Self-Similar Fractals in Arithmetic

Arash Rastegar

February 1, 2008

Abstract

The concept of self-similarity on subsets of algebraic varieties is defined by considering algebraic endomorphisms of the variety as 'similarity' maps. Fractals are subsets of algebraic varieties which can be written as a finite and (almost) disjoint union of 'similar' copies. Fractals provide a framework in which one can unite some results and conjectures in Diophantine geometry. We define a well-behaved notion of dimension for fractals. We also prove a fractal version of Roth's theorem for algebraic points on a variety approximated by elements of a fractal subset. As a consequence, we get a fractal version of Siegel's and Faltings' theorems on finiteness of integral points on hyperbolic curves and affine subsets of abelian varieties, respectively.

Introduction

Self-similar fractals are very basic geometric objects which presumably could have been defined as early as Euclid. By self-similar fractals, we mean objects which are union of pieces 'similar' to the whole object. In Euclidean context, one can think of Euclidean plane as the ambient space and Euclidean similarities as 'similarity' maps. There are several interesting examples of such fractals in the literature. Sierpinski carpet, Koch snowflake, and Cantor set are among the typical examples of Euclidean fractals. In a more modern geometric context, the ambient space of an affine fractal could be a real vector space, and 'similarity' maps could be chosen to be affine maps, which are usually assumed to be distance decreasing.

In the algebraic context, ambient space of an affine fractal could be a vector space over arbitrary field and polynomial self-maps of the vector space with coefficients in the base field could be taken as 'similarity' maps. Ideals in the ring of integers of a number field are examples of affine fractals in this context. Self-similar fractals in a ring could be much more complicated. For example, integers missing a number of digits in their decimal expansion form a fractal. The algebraic concept of self-similar fractals could also be extended to subsets of algebraic varieties, if we take algebraic endomorphisms as 'similarity' maps.

In this paper, we assume that a fractal is a finite union of its similar images which allow at most finite intersection. For example, rational points on a projective space could be thought of as a self-similar set, but not as a fractal.

The first important question about fractals is how to define their dimension. One can introduce a notion of dimension which is independent of the representation of the fractal as union of similar images. We use arithmetic height-functions to introduce such a concept of dimension for fractals. In fact, this notion of fractal-dimension turns out to be related to the growth of the number of points of bounded height in our fractal. This way, we recover some classical computations in this direction.

One can think of Diophantine approximation of algebraic points by a fractal whose elements are algebraic over \mathbb{Q} . Self-similarity of fractals imply a strong version of Roth's theorem in this case.

Theorem 0.1 Fix a number-field K and $\sigma: K \hookrightarrow \mathbb{C}$ a complex embedding. Let V be a smooth projective algebraic variety defined over K and let L be an ample linebundle on V. Denote the arithmetic height function associated to the line-bundle L by h_L . Suppose $F \subset V(K)$ is a fractal subset with respect to finitely many height-increasing self-endomorphisms $\phi_i: V \to V$ defined over K such that for all i we have

$$h_L(\phi_i(f)) = m_i h_L(f) + 0(1)$$

where $m_i > 1$. Fix a Riemannian metric on $V_{\sigma}(\mathbb{C})$ and let d_{σ} denote the induced metric on $V_{\sigma}(\mathbb{C})$. Then for every $\delta > 0$ and every choice of an algebraic point $\alpha \in V(\bar{K})$ which is not a critical value of any of the ϕ_i 's and all choices of a constant C, there are only finitely many fractal points $\omega \in F$ approximating α in the following manner

$$d_{\sigma}(\alpha,\omega) \leq Ce^{-\delta h_L(\omega)}$$
.

One shall note that, fractals are not necessarily dense in the ambient space with respect to complex topology. Therefore, such approximation theorems are only interesting if we are approximating a limiting point with respect to some Riemannian metric. As a reward, we get fractal versions of Siegel's and Falting's theorems on finiteness of integral points. We refer to the second section for a more precise definition of an affine fractal.

Theorem 0.2 Let X be a hyperbolic smooth affine irreducible curve defined over a number field K and let $F \subset \mathbb{A}^n(\bar{K})$ denote an affine fractal in the affine ambient space of X with height expanding similarities. Then $X(\bar{K}) \cap F$ is finite.

Theorem 0.3 Let A be an abelian variety defined over a number field K. Let W be an affine open subset of A and F be an affine fractal contained in $\mathbb{A}^n(\bar{K})$ the affine ambient space of W. Assume that similarities of F are height expanding. Then $W(\bar{K}) \cap F$ is finite.

There are quite a few classical objects in arithmetic geometry which can be considered as fractals. For example, for an abelian variety A defined over a number-field as ambient space, the set of rational points $A(\mathbb{Q})$ or any finitely generated subgroup of $A(\overline{\mathbb{Q}})$ and the set of torsion points A^{tor} can be thought of as fractals with respect to endomorphisms of A.

In fact, fractals provide a common framework in which similar theorems about objects in arithmetic geometry could be united in a single context. For example, similarity between Manin-Mumford conjecture on torsion points on a abelian variety which was proved by Raynaud [Ra], and Lang's conjecture on finitely generated subgroups of rational points on an abelian variety which was proved by Faltings [Falt] suggest the following general conjecture about fractals:

Conjecture 0.4 Let X be an irreducible variety defined over a finitely generated field K and let $F \subset X(\bar{K})$ denote a fractal on X. Then, for any reduced subscheme Z of X defined over K the Zariski closure of $Z(\bar{K}) \cap F$ is union of finitely many points and finitely many components B_i such that $B_i(\bar{K}) \cap F$ is a fractal in B_i for each i.

A generalized version of Lang's conjecture is covered by the above conjecture. Some of our results in this paper also can be considered as its special cases. Detailed evidences are presented in the final section.

Andre-Oort conjecture on sub-varieties of Shimura varieties is motivated by conjectures of Lang and Manin-mumford which were proved by Raynaud and Faltings as mentioned above. Motivated by the Andre-Oort conjecture (look at [Ed] for an exposition of this conjecture), we also present another conjecture in the same lines for quasi-fractals in an algebraic variety X, where self-similarities are allowed to be induced by geometric self-correspondences on X instead of self-maps. For quasi-fractals, we drop the requirement that similar images shall be almost-disjoint.

Conjecture 0.5 Let X be an irreducible variety defined over a finitely generated field K and let $F \subset X(\bar{K})$ denote a quasi-fractal on X with respect to correspondences $Y_1, ..., Y_n$ on X living in $X \times X$ with both projections finite and surjective. Then, for any reduced subscheme Z of X defined over K the Zariski closure of $Z(\bar{K}) \cap F$ is union of finitely many points and finitely many components B_i such that for each i the intersection $B_i(\bar{K}) \cap F$ is a quasi-fractal in B_i with respect to correspondences induced by Y_i .

This version covers a special case of Andre-Oort conjecture for *l*-Hecke orbit of a special point, and also a parallel version in the function field case [Br]. Connections with Vojta's conjectures will be studied in a forthcoming paper.

1 Fractals in \mathbb{Z}

The idea of considering fractal subsets of \mathbb{Z} is due to O. Naghshineh who proposed the following problem for "International Mathematics Olympiad" held in Scotland in July 2002.

Problem 1.1 Let F be an infinite subset of \mathbb{Z} such that $F = \bigcup_{i=1}^{n} a_i . F + b_i$ for integers a_i and b_i where $a_i . F + b_i$ and $a_j . F + b_j$ are disjoint for $i \neq j$ and $|a_i| > 1$

4 1 FRACTALS IN \mathbb{Z}

for each i. Prove that

$$\sum_{i=1}^{n} \frac{1}{|a_i|} \ge 1.$$

In [Na], he explains his ideas about fractals in \mathbb{Z} and suggests how to define their dimension and how to prove this notion is independent of the choice of self-similarity maps. His suggestions are carried out by H. Mahdavifar. In this section, we present their results and ideas.

Definition 1.2 Let $\phi_i : \mathbb{Z} \to \mathbb{Z}$ for i = 1 to n denote linear maps of the form $\phi_i(x) = a_i.x + b_i$ where a_i and b_i are integers with $|a_i| > 1$. A subset $F \subseteq \mathbb{Z}$ is called a fractal with respect to ϕ_i if F is disjoint union of its images under the linear map ϕ_i . In this case, we write $F = \sqcup_i \phi_i(F)$ and define dimension of F to be the real number s such that

$$\sum_{i=1}^{n} |a_i|^{-s} = 1.$$

The basic example for fractals in \mathbb{Z} is the set of integers which miss a number of digits in their decimal expansion. This definition of dimension is motivated by the notion of box dimension for fractals on real vector spaces, which coincides with Hausdorff dimension [Falc]. The challenge is to prove that, this notion of dimension is independent of all the choices made, and depends only on the fractal itself as a subset of \mathbb{Z} . Also, smaller fractals should have smaller dimension. Having this proven, it is easy to solve the above IMO problem. Note that \mathbb{Z} is a fractal of dimension one. A fractal $F \subseteq \mathbb{Z}$ is of dimension ≤ 1 which solves the problem.

Lemma 1.3 Let $F \subseteq \mathbb{Z}$ satisfy $F \subseteq \bigcup_i \phi_i(F)$ where ϕ_i are as above. If s is a real number such that $\sum_i |a_i|^{-s} < 1$ then the number of elements of F in the ball B(x) is bounded above by cx^s for some constant c and for large x.

Proof: Let $F_i = \phi_i(F)$, and let N(x) and $N_i(x)$ denote the number of elements of F and F_i in the ball B(x), respectively. We have

$$N(x) \le \sum_{i} N_i(x)$$

and since for $f \in F_i$ and $\phi_i^{-1}(f) \in F$ we have $|\phi_i^{-1}(f)| \leq (|f| + |b_i|)/|a_i|$ we can write

$$N_i(x) \le N(\frac{x + |b_i|}{|a_i|})$$

If we let $t = Max_i\{|b_i|/|a_i|\}$ then we get the following estimate

$$N(x) \le \sum_{i} N(\frac{x}{|a_i|} + t)$$

We define a function $h:[1,\infty]\to\mathbb{R}$ by $h(x)=x^{-s}N(x)$ and we shall show that h is a bounded function. The above estimate will have the form

$$h(x) \le \sum_{i} \left(\frac{1}{|a_i|} + \frac{t}{x}\right)^s h\left(\frac{x}{|a_i|} + t\right)$$

There exists a constant M such that for x > M we have $(x/|a_i|) + t < x$ for all i and

$$\sum_{i} \left(\frac{1}{|a_i|} + \frac{t}{x}\right)^s < 1$$

Now, assume $|a_1| \leq ... \leq |a_n|$ and define $x_0 = |a_n|(M-t)$ and $x_j = |a_1|(x_{j-1}-t)$ for $j \geq 1$. Then x_j is an unbounded decreasing sequence. The function h is bounded on $[M, x_0]$ and we inductively show that it has the same bound on $[x_j, x_{j+1}]$: for if $x \in [x_j, x_{j+1}]$ then $(x/|a_i|) + t \in [(x_j/|a_i|) + t, x - j + 1/|a_i|) + t] \subset [M, x_j]$ and if by induction hypothesis we have $h(x/|a_i|) + t \leq c$ for all i then

$$h(x) \le \sum_{i} \left(\frac{1}{|a_i|} + \frac{t}{x}\right)^s h\left(\frac{x}{|a_i|} + t\right) < c \sum_{i} \left(\frac{1}{|a_i|} + \frac{t}{x}\right)^s < c$$

It remains to notice that h is also bounded on [1, M]. \square

Lemma 1.4 Let $F \subseteq \mathbb{Z}$ satisfy $F \supseteq \sqcup_i \phi_i(F)$ where ϕ_i are as above. If r is a real number such that $\sum_i Norm(a_i)^{-r} > 1$ then the number of elements of F in the ball B(x) is bounded below by cx^s for some constant c and for large x.

Proof: We use the notation in the proof of the previous lemma. Since for $f \in F_i$ and $\phi_i^{-1}(f) \in F$ we have $|\phi_i^{-1}(f)| \ge (|f| - |b_i|)/|a_i|$ and we get

$$N_i(x) \ge N(\frac{x - |b_i|}{|a_i|}) \ge N(\frac{x}{|a_i|} - t)$$

where $t = Max_i\{|b_i|)/|a_i|\}$. Now, it remains to show that $h:[1,\infty] \to \mathbb{R}$ defined by $h(x) = x^{-r}N(x)$ is bounded below, which can be proved along the same line as the previous lemma. \square

Theorem 1.5 Let $F_1 \subseteq F_2 \subseteq \mathbb{Z}$ be fractals. Then the notion of fractal dimension is well-defined and $dim(F_1) \leq dim(F_2)$.

Proof: Suppose $F = \bigsqcup_i \phi_i(F) = \bigsqcup_j \psi_j(F)$ where ϕ_i and ψ_i are linear functions $\phi_i(x) = a_i.x + b_i$ and $\psi_j(x) = c_j.x + d_j$. Assume $\sum_i |a_i|^{-\alpha} = 1$ and $\sum_i |c_j|^{-\beta} = 1$. We must show that $\alpha = \beta$. Suppose $\alpha < \beta$. Insert real numbers $\alpha < s < r < \beta$. Since $F \subset \bigcup_i \phi_i(F)$ and $\sum_i |a_i|^{-s} < 1$, we get $N(x) \le cx^s$ for large x and since $F \supseteq \bigsqcup_i \psi_j(F)$ and $\sum_i |c_j|^{-r} > 1$, we get $N(x) \ge cx^r$ for large x which is a contradiction. Thus $\alpha = \beta$.

Now, for fractals $F_1 \subseteq F_2$ suppose that $F_1 = \sqcup_i \phi_i(F)$ and $F_2 = \sqcup_j \psi_j(F)$ where ϕ_i and ψ_i functions as above, and let $\sum_i |a_i|^{-\alpha} = 1$ and $\sum_i |c_j|^{-\beta} = 1$. We must

show that $\alpha \leq \beta$. Suppose $\alpha > \beta$ and insert real numbers $\alpha > r > s > \beta$. Then one can get a contradiction as above. \square

Naghshineh and Mahdavifar also suggest that the same calculations work for $\mathbb{Z}[i]$ if we use norm of a complex number instead of absolute value for a real number. The same arguments indicates that, the notion of dimension of a fractal is linked to asymptotic behavior of the number of points of bounded norm.

2 Affine fractals

It would be most convenient for the reader, if we formulate the most general form of an affine fractal, and then treat special cases.

Definition 2.1 Let X be an affine algebraic variety defined over a finitely generated field K, and let f_i for i = 1 to n, denote polynomial endomorphisms of X of degrees ≥ 1 with coefficients in K. A subset $F \subset X(\bar{K})$ is called an affine fractal with respect to $f_1, ..., f_n$ if F is almost disjoint union of its images under the polynomial endomorphisms f_i for i = 1 to n, in which case, by abuse of notation, we write $F = \sqcup_i f_i(F)$. An affine fractal in X is a subset which is affine fractal with respect to some polynomial endomorphisms $f_1, ..., f_n$. Note that such a representation is not unique.

1. Let K be a number field and let O_K denote its ring of integers. One can take O_K as ambient space and polynomial maps $\phi_i: O_K \to O_K$ with coefficients in O_K as self-similarities. Let a_i denote the leading coefficient of ϕ_i , and n_i denote the degree of ϕ_i . Fix an embedding $\rho: K \hookrightarrow \mathbb{C}$. Assume $Norm_{\rho}(a_i) > 1$ in case ϕ_i is linear. Let $F \subseteq O_K$ be an affine fractal with respect to ϕ_i for i = 1 to n. One can define the fractal-dimension of F to be the real number s for which

$$\sum_{i=1}^{n} Norm(a_i)^{-\frac{s}{n_i}} = 1.$$

Arguments of the previous section hold almost line by line, if one replaces the absolute value of an integer with the product of various archemidian norms of an algebraic integer in O_K . Therefore, the above notion of dimension for affine fractals in O_K is well-defined and well-behaved with respect to inclusion of affine fractals, i.e. dimension of an affine fractal is independent of the choice of self-similarities and compatible with inclusion of fractal subsets.

2. Start from a linear semi-simple algebraic group G and a rational representation $\rho: G \to GL(W_{\mathbb{Q}})$ defined over \mathbb{Q} . Let $w_0 \in W_{\mathbb{Q}}$ be a point whose orbit $V = w_0 \rho(G)$ is Zariski closed. Then the stabilizer $H \subset G$ of w_0 is reductive and V is isomorphic to $H \setminus G$. By a theorem of Borel-Harish-Chandra $V(\mathbb{Z})$ breaks up to finitely many $G(\mathbb{Z})$ orbits [Bo-HC]. Thus the points of $V(\mathbb{Z})$ are parametrized by cosets of $G(\mathbb{Z})$. Fix an orbit $w_0 G(\mathbb{Z})$ with w_0 in $G(\mathbb{Z})$. Then the stabilizer of w_0 is $H(\mathbb{Z}) = H \cap G(\mathbb{Z})$.

The additive structure of G allows one to define self-similar subsets of $V(\mathbb{Z})$ and study their asymptotic behavior using the idea of fractal dimension. For example, one can define self-similarities to be maps $\phi:V(\mathbb{Z})\to V(\mathbb{Z})$ of the form

$$\phi(\omega_0 \gamma) = \omega_0([n]\gamma + g_0)$$

where [n] denotes multiplication by n in $G(\mathbb{Z})$ and g_0 is an element in $G(\mathbb{Z})$. These similarity maps are expansive if n > 1 and lead to a notion of dimension for fractals in $V(\mathbb{Z})$.

Duke-Rudnick-Sarnak [D-R-S] putting some extra technical assumptions, have determined the asymptotic behavior of

$$N(V(\mathbb{Z}), x) = \sharp \{ \gamma \in H(\mathbb{Z}) \setminus G(\mathbb{Z}) : ||w_0 \gamma|| \le x \}.$$

They prove that there are constants $a \ge 0, b > 0$ and c > 0 such that

$$N(V(\mathbb{Z}), x) \sim cx^a (log x)^b$$
.

Note that, the whole set $V(\mathbb{Z})$ could not be a fractal, since the asymptotic behavior of its points is not polynomial.

3. Here is an example of an affine fractal with respect to nonlinear polynomial maps. The subset

$$\{(2^i, 2^j) \in \mathbb{Q}^2 | i, j \in \mathbb{Z}\}$$

is an affine fractal with respect to $f_1(x_1, x_2) = (x_1^2, x_2^2)$, $f_2(x_1, x_2) = (2x_1^2, x_2^2)$, $f_3(x_1, x_2) = (x_1^2, 2x_2^2)$ and $f_4(x_1, x_2) = (2x_1^2, 2x_2^2)$. Notice that, after projectivization, we still get a self-similar set in the projective line $\mathbb{P}^1(\mathbb{Q})$. The subset

$$\{(2^i;2^j)\in\mathbb{P}^1(\mathbb{Q})|i,j\in\mathbb{N}\cup\{0\}\}$$

is a fractal with respect to $f_1(x_1; x_2) = (x_1^2; x_2^2)$ and $f_2(x_1; x_2) = (2x_1^2; x_2^2)$. This example, motivate us to extend the notion of affine fractals to projective fractals. Let $\mathbb{P}^n(\mathbb{Q})$ denote the projective space of dimension n and $f_i = (\phi_1, ..., \phi_n)$ for i = 1 to n denote endomorphisms which consist of n homogeneous polynomials of degree m_i . Then, one can construct projetive fractals inside $\mathbb{P}^n(\mathbb{Q})$ with respect to these homogeneous similarity maps. The whole $\mathbb{P}^n(\mathbb{Q})$ is self-similar but not a fractal, since it is disjoint union of infinitely many copies of itself.

3 Fractals in arithmetic geometry

In general, there is no global norm on the set of points in a fractal to motivate us how to define the notion of fractal-dimension. In special cases, arithmetic height functions are appropriate replacements for the norm of an algebraic integer, particularly because finiteness theorems hold in this context.

Northcott associated a heights function to points on the projective space which are defined over number fields [No]. In course of his argument for the fact that,

the number of periodic points of an endomorphism of a projective space which are defined over a given number-field are finite, he proved that the number of points of bounded height is finite. Therefore, one can study the asymptotic behavior of rational points on a fractal hosted by a projective variety. Let us formulate a general definition.

Definition 3.1 Let X be a projective variety defined over a finitely generated field K and let f_i for i=1 to n denote finite surjective endomorphisms of X defined over K, which are of degrees > 1. A subset $F \subset X(\bar{K})$ is called a fractal with respect to f_i , if F is almost disjoint union of its images under the endomorphisms f_i , i.e. $F = \sqcup_i f_i(F)$.

1. Let f_i for i=1,...,n denote homogeneous endomorphisms of a projective space defined over a global field K with each homogeneous component of degree m_i . Let $F \subseteq \mathbb{P}^n(K)$ be a fractal with respect to f_i : $F = \sqcup_i' f_i(F)$. One can define the fractal-dimension of F to be the real number s for which $\sum_i m_i^{-s} = 1$. Then dimension of F is well-defined and well-bahaved with respect to fractal embeddings.

Indeed, for the number-field case, we use the logarithmic height h to control the height growth of points under endomorphisms. Again we claim that if $\sum_i m_i^{-s} < 1$ and $F \subseteq \bigcup_i f_i(F)$ then the number of elements of F of logarithmic height less than x, which we denote again by N(x), is bounded above by cx^s for some constant c and large x. Let $F_i = f_i(F)$, and $N_i(x)$ denote the number of elements of F_i of logarithmic height less than x. We have

$$N(x) \le \sum_{i} N_i(x)$$

and for $f \in F_i$ and $f_i^{-1}(f) \in F$ we have $h(f_i(f)) = m_i \cdot h(f) + O(1)$. Therefore

$$N(x) \le \sum_{i} N(m_i^{-1}x + t)$$

for some t. We define a function $\bar{h}:[1,\infty]\to\mathbb{R}$ by $\bar{h}(x)=x^{-s}N(x)$. The argument of Lemma 1.3 implies that \bar{h} is bounded, and hence the claim follows. By a similar argument, if $F\supseteq \sqcup_i f_i(F)$ and if r is a real number such that $\sum_i m_i^{-r}>1$ then N(x) is bounded below by cx^s for some constant c and large x. One can follow the argument of theorem 1.5 to finish the proof.

For the function field case, one could use another appropriate height function. Let $\mathbb{F}_q(X)$ denote the function field of an absolutely irreducible projective variety X which is non-singular in codimension one, defined over a finite field \mathbb{F}_q of characteristic p. One can use the logarithmic height on $\mathbb{P}^n(\mathbb{F}_q(X))$ defined by Neron [La-Ne]. Finiteness theorem holds for this height function as well.

Let $h, R, w, r_1, r_2, d_K, \zeta_K$ denote class number, regulator, number of roots of unity, number of real and complex embeddings, absolute discriminant and the zeta function associated to the number field K. Schanuel proved that [Scha] the asymptotic behavior of points in $\mathbb{P}^n(K)$ of logarithmic height bounded by log(x) is given

by

$$\frac{hR}{w\zeta_K(n+1)} \left(\frac{2^{r_1}(2\pi)^{r_2}}{d_K^{1/2}}\right)^{n+1} (n+1)^{r_1+r_2-1} x^{n+1}.$$

This proves that rational points on projective space can not be regarded as a fractal of finite dimension.

2. Schmidt in case $K = \mathbb{Q}$ [Schm] and Thunder for general number field K [Th] generalized the estimate of Shanuel to Grassmanian varieties, and proved that

$$C(G(m,n)(K), log(x)) \sim c_{m,n,K} x^n$$

where C denotes the number of points of bounded logarithmic height and $c_{m,n,K}$ is an explicitly given constant. Also, Franke-Manin-Tschinkel provided a generalization to flag manifolds [Fr-Ma-Tsh]. Let G be a semi-simple algebraic group over K and P a parabolic subgroup and $V = P \setminus G$ the associated flag manifold. Choose an embedding of $V \subset \mathbb{P}^n$ such that the hyperplane section H is linearly equivalent to $-sK_V$ for some positive integer s, then there exists an integer $t \geq 0$ and a constant c_V such that

$$C(V(K), x)^s = c_V x (\log x)^t.$$

All of these spaces are self-similar objects which have the potential to be ambient spaces for fractals, but they are too huge to be fractals themselves.

3. Wan proved that [Wa] in the function field case, the asymptotic behavior of points in $\mathbb{P}^n(K)$ of logarithmic height bounded by d is given by

$$\frac{hq^{(n+1)(1-g)}}{(q-1)\zeta_X(n+1)}q^{(n+1)d}.$$

which shows that $\mathbb{P}^n(\mathbb{F}_q(X))$ can indeed be considered as a finite dimensional fractal. **4.** Let A be an abelian variety over a number-field K and let $F \subseteq A(\bar{\mathbb{Q}})$ be a fractal with respect to endomorphisms ϕ_i which are translations of multiplication maps $[n_i]$ by elements of $A(\bar{\mathbb{Q}})$. We define dimension of F to be the real number s for which $\sum_i n_i^{-s} = 1$. Then dimension of F is well-defined and well-bahaved with respect to fractal embeddings.

Indeed, in this case, we use the Neron-Tate logarithmic height \hat{h} to control the growth of the heights of points under the action of endomorphisms ϕ_i . The same proof as before works except that

$$\hat{h}([n_i](f)) = (n_i)^2 \hat{h}(f)$$

does not hold for translations of the form $[n_i]$. One should use the fact that for the Néron-Tate height associated to a symmetric ample bundle on A and for every $a \in A(\bar{\mathbb{Q}})$ and $n \in \mathbb{N}$, we have

$$\hat{h}([n](f) + a) + \hat{h}([n](f) - a) = 2\hat{h}([n](f)) + 2\hat{h}(a).$$

This helps to get the right estimate. The rest of proof goes as before.

The above notion of dimension implies that the number of points of bounded height defined over a fixed number-field has polynomial growth, which gives an immediate proof for the following classical result of Néron [Ne].

Theorem 3.2 (Néron) Let $A \subset \mathbb{P}^n$ denote an abelian variety defined over a number field K and let r = r(A, K) denote the rank of the group of K-rational points in A, then there exists a constant $c_{A,K}$ such that

$$N(A(K), x) \sim c_{A,K} x^{r/2}$$
.

5. Analogous to abelian varieties, one also can define fractals on t-modules. By a t-module of dimension N and rank d defined over the algebraic closure $\bar{k} = \overline{\mathbb{F}_q(t)}$ we mean, fixing an additive group $(\mathbb{G}_a)^N(\bar{k})$ and an injective homomorphism Φ from the ring $\mathbb{F}_q[t]$ to the endomorphism ring of $(\mathbb{G}_a)^N$ which satisfies

$$\Phi(t) = a_0 F^0 + \dots + a_d F^d$$

with a_d non-zero, where a_i are $N \times N$ matrices with coefficients in \bar{k} , and F is a Frobenius endomorphism on $(\mathbb{G}_a)^N$. One can think of polynomials $P_i \in \mathbb{F}_q[t]$ of degrees r_i for i=1 to n as self-similarities of the t-module $(\mathbb{G}_a)^N$ and let $F \subseteq (\mathbb{G}_a)^N(\bar{k})$ be a fractal with respect to P_i , i.e. $F = \sqcup_i \Phi(P_i)(F)$. We define the fractal dimension of F to be the real number s such that $\sum_i (r_i d)^{-s} = 1$. Then dimension of F is well-defined and well-bahaved with respect to inclusions.

Indeed, Denis defines a canonical height \hat{h} on t-modules which satisfies

$$\hat{h}[\Phi(P)(\alpha)] = q^{dr}.\hat{h}[\alpha]$$

for all $\alpha \in (\mathbb{G}_a)^N$, where P is a polynomial in $\mathbb{F}_q[t]$ of degree r [De]. This can be used to prove the result in the same lines as before. One can get information on the asymptotic behavior of $N(\mathbb{G}_a^N(\bar{k}), x)$ by representing $\mathbb{G}_a^N(\bar{k})$ as a fractal.

4 Approximation by arithmetic fractals

This section is devoted to proving theorems which were mentioned in the introduction. The arguments are along the same lines as analogous classical results.

Roth's theorem on Diophantine approximation of rational points on projective line implies a version on projective varieties defined over number-fields. Self-similarity of rational points on abelian varieties makes room to improve the estimates. This argument can be imitated in case of arithmetic fractals defined over a fixed number-field.

Proof(Theorem 0.1). Note that, we have assumed all points on F are defined over a fixed number-field K. Therefore, Roth's theorem implies that the above is true for some $\delta_0 > 0$ without any assumption on ϕ_i or on α .

Fix $\epsilon > 0$ such that $\epsilon < \delta_0 < m_i \epsilon$ for all i. Suppose that w_n is an infinite sequence of elements in F such that $\omega_n \to \alpha$ which satisfies the estimate

$$d_{\sigma}(\alpha, \omega_n) \le Ce^{-\epsilon h_L(\omega_n)}$$
.

then infinitely many of them are images of elements of F under the same ϕ_i . By going to a subsequence, one can find a sequence ω'_n in F and an algebraic point α' in $V(\bar{K})$ such that $\omega'_n \to \alpha'$ and for a fixed ϕ_i we have $\phi_i(\alpha') = \alpha$ and $\phi_i(\omega'_n) = \omega_n$ for all n. Then

$$d_{\sigma}(\alpha, \omega_n) \le Ce^{-\epsilon h_L(\omega_n)} \le C'e^{-\epsilon m_i h_L(\omega'_n)}$$

for an appropriate constant C'. On the other hand,

$$d_{\sigma}(\alpha', \omega_n') \le C'' d_{\sigma}(\alpha, \omega_n)$$

holds for an appropriate constant C'' and large n by injectivity of $d\phi_i^{-1}$ on the tangent space of α . This contradicts Roth's theorem because $\delta_0 < m_i \epsilon$. \square

Remark 4.1 Assuming that points of F are defined over some number-field implies that there are only finitely many points in F of bounded height for any given bound.

The previous result could not hold true for general fractals in $V(\bar{K})$. For example, torsion points of an abelian variety are dense in complex topology, and have vanishing height. Therefore, our fractal analogue of Roth's theorem could not hold in this case.

Let us state a more precise version of our main theorems.

Theorem 4.2 (Fractal version of Siegel's theorem on integral points) Fix a number-field K. Let V be a smooth affine algebraic variety defined over K with smooth projectivization \bar{V} and let L be an ample line-bundle on \bar{V} . Denote the arithmetic height function associated to the line-bundle L by h_L . Suppose $F \subset V(\bar{K})$ is an fractal subset with respect to finitely many height-increasing polynomial self-endomorphisms $\phi_i: V \to V$ defined over K such that for all i we have

$$h_L(\phi_i(f)) = m_i h_L(f) + 0(1)$$

where $m_i > 1$. One could also replace this assumption with norm analogue. For any affine hyperbolic algebraic curve X embedded in V defined over a number field $X(K) \cap F$ is at most a finite set.

Sketch of Proof. Let $\sigma: K \hookrightarrow \mathbb{C}$ denote a complex embedding of K. Fix a Riemannian metric on $V_{\sigma}(\mathbb{C})$ and let d_{σ} denote the induced metric on $V_{\sigma}(\mathbb{C})$. Then by our version of Roth's theorem, for every $\delta > 0$ and every choice of an algebraic point $\alpha \in V(\bar{K})$ which is not a critical value of any of the ϕ_i 's and all choices of a constant C, there are only finitely many fractal points $\omega \in F$ approximating α such that

$$d_{\sigma}(\alpha,\omega) \leq H_L(\omega)^{-\delta}$$
.

where $H_L = log(h_L)$. Now if P_n is a sequence of distince points in $X(K) \cap F$, their heights tends to infinity and if ϕ is a non-constant rational function on X from some point on no P_n is pole of ϕ . Assume genus of X is ≥ 1 . Then by a standard lemma

(look at [Se] page 101) one could deduce from Roth's theorem that for $z_n = \phi(P_n)$ which a point of the projective space defined over K we have

$$\lim_{n \to \infty} \frac{\log |z_n|_{\sigma}}{\log H(z_n)} = 0$$

On the other hand, we have defined height of rational points by

$$H(z) = \prod_{v \in M_K} sup(1, |z|_v),$$

where $|.|_v$ are normalized according to a product formula. Since similarity maps of F are expanding, we know from remark 4.1 that F is forward orbit of finitely many points. So for a finite set of places S we have

$$H(z) = \prod_{v \in S} sup(1, |z|_v),$$

which could not be true because the above limit is zero. This implies the finiteness result we are seeking for. In the genus zero case, one can deduce finiteness from classical argument of Siegel's theorem, since polynomial orbit of finitely many points would be S-integral for a finite set of places of K. \square

The final remark could give a complete proof, but we have followed the classical sketch of proof to show that the concept of fractal is compatible with the essence of such Diophantine arguments. In partucular, assuming the classical version of Faltings' theorem, the same remark implies the fractal version, whose precise formulation follows.

Theorem 4.3 (Fractal version of Faltings' theorem on integral points) Let K, V and F be as in the previous theorem, and Let A be an abelian variety defined over a number field. Also let W be an open subset of A embedded in V. Then $X(K) \cap F$ is finite.

5 Evidence for Diophantine conjectures

It is instructive to notice that, the common geometric structures appearing in the context of Diophantine geometry, is exactly the same as the objects appearing in dynamics of endomorphisms of algebraic varieties which was the original context that height functions were introduced.

Let us start by restating Raynaud's theorem on torsion points of abelian varieties lying on a subvariety as a special case of conjecture 0.4 [Ra].

Theorem 5.1 (Raynaud) Let A be an abelian variety over an algebraically closed field \bar{K} of characteristic zero, and Z a reduced subscheme of A. Then every irreducible component of the Zariski closure of $Z(\bar{K}) \cap A(\bar{K})_{tor}$ is a translation of an abelian subvariety of A by a torsion point.

Another special case is Faltings' theorem on finitely generated subgroups of abelian varieties which has a very similar feature [Falt].

Theorem 5.2 (Faltings) Let A be an abelian variety over an algebraically closed field \bar{K} of characteristic zero and Γ be a finitely generated subgroup of $A(\bar{K})$. For a reduced subscheme Z of A, every irreducible component of the Zariski closure of $Z(\bar{K}) \cap \Gamma$ is a translation of an abelian subvariety of A.

Another consequence of conjecture 0.4 would be the following version of generalized Lang's conjecture [Zh].

Conjecture 5.3 Let X be an algebraic variety defined over a number-field K and let $f: X \to X$ be a surjective endomorphism defined over K. Suppose that the subvariety Y of X is not pre-periodic in the sense that the orbit $\{Y, f(Y), f^2(Y), ...\}$ is not finite, then the set of pre-periodic points in Y is not Zariski-dense in Y.

Lang's conjecture is confirmed by Raynaud's result mentioned above in the case of abelian varieties and by results of Laurent [Lau] and Sarnak [Sa] and Zhang [Zh] in the case of multiplicative groups.

Conjecture 0.5 is a more sophisticated version of our previous conjecture which also absorbs Andre-Oort conjecture into the fractal formalism. This version utilizes the concept of quasi-fractals.

Definition 5.4 Let X be an algebraic variety and let $Y_i \hookrightarrow X \times X$ for i = 1 to n denote correspondences on X where π_1 and π_2 are projection to the first and second factor in $X \times X$ which are finite and surjective when restricted on the image of each Y_i in $X \times X$ for i = 1 to n. A subset $F \subseteq X$ is called a quasi-fractal with respect to $Y_1, ..., Y_n$ if F is union of its images under the action of correspondences $Y_1, ..., Y_n$,

$$F = (\cup_i \pi_{1*} \circ \pi_2^*(F))$$

The l-Hecke orbit of a point on the moduli-space of principally polarized abelian varieties is an example of a quasi-fractal with respect to the l-Hecke correspondences associated to l-isogenies.

Here is a special case of Andre-Oort conjecture proved by Edixhoven which is relevant to the above conjecture [Ed]:

Theorem 5.5 (Edixhoven) Let S be a Hilbert modular surface and let C be a closed irreducible curve containing infinitely many CM points corresponding to isogeneous abelian varieties, then C is of Hodge type.

By Edixhoven's result, if a curve C cuts the quasi-fractal Q of the l-Hecke orbit of a CM point inside a Hilbert modular surface, then C is of Hodge type and therefore inherits l-Hecke correspondences which makes $C \cap Q$ a quasi-fractal. This implies a special case of conjecture 0.5.

Conjecture 0.5 also covers a parallel version of Andre-Oort conjecture for l-Hecke orbit of a special point in the function field case [Br].

14 REFERENCES

acknowledgements

I have benefited from conversations with N. Fakhruddin, H. Mahdavifar, A. Nair, O. Naghshineh, C. Soule, V. Srinivas for which I am thankful. I would also like to thank Sharif University of Technology and Young Scholars Club who partially supported this research and the warm hospitality of TIFR, ICTP and IHES where this work was written and completed.

References

- [Bo-HC] A. Borel, Harish-Chandra; Arithmetic subgroups of algebraic groups, Ann. of Math. 75,485-535(1962).
- [Br] F. Breuer; Special subvarieties of Drinfeld modular varieties, pre-print.
- [De] L. Denis; *Hauteurs canoniques et modules de Drinfeld*, Math. Ann. 294,213-223(1992).
- [Du-Ru-Sa] W. Duke, Z. Rudnick, P. Sarnak; Density of integer points on affine homogeneous varieties, Duke. Math. J. 143-179(1993).
- [Ed] B. Edixhoven; On the Andre-Oort conjecture for Hilbert modular surfaces, in Moduli of abelian varieties, edited by C. Faber, G. van der Geer, F. Oort, Birkhauser 2001.
- [Falc] K. Falconer; Fractal Geometry; Mathematical Foundations and applications, John Wiley and sons Ltd 1990.
- [Falt] K. Faltings; Diophantine approximation on abelian varieties, Ann. of Math. (2), 133 (3) 549-576.
- [Fr-Ma-Ts] J. Franke, Y.I. Manin, Y. Tschinkel; Rational points of bounded heights on Fano varieties, Invent. Math. 95,421-435(1989).
- [Lau] M. Laurent; Equations Diophantiennnes exponentielles, Invent. Math. 78,299-327(1984).
- [La-Ne] S. Lang, A. Neron; Rational points of abelian varieties over function fields, Amer. J. Math. 81,95-118(1959).
- [Na] O. Naghshineh; *How to make nice problems*, in Persian, Nashr-e-riazi 13,No.2,57-60(2003).
- [Ne] A. Neron; Quasi-fonctions et hauteurs sur les varièté abèliennes, Annals of Math. 82,249-331(1965).
- [No] D.G. Northcott; Perodic points on an algebraic variety, Annals of Math. 51,167-177(1950).

REFERENCES 15

[Ra] M. Raynaud; Sous-variètès d'une variètè abèlienne et points de torsion, In Arithmetic and Geometry (volume dedicated to Shafarevich), M. Artin, J. Tate, eds., Birkhaüser, 327-352(1983).

- [Sa] P. Sarnak; Betti numbers of congruence subgroups, pre-print.
- [Scha] S. Schanuel; *Heights in number-fields*, Bull. Soc. Math. France 107,433-449(1979).
- [Schm] W. Shmidt Assymptotic formulae for point lattices of bounded determinant and subspaces of bounded height, Duke Math. J. 35,327-339(1968).
- [Se] J.P. Serre Lectures on Mordell-Weil theorem. springer-Verlag.
- [Th] J. Thunder; An assymptotic estimate for heights of algebraic subspaces, Trans. AMS 331. 395-424(1992).
- [Wa] D. Wan; Heights and zeta-functions in function fields in "Arithmetic of function fields", Proceedings of a workshop at the Ohio state university June 17-26,1991, edited by D. Goss, D.R. Hayes, M.I. Rosen, Ohio state university mathematical research institute publications 1992.
- [Zh] S. Zhang; Positive line bundles on arithmetic varieties, J. Amer. Math. Soc. 8,187-221(1995).

Sharif University of Technology, e-mail: rastegar@sharif.edu Institut des Hautes Etudes Scientifiques, e-mail: rastegar@ihes.fr