

HAL
open science

Aperiodic points in Z^2 -subshifts

Anaël Grandjean, Benjamin Hellouin de Menibus, Pascal Vanier

► **To cite this version:**

Anaël Grandjean, Benjamin Hellouin de Menibus, Pascal Vanier. Aperiodic points in Z^2 -subshifts. ICALP 2018, Jul 2018, Prague, Czech Republic. 10.4230/LIPIcs.ICALP.2018.496 . hal-01722008v2

HAL Id: hal-01722008

<https://hal.science/hal-01722008v2>

Submitted on 22 May 2018

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.

Aperiodic points in \mathbb{Z}^2 -subshifts

Anael Grandjean¹

Laboratoire d'Algorithmique, Complexité et Logique
Université Paris-Est Créteil, France
anael.grandjean@u-pec.fr

Benjamin Hellouin de Menibus

Laboratoire de Recherche en Informatique,
Université Paris-Sud, CNRS, CentraleSupélec, Université Paris-Saclay, France
hellouin@lri.fr

 <https://orcid.org/0000-0001-5194-929X>

Pascal Vanier²

Laboratoire d'Algorithmique, Complexité et Logique
Université Paris-Est Créteil, France
pascal.vanier@lacl.fr

Abstract

We consider the structure of aperiodic points in \mathbb{Z}^2 -subshifts, and in particular the positions at which they fail to be periodic. We prove that if a \mathbb{Z}^2 -subshift contains points whose smallest period is arbitrarily large, then it contains an aperiodic point. This lets us characterise the computational difficulty of deciding if an \mathbb{Z}^2 -subshift of finite type contains an aperiodic point. Another consequence is that \mathbb{Z}^2 -subshifts with no aperiodic point have a very strong dynamical structure and are almost topologically conjugate to some \mathbb{Z} -subshift. Finally, we use this result to characterize sets of possible slopes of periodicity for \mathbb{Z}^3 -subshifts of finite type.

2012 ACM Subject Classification Theory of computation → Models of computation

Keywords and phrases Subshifts of finite type, Wang tiles, periodicity, aperiodicity, computability, tilings

Digital Object Identifier 10.4230/LIPIcs.ICALP.2018.496

Related Version hal-01722008v1

Acknowledgements The authors wish to thank anonymous reviewers for many helpful remarks and improvements.

A subshift on \mathbb{Z}^d is a set of colorings of \mathbb{Z}^d by a finite set of colors avoiding some family of forbidden patterns. When this family is finite, the subshift is called a *subshift of finite type* (SFT). In dimension 2, SFTs are equivalent to sets of tilings by Wang tiles: Wang tiles are unit squares with colored borders that cannot be rotated and may be placed next to each other only if the borders match.

Wang tiles were introduced by Wang in order to study the decidability of some fragments of logic [18, 19]. He thus introduced the Domino Problem: given a set of Wang tiles, do they tile the plane? (in other words, is the corresponding subshift nonempty?) Wang first conjectured that whenever a tileset tiles the plane, it can do so in a periodic manner, which would have implied the decidability of the Domino Problem.

¹ Sponsored by grant TARMAC ANR 12 BS02 007 01.

² Sponsored by grant TARMAC ANR 12 BS02 007 01.

© Anael Grandjean, Benjamin Hellouin de Menibus and Pascal Vanier;
licensed under Creative Commons License CC-BY

45th International Colloquium on Automata, Languages, and Programming (ICALP 2018).

Editors: Ioannis Chatzigiannakis, Christos Kaklamani, Dániel Marx, and Don Sannella; Article No. 496,
pp. 496:1–496:13

Leibniz International Proceedings in Informatics
Schloss Dagstuhl – Leibniz-Zentrum für Informatik, Dagstuhl Publishing, Germany

In dimension 1 the problem is decidable. A \mathbb{Z} -SFT corresponds to the set of biinfinite walks on some automaton and it tiles the line if and only if the automaton contains a cycle. Such a cycle provides a periodic point of the SFT, so non-empty \mathbb{Z} -SFTs always contain a periodic point. The situation is dramatically different in higher dimension. Berger [3] proved that there exists tilesets in dimension 2 that tile the plane only aperiodically, and that the Domino Problem was therefore undecidable.

Thus, from the start, periodicity and aperiodicity have been at the heart of the study of Wang tiles and SFTs, and the main tool in understanding their structural properties and the answer to various decision problems. To give a few examples:

- The presence of a dense set of periodic points is related to the decidability of the problem of deciding whether a given pattern appears in some point of an SFT [12].
- The finite subshifts on \mathbb{Z}^d are exactly the subshifts containing only periodic configurations with d non-colinear vectors of periodicity [1, Theorem 3.8]. These configurations can be seen as finite configurations. This result has recently been extended to subshifts on groups [15].
- Countable SFTs always contain a finite configuration and if they are not finite, then they contain a configuration with exactly one vector of periodicity [1, Theorem 3.11].
- A subshift always contains a quasiperiodic configuration [4, 6], a configuration in which every finite pattern appears in any window of sufficiently large size depending only on the size of the pattern.

In this article we study the structure of aperiodic points in \mathbb{Z}^2 -SFTs, and in particular the repartition of the coordinates where it avoids to be periodic. Our main result is:

► **Theorem 1.** *There exists a computable function f that satisfies the following. Assume X is a \mathbb{Z}^2 -subshift such that for any finite set of periods P , X contains a configuration that avoids all periods of P . Then X contains an aperiodic point that avoids every period p at distance at most $f(\|p\|)$ from 0.*

This means that aperiodicity can be “organised” in concentric balls around a common center, in such a way that a proof of aperiodicity for any vector may be found near this center. As a consequence, when a subshift does not contain any aperiodic point, it must have a finite number of directions of periodicity:

► **Corollary 2.** *For any subshift X with no aperiodic point, there is a finite set of periods P such that any configuration of X is periodic for some period $p \in P$.*

This will lead to a further characterization of subshifts containing no aperiodic points in Section 3.2.

These results have a variety of consequences. Gurevich and Koryakov [8] proved that for $d \geq 2$ it is undecidable to know whether an SFT contains a periodic, resp. aperiodic configuration. While it is easy to see that checking whether an SFT contains a periodic configuration is a recursively enumerable problem (Σ_1^0 in the arithmetical hierarchy), it remained an open problem whether deciding if an SFT contains an aperiodic configuration was even in the arithmetical hierarchy. One of the consequences of Theorem 1 is that it is Π_1^0 .

Periodicity is also a central topic of symbolic dynamics since sets of periods and directions of periodicity constitute conjugacy invariants. For example, we prove that a \mathbb{Z}^2 -subshift with no aperiodic point has a very strong dynamical structure and is essentially equivalent (almost topologically conjugate) to some \mathbb{Z} -subshift, and this is true for SFTs as well. In particular,

various classical decision problems are decidable for this class, its topological entropy is 0 and its entropy dimension is at most 1. Sets of periods have also been studied and characterized through computability and complexity theory [9]. [16] recently proved that any Σ_2^0 set of $(\mathbb{Q} \cup \{\infty\})^2$ can be realized as a set of slopes of a \mathbb{Z}^3 -SFT. Another consequence of Theorem 1 is that this becomes a characterization.

The article is organized as follows: Section 1 recalls some definitions and notations, Section 2 is devoted to the proof of Theorem 1, Section 3 is devoted to its consequences and Section 4 shows a counter example for \mathbb{Z}^d subshifts when $d \geq 3$.

1 Definitions

Throughout the paper, we consider the distance on \mathbb{Z}^d defined by the uniform norm $d(i, j) = \|i - j\|_\infty$.

1.1 Subshifts

We provide here standard definitions about subshifts, which may be found in greater detail in [13].

The d -dimensional full shift is the set $\Sigma^{\mathbb{Z}^d}$ where Σ is a finite alphabet whose elements are called *letters* or *symbols*. Each element of $\Sigma^{\mathbb{Z}^d}$ is called a *configuration* or *point*. A configuration may be seen as a coloring of \mathbb{Z}^d with the letters of Σ . For $v \in \mathbb{Z}^d$, the *shift function* $\sigma_v : \Sigma^{\mathbb{Z}^d} \rightarrow \Sigma^{\mathbb{Z}^d}$ is defined by $\sigma_v(x)_z = x_{z+v}$. The *full shift* equipped with the distance $d(x, y) = 2^{-\min\{\|v\| \mid v \in \mathbb{Z}^d, x_v \neq y_v\}}$ forms a compact metric space on which the shift functions act as homeomorphisms. A closed shift invariant subset X of $\Sigma^{\mathbb{Z}^d}$ is called a *subshift* or *shift*.

A *pattern* of shape Γ , where Γ is a finite subset of \mathbb{Z}^d , is an element of Σ^Γ or alternatively a function $p : \Gamma \rightarrow \Sigma$. A configuration x *avoids a pattern* γ of shape Γ if $\forall z \in \mathbb{Z}^d, \sigma_v(x)|_\Gamma \neq \gamma$ and *contains* γ if it does not avoid it.

For a family of forbidden patterns \mathcal{F} , denote $X_{\mathcal{F}}$ the set of configurations that avoid \mathcal{F} . Then $X_{\mathcal{F}}$ is a subshift, and every subshift can be defined in this way. When a subshift can be defined this way by a finite family, it is called a *subshift of finite type*. When a subshift can be defined by a recursively enumerable family of forbidden patterns, it is called an *effectively closed subshift*.

If X is a subshift, we denote by $\mathcal{L}(X)$ its *language*, *i.e.* the set of patterns that appear somewhere in one of its points.

► **Definition 3** (Periodicity). A configuration x is *periodic* of period v if there exists $v \in \mathbb{Z}^d \setminus \{(0, 0)\}$ such that $\forall z \in \mathbb{Z}^d, x_z = x_{z+v}$. More precisely, a configuration is *k-periodic* if it has exactly k linearly independent periods. If a configuration has no period, then it is said to be *aperiodic*. A subshift is *aperiodic* if all its points are aperiodic.

Denote by $B(z, n)$ the ball of radius n centered in $z \in \mathbb{Z}^d$.

Let $x \in \Sigma^{\mathbb{Z}^d}$ and $p \in \mathbb{Z}^2$. If there exists $z \in \mathbb{Z}^2$ such that $x_z \neq x_{z+p}$, we say that x *avoids* period p . The pair $(z, z + p)$ is called an *avoidance* of period p in configuration x . We say that a configuration *avoids a set of periods* P if it avoids every period in P .

Let P be a set of periods. We denote P' the set obtained from P by replacing each period p by the least common multiple of all periods of P that are colinear to p . More formally : $P' = \{\text{lcm}(q \mid q \in P \text{ and } q \text{ and } p \text{ are colinear}) \mid p \in P\}$. Observe that P' is a set of pairwise non-colinear periods.

Except in the last section, the subshifts we will be considering will implicitly be \mathbb{Z}^2 -subshifts.

1.2 Arithmetical hierarchy

We give some basic definitions used in computability theory and in particular about the arithmetical hierarchy. More details may be found in [17].

Usually the arithmetical hierarchy is seen as a classification of sets according to their logical characterization. For our purpose we use an equivalent definition in terms of computability classes and Turing machines with oracles:

- $\Delta_0^0 = \Sigma_0^0 = \Pi_0^0$ is the class of recursive (or computable) problems.
- Σ_n^0 is the class of recursively enumerable (RE) problems with an oracle Π_{n-1}^0 .
- Π_n^0 the complementary of Σ_n^0 , or the class of co-recursively enumerable (coRE) problems with an oracle Σ_{n-1}^0 .
- $\Delta_n^0 = \Sigma_n^0 \cap \Pi_n^0$ is the class of recursive (R) problems with an oracle Π_{n-1}^0 .

In particular, Σ_1^0 is the class of recursively enumerable problems and Π_1^0 is the class of co-recursively enumerable problems.

2 Main result

This whole section is dedicated to the proof of the Theorem 1 and Corollary 2. Given a subshift that contains an aperiodic point, we prove that it contains some aperiodic point where all period avoidances are organised in concentric balls around a common center, in such a way that each period p is in a ball whose radius only depends on $\|p\|$. This result is used in a compactness argument to prove that, if a subshift contains configurations whose smallest period is arbitrarily large, then it contains an aperiodic point.

Actually, our algorithm can only gather avoidances in a small ball if all the periods are non-colinear. Fortunately we can easily build a set P' .

► **Lemma 4.** *Let P be a set of periods. Any configuration avoiding P' also avoids P .*

Proof. Each period p in P has an integer multiple $p' \in P'$. Each avoidance of p' induces an avoidance of p . ◀

► **Lemma 5.** *Let P be a set of pairwise non-colinear periods. Let x be a configuration avoiding P . Then x avoids every period of P in some ball of radius $\sum_{p \in P} \|p\|$.*

Proof. We prove the result by induction on the number of periods in P . When P is a singleton the case is trivial. Now suppose P is not a singleton. Denote p_0, p_1, \dots, p_n the periods in P . By induction hypothesis, we can find a ball B_{n-1} of radius $\sum_{i < n} \|p_i\|$ centered in b_{n-1} containing avoidances for every period in P except p_n . Similarly, we find a ball B'_{n-1} of radius $\sum_{i > 0} \|p_i\|$, centered in b'_{n-1} that contains avoidances of every period in P except p_0 . We now show that either an avoidance of p_0 exists near a copy of B'_{n-1} or an avoidance of p_n exists near a copy of B_{n-1} .

Consider the ball $B(b_{n-1} + p_n, \sum_{i < n} \|p_i\|)$, the translated image of B_{n-1} by the vector p_n . Either $x_z = x_{z+p_n}$ for all $z \in B_{n-1}$, i.e. the two balls are filled the same way, or we found an avoidance $(z, z + p_n)$ with $z \in B_{n-1}$. In the latter case, the result is proved.

As depicted in Figure 1, this process can be iterated for both B'_{n-1} and B_{n-1} until either we find the necessary avoidance or the centers of the balls are close to each other:

Since p_0 and p_n are not colinear, and assuming $\|p_n\| \geq \|p_0\|$, there exists $i, j \in \mathbb{Z}$ such that $\|b_{n-1} + ip_n - b'_{n-1} + jp_0\| \leq \|\frac{p_n}{2}\| + \|\frac{p_0}{2}\| < \|p_n\|$. We thus found a ball centered in $b'_{n-1} + jp_0$ and of radius $\sum_i \|p_i\|$ containing the two balls we translated, and therefore an avoidance of each period in P . Denote B_n this new ball and b_n its center. ◀

■ **Figure 1** The process of translating B_{n-1} and B'_{n-1} close to each other: each translation may uncover the desired avoidance and if not, the two balls next to each other necessarily do so.

In the previous proof, the distance between b_{n-1} and b_n only depends on p_0, p_n and the distance between b_{n-1} and b'_{n-1} .

Therefore there is a computable function $f(p_0, p_n, r)$ such that, if b_{n-1} and b'_{n-1} belong to a common ball $B(z, r)$, then $\|b_n - z\| \leq f(p_0, p_n, r)$.

► **Lemma 6.** Let $P = \{p_0, \dots, p_n\}$ be a set of non-colinear periods. Define $f'(P, r)$ recursively as:

- if $n = 0, f'(P, r) = r;$
- if $n > 1, f'(P, r) = f(p_0, p_n, \max [f'(P \setminus \{p_0\}, r), f'(P \setminus \{p_n\}, r)])$

Take $x \in X$, and assume that x avoids every period $p \in P$ in some ball $B(z, r)$. Then x avoids every period $p \in P$ in some ball $B(z', \sum_P \|p\|)$, with $\|z' - z\| \leq f'(P, r)$.

Proof. We prove the lemma by induction. If $n = 0$, the result is obvious.

Now assume $n > 1$. By applying the induction hypothesis twice on p_0, \dots, p_{n-1} and p_1, \dots, p_n , we find two balls $B_{n-1} = B(b_{n-1}, \sum_{i < n} \|p_i\|)$ and $B'_{n-1} = B(b'_{n-1}, \sum_{i > 0} \|p_i\|)$ such that $\|b_n - z\| \leq f'(P \setminus \{p_n\}, r)$ and $\|b'_n - z\| \leq f'(P \setminus \{p_0\}, r)$. Applying Lemma 5 on these balls, we obtain the desired ball with $\|b_n - z\| \leq f'(P, r)$. ◀

The next lemma states that in a configuration avoiding periods p_1, \dots, p_n , we can organise the avoidances in concentric balls around a common center, so that the distance of the avoidance of any given period from the center does not depend on n but only on the period itself.

► **Lemma 7.** *Let $P_n = \{p_0, \dots, p_n\}$ be a set of periods. Denote $P_i = \{p_0, \dots, p_i\}$ for $i \leq n$. Define recursively a function g such that*

$$g(\{p\}) = \|p\| \quad \text{and} \quad g(P_n) = g(P_{n-1}) + f' \left(P_{n-1}', \sum_{P_n'} \|p\| \right) + \sum_{P_n'} \|p\|$$

Take x a point that avoids P_n' in a ball $B(z, \sum_{P_n'} \|p\|)$. There exist $z' \in \mathbb{Z}^2$ such that:

- $\|z' - z\| \leq g(P_n)$
- x avoids P_i in the ball $B(z', g(P_i))$ for any $i \leq n$.

Proof. We proceed by induction on n .

If $n = 0$, then since $B(z, \|p_0\|)$ contains an avoidance of $P_0 = \{p_0\}$, taking z' to be this avoidance satisfies the requisite.

Assume $n > 0$. Since $B(z, \sum_{P_n'} \|p\|)$ contains avoidances of every period in P_n' , it contains avoidances of every period in P_{n-1}' . Indeed, if some period q is in P_{n-1}' but not in P_n' , then by construction a multiple of q , say Mq , is in P_n' . Now if $(z_q, z_q + Mq)$ is an avoidance of Mq , at least one of $(z_q + mq, z_q + (m + 1)q)$ for $m < M$ is an avoidance of q and is contained in the same ball.

Applying Lemma 6 on P_{n-1}' , we find a ball $B(z_0, \sum_{P_{n-1}'} \|p\|)$ that contains avoidances for all periods in P_{n-1}' and such that $\|z_0 - z\| \leq f'(P_{n-1}', \sum_{P_{n-1}'} \|p\|)$.

Now apply the induction hypothesis on this ball, obtaining z' such that $\|z' - z_0\| \leq g(P_{n-1})$ and for any $i \leq n - 1$, the ball $B(z', g(P_i))$ contains avoidances of every period in P_i . This inductive process is depicted in Figure 2.

By the triangular inequality, $\|z' - z\| \leq g(P_{n-1}) + f'(P_n', \sum_{P_{n-1}'} \|p\|)$. Since $g(P_n) \geq \|z - z'\| + \sum_{P_n'} \|p\|$, $B(z', g(P_n))$ contains entirely the ball $B(z, \sum_{P_n'} \|p\|)$. Therefore $B(z', g(P_n))$ avoids P_n and $\|z' - z\| \leq g(P_n)$, proving the lemma. ◀

► **Theorem 1.** *Let X be a \mathbb{Z}^2 -subshift. Assume that for every finite set of periods P , X contains a configuration that avoids all periods of P .*

Then X contains an aperiodic configuration that has an avoidance of every period p at distance at most $g'(\|p\|) = g(B(0, \|p\|)')$ from 0, where g is the function defined in Lemma 7.

► **Remark.** g' is not polynomial because $B(0, n)'$ contains exponentially large vectors. Since our bounds are likely very far from sharp, we leave the exact computation to the reader.

Proof. Take $B(0, n)$ the set of periods of norm n or less and x_1, \dots, x_n, \dots a sequence of configurations such that x_n avoids $B(0, n)'$.

By applying Lemma 5 on $B(0, n)'$, we obtain for each x_n a ball of radius $\sum_{B(0, n)'} \|p\|$ that avoids $B(0, n)'$. Applying Lemma 7 on $B(0, n)$, we get that x_n avoids all periods in $B(0, i)'$ in some ball $B(z_n, g(B(0, i)'))$ for all $i \leq n$. Since X is compact, any limit point of the sequence $(\sigma_{z_n}(x_n))_{n \in \mathbb{N}}$ is in X , and it avoids all periods in $B(0, i)$ in the ball $B(0, g(B(0, i)'))$ for all $i \in \mathbb{N}$. It is in particular aperiodic. ◀

► **Corollary 2.** *For any subshift X with no aperiodic point, there is a finite set of periods P such that any configuration of X is periodic for some period $p \in P$.*

Proof. This is a simple reciprocal to Theorem 1. ◀

■ **Figure 2** The red ball contains avoidance for P_n' . Each dashed line represents an avoidance. We then consider the set of blue lines, P_{n-1}' . We gather these avoidances in a close smaller ball with Lemma 6. We repeat this process until there are only two avoidances in the ball. The red avoidances are disposed in the way we wanted, around the center of the smallest blue ball.

3 Consequences

3.1 Existence of an aperiodic configuration is Π_1^0

► **Corollary 8.** *The following problem is Π_1^0 -computable:*

Input A finite set of forbidden patterns \mathcal{F} .

Output Does the \mathbb{Z}^2 -SFT $X_{\mathcal{F}}$ contain an aperiodic configuration?

Proof. Let $(p_i)_{i \in \mathbb{N}}$ be an enumeration of all possible periods and $P_n = \{p_0, \dots, p_n\}$. Theorem 1 gives us a bound on the size of the patterns in which to look for avoidances of each period. For each $n \in \mathbb{N}$ in order, the algorithm enumerates all patterns on a ball of radius $g(P_n)$ that do not contain a forbidden pattern, and check if one of them contains avoidances for every period of P_k ($k \leq n$) in the ball of radius $g(P_k)$ in its center. If such a pattern does not exist for some n , it means that either the SFT is empty or that all its points are periodic for some period p with $\|p\| \leq n$.

Assume the algorithm runs infinitely. For every k , there exists some $n \geq k$ such that if a pattern on the ball of radius $g(P_n)$ does not contain a forbidden pattern, then the subpattern on the ball of radius $g(P_k)$ is in the language of X . Therefore, for each P_k we find a pattern in $L(X)$ that avoids all periods of P_k , and we conclude by Theorem 1. ◀

3.2 Structure of subshifts without aperiodic points

In this subsection, we consider notions from dynamical system theory. A dynamical system is given by a pair (C, Φ) where C is a compact set and $\Phi : C \rightarrow C$ is a continuous function.

► **Definition 9** (Topological conjugacy). Let (C_1, Φ_1) and (C_2, Φ_2) be dynamical systems.

(C_1, Φ_1) and (C_2, Φ_2) are *topologically conjugate* if there exists a continuous bijection $\pi : C_1 \rightarrow C_2$ such that $\pi \circ \Phi_1 = \Phi_2 \circ \pi$.

(C_1, Φ_1) and (C_2, Φ_2) are *almost topologically conjugate* if there exists (C_3, Φ_3) and continuous surjections $\pi_i : C_3 \rightarrow C_i$ that are bijective almost everywhere³ such that $\pi_i \circ \Phi_3 = \Phi_i \circ \pi_i$ for $i = 1, 2$.

See [13] or [11] for more information on topological conjugacy and almost conjugacy in the context of symbolic dynamics. We need slightly more general definitions since we consider subshifts of different dimensions.

Notice that we can have $(C_2, \Phi_2) = (C_3, \Phi_3)$ (and $\pi_2 = id$) in the last definition; this is the case in the next proof.

► **Theorem 10.** *Let X be a two-dimensional subshift with no aperiodic point. There exists a vector v and a one-dimensional subshift Y such that (X, σ_v) is almost topologically conjugate to (Y, σ) .*

If X is of finite type, then Y can be chosen of finite type as well.

Proof. Let X be a two-dimensional subshift of finite type with no aperiodic point. By Corollary 2, there is a finite set of periods P such that any configuration of X is periodic of some period $p \in P$. We assume that P does not contain two colinear periods, by taking their least common integer multiple if necessary.

For the clarity of the argument, we assume in the following that P does not contain any period colinear to $(0, 1)$. Since P is finite, the proof can be adapted for a different vector.

Take $p = (p^0, p^1) \in P$, assuming $p^0 > 0$, and denote $X_p = \{x \in X : x \text{ admits } p \text{ as a period}\}$. X_p is a closed set and it is a classical argument (see for instance [9, §2.1.2] or [2, Lemma 5.2]) that $(X_p, \sigma_{(0,1)})$ is topologically conjugate to a one-dimensional SFT, which we repeat here for completeness. Define:

$$\pi_p = \begin{cases} \Sigma^{\mathbb{Z}^2} & \rightarrow (\Sigma^{p^0-1})^{\mathbb{Z}} \\ x & \mapsto ((x_{i,j})_{0 \leq i < p^0})_{j \in \mathbb{Z}} \end{cases}$$

Denote $Y_p = \pi_p(X_p)$. It is not hard to see that π_p is a one-to-one continuous function between X_p and Y_p and that Y_p is a subshift of finite type if X_p is, since it can be defined by a finite recoding of the forbidden patterns of X_p . Furthermore, $\pi_p \circ \sigma_{(0,1)} = \sigma \circ \pi_p$, so it is a topological conjugacy between $(X_p, \sigma_{(0,1)})$ and (Y_p, σ) .

For any $p_1 \neq p_2 \in P$, $X_{p_1} \cap X_{p_2}$ is a set of 2-periodic configurations that admit non-colinear periods p_1 and p_2 ; there are a finite number of such configurations, so $|X_{p_1} \cap X_{p_2}| < +\infty$. In other words, $X = \bigcup_{p \in P} X_p$ and the union is disjoint except for a finite set of configurations.

Denote $Y = \sqcup_{p \in P} Y_p$ (disjoint union). Y is a subshift on the alphabet $\sqcup_{p \in P} \Sigma_p$, where Σ_p is the alphabet of Y_p . Furthermore, Y is of finite type if every Y_p is of finite type.

Define $\varphi : Y \rightarrow X$ by $\varphi|_{Y_p} = \pi_p^{-1}$. We can check that φ is surjective and almost everywhere bijective, and that $\varphi \circ \sigma_1 = \sigma_{(0,1)} \circ \varphi$. We have proved that (Y, σ_1) is almost topologically conjugate to $(X, \sigma_{(0,1)})$. ◀

³ Except for a finite set of points.

3.3 Various properties of subshifts with no aperiodic points

Theorem 10 implies that the property of having no aperiodic point gives a very strong structure to a subshift. This is particularly the case for subshifts of finite type, where many problems that are undecidable in dimension 2 are completely solved in dimension 1, and these solutions carry through almost topological conjugacy.

In this section, we make use of notations that were defined in the proof of Theorem 10: X_p, Y_p, π_p and φ .

3.3.1 Decision problems

Decision problems have been a staple of the theory of multidimensional subshifts of finite type: the seminal paper of Wang proved that the emptiness problem (given a list of forbidden patterns \mathcal{F} , is $X_{\mathcal{F}} = \emptyset$?) is decidable for two-dimensional non-aperiodic subshifts of finite type, but Berger later proved that the problem was undecidable without this assumption [3]. We consider other classical decision problems: the extension problem, which is undecidable for multidimensional subshifts of finite type (as a consequence of the above), and the injectivity and surjectivity problems, which are undecidable even on the two-dimensional full shift [10].

A \mathbb{Z}^d -cellular automaton is a continuous function $F : \Sigma^{\mathbb{Z}^d} \rightarrow \Sigma^{\mathbb{Z}^d}$ that commutes with every shift function. It can be defined equivalently by a local rule $f : \Sigma^{\Gamma} \rightarrow \Sigma$ for a finite shape Γ by $F(x)_v = f(\sigma_v(x)_{\Gamma})$ for all $v \in \mathbb{Z}^d$.

► **Corollary 11.** *The following problems are decidable for two-dimensional subshifts of finite type with no aperiodic point:*

Extension problem given a list of forbidden patterns \mathcal{F} and a pattern w , do we have $w \in \mathcal{L}(X_{\mathcal{F}})$?

Injectivity / surjectivity problem given a list of forbidden patterns \mathcal{F} and a cellular automaton $\Phi : \Sigma^{\mathbb{Z}^2} \rightarrow \Sigma^{\mathbb{Z}^2}$, is $\Phi|_{X_{\mathcal{F}}}$ injective? surjective on $X_{\mathcal{F}}$?

Links between periodic points and the above problems have already been considered in [12, 7].

Proof sketches. Extension problem Assume w has shape $[-n, n]^2$. By Theorem 10 we have $X = \varphi(Y)$ where φ is continuous on a compact space, hence uniformly continuous. In other words, for every n , there exists r such that the value of $\varphi(y)_{[-n, n]^2}$ only depends on $y_{[-r, r]}$. Since the extension problem is decidable on one-dimensional subshifts of finite type, enumerate all words $v \in \mathcal{L}(Y)$ and check whether $w = \varphi(v)$ for some v .

Injectivity problem By Corollary 2, there is a finite set of periods P such that $X_{\mathcal{F}} = \bigcup_{p \in P} X_p$. A cellular automaton is injective if and only if it is reversible. Since the image of a configuration of period p by a cellular automaton also has period p , we have $\Phi|_{X_{\mathcal{F}}}(X_p) \subset X_p$ and (in the injective case) $\Phi|_{X_{\mathcal{F}}}^{-1}(X_p) \subset X_p$. It follows that $\Phi|_{X_{\mathcal{F}}}$ is injective if, and only if, $\Phi|_{X_p}$ is injective for every period $p \in P$.

Let $\pi_p : X_p \rightarrow Y_p$ be the continuous bijection defined in the proof of Theorem 10. $\pi_p \circ \Phi|_{X_p} \circ \pi_p^{-1}$ is a CA on Y_p and it shares injectivity with $\Phi|_{X_{\mathcal{F}}}$. Injectivity of CA is decidable for one-dimensional subshifts of finite type [7].

Surjectivity problem Surjectivity is more delicate as a point in $X_p \cap X_q$ can be the image of a point from X_p or X_q . However, $\Phi|_{X_{\mathcal{F}}}$ is surjective if and only if:

1. $\forall p \in P, \forall x \in X_p \setminus \bigcup_{p' \neq p} X_{p'}, x \in \Phi|_{X_{\mathcal{F}}}(X_p)$;
2. $\forall p \neq p' \in P, \forall x \in X_p \cap X_{p'}, \exists p'' \in P, x \in \Phi|_{X_{\mathcal{F}}}(X_{p''})$,

Denote X^\cap the finite set of configurations in case 2 (notice that we do not necessarily have $p'' = p$ or $p'' = p'$ if x admits other periods as well).

As in the previous case, we translate these properties on Y_p and $\Phi_p = \pi_p \circ \Phi|_{X_p} \circ \pi_p^{-1}$ to work on \mathbb{Z} -SFT. Following [7], we can describe $\Phi_p(Y_p)$ by a finite automaton.

For case 1, add to the finite automaton describing $\Phi_p(Y_p)$ an independent cycle for each element of X^\cap and determine whether the resulting automaton describe the same SFT as the automaton describing Y_p . This algorithm is explained in [13], Section 3.4.

For case 2, since $x \in X^\cap$ is 2-periodic, $\pi_p(x)$ is periodic, and it is easy to check by hand whether some $\Phi_p(Y_p)$ accepts x . Do this for all $x \in X^\cap$. ◀

► **Remark.** If we did not know that X admits a finite set of periods, the first proof would still show that the extension problem is in Σ_1^0 (RE). Since it is easy to show that it is in Π_1^0 (co-RE), our main result is technically unnecessary here.

3.3.2 Topological entropy

Topological entropy is a widely-used parameter in information theory (channel capacity) and dynamical systems theory (conjugacy invariant). Entropy dimension is a more refined notion for systems of entropy zero, introduced in [5] and mainly used for multidimensional subshifts [14].

► **Corollary 12.** *Any two-dimensional subshift X with no aperiodic point has zero topological entropy. Its entropy dimension is at most one.*

Proof sketch. By Corollary 2, there is a finite set of periods P such that $\mathcal{L}(X) = \bigcup_{p \in P} \mathcal{L}(X_p)$. Consider a pattern w of shape $[0, n-1]^2$ in $\mathcal{L}(X_p)$, assuming for clarity that $p = (p^0, p^1)$ with $p^0 \geq 0$ and $p^1 \geq 0$. Since w cannot contain an avoidance for p , it is entirely determined by its p^0 bottommost rows and p^1 leftmost columns. Therefore there are at most $(p^0 + p^1)n$ such patterns. A similar argument applies when $p^0 < 0$ or $p^1 < 0$.

It follows that there are at most $\sum_p (|p^0| + |p^1|)n$ patterns of shape $[0, n-1]^2$ in $\mathcal{L}(X)$, proving the statement. ◀

3.3.3 Density of periodic points

Density of periodic points is a typical question in dynamical systems, for example when studying chaos in the sense of Devaney. See [7] for more details, including a proof that two-dimensional subshifts of finite type do not have dense 2-periodic points in general, even under an additional irreducibility hypothesis.

X is *irreducible* (or *transitive*) if for any two patterns $\gamma_1, \gamma_2 \in \mathcal{L}(X)$ of shapes Γ_1 and Γ_2 respectively, there exists $x \in X$ and two coordinates v_1, v_2 such that $\sigma_{v_1}(x)_{\Gamma_1} = \gamma_1$ and $\sigma_{v_2}(x)_{\Gamma_2} = \gamma_2$.

► **Corollary 13.** *Any irreducible two-dimensional subshift of finite type X with no aperiodic point has dense 2-periodic points.*

Proof sketch. By Corollary 2, consider P a finite and minimal set of periods such that any configuration of X is periodic for some period $p \in P$. If P is not a singleton, take $p_1 \neq p_2 \in P$. There exists two finite patterns γ_1 and γ_2 that contain an avoidance of p_1 and p_2 , respectively (otherwise, P would not be minimal). By irreducibility, there exists $x \in X$ where γ_1 and γ_2 both appear, and therefore x avoids every $p \in P$, a contradiction. Therefore P is a singleton

$\{p\}$ and $X = X_p$ is conjugated to Y_p . One-dimensional irreducible subshifts of finite type, such as Y_p , have dense periodic points ([7], Proposition 9.1). The image by π_p^{-1} of a periodic point in Y_p is a 2-periodic point in X , from which the statement follows. ◀

3.4 The full characterization of slopes of \mathbb{Z}^3 -SFTs

Intuitively, slopes of a subshift are the directions that some configuration admits as a unique direction of periodicity. More formally:

► **Definition 14.** Let X be a \mathbb{Z}^d -subshift. $\theta \in (\mathbb{Q} \cup \infty)^{d-1}$ is a *slope of periodicity* of X if there exists a configuration $x \in X$ and a vector $v \in \mathbb{Z}^d$ such that:

- $v\mathbb{Z} = \{v' \mid \sigma_{v'}(x) = x\}$
- and $\theta_i = v_1/v_{i+1}$, for all $i \in \{0, \dots, d-1\}$.

The set of slopes of periodicity of a subshift is a conjugacy invariant. A consequence of Corollary 8 is that the sets of slopes of periodicity of \mathbb{Z}^3 -SFTs is a Σ_2^0 -computable set, and together with [16] this implies the following characterization:

► **Theorem 15.** Σ_2^0 -computable subsets of $S \subseteq (\mathbb{Q} \cup \{\infty\})^2$ are exactly the sets realizable as sets of slopes of \mathbb{Z}^3 -subshifts of finite type.

Proof. We know from [16] that one can realize any such Σ_2^0 set S as a set of slopes of a \mathbb{Z}^3 -subshift. Let us now show the remaining direction.

Given a slope θ and a set of forbidden patterns \mathcal{F} as an input, we want to check whether there exists a configuration in $X_{\mathcal{F}}$ whose vectors of periodicity all have direction θ .

Using the notations of the proof of Theorem 10, for any $p \in \mathbb{Z}^2$, the set X_p of configurations of period p (for some $k > 0$) can be seen as a \mathbb{Z}^2 -SFT Y computable from \mathcal{F} and p .

There is a smallest vector p_{θ} such that all vectors of direction θ are integer multiples of it. Remark that θ is a slope of periodicity of $X_{\mathcal{F}}$ is and only if $X_{kp_{\theta}}$ contains an aperiodic configuration for some $k > 0$. By Corollary 8, checking whether $X_{kp_{\theta}}$ contains an aperiodic configuration for a given k is Π_1^0 -computable. Therefore checking whether there is a $k > 0$ for which this holds is Σ_2^0 -computable. ◀

4 Counterexample for dimensions $d > 2$

We build a counterexample to Theorem 1 in higher dimension. Take $\Sigma = \{0, 1\}$ and define X as follows:

- All symbols 1 must form lines of direction vector $(1, 0, 0)$ (horizontal) or $(0, 0, 1)$ (vertical);
- There is at most one vertical line;
- All horizontal lines are repeated periodically with period $(0, 0, n)$, where n is the distance of the vertical line to any horizontal line.

In particular, if there is no vertical line, then there is at most one horizontal line. To sum up, a subshift configuration can be : **1.** all zeroes, **2.** one horizontal line, **3.** one vertical line, or **4.** the situation depicted in Figure 3.

The configuration described in Figure 3 admits $(0, 0, n)$ as period, and no shorter period. In particular, for every finite set of periods P , X contains a configuration that avoids P (by taking n large enough). However, Σ admits no aperiodic point⁴. This example can easily be

⁴ Notice that there cannot be a configuration with a single horizontal line and a single vertical line, which would be aperiodic.

■ **Figure 3** A typical configuration of X : a line of ones along z at distance n of an (xy) plane of lines along x . The only other types of configurations of X are the configurations containing either a single vertical line, a single horizontal line, or no line at all.

generalised to any $d > 3$ by considering a \mathbb{Z}^d -subshift X' that contains a copy of X in at most one coordinate, and 0 everywhere else: that is,

$$x \in X' \Leftrightarrow \forall j \in \mathbb{Z}^{d-3}, (x_{i,j})_{i \in \mathbb{Z}^3} \in X \text{ and } (\forall j_1 \neq j_2, (x_{i,j_1})_{i \in \mathbb{Z}^3} = 0 \text{ or } (x_{i,j_2})_{i \in \mathbb{Z}^3} = 0).$$

This proves that Theorem 1 does not hold in any dimension $d > 2$.

5 Open problems

We have made clear that our main result does not hold for subshifts of dimension $d \geq 3$. We do not know, however, whether Theorem 10 or Corollary 12 holds in higher dimension, since the counterexample introduced in Section 4 does not contradict these results.

This counterexample is a subshift containing points with arbitrarily large periods but no aperiodic point. We do not know whether such a counterexample with infinitely many directions of periodicity exist. Moreover, the structure of d -dimensional subshifts of finite type for $d \geq 3$ remains open; the existence of this counterexample suggests that a making use of the finite type hypothesis is necessary in higher dimension.

References

- 1 Alexis Ballier, Bruno Durand, and Emmanuel Jeandel. Structural aspects of tilings. In *STACS 2008, 25th Annual Symposium on Theoretical Aspects of Computer Science, Bordeaux, France, February 21-23, 2008, Proceedings*, pages 61–72, 2008. URL: <https://doi.org/10.4230/LIPIcs.STACS.2008.1334>, doi:10.4230/LIPIcs.STACS.2008.1334.
- 2 Alexis Ballier and Emmanuel Jeandel. Structuring multi-dimensional subshifts. *CoRR*, abs/1309.6289, 2013. URL: <http://arxiv.org/abs/1309.6289>, arXiv:1309.6289.
- 3 Robert Berger. *The Undecidability of the Domino Problem*. PhD thesis, Harvard University, 1964.
- 4 M.-G. D. Birkhoff. Quelques théorèmes sur le mouvement des systèmes dynamiques. *Bulletin de la SMF*, 40:305–323, 1912.

- 5 Maria De Carvalho. Entropy dimension of dynamical systems. *Portugaliae Mathematica*, 54:19–40, 1997.
- 6 Bruno Durand. Tilings and Quasiperiodicity. *Theoretical Computer Science*, 221(1-2):61–75, June 1999. doi:10.1016/S0304-3975(99)00027-4.
- 7 Francesca Fiorenzi. Periodic configurations of subshifts on groups. *International Journal of Algebra and Computation*, 19(03):315–335, 2009.
- 8 Yuri Gurevich and I Koryakov. Remarks on Berger’s paper on the domino problem. *Siberian Math. Journal*, pages 319–320, 1972.
- 9 Emmanuel Jeandel and Pascal Vanier. Characterizations of periods of multidimensional shifts. *Ergodic Theory and Dynamical Systems*, 35(2):431–460, April 2015. doi:10.1017/etds.2013.60.
- 10 Jarkko Kari. Reversibility and surjectivity problems of cellular automata. *Journal of Computer and System Sciences*, 48(1):149–182, 1994. doi:10.1016/S0022-0000(05)80025-X.
- 11 B.P. Kitchens. *Symbolic Dynamics: One-sided, Two-sided and Countable State Markov Shifts*. Universitext. Springer Berlin Heidelberg, 1997.
- 12 Bruce Kitchens and Klaus Schmidt. Periodic points, decidability and Markov subgroups. In Berlin-Heidelberg-New York Springer Verlag, editor, *Dynamical Systems, Proceeding of the Special Year*, volume 1342 of *Lecture Notes in Mathematics*, pages 440–454, 1988.
- 13 Douglas A. Lind and Brian Marcus. *An Introduction to Symbolic Dynamics and Coding*. Cambridge University Press, New York, NY, USA, 1995.
- 14 Tom Meyerovitch. Growth-type invariants for \mathbb{Z}^d subshifts of finite type and arithmetical classes of real numbers. *Inventiones mathematicae*, 184(3):567–589, 2011.
- 15 Tom Meyerovitch and Ville Salo. On pointwise periodicity in tilings, cellular automata and subshifts, 2017. URL: <http://arxiv.org/abs/1703.10013>, arXiv:1703.10013.
- 16 Etienne Moutot and Pascal Vanier. Slopes of 3-dimensional subshifts of finite type. In *Computer Science - Theory and Applications - 13th International Computer Science Symposium in Russia, CSR 2018, Moscow, Russia, June 6-10, 2018, Proceedings*, page to appear, 2018.
- 17 Hartley Rogers, Jr. *Theory of Recursive Functions and Effective Computability*. MIT Press, Cambridge, MA, USA, 1987.
- 18 Hao Wang. Proving Theorems by Pattern Recognition I. *Communications of the ACM*, 3(4):220–234, April 1960. doi:10.1145/367177.367224.
- 19 Hao Wang. Notes on a class of tiling problems. *Fundamenta Mathematicae*, 82:295–305, 1975.