

Układy dynamiczne

Kolokwium II (1 czerwca 2006, 12:15–13:45)

Zadanie 1. Wykaż, że dla dowolnych przeliczalnych mierzalnych rozbić ξ, η pewnej przestrzeni probabilistycznej zachodzi

$$H(\xi \vee \eta) = H(\xi) + H(\eta|\xi).$$

Zadanie 2. Oznaczmy przez $[a_1, a_2 \dots]$ kolejne liczby naturalne rozkładu liczby $x \in (0,1]$ w ułamek łańcuchowy. Wykaż, że dla p.w. x zachodzi

$$\lim_{n \rightarrow \infty} \sqrt[n]{a_1 a_2 \dots a_n} < \infty.$$

Zadanie 3. Dana jest przestrzeń topologiczna X o bazie przeliczalnej ze skończoną miarą Borelowską μ i zachowującym μ przekształceniem $T: X \rightarrow X$. Wykaż, że prawie każdy punkt przestrzeni X jest niebłądzący.

Zadanie 4. Niech $B = \{\omega \in \Omega_3 \mid \forall m \in \mathbb{Z} |\omega_m - \omega_{m+1}| = 1\}$. Oblicz entropię topologiczną przesunięcia (shiftu) ograniczonego do B . Uwaga: Ω_3 składa się z nieskończonych w prawo i w lewo ciągów liczb ze zbioru $\{0, 1, 2\}$.

Zadanie 5. (nieobowiązkowe) Znajdź podgrupę G grupy izometrii płaszczyzny hiperbolicznej taką, że przestrzeń orbit punktów płaszczyzny hiperbolicznej pod działaniem tej grupy jest homeomorficzna z

- (a) torusem bez punktu,
- (b) sferą bez trzech punktów.

Układy dynamiczne

Kolokwium II (1 czerwca 2006, 12:15–13:45)

Zadanie 1. Wykaż, że dla dowolnych przeliczalnych mierzalnych rozbić ξ, η pewnej przestrzeni probabilistycznej zachodzi

$$H(\xi \vee \eta) = H(\xi) + H(\eta|\xi).$$

Zadanie 2. Oznaczmy przez $[a_1, a_2 \dots]$ kolejne liczby naturalne rozkładu liczby $x \in (0,1]$ w ułamek łańcuchowy. Wykaż, że dla p.w. x zachodzi

$$\lim_{n \rightarrow \infty} \sqrt[n]{a_1 a_2 \dots a_n} < \infty.$$

Zadanie 3. Dana jest przestrzeń topologiczna X o bazie przeliczalnej ze skończoną miarą Borelowską μ i zachowującym μ przekształceniem $T: X \rightarrow X$. Wykaż, że prawie każdy punkt przestrzeni X jest niebłądzący.

Zadanie 4. Niech $B = \{\omega \in \Omega_3 \mid \forall m \in \mathbb{Z} |\omega_m - \omega_{m+1}| = 1\}$. Oblicz entropię topologiczną przesunięcia (shiftu) ograniczonego do B . Uwaga: Ω_3 składa się z nieskończonych w prawo i w lewo ciągów liczb ze zbioru $\{0, 1, 2\}$.

Zadanie 5. (nieobowiązkowe) Znajdź podgrupę G grupy izometrii płaszczyzny hiperbolicznej taką, że przestrzeń orbit punktów płaszczyzny hiperbolicznej pod działaniem tej grupy jest homeomorficzna z

- (a) torusem bez punktu,
- (b) sferą bez trzech punktów.