

A geometric control proof of linear Franks' lemma for geodesic flows

Ayadi Lazrag

► To cite this version:

Ayadi Lazrag. A geometric control proof of linear Franks' lemma for geodesic flows. 2014. hal-00939982

HAL Id: hal-00939982

<https://hal.science/hal-00939982>

Preprint submitted on 31 Jan 2014

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.

A GEOMETRIC CONTROL PROOF OF LINEAR FRANKS' LEMMA FOR GEODESIC FLOWS

A. LAZRAG

ABSTRACT. We provide an elementary proof of the Franks lemma for geodesic flows that uses basic tools of geometric control theory.

1. INTRODUCTION

In 1971, John Franks stated and proved an elegant lemma (see [8, lemma 1.1]) showing how to perturb the derivative of a diffeomorphism along a periodic orbit by small perturbations of the diffeomorphism on a neighbourhood of the orbit. Since the original Franks' lemma concerns diffeomorphisms, its proof is quite simple. The Franks lemma has since been proven in other interesting contexts such as geodesic flows (see [3] and [2]) and more generally Hamiltonians flows (see [15]). In this work, we focus on the Franks lemma for geodesic flows. This problem was first studied in the particular case of surfaces by Contreras and Paternain (see [3, Theorem 4.1]). They proved that on any surface, the linearized Poincaré map along any geodesic segment of length 1 can be freely perturbed in a neighborhood inside $\mathrm{Sp}(1)$ by a C^2 -small perturbation of the metric, where for every $m \in \mathbb{N}^*$, the symplectic group $\mathrm{Sp}(m)$ is defined by

$$\mathrm{Sp}(m) := \left\{ A \in M_{2m}(\mathbb{R}) \mid A^* \mathbb{J} A = \mathbb{J} \right\},$$

with

$$\mathbb{J} = \begin{bmatrix} 0 & I_m \\ -I_m & 0 \end{bmatrix}.$$

In 2010, Contreras studied the higher-dimensional analogue (see [2, Theorem 7.1]). He generalized the previous result for a special set of metrics: those such that every geodesic segment of length $\frac{1}{2}$ has a point whose curvature matrix has all its eigenvalues distinct and separated by a uniform bound. The proof was long and technical.

Let M be a closed manifold of dimension $n \geq 2$ endowed with a Riemannian metric g and $S^g M$ be the unit tangent bundle. Given a geodesic arc of length 1

$$\gamma : [0, 1] \longrightarrow S^g M,$$

with unit speed and Σ_0 and Σ_1 transverse sections at $\gamma(0)$ and $\gamma(1)$ respectively. Let $\mathbb{P}_g(\Sigma_0, \Sigma_1, \gamma)$ be a Poincaré map going from Σ_0 to Σ_1 . One can choose Σ_0 and Σ_1 such that the *linearized Poincaré* map

$$P_g(\gamma)(t) := d_{\gamma(0)} \mathbb{P}_g(\Sigma_0, \Sigma_1, \gamma)$$

is a symplectic endomorphism of $\mathbb{R}^{n-1} \times (\mathbb{R}^{n-1})^*$ (in local coordinates). Let $\mathcal{R}^k(M)$, $k \in \mathbb{N} \cup \{+\infty\}$ be the set of all C^k Riemannian metrics g on M . If $n \geq 3$, we denote by \mathcal{G}_1 the set of Riemannian metrics on M such that every unit geodesic segment of length 1 admits a point where the curvature matrix has distinct eigenvalues. Denote by $\mathcal{R}^k(M, \mathcal{G}_1)$ the set of all Riemannian metrics g on M such that if $n = 2$, $g \in \mathcal{R}^k(M)$ and for $n \geq 3$, $g \in \mathcal{R}^k(M) \cap \mathcal{G}_1$. For every $k \geq 2$, $\mathcal{R}^k(M, \mathcal{G}_1)$ is an open and dense subset of $\mathcal{R}^k(M)$. Consider the map $S : \mathcal{R}^k(M, \mathcal{G}_1) \longrightarrow \text{Sp}(n-1)$ given by $S(\bar{g}) = P_{\bar{g}}(\gamma)(1)$. The following theorem summarizes the Franks lemma for geodesic flows on surfaces and its higher-dimensional analogue (under the Contreras assumption on the spectrum of the curvature matrix) with estimates on the size of perturbation in terms of the radius of the ball of $\text{Sp}(n-1)$.

Theorem 1.1. *Let $g_0 \in \mathcal{R}^k(M, \mathcal{G}_1)$, $2 \leq k \leq \infty$. There exists $\bar{r}, K > 0$ such that for any geodesic arc γ of g_0 of length 1 and any $r \in (0, \bar{r})$,*

$$B\left(S(g_0), Kr\right) \cap \text{Sp}(n-1) \subset S\left(B_{C^k}(g_0, r)\right).$$

Let $\mathcal{F} := \{\xi_1, \dots, \xi_N\}$ be a finite set of geodesic segments that are transverse to γ . We have the following result.

Proposition 1.2. *For any tubular neighborhood W of γ and any finite set \mathcal{F} of transverse geodesics, the support of the perturbation can be contained in $W \setminus V$ for some neighborhood V of the transverse geodesics \mathcal{F} .*

Franks' Lemma type results has many interesting applications. For instance, in [3] Contreras and Paternain used it to show that the set of C^∞ Riemannian metrics on \mathbb{S}^2 or \mathbb{RP}^2 whose geodesic flow has positive topological entropy is open and dense in the C^2 topology. In [2] Contreras used the Franks lemma to prove that a C^2 generic Riemannian metric has a non-trivial hyperbolic basic set in its geodesic flow. The author says that this perturbation lemma is "the main technical difficulty of the paper". Recently, Visscher (see [14]) gave a shorter and less technical proof for the

two cases.

The purpose of the present paper is to provide a simple proof of the Franks lemma using geometric control tools. Such techniques have been initially introduced by Rifford and Ruggiero in [13]. We mention that recently in a joint work with Rifford and Ruggiero, we obtained a Franks lemma at lower order ($r < K\sqrt{\delta}$) without the Contreras assumption (see [10]).

The paper is organized as follows. In the next section, we introduce some preliminaries in geometric control theory. We describe the relationship between local controllability and the properties of the End-Point mapping. In Section 3, we provide the proof of Theorem 1.1. Then, in Section 4, we provide the proof of Proposition 1.2.

Acknowledgments: The author is very grateful to Ludovic Rifford for his suggestions, comments and careful reading of the paper. Special thanks to Lanouar Lazrag for his interesting remarks.

2. PRELIMINARIES IN GEOMETRIC CONTROL THEORY

Our aim here is to provide sufficient conditions for first order local controllability results. This kind of results could be developed for nonlinear control systems on smooth manifolds. For sake of simplicity, we restrict our attention here to the case of affine control systems on the set of (symplectic) matrices. We refer the interested reader to [1, 5, 12] for a further study in control theory.

2.1. The End-Point mapping. Let us consider a *bilinear control system* on $M_{2m}(\mathbb{R})$ (with $m, k \geq 1$), of the form

$$(1) \quad \dot{X}(t) = A(t)X(t) + \sum_{i=1}^k u_i(t)B_iX(t), \quad \text{for a.e. } t,$$

where the *state* $X(t)$ belongs to $M_{2m}(\mathbb{R})$, the *control* $u(t)$ belongs to \mathbb{R}^k , $t \in [0, T] \mapsto A(t)$ (with $T > 0$) is a smooth map valued in $M_{2m}(\mathbb{R})$, and B_1, \dots, B_k are k matrices in $M_{2m}(\mathbb{R})$. Given $\bar{X} \in M_{2m}(\mathbb{R})$ and $\bar{u} \in L^2([0, T]; \mathbb{R}^k)$, the Cauchy problem

$$(2) \quad \dot{X}(t) = A(t)X(t) + \sum_{i=1}^k \bar{u}_i(t)B_iX(t), \quad \text{for a.e. } t \in [0, T], \quad X(0) = \bar{X},$$

possesses a unique solution $X_{\bar{X}, \bar{u}}(\cdot)$. The *End-Point mapping* associated with \bar{X} in time $T > 0$ is defined as

$$\begin{aligned} E^{\bar{X}, T} : L^2([0, T]; \mathbb{R}^k) &\longrightarrow M_{2m}(\mathbb{R}) \\ u &\longmapsto X_{\bar{X}, u}(T). \end{aligned}$$

It is a smooth mapping. Given $\bar{X} \in M_{2m}(\mathbb{R})$, $\bar{u} \in L^2([0, T]; \mathbb{R}^k)$, and setting $\bar{X}(\cdot) := X_{\bar{X}, \bar{u}}(\cdot)$, the differential of $E^{\bar{X}, T}$ at \bar{u} is given by the linear operator

$$\begin{aligned} D_{\bar{u}} E^{\bar{X}, T} : L^2([0, T]; \mathbb{R}^k) &\longrightarrow M_{2m}(\mathbb{R}) \\ v &\longmapsto Y(T), \end{aligned}$$

where $Y(\cdot)$ is the unique solution to the Cauchy problem

$$(3) \quad \begin{cases} \dot{Y}(t) = A(t)Y(t) + \sum_{i=1}^k v_i(t)B_i\bar{X}(t) & \text{for a.e. } t \in [0, T], \\ Y(0) = 0. \end{cases}$$

Note that if we denote by $S(\cdot)$ the solution to the Cauchy problem

$$(4) \quad \begin{cases} \dot{S}(t) = A(t)S(t), \\ S(0) = I_{2m}, \end{cases}$$

then there holds

$$(5) \quad D_{\bar{u}} E^{\bar{X}, T}(v) = \sum_{i=1}^k S(T) \int_0^T v_i(t) S(t)^{-1} B_i \bar{X}(t) dt,$$

for every $v \in L^2([0, T]; \mathbb{R}^k)$.

Let $\text{Sp}(m)$ be the symplectic group in $M_{2m}(\mathbb{R})$ ($m \geq 1$), that is the smooth submanifold of matrices $X \in M_{2m}(\mathbb{R})$ satisfying

$$X^* \mathbb{J} X = \mathbb{J} \quad \text{where } \mathbb{J} = \begin{bmatrix} 0 & I_m \\ -I_m & 0 \end{bmatrix}.$$

$\text{Sp}(m)$ has dimension $p := 2m(2m + 1)/2$. Denote by $\mathcal{S}(2m)$ the set of symmetric matrices in $M_{2m}(\mathbb{R})$. The tangent space to $\text{Sp}(m)$ at the identity matrix is given by

$$T_{I_{2m}} \text{Sp}(m) = \left\{ Y \in M_{2m}(\mathbb{R}) \mid \mathbb{J} Y \in \mathcal{S}(2m) \right\}.$$

Therefore, if there holds

$$(6) \quad \mathbb{J} A(t), \mathbb{J} B_1, \dots, \mathbb{J} B_k \in \mathcal{S}(2m) \quad \forall t \in [0, T],$$

then $\mathrm{Sp}(m)$ is invariant with respect to (1), that is for every $\bar{X} \in \mathrm{Sp}(m)$ and $\bar{u} \in L^2([0, T]; \mathbb{R}^k)$,

$$X_{\bar{X}, u}(t) \in \mathrm{Sp}(m) \quad \forall t \in [0, T].$$

In particular, this means that for every $\bar{X} \in \mathrm{Sp}(m)$, the End-Point mapping $E^{\bar{X}, T}$ is valued in $\mathrm{Sp}(m)$. Given $\bar{X} \in \mathrm{Sp}(m)$ and $\bar{u} \in L^2([0, T]; \mathbb{R}^k)$, we are interested in local controllability properties of (1) around \bar{u} . The control system (1) is called *controllable around \bar{u}* in $\mathrm{Sp}(m)$ (in time T) if for every final state $X \in \mathrm{Sp}(m)$ close to $X_{\bar{X}, u}(T)$ there is a control $u \in L^2([0, T]; \mathbb{R}^k)$ which steers \bar{X} to X , that is such that $E^{\bar{X}, T}(u) = X$. Such a property is satisfied as soon as $E^{\bar{X}, T}$ is locally open at \bar{u} .

2.2. First order controllability results. Given $T > 0$, $\bar{X} \in \mathrm{Sp}(m)$, a mapping $t \in [0, T] \mapsto A(t) \in M_{2m}(\mathbb{R})$ and k matrices $B_1, \dots, B_k \in M_{2m}(\mathbb{R})$ satisfying (6), and $\bar{u} \in L^2([0, T]; \mathbb{R}^k)$, we say that the control system (1) is *controllable at first order around \bar{u}* in $\mathrm{Sp}(m)$ if the mapping $E^{\bar{X}, T} : L^2([0, T]; \mathbb{R}^k) \rightarrow \mathrm{Sp}(m)$ is a *submersion* at \bar{u} , that is if the linear operator

$$D_{\bar{u}} E^{\bar{X}, T} : L^2([0, T]; \mathbb{R}^k) \longrightarrow T_{\bar{X}(T)} \mathrm{Sp}(m),$$

is surjective (with $\bar{X}(T) := X_{\bar{X}, u}(T)$). The following sufficient condition for first order controllability is given in [13, Proposition 2.1]. For sake of completeness, we provide its proof.

Proposition 2.1. *Let $T > 0$, $t \in [0, T] \mapsto A(t)$ a smooth mapping and $B_1, \dots, B_k \in M_{2m}(\mathbb{R})$ be matrices in $M_{2m}(\mathbb{R})$ satisfying (6). Define the k sequences of smooth mappings*

$$\{B_1^j\}, \dots, \{B_k^j\} : [0, T] \rightarrow T_{I_{2m}} \mathrm{Sp}(m)$$

by

$$(7) \quad \begin{cases} B_i^0(t) = B_i \\ B_i^j(t) = \dot{B}_i^{j-1}(t) + B_i^{j-1}(t)A(t) - A(t)B_i^{j-1}(t), \end{cases}$$

for every $t \in [0, T]$ and every $i \in \{1, \dots, k\}$. Assume that there exists some $\bar{t} \in [0, T]$ such that

$$(8) \quad \mathrm{Span}\{B_i^j(\bar{t}) \mid i \in \{1, \dots, k\}, j \in \mathbb{N}\} = T_{I_{2m}} \mathrm{Sp}(m).$$

Then for every $\bar{X} \in \mathrm{Sp}(m)$, the control system (1) is controllable at first order around $\bar{u} \equiv 0$.

Proof. If $D_{\bar{u}}E^{\bar{X},T}$ is not onto, there is a nonzero matrix $Y \in M_{2m}(\mathbb{R})$ such that

$$\bar{X}(T)^* \mathbb{J} Y \in \mathcal{S}(2m)$$

and

$$\text{Tr}\left(Y^* D_{\bar{u}} E^{\bar{X},T}(v)\right) = 0 \quad v \in L^2([0, T]; \mathbb{R}^k).$$

By (5), this can be written as

$$\sum_{i=1}^k \int_0^T v_i(t) \text{Tr}(Y^* S(T) S(t)^{-1} B_i \bar{X}(t)) dt = 0 \quad \forall v \in L^2([0, T]; \mathbb{R}^k).$$

Taking for every $i \in \{1, \dots, k\}$,

$$v_i(t) := \text{Tr}(Y^* S(T) S(t)^{-1} B_i \bar{X}(t)) \quad t \in [0, T],$$

we obtain that

$$(9) \quad \text{Tr}\left(Y^* S(T) S(t)^{-1} B_i \bar{X}(t)\right) = 0 \quad \forall t \in [0, T].$$

The above equality at $t = \bar{t}$ yields

$$\text{Tr}\left(Y^* S(T) S(\bar{t})^{-1} B_i^0(\bar{t}) \bar{X}(\bar{t})\right) = 0.$$

Using that $\frac{d}{dt}(S(t)^{-1}) = -S(t)^{-1}A(t)$, $\dot{\bar{X}}(t) = A(t)\bar{X}(t)$ and differentiating (9) at $t = \bar{t}$ again and again gives

$$\text{Tr}\left(Y^* S(T) S(\bar{t})^{-1} B_i^j(\bar{t}) \bar{X}(\bar{t})\right) = 0 \quad \forall j \in \mathbb{N}, \forall i \in \{1, \dots, k\}.$$

By (6), we have

$$\bar{X}(T)^* \mathbb{J} \left(S(T) S(\bar{t})^{-1} B_i^j(\bar{t}) \bar{X}(\bar{t}) \right) \in \mathcal{S}(2m).$$

So all the matrices $S(T) S(\bar{t})^{-1} B_i^j(\bar{t}) \bar{X}(\bar{t})$ belong to $T_{\bar{X}(T)} \text{Sp}(m)$. Since the matrix $S(T) S(\bar{t})^{-1}$ is invertible and (8) holds, we infer that

$$\text{Tr}(Y^* H) = 0 \quad \forall H \in T_{\bar{X}(T)} \text{Sp}(m)$$

which yields a contradiction. \square

As a corollary, we deduce a local controllability property on $\text{Sp}(m)$.

Proposition 2.2. *Assume that assumptions of Proposition 2.1 hold. Then, for every $\bar{X} \in \text{Sp}(m)$ and $T > 0$, there are $\mu, \nu > 0$, p smooth controls $u^1, \dots, u^p : [0, T] \rightarrow \mathbb{R}^k$ with $\text{Supp}(u^j) \subset (0, T)$ for $j = 1, \dots, p$ and a smooth mapping*

$$U = (U_1, \dots, U_p) : B\left(\bar{X}(T), \mu\right) \cap \text{Sp}(m) \longrightarrow B(0, \nu)$$

with $U(\bar{X}(T)) = 0$ such that for every $X \in B(\bar{X}(T), \mu) \cap Sp(m)$,

$$E^{\bar{X}, T} \left(\sum_{j=1}^p U_j(X) u^j \right) = X.$$

Proof. Remember that the set of controls $u \in C^\infty([0, T], \mathbb{R}^k)$ with $\text{supp}(u) \subset (0, T)$ is dense in $L^2([0, T], \mathbb{R}^k)$ and from Proposition 2.1, we know that the mapping $E^{\bar{X}, T} : L^2([0, T], \mathbb{R}^k) \rightarrow Sp(m)$ is a smooth submersion at $\bar{u} \equiv 0$. Then there are p smooth controls $u^1, \dots, u^p : [0, T] \rightarrow \mathbb{R}^k$ with $\text{Supp}(u^j) \subset (0, T)$ for $j = 1, \dots, p$ such that

$$(10) \quad \text{Span} \left\{ DE^{\bar{X}, T}(\bar{u})(u^j) \mid j = 1, \dots, p \right\} = T_{\bar{X}(T)} Sp(m).$$

Define $F : \mathbb{R}^p \rightarrow Sp(m)$ by

$$F(\lambda) := E^{\bar{X}, T} \left(\bar{u} + \sum_{j=1}^p \lambda_j u^j \right) \quad \forall \lambda = (\lambda_1, \dots, \lambda_p) \in \mathbb{R}^p.$$

The function F is well-defined, smooth, and satisfies $F(0) = E^{\bar{X}, T}(\bar{u}) = \bar{X}(T)$. Its differential at $\lambda = 0$ is given by

$$DF(0)(\lambda) = \sum_{j=1}^p \lambda_j DE^{\bar{X}, T}(\bar{u})(u^j) \quad \forall \lambda \in \mathbb{R}^p,$$

hence it is invertible By (10). By the Inverse Function Theorem, we conclude the proof. \square

Remark 2.3. The radii depend on the size of the datas (see [12, Theorem B.1.4]).

The result below follows easily from Proposition 2.2.

Proposition 2.4. *Assume that there exists $\bar{t} \in [0, T]$ such that (8) holds. Then there are $\mu, C > 0$ such that for every $X \in Sp(m)$ with $\|X - \bar{X}(T)\| < \mu$, there is a C^∞ function $u : [0, T] \rightarrow \mathbb{R}^{\frac{m(m+1)}{2}}$ such that*

$$\text{Supp}(u) \subset (0, T), \quad \|u\|_{C^k} < C \|X - \bar{X}(T)\|$$

and

$$X_u(T) = X.$$

3. PROOF OF THEOREM 1.1

Since M is compact, there exists $\tau > 0$ such that

$$\gamma\left((1-\tau, 1)\right) \cap \gamma\left([0, 1-\tau]\right) = \emptyset,$$

for every geodesic γ arc of g_0 . Let $\gamma : [0, 1] \rightarrow S^g M$ be a geodesic arc of g_0 of length 1 (this can be obtained by scaling).

FIGURE 1. Avoiding self-intersection

Fix a set of Fermi coordinates $\{(t, x)\}$ along γ . The linearized Poincaré map $P_{g_0}(\gamma)(t)$ satisfies a first order system of the form (see [13, Section 3])

$$\dot{W}_0(t) = \begin{pmatrix} 0 & I_{n-1} \\ -K(t) & 0 \end{pmatrix} W_0(t) \quad t \in [1-\tau, 1],$$

where $K(t)$ represents the matrix of the sectional curvature of the metric g_0 . In fact, if $g_0 := (g_0^{kl})_{k,l=0,\dots,n-1}$, we have for any $i, j = 1, \dots, n-1$,

$$K(t)_{ij} = -\frac{1}{2} \frac{\partial^2}{\partial x^i \partial x^j} g_0^{00}(t, 0).$$

Let $f : M \rightarrow \mathbb{R}$ be a C^2 function with $f(t, 0) = 0$ and $\frac{\partial}{\partial x^k} f(t, 0) = 0 \quad \forall k = 1, \dots, n-1$. Let $u := (u_{ij})_{i,j=1,\dots,n-1}$ be the function defined by

$$u_{ij}(t) = -\frac{1}{2} \frac{\partial^2}{\partial x^i \partial x^j} f(t, 0), \quad \forall i, j = 1, \dots, n-1 \quad \text{and} \quad t \in [1-\tau, 1].$$

Consider the metric $g_u := e^f g_0$. The linearized Poincaré map $P_{g_u}(\gamma)(t)$ is given by

$$(11) \quad \dot{W}_u(t) = \begin{pmatrix} 0 & I_{n-1} \\ -K_{g_u} & 0 \end{pmatrix} W_u(t) \quad t \in [1-\tau, 1],$$

where

$$(12) \quad K_{g_u}(t) = K(t) + \sum_{i=1}^m u_{ii}(t)E(ii) + \sum_{1 \leq i < j}^m u_{ij}(t)E(ij),$$

with $E(ij), 1 \leq i \leq j \leq m$ are the symmetric $n-1 \times n-1$ matrices defined by

$$\text{and } (E(ij))_{k,l} = \delta_{ik}\delta_{jl} + \delta_{il}\delta_{jk} \quad \forall i, j = 1, \dots, n-1.$$

Set $m = n-1$, $k := m(m+1)/2$. The formulas (11)-(12) giving $P_{g_u}(\gamma)(t)$ can be viewed as a control system of the form

$$(13) \quad \dot{X}(t) = A(t)X(t) + \sum_{i \leq j=1}^m u_{ij}(t)\mathcal{E}(ij)X(t),$$

where the $2m \times 2m$ matrices $A(t), \mathcal{E}(ij)$ are defined by

$$A(t) := \begin{pmatrix} 0 & I_m \\ -K(t) & 0 \end{pmatrix} \quad \forall t \in [1-\tau, 1]$$

and

$$\mathcal{E}(ij) := \begin{pmatrix} 0 & 0 \\ E(ij) & 0 \end{pmatrix}.$$

To avoid eventually self-intersection at $\gamma(1)$, we assume that the support of u is included in $(1-\tau+\delta, 1-\delta)$, with $0 < \delta < \tau$.

It is clear that if for every final state $X \in \text{Sp}(m)$ close to $\gamma(1)$ there is a control $u \in L^2([1-\tau, 1]; \mathbb{R}^k)$ which steers $\gamma(1-\tau)$ to X (see figure 1), then the control \tilde{u} defined by

$$\tilde{u}(t) := \begin{cases} 0 & \text{if } t \in [0, 1-\tau] \\ u(t) & \text{otherwise.} \end{cases} \quad \text{for a.e. } t \in [0, 1].$$

steers $\gamma(0)$ to X . For sake of simplicity assume from now that $[1-\tau, 1] = [0, 1]$.

Let us first prove the higher-dimensional ($n \geq 3$) Franks' lemma for geodesic flows. The Jacobi matrix $K(t)$ is real and symmetric, so it is diagonalisable and there are $\lambda_1(t), \dots, \lambda_m(t) \in \mathbb{R}$, $P(t) \in GL_m(\mathbb{R})$ such that $K(t) = P(t)^{-1} \text{diag}(\lambda_1(t), \dots, \lambda_m(t)) P(t)$. Recall that by hypothesis,

$$(14) \quad \exists \bar{t} \in [0, 1] / \lambda_i(\bar{t}) \neq \lambda_j(\bar{t}), \quad \forall i \neq j.$$

Hence if we change our coordinates, we can suppose that $K(\bar{t}) = \text{diag}(\lambda_1(\bar{t}), \dots, \lambda_m(\bar{t}))$. Since our control system has the form (1), all the results gathered in Section 2 apply. Since the $\mathcal{E}(ij)$ do not depend on time, we check easily that the matrices $B_{ij}^0, B_{ij}^1, B_{ij}^2, B_{ij}^3$ associated to our system are given by

$$\begin{cases} B_{ij}^0(t) = \mathcal{E}(ij) \\ B_{ij}^1(t) = [\mathcal{E}(ij), A(t)] \\ B_{ij}^2(t) = [[\mathcal{E}(ij), A(t)], A(t)] \\ B_{ij}^3(t) = \dot{B}_{ij}^2(t) + [[[\mathcal{E}(ij), A(t)], A(t)], A(t)], \end{cases}$$

for every $t \in [0, 1]$. An easy computation yields for any $i, j = 1, \dots, m$ with $i \leq j$ and any $t \in [0, 1]$,

$$[\mathcal{E}(ij), A(t)] = \begin{pmatrix} -E(ij) & 0 \\ 0 & E(ij) \end{pmatrix},$$

$$[[\mathcal{E}(ij), A(t)], A(t)] = \begin{pmatrix} 0 & -2E(ij) \\ -E(ij)K(t) - K(t)E(ij) & 0 \end{pmatrix},$$

$$[[[\mathcal{E}(ij), A(t)], A(t)], A(t)] = \begin{pmatrix} 3E(ij)K(t) + K(t)E(ij) & 0 \\ 0 & -E(ij)K(t) - 3K(t)E(ij) \end{pmatrix}.$$

We need to show that $S = \text{Span}\{B_{ij}^l(\bar{t}) \mid 1 \leq i \leq j \leq m \text{ and } l = 0, 1, 2, 3\}$ has dimension $d = 2m(2m+1)/2$. For all $1 \leq i \leq j \leq k$ we have

$$\begin{aligned} & \begin{pmatrix} 3E(ij)K(\bar{t}) + K(\bar{t})E(ij) & 0 \\ 0 & -E(ij)K(\bar{t}) - 3K(\bar{t})E(ij) \end{pmatrix} = \\ & 2 \begin{pmatrix} E(ij)K(\bar{t}) + K(\bar{t})E(ij) & 0 \\ 0 & -E(ij)K(\bar{t}) - K(\bar{t})E(ij) \end{pmatrix} + \begin{pmatrix} [E(ij), K(\bar{t})] & 0 \\ 0 & [E(ij), K(\bar{t})] \end{pmatrix}. \end{aligned}$$

Moreover, it holds that

$$\begin{pmatrix} 0 & 0 \\ -E(ij)\dot{K}(\bar{t}) - \dot{K}(\bar{t})E(ij) & 0 \end{pmatrix} \in \text{Span}\{B_{ij}^0(\bar{t}) \mid 1 \leq i \leq j \leq m\},$$

and

$$\begin{pmatrix} E(ij)K(\bar{t}) + K(\bar{t})E(ij) & 0 \\ 0 & -E(ij)K(\bar{t}) - K(\bar{t})E(ij) \end{pmatrix} \in \text{Span}\{B_{ij}^1(\bar{t}) \mid 1 \leq i \leq j \leq m\}.$$

Let's now compute the $m \times m$ matrices $[E(ij), K(\bar{t})]$ for all $1 \leq i < j \leq m$:

$$[E(ij), K(\bar{t})] := (c_{rs})_{r,s} \text{ with } \begin{cases} c_{rs} = 0 \text{ if } (r, s) \neq (i, j) \text{ or } (r, s) \neq (j, i), \\ c_{ij} = \lambda_j(\bar{t}) - \lambda_i(\bar{t}), \\ c_{ji} = \lambda_i(\bar{t}) - \lambda_j(\bar{t}). \end{cases}$$

Hence, using the condition (14) we obtain

$$\text{span} \left\{ \begin{pmatrix} [E(ij), K(\bar{t})] & 0 \\ 0 & [E(ij), K(\bar{t})] \end{pmatrix} \mid i \leq j \right\} = \text{Span} \left\{ \begin{pmatrix} F(pq) & 0 \\ 0 & F(pq) \end{pmatrix} \mid p < q \right\},$$

where $F(pq)$ is the skew-symmetric matrix defined by

$$(F(pq))_{rs} := \delta_{rp}\delta_{sq} - \delta_{rq}\delta_{sp}.$$

Therefore we have

$$S = \text{Span} \left\{ B_{ij}^l(\bar{t}), \begin{pmatrix} F(pq) & 0 \\ 0 & F(pq) \end{pmatrix} \mid 1 \leq i \leq j \leq m, l = 0, 1, 2 \text{ and } 1 \leq p < q \leq m \right\}.$$

This allow us to compute the dimension of S . In fact, since the matrices $\mathcal{E}(ij)$ form a basis of the vector space of symmetric matrices $\mathcal{S}(m)$, we check easily that the vector space

$$\text{Span} \left\{ \mathcal{E}(ij), [[\mathcal{E}(kl), A(t)], A(t)] \mid i, j, k, l \right\}$$

has dimension $m(m+1)$. It remains to check that the rest spans a space of dimension $d - m(m+1)/2 = m^2$. The spaces respectively spanned by

$$\left\{ [\mathcal{E}(ij), A(t)] \mid i, j \right\}$$

and

$$\left\{ \begin{pmatrix} F(pq) & 0 \\ 0 & F(pq) \end{pmatrix} \mid p, q \right\}$$

are orthogonal with respect to the scalar product $\text{tr}(P^*Q)$. The first has dimension $m(m+1)/2$. It remains to show that the second one has dimension $m(m-1)/2$. The second space is generated by the matrices of the form

$$\begin{pmatrix} F(pq) & 0 \\ 0 & F(pq) \end{pmatrix}$$

with $1 \leq p < q \leq m$. Finally, the condition (8) is satisfied and we conclude easily using Propositions 2.1, 2.4 and a compactness argument (see Remark 2.3).

Let us now provide the proof of Franks' lemma for geodesic flows on surfaces. Set $m = 1$, the control system (13) becomes

$$\dot{X}(t) = A(t)X(t) + u_{11}(t)\mathcal{E}(11)X(t),$$

where the 2×2 matrices $A(t), \mathcal{E}(11)$ are defined by

$$A(t) := \begin{pmatrix} 0 & 1 \\ -K(t) & 0 \end{pmatrix} \quad \forall t \in [0, 1]$$

and

$$\mathcal{E}(11) := \begin{pmatrix} 0 & 0 \\ 1 & 0 \end{pmatrix}.$$

Since our control system has the form (1), all the results gathered in Section 2 apply. Since the $\mathcal{E}(11)$ do not depend on time, we check easily that the matrices $B_{11}^0, B_{11}^1, B_{11}^2$ associated to our system are given by

$$\begin{cases} B_{11}^0(t) = \mathcal{E}(11) \\ B_{11}^1(t) = [\mathcal{E}(11), A(t)] \\ B_{11}^2(t) = [[\mathcal{E}(11), A(t)], A(t)], \end{cases}$$

for every $t \in [0, T]$. An easy computation yields for any $t \in [0, T]$,

$$[\mathcal{E}(11), A(t)] = \begin{pmatrix} -1 & 0 \\ 0 & 1 \end{pmatrix},$$

$$[[\mathcal{E}(11), A(t)], A(t)] = \begin{pmatrix} 0 & -2 \\ -2K(t) & 0 \end{pmatrix}.$$

We check easily that $\dim(\text{Span}\{B_{11}^0(0), B_{11}^1(0), B_{11}^2(0)\}) = 3 = \dim(T_{L_2}\text{Sp}(1))$. So the condition (8) is satisfied and the result follows from Propositions 2.1, 2.4 and a compactness argument.

4. PROOF OF PROPOSITION 1.2

Let $\mathcal{F} := \{\xi_1, \dots, \xi_N\}$ be a finite set of geodesic segments that are transverse to γ , with for every $i = 1, \dots, N$, ξ_i intersect γ at the point $\gamma(t_i)$, where $t_i \in [0, 1]$.

FIGURE 2. Avoiding a finite number of transverse geodesics

From Proposition 2.2, we know that there are p smooth controls $u^1, \dots, u^p : [0, T] \rightarrow \mathbb{R}^k$ with $\text{Supp}(u^j) \subset (0, 1)$ for $j = 1, \dots, p$, such that the following End-Point mapping (associated to the control system (13))

$$\begin{aligned} E^{I_{2m}, 1} : \text{Span}\{u^1, \dots, u^p\} &\longrightarrow \text{Sp}(m) \\ \sum_{i=1}^p \lambda_i u^i &\longmapsto X_{I_{2m}, \sum_{i=1}^p \lambda_i u^i}(1) \end{aligned}$$

is a local diffeomorphism. Take now p C^∞ -functions $\tilde{u}^1, \dots, \tilde{u}^p : [0, T] \rightarrow \mathbb{R}^k$ such that for every $j = 1, \dots, p$, $\text{Supp}(\tilde{u}^j) \subset (0, 1)$, \tilde{u}^j vanishes in a neighborhood \mathcal{N}_i of t_i and \tilde{u}^j is equal to u^j outside of \mathcal{N}_i . By C^1 regularity of the End-Point mapping $E^{I_{2m}, 1}$, it holds that the map

$$\begin{aligned} \tilde{E}^{I_{2m}, 1} : \text{Span}\{\tilde{u}^1, \dots, \tilde{u}^p\} &\longrightarrow \text{Sp}(m) \\ \sum_{i=1}^p \lambda_i \tilde{u}^i &\longmapsto X_{I_{2m}, \sum_{i=1}^p \lambda_i \tilde{u}^i}(1) \end{aligned}$$

remains a local diffeomorphism, which concludes the proof.

REFERENCES

- [1] A. A. Agrachev and Yu. L. Sachkov. *Control Theory from the Geometric Viewpoint*. Encyclopaedia of Mathematical Sciences, vol.87, Springer-Verlag, Berlin 2004.
- [2] G. Contreras. Geodesic flows with positive topological entropy, twist maps and hyperbolicity. *Ann. of Math. (2)*, 172(2):761-808, 2010.
- [3] G. Contreras and G. Paternain. *Genericity of geodesic flows with positive topological entropy on S^2* . J.Diff.Geom. 61, 1-49, 2002.
- [4] G. Contreras and R. Iturriaga. Convex Hamiltonians without conjugate points. *Ergodic Theory Dynam. Systems*, 19(4):901-952, 1999.
- [5] J.-M. Coron. *Control and nonlinearity*. Mathematical Surveys and Monographs, 136. American Mathematical Society, Providence, RI, 2007.
- [6] A. Figalli and L. Rifford. Closing Aubry sets I. Preprint, 2011.
- [7] A. Figalli and L. Rifford. Closing Aubry sets II. Preprint, 2011.
- [8] J. Franks. Necessary conditions for stability of diffeomorphisms. *Trans. Amer. Math. Soc.*, 158:301-308, 1971.
- [9] H. Hermes. local controllability and sufficient conditions in singular problems. *J. Differential Equations*, 20:213-232, 1976.
- [10] A. Lazrag, L. Rifford and R. Ruggiero. Franks' lemma for C^2 -Mañé perturbations of Riemannian metrics and application to persistence. Work in Progress.
- [11] M. Paternain. Expansive geodesic flows on surfaces. *Ergodic Theory Dynam. Systems*, 13(1):153-165, 1993.
- [12] L. Rifford. *Sub-Riemannian Geometry and Optimal Transport*. Preprint, 2012
- [13] L. Rifford and R. Ruggiero. Generic properties of closed orbits of Hamiltonian flows from Mañé's viewpoint. *Int. Math. Res. Not. IMRN*, 22:5246-5265, 2012.
- [14] D. Visscher. An elementary proof of Franks' lemma for geodesic flows. Preprint 2013.
- [15] T. Vivier. Robustly transitive 3-dimensional regular energy surfaces are Anosov. *Institut de Mathématiques de Bourgogne, Dijon*, Preprint 412, 2005.

AYADI LAZRAG

UNIV. NICE SOPHIA ANTIPOLIS,
CNRS, LJAD, UMR 7351
06100 NICE
FRANCE

EMAIL: ayadi.lazrag@gmail.com