

HAL
open science

On the integrability of Tonelli Hamiltonians

Alfonso Sorrentino

► **To cite this version:**

| Alfonso Sorrentino. On the integrability of Tonelli Hamiltonians. 2009. hal-00458379

HAL Id: hal-00458379

<https://hal.science/hal-00458379>

Preprint submitted on 21 Feb 2010

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.

On the Integrability of Tonelli Hamiltonians

ALFONSO SORRENTINO*

In this article we discuss a weaker version of Liouville’s theorem on the integrability of Hamiltonian systems. We show that in the case of Tonelli Hamiltonians the involution hypothesis on the integrals of motion can be completely dropped and still interesting information on the dynamics of the system can be deduced. Moreover, we prove that on the n -dimensional torus this weaker condition implies classical integrability in the sense of Liouville. The main idea of the proof consists in relating the existence of independent integrals of motion of a Tonelli Hamiltonian to the “size” of its Mather and Aubry sets. As a byproduct we point out the existence of “non-trivial” common invariant sets for all Hamiltonians that Poisson-commute with a Tonelli one.

1 Introduction

A classical result in the study of Hamiltonian systems is what is generally called *Liouville’s Theorem* (or *Arnol’d-Liouville’s Theorem*, see [1]), which is concerned with the *integrability* of these systems, *i.e.*, the possibility of expressing their solutions in a closed form. Actually, in the case of Hamiltonian systems this notion assumes a more precise connotation, sometimes specified as *integrability in the sense of Liouville*: it refers to the existence of a regular foliation of the phase space by invariant Lagrangian submanifolds, which are diffeomorphic to tori and on which the dynamics is conjugated to a rigid rotation. Liouville’s theorem provides sufficient conditions for the existence of such a foliation. Let us state Liouville’s result in a more precise way. Consider a Hamiltonian system with n degrees of freedom, given by a Hamiltonian $H : V \rightarrow \mathbb{R}$ defined on a $2n$ -dimensional symplectic manifold (V, ω) and denote by $\{\cdot, \cdot\}$ the associated *Poisson bracket*, defined as follows: if $f, g \in C^1(M)$, then $\{f, g\} = \omega(X_f, X_g) = df \cdot X_g$, where X_f and X_g denote the Hamiltonian vector fields associated to f and g (see for instance [1]). An important role in the study of the dynamics is played by the functions $F : V \rightarrow \mathbb{R}$ that are in *involution* with the Hamiltonian, *i.e.*, whose Poisson bracket $\{H, F\} \equiv 0$ on V (equivalently we can say that H and F *Poisson-commute*). Such functions, whenever they exist, are called *integrals of motion* (or *first integrals*) of H . It is quite easy to check that the condition of being in involution is equivalent to ask that F is constant along the orbits of the Hamiltonian flow of H and *vice versa*; moreover, this implies that the associated Hamiltonian vector fields X_H and X_F commute (see Lemma 5). Liouville’s theorem relates the integrability of a given Hamiltonian system to the existence of “enough” integrals of motion.

*2000 *Mathematics Subject Classification*: Primary 37J50, 37J35, 37J15; Secondary 53D12, 53D25.

Theorem [Liouville] *Let (V, ω) be a symplectic manifold with $\dim V = 2n$ and let $H : V \rightarrow \mathbb{R}$ be a Hamiltonian. Suppose that there exist n integrals of motion $F_1, \dots, F_n : V \rightarrow \mathbb{R}$ such that:*

- i) F_1, \dots, F_n are independent on V , i.e., their differentials dF_1, \dots, dF_n are linearly independent as vectors;
- ii) F_1, \dots, F_n are pairwise in involution, i.e., $\{F_i, F_j\} = 0$ for all $i, j = 1, \dots, n$.

Then, all non-empty level sets $\Lambda_a := \{F_1 = a_1, \dots, F_n = a_n\}$, where $a = (a_1, \dots, a_n) \in \mathbb{R}^n$, are invariant under the Hamiltonian flow of H and each of their connected components is a smooth Lagrangian submanifold. Moreover, such Lagrangian submanifolds are diffeomorphic to n -dimensional tori and the dynamics on them are conjugated to rigid rotations on \mathbb{T}^n .

See for instance [1, Section 49] for a proof of this theorem.

Remark 1. It turns out from the above theorem that having n independent integrals of motion, pairwise in involution, is a very strong assumption with significant implications on the dynamics of the system and the topology of the underlying configuration space. Observe, in fact, that while the invariance of these Λ_a 's simply follows from F_i being integrals of motion (and Lemma 5), the fact that these submanifolds are Lagrangian, that they are diffeomorphic to tori and that the motion on each of them is conjugated to a rigid rotation, strongly relies on these integrals of motion being pairwise in involution.

Is it possible to weaken the assumptions in Liouville's theorem? It is easy to see that condition i) can be replaced by assuming that the integrals of motion are not independent everywhere, but in an open dense set of the space. Then, the same conclusions will continue to hold for all level sets that are not in the *singular set* of the integrals of motion. On the other hand, in the light of Remark 1, condition ii) is definitely less easy to weaken or to drop. In [14], for instance, Fomenko and Mishchenko proved a *non-commutative* version of Liouville's theorem, in which they consider the case in which only a subfamily of the integrals of motion are pairwise in involution; as a counterbalance, they need to require that extra independent integrals of motion exist. As we shall point out in Remark 4, this cannot happen for a Tonelli Hamiltonian (unless one excludes the Mather and Aubry sets from the domain of independence of the integrals). Observe moreover that the statement in [14] would become trivial if one assumed that none of the integrals of motion were in involution; in fact, this would require the existence of $2n$ integrals of motion, exactly as many as the dimension of the phase space.

In this work we would like to address the following question: what happens when the involution hypothesis on the integrals of motion is completely dropped. Let us introduce the following definition.

Definition 1 (Weak integrability). *Let H be a Hamiltonian on (V, ω) . H is called weakly integrable if there exist n independent integrals of motion, where $2n$ is the dimension of V .*

Certainly Liouville integrable Hamiltonians are weakly integrable. As we shall prove in Appendix A (see Proposition 4), other interesting examples of weakly integrable Hamiltonians,

which are not necessarily integrable in the classical sense, are provided by geodesic flows associated to left-invariant Riemannian metrics on compact Lie groups.

In the following we shall show that in the case of *Tonelli Hamiltonians* - *i.e.*, Hamiltonians defined on the cotangent space of a compact connected finite-dimensional manifold, which are strictly convex and superlinear in each fiber (see section 2) - one can deduce interesting information on the dynamics of weakly integrable Hamiltonian systems. More precisely (see section 3 for a more precise statement):

Theorem 1 (Weak Liouville’s theorem). *If $H : T^*M \rightarrow \mathbb{R}$ is a weakly integrable Tonelli Hamiltonian, then for each cohomology class $c \in H^1(M; \mathbb{R})$ there exists a unique smooth invariant Lagrangian graph Λ_c with cohomology class c , on which the dynamics is recurrent, *i.e.*, each orbit returns infinitely many often close to its initial data.*

Observe that this implies that the associated Hamilton-Jacobi equation $H(x, c + du) = E$ admits a (unique) smooth solution for each cohomology class $c \in H^1(M; \mathbb{R})$.

Moreover, we shall prove that in some cases (essentially on the torus) this notion of integrability coincides with the classical one.

Theorem 2. *Let $\dim H^1(M; \mathbb{R}) = \dim M$ and let $H : T^*M \rightarrow \mathbb{R}$ be a weakly integrable Tonelli Hamiltonian with integrals of motion F_1, \dots, F_n . If all level sets $\{F_1 = a_1, \dots, F_n = a_n\}$ are connected, then the system is integrable in the sense of Liouville. In particular, M is diffeomorphic to \mathbb{T}^n .*

In particular, this implies that the integrals of motion are pairwise in involution everywhere, although we had not assumed it *a-priori*.

The main idea behind our approach consists in studying how the existence of independent integrals of motion of a Tonelli Hamiltonian H relates to the structure of its *action-minimizing sets*, namely its *Mather* and *Aubry sets* (see section 2 for a definition); moreover, using the symplectic structure of the Aubry set (see (1) and Remark 2) we shall be able to recover the involution hypothesis at least on these sets. The key properties that we are going to use can be summarized as follows:

- the Mather and Aubry sets are invariant under the flow of any integral of motion of H [Lemma 1];
- the existence of k independent integrals of motion implies that the “size” of each Mather and Aubry set is bigger or equal than k [Proposition 1];
- the integrals of motion are locally in involution on the Mather and Aubry sets [Proposition 2].

As a byproduct of this discussion, we shall also point out some results about the existence of “non-trivial” common invariant sets (or measures) for Poisson-commuting Hamiltonians. It will turn out, in fact, that *if H is a Tonelli Hamiltonian, then there exists a family of “non-trivial”*

compact invariant subsets, which are also invariant under the flows of ALL Hamiltonians that Poisson-commute with H [Proposition 3].

The paper is organized as follows. In Section 2, after having briefly recalled what Mather’s theory is about and introduced the notion of Mather and Aubry sets, we shall discuss the relation between these sets and the integrals of motion of the Hamiltonian. In Section 3 we shall prove the main results announced in this Introduction. In Section 4 we shall prove a fundamental lemma, stated in Section 2, about the symplectic invariance of the Mather and Aubry sets. To conclude, in Appendix A we shall discuss some examples of weakly integrable Tonelli Hamiltonian systems, namely the geodesic flows associated to left-invariant Riemannian metrics on compact Lie groups.

Acknowledgements. I am grateful to Patrick Bernard for his interest in this work and for his invaluable comments and suggestions.

2 Aubry-Mather sets and Integrals of motion

In this section we would like to discuss the relation between the Aubry-Mather sets of a Tonelli Hamiltonian and its integrals of motion, with particular attention to how their flows act on these sets. Before entering into details, let us try to describe “in a nutshell” what *Mather’s theory* is about, in order to help an unaware reader to understand the concepts and the results that we shall be dealing with, although we refer her or him to [10, 17, 18] for more exhaustive presentations of the material.

Mather’s theory consists in a variational approach to the study of convex Lagrangian systems, called *Tonelli Lagrangians*, with particular attention to their *action-minimizing invariant probability measures* and their *action-minimizing orbits*. Let M be a compact and connected smooth n -dimensional manifold without boundary. Denote by TM its tangent bundle and T^*M the cotangent one and denote points in TM and T^*M respectively by (x, v) and (x, p) . We shall also assume that the cotangent bundle T^*M is equipped with the canonical symplectic structure, which we shall denote ω . A *Tonelli Lagrangian* is a C^2 function $L : TM \rightarrow \mathbb{R}$, which is strictly convex and uniformly superlinear in the fibers; in particular this Lagrangian defines a flow on TM , known as *Euler-Lagrange flow*. Instead of considering just this Lagrangian L , John Mather [17] proposed to consider a family of modified Tonelli Lagrangians given by $L_\eta(x, v) = L(x, v) - \langle \eta(x), v \rangle$, where η is a closed 1-form on M . These Lagrangians, in fact, have all the same Euler-Lagrange flow as L , but different action-minimizing orbits and measures, according to the cohomology class of η . In this way for each $c \in H^1(M; \mathbb{R})$, if we choose η to be any smooth closed 1-form on M with cohomology class $[\eta] = c$ and we consider the Lagrangian L_η , it is possible to define two compact invariant subsets of TM :

- $\widetilde{\mathcal{M}}_c(L)$, the *Mather set of cohomology class c* , given by the union of the supports of all invariant probability measures that minimize the action of L_η (*c-action minimizing measure* or *Mather’s measures of cohomology class c*);
- $\widetilde{\mathcal{A}}_c(L)$, the *Aubry set of cohomology class c* , given by the union of all *regular global minimizing curves* of L_η (or *c-regular minimizers*); see [18, 10] for a precise definition.

These sets are such that $\widetilde{\mathcal{M}}_c(L) \subseteq \widetilde{\mathcal{A}}_c(L)$ and moreover one of their most important features is that they are graphs over M (*Mather's graph theorem* [17, 18]); namely, if $\pi : \mathbb{T}M \rightarrow M$ denotes the canonical projection along the fibers, then $\pi|_{\widetilde{\mathcal{A}}_c(L)}$ is injective and its inverse $(\pi|_{\widetilde{\mathcal{A}}_c(L)})^{-1} : \pi(\widetilde{\mathcal{A}}_c(L)) \rightarrow \widetilde{\mathcal{A}}_c(L)$ is Lipschitz.

In the following we would like to consider the Hamiltonian setting rather than the Lagrangian one. If one considers the *Legendre transform* associated to L , *i.e.*, the diffeomorphism $\mathcal{L}_L : \mathbb{T}M \rightarrow \mathbb{T}^*M$ defined by $\mathcal{L}_L(x, v) = (x, \frac{\partial L}{\partial v}(x, v))$, then it is possible to introduce a Hamiltonian system $H : \mathbb{T}^*M \rightarrow \mathbb{R}$, where $H(x, p) = \sup_{v \in \mathbb{T}_x M} (\langle p, v \rangle - L(x, v))$. It is easy to check that H is also C^2 , strictly convex and uniformly superlinear in each fiber: H will be called *Tonelli* (or sometimes *optical*) *Hamiltonian*. Moreover, the flow on \mathbb{T}^*M associated to this Hamiltonian, known as the *Hamiltonian flow* of H , is conjugated - via the Legendre transform - to the Euler-Lagrange flow of L . Therefore, one can define the analogous of the Mather and Aubry sets in the cotangent space, simply considering $\mathcal{M}_c^*(H) = \mathcal{L}_L(\widetilde{\mathcal{M}}_c(L))$ and $\mathcal{A}_c^*(H) = \mathcal{L}_L(\widetilde{\mathcal{A}}_c(L))$. These sets still satisfy all the properties mentioned above, including the graph theorem. Moreover, they will be contained in the energy level $\{H(x, p) = \alpha_H(c)\}$, where $\alpha_H : \mathbb{H}^1(M; \mathbb{R}) \rightarrow \mathbb{R}$ is called *Mather's α -function* (or *Mañé's critical value* or *effective Hamiltonian*) and $-\alpha_H(c)$ represents the average action of c -action minimizing measures; see [17, 10] for a more precise definition.

Before concluding this preamble, let us recall that using Fathi's weak KAM theory [10] it is possible to obtain a nice characterization of the Aubry set in terms of *critical subsolutions* of Hamilton-Jacobi equation. As above, let η be a closed 1-form with cohomology class c ; we shall say that $u \in C^{1,1}(M)$ is an η -critical subsolution if it satisfies $H(x, \eta + d_x u) \leq \alpha_H(c)$ for all $x \in M$. The existence of such functions has been showed by Bernard [4]. If one denotes by \mathcal{S}_η the set of η critical subsolutions, then:

$$\mathcal{A}_c^*(H) = \bigcap_{u \in \mathcal{S}_\eta} \{(x, \eta_x + d_x u) : x \in M\}. \quad (1)$$

Remark 2. Recall that in \mathbb{T}^*M , with the standard symplectic form, there is a 1-1 correspondence between Lagrangian graphs and closed 1-forms (see for instance [8]). Therefore, we could interpret the graphs of these critical subsolutions as *Lipschitz Lagrangian graphs* in \mathbb{T}^*M . We shall see that the fact that the Aubry set can be seen as the intersection of these special Lagrangian graphs (see Definition 2 and Remark 8), will play a key role in our proof.

Now that we have recalled most of the definitions that we shall need, we can start our discussion. Let H be a Tonelli Hamiltonian on \mathbb{T}^*M and F an integral of motion of H . As we have already mentioned, the main idea behind our approach consists in understanding how the flow of F acts on the Mather and Aubry sets of H .

Lemma 1. *Let H be a Tonelli Hamiltonian on \mathbb{T}^*M and F an integral of motion of H . Let us denote by Φ_H and Φ_F the respective flows. Then, the following holds:*

- (i) *If μ is a c -action minimizing measure of H , then $\Phi_{F^*}^t \mu$ is still a c -action minimizing measure of H , for each $t \in \mathbb{R}$, where the lower $*$ denotes the push-forward of the measure.*
- (ii) *The Mather set $\mathcal{M}_c^*(H)$ and the Aubry set $\mathcal{A}_c^*(H)$ are invariant under the action of Φ_F^t ,*

for each $t \in \mathbb{R}$ and for each $c \in \mathbb{H}^1(M; \mathbb{R})$. In particular, for each $t \in \mathbb{R}$, Φ_F^t maps each connected component of $\mathcal{M}_c^*(H)$ and $\mathcal{A}_c^*(H)$ into itself.

We postpone the proof of this result to section 4.

Remark 3. It is worthwhile to point out that this result can be also deduced from a result by Patrick Bernard [3, Theorem in § 1.10, page 6] on the symplectic invariance of the Mather and Aubry sets. In fact for any fixed time t the Hamiltonian flow Φ_F^t is an exact symplectomorphism that preserves H . Essentially, in section 4 we shall provide a different proof of this result, but in the autonomous case.

Another related result is contained in [15], where the author considers the action of symmetries of the Hamiltonian, *i.e.*, C^1 -diffeomorphisms of M that preserve H . One can deduce from the results therein that the Mather and Aubry sets of H are invariant under the action of the identity component of the group of such diffeomorphisms. From our point of view, these diffeomorphisms correspond to integrals of motion depending only on the x -variables.

As recalled in Section 1, Liouville's theorem is concerned with *independent* integrals of motion, *i.e.*, integrals of motion whose differentials are linearly independent, as vectors, at each point. Let us see how the existence of independent integrals of motion relates to the “size” of the Mather and Aubry sets of H . In order to make clear what we mean by “size” of these sets, let us introduce some notion of tangent space. We shall call *generalized tangent space* to $\mathcal{M}_c^*(H)$ (resp. $\mathcal{A}_c^*(H)$) at a point (x, p) , the set of all vectors that are tangent to curves in $\mathcal{M}_c^*(H)$ (resp. $\mathcal{A}_c^*(H)$) at (x, p) . We shall denote it by $T_{(x,p)}\mathcal{M}_c^*(H)$ (resp. $T_{(x,p)}\mathcal{A}_c^*(H)$) and we shall define its *rank* to be the largest number of linearly independent vectors that it contains. Observe that $T_{(x,p)}\mathcal{M}_c^*(H) \subseteq T_{(x,p)}\mathcal{A}_c^*(H)$. In particular, if the Mather set does not contain any fixed point (*i.e.*, $dH(x, p) \neq 0$ for all $(x, p) \in \mathcal{M}_c^*(H)$), then $\text{rank } T_{(x,p)}\mathcal{A}_c^*(H) \geq \text{rank } T_{(x,p)}\mathcal{M}_c^*(H) \geq 1$; in fact, since these sets are invariant, the Hamiltonian vector field $X_H(x, p) \neq 0$ is tangent to them.

Proposition 1. *Let H be a Tonelli Hamiltonian on T^*M and suppose that there exist k independent integrals of motion. Then, $\text{rank } T_{(x,p)}\mathcal{M}_c^*(H) \geq k$ at all points $(x, p) \in \mathcal{M}_c^*(H)$ for each $c \in \mathbb{H}^1(M; \mathbb{R})$.*

Proof. It follows from the fact that $\mathcal{M}_c^*(H)$ is invariant under the flows of the k independent integrals of motion (Lemma 1). The linear independence of the corresponding vector fields (which are therefore tangent to this set) follows from the independence of the integrals of motion and the non-degeneracy of the symplectic form ω . \square

Conversely, some information on the existence of independent integrals of motion of H can be obtained from the “structure” of the Mather sets. Let us define

$$\lambda(H) := \min_{c \in \mathbb{H}^1(M; \mathbb{R})} \min_{(x,p) \in \mathcal{M}_c^*(H)} \text{rank } T_{(x,p)}\mathcal{M}_c^*(H).$$

This quantity is clearly well-defined and, if the Mather sets do not contain any fixed point, it is bigger or equal than 1.

Corollary 1. *Let H be a Tonelli Hamiltonian on \mathbb{T}^*M . Then, there may exist at most $\lambda(H)$ independent integrals of motion of H . In particular, if some $\mathcal{M}_c^*(H)$ contains an isolated periodic orbit, then $\lambda(H) = 1$ and therefore all integrals of motion of H are linearly dependent on H on this orbit.*

Remark 4. (i) Observe that the above results remain true if we assume that the integrals of motion are defined only locally, *i.e.*, in an open region of the phase space. In this case, we can still apply the same ideas and get information on the Mather and Aubry sets contained in this open region. (ii) From Corollary 1, it results clear that there may exist at most n integrals of motion ($n = \dim M$) that are independent in a region containing some Mather or Aubry set.

Another important peculiarity of the Mather and Aubry sets, with respect to their interplay with the integrals of motion, is that they are not only invariant under the action of their flows, but they also force the integrals of motion to Poisson-commute. In fact, using the characterization of the Aubry set in terms of critical subsolutions of Hamilton-Jacobi (see (1)) and its symplectic interpretation (see Remark 2), one can recover the involution property of the integrals of motion, at least locally.

Proposition 2. *Let H be a Tonelli Hamiltonian on \mathbb{T}^*M and let F_1 and F_2 be two integrals of motion. Then for each $c \in \mathbb{H}^1(M; \mathbb{R})$ we have that $\{F_1, F_2\}(x, \hat{\pi}_c^{-1}(x)) = 0$ for all $x \in \text{Int}(\mathcal{A}_c(H))$, where $\hat{\pi}_c = \pi|_{\mathcal{A}_c^*(H)}$ and $\mathcal{A}_c(H) = \pi(\mathcal{A}_c^*(H))$.*

Proof. From weak KAM theory we can deduce that $\mathcal{A}_c^*(H)$ is contained in a Lipschitz Lagrangian graph Λ (see (1) and Remark 2), which is the graph of a Lipschitz closed 1-form $\eta : M \rightarrow \mathbb{T}^*M$. Observe that $\eta = \hat{\pi}_c^{-1}$ on $\mathcal{A}_c(H)$. Moreover η is differentiable almost everywhere on M and at all differentiability points x the tangent space $\mathbb{T}_{\eta(x)}\Lambda$ is a Lagrangian subspace. Let $x \in \text{Int}(\mathcal{A}_c(H))$ be a differentiability point of η (observe that η is differentiable at almost every point in the interior of $\mathcal{A}_c(H)$). Since $\mathcal{A}_c^*(H)$ is invariant under the action of both flows Φ_{F_1} and Φ_{F_2} , then the associated vector fields X_{F_1} and X_{F_2} are tangent to Λ on $\mathcal{A}_c^*(H)$. Using the definition of the Poisson-bracket and the fact that $\mathbb{T}_{\eta(x)}\Lambda$ is Lagrangian, we get: $\{F_1, F_2\}(x, \eta(x)) = \omega(X_{F_1}(x, \eta(x)), X_{F_2}(x, \eta(x))) = 0$. By continuity, this extends to $\text{Int}(\mathcal{A}_c(H))$. \square

Before concluding this section, let us point out an interesting consequence of Lemma 1. A natural question that someone might ask is the following. Suppose that we have two Poisson-commuting Hamiltonians H and F on \mathbb{T}^*M , *i.e.*, $\{H, F\} = 0$. Then: is it possible to find sets or measures that are invariant under the action of both flows? For instance, it is easy to check that all energy levels of H are also invariant under the flow of F (and *vice versa*). However, these “trivial” sets do not seem to provide a satisfactory answer; rather, it would be interesting to show the existence of “non-trivial” common invariant sets, such as, for example, invariant sets that have positive codimension in a given energy level.

Lemma 1 provides a positive answer to such a question in the case of Tonelli Hamiltonians. Actually, something more is true.

Proposition 3. *Let H be a Tonelli Hamiltonian on \mathbb{T}^*M . Then, there exists a family of compact invariant sets of H , parametrized over $\mathbb{H}^1(M; \mathbb{R})$, which are invariant under the flows of ALL integrals of motion of H . These sets are supported on Lipschitz Lagrangian graphs over*

M and, if $H^1(M; \mathbb{R})$ is not trivial, each energy level above Mañé's strict critical value (i.e., the minimum of Mather's α -function) contains at least one of them.

Proof. This family is given by $\mathcal{M}_c^*(H)$ and $\mathcal{A}_c^*(H)$ for all $c \in H^1(M; \mathbb{R})$ (because of Lemma 1). If $H^1(M; \mathbb{R})$ is not trivial, then for each energy value $E \in \mathbb{R}$ above the minimum of α_H (which is a convex function), there exists at least one $c \in H^1(M; \mathbb{R})$ such that $\alpha_H(c) = E$. This energy value will contain $\mathcal{M}_c^*(H)$ and $\mathcal{A}_c^*(H)$. \square

We can also deduce the following consequence.

Corollary 2. *Let H be a Tonelli Hamiltonian on T^*M and F an integral of motion of H . If H has an invariant Lipschitz Lagrangian graph Λ supporting an invariant measure μ of full support (i.e., $\text{supp } \mu = \Lambda$), then Λ is also invariant under the flow of F .*

Proof. The proof follows from the fact that if such Λ exists, then $\Lambda = \mathcal{M}_{c_\Lambda}^*(H) = \mathcal{A}_{c_\Lambda}^*(H)$, where c_Λ denotes the cohomology class of Λ (see [11]). \square

One could also ask about the existence of common invariant ergodic probability measures. In general (i) in Lemma 1 does not imply $\Phi_{F^*}^t \mu = \mu$ (take for instance the case of an invariant torus foliated by periodic orbits and choose μ to be a measure supported on one of these orbits). However in some cases it is possible to deduce it.

Corollary 3. *Let H be a Tonelli Hamiltonian on T^*M and F an integral of motion of H . If $\mathcal{M}_c^*(H)$ is uniquely ergodic, i.e., H has a unique c -action minimizing measure μ , then $\Phi_{F^*}^t \mu = \mu$ for all $t \in \mathbb{R}$. In other words, μ is also invariant for F .*

Proof. From (i) in Lemma 1, it follows that $\Phi_{F^*}^t \mu$ is still a c -action minimizing measure of H for all $t \in \mathbb{R}$. The unique ergodicity of $\mathcal{M}_c^*(H)$ implies that necessarily $\Phi_{F^*}^t \mu = \mu$. \square

Remark 5. In [16] Ricardo Mañé showed that for any given Tonelli Hamiltonian H , there exist residual subsets $\mathcal{S}(H) \subseteq C^2(M)$ and $\mathcal{C}(H) \subseteq H^1(M; \mathbb{R})$ such that for each $V \in \mathcal{S}(H)$ and $c \in \mathcal{C}(H)$, the Mather set $\mathcal{M}_c^*(H + V)$ is uniquely ergodic. With this on mind one can deduce that for a *generic* Tonelli Hamiltonian H , all integrals of motion of H have uncountably many invariant ergodic measures in common (assuming that $H^1(M; \mathbb{R})$ is not trivial). In particular, these measures are c -action minimizing measures for $H + V$, for some $c \in \mathcal{C}(H)$ (observe that this set does not depend on V). Furthermore, for each $E \in \mathbb{R}$, infinitely many of these measures will have energy bigger than E (i.e., their supports will be contained in an energy levels of $H + V$ bigger than E). However, it is important to point out that most likely all these integrals of motion will be functionally dependent on $H + V$ at some point, since the existence of independent integrals of motion is a highly non-generic situation.

3 Weak Liouville's Theorem

In this section we shall prove our weak version of Liouville's theorem for Tonelli Hamiltonians and the other results announced in section 1. Let us start by stating our results.

Theorem 1 (Weak Liouville's theorem). *Let M be a compact connected n -dimensional manifold without boundary and let $H : T^*M \rightarrow \mathbb{R}$ be a weakly integrable Tonelli Hamiltonian. Then:*

- i) *for each cohomology class $c \in H^1(M; \mathbb{R})$ there exists a smooth invariant Lagrangian graph Λ_c with cohomology class c , which supports an invariant measure of full support, i.e., $\Lambda_c = \mathcal{M}_c^*(H) = \mathcal{A}_c^*(H)$. In particular, the motion on each Λ_c is recurrent.*
- ii) *These Lagrangian graphs $\{\Lambda_c\}_{c \in H^1(M; \mathbb{R})}$ are disjoint and any other invariant Lipschitz Lagrangian graph with cohomology class c must coincide with the corresponding Λ_c in this family.*
- iii) *Let us denote $\Lambda^* := \cup_{c \in H^1(M; \mathbb{R})} \Lambda_c$. Λ^* is closed and if some $\Lambda_c \subseteq \text{Int}(\Lambda^*)$, then Λ_c is diffeomorphic to an n -dimensional torus and the motion on it is conjugated to a rotation on \mathbb{T}^n ; in particular, M is diffeomorphic to \mathbb{T}^n . If Λ^* is open, then the system is integrable in the classical (Liouville) sense.*

Remark 6. 1) Observe that point i) of Theorem 1 implies that the associated Hamilton-Jacobi equation $H(x, c + du) = \alpha_H(c)$ admit a unique smooth solution for each cohomology class $c \in H^1(M; \mathbb{R})$ ($\alpha_H(c)$ is the unique energy value for which a solution may exist, see for instance [10]).

2) One could assume that the integrals of motion are not independent everywhere, but only in an open dense set of the phase space. In this case, in the light of Remark 4, the conclusions i) and ii) of Theorem 1 will continue to hold, but only for those cohomology classes whose Aubry-Mather sets lie in this region.

3) As far as the uniqueness result of point ii) is concerned, it is easy to see that these graphs are also unique in the class of smooth Lagrangian submanifolds isotopic to the zero section. It suffices to consider their graph selectors (see [9, 19]) and use the same proof as in ii).

4) Using the disjointness of these Lagrangian graphs, one can conclude that, as for Liouville integrable systems, α_H is strictly convex and its convex conjugate β_H is C^1 (Corollary 4). Recall that $\beta_H(h) := \sup_{c \in H^1(M; \mathbb{R})} (\langle c, h \rangle - \alpha_H(c))$; this function, also called Mather's β -function, represents the minimal action of invariant probability measures with rotation vector h (see [17] for a precise definition).

Now it would be interesting to understand whether or not there are cases in which this weaker notion of integrability is equivalent to the classical one (in the sense of Liouville). As remarked in point iii) of Theorem 1, the union of these Lagrangian graphs is not necessarily a foliation of the whole space (and when this happens, the manifold has to be diffeomorphic to a torus). In fact, if the dimension of $H^1(M; \mathbb{R})$ is less than the dimension of M , this family of graphs is not sufficient to foliate T^*M or even to have non-empty interior (for instance, think about the case in which $H^1(M; \mathbb{R})$ is trivial). What we shall prove is that when this obstacle is removed, then the two notions coincide.

Theorem 2. *Let M be a compact connected n -dimensional manifold, such that $\dim H^1(M; \mathbb{R}) = \dim M$. If $H : T^*M \rightarrow \mathbb{R}$ is a weakly integrable Tonelli Hamiltonian with integrals of motion F_1, \dots, F_n , such that the level sets $\{F_1 = a_1, \dots, F_n = a_n\}$ are connected for all $(a_1, \dots, a_n) \in \mathbb{R}^n$, then the system is integrable in the sense of Liouville. In particular, M is diffeomorphic to \mathbb{T}^n .*

We shall split the proof of these theorems into several lemmata. Let us start by observing that Proposition 1 allows us to deduce more information on the structure of the Mather and Aubry sets associated to a weakly integrable Tonelli Hamiltonian.

Lemma 2. *Let H be a weakly integrable Tonelli Hamiltonian on \mathbb{T}^*M . Then, for each $c \in \mathbb{H}^1(M; \mathbb{R})$ we have that $\mathcal{M}_c^*(H) = \mathcal{A}_c^*(H)$ projects over the whole M and therefore it is an invariant Lipschitz Lagrangian graph.*

Proof. Let $c \in \mathbb{H}^1(M; \mathbb{R})$ and consider a connected component U^* of $\mathcal{M}_c^*(H)$ and let $U = \pi(U^*)$, where $\pi : \mathbb{T}^*M \rightarrow M$ denotes the canonical projection along the fibers. Obviously U is closed ($\pi|_{\mathcal{M}_c^*(H)}$ is a bi-Lipschitz homeomorphism, see Mather's graph theorem [17]). We would like to show that U is also open; if this is the case, then $U = M$ (because of the connectedness of M) and therefore, using the graph property, $\mathcal{M}_c^*(H) = \mathcal{A}_c^*(H)$. The fact that it is a Lipschitz Lagrangian graph follows from weak KAM theory's characterization of the Aubry set in terms of subsolutions of Hamilton-Jacobi equation (see (1) and Remark 2). To show that U is open it is sufficient to use that U^* is contained in an n -dimensional graph and it is invariant under the action of n independent vector fields that commute with X_H . Denote by F_1, \dots, F_n the n independent integrals of motion and by $\Phi_{F_1}, \dots, \Phi_{F_n}$ their respective flows. Let us consider a point $(x_0, p_0) \in U^*$ and define $\Gamma_0 := \{(x_0, p_0)\}$. Consider now the evolution of Γ_0 under the flow Φ_{F_1} . Let $\varepsilon_1 > 0$ be sufficiently small and define $\Gamma_1 := \{\Phi_{F_1}^t(x_0, p_0), |t| \leq \varepsilon_1\}$. In the same way, taking $\varepsilon_2 > 0$ sufficiently small, one can define $\Gamma_2 := \{\Phi_{F_2}^t(x, p), (x, p) \in \Gamma_1 \text{ and } |t| \leq \varepsilon_2\}$. This set is fibered by $\Gamma_2^{(x,p)} := \{\Phi_{F_2}^t(x, p), |t| \leq \varepsilon_2\}$ for each $(x, p) \in \Gamma_1$. Using the independence of the vector fields X_{F_1} and X_{F_2} and the smallness assumptions on ε_1 and ε_2 , one can assume that these fibers are disjoint and intersect Γ_1 only once. In the very same way, one can define $\Gamma_3, \dots, \Gamma_k, \dots, \Gamma_n$ and choose $\varepsilon_3, \dots, \varepsilon_n$ sufficiently small so that each Γ_k is fibered over Γ_{k-1} and all fibers are disjoint and intersect Γ_{k-1} only once. Let us now consider $\varepsilon < \min\{\varepsilon_1, \dots, \varepsilon_n\}$ and define

$$\begin{aligned} \Theta : [-\varepsilon, \varepsilon]^n &\longrightarrow U^* \\ (t_1, \dots, t_n) &\longmapsto \Phi_{F_n}^{t_n}(\dots \Phi_{F_2}^{t_2}(\Phi_{F_1}^{t_1}(x_0, p_0)) \dots). \end{aligned}$$

Θ is clearly continuous (because of the continuity of the flows) and it is injective. This allows us to conclude that there exists an open neighborhood of x_0 in U and consequently each x_0 is contained in the interior of U . This concludes the proof. \square

One can actually show that these graphs are more regular than just Lipschitz.

Lemma 3. *If $F : \mathbb{T}^*M \rightarrow \mathbb{R}$ is a Hamiltonian and Λ is a Lipschitz Lagrangian graph invariant under the flow of F , then F is constant on Λ .*

Proof. Let Λ be the graph of a closed 1-form $\eta : M \rightarrow \mathbb{T}^*M$. Recall that η is differentiable almost everywhere and that at differentiability points $\mathbb{T}_{\eta(x)}\Lambda$ is a Lagrangian subspace. Let $x_1, x_2 \in M$ and let γ be an absolutely continuous curve in M connecting them, such that η is differentiable almost everywhere along γ (with respect to the 1-dimensional Lebesgue measure). In fact, one can consider the family \mathcal{C}_{x_1, x_2} of all absolutely continuous curves ξ that connect x_1 to x_2 and whose length is, for instance, less than $2 \operatorname{dist}(x_1, x_2)$. If one denotes by U the set spanned by these curves, it is easy to see that $U \setminus \{x_1, x_2\}$ is open and therefore η is differentiable almost everywhere in U . Applying Fubini's theorem one can deduce the existence in \mathcal{C}_{x_1, x_2} of

a curve γ as above.

Let us now consider the lift of γ onto Λ , *i.e.*, $\Gamma := \eta \circ \gamma$. This curve Γ is differentiable almost everywhere and at each differentiability point t_0 we have $\frac{d}{dt}F(\Gamma(t_0)) = dF(\Gamma(t_0)) \cdot \dot{\Gamma}(t_0)$, with $\dot{\Gamma}(t_0) \in T_{\Gamma(t_0)}\Lambda$. Using the fact that $T_{\Gamma(t_0)}\Lambda$ is a Lagrangian subspace and that X_F is tangent to Λ at all points (since Λ is invariant), we can conclude that $\frac{d}{dt}F(\Gamma(t_0)) = dF(\Gamma(t_0)) \cdot \dot{\Gamma}(t_0) = \omega(X_F(\Gamma(t_0)), \dot{\Gamma}(t_0)) = 0$. Therefore, $\frac{d}{dt}F(\Gamma(t)) = 0$ almost everywhere and integrating along Γ we obtain that $F(\eta(x_1)) = F(\eta(x_2))$. \square

We shall also need the following classical lemma (for its proof we refer the reader to [1, Section 49])

Lemma 4. *Let N^n be a compact connected differentiable n -dimensional manifold, on which we are given n pairwise commutative vector fields, linearly independent at each point. Then N^n is diffeomorphic to an n -dimensional torus and the motion on it is conjugated to a rotation on \mathbb{T}^n .*

We can now prove our weak version of Liouville's theorem.

Proof [Theorem 1 (Weak Liouville's theorem)]. i) The existence of these smooth Lagrangian graphs follows from Lemmata 2 and 3. In fact, if we denote by F_1, \dots, F_n the n independent integrals of motion, then for each $c \in H^1(M; \mathbb{R})$ we have that $\mathcal{M}_c^*(H) = \mathcal{A}_c^*(H)$ coincides with a connected component of $\{F_1 = a_1, \dots, F_n = a_n\}$ for some $(a_1, \dots, a_n) \in \mathbb{R}^n$. Therefore these Lagrangian graphs are smooth and each of them supports an action-minimizing measure of full support and with a certain rotation vector $h(c) \in H_1(M; \mathbb{R})$ (see [17] for a precise definition of rotation vector). Observe, in fact, that it is always possible to find a c -action minimizing measure, whose support is the whole Mather set $\widetilde{\mathcal{M}}_c(L)$ (we consider the Lagrangian setting on TM and then use the Legendre transform \mathcal{L}_L to push everything forward to T^*M). In fact, since the space of probability measures on TM is a separable metric space, one can take a countable dense set $\{\mu_n\}_{n=1}^\infty$ of c -action minimizing measures and consider the new measure $\tilde{\mu} = \sum_{n=1}^\infty \frac{1}{2^n} \mu_n$. This is still invariant and c -action minimizing and $\text{supp } \tilde{\mu} = \widetilde{\mathcal{M}}_c(L)$. The rotation vector $h(c)$ will be the rotation vector of such a measure $\tilde{\mu}$. Moreover, because of the graph property, the Mather set corresponding to this rotation vector $h(c)$ must also coincide with Λ_c , *i.e.*, $\mathcal{M}^{h(c)*}(H) = \Lambda_c$ (see [17] for a definition of this set).

ii) From the fact that each Λ_c coincides with $\mathcal{M}^{h(c)*}(H)$ for some $h(c) \in H_1(M; \mathbb{R})$, we can deduce that these Lagrangian graphs cannot intersect. In fact, if $\Lambda_c \cap \Lambda_{c'} \neq \emptyset$ then $\mathcal{M}^{h(c)*}(H) \cap \mathcal{M}^{h(c')*}(H) \neq \emptyset$, but this would imply that $\mathcal{M}^{h(c)*}(H) \subseteq \mathcal{M}^{h(c')*}(H)$ (see [11, Lemma 3.5]), or equivalently $\Lambda_c \subseteq \Lambda_{c'}$; since they are both graphs over M , then $\Lambda_c = \Lambda_{c'}$ and necessarily $c = c'$ (they must have the same cohomology class). Moreover, if Λ is another invariant (Lipschitz) Lagrangian graph with cohomology class c , then it must contain the Aubry set $\mathcal{A}_c^*(H) = \Lambda_c$ (see (1) and Remark 2); therefore Λ must coincide with Λ_c .

iii) Let us now consider the union of these Lagrangian graphs, *i.e.*, $\Lambda^* := \cup_{c \in H^1(M; \mathbb{R})} \Lambda_c$. Clearly Λ^* is closed (it is the union of the graphs of classical solutions of Hamilton-Jacobi, which are locally equiLipschitz). From Proposition 2, it follows that the integrals of motion are in involution on Λ^* . Therefore, using Lemma 4 (and Remark 7), one can deduce that all $\Lambda_c \subseteq \text{Int}(\Lambda^*)$ are diffeomorphic to n -dimensional tori and the motion on each of them is conjugated to a rotation on \mathbb{T}^n (with rotation vector $h(c)$). If Λ^* is open then it coincides with

T^*M (because of the connectedness of T^*M) and hence the system would be integrable in the classical sense; in fact, in this case the integrals of motion would be in involution everywhere. \square

From the properties of these Lagrangian graphs, in particular the fact that they are disjoint, we can also conclude the following regularity result for α_H and its convex conjugate β_H , as pointed out in Remark 6.

Corollary 4. *If H is a weakly integrable Tonelli Hamiltonian, then Mather's α -function α_H is strictly convex and β_H is C^1 .*

Proof. It is easy to deduce that α_H is strictly convex from the disjointness of the above Lagrangian graphs (*i.e.*, the Aubry sets). In fact, suppose by contradiction that there exist $\lambda \in (0, 1)$ and $c, c' \in H^1(M; \mathbb{R})$ such that $\alpha_H(\lambda c + (1 - \lambda)c') = \lambda\alpha_H(c) + (1 - \lambda)\alpha_H(c')$ and let μ_λ be a $(\lambda c + (1 - \lambda)c')$ -action minimizing measure. Let us denote by η_c and $\eta_{c'}$ two closed 1-forms with cohomology classes, respectively, c and c' . Then:

$$\begin{aligned} -\alpha_H(\lambda c + (1 - \lambda)c') &= \int (L - \lambda\eta_c - (1 - \lambda)\eta_{c'}) d\mu_\lambda = \\ &= \lambda \int (L - \eta_c) d\mu_\lambda + (1 - \lambda) \int (L - \eta_{c'}) d\mu_\lambda \geq \\ &\geq -\lambda\alpha_H(c) - (1 - \lambda)\alpha_H(c') = -\alpha_H(\lambda c + (1 - \lambda)c'), \end{aligned}$$

therefore all above inequalities are equalities and this implies that μ_λ is also c -action minimizing and c' -action minimizing. Obviously this contradicts the disjointness of the Mather and Aubry sets (*i.e.*, the Λ_c 's). As far as the differentiability of β_H is concerned, it also follows from the disjointness of the Λ_c 's: if $c, c' \in \partial\beta_H(h)$ for some $h \in H_1(M; \mathbb{R})$, then the corresponding Mather sets \mathcal{M}_c^* and $\mathcal{M}_{c'}^*$ would contain \mathcal{M}^{h*} and therefore Λ_c and $\Lambda_{c'}$ would intersect. \square

Now, let us prove Theorem 2.

Proof [Theorem 2]. Let us identify $H^1(M; \mathbb{R})$ with \mathbb{R}^n . For each cohomology class $c \in \mathbb{R}^n$ let us consider the unique Lagrangian graph $\Lambda_c = \{(x, c + du_c) : x \in M\}$ given by Theorem 1, where $u_c : M \rightarrow \mathbb{R}$ is a smooth function. In particular, it follows from Lemma 3 and the fact that level sets are connected that $\Lambda_c = \{F_1 = a_1(c), \dots, F_n = a_n(c)\}$ for some $\vec{a}(c) = (a_1(c), \dots, a_n(c)) \in \mathbb{R}^n$. This allows us to define the following function:

$$\begin{aligned} \mathcal{F} : \mathbb{R}^n &\longrightarrow \mathbb{R}^n \\ c &\longmapsto \vec{a}(c) = (a_1(c), \dots, a_n(c)). \end{aligned}$$

This function is clearly well-defined (because of the uniqueness of the Λ_c 's) and injective (because of the disjointness of the Λ_c 's). We want to show that it is also continuous, actually it is locally Lipschitz. Let K be a compact of \mathbb{R}^n . It is easy to check that $\cup_{c \in K} \Lambda_c$ is contained in a compact region of T^*M and let us denote by $C(K) > 0$ a common Lipschitz constant for F_1, \dots, F_n in such a region. Let us now consider $c, c' \in K$ and observe that there exists at

least one point $x_0 \in M$ such that $d_{x_0}u_c = d_{x_0}u_{c'}$; in fact, the function $u_c - u_{c'}$ is a smooth function on a compact manifold, hence it has critical points. Then:

$$\begin{aligned} \|\mathcal{F}(c) - \mathcal{F}(c')\|_\infty &= \|\vec{a}(c) - \vec{a}(c')\|_\infty \leq \max_{i=1, \dots, n} \|F_i(x_0, c + d_{x_0}u_c) - F_i(x_0, c' + d_{x_0}u_{c'})\| \leq \\ &\leq C(K)\|(c + d_{x_0}u_c) - (c' + d_{x_0}u_{c'})\| = C(K)\|c - c'\|. \end{aligned}$$

Since \mathcal{F} is continuous and injective, then $\mathcal{F}(\mathbb{R}^n)$ is open (see [5]). If we show that $\mathcal{F}(\mathbb{R}^n)$ is also closed, it will follow that $\mathcal{F}(\mathbb{R}^n) = \mathbb{R}^n$ and therefore $\cup_{c \in H^1(M; \mathbb{R})} \Lambda_c = T^*M$; the proof will be then concluded applying iii) of Theorem 1. Let us prove that $\mathcal{F}(\mathbb{R}^n)$ is closed. Suppose that $\{\vec{a}^{(k)}\}_k$ is a sequence in $\mathcal{F}(\mathbb{R}^n)$ converging to some \vec{a} ; we need to show that \vec{a} is in $\mathcal{F}(\mathbb{R}^n)$. Since each $\vec{a}^{(k)} \in \mathcal{F}(\mathbb{R}^n)$, there will exist $c^{(k)}$ such that $\vec{a}^{(k)} = \vec{F}(x, c^{(k)} + d_x u_{c^{(k)}})$, where $\vec{F} = (F_1, \dots, F_n)$. Up to extracting a subsequence, we can assume that $c^{(k)}$ converge to some \tilde{c} . It is easy to see that the family of functions $\{du_{c^{(k)}}\}_k$ is equiLipschitz: they are classical solutions of Hamilton-Jacobi $H(x, c^{(k)} + du_{c^{(k)}}) = \alpha_H(c^{(k)})$, for $c^{(k)}$ in a bounded region (in general, any family of invariant Lagrangians graphs on which the function α_H (or H) is bounded gives rise to a family of functions with uniformly bounded Lipschitz constants). Applying Ascoli-Arzelà's theorem, up to extracting a subsequence, we can assume that there exists a $\tilde{u} \in C^1(M)$ such that $du_{c^{(k)}} \rightarrow d\tilde{u}$ uniformly. Using that $H(x, c^{(k)} + du_{c^{(k)}}) = \alpha_H(c^{(k)})$ and $\vec{F}(x, c^{(k)} + d_x u_{c^{(k)}}) = \vec{a}^{(k)}$, we immediately deduce that

$$H(x, \tilde{c} + d\tilde{u}) = \alpha_H(\tilde{c}) \quad \text{and} \quad \vec{F}(\tilde{c} + d\tilde{u}) = \vec{a}. \quad (2)$$

In particular, \tilde{u} is a c -critical subsolution of Hamilton-Jacobi equation and consequently $\text{Graph}(\tilde{c} + d\tilde{u})$ must contain, and therefore coincide with, the Aubry set $\mathcal{A}_{\tilde{c}}^*(H) = \Lambda_{\tilde{c}}$. This implies that $\mathcal{F}(\tilde{c}) = \vec{a}$ and concludes the proof. \square

4 Proof of Lemma 1

The proof of Lemma 1 will follow from the following lemmata. First of all, let us recall this classical result in Hamiltonian dynamics, whose proof can be found, for instance, in [1].

Lemma 5. *Let H and F be two Hamiltonians on T^*M . Then:*

$$\begin{aligned} H \text{ is constant on the orbits of } F &\iff F \text{ is constant on the orbits of } H \\ &\iff \{H, F\} = 0. \end{aligned}$$

Moreover, if $\{H, F\} = 0$ then the two flows Φ_H and Φ_F commute, i.e., $\Phi_H^t \circ \Phi_F^s = \Phi_F^s \circ \Phi_H^t$ for all $s, t \in \mathbb{R}$.

Remark 7. Observe that if $\{H, F\} = 0$ in an open region, then Φ_H and Φ_F will commute in that region. This condition is sufficient, but not necessary. One can show that $[X_H, X_F] = -X_{\{H, F\}}$, where $[\cdot, \cdot]$ denotes the commutator between two vector fields and X_G the Hamiltonian vector field associated to a Hamiltonian G . Therefore it is easy to check that Φ_H and Φ_F commute if and only if $\{H, F\}$ is locally constant (see [1])

Lemma 6. *If H and F are two commuting Hamiltonians and μ is an invariant measure of Φ_H , then, for each $t \in \mathbb{R}$, $\Phi_{F*}^t \mu$ is still Φ_H -invariant.*

Proof. Let $\tilde{\mu}_t := \Phi_{F*}^t \mu$ denote the push-forward of μ . We want to show that for each $s \in \mathbb{R}$, $\Phi_{H*}^s \tilde{\mu}_t = \tilde{\mu}_t$. In fact, since Φ_H^t and Φ_F^s commute (because $\{H, F\} = 0$) and μ is Φ_H -invariant (i.e., $\Phi_{H*}^s \mu = \mu$), we have:

$$\Phi_{H*}^s \tilde{\mu}_t = \Phi_{H*}^s (\Phi_{F*}^t \mu) = \Phi_{F*}^t (\Phi_{H*}^s \mu) = \Phi_{F*}^t \mu = \tilde{\mu}_t.$$

□

In the following, it will be convenient to consider this characterization of c -action minimizing measures, that was proved in [11]. First of all, we need to recall the definition of c -subcritical Lagrangian graph (also introduced in [11]).

Definition 2 (c -subcritical Lagrangian graph). *Given a Lipschitz Lagrangian graph Λ with cohomology class c , we shall say that Λ is c -subcritical for a Tonelli Hamiltonian H , if*

$$\Lambda \subset \{(x, p) \in T^*M : H(x, p) \leq \alpha_H(c)\},$$

where $\alpha_H : H^1(M; \mathbb{R}) \rightarrow \mathbb{R}$ is Mather's α -function associated to H . We shall call its critical part: $\Lambda_{crit} = \{(x, p) \in \Lambda : H(x, p) = \alpha_H(c)\}$.

Remark 8. The interest in such graphs comes from the fact that $\{H(x, p) \leq \alpha_H(c)\}$ is the smallest energy sublevel of H containing Lipschitz Lagrangian graphs of cohomology class c . It follows from the results in [10, 4], that they do always exist. As we have already recalled in (1), $\mathcal{A}_c^*(H)$ can be characterized as the intersection of all the c -subcritical Lagrangian graphs of H or equivalently of all their critical parts. Therefore, the critical part of these Lagrangian graphs is always non-empty and contains the Aubry set $\mathcal{A}_c^*(H)$. Moreover, there always exists a c -subcritical Lagrangian graph $\tilde{\Lambda}$ such that $\tilde{\Lambda}_{crit} = \mathcal{A}_c^*(H)$ (see again [10]).

In [11] we proved the following characterization of c -action minimizing measures.

Lemma 7. *Let μ be an invariant probability measure for a Tonelli Hamiltonian H on T^*M . μ is a c -action minimizing measure if and only if $\text{supp } \mu$ is contained in the critical part of a c -subcritical Lagrangian graph of H . In particular, any invariant probability measure μ , whose support is contained in an invariant Lagrangian graph of H with Liouville class c , is c -action minimizing.*

We have now recalled all the needed ingredients for the proof of Lemma 1.

Proof [Lemma 1]. First of all, let us observe that it is enough to show the results for $|t| \leq \varepsilon_0$, for some sufficiently small $\varepsilon_0 > 0$.

(i) From Lemma 6, we know that $\tilde{\mu}_t := \Phi_{F*}^t \mu$ is still invariant under the action of Φ_H . We need to show that it is still c -action minimizing. In the light of Lemma 7, it will be sufficient to prove that $\text{supp } \tilde{\mu}_t$ is contained in the critical part of a c -subcritical Lagrangian graph of H . Hence, let Λ be any c -subcritical Lagrangian graph of H . This graph contains $\text{supp } \mu$ in its critical part because μ is c -action minimizing and $\mathcal{M}_c^*(H) \subseteq \mathcal{A}_c^*(H)$ (see Remark 8).

Consider now $\tilde{\Lambda} := \Phi_F^t(\Lambda)$; this is also a Lagrangian manifold of cohomology class c (since Φ_F^t is an exact symplectomorphism) and using that Λ is Lipschitz it is easy to see that there exists $\varepsilon_0 = \varepsilon_0(F, \Lambda) > 0$ such that $\tilde{\Lambda}$ is still a graph for all $|t| \leq \varepsilon_0$. Moreover, it follows from Lemma 5 that $\tilde{\Lambda}$ is still c -subcritical for H . In order to conclude the proof, it is enough to observe that $\text{supp } \tilde{\mu}$ is contained in the critical part of $\tilde{\Lambda}$ (it follows also from Lemma 5).

(ii) The invariance of the Mather set follows immediately from (i) and its definition (it is the union of all c -action minimizing measures). To prove that the $\mathcal{A}_c^*(H)$ is invariant under Φ_F^t , we proceed exactly as before, using the fact that, as recalled in Remark 8, $\mathcal{A}_c^*(H)$ can be obtained by intersecting all c -subcritical Lagrangian graphs of H . In particular, there exists a c -subcritical Lagrangian graph Λ such that $\mathcal{A}_c^*(H) = \Lambda_{crit}$. For $|t| \leq \varepsilon_0$, as in (i), let us consider $\tilde{\Lambda} := \Phi_F^{-t}(\Lambda)$. As we have already observed, this is still a c -subcritical Lagrangian graph of H and therefore $\mathcal{A}_c^*(H) \subseteq \tilde{\Lambda}_{crit}$; moreover, it follows from Lemma 5 that $\tilde{\Lambda}_{crit} = \Phi_F^{-t}(\Lambda_{crit})$. This is enough to conclude the proof. In fact:

$$\Phi_F^t(\mathcal{A}_c^*(H)) \subseteq \Phi_F^t(\tilde{\Lambda}_{crit}) = \Lambda_{crit} = \mathcal{A}_c^*(H).$$

Furthermore, it is clear from the proof that each connected component of these sets is mapped into itself. \square

To conclude let us observe that part (i) of Lemma 1 can be also showed in a more direct way, without passing through Lemma 7. However, in order to show the symplectic invariance of the Aubry set, extra tools are necessary.

Lemma 8. *Let μ be an invariant probability measure for a Tonelli Hamiltonian H on T^*M and $\Phi : T^*M \rightarrow T^*M$ an exact symplectomorphism that preserves H , i.e., $H \circ \Phi = H$. Then:*

$$\int \left[p \frac{\partial H}{\partial p}(x, p) - H(x, p) \right] d\mu = \int \left[p \frac{\partial H}{\partial p}(x, p) - H(x, p) \right] d\Phi_*\mu.$$

Recall that a symplectomorphism $\Phi : T^*M \rightarrow T^*M$ is said to be exact if $\Phi_*(pdx) - pdx$ is an exact 1-form.

Remark 9. Part (i) of Lemma 7 simply follows choosing $\Phi = \Phi_F^t$ and using the definition of action-minimizing measures (see section 2) and the relation between Hamiltonian and Lagrangian (Fenchel-Legendre transform).

Proof. If we denote by $\lambda(x, p)$ the Liouville form pdx and by $X_H(x, p)$ the Hamiltonian vector field, then:

$$\int \left[p \frac{\partial H}{\partial p}(x, p) - H(x, p) \right] d\mu = \int \left(\lambda(x, p)[X_H(x, p)] - H(x, p) \right) d\mu.$$

Therefore, using that $|\det D\Phi| = 1$ and $\Phi^*\lambda - \lambda = df$ (since Φ is an exact symplectomorphism)

and that H is preserved by Φ we obtain:

$$\begin{aligned}
& \int \left[p \frac{\partial H}{\partial p}(x, p) - H(x, p) \right] d\Phi_*\mu = \int \left(\lambda(x, p)[X_H(x, p)] - H(x, p) \right) d\Phi_*\mu = \\
& = \int \left(\Phi^* \lambda(x', p')[X_{H \circ \Phi}(x', p')] - H(\Phi(x', p')) \right) d\mu = \\
& = \int \left(\lambda(x', p')[X_H(x', p')] - H(x', p') \right) d\mu + \int df(x', p')[X_H(x', p')] d\mu = \\
& = \int \left(p' \frac{\partial H}{\partial p}(x', p') - H(x', p') \right) d\mu.
\end{aligned}$$

In the last equality we used that $\int df(x', p')[X_H(x', p')] d\mu = 0$, as it follows easily from the invariance of μ . In fact, let us assume that μ is ergodic (otherwise consider each ergodic component); using the ergodic theorem and the compactness of M , we obtain that for a generic point (x_0, y_0) in the support of μ :

$$\begin{aligned}
\int df(x', p')[X_H(x', p')] d\mu &= \lim_{N \rightarrow +\infty} \frac{1}{N} \int_0^N df(\Phi_H^t(x_0, p_0))[X_H(\Phi_H^t(x_0, p_0))] dt = \\
&= \lim_{N \rightarrow +\infty} \frac{f(\Phi_H^N(x_0, p_0)) - f(x_0, p_0)}{N} = 0.
\end{aligned}$$

□

Appendix A Examples of weakly integrable Hamiltonians

In this appendix we would like to exhibit an interesting class of weakly integrable Tonelli Hamiltonians, namely the geodesics flows associated to left-invariant Riemannian metrics on Lie groups. These flows have been extensively studied in classical mechanics; in fact they represent, in some sense, a natural generalization of Eulerian motions of a rigid body (this point of view can be dated back at least to Henri Poincaré's article [20]).

In the following, we shall mainly follow [1, Appendix 2], but we also refer the reader to [2, Chapter VI, 1.B] and [13, 20] for more details on the subject.

Let us consider a compact Lie group G and denote by \mathfrak{g} its Lie algebra, *i.e.*, the tangent space to the group at the identity element. A Riemannian metric on G is said to be *left-invariant* if it is preserved by all left translations $L_g : h \mapsto gh$, *i.e.*, the derivatives of all left translations map every vector in $T_h G$ into a vector of the same length in $T_{gh} G$. Obviously it is sufficient to specify the metric at one point of the group, for instance the identity element $e \in G$, and therefore there are as many left-invariant metrics on G as there are *euclidean structures* on \mathfrak{g} , *i.e.*, symmetric positive definite operators from the algebra to its dual space: $A : \mathfrak{g} \rightarrow \mathfrak{g}^*$.

We would like to consider the *geodesic flow* associated to such a left-invariant metric space (G, A) . Sometimes this flow is also referred to as *motion of a generalized rigid body with configuration space G* . In classical mechanics, in fact, $G = SO(3)$ - *i.e.*, the group of rotation of a 3-dimensional euclidean space - can be regarded as the configuration space of a rigid body fixed at a point (while the Lie algebra \mathfrak{g} represents the 3-dimensional space of angular velocities of all possible rotations) and the motion of the body can be described by curves $g = g(t)$ in G ,

that correspond to geodesics of a left-invariant metric. Let us see what happens with a generic Lie group G . First of all observe that the euclidean structure A can be extended to all fibers:

$$\begin{aligned} A_g : T_g G &\longrightarrow T_g^* G \\ \dot{g} &\longmapsto L_{g^{-1}}^* A L_{g^{-1}*} \dot{g}, \end{aligned}$$

where $L_{g^{-1}}^*$ and $L_{g^{-1}*}$ are respectively the maps induced by the left translation $L_{g^{-1}}$ to the cotangent and the tangent space of G . The operator $\tilde{A}(g, \dot{g}) := (g, A_g(\dot{g}))$ is called the *moment of inertia operator*. This allows us to define the Lagrangian associated to the geodesic flow on (G, A) :

$$\begin{aligned} L : TG &\longrightarrow \mathbb{R} \\ (g, \dot{g}) &\longmapsto \frac{1}{2} \langle A_g \dot{g}, \dot{g} \rangle; \end{aligned}$$

in other words, this represents the *kinetic energy* of the system. It is easy to check that the associated Hamiltonian is:

$$\begin{aligned} H : T^*G &\longrightarrow \mathbb{R} \\ (g, p) &\longmapsto \frac{1}{2} \langle p, A_g^{-1} p \rangle. \end{aligned}$$

Such a Hamiltonian is a Tonelli Hamiltonian on T^*G . Let us study its integrals of motion. First, observe that each angular momentum $p \in T_g^*G$ can be carried to \mathfrak{g}^* by both left and right translation: $p_b = L_g^* p$ and $p_s = R_g^* p$ (R_g denotes the right translation $h \mapsto hg$); in classical mechanics these two vectors are called respectively *angular momentum relative to the body* and *relative to the space*. Euler showed (in the case $G = SO(3)$, but the same proof works for a general G) that the motions of these two angular momenta satisfy the following equations (known as *Euler's equations for the rigid body*):

$$\frac{dp_s}{dt} = 0 \quad \text{and} \quad \frac{dp_b}{dt} = ad_{A^{-1}p_b}^* p_b,$$

where $ad_\xi^* : \mathfrak{g}^* \rightarrow \mathfrak{g}^*$ denotes the so-called *co-adjoint representation of the group*. In particular, the second equation determines a flow $\varphi_t : \mathfrak{g}^* \rightarrow \mathfrak{g}^*$, which describes the motion of the angular momentum relative to the body (observe that it does not depend on the position of the body in the space). If one defines the map $\pi : T^*G \rightarrow \mathfrak{g}^*$ given by $\pi(g, p) = L_g^* p$, it is not difficult to see that this map is a *factorization* of the Hamiltonian flow (T^*G, Φ_H^t) over the flow $(\mathfrak{g}^*, \varphi^t)$, *i.e.*, the following diagram commutes:

$$\begin{array}{ccc} T^*G & \xrightarrow{\Phi_H^t} & T^*G \\ \pi \downarrow & & \downarrow \pi \\ \mathfrak{g}^* & \xrightarrow{\varphi^t} & \mathfrak{g}^* \end{array}$$

From this and the conservation law for the vector of angular momentum relative to the space (in particular each of its components is conserved), we obtain a set of integrals of motion for

H . Observe that to each element of the Lie algebra \mathfrak{g} it corresponds a linear functional on the space \mathfrak{g}^* and therefore an integral of motion of H . Of course, of all these integrals of motion at most n can be functionally independent. For instance, one can take the ones obtained by n linear functionals on \mathfrak{g}^* which form a basis in \mathfrak{g} . This proves the following.

Proposition 4. *All Tonelli Hamiltonians corresponding to geodesic flows associated to left-invariant Riemannian metrics on compact Lie groups are weakly integrable.*

Remark 10. Observe that in general these geodesic flows are not necessarily integrable in the sense of Liouville (in the form stated in Section 1). The problem of the *non-integrability* in the sense of Liouville is extremely subtle and tricky, and may depend on the regularity class in which we are looking for the integrals of motion (analytic, smooth, *etc.*...) or on which sense of independence we ask (independent everywhere, on an open dense set, *etc.*...). See for instance [6, 7] and references therein.

References

- [1] Vladimir I. Arnol'd. Mathematical methods of classical mechanics *Graduate Texts in Mathematics*, 60. Springer-Verlag, New York, 1989.
- [2] Vladimir I. Arnol'd and Boris A. Khesin. Topological Methods in Hydrodynamics *Applied Mathematical Sciences*, 125. Springer-Verlag, New York, 1998.
- [3] Patrick Bernard. Symplectic aspects of Mather theory. *Duke Math. J.*, 136 (3): 401–420, 2007.
- [4] Patrick Bernard. Existence of $C^{1,1}$ critical subsolutions of the Hamilton-Jacobi equation on compact manifolds. *Ann. Sci. École Norm. Sup.*, 40 (3): 445–452, 2007.
- [5] Luitzen E. J. Brouwer. Zur invarianz des n -dimensionalen Gebiets. *Math. Ann.*, 72 (1): 55–56, 1912.
- [6] Leo T. Butler. Geometry and real-analytic integrability *Regul. Chaotic Dyn.*, 11 (3): 363–369, 2006.
- [7] Leo T. Butler and Gabriel P. Paternain. Collective geodesic flows *Ann. Inst. Fourier (Grenoble)*, 53 (1): 265–308, 2003.
- [8] Ana Cannas da Silva. Lectures on symplectic geometry. *Lecture Notes in Mathematics*, 1764. Springer-Verlag, Berlin, 2001. xii+217 pp.
- [9] Marc Chaperon. Lois de conservation et géométrie symplectique. *C. R. Acad. Sci.*, 312: 345–348, 1991.
- [10] Albert Fathi. The Weak KAM theorem in Lagrangian dynamics. Cambridge University Press (to appear).
- [11] Albert Fathi, Alessandro Giuliani and Alfonso Sorrentino. Uniqueness of Invariant Lagrangian graphs in a homology or a cohomology class. *Ann. Sc. Norm. Super. Pisa Cl. Sci.*, to appear.

- [12] Albert Fathi and Antonio Siconolfi. Existence of C^1 critical subsolutions of the Hamilton-Jacobi equation. *Invent. Math.*, 155(2):363–388, 2004.
- [13] Yuri N. Fedorov and Valery V. Kozlov. Various aspects of n -dimensional rigid body dynamics. *Amer. Math. Soc. Transl. Ser. 2*, 168: 141–171, 1995.
- [14] Anatoly T. Fomenko and Alexander S. Mishchenko. A generalized method for Liouville integration of Hamiltonian systems. *Functional Anal. Appl.*, 12 (2): 46–56, 1978.
- [15] Ezequiel Maderna. Invariance of global solutions of Hamilton-Jacobi equation. *Bull. Soc. Math. France*, 130 (4): 493–506, 2002.
- [16] Ricardo Mañé. Generic properties and problems of minimizing measures of Lagrangian systems. *Nonlinearity*, 9 (2): 273–310, 1996.
- [17] John N. Mather. Action minimizing invariant measures for positive definite Lagrangian systems. *Math. Z.*, 207 (2): 169–207, 1991.
- [18] John N. Mather. Variational construction of connecting orbits. *Ann. Inst. Fourier (Grenoble)*, 43 (5): 1349–1386, 1993.
- [19] Gabriel P. Paternain, Leonid Polterovich and Karl Friedrich Siburg. Boundary rigidity for Lagrangian submanifolds, non-removable intersections, and Aubry-Mather theory. *Mosc. Math. J.*, 3 (2): 593–619, 2003.
- [20] Henri Poincaré. Sur une forme nouvelle des équations de la Mécanique. *C. R. Acad. Sci*, 132: 369–371, 1901.

ALFONSO SORRENTINO

*CEREMADE, UMR CNRS 7534,
 Université Paris-Dauphine,
 Place du Maréchal De Lattre De Tassigny,
 75775 Paris Cedex 16, France.*

ALFONSO@CEREMADE.DAUPHINE.FR