

Smooth mixing flows with singular spectra

Bassam Fayad

► To cite this version:

| Bassam Fayad. Smooth mixing flows with singular spectra. 2004. hal-00003488

HAL Id: hal-00003488

<https://hal.science/hal-00003488>

Preprint submitted on 8 Dec 2004

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

MIXING DIFFEOMORPHISMS AND FLOWS WITH PURELY SINGULAR SPECTRA.

BASSAM R. FAYAD

ABSTRACT. We give a geometric criterion that guarantees a purely singular spectral type for a dynamical system on a Riemannian manifold. The criterion, that is based on the existence of fairly rich but localized periodic approximations, is compatible with mixing. Indeed, we use it to construct examples of smooth mixing flows on the three torus with purely singular spectra.

1. INTRODUCTION

1.1. Mixing is one of the principal characteristics of stochastic behavior of a dynamical system (T, M, μ) . It is a spectral property and in the great majority of cases it is a consequence of much stronger properties of the system, such as the K-property or fast correlation decay, which imply a Lebesgue spectrum for the associated unitary operator: $f \rightarrow f \circ T$ defined on $L^2(M, \mu, \mathbb{C})$. In this paper, we prove the following

THEOREM. *There exist on \mathbb{T}^d , $d \geq 3$, volume preserving flows and diffeomorphisms of class C^∞ that are mixing and have purely singular spectra.*

The only previously known examples where mixing of the system was accompanied by singular spectrum of the associated unitary operator were obtained in an abstract measure theoretical or probabilistic frame, such as Gaussian and related systems which by their nature do not come from differentiable dynamics, or rank one and mixing constructions which do not have yet C^∞ realizations.

To obtain our examples, we introduce a criterion for singular spectrum, based on the existence of fairly rich families of almost periodic sets, that is compatible with mixing, albeit at a slow rate. Then, we construct smooth mixing reparametrizations of some Liouvillean linear flows on \mathbb{T}^3 satisfying the criterion, hence displaying a purely singular spectrum. As a by-product we observe, due to Host's theorem [8], that the latter mixing reparametrizations are actually mixing of all orders.

1.2. Periodic approximations and singular spectra.

A basic property implying the singularity of the spectrum of (T, M, μ) is *rigidity*, i.e. the existence of a sequence of times t_n such that for any measurable set $A \subset M$ it holds that $\mu(T^{t_n} A \Delta A) \rightarrow 0$ where $A \Delta B$ stands for the symmetric difference between A and B . For smooth systems the latter property is often obtained as a consequence of a stronger one, namely the existence of cyclic (or more generally periodic) approximations in the sense of Katok and Stepin, see [11], i.e. the existence of a sequence of almost periodic towers such that any measurable set can asymptotically be approximated by levels from the individual towers.

Rigidity of (T, M, μ) is clearly not compatible with mixing. To get a criterion that guarantees a singular spectrum without precluding mixing, we relax the concept of periodic approximations to that of having strongly periodic towers with nice levels whose total measure might tend to zero but such that any measurable set can be covered by unions of levels from possibly different towers.

DEFINITION (Slowly coalescent periodic approximations). Let T be an ergodic transformation of a Riemannian manifold M preserving a volume μ . We say that the dynamical system (T, M, μ) displays *slowly coalescent periodic approximations*, if there exists $\gamma > 1$ and a sequence of integers $k_{n+1} \geq \gamma^n k_n$ such that for every $n \in \mathbb{N}$ there exists a sequence

$$\mathcal{C}_n = \bigcup_{i \in \mathbb{N}} B_{n,i}$$

where the $B_{n,i}$, $i = 0, \dots$, are balls of M satisfying

- (i) $\sup_{i \in \mathbb{N}} r(B_{n,i}) \xrightarrow{n \rightarrow \infty} 0$,
- (ii) $\mu(T^{k_n} B_{n,i} \triangle B_{n,i}) \leq \gamma^{-n} \mu(B_{n,i})$, (where \triangle denotes the symmetric difference between sets),
- (iii) $\mu\left(\bigcap_{m \in \mathbb{N}} \bigcup_{n \geq m} \mathcal{C}_n\right) = 1$.

In Section 2 we will prove the following theorem

THEOREM (Criterion for the singularity of the spectrum). *A dynamical system (T, M, μ) displaying slowly coalescent periodic approximations has a purely singular spectral type.*

REMARK 1. In general, $\mu(\mathcal{C}_n)$ need not converge to zero. For a rotation of the circle, for example, it tends to the contrary to 1, in which case the terminology *slowly coalescent* becomes a euphemism. For a mixing system (T, M, μ) however, (ii) implies that $\mu(\mathcal{C}_n) \rightarrow 0$ and this is what we refer to by *coalescent*. The terminology *slowly coalescent* is then used to refer to property (iii) that is the key property in guaranteeing a purely singular spectrum. We will abbreviate slowly coalescent periodic approximations with SCPA.

REMARK 2. If the sets \mathcal{C}_n satisfy adequate independence conditions, (iii) will follow from the Borel Cantelli Lemma if $\sum \mu(\mathcal{C}_n) = +\infty$.

1.3. Spectral type of reparametrized linear flows.

The problem of understanding the ergodic and spectral properties of reparametrizations of linear flows on tori were raised by A. N. Kolmogorov in his I.C.M. address of 1954 [16]. Since then and starting with the work of Kolmogorov himself, this problem has been intensively studied and a surprisingly rich variety of behaviors were discovered to be possible for the reparametrized flows. We say surprisingly because at the time when Kolmogorov raised the problem, some strong restrictions on the spectral type of the reparametrized flow were expected to hold, at least in the case of real analytic reparametrizations, Cf. [16] as well as the appendix by Fomin to the Russian version of the book of Halmos on ergodic theory where absence of mixed spectrum was conjectured for smooth reparametrizations of linear flows.

We denote by R_α^t the linear flow on the torus \mathbb{T}^n given by

$$\frac{dx}{dt} = \alpha,$$

where $x \in \mathbb{T}^n$ and α is a vector of \mathbb{R}^n . Given a continuous function $\phi : \mathbb{T}^n \rightarrow \mathbb{R}_+^*$ we define the reparameterization flow $T_{\alpha,\phi}^t$ by

$$\frac{dx}{dt} = \frac{\alpha}{\phi(x,y)}.$$

If the coordinates of α are rationally independent then the linear flow R_α^t is uniquely ergodic and so is $T_{\alpha,\phi}^t$ that preserves the measure with density ϕ . Other properties of the linear flow may change under reparameterization. While the linear flow has discrete (pure point) spectrum with the group of eigenvalues isomorphic to \mathbb{Z}^n , a continuous time change may yield a wide variety of spectral properties. This follows from the theory of monotone (Kakutani) equivalence [10] and the fact that every monotone measurable time change is cohomologous to a continuous one [17]. However, for sufficiently smooth reparameterizations the possibilities are more limited and they depend on the arithmetic properties of the vector α .

If α is Diophantine and the function ϕ is C^∞ , then the reparameterized flow is smoothly isomorphic to a linear flow. This was first noticed by A. N. Kolmogorov [16]. Herman found in [7] sharp results of that kind for the finite regularity case. Kolmogorov also knew that for a Liouville vector α a smooth reparameterization could be weak mixing, or equivalently the associated unitary operator to the reparameterized flow could have a continuous spectrum.

M. D. Šklover proved in [18] the existence of real-analytic weak mixing reparameterizations of some Liouvillean linear flows on \mathbb{T}^2 ; his result being optimal in that he showed that for any real-analytic reparameterization ϕ other than a trigonometric polynomial there is α such that $T_{\alpha,\phi}^t$ is weakly mixing. In [2], it was shown that for any Liouvillean translation flow R_α^t on the torus \mathbb{T}^n , $n \geq 2$, the generic C^∞ reparameterization of R_α^t is weakly mixing.

Continuous and discrete spectra are not the only possibilities. In [4], B. Fayad, A. Katok and A. Windsor have proved that for every $\alpha \in \mathbb{R}^2$ with a Liouvillean slope there exists a strictly positive C^∞ function ϕ such that the flow on \mathbb{T}^2 $T_{\alpha,\phi}^t$ has a mixed spectrum since it has a discrete part generated by only one eigenvalue. They also construct real-analytic examples for a more restricted class of Liouvillean α .

Recently, M. Guenais and F. Parreau [6] achieved real-analytic reparameterizations of linear flows on \mathbb{T}^2 that have an arbitrary number of eigenvalues. They even construct an example of a reparameterization of a linear flow on \mathbb{T}^2 that is isomorphic to a linear flow on \mathbb{T}^2 with "exotic" eigenvalues, i.e. not in the span of the eigenvalues of the original linear flow.

Finally, unlike continuous or discrete spectra, there exist real-analytic functions ϕ that are not trigonometric polynomials, and for which a mixed spectrum is precluded for the flow $T_{\alpha,\phi}^t$ for any choice of α . Indeed, it was proven in [5] that for a class of functions satisfying some regularity conditions on their Fourier coefficients the following dichotomy holds: $T_{\alpha,\phi}^t$ either has a continuous spectrum or is L^2 isomorphic to a constant time suspension.

Reparametrizations and mixing. Katok [9] showed that for a function $\phi > 0$ of class C^5 any reparametrized flow $T_{\alpha,\phi}^t$ has a simple spectrum, a singular maximal spectral type, and cannot be mixing. The singularity of the spectrum was extended by A. V. Kočergin to Lipschitz reparametrizations [12]. The argument is based on a Denjoy–Koksma type estimate which fails in higher dimension [19]. Based on the latter fact, it was shown in [3] that there exist $\alpha \in \mathbb{R}^3$ and a real-analytic strictly positive function ϕ defined on \mathbb{T}^3 , such that the reparametrized flow $T_{\alpha,\phi}^t$ is mixing.

Recently Kočergin showed that for Hölder reparametrizations of some Diophantine linear flows on \mathbb{T}^2 mixing is possible [14].

The mixing examples obtained by reparametrizations of linear flows belong to a variety of fairly slow mixing systems, also including the mixing flows on surfaces constructed by Kočergin in the seventies [13], for which the type and the multiplicity of the spectrum remain undetermined.

Modifying the reparametrizations of [3], it is possible to maintain mixing while the time one map of the reparametrized flow is forced to satisfy the SCPA criterion stated above, thus yielding

THEOREM. *For $d \geq 3$, there exists $\alpha \in \mathbb{R}^d$ and a strictly positive function ϕ over \mathbb{T}^d of class C^∞ such that the reparametrized flow $T_{\alpha,\phi}^t$ is mixing and has a singular maximal spectral type with respect to the Lebesgue measure.*

A dynamical system (T, M, μ) (or flow (T^t, M, μ)) is said to be mixing of order $l \geq 2$ if, for any sequence $\{(u_n^{(1)}, \dots, u_n^{(l-1)})\}_{n \in \mathbb{N}}$, where for $i = 1, \dots, l-1$ the $\{u_n^{(i)}\}_{n \in \mathbb{N}}$ are sequences of integers (or real numbers) such that $\lim_{n \rightarrow \infty} u_n^{(i)} = \infty$, and for any l -upple (A_1, \dots, A_l) of measurable subsets of M , we have

$$\lim_{n \rightarrow \infty} \mu \left(T^{-u_n^{(1)} - \dots - u_n^{(l-1)}} A_l \cap \dots \cap T^{-u_n^{(1)}} A_2 \cap A_1 \right) = \mu(A_{l-1}) \cdots \mu(A_1).$$

The general definition of mixing corresponds to mixing of order 2. A system is said to be mixing of all orders if it is mixing of order l for any $l \geq 2$. Host's theorem [8] asserts that a mixing system with singular spectrum is mixing of all orders, hence we get

COROLLARY. *For $d \geq 3$, there exists $\alpha \in \mathbb{R}^d$ and a strictly positive function ϕ over \mathbb{T}^d of class C^∞ such that the reparametrized flow $T_{\alpha,\phi}^t$ is mixing of all orders.*

The paper consists of two sections. In Section 2 we prove Theorem-Criterion 1.2. In Section 3 we apply the criterion to obtain Theorem 1.3.

2. SLOWLY COALESCENT PERIODIC APPROXIMATIONS

In this section we prove Theorem 1.2.

2.1. We will use the following criterion that guarantees a singular spectrum for (T, M, μ) :

PROPOSITION. *Let (T, M, μ) be a dynamical system. If for any complex nonzero function $f \in L_0^2(M, \mu)$, i.e. $\int_M f(x) d\mu(x) = 0$, there exists a measurable set $E \subset M$ with $\mu(E) > 0$, and a strictly increasing sequence l_n , such that for every $x \in E$ we have*

$$\limsup_{n \rightarrow \infty} \frac{1}{n} \left| \sum_{i=0}^{n-1} f(T^{l_i} x) \right| > 0 \quad (2.1)$$

then the maximal spectral type of the unitary operator associated to (T, M, μ) is singular.

Proof. Assume that T has an absolutely continuous component in its spectrum. Then there exists $f \in L_0^2(M, \mu)$ such that the spectral measure corresponding to f on the circle \mathbb{S} writes as $\sigma_f(dx) = g(x)dx$ where $g \in L^1(\mathbb{S}, \mathbb{R}_+, dx)$ is bounded. With the notation

$$S_n f(x) = \sum_{i=0}^{n-1} f(T^{l_i}(x))$$

we write spectrally

$$\begin{aligned} \left\| \frac{S_n f}{n} \right\|_{L^2}^2 &= \frac{1}{n^2} \int_{\mathbb{S}} \left| \sum_{i=0}^{n-1} z^{l_i} \right|^2 g(z) dz \\ &\leq \frac{\sup_{z \in \mathbb{S}} g(z)}{n^2} \int_{\mathbb{S}} \left| \sum_{i=0}^{n-1} z^{l_i} \right|^2 dz \\ &\leq \frac{\sup_{z \in \mathbb{S}} g(z)}{n}. \end{aligned}$$

From this we deduce by the Borel Cantelli Lemma that $S_n f/n^2$ converges to zero for almost every $x \in M$. By another use of the Borel Cantelli Lemma we can then interpolate between n^2 and $(n+1)^2$ showing that for almost every $x \in M$ we have $S_n f(x)/n \xrightarrow{n \rightarrow \infty} 0$ which overrules (2.1). \square

2.2. Proposition 2.1 has the following immediate corollary

COROLLARY. *Let (T, M, μ) be a dynamical system. If for any complex nonzero function $f \in L_0^2(M, \mu)$, there exist $\tau > 1$, a measurable set $E \subset M$ with $\mu(E) > 0$ and a sequence $k_{n+1} \geq \tau^{n+1} k_n$ such that for every $x \in E$ we have*

$$\limsup_{n \rightarrow \infty} \frac{1}{[\tau^n]} \left| \sum_{i=0}^{[\tau^n]-1} f(T^{ik_n} x) \right| > 0, \quad (2.2)$$

then the maximal spectral type of the unitary operator associated to (T, M, μ) is singular.

Proof. The criterion of Proposition 2.1 holds with the set E and the sequence l_n given by:

$$k_1, \dots, [\tau]k_1, \dots, k_j, 2k_j, 3k_j, \dots, [\tau^j]k_j, k_{j+1}, 2k_{j+1}, \dots, [\tau^{j+1}]k_{j+1}, \dots \quad \square$$

2.3. In the sequel we will assume that (T, M, μ) satisfies (i) – (iii) of Theorem 1.2. We fix $1 < \tau < \gamma$ and an arbitrary nonzero function $f \in L_0^2(M, \mu)$. For $\varepsilon > 0$ we define the set

$$D_\varepsilon = \{x \in M \mid f(x) \geq 2\varepsilon\}.$$

Since $f \in L_0^2(M, \mu)$ is not null, there exists $\varepsilon_0 > 0$ such that $\mu(D_{\varepsilon_0}) > 0$. Theorem 1.2 will hold proved if we show that:

PROPOSITION. *Under the conditions of Theorem 1.2, we have that, for μ a.e. point $x \in D_{\varepsilon_0}$, there exists infinitely many integers n such that*

$$\frac{1}{[\tau^n]} \sum_{i=0}^{[\tau^n]-1} f(T^{ik_n} x) \geq \varepsilon_0. \quad (2.3)$$

2.4. For $x \in D_{\varepsilon_0}$, let $N(x) \in \mathbb{R}^+ \cup \{\infty\}$ be such that for every $n \geq N(x)$, (2.3) fails for x . The function $N(x)$ is naturally measurable and we have to show that almost surely it is equal to infinity. This will clearly hold if we prove the following

PROPOSITION. *Under the conditions of Theorem 1.2, for every $N \geq 0$ and for every measurable set $D \subset D_{\varepsilon_0}$, we can find a set $\overline{D} \subset D$ satisfying*

- $\mu(\overline{D}) > 0$;
- For every $x \in \overline{D}$, (2.3) holds for some $n \geq N$.

2.5. Define $f_0 = \min(f, 2\varepsilon_0)$. To prove Proposition 2.4 we will need the following Lemma

LEMMA. *There exists N_0 such that if $n \geq N_0$ and B_n is a set satisfying (ii) of Theorem 1.2 and*

$$\int_{B_n} f_0(x) d\mu(x) \geq \frac{3}{2} \varepsilon_0 \mu(B_n)$$

then there exists a set $\overline{B}_n \subset B_n$ with $\mu(\overline{B}_n) \geq \mu(B_n)/5$ such that (2.3) holds for every $x \in \overline{B}_n$.

Proof. Let B_n and k_n be as in (ii) of Theorem 1.2. For $x \in M$, we use in this proof the notation

$$S_n f(x) := \sum_{i=0}^{[\tau^n]-1} f(T^{ik_n} x).$$

Define

$$\tilde{B}_n = \bigcup_{i=0}^{[\tau^n]-1} T^{-ik_n} B_n \quad \hat{B}_n = \bigcap_{i=0}^{[\tau^n]-1} T^{-ik_n} B_n.$$

Clearly $\hat{B}_n \subset B_n \subset \tilde{B}_n$ and since $\tau < \gamma$, (ii) implies for n sufficiently large

$$\mu(\tilde{B}_n \triangle \hat{B}_n) \leq \frac{\varepsilon_0}{100} \mu(B_n). \quad (2.4)$$

Define $\tilde{f}_0 = f_0$ on B_n and equal to zero otherwise. We then have

$$\int_{\tilde{B}_n} \frac{S_n \tilde{f}_0(x)}{[\tau^n]} d\mu(x) = \int_M \frac{S_n \tilde{f}_0(x)}{[\tau^n]} d\mu(x) = \int_M \tilde{f}_0(x) d\mu(x) = \int_{B_n} f_0 d\mu(x),$$

hence from our hypothesis

$$\int_{\tilde{B}_n} \frac{S_n \tilde{f}_0(x)}{[\tau^n]} d\mu(x) \geq \frac{3}{2} \varepsilon_0 \mu(B_n). \quad (2.5)$$

On the other hand, since $\tilde{f}_0 \leq 2\varepsilon_0$ we get

$$\int_{\tilde{B}_n} \frac{S_n \tilde{f}_0(x)}{[\tau^n]} d\mu(x) \leq \mu(\tilde{B}_n) \varepsilon_0 + \mu \left(\left\{ x \in \tilde{B}_n \left| \frac{S_n \tilde{f}_0(x)}{[\tau^n]} \geq \varepsilon_0 \right. \right\} \right) 2\varepsilon_0$$

which in light of (2.4) and (2.5) leads to

$$\mu \left(\left\{ x \in \tilde{B}_n \left| \frac{S_n \tilde{f}_0(x)}{[\tau^n]} \geq \varepsilon_0 \right. \right\} \right) \geq (1/4 - 1/200) \mu(B_n),$$

which using (2.4) again yields

$$\mu \left(\left\{ x \in \hat{B}_n \left| \frac{S_n \tilde{f}_0(x)}{[\tau^n]} \geq \varepsilon_0 \right. \right\} \right) \geq 1/5 \mu(B_n),$$

which is the desired inequality since $S_n \tilde{f}_0$ and $S_n f_0$ coincide on $\hat{B}_n \subset B_n$. \square

2.6. Proof of Proposition 2.4. Let D , a measurable subset of D_{ε_0} such that $\mu(D) > 0$, and $N \in \mathbb{N}$ be fixed. Define $\overline{N} = \sup(N_0, N)$ where N_0 is as in Lemma 2.5.

By Vitali's Lemma and properties (i) and (iii), there exists a constant $0 < \vartheta < 1$ such that, given any ball B in M , we can find a family of balls $B_{n_i} \subset B$ such that

- (P1) The B_{n_i} are disjoint;
- (P2) Every B_{n_i} belong to some \mathcal{C}_n with $n \geq \overline{N}$;
- (P3) $\mu \left(\bigcup B_{n_i} \right) \geq \vartheta \mu(B)$.

For $x \in D \subset D_{\varepsilon_0}$, we have $f_0 = 2\varepsilon_0$. Considering a Lebesgue density point we obtain, for any $\epsilon > 0$, a ball $B \subset M$ such that

- (B1) $\mu(B \cap D) \geq (1 - \epsilon) \mu(B)$;
- (B2) $\int_B f_0(x) d\mu(x) \geq (2 - \epsilon) \varepsilon_0 \mu(B)$.

We can choose $\epsilon > 0$ arbitrarily small in (B1), (B2) and then apply (P1)-(P3) to the above ball B . We can hence obtain a ball $B_n \in \mathcal{C}_n$ such that $n \geq \overline{N}$ and $\mu(B_n \cap D) \leq (1 - 1/10) \mu(B_n)$ while $\int_{B_n} f_0(x) d\mu(x) \geq 3/2 \varepsilon_0 \mu(B_n)$. We conclude using Lemma 2.5. \square

3. APPLICATION: SLOW MIXING AND SINGULAR SPECTRUM

This section is devoted to the proof of Theorem 1.3.

3.1. Reduction to special flows.

DEFINITION. (Special flows) Given a Lebesgue space L , a measure preserving transformation T on L and an integrable strictly positive real function defined on L we define the special flow over T and under the *ceiling function* φ by inducing on $M(L, T, \varphi) = L \times \mathbb{R} / \sim$, where \sim is the identification $(x, s + \varphi(x)) \sim (T(x), s)$, the action of

$$\begin{aligned} L \times \mathbb{R} &\rightarrow L \times \mathbb{R} \\ (x, s) &\rightarrow (x, s + t). \end{aligned}$$

If T preserves a unique probability measure λ , then the special flow will preserve a unique probability measure that is the normalized product measure of λ on the base and the Lebesgue measure on the fibers.

We will be interested in special flows above minimal translations $R_{\alpha, \alpha'}$ of the two torus and under smooth functions $\varphi(x, y) \in C^\infty(\mathbb{T}^2, \mathbb{R}_+^*)$ that we will denote by $T_{\alpha, \alpha', \varphi}^t$. For $r \in \mathbb{N} \cup \{+\infty\}$, we denote by $C^r(\mathbb{T}^2, \mathbb{R})$ the set of real functions on \mathbb{R}^2 of class C^r and \mathbb{Z}^d -periodic. We denote by $C^r(\mathbb{T}^d, \mathbb{R}_+^*)$ the set of strictly positive functions in $C^r(\mathbb{T}^d, \mathbb{R})$. Without loss of generality, we will consider ceiling function φ with the property $\int_{\mathbb{T}^2} \varphi(x, y) dx dy = 1$.

In all the sequel we will use the following notation, for $m \in \mathbb{N}$,

$$S_m \varphi(x, y) = \sum_{l=0}^{m-1} \varphi(x + l\alpha, y + l\alpha')$$

With this notation, given $t \in \mathbb{R}_+$ we have for $z \in \mathbb{T}^2$

$$T^t(z, 0) = \left(R_{\alpha, \alpha'}^{N(t, z)}(z), t - \varphi_{N(t, z)}(z) \right)$$

where $N(t, z)$ is the largest integer m such that $t - \varphi_m(x) \geq 0$, that is the number of fibers covered by z during its motion under the action of the flow until time t .

By the equivalence between special flows and reparametrizations Theorem 1.3 follows if we prove

THEOREM. *There exists a vector $(\alpha, \alpha') \in \mathbb{R}^2$ and $\varphi \in C^\infty(\mathbb{T}^2, \mathbb{R}_+^*)$ such that the special flow $T_{\alpha, \alpha', \varphi}^t$ is mixing and satisfies (i) – (iii) of Theorem 1.2, which implies that the spectral type of the flow is purely singular.*

The equivalence between the above theorem and Theorem 1.3 is standard and can be found in [3], Section 4.

We will now undertake the construction of the special flow $T_{\alpha, \alpha', \varphi}^t$. We will first choose a special translation vector on \mathbb{T}^2 , then we will give two criteria on the Birkhoff sums of the special function φ above $R_{\alpha, \alpha'}$ that will guarantee mixing and SCPA. Finally, we build a smooth function φ satisfying these criteria.

3.2. Choice of the translation on \mathbb{T}^2 . Given a real number u , we will use the following notations: $[u]$ to indicate the integer part of u , $\{u\}$ its fractional part and $\|u\|$ its closest distance to integers. Let α be an irrational real number, then there exists a sequence of rationals $\{\frac{p_n}{q_n}\}_{n \in \mathbb{N}}$, called the convergents of α , such that

$$\|q_{n-1}\alpha\| < \|k\alpha\|, \quad \forall k < q_n \quad (3.1)$$

and for any $n \in \mathbb{N}$

$$\frac{1}{q_n(q_n + q_{n+1})} \leq (-1)^n \left(\alpha - \frac{p_n}{q_n} \right) \leq \frac{1}{q_n q_{n+1}}. \quad (3.2)$$

We recall also that any irrational number $\alpha \in \mathbb{R} - \mathbb{Q}$ has a writing in continued fraction

$$\alpha = [a_0, a_1, a_2, \dots] = a_0 + 1/(a_1 + 1/(a_2 + \dots)),$$

where $\{a_i\}_{i \geq 1}$ is a sequence of integers ≥ 1 , $a_0 = [\alpha]$. Conversely, any sequence $\{a_i\}_{i \in \mathbb{N}}$ corresponds to a unique number α . The convergents of α are given by the a_i in the following way:

$$\begin{aligned} p_n &= a_n p_{n-1} + p_{n-2} & \text{for } n \geq 2, & \quad p_0 = a_0, \quad p_1 = a_0 a_1 + 1, \\ q_n &= a_n q_{n-1} + q_{n-2} & \text{for } n \geq 2, & \quad q_0 = 1, \quad q_1 = a_1. \end{aligned}$$

Following [19] and as in [3], we take α and α' satisfying

$$q'_n \geq e^{3q_n}, \quad (3.3)$$

$$q_{n+1} \geq e^{3q'_n}. \quad (3.4)$$

Vectors $(\alpha, \alpha') \in \mathbb{R}^2$ satisfying (3.3) and (3.4) are obtained by an adequate inductive choice of the sequences $a_n(\alpha)$ and $a_n(\alpha')$. Moreover, it is easy to see that

the set of vectors $(\alpha, \alpha') \in \mathbb{R}^2$ satisfying (3.3) and (3.4) is a continuum (Cf. [19], Appendix 1).

3.3. Mixing criterion. We will use the criterion on mixing for a special flow $T_{\alpha, \alpha', \varphi}^t$ studied in [3]. It is based on the uniform stretch of the Birkhoff sums $S_m \varphi$ of the ceiling function above the x or the y direction alternatively depending on whether m is far from q_n or from q'_n . From [3], Propositions 3.3, 3.4 and 3.5 we have the following sufficient mixing criterion:

PROPOSITION (Mixing Criterion). *Let (α, α') be as in (3.3) and (3.4) and $\varphi \in C^2(\mathbb{T}^2, \mathbb{R}_+^*)$. If for every $n \in \mathbb{N}$ sufficiently large, we have a two sets I_n and I'_n , each one being equal to the circle minus two intervals whose lengths converge to zero, such that:*

- $m \in [e^{2q_n}/2, 2e^{2q'_n}] \implies |D_x S_m \varphi(x, y)| \geq \frac{m}{e^{q_n}}$, for any $y \in \mathbb{T}$ and any x such that $\{q_n x\} \in I_n$;
- $m \in [e^{2q'_n}/2, 2e^{2q_{n+1}}] \implies |D_y S_m \varphi(x, y)| \geq \frac{m}{e^{q'_n}}$, for any $x \in \mathbb{T}$ and any y such that $\{q'_n y\} \in I'_n$;

Then the special flow $T_{\alpha, \alpha', \varphi}^t$ is mixing.

3.4. Criterion for the existence of slowly coalescent periodic approximations. We give now a condition on the Birkhoff sums of φ above $R_{\alpha, \alpha'}$ that is sufficient to insure SCPA for $T_{\alpha, \alpha', \varphi}^t$ on $M = M(\mathbb{T}^2, R_{\alpha, \alpha'}, \varphi)$:

PROPOSITION. *If for n sufficiently large, we have for any x such that $1/n^2 \leq \{q_n x\} \leq 1/n - 1/n^2$ and for any $y \in \mathbb{T}$*

$$|S_{q_n q'_n} \varphi(x, y) - q_n q'_n| \leq \frac{1}{e^{q_n}}, \quad (3.5)$$

then the special flow $T_{\alpha, \alpha', \varphi}^t$ has slowly coalescent periodic approximations as in Definition 1.2.

Proof. Let C_n be the set of points $(x, y, s) \in M$ satisfying $2/n^2 \leq \{q_n x\} \leq 1/n - 2/n^2$. It follows from the definition of special flows and (3.5) that for $(x, y, s) \in M$ such that $1/n^2 \leq \{q_n x\} \leq 1/n - 1/n^2$ we have

$$T^{q_n q'_n}(x, y, s) = (x + q_n q'_n \alpha, y + q_n q'_n \alpha', s + S_{q_n q'_n} \varphi(x, y) - q_n q'_n)$$

but from (3.2) we have that $\|q_n q'_n \alpha\| \leq q'_n / q_{n+1} = o(e^{-q_n})$ as well as $\|q_n q'_n \alpha'\| \leq q_n / q'_{n+1} = o(e^{-q_n})$. Therefore (3.5) implies that $d(T^{q_n q'_n}(x, y, s), (x, y, s)) \leq 2/e^{q_n}$. It is therefore possible to cover C_n with a collection of balls \mathcal{C}_n such that each ball $B \in \mathcal{C}_n$ has radius less than $1/nq_n$ and satisfies $\mu(T^{q_n q'_n} B \triangle B) \leq e^{-n} \mu(B)$ which yields conditions (i) and (ii) of Definition 1.2.

On the other hand it is clear from the difference of scale between the successive terms of the sequence q_n that the sets C_n are almost independent and the fact that $\mu(C_n) \geq 1/n \inf_{(x, y) \in \mathbb{T}^2} \varphi(x, y)$ then implies by the Borel Cantelli Lemma that

$$\mu \left(\bigcap_{m \in \mathbb{N}} \bigcup_{n \geq m} C_n \right) = 1, \text{ which is condition (iii) of the Definition 1.2.} \quad \square$$

3.5. Choice of the ceiling function φ . Let (α, α') be as above and define

$$f(x, y) = 1 + \sum_{n \geq 2} X_n(x) + Y_n(y)$$

where

$$X_n(x) = \frac{1}{e^{q_n}} \cos(2\pi q_n x) \quad (3.6)$$

$$Y_n(y) = \frac{1}{e^{q'_n}} \cos(2\pi q'_n y). \quad (3.7)$$

Relying on the Proposition-Criterion 3.3 stated above, we proved in [3] that the flow $T_{\alpha, \alpha', f}^t$ is mixing. In order to keep this criterion valid but have in addition the conditions of Criterion 3.4 satisfied we modify the ceiling function in the following way:

- We keep $Y_n(y)$ unchanged.
- We replace $X_n(x)$ by a trigonometric polynomial \tilde{X}_n with integral zero, that is essentially equal to 0 for $\{q_n x\} < 1/n$ and whose derivative has its absolute value bounded from below by $1/e^{q_n}$ for $\{q_n x\} \in [2/n, 1/2 - 1/n] \cup [1/2 + 2/n, 1 - 1/n]$. The first listed properties of \tilde{X}_n will yield Criterion 3.4 while the lower bound on the absolute value of its derivative will insure Criterion 3.3.

More precisely, the following Proposition enumerates some properties that we will require on \tilde{X}_n and its Birkhoff sums that will be sufficient for our purposes, and that we will realize with a specific construction at the end of the section.

PROPOSITION. *Let (α, α') be as in Section 3.2. There exists a sequence of trigonometric polynomials $\tilde{X}_n(x)$ satisfying*

- (1) $\int_{\mathbb{T}} \tilde{X}_n(x) dx = 0$;
- (2) For any $r \in \mathbb{N}$, there exists $N(r) \in \mathbb{N}$ such that for every $n \geq N(r)$, $\|\tilde{X}_n\|_{C^r} \leq \frac{1}{e^{\frac{q_n}{2}}}$;
- (3) For $\{q_n x\} \in [0, 1/n]$, $|\tilde{X}_n(x)| \leq \frac{1}{q'_n{}^2}$;
- (4) For $\{q_n x\} \in [2/n, 1/2 - 1/n]$, $\tilde{X}'_n(x) \geq \frac{2}{e^{q_n}}$, as well as for $\{q_n x\} \in [1/2 + 2/n, 1 - 1/n]$, $\tilde{X}'_n(x) \leq -\frac{2}{e^{q_n}}$;
- (5) For $n \in \mathbb{N}$ sufficiently large, $\left\| S_{q_n} \sum_{l \leq n-1} \tilde{X}_l \right\| \leq \frac{1}{q'_n{}^2}$;
- (6) For $n \in \mathbb{N}$ sufficiently large, we have for any $m \in \mathbb{N}$, $\left\| S_m \sum_{l \leq n-1} \tilde{X}_l \right\| \leq q_n$.

Before we prove this proposition, let us show how it allows to produce the example of Theorem 3.1.

3.6. Proof of Theorem 3.1. Define for some $n_0 \in \mathbb{N}$

$$\varphi(x, y) = 1 + \sum_{n=n_0}^{\infty} \tilde{X}_n(x) + Y_n(y) \quad (3.8)$$

where Y_n is as in (3.7) and \tilde{X}_n is as in the proposition above. From (3.7) and Property (2) of \tilde{X}_n , we have that $\varphi \in C^\infty(\mathbb{T}, \mathbb{R})$. Also from (3.7) and (2) again, we can choose n_0 sufficiently large so that φ is strictly positive. We then have

THEOREM. *Let $(\alpha, \alpha') \in \mathbb{R}^2$ be as in Section 3.2 and φ be given by (3.8). Then the special flow $T_{\alpha, \alpha', \varphi}^t$ satisfies the conditions of Propositions 3.3 and 3.4 and is therefore mixing with a singular maximal spectral type.*

Proof. The second part of Proposition 3.3 is valid exactly as in [3] since Y_n has not been modified. Briefly, the reason is that due to (3.2) and (3.3)-(3.4) we have $Y_n(y + l\alpha') \sim Y_n(y)$ for every $l \leq m \ll q'_{n+1}$ so that $|S_m Y'_n|$ is large as required for $m \in [e^{2q'_n}/2, 2e^{q'_{n+1}}]$. Meanwhile, $S_m \sum_{k < n} Y_k$ is much smaller because these lower frequencies behave as controlled coboundaries for this range of m . As for $S_m \sum_{k > n} Y_k$, it is still very small since $m \ll e^{q'_{n+1}}$. The latter phenomena will be further explicated and used in the sequel.

Let $m \in [e^{2q_n}/2, 2e^{2q'_n}]$ and define $I_n := [3/n, 1/2 - 2/n] \cup [1/2 + 3/n, 1 - 2/n]$. For x such that $\{q_n x\} \in I_n$, it follows from (3.2) that for any $l \leq m$, $2/n \leq \{q_n(x + m\alpha)\} \leq 1/2 - 1/n$. Hence, by Property (4) of \tilde{X}_n

$$S_m \tilde{X}'_n(x) \geq \frac{2m}{e^{q_n}}.$$

On the other hand, Properties (2) and (6) imply that

$$\begin{aligned} \|S_m \varphi' - S_m \tilde{X}'_n\| &\leq \left\| S_m \sum_{l < n} \tilde{X}'_l \right\| + \left\| S_m \sum_{l > n} \tilde{X}'_l \right\| \\ &\leq q_n + m \sum_{l \geq n+1} \frac{1}{e^{\frac{q_l}{2}}} \\ &\leq q_n + \frac{2m}{e^{\frac{q_{n+1}}{2}}} \\ &= o\left(\frac{m}{e^{q_n}}\right) \end{aligned}$$

for the current range of m . With an exactly similar computation for the other part of I_n , the criterion of Proposition 3.3 holds proved.

Let now x be as in Proposition 3.4, that is $1/n^2 \leq \{q_n x\} \leq 1/n - 1/n^2$. From (3.2) we have for any $l \leq q_n q'_n$ that $0 \leq \{q_n(x + l\alpha)\} \leq 1/n$, hence Property (3) implies

$$|S_{q_n q'_n} \tilde{X}_n(x)| \leq \frac{q_n}{q'_n} \quad (3.9)$$

the latter being very small compared to $1/e^{q_n}$ since $q'_n \geq e^{3q_n}$. From Properties (5) and (2) we get for n sufficiently large

$$\begin{aligned} \|S_{q_n q'_n} \sum_{l \neq n} S_m \tilde{X}_l\| &\leq \frac{1}{q'_n} + q_n q'_n \sum_{l \geq n+1} \frac{1}{e^{\frac{q_l}{2}}} \\ &\leq \frac{2}{q'_n}. \end{aligned} \quad (3.10)$$

On the other hand, it follows from (3.1) and (3.2) that for any $y \in \mathbb{T}$, for any $|j| < q'_n$, we have

$$\begin{aligned} |S_{q'_n} e^{i2\pi j y}| &= \left| \frac{\sin(\pi j q'_n \alpha')}{\sin(\pi j \alpha')} \right| \\ &\leq \frac{\pi j q'_n}{q'_{n+1}}, \end{aligned} \quad (3.11)$$

which yields for Y_l as in (3.7)

$$\left\| S_{q'_n} \sum_{l < n} Y_l \right\| = o\left(\frac{1}{e^{q'_n}}\right) \quad (3.12)$$

while clearly

$$\left\| S_{q'_n} \sum_{l \geq n} Y_l \right\| = o\left(\frac{1}{e^{\frac{q'_n}{2}}}\right). \quad (3.13)$$

In conclusion, (3.5) follows from (3.9), (3.10), (3.12) and (3.13). \square

It remains to construct \tilde{X}_n satisfying (1)-(6).

3.7. Proof of Proposition 3.5. Consider on \mathbb{R} a C^∞ function, $0 \leq \theta \leq 1$ such that

$$\begin{aligned} \theta(x) &= 0 \text{ for } x \leq 1, \\ \theta(x) &= 1 \text{ for } x \geq 2. \end{aligned}$$

Then, for $n \in \mathbb{N}$, define on \mathbb{R} the C^∞ function

$$\xi_n(x) = \int_0^x \left[\theta(nq_n t) - \theta\left(nq_n\left(t - \frac{1}{2q_n} + \frac{2}{nq_n}\right)\right) \right] dt.$$

It is easy to check the following

- $\xi_n(x) = 0$ for $x \leq \frac{1}{nq_n}$;
- $\xi'_n(x) = 1$ for $x \in \left[\frac{2}{nq_n}, \frac{1}{2q_n} - \frac{1}{nq_n}\right]$;
- $\xi_n(x) = \xi_n(1/2)$ for $x \geq \frac{1}{2q_n}$.

We then introduce the function

$$\varsigma_n(x) = \xi_n(x) - \xi_n\left(\frac{1}{2}\right) \theta\left[nq_n\left(x - \frac{1}{2q_n} + \frac{2}{nq_n}\right)\right]$$

and define for $x \in [0, 1/q_n]$ the function

$$\hat{X}_n(x) = \frac{3}{e^{q_n}} (\varsigma_n(x) - \varsigma_n(x - 1/2))$$

that we extend to a C^∞ function over the circle periodic with period $1/q_n$. It satisfies

- $\int_{\mathbb{T}} \hat{X}_n(x) dx = 0$;
- For any $r \in \mathbb{N}$, for n sufficiently large $\|\hat{X}_n\|_{C^r} \leq \frac{1}{e^{\frac{3q_n}{4}}}$;
- $\hat{X}_n(x) = 0$ for $\{q_n x\} \in [0, 1/n]$;

$$\bullet \quad \begin{aligned} \hat{X}'_n(x) &= \frac{3}{e^{q_n}} & \text{for } \{q_n x\} \in [2/n, 1/2 - 1/n], \text{ and} \\ \hat{X}'_n(x) &= \frac{-3}{e^{q_n}} & \text{for } \{q_n x\} \in [1/2 + 2/n, 1 - 1/n]. \end{aligned}$$

Finally, we consider the Fourier series of $\hat{X}_n(x) = \sum_{k \in \mathbb{Z}} \hat{X}_{n,k} e^{i2\pi kx}$ and let

$$\tilde{X}_n := \sum_{k=-q_{n+1}+1}^{q_{n+1}-1} \hat{X}_{n,k} e^{i2\pi kx}.$$

The Fourier coefficients f_k of a function $f \in C^\infty(\mathbb{T}, \mathbb{R})$ satisfy for any $k \in \mathbb{Z}$

$$(2\pi)^{r-1} |k|^r |f_k| \leq \|f\|_{C^r} \leq \sup_{k \in \mathbb{N}} (2\pi |k|)^{r+2} |f_k|. \quad (3.14)$$

Hence, we have for any $r \in \mathbb{N}$

$$\begin{aligned} \|\tilde{X}_n - \hat{X}_n\|_{C^r} &\leq \sum_{|k| \geq q_{n+1}} (2\pi k)^r |\hat{X}_{n,k}| \\ &\leq \frac{1}{2\pi} \|\hat{X}_n\|_{C^{r+2}} \sum_{|k| \geq q_{n+1}} \frac{1}{k^2} \\ &= o\left(\frac{1}{q_n'^2}\right) \end{aligned}$$

which allows to check (1), (2), (3) and (4) for \tilde{X}_n from the properties of \hat{X}_n .

Proof of Properties (5) and (6). We have due to our truncation

$$\tilde{X}_n(x) = \psi_n(x + \alpha) - \psi_n(x) \quad (3.15)$$

where

$$\psi_n(x) = \sum_{k=-q_{n+1}+1}^{q_{n+1}-1} \psi_{n,k} e^{i2\pi kx}$$

with

$$\psi_{n,0} = 0 \quad \text{and for } k \neq 0, \quad \psi_{n,k} = \frac{\hat{X}_{n,k}}{e^{i2\pi k\alpha} - 1}.$$

Since $|k| < q_{n+1}$, it follows from (3.1) that

$$|\psi_{n,k}| \leq q_{n+1} |\hat{X}_{n,k}|$$

which with (3.14) implies

$$\begin{aligned} \|\psi_n\|_{C^r} &\leq 2\pi q_{n+1} \|\hat{X}_n\|_{C^{r+2}} \\ &\leq 2\pi \frac{q_{n+1}}{e^{\frac{3q_n}{4}}} \end{aligned}$$

for sufficiently large n . Hence, from (3.15) and (3.2) we get

$$\begin{aligned} \left\| S_{q_n} \sum_{l \leq n-1} \tilde{X}_l \right\| &\leq \frac{1}{q_{n+1}} \sum_{l \leq n-1} \|\psi_l\|_{C^1} \\ &\leq \frac{1}{q_{n+1}} \sum_{l \leq n-1} \frac{q_{l+1}}{e^{\frac{3q_l}{4}}} \\ &\leq \frac{q_n}{q_{n+1}} \end{aligned}$$

so that property (5) follows. Similarly, we have for sufficiently large n

$$\begin{aligned} \left\| S_m \sum_{l \leq n-1} \tilde{X}'_l \right\| &\leq 2 \sum_{l \leq n-1} \|\psi_l\|_{C^1} \\ &\leq q_n. \end{aligned}$$

□

REFERENCES

- [1] B. Fayad, *Partially mixing and locally rank 1 smooth transformations and flows on the torus T^d , $d \geq 3$* , J. London Math. Soc., volume **64**, (2001), p. 637–654.
- [2] B. Fayad; *Weak mixing for reparametrized linear flows on the torus*, Ergodic Theory and Dynam. Systems, volume **22**, (2002), p. 187–201.
- [3] B. Fayad, *Analytic mixing reparametrizations of irrational flows*, Ergodic Theory Dynam. Systems, volume **22**, (2002), p. 437–468.
- [4] B. Fayad, A. Katok, A. Windsor; *Mixed spectrum reparametrizations of linear flows on \mathbf{T}^2* , Mosc. Math. J., volume **1**, (2001), p. 521–537.
- [5] B. Fayad, A. Windsor; *A spectral dichotomy for some special flows*, Preprint.
- [6] M. Guenais, F. Parreau; Preprint.
- [7] M. Herman; *Exemples de flots hamiltoniens dont aucune perturbation en topologie C^∞ n’a d’orbites périodiques sur un ouvert de surfaces d’énergies*, C. R. Acad. Sci. Paris, volume **312**, (1991), p. 989–994.
- [8] B. Host;
- [9] A. Katok; *Spectral properties of dynamical systems with an integral invariant on the torus*, Funkcional. Anal. Priložen., volume **1**, (1967), p. 46–56.
- [10] A. Katok; *Time change, monotone equivalence, and standard dynamical systems*, Dokl. Akad. Nauk SSSR, **223**, (1975), p. 789–792.
- [11] A. Katok; ams Book
- [12] A. Kočergin; *The absence of mixing in special flows over a rotation of the circle and in flows on a two-dimensional torus*, Dokl. Akad. Nauk SSSR, volume **205**, (1972), p. 515–518.
- [13] A. Kočergin; *Mixing in special flows over a rearrangement of segments and in smooth flows on surfaces*, Mat. USSR Sbornik, volume **25**, (1975), p. 471–502.
- [14] A. Kochergin; diophantine
- [15] A. N. Kolmogorov; *On dynamical systems with an integral invariant on the torus*, Doklady Akad. Nauk SSSR, volume **93**, (1953), p. 763–766.
- [16] A. N. Kolmogorov; *Théorie générale des systèmes dynamiques et mécanique classique*, Proceedings of the International Congress of Mathematicians, Amsterdam 1954, volume **1**, (1957), p. 315–333.
- [17] D. Ornstein, M. Smorodinski; *Continuous speed changes for flows*, Israel J. Math., volume **31**, (1978), p. 161–168.
- [18] M. Šklover; *On dynamical systems on the torus with continuous spectrum*, Izv. Vuzov, volume **10**, (1967), p. 113–124.
- [19] J.-C. Yoccoz, *Centralisateurs et conjugaison différentiable des difféomorphismes du cercle*. (French) Petits diviseurs en dimension 1. Astérisque, 231 (1995), Appendix 1.