

HAL
open science

Le flot géodésique des quotients géométriquement finis des géométries de Hilbert

Mickaël Crampon, Ludovic Marquis

► **To cite this version:**

Mickaël Crampon, Ludovic Marquis. Le flot géodésique des quotients géométriquement finis des géométries de Hilbert. *Pacific Journal of Mathematics*, 2014, 268 (2), pp.313-369. 10.2140/pjm.2014.268.313 . hal-00683699v2

HAL Id: hal-00683699

<https://hal.science/hal-00683699v2>

Submitted on 8 Feb 2013

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.

LE FLOT GÉODÉSIQUE DES QUOTIENTS GÉOMÉTRIQUEMENT FINIS DES GÉOMÉTRIES DE HILBERT

par

Mickaël Crampon & Ludovic Marquis

Résumé. — On étudie le flot géodésique des quotients géométriquement finis Ω/Γ de géométries de Hilbert, en particulier ses propriétés de récurrence.

On prouve, sous une hypothèse géométrique sur les cusps, que le flot géodésique est uniformément hyperbolique. Sans cette hypothèse, on construit un exemple où celui-ci a un exposant de Lyapunov nul.

On fait le lien entre la dynamique du flot géodésique et certaines propriétés du convexe Ω et du groupe Γ . On en déduit des résultats de rigidité, qui étendent ceux de Benoist et Guichard pour les quotients compacts.

Enfin, on s'intéresse au lien entre entropie volumique et exposant critique ; on montre entre autres qu'ils coïncident lorsque le quotient est de volume fini.

Abstract. — We study the geodesic flow of geometrically finite quotients Ω/Γ of Hilbert geometries, in particular its recurrence properties.

We prove that, under a geometrical assumption on the cusps, the geodesic flow is uniformly hyperbolic. Without this assumption, we provide an example of a quotient whose geodesic flow has a zero Lyapunov exponent.

We make the link between the dynamics of the geodesic flow and some properties of the convex set Ω and the group Γ . As a consequence, we get various rigidity results which extend previous results of Benoist and Guichard for compact quotients.

Finally, we study the link between volume entropy and critical exponent; for example, we show that they coincide provided the quotient has finite volume.

Table des matières

1. Introduction.....	1
2. Géométries de Hilbert.....	7
3. Le flot géodésique.....	12
4. Variétés géométriquement finies.....	16
5. Hyperbolicité uniforme du flot géodésique.....	20
6. Propriétés de récurrence.....	24
7. Régularité du bord.....	27
8. Quelques exemples.....	36
9. Entropie volumique et exposant critique.....	39
Références.....	48

1. Introduction

Cet article dynamique fait logiquement suite à l'article géométrique [CM12], dans lequel nous étudions la notion de finitude géométrique en géométrie de Hilbert. Avec

[CM], ils forment un seul et même travail que nous avons découpé en trois pour des raisons évidentes de longueur. Concernant la géométrie des variétés géométriquement finies, nous ne rappellerons dans ce texte que les résultats dont nous ferons usage et renvoyons le lecteur à [CM12] pour plus d'informations.

Une géométrie de Hilbert est un espace métrique (Ω, d_Ω) où Ω est un ouvert proprement convexe de l'espace projectif réel $\mathbb{P}^n = \mathbb{P}^n(\mathbb{R})$ et d_Ω est la distance définie sur Ω par

$$d_\Omega(x, y) = \frac{1}{2} \left| \ln([p : q : x : y]) \right|, \quad x, y \in \Omega \text{ distincts};$$

dans cette formule, les points p et q sont les points d'intersection de la droite (xy) avec le bord $\partial\Omega$ de Ω . Ces géométries ont été introduites par Hilbert comme exemples de géométries dans lesquelles les droites sont des géodésiques. Leur définition imite celle de l'espace hyperbolique dans le modèle projectif de Beltrami, qui correspond à la géométrie de Hilbert définie par un ellipsoïde.

FIGURE 1. La distance de Hilbert

Lorsque l'ouvert convexe Ω est strictement convexe, la géométrie de Hilbert est uniquement géodésique : les droites sont les seules géodésiques. On peut dans ce cas définir le flot géodésique sans recourir à des équations géodésiques, comme on le fait de façon traditionnelle en géométrie riemannienne. Le flot géodésique est ainsi le flot défini sur le fibré homogène $H\Omega = T\Omega \setminus \{0\}/\mathbb{R}_+$ de la façon suivante : si $w = (x, [\xi])$ est un point de $H\Omega$, consistant en un point x de Ω et une direction tangente $[\xi]$, on trouve son image $\varphi^t(w)$ en suivant la droite géodésique partant de x dans la direction $[\xi]$.

Les géométries de Hilbert sont des espaces finslériens : la métrique de Hilbert est engendrée par un champ de normes $F : T\Omega \rightarrow \mathbb{R}$ sur Ω , donné par la formule

$$F(x, \xi) = \frac{|\xi|}{2} \left(\frac{1}{|xx^-|} + \frac{1}{|xx^+|} \right), \quad (x, \xi) \in T\Omega,$$

où x^+ et x^- sont les points d'intersection de la droite $\{x + \lambda\xi, \lambda \in \mathbb{R}\}$ avec $\partial\Omega$ (voir le paragraphe 2.1 pour plus de précisions). Lorsque $\partial\Omega$ est de classe \mathcal{C}^2 à hessien défini positif, alors on peut définir les géodésiques au moyen d'une équation différentielle, et le flot géodésique est le flot de cette équation.

La géométrie de Hilbert définie par un ouvert strictement convexe à bord \mathcal{C}^1 possède un certain comportement hyperbolique. Par exemple, dans ce cadre-là, on voit apparaître

naturellement, au moyen des horosphères, les variétés stables et instables du flot géodésique. Le flot géodésique est dans ce cas de classe \mathcal{C}^1 et l'espace tangent à $H\Omega$ admet une décomposition en

$$TH\Omega = \mathbb{R}.X \oplus E^s \oplus E^u,$$

où X est le générateur du flot, E^s est la distribution stable tangente au feuilletage stable, et E^u est la distribution instable.

Les flots géodésiques des variétés riemanniennes compactes de courbure négative sont les premiers exemples de flots d'Anosov, ou uniformément hyperboliques. Cette propriété d'hyperbolicité ne dépend que des bornes sur la courbure et elle reste donc vraie pour une variété riemannienne non compacte à courbure négative $K < -a^2 < 0$.

Pour une géométrie de Hilbert quelconque, on ne peut espérer obtenir de propriété d'hyperbolicité. En effet, le comportement asymptotique autour d'une géodésique dépend de la régularité du bord du convexe au point extrémal de la géodésique (voir [Cra11] pour une étude détaillée). Par contre, si la géométrie admet un quotient assez petit, on peut s'attendre à des propriétés de récurrence sur le quotient.

C'est le cas lorsqu'il existe un quotient compact : dans [Ben04], Yves Benoist a prouvé que le flot géodésique d'un quotient compact d'une géométrie de Hilbert (avec Ω strictement convexe) était un flot d'Anosov. Notre premier théorème généralise cela au flot géodésique de certaines variétés géométriquement finies.

Les variétés géométriquement finies sont en quelque sorte les variétés non compactes les plus simples. Leur caractéristique essentielle pour nous est que leur cœur convexe se décompose en une partie compacte et un nombre fini de cusps. C'est essentiel car le cœur convexe est le support de l'ensemble non errant du flot géodésique ; c'est donc là que se concentre la dynamique. On renvoie au fait 3 ou à l'article [CM12] pour plus de détails. À chaque fois, on va essayer de comprendre séparément ce qu'il se passe sur la partie compacte puis sur les parties cuspidales. De façon générale, on ne peut rien dire sans faire d'hypothèses sur la géométrie des cusps :

Proposition 1.1 (Proposition 8.1). — *Il existe une variété géométriquement finie $M = \Omega/\Gamma$ dont le flot géodésique a un exposant de Lyapunov nul. En particulier, le flot géodésique n'est pas uniformément hyperbolique.*

Dans ce texte, nous étudierons donc principalement les variétés géométriquement finies dont les cusps sont « asymptotiquement hyperboliques » : dans un cusp, la métrique de Hilbert est équivalente à une métrique hyperbolique qui a les mêmes géodésiques (non paramétrées) ; voir la définition 4.4. Parmi les variétés géométriquement finies à cusps asymptotiquement hyperboliques, on trouve en particulier les variétés de volume fini, et plus généralement celles dont les sous-groupes paraboliques maximaux sont de rang maximal, c'est-à-dire qu'ils agissent cocompactement sur $\partial\Omega \setminus \{p\}$, où p est le point fixe du groupe parabolique considéré.

Il est fort possible que pour toute variété géométriquement finie $M = \Omega/\Gamma$, il existe un ouvert Ω' , Γ -invariant, strictement convexe et à bord \mathcal{C}^1 , tel que le quotient $M' = \Omega'/\Gamma$ soit géométriquement fini à cusps asymptotiquement hyperboliques. La raison principale qui nous pousse à penser qu'une telle construction est possible est que les sous-groupes paraboliques d'un tel groupe Γ sont conjugués à des sous-groupes paraboliques de $\mathrm{SO}_{n,1}(\mathbb{R})$.

Pour ces variétés-là, on peut prouver le

Théorème 1.2 (Théorème 5.2). — Soient Ω un ouvert strictement convexe et à bord \mathcal{C}^1 , et $M = \Omega/\Gamma$ une variété géométriquement finie à cusps asymptotiquement hyperboliques. Le flot géodésique de la métrique de Hilbert est uniformément hyperbolique sur son ensemble non errant NW : le fibré tangent à HM admet en tout point de NW une décomposition φ^t -invariante

$$THM = \mathbb{R}.X \oplus E^s \oplus E^u,$$

telle qu'il existe des constantes $\chi, C > 0$ pour lesquelles

$$(1) \quad \|d\varphi^t Z^s\| \leq C e^{-\chi t}, \quad \|d\varphi^{-t} Z^u\| \leq C e^{-\chi t}, \quad Z^s \in E^s, \quad Z^u \in E^u, \quad t \geq 0.$$

De façon générale, on prouvera aussi les propriétés de récurrence suivantes :

Proposition 1.3 (Proposition 6.1). — Soient Ω un ouvert strictement convexe et à bord \mathcal{C}^1 , et $M = \Omega/\Gamma$ une variété quotient. Le flot géodésique de M est topologiquement mélangeant sur son ensemble non errant.

Notre deuxième théorème concerne la régularité du bord des ouverts convexes Ω qui admettent un quotient géométriquement fini $M = \Omega/\Gamma$ non compact. Ce résultat est lié au fait que les propriétés hyperboliques des orbites du flot géodésique se lisent directement sur la régularité du bord au niveau de leur point extrémal.

Bien entendu, cela permet de décrire le bord uniquement au niveau de l'ensemble limite Λ_Γ du groupe. Ce n'est pas étonnant puisque celui-ci constitue l'ensemble des points extrémaux des géodésiques récurrentes. De plus, c'est la seule partie du bord qui est imposée par le groupe Γ : on peut en effet modifier le bord (presque) à sa guise hors de l'ensemble limite ; c'est d'ailleurs ainsi qu'on obtient l'exemple de la proposition 1.1. Pour un quotient compact ou de volume fini, l'ensemble limite est le bord tout entier et donc le convexe Ω est entièrement déterminé par le groupe Γ .

Théorème 1.4 (Corollaire 7.3). — Soient Ω un ouvert strictement convexe et à bord \mathcal{C}^1 , et $M = \Omega/\Gamma$ une variété géométriquement finie à cusps asymptotiquement hyperboliques. Il existe $\varepsilon > 0$ tel que le bord $\partial\Omega$ du convexe Ω soit de classe $\mathcal{C}^{1+\varepsilon}$ en tout point de Λ_Γ .

Via la caractérisation des quotients de volume fini par leur ensemble limite, on obtient le corollaire suivant.

Corollaire 1.5 (Corollaire 7.3). — Soit Ω un ouvert strictement convexe et à bord \mathcal{C}^1 . Si Ω admet un quotient de volume fini, alors son bord $\partial\Omega$ est de classe $\mathcal{C}^{1+\varepsilon}$ pour un certain $\varepsilon > 0$.

Lorsque Ω admet un quotient compact, Olivier Guichard a pu déterminer exactement la régularité optimale du bord, c'est-à-dire le plus grand ε tel que le bord $\partial\Omega$ soit $\mathcal{C}^{1+\varepsilon}$. Celle-ci est encore une fois déterminée par le groupe Γ , via les valeurs propres de ses éléments hyperboliques. Cela n'est pas étonnant, étant donné que les orbites périodiques sont denses, et que celles-ci sont en bijection avec les classes de conjugaison d'éléments hyperboliques de Γ .

Si on se restreint à l'ensemble limite et l'ensemble non errant, cette observation reste valable pour un quotient quelconque. Nous pouvons ainsi prouver un résultat similaire pour les ouverts convexes qui admettent un quotient géométriquement fini à cusps asymptotiquement hyperboliques. Pour l'énoncé, définissons d'abord

$$\varepsilon(\Lambda_\Gamma) = \sup\{\varepsilon \in [0, 1], \text{ le bord } \partial\Omega \text{ est } \mathcal{C}^{1+\varepsilon} \text{ en tout point de } \Lambda_\Gamma\}.$$

Ensuite, pour tout élément hyperbolique $\gamma \in \Gamma$, notons

$$\varepsilon(\gamma) = \sup\{\varepsilon \in [0, 1], \text{ le bord } \partial\Omega \text{ est } \mathcal{C}^{1+\varepsilon} \text{ au point attractif } x_\gamma^+ \text{ de } \gamma\},$$

et $\varepsilon(\Gamma) = \inf\{\varepsilon(\gamma), \gamma \in \Gamma \text{ hyperbolique}\}$. Ainsi, le bord $\partial\Omega$ est $\mathcal{C}^{1+\varepsilon(\Gamma)}$ en tout point fixe hyperbolique. On obtient alors :

Théorème 1.6 (Théorème 7.4). — *Soient Ω un ouvert strictement convexe et à bord \mathcal{C}^1 , et $M = \Omega/\Gamma$ une variété géométriquement finie à cusps asymptotiquement hyperboliques. On a*

$$\varepsilon(\Lambda_\Gamma) = \varepsilon(\Gamma).$$

Notre démonstration de ce théorème est différente de celle de Guichard et repose sur l'extension d'un théorème de Ursula Hamenstädt [Ham94], qui s'intéresse au meilleur coefficient de contraction d'un flot uniformément hyperbolique.

Pour l'énoncer, il nous faut définir les meilleurs coefficients de contraction du flot sur l'ensemble non errant

$$\chi(\text{NW}) = \sup\{\chi, \text{ il existe } C > 0 \text{ tel que l'inégalité (1) ait lieu en tout point de NW}\},$$

et sur les orbites périodiques

$$\chi(\text{Per}) = \inf\{\chi(w) \mid w \in \text{NW périodique}\}.$$

Théorème 1.7 (Théorème 7.5). — *Soient Ω un ouvert strictement convexe et à bord \mathcal{C}^1 , et $M = \Omega/\Gamma$ une variété géométriquement finie à cusps asymptotiquement hyperboliques. On a*

$$\chi(\text{Per}) = \chi(\text{NW}).$$

Comme corollaire de ces résultats et du travail précédent [CM12], on obtient un résultat de rigidité :

Théorème 1.8 (Corollaire 7.10). — *Soit Ω un ouvert strictement convexe et à bord \mathcal{C}^1 , qui admet une action géométriquement finie d'un groupe Γ contenant un élément parabolique. Si le bord $\partial\Omega$ est de classe $\mathcal{C}^{1+\varepsilon}$ pour tout $0 < \varepsilon < 1$, alors Γ est un sous-groupe d'un conjugué de $\text{SO}_{n,1}(\mathbb{R})$.*

Comme cas particulier, on obtient une version volume fini d'un théorème de Benoist [Ben04] qui concernait les quotients compacts :

Corollaire 1.9 (Corollaire 7.11). — *Soit Ω un ouvert strictement convexe et à bord \mathcal{C}^1 qui admet un quotient de volume fini non compact. Si le bord $\partial\Omega$ est de classe $\mathcal{C}^{1+\varepsilon}$ pour tout $0 < \varepsilon < 1$, alors Ω est un ellipsoïde.*

Remarquons que dans l'énoncé de ce théorème, tout comme dans celui du théorème 1.5, l'une des hypothèses strictement convexe/à bord \mathcal{C}^1 est superflue : c'est une conséquence du travail de Daryl Cooper, Darren Long et Stephan Tillmann [CLT11].

À la fin de ce texte, on revient sur la représentation sphérique de $\text{SL}_2(\mathbb{R})$ dans $\text{SL}_5(\mathbb{R})$, que nous avons étudié dans [CM12] car elle permettait de distinguer les deux notions de finitude géométrique que nous y avons introduites. En particulier, on avait vu que l'ensemble des ouverts proprement convexes préservés par cette représentation formait, à action de $\text{SL}_5(\mathbb{R})$ près, une famille croissante $\{\Omega_r, 0 \leq r \leq \infty\}$. Parmi eux, les convexes Ω_0 et Ω_∞ , duaux l'un de l'autre, n'étaient ni strictement convexes ni à bord \mathcal{C}^1 . Les autres par contre l'étaient. En fait, on peut déterminer précisément leur régularité (voir définition 4.5 pour les notions de régularité $\mathcal{C}^{1+\varepsilon}$ et la β -convexité) :

Proposition 1.10 (Proposition 8.2). — *Pour $0 < r < \infty$, le bord de l'ouvert convexe Ω_r est de classe $\mathcal{C}^{4/3}$ et 4-convexe.*

Nous avons inclus pour finir une première étude de la croissance des groupes discrets dont l'action est géométriquement finie sur Ω . L'objet principal est l'exposant critique δ_Γ du groupe Γ , qui mesure la croissance exponentielle du groupe agissant sur Ω ; à savoir

$$\delta_\Gamma = \limsup_{R \rightarrow +\infty} \frac{1}{R} \log \#\{g \in \Gamma, d_\Omega(x, gx) \leq R\}.$$

Lorsque Γ est un groupe cocompact, il est immédiat que l'exposant critique et l'entropie volumique de la géométrie de Hilbert sont égaux. Rappelons que l'entropie volumique de la géométrie de Hilbert (Ω, d_Ω) est le taux de croissance exponentiel des volumes des boules :

$$h_{vol}(\Omega) = \limsup_{R \rightarrow +\infty} \frac{1}{R} \log \text{Vol}_\Omega B(x, R).$$

Lorsque Γ n'est plus cocompact, on a de façon générale $\delta_\Gamma \leq h_{vol}$ mais il n'y a a priori plus de raisons pour que ces deux quantités coïncident, même si Γ est de covolume fini : Françoise Dal'bo, Marc Peigné, Jean-Claude Picaud et Andrea Sambusetti ont construit des exemples de réseaux non uniformes d'espaces de courbure négative pincée où $\delta_\Gamma < h_{vol}$. Dans notre cas, le fait que les cusps d'une variété de volume fini soient asymptotiquement hyperboliques entraîne l'égalité :

Théorème 1.11 (Théorème 9.2). — *Soient Ω un ouvert strictement convexe et à bord C^1 , et Γ un sous-groupe discret de $\text{Aut}(\Omega)$ de covolume fini. Alors*

$$\delta_\Gamma = h_{vol}(\Omega).$$

Ce résultat peut même s'étendre au cas des actions géométriquement finies de la manière suivante :

Théorème 1.12 (Théorème 9.7). — *Soit Γ un sous-groupe discret de $\text{Aut}(\Omega)$ dont l'action sur Ω est géométriquement finie. Alors*

$$\delta_\Gamma = \limsup_{R \rightarrow +\infty} \frac{1}{R} \log \text{Vol}_\Omega(B(o, R) \cap C(\Lambda_\Gamma)),$$

où o est un point quelconque de Ω .

Plan. — Les sections 2 et 3 sont des préliminaires portant respectivement sur les géométries de Hilbert et leur flot géodésique.

La section 4 explique ce qui nous sera utile sur les variétés géométriquement finies, en présentant notamment l'hypothèse d'asymptoticité hyperbolique des cusps.

La section 5 est consacrée à la démonstration du théorème 1.2. Bien que l'idée soit claire et très simple, la démonstration reste malgré tout quelque peu technique.

La section 6 se concentre sur les propriétés de récurrence du flot géodésique d'une variété quelconque $M = \Omega/\Gamma$; en particulier, on y montre la proposition 1.3.

Dans la section 7, on s'intéresse à la régularité du bord de l'ouvert convexe. C'est là qu'on montre le théorème 1.4 et le corollaire 1.5. Une bonne partie de cette section est dédiée au théorème 1.6, via le théorème 1.7 dont la démonstration présente quelques technicités.

La section 8 construit le contre-exemple de la proposition 1.1 et détaille la proposition 1.10. Enfin, dans la partie 9, on montre les théorèmes 1.11 et 1.12 qui lient exposant critique et entropie volumique. Là encore, les démonstrations présentent quelques difficultés techniques.

Remerciements. — Nous tenons à remercier Françoise Dal’bo pour son intérêt, notamment pour la partie 9, ainsi que François Ledrappier qui nous a indiqué l’article [Ham94] de Hamenstädt.

Le premier auteur est financé par le programme FONDECYT N° 3120071 de la CONICYT (Chile) .

2. Géométries de Hilbert

2.1. Distance et volume. — Une *carte affine* A de \mathbb{P}^n est le complémentaire d’un hyperplan projectif. Une carte affine possède une structure naturelle d’espace affine. Un ouvert Ω de \mathbb{P}^n différent de \mathbb{P}^n est *convexe* lorsqu’il est inclus dans une carte affine et qu’il est convexe dans cette carte. Un ouvert convexe Ω de \mathbb{P}^n est dit *proprement convexe* lorsqu’il existe une carte affine contenant son adhérence $\overline{\Omega}$. Autrement dit, un ouvert convexe est proprement convexe lorsqu’il ne contient pas de droite affine. Un ouvert proprement convexe Ω de \mathbb{P}^n est dit *strictement convexe* lorsque son bord $\partial\Omega$ ne contient pas de segment non trivial.

Hilbert a introduit sur un ouvert proprement convexe Ω de \mathbb{P}^n la distance qui porte aujourd’hui son nom. Pour $x \neq y \in \Omega$, on note p, q les points d’intersection de la droite (xy) et du bord $\partial\Omega$ de Ω , de telle façon que x soit entre q et y , et y entre x et p (voir figure 2). On pose

$$d_{\Omega}(x, y) = \frac{1}{2} \ln ([p : q : x : y]) = \frac{1}{2} \ln \left(\frac{|qy| \cdot |px|}{|qx| \cdot |py|} \right) \quad \text{et} \quad d_{\Omega}(x, x) = 0,$$

où

1. la quantité $[p : q : x : y]$ désigne le birapport des points p, q, x, y ;
2. $|\cdot|$ est une norme euclidienne quelconque sur une carte affine A qui contient l’adhérence $\overline{\Omega}$ de Ω .

Le birapport étant une notion projective, il est clair que d_{Ω} ne dépend ni du choix de A , ni du choix de la norme euclidienne sur A .

FIGURE 2. La distance de Hilbert et la norme de Finsler

Fait 1. — Soit Ω un ouvert proprement convexe de \mathbb{P}^n .

1. d_Ω est une distance sur Ω ;
2. (Ω, d_Ω) est un espace métrique complet ;
3. La topologie induite par d_Ω coïncide avec celle induite par \mathbb{P}^n ;
4. Le groupe $\text{Aut}(\Omega)$ des transformations projectives de $\text{SL}_{n+1}(\mathbb{R})$ qui préservent Ω est un sous-groupe fermé de $\text{SL}_{n+1}(\mathbb{R})$ qui agit par isométries sur (Ω, d_Ω) . Il agit donc proprement sur Ω .

La distance de Hilbert d_Ω est induite par une structure finslérienne sur l'ouvert Ω . On choisit une carte affine A et une métrique euclidienne $|\cdot|$ sur A pour lesquelles Ω apparaît comme un ouvert convexe borné. On identifie le fibré tangent $T\Omega$ de Ω à $\Omega \times A$. Soient $x \in \Omega$ et $v \in A$, on note $x^+ = x^+(x, v)$ (resp. x^-) le point d'intersection de la demi-droite définie par x et v (resp. $-v$) avec $\partial\Omega$ (voir figure 2). On pose

$$(2) \quad F(x, v) = \frac{|v|}{2} \left(\frac{1}{|xx^-|} + \frac{1}{|xx^+|} \right),$$

quantité indépendante du choix de A et de $|\cdot|$, puisqu'on ne considère que des rapports de longueurs.

Fait 2. — Soient Ω un ouvert proprement convexe de \mathbb{P}^n et A une carte affine qui contient $\overline{\Omega}$. La distance induite par la métrique finslérienne F est la distance d_Ω . Autrement dit on a les formules suivantes :

- $F(x, v) = \frac{d}{dt} \Big|_{t=0} d_\Omega(x, x + tv)$, pour $v \in A$;
- $d_\Omega(x, y) = \inf \int_0^1 F(\dot{\sigma}(t)) dt$, où l'infimum est pris sur les chemins σ de classe \mathcal{C}^1 tel que $\sigma(0) = x$ et $\sigma(1) = y$.

Il y a plusieurs manières naturelles de construire un volume pour une géométrie de Finsler, la définition riemannienne acceptant plusieurs généralisations. Nous travaillerons avec le volume de Busemann, noté Vol_Ω .

Pour le construire, on se donne une carte affine A et une métrique euclidienne $|\cdot|$ sur A pour lesquelles Ω apparaît comme un ouvert convexe borné. On note $B_{T_x\Omega}(r) = \{v \in T_x\Omega \mid F(x, v) < r\}$ la boule de rayon $r > 0$ de l'espace tangent à Ω en x , Vol la mesure de Lebesgue sur A associée à $|\cdot|$ et $v_n = \text{Vol}(\{v \in A \mid |v| < 1\})$ le volume de la boule unité euclidienne en dimension n .

Pour tout borélien $\mathcal{A} \subset \Omega \subset A$, on pose :

$$\text{Vol}_\Omega(\mathcal{A}) = \int_{\mathcal{A}} \frac{v_n}{\text{Vol}(B_{T_x\Omega}(1))} d\text{Vol}(x)$$

Là encore, la mesure Vol_Ω est indépendante du choix de A et de $|\cdot|$. En particulier, elle est préservée par le groupe $\text{Aut}(\Omega)$.

La proposition suivante permet de comparer deux géométries de Hilbert entre elles.

Proposition 2.1. — Soient Ω_1 et Ω_2 deux ouverts proprement convexes de \mathbb{P}^n tels que $\Omega_1 \subset \Omega_2$.

- Les métriques finslériennes F_1 et F_2 de Ω_1 et Ω_2 vérifient : $F_2(w) \leq F_1(w)$, $w \in T\Omega_1 \subset T\Omega_2$, l'égalité ayant lieu si et seulement si $x_{\Omega_1}^+(w) = x_{\Omega_2}^+(w)$ et $x_{\Omega_1}^-(w) = x_{\Omega_2}^-(w)$.

- Pour tous $x, y \in \Omega_1$, on a $d_{\Omega_2}(x, y) \leq d_{\Omega_1}(x, y)$.
- Les boules métriques et métriques tangentes vérifient, pour tout $x \in \Omega_1$ et $r > 0$, $B_{\Omega_1}(x, r) \subset B_{\Omega_2}(x, r)$ et $B_{T_x\Omega_1}(r) \subset B_{T_x\Omega_2}(r)$, avec égalité si et seulement si $\Omega_1 = \Omega_2$.
- Pour tout borélien \mathcal{A} de Ω_1 , on a $\text{Vol}_{\Omega_2}(\mathcal{A}) \leq \text{Vol}_{\Omega_1}(\mathcal{A})$.

2.2. Fonctions de Busemann et horosphères. — Nous supposons dans ce paragraphe que l'ouvert proprement convexe Ω de \mathbb{P}^n est strictement convexe et à bord \mathcal{C}^1 . Dans ce cadre, il est possible de définir les fonctions de Busemann et les horosphères de la même manière qu'en géométrie hyperbolique, et nous ne donnerons pas de détails.

Pour $\xi \in \partial\Omega$ et $x \in \Omega$, notons $c_{x,\xi} : [0, +\infty) \rightarrow \Omega$ la géodésique issue de x et d'extrémité ξ , soit $c_{x,\xi}(0) = x$ et $c_{x,\xi}(+\infty) = \xi$. La fonction de Busemann basée en $\xi \in \partial\Omega$ $b_\xi(\cdot, \cdot) : \Omega \times \Omega \rightarrow \mathbb{R}$ est définie par :

$$b_\xi(x, y) = \lim_{t \rightarrow +\infty} d_\Omega(y, c_{x,\xi}(t)) - t = \lim_{z \rightarrow \xi} d_\Omega(y, z) - d_\Omega(x, z), \quad x, y \in \Omega.$$

L'existence de ces limites est due aux hypothèses de régularité faites sur Ω . Les fonctions de Busemann sont de classe \mathcal{C}^1 .

L'horosphère basée en $\xi \in \partial\Omega$ et passant par $x \in \Omega$ est l'ensemble

$$\mathcal{H}_\xi(x) = \{y \in \Omega \mid b_\xi(x, y) = 0\}.$$

L'horoboule basée en $\xi \in \partial\Omega$ et passant par $x \in \Omega$ est l'ensemble

$$H_\xi(x) = \{y \in \Omega \mid b_\xi(x, y) < 0\}.$$

L'horoboule basée en $\xi \in \partial\Omega$ et passant par $x \in \Omega$ est un ouvert strictement convexe de Ω , dont le bord est l'horosphère correspondante, qui est elle une sous-variété de classe \mathcal{C}^1 de Ω .

Dans une carte affine A dans laquelle Ω apparaît comme un ouvert convexe relativement compact, on peut, en identifiant $T\Omega$ avec $\Omega \times A$, construire géométriquement l'espace tangent à $\mathcal{H}_\xi(x)$ en x : c'est le sous-espace affine contenant x et l'intersection $T_\xi\partial\Omega \cap T_x\partial\Omega$ des espaces tangents à $\partial\Omega$ en ξ et $\eta = (x\xi) \cap \partial\Omega \setminus \{\xi\}$.

On peut voir que l'horoboule et l'horosphère basées en $\xi \in \partial\Omega$ et passant par $x \in \Omega$ sont les limites des boules et des sphères métriques centrées au point $z \in \Omega$ et passant par x lorsque z tend vers ξ .

2.3. Dualité. — À l'ouvert proprement convexe Ω de \mathbb{P}^n est associé l'ouvert proprement convexe dual Ω^* : on considère un des deux cônes $C \subset \mathbb{R}^{n+1}$ au-dessus de Ω , et son dual

$$C^* = \{f \in (\mathbb{R}^{n+1})^*, \forall x \in C, f(x) > 0\}.$$

Le convexe Ω^* est par définition la trace de C^* dans $\mathbb{P}((\mathbb{R}^{n+1})^*)$.

Le bord de $\partial\Omega^*$ est facile à comprendre, car il s'identifie à l'ensemble des hyperplans tangents à Ω . En effet, un hyperplan tangent T_x à $\partial\Omega$ en x est la trace d'un hyperplan H_x de \mathbb{R}^{n+1} . L'ensemble des formes linéaires dont le noyau est H_x forme une droite de $(\mathbb{R}^{n+1})^*$, dont la trace x^* dans $\mathbb{P}((\mathbb{R}^{n+1})^*)$ est dans $\partial\Omega^*$. Il n'est pas dur de voir qu'on obtient ainsi tout le bord $\partial\Omega^*$.

FIGURE 3. Une horosphère et son espace tangent

Cette remarque permet de voir que le dual d'un ouvert strictement convexe a un bord de classe \mathcal{C}^1 , et inversement. En particulier, lorsque Ω est strictement convexe et que son bord est de classe \mathcal{C}^1 , ce qui est le cas que nous étudierons, on obtient une involution continue $x \mapsto x^*$ entre les bords de Ω et Ω^* .

Tout sous-groupe Γ de $\mathrm{SL}_{n+1}(\mathbb{R})$ agit par dualité sur $(\mathbb{R}^{n+1})^*$ et donc sur $\mathbb{P}((\mathbb{R}^{n+1})^*)$, via la formule suivante :

$$(\gamma \cdot f)(x) = f(\gamma^{-1}x), \quad \gamma \in \Gamma, \quad x \in \mathbb{R}^{n+1}.$$

Le convexe dual Ω^* est préservé par un élément $\gamma \in \mathrm{SL}_{n+1}(\mathbb{R})$ si et seulement si Ω est préservé par γ . On obtient de cette façon une action de tout sous-groupe Γ de $\mathrm{Aut}(\Omega)$ sur le convexe dual Ω^* . Le sous-groupe discret de $\mathrm{Aut}(\Omega^*)$ ainsi obtenu sera noté Γ^* . Bien entendu, on a $(\Omega^*)^* = \Omega$ et $(\Gamma^*)^* = \Gamma$.

Dans tout ce qui suit, sauf mention explicite, Ω désignera un ouvert proprement convexe, strictement convexe et à bord \mathcal{C}^1 .

2.4. Isométries. — Les isométries d'une géométrie (Ω, d_Ω) avec Ω strictement convexe à bord \mathcal{C}^1 ont été classifiées dans [CM12]. Ce sont toutes des transformations projectives qui préservent Ω , et, quitte à considérer leur carré, on les verra donc comme des éléments du groupe linéaire $\mathrm{SL}_{n+1}(\mathbb{R})$, agissant sur \mathbb{P}^n . Outre les isométries elliptiques qui sont de torsion et qui ne nous intéresseront pas ici, on trouve les isométries hyperboliques et paraboliques.

- Une *isométrie hyperbolique* γ a exactement deux points fixes $x_\gamma^+, x_\gamma^- \in \partial\Omega$, l'un répulsif et l'autre attractif. Cela veut dire que la suite $(\gamma^n)_{n \in \mathbb{N}}$ converge uniformément sur les compacts de $\overline{\Omega} \setminus \{x_\gamma^-\}$ vers x_γ^+ , et la suite $(\gamma^{-n})_{n \in \mathbb{N}}$ converge uniformément sur les compacts de $\overline{\Omega} \setminus \{x_\gamma^+\}$ vers x_γ^- . De plus, les valeurs propres $\lambda_0(\gamma)$ et $\lambda_n(\gamma)$ associées aux points fixes x_γ^+ et x_γ^- sont positives : c'est une conséquence du fait que le rayon spectral de γ est valeur propre de γ (lemme 2.3 de [Ben06] par exemple) ;

elles sont de multiplicité 1 car, sinon, il y aurait un segment dans le bord de Ω . Finalement, γ agit par translation sur le segment ouvert $]x_\gamma^- x_\gamma^+[$ de Ω , translation de force $\tau(\gamma) = \ln \frac{\lambda_0(\gamma)}{\lambda_n(\gamma)}$.

- Une *isométrie parabolique* γ a exactement un point fixe $p \in \partial\Omega$ et préserve toute horosphère basée en p . De plus, la famille $(\gamma^n)_{n \in \mathbb{Z}}$ converge uniformément sur les compacts de $\bar{\Omega} \setminus \{p\}$ vers p .

On dira qu'un sous-groupe discret \mathcal{P} de $\text{Aut}(\Omega)$, sans torsion, est *parabolique* si tous ses éléments sont paraboliques. Un tel groupe est nilpotent et ses éléments fixent un même point $p \in \partial\Omega$. On dira que le groupe \mathcal{P} est *de rang maximal* si son action sur $\partial\Omega \setminus \{p\}$ est cocompacte.

Si un sous-groupe discret Γ de $\text{Aut}(\Omega)$ est donné, on dira qu'un sous-groupe parabolique de Γ est *maximal* s'il n'est contenu dans aucun autre sous-groupe parabolique.

2.5. Ensemble limite. — Comme en géométrie hyperbolique, on peut définir l'ensemble limite et le domaine de discontinuité d'un sous-groupe discret de $\text{Aut}(\Omega)$ de la façon suivante. On utilise ici de façon essentielle la stricte convexité de Ω .

Définition 2.2. — Soit Γ un sous-groupe discret de $\text{Aut}(\Omega)$ et $x \in \Omega$. L'ensemble limite Λ_Γ de Γ est le sous-ensemble de $\partial\Omega$ suivant :

$$\Lambda_\Gamma = \overline{\Gamma \cdot x} \setminus \Gamma \cdot x.$$

Le domaine de discontinuité \mathcal{O}_Γ de Γ est le complémentaire de l'ensemble limite de Γ dans $\partial\Omega$.

L'ensemble limite Λ_Γ , s'il n'est pas infini, est vide ou consiste en 1 ou 2 points. On dit que Γ est *non élémentaire* si Λ_Γ est infini. Dans ce dernier cas, l'ensemble limite Λ_Γ est le plus petit fermé Γ -invariant non vide de $\partial\Omega$. En particulier, Λ_Γ est l'adhérence des points fixes des éléments hyperboliques de Γ .

Définition 2.3. — Soit Γ un sous-groupe de $\text{SL}_{n+1}(\mathbb{R})$. On dira que Γ est *irréductible* lorsque les seuls sous-espaces vectoriels de \mathbb{R}^{n+1} invariants par Γ sont $\{0\}$ et \mathbb{R}^{n+1} . On dira que Γ est *fortement irréductible* si tous ses sous-groupes d'indice fini sont irréductibles, autrement dit, si Γ ne préserve pas une union finie de sous-espaces vectoriels non triviaux.

Lemme 2.4. — Soit Γ un sous-groupe discret de $\text{Aut}(\Omega)$. Les propositions suivantes sont équivalentes :

- (i) l'ensemble limite Λ_Γ de Γ engendre \mathbb{P}^n ;
- (ii) le groupe Γ est irréductible ;
- (iii) le groupe Γ est fortement irréductible.

Démonstration. — L'implication (i) \Rightarrow (ii) vient du fait que Λ_Γ est l'adhérence des points fixes des éléments hyperboliques de Γ . Pour les implications (ii) \Rightarrow (i) et (iii) \Rightarrow (i), il suffit de voir que l'espace engendré par Λ_Γ est invariant par Γ .

Montrons pour finir l'implication (i) \Rightarrow (iii). Supposons donc que Λ_Γ engendre \mathbb{P}^n . Si G est un sous-groupe d'indice fini de Γ , alors, pour tout élément hyperbolique h de Γ , il existe un entier $n \geq 1$ tel que $h^n \in G$. Ainsi, $\Lambda_G = \Lambda_\Gamma$ et donc Λ_G engendre \mathbb{P}^n , ce qui équivaut à l'irréductibilité de G .

□

3. Le flot géodésique

3.1. Généralités. — Le flot géodésique est le principal objet d'étude de ce travail. Nous le définirons sur le fibré tangent homogène, ou en demi-droites, de Ω , qui est le fibré $\pi : H\Omega \longrightarrow \Omega$, avec $H\Omega = T\Omega \setminus \{0\} / \mathbb{R}_+$: deux points (x, u) et (y, v) de $T\Omega \setminus \{0\}$ sont identifiés si $x = y$ et $u = \lambda v$ pour un certain réel $\lambda > 0$.

L'image d'un point $w = (x, [\xi]) \in H\Omega$ par le flot géodésique $\varphi^t : H\Omega \longrightarrow H\Omega$ est le point $\varphi^t(w) = (x_t, [\xi_t])$ obtenu en suivant la géodésique partant de x dans la direction $[\xi]$ pendant le temps t . Il est engendré par le champ de vecteurs X sur $H\Omega$, qui a la même régularité que le bord de Ω . Ainsi, φ^t est au moins de classe \mathcal{C}^1 .

Nous ferons les calculs de façon intelligente en utilisant l'invariance projective. Une *carte adaptée à un point $w \in H\Omega$* est une carte affine munie d'une métrique euclidienne telle que

- la fermeture de Ω est incluse dans la carte ;
- l'intersection des plans tangents à $\partial\Omega$ en x^+ et x^- sont à l'infini de la carte ; autrement dit, ils y sont parallèles ;
- la droite (xx^+) et les plans tangents à $\partial\Omega$ en x^+ et x^- sont orthogonaux.

FIGURE 4. Une carte adaptée en w

3.2. Variétés stable et instable. — On définit les variétés stable $W^s(w)$ et instable $W^u(w)$ de $w = (x, [\xi]) \in H\Omega$ par

$$W^s(w) = \{w' = (y, [yx^+]), y \in \mathcal{H}_{x^+}(x)\}, \quad W^u(w) = \{w' = (y, [x^-y]), y \in \mathcal{H}_{x^-}(x)\}.$$

Il n'est pas difficile de voir que, comme Ω est strictement convexe à bord \mathcal{C}^1 , on a

$$\begin{aligned} W^s(w) &= \{w' \in H\Omega \mid \lim_{t \rightarrow +\infty} d_\Omega(\pi\varphi^t(w), \pi\varphi^t(w')) = 0\} \\ W^u(w) &= \{w' \in H\Omega \mid \lim_{t \rightarrow -\infty} d_\Omega(\pi\varphi^t(w), \pi\varphi^t(w')) = 0\}. \end{aligned}$$

Les sous-espaces stable E^s et instable E^u sont les espaces tangents aux variétés stable et instable. On a clairement que $E^s \cap E^u = \{0\}$ et donc la décomposition

$$TH\Omega = \mathbb{R}.X \oplus E^s \oplus E^u,$$

qu'on appellera décomposition d'Anosov.

FIGURE 5. Variétés stable et instable

On peut définir une norme de Finsler $\|\cdot\|$ sur HM de la façon suivante : pour $Z = aX + Z^s + Z^u \in \mathbb{R}X \oplus E^s \oplus E^u$, on pose

$$(3) \quad \|Z\| = (a^2 + F(d\pi Z^s) + F(d\pi Z^u))^{\frac{1}{2}}.$$

Cette métrique est précisément celle qui a été introduite dans [Cra11], et qui apparaît naturellement via une décomposition en sous-fibrés horizontaux et verticaux. Nous n'aurons toutefois pas besoin ici de ces notions.

Remarquons qu'en particulier, si Z est un vecteur tangent stable ou instable, c'est-à-dire $Z = Z^s$ ou $Z = Z^u$, on a $\|Z^s\| = F(d\pi Z^s)$ ou $\|Z^u\| = F(d\pi Z^u)$.

Rappelons les deux lemmes suivants, dont les démonstrations permettront de fixer certaines notations.

Lemme 3.1. — Soient $w \in H\Omega$ et $Z \in T_w H\Omega$ un vecteur stable (resp. instable). L'application $t \mapsto \|d\varphi^t(Z)\|$ est une bijection décroissante (resp. croissante) de $(0, +\infty)$ dans $(0, +\infty)$.

Démonstration. — Choisissons une carte adaptée au point w . Notons $x = \pi w$ et $x_t = \pi\varphi^t(w)$, $t \in \mathbb{R}$. Supposons que Z est un vecteur stable, tangent à $H\Omega$ en w et notons $z = d\pi(Z)$, $z_t = d\pi d\varphi^t(Z)$, $t \in \mathbb{R}$. Rappelons que par définition de la norme, on a $\|d\varphi^t(Z)\| = F(z_t)$. Or,

$$F(z_t) = \frac{|z_t|}{2} \left(\frac{1}{|x_t y_t^+|} + \frac{1}{|x_t y_t^-|} \right),$$

où y_t^+ et y_t^- sont les points d'intersection de $x + \mathbb{R}z$ avec $\partial\Omega$.

FIGURE 6. Contraction du flot

Si on considère l'application

$$h_t : y \in \mathcal{H}_{x^+}(x) \mapsto y_t = \pi\varphi^t(y, [yx^+]) = (yx^+) \cap \mathcal{H}_{x^+}(x_t),$$

on voit que z_t est en fait donné par

$$z_t = dh_t(z) = \frac{|x_t x^+|}{|x x^+|} z.$$

On obtient ainsi

$$F(z_t) = \frac{|z|}{2|x x^+|} \left(\frac{|x_t x^+|}{|x_t y_t^+|} + \frac{|x_t x^+|}{|x_t y_t^-|} \right).$$

Que $t \mapsto \|d\varphi^t(Z)\|$ soit strictement décroissante est alors une conséquence directe de la stricte convexité de Ω . La régularité \mathcal{C}^1 au point extrémal $\varphi^{+\infty}(w)$ de l'orbite de w entraîne que $\|d\varphi^t(Z)\|$ tend vers 0 en $+\infty$. La stricte convexité à l'autre point extrémal $\varphi^{-\infty}(w)$ de l'orbite de w implique $\lim_{t \rightarrow -\infty} \|d\varphi^t(Z)\| = +\infty$.

Dans le cas où Z est un vecteur instable, on obtient, en gardant les mêmes notations :

$$F(z_t) = \frac{|z|}{2|x x^-|} \left(\frac{|x_t x^-|}{|x_t y_t^+|} + \frac{|x_t x^-|}{|x_t y_t^-|} \right).$$

On peut donc appliquer le même raisonnement. \square

Remarquons ici le corollaire suivant, qui dit que la décroissance et la croissance du lemme précédent sont contrôlées.

Corollaire 3.2. — Pour tout vecteur $Z \in T\mathcal{H}\Omega$, on a

$$e^{-2|t|} \|Z\| \leq \|d\varphi^t(Z)\| \leq e^{2|t|} \|Z\|.$$

Démonstration. — Soient $w \in \mathcal{H}\Omega$ et $Z^s \in E^s(w)$ un vecteur stable. Posons $z := d\pi Z^s$. Soit $Z^u \in E^u(w)$ l'unique vecteur instable tel que $d\pi Z^u = z$. On a vu, dans la démonstration du lemme précédent, et avec les mêmes notations que, pour tout $t \in \mathbb{R}$,

$$\|d\varphi^t Z^s\| = \frac{|z|}{2|x x^+|} \left(\frac{|x_t x^+|}{|x_t y_t^+|} + \frac{|x_t x^+|}{|x_t y_t^-|} \right),$$

et

$$\|d\varphi^t Z^u\| = \frac{|z|}{2|x x^-|} \left(\frac{|x_t x^-|}{|x_t y_t^+|} + \frac{|x_t x^-|}{|x_t y_t^-|} \right).$$

Ainsi,

$$\frac{\|d\varphi^t Z^s\|}{\|d\varphi^t Z^u\|} = \frac{|x_t x^+| |x x^+|}{|x_t x^-| |x x^-|}.$$

L'égalité $d_\Omega(x, x_t) = t$ implique directement que

$$\frac{|x_t x^+| |x x^+|}{|x_t x^-| |x x^-|} = e^{-2t},$$

et donc

$$(4) \quad \frac{\|d\varphi^t Z^s\|}{\|d\varphi^t Z^u\|} = e^{-2t}.$$

Maintenant, le fait que la fonction $t \mapsto \|d\varphi^t Z^s\|$ soit décroissante implique que

$$\limsup_{t \rightarrow +\infty} \frac{1}{t} \ln \|d\varphi^t Z^s\| \leq 0;$$

de même, comme $t \mapsto \|d\varphi^t Z^u\|$ est croissante,

$$\liminf_{t \rightarrow +\infty} \frac{1}{t} \ln \|d\varphi^t Z^u\| \geq 0.$$

De l'égalité (4), on déduit donc que

$$\liminf_{t \rightarrow +\infty} \frac{1}{t} \ln \|d\varphi^t Z^s\| \geq -2,$$

et

$$\limsup_{t \rightarrow +\infty} \frac{1}{t} \ln \|d\varphi^t Z^u\| \leq 2.$$

Ainsi, on a, pour tout $t \geq 0$ et $Z^s \in E^s \setminus \{0\}$,

$$e^{-2|t|} \leq \frac{\|d\varphi^t(Z^s)\|}{\|Z^s\|} \leq 1.$$

De manière similaire, on obtient pour tout $t \geq 0$ et $Z^u \in E^u \setminus \{0\}$,

$$1 \leq \frac{\|d\varphi^t(Z^u)\|}{\|Z^u\|} \leq e^{2|t|}.$$

On obtient le résultat en décomposant un vecteur Z selon $E^s \oplus E^u \oplus \mathbb{R}.X$. \square

3.3. Ensemble non errant. — Nous voulons par la suite étudier des propriétés de récurrence du flot géodésique. Pour cela, il nous faut regarder l'ensemble des points qui ne partent pas pour toujours à l'infini.

Étant donnée la variété $M = \Omega/\Gamma$, on notera HM le fibré tangent homogène de M , quotient du fibré $H\Omega$ par le groupe Γ . L'ensemble non errant du flot géodésique de M est l'ensemble fermé NW des points $w \in HM$ dont l'orbite passe une infinité de fois dans tout voisinage ouvert de w , dans le passé et dans le futur. Cet ensemble est naturellement relié à l'ensemble limite : c'est la projection sur HM de l'ensemble

$$\{w = (x, \xi) \in H\Omega \mid x^+(w), x^-(w) \in \Lambda_\Gamma\}.$$

En particulier, la projection de NW sur M est incluse dans le cœur convexe de M ; cela nous permettra d'utiliser le fait 3 ci-dessous lorsque nous serons confrontés à des variétés géométriquement finies.

4. Variétés géométriquement finies

4.1. Décomposition du cœur convexe. — Les variétés géométriquement finies sont le contexte de cet article. Des définitions équivalentes de la finitude géométrique ont été données dans [CM12]. Rappelons seulement le résultat suivant, essentiel dans le présent travail (voir la section 8 de [CM12]) :

Fait 3. — Soit $M = \Omega/\Gamma$ une variété géométriquement finie. Le cœur convexe $C(M)$ de M est l'union d'un compact K et d'un nombre fini de cusps $\mathcal{C}_i = (H_i \cap \overline{C(\Lambda_\Gamma)^\Omega})/\mathcal{P}_i$, $1 \leq i \leq l$, où H_i est une horoboule basée en un point $p_i \in \partial\Omega$, et \mathcal{P}_i est le sous-groupe parabolique maximal de Γ fixant p_i , soit $\mathcal{P}_i = \text{Stab}_\Gamma(p_i)$.

4.2. Groupes paraboliques de rang maximal. — Les sous-groupes paraboliques maximaux qui apparaissent ici sont conjugués à des sous-groupes paraboliques d'isométries hyperboliques ; c'est un des résultats principaux de [CM12]. Un cas particulier est celui où les sous-groupes paraboliques sont de rang maximal, c'est-à-dire que leur action sur $\partial\Omega \setminus \{p\}$, où p est le point fixe du groupe en question, est cocompacte. Dans ce cas, on a le résultat suivant.

Théorème 4.1 ([CM12], section 7). — Soit \mathcal{P} un sous-groupe parabolique de $\text{Aut}(\Omega)$, de rang maximal et de point fixe $p \in \partial\Omega$. Il existe deux ellipsoïdes \mathcal{E}^{int} et \mathcal{E}^{ext} tels que

- $\partial\mathcal{E}^{int} \cap \partial\mathcal{E}^{ext} = \partial\mathcal{E}^{int} \cap \partial\Omega = \partial\mathcal{E}^{ext} \cap \partial\Omega = \{p\}$;
- $\mathcal{E}^{int} \subset \Omega \subset \mathcal{E}^{ext}$;
- \mathcal{E}^{int} est une horoboule de \mathcal{E}^{ext} .

Anticipons un peu. Pour pouvoir dire quelque chose du flot géodésique d'une variété géométriquement finie, il va nous falloir maîtriser ce qui se passe dans les parties qui partent à l'infini, les cusps \mathcal{C}_i . De façon générale, cela ne sera pas possible, comme le montre le contre-exemple que nous donnons dans la partie 8.1. Toutefois, lorsque les sous-groupes paraboliques sont de rang maximal, les deux ellipsoïdes du théorème précédent nous donnent deux métriques hyperboliques dans chaque cusp qui contrôlent la métrique de Hilbert.

Corollaire 4.2. — Soit $M = \Omega/\Gamma$ une variété géométriquement finie. Supposons que les sous-groupes paraboliques maximaux de Γ soient tous de rang maximal. Alors, pour toute constante $C > 1$, on peut trouver une décomposition

$$C(M) = K \bigsqcup_{1 \leq i \leq l} \mathcal{C}_i$$

du cœur convexe de M , et, sur chaque \mathcal{C}_i , deux métriques hyperboliques \mathbf{h}_i et \mathbf{h}'_i , telles que

- F , \mathbf{h}_i et \mathbf{h}'_i ont les mêmes géodésiques, à paramétrisation près ;
- $\frac{1}{C}\mathbf{h}_i \leq \mathbf{h}'_i \leq F \leq \mathbf{h}_i \leq C\mathbf{h}'_i$.

Démonstration. — Soit $p \in \Lambda_\Gamma$ un point parabolique, \mathcal{P} le sous-groupe parabolique maximal de Γ fixant p . Soient \mathcal{E}^{int} et \mathcal{E}^{ext} deux ellipsoïdes donnés par le théorème 4.1. Ils définissent deux métriques hyperboliques \mathbf{h} et \mathbf{h}' telles que $\mathbf{h}' \leq F \leq \mathbf{h}$.

FIGURE 7. Les ellipsoïdes tangents

L'adhérence de Zariski \mathcal{U} de \mathcal{P} dans $\mathrm{SL}_{n+1}(\mathbb{R})$ est isomorphe à \mathbb{R}^{n-1} . Les ensembles $\partial\mathcal{E}^{int} \setminus \{p\}$ et $\partial\mathcal{E}^{ext} \setminus \{p\}$ sont des orbites de \mathcal{U} . Par exemple, dans une certaine base de \mathbb{R}^{n+1} , $\partial\mathcal{E}^{ext}$ est d'équation

$$x_n x_{n+1} = x_1^2 + \cdots + x_{n-1}^2,$$

et alors $\partial\mathcal{E}^{int}$ est d'équation

$$-x_n^2 + 2ax_n x_{n+1} = 2a(x_1^2 + \cdots + x_{n-1}^2)$$

pour un certain $a > 0$.

Soient $C > 1$ et x un point de \mathcal{E}^{int} . Pour $t \geq 0$, on note $x(t)$ le point du segment $[xp]$ tel que $d_\Omega(x, x(t)) = t$. On considère la fonction

$$f_x : t \longmapsto \max_{v \in T_{x(t)}\Omega \setminus \{0\}} \frac{\mathfrak{h}(x(t), v)}{\mathfrak{h}'(x(t), v)}.$$

Lemme 4.3. — Il existe $T = T(C)$ tel que, pour tout $t \geq T$, $1 \leq f_x(t) \leq C$.

Démonstration. — Pour simplifier les calculs, on peut supposer que les équations de $\partial\mathcal{E}^{ext}$ et $\partial\mathcal{E}^{int}$ sont les précédentes et qu'on travaille dans la carte affine $\{x_{n+1} = 1\}$ avec la structure euclidienne induite par celle de \mathbb{R}^{n+1} . On peut aussi supposer que le point x a pour coordonnées $(0, \dots, 0, x_n)$ pour un certain $x_n > 0$; le point p est ici l'origine et $T_p\partial\mathcal{E}^{ext} = \{t_n = 0\}$. La définition de la métrique de Finsler (formule (2)) donne immédiatement que, pour $v \in \mathbb{R} \cdot xp \setminus \{0\}$ ou $v \in \{t_n = 0\} \setminus \{0\}$,

$$\lim_{t \rightarrow +\infty} \frac{\mathfrak{h}(x(t), v)}{\mathfrak{h}'(x(t), v)} = 1.$$

Il existe donc $T(C)$ tel que pour $t \geq T(C)$, $\frac{\mathfrak{h}(x(t), v)}{\mathfrak{h}'(x(t), v)} \leq C$ pour $v \in \mathbb{R} \cdot xp \setminus \{0\}$ ou $v \in \{t_n = 0\} \setminus \{0\}$.

De plus, pour tout $t \geq 0$, les sous-espaces $\mathbb{R} \cdot xp$ et $\{t_n = 0\}$ de $T_{x(t)}\Omega$ sont orthogonaux, tant pour $\mathfrak{h}(x(t), \cdot)$ que pour $\mathfrak{h}'(x(t), \cdot)$. En décomposant le vecteur $v \in T_{x(t)}\Omega \setminus \{0\}$ selon $\mathbb{R} \cdot xp$ et $\{t_n = 0\}$, on voit que

$$\frac{\mathfrak{h}(x(t), v)}{\mathfrak{h}'(x(t), v)} \leq C$$

dès que $t \geq T(C)$. □

Comme les métriques \mathbf{h} et \mathbf{h}' sont invariantes par \mathcal{U} , on a aussi $1 \leq f_{u,x}(t) \leq C$, pour tout $u \in \mathcal{U}$ et tout $t \geq T$. Il existe donc une horoboule H^{int} de \mathcal{E}^{int} basée en p telle que, sur H^{int} , $\frac{1}{C}\mathbf{h} \leq \mathbf{h}' \leq F \leq \mathbf{h} \leq C\mathbf{h}'$. Comme \mathcal{P} agit de façon cocompacte sur $\partial\Omega \setminus \{p\}$, H^{int} contient une horoboule H de Ω basée en p telle que, sur H ,

- F , \mathbf{h} et \mathbf{h}' ont les mêmes géodésiques (les droites), à paramétrisation près ;
- $\frac{1}{C}\mathbf{h} \leq \mathbf{h}' \leq F \leq \mathbf{h} \leq C\mathbf{h}'$.

On peut maintenant conclure. Considérons un ensemble de représentants $\{p_i\}_{1 \leq i \leq l}$ des points paraboliques de Λ_Γ . On note \mathcal{P}_i le sous-groupe parabolique maximal de Γ qui fixe le point p_i . On peut faire la construction précédente pour chaque point p_i . On obtient ainsi une horoboule H_i de Ω basée en p_i et, sur H_i , deux métriques hyperboliques \mathcal{P}_i -invariantes \mathbf{h}_i et \mathbf{h}'_i , vérifiant les propriétés précédentes. Elles induisent par projection deux métriques hyperboliques sur le cusp $\mathcal{C}_i = H_i/\mathcal{P}_i$, qui satisfont aux conditions de l'énoncé.

On peut supposer que $H_i \subset C(\Lambda_\Gamma)$, $1 \leq i \leq l$. D'après le fait 3, il est aussi possible de prendre les H_i telles que l'union $\cup_{\gamma \in \Gamma, 1 \leq i \leq l} \gamma \cdot H_i$ soit disjointe. Le cusp $\mathcal{C}_i = H_i/\mathcal{P}_i$ s'identifie ainsi à une partie de $C(M)$. L'ensemble $K = C(M) \setminus \sqcup_i \mathcal{C}_i$ est nécessairement compact et cela donne la décomposition annoncée. \square

4.3. Cusps asymptotiquement hyperboliques. — Nous allons suivre le chemin indiqué par les groupes paraboliques de rang maximal en nous restreignant à ces variétés géométriquement finies dont nous savons contrôler la métrique de Hilbert dans les cusps :

Définition 4.4. — On dira qu'une variété $M = \Omega/\Gamma$ géométriquement finie est à *cusps asymptotiquement hyperboliques* s'il existe une décomposition du cœur convexe $C(M) = K \sqcup \sqcup_{1 \leq i \leq l} \mathcal{C}_i$ telle que, sur chaque \mathcal{C}_i , il existe une métrique hyperbolique \mathbf{h}_i , ayant les mêmes géodésiques (non paramétrées) que F et qui soit équivalente à F , c'est-à-dire que, pour un certain $C_i \geq 1$,

$$\frac{1}{C_i}\mathbf{h}_i \leq F \leq C_i\mathbf{h}_i.$$

Si la condition d'être géométriquement fini porte sur le groupe Γ , celle d'hyperbolicité asymptotique des cusps porte sur Ω . Le lemme 4.6 qui suit donne une condition sur le bord de Ω , inspirée par les observations précédentes, pour que les cusps soient asymptotiquement hyperboliques. Pour l'énoncer, il nous faut rappeler une

Définition 4.5. — Soient $\varepsilon > 0, \beta > 1$. On dit qu'une fonction $f : U \subset \mathbb{R}^n \rightarrow \mathbb{R}$, définie et de classe \mathcal{C}^1 sur un ouvert U , est

- de classe $\mathcal{C}^{1+\varepsilon}$ si, pour une certaine constante $C > 0$,

$$|f(x) - f(y) - d_x f(y-x)| \leq C|x-y|^{1+\varepsilon}, \quad x, y \in U;$$

- β -convexe si, pour une certaine constante $C > 0$,

$$|f(x) - f(y) - d_x f(y-x)| \geq C|x-y|^\beta, \quad x, y \in U.$$

On dit que f est de classe $\mathcal{C}^{1+\varepsilon}$ ou β -convexe en un point $x \in U$ si on a les inégalités précédentes pour tout y dans un voisinage de x .

Lemme 4.6. — Soit $M = \Omega/\Gamma$ une variété géométriquement finie. Si le bord $\partial\Omega$ est de classe \mathcal{C}^{1+1} et 2-convexe en chaque point parabolique de Λ_Γ , alors la variété M est à cusps asymptotiquement hyperboliques.

Démonstration. — L'hypothèse de régularité de $\partial\Omega$ aux points paraboliques nous permet, pour chaque point parabolique p de Λ_Γ de stabilisateur le groupe $\mathcal{P} = \text{Stab}_\Gamma(p)$, de trouver deux ellipsoïdes \mathcal{E}^{int} et \mathcal{E}^{ext} tels que

$$\begin{aligned} - \partial\mathcal{E}^{int} \cap \partial\mathcal{E}^{ext} &= \partial\mathcal{E}^{int} \cap \partial\Omega = \partial\mathcal{E}^{ext} \cap \partial\Omega = \{p\}; \\ - \mathcal{E}^{int} &\subset \Omega \subset \mathcal{E}^{ext}. \end{aligned}$$

Comme les sous-groupes paraboliques de Γ sont conjugués à des sous-groupes de $\text{SO}_{n,1}(\mathbb{R})$, on peut choisir ces deux ellipsoïdes de telle façon qu'ils soient \mathcal{P} -invariants. Soit H une horoboule de Ω basée en p , d'adhérence incluse dans \mathcal{E}^{int} . Les ellipsoïdes \mathcal{E}^{int} et \mathcal{E}^{ext} définissent sur H deux métriques hyperboliques \mathcal{P} -invariantes \mathbf{h} et \mathbf{h}' , qui ont les mêmes géodésiques que F , et telles que $\mathbf{h}' \leq F \leq \mathbf{h}$.

On peut maintenant voir qu'il existe une constante $C \geq 1$ telle que $1/C \leq \mathbf{h}/\mathbf{h}' \leq C$ sur $H \cap C(\Lambda_\Gamma)$. Comme H est \mathcal{P} -invariante, il suffit de le montrer sur un domaine fondamental D de P sur $H \cap C(\Lambda_\Gamma)$. Soit \mathcal{H} l'horosphère au bord de H . Comme M est géométriquement finie, l'intersection $\mathcal{D} = \overline{D}^\Omega \cap \mathcal{H}$ est compacte. Il suffit donc de voir que pour tout $x \in \mathcal{D}$, la fonction

$$f_x : t \in [0, +\infty) \mapsto \max_{v \in T_{x(t)}\Omega \setminus \{0\}} \frac{\mathbf{h}(x(t), v)}{\mathbf{h}'(x(t), v)}$$

est bornée dans $(0, +\infty)$, où $x(t)$ est le point du segment $[xp]$ tel que $d_\Omega(x, x(t)) = t$. C'est un petit calcul.

Comme les métriques \mathbf{h} et \mathbf{h}' sont \mathcal{P} -invariantes, elles donnent deux métriques hyperboliques sur le quotient $H \cap C(\Lambda_\Gamma)/\mathcal{P}$, qui vérifient les conditions voulues. On conclut alors comme dans la démonstration du corollaire 4.2. \square

On doit pouvoir obtenir la même conclusion que celle du corollaire 4.2 sous l'hypothèse que le bord $\partial\Omega$ est deux fois différentiable en chaque point parabolique de Λ_Γ . Toutefois, cette observation plus précise ne nous sera pas utile dans ce texte : nous n'utiliserons que le corollaire 4.2, dans la partie 9.

De façon générale, les sous-groupes paraboliques étant conjugués à des sous-groupes de $\text{SO}_{n,1}(\mathbb{R})$, on peut se poser la :

Question 1. — *Soit Γ un sous-groupe discret de $\text{Aut}(\Omega)$ dont l'action est géométriquement finie. Existe-t-il un ouvert convexe Ω' sur lequel Γ agit de façon géométriquement finie à cusps asymptotiquement hyperboliques ?*

Beaucoup de résultats dynamiques ne dépendent pas du convexe que l'on considère et le résultat précédent permettrait de se ramener à une situation géométrique et dynamique agréable, qui sera notre propos dans cette article. Par exemple, le spectre des longueurs ne dépend que du groupe Γ , les longueurs des géodésiques fermées étant données par les valeurs propres des éléments hyperboliques du groupe.

4.4. Cas particuliers. — Parmi les variétés géométriquement finies, on peut distinguer celles qui ont volume fini, et celles dont le cœur convexe est compact.

Dans [CM12], on a pu voir que les quotients Ω/Γ qui ont volume fini sont précisément les variétés géométriquement finies dont l'ensemble limite est le bord $\partial\Omega$ tout entier. En particulier, si Ω/Γ est une variété de volume fini, les sous-groupes paraboliques maximaux de Γ sont de rang maximal. Remarquons que dans tous les cas, un cusp \mathcal{C} d'une variété

géométriquement finie a un volume fini (voir la partie 8 de [CM12]).

Les variétés *convexes cocompactes* sont celles dont le cœur convexe est compact ; autrement dit, le quotient Ω/Γ est géométriquement finie et le groupe Γ ne contient pas d'éléments paraboliques.

5. Hyperbolicité uniforme du flot géodésique

Rappelons d'abord quelques définitions.

Définition 5.1. — Soit W une variété munie d'une métrique de Finsler $\|\cdot\|$ continue. Soient $\varphi^t : W \rightarrow W$ un flot de classe \mathcal{C}^1 engendré par le champ de vecteurs X sur W , et V une partie φ^t -invariante de W . On dit que le flot φ^t est *uniformément hyperbolique* sur V s'il existe une décomposition φ^t -invariante

$$TW = \mathbb{R}.X \oplus E^s \oplus E^u$$

du fibré tangent à W en tout point de V , et des constantes $a, C > 0$ pour lesquelles

$$\|d\varphi^t Z^s\| \leq C e^{-at} \|Z^s\|, \quad \|d\varphi^{-t} Z^u\| \leq C e^{-at} \|Z^u\|, \quad Z^s \in E^s, \quad Z^u \in E^u, \quad t \geq 0.$$

Dans le cas où W est une variété compacte et $V = W$, on parle plus souvent de *flot d'Anosov*. Les distributions E^s et E^u s'appellent les distributions stables et instables du flot. Le but de cette partie est de montrer une telle propriété d'hyperbolicité pour notre flot géodésique, restreint à son ensemble non errant.

Dans le cas où la variété M est compacte, l'ensemble non errant est HM tout entier, et Yves Benoist a déjà prouvé que le flot géodésique était d'Anosov. Si la variété M est convexe-cocompacte, c'est-à-dire que son cœur convexe est compact, l'ensemble non errant est lui-même compact, et une démonstration similaire fonctionnerait pour prouver l'uniforme hyperbolicité sur l'ensemble non errant. Nous étendons ce résultat au cas d'une variété géométriquement finie à cusps asymptotiquement hyperboliques :

Théorème 5.2. — Soit $M = \Omega/\Gamma$ une variété géométriquement finie à cusps asymptotiquement hyperboliques. Le flot géodésique est uniformément hyperbolique sur l'ensemble non errant, de décomposition

$$THM = \mathbb{R}.X \oplus E^s \oplus E^u.$$

Nous montrerons le théorème en plusieurs temps. Fixons une fois pour toutes une décomposition du cœur convexe $C(M)$ de M en une partie compacte K et une union finie de cusps $\mathcal{C}_i, 1 \leq i \leq l$, chacun d'entre eux portant une métrique hyperbolique \mathfrak{h}_i telle que

- F et \mathfrak{h}_i ont les mêmes géodésiques, à paramétrisation près ;
- $\frac{1}{C}\mathfrak{h}_i \leq F \leq C\mathfrak{h}_i$, pour une certaine constante $C \geq 1$.

Pour la partie compacte, on se servira du lemme suivant :

Lemme 5.3. — Soient V une partie compacte de HM et $T > 0$. Il existe un réel $0 < b(V, T) < 1$ tel que, si $\varphi^t(w) \in V$ pour $0 \leq t \leq T$, alors, pour tout $Z \in E^s(w)$,

$$\|d\varphi^T(Z)\| \leq b(V, T)\|Z\|.$$

Démonstration. — C'est une simple conséquence du lemme 3.1. Notons V_T l'ensemble des $w \in V$ tels que $\varphi^t(w) \in V$ pour $0 \leq t \leq T$ et $E_1 = \{Z \in E^s(w) \mid w \in V_T, \|Z\| = 1\}$. Les ensembles V_T et E_1 sont compacts. La fonction $Z \in E_1 \mapsto \|d\varphi^T(Z)\|$ est continue et atteint donc son maximum pour un certain vecteur Z_M . Le lemme 3.1 nous dit que $\|d\varphi^T(Z_M)\| < 1$, d'où le résultat. \square

Pour les cusps, c'est un peu plus délicat. Choisissons un des cusps \mathcal{C}_i , et oublions les indices : on note \mathcal{C} le cusp et \mathfrak{h} la métrique hyperbolique sur \mathcal{C} .

Lemme 5.4. — *Pour tout $0 < a < 1$, on peut trouver un temps $T_a = T_a(\mathcal{C}) > 0$ tel que, pour tout $w \in HC$ tel que $\varphi^t(w) \in HC$ pour $0 \leq t \leq T_a$ et $Z \in E^s(w)$, on ait*

$$\|d\varphi^{T_a} Z\| \leq a \|Z\|.$$

Avant de montrer ce dernier lemme, voyons d'abord comment en déduire une

Démonstration du théorème 5.2. — Rappelons la décomposition du cœur convexe en

$$C(M) = K \bigsqcup \sqcup_i \mathcal{C}_i.$$

Choisissons un réel $0 < a < 1$ et un temps $T_a > 0$ comme dans le lemme 5.4, et posons

$$K_a = \bigcup_{-T_a \leq t \leq T_a} \varphi^t(HM|_K).$$

Pour tout point w de l'ensemble non errant NW, le morceau d'orbite $\{\varphi^t(w)\}_{0 \leq t \leq T_a}$ est inclus soit dans K_a , soit dans un des HC_i . Les deux lemmes précédents impliquent alors que, pour tout $Z \in E^s|_{NW}$, on a

$$\|d\varphi^{T_a} Z\| \leq A \|Z\|,$$

avec $A = \max(a, b(K_a, T_a)) < 1$. Ainsi, pour tout $t \geq 0$, en posant $N = \left\lceil \frac{t}{T_a} \right\rceil$, on a

$$\|d\varphi^t(Z)\| \leq A^N \|d\varphi^{t-NT_a}(Z)\| \leq \frac{\|d\varphi^{t-NT_a}(Z)\|}{e^{\frac{t-NT_a}{T_a} \ln A}} e^{\frac{t}{T_a} \ln A} \leq A^{-1} e^{-\frac{\ln A^{-1}}{T_a} t} \|Z\|.$$

Cela prouve la décroissance uniformément hyperbolique sur la distribution stable. On fait de même pour la distribution instable en considérant φ^{-t} . \square

Le reste de cette partie est consacrée à la démonstration du lemme 5.4. Bien entendu, l'idée est de comparer les flots géodésiques des métriques F et \mathfrak{h} sur HC , qui satisfont $C^{-1}\mathfrak{h} \leq F \leq C\mathfrak{h}$ pour une certaine constante $C > 1$. Comme F et \mathfrak{h} ont les mêmes géodésiques à paramétrisation près, le flot φ^t est en effet une renormalisation du flot $\varphi_{\mathfrak{h}}^t$ de la métrique \mathfrak{h} : on a

$$\varphi^t(w) = \varphi_{\mathfrak{h}}^{\alpha(w,t)}(w)$$

pour un certain $\alpha(w, t) \in \mathbb{R}$. Bien sûr, cette expression ne fait sens que si $\varphi^s(w)$ est dans HC pour tout $0 \leq s \leq t$. La fonction α est donc définie sur l'ensemble

$$W = \{(w, t) \mid \varphi^s(w) \in HC, 0 \leq s \leq t\} \subset HC \times \mathbb{R}.$$

Soit g la fonction définie sur HC par $F = g^{-1}\mathfrak{h}$. C'est une fonction de classe \mathcal{C}^1 , qui prend ses valeurs dans l'intervalle $[\frac{1}{C}, C]$. Si $X_{\mathfrak{h}}$ est le générateur du flot géodésique de \mathfrak{h} , alors on a $X = gX_{\mathfrak{h}}$. On retrouve la fonction α en intégrant g :

$$\alpha(w, t) = \int_0^t g(\varphi^s(w)) ds;$$

la fonction α est donc de classe \mathcal{C}^1 et satisfait

$$\frac{1}{C}t \leq \alpha(w, t) \leq Ct, \quad t \geq 0.$$

L'espace tangent à HC se décompose de deux façons, selon que l'on considère le flot de F ou de \mathfrak{h} :

$$THC = E^s \oplus E^u \oplus \mathbb{R}.X = E_{\mathfrak{h}}^s \oplus E_{\mathfrak{h}}^u \oplus \mathbb{R}.X.$$

Sur HC , on dispose des métriques $\|\cdot\|$ et $\|\cdot\|_{\mathfrak{h}}$ associées respectivement à F et \mathfrak{h} et définies par la formule (3) via les décompositions précédentes. La métrique $\|\cdot\|_{\mathfrak{h}}$ est bien entendu une métrique riemannienne, qui n'est rien d'autre que la métrique de Sasaki, et pour laquelle la décomposition $THC = E_{\mathfrak{h}}^s \oplus E_{\mathfrak{h}}^u \oplus \mathbb{R}.X$ est orthogonale. Rappelons que, si $Z_{\mathfrak{h}}^s \in E_{\mathfrak{h}}^s$, alors

$$\|d\varphi_{\mathfrak{h}}^t(Z_{\mathfrak{h}}^s)\| = e^{-t}\|Z_{\mathfrak{h}}^s\|, \quad t \in \mathbb{R},$$

sous réserve, bien sûr, que Z soit tangent à HC en un point w tel que $\varphi_{\mathfrak{h}}^s(w) \in HC$ pour $0 \leq s \leq t$.

Le lemme essentiel est le suivant :

Lemme 5.5. — *La distribution E^s est, sur HC , incluse dans un cône d'angle θ pour $\|\cdot\|_{\mathfrak{h}}$ autour de la distribution $E_{\mathfrak{h}}^s$, avec $0 \leq \theta = \theta(C) < \frac{\pi}{2}$.*

Démonstration. — Il revient au même de montrer qu'il existe θ tel que, pour tout $w = (x, [\xi])$ dans HC , la projection $d\pi(E^s(w))$ est dans un cône d'angle θ pour \mathfrak{h} autour de $d\pi(E_{\mathfrak{h}}^s(w))$.

De la démonstration de la proposition 3.6 de [Cra09], on peut tirer que la projection $d\pi(E^s(w))$ coïncide avec l'espace tangent en $\xi \in T_x\mathcal{C}$ à la boule unité tangente de la norme $F(x, \cdot)$; où ξ est le vecteur de norme 1 de $[\xi]$. La même chose est bien sûr valable pour $d\pi(E_{\mathfrak{h}}^s(w))$ et la métrique \mathfrak{h} .

FIGURE 8. La boule unité de F est coincée entre celles de $C^{-1}\mathfrak{h}$ et $C\mathfrak{h}$

Or, la boule unité tangente de F est coincée entre les boules de rayon $\frac{1}{C}$ et C de \mathfrak{h} . Cet encadrement et le fait précédent impliquent l'existence de θ . \square

Tout vecteur $Z^s \in E^s$ se décompose en

$$Z^s = Z_h^s + Z_h^u + Z_h^X \in E_h^s \oplus E_h^u \oplus \mathbb{R}.X_h.$$

On déduit du lemme précédent que l'angle entre Z^s et sa projection Z_h^s sur E_h^s est toujours inférieur à θ ; de même en ce qui concerne l'angle, pour h , entre $d\pi Z^s$ et $d\pi Z_h^s$. D'où le

Corollaire 5.6. — *Pour tout vecteur $Z^s \in E^s$, on a*

$$\frac{1}{C} \|Z_h^s\|_h \leq \|Z^s\| \leq \frac{C}{\cos \theta} \|Z_h^s\|_h$$

Démonstration. — On a

$$\|Z^s\| = F(d\pi Z^s) \leq Ch(d\pi Z^s) \leq \frac{C}{\cos \theta} h(d\pi Z_h^s) = \frac{C}{\cos \theta} \|Z_h^s\|_h,$$

et

$$\|Z_h^s\|_h = h(d\pi Z_h^s) \leq h(d\pi Z^s) \leq CF(d\pi Z^s) = C\|Z^s\|.$$

□

On peut maintenant terminer la

Démonstration du lemme 5.4. — Fixons $(w, t) \in W$ et un vecteur stable $Z^s \in E^s(w)$, qui se décompose en

$$Z^s = Z_h^s + Z_h^u + Z_h^X \in E_h^s \oplus E_h^u \oplus \mathbb{R}.X_h.$$

On a donc

$$(5) \quad d\varphi^t(Z^s) = d\varphi^t(Z_h^s) + d\varphi^t(Z_h^u) + d\varphi^t(Z_h^X).$$

D'autre part, considérons les fonctions φ et φ_h définies par

$$\varphi(w, t) = \varphi^t(w), \quad \varphi_h(w, t) = \varphi_h^t(w);$$

les fonctions φ et φ_h sont définies, respectivement, sur W et sur l'ensemble

$$\{(w, t) \mid \varphi_h^s(w) \in HC, 0 \leq s \leq t\}.$$

On a ainsi $\varphi(w, t) = \varphi_h(w, \alpha(w, t))$, d'où

$$(6) \quad d\varphi^t(Z^s) = \frac{\partial \varphi}{\partial w}(w, t)(Z^s) = \frac{\partial \varphi_h}{\partial t} \frac{\partial \alpha}{\partial w}(w, t)(Z^s) + d\varphi_h^{\alpha(w, t)}(Z^s).$$

L'application $\frac{\partial \varphi_h}{\partial t}$ a son image dans $\mathbb{R}.X$; le premier terme $\frac{\partial \varphi_h}{\partial t} \frac{\partial \alpha}{\partial w}(w, t)(Z^s)$ de la dernière expression est donc un vecteur de $\mathbb{R}.X$. Comme $d\varphi_h^t$ préserve la décomposition $THC = E_h^s \oplus E_h^u \oplus \mathbb{R}.X_h$, on déduit de (5) et (6) que

$$(d\varphi^t(Z^s))_h^s = d\varphi_h^{\alpha(w, t)}(Z_h^s).$$

On a alors, d'après le corollaire 5.6,

$$\|d\varphi^t Z^s\| \leq \frac{C}{\cos \theta} \|d\varphi_h^{\alpha(w, t)}(Z_h^s)\|_h = \frac{C}{\cos \theta} e^{-\alpha(w, t)} \|Z_h^s\|_h \leq \frac{C^2}{\cos \theta} e^{-t} \|Z^s\|.$$

Mais on peut écrire

$$\frac{C^2}{\cos \theta} e^{-t} = e^{-t(1 - \frac{1}{t} \ln \frac{C^2}{\cos \theta})}.$$

Aussi, en prenant $T_a = \ln \frac{C^2}{a \cos \theta}$, on obtient

$$\|d\varphi^{T_a} Z^s\| \leq a \|Z^s\|.$$

□

Remarque 5.7. — Dans le lemme 5.5, on pourrait voir que plus C est proche 1, plus $\theta(C)$ peut être pris proche de 0. Or, dans le cusp \mathcal{C} choisi pour la constante C , on a

$$\|d\varphi^t Z^s\| \leq \frac{C^2}{\cos \theta(C)} e^{-t} \|Z^s\|,$$

pour tout vecteur stable Z^s tangent en un point $w \in HC$ tel que $\varphi^s(w) \in HC$, $0 \leq s \leq t$. En particulier, sous l'hypothèse de rang maximal des sous-groupes paraboliques maximaux, on peut, d'après le corollaire 4.2, choisir le cusp de telle façon que la constante $\frac{C^2}{\cos \theta(C)}$ soit aussi proche de 1 qu'on le souhaite.

6. Propriétés de récurrence

6.1. Transitivité et mélange topologique. — Le but de cette partie est d'étudier les propriétés de récurrence du flot géodésique d'une variété quotient $M = \Omega/\Gamma$ quelconque. Rappelons qu'un flot φ^t sur un espace topologique X est dit :

- *topologiquement transitif* s'il existe une orbite dense ou, de façon équivalente, si pour tous ouverts U et V de X , il existe $T \in \mathbb{R}$ tel que $\varphi^T(U) \cap V \neq \emptyset$;
- *topologiquement mélangeant* si pour tous ouverts U et V de X , il existe $T \in \mathbb{R}$ tel que, pour tout $t \geq T$, $\varphi^t(U) \cap V \neq \emptyset$.

Le résultat principal est le suivant.

Proposition 6.1. — *Soit $M = \Omega/\Gamma$, avec Γ non élémentaire. Le flot géodésique est topologiquement mélangeant sur son ensemble non errant.*

Une orbite périodique du flot géodésique sur HM se projette sur une géodésique fermée de M , parcourue dans un sens ou dans l'autre. Or, les géodésiques fermées orientées sont en bijection avec les classes de conjugaison d'éléments hyperboliques de Γ . La géodésique fermée orientée définie par un tel $\gamma \in \Gamma$ est précisément la projection sur M de l'axe orienté $(x_\gamma^- x_\gamma^+)$.

À un élément $\gamma \in \Gamma$ correspond ainsi une unique orbite périodique. Bien sûr, l'orbite périodique associée à γ^{-1} se projette sur la même géodésique fermée que celle associée à γ , mais l'orientation est inversée. Le lemme suivant est immédiat :

Lemme 6.2. — *Soient g et h deux éléments hyperboliques de $\text{Aut}(\Omega)$ tel que l'intersection des groupes engendrés par g et h est triviale. Posons $k_n = g^n h^n$, alors $\lim_{n \rightarrow +\infty} x_{k_n}^+ = x_g^+$ et $\lim_{n \rightarrow +\infty} x_{k_n}^- = x_h^-$.*

Corollaire 6.3. — *Soit Γ un sous-groupe de $\text{Aut}(\Omega)$. L'ensemble $\{(x_g^+, x_g^-) \mid g \in \Gamma\}$ est dense dans $\Lambda_\Gamma \times \Lambda_\Gamma$. En particulier, les orbites périodiques de HM sont denses dans NW .*

Démonstration. — Il suffit de se rappeler que l'action de Γ sur Λ_Γ est minimale, puisque Λ_Γ est le plus petit fermé Γ -invariant de $\partial\Omega$; en particulier, l'ensemble des x_g^+ pour $g \in \Gamma$ est dense dans Λ_Γ . Fixons une métrique riemannienne quelconque sur $\partial\Omega$. Si on prend un couple (x, y) dans $\Lambda_\Gamma \times \Lambda_\Gamma$, il existe, pour tout $\varepsilon > 0$, des éléments g et h hyperboliques de Γ tels que x_g^+ et x_h^- sont ε -proches de, respectivement, x et y . Le lemme précédent affirme alors que pour n assez grand, si $k_n = g^n h^n \in \Gamma$, les points $x_{k_n}^+$ et $x_{k_n}^-$ sont 2ε -proches de, respectivement, x et y . \square

On peut maintenant donner une

Démonstration de la proposition 6.1. — Prenons U et V deux ouverts de NW . Les orbites périodiques étant denses dans NW , il existe une orbite périodique passant dans U , et une autre, distincte de la première, passant dans V . Considérons des relevés (xy) et $(x'y')$ dans $H\Omega$ de ces orbites. Ce sont les axes d'éléments γ et γ' distincts de Γ . Le projeté de l'orbite (xy') sur HM est alors une orbite qui rencontre à la fois U et V . Ainsi, il existe $t \geq 0$ tel que $\varphi^t(U) \cap V \neq \emptyset$ et le flot est topologiquement transitif.

Comme le flot est topologiquement transitif, le mélange topologique est équivalent au fait que le spectre des longueurs des orbites périodiques engendre un sous-groupe dense de \mathbb{R} (exercice 18.3.4 du livre [KH95]). Or, la longueur de l'orbite périodique définie par l'élément hyperbolique $\gamma \in \Gamma$ est exactement $\frac{1}{2} \ln \frac{\lambda_0(\gamma)}{\lambda_n(\gamma)}$, où $\lambda_0(\gamma)$ et $\lambda_n(\gamma)$ sont le module de, respectivement, sa plus grande et plus petite valeur propre. Si le groupe engendré par les longueurs n'était pas dense dans \mathbb{R} , il existerait $l > 0$ tel que pour tout $\gamma \in \Gamma$, il existe $k_\gamma \in \mathbb{N}$ tel que

$$(7) \quad \frac{1}{2} \ln \frac{\lambda_0(\gamma)}{\lambda_n(\gamma)} = k_\gamma l.$$

Quitte à se restreindre au sous-espace projectif engendré par Λ_Γ , on peut supposer que l'action de Γ est irréductible. D'après le lemme 2.4, elle est même fortement irréductible. La proposition 6.5 nous dit que l'adhérence de Zariski G de Γ est alors un groupe semi-simple. Le théorème 6.4 qui suit implique que la relation (7) ne peut être vérifiée pour tout $\gamma \in \Gamma$. \square

Le théorème permettant de conclure la démonstration est dû à Yves Benoist dans [Ben00b]. Rappelons-en ici un énoncé dans notre contexte particulier. Soit G un sous-groupe de Lie semi-simple de $SL_{n+1}(\mathbb{R})$. À tout élément g de G , on associe le vecteur $\ln(g) = (\ln \lambda_0(g), \dots, \ln \lambda_n(g)) \in \mathbb{R}^{n+1}$, où $\lambda_0(g) \geq \lambda_1(g) \geq \dots \geq \lambda_n(g)$ désignent les modules des valeurs propres de g . Pour un sous-groupe Γ de G , on note $\ln \Gamma$ l'ensemble des $\ln \gamma$ pour $\gamma \in \Gamma$. Le résultat est le suivant :

Théorème 6.4 (Yves Benoist, [Ben00b]). — *Soient G un sous-groupe de Lie semi-simple de $SL_{n+1}(\mathbb{R})$ et Γ un sous-groupe de G . Si Γ est Zariski-dense dans G , alors le sous-groupe engendré par $\ln \Gamma$ est dense dans le sous-espace vectoriel de \mathbb{R}^{n+1} engendré par $\ln G$.*

L'autre résultat que l'on a utilisé était la proposition suivante, due à Yves Benoist. Pour faciliter la lecture de ce texte, nous en donnons une démonstration sous l'hypothèse Ω strictement convexe, qui n'est toutefois pas nécessaire.

Proposition 6.5 (Benoist, remarque suivant le corollaire 3.2 de [Ben00a])

Soit Γ un sous-groupe irréductible de $SL_{n+1}(\mathbb{R})$ qui préserve un ouvert $\Omega \subset \mathbb{P}^n$ proprement convexe et strictement convexe. La composante connexe G de l'adhérence de Zariski de Γ est un groupe de Lie semi-simple.

Démonstration. — D'après le lemme 2.4, Γ est fortement irréductible. Quitte à considérer un sous-groupe d'indice fini, on peut donc supposer que Γ est Zariski-connexe et ainsi que

G est d'indice fini dans l'adhérence de Zariski de Γ . Le groupe G est Zariski-fermé à indice fini près et agit de façon irréductible sur \mathbb{R}^{n+1} . Il est donc réductif⁽¹⁾.

En effet, soit N un sous-groupe unipotent et distingué de G . Considérons le sous-espace vectoriel E de \mathbb{R}^{n+1} des points fixes de N . Comme N est distingué dans G , l'espace vectoriel E est préservé par G . Comme l'action de G sur \mathbb{R}^{n+1} est irréductible, on en déduit que E est trivial. Or, le théorème de Kolchin affirme que tout groupe unipotent fixe un vecteur non trivial. On a donc nécessairement $E = \mathbb{R}^{n+1}$ et $N = \{1\}$. Ainsi, G est bien réductif.

Par conséquent, pour montrer que G est semi-simple, il suffit de montrer que son centre est trivial. Soit a un élément du centre de G . Comme Γ est fortement irréductible, d'après le lemme 2.4, il possède au moins un élément hyperbolique γ . Notons ρ^+ son rayon spectral. L'espace propre $\ker(\gamma - \rho^+)$ est donc de dimension 1 (voir le paragraphe 2.4) et préservé par a . Par suite, a possède une valeur propre λ réelle. L'espace propre $\ker(a - \lambda)$ est préservé par Γ et doit donc être trivial. On en déduit que a est une homothétie. Comme $a \in \Gamma \subset \mathrm{SL}_{n+1}(\mathbb{R})$, on conclut que $a = 1$ ou $a = -1$. \square

6.2. Lemme de fermeture et conséquences. — Nous rappelons ici un résultat classique pour les flots d'Anosov et une de ses conséquences, qui nous servira dans la partie suivante. On trouve dans un article d'Yves Coudene et Barbara Schapira [CS10] une démonstration de ces deux résultats dans le cadre de la courbure négative (ou nulle), qui s'adapte sans changement aucun. On pourra aussi consulter [Ebe96] en ce qui concerne le lemme de fermeture :

Lemme 6.6 (Appendice de [CS10], Proposition 4.5.15 de [Ebe96])

Soient $M = \Omega/\Gamma$ une variété quotient, avec Γ non élémentaire, et K une partie compacte de HM . Fixons $\varepsilon > 0$.

Il existe $\delta > 0$ et $T > 0$ tels que, si $w \in K$ satisfait $d(w, \varphi^t(w)) < \delta$ pour un certain $t > T$, alors il existe un point $w' \in HM$ tel que

- w' est périodique de période $t' \in (t - \varepsilon, t + \varepsilon)$;
- pour tout $0 < s < \min\{t, t'\}$, $d(\varphi^s(w), \varphi^s(w')) < \varepsilon$.

En version courte, cela signifie que si un point revient assez proche de sa position d'origine après un temps t , alors il existe une orbite périodique qui suit son orbite pendant le temps t , et ce en restant aussi proche qu'on le veut.

Prenons une variété quotient $M = \Omega/\Gamma$, avec Γ non élémentaire. Notons \mathcal{M} l'ensemble des mesures de probabilité sur NW invariantes par le flot, qu'on munit de la convergence étroite des mesures : une suite (η_n) de \mathcal{M} converge vers η si, pour toute fonction f continue sur NW , $\int f d\eta_n$ converge vers $\int f d\eta$. L'ensemble \mathcal{M} est un convexe dont les points extrémaux sont les mesures ergodiques. Parmi les mesures ergodiques, on peut distinguer le sous-ensemble \mathcal{M}_{Per} constitué des mesures de Lebesgue portées par les orbites périodiques. Coudene et Schapira ont remarqué que le lemme de fermeture impliquait la

Proposition 6.7 (Corollaire 2.3 de [CS10]). — Soit $M = \Omega/\Gamma$ une variété quotient, avec Γ non élémentaire. L'enveloppe convexe de \mathcal{M}_{Per} est dense dans \mathcal{M} .

⁽¹⁾c'est-à-dire que tout sous-groupe unipotent distingué est réduit à l'identité.

7. Régularité du bord

Définition 7.1. — On dira qu'un point $w = (x, [\xi]) \in H\Omega$, ou le rayon géodésique $\{\pi\varphi^t(w)\}_{t \geq 0}$ qu'il définit, est *hyperbolique* si, pour tout vecteur stable $Z^s \in E^s(w)$, on a

$$\limsup_{t \rightarrow +\infty} \frac{1}{t} \ln \|d\varphi^t Z^s\| < 0.$$

Si w est un point hyperbolique, il existe alors $\chi > 0$ tel que, pour tout vecteur stable $Z^s \in E^s(w)$,

$$\limsup_{t \rightarrow +\infty} \frac{1}{t} \ln \|d\varphi^t Z^s\| \leq -\chi.$$

Pour tout $w \in H\Omega$, on notera $\chi(w) \geq 0$ le plus grand des réels χ qui vérifie l'inégalité précédente pour tout vecteur $Z^s \in E^s(w)$; autrement dit,

$$\chi(w) = \inf_{Z^s \in E^s(w)} \liminf_{t \rightarrow +\infty} -\frac{1}{t} \ln \|d\varphi^t Z^s\|.$$

Le point w est donc hyperbolique si et seulement si $\chi(w) > 0$.

En fait, on peut facilement caractériser les points de $H\Omega$ qui sont hyperboliques, et même déterminer $\chi(w)$, selon la régularité du bord $\partial\Omega$ au point extrémal x^+ du rayon défini par w .

Proposition 7.2. — *Un point $w \in H\Omega$ est hyperbolique, de coefficient $\chi(w) > 0$, si et seulement si $\partial\Omega$ est de classe $\mathcal{C}^{1+\varepsilon}$ en x^+ , pour tout $0 < \varepsilon < \left(\frac{2}{\chi(w)} - 1\right)^{-1}$.*

Démonstration. — Reprenons les notations du lemme 3.1 : on a choisi une carte adaptée au point $w \in H\Omega$, Z est un vecteur stable tangent à $H\Omega$ au point w , et $z = d\pi(Z)$, $z_t = (d\pi d\varphi^t Z)$. Tout se passe dans un plan et on peut donc supposer qu'on est en dimension 2. On a vu durant la démonstration du lemme 3.1 que

$$\|d\varphi^t(Z)\| = F(z_t) = \frac{|z|}{2|x x^+|} \left(\frac{|x_t x^+|}{|x_t y_t^+|} + \frac{|x_t x^+|}{|x_t y_t^-|} \right).$$

Ainsi, le rayon géodésique défini par w est hyperbolique si et seulement si

$$\liminf_{t \rightarrow +\infty} \frac{1}{t} \ln \left(\frac{|x_t x^+|}{|x_t y_t^+|} + \frac{|x_t x^+|}{|x_t y_t^-|} \right) < 0;$$

autrement dit si et seulement s'il existe $\chi, C > 0$ tels que pour $t \geq 0$,

$$\frac{|x_t x^+|}{|x_t y_t^+|} + \frac{|x_t x^+|}{|x_t y_t^-|} < C e^{-\chi t},$$

soit

$$\frac{|x_t x^+|}{|x_t y_t^+|} < C e^{-\chi t} \text{ et } \frac{|x_t x^+|}{|x_t y_t^-|} < C e^{-\chi t}.$$

Mais de l'égalité $d_\Omega(x, x_t) = t = \frac{1}{2} \ln[x^+ : x^- : x : x_t]$, on tire

$$|x_t x^+| = e^{-2t} \frac{|x_t x^-|}{|x x^-|} |x x^+|,$$

et donc il existe une constante $C_0 \geq 1$ pour laquelle

$$\frac{1}{C_0} e^{-2t} \leq |x_t x^+| \leq C_0 e^{-2t}.$$

Ainsi, le rayon géodésique défini par w est hyperbolique si et seulement s'il existe $\chi, D > 0$ tels que pour $t \geq 0$,

$$\frac{|x_t x^+|}{|x_t y_t^+|} < D |x_t x^+|^{\frac{\chi}{2}} \text{ et } \frac{|x_t x^+|}{|x_t y_t^-|} < D |x_t x^+|^{\frac{\chi}{2}},$$

soit

$$|x_t x^+|^{1-\frac{\chi}{2}} < D |x_t y_t^+| \text{ et } |x_t x^+|^{1-\frac{\chi}{2}} < D |x_t y_t^-|.$$

Appellons $f : T_{x^+} \partial\Omega \mapsto \mathbb{R}$ le graphe de $\partial\Omega$, de telle façon que

$$|x_t x^+| = f(|x_t y_t^+|) = f(-|x_t y_t^-|).$$

La condition précédente est alors équivalente à : pour tout s (assez petit),

$$f(s) < D s^{\frac{1}{1-\chi/2}}.$$

Or, dans notre carte adaptée, on a $d_{x^+} f = 0$. L'inégalité précédente veut donc dire que la fonction f est $\mathcal{C}^{1+\varepsilon}$ en x^+ avec $\varepsilon = \frac{1}{\frac{2}{\chi} - 1}$.

□

Cette proposition et le théorème 5.2 entraînent le

Corollaire 7.3. — *Supposons que Ω admette une action géométriquement finie à cusps asymptotiquement hyperboliques d'un sous-groupe discret Γ de $\text{Aut}(\Omega)$. Alors il existe $\varepsilon > 0$ tel que le bord $\partial\Omega$ de Ω soit de classe $\mathcal{C}^{1+\varepsilon}$ en tout point de Λ_Γ .*

En particulier, si Ω admet une action de covolume fini, alors le bord $\partial\Omega$ de Ω est de classe $\mathcal{C}^{1+\varepsilon}$ pour un certain $\varepsilon > 0$.

7.1. Régularité optimale du bord. — Soit Γ un sous-groupe discret de $\text{Aut}(\Omega)$. Notons

$$(8) \quad \varepsilon(\Lambda_\Gamma) = \sup\{\varepsilon \in [0, 1], \text{ le bord } \partial\Omega \text{ est } \mathcal{C}^{1+\varepsilon} \text{ en tout point de } \Lambda_\Gamma\}.$$

Pour tout élément hyperbolique $\gamma \in \Gamma$, notons

$$\varepsilon(\gamma) = \sup\{\varepsilon \in [0, 1], \text{ le bord } \partial\Omega \text{ est } \mathcal{C}^{1+\varepsilon} \text{ en } x_\gamma^+\},$$

et $\varepsilon(\Gamma) = \inf\{\varepsilon(\gamma), \gamma \in \Gamma \text{ hyperbolique}\}$. Le bord $\partial\Omega$ est ainsi de classe $\mathcal{C}^{1+\varepsilon(\Gamma)}$ en tout point fixe d'un élément hyperbolique de Γ . Rappelons-nous que l'ensemble des points fixes d'éléments hyperboliques de γ est dense dans Λ_Γ , dès que Γ n'est pas élémentaire; on pourrait donc s'attendre au théorème qui suit, qui est toutefois faux en général.

Théorème 7.4. — *Supposons que Ω admette une action géométriquement finie à cusps asymptotiquement hyperboliques Γ d'un sous-groupe discret Γ de $\text{Aut}(\Omega)$. Alors*

$$\varepsilon(\Lambda_\Gamma) = \varepsilon(\Gamma).$$

Dans le cas où le groupe Γ est cocompact, l'ensemble limite Λ_Γ est tout le bord $\partial\Omega$ et ce résultat a déjà été prouvé par Olivier Guichard. Nous allons donner ici une toute autre démonstration. Toutefois, remarquons que la méthode de Guichard est plus précise car elle permet de prouver que le supremum dans la définition (8) est en fait un maximum, c'est-à-dire que $\partial\Omega$ est exactement $\mathcal{C}^{1+\varepsilon(\Gamma)}$ (et pas plus, sauf si Ω est un ellipsoïde).

Remarquons que l'hypothèse faite sur les cusps est essentielle. En effet, il est possible de faire en sorte que la régularité en un point parabolique soit aussi mauvaise que l'on veut car lorsque le groupe parabolique n'est pas de rang maximal, il n'impose la régularité

du bord au point fixe que dans certaines directions. On consultera la partie 8.1 à ce propos.

Notre démonstration repose sur une approche dynamique et en particulier sur l'extension d'un résultat de Ursula Hamenstädt concernant le "meilleur" coefficient de contraction du flot géodésique [Ham94]. Au vu de la proposition 7.2, cette approche est en fait totalement naturelle. Dans toute la suite, nous supposons que Γ est sans torsion, ce qui ne change rien d'après le lemme de Selberg, et nous étudierons plus en détail le flot géodésique de $M = \Omega/\Gamma$.

Rappelons que l'ensemble non errant NW du flot géodésique sur HM est la projection sur HM de l'ensemble

$$\{w = (x, \xi) \in H\Omega \mid x^+, x^- \in \Lambda_\Gamma\}.$$

Notons $\chi(\text{NW})$ la meilleure constante d'hyperbolicité du flot géodésique sur l'ensemble non errant ; autrement dit, $\chi(\text{NW})$ est le supremum des réels $\chi \geq 0$ tels qu'il existe $C > 0$ tel que, pour tout $w \in \text{NW}$ et tous $Z^s \in E^s(w), Z^u \in E^u(w)$, on ait

$$\|d\varphi^t(Z^s)\| \leq Ce^{-\chi t} \|Z^s\|, \quad \|d\varphi^{-t}(Z^u)\| \leq Ce^{-\chi t} \|Z^u\|, \quad t \geq 0.$$

On a en fait

$$\chi(\text{NW}) = \inf_{w \in \text{NW}} \chi(w).$$

On a déjà vu que les points périodiques forment un ensemble Per dense dans NW. Notons

$$\chi(Per) = \inf\{\chi(w) \mid w \in \text{NW} \text{ périodique}\}.$$

Le résultat, inspiré de celui d'Hamenstädt, est le suivant :

Théorème 7.5. — *Soit $M = \Omega/\Gamma$ une variété géométriquement finie à cusps asymptotiquement hyperboliques. On a*

$$\chi(\text{NW}) = \chi(Per).$$

Voyons tout de suite comment ce dernier résultat implique directement le théorème 7.4. Rappelons que l'ensemble des orbites périodiques est en bijection avec les classes de conjugaison d'éléments hyperboliques de Γ : si $\gamma \in \Gamma$ est hyperbolique, la projection de la géodésique orientée (x_γ^-, x_γ^+) sur HM est une orbite périodique du flot géodésique, qu'on note encore γ . Associé à cette orbite γ , on dispose du plus petit coefficient de contraction :

$$\chi(\gamma) := \inf_{Z^s \in E^s(w)} \liminf_{t \rightarrow +\infty} -\frac{1}{t} \ln \|d\varphi^t Z^s\| = \chi(w),$$

où w est un point quelconque de l'orbite γ . L'égalité principale est la suivante, qui découle de la proposition 7.2 :

$$(9) \quad \varepsilon(\Gamma) = \frac{1}{\frac{2}{\chi(Per)} - 1}.$$

Il s'avère qu'on peut exprimer $\chi(\gamma)$ en fonction des valeurs propres de γ , comme l'affirme le lemme suivant, montré dans [Ben04] ou dans [Cra09] :

Lemme 7.6. — *Soit $\gamma \in \text{Aut}(\Omega)$ un élément hyperbolique. Notons $\lambda_0(\gamma) \geq \lambda_1(\gamma) \geq \dots \geq \lambda_n(\gamma) > 0$ les modules de ses valeurs propres, comptées avec multiplicité. Alors*

$$\chi(\gamma) = 2 \left(1 - \frac{\ln \lambda_0(\gamma) - \ln \lambda_{n-1}(\gamma)}{\ln \lambda_0(\gamma) - \ln \lambda_n(\gamma)} \right).$$

Ce lemme permet d'obtenir le

Corollaire 7.7. — *Pour toute variété quotient $M = \Omega/\Gamma$, on a $\chi(\text{Per}) \leq 1$. De plus, si $\chi(\text{Per}) = 1$, alors Γ n'est pas Zariski-dense dans $\text{SL}_{n+1}(\mathbb{R})$.*

Démonstration. — En gardant les notations du lemme, on voit que si $\gamma \in \text{Aut}(\Omega)$ est hyperbolique, alors

$$\chi(\gamma^{-1}) = 2 \left(1 - \frac{\ln \lambda_1(\gamma) - \ln \lambda_n(\gamma)}{\ln \lambda_0(\gamma) - \ln \lambda_n(\gamma)} \right).$$

Ainsi,

$$\chi(\gamma) + \chi(\gamma^{-1}) = 2 \left(1 - \frac{\ln \lambda_1(\gamma) - \ln \lambda_{n-1}(\gamma)}{\ln \lambda_0(\gamma) - \ln \lambda_n(\gamma)} \right) \leq 2.$$

Cela implique que soit $\chi(\gamma) \leq 1$ soit $\chi(\gamma^{-1}) \leq 1$, et donc que

$$\chi(\text{Per}) = \inf\{\chi(\gamma) \mid \gamma \in \Gamma \text{ hyperbolique}\} \leq 1.$$

Maintenant, supposons que $\chi(\text{Per}) = 1$, c'est-à-dire que $\chi(\gamma) \geq 1$ pour tout élément $\gamma \in \Gamma$ hyperbolique. De l'inégalité $\chi(\gamma) + \chi(\gamma^{-1}) \leq 2$, on déduit que $\chi(\gamma) = 1$ pour tout élément $\gamma \in \Gamma$ hyperbolique. D'après le lemme précédent, cela veut dire que, pour tout élément $\gamma \in \Gamma$ hyperbolique,

$$2 \left(1 - \frac{\ln \lambda_0(\gamma) - \ln \lambda_1(\gamma)}{\ln \lambda_0(\gamma) - \ln \lambda_n(\gamma)} \right) = 1,$$

soit

$$\ln \lambda_0(\gamma) + \ln \lambda_n(\gamma) - 2 \ln \lambda_1(\gamma) = 0.$$

En particulier, l'ensemble $\ln(\Gamma)$ n'engendre pas tout l'espace

$$\ln(\text{SL}_{n+1}(\mathbb{R})) = \{x = (x_0, \dots, x_n) \in \mathbb{R}^{n+1}, \sum_{i=0}^n x_i = 0\}.$$

D'après le théorème 6.4, cela implique que Γ n'est pas Zariski-dense dans $\text{SL}_{n+1}(\mathbb{R})$. \square

On peut maintenant donner une

Démonstration du théorème 7.4. — D'après l'égalité (9), on a

$$\varepsilon(\gamma) = \min \left(1, \frac{1}{\frac{2}{\chi(\gamma)} - 1} \right),$$

et donc, via le corollaire 7.7, que

$$\varepsilon(\Gamma) = \frac{1}{\frac{2}{\chi(\text{Per})} - 1}.$$

De même, on a

$$\varepsilon(\Lambda_\Gamma) = \frac{1}{\frac{2}{\chi(\text{NW})} - 1}.$$

Le théorème 7.5 implique

$$\varepsilon(\Lambda_\Gamma) = \varepsilon(\Gamma).$$

\square

7.2. Conséquences. — La régularité optimale du bord aux points de Λ_Γ se lit donc sur les valeurs propres des éléments de Γ :

Théorème 7.8. — *Supposons que Ω admette une action géométriquement finie à cusps asymptotiquement hyperboliques d'un sous-groupe discret Γ de $\text{Aut}(\Omega)$. Alors*

$$\varepsilon(\Lambda_\Gamma) = \inf \left\{ \frac{\ln \lambda_{n-1}(\gamma) - \ln \lambda_n(\gamma)}{\ln \lambda_0(\gamma) - \ln \lambda_{n-1}(\gamma)}, \gamma \in \Gamma \text{ hyperbolique} \right\}.$$

Démonstration. — C'est un simple calcul à partir de l'égalité

$$\varepsilon(\Lambda_\Gamma) = \frac{1}{\frac{2}{\chi(\text{Per})} - 1}.$$

□

Les corollaires ci-dessous sont sûrement plus parlants, et sont complémentaires du résultat de rigidité de Benoist concernant la régularité des convexes divisibles (Proposition 6.1 de [Ben04]). Il repose sur le résultat suivant, cas particulier d'un des théorèmes principaux de [CM12] :

Théorème 7.9. — *Soit Γ un sous-groupe discret de $\text{Aut}(\Omega)$. Si Γ agit de façon géométriquement finie sur Ω et contient un élément parabolique, alors son adhérence de Zariski est soit $\text{SL}_{n+1}(\mathbb{R})$ tout entier, soit conjuguée à $\text{SO}_{n,1}(\mathbb{R})$.*

Corollaire 7.10. — *Supposons que Ω admette une action géométriquement finie d'un sous-groupe discret Γ de $\text{Aut}(\Omega)$ qui contienne un élément parabolique. Si le bord $\partial\Omega$ est de classe $\mathcal{C}^{1+\varepsilon}$ pour tout $0 < \varepsilon < 1$ en tout point de Λ_Γ , alors Γ est conjugué à un sous-groupe de $\text{SO}_{n,1}(\mathbb{R})$.*

Démonstration. — Les hypothèses impliquent en particulier que $\varepsilon(\Gamma) = 1$, soit $\chi(\text{Per}) = 1$. Le corollaire 7.7 implique que Γ n'est pas Zariski-dense dans $\text{SL}_{n+1}(\mathbb{R})$. D'après le théorème précédent, Γ est Zariski-dense dans un conjugué de $\text{SO}_{n,1}(\mathbb{R})$. □

Un cas particulier est le suivant, où l'on obtient une vraie rigidité :

Corollaire 7.11. — *Si Ω admet un quotient de volume fini non compact, alors le bord $\partial\Omega$ est de classe $\mathcal{C}^{1+\varepsilon}$ pour tout $0 < \varepsilon < 1$ si et seulement si Ω est un ellipsoïde.*

7.3. Démonstration du théorème 7.5. — Cette démonstration, largement inspirée de [Ham94], est assez technique. En voici d'abord le schéma, qui repousse la partie la plus délicate, incluse dans le lemme 7.12, à la suite.

Démonstration. — Notons pour simplifier $\chi = \chi(\text{Per})$. Cela veut dire que pour tout $\varepsilon > 0$ et point $w \in \text{NW}$ périodique, il existe une constante $C_\varepsilon(w)$ telle que, pour tout vecteur tangent stable Z en w , on ait

$$\|d\varphi^t Z\| \leq C_\varepsilon(w) e^{-(\chi-\varepsilon)t} \|Z\|.$$

Considérons l'ensemble

$$A_{T,\varepsilon} = \left\{ w \in \text{NW} \mid \forall Z \in E^s(w), \frac{\|d\varphi^T Z\|}{\|Z\|} \leq e^{-(\chi-\varepsilon)T} \right\}.$$

Un point w n'est pas dans $A_{T,\varepsilon}$ s'il existe un vecteur stable en w qui est contracté par φ^T avec un exposant inférieur à $\chi - \varepsilon$. En particulier, à ε fixé, pour tout point w périodique,

il existe un temps $T(w)$ tel que pour tout $t \geq T(w)$, $w \in A_{t,\varepsilon}$. On va montrer qu'en fait l'orbite de tout point $w \in \text{NW}$ sous φ^T passe "la plupart du temps" dans $A_{T,\varepsilon}$ si T est assez grand. Pour cela on pose

$$N_{n,T,\varepsilon} = \frac{1}{n} \sum_{i=0}^{n-1} \mathbf{1}_{A_{T,\varepsilon}}(\varphi^{iT}w).$$

$N_{n,T,\varepsilon}$ compte la proportion des n premiers points de l'orbite de w sous φ^T qui sont dans $A_{T,\varepsilon}$. Le résultat principal est le suivant :

Lemme 7.12. — *Pour tous $\varepsilon, \delta > 0$, il existe $T = T(\varepsilon, \delta)$ et $N = N(T)$ tels que, pour $n \geq N$ et $w \in \text{NW}$,*

$$N_{n,T,\varepsilon}(w) \geq 1 - \delta.$$

Le théorème découle aisément de ce lemme. En effet, pour tous $w \in \text{NW}$ et $Z \in E^s(w)$, on a

$$\begin{aligned} \frac{\|d\varphi^{nT}Z\|}{\|Z\|} &\leq \prod_{i=0}^{n-1} \frac{\|d\varphi^{(i+1)T}Z\|}{\|d\varphi^{iT}Z\|} \\ &\leq \prod_{0 \leq i \leq n-1, \varphi^{iT}w \notin A_{t,\varepsilon}} \frac{\|d\varphi^{(i+1)T}Z\|}{\|d\varphi^{iT}Z\|} \prod_{0 \leq i \leq n-1, \varphi^{iT}w \in A_{t,\varepsilon}} \frac{\|d\varphi^{(i+1)T}Z\|}{\|d\varphi^{iT}Z\|} \\ &\leq 1 \cdot e^{-(\chi-\varepsilon)N_{n,T,\varepsilon}(w)nT}. \end{aligned}$$

La majoration par 1 du premier terme découle du lemme 3.1. Si maintenant, à ε et δ fixés, on prend $T \geq T(\varepsilon, \delta)$ et $n \geq N(T)$, on obtient, pour tout $Z \in E^s$:

$$\frac{\|d\varphi^{nT}Z\|}{\|Z\|} \leq e^{-(\chi-\varepsilon)(1-\delta)nT}.$$

En prenant $\delta = \frac{\varepsilon}{\chi-\varepsilon}$, cela donne

$$\frac{\|d\varphi^{nT}Z\|}{\|Z\|} \leq e^{-(\chi-2\varepsilon)nT}.$$

On en conclut qu'il existe une constante C telle que pour tous $Z \in E^s$ et $t \geq 0$,

$$\frac{\|d\varphi^tZ\|}{\|Z\|} \leq Ce^{-(\chi-2\varepsilon)t}.$$

C'est gagné, puisque ε est arbitrairement petit. \square

Nous allons ici nous servir de la proposition 6.7 pour attaquer la partie technique : le lemme 7.12. On définit pour $k \in \mathbb{N}$ et $w \in \text{NW}$,

$$Q_k(w) = \inf\left\{-\frac{1}{2^k} \ln \frac{\|d\varphi^{2^k}Z\|}{\|Z\|}, Z \in E^s(w)\right\}.$$

Comme le flot est uniformément hyperbolique, Q_k est ≥ 0 et majoré, indépendamment de k . Posons alors

$$F_{k,\varepsilon} = \max\{0, (\chi - \varepsilon) - Q_k\}.$$

Ainsi, $F_{k,\varepsilon}(w) > 0$ s'il y a un vecteur stable en w qui est contracté avec un exposant inférieur à $\chi - \varepsilon$. Autrement dit, $F_{k,\varepsilon}(w) > 0$ si et seulement si $w \notin A_{2^k,\varepsilon}$.

Les fonctions Q_k et $F_{k,\varepsilon}$ sont toutes deux positives, continues sur NW , et majorées indépendamment de k . Le premier lemme est le suivant :

Lemme 7.13. — Soit $\varepsilon > 0$. Pour k assez grand, la fonction $F_{k,\varepsilon}$ est à support compact sur NW .

Démonstration. — Rappelons-nous que le coeur convexe $C(M)$ de M se décompose en une partie compacte K et un nombre fini de cusps \mathcal{C}_i , $1 \leq i \leq l$, asymptotiquement hyperboliques. On a montré (voir la remarque 5.7) que pour tout point $w \in HM$ tel que $\varphi^s(w) \in HC_i$, $0 \leq s \leq t$, on avait

$$\|d\varphi^t Z^s\| \leq M e^{-t} \|Z^s\|, \quad Z^s \in E^s(w),$$

pour une certaine constante $M > 0$. Ainsi, pour tout $\delta > 0$, il existe T_δ tel que pour $t \geq T_\delta$, on ait, pour tout point $w \in HM$ tel que $\varphi^s(w) \in HC_i$, $0 \leq s \leq t$,

$$\|d\varphi^t Z^s\| \leq e^{-(1-\delta)t} \|Z^s\|, \quad Z^s \in E^s(w).$$

Comme d'après le corollaire 7.7, on a toujours $\chi \leq 1$, on peut prendre $\delta = 1 - \frac{1+\chi-\varepsilon}{2}$ et k tel que $2^k \geq T_\delta$. On obtient alors que, pour tout point $w \in HM$ tel que $\varphi^s(w) \in HC_i$, $0 \leq s \leq 2^k$,

$$\|d\varphi^{2^k} Z^s\| \leq e^{-\frac{1+\chi-\varepsilon}{2} 2^k} \|Z^s\|, \quad Z^s \in E^s(w).$$

En particulier, $F_{k,\varepsilon} = 0$ sur l'ensemble

$$\{w \in \text{NW} \mid \varphi^s(w) \in HC_i, \quad 0 \leq s \leq 2^k\},$$

dont le complémentaire dans NW est compact. La fonction $F_{k,\varepsilon}$ est donc à support compact pour k assez grand. \square

Rappelons qu'on a noté \mathcal{M} l'ensemble des mesures de probabilités sur NW invariantes par le flot.

Lemme 7.14. — Pour tous $\varepsilon, \delta > 0$, il existe $k(\varepsilon, \delta)$ tel que pour tout $k \geq k(\varepsilon, \delta)$ et tout $\eta \in \mathcal{M}$,

$$\int F_{k,\varepsilon} d\eta < \delta.$$

Démonstration. — Fixons $\varepsilon > 0$, et choisissons k assez grand pour que la fonction $F_{k,\varepsilon}$ soit à support compact S sur NW . Notons \mathfrak{M} l'espace vectoriel des mesures de Radon signées sur NW , muni de la topologie de la convergence étroite des mesures. Si A est un compact de NW et $m > 0$, l'ensemble des mesures de \mathfrak{M} à support dans A et de masse totale $\leq m$ est compact pour cette topologie. En particulier, en notant, pour $\eta \in \mathfrak{M}$, η_S la mesure définie par

$$\eta_S(B) = \eta(S \cap B), \quad B \text{ Borélien de } \text{NW},$$

l'ensemble

$$\mathcal{M}(S) = \{\eta_S, \eta \in \mathcal{M}\}$$

est un ensemble compact.

On définit une forme linéaire sur \mathfrak{M} par

$$\Psi_k : \eta \in \mathfrak{M} \longmapsto \int F_{k,\varepsilon} d\eta \in \mathbb{R}.$$

Remarquons tout de suite que $\Psi_k(\eta) = \Psi_k(\eta_S)$ pour toute mesure $\eta \in \mathfrak{M}$. La forme linéaire Ψ_k est positive et continue, et surtout la suite (Ψ_k) est uniformément bornée : pour tout k ,

$$\|\Psi_k\| = \sup_{\|\eta\| \leq 1} |\Psi_k(\eta)| \leq \|F_{k,\varepsilon}\|_\infty < \chi < +\infty.$$

On munit l'espace \mathfrak{M}' des formes linéaires continues sur \mathfrak{M} de la topologie $*$ -faible : une suite (Φ_n) de \mathfrak{M}' converge vers Φ si pour toute mesure $\eta \in \mathfrak{M}$, $(\Phi_n(\eta))$ converge vers $\Phi(\eta)$. Pour cette topologie, les ensembles bornés sont relativement compacts. En particulier, on peut supposer, quitte à extraire une sous-suite, que la suite (Ψ_k) converge vers $\Psi \in \mathfrak{M}'$.

Notons $C(\mathcal{M}_{Per})$ l'enveloppe convexe de l'ensemble \mathcal{M}_{Per} des mesures portées par les orbites périodiques. Si $\eta \in C(\mathcal{M}_{Per})$, on a, par construction, $\Psi(\eta) = 0$. Par densité de $C(\mathcal{M}_{Per})$ dans \mathcal{M} (proposition 6.7) et continuité de Ψ , on en déduit que $\Psi = 0$ sur \mathcal{M} . Maintenant, en écrivant, pour $Z \in E^s$,

$$-\frac{1}{2^{k+1}} \ln \frac{\|d\varphi^{2^{k+1}} Z\|}{\|Z\|} = \frac{1}{2} \left(-\frac{1}{2^k} \ln \frac{\|d\varphi^{2^k} d\varphi^{2^k} Z\|}{\|d\varphi^{2^k} Z\|} - \frac{1}{2^k} \ln \frac{\|d\varphi^{2^k} Z\|}{\|Z\|} \right),$$

on remarque facilement que

$$Q_{k+1} \geq \frac{1}{2}(Q_k \circ \varphi^{2^k} + Q_k).$$

De là, on obtient par définition de $F_{k,\varepsilon}$ que

$$F_{k+1,\varepsilon} \leq \frac{1}{2}(F_{k,\varepsilon} \circ \varphi^{2^k} + F_{k,\varepsilon}).$$

Cela entraîne que, si $\eta \in \mathcal{M}$ est une mesure de probabilité invariante,

$$\Psi_{k+1}(\eta) = \int F_{k+1,\varepsilon} d\eta \leq \frac{1}{2} \left(\int F_{k,\varepsilon} \circ \varphi^{2^k} d\eta + \int F_{k,\varepsilon} d\eta \right) = \int F_{k,\varepsilon} d\eta = \Psi_k(\eta).$$

Ainsi, pour tout $\eta \in \mathcal{M}$, la suite $(\Psi_k(\eta))$ est décroissante.

Ainsi, la suite de fonctions $\Psi_k : \mathcal{M} \rightarrow \mathbb{R}$ converge en décroissant vers 0. L'ensemble $\mathcal{M}(S)$ étant compact, le théorème de Dini entraîne que la convergence de (Ψ_k) vers 0 est uniforme sur $\mathcal{M}(S)$, donc sur \mathcal{M} puisque $\Psi_k(\eta) = \Psi_k(\eta_S)$ pour tout $\eta \in \mathcal{M}$. Autrement dit, pour tout $\delta > 0$, il existe $k(\varepsilon, \delta)$ tel que pour $k \geq k(\varepsilon, \delta)$ et $\eta \in \mathcal{M}$,

$$\Psi_k(\eta) = \int F_{k,\varepsilon} d\eta \leq \delta.$$

□

Nous aurons enfin besoin de l'observation élémentaire qui suit :

Lemme 7.15. — Soient $\varepsilon > 0$ et $T > 0$. Si $w \notin A_{T,\varepsilon}$, alors, pour tout $-\frac{\varepsilon}{8} < \lambda < \frac{\varepsilon}{8}$, $\varphi^{\lambda T}(w) \notin A_{T,\varepsilon/2}$.

Démonstration. — Soit $\varepsilon > 0$. En vertu du corollaire 3.2, pour tout $t \geq 0$ et tout $Z \in E^s$,

$$\frac{\|d\varphi^t Z\|}{\|Z\|} \geq e^{-2t}.$$

Ainsi, pour tous $T > 0$, $\lambda \in \mathbb{R}$,

$$\frac{\|d\varphi^{(1+\lambda)T}Z\|}{\|Z\|} = \frac{\|d\varphi^{\lambda T}d\varphi^T Z\|}{\|d\varphi^T Z\|} \frac{\|d\varphi^T Z\|}{\|Z\|} \geq e^{-2\lambda T} \frac{\|d\varphi^T Z\|}{\|Z\|}.$$

Par conséquent, si $w \notin A_{T,\varepsilon}$, alors, pour tout $\lambda \geq 0$ et tout $Z \in E^s(\varphi^t w)$,

$$\begin{aligned} \frac{\|d_{\varphi^t w} \varphi^T Z\|}{\|Z\|} &= \frac{\|d_w \varphi^{T+t} d_{\varphi^t w} \varphi^{-t} Z\|}{\|d_{\varphi^t w} \varphi^{-t} Z\|} \frac{\|d_{\varphi^t w} \varphi^{-t} Z\|}{\|Z\|} \\ &\geq e^{-2\lambda T} \frac{\|d_w \varphi^T d_{\varphi^t w} \varphi^{-t} Z\|}{\|d_{\varphi^t w} \varphi^{-t} Z\|} e^{-2\lambda T} \\ &\geq e^{-4\lambda T} e^{-(\chi-\varepsilon)T} \\ &\geq e^{-(\chi-\varepsilon+4\lambda)T}. \end{aligned}$$

Cela implique que, si $w \notin A_{T,\varepsilon}$, alors $\varphi^{\lambda T}(w) \notin A_{T,\varepsilon/2}$ pour tout $-\varepsilon/8 < \lambda < \varepsilon/8$. \square

On peut maintenant démontrer le lemme 7.12 :

Démonstration du lemme 7.12. — Fixons pour la suite $\varepsilon > 0$. Choisissons $\delta > 0$ et $T = 2^k$ avec $k \geq k(\varepsilon/4, \delta\varepsilon^2/16)$ donné par le lemme 7.14. On a donc, pour toute mesure de probabilité invariante η ,

$$\int F_{k,\varepsilon/4} d\eta < \delta \frac{\varepsilon^2}{16}.$$

On procède par l'absurde en supposant qu'il existe un point $w \in \text{NW}$ et une suite $(n_j)_{j \in \mathbb{N}}$ telle que $N_{n_j, \varepsilon, T}(w) \leq 1 - \delta$. D'après le lemme 7.15, à chaque fois qu'un point $\varphi^{iT}(w)$, $i \in \mathbb{N}$, de l'orbite de w sous φ^T n'est pas dans $A_{T,\varepsilon}$, alors $\varphi^{t+iT}(w)$ n'est pas dans $A_{T,\varepsilon/2}$ pour tout $-\varepsilon T/8 < t < \varepsilon T/8$; et donc $F_{k,\varepsilon/4}(\varphi^t w) \geq \frac{\varepsilon}{4}$.

Or, parmi les points $\varphi^{iT}(w)$, $0 \leq i \leq n_j$ de l'orbite de w sous φ^T , il y en a $N_{n_j, \varepsilon, T}(w)n_j$ qui sont dans $A_{T,\varepsilon}$; cela implique qu'entre les instants 0 et $n_j T$, l'orbite de w n'est pas dans $A_{T,\varepsilon/2}$ pendant au moins le temps $n_j T \delta \varepsilon/4$. Autrement dit,

$$\begin{aligned} \frac{1}{n_j T} \int_0^{n_j T} F_{k,\varepsilon/4}(\varphi^t w) dt &\geq \frac{1}{n_j T} \int_0^{n_j T} F_{k,\varepsilon/4}(\varphi^t w) (1 - \mathbf{1}_{A_{T,\varepsilon/2}}(\varphi^t w)) dt \\ &\geq \frac{1}{n_j T} \frac{\varepsilon}{4} n_j T \delta \frac{\varepsilon}{4} \\ &= \delta \frac{\varepsilon^2}{16}. \end{aligned}$$

On définit la suite de mesures de probabilités $(\eta_j)_{j \in \mathbb{N}}$ par

$$\int f d\eta_j = \frac{1}{n_j T} \int_0^{n_j T} f(\varphi^t(w)) dt, \quad f \in C(\text{NW}).$$

Toute valeur d'adhérence η de la suite (η_j) vérifie

$$\int F_{k,\varepsilon/4} d\eta \geq \delta \frac{\varepsilon^2}{16}.$$

Or, une telle mesure η est nécessairement invariante par le flot, et cela contredit le choix de k . \square

8. Quelques exemples

8.1. Un exemple où le flot géodésique n'est pas uniformément hyperbolique.

— On va construire un exemple “dégénéré” où le flot géodésique a un exposant de Lyapunov nul. Pour cela, on considère un certain groupe fuchsien Γ qui contient un parabolique, et on le fait agir de façon canonique sur \mathbb{H}^3 ; on construit alors un nouvel ouvert convexe Γ -invariant dont le bord n'est de classe $\mathcal{C}^{1+\varepsilon}$ en aucun point parabolique, pour tout $\varepsilon > 0$. D'après la proposition 7.2, toute orbite ultimement incluse dans le cusp aura un exposant de Lyapunov nul.

Le groupe Γ ici présenté n'est donc pas irréductible sur \mathbb{P}^3 mais il est sans doute possible de le déformer par pliage, tout en préservant les propriétés de régularité que l'on désirait. Le résultat s'énonce ainsi :

Proposition 8.1. — *Il existe un ouvert proprement convexe Ω de \mathbb{P}^3 , strictement convexe à bord \mathcal{C}^1 , et un sous-groupe discret Γ de $\text{Aut}(\Omega)$ tels que*

- l'action de Γ sur Ω soit géométriquement finie mais non convexe-cocompacte ;
- le bord $\partial\Omega$ de Ω n'est pas de classe $\mathcal{C}^{1+\varepsilon}$ aux points paraboliques de Λ_Γ , pour tout $\varepsilon > 0$.

En particulier, le flot géodésique sur la variété quotient Ω/Γ a un exposant de Lyapunov nul; il n'est donc pas uniformément hyperbolique.

Démonstration. — Soient Σ le tore à 1 trou et Γ son groupe fondamental; Γ est un groupe libre à 2 générateurs. On munit Σ d'une structure hyperbolique de volume fini de la façon suivante : on se donne un carré idéal P de \mathbb{H}^2 et on identifie les côtés opposés de ce carré à l'aide de deux éléments hyperboliques γ et δ . Ainsi le domaine fondamental pour l'action de Γ sur \mathbb{H}^2 est le carré idéal en question. Pour simplifier la discussion, on choisit ce carré idéal de telle façon qu'il ait un groupe diédral d'ordre 8 de symétrie.

À présent, on plonge Γ dans $\text{SO}_{3,1}(\mathbb{R})$ de façon canonique. Ainsi, Γ agit sur l'espace hyperbolique \mathbb{H}^3 de dimension 3. L'ensemble limite de Γ sur \mathbb{H}^3 est un cercle, intersection d'un plan projectif Π et de $\partial\mathbb{H}^3$.

Le groupe Γ préserve le plan Π et le point M intersection des hyperplans tangents à $\partial\mathbb{H}^3$ en $\Lambda_\Gamma = \Pi \cap \partial\mathbb{H}^3$. L'ouvert convexe Ω_∞ obtenu en prenant la réunion des deux cônes de bases $\Pi \cap \mathbb{H}^3$ et de sommet M est préservé par Γ et par $\text{SO}_{2,1}(\mathbb{R})$. Un domaine fondamental D pour l'action de Γ sur Ω_∞ est la réunion des deux cônes de base P et de sommet M . Nous allons construire une partie convexe D_1 de D telle que la réunion $\bigcup_{\gamma \in \Gamma} \gamma(D_1)$ nous donne l'ouvert convexe Ω désiré.

On note p, q, r, s les sommets de P , γ l'élément qui identifie $[pq]$ avec $[sr]$ et δ celui qui identifie $[rq]$ avec $[sp]$ (voir la figure 10); le groupe Γ est engendré par ces deux éléments γ et δ . On appelle $\Pi_{p,q}$ (resp. $\Pi_{q,s}$, ...) le plan contenant p, q (resp. q, s , ...) et M .

On commence par s'intéresser à l'intersection de Ω_∞ avec le plan $\Pi_{p,q}$ engendré par p, q et M . On choisit une première courbe $\mathcal{C}_{p,q}$ qui joint p à q puis q à p et qui

- est incluse dans la face de D contenant $[pq]$, c'est-à-dire $\Pi_{p,q} \cap \overline{D}$;
- est strictement convexe et de classe \mathcal{C}^1 ;

FIGURE 9. Domaines fondamentaux

– n'est pas de classe $\mathcal{C}^{1+\varepsilon}$ en p et q pour aucun $\varepsilon > 0$.

On peut remarquer au passage que cette courbe est, par la dernière propriété, incluse dans \mathbb{H}^3 au voisinage de p et q . On utilise à présent les symétries du groupe Γ (c'est-à-dire celles de P) pour copier cette courbe et obtenir des courbes $\mathcal{C}_{p,s}$, $\mathcal{C}_{r,q}$ et $\mathcal{C}_{s,r}$ joignant $\{p, s\}$, $\{r, q\}$ et $\{s, r\}$.

Nous allons “relier” ces courbes pour construire le bord de D_1 (qu'on appellera le dôme). Pour simplifier la discussion, il est bon de remarquer que cet ensemble de courbes admet le même groupe de symétrie que le carré idéal de départ, à savoir un groupe diédral d'ordre 8.

Soit $\gamma^{\mathbb{R}}$ (resp. $\delta^{\mathbb{R}}$) le groupe à 1-paramètre engendré par γ (resp. δ). Les orbites d'un point de $\Omega_\infty \setminus \Pi$ sous $\gamma^{\mathbb{R}}$ sont des demi-ellipses d'extrémités γ^- et γ^+ ; de même pour $\delta^{\mathbb{R}}$. Le domaine fondamental D privé de $\Pi_{p,r} \cup \Pi_{q,s}$ possède 4 composantes connexes D_{δ^-} , D_{γ^-} , D_{δ^+} et D_{γ^+} , naturellement étiquetées par δ^- , γ^- , δ^+ , γ^+ . L'orbite de $\mathcal{C}_{p,q}$ sous $\gamma^{\mathbb{R}}$ est une surface convexe⁽²⁾ $S_{p,q}$, qui contient $\mathcal{C}_{s,r}$. De même, en considérant l'orbite de $\mathcal{C}_{r,q}$ sous $\delta^{\mathbb{R}}$, on obtient une surface convexe $S_{r,q}$. Soit S la surface obtenue comme la réunion

$$S = (D_{\delta^-} \cap S_{r,q}) \cup (D_{\gamma^-} \cap S_{p,q}) \cup (D_{\delta^+} \cap S_{r,q}) \cup (D_{\gamma^+} \cap S_{p,q}).$$

La surface S possède encore un groupe diédral d'ordre 8 de symétries.

Appelons D_0 l'adhérence dans D de l'enveloppe convexe de la surface S . L'ensemble D_0 est convexe, inclus dans \mathbb{H}^3 . La réunion $\Omega_0 = \bigcup_{\gamma \in \Gamma} \gamma(D_0)$ est un ouvert proprement convexe. En effet, $\gamma(D_0) \cup D_0$ est encore convexe puisque, par construction, les surfaces $S_{p,q}$ et $\gamma(S_{p,q})$ se recollent pour donner une surface convexe; bien sûr, le même chose est valable pour δ ; le résultat pour Γ s'en déduit à l'aide d'une récurrence sur la longueur d'un élément pour la métrique des mots de Γ .

⁽²⁾On dit qu'une hypersurface de \mathbb{P}^n est *convexe* si elle est une partie du bord d'un convexe de \mathbb{P}^n .

FIGURE 10. Les courbes et le dôme

L'ouvert proprement convexe Ω_0 est strictement convexe mais son bord n'est pas de classe \mathcal{C}^1 a priori. En dehors des courbes $\mathcal{C}_{p,r} = \Pi_{p,r} \cup \partial\Omega_0$ et $\mathcal{C}_{q,s} = \Pi_{q,s} \cup \partial\Omega_0$ et de leurs images par Γ , la surface $\partial\Omega_0$ est de classe \mathcal{C}^1 . En lissant Ω_0 le long de ces courbes, on obtient qu'il existe un voisinage \mathcal{V} de $\mathcal{C}_{p,r} \cup \mathcal{C}_{q,s}$ dans $\partial\Omega_0$ et un convexe D_1 tel que $\partial D_0 \setminus \mathcal{V} = \partial D_1 \setminus \mathcal{V}$. L'ensemble $\Omega_1 = \bigcup_{\gamma \in \Gamma} \gamma(D_1)$ est alors un ouvert proprement convexe, strictement convexe, à bord \mathcal{C}^1 et Γ -invariant, mais son bord n'est pas de classe $\mathcal{C}^{1+\varepsilon}$ aux points paraboliques de Λ_Γ , pour tout $\varepsilon > 0$. \square

8.2. Représentation sphérique de $\mathrm{SL}_2(\mathbb{R})$ dans $\mathrm{SL}_5(\mathbb{R})$. — Dans [CM12], on avait introduit deux notions de finitude géométrique, la finitude géométrique sur Ω et sur $\partial\Omega$. Dans l'article présent, nous n'avons étudié que la première.

Comme exemple d'action géométriquement finie sur $\partial\Omega$ mais pas sur Ω , on avait donné la représentation sphérique de $\mathrm{SL}_2(\mathbb{R})$ dans $\mathrm{SL}_5(\mathbb{R})$: il s'agit de l'action de $\mathrm{SL}_2(\mathbb{R})$ sur l'espace $V_4 = \mathbb{R}_4[X, Y]$ des polynômes homogènes de degré 4 en deux variables, sur lequel $\mathrm{SL}_2(\mathbb{R})$ agit par coordonnées. Notons $G < \mathrm{SL}_5(\mathbb{R})$ l'image de $\mathrm{SL}_2(\mathbb{R})$ par cette représentation.

Rappelons ce qui a été vu dans [CM12]. Il existe un point $x \in \mathbb{P}^4$ dont l'orbite sous G est la courbe de Veronese, dont une équation est donnée par :

$$[t : s] \in \mathbb{P}^1 \rightarrow [t^4 : t^3s : t^2s^2 : ts^3 : s^4] \in \mathbb{P}^4.$$

L'ensemble des ouverts proprement convexes préservés par cette représentation de $\mathrm{SL}_2(\mathbb{R})$ dans $\mathrm{SL}_5(\mathbb{R})$ forme une famille croissante $\{\Omega_r, 0 \leq r \leq \infty\}$. L'ouvert convexe Ω_0 est l'enveloppe convexe de la courbe de Veronese, et Ω_∞ est son dual ; ces deux convexes ne sont ni strictement convexes ni à bord \mathcal{C}^1 . Les ouverts convexes $\Omega_r, 0 < r < \infty$ sont les r -voisinages de Ω_0 dans la géométrie de Hilbert $(\Omega_\infty, d_{\Omega_\infty})$. On a vu dans [CM12] que ces convexes étaient strictement convexes et à bord \mathcal{C}^1 . En fait, on peut voir en procédant comme dans la partie 7 que :

Proposition 8.2. — *Pour $0 < r < \infty$, le bord de l'ouvert convexe Ω_r est de classe $\mathcal{C}^{4/3}$ et 4-convexe.*

Démonstration. — L'ensemble limite Λ_G de l'action de G sur Ω_r est dans tous les cas la courbe de Veronese. Hors de l'ensemble limite, le bord de Ω_r est lisse car l'action de G sur $\partial\Omega_r \setminus \Lambda_G$ est libre et transitive (voir [CM12], section 10) ; $\partial\Omega_r \setminus \Lambda_G$ s'identifie donc à une orbite de G . De plus, le dual de Ω_r est un certain $\Omega_{r'}$. Le fait que $\partial\Omega_{r'} \setminus \Lambda_G$ soit lisse implique que $\partial\Omega_r \setminus \Lambda_G$ est 2-convexe. Autrement dit, le bord de Ω_r est lisse à hessien

défini positif hors de l'ensemble limite.

La courbe de Veronese Λ_G est une courbe algébrique lisse sur laquelle G agit transitivement. La régularité $\partial\Omega_r$ est donc la même en tout point de Λ_G . Or, un point x de Λ_G est un point fixe d'un certain élément hyperbolique $g \in G$. La régularité de $\partial\Omega_r$ en x se lit sur les valeurs propres de g . Il n'est pas dur de voir que si g est l'image par la représentation d'un élément hyperbolique γ de $\mathrm{SL}_2(\mathbb{R})$. Si λ, λ^{-1} sont les valeurs propres de γ , avec $\lambda > 1$, alors celles de g sont $\lambda^4, \lambda^2, 1, \lambda^{-2}, \lambda^{-4}$. D'après la proposition 7.2 et le lemme 7.6, $\partial\Omega_r$ est $\mathcal{C}^{1+\varepsilon}$ en x pour tout $\varepsilon < \varepsilon(g)$ avec

$$\varepsilon(g) = \frac{\ln \lambda^{-2} - \ln \lambda^{-4}}{\ln \lambda^4 - \ln \lambda^{-2}} = \frac{1}{3}.$$

En fait, dans le cas d'un point fixe hyperbolique, on peut être plus précis dans la proposition 7.2 et voir que la valeur $\varepsilon(g)$ est atteinte, autrement dit que le bord est $\mathcal{C}^{1+\varepsilon(g)}$ en x (et pas plus). On obtient donc que $\partial\Omega_r$ est $\mathcal{C}^{4/3}$ et, par dualité, que $\partial\Omega_r$ est 4-convexe. (En effet, le bord $\partial\Omega$ est β -convexe au point x si et seulement si le bord $\partial\Omega^*$ du convexe dual est $\mathcal{C}^{1+\varepsilon}$ au point x^* , avec $\frac{1}{1+\varepsilon} + \frac{1}{\beta} = 1$.) \square

9. Entropie volumique et exposant critique

Si Γ est un sous-groupe discret de $\mathrm{Aut}(\Omega)$, on notera, pour $x \in \Omega$ et $R \geq 0$,

$$N_\Gamma(x, R) = \#\{g \in \Gamma, d_\Omega(x, gx) \leq R\}$$

le nombre d'éléments g de Γ tels que $gx \in B(x, R)$. L'exposant critique du groupe Γ , défini par

$$\delta_\Gamma = \limsup_{R \rightarrow +\infty} \frac{1}{R} \ln N_\Gamma(x, R),$$

mesure le taux de croissance exponentiel du groupe Γ agissant sur Ω ; il est immédiat que la limite précédente ne dépend pas du point x considéré.

L'exposant critique δ_Γ de Γ est nommé ainsi car c'est l'exposant critique des séries de Poincaré de Γ données par

$$g_\Gamma(s, x) = \sum_{\gamma \in \Gamma} e^{-s d_\Omega(x, \gamma x)}, \quad x \in \Omega;$$

cela veut dire que pour $s > \delta_\Gamma$, la série converge, et pour $s < \delta_\Gamma$, elle diverge.

L'entropie volumique d'une géométrie de Hilbert

$$h_{vol}(\Omega) = \limsup_{R \rightarrow +\infty} \frac{1}{R} \ln \mathrm{Vol}_\Omega B(x, R)$$

représente le taux de croissance exponentiel du volume des boules de l'espace métrique (Ω, d_Ω) .

9.1. Groupes de covolume fini. — Si la géométrie (Ω, d_Ω) admet une action cocompacte d'un sous-groupe discret Γ de $\mathrm{Aut}(\Omega)$, on a évidemment l'égalité

$$\delta_\Gamma = h_{vol}(\Omega)$$

puisqu'alors l'entropie volumique ne dépend pas de la mesure de volume considérée, pourvu qu'elle soit Γ -invariante; aussi peut-on prendre la mesure de comptage de l'orbite

d'un point x de Ω sous Γ pour retrouver δ_Γ . Si le groupe est "trop petit", cette égalité devient en général fausse, et on a seulement $\delta_\Gamma \leq h_{vol}$. Dans [DPPS09], Françoise Dal'bo, Marc Peigné, Jean-Claude Picaud et Andrea Sambusetti ont étudié cette question pour les sous-groupes de covolume fini de variétés de Hadamard, à courbure négative pincée. Ils ont montré le résultat suivant.

Théorème 9.1. —

- Soit M une variété riemannienne à courbure strictement négative, de volume fini. Si M est asymptotiquement $1/4$ -pincée, alors $h_{vol} = h_{top}$.
- Pour tout $\varepsilon > 0$, il existe une variété riemannienne de volume fini et de courbure strictement négative $(1/4 + \varepsilon)$ -pincée telle que $h_{top} < h_{vol}$.

L'hypothèse de pincement asymptotique concerne la géométrie de la variété à l'infini, c'est-à-dire dans ses cusps. Dans notre contexte, c'est le lemme 4.2 qui va nous permettre de montrer le

Théorème 9.2. — Soit Γ un sous-groupe discret de $Aut(\Omega)$, de covolume fini. Alors

$$\delta_\Gamma = h_{vol}(\Omega).$$

La démonstration de ce résultat est fort similaire à celle de [DPPS09], elle se simplifie par certains aspects et nécessite des arguments un peu différents par d'autres. Elle reste malgré tout un brin technique...

On va commencer par calculer l'exposant critique d'un sous-groupe parabolique de rang maximal.

Lemme 9.3. — Soit Γ un sous-groupe de $Aut(\Omega)$ et $Aut(\Omega')$ avec $\Omega \subset \Omega'$. Appelons $g_{\Gamma, \Omega}(s, x)$ et $g_{\Gamma, \Omega'}(s, x)$ les séries de Poincaré pour l'action de Γ sur Ω et Ω' , $\delta_\Gamma(\Omega)$ et $\delta_\Gamma(\Omega')$ leur exposant critique. Alors, pour tout $s > \delta_\Gamma(\Omega')$, $g_{\Gamma, \Omega}(s, x) \leq g_{\Gamma, \Omega'}(s, x)$. En particulier, $\delta_\Gamma(\Omega) \leq \delta_\Gamma(\Omega')$.

Démonstration. — Pour $x, y \in \Omega$, on a $d_{\Omega'}(x, y) \leq d_\Omega(x, y)$. Donc si $x \in \Omega$ et $s > \delta_\Gamma(\Omega')$, on a $g_{\Gamma, \Omega}(s, x) \leq g_{\Gamma, \Omega'}(s, x)$. En particulier, la convergence de $g_{\Gamma, \Omega'}(s, x)$ implique celle de $g_{\Gamma, \Omega}(s, x)$, d'où le résultat. \square

Lemme 9.4. — L'exposant critique d'un sous-groupe parabolique de rang maximal \mathcal{P} de $Aut(\Omega)$ est $\delta_{\mathcal{P}} = \frac{n-1}{2}$ et les séries de Poincaré de \mathcal{P} divergent en $\delta_{\mathcal{P}}$:

$$\forall x \in \Omega, \sum_{\gamma \in \mathcal{P}} e^{-\delta_{\mathcal{P}} d_\Omega(x, \gamma x)} = +\infty.$$

Démonstration. — Appelons p le point fixe de \mathcal{P} . D'après le lemme 4.1, on peut trouver deux ellipsoïdes \mathcal{E}^{int} et \mathcal{E}^{ext} \mathcal{P} -invariants tels que

$$\partial \mathcal{E}^{int} \cap \partial \mathcal{E}^{ext} = \partial \mathcal{E}^{int} \cap \partial \Omega = \partial \mathcal{E}^{ext} \cap \partial \Omega = \{p\} \text{ et } \mathcal{E}^{int} \subset \Omega \subset \mathcal{E}^{ext}.$$

Il est connu en géométrie hyperbolique que $\delta_{\mathcal{P}}(\mathcal{E}^{int}) = \delta_{\mathcal{P}}(\mathcal{E}^{ext}) = \frac{n-1}{2}$ et que les séries de Poincaré de \mathcal{P} divergent en l'exposant critique (on pourra consulter par exemple [DOP00], partie 3, même si les calculs, élémentaires, remontent à Alan Beardon, dans les années 1970). D'après le lemme 9.3, on a de même pour \mathcal{P} agissant sur Ω . \square

Nous aurons aussi besoin du lemme suivant :

Lemme 9.5. — Soit $C > 1$ arbitrairement proche de 1 et \mathcal{P} un sous-groupe parabolique maximal de $\text{Aut}(\Omega)$ fixant $p \in \partial\Omega$. Alors il existe une horoboule H_C basée en p , d'horosphère au bord \mathcal{H}_C et une constante $D > 1$ telles que

$$\frac{1}{D}N_{\mathcal{P}}\left(x, \frac{R}{C}\right) \leq \text{Vol}_{\Omega}(B(x, R) \cap H_C) \leq DN_{\mathcal{P}}(x, CR), \quad x \in \mathcal{H}_C, \quad R > 0.$$

Démonstration. — Dans l'espace hyperbolique, on sait (voir par exemple la proposition 3.3 de [DPPS09]) que, pour tout sous-groupe parabolique maximal \mathcal{P} , toute horoboule H stable par \mathcal{P} , d'horosphère au bord \mathcal{H} , il existe un réel $D \geq 1$ tel que

$$(10) \quad \frac{1}{D}\text{Vol}_{\mathbb{H}^n}(B(x, R) \cap H_C) \leq N_{\mathcal{P}}(x, R) \leq D\text{Vol}_{\mathbb{H}^n}(B(x, R) \cap H), \quad x \in \mathcal{H}.$$

Soit donc \mathcal{P} un sous-groupe parabolique maximal de $\text{Aut}(\Omega)$ fixant $p \in \partial\Omega$. Le corollaire 4.2 nous fournit une horoboule H_C basée en p qui porte deux métriques hyperboliques \mathcal{P} -invariantes \mathfrak{h} and \mathfrak{h}' telles que

$$\frac{1}{C}\mathfrak{h}' \leq \mathfrak{h} \leq F \leq \mathfrak{h}' \leq C\mathfrak{h}.$$

Prenons $x \in \mathcal{H}$. D'après la proposition 2.1, on a, pour tout $R > 0$,

$$B_{\mathfrak{h}'}\left(x, \frac{R}{C}\right) \subset B_{\mathfrak{h}}(x, R) \subset B(x, R) \subset B_{\mathfrak{h}'}(x, R) \subset B_{\mathfrak{h}}(x, CR),$$

où, par $B_{\mathfrak{h}}$ et $B_{\mathfrak{h}'}$, on note les boules métriques pour \mathfrak{h} et \mathfrak{h}' . En appelant $\text{Vol}_{\mathfrak{h}}$ et $\text{Vol}_{\mathfrak{h}'}$ les volumes riemanniens associés à \mathfrak{h} et \mathfrak{h}' , on a, toujours d'après la proposition 2.1,

$$\text{Vol}_{\mathfrak{h}'} \leq \text{Vol}_{\Omega} \leq \text{Vol}_{\mathfrak{h}}.$$

Ainsi,

$$\text{Vol}_{\mathfrak{h}'}(B_{\mathfrak{h}'}\left(x, \frac{R}{C}\right) \cap H) \leq \text{Vol}_{\Omega}(B(x, R) \cap H) \leq \text{Vol}_{\mathfrak{h}}(B_{\mathfrak{h}}(x, CR) \cap H).$$

D'après l'encadrement (10), il existe une constante $D > 1$ telle que

$$\frac{1}{D}N_{\mathcal{P}}^{\mathfrak{h}'}\left(x, \frac{R}{C}\right) \leq \text{Vol}_{\Omega}(B(x, R) \cap H) \leq DN_{\mathcal{P}}^{\mathfrak{h}}(x, CR),$$

où $N_{\mathcal{P}}^{\mathfrak{h}}(x, R)$ est le nombre de points de l'orbite $\mathcal{P}.x$ dans la boule de rayon R pour \mathfrak{h} ; de même pour \mathfrak{h}' .

(Bien entendu, les horoboules considérées dans l'encadrement (10) sont les horoboules hyperboliques et pas celles de F , et il faut donc faire un peu plus attention lorsqu'on dit qu'une telle constante D existe. Si $\mathcal{H}_{\mathfrak{h}}$ est l'horosphère pour \mathfrak{h} basée en p et passant par x , alors la \mathfrak{h} -distance maximale entre \mathcal{H} et $\mathcal{H}_{\mathfrak{h}}$ est finie, car \mathcal{P} agit de façon cocompacte sur $\mathcal{H} \setminus \{p\}$ et $\mathcal{H}_{\mathfrak{h}} \setminus \{p\}$. Donc, pour une certaine constante $D' > 0$, on a, pour tout $R > 0$,

$$|\text{Vol}_{\mathfrak{h}}(B_{\mathfrak{h}}(x, R) \cap H) - \text{Vol}_{\mathfrak{h}}(B_{\mathfrak{h}}(x, R) \cap H_{\mathfrak{h}})| \leq D'N_{\mathcal{P}}(x, R),$$

où $H_{\mathfrak{h}}$ est l'horoboule définie par $\mathcal{H}_{\mathfrak{h}}$. D'où l'existence de D .)

Pour conclure, il suffit de remarquer que, comme $\mathfrak{h} \leq F \leq \mathfrak{h}'$, on a

$$N_{\mathcal{P}}^{\mathfrak{h}}(x, R) \leq N_{\mathcal{P}}(x, R) \leq N_{\mathcal{P}}^{\mathfrak{h}'}(x, C).$$

□

On peut maintenant donner une

Démonstration du théorème 9.2. — On sait déjà que $\delta_\Gamma \leq h_{vol}$, et il faut donc seulement prouver l'inégalité inverse.

Fixons $C > 1$ arbitrairement proche de 1, et choisissons $o \in \Omega$ ainsi qu'un domaine fondamental convexe localement fini pour l'action de Γ sur Ω , qui contienne le point o . Décomposons ce domaine fondamental en

$$C_0 \sqcup \bigsqcup_{i=1}^l C_i,$$

où C_0 est compact et les C_i , $1 \leq i \leq l$ correspondent aux cusps $\xi_i \in \partial\Omega$: chaque C_i est une partie d'un domaine fondamental pour l'action d'un sous-groupe parabolique maximal \mathcal{P}_i sur une horoboule H_{ξ_i} basée au point ξ_i ; les points ξ_i sont les points de $\partial\Omega$ adhérents au domaine fondamental. On suppose que les H_{ξ_i} sont choisies de telle façon qu'elles satisfassent au lemme 9.5 pour la constante C qu'on a fixée.

La boule $B(o, R)$ de rayon $R \geq 0$ peut être décomposée en

$$B(o, R) = (\Gamma.C_0 \cap B(o, R)) \sqcup \left(\bigsqcup_{i=1}^l \Gamma.H_{\xi_i} \cap B(o, R) \right),$$

de telle façon que

$$\text{Vol}_\Omega(B(o, R)) = \text{Vol}_\Omega(\Gamma.C_0 \cap B(o, R)) + \sum_{i=1}^l \text{Vol}_\Omega(\Gamma.H_{\xi_i} \cap B(o, R)).$$

Pour le premier terme, on a $\text{Vol}_\Omega(\Gamma.C_0 \cap B(o, R)) \leq N_\Gamma(o, R)\text{Vol}_\Omega(C_0)$; c'est donc le second qu'il nous faut étudier.

Pour chaque horoboule $H_{\gamma\xi_i} = \gamma H_{\xi_i}$, appelons $x_{\gamma,i}$ le point d'intersection de la droite $(o\gamma\xi_i)$ avec l'horosphère $\partial H_{\gamma\xi_i} \setminus \{\gamma\xi_i\}$, qui n'est rien d'autre que la projection de o sur $H_{\gamma\xi_i}$. Pour chaque $\gamma \in \Gamma$, notons $\bar{\gamma} \in \Gamma$ un des éléments $g \in \Gamma$, en nombre fini, tels que $x_{\gamma,i} \in g.C_i$; $\bar{\gamma}$ est le "premier élément pour lequel $H_{\gamma\xi_i}$ intersecte $B(o, R)$ ". Appelons $\bar{\Gamma}$ l'ensemble de ces éléments $\bar{\gamma}$.

La remarque principale est le lemme ci-dessous, équivalent du fait classique suivant en courbure négative pincée : pour chaque $\theta \in (0, \pi)$, on peut trouver une constante $C(\theta)$ telle que, pour chaque triangle géodésique xyz dont l'angle au point y est au moins θ , le chemin $x \rightarrow y \rightarrow z$ sur le triangle est une quasi-géodésique entre x et z avec une erreur au plus $C(\theta)$.

Lemme 9.6. — *Il existe $r > 0$ tel que, pour chaque $\gamma \in \Gamma$, $1 \leq i \leq l$ et $z \in H_{\gamma\xi_i}$, le chemin formé des segments $[ox_{\gamma,i}]$ et $[x_{\gamma,i}z]$ est une quasi-géodésique avec une erreur au plus r , c'est-à-dire que*

$$d_\Omega(o, z) \geq d_\Omega(o, x_{\gamma,i}) + d_\Omega(x_{\gamma,i}, z) - r.$$

Démonstration. — Prenons $\gamma \in \Gamma$, $1 \leq i \leq l$ et $z \in H_{\gamma\xi_i}$. Rappelons que l'espace métrique (Ω, d_Ω) est Gromov-hyperbolique (voir [CM12], section 9). Aussi existe-t-il un réel $\delta \geq 0$ pour lequel chaque triangle géodésique est δ -fin. Ainsi, il existe $p \in [oz]$ tel que

$$d_\Omega(p, [x_{\gamma,i}z]) \leq \delta, \quad d_\Omega(p, [ox_{\gamma,i}]) \leq \delta.$$

On peut donc trouver des points $o' \in [ox_{\gamma,i}]$ et $z' \in [x_{\gamma,i}z]$ de telle façon que

$$d_\Omega(o', p) + d_\Omega(p, z') \leq 2\delta.$$

FIGURE 11

Par l'inégalité triangulaire, la distance entre o' et z' est alors plus petite que 2δ . Puisque $x_{\gamma,i}$ est la projection de o' sur l'horoboule $H_{\gamma\xi_i}$ et que z' est dans l'horoboule $H_{\gamma\xi_i}$, on a $d_{\Omega}(o', x_{\gamma,i}) \leq d_{\Omega}(o', z') \leq 2\delta$ et, par l'inégalité triangulaire, $d_{\Omega}(x_{\gamma,i}, z') \leq 4\delta$. Ainsi, on obtient

$$d_{\Omega}(o', x_{\gamma,i}) + d_{\Omega}(x_{\gamma,i}, z') \leq 6\delta.$$

Cela amène

$$\begin{aligned} d_{\Omega}(o, x_{\gamma,i}) + d_{\Omega}(x_{\gamma,i}, z) &\leq d_{\Omega}(o, o') + d_{\Omega}(o', x_{\gamma,i}) + d_{\Omega}(x_{\gamma,i}, z') + d_{\Omega}(z', z) \\ &\leq 6\delta + d_{\Omega}(o, p) + d_{\Omega}(p, o') + d_{\Omega}(z', p) + d_{\Omega}(p, z) \\ &\leq 8\delta + d_{\Omega}(o, z). \end{aligned}$$

□

Maintenant, si z est un point dans $\gamma.H_{\xi_i} \cap B(o, R)$, pour certains $\gamma \in \Gamma$, $1 \leq i \leq l$ et $R > 0$, le lemme 9.6 implique que

$$d_{\Omega}(o, x_{\gamma,i}) + d_{\Omega}(x_{\gamma,i}, z) \leq d_{\Omega}(o, z) + r \leq R + r.$$

Or, il existe $c \geq 0$ tel que $d_{\Omega}(o, x_{\gamma,i}) \geq d_{\Omega}(o, \bar{\gamma}o) - c$: il suffit de prendre pour c la distance maximale entre o et le bord $\partial C_i \cap \partial H_{\xi_i} \setminus \{\xi_i\}$. D'où

$$d_{\Omega}(x_{\gamma,i}, z) \leq R + r - d_{\Omega}(o, \bar{\gamma}o) + c.$$

Posons $K = r + c$. Pour tous $\gamma \in \Gamma$, $1 \leq i \leq l$, et $R > 0$, on a ainsi

$$\gamma.H_{\xi_i} \cap B(o, R) \subset \gamma.H_{\xi_i} \cap B(x_{\gamma,i}, R - d_{\Omega}(o, \bar{\gamma}o) + K).$$

Cela permet d'évaluer le volume $\text{Vol}_\Omega(\Gamma.H_{\xi_i} \cap B(o, R))$. En effet,

$$\begin{aligned} \text{Vol}_\Omega(\Gamma.H_{\xi_i} \cap B(o, R)) &= \sum_{\bar{\gamma} \in \bar{\Gamma}} \text{Vol}_\Omega(\bar{\gamma}.H_{\xi_i} \cap B(o, R)) \\ &\leq \sum_{\bar{\gamma} \in \bar{\Gamma}} \text{Vol}_\Omega(\bar{\gamma}.H_{\xi_i} \cap B(x_{\gamma,i}, R - d(o, \bar{\gamma}o) + K)) \\ &\leq \sum_{0 \leq k \leq [R]} \sum_{\substack{\bar{\gamma} \in \bar{\Gamma} \\ k \leq d_\Omega(o, \bar{\gamma}o) \leq k+1}} \text{Vol}_\Omega(\bar{\gamma}.H_{\xi_i} \cap B(x_{\gamma,i}, R - k + K)) \\ &\leq \sum_{0 \leq k \leq [R]} N_{\bar{\Gamma}}(o, k, k+1) \text{Vol}_\Omega(H_{\xi_i} \cap B(x_i, R - k + K)), \end{aligned}$$

où $x_i = x_{Id,i}$ et, pour toute partie S de Γ et tout $0 \leq r < R$,

$$N_S(o, r, R) = \#\{\gamma \in S, r \leq d_\Omega(o, \gamma o) < R\}.$$

Le lemme 9.5 donne

$$(11) \quad \text{Vol}_\Omega(\Gamma.H_{\xi_i} \cap B(o, R)) \leq D \sum_{0 \leq k \leq [R]} N_{\bar{\Gamma}}(x_i, k, k+1) N_{\mathcal{P}_i}(x_i, C(R - k + K))$$

pour une certaine constante $D > 1$ qui peut être choisie indépendante de i . De plus, comme l'exposant critique de chaque \mathcal{P}_i est $\frac{n-1}{2}$, il existe un réel $M \geq 1$, indépendant de i mais dépendant de C , tel que

$$\frac{1}{M} e^{(\frac{n-1}{2} - (C-1))R} \leq N_{\mathcal{P}_i}(x_i, R) \leq M e^{(\frac{n-1}{2} + (C-1))R}.$$

D'un côté, cela implique que

$$N_{\mathcal{P}_i}(x_i, C(R - k + K)) \leq L N_{\mathcal{P}_i}(x_i, C(R - k)),$$

où $L = M^2 e^{(\frac{n-1}{2} - (C-1))CK}$. D'un autre côté, cela nous donne

$$\begin{aligned} N_{\mathcal{P}_i}(x_i, CR) &\leq M e^{(\frac{n-1}{2} + (C-1))CR} \\ &= M e^{(\frac{n-1}{2} - (C-1))R} e^{(\frac{n-1}{2} + C+1)(C-1)R} \\ &\leq M^2 e^{(\frac{n-1}{2} + C+1)(C-1)R} N_{\mathcal{P}_i}(x_i, R). \end{aligned}$$

Avec (11), on obtient

$$(12) \quad \text{Vol}_\Omega(\Gamma.H_{\xi_i} \cap B(o, R)) \leq DLM^2 e^{(\frac{n-1}{2} + C+1)(C-1)R} \sum_{0 \leq k \leq [R]} N_{\bar{\Gamma}}(x_i, k, k+1) N_{\mathcal{P}_i}(x_i, R - k).$$

Finalement, remarquons que tout élément $\gamma \in \Gamma$ tel que $d_\Omega(x_i, \gamma x_i) < R$ peut être écrit de façon unique $\gamma = \bar{\gamma}_i p_i$, avec $d_\Omega(x_i, \bar{\gamma}_i x_i) < R$ et $p_i \in \mathcal{P}_i$, de telle façon que

$$d_\Omega(x_i, p_i x_i) + d_\Omega(x_i, \bar{\gamma}_i x_i) \geq R.$$

D'où

$$(13) \quad N_\Gamma(x_i, R) \geq \sum_{0 \leq k \leq [R]} N_{\bar{\Gamma}}(x_i, k, k+1) N_{\mathcal{P}_i}(x_i, R - k).$$

Les inégalités (12) et (13) impliquent alors

$$\text{Vol}_\Omega(\Gamma.H_{\xi_i} \cap B(o, R)) \leq DLM^2 e^{(\frac{n-1}{2}+C+1)(C-1)R} N_\Gamma(x_i, R);$$

et donc, en mettant tout ensemble

$$\text{Vol}_\Omega(B(o, R)) \leq N e^{(\frac{n-1}{2}+C+1)(C-1)R} N_\Gamma(o, R),$$

pour un certain réel $N > 1$. Cela donne

$$h_{vol} \leq \delta_\Gamma + \left(\frac{n-1}{2} + C + 1 \right) (C-1).$$

Comme C est arbitrairement proche de 1, on obtient

$$h_{vol} \leq \delta_\Gamma.$$

□

9.2. Groupes dont l'action est géométriquement finie sur Ω . — En fait, par la même démonstration et les résultats de [CM12], on peut obtenir un résultat similaire pour des groupes dont l'action est géométriquement finie sur Ω :

Théorème 9.7. — *Soit Γ un sous-groupe discret de $\text{Aut}(\Omega)$ dont l'action sur Ω est géométriquement finie. Alors*

$$\delta_\Gamma = \limsup_{R \rightarrow +\infty} \frac{1}{R} \ln \text{Vol}_\Omega(B(o, R) \cap C(\Lambda_\Gamma)),$$

où o est un point quelconque de Ω .

Nous avons préféré présenter la démonstration dans le cas du volume fini que nous considérons déjà assez technique pour ne pas la surcharger. Les seuls points à vérifier pour étendre le résultat sont les trois lemmes 9.4, 9.5 et 9.6 ; le reste se lit tel quel en pensant seulement à considérer l'intersection avec $C(\Lambda_\Gamma)$.

Pour le lemme 9.6, il suffit de se souvenir que, d'après [CM12], l'espace $(C(\Lambda_\Gamma), d_\Omega)$ est Gromov-hyperbolique.

Pour les deux autres, il nous faut rappeler quelques éléments de [CM12], dont on conseille de consulter la partie 7.

Tous les groupes paraboliques apparaissant dans une action géométriquement finie d'un groupe Γ sur Ω sont conjugués dans $\text{SL}_{n+1}(\mathbb{R})$ à des sous-groupes paraboliques de $\text{SO}_{n,1}(\mathbb{R})$. En particulier, un sous-groupe parabolique \mathcal{P} de Γ est virtuellement isomorphe à \mathbb{Z}^d pour un certain $1 \leq d \leq n-1$; d est le rang de \mathcal{P} . De plus, si $p \in \partial\Omega$ est le point fixe de \mathcal{P} , il existe une coupe Ω_p de dimension $d+1$ de Ω , contenant p dans son adhérence, c'est-à-dire l'intersection de Ω avec un sous-espace projectif de dimension $d+1$, qui est préservée par \mathcal{P} ; ainsi, \mathcal{P} apparaît comme un sous-groupe parabolique de rang maximal de $\text{Aut}(\Omega_p)$. On obtient la généralisation suivante du lemme 9.4 :

Lemme 9.8. — *L'exposant critique d'un sous-groupe parabolique \mathcal{P} de $\text{Aut}(\Omega)$, de rang $d \leq n-1$, est $\delta_\mathcal{P} = \frac{d}{2}$ et les séries de Poincaré de \mathcal{P} divergent en $\delta_\mathcal{P}$:*

$$\forall x \in \Omega, \sum_{\gamma \in \mathcal{P}} e^{-\delta_\mathcal{P} d_\Omega(x, \gamma x)} = +\infty.$$

Démonstration. — Comme rien ne dépend pas du point base considéré, on peut le prendre dans le convexe Ω_p pour se ramener au cas original du lemme 9.4. □

Le lemme 9.5 s'étendrait immédiatement sous les conclusions du lemme 4.2. En général, on peut étendre au moins la majoration, qui est le point que l'on utilise dans la démonstration du théorème :

Lemme 9.9. — *Soit $C > 1$ arbitrairement proche de 1 et \mathcal{P} un sous-groupe parabolique maximal de $\text{Aut}(\Omega)$ fixant $p \in \partial\Omega$. Il existe une horoboule H_C basée en p d'horosphère au bord \mathcal{H}_C et une constante $D > 1$ telle que*

$$\text{Vol}_\Omega(B(x, R) \cap H \cap C(\Lambda_\Gamma)) \leq DN_{\mathcal{P}}(x, CR), \quad x \in \mathcal{H}_C \cap C(\Lambda_\Gamma), \quad R \geq 1.$$

On aura besoin du résultat 9.12 ci-dessous. Il se déduit du fait suivant :

Lemme 9.10 (Bruno Colbois-Constantin Vernicos [CV06])

Pour tout $m \geq 1$ et $R > 0$, il existe deux constantes $v_m(R), V_m(R) > 0$ telles que, pour tout ouvert proprement convexe Ω de \mathbb{P}^m et $x \in \Omega$,

$$v_m(R) \leq \text{Vol}_\Omega(B(x, R)) \leq V_m(R).$$

Remarque 9.11. — Le lemme précédent est contenu dans le théorème 12 de [CV06], qui donne en plus des bornes explicites, dont la dépendance en R est exponentielle. Pour l'énoncé présenté ici, on peut donner une démonstration qualitative, basé sur le théorème de compacité de Benzécri [Ben60]; ce théorème affirme que l'action de $\text{SL}_{n+1}(\mathbb{R})$ sur l'ensemble des couples (Ω, x) , où Ω est un ouvert proprement convexe de \mathbb{P}^n et x un point de Ω , est propre et cocompacte. On peut trouver cette démonstration dans [CM12].

Lemme 9.12. — *Soient $r > 0$ et $1 \leq d \leq n$. Il existe deux constantes $M, m > 0$, dépendant seulement de r, n et d , telles que, pour tout ouvert proprement convexe Ω de \mathbb{P}^n , tout sous-espace \mathbb{P}^d de dimension d intersectant Ω et toute partie A compacte de l'ouvert proprement convexe $\Omega_d = \mathbb{P}^d \cap \Omega$ de \mathbb{P}^d , le volume du r -voisinage $V_r(A)$ de A dans Ω est comparable au volume du r -voisinage de A dans Ω_d :*

$$m \leq \frac{\text{Vol}_\Omega(V_r(A))}{\text{Vol}_{\Omega_d}(V_r(A) \cap \Omega_d)} \leq M.$$

Démonstration. — Considérons un ensemble $\{x_i\}_{1 \leq i \leq N}$ $2r$ -séparé maximal de A : deux points $x_i, x_j, i \neq j$, sont à distance au moins $2r$ et il est impossible de rajouter un point à l'ensemble qui satisfasse à cette propriété. En particulier, les boules de rayon r centrées aux points x_i sont disjointes et incluses dans $V_r(A)$, alors que $V_r(A)$ est recouvert par les boules de rayon $4r$ centrées aux points x_i . On a ainsi, en utilisant le lemme 9.10,

$$Nv_n(r) \leq \sum_{i=1}^N \text{Vol}_\Omega(B(x_i, r)) \leq \text{Vol}_\Omega(V_r(A)) \leq \sum_{i=1}^N \text{Vol}_\Omega(B(x_i, 4r)) \leq NV_n(4r);$$

de même,

$$Nv_d(r) \leq \text{Vol}_{\Omega_d}(V_r(A) \cap \Omega_d) \leq NV_d(4r).$$

En prenant le quotient, on obtient

$$m := \frac{v_n(r)}{v_d(4r)} \leq \frac{\text{Vol}_\Omega(V_r(A))}{\text{Vol}_{\Omega_d}(V_r(A) \cap \Omega_d)} \leq \frac{V_n(4r)}{v_d(r)} =: M.$$

□

Démonstration du lemme 9.9. — Notons d le rang de \mathcal{P} et $\Omega_p = \Omega \cap \mathbb{P}^{d+1}$ une coupe de Ω de dimension $d + 1$, contenant p dans son adérence, et préservée par \mathcal{P} . Pour toute horoboule H basée en p , l'intersection $C(\Lambda_\Gamma) \cap H$ est dans un d_Ω -voisinage de taille $r = r(H) \geq 0$ finie de $\Omega_p \cap C(\Lambda_\Gamma)$. Cela est simplement dû au fait que \mathcal{P} agit de façon cocompacte sur $C(\Lambda_\Gamma) \cap \mathcal{H}$, où \mathcal{H} est l'horosphère au bord de H . De plus, comme le bord de Ω est \mathcal{C}^1 en p , on peut, en considérant une horoboule plus petite, prendre r aussi petit que l'on veut.

On fixe l'horoboule H de telle façon que l'intersection $H \cap \Omega_p$, qui est une horoboule de Ω_p basée en p , satisfasse au lemme 9.5 pour Ω_p , avec la constante C . On fixe aussi $r > 0$ tel que $C(\Lambda_\Gamma) \cap H$ soit dans un d_Ω -voisinage de taille r de $\Omega_p \cap C(\Lambda_\Gamma)$.

Si x est un point de $\mathcal{H} \cap C(\Lambda_\Gamma)$, il existe un point x' de $\mathcal{H} \cap \Omega_p$ à distance moins que r de x ; on a alors $B(x, R) \subset B(x', R + r)$ et

$$\text{Vol}_\Omega(B(x, R) \cap H \cap C(\Lambda_\Gamma)) \leq \text{Vol}_\Omega(B(x', R + r) \cap H \cap C(\Lambda_\Gamma)).$$

Maintenant, si $x' \in \mathcal{H} \cap \Omega_p$, l'ensemble $B(x', R + r) \cap H \cap C(\Lambda_\Gamma)$ est inclus dans le r -voisinage de $B_{\Omega_p}(x', R) \cap H$ dans Ω . On a donc, d'après le lemme 9.12,

$$(14) \quad \text{Vol}_\Omega(B(x', R + r) \cap H \cap C(\Lambda_\Gamma)) \leq M \text{Vol}_{\Omega_p}(A_r).$$

où A_r est le r -voisinage de $B_{\Omega_p}(x', R) \cap H$ dans Ω_p .

La partie de A_r qui est dans H correspond précisément à l'intersection $B_{\Omega_p}(x', R + r) \cap H$ à laquelle on peut appliquer le lemme 9.5, qui donne :

$$\text{Vol}_{\Omega_p}(B_{\Omega_p}(x', R + r) \cap H) \leq DN_{\mathcal{P}}(x, C(R + r)).$$

Le reste de A_r est dans un voisinage de taille $r' = \max\{r, \text{diam}\}$ de l'ensemble fini de points $\mathcal{P}.x \cap B(x, R + r)$, où diam est le diamètre d'un domaine fondamental compact pour l'action de \mathcal{P} sur $\mathcal{H} \cap \Omega_p \cap C(\Lambda_\Gamma)$ (tout cela pour la distance d_{Ω_p}). Le volume de cette partie est donc majoré par

$$N_{\mathcal{P}}(x', R + r)V_d(r'),$$

où $V_d(r')$ est la constante donnée par le lemme 9.10. Au final, on obtient

$$\text{Vol}_{\Omega_p}(A_r) \leq N_{\mathcal{P}}(x', R + r)V_d(r') + DN_{\mathcal{P}}(x', C(R + r)) \leq D'N_{\mathcal{P}}(x', C(R + r)),$$

pour une certaine constante D' .

En regroupant le tout, on arrive à

$$\text{Vol}_\Omega(B(x, R) \cap H \cap C(\Lambda_\Gamma)) \leq D'N_{\mathcal{P}}(x', C(R + r)) \leq D'N_{\mathcal{P}}(x, C(R + r) + r).$$

Cela donne le résultat, la condition $R \geq 1$ étant due à la présence du r . \square

Le théorème 9.7 soulève la question suivante, sur laquelle nous terminerons ce texte. C'est une question qu'on peut poser de façon très générale mais une réponse dans des cas particuliers serait déjà intéressante.

Question 2. — Soit Ω un ouvert proprement convexe de \mathbb{P}^n (strictement convexe et à bord \mathcal{C}^1). A t-on $\delta_\Gamma = h_{\text{vol}}(C(\Lambda_\Gamma), d_{C(\Lambda_\Gamma)})$ pour tout sous-groupe discret Γ de $\text{Aut}(\Omega)$?

Références

- [Ben60] Jean-Paul Benzécri. Sur les variétés localement affines et localement projectives. *Bull. Soc. Math. France*, 88 :229–332, 1960.
- [Ben00a] Yves Benoist. Automorphismes des cônes convexes. *Invent. Math.*, 141(1) :149–193, 2000. URL : <http://dx.doi.org/10.1007/PL00005789>, doi:10.1007/PL00005789.
- [Ben00b] Yves Benoist. Propriétés asymptotiques des groupes linéaires. II. In *Analysis on homogeneous spaces and representation theory of Lie groups, Okayama–Kyoto (1997)*, volume 26 of *Adv. Stud. Pure Math.*, pages 33–48. Math. Soc. Japan, Tokyo, 2000.
- [Ben04] Yves Benoist. Convexes divisibles. I. In *Algebraic groups and arithmetic*, pages 339–374. Tata Inst. Fund. Res., Mumbai, 2004.
- [Ben06] Yves Benoist. Convexes divisibles. IV. Structure du bord en dimension 3. *Invent. Math.*, 164(2) :249–278, 2006. URL : <http://dx.doi.org/10.1007/s00222-005-0478-4>, doi:10.1007/s00222-005-0478-4.
- [CLT11] Daryl Cooper, Darren Long, and Stephan Tillmann. On convex projective manifolds and cusps. 09 2011. URL : <http://arxiv.org/abs/1109.0585>, arXiv:1109.0585.
- [CM] Mickaël Crampon and Ludovic Marquis. Un lemme de kazhdan-margulis-zassenhaus pour les géométries de hilbert. *A paraître aux annales Blaise Pascal*. URL : <http://arxiv.org/abs/1106.3156>, arXiv:1106.3156.
- [CM12] Mickaël Crampon and Ludovic Marquis. Finitude géométrique en géométrie de hilbert. 02 2012. URL : <http://arxiv.org/abs/1202.5442>, arXiv:1202.5442.
- [Cra09] Mickaël Crampon. Entropies of strictly convex projective manifolds. *J. Mod. Dyn.*, 3(4) :511–547, 2009. URL : <http://dx.doi.org/10.3934/jmd.2009.3.511>, doi:10.3934/jmd.2009.3.511.
- [Cra11] Mickaël Crampon. Lyapunov exponents in hilbert geometry, 05 2011. URL : <http://dx.doi.org/10.1017/etds.2012.145>, arXiv:1105.6275.
- [CS10] Yves Coudene and Barbara Schapira. Generic measures for hyperbolic flows on non-compact spaces. *Israel J. Math.*, 179 :157–172, 2010. URL : <http://dx.doi.org/10.1007/s11856-010-0076-z>, doi:10.1007/s11856-010-0076-z.
- [CV06] Bruno Colbois and Constantin Vernicos. Bas du spectre et delta-hyperbolicité en géométrie de Hilbert plane. *Bull. Soc. Math. France*, 134(3) :357–381, 2006.
- [DOP00] Françoise Dal’bo, Jean-Pierre Otal, and Marc Peigné. Séries de Poincaré des groupes géométriquement finis. *Israel J. Math.*, 118 :109–124, 2000. URL : <http://dx.doi.org/10.1007/BF02803518>, doi:10.1007/BF02803518.
- [DPPS09] Françoise Dal’Bo, Marc Peigné, Jean-Claude Picaud, and Andrea Sambusetti. On the growth of nonuniform lattices in pinched negatively curved manifolds. *J. Reine Angew. Math.*, 627 :31–52, 2009. URL : <http://dx.doi.org/10.1515/CRELLE.2009.010>, doi:10.1515/CRELLE.2009.010.
- [Ebe96] Patrick B. Eberlein. *Geometry of nonpositively curved manifolds*. Chicago Lectures in Mathematics. University of Chicago Press, Chicago, IL, 1996.
- [Ham94] Ursula Hamenstädt. Anosov flows which are uniformly expanding at periodic points. *Ergodic Theory Dynam. Systems*, 14(2) :299–304, 1994. URL : <http://dx.doi.org/10.1017/S0143385700007884>, doi:10.1017/S0143385700007884.
- [KH95] Anatole Katok and Boris Hasselblatt. *Introduction to the modern theory of dynamical systems*, volume 54 of *Encyclopedia of Mathematics and its Applications*. Cambridge University Press, Cambridge, 1995. With a supplementary chapter by Katok and Leonardo Mendoza.
-

MICKAËL CRAMPON, Universidad de Santiago de Chile, Departamento de Matemática y Ciencia de la Computación, Av. Las Sophoras 173 - Estación Central, Santiago de Chile - Chile

LUDOVIC MARQUIS, IRMAR, 263 Av. du Général Leclerc, CS 74205 - 35042 Rennes Cedex - France

E-mail : mickael.crampon@usach.cl, ludovic.marquis@univ-rennes1.fr

Url : <http://mikl.crampon.free.fr/>

<http://perso.univ-rennes1.fr/ludovic.marquis>