

BOUQUETS OF CIRCLES FOR LAMINATION LANGUAGES AND COMPLEXITIES

PH. NARBEL¹

Abstract. Laminations are classic sets of disjoint and non-self-crossing curves on surfaces. Lamination languages are languages of two-way infinite words which code laminations by using associated labeled embedded graphs, and which are subshifts. Here, we characterize the possible exact affine factor complexities of these languages through bouquets of circles, i.e. graphs made of one vertex, as representative coding graphs. We also show how to build families of laminations together with corresponding lamination languages covering all the possible exact affine complexities.

CONTENTS

1. Introduction	2
2. Basic Definitions	3
2.1. Curves, Laminations and Graphs	3
2.2. Coding Laminations	6
2.3. Factor Complexity	7
3. Graphs and Bursts	8
3.1. Line Graphs and Languages	8
3.2. Bursts and Outerplanar Graphs	9
4. Complexity and Laminations	13
4.1. Tools for Computing Complexity	13
4.2. The Exact Complexities of Lamination Languages	14
5. Building Laminations and Lamination Languages	16
5.1. Complete Complexity Families of Lamination Languages	17
5.2. Some Minimal Lamination Languages	21
References	25

¹ LaBRI - UFR Math-Info, University of Bordeaux, 33405 Talence, France

1. INTRODUCTION

Laminations on surfaces are closed sets of pairwise disjoint one-dimensional submanifolds (the lamination *leaves*) which can be considered as curves with no preferred parameterization [9,28]. The notion of lamination generalizes the notion of *foliation of surfaces*, i.e. global decomposition of surfaces into one-dimensional submanifolds, and can also be seen as a way of considering *singular foliations*, i.e. foliations defined everywhere except at a finite number of points [6]. Laminations occur for instance as fixed subsets of surface diffeomorphisms. A usual technique to study laminations in surface theory is to deform them continuously into embedded graphs, often in the form of *train tracks* [25,28], but also in the form of more general graphs. Laminations are then said to be *carried* by these graphs. When such *carrier graphs* are labeled, the involved curves inherit the labels of the paths they are deformed into, giving rise to *lamination languages*, which are languages made of two-way infinite words, and which happen to be specific *subshifts* (or *shifts*) [19]. Lamination languages can indeed be looked at as subshifts of *edge-shifts* [17] constrained by the geometry of the set of curves they represent.

With this relationship in mind between geometry and formal language theory, the main purpose of this paper is to give some results about how the notion of lamination helps to produce languages with specific properties, and also conversely, how languages with their associated tools help to describe laminations.

Our focus here is on a classic word combinatorics notion: the (*factor*) *complexity* of a language L of infinite words is the function $p_L(n)$ over \mathbb{N}^* , where for each n , $p_L(n)$ is the number of *factors* (or *subblocks*) of length n occurring in the words in L [8,22]. In particular, this complexity definition is the basic ingredient of the *topological entropy* of L , defined as $\lim_{n \rightarrow \infty} \log(p_L(n))/n$ [1]. Lamination languages are instances of languages with zero entropy as their complexities are always ultimately affine, that is, of the form $an + b$, $\forall n > n_0$, for some $n_0 \geq 0$. With this respect, we shall here characterize what are the possible forms of their *exact* affine complexities, i.e. when $n_0 = 0$:

Theorem 1. *A lamination language L with an exact complexity p_L is such that $p_L(n) = an + b$, $\forall n > 0$, with $(a, b) \in \mathbb{N} \times \mathbb{Z}$, and $b \geq \lceil -\frac{a}{2} + 1 \rceil$. Conversely, for every p_L satisfying the preceding conditions, there exist lamination languages with this complexity.*

Note that a consequence of this result is that the exact complexities of lamination languages do not cover all the exact affine complexities that can take shifts [7].

The proof of Theorem 1 will rely on the fact that there is no univocal relationship between laminations, carrier graphs and lamination languages, giving thus some freedom to transform the last two while geometrically preserving laminations. In particular, by applying *edge contractions* to carrier graphs (closely related to usual *Whitehead moves* for singular foliations), one can turn these graphs into *bouquets of circles*, i.e. graphs made of a single vertex and $m \geq 1$ edges. These elementary graphs happen to be generic enough to describe all the possible exact complexities of lamination languages. A *coherent* bouquet of m circles,

i.e. an embedded bouquet with its single vertex having all its incoming (resp. outgoing) edges consecutive around it, carries laminations which correspond to the dynamics of *interval exchange transformations* on m intervals, that is, orientation-preserving and piecewise isometric maps of bounded intervals [5]. As a matter of fact, lamination languages include the natural symbolic representations of interval exchanges, known to have affine complexity of the form $p(n) = (m - 1)n + 1$ [16], and thus also include *Sturmian* languages, which have an exact affine complexity $p(n) = n + 1$ [20, 23]. Non-coherent bouquets of circles play then an important role for producing all the affine complexities given by Theorem 1, and accordingly this paper develops and extends the tools introduced in [19] to deal with non-coherent graphs.

Next, as a complement to the converse part of Theorem 1, we show how embedded bouquets of circles can be used to explicitly construct lamination languages for each possible exact complexity, yielding at the same time a technique to build laminations, in particular laminations with a finite number of curves and connected as sets. The main result with this respect will be the following:

Theorem 2. *There exist families of lamination languages made of ultimately periodic words, having exact complexities $an + b$, $\forall n > 0$, covering all the possible a and b 's given by Theorem 1, and coding finite connected laminations.*

For infinite lamination languages we still do not know about a constructive method to obtain a family of them covering all the possible complexities. Here we just present how to obtain some of these languages from *pseudo-Anosov surface diffeomorphisms*, i.e. transformations leaving two laminations fixed, one stable and the other one unstable. Some of these surface transformations [24, 29] are indeed known to translate into the symbolic domain as *substitutions*, whose *fixed points* are representatives of the lamination languages coding the corresponding stable laminations [18, 19]. Contracting the involved carrier graphs produces *minimal* infinite languages associated with bouquets of circles too, sometimes non-coherent ones.

2. BASIC DEFINITIONS

2.1. CURVES, LAMINATIONS AND GRAPHS

We begin with some definitions of geometric-oriented notions, some of them being in a simplified form but sufficient for the text (for more detailed ones, the reader may refer to [5, 6, 9, 28]). A **surface** Σ is a two-dimensional manifold. A surface of **finite type** is a closed surface from which finitely many points, called **punctures**, have been removed. When endowed with a complete Riemannian metric with constant curvature -1 a surface is said to be *hyperbolic*. The objects under study here mainly belong to hyperbolic surface theory, and Σ will henceforth always denote an oriented surface of finite type with some fixed hyperbolic metric (whose choice does not play any role in this paper). A **curve** γ in Σ is a continuous map, either from a closed connected subset $J \subseteq \mathbb{R}$, or from the circle S^1 to Σ . In the latter case γ is said to be **closed** (and also in the former case when the map is

periodic). If the map is injective, γ is said to be **simple**. If $J = \mathbb{R}$, γ is said to be **two-way infinite**, and if J is bounded and γ is simple, then γ is called an **arc**.

Let Γ be a finite directed graph embedded in Σ . An **admissible path** in Γ is a sequence of consecutive edges with the same orientation. For the sake of simplicity, we henceforth assume that for every vertex v of Γ , its indegree $\partial^-(v)$ and outdegree $\partial^+(v)$ are strictly positive, that is, v is crossed by at least one admissible path*. A curve γ in Σ is said to be **carried** by Γ if it can be continuously deformed into an admissible path of Γ , by a free homotopy if γ is closed, or by a uniformly continuous homotopy if γ is two-way infinite [5]. The next figure shows a closed curve γ carried by a graph Γ where Σ is a torus of genus 2 with one puncture:

In order to exclude the carrying of ill-behaved curves, Γ is always assumed to be embedded in such a way that, among the connected components of $\Sigma \setminus \Gamma$ there is no disk bounded by a cycle of Γ with less than two punctures. A set of curves is said to be **carried** by Γ if all its curves are carried by Γ .

In a general setting, a *lamination* is a foliation of a closed subset of Σ , that is, roughly, a decomposition into one-dimensional submanifolds of this subset [28]. The laminations mostly used in surface theory are *geodesic laminations*, i.e. those made of geodesics only [9, 28]. These are equivalent up to isotopy to laminations made of pairwise non-homotopic curves, and deformable to graphs [28, 8.9.4]. Here, the laminations we consider are always of this kind, and we use an alternative definition of them up to isotopy, also coming from Thurston and related to the preceding equivalence, which is essentially the following [19]: a (topological) **lamination** \mathcal{L} in Σ is a set of simple closed or two-way infinite curves in Σ , all pairwise disjoint and non-homotopic, such that there exists an embedded graph Γ which carries \mathcal{L} in a maximal way with respect to inclusion (no other curve carried by Γ can be added to \mathcal{L} while preserving the curve set properties)[†].

Simple examples of laminations are given by the sets of pairwise disjoint and non-homotopic simple closed curves on Σ . These are **finite laminations**, i.e. laminations made of a finite number of curves. An instance is shown on the left of the next figure, made of $\gamma_1, \gamma_2, \gamma_3$, and carried by Γ consisting of three disjoint cycles:

*This simplification has no effect on the generality of the results of the paper. Vertices with $\partial^-(v) = 0$ or $\partial^+(v) = 0$ could be included by making them correspond to punctures of the surface, but this adds no new combinatorial behavior to the considered curves.

[†]The graphs we consider here are directed – so as to more easily code laminations –, implying that laminations are assumed orientable, whereas for the general case one classically uses specific non-directed graphs, generally *train tracks* [25, 28]. However in our context, non-orientable laminations can be considered as being carried by directed double graph covers to which all admissible paths lift, reflecting the fact that an admissible path may go through an edge in both directions [19, 28]. Thus there is no loss of generality in considering directed graphs only.

Other examples of finite laminations are obtained by using infinite curves spiraling along simple closed curves [5]. An instance is shown on the right of the figure above, where two spiraling curves γ_4, γ_5 have been added to the lamination shown on the left, while two edges have been added to Γ to carry these curves.

Examples of infinite laminations are classically obtained via **interval exchange transformations** [21] which are, up to scaling, orientation-preserving and piecewise isometries of $I = [0, 1)$. Such a map $T : I \rightarrow I$ can be seen as permuting a finite number of semi-open subintervals I_1, \dots, I_m partitioning I . More precisely, T is determined by (λ, π) , where $\lambda = [\lambda_1, \dots, \lambda_m]$ is a probability vector made of the I_i 's lengths in their order of occurrence in I , and π is a permutation of $\{1, \dots, m\}$, so that the effect of T is to concatenate the I_i 's in its image in the order given by π , the vector of lengths becoming $[\lambda_{\pi^{-1}(1)}, \dots, \lambda_{\pi^{-1}(m)}]$. For instance, here is a representation of an interval exchange over 3 intervals, with $\pi = (1\ 2\ 3)$:

A lamination can be obtained from an interval exchange T given by (λ, π) using its *suspension* [5]. Let $R = [0, 1] \times [0, \delta]$, for some $\delta > 0$, be a closed rectangle corresponding to I , foliated by the arcs $x \times [0, \delta]$, and let $S^{down} = [0, 1] \times 0$ and $S^{up} = [0, 1] \times \delta$ be its sides of length 1. For each I_i of T , let $R_i = [0, \lambda_i] \times [0, 1]$ be a closed rectangle foliated by the arcs $x \times [0, 1]$, with S_i^{down}, S_i^{up} its sides of length λ_i . Next, the S_i^{down} 's are identified to S^{up} in the same order as I_1, \dots, I_m , with their ends as the only intersections, and the S_i^{up} 's to S^{down} in the order given by π , i.e. $I_{\pi^{-1}(1)}, \dots, I_{\pi^{-1}(m)}$, so that the result is an orientable band-like surface Σ_T which is covered with pairwise disjoint curves made of identified arcs from the rectangle identifications. For instance, considering T as in the above example, its corresponding Σ_T is shown on the left of the next figure:

By gluing a punctured disk along each boundary component of Σ_T , we get a surface Σ of finite type. Then, by slitting out the induced *singular curves*, i.e. the

curves starting or ending at the intersections between the R_i 's sides, and by keeping only one curve from each set of pairwise homotopic curves, a lamination \mathcal{L}_T is obtained on Σ [5, 15]. This lamination is carried by a **bouquet of m circles** Γ_T embedded in Σ , i.e. a graph made of a single vertex and m edges, described here by placing a vertex v in R , and by defining one edge e_i for each R_i , linking v to itself by going through this R_i (see the example in the figure above). A vertex of an embedded directed graph is said to be **coherent** if all its incident incoming edges are consecutive around it using either cyclic order – hence its outgoing edges are consecutive too. An embedded directed graph is **coherent** if all its vertices are coherent. By the above construction, Γ_T is a coherent bouquet of circles.

A lamination is said to be **minimal** if it does not contain any lamination as a proper non-empty subset; it is said to be **aperiodic minimal** if it is not reduced to a single closed curve. Similarly, an interval exchange transformation T given by (λ, π) is said to be **minimal** if for all $x \in I$, the full orbit $\{T^n(x)\}_{n \in \mathbb{Z}}$ is dense in I . A sufficient condition for minimality of T , called the *infinite distinct orbit condition* (*idoc* for short), is that the orbits of all the $m - 1$ points $x \in I$ of T such that $x = \bar{I}_i \cap \bar{I}_{i+1}$, with $i \in [1, \dots, m - 1]$, are infinite and disjoint [16]. The idoc is satisfied if π is irreducible and if the only rational relation between the λ_i 's in λ is $\sum_i \lambda_i = 1$. The lamination \mathcal{L}_T is aperiodic minimal iff T is minimal. Thus we can exhibit infinite laminations through interval exchanges satisfying the idoc. Note that the maximality condition used in the lamination definition is not necessary for a lamination \mathcal{L} to be carried by a graph Γ , but when it holds, we say that \mathcal{L} is **maximal rel. to Γ** . For instance, if an interval exchange T satisfies the idoc then the associated lamination \mathcal{L}_T is maximal rel. to its bouquet of circles Γ_T [19].

Even more examples of laminations can be obtained by using the fact that the union of finitely many minimal sublaminations with finitely many two-way infinite curves whose ends spiral along the minimal sublaminations is a lamination [5].

2.2. CODING LAMINATIONS

Let A be a finite alphabet. Let $A^{\mathbb{Z}}$ denote the set of the two-way infinite words over A . A directed graph Γ is here said to be **labeled** by A if its edges are bijectively labeled by A . The **label** of an admissible path of Γ is the word obtained by concatenating the labels of its edges. If γ is a curve carried by Γ , and if it is homotopic to a unique path, its **coding** is the label of this path. In this case, we also say that γ is **coded** by this label, or **coded** by Γ .

The coding of a carried closed curve γ is the two-way infinite periodic word ${}^\omega u^\omega$, where u is the label of the closed path in Γ freely homotopic to γ . The above figure shows a closed curve coded by ${}^\omega (adbcd)^\omega$ on a punctured torus of genus 2.

Thus closed and two-way infinite curves are coded over $A^{\mathbb{Z}}$. By extension, a set of curves is said to be **coded** by Γ if all its curves are coded by Γ .

A **language** is a set of finite and/or infinite words [20, 26]. In particular, a language in $A^{\mathbb{Z}}$ is a language of two-way infinite words. The full language $A^{\mathbb{Z}}$ can be endowed with the topology coming from the *Cantor metric*, i.e. for $w = \dots a_{-1}a_0a_1\dots$ and $w' = \dots a'_{-1}a'_0a'_1\dots$ in $A^{\mathbb{Z}}$, with $a_i, a'_i \in A$, their distance is 0 if they are equal, and 2^{-k} if they are not, where k is the smallest non-negative integer for which $a_k \neq a'_k$ or $a_{-k} \neq a'_{-k}$. The **shift map** σ on $A^{\mathbb{Z}}$ is the continuous transformation which sends $\dots a_{-1}a_0a_1\dots$ to $\dots a'_{-1}a'_0a'_1\dots$ where $a'_i = a_{i+1}$ for $i \in \mathbb{Z}$. A **shift** (or *shift space* or *subshift*) [17] is a closed σ -invariant language in $A^{\mathbb{Z}}$. The shift orbit closure L^σ of a language L in $A^{\mathbb{Z}}$ is the smallest shift which includes L . A **lamination language** is the shift orbit closure in $A^{\mathbb{Z}}$ of the codings of all the curves of a lamination \mathcal{L} coded by a graph Γ labeled by A ; the shift-invariance reflects the fact that the curves of a lamination are considered up to homotopy, hence up to parameterization, and the closure property is a consequence of the lamination definition (mainly, the maximality property) [19]. A **lamination word** is an infinite word in a lamination language.

For instance, from the example of the last figure, $\{\omega(adb\omega)\}^\sigma$ is a simple lamination language. Examples of non-trivial lamination languages can be obtained via interval exchange transformations. Indeed, given an interval exchange $T : I \rightarrow I$, and a map $cod : I \rightarrow A$ assigning a distinct letter to each I_i of the partition of I , the **symbolic orbit** of any $x \in I$ is the word $w_T(x) = \dots cod(T^{-1}(x))cod(x)cod(T(x))\dots$. The **symbolic orbit language** of T is the shift orbit closure of the language $\{w_T(x) | x \in I\}$, and it corresponds to the lamination language which codes the lamination \mathcal{L}_T by Γ_T , built from T in the preceding section.

2.3. FACTOR COMPLEXITY

A **factor** (or *subblock*) of a word w is a finite word u such that $w = w'uw''$, where w', u, w'' are words (w', w'' being possibly empty words). The set of all the distinct factors of a word w is denoted by $Fact_w$, and for a language L , by $Fact_L = \bigcup_{w \in L} Fact_w$. The set of all the distinct length- n factors of a word w is denoted by $Fact_w(n)$, and for a language L , by $Fact_L(n) = \bigcup_{w \in L} Fact_w(n)$. An infinite word is **minimal** (or *uniformly recurrent*) if each of its factors occurs infinitely often in it with bounded gaps. A shift is **minimal** if it has no proper non-empty subset as a shift. In a minimal shift L , every word $w \in L$ is such that $L = \{\sigma^k(w)\}_{k \in \mathbb{Z}}$, and for every $w, w' \in L$, $Fact_w = Fact_{w'}$, even if w, w' are only half-words in L . Since a minimal lamination is coded by a minimal shift L , its combinatorics can thus be studied through a single (half-)word in L .

The (factor) **complexity** [8, 22] of a word w is the function $p_w : \mathbb{N}^* \rightarrow \mathbb{N}^*$, where $p_w(n) = |Fact_w(n)|$, i.e. the cardinality of $Fact_w(n)$. The complexity of a language L is defined as $p_L(n) = |Fact_L(n)|$. Accordingly, if $L \subset A^{\mathbb{Z}}$ is a minimal shift, every word $w \in L$ is such that $p_w \equiv p_L$. A complexity formula is said to be **ultimate** if there exists $n_0 \geq 0$, such that it holds for all $n > n_0$, and it is also said to be **exact** when $n_0 = 0$. Here are two known results about affine complexity:

Theorem 2.1. (see [7, 5.3]). *Let $(a, b) \in \mathbb{N} \times \mathbb{Z}$. Then there is a word w of exact affine complexity $p_w(n) = an + b$, $\forall n > 0$, iff $a + b \geq 1$ and $2a + b \leq (a + b)^2$.*

Theorem 2.2. (see [19, B]). *A lamination language L is such that there exist $n_0 \geq 0$, $a \in \mathbb{N}$, $b \in \mathbb{Z}$, so that $p_L(n) = an + b$, $\forall n > n_0$.*

The purpose of the next two sections is to prove Theorem 1, that is, mainly to precise Theorem 2.2 for the exact complexity case in similar terms to Theorem 2.1.

3. GRAPHS AND BURSTS

3.1. LINE GRAPHS AND LANGUAGES

Let $\Gamma = (V, E)$ be a finite directed graph where V denotes the set of vertices, and E the set of edges. The **line graph** of Γ is the directed graph $S(\Gamma) = (V_S, E_S)$, where $V_S = E$, and E_S is such that there is an edge from e_i to e_j if the sequence $e_i e_j$ corresponds to a length-2 admissible path in Γ .

When defined from an embedded graph Γ in Σ , the graph $S(\Gamma)$ inherits an induced immersion in Σ (not necessarily an embedding since edge crossings may occur):

- i. Each vertex of $S(\Gamma)$ is placed in the interior of its corresponding edge of Γ .
- ii. The pair of vertices lying in a length-2 admissible path of Γ are linked by an arc in Γ which is contained in this length-2 path.
- iii. The arcs defined in (ii) are put in general and minimal intersection position in Σ with their end vertices fixed (see the figure above).

The graph $S(\Gamma)$ will henceforth always be considered with this induced immersion.

Now, assume Γ has been labeled by A , and let L be a language in $A^{\mathbb{Z}}$ made of labels of admissible paths in Γ , that is, $Fact_L(2)$ is a set of labels of length-2 admissible paths in Γ . Let us also assume that every letter of A is used in L , that is, $Fact_L(1) = A$. We then define the graph $S_L(\Gamma)$ as $S(\Gamma)$ in which we keep only the edges corresponding to edge pairs of Γ labeled by $Fact_L(2)$. Accordingly, $S_L(\Gamma)$ inherits the immersion of $S(\Gamma)$. The graph $S_L(\Gamma)$ is also related to a classic representation of $Fact_L(n)$, usually called the **n -th order Rauzy graph** of L , i.e. the directed graph where each vertex corresponds to a distinct factor in $Fact_L(n)$, and where an edge between two vertices au, ub , with $a, b \in A$, $u \in Fact_L(n-1)$, exists iff $aub \in Fact_L(n+1)$ [12]:

Lemma 3.1. (see [19, Section 3]). *Let Γ be a graph embedded in Σ , and let L be a language in $A^{\mathbb{Z}}$ of labels of admissible paths in Γ . Then:*

- (1) $S_L(\Gamma)$ is isomorphic to the first-order Rauzy graph of L .
- (2) $S_L(\Gamma)$ is a coherent graph.

When L is a lamination language, $S_L(\Gamma)$ comes with additional properties:

Lemma 3.2. (see [19, Section 3]). *Let Γ be a graph embedded in Σ carrying a lamination \mathcal{L} , and let L be the lamination language coding \mathcal{L} by Γ . Then:*

- (1) $S_L(\Gamma)$ is an embedding (not just an immersion).
- (2) $S_L(\Gamma)$ still carries \mathcal{L} .
- (3) A curve carried by $S_L(\Gamma)$ is carried by Γ too.
- (4) If \mathcal{L} is maximal rel. to Γ , it is also maximal rel. to $S_L(\Gamma)$.

For instance, here is again a torus of genus 2, with an embedded graph Γ labeled by $\{a, b, c, d\}$, so that $S(\Gamma)$ is made of the edges labeled by $\{ab, ad, ba, bc, ca, cc, db, dd\}$; the drawn carried disjoint curves are coded into a language L , so that $S_L(\Gamma)$ is embedded, with edges corresponding to $Fact_L(2) = \{ab, ad, ba, bc, ca, db\}$:

3.2. BURSTS AND OUTERPLANAR GRAPHS

When building $S_L(\Gamma)$ from Γ , each vertex v of Γ is transformed into a subgraph in $S_L(\Gamma)$, called a **burst** of v , whose vertices correspond to the edges of Γ incident with v , and whose edges correspond to the length-2 admissible paths labeled by $Fact_L(2)$ and going through v . Such a burst can be represented by a bipartite graph $Burst_{v,L}(\Gamma) = (V_{v,in} \sqcup V_{v,out}, E_v)$, where the vertices in $V_{v,in}$ correspond to the incoming half-edges at v , denoted by v_i^- , where the vertices in $V_{v,out}$ correspond to the outgoing half-edges at v , denoted by v_i^+ , and where E_v is the set of edges which correspond to length-2 admissible paths labeled by $Fact_L(2)$ and going through one incoming and one outgoing half-edge of v . $Burst_{v,L}(\Gamma)$ is directed too, its edge orientations going from $V_{v,in}$ to $V_{v,out}$. Here is an example at some vertex v for some fixed L for which $Fact_L(2) = \{ae, af, bc, be, dc, de, fe, ff\}$, and where the vertices of $Burst_{v,L}(\Gamma)$ are $V_{v,in} = \{v_a^-, v_b^-, v_d^-, v_f^-\}$, $V_{v,out} = \{v_c^+, v_e^+, v_f^+\}$:

As this example shows, $Burst_{v,L}(\Gamma)$ is not always isomorphic to the burst it represents in $S_L(\Gamma)$ since it relies on the incident half-edges at v , thus any loop at v makes two distinct vertices in $Burst_{v,L}(\Gamma)$. Still, $Burst_{v,L}(\Gamma)$ has also its edges in correspondence with $Fact_L(2)$, and it is more convenient to work with. In addition, when defined from an immersed $S_L(\Gamma)$ in Σ , $Burst_{v,L}(\Gamma)$ has an induced immersion (up to isotopy):

- i. Let $D \subset \Sigma$ be a disk containing v in its interior, such that its boundary ∂D intersects only the incident half-edges of v . Then each vertex in $V_{v,in}$ and $V_{v,out}$ is placed at the intersection of its corresponding half-edge and ∂D .
- ii. Each edge of $Burst_{v,L}(\Gamma)$ links the corresponding vertices in $V_{v,in}$ to the ones in $V_{v,out}$ by a straight arc within D .

In the figure above, $Burst_{v,L}(\Gamma)$ is shown with its immersion. Note that given some $Burst_{v,L}(\Gamma)$, in order to get the subgraph it represents in $S_L(\Gamma)$, one has just to identify each pair (v_i^-, v_i^+) coming from a loop at v , by dragging v_i^- to v_i^+ along this same loop.

Here is a full example where Γ is a non-coherent bouquet of three circles with its single vertex v , where its embedding surface Σ can be the sphere with as many punctures as needed so that Γ is a **coding carrier graph**, that is, a graph ensuring unique curve carrying. We then consider two disjoint curves in Σ carried by Γ , and coded by $L = \{\omega bca^\omega, \omega b(ca)^\omega\}$, so that $Fact_L(2) = \{aa, ac, bb, bc, ca\}$. Thus $Burst_{v,L}(\Gamma)$ has five edges, from which $S_L(\Gamma)$, being itself the burst of v , is obtained by identifying v_i^- and v_i^+ , for each $i = a, b, c$, along their corresponding loop i to get v_i :

A (planar) **drawing** of a graph is an embedding of this graph in the plane; here by extension, in a surface Σ , it is an embedding of this graph in a disk in Σ possibly punctured. A drawing is **outerplanar** if all its vertices belong to a single face, and a graph is **outerplanar** if it admits an outerplanar drawing.

Lemma 3.3. *Let Γ be a graph embedded in Σ . Let L be a language in $A^{\mathbb{Z}}$ of labels of admissible paths in Γ such that $S_L(\Gamma)$ is embedded too. Then, for every vertex $v \in \Gamma$, the induced immersion of $Burst_{v,L}(\Gamma)$ in Σ is an outerplanar drawing in Σ .*

Proof. Since $S_L(\Gamma)$ is embedded, the burst at any vertex $v \in \Gamma$ has edges corresponding to $Fact_L(2)$ which do not cross with each other. Since $Burst_{v,L}(\Gamma)$ reflects how the arcs corresponding to these edges cross a small disk D containing v ,

its immersion in Σ is a graph drawing. The vertices of $Burst_{v,L}(\Gamma)$ can belong to ∂D , while its edges are included in D , hence the outerplanarity. \square

Thus from now on, when coming from an embedded $S_L(\Gamma)$ in Σ , e.g. when L is a lamination language, $Burst_{v,L}(\Gamma)$ will always be considered with its outerplanar drawing. Also, a property \mathcal{P} of a graph or a drawing will be said to be **maximal** if one cannot add any edge to it while preserving \mathcal{P} .

Proposition 3.4. (see [13]). *A drawing of a bipartite graph $(V_1 \sqcup V_2, E)$ where $|V_1| \leq |V_2|$, which is maximally outerplanar, has at most $2|V_1| + |V_2| - 2$ edges.*

In order to exhibit outerplanar drawings with the maximal number of edges, given a set of vertices $(V_1 \sqcup V_2)$ of a bipartite graph with $|V_1| \leq |V_2|$, put these vertices on a circle while maximizing the alternations between the vertices of V_1 and V_2 . The vertices of V_1 can then occur between vertices of V_2 , and they can thus be linked by arcs to their neighbors, which makes $2|V_1|$ edges. Next, pick any vertex of V_1 , which can be linked to all the other vertices of V_2 within the circle, which makes $|V_2| - 2$ more edges, hence a total of $2|V_1| + |V_2| - 2$ edges.

Note that with respect to the embedding of Γ in Σ and to a burst of a vertex v of Γ , the above maximal alternation of the vertices in $V_1 = V_{v,in}$ and $V_2 = V_{v,out}$ corresponds to a maximal alternation of the orientations of the incident incoming and outgoing half-edges of v , that is, to a “maximal non-coherence” at v . For instance, in the example to the left of the figure below, the vertex v is **alternating**, i.e. its incident half-edges show a strict alternation of their orientations, and L can be chosen so that the maximal number of edges of the corresponding $Burst_{v,L}(\Gamma)$ is attained, i.e. ten edges (here, $|V_{v,in}| = \partial^-(v) = 4$ and $|V_{v,out}| = \partial^+(v) = 4$):

To the right of the figure above is shown a case where there is a minimum orientation alternations at v , that is, v is coherent: all the vertices of $V_{v,in}$ (equiv. of $V_{v,out}$) of the corresponding $Burst_{v,L}(\Gamma)$ are consecutive around the circle. This kind of outerplanar drawing is also said to be **biplanar**, i.e. $V_{v,in}$ and $V_{v,out}$ can also be respectively placed in two parallel lines, the edges remaining straight arcs. A graph admitting such a drawing is known to be a union of **caterpillar trees** [10], i.e. trees such that deleting all their leaves yield linear path graphs. In the above example, the maximal number of edges of $Burst_{v,L}(\Gamma)$ is attained for such a biplanar graph, that is, as a non-directed graph, it is a single caterpillar tree of seven edges.

When L is a lamination language, $Burst_{v,L}(\Gamma)$ has some specific properties:

Lemma 3.5. *Let Γ be a graph embedded in Σ , carrying a lamination \mathcal{L} , and let L be the lamination language coding \mathcal{L} by Γ . Then for every vertex $v \in \Gamma$ (recall that $|V_{v,in}| = \partial^-(v)$ and $|V_{v,out}| = \partial^+(v)$):*

- (1) *The number of edges of $Burst_{v,L}(\Gamma)$ belongs to the interval $[k_{max}, 2k_{min} + k_{max} - 2]$, where $k_{min} = \min(\partial^-(v), \partial^+(v))$ and $k_{max} = \max(\partial^-(v), \partial^+(v))$.*
- (2) *Let $Burst_{v,L}(\Gamma)$ be a maximal embedding, that is, no edge can be added to it while preserving the embedding. Then it is connected (as a non-directed graph), and it has at least $\partial^-(v) + \partial^+(v) - 1$ edges (the minimum being attained when v is coherent, thus $Burst_{v,L}(\Gamma)$ is biplanar).*
- (3) *Let \mathcal{L} be a lamination maximal rel. to Γ . Then for every vertex $v \in \Gamma$, $Burst_{v,L}(\Gamma)$ is a maximal embedding.*

Proof. (1): Since L is made of two-way infinite words, $Fact_L$ is *prolongable*, i.e. its words can be prolonged by one letter at least in one way to the right and to the left so that these prolongations remain in $Fact_L$. Thus, since the edges in $Burst_{v,L}(\Gamma)$ correspond to edges in $S_L(\Gamma)$ labeled by words in $Fact_L(2)$, there is no isolated vertex in $Burst_{v,L}(\Gamma)$, which has then at least k_{max} edges. Moreover, since L is a lamination language, $S_L(\Gamma)$ is embedded, then Lemma 3.3 applies, and $Burst_{v,L}(\Gamma)$ is outerplanar, hence by Proposition 3.4 the result follows.

(2): If $Burst_{v,L}(\Gamma)$ is a maximal embedding, it is maximally outerplanar. Assume then that it is made of two disjoint outerplanar subgraphs Γ_1 and Γ_2 (the case where there are n of them is handled similarly). Let F denote the external face of Γ , which is also the external face of Γ_1 intersected with the external face of Γ_2 . Let D be the disk whose boundary contains the vertices of $Burst_{v,L}(\Gamma)$, and let F' be the component region in $D \cap F$. Since $Burst_{v,L}(\Gamma)$ is disconnected without any isolated vertex, F' contains in its boundary at least one edge of Γ_1 and one edge in Γ_2 . Also, since $Burst_{v,L}(\Gamma)$ is bipartite, these two edges link vertices of $V_{v,in}$ to vertices of $V_{v,out}$. But then one edge, linking a vertex of $V_{v,in}$ to a vertex of $V_{v,out}$, can be added within F' while preserving planarity, contradicting maximality. Hence as a non-directed graph, $Burst_{v,L}(\Gamma)$ is connected, so it is at least a tree. This situation happens when $Burst_{v,L}(\Gamma)$ is maximally biplanar, being then a caterpillar tree with $\partial^-(v) + \partial^+(v) - 1$ edges.

(3): If we could add one edge e to $Burst_{v,L}(\Gamma)$ while preserving the embedding, a distinct curve carried by Γ could be built from e , and added to \mathcal{L} while preserving the overall properties of the resulting set of curves [19, 3.3.3]. \square

An embedded bouquet of circles is **alternating** if its single vertex is alternating.

Corollary 3.6. *Let Γ be a bouquet of m circles embedded in Σ , carrying a lamination \mathcal{L} , and let L be the lamination language coding \mathcal{L} by Γ . Then for the vertex v of Γ , the number of edges of $Burst_{v,L}(\Gamma)$ (and thus of $S_L(\Gamma)$ too) belongs to $[m, 3m - 2]$ (the maximum being attained when Γ is alternating, and $Burst_{v,L}(\Gamma)$ is maximally outerplanar).*

Proof. For a bouquet of circles Γ , the number of edges of $Burst_{v,L}(\Gamma)$ is the same as for $S_L(\Gamma)$. Since $\partial^-(v) = \partial^+(v) = k_{min} = k_{max} = m$, Lemma 3.5(1) gives the interval $[m, 3m - 2]$. Using the outerplanar drawing construction introduced

after Proposition 3.4, a strict alternation of the half-edges incident with v allows the maximum of edges given by Proposition 3.4 to be attained. \square

4. COMPLEXITY AND LAMINATIONS

4.1. TOOLS FOR COMPUTING COMPLEXITY

From now on, Γ will always denote a lamination carrier graph embedded in Σ . Given a lamination coded into L by Γ , the role of $S_L(\Gamma)$ for computing the complexity of L comes from the following result, keeping in mind that by Lemma 3.1(1), $S_L(\Gamma)$ is the first-order Rauzy graph of L (so that $|A|$ is the number of its vertices, and $|Fact_L(2)|$ is the number of its edges, which depends on the bursts of Γ):

Proposition 4.1. (see [19, 4.1.2]). *Let L be a lamination language coding a lamination \mathcal{L} by a graph Γ labeled by A . Then L has an exact affine complexity p_L iff \mathcal{L} is maximal rel. to $S_L(\Gamma)$. Moreover:*

$$p_L(n) = (|Fact_L(2)| - |A|)n + (2|A| - |Fact_L(2)|), \quad \forall n > 0.$$

Note that this result also applies if \mathcal{L} is maximal rel. to Γ , since according to Lemma 3.2(4), \mathcal{L} must be then maximal rel. to $S_L(\Gamma)$ too. Now, the formula above is not an invariant for laminations, as the same lamination can be carried by many different graphs. With this respect, there exist simple graph moves over a graph Γ (closely related to *Whitehead moves* for singular foliations [6]), which preserve the carrying of a lamination \mathcal{L} , while transforming the coding of \mathcal{L} . In other words, these moves can be used to transform a lamination language with a specific complexity into another one with another complexity. One such type of graph move is **edge contraction**: let e be an edge linking two distinct vertices v_1 and v_2 in Γ , then the contraction of e consists in erasing e from Γ , and in replacing e in the set of incident edges with v_1 by all the incident edges with v_2 , using the same cyclic order. For instance:

Lemma 4.2. *Let \mathcal{L} be a lamination coded by Γ into L , and maximal rel. to $S_L(\Gamma)$. Let Γ' be Γ to which one edge contraction has been applied, and let L' be the coding of \mathcal{L} by Γ' . Then \mathcal{L} is also maximal rel. to $S_{L'}(\Gamma')$.*

Proof. Let e be the contracted edge, and v_e be its corresponding vertex in $S_L(\Gamma)$, which exists since $Fact_L(1)$ is always assumed to be the labeling alphabet of Γ . Since e is an edge between two distinct vertices of Γ , there is no loop incident with v_e in $S_L(\Gamma)$. Thus such a contraction of e means to erase v_e from $S_L(\Gamma)$, and to replace it by the set of edges corresponding to every length-2 path going through v_e

and used to carry \mathcal{L} , so as to describe $S_{L'}(\Gamma')$. But then, this transformation also corresponds to the burst of v_e with respect to the language L'' which codes \mathcal{L} by $S_L(\Gamma)$, that is, to $Burst_{v_e, L''}$. A consequence of Lemma 3.2(4) is that a burst preserves the maximality of a carried lamination, whence the result. \square

Lemma 4.3. *Let L be a lamination language coding a lamination \mathcal{L} by a graph Γ , \mathcal{L} being maximal rel. to $S_L(\Gamma)$. Let Γ' be Γ to which one edge contraction has been applied, and let L' be the coding of \mathcal{L} by Γ' . Then, $p_{L'}(n) = p_L(n) - 1$, $\forall n > 0$.*

Proof. Let L'' be the language coding \mathcal{L} by $S_L(\Gamma)$. In the proof of Lemma 4.2, we saw that a contraction of e in Γ means to erase v_e in $S_L(\Gamma)$, and to replace it by $Burst_{v_e, L''}$, a transformation defining $S_{L'}(\Gamma')$. Moreover, \mathcal{L} is maximal rel. to $S_L(\Gamma)$, and by Lemma 3.1(2), $S_L(\Gamma)$ is a coherent graph. By Lemma 3.5, $Burst_{v_e, L''}$ is thus a maximal biplanar drawing. Then, since there is no loop incident with v_e in $S_L(\Gamma)$, the erasing of v_e means to replace its $\partial^-(v_e) + \partial^+(v_e)$ incident edges by $\partial^-(v_e) + \partial^+(v_e) - 1$ edges. By Lemma 4.2, \mathcal{L} is still maximal rel. to $S_{L'}(\Gamma')$, thus Proposition 4.1 applies to obtain $p_{L'}$, with $|Fact_{L'}(2)| = |Fact_L(2)| - 1$, and with a labeling alphabet A' such that $|A'| = |A| - 1$. \square

4.2. THE EXACT COMPLEXITIES OF LAMINATION LANGUAGES

A lamination carrier graph Γ is said to be **recurrent**, if for every edge e in Γ there exists a simple closed curve which uses e to be carried by Γ . When Γ is coherent and recurrent, its edges can be *weighted* by maps like $\mu : E \rightarrow \mathbb{R}_+^*$ for which at every vertex v of Γ the branch equation $\sum_i \mu(e_i^-) = \sum_j \mu(e_j^+)$ holds, where the e_i^- 's are the incoming incident edges at v , and the e_j^+ 's the outgoing ones [6,25]. From these equations, a weighted coherent graph Γ can be transformed into a band-like surface in a similar way to the construction of Σ_T given in Section 2.1 for an interval exchange T : each edge e of Γ is replaced by a foliated rectangle $R_e = [0, \mu(e)] \times [0, 1]$, and these rectangles are glued together along their sides of length $\mu(e)$, reflecting the incidence patterns of the edges at each vertex of Γ .

Lemma 4.4. *Let Γ be a coherent and recurrent graph. Then there exist laminations carried and maximal rel. to Γ .*

Proof. With the same treatment as for Σ_T , the above construction is known to yield laminations carried by Γ [6,15,25]. Next, if such a lamination is not maximal rel. to Γ , there always exists a finite set of curves carried by Γ which is sufficient so that its union with \mathcal{L} becomes a maximal lamination rel. to Γ [19, Section 3]. \square

Now, recall that given a lamination language L , the graph $S_L(\Gamma)$ is determined by the bursts of Γ 's vertices induced by L . Thus more abstractly, without any reference to a given L , a **well-formed set of bursts** $B(\Gamma)$ is a set of outerplanar drawings in Σ of bipartite graphs without isolated vertex, one for each vertex $v \in \Gamma$, such that for the graph $(V_1 \sqcup V_2, E)$ associated with v , we have $|V_1| = \partial^-(v)$, $|V_2| = \partial^+(v)$, and $V_1 \sqcup V_2$ corresponds to the adjacent half-edges around v on Γ ,

placed in the same cyclic ordering. The embedded graph $S_{B(\Gamma)}(\Gamma)$ is then obtained by replacing each $v \in \Gamma$ with its corresponding burst in $B(\Gamma)$.

Corollary 4.5. *Let Γ be a recurrent graph. Let $B(\Gamma)$ be a well-formed set of bursts. Then there exist laminations carried by Γ and maximal rel. to $S_{B(\Gamma)}(\Gamma)$.*

Proof. Γ being recurrent, $S_{B(\Gamma)}(\Gamma)$ is recurrent too. From Lemma 3.1(2), one can also deduce $S_{B(\Gamma)}(\Gamma)$ is coherent, thus Lemma 4.4 applies to $S_{B(\Gamma)}(\Gamma)$. Then similarly to Lemma 3.2(3), to transform the bursts back into their vertices preserves the carrying, thus a lamination carried by $S_{B(\Gamma)}(\Gamma)$ is carried by Γ . \square

We can now prove Theorem 1, that is, characterize what are the possible exact complexities for lamination languages:

Proof. Let Γ be an alternating bouquet of m circles with its single vertex v . A bouquet of circles is recurrent, and thus for any well-formed burst of v , denoted by $Burst_v$, making by itself a well-formed set $B(\Gamma)$, Corollary 4.5 ensures the existence of laminations carried by Γ and maximal rel. to $S_{B(\Gamma)}(\Gamma)$.

According to Proposition 4.1, the coding L of a lamination maximal rel. to $S_L(\Gamma)$ has complexity $p_L(n) = (K - m)n + (2m - K)$, $\forall n > 0$, where K is the number of edges of $S_L(\Gamma)$, equal to the number of edges of $Burst_v$ since Γ is a bouquet of circles. Next, by Corollary 3.6, $K \in [m, 3m - 2]$, and Γ being alternating, this number of edges can take the maximal value, that is, there exists some $Burst_v$ with $3m - 2$ edges. This burst defines a well-formed $B(\Gamma)$, so that by the preliminary remark above, laminations carried by Γ exist, and given any such lamination, its coding language L satisfies $Burst_{v,L}(\Gamma) = Burst_v$, and $S_{B(\Gamma)}(\Gamma) = S_L(\Gamma)$. Now, edges can be removed one by one from $Burst_v$ until m edges are left, so that at each edge removal the graph remains a burst defining a well-formed $B(\Gamma)$, and so that the same reasoning as before applies. Hence, K can take every value in $[m, 3m - 2]$, and thus $p_L(n) = an + b$, $\forall n > 0$, where $a \in [0, 2m - 2]$, and $b \in [2 - m, m]$ with $b = m - a$, is a possible complexity for a lamination carried by Γ . In $\mathbb{N} \times \mathbb{Z}$, this set of pairs (a, b) determines for each $m \geq 1$, a diagonal segment of slope -1 , starting from $(0, m)$ and going down to $(2m - 2, 2 - m)$, so as to cover an infinite region $Q = \{(a, b) \in \mathbb{N} \times \mathbb{Z} \mid a \geq 0, b \geq \lceil -\frac{a}{2} + 1 \rceil\}$:

Hence laminations exist with coding languages having all the claimed complexities, and we have proved the converse part of Theorem 1.

Now, let Γ be any embedded graph, that we first assume connected, and let \mathcal{L} be a lamination carried by Γ such that its coding lamination language L_0 has an

exact complexity, that is, $p_{L_0}(n) = a_0n + b_0, \forall n > 0$, for some $a_0 \in \mathbb{N}, b_0 \in \mathbb{Z}$. Then, according to Proposition 4.1, \mathcal{L} is maximal rel. to $S_{L_0}(\Gamma)$. We then contract the edges of Γ one by one, and we get at each contraction a new language L_i coding \mathcal{L} by the resulting graph. By Lemma 4.2, the affine complexity remains exact, i.e. $p_{L_i}(n) = a_in + b_i, \forall n > 0$, for which by Lemma 4.3, $a_i = a_0$ and $b_i = b_{i-1} - 1$. Since Γ is assumed connected, edge contractions can be applied, say h of them, until we get a bouquet of circles. But then, again by Corollary 3.6 and the above arguments for the specific K obtained, $p_{L_h}(n) = a_hn + b_h = a_0n + b_0 - h$ is such that $(a_h, b_h) \in Q$. Now, if $(a, b) \in Q$, then $(a, b') \in Q$ for every integer $b' \geq b$. Thus the complexity of L_0 is such that $(a_h, b_h + h) = (a_0, b_0) \in Q$.

In the case Γ is not connected, the complexities of the languages associated with each of its connected components add, the edges being bijectively labeled, and this remains true when each of these components has been contracted to a bouquet of circles. Since if $(a, b) \in Q, (a', b') \in Q$, then $(a + a', b + b') \in Q$, the complexity of L_0 is such that $(a_0, b_0) \in Q$ in this case too. \square

Note that in Cassaigne's Theorem 2.1, the main condition over exact complexities for the (a, b) 's is $2a + b \leq (a + b)^2$, whereas the one in the above proof translates into $2a + b \leq 3(a + b) - 2$ (equivalently, $|Fact_L(2)| = p_L(2) = 2a + b \leq 3m - 2 = 3p_L(1) - 2 = 3(a + b) - 2$). Thus:

Corollary 4.6. *There exist infinitely many shifts with exact affine complexity which are not lamination languages.*

Proof. The proof of Theorem 2.1 in [7] includes the fact that for each possible exact complexity there is a minimal word w having that complexity. By minimality, p_w is equal to the complexity of its shift closure, whence the result. \square

A carrier graph can be embedded in infinitely many surfaces, and lamination language complexities are thus not related to specific surfaces. Nevertheless for bouquets of circles, a remark can be made: First of all, for the known case, considering a coherent bouquet Γ of m circles, a language coding a maximal lamination carried by Γ corresponds to the symbolic orbit language of idoc interval exchanges T on m intervals [19], having an exact complexity $an + b$, with $a = m - 1, b = 1$ [16]. On the associated suspension surface Σ_T (see Section 2.1), the Euler characteristic gives $1 - m + C = 2 - 2g$, where g is the genus of Σ_T , and C is the number of components of its boundary, that is, $a + b = 2g + C - 1$. A similar construction of a suspension surface generalizes to non-coherent bouquets of circles, where the central rectangle R of Σ_T is replaced by a polygon with $2m$ sides, also foliated, but including singularities. By Proposition 4.1 applied to any bouquet of m circles, the languages coding its maximal carried laminations have an exact complexity $an + b$, with $a + b = m$, that is, $a + b = 2g + C - 1$ too.

5. BUILDING LAMINATIONS AND LAMINATION LANGUAGES

In this section we discuss more constructive methods than the ones behind Lemma 4.4 to build laminations and lamination languages.

5.1. COMPLETE COMPLEXITY FAMILIES OF LAMINATION LANGUAGES

From Proposition 4.1, one can deduce a criterion to check that a set of curves is a lamination, knowing the complexity of its coding:

Corollary 5.1. *Let \mathcal{C} be a set of simple closed or two-way infinite curves in Σ , all pairwise disjoint and non-homotopic, coded into a shift L by a graph Γ labeled by A . Then \mathcal{C} is a lamination if $p_L(n) = (|Fact_L(2)| - |A|)n + (2|A| - |Fact_L(2)|)$, $\forall n > 0$.*

Proof. We must check that \mathcal{C} is maximal rel. to some graph. By Lemma 3.2(2), the set \mathcal{C} is carried by $S_L(\Gamma)$. Next, if \mathcal{C} was not maximal rel. to $S_L(\Gamma)$, curves could be added to \mathcal{C} until it is, while preserving all the properties of the curves, and by Lemma 3.2(3), while also being carried by Γ . But then, this new set of curves \mathcal{C}' is a lamination maximal rel. to $S_L(\Gamma)$, and Proposition 4.1 applies to it. Since the added curve codings include distinct factors from the ones in $Fact_L$, the complexity of the coding of \mathcal{C} is not equal to the one of \mathcal{C}' , whence the result. \square

Using the preceding result, we now build laminations whose codings have complexities running all the possible exact complexities, that is, we prove Theorem 2.

Let Γ_m be an alternating bouquet of m circles, whose embedding in Σ is such that each circle has its two half-edges consecutive around the unique vertex v of Γ_m with the same orientation order (so that Γ_m can be embedded as a drawing of a coding carrier graph in a punctured sphere – see the next figures below). Let the edges of Γ_m be labeled by $A = \{a_1, \dots, a_m\}$, where the a_i 's are used in the clockwise order of the circles of Γ_m . If $m = 1$, we define the language $L_1 = \{\omega a_1^\omega\}$ which codes the trivial lamination made of a simple closed curve homotopic to the unique circle of Γ_1 . If $m > 1$ is even, we define the following languages:

$$L_m \text{ (with } m \bmod 2 \equiv 0) = \begin{aligned} & \{\omega a_1 a_2^\omega\} \cup \{\omega a_{2i+1} a_{2i}^\omega, \omega a_{2i+1} a_{2i+2}^\omega \mid i = 1, \dots, \frac{m}{2} - 1\} \cup \\ & \{\omega a_1 a_{2i}^\omega \mid i = 2, \dots, \frac{m}{2}\} \cup \\ & \{\omega a_1 a_2 a_3 \dots a_{2i}^\omega \mid i = 2, \dots, \frac{m}{2}\} \cup \\ & \{\omega a_1 (a_2 \dots a_m a_1)^\omega\}. \end{aligned}$$

For instance, $L_2 = \{\omega a_1 a_2^\omega, \omega a_1 (a_2 a_1)^\omega\}$, and $L_6 = \{\omega a_1 a_2^\omega, \omega a_3 a_2^\omega, \omega a_3 a_4^\omega, \omega a_5 a_4^\omega, \omega a_5 a_6^\omega, \omega a_1 a_4^\omega, \omega a_1 a_6^\omega, \omega a_1 a_2 a_3 a_4^\omega, \omega a_1 a_2 a_3 a_4 a_5 a_6^\omega, \omega a_1 (a_2 a_3 a_4 a_5 a_6 a_1)^\omega\}$. These words are the codings of curves carried by Γ_m , having their ends spiraling either around single circles of Γ_m , or around the set of all the circles of Γ_m . For instance, here is represented this set of curves carried by Γ_2 coded by L_2 , together with a drawing of the induced $Burst_{v, L_2}(\Gamma_2)$ on the right:

We can also describe more precisely the sets of curves corresponding to the four lines of the definition of L_m : (i) C-shaped double spirals linking neighbor circles, attached together by alternating their orientation, and making a chain around

the circles of Γ_m ; (ii) C-shaped double spirals starting from a_1 , linking non-neighbor circles of Γ_m , going within the chain defined in (i); (iii) C-shaped double spirals starting from a_1 , linking non-neighbor circles of Γ_m , going externally to the chain defined in (i); (iv) a double spiral starting from a_1 and then spiraling globally around Γ_m . For instance, here are the curves carried by Γ_6 coded by L_6 , shown by a union of two sets of curves, the first one corresponding to the curves of kind (i) and (ii), and the second one to the curves of kind (iii) and (iv), together with a drawing of the induced $Burst_{v,L_6}(\Gamma_6)$ on the right:

If $m > 1$ is odd, we define the following languages similarly to the even case:

$$\begin{aligned}
L_m \text{ (with } m \bmod 2 \equiv 1) = & \\
& \{\omega a_1 a_2^\omega\} \cup \{\omega a_{2i+1} a_{2i}^\omega, \omega a_{2i+1} a_{2i+2}^\omega \mid i = 1, \dots, \frac{m-1}{2} - 1\} \cup \{\omega a_m a_{m-1}^\omega\} \cup \\
& \{\omega a_1 a_{2i}^\omega \mid i = 2, \dots, \frac{m-1}{2}\} \cup \\
& \{\omega a_1 a_2 a_3 \dots a_{2i}^\omega \mid i = 2, \dots, \frac{m-1}{2}\} \cup \{\omega a_1 \dots a_m a_{m-1}^\omega\} \cup \\
& \{\omega a_1 (a_2 \dots a_m a_1)^\omega\}.
\end{aligned}$$

For instance, $L_7 = \{\omega a_1 a_2^\omega, \omega a_3 a_2^\omega, \omega a_3 a_4^\omega, \omega a_5 a_4^\omega, \omega a_5 a_6^\omega, \omega a_7 a_6^\omega, \omega a_1 a_4^\omega, \omega a_1 a_6^\omega, \omega a_1 a_2 a_3 a_4^\omega, \omega a_1 a_2 a_3 a_4 a_5 a_6^\omega, \omega a_1 a_2 a_3 a_4 a_5 a_6 a_7 a_6^\omega, \omega a_1 (a_2 a_3 a_4 a_5 a_6 a_7 a_1)^\omega\}$. Here are represented the corresponding curves carried by Γ_7 and coded by L_7 , together with a drawing of the induced $Burst_{v,L_7}(\Gamma_7)$ on the right:

Now, the shift orbit closure L_m^σ of L_m for every $m > 0$ includes all the shifted words in L_m , and also the shifted periodic words in $\{\omega a_i^\omega \mid i = 1 \dots m\} \cup \omega(a_1 \dots a_m)^\omega$, that is, the only two-way infinite limit words to be added, and corresponding to the left or right periodicities of the words in L_m . In terms of curves, these periodic words are the codings of the closed curves which are the limits of the spiraling ends of the curves coded by L_m . Let \mathcal{L}_m denote the set of curves coded by L_m^σ :

Lemma 5.2. *For every $m > 0$, \mathcal{L}_m is a lamination coded into L_m^σ by Γ_m , for which $p_{L_m^\sigma}(n) = (2m - 2)n + (2 - m)$, $\forall n > 0$.*

Proof. By construction, for every $m > 0$, the curves of \mathcal{L}_m are simple, closed or two-way infinite, pairwise disjoint, pairwise non-homotopic, all carried by Γ_m , and thus by $S_{L_m^\sigma}(\Gamma_m)$ too. Also, when m is even, we have:

$$\text{Fact}_{L_m^\sigma}(2) = \{a_i^2 \mid i = 1 \dots m\} \cup \{a_{2i+1}a_{2i} \mid i = 1, \dots, \frac{m}{2} - 1\} \cup \{a_1a_{2i} \mid i = 2, \dots, \frac{m}{2}\} \cup \{a_i a_{i+1} \mid i = 1, \dots, m - 1\} \cup \{a_m a_1\}.$$

And when m is odd:

$$\text{Fact}_{L_m^\sigma}(2) = \{a_i^2 \mid i = 1 \dots m\} \cup \{a_{2i+1}a_{2i} \mid i = 1, \dots, \frac{m-1}{2}\} \cup \{a_1a_{2i} \mid i = 2, \dots, \frac{m-1}{2}\} \cup \{a_i a_{i+1} \mid i = 1 \dots m - 1\} \cup \{a_m a_1\}.$$

For every $m > 0$, $|\text{Fact}_{L_m^\sigma}(2)| = 3m - 2$, and thus by Corollary 5.1, \mathcal{L}_m is a lamination if $p_{L_m^\sigma}(n) = (2m-2)n + (2-m)$, $\forall n > 0$. Note that $p_{L_m^\sigma} \equiv p_{L_m}$, and that L_m^σ involves only **ultimately periodic words**, i.e. words ${}^\omega v_1 u v_2^\omega$, where v_1, u, v_2 are finite words, u being possibly the empty word (periodic words are included in this definition when $v_1 = v_2$ and u is empty). We then check the above complexities for the L_m 's by first considering the following fact: a word $w = {}^\omega a_i a_j^\omega$, with $a_i, a_j \in A$ and $a_i \neq a_j$, has complexity $p_w(n) = n + 1$, $\forall n > 0$ (words of this form are *skew Sturmian words* [23]). Now, if $L = \{{}^\omega a_i a_j^\omega, {}^\omega a_k a_l^\omega\}$ with $a_i, a_j, a_k, a_l \in A$, $a_i a_j \neq a_k a_l$, $a_i \neq a_j$ and $a_k \neq a_l$, then $p_L(n) = 2(n + 1) - (4 - t)$, $\forall n > 0$, where t is the number of distinct letters among a_i, a_j, a_k, a_l . Indeed, in ${}^\omega a_i a_j^\omega$ and ${}^\omega a_k a_l^\omega$, if two of their letters are equal, say to a , the only factors in common are a^n for each $n > 0$. For instance, if $L = \{{}^\omega ab^\omega, {}^\omega ba^\omega\}$, then $p_L(n) = 2n$, $\forall n > 0$. From this complexity rule, when m is even, the complexity of L_m is obtained as follows (it is obtained similarly when m is odd):

- The subset $H_1 = \{{}^\omega a_1 a_2^\omega\} \cup \{{}^\omega a_{2i+1} a_{2i}^\omega, {}^\omega a_{2i+1} a_{2i+2}^\omega \mid i = 1, \dots, \frac{m}{2} - 1\}$ has complexity $q_1(n) = p_{H_1}(n) = (m - 1)(n + 1) - (m - 2) = (m - 1)n + 1$, $\forall n > 0$, since adding one by one the complexities of these $m - 1$ words means to apply $m - 2$ times the rule above with $t = 3$.
- Adding $H_2 = \{{}^\omega a_1 a_{2i}^\omega \mid i = 2, \dots, \frac{m}{2}\}$ means to add to $p_{H_1}(n)$ the function $q_2(n) = (\frac{m}{2} - 1)(n + 1) - 2(\frac{m}{2} - 1) = (\frac{m}{2} - 1)n - (\frac{m}{2} - 1)$, $\forall n > 0$, since adding one by one the complexities of these $\frac{m}{2} - 1$ words means to apply $\frac{m}{2} - 1$ times the rule above with $t = 2$ (these words have their two letters in common with the others in H_1).
- For $H_3 = \{{}^\omega a_1 a_2 a_3 \dots a_{2i}^\omega \mid i = 2, \dots, \frac{m}{2}\}$, when adding one by one its words to $H_1 \cup H_2$, we see that at each adding the only new length-2 factor is $a_{2j} a_{2j+1}$ with $j = i - 1$, and thus for each length $n > 2$, the new factors are those containing $a_{2j} a_{2j+1}$, that is, $n - 1$ factors. Hence the complexity contribution of H_3 is $q_3(n) = (\frac{m}{2} - 1)(n - 1)$, $\forall n > 0$.
- Finally, $H_4 = \{a_1(a_2 \dots a_m a_1)^\omega\}$ is made of a word with the same property as the ones in H_3 where the only new length-2 factor is $a_m a_1$, so that the contribution of H_4 is $q_4(n) = n - 1$, $\forall n > 0$.

Hence $p_{L_m}(n) = \sum_{i=1..4} q_i(n) = ((m - 1)n + 1) + ((\frac{m}{2} - 1)n - (\frac{m}{2} - 1)) + ((\frac{m}{2} - 1)(n - 1)) + (n - 1) = (2m - 2)n + (2 - m)$, thus \mathcal{L}_m is a lamination. \square

For instance, with respect to the examples of the preceding figures, L_6^σ is a lamination language with exact complexity $p_{L_6^\sigma}(n) = 10n - 4$, and L_7^σ has complexity $p_{L_7^\sigma}(n) = 12n - 5$, $\forall n > 0$.

Now, the exact complexities $an + b$ of the L_m^σ 's, are such that each $(a, b) = (2m - 2, 2 - m)$ is on the lower boundary of the region $Q \subset \mathbb{N} \times \mathbb{Z}$ of the possible complexities given by Theorem 1, with the additional property that there is no $(a', b') \in Q$, with $a' < a$ or $b' < b$. These languages have these extremal complexities because for every $m > 0$, $|Fact_{L_m^\sigma}(2)| = 3m - 2$, which is the maximal possible value associated with the number of edges of $Burst_{v, L_m^\sigma}$, that is of $S_{L_m^\sigma}(\Gamma_m)$ too, for an alternating bouquet of circles (see Corollary 3.6).

In order to get the other (a, b) 's of the lower boundary of Q , that is, the complexities for which a is odd, and for which there is no point $(a', b') \in Q$, with $b' < b$, it is sufficient to have the preceding bursts with one edge removed. Indeed, this removal is equivalent to having one factor less in $Fact(2)$, that is, $3m - 3$ of them, so that by Proposition 4.1 the corresponding languages would have complexity $(2m - 3)n + (3 - m)$. Thus, for $m = 2$, we define $L'_2 = L_2 \setminus \{\omega_{a_1}(a_2a_1)^\omega\}$, removing only the factor a_2a_1 from $Fact_{L_2^\sigma}(2)$, contained only in $\omega_{a_1}(a_2a_1)^\omega$. Then L'_2 consists of a single skew Sturmian word, and $p_{L'_2}(n) = p_{L_2}(n) = n + 1, \forall n > 0$. For $m > 2$, we define $L'_m = L_m \setminus \{\omega_{a_3}a_2^\omega\}$, removing only the factor a_3a_2 from $Fact_{L_m^\sigma}(2)$, contained only in $\omega_{a_3}a_2^\omega$. From the proof of Lemma 5.2, we see that removing $\omega_{a_3}a_2^\omega$ means to subtract an $(n - 1)$ contribution to the complexity of L_m , that is, $p_{L'_m}(n) = p_{L_m}(n) - (n - 1) = (2m - 3)n + (2 - m + 1), \forall n > 0$. Hence the complexities of the L'_m 's are the ones expected to apply Corollary 5.1, thus if γ_m is the curve corresponding to the removed word, maximality of $\mathcal{L}'_m = \mathcal{L}_m - \{\gamma_m\}$ rel. to $S_{L'_m}(\Gamma_m)$ holds, and \mathcal{L}'_m is a lamination. For instance, for L'_6 , then $p_{L'_6}(n) = 9n - 3$, and for L'_7 , then $p_{L'_7}(n) = 11n - 4, \forall n > 0$.

As a result, we have described lamination languages with exact complexities covering all the pairs (a, b) of the lower boundary of Q . In order to obtain the other pairs, we use another simple graph move called **edge subdivision**: let e be any edge of a graph Γ , then the subdivision of e consists in putting a new vertex v in e , dividing it into two edges so that v has degree 2. For instance:

Lemma 5.3. *Let \mathcal{L} be a lamination coded by Γ into L , and maximal rel. to $S_L(\Gamma)$. Let Γ' be Γ to which one edge subdivision has been applied, and let L' be the coding of \mathcal{L} by Γ' . Then \mathcal{L} is also maximal rel. to $S_{L'}(\Gamma')$.*

Proof. A subdivision of an edge e in Γ means to replace the corresponding vertex v_e in $S_L(\Gamma)$ by an edge in $S_{L'}(\Gamma')$. By Lemma 3.1(2), v_e is coherent, thus this replacement has no effect on the carrying possibilities, whence the result. \square

Lemma 5.4. *Let L be a lamination language coding a lamination \mathcal{L} by a graph Γ , \mathcal{L} being maximal rel. to $S_L(\Gamma)$. Let Γ' be Γ to which one edge subdivision has been applied, and let L' be the coding of \mathcal{L} carried by Γ' . Then, $p_{L'} = p_L(n) + 1, \forall n > 0$.*

Proof. According to Lemma 5.3 and its proof, one can apply Proposition 4.1 to compute $p_{L'}$ with $|Fact_{L'}(2)| = |Fact_L(2)| + 1$, and with an alphabet A' such that $|A'| = |A| + 1$. \square

Now, by applying Lemma 5.4 to each L_m^σ and $L'_m{}^\sigma$, that is, by subdividing the edges of their corresponding bouquets of circles Γ_m , we can arbitrarily increment the b part of their exact complexities $an + b$, and get lamination languages having complexities covering all the region Q . Moreover, the corresponding laminations $\mathcal{L}_m, \mathcal{L}'_m$ are finite, and they are connected sets, since for each circle of Γ_m there is a curve with an end spiraling around it, and any two circles are joined by a chain of such curves. Hence the proof of Theorem 2 is complete.

Note that the above construction was based on specific embeddings of alternating bouquets of circles Γ_m , and on a specific family of laminations $\mathcal{L}_m, \mathcal{L}'_m$ carried by them. There are other possible embeddings for such bouquets of circles and other finite carried laminations. We could also drop the idea of describing a complete family for every possible complexity, and consider bouquets of circles which are not alternating. For instance, here are two such embedded bouquets carrying maximal laminations [14]:

For the carried lamination on the left, its coding lamination language L is such that $Fact_L(2) = \{a_i^2 \mid i = 1, 2, 3\} \cup \{a_1a_3, a_2a_3, a_2a_1\}$, thus $p_L(n) = 3n, \forall n > 0$. For the one on the right, L is such that $Fact_L(2) = \{a_i^2 \mid i = 1..6\} \cup \{a_1a_2, a_3a_2, a_3a_4, a_5a_4, a_5a_6, a_1a_6, a_1a_4\}$, thus $p_L(n) = 7n - 1, \forall n > 0$.

5.2. SOME MINIMAL LAMINATION LANGUAGES

In the preceding section, the lamination languages allowing us to cover all the possible exact complexities given by Theorem 1 were finite and made of ultimately periodic words. For aperiodic minimal lamination languages, we still do not know about a fully constructive method to build such a family. A step towards a solution would be to use the relationship between laminations carried by coherent bouquets of circles and interval exchanges (see Section 2.1). There are indeed ways to generate the symbolic orbits of interval exchanges, corresponding then to lamination languages. These techniques are e.g. based on *Rauzy induction* [3, 12] and on *substitution* compositions. A **substitution** is indeed a simple rewriting rule defined by a map $\theta : A \rightarrow B^*$, where A, B are finite alphabets, B^* denotes the set of finite words over B , which extends to all words by sending $w = \dots a_n a_{n+1} a_{n+2} \dots$ to $\theta(w) = \dots \theta(a_n) \theta(a_{n+1}) \theta(a_{n+2}) \dots$

Here however we focus on another construction able to produce minimal lamination languages associated sometimes with non-coherent bouquets of circles, and relying on substitution iterations and letter projections only. This construction is derived from the fact that some *pseudo-Anosov diffeomorphisms* of surfaces, i.e. diffeomorphisms which always have one stable and one unstable minimal laminations [24,29], can be represented by substitutions in the symbolic domain [18,19]. By iterating these substitutions, it is then possible to obtain the lamination languages which code their associated stable laminations. Let us here recall this technique in a simplified setting from [19]: A directed graph $\Gamma = (V, E)$ is said to be **cycle-based** if it is strongly connected and if it can be described as the union of $k + h = n$ oriented cycles $\{C_1, \dots, C_n\}$ as follows: (i) $\{C_1, \dots, C_k\}$ is a set of pairwise disjoint cycles with respective non-empty finite sets of vertices V_i , such that $V = \bigcup_{i=1}^k V_i$; (ii) π is a permutation over V such that $v \in V$ is linked to $\pi(v)$ by an edge in E not in $\{C_1, \dots, C_k\}$, thus determining the other cycles $\{C_{k+1}, \dots, C_{k+h}\}$.

Example 5.5. Let C_1, C_2 be two cycles with two vertices each, respectively v_1, v_2 and v_3, v_4 , and let $\pi = (v_1 v_3)(v_2 v_4)$ inducing two other cycles C_3, C_4 . The result is the following cycle-based graph:

Now, let Γ be a cycle-based graph labeled by A , embedded in a surface Σ as a coding carrier graph, with the following constraints: at each vertex of Γ , the crossing orientation – by construction, this crossing is made of exactly two cycles of Γ – must be consistent with the others, that is, the relative orientations of the edges at each crossing must match when translated along any edge path of Γ (see e.g. the figure above). Now let $c_i^{(v)}$ denote the finite path label of the cycle C_i of Γ starting from the vertex $v \in C_i$. Then we associate a substitution θ_i with C_i , defined as the identity over all the letters in A , except for the letters $x_i^{(v)}$ for which $\theta_i(x_i^{(v)}) = x_i^{(v)} c_i^{(v)}$, where v is any vertex of C_i , and where $x_i^{(v)}$ is the label of the edge of Γ whose one of the half-edges is incoming at v while not being in C_i . We denote by \mathcal{T}_Γ the set of the n substitutions θ_i over A associated with the n cycles of Γ . For instance, the four substitutions of \mathcal{T}_Γ where Γ is the graph of Example 5.5 are the following (we only give the images of the letters which are not the identity):

$$\begin{aligned} \theta_1(f) &= fae & \theta_2(b) &= bcb & \theta_3(e) &= ebf & \theta_4(a) &= adh \\ \theta_1(h) &= hea & \theta_2(d) &= dgc & \theta_3(g) &= gfb & \theta_4(c) &= chd \end{aligned}$$

Substitutions as above are said to be **non-erasing**, i.e. there is no letter whose image is the empty word. A word w is a **fixed point** of a substitution θ , if

$\theta(w) = w$. One-way right infinite fixed points can be obtained by iterating $\theta(a)$, whenever θ is non-erasing, and $a \in A$ is a strict prefix of $\theta(a)$, so that for every $n > 0$, $\theta^n(a)$ is a strict prefix of $\theta^{(n+1)}(a)$. When such a one-way infinite word w is minimal, its associated shift orbit closure L_w^σ in $A^\mathbb{Z}$ is defined as the set of the two-way infinite words whose factor set is $Fact_w$, and accordingly w is sufficient to study the combinatorics of L_w^σ (see also Section 2.3).

Theorem 5.6. (see [18]). *Let Γ be a cycle-based graph labeled by A . Let θ be a finite composition of substitutions in \mathcal{T}_Γ , where each $\theta_i \in \mathcal{T}_\Gamma$ occurs at least once. Then there is a letter $a \in A$, such that iterating $\theta(a)$ gives a fixed point w which is minimal and which codes a half-curve of a maximal lamination \mathcal{L} rel. to Γ , where L_w^σ is the lamination language coding \mathcal{L} by Γ .*

Corollary 5.7. (see [19, 5.3.2]). *Let L be a lamination language obtained by Theorem 5.6 from a cycle-based graph $\Gamma = (V, E)$. Then the complexity of L is $p_L(n) = |V|n + |V|, \forall n > 0$.*

Proof. As an embedded cycle-based graph, Γ is coherent, and it is such that $|E| = 2|V|$ with $\partial^-(v) = \partial^+(v) = 2$, for every $v \in V$. Moreover, \mathcal{L} is maximal rel. to Γ . Thus according to Lemma 3.5, when constructing $S_L(\Gamma)$, each burst is maximally biplanar, hence generates three edges, so that $|Fact_L(2)| = 3|V|$. By Proposition 4.1, the result follows. \square

Thus for instance considering the substitutions associated with Example 5.5, a fixed point of any composition of the θ_i 's involving each θ_i at least once, is a minimal lamination half-word w with complexity $p_w(n) = 4n + 4, \forall n > 0$, e.g. $(\theta_1\theta_2\theta_3\theta_4)^\omega(a) = adgcheadgcgfaebc\dots$

Cycle-based graphs are not bouquets of circles, except in the case of two circles built from a cycle C_1 with one vertex and a trivial π generating another cycle C_2 (this case corresponds to interval exchanges over two intervals, and thus to the *Sturmian* case). However, bouquets of circles can be obtained by applying edge contractions, similarly to what has been done in the proof of Theorem 1. Now, symbolically, an edge contraction has the trivial effect of erasing the letter labeling the contracted edge. With this respect, let $eras_{A'}$ denote the erasing substitution (or letter projection) over A which is the identity except for the letters in $A' \subset A$ which are sent to the empty word. If L is a shift in $A^\mathbb{Z}$, and θ is a substitution over A , then $\theta(L)$ denotes the shift orbit closure of $\{\theta(w) | w \in L\}$:

Corollary 5.8. *Let \mathcal{L} be a lamination obtained by Theorem 5.6 from a cycle-based graph $\Gamma = (V, E)$ labeled by A . Let L be the lamination language coding \mathcal{L} by Γ . Let Γ' be a bouquet of circles obtained by iteratively contracting edges of Γ , and let L' be the coding of \mathcal{L} by Γ' , which is such that $L' = eras_{A'}(L)$ where $A' \subset A$ is the set of labels of the contracted edges. Then $p_{L'}(n) = |V|n + 1, \forall n > 0$.*

Proof. A cycle-based graph is assumed connected, thus Γ can be contracted into a bouquet of circles with $|V| - 1$ edge contractions. Hence, by Corollary 5.7, and next by iteratively applying Lemma 4.3, the result follows. \square

For instance, considering the graph Γ of Example 5.5, we can contract three of its edges to obtain a non-coherent bouquet of five circles as follows:

Then according to Corollary 5.8, iterating a composition of the associated four substitutions θ_i of \mathcal{T}_Γ , and applying $eras_{\{f,g,h\}}$, we get minimal words of complexity $p(n) = 4n + 1$, $\forall n > 0$ (e.g. $eras_{\{f,g,h\}}((\theta_1\theta_2\theta_3\theta_4)^\omega)(a)$), which are minimal lamination half-words too.

Here is another example illustrating all the above generation steps. Let Γ be a graph based on six cycles with nine vertices, and where eight edges are contracted to obtain a non-coherent bouquet of ten circles:

Then, the six associated substitutions of \mathcal{T}_Γ are the following (we only give the images of the letters which are not the identity):

$$\begin{aligned}
 \theta_1(m) &= mabc & \theta_2(l) &= ldef & \theta_3(k) &= kghi \\
 \theta_1(p) &= pcab & \theta_2(o) &= ofde & \theta_3(n) &= nigh \\
 \theta_1(s) &= sbca & \theta_2(r) &= refd & \theta_3(q) &= qhig \\
 \\
 \theta_4(c) &= cklm & \theta_5(b) &= bnop & \theta_6(a) &= aqrs \\
 \theta_4(f) &= fmk l & \theta_5(e) &= epno & \theta_6(d) &= dsqr \\
 \theta_4(i) &= ilmk & \theta_5(h) &= hopn & \theta_6(g) &= grsq
 \end{aligned}$$

The complexity of the fixed point words obtained by iterating compositions of these substitutions involving each θ_i at least once is $p(n) = 9n + 9$, $\forall n > 0$, and after erasing the eight letters corresponding to the contracted edges, it becomes $p(n) = 9n + 1$, $\forall n > 0$, as is the complexity of the corresponding lamination languages.

The above generation technique produces lamination languages as shift orbit closures of minimal words which are fixed points of a single substitution θ , to which a second substitution of type $eras$ is applied. This kind of words are well-known and called *substitutive* (or *morphic*) [2, 8]. However in terms of all the possible complexities given by Theorem 1, this technique does not cover all of them: cycle-based graphs exist with any number of vertices, so as to give by Corollary 5.8 languages of exact complexities $an + b$, with $a \geq 1$, $b = 1$, associated with bouquets

of circles. Next, by applying edge subdivisions together with Lemma 5.4, we cover every $b \geq 1$, but not the complexities for which $b < 1$.

Note also that the above examples of contracted cycle-based graphs yield non-coherent bouquets of circles, while producing lamination languages with exact complexity of the form $an + 1$, that is, languages with complexity of the same form as the natural symbolic orbit languages of idoc interval exchanges. However, one can prove e.g. by using the explicit characterizations of these interval exchange languages [4, 11], that for instance the above projected fixed point $eras_{\{f,g,h\}}((\theta_1\theta_2\theta_3\theta_4)^\omega)(a)$ does not occur in one of them as a half-word, and thus that the corresponding lamination language is not an interval exchange language.

As a final remark, let us sum up some of the problems which remain to be solved in the context of this paper: understanding the characteristics of all the lamination languages having exact complexities of the form $an + 1$, finding constructive families of aperiodic minimal lamination languages covering every possible exact complexity, enumerating finite laminations within the framework used in Section 5.1, analyzing from a word-combinatorics viewpoint the geometric constraints which lead to Corollary 4.6, characterizing the possible non-exact affine complexities of lamination languages.

REFERENCES

- [1] R.L. Adler, A.G. Konheim, and M.H. McAndrew. Topological entropy. *Trans. Amer. Math. Soc.*, 114:309–319, 1965.
- [2] J-P. Allouche and J. Shallit. *Automatic sequences*. Cambridge University Press, Cambridge, 2003.
- [3] P. Arnoux and G. Rauzy. Représentation géométrique de suites de complexité $2n + 1$. *Bull. Soc. Math. France*, 119:199–215, 1991.
- [4] A. Ya. Belov and A. L. Chernyatiev. Words with low complexity and interval exchange transformations. *Commun. of the Moscow Math. Soc.*, 63(1):159–160, 2008.
- [5] F. Bonahon. Geodesic laminations on surfaces. In *Laminations and foliations in dynamics, geometry and topology*, volume 269 of *Contemp. Math.*, pages 1–37. Amer. Math. Soc., 2001.
- [6] D. Calegari. *Foliations and the geometry of 3-manifolds*. Oxford Mathematical Monographs. Oxford University Press, Oxford, 2007.
- [7] J. Cassaigne. Complexité et facteurs spéciaux. *Bull. Belg. Math. Soc.*, 1(4):67–88, 1997.
- [8] J. Cassaigne and F. Nicolas. Factor complexity. In *Combinatorics, automata and number theory*, volume 135 of *Encyclopedia Math. Appl.*, pages 163–247. Cambridge University Press, Cambridge, 2010.
- [9] A.J. Casson and S. Bleiler. *Automorphisms of surfaces after Nielsen and Thurston*, volume 9 of *London Mathematical Society Student Texts*. Cambridge University Press, Cambridge, 1988.
- [10] V. Dujmović et al. A fixed-parameter approach to 2-layer planarization. *Algorithmica*, 45(2):159–182, 2006.
- [11] S. Ferenczi and L. Q. Zamponi. Languages of k -interval exchange transformations. *Bull. Lond. Math. Soc.*, 40(4):705–714, 2008.
- [12] N. Pytheas Fogg. *Substitutions in dynamics, arithmetics and combinatorics*, volume 1794 of *Lecture Notes in Mathematics*. Springer-Verlag, Berlin, 2002. Edited by V. Berthé, S. Ferenczi, C. Mauduit and A. Siegel.

- [13] Richard K. Guy. Outerthickness and outercoarseness of graphs. In *Combinatorics (Proc. British Combinatorial Conf., Univ. Coll. Wales, Aberystwyth, 1973)*, pages 57–60. London Math. Soc. Lecture Note Ser., No. 13, Cambridge University Press, London, 1974.
- [14] I. Hargittai and C.A. Pickover, editors. *Spiral Symmetry*. World Scientific, 1992.
- [15] A.E. Hatcher. Measured lamination spaces for surfaces, from the topological viewpoint. *Topology Appl.*, 30(1):63–88, 1988.
- [16] M. Keane. Interval exchange transformations. *Math. Z.*, 141:25–31, 1975.
- [17] D. Lind and B. Marcus. *Symbolic Dynamics and Coding*. Cambridge University Press, Cambridge, 1995.
- [18] L.-M. Lopez and Ph. Narbel. Languages, D0L-systems, sets of curves, and surface automorphisms. *Inform. and Comput.*, 180(1):30–52, 2003.
- [19] L.-M. Lopez and Ph. Narbel. Lamination languages. *Ergodic Theory Dynam. Systems*, 33(6):1813–1863, 2013.
- [20] M. Lothaire. *Combinatorics on Words*. Number 17 in Encyclopedia of Mathematics and its Applications. Cambridge University Press, Cambridge, 1997.
- [21] R. Mañé. *Ergodic Theory and Differentiable Dynamics*. Springer-Verlag, Berlin, 1987.
- [22] M. Morse and G.A. Hedlund. Symbolic dynamics I. *Amer. J. Math.*, 60:815–866, 1938.
- [23] M. Morse and G.A. Hedlund. Symbolic dynamics II. Sturmian trajectories. *Amer. J. Math.*, 62:1–42, 1940.
- [24] R.C. Penner. A construction of pseudo-Anosov homeomorphisms. *Trans. Amer. Math. Soc.*, 310(1):179–197, 1988.
- [25] R.C. Penner and J.L. Harer. *Combinatorics of train tracks*, volume 125 of *Annals of Mathematics Studies*. Princeton University Press, Princeton, NJ, 1992.
- [26] D. Perrin and J.P. Pin. *Infinite Words*. Number 141 in Pure and Applied Mathematics. Elsevier, 2004.
- [27] M. Quflec. *Substitution dynamical systems—spectral analysis (2nd Edition)*, volume 1294 of *Lecture Notes in Mathematics*. Springer-Verlag, Berlin, 2010.
- [28] W.P. Thurston. The geometry and topology of three-manifolds (Princeton University Lecture Notes) (Electronic version 1.1 – march 2002). <http://library.msri.org/books/gt3m>, 1980. [Accessed February 2014].
- [29] W.P. Thurston. On the geometry and dynamics of diffeomorphisms of surfaces. *Bull. Amer. Math. Soc. (N.S.)*, 19(2):417–431, 1988.