

HAL
open science

Polynomial entropy of Brouwer homeomorphisms

Louis Hauseux, Frédéric Le Roux

► **To cite this version:**

Louis Hauseux, Frédéric Le Roux. Polynomial entropy of Brouwer homeomorphisms. 2017. hal-01653488v1

HAL Id: hal-01653488

<https://hal.science/hal-01653488v1>

Preprint submitted on 1 Dec 2017 (v1), last revised 16 Feb 2018 (v2)

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.

Polynomial entropy of Brouwer homeomorphisms

Louis Hauseux and Frédéric Le Roux

December 1, 2017

Abstract

We study the polynomial entropy of the wandering part of any invertible dynamical system on a compact metric space. As an application we compute the polynomial entropy of Brouwer homeomorphisms (fixed point free orientation preserving homeomorphisms of the plane), and show in particular that it takes every real value greater or equal to 2.

1 Introduction

Polynomial entropy has been introduced by J.-P. Marco in the context of integrable hamiltonian maps (see [Mar13]). Remember that (classical) topological entropy measures the exponential growth rate of the number of orbits of length n that one can distinguish at some small scale. When the entropy vanishes, that is, when the growth rate is sub-exponential, one can try to measure the polynomial growth rate, and this leads to the definition of polynomial entropy. Among low-complexity systems, this conjugacy invariant can be used to quantify the intuition that some dynamical systems are less complex than others. Let us quote two results in that direction. First, Clémence Labrousse studied the polynomial entropy of circle homeomorphisms and torus flows, and showed that circle homeomorphisms have polynomial entropy 0 or 1 and that the value 0 characterizes the conjugacy classes of rotations (see [Lab13]). Second, she also studied the polynomial entropy of geodesic flows for riemaniann metrics on the two torus: in a work with Patrick Bernard, they showed that the geodesic flow has polynomial entropy 1 if and only if the torus is isometric to a flat torus (see [BL16]).

This text has two aims. In section 2, we propose to study the polynomial entropy of the wandering part of any dynamical system. We point out that polynomial entropy is especially adapted here since the growth of wandering orbits is always polynomial (see the remarks after proposition 2.3 below). In this general context, we show that the polynomial entropy localizes near certain finite sets, and that it may be computed by a simple dynamical coding (see Proposition 2.3 below). Next, in section 3 we will apply this study to compute the polynomial entropy of Brouwer homeomorphisms, and prove the following results.

Theorem 1.

1. *The polynomial entropy of a Brouwer homeomorphism f is equal to 1 if and only if f is conjugate to a translation.*

2. *There is no Brouwer homeomorphisms with polynomial entropy in (1, 2).*
3. *For every $\alpha \in [2, +\infty]$, there exists a Brouwer homeomorphism f_α with $h_{pol}(f_\alpha) = \alpha$.*

The last point is the most interesting. It seems that these are the first (natural) examples with non integer polynomial entropy, and also with zero entropy but infinite polynomial entropy. It was already well known that there are uncountably many distinct conjugacy classes of Brouwer homeomorphisms ; Theorem 1 provides a simple evidence *via* a numerical conjugacy invariant. Note that all our examples are, in some sense, very nice: they are time one maps of C^∞ flows exhibiting a single Reeb component with a finite number of boundary components. To get these examples, we will make use of a technique which is due to Nakayama, and that was developed later by François Béguin and the second author (see [Nak95a, BLR03]). There should be some links between polynomial entropy and the "oscillating set", another conjugacy invariant that was introduced in the last quoted paper; in particular, it is plausible that a high polynomial entropy forces the oscillating set to be non empty.

2 Polynomial entropy of wandering dynamics

2.1 Context and definition

Let W be a metric space, and $g : W \rightarrow W$ be a homeomorphism¹. Remember that a set Y is *wandering* if $g^n(Y) \cap Y = \emptyset$ for every $n \neq 0$, and a point is wandering if it admits a wandering neighborhood. We denote the set of non-wandering points of f by $NW(g)$; this set is invariant under g . Let \hat{W} denote the quotient obtained from W by identifying all the elements of $NW(g)$, and $\hat{g} : \hat{W} \rightarrow \hat{W}$ be the induced homeomorphism. Note that every point of \hat{W} is wandering under \hat{g} , except the point which is the image of $NW(g)$ and that we denote by ∞ . The Poincaré recurrence theorem implies that the only invariant measure for \hat{g} is the Dirac measure at the point ∞ , and thus (by the maximum principle) the topological entropy of \hat{g} vanishes. This motivates the following definition.

Définition 2.1. *The wandering polynomial entropy of g is the polynomial entropy of $\hat{g} : \hat{W} \rightarrow \hat{W}$.*

The topological space \hat{W} is metrizable². Thus we are led to study the polynomial entropy of a homeomorphism of a compact metric space whose non-wandering set is reduced to one point. This is the setting that we will adopt to develop a general theory of the wandering polynomial entropy.

Throughout the text, X denotes a compact metric space, and ∞ denotes some given point of X . We consider a homeomorphism $f : X \rightarrow X$ that fixes ∞ , with the following standing hypothesis: *every point except ∞ is a wandering point.*

¹What follows can probably be extended to continuous maps.

²A natural metric δ is given by the formulae $\delta(x, NW(g)) = \inf\{d(x, y), y \in NW(g)\}$ if $x \notin NW(g)$, and $\delta(x, y) = \min(d(x, y), \delta(x, NW(g)) + \delta(y, NW(g)))$ when $x, y \notin NW(g)$.

We recall the definition of the polynomial entropy of f (see [Mar13]). Given $\varepsilon > 0$ and a positive integer n , a subset E of X is said to be (n, ε) -separated if for every two distinct points $x, y \in E$ there exists some $k \in \{0, \dots, n-1\}$ such that $d(f^k(x), f^k(y)) > \varepsilon$. The maximal number of elements of an (n, ε) -separated set is denoted by $S(n, \varepsilon)$. Then the polynomial entropy of f is defined by

$$h_{pol}(f) = \lim_{\varepsilon \rightarrow 0} \limsup_{n \rightarrow \infty} \frac{\log S(n, \varepsilon)}{\log(n)}.$$

Alternatively, this quantity may be defined in terms of (n, ε) -covering set, or in terms of iterated covers. In particular, it is a topological conjugacy invariant (see [Mar13]).

2.2 Coding

Let \mathcal{F} be a finite family of non empty subsets of $X \setminus \{\infty\}$. We denote by $\cup \mathcal{F}$ the union of all the elements of \mathcal{F} , and by $\infty_{\mathcal{F}}$ the complement of $\cup \mathcal{F}$ (when there is no risk of confusion with the point ∞ we will denote it just by ∞). We fix a positive integer n . Let $\underline{x} = (x_0, \dots, x_{n-1})$ be a finite sequence of points in X , and $\underline{w} = (w_0, \dots, w_{n-1})$ be a finite sequence of elements of $\mathcal{F} \cup \{\infty_{\mathcal{F}}\}$. We say that \underline{w} is a *coding* of \underline{x} , relative to \mathcal{F} , if for every $k = 0, \dots, n-1$ we have $x_k \in w_k$. Note that a sequence may have several codings when the sets of \mathcal{F} are not disjoint. We denote by $A_n(\mathcal{F})$ the set of all codings of all orbits $(x, f(x), \dots, f^{n-1}(x))$ of length n . Then we define the *polynomial entropy of the family \mathcal{F}* to be the number

$$h_{pol}(f; \mathcal{F}) = \limsup_{n \rightarrow \infty} \frac{\log \#A_n(\mathcal{F})}{\log(n)}.$$

If $\mathcal{F} = \{Y\}$ contains only one element then we denote $h_{pol}(f; \{Y\})$ more simply by $h_{pol}(f; Y)$. In general we will omit the 'f' when the map is clear from the context³.

Example Let A be the linear map $(x, y) \mapsto (2x, y/2)$ in the plane. To fit our setting we first compactify the plane by adding the point at infinity, and then identify the point at infinity and the fixed point 0 to get a set X and a map f ; but since we work with compact subsets of $X \setminus \{\infty\}$ we may identify them with subset of $\mathbb{R}^2 \setminus \{0\}$. Let Y_1, Y_2 be two disks, not containing the origin, whose interiors meet respectively the 'y' axis and the 'x' axis. To simplify the computation we assume the disks are small, so that each one do not meet its image under A . First, we have $h_{pol}(A; Y_1) = h_{pol}(A; Y_1) = 1$. Indeed, for instance, the elements of $\mathcal{A}_n(Y_1)$ are exactly all the words of the form $(\infty, \dots, \infty, Y_1, \infty, \dots, \infty)$, thus it contains n elements. Next, we have $h_{pol}(A; \{Y_1, Y_2\}) = 2$. Indeed, every element of $\mathcal{A}_n(\{Y_1, Y_2\})$ is a word of the form $(\infty, \dots, \infty, Y_1, \infty, \dots, \infty, Y_2, \infty, \dots, \infty)$, and thus it has at most $n(n-1)$ elements: this gives the upper bound. For the lower bound, we note that there exists some positive integer L such that for every $n \geq L$, $f^n(Y_1)$ meets Y_2 ; thus $\mathcal{A}_n(\{Y_1, Y_2\})$ contains all the words of the above

³Unfortunately this notation has already been used to denote a different quantity, see definition 1 in [Mar13].

form where the middle sequence has length $k \geq L - 1$. This gives the estimate

$$\#\mathcal{A}_n(\{Y_1, Y_2\}) \geq \sum_{k=L-1}^{n-2} (n - k - 1) \sim \sum_{\ell=1}^n \ell \sim \frac{1}{2}n^2.$$

This example will be generalized with the notion of singular set in section 2.4 below.

For every subset Y of $X \setminus \{\infty\}$ we denote by $M(Y)$ the maximum number of terms of an orbit that belongs to Y :

$$M(Y) = \sup_{x \in X} \#\{n, f^n(x) \in Y\}.$$

We note that when Y is compact, it may be covered by a finite number of wandering open sets, and every orbit intersects a wandering set at most once: thus in this case $M(Y) < +\infty$. Also note that if n is large compared to $M(\cup\mathcal{F})$, then most of the letters of a word in $\mathcal{A}_n(\mathcal{F})$ are equal to $\infty_{\mathcal{F}}$. This remark leads to the following lemma.

Lemma 2.2. *We consider a finite family \mathcal{F} of subsets of X such that $M(\cup\mathcal{F}) < +\infty$.*

1. *(monotonicity) Let \mathcal{F}' be another finite family of subsets of X . If each element of \mathcal{F}' is included in an element of \mathcal{F} , then*

$$h_{pol}(\mathcal{F}') \leq h_{pol}(\mathcal{F}).$$

2. *(additivity)*

$$h_{pol}(\cup\mathcal{F}) = h_{pol}(\mathcal{F}).$$

3. *(wandering additivity) If $\mathcal{F} = \{Y_1, \dots, Y_L\}$ is such that $Y_1 \cup Y_2$ is wandering, then*

$$h_{pol}(\mathcal{F}) = \max(h_{pol}(Y_1, Y_3, \dots, Y_L), h_{pol}(Y_2, Y_3, \dots, Y_L)).$$

Proof. To prove the first point, we fix an integer n and define a map Φ from $\mathcal{A}_n(\mathcal{F}')$ to $\mathcal{A}_n(\mathcal{F})$ the following way. Let w' be a word in $\mathcal{A}_n(\mathcal{F}')$, we choose some x such that w' is the coding of $x, \dots, f^{n-1}(x)$ relative to \mathcal{F}' , and we choose some coding $\Phi(w')$ of $x, \dots, f^{n-1}(x)$ relative to \mathcal{F} . Let us evaluate the number of inverse images w' of some word w in $\mathcal{A}_n(\mathcal{F})$. The word w codes the orbit of some point x relative to \mathcal{F} . How many possibilities are there for a coding w' of the orbit of x relative to \mathcal{F}' ? The k th letter of w is ' ∞ ' exactly when $f^k(x) \notin \cup\mathcal{F}$, in which case $f^k(x) \notin \cup\mathcal{F}'$ and thus the k th letter in w' has to be ' ∞ ' also. On the other hand there are at most $M(\cup\mathcal{F})$ letters in w which are distinct from ' ∞ ', and since w' is a word on an alphabet consisting of $\#\mathcal{F}' + 1$ letters, this gives at most

$$C = (\#\mathcal{F}' + 1)^{M(\cup\mathcal{F})}$$

possibilities for w' . We deduce that

$$\#\mathcal{A}_n(\mathcal{F}') \leq C \times \#\mathcal{A}_n(\mathcal{F})$$

and since C does not depend on n this gives the inequality $h_{pol}(\mathcal{F}') \leq h_{pol}(\mathcal{F})$ as wanted.

Let us turn to the second point. The first point applies to the families \mathcal{F} and $\{\cup \mathcal{F}\}$ and provides the inequality

$$h_{pol}(\mathcal{F}) \leq h_{pol}(\cup \mathcal{F}).$$

The reverse one comes from the easy inequality (for every n)

$$\#\mathcal{A}_n(\cup \mathcal{F}) \leq \#\mathcal{A}_n(\mathcal{F}).$$

Finally we prove the third point. Applying the first point twice, we get

$$h_{pol}(\mathcal{F}) \geq \max(h_{pol}(Y_1, Y_3, \dots, Y_L), h_{pol}(Y_2, Y_3, \dots, Y_L)).$$

Let us prove the reverse inequality. Since $Y_1 \cup Y_2$ is wandering, no word in $\mathcal{A}_n(\mathcal{F})$ contains both letters ' Y_1 ' and ' Y_2 '. As a consequence,

$$\mathcal{A}_n(\mathcal{F}) \subset \mathcal{A}_n(Y_1, Y_3, \dots, Y_L) \cup \mathcal{A}_n(Y_2, Y_3, \dots, Y_L).$$

Thus

$$\begin{aligned} \#\mathcal{A}_n(\mathcal{F}) &\leq \#\mathcal{A}_n(Y_1, Y_3, \dots, Y_L) + \#\mathcal{A}_n(Y_2, Y_3, \dots, Y_L) \\ &\leq 2 \max(\#\mathcal{A}_n(Y_1, Y_3, \dots, Y_L), \#\mathcal{A}_n(Y_2, Y_3, \dots, Y_L)). \end{aligned}$$

which entails the wanted inequality. \square

2.3 Localization

Let x_1, \dots, x_L be points in $X \setminus \{\infty\}$. Choose for each ℓ a decreasing sequence $(U_{\ell, n})_{n \geq 0}$ which forms a basis of neighborhoods of x_ℓ . By monotonicity (first point of the lemma), the sequence

$$(h_{pol}(U_{1, n}, U_{2, n}, \dots, U_{L, n}))_{n \geq 0}$$

is decreasing. We denote its limit by $h_{pol}^{loc}(f; x_1, \dots, x_L)$ (often omitting the f) and call it the *local polynomial entropy at* (x_1, \dots, x_L) . The monotonicity also entails that this number does not depend on the choice of the sequences of neighborhoods, but only on the x_ℓ 's, as suggested by the notation. Also note that $h_{pol}(x_1, \dots, x_L)$ depends only on the set $\mathcal{S} = \{x_1, \dots, x_L\}$; we will sometime denote it by $h_{pol}(\mathcal{S})$.

Proposition 2.3. (*Localization*) *The polynomial entropy of f is given by the formulae*

$$\begin{aligned} h_{pol}(f) &= \sup\{h_{pol}^{loc}(f; \mathcal{S})\} \\ &= \sup\{h_{pol}(f; Y)\} \end{aligned}$$

where the first supremum is taken among all finite sets \mathcal{S} of points in $X \setminus \{\infty\}$, and the second supremum is taken among all compact subsets Y of $X \setminus \{\infty\}$.

Remarks

1. If $\mathcal{F} = \{Y\}$ and Y is wandering, then, as in the example of section 2.2 we get $\#\mathcal{A}_n(\mathcal{F}) = n$ and $h_{pol}(f; \mathcal{F}) = 1$. Then, according to the proposition, the polynomial entropy of f is at least one.
2. On the other hand, we have the upper bound $h_{pol}(Y) \leq M(Y)$. Indeed in the coding the letter 'Y' appears at most $M(Y)$ times, and thus the number of elements of $\mathcal{A}_n(\mathcal{F})$ is bounded by $n^{M(Y)}$. The proof of Proposition 2.3 will show that for every $\varepsilon > 0$, the growth of $S(n, \varepsilon)$ is also at most polynomial. The conclusion is that for wandering dynamics the growth of the number of orbits is always at least linear and at most polynomial.
3. If \mathcal{S} is a finite set, we can find a collection $\{U_x, x \in \mathcal{S}\}$ of wandering neighborhoods of the points of \mathcal{S} . We have

$$h_{pol}(\{U_x, x \in \mathcal{S}\}) = h_{pol}(\cup_{x \in \mathcal{S}} U_x) \leq M(\cup_{x \in \mathcal{S}} U_x) \leq \#\mathcal{S}$$

and we deduce that the local polynomial entropy at \mathcal{S} is less or equal to the number of elements of \mathcal{S} .

The following lemma will provide the lower bound for polynomial entropy, and we need a sublemma for its proof.

Lemma 2.4. *Let \mathcal{F} be a finite family of compact subsets of $X \setminus \{\infty\}$. Then*

$$h_{pol}(f; \mathcal{F}) \leq h_{pol}(f).$$

Sub-lemma 2.5. *For every compact subset Y of $X \setminus \{\infty\}$, and every $\varepsilon > 0$ there exists Y_1, \dots, Y_L disjoint compact subsets of Y with diameters less than ε , such that*

$$h_{pol}(f; \{Y_1, \dots, Y_L\}) = h_{pol}(f; Y).$$

Proof of the sublemma. By hypothesis every point of Y has a wandering compact neighborhood, and by compactness, up to diminishing ε , every subset of Y of diameter less than 2ε is wandering. Again by compactness there is a finite cover $\{Y_1, \dots, Y_L\}$ of Y by compact subsets of diameters less than ε . Then for every $i, j \in \{1, \dots, L\}$, if Y_i meets Y_j then $Y_i \cup Y_j$ is a wandering set.

We now apply the following algorithm to produce a decreasing finite sequence $\mathcal{F}_0, \dots, \mathcal{F}_n$ of families of subsets of Y with the same polynomial entropy. We start with $\mathcal{F}_0 = \{Y_1, \dots, Y_L\}$. At step k we have a family \mathcal{F}_k . If its elements are pairwise disjoint then we stop. Otherwise we select two distinct elements Y_i, Y_j in \mathcal{F}_k which intersects. By construction their union is wandering. Then by wandering additivity (last point of lemma 2.2) we can choose either $\mathcal{F}_{k+1} = \mathcal{F}_k \setminus \{Y_i\}$ or $\mathcal{F}_{k+1} = \mathcal{F}_k \setminus \{Y_j\}$ so that

$$h_{pol}(f; \mathcal{F}_{k+1}) = h_{pol}(f; \mathcal{F}_k).$$

The algorithm produces a subfamily $\mathcal{F}_n = \{Y_{i_1}, \dots, Y_{i_{L-n}}\}$ of compact subsets of Y which have diameters less than ε , are pairwise disjoint, and such that

$$h_{pol}(f; \mathcal{F}_n) = h_{pol}(f; Y).$$

□

Proof of the lemma. By additivity we have $h_{pol}(\cup \mathcal{F}) = h_{pol}(\mathcal{F})$. Thus it suffices to prove that $h_{pol}(Y) \leq h_{pol}(f)$ when Y is a compact subset of $X \setminus \{\infty\}$. By the sublemma there exists a family \mathcal{F} whose elements are disjoint and wandering, and whose polynomial entropy equals that of Y . It remains to prove that

$$h_{pol}(f; \mathcal{F}) \leq h_{pol}(f).$$

Choose some disjoint wandering respective neighborhoods U_1, \dots, U_L of the elements Y_1, \dots, Y_L of \mathcal{F} . Let $\varepsilon > 0$ be smaller, for every $\ell = 1, \dots, L$, than the distance from Y_ℓ to the complement of U_ℓ . Fix some positive integer n . For every $\mathcal{F}' \subset \mathcal{F}$, let $\mathcal{A}_n(\mathcal{F}, \mathcal{F}')$ denote the set of elements of $\mathcal{A}_n(\mathcal{F})$ whose set of letters is exactly $\mathcal{F}' \cup \{\infty_{\mathcal{F}}\}$. We fix some $\mathcal{F}' \subset \mathcal{F}$, and we consider two points x, y in X and two words $\underline{w} = (w_0, \dots, w_{n-1}), \underline{z} = (z_0, \dots, z_{n-1})$ in $\mathcal{A}_n(\mathcal{F}, \mathcal{F}')$ which represent respectively the orbits $(x, \dots, f^{n-1}(x))$ and $(y, \dots, f^{n-1}(y))$. Then we claim that if the symbols \underline{w} and \underline{z} are distinct the points x and y are (n, ε) -separated. Indeed, let $i \in \{0, \dots, n-1\}$ be such that $w_i \neq z_i$. If both $w_i \neq \infty, z_i \neq \infty$ then $f^i(x)$ and $f^i(y)$ belongs to distinct sets Y_i 's, and these are more than ε apart. If, say, $w_i = \infty$ then $f^i(y) \in Y_{z_i}$ and $f^i(x) \notin Y_{z_i}$. By definition of $\mathcal{A}_n(\mathcal{F}, \mathcal{F}')$ there exists some $j \neq i$ in $\{0, \dots, n-1\}$ such that $f^j(x) \in Y_{z_i} \subset U_{z_i}$. Since U_{z_i} is wandering, we get that $f^i(x) \notin U_{z_i}$, thus again $f^i(x)$ and $f^i(y)$ are more than ε apart, and the claim is proved. As an immediate consequence we get that $\#\mathcal{A}_n(\mathcal{F}, \mathcal{F}') \leq S(n, \varepsilon)$. Since the $\mathcal{A}_n(\mathcal{F}, \mathcal{F}')$'s form a partition of $\mathcal{A}_n(\mathcal{F})$ into 2^L elements we get

$$\#\mathcal{A}_n(\mathcal{F}) \leq 2^L S(n, \varepsilon)$$

and thus

$$h_{pol}(f; \mathcal{F}) \leq \limsup_{n \rightarrow \infty} \frac{\log S(n, \varepsilon)}{\log(n)}.$$

Since this inequality is valid for every small enough ε we finally get

$$h_{pol}(f; \mathcal{F}) \leq h_{pol}(f).$$

□

Proof of Proposition 2.3. The lemma entails at once that $h_{pol}(f)$ is larger or equal to the other terms appearing in the Proposition. To prove the reverse inequalities, we first look for a compact set disjoint from ∞ with a high polynomial entropy. We fix $\varepsilon > 0$. Let $\{Y_1, \dots, Y_L\}$ be a family of (a priori non disjoint) subsets of $X \setminus \{\infty\}$ with diameters less than ε and such that $Y_\infty = X \setminus (Y_1 \cup \dots \cup Y_L)$ also has diameter less than ε . We fix a positive integer n , and consider some (n, ε) -separated set E . For every point x in E , choose some coding $\underline{\alpha}(x)$ of the sequence $(x, f(x), \dots, f^{n-1}(x))$ with respect to the family $\{Y_1, \dots, Y_L\}$. Since E is (n, ε) -separated and the sets $Y_1, \dots, Y_L, Y_\infty$ have diameters less than ε , the map $\underline{\alpha}$ from E to the set of words is one to one. Thus

$$S(n, \varepsilon) \leq \#\mathcal{A}_n(\{Y_1, \dots, Y_L\}).$$

Dividing by $\log(n)$ and letting n go to infinity we get

$$\limsup_{n \rightarrow \infty} \frac{\log S(n, \varepsilon)}{\log(n)} \leq h_{pol}(Y_1, \dots, Y_L) = h_{pol}(Y)$$

with $Y = Y_1 \cup \dots \cup Y_L$ by additivity. Letting ε go to 0 we get

$$h_{pol}(f) \leq \sup\{h_{pol}(Y), Y \text{ compact subset of } X \setminus NW(f)\}$$

which is the first equality of the proposition.

Let us prove the second equality. Let $\alpha > 0$. We want to find L points x_1, \dots, x_L whose local polynomial entropy is larger than $h_{pol}(f) - \alpha$. By the first part of the proof of the proposition, there is a compact set Y , not containing ∞ , whose polynomial entropy is larger than $h_{pol}(f) - \alpha$. By Sublemma 2.5 there exists a family Y_1, \dots, Y_L of disjoint wandering compact subsets of X whose polynomial entropy equals that of Y .

Sub-lemma 2.6. *For every $\eta > 0$ there exists Y'_1, \dots, Y'_L respectively included in Y_1, \dots, Y_L , with diameters less than η and such that*

$$h_{pol}(f; Y'_1, \dots, Y'_L) = h_{pol}(f; Y_1, \dots, Y_L).$$

Proof. Cut the Y_i 's into small pieces and apply wandering additivity. □

The sublemma permits to find decreasing sequences $(Y_i^n)_{n \geq 0}$, $i = 1 \dots L$ with $Y_i^0 = Y_i$, whose diameter tends to 0, and such that $h_{pol}(f; Y_1^n, \dots, Y_L^n)$ does not depend on n (and thus is still larger than $h_{pol}(f) - \alpha$). Denote by x_1, \dots, x_L the respective limit points,

$$\{x_i\} = \bigcap_n Y_i^n.$$

For every neighborhoods U_1, \dots, U_L of x_1, \dots, x_L , choose n large enough so that $Y_i^n \subset U_i$ for every i . Then by monotonicity we get

$$h_{pol}(f; U_1, \dots, U_L) \geq h_{pol}(f; Y_1^n, \dots, Y_L^n) > h_{pol}(f) - \alpha.$$

Thus $h_{pol}^{loc}(f; x_1, \dots, x_L)$ is larger or equal to $h_{pol}(f) - \alpha$. This completes the proof. □

We end the section by the following useful lemma on local entropy.

Lemma 2.7. *For every points x_1, \dots, x_L in $X \setminus \{\infty\}$,*

$$h_{pol}^{loc}(f; x_1, \dots, x_L) = h_{pol}^{loc}(f; f^{n_1}x_1, \dots, f^{n_L}x_L).$$

Proof. We first check the preliminary formula

$$h_{pol}^{loc}(f; x_1, f^{n_1}(x_1), x_2, \dots, x_L) = h_{pol}^{loc}(f; x_1, \dots, x_L).$$

The right-hand side is no more than the left-hand side by monotonicity. If $f^{n_1}(x_1)$ is equal to some x_j then the equality is obvious. Likewise, we may assume that the x_j 's are all distincts. Choose some pairwise disjoint neighborhoods $U_1, f^{n_1}(U_1), U_2, \dots, U_L$ of $x_1, f^{n_1}(x_1), x_2, \dots, x_L$. We define a map

$$\Phi : \mathcal{A}_n(U_1, f^{n_1}(U_1), \dots, U_L) \rightarrow \mathcal{A}_{n+n_1}(U_1, \dots, U_L)$$

as follows. Given a word $w \in \mathcal{A}_n(U_1, f^{n_1}(U_1), \dots, U_L)$, we choose x such that w is the coding of $x, \dots, f^{n-1}(x)$, and then we define $\Phi(w)$ to be the coding of $f^{-n_1}(x), \dots, f^{n-1}(x)$ relative to $\mathcal{A}_{n+n_1}(U_1, \dots, U_L)$. This map is one-to-one: indeed the n last letters of $\Phi(w)$ coincide with w , with maybe the exception of one letter which was $f^{n_1}(U_1)$ in w and that has been transformed into the letter ∞ in $\Phi(w)$ (since $f^{n_1}(U_1)$ is disjoint from the U_i 's); this change may be detected by looking if there is some letter U_1 in the n first letters of $\Phi(w)$, which proves injectivity. This shows that

$$\#\mathcal{A}_n(U_1, f^{n_1}(U_1), U_2, \dots, U_L) \leq \#\mathcal{A}_{n+n_1}(U_1, \dots, U_L)$$

and thus we get $h_{pol}^{loc}(f; x_1, f^{n_1}(x_1), x_2, \dots, x_L) \leq h_{pol}^{loc}(f; x_1, \dots, x_L)$ as claimed. Note that, by a straightforward induction, the proven formula entails more generally that the polynomial entropy of a finite set \mathcal{F} do not change when we add to \mathcal{F} finitely many points that are in the orbit of the points of \mathcal{F} .

Now we prove the lemma. Let x_1, \dots, x_L be points in $X \setminus \{\infty\}$. By the preliminary formula we may assume that the orbits of the x_j 's are pairwise disjoint. To get the formula of the lemma, by induction it suffices to prove the easier formula $h_{pol}^{loc}(f; x_1, \dots, x_L) = h_{pol}^{loc}(f; f(x_1), x_2, \dots, x_L)$.

Choose some pairwise disjoint neighborhoods U_1, \dots, U_L of x_1, \dots, x_L such that $f(U_1)$ is also disjoint from U_1, \dots, U_L . A similar argument as in the proof of the preliminary formula shows that $\#\mathcal{A}_n(f(U_1), U_2, \dots, U_L) \leq \#\mathcal{A}_{n+1}(U_1, \dots, U_L)$. Thus we get $h_{pol}^{loc}(f; f(x_1), \dots, x_L) \leq h_{pol}^{loc}(f; x_1, x_2, \dots, x_L)$, and also the reverse inequality by applying this one f^{-1} (noting that all the quantities we have defined so far do not change when we turn f into f^{-1}). \square

2.4 Polynomial entropy and the singular set

We say that the subsets U_1, \dots, U_L of $X \setminus \{\infty\}$ are *mutually singular* if for every M there exists a point x and times n_1, \dots, n_L such that $f^{n_i}(x) \in U_i$ for every i , and $|n_i - n_j| > M$ for every $i \neq j$. We say that a finite subset $\{x_1, \dots, x_L\}$ of $X \setminus \{\infty\}$ is *singular* if every family of respective neighborhoods U_1, \dots, U_L of x_1, \dots, x_L are mutually singular. The reader can easily check that if U_1, \dots, U_L are compact subsets of X which are mutually singular, then there exists a singular set $\{x_1, \dots, x_L\}$ with $x_i \in U_i$ for every i . Also note that a singleton is always singular. The following proposition says that polynomial entropy always comes from singular sets.

Proposition 2.8. *Let \mathcal{S} be a finite subset of $X \setminus \{\infty\}$. Then*

$$h_{pol}^{loc}(f; \mathcal{S}) = \max\{h_{pol}^{loc}(f; \mathcal{S}'), \mathcal{S}' \subset \mathcal{S} \text{ and } \mathcal{S}' \text{ is singular}\}.$$

Here are two easy consequences. Firstly, the polynomial entropy of a finite set is no more than the maximal number of elements of a singular subset (see the third remark after Proposition 2.3). Secondly, in the localization formula

$$h_{pol}(f) = \sup\{h_{pol}^{loc}(f; x_1, \dots, x_L)\}$$

of Proposition 2.3 one can restrict the supremum to the polynomial entropy of singular finite sets of points, and in particular $h_{pol}(f)$ is bounded by the maximal number of elements of a singular set.

Example Consider as in section 2.2 the linear map $A : (x, y) \mapsto (2x, y/2)$. To fit our setting, let \hat{A} denote the map induced by A on the quotient space obtained from $\mathbb{R}^2 \cup \{\infty\}$ by identifying 0 and ∞ , so that \hat{A} has a single non wandering point. The singular sets are exactly the sets made of two points distinct from the origin, one on the 'x' axis and the other one on the 'y' axis. In particular we see that the polynomial entropy of A is less or equal to 2. On the other hand in section 2.2 we have found two disks Y_1, Y_2 whose polynomial entropy equals 2, so by Lemma 2.4 the polynomial entropy of \hat{A} is equal to 2. The polynomial entropy of A is also equal to 2: indeed, the results of the paper may easily be extended to the case when the non-wandering set is finite (the only place where there is something to check is the proof of Proposition 2.3). This extended setting could be used, for instance, to compute the polynomial entropy of Morse-Smale systems.

Proof of the Proposition. Let \mathcal{S} be a finite subset of $X \setminus \{\infty\}$. Assuming \mathcal{S} is not singular, we will show that there exists a proper subset \mathcal{S}' of \mathcal{S} whose polynomial entropy equals that of \mathcal{S} . The proposition follows immediately by a finite backward induction, since a singleton is always singular.

We assume that $\mathcal{S} = \{x_1, \dots, x_L\}$ is not singular, and we consider a family \mathcal{F} of wandering pairwise disjoint respective neighborhoods U_1, \dots, U_L of the x_i 's which are not mutually singular. Let n be a positive integer. We look for a proper subset of \mathcal{F} whose polynomial entropy equals that of \mathcal{F} . Like in the proof of Lemma 2.4, for every subset \mathcal{F}' of \mathcal{F} we denote by $\mathcal{A}_n(\mathcal{F}; \mathcal{F}')$ the set of elements of $\mathcal{A}_n(\mathcal{F})$ whose set of letters is exactly $\mathcal{F}' \cup \{\infty\}$; in particular, the elements of $\mathcal{A}_n(\mathcal{F}; \mathcal{F})$ uses all the letters. Also note that since the U_i 's are wandering, each letter but ∞ appears at most once. We have a partition

$$\mathcal{A}_n(\mathcal{F}) = \bigcup_{\mathcal{F}' \subsetneq \mathcal{F}} \mathcal{A}_n(\mathcal{F}; \mathcal{F}').$$

Since the U_i 's are not mutually singular, there exists a number M such that if an orbit encounters all the U_i 's, then it encounters two of them with a difference of time at most M . For every $i \neq j \in \{1, \dots, L\}$, denote by $\mathcal{A}_n(\{i, j\})$ the set of elements \underline{w} of $\mathcal{A}_n(\mathcal{F}; \mathcal{F})$ such that the letters U_i and U_j appear at places at most M appart.

$$\mathcal{A}_n(\mathcal{F}; \mathcal{F}) = \bigcup_{(i,j)} \mathcal{A}_n(\{i, j\}) \quad \text{and} \quad \mathcal{A}_n(\mathcal{F}) = \bigcup_{\mathcal{F}' \subsetneq \mathcal{F}} \mathcal{A}_n(\mathcal{F}; \mathcal{F}') \cup \bigcup_{(i,j)} \mathcal{A}_n(\{i, j\}).$$

Let $C = (2^L - 1) + L(L - 1)/2$. Among the C sets $\mathcal{A}_n(\mathcal{F}; \mathcal{F}')$ for $\mathcal{F}' \subsetneq \mathcal{F}$ and $\mathcal{A}_n(\{i, j\})$ for $i \neq j$, appearing in the righthand side of the last equality, at least one has cardinality at least $\frac{\#\mathcal{A}_n(\mathcal{F})}{C}$. Furthermore, the set of indices is finite and independent of n . Thus the polynomial entropy of \mathcal{F} comes from at least one of these sets; that is, at least one of the two following cases happens:

1. There exists a proper subset \mathcal{F}' of \mathcal{F} such that

$$(1) \quad h_{pol}(\mathcal{F}) = \limsup_{n \rightarrow +\infty} \frac{\log(\#\mathcal{A}_n(\mathcal{F}; \mathcal{F}'))}{\log(n)};$$

2. There exists (i, j) with $i \neq j$ such that

$$(2) \quad h_{pol}(\mathcal{F}) = \limsup_{n \rightarrow +\infty} \frac{\log(\#\mathcal{A}_n(\{i, j\}))}{\log(n)}.$$

Let us examine the first possibility. We have the obvious inclusion, for every n ,

$$\mathcal{A}_n(\mathcal{F}; \mathcal{F}') \subset \mathcal{A}_n(\mathcal{F}')$$

and thus equality (1) implies that $h_{pol}(\mathcal{F}) \leq h_{pol}(\mathcal{F}')$. Besides the reverse inequality holds by monotonicity, so we get $h_{pol}(\mathcal{F}) = h_{pol}(\mathcal{F}')$.

Now assume the second possibility holds. Let n be a positive integer. If w is an element of $\mathcal{A}_n(\{i, j\})$, let w' be obtained from w by changing the letter ' U_i ', that appears exactly once in w , into ' ∞ '. Since the U_k 's are pairwise disjoint, w' is an element of $\mathcal{A}_n(\mathcal{F}')$, where $\mathcal{F}' = \mathcal{F} \setminus \{U_i\}$. The word w also contains the letter ' U_j ', and the letter ' U_i ' is at most M places apart: thus w' has at most $2M$ inverse images under the map $w \mapsto w'$. We get that

$$\mathcal{A}_n(\{i, j\}) \leq 2M\#\mathcal{A}_n(\mathcal{F}').$$

Letting n go to $+\infty$ and using (2), we conclude as in the first case that $h_{pol}(\mathcal{F}) \leq h_{pol}(\mathcal{F}')$, and thus $h_{pol}(\mathcal{F}) = h_{pol}(\mathcal{F}')$ by monotonicity.

Choose for each i a decreasing sequence $(V_i(k))_{k \geq 0}$ which forms a basis of neighborhoods of x_i , with $V_i(0) = U_i$. Consider a fixed value of k . Since the U_i 's are not mutually singular, neither are the $V_i(k)$'s. Thus we may apply what we have done for the U_i 's, and find a proper subset $I(k)$ of $\{1, \dots, L\}$ such that $h_{pol}(\{V_i, i \in I(k)\}) = h_{pol}(\{V_1(k), \dots, V_L(k)\})$. Since there are finitely many proper subsets of $\{1, \dots, L\}$, one of it, say I , equals $I(k)$ for infinitely many k 's: up to extracting a subsequence, we have for every k $h_{pol}(\{V_i(k), i \in I\}) = h_{pol}(\{V_1(k), \dots, V_L(k)\})$. From this and the definition of the polynomial entropy of a finite set, we deduce that $h_{pol}^{loc}(\{x_i, i = 1 \dots L\}) = h_{pol}^{loc}(\{x_i, i \in I\})$. This completes the proof of the proposition. \square

3 Polynomial entropy of Brouwer homeomorphisms

In this section we will prove Theorem 1. We first compute the polynomial entropy of the translation, which is easy. Then we show that if a Brouwer homeomorphism f is not conjugate to the translation, its polynomial entropy is greater or equal to 2; this follows from classical dynamical properties of Brouwer homeomorphisms. Then we construct, for every $\alpha \in [2, +\infty]$, a Brouwer homeomorphism f_α whose polynomial entropy is α . For $\alpha < +\infty$ the map f_α will be obtained by gluing $\lfloor \alpha \rfloor - 1$ translations. For "monotone" gluings we would only get polynomial entropy equal to 2, no matter the number of glued translations: thus the gluing maps must be carefully "twisted" in order to get as many independent transition times as possible near the elements of a finite singular set. The construction of $f_{+\infty}$ may be obtained either by gluing together copies of f_1, f_2, \dots , or by gluing infinitely many translations by a direct generalization of the constructions for finite values of α (for this case the details are left to the reader).

Now let us prove point 1 and 2 of the theorem. Let f be a Brouwer homeomorphism.

Assume f is a translation. For any non empty compact subset Y of the plane, there is some M such that if some point x has two iterates $f^{n_1}(x)$, $f^{n_2}(x)$ in Y then $|n_1 - n_2| \leq M$. It follows immediately that $h_{pol}(f; Y) = 1$. By Proposition 2.3 we get $h_{pol}(f) = 1$, which is the converse implication in point 1 of the theorem.

Now assume f is not a translation. Then there exists two points x, y such that $\{x, y\}$ is singular in the sense of section 2.4 (see for instance [Nak95b])⁴. Let U, V be two wandering compact neighborhoods of x, y , and let A be the set of integers n such that $f^n(U)$ meets V . On the one hand, by definition of singular pairs, A contains arbitrarily large (positive or negative) integers: up to exchanging U and V , we can assume it contains arbitrarily large positive integers. On the other hand, it is a property of Brouwer homeomorphisms that the set of such n is an interval of the integers (this is a special case of Franks's lemma, see for instance [LR99], Lemma 7). Thus it contains the infinite interval $\{M, M+1, \dots, \}$ for some M . Now we conclude, exactly as in the linear example in section 2.2, that $h_{pol}(f; \{U, V\}) = 2$. This provides the lower bound $h_{pol}(f) \geq 2$ by Lemma 2.4 or Proposition 2.3, which proves both point 2 and the direct implication of point 1.

3.1 Brouwer homeomorphisms by gluing translations

The end of the paper is devoted to the construction of Brouwer homeomorphisms with higher polynomial entropy (point 3 of Theorem 1). In this section we recall how one can glue several translations together in order to get more complicated Brouwer homeomorphisms. For simplicity we restrict the construction to time one maps of flows (that is enough to get all the values for the polynomial entropy). More details can be found in [Nak95a, BLR03].

Let $L \geq 2$. We consider L copies P_1, \dots, P_L of the plane \mathbb{R}^2 , and denote by O_k the open half plane $\{y > 0\}$ in P_k . For each $k = 1, \dots, L-1$, let $\Phi_{k,k+1} : O_k \rightarrow O_{k+1}$ be of the form

$$(x, y) \mapsto (x + \varphi_{k,k+1}(y), y)$$

where $\varphi_{k,k+1}$ is a continuous map from $(0, +\infty)$ to \mathbb{R} whose limit in 0 is $-\infty$. Let P be the quotient space

$$\cup P_k / \sim$$

where \sim denotes the equivalence relation generated by the identification of every point (x, y) in O_k to the point $\Phi_{k,k+1}(x, y)$ in O_{k+1} . The reader can check that P is a Hausdorff simply connected non compact surface, and thus is homeomorphic to the plane.

Let $T : \cup P_k \rightarrow \cup P_k$ be defined as the translation $(x, y) \mapsto (x + 1, y)$ on each P_k . The map T commutes with each $\Phi_{k,k+1}$, and thus it defines a Brouwer homeomorphism $f : P \rightarrow P$.

We note that the singular sets of f consists of all sets $\{M_1, \dots, M_L\}$ with M_k on the boundary of the half plane O_k in P_k , and their subsets. By Propositions 2.3

⁴The argument is probably due to Kerékjarto and may be summarized as follows: if there is no singular pair then the space of orbits \mathbb{R}^2/f is Hausdorff, the quotient map is a covering map, thus the quotient is a surface with fundamental group \mathbb{Z} ; the classification of surfaces tells us that it is an infinite annulus, and this provides a conjugacy between f and a translation.

and 2.8, the polynomial entropy is the supremum of the entropy of singular finite sets of points. Since the polynomial entropy of a set of L points is no more than L , we deduce the upper bound $h_{pol}(f_\alpha) \leq L$. In particular if $L = 2$ then the polynomial entropy equals 2, whatever the gluing map $\Phi_{1,2}$, as a consequence of point 2 of Theorem 1.

3.2 Construction of f_α

We now fix $L \geq 3$ and $\alpha \in (L - 1, L]$. We are going to specify the gluing maps $\Phi_{k,k+1}$ so as to obtain polynomial entropy equal to α . We denote by f_α the resulting Brouwer homeomorphism, where the gluing maps have the following properties (see figure 1).

Assumption on the $\varphi_{k,k+1}$ We set $\alpha' = \alpha - L + 1$, which belongs to $(0, 1]$.

- $\varphi_{1,2}$ is negative, increasing, and, for each positive integer k_1 , take the value $-k_1$ on a non trivial interval I_{k_1} . This collection of intervals tends to 0 when k_1 tends to $+\infty$. For convenience we assume that all these intervals are included in the interval $(0, \frac{2}{3}]$.
- For each positive integer k_1 , the restriction of $\varphi_{2,3}$ to I_{k_1} is increasing from $-2k_1$ to $-k_1$, and for each integer $-k_2$ between $-2k_1$ and $-k_1$, it takes the value $-k_2$ on a non trivial sub-interval I_{k_1,k_2} of I_{k_1} . All these intervals are called the steps of order k_1 of $\varphi_{2,3}$. Between two successive steps $\varphi_{2,3}$ is monotonous.
- Likewise, $\varphi_{3,4}$ is increasing on each step I_{k_1,k_2} of order k_1 of $\varphi_{2,3}$, and takes each integer values $-k_3$ between $-2k_1$ and $-k_1$ on a non trivial sub-interval I_{k_1,k_2,k_3} of I_{k_1,k_2} .
- And so on, until $\varphi_{L-1,L}$: on each step of order k_1 of $\varphi_{L-2,L-1}$, this map is increasing and takes each integer value $-k_{L-1}$ between $-k_1 - k_1^{\alpha'}$ and $-k_1$ on a sub-interval $I_{k_1,\dots,k_{L-1}}$ of $I_{k_1,\dots,k_{L-2}}$. All these maps are monotonous between two successive steps.

Note that these properties may be realized by gluing maps which are C^∞ ; then the topological plane P is endowed with a C^∞ -structure for which f_α is a C^∞ -diffeomorphism. By uniqueness of the C^∞ structure of the plane, we can transport f_α into a C^∞ diffeomorphism of the usual plane \mathbb{R}^2 , which is the time one map of a C^∞ vector field.

3.3 Polynomial entropy of f_α

The key to the computation of polynomial entropy is the following estimate.

Lemma 3.1. *Let U_i be the set $[-\frac{2}{3}, \frac{2}{3}]^2$ in the plane P_i . Then*

$$h_{pol}(U_1, \dots, U_L) = \alpha.$$

Figure 1: Graphs of the gluing maps $\varphi_{l,l+1}$

Before proving the lemma we explain how we deduce that $h_{pol}(f_\alpha) = \alpha$. By additivity (lemma 2.2, point 2) we have $h_{pol}(U_1, \dots, U_L) = h_{pol}(U_1 \cup \dots \cup U_L)$ and by localization (Proposition 2.3) this gives the lower bound

$$h_{pol}(f_\alpha) \geq \alpha.$$

On the other hand, by the formula that relates the polynomial entropy and the local polynomial entropy of finite sets of mutually singular points, and by the description of all such sets given above, we get

$$h_{pol}(f_\alpha) = \sup\{h_{pol}^{loc}(f_\alpha; x_1, \dots, x_L), x_k \in \partial O_k \text{ for } k = 1, \dots, L\}.$$

Furthermore the formula of Lemma 2.7 says that the polynomial entropy is unchanged when we replace a point by one of its iterates. Since every point in ∂O_k has an iterate in the interior of U_k , in the last formula we can further restrict the supremum by demanding that each x_k belongs to $\partial O_k \cap \text{Int}(U_k)$. By definition the local polynomial entropy of x_1, \dots, x_L is less or equal to the polynomial entropy of U_1, \dots, U_L , and thus so is $h_{pol}(f_\alpha)$. This proves the upper bound. (Note that the argument also proves that every compact set whose interior meets each ∂O_k has polynomial entropy equal to $h_{pol}(f_\alpha)$.)

It remains to prove Lemma 3.1.

Proof of the lemma.

Lower bound Let n be a positive integer, we want a lower bound on the number of elements of $\mathcal{A}_n(f; \{U_1, \dots, U_L\})$.

Let k_1 be a positive integer less than $\frac{n}{2L}$. Let k_2, \dots, k_{L-2} be integers between $k_1 + 1$ and $2k_1$. Let k_{L-1} be an integer between $k_1 + 1$ and $k_1 + k_1^{\alpha'}$. Finally, choose some y in the interval $I_{k_1, \dots, k_{L-1}}$. Let z be the point of the plane whose coordinates in the plane P_1 are $(0, y)$. The point z is in U_1 . Since $\varphi_{1,2}(y) = -k_1$, the coordinates of z in the plane P_2 are $(-k_1, y)$, thus an iterate $f^k(z)$ is in U_2 if and only if $k = k_1$. Likewise $\varphi_{2,3}(y) = -k_2$, thus the coordinates of $f^{k_1}(z)$ in P_3 are $(-k_2, 0)$, and an iterate $f^k(f^{k_1}(z))$ is in U_3 if and only if $k = k_2$, and so on. Let k_0 be an integer between 1 and k_1 . Since k_1 is less than $\frac{n}{2L}$, the coding of the n first terms of the orbit of $f^{-k_0}z$ begins by

$$\underbrace{\infty, \dots, \infty}_{k_0 \text{ letters}}, U_1, \underbrace{\infty, \dots, \infty}_{(k_1-1) \text{ letters}}, U_2, \underbrace{\infty, \dots, \infty}_{(k_2-1) \text{ letters}}, U_3, \dots, U_{L-1}, \underbrace{\infty, \dots, \infty}_{(k_{L-1}-1) \text{ letters}}, U_L.$$

Distinct values of the k_ℓ 's provide distinct codings. Furthermore for a given value of k_1 we have $k_1^{L-2} \lfloor k_1^{\alpha'} \rfloor \geq (k_1 - 1)^{\alpha-1}$ possibilities for the $(L-2)$ -uplet $(k_0, k_2, k_3, \dots, k_{L-1})$. Thus we get the lower bound

$$\#\mathcal{A}_n(f; \{U_1, \dots, U_L\}) \geq \sum_{1 \leq k \leq \frac{n}{2L}} (k-1)^{\alpha-1}$$

Comparing with an integral gives a lower bound which is equivalent, when n tends to $+\infty$, to

$$\frac{1}{(2L)^\alpha} n^\alpha$$

(Note that if we are lazy we may restrict to values of n that are multiples of $2L$, since we only want a limsup at the end). Thus $h_{pol}(f; \{U_1, \dots, U_L\}) \geq \alpha$.

Upper bound We consider again an integer n and look for an upper bound for the number of elements of $\mathcal{A}_n(f; \{U_1, \dots, U_L\})$. Since each map $\varphi_{k,k+1}$ is positive, if we put aside the element which has only the letter ∞ , every other element of this set has the form

$$\infty, \dots, \infty, U_i, \infty, \dots, \infty, U_{i+1}, \dots, U_j, \infty, \dots, \infty$$

for some $i \leq j$ in $\{1, \dots, L\}$, or a similar form where some of the letters U_k are doubled (since a point may have two successive iterates in some U_k). First assume that $i > 1$ or $j < L$. Then in the above word there are at most L maximal subwords with only the letter ∞ , each of which has length less than n , and the length of the last one is determined by the length of the others since the total length is n . Taking into account the possibility of doubling the letters, the number of such words (for fixed values of i and j) is less than

$$2^{L-1} n^{L-1}$$

which is dominated by n^α . It remains to estimate the number of possibilities when $i = 1$ and $j = L$. Let z be a point and denote by (x, y) its coordinates in P_1 . If the point z belongs to U_1 and $f^k(z)$ belongs to U_2 , then

$$\varphi_{1,2}(y) \in \left[k - \frac{4}{3}, k + \frac{4}{3} \right]$$

Indeed if x_1, x_2 denote the first coordinate of z respectively in P_1, P_2 then $x_1, x_2 + k \in [-\frac{2}{3}, \frac{2}{3}]$ and $x_2 = -\varphi_{1,2}(y)$. The properties of $\varphi_{1,2}$ then entail that y belongs to the interval between the supremum of I_{k-2} and the infimum of I_{k+2} . Then $\varphi_{L-1,L}(y)$ belongs to the interval

$$[k - 2, k + 2 + (k + 2)^\alpha].$$

Now consider an element in $\mathcal{A}_n(f; \{U_1, \dots, U_L\})$ of the form

$$w = \infty, \dots, \infty, U_1, \underbrace{\infty, \dots, \infty}_{k_1-1 \text{ letters}}, U_2, \dots, U_{L-1}, \underbrace{\infty, \dots, \infty}_{k_{L-1}-1 \text{ letters}}, U_L, \infty, \dots, \infty.$$

There are $L + 1$ maximal subwords with only the letter ∞ . Each has length at most n . Furthermore one length is determined by the other ones, and for a given value of k_1 , the above considerations shows that there are at most $(k + 2)^{\alpha'} + 2$ possibilities for the values of k_{L-1} . Finally, still for a given value k_1 , we have $L - 2$ intervals of length at most n to be determined (and one of length k_1 , one with only $(k + 2)^\alpha + 2$ possibilities, and one complementary length). Thus the number of possibilities is bounded by

$$n^{L-2} \sum_{k=1}^n ((k + 2)^{\alpha'} + 2) \leq n^{L-2} \left((n + 2)^{\alpha'+1} + 2n \right) \sim n^\alpha.$$

This gives $h_{pol}(f; \{U_1, \dots, U_L\}) \leq \alpha$ and the proof of the lemma is complete. \square

References

- [BL16] Patrick Bernard and Clémence Labrousse. An entropic characterization of the flat metrics on the two torus. *Geom. Dedicata*, 180:187–201, 2016.
- [BLR03] François Béguin and Frédéric Le Roux. Ensemble oscillant d’un homéomorphisme de Brouwer, homéomorphismes de Reeb. *Bull. Soc. Math. France*, 131(2):149–210, 2003.
- [Lab13] Clémence Labrousse. Polynomial entropy for the circle homeomorphisms and for. 11 2013.
- [LR99] Frédéric Le Roux. Bounded recurrent sets for planar homeomorphisms. *Ergodic Theory Dynam. Systems*, 19(4):1085–1091, 1999.
- [Mar13] Jean-Pierre Marco. Polynomial entropies and integrable Hamiltonian systems. *Regul. Chaotic Dyn.*, 18(6):623–655, 2013.
- [Nak95a] Hiromichi Nakayama. A non-flowable plane homeomorphism whose non-Hausdorff set consists of two disjoint lines. *Houston J. Math.*, 21(3):569–572, 1995.
- [Nak95b] Hiromichi Nakayama. On dimensions of non-Hausdorff sets for plane homeomorphisms. *J. Math. Soc. Japan*, 47(4):789–793, 1995.