

HAL
open science

Uniform exponential growth for some $SL(2, \mathbb{R})$ matrix products

Artur Avila, Thomas Roblin

► **To cite this version:**

Artur Avila, Thomas Roblin. Uniform exponential growth for some $SL(2, \mathbb{R})$ matrix products. 2009. hal-00365299

HAL Id: hal-00365299

<https://hal.science/hal-00365299v1>

Preprint submitted on 2 Mar 2009

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.

UNIFORM EXPONENTIAL GROWTH FOR SOME $SL(2, \mathbb{R})$ MATRIX PRODUCTS

ARTUR AVILA AND THOMAS ROBLIN

ABSTRACT. Given a hyperbolic matrix $H \in SL(2, \mathbb{R})$, we prove that for almost every $R \in SL(2, \mathbb{R})$, any product of length n of H and R grows exponentially fast with n provided the matrix R occurs less than $o(\frac{n}{\log n \log \log n})$ times.

1. INTRODUCTION

For $t, \theta \in \mathbb{R}$, let $H = H(t)$ be the hyperbolic matrix $\begin{pmatrix} \exp \frac{1}{2}t & 0 \\ 0 & \exp -\frac{1}{2}t \end{pmatrix}$ and let $R = R(\theta)$ be the rotation matrix $\begin{pmatrix} \cos \theta & \sin \theta \\ -\sin \theta & \cos \theta \end{pmatrix}$. For a finite word $w = w_n \dots w_1$ on the symbols H and R , we let $|w|$ denote its length and we let $m(w)$ denote the number of occurrences of R in w . For any such word, and for any choice of parameters t and θ , we let $A_w(t, \theta)$ denote the corresponding matrix product in $SL(2, \mathbb{R})$, and denote by $\|A_w(t, \theta)\|$ its norm.

By the Oseledec's Theorem, for a typical large word w on H and R , the size of the matrix product is given up to subexponential error, by $e^{L(t, \theta)|w|}$, where $L(t, \theta)$ is the Lyapunov exponent of the Bernoulli product giving equal probabilities for H and R . By Furstenberg's Theorem (cf [3]), $L(t, \theta) > 0$ unless $t = 0$ or $\theta = \pi/2 \pmod{\pi}$, thus hyperbolic behavior prevails under a very mild "transversality condition" on the pair (H, R) .

Here we are interested in the following subtler question: Assuming some stronger transversality condition on the pair (H, R) , can one ensure hyperbolic behavior just by limiting the frequency of rotation elements in the word? A basic question in this direction, raised by Bochi and Fayad in [1], is whether for almost every t and θ , a condition of the type $C(t, \theta)m(w) \leq |w|$ implies that $\|A_w(t, \theta)\|$ grows exponentially. While this question is still open, in [2], Fayad and Krikorian showed that for almost every t and θ , one has exponential growth provided $m(w) \leq |w|^\alpha$ with $0 < \alpha < 1/2$. Our goal in this paper will be to show that the weaker condition $C(t, \theta)m(w) \log m(w) \log \log m(w) \leq |w|$ suffices.

Theorem 1. *For every $t > 0$, $0 < \gamma < \frac{t}{2}$ and almost every $\theta \in \mathbb{R}$, there exists $\epsilon > 0$ such that for any word w on H and R , if $m(w) \leq \epsilon|w|(\log |w| \log \log |w|)^{-1}$, then the spectral radius of $A_w(t, \theta)$ is at least $e^{|w|^\gamma}$.*

In fact, our proof allows us to take for R a general matrix of $SL(2, \mathbb{R})$, presented in its Cartan decomposition form, as follows.

This research was partially conducted during the period A.A. served as a Clay Research Fellow.

Theorem 2. For every $t > 0$, $s > 0$, $\alpha \in \mathbb{R}$, $0 < \gamma < \frac{t}{2}$ and almost every $\theta \in \mathbb{R}$, there exists $\epsilon > 0$ such that for any word w on $H = H(t)$ and $R = R(\theta)H(s)R(\alpha)$, if $m(w) \leq \epsilon|w|(\log|w|\log\log|w|)^{-1}$, then the spectral radius of A_w is at least $e^{|w|\gamma}$.

Corollary. For every $t > 0$, $0 < \gamma < \frac{t}{2}$ and almost every $R \in SL(2, \mathbb{R})$ with respect to the Haar measure, there exists $\epsilon > 0$ such that for any word w on $H = H(t)$ and R , if $m(w) \leq \epsilon|w|(\log|w|\log\log|w|)^{-1}$, then the spectral radius of A_w is at least $e^{|w|\gamma}$.

2. PROOF OF THE THEOREMS

We now give a detailed proof of theorem 1. Then we shall indicate how theorem 2 is obtained following the same lines.

From now on we fix $t > 0$, and drop the dependence on t from the notation.

For a given word w we shall use the notations $w_{[i,j]} = w_j \dots w_i$ for $1 \leq i \leq j \leq |w|$. We also let $a_w, b_w, c_w, d_w : \mathbb{R} \rightarrow \mathbb{R}$ be defined so that $A_w(\theta) = \begin{pmatrix} a_w(\theta) & b_w(\theta) \\ c_w(\theta) & d_w(\theta) \end{pmatrix}$.

Let us say that a function $\psi : \mathbb{Z}_+ \rightarrow \mathbb{R}_+$ is good if

$$(1) \quad \forall k, l \geq 1, \quad \psi(k) + \psi(l) \leq \psi(k+l) - \log 2.$$

We will mostly work with multiples (by reals greater than 1) of the functions $\psi_1(m) = m(1 + \log^2 m)$ and $\psi_2(m) = m(1 + \log m)(1 + \log \log \max\{e, m\})$ (with $0 \log 0 = 0$). Both ψ_1 and ψ_2 are easily seen to be good.

Given a good function ψ and $0 < \gamma \leq \frac{t}{2}$, for any word w of length n , we let $F_w(\psi, \gamma) = F_w$ be the set of all $\theta \in [0, \pi)$ such that

$$(2) \quad \begin{aligned} & \log |a_{w_{[1,k]}}| \geq k\gamma - \psi(m(w_{[1,k]})) \text{ and } \log |a_{w_{[k+1,n]}}| \geq (n-k)\gamma - \psi(m(w_{[k+1,n]})) \\ & \text{for all } 0 < k < n, \text{ but } \log |a_w| < n\gamma - \psi(m(w)). \end{aligned}$$

Notice that if F_w is not empty, necessarily $w_1 = w_n = R$. In view of (1), it follows that on the set F_w ,

$$(3) \quad |a_w| \leq \frac{1}{2} |a_{w_{[1,k]}} a_{w_{[k+1,n]}}|, \quad \forall 0 < k < n.$$

Lemma 1. For every w we have, writing $|w| = n$ and $m(w) = m$:

$$(4) \quad |F_w| \leq 8n^2 e^{\psi(\lfloor \frac{n}{2} \rfloor) + \psi(m - \lfloor \frac{n}{2} \rfloor) - \psi(m)}.$$

Proof. Since a_w is in general a polynomial of degree $m(w)$ in $\cos \theta$, as is easily checked, the set F_w is the union of at most $4nm$ intervals. Now, in order to bound the size of such an interval, we show that the derivative of a_w with respect to θ at any (fixed) point of F_w is not too small.

Since the derivative of $R(\theta)$ is $R(\frac{\pi}{2})R'(\theta)$, using the product rule, it is easy to derive the following formula for the derivative of a_w :

$$(5) \quad a'_w = \sum_{k, w_k=R} c_{w_{[1,k]}} a_{w_{[k+1,n]}} - a_{w_{[1,k]}} b_{w_{[k+1,n]}}.$$

On the one hand, we have, for all $0 < k < n$,

$$(6) \quad a_w = a_{w_{[1,k]}} a_{w_{[k+1,n]}} + c_{w_{[1,k]}} b_{w_{[k+1,n]}}.$$

In view of (3), this shows that

$$(7) \quad \frac{1}{2} \leq -\frac{c_{w_{[1,k]}} b_{w_{[k+1,n]}}}{a_{w_{[1,k]}} a_{w_{[k+1,n]}}} \leq \frac{3}{2}.$$

In particular, for each $0 < k < n$, $c_{w_{[1\ k]}} a_{w_{[k+1\ n]}}$ and $-a_{w_{[1\ k]}} b_{w_{[k+1\ n]}}$ have the same sign.

On the other hand, one easily sees that $\forall 1 < k < n$, the upper left entry of the matrix $A_{w_{[k+1\ n]}} R(\frac{\pi}{2}) A_{w_{[1\ k]}}$ is $c_{w_{[1\ k]}} a_{w_{[k+1\ n]}} - a_{w_{[1\ k]}} b_{w_{[k+1\ n]}} = c_{w_{[1\ k-1]}} a_{w_{[k\ n]}} - a_{w_{[1\ k-1]}} b_{w_{[k\ n]}}$ if $w_k = R$ and $c_{w_{[1\ k]}} a_{w_{[k+1\ n]}} - a_{w_{[1\ k]}} b_{w_{[k+1\ n]}} = e^{-t} c_{w_{[1\ k-1]}} a_{w_{[k\ n]}} - e^t a_{w_{[1\ k-1]}} b_{w_{[k\ n]}}$ if $w_k = H$ (indeed, $R(\frac{\pi}{2})H(t) = H(-t)R(\frac{\pi}{2}) = H(t)H(-2t)R(\frac{\pi}{2})$).

After finite iteration, we deduce from these observations that the quantities $c_{w_{[1\ k]}} a_{w_{[k+1\ n]}}$ and $-a_{w_{[1\ k]}} b_{w_{[k+1\ n]}}$ for k varying from 1 to $n-1$ have all the same sign; among them, the summands in (5). Therefore, taking k with $w_k = R$ so that $m(w_{[1\ k]}) = \lfloor \frac{m}{2} \rfloor$ where $m = m(w)$, we have

$$|a'_w| \geq |c_{w_{[1\ k]}} a_{w_{[k+1\ n]}}| + |a_{w_{[1\ k]}} b_{w_{[k+1\ n]}}| \geq 2|a_{w_{[1\ k]}} a_{w_{[k+1\ n]}} c_{w_{[1\ k]}} b_{w_{[k+1\ n]}}|^{\frac{1}{2}}.$$

From (7) and (2), we get (at any point $\theta \in F_w$):

$$\begin{aligned} |a'_w| &\geq |a_{w_{[1\ k]}} a_{w_{[k+1\ n]}}| \\ &\geq e^{n\frac{t}{2} - \psi(\lfloor \frac{m}{2} \rfloor) - \psi(m - \lfloor \frac{m}{2} \rfloor)} \end{aligned}$$

From the above minoration, we deduce that any interval in F_w as defined by (2) is of length less than $2e^{\psi(\lfloor \frac{m}{2} \rfloor) + \psi(m - \lfloor \frac{m}{2} \rfloor) - \psi(m)}$. Since F_w is the union of at most $4nm$ such intervals, the result follows. \square

Lemma 2. *If $F_w \neq \emptyset$ then*

$$n \leq m(1 + \frac{1}{t}\psi(m)),$$

where $n = |w|$ and $m = m(w)$.

Proof. Let us fix some $\theta \in F_w$, and write $w = w_{[k+r+1\ n]} H^r w_{[1\ k]}$ with r maximal. Since $w_1 = w_n = R$, as we have already observed, one has $0 < k < n-r$, $m(w_{[1\ k]}), m(w_{[k+r+1\ n]}) \geq 1$, and

$$(8) \quad r \geq \frac{n-m}{m-1}.$$

We have

$$(9) \quad a_w = e^{r\frac{t}{2}} a_{w_{[1\ k]}} a_{w_{[k+r+1\ n]}} + e^{-r\frac{t}{2}} c_{w_{[1\ k]}} b_{w_{[k+r+1\ n]}}.$$

Observe that in general $\max(a_\omega^2 + c_\omega^2, b_\omega^2 + d_\omega^2) \leq e^{|\omega|t}$, so that here

$$|c_{w_{[1\ k]}} b_{w_{[k+r+1\ n]}}| \leq e^{(n-r)\frac{t}{2}}.$$

From (1), (2) and (9), we get

$$\begin{aligned} 2e^{n\frac{t}{2} - \psi(m)} &\leq e^{n\frac{t}{2} - \psi(m(w_{[1\ k]})) - \psi(m(w_{[k+r+1\ n]}))} \\ &\leq e^{r\frac{t}{2}} |a_{w_{[1\ k]}} a_{w_{[k+r+1\ n]}}| \\ &< e^{n\frac{t}{2} - \psi(m)} + e^{(n-2r)\frac{t}{2}}. \end{aligned}$$

Hence $rt < \psi(m)$, which combined with (8) gives the result. \square

From now on, let $E(\psi, \gamma)$ denote the set of all $\theta \in [0, \pi)$ such that

$$(10) \quad \log |a_w(\theta)| < |w|\gamma - \psi(m(w)) \text{ for some word } w.$$

Lemma 3. *There exists some constant $c > 0$ such that $|E(\lambda\psi_1, \frac{t}{2})| = O_{\lambda \geq 1}(e^{-c\lambda})$.*

Proof. Let $E_n = E_n(\lambda\psi_1, \frac{t}{2}) \subset E = E(\lambda\psi_1, \frac{t}{2})$ be the set of θ such that n is the minimal length of a word w such that (10) holds. Clearly E is the disjoint union of the E_n 's and each E_n is covered by the F_w 's with $|w| = n$.

We then apply lemmas 1 and 2 to estimate $|E_n|$ for $n \geq 2$ as follows:

$$(11) \quad |E_n| \leq \sum_{|w|=n} |F_w| \leq 8n^2 \sum_m \binom{n}{m} e^{\lambda(\psi_1(m - [\frac{m}{2}]) + \psi_1([\frac{m}{2}]) - \psi_1(m))},$$

where the sum runs over the $2 \leq m \leq n$ such that $n \leq m(1 + \frac{1}{t}\lambda\psi_1(m))$, which implies $n \leq C_0\lambda m^2 \log^2 m$. Here and in the sequel, C_0, C_1, \dots stand for positive constants independent of m, n or λ .

For $n = 1$, notice that $E_1 = \{\theta \mid |\cos \theta| < e^{\frac{t}{2} - \lambda}\}$.

It is readily seen that $\forall m \geq 2$, $\psi_1(m - [\frac{m}{2}]) + \psi_1([\frac{m}{2}]) - \psi_1(m) \leq -C_1 m \log m$. On the other hand, by the use of Stirling's formula, we find that

$$(12) \quad \binom{n}{m} \leq e^{m \log n - m \log m + C_2 m}.$$

So, summing over n in (11) and then reversing the order of summation yields

$$\begin{aligned} |E| &\leq |E_1| + \sum_{m \geq 2} e^{(C_3 - C_1\lambda)m \log m} \sum_{n \leq C_0\lambda m^2 \log^2 m} n^{(m+2)} \\ &\leq C_4 e^{-\lambda} + \sum_{m \geq 2} e^{(C_5 - C_1\lambda)m \log m + (m+3) \log \lambda}. \end{aligned}$$

For large λ , this sum is finite and less than $e^{-c\lambda}$. \square

Lemma 4. *Let $0 < \gamma < \frac{t}{2}$. There exists some constant $c > 0$ such that $|E(\lambda\psi_2, \gamma) \setminus E(\lambda\psi_1, \frac{t}{2})| = O_{\lambda \geq 1}(e^{-c\lambda})$.*

Proof. We first notice that if $F_w(\lambda\psi_2, \gamma) \setminus E(\lambda\psi_1, \frac{t}{2}) \neq \emptyset$, then $\lambda\psi_1(m(w)) \geq (\frac{t}{2} - \gamma)|w|$. Thus, proceeding as in the previous lemma, we get (even for $n = 1$)

$$|E_n(\lambda\psi_2, \gamma) \setminus E(\lambda\psi_1, \frac{t}{2})| \leq 8n^2 \sum_{\substack{\lambda\psi_1(m) \geq (\frac{t}{2} - \gamma)n \\ m \geq 2}} \binom{n}{m} e^{\lambda(\psi_2(m - [\frac{m}{2}]) + \psi_2([\frac{m}{2}]) - \psi_2(m))}.$$

Here $\forall m \geq 2$, $\psi_2(m - [\frac{m}{2}]) + \psi_2([\frac{m}{2}]) - \psi_2(m) \leq -C_6 m(1 + \log \log \max\{e, m\})$. Using again (12), we obtain

$$\begin{aligned} |E(\lambda\psi_2, \gamma) \setminus E(\lambda\psi_1, \frac{t}{2})| &\leq \sum_{m \geq 2} e^{(C_7 - C_6\lambda)m(1 + \log \log \max\{e, m\}) - m \log m} \sum_{n \leq C_8\lambda m \log^2 m} n^{(m+2)} \\ &\leq \sum_{m \geq 2} e^{(C_9 - C_6\lambda)m(1 + \log \log \max\{e, m\}) + (m+3) \log \lambda}. \end{aligned}$$

We conclude as before. \square

The lemmata 3 and 4 show that for $0 < \gamma < \frac{t}{2}$, the sum $\sum_{\lambda \in \mathbb{N}^*} |E(\lambda\psi_2, \gamma)|$ converges. By the Borel-Cantelli lemma, we conclude that for almost every θ , there exists $\lambda \geq 1$ such that for all word w , $\log |a_w(\theta)| \geq |w|\gamma - \lambda\psi_2(m(w))$.

It follows that for almost every θ , if $|w|$ is large and $m(w)$ is much smaller than $|w|(\log |w| \log \log |w|)^{-1}$, then $\frac{1}{|w|} \log \|A_w(\theta)\|$ is close to $\frac{t}{2}$, as well as $\frac{1}{|w|^2} \log \|A_{ww}(\theta)\|$. But

$$A_{ww}(\theta) - A_w \text{tr} A_w + \text{id} = A_w(\theta)^2 - A_w \text{tr} A_w + \text{id} = 0,$$

since $A_w \in SL(2, \mathbb{R})$, which shows that $\frac{1}{|w|} \log |\operatorname{tr} A_w|$ is close to $\frac{t}{2}$, yielding the estimate on the spectral radius in theorem 1.

In order to prove theorem 2 by the same method, we consider, instead of the words on H and R , words $w = w_n \dots w_1$ on $H(t)$, $R(\theta)$, $H(s)$ and $R(\alpha)$ such that the last three ones always appear consecutively, except maybe at the ends of the word, and $m(w)$ is now the number of these occurring in w . Then the proof goes the same way, notably the considerations of sign in lemma 1.

REFERENCES

- [1] Bochi, Jairo; Fayad, Bassam, *Dichotomies between uniform hyperbolicity and zero Lyapunov exponents for $SL(2, \mathbb{R})$ cocycles*. Bull. Braz. Math. Soc. (N. S.) 37 (2006), no 3, 307-349
- [2] Fayad, Bassam ; Krikorian, Raphaël, *Exponential growth of product of matrices in $SL(2, \mathbb{R})$* . Nonlinearity 21 (2008), no. 2, 319323.
- [3] Furstenberg, Harry *Noncommuting random products*. Trans. Amer. Math. Soc. 108 (1963), 377-428

CNRS UMR 7599, LABORATOIRE DE PROBABILITÉS ET MODÈLES ALÉATOIRES. UNIVERSITÉ
PIERRE ET MARIE CURIE—BOÎTE COURRIER 188. 75252—PARIS CEDEX 05, FRANCE
Current address: IMPA, Estrada Dona Castorina 110, Rio de Janeiro, Brasil
URL: www.impa.br/~avila
E-mail address: artur@math.sunysb.edu

CNRS UMR 7599, LABORATOIRE DE PROBABILITÉS ET MODÈLES ALÉATOIRES. UNIVERSITÉ
PIERRE ET MARIE CURIE—BOÎTE COURRIER 188. 75252—PARIS CEDEX 05, FRANCE
E-mail address: thomas.roblin@upmc.fr