

CONTEMPORARY MATHEMATICS

356

Chapel Hill Ergodic Theory Workshops

June 8–9, 2002 and
February 14–16, 2003
University of North Carolina
Chapel Hill, NC

Idris Assani
Editor

Chapel Hill Ergodic Theory Workshops

CONTEMPORARY MATHEMATICS

356

Chapel Hill Ergodic Theory Workshops

June 8–9, 2002 and
February 14–16, 2003
University of North Carolina
Chapel Hill, NC

Idris Assani
Editor

American Mathematical Society
Providence, Rhode Island

Editorial Board

Dennis DeTurck, managing editor

Andreas Blass Andy R. Magid Michael Vogelius

2000 *Mathematics Subject Classification*. Primary 11K55, 28D05, 37A30, 37B20, 42A16, 47A35, 60F15.

Library of Congress Cataloging-in-Publication Data

Chapel Hill ergodic theory workshops: June 8–9, 2002 and February 14–16, 2003, University of North Carolina, Chapel Hill, NC / Idris Assani, editor.

p. cm.— (Contemporary mathematics, ISSN 0271-4132; 356)

Includes bibliographical references.

ISBN 0-8218-3313-8 (alk. paper)

1. Ergodic theory—Congresses. I. Assani, Idris. II. University of North Carolina at Chapel Hill. III. Contemporary mathematics (American Mathematical Society); v. 356.

QA313.C48 2004
515'.48—dc22

2004046326

Copying and reprinting. Material in this book may be reproduced by any means for educational and scientific purposes without fee or permission with the exception of reproduction by services that collect fees for delivery of documents and provided that the customary acknowledgment of the source is given. This consent does not extend to other kinds of copying for general distribution, for advertising or promotional purposes, or for resale. Requests for permission for commercial use of material should be addressed to the Acquisitions Department, American Mathematical Society, 201 Charles Street, Providence, Rhode Island 02904-2294, USA. Requests can also be made by e-mail to reprint-permission@ams.org.

Excluded from these provisions is material in articles for which the author holds copyright. In such cases, requests for permission to use or reprint should be addressed directly to the author(s). (Copyright ownership is indicated in the notice in the lower right-hand corner of the first page of each article.)

© 2004 by the American Mathematical Society. All rights reserved.

The American Mathematical Society retains all rights
except those granted to the United States Government.

Printed in the United States of America.

∞ The paper used in this book is acid-free and falls within the guidelines
established to ensure permanence and durability.

Visit the AMS home page at <http://www.ams.org/>

10 9 8 7 6 5 4 3 2 1 09 08 07 06 05 04

I would like to dedicate this volume to my mother who passed away
on December 2, 2003.

Contents

Preface	ix
Why is the $3X + 1$ problem hard? ETHAN AKIN	1
Lectures on Cantor and Mycielski sets for dynamical systems ETHAN AKIN	21
Duality and the one sided ergodic Hilbert transform I. ASSANI	81
Rigidity conditions in topological dynamics related to a theorem of George Sell JOSEPH AUSLANDER AND KENNETH BERG	91
On strong laws of large numbers with rates GUY COHEN, ROGER L. JONES, AND M. LIN	101
Besicovitch weights and the necessity of duality restriction in the weighted ergodic theorem CIPRIAN DEMETER AND ROGER L. JONES	127
Strong sweeping out for lacunary sequences ROGER L. JONES	137
Some old and new Rokhlin towers ISAAC KORNFELD	145

Preface

In the summer of 2002 the editor of this volume began organizing Ergodic theory workshops at the University of North Carolina at Chapel Hill. The second workshop was held on February 2003. A third workshop was organized in February 2004. The present volume includes contributions from some of the participants at the 2002 and 2003 workshops. The list of participants outside Chapel Hill to both workshops is the following: Lina Avramidou*, Joe Auslander, Ken Berg, Guy Cohen*, Ciprian Demeter*, Hillel Furstenberg, Geoffrey Goodson, Anish Gosh*, Roger Jones, Jonathan King, Isaac Kornfeld, Bryna Kra, Michael Lin, Igor Mezic, Kimberly Presser, and Arkady Tempelman. The names asterisks were graduate students at the time of these workshops. Some of them seized on this opportunity and together with more senior researchers submitted joint papers to this volume.

The goals of these workshops are mainly the following:

1) to allow interested young researchers (graduate students, Post Doctoral students and Assistant professors) to be introduced to active research areas.

2) to energize the graduate program at UNC Chapel Hill. To this effect the speakers were asked to make the first 15 minutes of their talks understandable to advanced graduate students.

3) to promote the interaction between established researchers and younger researchers.

4) to target minority and underrepresented groups and facilitate their possible insertion into the graduate program at UNC Chapel Hill.

The success of these two workshops has allowed us to make these February Ergodic theory workshops an annual event. The most recent one was held in February 2004. We are welcoming the support of the MSRI for the forthcoming February 2005 and 2006 workshops.

It is a pleasure to acknowledge the institutions that made these events possible through their support. First we thank the National Science Foundation for its continued support. Thanks also to the Department of Mathematics, the Deans of the College of Arts and Sciences and the Vice Chancellor for research at UNC Chapel Hill. We would like also to acknowledge the energetic support of the staff and some of the interested graduate students in our Department of Mathematics.

Finally we appreciate the support of the American Mathematical Society and its Contemporary Mathematics Staff. Special thanks to Christine Thivierge for her smooth handling of the publication process.

More information about the workshops can be found at the following URL:

www.math.unc.edu/Faculty/assani/MiniConference/ergodicminiconf.html
and at www.math.unc.edu/Faculty/assani/ErgodicWorkshop/index.html

Idris Assani

Titles in This Series

- 356 **Idris Assani, Editor**, Chapel Hill ergodic theory workshops, 2004
- 355 **William Abikoff and Andrew Haas, Editors**, In the tradition of Ahlfors and Bers, III, 2004
- 354 **Terence Gaffney and Maria Aparecida Soares Ruas, Editors**, Real and complex singularities, 2004
- 353 **M. C. Carvalho and J. F. Rodrigues, Editors**, Recent advances in the theory and applications of mass transport, 2004
- 352 **Marek Kubale, Editor**, Graph colorings, 2004
- 351 **George Yin and Qing Zhang, Editors**, Mathematics of finance, 2004
- 350 **Abbas Bahri, Sergiu Klainerman, and Michael Vogelius, Editors**, Noncompact problems at the intersection of geometry, analysis, and topology, 2004
- 349 **Alexandre V. Borovik and Alexei G. Myasnikov, Editors**, Computational and experimental group theory, 2004
- 348 **Hiroshi Isozaki, Editor**, Inverse problems and spectral theory, 2004
- 347 **Motoko Kotani, Tomoyuki Shirai, and Toshikazu Sunada, Editors**, Discrete geometric analysis, 2004
- 346 **Paul Goerss and Stewart Priddy, Editors**, Homotopy theory: Relations with algebraic geometry, group cohomology, and algebraic K -theory, 2004
- 345 **Christopher Heil, Palle E. T. Jorgensen, and David R. Larson, Editors**, Wavelets, frames and operator theory, 2004
- 344 **Ricardo Baeza, John S. Hsia, Bill Jacob, and Alexander Prestel, Editors**, Algebraic and arithmetic theory of quadratic forms, 2004
- 343 **N. Sthanumoorthy and Kailash C. Misra, Editors**, Kac-Moody Lie algebras and related topics, 2004
- 342 **János Pach, Editor**, Towards a theory of geometric graphs, 2004
- 341 **Hugo Arizmendi, Carlos Bosch, and Lourdes Palacios, Editors**, Topological algebras and their applications, 2004
- 340 **Rafael del Río and Carlos Villegas-Blas, Editors**, Spectral theory of Schrödinger operators, 2004
- 339 **Peter Kuchment, Editor**, Waves in periodic and random media, 2003
- 338 **Pascal Auscher, Thierry Coulhon, and Alexander Grigor'yan, Editors**, Heat kernels and analysis on manifolds, graphs, and metric spaces, 2003
- 337 **Krishan L. Duggal and Ramesh Sharma, Editors**, Recent advances in Riemannian and Lorentzian geometries, 2003
- 336 **José González-Barrios, Jorge A. León, and Ana Meda, Editors**, Stochastic models, 2003
- 335 **Geoffrey L. Price, B. Mitchell Baker, Palle E.T. Jorgensen, and Paul S. Muhly, Editors**, Advances in quantum dynamics, 2003
- 334 **Ron Goldman and Rimvydas Krasauskas, Editors**, Topics in algebraic geometry and geometric modeling, 2003
- 333 **Giovanni Alessandrini and Gunther Uhlmann, Editors**, Inverse problems: Theory and applications, 2003
- 332 **John Bland, Kang-Tae Kim, and Steven G. Krantz, Editors**, Explorations in complex and Riemannian geometry, 2003
- 331 **Luchezar L. Avramov, Marc Chardin, Marcel Morales, and Claudia Polini, Editors**, Commutative algebra: Interactions with algebraic geometry, 2003
- 330 **S. Y. Cheng, C.-W. Shu, and T. Tang, Editors**, Recent advances in scientific computing and partial differential equations, 2003
- 329 **Zhangxin Chen, Roland Glowinski, and Kaitai Li, Editors**, Current trends in scientific computing, 2003

TITLES IN THIS SERIES

- 328 **Krzysztof Jarosz, Editor**, Function spaces, 2003
- 327 **Yulia Karpeshina, Günter Stolz, Rudi Weikard, and Yanni Zeng, Editors**, Advances in differential equations and mathematical physics, 2003
- 326 **Kenneth D. T-R McLaughlin and Xin Zhou, Editors**, Recent developments in integrable systems and Riemann-Hilbert problems, 2003
- 325 **Seok-Jin Kang and Kyu-Hwan Lee, Editors**, Combinatorial and geometric representation theory, 2003
- 324 **Caroline Grant Melles, Jean-Paul Brasselet, Gary Kennedy, Kristin Lauter, and Lee McEwan, Editors**, Topics in algebraic and noncommutative geometry, 2003
- 323 **Vadim Olshevsky, Editor**, Fast algorithms for structured matrices: theory and applications, 2003
- 322 **S. Dale Cutkosky, Dan Edidin, Zhenbo Qin, and Qi Zhang, Editors**, Vector bundles and representation theory, 2003
- 321 **Anna Kamińska, Editor**, Trends in Banach spaces and operator theory, 2003
- 320 **William Beckner, Alexander Nagel, Andreas Seeger, and Hart F. Smith, Editors**, Harmonic analysis at Mount Holyoke, 2003
- 319 **W. H. Schikhof, C. Perez-Garcia, and A. Escassut, Editors**, Ultrametric functional analysis, 2003
- 318 **David E. Radford, Fernando J. O. Souza, and David N. Yetter, Editors**, Diagrammatic morphisms and applications, 2003
- 317 **Hui-Hsiung Kuo and Ambar N. Sengupta, Editors**, Finite and infinite dimensional analysis in honor of Leonard Gross, 2003
- 316 **O. Cornea, G. Lupton, J. Oprea, and D. Tanré, Editors**, Lusternik-Schnirelmann category and related topics, 2002
- 315 **Theodore Voronov, Editor**, Quantization, Poisson brackets and beyond, 2002
- 314 **A. J. Berrick, Man Chun Leung, and Xingwang Xu, Editors**, Topology and Geometry: Commemorating SISTAG, 2002
- 313 **M. Zuhair Nashed and Otmär Scherzer, Editors**, Inverse problems, image analysis, and medical imaging, 2002
- 312 **Aaron Bertram, James A. Carlson, and Holger Kley, Editors**, Symposium in honor of C. H. Clemens, 2002
- 311 **Clifford J. Earle, William J. Harvey, and Sevín Recillas-Pishmish, Editors**, Complex manifolds and hyperbolic geometry, 2002
- 310 **Alejandro Adem, Jack Morava, and Yongbin Ruan, Editors**, Orbifolds in mathematics and physics, 2002
- 309 **Martin Guest, Reiko Miyaoka, and Yoshihiro Ohnita, Editors**, Integrable systems, topology, and physics, 2002

For a complete list of titles in this series, visit the
AMS Bookstore at www.ams.org/bookstore/.

This volume grew out of two ergodic theory workshops held at the University of North Carolina at Chapel Hill. Included are research and survey articles devoted to various topics in ergodic theory. The book is suitable for graduate students and researchers interested in these and related areas.

ISBN 0-8218-3313-8

9 780821 833131

CONM/356

AMS on the Web
www.ams.org