

Editorial Board

B. BOLLOBÁS, W. FULTON, A. KATOK, F. KIRWAN,
P. SARNAK, B. SIMON, B. TOTARO

Foundations of Ergodic Theory

Rich with examples and applications, this textbook provides a coherent and self-contained introduction to ergodic theory suitable for a variety of one- or two-semester courses. The authors' clear and fluent exposition helps the reader to grasp quickly the most important ideas of the theory, and their use of concrete examples illustrates these ideas and puts the results into perspective.

The book requires few prerequisites, with background material supplied in the appendix. The first four chapters cover elementary material suitable for undergraduate students – invariance, recurrence and ergodicity – as well as some of the main examples. The authors then gradually build up to more sophisticated topics, including correlations, equivalent systems, entropy, the variational principle, and thermodynamic formalism. The 400 exercises increase in difficulty through the text and test the reader's understanding of the whole theory. Hints and solutions are provided at the end of the book.

Marcelo Viana is Professor of Mathematics at Instituto Nacional de Matemática Pura e Aplicada (IMPA), Rio de Janeiro and a leading research expert in ergodic theory and dynamical systems. He has served in several academic organizations, such as the International Mathematical Union (Vice-president 2011–2014), the Brazilian Mathematical Society (President 2013–2015), the Latin American Mathematical Union (Scientific Coordinator, 2001–2008) and the newly founded Mathematical Council of the Americas. He is also a member of the academies of science of Brazil, Portugal, Chile and the Developing World and he has received several academic distinctions, including the Grand Croix of Scientific Merit, granted by the President of Brazil, in 2000, and the Ramanujan Prize of ICTP and IMU, in 2005. He was an invited speaker at the international congress of mathematicians ICM 1994, in Zurich, a plenary speaker at the International Congress of Mathematical Physics ICMP 1994, and a Plenary Speaker at the ICM 1998, in Berlin. To date, he has supervised 32 doctoral theses. Currently, he leads the organization of the ICM 2018 in Rio de Janeiro and is also involved in initiatives to improve mathematical education in his country.

Krerley Oliveira is Associate Professor at the Universidade Federal de Alagoas (UFAL), Brazil, where he founded the graduate program in mathematics and the State of Alagoas Math Olympiad program, where he promotes young talents in mathematics. He was a medalist at the Brazilian Mathematical Olympiad (1996) and twice at the Iberoamerican Mathematical Olympiad for university students (1999 and 2000). He was elected an Affiliate Member of the Brazilian Academy of Sciences (2007–2012) and his research is focused on dynamical systems and ergodic theory.

CAMBRIDGE STUDIES IN ADVANCED MATHEMATICS

Editorial Board:

B. Bollobás, W. Fulton, A. Katok, F. Kirwan, P. Sarnak, B. Simon, B. Totaro

All the titles listed below can be obtained from good booksellers or from Cambridge University Press.

For a complete series listing visit www.cambridge.org/mathematics.

Already published

- 112 D. W. Stroock *Partial differential equations for probabilists*
- 113 A. Kirillov, Jr *An introduction to Lie groups and Lie algebras*
- 114 F. Gesztesy *et al.* *Soliton equations and their algebro-geometric solutions, II*
- 115 E. de Faria & W. de Melo *Mathematical tools for one-dimensional dynamics*
- 116 D. Applebaum *Lévy processes and stochastic calculus (2nd edition)*
- 117 T. Szamuely *Galois groups and fundamental groups*
- 118 G. W. Anderson, A. Guionnet & O. Zeitouni *An introduction to random matrices*
- 119 C. Perez-Garcia & W. H. Schikh of *Locally convex spaces over non-Archimedean valued fields*
- 120 P. K. Friz & N. B. Victoir *Multidimensional stochastic processes as rough paths*
- 121 T. Ceccherini-Silberstein, F. Scarabotti & F. Tolli *Representation theory of the symmetric groups*
- 122 S. Kalikow & R. McCutcheon *An outline of ergodic theory*
- 123 G. F. Lawler & V. Limic *Random walk: A modern introduction*
- 124 K. Lux & H. Pahlings *Representations of groups*
- 125 K. S. Kedlaya *p -adic differential equations*
- 126 R. Beals & R. Wong *Special functions*
- 127 E. de Faria & W. de Melo *Mathematical aspects of quantum field theory*
- 128 A. Terras *Zeta functions of graphs*
- 129 D. Goldfeld & J. Hundley *Automorphic representations and L-functions for the general linear group, I*
- 130 D. Goldfeld & J. Hundley *Automorphic representations and L-functions for the general linear group, II*
- 131 D. A. Craven *The theory of fusion systems*
- 132 J. Väänänen *Models and games*
- 133 G. Malle & D. Testerman *Linear algebraic groups and finite groups of Lie type*
- 134 P. Li *Geometric analysis*
- 135 F. Maggi *Sets of finite perimeter and geometric variational problems*
- 136 M. Brodmann & R. Y. Sharp *Local cohomology (2nd Edition)*
- 137 C. Muscalu & W. Schlag *Classical and multilinear harmonic analysis, I*
- 138 C. Muscalu & W. Schlag *Classical and multilinear harmonic analysis, II*
- 139 B. Helffer *Spectral theory and its applications*
- 140 R. Pemantle & M. C. Wilson *Analytic combinatorics in several variables*
- 141 B. Branner & N. Fagella *Quasiconformal surgery in holomorphic dynamics*
- 142 R. M. Dudley *Uniform central limit theorems (2nd Edition)*
- 143 T. Leinster *Basic category theory*
- 144 I. Arzhantsev, U. Derenthal, J. Hausen & A. Laface *Cox rings*
- 145 M. Viana *Lectures on Lyapunov exponents*
- 146 J.-H. Evertse & K. Györy *Unit equations in Diophantine number theory*
- 147 A. Prasad *Representation theory*
- 148 S. R. Garcia, J. Mashreghi & W. T. Ross *Introduction to model spaces and their operators*
- 149 C. Godsil & K. Meagher *Erdős–Ko–Rado theorems: Algebraic approaches*
- 150 P. Mattila *Fourier analysis and Hausdorff dimension*
- 151 M. Viana & K. Oliveira *Foundations of ergodic theory*

Foundations of Ergodic Theory

MARCELO VIANA

IMPA, Rio de Janeiro

KRERLEY OLIVEIRA

Universidade Federal de Alagoas, Brazil


CAMBRIDGE
UNIVERSITY PRESS

CAMBRIDGE
UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9781107126961

© Marcelo Viana and Krerley Oliveira 2016

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2016

Printed in the United Kingdom by Clays, St Ives plc

A catalogue record for this publication is available from the British Library

Library of Congress Cataloguing in Publication data

Viana, Marcelo.

Foundations of ergodic theory / Marcelo Viana, IMPA, Rio de Janeiro,

Krerley Oliveira, Universidade Federal de Alagoas, Brazil.

pages cm. – (Cambridge studies in advanced mathematics ; 151)

Includes bibliographical references and index.

ISBN 978-1-107-12696-1 (hbk)

1. Ergodic theory—Textbooks. 2. Topology—Textbooks. I. Oliveira, Krerley. II. Title.

QA611.5.V53 2016

515'.48—dc23 2015022583

ISBN 978-1-107-12696-1 Hardback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.