

Interval exchange transformations
(*Intercambios de intervalos*)
Part I: Rotations (*rotaciones*)

Vincent Delecroix
(*Vicente de la Cruz*)

November 2015, Salta
(*Noviembre 2015*)

A rotation is a 2-interval exchange transformation

A rotation is a 2-interval exchange transformation

The rotation of angle α is the map $T_\alpha : [0, 1] \rightarrow [0, 1]$ defined by

$$T_\alpha(x) = (x + \alpha) \pmod{1}.$$

A rotation is a 2-interval exchange transformation

The rotation of angle α is the map $T_\alpha : [0, 1] \rightarrow [0, 1]$ defined by

$$T_\alpha(x) = (x + \alpha) \pmod{1}.$$

It can be seen as a 2-interval exchange transformation

A rotation is a 2-interval exchange transformation

The rotation of angle α is the map $T_\alpha : [0, 1] \rightarrow [0, 1]$ defined by

$$T_\alpha(x) = (x + \alpha) \pmod{1}.$$

It can be seen as a 2-interval exchange transformation

A rotation is a 2-interval exchange transformation

The rotation of angle α is the map $T_\alpha : [0, 1] \rightarrow [0, 1]$ defined by

$$T_\alpha(x) = (x + \alpha) \pmod{1}.$$

It can be seen as a 2-interval exchange transformation

A rotation is a 2-interval exchange transformation

The rotation of angle α is the map $T_\alpha : [0, 1] \rightarrow [0, 1]$ defined by

$$T_\alpha(x) = (x + \alpha) \pmod{1}.$$

It can be seen as a 2-interval exchange transformation

We will study the dynamics of interval exchange transformations from both the topological and measurable viewpoints.

A rotation is a 2-interval exchange transformation

We will study the dynamics of interval exchange transformations from both the topological and measurable viewpoints.

A rotation is a 2-interval exchange transformation

We will study the dynamics of interval exchange transformations from both the topological and measurable viewpoints.

- ▶ A rotation preserves the Lebesgue measure.

A rotation is a 2-interval exchange transformation

We will study the dynamics of interval exchange transformations from both the topological and measurable viewpoints.

- ▶ A rotation preserves the Lebesgue measure.
- ▶ **Warning:** a rotation is *not* continuous.

A rotation is a 2-interval exchange transformation

We will study the dynamics of interval exchange transformations from both the topological and measurable viewpoints.

- ▶ A rotation preserves the Lebesgue measure.
- ▶ **Warning:** a rotation is *not* continuous.

But we can build a continuous map $\widehat{T} : X_\alpha \rightarrow X_\alpha$ where X_α is a Cantor set, \widehat{T} is a homeomorphism and there is a projection $p : X_\alpha \rightarrow I$ that commutes with the dynamics.

A rotation is a 2-interval exchange transformation

We will study the dynamics of interval exchange transformations from both the topological and measurable viewpoints.

- ▶ A rotation preserves the Lebesgue measure.
- ▶ **Warning:** a rotation is *not* continuous.

But we can build a continuous map $\widehat{T} : X_\alpha \rightarrow X_\alpha$ where X_α is a Cantor set, \widehat{T} is a homeomorphism and there is a projection $p : X_\alpha \rightarrow I$ that commutes with the dynamics. (we say that T is a *factor* of \widehat{T})

Coding

Coding

Coding

Coding

Coding

AABA

Coding

AABAB

Coding

AABABA

Coding

AABABAA

Coding

AABABAAB...

Coding

.AABABAAB...

Coding

$B.AABABAAB\dots$

Coding

AB.ABABBAAB...

Coding

$BAB.AABABAAB\dots$

Coding

... $ABAB$. $AABABAAB$...

Coding

... ABAB.AABABAAB...

To each point $x \in [0, 1]$ that is not singular we associate a biinfinite sequence that is the *coding* of x (for rotations these are called *Sturmian sequences*).

Coding

... $ABAB$. $AABABAAB$...

To each point $x \in [0, 1]$ that is not singular we associate a biinfinite sequence that is the *coding* of x (for rotations these are called *Sturmian sequences*).

Taking the closure of the set of codings, we obtain a shift $X_\alpha \subset \{A, B\}^{\mathbb{Z}}$.

Coding

Theorem

If α is irrational, there is a unique continuous map $p : X_\alpha \rightarrow [0, 1]$ so that the coding of $p(w)$ is w . All points have exactly one preimage except the singular orbits that have two.

Coding

Theorem

If α is irrational, there is a unique continuous map $p : X_\alpha \rightarrow [0, 1]$ so that the coding of $p(w)$ is w . All points have exactly one preimage except the singular orbits that have two.

There is only one singular point for T^{-1} (i.e. α) that has a well defined future orbit with code $\omega_- \in \{A, B\}^{\{0,1,2,3,\dots\}}$.

Coding

Theorem

If α is irrational, there is a unique continuous map $p : X_\alpha \rightarrow [0, 1]$ so that the coding of $p(w)$ is w . All points have exactly one preimage except the singular orbits that have two.

There is only one singular point for T^{-1} (i.e. α) that has a well defined future orbit with code $\omega_- \in \{A, B\}^{\{0,1,2,3,\dots\}}$.

There is exactly one singular point for T (i.e. $1 - \alpha$) that has a well defined past orbit $\omega_+ \in \{A, B\}^{\{\dots,-2,-1,0\}}$.

Coding

Theorem

If α is irrational, there is a unique continuous map $p : X_\alpha \rightarrow [0, 1]$ so that the coding of $p(w)$ is w . All points have exactly one preimage except the singular orbits that have two.

There is only one singular point for T^{-1} (i.e. α) that has a well defined future orbit with code $\omega_- \in \{A, B\}^{\{0,1,2,3,\dots\}}$.

There is exactly one singular point for T (i.e. $1 - \alpha$) that has a well defined past orbit $\omega_+ \in \{A, B\}^{\{\dots,-2,-1,0\}}$.

The points in X_α that project to the same point then correspond to the orbit of $\omega_+AB\omega_-$ and $\omega_+BA\omega_-$.

Dynamical results

Theorem

Let α be irrational, and X_α be the Sturmian shift associated to the rotation T_α . Then:

- ▶ $p_{X_\alpha}(n) = n + 1$, in particular X_α has **0 entropy**;

Dynamical results

Theorem

Let α be irrational, and X_α be the Sturmian shift associated to the rotation T_α . Then:

- ▶ $p_{X_\alpha}(n) = n + 1$, in particular X_α has **0 entropy**;
- ▶ the shift X_α is **minimal** (all orbits are dense);

Dynamical results

Theorem

Let α be irrational, and X_α be the Sturmian shift associated to the rotation T_α . Then:

- ▶ $p_{X_\alpha}(n) = n + 1$, in particular X_α has **0 entropy**;
- ▶ the shift X_α is **minimal** (all orbits are dense);
- ▶ (Hecke (1922), Ostrowski (1922)) any clopen $Y \subset X_\alpha$ has bounded remainder: there exists μ_Y and C_Y so that

$$\forall x \in X_\alpha, \forall n \geq 0, \left| \sum_{k=0}^n (\chi_Y(T_\alpha^k x) - \mu_Y) \right| \leq C_Y.$$

In particular, the shift X_α is **uniquely ergodic**.

Dynamical results

Theorem

Let α be irrational, and X_α be the Sturmian shift associated to the rotation T_α . Then:

- ▶ $p_{X_\alpha}(n) = n + 1$, in particular X_α has **0 entropy**;
- ▶ the shift X_α is **minimal** (all orbits are dense);
- ▶ (Hecke (1922), Ostrowski (1922)) any clopen $Y \subset X_\alpha$ has bounded remainder: there exists μ_Y and C_Y so that

$$\forall x \in X_\alpha, \forall n \geq 0, \left| \sum_{k=0}^n (\chi_Y(T_\alpha^k x) - \mu_Y) \right| \leq C_Y.$$

In particular, the shift X_α is **uniquely ergodic**.

remark: for the clopens $Y = [A]$ or $Y = [B]$ we can pick $C_Y = 1$ (1-balancedness).

Complexity and minimality

Proof.

Irrationality!

Rauzy induction and continued fractions

For a pair of positive real numbers $\lambda = (\lambda_A, \lambda_B)$ we consider the map $T_\lambda : [0, |\lambda|] \rightarrow [0, |\lambda|]$ given by

$$T_\lambda(x) = x \mapsto (x + \lambda_B) \bmod (\lambda_A + \lambda_B).$$

Rauzy induction and continued fractions

For a pair of positive real numbers $\lambda = (\lambda_A, \lambda_B)$ we consider the map $T_\lambda : [0, |\lambda|] \rightarrow [0, |\lambda|]$ given by

$$T_\lambda(x) = x \mapsto (x + \lambda_B) \bmod (\lambda_A + \lambda_B).$$

The map T_λ is a rescaling of the rotation with $\alpha = \lambda_B/(\lambda_A + \lambda_B)$.

Rauzy induction and continued fractions

For a pair of positive real numbers $\lambda = (\lambda_A, \lambda_B)$ we consider the map $T_\lambda : [0, |\lambda|] \rightarrow [0, |\lambda|]$ given by

$$T_\lambda(x) = x \mapsto (x + \lambda_B) \pmod{(\lambda_A + \lambda_B)}.$$

The map T_λ is a rescaling of the rotation with $\alpha = \lambda_B/(\lambda_A + \lambda_B)$.

The *Rauzy induction* is the procedure which associates to the map T_λ the induced map on $[0, \min(\lambda_A, \lambda_B)]$.

Rauzy induction and continued fractions

top induction

case $\lambda_B > \lambda_A$

bot induction

case $\lambda_B < \lambda_A$

Rauzy induction and continued fractions

top induction

case $\lambda_B > \lambda_A$

bot induction

case $\lambda_B < \lambda_A$

Rauzy induction and continued fractions

top induction

case $\lambda_B > \lambda_A$

bot induction

case $\lambda_B < \lambda_A$

Rauzy induction and continued fractions

top induction

case $\lambda_B > \lambda_A$

bot induction

case $\lambda_B < \lambda_A$

Rauzy induction and continued fractions

top induction

case $\lambda_B > \lambda_A$

$$(\lambda_A, \lambda_B) \mapsto (\lambda_A, \lambda_B - \lambda_A)$$

bot induction

case $\lambda_B < \lambda_A$

$$(\lambda_A, \lambda_B) \mapsto (\lambda_A - \lambda_B, \lambda_B)$$

Rauzy induction and Rohlin towers

Rauzy induction and Rohlin towers

Rauzy induction describes a sequence of two Rohlin towers of a rotation.

Rauzy induction and Rohlin towers

Rauzy induction describes a sequence of two Rohlin towers of a rotation.

(... Sage ...)

Hecke-Ostrowski theorem

Theorem

- ▶ (Hecke (1922), Ostrowski (1922)) any clopen $Y \subset X_\alpha$ has bounded remainder: there exists μ_Y and C_Y so that

$$\forall x \in X_\alpha, \forall n \geq 0, \left| \sum_{k=0}^n (\chi_Y(T_\alpha^k x) - \mu_Y) \right| \leq C_Y.$$

In particular, the shift X_α is **uniquely ergodic**.

Proof.

Hecke-Ostrowski theorem

Theorem

- ▶ (Hecke (1922), Ostrowski (1922)) any clopen $Y \subset X_\alpha$ has bounded remainder: there exists μ_Y and C_Y so that

$$\forall x \in X_\alpha, \forall n \geq 0, \left| \sum_{k=0}^n (\chi_Y(T_\alpha^k x) - \mu_Y) \right| \leq C_Y.$$

In particular, the shift X_α is **uniquely ergodic**.

Proof.

We proceed in several steps:

Hecke-Ostrowski theorem

Theorem

- ▶ (Hecke (1922), Ostrowski (1922)) any clopen $Y \subset X_\alpha$ has bounded remainder: there exists μ_Y and C_Y so that

$$\forall x \in X_\alpha, \forall n \geq 0, \left| \sum_{k=0}^n (\chi_Y(T_\alpha^k x) - \mu_Y) \right| \leq C_Y.$$

In particular, the shift X_α is **uniquely ergodic**.

Proof.

We proceed in several steps:

- ▶ It is enough to do it for cylinders $Y = [u]$,

Hecke-Ostrowski theorem

Theorem

- ▶ (Hecke (1922), Ostrowski (1922)) any clopen $Y \subset X_\alpha$ has bounded remainder: there exists μ_Y and C_Y so that

$$\forall x \in X_\alpha, \forall n \geq 0, \left| \sum_{k=0}^n (\chi_Y(T_\alpha^k x) - \mu_Y) \right| \leq C_Y.$$

In particular, the shift X_α is **uniquely ergodic**.

Proof.

We proceed in several steps:

- ▶ It is enough to do it for cylinders $Y = [u]$,
- ▶ Letters have uniform frequencies,

Hecke-Ostrowski theorem

Theorem

- ▶ (Hecke (1922), Ostrowski (1922)) any clopen $Y \subset X_\alpha$ has bounded remainder: there exists μ_Y and C_Y so that

$$\forall x \in X_\alpha, \forall n \geq 0, \left| \sum_{k=0}^n (\chi_Y(T_\alpha^k x) - \mu_Y) \right| \leq C_Y.$$

In particular, the shift X_α is **uniquely ergodic**.

Proof.

We proceed in several steps:

- ▶ It is enough to do it for cylinders $Y = [u]$,
- ▶ Letters have uniform frequencies,
- ▶ From letters to all cylinders (... Sage ...).

Rauzy induction and continued fractions

Let

$$A(\lambda) = \begin{cases} A^{bot} & \text{if } \lambda_A > \lambda_B, \\ A^{top} & \text{if } \lambda_A < \lambda_B. \end{cases}$$

where

$$A^{top} = \begin{pmatrix} 1 & 0 \\ 1 & 1 \end{pmatrix} \quad A^{bot} = \begin{pmatrix} 1 & 1 \\ 0 & 1 \end{pmatrix}.$$

Rauzy induction and continued fractions

Let

$$A(\lambda) = \begin{cases} A^{bot} & \text{if } \lambda_A > \lambda_B, \\ A^{top} & \text{if } \lambda_A < \lambda_B. \end{cases}$$

where

$$A^{top} = \begin{pmatrix} 1 & 0 \\ 1 & 1 \end{pmatrix} \quad A^{bot} = \begin{pmatrix} 1 & 1 \\ 0 & 1 \end{pmatrix}.$$

Then the Rauzy induction can be written $R(\lambda) = A(\lambda)^{-1}\lambda$ (it is piecewise linear).

Rauzy induction and continued fractions

Let

$$A(\lambda) = \begin{cases} A^{bot} & \text{if } \lambda_A > \lambda_B, \\ A^{top} & \text{if } \lambda_A < \lambda_B. \end{cases}$$

where

$$A^{top} = \begin{pmatrix} 1 & 0 \\ 1 & 1 \end{pmatrix} \quad A^{bot} = \begin{pmatrix} 1 & 1 \\ 0 & 1 \end{pmatrix}.$$

Then the Rauzy induction can be written $R(\lambda) = A(\lambda)^{-1}\lambda$ (it is piecewise linear). And its powers is a matrix product:

$R^n(\lambda) = (A_n(\lambda))^{-1}\lambda$ where

$$A_n(\lambda) = A(\lambda)A(R\lambda)\dots A(R^{n-1}\lambda).$$

Rauzy induction and continued fractions

From this description it is possible to show that (λ_A, λ_B) can be written as

$$\frac{\lambda_B}{\lambda_A} = a_0 + \frac{1}{a_1 + \frac{1}{a_2 + \frac{1}{\dots}}}$$

Rauzy induction and continued fractions

From this description it is possible to show that (λ_A, λ_B) can be written as

$$\frac{\lambda_B}{\lambda_A} = a_0 + \frac{1}{a_1 + \frac{1}{a_2 + \frac{1}{\dots}}}$$

This is called the *continued fraction* of λ_B/λ_A .

Rauzy induction and continued fractions

From this description it is possible to show that (λ_A, λ_B) can be written as

$$\frac{\lambda_B}{\lambda_A} = a_0 + \frac{1}{a_1 + \frac{1}{a_2 + \frac{1}{\dots}}}$$

This is called the *continued fraction* of λ_B/λ_A .

(...exercise ...)