

Asymptotic isoperimetry on groups and uniform embeddings into Banach spaces.

Romain Tessera

April 15, 2006

Abstract

We characterize the possible asymptotic behaviors of the compression associated to a uniform embedding into some L^p -space, with $1 < p < \infty$, for a large class of groups including connected Lie groups with exponential growth and word-hyperbolic finitely generated groups. In particular, the Hilbert compression rate of these groups is equal to 1. This also provides new and optimal estimates for the compression of a uniform embedding of the infinite 3-regular tree into some L^p -space. The main part of the paper is devoted to the explicit construction of affine isometric actions of amenable connected Lie groups on L^p -spaces whose compressions are asymptotically optimal. These constructions are based on an asymptotic lower bound of the L^p -isoperimetric profile inside balls. We compute the asymptotic of this profile for all amenable connected Lie groups and for all $1 \leq p < \infty$, providing new geometric invariants of these groups. We also relate the Hilbert compression rate with other asymptotic quantities such as volume growth and probability of return of random walks. For instance, we use estimates on random walks to prove that $B(\mathbf{Z} \wr \mathbf{Z}) \geq 2/3$, which improves the previously known lower bound $1/2$.

Contents

1	Introduction	2
1.1	L^p -compression: optimal estimates	3
1.2	Isoperimetry and compression	7
1.3	Further results	8
1.4	Questions	9
2	Preliminaries	11
2.1	Compression	11
2.2	Length functions on a group	12

2.3	Affine isometric actions and first cohomology	12
3	The maximal L^p-compression functions $M\rho_{G,p}$ and $M\rho_{\lambda_{G,p}}$	13
3.1	Definitions and general results	13
3.2	Reduction to the regular representation for $p = 2$	18
4	L^p-isoperimetry inside balls	19
4.1	Comparing $J_{G,p}^b$ and $M\rho_{\lambda_{G,p}}$	19
4.2	Sequences of controlled Følner pairs	21
5	Isoperimetry in balls for groups of class (\mathcal{L})	22
5.1	Wreath products $F \wr \mathbf{Z}$	22
5.2	Semidirect products $\left(\mathbf{R} \oplus \bigoplus_{p \in P} \mathbf{Q}_p\right) \rtimes_{\frac{m}{n}} \mathbf{Z}$	23
5.3	Amenable connected Lie groups	23
6	On embedding of finite trees into uniformly convex Banach spaces	26
7	Applications and further results	29
7.1	Hilbert compression, volume growth and random walks	29
7.2	A direct construction to embed trees	32
7.3	Cocycles with lacunar compression	33
7.4	H-metric	34

1 Introduction

The study of uniform embeddings of locally compact groups into Banach spaces and especially of those associated to proper affine isometric actions plays a crucial role in various fields of mathematics ranging from K-theory to geometric group theory. Recall that a locally compact group is called a-T-menable if it admits a proper affine action by isometries on a Hilbert space (for short: a proper isometric Hilbert action). An amenable σ -compact locally compact group is always a-T-menable [CCJJV]; but the converse is false since for instance non-amenable free groups are a-T-menable. However, if a locally compact, compactly generated group G admits a proper isometric Hilbert action whose compression ρ satisfies

$$\rho(t) \succ t^{1/2},$$

then G is amenable¹. On the other hand, in [CTV], we prove that non-virtually abelian polycyclic groups cannot have proper isometric Hilbert actions with linear

¹This was proved for finitely generated groups in [GK]. In [CTV], we give a shorter argument that applies to all locally compact compactly generated groups.

compression. These results motivate a systematic study of the possible asymptotical behaviors of compression functions, especially for amenable groups.

In this paper, we “characterize” the asymptotic behavior of the L^p -compression, with $1 < p < \infty$, for a large class of groups including all connected Lie groups with exponential growth. Some partial results in this direction for $p = 2$ had been obtained in [GK] and [BrSo] by completely different methods.

1.1 L^p -compression: optimal estimates

Let us recall some basic definitions. Let G be some locally compact compactly generated group. Equip G with the word length function $|\cdot|_S$ associated to a compact symmetric generating subset S and consider a uniform embedding F of G into some Banach space. The compression ρ of F is the nondecreasing function defined by

$$\rho(t) = \inf_{|g^{-1}h|_S \geq t} \|F(g) - F(h)\|_p.$$

Let $f, g : \mathbf{R}_+ \rightarrow \mathbf{R}_+$ be nondecreasing functions. We write respectively $f \preceq g$, $f \prec g$ if there exists $C > 0$ such that $f(t) = O(g(Ct))$, resp. $f(t) = o(g(Ct))$ when $t \rightarrow \infty$. We write $f \approx g$ if both $f \preceq g$ and $g \preceq f$. The asymptotic behavior of f is its class modulo the equivalence relation \approx .

Note that the asymptotic behavior of the compression of a uniform embedding does not depend on the choice of S .

In the sequel, a L^p -space denotes a Banach space of the form $L^p(X, m)$ where (X, m) is a measure space. A L^p -representation of G is a continuous linear G -action on some L^p -space. Let π be a norm-preserving L^p -representation of G and consider a 1-cocycle $b \in Z^1(G, \pi)$, or equivalently an affine isometric action of G with linear part π : see the preliminaries for more details. The compression of b is defined by

$$\rho(t) = \inf_{|g|_S \geq t} \|b(g)\|_p.$$

In this paper, we mainly focus our attention on groups in the two following classes.

Denote (\mathcal{L}) the class of groups including

1. polycyclic groups and connected amenable Lie groups;
2. semidirect products $\mathbf{Z}[\frac{1}{mn}] \rtimes_{\frac{m}{n}} \mathbf{Z}$, with m, n co-prime integers with $|mn| \geq 2$ (if $n = 1$ this is the Baumslag-Solitar group $BS(1, m)$); semidirect products $\left(\mathbf{R} \oplus \bigoplus_{p \in P} \mathbf{Q}_p\right) \rtimes_{\frac{m}{n}} \mathbf{Z}$ with m, n coprime integers and P a finite set of primes (possibly infinite, $\mathbf{Q}_\infty = \mathbf{R}$) dividing mn ;

3. wreath products $F \wr \mathbf{Z}$ for F a finite group.

Denote (\mathcal{L}') the class of groups including groups in the class (\mathcal{L}) and

1. connected Lie groups and their cocompact lattices;
2. irreducible lattices in semisimple groups of rank ≥ 2 ;
3. hyperbolic finitely generated groups.

Let μ be a left Haar measure on the locally compact group G and write $L^p(G) = L^p(G, \mu)$. The group G acts by isometry on $L^p(G)$ via the left regular representation $\lambda_{G,p}$ defined by

$$\lambda_{G,p}(g)\varphi = \varphi(g^{-1}\cdot).$$

Theorem 1. *Fix some $1 \leq p < \infty$. Let G be a group of the class (\mathcal{L}) and let f be an increasing function $f : \mathbf{R}_+ \rightarrow \mathbf{R}_+$ satisfying*

$$\int_1^\infty \left(\frac{f(t)}{t} \right)^p \frac{dt}{t} < \infty. \quad (C_p)$$

Then there exists a 1-cocycle $b \in Z^1(G, \lambda_{G,p})$ whose compression ρ satisfies

$$\rho \succeq f.$$

Corollary 2. *Fix some $1 \leq p < \infty$. Let G be a group of the class (\mathcal{L}') and let f be an increasing function $f : \mathbf{R}_+ \rightarrow \mathbf{R}_+$ satisfying Property (C_q) , with $q = \max\{p, 2\}$. Then there exists a uniform embedding of G into some L^p -space whose compression ρ satisfies*

$$\rho \succeq f.$$

Let us sketch the proof of the corollary. First, recall [W, III.A.6] that for $1 \leq p \leq 2$, $\ell^2(\mathbf{N})$ is isomorphic to a subspace of $L^p([0, 1])$. It is thus enough to prove the theorem for $2 \leq p < \infty$. This is an easy consequence of Theorem 1 since every group of class (\mathcal{L}') quasi-isometrically embeds into a group of (\mathcal{L}) . Indeed, any connected Lie group admits a closed cocompact connected solvable subgroup. On the other hand, irreducible lattices in semisimple groups of rank ≥ 2 are quasi-isometrically embedded [LMR]. Finally, any hyperbolic finitely generated group quasi-isometrically embeds into the real hyperbolic space \mathbf{H}^n for n large enough [BoS] which is itself quasi-isometric to $\mathrm{SO}(n, 1)$.

The particular case of nonabelian free groups, which are quasi-isometric to 3-regular trees, can also be treated by a more direct method. More generally that method applies to any simplicial² tree with possibly infinite degree.

²By simplicial, we mean that every edge has length 1.

Theorem 3. (see Theorem 7.3) *Let T be a simplicial tree. For every increasing function $f : \mathbf{R}_+ \rightarrow \mathbf{R}_+$ satisfying*

$$\int_1^\infty \left(\frac{f(t)}{t} \right)^p \frac{dt}{t} < \infty, \quad (C_p)$$

there exists a uniform embedding F of T into $\ell^p(T)$ with compression $\rho \succeq f$.

Remark 1.1. In [BuSc, BuSc'], it is shown that real hyperbolic spaces and word hyperbolic groups quasi-isometrically embed into finite products of (simplicial) trees. Thus the restriction of Corollary 2 to word hyperbolic groups and to simple Lie groups of rank 1 can be deduced from Proposition 7.3. Nevertheless, not every connected Lie group quasi-isometrically embeds into a finite product of trees. Namely, a finite product of trees is a CAT(0) space, and in [Pau] it is proved that a non-abelian simply connected nilpotent Lie group cannot quasi-isometrically embed into any CAT(0) space.

Theorem 4. *Let T_N be the binary rooted tree of depth N . Let ρ be the compression of some 1-Lipschitz map from T_N to some L^p -space for $1 < p < \infty$. Then there exists $C < \infty$, depending only on the target space, such that*

$$\int_1^{2^N} \left(\frac{\rho(t)}{t} \right)^q \frac{dt}{t} \leq C,$$

where $q = \max\{p, 2\}$.

This result is a strengthening of [Bou, Theorem 1]; see also Corollary 6.3. As a consequence, we have

Corollary 5. *Assume that the 3-regular tree quasi-isometrically embeds into some metric space X . Then, the compression ρ of any uniform embedding of X into any L^p -space for $1 < p < \infty$ satisfies (C_q) for $q = \max\{p, 2\}$.*

In [BeSc, Theorem 1.5], it is proved that the 3-regular tree quasi-isometrically embeds into any graph with bounded degree and positive Cheeger constant (e.g. any non-amenable finitely generated group). On the other hand, in a work in preparation with Cornulier [CT], we prove that finitely generated linear groups with exponential growth, and finitely generated solvable groups with exponential growth admit quasi-isometrically embedded free non-abelian sub-semigroups. Together with the above corollary, they lead to the optimality of Theorem 1 and of Corollary 2 when the group has exponential growth and $p \geq 2$.

Corollary 6. *Let G be a finitely generated group with exponential growth which is either virtually solvable or non-amenable. Let φ be a uniform embedding of G into some L^p -space for $1 < p < \infty$. Then its compression ρ satisfies Condition (C_q) for $q = \max\{p, 2\}$.*

Corollary 7. *Let G be a group of class (\mathcal{L}') with exponential growth. Consider an increasing map f and some $1 < p < \infty$; then f satisfies Condition (C_q) with $q = \max\{p, 2\}$ if and only if there exists a uniform embedding of G into some L^p -space whose compression ρ satisfies $\rho \succeq f$.*

Note that the 3-regular tree cannot uniformly embed into a group with subexponential growth. So the question of the optimality of Theorem 1 for non-abelian nilpotent connected Lie groups remains open.

Let us give examples of functions f satisfying Condition (C_p) . Clearly, if f and h are two increasing functions such that $f \preceq h$ and h satisfies (C_p) , then f satisfies (C_p) . The function $f(t) = t^a$ satisfies (C_p) for every $a < 1$ but not for $a = 1$. More precisely, the function

$$f(t) = \frac{t}{(\log t)^{1/p}}$$

does not satisfy (C_p) but

$$f(t) = \frac{t}{((\log t)(\log \log t)^a)^{1/p}}$$

satisfies (C_p) for every $a > 1$. In comparison, in [BrSo], the authors construct a uniform embedding of the free group of rank 2 into a Hilbert space with compression larger than

$$\frac{t}{((\log t)(\log \log t)^2)^{1/2}}.$$

As $t/(\log t)^{1/p}$ does not satisfy (C_p) , one may wonder if (C_p) implies

$$\rho(t) \preceq \frac{t}{(\log t)^{1/p}}.$$

The following proposition answers negatively to this question. We say that a function f is sublinear if $f(t)/t \rightarrow 0$ when $t \rightarrow \infty$.

Proposition 8. (See Proposition 7.5) *For any increasing sublinear function $h : \mathbf{R}_+ \rightarrow \mathbf{R}_+$ and every $1 \leq p < \infty$, there exists a nondecreasing function f satisfying (C_p) , a constant $c > 0$ and a increasing sequence of integers (n_i) such that*

$$f(n_i) \geq ch(n_i), \quad \forall i \in \mathbf{N}.$$

In particular, it follows from Theorem 1 that the compression ρ of a uniform embedding of a 3-regular tree in a Hilbert space does not satisfy any *a priori* majoration by any sublinear function.

1.2 Isoperimetry and compression

To prove Theorem 1, we observe a general relation between the L^p -isoperimetry inside balls and the L^p -compression. Let G be a locally compact compactly generated group and consider some compact symmetric generating subset S . For every $g \in G$, write³

$$|\tilde{\nabla}\varphi|(g) = \sup_{s \in S} |\varphi(sg) - \varphi(g)|.$$

Let $2 \leq p < \infty$ and let us call the L^p -isoperimetric profile inside balls the nondecreasing function $J_{G,p}^b$ defined by

$$J_{G,p}^b(t) = \sup_{\varphi} \frac{\|\varphi\|_p}{\|\tilde{\nabla}\varphi\|_p},$$

where the supremum is taken over all measurable functions in $L^p(G)$ with support in the ball $B(1,t)$. Note that the group G is amenable if and only if $\lim_{t \rightarrow \infty} J_{G,p}^b(t) = \infty$. Theorem 1 results from the two following theorems.

Theorem 9. (see Theorem 5.1) *Let G be a group of class (\mathcal{L}) . Then $J_{G,p}^b(t) \approx t$.*

Theorem 10. (see Corollary 4.6) *Let G be a locally compact compactly generated group and let f be a nondecreasing function satisfying*

$$\int_1^\infty \left(\frac{f(t)}{J_{G,p}^b(t)} \right)^p \frac{dt}{t} < \infty \quad (CJ_p)$$

for some $1 < p < \infty$. Then there exists a 1-cocycle $b \in Z^1(G, \lambda_{G,p})$ whose compression ρ satisfies $\rho \succeq f$.

Theorem 9 may sound as a “functional” property of groups of class (\mathcal{L}) . Nevertheless, our proof of this result is based on a purely geometric construction. Namely, we prove that these groups admit controlled Følner pairs (see Definition 4.8). In particular, when $p = 1$ we obtain the following corollary of Theorem 9, which has its own interest.

³We write $\tilde{\nabla}$ instead of ∇ because this is not a “metric” gradient. The gradient associated to the metric structure would be the right gradient: $|\nabla\varphi|(g) = \sup_{s \in S} |\varphi(gs) - \varphi(g)|$. This distinction is only important when the group is non-unimodular.

Theorem 11. (See Remark 4.10 and Theorem 5.1) *Let G be a group of class (\mathcal{L}) and let S be some compact generating subset of G . Then G admits a sequence of compact subsets $(F_n)_{n \in \mathbf{N}}$ satisfying the two following conditions*
(i) there is a constant $c > 0$ such that

$$\mu(sF_n \Delta F_n) \leq c\mu(F_n)/n \quad \forall s \in S, \forall n \in \mathbf{N};$$

(ii) for every $n \in \mathbf{N}$, F_n is contained ⁴ in S^n .

In particular, G admits a controlled Følner sequence in the sense of [CTV].

This theorem is a strengthening of the well-known construction by Pittet [Pit]. It is stronger first because it does not require the group to be unimodular, second because the control (ii) of the diameter is really a new property that was not satisfied in general by the sequences constructed in [Pit].

1.3 Further results

Let π be a norm-preserving L^p -representation of G . Denote by $B_\pi(G)$ the supremum of all α such that there exists a 1-cocycle $b \in Z^1(G, \pi)$ whose compression ρ satisfies $\rho(t) \succeq t^\alpha$. Denote by $B_p(G)$ the supremum of $B_\pi(G)$ over all norm-preserving L^p -representations π . For $p = 2$, $B_2(G) = B(G)$ has been introduced in [GK] where it was called the equivariant Hilbert compression rate. On the other hand, define

$$\alpha_{G,p} = \liminf_{t \rightarrow \infty} \frac{\log J_{G,p}^b(t)}{\log t}.$$

The following result is a corollary of Theorem 10.

Corollary 12. (see Corollary 4.6) *Let G be a locally compact compactly generated group. For every $0 < p < \infty$, we have*

$$B_{\lambda_{G,p}}(G) \geq \alpha_{G,p}.$$

The interest of this corollary is illustrated by the two following propositions. Recall the volume growth of G is the \approx equivalence class V_G of the function $r \mapsto \mu(B(1, r))$.

Proposition 13. (see Proposition 7.1) *Assume that there exists $\beta < 1$ such that $V_G(r) \preceq e^{r^\beta}$. Then*

$$\alpha_{G,p} \geq 1 - \beta.$$

⁴Actually, they also satisfy $S^{[cn]} \subset F_n$ for a constant $c > 0$.

As an example we obtain that $B(G) \geq 0,19$ for the first Grigorchuk's group (see [Ba] for the best known upper bound of the growth function of this group).

Let G be a finitely generated group and let ν be a symmetric finitely supported probability measure on G . Write $\nu^{(n)} = \nu * \dots * \nu$ (n times). Recall that $\nu^{(n)}(1)$ is the probability of return of the random walk starting at 1 whose probability transition is given by ν .

Proposition 14. (see Proposition 7.2) *Assume that there exists $\gamma < 1$ such that $\nu^{(n)}(1) \succeq e^{-n^\gamma}$. Then,*

$$\alpha_{G,2} \geq 1 - \gamma.$$

In [AGS], it is also proved that $B(\mathbf{Z} \wr \mathbf{Z}) \in [1/2, 3/4]$. Proposition 14 and Corollary 12 together with the lower bounds for $\nu^{(n)}(1)$ obtained in [PS, Theorem 3.15] provide new lower bounds for $B(G)$.

Corollary 15. *We have $B(H \wr \mathbf{Z}) \geq 2/3$ if H has polynomial growth and $B(H \wr \mathbf{Z}) \geq 1/2$ if H is a discrete group of class (\mathcal{L}) . In particular, $B(\mathbf{Z} \wr \mathbf{Z}) \geq 2/3$.*

In [PS], it is proved that if G is a finitely generated metabelian group, then

$$\limsup_n \log(-\log(\nu^{(n)}(1))) < 1$$

for any symmetric finitely supported probability on G . We therefore obtain the following corollary.

Corollary 16. *We have $B(G) > 0$ for any finitely generated metabelian group G .*

1.4 Questions

Question 1.2. (Condition (C_p) for nilpotent connected Lie groups.) Let N be a simply connected non-abelian nilpotent Lie group and let ρ be the compression of a 1-cocycle with values in some L^p -space (resp. of a uniform embedding into some L^p -space) for $2 \leq p < \infty$. Does ρ always satisfies Condition (C_p) ?

A positive answer would lead to the optimality of Theorem 1. On the contrary, one should wonder if it is possible, for any increasing sublinear function f , to find a 1-cocycle (resp. a uniform embedding) in L^p with compression $\rho \succeq f$. This would also be optimal since we know [Pau] that N cannot quasi-isometrically embed into any uniformly convex Banach space. Namely, the main theorem in [Pau] states that such a group cannot quasi-isometrically embed into any CAT(0)-space. So this only directly applies to Hilbert spaces, but the key argument, consisting in

a comparison between the large scale behavior of geodesics (not exactly in the original spaces but in tangent cones of ultra-products of them) is still valid if the target space is a Banach space with unique geodesics, a property satisfied by uniformly convex Banach spaces.

Question 1.3. (Quasi-isometric embeddings into L^1 -spaces.) Does every connected Lie group quasi-isometrically embed into some L^1 -space?

It is easy to quasi-isometrically embed a simplicial tree T into ℓ^1 (see for instance [GK]). In [BuSc, BuSc'], it is proved that every semisimple Lie group of rank 1 quasi-isometrically embeds into a finite product of simplicial trees, hence into a ℓ^1 -space. The above question is of particular interest for simply-connected non-abelian nilpotent Lie groups since they do not quasi-isometrically embed into any finite product of trees.

Question 1.4. If G is an amenable group, is it true that

$$B_p(G) = \alpha_{G,p}?$$

We conjecture that this is true for $\mathbf{Z} \wr \mathbf{Z}$, i.e. that $B(\mathbf{Z} \wr \mathbf{Z}) = 2/3$. A first step to prove this is done by Proposition 3.9 which, applied to $G = \mathbf{Z} \wr \mathbf{Z}$ says that

$$B(\mathbf{Z} \wr \mathbf{Z}) = B_{\lambda_{G,2}}(\mathbf{Z} \wr \mathbf{Z}).$$

As a variant of the above question, we may wonder if the weaker equality $B_{\lambda_{G,p}}(G) = \alpha_{G,p}$ holds, in other words if Corollary 12 is optimal for all amenable groups. Possible counterexamples would be wreath products of the form $G = \mathbf{Z} \wr H$ where H has non-linear growth (e.g. $H = \mathbf{Z}^2$).

Question 1.5. Does there exist an amenable group G with $B(G) = 0$?

A candidate would be the wreath product $\mathbf{Z} \wr (\mathbf{Z} \wr \mathbf{Z})$ since the probability of return of any non-degenerate random walk in this group satisfies

$$\nu^{(n)}(1) \prec e^{-n^\gamma}$$

for every $\gamma < 1$ [Er', Theorem 2]. It is proved in [AGS] that $B(\mathbf{Z} \wr (\mathbf{Z} \wr \mathbf{Z})) \leq 1/2$.

Question 1.6. Let G be a compactly generated locally compact group. If G admits an isometric action on some L^p -space, $p \geq 2$, with compression $\rho(t) \asymp t^{1/p}$, does it imply that G is amenable?

Recall that this was proved in [GK, CTV] for $p = 2$. The generalization to every $p \geq 2$ would be of great interest. For instance, this would prove the optimality of a recent result of Yu [Yu] saying that every finitely generated hyperbolic group admits a proper isometric action on some ℓ^p -space for large p enough, with⁵ compression $\rho(t) \approx t^{1/p}$.

Acknowledgments. I thank Pierre de la Harpe and Alain Valette for their useful remarks and corrections. I am especially grateful to Yves de Cornulier for his critical reading of the manuscript and for numerous valuable discussions. I also would like to thank Mark Sapir, Swiatoslaw Gal and Guillaume Aubrun for interesting discussions.

2 Preliminaries

2.1 Compression

Let us recall some definitions. Let (X, d_X) and (Y, d_Y) be metric spaces. A map $F : X \rightarrow Y$ is called a uniform embedding of X into Y if

$$d_X(x, y) \rightarrow \infty \iff d_Y(F(x), F(y)) \rightarrow \infty.$$

Note that this property only concerns the large-scale geometry. A metric space (X, d) is called *quasi-geodesic* if there exist $\delta > 0$ and $\gamma \geq 1$ such that for all $x, y \in X$, there exists a chain $x = x_0, x_1, \dots, x_n = y$ satisfying:

$$\sum_{k=1}^n d(x_{k-1}, x_k) \leq \gamma d(x, y),$$

$$\forall k = 1, \dots, n, \quad d(x_{k-1}, x_k) \leq \delta.$$

If X is quasi-geodesic and if $F : X \rightarrow Y$ is a uniform embedding, then it is easy to see that F is large-scale Lipschitz, i.e. there exists $C \geq 1$ such that

$$\forall x, y \in X, \quad d_Y(F(x), F(y)) \leq C d_X(x, y) + C.$$

Nevertheless, such a map is not necessarily large scale bi-Lipschitz (in other words, quasi-isometric).

Definition 2.1. We define the compression $\rho : \mathbf{R}_+ \rightarrow [0, \infty]$ of a map $F : X \rightarrow Y$ by

$$\forall t > 0, \quad \rho(t) = \inf_{d_X(x, y) \geq t} d_Y(F(x), F(y)).$$

Clearly, if F is large-scale Lipschitz, then $\rho(t) \preceq t$.

⁵This is clear in the proof.

2.2 Length functions on a group

Now, let G be a group. A length function on G is a function $L : G \rightarrow \mathbf{R}_+$ satisfying $L(1) = 0$, $L(gh) \leq L(g) + L(h)$, and $L(g) = L(g^{-1})$. If L is a length function, then $d(g, h) = L(g^{-1}h)$ defines a left-invariant pseudo-metric on G . Conversely, if d is a left-invariant pseudo-metric on G , then $L(g) = d(1, g)$ defines a length function on G .

Let G be a locally compact compactly generated group and let S be some compact symmetric generating subset of G . Equip G with a proper, quasi-geodesic length function by

$$|g|_S = \inf\{n \in \mathbf{N} : g \in S^n\}.$$

Denote d_S the associated left-invariant distance. Note that any proper, quasi-geodesic left-invariant metric is quasi-isometric to d_S , and so belongs to the same “asymptotic class”.

2.3 Affine isometric actions and first cohomology

Let G be a locally compact group, and π a norm-preserving representation (always assumed continuous) on a Banach space $E = E_\pi$. The space $Z^1(G, \pi)$ is defined as the set of continuous functions $b : G \rightarrow E$ satisfying, for all g, h in G , the 1-cocycle condition $b(gh) = \pi(g)b(h) + b(g)$. Observe that, given a continuous function $b : G \rightarrow \mathcal{H}$, the condition $b \in Z^1(G, \pi)$ is equivalent to saying that G acts by affine isometries on \mathcal{H} by $\alpha(g)v = \pi(g)v + b(g)$. The space $Z^1(G, \pi)$ is endowed with the topology of uniform convergence on compact subsets.

The subspace of coboundaries $B^1(G, \pi)$ is the subspace (not necessarily closed) of $Z^1(G, \pi)$ consisting of functions of the form $g \mapsto v - \pi(g)v$ for some $v \in E$. In terms of affine actions, $B^1(G, \pi)$ is the subspace of affine actions fixing a point.

The first cohomology space of π is defined as the quotient space

$$H^1(G, \pi) = Z^1(G, \pi) / B^1(G, \pi).$$

Note that if $b \in Z^1(G, \pi)$, the map $(g, h) \rightarrow \|b(g) - b(h)\|$ defines a left-invariant pseudo-distance on G . Therefore the compression of a 1-cocycle $b : (G, d_S) \rightarrow E$ is simply given by

$$\rho(t) = \inf_{|g|_S \geq t} \|b(g)\|.$$

The compression of an affine isometric action is defined as the compression of the corresponding 1-cocycle.

Remark 2.2. When the space E is a Hilbert space⁶, it is well-known [HV, §4.a] that $b \in B^1(G, \pi)$ if and only if b is bounded on G .

3 The maximal L^p -compression functions $M\rho_{G,p}$ and $M\rho_{\lambda_{G,p}}$

3.1 Definitions and general results

Let (G, d_S, μ) be a locally compact compactly generated group, generated by some compact symmetric subset S and equipped with a left Haar measure μ . Denote by $Z^1(G, p)$ the collection of all 1-cocycles with values in any L^p -representation of G . Denote by ρ_b the compression function of a 1-cocycle $b \in Z^1(G, p)$.

Definition 3.1. We call maximal L^p -compression function of G the nondecreasing function $M\rho_{G,p}$ defined by

$$M\rho_{G,p}(t) = \sup \left\{ \rho_b(t) : b \in Z^1(G, p), \sup_{s \in S} \|b(s)\| \leq 1 \right\}.$$

We call maximal regular L^p -compression function of G the nondecreasing function $M\rho_{\lambda_{G,p}}$ defined by

$$M\rho_{\lambda_{G,p}} = \sup \left\{ \rho_b(t) : b \in Z^1(G, \lambda_{G,p}), \sup_{s \in S} \|b(s)\| \leq 1 \right\}.$$

Note that the asymptotic behaviors of both $M\rho_{G,p}$ and $M\rho_{\lambda_{G,p}}$ do not depend on the choice of the compact generating set S . Moreover, we have

$$M\rho_{\lambda_{G,p}}(t) \leq M\rho_{G,p}(t) \preceq t.$$

Let φ be a measurable function on G such that $\varphi - \lambda(s)\varphi \in L^p(G)$ for every $s \in S$. For every $t > 0$, define

$$\text{Var}_p(\varphi, t) = \inf_{|g|_S \geq t} \|\varphi - \lambda(g)\varphi\|_p$$

The function φ and p being fixed, the map $t \mapsto \text{Var}_p(\varphi, t)$ is nondecreasing.

Proposition 3.2. *We have*

$$M\rho_{\lambda_{G,p}}(t) = \sup_{\|\tilde{\nabla}\varphi\|_p \leq 1} \text{Var}_p(\varphi, t).$$

⁶The same proof holds for uniformly convex Banach spaces.

Proof: We trivially have

$$M\rho_{\lambda_{G,p}}(t) \geq \sup_{\|\tilde{\nabla}\varphi\|_p \leq 1} \text{Var}_p(\varphi, t).$$

Let b be an element of $Z^1(G, \lambda_{G,p})$. By a standard argument of convolution⁷, one can approximate b by a cocycle b' such that $x \rightarrow b'(g)(x)$ is continuous for every g in G . Hence, we can assume that $b(g)$ is continuous for every g in G . Now, setting $\varphi(g) = b(g)(g)$, we define a measurable function satisfying

$$b(g) = \varphi - \lambda(g)\varphi.$$

So we have

$$\rho(t) = \text{Var}_p(\varphi, t) \leq M\rho_{\lambda_{G,p}}(t)$$

where ρ is the compression of b . ■

Remark 3.3. It is not difficult to prove that the asymptotic behavior of $M\rho_{\lambda_{G,p}}$ is invariant under quasi-isometry between finitely generated groups.

Proposition 3.4. *The group G admits a proper⁸ 1-cocycle with values in some L^p -representation if and only if $M\rho_{G,p}(t)$ goes to infinity when $t \rightarrow \infty$.*

Proof: The “only if” part is trivial. Assume that $M\rho_{G,p}(t)$ goes to infinity. Let (t_k) be an increasing sequence growing fast enough so that

$$\sum_{k \in \mathbf{N}} \frac{1}{t_k^p} < \infty.$$

For every $k \in \mathbf{N}$, choose some $b_k \in Z^1(G, p)$ whose compression ρ_k satisfies

$$\rho_k(t_k) \geq \frac{M\rho_{G,p}(t_k)}{2}$$

and such that

$$\sup_{s \in S} \|b_k(s)\| \leq 1.$$

Clearly, we can define a 1-cocycle $b \in Z^1(G, p)$ by

$$b = \oplus_k^{\ell^p} \frac{1}{t_k} b_k.$$

⁷One can convolute $b(g)$, for every g , on the right by a Dirac approximation.

⁸For $p = 2$, this means that G is a-T-menable if and only if $M\rho_{G,2}$ goes to infinity. It should be compared to the role played by the H-metric (see [C, § 2.6] and § 7.4) for Property (T).

That is, if for every k , b_k takes values in the representation π_k , then b takes values in the direct sum $\oplus_k^{\ell^p} \pi_k$. Now, observe that for $|g| \geq t_k$ and $j \leq k$, we have $\|b_j(g)\| \geq 1/2$, so that

$$\|b(g)\|^p \geq k/2^p.$$

Thus the cocycle b is proper. ■

The following proposition, which is a quantitative version of the previous one, plays a crucial role in the sequel.

Proposition 3.5. *Let $f : \mathbf{R}_+ \rightarrow \mathbf{R}_+$ be a nondecreasing map satisfying*

$$\int_1^\infty \left(\frac{f(t)}{M\rho_{G,p}(t)} \right)^p \frac{dt}{t} < \infty, \quad (CM_p)$$

Then,

(1) there exists a 1-cocycle $b \in Z^1(G, p)$ such that

$$\rho \succeq f;$$

(2) if one replace $M\rho_{G,p}$ by $M\rho_{\lambda_{G,p}}$ in Condition (CM_p) , then b can be chosen in $Z^1(G, \lambda_{G,p})$.

Proof of (1): For every $k \in \mathbf{N}$, choose some $b_k \in Z^1(G, p)$ (for (2), we take $b_k \in Z^1(G, \lambda_{G,p})$) whose compression ρ_k satisfies

$$\rho_k(2^{k+1}) \geq \frac{M\rho_{G,p}(2^{k+1})}{2}$$

and such that

$$\sup_{s \in S} \|b_k(s)\| \leq 1.$$

Then define another sequence of cocycles $\tilde{b}_k \in Z^1(G, p)$ by

$$\tilde{b}_k = \frac{f(2^k)}{M\rho_{G,p}(2^{k+1})} b_k.$$

Since $M\rho_{G,p}$ and f are nondecreasing, for any $2^k \leq t \leq 2^{k+1}$, we have

$$\frac{f(2^k)}{M\rho_{G,p}(2^{k+1})} \leq \frac{f(t)}{M\rho_{G,p}(t)}.$$

Hence, for $s \in S$,

$$\begin{aligned} \sum_k \|\tilde{b}_k(s)\|_p^p &\leq \sum_k \left(\frac{f(2^k)}{M\rho_{G,p}(2^{k+1})} \right)^p \\ &\leq 2 \int_1^\infty \left(\frac{f(t)}{M\rho_{G,p}(t)} \right)^p \frac{dt}{t} < \infty \end{aligned}$$

So we can define a 1-cocycle on $b \in Z^1(G, p)$ by

$$b = \oplus_k \tilde{b}_k. \quad (3.1)$$

On the other hand, if $|g|_S \geq 2^{k+1}$, then

$$\begin{aligned} \|b(g)\|_p &\geq \|\tilde{b}_k(g)\|_p \\ &\geq \frac{f(2^k)}{M\rho_{\lambda_{G,p}}(2^{k+1})} \rho_k(2^{k+1}) \\ &\geq f(2^k) \end{aligned}$$

So if ρ is the compression of the 1-cocycle b , we have $\rho \succeq f$.

Proof of (2): We keep the previous notation. Assume that f satisfies

$$\int_1^\infty \left(\frac{f(t)}{M\rho_{\lambda_{G,p}}(t)} \right)^p \frac{dt}{t} < \infty.$$

The cocycle b provided by the proof of (1) has the expected compression but it takes values in an infinite direct sum of regular representation $\lambda_{G,p}$. Now, we would like to replace the direct sum $b = \oplus_k b_k$ by a mere sum, in order to obtain a cocycle in $Z^1(G, \lambda_{G,p})$. Since G is not assumed unimodular, the measure μ is not necessarily right-invariant. However, one can define a norm-preserving representation $r_{G,p}$ on $L^p(G)$, called the right regular representation by

$$r_{G,p}(g)\varphi = \Delta(g)^{-1}\varphi(\cdot g) \quad \forall \varphi \in L^p(G),$$

where Δ is the modular function of G . We will use the following well-known property of the representation $r_{G,p}$, for $p > 1$. To simplify, let us write $r(g)$ instead of $r_{G,p}(g)$. For every $(\varphi, \psi) \in L^p(G) \times L^p(G)$, we have

$$\lim_{|g| \rightarrow \infty} \|r(g)\varphi + \psi\|_p^p = \|\varphi\|_p^p + \|\psi\|_p^p. \quad (3.2)$$

Moreover, this limit is uniform on compact subsets of $(L^p(G))^2$. As $r_{G,p}$ and $\lambda_{G,p}$ commute, $r_{G,p}$ acts by isometries on $Z^1(G, \lambda_{G,p})$.

Lemma 3.6. *There exists a sequence (g_k) of elements of G such that $b' = \sum r(g_k)b_k$ defines a cocycle in $Z^1(G, \lambda_{G,p})$ and such that*

$$\left| \|b'(g)\|_p^p - \left\| \sum_{j=0}^{k-1} r(g_j)b_j(g) \right\|_p^p - \sum_{j \geq k} \|b_j(g)\|_p^p \right| \leq 1 \quad (3.3)$$

for any k large enough and every $g \in B(1, 2^{k+2})$.

Proof of Lemma 3.6. By an immediate induction, using (3.2), we construct a sequence $(g_k) \in G^{\mathbb{N}}$ satisfying, for every $K \geq 0, s \in S$,

$$\left\| \sum_{k=0}^K r(g_k) b_k(s) \right\|_p^p \leq \sum_{k=0}^K \|b_k(s)\|_p^p + \sum_{k=0}^K 2^{-k-1} \leq 1,$$

which implies that b' is a well-defined 1-cocycle in $Z^1(G, \lambda_{G,p})$. Similarly, one can choose (g_k) satisfying the additional property that, for every $k \in \mathbb{N}$, $|g| \leq 2^{k+2}$,

$$\left| \left\| \sum_{j=0}^k r(g_j) b_j(g) \right\|_p^p - \left\| \sum_{j=0}^{k-1} r(g_j) b_j(g) \right\|_p^p - \|b_k(g)\|_p^p \right| \leq 2^{-k-1}.$$

Fixing $k \in \mathbb{N}$, an immediate induction over K shows that for every $|g| \leq 2^{k+2}$ and every $K \geq k$,

$$\left| \left\| \sum_{j=0}^K r(g_j) b_j(g) \right\|_p^p - \left\| \sum_{j=0}^{k-1} r(g_j) b_j(g) \right\|_p^p - \sum_{j=k}^K \|b_j(g)\|_p^p \right| \leq \sum_{j=k}^K 2^{-j-1}.$$

This proves (3.3). ■

By the lemma, for $|g| \leq 2^{k+2}$,

$$\|b'(g)\|_p^p \geq \|b_k(g)\|_p^p - 1.$$

Then, for $2^{k+1} \leq |g| \leq 2^{k+2}$, we have

$$\|b'(g)\|_p^p \geq f(2^k) - 1$$

Therefore, the compression ρ' of b' satisfies

$$\rho' \succeq f$$

and we are done. ■

We have the following immediate consequence.

Corollary 3.7. *For every $1 \leq p < \infty$,*

$$B(G, p) = \liminf_{t \rightarrow \infty} \frac{\log M \rho_{G,p}(t)}{\log t}.$$

Example 3.8. Let F_r be the free group of rank $r \geq 2$ and let $A(F_r)$ be the set of edges of the Cayley graph of F_r associated to the standard set of generators. The standard isometric affine action of F_r on $\ell^p(A(F_r))$, whose linear part is isomorphic to $(\lambda_{G,p})^r$ has compression $\approx t$. This shows that $M \rho_{\lambda_{F_r,p}}(t) \succeq t^{1/p}$.

3.2 Reduction to the regular representation for $p = 2$

In the Hilbert case, we prove that if a group admits a 1-cocycle with large enough compression, then $M\rho_{G,2} = M\rho_{\lambda_{G,2}}$. This result is mainly motivated by Question 1.4 since it implies that

$$B(\mathbf{Z} \wr \mathbf{Z}) = B_{\lambda_{G,2}}(\mathbf{Z} \wr \mathbf{Z}).$$

Proposition 3.9. *Let π be a unitary representation of the group G on a Hilbert space \mathcal{H} and let $b \in Z^1(G, \pi)$ be a cocycle whose compression ρ satisfies*

$$\rho(t) \succ t^{1/2}.$$

Then⁹,

$$\rho \preceq M\rho_{\lambda_{G,2}}.$$

In particular,

$$M\rho_2 = M\rho_{\lambda_{G,2}}.$$

combining with Proposition 3.5, we obtain

Corollary 3.10. *With the same hypotheses, we have*

$$B(G) = B(G, \lambda_{G,2}) = \liminf_{t \rightarrow \infty} \frac{\log M\rho_{\lambda_{G,2}}(t)}{\log t}.$$

Proof of Proposition 3.9. For every $t > 0$, define

$$\varphi_t(g) = e^{-\|b(g)\|^2/t^2}.$$

By Schoenberg's Theorem [BHV, Appendix C], φ_t is positive definite. It is easy to prove that φ_t is square-summable (see [CTV, Theorem 4.1]). By [Dix, Théorème 13.8.6], it follows that there exists a positive definite, square-summable function ψ_t on G such that $\varphi_t = \psi_t * \psi_t$, where $*$ denotes the convolution product. In other words, $\varphi_t = \langle \lambda(g)\psi_t, \psi_t \rangle$. In particular,

$$\varphi_t(1) = 1 = \|\psi_t\|_2^2$$

and for every $s \in S$,

$$\begin{aligned} \|\psi_t - \lambda(s)\psi_t\|_2^2 &= 2(\|\psi_t\|_2^2 - \langle \lambda(s)\psi_t, \psi_t \rangle) \\ &= 2(1 - \varphi_t(s)) \\ &= 2(1 - e^{-\|b(s)\|^2/t^2}) \\ &\preceq 1/t^2 \end{aligned}$$

⁹Note that the hypotheses of the proposition also imply that G is amenable [CTV, GK, Theorem 4.1].

On the other hand, for g such that $\rho(|g|_S) \geq t$, we have

$$\begin{aligned}\|\psi_t - \lambda(g)\psi_t\|_2^2 &= 2(1 - e^{-\|b(g)\|^2/t^2}) \\ &\geq 2(1 - e^{-\rho(|g|_S)^2/t^2}) \\ &\geq 2(1 - 1/e)\end{aligned}$$

So, we have

$$\frac{\|\psi_t - \lambda(g)\psi_t\|_2}{\|\tilde{\nabla}\psi_t\|_2} \geq ct$$

where c is a constant. In other words,

$$\text{Var}_2(\psi_t, \rho^{-1}(t)) \geq ct.$$

It follows from the definitions that $M\rho_{\lambda_{G,2}} \succeq \rho$. ■

4 L^p -isoperimetry inside balls

4.1 Comparing $J_{G,p}^b$ and $M\rho_{\lambda_{G,p}}$

Let G be a locally compact compactly generated group and let S be a compact symmetric generating subset of G . Let A be a subset of the group G . One defines the L^p -isoperimetric profile inside A by

$$J_p(A) = \sup_{\varphi} \frac{\|\varphi\|_p}{\|\tilde{\nabla}\varphi\|_p}$$

where the supremum is taken over nonzero functions in $L^p(G)$ with support included in A .

Definition 4.1. The L^p -isoperimetric profile inside balls is the nondecreasing function $J_{G,p}^b$ defined by

$$J_{G,p}^b(t) = J_p(B(1, t)).$$

Remark 4.2. The usual L^p -isoperimetric profile of G (see for example [Cou]) is defined by

$$j_{G,p}(t) = \sup_{\mu(A)=t} J_p(A).$$

Note that our notion of isoperimetric profile depends on the diameter of the subsets instead of their measure.

Remark 4.3. The asymptotic behavior of $J_{p,G}^b$ is invariant under quasi-isometry between compactly generated groups [T]. In particular, it is also invariant under passing to a cocompact lattice [CS].

Remark 4.4. Using basic L^p -calculus, one can easily prove [Cou] that if $p \leq q$, then

$$(J_{G,p}^b)^{p/q} \preceq J_{G,q}^b \preceq J_{G,p}^b.$$

Now let us compare $J_{p,G}^B$ and $M\rho_{\lambda_{G,p}}$ introduced in § 3.

Proposition 4.5. *For every $2 \leq p < \infty$, we have*

$$M\rho_{\lambda_{G,p}} \succeq J_{G,p}^b.$$

Proof: Fix some $t > 0$ and choose some $\varphi \in L^p(X)$ whose support lies in $B(1, t)$ such that

$$\frac{\|\varphi\|_p}{\|\tilde{\nabla}\varphi\|_p} \geq J_{G,p}^b(t)/2.$$

Take $g \in G$ satisfying $|g|_S \geq 3t$. Note that $B(1, t) \cap \lambda(g)B(1, t) = \emptyset$. So φ and $\lambda(g)\varphi$ have disjoint supports. In particular,

$$\|\varphi - \lambda(g)\varphi\|_p \geq \|\varphi\|_p$$

and

$$\|\tilde{\nabla}(\varphi - \lambda(g)\varphi)\|_p = 2^{1/p} \|\tilde{\nabla}\varphi\|_p$$

This clearly implies the proposition. ■

Combining with Proposition 3.5, we obtain

Corollary 4.6. *Let $f : \mathbf{R}_+ \rightarrow \mathbf{R}_+$ a nondecreasing map be satisfying*

$$\int_1^\infty \left(\frac{f(t)}{J_{G,p}^b(t)} \right)^p \frac{dt}{t} < \infty \quad (CJ_p)$$

for some $1 \leq p < \infty$. Then there exists a 1-cocycle $b \in Z^1(G, \lambda_{G,p}^\infty)$ (in $Z^1(G, \lambda_{G,p})$ if the group is unimodular) such that

$$\rho \succeq f.$$

Question 4.7. For which groups G do we have $M\rho_{\lambda_{G,p}} \approx J_{G,p}^b$?

We show that the question has positive answer for groups of class (\mathcal{L}) . On the contrary, note that the group G is nonamenable if and only if $J_{G,p}^b$ is bounded. But we have seen in the previous section that for a free group of rank ≥ 2 , $M\rho_{\lambda_{G,p}}(t) \succeq t^{1/p}$. More generally, the answer to Question 4.7 is no for every nonamenable group admitting a proper 1-cocycle with values in the regular representation. This question is therefore only interesting for amenable groups.

4.2 Sequences of controlled Følner pairs

In this section, we give a method, adapted¹⁰ from [CGP] to estimate J_p^b .

Definition 4.8. Let G be a compactly generated, locally compact group equipped with a left invariant Haar measure μ . Let $\alpha = (\alpha_n)$ be a nondecreasing sequence of integers. A sequence of α -controlled Følner pairs of G is a family (H_n, H'_n) where H_n and H'_n are compact subsets of G satisfying for some constant $C > 0$ the following conditions:

- (1) $S^{\alpha_n} H_n \subset H'_n$
- (2) $\mu(H'_n) \leq C\mu(H_n)$;
- (3) there exists $C > 0$ such that $H'_n \in B(1, Cn)$

If $\alpha_n \approx n$, we call (H_n, H'_n) a controlled sequence of Følner pairs.

Proposition 4.9. Assume that G admits a sequence of α -controlled Følner pairs. Then

$$J_{G,p}^b \succeq \alpha.$$

Proof: For every $n \in \mathbf{N}$, consider the function $\varphi_n : G \rightarrow \mathbf{R}_+$ defined by

$$\varphi_n(g) = \min\{k \in \mathbf{N} : g \in S^k(H'_n)^c\}$$

where $A^c = G \setminus A$. Clearly, φ_n is supported in H'_n . It is easy to check that

$$\|\tilde{\nabla} \varphi_n\|_p \leq (\mu(H'_n))^{1/p}$$

and that

$$\|\varphi_n\|_p \geq \alpha_n (\mu(H_n))^{1/p}.$$

Hence by (2),

$$\|\varphi_n\|_p \geq C^{-1/p} \alpha_n \|\tilde{\nabla} \varphi_n\|_p;$$

so we are done. ■

Remark 4.10. Note that if H and H' are subsets of G such that $S^k H \subset H'$ and $\mu(H') \leq C\mu(H)$, then there exists by pigeonhole principle an integer $0 \leq j \leq k-1$ such that

$$\mu(\partial S^j H) = \mu(S^{j+1} H \setminus S^j H) \leq \frac{C}{k} \mu(S^j H).$$

So in particular if (H_n, H'_n) is a α -controlled sequence of Følner pairs, then there exists a Følner sequence (K_n) such that $H_n \subset K_n \subset H'_n$ and

$$\frac{\mu(\partial K_n)}{\mu(K_n)} \leq C/\alpha_n.$$

Moreover, if $\alpha_n \approx n$, then one obtains a controlled Følner sequence in the sense of [CTV].

¹⁰In [CGP], the authors are interested in estimating the L^2 -isoperimetric profile of a group.

5 Isoperimetry in balls for groups of class (\mathcal{L})

The purpose of this section is to prove the following theorem.

Theorem 5.1. *Let G be a group belonging to the class (\mathcal{L}) . Then, G admits a controlled sequence of Følner pairs. In particular, $J_{G,p}^b(t) \approx t$.*

Note that Theorem 1 follows from Theorem 5.1 and Corollary 4.6.

5.1 Wreath products $F \wr \mathbf{Z}$

Let F be a finite group. Consider the wreath product $G = F \wr \mathbf{Z} = \mathbf{Z} \ltimes F^{(\mathbf{Z})}$, the group law being defined as $(n, f)(m, g) = (n + m, \tau_m f + g)$ where $\tau_m f(x) = f(m + x)$. As a set, G is a direct product $\mathbf{Z} \times U$ where U is the direct sum $F^{(\mathbf{Z})} = \bigoplus_{n \in \mathbf{Z}} F_n$ of copies F_n of F . The set $S = S_F \cup S_{\mathbf{Z}} F_n$, where $S_F = F^0$ and $S_{\mathbf{Z}} = \{-1, 0, 1\}$ is clearly a symmetric generating set for G . Define

$$H_n = I_n \times U_n$$

and

$$H'_n = I_{2n} \times U_n$$

where $U_n = F^{[-2n, 2n]}$ and $I_n = [-n, n]$.

Let us prove that $(H_n, H'_n)_n$ is a sequence of controlled Følner pairs. We therefore have to show that

- (1) $S^n H_n \subset H'_n$
- (2) $|H'_n| \leq 2|H_n|$;
- (3) there exists $C > 0$ such that $H'_n \subset B(1, Cn)$

Property (2) is trivial. To prove (1) and (3), recall that the length of an element of $g = (u, k)$ of G equals $L(\gamma) + \sum_{h \in H} |u(h)|_F$ where $L(\gamma)$ is the length of a shortest path γ from 0 to k in \mathbf{Z} passing through every element of the support of u (see [Par, Theorem 1.2]). In particular,

$$|(u, k)|_S \leq 2L(\gamma)$$

Thus, if $g \in H_n$, then $L(\gamma) \leq 30n$. So (3) follows. On the other hand, if $g = (k, u) \in S^n$, then

$$|k|_{\mathbf{Z}} \leq L(\gamma) \leq n$$

and

$$\text{Supp}(u) \subset I_n.$$

So $H_n g \subset H'_n$. ■

5.2 Semidirect products $\left(\mathbf{R} \oplus \bigoplus_{p \in P} \mathbf{Q}_p\right) \rtimes_{\frac{m}{n}} \mathbf{Z}$.

Note that discrete groups of type (2) of the class (\mathcal{L}) are cocompact lattices of a group of the form

$$G = \mathbf{Z} \rtimes_{\frac{m}{n}} \left(\mathbf{R} \oplus \bigoplus_{p \in P} \mathbf{Q}_p \right)$$

with m, n coprime integers and P a finite set of primes (possibly infinite) dividing mn . To simplify notation, we will only consider the case when $P = \{p\}$ is reduced to one single prime, the generalization presenting no difficulty. The case where $p = \infty$ will result from the case of connected Lie groups (see next section) since $\mathbf{Z} \rtimes_{\frac{m}{n}} \mathbf{R}$ embeds as a closed cocompact subgroup of the group of positive affine transformations $\mathbf{R} \rtimes \mathbf{R}$.

So consider the group $G = \mathbf{Z} \rtimes_{1/p} \mathbf{Q}_p$. Define a compact symmetric generating set by $S = S_{\mathbf{Q}_p} \cup S_{\mathbf{Z}}$ where $S_{\mathbf{Q}_p} = \mathbf{Z}_p$ and $S_{\mathbf{Z}} = \{-1, 0, 1\}$. Define (H_k, H'_k) by

$$H_k = I_k \times p^{-2k} \mathbf{Z}_p$$

and

$$H'_k = I_{2k} \times p^{-2k} \mathbf{Z}_p,$$

where $I_k = [-k, k]$. Using the same kind of arguments as previously for $F \wr \mathbf{Z}$, one can prove easily that (H_k, H'_k) is a controlled sequence of Følner pairs. ■

5.3 Amenable connected Lie groups

Let G be a solvable simply connected Lie group. Let S be a compact symmetric generating subset. In [O], it is proved that G admits a maximal normal connected subgroup such that the quotient of G by this subgroup has polynomial growth. This subgroup is called the exponential radical and is denoted $\text{Exp}(G)$. We have $\text{Exp}(G) \subset N$, where N is the maximal nilpotent normal subgroup of G . Let T be a compact symmetric generating subset of $\text{Exp}(G)$. An element $g \in G$ is called strictly exponentially distorted if the S -length of g^n grows as $\log |n|$. The subset of strictly exponentially distorted elements of G coincides with $\text{Exp}(G)$. That is,

$$\text{Exp}(G) = \{g \in G : |g^n|_S \approx \log n\}.$$

Moreover, $\text{Exp}(G)$ is strictly exponentially distorted in G in the sense that there exists $\beta \geq 1$ such that for every $h \in \text{Exp}(G)$,

$$\beta^{-1} \log(|h|_T + 1) - \beta \leq |h|_S \leq \beta \log(|h|_T + 1) + \beta \quad (5.1)$$

where T is a compact symmetric generating subset of $\text{Exp}(G)$.

We will need the following two lemmas.

Lemma 5.2. *Let G be a locally compact group. Let H be a closed normal subgroup. Let λ and ν be respectively left Haar measures of H and G/H . Let i be a measurable left-section of the projection $\pi : G \rightarrow G/H$, i.e. $G = \sqcup_{x \in G/H} i(x)H$. Identify G with the cartesian product $G/H \times H$ via the map $(x, h) \mapsto i(x)h$. Then the product measure $\nu \otimes \lambda$ is a left Haar measure on G .*

Proof: We have to prove that $\nu \otimes \lambda$ is left-invariant on G . Fix g in G . Define a measurable map σ_g from G/H to H by

$$\sigma_g(x) = (i(\pi(g)x))^{-1}gi(x).$$

In other words, $\sigma_g(x)$ is the unique element of H such that

$$gi(x) = i(\pi(g)x)\sigma_g(x).$$

Let $\varphi : G \rightarrow \mathbf{R}$ be a continuous, compactly supported function. We have

$$\int_{G/H \times H} \varphi[gi(x)h]d\nu(x)d\lambda(h) = \int_{G/H \times H} \varphi[i(\pi(g)x)\sigma_g(x)h]d\nu(x)d\lambda(h)$$

As ν and λ are respectively left Haar measures on G/H and H , the Jacobian of the transformation $(x, h) \mapsto (\pi(g)x, \sigma_g(x)h)$ is equal to 1. Hence,

$$\int_{G/H \times H} \varphi[i(\pi(g)x)\sigma_g(x)h]d\nu(x)d\lambda(h) = \int_{G/H \times H} \varphi[i(x)h]d\nu(x)d\lambda(h).$$

Thus $\nu \otimes \lambda$ is left-invariant. ■

Lemma 5.3. *Let G be a connected Lie group and H be a normal subgroup. Consider the projection $\pi : G \rightarrow G/H$. There exists a compact generating set S of G and a σ -compact cross-section σ of G/H inside G such that $\sigma(\pi(S)^n) \subset S^{n+1}$.*

Proof: Since π is a submersion, there exists a compact neighborhood S of 1 in G such that $\pi(S)$ admits a continuous cross-section σ_1 in S . Now, let X be a minimal (discrete) subset of G/H satisfying $G/H = \cup_{x \in X} x\pi(S)$. Since this covering is locally finite and $\pi(S)$ is compact, one can construct by induction a partition $(A_x)_{x \in X}$ of G/H such that every A_x is a constructible, and therefore σ -compact subset of $x\pi(S)$. Let $\sigma_2 : X \rightarrow G$ be a cross-section of X satisfying $\sigma_2(X \cap \pi(S)^n) \subset S^n$. Now, for every $z \in A_x$, define

$$\sigma(z) = \sigma_2(x)\sigma_1(x^{-1}z).$$

Clearly, σ satisfies to the hypotheses of the lemma. ■

Equip the group $P = G/\text{Exp}(G)$ with a Haar measure ν and with the symmetric generating subset $\pi(S)$, where π is the projection on P . Assume that S satisfies to the hypotheses of Lemma 5.3 and let σ be a σ -compact cross-section of P inside G such that $\sigma(\pi(S)^n) \subset S^{n+1}$. For every $n \in \mathbf{N}$, write $F_n = \sigma(\pi(S)^n)$. Let α be some large enough positive number that we will determine later. Denote by $\lfloor x \rfloor$ the integer part of a real number x . Define, for every $n \in \mathbf{N}$,

$$H_n = S^n T^{\lfloor \exp(\alpha n) \rfloor}$$

and

$$H'_n = S^{2n} T^{\lfloor \exp(\alpha n) \rfloor}.$$

Note that $H'_n = S^n H_n$. On the other hand, since $\text{Exp}(G)$ is strictly exponentially distorted, there exists $a \geq 1$ only depending on α and β such that, for every $n \in \mathbf{N}$,

$$S^n T^{\lfloor \exp(\alpha n) \rfloor} \subset S^{an}.$$

Hence, to prove that (H_n, H'_n) is a sequence of controlled Følner pairs, it suffices to show that $\mu(H'_n) \leq C\mu(H_n)$. Consider another sequence (A_n, A'_n) defined by, for every $n \in \mathbf{N}^*$,

$$A_n = F_{n-1} T^{\lfloor \exp(\alpha n) \rfloor}$$

and

$$A'_n = F_{2n} T^{\lfloor \exp(\alpha n) \rfloor}.$$

As F_n is σ -compact, A_n and A'_n are measurable. To compute the measures of A_n and A'_n , we choose a normalization of the Haar measure λ on $\text{Exp}(G)$ such that the measure μ disintegrates over λ and the pull-back measure of ν on $\sigma(P)$ as in Lemma 5.2. We therefore obtain

$$\mu(A_n) = \nu(\pi(S)^{n-1}) \lambda(T^{\lfloor \exp(\alpha n) \rfloor})$$

and

$$\mu(A'_n) = \nu(\pi(S)^{2n}) \lambda(T^{\lfloor \exp(\alpha n) \rfloor}).$$

Since P and $\text{Exp}(G)$ have both polynomial growth, there is a constant C such that, for every $n \in \mathbf{N}^*$,

$$\mu(A'_n) \leq C\mu(A_n).$$

So now, it suffices to prove that

$$A_n \subset H_n \subset H'_n \subset A'_n,$$

where the only nontrivial inclusion is $K'_n \subset A'_n$. Let $g \in S^{2n}$; let $f \in F_{2n}$ be such that $\pi(g) = \pi(f)$. Since $F_{2n} \subset S^{2n+2} \subset S^{3n}$,

$$gf^{-1} \in S^{6n} \cap \text{Exp}(G).$$

On the other hand, by (5.1),

$$S^{6n} \cap \text{Exp}(G) \subset T^{2\lfloor \exp(6\beta n) \rfloor}.$$

Therefore, for every $n \in \mathbf{N}^*$,

$$H'_n \subset F_{2n} T^{2\lfloor \exp(6\beta n) \rfloor} T^{\lfloor \exp(\alpha n) \rfloor} = F_{2n} T^{2\lfloor \exp(6\beta n) \rfloor + \lfloor \exp(\alpha n) \rfloor}.$$

Hence, choosing $\alpha \geq 6\beta + \log 2$, we have

$$H'_n \subset F_{2n} T^{2\lfloor \exp(\alpha n) \rfloor} = A'_n,$$

and we are done. ■

6 On embedding of finite trees into uniformly convex Banach spaces

Definition 6.1. A Banach space X is called q -uniformly convex ($q > 0$) if there is a constant $a > 0$ such that for any two points x, y in the unit sphere satisfying $\|x - y\| \geq \varepsilon$, we have

$$\left\| \frac{x + y}{2} \right\| \leq 1 - a\varepsilon^q.$$

Note that by a theorem of Pisier [Pis], every uniformly convex Banach space is isomorphic to some q -uniformly convex Banach space.

In this section, we prove that the compression of a Lipschitz embedding of a finite binary rooted tree into a q -uniformly convex space X always satisfies condition (C_q) . Theorem 4 follows from the fact that a L^p -space is $\max\{p, 2\}$ -uniformly convex.

Theorem 6.2. *Let T_J be the binary rooted tree of depth J and let $1 < q < \infty$. Let F be a 1-Lipschitz map from T_J to some q -uniformly convex Banach space X and let ρ be the compression of F . Then there exists $C = C(q) < \infty$ such that*

$$\int_1^{2^J} \left(\frac{\rho(t)}{t} \right)^q \frac{dt}{t} \leq C. \quad (6.1)$$

Corollary 6.3. *Let F be any uniform embedding of the 3-regular tree T into some q -uniformly convex Banach space. Then the compression ρ of F satisfies Condition (C_q) . ■*

As a corollary, we also reobtain the theorem of Bourgain.

Corollary 6.4. *[Bou, Theorem 1] With the notation of Theorem 6.2, there exists at least two vertices x and y in T_J such that*

$$\frac{\|F(x) - F(y)\|}{d(x, y)} \leq \left(\frac{C}{\log J} \right)^{1/q}.$$

Proof: For every $1 \leq t \leq 2J$, there exist $z, z' \in T_J$, $d(z, z') \geq t$ such that:

$$\frac{\rho(t)}{t} = \frac{\|F(z) - F(z')\|}{t} \geq \frac{\|F(z) - F(z')\|}{d(z, z')}.$$

Therefore

$$\min_{z \neq z' \in T_J} \frac{\|F(z) - F(z')\|}{d(z, z')} \leq \min_{1 \leq u \leq 2J} \frac{\rho(u)}{u}.$$

But by (6.1)

$$\left(\min_{1 \leq u \leq 2J} \frac{\rho(u)}{u} \right)^q \int_1^{2J} \frac{1}{t} dt \leq \int_1^{2J} \left(\frac{\rho(t)}{t} \right)^q \frac{dt}{t} \leq C.$$

We then have

$$\min_{z \neq z' \in T_J} \frac{\|F(z) - F(z')\|}{d(z, z')} \leq \left(\frac{C}{\log J} \right)^{1/q}. \blacksquare$$

Proof of Theorem 6.2. Since the proof follows closely the proof of [Bou, Theorem 1], we keep the same notation to allow the reader to compare them. For $j = 1, 2, \dots$, denote $\Omega_j = \{-1, 1\}^j$ and $T_j = \bigcup_{j' \leq j} \Omega_{j'}$. Thus T_j is the finite tree with depth j . Denote d the tree-distance on T_j .

Lemma 6.5. *[Pis, Proposition 2.4] There exists $C = C(q) < \infty$ such that if $(\xi_s)_{s \in \mathbb{N}}$ is an X -valued martingale on some probability space Ω , then*

$$\sum_s \|\xi_{s+1} - \xi_s\|_q^q \leq C \sup_s \|\xi_s\|_q^q \quad (6.2)$$

where $\|\cdot\|_q$ stands for the norm in $L_X^q(\Omega)$.

Lemma 6 is used to prove

Lemma 6.6. *If x_1, \dots, x_J , with $J = 2^r$, is a finite system of vectors in X , then*

$$\sum_{s=1}^r 2^{-qs} \min_{2^s \leq j \leq J-2^s} \|2x_j - x_{j-2^s} - x_{j+2^s}\|^q \leq C \sup_{1 \leq j \leq J-1} \|x_{j+1} - x_j\|^q. \quad (6.3)$$

Denote $\mathcal{D}_0 \subset \mathcal{D}_1 \subset \dots \subset \mathcal{D}_r$ the algebras of intervals on $[0, 1]$ obtained by successive dyadic refinements. Define the X -valued function

$$\xi = \sum_{1 \leq j \leq J-1} 1_{[\frac{j}{J}, \frac{j+1}{J}[} (x_{j+1} - x_j)$$

and consider expectations $\xi_s = \mathbf{E}[\xi | \mathcal{D}_s]$ for $s = 1, \dots, r$. Since ξ_s form a martingale ranging in X , it satisfies inequality (6.2). On the other hand

$$\begin{aligned} \|\xi_{s+1} - \xi_s\|_q^q &= 2^{-r+s} 2^{qs} \sum_{1 \leq t \leq 2^{r-s}} 2^{-qs} \|2x_{t2^s} - x_{(t-1)2^s} - x_{(t+1)2^s}\|^q \\ &\leq 2^{-qs} \min_{2^s \leq j \leq J-2^s} \|2x_j - x_{j-2^s} - x_{j+2^s}\|^q. \end{aligned}$$

So (6.3) follows from the fact that

$$\|\xi_s\|_q^q \leq \|\xi_{s+1} - \xi_s\|_\infty^q = \sup_j \|x_{j+1} - x_j\|^q. \blacksquare$$

Lemma 6.7. *If f_1, \dots, f_J , with $J = 2^r$, is a finite system of functions in $L_X^\infty(\Omega)$. Then*

$$\sum_{s=1}^r 2^{-qs} \min_{2^s \leq j \leq J-2^s} \|2f_j - f_{j-2^s} - f_{j+2^s}\|^q \leq C \sup_{1 \leq j \leq J-1} \|f_{j+1} - f_j\|_\infty^q. \quad (6.4)$$

Proof: Replace X by $L_X^q(\Omega)$, for which (6.2) remains valid, and use (6.3). \blacksquare

Lemma 6.8. *Let f_1, \dots, f_J , with $J = 2^r$, be a sequence of functions on $\{1, -1\}^J$ where f_j only depends on $\varepsilon_1, \dots, \varepsilon_j$. Then*

$$\begin{aligned} \sum_{s=1}^r 2^{-qs} \min_{2^s \leq j \leq J-2^s} \left(\int_{\Omega_j \times \Omega_{2^s} \times \Omega_{2^s}} \|f_{j+2^s}(\varepsilon, \delta) - f_{j+2^s}(\varepsilon, \delta')\|^q d\varepsilon d\delta d\delta' \right) \\ \leq 2^q C \sup_{1 \leq j \leq J-1} \|f_{j+1} - f_j\|_\infty^q. \end{aligned}$$

Proof: For every $d \leq j \leq J-d$, using the triangle inequality, we obtain

$$\begin{aligned} \|2f_j - f_{j-d} - f_{j+d}\|_q^q &= \int_{\Omega_j \times \Omega_d} \|2f_j - f_{j-d} - f_{j+d}\|^q d\varepsilon d\delta \\ &\geq 2^{-q} \int_{\Omega_j \times \Omega_d \times \Omega_d} \|f_{j+2^s}(\varepsilon, \delta) - f_{j+2^s}(\varepsilon, \delta')\|^q d\varepsilon d\delta d\delta'. \end{aligned}$$

The lemma then follows from (6.4). \blacksquare

Now, let us prove Theorem 6.2. Fix J and consider a 1-Lipschitz map $F : T_J \rightarrow X$. Apply Lemma 6.8 to the functions f_1, \dots, f_J defined by

$$\forall \alpha \in \Omega_j, \quad f_j(\alpha) = F(\alpha).$$

By definition of the compression, we have

$$\rho(d((\varepsilon, \delta), (\varepsilon, \delta))) \leq \|f_{j+2^s}(\varepsilon, \delta) - f_{j+2^s}(\varepsilon, \delta')\| \quad (6.5)$$

where $\varepsilon \in \Omega_j$ and $\delta, \delta' \in \Omega_{2^s}$.

But, on the other hand, with probability $1/2$, we have

$$d((\varepsilon, \delta), (\varepsilon, \delta')) = 2 \cdot 2^s.$$

So combining this with Lemma 6.8, (6.5) and with the fact that F is 1-Lipschitz, we obtain

$$\sum_{s=1}^r 2^{-qs} \rho(2^s)^q \leq 2^{q+1} C$$

But since ρ is decreasing, we have

$$2^{-qs} \rho(2^s)^q \geq 2^{-q-1} \int_{2^{s-1}+1}^{2^s} \frac{1}{t} \left(\frac{\rho(t)}{t} \right)^q dt.$$

So (6.1) follows. ■

7 Applications and further results

7.1 Hilbert compression, volume growth and random walks

Let G be a locally compact group generated by a symmetric compact subset S containing 1. Let us denote $V(n) = \mu(S^n)$ and $S(n) = V(n+1) - V(n) = \mu(S^{n+1} \setminus S^n)$. Extend V as a piecewise linear function on \mathbf{R}_+ such that $V'(t) = S(n)$ for $t \in]n, n+1[$.

Proposition 7.1. *Let G be a compactly generated locally compact group. For any $2 \leq p < \infty$,*

$$J_{G,p}(t) \preceq \frac{t}{\log V(t)}.$$

Proof: For every $n \in \mathbf{N}$, define

$$k(n) = \sup\{k : V(n-k) \geq V(n)/2\}$$

and

$$j(n) = \sup_{1 \leq j \leq n} k(j).$$

We have

$$V(n) \geq 2^{n/j(n)} V(1)$$

which implies

$$j(n) \geq \frac{n}{\log V(n)}.$$

Let $q_n \leq n$ be such that $j(n) = k(q_n)$. Now define

$$\varphi_n = \sum_{k=1}^{q_n-1} 1_{B(1,k)}.$$

We have

$$\|\nabla \varphi_n\|_p \leq V(q_n)^{1/p}.$$

On the other hand

$$\|\varphi_n\|_p \geq j(n) V(q_n - j(n))^{1/p} \geq \frac{n}{\log V(n)} (V(q_n)/2)^{1/p}.$$

So we conclude since $J_{G,p}(n) \geq \|\varphi_n\|_p / \|\nabla \varphi_n\|_p$. ■

Now, consider a symmetric probability measure ν on a finitely generated group G , supported by a finite generating subset S . Given an element φ of $\ell^2(G)$, a simple calculation shows that

$$\frac{1}{2} \int \int |\varphi(sx) - \varphi(x)|^2 d\nu^{(2)}(s) d\mu(x) = \int (\varphi - \nu^{(2)} \star \varphi) \varphi d\mu = \|\varphi\|_2^2 - \|\nu \star \varphi\|_2^2$$

where μ denotes the counting measure on G . Let us introduce a (left) gradient on G associated to ν . Let φ be a measurable function, define

$$|\tilde{\nabla} \varphi|_2^2(g) = \int |\varphi(sg) - \varphi(g)|^2 d\nu^{(2)}(s).$$

This gradient satisfies

$$\| |\tilde{\nabla} \varphi|_2 \|_2^2 = 2(\|\varphi\|_2^2 - \|\nu \star \varphi\|_2^2).$$

In general, we have

$$|\tilde{\nabla} \varphi|_2 \leq |\tilde{\nabla} \varphi|$$

Moreover, since the group is finitely generated, then

$$|\tilde{\nabla} \varphi| \leq (|S|)^{1/2} |\tilde{\nabla} \varphi|_2.$$

Finally, note that

$$\nu^{(2n)}(1) = \|\nu^{(n)}\|_2^2.$$

Proposition 7.2. *Assume that G is finitely generated and that $\nu^{(n)}(1) \succeq e^{-Cn^b}$ for some $b < 1$. Then*

$$J_{G,2}(t) \succeq Ct^{1-b}.$$

Proof: Let us prove that there exists a constant $C' < \infty$ such that for every $n \in \mathbf{N}$, there exists $n \leq k \leq 2n$ such that

$$\frac{\|\tilde{\nabla}\nu^{(2k)}\|_2^2}{\|\nu^{(2k)}\|_2^2} \leq C'n^{1-b}.$$

Since $\nu^{(2k)}$ is supported in $S^{2k} \subset S^{4n}$, this will prove the proposition. Let C_n be such that for every $n \leq q \leq 2n$

$$\frac{\|\tilde{\nabla}\nu^{(2q)}\|_2^2}{\|\nu^{(2q)}\|_2^2} \geq C_n n^{1-b}.$$

Since the function defined by $u(q) = \|\nu^{(2q)}\|_2^2$ satisfies

$$u(q+1) - u(q) = -\frac{1}{2} \|\tilde{\nabla}\nu^{(2q)}\|_2^2,$$

we can extend ψ as a piecewise linear function on \mathbf{R}_+ such that

$$u'(t) = \frac{1}{2} \|\tilde{\nabla}\nu^{(2q)}\|_2^2$$

for every $t \in [q, q+1[$. Then, for every $n \leq t \leq 2n$ we have

$$-\frac{u'(t)}{u(t)} \geq C_n n^{1-b}$$

which integrates in

$$-\log\left(\frac{u(2n)}{u(n)}\right) \geq C_n n^{-b}$$

Since $u(n) \leq 1$, this implies

$$u(2n) \leq e^{-C_n n^{-b}}.$$

But on the other hand,

$$u(2n) \geq \|\nu^{(4n)}\|_2^2 \geq \nu^{(8n)}(1) \geq e^{-8Cn^b}.$$

Hence $C_n \leq 8C$. ■

7.2 A direct construction to embed trees

Here, we propose to show that the method used in [Bou, GK, BrSo] to embed trees in L^p -spaces can also be exploited to obtain optimal estimates (i.e. a converse to Theorem 6.2). Moreover, no hypothesis of local finitude is required for this construction.

Theorem 7.3. *Let T be a simplicial tree. For every increasing function $f : \mathbf{R}_+ \rightarrow \mathbf{R}_+$ satisfying, for $1 \leq p < \infty$*

$$\int_1^\infty \left(\frac{f(t)}{t} \right)^p \frac{dt}{t} < \infty, \quad (C_p)$$

there exists a uniform embedding F of T into $\ell^p(T)$ with compression $\rho \succeq f$.

Proof: Let us start with a lemma.

Lemma 7.4. *For every nonnegative sequence (ξ_n) such that*

$$\sum_n |\xi_{n+1} - \xi_n|^p < \infty,$$

there exists a Lipschitz map $F : T \rightarrow \ell^p(T)$ whose compression ρ satisfies

$$\forall n \in \mathbf{N}, \quad \rho(n) \geq \left(\sum_{j=0}^n \xi_j^p \right)^{1/p}.$$

Proof: The following construction is a generalization of those carried out in [GK] and [BrSo]. Fix a vertex o . For every $y \in T$, denote δ_y the element of $\ell^p(T)$ that takes value 1 on y and 0 elsewhere. Let x be a vertex of T and let $x_0 = x, x_1, \dots, x_l = o$ be the minimal path joining x to o . Define

$$F(x) = \sum_{i=1}^l \xi_i \delta_{x_i}.$$

To prove that F is Lipschitz, it suffices to prove that $\|F(x) - F(y)\|_p$ is bounded for neighbor vertices in T . So let x and y be neighbor vertices in T such that $d(o, y) = d(x, o) + 1 = l + 1$. We have

$$\|F(y) - F(x)\|_p^p \leq \xi_0^p + \sum_{j=0}^l |\xi_{n+1} - \xi_n|^p.$$

On the other hand, let x and y be two vertices in T . Let z be the last common vertex of the two geodesic paths joining o to x and y . We have

$$d(x, y) = d(x, z) + d(z, y)$$

and

$$\begin{aligned}\|F(x) - F(y)\|_p^p &= \|F(x) - F(z)\|_p^p + \|F(z) - F(y)\|_p^p \\ &\geq \max\{\|F(x) - F(z)\|_p^p, \|F(z) - F(y)\|_p^p\}.\end{aligned}$$

Let $k = d(z, x)$; we have

$$\|F(x) - F(z)\|_p^p \geq \sum_{j=0}^k \xi_j^p,$$

which proves the lemma. ■

Now, let us prove the proposition. Define (ξ_j) by

$$\begin{aligned}\xi_0 &= \xi_1 = 0; \\ \forall j \geq 1, \quad \xi_{j+1} - \xi_j &= \frac{1}{j^p} \frac{f(j)}{j}\end{aligned}$$

and consider the associated Lipschitz map F from T to $\ell^p(T)$. Clearly, we have

$$\sum |\xi_{n+1} - \xi_n|^p < \infty$$

and

$$\begin{aligned}\sum_{j=0}^n \xi_j^p &\geq \sum_{j=[n/2]}^n \left(\sum_{k=0}^{j-1} |\xi_{k+1} - \xi_k| \right)^p \\ &\geq n/2 \left(\sum_{k=0}^{[n/2]-1} |\xi_{k+1} - \xi_k| \right)^p \\ &\geq cf([n/2])\end{aligned}$$

using the fact that f is nondecreasing. So the proposition now follows from the lemma. ■

7.3 Cocycles with lacunar compression

Proposition 7.5. *For any increasing sublinear function $h : \mathbf{R}_+ \rightarrow \mathbf{R}_+$ and every $2 \leq p < \infty$, there exists a function f satisfying (C_p) , a constant $c > 0$ and a increasing sequence of integers (n_i) such that*

$$\forall i \in \mathbf{N}, f(n_i) \geq ch(n_i).$$

Proof: Choose a sequence (n_i) such that

$$\sum_{i \in \mathbf{N}} \left(\frac{h(n_i)}{n_i} \right)^p < \infty$$

Define

$$\forall i \in \mathbf{N}, n_i \leq t < n_{i+1}, \quad f(t) = h(n_i)$$

We have

$$\begin{aligned} \int_1^\infty \frac{1}{t} \left(\frac{f(t)}{t} \right)^p dt &\leq \sum_i (h(n_i))^p \int_{n_i}^{n_{i+1}} \frac{dt}{t^{p+1}} \\ &\leq (p+1) \sum_i \left(\frac{h(n_i)}{n_i} \right)^p \\ &< \infty \end{aligned}$$

So we are done. ■

7.4 H-metric

Let G be a locally compact, compactly generated group and let S be a compact symmetric generating set. A Hilbert length function is a length function associated to some Hilbert 1-cocycle b , i.e. $L(g) = \|b(g)\|$. Consider the supremum of all Hilbert length functions on G , bounded by 1 on S : it defines a length function on G which in general is no longer a Hilbert length function. This length function has been introduced by Cornuier [C, § 2.6] who called the corresponding metric “H-metric”. Observe that if the group G satisfies $M\rho_{G,2}(t) \approx t$, then the H-metric of G is quasi-isometric to the word length. As a consequence of Theorem 5.1 and Proposition 4.5, we get

Proposition 7.6. *For every group in the class (L) , the H-metric is quasi-isometric to the word length.*

References

- [AGS] G. N. ARZHANTSEVA, V.S. GUBA and M. V. SAPIR. *Metrics on diagram groups and uniform embeddings in Hilbert space*. ArXiv GR/0411605, 2005.
- [Ba] L. BARTHOLDI. *The growth of Grigorchuk’s group*. IMRN 20, 1-7, 1998.

- [BeSc] I. BENJAMINI and O. SCHRAMM, *Every graph with a positive Cheeger constant contains a tree with a positive Cheeger constant*. Geom. Funct. Anal. 7, 403-419, 1997.
- [BHV] M. B. BEKKA, P. DE LA HARPE, Alain VALETTE. “Kazhdan’s Property (T)”. Forthcoming book, currently available at <http://poncelet.sciences.univ-metz.fr/~bekka/>, 2004.
- [BoS] M. BONK and O. SCHRAMM. *Embeddings of Gromov hyperbolic spaces*. Geom. Funct. Anal. 10, 266-306, 2000.
- [Bou] J. BOURGAIN. *The metrical interpretation of superreflexivity in Banach spaces*. Israel J. Math. 56 (2), 1986.
- [BrSo] N. BRODSKIY and D. SONKIN. *Compression of uniform embeddings into Hilbert space*. Arxiv GR/0509108, 2005.
- [BuSc] S. BUYALO, V. SCHROEDER. *Embedding of hyperbolic spaces in the product of trees*. Geom. Dedicata 113, 75-93, 2005.
- [BuSc’] S. BUYALO, V. SCHROEDER. *A product of trees as universal space for hyperbolic groups*. ArXiv GR/0509355, 2005.
- [C] Y. DE CORNULIER. *Relative Kazhdan Property*. To appear in Ann. Sci. Ecole Norm. Sup.
- [CCJJV] P. A. CHERIX, M. COWLING, P. JOLISSAINT, P. JULG, A. VALETTE. *Groups with the Haagerup Property*. Progr. Math. 197, 2001.
- [CGP] T. COULHON, A. GRIGORIAN, C. PITTET. *A geometric approach to on-diagonal heat kernels lower bounds on groups*. Ann. Inst. Fourier 51, 6, 1763-1827, 2001.
- [Cou] T. COULHON. *Heat kernel and isoperimetry on non-compact Riemannian manifolds*. In Heat kernels and analysis on manifolds, graphs and metric spaces, P. Auscher, T. Coulhon, A. Grigor’yan éd., Contemp. Math., 65-99, 2004.
- [CS] T. COULHON et L. SALOFF-COSTE. *Isopérimétrie pour les groupes et les variétés*. Rev. Mat. Iberoamericana 9 (2), 293-314, 1993.
- [CT] Y. DE CORNULIER and R. TESSERA. *Quasi-isometrically embedded trees*. In preparation, 2005.

- [CTV] Y. DE CORNULIER, R. TESSERA, Alain VALETTE. *Isometric group actions on Hilbert spaces: growth of cocycles*. Preprint, 2005.
- [Dix] J. DIXMIER. *Les C^* -algèbres et leurs représentations*. Gauthier-Villars, Paris, 1969.
- [Er] A. ERSCHLER. *On isoperimetric profiles of finitely generated groups*. *Geom. dedicata* 100, 157-171, 2003.
- [Er'] A. ERSCHLER. *Isoperimetry for wreath products of Markov chains and multiplicity of selfintersections of random walks*. To appear in *Probab. Theory Related Fields*.
- [G] M. GROMOV. *Hyperbolic groups*. *Essays in group theory* (SM. Gesten, ed.), Springer Verlag, Math. Sci. Res. Inst. Publ. 8, 75-263, 1987.
- [GK] E. GUENTNER, J. KAMINKER. *Exactness and uniform embeddability of discrete groups*. *J. London Math. Soc.* 70, 703-718, 2004.
- [HV] P. DE LA HARPE, A. VALETTE. *La propriété (T) de Kazhdan pour les groupes localement compacts*, *Astérisque* 175, SMF, 1989.
- [LMR] A. LUBOTSKY, S. MOZES, M. RAGHUNATHAN. *The word and riemannian metric on lattices of semisimple groups*. *Pub. Math. Inst. Hautes Etudes Sci.* 91, 5-53, 2000.
- [O] D. V. OSIN. *Exponential radical of solvable Lie groups*. *J. Algebra* 248, 790-805, (2002).
- [Par] W. PARRY. *Growth series of some wreath products*. *Trans. Amer. Math. soc.* 331 (2), 751-759, 1992.
- [Pau] S. D. PAULS. *The large scale geometry in nilpotent Lie groups*. *Comm. Anal. Geom.* 9 (5), 951-982, 2001.
- [Pis] G. PISIER. *Martingales with values in uniformly convex spaces*. *Israel J. Math.* 20, 326-350, 1975.
- [Pit] C. PITTET. *The isoperimetric profile of homogeneous Riemannian manifolds*. *J. Differential Geom.* 54 (2), 255-302, 2000.
- [PS] C. PITTET and L. SALOFF-COSTE. *On random walks on wreath products*. *Ann. Probab.* 30 (2), 948-977, 2002.

- [S] L. SALOFF-COSTE. *Analysis on Riemannian cocompact covers*. Surv. Differ. Geom. IX, International Press, 2004.
- [T] R. TESSERA. *Large-scale Sobolev inequalities on metric measure spaces*. Preprint, 2005.
- [W] P. WOJTASZCZYK. Banach spaces for analysts. *Camb. Univ. Pres.*, 1991.
- [Yu] G. YU. *Hyperbolic groups admits proper isometric actions on ℓ^p -spaces*. Geom. Funct. Anal. 15 (5), 1144-1151, 2005.

Romain Tessera
 Equipe Analyse, Géométrie et Modélisation
 Université de Cergy-Pontoise, Site de Saint-Martin
 2, rue Adolphe Chauvin F 95302 Cergy-Pontoise Cedex, France
 E-mail: `tessera@clipper.ens.fr`