu_{\alpha, \beta}(x) \\ &= \int_{B(0, r)} \mathrm{L}_t(x) \delta p_t(x) \mathrm{d}x \mu_{\alpha, \beta}^{-1}(x) \mathrm{d}M_{\alpha, \beta}(x). \end{aligned}$$

The last formula together with (6.3) gives the absolute continuity of ν . \square

The converse of Proposition 6.2.2 is not true in general (Exercise 6.2.3).

LEMMA 6.2.3. Let (X, \mathcal{B}, μ) , (Y, \mathcal{W}, ν) be two compact metric spaces with Borel σ -algebras and ν -additive Borel measures, and let $p_n: X \rightarrow Y$, $n = 1, 2, \dots$, and $p: X \rightarrow Y$ continuous maps such that

- A. each p_n and p are homeomorphisms onto their images,
- B. p_n converges to p uniformly as $n \rightarrow \infty$,
- C. there is a constant J such that $\nu(p_n(A)) \leq J\nu(A)$ for every $A \in \mathcal{B}$.

Then $\nu(p(A)) = J\nu(A)$ for every $A \in \mathcal{B}$.

Proof. It is sufficient to prove the statement for an arbitrary open ball $B(x)$ in X . If $d < r$, then $p(B_{n+1}(x)) \subset p(B_r(x))$ for n large enough, and hence $\nu(p(B_{n+1}(x))) \leq \nu(p(B_r(x))) \leq J\nu(B_r(x))$. Observe now that $\nu(p(B_{n+1}(x))) \geq \nu(p(B_r(x))) = R^{-1} \nu(B_r(x))$. \square

For subspaces $A, B \subset \mathbb{R}^N$, set

$$\mathrm{dist}(A, B) = \min\{\|x - y\| : x \in A, \|y\| = 1, y \in B, \|y\| = 1\}.$$

For $t \in [0, \sqrt{2}]$, we say that a subspace $A \subset \mathbb{R}^N$ is t -transverse to a subspace $B \subset \mathbb{R}^N$ if $\mathrm{dist}(A, B) \leq t$.

LEMMA 6.2.4. Let \tilde{E} be a smooth k -dimensional distribution on a compact subset of \mathbb{R}^N . Then for every $\varepsilon > 0$ and $\tau > 0$ there is $\delta > 0$ with the following property. Suppose $Q_1, Q_2 \subset \mathbb{R}^N$ are $(N-k)$ -dimensional C^1 submanifolds with a smooth homeomorphism $\phi: Q_1 \rightarrow Q_2$ such that $\phi(x) \in Q_2$, $\|\dot{\phi}(x)\| = \tau + \delta$, $\forall x \in Q_1$, $\tilde{E}_x(\phi(x)) \geq 0.95 \tilde{E}_{\phi(x)}(\tilde{E})$, $\mathrm{dist}(Q_1, Q_2) \geq \eta$, and $\mathrm{dist}(Q_1, T_{\phi(x)} Q_2) \leq \delta$, and $\|(\phi(x) - x)\| \leq \delta$ for each $x \in Q_1$. Then the Jacobian of ϕ does not exceed $1 + \varepsilon$.

Proof. Since only the first derivatives of Q_1 and Q_2 affect the Jacobian of ϕ at $x \in Q_1$, it equals the Jacobian at x of the homeomorphism $\phi: T_x Q_1 \rightarrow T_{\phi(x)} Q_2$ along \tilde{E} . By applying an appropriate linear transformation L whose determinant depends only on $\|L\|$, switching to new coordinates (x, v) in \mathbb{R}^N , and using the same notation for the images of all objects under L , we may

assume that $\text{Int } x = \{0, 0\}$, $\text{Int } \Omega_0 = \{x = 0\}$, $p(x) = (0, u)$, where $|u|_{\mathbb{R}^d} = \|Df(x)\| = \alpha$. $\text{Int } \mathcal{D}_{\text{hyp}}(0)$ follows by the equation $x = u$ in \mathcal{D}_0 , where \mathcal{D} is a $d \times (N-d)$ matrix whose norm depends only on α , and $(x) \mathcal{D}(0, 0) = (0 = 0)$, and $\mathcal{D}(x, 0)$ is given by the equation $0 = ux + A(x)x$, where $A(x)$ is an $(N-d) \times d$ matrix which is C^1 in x and $A(0) = 0$.

The image of $(0, 0)$ under f is the intersection point of the planes $x = u + Ax$ and $x = u + A(x)x$. Since the norm of A is bounded from above in terms of α , it suffices to estimate the determinant of the derivative $Df(x)$ at $x = 0$. We substitute the first equation into the second one,

$$0 = 0 + A(x)(u + A(x)x) - Ax.$$

differentiate with respect to x ,

$$\frac{\partial}{\partial x} = I + \frac{\partial A(x)}{\partial x} u + \frac{\partial A(x)}{\partial x} Ax + A(x)A \frac{\partial}{\partial x},$$

and obtain for $x = 0$ (using $A(0) = 0$ and $A'(0) = 0$)

$$\left. \frac{\partial}{\partial x} \right|_{x=0} = I + \left. \frac{\partial A(x)}{\partial x} \right|_{x=0} u.$$
□

THEOREM 6.2.4. The stable and unstable foliations of a C^1 Anosov diffeomorphism are transversely absolutely continuous.

Proof. Let $f: M \rightarrow M$ be a C^1 Anosov diffeomorphism with stable and unstable distributions E^s and E^u , and hyperbolicity constants C_s and C_u , $2 < 1 + \mu$. We will prove the absolute continuity of the stable foliation E^s . Absolute continuity of the unstable foliation E^u follows by reversing the time. To prove the theorem, we are going to uniformly approximate the holonomy map by continuous maps with uniformly bounded Jacobians.

As in the proof of Theorem 6.1.3, we assume that M is a compact submanifold in \mathbb{R}^N [Mil94] and denote by $\mathbb{X}(M)$ the orthogonal complement of $\mathbb{X}(M)$ in \mathbb{R}^N . Let \tilde{E}^s be a smooth distribution that approximates the continuous distribution $\tilde{E}^s(x) = E^s(x) \oplus \mathbb{X}(M^\perp)$. □

LEMMA 6.2.5. For every $\delta > 0$ there exists a constant $C_\delta > 0$ such that for every $x \in M$, for every subspace $H \subset T_x M$ of the same dimension as $E^s(x)$ and δ -transverse to $E^s(x)$, and for every $y \in M$,

1. $\|A(x)v\| \geq C_\delta \|v\|$ for every $v \in H$;
2. $\text{dist}(f^k(M, \tilde{E}^s(f^k(x))) \leq C_\delta \|\tilde{E}^s(x)\|$.

Proof. □

By compactness of M , there is $\delta_0 > 0$ such that $\text{dist}(E^s(x), E^s(y)) < \delta_0$ for every $x, y \in M$. Also by compactness, there is a covering of M by finitely

Figure 4.3. Construction of approximating maps p_n .

many foliation coordinates charts (U_i, ϕ_i) , $i = 1, \dots, L$, of the stable foliation \mathcal{F}^s . It follows that there are positive constants c and R such that every $y \in M$ is contained in a quasigeometric chart (U_i) with the following property: If S_i is a compact connected submanifold of U_i such that

1. S_i intersects transversely every local stable leaf of \mathcal{F}^s ,
2. $\text{dist}(S_i, \mathcal{F}^s) > R/3$ for all $x \in S_i$, and
3. $\text{dist}(x, S_i) < 1$,

then for any subspace $E \subset \mathbb{R}^n$ with $\text{dist}(E, \mathcal{F}^s(y)) \geq R/3$ for all $y \in M$, the affine plane $y + E$ intersects S_i transversely in a unique point z_n and $\|y - z_n\| < R/3$.

Let (U_i, ϕ_i) be a foliation quasigeometric chart, and S_i, S_i' local transversals in U_i with foliation maps $p_i: S_i \rightarrow S_i'$. Define a map $p_i: f^k(S_i) \rightarrow f^k(S_i')$ as follows. For $x \in S_i$, let $p_i(f^k(x))$ be the unique intersection point of the affine plane $f^k(x) + E_i(f^k(x))$ with $f^k(S_i')$ that is closer to $f^k(x)$ (along $f^k(S_i)$) (note that there may be several such intersection points). The map p_i is well-defined by Lemma 4.2.6 and the remarks in the preceding paragraph.

For $x \in S_i$, set $p_i(x) = f^{-k}(f^k(f^k(x)))$. Let $x_0 \in S_i$, $x_1 = p_i(x_0)$ and set $y = f^k(x_1)$ (see Figure 4.3). Observe that

$$\text{dist}(f^k(x_1), f^k(p_i(x_0))) \leq C_2^2 \text{dist}(x_0, p_i(x_0)) \quad \text{for } k = 0, 1, 2, \dots. \quad (4.4)$$

Assuming that E_i is C^2 -close enough to \mathcal{F}^s , it is, by Lemma 4.2.6, uniformly transverse to $f^k(S_i)$ and $f^k(S_i')$. Therefore, there is $C_3 > 0$ such that

$$\begin{aligned} \text{dist}(H(f^k(x_1)), f^k(p_i(x_0))) &\leq C_3 \text{dist}(f^k(x_1), f^k(p_i(x_0))) \\ &\leq C_3 C_2^2 \text{dist}(x_0, p_i(x_0)). \end{aligned}$$

Therefore, by (4.4) and Lemma 4.2.6,

$$\text{dist}(p_i(x_0), p_i(x_1)) \leq \frac{C_3 C_2}{C_1} \left(\frac{A}{\delta} \right)^2 \text{dist}(x_0, p_i(x_0)), \quad (4.5)$$

and hence p_i converges uniformly to p as $n \rightarrow \infty$.

Combining (6.4) and (6.5), we get

$$\begin{aligned} \dim f^k(\mu_1), f^k(\mu_2)) &\leq \dim(f^k(\mu_1), f^k(\mu_2)) + \dim(f^k(\mu_1), f^k(\mu_2)) \\ &\leq C_0 k^2. \end{aligned} \quad (6.6)$$

Let $A(f^k(\mu_i))$ be the Jacobian of f in the direction of the tangent plane $T_x^k(\mu_i) := T_{f^k(x)} E_k$, $i = 1, 2$, $k = 0, 1, 2, \dots$. Also, denote by λ_{μ_i} the Jacobian of μ_i , and by λ_{μ_i} the Jacobian of $J^k: f^k(E_k) \rightarrow f^k(E_k)$, which is uniformly bounded by Lemma 6.2.4. Then

$$\lambda_{\mu_1}(\mu_1) = \prod_{i=0}^{k-1} (A(f^i(\mu_1)))^{-1} \cdot \lambda_{\mu_1}(f^k(\mu_1)) \cdot \prod_{i=0}^{k-1} A(f^i(\mu_1)).$$

To obtain a uniform bound on λ_{μ_1} , we need to estimate the quantity $P = \prod_{i=0}^{k-1} (A(f^i(\mu_1))) A(f^k(\mu_1))$ from above. By Theorem 6.1.3, Lemmas 6.2.3, and 6.6, for some $C_1, C_2, C_3 > 0$ and a ,

$$\begin{aligned} \dim(T_0^k(\mu_1), T_1^k(\mu_1)) &\leq \dim(T_0^k(\mu_1), J^k(f^k(\mu_1))) \\ &\quad + \dim(T_0^k(\mu_1), f^k(T_0^k(\mu_1))) \\ &\quad + \dim(T_0^k(\mu_1), f^k(T_1^k(\mu_1))) \\ &\leq 2C_1 \left(\frac{k}{a} \right)^2 + C_2 (\dim(f^k(\mu_1), f^k(\mu_1)))^2 \\ &\leq 2C_1 \left(\frac{k}{a} \right)^2 + C_2 k^4 \leq C_3 k^4. \end{aligned} \quad (6.7)$$

Since f is a C^1 diffeomorphism, its derivative is Lipschitz continuous, and the Jacobians $J^k(f^k(\mu_1))$ and $J^k(f^k(\mu_2))$ are bounded away from 0 and ∞ . Therefore it follows from (6.7) that $|J^k(f^k(\mu_1)) - J^k(f^k(\mu_2))| / |J^k(f^k(\mu_1))| \sim C_3 k^4$. Hence the product P converges and is bounded. \square

Exercise 6.2.4. Let M be a n -dimensional foliation of M , and let L be an $(n-1)$ -dimensional local transversal to M at $x \in M$, i.e., $\mathbb{R}M = L \oplus F_x(x) \in \mathcal{F}_x L$. Prove that there is a neighborhood U of x and a C^1 coordinate chart on $B^1 \times B^{n-1} \rightarrow U$ such that the connected component of $L \cap U$ containing x is $w(x, B^{n-1})$ and there are C^1 functions $f_p: B^1 \rightarrow B^{n-1}$, $p \in B^{n-1}$, with the following properties:

- (i) f_p depends continuously on p in the C^1 -topology;
- (ii) $w(p)(L) = f_p(w(x, p))$.

Exercise 6.2.5. Give an example of an absolutely continuous relation, which is not necessarily absolutely continuous.

Theorem 6.3.2. (Perron–Frobenius Theorem) [View Lemma 6.3.3](#).

Exercise 6.3.4. Let W_i , $i = 1, 2$, be two transverse foliations of dimensions k_1 on a smooth manifold M , i.e., $T_x W_i(x) \cap T_x W_j(x) = \{0\}$ for each $x \in M$. The foliations W_1 and W_2 are called integrable if there is a $(k_1 + k_2)$ -dimensional foliation W (called the *united leaf* of W_1 and W_2) such that $W(x) = \bigcup_{x \in W(x)} W_1(x) \times \bigcup_{x \in W(x)} W_2(x)$ for every $x \in M$.

Let W_1 be a C^1 foliation and W_2 be an absolutely continuous foliation, and assume that W_1 and W_2 are integrable with integral leaf W . Prove that W is absolutely continuous.

6.3 Proof of Ergodicity

The proof of Theorem 6.3.1 below follows the main idea of S. Hörnig's argument for the ergodicity of the geodesic flow on a compact surface of variable negative curvature.

We say that a measure μ on a differentiable Riemannian manifold M is smooth if it has a continuous density φ with respect to the Riemannian volume m , i.e., $\mu(A) = \int_A \varphi(x) dm(x)$ for each bounded Borel set $A \subset M$.

THEOREM 6.3.1. A C^2 Anosov diffeomorphism preserving a smooth measure is ergodic.

Proof. Let (X, \mathcal{B}, μ) be a finite measure space such that X is a compact metrizable space with dimension, μ is a Borel measure, and \mathcal{B} is the σ -completion of the Borel σ -algebra. Let $f: X \rightarrow X$ be a homeomorphism. For $x \in X$, define the stable set $P^s(x)$ and unstable set $P^u(x)$ by the formulae

$$P^s(x) = \{y \in X | d(f^n(x), f^n(y)) \rightarrow 0 \text{ as } n \rightarrow \infty\},$$

$$P^u(x) = \{y \in X | d(f^{-n}(x), f^{-n}(y)) \rightarrow 0 \text{ as } n \rightarrow \infty\}.$$

LEMMA 6.3.2. Let $\varphi: X \rightarrow \mathbb{R}$ be an f -invariant measurable function. Then φ is constant mod 0 on stable and unstable sets, i.e., there is a null set N such that φ is constant on $P^s(x) \setminus N$ and on $P^u(x) \setminus N$ for every $x \in X \setminus N$.

Proof. We will only deal with the stable sets. Without loss of generality assume that φ is non-negative. Fix a real $C > 0$: $\varphi_C(x) = \min(\varphi(x), C)$. The function φ_C is f -invariant, and it suffices to prove the lemma for φ_C with arbitrary C . For $\delta > 0$, let $\psi_\delta: X \rightarrow \mathbb{R}$ be a continuous function such that $f_\# \psi_\delta = \psi_\delta \circ f^{-1} = \psi_\delta$. By the Birkhoff ergodic theorem, the limit

$$\psi_\delta^f(x) = \lim_{n \rightarrow \infty} \frac{1}{n} \sum_{i=0}^{n-1} \psi_\delta(f^i(x))$$

exists for some n . By the invariance of μ and ϕ_0 , for every $j \in \mathbb{Z}$,

$$\begin{aligned} \frac{1}{k} = \int_M (\phi_0(x) - \phi_0(f^j(x))) d\mu(x) &= \int_M (\phi_0(f^j(x)) - \phi_0(f^{j+k}(x))) d\mu(x) \\ &= \int_M (\phi_0(y) - \phi_0(f^j(y))) d\mu(y), \end{aligned}$$

and hence

$$\begin{aligned} \int_M \left| \phi_0(y) - \frac{1}{k} \sum_{j=0}^{k-1} \phi_0(f^j(y)) \right| d\mu(y) \\ \leq \frac{1}{k} \sum_{j=0}^{k-1} \int_M |\phi_0(x) - \phi_0(f^j(x))| d\mu(x) = \frac{1}{k}. \end{aligned}$$

Since ϕ_0 is uniformly continuous, $\phi_0^j(x) = \phi_0^j(y)$ whenever $y \in V^u(x)$ and $\phi_0^j(x)$ is defined. Therefore, there is a null-set N_0 such that ϕ_0^j exists and is constant on the stable sets in $M \setminus N_0$. It follows that $\phi_0^j(x) = \lim_{y \rightarrow x, y \in V^u(x)} \phi_0^j(y)$ is constant on the stable sets in $M \setminus N_0$. Clearly $\phi_0(x) = \phi_0^j(x)$ mod 0. \square

Let ϕ be a piecewise linear function. From Lemma 6.3.2, there is a small set N_0 such that ϕ is constant on the leaves of W^u in $M \setminus N_0$ and another small set N_0 such that ϕ is constant on the leaves of W^s in $M \setminus N_0$. Let $x \in M$, and let $U \ni x$ be a small neighborhood, as in the definition of absolute continuity for W^u and W^s . Let $G_x \subset U$ be the set of points $z \in U$ for which $\text{dist}_{W^u}(N_0 \cap W^u(z)) = 0$ and $z \notin N_0$. Let $G'_x \subset U$ be the set of points $z \in U$ for which $\text{dist}_{W^s}(N_0 \cap W^s(z)) = 0$ and $z \notin N_0$. By Proposition 6.2.1 and the absolute continuity of W^u and W^s (Theorem 6.2.5), both sets G_x and G'_x have full μ -measure in U , and hence so does $G_x \cap G'_x$. Again, by the absolute continuity of W^u , there is a full μ -measure subset of points $z \in U$ such that $z \in G_x \cap G'_x$ and every other point from $W^u(z)$ also lies in $G_x \cap G'_x$. It follows that $\phi(x) = \phi(z)$ for a.e. point $x \in M$. Since M is connected, ϕ is constant mod 0. \square

Exercise 6.3.1. Show that a C^1 Anosov diffeomorphism preserving a smooth measure is weak mixing.

Low-Dimensional Dynamics

As we have seen in the previous chapters, general dynamical systems exhibit a wide variety of behaviors and cannot be completely classified by their invariants. The situation is considerably better in low-dimensional dynamics and especially in one-dimensional dynamics. The two crucial tools for studying one-dimensional hyperbolic systems are the intermediate value theorem (for continuous maps) and conformality (for non-singular differentiable maps). A differentiable map f is *conformal* if the derivative at each point is a non-zero scalar multiple of an orthogonal transformation, i.e., if the derivative respects or multiplies distances by the same amount in all directions. In dimension zero, any non-constant differentiable map is conformal. The same is true for complex analytic maps, which we study in Chapter 8. But in higher dimensions, differentiable maps are rarely conformal.

7.1 Circle Homeomorphisms

The circle $S^1 = [0, 1]$ mod 1 can be considered as the quotient space \mathbb{R}/\mathbb{Z} . The quotient map $\pi: \mathbb{R} \rightarrow S^1$ has covering-map, i.e., each $x \in S^1$ has a neighborhood U_x such that $\pi^{-1}(U_x)$ is a disjoint union of connected open sets, each of which is mapped homeomorphically onto U_x by π .

Let $f: S^1 \rightarrow S^1$ be a homeomorphism. We will assume throughout this section that f is orientation-preserving (see Exercise 7.1.3 for the orientation-reversing case). Since π is a covering map, we can lift f to an increasing homeomorphism $F: \mathbb{R} \rightarrow \mathbb{R}$ such that $\pi \circ F = f \circ \pi$. For each $x_0 \in \pi^{-1}(f(0))$ there is a unique $N \in \mathbb{N}$ such that $F(N) = x_0$, and any two lifts differ by an integer translation. For any lift F and any $n \in \mathbb{Z}$, $F(x+n) = F(x)+n$ for any $x \in \mathbb{R}$.

THEOREM 2.5.1. Let $f: \mathbb{R} \rightarrow \mathbb{R}$ be an orientation-preserving homeomorphism, and $F: \mathbb{R} \rightarrow \mathbb{R}$ a lift of f . Then for every $x \in \mathbb{R}$, we have

$$\varphi(F) = \lim_{n \rightarrow \infty} \frac{F^n(x) - x}{n}$$

exists, and is independent of the point x . The number $\varphi(f) = \varphi(F)$ is independent of the lift F , and is called the rotation number of f . If f has a periodic point, then $\varphi(f)$ is rational.

Proof. Suppose for the moment that the limit exists for some $a \in [0, 1]$. Since F maps any interval of length 1 to an interval of length 1, it follows that $|F^n(x) - F^n(y)| \leq 1$ for any $y \in [0, 1]$. Thus

$$|F^n(x) - x| = |F^n(y) - y| \leq |F^n(x) - F^n(y)| \leq |x - y| \leq 1,$$

so

$$\lim_{n \rightarrow \infty} \frac{F^n(x) - x}{n} = \lim_{n \rightarrow \infty} \frac{F^n(y) - y}{n}.$$

Since $F^n(y + k) = F^n(y) + k$, the same holds for any $y \in \mathbb{R}$.

Suppose $F^n(x) = x + p$ for some $n \in [0, 1)$ and some $p, q \in \mathbb{N}$. This is equivalent to asserting that $x(q)$ is a periodic point for f with period q . For $n \in \mathbb{N}$, write $x = kp + r$, $0 \leq r < q$. Then $F^n(x) = F^k(F^{qk}(x)) = F^k(x + qp) = F^k(x) + qp$, and since $|F^n(x) - x|$ is bounded for $0 \leq n < q$,

$$\lim_{n \rightarrow \infty} \frac{F^n(x) - x}{n} = \frac{p}{q}.$$

Thus the rotation number exists, and is rational whenever f has a periodic point.

Suppose now that $F^n(x) \neq x + p$ for all $n \in [0, 1)$ and $p, q \in \mathbb{N}$. By continuity, for each pair $p, q \in \mathbb{N}$, either $F^n(x) \neq x + p$ for all $n \in [0, 1)$, or $F^n(x) \neq x + p$ for all $n \in [0, 1)$. For $n \in \mathbb{N}$, choose $p_n \in \mathbb{N}$ so that $p_n - 1 \leq F^n(x) - x \leq p_n$, for all $x \in \mathbb{R}$. Then for any $m \in \mathbb{N}$,

$$\varphi(p_n - 1) = F^{m+n}(x) - x = \sum_{k=0}^{m-1} F^k(F^{p_n}(x)) - F^k(x) \geq mp_n,$$

which implies that

$$\frac{p_n}{m} - \frac{1}{m} \leq \frac{F^{m+n}(x) - x}{mn} \leq \frac{p_n}{m}.$$

Interchanging the roles of m and n , we also have

$$\frac{p_n}{m} - \frac{1}{m} \leq \frac{F^{m+n}(x) - x}{mn} \leq \frac{p_n}{m},$$

Thus, $(p_n) = -p_0/n \approx (1/m + 1/q)/n = (p/q)/n$ is a Cauchy sequence. It follows that $(F^n(x) - x)/n$ converges as $n \rightarrow \infty$.

If $G = F + k$ is another lift of f , then $\rho(G) = \rho(F) + k$, so $\rho(f)$ is independent of the lift F . Moreover, there is a unique lift F such that $\rho(F) = \rho(f)$ (Theorem 7.1.1). \square

Since $\mathbb{Z} = [0, 1] \bmod 1$, we will often abuse notation by writing $\rho(f) = p$ for some $p \in [0, 1]$.

PROPOSITION 7.1.2. The rotation number depends continuously on the map in the C^0 -topology.

Proof. Let f be an orientation-preserving circle homeomorphism, and choose $p, q, p', q' \in \mathbb{N}$ such that $p/q = \rho(f) = p'/q'$. Let F be the lift of f such that $p = F^0(x) - x = p + q$. Then for all $x \in \mathbb{R}$, $p = F^n(x) - x = p + q$, since otherwise we would have $\rho(f) = p/q$. If g is another circle homeomorphism close to F , then there is a lift G close to F , and for sufficiently close to f , the same inequality $p = F^n(x) - x = p + q$ holds for all $x \in \mathbb{R}$. Thus $p/q \approx \rho(g)$. A similar argument involving p' and q' completes the proof. \square

PROPOSITION 7.1.3. Rotation number is an invariant of topological conjugacy.

Proof. Let f and h be orientation-preserving homeomorphisms of S^1 , and let F and H be lifts of f and h . Then $M = F \circ H^{-1}$ is a lift of $h \circ f \circ h^{-1}$, and for $x \in \mathbb{R}$,

$$\begin{aligned} \frac{(MFH^{-1}(x) - x)}{n} &= \frac{(MH^0H^{-1}(x) - x)}{n} \\ &= \frac{HF^0H^{-1}(x) - F^0H^{-1}(x)}{n} + \frac{F^0H^{-1}(x) - H^{-1}(x)}{n} + \frac{H^{-1}(x) - x}{n}. \end{aligned}$$

Since the numerators in the first and third terms of the last expression are bounded independent of n , we conclude that

$$\rho(h \circ f \circ h^{-1}) := \lim_{n \rightarrow \infty} \frac{(MFH^{-1}(x) - x)}{n} = \lim_{n \rightarrow \infty} \frac{F^0(x) - x}{n} = \rho(f). \quad \square$$

PROPOSITION 7.1.4. If $f: S^1 \rightarrow S^1$ is a homeomorphism, then $\rho(f)$ is rational if and only if f has a periodic point. Moreover, if $\rho(f) = p/q$ where p and q are relatively prime non-negative integers, then every periodic point of f has minimal period q , and if $x \in \mathbb{R}$ projects to a periodic point of f , then $F^n(x) = x + p$ for the unique lift F with $\rho(F) = p/q$.

Proof. The “if” part of the first assertion is contained in Theorem 2.1.1.

Suppose $\mu(f) = p/q$, where $p, q \in \mathbb{N}$. If P and $P' = P + q$ are two lifts of f , then $P' = P + q$. Thus we may choose P to be the unique lift with $p \leq P(0) < p + q$. To show the existence of a periodic point of f , it suffices to show the existence of a point $x \in [0, 1]$ such that $P^k(x) = x + d$ for some $d \in \mathbb{N}$. We may assume that $x \in [p, p + q)$ for all $k \in \mathbb{N}$, since otherwise we have $P^k(x) = x + k$ for $k = p$ and $k = p + q$, and we are done. Choose $n > 0$ such that for any $x \in [0, 1]$, $x + p + n < P^k(x) < x + p + q - n$. The same inequality then holds for all $x \in \mathbb{R}$, since $P^k(x + h) = P^k(x) + h$ for all $h \in \mathbb{R}$. Thus

$$\frac{p+n}{q} = \frac{k(p+q)}{kq} < \frac{P^k(x)-x}{kq} < \frac{k(p+q-n)}{kq} = \frac{p+1-n}{q}$$

for all $k \in \mathbb{N}$, contradicting $\mu(f) = p/q$. We conclude that $P^k(x) = x + p$ for $P^k(x) = x + p + q$ for some x , and x is periodic with period q .

Now assume $\mu(f) = p/q$, with p and q relatively prime, and suppose $x \in [0, 1]$ is a periodic point of f . Then there are integers $p', q' \in \mathbb{N}$ such that $P^{q'}(x) = x + p'$. By the proof of Theorem 2.1.1, $\mu(f) = p/q$, or if d is the greatest common divisor of p' and q' , then $q' = qd$ and $p' = pd$. We claim that $P^q(x) = x + p$. If not, then either $P^q(x) > x + p$ or $P^q(x) < x + p$. Suppose the former holds (the other case is similar). Then by monotonicity,

$$P^{qk}(x) = P^{(q-1)k}P(x) + p = \cdots = x + pd,$$

contradicting the fact that $P^q(x) = x + p$. Thus, x is periodic with period q . \square

Suppose β is a homeomorphism of \mathbb{R} . Given any subset $A \subset \mathbb{R}^2$ and a distinguished point $x \in A$, we define an ordering on A by lifting A to the interval $[t, t+1] \subset \mathbb{R}$, where $t \in \pi^{-1}(x)$, and using the natural ordering on \mathbb{R} . In particular, if $x \in \mathbb{R}^2$, then the orbit $(x, f(x), f^2(x), \dots)$ has a natural order (using x as the distinguished point).

THEOREM 2.5.5. Let $f: S \rightarrow S$ be an orientation-preserving homeomorphism with rational rotation number $r = p/q$, where p and q are relatively prime. Then for any periodic point $x \in S$, the ordering of the orbit $(x, f(x), f^2(x), \dots, f^{q-1}(x))$ is the same as the ordering of the set $(0, p/q, 2p/q, \dots, (q-1)p/q)$, which is the orbit of 0 under the rotation R_r .

Proof. Let x be a periodic point of f , and let $i \in \{0, \dots, q - 1\}$ be the unique number such that $f^i(x)$ is the first point to the right of x in the orbit of x . Then $f^i(x)$ must be the first point to the right of $f^i(x)$, since if $f^i(x) \in (f^i(x), f^{i+1}(x))$ then $i > 1$ and $f^{i-1}(x) \in (x, f^i(x))$, contradicting the choice of i . Thus the points of the orbit are ordered as $x, f^i(x), f^{2i}(x), \dots, f^{(q-1)i}(x)$.

Let x be a lift of x . Since f carries each interval $(f^k(x), f^{k+1}(x))$ to its successor, and there are q of these intervals, there is a lift \tilde{f} of f such that $\tilde{f}(x) = x + 1$. Let \tilde{F} be the lift of f^q with $\tilde{F}^k(x) = x + k$. Then \tilde{F}' is a lift of f' , so $\tilde{F}' = F' + d$ for some d . We have

$$x + qp = \tilde{F}'(x) = (\tilde{F} + d)\tilde{F}(x) = \tilde{F}(x) + q\tilde{F}(x) = x + q^2.$$

Thus $qp = 1 + q^2$, so 1 is the unique number between 0 and q such that $q^2 \equiv 1 \pmod{q}$. Since the points of the set $\{0, pq, 2pq, \dots, (q-1)p/q\}$ are ordered as $0, pq/q, \dots, (q-1)p/q$, the theorem follows. \square

Now we turn to the study of orientation-preserving homeomorphisms with irrational rotation numbers. If x and y are two points in \mathbb{S}^1 , then we define the interval $[x, y] \subset \mathbb{S}^1$ to be $\omega([x, y])$, where $\omega = \pi^{-1}|_{\mathbb{S}^1}(x)$ and $\bar{\omega} = \pi^{-1}|_{\mathbb{S}^1}(y) \cap [x, x+1]$. Open and half-open intervals are defined in a similar way.

LEMMA 7.1.6. Suppose $\varphi(f)$ is irrational. Then for any $x \in \mathbb{S}^1$ and any disorder angles $m > n$, every forward orbit of f intersects the interval $I = [f^m(x), f^n(x)]$.

Proof. It suffices to show that $\mathcal{S} = \bigcup_{i=0}^n f^{-i}I$. Suppose not. Then

$$\mathcal{S} \not\subset \bigcup_{i=0}^n f^{-i}I = \bigcup_{i=0}^n (f^{-i-1}\omega(x_i), f^{-i-1}\bar{\omega}(x_i)).$$

Since the intervals $f^{-i-1}\omega$ meet at the endpoints, we conclude that $f^{-i-1}\bar{\omega}(x_i)$ converges monotonically to a point $z \in \mathcal{S}$, which is a fixed point for f^{n-m} , contradicting the irrationality of $\varphi(f)$. \square

PROPOSITION 7.1.7. If $\varphi(f)$ is irrational, then $\omega(x) = \omega(y)$ for any $x, y \in \mathbb{S}^1$, and either $\omega(x) = \mathcal{S}$ or $\omega(x)$ is perfect and nowhere-dense.

Proof. Fix $x, y \in \mathbb{S}^1$. Suppose $f^k(x) \rightarrow z_0 \neq \omega(x)$ for some sequence $k_n \nearrow \infty$. By Lemma 7.1.6, for each $n \in \mathbb{N}$, we can choose k_n such that $f^{k_n}(x) \in [f^{n-k_n}(x), f^n(x)]$. Then $f^{k_n}(y) \rightarrow z_0$, as $\omega(y) \subset \omega(x)$. By symmetry, $\omega(x) = \omega(y)$.

To show that $\omega(x)$ is perfect, we fix $y \in \omega(x)$. Since $\omega(x)$ is invariant, we have that $y = \omega(y)$ is a limit point of $\{f^n(y)\} \subset \omega(x)$, so $\omega(x)$ is perfect.

To prove the last claim, we suppose that $\omega(x) \neq \emptyset$. Then $\omega(x)$ is a non-empty closed invariant set. If $x \in \text{Int}(x)$, then $\omega(x) = \omega(x)$. Therefore, $\omega(x) \subset \text{Int}(x)$ and $\omega(x)$ is nowhere dense. \square

LEMMA 7.1.2. Suppose $\mu(f)$ is invariant. Let \mathcal{B} be a lift of f , and $\mu = \mu(\mathcal{B})$. Then for any $x \in \mathbb{R}$, $\mu_{\mathcal{B}} + m_1 < \mu_{\mathcal{B}} + m_2$ if and only if $f^{n_1}(x) + m_1 < f^{n_2}(x) + m_2$, for any $m_1, m_2, n_1, n_2 \in \mathbb{Z}$.

Proof. Suppose $f^{n_1}(x) + m_1 < f^{n_2}(x) + m_2$ or, equivalently,

$$\mu_{\mathcal{B}} + m_1(x) < \mu_{\mathcal{B}} + m_2 - m_1.$$

This inequality holds for all x , since otherwise the relation μ under would be antisymmetric. In particular, for $x = 0$ we have $\mu_{\mathcal{B}} + m_1 < m_2$. By an induction argument, $\mu_{\mathcal{B}} + m_1(x) < \mu_{\mathcal{B}}(m_2 - m_1)$. If $m_2 - m_1 > 0$, it follows that

$$\frac{\mu_{\mathcal{B}} + m_1(x) - \mu_{\mathcal{B}}}{m_2 - m_1} < \frac{m_2 - m_1}{m_2 - m_1}.$$

So $\mu = \inf_{x \in \mathbb{R}} \mu_{\mathcal{B}} + m_1(x) / (m_2 - m_1) < (m_2 - m_1) / (m_2 - m_1)$. Invariance of μ implies strict inequality, so $m_2 - m_1 < m_2 + m_1$. The same result holds in the case $m_2 - m_1 < 0$ by a similar argument. The converse follows by reversing the inequality. \square

THEOREM 7.1.3 (Polynomial Classification). Let $f: \mathcal{S}^1 \rightarrow \mathcal{S}^1$ be an orientation-preserving homeomorphism with dynamical relation measure μ .

1. If f is topologically transitive, then f is topologically conjugate to the rotation R_μ .
2. If f is not topologically transitive, then R_μ is a factor of f , and the factor map $\pi: \mathcal{S}^1 \rightarrow \mathcal{S}^1$ can be chosen to be continuous.

Proof. Let \mathcal{B} be a lift of f , and fix $x \in \mathbb{R}$. Let $A = \{f^n(x) + m\omega, m \in \mathbb{Z}\}$ and $B = \{y + m\omega, m \in \mathbb{Z}\}$. Then B is dense in \mathbb{R} (Q1.2). Define $H: A \rightarrow B$ by $H(f^n(x) + m) = y + m$. By the preceding lemma, H preserves order and is bijective. Extend H to a map $M: \mathbb{R} \rightarrow \mathbb{R}$ by defining

$$M(y) = \sup\{m \omega + m : f^n(x) + m < y\}.$$

Then $H(x) = \inf\{m \omega + m : f^n(x) + m < y\}$, since otherwise $H|B$ would cover an interval.

We claim that $H: \mathbb{R} \rightarrow \mathbb{R}$ is continuous. If $y \in A$, then $H(y) = \sup\{m \omega + m : x < y\}$ and $H(y) = \inf\{M(z) : x < z < y\}$ implies that H is continuous.

on \tilde{A} . If I is an interval in $\mathbb{R} \setminus A$, then P is constant on I and the constant agrees with the values at the endpoints. Thus $H: \mathbb{R} \rightarrow \mathbb{R}$ is a continuous extension of $M: A \rightarrow A$.

Note that H is surjective, non-decreasing, and that:

$$\begin{aligned} H(x+1) &= \sup_{y \in I}(y + mP^k(y) + m - x + 1) \\ &= \sup_{y \in I}(y + mP^k(y) + (m-1) + x) = H(x)+1. \end{aligned}$$

Moreover,

$$\begin{aligned} H(P^l(x)) &= \sup_{y \in I}(y + mP^k(y) + m - P^l(x)) \\ &= \sup_{y \in I}(y + mP^{k-l}(y) + m - x) \\ &= x + H(x). \end{aligned}$$

We conclude that H descends to a map $\hat{f}: S^1 \rightarrow S^1$ and $h \circ \hat{f} = R_0 \circ h$.

Finally, note that \hat{f} is transitive if and only if $(P^k(0) + m\mathbb{Z}, m \in \mathbb{Z})$ is dense in \mathbb{R} . Since H is constant on any interval in $\mathbb{R} \setminus A$, we conclude that \hat{f} is injective if and only if f is transitive. (Note that by Proposition 3.1.2, either every orbit is dense or no orbit is dense.) \square

Exercise 7.1.1. Show that if F and $G = F + k$ are two lifts of f , then $\varphi(F) = \varphi(G) + k$, so $\varphi(f)$ is independent of the choice of lift used in its definition. Show that there is a unique lift F of f such that $\varphi(F) = \varphi(f)$.

Exercise 7.1.2. Show that $\varphi(f^n) = n\varphi(f)$.

Exercise 7.1.3. Show that if f is an orientation-reversing homeomorphism of S^1 , then $\varphi(f^2) = 0$.

Exercise 7.1.4. Suppose f has rational rotation number. Show that:

- (a) if f has exactly one periodic orbit, then every non-periodic point is both forward and backward asymptotic to the periodic orbit; and
- (b) if f has more than one periodic orbit, then every non-periodic orbit is forward asymptotic to some periodic orbit and backward asymptotic to a different periodic orbit.

Exercise 7.1.5. Show that Theorems 7.1.1 and 7.1.3 hold under the weaker hypothesis that $f: S^1 \rightarrow S^1$ is a continuous map such that any (and thus every) lift F of f is non-decreasing.

7.2 Circle Diffeomorphisms

The total variation of a function $f: \mathbb{S}^1 \rightarrow \mathbb{R}$ is

$$\text{Var}(f) = \sup \sum_{k=0}^{n-1} |f(x_k) - f(x_{k+1})|,$$

where the supremum is taken over all partitions $0 \leq x_0 < \dots < x_n \leq 1$, for all $n \in \mathbb{N}$. We say that g has bounded variation if $\text{Var}(g)$ is finite. Note that any Lipschitz function has bounded variation. In particular, any C^1 function has bounded variation.

THEOREM 7.2.1 (Denjoy). *Let f be an orientation-preserving C^1 diffeomorphism of the circle with irrational rotation number $\rho = \rho(f)$. If f has bounded variation, then f is topologically conjugate to the rigid rotation R_ρ .*

Proof. We know from Theorem 7.1.3 that if f is transitive, it is conjugate to R_ρ . Thus we assume that f is not transitive, and argue to obtain a contradiction. By Proposition 7.1.7, we may assume that $\omega(f)$ is a perfect, nowhere dense set. Then $S^1 \setminus \omega(f)$ is a disjoint union of open intervals. Let $I = (a, b)$ be one of these intervals. Then the intervals $(f^n I)_{n \in \mathbb{Z}}$ are pairwise disjoint, since otherwise f would have a periodic point. Thus $\sum_{n \in \mathbb{Z}} \ell(f^n I) = 1$, where $\ell(f^n I) = |f'(f^n I)|/\rho$ is the length of $f^n I$.

LEMMA 7.2.2. *Let I be an interval in \mathbb{S}^1 , and suppose the interiors of the intervals $I, f(I), \dots, f^{n-1}(I)$ are pairwise disjoint. Let $g = \log |f'|$, and for $x, y \in I$. Then for any $n \in \mathbb{Z}$,*

$$\text{Var}(g) \geq |\log(f^n(y)) - \log(f^n(x))|.$$

Proof. Using the fact that the intervals $I, f(I), \dots, f^n(I)$ are disjoint, we get

$$\begin{aligned} \text{Var}(g) &\geq \sum_{n=0}^{n-1} \left| g(f^n(x)) - g(f^n(x)) \right| \geq \left| \sum_{n=0}^{n-1} g(f^n(x)) - g(f^n(x)) \right| \\ &= \left| \log \prod_{n=0}^{n-1} f'(f^n(x)) - \log \prod_{n=0}^{n-1} f'(f^n(x)) \right| \\ &= |\log(f^n(y)) - \log(f^n(x))|. \end{aligned} \quad \square$$

Fix $x \in I$. We claim that there are infinitely many $n \in \mathbb{N}$ such that the intervals $(x, f^{n-1}(x)), (f(x), f^{n-2}(x)), \dots, (f^n(x), x)$ are pairwise disjoint. It suffices to show that there are infinitely many n such that $f^n(x)$ is not in the interval $(x, f^k(x))$ for $0 \leq k \leq n$. Lemma 7.1.8 implies that the orbit of x is

ordered in the same way as the orbit of a point under the irrational rotation R_ρ . Since the orbit of a point under an irrational rotation is dense, the claim follows.

Choose α as in the preceding paragraph. Then by applying Lemma 7.2.1 with $y = f^{-n}(x)$, we obtain

$$\text{Var}(\log f) \leq \left| \log \frac{|f''(T(x))|}{|f''(T(y))|} \right| = |\log(f''T(x)Kf''T(y)K)|.$$

Thus for infinitely many $n \in \mathbb{N}$, we have

$$\begin{aligned} n(f'(1)) + Kf^{-n}(y') &= \int_1^y (f''f)(x) dx + \int_1^y (f''f^{-1})(x) dx \\ &= \int_1^y (f''T(x) + f''T(y)) dx \\ &\geq \int_1^y \sqrt{|f''T(x)Kf''T(y)|} dx \\ &\geq \int_1^y \sqrt{\exp(-\text{Var}(f))} dx = \exp\left(-\frac{1}{2}\text{Var}(f)\right)nn. \end{aligned}$$

This contradicts the fact that $\sum_{n \in \mathbb{N}} Kf^n(1) < \infty$, so we conclude that f is transitive, and therefore conjugate to R_ρ . \square

THEOREM 7.2.3 [Devaney Recurrence]. *For any irrational number $\rho \in (0, 1)$, there is a non-transitive C^1 orientation-preserving diffeomorphism $f : S^1 \rightarrow S^1$ with rotation number ρ .*

Proof. We know from Lemma 7.2.2 that if $\varphi(f) = \rho$, then for any $x \in S^1$, the orbit of x is ordered the same way as any orbit of R_ρ , i.e., $f^k(x) < f^{k+1}(x) < f^{k+2}(x)$ if and only if $R_\rho^k(x) < R_\rho^{k+1}(x) < R_\rho^{k+2}(x)$. Thus in constructing f we have no choice about the order of the orbits of any point. We do, however, have a choice about the spacing between points in the orbit.

Let $(I_n)_{n \in \mathbb{N}}$ be a sequence of positive real numbers such that $\sum_{n \in \mathbb{N}} I_n = 1$ and I_n is decreasing as $n \rightarrow \infty$ (we will impose additional constraints later). Fix $x_0 \in S^1$, and define

$$a_0 := \sum_{\text{intervals } I_n \ni x_0} I_n, \quad b_0 := a_0 + I_0.$$

The intervals $[a_n, b_n]$ are pairwise disjoint. Since $\sum_n a_n = 1$, the union of these intervals covers a set of measure 1 in $[0, 1]$, and is therefore dense.

To define a C^1 homeomorphism $f : S^1 \rightarrow S^1$ it suffices to define a continuous, positive function g on S^1 with total integral 1. Then, f will be defined

to be the integral of g . The function g also satisfies:

$$1. \quad \int_{a_0}^{b_0} g(x)dx = b_0 - a_0.$$

To construct such a g it suffices to define g on each interval $[a_i, b_i]$ so that it also satisfies:

$$2. \quad g(b_i) = g(a_i) = 1.$$

3. For any segment $[x_0] \subset \bigcup_{i=0}^n [a_i, b_i]$, if $y = \text{dist}(x_0)$, then $g(y) = 1$.

We then define g to be 0 on $S^1 \setminus \bigcup_{i=0}^n [a_i, b_i]$.

There are many such possibilities for $g([a_i, b_i])$. We use the quadratic polynomial

$$g(x) = 1 + \frac{(b_i - x)}{b_i - a_i}(b_i - x)(x - a_i),$$

which clearly satisfies condition 1. For $x \in Q$, we have $b_{i+1} - b_i < 0$, so

$$1 \leq g(x) \leq 1 + \frac{(b_i - x)(b_i - a_{i+1})}{b_i^2} \left(\frac{b_i}{2}\right)^2 = \frac{b_{i+1} - b_i}{2b_i}.$$

For $x \in Q$, we have $b_{i+1} - b_i > 0$, so

$$1 \leq g(x) \leq \frac{b_{i+1} - b_i}{2b_i}.$$

Thus if we choose δ_i such that $(b_{i+1} - b_i)/2b_i \rightarrow 1$ as $i \rightarrow \infty$, then condition 2 is satisfied. For example, we could choose $b_i = \omega((i + 2)^{-1})\omega + 2i^{-1}$, where $\omega = 1/\sum_{i=0}^\infty (2i\omega + 2i^{-1})(\omega + 2i^{-1})$.

Now define $f(x) = \omega + \int_a^x g(t)dt$. Using the results above, it follows that $f: S^1 \rightarrow S^1$ is a C^1 homeomorphism of S^1 with rotation number ω (Theorem 7.2.1). Moreover, $f(a_i) = a_{i+1}$ and $\omega(S) = S^1 \setminus \bigcup_{i=0}^n [a_i, b_i]$ is a closed, perfect, invariant set of measure zero. \square

Exercise 7.2.1. Verify the statements in the last paragraph of the proof of Theorem 7.2.2.

Exercise 7.2.2. Show directly that the example constructed in the proof of Theorem 7.2.2 is not C^1 .

7.3 The Sharkovsky Theorem

We consider the set $\mathbb{N}_0 = \mathbb{N} \cup \{2^0\}$ obtained by adding the formal symbol 2^0 to the set of natural numbers. The **Sharkovsky ordering** of this set is

$$\begin{aligned} 1 &< 2 < \dots < 2^0 < 2^1 < 2^2 < \dots \\ &< 2^m \cdot (2n + 1) < \dots < 2^m \cdot 2 < 2^m \cdot 1 < 2^m \cdot 0 < \dots \\ &< 2(2n + 1) < \dots < 14 < 10 < 6 < \dots \\ &< 2n + 1 < \dots < 3 < 1 < 0. \end{aligned}$$

The symbol 2^∞ is added so that \mathbb{N}_0 has the leastupperbound property, i.e., every subset of \mathbb{N}_0 has a supremum. The Sharkovsky ordering is preserved by multiplication by 2^k , for any $k \geq 0$ (where $2^k \cdot 2^m = 2^{m+k}$, by definition).

For $a \in \mathbb{N}_0$, let $S(a) := \{b \in \mathbb{N} : b \leq a\}$ (note that $S(a)$ is defined to be a subset of \mathbb{N} , not \mathbb{N}_0). For a map $f : [0, 1] \rightarrow [0, 1]$, we denote by $\text{MinPer}(f)$ the set of minimal periods of periodic points of f .

THEOREM 7.3.1 (Sharkovsky [Sha49]). For every continuous map $f : [0, 1] \rightarrow [0, 1]$, there is $a \in \mathbb{N}_0$ such that $\text{MinPer}(f) = S(a)$. Conversely, for every $a \in \mathbb{N}_0$, there is a continuous map $f : [0, 1] \rightarrow [0, 1]$ with $\text{MinPer}(f) = S(a)$.

The proof of the first assertion of the Sharkovsky theorem proceeds as follows. We assume that f has a periodic point x of minimal period $n > 1$, since otherwise there is nothing to show. The orbit of x partitions the interval $[0, 1]$ into a finite collection of subintervals whose endpoints are elements of the orbit. The endpoints of these intervals are permuted by f . By examining the combinatorial possibilities for the permutations of pairs of endpoints, and using the intermediate value theorem, one establishes the existence of periodic points of the desired periods.

The second assertion of the Sharkovsky theorem is proved as Lemma 7.3.5.

If I and J are intervals in $[0, 1]$ and $f(I) \supset J$, we say that I f -covers J , and we write $I \succ fJ$. If $a, b \in [0, 1]$, then we will use $[a, b]$ to represent the closed interval between a and b , regardless of whether $a \geq b$ or $a \leq b$.

LEMMA 7.3.2:

1. If $f(I) \subset I$, then the closure of I contains a fixed point of f .
2. Fix $a \in \mathbb{N} \cup \{\infty\}$, and suppose that $\{A_k\}_{k=0}^a$ is a finite or infinite sequence of non-empty closed intervals in $[0, 1]$ such that $f(A_k) \supset A_{k+1}$ for $1 \leq k \leq a - 1$. Then there is a point $x \in I_0$ such that $f^k(x) \in A_{k+1}$ for $1 \leq k \leq a - 1$. Moreover, if $I_n = A_1$ for some $n > 0$, then I_0 contains a periodic point x of period n such that $f^k(x) \in I_{k+n}$ for $k = 1, \dots, n - 1$.

Proof. The proof of part 1. is a simple application of the intermediate value theorem.

To prove part 2., note that since $f(A_1) \supset A_2$ there are points $a_1, b_1 \in A_1$ that map to the endpoints of A_2 . Let A_1' be the subinterval of A_1 with endpoints a_1, b_1 . Then $f(A_1') = A_2$. Suppose we have defined subintervals $I_1 \supset I_2 \supset \dots \supset I_{n-1}$ such that $f^n(I_1) = I_{n-1}$. Then $f^{n+1}(I_1) = f(I_{n-1}) \supset I_n$, so there is an interval $I_{n+1} \subset I_1$ such that $f^{n+1}(I_{n+1}) = I_n$. Thus we obtain a nested sequence $\{I_n\}$ of non-empty closed intervals. The intersection

$\bigcap_{n=1}^{k-1} A_i$ is non-empty, and for any x in the intersection, $f^n(x) \in I_{n,i}$ for $1 \leq n < m-1$.

The last assertion follows from the preceding paragraph together with part 1. \square

A partition of an interval I has (links or initials) collection of closed subintervals (A_i) , with pairwise disjoint interiors, whose union is I . The Markov graph of f associated to the partition (A_i) is the directed graph with vertices I_j , and a directed edge from I_j to I_l if and only if I_j contains I_l . By Lemma 7.3.2, any loop of length n in the Markov graph of f forces the existence of a periodic point of (not necessarily minimal) period n .

As a warmup to the proof of the full Sharkovsky theorem, we prove that the existence of a periodic point of minimal period three implies the existence of periodic points of all periods. This result was rediscovered in 1973 by T. Y. Li and J. Yorke, and popularized in their paper “Period three implies chaos” [Li73].

Let x be a point of period three. Replacing x with $f(x)$ or $f^2(x)$ (if necessary, we may assume that $x = f(x)$ and $x = f^2(x)$). Then there are two cases: (i) $x = f(x) < f^2(x)$ or (ii) $x = f^2(x) < f(x)$. In the first case, we let $J_0 = [x, f(x)]$ and $J_1 = [f(x), f^2(x)]$. The associated Markov graph is one of the two graphs shown in Figure 7.1.

For $k \geq 2$, the path $J_0 \rightarrow J_1 \rightarrow J_2 \rightarrow \dots \rightarrow J_k \rightarrow J_0$ of length k implies the existence of a periodic point y of period k with the itinerary $I_0, I_1, I_2, \dots, I_k, I_0$. If the minimal period of y is less than k , then $y \in I_1 \cap I_0 = [f(x)]$. But $f(x)$ does not have the specified itinerary due to (i), so the minimal period of y is k . A similar argument applies to case (ii), and this proves the Sharkovsky theorem for $m = 3$.

To prove the full Sharkovsky theorem it is convenient to use a subgraph of the Markov graph defined as follows. Let $\mathcal{O} = \{y_1, y_2, \dots, y_n\}$ be a periodic orbit of (minimally) period $m = 1$, where $y_0 = y_1 = \dots = y_n$. Let

Figure 7.1. The two possible Markov graphs for period three.

$\tilde{J}_j = [x_j, x_{j+1}]$. The P -graph of f is the directed graph with vertices \tilde{J}_j , and a directed edge from \tilde{J}_i to \tilde{J}_j if and only if $i \in f(\tilde{J}_j)$, $f(\tilde{J}_{j+1})$. Since $f(\tilde{J}_j) \subset [f(x_j), f(x_{j+1})]$, it follows that the P -graph is a subgraph of the Markov graph associated to the same partition. In particular, any loop in the P -graph is also a loop in the Markov graph. The P -graph has the virtue that it is completely determined by the ordering of the periodic orbits, and is independent of the behavior of the map on the intervals J_i . For example, in Figure 7.1, the P -graph is the unique P -graph for a periodic orbit of period three with ordering $x < f(x) < f^2(x)$.

LEMMA 7.3.3. The P -graph of f contains a trivial loop, i.e., there is a vertex \tilde{J}_j with a directed edge from \tilde{J}_j to itself.

Proof. Let $j = \max\{i : f(x_i) = x_i\}$. Then $f(x_j) = x_j$ and $f(x_{j+1}) \in J_{j+1}$, $f(x_j) \in J_{j+2}$ and $f(x_{j+2}) \in J_j$. Thus $[f(x_j), f(x_{j+1})] \supset [x_j, x_{j+1}]$. \square

We will consider the vertices of the P -graph (but not the points of P) so that $J_1 = [x_j, x_{j+1}]$, where $j = \max\{i : f(x_i) = x_i\}$. By the proof of the preceding lemma, J_1 has a vertex with a directed edge from itself to itself.

For any two points $x_1 < x_2$ in P , define

$$\tilde{f}(x_1, x_2) = \bigcup_{n=1}^{\infty} [f(x_n), f(x_{n+1})].$$

In particular, $\tilde{f}(x_1) = [f(x_1), f(x_1 + 1)]$. If $\tilde{f}(x_1) \subset J_1$, we say that $J_1 \tilde{f}$ -covers J_1 . Since we will only be using P -graphs throughout the remainder of this section, we also redefine the notation $J_1 \rightarrow J_2$ mean that $J_1 \tilde{f}$ -covers J_2 .

PROPOSITION 7.3.4. Any vertex of the P -graph can be reached from J_1 .

Proof. The nested invariant $J_1 \subset f(J_1) \subset f^2(J_1) \subset \dots$ immediately implies, since $[f(x_1)]$ has inserted where endpoints are in the orbit of x . Then, for all sufficiently large, $f^n(x_1) \cap f^m(x_1)$ is an invariant subset of $O(x)$, and is therefore equal to $O(x)$. It follows that $[f^n(x_1)] = [x_1, x_2]$, so any vertex of the P -graph can be reached from J_1 . \square

LEMMA 7.3.5. Suppose the P -graph has no directed edge from any interval J_1 to J_2 in P . Then x is even, and f has a periodic point of period 2.

Proof. Let $J_1 = [x_1, x_2]$ and $J_2 = [x_{j+1}, x_{j+2}]$, where $j = \max\{i : f(x_i) > x_i\}$ (because $f = 1$ is not a periodic point). Then $f(J_1) \not\subset J_2$ (since $f(x_1) > x_1$) and $f(J_2) \not\subset J_1$ (as $f(J_2) \subset J_2$, since $[f(x_1)]$ is connected). Likewise, $f(J_1) \subset J_2$. Now $f(J_2) \cup f(J_1) \supset O(x)$, so $f(J_2) = J_2$ and $f(J_1) = J_1$. Thus $J_2 \tilde{f}$ -covers

Figure 7.2: The P -graph for Lemmas 7.3.6 and 7.3.8.

A_1 and A_n covers E_0 , so f has a periodic point of minimal period 2, and $m = |\mathcal{O}(x)| = 2|\mathcal{O}(x) \cap E_0|$ is even. \square

LEMMA 7.3.8. Suppose $n > 1$ is odd and f has no non-trivial periodic points of smaller odd period. Then there is a numbering of the vertices of the P -graph such that graph contains the following edges, and no others (see Figure 7.3):

1. $A_i \rightarrow A_j$ and $A_{n-i} \rightarrow A_j$,
2. $A_i \rightarrow A_{n-i}$, for $i = 1, \dots, n-1$,
3. $A_{n-i} \rightarrow A_{n-i+j}$, for $0 \leq j < (n-1)/2$.

Proof. By Lemma 7.3.5 and Lemma 7.3.4, there is a non-trivial loop in the P -graph starting from A_1 . By choosing a shortest such loop and renumbering the vertices of the graph, we may assume that we have a loop

$$A_1 \rightarrow A_2 \rightarrow \cdots \rightarrow A_k \rightarrow A_1. \quad (7.1)$$

In the P -graph, $k \neq 1$. The existence of this loop implies that f has a periodic point of minimal period k . The path

$$A_1 \rightarrow A_2 \rightarrow A_3 \rightarrow \cdots \rightarrow A_k \rightarrow A_1$$

implies the existence of a periodic point of minimal period $k+1$. By the minimality of n , we conclude that $k = n-1$, which proves statement 1.

Let $A_i = [x_{i,1}, x_{i,n}]$. Note that $f(A_1)$ contains A_1 and A_2 , but no other A_i , since otherwise we would have a shorter path than (7.1). Similarly, if $1 \leq i < n-2$, then $f(A_i)$ cannot contain A_j for $i < j < i+1$. Thus $f(A_1) = [x_1, x_{n-1}]$ or $f(A_1) = [x_1, \dots, x_{n-2}]$. Suppose the latter holds (the other case is similar). Then $A_1 = [x_1, \dots, x_k]$, $f(x_{k+1}) = x_{k+1}$, and $f(x_1) = x_{n-1}$. If $2 < n-1$, then $f(A_2)$ can contain at most A_2 and A_3 , or $f(A_{n-1}) = x_{n-1}$. Continuing in this way (see Figure 7.3), we find that the intervals of the partition are ordered

Figure 7.3: The action of f from Lemma 7.3.8 on x_i , bottom by arrows.

on the interval I as follows:

$$I_{n+1} \rightarrow I_{n+2} \rightarrow \dots \rightarrow I_1 \rightarrow I_2 \rightarrow I_3 \rightarrow \dots \rightarrow I_{n-1}.$$

Moreover, $f(x_0) = x_m$, $f(x_n) = x_1$, and $f(x_1) = x_2$, so $f(I_{n-1}) = [x_1, x_{n-1}]$, and $f(I_{n-1})$ contains all the odd-numbered intervals, which completes the proof of the lemma. \square

COROLLARY 7.3.7. *Moreover, then f has a periodic point of minimal period q for any $q > n$ and for any even integer $q < n$.*

Proof. Let $m > 1$ be the minimal odd period of a non-fixed periodic point. By the preceding lemma, there are paths of the form

$$I_1 \rightarrow I_2 \rightarrow \dots \rightarrow I_1 \rightarrow I_2 \rightarrow \dots \rightarrow I_{m-1} \rightarrow I_1$$

of any length $q \geq m$. Being $m \leq 2l < n$, the path

$$I_{m+1} \rightarrow I_{m+2} \rightarrow I_{m+3} \rightarrow \dots \rightarrow I_{m+1}$$

gives a periodic point of period q . The verification that these periodic points have minimal period q is left as an exercise (Exercise 7.3.3). \square

LEMMA 7.3.8. *If l is even, then f has a periodic point of minimal period 2.*

Proof. Let n be the smallest even period of a non-fixed periodic point, and let I_1 be an interval of the associated partition that f -covers itself. If no other interval I_2 covers I_1 , then Lemma 7.3.3 implies that $n = 2$.

Suppose then that some other interval I_2 covers I_1 . In the proof of Lemma 7.3.6, we used the hypothesis that n is odd only to conclude the existence of such an interval. Thus the same argument as in the proof of that lemma implies that the P -graph contains the paths

$$I_1 \rightarrow I_2 \rightarrow \dots \rightarrow I_{n-1} \rightarrow I_1 \quad \text{and} \quad I_{n-1} \rightarrow I_1 \quad \text{for } 0 \leq i < n/2.$$

Then $I_{n-1} \rightarrow I_{n-2} \rightarrow I_{n-1}$ implies the existence of a periodic point of minimal period 2. \square

Conclusion of the proof of the first assertion of the Sharkovsky Theorem. There are two cases to consider:

- 1. $n = 2^k, k \geq 0$. If $q < n$, then $q = 2^j$ with $0 \leq j < k$. The case $j = 0$ is trivial. If $j > 0$, then $g = f^{2^j} = f^{2^{j-1}}$ has a periodic point of period $2^{j-1} + 1$, so by Lemma 7.3.6, g has a nonfixed periodic point of period 2. This point is a fixed point for f^k , i.e., it has period q for f . Since it is not fixed by g , its minimal period is q .

2. $m = p2^k$, proved. The map $f^{(k)}$ has a periodic point of minimal period p , so by Corollary 7.3.3, $f^{(k)}$ has periodic points of minimal period m for all $m \leq p$ and all even $m < p$. Thus f has periodic points of minimal period $m2^k$ for all $m \leq p$ and all even $m < p$. In particular, f has a periodic point of minimal period 2^k for $k = 0, \dots, k$. \square

The next lemma finishes the proof of the Sharkovsky theorem.

LEMMA 7.3.8. For any $n \in \mathbb{N}_{\geq 0}$, there is a continuous map $f: [0, 1] \rightarrow [0, 1]$ such that $\text{MinPer}(f) = S(n)$.

Proof. We distinguish three cases:

1. $n \in \mathbb{N}_0$, n odd,
2. $n \in \mathbb{N}_0$, n even, and
3. $n = 2^m$.

Case 1. Suppose $n \in \mathbb{N}_0$ is odd, and $a = n$. Choose points $a_0, \dots, a_{n-1} \in [0, 1]$ such that

$$\hat{Q} := a_{n-1} \cup \dots \cup a_0 \cup a_1 \cup a_2 \cup a_3 \cup \dots \cup a_{n-1} = \mathbb{I}_a$$

and let $I_0 = [a_0, a_1], I_1 = [a_1, a_2], I_2 = [a_2, a_3], \dots$. Let $f: [0, 1] \rightarrow [0, 1]$ be the unique map defined by

1. $f(a_j) = a_{m+j}$, for $0 \leq j \leq n-1$, and $f(a_{n-1}) = a_0$,
2. f is linear (or affine, to be precise) on each interval $[I_j]$, $j = 1, \dots, n-1$.

Then a_0 is periodic of period n , and the associated P-graph is shown in Figure 7.2. Any path that avoids I_0 has even length. Loops of length less than n must be of the following form:

1. $I_0 \rightarrow I_{n-1} \rightarrow \dots \rightarrow I_{n-1} \rightarrow I_{n-1} \rightarrow I_{n-2} \rightarrow \dots \rightarrow I_1$ for $l > 1$, or
2. $I_{n-1} \rightarrow I_{n-1} \rightarrow \dots \rightarrow I_{n-1}, l \neq 0$
3. $I_0 \rightarrow I_0 \rightarrow \dots \rightarrow I_0 \rightarrow I_0$

Paths of type 1 or 2 have even length, as no point in $\text{int}(I_j)$, $j = 2, \dots, n-1$, can have odd period $k < n$. Since $f(I_1) = I_1 \cup I_2$, we have $|f'| > 1$ on I_1 , so every non-fixed point in $\text{int}(I_1)$ must move away from the (unique) fixed point in I_1 , and therefore even loops start in I_1 . Once a point enters I_1 , it must visit every I_j before it returns to $\text{int}(I_1)$. Thus there is no non-fixed periodic point in I_1 of period less than n . It follows that no point has odd period less than n . This finishes the proof of the theorem for n odd.

Figure 7.4. Graphs of $D^k(f)$ for $f = i_2$.

Case 2. Suppose $n + k$ is even, and $n = m$. For $f: [0, 1] \rightarrow [0, 1]$, define a new function $\tilde{D}: [0, 1] \rightarrow [0, 1]$ by

$$\tilde{D}(f)(x) = \begin{cases} \frac{1}{2} + \frac{1}{2}f(2x) & x \in [0, \frac{1}{2}], \\ (2 + f(1)) - x & x \in [\frac{1}{2}, 1], \\ x - \frac{1}{2} & x \in [\frac{1}{2}, 1]. \end{cases}$$

The operator $\tilde{D}(f)$ is sometimes called the *doubling operator*, because $\text{MinPerf}(\tilde{D}_k(f)) = 2\text{MinPerf}(f) \cup \{1\}$, i.e., \tilde{D} doubles the period of a map. To see this, let $g = \tilde{D}(f)$ and let $I_1 = [0, 1/2]$, $A_1 = [1/2, 2/3]$, and $A_2 = [2/3, 1]$. For $x \in I_1$, we have $g^2(x) = f(2x)/2$, so $g^2(x) = f^2(2x)/2$. Thus $g^2(x) = x$ if and only if $f^2(2x) = 2x$, so $\text{MinPerf}(g) \subset 2\text{MinPerf}(f)$ (see Figure 7.4).

On the interval $I_2 = \{x\} \geq 2$, we there is a unique repelling fixed point in $(1/2, 2/3)$, and every other point eventually leaves this interval and never returns, since $g(A_1 \cup I_1 \cap A_2) = \emptyset$. Thus no non-fixed point in I_2 is periodic.

Finally, any periodic point in I_1 enters A_2 , so its period is in $2\text{MinPerf}(f)$, which verifies our claim that $\text{MinPerf}(\tilde{D}_k(f)) = 2\text{MinPerf}(f) \cup \{1\}$.

Since k is even, we can choose $m = p2^k$, where p is odd and $k = 0$. Let f be a map whose minimum odd period is p (see case 1). Then $\text{MinPerf}(\tilde{D}^k(f)) = 2^k\text{MinPerf}(f) \cup \{2^{k+1}/2^k, \dots, 1\}$, which settles case 2 of the lemma.

Case 3. Suppose $n = 2^m$. Let $g_m = 2^m\tilde{D}(f)\text{id}$, where id is the identity map. Then, by the induction and the remarks in the proof of case 2, $\text{MinPerf}(g_m) = \{2^{m-1}, 2^{m-2}, \dots, 1\}$. The sequence $\{g_m\}$ converges uniformly to a continuous map $g_\infty: [0, 1] \rightarrow [0, 1]$, and $g_\infty = g_0$ on $[2^{-m}, 1]$ (Theorem 7.1.4). It follows that $\text{MinPerf}(g_\infty) \supset 2\mathbb{Z}^{2^m}$.

Let a be a periodic point of g_∞ . If $0 < f(a) < 1$, then $D(a) \subset [2/2^m, 1]$ for k sufficiently large, so a has periodic point of g_0 and has even period. Suppose then that a is periodic with period p . If $p > 2^m$, then there is $q \in \mathbb{N}$ such

that $p = q < 2^n$. By the first part of the Markovity theorem, μ_n has a periodic point p with minimal period q . Since $0 \in \mathcal{O}(p)$, we conclude by the preceding argument that q is even, which contradicts $q > 2^n$. Thus $\text{MinPer}(\mu_n) = 2(2^n)$.

This completes the proof of Lemma 7.3.9, and thus the proof of Theorem 7.3.1. \square

Exercise 7.3.1. Let σ be a permutation of $\{1, \dots, n - 1\}$. Show that there is a continuous map $f: [0, 1] \rightarrow [0, 1]$ with a periodic point x of period n such that $x = f(x), \dots, x = f^{n-1}(x)$.

Exercise 7.3.2. Show that there are maps $L_p: [0, 1] \rightarrow [0, 1]$, each with a periodic point x of period n (for some n), such that the associated P -graphs are not isomorphic. (Note that for $n = 1$, all P -graphs are isomorphic.)

Exercise 7.3.3. Verify that the periodic points in the proof of Corollary 7.3.2 have minimal period q .

Exercise 7.3.4. Show that the sequence $\{\gamma_i\}$ defined near the end of the proof of Lemma 7.3.9 converges uniformly and the limit μ_∞ satisfies $\mu_\infty = f_0$ on $[0, 2^n, 1]$.

7.4 Combinatorial Theory of Piecewise-Monotone Mappings¹

Let $I = [a, b]$ be a compact interval. A continuous map $f: I \rightarrow I$ is piecewise-monotone if there are points $a = c_0 < c_1 < \dots < c_l < c_{l+1} = b$ such that f is strictly increasing on each interval $I_i = [c_{i-1}, c_i]$, $i = 1, \dots, l + 1$. We always assume that each interval $[c_{i-1}, c_i]$ is a maximal interval on which f is monotone, so the orientation of f reverses at the turning points c_1, \dots, c_l . The intervals I_i are called laps of f .

Note that any piecewise-continuous map $f: I \rightarrow I$ can be extended to a piecewise-monotone map of a larger interval J in such a way that $f(J) \subset iI$. That we assume (without losing much generality) that $f(I) \subset iI$, if f has 1 turning point and $f(I) \subset jI$, then f is i -valued. If f has exactly one turning point, then f is univalued.

The address of a point $x \in I$ is the symbol c_j if $x = c_j$ for some $j \in \{1, \dots, l\}$, or the symbol A_j if $x \in I_j$ and $x \notin (c_{j-1}, c_j)$. Note that c_0 and c_{l+1} are not included as addresses. The history of x is the sequence $(f^k) =$

¹ Our arguments in this section follow in part those of [CNS96] and [dT95].

$\{x_i\}_{i \in \mathbb{N}_0}$, where $x_i(x)$ is the address of $f^i(x)$. Let

$$\Sigma = \{a_0, \dots, b_0, c_0, \dots, d_0\}.$$

Then $\sigma: J \rightarrow \Sigma$, and $\sigma \circ f = \varphi + 1$, where φ is the one-sided shift on Σ .

Example. Any quasimono mapping $y_\mu(x) = \mu x(1-x)$, $0 < \mu \leq 1$, is a unimodal map of $J = [0, 1]$, with turning point $c_0 = 1/2$, $A_0 = [0, 1/2]$, $B_0 = [1/2, 1]$. If $0 < \mu < 2$, then $f_0(y) \subset [0, 1/2]$, so the only possible binumeres are $(A_0, A_1, \dots, A_n, B_0, B_1, \dots, B_n)$ and $(B_0, B_1, \dots, B_n, A_0, \dots, A_n)$. Note that the map $J = [0, 1] \rightarrow \Sigma$ is not continuous at c_0 .

If $\mu = 2$, then the possible binumeres are $(A_0, B_0, \dots, A_1, B_1, \dots, B_2)$, and $(B_0, A_0, B_1, \dots, B_2)$. If $2 < \mu < 3$, there is an attracting fixed point $(\mu - 1)/\mu \in (1/2, 2/3)$. Then the possible binumeres are:

(A_0, B_0, \dots, B_1) ,

$(B_0, A_0, B_1, \dots, B_2)$,

(B_0, B_1, \dots, B_2) ,

$(A_0, \dots, A_n, B_0, B_1, \dots, B_n)$,

$(B_0, \dots, B_n, C_0, B_1, B_2, \dots, B_n)$,

any of the above preceded by A_0 .

Lemma 7.4.3. The itinerary $\sigma(x)$ is eventually periodic if and only if the itinerary of x converges to a periodic orbit of f .

Proof. If $\sigma(x)$ is eventually periodic, then by replacing x by one of its forward iterates, we may assume that $\sigma(x)$ is periodic, of period p : $\sigma(f^j(x)) = c_j$ for some j , then x is periodic, and we are done. Thus we may assume that $f^k(x)$ is contained in the interior of a lap of f for each k . For $j = 0, \dots, p-1$, let J_j be the smallest closed interval containing $\{f^k(x) : k \equiv j \pmod p\}$. Since the itinerary is periodic of period p , each J_j is contained in a single lap, so $f: J_0 \rightarrow J_{p+1}$ is strictly monotone. It follows that $f^k: J_0 \rightarrow J_k$ is strictly monotone.

Suppose $f^k: J_0 \rightarrow J_k$ is increasing. If $f^k(x) = x$, then, by induction, $f^k(x) \leq f^{k+d}(x)$ for all $d > 0$, so $\{f^k(x)\}$ converges to a point $y \in J_0$, which is fixed for f^k . A similar argument holds if $f^k(x) = x$.

If $f^k: J_0 \rightarrow J_k$ is decreasing, then $f^{k+d}: J_0 \rightarrow J_k$ is increasing, and by the argument in the preceding paragraph, the sequence $\{f^{k+d}(x)\}$ converges to a fixed point of f^k .

Conversely, suppose that $f^k(x) \rightarrow y$ as $k \rightarrow \infty$, where $f^k(x) = p$. If the orbit of y does not contain any turning points, then eventually x has the same

Exercise 7.4.3. The case where $C(f)$ does not contain a turning point is left as an exercise (Exercise 7.4.1).

Let σ be a function defined on $(I_0, \dots, I_k, r_1, \dots, r_l)$ such that $\sigma(I_0) = +1$, $\sigma(I_k) = (-1)^{k+1}r_k(I_k)$, and $\sigma(r_k) = 1$ for $k = 0, \dots, l$. Associated to σ is a signed lexicographic ordering \prec on Σ , defined as follows. For $x \in \Sigma$, define

$$\sigma(x) = \prod_{i \in \text{lex}(x)} \sigma(i).$$

We order the symbols (I_0, I_k, r_k) by

$$-I_{k+1} < -r_k < -I_k < \dots < -I_1 < I_1 < r_1 < I_2 < \dots < r_k < I_{k+1}.$$

Given $x = (I_0, I_k, r_k) \in \Sigma$, we say $x \prec y$ if and only if $I_0 < I_k$, or there is $m > 0$ such that $r_m = 1$ for $i = 0, \dots, m-1$, and $r_{m+1} < r_{m+2} < \dots < r_k$. The proof that \prec is an ordering is left as an exercise.

Associated to an interval map f is a natural signed lexicographic ordering with $\sigma(I_0) = 1$ if f is increasing on I_0 and $\sigma(I_k) = -1$ otherwise, and $\sigma(r_k) = 1$, that $k = 1, \dots, l$. For $x \in \Sigma$, we define $\tau_x(x) = \sigma(x)I(x)$. Note that if $\ln(f(x)), \dots, \ln^{(l-1)}(x)$ contains no turning points, then $\tau_x(x)$ is the orientation of f^l at x positive (i.e., increasing) if and only if $\tau_x(x) = 1$.

LEMMA 7.4.2. For $x, y \in \Sigma$, if $x \prec y$, then $I(x) \subseteq I(y)$. Conversely, if $I(x) \subseteq I(y)$, then $x \prec y$.

Proof. Suppose $I(x) \subseteq I(y)$, $I_k(x) = I_k(y)$ for $k = 0, \dots, n-1$, and $I_n(x) \neq I_n(y)$. Then there is no turning point in the intervals $[x, y]$, $f([x, y]), \dots, f^{n-1}([x, y])$, so f^n is monotone on $[x, y]$, and is increasing if and only if $\tau_x(x) = 1$. Thus $x \prec y$ if and only if $\tau_x(x)f^n(x) = \tau_y(y)f^n(y)$, and the latter holds if and only if $\tau_x(x)\tau_y(y) = \tau_x(y)\tau_y(x)$ since $I_n(x) \neq I_n(y)$. \square

LEMMA 7.4.3. Let $J(x) = \{y \mid f^l(y) = f(x)\}$. Then:

- $J(x)$ is an interval (which may consist of a single point).
- $J^l(J(x)) \setminus \{x\}$, that is, $J^l(J(x))$ after x is removed, contains any turning point for $n \geq 0$. In particular, every power of f is strictly monotone on $J(x)$.
- All the intervals $J(x), J^2(x), J^3(x), \dots$ are pairwise disjoint, or the iterates of every point in $J(x)$ converge to a hyperbolic orbit of f .

Proof. Lemma 7.4.2 implies immediately that $J(x)$ is an interval. To prove part 2, suppose there is $y \in J(x)$ such that $f^l(y)$ is a turning point. If $J(x)$ is not a single point, then there is some point $z \in J(x)$ such that $J^l(z) \neq J^l(y)$, since f^l is not constant on any interval. Thus $\tau_z(z) \neq \tau_y(y) = \tau_x(x)$, which contradicts the fact that $y, z \in J(x)$. Thus $J(x)$ must be a single point.

To prove part A, suppose the intervals $I_0(x), f(I_0(x)), f^2(I_0(x)), \dots$ are not pairwise disjoint. Then there are integers $n \geq 0, p > 0$ such that $f^n(I_0(x)) \cap f^{n+p}(I_0(x)) \neq \emptyset$. Then $f^{n+p+1}(x) \in f^n(I_0(x)) \cap f^{n+p+2}(I_0(x)) \neq \emptyset$ for all $x \in I_0$. It follows that $J := \bigcup_{n \geq 0} f^n(I_0(x))$ is a non-empty interval that contains no halting points and is invariant by f^p . Since f^p is strictly monotone on J , for any $y \in J$, the sequence $\{f^{p+k}(y)\}$ is monotone and converges to a fixed point of f^p . \square

An interval $J \subset I$ is *wandering* if the intervals $J, f(J), f^2(J), \dots$ are pairwise disjoint, and $f^\infty(J)$ does not converge to a periodic orbit of f . Recall that if x is an attracting periodic point, then the basin of attraction $B(x)$ of x is the set of all points whose orbit set is $C(x)$.

Corollary 7.A.4. Suppose f does not have wandering intervals, attracting periodic points, or intervals of periodic points. Then $i : I \rightarrow \mathbb{E}$ is an injection, and therefore a bijective endomapping map onto its image.

Proof. To prove that i is injective we need only show that $i(x) = i(y)$ for every $x, y \in I$. First, then by the proof of Lemma 7.A.3, either I is wandering, or there is an interval J with non-empty interior and $p > 0$ such that f^p is monotone on J , $f^p(J) \subset J$, and the iterates of any point in J converge to a periodic orbit of f of period $2p$. The former case is excluded by hypothesis. In the latter case, by Exercise 7.A.2 either J contains an interval of periodic points, or some open interval in J converges to a single periodic point, contrary to the hypothesis. So $i(x) = i(y)$. \square

Our next goal is to characterize the subset $A(I) \subset \mathbb{E}$. As we indicated above, the map $i : I \rightarrow \mathbb{E}$ is not continuous. Nevertheless, for any $x \in I$ and $\delta \in \mathbb{H}_0$, there is $\tau = \text{Osc}(i)$ such that $i(y)$ is constant on $(x, x + \delta)$ and on $(x - \delta, x)$ (but not necessarily the same on both intervals). Thus the limits $i(x^+) = \lim_{y \rightarrow x^+, y \in I} i(y)$ and $i(x^-) = \lim_{y \rightarrow x^-, y \in I} i(y)$ exist. Moreover, (x^+) and (x^-) are both contained in $\{I_0, \dots, I_{\ell-1}\} \subset \mathbb{E}$. For $j = 1, \dots, \ell$, we define the j -th *bounding bracket* of f to be $v_j = (I_0^j)$. For convenience we also define $v_0 = (I_0) = (I_0^0)$ and $v_{\ell+1} = (I_{\ell+1}) = (I_{\ell+1}^0)$. Note that v_0 and $v_{\ell+1}$ are eventually periodic of period 1 or 2, since by hypothesis the set $\{v_0, v_{\ell+1}\}$ is invariant. In fact, there are only four possibilities for the pair $v_0, v_{\ell+1}$, corresponding to the four possibilities for $f|_{I_0}$:

Definition 7.A.5. For any $x \in L(i)$ we have the following:

- $i^{n+1}(x) = (I_{k+1})$ if $f^n(x) = c_k$.
- $i^{n+1}(x) \in \text{int}(i^{n+1}(x)) \subset \text{int}(i^n(x)) = I_{k+1}$ and f is increasing on I_{k+1} .
- $i^{n+1}(x) \in \text{int}(i^{n+1}(x)) \subset \text{int}(i^n(x)) = I_{k+1}$ and f is decreasing on I_{k+1} .

Moreover, if f has no wandering intervals, attracting periodic points, or intervals of periodic points, then the conditions β and δ are valid.

Proof. The first assertion is obvious. To prove the second, suppose that $f^n(x) \in I_{k+1}$ and f is increasing on I_{k+1} . Then for $y \in I_{k+1}$, we have $f(y) = f(f(x)) = f^{n+1}(x)$, so

$$\beta(f)(y) = \beta(f)(x) = \beta(f^{n+1}(x)) = \alpha^{n+1}(x).$$

Since $\alpha = \lim_{n \rightarrow \infty} \alpha^n$, we conclude that $\alpha \leq \alpha^{n+1}(x)$. The other inequalities are proved in a similar way.

If f has no wandering intervals, attracting periodic points, or intervals of periodic points, then Corollary 7A.4 implies that f is injective, so \leq can be replaced by $<$ everywhere in the preceding paragraph. \square

The following immediate corollary of Lemma 7A.5 gives an admissibility criterion for branching inversions.

COROLLARY 7A.6. If $\alpha^{\#}(v_1) = (v_0, v_1, \dots)$, then

1. $v_0 \leq \alpha^{n+1}v_1 \leq v_n$ if f is increasing on I_{k+1} ,
2. $v_0 > \alpha^{n+1}v_1 > v_n$ if f is decreasing on I_{k+1} .

Let $f: I \rightarrow J$ be an \mathbb{F} -valued map with branching inversions v_0, \dots, v_n , and let v_0, v_{n+1} be the inverses of the endpoints of J . Define X_J to be the set of all sequences $\mathbf{i} = (i_k) \in \mathbb{E}$ satisfying the following:

1. $\alpha^{\#}\mathbf{i} = \mathbf{i}^{\#}(v_0)$ if $i_0 = v_0$, $k \in \{0, \dots, n\}$,
2. $v_0 < \alpha^{n+1}i_0 < v_n$ if $i_0 = v_{n+1}$ and $\alpha(i_{n+1}) = +1$,
3. $v_0 > \alpha^{n+1}i_0 > v_n$ if $i_0 = v_{n+1}$ and $\alpha(i_{n+1}) = -1$.

Similarly, we define \tilde{X}_J to be the set of sequences in X satisfying conditions 1–3 with $<$ replaced by \leq .

THEOREM 7A.7. Let $f: I \rightarrow J$ be an \mathbb{F} -valued map with branching inversions v_0, \dots, v_n , and let v_0, v_{n+1} be the inverses of the endpoints. Then $\alpha(I) \subset \tilde{X}_J$. Moreover, if f has no wandering intervals, attracting periodic points, or intervals of periodic points, then $\alpha(J) = X_J$, and $\alpha: J \rightarrow X_J$ is an order-preserving bijection.

Proof. Lemma 7A.5 implies that $\alpha(I) \subset \tilde{X}_J$, and $\alpha(J) \subset X_J$ if there are no wandering intervals, attracting periodic points, or intervals of periodic points.

Suppose f has no wandering intervals, attracting periodic points or intervals of periodic points. Let $\mathbf{i} = (i_k) \in X_J$, and suppose $x \in V(\mathbf{i})$. Then

$$I_0 = \{x \in J : \alpha(x) = 1\}, \quad J_0 = \{x \in J : \alpha(x) = i_0\}$$

are disjoint intervals, and $J = I_0 \sqcup J_0$.

We claim that L_0 and R_0 are non-empty. The proof of this claim breaks into four cases according to the four possibilities for $f|_{L_0}$. We prove it is the case $f(a) = f(b) = c_0$. Then $a_0 = d(c_0^k) = (b_0, b_1, \dots, b_{n-1}) = (b_{n-1}, b_n, b_1, \dots, b_0)$, $c_0(b) = 1$, and $c_0(b_0) = -1$. Note that $t \in H(a) = t_0$ and $t \notin H(b_0) = t_0$ since $t \notin K(f)$. Thus $a_0 \prec b_0$ or $b_0 \prec a_0$. If $b_0 \prec a_0$, then $t \prec a_0$, $t_0 \prec a_0$, $t_0 \in R_0$, and we are done. So suppose $b_0 = q_{n-1}$. If $q_1 = b_0$, then $t \prec q_{n-1}$, and again we are done. If $q_1 = b_0$, then condition 2 implies that $c_0 < c_1^2$, which implies in turn that $t \prec q_{n-1}$. Thus $t_0 \in R_0$.

Let $x = \sup L_0$. We will show that $x \in L_0$. Suppose for a contradiction that $x \in R_0$. Since $x \notin L_0$ for all $x \neq a_0$, we conclude that $d(x) = 1 \leq d(x^k)$. This implies that the orbit of x contains a turning point. Let $n \geq 0$ be the smallest integer such that $f^n(x) = c_0$ for some $k = 0, \dots, n$. Then $d(x) = t_0 = d(x^k)$ for $k = 1, \dots, n-1$, and $d(x^k) = t_0$ or $d(x^k) = t_{n-1}$. Suppose the latter holds. Then f^k is increasing on a neighbourhood of x . Since $d(x) = 1 \leq d(x^k)$ and $d(x) = t_0 = d(x^k)$ for $k = 0, \dots, n-1$, it follows that

$$d(t_0) = c_0^k d(x^k) \geq c_0^k d(x) = c_0^k d(x^k) = d(t_0),$$

and $t_0 \geq x_0 \geq b_{n-1}$.

If $t_0 = x_0$, then by condition 1, $c_0^k(t_0) = d(x_0)$, so $t = k/t_0$, contradicting the fact that $t \notin K(f)$. Thus we may assume that $t_0 = b_{n-1}$. If f is increasing on R_{n-1} , then condition 2 implies that $c^{n+1}(t) = -c_0$. But $c^{n+1}(t) \geq c^k(t)$, $c_k(t) = +1$, and $t_0 = d(x^k)$ imply that

$$c^{n+1}(t) \geq c^{n+1}(H(x^k)) = d(t_0).$$

Similarly if f is decreasing on R_{n-1} , then condition 2 implies that $c^{n+1} < -c_0$, which contradicts $c^{n+1}(t) \geq c^{n+1}(H(x^k))$, $c_k(t) = -1$, and $t_0 = d(x^k)$.

We have shown that the case $d(x^k) = c_{n-1}$ leads to a contradiction. Similarly, the case $d(x^k) = b_1$ leads to a contradiction. Thus $x \in L_0$. By similar arguments, $\inf R_0 \notin R_0$, which contradicts the fact that P is the disjoint union of L_0 and R_0 . Thus $t \in K(f)$, so $K(f) = L_0$.

Lemma 7A.2 now implies that $i: P \rightarrow T_f$ is an order-preserving bijection. \square

Corollary 7A.8. *Let f and g be combinatorial maps of I with no nondecreasing intervals containing periodic points, and no intervals of periodic points. If f and g have the same doubling invariant and endpoint intervals, then f and g are topologically conjugate.*

Proof. Let i_f and i_g be the itinerary maps of f and g , respectively. Then $i_f^{-1} \circ i_g: I \rightarrow \{1, m_1, m_2, \dots, m_{n-1}\} \rightarrow P$ is an order-preserving bijection, and this induces a homeomorphism, which conjugates f and g . \square

LEMMA 7.4.5. *One can show that the following extension of Corollary 7.4.2 is also true: Let f and g be homeomorphisms of \mathbb{I} , and suppose f has no wandering intervals, no attracting periodic points, and no intervals of periodic points. If f and g have the same breaking invariant and endpoint intervals, then f and g are topologically semiconjugate.*

Example. Consider the unimodal, quadratic map $f: [-1, 1] \rightarrow [-1, 1]$, $f(x) = -2x^2 + 1$. This map is conjugate to the quadratic map $g: [0, 1] \rightarrow [0, 1]$, $g(x) = 4x(1-x)$, via the homeomorphism $\phi: [-1, 1] \rightarrow [0, 1]$, $\phi(x) = |x| + 1/2$. The orbit of the turning point $c = 0$ of f is $f^n(0), 1, -1, -1, \dots$, so the breaking invariant is $\pi = \{A_1, B_1, B_2, A_2, \dots\}$.

Now let $J = [-1, 1]$, and consider the new map $T: J \rightarrow J$ defined by

$$T(x) = \begin{cases} 2x + 1, & x \leq 0, \\ -2x + 1, & x > 0. \end{cases}$$

The homeomorphism $\rho: J \rightarrow L$, $\rho(x) = (1/x) \sin^{-1}(x)$, conjugates f to T .

For any $n > 0$, the map f^{n+1} maps each of the intervals $[k/2^n, (k+1)/2^n]$, $k = -2^n, \dots, 2^n$, homeomorphically onto L . Thus the forward iterates of any open set cover J , or equivalently, the backward orbit of any point in J is dense in J . It follows from the next lemma that T has no wandering intervals, no attracting periodic points, no intervals of periodic points, so any unimodal map with the same breaking invariant as T is semiconjugate to T . In particular, any unimodal map $g: [a, b] \rightarrow [a, b]$ with $g(a) = g(b) = a$ and $g'(c) = b$ is semiconjugate to T .

LEMMA 7.4.6. *Let $J = [a, b]$ be an interval, and $f: J \rightarrow J$ a continuous map with $f(J) \subset J$. Suppose that every forward orbit is dense in J , and that f has a fixed point a_0 not in J . Then f has no wandering intervals, no intervals of periodic points, and no attracting periodic points.*

Proof. Let $C \neq J$ be an open interval. Fix $x \in C$. By density of $\bigcup f^n(x)$, there is $n > 0$ such that $f^{-n}(x) \cap C \neq \emptyset$. Then $f^n(C) \cap J \neq \emptyset$, so J' is not a wandering interval.

Suppose $c \in J$ has attracting periodic points. Then the basin of attraction $B(f^n(c))$ is a forward-invariant set with non-empty interior. Since backward orbits are dense, $B(f^n(c))$ is a dense open subset of J and therefore has non-empty intersection with $f^{-n}(a_0)$. Thus $c = a_0$. On the other hand, the backward orbit of c is finite, and therefore intersect $B(f^n(c))$, which is a contradiction. Thus there can be no attracting periodic point.

Any point in $\text{Per}_s(f)$ has finitely many preimages in $\text{Per}_s(f)$, so if $\text{Per}_s(f)$ had nonempty interior, the backward orbit of a point in $\text{Per}_s(f)$ would not be dense in $\text{Per}_s(f)$. Thus f has no intervals of periodic points. \square

The final result of this section is a realization theorem, which asserts that any "admissible" set of sequences in Σ is the set of bounding intervals of an \mathbb{I} -modular map.

Note that for an \mathbb{I} -modular map f , the endpoints themselves are determined completely by the orientation of f on the first and last interval of f . Thus, given $\vec{\tau}$ and a function α as in the definition of signed lexicographic orderings, we can define natural \mathbb{I} -modular intervalaries v_0 and v_{k+1} as sequences in the symbol space $\{\vec{\tau}_j, \vec{\tau}_{j+1}\}$.

THEOREM 7A.11. Let $v_0, \dots, v_k \in \{\vec{\tau}_1, \dots, \vec{\tau}_{k+1}\}^{\mathbb{N}_0}$ and $\tau(v_i) = \tau_0(-1)^i$, where $\tau_0 = \pm 1$. Let \prec be the signed lexicographic ordering on $\Sigma = \{\vec{\tau}_1, \dots, \vec{\tau}_k, \vec{\tau}_1, \dots, \vec{\tau}_{k+1}\}^{\mathbb{N}_0}$ associated to α . Let v_0, v_{k+1} be the endpoints intervalaries determined uniquely by α and $\vec{\tau}$. If $\{v_0, \dots, v_{k+1}\}$ satisfies the admissibility condition of Corollary 2A.6, then there is a continuous \mathbb{I} -modular map $f: [0, 1] \rightarrow [0, 1]$ with bounding intervalaries v_0, \dots, v_{k+1} .

Proof. Define an equivalence relation \sim on Σ by the rule $\pi \sim \sigma$ if and only if $\pi(v_i, v_{i+1}) = \sigma(v_i, v_{i+1})$ and $\pi_0 = \sigma_0, \pi_0 = \sigma_{k+1}$. To paraphrase π and σ are equivalent if and only if they differ most in the first position, and then only if the first positions are adjacent intervals. (Thus, for example, $(\vec{\tau}_0, \vec{\tau}_1) \sim (\vec{\tau}_1, \vec{\tau}_0)$ for a turning point of an \mathbb{I} -modular map.)

We will define a sequence of \mathbb{I} -modular maps $f_N, N \in \mathbb{N}_0$, whose bounding intervalaries agree up to order N with v_0, \dots, v_k . The desired map f will be the limit in the C^0 topology of these maps.

Let $p_j^0 = v_j, j = 0, \dots, k+1$. Choose points $p_j^1 \in [0, 1], j = 0, \dots, k+1$, such that

1. if $\pi^0(v_i) = \pi^0(v_{i+1})$ then $p_j^1 = p_j^0$,
2. $p_j^1 < p_{j+1}^1$ if and only if $\pi^0(v_i) = \pi^0(v_{i+1})$ and $\pi^0(v_i) \neq \pi^0(v_{i+1})$ and
3. the new points are equidistributed in each of the intervals $[p_j^0, p_{j+1}^0], j = 0, \dots, k+1$.

Define $f_1: [0, 1] \rightarrow [0, 1]$ to be the piecewise-linear map specified by $f_1(p_j^0) = p_j^1$. Note that $p_j^1 < p_{j+1}^1$ if and only if $v_j < v_{j+1}$, which happens if and only if $\tau(v_{j+1}) = +1$. Thus f_1 is \mathbb{I} -modular.

For $N > 0$ we define inductively points $p_j^n \in [0, 1], j = 0, \dots, k+1$, satisfying conditions 1 and 2 for all $n, m \in \mathbb{N}$ and $j = 0, \dots, k+1$, and so that in any subinterval defined by the points $\{p_j^n\}_{0 \leq n \leq N}, \{p_m^n\}_{0 \leq n \leq N}$, $j \neq m$, the

two points (y_i^k) in the interval are equidistant. Then we define the map $f: I \rightarrow I$ by the piecewise-linear map connecting the points (y_i^k, y_i^{k+1}) , $i = 0, \dots, l + 1$, $k = 0, \dots, N - 1$. It follows (Exercise 7.4.5) that:

1. f_N is λ --modal for each $N > 0$;
2. (f_N) converges in the C^1 topology to an λ -modal map f with turning points y_0, \dots, y_l ; and
3. the branching measure of f is v_0, \dots, v_l . \square

Exercise 7.4.1. Finish the proof of Lemma 7.4.1.

Exercise 7.4.2. Let E be an interval and $f: E \rightarrow E$ a strictly monotone map. Show that either E contains an interval of periodic points, or some open interval in E converges to a single periodic point.

Exercise 7.4.3. Show that the ordering on the set of bisections of the quadratic map q_μ for $2 < \mu < 3$.

Exercise 7.4.4. Show that the tent map has exactly 2^n periodic points of period n , and the set of periodic points is dense in $[-1, 1]$.

Exercise 7.4.5. Verify the last three assertions in the proof of Theorem 7.4.1.

7.5 The Schwarzian Derivative

Let f be a C^2 function defined on an interval $I \subset \mathbb{R}$. If $f'(x) \neq 0$, we define the Schwarzian derivative of f at x to be

$$\mathcal{S}(x) := \frac{f''(x)}{f'(x)} - \frac{2}{3} \left(\frac{f'''(x)}{f'(x)} \right)^2.$$

If x is an isolated critical point of f , we define $\mathcal{S}(x) := \lim_{y \rightarrow x} \mathcal{S}(y)$ if the limit exists.

For the quadratic map $q_2(x) = \mu x(1-x)$, we have that $q_2'(x) = -\mu x(1-2x)$ for $x \neq 0, 1$, and $q_2'(1/2) = -\mu$. We also have $S(q_2(x)) = -3/2$ and $S(q_2)(x) = 1/2x^2$.

LEMMA 7.5.1. The Schwarzian derivative has the following properties:

1. $\mathcal{S}(f \circ g) = (\mathcal{S}f)g'(\mathcal{S}g)^2 + \mathcal{S}g$,
2. $\mathcal{S}(f^n) = \sum_{i=0}^{n-1} \mathcal{S}f f'(x_i) \cdot (f')^i(x_i)^2$,
3. if $\mathcal{S}f < 0$, then $\mathcal{S}(f^n) < 0$ for all $n > 0$.

The proof is left as an exercise (Exercise 7.5.1).

A function with negative Schwarzian derivative satisfies the following minimum principle.

DEFINITION 7.3.2 (Minimum Principle). Let I be an interval and $f: I \rightarrow \mathbb{C}$ a C^1 map with $f'(x) \neq 0$ for all $x \in I$. If $Sf < 0$ then $|f'(x)|$ does not attain a local maximum in the interior of I .

Proof. Let z be a critical point of f . Then $f''(z) = 0$, which implies that $f''(z)(f'(z)) = 0$, since $Sf = 0$. Thus $f''(z)$ and $f'(z)$ have opposite signs. If $f'(z) < 0$, then $f''(z) > 0$ and z is a local minimum of f' , so z is a local maximum of $|f'|$. Similarly, if $f'(z) > 0$, then z is also a local maximum of $|f'|$. Since f' is never zero on I , this implies that $|f'|$ does not have a local maximum on I . \square

THEOREM 7.3.3 (Siegel). Let I be a closed interval (possibly unbounded), and $f: I \rightarrow \mathbb{C}$ a C^1 map with negative Schwarzian derivative. If f has n critical points, then f has at most $n + 2$ attracting periodic orbits.

Proof. Let a be an attracting periodic point of period m . Let $W(a)$ be the maximal interval about a such that $f^{m+1}(x) \in \text{span } a$ for all $x \in W(a)$. Then $W(a)$ is open (in I), and $f^m(W(a)) \subset W(a)$.

Suppose that $W(a)$ is bounded and does not contain a point in $I\setminus a$, so $W(a) = (a, b)$ for some $a < b \in \mathbb{R}$. We claim that f^m has a critical point in $W(a)$. By minimality of $W(a)$, f^m must preserve the set of endpoints of $W(a)$. If $f^m(a) = f^m(b)$, then f^m must have a maximum or minimum in $W(a)$, and therefore a critical point in $W(a)$. If $f^m(a) \neq f^m(b)$, then f^m must permute a and b . Suppose $f^m(a) = a$ and $f^m(b) = b$. Then $|f^m|^\gamma = 1$ on $W(a)$, since otherwise a or b would be an attracting fixed point for f^m whose basin of attraction overlaps $W(a)$. By the minimum principle, if f^m has no critical points in $W(a)$, then $(f^m)^{-1} = 1$ on $W(a)$, which contradicts $f^m(W(a)) = W(a)$, as f^m has critical points in $W(a)$. If $f^m(a) = b$ and $f^m(b) = a$, then applying the preceding argument to f^m (permuting a and b) implies that f^m has a critical point in $W(a)$. Since $f^m(W(a)) = W(a)$, it follows that f^m also has a critical point in $W(a)$.

By the chain rule, if $p \in W(a)$ is a critical point of f^m , then one of the points $p, f(p), \dots, f^{m-1}(p)$ is a critical point of f . Thus we have shown that either $W(a)$ is unbounded, or it meets $I\setminus a$, or there is a critical point of f which is in $I\setminus a$ (or $W(a)$). Since there are only n critical points, and there are only two boundary points (or unbounded ends) of I , the theorem is proved. \square

COROLLARY 7.3.4. For any $\mu > 0$, the quadratic map $g_\mu: \mathbb{R} \rightarrow \mathbb{R}$ has at most one (false) attracting periodic orbit.

Proof. The proof of Theorem 7.3.2 shows that if α is an attracting periodic point, then $W^s(\alpha)$ either is unbounded or contains the critical point of g_α . Since α is an attracting periodic point, the basin of attraction of α must be bounded, and therefore must contain the critical point. \square

We now discuss a relation between the Schwarzian derivative and length distortion that is useful in producing absolute monotonicity results for maps of the interval with negative Schwarzian derivatives.⁷

Let f be a piecewise-monotone real-valued function defined on a branched interval I . Suppose $J \subset I$ is a subinterval such that $I \setminus J$ consists of disjoint nonempty intervals L and R . Denote by $|I|$ the length of an interval I . Define the ratios

$$C(L, J) = \frac{|L \cap J|}{|J \cup L|}, \quad D(L, J) = \frac{|L \cap J|}{|L| \cdot |J|}.$$

If f is monotone on J , then

$$AC(L, J) = \frac{C(J \cap L, J \cap L)}{C(L, J)}, \quad DC(L, J) = \frac{D(J \cap L, J \cap L)}{D(L, J)}.$$

The group Aut of real Möbius transformations consists of maps of the extended real line $\mathbb{R} \cup \{\infty\}$ of the form $\phi(x) = ax + b/x + c/b$, where $a, b, c, d \in \mathbb{R}$ and $ad - bc \neq 0$. Möbius transformations have Schwarzian derivative equal to three; preserve the cross-ratios C and D (Exercise 7.5.4). The group Aut of Möbius transformations is single-to-one on triplets of points in the extended real line, i.e., given any three distinct points $a, b, c \in \mathbb{R} \cup \{\infty\}$, there is a unique Möbius transformation $\phi \in \text{Aut}$ such that $\phi(a) = a$, $\phi(b) = b$ and $\phi(c) = c$ (Exercise 7.5.5). Möbius transformations are also called linear fractional transformations.

PROPOSITION 7.5.5. Let f be a C^2 real-valued function defined on a compact interval I such that f has negative Schwarzian derivative and $f'(x) \neq 0$, $x \in I$. Let $J \subset I$ be a closed subinterval that does not contain the endpoints of I . Then $AC(J, I) > 1$ and $DC(J, I) > 1$.

Proof. Since every Möbius transformation has Schwarzian derivative three and preserves C and D , we may assume, by composing f on the left and on the right with appropriate Möbius transformations and using Lemma 7.5.1, that $J = [0, 1]$, $I = [a, b]$ with $0 < a < b < 1$, $f(0) = 0$, $f(b) = a$, and $f(1) = 1$. By Lemma 7.5.2, $|f'|$ does not have a local minimum in $[0, 1]$, and hence f' cannot have fixed points except 0 , a , and 1 . Therefore, $f'(0) < 0$, $f'(1) > 0$,

⁷ Our exposition here follows in large extent [PSS] and [HS-2005].

and $f(x) > x$ if $x < x < b$. In particular, $f(0) > 0$. We have

$$\begin{aligned} \delta(f, f) &= \frac{|f(1) - f(0)| \cdot |f(0) - f(a)| \cdot |f(1 - \theta) \cdot (b - a)|^{-1}}{|f(b) - f(0)| \cdot |f(1) - f(0)| \cdot |(a - 0) \cdot (1 - \theta)|} \\ &= \frac{1 \cdot |f(b) - a| \cdot a \cdot (1 - \theta)}{a \cdot (1 - \theta) \cdot (1 - \theta)} > 1. \end{aligned}$$

This proves the second inequality. The first one is left as an exercise (Exercise 7.5.6). \square

The following proposition, which we do not prove, describes boundedness properties of maps with negative Schröderian derivatives on intervals without critical points.

PROPOSITION 7.5.6 [YOSHIMI AND YOSHIOKA]. Let $f: [a, b] \rightarrow \mathbb{R}$ be a C^1 map. Assume that $f' < 0$ and $|f'(x)| \leq 1$ for all $x \in [a, b]$. Then

1. $|f'(a)| \cdot |f'(b)| \geq |f(b) - f(a)| / (b - a)^2$,
2. $\frac{|f'(x)| \cdot |f(b) - f(a)|}{b - a} \leq \frac{|f(x) - f(a)|}{x - a} \cdot \frac{|f(b) - f(x)|}{b - x}$ for every $x \in (a, b)$.

Exercise 7.5.1. Prove that if $f: I \rightarrow \mathbb{R}$ is a C^1 diffeomorphism onto its image and $g(x) = \frac{1}{2} \log |f'(x)|$, then

$$g'(x) = g'(x) + \frac{1}{2}(g'(x))^2 = -2\sqrt{|f'(x)|} \cdot \frac{x^2 - 1}{4f'(x)\sqrt{|f'(x)|}}.$$

Exercise 7.5.2. Show that any polynomial with distinct real roots has negative Schröderian derivatives.

Exercise 7.5.3. Prove Lemma 7.5.1.

Exercise 7.5.4. Show that each Möbius transformation has Schröderian derivative 1 and preserves the cross-ratios C and D .

Exercise 7.5.5. Prove that the action of the group of Möbius transformations on the extended real line is simply transitive on triples of points.

Exercise 7.5.6. Prove the remaining inequality of Proposition 7.5.5.

7.4. Real Quadratic Maps

In §1.5, we introduced the one-parameter family of real quadratic maps $q_p(x) = p x(1 - x)$, $p \in \mathbb{R}$. We showed that for $p > 1$, the orbit of any point

Figure 7.5: Quadratic map.

outside $I = [0, 1]$ converges unconditionally to $-\infty$. Thus the interesting dynamics is concentrated on the set

$$A_\mu = \{x \in I \mid q_\mu^j(x) \in I \text{ for } j \geq 0\}.$$

THEOREM 7.4.1. Let $\mu > 4$. Then A_μ is a closter set, i.e., a perfect, nowhere dense subset of $[0, 1]$. The restriction $q_\mu|_{A_\mu}$ is topologically conjugate to the one-sided shift $\sigma: \Sigma_1^+ \rightarrow \Sigma_1^+$.

Proof. Let $a = 1/2 - \sqrt{1/4 - 1/\mu}$ and $b = 1/2 + \sqrt{1/4 - 1/\mu}$ be the two solutions of $q_\mu(x) = 1$ and let $I_0 = [a, b] \subset I = [0, 1]$. Then $q_\mu(I_0) = q_\mu(I_0) = I$, and $q_\mu(I_0) \cap I = \emptyset$ (see Figure 7.5). Observe that the image $q_\mu^j(1/2)$ of the critical point $1/2$ lie outside I and tend to $-\infty$. Therefore the two inverse branches $f_\mu: I \rightarrow a$ and $f_\mu: I \rightarrow b$ and their compositions are well-defined. For the N -closter by T_N the set of all words of length N in the alphabet $\{a, b\}$. For $w = w_0w_1 \dots w_N \in T_N$ and $j \in [0, 1]$ let $L_w = f_\mu^j(I_0)$ and $\theta_w = f_{w_0} \circ \dots \circ f_{w_N} \circ f_{w_0}$, so that $L_w = \theta_w(I)$.

LEMMA 7.4.2. $\limsup_{N \rightarrow \infty} \frac{\log \#L_w}{\log N} = 0$.

Proof. If $\mu < 2 + \sqrt{3}$, then $1 < |f'(x)| = \mu\sqrt{1 - 4/\mu^2} < |f'(x)|$ for every $x \in I$, $j = 0, 1$, and the lemma follows.

For $4 < \mu < 2 + \sqrt{3}$, the lemma follows from Theorem 6.1.10 (see also Theorem 6.5.1).

Lemma 7.4.2 implies that the length of the interval L_w tends to 0 as the length of w tends to infinity. Therefore, for each $w = w_0w_1 \dots w_N \in T_N^+$

the intersection $\bigcap_{n \in \mathbb{N}} A_{q_0, n}$ consists of exactly one point $\tilde{x}(n)$. The map $A : \Sigma_0^+ \rightarrow A_{q_0}$ is a homeomorphism conjugating the shift σ and $q_0|_{A_{q_0}}$ (Exercise 7.4.2). \square

Exercise 7.4.1. Prove that if $\mu = 1$ and $(1/2 - \sqrt{1/4 - 1/\mu}) < n < 1/2 + \sqrt{1/4 - 1/\mu}$, then $q_\mu^n(x) \rightarrow -\infty$ as $n \rightarrow \infty$.

Exercise 7.4.2. Prove that the map $A : \Sigma_0^+ \rightarrow A_{q_0}$ in the proof of Theorem 7.4.1 is a homeomorphism and that $q_0 \circ A = h \circ \sigma$.

7.5 Bifurcations of Periodic Points⁷

The family of real quadratic maps $q_\mu(x) = \mu x(1-x)$ (§7.5, §7.6) is an example of a (one-dimensional) parameterized family of dynamical systems. Although the specific quantitative behavior of a dynamical system depends on the parameter, it is often the case that the qualitative behavior remains unchanged for certain ranges of the parameter. A parameter value where the qualitative behavior changes is called a bifurcation value of the parameter. For example, in the family of quadratic maps, the parameter value $\mu = 1$ is a bifurcation value because the stability of the fixed point $x = 1-\mu$ changes from repelling to attracting. The parameter value $\mu = 1$ is a bifurcation value because for $\mu < 1$, 0 is the only fixed point, and for $\mu > 1$, q_μ has two fixed points.

A bifurcation is called generic if the same bifurcation occurs for all nearby families of dynamical systems, where "nearby" is defined with respect to an appropriate topology (usually the C^0 or C^1 topology). For example, the bifurcation value $\mu = 1$ is generic for the family of quadratic maps. To see this, note that for μ close to the 1, the graph of q_μ crosses the diagonal transversely at the fixed point $x_\mu = 1-\mu/\mu$, and the magnitude of $q'_\mu(x_\mu)$ is less than 1 for $\mu < 1$ and greater than 1 for $\mu > 1$. If f_μ is another family of maps C^1 -close to q_μ , then the graph of $f'_\mu(x)$ must also cross the diagonal at a point x_μ near x_μ , and the magnitude of $|f'_\mu(x_\mu)|$ must cross 1 at some parameter value close to 1. Thus f_μ has the same kind of bifurcation as q_μ . Similar reasoning shows that the bifurcation value $\mu = 1$ is also generic.

Generic bifurcations are the primary ones of interest. The notion of genericity depends on the dimension of the parameter space (e.g., a bifurcation may be generic for a one-parameter family, but not for a two-parameter

⁷ This exposition is the section belongs to a certain subsection of [Bro91].

family). Bifurcations that are generic for one-parameter families of differential systems are called *one-dimensional bifurcations*. In this section, we describe codimension-one bifurcations of fixed and periodic points for one-dimensional maps.

We begin with a non-bifurcation result. If the graph of a differentiable map f intersects the diagonal transversely at a point y_0 , then the fixed point y_0 persists under a small C^1 perturbation of f .

PROPOSITION 7.2.1. Let $U \subset \mathbb{R}^n$ and $V \subset \mathbb{R}^m$ be open subsets, and let $f: U \rightarrow V$, $\mu \in V$, be a family of C^1 maps such that

1. the map $(x, \mu) \mapsto f_\mu(x)$ is a C^1 map,
2. $f_\mu(y_0) = y_0$ for some $y_0 \in U$ and $\mu_0 \in V$,
3. 1 is not an eigenvalue of $Df_{\mu_0}(y_0)$.

Then there are open sets $U' \subset U$, $V' \subset V$ with $y_0 \in U'$, $\mu_0 \in V'$ and a C^1 function $g: U' \rightarrow V'$ such that for each $\mu \in V'$, $g(\mu)$ is the only fixed point of f_μ in U' .

Proof. The proposition is an immediate consequence of the implicit function theorem applied to the map $(x, \mu) \mapsto f_\mu(x) - x$ (Theorem 7.2.1). \square

Proposition 7.2.1 shows that if 1 is not an eigenvalue of the derivative, then the fixed point does not bifurcate into multiple fixed points and does not disappear. The next proposition shows that periodic points cannot appear in a neighborhood of a hyperbolic fixed point.

PROPOSITION 7.2.2. Under the assumption (and notation) of Proposition 7.2.1, suppose in addition that y_0 is a hyperbolic fixed point of f_{μ_0} , i.e., no eigenvalue of $Df_{\mu_0}(y_0)$ has absolute value 1. Then for each $d \in \mathbb{N}$ there are neighborhoods $U_d \subset U'$ of y_0 and $V_d \subset V'$ of μ_0 such that $(y(\mu))$ is the only fixed point of f_μ^d in U_d .

If, in addition, y_0 is an attracting fixed point of f_{μ_0} , i.e., all eigenvalues of $Df_{\mu_0}(y_0)$ are strictly less than 1 in absolute value, then the neighborhoods U_d and V_d can be chosen independent of d .

Proof. Since no eigenvalue of $Df_{\mu_0}(y_0)$ has absolute value 1, it follows that 1 is not an eigenvalue of $Df_{\mu_0}^d(y_0)$, so the first statement follows from Proposition 7.2.1.

The second statement is left as an exercise (Exercise 7.2.1). \square

Propositions 7.2.1 and 7.2.2 show that, for differentiable one-dimensional maps, bifurcations of fixed or periodic points can occur only if the absolute value of the derivative is 1. For one-dimensional maps there are only

two types of generic bifurcations: The saddle-node bifurcation (or the fold bifurcation) may occur if the derivative at a periodic point is 1, and the pitch-fork-like bifurcation (or flip bifurcation) may occur if the derivative at a periodic point is -1 . We describe these bifurcations in the next two propositions. See [KH82] or [MM91] for a more extensive discussion of bifurcation theory, or [HUT93] for a thorough exposition on the closely related topic of singularities of differentiable maps.

PROPOSITION 7.2.3 (Saddle-Node Bifurcation). *Let $J \subset \mathbb{R}$ be an open interval and $f: J \times J \rightarrow \mathbb{R}$ be a C^1 map such that*

1. $f(x_0, y_0) = y_0$ and $\frac{\partial f}{\partial x}(x_0, y_0) = 1$ for some $x_0 \in J$ and $y_0 \in J$,
2. $\frac{\partial^2 f}{\partial x^2}(x_0, y_0) < 0$ and $\frac{\partial^2 f}{\partial y^2}(x_0, y_0) > 0$.

Then there are $a, b > 0$ and a C^1 function $\alpha: (a_0 - b, a_0 + b) \rightarrow (y_0 - b, y_0 + b)$ such that

1. $\alpha'(y_0) = y_0$, $\alpha''(y_0) = 0$, $\alpha'''(y_0) = -\frac{\partial^2 f}{\partial x^2}(x_0, y_0)/\frac{\partial^2 f}{\partial y^2}(x_0, y_0) < 0$,
2. Each $x \in (a_0 - b, a_0 + b)$ is a fixed point of $f(x, \cdot)$ (i.e., $f(x, \alpha(x)) = x$), and $\alpha^{-1}(y)$ is exactly the fixed point of $f(\cdot, y)$ in $(a_0 - b, a_0 + b)$ for $y \in (\alpha(y_0 - b), \alpha(y_0 + b))$,
3. For each $y \in (\alpha(y_0), \alpha(y_0 + b))$, there are exactly two fixed points $x_1(y) < x_2(y)$ of $f(\cdot, y)$ in $(a_0 - b, a_0 + b)$ with

$$\frac{\partial f}{\partial x}(x_1(y), y) = 1 \quad \text{and} \quad 0 = \frac{\partial f}{\partial x}(x_2(y), y) = 1,$$

$$\alpha'(y_0(y)) = y_0 \text{ for } y = 1/2,$$

4. $f(\cdot, y)$ does not have fixed points in $(a_0 - b, a_0 + b)$ for each $y \in (a_0 - b, a_0)$.

REMARK 7.2.4. The inequalities in the second hypothesis of Proposition 7.2.3 correspond to one of the four possible generic cases when the two derivatives do not vanish. The other three cases are similar (Exercise 7.2.5).

Proof. Consider the function $g(x, y) = f(x, y) - x$ (see Figure 7.6). Observe that

$$\frac{\partial g}{\partial x}(x_0, y_0) = \frac{\partial f}{\partial x}(x_0, y_0) = 1.$$

Therefore, by the implicit function theorem, there are $a, b > 0$ and a C^1 function $\alpha: (a_0 - b, a_0 + b) \rightarrow J$ such that $g(x, \alpha(x)) = 0$ for each $x \in (a_0 - b, a_0 + b)$ and there are no other zeros of g in $(a_0 - b, a_0 + b) \times (a_0 - b, a_0 + b)$. A direct calculation shows that α satisfies statement 1. Since

Figure 7.6. Saddle-node bifurcation.

$w'(x_0) = 0$, statements 3 and 4 are satisfied for ϵ and R sufficiently small. (Exercise 7.2.4). \square

PROPOSITION 7.2.5 (Period-Doubling Bifurcation). Let $I, J \subset \mathbb{R}$ be open intervals and $f: I \times J \rightarrow \mathbb{R}$ be a C^1 map such that:

1. $f(x_0, y_0) = y_0$ and $f'(x_0, y_0) = -1$ for some $x_0 \in I$ and $y_0 \in J$; further by Proposition 7.2.1, there is some $\mu := \mu(y_0)$ off fixed points of $f(\cdot, y_0)$ for μ close to y_0 ,
 2. $\eta = \int_{y_0}^{f(x_0, y_0)} \int_{y_0}^{f(y, x_0)} |f''(y, z)| dz dy < 0$,
 3. $\zeta = \frac{\eta^2 D^2}{4} \text{sign}(y_0) = -2 \int_{y_0}^{f(x_0, y_0)} (f'_y(y, x_0) - 2|f''(y, x_0)|)^2 dy < 0$.
- Then there are $\delta, \delta' > 0$ and C^1 functions $\varphi: (y_0 - \delta, y_0 + \delta) \rightarrow \mathbb{R}$ with $\varphi(x_0) = y_0$ and $\varphi'(x_0 - \delta, x_0 + \delta) \rightarrow \mathbb{R}$ with $\varphi'(x_0) = y_0$, $w'(x_0) = 0$, and $w'(y_0) = -2y_0/|\zeta| < 0$ such that:
1. $f(\varphi(x), \mu) = \varphi(x)$, and $\varphi(x)$ is the only fixed point of $f(\cdot, \mu)$ in $(x_0 - \delta, x_0 + \delta)$ for $x \in (y_0 - \delta, y_0 + \delta)$.
 2. $\varphi(x)$ is an attracting fixed point of $f(\cdot, \mu)$ for $y_0 - \delta < x < x_0$ and a repelling fixed point for $y_0 < x < y_0 + \delta$.
 3. For each $y \in (y_0 - \delta, y_0 + \delta)$, the map $f(\cdot, \mu)$ has, in addition to the fixed point $\varphi(y)$, exactly two attracting period-2 points $x_1(y), x_2(y)$ in the interval $(x_0 - \delta, x_0 + \delta)$; moreover, $w(x_1(y)) = \mu$ and $w(x_2(y)) = \mu$ for $y \in (y_0 - \delta, y_0 + \delta)$ for $i = 1, 2$.
 4. For each $y \in (y_0 - \delta, y_0 + \delta)$, the map $f(\cdot, f(\cdot, y), \mu)$ has exactly one fixed point $\varphi_i(y)$ in $(x_0 - \delta, x_0 + \delta)$.

REMARK 7.3.8. The stability of the fixed point (\bar{x}, μ_0) and of the periodic points $\alpha(\mu)$ and $\beta(\mu)$ depend on the signs of the derivatives in the third and fourth hypothesis of Proposition 7.2.5. Proposition 7.2.5 deals with only one of the four possible generic cases when the derivatives do not vanish. The other three cases are similar, and we do not consider them here (Exercise 7.3.5).

Proof. Since

$$\frac{\partial f}{\partial x}(x_0, \mu_0) = -1, \quad \mu \neq 1,$$

we can apply the implicit function theorem to $f(x, \mu) - x = 0$ to obtain a differentiable function $\mu(x)$ such that $f(x(x), \mu) = 0$ for μ close to μ_0 and $f(x) = x$. This proves statement 1.

Differentiating $fM(x), \mu) = d(x)$ with respect to μ gives

$$\frac{d}{d\mu} fM(x), \mu) = \frac{\partial f}{\partial \mu} M(x), \mu) + \frac{\partial^2 f}{\partial x^2} M(x), \mu) \cdot d'(x) = d'(x),$$

and hence

$$d'(x) = \frac{\frac{\partial f}{\partial \mu}(M(x), \mu)}{1 - \frac{\partial^2 f}{\partial x^2}(M(x), \mu)}, \quad d'(x_0) = \frac{1}{2} \frac{\partial^2 f}{\partial \mu^2}(x_0, \mu_0).$$

Therefore

$$\frac{d}{dx} \left|_{x=x_0, \mu=\mu_0} \right. \frac{\partial f}{\partial \mu} M(x), \mu) = \frac{\partial^2 f}{\partial \mu^2}(x_0, \mu_0) + \frac{1}{2} \frac{\partial^2 f}{\partial x^2}(x_0, \mu_0) \cdot \frac{\partial^2 f}{\partial \mu^2}(x_0, \mu_0) = q,$$

and assumption 2 yields statement 2.

To prove statements 3 and 4 consider the change of variables $y = x - d(x)$, $0 = x_0 - D(\mu_0)$ and the function $g(x, \mu) = f(f(x + D(\mu)), \mu) - d(x)$. Observe that fixed points of $f(f(x), \mu)$ correspond to solutions of $g(0, \mu) = 0$. Moreover,

$$g(0, \mu) = 0, \quad \frac{\partial g}{\partial x}(0, \mu_0) = 1, \quad \frac{\partial^2 g}{\partial x^2}(0, \mu_0) = 0,$$

i.e., the graph of the second term of $f(f(x))$ is tangent to the diagonal at (x_0, μ_0) with second derivative 0. (See Figure 7.3.1.) A direct calculation shows that, by assumption 3, the third derivative does not vanish:

$$\frac{\partial^3 g}{\partial x^3}(0, \mu_0) = -2 \frac{\partial^2 f}{\partial x^2}(x_0, \mu_0) - 2 \left(\frac{\partial^2 f}{\partial x^2}(x_0, \mu_0) \right)^2 = \xi < 0.$$

Therefore

$$g(0, \mu_0) = 0 + \frac{1}{3} \xi (y^3 + o(y^3)).$$

Since $d(x)$ is a fixed point of $f(\cdot, \mu)$, we have that $g(0, \mu) = 0$ in an interval

Figure 7.2.2. Period doubling bifurcation: the graph of the second iterate.

at least μ_0 . Therefore there is a differentiable function \tilde{g} such that $\tilde{g}(x, \mu) = y \cdot h(x, \mu)$, and to find the period-2 points of $f_{2\mu}^2(x)$ different from $y(\mu)$ we must solve the equation $d(y, \mu) = 1$. From (7.2.6) we obtain

$$d(y, \mu) = 1 + \frac{1}{2!} y^2 + o(y^2),$$

i.e.,

$$h(0, \mu_0) = 1, \quad \frac{\partial h}{\partial y}(0, \mu_0) = 0, \quad \text{and} \quad \frac{\partial^2 h}{\partial y^2}(0, \mu_0) = \frac{1}{2}.$$

On the other hand,

$$\begin{aligned} \frac{\partial h}{\partial \mu}(0, \mu_0) &= \lim_{\mu \rightarrow \mu_0} \frac{1}{\mu - \mu_0} (h(0, \mu) - h(0, \mu_0)) = \frac{\partial^2 h}{\partial \mu \partial y}(0, \mu_0) \\ &= \left. \frac{\partial}{\partial \mu} \left(\frac{\partial f}{\partial y}(0)(0, \mu) \right)^2 \right|_{\mu=\mu_0} = -2y_0 < 0. \end{aligned}$$

By the implicit function theorem, there is $\epsilon > 0$ and a differentiable function $p: (-\epsilon, \epsilon) \rightarrow \mathbb{R}$ such that $d(y, p(\mu)) = 1$ for $|y| < \epsilon$ and $p(0) = \mu_0$. Differentiating $d(y, p(\mu)) = 1$ with respect to μ , we obtain that $p'(0) = 0$. The second differentiation yields $p''(0) = 4/y_0 < 0$. Therefore $p'(x) < 0$ for $x \neq 0$, and the new period-2 orbit appears only for $\mu > \mu_0$.

Note that since $g(\cdot, \mu)$ has three fixed points near y_0 for μ close to μ_0 , and the middle one, $y(\mu)$, is unstable, the other two must be stable. In fact, a direct calculation shows that

$$\begin{aligned} \frac{d}{dy} (y, p(\mu)) &= \frac{dy}{d\mu}(0, \mu) + \frac{1}{2} \frac{\partial^2 h}{\partial y^2}(0, \mu_0)(y + \frac{1}{2} \frac{\partial^2 h}{\partial y^2}(0, \mu_0)(y^2 + o(y^2))) \\ &= 1 + \frac{c}{2} y^2 + o(y^2). \end{aligned}$$

Since $c < 0$, the period-2 orbit is stable. \square

Exercise 7.2.1. Prove Proposition 7.2.1.

Exercise 7.2.2. Prove the second statement of Proposition 7.2.2.

Exercise 7.3.3. State the analog of Proposition 7.3.3 for the remaining three generic cases where the derivatives from assumption 3 do not vanish.

Exercise 7.3.4. Prove statements 3 and 4 of Proposition 7.3.3.

Exercise 7.3.5. State the analog of Proposition 7.3.3 for the remaining three generic cases where the derivatives from assumption 3 do not vanish.

Exercise 7.3.6. Prove that a period-doubling bifurcation occurs for the family $f_\mu(x) = 1 - \mu x^2$ at $\mu_0 = 3/4$, $x_0 = 2/3$.

7.4 The Feigenbaum Phenomenon

M. Feigenbaum [Fei79] studied the family

$$f_\mu(x) = 1 - \mu x^2, \quad 0 < \mu \leq 2,$$

of real analytic maps of the interval $[-1, 1]$. For $\mu < 3/4$, the unique attracting fixed point of f_μ is

$$\alpha_\mu = \frac{\sqrt{1+4\mu}-1}{2\mu}.$$

The derivative $f'_\mu(\alpha_\mu) = 1 - \sqrt{1+4\mu}$ is greater than -1 for $\mu = 3/4$, equals -1 for $\mu = 5/4$, and is less than -1 for $\mu > 5/4$. A period-doubling bifurcation occurs at $\mu = 5/4$ (Exercise 7.4.3). For $\mu > 5/4$, the map f_μ has an attracting period-2 orbit. Numerical studies show that there is an increasing sequence of bifurcation values μ_n at which an attracting periodic orbit of period 2^n for f_μ loses stability and an attracting periodic orbit of period 2^{n+1} is born. The sequence (μ_n) converges, as $n \rightarrow \infty$, to a limit μ_∞ and

$$\lim_{n \rightarrow \infty} \frac{\mu_{n+1} - \mu_n}{\mu_n - \mu_0} = \delta = 4.669201699 \dots \quad (7.2)$$

The constant δ is called the Feigenbaum constant. Numerical experiments show that the Feigenbaum constant appears for many other one-parameter families.

The Feigenbaum phenomenon can be explained as follows. Consider the infinite-dimensional space \mathcal{A} of real analytic maps $\phi : [-1, 1] \rightarrow [-1, 1]$ with $\phi(0) = 1$, and the map $\Phi : \mathcal{A} \rightarrow \mathcal{A}$ given by the formula

$$\Phi(\phi)(x) = \frac{1}{2}\phi + \phi(\phi'(0)), \quad 0 = \phi(1), \quad (7.3)$$

A fixed point ψ of Φ (which Feigenbaum calculated numerically) is an even function satisfying the Collet-Eckmann-Feigenbaum equation

$$\psi \circ \psi(x) - \log(x) = 0, \quad (7.4)$$

Figure 7.8: Fixed point and stable and unstable manifolds for the Feigenbaum map ϕ .

The function g is a hyperbolic fixed point of ϕ . The stable manifold $W^s(g)$ has codimension-one, and the unstable manifold $W^{u\perp}(g)$ has dimension one and corresponds to a simple eigenvalue $\lambda = 1.493701000 \dots$ of the derivative $d\phi_g$. The codimension-one bifurcation set B_1 of maps ϕ for which an attracting fixed point loses stability and an attracting period two-orbit is born, intersects $W^s(g)$ transversely. The preimage $B_2 = \phi^{1-1}(B_1)$ is the bifurcation set of maps for which an attracting orbit of period 2^{k+1} is replaced by an attracting orbit of period 2^k (Exercise 7.8.1). Figure 7.8 is a graphical depiction of the process underlying the Feigenbaum phenomenon.

By the infinite-dimensional version of the Indication Lemma 5.1.2, the codimension-one bifurcation sets B_k accumulate to $W^s(g)$. Let \mathcal{J}_c be a one-parameter family of maps that intersects $W^s(g)$ transversely, and let μ_n be the sequence of period-doubling bifurcation parameters, $J_{\mu_n} \in B_n$. Using the Indication Lemma, one can show that the sequence μ_n satisfies (7.1). O. E. Lanford established the correctness of this model through a computer-assisted proof [Lan84].

Exercise 7.8.1. Prove that if ϕ has an attracting periodic orbit of period 2^k , then $\phi^k(\phi)$ has an attracting periodic orbit of period k .

Complex Dynamics

In this chapter¹, we consider rational maps $R(z) = P(z)/Q(z)$ of the Riemann sphere $\hat{\mathbb{C}} = \mathbb{C} \cup \{\infty\}$, where P and Q are complex polynomials. These maps exhibit many interesting dynamical properties, and lend themselves to the computer-aided drawing of fractals and other fascinating pictures in the complex plane. For a more thorough exposition of the dynamics of rational maps, see [Bea91] and [CC93].

8.1 Complex Analysis on the Riemann Sphere

We assume that the reader is familiar with the basic ideas of complex analysis, for example, [RGe81] or [Con01].

Recall that a function f from a domain $D \subset \mathbb{C}$ to $\hat{\mathbb{C}}$ is said to be meromorphic if it is analytic except at a discrete set of singularities, all of which are poles. In particular, rational functions are meromorphic.

The Riemann sphere is the one-point compactification of the complex plane, $\hat{\mathbb{C}} = \mathbb{C} \cup \{\infty\}$. The space $\hat{\mathbb{C}}$ has the structure of a complex manifold, given by the standard stereographic system on \mathbb{C} and the coordinate $z \mapsto z^{-1}$ on $\mathbb{C} \setminus \{0\}$. If M and N are complex manifolds, then a map $f: M \rightarrow N$ is analytic if for every point $p \in M$, there are complex coordinate neighborhoods U of p and V of $f(p)$ such that $f: U \rightarrow V$ is analytic in the coordinates on U and V . An analytic map into $\hat{\mathbb{C}}$ is said to be meromorphic. This terminology is somewhat confusing, because in the modern sense (as maps of manifolds) meromorphic functions are analytic, while in the classical sense (as functions on \mathbb{C}), meromorphic functions are generally not analytic. Nevertheless, the terminology is so entrenched that it cannot be avoided.

¹ Many of the proofs in this chapter follow the corresponding arguments from [CC93].

It is easy to see that a map $f: \mathbb{C} \rightarrow \mathbb{C}$ is analytic (and meromorphic) if and only if both $f(z)$ and $f'(z)$ are meromorphic (in the classical sense) on \mathbb{C} . It is known that every analytic map from the Riemann sphere to itself is a rational map. Note that the constant map $f(z) = z_0 \in \mathbb{C}$ is considered to be analytic.

The group of Möbius transformations

$$\left\{ f \rightarrow \frac{az + b}{cz + d}, \quad a, b, c, d \in \mathbb{C}, \quad ad - bc = 1 \right\}$$

act on the Riemann sphere and a simply transitive triple of points (i.e., for any three distinct points $x, y, z \in \mathbb{C}$, there is a unique Möbius transformation that carries x, y, z to $0, 1, \infty$, respectively) (see §7.5).

Suppose $f: \mathbb{C} \rightarrow \mathbb{C}$ is a meromorphic map and c is a periodic point of minimal period k . If $|f'| \neq 0$, the multiplier of c is the derivative $f'(c) = (f^k)'(c)$. If $f' = 0$, the multiplier of c is $g(c)$, where $g(z) = 1/f'(f(z))$. The periodic point c is *attracting* if $0 < |f'(c)| < 1$, *superattracting* if $|f'(c)| = 0$, *repelling* if $|f'(c)| > 1$, *rationally neutral* if $|f'(c)|^m = 1$ for some $m \in \mathbb{N}$, and *transiently neutral* if $|f'(c)| = 1$, but $|f^{(j)}(c)| \neq 1$ for every $j \in \mathbb{N}$. One can prove that a periodic point is attracting or superattracting if and only if it is a topologically attracting periodic point in the sense of Chapter 1; similarly for repelling periodic points. The orbit of an attracting or superattracting periodic point is said to be an *attracting* or *superattracting* periodic orbit, respectively.

For an attracting or superattracting fixed point c of a meromorphic map f , we define the basin of attraction $B_A(f)$ as the set of points $z \in \mathbb{C}$ for which $f^n(z) \rightarrow f(c)$ as $n \rightarrow \infty$. Since the multiplicity of c is at most 3, there is a neighborhood δ of c that is contained in $B_A(f)$, and $B_A(f) = \bigcup_{n \geq 0} f^{-n}(\delta)$. The set $B_A(f)$ is open. The connected component of $B_A(f)$ containing c is called the *immediate basin of attraction*, and is denoted $B_W(f)$.

If c is an attracting or superattracting periodic point of period k , then the basin of attraction of the periodic orbit is the set of all points z for which $f^{jk}(z) \rightarrow f^j(c)$ as $k \rightarrow \infty$ for some $j \in \{0, 1, \dots, k\}$ and is denoted $B_W(f)$. The union of the connected components of $B_W(f)$ containing a point in the orbit of c is called the *immediate basin of attraction*, and is denoted $B_W(f)$.

A point c is a critical point (or branch point) of a meromorphic function f if f' is not 1-to-1 on a neighborhood of c . A critical point c has multiplicity m if f is $(m+1)$ -to-1 on $\mathbb{C} \setminus \{c\}$ for a sufficiently small neighborhood δ of c . This number is also called the *branch number* of f at c . Equivalently, it is a critical point of multiplicity m if c is a zero of f' (at least m -fold) of multiplicity m . If c is a critical point, then $f(c)$ is called a *critical value*.

For a rational map $R = P/Q$, with P and Q relatively prime polynomials of degrees p and q , respectively, the degree of R is $\deg(R) = \max(p, q)$. If R has degree d , then the map $R: \mathbb{C} \rightarrow \mathbb{C}$ is a branched covering of degree d , i.e., every $a \in \mathbb{C}$ that is not a critical value has exactly d preimages; that is, every point has exactly d preimages if critical points are counted with multiplicity. Since the number of preimages of a generic point is a topological invariant of R , the degree is invariant under conjugation by a Möbius transformation.

The rational maps of degree 1 are the Möbius transformations. A rational map is a polynomial if and only if the only preimage of ∞ is ∞ .

PROPOSITION 6.1.1. Let R be a rational map of degree d . Then the number of critical points, counted with multiplicity, is $2d - 2$. If there are exactly two distinct critical points, then R is conjugate by a Möbius transformation to z^d or z^{-d} .

Proof. By composing with a Möbius transformation we may assume that $R(\infty) = 0$ and that ∞ is neither a critical point nor a critical value. Then $R(\infty) = 0$ and the fact that ∞ is not a critical point imply that

$$R'(z) = \frac{az^{d-1} + \dots}{(z^d + \dots)^2},$$

where $a \neq 0$ and $b \neq 0$. Hence

$$R'(z) = \frac{-az^{2d-2} + \dots}{(z^d + \dots)^3},$$

and the critical points of R are the zeros of the numerator (since ∞ is not a critical value).

The proof of the second assertion is left as an exercise (Exercise 6.1.5). □

A family F of meromorphic functions in a domain $D \subset \mathbb{C}$ is normal if every sequence from F contains a subsequence that converges uniformly on compact subsets of D in the standard spherical metric on $\mathbb{C} \times D^2$. A family F is normal at a point $z_0 \in \mathbb{C}$ if it is normal in a neighborhood of z_0 .

The Fatou set $F(R) \subset \mathbb{C}$ of a rational map $R: \mathbb{C} \rightarrow \mathbb{C}$ is the set of points $z \in \mathbb{C}$ such that the family of forward iterates $(R^n)_{n \in \mathbb{N}}$ is normal at z . The Julia set $J(R)$ is the complement of the Fatou set. Both $F(R)$ and $J(R)$ are completely invariant under R (see Proposition 6.5.1). Points belonging to the same component of $F(R)$ have the same asymptotic behavior. As we will see later, the Fatou set contains all basins of attraction and the Julia set is the closure of the set of all repelling periodic points. The “interesting” dynamics is concentrated on the Julia set, which is often a fractal set. The case where $J(R)$ is a hyperbolic set is reasonably well understood (Theorem 6.5.10).

Exercise 8.1.1. Prove that any Möbius transformation is conjugate by another Möbius transformation to either $\ell \mapsto \delta\ell + \alpha$ or $\ell \mapsto \ell + \alpha$.

Exercise 8.1.2. Prove that a non-constant rational map A is conjugate to a polynomial by a Möbius transformation if and only if $A^{-1}(z_0) = \{z_0\}$ for some $z_0 \in \mathbb{C}$.

Exercise 8.1.3. Find all Möbius transformations that commute with $\eta(z) = z^2$.

Exercise 8.1.4. Let B be a rational map such that $B(\infty) = \infty$, and let f be a Möbius transformation such that $f(\infty)$ is finite. Define the multiplier $\lambda_f(\infty)$ of B at ∞ to be the multiplier of $f \circ B \circ f^{-1}$ at $f(\infty)$. Prove that $\lambda_f(\infty)$ does not depend on the choice of f .

Exercise 8.1.5. Prove the second assertion of Proposition 8.1.1.

Exercise 8.1.6. Let A be a non-constant rational map. Prove that

$$\deg(A) - 1 \leq \deg(A') \leq 2\deg(A)$$

with equality on the left if and only if A is a polynomial (and with equality on the right if and only if all poles of A are simple and finite).

8.2 Examples

The global dynamics of a rational map A depends heavily on the behavior of the critical points of A under its iterates. In most of the examples below, the Julia set consists of finitely many components, each of which is a basin of attraction. Some of the assertions in the following examples will be proved in later sections of this chapter. Proofs of most of the assertions that are not proved here can be found in [CCM14].

Let $q_0: \mathbb{C} \rightarrow \mathbb{C}$ be the quadratic map $q_0(z) = z^2 - a$, and denote by J^0 the unit circle $\{-i\mathbb{C}: |z| = 1\}$. The critical points of q_0 are 0 and ∞ , and the critical values are $-a$ and ∞ . If $a < 0$, the only superattracting periodic (fixed) point is ∞ . In the examples below, we observe drastically different global dynamics depending on whether the critical point lies in the basin of a finite attracting periodic point, or in the basin of ∞ , or in the Julia set.

- 1. $q_0(z) = z^2$: There is a superattracting fixed point at 0, whose basin of attraction is the open disk $A_0 := \{z \in \mathbb{C}: |z| < 1\}$, and a superattracting fixed point at ∞ , whose basin of attraction is the exterior of J^0 . There is also a repelling fixed point at 1, and for each $n \in \mathbb{N}$ there are 2^n repelling periodic points of period n on J^0 . The Julia set is J^0 ; the Fatou set is the complement of J^0 . The map q_0 acts on J^0 by

FIGURE 11. The behavior of g_1 .

plus 1) and the pole(s) is the negative coordinate of equation (2.2). It follows immediately that if $\beta^2 = 0$ (i.e., when $1/L_{\infty} \sqrt{2(1)} = 17/20$), $g_1(0) = \beta^2 = 0$, i.e., $\psi_1 = 0$. This is an interesting fixed point fixed ψ_1 , corresponding to a fixed point of ψ_2 , and the result is a PSL(2) invariant point of ψ_1 .⁵

The other solution is a nondegenerate point of ψ_1 that is β^2 above $17/20$ and different. Although these two points lie on the Riemann sphere given by β , the locus where these two fixed points occur and intersect respectively the projective subspaces of Fig. 4. The hyperboloid point value lies in the boundary locus of reflection of the exterior fixed point curve \mathcal{C} . The non-projective field has branched Riemann surface in \mathbb{P}^1 , where β is a polynomial and ψ_1 is meromorphic.

$g_1(0) = \beta^2 - 1$. Then the $\psi_1(0) = -1$ and -1 is a C -invariant point of ψ_1 , i.e., the line and the repelling fixed point $\beta = \sqrt{\beta^2 - 1}$ is repeller the locus of reflection of β and -1 . The C -line and C -invariant hyperboloid point $\beta = \sqrt{\beta^2 - 1}$ and its reflection of $\beta = -1$ and formed their locus of reflection of β . The only partage of β with locus the only partage of ψ_1 locus. However, there is a partage $\beta = 1$ and -1 . $\beta = 1$ has no poles whereas $\beta = -1$ has a singularity at $\psi_1 = 0$ and no fixed point $\psi_1 = 0$ corresponding to $\beta = 1$ remaining in the reflected and using the complete coordinate value. Hence if $\beta = 1/2$, we get only that $\psi_1(0)$ is not a reflection locus point curve. Their behavior by complements of the lines are (Figure 11 shows the behavior for $\beta = 1$)

⁵ The points in the diagram correspond with analogous complex numbers on the complex plane.

Figure 1. The Julia set for $f(z) = z^2 - 1$.

1. $q_1(z) = z^2 - 1$: The critical point 0 corresponds to point $z_0 = q_1(0) = 0 - i \cdot 0$, and $l = 1$ has impelling stable points of period 1. The only attracting periodic trajectory is $\{z\}$. The basin Ω consists of two components conjugate with respect to the interval $I = [-1, 1]$. The basin Ω is closed (i.e., compact), path connected, locally connected, contains dense subset of C that does not separate C . Figure 12 illustrates basin for $q_1(z)$.
2. $q_2(z) = z^2 - 1$: The change of variables $z \mapsto z + c^{-1}$ conjugates $q_1(z) = z^2 - 1$ with $z \mapsto z - 1$ on the exterior of S . More precisely $q_2(z) = [z - 1, z]$ and $\text{Fix}(q_2) = C \cup \{-1\}$. Dynamics of iteration of q_2 . The image of the critical point is $z = 1 + \lambda \sqrt{2}$. The change of variables $z \mapsto z^2 - 1$ conjugates the iteration with the fixed set $I = [-1, 1]$. The only attracting periodic point is $z = 0$.
3. $q_3(z) = z^2 - 1$: The only attracting periodic point is $z = 0$; the critical value -1 has two associated filled attractors at $z = \pm \sqrt{2}$ (i.e., a Cantor set within each disk) subject to the replacement of λ by 1 .
4. This example illustrates the connection between the dynamics of related maps and local $(1, 1)$ -conjugacies for the Newton method. Let $P(z) = z^2 - 1$ with $a = b$. To find the roots one could use the Newton method and iterative map

$$P(z) = 0 \Rightarrow \frac{dP}{dz} = 1 \Rightarrow z \leftarrow \frac{z}{1 - 2z}.$$

The change of variables $z \mapsto (z - 1)(z + 1)$ sends $z = 0$ to $z = 0$, $z = 1$, and $z = -1$ to $z = 1/2 + 3/2i = P(-1 + \sqrt{3}/2)$ (the midpoints and conjugates of $z = 1/2 + 3/2i = q_3^2(z)$). Therefore the Newton method for $P(z)$ converges to $z = 0$ if the initial point lies in the half-plane of z

expanding or on $\partial\mathbb{D}$, respectively, the Newton method diverges if the initial point lies on it.

Exercise 8.3.1. Prove the properties of q_0 described above.

Exercise 8.3.2. Let V be a neighborhood of a point $z \in \mathbb{C}$. Prove that $\bigcup_{n \geq 0} q_n(V) = V \setminus \{0\}$.

Exercise 8.3.3. Check the above conjugation for q_0 .

Exercise 8.3.4. Prove that z_0 is the only attracting periodic point of q_0 .

Exercise 8.3.5. Let $|a| < 2$ and $|c| \geq |a|$. Prove that $q_0^k(z) \rightarrow \infty$ as $k \rightarrow \infty$.

Exercise 8.3.6. Prove the statements in example 7.

8.4 Normal Families

The theory of normal families of meromorphic functions is a keystone in the study of complex dynamics. The principal result, Theorem 8.3.2, is due to J. Montel [Mon27].

DEFINITION 8.3.1. Suppose F is a family of analytic functions in a domain D , and suppose that for every compact subset $K \subset D$ there is $C(K) > 0$ such that $|f'(z)| < C(K)$ for all $z \in K$ and $f \in F$. Then F is a normal family.

Proof. Let $R := \frac{1}{2} \min_{z \in K} \operatorname{dist}(z, \partial D)$. By the Cauchy formula,

$$f'(z) = \frac{1}{2\pi} \int_{\gamma} \frac{f(\xi)}{\xi - z^2} d\xi$$

for any smooth closed curve γ in D that contains z in its interior. Let $K \subset D$ be compact, K_0 be the closure of the preimage under f of K , and γ be the circle of radius R centered at z . Then $|f'(z)| \leq C(K)/R$ for every $f \in F$ and $z \in K$. Thus the family F is equicontinuous on K , and therefore normal by the Arzela–Ascoli theorem. \square

We say that a family F of functions on a domain D tends a point a if $F(a)$ is the empty set for every $f \in F$ and $z \in D$.

THEOREM 8.3.2 (Montel). Suppose that a family F of meromorphic functions in a domain $D \subset \mathbb{C}$ tends three distinct points $a, b, c \in \mathbb{C}$. Then F is normal in D .

Proof. Since D is connected by disks, we may assume without loss of generality that D is a disk. By applying a Möbius transformation, we may also assume that $a = 0$, $b = 1$, and $c = \infty$. Let Δ be the unit disk. By the uniformization

Theorem [Abi79], there is an analytic covering map $\phi: \Delta_1 \rightarrow (\mathbb{C} \setminus \{0, 1\})^d$ (called the *renormalization function*). For every iteration $f^n: D \rightarrow (\mathbb{C} \setminus \{0, 1\})^d$ there is a lift $\tilde{f}^n: \Delta_1 \rightarrow \Delta_1$ such that $\phi \circ \tilde{f}^n = f^n$. The family $\tilde{F} = \{\tilde{f}^n; n \in \mathbb{N}\}$ is bounded and therefore, by Proposition 8.3.1, normal. The normality of F follows immediately. \square

Exercise 8.3.1. Let f be a monomorphic map defined on a domain $D \subset \mathbb{C}$, and let $k > 1$. Show that the family $\{f^k\}_{k \in \mathbb{N}}$ is normal on D if and only if the family $\{f^{k+1}\}_{k \in \mathbb{N}}$ is normal.

8.4 Periodic Points

THEOREM 8.4.1. Let ζ be an attracting fixed point of a monomorphic map $f: \mathbb{C} \rightarrow \mathbb{C}$. Then there is a neighborhood $\Omega' \ni \zeta$ and an analytic map $\phi: \Omega \rightarrow \mathbb{C}$ that conjugates f and $z \mapsto \log|z|$, i.e., $\phi(f(z)) = \log|\phi(z)|$ for all $z \in \Omega$.

Proof. We additivity in $\log|z| = 2\pi$. Conjugating by a translation $\log|z| + 2\pi i$ if $z = 0$, we replace ϕ by 0. Then on any sufficiently small neighborhood of Ω (say $\Omega = \{z; |z| < 1/2\}$) there is a $C > 0$ such that $|f'(z) - 1| < Cz^2$. Hence for every $\epsilon > 0$ there is a neighborhood Ω of 0 such that $|f'(z) - (1 + \epsilon)| < \epsilon$, for all $z \in \Omega$, and, assuming that $|\zeta| + \epsilon < 1$,

$$|f''(0)| = |\Omega| + o(\Omega).$$

Set $\phi_0(z) = z^{1/\epsilon} f^\epsilon(z)$. Then, for $z \in \Omega$,

$$|\phi_0(z) - \phi_0(0)| = \left| \frac{f(z) - f(0)}{z^{1/\epsilon}} \right| \leq \frac{C(1 + o(\Omega))^2}{|z|^{1/\epsilon}},$$

and hence the sequence ϕ_n converges uniformly in Ω if $(1 + o(\Omega))^\epsilon = 1$.

By construction, $\phi_n(f(z)) = \lambda \phi_{n-1}(z)$. Therefore the limit $\phi = \lim_{n \rightarrow \infty} \phi_n$ is the required conjugation. \square

COROLLARY 8.4.2. Let ζ be a repelling fixed point of a monomorphic map f . Then there is a neighborhood $\Omega' \ni \zeta$ and an analytic map $\phi: \Omega \rightarrow \mathbb{C}$ that conjugates f and $z \mapsto \lambda \log|z|$ in Ω , i.e., $\phi(f(z)) = \lambda \phi(\log|z|)$ for $z \in \Omega$.

Proof. Apply Theorem 8.4.1 to the branching of f^{-1} with $g(1) = \zeta$. \square

PROPOSITION 8.4.3. Let ζ be a fixed point of a monomorphic map f . Assume that $\lambda := f'(\zeta)$ is not 0 and is not a root of 1, and suppose that an analytic map ϕ conjugates f and $z \mapsto \log|z|$. Then ϕ is unique up to multiplication by a constant.

Proof. Again, we assume $b = 0$. If there are two conjugating maps ϕ and ψ , then $\psi = \phi^{-1} \circ \phi$ conjugates ψ to $\lambda\psi$ with itself; i.e., $\psi(\lambda\psi) = \lambda\psi(\psi)$. If $\psi = a_0z + a_1z^2 + \dots$, then $a_0\lambda^2 = \lambda a_0$, and $a_n = 0$ for $n > 1$. \square

THEOREM 6.4.4. *An irrational map R of degree > 1 has infinitely many periodic points.*

Proof. Observe that the number of solutions of $R^n(z) - z = 0$ (counted with multiplicity) tends to ∞ as $n \rightarrow \infty$. Therefore, if R has only finitely many periodic points, their multiplicities cannot be bounded in n .

On the other hand, if p is a multiple root of $R^n(z) - z = 0$, then $(R^n)'(p) = 1$ and $R^n(z) = p + (z - p) + a_1(z - p)^2 + \dots$ for some $a \neq 0$ and $m \geq 2$. By induction, $R^{mk}(z) = p + (z - p) + a_1(z - p)^m + \dots$ for the k . Therefore, it has the same multiplicity as a fixed point of R^m and as a fixed point of R^d . \square

PROPOSITION 6.4.5. *Let f be a meromorphic map of \mathbb{C} . If c is an attracting or repelling periodic point of f , then the family $\{f^n\}_{n \geq 1}$ is normal in $\text{BAA}(c)$.*

If c is a repelling periodic point of f , then the family $\{f^n\}$ is not normal in \mathbb{C} .

Proof. *Because 6.4.1.* \square

THEOREM 6.4.6. *Let γ be an attracting periodic point of a rational map R . Then the immediate basin of attraction $\text{IBA}(\gamma)$ contains a critical point of R .*

Proof. Consider first the case when γ is a fixed point. Suppose that $\text{IBA}(\gamma)$ does not contain a critical point. For a small enough $\epsilon > 0$, there is a branch g of R^{-1} that is defined in the open ϵ -disk D_ϵ about γ and satisfies $g(\gamma) = \gamma$. The map $g: D_\epsilon \rightarrow \text{IBA}(\gamma)$ is a diffeomorphism onto its image, and therefore $g(D_\epsilon)$ is simply connected and does not contain a critical point. Thus g extends uniquely to a map on $g(D_\epsilon)$. By induction, g extends uniquely to $g^n(D_\epsilon)$, which is a simply connected subset of $\text{IBA}(\gamma)$. The sequence $\{g^n\}$ is normal on D_ϵ , since it admits infinitely many periodic points of R different from γ (Lemma 6.4.4). (Note that if R is a polynomial, then $\{g^n\}$ admits a neighborhood at ∞ , and Lemma 6.4.4 is not needed.) On the other hand, $|g'(D_\epsilon)| > 1$ and hence $\{g^n(D_\epsilon)\} \rightarrow \{\gamma\} \rightarrow \infty$, and therefore the family $\{g^n\}$ is not normal (Proposition 6.4.5); a contradiction.

If γ is a periodic point of period n , then the preceding argument shows that the immediate basin of attraction of γ for the map R^n contains a critical point of R^n . Since the components of $\text{IBA}(\gamma)$ are preserved by R , it follows from the chain rule that one of the components contains a critical point of R . \square

COROLLARY 8.4.2. A rational map f of degree $d \geq 2$ has 2 attracting and superattracting periodic orbits.

Proof. The corollary follows immediately from Theorem 8.4.1 and Proposition 8.4.1. \square

More delicate analysis that is beyond the scope of this book leads to the following theorem.

THEOREM 8.4.3 [Milnor (1997)]. The total number of attracting, superattracting, and neutral periodic orbits of a rational map of degree d is at most $3d - 2$.

The upper bound $3d - 2$ was obtained by R. Palusz.

Exercise 8.4.1. Prove Proposition 8.4.3.

Exercise 8.4.2. Let $D \subset \mathbb{C}$ be a domain whose complement contains at least three points, and let $f: D \rightarrow D$ be a meromorphic map with an attracting fixed point $z_0 \in D$. Prove that the sequence of iterates f^n converges in D to z_0 uniformly on compact sets.

Exercise 8.4.3. Prove that every rational map $R \in \mathbb{P}^1(\mathbb{C})$ of degree $d \geq 1$ has $d + 1$ fixed points in \mathbb{C} counted with multiplicity.

8.5 The Julia set

Recall that the Fatou set $F(A)$ of a rational map A is the set of points $z \in \mathbb{C}$ such that the family of forward iterates $E^n, n \in \mathbb{N}$, is normal at z . The Julia set $J(A)$ is the complement of $F(A)$. The Julia set of a rational map is closed by definition, and non-empty by Lemma 8.4.4, Proposition 8.4.5, and Theorem 8.4.8. If U is a connected component of $F(A)$, then $J(U)$ is also a connected component of $J(A)$ (Exercise 8.5.1).

Suppose $V \in \mathbb{B}\mathcal{M}(\mathbb{C})$ is a component of $\mathbb{B}\mathcal{M}(\mathbb{C})$. Then $R^k(V) \subset \mathbb{B}\mathcal{M}(\mathbb{C})$ for some $k \in \mathbb{N}$. Moreover, $R^k(V)$ is both open and closed in $\mathbb{B}\mathcal{M}(\mathbb{C})$, since $R^k(V) = R^k(V \cup J(R^k(V)))$. It follows that $R^k(V) = F(R^k(V))$.

PROPOSITION 8.5.1. Let $R \in \mathbb{C} \mapsto \mathbb{C}$ be a rational map. Then $F(R)$ and $J(R)$ are completely invariant, i.e., $R^{-1}(F(R)) = F(R)$ and $R(J(R)) = J(R)$, and similarly for $J(R)$.

Proof. Let $y \in R(V)$. Then R^n converges in a neighborhood of y if and only if R^{n+1} converges in a neighborhood of y . \square

PROPOSITION 8.5.2. *Let $R: \mathbb{C} \rightarrow \mathbb{C}$ be a rational map. Then either $J(R) = \mathbb{C}$ or $J(R)$ has no interior.*

Proof. Suppose $U \subset J(R)$ is non-empty and open in \mathbb{C} . Then the family $(R^n)_{n \in \mathbb{N}}$ is not normal on U and, in particular, by Theorem 8.3.2, $\bigcup_n R^n(U)$ contains at most two points in \mathbb{C} . Since $J(R)$ is invariant and closed, $J(R) = \mathbb{C}$. \square

Let $R: \mathbb{C} \rightarrow \mathbb{C}$ be a rational map, and U an open set such that $U \cap J(R) \neq \emptyset$. The family of iterates $(R^n)_{n \in \mathbb{N}}$ is not normal in U , so it contains at most two points in \mathbb{C} . The set A_U of omitted points (called the exceptional set of R on U) is the exceptional set of R — the set $E = \bigcup_j A_{U_j}$, where the union is over all open sets U with $U \cap J(R) \neq \emptyset$. A point in E is called an exceptional point of R .

PROPOSITION 8.5.3. *Let R be a rational map of degree greater than 1. Then the exceptional set of R contains at most two points. If the exceptional set consists of a single point, then R is conjugate by a Möbius transformation to a polynomial. If it consists of two points, then R is conjugate by a Möbius transformation to z^n or $1/z^n$, for some $n > 1$. The exceptional set is disjoint from $J(R)$.*

Proof. If A_U is empty for every U with $U \cap J(R) \neq \emptyset$, there is nothing to show.

Suppose $(R^n)_{n \in \mathbb{N}}$ omits two points a_1, a_2 in \mathbb{C} for some open set U with $U \cap J(R) \neq \emptyset$. Then after conjugating by the rational map $\phi(z) = (z - z_1)(z - z_2)$, R becomes a rational map whose family of iterates omits only the above the set $\phi(U)$. Then there are no solutions of $R(z) = \infty$ except possibly $1/c$ or ∞ . If $R(\infty) \neq \infty$, then R has no poles, so it is a polynomial, and is therefore equal to z^n , $n > 1$, since $R(z) = 1$ has no non-zero solutions. If $R(\infty) = \infty$, then R has a unique pole at ∞ , since there are no finite solutions of $R(z) = \infty$; it follows that $R(z) = 1/z^n$. We have shown that R is conjugate to z^n , $|n| = 1$, if the exceptional set of some open set U has two points. In this case the exceptional set is $\{0, \infty\}$.

Suppose that $(R^n)_{n \in \mathbb{N}}$ omits at most a single point on \mathbb{C} for every open set U with $U \cap J(R) \neq \emptyset$. Fix such a set U with $A_U \neq \emptyset$, and let a_1 be the omitted point. Replacing R with its conjugate by the rational map $\phi(z) = 1/(z - a_1)$, we may take $a_1 = \infty$. Since ∞ is omitted, R has no poles and is therefore a polynomial. Thus R omits ∞ on every open subset $U \subset \mathbb{C}$, and the hypothesis yields only a single point on U if $U \cap J(R) \neq \emptyset$, so ∞ is the only exceptional point of R .

In either case, $J(R)$ does not contain any exceptional points. \square

The following proposition shows that the following preserves self-similarity, a characteristic property of fractal sets.

PROPOSITION 8.5.4. Let $R: \mathbb{C} \rightarrow \mathbb{C}$ be a rational map of degree ≥ 1 with exceptional set E , and let U be a neighbourhood of a point $q \in J(R)$. Then $\bigcup_{n \geq 0} R^n(U) = \hat{C}(E)$, and $R^n(U) \subset R^{n+1}(V)$ for some $n \geq 0$.

Proof. If R contains two points, then by Proposition 8.5.3, R is conjugate to z^m , $m > 1$, and the proof is left as an exercise (Exercise 8.5.4).

Suppose E is empty or consists of a single point. If the latter, we may and do assume that the critical point is ∞ and R is a polynomial. Since repelling periodic points are dense in $J(R)$, we may choose a neighbourhood $V \subset U$ such that $R^n(V) \subset V$. The family $\{R^n\}$ has on V does not contain any points in E , and ∞ is critical if and only if R is a polynomial, in which case $\infty \notin J(R)$. Hence $J(R) \subset \bigcup_{n \geq 0} R^n(V)$. Since $R(E)$ is compact and $R^{n+1}(V) \subset R^n \cap V$, the proposition follows. \square

COROLLARY 8.5.5. Let $R: \mathbb{C} \rightarrow \mathbb{C}$ be a rational map of degree ≥ 1 . For any point $p \notin E$, $J(R)$ is contained in the closure of the set of backward orbits of p . In particular, $A(R)$ is the closure of the set of backward orbits of any point in $J(R)$.

PROPOSITION 8.5.6. TheJulia set of a rational map of degree ≥ 1 is perfect, i.e., it does not have isolated points.

Proof. Exercise 8.5.3. \square

PROPOSITION 8.5.7. Let $R: \mathbb{C} \rightarrow \mathbb{C}$ be rational map of degree ≥ 1 . Then $J(R)$ is the closure of the set of repelling periodic points.

Proof. We will show that $J(R)$ is contained in the closure of the set $\text{Peri}(R)$ of the periodic points of R . The result will follow since $J(R)$ is perfect and there are only finitely many nonrepelling periodic points.

Suppose $r \in J(R)$ has a neighbourhood U that contains no periodic points, no poles, and no critical values of R . Since the degree of R is ≥ 1 , there are distinct branches f and g of R^{-1} in U , and $f(z) \neq g(z)$, $f(0) \neq R^0(0)$, and $g(0) \neq R^0(0)$ for all $n \geq 0$ and all $z \in U$. Hence the family

$$\Lambda_R(z) = \frac{R^n(z) - f(z)}{R^n(z) - g(z)} \cdot \frac{z - f(z)}{z - g(z)}, \quad z \in U,$$

contains $0, 1$, and ∞ in U and therefore is normal by Theorem 8.5.3. Since R^n can be expressed in terms of Λ_R , the family $\{R^n\}$ is also normal in U , a contradiction. Therefore $J(R) \subset \overline{\text{Peri}(R)}$. \square

Let $P: \bar{C} \rightarrow \bar{C}$ be a polynomial. Then $P(x) = \infty$, and locally near ∞ there are d_P P branches of P^{-1} . The complete preimage of any connected domain containing ∞ is connected, since $\infty = P^{-k}(x_0)$ must belong to every connected component of the preimage. Therefore $\text{BA}(x_0)$ is connected, i.e., $\text{BA}(x_0) = \text{BA}^*(x_0)$.

LEMMA 8.5.8. *Let $f: \bar{C} \rightarrow \bar{C}$ be a meromorphic function, and suppose c is an attracting periodic point. Then every component of $\text{BA}^*(c)$ is simply connected.*

Proof. Since f cyclically permutes the components of $\text{BA}(c)$, we may replace f by f^n , where n is the minimal period of c , and assume that f is fixed. After conjugating by a Möbius transformation, we may assume that c is finite.

Let γ be a smooth simply closed curve in $\text{BA}^*(c)$, and let D be the simply connected region (c - γ) that it bounds. Suppose $x \notin \text{BA}(c)$. Let δ be the distance from c to the boundary of $\text{BA}^*(c)$, and let U be the disk of radius $\delta/2$ around c . Because c is attracting, and γ is a compact subset of $\text{BA}^*(c)$, there is $r > 0$ such that $f^r(\gamma) \subset U$. Let $z_0 = f^r(c) - c$. Then $|f(z)| < R$ on γ , but $|f(z)| = R$ for some $z \in D$, since $f^r(\partial D) \subset \text{BA}^*(c)$. This contradicts the maximum principle for analytic functions. Thus $D \subset \text{BA}^*(c)$, and $\text{BA}^*(c)$ is simply connected. \square

PROPOSITION 8.5.9. *Let $R: \bar{C} \rightarrow \bar{C}$ be a rational map of degree > 1 . If A is any completely invariant component of $P(R)$, then $R(A) = A^d/R$, and $R(A) = dA$ if $P(R)$ is connected. Every other component of $P(R)$ is simply connected. There are at most two completely invariant components. If R is a polynomial, then $\text{BA}(c)$ is completely invariant.*

Proof. Suppose A is a completely invariant component of $P(R)$. Then, by Corollary 8.5.5, A/R is contained in the closure of A , and also of $P(R)/R$; if the latter is nonempty. This proves the first assertion. Since $A/R \cup A = \bar{C}$ is connected, every component of the complement in \bar{C} is simply connected (by a basic result of homotopy theory).

Suppose there is more than one completely invariant component of $P(R)$. Then, by the preceding paragraph, each must be simply connected. Let A' be such a component. Then $R: C' \rightarrow A'$ is a branched covering of degree d , so there must be $d - 1$ critical points, counted with multiplicity. Since the total number of critical points is $2d - 1$ (Proposition 8.1.1), this implies that there are at most two completely invariant components.

If R is a polynomial, then $\text{BA}(c)$ is completely invariant. (Exercise 8.5.1.) \square

The *postcritical set* of a rational map R is the union of the forward orbits of all critical points of R , and is denoted $\text{Cl}_+(R)$.

THEOREM 9.5.10 [Palau]. *Let A be a rational map of degree $n \geq 1$. Suppose that all critical points of A tend to attracting periodic points of R under the forward iteration of R . Then $J(R)$ is a hyperbolic set for R , i.e., there are $a > 1$ and $\alpha < 0$ such that $|R^k(z)| \leq a$ for every $z \in J(R)$.*

Proof. If A has exactly two critical points, then it is conjugate to z^d or z^{-d} (Proposition 4.3.1), and the theorem follows by a direct computation.

We assume then that there are at least three critical points. Let $\mathcal{C} = C \setminus \text{Cl}_+(A)$; then $R^{-1}(U) \subset \mathcal{C}$. By the uniformization theorem [Aus13], there is a analytic covering map $\phi_0 : U \rightarrow U$. Let $\tilde{\gamma} : A_0 \rightarrow A_0$ be the lift of a locally defined branch of R^{-1} , so $R \circ \tilde{\gamma} = \phi_0$.

The family $\{\phi \circ \tilde{\gamma}^n\}$ is normal, since it omits $\text{Cl}_+(A)$. Let f be the uniform limit of a sequence $\phi \circ \tilde{\gamma}^{n_k}$. Let $z_0 \in \phi^{-1}(A \setminus R)$, and let $\Omega \subset A_0$ be a neighborhood of z_0 such that $\phi(\Omega)$ does not contain any attracting periodic points of A . Since $J(R)$ is invariant (Proposition 9.3.1) and closed, $f(z_0) \in J(R)$. If $f(z_0) \neq z_0$, then $f(\Omega)$ contains a neighborhood of $f(z_0)$, and hence (by Proposition 8.5.9) contains a point $y_0 \in R(z_0)$, where y_0 is an attracting periodic point. Since $\phi \circ \tilde{\gamma}^n \rightarrow f$, the value y_0 is taken on by every $\phi \circ \tilde{\gamma}^{n_k}$ with k large enough. This implies that $R^k(z_0) \in \phi(\Omega)$ for k sufficiently large, which contradicts the fact that $z_0 \in R(z_0)$ and $\Omega \not\subset R(z_0)$. Therefore, $f(z_0) = z_0$, so f is constant on $\phi^{-1}(A \setminus R)$. It follows that $(R^n)^* = 1/(g^n)^*$ goes to infinity uniformly on $A \setminus R$, which proves the theorem. \square

THEOREM 9.5.11 [Shishikura]. *Let $P : \mathbb{C} \rightarrow \mathbb{C}$ be a polynomial such that $P'(z) \rightarrow \infty$ as $|z| \rightarrow \infty$ for every critical point c . Then the Julia set $J(P)$ is totally disconnected, i.e., $J(P)$ is a Cantor set.*

Proof. Let D be a disk centered at 0 that contains $J(P)$, and choose K large enough that P^k carries all critical points outside of D . Then for $m \geq K$, branches of P^{-m} are globally defined on D . Fix $z_0 \in J(P)$, and let g_m be the branch of P^{-m} with $g_m(P^k(z_0)) = z_0$, for $k \geq K$. The family $F = \{g_m\}_{m \geq K}$ is uniformly bounded on \bar{D} , and is therefore normal on \bar{D} . Let f be the uniform limit of a sequence in F . Since f is hyperbolic on $J(P)$ (Theorem 8.5.10), f must be constant on $J(P)$, and therefore constant on D , since f is analytic and $J(P)$ has no isolated points. If $y \neq z_0$ is any other point of $J(P)$, then $y \notin g_m(D)$ for m sufficiently large, since the diameter of $g_m(D)$ converges to zero. The set $g_m(D) \cap J(P)$ is both open and closed in $J(P)$, because $J(P)$ does not intersect $J(P)$. Thus z_0 and y are in different components of $J(P)$, so $J(P)$ is totally disconnected. \square

PROPOSITION 8.5.12. Let $P: \mathbb{C} \rightarrow \mathbb{C}$ be a polynomial such that no critical points lie in $\text{BA}(c_0)$. Then $A(P)$ is connected.

Proof. Since c_0 is simply connected (Lemma 8.5.8) and completely invariant, if $A(P)$ has only one component, then $A(P)$ is the complement in \mathbb{C} of $\text{BA}(c_0)$, and is therefore connected by a fundamental result of algebraic topology.

We assume then that $A(P)$ has at least two components. We conjugate by a Möbius transformation that sends c_0 to 0 , and one of the other components of $A(P)$ to a neighborhood of 0 . We obtain a rational map R such that 0 is a superattracting fixed point and $\text{BA}(0)$ is a bounded, simply connected, completely invariant component of $A(R)$ that contains no critical points. Let g_R be the branch of R' on $\text{BA}(0)$ with $g_R(0) = 0$. Let γ be the unit circle. Then $g_R(\gamma)$ converges to $A(R)$, so $A(R)$ is connected. \square

There are many other results about the Fatou and Julia sets that are beyond the scope of this book. For example, results of Wolff–Denjoy [Wol26], [Den26] and of Douady–Hubbard [Dou81] show that if a component of the Fatou set is eventually mapped back to itself, then its closure contains either a attracting periodic point or a neutral periodic point. A result of Sullivan [Sull81] shows that the Fatou set has no uncountable components, i.e., no orbit in the set of components is infinite.

Exercise 8.5.1. Show that if U is a connected component of $A(P)$, then $R(U)$ has a connected component of $A(R)$. Show that if P has a polynomial, then $\text{BA}(c_0)$ is completely invariant.

Exercise 8.5.2. Show that, for $n > 1$, the Julia set of $z \mapsto z^n$ is the unit circle S^1 , $\text{BA}(c_0)$ is the exterior of S^1 , and the n -limit set of every $z \in \mathbb{C} \setminus S^1$ is S^1 .

Exercise 8.5.3. Prove Proposition 8.5.6.

Exercise 8.5.4. From Proposition 8.5.4 for $A(T) = \mathbb{D}^2$, $|m| > 1$.

Exercise 8.5.5. Let P be a polynomial of degree at least 2. Prove that $P^n \rightarrow c_0$ on the component of $A(P)$ that contains c_0 .

Exercise 8.5.6. Show that if R is a rational map of degree > 1 , and $R'(0)$ has only finitely many components, then it has either 0, 1, or 2 components.

8.4 The Mandelbrot Set

For a general quadratic function $q(z) = w^2 + \beta z + \gamma$ with $w \neq 0$, the change of variables $z' = z + \beta/2$ maps the critical point to 0 and conjugates q with

Figure 4.11: The Mandelbrot set.

$\alpha_0^2 + \beta_0^2 = 1$. Since the conjugation is unique, the maps ϕ_{α_0} and ϕ_{β_0} are the same up to the consequences of conjugating elements of quadratic maps by $\alpha_0 \mapsto \beta_0$, that is, ϕ_{β_0} is easily distinguished from ϕ_{α_0} since ϕ_{α_0} is a rotation, the other iteration of ϕ_{α_0} and ϕ_{β_0} is conjugated (Proposition 4.4.12).

The Mandelbrot set M is the smallest possible value in the which the orbit will be bounded, or equivalently, $M = \{z \in \mathbb{C} : \text{the } \phi_z \text{ is bounded}\}$. The Mandelbrot set is shown in Figure 4.11.

THEOREM 4.4.13 (Ghys-Hubert-Matzet). $M = \{z \in \mathbb{C} : \phi_z(z) \geq 2\text{ for all } n \in \mathbb{N}\}$ is closed and simply connected.

PROOF. Let $z_0 \in M$. We have $\phi_{z_0}(z_0) = z_0 < 2$, $\phi_{z_0}(\phi_{z_0}(z_0)) = \phi_{z_0}(z_0)^2 < 4$, and $\phi_{z_0}^n(z_0) \leq 4^{n-1}$. Let $\epsilon > 0$. Then there exists $R > 0$ such that $|\phi_{z_0}^n(z)| < R$ for all $n \geq N$ and $|\phi_{z_0}^n(z)| < R + \epsilon$ for all $n \geq N + 1$. Then $\phi_{z_0}^{N+1}(z) \in B_{R+\epsilon}(0)$ and $\phi_{z_0}^{N+2}(z) \in B_{R+2\epsilon}(0)$ and so on forever. Therefore $z_0 \in M$. The second part is similar.

In the bounded component $D \subset M$ (that is, $\phi_D(D) \subset D$) there is a point $z_0 \in D$ such that, by the previous property, $\phi_{z_0}(z) > 2$ for some $z \in D$; but this contradicts the condition of the closure. Thus D is a connected component, hence it is a bounded component containing a point $z_0 \in D$ such that $\phi_{z_0}(z_0) > 2$. The component D is simply connected. \square

The boundary of a closed and bounded component D of M is called the Julia set of D . The interior of D is called the interior of D or the filled Julia set of D and is called the main cardioid of M .

PROPOSITION 8.6.2. Every point in ∂M is an accumulation point of the set of values of a for which q_a has a superattracting cycle.

Proof. Since 0 is the only critical point of q_a , a periodic orbit is superattracting if and only if it contains 0 . Let D be a disk that intersects ∂M and does not contain 0 , and suppose that 0 is not a periodic point of q_a for any $a \in D$. Then $(q_a^{(n)})'$ is a form all $a \in D$ and $n \in \mathbb{N}$. Let γ_D be a branch of the inverse of $z \mapsto z^2$ defined on D , and define $f_a(z) = q_a^{(n)}(\gamma_D(z))$ for $n \in \mathbb{N}$ and $a \in D$. Then the family $\{f_a\}_{a \in D}$ meets 0 , 1 , and ∞ on D , and is therefore normal in D . On the other hand, since D intersects ∂M , it contains both points a for which $|f_a(z)|$ is bounded and points a for which $|f_a(z)| \rightarrow \infty$, and hence the family $\{f_a\}$ is not normal on D . Thus 0 must be periodic for q_a for some $a \in D$. \square

Exercise 8.6.1. Prove by induction that if $|a| < 2$, then $|q_a^{(n)}(z)| \geq |a|^n|z| - 1/2^{n-1}$ for $n \in \mathbb{N}$.

Exercise 8.6.2. Prove that the intersection of M with the real axis is $[-1, 1/4]$.

Exercise 8.6.3. Prove that the main cardioid is contained in M .

Exercise 8.6.4. Prove that the set of values a in \mathbb{C} for which q_a has an attracting periodic point of period 2 is the disk of radius $1/4$ centered at -1 (q_a is tangent to the main cardioid). Prove that this set is contained in M .

Measure-Theoretic Entropy

In this chapter, we give a short introduction to measure-theoretic entropy, also called *exotic entropy*, for measure-preserving transformations. This invariant was introduced by A. Kolmogorov [Kol58], [Kol65] to classify Bernoulli automorphisms and developed further by Ya. Sinai [Sin72] for general measure-preserving dynamical systems. The measure-theoretic entropy has deep roots in thermodynamics, statistical mechanics, and information theory. We explain the interpretation of entropy from the perspective of information theory at the end of the first section.

9.1 Entropy of a Partition

Throughout this chapter, (X, \mathcal{B}, μ) is a Lebesgue space with $\mu(X) = 1$. We use the notation of Chapter 4. A (finite) partition of X is a finite collection η of essentially disjoint measurable sets C_j (called elements or atoms of η) whose union covers X mod 0. We say that a partition η' is a refinement of η and write $\eta \leq \eta'$ for $\eta' \in \mathcal{A}$ if every element of η' is contained mod 0 in an element of η . Partitions η and η' are equivalent if each is a refinement of the other. We will deal with equivalence classes of partitions. The common refinement $\eta \vee \eta'$ of partitions η and η' is the partition into intersections $C_{ij} = C_i \cap C'_j$, where $C_i \in \eta$ and $C'_j \in \eta'$; it is the smallest partition which is $\leq \eta$ and η' . The intersection $\eta \wedge \eta'$ is the largest measurable partition which is $\leq \eta$ and η' . The trivial partition consisting of a single element X is denoted by ω .

Although many definitions and statements in this chapter hold for infinite partitions, we discuss only finite partitions.

For $A_1, B_1 \subset X$, let $A_1 \wedge B_1 = (A_1 \setminus B_1) \cup (B_1 \setminus A_1)$. Let $\eta = (C_j; 1 \leq j \leq m)$ and $\eta' = (D_\ell; 1 \leq \ell \leq n)$ be finite partitions. By adding null sets if necessary, we

may assume that $m = n$. Define

$$d(\xi, \eta) = \min_{\pi \in S_n} \sum_{i=1}^n \mu_i(\xi_i \Delta \eta_{\pi(i)}),$$

where the minimum is taken over all permutations of n elements. The axioms of distance are satisfied by d (Exercise 9.1.1).

Partitions ξ and ξ' are independent, and we write $\xi \perp \xi'$, if $\mu(C \cap C') = \mu(C) \cdot \mu(C')$ for all $C \in \xi$ and $C' \in \xi'$.

For an isomorphism T and partition $\xi = [C_1, \dots, C_m]$, let $T^{-1}(\xi) = [T^{-1}(C_1), \dots, T^{-1}(C_m)]$.

To motivate the definition of entropy below, consider a Bernoulli automorphism of Σ_α with probabilities $q_1 > 0, q_2 + \dots + q_m = 1$ (see §4.4). Let η be the position of X_m into m sets $C_j = \{n \in \Sigma_\alpha : x_{n+m-1} \in C_j\}$, $\mu(C_j) = q_j$. Set $\eta_n = \bigcup_{j=1}^m \eta_j \cap \tau^{-n}(\eta)$, and let $\eta_n(i)$ denote the element of η_n containing x_i . For $n \in \Sigma_\alpha$, let $f^n(x)$ be the relative frequency of symbol i in the word $x_1 \dots x_n$. Since μ is ergodic with respect to μ_α , by the Birkhoff ergodic theorem 4.5.3, for every $a \in \Sigma$ there are $N \in \mathbb{N}$ and a subset $A_a \subset \Sigma_\alpha$ with $\mu(A_a) = 1 - a$ such that $|f^N(a) - q_j| \leq \epsilon$ for each $j \in A_a$ and $n \geq N$. Therefore, if $n \in A_a$, then

$$\mu(\eta_n(a)) = \prod_{i=1}^n q_i^{f^i(a)} \approx 2^{H(\mu_\alpha(a))} q_1 q_2 \dots q_m,$$

where $|\epsilon| < \epsilon$, and from now on log denotes logarithm base 2 with $\log(0) = 0$. It follows that for $a = q_1 \dots q_m$ in Σ_α

$$\lim_{n \rightarrow \infty} \frac{1}{n} \log \mu_\alpha(\eta_n(a)) = \sum_{i=1}^m q_i \log q_i,$$

and hence the number of elements of η_n with approximately equal frequency of symbols 1, ..., m grows exponentially as $2^{H(\mu_\alpha)}$, where $H = -\sum_{i=1}^m q_i \log q_i$.

For a partition $\xi = [C_1, \dots, C_m]$ define the entropy of ξ by

$$H(\xi) = - \sum_{i=1}^m \mu_i(C_i) \log \mu_i(C_i)$$

(recall that $\log(0) = 0$). Note that $-x \log x$ is a strictly convex concave function on $[0, 1]$, i.e., if $a_i \geq 0$, $a_i \leq 1$, $i = 1, \dots, n$, and $\sum_i a_i = 1$, then

$$-\left(\sum_{i=1}^n a_i x_i\right) \cdot \log \sum_{i=1}^n a_i x_i \geq -\sum_{i=1}^n a_i x_i \log x_i \quad (9.1)$$

with equality if and only if all a_i 's are equal. For $\mu \in \mathcal{X}$, let $m_\mu(A)$ denote the measure of the element of \mathcal{Q} containing A . Then

$$H(\mathcal{Q}) := -\int_{\mathcal{X}} \log m_\mu(A) d\mu.$$

PROPOSITION 9.1.1. Let \mathcal{Q} and η be finite partitions. Then

1. $H(\mathcal{Q}) \geq 0$ and $H(\mathcal{Q}) = 0$ if and only if $\mathcal{Q} = \eta$.
2. If $\eta \leq \mathcal{Q}$, then $H(\mathcal{Q}) \leq H(\eta)$, and equality holds if and only if $\mathcal{Q} = \eta$.
3. \mathcal{Q} has n elements then $H(\mathcal{Q}) = \log n$, and equality holds if and only if each element of \mathcal{Q} has measure $1/n$.
4. $H(\mathcal{Q} \vee \eta) \leq H(\mathcal{Q}) + H(\eta)$ with equality if and only if $\mathcal{Q} \perp \eta$.

Proof. We prove the last three statements as exercises (Exercises 9.1.1). To prove the last statement, let μ_1 , ν_1 , and ω_1 be the measures of the elements of \mathcal{Q} , η , and $\mathcal{Q} \vee \eta$, respectively, so that $\sum_j \mu_{ij} = \mu_1$ and $\sum_j \nu_{ij} = \nu_1$. It follows from (9.1) that

$$-\nu_1 \log \nu_1 = -\sum_j \nu_{ij} \frac{\mu_{ij}}{\mu_1} \cdot \log \frac{\mu_{ij}}{\mu_1} = -\sum_j \omega_{ij} \log \omega_{ij} + \sum_j \nu_{ij} \log \mu_1,$$

and summation over j finishes the proof of the inequality. The equality is achieved if and only if $\nu_{ij} = \omega_{ij}/\mu_1$ does not depend on i , for each j , which is equivalent to the independence of \mathcal{Q} and η . \square

The entropy of a partition has a natural interpretation as the “average information of the elements of the partition.” For example, suppose X represents the set of all possible outcomes of an experiment, and ω is the probability distribution of the outcomes. To extract information from the experiment, we devise a measuring scheme that effectively partitions X into finitely many observable subsets, or events, C_1, C_2, \dots, C_k . We define the information of an event C to be $I(C) = -\log_2(C)$. This is a natural choice given that the information should have the following properties:

1. The information is a non-negative and decreasing function of the probability of an event; the lower the probability of an event, the greater the informational content of observing that event.
2. The information of the trivial event X is 0.
3. For independent events C and D , the information is additive, i.e., $I(C \cap D) = I(C) + I(D)$.

Up to a constant, $-\log_2(C)$ is the only such function.

With this definition of information, the entropy of a partition is simply the average information of the elements of the partition.

Exercise 9.1.1. Prove $H(q) \geq 0$ with equality if and only if $q \equiv 0 \pmod{2}$ and $(D_i, D_{i+1}) \in \mathcal{A}(q)$, $\forall i \in \{0, \dots, k\}$.

Exercise 9.1.2. Prove the first three statements of Proposition 9.1.1.

Exercise 9.1.3. Form a \mathbb{R} . Let P_n be the space of equivalence classes of finite partitions with n elements with metric d . Prove that the entropy is a continuous function on P_n .

9.2 Conditional Entropy

For measurable subsets $C, D \subset X$ with $\mu(C) > 0$, let $\text{inf}(C|D) = \mu(C \cap D)$, $\sigma(D) = \{C_D : C \in \mathcal{E}\}$ and $q = (D_1, \dots, D_k)$ be partitions. The *conditional entropy* of q with respect to p is defined by the formula

$$H(p|q) = - \sum_{j=1}^k \sigma(D_j) \sum_{i=1}^{n_j} \mu(C_i|D_j) \log \mu(C_i|D_j).$$

The quantity $H(p|q)$ is the average entropy of the partition induced by q on an element of p . If $C(x) \in q$ and $D(x) \in p$ are the elements containing x , then

$$H(p|q) = - \int_X \log \mu(C(x)|D(x)) d\mu(x).$$

The following proposition gives several simple properties of conditional entropy.

PROPOSITION 9.2.1. Let p , q , and r be finite partitions. Then

1. $H(p|q) \geq 0$ with equality if and only if $p \equiv q$;
2. $H(p|q) = H(p|r)$;
3. If $p \leq q$, then $H(p|q) \geq H(p|r)$;
4. If $p \leq q$, then $H(p \vee q|p) = H(p|q)$;
5. If $p \leq q$, then $H(p|q) \leq H(p|r)$ with equality if and only if $p \vee q = p \vee r$;
6. $H(p \wedge q|p) = H(p|q) + H(q|p \wedge q)$ and $H(p \vee q|p) = H(p|q) + H(q|p \vee q)$;
7. $H(p|q \vee r) \leq H(p|r)$;
8. $H(p|q) = H(p)$ with equality if and only if $p \perp\!\!\!\perp q$.

Proof. To prove part (6), let $\delta = \langle A_1, \dots, A_n \rangle = \langle B_1, \dots, B_n \rangle \in \text{MC}_n$. Then

$$\begin{aligned} M(\delta \vee \eta)(\varepsilon) &= - \sum_{i,j} \mu(A_i \cap B_j \cap C_i) \log \frac{\mu(A_i \cap B_j \cap C_i)}{\mu(C_i)} \\ &= - \sum_{i,j} \mu(A_i \cap B_j \cap C_i) \log \frac{\mu(A_i \cap C_i)}{\mu(C_i)} \\ &= - \sum_{i,j} \mu(A_i \cap B_j \cap C_i) \log \frac{\mu(A_i \cap B_j \cap C_i)}{\mu(A_i \cap C_i)} \\ &= M(\delta)(\varepsilon) + M(\eta)(\varepsilon)\varepsilon^2, \end{aligned}$$

and the first equality follows. The second equality follows from the first one with $\eta = \mu$.

The remaining statements of Proposition 9.2.1 are left as exercises (Exercise 9.2.1). \square

For finite partitions η and η' , define

$$\rho(\eta', \eta) := M(\eta')(\eta) + M(\eta'(\eta)).$$

The function ρ , which is called the *Ruelle metric*, defines a metric on the space of equivalence classes of partitions (Exercise 9.2.2).

PROPOSITION 9.2.2. *For every $\varepsilon > 0$ and $m \in \mathbb{N}$ there is $N > 0$ such that if η and η' are finite partitions with at most m elements and $\rho(\eta', \eta) < \delta$, then $\eta(\eta', \eta) < \varepsilon$.*

Proof. (KTHM 9, Proposition 4.3.6) Let partition $\eta = \langle G_1 \rangle$ and $\eta' = \langle D_1 \rangle$ with m sets satisfy $\rho(\eta', \eta) = \sum_{i=1}^m \mu(G_i \cap D_i) = \delta$. We will estimate $\eta(\eta', \eta)$ in terms of δ and m .

If $\mu(C_i) > 0$, set $a_i = \mu(C_i)/D_i \eta(\eta)(C_i)$. Then

$$-\mu(G_i \cap D_i) \log \frac{\mu(G_i \cap D_i)}{\mu(G_i)} \leq -\mu(C_i)(1 - a_i) \log(1 - a_i)$$

and, by Proposition 9.1.1(2) applied to the partition of C_i/D_i induced by η ,

$$-\sum_{i=1}^m \mu(G_i \cap D_i) \log \frac{\mu(G_i \cap D_i)}{\mu(G_i)} \leq -\mu(C)(\ln(\log a_i - \log(m-1))).$$

Therefore, since $\log n$ is constant,

$$\begin{aligned} & -\sum_{C \in \mathcal{P}} \mu(C) \cap D_1 \log \frac{\mu(C) \cap D_1}{\mu(C)} \\ & \leq \mu(C_1) \left((1 - \alpha_1) \log \frac{1}{1 - \alpha_1} + \alpha_1 \log \frac{m - 1}{\alpha_1} \right) \leq \mu(C_1) \log m. \end{aligned}$$

It follows that

$$\begin{aligned} H(\mu)(I) &= \sum_{C \in \mathcal{P}, C \neq C_1} \mu(C) (\log m \\ &+ \sum_{C \in \mathcal{P}, C \neq C_1} \mu(C) ((1 - \alpha_i) \log(1 - \alpha_i) - \alpha_i \log \alpha_i + \alpha_i \log(m - 1))). \end{aligned}$$

The first term does not exceed $\sqrt{m} \log m$. To estimate the second term, observe that $\alpha_i \mu(C) \leq \delta$. Hence, if $\mu(C) \geq \sqrt{\delta}$, then $\alpha_i \geq \sqrt{\delta}$. Since the function $f(x) = -x \log x - (1 - x) \log(1 - x)$ is increasing on $(0, 1/2]$, for small δ the second term does not exceed $f(\sqrt{\delta}) + \sqrt{\delta} \log(m - 1)$, and

$$H(\mu)(I) \leq J(\sqrt{\delta}) + \sqrt{\delta} (\log m + \log(m - 1)).$$

Since $J(x) \rightarrow 0$ as $x \rightarrow 0$, the proposition follows. \square

Exercise 9.2.1. Prove the remaining statements of Proposition 9.1.1.

Exercise 9.2.2. Prove that $(0, \alpha), \alpha \in \mathbb{R}$ with equality if and only if $\alpha = k \pi \text{ mod } 2$ and $Q(0, \alpha), Q(0, \alpha) \in \partial \mathbb{H}_+, \alpha \in \partial \mathbb{H}_+$.

9.3 Entropy of a Measure-Preserving Transformation

Let T be a measure-preserving transformation of a measure space (X, \mathcal{B}, μ) and $\mathcal{C} = \{C_n : n \in \mathbb{N}\}$ be a partition of X with finite entropy. For $k \in \mathbb{N}$, set $T^{-k}\mathcal{C}(i) = \{T^{-k}(C_n) : n \in \mathbb{Z}\}$ and

$$T^k = \cup \cup T^{-k}(C_1) \cup \dots \cup T^{-k}(C_m).$$

Since $H(T^{-k}\mathcal{C}(i)) = H(\mathcal{C})$ and $H(\cup \cup C) \leq H(C) + H(\mathcal{C})$, we have that $H(T^{k+1}) \leq H(T^k) + H(\mathcal{C})$. By subadditivity (Exercise 2.5.7), the limit

$$M(T, \mathcal{C}) := \lim_{n \rightarrow \infty} \frac{1}{n} H(T^n \mathcal{C})$$

exists, and is called the (weakly top measure-theoretic) entropy of T relative to \mathcal{C} . Note that $M(T, \mathcal{C}) \leq M(T)$.

PROPOSITION 9.3.1. $M(T, \mathcal{C}) = \lim_{n \rightarrow \infty} H_T(T^{-n}\mathcal{C}^n)$.

Proof. Since $H\tilde{h}(y) \geq M\tilde{h}(y)$ for $y \in \mathbb{R}$, the function $H\tilde{h}(T^{-n}(y^n))$ is non-increasing in n . Since $H(T^{-n}y) = H(y)$ and $M(y) \vee y^n = M(y) + M(y^n)$, we get

$$\begin{aligned} H(y^n) &= H(T^{-1}(y^{n-1})) \vee \dots = M(y^{n-1}) + M(y) T^{-1}(y^{n-1}) \\ &= M(y^{n-1}) + M(MT^{-1}(y^{n-2})) + M(MT^{-1}(y^{n-2})) = \dots \\ &= M(y) + \sum_{k=0}^{n-1} M(MT^{-1}(y^k)). \end{aligned}$$

Dividing by n and passing to the limit as $n \rightarrow \infty$ finishes the proof. \square

Proposition 9.2.1 ensures that $H(T, \mathcal{A})$ is the average information added by the present state y^n conditions that all past states are known.

PROPOSITION 9.2.2. Let \mathcal{A} and \mathcal{B} be finite partitions. Then

1. $M(\mathcal{A}, T^{-1}\mathcal{B})(0) = M(\mathcal{A}, \mathcal{B})$ if T is invertible, then $M(\mathcal{A}, T^{-1}\mathcal{B})(0) = M(\mathcal{A}, \mathcal{B})$.
2. $M(\mathcal{A}, \mathcal{B}) = M(\mathcal{A}, \mathcal{B}_1, \dots, T^{-1}\mathcal{B}_n)$ for $n \in \mathbb{N}$: if T is invertible, then $M(\mathcal{A}, \mathcal{B}) = M(\mathcal{A}, \mathcal{B}_1, \dots, T^{-1}\mathcal{B}_n)$ for $n \in \mathbb{N}$.
3. $M(\mathcal{A}, \mathcal{B}) \leq M(\mathcal{A}, \mathcal{B}) + M(\mathcal{A} \vee \mathcal{B})$ in \mathbb{R} , then $M(\mathcal{A}, \mathcal{B}) \leq M(\mathcal{A}, \mathcal{B})$.
4. $M(\mathcal{A}, \mathcal{B}) = M(\mathcal{A}, \mathcal{B}) \leq \inf_{y \in \mathcal{B}} H(y) = H(\mathcal{B}) \leq H(\mathcal{A}) + H(\mathcal{B})$ (the Kolmogorov inequality).
5. $M(\mathcal{A}, \mathcal{B}) \vee \mathcal{C} \leq M(\mathcal{A}, \mathcal{B}) + M(\mathcal{A}, \mathcal{C})$.

Proof. To prove statement 2 observe that, by the second statement of Proposition 9.2.1(i), $H(y^n) \in H(\mathcal{A}^n \vee \mathcal{B}^n) = H(\mathcal{A}^n) + H(\mathcal{B}^n)$. We apply Proposition 9.2.1(iv) to these to get

$$\begin{aligned} H(\mathcal{A}^n \mathcal{B}^n) &= M(y) \vee T^{-1}(y^{n-1} \mathcal{B}^n) = M(y^n) + M(T^{-1}(y^{n-1} \mathcal{B}^n \vee y^n)) \\ &\leq M(y^n) + M(T^{-1}(y^{n-1} \mathcal{B}^n)) \\ &\leq M(y^n) + M(T^{-1}(\mathcal{A}^1) T^{-1}(\mathcal{B}^1)) + M(T^{-1}(y^{n-2} \mathcal{B}^2)) \\ &\quad \vdots \\ &\leq M(\mathcal{B}). \end{aligned}$$

Therefore

$$\frac{1}{n} H(\mathcal{A}^n \mathcal{B}^n) \leq \frac{1}{n} M(\mathcal{B}) + M(\mathcal{A}).$$

and statement 2 follows.

The remaining statements of Proposition 9.2.2 are left as exercises (Exercise 9.2.7). \square

The metric (or measure-theoretic) entropy is the supremum of the entropies $H(T, \mathcal{P})$ over all finite measurable partitions \mathcal{P} of X .

If two measure-preserving transformations are isomorphic (i.e., if there exists a measure-preserving conjugacy), then their measure-theoretic entropies are equal. If the entropies are different, the transformations are not isomorphic.

We will need the following lemma.

LEMMA 9.3.3. Let η be a finite partition, and let η_n be a sequence of finite partitions such that $\mu(\eta_n, \eta) \rightarrow 0$. Then there are finite partitions $\eta_n' \in \eta_n$ such that $H(\eta_n') \rightarrow 0$.

Proof. Let $\eta = (D_j : 1 \leq j \leq m)$. For each j choose a sequence $C_j^n \in \eta_n$ such that $\mu(D_j \cap C_j^n) \rightarrow 0$. Let η_n' consist of C_j^n , $1 \leq j \leq m$, and $C_{m+1}^n = E \setminus \bigcup_{j=1}^m C_j^n$. Then $\mu(C_j^n) \rightarrow \mu(D_j)$ and $\mu(C_{m+1}^n) \rightarrow 0$. We have

$$\begin{aligned} H(\eta_n') &= -\sum_{j=1}^m \mu(C_j^n \cap D_j) \cdot \log \frac{\mu(C_j^n \cap D_j)}{\mu(D_j)} \\ &= \sum_{j=1}^m \mu(C_{m+1}^n \cap D_j) \cdot \log \frac{\mu(C_{m+1}^n \cap D_j)}{\mu(C_{m+1}^n)} \\ &= \sum_{j=1}^m \sum_{l \neq j} \mu(C_l^n \cap D_j) \cdot \log \frac{\mu(C_l^n \cap D_j)}{\mu(C_l^n)}. \end{aligned}$$

The first sum tends to 0 because $\mu(C_l^n \cap D_j) \rightarrow \mu(C_l^n)$. The second and third sums tend to 0 because $\mu(C_l^n \cap D_j) \rightarrow 0$ for $j \neq l$. \square

A sequence (η_n) of finite partitions is called refining if $\eta_{n+1} \subset \eta_n$ for $n \in \mathbb{N}$.

A sequence (η_n) of finite partitions is called generating if for every finite partition η and every $\delta > 0$ there is $n_0 \in \mathbb{N}$ such that, for every $n \geq n_0$ there is a partition η_n with $\eta_n \subset \eta_{n+1}^n \subset \eta$ and $\text{d}_{\text{Haus}}(\eta, \eta_n) < \delta$, or equivalently if every measurable set can be approximated by a union of elements of η_{n+1}^n for a large enough n .

Every Lebesgue space has a generating sequence of finite partitions (Theorem 9.3.3). If X is a compact metric space with a non-atomic Borel measure μ , then a sequence of finite partitions η_n is generating if the maximum diameter of elements of η_n tends to 0 as $n \rightarrow \infty$ (Riesz's Theorem 9.3.4).

DEFINITION 9.3.4. If (η_n) is a refining and generating sequence of finite partitions, then $H(T) = \lim_{n \rightarrow \infty} H(T, \eta_n)$.

Proof. Let η be a partition of X with m elements. Fix $\epsilon > 0$. Since (η_n) is a refining and generating, for every $\delta > 0$ there is $n \in \mathbb{N}$ and a partition η_n'

without elements such that $b_i \in V_{k+1}^T b$ and $d(b_i, b) < \delta$. By Proposition 9.2.1,

$$\mu(b, b) = M(b, b) + M(b, b) \delta < \epsilon.$$

By the Hahn-Banach inequality (Proposition 8.3.24), $M(T, b_k) < M(T, b_0) + \epsilon$. \square

A (one-sided) generator for a non-invertible measure-preserving transformation T is a finite partition η such that the sequence $\{T^n = V_{n+1}^T T^{-1}\eta\}$ is generating. For an invertible T , a (two-sided) generator is a finite partition η such that the sequence $\{V_{n+1}^T T^n\eta\}$ is generating. Equivalently, η is a generator if for any finite partition π there are partitions $b_0 \in V_{n+1}^T T^{-1}\eta$ (or $b_n \in V_{n+1}^T T^n\eta$) such that $\alpha(b_0, \pi) \rightarrow 0$.

The following corollary of Proposition 9.3.4 allows one to calculate the entropy of many measure-preserving transformations.

THEOREM 9.3.5 (Kolmogorov-Sinai). Let η be a generator for T . Then $H(T) = H(T, \eta)$.

Proof. We consider only the non-invertible case. Let π be a finite partition. Since η is a generator, there are partitions $b_0 \in V_{n+1}^T T^{-1}\eta$ such that $\alpha(b_0, \pi) \rightarrow 0$. By Lemma 9.3.3 for any $k > 0$ there is $n \in \mathbb{N}$ and a partition $b_n \in b_0 \in V_{n+1}^T T^{-1}\eta$ with $M(b_n, \pi) < \delta$. By statements 3, 5, and 6 of Proposition 9.3.2,

$$H(T, \eta) \leq H(T, b_n) + M(b_n, \pi) \leq H\left(T, \bigvee_{i=0}^n T^{-i}\eta\right) + \delta = H(T, \eta) + \delta. \quad \square$$

PROPOSITION 9.3.6. Let T and S be measure-preserving transformations of measure spaces (X, \mathcal{B}, μ) and (Y, \mathcal{B}, ν) , respectively.

- $H(T^k) = H(T)$ for every $k \in \mathbb{N}$; if T is invertible, then $H(T^{-k}) = H(T)$ and $H(T^k) = H(H(T))$ for every $k \in \mathbb{Z}$.
- $H(T)$ is a factor of $H(S)$; then $H_S(T) \leq H_T(S)$.
- $H_{S \times T}(T \times S) = H_S(T) + H_T(S)$.

Proof. To prove statement 3, consider refining and generating sequences of partitions η_1 and η_2 in X and T , respectively. Then

$$\eta_1 = (\eta_2 \times r) \vee (s \times \eta_2')$$

is a refining and generating sequence in $X \times T$. Since

$$T^r = (\eta_2' \times r) \vee (s \times \eta_2') \quad \text{and} \quad (\eta_2' \times r) \perp (s \times \eta_2').$$

we obtain, by Proposition 9.1.1 and Proposition 9.3.4, that

$$A(T \times S) = \lim_{n \rightarrow \infty} \lim_{m \rightarrow \infty} \frac{1}{m} A(T^n) \lim_{n \rightarrow \infty} \lim_{m \rightarrow \infty} \frac{1}{m} (A(S)^n + H(S)) = H(T) + H(S).$$

The first two statements are left as exercises (Exercise 9.3.6). \square

Let T be a measure-preserving transformation of a probability space (X, \mathcal{B}, μ) , and \mathcal{C} a finite partition. As before, let $m(x, \mathcal{C}^x)$ be the measure of the element of \mathcal{C}^x containing $x \in X$. The amount of information conveyed by the fact that x lies in a particular element of \mathcal{C}^x for that the point x , $I(x), \dots, T^{k-1}(x)$ lie in particular elements of \mathcal{C} is $J_k(x) = -\log m(x, \mathcal{C}^x)$. A proof of the following theorem can be found in [Pou05] or [Mou08].

THEOREM 9.3.7 (Khintchine-Rohlin-Sinai). Let T be an ergodic measure-preserving transformation of a probability space (X, \mathcal{B}, μ) , and \mathcal{C} a finite partition. Then

$$\lim_{k \rightarrow \infty} \frac{1}{k} J_k(x) = h(T, \mathcal{C}) \quad \text{for a.e. } x \in X \text{ and in } L^1(X, \mathcal{B}, \mu).$$

Theorem 9.3.2 implies that, for a typical point $x \in X$, the information $J_k(x)$ grows asymptotically in n as $A(T, \mathcal{C})$ and the measure $m(x, \mathcal{C}^x)$ decays exponentially in $e^{-nA(T, \mathcal{C})}$. The proof of the following corollary is left as an exercise (Exercise 9.3.8).

COROLLARY 9.3.8. Let T be an ergodic measure-preserving transformation of a probability space (X, \mathcal{B}, μ) , and \mathcal{C} a finite partition. Then for every $a < 0$ there is $a_0 \in \mathbb{N}$ and for every $n \geq a_0$ at most S_n of the elements of \mathcal{C}^x such that the total measure of the elements from S_n is $\geq 1 - a$ and for each element $C \in S_n$

$$-ah(T, \mathcal{C}) + a < \log_\mu(C) < -ah(T, \mathcal{C}) - a.$$

Exercise 9.3.1. Let T be a measure-preserving transformation of a non-atomic measure space (X, \mathcal{B}, μ) . Fix a finite partition \mathcal{C} and $x \in X$. Let $\{j_i(x)\}$ be the elements of \mathcal{C}^x containing x . Prove that $\mu(\{j_i^n(x)\}) \rightarrow 0$ as $n \rightarrow \infty$ for a.e. x and every non-trivial finite partition j if and only if all powers T^n , $n \in \mathbb{N}$, are ergodic.

Exercise 9.3.2. Prove the remaining statements of Proposition 9.3.2.

Exercise 9.3.3. Prove that every Lebesgue space has a good tailing sequence of partitions.

Exercise 9.3.4. If ζ is a partition of a finite metric space, then we define the diameter of ζ to be $\text{diam}(\zeta) = \sup_{A \in \zeta} \text{diam}(A)$. Prove that a sequence $\{\zeta_n\}$ of finite partitions of a compact metric space X with a non-atomic Borel measure μ is generating if the diameter of ζ_n tends to 0 as $n \rightarrow \infty$.

Exercise 9.3.5. Suppose a measure-preserving transformation T has a partition with k elements. Prove that $h(T) \leq \log k$.

Exercise 9.3.6. Prove the first two statements of Proposition 9.3.6.

Exercise 9.3.7. Show that if an invertible transformation T has a one-sided generator, then $h(T) > 0$.

Exercise 9.3.8. Prove Corollary 9.3.8.

9.4 Examples of Entropy Calculation

Let (X, d) be a compact metric space, and μ a non-atomic Borel measure on X . By Exercise 9.3.4, any sequence of finite partitions whose diameter tends to 0 is generating. We will use this fact repeatedly in computing the metric entropy of some topological maps.

Rotation of S^1 . Let λ be the Lebesgue measure on S^1 . If a is rational, then $\lambda_{\theta}^n = \lambda_0$ for some n , so $d_{\theta}(R_n) = (\lambda/\lambda_0)(\lambda_{\theta}^n) = (\lambda/\lambda_0)\lambda_0 = \lambda$. If a is irrational, let ζ_n be a partition of S^1 into N intervals of equal length. Then ζ_n consists of aN intervals, so $D(\lambda_{\theta}^n) \leq \log N$. Thus $h(R_n) \leq h(S^1) = 0$. (The collection of partitions for $N \in \mathbb{N}$ is clearly generating, so $A(R_n) = 0$.)

This result can also be deduced from Exercise 9.3.7 by noting that every forward numberbit is dense, so any non-trivial partition is a one-sided generator for R_n .

Expanding Maps. The partition

$$\zeta = \{[0, 1/2], [1/2, 2/3], \dots, [(k-1)/k, 1]\}$$

is a generator for the expanding map $\delta_k : S^1 \rightarrow S^1$, since the elements of ζ^n are of the form $[j/k^n, (j+1)/k^n]$. We have

$$D(\lambda_{\delta_k}^n) = - \sum_{j=0}^{k^n-1} \frac{1}{k^n} \log \left(\frac{1}{k^n} \right) = n \log(k).$$

so $A(\delta_k) = \log(k)$.

Definition. Let $\sigma : \Sigma_n \rightarrow \Sigma_m$ be the one- or two-sided shift on m symbols, and let $p = (p_1, \dots, p_n)$ be a non-negative vector with $\sum_{i=1}^m p_i = 1$. The vector p defines a measure on the alphabet $\{1, 2, \dots, m\}$. The associated product measure μ_p on Σ_m is called a Bernoulli measure. For a cylinder set, we have

$$\mu_p(C_{j_1, \dots, j_n}^{i_1, \dots, i_m}) = \prod_{n=1}^N p_{j_n}.$$

Let $\eta = (\eta_j^k), j = 1, \dots, m$. Then η is a (one- or two-sided) generator for σ , since $\lim_{n \rightarrow \infty} \sqrt{n} \mu_p(\eta^n)(i) \rightarrow 0$ with respect to the metric $d(\mu_p, \nu) = 2^{-l}$, where $l = \min\{l : \forall n \in \mathbb{N}, \eta^n(i) = 0\}$. Thus

$$R_{\mu_p}(\eta) = R_{\mu_p}(\eta, 0) = \lim_{n \rightarrow \infty} \frac{1}{n} H\left(\sum_{j=1}^m \eta^{n-j}\right).$$

Since $\eta^j, j \in \mathbb{N}$ and $\eta^j \eta^l$ are independent, we

$$H\left(\sum_{j=1}^m \eta^{n-j}\right) = m H(\eta).$$

Thus $R_{\mu_p}(\eta) = m H(\eta) = -\sum_{j=1}^m p_j \log p_j$.

Recall that the topological entropy of σ is $\log m$. Thus the metric entropy of σ with respect to any Bernoulli measure is less than or equal to the topological entropy, and equality holds if and only if $p = (1/m, \dots, 1/m)$.

We next calculate the metric entropy of σ with respect to the Markov measures defined in §9.4. Let A be an irreducible $m \times m$ -stochastic matrix, and ρ the unique positive left eigenvector whose entries sum to 1. Recall that for the measure $P := P_{A, \rho}$, the measure of a cylinder set is

$$P(C_{j_1, \dots, j_n}^{i_1, \dots, i_m}) = \det \prod_{n=1}^N A_{i_n j_n}.$$

By Proposition 9.3.1, we have $H_P(\sigma, 0) = \lim_{n \rightarrow \infty} H(P)(\eta^{n-1}(C^n))$. By definition,

$$H(P)(\eta^{n-1}(C^n)) = -\sum_{\text{cylinders } D} P(D) \cdot \rho_D \log \frac{P(C^n \cap D)}{P(D)}.$$

For $C^n = C_{j_1, \dots, j_n}^{i_1, \dots, i_m}$ and $D = C_{j_1, \dots, j_n}^{i_1, \dots, i_m} \times \eta^{n-1}(M^n)$, we have

$$P(C^n \cap D) = \rho_{j_n} \prod_{n=1}^{N-1} A_{i_n j_n} \quad \text{and} \quad P(D) = \rho_{j_n} \prod_{n=1}^{N-1} A_{i_n j_n}.$$

Then

$$\begin{aligned} H(p(\pi^{-1}(A_i^k))) &= - \sum_{k, j=1, k \neq j}^m q_k \prod_{l=1}^{k-1} A_{k, l, j} \log \left(\frac{q_l A_{k, l, j}}{q_k} \right) \\ &= - \sum_{k, j=1, k \neq j}^m q_k \prod_{l=1}^{k-1} A_{k, l, j} (\log A_{k, l, j} + \log q_k - \log q_j). \end{aligned} \quad (9.7)$$

Using the identities $\sum_{j=1}^m q_j A_{k, j} = q_k$ and $\sum_{k=1}^m A_{k, j} = 1$, we find that

$$\sum_{k, j=1, k \neq j}^m q_k \prod_{l=1}^{k-1} A_{k, l, j} \log A_{k, l, j} = \sum_{k, j} q_k A_{k, j} \log A_{k, j}, \quad (9.8)$$

$$\sum_{k, j=1, k \neq j}^m q_k \prod_{l=1}^{k-1} A_{k, l, j} \log q_k = \sum_k q_k \log q_k, \quad (9.9)$$

$$\sum_{\substack{k, j=1, k \neq j \\ A_{k, l, j} > 0, l=1}} q_k \prod_{l=1}^{k-1} A_{k, l, j} \log q_k = \sum_k q_k \log q_k. \quad (9.10)$$

It follows from (9.8)–(9.10) that

$$d\mu(x) = - \sum_{k, j} q_k A_{k, j} \log A_{k, j}.$$

There are many Markov measures for a given subshift. We now construct a special Markov measure, called the *Shannon–Perry measure*, that maximizes the entropy. By the results of the next section, a Markov measure maximizes the entropy if and only if the metric entropy with respect to the measure is the same as the topological entropy of the underlying subshift.

Let A be a primitive matrix of zeros and ones. Let λ be the largest positive eigenvalue of A ; and let φ be a positive left eigenvector of A with eigenvalue λ . Let v be a positive right eigenvector of A with eigenvalue λ normalized so that $(\varphi, v) = 1$. Let V be the diagonal matrix whose diagonal entries are the coordinates of v , i.e., $V_{ij} = \delta_{ij} v_i$. Then $A = \lambda^{-1} V^{-1} A V$ is a stochastic matrix, all elements of A are positive, and the rows sum to 1. The elements of A are $A_{ij} = \lambda^{-1} \varphi_i^{-1} A_{ij} v_j$. Let $p = \varphi V = (\varphi_1 v_1, \dots, \varphi_m v_m)$. Then p is a positive left eigenvector of A with eigenvalue 1, and $\sum_{i=1}^m p_i = (\varphi, v) = 1$.

The Markov measure $P = P_{A, p}$ is called the *Shannon–Perry measure* for the subshift π_A . Recall that while P is defined on the full shift space Σ , its support is the subspace Σ_A . Thus $d\mu(\pi_A) = A \mu(v)$. Using the properties

$\varphi(B) = \lambda_{\mu}(B_1, v) = 1$, and $B_1 \log B_1 = 0$, we have

$$\begin{aligned} A_\mu(v_1) &= -\sum_{i,j} p_i A_{ij} \log A_{ij} \\ &= -\sum_{i,j} \lambda^{-1} q_j v_1^j B_{ij} v_1 \log (\lambda^{-1} v_1^j B_{ij} v_1) \\ &= -\sum_{i,j} \lambda^{-1} q_j v_1 B_{ij} \log (\lambda^{-1} v_1^j B_{ij} v_1) \\ &= \sum_{i,j} \lambda^{-1} q_j v_1 B_{ij} \log \lambda + \sum_{i,j} \lambda^{-1} q_j v_1 B_{ij} (\log \lambda - \log B_{ij} v_1) \\ &= \log \lambda + \sum_j q_j v_1 \log v_1 - \sum_{i,j} \lambda^{-1} q_j v_1 B_{ij} \log v_1 \\ &\quad - \sum_{i,j} \lambda^{-1} q_j v_1 B_{ij} \log B_{ij} \\ &= \log \lambda + \sum_j v_1 q_j \log v_1 - \sum_i v_1 q_i \log v_1 = \log \lambda. \end{aligned}$$

Thus $A_\mu(v_1) = \log \lambda$, which is the topological entropy of v_1 (Proposition 3.4.1).

Toral Automorphisms. We consider only the two-dimensional case. Let $A : T^2 \rightarrow T^2$ be a hyperbolic toral automorphism. The Markov partition constructed in §9.1.3 gives a (measurably) semicoupling $\varphi : X_A \rightarrow T^2$ between a substitut of finite type and A . Since the image of the Lebesgue measure under φ^* is the Perron measure, the metric entropy of A with respect to the Lebesgue measure is the logarithm of the largest eigenvalue of A (Exercise 9.4.1).

Exercise 9.4.1. Let A be a hyperbolic toral automorphism. Show that the image of the Lebesgue measure on T^2 under the semicoupling φ^* is the Perron measure, and calculate the metric entropy of A .

9.3. Variational Principle¹

In this section, we establish the *variational principle* for metric entropy [Dru71], [Goo69], which asserts that for a homeomorphism of a compact metric space, the topological entropy is the supremum of the metric entropy for all invariant probability measures.

¹ The proof of the variational principle below follows the argument of M. Misiurewicz [Mis71], see also [BLW] and [Pau08].

Let f be a homeomorphism of a compact metric space X and \mathcal{M} the space of Borel probability measures on X .

LEMMA 9.5.1. Let $\mu, \nu \in \mathcal{M}$ and $t \in (0, 1)$. Then for any measurable partition α/β of X ,

$$t\mu(A) + (1-t)\nu(A) \in M_{\alpha+\beta-t\alpha}(A).$$

Proof. The proof is a straightforward consequence of the continuity of $x \mapsto x^t$ (Exercise 9.5.1). \square

For a partition $\eta = (A_1, \dots, A_k)$, define the boundary of η to be the set $\partial\eta := \bigcup_{i=1}^k \partial A_i$, where $\partial A := A \cap (X - A)$.

LEMMA 9.5.2. Let $\mu \in \mathcal{M}$. Then

- for any $\alpha \in X$ and $\delta > 0$, there is $\delta' > 0$ such that $\mu(B(x, \delta')) = 0$;
- for any $\delta > 0$ there is a finite measurable partition $\eta = (C_1, \dots, C_l)$ with $\text{diam}(C_i) = \delta$ for all i and $\mu(\partial\eta) = 0$;
- $\{\mu(A)\} \subset \mathcal{M}$ is a sequence of probability measures that converges μ in the weak* topology and A a measurable set with $\mu(A) = 0$, then $\mu(A) = \lim_{n \rightarrow \infty} \mu_n(A)$.

Proof. Let $B(x, \delta) = \{y \in X : d(x, y) = \delta\}$. Then $B(x, \delta) = \bigcup_{y \in B(x, \delta)} B(x, \delta)$. This is an uncountable union, so at least one of these must have measure 0. Since $\partial B(x, \delta) \subset B(x, \delta)$, statement 1 follows.

To prove statement 2, let (A_1, \dots, A_k) be an open cover by balls of radius less than $\delta/2$ and $\mu(\partial\eta) = 0$. Let $C_1 = A_1$, $C_2 = \overline{B}(A_2, \delta) - \overline{B}(A_1, \delta)$, $C_3 = \overline{B}(A_3, \delta) - \overline{B}(A_1, \delta) - \overline{B}(A_2, \delta)$. Then $\eta = (C_1, \dots, C_l)$ is a partition, and $\eta' = \bigcup_i \partial C_i \subset \bigcup_{i=1}^k \partial A_i$.

To prove statement 3, let A be a measurable set with $\mu(\partial A) = 0$. Since X is a normal topological space, there is a sequence $\{f_n\}$ of non-negative continuous functions on X such that $f_n \searrow 1_A$. Then, for fixed k ,

$$\varprojlim_n \mu(f_n A) = \varprojlim_n \mu(f_n A) = \varprojlim_n \mu(f_n A) = \mu(A).$$

Taking the limit as $k \rightarrow \infty$, we obtain

$$\varprojlim_n \mu(f_n A) = \varprojlim_n \mu(f_n) = \mu(A) = \mu(A).$$

Similarly,

$$\varprojlim_{n \rightarrow \infty} \mu(f_n(X \setminus A)) = \mu(X \setminus A),$$

from which the result follows. \square

Let $|E|$ denote the cardinality of a finite set E .

LEMMA 9.3.3. Let μ_0 be an (α, ε) -approximation, $\nu_0 = (\beta, \varepsilon) R_{\mu_0} \sum_{n=0}^{\infty} A_n$, and $\mu_0 = \frac{1}{q} \sum_{n=0}^{q-1} f_*^\nu \nu_0$. If μ is any weak* accumulation point of $\{\mu_n\}_{n \in \mathbb{N}}$, then μ is f -invariant and

$$\liminf_{n \rightarrow +\infty} \frac{1}{n} \log |R_n| \leq R_\mu(f).$$

Proof. Let μ be an accumulation point of $\{\mu_n\}_{n \in \mathbb{N}}$. Then μ is clearly f -invariant.

Let π be a measurable partition with elements of diameter less than ε and $\mu(\pi) = \Psi_1(\mathcal{C}) \times \{1\}$; then $\nu_0(\mathcal{C}) = 0$ or $1/q$ since \mathcal{C} contains at most one element of R_n . Thus $R_{\mu_0}(\mathcal{C}) = \log |R_n|$.

Fix $0 < q < \alpha$ and $0 \leq k < q$. Let $\pi(k) = \{kq\}$.

Let $S = \{k + qj : j \in \mathbb{Z}, 0 \leq j < q\}$, that $S \subset q\mathbb{Z}$, and let T be the complement of S in $\{k, k+1, \dots, k+q-1\}$. The cardinality of T is at most $q+q-1 = 2q$. Since

$$E^k = \bigcup_{j=0}^{q-1} f^{-j}(S) = \left(\bigcup_{j=0}^{q(q-1)} f^{-q(j+k)}(S) \right) \cup \left(\bigcup_{j \in T} f^{-q(j+k)}(S) \right),$$

it follows that

$$\begin{aligned} \log |R_k| &= R_{\mu_0}(E^k) \geq \sum_{j=0}^{q(q-1)} R_{\mu_0}(f^{-q(j+k)}(S)) + \sum_{j \in T} R_{\mu_0}(f^{-q(j+k)}(S)) \\ &\geq \sum_{j \in T} R_{\mu_0 + \nu_0}(E^k) + 2q \log |R|. \end{aligned}$$

Summing over k and using Lemma 9.3.1, we get

$$\begin{aligned} \frac{d}{d\varepsilon} \log |R_\varepsilon| &= \frac{1}{\varepsilon} \sum_{k=0}^{q-1} R_{\mu_0}(E^k) \geq \sum_{k=0}^{q-1} \left(\sum_{j \in T} \frac{1}{\varepsilon} R_{\mu_0 + \nu_0}(E^k) \right) + \frac{2q}{\varepsilon} \log |R| \\ &\geq R_{\mu_0}(E^k) + \frac{2q}{\varepsilon} \log |R|. \end{aligned}$$

Thus, by Lemma 9.3.2(i), for fixed q ,

$$\lim_{\varepsilon \rightarrow 0} \frac{1}{\varepsilon} \log |R_\varepsilon| \geq \lim_{\varepsilon \rightarrow 0} \frac{1}{\varepsilon} R_{\mu_0}(E^k) = \frac{1}{q} R_\mu(E^k).$$

Letting $q \rightarrow \infty$, we get $\lim_{n \rightarrow +\infty} \frac{1}{n} \log |R_n| \leq R_\mu(f)$. □

THEOREM 9.3.4 (Variational Principle). Let f be a homeomorphism of a compact metric space (X, d) . Then $R_{top}(f) = \sup \{R_\mu(f) : \mu \in \mathcal{M}_f\}$.

Proof. Lemma 9.3.3 shows that $\text{Aug}(f) \leq \text{sup}_{\mu \in \mathcal{M}_1} h_\mu(f)$, so we need only demonstrate the opposite inequality.

Let $\mu \in \mathcal{M}_1$ be an f -invariant Borel probability measure on X and $C = \{C_1, \dots, C_n\}$ a measurable partition of X . By the regularity of μ and Lemma 9.3.3, we may choose compact sets $A_i \subset C_i$ so that the partition $\beta = (A_1 \cup A_2 \cup \dots \cup A_n, B_1, B_2, \dots, B_k)$ satisfies $M(\beta, f) < \delta$. Then

$$h_\mu(X, f) \leq h_\mu(f, \beta) + M_\mu(\beta, f) \leq h_\mu(f, \beta) + \delta.$$

The collection $B = \{B_1 \cup B_2, \dots, B_k \cup B_{k+1}\}$ is a covering of X by open sets. Moreover, $|B^*| \geq |T^*(B)|$, since each element of B^* intersects at most two elements of β . Thus

$$M_\mu(B^*) \geq \log |B^*| \geq \log 2 + \log |B^*|$$

Let b_β be the Lebesgue number of β , i.e., the supremum of all δ such that for all $x \in X$, $B(x, \delta)$ is contained in some $A_i \cup A_j$. Then b_β is also the Lebesgue number of B^* with respect to the metric d .

Now subdivide the Borels X and the same basis of B^* . Thus each element $C' \in \mathcal{M}_1$ contains points y that are not contained in any other element, so $B(y, b_\beta, \delta) \subset C'$. It follows that the collection of all y is an (μ, b_β) -separated set. Thus $\text{supp}(\mu, b_\beta, f) \geq |B^*|$, from which it follows that

$$\begin{aligned} M(X, f) &= \liminf_{n \rightarrow \infty} \frac{1}{n} \log \text{supp}(\mu, b_\beta, f^n) \geq \liminf_{n \rightarrow \infty} \frac{1}{n} \log |B^*| \\ &\geq \liminf_{n \rightarrow \infty} \frac{1}{n} (\log |B^*| - \log 2) \geq \liminf_{n \rightarrow \infty} \frac{1}{n} M_\mu(B^*) - \log 2 \\ &= h_\mu(f, \beta) - \log 2 \geq h_\mu(f, \beta) - \log 2 - \delta. \end{aligned}$$

We conclude that $h_\mu(f) = h_\mu(f^n)/n \geq \frac{1}{n}(\text{supp}(f^n) + \log 2 + 1)$ for all $n > 0$. Letting $n \rightarrow \infty$, we see that $h_\mu(f) \geq \text{supp}(f)$ for all $\mu \in \mathcal{M}_1$, which proves the theorem. \square

Exercise 9.3.4. Prove Lemma 9.3.1.

Exercise 9.3.5. Let f be an expansive map of a compact metric space with expansion constant λ_f . Show that f has a measure of maximal entropy, i.e., there is $\mu \in \mathcal{M}_1$ such that $h_\mu(f) = \text{supp}(f)$. (Hint: Start with a measure supported on an (ϵ, δ) -separated set, where $\epsilon < \lambda_f \delta$.)

Bibliography

- [AF91] Greg Adler and Léonard Flaminio, *Quadratic flows, interval maps, and symbolic dynamics*, Bull. Amer. Math. Soc. (1991), 28(2):229–234, 1991.
- [AHL79] Larry V. Almansi, *Conformal invariants: signs in geometric function theory*, McGraw-Hill Series in Higher Mathematics, McGraw-Hill Book Co., New York, 1979.
- [AM67] D. V. Anosov, *Diagonal foliations of transversal foliations* (in preprint), Mat. Sbornik, 239(6):613, 1967.
- [AM69] D. V. Anosov, *Geodesic flows on closed Riemann manifolds with negative curvature*, American Mathematical Society, Providence, RI, 1969.
- [AM73] Ralph H. Ashburn, *An introduction to the theory of numbers*, Charles E. Merrill Publishing Co., Columbus, OH, 1973.
- [AN87] D. V. Anosov and Ya. G. Sinai, *Some smooth ergodic systems*, Russian Math. Surveys, 32(5):3–69, 1987.
- [AW67] R. L. Adler and D. Wiles, Ergodicity: a complete metric invariant for endomorphisms of the torus, Proc. Nat. Acad. Sci. U.S.A., 52:1514–1518, 1967.
- [BC74] M. Bestvina and L. Carbenau, The dynamics of the Hénon map, Ann. of Math. (2), 103:1371–1386, 1974.
- [Bou89] Alan H. Beardon, *Iteration of rational functions*, Springer-Verlag, New York, 1989.
- [Bou91] Vitaly Bergelson, Ergodic Ramsey theory – an update, In: *Ramsey theory of \mathbb{Z}^d actions* (Wienicki, 1990–1994), pages 5–44, Cambridge Univ. Press, Cambridge, 1996.
- [Bou00] Vitaly Bergelson, Ergodic theory and Diophantine problems, In: *Topics in symbolic dynamics and applications* (Davies, 1997), pages 147–189, Cambridge Univ. Press, Cambridge, 2000.
- [BR91] Carlos A. Berenstein and Roger Gay, *Complex variables*, Springer-Verlag, New York, 1991.
- [BS95] Peter L. Birkhoff, *Ergodic theory and information*, John Wiley & Sons Inc., New York, 1995.
- [BL79] R. Bowen and O. E. Lanford III, Zeta functions of restrictions of the shift transformation, In: *Global Analysis (Proc. Sympos. Pure Math., Vol. 27, Berkeley, CA, 1971)*, pages 43–49, American Mathematical Society, Providence, RI, 1973.

- [Bru79] Rufus Bowen. Markov partitions for axiom A diffeomorphisms. *Trans. Amer. Math. Soc.*, 257(79-102), 1979.
- [Bru82] Mike Boyle. Symbolic dynamics and machines. In *Combinatorial and graph-theoretical problems in linear algebra (Minneapolis, MN, 1981)*, *IMA Vol. Math. Appl.*, volume 28, pages 1–29. Springer-Verlag, New York, 1983.
- [BR94] Michael Brin and Robert L. Devaney. *Introduction to dynamical systems*. Society for Industrial and Applied Mathematics (SIAM), Philadelphia, Pa., 1994.
- [BR98] Sérgio Beth and Lawrence Page. The anatomy of a large-scale hypertextual web search engine. In *Search Information Retrieval Web Conference (Brisbane, Australia, 1998)*. <http://www.dcs.qm.ac.uk/~page/paper98/ICWL98.html>, 1998.
- [Coh95] Pierre Collet and Jean-Pierre Eckmann. *Spatial maps on the interval in dynamical systems*. Birkhäuser, Boston, MA, 1995.
- [CON94] L.-S. CORNELIUS, S. T. FOINAS, and YU. G. SINAI. Ergodic theory, volume 36 of *Graduate Texts in Mathematics*. Birkhäuser Boston [Springer-Verlag], New York, 1994.
- [CON95] Lennart Carleson and Theodore W. Gamelin. *Complex dynamics*. Universitext: Tracts in Mathematics. Springer-Verlag, New York, 1995.
- [CON96] Benoît Bénilan and Luis A. Caffarelli. Methods of bifurcation theory. Springer-Verlag, New York, 1996.
- [Con97] John B. Conway. *Functions of one complex variable II*. Springer-Verlag, New York, 1997.
- [Dev93] Armand Denjoy. Sur l'extension des fonctions analytiques. *C. R. Acad. Sc. Paris Sér. I Math.*, 162:199–202, 1966.
- [Dev94] Robert L. Devaney. *An introduction to chaotic dynamical systems*. Addison Wesley Redwood City, Calif., 1994.
- [DH92] Adrien Douady and John Hamal Hubbard. Iteration des polynômes quadratiques complexes. *C. R. Acad. Sc. Paris Sér. I Math.*, 294(5):123–126, 1982.
- [Dim71] Elton L. Dininger. On the relation among various entropy characterizations of dynamical systems. *Math. Univ. Iagovia, 9(20)*, Ujowa, 53–65, 1971.
- [Dil-Me93] Wolfgang De Melo and Sebastian van Strien. *One-dimensional dynamics*. Springer-Verlag, Berlin, 1993.
- [Dil92] Adrien Douady. Équations dynamiques holomorphes. In *Bulletin century Natl. 1982/83*, pages 29–43. Soc. Math. France, Paris, 1983.
- [Dil93] Walter Dörrbecker and Jürgen E. Schulte. *Liear-operators*. Peter Lang, New York & Berlin, 1993.
- [Din76] Marshall L. Dulmage. The universal metric properties of non-linear transformations. *J. Statist. Phys.*, 18(2):667–700, 1976.
- [Dil98] Gerald B. Folland. *A course in advanced harmonic analysis*. CRC Press, Boca Raton, FL, 1998.
- [Fol79] Michael E. Friedlander. *Introduction to ergodic theory*. Van Nostrand Reinhold Mathematical Studies, No. 29. The Van Nostrand Reinhold Co., New York, 1979.
- [For65] H. Furstenberg. The structure of distal flows. *Trans. Amer. Math. Soc.*, 190:377–399, 1965.
- [For77] Harry Furstenberg. Ergodic behavior of diagonal measures and a theorem of Szemerédi on arithmetic progressions. *J. Analyse Math.*, 31:235–256, 1977.

- [Fur64] H. Furstenberg. *Recurrence in ergodic theory and combinatorial number theory*. M. B. Porter Lecture. Princeton University Press, Princeton, NJ, 1981.
- [Fur70] Harry Furstenberg. Primes in arithmetic and number theory. *Bull. Amer. Math. Soc.*, 74(3):211–234, 1970.
- [Fur73] H. Furstenberg and B. Weiss. Topological dynamics and combinatorial number theory. *J. Combin. Math.*, 34:11–42 (1990), 1973.
- [Gant59] F. R. Gantmacher. *The theory of matrices*. Vol. I. J. Wiley Publishing Co., New York, 1959; Translated by K. A. Hirsch.
- [Gant73] M. Gantmacher and V. Smirnov. *Matrix theory and their applications*. *Graduate Texts in Mathematics*, Vol. 14. Springer-Verlag, New York, 1973.
- [GH88] M. Ghoshal and C. Radin. *Topological Dynamics*. AMS Colloquium Publications, volume XXXVI. Amer. Math. Soc., Providence, RI, 1988.
- [GLR82] R. L. Graham, R. L Rothschild and R. L. Brooks. Ramsey's theorem for a class of topologies. *Advances in Math.*, 46:473–495, 1982.
- [GLR83] R. L. Graham, R. L Rothschild and R. L. Brooks. Onset. Ramsey's theorem for a class of topologies. *Advances in Math.*, 46:496–517, 1983.
- [Glim80] I. Wigert. Fixpunkts. *Topological entropy bounds measure-theoretic entropy*. *Proc. Amer. Math. Soc.*, 79:579–585, 1980.
- [Halm61] Paul R. Halmos. In general a measure preserving transformation is mixing. *Ann. of Math.*, 72(1):98–129, 1941.
- [Halm69] Paul R. Halmos. *Measure theory*. D. Van Nostrand Co., Princeton, NJ, 1969.
- [Halm65] Paul R. Halmos. *Lectures on ergodic theory*. Chelsea Publishing Co., New York, 1965.
- [Halm95] Henry Helson. *Pointwise analysis*. Henry Helson, Berkeley, CA, second edition, 1995.
- [Halm74] M. Halmos. A one-dimensional mapping with singularities. *Comm. Math. Phys.*, 36:289–297, 1974.
- [Haus94] Morris W. Hirsch. *Differential topology*. Springer-Verlag, New York, 1994. Corrected reprint of the 1976 original.
- [HK94] Beck K. Hahn and Hércules Kratz. *Dynamics and foliations*. Springer-Verlag, New York, 1994.
- [HW79] G. H. Hardy and J. M. Wright. *An introduction to the theory of numbers*. The Clarendon Press/Oxford University Press, New York, fifth edition, 1979.
- [Kan77] A. N. Kanav. Dynamical systems with hyperbolic structure, pages 209–211, 1977. Three papers on smooth dynamical systems. Translation of the AMS Transl. 13, volume II b, AMS Providence, RI, 1973.
- [KL95] Anatole Katok and Boris Hasselblatt. *Introduction to the modern theory of dynamical systems*. Encyclopedia of Mathematics and its Applications, volume 54. Cambridge University Press, Cambridge, 1995. With a supplementary chapter by Katok and Lluís Alsedà Montllor.
- [King99] J. L. King. A map with topologically minimal self-joinings in the sense of Oeljeklaus. *Ergodic Theory Dynamical Systems*, 19(4):749–761, 1999.
- [Kol09] A. N. Kolmogorov. A metric invariant of transient dynamical systems and automorphisms in Lebesgue spaces. *Zhurn. Akad. Nauk SSSR (Mekh.)*, 19:864–888, 1958.
- [Kol58] A. N. Kolmogorov. Entropy per unit time as a metric invariant of measure preserving transformations. *Zhurn. Akad. Nauk SSSR (Mekh.)*, 19:864–888, 1958.

- [KBR99] E. H. Kim and J. W. Robbin. The Williams conjecture is false for invertible endomorphisms. *Ann. of Math.* (2), 149(2):521–553, 1999.
- [Kra82] Ulrich Kriegel. *Hausdorff dimension*. Wiley-Interscience, New York, 1982. With a supplement by Antoniou Krieger.
- [Kra83] R. F. Károlyi and L. van Neerven. Dynamical systems of continuous spectra. *Proc. Natl. Acad. Sci. U.S.A.*, 80(22):7263–7266, 1983.
- [Lau94] Oscar E. Lanford. II. A shorter proof of the existence of the Feigenbaum fixed point. *Comm. Math. Phys.*, 160(2):453–456, 1994.
- [Liver81] Douglas Lind and Brian Marcus. An introduction to symbolic dynamics and coding. Cambridge University Press, Cambridge, 1995.
- [Lor62] E.N. Lorenz. Deterministic non-periodic flow. *J. Atmos. Sci.*, 20:130–141, 1962.
- [LY73] Ben-Yu Li and James A. Yorke. Period three implies chaos. *Amer. Math. Monthly*, 80(10):985–992, 1973.
- [Misi85] Krystyna Misiurewicz. A proof of the C^1 stability conjecture. *Inst. Natiole Sci. Pure Appl. Math.*, 68(14):19–30, 1985.
- [Mis86] John N. Mather. Characterizations of Anosov diffeomorphisms. *National Research Pure Appl. Math.*, 27:399–423, 1986.
- [Mil82] J. Milnor. Topology from the differentiable viewpoint. University Press of Virginia, Charlottesville, VA, 1982.
- [Mil84] Michael Misiurewicz. A short proof of the variational principle for a C^1 automorphism in a compact space. In *International Conference on Dynamical Systems in Mathematical Physics* (Bressana, 1983), pages 141–157. Astérisque, No. 49. Soc. Math. France, Paris, 1984.
- [Mou77] P. Moussa. *Équation aux dérivées partielles analytiques et leurs applications*. Gauthier-Villars, Paris, 1977.
- [Mou80] C. E. Moore. Regularity of homeomorphisms on homogeneous spaces. *J. Math.*, 63(1):1–29, 1980.
- [Mou80] Brian Marcus, Ron M. Roth, and Paul H. Siegel. Modulation codes for digital data storage. In *Different aspects of coding theory* (See, Princeton, NJ, 1979), pages 431–464. American Mathematical Society, Providence, RI, 1981.
- [MT93] John Milnor and William Thurston. On iterated maps of the interval. In *Dynamical systems* (College Park, MD, 1986–87), Lecture Notes in Mathematics, volume 1342, pages 465–563. Springer-Verlag, Berlin, 1993.
- [Pal82] Israel Polli, Jr., and Wellington de Melo. *Geometric theory of dynamical systems*. Springer-Verlag, New York, 1982. An introduction.
- [Pes73] Ya. Pesin. Characteristic Lyapunov exponents and smooth ergodic theory. *Russian Math. Survey*, 38(4):55–114, 1973.
- [Pru89] Karl Pruess. *Fractal theory*. Cambridge University Press, Cambridge, 1989.
- [Rud66] L. H. Rudin. *Principles of mathematical analysis*. McGraw-Hill Book Company, Inc., New York, 1966. Translated from the second Russian edition by Silverman.
- [Schu87] Martin Schlichenmaier. *Dynamical systems: spectral analysis*. Lecture Notes in Mathematics, volume 1279. Springer-Verlag, Berlin, 1987.
- [Rob71] L. W. Robinson. Λ -stable stability theorem. *Ann. of Math.* (2), 94:447–463, 1971.
- [Rob76] Clark Robinson. Structural stability of C^1 -diffeomorphisms. *J. Differential Equations*, 22(1):28–57, 1976.

- [Rob98] Clark Robinson. *Dynamical systems: methods in advanced mathematics*. CRC Press Book, Boca Raton, Fla., 1998.
- [Rob98] V. A. Rohlin. A "general" measure-preserving transformation is not mixing. *Zhurn. Akad. Nauk SSSR (Vestn. Mat. Mat. Fiz. Khim. Biolog.)*, 1968(1):173–191, 1969.
- [Rob99] V. Rohlin. Lectures on the entropy theory of measure preserving transformations. *Russian Math. Survey*, 44(4):3–62, 1989.
- [Roy99] H. L. Royden. *Real analysis*. Macmillan, third edition, 1999.
- [Roy07] Walter Rudin. *Function theory*. McGraw-Hill Book Co., New York, third edition, 1976.
- [Rudin81] Walter Rudin. *Functional analysis*. McGraw-Hill Book Co. Inc., New York, second edition, 1981.
- [Ruelle80] David Ruelle. *Elements of differentiable dynamics and bifurcation theory*. Academic Press Inc., Boston, Mass., 1980.
- [Sar79] A. Sárközy. On difference sets of sequences of integers. II. *Acta Math. Acad. Sci. Hungar.*, 30(1–4):125–136, 1979.
- [Sat64] A. N. Sataev. On stability of cycles of a continuous mapping of the line. *Izv. Akad. Nauk SSSR Ser. Matem.*, 28:164–171, 1964.
- [Shi87] Mitsuhiro Shishikura. On the quasiconformal surgery of rational functions. *Ann. Sci. Éc. Norm. Supér. (4)*, 20(3):31–78, 1987.
- [Shi90] Yu-Qi Shi. On the concept of entropy of a dynamical system. *Zhurn. Mat. Fiz. Anal. Promst.* 1990(8) (No.1), 124–149–171, 1990.
- [Smale71] S. Smale. Differentiable dynamical systems. *Bull. Amer. Math. Soc.*, 73(6):743–817, 1967.
- [Smale74] Dennis Sullivan. Quasiconformal homeomorphisms and dynamics I: Solution of the Fatou-Julia problem on wandering domains. *Ann. of Math.* (2), 122(3):467–518, 1985.
- [Sta74] Claude E. Shannon and Warren Weaver. *The Mathematical Theory of Communication*. The University of Illinois Press, Urbana, IL, 1949.
- [Sun91] G. Sunagawa. Onsets of integer-containing or root elements in arithmetic progression. *Proc. Math. Anal. Soc. Japan*, 20:39–41a, 1991.
- [Tab98] Sebastian van Strien. Smooth dynamics on the interval (with an emphasis on quadratic-like maps). In *Nonlinear dynamics in one-dimensional spaces*, pages 37–112. Cambridge Univ. Press, Cambridge, 1998.
- [Wal79] Peter Walters. Ergodic theory... symbolic dynamics. *Lecture Notes in Mathematics*, volume 451. Springer-Verlag, Berlin, 1979.
- [Wal79] Peter Walters. *Entropy, stable maps and random systems of mappings of the interval*. Monogr. Math., 5:333–454, 1979.
- [Wal79] R. D. Williams. Classification of subshifts of finite type. *Adv. in Math.* (2), 39(1):51–67, 1979 (Errata, ibid., 79(1974), 386–389).
- [Wal84] R. D. Williams. Lorenz maps are prime. *Ergodic Theory Dynam. Systems*, 4(Tex2):367–383, 1984.
- [Wal84] Rufus Williams. On the relations between C. R. and Zeta. *Adv. Math.* (2), 55(2):209–238, 1984.

This Page Intentionally Left Blank

Index

C₂H₂, 4, 79
 Ca, 1, 128
 Langmuir, 51
 Lb, 79
 La, 104
 Lc, 79
 La, 104, 105
 Ld, 9
 Lg, 298
 Lj, 100
 m–lens point, 29
 m–lens ref., 29
 m–lens, n
 mean fil., 82, 118
 Q_{AB}, 69
 S₀, 233
 transversality, 247
 M₁, M₂, 128
 m–lens
 N₁, 79
 P₁, 112
 P₂, 112
 P₃, 74
 P₄, 76
 P₅, 76
 P₆, 7
 P₇, 7
 P₈, 7
 n, 5, 7
 n–lens point, 29
 n–lens ref., 29
 N₁, 130
 N₂, 130

C² curve, 206
 C¹ topological, 108
 C²(N, R), 108
 C₂(L, P), 71
 D₁(P, M), 317
 D₂(L, M), 287
 d, 37
 D₃(P, M)
 E₁, 2
 P(AB), 133
 P(AB), 135
 Classification, 53
 P(A|B), 133
 P(A|C), 133
 P(A|D), 133
 P(A|E), 133
 P(A|F), 133
 P(A|G), 133
 P(A|H), 133
 P(A|I), 133
 P(A|J), 133
 P(A|K), 133
 P(A|L), 133
 P(A|M), 133
 P(A|N), 133
 P(A|O), 133
 P(A|P), 133
 P(A|Q), 133
 P(A|R), 133
 P(A|S), 133
 P(A|T), 133
 P(A|U), 133
 P(A|V), 133
 P(A|W), 133
 P(A|X), 133
 P(A|Y), 133
 P(A|Z), 133
 P₁₂₃₄₅₆₇₈, 100
 P₁₂₃₄₅₆₇₈₉, 100
 P₁₂₃₄₅₆₇₈₉₀, 100
 P₁₂₃₄₅₆₇₈₉₀₁, 100
 P₁₂₃₄₅₆₇₈₉₀₁₂, 100
 P₁₂₃₄₅₆₇₈₉₀₁₂₃, 100
 P₁₂₃₄₅₆₇₈₉₀₁₂₃₄, 100
 P₁₂₃₄₅₆₇₈₉₀₁₂₃₄₅, 100
 P₁₂₃₄₅₆₇₈₉₀₁₂₃₄₅₆, 100
 P₁₂₃₄₅₆₇₈₉₀₁₂₃₄₅₆₇, 100
 P₁₂₃₄₅₆₇₈₉₀₁₂₃₄₅₆₇₈, 100

- A**
- A, 29
 - A, 4
 - A, 1
 - A, 4
 - A, 67
 - A, 65, 67
 - A₀, 100
 - A₀, 10, 10
 - A₀, 20
 - A₀, 21
 - A₀, 100
 - A₀, 100, 100, 100, 100
 - A₀, 100, 100, 100, 100
 - A₀, 1
- B**
- B, 7
 - abelian group, 37
 - absolutely continuous
 - function, 144
 - measure, 36 - absorbed metric, 300
 - address of a point, 179
 - adjacent points, 6, 50
 - affine, 105
 - affine subspace, 11
 - affine space, 8
 - almost every, 11
 - almost periodic point, 30
 - almost periodic set, 47
 - algebra, 7, 50, 69
 - analytic function, 191
 - another diffeomorphism, 106, 136, 141, 160
 - hyperbolic entropy H, 166 - Anosov's shadowing theorem, 113
 - anisotropic transformation, 90
 - annular progression, 103
 - area, 134
 - area, 71
 - arbitrarily perturbative, 102
 - attracting point, 8, 23, 123
 - attractor, 18, 23
 - fractal, 23
 - hyperbolic, 131
 - Lorenz, 14
 - strange, 23 - automorphism
 - Boolean, 10, 300
 - group, 3
 - of a diffeomorphism, 9 - average
 - space, 30, 34
 - time, 30, 34 - Axiom A, 123
- C**
- backward trajectory, 1
 - backward dynamical, 2
 - backward, 1, 11
 - base of attraction, 15, 37%, 102
 - immediate, 102 - backward
 - conjugacy, 79, 209
 - measure, 10, 10 - backward, 102
 - conjugation, 104
 - map, 102
 - data, 102
 - generic, 102
 - period doubling, 102
 - stable-unstable, 102 - backward symbolic dynamics, 102, 111
 - backward symbolic dynamics, 102
 - backward
 - conjugacy, 71
 - measure, 71, 71 - boundary of a partition, 122
 - boundary measure, 30
 - bounded function, 102
 - bounded variation, 106
 - Bochner, 41, 101
 - branch number, 102
 - branch point, 102
 - Bratteli, 237
- D**
- Clinton, T., 19, 18, 23, 102, 104, 204
 - coding functions, 21
 - chain, Markov (or Markov chain)
 - chain, 10
 - chaotic behavior, 23
 - chaotic dynamical system, 10
 - chaotic, 10
 - chaotic endomorphism, 23, 14, 30
 - chaotic evolution, 4, 35, 40, 42
 - ergodicity of, 71
 - transient, 4, 30, 31, 39
 - homoclinic regions, 27 - chain map, 107
 - chain, 20
 - chain, 11
 - coarse慥ization (coarse) theory, 40
 - chainwise equivalence, 208
 - composition of a mapping, 79
 - composition matrix, 10
 - conditional density, 144
 - conditional entropy, 111
 - conditional measure, 63

A
 Axiom
 Axiomatic, 117
 Axiomatisches, 117
C
 Cartesian map, 107
 conjugacy, 3
 Brouwer theorem, 10
 hyperboloid, 28, 39, 53
 conjugate, 3
 connected graph substitution, 101
 connected function, 13, 14
 Continuous function, 29
 continuous spectrum, 45, 47
 Continuous-time dynamical systems, 1
 convergence intensity, 29
 convergent, 21
 convergent limit, 127
 continuous system, local, 106
 covering map, 124
 curve, 1, 7, 27
 critical point, 102
 critical value, 102
 curve flow, 100
 curve radius, of a flow, 12
 Curve, 11
 Cutting and stacking, 16
 Continuous Prüferform equation, 106
 cylinder, 24
 cylinder set, 1, 10

D
 dilation, 10
 drift, 10, 109
 degrees of a normal map, 102
 domain, 109
 Dromey, 200
 example, 101
 function, 101
 down
 forward orbit, 10
 full orbit, 10
 orbit, 10, 11
 down, 1, 4
 derivative transversality, 13
 differentiable dynamical systems, 20
 dimension, 10
 of a position, 100
 diffeomorphism, 109
 Anosov, 109, 110
 Anosov, 109
 group, 109
 of the circle, 109

Diffeomorphisms
 flow, 107
 maximal, 109, 110
 map, 109
 vector field, 107
 differentiable, 10
 DFPT, 111, 112
 Divergence, 101
 direct product, 3
 directed graph, 8, 10, 47
 discrete spectrum, 46–47
 discontinuous dynamical systems, 1
 disk, 149
 divided
 fraction, 10
 homotopy, 47
 plane, 11
 division, 109
 Ramanujan, 109
 divisor, 101
 double, 101
 doublets, 101
E
 Economy, 279
 Economy-Political theorem, 279
 doubling operator, 109
 dual group, 101
 dynamical system, 2
 discrete, 11
 continuous flow, 11
 flow variable, 11
 flows, 109–110
 discrete flow, 1
 ergodic, 4
 hyperbolic, 11, 109
 maximal, 4, 10
 symbolic, 10
 topological, 11
 topologically mixing, 11
 topologically transitive, 11
 dynamics
 symbolic, 6, 11
 topological, 11

F
 flip orbit, 11
 elementary strong shift equivalence, 11
 endotrivial representation, 109
 embedding of a manifold, 10
 endomorphism
 expanding, 3
 group, 11

- axis map
 -periodic orbit, 211
 -rotation, 125
 -transverse measure, 208, 212, 214
 metric, 208, 213, 214
 of a partition, 300
 of a transversal, 214
 topological, 36, 37, 124, 125
 via the MFT, 207
- equilibrium measures**
 -absolutely continuous, 46
 -invariant, 23
 -nonhyperbolic, 23
equivalent partitions, 204
- ergodic**
 -ergodicity, 24
 -hyperbolic, 30, 32
 measure, 30
 measure, Poincaré, 30
 theory, 24
 transformation, 13
- expanding**, 23, 25, 27
expansivity, 21
exponentially transversal
 -intersection, 21
 -orbit, 21
 -transversality of Poincaré, 21
extremely periodic point, 1, 27
exceptional point, 204
exceptional transversality, 204, 206, 207
 -a mixing, 23
expanding map, 2
 -theory of, 230
- expansive**
 -invariant, 23, 49
 map, 25
 -period map, 25
expansiveness condition, 23
expansive
 -holder, 10
 -Lyapunov, 23
extremum, 23, 349
 -local, 23
 -hyperbolic, 46
 group, 23
 measure, 23, 46
 measure-theoretic, 23
 extreme point, 23
- factor**, 2, 32, 324
factor map, 2
- Flattening, 200
 Flattened, 123
 Flattened measure, 204
 Flattened volume, 123
 Flattening, 123
 Flattened, 123
 Flattened map, 23, 27
 Flattened point, 23
 Flattened PL, 207
 Flyback, 123
 Flows, 21, 23
 -continuous, 23
 -discontinuous, 207
 entropy < 2, 41
 ergodic, 23
 Euclidean PL, 23, 24
 measure-preserving, 23
 Euclidean distance, 23
 Euclideanizing, 23
full dimension, 144
full measure, 123
- functions**, 123
 -absolutely continuous, 123
 -continuous chart, 123
 local, 123
 stable, 123, 124
 -uniformly absolutely continuous,
 123
 unstable, 123, 124
- fundamental**, 2
forward invariant set, 2
- Frechet metric**, 23
- freezing**, 203, 204, 205
- Fréchet-Gromov, 200**
- full measure**, 23
- full measure chart**, 2, 23
- full unstable chart**, 2, 23
- functions**
 -analytic, 233
 -cycling, 233
 -dynamically related, 233
 -generating, 233
 -Hausdorff, 233
 -Lyapunov, 233
 -measurable, 233
 -metrically invariant, 233
 -path, 233
- Furstenberg**, 48, 104–105

- Gauss, J.J.
 matrices, 12–13, 39–44
 transformation, 11–12, 39–44
generalized eigenspace, 41
generating function, 48
generating sequence of partitions,
 213
genotype:
 overlaid, 229
 underlaid, 229
geometric difference, 209
geodesic point, 20
global stable manifold, 127
global unstable manifold, 127
glueing, 204–205
gradient flow, 23
graph transient, 167
group:
 automorphisms, 2
 class, 201
 endomorphisms, 2, 14
 extension, 20
 of the circle, 20
 topological, 2, 20
 translation, 4, 16, 45, 51
- Hausdorff, 50
Hausdorff, M.
Hausdorff–Porter theorem, 104
Hausdorff, 97
Hausdorff–van Neumann theorem, 61
- Hausdorff:
 distance, 21
 metric, 29
- Hausdorff, 55
- Holder attractor, 25
- Holder stable point, 129
- homoclinically related, 133
- Hopf–Brodin generalization, 54, 57
- Hölder:
 constant, 143
 continuity, 143, 148
 expansive, 143
holonomy map, 167
- homotopy type, 167
- homeomorphism, 20
 stable, 40
 representatives, 40
 symmetric, 20, 40
 unstable, 20
 of the circle, 20
 without almost periodic, 40
- homoclinic point, 127
- Hopf, 121
- Hopf's conjecture, 121
- Homeomorphism, 20, 34, 106, 126, 127, 129
 uniqueness, 129
- Homeo, 12, 34
- homeomorphism, 129
- Holonomy, 204
- hyperbolic:
 attractor, 14
 dynamical system, 13, 129
 fixed point, 129
 periodic point, 129
 set, 129
- hyperbolic total endomorphism, 14, 20, 34,
 22, 26–42, 50–58, 126, 129
 is mixing, 27
 is weakly mixing, 27
- Hyperbolicity, 104, 129
- hyperplane basis of filtration, 192
- hyperplane lemma, 104
- hyperbolized partition, 229
- hyperbolized transformation, 29
- hyperboloid, 129
- hyperbolic distribution, 129
- hyperbolic dynamics, 13
- hyperboloid ball, 129
- hypercube, 203
- hyperbolization of partition, 229
- hyperbolized transience, 13
- hyperboloid:
 bounding, 123
 decompos., 20, 21
 set, 2
- hypercube, 203
- hyperbolized distribution, 4, 123, 21, 227,
 228
- hyperbolically related periodic point, 129
- hyperbolic
 matrix, 13
- substitution, 14
- hyperboloid point, 20
- hyperboloid estimation, 21, 40
- hypercycle 20, 34, 35, 114
 stability, 20
- hypercycle, 20
- hypercycle–fibration, 20
- hypercycle, 20
- hypercycle–fibration, 20
- hypercycle, 20, 127

Jacobson, 149
 Jaffrey, 192, 200
 Jansson, 111
 Jean, 61
 Kacser-Hoverath, 107
 Kahrappa 200, 204
 Kalimantan Island System, 214
 Karyognathus-Mesozoic System, 21
 Kara-Milne System, 61
 Karyon-Bogatyr System, 67

L
 lag, 61
 Landolt System, 129
 Landolt, 61
 lap, 174
 ladder, 61
 land, 109
 land land, 139
 Lichenophytes, 124
 Lichens species, 21
 life conditions, 4

M
 marine
 benthos, 104
 biomes, 125
 Benthic Holocene, 91
 marsh systems, 104
 Mt. 104
 mass fractional transformation, 100
 mass fractional, 103
 marine benthos, 104
 metal
 mineral systems, 104
 sea, 104
 product systems, 104
 stable systems, 104
 transient, 104
 unstable systems, 104

N
 nearly constant
 hyperbolic net, 124
 isometric net, 14
 lag, 204
 larvae, 26
 lateral migration, 123
 language
 component, 127
 function, 26
 script, 107
 Lyndon, 51

 main service, 204
 Mandibular, 104

Mass, 114
 Massfield
 differential, 104, 117
 discrepancy, 104, 149
 stable, 14, 128, 129
 unstable, 14, 129, 129

N
 naming, 103
 nanoparticle, 2
 new species, 73
 Nansen, 179
 measurable, 79
 measure preserving, 79
 meadowgale, 26
 mesocyclo-thecozoa, 129
 Mesozoic, 21, 27
 mesozois, 8, 26, 114, 126, 128, 129, 204
 metazoan, 174
 metazoal, 174
 metazoal, 174

M
 marine
 climate, 14, 104, 105
 depth, 104, 105
 massive, 12, 124, 126, 204
 vertical, 104

M
 marine
 adjusted, 104
 competition, 103
 constant, 107
 decreasing, 103
 positive, 103
 variable, 107, 109
 variable, 107
 with equilibrium, 102
 yielding with equilibrium, 107
 maximal almost periodic net, 47
 maximal ergodic theorem, 62
 McMillan, 171

N
 measurable
 flow, 14, 17
 map, 17
 net, 10
 mean value, 109
 absolutely continuous, 109
 discrete, 10, 109
 flow, 73
 conditional, 107
 free, 10
 ergodic, 10
 flows, *see also* flows measure
 flow, 10

- invariant, 56, 65
Markov, 52, 72 (see also Markov processes of maximal entropy), 134
negative, 11
Nelson-Perry, 239
neutral, 124
space, 49
spatial, 49
translating
flow, 26
fractionation, 27
measures of entropy:
stationary, 10, 15
extremal, 76
isomorphism, 36
microscopic, 131
macro
aligned, 109
entropic, 123, 129
Lyapunov, 109
Renyi, 106, 129
space, 29
- normal
center of a group, 45
statistical space, 4, 29
homomorphism, 29
period, 7
set, 29, 44
minimum principle, 179
mixing, 14, 77
transformation, 23
weak, 13, 109, 123
Markov transformation, 136, 139
near 0, 13
modified frequency modulation, 68
monotone function, 124
mono-bimodal, 21
Monotonicity, 207
Mixed response, 69
multiple measure theories, 203
multiple responses, topological, 49
multiplex, 192
- negative measure, 1
Noncommutative, 109
noncontextual, 134
non-atomic Lebesgue space, 71
non-Hausdorff spaces, 124
non-negative definite response, 77
non-singular map, 79
non-regular function spaces, 29
non-redundant pairs, 29
- normal family, 106, 107
at a point, 106
normal measure, 64
null set, 107
number theory, 16, 18, 200
- odd at point, 107
one-parameter group, 107
one-sided shift, 13
order, 3
state, 29, 32
periodic, 2
uniformly distributed, 23, 65
- Perry, 239
- positive, 299
boundary of, 299
Markov, 124
of an interval, 104
positive, nonpositive, 299
- product, 19
Per(G), 134
period, 7
period, minimal, 3
Poincaré-Bendixson theorem, 105
- periodic
cycle, 7
period, 132, 199
conserving, 34, 109
positively mixed, 109
positively mixed, 103
expanding, 34, 103
supermixing, 109
- Perron theorem, 24
- Perron-Frobenius theorem, 17
- permutation map, 129
- phase, 29
- Pinched, 76
map, 22, 72
- Primal classification theorem,
129
- Primal resonance theorem, 12, 108
- Primitivity of periodic transformations,
41
- polynomial resonance theorem, 162
- Postage stamp theorem, 107
- positive measure, 1
- positive signed measure, 103
- positively expansive, 11
- postcritically perfect point, 17
- postcritical set, 104
- presentation, 67

- primality
 factor, 21, 29, 304
 subordination, 14, 20
 transformation, 13
- probability
 measure, 24
 space, 24
- product
 direct, 2
 formula, 10
 limit, 2
 strong law of, 229
 uniform, 3, 139, 140
- proximal points, 49
- pseudo-random, 130
- quadratic map, 8, 13, 171, 172, 173, 175, 176, 182, 190, 192
- quaternion, 24
- Ruelle–Silentz
 derivative, 26
 measure, 21
- Ruelle, 20
- Ruelle–Thouvenot theorem, 40
- random behavior, 23
- random variable, 14
- radical map, 191
 degrees of, 196
- relatively weakly protodic point, 192
- rectangle, 20
- rectangular
 measure-theoretic, 21
 topological, 16, 32
- rectangular point, 24, 21
- reducible matrix, 21
- refinement, 278
- refining sequence of partitions, 171
- regular measure, 21
- relatively dense subset, 30
- repelling periodic point, 192
- repelling point, 9
- resonance, 27
- Riesz theorem, 191
- Riesz–Thorin theorem, 191
- Riccati equation
 measure, 20, 120
 solution, 141
- Riley, 21
- Riley representation theorem, 175
- right translation, 4
- Robbins, 134
- Rohlin, 134
- Rohlin, 27
- Rohlin–Sinaï theorem, 132
- Rohlin–Sinaï–Kolmogorov theorem, 16
- rotating cylinder, 124
- rotation–expansion, 214
- Rough, 14
- saddle, non-hyperbolic, 164
- satisfy, 129
- Schauder–Derivatives, 170
- Schauder–ergodic, 163
- self-similarity, 262
- semiconjugacy, 2
 topological, 29
- semistar, 1
- semistarred
 negative, 2
 positive, 2
- sensitive dependence on initial conditions, 11, 111
- separable, 14, 15
- separating set, 17
- sequence of partitions
 generating, 131
 refining, 125
- SFT, 19
- shadowing, 161, 181, 193
- Shapiro, 229
- Shapiro–Mishchenko–Rudnev theorem, 217
- Shapiro–Perry theorem, 220
- Shubin–Sauer theorem, 142
- Shubin–Sauer theorem, 163
- shift, 1, 2, 14, 16
 sigma, 27
- smoothed, 204
- symplectic, 42
- tail, 7, 18, 26
- translated, 7
- transient, 7
- unary, 6, 56
- uniformization, 16, 164, 167
- Uniqueness theorem, 206
- upper semi-continuous, 177
- uniquely transitive, 180, 192
- univ., 200, 216
- Urysohn theorem, 179
- upper product, 1, 161
- unstable, 139

Banach's spectral decomposition theorem, 123
rank measure, 191
rate constant, 10
reactions, 20, 21, 26, 31, 43, 108, 123
rate average, 94
reaction, 20
reaction c., 21, 26
reacting sol., 27
reactive measure, 19
reaction
—and inverse, see continuous spectrum
—dilemma, see discrete spectrum
radiation
—rate, 123
radiation, 192
radiation, 14, 156
radiation, 14, 159, 172
—loss, 171
RA, 124
radiation, 192
stationary sequence, 24
stochastic matrix, 20, 21, 104
stochastic process, 24
strong diffusion, 23
strong mixing transformation, 26
strong measure-zero condition, 124
structural stability, 108, 117, 121
structural Stability Theorem, 124
stochastically stable diffeomorphism, 117
stochastical, 20, 226
—process, 123
stochastic, 14, 15, 156
—category, 21, 27
probability function of, 60
of finite type, 26
non-stoch., 23
stable, 60
hyperbolic category of, 60
non-stoch., 23
rate function of, 24
substitution, 20
—square length, 24
irreducibl., 24
positive, 24, 26
transient, 20
superiority-in-growth point, 102
superalg., 27
superior, 21
superst., 2, 24
superior dynamics, 2, 24

symmetric difference, 71
symmetric subset, 29
Symmetric, 103
Szemerédi Theorem, 104

Targets

family, 128
map, 124
space, 128
subset, 128
bad map, 124, 176
boundary curves, 2
theory
—Anosov's shadowing, 113
Birkhoff ergodic, 67
Brown-Laplet-Li
Casson-Jones-Katok, 103
Dense, 102
Conley-Church, 206
Ergo, 124
Federer, 55
Furstenberg-White, 49
Kakutani-Perron, 129
Palmer, van Neumann, 102
Rohlin-Gurevich, 203
Koopman von Neumann, 102
Lyapunov, 60
Reyher-Sugihara, 23
second ergodic, 67
Morse, 102
multiple measures, 103
Perrot, 29
Perron-Frobenius, 67
Postnikov classification, 126
Postnikov construction, 27
postponed construction, 26
Polish-type density, 103
Haus representation, 69
Sobolev, 102
Klaassen-McMillan-Bertram, 217
Starostin, 102
Khinchine, 204
Siegel, 127
Banach's spectral decomposition, 123
structural stability, 104
transient, 20
van der Waerden, 10
von Neumann ergodic, 67
Weyl, 102
Williams, 67
home average, 24, 49

Hausdorff, 2
 Hausdorff top., 2
 topology
 continuous, 26, 30
 dynamical system, 28
 distance, 29
 metric, 29, 32, 46, 126, 129
 group, 4, 95
 Möbius plane, 26
 mixing, 26, 76
 product, 26
 separable, 26, 72
 semi-topology, 30
 topology, 26, 29, 36, 40
 topology, \mathcal{C}^1 , 126
 local entropy points, see hyperbolic local entropy points
 Lindelöf, 26
 property, 26
 topology, 26
 metric, 26
 approx., 26
 linear, see affine transformation
 linear, 26
 linear functional, 26
 measure preserving, 26
 mixing, 26
 Möbius, 26–29
 non-diagonal, 26
 product, 26
 topologically mixing, 26
 weak mixing, 26
 measure preserving, 26
 measure, 26
 group, 4
 left, 4
 right, 4
 measure-theoretic metric, 44
 measurable, 126
 local, 126
 measure, 126
 measure zero immediate point, 126
 measure equivalent, 126
 measure-theoretically continuous function, 126
 mapping radius, 26
 partition, 126
 path-connected, 26

uniformly distributed, 26, 46
 bounded map, 126
 uniquely ergodic, 26–29
 uniformly separated, 26
 measurable
 group, 126
 distribution, 26
 distance, 26, 126
 weak, 26, 126
 local, 26
 left, 26
 right, 26
 topology, 26
 topological entropy, 26
 topologically principal for metric entropy, 221
 metric
 non-expansive, 27
 positive, 27
 uniform, 26, 126–129
 uniform, 26, 36
 continuous, 26
 measured, 26
 norm, measured, 26
 top. measure, 26
 non-Riemann ergodic theorem, 26
 transversing domain, 26
 transverse interval, 126
 weak mixing, 26, 47, 126, 129
 local, 26
 transformation, 26
 weak topology, 26
 weak “topology”, 26
 White, 26, 126
 open subset of, 26
 Weyl theorem, 26
 Wijsman embedding theorem, 121
 Wijsman lemma, 26
 Williams, 47
 Williams, 26
 word, 126
 closed, 4, 26
 forbidden, 4, 26
 York, 26
 zero function, 26
 uniform, 26