


HAL
open science

AN INFINITE CLIQUE OF HIGH-FILLING RAYS IN THE PLANE MINUS A CANTOR SET

Juliette Bavard

► **To cite this version:**

Juliette Bavard. AN INFINITE CLIQUE OF HIGH-FILLING RAYS IN THE PLANE MINUS A CANTOR SET. 2021. hal-03251103

HAL Id: hal-03251103

<https://hal.science/hal-03251103>

Preprint submitted on 6 Jun 2021

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.

AN INFINITE CLIQUE OF HIGH-FILLING RAYS IN THE PLANE MINUS A CANTOR SET

JULIETTE BAVARD

ABSTRACT. The study of the mapping class group of the plane minus a Cantor set uses a graph of loops, which is an analogous of the curve graph in the study of mapping class groups of compact surfaces. The Gromov boundary of this loop graph can be described in terms of "cliques of high-filling rays": high-filling rays are simple geodesics of the surface which are complicated enough to be infinitely far away from any loop in the graph. Moreover, these rays are arranged in cliques: any two high-filling rays which are both disjoint from a third one are necessarily mutually disjoint. Every such clique is a point of the Gromov boundary of the loop graph. Some examples of cliques with any finite number of high-filling rays are already known.

In this paper, we construct an infinite clique of high-filling rays.

1. INTRODUCTION

Because it has infinite topological type, the plane minus a Cantor set is quite richer than finite type surfaces. In particular, its uncountable mapping class group, as well as those of other infinite type surfaces, known as *big mapping class groups*, let us with a whole new range of new phenomena to be described and understood.

One way to progress in the study of these big mapping class groups is to make them act by isometries and non trivially – when it is possible – on Gromov-hyperbolic graphs. Following an idea described by Danny Calegari in [5], we defined in [1] the loop graph. The vertices of the graph are the simple loops on the surface, where a loop is an oriented geodesic ray starting and ending at infinity. An edge is defined as a couple of two disjoint loops. Each edge has length one. We proved in [1] that this loop graph has infinite diameter and is Gromov-hyperbolic. In [2], together with Alden Walker we described the Gromov boundary of the loop graph in terms of cliques of high-filling rays. More precisely, we defined an extension of the loop graph by adding as vertices all the simple oriented geodesic rays of the surface which start at infinity. Edges are defined as before between any two disjoint rays. It turns out that this extended graph is no longer connected: it has infinitely many connected components. One of its component contains the loop graph, and is in fact quasi-isometric to it. In particular, it has infinite diameter and is Gromov-hyperbolic. All other components are cliques: they have diameter 0 or 1. The vertices in these components are called *high-filling rays*: they are infinitely far away from any loop.

These high-filling rays are very interesting for many reasons. First, note that being *filling* in the usual sense is not enough to be high-filling. Indeed, Lvzhou Chen and Alexander Rasmussen recently constructed in [4] uncountably many rays on the surface which intersect all loops but are at distance 2 from some loop. In other words, there is another ray on the surface which is disjoint from both such a

We put a metric on this tree by deciding that each edge has length 1. In particular, for all $n \in \mathbb{N}$, there are 2^n vertices at distance n from the root. We call n^{th} level of the tree the subtree which contains all the vertices at distance at most n from the root. We call *branch* any geodesic path (finite or infinite) of the tree which starts at the root.


FIGURE 2. First, second and third levels of the tree

We will embed the tree by induction, level after level. We first give an embedding of the first and the second levels. We then explain how to extend the embedding of the k^{th} level to the embedding of the $(k + 1)^{\text{th}}$ level.

2.3. Nested disks. We fix a complete hyperbolic metric of the first kind on $\mathbb{R}^2 - \text{Cantor}$ (see for example the first part of [3] to construct such a metric). We see $\mathbb{R}^2 - \text{Cantor}$ as a sphere minus $\{\infty\} \cup \text{Cantor}$ and speak about ∞ and the Cantor set as if they were marked points of the sphere. Choose a sequence of closed nested disks (D_n) on the sphere such that D_1 contains $\{\infty\}$ and some points of the Cantor set, and such for all i , D_{i+1} is not isotopic to D_i in $\mathbb{R}^2 - \text{Cantor}$ (i.e. $D_{i+1} - D_i$ contains points of the Cantor set). Moreover, we assume that only one point of the Cantor set is not included in the union of the D_n 's. This point is then in the closure of the union of the disks D_n 's. See Figure 3 for an example of such a sequence of disk.


FIGURE 3. Sequence of nested disks (D_n) and an equator (in red)

We choose an equator of the sphere, i.e. a topological circle which contains $\{\infty\} \cup \text{Cantor}$. See for example the red circle of Figure 3. For all $k \in \mathbb{N}$, the k^{th} level of the tree will be embedded in D_k .

2.4. Coding rays. Assume the boundaries of the D_k 's and the equator are geodesics. Following [1], we can code the rays in the following way:

- We call *equatorial segment* any subarc of the equator which has two endpoints in $\{\infty\} \cup \text{Cantor}$ (in red on Figure 3). The equator is a countable union of its segments.
- Any long ray is uniquely determined by the sequence of equator segments that its geodesic representative intersects from infinity (and the first hemisphere that it crosses – north or south).

3. EMBEDDINGS OF THE TWO FIRST LEVELS OF THE TREE

We will now embed the first and second levels of the dyadic tree in D_1 and D_2 respectively.

3.1. First level. We embed the first level of the tree as in Figure 4: the root is at infinity, and the two branches (of length 1) are included in the same hemisphere. They do not intersect the equator except at their ends. These ends lie in two different equatorial segments, in between points of the Cantor set included in D_1 .


FIGURE 4. Embedding of the first level

3.2. Second level. Here we explain how to extend the embedding of the first level of the tree to the second level. The method will be generalized in the next section.

We have embedded the first level in such a way so that:

- It is included in D_1 .
- The vertices at distance 1 from the root are included in the equator.

- We have two chunks of Cantor set on the left and of the right of each vertex on the equator.

Assume we have an embedding of the tree such that each vertex is included in an equator segment. We say that a ray *begins like* some finite sub-branch of the tree if it crosses the same segments of the equator, in the same order, until it crosses the equatorial segment where the branch ends.

We say that a ray or a branch *begins like the k^{th} level of the tree* if it begins like one of the 2^k branches of length k .

We want to embed the second level in such a way so that any ray disjoint from it begins like a branch of the first level. This will happen if and only if all the branches contain the two dotted green segments of Figure 5.


FIGURE 5. Condition to begin like the first level

We have 4 branches to embed. We embed the beginning of a first one as in Figure 6 (until it leaves D_1). Here we see that any ray disjoint from the blue branch of Figure 6 will begin like the first level. Indeed, the drawing satisfies the condition of Figure 5.


FIGURE 6. First branch of level 2 (only the part which is in D_1)

We then embed the second branch as in Figure 7: it follows the yellow path and as soon as it comes back to infinity, it follows the first branch by staying in a tubular neighborhood on its left. In that way we are sure that the second branch

will also satisfy the condition of Figure 5 (i.e. it contains the two green dotted lines). Moreover, it leaves the disk D_1 on the tubular neighborhood of the first branch, on its left.


FIGURE 7. Second branch of level 2

We use the same idea to embed the third, and then the fourth branches as in Figure 8: the third one follows the purple path and as soon as it meets the second branch (yellow), it follows it by staying in a tubular neighborhood on its left. In that way we are sure that the third branch will also follow the first branch, hence satisfy the condition. Moreover, it leaves the disk D_1 on the tubular neighborhood of the second branch, on its left. See Figure 9 for a representation with the four branches in a same picture.


FIGURE 8. Third and fourth branches of level 2

To determine how to end the branches in $D_2 - D_1$, we first divide the Cantor set included in that annulus into 16 chunks. Each branch will be associated to 4 chunks: we end them as in Figure 9.

Note that the level 2 of the tree is embedded in such a way so that:


FIGURE 9. Embedding of the second level (equator is in red)

- It is included in D_2 .
- All the vertices are included in the equator.
- Each ray disjoint from level 2 begins like level 1.
- We can choose a tubular neighborhood of the embedded second level of the tree and 2^2 closed disks included in $D_2 - D_1$ so that the situation is as in Figure 10:
 - Each disk contains one vertex at distance 2 from the root and some points of the Cantor set.
 - Each boundary of the four disks intersect the equator exactly twice.
 - If we consider the intersection between one of the four disks and the equator, the vertex splits the Cantor set into two parts along this intersection.


FIGURE 10. Tubular neighborhood of level 2 and the four disks

4. FROM LEVEL k TO LEVEL $k + 1$

We now describe how to extend the embedding of the level k for any k to the embedding of the level $k + 1$. This is a generalization of the construction of level 2 from level 1.

We assume that the level k of the tree is embedded in such a way so that property $P(k)$ is satisfied:

- It is included in D_k .
- All the vertices are included in the equator.
- Each ray disjoint from level k begins like level $k - 1$.
- We can choose a tubular neighborhood of the embedded k^{th} level of the tree and 2^k closed disks included in $D_k - D_{k-1}$ so that (see Figure 11 for an other example with $k = 3$):
 - Each disk contains one vertex at distance k from the root and some points of the Cantor set.
 - Each boundary of the 2^k disks intersect the equator exactly twice.
 - If we consider the intersection between one of the 2^k disks and the equator, the vertex splits the Cantor set into two parts along this intersection.


FIGURE 11. Tubular neighborhood of level 3 and the 2^3 disks

We draw a branch of level $k + 1$ in such a way so that this branch contains arcs homotopic to the boundary of the tubular neighborhood of level k , as in Figure 12. This implies in particular that any ray disjoint from this branch has to begin like level k . Note that the pattern used to draw this branch in Figure 12 does not depend on k : we just need to draw a mushroom around each vertex of level k , which is always possible because we assumed that the Cantor set and the equator were as we needed.

We then draw the second branch, which is the one on the left of the first one in the planar representation of the tree. We draw it as we did for level 2 in Figure 7:


 FIGURE 12. First branch of level $k + 1$

we turn around an accessible chunk of Cantor set on its right, and then go back to infinity to arrive on the left of the first branch. We then follow the second branch in a tubular neighborhood until it leaves the disk D_k . We draw all the branches of level $k + 1$ this way, as we did for level 2.

They all have the property that any ray disjoint from one of them has to begin like a branch of level k . Moreover, we can extend them in $D_{k+1} - D_k$ and attach them to the equator in such a way so that property $P(k + 1)$ is satisfied.

5. EMBEDDED TREE

By induction, we can embed the whole tree. By construction, any ray disjoint from one of its branches has to begin like one of its branches. In other words, the embedding represents a clique of a Cantor set of disjoint high-filling rays.

REFERENCES

- [1] Juliette Bavard, *Hyperbolicité du graphe des rayons et quasi-morphismes sur un gros groupe modulaire*, *Geometry & Topology* **20** (2016) 491-535
- [2] Juliette Bavard and Alden Walker, *The Gromov boundary of the ray graph*, *Trans. Am. Math. Soc.* 370 (2018), no. 11, 7647–7678
- [3] Juliette Bavard and Alden Walker, *Two simultaneous actions of big mapping class groups*, preprint (2018), arXiv:1806.10272.
- [4] Lvzhou Chen and Alexander J. Rasmussen, *Laminations and 2-filling rays on infinite type surfaces*, preprint (2020), arXiv:2010.06029.
- [5] Danny Calegari, *Big mapping class groups and dynamics*, <https://lamington.wordpress.com/2009/06/22/big-mapping-class-groups-and-dynamics/>
- [6] Israel Morales and Ferrán Valdez, *Loxodromic elements in big mapping class groups via the Hooper-Thurston-Veech construction*, preprint (2020), arXiv:2003.00102.

UNIV RENNES, CNRS, IRMAR - UMR 6625, F-35000 RENNES, FRANCE
 E-mail address: juliette.bavard@univ-rennes1.fr