Jonathan M. Fraser The University of Manchester

A subset of the plane is called a Kakeya needle set if a unit line segment can be smoothly rotated within it by 360 degrees.

A subset of the plane is called a Kakeya needle set if a unit line segment can be smoothly rotated within it by 360 degrees.

For example, the closed ball B(0, 1/2) is a Kakeya needle set

A subset of the plane is called a Kakeya needle set if a unit line segment can be smoothly rotated within it by 360 degrees.

For example, the closed ball B(0, 1/2) is a Kakeya needle set

A subset of the plane is called a Kakeya needle set if a unit line segment can be smoothly rotated within it by 360 degrees.

For example, the closed ball B(0,1/2) is a Kakeya needle set

Question: How small (in area) can Kakeya needle sets be?

A subset of the plane is called a Kakeya needle set if a unit line segment can be smoothly rotated within it by 360 degrees.

For example, the closed ball B(0, 1/2) is a Kakeya needle set

Question: How small (in area) can Kakeya needle sets be?

Or, what is the minimal comfortable living conditions for a unit worm?

A subset of the plane is called a Kakeya needle set if a unit line segment can be smoothly rotated within it by 360 degrees.

For example, the closed ball B(0, 1/2) is a Kakeya needle set

Question: How small (in area) can Kakeya needle sets be?

Or, what is the minimal comfortable living conditions for a unit worm?

Clearly, a Kakeya needle set must have positive area ...

Clearly, a Kakeya needle set must have positive area ...

But Besicovitch proved in 1919 that one can find examples with arbitrarily small area!

A subset K of \mathbb{R}^d is called a Kakeya set if it **contains a unit line** segment in every direction.

A subset K of \mathbb{R}^d is called a Kakeya set if it contains a unit line segment in every direction.

Question: Can Kakeya sets have zero volume?

A subset K of \mathbb{R}^d is called a Kakeya set if it contains a unit line segment in every direction.

Question: Can Kakeya sets have zero volume?

Answer: Yes! Besicovitch modified his previous result to prove this in 1928.

A subset K of \mathbb{R}^d is called a Kakeya set if it contains a unit line segment in every direction.

Question: Can Kakeya sets have zero volume?

Answer: Yes! Besicovitch modified his previous result to prove this in 1928.

Question: Can they be **even smaller**?

A subset K of \mathbb{R}^d is called a Kakeya set if it contains a unit line segment in every direction.

Question: Can Kakeya sets have zero volume?

Answer: Yes! Besicovitch modified his previous result to prove this in 1928.

Question: Can they be **even smaller**?

What does this even mean?

A fractal is a highly irregular and complicated set with detail on all scales

A fractal is a highly irregular and complicated set with detail on all scales

- Kakeya sets can be fractal!

A fractal is a highly irregular and complicated set with detail on all scales

- Kakeya sets can be fractal!

Classic notions of dimension and measure do not apply to fractals and so we have to invent new ones!

Given a length scale $\delta > 0$, let $N_{\delta}(F)$ be the minimum number of sets of diameter δ required to cover a set F.

Given a length scale $\delta > 0$, let $N_{\delta}(F)$ be the minimum number of sets of diameter δ required to cover a set F. For simple geometric objects we see that

$$N_{\delta}(F) \approx \delta^{-\text{dimension}}$$

Given a length scale $\delta > 0$, let $N_{\delta}(F)$ be the minimum number of sets of diameter δ required to cover a set F. For simple geometric objects we see that

$$N_{\delta}(F) \approx \delta^{-\text{dimension}}$$

This motivates, the box dimension:

$$\dim_{\mathrm{B}} F = \lim_{\delta \to 0} \frac{\log N_{\delta}(F)}{-\log \delta}$$

Given a length scale $\delta > 0$, let $N_{\delta}(F)$ be the minimum number of sets of diameter δ required to cover a set F. For simple geometric objects we see that

$$N_{\delta}(F) \approx \delta^{-\text{dimension}}$$

This motivates, the box dimension:

$$\dim_{\mathbf{B}} F = \lim_{\delta \to 0} \frac{\log N_{\delta}(F)}{-\log \delta}$$

assuming this limit exists!

Given a length scale $\delta > 0$, let $N_{\delta}(F)$ be the minimum number of sets of diameter δ required to cover a set F. For simple geometric objects we see that

$$N_{\delta}(F) \approx \delta^{-\text{dimension}}$$

This motivates, the box dimension:

$$\dim_{\mathrm{B}} F = \lim_{\delta \to 0} \frac{\log N_{\delta}(F)}{-\log \delta}$$

assuming this limit exists! Otherwise we define upper and lower box dimension $\dim_{\mathrm{UB}} F$ and $\dim_{\mathrm{LB}} F$.

If a set F in \mathbb{R}^d has positive volume, then it has full box dimension $\dim_{\mathrm{B}} F = d$.

If a set F in \mathbb{R}^d has positive volume, then it has full box dimension $\dim_{\mathrm{B}} F = d$. This motivates

Question: Do all Kakeya sets have full dimension?

If a set F in \mathbb{R}^d has positive volume, then it has full box dimension $\dim_{\mathrm{B}} F = d$. This motivates

Question: Do all Kakeya sets have full dimension?

The 'real' Kakeya problem uses Hausdorff dimension, but we will use box dimension today.

If a set F in \mathbb{R}^d has positive volume, then it has full box dimension $\dim_{\mathrm{B}} F = d$. This motivates

Question: Do all Kakeya sets have full dimension?

The 'real' Kakeya problem uses Hausdorff dimension, but we will use box dimension today.

This is often referred to as the weak Kakeya problem.

1971: Roy Davies proved that all Kakeya sets in the plane have Hausdorff dimension 2.

1971: Roy Davies proved that all Kakeya sets in the plane have Hausdorff dimension 2.

1995: Wolff proved that all Kakeya sets in \mathbb{R}^d have Hausdorff dimension at least d/2+1.

1971: Roy Davies proved that all Kakeya sets in the plane have Hausdorff dimension 2.

1995: Wolff proved that all Kakeya sets in \mathbb{R}^d have Hausdorff dimension at least d/2+1.

2000: Katz and Tao proved that all Kakeya sets in \mathbb{R}^d have Hausdorff dimension at least $(2-\sqrt{2})d+(4\sqrt{2}-5)\approx 0.585d+0.657$.

1971: Roy Davies proved that all Kakeya sets in the plane have Hausdorff dimension 2.

1995: Wolff proved that all Kakeya sets in \mathbb{R}^d have Hausdorff dimension at least d/2+1.

2000: Katz and Tao proved that all Kakeya sets in \mathbb{R}^d have Hausdorff dimension at least $(2-\sqrt{2})d+(4\sqrt{2}-5)\approx 0.585d+0.657$.

2000: Katz, Tao and Laba proved that all Kakeya sets in \mathbb{R}^3 have box dimension at least $5/2+\varepsilon$

1971: Roy Davies proved that all Kakeya sets in the plane have Hausdorff dimension 2.

1995: Wolff proved that all Kakeya sets in \mathbb{R}^d have Hausdorff dimension at least d/2+1.

2000: Katz and Tao proved that all Kakeya sets in \mathbb{R}^d have Hausdorff dimension at least $(2-\sqrt{2})d+(4\sqrt{2}-5)\approx 0.585d+0.657$.

2000: Katz, Tao and Laba proved that all Kakeya sets in \mathbb{R}^3 have box dimension at least $5/2 + \varepsilon = 3/2 + 1 + \varepsilon$.

My co-authors

