A Simple Introduction to Ergodic Theory

Karma Dajani and Sjoerd Dirksin

December 18, 2008

Contents

1	Intr	coduction and preliminaries	5			
	1.1	What is Ergodic Theory?	5			
	1.2	Measure Preserving Transformations	6			
	1.3	Basic Examples	9			
	1.4	Recurrence	15			
	1.5	Induced and Integral Transformations	15			
		1.5.1 Induced Transformations	15			
		1.5.2 Integral Transformations	18			
	1.6	Ergodicity	20			
	1.7	Other Characterizations of Ergodicity	22			
	1.8	Examples of Ergodic Transformations	24			
2	$Th\epsilon$	e Ergodic Theorem	29			
	2.1	The Ergodic Theorem and its consequences	29			
	2.2	Characterization of Irreducible Markov Chains	41			
	2.3	Mixing	45			
3	Measure Preserving Isomorphisms and Factor Maps 4					
	3.1	Measure Preserving Isomorphisms	47			
	3.2	Factor Maps	51			
	3.3	Natural Extensions	52			
4	Entropy					
	4.1	Randomness and Information	55			
	4.2	Definitions and Properties	56			
	4.3	Calculation of Entropy and Examples	63			
	4.4	The Shannon-McMillan-Breiman Theorem	66			
	4.5		72			

5	Hurewicz Ergodic Theorem				
	5.1	Equivalent measures	79		
	5.2	Non-singular and conservative transformations	80		
	5.3	Hurewicz Ergodic Theorem	83		
6	Invariant Measures for Continuous Transformations 89				
	6.1	Existence	89		
	6.2	Unique Ergodicity	96		
7	Topological Dynamics 10				
	7.1	Basic Notions	102		
	7.2	Topological Entropy	108		
		7.2.1 Two Definitions	108		
		7.2.2 Equivalence of the two Definitions	114		
	7.3	Examples	118		
8	The	e Variational Principle 1	27		
	8.1	Main Theorem	127		
	8.2	Measures of Maximal Entropy	136		

Chapter 1

Introduction and preliminaries

1.1 What is Ergodic Theory?

It is not easy to give a simple definition of Ergodic Theory because it uses techniques and examples from many fields such as probability theory, statistical mechanics, number theory, vector fields on manifolds, group actions of homogeneous spaces and many more.

The word ergodic is a mixture of two Greek words: ergon (work) and odos (path). The word was introduced by Boltzmann (in statistical mechanics) regarding his hypothesis: for large systems of interacting particles in equilibrium, the time average along a single trajectory equals the space average. The hypothesis as it was stated was false, and the investigation for the conditions under which these two quantities are equal lead to the birth of ergodic theory as is known nowadays.

A modern description of what ergodic theory is would be: it is the study of the long term average behavior of systems evolving in time. The collection of all states of the system form a space X, and the evolution is represented by either

- a transformation $T: X \to X$, where Tx is the state of the system at time t = 1, when the system (i.e., at time t = 0) was initially in state x. (This is analogous to the setup of discrete time stochastic processes).
- if the evolution is continuous or if the configurations have spacial structure, then we describe the evolution by looking at a group of transformations G (like \mathbb{Z}^2 , \mathbb{R} , \mathbb{R}^2) acting on X, i.e., every $g \in G$ is identified with a transformation $T_g: X \to X$, and $T_{gg'} = T_g \circ T_{g'}$.

The space X usually has a special structure, and we want T to preserve the basic structure on X. For example

- -if X is a measure space, then T must be measurable.
- -if X is a topological space, then T must be continuous.
- -if X has a differentiable structure, then T is a diffeomorphism.

In this course our space is a probability space (X, \mathcal{B}, μ) , and our time is discrete. So the evolution is described by a measurable map $T: X \to X$, so that $T^{-1}A \in \mathcal{B}$ for all $A \in \mathcal{B}$. For each $x \in X$, the orbit of x is the sequence

$$x, Tx, T^2x, \ldots$$

If T is invertible, then one speaks of the two sided orbit

$$\dots, T^{-1}x, x, Tx, \dots$$

We want also that the evolution is in steady state i.e. stationary. In the language of ergodic theory, we want T to be measure preserving.

1.2 Measure Preserving Transformations

Definition 1.2.1 Let (X, \mathcal{B}, μ) be a probability space, and $T: X \to X$ measurable. The map T is said to be measure preserving with respect to μ if $\mu(T^{-1}A) = \mu(A)$ for all $A \in \mathcal{B}$.

This definition implies that for any measurable function $f:X\to\mathbb{R}$, the process

$$f, f \circ T, f \circ T^2, \dots$$

is stationary. This means that for all Borel sets B_1, \ldots, B_n , and all integers $r_1 < r_2 < \ldots < r_n$, one has for any $k \ge 1$,

$$\mu\left(\left\{x: f(T^{r_1}x) \in B_1, \dots f(T^{r_n}x) \in B_n\right\}\right) = \mu\left(\left\{x: f(T^{r_1+k}x) \in B_1, \dots f(T^{r_n+k}x) \in B_n\right\}\right).$$

In case T is invertible, then T is measure preserving if and only if $\mu(TA) = \mu(A)$ for all $A \in \mathcal{B}$. We can generalize the definition of measure preserving to the following case. Let $T: (X_1, \mathcal{B}_1, \mu_1) \to (X_2, \mathcal{B}_2, \mu_2)$ be measurable, then T is measure preserving if $\mu_1(T^{-1}A) = \mu_2(A)$ for all $A \in \mathcal{B}_2$. The following

gives a useful tool for verifying that a transformation is measure preserving. For this we need the notions of algebra and semi-algebra.

Recall that a collection S of subsets of X is said to be a *semi-algebra* if (i) $\emptyset \in S$, (ii) $A \cap B \in S$ whenever $A, B \in S$, and (iii) if $A \in S$, then $X \setminus A = \bigcup_{i=1}^n E_i$ is a disjoint union of elements of S. For example if X = [0, 1), and S is the collection of all subintervals, then S is a semi-algebra. Or if $X = \{0, 1\}^{\mathbb{Z}}$, then the collection of all cylinder sets $\{x : x_i = a_i, \ldots, x_j = a_j\}$ is a semi-algebra.

An algebra \mathcal{A} is a collection of subsets of X satisfying:(i) $\emptyset \in \mathcal{A}$, (ii) if $A, B \in \mathcal{A}$, then $A \cap B \in \mathcal{A}$, and finally (iii) if $A \in \mathcal{A}$, then $X \setminus A \in \mathcal{A}$. Clearly an algebra is a semi-algebra. Furthermore, given a semi-algebra \mathcal{S} one can form an algebra by taking all finite disjoint unions of elements of \mathcal{S} . We denote this algebra by $\mathcal{A}(\mathcal{S})$, and we call it the algebra generated by \mathcal{S} . It is in fact the smallest algebra containing \mathcal{S} . Likewise, given a semi-algebra \mathcal{S} (or an algebra \mathcal{A}), the σ -algebra generated by \mathcal{S} (\mathcal{A}) is denoted by $\mathcal{B}(\mathcal{S})$ ($\mathcal{B}(\mathcal{A})$), and is the smallest σ -algebra containing \mathcal{S} (or \mathcal{A}).

A monotone class C is a collection of subsets of X with the following two properties

- if $E_1 \subseteq E_2 \subseteq \ldots$ are elements of \mathcal{C} , then $\bigcup_{i=1}^{\infty} E_i \in \mathcal{C}$,
- if $F_1 \supseteq F_2 \supseteq \ldots$ are elements of \mathcal{C} , then $\bigcap_{i=1}^{\infty} F_i \in \mathcal{C}$.

The monotone class generated by a collection S of subsets of X is the smallest monotone class containing S.

Theorem 1.2.1 Let \mathcal{A} be an algebra of X, then the σ -algebra $\mathcal{B}(\mathcal{A})$ generated by \mathcal{A} equals the monotone class generated by \mathcal{A} .

Using the above Theorem, one can get an easier criterion for checking that a transformation is measure preserving.

Theorem 1.2.2 Let $(X_i, \mathcal{B}_i, \mu_i)$ be probability spaces, i = 1, 2, and $T : X_1 \to X_2$ a transformation. Suppose \mathcal{S}_2 is a generating semi-algebra of \mathcal{B}_2 . Then, T is measurable and measure preserving if and only if for each $A \in \mathcal{S}_2$, we have $T^{-1}A \in \mathcal{B}_1$ and $\mu_1(T^{-1}A) = \mu_2(A)$.

Proof. Let

$$C = \{B \in \mathcal{B}_2 : T^{-1}B \in \mathcal{B}_1, \text{ and } \mu_1(T^{-1}B) = \mu_2(B)\}.$$

Then, $S_2 \subseteq C \subseteq \mathcal{B}_2$, and hence $\mathcal{A}(S_2) \subset C$. We show that C is a monotone class. Let $E_1 \subseteq E_2 \subseteq \ldots$ be elements of C, and let $E = \bigcup_{i=1}^{\infty} E_i$. Then, $T^{-1}E = \bigcup_{i=1}^{\infty} T^{-1}E_i \in \mathcal{B}_1$.

$$\mu_1(T^{-1}E) = \mu_1(\bigcup_{n=1}^{\infty} T^{-1}E_n) = \lim_{n \to \infty} \mu_1(T^{-1}E_n)$$

$$= \lim_{n \to \infty} \mu_2(E_n)$$

$$= \mu_2(\bigcup_{n=1}^{\infty} E_n)$$

$$= \mu_2(E).$$

Thus, $E \in \mathcal{C}$. A similar proof shows that if $F_1 \supseteq F_2 \supseteq \ldots$ are elements of \mathcal{C} , then $\bigcap_{i=1}^{\infty} F_i \in \mathcal{C}$. Hence, \mathcal{C} is a monotone class containing the algebra $\mathcal{A}(\mathcal{S}_2)$. By the monotone class theorem, \mathcal{B}_2 is the smallest monotone class containing $\mathcal{A}(\mathcal{S}_2)$, hence $\mathcal{B}_2 \subseteq \mathcal{C}$. This shows that $\mathcal{B}_2 = \mathcal{C}$, therefore T is measurable and measure preserving.

For example if

-X = [0,1) with the Borel σ -algebra \mathcal{B} , and μ a probability measure on \mathcal{B} . Then a transformation $T: X \to X$ is measurable and measure preserving if and only if $T^{-1}[a,b) \in \mathcal{B}$ and $\mu(T^{-1}[a,b)) = \mu([a,b))$ for any interval [a,b). $-X = \{0,1\}^{\mathbb{N}}$ with product σ -algebra and product measure μ . A transformation $T: X \to X$ is measurable and measure preserving if and only if

$$T^{-1}(\{x: x_0 = a_0, \dots, x_n = a_n\}) \in \mathcal{B},$$

and

$$\mu\left(T^{-1}\left\{x:x_0=a_0,\ldots,x_n=a_n\right\}\right)=\mu\left(\left\{x:x_0=a_0,\ldots,x_n=a_n\right\}\right)$$

for any cylinder set.

Exercise 1.2.1 Recall that if A and B are measurable sets, then

$$A\Delta B = (A \cup B) \setminus (A \cap B) = (A \setminus B) \cup (B \setminus A).$$

Show that for any measurable sets A, B, C one has

$$\mu(A\Delta B) \le \mu(A\Delta C) + \mu(C\Delta B).$$

Another useful lemma is the following (see also ([KT]).

Basic Examples 9

Lemma 1.2.1 Let (X, \mathcal{B}, μ) be a probability space, and \mathcal{A} an algebra generating \mathcal{B} . Then, for any $A \in \mathcal{B}$ and any $\epsilon > 0$, there exists $C \in \mathcal{A}$ such that $\mu(A\Delta C) < \epsilon$.

Proof. Let

 $\mathcal{D} = \{ A \in \mathcal{B} : \text{ for any } \epsilon > 0, \text{ there exists } C \in \mathcal{A} \text{ such that } \mu(A\Delta C) < \epsilon \}.$

Clearly, $\mathcal{A} \subseteq \mathcal{D} \subseteq \mathcal{B}$. By the Monotone Class Theorem (Theorem (1.2.1)), we need to show that \mathcal{D} is a monotone class. To this end, let $A_1 \subseteq A_2 \subseteq \cdots$ be a sequence in \mathcal{D} , and let $A = \bigcup_{n=1}^{\infty} A_n$, notice that $\mu(A) = \lim_{n \to \infty} \mu(A_n)$. Let $\epsilon > 0$, there exists an N such that $\mu(A\Delta A_N) = |\mu(A) - \mu(A_N)| < \epsilon/2$. Since $A_N \in \mathcal{D}$, then there exists $C \in \mathcal{A}$ such that $\mu(A_N\Delta C) < \epsilon/2$. Then,

$$\mu(A\Delta C) \le \mu(A\Delta A_N) + \mu(A_N\Delta C) < \epsilon.$$

Hence, $A \in \mathcal{D}$. Similarly, one can show that \mathcal{D} is closed under decreasing intersections so that \mathcal{D} is a monotone class containg \mathcal{A} , hence by the Monotone class Theorem $\mathcal{B} \subseteq \mathcal{D}$. Therefore, $\mathcal{B} = \mathcal{D}$, and the theorem is proved.

1.3 Basic Examples

(a) Translations – Let X = [0,1) with the Lebesgue σ -algebra \mathcal{B} , and Lebesgue measure λ . Let $0 < \theta < 1$, define $T : X \to X$ by

$$Tx = x + \theta \mod 1 = x + \theta - \lfloor x + \theta \rfloor.$$

Then, by considering intervals it is easy to see that T is measurable and measure preserving.

(b) Multiplication by 2 modulo 1 – Let $(X, \mathcal{B}, \lambda)$ be as in example (a), and let $T: X \to X$ be given by

$$Tx = 2x \mod 1 = \begin{cases} 2x & 0 \le x < 1/2 \\ 2x - 1 & 1/2 \le x < 1. \end{cases}$$

For any interval [a,b),

$$T^{-1}[a,b) = \left[\frac{a}{2}, \frac{b}{2}\right) \cup \left[\frac{a+1}{2}, \frac{b+1}{2}\right),$$

and

$$\lambda \left(T^{-1}[a,b) \right) = b - a = \lambda \left([a,b) \right).$$

Although this map is very simple, it has in fact many facets. For example, iterations of this map yield the binary expansion of points in [0,1) i.e., using T one can associate with each point in [0,1) an infinite sequence of 0's and 1's. To do so, we define the function a_1 by

$$a_1(x) = \begin{cases} 0 & \text{if } 0 \le x < 1/2\\ 1 & \text{if } 1/2 \le x < 1, \end{cases}$$

then $Tx=2x-a_1(x)$. Now, for $n\geq 1$ set $a_n(x)=a_1(T^{n-1}x)$. Fix $x\in X$, for simplicity, we write a_n instead of $a_n(x)$, then $Tx=2x-a_1$. Rewriting we get $x=\frac{a_1}{2}+\frac{Tx}{2}$. Similarly, $Tx=\frac{a_2}{2}+\frac{T^2x}{2}$. Continuing in this manner, we see that for each $n\geq 1$,

$$x = \frac{a_1}{2} + \frac{a_2}{2^2} + \dots + \frac{a_n}{2^n} + \frac{T^n x}{2^n}.$$

Since $0 < T^n x < 1$, we get

$$x - \sum_{i=1}^{n} \frac{a_i}{2^i} = \frac{T^n x}{2^n} \to 0 \text{ as } n \to \infty.$$

Thus, $x = \sum_{i=1}^{\infty} \frac{a_i}{2^i}$. We shall later see that the sequence of digits a_1, a_2, \ldots forms an i.i.d. sequence of Bernoulli random variables.

(c) Baker's Transformation – This example is the two-dimensional version of example (b). The underlying probability space is $[0,1)^2$ with product Lebesgue σ -algebra $\mathcal{B} \times \mathcal{B}$ and product Lebesgue measure $\lambda \times \lambda$. Define $T:[0,1)^2 \to [0,1)^2$ by

$$T(x,y) = \begin{cases} (2x, \frac{y}{2}) & 0 \le x < 1/2\\ (2x - 1, \frac{y+1}{2}) & 1/2 \le x < 1. \end{cases}$$

Exercise 1.3.1 Verify that T is invertible, measurable and measure preserving.

(d) β -transformations – Let X = [0, 1) with the Lebesgue σ -algebra \mathcal{B} . Let $\beta = \frac{1+\sqrt{5}}{2}$, the golden mean. Notice that $\beta^2 = \beta + 1$. Define a transformation

Basic Examples 11

 $T: X \to X$ by

$$Tx = \beta x \mod 1 = \begin{cases} \beta x & 0 \le x < 1/\beta \\ \beta x - 1 & 1/\beta \le x < 1. \end{cases}$$

Then, T is **not** measure preserving with respect to Lebesgue measure (give a counterexample), but is measure preserving with respect to the measure μ given by

$$\mu(B) = \int_B g(x) \, \mathrm{d}x,$$

where

$$g(x) = \begin{cases} \frac{5+3\sqrt{5}}{10} & 0 \le x < 1/\beta \\ \frac{5+\sqrt{5}}{10} & 1/\beta \le x < 1. \end{cases}$$

Exercise 1.3.2 Verify that T is measure preserving with respect to μ , and show that (similar to example (b)) iterations of this map generate expansions for points $x \in [0,1)$ (known as β -expansions) of the form

$$x = \sum_{i=1}^{\infty} \frac{b_i}{\beta^i},$$

where $b_i \in \{0, 1\}$ and $b_i b_{i+1} = 0$ for all $i \ge 1$.

(e) Bernoulli Shifts – Let $X = \{0, 1, ..., k-1\}^{\mathbb{Z}}$ (or $X = \{0, 1, ..., k-1\}^{\mathbb{N}}$), \mathcal{F} the σ -algebra generated by the cylinders. Let $p = (p_0, p_1, ..., p_{k-1})$ be a positive probability vector, define a measure μ on \mathcal{F} by specifying it on the cylinder sets as follows

$$\mu\left(\left\{x: x_{-n} = a_{-n}, \dots, x_n = a_n\right\}\right) = p_{a_{-n}} \dots p_{a_n}.$$

Let $T: X \to X$ be defined by Tx = y, where $y_n = x_{n+1}$. The map T, called the *left shift*, is measurable and measure preserving, since

$$T^{-1}\{x: x_{-n} = a_{-n}, \dots x_n = a_n\} = \{x: x_{-n+1} = a_{-n}, \dots, x_{n+1} = a_n\},\$$

and

$$\mu\left(\left\{x: x_{-n+1} = a_{-n}, \dots, x_{n+1} = a_n\right\}\right) = p_{a_{-n}} \dots p_{a_n}.$$

Notice that in case $X = \{0, 1, \dots k-1\}^{\mathbb{N}}$, then one should consider cylinder sets of the form $\{x : x_0 = a_0, \dots x_n = a_n\}$. In this case

$$T^{-1}\{x: x_0 = a_0, \dots, x_n = a_n\} = \bigcup_{j=0}^{k-1} \{x: x_0 = j, x_1 = a_0, \dots, x_{n+1} = a_n\},\$$

and it is easy to see that T is measurable and measure preserving.

(f) Markov Shifts – Let (X, \mathcal{F}, T) be as in example (e). We define a measure ν on \mathcal{F} as follows. Let $P = (p_{ij})$ be a stochastic $k \times k$ matrix, and $q = (q_0, q_1, \ldots, q_{k-1})$ a positive probability vector such that qP = q. Define ν on cylinders by

$$\nu\left(\left\{x: x_{-n} = a_{-n}, \dots x_n = a_n\right\}\right) = q_{a_{-n}} p_{a_{-n}a_{-n+1}} \dots p_{a_{n-1}a_n}.$$

Just as in example (e), one sees that T is measurable and measure preserving.

(g) Stationary Stochastic Processes– Let $(\Omega, \mathcal{F}, \mathbb{P})$ be a probability space, and

$$\dots, Y_{-2}, Y_{-1}, Y_0, Y_1, Y_2, \dots$$

a stationary stochastic process on Ω with values in \mathbb{R} . Hence, for each $k \in \mathbb{Z}$

$$\mathbb{P}(Y_{n_1} \in B_1, \dots, Y_{n_r} \in B_r) = \mathbb{P}(Y_{n_1+k} \in B_1, \dots, Y_{n_r+k} \in B_r)$$

for any $n_1 < n_2 < \cdots < n_r$ and any Lebesgue sets B_1, \ldots, B_r . We want to see this process as coming from a measure preserving transformation. Let $X = \mathbb{R}^{\mathbb{Z}} = \{x = (\ldots, x_1, x_0, x_1, \ldots) : x_i \in \mathbb{R}\}$ with the product σ -algebra (i.e. generated by the cylinder sets). Let $T: X \to X$ be the left shift i.e. Tx = z where $z_n = x_{n+1}$. Define $\phi: \Omega \to X$ by

$$\phi(\omega) = (\dots, Y_{-2}(\omega), Y_{-1}(\omega), Y_0(\omega), Y_1(\omega), Y_2(\omega), \dots).$$

Then, ϕ is measurable since if B_1, \ldots, B_r are Lebesgue sets in \mathbb{R} , then

$$\phi^{-1}\left(\left\{x \in X : x_{n_1} \in B_1, \dots x_{n_r} \in B_r\right\}\right) = Y_{n_1}^{-1}(B_1) \cap \dots \cap Y_{n_r}^{-1}(B_r) \in \mathcal{F}.$$

Define a measure μ on X by

$$\mu(E) = \mathbb{P}\left(\phi^{-1}(E)\right).$$

On cylinder sets μ has the form,

$$\mu(\{x \in X : x_{n_1} \in B_1, \dots x_{n_r} \in B_r\}) = \mathbb{P}(Y_{n_1} \in B_1, \dots, Y_{n_r} \in B_r).$$

Basic Examples 13

Since

$$T^{-1}(\{x: x_{n_1} \in B_1, \dots x_{n_r} \in B_r\}) = \{x: x_{n_1+1} \in B_1, \dots x_{n_r+1} \in B_r\},\$$

stationarity of the process Y_n implies that T is measure preserving. Furthermore, if we let $\pi_i: X \to \mathbb{R}$ be the natural projection onto the i^{th} coordinate, then $Y_i(\omega) = \pi_i(\phi(\omega)) = \pi_0 \circ T^i(\phi(\omega))$.

(h) Random Shifts – Let (X, \mathcal{B}, μ) be a probability space, and $T: X \to X$ an invertible measure preserving transformation. Then, T^{-1} is measurable and measure preserving with respect to μ . Suppose now that at each moment instead of moving forward by $T(x \to Tx)$, we first flip a fair coin to decide whether we will use T or T^{-1} . We can describe this random system by means of a measure preserving transformation in the following way.

Let $\Omega = \{-1, 1\}^{\mathbb{Z}}$ with product σ -algebra \mathcal{F} (i.e. the σ -algebra generated by the cylinder sets), and the uniform product measure \mathbb{P} (see example (e)), and let $\sigma : \Omega \to \Omega$ be the left shift. As in example (e), the map σ is measure preserving. Now, let $Y = \Omega \times X$ with the product σ -algebra, and product measure $\mathbb{P} \times \mu$. Define $S : Y \to Y$ by

$$S(\omega, x) = (\sigma \omega, T^{\omega_0} x).$$

Then S is invertible (why?), and measure preserving with respect to $\mathbb{P} \times \mu$. To see the latter, for any set $C \in \mathcal{F}$, and any $A \in \mathcal{B}$, we have

$$(\mathbb{P} \times \mu) \left(S^{-1}(C \times A) \right) = (\mathbb{P} \times \mu) \left(\{ (\omega, x) : S(\omega, x) \in (C \times A) \right)$$

$$= (\mathbb{P} \times \mu) \left(\{ (\omega, x) : \omega_0 = 1, \sigma \omega \in C, Tx \in A \right)$$

$$+ (\mathbb{P} \times \mu) \left(\{ (\omega, x) : \omega_0 = -1, \sigma \omega \in C, T^{-1}x \in A \right) \right)$$

$$= (\mathbb{P} \times \mu) \left(\{ \omega_0 = 1 \} \cap \sigma^{-1}C \times T^{-1}A \right)$$

$$+ (\mathbb{P} \times \mu) \left(\{ \omega_0 = -1 \} \cap \sigma^{-1}C \times TA \right)$$

$$= \mathbb{P} \left(\{ \omega_0 = 1 \} \cap \sigma^{-1}C \right) \mu \left(T^{-1}A \right)$$

$$+ \mathbb{P} \left(\{ \omega_0 = -1 \} \cap \sigma^{-1}C \right) \mu \left(TA \right)$$

$$= \mathbb{P} \left(\{ \omega_0 = 1 \} \cap \sigma^{-1}C \right) \mu(A)$$

$$+ \mathbb{P} \left(\{ \omega_0 = -1 \} \cap \sigma^{-1}C \right) \mu(A)$$

$$= \mathbb{P} (\sigma^{-1}C) \mu(A) = \mathbb{P}(C) \mu(A) = (\mathbb{P} \times \mu)(C \times A).$$

(h) continued fractions – Consider ([0,1), \mathcal{B}), where \mathcal{B} is the Lebesgue σ -algebra. Define a transformation $T:[0,1)\to[0,1)$ by T0=0 and for $x\neq 0$

$$Tx = \frac{1}{x} - \lfloor \frac{1}{x} \rfloor.$$

Exercise 1.3.3 Show that T is not measure preserving with respect to Lebesgue measure, but is measure preserving with respect to the so called Gauss probability measure μ given by

$$\mu(B) = \int_B \frac{1}{\log 2} \frac{1}{1+x} \, \mathrm{d}x.$$

An interesting feature of this map is that its iterations generate the continued fraction expansion for points in (0,1). For if we define

$$a_1 = a_1(x) = \begin{cases} 1 & \text{if } x \in (\frac{1}{2}, 1) \\ n & \text{if } x \in (\frac{1}{n+1}, \frac{1}{n}], n \ge 2, \end{cases}$$

then, $Tx = \frac{1}{x} - a_1$ and hence $x = \frac{1}{a_1 + Tx}$. For $n \ge 1$, let $a_n = a_n(x) = a_1(T^{n-1}x)$. Then, after n iterations we see that

$$x = \frac{1}{a_1 + Tx} = \dots = \frac{1}{a_1 + \frac{1}{a_2 + \dots + \frac{1}{a_n + T^n x}}}.$$

In fact, if $\frac{p_n}{q_n} = \frac{1}{a_1 + \frac{1}{a_2 + \cdots + \frac{1}{a_n}}}$, then one can show that $\{q_n\}$ are mono-

tonically increasing, and

$$|x - \frac{p_n}{q_n}| < \frac{1}{q_n^2} \to 0 \text{ as } n \to \infty.$$

The last statement implies that

$$x = \frac{1}{a_1 + \frac{1}{a_2 + \frac{1}{a_3 + \frac{1}{\ddots}}}}.$$

Recurrence 15

1.4 Recurrence

Let T be a measure preserving transformation on a probability space (X, \mathcal{F}, μ) , and let $B \in \mathcal{F}$. A point $x \in B$ is said to be B-recurrent if there exists $k \geq 1$ such that $T^k x \in B$.

Theorem 1.4.1 (Poincaré Recurrence Theorem) If $\mu(B) > 0$, then a.e. $x \in B$ is B-recurrent.

Proof Let F be the subset of B consisting of all elements that are not B-recurrent. Then,

$$F = \{ x \in B : T^k x \notin B \text{ for all } k \ge 1 \}.$$

We want to show that $\mu(F)=0$. First notice that $F\cap T^{-k}F=\emptyset$ for all $k\geq 1$, hence $T^{-l}F\cap T^{-m}F=\emptyset$ for all $l\neq m$. Thus, the sets $F,T^{-1}F,\ldots$ are pairwise disjoint, and $\mu(T^{-n}F)=\mu(F)$ for all $n\geq 1$ (T is measure preserving). If $\mu(F)>0$, then

$$1 = \mu(X) \ge \mu\left(\bigcup_{k \ge 0} T^{-k} F\right) = \sum_{k \ge 0} \mu(F) = \infty,$$

a contradiction. \Box

The proof of the above theorem implies that almost every $x \in B$ returns to B infinitely often. In other words, there exist infinitely many integers $n_1 < n_2 < \ldots$ such that $T^{n_i}x \in B$. To see this, let

$$D = \{x \in B : T^k x \in B \text{ for finitely many } k \ge 1\}.$$

Then,

$$D = \{x \in B : T^k x \in F \text{ for some } k \ge 0\} \subseteq \bigcup_{k=0}^{\infty} T^{-k} F.$$

Thus, $\mu(D) = 0$ since $\mu(F) = 0$ and T is measure preserving.

1.5 Induced and Integral Transformations

1.5.1 Induced Transformations

Let T be a measure preserving transformation on the probability space (X, \mathcal{F}, μ) . Let $A \subset X$ with $\mu(A) > 0$. By Poincaré's Recurrence Theorem almost every $x \in A$ returns to A infinitely often under the action of T.

For $x \in A$, let $n(x) := \inf\{n \ge 1 : T^n x \in A\}$. We call n(x) the first return time of x to A.

Exercise 1.5.1 Show that n is measurable with respect to the σ -algebra $\mathcal{F} \cap A$ on A.

By Poincaré Theorem, n(x) is finite a.e. on A. In the sequel we remove from A the set of measure zero on which $n(x) = \infty$, and we denote the new set again by A. Consider the σ -algebra $\mathcal{F} \cap A$ on A, which is the restriction of \mathcal{F} to A. Furthermore, let μ_A be the probability measure on A, defined by

$$\mu_A(B) = \frac{\mu(B)}{\mu(A)}, \text{ for } B \in \mathcal{F} \cap A,$$

so that $(A, \mathcal{F} \cap A, \mu_A)$ is a probability space. Finally, define the induced map $T_A : A \to A$ by

$$T_A x = T^{n(x)} x$$
, for $x \in A$.

From the above we see that T_A is defined on A. What kind of a transformation is T_A ?

Exercise 1.5.2 Show that T_A is measurable with respect to the σ -algebra $\mathcal{F} \cap A$.

Proposition 1.5.1 T_A is measure preserving with respect to μ_A .

Proof For $k \geq 1$, let

$$A_k = \{x \in A : n(x) = k\}$$

$$B_k = \{x \in X \setminus A : Tx, \dots, T^{k-1}x \notin A, T^kx \in A\}.$$

Notice that $A = \bigcup_{k=1}^{\infty} A_k$, and

$$T^{-1}A = A_1 \cup B_1$$
 and $T^{-1}B_n = A_{n+1} \cup B_{n+1}$. (1.1)

Let $C \in \mathcal{F} \cap A$, since T is measure preserving it follows that $\mu(C) = \mu(T^{-1}C)$. To show that $\mu_A(C) = \mu_A(T_A^{-1}C)$, we show that

$$\mu(T_A^{-1}C) = \mu(T^{-1}C).$$

Figure 1.1: A tower.

Now,

$$T_A^{-1}(C) = \bigcup_{k=1}^{\infty} A_k \cap T_A^{-1}C = \bigcup_{k=1}^{\infty} A_k \cap T^{-k}C,$$

hence

$$\mu\left(T_A^{-1}(C)\right) = \sum_{k=1}^{\infty} \mu\left(A_k \cap T^{-k}C\right).$$

On the other hand, using repeatedly (1.1), one gets for any $n \ge 1$,

$$\mu\left(T^{-1}(C)\right) = \mu(A_1 \cap T^{-1}C) + \mu(B_1 \cap T^{-1}C)$$

$$= \mu(A_1 \cap T^{-1}C) + \mu(T^{-1}(B_1 \cap T^{-1}C))$$

$$= \mu(A_1 \cap T^{-1}C) + \mu(A_2 \cap T^{-2}C) + \mu(B_2 \cap T^{-2}C)$$

$$\vdots$$

$$= \sum_{k=1}^{n} \mu(A_k \cap T^{-k}C) + \mu(B_n \cap T^{-n}C).$$

Since

$$1 \ge \mu \left(\bigcup_{n=1}^{\infty} B_n \cap T^{-n} C \right) = \sum_{n=1}^{\infty} \mu(B_n \cap T^{-n} C),$$

it follows that

$$\lim_{n\to\infty}\mu(B_n\cap T^{-n}C)=0.$$

Thus,

$$\mu(C) = \mu(T^{-1}C) = \sum_{k=1}^{\infty} \mu(A_k \cap T^{-k}C) = \mu(T_A^{-1}C).$$

This shows that $\mu_A(C) = \mu_A(T_A^{-1}C)$, which implies that T_A is measure preserving with respect to μ_A .

Exercise 1.5.3 Assume T is invertible. Without using Proposition 1.5.1 show that for all $C \in \mathcal{F} \cap A$,

$$\mu_A(C) = \mu_A(T_AC).$$

Exercise 1.5.4 Let $G = \frac{1+\sqrt{5}}{2}$, so that $G^2 = G+1$. Consider the set

$$X = [0, \frac{1}{G}) \times [0, 1) \bigcup [\frac{1}{G}, 1) \times [0, \frac{1}{G}),$$

endowed with the product Borel σ -algebra, and the normalized Lebesgue measure $\lambda \times \lambda$. Define the transformation

$$\mathcal{T}(x,y) = \begin{cases} (Gx, \frac{y}{G}), & (x,y) \in [0, \frac{1}{G}) \times [0,1] \\ (Gx - 1, \frac{1+y}{G}), & (x,y) \in [\frac{1}{G}, 1) \times [0, \frac{1}{G}). \end{cases}$$

- (a) Show that \mathcal{T} is measure preserving with respect to $\lambda \times \lambda$.
- (b) Determine explicitly the induced transformation of \mathcal{T} on the set $[0,1)\times$ $[0,\frac{1}{G})$.

1.5.2 Integral Transformations

Let S be a measure preserving transformation on a probability space (A, \mathcal{F}, ν) , and let $f \in L^1(A, \nu)$ be positive and integer valued. We now construct a measure preserving transformation T on a probability space (X, \mathcal{C}, μ) , such that the original transformation S can be seen as the induced transformation on X with return time f.

(1)
$$X = \{(y, i) : y \in A \text{ and } 1 \le i \le f(y), i \in \mathbb{N}\},\$$

(2) \mathcal{C} is generated by sets of the form

$$(B,i) = \{(y,i) : y \in B \text{ and } f(y) \ge i\},$$

where $B \subset A$, $B \in \mathcal{F}$ and $i \in \mathbb{N}$.

- (3) $\mu(B,i) = \frac{\nu(B)}{\int_A f(y) d\nu(y)}$ and then extend μ to all of X.
- (4) Define $T: X \to X$ as follows:

$$T(y,i) = \begin{cases} (y,i+1), & \text{if } i+1 \le f(y), \\ (Sy,1), & \text{if } i+1 > f(y). \end{cases}$$

Now (X, \mathcal{C}, μ, T) is called an *integral system* of (A, \mathcal{F}, ν, S) under f. We now show that T is μ -measure preserving. In fact, it suffices to check this on the generators.

Let $B \subset A$ be \mathcal{F} -measurable, and let $i \geq 1$. We have to discern the following two cases:

(1) If i > 1, then $T^{-1}(B, i) = (B, i - 1)$ and clearly

$$\mu(T^{-1}(B,i)) \, = \, \mu(B,i-1) \, = \, \mu(B,i) \, = \, \frac{\nu(B)}{\int_A f(y) \, \mathrm{d}\nu(y)} \; .$$

(2) If i = 1, we write $A_n = \{y \in A : f(y) = n\}$, and we have

$$T^{-1}(B,1) = \bigcup_{n=1}^{\infty} (A_n \cap S^{-1}B, n)$$
 (disjoint union).

Since $\bigcup_{n=1}^{\infty} A_n = A$ we therefore find that

$$\mu(T^{-1}(B,1)) = \sum_{n=1}^{\infty} \frac{\nu(A_n \cap S^{-1}B)}{\int_A f(y) \, d\nu(y)} = \frac{\nu(S^{-1}B)}{\int_A f(y) \, d\nu(y)}$$
$$= \frac{\nu(B)}{\int_A f(y) \, d\nu(y)} = \mu(B,1) .$$

This shows that T is measure preserving. Moreover, if we consider the induced transformation of T on the set (A,1), then the first return time $n(x,1)=\inf\{k\geq 1: T^k(x,1)\in (A,1)\}$ is given by n(x,1)=f(x), and $T_{(A,1)}(x,1)=(Sx,1)$.

1.6 Ergodicity

Definition 1.6.1 Let T be a measure preserving transformation on a probability space (X, \mathcal{F}, μ) . The map T is said to be ergodic if for every measurable set A satisfying $T^{-1}A = A$, we have $\mu(A) = 0$ or 1.

Theorem 1.6.1 Let (X, \mathcal{F}, μ) be a probability space and $T: X \to X$ measure preserving. The following are equivalent:

- (i) T is ergodic.
- (ii) If $B \in \mathcal{F}$ with $\mu(T^{-1}B\Delta B) = 0$, then $\mu(B) = 0$ or 1.
- (iii) If $A \in \mathcal{F}$ with $\mu(A) > 0$, then $\mu(\bigcup_{n=1}^{\infty} T^{-n}A) = 1$.
- (iv) If $A, B \in \mathcal{F}$ with $\mu(A) > 0$ and $\mu(B) > 0$, then there exists n > 0 such that $\mu(T^{-n}A \cap B) > 0$.

Remark 1.6.1

- 1. In case T is invertible, then in the above characterization one can replace T^{-n} by T^n .
- 2. Note that if $\mu(B\triangle T^{-1}B)=0$, then $\mu(B\setminus T^{-1}B)=\mu(T^{-1}B\setminus B)=0$. Since

$$B \,=\, \left(B \setminus T^{-1}B \right) \cup \left(B \cap T^{-1}B \right),$$

and

$$T^{-1}B = (T^{-1}B \setminus B) \cup (B \cap T^{-1}B),$$

we see that after removing a set of measure 0 from B and a set of measure 0 from $T^{-1}B$, the remaining parts are equal. In this case we say that B equals $T^{-1}B$ modulo sets of measure 0.

- 3. In words, (iii) says that if A is a set of positive measure, almost every $x \in X$ eventually (in fact infinitely often) will visit A.
- 4. (iv) says that elements of B will eventually enter A.

Ergodicity 21

Proof of Theorem 1.6.1

(i) \Rightarrow (ii) Let $B \in \mathcal{F}$ be such that $\mu(B\Delta T^{-1}B) = 0$. We shall define a measurable set C with $C = T^{-1}C$ and $\mu(C\Delta B) = 0$. Let

$$C = \{x \in X : T^n x \in B \text{ i.o. } \} = \bigcap_{n=1}^{\infty} \bigcup_{k=n}^{\infty} T^{-k} B.$$

Then, $T^{-1}C = C$, hence by (i) $\mu(C) = 0$ or 1. Furthermore,

$$\mu(C\Delta B) = \mu\left(\bigcap_{n=1}^{\infty}\bigcup_{k=n}^{\infty}T^{-k}B\cap B^{c}\right) + \mu\left(\bigcup_{n=1}^{\infty}\bigcap_{k=n}^{\infty}T^{-k}B^{c}\cap B\right)$$

$$\leq \mu\left(\bigcup_{k=1}^{\infty}T^{-k}B\cap B^{c}\right) + \mu\left(\bigcup_{k=1}^{\infty}T^{-k}B^{c}\cap B\right)$$

$$\leq \sum_{k=1}^{\infty}\mu\left(T^{-k}B\Delta B\right).$$

Using induction (and the fact that $\mu(E\Delta F) \leq \mu(E\Delta G) + \mu(G\Delta F)$), one can show that for each $k \geq 1$ one has $\mu(T^{-k}B\Delta B) = 0$. Hence, $\mu(C\Delta B) = 0$ which implies that $\mu(C) = \mu(B)$. Therefore, $\mu(B) = 0$ or 1.

(ii) \Rightarrow (iii) Let $\mu(A) > 0$ and let $B = \bigcup_{n=1}^{\infty} T^{-n}A$. Then $T^{-1}B \subset B$. Since T is measure preserving, then $\mu(B) > 0$ and

$$\mu(T^{-1}B\Delta B) = \mu(B \setminus T^{-1}B) = \mu(B) - \mu(T^{-1}B) = 0.$$

Thus, by (ii) $\mu(B) = 1$.

(iii) \Rightarrow (iv) Suppose $\mu(A)\mu(B) > 0$. By (iii)

$$\mu(B) = \mu\left(B \cap \bigcup_{n=1}^{\infty} T^{-n}A\right) = \mu\left(\bigcup_{n=1}^{\infty} (B \cap T^{-n}A)\right) > 0.$$

Hence, there exists $k \ge 1$ such that $\mu(B \cap T^{-k}A) > 0$.

(iv) \Rightarrow (i) Suppose $T^{-1}A = A$ with $\mu(A) > 0$. If $\mu(A^c) > 0$, then by (iv) there exists $k \geq 1$ such that $\mu(A^c \cap T^{-k}A) > 0$. Since $T^{-k}A = A$, it follows that $\mu(A^c \cap A) > 0$, a contradiction. Hence, $\mu(A) = 1$ and T is ergodic.

1.7 Other Characterizations of Ergodicity

We denote by $L^0(X, \mathcal{F}, \mu)$ the space of all complex valued measurable functions on the probability space (X, \mathcal{F}, μ) . Let

$$L^p(X, \mathcal{F}, \mu) = \{ f \in L^0(X, \mathcal{F}, \mu) : \int_Y |f|^p \,\mathrm{d}\mu(x) < \infty \}.$$

We use the subscript \mathbb{R} whenever we are dealing only with real-valued functions.

Let $(X_i, \mathcal{F}_i, \mu_i)$, i = 1, 2 be two probability spaces, and $T : X_1 \to X_2$ a measure preserving transformation i.e., $\mu_2(A) = \mu_1(T^{-1}A)$. Define the *induced* operator $U_T : L^0(X_2, \mathcal{F}_2, \mu_2) \to L^0(X_1, \mathcal{F}_1, \mu_1)$ by

$$U_T f = f \circ T.$$

The following properties of U_T are easy to prove.

Proposition 1.7.1 The operator U_T has the following properties:

- (i) U_T is linear
- (ii) $U_T(fg) = U_T(f)U_T(g)$
- (iii) $U_T c = c$ for any constant c.
- (iv) U_T is a positive linear operator
- (v) $U_T 1_B = 1_B \circ T = 1_{T^{-1}B} \text{ for all } B \in \mathcal{F}_2.$
- (vi) $\int_{X_1} U_T f d\mu_1 = \int_{X_2} f d\mu_2$ for all $f \in L^0(X_2, \mathcal{F}_2, \mu_2)$, (where if one side doesn't exist or is infinite, then the other side has the same property).
- (vii) Let $p \geq 1$. Then, $U_T L^p(X_2, \mathcal{F}_2, \mu_2) \subset L^p(X_1, \mathcal{F}_1, \mu_1)$, and $||U_T f||_p = ||f||_p$ for all $f \in L^p(X_2, \mathcal{F}_2, \mu_2)$.

Exercise 1.7.1 Prove Proposition 1.7.1

Using the above properties, we can give the following characterization of ergodicity

Theorem 1.7.1 Let (X, \mathcal{F}, μ) be a probability space, and $T: X \to X$ measure preserving. The following are equivalent:

- (i) T is ergodic.
- (ii) If $f \in L^0(X, \mathcal{F}, \mu)$, with f(Tx) = f(x) for all x, then f is a constant a.e.
- (iii) If $f \in L^0(X, \mathcal{F}, \mu)$, with f(Tx) = f(x) for a.e. x, then f is a constant a.e.
- (iv) If $f \in L^2(X, \mathcal{F}, \mu)$, with f(Tx) = f(x) for all x, then f is a constant a.e.
- (v) If $f \in L^2(X, \mathcal{F}, \mu)$, with f(Tx) = f(x) for a.e. x, then f is a constant a.e.

Proof

The implications (iii) \Rightarrow (ii), (ii) \Rightarrow (iv), (v) \Rightarrow (iv), and (iii) \Rightarrow (v) are all clear. It remains to show (i) \Rightarrow (iii) and (iv) \Rightarrow (i).

(i) \Rightarrow (iii) Suppose f(Tx) = f(x) a.e. and assume without any loss of generality that f is real (otherwise we consider separately the real and imaginary parts of f). For each $n \ge 1$ and $k \in \mathbb{Z}$, let

$$X_{(k,n)} = \{x \in X : \frac{k}{2^n} \le f(x) < \frac{k+1}{2^n}\}.$$

Then, $T^{-1}X_{(k,n)}\Delta X_{(k,n)}\subseteq \{x: f(Tx)\neq f(x)\}$ which implies that

$$\mu\left(T^{-1}X_{(k,n)}\Delta X_{(k,n)}\right) = 0.$$

By ergodicity of T, $\mu(X_{(k,n)}) = 0$ or 1, for each $k \in \mathbb{Z}$. On the other hand, for each $n \geq 1$, we have

$$X = \bigcup_{k \in \mathbb{Z}} X_{(k,n)}$$
 (disjoint union).

Hence, for each $n \geq 1$, there exists a unique integer k_n such that $\mu\left(X_{(k_n,n)}\right) = 1$. In fact, $X_{(k_1,1)} \supseteq X_{(k_2,2)} \supseteq \ldots$, and $\left\{\frac{k_n}{2^n}\right\}$ is a bounded increasing sequence,

hence $\lim_{n\to\infty}\frac{k_n}{2^n}$ exists. Let $Y=\bigcap_{n\geq 1}X_{(k_n,n)}$, then $\mu(Y)=1$. Now, if $x\in Y$, then $0\leq |f(x)-k_n/2^n|<1/2^n$ for all n. Hence, $f(x)=\lim_{n\to\infty}\frac{k_n}{2^n}$, and f is a constant on Y.

(iv) \Rightarrow (i) Suppose $T^{-1}A = A$ and $\mu(A) > 0$. We want to show that $\mu(A) = 1$. Consider 1_A , the indicator function of A. We have $1_A \in L^2(X, \mathcal{F}, \mu)$, and $1_A \circ T = 1_{T^{-1}A} = 1_A$. Hence, by (iv), 1_A is a constant a.e., hence $1_A = 1$ a.e. and therefore $\mu(A) = 1$.

1.8 Examples of Ergodic Transformations

Example 1–Irrational Rotations. Consider ([0,1), \mathcal{B} , λ), where \mathcal{B} is the Lebesgue σ -algebra, and λ Lebesgue measure. For $\theta \in (0,1)$, consider the transformation $T_{\theta}: [0,1) \to [0,1)$ defined by $T_{\theta}x = x + \theta \pmod{1}$. We have seen in example (a) that T_{θ} is measure preserving with respect λ . When is T_{θ} ergodic?

If θ is rational, then T_{θ} is not ergodic. Consider for example $\theta = 1/4$, then the set

$$A = [0, 1/8) \cup [1/4, 3/8) \cup [1/2, 5/8) \cup [3/4, 7/8)$$

is T_{θ} -invariant but $\mu(A) = 1/2$.

Exercise 1.8.1 Suppose $\theta = \frac{p}{q}$ with gcd(p,q) = 1. Find a non-trivial T_{θ} -invariant set. Conclude that T_{θ} is not ergodic if θ is a rational.

Claim. T_{θ} is ergodic if and only if θ is irrational.

Proof of Claim.

- (\Rightarrow) The contrapositive statement is given in Exercise 1.8.1 i.e. if θ is rational, then T_{θ} is not ergodic.
- (\Leftarrow) Suppose θ is irrational, and let $f \in L^2(X, \mathcal{B}, \lambda)$ be T_{θ} -invariant. Write f in its Fourier series

$$f(x) = \sum_{n \in Z} a_n e^{2\pi i n x}.$$

Since $f(T_{\theta}x) = f(x)$, then

$$f(T_{\theta}x) = \sum_{n \in \mathbb{Z}} a_n e^{2\pi i n(x+\theta)} = \sum_{n \in \mathbb{Z}} a_n e^{2\pi i n \theta} e^{2\pi i n x}$$
$$= f(x) = \sum_{n \in \mathbb{Z}} a_n e^{2\pi i n x}.$$

Hence, $\sum_{n\in\mathbb{Z}}a_n(1-e^{2\pi in\theta})e^{2\pi inx}=0$. By the uniqueness of the Fourier coefficients, we have $a_n(1-e^{2\pi in\theta})=0$ for all $n\in\mathbb{Z}$. If $n\neq 0$, since θ is irrational we have $1-e^{2\pi in\theta}\neq 0$. Thus, $a_n=0$ for all $n\neq 0$, and therefore $f(x)=a_0$ is a constant. By Theorem 1.7.1, T_θ is ergodic.

Exercise 1.8.2 Consider the probability space ([0,1), $\mathcal{B} \times \mathcal{B}$, $\lambda \times \lambda$), where as above \mathcal{B} is the Lebesgue σ -algebra on [0,1), and λ normalized Lebesgue measure. Suppose $\theta \in (0,1)$ is irrational, and define $T_{\theta} \times T_{\theta} : [0,1) \times [0,1) \to [0,1) \times [0,1)$ by

$$T_{\theta} \times T_{\theta}(x,y) = (x + \theta \mod (1), y + \theta \mod (1)).$$

Show that $T_{\theta} \times T_{\theta}$ is measure preserving, but is **not** ergodic.

Example 2-One (or Two) sided shift. Let $X = \{0, 1, ..., k-1\}^{\mathbb{N}}$, \mathcal{F} the σ -algebra generated by the cylinders, and μ the product measure defined on cylinder sets by

$$\mu(\{x: x_0 = a_0, \dots x_n = a_n\}) = p_{a_0} \dots p_{a_n},$$

where $p = (p_0, p_1, \ldots, p_{k-1})$ is a positive probability vector. Consider the left shift T defined on X by Tx = y, where $y_n = x_{n+1}$ (See Example (e) in Subsection 1.3). We show that T is ergodic. Let E be a measurable subset of X which is T-invariant i.e., $T^{-1}E = E$. For any $\epsilon > 0$, by Lemma 1.2.1 (see subsection 1.2), there exists $A \in \mathcal{F}$ which is a finite disjoint union of cylinders such that $\mu(E\Delta A) < \epsilon$. Then

$$|\mu(E) - \mu(A)| = |\mu(E \setminus A) - \mu(A \setminus E)|$$

$$\leq \mu(E \setminus A) + \mu(A \setminus E) = \mu(E\Delta A) < \epsilon.$$

Since A depends on finitely many coordinates only, there exists $n_0 > 0$ such that $T^{-n_0}A$ depends on different coordinates than A. Since μ is a product measure, we have

$$\mu(A \cap T^{-n_0}A) = \mu(A)\mu(T^{-n_0}A) = \mu(A)^2.$$

Further,

$$\mu(E\Delta T^{-n_0}A) = \mu(T^{-n_0}E\Delta T^{-n_0}A) = \mu(E\Delta A) < \epsilon,$$

and

$$\mu\left(E\Delta(A\cap T^{-n_0}A)\right) \le \mu(E\Delta A) + \mu(E\Delta T^{-n_0}A) < 2\epsilon.$$

Hence,

$$|\mu(E) - \mu((A \cap T^{-n_0}A))| \le \mu\left(E\Delta(A \cap T^{-n_0}A)\right) < 2\epsilon.$$

Thus,

$$|\mu(E) - \mu(E)^{2}| \leq |\mu(E) - \mu(A)^{2}| + |\mu(A)^{2} - \mu(E)^{2}|$$

$$= |\mu(E) - \mu((A \cap T^{-n_{0}}A))| + (\mu(A) + \mu(E))|\mu(A) - \mu(E)|$$

$$< 4\epsilon.$$

Since $\epsilon > 0$ is arbitrary, it follows that $\mu(E) = \mu(E)^2$, hence $\mu(E) = 0$ or 1. Therefore, T is ergodic.

The following lemma provides, in some cases, a useful tool to verify that a measure preserving transformation defined on $([0,1),\mathcal{B},\mu)$ is ergodic, where \mathcal{B} is the Lebesgue σ -algebra, and μ is a probability measure equivalent to Lebesgue measure λ (i.e., $\mu(A) = 0$ if and only if $\lambda(A) = 0$).

Lemma 1.8.1 (Knopp's Lemma). If B is a Lebesgue set and C is a class of subintervals of [0,1) satisfying

- (a) every open subinterval of [0,1) is at most a countable union of disjoint elements from C,
- (b) $\forall A \in \mathcal{C}$, $\lambda(A \cap B) \geq \gamma \lambda(A)$, where $\gamma > 0$ is independent of A, then $\lambda(B) = 1$.

Proof The proof is done by contradiction. Suppose $\lambda(B^c) > 0$. Given $\varepsilon > 0$ there exists by Lemma 1.2.1 a set E_{ε} that is a finite disjoint union of open intervals such that $\lambda(B^c \triangle E_{\varepsilon}) < \varepsilon$. Now by conditions (a) and (b) (that is, writing E_{ε} as a countable union of disjoint elements of \mathcal{C}) one gets that $\lambda(B \cap E_{\varepsilon}) \geq \gamma \lambda(E_{\varepsilon})$.

Also from our choice of E_{ε} and the fact that

$$\lambda(B^c \triangle E_{\varepsilon}) \ge \lambda(B \cap E_{\varepsilon}) \ge \gamma \lambda(E_{\varepsilon}) \ge \gamma \lambda(B^c \cap E_{\varepsilon}) > \gamma(\lambda(B^c) - \varepsilon),$$

we have that

$$\gamma(\lambda(B^c) - \varepsilon) < \lambda(B^c \triangle E_{\varepsilon}) < \varepsilon$$
.

Hence $\gamma \lambda(B^c) < \varepsilon + \gamma \varepsilon$, and since $\varepsilon > 0$ is arbitrary, we get a contradiction.

Example 3-Multiplication by 2 modulo 1-Consider $([0,1), \mathcal{B}, \lambda)$ be as in Example (1) above, and let $T: X \to X$ be given by

$$Tx = 2x \mod 1 = \begin{cases} 2x & 0 \le x < 1/2 \\ 2x - 1 & 1/2 \le x < 1, \end{cases}$$

(see Example (b), subsection 1.3). We have seen that T is measure preserving. We will use Lemma 1.8.1 to show that T is ergodic. Let \mathcal{C} be the collection of all intervals of the form $[k/2^n, (k+1)/2^n)$ with $n \geq 1$ and $0 \leq k \leq 2^n - 1$. Notice that the set $\{k/2^n : n \geq 1, 0 \leq k < 2^n - 1\}$ of dyadic rationals is dense in [0,1), hence each open interval is at most a countable union of disjoint elements of \mathcal{C} . Hence, \mathcal{C} satisfies the first hypothesis of Knopp's Lemma. Now, T^n maps each dyadic interval of the form $[k/2^n, (k+1)/2^n)$ linearly onto [0,1), (we call such an interval dyadic of order n); in fact, $T^n x = 2^n x \mod(1)$. Let $B \in \mathcal{B}$ be T-invariant, and assume $\lambda(B) > 0$. Let $A \in \mathcal{C}$, and assume that A is dyadic of order n. Then, $T^n A = [0,1)$ and

$$\lambda(A \cap B) = \lambda(A \cap T^{-n}B) = \frac{1}{\lambda(A)}\lambda(T^{n}A \cap B)$$
$$= \frac{1}{2^{n}}\lambda(B) = \lambda(A)\lambda(B).$$

Thus, the second hypothesis of Knopp's Lemma is satisfied with $\gamma = \lambda(B) > 0$. Hence, $\lambda(B) = 1$. Therefore T is ergodic.

Exercise 1.8.3 Let $\beta > 1$ be a non-integer, and consider the transformation $T_{\beta} : [0,1) \to [0,1)$ given by $T_{\beta}x = \beta x \mod(1) = \beta x - \lfloor \beta x \rfloor$. Use Lemma 1.8.1 to show that T_{β} is ergodic with respect to Lebesgue measure λ , i.e. if $T_{\beta}^{-1}A = A$, then $\lambda(A) = 0$ or 1.

Example 4–Induced transformations of ergodic transformations—Let T be an ergodic measure preserving transformation on the probability space (X, \mathcal{F}, μ) , and $A \in \mathcal{F}$ with $\mu(A) > 0$. Consider the induced transformation T_A on $(A, \mathcal{F} \cap A, \mu_A)$ of T (see subsection 1.5). Recall that $T_A x = T^{n(x)} x$, where $n(x) := \inf\{n \geq 1 : T^n x \in A\}$. Let (as before)

$$A_k = \{x \in A : n(x) = k\}$$

$$B_k = \{x \in X \setminus A : Tx, \dots, T^{k-1}x \notin A, T^kx \in A\}.$$

Proposition 1.8.1 *If* T *is ergodic on* (X, \mathcal{F}, μ) *, then* T_A *is ergodic on* $(A, \mathcal{F} \cap A, \mu_A)$ *.*

Proof Let $C \in \mathcal{F} \cap A$ be such that $T_A^{-1}C = C$. We want to show that $\mu_A(C) = 0$ or 1; equivalently, $\mu(C) = 0$ or $\mu(C) = \mu(A)$. Since $A = \bigcup_{k \geq 1} A_k$, we have $C = T_A^{-1}C = \bigcup_{k \geq 1} A_k \cap T^{-k}C$. Let $E = \bigcup_{k \geq 1} B_k \cap T^{-k}C$, and $F = E \cup C$ (disjoint union). Recall that (see subsection 1.5) $T^{-1}A = A_1 \cup B_1$, and $T^{-1}B_k = A_{k+1} \cup B_{k+1}$. Hence,

$$T^{-1}F = T^{-1}E \cup T^{-1}C$$

$$= \bigcup_{k\geq 1} \left[(A_{k+1} \cup B_{k+1}) \cap T^{-(k+1)}C \right] \cup \left[(A_1 \cup B_1) \cap T^{-1}C \right]$$

$$= \bigcup_{k\geq 1} (A_k \cap T^{-k}C) \cup \bigcup_{k\geq 1} (B_k \cap T^{-k}C)$$

$$= C \cup E = F.$$

Hence, F is T-invariant, and by ergodicity of T we have $\mu(F) = 0$ or 1.

-If
$$\mu(F) = 0$$
, then $\mu(C) = 0$, and hence $\mu_A(C) = 0$.

-If
$$\mu(F) = 1$$
, then $\mu(X \setminus F) = 0$. Since

$$X \setminus F = (A \setminus C) \cup ((X \setminus A) \setminus E) \supseteq A \setminus C,$$

it follows that

$$\mu(A \setminus C) \le \mu(X \setminus F) = 0.$$

Since
$$\mu(A \setminus C) = \mu(A) - \mu(C)$$
, we have $\mu(A) = \mu(C)$, i.e., $\mu_A(C) = 1$.

Exercise 1.8.4 Show that if T_A is ergodic and $\mu\left(\bigcup_{k\geq 1} T^{-k} A\right) = 1$, then, T is ergodic.

Chapter 2

The Ergodic Theorem

2.1 The Ergodic Theorem and its consequences

The Ergodic Theorem is also known as Birkhoff's Ergodic Theorem or the Individual Ergodic Theorem (1931). This theorem is in fact a generalization of the Strong Law of Large Numbers (SLLN) which states that for a sequence Y_1, Y_2, \ldots of i.i.d. random variables on a probability space (X, \mathcal{F}, μ) , with $E|Y_i| < \infty$; one has

$$\lim_{n \to \infty} \frac{1}{n} \sum_{i=1}^{n} Y_i = EY_1 \text{ (a.e.)}.$$

For example consider $X = \{0, 1\}^{\mathbb{N}}$, \mathcal{F} the σ -algebra generated by the cylinder sets, and μ the uniform product measure, i.e.,

$$\mu\left(\left\{x: x_1 = a_1, x_2 = a_2, \dots, x_n = a_n\right\}\right) = 1/2^n.$$

Suppose one is interested in finding the frequency of the digit 1. More precisely, for a.e. x we would like to find

$$\lim_{n \to \infty} \frac{1}{n} \# \{ 1 \le i \le n : x_i = 1 \}.$$

Using the Strong Law of Large Numbers one can answer this question easily. Define

$$Y_i(x) := \begin{cases} 1, & \text{if } x_i = 1, \\ 0, & \text{otherwise.} \end{cases}$$

Since μ is product measure, it is easy to see that Y_1, Y_2, \ldots form an i.i.d. Bernoulli process, and $EY_i = E|Y_i| = 1/2$. Further, $\#\{1 \le i \le n : x_i = 1\} = \sum_{i=1}^n Y_i(x)$. Hence, by SLLN one has

$$\lim_{n \to \infty} \frac{1}{n} \# \{ 1 \le i \le n : x_i = 1 \} = \frac{1}{2}.$$

Suppose now we are interested in the frequency of the block 011, i.e., we would like to find

$$\lim_{n \to \infty} \frac{1}{n} \# \{ 1 \le i \le n : x_i = 0, x_{i+1} = 1, x_{i+2} = 1 \}.$$

We can start as above by defining random variables

$$Z_i(x) := \begin{cases} 1, & \text{if } x_i = 0, x_{i+1} = 1, x_{i+2} = 1, \\ 0, & \text{otherwise.} \end{cases}$$

Then,

$$\frac{1}{n}\#\{1 \le i \le n : x_i = 0, x_{i+1} = 1, x_{i+2} = 1\} = \frac{1}{n} \sum_{i=1}^{n} Z_i(x).$$

It is not hard to see that this sequence is stationary but not independent. So one cannot directly apply the strong law of large numbers. Notice that if T is the left shift on X, then $Y_n = Y_1 \circ T^{n-1}$ and $Z_n = Z_1 \circ T^{n-1}$.

In general, suppose (X, \mathcal{F}, μ) is a probability space and $T: X \to X$ a measure preserving transformation. For $f \in L^1(X, \mathcal{F}, \mu)$, we would like to know under

what conditions does the limit $\lim_{n\to\infty}\frac{1}{n}\sum_{i=0}^{n-1}f(T^ix)$ exist a.e. If it does exist

what is its value? This is answered by the Ergodic Theorem which was originally proved by G.D. Birkhoff in 1931. Since then, several proofs of this important theorem have been obtained; here we present a recent proof given by T. Kamae and M.S. Keane in [KK].

Theorem 2.1.1 (The Ergodic Theorem) Let (X, \mathcal{F}, μ) be a probability space and $T: X \to X$ a measure preserving transformation. Then, for any f in $L^1(\mu)$,

$$\lim_{n \to \infty} \frac{1}{n} \sum_{i=0}^{n-1} f(T^i(x)) = f^*(x)$$

exists a.e., is T-invariant and $\int_X f d\mu = \int_X f^* d\mu$. If moreover T is ergodic, then f^* is a constant a.e. and $f^* = \int_X f d\mu$.

For the proof of the above theorem, we need the following simple lemma.

Lemma 2.1.1 Let M > 0 be an integer, and suppose $\{a_n\}_{n \geq 0}$, $\{b_n\}_{n \geq 0}$ are sequences of non-negative real numbers such that for each $n = 0, 1, 2, \ldots$ there exists an integer $1 \leq m \leq M$ with

$$a_n + \dots + a_{n+m-1} \ge b_n + \dots + b_{n+m-1}$$
.

Then, for each positive integer N > M, one has

$$a_0 + \cdots + a_{N-1} \ge b_0 + \cdots + b_{N-M-1}$$
.

Proof of Lemma 2.1.1 Using the hypothesis we recursively find integers $m_0 < m_1 < \ldots < m_k < N$ with the following properties

$$m_0 \le M, \ m_{i+1} - m_i \le M \text{ for } i = 0, \dots, k-1, \text{ and } N - m_k < M,$$

$$a_0 + \dots + a_{m_0 - 1} \ge b_0 + \dots + b_{m_0 - 1},$$

$$a_{m_0} + \dots + a_{m_1 - 1} \ge b_{m_0} + \dots + b_{m_1 - 1},$$

$$\vdots$$

$$a_{m_{k-1}} + \dots + a_{m_k - 1} \ge b_{m_{k-1}} + \dots + b_{m_k - 1}.$$

Then,

$$a_0 + \ldots + a_{N-1} \ge a_0 + \ldots + a_{m_k-1}$$

 $\ge b_0 + \ldots + b_{m_k-1} \ge b_0 + \ldots b_{N-M-1}.$

Proof of Theorem 2.1.1 Assume with no loss of generality that $f \geq 0$ (otherwise we write $f = f^+ - f^-$, and we consider each part separately).

Let
$$f_n(x) = f(x) + \ldots + f(T^{n-1}x)$$
, $\overline{f}(x) = \limsup_{n \to \infty} \frac{f_n(x)}{n}$, and $\underline{f}(x) = f_n(x)$

 $\lim \inf_{n\to\infty} \frac{f_n(x)}{n}$. Then \overline{f} and \underline{f} are T-invariant. This follows from

$$\overline{f}(Tx) = \limsup_{n \to \infty} \frac{f_n(Tx)}{n}$$

$$= \limsup_{n \to \infty} \left[\frac{f_{n+1}(x)}{n+1} \cdot \frac{n+1}{n} - \frac{f(x)}{n} \right]$$

$$= \limsup_{n \to \infty} \frac{f_{n+1}(x)}{n+1} = \overline{f}(x).$$

(Similarly \underline{f} is T-invariant). Now, to prove that f^* exists, is integrable and T-invariant, it is enough to show that

$$\int_{X} \underline{f} \, \mathrm{d}\mu \, \ge \int_{X} f \, \mathrm{d}\mu \, \ge \int_{X} \overline{f} \, \mathrm{d}\mu.$$

For since $\overline{f} - \underline{f} \ge 0$, this would imply that $\overline{f} = \underline{f} = f^*$. a.e.

We first prove that $\int_X \overline{f} d\mu \leq \int_X f d\mu$. Fix any $0 < \epsilon < 1$, and let L > 0 be any real number. By definition of \overline{f} , for any $x \in X$, there exists an integer m > 0 such that

$$\frac{f_m(x)}{m} \ge \min(\overline{f}(x), L)(1 - \epsilon).$$

Now, for any $\delta > 0$ there exists an integer M > 0 such that the set

$$X_0 = \{x \in X : \exists \ 1 \le m \le M \text{ with } f_m(x) \ge m \min(\overline{f}(x), L)(1 - \epsilon)\}$$

has measure at least $1 - \delta$. Define F on X by

$$F(x) = \begin{cases} f(x) & x \in X_0 \\ L & x \notin X_0. \end{cases}$$

Notice that $f \leq F$ (why?). For any $x \in X$, let $a_n = a_n(x) = F(T^n x)$, and $b_n = b_n(x) = \min(\overline{f}(x), L)(1 - \epsilon)$ (so b_n is independent of n). We now show that $\{a_n\}$ and $\{b_n\}$ satisfy the hypothesis of Lemma 2.1.1 with M > 0 as above. For any n = 0, 1, 2, ...

-if $T^n x \in X_0$, then there exists $1 \leq m \leq M$ such that

$$f_m(T^n x) \ge m \min(\overline{f}(T^n x), L)(1 - \epsilon)$$

= $m \min(\overline{f}(x), L)(1 - \epsilon)$
= $b_n + \dots + b_{n+m-1}$.

Hence,

$$a_n + \ldots + a_{n+m-1} = F(T^n x) + \ldots + F(T^{n+m-1} x)$$

 $\geq f(T^n x) + \ldots + f(T^{n+m-1} x) = f_m(T^n x)$
 $\geq b_n + \ldots + b_{n+m-1}.$

-If $T^n x \notin X_0$, then take m = 1 since

$$a_n = F(T^n x) = L \ge \min(\overline{f}(x), L)(1 - \epsilon) = b_n.$$

Hence by Lemma 2.1.1 for all integers N > M one has

$$F(x) + \ldots + F(T^{N-1}x) \ge (N - M)\min(\overline{f}(x), L)(1 - \epsilon).$$

Integrating both sides, and using the fact that T is measure preserving one gets

$$N \int_X F(x) d\mu(x) \ge (N - M) \int_X \min(\overline{f}(x), L)(1 - \epsilon) d\mu(x).$$

Since

$$\int_X F(x) d\mu(x) = \int_{X_0} f(x) d\mu(x) + L\mu(X \setminus X_0),$$

one has

$$\int_{X} f(x) d\mu(x) \geq \int_{X_{0}} f(x) d\mu(x)$$

$$= \int_{X} F(x) d\mu(x) - L\mu(X \setminus X_{0})$$

$$\geq \frac{(N-M)}{N} \int_{X} \min(\overline{f}(x), L)(1-\epsilon) d\mu(x) - L\delta.$$

Now letting first $N \to \infty$, then $\delta \to 0$, then $\epsilon \to 0$, and lastly $L \to \infty$ one gets together with the monotone convergence theorem that \overline{f} is integrable, and

$$\int_X f(x) \, \mathrm{d}\mu(x) \ge \int_X \overline{f}(x) \, \mathrm{d}\mu(x).$$

We now prove that

$$\int_X f(x) \, \mathrm{d}\mu(x) \le \int_X \underline{f}(x) \, \mathrm{d}\mu(x).$$

Fix $\epsilon > 0$, for any $x \in X$ there exists an integer m such that

$$\frac{f_m(x)}{m} \le (\underline{f}(x) + \epsilon).$$

For any $\delta > 0$ there exists an integer M > 0 such that the set

$$Y_0 = \{x \in X : \exists \ 1 \le m \le M \text{ with } f_m(x) \le m \left(\underline{f}(x) + \epsilon\right)\}\$$

has measure at least $1 - \delta$. Define G on X by

$$G(x) = \begin{cases} f(x) & x \in Y_0 \\ 0 & x \notin Y_0. \end{cases}$$

Notice that $G \leq f$. Let $b_n = G(T^n x)$, and $a_n = \underline{f}(x) + \epsilon$ (so a_n is independent of n). One can easily check that the sequences $\{a_n\}$ and $\{b_n\}$ satisfy the hypothesis of Lemma 2.1.1 with M > 0 as above. Hence for any M > N, one has

$$G(x) + \ldots + G(T^{N-M-1}x) \le N(f(x) + \epsilon).$$

Integrating both sides yields

$$(N-M)\int_X G(x)d\mu(x) \le N(\int_X \underline{f}(x)d\mu(x) + \epsilon).$$

Since $f \geq 0$, the measure ν defined by $\nu(A) = \int_A f(x) \, \mathrm{d}\mu(x)$ is absolutely continuous with respect to the measure μ . Hence, there exists $\delta_0 > 0$ such that if $\mu(A) < \delta$, then $\nu(A) < \delta_0$. Since $\mu(X \setminus Y_0) < \delta$, then $\nu(X \setminus Y_0) = \int_{X \setminus Y_0} f(x) \, \mathrm{d}\mu(x) < \delta_0$. Hence,

$$\int_{X} f(x) d\mu(x) = \int_{X} G(x) d\mu(x) + \int_{X \setminus Y_{0}} f(x) d\mu(x)$$

$$\leq \frac{N}{N - M} \int_{X} (\underline{f}(x) + \epsilon) d\mu(x) + \delta_{0}.$$

Now, let first $N \to \infty$, then $\delta \to 0$ (and hence $\delta_0 \to 0$), and finally $\epsilon \to 0$, one gets

$$\int_{X} f(x) \, \mathrm{d}\mu(x) \le \int_{X} \underline{f}(x) \, \mathrm{d}\mu(x).$$

This shows that

$$\int_{X} \underline{f} \, \mathrm{d}\mu \ge \int_{X} f \, \mathrm{d}\mu \ge \int_{X} \overline{f} \, \mathrm{d}\mu,$$

hence, $\overline{f} = \underline{f} = f^*$ a.e., and f^* is T-invariant. In case T is ergodic, then the T-invariance of f^* implies that f^* is a constant a.e. Therefore,

$$f^*(x) = \int_X f^*(y) d\mu(y) = \int_X f(y) d\mu(y).$$

Remarks

(1) Let us study further the limit f^* in the case that T is not ergodic. Let \mathcal{I} be the sub- σ -algebra of \mathcal{F} consisting of all T-invariant subsets $A \in \mathcal{F}$. Notice that if $f \in L^1(\mu)$, then the *conditional expectation* of f given \mathcal{I} (denoted by $E_{\mu}(f|\mathcal{I})$), is the unique a.e. \mathcal{I} -measurable $L^1(\mu)$ function with the property that

$$\int_{A} f(x) d\mu(x) = \int_{A} E_{\mu}(f|\mathcal{I})(x) d\mu(x)$$

for all $A \in \mathcal{I}$ i.e., $T^{-1}A = A$. We claim that $f^* = E_{\mu}(f|\mathcal{I})$. Since the limit function f^* is T-invariant, it follows that f^* is \mathcal{I} -measurable. Furthermore, for any $A \in \mathcal{I}$, by the ergodic theorem and the T-invariance of 1_A ,

$$\lim_{n \to \infty} \frac{1}{n} \sum_{i=0}^{n-1} (f 1_A)(T^i x) = 1_A(x) \lim_{n \to \infty} \frac{1}{n} \sum_{i=0}^{n-1} f(T^i x) = 1_A(x) f^*(x) \ a.e.$$

and

$$\int_{X} f 1_{A}(x) \, \mathrm{d}\mu(x) = \int_{X} f^{*} 1_{A}(x) \, \mathrm{d}\mu(x).$$

This shows that $f^* = E_{\mu}(f|\mathcal{I})$.

(2) Suppose T is ergodic and measure preserving with respect to μ , and let ν be a probability measure which is equivalent to μ (i.e. μ and ν have the same sets of measure zero so $\mu(A) = 0$ if and only if $\nu(A) = 0$), then for every $f \in L^1(\mu)$ one has

$$\lim_{n \to \infty} \frac{1}{n} \sum_{i=0}^{n-1} f(T^{i}(x)) = \int_{X} f \, \mathrm{d}\mu$$

 ν a.e.

Exercise 2.1.1 (Kac's Lemma) Let T be a measure preserving and ergodic transformation on a probability space (X, \mathcal{F}, μ) . Let A be a measurable subset of X of positive μ measure, and denote by n the first return time map and let T_A be the induced transformation of T on A (see section 1.5). Prove that

$$\int_{\Lambda} n(x) \, \mathrm{d}\mu = 1.$$

Conclude that $n(x) \in L^1(A, \mu_A)$, and that

$$\lim_{n \to \infty} \frac{1}{n} \sum_{i=0}^{n-1} n(T_A^i(x)) = \frac{1}{\mu(A)},$$

almost everywhere on A.

Exercise 2.1.2 Let $\beta = \frac{1+\sqrt{5}}{2}$, and consider the transformation T_{β} : $[0,1) \to [0,1)$ given by $T_{\beta}x = \beta x \mod(1) = \beta x - \lfloor \beta x \rfloor$. Define b_1 on [0,1) by

$$b_1(x) = \begin{cases} 0 & \text{if } 0 \le x < 1/\beta \\ 1 & \text{if } 1/\beta \le x < 1, \end{cases}$$

Fix $k \geq 0$. Find the a.e. value (with respect to Lebesgue measure) of the following limit

$$\lim_{n\to\infty} \frac{1}{n} \# \{1 \le i \le n : b_i = 0, b_{i+1} = 0, \dots, b_{i+k} = 0\}.$$

Using the Ergodic Theorem, one can give yet another characterization of ergodicity.

Corollary 2.1.1 Let (X, \mathcal{F}, μ) be a probability space, and $T: X \to X$ a measure preserving transformation. Then, T is ergodic if and only if for all $A, B \in \mathcal{F}$, one has

$$\lim_{n \to \infty} \frac{1}{n} \sum_{i=0}^{n-1} \mu(T^{-i}A \cap B) = \mu(A)\mu(B).$$
 (2.1)

Proof Suppose T is ergodic, and let $A, B \in \mathcal{F}$. Since the indicator function $1_A \in L^1(X, \mathcal{F}, \mu)$, by the ergodic theorem one has

$$\lim_{n \to \infty} \frac{1}{n} \sum_{i=0}^{n-1} 1_A(T^i x) = \int_X 1_A(x) \, \mathrm{d}\mu(x) = \mu(A) \text{ a.e.}$$

Then,

$$\lim_{n \to \infty} \frac{1}{n} \sum_{i=0}^{n-1} 1_{T^{-i}A \cap B}(x) = \lim_{n \to \infty} \frac{1}{n} \sum_{i=0}^{n-1} 1_{T^{-i}A}(x) 1_{B}(x)$$
$$= 1_{B}(x) \lim_{n \to \infty} \frac{1}{n} \sum_{i=0}^{n-1} 1_{A}(T^{i}x)$$
$$= 1_{B}(x) \mu(A) \text{ a.e.}$$

Since for each n, the function $\lim_{n\to\infty} \frac{1}{n} \sum_{i=0}^{n-1} 1_{T^{-i}A\cap B}$ is dominated by the constant function 1, it follows by the dominated convergence theorem that

$$\lim_{n \to \infty} \frac{1}{n} \sum_{i=0}^{n} \mu(T^{-i}A \cap B) = \int_{X} \lim_{n \to \infty} \frac{1}{n} \sum_{i=0}^{n-1} 1_{T^{-i}A \cap B}(x) \, \mathrm{d}\mu(x)$$
$$= \int_{X} 1_{B}\mu(A) \, \mathrm{d}\mu(x) = \mu(A)\mu(B).$$

Conversely, suppose (2.1) holds for every $A, B \in \mathcal{F}$. Let $E \in \mathcal{F}$ be such that $T^{-1}E = E$ and $\mu(E) > 0$. By invariance of E, we have $\mu(T^{-i}E \cap E) = \mu(E)$, hence

$$\lim_{n\to\infty}\frac{1}{n}\sum_{i=0}^{n-1}\mu(T^{-i}E\cap E)=\mu(E).$$

On the other hand, by (2.1)

$$\lim_{n \to \infty} \frac{1}{n} \sum_{i=0}^{n-1} \mu(T^{-i}E \cap E) = \mu(E)^2.$$

Hence, $\mu(E) = \mu(E)^2$. Since $\mu(E) > 0$, this implies $\mu(E) = 1$. Therefore, T is ergodic. \Box

To show ergodicity one needs to verify equation (2.1) for sets A and B belonging to a generating semi-algebra only as the next proposition shows.

Proposition 2.1.1 Let (X, \mathcal{F}, μ) be a probability space, and \mathcal{S} a generating semi-algebra of \mathcal{F} . Let $T: X \to X$ be a measure preserving transformation. Then, T is ergodic if and only if for all $A, B \in \mathcal{S}$, one has

$$\lim_{n \to \infty} \frac{1}{n} \sum_{i=0}^{n-1} \mu(T^{-i}A \cap B) = \mu(A)\mu(B). \tag{2.2}$$

Proof We only need to show that if (2.2) holds for all $A, B \in \mathcal{S}$, then it holds for all $A, B \in \mathcal{F}$. Let $\epsilon > 0$, and $A, B \in \mathcal{F}$. Then, by Lemma 1.2.1 (subsection 1.2) there exist sets A_0, B_0 each of which is a finite disjoint union of elements of \mathcal{S} such that

$$\mu(A\Delta A_0) < \epsilon$$
, and $\mu(B\Delta B_0) < \epsilon$.

Since,

$$(T^{-i}A \cap B)\Delta(T^{-i}A_0 \cap B_0) \subseteq (T^{-i}A\Delta T^{-i}A_0) \cup (B\Delta B_0),$$

it follows that

$$|\mu(T^{-i}A \cap B) - \mu(T^{-i}A_0 \cap B_0)| \leq \mu \left[(T^{-i}A \cap B)\Delta(T^{-i}A_0 \cap B_0) \right]$$

$$\leq \mu(T^{-i}A\Delta T^{-i}A_0) + \mu(B\Delta B_0)$$

$$< 2\epsilon.$$

Further,

$$|\mu(A)\mu(B) - \mu(A_0)\mu(B_0)| \leq \mu(A)|\mu(B) - \mu(B_0)| + \mu(B_0)|\mu(A) - \mu(A_0)|$$

$$\leq |\mu(B) - \mu(B_0)| + |\mu(A) - \mu(A_0)|$$

$$\leq \mu(B\Delta B_0) + \mu(A\Delta A_0)$$

$$< 2\epsilon.$$

Hence,

$$\left| \left(\frac{1}{n} \sum_{i=0}^{n-1} \mu(T^{-i}A \cap B) - \mu(A)\mu(B) \right) - \left(\frac{1}{n} \sum_{i=0}^{n-1} \mu(T^{-i}A_0 \cap B_0) - \mu(A_0)\mu(B_0) \right) \right|$$

$$\leq \frac{1}{n} \sum_{i=0}^{n-1} \left| \mu(T^{-i}A \cap B) + \mu(T^{-i}A_0 \cap B_0) \right| - \left| \mu(A)\mu(B) - \mu(A_0)\mu(B_0) \right|$$

$$< 4\epsilon.$$

Therefore,

$$\lim_{n\to\infty}\left[\frac{1}{n}\sum_{i=0}^{n-1}\mu(T^{-i}A\cap B)-\mu(A)\mu(B)\right]=0.$$

Theorem 2.1.2 Suppose μ_1 and μ_2 are probability measures on (X, \mathcal{F}) , and $T: X \to X$ is measurable and measure preserving with respect to μ_1 and μ_2 . Then,

- (i) if T is ergodic with respect to μ_1 , and μ_2 is absolutely continuous with respect to μ_1 , then $\mu_1 = \mu_2$,
- (ii) if T is ergodic with respect to μ_1 and μ_2 , then either $\mu_1 = \mu_2$ or μ_1 and μ_2 are singular with respect to each other.

Proof (i) Suppose T is ergodic with respect to μ_1 and μ_2 is absolutely continuous with respect to μ_1 . For any $A \in \mathcal{F}$, by the ergodic theorem for a.e. x one has

$$\lim_{n \to \infty} \frac{1}{n} \sum_{i=0}^{n-1} 1_A(T^i x) = \mu_1(A).$$

Let

$$C_A = \{x \in X : \lim_{n \to \infty} \frac{1}{n} \sum_{i=0}^{n-1} 1_A(T^i x) = \mu_1(A)\},$$

then $\mu_1(C_A) = 1$, and by absolute continuity of μ_2 one has $\mu_2(C_A) = 1$. Since T is measure preserving with respect to μ_2 , for each $n \ge 1$ one has

$$\frac{1}{n} \sum_{i=0}^{n-1} \int_X 1_A(T^i x) \, \mathrm{d}\mu_2(x) = \mu_2(A).$$

On the other hand, by the dominated convergence theorem one has

$$\lim_{n \to \infty} \int_X \frac{1}{n} \sum_{i=0}^{n-1} 1_A(T^i x) d\mu_2(x) = \int_X \mu_1(A) d\mu_2(x).$$

This implies that $\mu_1(A) = \mu_2(A)$. Since $A \in \mathcal{F}$ is arbitrary, we have $\mu_1 = \mu_2$.

(ii) Suppose T is ergodic with respect to μ_1 and μ_2 . Assume that $\mu_1 \neq \mu_2$. Then, there exists a set $A \in \mathcal{F}$ such that $\mu_1(A) \neq \mu_2(A)$. For i = 1, 2 let

$$C_i = \{x \in X : \lim_{n \to \infty} \frac{1}{n} \sum_{j=0}^{n-1} 1_A(T^j x) = \mu_i(A)\}.$$

By the ergodic theorem $\mu_i(C_i) = 1$ for i = 1, 2. Since $\mu_1(A) \neq \mu_2(A)$, then $C_1 \cap C_2 = \emptyset$. Thus μ_1 and μ_2 are supported on disjoint sets, and hence μ_1 and μ_2 are mutually singular.

We end this subsection with a short discussion that the assumption of ergodicity is not very restrictive. Let T be a transformation on the probability space (X, \mathcal{F}, μ) , and suppose T is measure preserving but not necessarily ergodic. We assume that X is a complete separable metric space, and \mathcal{F} the corresponding Borel σ -algebra (in order to make sure that the conditional expectation is well-defined a.e.). Let \mathcal{I} be the sub- σ -algebra of T-invariant measurable sets. We can decompose μ into T-invariant ergodic components in the following way. For $x \in X$, define a measure μ_x on \mathcal{F} by

$$\mu_x(A) = E_{\mu}(1_A | \mathcal{I})(x).$$

Then, for any $f \in L^1(X, \mathcal{F}, \mu)$,

$$\int_X f(y) \, \mathrm{d}\mu_x(y) = E_\mu(f|\mathcal{I})(x).$$

Note that

$$\mu(A) = \int_X E_{\mu}(1_A | \mathcal{I})(x) d\mu(x) = \int_X \mu_x(A) d\mu(x),$$

and that $E_{\mu}(1_A|\mathcal{I})(x)$ is T-invariant. We show that μ_x is T-invariant and ergodic for a.e. $x \in X$. So let $A \in \mathcal{F}$, then for a.e. x

$$\mu_x(T^{-1}A) = E_\mu(1_A \circ T | \mathcal{I})(x) = E_\mu(I_A | \mathcal{I})(Tx) = E_\mu(I_A | \mathcal{I})(x) = \mu_x(A).$$

Now, let $A \in \mathcal{F}$ be such that $T^{-1}A = A$. Then, 1_A is T-invariant, and hence \mathcal{I} -measurable. Then,

$$\mu_x(A) = E_{\mu}(1_A | \mathcal{I})(x) = 1_A(x) \ a.e.$$

Hence, for a.e. x and for any $B \in \mathcal{F}$,

$$\mu_x(A \cap B) = E_{\mu}(1_A 1_B | \mathcal{I})(x) = 1_A(x) E_{\mu}(1_B | \mathcal{I})(x) = \mu_x(A) \mu_x(B).$$

In particular, if A = B, then the latter equality yields $\mu_x(A) = \mu_x(A)^2$ which implies that for a.e. x, $\mu_x(A) = 0$ or 1. Therefore, μ_x is ergodic. (One in fact needs to work a little harder to show that one can find a set N of μ -measure zero, such that for any $x \in X \setminus N$, and any T-invariant set A, one has $\mu_x(A) = 0$ or 1. In the above analysis the a.e. set depended on the choice of A. Hence, the above analysis is just a rough sketch of the proof of what is called the ergodic decomposition of measure preserving transformations.)

2.2 Characterization of Irreducible Markov Chains

Consider the Markov Chain in Example(f) subsection 1.3. That is $X = \{0, 1, ..., N-1\}^{\mathbb{Z}}$, \mathcal{F} the σ -algebra generated by the cylinders, $T: X \to X$ the left shift, and μ the Markov measure defined by the stochastic $N \times N$ matrix $P = (p_{ij})$, and the positive probability vector $\pi = (\pi_0, \pi_1, ..., \pi_{N-1})$ satisfying $\pi P = \pi$. That is

$$\mu(\lbrace x: x_0 = i_0, x_1 = i_1, \dots x_n = i_n \rbrace) = \pi_{i_0} p_{i_0 i_1} p_{i_1 i_2} \dots p_{i_{n-1} i_n}.$$

We want to find necessary and sufficient conditions for T to be ergodic. To achieve this, we first set

$$Q = \lim_{n \to \infty} \frac{1}{n} \sum_{k=0}^{n-1} P^k,$$

where $P^k = (p_{ij}^{(k)})$ is the k^{th} power of the matrix P, and P^0 is the $k \times k$ identity matrix. More precisely, $Q = (q_{ij})$, where

$$q_{ij} = \lim_{n \to \infty} \frac{1}{n} \sum_{k=0}^{n-1} p_{ij}^{(k)}.$$

Lemma 2.2.1 For each $i, j \in \{0, 1, \dots N-1\}$, the limit $\lim_{n\to\infty} \frac{1}{n} \sum_{k=0}^{n-1} p_{ij}^{(k)}$ exists, i.e., q_{ij} is well-defined.

Proof For each n,

$$\frac{1}{n} \sum_{k=0}^{n-1} p_{ij}^{(k)} = \frac{1}{\pi_i} \frac{1}{n} \sum_{k=0}^{n-1} \mu(\{x \in X : x_0 = i, x_k = j\}).$$

Since T is measure preserving, by the ergodic theorem,

$$\lim_{n \to \infty} \frac{1}{n} \sum_{k=0}^{n-1} 1_{\{x: x_k = j\}}(x) = \lim_{n \to \infty} \frac{1}{n} \sum_{k=0}^{n-1} 1_{\{x: x_0 = j\}}(T^k x) = f^*(x),$$

where f^* is T-invariant and integrable. Then,

$$\lim_{n \to \infty} \frac{1}{n} \sum_{k=0}^{n-1} 1_{\{x: x_0 = i, x_k = j\}}(x) = 1_{\{x: x_0 = i\}}(x) \lim_{n \to \infty} \frac{1}{n} \sum_{k=0}^{n-1} 1_{\{x: x_0 = j\}}(T^k x) = f^*(x) 1_{\{x: x_0 = i\}}(x).$$

Since $\frac{1}{n} \sum_{k=0}^{n-1} 1_{\{x:x_0=i,x_k=j\}}(x) \leq 1$ for all n, by the dominated convergence theorem,

$$q_{ij} = \frac{1}{\pi_i} \lim_{n \to \infty} \frac{1}{n} \sum_{k=0}^{n-1} \mu(\{x \in X : x_0 = i, x_k = j\})$$

$$= \frac{1}{\pi_i} \int_X \lim_{n \to \infty} \frac{1}{n} \sum_{k=0}^{n-1} 1_{\{x : x_0 = i, x_k = j\}}(x) \, \mathrm{d}\mu(x)$$

$$= \frac{1}{\pi_i} \int_X f^*(x) 1_{\{x : x_0 = i\}}(x) \, \mathrm{d}\mu(x)$$

$$= \frac{1}{\pi_i} \int_{\{x : x_0 = i\}} f^*(x) \, \mathrm{d}\mu(x)$$

which is finite since f^* is integrable. Hence q_{ij} exists.

Exercise 2.2.1 Show that the matrix Q has the following properties:

- (a) Q is stochastic.
- (b) $Q = QP = PQ = Q^2$.
- (c) $\pi Q = \pi$.

We now give a characterization for the ergodicity of T. Recall that the matrix P is said to be irreducible if for every $i, j \in \{0, 1, ..., N-1\}$, there exists $n \ge 1$ such that $p_{ij}^{(n)} > 0$.

Theorem 2.2.1 The following are equivalent,

- (i) T is ergodic.
- (ii) All rows of Q are identical.
- (iii) $q_{ij} > 0$ for all i, j.
- (iv) P is irreducible.
- (v) 1 is a simple eigenvalue of P.

Proof

(i) \Rightarrow (ii) By the ergodic theorem for each i, j,

$$\lim_{n \to \infty} \frac{1}{n} \sum_{k=0}^{n-1} 1_{\{x: x_0 = i, x_k = j\}}(x) = 1_{\{x: x_0 = i\}}(x) \pi_j.$$

By the dominated convergence theorem,

$$\lim_{n \to \infty} \frac{1}{n} \sum_{k=0}^{n-1} \mu(\{x \in X : x_0 = i, x_k = j\}) = \pi_i \pi_j.$$

Hence,

$$q_{ij} = \frac{1}{\pi_i} \lim_{n \to \infty} \frac{1}{n} \sum_{k=0}^{n-1} \mu(\{x \in X : x_0 = i, x_k = j\}) = \pi_j,$$

i.e., q_{ij} is independent of i. Therefore, all rows of Q are identical.

(ii) \Rightarrow (iii) If all the rows of Q are identical, then all the columns of Q are constants. Thus, for each j there exists a constant c_j such that $q_{ij} = c_j$ for all i. Since $\pi Q = \pi$, it follows that $q_{ij} = c_j = \pi_j > 0$ for all i, j.

(iii) \Rightarrow (iv) For any i, j

$$\lim_{n \to \infty} \frac{1}{n} \sum_{k=0}^{n-1} p_{ij}^{(k)} = q_{ij} > 0.$$

Hence, there exists n such that $p_{ij}^{(n)} > 0$, therefore P is irreducible.

(iv) \Rightarrow (iii) Suppose P is irreducible. For any state $i \in \{0, 1, ..., N-1\}$, let $S_i = \{j : q_{ij} > 0\}$. Since Q is a stochastic matrix, it follows that $S_i \neq \emptyset$. Let $l \in S_i$, then $q_{il} > 0$. Since $Q = QP = QP^n$ for all n, then for any state j

$$q_{ij} = \sum_{m=0}^{N-1} q_{im} p_{mj}^{(n)} \ge q_{il} p_{lj}^{(n)}$$

for any n. Since P is irreducible, there exists n such that $p_{lj}^{(n)} > 0$. Hence, $q_{ij} > 0$ for all i, j.

(iii) \Rightarrow (ii) Suppose $q_{ij} > 0$ for all j = 0, 1, ..., N - 1. Fix any state j, and let $q_j = \max_{0 \le i \le N-1} q_{ij}$. Suppose that not all the q_{ij} 's are the same. Then there exists $k \in \{0, 1, ..., N - 1\}$ such that $q_{kj} < q_j$. Since Q is stochastic and $Q^2 = Q$, then for any $i \in \{0, 1, ..., N - 1\}$ we have,

$$q_{ij} = \sum_{l=0}^{N-1} q_{il} q_{lj} < \sum_{l=0}^{N-1} q_{il} q_j = q_j.$$

This implies that $q_j = \max_{0 \le i \le N-1} q_{ij} < q_j$, a contradiction. Hence, the columns of Q are constants, or all the rows are identical.

(ii) \Rightarrow (i) Suppose all the rows of Q are identical. We have shown above that this implies $q_{ij} = \pi_j$ for all $i, j \in \{0, 1, ..., N-1\}$. Hence $\pi_j = \lim_{n \to \infty} \frac{1}{n} \sum_{k=0}^{n-1} p_{ij}^{(k)}$.

Let

$$A = \{x : x_r = i_0, \dots, x_{r+l} = i_l\}, \text{ and } B = \{x : x_s = j_0, \dots, x_{s+m} = j_m\}$$

be any two cylinder sets of X. By Proposition 2.1.1 in Section 2, we must show that

$$\lim_{n \to \infty} \frac{1}{n} \sum_{i=0}^{n-1} \mu(T^{-i}A \cap B) = \mu(A)\mu(B).$$

Since T is the left shift, for all n sufficiently large, the cylinders $T^{-n}A$ and B depend on different coordinates. Hence, for n sufficiently large,

$$\mu(T^{-n}A \cap B) = \pi_{j_0} p_{j_0 j_1} \dots p_{j_{m-1} j_m} p_{j_m i_0}^{(n+r-s-m)} p_{i_0 i_1} \dots p_{i_{l-1} i_l}.$$

Thus,

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

$$= \pi_{j_0} p_{j_0 j_1} \dots p_{j_{m-1} j_m} p_{i_0 i_1} \dots p_{i_{l-1} i_l} \lim_{n \to \infty} \frac{1}{n} \sum_{k=0}^{n-1} p_{j_m i_0}^{(k)}$$

$$= (\pi_{j_0} p_{j_0 j_1} \dots p_{j_{m-1} j_m}) (\pi_{i_0} p_{i_0 i_1} \dots p_{i_{l-1} i_l})$$

$$= \mu(B) \mu(A).$$

Therefore, T is ergodic.

(ii) \Rightarrow (v) If all the rows of Q are identical, then $q_{ij} = \pi_j$ for all i, j. If vP = v, then vQ = v. This implies that for all $j, v_j = (\sum_{i=0}^{N-1} v_i)\pi_j$. Thus, v is a multiple of π . Therefore, 1 is a simple eigenvalue.

(v) \Rightarrow (ii) Suppose 1 is a simple eigenvalue. For any i, let $q_i^* = (q_{i0}, \dots, q_{i(N-1)})$ denote the i^{th} row of Q then, q_i^* is a probability vector. From Q = QP, we get $q_i^* = q_i^*P$. By hypothesis π is the only probability vector satisfying $\pi P = P$, hence $\pi = q_i^*$, and all the rows of Q are identical.

2.3 Mixing

As a corollary to the ergodic theorem we found a new definition of ergodicity; namely, asymptotic average independence. Based on the same idea, we now define other notions of *weak* independence that are stronger than ergodicity.

Definition 2.3.1 Let (X, \mathcal{F}, μ) be a probability space, and $T: X \to X$ a measure preserving transformation. Then,

(i) T is weakly mixing if for all $A, B \in \mathcal{F}$, one has

$$\lim_{n \to \infty} \frac{1}{n} \sum_{i=0}^{n-1} \left| \mu(T^{-i}A \cap B) - \mu(A)\mu(B) \right| = 0.$$
 (2.3)

(ii) T is strongly mixing if for all $A, B \in \mathcal{F}$, one has

$$\lim_{n \to \infty} \mu(T^{-i}A \cap B) = \mu(A)\mu(B). \tag{2.4}$$

Notice that strongly mixing implies weakly mixing, and weakly mixing implies ergodicity. This follows from the simple fact that if $\{a_n\}$ is a sequence

of real numbers such that $\lim_{n\to\infty} a_n = 0$, then $\lim_{n\to\infty} \frac{1}{n} \sum_{i=0}^{n-1} |a_i| = 0$, and

hence $\lim_{n\to\infty} \frac{1}{n} \sum_{i=0}^{n-1} a_i = 0$. Furthermore, if $\{a_n\}$ is a bounded sequence, then the following are equivalent:

(i)
$$\lim_{n\to\infty} \frac{1}{n} \sum_{i=0}^{n-1} |a_i| = 0$$

(ii)
$$\lim_{n\to\infty} \frac{1}{n} \sum_{i=0}^{n-1} |a_i|^2 = 0$$

(iii) there exists a subset J of the integers of density zero, i.e.

$$\lim_{n \to \infty} \frac{1}{n} \# (\{0, 1, \dots, n - 1\} \cap J) = 0,$$

such that $\lim_{n\to\infty,n\notin J} a_n = 0$.

Using this one can give three equivalent characterizations of weakly mixing transformations, can you state them?

Exercise 2.3.1 Let (X, \mathcal{F}, μ) be a probability space, and $T: X \to X$ a measure preserving transformation. Let \mathcal{S} be a generating semi-algebra of \mathcal{F} .

- (a) Show that if equation (2.3) holds for all $A, B \in \mathcal{S}$, then T is weakly mixing.
- (b) Show that if equation (2.4) holds for all $A, B \in \mathcal{S}$, then T is strongly mixing.

Exercise 2.3.2 Consider the one or two-sided Bernoulli shift T as given in Example (e) in subsection 1.3, and Example (2) in subsection 1.8. Show that T is strongly mixing.

Exercise 2.3.3 Let (X, \mathcal{F}, μ) be a probability space, and $T: X \to X$ a measure preserving transformation. Consider the transformation $T \times T$ defined on $(X \times X, \mathcal{F} \times \mathcal{F}, \mu \times \mu)$ by $T \times T(x, y) = (Tx, Ty)$.

- (a) Show that $T \times T$ is measure preserving with respect to $\mu \times \mu$.
- (b) Show that $T \times T$ is ergodic, if and only if T is weakly mixing.

Chapter 3

Measure Preserving Isomorphisms and Factor Maps

3.1 Measure Preserving Isomorphisms

Given a measure preserving transformation T on a probability space (X, \mathcal{F}, μ) , we call the quadruple (X, \mathcal{F}, μ, T) a dynamical system. Now, given two dynamical systems (X, \mathcal{F}, μ, T) and (Y, \mathcal{C}, ν, S) , what should we mean by: these systems are the same? On each space there are two important structures:

- (1) The measure structure given by the σ -algebra and the probability measure. Note, that in this context, sets of measure zero can be ignored.
- (2) The dynamical structure, given by a measure preserving transformation.

So our notion of being the same must mean that we have a map

$$\psi: (X, \mathcal{F}, \mu, T) \to (Y, \mathcal{C}, \nu, S)$$

satisfying

- (i) ψ is one-to-one and onto a.e. By this we mean, that if we remove a (suitable) set N_X of measure 0 in X, and a (suitable) set N_Y of measure 0 in Y, the map $\psi: X \setminus N_X \to Y \setminus N_Y$ is a bijection.
- (ii) ψ is measurable, i.e., $\psi^{-1}(C) \in \mathcal{F}$, for all $C \in \mathcal{C}$.

(iii) ψ preserves the measures: $\nu = \mu \circ \psi^{-1}$, i.e., $\nu(C) = \mu(\psi^{-1}(C))$ for all $C \in \mathcal{C}$.

Finally, we should have that

(iv) ψ preserves the dynamics of T and S, i.e., $\psi \circ T = S \circ \psi$, which is the same as saying that the following diagram commutes.

This means that T-orbits are mapped to S-orbits:

Definition 3.1.1 Two dynamical systems (X, \mathcal{F}, μ, T) and (Y, \mathcal{C}, ν, S) are isomorphic if there exist measurable sets $N \subset X$ and $M \subset Y$ with $\mu(X \setminus N) = \nu(Y \setminus M) = 0$ and $T(N) \subset N$, $S(M) \subset M$, and finally if there exists a measurable map $\psi : N \to M$ such that (i)–(iv) are satisfied.

Exercise 3.1.1 Suppose (X, \mathcal{F}, μ, T) and (Y, \mathcal{C}, ν, S) are two isomorphic dynamical systems. Show that

- (a) T is ergodic if and only if S is ergodic.
- (b) T is weakly mixing if and only if S is weakly mixing.
- (c) T is strongly mixing if and only if S is strongly mixing.

Examples

(1) Let $K = \{z \in \mathbb{C} : |z| = 1\}$ be equipped with the Borel σ -algebra \mathcal{B} on K, and Haar measure (i.e., normalized Lebeque measure on the unit circle).

Define $S: K \to K$ by $Sz = z^2$; equivalently $Se^{2\pi i\theta} = e^{2\pi i(2\theta)}$.. One can easily check that S is measure preserving. In fact, the map S is isomorphic to the map T on $([0,1),\mathcal{B},\lambda)$ given by $Tx = 2x \pmod{1}$ (see Example (b) in subsection 1.3, and Example (3) in subsection 1.8). Define a map $\phi: [0,1) \to K$ by $\phi(x) = e^{2\pi ix}$. We leave it to the reader to check that ϕ is a measurable isomorphism, i.e., ϕ is a measurable and measure preserving bijection such that $S\phi(x) = \phi(Tx)$ for all $x \in [0,1)$.

(2) Consider $([0,1), \mathcal{B}, \lambda)$, the unit interval with the Lebesgue σ -algebra, and Lebesgue measure. Let $T:[0,1) \to [0,1)$ be given by $Tx = Nx - \lfloor Nx \rfloor$. Iterations of T generate the N-adic expansion of points in the unit interval. Let $Y:=\{0,1,\ldots,N-1\}^{\mathbb{N}}$, the set of all sequences $(y_n)_{n\geq 1}$, with $y_n \in \{0,1,\ldots,N-1\}$ for $n\geq 1$. We now construct an isomorphism between $([0,1),\mathcal{B},\lambda,T)$ and (Y,\mathcal{F},μ,S) , where \mathcal{F} is the σ -algebra generated by the cylinders, and μ the uniform product measure defined on cylinders by

$$\mu(\{(y_i)_{i\geq 1}\in Y: y_1=a_1,y_2=a_2,\ldots,y_n=a_n\})=\frac{1}{N^n},$$

for any $(a_1, a_2, a_3, \ldots) \in Y$, and where S is the left shift.

Define $\psi : [0,1) \to Y = \{0,1,\dots,N-1\}^{\mathbb{N}}$ by

$$\psi: x = \sum_{k=1}^{\infty} \frac{a_k}{N^k} \mapsto (a_k)_{k \ge 1},$$

where $\sum_{k=1}^{\infty} a_k/N^k$ is the N-adic expansion of x (for example if N=2 we get the binary expansion, and if N=10 we get the decimal expansion). Let

$$C(i_1,\ldots,i_n) = \{(y_i)_{i\geq 1} \in Y : y_1 = i_1,\ldots,y_n = i_n\}$$
.

In order to see that ψ is an isomorphism one needs to verify measurability and measure preservingness on cylinders:

$$\psi^{-1}\left(C(i_1,\ldots,i_n)\right) = \left[\frac{i_1}{N} + \frac{i_2}{N^2} + \cdots + \frac{i_n}{N^n}, \frac{i_1}{N} + \frac{i_2}{N^2} + \cdots + \frac{i_n+1}{N^n}\right)$$

and

$$\lambda\left(\psi^{-1}(C(i_1,\ldots,i_n))\right) = \frac{1}{N^n} = \mu\left(C(i_1,\ldots,i_n)\right).$$

Note that

 $\mathcal{N} = \{(y_i)_{i \geq 1} \in Y : \text{ there exists a } k \geq 1 \text{ such that } y_i = N-1 \text{ for all } i \geq k \}$

is a subset of Y of measure 0. Setting $\tilde{Y} = Y \setminus \mathcal{N}$, then $\psi : [0,1) \to \tilde{Y}$ is a bijection, since every $x \in [0,1)$ has a unique N-adic expansion **generated** by T. Finally, it is easy to see that $\psi \circ T = S \circ \psi$.

Exercise 3.1.2 Consider $([0,1)^2, \mathcal{B} \times \mathcal{B}, \lambda \times \lambda)$, where $\mathcal{B} \times \mathcal{B}$ is the product Lebesgue σ -algebra, and $\lambda \times \lambda$ is the product Lebesgue measure Let $T: [0,1)^2 \to [0,1)^2$ be given by

$$T(x,y) = \begin{cases} (2x, \frac{1}{2}y), & 0 \le x < \frac{1}{2} \\ (2x - 1, \frac{1}{2}(y + 1)), & \frac{1}{2} \le x < 1. \end{cases}$$

Show that T is isomorphic to the two-sided Bernoulli shift S on $(\{0,1\}^{\mathbb{Z}}, \mathcal{F}, \mu)$, where \mathcal{F} is the σ -algebra generated by cylinders of the form

$$\Delta = \{x_{-k} = a_{-k}, \dots, x_{\ell} = a_{\ell} : a_i \in \{0, 1\}, i = -k, \dots, \ell\}, \quad k, \ell \ge 0,$$

and μ the product measure with weights $(\frac{1}{2}, \frac{1}{2})$ (so $\mu(\Delta) = (\frac{1}{2})^{k+\ell+1}$).

Exercise 3.1.3 Let $G = \frac{1+\sqrt{5}}{2}$, so that $G^2 = G+1$. Consider the set

$$X=[0,\frac{1}{G})\times[0,1)\bigcup[\frac{1}{G},1)\times[0,\frac{1}{G}),$$

endowed with the product Borel σ -algebra. Define the transformation

$$\mathcal{T}(x,y) = \begin{cases} (Gx, \frac{y}{G}), & (x,y) \in [0, \frac{1}{G}) \times [0, 1] \\ (Gx - 1, \frac{1+y}{G}), & (x,y) \in [\frac{1}{G}, 1) \times [0, \frac{1}{G}). \end{cases}$$

- (a) Show that \mathcal{T} is measure preserving with respect to normalized Lebesgue measure on X.
- (b) Now let $S:[0,1)\times[0,1)\to[0,1)\times[0,1)$ be given by

$$\mathcal{S}(x,y) \, = \, \left\{ \begin{array}{ll} (Gx,\frac{y}{G}), & (x,y) \in [0,\frac{1}{G}) \times [0,1] \\ \\ (G^2x - G,\frac{G+y}{G^2}), & (x,y) \in [\frac{1}{G},1) \times [0,1). \end{array} \right.$$

Factor Maps 51

Show that S is measure preserving with respect to normalized Lebesgue measure on $[0,1) \times [0,1)$.

(c) Let $Y = [0, 1) \times [0, \frac{1}{G})$, and let U be the induced transformation of \mathcal{T} on Y, i.e., for $(x, y) \in Y$, $U(x, y) = \mathcal{T}^{n(x,y)}$, where $n(x, y) = \inf\{n \geq 1 : \mathcal{T}^n(x, y) \in Y\}$. Show that the map $\phi : [0, 1) \times [0, 1) \to Y$ given by

$$\phi(x,y) = (x, \frac{y}{G})$$

defines an isomorphism from S to U, where Y has the induced measure structure (see Section 1.5).

3.2 Factor Maps

In the above section, we discussed the notion of isomorphism which describes when two dynamical systems are considered the same. Now, we give a precise definition of what it means for a dynamical system to be a subsystem of another one.

Definition 3.2.1 Let (X, \mathcal{F}, μ, T) and (Y, \mathcal{C}, ν, S) be two dynamical systems. We say that S is a factor of T if there exist measurable sets $M_1 \in \mathcal{F}$ and $M_2 \in \mathcal{C}$, such that $\mu(M_1) = \nu(M_2) = 1$ and $T(M_1) \subset M_1$, $S(M_2) \subset M_2$, and finally if there exists a measurable and measure preserving map $\psi : M_1 \to M_2$ which is surjective, and satisfies $\psi(T(x)) = S(\psi(x))$ for all $x \in M_1$. We call ψ a factor map.

Remark Notice that if ψ is a factor map, then $\mathcal{G} = \psi^{-1}\mathcal{C}$ is a T-invariant sub- σ -algebra of \mathcal{F} , since

$$T^{-1}\mathcal{G} = T^{-1}\psi^{-1}\mathcal{C} = \psi^{-1}S^{-1}\mathcal{C} \subseteq \psi^{-1}\mathcal{C} = \mathcal{G}.$$

Examples Let T be the Baker's transformation on $([0,1)^2, \mathcal{B} \times \mathcal{B}, \lambda \times \lambda)$, given by

$$T(x,y) = \begin{cases} (2x, \frac{1}{2}y), & 0 \le x < \frac{1}{2} \\ (2x - 1, \frac{1}{2}(y + 1)), & \frac{1}{2} \le x < 1, \end{cases}$$

and let S be the left shift on $X = \{0,1\}^{\mathbb{N}}$ with the σ -algebra \mathcal{F} generated by the cylinders, and the uniform product measure μ . Define $\psi : [0,1) \times [0,1) \to X$ by

$$\psi(x,y)=(a_1,a_2,\ldots),$$

where $x = \sum_{n=1}^{\infty} \frac{a_n}{2^n}$ is the binary expansion of x. It is easy to check that ψ is a factor map.

Exercise 3.2.1 Let T be the left shift on $X = \{0, 1, 2\}^{\mathbb{N}}$ which is endowed with the σ -algebra \mathcal{F} , generated by the cylinder sets, and the uniform product measure μ giving each symbol probability 1/3, i.e.,

$$\mu\left(\left\{x \in X : x_1 = i_1, x_2 = i_2, \dots, x_n = i_n\right\}\right) = \frac{1}{3^n},$$

where $i_1, i_2, \dots, i_n \in \{0, 1, 2\}$.

Let S be the left shift on $Y = \{0, 1\}^{\mathbb{N}}$ which is endowed with the σ -algebra \mathcal{G} , generated by the cylinder sets, and the product measure ν giving the symbol 0 probability 1/3 and the symbol 1 probability 2/3, i.e.,

$$\mu\left(\left\{y \in Y : y_1 = j_1, y_2 = j_2, \dots, y_n = j_n\right\}\right) = \left(\frac{2}{3}\right)^{j_1 + j_2 + \dots + j_n} \left(\frac{1}{3}\right)^{n - (j_1 + j_2 + \dots + j_n)},$$

where $j_1, j_2, \ldots, j_n \in \{0, 1\}$. Show that S is a factor of T.

Exercise 3.2.2 Show that a factor of an ergodic (weakly mixing/strongly mixing) transformation is also ergodic (weakly mixing/strongly mixing).

3.3 Natural Extensions

Suppose (Y, \mathcal{G}, ν, S) is a non-invertible measure-preserving dynamical system. An invertible measure-preserving dynamical system (X, \mathcal{F}, μ, T) is called a natural extension of (Y, \mathcal{G}, ν, S) if S is a factor of T and the factor map ψ satisfies $\bigvee_{m=0}^{\infty} T^m \psi^{-1} \mathcal{G} = \mathcal{F}$, where

$$\bigvee_{k=0}^{\infty} T^k \psi^{-1} \mathcal{G}$$

is the smallest σ -algebra containing the σ -algebras $T^k\psi^{-1}\mathcal{G}$ for all $k\geq 0$.

Natural Extensions 53

Example Let T on $(\{0,1\}^{\mathbb{Z}}, \mathcal{F}, \mu)$ be the two-sided Bernoulli shift, and S on $(\{0,1\}^{\mathbb{N}\cup\{0\}}, \mathcal{G}, \nu)$ be the one-sided Bernoulli shift, both spaces are endowed with the uniform product measure. Notice that T is invertible, while S is not. Set $X = \{0,1\}^{\mathbb{Z}}$, $Y = \{0,1\}^{\mathbb{N}\cup\{0\}}$, and define $\psi: X \to Y$ by

$$\psi(\ldots, x_{-1}, x_0, x_1, \ldots) = (x_0, x_1, \ldots).$$

Then, ψ is a factor map. We claim that

$$\bigvee_{k=0}^{\infty} T^k \psi^{-1} \mathcal{G} = \mathcal{F}.$$

To prove this, we show that $\bigvee_{k=0}^{\infty} T^k \psi^{-1} \mathcal{G}$ contains all cylinders generating \mathcal{F} .

Let $\Delta = \{x \in X : x_{-k} = a_{-k}, \dots, x_{\ell} = a_{\ell}\}$ be an arbitrary cylinder in \mathcal{F} , and let $D = \{y \in Y : y_0 = a_{-k}, \dots, y_{k+\ell} = a_{\ell}\}$ which is a cylinder in \mathcal{G} . Then,

$$\psi^{-1}D = \{x \in X : x_0 = a_{-k}, \dots, x_{k+\ell} = a_{\ell}\} \text{ and } T^k \psi^{-1}D = \Delta.$$

This shows that

$$\bigvee_{k=0}^{\infty} T^k \psi^{-1} \mathcal{G} = \mathcal{F}.$$

Thus, T is the natural extension of S.

Chapter 4

Entropy

4.1 Randomness and Information

Given a measure preserving transformation T on a probability space (X, \mathcal{F}, μ) , we want to define a nonnegative quantity h(T) which measures the average uncertainty about where T moves the points of X. That is, the value of h(T) reflects the amount of 'randomness' generated by T. We want to define h(T) in such a way, that (i) the amount of information gained by an application of T is proportional to the amount of uncertainty removed, and (ii) that h(T) is isomorphism invariant, so that isomorphic transformations have equal entropy.

The connection between entropy (that is randomness, uncertainty) and the transmission of information was first studied by Claude Shannon in 1948. As a motivation let us look at the following simple example. Consider a source (for example a ticker-tape) that produces a string of symbols $\cdots x_{-1}x_0x_1\cdots$ from the alphabet $\{a_1, a_2, \ldots, a_n\}$. Suppose that the probability of receiving symbol a_i at any given time is p_i , and that each symbol is transmitted independently of what has been transmitted earlier. Of course we must have here that each $p_i \geq 0$ and that $\sum_i p_i = 1$. In ergodic theory we view this process as the dynamical system $(X, \mathcal{F}, \mathcal{B}, \mu, T)$, where $X = \{a_1, a_2, \ldots, a_n\}^{\mathbb{N}}$, \mathcal{B} the σ -algebra generated by cylinder sets of the form

$$\Delta_n(a_{i_1}, a_{i_2}, \dots, a_{i_n}) := \{x \in X : x_{i_1} = a_{i_1}, \dots, x_{i_n} = a_{i_n}\}$$

 μ the product measure assigning to each coordinate probability p_i of seeing

the symbol a_i , and T the left shift. We define the entropy of this system by

$$H(p_1, \dots, p_n) = h(T) := -\sum_{i=1}^n p_i \log_2 p_i.$$
 (4.1)

If we define $\log p_i$ as the amount of uncertainty in transmitting the symbol a_i , then H is the average amount of information gained (or uncertainty removed) per symbol (notice that H is in fact an expected value). To see why this is an appropriate definition, notice that if the source is degenerate, that is, $p_i = 1$ for some i (i.e., the source only transmits the symbol a_i), then H = 0. In this case we indeed have no randomness. Another reason to see why this definition is appropriate, is that H is maximal if $p_i = \frac{1}{n}$ for all i, and this agrees with the fact that the source is most random when all the symbols are equiprobable. To see this maximum, consider the function $f:[0,1] \to \mathbb{R}_+$ defined by

$$f(t) = \begin{cases} 0 & \text{if } t = 0, \\ -t \log_2 t & \text{if } 0 < t \le 1. \end{cases}$$

Then f is continuous and concave downward, and Jensen's Inequality implies that for any p_1, \ldots, p_n with $p_i \geq 0$ and $p_1 + \ldots + p_n = 1$,

$$\frac{1}{n}H(p_1,\ldots,p_n) = \frac{1}{n}\sum_{i=1}^n f(p_i) \le f(\frac{1}{n}\sum_{i=1}^n p_i) = f(\frac{1}{n}) = \frac{1}{n}\log_2 n,$$

so $H(p_1,\ldots,p_n) \leq \log_2 n$ for all probability vectors (p_1,\ldots,p_n) . But

$$H(\frac{1}{n}, \dots, \frac{1}{n}) = \log_2 n,$$

so the maximum value is attained at $(\frac{1}{n}, \dots, \frac{1}{n})$.

4.2 Definitions and Properties

So far H is defined as the average information per symbol. The above definition can be extended to define the information transmitted by the occurrence of an event E as $-\log_2 P(E)$. This definition has the property that the information transmitted by $E \cap F$ for independent events E and F is the sum of the information transmitted by each one individually, i.e.,

$$-\log_2 P(E \cap F) = -\log_2 P(E) - \log_2 P(F).$$

The only function with this property is the logarithm function to any base. We choose base 2 because information is usually measured in bits.

In the above example of the ticker-tape the symbols were transmitted independently. In general, the symbol generated might depend on what has been received before. In fact these dependencies are often 'built-in' to be able to check the transmitted sequence of symbols on errors (think here of the Morse sequence, sequences on compact discs etc.). Such dependencies must be taken into consideration in the calculation of the average information per symbol. This can be achieved if one replaces the symbols a_i by blocks of symbols of particular size. More precisely, for every n, let \mathcal{C}_n be the collection of all possible n-blocks (or cylinder sets) of length n, and define

$$H_n := -\sum_{C \in \mathcal{C}_n} P(C) \log P(C)$$
.

Then $\frac{1}{n}H_n$ can be seen as the average information per symbol when a block of length n is transmitted. The entropy of the source is now defined by

$$h := \lim_{n \to \infty} \frac{H_n}{n} \,. \tag{4.2}$$

The existence of the limit in (4.2) follows from the fact that H_n is a *subadditive* sequence, i.e., $H_{n+m} \leq H_n + H_m$, and proposition (4.2.2) (see proposition (4.2.3) below).

Now replace the source by a measure preserving system (X, \mathcal{B}, μ, T) . How can one define the entropy of this system similar to the case of a source? The symbols $\{a_1, a_2, \ldots, a_n\}$ can now be viewed as a partition $\mathcal{A} = \{A_1, A_2, \ldots, A_n\}$ of X, so that X is the disjoint union (up to sets of measure zero) of A_1, A_2, \ldots, A_n . The source can be seen as follows: with each point $x \in X$, we associate an infinite sequence $\cdots x_{-1}, x_0, x_1, \cdots$, where x_i is a_j if and only if $T^i x \in A_j$. We define the *entropy of the partition* α by

$$H(\alpha) = H_{\mu}(\alpha) := -\sum_{i=1}^{n} \mu(A_i) \log \mu(A_i).$$

Our aim is to define the entropy of the transformation T which is independent of the partition we choose. In fact h(T) must be the maximal entropy over all possible finite partitions. But first we need few facts about partitions.

Exercise 4.2.1 Let $\alpha = \{A_1, \ldots, A_n\}$ and $\beta = \{B_1, \ldots, B_m\}$ be two partitions of X. Show that

$$T^{-1}\alpha := \{T^{-1}A_1, \dots, T^{-1}A_n\}$$

and

$$\alpha \vee \beta := \{A_i \cap B_i : A_i \in \alpha, B_i \in \beta\}$$

are both partitions of X.

The members of a partition are called the *atoms* of the partition. We say that the partition $\beta = \{B_1, \ldots, B_m\}$ is a *refinement* of the partition $\alpha = \{A_1, \ldots, A_n\}$, and write $\alpha \leq \beta$, if for every $1 \leq j \leq m$ there exists an $1 \leq i \leq n$ such that $B_j \subset A_i$ (up to sets of measure zero). The partition $\alpha \vee \beta$ is called the *common refinement* of α and β .

Exercise 4.2.2 Show that if β is a refinement of α , each atom of α is a finite (disjoint) union of atoms of β .

Given two partitions $\alpha = \{A_1, \dots A_n\}$ and $\beta = \{B_1, \dots, B_m\}$ of X, we define the *conditional entropy of* α *given* β by

$$H(\alpha|\beta) := -\sum_{A \in \alpha} \sum_{B \in \beta} \log \left(\frac{\mu(A \cap B)}{\mu(B)} \right) \mu(A \cap B).$$

(Under the convention that $0 \log 0 := 0$.)

The above quantity $H(\alpha|\beta)$ is interpreted as the average uncertainty about which element of the partition α the point x will enter (under T) if we already know which element of β the point x will enter.

Proposition 4.2.1 Let α , β and γ be partitions of X. Then,

- (a) $H(T^{-1}\alpha) = H(\alpha)$;
- (b) $H(\alpha \vee \beta) = H(\alpha) + H(\beta|\alpha);$
- (c) $H(\beta|\alpha) \le H(\beta)$;
- (d) $H(\alpha \vee \beta) \leq H(\alpha) + H(\beta)$;
- (e) If $\alpha \leq \beta$, then $H(\alpha) \leq H(\beta)$;

(f)
$$H(\alpha \vee \beta | \gamma) = H(\alpha | \gamma) + H(\beta | \alpha \vee \gamma);$$

(g) If
$$\beta \leq \alpha$$
, then $H(\gamma | \alpha) \leq H(\gamma | \beta)$;

(h) If
$$\beta \leq \alpha$$
, then $H(\beta|\alpha) = 0$.

(i) We call two partitions α and β independent if

$$\mu(A \cap B) = \mu(A)\mu(B)$$
 for all $A \in \alpha, B \in \beta$.

If α and β are independent partitions, one has that

$$H(\alpha \vee \beta) = H(\alpha) + H(\beta)$$
.

Proof We prove properties (b) and (c), the rest are left as an exercise.

$$\begin{split} H(\alpha \vee \beta) &= -\sum_{A \in \alpha} \sum_{B \in \beta} \mu(A \cap B) \log \mu(A \cap B) \\ &= -\sum_{A \in \alpha} \sum_{B \in \beta} \mu(A \cap B) \log \frac{\mu(A \cap B)}{\mu(A)} \\ &+ -\sum_{A \in \alpha} \sum_{B \in \beta} \mu(A \cap B) \log \mu(A) \\ &= H(\beta | \alpha) + H(\alpha). \end{split}$$

We now show that $H(\beta|\alpha) \leq H(\beta)$. Recall that the function $f(t) = -t \log t$ for $0 < t \leq 1$ is concave down. Thus,

$$H(\beta|\alpha) = -\sum_{B \in \beta} \sum_{A \in \alpha} \mu(A \cap B) \log \frac{\mu(A \cap B)}{\mu(A)}$$

$$= -\sum_{B \in \beta} \sum_{A \in \alpha} \mu(A) \frac{\mu(A \cap B)}{\mu(A)} \log \frac{\mu(A \cap B)}{\mu(A)}$$

$$= \sum_{B \in \beta} \sum_{A \in \alpha} \mu(A) f\left(\frac{\mu(A \cap B)}{\mu(A)}\right)$$

$$\leq \sum_{B \in \beta} f\left(\sum_{A \in \alpha} \mu(A) \frac{\mu(A \cap B)}{\mu(A)}\right)$$

$$= \sum_{B \in \beta} f(\mu(B)) = H(\beta).$$

Exercise 4.2.3 Prove the rest of the properties of Proposition 4.2.1

Now consider the partition $\bigvee_{i=0}^{n-1} T^{-i}\alpha$, whose atoms are of the form $A_{i_0} \cap T^{-1}A_{i_1} \cap \ldots \cap T^{-(n-1)}A_{i_{n-1}}$, consisting of all points $x \in X$ with the property that $x \in A_{i_0}$, $Tx \in A_{i_1}, \ldots, T^{n-1}x \in A_{i_{n-1}}$.

Exercise 4.2.4 Show that if α is a finite partition of (X, \mathcal{F}, μ, T) , then

$$H(\bigvee_{i=0}^{n-1} T^{-i}\alpha) = H(\alpha) + \sum_{i=1}^{n-1} H(\alpha) \bigvee_{i=1}^{j} T^{-i}\alpha).$$

To define the notion of the entropy of a transformation with respect to a partition, we need the following two propositions.

Proposition 4.2.2 If $\{a_n\}$ is a subadditive sequence of real numbers i.e., $a_{n+p} \leq a_n + a_p$ for all n, p, then

$$\lim_{n\to\infty}\frac{a_n}{n}$$

exists.

Proof Fix any m > 0. For any $n \ge 0$ one has n = km + i for some i between $0 \le i \le m - 1$. By subadditivity it follows that

$$\frac{a_n}{n} = \frac{a_{km+i}}{km+i} \le \frac{a_{km}}{km} + \frac{a_i}{km} \le k \frac{a_m}{km} + \frac{a_i}{km}.$$

Note that if $n \to \infty$, $k \to \infty$ and so $\limsup_{n \to \infty} a_n/n \le a_m/m$. Since m is arbitrary one has

$$\limsup_{n \to \infty} \frac{a_n}{n} \le \inf \frac{a_m}{m} \le \liminf_{n \to \infty} \frac{a_n}{n}.$$

Therefore $\lim_{n\to\infty} a_n/n$ exists, and equals $\inf a_n/n$.

Proposition 4.2.3 Let α be a finite partitions of (X, \mathcal{B}, μ, T) , where T is a measure preserving transformation. Then, $\lim_{n\to\infty} \frac{1}{n} H(\bigvee_{i=0}^{n-1} T^{-i}\alpha)$ exists.

Proof Let $a_n = H(\bigvee_{i=0}^{n-1} T^{-i}\alpha) \ge 0$. Then, by Proposition 4.2.1, we have

$$a_{n+p} = H(\bigvee_{i=0}^{n+p-1} T^{-i}\alpha)$$

$$\leq H(\bigvee_{i=0}^{n-1} T^{-i}\alpha) + H(\bigvee_{i=n}^{n+p-1} T^{-i}\alpha)$$

$$= a_n + H(\bigvee_{i=0}^{p-1} T^{-i}\alpha)$$

$$= a_n + a_p.$$

Hence, by Proposition 4.2.2

$$\lim_{n \to \infty} \frac{a_n}{n} = \lim_{n \to \infty} \frac{1}{n} H(\bigvee_{i=0}^{n-1} T^{-i} \alpha)$$

exists. \Box

We are now in position to give the definition of the entropy of the transformation T.

Definition 4.2.1 The entropy of the measure preserving transformation T with respect to the partition α is given by

$$h(\alpha, T) = h_{\mu}(\alpha, T) := \lim_{n \to \infty} \frac{1}{n} H(\bigvee_{i=0}^{n-1} T^{-i} \alpha),$$

where

$$H(\bigvee_{i=0}^{n-1} T^{-i}\alpha) = -\sum_{D \in \bigvee_{i=0}^{n-1} T^{-i}\alpha} \mu(D) \log(\mu(D)).$$

Finally, the entropy of the transformation T is given by

$$h(T) = h_{\mu}(T) := \sup_{\alpha} h(\alpha, T).$$

The following theorem gives an equivalent definition of entropy..

Theorem 4.2.1 The entropy of the measure preserving transformation T with respect to the partition α is also given by

$$h(\alpha, T) = \lim_{n \to \infty} H(\alpha) \bigvee_{i=1}^{n-1} T^{-i}(\alpha).$$

Proof Notice that the sequence $\{H(\alpha|\bigvee_{i=1}^n T^{-i}\alpha) \text{ is bounded from below, and is non-increasing, hence <math>\lim_{n\to\infty} H(\alpha|\bigvee_{i=1}^n T^{-i}\alpha) \text{ exists. Furthermore,}$

$$\lim_{n \to \infty} H(\alpha | \bigvee_{i=1}^{n} T^{-i}\alpha) = \lim_{n \to \infty} \frac{1}{n} \sum_{j=1}^{n} H(\alpha | \bigvee_{i=1}^{j} T^{-i}\alpha).$$

From exercise 4.2.4, we have

$$H(\bigvee_{i=0}^{n-1} T^{-i}\alpha) = H(\alpha) + \sum_{j=1}^{n-1} H(\alpha) \bigvee_{i=1}^{j} T^{-i}\alpha).$$

Now, dividing by n, and taking the limit as $n \to \infty$, one gets the desired result

Theorem 4.2.2 Entropy is an isomorphism invariant.

Proof Let (X, \mathcal{B}, μ, T) and (Y, \mathcal{C}, ν, S) be two isomorphic measure preserving systems (see Definition 1.2.3, for a definition), with $\psi : X \to Y$ the corresponding isomorphism. We need to show that $h_{\mu}(T) = h_{\nu}(S)$.

Let $\beta = \{B_1, \dots, B_n\}$ be any partition of Y, then $\psi^{-1}\beta = \{\psi^{-1}B_1, \dots, \psi^{-1}B_n\}$ is a partition of X. Set $A_i = \psi^{-1}B_i$, for $1 \le i \le n$. Since $\psi : X \to Y$ is an isomorphism, we have that $\nu = \mu\psi^{-1}$ and $\psi T = S\psi$, so that for any $n \ge 0$ and $B_{i_0}, \dots, B_{i_{n-1}} \in \beta$

$$\nu \left(B_{i_0} \cap S^{-1} B_{i_1} \cap \ldots \cap S^{-(n-1)} B_{i_{n-1}} \right)$$

$$= \mu \left(\psi^{-1} B_{i_0} \cap \psi^{-1} S^{-1} B_{i_1} \cap \ldots \cap \psi^{-1} S^{-(n-1)} B_{i_{n-1}} \right)$$

$$= \mu \left(\psi^{-1} B_{i_0} \cap T^{-1} \psi^{-1} B_{i_1} \cap \ldots \cap T^{-(n-1)} \psi^{-1} B_{i_{n-1}} \right)$$

$$= \mu \left(A_{i_0} \cap T^{-1} A_{i_1} \cap \ldots \cap T^{-(n-1)} A_{i_{n-1}} \right).$$

Setting

$$A(n) = A_{i_0} \cap \ldots \cap T^{-(n-1)} A_{i_{n-1}}$$
 and $B(n) = B_{i_0} \cap \ldots \cap S^{-(n-1)} B_{i_{n-1}}$,

we thus find that

$$h_{\nu}(S) = \sup_{\beta} h_{\nu}(\beta, S) = \sup_{\beta} \lim_{n \to \infty} \frac{1}{n} H_{\nu}(\bigvee_{i=0}^{n-1} S^{-i}\beta)$$

$$= \sup_{\beta} \lim_{n \to \infty} -\frac{1}{n} \sum_{B(n) \in \bigvee_{i=0}^{n-1} S^{-i}\beta} \nu(B(n)) \log \nu(B(n))$$

$$= \sup_{\psi^{-1}\beta} \lim_{n \to \infty} -\frac{1}{n} \sum_{A(n) \in \bigvee_{i=0}^{n-1} T^{-i}\psi^{-1}\beta} \mu(A(n)) \log \mu(A(n))$$

$$= \sup_{\psi^{-1}\beta} h_{\mu}(\psi^{-1}\beta, T)$$

$$\leq \sup_{\alpha} h_{\mu}(\alpha, T) = h_{\mu}(T),$$

where in the last inequality the supremum is taken over all possible finite partitions α of X. Thus $h_{\nu}(S) \leq h_{\mu}(T)$. The proof of $h_{\mu}(T) \leq h_{\nu}(S)$ is done similarly. Therefore $h_{\nu}(S) = h_{\mu}(T)$, and the proof is complete. \square

4.3 Calculation of Entropy and Examples

Calculating the entropy of a transformation directly from the definition does not seem feasible, for one needs to take the supremum over all finite partitions, which is practically impossible. However, the entropy of a partition is relatively easier to calculate if one has full information about the partition under consideration. So the question is whether it is possible to find a partition α of X where $h(\alpha, T) = h(T)$. Naturally, such a partition contains all the information 'transmitted' by T. To answer this question we need some notations and definitions.

For $\alpha = \{A_1, \dots, A_N\}$ and all $m, n \geq 0$, let

$$\sigma\left(\bigvee_{i=n}^{m}T^{-i}\alpha\right)$$
 and $\sigma\left(\bigvee_{i=-m}^{n}T^{-i}\alpha\right)$

be the smallest σ -algebras containing the partitions $\bigvee_{i=n}^m T^{-i}\alpha$ and $\bigvee_{i=-m}^n T^{-i}\alpha$ respectively. Furthermore, let $\sigma\left(\bigvee_{i=-\infty}^{-\infty} T^{-i}\alpha\right)$ be the smallest σ -algebra containing all the partitions $\bigvee_{i=n}^m T^{-i}\alpha$ and $\bigvee_{i=-m}^n T^{-i}\alpha$ for all n and m. We call a partition α a generator with respect to T if $\sigma\left(\bigvee_{i=-\infty}^{\infty} T^{-i}\alpha\right) = \mathcal{F}$,

where \mathcal{F} is the σ -algebra on X. If T is non-invertible, then α is said to be a generator if $\sigma(\bigvee_{i=0}^{\infty} T^{-i}\alpha) = \mathcal{F}$. Naturally, this equality is modulo sets of measure zero. One has also the following characterization of generators, saying basically, that each measurable set in X can be approximated by a finite disjoint union of cylinder sets. See also [W] for more details and proofs.

Proposition 4.3.1 The partition α is a generator of \mathcal{F} if for each $A \in \mathcal{F}$ and for each $\varepsilon > 0$ there exists a finite disjoint union C of elements of $\{\alpha_n^m\}$, such that $\mu(A \triangle C) < \varepsilon$.

We now state (without proofs) two famous theorems known as *Kolmogorov-Sinai's Theorem* and *Krieger's Generator Theorem*. For the proofs, we refer the interested reader to the book of Karl Petersen or Peter Walter.

Theorem 4.3.1 (Kolmogorov and Sinai, 1958) If α is a generator with respect to T and $H(\alpha) < \infty$, then $h(T) = h(\alpha, T)$.

Theorem 4.3.2 (Krieger, 1970) If T is an ergodic measure preserving transformation with $h(T) < \infty$, then T has a finite generator.

We will use these two theorems to calculate the entropy of a Bernoulli shift.

Example (Entropy of a Bernoulli shift)-Let T be the left shift on $X = \{1, 2, \dots, n\}^{\mathbb{Z}}$ endowed with the σ -algebra \mathcal{F} generated by the cylinder sets, and product measure μ giving symbol i probability p_i , where $p_1 + p_2 + \ldots + p_n = 1$. Our aim is to calculate h(T). To this end we need to find a partition α which generates the σ -algebra \mathcal{F} under the action of T. The natural choice of α is what is known as the time-zero partition $\alpha = \{A_1, \ldots, A_n\}$, where

$$A_i := \{x \in X : x_0 = i\}, i = 1, \dots, n.$$

Notice that for all $m \in \mathbb{Z}$,

$$T^{-m}A_i = \left\{ x \in X : x_m = i \right\},\,$$

and

$$A_{i_0} \cap T^{-1} A_{i_1} \cap \dots \cap T^{-m} A_{i_m} = \{ x \in X : x_0 = i_0, \dots, x_m = i_m \}.$$

In other words, $\bigvee_{i=0}^{m} T^{-i}\alpha$ is precisely the collection of cylinders of length m (i.e., the collection of all m-blocks), and these by definition generate \mathcal{F} . Hence, α is a generating partition, so that

$$h(T) = h(\alpha, T) = \lim_{m \to \infty} \frac{1}{m} H\left(\bigvee_{i=0}^{m-1} T^{-i}\alpha\right).$$

First notice that - since μ is product measure here - the partitions

$$\alpha$$
, $T^{-1}\alpha$, \cdots , $T^{-(m-1)}\alpha$

are all independent since each specifies a different coordinate, and so

$$H(\alpha \vee T^{-1}\alpha \vee \cdots \vee T^{-(m-1)}\alpha)$$

$$= H(\alpha) + H(T^{-1}\alpha) + \cdots + H(T^{-(m-1)}\alpha)$$

$$= mH(\alpha) = -m\sum_{i=1}^{n} p_i \log p_i.$$

Thus,

$$h(T) = \lim_{m \to \infty} \frac{1}{m} (-m) \sum_{i=1}^{n} p_i \log p_i = -\sum_{i=1}^{n} p_i \log p_i.$$

Exercise 4.3.1 Let T be the left shift on $X = \{1, 2, \dots, n\}^{\mathbb{Z}}$ endowed with the σ -algebra \mathcal{F} generated by the cylinder sets, and the Markov measure μ given by the stochastic matrix $P = (p_{ij})$, and the probability vector $\pi = (\pi_1, \dots, \pi_n)$ with $\pi P = \pi$. Show that

$$h(T) = -\sum_{j=1}^{n} \sum_{i=1}^{n} \pi_i p_{ij} \log p_{ij}$$

Exercise 4.3.2 Suppose $(X_1, \mathcal{B}_1, \mu_1, T_1)$ and $(X_2, \mathcal{B}_2, \mu_2, T_2)$ are two dynamical systems. Show that

$$h_{\mu_1 \times \mu_2}(T_1 \times T_2) = h_{\mu_1}(T_1) + h_{\mu_2}(T_2).$$

4.4 The Shannon-McMillan-Breiman Theorem

In the previous sections we have considered only finite partitions on X, however all the definitions and results hold if we were to consider countable partitions of finite entropy. Before we state and prove the Shannon-McMillan-Breiman Theorem, we need to introduce the information function associated with a partition.

Let (X, \mathcal{F}, μ) be a probability space, and $\alpha = \{A_1, A_2, \ldots\}$ be a finite or a countable partition of X into measurable sets. For each $x \in X$, let $\alpha(x)$ be the element of α to which x belongs. Then, the *information function* associated to α is defined to be

$$I_{\alpha}(x) = -\log \mu(\alpha(x)) = -\sum_{A \in \alpha} 1_{A}(x) \log \mu(A).$$

For two finite or countable partitions α and β of X, we define the *conditional information function* of α given β by

$$I_{\alpha|\beta}(x) = -\sum_{B \in \beta} \sum_{A \in \alpha} 1_{(A \cap B)}(x) \log \left(\frac{\mu(A \cap B)}{\mu(B)} \right).$$

We claim that

$$I_{\alpha|\beta}(x) = -\log E_{\mu}(1_{\alpha(x)}|\sigma(\beta)) = -\sum_{A \in \alpha} 1_A(x) \log E(1_A|\sigma(\beta)), \tag{4.3}$$

where $\sigma(\beta)$ is the σ -algebra generated by the finite or countable partition β , (see the remark following the proof of Theorem (2.1.1)). This follows from the fact (which is easy to prove using the definition of conditional expectations) that if β is finite or countable, then for any $f \in L^1(\mu)$, one has

$$E_{\mu}(f|\sigma(\beta)) = \sum_{B \in \beta} 1_B \frac{1}{\mu(B)} \int_B f d\mu.$$

Clearly, $H(\alpha|\beta) = \int_X I_{\alpha|\beta}(x) d\mu(x)$.

Exercise 4.4.1 Let α and β be finite or countable partitions of X. Show that

$$I_{\alpha \vee \beta} = I_{\alpha} + I_{\beta \mid \alpha}.$$

Now suppose $T: X \to X$ is a measure preserving transformation on (X, \mathcal{F}, μ) , and let $\alpha = \{A_1, A_2, \ldots\}$ be any countable partition. Then $T^{-1} = \{T^{-1}A_1, T^{-1}A_2, \ldots\}$ is also a countable partition. Since T is measure preserving one has,

$$I_{T^{-1}\alpha}(x) = -\sum_{A_i \in \alpha} 1_{T^{-1}A_i}(x) \log \mu(T^{-1}A_i) = -\sum_{A_i \in \alpha} 1_{A_i}(Tx) \log \mu(A_i) = I_{\alpha}(Tx).$$

Furthermore,

$$\lim_{n\to\infty} \frac{1}{n+1} H(\bigvee_{i=0}^n T^{-i}\alpha) = \lim_{n\to\infty} \frac{1}{n+1} \int_X I_{\bigvee_{i=0}^n T^{-i}\alpha}(x) \,\mathrm{d}\mu(x) = h(\alpha,T).$$

The Shannon-McMillan-Breiman theorem says if T is ergodic and if α has finite entropy, then in fact the integrand $\frac{1}{n+1}I_{\bigvee_{i=0}^n T^{-i}\alpha}(x)$ converges a.e. to $h(\alpha,T)$. Notice that the integrand can be written as

$$\frac{1}{n+1} I_{\bigvee_{i=0}^{n} T^{-i}\alpha}(x) = -\frac{1}{n+1} \log \mu \left((\bigvee_{i=0}^{n} T^{-i}\alpha)(x) \right),$$

where $(\bigvee_{i=0}^n T^{-i}\alpha)(x)$ is the element of $\bigvee_{i=0}^n T^{-i}\alpha$ containing x (often referred to as the α -cylinder of order n containing x). Before we proceed we need the following proposition.

Proposition 4.4.1 Let $\alpha = \{A_1, A_2, \ldots\}$ be a countable partition with finite entropy. For each $n = 1, 2, 3, \ldots$, let $f_n(x) = I_{\alpha|\bigvee_{i=1}^n T^{-i}\alpha}(x)$, and let $f^* = \sup_{n \geq 1} f_n$. Then, for each $\lambda \geq 0$ and for each $A \in \alpha$,

$$\mu\left(\left\{x\in A:f^*(x)>\lambda\right\}\right)\leq 2^{-\lambda}.$$

Furthermore, $f^* \in L^1(X, \mathcal{F}, \mu)$.

Proof Let $t \geq 0$ and $A \in \alpha$. For $n \geq 1$, let

$$f_n^A(x) = -\log E_\mu \left(1_A | \bigvee_{i=1}^n T^{-i} \alpha \right) (x),$$

and

$$B_n = \{x \in X : f_1^A(x) \le t, \dots, f_{n-1}^A(x) \le t, f_n^A(x) > t\}.$$

Notice that for $x \in A$ one has $f_n(x) = f_n^A(x)$, and for $x \in B_n$ one has $E_{\mu}(1_A|\bigvee_{i=1}^n T^{-i}\alpha)(x) < 2^{-t}$. Since $B_n \in \sigma(\bigvee_{i=1}^n T^{-i}\alpha)$, then

$$\mu(B_n \cap A) = \int_{B_n} 1_A(x) d\mu(x)$$

$$= \int_{B_n} E_\mu \left(1_A | \bigvee_{i=1}^n T^{-i} \alpha \right) (x) d\mu(x)$$

$$\leq \int_{B_n} 2^{-t} d\mu(x) = 2^{-t} \mu(B_n).$$

Thus,

$$\mu\left(\left\{x \in A : f^*(x) > t\right\}\right) = \mu\left(\left\{x \in A : f_n(x) > t, \text{ for some } n\right\}\right)$$

$$= \mu\left(\left\{x \in A : f_n^A(x) > t, \text{ for some } n\right\}\right)$$

$$= \mu\left(\bigcup_{n=1}^{\infty} A \cap B_n\right)$$

$$= \sum_{n=1}^{\infty} \mu\left(A \cap B_n\right)$$

$$\leq 2^{-t} \sum_{n=1}^{\infty} \mu(B_n) \leq 2^{-t}.$$

We now show that $f^* \in L^1(X, \mathcal{F}, \mu)$. First notice that

$$\mu(\{x \in A : f^*(x) > t\}) \le \mu(A),$$

hence,

$$\mu\left(\{x \in A : f^*(x) > t\}\right) \le \min(\mu(A), 2^{-t}).$$

Using Fubini's Theorem, and the fact that $f^* \geq 0$ one has

$$\int_{X} f^{*}(x) d\mu(x) = \int_{0}^{\infty} \mu\left(\{x \in X : f^{*}(x) > t\}\right) dt
= \int_{0}^{\infty} \sum_{A \in \alpha} \mu\left(\{x \in A : f^{*}(x) > t\}\right) dt
= \sum_{A \in \alpha} \int_{0}^{\infty} \mu\left(\{x \in A : f^{*}(x) > t\}\right) dt
\leq \sum_{A \in \alpha} \int_{0}^{\infty} \min(\mu(A), 2^{-t}) dt
= \sum_{A \in \alpha} \int_{0}^{-\log \mu(A)} \mu(A) dt + \sum_{A \in \alpha} \int_{-\log \mu(A)}^{\infty} 2^{-t} dt
= -\sum_{A \in \alpha} \mu(A) \log \mu(A) + \sum_{A \in \alpha} \frac{\mu(A)}{\log_{e} 2}
= H_{\mu}(\alpha) + \frac{1}{\log_{e} 2} < \infty.$$

So far we have defined the notion of the conditional entropy $I_{\alpha|\beta}$ when α and β are countable partitions. We can generalize the definition to the case α is a countable partition and \mathcal{G} is a σ -algebra as follows (see equation (4.3)),

$$I_{\alpha|\mathcal{G}}(x) = -\log E_{\mu}(1_{\alpha(x)}|\mathcal{G}).$$

If we denote by $\bigvee_{i=1}^{\infty} T^{-i} \alpha = \sigma(\bigcup_n \bigvee_{i=1}^n T^{-i} \alpha)$, then

$$I_{\alpha|\bigvee_{i=1}^{\infty} T^{-i}\alpha}(x) = \lim_{n \to \infty} I_{\alpha|\bigvee_{i=1}^{n} T^{-i}\alpha}(x). \tag{4.4}$$

Exercise 4.4.2 Give a proof of equation (4.4) using the following important theorem, known as the Martingale Convergence Theorem (and is stated to our setting)

Theorem 4.4.1 (Martingale Convergence Theorem) Let $C_1 \subseteq C_2 \subseteq \cdots$ be a sequence of increasing σ algebras, and let $C = \sigma(\cup_n C_n)$. If $f \in L^1(\mu)$, then

$$E_{\mu}(f|\mathcal{C}) = \lim_{n \to \infty} E_{\mu}(f|\mathcal{C}_n)$$

 μ a.e. and in $L^1(\mu)$.

Exercise 4.4.3 Show that if T is measure preserving on the probability space (X, \mathcal{F}, μ) and $f \in L^1(\mu)$, then

$$\lim_{n \to \infty} \frac{f(T^n x)}{n} = 0, \ \mu \ a.e.$$

Theorem 4.4.2 (The Shannon-McMillan-Breiman Theorem) Suppose T is an ergodic measure preserving transformation on a probability space (X, \mathcal{F}, μ) , and let α be a countable partition with $H(\alpha) < \infty$. Then,

$$\lim_{n \to \infty} \frac{1}{n+1} I_{\bigvee_{i=0}^n T^{-i}\alpha}(x) = h(\alpha, T) \ a.e.$$

Proof For each n = 1, 2, 3, ..., let $f_n(x) = I_{\alpha|\bigvee_{i=1}^n T^{-i}\alpha}(x)$. Then,

$$\begin{split} I_{\bigvee_{i=0}^{n} T^{-i}\alpha}(x) &= I_{\bigvee_{i=1}^{n} T^{-i}\alpha}(x) + I_{\alpha|\bigvee_{i=1}^{n} T^{-i}\alpha}(x) \\ &= I_{\bigvee_{i=0}^{n-1} T^{-i}\alpha}(Tx) + f_{n}(x) \\ &= I_{\bigvee_{i=1}^{n-1} T^{-i}\alpha}(Tx) + I_{\alpha|\bigvee_{i=1}^{n-1} T^{-i}\alpha}(Tx) + f_{n}(x) \\ &= I_{\bigvee_{i=0}^{n-2} T^{-i}\alpha}(T^{2}x) + f_{n-1}(Tx) + f_{n}(x) \\ &\vdots \\ &= I_{\alpha}(T^{n}x) + f_{1}(T^{n-1}x) + \ldots + f_{n-1}(Tx) + f_{n}(x). \end{split}$$

Let $f(x) = I_{\alpha|\bigvee_{i=1}^{\infty} T^{-i}\alpha}(x) = \lim_{n\to\infty} f_n(x)$. Notice that $f \in L^1(X, \mathcal{F}, \mu)$ since $\int_X f(x) d\mu(x) = h(\alpha, T)$. Now letting $f_0 = I_{\alpha}$, we have

$$\frac{1}{n+1} I_{\bigvee_{i=0}^{n} T^{-i}\alpha}(x) = \frac{1}{n+1} \sum_{k=0}^{n} f_{n-k}(T^{k}x)$$

$$= \frac{1}{n+1} \sum_{k=0}^{n} f(T^{k}x) + \frac{1}{n+1} \sum_{k=0}^{n} (f_{n-k} - f)(T^{k}x).$$

By the ergodic theorem,

$$\lim_{n \to \infty} \sum_{k=0}^{n} f(T^k x) = \int_X f(x) \, \mathrm{d}\mu(x) = h(\alpha, T) \ a.e.$$

We now study the sequence $\left\{\frac{1}{n+1}\sum_{k=0}^{n}(f_{n-k}-f)(T^{k}x)\right\}$. Let

$$F_N = \sup_{k \ge N} |f_k - f|$$
, and $f^* = \sup_{n \ge 1} f_n$.

Notice that $0 \leq F_N \leq f^* + f$, hence $F_N \in L^1(X, \mathcal{F}, \mu)$ and $\lim_{N \to \infty} F_N(x) = 0$ a.e. Also for any k, $|f_{n-k} - f| \leq f^* + f$, so that $|f_{n-k} - f| \in L^1(X, \mathcal{F}, \mu)$ and $\lim_{N \to \infty} |f_{n-k} - f| = 0$ a.e. For any $N \leq n$,

$$\frac{1}{n+1} \sum_{k=0}^{n} |f_{n-k} - f|(T^k x) = \frac{1}{n+1} \sum_{k=0}^{n-N} |f_{n-k} - f|(T^k x)
+ \frac{1}{n+1} \sum_{k=n-N+1}^{n} |f_{n-k} - f|(T^k x)
\leq \frac{1}{n+1} \sum_{k=0}^{n-N} F_N(T^k x)
+ \frac{1}{n+1} \sum_{k=0}^{N-1} |f_k - f|(T^{n-k} x).$$

If we take the limit as $n \to \infty$, then by exercise (4.4.3) the second term tends to 0 a.e., and by the ergodic theorem as well as the dominated convergence theorem, the first term tends to zero a.e. Hence,

$$\lim_{n \to \infty} \frac{1}{n+1} I_{\bigvee_{i=0}^n T^{-i}\alpha}(x) = h(\alpha, T) \ a.e.$$

The above theorem can be interpreted as providing an estimate of the size of the atoms of $\bigvee_{i=0}^{n} T^{-i}\alpha$. For n sufficiently large, a typical element $A \in \bigvee_{i=0}^{n} T^{-i}\alpha$ satisfies

$$-\frac{1}{n+1}\log\mu(A) \approx h(\alpha, T)$$

or

$$\mu(A_n) \approx 2^{-(n+1)h(\alpha,T)}$$
.

Furthermore, if α is a generating partition (i.e. $\bigvee_{i=0}^{\infty} T^{-i}\alpha = \mathcal{F}$, then in the conclusion of Shannon-McMillan-Breiman Theorem one can replace $h(\alpha, T)$ by h(T).

4.5 Lochs' Theorem

In 1964, G. Lochs compared the decimal and the continued fraction expansions. Let $x \in [0,1)$ be an irrational number, and suppose $x = .d_1d_2 \cdots$ is the decimal expansion of x (which is generated by iterating the map Sx = 10x (mod 1)). Suppose further that

$$x = \frac{1}{a_1 + \frac{1}{a_2 + \frac{1}{a_3 + \frac{1}{\ddots}}}} = [0; a_1, a_2, \cdots]$$
 (4.5)

is its regular continued fraction (RCF) expansion (generated by the map $Tx = \frac{1}{x} - \lfloor \frac{1}{x} \rfloor$). Let $y = .d_1 d_2 \cdots d_n$ be the rational number determined by the first n decimal digits of x, and let $z = y + 10^{-n}$. Then, [y, z) is the decimal cylinder of order n containing x, which we also denote by $B_n(x)$. Now let

$$y = \frac{1}{b_1 + \frac{1}{b_2 + \dots + \frac{1}{b_l}}}$$

and

$$z = \frac{1}{c_1 + \frac{1}{c_2 + \dots + \frac{1}{c_k}}}$$

be the continued fraction expansion of y and z. Let

$$m(n, x) = \max\{i \le \min(l, k) : \text{ for all } j \le i, \ b_j = c_j\}.$$
 (4.6)

In other words, if $B_n(x)$ denotes the decimal cylinder consisting of all points y in [0,1) such that the first n decimal digits of y agree with those of x, and if $C_j(x)$ denotes the continued fraction cylinder of order j containing x, i.e., $C_j(x)$ is the set of all points in [0,1) such that the first j digits in their continued fraction expansion is the same as that of x, then m(n,x) is the largest integer such that $B_n(x) \subset C_{m(n,x)}(x)$. Lochs proved the following theorem:

Lochs' Theorem 73

Theorem 4.5.1 Let λ denote Lebesgue measure on [0,1). Then for a.e. $x \in [0, 1)$

$$\lim_{n\to\infty}\frac{m(n,x)}{n}=\frac{6\log 2\log 10}{\pi^2}.$$

In this section, we will prove a generalization of Lochs' theorem that allows one to compare any two known expansions of numbers. We show that Lochs' theorem is true for any two sequences of interval partitions on [0,1) satisfying the conclusion of Shannon-McMillan-Breiman theorem. The content of this section as well as the proofs can be found in [DF]. We begin with few definitions that will be used in the arguments to follow.

Definition 4.5.1 By an interval partition we mean a finite or countable partition of [0,1) into subintervals. If P is an interval partition and $x \in [0,1)$, we let P(x) denote the interval of P containing x.

Let $\mathcal{P} = \{P_n\}_{n=1}^{\infty}$ be a sequence of interval partitions. Let λ denote Lebesgue probability measure on [0, 1).

Definition 4.5.2 Let $c \geq 0$. We say that \mathcal{P} has entropy c a.e. with respect to λ if

$$-\frac{\log \lambda \left(P_{n}\left(x\right)\right)}{n} \to c \ a.e.$$

Note that we do not assume that each P_n is refined by P_{n+1} . Suppose that $\mathcal{P} = \{P_n\}_{n=1}^{\infty}$ and $\mathcal{Q} = \{Q_n\}_{n=1}^{\infty}$ are sequences of interval partitions. For each $n \in \mathbb{N}$ and $x \in [0, 1)$, define

$$m_{\mathcal{P},\mathcal{Q}}(n,x) = \sup \{ m \mid P_n(x) \subset Q_m(x) \}.$$

Theorem 4.5.2 Let $\mathcal{P} = \{P_n\}_{n=1}^{\infty}$ and $\mathcal{Q} = \{Q_n\}_{n=1}^{\infty}$ be sequences of interval partitions and λ Lebesgue probability measure on [0,1). Suppose that for some constants c > 0 and d > 0, \mathcal{P} has entropy c a.e with respect to λ and \mathcal{Q} has entropy d a.e. with respect to λ . Then

$$\frac{m_{\mathcal{P},\mathcal{Q}}(n,x)}{n} \to \frac{c}{d} \ a.e.$$

Proof First we show that

$$\limsup_{n\to\infty} \frac{m_{\mathcal{P},\mathcal{Q}}(n,x)}{n} \leq \frac{c}{d}$$
 a.e.

Fix $\varepsilon > 0$. Let $x \in [0,1)$ be a point at which the convergence conditions of the hypotheses are met. Fix $\eta > 0$ so that $\frac{c+\eta}{c-\frac{c}{d}\eta} < 1+\varepsilon$. Choose N so

that for all $n \geq N$

$$\lambda\left(P_n\left(x\right)\right) > 2^{-n(c+\eta)}$$

and

$$\lambda\left(Q_n\left(x\right)\right) < 2^{-n(d-\eta)}.$$

Fix n so that $\min\left\{n, \frac{c}{d}n\right\} \geq N$, and let m' denote any integer greater than $(1+\varepsilon)\frac{c}{d}n$. By the choice of η ,

$$\lambda\left(P_n\left(x\right)\right) > \lambda\left(Q_{m'}\left(x\right)\right)$$

so that $P_n(x)$ is not contained in $Q_{m'}(x)$. Therefore

$$m_{\mathcal{P},\mathcal{Q}}(n,x) \le (1+\varepsilon)\frac{c}{d}n$$

and so

$$\limsup_{n\to\infty} \frac{m_{\mathcal{P},\mathcal{Q}}\left(n,x\right)}{n} \leq \left(1+\varepsilon\right) \frac{c}{d}$$
 a.e.

Since $\varepsilon > 0$ was arbitrary, we have the desired result.

Now we show that

$$\liminf_{n\to\infty} \frac{m_{\mathcal{P},\mathcal{Q}}(n,x)}{n} \ge \frac{c}{d}$$
 a.e.

Fix $\varepsilon \in (0,1)$. Choose $\eta > 0$ so that $\zeta =: \varepsilon c - \eta \left(1 + (1-\varepsilon)\frac{c}{d}\right) > 0$. For each $n \in \mathbb{N}$ let $\bar{m}(n) = \left\lfloor (1-\varepsilon)\frac{c}{d}n \right\rfloor$. For brevity, for each $n \in \mathbb{N}$ we call an element of P_n (respectively Q_n) (n,η) —good if

$$\lambda\left(P_n\left(x\right)\right) < 2^{-n(c-\eta)}$$

(respectively

$$\lambda\left(Q_n\left(x\right)\right) > 2^{-n(d+\eta)}.$$

Lochs' Theorem 75

For each $n \in \mathbb{N}$, let

$$D_{n}(\eta) = \left\{ x : \begin{array}{c} P_{n}(x) \text{ is } (n,\eta) - \text{good and } Q_{\bar{m}(n)}(x) \text{ is } (\bar{m}(n),\eta) - \text{good} \\ \text{and } P_{n}(x) \nsubseteq Q_{\bar{m}(n)}(x) \end{array} \right\}.$$

If $x \in D_n(\eta)$, then $P_n(x)$ contains an endpoint of the $(\bar{m}(n), \eta)$ –good interval $Q_{\bar{m}(n)}(x)$. By the definition of $D_n(\eta)$ and $\bar{m}(n)$,

$$\frac{\lambda\left(P_{n}\left(x\right)\right)}{\lambda\left(Q_{\bar{m}\left(n\right)}\left(x\right)\right)} < 2^{-n\zeta}.$$

Since no more than one atom of P_n can contain a particular endpoint of an atom of $Q_{\bar{m}(n)}$, we see that $\lambda\left(D_n\left(\eta\right)\right) < 2 \cdot 2^{-n\zeta}$ and so

$$\sum_{n=1}^{\infty} \lambda \left(D_n \left(\eta \right) \right) < \infty,$$

which implies that

$$\lambda \{x \mid x \in D_n(\eta) \text{ i.o.}\} = 0.$$

Since $\bar{m}(n)$ goes to infinity as n does, we have shown that for almost every $x \in [0,1)$, there exists $N \in \mathbb{N}$, so that for all $n \geq N$, $P_n(x)$ is (n,η) –good and $Q_{\bar{m}(n)}(x)$ is $(\bar{m}(n),\eta)$ –good and $x \notin D_n(\eta)$. In other words, for almost every $x \in [0,1)$, there exists $N \in \mathbb{N}$, so that for all $n \geq N$, $P_n(x)$ is (n,η) –good and $Q_{\bar{m}(n)}(x)$ is $(\bar{m}(n),\eta)$ –good and $P_n(x) \subset Q_{\bar{m}(n)}(x)$. Thus, for almost every $x \in [0,1)$, there exists $N \in \mathbb{N}$, so that for all $n \geq N$, $m_{\mathcal{P},\mathcal{Q}}(n,x) \geq \bar{m}(n)$, so that

$$\frac{m_{\mathcal{P},\mathcal{Q}}(n,x)}{n} \ge \lfloor (1-\varepsilon) \frac{c}{d} \rfloor.$$

This proves that

$$\lim \inf_{n \to \infty} \frac{m_{\mathcal{P}, \mathcal{Q}}(n, x)}{n} \ge (1 - \varepsilon) \frac{c}{d}$$
 a.e.

Since $\varepsilon > 0$ was arbitrary, we have established the theorem.

The above result allows us to compare any two well-known expansions of numbers. Since the *commonly used* expansions are usually performed for points in the unit interval, our underlying space will be $([0,1), \mathcal{B}, \lambda)$, where \mathcal{B} is the Lebesgue σ -algebra, and λ the Lebesgue measure. The expansions we have in mind share the following two properties.

Definition 4.5.3 A surjective map $T:[0,1) \to [0,1)$ is called a number theoretic fibered map (NTFM) if it satisfies the following conditions:

- (a) there exists a finite or countable partition of intervals $\alpha = \{A_i; i \in D\}$ such that T restricted to each atom of α (cylinder set of order 0) is monotone, continuous and injective. Furthermore, α is a generating partition.
- (b) T is ergodic with respect to Lebesgue measure λ , and there exists a T invariant probability measure μ equivalent to λ with bounded density. (Both $\frac{d\mu}{d\lambda}$ and $\frac{d\lambda}{d\mu}$ are bounded, and $\mu(A) = 0$ if and only if $\lambda(A) = 0$ for all Lebesgue sets A.).

Let T be an NTFM with corresponding partition α , and T-invariant measure μ equivalent to λ . Let L, M > 0 be such that

$$L\lambda(A) \le \mu(A) < M\lambda(A)$$

for all Lebesgue sets A (property (b)). For $n \geq 1$, let $P_n = \bigvee_{i=0}^{n-1} T^{-i}\alpha$, then by property (a), P_n is an interval partition. If $H_{\mu}(\alpha) < \infty$, then Shannon-McMillan-Breiman Theorem gives

$$\lim_{n\to\infty} -\frac{\log \mu(P_n(x))}{n} = h_{\mu}(T) \text{ a.e. with respect to } \mu.$$

Exercise 4.5.1 Show that the conclusion of the Shannon-McMillan-Breiman Theorem holds if we replace μ by λ , i.e.

$$\lim_{n\to\infty} -\frac{\log \lambda(P_n(x))}{n} = h_\mu(T) \text{ a.e. with respect to } \lambda.$$

Iterations of T generate expansions of points $x \in [0,1)$ with digits in D. We refer to the resulting expansion as the T-expansion of x.

Almost all known expansions on [0,1) are generated by a NTFM. Among them are the n-adic expansions $(Tx = nx \pmod{1})$, where n is a positive integer), β expansions $(Tx = \beta x \pmod{1})$, where $\beta > 1$ is a real number), continued fraction expansions $(Tx = \frac{1}{x} - \lfloor \frac{1}{x} \rfloor)$, and many others (see the book Ergodic Theory of Numbers).

Lochs' Theorem 77

Exercise 4.5.2 Prove Theorem (4.5.1) using Theorem (4.5.2). Use the fact that the continued fraction map T is ergodic with respect to Gauss measure μ , given by

$$\mu(B) = \int_B \frac{1}{\log 2} \frac{1}{1+x} \, \mathrm{d}x,$$

and has entropy equal to $h_{\mu}(T) = \frac{\pi^2}{6 \log 2}$.

Exercise 4.5.3 Reformulate and prove Lochs' Theorem for any two NTFM maps S and T on [0,1).

Chapter 5

Hurewicz Ergodic Theorem

In this chapter we consider a class of non-measure preserving transformations. In particular, we study invertible, non-singular and conservative transformations on a probability space. We first start with a quick review of equivalent measures, we then define non-singular and conservative transformations, and state some of their properties. We end this section by giving a new proof of Hurewicz Ergodic Theorem, which is a generalization of Birkhoff Ergodic Theorem to non-singular conservative transformations.

5.1 Equivalent measures

Recall that two measures μ and ν on a measure space (Y, \mathcal{F}) are equivalent if μ and ν have the same null-sets, i.e.,

$$\mu(A) = 0 \Leftrightarrow \nu(A) = 0, \quad A \in \mathcal{F}.$$

The theorem of Radon-Nikodym says that if μ , ν are σ -finite and equivalent, then there exist measurable functions $f, g \geq 0$, such that

$$\mu(A) = \int_A f \, d\nu$$
 and $\nu(A) = \int_A g \, d\mu$.

Furthermore, for all $h \in L^1(\mu)$ (or $L^1(\nu)$),

$$\int h \, \mathrm{d}\mu = \int h f \, \mathrm{d}\nu \text{ and } \int h \, \mathrm{d}\nu = \int h g \, \mathrm{d}\mu.$$

Usually the function f is denoted by $\frac{d\mu}{d\nu}$ and the function g by $\frac{d\nu}{d\mu}$.

Now suppose that (X, \mathcal{B}, μ) is a probability space, and $T: X \to X$ a measurable transformation. One can define a new measure $\mu \circ T^{-1}$ on (X, \mathcal{B}) by $\mu \circ T^{-1}(A) = \mu(T^{-1}A)$ for $A \in \mathcal{B}$. It is not hard to prove that for $f \in L^1(\mu)$,

$$\int f \, \mathrm{d}(\mu \circ T^{-1}) = \int f \circ T \, \mathrm{d}\mu \tag{5.1}$$

Exercise 5.1.1 Starting with indicator functions, give a proof of (5.1).

Note that if T is invertible, then one has that

$$\int f \, \mathrm{d}(\mu \circ T) = \int f \circ T^{-1} \, \mathrm{d}\mu \tag{5.2}$$

5.2 Non-singular and conservative transformations

Definition 5.2.1 Let (X, \mathcal{B}, μ) be a probability space and $T: X \to X$ an invertible measurable function. T is said to be non-singular if for any $A \in \mathcal{B}$,

$$\mu(A) = 0$$
 if and only if $\mu(T^{-1}A) = 0$.

Since T is invertible, non-singularity implies that

$$\mu(A) = 0$$
 if and only if $\mu(T^n A) = 0$, $n \neq 0$.

This implies that the measures $\mu \circ T^n$ defined by $\mu \circ T^n(A) = \mu(T^n A)$ is equivalent to μ (and hence equivalent to each other). By the theorem of Radon-Nikodym, there exists for each $n \neq 0$, a non-negative measurable function $\omega_n(x) = \frac{d\mu \circ T^n}{d\mu}(x)$ such that

$$\mu(T^n A) = \int_A \omega_n(x) \, \mathrm{d}\mu(x).$$

We have the following propositions.

Proposition 5.2.1 Suppose (X, \mathcal{B}, μ) is a probability space, and $T: X \to X$ is invertible and non-singular. Then for every $f \in L^1(\mu)$,

$$\int_X f(x) \, \mathrm{d}\mu(x) = \int_X f(Tx) \omega_1(x) \, \mathrm{d}\mu(x) = \int_X f(T^n x) \omega_n(x) \, \mathrm{d}\mu(x).$$

Proof We show the result for indicator functions only, the rest of the proof is left to the reader.

$$\int_X 1_A(x) d\mu(x) = \mu(A) = \mu(T(T^{-1}A))$$

$$= \int_{T^{-1}A} \omega_1(x) d\mu(x)$$

$$= \int_X 1_A(Tx)\omega_1(x) d\mu(x).$$

Proposition 5.2.2 Under the assumptions of Proposition 5.2.1, one has for all $n, m \ge 1$, that

$$\omega_{n+m}(x) = \omega_n(x)\omega_m(T^n x), \quad \mu \ a.e.$$

Proof For any $A \in \mathcal{B}$,

$$\int_{A} \omega_{n}(x)\omega_{m}(T^{n}x)d\mu(x) = \int_{X} 1_{A}(x)\omega_{m}(T^{n}x)d(\mu \circ T^{n})(x)$$

$$= \int_{X} 1_{A}(T^{-n}x)\omega_{m}(x)d\mu(x)$$

$$= \int_{X} 1_{T^{n}A}(x)d(\mu \circ T^{m})(x)$$

$$= \mu \circ T^{m}(T^{n}A) = \mu(T^{m+n}A) = \int_{A} \omega_{n+m}(x)d\mu(x).$$

Hence, $\omega_{n+m}(x) = \omega_n(x)\omega_m(T^n x)$, μ a.e.

Exercise 5.2.1 Let (X, \mathcal{B}, μ) be a probability space, and $T: X \to X$ an invertible non-singular transformation. For any measurable function f, set $f_n(x) = \sum_{i=0}^{n-1} f(T^i x) \omega_i(x)$, $n \geq 1$, where $\omega_0(x) = 1$. Show that for all $n, m \geq 1$,

$$f_{n+m}(x) = f_n(x) + \omega_n(x) f_m(T^n x).$$

Definition 5.2.2 Let (X, \mathcal{B}, μ) be a probability space, and $T: X \to X$ a measurable transformation. We say that T is conservative if for any $A \in \mathcal{B}$ with $\mu(A) > 0$, there exists an $n \ge 1$ such that $\mu(A \cap T^{-n}A) > 0$.

Note that if T is invertible, non-singular and conservative, then T^{-1} is also non-singular and conservative. In this case, for any $A \in \mathcal{B}$ with $\mu(A) > 0$, there exists an $n \neq 0$ such that $\mu(A \cap T^n A) > 0$.

Proposition 5.2.3 Suppose T is invertible, non-singular and conservative on the probability space (X, \mathcal{B}, μ) , and let $A \in \mathcal{B}$ with $\mu(A) > 0$. Then for μ a.e. $x \in A$ there exist infinitely many positive and negative integers n, such that $T^n x \in A$.

Proof Let $B = \{x \in A : T^n x \notin A \text{ for all } n \geq 1\}$. Note that for any $n \geq 1$, $B \cap T^{-n}B = \emptyset$. If $\mu(B) > 0$, then by conservativity there exists an $n \geq 1$, such that $\mu(B \cap T^{-n}B)$ is positive, which is a contradiction. Hence, $\mu(B) = 0$, and by non-singularity we have $\mu(T^{-n}B) = 0$ for all $n \geq 1$.

Now, let $C = \{x \in A; T^n x \in A \text{ for only finitely many } n \geq 1\}$, then $C \subset \bigcup_{n=1}^{\infty} T^{-n}B$, implying that

$$\mu(C) \le \sum_{n=1}^{\infty} \mu(T^{-n}B) = 0.$$

Therefore, for almost every $x \in A$ there exist infinitely many $n \ge 1$ such that $T^n x \in A$. Replacing T by T^{-1} yields the result for $n \le -1$.

Proposition 5.2.4 Suppose T is invertible, non-singular and conservative, then

$$\sum_{n=1}^{\infty} \omega_n(x) = \infty, \quad \mu \, a.e.$$

Proof Let $A = \{x \in X : \sum_{n=1}^{\infty} \omega_n(x) < \infty\}$. Note that

$$A = \bigcup_{M=1}^{\infty} \{ x \in X : \sum_{n=1}^{\infty} \omega_n(x) < M \}.$$

If $\mu(A) > 0$, then there exists an $M \ge 1$ such that the set

$$B = \{ x \in X : \sum_{n=1}^{\infty} \omega_n(x) < M \}$$

has positive measure. Then, $\int_{B} \sum_{n=1}^{\infty} \omega_{n}(x) d\mu(x) < M\mu(B) < \infty$. However,

$$\int_{B} \sum_{n=1}^{\infty} \omega_{n}(x) d\mu(x) = \sum_{n=1}^{\infty} \int_{B} \omega_{n}(x) d\mu(x)$$

$$= \sum_{n=1}^{\infty} \mu(T^{n}B)$$

$$= \sum_{n=1}^{\infty} \int_{X} 1_{T^{n}B}(x) d\mu(x)$$

$$= \int_{X} \sum_{n=1}^{\infty} 1_{B}(T^{-n}x) d\mu(x).$$

Hence, $\int_X \sum_{n=1}^{\infty} 1_B(T^{-n}x) d\mu(x) < \infty$, which implies that

$$\sum_{n=1}^{\infty} 1_B(T^{-n}x) < \infty \quad \mu \, a.e.$$

Therefore, for μ a.e. x one has $T^{-n}x \in B$ for only finitely many $n \geq 1$, contradicting Proposition 5.2.3. Thus $\mu(A) = 0$, and

$$\sum_{n=1}^{\infty} \omega_n(x) = \infty, \quad \mu \, a.e.$$

5.3 Hurewicz Ergodic Theorem

The following theorem by Hurewicz is a generalization of Birkhoff's Ergodic Theorem to our setting; see also Hurewicz' original paper [H]. We give a new prove, similar to the proof for Birkhoff's Theorem; see Section 2.1 and [KK].

Theorem 5.3.1 Let (X, \mathcal{B}, μ) be a probability space, and $T: X \to X$ an invertible, non-singular and conservative transformation. If $f \in L^1(\mu)$, then

$$\lim_{n \to \infty} \frac{\sum_{i=0}^{n-1} f(T^i x) \omega_i(x)}{\sum_{i=0}^{n-1} \omega_i(x)} = f_*(x)$$

exists μ a.e. Furthermore, f_* is T-invariant and

$$\int_X f(x) \,\mathrm{d}\mu(x) = \int_X f_*(x) \,\mathrm{d}\mu(x).$$

Proof Assume with no loss of generality that $f \geq 0$ (otherwise we write $f = f^+ - f^-$, and we consider each part separately). Let

$$f_n(x) = f(x) + f(Tx)\omega_1(x) + \dots + f(T^{n-1}x)\omega_{n-1}(x),$$

$$g_n(x) = \omega_0(x) + \omega_1(x) + \dots + \omega_{n-1}(x), \quad \omega_0(x) = g_0(x) = 1,$$

$$\overline{f}(x) = \limsup_{n \to \infty} \frac{f_n(x)}{\sum_{i=0}^{n-1} \omega_i(x)} = \limsup_{n \to \infty} \frac{f_n(x)}{g_n(x)},$$

and

$$\underline{f}(x) = \liminf_{n \to \infty} \frac{f_n(x)}{\sum_{i=0}^{n-1} \omega_i(x)} = \liminf_{n \to \infty} \frac{f_n(x)}{g_n(x)}.$$

By Proposition (5.2.2), one has $g_{n+m}(x) = g_n(x) + \underline{g}_m(T^n x)$. Using Exercise (5.2.1) and Proposition (5.2.4), we will show that \overline{f} and \underline{f} are T-invariant. To this end,

$$\overline{f}(Tx) = \limsup_{n \to \infty} \frac{f_n(Tx)}{g_n(T^n x)}$$

$$= \limsup_{n \to \infty} \frac{\frac{f_{n+1}(x) - f(x)}{\omega_1(x)}}{\frac{g_{n+1}(x) - g(x)}{\omega_1(x)}}$$

$$= \limsup_{n \to \infty} \frac{f_{n+1}(x) - f(x)}{g_{n+1}(x) - g(x)}$$

$$= \limsup_{n \to \infty} \left[\frac{f_{n+1}(x)}{g_{n+1}(x)} \cdot \frac{g_{n+1}(x)}{g_{n+1}(x) - g(x)} - \frac{f(x)}{g_{n+1}(x) - g(x)} \right]$$

$$= \limsup_{n \to \infty} \frac{f_{n+1}(x)}{g_{n+1}(x)}$$

$$= \overline{f}(x).$$

(Similarly f is T-invariant).

Now, to prove that f_* exists, is integrable and T-invariant, it is enough to show that

$$\int_{X} \underline{f} \, \mathrm{d}\mu \, \ge \int_{X} f \, \mathrm{d}\mu \, \ge \int_{X} \overline{f} \, \mathrm{d}\mu.$$

For since $\overline{f} - \underline{f} \ge 0$, this would imply that $\overline{f} = \underline{f} = f_*$. a.e.

We first prove that $\int_X \overline{f} d\mu \leq \int_X f d\mu$. Fix any $0 < \epsilon < 1$, and let L > 0 be any real number. By definition of \overline{f} , for any $x \in X$, there exists an integer m > 0 such that

$$\frac{f_m(x)}{g_m(x)} \ge \min(\overline{f}(x), L)(1 - \epsilon).$$

Now, for any $\delta > 0$ there exists an integer M > 0 such that the set

$$X_0 = \{x \in X : \exists \ 1 \le m \le M \text{ with } f_m(x) \ge g_m(x) \min(\overline{f}(x), L)(1 - \epsilon)\}$$

has measure at least $1 - \delta$. Define F on X by

$$F(x) = \begin{cases} f(x) & x \in X_0 \\ L & x \notin X_0. \end{cases}$$

Notice that $f \leq F$ (why?). For any $x \in X$, let $a_n = a_n(x) = F(T^n x)\omega_n(x)$, and $b_n = b_n(x) = \min(\overline{f}(x), L)(1 - \epsilon)\omega_n(x)$. We now show that $\{a_n\}$ and $\{b_n\}$ satisfy the hypothesis of Lemma 2.1.1 with M > 0 as above. For any $n = 0, 1, 2, \ldots$

-if $T^n x \in X_0$, then there exists $1 \leq m \leq M$ such that

$$f_m(T^n x) \ge \min(\overline{f}(x), L)(1 - \epsilon)g_m(T^n x).$$

Hence,

$$\omega_n(x)f_m(T^nx) \ge \min(\overline{f}(x), L)(1 - \epsilon)g_m(T^nx)\omega_n(x).$$

Now.

$$b_{n} + \ldots + b_{n+m-1} = \min(\overline{f}(x), L)(1 - \epsilon)g_{m}(T^{n}x)\omega_{n}(x)$$

$$\leq \omega_{n}(x)f_{m}(T^{n}x)$$

$$= f(T^{n}x)\omega_{n}(x) + f(T^{n+1}x)\omega_{n+1}(x) + \cdots + f(T^{n+m-1}x)\omega_{n+m-1}(x)$$

$$\leq F(T^{n}x)\omega_{n}(x) + F(T^{n+1}x)\omega_{n+1}(x) + \cdots + F(T^{n+m-1}x)\omega_{n+m-1}(x)$$

$$= a_{n} + a_{n+1} + \cdots + a_{n+m-1}.$$

-If $T^n x \notin X_0$, then take m = 1 since

$$a_n = F(T^n x)\omega_n(x) = L\omega_n(x) \ge \min(\overline{f}(x), L)(1 - \epsilon)\omega_n(x) = b_n.$$

Hence by T-invariance of \overline{f} , and Lemma 2.1.1 for all integers N>M one has

$$F(x) + F(Tx) + \omega_1(x) + \dots + \omega_{N-1}(x) F(T^{N-1}x) \ge \min(\overline{f}(x), L)(1 - \epsilon) g_{N-M}(x).$$

Integrating both sides, and using Proposition (5.2.1) together with the T-invariance of \overline{f} one gets

$$N \int_X F(x) \, \mathrm{d}\mu(x) \ge \int_X \min(\overline{f}(x), L) (1 - \epsilon) g_{N-M}(x) \, \mathrm{d}\mu(x)$$
$$= (N - M) \int_X \min(\overline{f}(x), L) (1 - \epsilon) \, \mathrm{d}\mu(x).$$

Since

$$\int_X F(x) d\mu(x) = \int_{X_0} f(x) d\mu(x) + L\mu(X \setminus X_0),$$

one has

$$\int_{X} f(x) d\mu(x) \geq \int_{X_{0}} f(x) d\mu(x)$$

$$= \int_{X} F(x) d\mu(x) - L\mu(X \setminus X_{0})$$

$$\geq \frac{(N-M)}{N} \int_{X} \min(\overline{f}(x), L)(1-\epsilon) d\mu(x) - L\delta.$$

Now letting first $N \to \infty$, then $\delta \to 0$, then $\epsilon \to 0$, and lastly $L \to \infty$ one gets together with the monotone convergence theorem that \overline{f} is integrable, and

$$\int_X f(x) \, \mathrm{d}\mu(x) \ge \int_X \overline{f}(x) \, \mathrm{d}\mu(x).$$

We now prove that

$$\int_X f(x) \, \mathrm{d}\mu(x) \le \int_X \underline{f}(x) \, \mathrm{d}\mu(x).$$

Fix $\epsilon > 0$, for any $x \in X$ there exists an integer m such that

$$\frac{f_m(x)}{g_m(x)} \le (\underline{f}(x) + \epsilon).$$

For any $\delta > 0$ there exists an integer M > 0 such that the set

$$Y_0 = \{ x \in X : \exists \ 1 \le m \le M \text{ with } f_m(x) \le (f(x) + \epsilon)g_m(x) \}$$

has measure at least $1 - \delta$. Define G on X by

$$G(x) = \begin{cases} f(x) & x \in Y_0 \\ 0 & x \notin Y_0. \end{cases}$$

Notice that $G \leq f$. Let $b_n = G(T^n x)\omega_n(x)$, and $a_n = (\underline{f}(x) + \epsilon)\omega_n(x)$. We now check that the sequences $\{a_n\}$ and $\{b_n\}$ satisfy the hypothesis of Lemma 2.1.1 with M > 0 as above.

-if $T^n x \in Y_0$, then there exists $1 \leq m \leq M$ such that

$$f_m(T^n x) \le (f(x) + \epsilon)g_m(T^n x).$$

Hence,

$$\omega_n(x)f_m(T^nx) \le (f(x)+\epsilon)g_m(T^nx)\omega_n(x) = (f(x)+\epsilon)(\omega_n(x)+\cdots+\omega_{n+m-1}(x).$$

By Proposition (5.2.2), and the fact that $f \geq G$, one gets

$$b_{n} + \ldots + b_{n+m-1} = G(T^{n}x)\omega_{n}(x) + \cdots + G(T^{n+m-1}x)\omega_{n+m-1}(x)$$

$$\leq f(T^{n}x)\omega_{n}(x) + \cdots + f(T^{n+m-1}x)\omega_{n+m-1}(x)$$

$$= \omega_{n}(x)f_{m}(T^{n}x)$$

$$\leq (\underline{f}(x) + \epsilon)(\omega_{n}(x) + \cdots + \omega_{n+m+1}(x))$$

$$= a_{n} + \cdots + a_{n+m-1}.$$

-If $T^n x \notin Y_0$, then take m = 1 since

$$b_n = G(T^n x)\omega_n(x) = 0 \le (\underline{f}(x) + \epsilon)(\omega_n(x)) = a_n.$$

Hence by Lemma 2.1.1 one has for all integers N > M

$$G(x) + G(Tx)\omega_1(x) + \ldots + G(T^{N-M-1}x)\omega_{N-M-1}(x) \le (\underline{f}(x) + \epsilon)g_N(x).$$

Integrating both sides yields

$$(N-M)\int_X G(x)d\mu(x) \le N(\int_X \underline{f}(x)d\mu(x) + \epsilon).$$

Since $f \geq 0$, the measure ν defined by $\nu(A) = \int_A f(x) \, \mathrm{d}\mu(x)$ is absolutely continuous with respect to the measure μ . Hence, there exists $\delta_0 > 0$ such that if $\mu(A) < \delta$, then $\nu(A) < \delta_0$. Since $\mu(X \setminus Y_0) < \delta$, then $\nu(X \setminus Y_0) = \int_{X \setminus Y_0} f(x) \, \mathrm{d}\mu(x) < \delta_0$. Hence,

$$\int_{X} f(x) d\mu(x) = \int_{X} G(x) d\mu(x) + \int_{X \setminus Y_{0}} f(x) d\mu(x)$$

$$\leq \frac{N}{N - M} \int_{X} (\underline{f}(x) + \epsilon) d\mu(x) + \delta_{0}.$$

Now, let first $N \to \infty$, then $\delta \to 0$ (and hence $\delta_0 \to 0$), and finally $\epsilon \to 0$, one gets

$$\int_X f(x) \, \mathrm{d}\mu(x) \le \int_X \underline{f}(x) \, \mathrm{d}\mu(x).$$

This shows that

$$\int_X \underline{f} \, \mathrm{d}\mu \, \ge \int_X f \, \mathrm{d}\mu \, \ge \int_X \overline{f} \, \mathrm{d}\mu,$$

hence, $\overline{f} = \underline{f} = f_*$ a.e., and f_* is T-invariant.

Remark We can extend the notion of ergodicity to our setting. If T is non-singular and conservative, we say that T is ergodic if for any measurable set A satisfying $\mu(A\Delta T^{-1}A)=0$, one has $\mu(A)=0$ or 1. It is easy to check that the proof of Proposition (1.7.1) holds in this case, so that T ergodic implies that each T-invariant function is a constant μ a.e. Hence, if T is invertible, non-singular, conservative and ergodic, then by Hurewicz Ergodic Theorem one has for any $f \in L^1(\mu)$,

$$\lim_{n \to \infty} \frac{\sum_{i=0}^{n-1} f(T^i x) \omega_i(x)}{\sum_{i=0}^{n-1} \omega_i(x)} = \int_X f d\mu \quad \mu \quad a.e.$$

Chapter 6

Invariant Measures for Continuous Transformations

6.1 Existence

Suppose X is a compact metric space, and let \mathcal{B} be the Borel σ -algebra i.e., the σ -algebra generated by the open sets. Let M(X) be the collection of all Borel probability measures on X. There is natural embedding of the space X in M(X) via the map $x \to \delta_x$, where δ_X is the Dirac measure concentrated at x ($\delta_x(A) = 1$ if $x \in A$, and is zero otherwise). Furthermore, M(X) is a convex set, i.e., $p\mu + (1-p)\nu \in M(X)$ whenever $\mu, \nu \in M(X)$ and $0 \le p \le 1$. Theorem 6.1.2 below shows that a member of M(X) is determined by how it integrates continuous functions. We denote by C(X) the Banach space of all complex valued continuous functions on X under the supremum norm.

Theorem 6.1.1 Every member of M(X) is regular, i.e., for all $B \in \mathcal{B}$ and every $\epsilon > 0$ there exist an open set U_{ϵ} and a closed sed C_{ϵ} such that $C_{\epsilon} \subseteq B \subseteq U_{\epsilon}$ such that $\mu(U_{\epsilon} \setminus C_{\epsilon}) < \epsilon$.

Idea of proof Call a set $B \in \mathcal{B}$ with the above property a regular set. Let $\mathcal{R} = \{B \in \mathcal{B} : B \text{ is regular } \}$. Show that \mathcal{R} is a σ -algebra containing all the closed sets.

Corollary 6.1.1 For any $B \in \mathcal{B}$, and any $\mu \in M(X)$,

$$\mu(B) = \sup_{C \subseteq B: C \ closed} \ \mu(C) = \inf_{B \subseteq U: U \ open} \ \mu(U).$$

Theorem 6.1.2 Let $\mu, m \in M(X)$. If

$$\int_X f \, \mathrm{d}\mu = \int_X f \, \mathrm{d}m$$

for all $f \in C(X)$, then $\mu = m$.

Proof From the above corollary, it suffices to show that $\mu(C) = m(C)$ for all closed subsets C of X. Let $\epsilon > 0$, by regularity of the measure m there exists an open set U_{ϵ} such that $C \subseteq U_{\epsilon}$ and $m(U_{\epsilon} \setminus C) < \epsilon$. Define $f \in C(X)$ as follows

$$f(x) = \begin{cases} 0 & x \notin U_{\epsilon} \\ \frac{d(x, X \setminus U_{\epsilon})}{d(x, X \setminus U_{\epsilon}) + d(x, C)} & x \in U_{\epsilon}. \end{cases}$$

Notice that $1_C \leq f \leq 1_{U_{\epsilon}}$, thus

$$\mu(C) \le \int_X f \, \mathrm{d}\mu = \int_X f \, \mathrm{d}m \le m(U_\epsilon) \le m(C) + \epsilon.$$

Using a similar argument, one can show that $m(C) \leq \mu(C) + \epsilon$. Therefore, $\mu(C) = m(C)$ for all closed sets, and hence for all Borel sets.

This allows us to define a metric structure on M(X) as follows. A sequence $\{\mu_n\}$ in M(X) converges to $\mu \in M(X)$ if and only if

$$\lim_{n \to \infty} \int_X f(x) d\mu_n(x) = \int_X f(x) d\mu(x)$$

for all $f \in C(X)$. We will show that under this notion of convergence the space M(X) is compact, but first we need The Riesz Representation Representation Theorem.

Theorem 6.1.3 (The Riesz Representation Theorem) Let X be a compact metric space and $J: C(X) \to \mathbb{C}$ a continuous linear map such that J is a positive operator and J(1) = 1. Then there exists a $\mu \in M(X)$ such that $J(f) = \int_X f(x) d\mu(x)$.

Theorem 6.1.4 The space M(X) is compact.

Existence 91

Idea of proof Let $\{\mu_n\}$ be a sequence in M(X). Choose a countable dense subset of $\{f_n\}$ of C(X). The sequence $\{\int_X f_1 \, \mathrm{d}\mu_n\}$ is a bounded sequence of complex numbers, hence has a convergent subsequence $\{\int_X f_1 \, \mathrm{d}\mu_n^{(1)}\}$. Now, the sequence $\{\int_X f_2 \, \mathrm{d}\mu_n^{(1)}\}$ is bounded, and hence has a convergent subsequence $\{\int_X f_2 \, \mathrm{d}\mu_n^{(2)}\}$. Notice that $\{\int_X f_1 \, \mathrm{d}\mu_n^{(2)}\}$ is also convergent. We continue in this manner, to get for each i a subsequence $\{\mu_n^{(i)}\}$ of $\{\mu_n\}$ such that for all $j \leq i$, $\{\mu_n^{(i)}\}$ is a subsequence of $\{\mu_n^{(j)}\}$ and $\{\int_X f_j \, \mathrm{d}\mu_n^{(i)}\}$ converges. Consider the diagonal sequence $\{\mu_n^{(n)}\}$, then $\{\int_X f_j \, \mathrm{d}\mu_n^{(n)}\}$ converges for all j, and hence $\{\int_X f \, \mathrm{d}\mu_n^{(n)}\}$ converges for all $f \in C(X)$. Now define $J:C(X)\to\mathbb{C}$ by $J(f)=\lim_{n\to\infty}\{\int_X f \, \mathrm{d}\mu_n^{(n)}\}$. Then, J is linear, continuous $(|J(f)|\leq \sup_{x\in X}|f(x)|)$, positive and J(1)=1. Thus, by Riesz Representation Theorem, there exists a $\mu\in M(X)$ such that $J(f)=\lim_{n\to\infty}\{\int_X f \, \mathrm{d}\mu_n^{(n)}\}=\int_X f \, \mathrm{d}\mu$. Therefore, $\lim_{n\to\infty}\mu_n^{(n)}=\mu$, and M(X) is compact.

Let $T: X \to X$ be a continuous transformation. Since \mathcal{B} is generated by the open sets, then T is measurable with respect to \mathcal{B} . Furthermore, T induces in a natural way, an operator $\overline{T}: M(X) \to M(X)$ given by

$$(\overline{T}\mu)(A) = \mu(T^{-1}A)$$

for all $A \in \mathcal{B}$. Then $\overline{T}^i \mu(A) = \mu(T^{-i}A)$. Using a standard argument, one can easily show that

$$\int_{X} f(x) d(\overline{T}\mu)(x) = \int_{X} f(Tx) d\mu(x)$$

for all continuous functions f on X. Note that T is measure preserving with respect to $\mu \in M(X)$ if and only if $\overline{T}\mu = \mu$. Equivalently, μ is measure preserving if and only if

$$\int_X f(x) \, \mathrm{d}\mu(x) = \int_X f(Tx) \, \mathrm{d}\mu(x)$$

for all continuous functions f on X. Let

$$M(X,T) = \{ \mu \in M(X) : \overline{T}\mu = \mu \}$$

be the collection of all probability measures under which T is measure preserving.

Theorem 6.1.5 Let $T: X \to X$ be continuous, and $\{\sigma_n\}$ a sequence in M(X). Define a sequence $\{\mu_n\}$ in M(X) by

$$\mu_n = \frac{1}{n} \sum_{i=0}^{n-1} \overline{T}^i \sigma_n.$$

Then, any limit point μ of $\{\mu_n\}$ is a member of M(X,T).

Proof We need to show that for any continuous function f on X, one has $\int_X f(x) d\mu(x) = \int_X f(Tx) d\mu$. Since M(X) is compact there exists a $\mu \in M(X)$ and a subsequence $\{\mu_{n_i}\}$ such that $\mu_{n_i} \to \mu$ in M(X). Now for any f continuous, we have

$$\left| \int_{X} f(Tx) \, \mathrm{d}\mu(x) - \int_{X} f(x) \, \mathrm{d}\mu(x) \right| = \lim_{j \to \infty} \left| \int_{X} f(Tx) \, \mathrm{d}\mu_{n_{j}}(x) - \int_{X} f(x) \, \mathrm{d}\mu_{n_{j}}(x) \right|$$

$$= \lim_{j \to \infty} \left| \frac{1}{n_{j}} \int_{X} \sum_{i=0}^{n_{j}-1} \left(f(T^{i+1}x) - f(T^{i}x) \right) \, \mathrm{d}\sigma_{n_{j}}(x) \right|$$

$$= \lim_{j \to \infty} \left| \frac{1}{n_{j}} \int_{X} \left(f(T^{n_{j}}x) - f(x) \right) \, \mathrm{d}\sigma_{n_{j}}(x) \right|$$

$$\leq \lim_{j \to \infty} \frac{2 \sup_{x \in X} |f(x)|}{n_{j}} = 0.$$

Therefore $\mu \in M(X,T)$.

Theorem 6.1.6 Let T be a continuous transformation on a compact metric space. Then,

- (i) M(X,T) is a compact convex subset of M(X).
- (ii) $\mu \in M(X,T)$ is an extreme point (i.e. μ cannot be written in a non-trivial way as a convex combination of elements of M(X,T)) if and only if T is ergodic with respect to μ .

Proof (i) Clearly M(X,T) is convex. Now let $\{\mu_n\}$ be a sequence in M(X,T) converging to μ in M(X). We need to show that $\mu \in M(X,T)$.

Existence 93

Since T is continuous, then for any continuous function f on X, the function $f \circ T$ is also continuous. Hence,

$$\int_{X} f(Tx) d\mu(x) = \lim_{n \to \infty} \int_{X} f(Tx) d\mu_{n}(x)$$
$$= \lim_{n \to \infty} \int_{X} f(x) d\mu_{n}(x)$$
$$= \int_{X} f(x) d\mu(x).$$

Therefore, T is measure preserving with respect to μ , and $\mu \in M(X,T)$.

(ii) Suppose T is ergodic with respect to μ , and assume that

$$\mu = p\mu_1 + (1 - p)\mu_2$$

for some $\mu_1, \mu_2 \in M(X, T)$, and some $0 . We will show that <math>\mu = \mu_1$. Notice that the measure μ_1 is absolutely continuous with respect to μ , and T is ergodic with respect to μ , hence by Theorem (2.1.2) we have $\mu_1 = \mu$.

Conversely, (we prove the contrapositive) suppose that T is not ergodic with respect to μ . Then there exists a measurable set E such that $T^{-1}E = E$, and $0 < \mu(E) < 1$. Define measures μ_1, μ_2 on X by

$$\mu_1(B) = \frac{\mu(B \cap E)}{\mu(E)}$$
 and $\mu_1(B) = \frac{\mu(B \cap (X \setminus E))}{\mu(X \setminus E)}$.

Since E and $X \setminus E$ are T-invariant sets, then $\mu_1, \mu_2 \in M(X, T)$, and $\mu_1 \neq \mu_2$ since $\mu_1(E) = 1$ while $\mu_2(E) = 0$. Furthermore, for any measurable set B,

$$\mu(B) = \mu(E)\mu_1(B) + (1 - \mu(E))\mu_2(B),$$

i.e. μ_1 is a non-trivial convex combination of elements of M(X,T). Thus, μ is not an extreme point of M(X,T).

Since the Banach space C(X) of all continuous functions on X (under the sup norm) is separable i.e. C(X) has a countable dense subset, one gets the following strengthening of the Ergodic Theorem.

Theorem 6.1.7 If $T: X \to X$ is continuous and $\mu \in M(X,T)$ is ergodic, then there exists a measurable set Y such that $\mu(Y) = 1$, and

$$\lim_{n \to \infty} \frac{1}{n} \sum_{i=0}^{n-1} f(T^i x) = \int_X f(x) \, \mathrm{d}\mu(x)$$

for all $x \in Y$, and $f \in C(X)$.

Proof Choose a countable dense subset $\{f_k\}$ in C(X). By the Ergodic Theorem, for each k there exists a subset X_k with $\mu(X_k) = 1$ and

$$\lim_{n \to \infty} \frac{1}{n} \sum_{i=0}^{n-1} f_k(T^i x) = \int_X f_k(x) \, \mathrm{d}\mu(x)$$

for all $x \in X_k$. Let $Y = \bigcap_{k=1}^{\infty} X_k$, then $\mu(Y) = 1$, and

$$\lim_{n \to \infty} \frac{1}{n} \sum_{i=0}^{n-1} f_k(T^i x) = \int_X f_k(x) d\mu(x)$$

for all k and all $x \in Y$. Now, let $f \in C(X)$, then there exists a subsequence $\{f_{k_j}\}$ converging to f in the supremum norm, and hence is uniformly convergent. For any $x \in Y$, using uniform convergence and the dominated convergence theorem, one gets

$$\lim_{n \to \infty} \frac{1}{n} \sum_{i=0}^{n-1} f(T^{i}x) = \lim_{n \to \infty} \lim_{j \to \infty} \frac{1}{n} \sum_{i=0}^{n-1} f_{k_{j}}(T^{i}x)$$

$$= \lim_{j \to \infty} \lim_{n \to \infty} \frac{1}{n} \sum_{i=0}^{n-1} f_{k_{j}}(T^{i}x)$$

$$= \lim_{j \to \infty} \int_{X} f_{k_{j}} d\mu = \int_{X} f d\mu.$$

Theorem 6.1.8 Let $T: X \to X$ be continuous, and $\mu \in M(X,T)$. Then T is ergodic with respect to μ if and only if

$$\frac{1}{n} \sum_{i=0}^{n-1} \delta_{T^i x} \to \mu \ a.e.$$

Proof Suppose T is ergodic with respect to μ . Notice that for any $f \in C(X)$,

$$\int_{Y} f(y) d(\delta_{T^{i}x})(y) = f(T^{i}x),$$

Existence 95

Hence by theorem 6.1.7, there exists a measurable set Y with $\mu(Y) = 1$ such that

$$\lim_{n \to \infty} \frac{1}{n} \sum_{i=0}^{n-1} \int_X f(y) \, d(\delta_{T^i x})(y) = \lim_{n \to \infty} \frac{1}{n} \sum_{i=0}^{n-1} f(T^i x) = \int_X f(y) \, d\mu(y)$$

for all $x \in Y$, and $f \in C(X)$. Thus, $\frac{1}{n} \sum_{i=0}^{n-1} \delta_{T^i x} \to \mu$ for all $x \in Y$.

Conversely, suppose $\frac{1}{n} \sum_{i=0}^{n-1} \delta_{T^i x} \to \mu$ for all $x \in Y$, where $\mu(Y) = 1$. Then for any $f \in C(X)$ and any $g \in L^1(X, \mathcal{B}, \mu)$ one has

$$\lim_{n \to \infty} \frac{1}{n} \sum_{i=0}^{n-1} f(T^i x) g(x) = g(x) \int_X f(y) \, \mathrm{d}\mu(y).$$

By the dominated convergence theorem

$$\lim_{n \to \infty} \frac{1}{n} \sum_{i=0}^{n-1} \int_X f(T^i x) g(x) \, \mathrm{d}\mu(x) = \int_X g(x) d\mu(x) \int_X f(y) \, \mathrm{d}\mu(y).$$

Now, let $F, G \in L^2(X, \mathcal{B}, \mu)$. Then, $G \in L^1(X, \mathcal{B}, \mu)$ so that

$$\lim_{n \to \infty} \frac{1}{n} \sum_{i=0}^{n-1} \int_X f(T^i x) G(x) \, d\mu(x) = \int_X G(x) d\mu(x) \int_X f(y) d\mu(y)$$

for all $f \in C(X)$. Let $\epsilon > 0$, there exists $f \in C(X)$ such that $||F - f||_2 < \epsilon$ which implies that $|\int F d\mu - \int f d\mu| < \epsilon$. Furthermore, there exists N so that for $n \geq N$ one has

$$\left| \int_X \frac{1}{n} \sum_{i=0}^{n-1} f(T^i x) G(x) \, \mathrm{d}\mu(x) - \int_X G d\mu \int_X f \, \mathrm{d}\mu \right| < \epsilon.$$

Thus, for $n \geq N$ one has

$$\left| \int_{X} \frac{1}{n} \sum_{i=0}^{n-1} F(T^{i}x) G(x) \, \mathrm{d}\mu(x) - \int_{X} G d\mu \int_{X} F \, \mathrm{d}\mu \right|$$

$$\leq \int_{X} \frac{1}{n} \sum_{i=0}^{n-1} \left| F(T^{i}x) - f(T^{i}x) \right| \left| G(x) \right| \, \mathrm{d}\mu(x)$$

$$+ \left| \int_{X} \frac{1}{n} \sum_{i=0}^{n-1} f(T^{i}x) G(x) d\mu(x) - \int_{X} G d\mu \int_{X} f d\mu \right|$$

$$+ \left| \int_{X} f d\mu \int_{X} G d\mu - \int_{X} F \, \mathrm{d}\mu \int_{X} G \, \mathrm{d}\mu \right|$$

$$< \epsilon ||G||_{2} + \epsilon + \epsilon ||G||_{2}.$$

Thus,

$$\lim_{n \to \infty} \frac{1}{n} \sum_{i=0}^{n-1} \int_X F(T^i x) G(x) \, d\mu(x) = \int_X G(x) \, d\mu(x) \int_X F(y) \, d\mu(y)$$

for all $F, G \in L^2(X, \mathcal{B}, \mu)$ and $x \in Y$. Taking F and G to be indicator functions, one gets that T is ergodic.

Exercise 6.1.1 Let X be a compact metric space and $T: X \to X$ be a continuous homeomorphism. Let $x \in X$ be periodic point of T of period n, i.e. $T^n x = x$ and $T^j x \neq x$ for j < i. Show that if $\mu \in M(X,T)$ is ergodic and $\mu(\{x\}) > 0$, then $\mu = \frac{1}{n} \sum_{i=0}^{n-1} \delta_{T^i x}$.

6.2 Unique Ergodicity

A continuous transformation $T: X \to X$ on a compact metric space is uniquely ergodic if there is only one T-invariant probabilty measure μ on X. In this case, $M(X,T) = \{\mu\}$, and μ is necessarily ergodic, since μ is an extreme point of M(X,T). Recall that if $\nu \in M(X,T)$ is ergodic, then there exists a measurable subset Y such that $\nu(Y) = 1$ and

$$\lim_{n \to \infty} \frac{1}{n} \sum_{i=0}^{n-1} f(T^i x) = \int_X f(y) \, d\nu(y)$$

for all $x \in Y$ and all $f \in C(X)$. When T is uniquely ergodic we will see that we have a much stronger result.

Theorem 6.2.1 Let $T: X \to X$ be a continuous transformation on a compact metric space X. Then the following are equivalent:

- (i) For every $f \in C(X)$, the sequence $\{\frac{1}{n}\sum_{j=0}^{n-1} f(T^j x)\}$ converges uniformly to a constant.
- (ii) For every $f \in C(X)$, the sequence $\{\frac{1}{n}\sum_{j=0}^{n-1}f(T^jx)\}$ converges pointwise to a constant.
- (iii) There exists a $\mu \in M(X,T)$ such that for every $f \in C(X)$ and all $x \in X$.

$$\lim_{n \to \infty} \frac{1}{n} \sum_{i=0}^{n-1} f(T^i x) = \int_X f(y) \, \mathrm{d}\mu(y).$$

(iv) T is uniquely ergodic.

Proof (i) \Rightarrow (ii) immediate.

(ii) \Rightarrow (iii) Define $L: C(X) \to \mathbb{C}$ by

$$L(f) = \lim_{n \to \infty} \frac{1}{n} \sum_{i=0}^{n-1} f(T^i x).$$

By assumption L(f) is independent of x, hence L is well defined. It is easy to see that L is linear, continuous $(|L(f)| \leq \sup_{x \in X} |f(x)|)$, positive and L(1) = 1. Thus, by Riesz Representation Theorem there exists a probability measure $\mu \in M(X)$ such that

$$L(f) = \int_{Y} f(x) \, \mathrm{d}\mu(x)$$

for all $f \in C(x)$. But

$$L(f \circ T) = \lim_{n \to \infty} \frac{1}{n} \sum_{i=0}^{n-1} f(T^{i+1}x) = L(f).$$

Hence.

$$\int_X f(Tx) \, \mathrm{d}\mu(x) = \int_X f(x) \, \mathrm{d}\mu(x).$$

Thus, $\mu \in M(X,T)$, and for every $f \in C(X)$,

$$\lim_{n \to \infty} \frac{1}{n} \sum_{i=0}^{n-1} f(T^i x) = \int_X f(x) \, \mathrm{d}\mu(x)$$

for all $x \in X$.

(iii) \Rightarrow (iv) Suppose $\mu \in M(X,T)$ is such that for every $f \in C(X)$,

$$\lim_{n \to \infty} \frac{1}{n} \sum_{i=0}^{n-1} f(T^i x) = \int_X f(x) \, \mathrm{d}\mu(x)$$

for all $x \in X$. Assume $\nu \in M(X,T)$, we will show that $\mu = \nu$. For any $f \in C(X)$, since the sequence $\{\frac{1}{n}\sum_{j=0}^{n-1}f(T^jx)\}$ converges pointwise to the constant

function $\int_X f(x) d\mu(x)$, and since each term of the sequence is bounded in absolute value by the constant $\sup_{x \in X} |f(x)|$, it follows by the Dominated Convergence Theorem that

$$\lim_{n \to \infty} \int_X \frac{1}{n} \sum_{i=0}^{n-1} f(T^i x) \, d\nu(x) = \int_X \int_X f(x) \, d\mu(x) d\nu(y) = \int_X f(x) \, d\mu(x).$$

But for each n,

$$\int_X \frac{1}{n} \sum_{i=0}^{n-1} f(T^i x) \, d\nu(x) = \int_X f(x) \, d\nu(x).$$

Thus, $\int_X f(x) d\mu(x) = \int_X f(x) d\nu(x)$, and $\mu = \nu$.

(iv) \Rightarrow (i) The proof is done by contradiction. Assume $M(X,T)=\{\mu\}$ and suppose $g\in C(X)$ is such that the sequence $\{\frac{1}{n}\sum_{j=0}^{n-1}g\circ T^j\}$ does not converge uniformly on X. Then there exists $\epsilon>0$ such that for each N there exists n>N and there exists $x_n\in X$ such that

$$\left| \frac{1}{n} \sum_{j=0}^{n-1} g(T^j x_n) - \int_X g \, \mathrm{d}\mu \right| \ge \epsilon.$$

Let

$$\mu_n = \frac{1}{n} \sum_{j=0}^{n-1} \delta_{T^j x_n} = \frac{1}{n} \sum_{j=0}^{n-1} \overline{T}^j \delta_{x_n}.$$

Then,

$$|\int_X g d\mu_n - \int_X g \, \mathrm{d}\mu| \ge \epsilon.$$

Since M(X) is compact. there exists a subsequence μ_{n_i} converging to $\nu \in M(X)$. Hence,

$$|\int_X g \, \mathrm{d}\nu - \int_X g \, \mathrm{d}\mu| \ge \epsilon.$$

By Theorem (6.1.5), $\nu \in M(X,T)$ and by unique ergodicity $\mu = \nu$, which is a contradiction.

Example If T_{θ} is an irrational rotation, then T_{θ} is uniquely ergodic. This is a consequence of the above theorem and Weyl's Theorem on uniform distribution: for any Riemann integrable function f on [0,1), and any $x \in [0,1)$, one has

$$\lim_{n \to \infty} \frac{1}{n} \sum_{i=0}^{n-1} f(x + i\theta - \lfloor x + i\theta \rfloor) = \int_X f(y) \, \mathrm{d}y.$$

As an application of this, let us consider the following question. Consider the sequence of *first digits*

$$\{1, 2, 4, 8, 1, 3, 6, 1, \ldots\}$$

obtained by writing the first decimal digit of each term in the sequence

$${2^n : n \ge 0} = {1, 2, 4, 8, 16, 32, 64, 128, \ldots}.$$

For each k = 1, 2, ..., 9, let $p_k(n)$ be the number of times the digit k appears in the first n terms of the first digit sequence. The asymptotic relative frequency of the digit k is then $\lim_{n\to\infty} \frac{p_k(n)}{n}$. We want to identify this limit for each $k \in \{1, 2, ..., 9\}$. To do this, let $\theta = \log_{10} 2$, then θ is irrational. For k = 1, 2, ..., 9, let $J_k = [\log_{10} k, \log_{10}(k+1))$. By unique ergodicity of T_{θ} , we have for each k = 1, 2, ..., 9,

$$\lim_{n \to \infty} \frac{1}{n} \sum_{i=0}^{n-1} 1_{J_k}(T_{\theta}^j(0)) = \lambda(J_k) = \log_{10} \left(\frac{k+1}{k}\right).$$

Returning to our original problem, notice that the first digit of 2^i is k if and only if

$$k \cdot 10^r \le 2^i < (k+1) \cdot 10^r$$

for some $r \geq 0$. In this case,

$$r + \log_{10} k \le i \log_{10} 2 = i\theta < r + \log_{10} (k+1).$$

This shows that $r = \lfloor i\theta \rfloor$, and

$$\log_{10} k \le i\theta - \lfloor i\theta \rfloor < \log_{10} (k+1).$$

But $T_{\theta}^{i}(0) = i\theta - \lfloor i\theta \rfloor$, so that $T_{\theta}^{i}(0) \in J_{k}$. Summarizing, we see that the first digit of 2^{i} is k if and only if $T_{\theta}^{i}(0) \in J_{k}$. Thus,

$$\lim_{n \to \infty} \frac{p_k(n)}{n} = \lim_{n \to \infty} \frac{1}{n} \sum_{i=0}^{n-1} 1_{J_k}(T_{\theta}^i(0)) = \log_{10} \left(\frac{k+1}{k}\right).$$

Chapter 7

Topological Dynamics

In this chapter we will shift our attention from the theory of measure preserving transformations and ergodic theory to the study of topological dynamics. The field of topological dynamics also studies dynamical systems, but in a different setting: where ergodic theory is set in a measure space with a measure preserving transformation, topological dynamics focuses on a topological space with a continuous transformation. The two fields bear great similarity and seem to co-evolve. Whenever a new notion has proven its value in one field, analogies will be sought in the other. The two fields are, however, also complementary. Indeed, we shall encounter a most striking example of a map which exhibits its most interesting topological dynamics in a set of measure zero, right in the blind spot of the measure theoretic eye.

In order to illuminate this interplay between the two fields we will be merely interested in compact metric spaces. The compactness assumption will play the role of the assumption of a finite measure space. The assumption of the existence of a metric is sufficient for applications and will greatly simplify all of our proofs. The chapter is structured as follows. We will first introduce several basic notions from topological dynamics and discuss how they are related to each other and to analogous notions from ergodic theory. We will then devote a separate section to topological entropy. To conclude the chapter, we will discuss some examples and applications.

7.1 Basic Notions

Throughout this chapter X will denote a compact metric space. Unless stated otherwise, we will always denote the metric by d and occasionally write (X, d) to denote a metric space if there is any risk of confusion. We will assume that the reader has some familiarity with basic (analytic) topology. To jog the reader's memory, a brief outline of these basics is included as an appendix. Here we will only summarize the properties of the space X, for future reference.

Theorem 7.1.1 Let X be a compact metric space, Y a topological space and $f: X \longrightarrow Y$ continuous. Then,

- X is a Hausdorff space
- Every closed subspace of X is compact
- Every compact subspace of X is closed
- X has a countable basis for its topology
- X is normal, i.e. for any pair of disjoint closed sets A and B of X there are disjoint open sets U, V containing A and B, respectively
- If \mathcal{O} is an open cover of X, then there is a $\delta > 0$ such that every subset A of X with $diam(A) < \delta$ is contained in an element of \mathcal{O} . We call $\delta > 0$ a Lebesgue number for \mathcal{O} .
- X is a Baire space
- f is uniformly continuous
- ullet If Y is an ordered space then f attains a maximum and minimum on X
- If A and B are closed sets in X and $[a,b] \subset \mathbb{R}$, then there exists a continuous map $g: X \longrightarrow [a,b]$ such that g(x) = a for all $x \in A$ and g(x) = b for all $x \in b$

The reader may recognize that this theorem contains some of the most important results in analytic topology, most notably the Lebesgue number lemma, Baire's category theorem, the extreme value theorem and Urysohn's lemma.

Let us now introduce some concepts of topological dynamics: topological transitivity, topological conjugacy, periodicity and expansiveness.

Definition 7.1.1 Let $T: X \longrightarrow X$ be a continuous transformation. For $x \in X$, the forward orbit of x is the set $FO_T(x) = \{T^n(x) | n \in \mathbb{Z}_{\geq 0}\}$. T is called one-sided topologically transitive if for some $x \in X$, $FO_T(x)$ is dense in X.

If T is invertible, the orbit of x is defined as $O_T(x) = \{T^n(x) | n \in \mathbb{Z}\}$. If T is a homeomorphism, T is called topologically transitive if for some $x \in X$ $O_T(x)$ is dense in X.

In the literature sometimes a stronger version of topological transitivity is introduced, called minimality.

Definition 7.1.2 A homeomorphism $T: X \longrightarrow X$ is called minimal if every $x \in X$ has a dense orbit in X.

Example 7.1.1 Let X be the topological space $X = \{1, 2, ..., 1000\}$ with the discrete topology. X is a finite space, hence compact, and the discrete metric

$$d_{disc}(x,y) = \begin{cases} 0 \text{ if } x = y\\ 1 \text{ if } x \neq y \end{cases}$$

induces the discrete topology on X. Thus X is a compact metric space. If we now define $T: X \longrightarrow X$ by the permutation $(12 \cdots 1000)$, i.e. T(1) = 2, $T(2) = 3, \ldots, T(1000) = 1$, then it is easy to see that T is a homeomorphism. Moreover, $O_T(x) = X$ for all $x \in X$, so T is minimal.

Example 7.1.2 Fix $n \in \mathbb{Z}_{>0}$. Let X be the topological space $X = \{0\} \cup \{\frac{1}{n^k} | k \in \mathbb{Z}_{>0}\}$ equipped with the subspace topology inherited from \mathbb{R} . Then X is a compact metric space. Indeed, if \mathcal{O} is an open cover of X, then \mathcal{O} contains an open set U which contains 0. U contains all but finitely many points of X, so by adding an open set U_y to U from \mathcal{O} with $y \in U_y$, for each y not in U, we obtain a finite subcover. Define $T: X \longrightarrow X$ by $T(x) = \frac{x}{n}$.

Note that T is continuous, but not surjective as $T^{-1}(\{1\}) = \emptyset$. Observe that $FO_T(1) = X - \{0\}$ and $\overline{X} - \{0\} = X$, so T is one-sided topologically transitive as x = 1 has a dense forward orbit.

The following theorem summarizes some equivalent definitions of topological transitivity.

Theorem 7.1.2 Let $T: X \longrightarrow X$ be a homeomorphism of a compact metric space. Then the following are equivalent:

- 1. T is topologically transitive
- 2. If A is a closed set in X satisfying TA = A, then either A = X or A has empty interior (i.e. X A is dense in X)
- 3. For any pair of non empty open sets U, V in X there exists an $n \in \mathbb{Z}$ such that $T^nU \cap V \neq \emptyset$

Proof

Recall that $O_T(x)$ is dense in X if and only if for every U open in X, $U \cap O_T(x) \neq \emptyset$.

- (1) \Rightarrow (2): Suppose that $\overline{O_T(x)}=X$ and let A be as stated. Suppose that A does not have an empty interior, then there exists an open set U such that U is open, non-empty and $U \subset A$. Now, we can find a $p \in \mathbb{Z}$ such that $T^p(x) \in U \subset A$. Since $T^nA = A$ for all $n \in \mathbb{Z}$, $O_T(x) \subset A$ and taking closures we obtain $X \subset A$. Hence, either A has empty interior, or A = X. (2) \Rightarrow (3): Suppose U, V are open and non-empty. Then $W = \bigcup_{n=-\infty}^{\infty} T^n U$
- is open, non-empty and invariant under T. Hence, A = X W is closed, TA = A and $A \neq X$. By (2), A has empty interior and therefore W is dense in X. Thus $W \cap V \neq \emptyset$, which implies (3).
- $(3)\Rightarrow(1)$: For an arbitrary $y\in X$ we have: $y\in \overline{O_T(x)}$ if and only if every open neighborhood V of y intersects $O_T(x)$, i.e. $T^m(x)\in V$ for some $m\in\mathbb{Z}$. By theorem 7.1.1 there exists a countable basis $\mathcal{U}=\{U_n\}_{n=1}^{\infty}$ for the topology of X. Since every open neighborhood of y contains a basis element U_i such that $y\in U_i$, we see that $\overline{O_T(x)}=X$ if and only if for every $n\in\mathbb{Z}_{>0}$ there is some $m\in\mathbb{Z}$ such that $T^m(x)\in U_n$. Hence,

$$\{x \in X | \overline{O_T(x)} = X\} = \bigcap_{n=1}^{\infty} \bigcup_{m=-\infty}^{\infty} T^m U_n$$

But $\bigcup_{m=-\infty}^{\infty} T^m U_n$ is T-invariant and therefore intersects every open set in X by (3). Thus, $\bigcup_{m=-\infty}^{\infty} T^m U_n$ is dense in X for every n. Now, since X is a Baire space (c.f. theorem 7.1.1), we see that $\{x \in X | \overline{O_T(x)} = X\}$ is itself dense in X and thus certainly non-empty (as $X \neq \emptyset$).

An analogue of this theorem exists for one-sided topological transitivity, see [W].

Note that theorem 7.1.2 clearly resembles theorem (1.6.1) and (2) implies that we can view topological transitivity as an analogue of ergodicity (in some sense). This is also reflected in the following (partial) analogue of theorem (1.7.1).

Theorem 7.1.3 Let $T: X \longrightarrow X$ be continuous and one-sided topologically transitive or a topologically transitive homeomorphism. Then every continuous T-invariant function is constant.

Proof

Let $f: X \longrightarrow Y$ be continuous on X and suppose $f \circ T = f$. Then $f \circ T^n = f$, so f is constant on (forward) orbits of points. Let $x_0 \in X$ have a dense (forward) orbit in X and suppose $f(x_0) = c$ for some $c \in Y$. Fix $\varepsilon > 0$ and let $x \in X$ be arbitrary. By continuity of f at x, we can find a $\delta > 0$ such that $d(f(x), f(\tilde{x})) < \varepsilon$ for any $\tilde{x} \in X$ with $d(x, \tilde{x}) < \delta$. But then, since x_0 has a dense (forward) orbit in X, there is some $n \in \mathbb{Z}$ $(n \in \mathbb{Z}_{\geq 0})$ such that $d(x, T^n(x_0)) < \delta$. Hence,

$$d(f(x),c) = d(f(x), f(T^n(x_0))) < \varepsilon$$

Since $\varepsilon > 0$ was arbitrary, our proof is complete.

Exercise 7.1.1 Let X be a compact metric space with metric d and let $T: X \longrightarrow X$ is a topologically transitive homeomorphism. Show that if T is an isometry (i.e. d(T(x), T(y)) = d(x, y), for all $x, y \in X$) then T is minimal.

Definition 7.1.3 Let X be a topological space, $T: X \longrightarrow X$ a transformation and $x \in X$. Then x is called a periodic point of T of period n ($n \in \mathbb{Z}_{>0}$) if $T^n(x) = x$ and $T^m(x) \neq x$ for m < n. A periodic point of period 1 is called a fixed point.

Example 7.1.3 The map $T : \mathbb{R} \longrightarrow \mathbb{R}$, defined by T(x) = -x has one fixed point, namely x = 0. All other points in the domain are periodic points of period 2.

Definition 7.1.4 Let X be a compact metric space and $T: X \longrightarrow X$ a homeomorphism. T is said to be expansive if there exist a $\delta > 0$ such that: if $x \neq y$ then there exists an $n \in \mathbb{Z}$ such that $d(T^n(x), T^n(y)) > \delta$. δ is called an expansive constant for T.

Example 7.1.4 Let X be a finite space with the discrete topology. X is a compact metric space, since the discrete metric d_{disc} induces the topology on X. Now, any bijective map $T: X \longrightarrow X$ is an expansive homeomorphism and any $0 < \delta < 1$ is an expansive constant for T.

For a non-trivial example of an expansive homeomorphism, see exercise 7.3.1. Expansiveness is closely related to the concept of a generator.

Definition 7.1.5 Let X be a compact metric space and $T: X \longrightarrow X$ a homeomorphism. A finite open cover α of X is called a generator for T if the set $\bigcap_{n=-\infty}^{\infty} T^{-n}A_n$ contains at most one point of X, for any collection $\{A_n\}_{n=-\infty}^{\infty}$, $A_i \in \alpha$.

Theorem 7.1.4 Let X be a compact metric space and $T: X \longrightarrow X$ a homeomorphism. Then T is expansive if and only if T has a generator.

Proof

Suppose that T is expansive and let $\delta > 0$ be an expansive constant for T. Let α be the open cover of X defined by $\alpha = \{B(a, \frac{\delta}{2}) | a \in X\}$. By compactness, there exists a finite subcover β of α . Suppose that $x, y \in \bigcap_{n=-\infty}^{\infty} T^{-n}B_n$, $B_i \in \beta$ for all i. Then $d(T^m(x), T^m(y)) \leq \delta$, for all $m \in \mathbb{Z}$. But by expansiveness, there exists an $l \in \mathbb{Z}$ such that $d(T^l(x), T^l(y)) > \delta$, a contradiction. Hence, x = y. We conclude that β is a generator for T.

Conversely, suppose that α is a generator for T. By theorem 7.1.1, there exists a Lebesgue number $\delta > 0$ for the open cover α . We claim that $\delta/4$ is an expansive constant for T. Indeed, if $x, y \in X$ are such that $d(T^m(x), T^m(y)) \leq \delta/4$, for all $m \in \mathbb{Z}$. Then, for all $m \in \mathbb{Z}$, the closed ball $\overline{B}(T^m(x), \delta/4)$ contains $T^m(y)$ and has diameter $\delta/2 < \delta$. Hence,

$$\overline{B}(T^m(x), \delta/4) \subset A_m,$$

for some $A_m \in \alpha$. It follows that $x, y \in \bigcap_{m=-\infty}^{\infty} T^{-m} A_m$. But α is a generator, so $\bigcap_{m=-\infty}^{\infty} T^{-m} A_m$ contains at most one point. We conclude that x=y, T is expansive.

Exercise 7.1.2 In the literature, our definition of a generator is sometimes called a weak generator. A generator is then defined by replacing $\bigcap_{n=-\infty}^{\infty} T^{-n} A_n$ by $\bigcap_{n=-\infty}^{\infty} T^{-n} \overline{A}_n$ in definition 7.1.5. Show that in a compact metric space both concepts are in fact equivalent.

Exercise 7.1.3 Prove the following basic properties of an expansive homeomorphism $T: X \longrightarrow X$:

- **a.** T is expansive if and only if T^n is expansive $(n \neq 0)$
- **b.** If A is a closed subset of X and T(A) = A, then the restriction of T to $A, T|_A$, is expansive
- **c.** Suppose $S: Y \longrightarrow Y$ is an expansive homeomorphism. Then the product map $T \times S: X \times Y \longrightarrow X \times Y$ is expansive with respect to the metric $d = max\{d_X, d_Y\}$.

Definition 7.1.6 Let X, Y be compact spaces and let $T: X \longrightarrow X, S: Y \longrightarrow Y$ be homeomorphisms. T is said to be topologically conjugate to S if there exists a homeomorphism $\phi: X \longrightarrow Y$ such that $\phi \circ T = S \circ \phi$. ϕ is called a (topological) conjugacy.

Note that topological conjugacy defines an equivalence relation on the space of all homeomorphisms.

The term 'topological conjugacy' is, in a sense, a misnomer. The following theorem shows that topological conjugacy can be considered as the counterpart of a measure preserving isomorphism.

Theorem 7.1.5 Let X, Y be compact spaces and let $T: X \longrightarrow X$, $S: Y \longrightarrow Y$ be topologically conjugate homeomorphisms. Then,

- 1. T is topologically transitive if and only if S is topologically transitive
- 2. T is minimal if and only if S is minimal
- 3. T is expansive if and only if S is expansive

Proof

The proof of the first two statements is trivial. For the third statement we note that

$$\bigcap_{n=-\infty}^{\infty} T^{-n}(\phi^{-1}A_n) = \bigcap_{n=-\infty}^{\infty} \phi^{-1} \circ S^{-n}(A_n) = \phi^{-1}(\bigcap_{n=-\infty}^{\infty} S^{-n}A_n)$$

The lefthandside of the equation contains at most one point if and only if the righthandside does, so a finite open cover α is a generator for S if and only if $\phi^{-1}\alpha = \{\phi^{-1}A|A \in \alpha\}$ is a generator for T. Hence the result follows from theorem 7.1.4.

7.2 Topological Entropy

Topological entropy was first introduced as an analogue of the successful concept of measure theoretic entropy. It will turn out to be a conjugacy invariant and is therefore a useful tool for distinguishing between topological dynamical systems. The definition of topological entropy comes in two flavors. The first is in terms of open covers and is very similar to the definition of measure theoretic entropy in terms of partitions. The second (and chronologically later) definition uses (n,ε) separating and spanning sets. Interestingly, the latter definition was a topological dynamical discovery, which was later engineered into a similar definition of measure theoretic entropy.

7.2.1 Two Definitions

We will start with a definition of topological entropy similar to the definition of measure theoretic entropy introduced earlier. To spark the reader's recognition of the similarities between the two, we use analogous notation and terminology. Before kicking off, let us first make a remark on the assumptions about our space X. The first definition presented will only require X to be compact. The second, on the other hand, only requires X to be a metric space. We will obscure from these subtleties and simply stick to the context of a compact metric space, in which the two definitions will turn out to be equivalent. Nevertheless, the reader should be aware that both definitions represent generalizations of topological entropy in different directions

and are therefore interesting in their own right.

Let X be a compact metric space and let α, β be open covers of X. We say that β is a refinement of α , and write $\alpha \leq \beta$, if for every $B \in \beta$ there is an $A \in \alpha$ such that $B \subset A$. The common refinement of α and β is defined to be $\alpha \vee \beta = \{A \cap B | A \in \alpha, B \in \beta\}$. For a finite collection $\{\alpha_i\}_{i=1}^n$ of open covers we may define $\bigvee_{i=1}^n \alpha_i = \{\bigcap_{i=1}^n A_{j_i} | A_{j_i} \in \alpha_i\}$. For a continuous transformation $T: X \longrightarrow X$ we define $T^{-1}\alpha = \{T^{-1}A | A \in \alpha\}$. Note that these are all again open covers of X. Finally, we define the diameter of an open cover α as $diam(\alpha) := \sup_{A \in \alpha} diam(A)$, where $diam(A) = \sup_{x,y \in A} d(x,y)$.

Exercise 7.2.1 Show that $T^{-1}(\alpha \vee \beta) = T^{-1}(\alpha) \vee T^{-1}(\beta)$ and show that $\alpha \leq \beta$ implies $T^{-1}\alpha \leq T^{-1}\beta$.

Definition 7.2.1 Let α be an open cover of X and let $N(\alpha)$ be the number of sets in a finite subcover of α of minimal cardinality. We define the entropy of α to be $H(\alpha) = \log(N(\alpha))$.

The following proposition summarizes some easy properties of $H(\alpha)$. The proof is left as an exercise.

Proposition 7.2.1 Let α be an open cover of X and let $H(\alpha)$ be the entropy of α . Then

- 1. $H(\alpha) \geq 0$
- 2. $H(\alpha) = 0$ if and only if $N(\alpha) = 1$ if and only if $X \in \alpha$
- 3. If $\alpha < \beta$, then $H(\alpha) < H(\beta)$
- 4. $H(\alpha \vee \beta) \leq H(\alpha) + H(\beta)$
- 5. For $T: X \longrightarrow X$ continuous we have $H(T^{-1}\alpha) \leq H(\alpha)$. If T is surjective then $H(T^{-1}\alpha) = H(\alpha)$.

Exercise 7.2.2 Prove proposition 7.2.1 (Hint: If T is surjective then $T(T^{-1}A) = A$).

We will now move on to the definition of topological entropy for a continuous transformation with respect to an open cover and subsequently make this definition independent of open covers.

Definition 7.2.2 Let α be an open cover of X and let $T: X \longrightarrow X$ be continuous. We define the topological entropy of T with respect to α to be:

$$h(T,\alpha) = \lim_{n \to \infty} \frac{1}{n} H(\bigvee_{i=0}^{n-1} T^{-i}\alpha)$$

We must show that $h(T, \alpha)$ is well-defined, i.e. that the right hand side exists.

Theorem 7.2.1 $\lim_{n\to\infty} \frac{1}{n} H(\bigvee_{i=1}^{n-1} T^{-i}\alpha)$ exists.

Proof

Define

$$a_n = H(\bigvee_{i=0}^{n-1} T^{-i}\alpha)$$

Then, by proposition (4.2.2),, it suffices to show that $\{a_n\}$ is subadditive. Now, by (4) of proposition 7.2.1 and exercise 7.2.1

$$a_{n+p} = H(\bigvee_{i=0}^{n+p-1} T^{-i}\alpha)$$

$$\leq H(\bigvee_{i=0}^{n-1} T^{-i}\alpha) + H(T^{-n} \bigvee_{j=0}^{p-1} T^{-j}\alpha)$$

$$\leq a_n + a_p$$

This completes our proof.

Proposition 7.2.2 $h(T, \alpha)$ satisfies the following:

- 1. $h(T, \alpha) > 0$
- 2. If $\alpha \leq \beta$, then $h(T, \alpha) \leq h(T, \beta)$
- 3. $h(T, \alpha) \leq H(\alpha)$

Proof

These are easy consequences of proposition 7.2.1. We will only prove the third statement. We have:

$$H(\bigvee_{i=0}^{n-1} T^{-i}\alpha) \leq \sum_{i=0}^{n-1} H(T^{-i}\alpha)$$

$$\leq nH(\alpha)$$

Here we have subsequently used (4) and (5) of the proposition.

Finally, we arrive at our sought definition:

Definition 7.2.3 (I) Let $T: X \longrightarrow X$ be continuous. We define the topological entropy of T to be:

$$h_1(T) = \sup_{\alpha} h(T, \alpha)$$

where the supremum is taken over all open covers of X.

We will defer a discussion of the properties of topological entropy till the end of this chapter.

Let us now turn to the second approach to defining topological entropy. This approach was first taken by E.I. Dinaburg.

We shall first define the main ingredients. Let d be the metric on the compact metric space X and for each $n \in \mathbb{Z}_{\geq 0}$ define a new metric by:

$$d_n(x, y) = \max_{0 \le i \le n-1} d(T^i(x), T^i(y))$$

Definition 7.2.4 Let $n \in \mathbb{Z}_{\geq 0}$, $\varepsilon > 0$ and $A \subset X$. A is called (n, ε) -spanning for X if for all $x \in X$ there exists a $y \in A$ such that $d_n(x, y) < \varepsilon$. Define $span(n, \varepsilon, T)$ to be the minimum cardinality of an (n, ε) -spanning set. A is called (n, ε) -separated if for any $x, y \in A$ $d_n(x, y) > \varepsilon$. We define $sep(n, \varepsilon, T)$ to be the maximum cardinality of an (n, ε) -separated set.

Two Definitions

Figure 7.1: An (n, ε) -separated set (left) and (n, ε) -spanning set (right). The dotted circles represent open balls of d_n -radius $\frac{\varepsilon}{2}$ (left) and of d_n -radius ε (right), respectively.

Note that we can extend this definition by letting $A \subset K$, where K is a compact subset of X. This generalization to the context of non-compact metric spaces was devised by R.E. Bowen. See [W] for an outline of this extended framework.

We can also formulate the above in terms of open balls. If $B(x,r) = \{y \in X | d(x,y) < r\}$ is an open ball in the metric d, then the open ball with centre x and radius r in the metric d_n is given by:

$$B_n(x,r) := \bigcap_{i=0}^{n-1} T^{-i}B(T^i(x),r)$$

Hence, A is (n, ε) -spanning for X if:

$$X = \bigcup_{a \in A} B_n(a, \varepsilon)$$

and A is (n, ε) -separated if:

$$(A - \{a\}) \cap B_n(a, \varepsilon) = \emptyset$$
 for all $a \in A$

Definition 7.2.5 For $n \in \mathbb{Z}_{\geq 0}$ and $\varepsilon > 0$ we define $cov(n, \varepsilon, T)$ to be the minimum cardinality of a covering of X by open sets of d_n -diameter less than ε .

The following theorem shows that the above notions are actually two sides of the same coin.

Theorem 7.2.2 $cov(n, 3\varepsilon, T) \leq span(n, \varepsilon, T) \leq sep(n, \varepsilon, T) \leq cov(n, \varepsilon, T)$. Furthermore, $sep(n, \varepsilon, T)$, $span(n, \varepsilon, T)$ and $cov(n, \varepsilon, T)$ are finite, for all $n, \varepsilon > 0$ and continuous T.

Proof

We will only prove the last two inequalities. The first is left as an exercise to the reader. Let A be an (n, ε) -separated set of cardinality $sep(n, \varepsilon, T)$. Suppose A is not (n, ε) -spanning for X. Then there is some $x \in X$ such that $d_n(x, a) \geq \varepsilon$, for all $a \in A$. But then $A \cup \{x\}$ is an (n, ε) -separated set of cardinality larger than $sep(n, \varepsilon, T)$. This contradiction shows that A is an (n, ε) -spanning set for X. The second inequality now follows since the cardinality of A is at least as large as $span(n, \varepsilon, T)$.

To prove the third inequality, let A be an (n, ε) -separated set of cardinality $sep(n, \varepsilon, T)$. Note that if α is an open cover of d_n -diameter less than ε , then no element of α can contain more than 1 element of A. This holds in particular for an open cover of minimal cardinality, so the third inequality is proved.

The final statement follows for $span(n, \varepsilon, T)$ and $cov(n, \varepsilon, T)$ from the compactness of X and subsequently for $sep(n, \varepsilon, T)$ by the last inequality.

Exercise 7.2.3 Finish the proof of the above theorem by proving the first inequality.

Lemma 7.2.1 The limit $cov(\varepsilon, T) := \lim_{n\to\infty} \frac{1}{n} \log(cov(n, \varepsilon, T))$ exists and is finite.

Proof

Fix $\varepsilon > 0$. Let α , β be open covers of X consisting of sets with d_m -diameter and d_n -diameter, smaller than ε and with cardinalities $cov(m, \varepsilon, T)$ and $cov(n, \varepsilon, T)$, respectively. Pick any $A \in \alpha$ and $B \in \beta$. Then, for $x, y \in A \cap T^{-m}B$,

$$\begin{array}{lcl} d_{m+n}(x,y) & = & \max_{0 \leq i \leq m+n-1} d(T^{i}(x), T^{i}(y)) \\ & \leq & \max\{\max_{0 \leq i \leq m-1} d(T^{i}(x), T^{i}(y)), \max_{m \leq j \leq m+n-1} d(T^{j}(x), T^{j}(y))\} \\ & < & \varepsilon \end{array}$$

Thus, $A \cap T^{-m}B$ has d_{m+n} -diameter less than ε and the sets $\{A \cap T^{-m}B | A \in \alpha, B \in \beta\}$ form a cover of X. Hence,

$$cov(m+n,\varepsilon,T) \leq cov(m,\varepsilon,T) \cdot cov(n,\varepsilon,T)$$

Now, since log is an increasing function, the sequence $\{a_n\}_{n=1}^{\infty}$ defined by $a_n = \log cov(n, \varepsilon, T)$ is subadditive, so the result follows from proposition 5.

Motivated by the above lemma and theorem, we have the following definition

Definition 7.2.6 (II) The topological entropy of a continuous transformation $T: X \longrightarrow X$ is given by:

$$h_2(T) = \lim_{\varepsilon \downarrow 0} \lim_{n \to \infty} \frac{1}{n} \log(cov(n, \varepsilon, T))$$

$$= \lim_{\varepsilon \downarrow 0} \lim_{n \to \infty} \frac{1}{n} \log(span(n, \varepsilon, T))$$

$$= \lim_{\varepsilon \downarrow 0} \lim_{n \to \infty} \frac{1}{n} \log(sep(n, \varepsilon, T))$$

Note that there seems to be a concealed ambiguity in this definition, since $h_2(T)$ still depends on the chosen metric d. As we will see later on, in compact metric spaces $h_2(T)$ is independent of d, as long as it induces the topology of X. However, there is definitely an issue at this point if we drop our assumption of compactness of the space X.

7.2.2 Equivalence of the two Definitions

We will now show that definitions (I) and (II) of topological entropy coincide on compact metric spaces. This will justify the use of the notation h(T) for both definitions of topological entropy.

In the meantime, we will continue to write $h_1(T)$ for topological entropy in the definition using open covers and $h_2(T)$ for the second definition of entropy. After all the work done in the last section, our only missing ingredient is the following lemma:

Lemma 7.2.2 Let X be a compact metric space. Suppose $\{\alpha_n\}_{n=1}^{\infty}$ is a sequence of open covers of X such that $\lim_{n\to\infty} diam(\alpha_n) = 0$, where diam is the diameter under the metric d. Then $\lim_{n\to\infty} h_1(T,\alpha_n) = h_1(T)$.

Proof

We will only prove the lemma for the case $h_1(T) < \infty$. Let $\varepsilon > 0$ be arbitrary and let β be an open cover of X such that $h_1(T,\beta) > h_1(T) - \varepsilon$. By theorem 7.1.1 there exists a Lebesgue number $\delta > 0$ for β . By assumption, there exists an N > 0 such that for $n \geq N$ we have $diam(\alpha_n) < \delta$. So, for such n, we find that for any $A \in \alpha_n$ there exists a $B \in \beta$ such that $A \subset B$, i.e. $\beta \leq \alpha_n$. Hence, by proposition 7.2.2 and the above,

$$h_1(T) - \varepsilon < h_1(T, \beta) \le h_1(T, \alpha_n) \le h_1(T)$$
 for all $n \ge N$.

Exercise 7.2.4 Finish the proof of lemma 7.2.2. That is, show that if $h_1(T) = \infty$, then $\lim_{n\to\infty} h_1(T, \alpha_n) = \infty$.

Theorem 7.2.3 For a continuous transformation $T: X \longrightarrow X$ of a compact metric space X, definitions (I) and (II) of topological entropy coincide.

Proof

Step 1: $h_2(T) \leq h_1(T)$.

For any n, let $\{\alpha_k\}_{k=1}^{\infty}$ be the sequence of open covers of X, defined by $\alpha_k = \{B_n(x, \frac{1}{3k}) | x \in X\}$. Then, clearly, the d_n -diameter of α_k is smaller than $\frac{1}{k}$. Now, $\bigvee_{i=0}^{n-1} T^{-i} \alpha_k$ is an open cover of X by sets of d_n -diameter smaller than $\frac{1}{k}$, hence $cov(n, \frac{1}{k}, T) \leq N(\bigvee_{i=0}^{n-1} T^{-i} \alpha_k)$. Since $\lim_{k \to \infty} diam(\alpha_k) = 0$, by lemma 7.2.2, we can subsequently take the log, divide by n, take the limit for $n \to \infty$ and the limit for $k \to \infty$ to obtain the desired result.

Step 2: $h_1(T) \le h_2(T)$.

Let $\{\beta_k\}_{k=1}^{\infty}$ be defined by $\beta_k = \{B(x, \frac{1}{k}) | x \in X\}$. Note that $\delta_k = \frac{2}{k}$ is a Lebesgue number for β_k , for each k. Let A be an $(n, \frac{\delta_k}{2})$ -spanning set for X of cardinality $span(n, \frac{\delta_k}{2}, T)$. Then, for each $a \in A$ the ball $B(T^i(a), \frac{\delta_k}{2})$ is contained in a member of β_k (for all $0 \le i < n$), hence $B_n(T^i(a), \frac{\delta_k}{2})$ is contained in a member of $\bigvee_{i=0}^{n-1} T^{-i}\beta_k$. Thus, $N(\bigvee_{i=0}^{n-1} T^{-i}\beta_k) \le span(n, \frac{1}{4k}, T)$. Proceeding in the same way as in step 1, we obtain the desired inequality. \square

Properties of Entropy

We will now list some elementary properties of topological entropy.

Theorem 7.2.4 Let X be a compact metric space and let $T: X \longrightarrow X$ be continuous. Then h(T) satisfies the following properties:

- 1. If the metrics d and \tilde{d} both generate the topology of X, then h(T) is the same under both metrics
- 2. h(T) is a conjugacy invariant
- 3. $h(T^n) = n \cdot h(T)$, for all $n \in \mathbb{Z}_{>0}$
- 4. If T is a homeomorphism, then $h(T^{-1}) = h(T)$. In this case, $h(T^n) = |n| \cdot h(T)$, for all $n \in \mathbb{Z}$

Proof

(1): Let (X,d) and (X,\tilde{d}) denote the two metric spaces. Since both induce the same topology, the identity maps $i:(X,d)\longrightarrow (X,\tilde{d})$ and $j:(X,\tilde{d})\longrightarrow (X,d)$ are continuous and hence by theorem 7.1.1 uniformly continuous. Fix $\varepsilon_1>0$. Then, by uniform continuity, we can subsequently find an $\varepsilon_2>0$ and $\varepsilon_3>0$ such that for all $x,y\in X$:

$$d(x,y) < \varepsilon_1 \implies \tilde{d}(x,y) < \varepsilon_2$$

 $\tilde{d}(x,y) < \varepsilon_2 \implies d(x,y) < \varepsilon_3$

Let A be an (n, ε_1) -spanning set for T under d. Then A is also (n, ε_2) -spanning for T under \tilde{d} . Analogously, every (n, ε_2) -spanning set for T under \tilde{d} is (n, ε_3) -spanning for T under d. Therefore,

$$span(n, \varepsilon_3, T, d) \le span(n, \varepsilon_2, T, \tilde{d}) \le span(n, \varepsilon_1, T, d)$$

where the fourth argument emphasizes the metric. By subsequently taking the log, dividing by n, taking the limit for $n \to \infty$ and the limit for $\varepsilon_1 \downarrow 0$ (so that $\varepsilon_2, \varepsilon_3 \downarrow 0$) in these inequalities, we obtain the desired result.

(2): Suppose that $S: Y \longrightarrow Y$ is topologically conjugate to T, where Y is a

compact metric space, with conjugacy $\psi: Y \longrightarrow X$. Let d_X be the metric on X. Then the map \tilde{d}_Y defined by $\tilde{d}_Y(x,y) = d_X(\psi(x),\psi(y))$ defines a metric on Y which induces the topology of Y. Indeed, let $B_{d_Y}(y_0,\eta)$ be a basis element of the topology of Y. Then $\psi(B_{d_Y}(y_0,\eta))$ is open in X, as ψ is an open map. Hence, there is an open ball $B_{d_X}(\psi(y_0),\tilde{\eta}) \subset \psi(B_{d_Y}(y_0,\eta))$, since the open balls are a basis for the topology of X. Now, $\psi^{-1}(B_{d_X}(\psi(y_0),\tilde{\eta})) \subset B_{d_Y}(y_0,\eta)$ and

$$y \in \psi^{-1}(B_{d_X}(\psi(y_0), \tilde{\eta})) \Leftrightarrow \tilde{d}_Y(y_0, y) = d_X(\psi(y), \psi(y_0)) < \tilde{\eta}$$

hence, $B_{\tilde{d}_Y}(y_0, \tilde{\eta}) \subset B_{d_Y}(y_0, \eta)$. Analogously, for any $y_0 \in Y$ and $\tilde{\delta} > 0$, there is a $\delta > 0$ such that

$$B_{d_Y}(y_0,\delta) \subset B_{\tilde{d}_Y}(y_0,\tilde{\delta})$$

Thus, \tilde{d}_Y induces the topology of Y. Now, for $x_1, x_2 \in X$, we have:

$$d_X(T(x_1), T(x_2)) = d_X(T \circ \psi(y_1), T \circ \psi(y_2))$$

= $d_X(\psi \circ S(y_1), \psi \circ S(y_2))$
= $\tilde{d}_Y(S(y_1), S(y_2))$

Where we have used that $x_1 = \psi(y_1)$, $x_2 = \psi(y_2)$ for some $y_1, y_2 \in Y$, since ψ is a bijection. Thus, we see that the n-diameters (in the metrics d_X and \tilde{d}_Y) remain the same under ψ . Hence, $cov(n, \varepsilon, T, d_X) = cov(n, \varepsilon, S, \tilde{d}_Y)$, for all $\varepsilon > 0$ and $n \in \mathbb{Z}_{\geq 0}$. By (1), h(S) is the same under d_Y and \tilde{d}_Y , so it now easily follows that h(S) = h(T).

(3): Observe that

$$\max_{1 \le i \le m-1} d(T^{ni}(x), T^{ni}(y)) \le \max_{1 \le j \le nm-1} d(T^{j}(x), T^{j}(y))$$

therefore, $span(m, \varepsilon, T^n) \leq span(nm, \varepsilon, T)$. This implies $\frac{1}{m} span(m, \varepsilon, T^n) \leq \frac{n}{nm} span(nm, \varepsilon, T)$, thus $h(T^n) \leq nh(T)$.

Fix $\varepsilon > 0$. Then, by uniform continuity of T^i on X (c.f. theorem 7.1.1), we can find a $\delta > 0$ such that $d(T^i(x), T^i(y)) < \varepsilon$ for all $x, y \in X$ satisfying $d(x, y) < \delta$ and $i = 0, \ldots, n - 1$. Hence, for $x, y \in X$ satisfying $d(x, y) < \delta$, we find $d_n(x, y) < \varepsilon$. Let A be an (m, δ) -spanning set for T^n . Then, for all $x \in X$ there exists some $a \in A$ such that

$$\max_{0 \le i \le m-1} d(T^{ni}(x), T^{ni}(a)) < \delta$$

But then, by the above,

$$\max_{0 \le k \le n-1} \max_{0 \le i \le m-1} d(T^{ni+k}(x), T^{ni+k}(a)) = \max_{0 \le j \le nm-1} d(T^{j}(x), T^{j}(a)) < \varepsilon$$

Thus, $span(mn, \varepsilon, T) \leq span(m, \delta, T^n)$ and it follows that $h(T^n) \geq nh(T)$ (4): Let A be an (n, ε) -separated set for T. Then, for any $x, y \in A$ $d_n(x, y) > \varepsilon$. But then,

$$\max_{0 \leq i \leq n-1} d(T^{-i}(T^{n-1}(x)), T^{-i}(T^{n-1}(y))) = \max_{0 \leq i \leq n-1} d(T^{i}(x), T^{i}(y)) > \varepsilon$$

so $T^{n-1}A$ is an (n,ε) -separated set for T^{-1} of the same cardinality. Conversely, every (n,ε) -separated set B for T^{-1} gives the (n,ε) -separated set $T^{-(n-1)}B$ for T. Thus, $sep(n,\varepsilon,T)=sep(n,\varepsilon,T^{-1})$ and the first statement readily follows. The second statement is a consequence of (3).

Exercise 7.2.5 Show that assertion (4) of theorem 7.2.4, i.e. $h(T^{-1}) = h(T)$, still holds if X is merely assumed to be compact.

Exercise 7.2.6 Let (X, d_X) , (Y, d_Y) be compact metric spaces and $T: X \longrightarrow X$, $S: Y \longrightarrow Y$ continuous. Show that $h(T \times S) = h(T) + h(S)$. (Hint: first show that the metric $d = max\{d_X, d_Y\}$ induces the product topology on $X \times Y$).

7.3 Examples

In this section we provide a few detailed examples to get some familiarity with the material discussed in this chapter. We derive some simple properties of the dynamical systems presented below, but leave most of the good stuff for you to discover in the exercises. After all, the proof of the pudding is in the eating!

Example. (The Quadratic Map) Consider the following biological population model. Suppose we are studying a colony of penguins and wish to model the evolution of the population through time. We presume that there is a certain limiting population level, P^* , which cannot be exceeded. Whenever the population level is low, it is supposed to increase, since there is

plenty of fish to go around. If, on the other hand, population is near the upper limit level P^* , it is expected to decrease as a result of overcrowding. We arrive at the following simple model for the population at time n, denoted by P_n :

$$P_{n+1} = \lambda P_n (P^* - P_n)$$

Where λ is a 'speed' parameter. If we now set $P^* = 1$, we can think of P_n as the population at time n as a percentage of the limiting population level. Then, writing $x = P_0$, the population dynamics are described by iteration of the following map:

Definition 7.3.1 The Quadratic Map with parameter λ , $Q_{\lambda} : \mathbb{R} \longrightarrow \mathbb{R}$, is defined to be

$$Q_{\lambda}(x) = \lambda x (1-x)$$

Of course, in the context of the biological model formulated above, our attention is restricted to the interval [0, 1] since the population percentage cannot lie outside this interval.

The quadratic map is deceivingly simple, as it in fact displays a wide range of interesting dynamics, such as periodicity, topological transitivity, bifurcations and chaos.

Let us take a closer look at the case $\lambda > 4$. For $x \in (-\infty,0) \cup (1,\infty)$ it can be shown that $Q_{\lambda}^n(x) \to -\infty$ as $n \to \infty$. The interesting dynamics occur in the interval [0,1]. Figure 7.2 shows a phase portrait for Q_{λ} on [0,1], which is nothing more than the graph of Q_{λ} together with the graph of the line y = x. In a phase portrait the trajectory of a point under iteration of the map Q_{λ} is easily visualized by iteratively projecting from the line y = x to the graph and vice versa. From our phase portrait for Q_{λ} it is immediately visible that there is a 'leak' in our interval, i.e. the subset $A_1 = \{x \in [0,1] | Q_{\lambda}(x) \notin [0,1] \}$ is non-empty. Define $A_n = \{x \in [0,1] | Q_{\lambda}^i(x) \in [0,1] \}$ for $0 \le i \le n-1, Q_{\lambda}^n(x) \notin [0,1] \}$ and set $C = [0,1] - \bigcup_{n=1}^{\infty} A_n$. This procedure is reminiscent of the construction of the 'classical' Cantor set, by removing middle-thirds in subsequent steps. In the exercises below it is shown that C is indeed a Cantor set.

Figure 7.2: Phase portrait of the quadratic map Q_{λ} for $\lambda > 4$ on [0,1]. The arrows indicate the (partial) trajectory of a point in [0,1]. The dotted lines divide [0,1] in three parts: I_0 , A_1 and I_1 (from left to right).

Example 7.3.1 . (Circle Rotations) Let S^1 denote the unit circle in \mathbb{C} . We define the rotation map $R_{\theta}: S^1 \longrightarrow S^1$ with parameter θ by $R_{\theta}(z) = e^{i\theta}z = e^{i(\theta+\omega)}$, where $\theta \in [0, 2\pi)$ and $z = e^{i\omega}$ for some $\omega \in [0, 2\pi)$. It is easily seen that R_{θ} is a homeomorphism for every θ . The rotation map is very similar to the earlier introduced shift map T_{θ} . This is not surprising, considering the fact that the interval [0, 1] is homeomorphic to S^1 after identification of the endpoints 0 and 1.

Proposition 7.3.1 Let $\theta \in [0, 2\pi)$ and $R_{\theta} : S^1 \longrightarrow S^1$ be the rotation map. If θ is rational, say $\theta = \frac{a}{b}$, then every $z \in S^1$ is periodic with period b. R_{θ} is minimal if and only if θ is irrational.

Proof

The first statement follows trivially from the fact that $e^{2ni\pi} = 1$ for $n \in \mathbb{Z}$.

Suppose that θ is irrational. Fix $\varepsilon > 0$ and $z \in S^1$, so $z = e^{i\omega}$ for some $\omega \in [0, 2\pi)$. Then

$$R_{\theta}^{n}(z) = R_{\theta}^{m}(z) \quad \Leftrightarrow \quad e^{i(\omega + n\theta)} = e^{i(\omega + m\theta)}$$
$$\Leftrightarrow \quad e^{i(n-m)\theta} = 1$$
$$\Leftrightarrow \quad (n-m)\theta \in \mathbb{Z}$$

Thus, the points $\{R_{\theta}^n(z)|n\in\mathbb{Z}\}$ are all distinct and it follows that $\{R_{\theta}^n(z)\}_{n=1}^{\infty}$ is an infinite sequence. By compactness, this sequence has a convergent subsequence, which is Cauchy. Therefore, we can find integers n>m such that

$$d(R_{\theta}^{n}(z), R_{\theta}^{m}(z)) < \varepsilon$$

where d is the arc length distance function. Now, since R_{θ} is distance preserving with respect to this metric, we can set l = n - m to obtain $d(R_{\theta}^{l}(z), z) < \varepsilon$. Also, by continuity of R_{θ}^{l} , R_{θ}^{l} maps the connected, closed arc from z to $R_{\theta}^{l}(z)$ onto the connected closed arc from $R_{\theta}^{l}(z)$ to $R_{\theta}^{2l}(z)$ and this one onto the arc connecting $R_{\theta}^{2l}(z)$ to $R_{\theta}^{3l}(z)$, etc. Since these arcs have positive and equal length, they cover S^{1} . The result now follows, since the arcs have length smaller than ε , and $\varepsilon > 0$ was arbitrary.

As mentioned in the proof, R_{θ} is an isometry with respect to the arc length distance function and this metric induces the topology on S^1 . Hence, we see that $span(n, \varepsilon, R_{\theta}) = span(1, \varepsilon, R_{\theta})$ for all $n \in \mathbb{Z}_{\geq 0}$ and it follows that $h(R_{\theta}) = 0$, for any $\theta \in [0, 2\pi)$.

Example 7.3.2 . (Bernoulli Shift Revisited) In this example we will reintroduce the Bernoulli shift in a topological context. Let $X_k = \{0, 1, ..., k-1\}^{\mathbb{Z}}$ (or $X_k^+ = \{0, ..., k-1\}^{\mathbb{N} \cup \{0\}}$) and recall that the *left shift* on X_k is defined by $L: X_k \longrightarrow X_k$, L(x) = y, $y_n = x_{n+1}$. We can define a topology on X_k (or X_k^+) which makes the shift map continuous (in fact, a homeomorphism in the case of X_k) as follows: we equip $\{0, ..., k-1\}$ with the discrete topology and subsequently give X_k the corresponding product topology. It is easy to see that the cylinder sets form a basis for this topology. By the Tychonoff theorem (see e.g. [Mu]), which asserts that an arbitrary product of compact

spaces is compact in the product topology, our space X_k is compact. In the exercises you are asked to show that the metric

$$d(x,y) = 2^{-l}$$
 if $l = min\{|j| : x_j \neq y_j\}$

induces the product topology, i.e. the open balls B(x,r) with respect to this metric form a basis for the product topology. Here we set d(x,y) = 0 if x = y, this corresponds to the case $l = \infty$.

We will end this example by calculating the topological entropy of the full shift L.

Proposition 7.3.2 The topological entropy of the full shift map is equal to $h(L) = \log(k)$.

Proof

We will prove the proposition for the left shift on X_k^+ , the case for the left shift on X_k is similar. Fix $0 < \varepsilon < 1$ and pick any $x = \{x_i\}_{i=0}^{\infty}$, $y = \{y_i\}_{i=0}^{\infty} \in X_k^+$. Notice that if at least one of the first n symbols in the itineraries of x and y differ, then

$$d_n(x,y) = \max_{0 \le i \le n-1} d(T^i(x), T^i(y)) = 1 > \varepsilon$$

where we have used the metric d on X_k^+ defined above. Thus, the set A_n consisting of sequences $a \in X_k^+$ such that $a_i \in \{0, \ldots, k-1\}$ for $0 \le i \le n-1$ and $a_j = 0$ for $j \ge n$ is (n, ε) -separated. Explicitly, $a \in A_n$ is of the form

$$a_0 a_1 a_2 \dots a_{n-1} 000 \dots$$

Since there are k^n possibilities to choose the first n symbols of an itinerary, we obtain $sep(n, \varepsilon, L) > k^n$. Hence,

$$h(T) = \lim_{\varepsilon \downarrow 0} \lim_{n \to \infty} \frac{1}{n} \log(sep(n, \varepsilon, L)) \geq \log(k)$$

To prove the reverse inequality, take $l \in \mathbb{Z}_{>0}$ such that $2^{-l} < \varepsilon$. Then A_{n+l} is an (n, ε, L) -spanning set, since for every $x \in X_k^+$ there is some $a \in A_{n+l}$ for which the first n+l symbols coincide. In other words, $d(x, a) < 2^{-l} < \varepsilon$. Therefore,

$$h(T) = \lim_{\varepsilon \downarrow 0} \lim_{n \to \infty} \frac{1}{n} \log(span(n, \varepsilon, L)) \le \lim_{\varepsilon \downarrow 0} \lim_{n \to \infty} \frac{n + l}{n} \log(k) = \log(k)$$

and our proof is complete.

Figure 7.3: Phase portrait of the teepee map T on [0, 1].

Example 7.3.3 . (Symbolic Dynamics) The Bernoulli shift on the bisequence space X_k is a topological dynamical system whose dynamics are quite well understood. The subject of symbolic dynamics is devoted to using this knowledge to unravel the dynamical properties of more difficult systems. The scheme works as follows. Let $T: X \longrightarrow X$ be a topological dynamical system and let $\alpha = \{A_0, \ldots, A_{k-1}\}$ be a partition of X such that $A_i \cap A_j = \emptyset$ for $i \neq j$ (Note the difference with the earlier introduced notion of a partition). We assume that T is invertible. Now, for $x \in X$, we let $\phi_i(x)$ be the index of the element of α which contains $T^i(x)$, $i \in \mathbb{Z}$. This defines a map $\phi: X \longrightarrow X_k$, called the *Itinerary map generated by* T on α ,

$$\phi(x) = \{\phi_i(x)\}_{i=-\infty}^{\infty}$$

The image of x under ϕ is called the *itinerary of* x. Note that ϕ satisfies $\phi \circ T = L \circ \phi$. Of course, if T is not invertible, we may apply the same procedure by replacing X_k by X_k^+ .

We will now apply the above procedure to determine the number of periodic points of the teepee (or tent) map $T:[0,1] \longrightarrow [0,1]$, defined by (see figure 7.3)

$$T(x) = \begin{cases} 2x \text{ if } 0 \le x \le \frac{1}{2} \\ 2(1-x) \text{ if } \frac{1}{2} \le x \le 1 \end{cases}$$

Let $I_0 = [0, \frac{1}{2}], I_1 = [\frac{1}{2}, 1].$ We would like to define an itinerary map

 $\psi:[0,1]\longrightarrow X_2^+$ generated on $\{I_0,I_1\}$. Unfortunately, the fact that $I_0\cap I_1\neq\emptyset$ causes some complications. Indeed, we have an ambiguous choice of the itinerary for $x=\frac{1}{2}$, since it can be described by either $(01000\ldots)$ or $(11000\ldots)$, or any other point in [0,1] which will end up in $x=\frac{1}{2}$ upon iteration of T. We will therefore identify any pair of sequences of the form $(a_0a_1\ldots a_l01000\ldots)$ and $(a_0a_1\ldots a_l11000\ldots)$ and replace the two sequences by a single equivalence class. The resulting space will be denoted by \tilde{X}_2^+ and the resulting itinerary map again by $\psi:[0,1]\longrightarrow \tilde{X}_2^+$.

We will first show that ψ is injective. Suppose that there are $x, y \in [0, 1]$ with $\psi(x) = \psi(y)$. Then $T^n(x)$ and $T^n(y)$ lie on the same side of $x = \frac{1}{2}$ for all $n \in \mathbb{Z}_{\geq 0}$. Suppose that $x \neq y$. Then, for all $n \in \mathbb{Z}_{\geq 0}$, $T^n([x, y])$ does not contain the point $x = \frac{1}{2}$. But then no rational numbers of the form $\frac{p}{2^n}$, $p \in \{1, 2, 3, ..., 2^n - 1\}$, are in [x, y] for all $n \in \mathbb{Z}_{>0}$. Since these form a dense set in [0, 1], we obtain a contradiction. We conclude that x = y, ψ is one-to-one.

Now let us show that ψ is also surjective. Let $a = \{a_i\}_{i=0}^{\infty} \in \tilde{X}_2^+$. If a is one of the aforementioned equivalence classes, we use the '0' element to represent a. Now, define

$$A_n = \{x \in [0,1] | x \in I_{a_0}, T(x) \in I_{a_1}, \dots, T^n(x) \in I_{a_n} \}$$

= $I_{a_0} \cap T^{-1}I_{a_1} \cap \dots \cap T^{-n}I_{a_n}$

Since T is continuous, $T^{-i}I_{a_i}$ is closed for all i and therefore A_n is closed for $n \in \mathbb{Z}_{\geq 0}$. As [0,1] is a compact metric space, it follows from theorem 7.1.1 that A_n is compact. Moreover, $\{A_n\}_{n=0}^{\infty}$ forms a decreasing sequence, in the sense that $A_{n+1} \subset A_n$. Therefore, the intersection $\bigcap_{n=0}^{\infty} A_n$ is not empty and a is precisely the itinerary of $x \in \bigcap_{n=0}^{\infty} A_n$. We conclude that ψ is onto. Now, since $\psi \circ T = L \circ \psi$, with $L : \tilde{X}_2^+ \longrightarrow \tilde{X}_2^+$ the (induced) left shift, we have found a bijection between the periodic points of L on \tilde{X}_2^+ and those of T on [0,1]. The periodic points for T are quite difficult to find, but the periodic points of L are easily identified. First observe that there are no periodic points in the earlier defined equivalence classes in \tilde{X}_2^+ since these points are eventually mapped to 0. Now, any periodic point a of L of period a in X_2^+ must have an itinerary of the form

$$(a_0a_1 \dots a_{n-1}a_0a_1 \dots a_{n-1}a_0a_1 \dots)$$

Hence, T has 2^n periodic points of period n in [0,1].

Exercise 7.3.1 In this exercise you are asked to prove some properties of the shift map. Let $X_k = \{0, 1, ..., k-1\}^{\mathbb{Z}}$ and $X_k^+ = \{0, 1, ..., k-1\}^{\mathbb{N} \cup \{0\}}$.

a. Show that the map $d: X_k \times X_k \longrightarrow X_k$, defined by

$$d(x,y) = 2^{-l}$$
 if $l = min\{|j| : x_j \neq y_j\}$

is a metric on X_k that induces the product topology on X_k .

b. Show that the map $d^*: X_k \times X_k \longrightarrow X_k$, defined by

$$d^*(x,y) = \sum_{n=-\infty}^{\infty} \frac{|x_n - y_n|}{2^{|n|}}$$

is a metric on X_k that induces the product topology on X_k .

- **c.** Show that the one-sided shift on X_k^+ is continuous. Show that the two-sided shift on X_k is a homeomorphism.
- **d.** Show that the two-sided shift $L: X_k \longrightarrow X_k$ is expansive.

Exercise 7.3.2 Let Q_{λ} be the quadratic map and let C, A_1 be as in the first example. Set $[0,1] - A_1 = I_0 \cup I_1$, where I_0 is the interval left of A_1 and I_1 the interval to the right. We assume that $\lambda > 2 + \sqrt{5}$, so that $|Q'_{\lambda}(x)| > 1$ for all $x \in I_0 \cup I_1$ (check this!). Let $X_2^+ = \{0,1\}^{\mathbb{N}}$ and let $\phi: C \longrightarrow X_2^+$ be the itinerary map generated by Q_{λ} on $\{I_0, I_1\}$. This exercise serves as another demonstration of the usefulness of symbolic dynamics.

- **a.** Show that ϕ is a homeomorphism.
- **b.** Show that ϕ is a topological conjugacy between Q_{λ} and the one-sided shift map on X_2^+ .
- c. Prove that Q_{λ} has exactly 2^n periodic points of period n in C. Show that the periodic points of Q_{λ} are dense in C. Finally, prove that Q_{λ} is topologically transitive on C.

Exercise 7.3.3 Let Q_{λ} be the quadratic map and let C be as in the first example. This exercise shows that C is a Cantor set, i.e. a closed, totally disconnected and perfect subset of [0,1]. As in the previous exercise, we will assume that $\lambda > 2 + \sqrt{5}$.

- **a.** Prove that C is closed.
- ${\bf b.}$ Show that C is totally disconnected, i.e. the only connected subspaces of C are one-point sets.
- **c.** Demonstrate that C is perfect, i.e. every point is a limit point of C.

Chapter 8

The Variational Principle

In this chapter we will establish a powerful relationship between measure theoretic and topological entropy, known as the *Variational Principle*. It asserts that for a continuous transformation T of a compact metric space X the topological entropy is given by $h(T) = \sup\{h_{\mu}(T)|\mu \in M(X,T)\}$. To prove this statement, we will proceed along the shortest and most popular route to victory, provided by $[M]^1$. The proof is at times quite technical and is therefore divided into several digestable pieces.

8.1 Main Theorem

For the first part of the proof of the Variational Principle we will only use some properties of measure theoretic entropy. All the necessary ingredients are listed in the following lemma:

Lemma 8.1.1 Let α, β, γ be finite partitions of X and T a measure preserving transformation of the probability space (X, \mathcal{F}, μ) . Then,

- 1. $H_{\mu}(\alpha) \leq \log(N(\alpha))$, where $N(\alpha)$ is the number of sets in the partition of non-zero measure. Equality holds only if $\mu(A) = \frac{1}{N(\alpha)}$, for all $A \in \alpha$ with $\mu(A) > 0$
- 2. If $\alpha \leq \beta$, then $h_{\mu}(T, \alpha) \leq h_{\mu}(T, \beta)$

¹Our exposition of Misiurewicz's proof follows [W] to a certain extent

3.
$$h_{\mu}(T,\alpha) \leq h_{\mu}(T,\gamma) + H_{\mu}(\alpha|\gamma)$$

4.
$$h_{\mu}(T^n) = n \cdot h_{\mu}(T)$$
, for all $n \in \mathbb{Z}_{>0}$

Proofs

(1): This is a straighforward consequence of the concavity of the function $f:[0,\infty)\longrightarrow \mathbb{R}$, defined by $f(t)=-t\log(t)$ (t>0), f(0)=0. In this notation, $H_{\mu}(\alpha)=\sum_{A\in\alpha}f(\mu(A))$.

notation, $H_{\mu}(\alpha) = \sum_{A \in \alpha} f(\mu(A))$. (2): $\alpha \leq \beta$ implies that for every $B \in \beta$, there some $A \in \alpha$ such that $B \subset A$ and hence also $T^{-i}B \subset T^{-i}A$, $i \in \mathbb{Z}_{\geq 0}$. Therefore, for $n \geq 1$

$$\bigvee_{i=0}^{n-1} T^{-i} \alpha \le \bigvee_{i=0}^{n-1} T^{-i} \beta$$

The result now follows from proposition.

(3): By proposition (4.2.1)(e) and (b), respectively,

$$\begin{split} H(\bigvee_{i=0}^{n-1} T^{-i}\alpha) & \leq & H(\bigvee_{i=0}^{n-1} T^{-i}\gamma \vee \bigvee_{i=0}^{n-1} T^{-i}\alpha) \\ & = & H(\bigvee_{i=0}^{n-1} T^{-i}\gamma) + H(\bigvee_{i=0}^{n-1} T^{-i}\alpha | \bigvee_{i=0}^{n-1} T^{-i}\gamma) \end{split}$$

Now, by successively applying proposition (4.2.1) (d), (g) and finally using the fact that T is measure preserving, we get

$$H(\bigvee_{i=0}^{n-1} T^{-i}\alpha | \bigvee_{i=0}^{n-1} T^{-i}\gamma) \leq \sum_{i=0}^{n-1} H(T^{-i}\alpha | \bigvee_{i=0}^{n-1} T^{-i}\gamma)$$

$$\leq \sum_{i=0}^{n-1} H(T^{-i}\alpha | T^{-i}\gamma)$$

$$= nH(\alpha | \gamma)$$

Combining the inequalities, dividing both sides by n and taking the limit for $n \to \infty$ gives the desired result.

Main Theorem 129

(4): Note that

$$h(T^n, \bigvee_{i=0}^{n-1} T^{-i}\alpha) = \lim_{k \to \infty} \frac{1}{k} H(\bigvee_{j=0}^{k-1} T^{-nj}(\bigvee_{i=0}^{n-1} T^{-i}\alpha))$$

$$= \lim_{k \to \infty} \frac{n}{kn} H(\bigvee_{i=0}^{kn-1} T^{-i}\alpha)$$

$$= \lim_{m \to \infty} \frac{n}{m} H(\bigvee_{i=0}^{m-1} T^{-i}\alpha)$$

$$= nh(T, \alpha)$$

Notice that $\{\bigvee_{i=0}^{n-1} T^{-i}\alpha \mid \alpha \text{ a partition of } X\} \subset \{\beta \mid \beta \text{ a partition of } X\}$. Hence,

$$nh(T) = n \sup_{\alpha} h(T, \alpha)$$

$$= \sup_{\alpha} h(T^n, \bigvee_{i=0}^{n-1} T^{-i}\alpha)$$

$$\leq \sup_{\alpha} h(T^n, \alpha)$$

$$= h(T^n)$$

Finally, since $\alpha \leq \bigvee_{i=0}^{n-1} T^{-i} \alpha$, we obtain by (2),

$$h(T^n, \alpha) \le h(T^n, \bigvee_{i=0}^{n-1} T^{-i}\alpha) = nh(T, \alpha)$$

So $h(T^n) \leq nh(T)$. This concludes our proof.

Exercise 8.1.1 Use lemma 8.1.1 and proposition (4.2.1) to show that for an invertible measure preserving transformation T on (X, \mathcal{F}, μ) :

$$h(T^n) = |n|h(T)$$
, for all $n \in \mathbb{Z}$

We are now ready to prove the first part of the theorem.

Theorem 8.1.1 Let $T: X \longrightarrow X$ be a continuous transformation of a compact metric space. Then $h(T) \ge \sup\{h_{\mu}(T) | \mu \in M(X,T)\}.$

Proof

Fix $\mu \in M(X,T)$. Let $\alpha = \{A_1, \ldots, A_n\}$ be a finite partition of X. Pick $\varepsilon > 0$ such that $\varepsilon < \frac{1}{n \log n}$. By theorem 16, μ is regular, so we can find closed sets $B_i \subset A_i$ such that $\mu(A_i - B_i) < \varepsilon$, $i = 1, \ldots, n$. Define $B_0 = X - \bigcup_{i=1}^n B_i$ and let β be the partition $\beta = \{B_0, \ldots, B_n\}$. Then, writing $f(t) = -t \log(t)$,

$$H_{\mu}(\alpha|\beta) = \sum_{i=0}^{n} \sum_{j=1}^{n} \mu(B_i) f(\frac{\mu(B_i \cap A_j)}{\mu(B_i)})$$
$$= \mu(B_0) \sum_{j=1}^{n} f(\frac{\mu(B_0 \cap A_j)}{\mu(B_0)})$$

in the final step we used the fact that for $i \geq 1$,

$$B_i \cap A_i = B_i$$

$$B_i \cap A_i = \emptyset \text{ if } i \neq j$$

We can define a σ -algebra on B_0 by $\mathcal{F} \cap B_0 = \{F \cap B_0 | F \in \mathcal{F}\}$ and define the conditional measure $\mu(\cdot|B_0) : \mathcal{F} \cap B_0 \longrightarrow [0,1]$ by

$$\mu(A|B_0) = \frac{\mu(A \cap B_0)}{\mu(B_0)}$$

It is easy to check that $(B_0, \mathcal{F} \cap B_0, \mu(\cdot|B_0))$ is a probability space and $\mu(\cdot|B_0) \in M(B_0, T|_{B_0})$. Now, noting that $\alpha_0 := \{A \cap B_0 | A \in \alpha\}$ is a partition of B_0 under $\mu(\cdot|B_0)$, we get

$$H_{\mu}(\alpha|\beta) = \mu(B_0) \sum_{j=1}^{n} f(\frac{\mu(B_0 \cap A_j)}{\mu(B_0)}) = \mu(B_0) H_{\mu(\cdot|B_0)}(\alpha_0)$$

Hence, we can apply (1) of lemma 8.1.1 and use the fact that

$$\mu(B_0) = \mu(X - \bigcup_{i=1}^n B_i) = \mu(\bigcup_{i=1}^n A_i - \bigcup_{i=1}^n B_i) = \mu(\bigcup_{i=1}^n (A_i - B_i)) < n\varepsilon$$

Main Theorem 131

to obtain

$$H_{\mu}(\alpha|\beta) \le \mu(B_0)\log(n) < n\varepsilon\log(n) < 1$$

Define for each i, i = 1, ..., n, the open set C_i by $C_i = B_0 \cup B_i = X - \bigcup_{j \neq i} B_j$. Then we can define an open cover of X by $\gamma = \{C_1, ..., C_n\}$. By (1) of lemma 8.1.1 we have for $m \geq 1$, in the notation of the lemma, $H_{\mu}(\bigvee_{i=0}^{m-1} T^{-i}\beta) \leq \log(N(\bigvee_{i=0}^{m-1} T^{-i}\beta))$. Note that γ is not necessarily a partition, but by the proof of (1) of lemma 8.1.1, we still have $H_{\mu}(\bigvee_{i=0}^{m-1} T^{-i}\beta) \leq \log(2^m N(\bigvee_{i=0}^{m-1} T^{-i}\gamma))$, since β contains (at most) one more set of non-zero measure.

Thus, it follows that

$$h_{\mu}(T,\beta) \le h(T,\gamma) + \log 2 \le h(T) + \log 2$$

and by (3) of lemma 8.1.1 we get obtain

$$h_{\mu}(T,\alpha) \le h_{\mu}(T,\beta) + H_{\mu}(\alpha|\beta) \le h(T) + \log 2 + 1$$

Note that if $\mu \in M(X,T)$, then also $\mu \in M(X,T^m)$, so the above inequality holds for T^m as well. Applying (4) of lemma 8.1.1 and (3) of theorem 7.2.4 leads us to $mh_{\mu}(T) \leq mh(T) + \log 2 + 1$. By dividing by m, taking the limit for $m \to \infty$ and taking the supremum over all $\mu \in M(X,T)$, we obtain the desired result.

We will now finish the proof of the Variational Principle by proving the opposite inequality. This is the hard part of the proof, since it does not only require more machinery, but also a clever trick.

Lemma 8.1.2 Let X be a compact metric space and α a finite partition of X. Then, for any $\mu, \nu \in M(X,T)$ and $p \in [0,1]$ we have $H_{p\mu+(1-p)\nu}(\alpha) \geq pH_{\mu}(\alpha) + (1-p)H_{\nu}(\alpha)$

Proof

Define the function $f:[0,\infty) \longrightarrow \mathbb{R}$ by $f(t)=-t\log(t)$ (t>0), f(0)=0. Then f is concave and so, for A measurable, we have:

$$0 \le f(p\mu(A) + (1-p)\nu(A)) - pf(\mu(A)) - (1-p)f(\nu(A))$$

The result now follows easily.

Exercise 8.1.2 Suppose X is a compact metric space and $T: X \longrightarrow X$ a continuous transformation. Use (the proof of) lemma 8.1.2 to show that for any $\mu, \nu \in M(X,T)$ and $p \in [0,1]$ we have $h_{p\mu+(1-p)\nu}(T) \geq ph_{\mu}(T) + (1-p)h_{\nu}(T)$.

Exercise 8.1.3 Improve the result in the exercise above by showing that we can replace the inequality by an equality sign, i.e. for any $\mu, \nu \in M(X,T)$ and $p \in [0,1]$ we have $h_{p\mu+(1-p)\nu}(T) = ph_{\mu}(T) + (1-p)h_{\nu}(T)$.

Recall that the boundary of a set A is defined by $\partial A = \overline{A} - A$.

Lemma 8.1.3 Let X be a compact metric space and $\mu \in M(X)$. Then,

- 1. For any $x \in X$ and $\delta > 0$, there is a $0 < \eta < \delta$ such that $\mu(\partial B(x, \eta)) = 0$
- 2. For any $\delta > 0$, there is a finite partition $\alpha = \{A_1, \ldots, A_n\}$ of X such that $diam(A_j) < \delta$ and $\mu(\partial A_j) = 0$, for all j
- 3. If $T: X \longrightarrow X$ is continuous, $\mu \in M(X,T)$ and $A_j \subset X$ measurable such that $\mu(\partial A_j) = 0$, $j = 0, \ldots, n-1$, then $\mu(\partial(\cap_{j=0}^{n-1}T^{-j}A_j)) = 0$
- 4. If $\mu_n \to \mu$ in M(X) and A is a measurable set such that $\mu(\partial A) = 0$, then $\lim_{n\to\infty} \mu_n(A) = \mu(A)$

Proof

- (1): Suppose the statement is false. Then there exists an $x \in X$ and $\delta > 0$ such that for all $0 < \eta < \delta \ \mu(\partial B(x,\eta)) > 0$. Let $\{\eta_i\}_{i=1}^{\infty}$ be a sequence of distinct real numbers satisfying $0 < \eta_i < \delta$ and $\eta_i \uparrow \delta$ for $i \to \infty$. Then, $\mu(\bigcup_{i=1}^{\infty} \partial B(x,\eta_i)) = \sum_{i=1}^{\infty} \mu(\partial B(x,\eta_i)) = \infty$, contradicting the fact that μ is a probability measure on X.
- (2): Fix $\delta > 0$. By (1), for each $x \in X$, we can find an $0 < \eta_x < \delta/2$ such that $\mu(\partial B(x,\eta_x)) = 0$. The collection $\{B(x,\eta_x)|x \in X\}$ forms an open cover of X, so by compactness there exists a finite subcover which we denote by $\beta = \{B_1, \ldots, B_n\}$. Define α by letting $A_1 = \overline{B_1}$ and for $0 < j \le n$ let $A_j = \overline{B_j} (\bigcup_{k=1}^{j-1} \overline{B_k})$. Then α is a partition of X, $diam(A_j) < diam(B_j) < \delta$ and $\mu(\partial A_j) \le \mu(\bigcup_{i=1}^n \partial B_i) = 0$, since $\partial A_j \subseteq \bigcup_{i=1}^n \partial B_i$.
- (3): Let $x \in \partial(\bigcap_{j=0}^{n-1} T^{-j} A_j)$. Then $x \in \overline{\bigcap_{j=0}^{n-1} T^{-j} A_j}$, but $x \notin \bigcap_{j=0}^{n-1} T^{-j} A_j$. That is, every open neighborhood of x intersects every $T^{-j} A_j$, but $x \notin T^{-k} A_k$

Main Theorem 133

for some $0 \le k \le n-1$. Hence, $x \in \overline{T^{-k}A_k} - T^{-k}A_k$ and by continuity of T^k ,

$$T^k(x) \in T^k(\overline{T^{-k}A_k}) - A_k \subset \overline{A_k} - A_k = \partial A_k$$

Thus, $\partial(\cap_{j=0}^{n-1}T^{-j}A_j)\subset \cup_{j=0}^{n-1}T^{-j}\partial A_j$ and the statement readily follows. (4): Recall that $\mu_n\to\mu$ in M(X) for $n\to\infty$ if and only if:

$$\lim_{n \to \infty} \int_X f(x) d\mu_n(x) = \int_X f(x) d\mu(x)$$

for all $f \in C(X)$. Let A be as stated and define $A_k = \{x \in X | d(x, \overline{A}) > \frac{1}{k}\}$, $k \in \mathbb{Z}_{>0}$. Then, since \overline{A} and $X - A_k$ are closed, it follows from theorem 7.1.1 that for every k there exists a function $f_k \in C(X)$ such that $0 \le f_k \le 1$, $f_k(x) = 1$ for all $x \in \overline{A}$ and $f_k(x) = 0$ for all $x \in X - A_k$. Now, for each k,

$$\lim_{n \to \infty} \mu_n(\overline{A}) = \lim_{n \to \infty} \int_X 1_{\overline{A}}(x) d\mu_n(x) \le \lim_{n \to \infty} \int_X f_k(x) d\mu_n(x) = \int_X f_k(x) d\mu(x)$$

Note that $f_k \downarrow 1_{\overline{A}}$ in μ -measure for $k \to \infty$, so by the Dominated Convergence Theorem,

$$\lim_{n \to \infty} \mu_n(\overline{A}) \le \lim_{k \to \infty} \int_X f_k(x) d\mu(x) = \mu(\overline{A}) = \mu(A)$$

where the final inequality follows from the assumption $\mu(\partial A) = 0$. The proof of the opposite inequality is similar.

Lemma 8.1.4 Let q, n be integers such that 1 < q < n. Define, for $0 \le j \le q-1$, $a(j) = \lfloor \frac{n-j}{q} \rfloor$, where $\lfloor \rfloor$ means taking the integer part. Then we have the following

1.
$$a(0) \ge a(1) \ge \cdots \ge a(q-1)$$

2. Fix $0 \le j \le q - 1$. Define

$$S_j = \{0, 1, \dots, j - 1, j + a(j)q, j + a(j)q + 1, \dots, n - 1\}$$

Then

$$\{0, 1, \dots, n-1\} = \{j + rq + i | 0 \le r \le a(j) - 1, 0 \le i \le q-1\} \cup S_j$$

and $card(S_i) \le 2q$.

3. For each $0 \le j \le q-1$, $(a(j)-1)q+j \le \lfloor \frac{n-j}{q}-1 \rfloor q+j \le n-q$. The numbers $\{j+rq|0 \le j \le q-1, 0 \le r \le a(j)-1\}$ are distinct and no greater than n-q.

The three statements are clear after a little thought.

Example 8.1.1 Let us work out what is going on in lemma 8.1.4 for n = 10, q = 4. Then $a(0) = \lfloor \frac{10-0}{4} \rfloor = 2$ and similarly, a(1) = 2, a(2) = 2 and a(3) = 1. This gives us $S_0 = \{8,9\}$, $S_1 = \{0,9\}$, $S_2 = \{0,1\}$ and $S_3 = \{0,1,2,7,8,9\}$. For example, S_3 is obtained by taking all nonnegative integers smaller than 3 and adding the numbers 3+a(3)q = 7, 3+a(3)q+1=8 and 3+a(3)q+2=9. Note that $card(S_j) \leq 8$. One can readily check all properties stated in the lemma, e.g. $(a(3)-1)q+3 \leq \lfloor \frac{10-3}{4}-1 \rfloor \cdot 4+3=3 \leq 6=n-q$.

We shall now finish the proof of our main theorem. The proof is presented in a logical order, which is in this case not quite the same as *thinking* order. Therefore, before plunging into a formal proof, we will briefly discuss the main ideas.

We would like to construct a Borel probability measure μ with measure theoretic entropy $h_{\mu}(T) \geq sep(\varepsilon,T) := \lim_{n \to \infty} \frac{1}{n} \log(sep(n,\varepsilon,T))$. To do this, we first find a measure σ_n with $H_{\sigma_n}(\bigvee_{i=0}^{n-1} T^{-i}\alpha)$ equal to $\log(sep(n,\varepsilon,T))$, where α is a suitably chosen partition. This is not too difficult. The problem is to find an element of M(X,T) with this property. Theorem (6.1.5) suggest a suitable measure μ which can be obtained from the σ_n . The trick in lemma 8.1.4 plays a crucial role in getting from an estimate for H_{σ_n} to one for H_{μ} . The idea is to first remove the 'tails' S_j of the partition $\bigvee_{i=0}^{n-1} T^{-i}\alpha$, make a crude estimate for these tails and later add them back on again. Lemma 8.1.3 fills in the remaining technicalities.

Theorem 8.1.2 Let $T: X \longrightarrow X$ be a continuous transformation of a compact metric space. Then $h(T) \leq \sup\{h_{\mu}(T) | \mu \in M(X,T)\}$.

Proof

Fix $\varepsilon > 0$. For each n, let E_n be an (n, ε) -separated set of cardinality $sep(n, \varepsilon, T)$. Define $\sigma_n \in M(X)$ by $\sigma_n = (1/sep(n, \varepsilon, T)) \sum_{x \in E_n} \delta_x$,

Main Theorem 135

where δ_x is the Dirac measure concentrated at x. Define $\mu_n \in M(X)$ by $\mu_n = \frac{1}{n} \sum_{i=0}^{n-1} \sigma_n \circ T^{-i}$. By theorem 19, M(X) is compact, hence there exists a subsequence $\{n_j\}_{j=1}^{\infty}$ such that $\{\mu_{n_j}\}$ converges in M(X) to some $\mu \in M(X)$. By theorem (6.1.5), $\mu \in M(X,T)$. We will show that $h_{\mu}(T) \geq sep(\varepsilon,T)$, from which the result clearly follows.

By (2) of lemma 8.1.3, we can find a μ -measurable partition $\alpha = \{A_1, \ldots, A_k\}$ of X such that $diam(A_j) < \varepsilon$ and $\mu(\partial A_j) = 0$, $j = 1, \ldots, k$. We may assume that every $x \in E_n$ is contained in some A_j . Now, if $A \in \bigvee_{i=0}^{n-1} T^{-i} \alpha$, then A cannot contain more than one element of E_n . Hence, $\sigma_n(A) = 0$ or $1/sep(n, \varepsilon, T)$. Since $\bigcup_{j=1}^k A_j$ contains all of E_n , we see that $H_{\sigma_n}(\bigvee_{i=0}^{n-1} T^{-i} \alpha) = \log(sep(n, \varepsilon, T))$.

Fix integers q, n with 1 < q < n and define for each $0 \le j \le q-1$ a(j) as in lemma 8.1.4. Fix $0 \le j \le q-1$. Since

$$\bigvee_{i=0}^{n-1} T^{-i} \alpha = (\bigvee_{r=0}^{a(j)-1} T^{-(rq+j)} (\bigvee_{i=0}^{q-1} T^{-i} \alpha)) \vee (\bigvee_{i \in S_j} T^{-i} \alpha)$$

we find that

$$\begin{split} \log(sep(n,\varepsilon,T)) &= H_{\sigma_n}(\bigvee_{i=0}^{n-1} T^{-i}\alpha) \\ &\leq \sum_{r=0}^{a(j)-1} H_{\sigma_n}(T^{-rq-j}(\bigvee_{i=0}^{q-1} T^{-i}\alpha)) + \sum_{i \in S_j} H_{\sigma_n}(T^{-i}\alpha) \\ &\leq \sum_{r=0}^{a(j)-1} H_{\sigma_n \circ T^{-(rq+j)}}(\bigvee_{i=0}^{q-1} T^{-i}\alpha) + 2q \log k \end{split}$$

Here we used proposition (4.2.1)(d) and lemma 8.1.1. Now if we sum the above inequality over j and divide both sides by n, we obtain by (3) and (1) of lemma 8.1.4

$$\frac{q}{n}\log(sep(n,\varepsilon,T)) \leq \frac{1}{n}\sum_{l=0}^{n-1}H_{\sigma_n\circ T^{-l}}(\bigvee_{i=0}^{q-1}T^{-i}\alpha) + \frac{2q^2}{n}\log k$$

$$\leq H_{\mu_n}(\bigvee_{i=0}^{q-1}T^{-i}\alpha) + \frac{2q^2}{n}\log k$$

By (3) of lemma 8.1.3, each atom A of $\bigvee_{i=0}^{q-1} T^{-i}\alpha$ has boudary of μ -measure zero, so by (4) of the same lemma, $\lim_{j\to\infty} \mu_{n_j}(A) = \mu(A)$. Hence, if we replace n by n_j in the above inequality and take the limit for $j\to\infty$ we obtain $qsep(\varepsilon,T) \leq H_{\mu}\bigvee_{i=0}^{q-1} T^{-i}\alpha$. If we now divide both sides by q and take the limit for $q\to\infty$, we get the desired inequality.

Corollary 8.1.1 (The Variational Principle) The topological entropy of a continuous transformation $T: X \longrightarrow X$ of a compact metric space X is given by $h(T) = \sup\{h_{\mu}(T) | \mu \in M(X,T)\}$

To get a taste of the power of this statement, let us recast our proof of the invariance of topological entropy under conjugacy ((2) of theorem 7.2.4). Let $\phi: X_1 \to X_2$ denote the conjugacy. We note that $\mu \in M(X_1, T_1)$ if and only if $\mu \circ \phi^{-1} \in M(X_2, T_2)$ and we observe that $h_{\mu}(T_1) = h_{\mu \circ \phi^{-1}}(T_2)$. The result now follows from the Variational Principle. It is that simple.

8.2 Measures of Maximal Entropy

The Variational Principle suggests an educated way of choosing a Borel probability measure on X, namely one that maximizes the entropy of T.

Definition 8.2.1 Let X be a compact metric space and $T: X \longrightarrow X$ be continuous. A measure $\mu \in M(X,T)$ is called a measure of maximal entropy if $h_{\mu}(T) = h(T)$. Let $M_{max}(X,T) = \{\mu \in M(X,T) | h_{\mu}(T) = h(T)\}$. If $M_{max}(X,T) = \{\mu\}$ then μ is called a unique measure of maximal entropy.

Example. Recall that the topological entropy of the circle rotation R_{θ} is given by $h(R_{\theta}) = 0$. Since $h_{\mu}(R_{\theta}) \geq 0$ for all $\mu \in M(X, R_{\theta})$, we see that every $\mu \in M(X, R_{\theta})$ is a measure of maximal entropy, i.e. $M_{max}(X, R_{\theta}) = M(X, R_{\theta})$. More generally, we have h(T) = 0 and hence $M_{max}(X, T) = M(X, T)$ for any continuous isometry $T: X \longrightarrow X$.

Measures of maximal entropy are closely connected to (uniquely) ergodic measures, as will become apparent from the following theorem.

Theorem 8.2.1 Let X be a compact metric space and $T: X \longrightarrow X$ be continuous. Then

- $M_{max}(X,T)$ is a convex set.
- If $h(T) < \infty$ then the extreme points of $M_{max}(X,T)$ are precisely the ergodic members of $M_{max}(X,T)$.
- If $h(T) = \infty$ then $M_{max}(X,T) \neq \emptyset$. If, moreover, T has a unique measure of maximal entropy, then T is uniquely ergodic.
- A unique measure of maximal entropy is ergodic. Conversely, if T is uniquely ergodic, then T has a measure of maximal entropy.

Proofs

(1): Let $p \in [0,1]$ and $\mu, \nu \in M_{max}(X,T)$. Then, by exercise 8.1.3,

$$h_{p\mu+(1-p)\nu}(T) = ph_{\mu}(T) + (1-p)h_{\nu}(T) = ph(T) + (1-p)h(T) = h(T)$$

Hence, $p\mu + (1-p)\nu \in M_{max}(X,T)$.

(2): Suppose $\mu \in M_{max}(X,T)$ is ergodic. Then, by theorem 6.1.6, μ cannot be written as a non-trivial convex combination of elements of M(X,T). Since $M_{max}(X,T) \subset M(X,T)$, μ is an extreme point of $M_{max}(X,T)$. Conversely, suppose μ is an extreme point of M(X,T) and suppose there is a $p \in (0,1)$ and $\nu_1, \nu_2 \in M(X,T)$ such that $\mu = p\nu_1 + (1-p)\nu_2$. By exercise 8.1.3, $h(T) = h_{\mu}(T) = ph_{\nu_1}(T) + (1-p)h_{\nu_2}(T)$. But by the Variational Principle, $h(T) = \sup\{h_{\mu}(T)|\mu \in M(X,T)\}$, so $h(T) = h_{\nu_1}(T) = h_{\nu_2}(T)$. In other words, $\nu_1, \nu_2 \in M_{max}(X,T)$, thus $\mu = \nu_1 = \nu_2$. Therefore, μ is also an extreme point of M(X,T) and we conclude that μ is ergodic.

For the second part, suppose that $M_{max}(X,T) \neq \emptyset$.

(3): By the Variational Principle, for any $n \in \mathbb{Z}_{>0}$, we can find a $\mu_n \in M(X,T)$ such that $h_{\mu_n}(T) > 2^n$. Define $\mu \in M(X,T)$ by

$$\mu = \sum_{n=1}^{\infty} \frac{\mu_n}{2^n} = \sum_{n=1}^{N} \frac{\mu_n}{2^n} + \sum_{n=N}^{\infty} \frac{\mu_n}{2^n}$$

But then,

$$h_{\mu}(T) \ge \sum_{n=1}^{N} \frac{\mu_n}{2^n} > N$$

This holds for arbitrary $N \in \mathbb{Z}_{>0}$, so $h_{\mu}(T) = h(T) = \infty$ and μ is a measure of maximal entropy.

Now suppose that T has a unique measure of maximal entropy. Then, for any $\nu \in M(X,T)$, $h_{\mu/2+\nu/2}(T) = \frac{1}{2}h_{\mu}(T) + \frac{1}{2}h_{\nu}(T) = \infty$. Hence, $\mu = \nu$, $M(X,T) = \{\mu\}$.

(4): The first statement follows from (2), for $h(T) < \infty$, and (3), for $h(T) = \infty$. If T is uniquely ergodic, then $M(X,T) = \{\mu\}$ for some μ . By the Variational Principle, $h_{\mu}(T) = h(T)$.

Example 8.2.1 For θ irrational R_{θ} is uniquely ergodic with respect to Lebesgue measure. By the theorem above, it follows that Lebesgue measure is also a unique measure of maximal entropy for R_{θ} .

Exercise 8.2.1 Let $X = \{0, 1, ..., k-1\}^{\mathbb{Z}}$ and let $T: X \longrightarrow X$ be the full two-sided shift. Use proposition 7.3.2 to show that the uniform product measure is a unique measure of maximal entropy for T.

We end this section with a generalization of the above exercise.

Proposition 8.2.1 Every expansive homeomorphism of a compact metric space has a measure of maximal entropy.

Proof

Let $T: X \longrightarrow X$ be an expansive homeomorphism and let $\delta > 0$ be an expansive constant for T. Fix $0 < \varepsilon < \delta$. Define $\mu \in M(X,T)$ as in the proof of theorem 8.1.2. Then, by the proof, $h_{\mu}(T) \geq sep(\varepsilon,T)$. We will show that $h(T) = sep(\varepsilon,T)$. It then immediately follows that $\mu \in M_{max}(X,T)$. Pick any $0 < \eta < \varepsilon$ and let A be an (n,η) -separated set of cardinality $sep(n,\eta,T)$. By expansiveness, we can find for any $x,y \in A$ some $k = k_{x,y} \in \mathbb{Z}$ such that

$$d(T^k(x), T^k(y)) > \varepsilon$$

By theorem 7.2.2, A is finite, so $l := \max\{|k_{x,y}| : x, y \in A\}$ is in $\mathbb{Z}_{>0}$. Now, by our choice of l, for $x, y \in T^{-l}A$ we have

$$\max_{0 \le i \le 2l+n-1} d(T^i(x), T^i(y)) > \varepsilon$$

So $T^{-l}A$ is an $(2l+n,\varepsilon,T)$ -separated set of cardinality $sep(n,\eta,T)$. Hence,

$$\begin{split} sep(\eta,T) &= \lim_{n\to\infty} \frac{1}{n} \log(sep(n,\eta,T)) \\ &\leq \lim_{n\to\infty} \frac{1}{n} \log(sep(2l+n,\varepsilon,T)) \\ &\leq \lim_{n\to\infty} \frac{1}{2l+n} \log(sep(2l+n,\varepsilon,T)) \\ &= sep(\varepsilon,T) \end{split}$$

Conversely, if A is (n, ε) -separated then A is also (n, η) -separated, so

$$sep(\varepsilon, T) \le sep(\eta, T).$$

We conclude that $sep(\varepsilon, T) = sep(\eta, T)$. Since $0 < \eta < \varepsilon$ was arbitrary, this shows that $h(T) = \lim_{\eta \downarrow 0} sep(\eta, T) = sep(\varepsilon, T)$. This completes our proof.

From the proof we extract the following corollary.

Corollary 8.2.1 Let $T: X \longrightarrow X$ be an expansive homeomorphism and let δ be an expansive constant for T. Then $h(T) = sep(\varepsilon, T)$, for any $0 < \varepsilon < \delta$.

At this point we would like to make a remark on the proof of the above proposition. One might be inclined to believe that the measure μ constructed in the proof of theorem 8.1.2 is a measure of maximal entropy for *any* continuous transformation T. The reader should note, though, that μ still depends on ε and it is therefore only because of the above corollary that μ is a measure of maximal entropy for expansive homeomorphisms.

Bibliography

- [B] Michael Brin and Garrett Stuck, *Introduction to Dynamical Systems*, Cambridge University Press, 2002.
- [D] K. Dajani and C. Kraaikamp, Ergodic theory of numbers, Carus Mathematical Monographs, 29. Mathematical Association of America, Washington, DC 2002.
- [DF] Dajani, K., Fieldsteel, A. Equipartition of Interval Partitions and an Application to Number Theory, Proc. AMS Vol 129, 12, (2001), 3453
 - 3460.
- [De] Devaney, R.L., 1989, An Introduction to Chaotic Dynamical Systems, Second Edition, Addison-Wesley Publishing Company, Inc.
- [G] Gleick, J., 1998, Chaos: Making a New Science, Vintage
- [Ho] Hoppensteadt, F.C., 1993, Analysis and Simulation of Chaotic Systems, Springer-Verlag New York, Inc.
- [H] W. Hurewicz, Ergodic theorem withour invariant measure. Annals of Math., **45** (1944), 192–206.
- [KK] Kamae, Teturo; Keane, Michael, A simple proof of the ratio ergodic theorem, Osaka J. Math. 34 (1997), no. 3, 653–657.
- [KT] Kingman and Taylor, Introduction to measure and probability, Cambridge Press, 1966.
- [M] Misiurewicz, M., 1976, A short proof of the variational principle for a \mathbb{Z}_{+}^{n} action on a compact space, Asterique, 40, pp. 147-187
- [Mu] Munkres, J.R., 2000, Topology, Second Edition, Prentice Hall, Inc.

- [Pa] William Parry, *Topics in Ergodic Theory*, Reprint of the 1981 original. Cambridge Tracts in Mathematics, 75. Cambridge University Press, Cambridge, 2004.
- [P] Karl Petersen, *Ergodic Theory*, Cambridge Studies in Advanced Mathematics, 2. Cambridge University Press, Cambridge, 1989.
- [W] Peter Walters, An Introduction to Ergodic Theory, Graduate Texts in Mathematics, 79. Springer-Verlag, New York-Berlin, 1982.

Index

(X,d), 102	$sep(n, \varepsilon, T), 111$
(n,ε) -separated, 111	$span(n, \varepsilon, T), 111$
(n, ε) -spanning, 111 $B(x, r)$, 112	Stationary Stochastic Processes, 12
$B_n(x,r)$, 112 $FO_T(x)$, 103 $H(\alpha)$, 109 $M_{max}(X,T)$, 136	algebra, 7 algebra generated, 7 atoms of a partition, 58
$N(\alpha)$, 109	Baker's Transformation, 10
$O_T(x), 103$	Bernoulli Shifts, 11
Q_{λ} , 119	binary expansion, 10
$R_{\theta}, 120$	Birkhoff's Ergodic Theorem, 29
$T^{-1}\alpha$, 109	,
X, 102	Cantor set, 125
$\alpha \vee \beta$, 109	circle rotation, 120
β -transformations, 10	common refinement, 58
$\bigvee_{i=1}^{n} \alpha_i$, 109	of open cover, 109
∂A , 132	conditional expectation, 35
$cov(\varepsilon,T)$, 113	conditional information function, 66
$cov(n, \varepsilon, T), 112$	conservative, 82
d, 102	Continued Fractions, 13
d_{disc} , 103	1
d_n , 111	diameter
diam(A), 109	of a set, 109
$diam(\alpha)$, 109	of open cover, 109
h(T), 114	dynamical system, 47
h(T), 114 $h(T, \alpha)$, 110	entropy of the partition 57
$h(T,\alpha)$, 110 $h_1(T)$, 111	entropy of the partition, 57
	entropy of the transformation, 61
$h_2(T)$, 114	equivalent measures, 79
$sep(\varepsilon,T), 134$	ergodic, 20

ergodic decomposition, 40	monotone class, 7
expansive, 106 constant, 106 extreme point, 92	natural extension, 52 non-singular transformation, 80
factor map, 51 first return time, 16 fixed point, 105	orbit, 103 forward, 103 periodic point, 105
generator, 64, 106 weak, 107	phase portrait, 119 Poincaré Recurrence Theorem, 15
homeomorphism	quadratic map, 118
conjugate, 107 expansive, 106, 107 generator for, 106 minimal, 103 topologically transitive, 103 weak generator for, 107 Hurewicz Ergodic Theorem, 83	Radon-Nikodym Theorem, 79 random shifts, 13 refinement of open cover, 109 regular measure, 89 Riesz Representation Representation Theorem, 90
induced map, 16 induced operator, 22 information function, 66 integral system, 19 irreducible Markov chain, 42 isometry, 105 isomorphic, 47	semi-algebra, 7 Shannon-McMillan-Breiman Theo- rem, 70 shift map full, 121 strongly mixing, 45 subadditive sequence, 60
Kac's Lemma, 35 Knopp's Lemma, 26	symbolic dynamics, 123
Lebesgue number, 102 Lochs' Theorem, 72	topological conjugacy, 107 topological entropy definition (I), 111 definition (II), 114
Markov measure, 41 Markov Shifts, 12 measure of maximal entropy, 136	of open cover, 109 properties, 116 wrt open cover, 110
unique, 136 measure preserving, 6	topologically transitive, 103 homeomorphism, 103

one-sided, 103 translations, 9

uniquely ergodic, 96

Variational Principle, 136

weakly mixing, 45