

HAL
open science

TOPOLOGICAL BRAGG PEAKS AND HOW THEY CHARACTERISE POINT SETS

Johannes Kellendonk

► **To cite this version:**

Johannes Kellendonk. TOPOLOGICAL BRAGG PEAKS AND HOW THEY CHARACTERISE POINT SETS. 2013. hal-00867385

HAL Id: hal-00867385

<https://hal.science/hal-00867385>

Preprint submitted on 29 Sep 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.

TOPOLOGICAL BRAGG PEAKS AND HOW THEY CHARACTERISE POINT SETS

JOHANNES KELLENDONK

ABSTRACT. Bragg peaks in point set diffraction show up as eigenvalues of a dynamical system. Topological Bragg peaks arise from topological eigenvalues and determine the torus parametrisation of the point set. We will discuss how qualitative properties of the torus parametrisation characterise the point set.

1. INTRODUCTION

The location \mathbf{k} of a Bragg peak in the X -ray diffraction picture of a material can be mathematically described as a point for which $\hat{\gamma}(\{\mathbf{k}\}) > 0$ [6, 12]. Here $\hat{\gamma}$ is the Fourier transform of the autocorrelation of the material which is considered in an approximation in which the material is modeled by a point set neglecting any kind of thermal fluctuations or other time evolution. The approach to point sets based on dynamical systems theory allows to give a more catchy way of saying which points may be the location of a Bragg peak: \mathbf{k} may be the location of a Bragg peak if the plane wave $e^{i\mathbf{k}\cdot\mathbf{x}}$ with wave vector \mathbf{k} is in phase with the material. It roughly means that the phase of the wave ought to be, up to a small error, the same at \mathbf{x} and at \mathbf{y} provided the local configurations around \mathbf{x} and \mathbf{y} are the same. A more precise formulation of this phrase needs a little effort and will be made below in a *topological* context (Def. 1). While diffraction theory is a priori not a topological theory, but rather of statistical nature, this is for many structures including quasiperiodic ones not a short fall, because their diffraction is in some sense topological. Our intent is to show how this topological aspect of diffraction can be used to characterise point patterns. The results highlight that the concept of topological Bragg peaks is a fruitful one and it would be interesting to find out whether they can be measured in an experiment.

2. TOPOLOGICAL BRAGG PEAKS

2.1. Point patterns. In this article we consider a particular class of point sets to which we simply refer to as point patterns. Let $B(\mathbf{0}, R) = \{\mathbf{y} \in \mathbb{R}^n \mid \|\mathbf{x}\| \leq R\}$ be the ball of radius R centered at the origin and, for a point set Λ , by $\Lambda - \mathbf{x}$ the point set shifted by \mathbf{x} , $\Lambda - \mathbf{x} = \{\mathbf{y} - \mathbf{x} \mid \mathbf{y} \in \Lambda\}$. A *point pattern* $\Lambda \subset \mathbb{R}^n$ is a point set in \mathbb{R}^n which satisfies the following conditions:

- (1) Λ is *uniformly discrete*, i.e. there is a minimal distance between points.
- (2) Λ is *relatively dense*, i.e. there is $R > 0$ so that any ball of radius R contains a point of Λ . Points appear with bounded gaps.

Date: September 29, 2013.

- (3) Λ has *finite local complexity*, i.e., up to translation, one finds only finitely many local configurations of a given size. More precisely the collection of so-called R -patches $\{B(\mathbf{0}, R) \cap (\Lambda - \mathbf{x}), \mathbf{x} \in \Lambda\}$ is finite, and this for any choice of R ,
- (4) Λ is *repetitive*, i.e. local configuration repeat inside Λ with bounded gaps.

Are these conditions realistic for describing atomic positions of materials? Condition 1 certainly is. Condition 2 says that the material should not have arbitrarily large holes. Condition 3 is the strongest restriction and represents an idealisation which one can find in cut & project sets used to describe ideal quasicrystals, but it would not allow for small random variations. Having required Condition 3 the last condition seems a reasonable one to describe homogeneous materials. Let us add that from a mathematical point of view, Condition 3 is so far indispensable in order to obtain the kind of rigidity results we describe below.

Among the point patterns are Meyer sets and cut & project sets.

2.1.1. *Meyer sets.* A point set $\Lambda \subset \mathbb{R}^n$ is a *Meyer set* if it is relatively dense and the set of difference vectors $\Delta = \{\mathbf{x} - \mathbf{y} : \mathbf{x}, \mathbf{y} \in \Lambda\}$ is uniformly discrete. This is a very elementary geometric condition. Interestingly, the latter is equivalent to an analytic condition, namely that for all choices of $\epsilon > 0$ the set $\Lambda^\epsilon = \{\mathbf{k} \in \hat{\mathbb{R}}^n : |e^{2\pi i \mathbf{k} \cdot \mathbf{x}} - 1| \leq \epsilon, \forall \mathbf{x} \in \Lambda\}$ is relatively dense. This says that the set of wave vectors for which the phase of the plane wave is, up to an error of ϵ , equal to 1 on all points of Λ , is relatively dense. There are quite a few more equivalent conditions to the above (see [11]) of which we mention one more: A set is a Meyer set if it is a relatively dense subset of a cut & project set.

An example of a Meyer set which is not a cut & project set can be derived from the famous Thue-Morse substitution $0 \mapsto 0110, 1 \mapsto 1001$. Iterating this substitution yields

$$0110100110010110100101100110100110010110011010010110100110010110$$

which should be thought of as a finite part of a bi-infinite sequence. Now the subset $\Lambda \subset \mathbb{Z}$ given by the positions of the digit 1 yields a Meyer set in \mathbb{R} , since difference vectors are integer multiples of the unit vector in \mathbb{R} .

Any Meyer set is uniformly discrete, relatively dense and has finite local complexity. So repetitive Meyer sets are point patterns.

2.1.2. *Cut & project sets.* We assume that the reader is familiar with the concept of a cut & project set, as it has been used since the early days of the discovery of quasicrystals for their description. We use the name *cut & project set* synonymously for what is called *model set* in the mathematics literature allowing the internal space of the construction to be more general than a vector space, namely to be a (locally compact) abelian group (see [11]). If the acceptance domain (or atomic surface) has a boundary whose measure is 0 (this rules out many acceptance domains with fractal boundary) then the cut & project set is called *regular*. Any cut & project set is a Meyer set. Ignoring a little somewhat annoying detail we may say that a cut & project set is repetitive.

2.2. **Pattern equivariant functions.** Given a point pattern $\Lambda \subset \mathbb{R}^n$ and a function $f : \mathbb{R}^n \rightarrow \mathbb{C}$ we want to make precise what it means for f to depend only on the local configurations in the pattern. We have in mind a generalisation of the concept of a periodic function to which it specialised if Λ were a periodic set.

We say that $f : \mathbb{R}^n \rightarrow \mathbb{C}$ is *pattern equivariant*¹ for Λ if for all $\epsilon > 0$ there exists $R > 0$ such that whenever the R -patches at \mathbf{x} and at \mathbf{y} are the same then $|f(\mathbf{x}) - f(\mathbf{y})| < \epsilon$. Here we mean that the R -patches at \mathbf{x} and at \mathbf{y} are the same if $B(\mathbf{0}, R) \cap (\Lambda - \mathbf{x}) = B(\mathbf{0}, R) \cap (\Lambda - \mathbf{y})$, that is, the local configuration of size R at \mathbf{x} is the same than the one at \mathbf{y} when they both have been shifted to the origin. The example of a pattern equivariant function which the reader should have in mind is a potential energy function for a particle in a material whose atomic positions are given by Λ each atom contributing to the potential energy with its local potential.

Definition 1. Let \mathcal{B}_{top} denote the set of vectors \mathbf{k} for which the plane wave $f_{\mathbf{k}}(\mathbf{x}) = e^{i\mathbf{k}\cdot\mathbf{x}}$ is pattern equivariant for Λ .

Thus $\mathbf{k} \in \mathcal{B}_{top}$ if the phase of the plane wave at a point \mathbf{x} is determined with more and more precision by the local configuration surrounding \mathbf{x} ; the larger the size of the configuration the more precise the phase is determined. Any $\mathbf{k} \in \mathcal{B}_{top}$ corresponds to a Bragg peak, although perhaps an extinct one, that is, a Bragg peak whose intensity is 0. In this sense \mathcal{B}_{top} is the set of locations of topological Bragg peaks for Λ . Taking into account extinct Bragg peaks may appear somewhat artificial but we gain the benefit that \mathcal{B}_{top} forms a group. Def. 1 does not involve a statistical ingredient but rests on continuity properties, which is why we call the Bragg peak topological.

2.3. The dynamical system of a point pattern. It is most useful to study the dynamical system associated with a point pattern. There are several versions of it which all more or less contain the same information. We present here the algebra version and the version based on a space: the continuous hull of Λ .

2.3.1. Algebra version. Consider the set A_{Λ} of continuous functions $f : \mathbb{R}^n \rightarrow \mathbb{C}$ which are pattern equivariant for the point pattern Λ . A_{Λ} is a commutative (C^* -) algebra under pointwise addition and multiplication. Moreover the group of translations \mathbb{R}^n acts on A_{Λ} , that is, each vector of translation $\mathbf{x} \in \mathbb{R}^n$ gives rise to a map $\alpha_{\mathbf{x}} : A_{\Lambda} \rightarrow A_{\Lambda}$, namely

$$(1) \quad \alpha_{\mathbf{x}}(f)(\mathbf{y}) = f(\mathbf{y} - \mathbf{x}).$$

This comes about as translation preserves the properties of a function to be continuous and pattern equivariant. The triple $(A_{\Lambda}, \mathbb{R}^n, \alpha)$ is called the (algebraic) dynamical system associated with Λ . The name "dynamical system" has nothing to do with a time evolution but is simply used by mathematicians for actions of groups (which in our case is \mathbb{R}^n , the group of space translations).

Definition 2. An eigenvalue of the dynamical system $(A_{\Lambda}, \mathbb{R}^n, \alpha)$ is a vector $\mathbf{k} \in \mathbb{R}^n$ for which there exists a non-zero element $f \in A_{\Lambda}$ (its eigenfunction) such that

$$(2) \quad \alpha_{\mathbf{x}}(f) = e^{2\pi i \mathbf{k}\cdot\mathbf{x}} f.$$

It follows that f must be a multiple of the plane wave, $f = cf_{\mathbf{k}}$ with $c = f(\mathbf{0})$. Thus a location of a topological Bragg peak is an eigenvalue of the dynamical system $(A_{\Lambda}, \mathbb{R}^n, \alpha)$.

We now let A_{Λ}^{eigen} be the algebra generated by the eigenfunctions to eigenvalues of the system $(A_{\Lambda}, \mathbb{R}^n, \alpha)$. The property of being an eigenfunction is preserved under translation

¹In the literature one also finds the terminology *weakly pattern equivariant* for this,

and so we have a subsystem $(A_\Lambda^{eigen}, \mathbb{R}^n, \alpha)$ of the system $(A_\Lambda, \mathbb{R}^n, \alpha)$. All what we will have to say depends on the relation between A_Λ^{eigen} and A_Λ .

2.3.2. Torus parametrisation. To each commutative C^* -algebra corresponds a topological space in such a way that the algebra can be seen as the algebra of continuous functions over the space. This space is called the Gelfand spectrum of the algebra. The *continuous hull* Ω_Λ of Λ is the Gelfand spectrum of A_Λ , that is, $A_\Lambda \cong C(\Omega_\Lambda)$. It has been subject to intensive study. Its elements are the point patterns which are locally indistinguishable from Λ , because they have the same local configurations. From a physical point of view, any element of Ω_Λ is as good as Λ to describe the material.

Now the action on A_Λ becomes an action on Ω_Λ : $\alpha_{\mathbf{x}}(\Lambda') = \Lambda' - \mathbf{x}$. The triple $(\Omega_\Lambda, \mathbb{R}^n, \alpha)$ is the space version of the dynamical system associated with Λ .

The Gelfand spectrum of A_Λ^{eigen} turns out to be a group \mathbb{T}_Λ , in fact it is the (Pontrayagin) dual group of \mathcal{B}_{top} . \mathbb{T}_Λ is a torus, or a limit of tori. The inclusion of A_Λ^{eigen} in A_Λ as a sub algebra gives rise to a surjective map $\pi : \Omega_\Lambda \rightarrow \mathbb{T}_\Lambda$ which commutes with the actions. This map π is called the *torus parametrisation*. In the mathematical literature one calls \mathbb{T}_Λ also the maximal equicontinuous factor of Ω_Λ . Our results below are based on the study of $\pi : \Omega_\Lambda \rightarrow \mathbb{T}_\Lambda$ and in particular, how close it is to a bijection.

2.3.3. Topological conjugacy. We say that two point patterns Λ and Λ' are *topologically conjugate* if their associated dynamical systems are topologically conjugate, that is, there exists a homeomorphism $\phi : \Omega_\Lambda \rightarrow \Omega_{\Lambda'}$ which commutes with the actions. If moreover $\phi(\Lambda) = \Lambda'$ then the topological conjugacy is called *pointed*.

A well known example of a topological conjugacy is a local derivation which goes both ways, one says that Λ and Λ' are *mutually locally derivable* in this case. Topologically equivalent point patterns have the same dynamical properties, in particular they have the same locations of topological Bragg peaks and the same torus parametrization.

2.3.4. Diffraction and the dynamical system. We explain roughly how diffraction is related to the eigenvalues of the dynamical system. This goes back to Dworkin [5] and was further developed (see, e.g. [12]). There is an ergodic probability measure μ on Ω_Λ which has to do with the physical phase in which the material is and brings in the statistical aspect of diffraction. We may then look for solutions to (2) which have eigenfunctions which do not necessarily belong to A_Λ , or equivalently to $C(\Omega_\Lambda)$, but to the larger space $L^2(\Omega_\Lambda, \mu)$ of functions on Ω_Λ which are square integrable w.r.t. μ . We may therefore have more solutions and a larger group of eigenvalues \mathcal{B} . Let us call an eigenvalue an L^2 -eigenvalue² if it has an eigenfunction which is square integrable (but not necessarily continuous). Dworkin's argument says that the location of any diffraction Bragg peak is an L^2 -eigenvalue. Not every L^2 -eigenvalue needs to come from a diffraction Bragg peak but the group \mathcal{B} is generated by the locations of Bragg peaks. The elements of \mathcal{B} which do not come from a diffraction Bragg peak are interpreted as extinct (invisible) Bragg peaks. The locations of topological Bragg peaks generate \mathcal{B}_{top} which is a subgroup of \mathcal{B} . In this work, only \mathcal{B}_{top} , that is, topological Bragg peaks play a role.

²the expression measurable eigenvalue is also used.

3. RESULTS

We will present two kinds of results. For the first kind we assume that we have a repetitive Meyer set and obtain a characterisation depending on how close the torus parametrisation $\pi : \Omega_\Lambda \rightarrow \mathbb{T}_\Lambda$ is to a bijective map. For the second kind we assume only that we have a point pattern obtaining a partial classification of point patterns up to topological conjugacy. Recall that the torus parametrisation is always surjective.

3.1. Characterisation of repetitive Meyer sets.

Theorem 3. *Let Λ be a repetitive Meyer set. Then \mathcal{B}_{top} contains n linear independent vectors [9]. In other words, \mathbb{T}_Λ is at least as large as an n -torus \mathbb{T}^n . Furthermore*

- (1) *The torus parametrisation π is injective on at least one point if and only if Λ is a cut & project set [1].*
- (2) *The torus parametrisation π is almost everywhere injective³ if and only if Λ is a regular cut & project set [2].*
- (3) *π is bijective if and only if Λ is a periodic set (has n independent periods) [2, 8].*

3.2. Classification of point patterns up to topological conjugacy.

Theorem 4 ([9]). *Let Λ be a point pattern. Λ is topologically conjugate to a repetitive Meyer set if and only if \mathcal{B}_{top} contains n linear independent vectors.*

Corollary 5. *Let Λ be a point pattern.*

- (1) *The torus parametrisation π is injective on at least one point if and only if Λ is a topologically conjugate to a cut & project set.*
- (2) *The torus parametrisation π is almost everywhere injective if and only if Λ is a topologically conjugate to a regular cut & project set.*
- (3) *π is bijective if and only if Λ is a periodic set (has n independent periods).*

3.3. Beyond model sets. In order to treat also cases in which there is no point on which π is injective we consider three numbers which measure how close Ω_Λ sits above \mathbb{T}_Λ . The first two are the maximal rank Mr , and the minimal rank mr , which are the largest, respectively smallest, number of elements the pre-image $\pi^{-1}(t)$ of t can have when varying over $t \in \mathbb{T}_\Lambda$. The really interesting third rank is the so-called coincidence rank. To define it we first introduce the relation that two elements $\Lambda_1, \Lambda_2 \in \Omega_\Lambda$ are proximal ($\Lambda_1 \sim_{prox} \Lambda_2$) if there exists a sequence $(\mathbf{x}_k)_{k \in \mathbb{N}} \subset \mathbb{R}^n$ so that $\Lambda_1 - \mathbf{x}_k$ and $\Lambda_2 - \mathbf{x}_k$ coincide on a the patch of radius k up to a translation of size smaller than $\frac{1}{k}$. This notion is more intuitive for Meyer sets: two Meyer sets $\Lambda_1, \Lambda_2 \in \Omega_\Lambda$ are proximal if and only if Λ_1 and Λ_2 agree on larger and larger balls. Now the *coincidence rank* cr is defined to be the largest possible cardinality m of a collection of elements $\Lambda_1, \dots, \Lambda_m \in \pi^{-1}(t)$ which satisfy $\Lambda_i \not\sim_{prox} \Lambda_j$ ($i \neq j$). This number turns out not to depend on t .

Note that $cr \leq mr \leq Mr$ and that the case $mr = 1$ corresponds to cut & project sets. Furthermore $cr = mr$ whenever Ω_Λ contains an element which is not proximal to any other element. Primitive Meyer substitution tilings yield examples for which $cr = mr \leq Mr < \infty$ [3]. The Thue Morse substitution has $cr = 2$.

³this means that there exists a subset $\mathbb{T}_\Lambda^0 \subset \mathbb{T}_\Lambda$ of measure 1 such that each point of \mathbb{T}_Λ^0 has a unique pre-image.

Theorem 6. *Let Λ be a non-periodic point pattern. If cr is finite then Λ is topologically conjugate to a Meyer set and $\mathcal{B}_{top} \subset \mathbb{R}^n$ is dense.*

3.4. How far does $(\Omega_\Lambda, \mathbb{R}^n)$ characterize Λ ? The above classification of point patterns is up to topological conjugacy. We therefore need to understand to which extend topological conjugacy preserves the properties of a point set, like for instance the Meyer property. The first result in this direction is the following:

Theorem 7 ([9]). *Let $\Lambda \subset \mathbb{R}^n$ be a point pattern. Λ and Λ' are pointed topologically conjugate whenever for all $\epsilon > 0$ exists a point pattern Λ_ϵ such that Λ and Λ_ϵ are mutually locally derivable and Λ_ϵ and Λ' are shape conjugate. Moreover, within ϵ of each point of Λ_ϵ is a point of Λ' and vice versa.*

Here, a *shape conjugation* is a deformation of the pattern which preserves finite local complexity and induces a topological conjugacy. This notion may be formulated in the context of pattern equivariant cohomology [4, 7]. In fact, the shape conjugations of Λ are classified by a subgroup of the first cohomology group of Λ . First investigations show that this group is rather small and so there are few shape conjugations. Whereas shape conjugations of cut & project sets with convex polyhedral acceptance domain yield again cut & project sets, we also found examples of more general cut & project sets which allow for shape conjugations yielding point patterns which are not even Meyer sets [10].

REFERENCES

- [1] J.-B. Aujogue, PhD-thesis, Lyon, 2013.
- [2] M. Baake, D. Lenz, R. V. Moody, Characterization of model sets by dynamical systems, *Ergod. Th. & Dynam. Systems* **26** (2006) 1-42.
- [3] M. Barge and J. Kellendonk, Proximality and pure point spectrum for tiling dynamical systems, to appear in Michigan Math. Journal.
- [4] A. Clark and L. Sadun, When shape matters: deformations of tiling spaces, *Ergodic Theory Dynam. Systems* **26** (2006), 69–86.
- [5] S. Dworkin, Spectral theory and X-ray diffraction, *J. Math. Phys.* **34** (1993), 2964–2967.
- [6] A. Hof, On diffraction by aperiodic structures, *Commun. Math. Phys.* **169** (1995) 25–43.
- [7] J. Kellendonk, Pattern-equivariant functions and cohomology, *J. Phys. A.* **36** (2003), 5765–5772.
- [8] J. Kellendonk, D. Lenz, *Equicontinuous Delone dynamical systems*, Canadian Journal of Mathematics **65** (2013), 149–170.
- [9] J. Kellendonk, L. Sadun, *Meyer sets, topological eigenvalues, and Cantor fiber bundles*, Journal of LMS, 2013.
- [10] J. Kellendonk, L. Sadun, work in progress.
- [11] R.V. Moody, Meyer sets and their duals, in “The mathematics of long-range aperiodic order”, (R.V. Moody, ed.), Kluwer (1997), 403–441.
- [12] R.V. Moody, Recent developments in the mathematics of diffraction, *Z. Kristallogr.* **223** (2008) 795–800.

JOHANNES KELLENDONK, UNIVERSITÉ DE LYON, UNIVERSITÉ CLAUDE BERNARD LYON 1, INSTITUT CAMILLE JORDAN, CNRS UMR 5208, 69622 VILLEURBANNE, FRANCE
E-mail address: `kellendonk@math.univ-lyon1.fr`