

HAL
open science

Small sumsets in R : full continuous $3k - 4$ theorem, critical sets

Anne de Roton

► **To cite this version:**

Anne de Roton. Small sumsets in R : full continuous $3k - 4$ theorem, critical sets. Journal de l'École polytechnique - Mathématiques, 2018, 5, pp.177-196. 10.5802/jep.67 . hal-04423913

HAL Id: hal-04423913

<https://hal.science/hal-04423913>

Submitted on 29 Jan 2024

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.

SMALL SUMSETS IN \mathbb{R} : FULL CONTINUOUS $3k - 4$ THEOREM, CRITICAL SETS.

ANNE DE ROTON

ABSTRACT. We prove a full continuous Freiman's $3k - 4$ theorem for small sumsets in \mathbb{R} by using some ideas from Ruzsa's work on measure of sumsets in \mathbb{R} as well as some graphic representation of density functions of sets. We thereby get some structural properties of A , B and $A + B$ when $\lambda(A + B) < \lambda(A) + 2\lambda(B)$ and either $\lambda(A) \geq \lambda(B)$ or A has larger diameter than B . We also give some structural information for sets of large density according to the size of their sumset, a result so far unknown in the discrete and the continuous setting. Finally, we characterize the critical sets for which equality holds in the lower bounds for $\lambda(A + B)$.

1. INTRODUCTION

Inverse problems for small sumsets study the structural properties of sets A and B when their sumset $A + B = \{a + b, a \in A, b \in B\}$ is small (see [TV06] or [Nat96] for an overview on this subject). In 1959, Freiman [Fre59] proved that a set A of integers such that $|A + A| \leq 3|A| - 4$, where $|A|$ denotes the number of elements in A , is contained in an arithmetic progression of length $|A + A| - |A| + 1$. This result is usually referred to as Freiman's $(3k - 4)$ theorem. It has been refined in many ways and generalised to finite sets in other groups or semi-groups. The most complete version of this theorem for integers can be found in [Gry13], chapter 7. We shall call this theorem the full Freiman's $(3k - 4)$ theorem.

In this paper, we consider the addition of two bounded sets A and B of real numbers. We establish a continuous analogue of the full Freiman's $(3k - 4)$ theorem and study the structures of the critical sets for which the lower bounds are attained. We also prove some results on sets of real numbers so far unknown for sets of integers. Our first main result can be read as follows (λ is the inner Lebesgue measure on \mathbb{R} and $\text{diam}(A) = \sup(A) - \inf(A)$ is the diameter of A).

Theorem 1. *Let A and B be bounded subsets of \mathbb{R} such that $\lambda(A), \lambda(B) \neq 0$. If*

- i) either $\lambda(A + B) < \lambda(A) + \lambda(B) + \min(\lambda(A), \lambda(B))$;*
- ii) or $\text{diam}(B) \leq \text{diam}(A)$ and $\lambda(A + B) < \lambda(A) + 2\lambda(B)$;*

then

- (1) $\text{diam}(A) \leq \lambda(A + B) - \lambda(B)$,*
- (2) $\text{diam}(B) \leq \lambda(A + B) - \lambda(A)$,*

(3) there exists an interval I of length at least $\lambda(A) + \lambda(B)$ included in $A + B$.

Remark 1. As a consequence of our proof, for A and B subsets of \mathbb{R} such that $0 = \inf A = \inf B$ and $D_A = \text{diam}(A)$, $D_B = \text{diam}(B)$ bounded, we can derive, as in the discrete case, that the interval I included in $A + B$ we found has lower bound $b := \sup\{x \in [0, D_A], x \notin A + B\}$ and upper bound $c := \inf\{x \in [D_A, D_A + D_B], x \notin A + B\}$. Furthermore we get that $\lambda(A \cap [0, x]) + \lambda(B \cap [0, x]) > x$ for $x > b$ and $\lambda(A \cap [0, x + D_A - D_B]) + \lambda(B \cap [0, x]) < x + \lambda(A) + \lambda(B) - D_B$ for $x < c - D_A$.

Beyond the result themselves, what is noticeable is that the proof in the continuous setting is much easier to understand than in the discrete setting. The first two statements under hypothesis (i) are a straightforward application of Ruzsa's results in [Ruz91]. This nice paper of Ruzsa seems to have been overlooked whereas his ideas may lead to further results in the continuous setting that may even yield some improvements in the discrete one. This part of the theorem has already partially been proved by M. Christ in [Chr11] (for $A = B$).

A much stronger and very nice result in the continuous setting was proved by Bilu in [Bil98]. Bilu's $\alpha + 2\beta$ theorem in $\mathbb{T}^r = (\mathbb{R}/\mathbb{Z})^r$ gives a description of subsets A and B of \mathbb{T}^r such that $\mu(A + B) < \mu(A) + \mu(B) + \min(\mu(A), \mu(B))$ where μ is the inner Haar measure on \mathbb{T}^r . More precisely, Bilu conjectured that if A, B are subsets of \mathbb{T}^r such that $\mu(A) \geq \mu(B)$ and $\mu(A + B) < \min(1, \mu(A) + 2\mu(B))$, then there exist a non zero character $\chi : \mathbb{T}^r \rightarrow \mathbb{T}$ and closed intervals $I, J \subset \mathbb{T}$ such that $\chi(A) \subset I$, $\chi(B) \subset J$, I and J have length at most $\mu(A + B) - \mu(B)$ and $\mu(A + B) - \mu(A)$ correspondingly. He proved this conjecture when $\mu(A)$ is small and close to $\mu(B)$. Working in the torus is actually much more demanding than working in \mathbb{R} and Bilu had to use some rectification arguments and to restrict himself to small sets.

As notified to us by Bilu, The part (i) \Rightarrow (1) and (2) of Theorem 1 could be deduced from his result. Nevertheless, we believe that the most interesting statement, and the hardest to prove, in Theorem 1 is the third consequence. We also think that the main interest of this theorem is the simplicity of our proof which does not make use of any result from the discrete setting whereas Bilu's proof consisted in transferring the problem from the torus to the integers and to use Freiman's theorem for integers.

Note also that Eberhard, Green and Manners obtained in [EGM14] a structural property for subsets of \mathbb{R} of doubling less than 4. They proved that these sets must have density strictly larger than $1/2$ on some not too small interval.

In [Ruz91], Ruzsa improved on the well-known lower bound

$$\lambda(A + B) \geq \lambda(A) + \lambda(B)$$

and proved that, if $\lambda(A) \leq \lambda(B)$, this can be strengthened :

$$\lambda(A + B) \geq \lambda(A) + \min(\text{diam}(B), \lambda(A) + \lambda(B)).$$

The main idea of his proof is to transfer the sum in \mathbb{R} in a sum in $\mathbb{T} = \mathbb{R}/\mathbb{Z}$. Ruzsa considers the sets A and B of real numbers as sets of numbers modulo D_B , the diameter

of B . In this setting, he can use a rescaled version of Raikov's theorem [Rai39] as well as the fact that if $x \in [\min(B), \max(B)]$ belongs to A and if B is a closed set then $x, x + D_B \in A + B$.

Ruzsa's result directly yields the first two statements of our theorem under condition (i). To get these statements from condition (ii), we need to use Ruzsa's arguments in a slightly different way. This part is the continuous analogue of Freiman's $3k - 4$ theorem in [Fre59] as generalised to the sum of two distinct sets by Freiman [Fre62], Lev and Smeliansky [LS95] and Stanchescu [Sta96].

As far as we know, the third consequence (the existence of an interval I of length at least $\lambda(A) + \lambda(B)$ included in $A + B$) was not known in the continuous setting. The discrete analogue of our third statement was proved by Freiman in [Fre09] in the special case $A = B$. It has been generalised to the case $A \neq B$ by Bardaji and Gryniewicz in [BG10]. An exposition of these results can be found in [Gry13], chapter 7. We could adapt their proof but a simpler proof follows from some density arguments in the continuous setting. Actually, we think that the ideas are more natural in the continuous setting where a graphic illustration leads to the result. We hope that this sheds some new light on inverse results for integers too.

This third statement is a consequence of the simple remark that if the sum of the densities of A and B on $[0, x]$ is strictly larger than x , then x can be written as a sum of an element in A and an element in B . This allows us to partition $[0, D_A]$ into three sets : a subset Z_1 of $A + B$, a subset Z_3 of $A + B - D_A$ and their complementary set Z_2 included in both $A + B$ and $A + B - D_A$. To go from Z_1 to Z_3 and reciprocally, one need to cross Z_2 . The proof relies on the fact that there is only one such crossing under the hypothesis and on a lower bound for the measure of Z_2 .

The graphic interpretation also leads to a relaxed inverse Freiman theorem for sets of large density with small sumset. Namely, we prove the following result.

Theorem 2. *Let A and B be measurable bounded subsets of \mathbb{R} such that $D_B := \text{diam}(B) \leq D_A := \text{diam}(A)$ and $\Delta := \lambda(A) + \lambda(B) - D_A > 0$. Let m be a non negative integer. If*

$$\lambda(A + B) < D_A + \lambda(B) + (m + 1)(D_A - D_B + \Delta)$$

then the sum $A + B$ contains a union of at most $2m + 1$ disjoint intervals $K_1, K_2, \dots, K_{2m+1}$ ($n \leq m$), each of length at least $2\Delta + D_A - D_B$, such that the measure of this union of intervals is at least $D_A + (2n + 1)\Delta + n(D_A - D_B)$.

With the weak hypothesis in Theorem 2, a description of the sets A and B can be given. This is nevertheless a rather vague description. On the contrary, we get a precise description of critical sets A and B for which the lower bound for the measure of $A + B$ is attained.

Theorem 3. *Let A and B be some bounded closed sets of real numbers such that $D_B \leq D_A$ and $\lambda(A + B) = D_B + \lambda(A) < \lambda(A) + 2\lambda(B)$. Then there exist two positive real*

numbers b and c such that $b, c \leq D_B$, the interval $I = (b, D_A - c)$ has size at least $\lambda(A) + \lambda(B) - D_B = \Delta + D_A - D_B$ and the sets A , B and $A + B$ may each be partitioned into three parts as follows

$$A = \min(A) + (A_1 \cup A_I \cup (D_A - A_2)), \quad B = \min(B) + (B_1 \cup B_I \cup (D_B - B_2)),$$

$$A + B = \min(A + B) + (S_1 \cup [b, D_A + D_B - c] \cup (D_A + D_B - S_2))$$

with $A_1, B_1, S_1 \subset [0, b]$, $A_2, B_2, S_2 \subset [0, c]$ and

- i) $A_1 \subsetneq S_1$; $A_2 \subsetneq S_2$; $A_I \subsetneq [b, D_A - c]$;
- ii) $\lambda(B_1 \setminus A_1) = \lambda(B_2 \setminus A_2) = 0$, $B_I \subset [b, D_B - c]$;

Here we used the notation $C \subsetneq D$ for $C \subset D$ and $\lambda(D \setminus C) = 0$ (thus $C = D$ up to a set of measure 0).

Remark 2. The hypothesis $\lambda(A + B) = D_B + \lambda(A) < \lambda(A) + 2\lambda(B)$ can be replaced by $\lambda(A + B) = D_A + \lambda(B) < \lambda(A) + 2\lambda(B)$ and we get the same conclusions with the roles of A and B interchanged.

This result is a consequence of our previous observations on function graphs. Theorems 1, 2 and 3 describe the structure of sets A , B and $A + B$ such that $\lambda(A) + \lambda(B) \geq \text{diam}(B)$. If this last inequality does not hold, Ruzsa proved a lower bound (in [Ruz91]) for the sum $A + B$ in terms of the ratio $\lambda(A)/\lambda(B)$. Precisely, Ruzsa proved the following theorem [Ruz91]

Theorem 4 (Ruzsa). *Let A and B be bounded subsets of \mathbb{R} such that $\lambda(B) \neq 0$. Write $D_B = \text{diam}(B)$ and define $K \in \mathbb{N}^*$ and $\delta \in \mathbb{R}$ such that*

$$\frac{\lambda(A)}{\lambda(B)} = \frac{K(K-1)}{2} + K\delta, \quad 0 \leq \delta < 1.$$

Then we have

$$\lambda(A + B) \geq \lambda(A) + \min(\text{diam}(B), (K + \delta)\lambda(B)).$$

A simple remark yields an improvement of this lower bound when $\text{diam}(A)/\text{diam}(B) \leq K$ and a partial result on sets B such that $\lambda(A + B) < \lambda(A) + (K + \delta)\lambda(B)$. The extremal sets in this context can also be described, in a very precise way.

Theorem 5. *Let A and B be bounded closed subsets of \mathbb{R} such that $\lambda(A), \lambda(B) \neq 0$. Let $K \in \mathbb{N}$ and $\delta \in [0, 1)$ be such that*

$$\frac{\lambda(A)}{\lambda(B)} = \frac{K(K-1)}{2} + K\delta \quad \text{and} \quad \lambda(A + B) = \lambda(A) + (K + \delta)\lambda(B) < \lambda(A) + D_B$$

where $D_B = \text{diam}(B)$. Then A and B are subsets of full measure in translates of sets A' and B' of the form

$$B' = [0, b_+] \cup [D_B - b_-, D_B]; \quad A' = \bigcup_{k=1}^K [(k-1)(D_B - b_-), (k-1)D_B + (K-k)b_+ + \delta b]$$

with $b_+, b_- \geq 0$ and $b_+ + b_- = b = \lambda(B)$.

In section 2, we recall and discuss Ruzsa's results that we use in this paper. In section 3, we present the method of switches that leads to the third statement in Theorem 1 and to Theorem 2. We prove Theorem 1 in section 4 and Theorem 2 in section 5. We describe in section 6 the large critical sets for which the lower bound in Ruzsa's inequality is attained. Finally, the last section is devoted to the characterisation of the small critical sets for which the lower bound in Ruzsa's inequality is attained.

We write λ for the inner Lebesgue measure on \mathbb{R} and μ for the inner Haar measure on $\mathbb{T} = \mathbb{R}/\mathbb{Z}$. Given a bounded set S of real numbers, we define its diameter $D_S = \text{diam}(S) = \sup(S) - \inf(S)$.

2. RUZSA'S LOWER BOUND FOR SUMSETS IN \mathbb{R}

All along this paper, we shall use some results and some arguments from Ruzsa's paper [Ruz91]. In order to keep this paper self contained, we collect them here. In [Ruz91], Ruzsa obtains lower bounds for the inner Lebesgue measure of the sum $A + B$ of two subsets A and B of real numbers in terms of $\lambda(A)$, $\lambda(B)$ and $\text{diam}(B)$. We state here one of his intermediate results and give its proof.

Lemma 1 (Ruzsa [Ruz91]). *Let A and B be non empty bounded subsets of \mathbb{R} . Write $D_B = \text{diam}(B)$. Then we have either*

$$(1) \quad \lambda(A + B) \geq \lambda(A) + \text{diam}(B)$$

or

$$(2) \quad \lambda(A + B) \geq \frac{k+1}{k}\lambda(A) + \frac{k+1}{2}\lambda(B)$$

with k the positive integer defined by

$$k = \max\{k' \in \mathbb{N} : \exists x \in [0, D_B) : \#\{n \in \mathbb{N} : x + nD_B \in A\} \geq k'\}.$$

Proof. $D_B = 0$ yields (2), so we assume $D_B > 0$. We can translate and rescale A and B so that $0 = \inf A = \inf B$ and $D_B = 1$. Working with the inner Lebesgue measure, we can assume that A and B are closed sets. The case of general sets can be obtained by applying the result to some sequences of closed sets $A_n \subset A$ and $B_n \subset B$ such that $\lim_{n \rightarrow \infty} \lambda(A_n) = \lambda(A)$, $\lim_{n \rightarrow \infty} \lambda(B_n) = \lambda(B)$ and $\lim_{n \rightarrow \infty} \text{diam}(B_n) = D_B$.

For any positive integer k and any subset E of \mathbb{R}^+ , we define

$$\tilde{E}_k = \{x \in [0, 1) : \#\{n \in \mathbb{N} : x + n \in E\} \geq k\}$$

and $K_E = \max\{k \in \mathbb{N} : \tilde{E}_k \neq \emptyset\}$. Note that $\tilde{E}_{k+1} \subset \tilde{E}_k$.

We write $S = A + B$. Since $0, 1 \in B$, we have $\tilde{A}_{k-1} \subset \tilde{S}_k$ for $k \geq 2$ thus

$$(3) \quad \mu(\tilde{S}_k) \geq \mu(\tilde{A}_{k-1}) \quad (k \geq 2)$$

and

$$\lambda(A + B) = \sum_{k=1}^{K_S} \mu(\tilde{S}_k) \geq \sum_{k=1}^{K_A} \mu(\tilde{A}_k) + \mu(\tilde{S}_1) = \lambda(A) + \mu(\tilde{S}_1)$$

By Raikov's theorem [Rai39], either $\mu(\tilde{S}_1) = 1$ and $\lambda(A + B) \geq \lambda(A) + 1 = \lambda(A) + D_B$, or for all $k \geq 1$, we have $\mu(\tilde{S}_k) \leq \mu(\tilde{S}_1) < 1$ and

$$(4) \quad \mu(\tilde{S}_k) \geq \mu(\tilde{A}_k) + \mu(B) \quad (k \leq K_A).$$

If $\mu(\tilde{S}_1) < 1$, combining (3) and (4) leads to

$$\mu(\tilde{S}_k) \geq \frac{k-1}{K_A} \mu(\tilde{A}_{k-1}) + \frac{K_A+1-k}{K_A} (\mu(\tilde{A}_k) + \mu(B)) \quad (1 \leq k \leq K_A+1)$$

and

$$(5) \quad \lambda(A + B) \geq \frac{K_A+1}{K_A} \lambda(A) + \frac{K_A+1}{2} \lambda(B),$$

which is Ruzsa's lower bound. \square

As a corollary, Ruzsa derives Theorem 4 stated in the introduction. In the following theorem, we improve this result for small sets A and B such that D_A/D_B is small. This gives a partial answer to one of the questions asked by Ruzsa in [Ruz91]. Namely Ruzsa asked for a lower bound depending on the measures and the diameters of the two sets A and B .

Theorem 6. *Let A and B be bounded subsets of \mathbb{R} such that $\lambda(B) > 0$. Write $D_B = \text{diam}(B)$, $D_A = \text{diam}(A)$ and define $K \in \mathbb{N}^*$ and $\delta \in \mathbb{R}$ by*

$$(6) \quad \frac{\lambda(A)}{\lambda(B)} = \frac{K(K-1)}{2} + K\delta, \quad 0 \leq \delta < 1.$$

Then we have either

$$\lambda(A + B) \geq \lambda(A) + \text{diam}(B)$$

or

$$(7) \quad \lambda(A + B) \geq \lambda(A) + (K + \delta)\lambda(B).$$

Furthermore, if $D_A/D_B \leq K$, then then (7) can be replaced by the better estimate

$$\lambda(A + B) \geq \frac{\lceil D_A/D_B \rceil + 1}{\lceil D_A/D_B \rceil} \lambda(A) + \frac{\lceil D_A/D_B \rceil + 1}{2} \lambda(B).$$

Remark 3. *This theorem is mostly due to Ruzsa in [Ruz91]. Our only contribution consists in noticing that the lower bound can be improved in case $D_A/D_B \leq K$. If $D_A \leq D_B$ then this remark yields the lower bound*

$$(8) \quad \lambda(A + B) \geq \lambda(A) + \min(\text{diam}(B), \lambda(A) + \lambda(B)).$$

As noticed by Ruzsa in [Ruz91], when $\lambda(A) \leq \lambda(B)$, (7) also yields (8). Indeed, if $\lambda(A) \leq \lambda(B)$, then in (6), we have either $K = 1$, in which case we have $\lambda(A) = \delta\lambda(B)$ and (7) yields $\lambda(A+B) \geq \lambda(A) + (1+\delta)\lambda(B) = 2\lambda(A) + \lambda(B)$, or $(K, \delta) = (2, 0)$, in which case we have $\lambda(A) = \lambda(B)$ and (7) yields $\lambda(A + B) \geq \lambda(A) + 2\lambda(B) = 2\lambda(A) + \lambda(B)$.

Proof. Let us assume that $\lambda(A+B) < \lambda(A) + \text{diam}(B)$. Then by Lemma 1, $\lambda(A+B) \geq f(K_A)$ holds with $f(k) = \frac{k+1}{k}\lambda(A) + \frac{k+1}{2}\lambda(B)$ and

$$K_A = \max\{k' \in \mathbb{N} : \exists x \in [0, D_B] : \#\{n \in \mathbb{N} : x + nD_B \in A\} \geq k'\}.$$

As noticed by Ruzsa, the sequence $(f(k))_{k \geq 1}$ is non increasing for $k \leq K$ and increasing for $k \geq K$ with K the integer defined by (6). Therefore $f(k)$ is minimal for $k = K$ and we get the lower bound

$$\lambda(A+B) \geq f(K_A) \geq f(K) = \lambda(A) + (K + \delta)\lambda(B).$$

On the other hand, it is clear that $K_A \leq \lceil D_A/D_B \rceil$. Therefore, if $D_A/D_B \leq K$ then we have the better estimate $\lambda(A+B) \geq f(\lceil D_A/D_B \rceil)$. \square

3. METHOD OF SWITCHES

In the next lemma, we prove that large density of A and B on $[0, x]$ forces x to belong to $A+B$. For integer sets, a discrete analogue of this lemma was used by Gryniewicz in [Gry13].

Lemma 2. *Let A and B be two non empty subsets of \mathbb{R} such that $\inf(A) = \inf(B) = 0$. Let x be a real number.*

- If $x \notin A+B$ and $x \geq 0$ then

$$\lambda([0, x] \cap A) + \lambda([0, x] \cap B) \leq x.$$

- If $x \notin A+B$ and $x \leq D_A + D_B$ then

$$\lambda([x - D_B, D_A] \cap A) + \lambda([x - D_A, D_B] \cap B) \leq D_A + D_B - x.$$

Proof. • If $x \notin A+B$, then for all $b \in [0, x]$, we have either $b \notin B$ or $x - b \notin A$ thus $[0, x] \subset ([0, x] \setminus B) \cup ([0, x] \setminus (x - A))$. This yields $x \leq x - \lambda([0, x] \cap B) + x - \lambda([0, x] \cap A)$ and the first inequality.

- We write $A' = D_A - A$, $B' = D_B - B$ and $x' = D_A + D_B - x$. If $x \notin A+B$, then $x' \notin A' + B'$ and an application of the first inequality yields the second one. \square

We now present a method to get some structure for sets of large density.

Let A and B be two non empty sets of real numbers satisfying $\inf(A) = \inf(B) = 0$. Recall that $D_A = \text{diam}(A)$ and $D_B = \text{diam}(B)$ and assume that $D_A \geq D_B$. For any non negative real number x , we define

$$g_A(x) = \lambda(A \cap [0, x]), \quad g_B(x) = \lambda(B \cap [0, x]),$$

$$g(x) = g_A(x) + g_B(x) \quad \text{and} \quad h(x) = g_A(x + D_A - D_B) + g_B(x).$$

By contraposition, Lemma 2 can be rephrased as follows :

$$(9) \quad (g(x) > x, \quad x \geq 0) \Rightarrow x \in A+B,$$

$$(10) \quad (h(y) < y + \lambda(A) + \lambda(B) - D_B, \quad 0 \leq y \leq D_B) \Rightarrow y + D_A \in A+B.$$

The statement (9) is straightforward. Let us explain (10). By Lemma 2, if $x \leq D_A + D_B$ and $\lambda([x - D_B, D_A] \cap A) + \lambda([x - D_A, D_B] \cap B) > D_A + D_B - x$, then $x \in A + B$. Writing $x = y + D_A$, this leads to

$$(\lambda([y + D_A - D_B, D_A] \cap A) + \lambda([y, D_B] \cap B) > D_B - y, \quad 0 \leq y \leq D_B) \Rightarrow y + D_A \in A + B.$$

Since

$$\begin{aligned} \lambda([y + D_A - D_B, D_A] \cap A) + \lambda([y, D_B] \cap B) &= \lambda(A) - \lambda([0, y + D_A - D_B] \cap A) + \lambda(B) - \lambda([0, y] \cap B) \\ &= \lambda(A) + \lambda(B) - h(y), \end{aligned}$$

the statement (10) holds.

We notice that g and h are non decreasing continuous positive functions. They are also 2-Lipschitz functions and satisfy the inequalities

$$(11) \quad 0 \leq g(x) \leq h(x) \leq g(x) + D_A - D_B \quad (x \geq 0).$$

From now on, we assume that $\lambda(A) + \lambda(B) > D_A$ and define $\Delta = \lambda(A) + \lambda(B) - D_A$.

The region $[0, D_B] \times [0, \lambda(A) + \lambda(B)]$ of the plane can be partitioned into three regions delimited by the lines L_1 and L_2 respectively defined by the equations $y = x$ and $y = x + D_A - D_B + \Delta$. It leads to a partition of $[0, D_B]$ into three regions:

- $Z_1 = \{x \in [0, D_B] : g(x) \leq x\}$ is the closed set of real numbers in $[0, D_B]$ for which the function g is under the line L_1 ,
- $Z_3 = \{x \in [0, D_B] : h(x) \geq x + D_A - D_B + \Delta\}$ is the closed set of real numbers in $[0, D_B]$ for which the function h is above L_2 ,
- $Z_2 = \{x \in [0, D_B] : x < g(x) \leq h(x) < x + D_A - D_B + \Delta\}$ is the remaining open set.

Lemma 3. *Let A and B be two non empty sets of real numbers satisfying $\inf(A) = \inf(B) = 0$. If $D_B \leq D_A$ and $\Delta = \lambda(A) + \lambda(B) - D_A > 0$, the family $\{Z_1, Z_2, Z_3\}$ form a partition of $[0, D_B]$. Furthermore, $D_A + Z_1 \subset A + B$, $Z_3 \subset A + B$ and $[D_B, D_A], Z_2, D_A + Z_2 \subset A + B$.*

Remark 4. *In particular, we have $[0, D_A] \subset (A + B) \cup (A + B - D_A)$ under the hypothesis of the lemma.*

Proof. By (11), $(g(x) \leq x \Rightarrow h(x) \leq x + D_A - D_B < x + D_A - D_B + \Delta)$ thus $(h(x) \geq x + D_A - D_B + \Delta \Rightarrow g(x) > x)$ and Z_1 and Z_3 are disjoint subsets, which implies that Z_1, Z_2 and Z_3 are disjoint subsets. Now $0 \in Z_1$, $D_B \in Z_3$, so by continuity of g and h , the family $\{Z_1, Z_2, Z_3\}$ form a partition of $[0, D_B]$.

By the previous implications and (10), if $x \in Z_1 \cup Z_2$, then $x + D_A \in A + B$ and by (9), if $x \in Z_2 \cup Z_3$, then $x \in A + B$. For $x \in [D_B, D_A]$,

$$g(x) \geq \lambda(B) + \lambda(A) - (D_A - x) = x + \Delta > x,$$

thus by (9) again, $[D_B, D_A] \subset A + B$. □

Now, to switch from Z_1 to Z_3 or reciprocally, one has to cross Z_2 . We shall call the crossings from Z_1 to Z_3 the "up crossings" and the crossings from Z_3 to Z_1 the "down crossings" (although the functions g and h remain nondecreasing functions). By continuity, since 0 is in Z_1 , D_B in Z_3 , there is at least one up crossing and if there are m down crossings, then there are $m + 1$ up crossings and up crossings and down crossings alternate. Therefore, if m is the number of down crossings, we can partition $[0, D_A]$ as a union of $4m + 3$ consecutive intervals and the interval $(D_B, D_A]$ as follows:

$$(12) \quad [0, D_A] = I_0^{(1)} \cup I_0^{(2)} \cup I_0^{(3)} \cup \bigcup_{k=1}^m \left(J_k \cup I_k^{(1)} \cup I_k^{(2)} \cup I_k^{(3)} \right) \cup (D_B, D_A]$$

with $I_k^{(1)}, I_k^{(3)}$ closed intervals such that $Z_1 \subset \bigcup_{k=0}^m I_k^{(1)} \subset Z_1 \cup Z_2$, $Z_3 \subset \bigcup_{k=0}^m I_k^{(3)} \subset Z_3 \cup Z_2$ and $I_k^{(2)}, J_k$ open intervals such that $\bigcup_{k=0}^m I_k^{(2)} \cup \bigcup_{k=1}^m J_k \subset Z_2$. The intervals $I_k^{(2)}$ correspond to up crossings whereas the intervals J_k correspond down crossings.

We illustrate this by the following picture. For simplicity, we chose $D_A = D_B$ so that $g = h$ and only one down crossing ($m = 1$).

According to Lemma 3, the set $A + B$ contains the following union of $2m + 1$ intervals

$$(13) \quad \bigcup_{k=1}^m \left(I_{k-1}^{(2)} \cup I_{k-1}^{(3)} \cup J_k \right) \cup \left(I_m^{(2)} \cup I_m^{(3)} \cup (D_B, D_A] \cup (D_A + I_0^{(1)}) \cup (D_A + I_0^{(2)}) \right) \\ \cup \bigcup_{k=1}^m \left(D_A + \left(J_k \cup I_k^{(1)} \cup I_k^{(2)} \right) \right).$$

Here each set in brackets is a single interval as a union of consecutive intervals.

One of the key points in the proof of the continuous $3k - 4$ theorem consists in proving that while we switch from Z_1 to Z_3 or from Z_3 to Z_1 , there is a not too small interval included in Z_2 in the meanwhile. We make this precise in the following lemma.

Lemma 4. *Let A and B be two non empty sets of real numbers satisfying $\inf(A) = \inf(B) = 0$, $D_A \geq D_B$ and $\Delta := \lambda(A) + \lambda(B) - D_A > 0$. Let x and y be two real numbers in $[0, D_B]$ such that $x \in Z_1$ and $y \in Z_3$.*

- *If $x < y$ then the interval (x, y) contains an open subinterval I which is in Z_2 and has length at least Δ .*
- *If $x > y$ then the interval (y, x) contains an open subinterval J which is in Z_2 and satisfies $\lambda(J \cap B^c) \geq \Delta + D_A - D_B$.*

Remark 5. *This implies that the intervals $\left(I_{k-1}^{(2)} \cup I_{k-1}^{(3)} \cup J_k \right)$, $\left(J_k \cup I_k^{(1)} \cup I_k^{(2)} \right)$ and $\left(I_m^{(2)} \cup I_m^{(3)} \cup (D_B, D_A] \cup (D_A + I_0^{(1)}) \cup (D_A + I_0^{(2)}) \right)$ in (13) each have length at least $2\Delta + D_A - D_B$.*

Proof. • Assume $x < y$. Define $b_1 = \sup(Z_1 \cap [x, y])$ and $b_2 = \inf(Z_3 \cap (b_1, y])$. We have $x \leq b_1 < b_2 \leq y$ and $I = (b_1, b_2) \subset Z_2$ since $z \in (b_1, b_2)$ implies $z \notin Z_1$ and $z \notin Z_3$.

By continuity of g and h , $h(b_2) = b_2 + \Delta + D_A - D_B$ and $g(b_1) = b_1$. Since $g(b_2) \geq h(b_2) - (D_A - D_B)$ and since g is a 2-Lipschitz function, we get

$$2(b_2 - b_1) \geq g(b_2) - g(b_1) \geq h(b_2) - (D_A - D_B) - g(b_1) = b_2 + \Delta - b_1,$$

thus $\lambda(I) = b_2 - b_1 \geq \Delta$.

- Assume $y < x$. Define $b_1 = \sup Z_3 \cap [y, x)$ and $b_2 = \inf Z_1 \cap (b_1, y]$. As in the previous case, we have $J = (b_1, b_2) \subset Z_2$, $g(b_2) = b_2$ and $h(b_1) = b_1 + \Delta + D_A - D_B$. By definition of h and g , this yields

$$g_A(b_1 + D_A - D_B) - g_A(b_2) + g_B(b_1) - g_B(b_2) = b_1 - b_2 + (D_A - D_B) + \Delta.$$

In case $b_2 \leq b_1 + D_A - D_B$, since $b_2 > b_1$, g_B is a non decreasing function and $\Delta > 0$, this would lead to

$$\lambda([b_2, b_1 + D_A - D_B] \cap A) > \lambda([b_2, b_1 + D_A - D_B]),$$

a contradiction. Thus we must have $b_2 > b_1 + D_A - D_B$.

Since $b_2 > b_1 + D_A - D_B$, we have

$$\begin{aligned} g_B(b_2) - g_B(b_1) &\leq g_A(b_2) - g_A(b_1 + D_A - D_B) + g_B(b_2) - g_B(b_1) \\ &\leq b_2 - b_1 - (D_A - D_B) - \Delta \end{aligned}$$

which yields $\lambda(J \cap B^c) = (b_2 - b_1) - (g_B(b_2) - g_B(b_1)) \geq \Delta + D_A - D_B$. \square

4. PROOF OF THE CONTINUOUS FREIMAN $3k - 4$ THEOREM

We can now prove Theorem 1. As before, we can assume that A and B are closed bounded subsets of \mathbb{R} such that $\min(A) = \min(B) = 0$.

We first prove that each hypothesis yields the first two points. This is a consequence of Ruzsa's lower bound and our remark 3. The proof of the third item is more demanding and will require the use of the switches method introduced in the previous section.

- Let us assume that we have hypothesis (i) and that $\lambda(A) \leq \lambda(B)$, say. Then by Remark 3, $\lambda(A + B) < 2\lambda(A) + \lambda(B)$ implies $\text{diam}(B) \leq \lambda(A + B) - \lambda(A)$. On the other hand

$$\frac{\lambda(B)}{\lambda(A)} = \frac{K'(K' - 1)}{2} + K'\delta'$$

with $K' \geq 2$ and $0 \leq \delta' < 1$ thus $\lambda(A + B) < 2\lambda(A) + \lambda(B) \leq \lambda(B) + (K' + \delta')\lambda(A)$ and Theorem 6 with (B, A) instead of (A, B) yields $\text{diam}(A) \leq \lambda(A + B) - \lambda(B)$.

- If $\text{diam}(B) \leq \text{diam}(A)$, then by (8) with (B, A) in place of (A, B) , hypothesis (ii) gives $\text{diam}(A) \leq \lambda(A+B) - \lambda(B)$.
If $\lambda(A) \leq \lambda(B)$ then $\text{diam}(B) \leq \text{diam}(A) \leq \lambda(A+B) - \lambda(B) \leq \lambda(A+B) - \lambda(A)$ and we are done.
If $\lambda(A) > \lambda(B)$ then we have $\lambda(A+B) < \lambda(A) + \lambda(B) + \min(\lambda(A), \lambda(B))$ and the first part of this proof gives the result.

We now turn to the end of the proof and prove that under one of the two hypotheses of Theorem 1 there exists an interval I of length at least $\lambda(A) + \lambda(B)$ included in $A+B$. We assume without loss of generality that $D_A \geq D_B$. Hypothesis (i) yields $\lambda(A+B) < \lambda(A) + \lambda(B) + \min(\lambda(A), \lambda(B)) \leq \lambda(A) + 2\lambda(B)$ and hypothesis (ii) yields $\lambda(A+B) < \lambda(A) + 2\lambda(B)$, so in any case we assume $\lambda(A+B) < \lambda(A) + 2\lambda(B)$. The part of the theorem already proven imply that $D_A \leq \lambda(A+B) - \lambda(B) < \lambda(A) + \lambda(B)$. We write $\Delta = \lambda(A) + \lambda(B) - D_A$. By hypothesis $\Delta > 0$. Reasoning modulo D_A as Ruzsa does in [Ruz91], we write

$$\lambda(A+B) = \mu_A(A+B) + \mu_A(\{x \in [0, D_B] : x, x + D_A \in A+B\}),$$

where μ_A denotes the inner Haar measure modulo D_A . Since $0, D_A \in A$, we have

$$B \subset \{x \in [0, D_B] : x, x + D_A \in A+B\}.$$

Therefore

$$(14) \quad \lambda(A+B) \geq \mu_A(A+B) + \mu_A(\{x \in [0, D_B] \cap B^c : x, x + D_A \in A+B\}) + \mu_A(B).$$

As in the previous section, we define the functions g_A, g_B, g and h and partition $[0, D_A]$ into three regions Z_1, Z_2 and Z_3 . In the following picture, we draw two functions g_A and g_B , the corresponding functions g and h and the corresponding regions Z_1, Z_2 and Z_3 . The main part of the proof will consist in showing that with our hypothesis this drawing covers the possible configurations of the curves. More precisely, we shall prove that there is no down crossing, thus only one up crossing.

Since $[0, D_B] = Z_1 \cup Z_2 \cup Z_3$, $(D_B, D_A] \subset A + B$ and $Z_i \subset A + B \pmod{D_A}$ for $i = 1, 2, 3$ (which we proved in Lemma 3), we have $\mu_A(A + B) = D_A$ and $Z_2 \subset \{x \in [0, D_B] : x, x + D_A \in A + B\}$.

With (14) this yields

$$(15) \quad \lambda(A + B) \geq D_A + \lambda(B) + \lambda(Z_2 \cap B^c) = \lambda(A) + 2\lambda(B) + \lambda(Z_2 \cap B^c) - \Delta.$$

If there exist $x, y \in [0, D_B]$ such that $y < x$, $x \in Z_1$, $y \in Z_3$, by Lemma 4 and (15), we get $\lambda(A + B) \geq \lambda(A) + 2\lambda(B) + D_A - D_B$ which contradicts the hypothesis. Therefore there is no down crossing (i.e. for $x, y \in [0, D_B]$, $x \in Z_1$ and $y \in Z_3$ imply $x < y$).

Since $0 \in Z_1$ and $D_B \in Z_3$, there is a unique up crossing. We apply the first part of Lemma 4 and get an interval $I_2 = (b_1, b_2) \subset Z_2$ of length at least Δ such that $g(b_1) = b_1$, $h(b_2) = b_2 + \Delta + D_A - D_B$. We write $I_1 = [0, b_1]$ and $I_3 = [b_2, D_A]$.

Then $I = (b_1, D_A + b_2)$ is a subinterval of $A + B$ of size at least $D_A + \Delta = \lambda(A) + \lambda(B)$.

5. SOME OBSERVATION ON SETS WITH LARGE DENSITY

Our graphic interpretation for large sets of real numbers with small sumset gives rise to further comments, especially Theorem 2.

For this section, let A and B be some bounded closed subsets of real numbers such that $\min A = \min B = 0$, $D_B \leq D_A$ and $\Delta := \lambda(A) + \lambda(B) - D_A > 0$. We define the functions g and h as in section 3.

Proof of Theorem 2. As explained in section 3, we can partition $[0, D_B] \times [0, \lambda(A) + \lambda(B)]$ into three regions Z_1 , Z_2 and Z_3 . Let m be the number of down crossings from Z_3 to Z_1 . In Lemma 4, we proved that for each down crossing, we gain a subset of $B^c \cap Z_2$ of measure at least $\Delta + D_A - D_B$. By use of (15), it yields

$$\lambda(A + B) \geq \lambda(B) + D_A + \lambda(B^c \cap Z_2) \geq \lambda(B) + D_A + m(\Delta + D_A - D_B).$$

Furthermore, $[0, D_A]$ can be written as a union of $4m + 4$ consecutive intervals as in (12) and by (13) the set $A + B$ contains a union of $2m + 1$ intervals, each of length at least $2\Delta + D_A - D_B$ by Remark 5. Furthermore the sum of the length of these intervals is at least

$$D_A + \sum_{k=0}^n \lambda(I_k^{(2)}) + \sum_{k=1}^n \lambda(J_k) \geq D_A + (n+1)\Delta + n(\Delta + D_A - D_B) \geq D_A + (2n+1)\Delta + n(D_A - D_B).$$

Here we used that $[0, D_A] \bmod D_A$ is covered by these intervals and that each $I_k^{(2)}$ and J_k appear twice in the sum $A + B$ modulo D_A . This yields the result. \square

Note that even in the case $m = 0$, this theorem gives a new information. In case $D_B < D_A$, Theorem 1 needed $\lambda(A + B) < \lambda(A) + 2\lambda(B)$ to conclude that $A + B$ contained an interval of size at least $\lambda(A) + \lambda(B)$ whereas Theorem 2 only needs $\lambda(A + B) < \lambda(A) + 2\lambda(B) + D_A - D_B$ and $\lambda(A) + \lambda(B) > D_A$ to get the same conclusion.

Some more elements on the structure of the sets A and B could be derived from the graphic interpretation we gave. For simplicity $A = B$ and $\lambda(A) \geq \frac{1}{2}D_A$. In this case, we write $\lambda(A) = \frac{1}{2}D_A + \delta$. The hypothesis of Theorem 2 becomes $\lambda(A + A) < D_A + \lambda(A) + 2(m + 1)\delta$. Since $\lambda(A + A) \leq 2D_A$ this hypothesis is fulfilled as soon as $\delta > \frac{1}{2} \frac{D_A}{2m+3}$.

The set $[0, D_A]$ may be partitioned into the union of some disjoint intervals as follows

$$[0, D_A] = I_0^{(1)} \cup I_0^{(2)} \cup I_0^{(3)} \cup \bigcup_{k=1}^n \left(J_k \cup I_k^{(1)} \cup I_k^{(2)} \cup I_k^{(3)} \right),$$

On endpoints of $I_k^{(1)}$, thus on right endpoints of J_k and left endpoints of $I_k^{(2)}$, we have $g(x) = x$ whereas on endpoints of $I_k^{(3)}$, thus on left endpoints of J_k and right endpoints of $I_k^{(2)}$, we have $h(x) = g(x) = x + \Delta$. Therefore A has density $1/2$ of each interval $I_k^{(1)}$ and $I_k^{(3)}$, $\lambda(A \cap I_k^{(2)}) = \frac{1}{2}\lambda(I_k^{(2)}) + \delta$ and $\lambda(A \cap J_k) = \frac{1}{2}\lambda(J_k) - \delta$. Furthermore, there is

a connection in the structures of A and $A + A$. This connection is easier to explicate in the special case of extremal sets. This shall be the purpose of the next section.

6. SMALL SUMSET AND LARGE DENSITIES: STRUCTURE OF THE EXTREMAL SETS

In [Fre09], Freiman exhibits a strong connection in the description of A and $A + A$ and reveals the structures of these sets of integers in case the size of $A + A$ is as small as it can be. In Theorem 3 we give a similar result in the continuous setting. Our result also applies to sets A and B with $A \neq B$. As far as we know, no discrete analogue of this result can be found in the literature.

Proof of Theorem 3. We use the same notation as in the proof of Theorem 1 and we assume that A and B are closed bounded subsets of \mathbb{R} such that $0 = \min A = \min B$, $D_B \leq D_A$ and $\lambda(A + B) = D_B + \lambda(A) < \lambda(A) + 2\lambda(B)$. We proved already that there exists $I_2 = (b, D_B - c)$ with $g(b) = b$, $h(D_B - c) = D_A - c + \Delta$, where $\Delta := \lambda(A) + \lambda(B) - D_A > 0$ and $(b, D_A + D_B - c) \subset (A + B)$. Write $A_1 = A \cap [0, b]$, $B_1 = B \cap [0, b]$, $S_1 = (A + B) \cap [0, b]$ and $A_2 = (D_A - A) \cap [0, c]$ (i.e. $D_A - A_2 = A \cap [D_A - c, D_A]$), $B_2 = (D_B - B) \cap [0, c]$, $S_2 = ((D_A + D_B) - (A + B)) \cap [0, c]$. Then $A_1 \subset S_1$ (since $0 \in B$) and $A_2 \subset S_2$ (since $D_B \in B$). Furthermore we have on the one side

$$A + B = S_1 \cup (b, D_A + D_B - c) \cup (D_A + D_B - S_2)$$

and on the other side

$$\lambda(A + B) = D_B + \lambda(A) = D_B + \lambda(A_1) + \lambda(A \cap (b, D_A - c)) + \lambda(A_2).$$

Therefore we get $A_1 \subsetneq S_1$, $A_2 \subsetneq S_2$ and $A_I = A \cap (b, D_A - c) \subsetneq (b, D_A - c)$.

Since $0, D_A \in A$, this in particular implies, up to a set of measure 0, that $B_1 \subset A_1$ and $B_2 \subset A_2$. □

7. SMALL SETS WITH SMALL SUMSET: THE EXTREMAL CASE.

We now characterise the sets A and B such that equality holds in (7), thus $\lambda(A + B) = \lambda(A) + (K + \delta)\lambda(B)$ with K and δ defined in (6). In [Ruz91], Ruzsa gives an example of such sets A and B . Theorem 5 states that his example is essentially the only kind of sets for which this equality holds. Extremal sets will have the following shape (In this example, $K = 3$ and $D_B = 1$).

Proof of Theorem 5. We assume without loss of generality that A and B are closed sets of \mathbb{R}^+ such that $0 = \min A = \min B$, $D_B = 1$, $\lambda(B) \neq 0$ and $\lambda(A + B) = \lambda(A) + (K + \delta)\lambda(B) < 1 + \lambda(A)$ where K and δ are defined by (6).

Given two subsets C and D of \mathbb{T} or \mathbb{R} , we introduce the notation $C \subsetneq D$ when $C \subset D$ and $\mu(C) = \mu(D)$ in case $C, D \subset \mathbb{T}$, $\lambda(C) = \lambda(D)$ in case $C, D \subset \mathbb{R}$.

We need to prove that

$$B \subsetneq [0, b_+] \cup [1 - b_-, 1] \quad \text{and} \quad A \subsetneq \bigcup_{\ell=0}^{K-1} [(\ell - \ell b_-, \ell + \delta b + (K - 1 - \ell)b_+],$$

with $b = b_+ + b_-$.

We use the notation introduced in the proof of Lemma 1. The proof will be divided into three steps. We first prove that B , \tilde{A}_k and \tilde{S}_k are unions of at most m intervals in \mathbb{T} , then we prove that $m = 1$. Finally, we determine the precise shape of A and B .

The first step consists in determining the shape of B , \tilde{A}_k and \tilde{S}_k for positive integers k . To this aim, we shall follow Ruzsa's arguments in [Ruz91] and use Kneser's theorem on critical sets in \mathbb{T} [Kne56].

Following the argumentation of the proof of Lemma 1, the equality

$$\lambda(A + B) = \lambda(A) + (K + \delta)\lambda(B) = \frac{K + 1}{K}\lambda(A) + \frac{K + 1}{2}\lambda(B) < \lambda(A) + 1$$

implies $\mu(\tilde{S}_1) < 1$, $K_A = K$, and

$$(16) \quad \begin{cases} \mu(\tilde{S}_k) = \mu(\tilde{A}_{k-1}) & (2 \leq k \leq K + 1) \\ \mu(\tilde{S}_k) = \mu(\tilde{A}_k) + \mu(B) & (1 \leq k \leq K) \\ \mu(\tilde{S}_k) = 0 & (k \geq K + 2) \end{cases}$$

For $1 \leq k \leq K$, we have $\tilde{A}_k + B \subset \tilde{S}_k$ thus the second line in (16) implies that we have equality in Raikov's inequality, meaning $\mu(\tilde{A}_k + B) = \mu(\tilde{A}_k) + \mu(B)$ and by Kneser's theorem on critical sets in \mathbb{T} [Kne56] there exists $m_k \in \mathbb{N}$, there exist two closed intervals I_k and J_k of \mathbb{T} such that $m_k \tilde{A}_k \subset I_k$, $m_k B \subset J_k$ and $\mu(I_k) = \mu(\tilde{A}_k)$, $\mu(J_k) = \mu(B)$.

Now $m_k B \subset J_k$ with $\mu(J_k) = \mu(B)$ and $m_\ell B \subset J_\ell$ with $\mu(J_\ell) = \mu(B)$ implies $m_k = m_\ell$ and $J_k = J_\ell$. Let us write $J = J_k$ and $m = m_k$. We thus have for some $m \in \mathbb{N}$,

$$(17) \quad \begin{cases} m\tilde{A}_k \subsetneq I_k, & mB \subsetneq J, \\ \tilde{A}_{k-1} \subsetneq \tilde{S}_k & (2 \leq k \leq K + 1), \\ \tilde{A}_k + B \subsetneq \tilde{S}_k & (1 \leq k \leq K), \\ \emptyset \subsetneq \tilde{S}_k & (k \geq K + 2). \end{cases}$$

This implies $I_{k-1} = I_k + J$ for $2 \leq k \leq K$ thus $I_k = I_K + (K - k)J$ for $1 \leq k \leq K$. Since

$$\lambda(A) = \sum_{k=1}^K \mu(\tilde{A}_k) = \sum_{k=1}^K \mu(I_k),$$

we get, using $\mu(J) = \mu(B)$ and the definition of K and δ , that

$$\mu(I_K) = \frac{1}{K}\lambda(A) - \frac{K-1}{2}\lambda(B) = \delta\lambda(B).$$

Now, we write $b = \lambda(B)$. We proved that we have

$$m\tilde{A}_k \subseteq I_k = I_K + (K-k)J, \quad \text{with } \mu(I_K) = \delta b \text{ and } \mu(J) = b.$$

As a second step, we prove that $m = 1$.

Write $J = J_+ \cup J_-$ with J_- a closed interval in $(-1, 0]$ and J_+ a closed interval in $[0, 1)$ and $b_+ = \lambda(J_+)$, $b_- = \lambda(J_-)$.

Assume for contradiction that $m \geq 2$. Then, since $0 \in B$,

$$B = \bigcup_{\ell=0}^m B_\ell \quad \text{with} \quad B_0 = \frac{J_+}{m}, \quad B_m = 1 + \frac{J_-}{m}, \quad \text{and} \quad B_\ell = \frac{\ell + J}{m} \quad \text{if } 1 \leq \ell \leq m-1.$$

In particular $\lambda(B_\ell) = \frac{b}{m}$ for $1 \leq \ell \leq m-1$ and $\sum_{\ell=0}^m \lambda(B_\ell) = b$. Similarly,

$$A = \bigcup_{\ell=0}^L A_\ell \quad \text{with} \quad A_\ell = A \cap \frac{\ell + I_1}{m} \quad \text{and} \quad L = \max\{\ell : A_\ell \neq \emptyset\}$$

and

$$A + B = \bigcup_{\ell=0}^{L+m} S_\ell \quad \text{with} \quad S_\ell = (A + B) \cap \frac{\ell + I_1 + J}{m}.$$

We write $\mathcal{L} = \{\ell \geq 0 : A_\ell \neq \emptyset\}$. We have on the one hand, for $i \in \mathcal{L}$, $A_i + B_j \subset S_{i+j}$, thus

$$\begin{aligned} \lambda(A) + (K + \delta)b &= \lambda(A + B) = \sum_{\ell=0}^{L+m} \lambda(S_\ell) \\ &= \lambda(S_0) + \sum_{\ell=0}^L \lambda(S_{\ell+1}) + \sum_{\ell=2}^m \lambda(S_{L+\ell}) \\ &\geq \lambda(A_0) + \lambda(B_0) + \sum_{\ell \in \mathcal{L}} (\lambda(A_\ell) + \lambda(B_1)) + \sum_{\ell=2}^m (\lambda(A_L) + \lambda(B_\ell)) \\ (*) \quad &\geq \lambda(A) + \lambda(A_0) + (m-1)\lambda(A_L) + b - \frac{b}{m} + \frac{b}{m} \#\{\ell : A_\ell \neq \emptyset\} \\ &\geq \lambda(A) + b - \frac{b}{m} + \frac{b}{m} \#\mathcal{L}, \end{aligned}$$

therefore $\#\mathcal{L} \leq (K + \delta - 1)m + 1 < Km + 1$.

On the other hand $\#\mathcal{L} = \sum_{\ell=0}^{m-1} \#\{k : A_{\ell+km} \neq \emptyset\}$. Since $m\tilde{A}_K \subseteq I_K$, for each $\ell \in \{0, \dots, m-1\}$, $\#\{k : A_{\ell+km} \neq \emptyset\} \geq K$. This yields $\#\mathcal{L} = Km$. Since $m\tilde{A}_K \subseteq I_K$, this implies that for any $\ell \in \mathcal{L}$, up to a set of measure 0, we have $\frac{1}{m}(\ell + I_K) \subset A_\ell$ which

yields $\lambda(A_\ell) \geq \frac{1}{m}\lambda(I_K)$. Since $0, L \in \mathcal{L}$, this gives $\lambda(A_0) + (m-1)\lambda(A_L) \geq \lambda(I_K) = \delta b$. With (*), we obtain

$$(K + \delta)b \geq \delta b + b - \frac{b}{m} + \frac{b}{m} \#\mathcal{L} = \delta b + b - \frac{b}{m} + Kb.$$

Therefore we must have $m = 1$ and $B = J_+ \cup (1 + J_-)$.

We now prove that $A_\ell = A \cap (\ell + I_1)$ satisfies $A_\ell \subsetneq [\ell - \ell b_-, \ell + \delta b + (K-1-\ell)b_+]$. We have for $0 \leq \ell \leq L$, $A_\ell + B_0 \subset S_\ell$ and for $1 \leq \ell \leq L+1$, $A_{\ell-1} + B_1 \subset S_\ell$, thus for any $\ell \in \{0, \dots, L+1\}$,

$$\lambda(S_\ell) \geq \frac{L+1-\ell}{L+1}(\lambda(A_\ell) + b_+) + \frac{\ell}{L+1}(\lambda(A_{\ell-1}) + b_-).$$

Therefore

$$\begin{aligned} \lambda(A+B) &= \sum_{\ell=0}^{L+1} \lambda(S_\ell) \\ &\geq \sum_{\ell=0}^{L+1} \left(\frac{L+1-\ell}{L+1}(\lambda(A_\ell) + b_+) + \frac{\ell}{L+1}(\lambda(A_{\ell-1}) + b_-) \right) \\ &\geq \sum_{\ell=0}^L \left(\frac{L+1-\ell}{L+1}(\lambda(A_\ell) + b_+) \right) + \sum_{\ell=0}^L \left(\frac{\ell+1}{L+1}(\lambda(A_\ell) + b_-) \right) \\ &\geq \sum_{\ell=0}^L \frac{L+2}{L+1} \lambda(A_\ell) + b \frac{L+2}{2} \\ &\geq \frac{L+2}{L+1} \lambda(A) + \frac{L+2}{2} b. \end{aligned}$$

Writing $f(k) = \frac{k+1}{k}\lambda(A) + \frac{k+1}{2}b$ as in the proof of Theorem 6 we get $f(K) \geq f(L+1)$. As noticed before, f is increasing for $k \geq K$ thus, L being at least $K-1$, we must have $L = K-1$ and the above inequalities are indeed equalities. In particular we must have $\lambda(A_\ell) + b_+ = \lambda(S_\ell)$ for $0 \leq \ell \leq K-1$, and $\lambda(A_{\ell-1}) + b_- = \lambda(S_\ell)$ for $1 \leq \ell \leq L+1$. Since we had for $0 \leq \ell \leq L$, $A_\ell + B_0 \subset S_\ell$ and for $1 \leq \ell \leq L+1$, $A_{\ell-1} + B_1 \subset S_\ell$, this implies that for any ℓ , A_ℓ has full measure in an interval. Furthermore $A_{\ell+1} + B_0 \subsetneq S_{\ell+1}$ and $A_\ell + B_1 \subsetneq S_{\ell+1}$, thus $A_{\ell+1} + J_+ = 1 + A_\ell + J_-$.

Writing $A_0 \subsetneq [0, a]$, we get $A_\ell \subsetneq [\ell - \ell b_-, \ell + a - \ell b_+]$.

To compute a , we write $\lambda(A)$ in two different forms. On the one side $\lambda(A) = \sum_{\ell=0}^{K-1} \lambda(A_\ell) = Ka + \frac{1}{2}(K-1)K(b_- - b_+)$ and on the other side $\lambda(A) = \frac{1}{2}(K-1)Kb + K\delta b$, thus $a = (K-1)b_+ + \delta b$. This concludes the third step and the theorem. \square

8. ACKNOWLEDGEMENT

I am pleased to warmly thank Professor Ruzsa for very useful conversations and comments. I am also indebted to Professor Serra who gave a talk at the conference Additive Combinatorics in Bordeaux which helped me to get a perspective on some works in the discrete setting related to mine. He also helped me to improve the presentation of this paper. I am also grateful to Pablo Candela for bringing to my knowledge Grynkiewicz's book and for his careful reading of this paper and to Yuri Bilu for bringing my attention to the fact that the part (i) implies (1) and (2) of Theorem 1 could be obtained as a consequence of his main result in [Bil98]. I am also indebted to the anonymous referee whose advice helped me a lot to (hopefully) improve the presentation of this paper and to enlighten the ideas contained in the proofs.

REFERENCES

- [BG10] Itziar Bardaji and David J. Grynkiewicz. Long arithmetic progressions in small sumsets. *Integers*, 10:A28, 335–350, 2010.
- [Bil98] Yuri Bilu. The $(\alpha + 2\beta)$ -inequality on a torus. *J. London Math. Soc. (2)*, 57(3):513–528, 1998.
- [Chr11] Michael Christ. An approximate inverse riesz-sobolev inequality. *arXiv*, (arXiv:1112.3715), 2011.
- [EGM14] Sean Eberhard, Ben Green, and Freddie Manners. Sets of integers with no large sum-free subset. *Ann. of Math. (2)*, 180(2):621–652, 2014.
- [Fre59] G. A. Freĭman. The addition of finite sets. I. *Izv. Vysš. Učebn. Zaved. Matematika*, 1959(6(13)):202–213, 1959.
- [Fre62] G. A. Freĭman. Inverse problems of additive number theory. VI. On the addition of finite sets. III. *Izv. Vysš. Učebn. Zaved. Matematika*, 1962(3(28)):151–157, 1962.
- [Fre09] Gregory A. Freiman. Inverse additive number theory. XI. Long arithmetic progressions in sets with small sumsets. *Acta Arith.*, 137(4):325–331, 2009.
- [Gry13] David J. Grynkiewicz. *Structural additive theory*, volume 30 of *Developments in Mathematics*. Springer, Cham, 2013.
- [Kne56] Martin Kneser. Summenmengen in lokalkompakten abelschen Gruppen. *Math. Z.*, 66:88–110, 1956.
- [LS95] Vsevolod F. Lev and Pavel Y. Smeliansky. On addition of two distinct sets of integers. *Acta Arith.*, 70(1):85–91, 1995.
- [Nat96] Melvyn B. Nathanson. *Additive number theory*, volume 165 of *Graduate Texts in Mathematics*. Springer-Verlag, New York, 1996. Inverse problems and the geometry of sumsets.
- [Rai39] D. Raikov. On the addition of point-sets in the sense of Schnirelmann. *Rec. Math. [Mat. Sbornik] N.S.*, 5(47):425–440, 1939.
- [Ruz91] Imre Z. Ruzsa. Diameter of sets and measure of sumsets. *Monatsh. Math.*, 112(4):323–328, 1991.
- [Sta96] Yonutz Stanchescu. On addition of two distinct sets of integers. *Acta Arith.*, 75(2):191–194, 1996.
- [TV06] Terence Tao and Van Vu. *Additive combinatorics*, volume 105 of *Cambridge Studies in Advanced Mathematics*. Cambridge University Press, Cambridge, 2006.

Email address: `anne.de-roton@univ-lorraine.fr`

UNIVERSITÉ DE LORRAINE, INSTITUT ELIE CARTAN DE LORRAINE, UMR 7502, VANDOEUVRE-
LÈS-NANCY, F-54506, FRANCE, CNRS, INSTITUT ELIE CARTAN DE LORRAINE, UMR 7502, VANDOEUVRE-
LÈS-NANCY, F-54506, FRANCE.