

HAL
open science

Amenable Invariant Random Subgroups

Uri Bader, Bruno Duchesne, Jean Lecureux, Phillip Wesolek

► **To cite this version:**

Uri Bader, Bruno Duchesne, Jean Lecureux, Phillip Wesolek. Amenable Invariant Random Subgroups. *Israel Journal of Mathematics*, 2016, 213 (1), pp.399-422. 10.1007/s11856-016-1324-7. hal-01064474v3

HAL Id: hal-01064474

<https://hal.science/hal-01064474v3>

Submitted on 6 Jul 2020

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.

1

AMENABLE INVARIANT RANDOM SUBGROUPS

BY

URI BADER

*Mathematics Department, Technion - Israel Institute of Technology, Haifa, 32000,
Israel
e-mail: uri.bader@gmail.com*

AND

BRUNO DUCHESNE

*Institut Élie Cartan de Lorraine, Université de Lorraine, B.P. 70239, F-54506
Vandoeuvre-lès-Nancy Cedex, France
e-mail: bruno.duchesne@univ-lorraine.fr*

AND

JEAN LÉCUREUX

*Département de Mathématiques - Bâtiment 425, Faculté des Sciences d'Orsay,
Université Paris-Sud 11, F-91405 Orsay, France
e-mail: jean.lecureux@math.u-psud.fr*

AND

WITH AN APPENDIX BY PHILLIP WESOLEK

*Université catholique de Louvain, Institut de Recherche en Mathématiques et
Physique (IRMP), Chemin du Cyclotron 2, box L7.01.02, 1348 Louvain-la-Neuve,
Belgium
e-mail: phillip.wesolek@uclouvain.be*

ABSTRACT

We show that an amenable Invariant Random Subgroup of a locally compact second countable group lives in the amenable radical. This answers a question raised in the introduction of [2]. We also consider an opposite direction, property (T), and prove a similar statement for this property.

1. Introduction

Yes, the IRS is amenable to working with you if you are cooperative and willing to work with them.

— taxes.answers.com

1.1. INVARIANT RANDOM SUBGROUPS. Let G be a locally compact second countable group. We denote by $\mathcal{S}(G)$ the space of closed subgroups of G . We endow it with the Chabauty topology which is defined in the following way. For $K \subseteq G$ compact and $U \subseteq G$ open, we define the two following subsets of $\mathcal{S}(G)$

$$O^K = \{H \in \mathcal{S}(G); H \cap K \neq \emptyset\} \text{ and } O_U = \{H \in \mathcal{S}(G); H \cap U = \emptyset\}.$$

The Chabauty topology is then the smallest topology on $\mathcal{S}(G)$ containing the O^K 's and O_U 's when K and U vary respectively among compact and open subspaces of G . With this topology $\mathcal{S}(G)$ is a compact metrizable space [20, Propositions 1.7&1.8]. Maybe more concretely, a sequence (H_n) of closed subgroups converges to H if and only if the following properties hold.

- For any $h \in H$ and $n \in \mathbb{N}$, there is $h_n \in H_n$ such that (h_n) converges to h .
- For any sequence (h_n) such that $h_n \in H_n$ for all $n \in \mathbb{N}$, the limit of any converging subsequence of (h_n) is in H .

Recently, a new and fruitful point of view about — non-free — probability measure preserving (shortly p.m.p) actions appeared and is currently a fast growing field of research.

Definition 1.1: An *invariant random subgroup* (shortly IRS) is a Borel probability measure on $\mathcal{S}(G)$ which is invariant under the adjoint action of G on $\mathcal{S}(G)$ by conjugations.

We denote the space of IRSs by $\text{IRS}(G)$. From a probabilistic point of view an IRS is a random closed subgroup of G whose distribution is invariant under conjugation. We will alternate between the two points of view depending on the desire for short statements or precise ones.

* U.B & P.W. acknowledge the support of the European Research Council (Grants 306706 & 278469). B.D. is supported in part by Lorraine Region and Lorraine University. B.D & J.L. are supported in part by french project ANR-14-CE25-0004 GAMME.

March 29, 2019

The name *IRS* first appeared in [2] for countable groups. We refer to [2] for historical background on IRSs before the name was coined. Since this first appearance, IRSs appeared in several papers, for example in [1] and [8] where recent references are given in the introduction.

Standard examples of IRSs are given by closed normal subgroups (Dirac measures in $\mathcal{S}(G)$) and lattices (in that case the measure is supported on the conjugacy class of the lattice). Thus, an IRS may be thought of as a generalization of both normal subgroups and lattices. A general idea is that a statement true for normal subgroups and lattices should generalize to IRSs.

There is a more general way to construct IRSs: Let $G \curvearrowright X$ be a p.m.p action, the map

$$\begin{aligned} X &\rightarrow \mathcal{S}(G) \\ x &\mapsto \text{Stab}_G(x) \end{aligned}$$

allows us to push the invariant probability measure on X to $\mathcal{S}(G)$ and obtain an IRS. Actually, any IRS can be obtained that way (see [2, Proposition 14] in the discrete case and [1] in the general case). So IRSs highlight one aspect of p.m.p actions. This point of view is only interesting outside the classical world of free actions (where $\text{Stab}_G(x) = \{e\}$ for almost all $x \in X$). An IRS μ is said to be *ergodic* if $G \curvearrowright (\mathcal{S}(G), \mu)$ is ergodic.

1.2. AMENABILITY. In their generalization of Kesten theorem about amenable normal subgroups to IRSs, the authors of [2] were led to the study of amenable IRSs, which are IRSs supported on amenable subgroups. We denote by $\mathcal{S}_a(G)$ the subspace of $\mathcal{S}(G)$ consisting of amenable closed subgroups. It is an open question to decide whether $\mathcal{S}_a(G)$ is closed. Nevertheless, P. Wesolek shows in Appendix A that it is a Borel subset. Recall that among amenable closed normal subgroups, there is a unique maximal one, which is called the *amenable radical* of G (see for example [25, Proposition 4.1.12]). We denote it by $R_a(G)$.

Since we consider only subgroups of G , it is more natural to use the notion of *relative amenability* as introduced in [10] via the fixed point property. Let us recall that G is amenable if any non-empty convex compact G -space has a fixed point.

Definition 1.2: A subgroup $H \in \mathcal{S}(G)$ is *relatively amenable* if in any non-empty convex compact G -space there is a H -fixed point.

Clearly, every amenable subgroup of G is relatively amenable. We denote by $\mathcal{S}_{\text{ra}}(G)$ the closed subset of relatively amenable subgroups of G .

Definition 1.3: An IRS μ of G is *relatively amenable* if $\mu(\mathcal{S}_{\text{ra}}(G)) = 1$ and it is said to be *amenable* if $\mu(\mathcal{S}_{\text{a}}(G)) = 1$.

At the end of the introduction of [2], the authors state that if G is a linear group any amenable IRS lies in $\text{R}_{\text{a}}(G)$ (see [13] for a proof). They implicitly ask if the same holds in the general case. The same question also appeared in the introduction of [8] and in [24, §7]. We prove the following statement which yields a positive answer as a corollary.

THEOREM 1.4: *Any relatively amenable IRS of G lies in the amenable radical.*

If $H \leq G$ is a closed subgroup of G , we identify $\mathcal{S}(H)$ with the closed subspace of $\mathcal{S}(G)$ consisting of closed subgroups of G included in H . More precisely, Theorem 1.4 means that if $\mu \in \text{IRS}(G)$ and $\mu(\mathcal{S}_{\text{ra}}(G)) = 1$ then $\mu(\mathcal{S}(\text{R}_{\text{a}}(G))) = 1$.

COROLLARY 1.5: *Any amenable IRS of G lies in the amenable radical of G .*

REMARK 1.6: This theorem is related to [7, Theorem 5.4] which concerns strongly non-amenable groups, namely discrete groups with positive first Betti number.

This previous theorem allows us to extend [2, Theorem 5] — with the same proof — outside the linear world. Let Γ be a group generated by a finite symmetric set S . A sequence (H_n) of finite index subgroups of Γ is said to *locally approximate* Γ if the Schreier graphs $\text{Sch}(\Gamma/H_n, S)$ converge to the Cayley graph $\text{Cay}(\Gamma, S)$ in Benjamini-Schramm convergence [6]. We obtain the following theorem, where $\rho_0(\text{Sch}(\Gamma/H_n, S))$ and $\rho(\text{Cay}(\Gamma, S))$ are the spectral radii of the Markov averaging operator on respectively $\ell_0^2(\text{Sch}(\Gamma/H_n, S))$ and $\ell^2(\text{Cay}(\Gamma, S))$.

THEOREM 1.7: *Let Γ be a finitely generated group with trivial amenable radical and let S be a finite symmetric generating set of Γ . Let (H_n) be a sequence of*

subgroups of finite index such that $|\Gamma : H_n| \rightarrow \infty$ and

$$\overline{\lim} \rho_0(\text{Sch}(\Gamma/H_n, S)) \leq \rho(\text{Cay}(\Gamma, S)).^1$$

Then (H_n) locally approximates Γ .

Proof. Using Theorem 1.5 instead of [2, Theorem 3] the proof of [2, Theorem 5] can be repeated verbatim. ■

As explained in [24], Theorem 1.5 also yields positive answers to [24, Questions 7.2, 7.4 & 7.5], see Figure 1 in that paper. Namely, arguments there and Theorem 1.5 show the following.

THEOREM 1.8: *Let Γ be a countable group with trivial amenable radical. Any non-trivial p.m.p action of Γ that is weakly contained in the Bernoulli shift $\Gamma \curvearrowright [0, 1]^\Gamma$, is free.*

REMARK 1.9: A group satisfying the conclusion of Theorem 1.8 is said to be *shift-minimal*. The work in [24] shows that no amenable IRS implies shift minimality which in turn implies a trivial amenable radical. Thus in view of the results in the current paper all three are equivalent.

1.3. KAZHDAN PROPERTY (T). An opposite property to amenability is Kazhdan property (T). This property is hereditary for finite covolume subgroups in G (see for example [5, Theorem 1.7.1]). So, it is natural to hope it is also hereditary for IRSs; at least when there is no strict closed subgroup containing the IRS. In that case, the IRS is said to be *spanning* (see §3).

Definition 1.10: Let $\mathcal{S}_{r(T)}(G)$ be the subset of groups $H \in \mathcal{S}(G)$ such that (G, H) has relative property (T). An IRS μ is said to have relative property (T) if $\mathcal{S}_{r(T)}(G)$ has measure 1.

THEOREM 1.11: *Assume G is finitely generated. If G has a spanning IRS with relative property (T) then G has property (T).*

REMARKS 1.12: (1) It is clear from the definitions that if G has property (T) then any of its IRS has relative property (T) as does any closed subgroup.

¹ All along this text $\overline{\lim}$ and $\underline{\lim}$ denote respectively the limit superior and the limit inferior of a sequence of real numbers.

- (2) Theorem 1.11 does not hold if one removes the finite generation assumption. Consider the group $G = \bigoplus_{n \in \mathbb{N}} \mathbb{Z}/2\mathbb{Z}$. This countable group is not finitely generated and thus does not have property (T). Let δ_n be the Dirac measure at the n -th copy of $\mathbb{Z}/2\mathbb{Z}$ and let μ be $\sum_{n \in \mathbb{N}} \delta_n/2^n$.

The measure μ is a spanning IRS with relative property (T).

- (3) For a result toward compact generation see Proposition 5.8.

Structure of the paper. In Section 2, we study the cone of convex weak*-compact subsets of a dual Banach space. We show that the set of convex weak*-compact subsets in the dual unit ball is a convex compact space itself. This construction will allow us to construct the barycenter of a measure on convex compact sets. The proof of Theorem 1.5 appears in Section 4. The last section is devoted to relative property (T).

2. Locally convex structure on the cone of convex weak*-compact subspaces

For all this section we fix some real separable Banach space $(E, \|\cdot\|)$, we define E_1 to be its unit ball and E^* the dual Banach space with its unit ball E_1^* . Any topological statement for subsets of E^* will be relative to the weak*-topology. We aim to define a locally convex (Hausdorff) topological vector space \mathcal{E} in which one can embed the set \mathcal{C} of compact convex (non-empty) subspaces of E^* .

First observe that \mathcal{C} is an *abstract cone* [23, Chapter 3] with the operations $A + B = \{a + b; a \in A, b \in B\}$ and $\lambda A = \{\lambda a; a \in A\}$ for $\lambda \geq 0$ — those sets are also easily seen to be compact convex subsets. For $C \in \mathcal{C}$ and $b \in E_1$, we set $b^+(C) = \max_{c \in C} b(c)$ and $b^-(C) = \min_{c \in C} b(c)$.

Let \mathcal{E} be the vector space $\prod_{b \in E_1} \mathbb{R}_b$, with the product topology τ . This is a locally convex (Hausdorff) topological vector space. By the Hahn-Banach Separation Theorem, we get an injective map

$$\begin{aligned} f: \mathcal{C} &\rightarrow \mathcal{E} \\ C &\mapsto (b^+(C))_{b \in E_1}. \end{aligned}$$

Observe that $b^+(C + C') = b^+(C) + b^+(C')$, $b^+(\lambda C) = \lambda b^+(C)$ for $\lambda \geq 0$ and $b^+(\{-c; c \in C\}) = -b^-(C)$. This means that the previous operations defined

on \mathcal{C} are the same as the ones coming from the vector space in \mathcal{E} : the abstract cone \mathcal{C} can actually be realized as a cone in \mathcal{E} . In particular \mathcal{C} is a convex subspace of \mathcal{E} .

We endow \mathcal{C} with the induced topology, that is the coarsest topology such that all linear forms b^+ are continuous. Furthermore if G acts by isometries on E , it also acts by linear homeomorphisms on \mathcal{C} . Indeed for $g \in G$ and $b \in E_1$, the map $C \mapsto b^+(gC)$ is $(bg)^+$.

If $C \in \mathcal{C}$, we define $\mathcal{C}(C) = \{C' \in \mathcal{C}; C' \subseteq C\}$ and $\mathcal{C}_1 = \mathcal{C}(E_1^*)$.

LEMMA 2.1: *If $C' \subseteq C$, then $\mathcal{C}(C')$ is a closed convex subset of $\mathcal{C}(C)$ and C is an extreme point of $\mathcal{C}(C)$. Moreover \mathcal{C}_1 is compact and if E is separable then \mathcal{C}_1 is metrizable.*

Proof. The first part comes from the fact that $C' \subseteq C$ if and only if for any $b \in E_1$, $b^+(C') \leq b^+(C)$. If $C', C'' \in \mathcal{C}(C)$ and $C = (C' + C'')/2$ then for any $b \in E_1$, $b^+(C) = (b^+(C') + b^+(C''))/2$ and since $b^+(C')$, $b^+(C'') \leq b^+(C)$, one has $b^+(C') = b^+(C'') = b^+(C)$. Thus $C' = C'' = C$. This proves C is an extreme point of $\mathcal{C}(C)$.

To prove compactness, first observe that $f(\mathcal{C}_1) \subseteq \prod_{b \in E_1} [-1, 1]$. Let $t = (t_b)$ be a point in the closure of $f(\mathcal{C}_1)$. We will show there is $C \in \mathcal{C}_1$ such that $f(C) = t$.

Claim: For all finite subset $F \subset E_1$, there is $C_F \in \mathcal{C}_1$ such that for all $b \in F$, $b^+(C_F) = t_b$.

Assume the claim holds true. In that case, one can moreover assume that

$$C_F = \bigcap_{b \in F} b^{-1}((-\infty, t_b]) \cap E_1^*.$$

With this assumption, observe that $F \subseteq F'$ implies $C_{F'} \subseteq C_F$. Now define $C = \bigcap_{F \in \mathcal{F}(E_1)} C_F$ where $\mathcal{F}(E_1)$ denotes the set (directed for reverse inclusion order) of finite subsets of E_1 . Fix $b \in E_1$. For $F \in \mathcal{F}(E_1)$, choose $c_F \in C_F$ such that $b(c_F) = b^+(C_F)$. As E_1^* is compact, the net (c_F) has a convergent subnet with limit c . Since $c_{F'} \in C_F$ for $F \subseteq F'$, the point c is in C and continuity implies $b(c) = b(c_F) = t_b$ for F containing b . Since $C \subseteq C_F$, one has $b^+(C) \leq b^+(C_F) = t_b$. Thus $b^+(C) = t_b$ for all $b \in E_1$ and $f(C) = t$.

It remains to show the claim. Fix $F \in \mathcal{F}(E_1)$. There is a sequence (C^k) with $C^k \in \mathcal{C}_1$ such that for all $b \in F$, $b^+(C^k) \rightarrow t_b$. For each $b \in F$ choose $c_b^k \in C^k$ such that $b(c_b^k) = b^+(C^k)$. After passing to a subsequence one may assume that

c_b^k converges to some c_b as $k \rightarrow \infty$. Thus for $b, b' \in F$, $b(c_{b'}) = \lim_{k \rightarrow \infty} b(c_{b'}^k) \leq \lim_{k \rightarrow \infty} b^+(C^k) = t_b$ and $b(c_b) = t_b$. Define C_F to be the closed convex hull of $\{c_b\}_{b \in F}$. By construction C_F satisfies the conditions of the claim.

For metrizability, let (b_n) be a dense countable subset of E_1 and assume (C_α) is a net in \mathcal{C}_1 such that $b_n^+(C_\alpha) \rightarrow b_n^+(C)$ for any $n \in \mathbb{N}$. We have

$$\begin{aligned} |b^+(C) - b^+(C_\alpha)| &\leq |b^+(C) - b_n^+(C)| + |b_n^+(C) - b_n^+(C_\alpha)| + |b_n^+(C_\alpha) - b^+(C_\alpha)| \\ &\leq 2\|b_n - b\| + |b_n^+(C) - b_n^+(C_\alpha)| \end{aligned}$$

which shows that $|b^+(C) - b^+(C_\alpha)| \rightarrow 0$. Thus, the embedding of $f: \mathcal{C}_1 \rightarrow \prod_{n \in \mathbb{N}} \mathbb{R}_{b_n}$ yields the same topology as τ on \mathcal{C}_1 . This shows metrizability. ■

REMARK 2.2: The proof of Lemma 2.1 shows that \mathcal{C}_1 embeds as a convex bounded subspace in $\ell^\infty(E_1)$. Since weak*-topology and the topology of pointwise convergence coincide on bounded subsets of $\ell^\infty(E_1)$, \mathcal{C}_1 can be seen as a weak*-compact convex subset of $\ell^\infty(E_1)$ (seen as the dual of $\ell^1(E_1)$).

If G acts continuously by linear isometries on E , then there are obvious linear isometric adjoint actions of G on $\ell^1(E_1)$ and $\ell^\infty(E_1)$ that are not continuous. However the restriction of this action to \mathcal{C}_1 and to the weak*-closure of its span L is continuous. In particular \mathcal{C}_1 is a general² convex compact G -space. Moreover L can be identified with the dual of some Banach space L^b which can be realized as the Banach space quotient of $\ell^1(E_1)$ by the intersection of the kernels of all elements of L .

The following Lemma is a key step in the proof of Theorem 1.4:

LEMMA 2.3: *Assume E is separable, G acts by isometries on E and $C \in \mathcal{C}_1$ is G -invariant. If there is no invariant closed convex proper subspace of C then the only G -invariant Borel probability measure on $\mathcal{C}(C)$ is δ_C .*

Proof. Let $\nu \in \text{Prob}(\mathcal{C}(C))^G$. Let C_0 be its barycenter, that is $C_0 = \int C' d\nu(C')$. The integration process is the vector-valued integration in locally convex vector spaces (see e.g. [21, Theorem 3.27] or [9, IV §7 N⁰ 2]). Recall the barycenter

² We use the adjective *general* to emphasize that, contrarily to Zimmer’s original definition, a general convex compact G -space is merely a convex compact G -invariant subset of some locally convex vector with a continuous affine action of G (not necessarily in the dual of some separable Banach space on which G acts).

is uniquely defined via the relation $\varphi \left(\int C' \, d\nu(C') \right) = \int \varphi(C') \, d\nu(C')$ for all $\varphi \in \mathcal{E}^*$. For $b \in E_1$ and $g \in G$,

$$\begin{aligned} b^+(gC_0) &= (bg)^+(C_0) = \int (bg)^+(C) \, d\nu(C) = \int b^+(gC) \, d\nu(C) \\ &= \int b^+(C) \, d\nu(C) = b^+(C_0). \end{aligned}$$

Since E_1 separates points in $\mathcal{C}(C)$, C_0 is G -invariant and thus $C = C_0$ by minimality. Choose a dense countable set (b_n) in E_1 . Since for all $C' \subset C$ compact convex, $b_n^+(C') \leq b_n^+(C)$, the above equality implies that $\{b_n^+(C') = b_n^+(C); C' \in \mathcal{C}(C)\}$ has measure one for all n , and hence $C' = C$ almost surely³. It follows that $\nu = \delta_C$. ■

3. Spanning IRSs

The following lemma yields the existence of a minimal closed subgroup in which an IRS lies. The existence of such minimal subgroup was already proved in [14]. This subgroup is called the *normal closure* of the IRS. We include a proof for completeness.

LEMMA 3.1: *Let $\mu \in \text{IRS}(G)$. There exists a unique minimal closed subgroup $N \leq G$ such that $\mu(\mathcal{S}(N)) = 1$. This group is moreover normal.*

Proof. Let \mathcal{H} be the family of all closed subgroups H such that $\mu(\mathcal{S}(H)) = 1$. We define H_0 to be $\bigcap_{H \in \mathcal{H}} H$. Normality, closeness and uniqueness are immediate consequences of the definition, thus it suffices to prove that $\mu(\mathcal{S}(H_0)) = 1$.

Choose a countable subset $\{g_n\}_{n \in \mathbb{N}}$ of the open subset $G \setminus H_0$ such that $G \setminus H_0 = \bigcup_{n \in \mathbb{N}} B(g_n, \rho_n)$ where $\rho_n = d(g_n, H_0)/2$. For $n \in \mathbb{N}$, choose $H_n \in \mathcal{H}$ such that $H_n \cap \overline{B}(g_n, \rho_n) = \emptyset$. We have $H_0 = \bigcap_{n \in \mathbb{N}} H_n$ and thus $\mathcal{S}(H_0) = \bigcap_{n \in \mathbb{N}} \mathcal{S}(H_n)$. The latter intersection being countable, we have $\mu(\mathcal{S}(H_0)) = 1$. ■

Definition 3.2: An IRS on G is *spanning* if G is the normal closure of the IRS.

³ One may also rely on the fact that C is an extreme point and corollary [9, IV §7 N^o 2] tells us $\nu = \delta_C$.

To illustrate this definition, one can reformulate [8, Corollary 1.2] in the following way: If G has a spanning unimodular IRS then G is unimodular itself. If $\mu \in \text{IRS}(G)$ is spanning, it is proved in [14] that for any $S \subseteq \mathcal{S}(G)$ with $\mu(S) = 1$, $G = \overline{\langle \cup_{H \in S} H \rangle}$. Since an IRS of G is also an IRS of its normal closure, considering spanning IRSs is a natural reduction to prove results on IRS. One has to be careful with relative properties since an IRS may have a property relatively to G and this property may fail relatively to the normal closure (for example think to a normal subgroup with relative property (T) which does not have property (T)).

The following lemma is close to the *locally essential lemma* [13, Lemma 2.2].

LEMMA 3.3: *Assume G is countable and let μ be an IRS. The normal closure N of μ coincides with the subgroup generated by $\{h \in G; \mu(\{H \in \mathcal{S}(G); h \in H\}) > 0\}$.*

Proof. For $h \in G$, denote by $S_h = \{H \in \mathcal{S}(G); h \in H\}$. Let N_0 be the subgroup of G generated by $\{h \in G; \mu(S_h) > 0\}$ and let N be the normal closure of μ . We aim to prove that $N = N_0$. Let S be the complement of $\cup_{g \in G \setminus N_0} S_g$ in $\mathcal{S}(G)$. We have $\mu(S) = 1$ and $S = \mathcal{S}(N_0)$. In particular $N \leq N_0$. If $h \notin N$ then $S_h \cap \mathcal{S}(N) = \emptyset$ and $\mu(S_h) = 0$. Thus, if $\mu(S_h) > 0$ then $h \in N$. This shows that $N_0 \leq N$. ■

4. Amenable IRSs

Amenability has many equivalent definitions. We use the following one (which appears in [25, 4.1.4] for example). Let H be a topological group. A *convex compact H -space* C is a H -invariant convex weak*-compact subspace of the unit ball of the dual of a separable Banach space on which H acts continuously by isometries. A topological group H is *amenable* if every non-empty convex compact H -space contains a H -fixed point.

An important and open question about the space of amenable subgroups $\mathcal{S}_a(G)$ is to decide whether it is closed in $\mathcal{S}(G)$. This question was investigated in [10], in which the authors decided to introduce a weaker notion of amenability for closed subgroups. A subgroup $H \in \mathcal{S}(G)$ is *relatively amenable* if for any non-empty convex compact G -space there is a H -fixed point.

It is easy to prove that the space of relatively amenable subgroups $\mathcal{S}_{\text{ra}}(G)$ is closed in $\mathcal{S}(G)$ [10, Lemma 18]. Of course, $\mathcal{S}_a(G) \subseteq \mathcal{S}_{\text{ra}}(G)$ and it is an open

question to decide whether it is actually an equality. The group G is said to belong to the class \mathcal{R} if there is equality. This class \mathcal{R} is quite large since it contains, for example, discrete groups, connected groups, algebraic groups over local fields, groups amenable at infinity, and is stable under some natural extension processes [10, Theorem 2].

Proof of Theorem 1.4. We fix a locally compact second countable group G and an IRS μ satisfying $\mu(\mathcal{S}_{\text{ra}}(G)) = 1$. We let N be the normal closure of μ . We will argue to show that N is amenable, hence being normal, it is contained in the amenable radical of G . In fact, we will show that N is relatively amenable in G , and use the easy fact that normal subgroups are amenable iff they are relatively amenable (see e.g [10, Proposition 3]). That is, we need to show that every convex compact G -space has an N -fixed point. We fix such a G -space, C — a G -invariant convex weak*-compact subspace of the unit ball of a dual of a separable Banach space E , on which G acts continuously by isometries. Without loss of generality (by Zorn lemma and a compactness argument) we assume as we may that C has no proper G -invariant closed convex subset. Let $K \triangleleft G$ be the kernel of the action on C . We claim that for μ -a.e $H \in \mathcal{S}(G)$, $H < K$. The proof of the theorem follows from the claim: by the definition of N , $\mu(\mathcal{S}(K)) = 1$ implies $N < K$ and C is N -fixed.

LEMMA 4.1: *The map $H \mapsto \text{Fix}(H)$ from $\mathcal{S}_{\text{ra}}(G)$ to $\mathcal{C}(C)$ is Borel and G -equivariant.*

Proof. Choose a countable dense subset (b_n) of E_1 as in the proof of Lemma 2.1. Since the b_n^+ are countable and define the topology, it suffices to prove that for any $n \in \mathbb{N}$, $H \mapsto b_n^+(\text{Fix}(H))$ is Borel. We actually prove that $H \mapsto b_n^+(\text{Fix}(H))$ is upper semi-continuous. Fix a sequence H_n converging to H in $\mathcal{S}_{\text{ra}}(G)$ and choose $c_k \in \text{Fix}(H_k)$ such that $b(c_k) = b_n^+(\text{Fix}(H_k))$. Let c be a limit point (up to extraction) of (c_k) . Since the action $G \curvearrowright C$ is continuous, $c \in \text{Fix}(H)$ and since b_n is continuous, one has $b_n(c) = \lim_{k \rightarrow \infty} b_n(c_k)$. Thus $b_n^+(\text{Fix}(H)) \geq \overline{\lim} b_n^+(\text{Fix}(H_k))$. The G -equivariance is clear. ■

Denote the image of μ under $H \mapsto \text{Fix}(H)$ by ν . Clearly, ν is a G -invariant Borel probability measure on the compact metrizable space $\mathcal{C}(C)$. By Lemma 2.3, it follows that $\nu = \delta_C$, meaning that μ -almost every $H \in \mathcal{S}(G)$ fixes every point of C , and the claim is proven. ■

5. Kazhdan Property (T)

For a unitary representation π of G , we denote by $Z^1(G, \pi)$ the space of 1-cocycles, by $B^1(G, \pi)$ the space of coboundaries and by $\overline{H^1(G, \pi)} = Z^1(G, \pi) / \overline{B^1(G, \pi)}$ the first reduced cohomology associated to π . We refer to [5] for standard facts about those objects. We recall the following important theorem due to Y. Shalom [22, Theorem 6.1], see also [5, Theorem 3.2.1].

THEOREM 5.1: *Assume G is compactly generated. The group G has property (T) if and only if for any irreducible unitary representation π , $\overline{H^1(G, \pi)} = 0$.*

We will use the following characterization of relative property (T) that holds for locally compact second countable groups.

PROPOSITION 5.2 ([16]): *Let $H \in \mathcal{S}(G)$. The pair (G, H) has relative property (T) if and only if for any continuous isometric action of G on a Hilbert space there are H -fixed points.*

We observe that relative property (T) is actually a Borel property and thus $\mathcal{S}_{r(T)}(G)$ is measurable for any IRS.

LEMMA 5.3: *The subset $\mathcal{S}_{r(T)}(G)$ is a Borel subset of $\mathcal{S}(G)$.*

Proof. We use this quantitative characterization of relative property (T) from [16]. The pair (G, H) has relative property (T) if and only if for every $\delta > 0$ there is pair (Q, ε) (consisting of a compact subset and a positive number) such that for any unitary representation of G with (Q, ε) -invariant unit vector v , there is a H -fixed invariant vector at distance less than δ from v .

For a pair (Q, ε) define $\Psi(Q, \varepsilon)$ to be the set of functions of positive type ψ (see [5, Definition C.4.1]) with $\psi(e) = 1$ and $\inf_{g \in Q} \Re(\psi(g)) \geq 1 - \varepsilon/2$. For such a function the GNS construction yields a unitary representation with a (Q, ε) -invariant unit vector v such that $\psi(g) = \langle gv, v \rangle$. Recall that a unitary representation of a group H with a $(H, \sqrt{2})$ -invariant unit vector has a non-zero invariant vector [5, Proposition 1.1.5]. Conversely if v is (Q, ε) -invariant vector in some unitary representation of G , then the function ψ defined by $\psi(g) = \langle gv, v \rangle$ belongs to $\Psi(Q, \varepsilon)$. Now choose $\alpha \in (0, 1/\sqrt{2})$. With the characterization and the reminder we have

$$\mathcal{S}_{r(T)}(G) = \bigcup_{(Q,\varepsilon)} \bigcap_{\psi \in \Psi(Q,\varepsilon)} \left\{ H \in \mathcal{S}(G); \inf_{g \in H} \Re(\psi(g)) \geq 1 - \alpha \right\}.$$

To conclude, it suffices to observe that $\left\{ H \in \mathcal{S}(G); \inf_{g \in H} \Re(\psi(g)) \geq 1 - \alpha \right\}$ is a closed subset and that the union can be replaced by a countable one thanks to σ -compactness. ■

We start the proof of Theorem 1.11 by dealing with finite-dimensional representations. A topological group is said to have *property (FE)* if any continuous isometric action on a Euclidean space has a fixed point. A subgroup $H < G$ has *relative property (FE)* if for every continuous isometric action of G on a Euclidean subspace, H fixes a point. We mimic Definition 1.10 to define IRSs with relative property (FE).

PROPOSITION 5.4: *If G has a spanning IRS with relative property (FE) then G has property (FE).*

The proof of this proposition relies on similar methods as the proof of the main theorem in [11]. We prove Proposition 5.4 without emphasizing questions about measurability of the constructions. The interested reader may have a look at [11] for those questions.

Proposition 5.4 will follow from the following lemma. If E is a Euclidean space, we endow the space of all closed convex subspaces $\mathcal{C}(E)$ with the coarsest topology such that $x \mapsto d(x, C)$ is a continuous function on $\mathcal{C}(E)$ for every $x \in E$. This is the so-called Wijsman topology [4].

LEMMA 5.5: *Let E be a finite dimensional Euclidean space. Assume that G acts by isometries on E , without fixed points, and irreducible linear part. The only G -invariant Borel probability measure on $\mathcal{C}(E)$ is δ_E .*

Proof. Let $\nu \in \text{Prob}(\mathcal{C}(E))^G$. Fix $x_0 \in E$ and look at the function $f : E \rightarrow \mathbb{R}$ defined by

$$f(x) = \int_{\mathcal{C}(E)} d(x, C) - d(x_0, C) \, d\nu(C).$$

This continuous function satisfies the cocycle relation $f(gx) = f(x) + f(gx_0)$. Either f achieves a minimum or not. By [3, Lemma 2.4], if f has no minimum then G fixes a point at infinity of E . In that case the linear part of G stabilizes

the direction of this point. As we assumed the representation to be irreducible, this cannot be the case.

Thus f has a minimal set M , which is a G -invariant and convex. If this convex subset is bounded, then it has a G -invariant circumcenter, contradicting the assumption. If it is unbounded, then by [3, Lemma 1.7] and the fact that G does not stabilize a point at infinity, we conclude that M is an affine subspace of E . By the irreducibility assumption, it follows that $M = E$, hence that f is constant.

In particular, one has that $x \mapsto d(x, C)$ is affine for almost all $C \in \mathcal{C}(E)$. Since the distance to a strict convex subspace is not affine (it is non constant and does not take negative values), one has $C = E$ almost surely, hence $\nu = \delta_C$. ■

Proof of Proposition 5.4. Let E be a Euclidean space with an action of G . Up to consider a minimal invariant affine subspace we assume there is no invariant affine subspace of E . Let $\mu \in \text{IRS}(G)$ with relative property (FE).

First we consider the case when the linear part of the action of E is irreducible. In that case, by assumption, almost every $H \in \mathcal{S}(G)$ fixes an affine subspace of E . Pushing forward μ by the map $H \mapsto \text{Fix}(H)$, we get a G -invariant measure on $\mathcal{C}(E)$. By Lemma 5.5, this measure is δ_E , meaning that almost every $H \in \mathcal{S}(G)$ fixes E pointwise. Since the IRS is spanning, this means that G fixes E pointwise.

In the general case, any orthogonal representation can be written as the orthogonal sum of irreducible representations $(\pi_1, E_1), \dots, (\pi_n, E_n)$. If b is the cocycle associated to the action of G on E and $P_i : E \rightarrow E_i$ is the projection then $P_i \circ b$ is a cocycle for the representation π_i on E_i . Hence by the previous case, this associated affine action on E_i fixes a point for every i . This implies that G fixes a point in E . ■

In the proof of Theorem 1.11, we will use the notion of weakly mixing unitary representations. Recall that these are unitary representations without finite dimensional subrepresentation. Moreover the tensor product of two weakly mixing representations is still weakly mixing.

LEMMA 5.6: *Let (π, \mathcal{H}) be a separable weakly mixing unitary representation of G . Then the only G -invariant measure on \mathcal{H} is $\delta_{\{0\}}$.*

Proof. Let ν be such a measure and $(\bar{\pi}, \bar{\mathcal{H}})$ the conjugate representation [5, Definition A.1.10]. Consider the map $\Phi : \mathcal{H} \rightarrow \mathcal{H} \otimes \bar{\mathcal{H}}$ defined by $\Phi(x) =$

$x \otimes x / \|x\|^2$ for $x \neq 0$ and $\Phi(0) = 0$. Now, $\int_{\mathcal{H}} \Phi(x) \, d\mu(x)$ is a G -invariant vector of $\mathcal{H} \otimes \overline{\mathcal{H}}$ which has to be 0 because of weak-mixing. In particular, for any $v \in \mathcal{H}$ and almost all $x \in \mathcal{H}$, we have $|\langle v, x \rangle|^2 = \langle v \otimes v, x \otimes x \rangle = 0$. Since \mathcal{H} is separable, $x = 0$ for almost all $x \in \mathcal{H}$, meaning that $\nu = \delta_{\{0\}}$

■

Proof of Theorem 1.11. We consider a spanning IRS μ with relative property (T). Let π be an irreducible unitary representation of G with underlying Hilbert space \mathcal{H} (which we may assume separable since G is second countable), $b \in Z^1(G, \pi)$ and consider the associated affine action α given by $\alpha(g)v = \pi(g)v + b(g)$ for any $v \in \mathcal{H}$. The case where \mathcal{H} has finite dimension is treated in Proposition 5.4. From now on, we assume \mathcal{H} has infinite dimension, thus weakly mixing.

For any $H \in \mathcal{S}_{r(T)}(G)$, $\text{Fix}(H)$ is a non-empty affine subspace of \mathcal{H} . For $H_1, \dots, H_n \in \mathcal{S}_{r(T)}(G)$ and $\varepsilon > 0$, we define the set of $(\cup_i H_i, \varepsilon)$ -fixed points

$$F(H_1, \dots, H_n, \varepsilon) = \{v \in \mathcal{H}; \forall h \in H_1 \cup \dots \cup H_n, \|\alpha(h)v - v\| < \varepsilon\}.$$

We claim there is $A_n \subseteq \mathcal{S}(G)^n$, with $\mu^n(A_n) = 1$ such that for all $\varepsilon > 0$ and $(H_1, \dots, H_n) \in A_n$, $F(H_1, \dots, H_n, \varepsilon) \neq \{0\}$. We prove it by induction. The case $n = 1$ follows from $\mu(\mathcal{S}_{r(T)}(G)) = 1$. Assume this is true for $n - 1$, let $v(H_1, \dots, H_{n-1}; H_n)$ be the vector of minimal norm in the closed convex set $\overline{F(H_1, \dots, H_{n-1}, \varepsilon/3) - \text{Fix}(H_n)}$. The map $(H_1, \dots, H_n) \mapsto v(H_1, \dots, H_{n-1}; H_n)$ satisfies the assumption of Lemma 5.6 and thus is 0. In particular, there is some v which is at distance less than $\varepsilon/3$ from both $F(H_1, \dots, H_{n-1}, \varepsilon/3)$ and $\text{Fix}(H_n)$ and thus $v \in F(H_1, \dots, H_n, \varepsilon)$.

Let $F = \{g_1, \dots, g_n\} \subseteq G$ be a finite subset, thanks to Lemma 3.3 one can find (h_i^j) such that $g_i = h_i^1 \cdots h_i^{k(i)}$ and $\mu(S_{h_i^j}) > 0$.

Let $N = \sum_{i=1}^n k(i)$. The product set $P = \prod_{i=1}^n (S_{h_i^1} \times \dots \times S_{h_i^{k(i)}}) \subseteq \mathcal{S}(G)^N$ has also positive measure and thus intersects A_N . In particular, one can find $(H_1^1, \dots, H_n^{k(n)})$ in P such that $F(H_1^1, \dots, H_n^{k(n)}, \varepsilon/N) \neq \emptyset$. Now, observe that $g_i \in H_i^1 \cdots H_i^{k(i)}$ and thus taking $v \in F(H_1^1, \dots, H_n^{k(n)}, \varepsilon/N)$, we get a (F, ε) -invariant vector. Thus $\overline{H^1}(G, \pi) = 0$ and Shalom's theorem concludes the proof. ■

REMARK 5.7: In case one considers non spanning IRSs, our methods lead to the following statement for G countable: The normal closure of an IRS with relative property (T) has relative property $(\overline{\text{FH}})$. We refer to [12] for the definition of property $(\overline{\text{FH}})$ and its relative version. We emphasize that even if Shalom’s theorem shows that property (T) and property $(\overline{\text{FH}})$ coincide for compactly generated groups, the relative versions do *not* coincide.

The following proposition is an adaptation of the classical result of compact generation for locally compact groups with property (T) (see for example [5, Theorem 1.3.1]).

PROPOSITION 5.8: *If G has a spanning ergodic IRS with relative property (T) then G is compactly generated as a normal subgroup.*

Proof. Let \mathcal{C} be the set of open compactly generated subgroups of G . For $F \in \mathcal{C}$ denote by $\ell^2(G/F)$ the quasi-regular representation of G . We consider the Hilbertian sum

$$\mathcal{H} = \bigoplus_{F \in \mathcal{C}} \ell^2(G/F).$$

From construction, the diagonal representation of G on \mathcal{H} almost has invariant vectors and thus for almost all $H \in \mathcal{S}(G)$, H has non-trivial invariant vectors. In particular, for such H , there is $F \in \mathcal{C}$ such that H has a non-trivial invariant vector $f \in \ell^2(G/F)$. Let $g \in G$ such that $f(gF) \neq 0$. There are h_1, \dots, h_n such that $HgF \subseteq h_1gF \cup \dots \cup h_n gF$ that is $H \subseteq h_1F^g \cup \dots \cup h_nF^g$. In particular, H is contained in at most n right classes of the normal closure $\langle F \rangle_G$ of F and thus there is $F' \in \mathcal{C}$ (namely, $F' = \langle F^g, h_1, \dots, h_n \rangle$) such that $H \leq F'$ and thus $H \leq \langle F' \rangle_G$. This last condition is a G -invariant closed condition, thanks to ergodicity, there is $F' \in \mathcal{C}$ such that it holds for almost all $H \in \mathcal{S}(G)$. That is almost surely $H \leq \langle F' \rangle_G$. Finally the spanning property implies that $G = \langle F' \rangle_G$. ■

REMARK 5.9: One may ask if the normal closure of an IRS with relative property (T) is actually compactly generated. Observe that in the proof of Proposition 5.8 we did not use the general assumption that G is second countable. We give a counterexample for a locally compact group which is not second countable.

Consider the lamplighter group over the circle group $G = \mathbb{Z}/2\mathbb{Z} \wr S^1$ with the topology coming from the discrete topology on $\bigoplus_{S^1} \mathbb{Z}/2\mathbb{Z}$ and the usual one on S^1 . For $s \in S^1$ let δ_s be the Dirac measure on $\mathcal{S}(G)$ at the $\mathbb{Z}/2\mathbb{Z}$ copy at coordinate s . Let $\mu = \int_{S^1} \delta_s ds$. This is an ergodic IRS with normal closure $\bigoplus_{S^1} \mathbb{Z}/2\mathbb{Z}$ which is generated by one element as normal subgroup but is not finitely generated.

Appendix A. The set of amenable closed subgroups

Phillip Wesolek

The class of l.c.s.c. groups G such that the set $\mathcal{S}_a(G) \subseteq \mathcal{S}(G)$ is closed in the Chabauty topology is very large by work of Caprace and Monod [10, Theorem 2]. Caprace and Monod raise the following question: *Is $\mathcal{S}_a(G)$ closed in $\mathcal{S}(G)$ for all l.c.s.c. groups G ?* It is natural to consider a weaker question: *Is $\mathcal{S}_a(G)$ a Borel set in $\mathcal{S}(G)$?* We here answer the latter question in the affirmative.

THEOREM A.1: *For every l.c.s.c. group G , $\mathcal{S}_a(G)$ is a Borel set in $\mathcal{S}(G)$.*

Acknowledgements: The author thanks U. Bader, B. Duchesne, and J. Lécureux for including this appendix in their work and for their many helpful comments and suggestions.

A.1. THE CLASS \mathcal{G} AND ITS CLOSURE PROPERTIES. We consider the class of all l.c.s.c. groups G such that $\mathcal{S}_a(G)$ is a Borel set in $\mathcal{S}(G)$; we denote this class by \mathcal{G} .

THEOREM A.2: *The class \mathcal{G} enjoys the following permanence properties:*

- (1) *If $N \trianglelefteq G$ is an amenable closed subgroup and $G/N \in \mathcal{G}$, then $G \in \mathcal{G}$.*
- (2) *If $H \leq G$ is a finite index closed subgroup of G and $H \in \mathcal{G}$, then $G \in \mathcal{G}$.*
- (3) *If $G_0, G_1 \in \mathcal{G}$, then $G_0 \times G_1 \in \mathcal{G}$.*

Proof. For (1), let $\pi : G \rightarrow G/N$ be the usual projection and define $\Pi : \mathcal{S}(G) \rightarrow \mathcal{S}(G/N)$ by $C \mapsto \overline{\pi(C)}$. The Borel sigma algebra of $\mathcal{S}(G/N)$ is generated by sets of the form $O_U := \{C \mid C \cap U = \emptyset\}$ where U ranges over open subsets of G/N . To verify Π is Borel measurable, it is therefore enough to check $\Pi^{-1}(O_U)$

is a Borel set for each open $U \subseteq G/N$. This, however, is immediate since $\Pi^{-1}(O_U) = O_{\pi^{-1}(U)}$.

To prove (1), it now suffices to show $\mathcal{S}_a(G) = \Pi^{-1}(\mathcal{S}_a(G/N))$. For the forward direction, every compact, convex $\overline{\pi(C)}$ -space is a compact convex C -space via the map π . We conclude there is an C -fixed point and, therefore, a $\overline{\pi(C)}$ -fixed point. Via the fixed point criterion, $\overline{\pi(C)}$ is amenable. Conversely, suppose $\Pi(C) \in \mathcal{S}_a(G/N)$. So $\pi^{-1}(\Pi(C)) \in \mathcal{S}(G)$, and $\pi^{-1}(\Pi(C))/N$ is amenable. Since amenability is stable under group extension, $\pi^{-1}(\Pi(C)) \in \mathcal{S}_a(G)$. It now follows that $C \in \mathcal{S}_a(G)$.

Claim (2) is immediate. Indeed, the map $\Phi : \mathcal{S}(G) \rightarrow \mathcal{S}(H)$ via $C \mapsto C \cap H$ is Borel with $\Phi^{-1}(\mathcal{S}_a(H)) = \mathcal{S}_a(G)$.

To see (3), let π_i for $i \in \{0, 1\}$ be the projection onto the i -th coordinate. As with (1), these maps induce Borel measurable maps $\Pi_i : \mathcal{S}(G_0 \times G_1) \rightarrow \mathcal{S}(G_i)$. We claim

$$\mathcal{S}_a(G_0 \times G_1) = \Pi_0^{-1}(\mathcal{S}_a(G_0)) \cap \Pi_1^{-1}(\mathcal{S}_a(G_1)),$$

from which the result follows. The forward direction follows as with (1). Conversely, suppose $H \in \Pi_0^{-1}(\mathcal{S}_a(G_0)) \cap \Pi_1^{-1}(\mathcal{S}_a(G_1))$, so $\overline{\pi_0(H)} \times \overline{\pi_1(H)}$ is amenable. Since $H \leq \overline{\pi_0(H)} \times \overline{\pi_1(H)}$ is a closed subgroup, we conclude that H is amenable.

■

A.2. T.D.L.C.S.C. GROUPS. We now show all totally disconnected locally compact second countable (t.d.l.c.s.c.) groups lie in \mathcal{G} . To do so, we will use Følner’s condition [5, Theorem G.5.1]. A priori, Følner’s condition is non-Borel since there is quantification over uncountable sets. We give a restatement that eliminates this problem. Our restatement makes use of an old theorem of D. van Dantzig: *A t.d.l.c. group admits a basis at the identity of compact open subgroups*. See, for example, [15, (7.7)].

PROPOSITION A.3: *Let G be a t.d.l.c.s.c. group with left invariant Haar measure μ . Suppose $\mathcal{F} := (g_i)_{i \in \mathbb{N}}$ is a countable dense subset of G and $(V_i)_{i \in \mathbb{N}}$ is an \subseteq -decreasing basis at 1 of compact open subgroups. Then the following are equivalent:*

- (1) G is amenable.

(2) (Borel Følner's condition) For all finite non-empty $F \subseteq \mathcal{F}$ and for all $n \geq 1$, there is a finite non-empty $H \subseteq \mathcal{F}$ and $i \in \mathbb{N}$ such that for $U := \bigcup_{h \in H} hV_i$

$$\frac{\mu(g_j U \Delta U)}{\mu(U)} \leq \frac{1}{n}$$

for all $g_j \in Q := \bigcup_{f \in F} fV_0$.

Proof. For the reverse direction, let $K \subseteq G$ be compact. Since \mathcal{F} is dense, there is a finite $F \subseteq \mathcal{F}$ such that $K \subseteq Q := \bigcup_{f \in F} fV_0$. Fixing $n \geq 1$, condition (2)

now supplies a $U = \bigcup_{h \in H} hV_i$ for some finite non-empty $H \subseteq \mathcal{F}$ that satisfies the inequality condition for a dense subset of Q . It suffices to show the inequality holds for all $x \in Q$. To this end, fix $x \in Q$ and let $g_j \rightarrow x$ be such that the inequality holds for all j . By taking a sufficiently large k , we have $h^{-1}g_k^{-1}xh \in V_i$ for all $h \in H$. Hence, $g_k U = xU$, and the inequality holds for x .

Conversely, suppose $Q := \bigcup_{f \in F} fV_0$ with $F \subseteq \mathcal{F}$ finite and non-empty. Fix $n > 0$ and $0 < \delta < \frac{1}{n}$ and apply the Følner condition to find a Borel U with $0 < \mu(U) < \infty$ such that

$$\frac{\mu(xU \Delta U)}{\mu(U)} \leq \delta < \frac{1}{n}$$

for all $x \in Q$.

We now approximate U by a set of the desired form. Fix $\epsilon > 0$ small enough so that

$$\frac{1}{1 - \epsilon} \left(\frac{\mu(xU \Delta U)}{\mu(U)} + 4\epsilon \right) < \frac{1}{n}$$

for all $x \in Q$. By inner and outer regularity of the Haar measure, we may find a compact, non-empty K and an open O such that $K \subseteq U \subseteq O$, $\mu(K) \geq (1 - \epsilon)\mu(U)$, and $\mu(O) \leq (1 + \epsilon)\mu(U)$. Now for each $k \in K$, there is V_j and $g \in \mathcal{F}$ with $k \in gV_j \subseteq O$. The gV_j form an open cover of K , hence there is some finite, non-empty $H' \subseteq \mathcal{F}$ so that $K \subseteq \Omega := \bigcup_{h \in H'} hV_{j(h)}$. By taking

$i = \max\{j(h) \mid h \in H'\}$ and possibly expanding H' by finitely many elements of \mathcal{F} , $\Omega = \bigcup_{h \in H} hV_i$. So Ω has the correct form.

We here argue Ω satisfies (2) for Q and $\frac{1}{n}$. By construction, $K \subseteq \Omega \subseteq O$, whereby

$$(1 - \epsilon)\mu(U) \leq \mu(\Omega) \leq (1 + \epsilon)\mu(U).$$

Thus, $\frac{1}{\mu(\Omega)} \leq \frac{1}{(1 - \epsilon)\mu(U)}$. On the other hand, recall $\mu(A\Delta B) =: d_\mu(A, B)$ gives a pseudometric on the algebra of measurable sets that is invariant under measure preserving maps; consider [18, Chapter 1]. For any $x \in Q$, we therefore have

$$\begin{aligned} d_\mu(x\Omega, \Omega) - d_\mu(xU, U) &\leq d_\mu(x\Omega, xU) + d_\mu(xU, U) + d_\mu(U, \Omega) - d_\mu(xU, U) \\ &= 2d_\mu(\Omega, U) \\ &\leq 2\mu(O \setminus \Omega) + 2\mu(O \setminus U) \\ &\leq 4\epsilon\mu(U), \end{aligned}$$

so $\mu(x\Omega\Delta\Omega) \leq \mu(xU\Delta U) + 4\epsilon\mu(U)$. We conclude

$$\frac{\mu(x\Omega\Delta\Omega)}{\mu(\Omega)} \leq \frac{1}{1 - \epsilon} \left(\frac{\mu(xU\Delta U)}{\mu(U)} + 4\epsilon \right) < \frac{1}{n},$$

hence Ω satisfies (2) for Q and $\frac{1}{n}$. ■

The next lemma gives a technique for computing the Haar measure in a Borel way.

LEMMA A.4: *Suppose G is a t.d.l.c.s.c. group with left invariant Haar measure μ and let $(V_i)_{i \in \mathbb{N}}$ be an \subseteq -decreasing basis at 1 of compact open subgroups.*

For all non-empty compact open sets O and L , there are finite sets $W \subseteq O$ and $K \subseteq L$ and $i \in \mathbb{N}$ such that $O = \bigsqcup_{w \in W} wV_i$ and $L = \bigsqcup_{k \in K} kV_i$. Therefore,

$$\frac{\mu(O)}{\mu(L)} = \frac{|W|}{|K|}.$$

Proof. For each $o \in O$ there is $V_{i(o)} \in (V_i)_{i \in \mathbb{N}}$ such that $oV_{i(o)} \subseteq O$, so $O = \bigcup_{o \in O} oV_{i(o)}$. Since O is compact, there is a finite, non-empty set $W \subseteq O$ such

that $O = \bigcup_{o \in W} oV_{i(o)}$. We may likewise write $L = \bigcup_{l \in K} lV_{i(l)}$ for $K \subseteq L$ finite and non-empty. Taking $i = \max\{i(x) \mid x \in W \cup K\}$ and possibly expanding W

and K by finitely many elements, we have $O = \bigcup_{o \in W} oV_i$ and $L = \bigcup_{l \in K} lV_i$. We

eliminate redundant cosets to conclude $O = \bigsqcup_{o \in W'} oV_i$ and $L = \bigsqcup_{l \in K'} lV_i$ for some finite, non-empty $W' \subseteq O$ and $K' \subseteq L$. ■

THEOREM A.5: *If G is a t.d.l.c.s.c. group, then $\mathcal{S}_a(G)$ is a Borel set in $\mathcal{S}(G)$.*

Proof. Fix $(V_i)_{i \in \mathbb{N}}$ an \subseteq -decreasing basis at 1 of compact open subgroups for G . Let $(d_i)_{i \in \mathbb{N}}$ be a set of Kuratowski–Ryll–Nardzewski selector functions for $\mathcal{S}(G)$. That is to say, a set of Borel functions $d_i : \mathcal{S}(G) \rightarrow G$ such that $\{d_i(C)\}_{i \in \mathbb{N}}$ is dense in C for all $C \in \mathcal{S}(G)$; see [17, (12.13)] for example.

For each $C \in \mathcal{S}(G)$, $(C \cap V_i)_{i \in \mathbb{N}}$ forms an \subseteq -decreasing basis at 1 of compact open subgroups of C , and $(d_i(C))_{i \in \mathbb{N}}$ forms a countable dense subset. In view of Proposition A.3, $C \in \mathcal{S}_a(G)$ if and only if for all finite non-empty $F \subseteq \mathbb{N}$ and for all $n \geq 1$, there is a finite non-empty $H \subseteq \mathbb{N}$ and $i \in \mathbb{N}$ such that for $U := \bigcup_{h \in H} d_h(C)(C \cap V_i)$

$$\frac{\mu_C(d_j(C)U\Delta U)}{\mu_C(U)} \leq \frac{1}{n}$$

for all $d_j(C) \in Q := \bigcup_{f \in F} d_f(C)(C \cap V_0)$ where μ_C is the left invariant Haar measure on C . For $F \subseteq \mathbb{N}$ finite non-empty, $n \geq 1$, $j \in \mathbb{N}$, $H \subseteq \mathbb{N}$ finite non-empty, and $i \in \mathbb{N}$, put

$$\Omega := \left\{ C \in \mathcal{S}(G) \mid \frac{\mu_C(d_j(C)U\Delta U)}{\mu_C(U)} \leq \frac{1}{n} \text{ with } U = \bigcup_{h \in H} d_h(C)(C \cap V_i) \right\}$$

and

$$\Sigma := \{C \in \mathcal{S}(G) \mid d_j(C) \notin Q\}.$$

Since $\mathcal{S}_a(G)$ is a combination of countable intersections and unions of sets with the forms of Ω and Σ , showing Ω and Σ are Borel proves the theorem.

The case of Σ is immediate: For each $f \in F$, define $\Phi_f : \mathcal{S}(G) \rightarrow G$ by $C \mapsto d_f(C)^{-1}d_j(C)$. This is a Borel measurable map since the functions d_i are Borel and the group operations are continuous. We thus see that

$$\Sigma = \bigcap_{f \in F} \Phi_f^{-1}(V_0^c)$$

and, therefore, is Borel.

To see Ω is Borel, we apply Lemma A.4. Indeed, $C \in \Omega$ if and only if either $d_j(C)U = U$ or there is $l \geq i$ and finite non-empty sets $W, K \subseteq \mathbb{N}$ with $\frac{|W|}{|K|} \leq \frac{1}{n}$ so that

- (1) $d_j(C)U\Delta U = \bigsqcup_{w \in W} d_w(C)(C \cap V_i)$ and
- (2) $U = \bigsqcup_{k \in K} d_k(C)(C \cap V_i)$.

It is easy to verify the latter statement is Borel. We check the first disjunct: $d_j(C)U = U$ if and only if

- (1) $\forall h \in H \forall m \in \mathbb{N} \exists k \in H$ so that $d_k(C)^{-1}d_j(C)d_h(C)d_m(C \cap V_i) \in V_i$ and
- (2) $\forall h \in H \forall m \in \mathbb{N} \exists k \in H$ so that $d_k(C)^{-1}d_j(C)^{-1}d_h(C)d_m(C \cap V_i) \in V_i$.

Let $\Phi_{h,m,k} : \mathcal{S}(G) \rightarrow G$ by $C \mapsto d_k(C)^{-1}d_j(C)d_h(C)d_m(C \cap V_i)$ and $\Psi_{h,m,k} : \mathcal{S}(G) \rightarrow G$ by $C \mapsto d_k(C)^{-1}d_j(C)^{-1}d_h(C)d_m(C \cap V_i)$. Since the d_i are Borel functions and the group operations are continuous, $\Phi_{h,m,k}$ and $\Psi_{h,m,k}$ are Borel, hence

$$\{C \in \mathcal{S}(G) \mid d_j(C)U = U\} = \bigcap_{h \in H} \bigcap_{m \in \mathbb{N}} \bigcup_{k \in H} \Phi_{h,m,k}^{-1}(V_i) \cap \bigcap_{h \in H} \bigcap_{m \in \mathbb{N}} \bigcup_{k \in H} \Psi_{h,m,k}^{-1}(V_i)$$

is Borel. The second disjunct follows similarly. We conclude $\mathcal{S}_a(G)$ is a Borel subset of $\mathcal{S}(G)$ verifying the theorem. ■

Proof of Theorem A.1. Let G be a l.c.s.c. group and form $R_a(G)$, the amenable radical of G . In view of Theorem A.2, if $G/R_a(G) \in \mathcal{G}$, then $G \in \mathcal{G}$, so we may assume $R_a(G) = \{1\}$ without loss of generality. Via [19, Theorem 11.3.4], there is $H \leq G$ a finite index closed subgroup that is a direct product of a connected group and a totally disconnected group. Since $H \in \mathcal{G}$ implies $G \in \mathcal{G}$, we may reduce again to $G \simeq G_0 \times G_1$ with G_0 a connected l.c.s.c. group and G_1 a t.d.l.c.s.c. group. Now [10, Theorem 2] gives that $G_0 \in \mathcal{G}$, and $G_1 \in \mathcal{G}$ via Theorem A.5. We conclude $G \in \mathcal{G}$ verifying the theorem. ■

References

- [1] Miklos Abert, Nicolas Bergeron, Ian Biringer, Tsachik Gelander, Nikolay Nikolov, Jean Raimbault, and Iddo Samet, *On the growth of l^2 -invariants for sequences of lattices in lie groups*, (2012). 3
- [2] Miklos Abert, Yair Glasner and Balint Virag, *Kesten’s theorem for invariant random subgroups*, (2012). 1, 3, 4, 5

- [3] Scot Adams and Werner Ballmann, *Amenable isometry groups of Hadamard spaces*, *Mathematische Annalen* **312** (1998), no. 1, 183–195. MR 1645958 (99i:53032) [13](#), [14](#)
- [4] Gerald Beer, *Topologies on closed and closed convex sets*, *Mathematics and its Applications*, vol. 268, Kluwer Academic Publishers Group, Dordrecht, 1993. MR 1269778 (95k:49001) [13](#)
- [5] Bachir Bekka, Pierre de la Harpe and Alain Valette, *Kazhdan's property (T)*, *New Mathematical Monographs*, vol. 11, Cambridge University Press, Cambridge, 2008. MR MR2415834 (2009i:22001) [5](#), [12](#), [14](#), [16](#), [18](#)
- [6] Itai Benjamini and Oded Schramm, *Recurrence of distributional limits of finite planar graphs*, *Electronic Journal of Probability* **6** (2001), no. 23, 13 pp. (electronic). MR 1873300 (2002m:82025) [4](#)
- [7] N. Bergeron and D. Gaboriau, *Asymptotique des nombres de Betti, invariants l^2 et laminations*, *Commentarii Mathematici Helvetici* **79** (2004), no. 2, 362–395. MR 2059438 (2005d:58041) [4](#)
- [8] Ian Biringer and Omer Tamuz, *Unimodularity of invariant random subgroups*, (2014). [3](#), [4](#), [10](#)
- [9] Nicolas Bourbaki, *Integration. I. Chapters 1–6*, *Elements of Mathematics* (Berlin), Springer-Verlag, Berlin, 2004, Translated from the 1959, 1965 and 1967 French originals by Sterling K. Berberian. MR 2018901 (2004i:28001) [8](#), [9](#)
- [10] Pierre-Emmanuel Caprace and Nicolas Monod, *Relative amenability*, (2013). [3](#), [10](#), [11](#), [17](#), [22](#)
- [11] Bruno Duchesne, Yair Glasner, Nir Lazarovich, and Jean Lécureux, *Geometric density for invariant random subgroups of groups acting on $\text{cat}(0)$ spaces*, Preprint, 2014. [13](#)
- [12] Talia Fernós, Alain Valette and Florian Martin, *Reduced 1-cohomology and relative property (T)*, *Mathematische Zeitschrift* **270** (2012), no. 3-4, 613–626. MR 2892915 [16](#)
- [13] Yair Glasner, *Invariant random subgroups of linear groups*, (2014). [4](#), [10](#)
- [14] Yair Hartman and Omer Tamuz, *Stabilizer rigidity in irreducible group actions*, (2013). [9](#), [10](#)
- [15] Edwin Hewitt and Kenneth A. Ross, *Abstract harmonic analysis. Vol. I*, second ed., *Grundlehren der Mathematischen Wissenschaften [Fundamental Principles of Mathematical Sciences]*, vol. 115, Springer-Verlag, Berlin-New York, 1979, Structure of topological groups, integration theory, group representations. MR 551496 (81k:43001) [18](#)
- [16] Paul Jolissaint, *On property (T) for pairs of topological groups*, *L'Enseignement Mathématique. Revue Internationale. IIe Série* **51** (2005), no. 1-2, 31–45. MR MR2154620 (2006e:43005) [12](#)
- [17] Alexander S. Kechris, *Classical descriptive set theory*, *Graduate Texts in Mathematics*, vol. 156, Springer-Verlag, New York, 1995. MR 1321597 (96e:03057) [21](#)
- [18] Alexander S. Kechris, *Global aspects of ergodic group actions*, *Mathematical Surveys and Monographs*, vol. 160, American Mathematical Society, Providence, RI, 2010. MR 2583950 (2011b:37003) [20](#)
- [19] Nicolas Monod, *Continuous bounded cohomology of locally compact groups*, *Lecture Notes in Mathematics*, vol. 1758, Springer-Verlag, Berlin, 2001. MR 1840942 (2002h:46121) [22](#)

- [20] Frédéric Paulin, *De la géométrie et de la dynamique de $SL_n(\mathbb{R})$ et $SL_n(\mathbb{Z})$* , Sur la dynamique des groupes de matrices et applications arithmétiques, Ed. Éc. Polytech., Palaiseau, 2007, pp. 47–110. MR 2406240 (2009j:37004) **2**
- [21] Walter Rudin, *Functional analysis*, second ed., International Series in Pure and Applied Mathematics, McGraw-Hill, Inc., New York, 1991. MR 1157815 (92k:46001) **8**
- [22] Yehuda Shalom, *Rigidity of commensurators and irreducible lattices*, Inventiones Mathematicae **141** (2000), no. 1, 1–54. MR 1767270 (2001k:22022) **12**
- [23] W. W. Subramanian, *Cones, positivity and order units*, Master's thesis, Mathematical Institute, Leiden University, <https://www.math.leidenuniv.nl/scripties/MasterSubramanian.pdf>, September 2012. **6**
- [24] Robin D. Tucker-Drob, *Shift-minimal groups, fixed price 1, and the unique trace property*, (2012). **4, 5**
- [25] Robert J. Zimmer, *Ergodic theory and semisimple groups*, Monographs in Mathematics, vol. 81, Birkhäuser Verlag, Basel, 1984. MR 776417 (86j:22014) **3, 10**