

HAL
open science

Ends of unimodular random manifolds

Ian Biringer, Jean Raimbault

► **To cite this version:**

Ian Biringer, Jean Raimbault. Ends of unimodular random manifolds. Proceedings of the American Mathematical Society, 2017, 145 (9), pp.4021 - 4029. 10.1090/proc/13531 . hal-01593706

HAL Id: hal-01593706

<https://hal.science/hal-01593706>

Submitted on 26 Sep 2017

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.

ENDS OF UNIMODULAR RANDOM MANIFOLDS

IAN BIRINGER AND JEAN RAIMBAULT

ABSTRACT. We describe the space of ends of a *unimodular random manifold*, a random object that generalizes finite volume manifolds, random leaves of measured foliations and invariant random subgroups of isometry groups of Riemannian manifolds. As an application, we give a quick proof of a variant of a theorem of Ghys [16] on the topology of random leaves.

1. INTRODUCTION

A *unimodular random d -manifold*, or URM, is a random element (M, p) of the space \mathcal{M}^d of all pointed (complete, connected, without boundary) Riemannian d -manifolds, whose law ν is a ‘unimodular’ probability measure on \mathcal{M}^d . See Definition 1. Informally, unimodularity means that for a each fixed manifold M , the basepoints $p \in M$ are distributed with respect to the Riemannian volume of M . As explained in detail in [2], see also §1.1 below, URMs simultaneously generalize finite volume manifolds, their regular covers, randomly chosen leaves in measured foliations, and invariant random subgroups of the isometry groups of Riemannian manifolds. In this note, we describe the topology of the space of ends of a URM.

An end of a Riemannian manifold M is called *finite volume* if it has a finite volume neighborhood; otherwise, it is *infinite volume*. The infinite volume ends of M form a closed subset $\mathcal{E}_\infty(M) \subset \mathcal{E}(M)$ of the space of all ends. See §2.

Theorem 1.1. *If (M, p) is a URM, then the following all hold almost surely:*

- (1) *either $|\mathcal{E}_\infty(M)| = 0, 1, 2$ or $\mathcal{E}_\infty(M)$ is a Cantor set,*
- (2) *if M has a finite volume end, every infinite volume end of M is a limit of finite volume ends,*
- (3) *setting the dimension $d = 2$, if M is a surface with genus $g(M) > 0$, every infinite volume end of M has infinite genus.*

Note that the topology of a finite volume end of a Riemannian manifold can be completely arbitrary. However, if S is a surface with bounded curvature, it is well-known that every finite volume end of S is isolated and has a neighborhood homeomorphic to an open annulus (Lemma 2.2). Using the classification of infinite type surfaces, see §2, Theorem 1.1 implies the following:

Corollary 1.2. *Suppose (S, p) is an orientable unimodular random surface with bounded curvature. Then almost surely, either*

- (1) *S has finite volume, and therefore finite topological type,*
- (2) *S has infinite volume and is homeomorphic to one of the following 12 surfaces: the cylinder, the plane, one of the four surfaces in Figure 1, or a surface obtained by puncturing one of these six surfaces at a locally finite set of points that intersects all end neighborhoods.*

FIGURE 1. The Cantor tree is the boundary of a regular neighborhood of a 3-valent tree properly embedded in \mathbb{R}^3 . In the spring, genus blooms near each of its vertices. The infinite prison window is also homeomorphic to the *Loch Ness monster* of [16] and the *one-ended Jacob's ladder*.

Furthermore, all these topological types can be realized by such a URS.

Here, *finite topological type* means that S is homeomorphic to the interior of a compact surface. Lemma 2.2 implies that any finite volume surface with bounded curvature has finite topological type.

There is a natural extension of Corollary 1.2 for non-orientable surfaces: the conclusion is that S is almost surely either finite volume and finite type, one of the four surfaces of Figure 1 with sequences of non-orientable loops (and possibly punctures) exiting all its ends, or a cylinder or plane with *both* punctures and non-orientable loops exiting its ends. This can be proved with the same techniques as Corollary 1.2, but we will only consider orientable surfaces here for simplicity.

1.1. Motivation, definitions and applications. As mentioned above, let \mathcal{M}^d be the space of all complete, connected, pointed Riemannian d -manifolds (M, p) , taken up to pointed isometry. We regard \mathcal{M}^d in the *smooth topology*, where two pointed manifolds are close if their metrics are C^∞ -close on large diffeomorphic neighborhoods of their base points. See [2] for details. Similarly, let \mathcal{M}_2^d be the space of all *doubly pointed* Riemannian manifolds (M, p, q) , taken up to doubly pointed isometry and considered in the appropriate smooth topology.

Definition 1. A Borel probability measure ν on \mathcal{M}^d is *unimodular* if and only if for every nonnegative Borel function $f : \mathcal{M}_2^d \rightarrow \mathbb{R}$ we have

$$(1) \quad \int_{(M,p) \in \mathcal{M}^d} \int_{q \in M} f(M, p, q) \, d\text{vol} \, d\nu = \int_{(M,p) \in \mathcal{M}^d} \int_{q \in M} f(M, q, p) \, d\text{vol} \, d\nu.$$

A *unimodular random d -manifold* (or *surface*, when $d = 2$) is a random pointed manifold (M, p) whose law is a unimodular probability measure on \mathcal{M}^d .

Equation 1 is usually called the *mass transport principle*, or MTP. It has its roots in foliations, but the setting in which we use it is motivated by graph theory, see

Aldous-Lyons [4] and [8, 7, 18]. As an example of a unimodular measure, suppose M is a finite volume Riemannian surface, and let μ_M be the measure on \mathcal{M}^d obtained by pushing forward the Riemannian measure *vol* under the map

$$M \longrightarrow \mathcal{M}^d, \quad p \longmapsto (M, p).$$

Then both sides of the MTP are equal to the integral of $f(M, p, q)$ over $(p, q) \in M \times M$, so the measure μ_M is unimodular, [2].

For a more general example, let X be a *foliated space*, a separable metrizable space X that is a union of ‘leaves’ that fit together locally as the horizontal factors in a product $\mathbb{R}^d \times Z$ for some transversal space Z . Suppose X is *Riemannian*, i.e. the leaves all have Riemannian metrics, and these metrics vary smoothly in the transverse direction, see [2, §3]. There is then a *leaf map*

$$X \longrightarrow \mathcal{M}^d, \quad x \longmapsto (L_x, x),$$

where L_x is the leaf of X through x . Let μ be a *completely invariant* probability measure on X : a measure obtained by integrating the Riemannian measures on the leaves of X against some invariant transverse measure, see [10]. The push forward of μ under the leaf map is a unimodular measure on \mathcal{M}^d . See [2] for details.

Combining this discussion with Theorem 1.1, we get:

Theorem 1.3 (Generic leaves). *Whenever X is a Riemannian foliated space with a completely invariant probability measure μ , the leaf through μ -almost every point $x \in X$ satisfies the conclusions (1) – (3) of Theorem 1.1.*

There is a large amount of literature available concerning generic leaves of Riemannian foliated spaces, see for instance the papers by Cantwell–Conlon [11, 13, 12], Ghys [16] and Álvarez López–Candel [6], and also [5, 9, 19, 24] and [10, Chapter 3]. At least when X is compact, parts (1) and (3) of Theorem 1.3 follow from Ghys’s 1995 work [16] on foliations endowed with *harmonic measures*, which generalize completely invariant measures. Ghys also uses classification of surfaces to prove the harmonic foliated version¹ of Corollary 1.2.

We doubt that Theorem 1.3 is very surprising to those working in the field, but what is interesting to us is that its proof (even together with the translation from foliations to URMs in [2]) is extremely simple. In some sense, the MTP captures exactly the recurrence property necessary to prove these ‘*if it happens somewhere, it happens everywhere*’ statements efficiently.

Another way to construct unimodular measures on \mathcal{M}^d is through quotients by *invariant random subgroups*. If G is a locally compact group, let Sub_G be the space of closed subgroups of G endowed with the Chabauty topology, see [1, Section 2].

Definition 2. An *invariant random subgroup* (IRS) of G is a random closed subgroup whose law is a conjugation invariant probability measure on Sub_G .

A simple example is the IRS whose law is the unique G -invariant probability measure ν_Γ on the conjugacy class of a lattice $\Gamma < G$; more involved examples are given in [1, Section 12]. IRSs were first studied by Abért–Glasner–Virág [3] for discrete G , see also Vershik [23], and were introduced to Lie groups in [1].

In [2, §2.2], it is shown that when X is a complete Riemannian manifold and $G < \text{Isom}(X)$ is a subgroup such that either

¹Again, Ghys assumes X is compact. This rules out cusps in the leaves, so that the only possible infinite type surfaces in Ghys’s theorem are the cylinder, the plane and those of Figure 1.

- (1) G is unimodular and act transitively on X , or
- (2) G acts freely and properly discontinuously, and $G \backslash X$ has finite volume,

then any IRS $\Gamma < G$ that acts freely and properly discontinuously gives a unimodular random manifold $M = \Gamma \backslash X$, where the base point is the projection of a fixed point in X in case (1), and is the projection of a randomly chosen point from a fundamental domain for the action $G \curvearrowright X$ in case (2).

All the conclusions of Theorem 1.1 then hold for these IRS quotients. So in particular, setting $G = \mathrm{PSL}_2\mathbb{R}$ and $X = \mathbb{H}^2$, we get the following, which was our initial motivation for writing this paper and was explained in the survey [21].

Corollary 1.4 (Topology of IRS quotients). *Suppose that Γ is a discrete, torsion free IRS of $\mathrm{PSL}_2\mathbb{R}$. Then almost surely, the quotient $S = \Gamma \backslash \mathbb{H}^2$ is either finite type or is homeomorphic to one of the 12 surfaces that appear in Theorem 1.2.*

Actually, only 11 surfaces appear: IRSs of $\mathrm{PSL}_2\mathbb{R}$ are concentrated on subgroups with full limit set, by [1, Proposition 11.3], so cannot be cyclic.

Note that any normal subgroup H of a group G can be considered as an IRS. So, by (2) above, any regular cover \hat{S} of a (say, closed) orientable surface S can be considered as a unimodular random surface, after fixing a Riemannian metric on S and randomly choosing a base point for \hat{S} as above. In this special case, Theorem 1.1 (1) is the classical theorem of Hopf [20] on ends of groups, and the corresponding special case of Corollary 1.2 was noticed by Grigorchuk [17].

1.2. Acknowledgements. We would like to thank Miklos Abert for helpful conversations, and the referee for his/her comments. The first author was partially supported by NSF grant DMS 1611851.

2. ENDS, BOUNDED CURVATURE AND THE PROOF OF COROLLARY 1.2

Suppose X is a locally compact, separable space. The *space of ends* $\mathcal{E}(X)$ is the inverse limit of the system of complements of compact subsets of X . It is a compact, separable, totally disconnected topological space, see Freudenthal [15].

More concretely, one can construct $\mathcal{E}(X)$ as follows. Choose a nested sequence of compact subsets $K_1 \subset K_2 \subset \dots$ in X such that $X = \bigcup_i \mathrm{int}(K_i)$. A point in $\mathcal{E}(X)$ is determined by a sequence (C_i) , where each C_i is a component of $X \setminus K_i$ and $C_{i+1} \subset C_i$. Moreover, for every i and complementary component C_i we get a map $\mathcal{E}(C_i) \rightarrow \mathcal{E}(X)$, and the images of these maps are a basis for the topology.

If X is an orientable surface, one can take the K_i to be subsurfaces (with boundary) and define the genus of an end (C_i) as the limit of the genus of the C_i . This genus is either zero or infinity, and the set of ends with infinite genus is a closed set. In fact, an orientable surface is determined by its total genus, the genus of its ends, and the topology of its space of ends; this was originally proven by B. Kerékjártó, but a modern proof is given by I. Richards in [22]:

Theorem 2.1 (Classification of noncompact surfaces). *Suppose that S and T are orientable surfaces with the same genus and that there is a homeomorphism*

$$\phi : \mathcal{E}(S) \rightarrow \mathcal{E}(T)$$

such that for all $\xi \in \mathcal{E}(S)$, the genera of ξ and $\phi(\xi)$ are the same. Then S and T are homeomorphic.

As mentioned in the introduction, the classification of surfaces combines with Theorem 1.1 to give a classification of topological types of unimodular random surfaces of bounded curvature. The key lemma is the following:

Lemma 2.2 (Finite volume ends). *Suppose that S is a complete Riemannian surface with bounded Gaussian curvatures. Then every finite volume end $E \in \mathcal{E}(S)$ has an end-neighborhood in S that is homeomorphic to an open annulus, and so E is an isolated point in $\mathcal{E}(S)$.*

Proof. This is a well-known corollary of the ‘Good Choppings’ theorem of Cheeger–Gromov [14]. We may assume that S itself has finite volume, by arbitrarily replacing the complement of a finite volume end neighborhood with something compact.

By [14, Theorem 0.5], S is a nested union of compact subsurfaces S_1, S_2, \dots , such that the boundary curves ∂S_i have length tending to zero and uniformly bounded geodesic curvatures κ . As S has finite volume, we have $\text{vol}(S_{i+1} \setminus S_i) \rightarrow 0$, and since curvature is bounded,

$$\chi(S_{i+1} \setminus S_i) = \int_{S_{i+1} \setminus S_i} K \, d\text{vol} - \int_{\partial S_i} \kappa \, ds \rightarrow 0.$$

So for large i , we have that $S_{i+1} \setminus S_i$ is a union of annuli, and the lemma follows. \square

To prove Corollary 1.2, then, note that if S is any bounded curvature surface satisfying the conclusion of Theorem 1.1, then either S has finite volume,

- (1) S has genus zero and $\mathcal{E}(S)$ consists of either 1 or 2 genus zero ends,
- (2) S has infinite genus and $\mathcal{E}(S)$ consists of either 1 or 2 infinite genus ends,
- (3) $\mathcal{E}(S)$ is a Cantor set, all of genus 0 ends,
- (4) $\mathcal{E}(S)$ is a Cantor set, all of genus ∞ ends,

or $\mathcal{E}(S)$ is as described in one of the four cases above, except with isolated genus 0 ends accumulating on to all the previously described ends. By classification of surfaces, this means that S is as described in Theorem 1.2.

To realize all the listed topological types, we recall from [2], see also §1.1, that any regular cover of a finite volume surface can be regarded as a URS. The listed surfaces are all clearly homeomorphic to such covers.

3. THE PROOF OF THEOREM 1.1

Throughout this section, let ν be a unimodular measure on \mathcal{M}^d . For clarity, we will work directly with ν here rather than referencing a ν -random element of \mathcal{M}^d . We will prove the three assertions of Theorem 1.1 in turn. Each is a quick application of the mass transport principle (see Definition 1).

First, we want to show that for ν -a.e. (M, p) , we have that $|\mathcal{E}_\infty(M)| = 0, 1, 2$ or $\mathcal{E}_\infty(M)$ is a Cantor set. As $\mathcal{E}_\infty(M)$ is compact, separable and totally disconnected, it suffices to show that either it is perfect or it has cardinality at most 2.

Lemma 3.1. *The following holds for ν -a.e. $(M, p) \in \mathcal{M}^d$: if M has an infinite volume end that is isolated in $\mathcal{E}_\infty(M)$, then $|\mathcal{E}_\infty(M)| \leq 2$.*

Proof. Throughout the proof, we can assume that ν is concentrated on infinite volume manifolds. If a pointed manifold (M, p) has at least three infinite volume ends, one of which is isolated in $\mathcal{E}_\infty(M)$, then there are integers $r, V > 0$ such that

- (1) $M \setminus B_M(p, r)$ has at least three infinite volume connected components,

FIGURE 2. Here, (a), (b) and (c) indicate possible positions for $B(p_2, r)$, relative to $B(p_1, r)$.

- (2) some component of $M \setminus B_M(p, r)$ has a single infinite volume end,
- (3) the volume of $B_M(p, 2r)$ is at most V .

So, it suffices to show that for each r, V , it is ν -almost never the case that (1) – (3) hold. Define a function $f : \mathcal{M}_2^d \rightarrow \{0, 1\}$ by setting $f(M, p, q) = 1$ if conditions (1) – (3) are satisfied for (M, p) and if q lies in one of the components from (2).

Claim 3.2. *This function f is Borel.*

Proof. For each $A > 0$, the condition that $M \setminus B_M(p, r)$ has at least three components with volume bigger than A , one of which contains q , is an open condition on $(M, p, q) \in \mathcal{M}^d$. So requiring (1) and (2), and also that q lies in an infinite volume component of $M \setminus B_M(p, r)$, is an intersection of open conditions, and hence is Borel. Condition (3), that $B_M(p, 2r) \leq V$, is closed.

Similarly, for any $R > r$, the condition that the component of $M \setminus B_M(p, r)$ containing q contains at least two components of $M \setminus B_M(p, R)$ with infinite volume is Borel. Therefore, the condition $f(M, p, q) = 1$ is the complement of a countable union of Borel conditions, and therefore is Borel. \square

Claim 3.3. *If $(M, q) \in \mathcal{M}^d$, then $\text{vol}\{p \in M \mid f(M, p, q) = 1\} \leq V$.*

Proof. It suffices to show that $B(p_1, r) \cap B(p_2, r) \neq \emptyset$ whenever $f(M, p_i, q) = 1$; since then after fixing p_1 , we always have $p_2 \in B(p_1, 2r)$, so the volume estimate follows from condition (3). So, suppose the balls $B(p_1, r)$ and $B(p_2, r)$ are disjoint, and that q is contained in components C_i of their complements. Then either

- (1) $B(p_2, r)$ separates q from p_1 , in which case there can only be two infinite volume components of $M \setminus B(p_2, r)$, as in Figure 2 (a), or
- (2) $B(p_2, r)$ does not separate q from p_1 , in which case either C_1 or C_2 has more than one infinite volume end, as in Figure 2 (b) and (c).

In both cases, though, this is a contradiction. \square

The mass transport principle (MTP), see Definition 1, now states:

$$\int_{(M, q) \in \mathcal{M}^d} \int_{p \in M} f(M, p, q) \, d\text{vol} \, d\nu = \int_{(M, q) \in \mathcal{M}^d} \int_{p \in M} f(M, q, p) \, d\text{vol} \, d\nu.$$

By Claim 3.3, the inner integral on the left side of the MTP is always at most V , so the left side of the MTP is at most V . On the other hand, if $(M, q) \in \mathcal{M}^d$ satisfies (1) – (3), the inner integral on the right side of the MTP is clearly infinite. So, conditions (1) – (3) are ν -almost never satisfied, which proves Lemma 3.1. \square

We now verify the second part of Theorem 1.1.

Lemma 3.4. *The following holds for ν -a.e. $(M, p) \in \mathcal{M}^d$: if M has a finite volume end then every infinite volume end of M is a limit of finite volume ends.*

Proof. The proof is similar to that of Lemma 3.1, and we assume that the reader has understood its proof in what follows. Fixing $r, v, V > 0$, the function $f : \mathcal{M}_2^d \rightarrow \{0, 1\}$ we input in the MTP is defined by setting $f(M, p, q) = 1$ when

- (1) q belongs to an infinite-volume connected component of $M \setminus B_M(p, r)$ that has no finite volume ends,
- (2) some unbounded component of $M \setminus B_M(p, r)$ has volume at most v ,
- (3) $\text{vol } B_M(p, r) > v$, and $\text{vol } B_M(p, 2r) \leq V$.

Using arguments similar to those in Claim 3.2, it is easy to show that f is Borel. It suffices, then, to show that for fixed (M, q) , the volume of the set of all $p \in M$ for which (1) – (3) are satisfied is at most V , for then the lemma follows from the MTP in the same way that Lemma 3.1 did.

This also works the same way that it did in Claim 3.3. Bearing condition (3) in mind, we only have to show that if $f(M, p_1, q) = f(M, p_2, q) = 1$ then $B_M(p_1, r) \cap B_M(p_2, r) \neq \emptyset$. Assume they are disjoint, and let C_1, C_2 be the complementary components containing q . We now break into two cases.

- (1) $B_M(p_2, r) \subset C_1$. In this case, any unbounded, finite volume component $K \subset M \setminus B_M(p_2, r)$ must contain $B_M(p_1, r)$, since otherwise it is contained in C_2 , which by (1) has no finite volume ends. Choosing K so that $\text{vol } K \leq v$, this contradicts that $\text{vol } B_M(p_1, r) > v$.
- (2) $B_M(p_2, r) \not\subset C_1$. Suppose that $K \subset M \setminus B_M(p_1, r)$ is an unbounded component with volume at most v . By volume considerations, $B_M(p_2, r)$ is not contained in K . Hence, K and C_1 are both contained in C_2 , which is a contradiction since C_2 has no finite volume ends. \square

Finally, we set the dimension $d = 2$, and prove the third part of Theorem 1.1.

Lemma 3.5. *The following holds for ν -a.e. $(M, p) \in \mathcal{M}^2$: if M has an infinite volume end of genus zero, then M has genus zero.*

Proof. The proof is again similar to that of Lemma 3.1 and one should understand the proofs above before reading further. Fixing $r, V > 0$, set $f(M, p, q) = 1$ if

- (1) q is contained in a component of $M \setminus B_M(p, r)$ that is infinite volume and has genus zero,
- (2) $B_M(p, r)$ contains a subsurface with positive genus
- (3) $\text{vol } B_M(p, 2r) \leq V$.

The proof that f is Borel is similar to that of Claim 3.2. It is easy to see that whenever $f(M, p_1, q) = f(M, p_2, q) = 1$ then $B_M(p_1, r) \cap B_M(p_2, r) \neq \emptyset$, for if C_1, C_2 are the complementary components containing q , then conditions (1) and (2) imply that neither $B_M(p_1, r) \subset C_2$ nor $B_M(p_2, r) \subset C_1$. As before, this implies that the set of all p such that $f(M, p, q) = 1$ has volume at most V , and the proof concludes using the MTP in the same way as it does in Lemma 3.1. \square

REFERENCES

- [1] Miklós Abért, 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. *arXiv:1210.2961*, 2012.
- [2] Miklós Abért and Ian Biringer. Unimodular measures on the space of all Riemannian manifolds. <https://arxiv.org/abs/1606.03360>, 2016.
- [3] Miklós Abért, Yair Glasner, and Bálint Virág. Kesten’s theorem for invariant random subgroups. *arXiv:1201.3399*, 2012.
- [4] David Aldous and Russell Lyons. Processes on unimodular random networks. *Electron. J. Probab.*, 12:no. 54, 1454–1508, 2007.
- [5] Jesús A. Álvarez López and Alberto Candel. Turbulent relations. 2012.
- [6] Jesús A. Álvarez López and Alberto Candel. Generic coarse geometry of leaves. 2014.
- [7] I. Benjamini, R. Lyons, Y. Peres, and O. Schramm. Group-invariant percolation on graphs. *Geom. Funct. Anal.*, 9(1):29–66, 1999.
- [8] Itai Benjamini and Oded Schramm. Recurrence of distributional limits of finite planar graphs. *Electron. J. Probab.*, 6:no. 23, 13 pp. (electronic), 2001.
- [9] Miguel Bermúdez and Gilbert Hector. Laminations hyperfinies et revêtements. *Ergodic Theory Dynam. Systems*, 26(2):305–339, 2006.
- [10] Alberto Candel and Lawrence Conlon. *Foliations. II*, volume 60 of *Graduate Studies in Mathematics*. American Mathematical Society, Providence, RI, 2003.
- [11] John Cantwell and Lawrence Conlon. Endsets of leaves. *Topology*, 21(4):333–352, 1982.
- [12] John Cantwell and Lawrence Conlon. Generic leaves. *Comment. Math. Helv.*, 73(2):306–336, 1998.
- [13] John Cantwell and Lawrence Conlon. Endsets of exceptional leaves; a theorem of G. Duminy. In *Foliations: geometry and dynamics (Warsaw, 2000)*, pages 225–261. World Sci. Publ., River Edge, NJ, 2002.
- [14] Jeff Cheeger and Mikhael Gromov. Chopping Riemannian manifolds. In *Differential geometry*, volume 52 of *Pitman Monogr. Surveys Pure Appl. Math.*, pages 85–94. Longman Sci. Tech., Harlow, 1991.
- [15] Hans Freudenthal. Über die Enden topologischer Räume und Gruppen. *Math. Z.*, 33(1):692–713, 1931.
- [16] Étienne Ghys. Topologie des feuilles génériques. *Ann. of Math. (2)*, 141(2):387–422, 1995.
- [17] R. I. Grigorchuk. Topological and metric types of surfaces that regularly cover a closed surface. *Izv. Akad. Nauk SSSR Ser. Mat.*, 53(3):498–536, 671, 1989.
- [18] Olle Häggström. Infinite clusters in dependent automorphism invariant percolation on trees. *Ann. Probab.*, 25(3):1423–1436, 1997.
- [19] Gilbert Hector, Shigenori Matsumoto, and Gaël Meigniez. Ends of leaves of Lie foliations. *J. Math. Soc. Japan*, 57(3):753–779, 2005.
- [20] Heinz Hopf. Enden offener Räume und unendliche diskontinuierliche Gruppen. *Comment. Math. Helv.*, 16:81–100, 1944.
- [21] Jean Raimbault. Géométrie et topologie des variétés hyperboliques de grand volume. *Séminaire de Théorie spectrale et géométrie (Grenoble)*, 31, 2012-2014.
- [22] Ian Richards. On the classification of noncompact surfaces. *Trans. Amer. Math. Soc.*, 106:259–269, 1963.
- [23] Anatolii Moiseevich Vershik. Totally nonfree actions and the infinite symmetric group. *Moscow Mathematical Journal*, 12(1):193–212, 2012.
- [24] Paweł Walczak. *Dynamics of foliations, groups and pseudogroups*, volume 64 of *Instytut Matematyczny Polskiej Akademii Nauk. Monografie Matematyczne (New Series) [Mathematics Institute of the Polish Academy of Sciences. Mathematical Monographs (New Series)]*. Birkhäuser Verlag, Basel, 2004.

BOSTON COLLEGE, CHESTNUT HILL, MA
E-mail address: `biringer@bc.edu`

INSTITUT DE MATHÉMATIQUES DE TOULOUSE, UNIVERSITÉ PAUL SABATIER, TOULOUSE, FRANCE
E-mail address: `Jean.Raimbault@math.univ-toulouse.fr`