

HAL
open science

Fractal Weyl Law for Open Chaotic Maps

Stéphane Nonnenmacher

► **To cite this version:**

Stéphane Nonnenmacher. Fractal Weyl Law for Open Chaotic Maps. 2006, pp.435-450, 10.1007/b11573432 . hal-00005509v1

HAL Id: hal-00005509

<https://hal.science/hal-00005509v1>

Submitted on 21 Jun 2005 (v1), last revised 29 Aug 2006 (v2)

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.

Fractal Weyl Law for Open Chaotic Maps

Stéphane Nonnenmacher

Service de Physique Théorique, CEA/DSM/PhT, Unité de recherche associée au CNRS, CEA/Saclay,
91191 Gif-sur-Yvette, France
snonnenmacher@cea.fr

1 Introduction

We summarize our work in collaboration with Maciej Zworski [16], on the semiclassical density of resonances for a quantum open system, in the case when the associated classical dynamics is uniformly hyperbolic, and the set of *trapped* trajectories is *fractal repeller*. The system we consider is not a Hamiltonian flow, but rather a “symplectic map with a hole” on a compact phase space (the 2-torus). Such a map can be considered as a model for the Poincaré section associated with a scattering Hamiltonian on \mathbb{R}^2 , at some positive energy; the “hole” represents the points which never return to the Poincaré section, that is, which are scattered to infinity. We then quantize this open map, obtaining a sequence of subunitary operators, the eigenvalues of which are interpreted as resonances.

We are especially interested in the asymptotic density of “long-living resonances”, representing metastable states which decay in a time bounded away from zero (as opposed to “short resonances”, associated with states decaying instantaneously). Our results (both numerical and analytical) support the conjectured *fractal Weyl law*, according to which the number of long-living resonances scales as \hbar^{-d} , where d is the (partial) fractal dimension of the trapped set.

1.1 Generalities on resonances

A Hamiltonian dynamical system (say, $H(q, p) = p^2 + V(q)$ on \mathbb{R}^{2n}) is said to be “closed” at the energy E when the energy surface Σ_E is a compact subset of the phase space. The associated quantum operator $H_\hbar = -\hbar^2 \Delta + V(q)$ then admits discrete spectrum near the energy E (for small enough \hbar). Furthermore, if E is nondegenerate (meaning that the flow of H has no fixed point on Σ_E), then the semiclassical density of eigenvalues is given by the celebrated Weyl’s law [11]:

$$\# \{ \text{Spec}(H) \cap [E - \delta, E + \delta] \} = \frac{1}{(2\pi\hbar)^n} \iint_{|H(q,p) - E| < \delta} dq dp + \mathcal{O}(\hbar^{1-n}). \quad (1)$$

This formula connects the density of quantum eigenvalues with the geometry of the classical energy surface Σ_E . It shows that the number of resonances in an interval of type $[E + C\hbar, E - C\hbar]$ is of order $\mathcal{O}(\hbar^{1-n})$. Intuitively, this Weyl law means that one quantum state is associated with each phase space cell of volume $(2\pi\hbar)^n$.

When Σ_E is non-compact, or even of infinite volume, the spectral properties of H_\hbar are different. Consider the case of a scattering situation, when the potential $V(q)$ is of compact support: for any $E > 0$, Σ_E is unbounded, and H_\hbar admits absolutely continuous spectrum on $[0, \infty)$. However, one can meromorphically continue the resolvent $(z - H_\hbar)^{-1}$ across the real axis from the upper half-plane into the lower half-plane. In general, this continuation will have discrete poles $\{z_j = E_j - i\gamma_j\}$ with “widths” $\gamma_j > 0$, which are the *resonances* of H_\hbar .

Physically, each resonance is associated with a *metastable state*: a (not square-integrable) solution of the Schrödinger equation at the energy z_j , which decays like $e^{-t\gamma_j/\hbar}$ when $t \rightarrow +\infty$. In spectroscopy experiments, one measures the energy dependence of some scattering cross-section $\sigma(E)$. Each resonance z_j imposes a Lorentzian component $\frac{\gamma_j}{(E - E_j)^2 + \gamma_j^2}$ on $\sigma(E)$; a resonance z_j will be detectable on the signal $\sigma(E)$ only if its Lorentzian is well-separated from the ones associated with nearby resonances of comparable widths, therefore iff $|E'_j - E_j| \gg \gamma_j$. This condition of “well-separability” is NOT the one we will be interested in here. We will rather consider the order of magnitude of each resonance lifetime \hbar/γ_j , independently of the nearby ones, in the semiclassical régime: a resonant state will be “visible”, or “long-living”, if $\gamma_j = \mathcal{O}(\hbar)$. Our objective will be to count the number of resonances z_j in boxes of the type $\{|E_j - E| \leq C\hbar, \gamma_j \leq C\hbar\}$, or equivalently $\{|z_j - E| \leq C\hbar\}$.

1.2 Trapped sets

Since resonant states are “invariant up to rescaling”, it is natural to relate them, in the semiclassical spirit, to invariant structures of the classical dynamics. For a scattering system, the set of points (of energy E) which don’t escape to infinity (either in past future) is called the *trapped set* at energy E , and denoted by $K(E)$. The textbook example of a radially-symmetric potential shows that this set may be empty (if $V(r)$ decreases monotonically from $r = 0$ to $r \rightarrow \infty$), or have the same dimension as Σ_E (if $V(r)$ has a maximum $V(r_0) > 0$ before decreasing as $r \rightarrow \infty$).

For $n = 2$ degrees of freedom, the geometry of the trapped set can be more complex. Let us consider the well-known example of 2-dimensional scattering by a set of non-overlapping disks [9, 5] (a similar model was studied in [26, 2]).

When the scatterer is a single disk, the trapped set is obviously empty.

The scattering by two disks admits a single trapped periodic orbit, bouncing back and forth between the disks. Since the evolution between

two bounces is “trivial”, it is convenient to represent the scattering system through the *bounce map* on the reduced phase space (position along the boundaries \times velocity angle). This map is actually defined only on a fraction of this phase space, namely on those points which will bounce again at least once. For the 2-disk system, this map has a unique periodic point (of period 2), which is of hyperbolic nature due to the curvature of the disks. The trapped set K of the map (“reduced” trapped set) reduces to this pair of points; it lies at the intersection of the forward trapped set Γ_- (points trapped as $t \rightarrow +\infty$) and the backward trapped set Γ_+ (points trapped as $t \rightarrow -\infty$).

The addition of a third disk generates a complex bouncing dynamics, for which the trapped set is a *fractal repeller* [9]. We will explain in the next section how such a structure arises in the case of the open baker’s map. As in the 2-disk case, the bounce map is uniformly hyperbolic; each forward trapped point $x \in \Gamma_-$ admits a stable manifold $W_-(x)$ (and vice-versa for $x \in \Gamma_+$). One can show that Γ_- is fractal along the unstable direction W_+ : $\Gamma_- \cap W_+$ has a Hausdorff dimension $0 < d < 1$ which depends on the positions and sizes of the disks. Due to time-reversal symmetry, $\Gamma_+ \cap W_-$ has the same Hausdorff dimension. Finally, the reduced trapped set $K = \Gamma_+ \cap \Gamma_-$ is a fractal of dimension $2d$, which contains infinitely many periodic orbits. The unreduced trapped set $K(E) \subset \Sigma_E$ has one more dimension corresponding to the direction of the flow, so it is of dimension $D = 2d + 1$.

1.3 Fractal Weyl law

We now relate the geometry of the trapped set $K(E)$, to the density of resonances of the quantized Hamiltonian H_\hbar in boxes $\{|z - E| \leq C\hbar\}$. The following conjecture (which dates back at least to the work of Sjöstrand [21]) relates this density with the “thickness” of the trapped set.

Conjecture 1. Assume that the trapped set $K(E)$ at energy E has dimension $2d_E + 1$. Then, the density of resonances near E grows as follows in the semiclassical limit:

$$\forall r > 0, \quad \frac{\#\{\text{Res}(H_\hbar) \cap \{z : |z - E| < r\hbar\}\}}{\hbar^{-d_E}} \xrightarrow{\hbar \rightarrow 0} c_E(r), \quad (2)$$

for a certain “shape function” $0 \leq c_E(r) < \infty$.

We were voluntarily rather vague on the concept of “dimension” (a fractal set can be characterized by many different dimensions). In the case of a closed system, $K(E)$ has dimension $2n - 1$, so we recover the Weyl law (1). If $K(E)$ consists in one unstable periodic orbit, the resonances form a (slightly deformed) rectangular lattice of sides $\propto \hbar$, so each \hbar -box contains at most finitely many resonances [22].

For intermediate situations ($0 < d_E < n - 1$), one has only been able to prove one half of the above estimate, namely the *upper bound* for this

resonance counting [21, 27, 10, 24]. The dimension appearing in these upper bounds is the *Minkowski dimension* defined by measuring ϵ -neighborhoods of $K(E)$. In the case we will study, this dimension is equal to the Hausdorff one. Some lower bounds for the resonance density have been obtained as well [23], but are far below the conjectured estimate.

Several numerical studies have attempted to confirm the above estimate for a variety of scattering Hamiltonians [10, 12, 13, 14], but with rather inconclusive results. Indeed, it is numerically demanding to compute resonances. One method is to “complex rotate” the original Hamiltonian into a non-Hermitian operator, the eigenvalues of which are the resonances. Another method uses the (approximate) relationship between, on one side, the resonance spectrum of H_{\hbar} , on the other side, the set of zeros of some semiclassical zeta function, which is computed from the knowledge of classical periodic orbits [5, 14]. In the case of the geodesic flow on a convex co-compact quotient of the Poincaré disk (which has a fractal trapped set), the resonances of the Laplace operator are *exactly* given by the zeros of Selberg’s zeta function. Even in that case, it has been difficult to check the asymptotic Weyl law (2), due to the necessity to reach sufficiently high values of the energy [10].

1.4 Open maps

Confronted with these difficulties to deal with open Hamiltonian systems, we decided to study semiclassical resonance distributions for toy models which have already proven efficient to modelize closed systems. In the above example of obstacle scattering, the *bounce map* emerged as a way to simplify the description of the classical dynamics. It acts on a reduced phase space, and gets rid of the “trivial” evolution between bounces. The exact quantum problem also reduces to analyzing an operator acting on wavefunctions on the disk boundaries, but this operator is infinite-dimensional, and extracting its resonances is not a simple task [9, 2].

Canonical maps on the 2-torus were often used to mimic closed Hamiltonian systems; they can be quantized into unitary matrices, the eigenphases of which are to be compared with the eigenvalues $e^{-iE_j/\hbar}$ of the propagator $e^{-iH_{\hbar}/\hbar}$ (see e.g. [7] and references therein for a mathematical introduction on quantum maps).

We therefore decided to construct a “toy bounce map” on \mathbb{T}^2 , with dynamics similar to the original bounce map, and which can be easily quantized into an $N \times N$ *subunitary matrix* (where $N = (2\pi\hbar)^{-1}$). This matrix is then easily diagonalized, and its subunitary eigenvalues $\{\lambda_j\}$ should be compared with the set $\{e^{-iz_j/\hbar}\}$, where the z_j are the resonances of H_{\hbar} near some positive energy E . We cannot prove any direct correspondence between, on one side the eigenvalues of our quantized map, on the other side resonances of a *bona fide* scattering Hamiltonian. However, we expect a semiclassical property like the fractal Weyl law to be *robust*, in the sense that it should be shared by all types of “quantum models”. To support this claim, we notice

that the usual, “closed” Weyl law is already (trivially) satisfied by quantized maps: the number of eigenphases θ_j on the unit circle (corresponding to an energy range $\Delta E = 2\pi\hbar$) is exactly $N = (2\pi\hbar)^{-1}$, which agrees with the Weyl law (1) for $n = 2$ degrees of freedom. Testing Conjecture 1 in the framework of quantum maps should therefore give a reliable hint on its validity for more realistic Hamiltonian systems.

Schomerus and Tworzydło recently studied the quantum spectrum of an open chaotic map on the torus, namely the open kicked rotator [20]; they obtain a good agreement with a fractal Weyl law for the resonances (despite the fact that the geometry of the trapped set is not completely understood for that map). The authors also provide a heuristic argument to explain this Weyl law. We believe that this argument, upon some technical improvement, could yield a rigorous proof of the upper bound for the fractal Weyl law in case of maps.

We preferred to investigate that problem using one of the best understood chaotic maps on \mathbb{T}^2 , namely the baker’s map.

2 The open baker’s map and its quantization

2.1 Classical closed baker

The (closed) baker’s map is one of the simplest examples of uniformly hyperbolic, strongly chaotic systems (it is a perfect model of Smale’s horseshoe). The “3-baker’s map” B on $\mathbb{T}^2 \equiv [0, 1) \times [0, 1)$ is defined as follows:

$$\mathbb{T}^2 \ni (q, p) \mapsto B(q, p) = \begin{cases} (3q, \frac{p}{3}) & \text{if } 0 \leq q < 1/3, \\ (3q - 1, \frac{p+1}{3}) & \text{if } 1/3 \leq q < 2/3, \\ (3q - 2, \frac{p+2}{3}) & \text{if } 2/3 \leq q < 1. \end{cases} \quad (3)$$

This map preserves the symplectic form $dq \wedge dp$ on \mathbb{T}^2 , and is invertible. Compared with a generic Anosov map, it has the particularity to be linear by parts, and its linearized dynamics (well-defined away from its lines of discontinuities) is independent of the point $x \in \mathbb{T}^2$. As a consequence, the stretching exponent is constant on \mathbb{T}^2 , as well as the unstable/stable directions (horizontal/vertical).

This map admits a very simple Markov partition, made of the three vertical rectangles $R_j = \{q \in [j/3, (j+1)/3), p \in [0, 1)\}$, $j = 0, 1, 2$ (see Fig. 1). Any bi-infinite sequence of symbols $\dots \epsilon_{-2}\epsilon_{-1} \cdot \epsilon_0\epsilon_1\epsilon_2 \dots$ (where each $\epsilon_i \in \{0, 1, 2\}$) will be associated with the *unique* point x s.t. $B^t(x) \in R_{\epsilon_t}$ for all $t \in \mathbb{Z}$. This is the point of coordinates (q, p) , where q and p admit the ternary decompositions

$$q = 0 \cdot \epsilon_0\epsilon_1 \dots \stackrel{\text{def}}{=} \sum_{i \geq 1} \frac{\epsilon_{i-1}}{3^i}, \quad p = 0 \cdot \epsilon_{-1}\epsilon_{-2} \dots$$

The baker's map B simply acts as a *shift* on this symbolic sequence:

$$B(x = \dots \epsilon_{-2}\epsilon_{-1} \cdot \epsilon_0\epsilon_1\epsilon_2 \dots) = \dots \epsilon_{-2}\epsilon_{-1}\epsilon_0 \cdot \epsilon_1\epsilon_2 \dots \quad (4)$$

2.2 Opening the classical map

We explained above that the bounce maps associated with the 2- or 3-disk systems were defined only on parts of the reduced phase space, namely on those points which bounce at least one more time. The remaining points, which escape to infinity right after the bounce, have no image through the map.

Hence, to open our baker's map B , we just decide to restrict it on a subset $S \subset \mathbb{T}^2$, or equivalently we send points in $\mathbb{T}^2 \setminus S$ to infinity. We obtain an Anosov map "with a hole", a class of dynamical systems recently studied in the literature [4]. The study is simpler when the hole corresponds to a Markov rectangle [3], so this is the choice we will make (we expect the fractal Weyl law to hold for an arbitrary hole as well). Let us choose for the hole the second Markov rectangle R_1 , so that $S = R_0 \cup R_2$. Our open map $C = B|_S$ reads (see Fig. 1):

$$C(q, p) = \begin{cases} (3q, \frac{p}{3}) & \text{if } q \in R_0, \\ (3q - 2, \frac{p+2}{3}) & \text{if } q \in R_2. \end{cases} \quad (5)$$

This map is canonical on S , and its inverse C^{-1} is defined on the set $C(S)$.

Fig. 1. Open baker's map C . The points in the middle rectangle are sent to infinity.

Our choice for S coincides with the points $x = (q, p)$ satisfying $\epsilon_0(x) \in \{0, 2\}$ (equivalently, points s.t. $\epsilon_0(x) = 1$ are sent to infinity through C). This allows us to characterize the trapped sets very easily:

- the forward trapped set I_- (see fig. 2) is made of the points x which will never fall in the strip R_1 for times $t \geq 0$: these are the points s.t.

$\epsilon_i \in \{0, 2\}$ for all $i \geq 0$, with no constraint on the ϵ_i for $i < 0$. This set is of the form $\Gamma_- = \text{Can} \times [0, 1)$, where Can is the standard 1/3-Cantor set on the unit interval. As a result, the intersection $\Gamma_- \cap W_+ \equiv \text{Can}$ has the Hausdorff (or Minkowski) dimension $d = \frac{\log 2}{\log 3}$.

- the backward trapped set Γ_+ is made of the points satisfying $\epsilon_i \in \{0, 2\}$ for all $i < 0$, and is given by $[0, 1) \times \text{Can}$.
- the full trapped set $K = \text{Can} \times \text{Can}$.

Fig. 2. Iterative construction of the forward trapped set Γ_- for the open baker's map C : we remove from \mathbb{T}^2 the points leaving to infinity at times $t = 1, 2, 3, 4$ (from light grey to dark grey) etc. At the end, there remains the fractal set $\Gamma_- = \text{Can} \times [0, 1)$.

2.3 Quantum baker's map

We now describe in some detail the quantization of the above maps. We recall [7, 6] that a nontrivial quantum Hilbert space can be associated with the phase space \mathbb{T}^2 only for discrete values of Planck's constant, namely $\hbar = (2\pi N)^{-1}$, $N \in \mathbb{N}_0$. In that case (the only one we will consider), this space \mathcal{H}_N is of dimension N . It admits the "position" basis $\{Q_j, j = 0, \dots, N-1\}$ made of the "Dirac combs"

$$Q_j(q) = \frac{1}{\sqrt{N}} \sum_{\nu \in \mathbb{Z}} \delta(q - \frac{j}{N} - \nu).$$

This basis is connected to the "momentum" basis $\{P_k, k = 0, \dots, N-1\}$ through the discrete Fourier transform:

$$\langle P_k | Q_j \rangle = (\mathcal{F}_N)_{kj} = \frac{e^{-2i\pi Nkj}}{\sqrt{N}}, \quad j, k \in \{0, \dots, N-1\}, \quad (6)$$

where the Fourier matrix F_N is unitary. Balazs and Voros [1] proposed to quantize the closed baker's map B as follows, when N is a multiple of 3 (a condition we will always assume): in the position basis, it takes the block form

$$B_N = \mathcal{F}_N^{-1} \begin{pmatrix} \mathcal{F}_{N/3} & & \\ & \mathcal{F}_{N/3} & \\ & & \mathcal{F}_{N/3} \end{pmatrix}. \quad (7)$$

This matrix is obviously unitary, and exactly satisfies the Van Vleck formula (the semiclassical expression for a quantum propagator, in terms of the classical generating function). In the semiclassical limit $N \rightarrow \infty$, it was shown [8] that these matrices classically propagate Gaussian coherent states supported far enough from the lines of discontinuities. As usual, discontinuities of the classical dynamics induce diffraction effects at the quantum level, which have been partially analyzed for the baker's map [25] (in particular, diffractive orbits have to be taken into account in the Gutzwiller formula for $\text{tr}(B_N^t)$). We believe that these diffractive effects should only induce lower-order corrections to the Weyl law (9).

We are now ready to quantize our open baker's map C of (5): since the classical map sends points in R_1 to infinity and acts through B on $S = R_0 \cup R_2$, the quantum propagator should kill states microsupported on R_1 , and act as B_N on states microsupported on S . Therefore, in the position basis we get the subunitary matrix

$$C_N = \mathcal{F}_N^{-1} \begin{pmatrix} \mathcal{F}_{N/3} & & \\ & 0 & \\ & & \mathcal{F}_{N/3} \end{pmatrix}. \quad (8)$$

A very similar open quantum baker was constructed in [18], as a quantization of Smale's horseshoe. In Figure 3 (left) we represent the moduli of the matrix elements $(C_N)_{nm}$. The largest elements are situated along the "tilted diagonals" $n = 3m$, $n = 3(m - 2N/3)$, which correspond to the projection on the q -axis of the graph of C . Away from these "diagonals", the amplitudes of the elements decrease relatively slowly (namely, like $1/|n - 3m|$). This slow decrease is due to the diffraction effects associated with the discontinuities of the map.

2.4 Resonances of the open baker's map

We numerically diagonalized the matrices C_N , for larger and larger Planck's constants N . First of all, we notice that the subspace $\text{Span}\{Q_j, j = N/3, \dots, 2N/3 - 1\}$, made of position states in the "hole", is in the kernel of C_N . Therefore, it is sufficient to diagonalize the matrix obtained by removing the corresponding lines and columns. Upon a slight modification of the quantization procedure [17], one obtains for C_N a matrix covariant

Fig. 3. Graphical representation of the matrices C_N (8) and \tilde{C}_N (10). Each grey square represents the modulus of a matrix element (white=0, black= $1/\sqrt{3}$)

w.r.to parity, allowing for a separation of the even and odd eigenstates, and therefore reducing the dimension of each part by 2. This is the quantization we used for our numerics: we only plot the even-parity resonances (the distribution of the odd-dimensional ones is very similar). In figure 4 we show

Fig. 4. Even-parity spectrum of the matrices C_N for $N/3 = 81, 2187$

the even-parity spectra of the matrix C_N for $N = 3^5$ and $N = 3^8$. Although we could not detect exact null states for the reduced matrix, many among

the $N/3$ eigenvalues had very small moduli: for large values of N , the spectrum of C_N accumulates near the origin. This accumulation is an obvious consequence of the fractal Weyl law we want to test:

Conjecture 2. For any radius $1 > r > 0$ and $N \in \mathbb{N}_0$, $3|N$, let us denote

$$n(N, r) \stackrel{\text{def}}{=} \#\{\lambda \in \text{Spec}(C_N) \cap \{|\lambda| \geq r\}\}.$$

In the semiclassical limit, this counting function behaves as

$$\frac{n(N, r)}{N^{\frac{\log 2}{\log 3}}} \xrightarrow{N \rightarrow \infty} c(r), \quad (9)$$

with a “shape function” $0 \leq c(r) < \infty$.

To test this conjecture, we proceed in two ways:

- In a first step, we select some discrete values for r , and plot $n(N, r)$ for an arbitrary sequence of N , in a log-log plot (see Fig. 5). We observe that the

Fig. 5. Checking the N -dependence of $n(N, r)$ for various values of r , along geometric and arbitrary sequences for N . The thick curve has the slope $\log 2 / \log 3$

slope of the data nicely converges towards the theoretical one $\frac{\log 2}{\log 3}$ (thick line),

Fig. 6. On the left, we plot the number $n(N, r)$ of even eigenvalues of C_N of modulus $\geq r$. On the right plot, we rescale those functions by the factors $N^{-\frac{\log 2}{\log 3}}$

all the more so along geometric subsequences $N = 3^k N_o$, and for relatively large values of the radius ($r = 0.5$). For the smaller value $r = 0.03$, the annulus $\{|z| \geq r\}$ still contains “too many resonances” and the asymptotic régime is not yet reached.

- In a second step, confident that $n(N, r)$ scales like $N^{\frac{\log 2}{\log 3}}$, we try to extract the shape function $c(r)$. For an arbitrary sequence of values of N , we plot the function $n(N, r)$ (Fig. 6, left), and then rescale the vertical coordinate by a factor $N^{-\frac{\log 2}{\log 3}}$ (right). The rescaled curves do roughly superpose on one another, supporting the conjecture. However, there remains relatively large fluctuations, even for large values of N . The curves corresponding to a *geometric sequence* $N = 3^k N_o$, $k = 0, 1, \dots$ tend to be nicely superposed to one another, but slightly differ from one sequence to another. Similar plots were given in [20] in the case of the kicked rotator; the shape function $c(r)$ is conjectured there to correspond to some ensemble of random subunitary matrices. Our data are too unprecise to perform such a check.

The fact that the spectra of the matrices C_N “behave nicely” along geometric sequences, while they fluctuate more strongly between successive values of N , is not totally unexpected (similar phenomena had been noticed for the quantizations B_N of the closed baker [1]). In view of Fig. 6, our conjecture (9) may be too strict if we apply it to a general sequence of N . At least, it

seems to be satisfied along geometric sequences $\{3^k N_o, k \in \mathbb{N}\}$, with shape functions $c_{N_o}(r)$ slightly depending on the sequence.

3 A solvable toy model for the quantum baker

3.1 Description of the toy model

In an attempt to get some analytical grip on the resonances, we tried to simplify the quantum matrix C_N , keeping only its “backbone” along the tilted diagonals and removing the off-diagonal components. We obtained the “toy-of-the-toy model” given by the following matrices (the moduli of the components are shown on right plot of Fig. 3):

$$\tilde{C}_{N=9} = \frac{1}{\sqrt{3}} \begin{pmatrix} 1 & 0 & 0 & 0 & 0 & 1 & 0 & 0 \\ 1 & 0 & 0 & 0 & 0 & \omega^2 & 0 & 0 \\ 1 & 0 & 0 & 0 & 0 & \omega & 0 & 0 \\ 0 & 1 & 0 & 0 & 0 & 0 & 1 & 0 \\ 0 & 1 & 0 & 0 & 0 & 0 & \omega^2 & 0 \\ 0 & 1 & 0 & 0 & 0 & 0 & \omega & 0 \\ 0 & 0 & 1 & 0 & 0 & 0 & 0 & 1 \\ 0 & 0 & 1 & 0 & 0 & 0 & 0 & \omega^2 \\ 0 & 0 & 1 & 0 & 0 & 0 & 0 & \omega \end{pmatrix}, \quad \omega = e^{2\pi i/3}. \quad (10)$$

From this example, it is pretty clear how one constructs \tilde{C}_N for N an arbitrary multiple of 3. A similar quantization of the closed 2-baker was introduced in [19].

Before describing the spectra of these matrices, we describe their propagation properties. Removing the “off-diagonal” elements, we have eliminated the effects of diffraction due to the discontinuities of C . However, this elimination is so abrupt that it modifies the semiclassical transport. Indeed, a coherent state situated at a point x away from the discontinuities will not be transformed by \tilde{C}_N into a single coherent state (as does C_N), but rather into a *linear combination* of 3 coherent states, shifted vertically by $1/3$ from one another. Therefore, the matrices \tilde{C}_N do not quantize the open baker C of (5), but rather the following *multivalued* (“ray-splitting”) map:

$$\tilde{C}(q, p) = \begin{cases} (3q, \frac{p}{3}) \cup (3q, \frac{p+1}{3}) \cup (3q, \frac{p+2}{3}) & \text{if } q \in R_0, \\ (3q-2, \frac{p}{3}) \cup (3q-2, \frac{p+1}{3}) \cup (3q-2, \frac{p+2}{3}) & \text{if } q \in R_2. \end{cases} \quad (11)$$

This modification of the classical dynamics is rather annoying. Still, the dynamics \tilde{C} shares some common features with that of C : the forward trapped set for \tilde{C} is the same as for C , that is the set Γ_- described in Fig. 2. On the other hand, the backward trapped set is now the full torus \mathbb{T}^2 .

3.2 Interpretation of \tilde{C}_N as a Walsh-quantized baker

A possible way to avoid this modified classical dynamics is to interpret \tilde{C}_N as a “Walsh-quantized map” (this interpretation makes sense when $N = 3^k$, $k \in \mathbb{N}$). To introduce this Walsh formalism, let us first write the Hilbert space as a tensor product $\mathcal{H}_N = (\mathbb{C}^3)^{\otimes k}$, where we take the ternary decomposition of discrete positions $\frac{j}{N} = 0 \cdot \epsilon_0 \epsilon_1 \cdots \epsilon_{k-1}$ into account. If we call $\{e_0, e_1, e_2\}$ the canonical basis of \mathbb{C}^3 , each position state $Q_j \in \mathcal{H}_N$ can be represented as the tensor product state

$$Q_j = e_{\epsilon_0} \otimes e_{\epsilon_1} \otimes \cdots \otimes e_{\epsilon_{k-1}}.$$

In the language of quantum computing, each tensor factor \mathbb{C}^3 is the Hilbert space of a “qutrit” associated with a certain scale [19].

The Walsh Fourier transform is a modification of the discrete Fourier transform (6), which first appeared in signal theory, and has been recently used as a toy model for harmonic analysis [15]. Its major advantage is the possibility to construct states compactly supported in both position and “Walsh momentum”. In our finite-dimensional framework, this Walsh transform is the matrix

$$(W_N)_{jj'} = 3^{-k/2} \exp\left(-\frac{2i\pi}{3} \sum_{\ell+l'=k-1} \epsilon_\ell(Q_j) \epsilon_{\ell'}(Q'_{j'})\right), \quad j, j' = 0, \dots, N-1,$$

and acts as follows on tensor product states:

$$W_N(v_0 \otimes v_1 \otimes \cdots \otimes v_{k-1}) = \mathcal{F}_3 v_{k-1} \otimes \cdots \otimes \mathcal{F}_3 v_1 \otimes \mathcal{F}_3 v_0, \quad v_\ell \in \mathbb{C}^3, \ell = 0, \dots, k-1.$$

Now, in the case $N = 3^k$, our toy model \tilde{C}_N can be expressed as

$$\tilde{C}_N = W_N^{-1} \begin{pmatrix} W_{N/3} & & \\ & 0 & \\ & & W_{N/3} \end{pmatrix}.$$

One can show that “Walsh coherent states” are propagated through \tilde{C}_N according to the map C . Hence, as opposed to what happens in “standard” quantum mechanics, \tilde{C}_N Walsh-quantizes the open baker C .

3.3 Resonances of $\tilde{C}_{N=3^k}$

We now use the very peculiar properties of the matrices \tilde{C}_{3^k} to analytically compute their spectra. From the expressions in last section, one can see that the toy model \tilde{C}_N acts very simply on tensor product states:

$$\tilde{C}_N v_0 \otimes v_1 \otimes \cdots \otimes v_{k-1} = v_1 \otimes \cdots \otimes v_{k-1} \otimes \mathcal{F}_3^{-1} \pi_{02} v_0, \quad (12)$$

where π_{02} projects \mathbb{C}^3 orthogonally onto $\text{Span}\{e_0, e_2\}$. Like its classical counterpart, \tilde{C}_N realizes a symbolic shift between the different scales. It also

Fig. 7. Spectra of the matrices \tilde{C}_N for $N = 3^{10}$ (circles), $N = 3^{15}$ (crosses). The large circles have radii $|\lambda| = 1$, $|\lambda_+|$, $|\lambda_+ \lambda_-|^{1/2}$, $|\lambda_-|$

sends the first symbol ϵ_0 to the “end of the queue”, after a projection and a Fourier transform. The projection π_{02} kills the states Q_j localized in the rectangle R_1 . The vector $\mathcal{F}_3^{-1}e_{\epsilon_0}$ in the last qutrit induces a localization in the momentum direction, near the momentum $p = 0 \cdot \epsilon_0$.

By iterating this expression k times, we see that the operator $(\tilde{C}_N)^k$ acts independently on each tensor factor \mathbb{C}^3 , through the matrix $\mathcal{F}_3^{-1}\pi_{02}$. The latter has three eigenvalues:

- it kills the state e_1 , implying that $(\tilde{C}_N)^k$ kills any state Q_j for which at least one of the symbols $\epsilon_\ell(Q_j)$ is equal to 1. These $3^k - 2^k$ position states are localized “outside” of the trapped set Γ_- , which explains why they are killed by the dynamics.
- its two remaining eigenvalues λ_\pm have moduli $|\lambda_+| \approx 0.8443$, $|\lambda_-| \approx 0.6838$. They build up the (2^k -dimensional) nontrivial spectrum of \tilde{C}_N , which has the form of a “lattice” (see Fig. 7):

Proposition 1. For $N = 3^k$, the nonzero spectrum of \tilde{C}_N is the set

$$\{\lambda_+\} \cup \{\lambda_-\} \cup \left\{ e^{2i\pi \frac{j}{k}} \lambda_+^{1-p/k} \lambda_-^{p/k} : 1 \leq p \leq k-1, 0 \leq j \leq k-1 \right\}.$$

Most of these eigenvalues are highly degenerate (they span a subspace of dimension 2^k). When $k \rightarrow \infty$, the highest degeneracies occur when $p/k \approx 2$,

which results in the following asymptotic distribution:

$$\forall f \in C(\mathbb{R}^2), \quad \lim_{k \rightarrow \infty} \frac{1}{2^k} \sum_{\lambda \in \text{Spec}(\tilde{C}_{3^k}) \setminus 0} \text{mult}(\lambda) f(\lambda) = \int_0^{2\pi} f(|\lambda_- \lambda_+|^{1/2}, \theta) \frac{d\theta}{2\pi}.$$

The last formula shows that the spectrum of \tilde{C}_N along the geometric sequence $\{N = 3^k, k \in \mathbb{N}\}$ satisfies the fractal Weyl law (9), with a shape function in form of an abrupt step: $c(r) = \Theta(|\lambda_+ \lambda_-|^{1/2} - r)$. Although the above spectrum seems very nongeneric (lattice structure, singular shape function), it is the first example (to our knowledge) of a quantum open system proven to satisfy the fractal Weyl law.

ACKNOWLEDGMENTS. We benefited from insightful discussions with Marcos Saraceno, André Voros, Uzy Smilansky, Christof Thiele and Terry Tao. Part of the work was done while I was visiting M. Zworski in UC Berkeley, supported by the grant DMS-0200732 of the National Science Foundation.

References

1. N.L. Balazs and A. Voros *The quantized baker's transformation*, Ann. Phys. **190** (1989), 1–31.
2. R. Blümel and U. Smilansky, *A simple model for chaotic scattering*, Physica **D 36** (1989), 111–136.
3. N. Chernov and R. Markarian, *Ergodic properties of Anosov maps with rectangular holes*, Boletim Sociedade Brasileira Matematica **28** (1997), 271–314.
4. N. Chernov, R. Markarian and S. Troubetzkoy, *Conditionally invariant measures for Anosov maps with small holes*, Ergod. Th. Dyn. Sys. **18** (1998), 1049–1073.
5. P. Cvitanović and B. Eckhardt, *Periodic-orbit quantization of chaotic systems*, Phys. Rev. Lett. **63** (1989) 823–826
6. S. De Bièvre, *Recent results on quantum map eigenstates*, these Proceedings.
7. M. Degli Esposti and S. Graffi, editors *The mathematical aspects of quantum maps*, volume 618 of Lecture Notes in Physics, Springer, 2003.
8. M. Degli Esposti, S. Nonnenmacher and B. Winn, *Quantum variance and ergodicity for the baker's map*, to be published in Commun. Math. Phys. (2005), arXiv:math-ph/0412058.
9. P. Gaspard and S.A. Rice, *Scattering from a classically chaotic repeller*, J. Chem. Phys. **90** (1989), 2225–2241; *ibid*, *Semiclassical quantization of the scattering from a classically chaotic repeller*, J. Chem. Phys. **90** (1989), 2242–54; *ibid*, *Exact quantization of the scattering from a classically chaotic repeller*, J. Chem. Phys. **90** (1989), 2255–2262; Errata, J. Chem. Phys. **91** (1989), 3279–3280.
10. L. Guillopé, K. Lin, and M. Zworski, *The Selberg zeta function for convex co-compact Schottky groups*, Comm. Math. Phys, **245**(2004), 149–176.
11. V. Ivrii, *Microlocal Analysis and Precise Spectral Asymptotics*, Springer Verlag, 1998.

12. K. Lin, *Numerical study of quantum resonances in chaotic scattering*, J. Comp. Phys. **176**(2002), 295–329.
13. K. Lin and M. Zworski, *Quantum resonances in chaotic scattering*, Chem. Phys. Lett. **355**(2002), 201–205.
14. W. Lu, S. Sridhar, and M. Zworski, *Fractal Weyl laws for chaotic open systems*, Phys. Rev. Lett. **91**(2003), 154101.
15. C. Muscalu, C. Thiele, and T. Tao, *A Carleson-type theorem for a Cantor group model of the Scattering Transform*, Nonlinearity **16** (2003), 219–246.
16. S. Nonnenmacher and M. Zworski, *Distribution of resonances for open quantum maps*, preprint, 2005.
17. M. Saraceno, *Classical structures in the quantized baker transformation*, Ann. Phys. (NY) **199** (1990), 37–60.
18. M. Saraceno and R.O. Vallejos, *The quantized D-transformation*, Chaos **6** (1996), 193–199.
19. R. Schack and C.M. Caves, *Shifts on a finite qubit string: a class of quantum baker's maps*, Appl. Algebra Engrg. Comm. Comput. **10** (2000) 305–310
20. H. Schomerus and J. Tworzydło, *Quantum-to-classical crossover of quasi-bound states in open quantum systems*, Phys. Rev. Lett. **93** (2004), 154102.
21. J. Sjöstrand, *Geometric bounds on the density of resonances for semiclassical problems*, Duke Math. J., **60** (1990), 1–57.
22. J. Sjöstrand, *Semiclassical resonances generated by a non-degenerate critical point*, Lecture Notes in Math. **1256**, 402–429, Springer (Berlin), 1987.
23. J. Sjöstrand and M. Zworski, *Lower bounds on the number of scattering poles*, Commun. PDE **18** (1993), 847–857.
24. J. Sjöstrand and M. Zworski, *Geometric bounds on the density of semiclassical resonances in small domains*, in preparation (2005).
25. F. Toscano, R.O. Vallejos and M. Saraceno, *Boundary conditions to the semiclassical traces of the baker's map*, Nonlinearity **10** (1997), 965–978.
26. G. Troll and U. Smilansky, *A simple model for chaotic scattering*, Physica **D 35** (1989), 34–64.
27. M. Zworski, *Dimension of the limit set and the density of resonances for convex co-compact Riemann surfaces*, Inv. Math. **136** (1999), 353–409.