

HAL
open science

Ergodicity of certain cocycles over certain interval exchanges

David Ralston, Serge Troubetzkoy

► **To cite this version:**

David Ralston, Serge Troubetzkoy. Ergodicity of certain cocycles over certain interval exchanges. *Discrete and Continuous Dynamical Systems - Series A*, 2013, 33 (6), pp.2523-2529. 10.3934/dcds.2013.33.2523 . hal-00639964v2

HAL Id: hal-00639964

<https://hal.science/hal-00639964v2>

Submitted on 23 Jan 2012

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.

ERGODICITY OF CERTAIN COCYCLES OVER CERTAIN INTERVAL EXCHANGES

DAVID RALSTON AND SERGE TROUBETZKOY

ABSTRACT. We show that for odd-valued piecewise-constant skew products over a certain two parameter family of interval exchanges, the skew product is ergodic for a full-measure choice of parameters.

1. INTRODUCTION AND BACKGROUND

\mathbb{Z} -valued (or more generally G -valued where G is a locally compact group) skew products are a natural construction of infinite-measure preserving transformations using ergodic sums over a finite-measure preserving transformation. For a thorough overview of constructing skew products over irrational rotations, see [3]. The natural generalization of an irrational rotation is an *interval exchange transformation*; recent work in studying generic skew products over generic interval exchanges may be found in [1], where the authors establish ergodicity of skew products for step functions over generic interval exchanges. We present here an alternate ‘hands-on’ approach to prove generic ergodicity for one specific construction.

Let $X = \mathbb{S}^1 \times \{0, 1, \dots, k-1\}$, endowed with Lebesgue measure μ (scaled so $\mu(X) = k$), and assume that $k \equiv 1 \pmod{2}$. Let T be a map on X defined by

$$(1) \quad T(x, \ell) = ((x + \alpha) \bmod 1, (\ell + I(x)) \bmod k),$$

where $I(x)$ is the characteristic function of an interval of length β , and α is irrational; $\{X, T\}$ is a $\mathbb{Z}/k\mathbb{Z}$ -valued skew product (in fact a cyclic extension) of the irrational rotation by α . Let f be an integer-valued function on X . The skew products we will consider are given by

$$T_f(x, \ell, m) = ((x + \alpha) \bmod 1, (\ell + I(x)) \bmod k, m + f(x, \ell)).$$

Denote by $S_m(x, \ell)$ the \mathbb{Z} -coordinate of $T_f^m(x, \ell, 0)$:

$$S_m(x, \ell) = \sum_{i=0}^{m-1} f(T^i(x, \ell)).$$

Note that $\{X \times \mathbb{Z}, T_f\}$ will *not* in general itself be a skew product over rotation by α , as $f(x, \ell)$ is not independent of ℓ . We assume that f is of mean zero, and assume further that f is piecewise constant on finitely many intervals; let $\text{Var}(f)$ be the sum over ℓ of the (finite) variations of f restricted to each $\mathbb{S}^1 \times \{\ell\}$. Purely

Date: January 23, 2012.

The first author is supported by the Center for Advanced Studies at Ben Gurion University of the Negev as well as the Israel Council for Higher Education, and was partially supported by the Erwin Schrödinger International Institute for Mathematical Physics during preparation of this manuscript. This research is partially supported by the ANR project Perturbations.

for convenience we furthermore assume that I and f are right-continuous; they are defined using intervals closed on the left and open on the right.

An integer E is an *essential value* of our skew product if for every $A \subset X$ of positive measure, there is some i such that

$$\mu(A \cap T^i A \cap \{(x, \ell) : S_i(x, \ell) = E\}) > 0.$$

If E is an essential value, the skew product is ergodic if and only if the skew product given by f into $\mathbb{Z}/(E\mathbb{Z})$ is ergodic.

We will use *Koksma's inequality*: let P be a partition of \mathbb{S}^1 into q intervals of equal length, let f be real-valued, of bounded variation on \mathbb{S}^1 , and suppose that x_1 through x_n are chosen such that each interval of P contains exactly one x_m . Then

$$\left| \sum_{m=1}^n f(x_m) - n \int_{\mathbb{S}^1} f(x) dx \right| \leq \text{Var}(f).$$

Our interval exchanges are characterized by two choices: α and β .

Theorem 1.1. *Let f take only odd values, and assume that not every value of f is a multiple of the same number. Then the set of α, β for which the skew product is ergodic is of full measure.*

2. PROOF

Lemma 2.1. *Let f take integer values (not necessarily odd) and assume that not every value of f is a multiple of the same number. Further let $\beta \in (0, 1)$ be fixed, and assume there is some finite, nonzero $E \in \mathbb{Z}$ which is an essential value of the skew product $\{X \times \mathbb{Z}, T_f\}$. Then the set of α for which the skew product is ergodic is of full measure.*

Proof. Suppose that β is fixed and not zero. We can construct a compact, connected translation surface M and a cross-section X so that the the first return map to X of the geodesic flow in the direction with slope $1/\alpha$ is T given by (1) for the parameters α, β .

FIGURE 1. The translation surface M for $k = 3$ and $I(s) = 1_{[0, \beta)}$. The unlabeled sides are identified to the opposite side in the same square, the other identifications are given by roman numbers. The cross-section $X \times \{0, 1, 2\}$ consists of the bottom of the three squares. The flow in the vertical direction corresponds to $\alpha = 0$.

By [4], the system $\{X, \mu, T\}$ is (uniquely) ergodic for almost every choice of α . Now let $X' = X \times \{0, 1, \dots, E-1\}$, with the identification

$$(x, \ell, k) \sim (x, \ell, k + f(x, \ell) \pmod{E})$$

for each $(x, \ell) \in X$. This identification corresponds to gluing together E disjoint copies of M via the values given by f , taken modulo E ; denote this new surface by M' . So long as M' is connected, the results of [4] still apply, and the transformation

$$S'(x, \ell, k) = (x + \alpha \pmod 1, \ell + I(x), k + f(x, \ell) \pmod E)$$

is uniquely ergodic for almost every choice of α . The assumption that the values of f generate \mathbb{Z} exactly ensure that M' is connected via Bézout's Lemma: the values taken by f on each $X \times \{j\}$ do not depend on the choice of $j \in \{0, 1, \dots, E-1\}$, and there is no single common divisor for the set of values taken by f , so we may freely pass from one copy of M to another via the values of f to generate any integer value. Ergodicity of the skew product for each α such that this finite system is ergodic then follows as E was assumed to be an essential value of $\{X \times \mathbb{Z}, \mu \times dz, T_f\}$. \square

The effect of Lemma 2.1 is to reduce our problem to the existence of a single nonzero, finite essential value for generic choice of β . We now re-introduce the assumption that the values of f are all odd (and still not multiples of the same number). Let α be irrational with continued fraction expansion

$$\alpha = [a_1, a_2, \dots] = \frac{1}{a_1 + \frac{1}{a_2 + \frac{1}{\ddots}}}$$

where each a_m is a positive integer; an excellent reference for the theory of continued fractions is [5]. Denote by p_n/q_n the convergents to α , and by $\|\cdot\|$ the distance to the nearest integer. Then it is well-known that

$$(2) \quad q_n \|q_n \alpha\| \leq \frac{1}{a_{n+1}}.$$

On X we also use $\|\cdot\|$ for distance, with the convention that if $\ell \neq \ell'$, $\|(x, \ell) - (y, \ell')\| = 1$. We denote by $Q_n(T)$ the periodic approximation to T given by

$$Q_n(x, \ell) = \left(x + \frac{p_n}{q_n} \pmod 1, \ell + I(x) \pmod k \right).$$

Definition 2.2. A point $x \in X$ will be called *n-good for rational approximation* if for all $i = 0, 1, \dots, kq_n - 1$ we have

$$f(T^i x) = f(Q_n^i(x)), \quad I(T^i x) = I(Q_n^i x).$$

That is, as far as the functions f and I are concerned, through time kq_n we may replace the orbit of x under T with the orbit of x under Q_n .

Definition 2.3. A point $x \in X$ will be called *n-spread out* if the set $\{T^i(x)\}$, $i = 0, 1, \dots, kq_n - 1$, has the property that

- there are exactly q_n points in each $\mathbb{S}^1 \times \{\ell\}$, and
- for each ℓ , there is a partition of $\mathbb{S}^1 \times \{\ell\}$ into disjoint intervals of length $1/q_n$ such that there is exactly one of the $T^i x$ in each partition element.

Lemma 2.4. *Suppose that x is n-spread out. Then*

$$\left| \sum_{i=0}^{kq_n-1} f(T^i x) \right| \leq \text{Var}(f).$$

Proof. The restriction of the orbit of x to each $\mathbb{S}^1 \times \{\ell\}$ may be summed separately, and the n -spread out assumption allows us to use Koksma's inequality on each $\mathbb{S}^1 \times \{\ell\}$. \square

Let $D = \{d_1, \dots, d_N\}$ be the projection of all discontinuities of f onto \mathbb{S}^1 together with the discontinuities of $I(x)$. For $n = 0 \pmod 2$ define

$$A_n = \left(\mathbb{S}^1 \setminus \left(\bigcup_{i=0}^{kq_n-1} \bigcup_{j=1}^N [d_j - k\|q_n\alpha\| - i\alpha, d_j - i\alpha) \right) \right) \times \{1, 2, \dots, k\},$$

while for $n = 1 \pmod 2$ we use the intervals

$$(d_j - i\alpha, d_j + k\|q_n\alpha\| - i\alpha].$$

Lemma 2.5. *Each $x \in A_n$ is n -good for rational approximation, and*

$$\mu(A_n) \geq k \left(1 - k^2 N q_n \|q_n\alpha\| \right) \geq k \left(1 - \frac{k^2 N}{a_{n+1}} \right).$$

Proof. The first inequality is elementary (assume all removed intervals are disjoint), and the final inequality is simply due to (2); the only content to prove is that $x \in A_n$ implies that x is n -good for rational approximation. Suppose that $n = 0 \pmod 2$ so that $p_n/q_n > \alpha$. Let $x \in A_n$; there is no $i < kq_n$ such that

$$x + i\alpha \in [d_j - k\|q_n\alpha\|, d_j).$$

The distance between $x + i\alpha$ and $x + ip_n/q_n$ is no larger than $k\|q_n\alpha\|$, so we cannot have

$$x + i\alpha < d_j \leq x + i \frac{p_n}{q_n}$$

for any i, j . As $p_n/q_n > \alpha$, this completes the proof for $n = 0 \pmod 2$. For $n = 1 \pmod 2$ the process is identical, but we remove intervals from the other side of the discontinuities d_j , and $p_n/q_n < \alpha$. \square

Definition 2.6. The action of T^{kq_n} on A is *nearly-rigid* if $\|x - T^{kq_n}(x)\| \leq k\|q_n\alpha\|$ for all $x \in A$.

Lemma 2.7. *The action of T^{kq_n} on A_n is nearly-rigid.*

Proof. Through time q_n the point x orbits into the interval defining $I(x)$ some number of times. Under Q_n , however, x has returned exactly to the same \mathbb{S}^1 coordinate. Over the next q_n times, the orbit of x will therefore intersect this interval *the same number of times* (recall that $I(x, \ell)$ is independent of ℓ), and so on for each q_n steps in the orbit. Whatever this number of intersections is, once we have applied Q_n a total of kq_n times, the total number of points in these intervals must be zero modulo k : $Q_n^{kq_n}(x) = x$. As $x \in A_n$, we certainly have $T^{kq_n}(x)$ belonging to the same copy of \mathbb{S}^1 as x , then, and the distance in \mathbb{S}^1 between x and $T^{kq_n}(x)$ is equal to $\|kq_n\alpha\|$, which is no larger than $k\|q_n\alpha\|$. \square

Definition 2.8. The set A is *nearly invariant* under T if

$$\mu(A \Delta T(A)) \leq 2k^2 N \|q_n\alpha\|.$$

Lemma 2.9. *The set A_n is nearly invariant under T .*

Proof. Recall that A_n is constructed by removing successive preimages of kN different intervals of length $k\|q_n\alpha\|$ (N such intervals in each copy of \mathbb{S}^1). Therefore $A_n \triangle T(A_n)$ at most consists of the first image of these intervals and the next preimage. \square

Define

$$\sigma_n(x) = \sum_{i=0}^{q_n-1} I\left(x + \frac{i}{q_n} \bmod 1\right).$$

Note that if $x \in A_n$, then

$$\sigma_n(x) = \sum_{i=0}^{q_n-1} I(T^i x).$$

Lemma 2.10. *If $x \in A_n$, $a_{n+1} \geq k$, and $\sigma_n(x)$ is relatively prime to k , then x is n -spread out.*

Proof. Note that $\sigma_n(x)$ is exactly the number of times through time q_n that $I(Q_n^i x) = 1$. By the assumption that $x \in A_n$, this is also the number of times that $T^i x$ will orbit into this interval, and furthermore this number will be repeated for each successive length- q_n segment of the orbit we consider:

$$x \in A_n \implies \sigma_n(x) = \sigma_n(T^{q_n} x) = \dots = \sigma_n(T^{(k-1)q_n} x).$$

As $\sigma_n(x)$ was assumed to be relatively prime to k (i.e. $\sigma_n(x)$ generates $\mathbb{Z}/k\mathbb{Z}$), it follows that for each $i = 0, 1, \dots, q_n - 1$, each of

$$\{T^{i+\ell q_n}(x)\} \quad (\ell = 0, 1, \dots, k-1)$$

belongs to a *different* copy of \mathbb{S}^1 . Finally, the assumption that $a_{n+1} \geq k$ implies (again via (2)) that

$$k\|q_n\alpha\| < \frac{1}{q_n},$$

so the intervals $[x + i/q_n, x + (i+1)/q_n)$ in each circle (if $n = 0 \bmod 2$; for $n = 1 \bmod 2$ reverse which end is closed versus open) each contain one element of the orbit. \square

Lemma 2.11. *For all x , $\sigma_n(x) \in \{M, M+1\}$, where $M = [q_n\beta]$, the integer part of $q_n\beta$.*

Proof. The number M is the minimum number of abutting intervals of length $1/q_n$ (closed on the left, open on the right, say) which will always be completely contained within an interval of length β :

$$\frac{M}{q_n} \leq \beta < \frac{M+1}{q_n}.$$

For any x , then, there are at least M successive $I(x + i/q_n) = 1$. On the other hand, as $(M+1)/q_n > \beta$, no x may have $\sigma_n(x) \geq M+2$. \square

Definition 2.12. If T^{kq_n} is nearly rigid and there is some $\epsilon > 0$ such that $\mu(A_n) \geq \epsilon$ then T is called *quasi-rigid* and the A_n are called *quasi-rigidity sets*.

Corollary 2.13. *Suppose that for infinitely many n we have*

- $a_{n+1} > k^2 N$,
- $q_n = 1 \bmod 2$,
- $\sigma_n(x)$ is relatively prime to k for all $x \in X$.

Then there is a finite nonzero essential value.

Proof. The assumption that $a_{n+1} > k^2N$ implies that the A_n are quasi-rigidity sets (via Lemmas 2.5 and 2.7). That $\sigma_n(x)$ is relatively prime to k ensures that for each $x \in A_n$, x is n -spread out, so by applying the Koksma inequality there is a uniform bound on the absolute value of the ergodic sums on A_n . We therefore apply [2, Corollary 2.6] (utilizing that the A_n are quasi-rigid and nearly invariant, which we have already established) to find an essential value (possibly zero) for the skew product; in short, as there is an upper bound on the sums from Koksma's inequality, we may pass to a sequence of subsets along which a single value is seen, and this value is therefore an essential value. As kq_n is odd and f takes only odd values, it follows that for all $x \in A_n$ we must have

$$\left| \sum_{i=0}^{kq_n-1} f(T_f^i(x)) \right| \geq 1,$$

so therefore the essential value we have found in this manner is not zero. \square

It is therefore of interest to determine when $\sigma_n(x)$ is relatively prime to k .

Lemma 2.14. *Let $\{m_i\}$ be an unbounded sequence of integers, and let k be a positive integer. Then for each residue class $j \pmod k$, for almost every θ the equality*

$$[m_i\theta] = j \pmod k$$

is satisfied for infinitely many i .

Proof. Without loss of generality, assume that $\{m_i\}$ are unbounded above, and by passing to a subsequence, we may assume that the m_i are *superlacunary*:

$$\lim_{i \rightarrow \infty} \frac{m_{i+1}}{m_i} = \infty.$$

Also, without loss of generality assume $\theta \in [0, 1]$, and define the random variable

$$X_i(\theta) = [m_i\theta] \pmod k.$$

Suppose that $X_{i-1}(\theta) = R$, so that for some M we have

$$\theta = \frac{R + Mk}{m_{i-1}} + \frac{\{m_{i-1}\theta\}}{m_{i-1}},$$

where $\{x\}$ denotes the fractional part of x . The residue class of $[m_i\theta]$, then, is determined by the residue class of R' , where

$$\theta \in \left[\frac{R'}{m_i}, \frac{R'+1}{m_i} \right).$$

As the $\{m_i\}$ are superlacunary, the number of intervals of length $1/m_i$ within an interval of length $1/m_{i-1}$ diverges, from which it follows that

$$\lim_{i \rightarrow \infty} \mathbb{P}(X_{i+1} = j | X_i) = \frac{1}{k}$$

for each residue class j . So along this superlacunary subsequence, for generic θ the sequence $[m_i\theta]$ is uniformly distributed among the residue classes, from which the lemma trivially follows. \square

Corollary 2.15. *For almost every choice of α, β , there are infinitely many n such that $a_{n+1} > k^2N$, $q_n = 1 \pmod 2$, and $[q_n\beta] = 1 \pmod k$.*

Proof. For generic α there are infinitely many pairs a_{n+1}, a_{n+2} of arbitrarily large partial quotients, and no two consecutive q_n, q_{n+1} may be even, so the first two conditions are trivially satisfied. The $\{q_n\}$ are an increasing sequence of integers, so by Lemma 2.14, for almost every β arbitrary residue classes of $[t_m\beta]$ modulo any fixed k are achieved infinitely many times. □

This completes the proof of ergodicity: for generic choice of α, β the skew product will have a nonzero essential value E by Corollary 2.13 (as k is odd, both one and two are relatively prime to k). By Lemma 2.1, this suffices for generic ergodicity.

REFERENCES

- [1] J. Chaika and P. Hubert. under preparation. preprint.
- [2] J.-P. Conze and K. Fraczek. Cocycles over interval exchange transformations and multivalued Hamiltonian flows. *ArXiv e-prints*, March 2010.
- [3] Jean-Pierre Conze. Recurrence, ergodicity and invariant measures for cocycles over a rotation. *Contemporary Mathematics*, 485:45–70, 2009.
- [4] Steven Kerckhoff, Howard Masur, and John Smillie. Ergodicity of billiard flows and quadratic differentials. *The Annals of Mathematics*, 124(2):pp. 293–311, 1986.
- [5] A. Ya. Khinchin. *Continued fractions*. Dover Publications Inc., Mineola, NY, Russian edition, 1997. With a preface by B. V. Gnedenko, Reprint of the 1964 translation.

BEN GURION UNIVERSITY, DEPARTMENT OF MATHEMATICS, POB 653, BEER SHEVA, 84105, ISRAEL

E-mail address: `ralston.david.s@gmail.com`

AIX-MARSEILLE UNIVERSITY, CPT, IML, FRUMAM, LUMINY, CASE 907, F-13288 MARSEILLE, CEDEX 09, FRANCE

E-mail address: `troubetz@iml.univ-mrs.fr`