

HAL
open science

Classification of Rauzy classes in the moduli space of quadratic differentials

Corentin Boissy

► **To cite this version:**

Corentin Boissy. Classification of Rauzy classes in the moduli space of quadratic differentials. 2009. hal-00378386v1

HAL Id: hal-00378386

<https://hal.science/hal-00378386v1>

Preprint submitted on 24 Apr 2009 (v1), last revised 15 May 2013 (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.

CLASSIFICATION OF RAUZY CLASSES IN THE MODULI SPACE OF QUADRATIC DIFFERENTIALS

CORENTIN BOISSY

ABSTRACT. We study relations between Rauzy classes coming from an interval exchange map and the corresponding connected components in the moduli space of Abelian differentials. This gives a criterion to decide whether two permutations are in the same Rauzy class or not, without actually computing them.

We prove a similar result for Rauzy classes corresponding to quadratic differentials.

INTRODUCTION

Rauzy induction was first introduced as a tool to study the dynamics of interval exchange transformations [Rau79]. These mappings appear naturally as first return maps on a transverse segment, of the directional flow on a translation surface. The Veech construction presents translation surfaces as suspensions over interval exchange maps, and extends the Rauzy induction to these suspensions [Vee82]. This provides a powerful tool in the study of the Teichmüller geodesic flow and was widely studied in the last 30 years.

An interval exchange map is encoded by a permutation and a continuous datum. A Rauzy class is a minimal subset of irreducible permutations which is invariant by the two combinatorial operations associated to the Rauzy induction. The Veech construction enables us to associate to a Rauzy class a connected component of the moduli space of Abelian differentials with prescribed singularities. Such connected components are in one-to-one correspondence with the *extended* Rauzy classes, which are unions of Rauzy classes and are defined by adding a third combinatorial operation. Historically, these extended Rauzy classes were used to prove the nonconnectedness of some strata in low genera [Vee90], before Kontsevich and Zorich performed the complete classification [KZ03].

Date: 19 april 2009.

2000 Mathematics Subject Classification. Primary: 37E05. Secondary: 37D40.

Key words and phrases. Interval exchange maps, Linear involutions, Rauzy classes, Quadratic differentials, Moduli space.

One can also consider first return maps of the vertical foliation on transverse segments for flat surfaces defined by a quadratic differential on a Riemann surface. We obtain a particular case of *linear involutions*, that were defined by Danthony and Nogueira [DN90] as first return maps of measured foliations on surfaces. In this paper, we speak only of linear involutions corresponding to quadratic differentials. As before, a linear involution is encoded by a combinatorial datum, the *generalized permutation* and a continuous datum. For linear involutions with irreducible generalized permutations, we can generalize the Veech construction and Rauzy classes [BL09].

In this paper, we give a precise relation between Rauzy classes and the connected components of the moduli space of Abelian or quadratic differentials. We prove the following:

Main Theorem. *Let \mathcal{Q} be a stratum in the moduli space of Abelian differentials or in the moduli space of quadratic differentials. Let r be the number of different integers that are orders of a singularity of an element of \mathcal{Q} . For any connected component \mathcal{C} of \mathcal{Q} , there is exactly r distinct Rauzy classes that correspond to this connected component.*

Note that in the previous theorem, r is not the number of singularities: for instance, in the stratum that consists of translation surfaces with two singularities of degree 1 (*i.e.* the stratum $\mathcal{H}(1, 1)$), we have $r = 1$.

A flat surface obtained from a permutation or a generalized permutation π using the Veech construction admits a marked singularity. The order of this singularity $\alpha(\pi)$ is preserved by the Rauzy induction, and we can therefore associate to a Rauzy class an integer, which is the order of a singularity in the corresponding stratum. Hence, a corollary of the Main Theorem is the following criteria:

Corollary. *Let π_1 and π_2 be two irreducible permutations or generalized permutations. They are in the same Rauzy class if and only if they correspond to the same connected component and $\alpha(\pi_1) = \alpha(\pi_2)$.*

The Main Theorem will be obtained as a direct combination of Propositions 2.4 and 3.5 for the case of Abelian differentials, and Propositions 2.4 and 4.4 for the case of quadratic differentials.

Acknowledgments. I thank Anton Zorich, Pascal Hubert and Erwan Lanneau for encouraging me to write this paper, and for many discussions.

1. BACKGROUND

1.1. **Flat surfaces.** A *flat surface* is a real, compact, connected surface of genus g equipped with a flat metric with isolated conical singularities and such that the holonomy group belongs to $\mathbb{Z}/2\mathbb{Z}$. Here holonomy means that the parallel transport of a vector along a long loop brings the vector back to itself or to its opposite. This implies that all cone angles are integer multiples of π . We also fix a choice of a parallel line field in the complement of the conical singularities. This parallel line field will be usually referred as *the vertical direction*. Equivalently a flat surface is a triple (S, \mathcal{U}, Σ) such that S is a topological compact connected surface, Σ is a finite subset of S (whose elements are called *singularities*) and $\mathcal{U} = \{(U_i, z_i)\}$ is an atlas of $S \setminus \Sigma$ such that the transition maps $z_j \circ z_i^{-1} : z_i(U_i \cap U_j) \rightarrow z_j(U_i \cap U_j)$ are translations or half-turns: $z_i = \pm z_j + c$, and for each $s \in \Sigma$, there is a neighborhood of s isometric to a Euclidean cone. Therefore, we get a *quadratic differential* defined locally in the coordinates z_i by the formula $q = dz_i^2$. This form extends to the points of Σ to zeroes, simple poles or marked points (see [MT02]).

Observe that the holonomy is trivial if and only if there exists a sub-atlas such that all transition functions are translations or equivalently if the quadratic differential q is the global square of an Abelian differential. We will then say that S is a translation surface. In this case, we can choose a parallel vector field instead of a parallel line field, which is equivalent in fixing a square root of q . In the complementary case, we sometime speak of *half-translation* surfaces.

Example 1.1. Consider a polygon whose sides come by pairs, and such that, for each pair, the corresponding sides are parallel and have the same length. We identify each pair of sides by a translation or a half-turn so that it preserves the orientation of the polygon. We obtain a flat surface, which is a translation surface if and only if all the identifications are done by translation. One can show that any flat surface can be represented by such a polygon (see [Boi08], Section 2).

We can associate to a quadratic differential the set with multiplicities $\{k_1, \dots, k_r\}$ of orders of its poles and zeros, were $k_i \neq k_j$ for $i \neq j$, and were α_i is the multiplicity of k_i . We denote this set by $\{k_1^{\alpha_1}, \dots, k_r^{\alpha_r}\}$. The Gauss–Bonnet formula asserts that $\sum_i \alpha_i k_i = 4g - 4$. Conversely, if we fix a set with multiplicities $\{k_1^{\alpha_1}, \dots, k_r^{\alpha_r}\}$ of integers, greater than or equal to -1 satisfying the previous equality, we denote by $\mathcal{Q}(k_1^{\alpha_1}, \dots, k_r^{\alpha_r})$ the (possibly empty) moduli space of quadratic differentials which are not globally squares of Abelian differentials, and

which have $\{k_1^{\alpha_1}, \dots, k_r^{\alpha_r}\}$ as orders of poles and zeros. It is well known that $\mathcal{Q}(k_1^{\alpha_1}, \dots, k_r^{\alpha_r})$ is a complex analytic orbifold, which is usually called a *stratum* of the moduli space of quadratic differentials on a Riemann surface of genus g . In a similar way, we denote by $\mathcal{H}(n_1^{\alpha_1}, \dots, n_r^{\alpha_r})$ the moduli space of Abelian differentials having zeroes of degree $\{n_1^{\alpha_1}, \dots, n_r^{\alpha_r}\}$, where $n_i \geq 0$ and $\sum_{i=1}^r \alpha_i n_i = 2g - 2$.

By convention, we will speak of the *degree* of a singularity in a translation surface, and of the *order* of a singularity in half-translation surface. A singularity of degree k corresponds to a cone angle $(k + 1)2\pi$. A singularity of order k corresponds to a cone angle $(k + 2)\pi$.

There is a natural action of $\mathrm{SL}_2(\mathbb{R})$ on $\mathcal{Q}(k_1, \dots, k_r)$: let $(U_i, \phi_i)_{i \in I}$ be an atlas of flat coordinates of S , with U_i open subset of S and $\phi_i(U_i) \subset \mathbb{R}^2$. An atlas of $A.S$ is given by $(U_i, A \circ \phi_i)_{i \in I}$. The action of the diagonal subgroup of $\mathrm{SL}_2(\mathbb{R})$ is called the Teichmüller geodesic flow. In order to specify notations, we denote by g_t the matrix $\begin{pmatrix} e^{t/2} & 0 \\ 0 & e^{-t/2} \end{pmatrix}$.

A saddle connection is a geodesic segment (or geodesic loop) joining two singularities (or a singularity to itself) with no singularities in its interior. Even if q is not globally a square of an Abelian differential, we can find a square root of q along any saddle connection. Integrating q along the saddle connection we get a complex number (defined up to multiplication by -1). Considered as a planar vector, this complex number represents the affine holonomy vector along the saddle connection. In particular, its Euclidean length is the modulus of its holonomy vector. Note that a saddle connection persists under any small deformation of the surface.

Local coordinates for a stratum of Abelian differentials are obtained by integrating the holomorphic 1-form along a basis of the relative homology $H_1(S, \Sigma; \mathbb{Z})$, where Σ denotes the set of conical singularities of S . Equivalently, this means that local coordinates are defined by the relative cohomology $H^1(S, \Sigma; \mathbb{C})$.

Local coordinates in a stratum of quadratic differentials are obtained in the following way: one can naturally associate to a quadratic differential $(S, q) \in \mathcal{Q}(k_1^{\alpha_1}, \dots, k_r^{\alpha_r})$ a double cover $p: \widehat{S} \rightarrow S$ such that p^*q is the square of an Abelian differential ω . The surface \widehat{S} admits a natural involution τ , that induces on the relative cohomology $H^1(\widehat{S}, \Sigma; \mathbb{C})$ an involution τ^* . It decomposes $H^1(\widehat{S}, \Sigma; \mathbb{C})$ into an invariant subspace $H_+^1(\widehat{S}, \Sigma; \mathbb{C})$ and an anti-invariant subspace $H_-^1(\widehat{S}, \Sigma; \mathbb{C})$. One can show that the anti-invariant subspace $H_-^1(\widehat{S}, \Sigma; \mathbb{C})$ gives local coordinates for the stratum $\mathcal{Q}(k_1^{\alpha_1}, \dots, k_r^{\alpha_r})$.

1.2. Interval exchange maps and linear involutions. The first return map of the vertical flow of a translation surface on a horizontal open segment X defines an *interval exchange map*. That is, a one-to-one map from $X \setminus \{x_1, \dots, x_{d-1}\}$ to $X \setminus \{x'_1, \dots, x'_{d-1}\}$ which is an isometry and preserves the natural orientation of X . The relation between translation surfaces and interval exchanges transformations has been widely studied in the last 25 years (see [Vee82, Ma82, MMY05, AGY06, AV07] etc...).

FIGURE 1. An interval exchange map and its corresponding permutation.

We encode an interval exchange map T in the following way: the set $X \setminus \{x_1, \dots, x_{d-1}\}$ is a union of d intervals that we label by $\{1, \dots, d\}$ from the left to the right. The length of these intervals is then a vector λ with positive entries. Applying the map T , the interval number i becomes the interval number $\pi(i)$. This defines a permutation π of $\{1, \dots, d\}$. The vector λ is called the continuous datum of T and π is called the combinatorial datum. We usually represent π by a table of two lines:

$$\pi = \begin{pmatrix} 1 & 2 & \dots & d \\ \pi^{-1}(1) & \pi^{-1}(2) & \dots & \pi^{-1}(d) \end{pmatrix}.$$

We can naturally identify two interval exchange maps if they share the same continuous and combinatorial data.

The vertical foliation of a translation surface is a oriented measured foliation on a smooth oriented surface. A generalization of interval exchange maps for any measured foliation on a surface (oriented or not) was introduced by Danthony and Nogueira [DN90] as *linear involution*. The linear involutions corresponding to oriented flat surfaces with $\mathbb{Z}/2\mathbb{Z}$ linear holonomy were studied in detail by Lanneau and the author in [BL09].

Let $X \subset S$ be an open horizontal segment. We choose on X an orientation. This is equivalent to fix a “left end” on X , or to fix a “positive vertical direction” in a neighborhood of X . A linear involution must encode the successive intersections of X with a vertical geodesic. It is done in the following way: we say that we are in $X \times \{0\}$ if the

geodesic intersects X in the positive direction and in $X \times \{1\}$ in the complementary case. Then, the first return map with this additional directional information gives a map from $X \times \{0, 1\}$ to itself.

FIGURE 2. A linear involution associated to a measured foliation on a flat surface.

Definition 1.2. Let f be the involution of $X \times \{0, 1\}$ given by $f(x, \varepsilon) = (x, 1 - \varepsilon)$. A *linear involution* is a map T , from $X \times \{0, 1\}$ into itself, of the form $f \circ \tilde{T}$, where \tilde{T} is an involution of $X \times \{0, 1\}$ without fixed point,

continuous except on a finite set of point Σ_T , and which preserves the Lebesgue measure. In this paper we will only consider linear involutions with the following additional condition: the derivative of \tilde{T} is -1 at (x, ε) if (x, ε) and $T(x, \varepsilon)$ belong to the same connected component, and -1 otherwise.

On a flat surface, the first return map of the vertical foliation on a horizontal segment defines a linear involution, and that the fact that the underlying flat surface is oriented corresponds precisely to our additional condition. A linear involution such that $T(X \times \{0\}) = X \times \{0\}$ (up to a finite subset) corresponds to an interval exchange map T_0 , by restricting T on $X \times \{0\}$ (note that the restriction of T on $X \times \{1\}$ is naturally identified with T_0^{-1}). Therefore, we can identify the set of interval exchange maps with a subset of the linear involutions.

A linear involution is encoded by a combinatorial datum called *generalized permutation* and by continuous data. This is done in the following way: $X \times \{0\} \setminus \Sigma_T$ is a union of l open intervals $X_1 \sqcup \dots \sqcup X_l$, where we assume by convention that X_i is the interval at the place i , when counted from the left to the right. Similarly, $X \times \{1\} \setminus \Sigma_T$ is a union of m open intervals $X_{l+1} \sqcup \dots \sqcup X_{l+m}$. For all i , the image of X_i by the map \tilde{T} is a interval X_j , with $i \neq j$, hence \tilde{T} induces an involution without fixed points on the set $\{1, \dots, l + m\}$. To encode this involution, we attribute to each interval X_i a symbol such that X_i and $\tilde{T}(X_i)$ share the same symbol. Choosing the set of symbol to be $\{1, \dots, d\}$, we get a two-to-one map $\pi : \{1, \dots, l + m\} \rightarrow \{1, \dots, d\}$, with $d = \frac{l+m}{2}$. Note that π is not uniquely defined by T since we can compose it on the left by any permutation of $\{1, \dots, d\}$.

Definition 1.3. A *generalized permutation* of type (l, m) , with $l + m = 2d$, is a two-to-one map $\pi : \{1, \dots, 2d\} \rightarrow \{1, \dots, d\}$. It is called *reduced* if for each k , the first occurrence in $\{1, \dots, l + m\}$ of the label $k \in \{1, \dots, d\}$ is before the first occurrence of any label $k' > k$.

We will usually represent such generalized permutation by a table of two lines of symbols, with each symbol appearing exactly two times.

$$\pi = \begin{pmatrix} \pi(1) & \dots & \pi(l) \\ \pi(l+1) & \dots & \pi(l+m) \end{pmatrix}.$$

In the table representation of a generalized permutation, a symbol might appear two times in a line, and zero time in the other line. Therefore, we don't necessarily have $l = m$. A linear involution defines a reduced generalized permutation by the previous construction in a unique way.

Example 1.4. The reduced generalized permutation π associated to the linear involution of Figure 2 is the following:

$$\pi = \begin{pmatrix} 1 & 2 & 3 & 2 & 4 \\ 4 & 5 & 1 & 3 & 5 \end{pmatrix}.$$

Remark 1.5. As we have seen before, an interval exchange map can be seen as a linear involution. Also, the table representations of the corresponding combinatorial data are the same. In the next, the definitions and statements that we give are valid for linear involutions and for interval exchanges maps, unless stated otherwise.

1.3. Rauzy induction and Rauzy classes. When $T : X \rightarrow X$ is a interval exchange transformation, the first return map of T on a subinterval $X' \subset X$ is still an interval exchange map. The image of T by the *Rauzy induction* \mathcal{R} is the first return map of T on the biggest subinterval $X' \subsetneq X$ which has the same left end as X , and such that $\mathcal{R}(T)$ has the same number of intervals as T (see [Vee82, MMY05]).

Similarly, we can define Rauzy induction for linear involutions by considering first return maps on $X' \times \{0, 1\}$, when $X' \subset X$ (see Danthony and Nogueira [DN90]).

Let $T = (\pi, \lambda)$ be a linear involution X and denote by (l, m) the type of π . We identify X with the interval $(0, L)$. If $\lambda_{\pi(l)} \neq \lambda_{\pi(l+m)}$, then the Rauzy induction $\mathcal{R}(T)$ of T is the linear involution obtained by the first return map of T to

$$(0, \max(L - \lambda_{\pi(l)}, L - \lambda_{\pi(l+m)}) \times \{0, 1\}.$$

The combinatorial data of the new linear involution depends only on the combinatorial data of T and whether $\lambda_{\pi(l)} > \lambda_{\pi(l+m)}$ or $\lambda_{\pi(l)} < \lambda_{\pi(l+m)}$. We say that T has type 0 or type 1 respectively. The corresponding combinatorial operations are denoted by \mathcal{R}_0 and \mathcal{R}_1 correspondingly. Note that if π is a given generalized permutation, the subsets $\{T = (\pi, \lambda), \lambda_{\pi(l)} > \lambda_{\pi(l+m)}\}$ or $\{T = (\pi, \lambda), \lambda_{\pi(l)} < \lambda_{\pi(l+m)}\}$ can be empty because $\pi(l) = \pi(l+m)$ or because the nontrivial relation $\sum_{i=1}^l \lambda_{\pi(i)} = \sum_{j=l+1}^{l+m} \lambda_{\pi(j)}$ that must be fulfilled by λ .

Let us fix some terminology: let $k \in \{1, \dots, l+m\}$, the *other occurrence* of the symbol $\pi(k)$ is the unique integer $k' \in \{1, \dots, l+m\}$, distinct from k , such that $\pi(k') = \pi(k)$. In order to describe the combinatorial Rauzy operations \mathcal{R}_0 and \mathcal{R}_1 , we first define two intermediary maps $\mathcal{R}'_0, \mathcal{R}'_1$:

- (1) We define \mathcal{R}'_0 in the following way:
 - If the other occurrence k of the symbol $\pi(l)$ is in $\{l+1, \dots, l+m-1\}$, then we define $\mathcal{R}'_0(\pi)$ to be of type (l, m) obtained by

removing the symbol $\pi(l + m)$ from the occurrence $l + m$ and putting it at the occurrence $k + 1$, between the symbols $\pi(k)$ and $\pi(k + 1)$.

- If the other occurrence k of the symbol $\pi(l)$ is in $\{1, \dots, l - 1\}$, and if there exists another symbol α , whose both occurrences are in $\{l + 1, \dots, l + m\}$, then we define $\mathcal{R}'_0(\pi)$ to be of type $(l + 1, m - 1)$ obtained by removing the symbol $\pi(l + m)$ from the occurrence $l + m$ and putting it at the occurrence k , between the symbols $\pi(k - 1)$ and $\pi(k)$ (if $k = 1$, by convention the symbol $\pi(l + m)$ is put on the left of the first symbol $\pi(1)$).
- Otherwise $\mathcal{R}'_0\pi$ is not defined.

- (2) The map \mathcal{R}'_1 is obtained by conjugating \mathcal{R}'_0 with the transformation that interchanges the two lines in the table representation.

Then, $\mathcal{R}_0(\pi)$ (resp. $\mathcal{R}_1(\pi)$) is obtained by renumbering $\mathcal{R}'_0(\pi)$ (resp. $\mathcal{R}'_1(\pi)$) to get a reduced generalized permutation. For another definition of \mathcal{R}_0 and \mathcal{R}_1 in terms of the map π , we refer to [BL09].

Example 1.6. Let us consider the generalized permutation $\pi = \begin{pmatrix} 1 & 2 & 3 & 4 & 3 \\ 2 & 4 & 5 & 5 & 1 \end{pmatrix}$. We have

$$\mathcal{R}'_0(\pi) = \begin{pmatrix} 1 & 2 & 1 & 3 & 4 & 3 \\ 2 & 4 & 5 & 5 & & \end{pmatrix} = \mathcal{R}_0(\pi),$$

and

$$\mathcal{R}'_1(\pi) = \begin{pmatrix} 1 & 3 & 2 & 3 & 4 \\ 2 & 4 & 5 & 5 & 1 \end{pmatrix} \text{ so } \mathcal{R}_1(\pi) = \begin{pmatrix} 1 & 2 & 3 & 2 & 4 \\ 3 & 4 & 5 & 5 & 1 \end{pmatrix}.$$

FIGURE 3. An example of a Rauzy diagram for permutations.

FIGURE 4. An example of a Rauzy diagram for generalized permutations.

Definition 1.7. A *Rauzy class* is a minimal subset of reduced generalized permutations (or permutations) which is invariant by the combinatorial Rauzy maps $\mathcal{R}_0, \mathcal{R}_1$. A *Rauzy diagram* is the oriented graph whose vertices are the set of elements of a Rauzy class, and whose edges correspond to the transformations \mathcal{R}_0 and \mathcal{R}_1 .

Remark 1.8. In this paper, we will speak only of Rauzy class of *irreducible* permutations or generalized permutations (see a definition of irreducible in the next section).

1.4. Suspension data and Zippered rectangles construction.

Starting from a linear involution T , we want to construct a flat surface S and a horizontal segment X such that the corresponding first return map of the vertical foliation gives T . Such pair (S, X) will be called a *suspension* over T , and the parameters encoding this construction will be called *suspension datum*.

Definition 1.9. Let $T = (\pi, \lambda)$ be a linear involution and let $(\lambda_k)_{k \in \{1, \dots, d\}}$ be the lengths of the corresponding intervals. Let $\{\zeta_k\}_{k \in \{1, \dots, d\}}$ be a collection of complex numbers such that:

- (1) $\forall k \in \{1, \dots, d\} \quad \text{Re}(\zeta_k) = \lambda_k.$
- (2) $\forall 1 \leq i \leq l-1 \quad \text{Im}(\sum_{j \leq i} \zeta_{\pi(j)}) > 0$
- (3) $\forall 1 \leq i \leq m-1 \quad \text{Im}(\sum_{1 \leq j \leq i} \zeta_{\pi(l+j)}) < 0$
- (4) $\sum_{1 \leq i \leq l} \zeta_{\pi(i)} = \sum_{1 \leq j \leq m} \zeta_{\pi(l+j)}.$

The collection $\zeta = \{\zeta_i\}_{i \in \{1, \dots, d\}}$ is called a *suspension datum* over T . The existence of a suspension datum depends only on π , hence we will say that π is *irreducible* if (π, λ) admits a suspension data.

We refer to [BL09] (Section 3) for a combinatorial criterion of irreducibility for the case when π does not correspond to an interval exchange map.

This notion of irreducibility is relevant when we consider Rauzy classes for generalized permutations. Indeed, if π is irreducible and if π' is in the Rauzy class generated by π (*i.e.* the set of descendants of π after iterating the combinatorial Rauzy inductions), then π' is irreducible and π is in the Rauzy class generated by π' . Therefore, being in the same Rauzy class is then an equivalent relation on the set of irreducible generalized permutations. However, this is not necessarily true if we consider the whole set of generalized permutations (see [BL09], section 5).

FIGURE 5. A suspension over a linear involution.

Given an interval exchange map T and a suspension data, there is a well known construction due to Veech, that gives a translation surface and a horizontal segment whose corresponding return map of the vertical geodesic flow is T (see [Vee82, MMY05]). This construction is called the *zippered rectangles construction*. One can generalize this construction to linear involutions ([Boi08, BL09]). Given a suspension datum ζ over a linear involution $T = (\pi, \lambda)$, we get a flat surface S and a open horizontal segment X (see Figure 5) with an orientation. The first return map of the vertical foliation of S on X is precisely the linear involution $(\pi, Re(\zeta))$. Furthermore, the segment X also satisfies the following properties:

- (1) the segment X is adjacent to a singularity on its left,
- (2) there is a vertical geodesic of S that starts from a singularity and passes through the right end of X before intersecting X ,
- (3) any vertical geodesic of S intersects X .

We write $(S, X) = Z(\pi, \zeta)$. In fact, the converse is true:

Lemma 1.10. *Let S be a flat surface and X be a open horizontal segment S with a choice of orientation. We assume that X satisfies the*

properties (1)–(2) stated previously, and intersects any vertical saddle connection in its interior.

There exists a unique suspension datum (π, ζ) , with π reduced, such that $(S, X) = Z(\pi, \zeta)$.

Proof. For the case of translation surfaces, the fact that S is obtained by the zippered rectangles construction is a well known fact, and the corresponding permutation and suspension data come from the first return map of the vertical geodesic flow. For the case of quadratic differentials, a proof when the surface has no vertical saddle connections can be found in [Boi08] (Proposition 2.2.). The proof in our case is similar. We give a sketch and refer to [Boi08] for details.

Let $T = (\pi, \lambda)$ be the linear involution associated to X . Up to a finite subset Σ_T , $X \times \{0, 1\}$ is a finite union of open subsets $X_1 \dots, X_{l+m}$, such that $T|_{X_i}$ is a translation or a half-turn. Let $k \neq k'$ be in $\{1, \dots, l+m\}$ such that $\pi(k) = \pi(k')$. There is an embedded rectangle R whose horizontal edges are identified with X_k and $X_{k'}$. A point in X cannot be in the interior of R since T is the first return map on X of the vertical foliation. Assume that a vertical side of R contains at least two singularities, then it contains a vertical saddle connection, which therefore intersects X . Since X is an *open* interval, a subset of X is contained in the interior of R , which contradicts the previous assertion.

With this additional argument, one can check that the construction given in [Boi08], Proposition 2.2 defines the suspension datum ζ in a similar way. □

The Rauzy induction on interval exchange maps or on linear involutions admits a natural extension on the space of suspension data. This is called the Rauzy–Veech induction. Let $T = (\pi, \lambda)$ be a linear involution and let ζ be a suspension over T . We define $\mathcal{R}(\pi, \zeta) = (\pi', \zeta')$ as follows.

- If $T = (\pi, \lambda)$ has type 0, then $\mathcal{R}(\pi, \zeta) = (\mathcal{R}_0\pi, \zeta')$, with $\zeta'_k = \zeta_k$ if $k \neq \pi(l)$ and $\zeta'_{\pi(l)} = \zeta_{\pi(l)} - \zeta_{\pi(l+m)}$.
- If $T = (\pi, \lambda)$ has type 1, then $\mathcal{R}(\pi, \zeta) = (\mathcal{R}_1\pi, \zeta')$, with $\zeta'_k = \zeta_k$ if $k \neq \pi(l+m)$ and $\zeta'_{\pi(l+m)} = \zeta_{\pi(l+m)} - \zeta_{\pi(l)}$.

Remark 1.11. The pair (π', ζ') defines a suspension datum over $\mathcal{R}(T)$. If we denote $(S, X) = Z(\pi, \zeta)$ and $(S', X') = Z(\pi', \zeta')$, the two flat surfaces S and S' can be naturally identified, and $X' \subset X$ (see Figure 6).

Let π be a permutation or a generalized permutation and let ζ be a suspension data. Since the set of suspension data associated to π is connected (in fact convex) and the zippered rectangles construction is

FIGURE 6. Rauzy-Veech induction on a suspension over an interval exchange transformation.

continuous with respect to the variations of ζ , then all surfaces obtained from a permutation π with the zippered rectangles construction belong to the same connected component of stratum $\mathcal{C}(\pi)$.

Let \mathcal{C} be a connected component of a stratum of the moduli space of Abelian differentials or of quadratic differentials. We denote by $\mathcal{T}_{\mathcal{C}}$ the set

$$\mathcal{T}_{\mathcal{C}} = \{(\pi, \zeta), \mathcal{C}(\pi) = \mathcal{C}, \zeta \text{ is a suspension data for } \pi\},$$

and $\mathcal{H}_{\mathcal{C}}$ the quotient of this set by the Rauzy-Veech induction. The following proposition is clear.

Proposition 1.12. *The connected components of $\mathcal{H}_{\mathcal{C}}$ are in one-to-one correspondence with the set of Rauzy classes \mathcal{C} corresponding to a connected component of the moduli space of Abelian or quadratic differentials.*

2. RAUZY CLASSES AND COVERING OF A STRATUM

According to remark 1.11, the zippered rectangles construction provides a natural map \widehat{Z} from $\mathcal{H}_{\mathcal{C}}$ to the ramified covering $\widehat{\mathcal{C}}$ of \mathcal{C} , obtained by considering the pairs (S, l) , where $S \in \mathcal{C}$ and l is a horizontal separatrix adjacent to a singularity of S .

Lemma 2.1. *The map \widehat{Z} is a homeomorphism on its image.*

Proof. First, let S be such that there exists $(\pi, \zeta) \in \mathcal{T}_{\mathcal{C}}$ with $Z(\pi, \zeta) = (S, *)$. It is well known that ζ , with the condition $\sum_{i=1}^l \zeta_i = \sum_{j=l+1}^{l+m} \zeta_j$, defines local coordinates of the ambient stratum. This implies that Z is open, and so is \widehat{Z} .

Now we show that \widehat{Z} is injective. The pair $(S, l) \in \widehat{\mathcal{C}}$ is in the image of \widehat{Z} if and only if there exists a segment $X \subset l$, that satisfies the hypothesis of Lemma 1.10. For such segment, there exists a unique

(π, ζ) such that $Z(\pi, \zeta) = (S, X)$. Now let X' be another such segment, then we must have $X \subset X'$ or $X' \subset X$, and X' defines a new suspension data (π', ζ') . We assume for instance that $X' \subset X$. We claim that there exists an integer $n \geq 0$ such that $\mathcal{R}^n(\pi, \zeta) = (\pi', \zeta')$. Assuming the claim, we can conclude that there exists a unique class $[(\pi, \zeta)] \in \widehat{\mathcal{C}}$ in the preimage of (S, l) by the map \widehat{Z} .

When S is a translation surface without vertical saddle connections, the claim is Proposition 9.1 of [Vee82]. We prove the claim in the general case. Let us consider the (possibly finite) sequence of iterates of (π, ζ) by the Rauzy induction. We denote $\mathcal{R}^n(\pi, \zeta) = (\pi^{(n)}, \zeta^{(n)})$ and $T^{(n)}$ the corresponding linear involution. We identify the interval $X^{(n)}$ (resp. X') with the interval $]0, x^{(n)}[$ (resp. $]0, x'[$) of \mathbb{R} . Three cases are possible.

- (1) There exists $n > 0$ such that $x^{(n)} < x'$. We denote by n_0 the biggest index such that $x^{(n_0)} > x'$. By definition, of X' , there is a vertical geodesic γ starting from x' and that hits a singularity before intersecting the interval $]0, x'[$. We assume that it doesn't intersect the interval $]0, x^{(n_0)}[$. Then $T^{(n_0)}$ is not defined on (x', ε) , for ε corresponding to the direction of γ . We know by hypothesis that $\mathcal{R}(\pi^{(n_0)}, \zeta^{(n_0)})$ exists, and by definition of the Rauzy induction, we have $x^{(n_0+1)} = x'$. Hence, $(\pi', \zeta') = \mathcal{R}^{(n_0+1)}(\pi, \zeta)$.
If γ intersects $]x', x^{(n_0)}[$ before hitting a singularity, then we consider $x'' \in]x', x^{(n_0)}[$ the greatest intersection point. We must have $x'' \leq x^{(n_0+1)}$ which contradicts the hypothesis on n_0 .
- (2) There exists n such that $x^{(n)} > x'$ and $\mathcal{R}(\pi^{(n)}, \zeta^{(n)})$ is not defined. This means that there exists $x^{(n+1)} \geq x'$ such that $T^{(n)}(x^{(n+1)}, 0)$ and $T^{(n)}(x^{(n+1)}, 1)$ are not defined. Then there is a saddle connection γ that intersects $X^{(n)}$ only in the point $x^{(n+1)}$. Hence, $X' =]0, x'[$ does not intersect γ , contradicting the hypothesis on X' .
- (3) The sequence $(\pi^{(n)}, \zeta^{(n)})$ is infinite and for all n , $x^{(n)} > x'$. The sequence $(x^{(n)})_n$ converges to $x^{(\infty)} \geq x'$. According to the proof of Proposition 4.2 in [BL09] $T^{(n)}(x^{(\infty)}, 0)$ and $T^{(n)}(x^{(\infty)}, 1)$ are not defined for n large enough. Then, there is a saddle connection γ that intersect $X^{(n)}$ only in the point $x^{(\infty)}$. Hence, $X' =]0, x'[$ does not intersect γ , contradicting the hypothesis on X' .

□

Proposition 2.2. *The complement of $\widehat{Z}(\mathcal{H}_C)$ is contained in a subset of $\widehat{\mathcal{C}}$ which is a countable union of real analytic codimension 2 subsets.*

Proof. If S has no horizontal saddle connections, any horizontal geodesic is dense. Hence, a horizontal segment X adjacent to a singularity will intersect all the vertical saddle connections, as soon as this segment is long enough and by Lemma 1.10, the pair (S, X) is in the image of Z for a well chosen X . We can also apply Lemma 1.10 if S has no vertical saddle connection.

Now if $(S, l) \in \widehat{\mathcal{C}}$ is such that S has no vertical or no horizontal saddle connections, then (S, l) is in the image of \widehat{Z} . Hence, the complement of the image of \widehat{Z} is contained in the set of elements in $\widehat{\mathcal{C}}$ whose corresponding flat surface has at least a vertical and a horizontal saddle connections. This set is a countable union of real analytic codimension 2 subsets. \square

Corollary 2.3. *The number of Rauzy classes corresponding to a connected component \mathcal{C} of the moduli space of Abelian or quadratic differentials is equal to the number of connected components of $\widehat{\mathcal{C}}$.*

Proof. From Proposition 1.12 and Lemma 2.1, we just need to prove that the number of connected components of $\widehat{\mathcal{C}}$ is equal to the number of connected component of $\widehat{Z}(\mathcal{H}_C)$. It is a standard fact that removing a codimension two subset to a smooth manifold does not change its number of connected components. In our case, we remove to an orbifold a countable union of codimension 2 subsets.

Let x_1 and x_2 be elements of $\widehat{Z}(\mathcal{H}_C)$ and in the same connected component of $\widehat{\mathcal{C}}$. We want to construct a path in $\widehat{Z}(\mathcal{H}_C)$ that joins x_1 and x_2 . Up to considering a local chart of $\widehat{\mathcal{C}}$, we can assume that x_1 and x_2 are in an open subset Ω of \mathbb{C}^k , and there is a finite group G acting on Ω such that Ω/G is homeomorphic to an open subset U of $\widehat{\mathcal{C}}$. By definition, a real analytic codimension 2 subset in U corresponds to a real analytic codimension 2 subset of Ω . Hence, the elements of $U \setminus \widehat{Z}(\mathcal{H}_C)$ correspond to a countable union $\cup_{i \in \mathbb{N}} F_i$ of smooth codimension 2 subsets of Ω . Without loss of generality, we can assume that Ω is convex. Consider a real hyperplane H separating x_1 and x_2 . For each codimension 2 subset F_i , the set of elements $y \in H$ such that at least one of the segments $[x_1, y]$ or $[x_2, y]$ contains an element of F_i is of measure zero for the natural Lebesgue measure in H . Hence, the set of elements $y \in H$ such that at least one of the segments $[x_1, y]$ or $[x_2, y]$ intersects $\cup_{i \in \mathbb{N}} F_i$ is of measure zero. So, there is an element $x \in H \cap \Omega$ such that neither $[x_1, x]$ nor $[x, x_2]$ intersects $\cup_{i \in \mathbb{N}} F_i$. This defines a suitable path joining x_1 and x_2 . This concludes the proof. \square

Proposition 2.4. *The number of distinct Rauzy classes corresponding to a connected component \mathcal{C} of the moduli space of Abelian or quadratic differentials, is equal to the number of connected component of the covering of \mathcal{C} that we obtain by marking a singularity.*

Proof. Remark that if two separatrices l_1 and l_2 are adjacent to the same singularity, the two pairs (S, l_1) and (S, l_2) are in the same connected component of $\widehat{\mathcal{C}}$, then apply Corollary 2.3. \square

3. MODULI SPACE OF ABELIAN DIFFERENTIALS WITH A MARKED SINGULARITY

In this section, we assume that \mathcal{C} is a connected component of the moduli space of Abelian differentials. Recall that the *degree* of a singularity in a translation surface is the integer k such that the corresponding conical angle is $(k + 1)2\pi$.

The goal of this section is to prove Proposition 3.5, which will complete the proof of the Main Theorem for Abelian differentials.

3.1. Connected components of the moduli space of Abelian differentials. Here, we recall the classification of the connected components of the strata of the moduli space of Abelian differentials, due to Kontsevich and Zorich [KZ03].

Definition 3.1. A flat surface S is called hyperelliptic if there exists an orientation preserving involution τ which preserves the flat metric such that S/τ is a (flat) sphere.

Sometimes, a connected component of a stratum consists only of hyperelliptic flat surfaces. In this situation it is called a hyperelliptic connected component.

Let γ be a smooth curve in S that does not contains any singularity. We parametrize γ by arc length. In a translation surface, there is a natural identification between \mathbb{C} and the tangent space of a regular point. Hence, we can see γ' as a closed path in the unit sphere of \mathbb{C} and compute its index that we denote by $Ind(\gamma)$.

Definition 3.2. Let $(\alpha_i, \beta_i)_{i \in \{1, \dots, g\}}$ be a collection of paths representing a symplectic basis for the homology $H_1(S; \mathbb{Z})$. We define the *parity of the spin structure* of S to be:

$$\sum_{i=1}^g (Ind(\alpha_i) + 1) (Ind(\beta_i) + 1) \pmod{2}.$$

If all the singularities of the surface are of even degree, one can show that the parity of the spin structure does not depend on the choice of the paths and is an invariant of the connected component of the corresponding stratum. Now we can state the classification of these connected components.

Theorem (Kontsevich-Zorich). *Let $\mathcal{H} = \mathcal{H}(k_1^{\alpha_1}, \dots, k_r^{\alpha_r})$ be a stratum in the moduli space of Abelian differentials, with $k_i \neq k_j$ for $i \neq j$ and $k_i \neq 0$ for all i . Let g be the corresponding genus. The stratum \mathcal{H} admits one, two, or three connected components according to the following rules:*

- (1) *If $\mathcal{H} = \mathcal{H}(2g - 2)$ or $\mathcal{H}(g - 1, g - 1)$, then \mathcal{H} contains one hyperelliptic connected component. If $g = 2$, this component is the whole stratum, and if $g = 3$, there is exactly one other connected component.*
- (2) *If $g \geq 4$ and if k_1, \dots, k_r are even, then there are exactly two connected components of \mathcal{H} , with different parities of spin structures, and that are not hyperelliptic components.*
- (3) *In any other case, the stratum \mathcal{H} is connected.*

Note that in the previous statement, the cases 1 and 2 can occur simultaneously. For instance, the stratum $\mathcal{H}(6)$ has three connected components: one hyperelliptic, and two others that are distinguished by the parities of the corresponding spin structures.

3.2. Connected components of the moduli spaces of marked translations surfaces. We consider the ramified covering \mathcal{C}_m of \mathcal{C} to be the moduli space of pairs (S, P) , where $S \in \mathcal{C}$ and P is a singularity of S . According to Proposition 2.4, we must count the number of connected components of \mathcal{C}_m .

We want to show that (S_1, P_1) and (S_2, P_2) in \mathcal{C}_m are in the same connected components if and only if the degree of P_1 is equal to the degree of P_2 .

If (S_1, P_1) and (S_2, P_2) are in the same connected components of \mathcal{C}_m , then the degree of P_1 is clearly equal to the degree of P_2 . We want to prove the converse. Since \mathcal{C}_m is a ramified covering of \mathcal{C} , it is enough to show this for $S_1 = S_2$.

Definition 3.3. Let S be a translation surface. A saddle connection on S is *simple* if, up to a small deformation of S inside the ambient stratum, there are no other saddle connections parallel to it.

Lemma 3.4. *Let $S \in \mathcal{C}$ and P_1, P_2 be two singularities of the same degree. If there exists a simple saddle connection between P_1 and P_2 , then (S, P_1) and (S, P_2) are in the same connected component of \mathcal{C}_m .*

Proof. We denote by γ the simple saddle connection between P_1 and P_2 , and by k the degree of P_1 and P_2 . We can also assume that γ is vertical and up to a slight deformation of S , there is no saddle connections parallel to γ . Now we apply to S the Teichmüller geodesic flow, and we get a surface $S' = g_t S$. There is a natural bijection from the saddle connections of S to the saddle connections of $g_t S$. The holonomy vector $v = (v_1, v_2)$ of a saddle connection becomes $v_t = (e^{-t}v_1, e^t v_2)$. This implies that the length of a given saddle connection in S' divided by the length of γ' corresponding to γ tends to infinity, as t tends to infinity. The set of holonomy vectors of saddle connections is discrete, and therefore, if t is large enough, we can assume that the saddle connection γ' is very small compared to any other saddle connection of S' . The two singularities corresponding to P_1 and P_2 , that we denote by P'_1 and P'_2 , are the endpoints of γ' . It is sufficient to show that (S', P'_1) and (S', P'_2) are in the same connected component of $\widehat{\mathcal{C}}$.

FIGURE 7. Breaking up a zero, after Eskin, Masur and Zorich

If t is large enough, then $S' = g_t S$ is obtained from another strata, after breaking a zero of degree $2k$ into two zeros of degree k , using the procedure introduced by Eskin, Masur and Zorich in [EMZ03], (Section 8.1). We give here a short description. We start from a singularity of degree $2k$. A neighborhood of such singularity is obtained by gluing $(4k+2)$ Euclidean half disks in a cyclic order. The singularity breaking procedure consists in changing continuously the way these half disks are glued together (see Figure 7). This breaks the singularity of degree $2k$ into two singularities of degree k , and with a small saddle connection joining them. This saddle connection corresponds to γ' . In this

procedure, we can continuously turn the parameter defining γ' , and therefore (S', P'_1) and (S', P'_2) are in the same connected component of \mathcal{C}_m (see Figure 8).

FIGURE 8. Interchanging two zeros of the same degree.

□

Now given a flat surface $S \in \mathcal{C}$ and two singularities P, Q of the same degree, one would like to find a simple saddle connection that joins P and Q . In fact, it is enough to find a broken line that consists of simple saddle connections whose endpoints are singularities of the same degree as P and Q . This is the main idea the proof in the following proposition.

Proposition 3.5. *Let \mathcal{C} be a connected component of a stratum in the moduli space of Abelian differentials and let $\mathcal{H}(k_1^{\alpha_1}, \dots, k_r^{\alpha_r})$, with $k_i \neq k_j$ for $i \neq j$, be the ambient stratum. Then \mathcal{C}_m admits exactly r connected components.*

Proof. For each k , we show that the subset of \mathcal{C}_m corresponding to a singularity of degree k is connected. For this, it is enough to find a surface $S \in \mathcal{C}$, and a collection of simple saddle connections connecting all the singularities of degree k . Without loss of generality, we assume that $k = k_1$.

We use the following construction: we start from a surface $S_0 \in \mathcal{H}(\alpha_1 k_1, k_2^{\alpha_2}, \dots, k_r^{\alpha_r})$. Then, we break the singularity of degree $\alpha_1 k_1$ into a singularity of degree k_1 and a singularity of degree $(\alpha_1 - 1)k_1$. We get a surface $S_1 \in \mathcal{H}(k_1, (\alpha_1 - 1)k_1, k_2^{\alpha_2}, \dots, k_r^{\alpha_r})$, and a small simple saddle connection between a singularity P_1 of degree k_1 and a singularity Q_1 of degree $(\alpha_1 - 1)k_1$. Then, we break the singularity Q_1 into a singularity P_2 of degree k_1 and a singularity Q_2 of degree $(\alpha_1 - 2)k_1$. There is a simple saddle connection between P_2 and Q_2 , if we choose

well our breaking procedure, and if the newly created saddle connection is small enough, then there persists a saddle connection between P_1 and P_2 .

Iterating this process, we finally get a surface S in $\mathcal{H}(k_1^{\alpha_1}, k_2^{\alpha_2}, \dots, k_r^{\alpha_r})$ and P_1, \dots, P_α with a saddle connection γ_i between P_i and P_{i+1} , for all $1 \leq i \leq \alpha$. Moreover, all the singularities P_i and the corresponding saddle connections γ_i are in a flat disk D . Each γ_i can be assumed to be very short compared to any other saddle connection which is not entirely in D . Now assume that one of the saddle connection γ_i is not simple. Then, up to a small deformation of S , there is another saddle connection $\gamma'_i \subset D$ which is homologous to γ_i . Hence, γ_i and γ'_i are the boundary of a metric disk $D' \subset D$. The boundary of D' consists of two parallel saddle connections of the same length. Therefore, we can glue them together by a suitable isometry, and obtain a flat sphere that contains at most two poles that correspond to the end points of γ_i and γ'_i . Such flat sphere cannot satisfy the Gauss-Bonnet equality, which contradicts the fact that γ_i is not simple.

Hence, we have proven that our construction provides a surface S , with a broken line that consists of a union of simple saddle connections joining all the singularities of degree k . We can apply Lemma 3.4 for each pairs P_i, P_{i+1} , and we get that the $\{(S, P_i)\}_{i \in \{1, \dots, \alpha\}}$ are in the same connected component of the corresponding moduli space of marked translation surfaces. It remains to check that S can be taken in any connected component of $\mathcal{H}(k_1^{\alpha_1}, \dots, k_r^{\alpha_r})$.

If S_0 is in $\mathcal{H}(2g - 2)$, and S is in $\mathcal{H}(g - 1, g - 1)$, then S is in the hyperelliptic connected component if and only if the same is true for S_0 (see [KZ03]).

If S_0 is not in the hyperelliptic connected component of \mathcal{H} and if all the singularities of S have even degree, then breaking up a singularity does not change the parity of the spin structure. Indeed, the breaking procedure does not change the metric outside a small disk and the paths that we choose to compute the parity of spin structure can avoid this disk. Hence, starting from S_0 with even or odd spin structure, we get an even or an odd spin structure.

Therefore, in any connected component \mathcal{C} , there is a surface S obtained by the construction. This proves the proposition. \square

4. MODULI SPACE OF QUADRATIC DIFFERENTIALS WITH A MARKED SINGULARITY

Remark 4.1. In this section, we deal with the moduli space of *quadratic* differentials. Therefore, the *order* of a singularity is the integer $k \geq -1$ such that that the corresponding conical angle is $(k + 2)\pi$.

We want to prove similar results as in the previous section for the case of quadratic differentials and in particular, Proposition 4.4, which will complete the proof of the Main Theorem. Although the main ideas of the proof are similar, there are some technical difficulties. For instance, the “quadratic” version of Lemma 3.4 is still true, but the proof needs some additional tools. Indeed, the “singularity breaking procedure” introduced in the previous section does not work when we break a singularity of even order into two singularities of odd order. We need for this another construction.

4.1. Breaking a singularity: nonlocal constructions. Similarly to Masur and Zorich (see [MZ], Section 6), we can break a singularity P of order $2k$ in the following way: start from a surface S_0 with a singularity of order $2k$, and other singularities of order n_1, \dots, n_s . Consider an angular sector of angle π between two consecutive vertical separatrices of P . We denote by I this sector and by II the image of I by a rotation of angle $(k + 1)\pi$, and of center P . Then, choose a closed path ν transverse to the vertical foliation that starts from the singularity P , sector I and ends at P , sector II . We also ask that the path ν does not intersect any singularity except P in its end points. Then, we cut a surface along this path and paste in a “curvilinear annulus” with two opposite sides isometric to ν , and with vertical height of length ε (see Figure 9). We get a surface with singularities of order k, k, n_1, \dots, n_s , with the same holonomy as S_0 , and with a simple saddle connection γ joining the two newly created singularities of order k . We denote this flat surface by $S = \Psi(S_0, \nu, \varepsilon)$. Similarly, we can perform the same construction, using the foliation \mathcal{F}_θ of angle θ , and a path ν transverse to the foliation \mathcal{F}_θ . We get a surface $\Psi_\theta(S_0, \nu, \varepsilon)$.

Note that giving an orientation to ν gives an orientation to γ in the following way: ν defines a element $[\nu]$ in the homotopy group of $S \setminus \Sigma$, were Σ is the set of conical singularities of S . The intersection number between γ and $[\nu]$ is ± 1 depending on the orientation of γ . We then fix the orientation of γ such that this intersection number is one. Then, we can consider $S = \Psi(S_0, \nu, \varepsilon)$ as an element of \mathcal{C}_m by saying that the marked point of S is the starting point of γ .

FIGURE 9. Breaking a zero of order two into two zeros of order one.

This construction was generalized by the author to polygonal curves in [Boi08], section 3. Such curve must still be transverse to the vertical foliation in a neighborhood of the singularity P and must have non-trivial linear holonomy (if k is odd). If ν is such path, then for ε small enough, we get a surface $S = \Psi(S_0, \nu, \varepsilon)$ as described in the previous paragraph (by a surgery performed in a neighborhood of ν). This new construction is more flexible and we have the following facts.

- (1) $\Psi(S_0, \nu, \varepsilon)$ depends continuously on ε and on S_0 .
- (2) If $\gamma \subset S$ is a vertical saddle connection joining two different singularities and is very small compared to any other saddle connection of S , then there exists a flat surface S_0 and $\nu_0 \subset S_0$ such that $S = \Psi(S_0, \nu_0, \varepsilon)$ (see [Boi08], proof of Proposition 4.6).
- (3) The flat surface $\Psi(S_0, \nu_0, \varepsilon)$ does not change under small perturbations of ν_0 (see [Boi08], Corollary 3.5).

- (4) Let ν_1 be another path on S_0 that does not intersect any singularities except P and starts and ends on sectors I, II of P respectively. There exists S_1 in a neighborhood of S_0 such that $\Psi(S_0, \nu_1, \varepsilon) = \Psi(S_1, \nu_0, \varepsilon)$, and S_1 can be chosen arbitrarily close to S_0 as soon as ε is small enough ([Boi08], proof of Lemma 4.5).

4.2. Connected components of the moduli space of quadratic differentials. In this section, we recall the classification of connected components of the stratum in the moduli space of quadratic differentials, that will be needed.

Theorem (E. Lanneau). *The hyperelliptic connected components are given by the following list:*

- (1) *The subset of surfaces in $\mathcal{Q}(k_1, k_1, k_2, k_2)$, that are a double covering of a surface in $\mathcal{Q}(k_1, k_2, -1^s)$ ramified over s poles. Here k_1 and k_2 are odd, $k_1 \geq -1$ and $k_2 \geq 1$, and $k_1 + k_2 - s = -4$.*
- (2) *The subset of surfaces in $\mathcal{Q}(k_1, k_1, 2k_2 + 2)$, that are a double covering of a surface in $\mathcal{Q}(k_1, k_2, -1^s)$ ramified over s poles and over the singularity of order k_2 . Here k_1 is odd and k_2 is even, $k_1 \geq -1$ and $k_2 \geq 0$, and $k_1 + k_2 - s = -4$.*
- (3) *The subset of surfaces in $\mathcal{Q}(2k_1 + 2, 2k_2 + 2)$, that are a double covering of a surface in $\mathcal{Q}(k_1, k_2, -1^s)$ ramified over all the singularities. Here k_1 and k_2 are even, $k_1 \geq 0$ and $k_2 \geq 0$, and $k_1 + k_2 - s = -4$.*

Theorem (Lanneau). *In the moduli space of quadratic differentials, the nonconnected strata have two connected components and are in the following list:*

- *The strata that contain a hyperelliptic connected component, except the following ones, that are connected: $\mathcal{Q}(-1, -1, -1, -1)$, $\mathcal{Q}(-1, -1, 1, 1)$, $\mathcal{Q}(-1, -1, 2)$, $\mathcal{Q}(1, 1, 1, 1)$, $\mathcal{Q}(1, 1, 2)$ and $\mathcal{Q}(2, 2)$.*
- *The strata $\mathcal{Q}(12)$, $\mathcal{Q}(-1, 9)$, $\mathcal{Q}(-1, 3, 6)$, and $\mathcal{Q}(-1, 3, 3, 3)$.*

4.3. Connected components of the moduli space of marked quadratic differentials. The next lemma is a “quadratic” version of Lemma 3.4

Lemma 4.2. *Let \mathcal{C} be a connected component of a stratum in the moduli space of quadratic differentials. Let $S \in \mathcal{C}$ and P_1, P_2 be two singularities of the same order k , with $k \neq -1$. We assume that there exists a simple saddle connection between P_1 and P_2 . Then (S, P_1) and (S, P_2) are in the same connected component of \mathcal{C}_m .*

Proof. When k is even, the proof is exactly the same as in Lemma 3.4. So we assume that k is odd. As in the proof of Lemma 3.4, we can assume that the simple saddle connection of the hypothesis is very small compared to any other saddle connection. There exists S_0 , a path $\nu_0 \subset S_0$, and ε such that $(S, P_1) = \Psi(S_0, \nu_0, \varepsilon)$. Fixing S_0 , we can make ε arbitrarily small since $\varepsilon \mapsto \Psi(S_0, \nu_0, \varepsilon)$ is continuous.

Then, we consider a homotopy $(\nu^\theta)_{\theta \in [0, (k+1)\pi]}$, such that $\nu^0 = \nu_0$, and ν^θ is a polygonal curve transverse to the foliation \mathcal{F}_θ in a neighborhood of P . The map $\theta \mapsto \Psi_\theta(S_0, \nu^\theta, \varepsilon)$ is well defined and continuous for ε small enough. This way, we get a surface $\Psi(S_0, \nu_1, \varepsilon)$. The path ν_1 starts from the sector II and ends in the sector I of P . It is natural to compare ν_1 with ν_0^{-1} (i.e. ν_0 with reverse orientation), but these two paths are *a priori* very different (see Figure 10).

FIGURE 10. Interchanging two singularities of odd order

Using the results stated in section 4.1, there exists S_1 in a neighborhood of S_0 such that $\Psi(S_0, \nu_1, \varepsilon) = \Psi(S_1, \nu_0^{-1}, \varepsilon)$. The surface S_1 can be arbitrarily close to S_0 as soon as ε is small enough. Then, we choose a small path joining S_1 and S_0 , and we get therefore a path joining $\Psi(S_1, \nu_0^{-1}, \varepsilon)$ to $\Psi(S_0, \nu_0^{-1}, \varepsilon)$.

Hence, we have built a path joining $\Psi(S_0, \nu_0, \varepsilon)$ to $\Psi(S_0, \nu_0^{-1}, \varepsilon)$. The first (marked) surface is (S, P_1) while the second one is (S, P_2) . The lemma is proven. \square

A surface in \mathcal{C}_m might contain poles. The previous lemma does not work in this case. We need the following

Lemma 4.3. *Let \mathcal{C} be a connected component of a stratum in the moduli space of quadratic differentials. Let $S \in \mathcal{C}$ and P_1, P_2 two poles. We assume that there exists a saddle connection between P_1 and P_2 . Then (S, P_1) and (S, P_2) are in the same connected component of \mathcal{C}_m .*

Proof. In this case, the saddle connection γ joining P_1 and P_2 is never simple. Indeed, P_1 and P_2 are in the boundary of a cylinder whose waist curves are parallel to γ . One side of this cylinder consists of γ , the opposite side is a union of saddle connections that are necessary parallel to γ . So γ cannot be simple.

In this case, (S, P_1) and (S, P_2) can be joined by performing a suitable Dehn twist on the corresponding cylinder. \square

Proposition 4.4. *Let \mathcal{C} be a connected component of a stratum in the moduli space of quadratic differentials. Let $\mathcal{Q}(k_1^{\alpha_1}, \dots, k_r^{\alpha_r})$ be the ambient stratum, with $k_i \neq k_j$ for $i \neq j$. Then \mathcal{C}_m admits exactly r connected components.*

Proof. We must show that the subset of \mathcal{C}_m that corresponds to surfaces with a marked point of order k , where k is a fixed element of k_1, \dots, k_r is connected. Without loss of generality, we can assume that $k = k_1$.

First we assume that $k_1 = -1$. According to Lanneau ([Lan08]), there is a surface S in \mathcal{C} whose horizontal foliation consists of one cylinder, *i.e.* we can present it as a rectangle with the two vertical sides that are identified by a translation, and whose horizontal sides admit a partition of segments which come by pairs, and for each pair, the segments are of the same length and are identified either by translation or by a half-turn. We can also assume that the corners of the rectangle correspond to singularities. Now, let P_1 and P_2 be two singularities of order -1 . Each pole corresponds to two adjacent segments that are identified with each other by a half-turn. If these two singularities are on opposite sides of the rectangle, then we get a saddle connection joining P_1 and P_2 by considering the line joining P_1 and P_2 in the rectangle. If P_1 and P_2 are in the same side of the rectangle, then we can slightly deform the corresponding segments in the 1-cylinder decomposition, and this way join the two poles P_1 and P_2 by a saddle connection (see Figure 11)

Now we assume that $k_1 \neq -1$. We first explain the general construction. By a similar argument as in Proposition 3.5, we start from a surface S_0 with a singularity P of order αk_1 and we break this singularity into α singularities of order $k_1, P_1, \dots, P_\alpha$. There is a collection of saddle connections joining P_i to P_{i+1} for each $1 \leq i \leq \alpha - 1$. We can assume that P_1, \dots, P_α are in a small metric disk D . Now assume that one of the saddle connection γ_i is not simple. Then, up to a slight

FIGURE 11. Interchanging two poles on a surface with a 1-cylinder decomposition.

deformation of S , there is another saddle connection γ'_i parallel to γ_i , such that $S \setminus (\gamma_i \cup \gamma'_i)$ admits a connected component with trivial linear holonomy (since γ_i and γ'_i are homologous, see [MZ], Proposition 1 and Theorem 1). However, since S_0 has nontrivial linear holonomy, $S \setminus D$ has nontrivial linear holonomy too. Hence, γ_i and γ'_i are the boundary of a small metric disk $D' \subset D$, which is a contradiction. However, as we will see, we cannot reach any connected component \mathcal{C} in this way.

1- We first assume that the stratum $\mathcal{Q} = \mathcal{Q}(k_1^{\alpha_1}, \dots, k_r^{\alpha_r})$ does not contain a hyperelliptic connected component and is not one of the exceptional stratum. Then our connected component \mathcal{C} is the whole stratum. If we start from an initial flat surface $S_0 \in \mathcal{Q}(\alpha_1 k_1, k_2^{\alpha_2}, \dots, k_r^{\alpha_r})$ and perform the previous construction, we get a surface $S \in \mathcal{C}$ and simple saddle connections joining all its singularities of order k_1 . We must check that the stratum $\mathcal{Q}(\alpha_1 k_1, k_2^{\alpha_2}, \dots, k_r^{\alpha_r})$ is not empty. The only strata that are empty are $\mathcal{Q}(\emptyset)$, $\mathcal{Q}(1, -1)$, $\mathcal{Q}(3, 1)$ and $\mathcal{Q}(4)$. Hence, we must have $\mathcal{Q} \neq \mathcal{Q}(2, 2)$ and $\mathcal{Q} \neq \mathcal{Q}(1, 1, 1, 1)$. But these two strata consist only of hyperelliptic flat surfaces, hence \mathcal{Q} is not one of them by assumption. Therefore, we have built a surface $S \in \mathcal{C}$ such that (S, P) is in the same connected component of \mathcal{C}_m for any singularity P of order k_1 .

2- Now we assume that the stratum \mathcal{Q} is $\mathcal{Q}(k_1, k_1, k_2, k_2)$, with $k_1 \neq k_2$ and or is $\mathcal{Q}(k_1, k_1, 2k_2)$. This stratum has one or two connected components, one of them being hyperelliptic. One can show that in each stratum, on almost any surface S , there are simple saddle connections joining the singularities order k_1 . (see [Boi07], Theorem 3.1 in the case of the hyperelliptic component and [Boi07] Lemma 4.1 for the

other component). If $\mathcal{Q} = \mathcal{Q}(2k_1, 2k_2)$ with $k_1 \neq k_2$, there is nothing to prove.

3- Assume that $\mathcal{Q} = \mathcal{Q}(-1, 3, 3, 3)$. This stratum has two connected components \mathcal{C}_{red} and \mathcal{C}_{irr} . If we start from $S_0 \in \mathcal{Q}(-1, 9)$ and break the singularity of order 9 into three singularities of order 3 as explained previously, we obtain either a surface in \mathcal{C}_{red} or a surface in \mathcal{C}_{irr} depending in which connected component we start (see Lanneau [Lan08]). If the stratum \mathcal{Q} is one of the other exceptional strata, there is nothing to prove.

4- We assume that $\mathcal{Q} = \mathcal{Q}(k, k, k, k)$. Let \mathcal{C} be the hyperelliptic connected component of \mathcal{Q} and $S \in \mathcal{C}$. We denote by $P_{1,1}, P_{1,2}, P_{2,1}$ and $P_{2,2}$ the singularities of S , such that the hyperelliptic involution τ interchange $P_{i,1}$ and $P_{i,2}$ for $i \in \{1, 2\}$. If there is a saddle connection γ joining $P_{1,i}$ to $P_{2,j}$ for some i, j . Then, $\tau(\gamma)$ is distinct from γ and is parallel to γ , even after a small deformation of S . Therefore γ is not simple. Hence, S is not obtained from $\mathcal{Q}(4k)$ by breaking the singularity as before.

We can assume that $k \neq -1$, since this case was already studied. There is a one-to-one mapping from \mathcal{C} to $\mathcal{Q}(k, k, -1^{2k+4})$. Hence, \mathcal{C}_m is a covering of $\mathcal{Q}(k, k, -1^{2k+4})_m$. There exists a surface $S_0 \in \mathcal{Q}(k, k, -1^{2k+4})$ with a simple saddle connection joining its two singularities P_1 and P_2 of order k . We can assume that S is the double covering of S_0 ramified over the poles, and that the singularities corresponding to P_i are $P_{i,1}$ and $P_{i,2}$. For each i , there is a simple saddle connection joining $P_{i,1}$ and $P_{i,2}$, hence the two marked surfaces $(S, P_{i,1})$ and $(S, P_{i,2})$ are in the same connected component of \mathcal{C}_m . Now we start from $(S, P_{1,1}) \in \mathcal{C}_m$. The corresponding marked surface in $\mathcal{Q}(k, k, -1^{2k+4})$ is (S_0, P_1) . We then consider a path joining (S_0, P_1) and (S_0, P_2) and can lift it to a path joining $(S, P_{1,1})$ to $(S, P_{2,k})$, for some $k \in \{1, 2\}$. Hence, $(S, P_{1,1})$ and $(S, P_{2,1})$ are in the same connected component of \mathcal{C}_m . This proves that \mathcal{C}_m is connected.

Let \mathcal{C} be the nonhyperelliptic connected component of $\mathcal{Q}(k, k, k, k)$. The classification of connected components by Lanneau implies that $k \geq 1$. Then, starting from $S_0 \in \mathcal{Q}(4k)$ and breaking the singularity into four singularities of degree k as before gives a surface $S \in \mathcal{C}$, since it cannot be in the hyperelliptic connected component as explained before. Hence \mathcal{C}_m is connected.

5- If $\mathcal{Q} = \mathcal{Q}(2k, 2k)$, the proof is analogous as in the previous case. \square

REFERENCES

- [AGY06] A. AVILA, S. GOUËZEL and J.-C. YOCCOZ – “Exponential mixing for the Teichmüller flow ”, *Publ. Math. IHES* **104** (2006), pp. 143–211.
- [AV07] A. AVILA, and M. VIANA – “Simplicity of Lyapunov spectra: proof of the Zorich-Kontsevich conjecture ”, *Acta Math.* **198** (2007), no. 1, pp.1–56.
- [Boi07] C. BOISSY – “Configurations of saddle connections of quadratic differentials on \mathbb{CP}^1 and on hyperelliptic Riemann surfaces ”, arXiv:0705.3142, to appear in *Comment. Math. Helv.*.
- [Boi08] C. BOISSY – “Degenerations of quadratic differentials on \mathbb{CP}^1 ”, *Geometry and Topology* **12** (2008) 1345-1386
- [BL09] C. BOISSY , and E. LANNEAU – “Dynamics and geometry of the Rauzy-Veech induction for quadratic differentials ”, arXiv:0710.5614. *To appear in Erg. Th. and Dyn. Syst.*
- [DN90] C. DANTHONY, and A. NOGUEIRA – “Measured foliations on nonorientable surfaces”, *Ann. Sci. École Norm. Sup. (4)* **23** (1990), pp. 469–494.
- [EMZ03] A. ESKIN , H. MASUR, and A. ZORICH– “Moduli spaces of Abelian differentials: the principal boundary, counting problems, and the Siegel–Veech constants ”. *Publ. Math. IHES* **97** (2003), pp. 61–179.
- [KZ03] M. KONTSEVICH, and A. ZORICH – “Connected components of the moduli spaces of Abelian differentials with prescribed singularities”, *Invent. Math.* **153** (2003), no. 3, pp. 631–678.
- [Lan04] E. LANNEAU – “Hyperelliptic components of the moduli spaces of quadratic differentials with prescribed singularities ”, *Comment. Math. Helv.* **79** (2004), no. 3, 471–501.
- [Lan08] E. LANNEAU – “Connected components of the strata of the moduli spaces of quadratic differentials with prescribed singularities”, *Ann. Sci. École Norm. Sup. (4)* **41** (2008), pp. 1–56.
- [MMY05] S. MARMI, P. MOUSSA and J.-C. YOCCOZ – “The cohomological equation for Roth type interval exchange transformations”, *Journal of the Amer. Math. Soc.* **18** (2005), pp. 823–872.
- [Ma82] H. MASUR – “Interval exchange transformations and measured foliations”, *Ann of Math.* **141** (1982) 169–200.
- [MZ] H. Masur, A. Zorich, *Multiple saddle connections on flat surfaces and the principal boundary of the moduli space of quadratic differentials* arXiv:math/0402197v2, to appear in GAFA.
- [MT02] H. MASUR and S. TABACHNIKOV – “Rational billiards and flat structures”, *Handbook of dynamical systems* Vol. 1A, (2002), North-Holland, Amsterdam, p. 1015–1089.
- [Rau79] G. RAUZY – “Échanges d’intervalles et transformations induites”, *Acta Arith.* **34** (1979), pp. 315–328.
- [Vee82] W. VEECH – “Gauss measures for transformations on the space of interval exchange maps”, *Ann. of Math. (2)* **115** (1982), no. 1, pp. 201–242.
- [Vee90] W. VEECH – “Moduli spaces of quadratic differentials”, *J. Analyse Math.* **55** (1990), p. 117–170.

LATP, CASE COUR A, FACULTÉ DE SAINT JÉRÔME AVENUE ESCADRILLE
NORMANDIE-NIEMEN, 13397 MARSEILLE CEDEX 20

E-mail address: corentin.boissy@latp.univ-mrs.fr