

HAL
open science

Finite geometries and diffractive orbits in isospectral billiards

Olivier Giraud

► **To cite this version:**

Olivier Giraud. Finite geometries and diffractive orbits in isospectral billiards. *Journal of Physics A: Mathematical and General* (1975 - 2006), 2005, 38 (27), pp.L477-L483. 10.1088/0305-4470/38/27/L01 . hal-00171269

HAL Id: hal-00171269

<https://hal.science/hal-00171269>

Submitted on 12 Sep 2007

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.

LETTER TO THE EDITOR

Finite geometries and diffractive orbits in isospectral billiards

Olivier Giraud

Laboratoire de Physique Théorique, UMR 5152 du CNRS, Université Paul Sabatier,
31062 Toulouse Cedex 4, France

E-mail: giraud@irsamc.ups-tlse.fr

Abstract. Several examples of pairs of isospectral planar domains have been produced in the two-dimensional Euclidean space by various methods. We show that all these examples rely on the symmetry between points and blocks in finite projective spaces; from the properties of these spaces, one can derive a relation between Green functions as well as a relation between diffractive orbits in isospectral billiards.

PACS numbers: 02.70.Hm, 03.65.Nk, 03.65.Ge, 05.45.-a

It is almost forty years now that Mark Kac addressed his famous question “Can one hear the shape of a drum” [1]. The problem was to know whether there exists isospectral domains, that is non-isometric bounded regions of space for which the sets $\{E_n, n \in \mathbb{N}\}$ of solutions of the stationary Schrödinger equation $(\Delta + E)\Psi = 0$, with some specified boundary conditions, would coincide. Instances of isospectral pairs have finally been found for Riemannian manifolds [2, 3], and more recently for two-dimensional Euclidean connected compact domains (we will call such planar domains “billiards”) [4]. The proof of isospectrality was based on Sunada’s theorem, which allows to construct isospectral pairs from groups related by a so-called “almost conjugate” property [5]. The two billiards given in [4] to illustrate the existence of isospectral billiards are represented in figure 1a: they are made of 7 copies of a base tile (here a right isosceles triangle) unfolded with respect to its edges in two different ways. It turns out that in this example, isospectrality can be proved directly by giving an explicit linear map between the two domains [6]. Eigenfunctions in one billiard can be expressed as a linear superposition of eigenfunctions of the other billiard, in such a way that boundary conditions are fulfilled; isospectrality is ensured by linearity of Schrödinger equation. This “transplantation” method allowed to generalize the example of [4] : any triangle can replace the base triangle of figure 1a, what matters is the way the initial base tile is unfolded (see figure 1b). Further examples of isospectral billiards were obtained by applying Sunada’s theorem to reflexion groups in the hyperbolic upper-half plane [9]: examples of billiards made of 7, 13, 15 or 21 triangular tiles were given. Later on, it was shown that the

Figure 1. a) Two isospectral billiards with a triangular base shape. b) A pair of isospectral billiards constructed from the same unfolding rules as a).

transplantation method produces exactly the same examples and provides a proof for iso-length-spectrality of these billiards (i.e. the set of lengths of periodic orbits is identical) [10]. A similar transplantation technique, together with results on Green functions of polygonal billiards, was applied to show that there is no such equality of the lengths for diffractive orbits (that is, the lines joining two vertices); a more involved relation was found [12].

The purpose of this letter is to show that all known examples of isospectral pairs, given by [9] or [10], can be obtained by considering finite projective spaces (FPS): the transplantation map between two isospectral billiards can be taken to be the incidence matrix of a FPS. This construction from FPSs indicates that the deep origin of isospectrality in Euclidean spaces is point-block duality. It also leads to a relation between Green functions, and to a correspondence between diffractive orbits in isospectral billiards.

Isospectral billiards. All known isospectral billiards can be obtained by unfolding triangle-shaped tiles [9, 10]. The way the tiles are unfolded can be specified by three permutation matrices $M^{(\mu)}$, $1 \leq \mu \leq 3$, associated to the three sides of the triangle: $M_{ij}^{(\mu)} = 1$ if tiles i and j are glued by their side μ (and $M_{ii}^{(\mu)} = 1$ if the side μ of tile i is the boundary of the billiard), and 0 otherwise [10, 11, 12]. Following [10], one can sum up the action of the $M^{(\mu)}$ in a graph with coloured edges: each copy of the base tile is associated to a vertex, and vertices i and j , $i \neq j$, are linked by an edge of colour μ if and only if $M_{ij}^{(\mu)} = 1$ (see figure 2). In the same way, in the second member of the pair, the tiles are unfolded according to permutation matrices $N^{(\mu)}$, $1 \leq \mu \leq 3$. Two billiards are said to be transplantable if there exists an invertible matrix T (the *transplantation matrix*) such that $\forall \mu \quad TM^{(\mu)} = N^{(\mu)}T$. One can show that transplantability implies isospectrality (if the matrix T is not merely a permutation matrix, in which case the two domains would just have the same shape). The underlying idea is that if $\psi^{(1)}$ is an eigenfunction of the first billiard and $\psi_i^{(1)}$ its restriction to triangle i , then one can build an eigenfunction $\psi^{(2)}$ of the second billiard by taking $\psi_i^{(2)} = \sum_j T_{ij} \psi_j^{(1)}$. Obviously $\psi^{(2)}$ verifies Schrödinger equation; it can be checked from the commutation relations that

Figure 2. The graphs corresponding to a pair of isospectral billiards: if we label the sides of the triangle by $\mu = 1, 2, 3$, the unfolding rule by symmetry with respect to side μ can be represented by edges made of μ braids in the graph. From a given pair of graphs, one can construct infinitely many pairs of isospectral billiards by applying the unfolding rules to any triangle. Note that a different labeling of the tiles would just induce a permutation of the labelings of points and blocks in the Fano plane.

the function is smooth at all edges of the triangles, and that boundary conditions at the boundary of the billiard are fulfilled [10].

Suppose we want to construct a pair of isospectral billiards, starting from any polygonal base shape. Our idea is to start from the transplantation matrix, and choose it in such a way that the existence of commutation relations $TM^{(\mu)} = N^{(\mu)}T$ for some permutation matrices $M^{(\mu)}, N^{(\mu)}$ will be known *a priori*. As we will see, this is the case if T is taken to be the incidence matrix of a FPS; the matrices $M^{(\mu)}$ and $N^{(\mu)}$ are then permutations on the points and the hyperplanes of the FPS.

Finite projective spaces. For $n \geq 2$ and $q = p^h$ a power of a prime number, consider the $(n + 1)$ -dimensional vector space \mathbb{F}_q^{n+1} , where \mathbb{F}_q is the finite field of order q . The *finite projective space* $PG(n, q)$ of *dimension* n and *order* q is the set of subspaces of \mathbb{F}_q^{n+1} : the points of $PG(n, q)$ are the 1-dimensional subspaces of \mathbb{F}_q^{n+1} , the lines of $PG(n, q)$ are the 2-dimensional subspaces of \mathbb{F}_q^{n+1} , and more generally $(d+1)$ -dimensional subspaces of \mathbb{F}_q^{n+1} are called d -spaces of $PG(n, q)$; the $(n - 1)$ -spaces of $PG(n, q)$ are called hyperplanes or *blocks*. A d -space of $PG(n, q)$ contains $(q^{d+1} - 1)/(q - 1)$ points. In particular, $PG(n, q)$ has $(q^{n+1} - 1)/(q - 1)$ points. It also has $(q^{n+1} - 1)/(q - 1)$ blocks [8]. As an example, figure 3 shows the finite projective plane (FPP) of order $q = 2$, or Fano plane, $PG(2, 2)$.

A (N, k, λ) -*symmetric balanced incomplete block design* (SBIBD) is a set of N points, belonging to N subsets (or *blocks*); each block contains k points, in such a way that any two points belong to exactly λ blocks, and each point is contained in k different blocks [13]. One can show that $PG(n, q)$ is a (N, k, λ) -SBIBD with $N = (q^{n+1} - 1)/(q - 1)$, $k = (q^n - 1)/(q - 1)$ and $\lambda = (q^{n-1} - 1)/(q - 1)$. For example, the Fano plane is a $(7, 3, 1)$ -SBIBD. The points and the blocks can be labeled from 0 to $N - 1$. For any (N, k, λ) -SBIBD one can define an $N \times N$ *incidence matrix* T describing to which block each point belongs. The entries T_{ij} of the matrix are

Figure 3. The Fano plane $PG(2,2)$ and its corresponding incidence matrix T . The Fano plane has $(q^3 - 1)/(q - 1) = 7$ points and 7 lines; each line contains $q + 1 = 3$ points and each point belongs to 3 lines. Any pair of points belongs to one and only one line.

$T_{ij} = 1$ if point j belongs to line i , 0 otherwise. The matrix T verifies the relation $TT^t = \lambda J + (N - k)\lambda/(k - 1)I$, where J is the $N \times N$ matrix with all entries equal to 1 and I the $N \times N$ identity matrix [13]. In particular, the incidence matrix of $PG(n, q)$ verifies

$$TT^t = \lambda J + (k - \lambda)I \quad (1)$$

with k and λ as given above. For example, the incidence matrix of the Fano plane given in figure 3 corresponds to a labeling of the lines such that line 0 contains points 0,1,3, and line 1 contains points 1,2,4, etc.

A *collineation* of a FPS is a bijection that preserves incidence, that is a permutation of the points that takes d -spaces to d -spaces (in particular, it takes blocks to blocks). Any permutation σ on the points can be written as a $N \times N$ permutation matrix M defined by $M_{i\sigma(i)} = 1$ and the other entries equal to zero. If M is a permutation matrix associated to a collineation, then there exists a permutation matrix N such that

$$TM = NT. \quad (2)$$

In words, (2) means that permuting the columns of T (i.e. the blocks of the space) under M is equivalent to permuting the rows of T (i.e. the points of the space) under N . The commutation relation (2) is related to an important feature of projective geometry, the so-called "principle of duality" [8]. This principle states that for any theorem which is true in a FPS, the dual theorem obtained by exchanging the words "point" and "block" is also true. As we will see now, this symmetry between points and blocks in FPSs is the central reason which accounts for known pairs of isospectral billiards.

Let us consider a FPS \mathcal{P} with incidence matrix T . To each block in \mathcal{P} we associate a tile in the first billiard, and to each point in \mathcal{P} we associate a tile in the second billiard. If we choose permutations $M^{(\mu)}$ in the collineation group of \mathcal{P} , then the commutation relation (2) will ensure that there exist permutations $N^{(\mu)}$ verifying $TM^{(\mu)} = N^{(\mu)}T$. These commutation relations imply transplantability, and thus isospectrality, of the billiards constructed from the graphs corresponding to $M^{(\mu)}$ and $N^{(\mu)}$.

If the base tile has r sides, we need to choose r elements $M^{(\mu)}$, $1 \leq \mu \leq r$, in the collineation group of \mathcal{P} . This choice is constrained by several factors. Since $M^{(\mu)}$

represents the reflexion of a tile with respect to one of its sides, it has to be of order 2 (i.e. an involution). In order that the billiards be connected, no point should be left out by the matrices $M^{(\mu)}$ (in other words, the graph associated to the matrices $M^{(\mu)}$ should be connected). Finally, if we want the base tile to be of any shape, there should be no loop in the graph. We now need to characterize collineations of order 2.

Collineations of finite projective spaces. Let $q = p^h$ be a power of a prime number. Each point P of $PG(n, q)$ is a 1-dimensional subspace of \mathbb{F}_q^{n+1} , spanned by some vector v . We write $P = P(v)$.

An *automorphism* is a bijection of the points $P(v_i)$ of $PG(n, q)$ obtained by the action of an automorphism of \mathbb{F}_q on the coordinates of the v_i . If $q = p^h$, the automorphisms of \mathbb{F}_q are $t \mapsto t^{p^i}$, $0 \leq i \leq h - 1$.

A *projectivity* is a bijection of the points $P(v_i)$ of $PG(n, q)$ obtained by the action of a linear map L on the v_i . There are $q - 1$ matrices tL , with $t \in \mathbb{F}_q \setminus \{0\}$ and $L \in GL_{n+1}(\mathbb{F}_q)$ (the group of $(n + 1) \times (n + 1)$ invertible matrices with coefficients in \mathbb{F}_q), yielding the same projectivity $P(v_i) \mapsto P(Lv_i)$.

The *Fundamental theorem of projective geometry* states that any collineation of $PG(n, q)$ can be written as the composition of a projectivity by an automorphism [8]. The converse is obviously true since projectivities and automorphisms are collineations. Therefore the set of all collineations is obtained by taking the composition of all the non-singular $(n + 1) \times (n + 1)$ matrices with coefficients in \mathbb{F}_q by all the h automorphisms of \mathbb{F}_q .

The collineation group of $PG(n, q)$ has $[h \prod_{k=0}^n (q^{n+1} - q^k)] / (q - 1)$ elements, among which we only want to consider elements of order 2. In the case of FPPs ($n = 2$), there are various known properties characterizing collineations of order 2. A *central collineation*, or *perspectivity*, is a collineation fixing each line through a point C (called the centre). By "fixing" we mean that the line is invariant but the points can be permuted within the line. One can show that the fixed points of a non-identical perspectivity are the centre itself and all points on a line (called the axis), while the fixed lines are the axis and all lines through the centre. If the centre lies off the axis a perspectivity is called a *homology* (and has $q + 2$ fixed points), whereas if the centre lies on the axis it is called an *elation* (and has $q + 1$ fixed points). Perspectivities in dimension $n = 2$ have following properties [14]:

PROPOSITION 1. A perspectivity of order two of a FPP of order q is an elation or a homology according to whether q is even or odd.

PROPOSITION 2. A collineation of order two of a FPP of order q is a perspectivity if q is not a square; it is a collineation fixing all points and lines in a subplane if q is a square (a subplane is a subset of points having all the properties of a FPP).

When the order of the FPP is a square, there is the following result [8]:

PROPOSITION 3. $PG(2, q^2)$ can be partitioned into $q^2 - q + 1$ subplanes $PG(2, q)$.

Generating isospectral pairs. Let us assume we are looking for a pair of isospectral billiards with $N = (q^3 - 1)/(q - 1)$ copies of a base tile having the shape of a r -gon, $r \geq 3$. We need to find r collineations of order 2 such that the associated graph is connected and without loop. Such a graph connects N vertices and thus requires $N - 1$ edges. From propositions 1-3, we can deduce the number s of fixed points of a collineation of order 2 for any FPP. Since a collineation is a permutation, it has a cycle decomposition as a product of transpositions. For permutations of order 2 with s fixed points, there are $(N - s)/2$ independent transpositions in this decomposition. Each transposition is represented by an edge in the graph. As a consequence, q , r and s have to fulfill the following condition: $r(q^2 + q + 1 - s)/2 = q^2 + q$. Let us examine the various cases.

If q is even and not a square, propositions 1 and 2 imply that any collineation of order 2 is an elation and therefore has $q + 1$ fixed points. Therefore, q and r are constrained by the relation $rq^2/2 = q^2 + q$. The only integer solution with $r \geq 3$ and $q \geq 2$ is $(r = 3, q = 2)$. These isospectral billiards correspond to $PG(2, 2)$ and will be made of $N = 7$ copies of a base triangle.

If q is odd and not a square, propositions 1 and 2 imply that any collineation of order 2 is a homology and therefore has $q + 2$ fixed points. Therefore, q and r are constrained by the relation $r(q^2 - 1)/2 = q^2 + q$. The only integer solution with $r \geq 3$ and $q \geq 2$ is $(r = 3, q = 3)$. These isospectral billiards correspond to $PG(2, 3)$ and will be made of $N = 13$ copies of a base triangle.

If $q = p^2$ is a square, propositions 2 and 3 imply that any collineation of order 2 fixes all points in a subplane $PG(2, p)$ and therefore has $p^2 + p + 1$ fixed points. Therefore, p and r are constrained by the relation $r(p^4 - p)/2 = p^4 + p^2$. There is no integer solution with $r \geq 3$ and $q \geq 2$. However, one can look for isospectral billiards with loops: this will require the base tile to have a shape such that the loop does not make the copies of the tiles come on top of each other when unfolded. If we tolerate one loop in the graph describing the isospectral billiards, then there are N edges in the graph instead of $N - 1$ and the equation for p and r becomes $r(p^4 - p)/2 = p^4 + p^2 + 1$, which has the only integer solution $(r = 3, p = 2)$. These isospectral billiards correspond to $PG(2, 4)$ and will be made of $N = 21$ copies of a base triangle.

We can now generate all possible pairs of isospectral billiards whose transplantation matrix is the incidence matrix of $PG(2, q)$, with r and q restricted by the previous analysis. All pairs must have a triangular base shape ($r = 3$). $PG(2, 2)$ provides 3 pairs (made of 7 tiles), $PG(2, 3)$ provides 9 pairs (made of 13 tiles), $PG(2, 4)$ provides 1 pair (made of 21 tiles). It turns out that the pairs obtained here are exactly those obtained by [9] and [10] by other methods. Let us now consider spaces $PG(n, q)$ of higher dimensions. The smallest one is $PG(3, 2)$, which contains 15 points. Since the base field for $PG(3, 2)$ is \mathbb{F}_2 , the Fundamental Theorem of projective geometry states that the collineation group of $PG(3, 2)$ is essentially the group $GL_4(\mathbb{F}_2)$ of 4×4 non-singular matrices with coefficients in \mathbb{F}_2 . Generating all possible graphs from the 315 elements of order 2 in $GL_4(\mathbb{F}_2)$, we obtain four pairs of isospectral billiards with 15 triangular tiles, which completes the list of all pairs found in [9] and [10].

Our method explicitly gives the transplantation matrix T for all these pairs: each one is the incidence matrix of a FPS. The transplantation matrix explicitly provides the mapping between eigenfunctions of both billiards. The inverse mapping is given by $T^{-1} = (1/q^{n-1})(T^t - (\lambda/k)J)$. For all pairs, isospectrality can therefore be explained by the symmetry between points and blocks in FPSs. We do not know if it is possible to find isospectral billiards for which isospectrality would not rely on this symmetry.

Our construction furthermore allows to generalize the results we obtained in [12], where a relation between the Green functions of the billiards in an isospectral pair was derived. A similar relation can be found for all other pairs obtained by point-block duality. Let $M^{(\mu)}$ and $N^{(\mu)}$ be the matrices describing the gluings of the tiles. To any path p going from a point to another on the first billiard, one can associate the sequence (μ_1, \dots, μ_n) , $1 \leq \mu_i \leq 3$, of edges of the triangle hit by the path. The matrix $M = \prod M^{(\mu_i)}$ is such that $M_{ij} = 1$ if path p can be drawn from i to j . If $N = T^{-1}MT$, relations (1) and (2) imply $\sum_{k,l} T_{ik}T_{jl}M_{kl} = \lambda + (k - \lambda)N_{ij}$. Since Green functions can be written as a sum over all paths, the relation between the Green functions $G^{(2)}(a, i; b, j)$ and $G^{(1)}(a, i'; b, j')$ is $\sum_{i',j'} T_{i,i'}T_{j,j'}G^{(1)}(a, i'; b, j') = (k - \lambda)G^{(2)}(a, i; b, j) + \lambda G^t(a; b)$, where G^t is the Green function of the triangle, and a point (a, i) is specified by a tile number i and its position a inside the tile (see [12] for further detail). More precisely, the term $\sum_{k,l} T_{ik}T_{jl}M_{kl}$ can be interpreted as the number of pairs of tiles (i, j) in the first billiard such that a path identical to p can go from i to j . A given diffractive orbit going from i to j in the second billiard corresponds to a matrix N such that $N_{ij} = 1$: it is therefore constructed from a superposition of $k = (q^n - 1)/(q - 1)$ identical diffractive orbits in the first billiard. (Note that these results correspond to Neumann boundary conditions. It is easy to obtain similar relations for Dirichlet boundary conditions by conjugating all matrices with a diagonal matrix D with entries $D_{ii} = \pm 1$ according to whether tile i is like the initial tile or like its mirror inverse.)

- [1] Kac M 1966 *Am. Math. Monthly* **73** 1
- [2] Bérard P 1989 *Astérisque* **177-178** 127
- [3] Brooks R 1988 *Am. Math. Mon.* **95** 823
- [4] Gordon C, Webb D and Wolpert S 1992 *Invent. math.* **110** 1
- [5] Sunada T 1985 *Ann. Math.* **121** 169
- [6] Chapman S J 1995 *Am. Math. Monthly* **102** 124
- [7] Gordon C S 1986 *Contemp. Math.* **51** 63
- [8] Hirschfeld J W P 1979 *Projective geometries over finite fields*, Clarendon Press - Oxford
- [9] Buser P, Conway J, Doyle P and Semmler K-D 1994 *Int. Math. Res. Not.* **9** 391
- [10] Okada Y and Shudo A 2001 *J. Phys. A: Math. Gen.* **34** 5911
- [11] Thain A 2004 *Eur. J. Phys.* **25** 633
- [12] Giraud O 2004 *J. Phys. A: Math. Gen.* **37** 2751
- [13] Dinitz J H and Stinson D R 1992, in *Contemporary Design Theory: A Collection of Surveys* (Ed. J. H. Dinitz and D. R. Stinson). New York: Wiley 1-12
- [14] Bonisoli A 2000 *Notes on Finite Geometries and its applications*, University of Ghent
- [15] Hughes D R 1957 *Ill. J. Math.* **1** 545