

A weakness in strong localization for Sinai's walk Zhan Shi, Olivier Zindy

▶ To cite this version:

Zhan Shi, Olivier Zindy. A weakness in strong localization for Sinai's walk. Annals of Probability, 2007, 35, pp.1118-1140. hal-00080351

HAL Id: hal-00080351 https://hal.science/hal-00080351

Submitted on 15 Jun 2006

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

A weakness in strong localization for Sinai's walk

by

Zhan Shi and Olivier Zindy

Université Paris VI

Summary. Sinai's walk is a recurrent one-dimensional nearest-neighbour random walk in random environment. It is known for a phenomenon of strong localization, namely, the walk spends almost all time at or near the bottom of deep valleys of the potential. Our main result shows a weakness of this localization phenomenon: with probability one, the zones where the walk stays for the most time can be far away from the sites where the walk spends the most time. In particular, this gives a negative answer to a problem of Erdős and Révész [4], originally formulated for the usual homogeneous random walk.

Keywords. Random walk in random environment, favourite site, local time, occupation time.

2000 Mathematics Subject Classification. 60K37, 60G50, 60J55.

1 Introduction

Let $\omega = (\omega_x, x \in \mathbb{Z})$ be a collection of independent and identically distributed random variables taking values in (0, 1). The distribution of ω is denoted by P. Given the value of ω , we define $(X_n, n \ge 0)$ as a random walk in random environment (RWRE), which is a Markov chain whose distribution is denoted by P_{ω} . The transition probabilities of $(X_n, n \ge 0)$ are as follows: for $x \in \mathbb{Z}$,

$$P_{\omega}(X_{n+1} = x + 1 \mid X_n = x) = \omega_x = 1 - P_{\omega}(X_{n+1} = x - 1 \mid X_n = x).$$

We denote by \mathbb{P} the joint distribution of $(\omega, (X_n))$.

Throughout the paper, we assume that there exists $0 < \delta < \frac{1}{2}$ such that

(1.1)
$$P\left(\delta \le \omega_0 \le 1 - \delta\right) = 1,$$

and that

(1.2)
$$\mathbb{E}\left[\log(\frac{1-\omega_0}{\omega_0})\right] = 0,$$

(1.3)
$$\sigma^2 := \operatorname{Var}[\log(\frac{1-\omega_0}{\omega_0})] > 0.$$

Assumption (1.1) is a commonly adopted technical condition, and can for example be replaced by the existence of exponential moments of $\log(\frac{1-\omega_0}{\omega_0})$. It implies that, *P*-a.s., $|\log(\frac{1-\omega_0}{\omega_0})| \leq M := \log(\frac{1-\delta}{\delta})$. Condition (1.2) ensures, according to Solomon [12], that for *P*-almost all ω , (X_n) is recurrent, i.e., it hits any site infinitely often. Finally, (1.3) simply excludes the case of a usual homogeneous random walk.

Recurrent RWRE is known for its slow movement: indeed, under (1.1)-(1.3), it is proved by Sinai [11] that $X_n/(\log n)^2$ converges in distribution to a non-degenerate limit. Recurrent RWRE will thus be referred to as Sinai's walk. We will from now on assume (1.1)-(1.3).

For an overview of RWRE, see Zeitouni [13]. Although the understanding of onedimensional RWRE reached a high level in the last decade, there are still some important questions that remain unanswered. See den Hollander [7] for those concerning large deviations.

Let

(1.4)
$$\xi(n,x) := \# \{ 0 \le i \le n : X_i = x \}, \qquad n \ge 0, \ x \in \mathbb{Z},$$

(1.5)
$$\mathbb{V}(n) := \left\{ x \in \mathbb{Z} : \xi(n, x) = \max_{y \in \mathbb{Z}} \xi(n, y) \right\}, \qquad n \ge 0$$

In words, $\xi(n, x)$ records the number of visits at site x by the walk in the first n steps, and $\mathbb{V}(n)$ is the set of sites that are the most visited. Note that $\mathbb{V}(n)$ is not empty. Following Erdős and Révész [4], any element in $\mathbb{V}(n)$ is called a "favourite site".

The basic question we are addressing is: if we know that the walk spends almost all time in \mathbb{Z}_+ , does it imply that favourite sites would also lie in \mathbb{Z}_+ ?

To formulate the problem more precisely, let us introduce the notion of "positive sequence": a (random) sequence $0 < n_1 < n_2 < \ldots$ of positive numbers is called a "positive sequence" (for the walk (X_n)) if

(1.6)
$$\lim_{k \to \infty} \frac{\# \{ 0 \le i \le n_k : X_i > 0 \}}{n_k} = 1$$

In words, the walk spends an overwhelming time in \mathbb{Z}_+ along any positive sequence.

Problem 1.1 Is it true that \mathbb{P} -almost surely for any positive sequence (n_k) , we have $\mathbb{V}(n_k) \subset \mathbb{Z}_+$ for all large k?

Problem 1.1 was raised by Erdős and Révész [4] (also stated as Problem 10 on page 131 of Révész [8]), originally formulated for the usual homogeneous random walk.

It turns out for the homogeneous walk that the answer is no. Roughly speaking, it is because there is too much "freedom" for the homogeneous walk, so that with probability one, it is possible to find a (random) positive sequence along which the walk does not spend much time in any of the sites of \mathbb{Z}_+ – typically, the homogeneous walk makes excursions in \mathbb{Z}_+ without spending much time in any sites of \mathbb{Z}_+ , thus the favourite sites are still in \mathbb{Z}_- .

When the environment is random, there is a phenomenon of strong localization (Golosov [6]); indeed, Sinai's walk spends almost all time at the bottom of some special zones, called (deep) "valleys". If we know that Sinai's walk spends almost all time in \mathbb{Z}_+ , then these deep valleys are likely to be located in \mathbb{Z}_+ , and the favourite sites – which should be located at or near to the bottom of these deep valleys – would also lie in \mathbb{Z}_+ . In other words, due to strong localization, it looks natural to conjecture that the answer to Problem 1.1 would be yes.

However, things do not go like this. Here is the main result of the paper.

Theorem 1.2 Under assumptions (1.1)–(1.3),

 $\mathbb{P}\left\{\forall \text{ positive sequence } (n_k), \text{ we have } \mathbb{V}(n_k) \subset \mathbb{Z}_+ \text{ for all large } k\right\} = 0.$

The reason for which the aforementioned heuristics are wrong is that even though Sinai's walk is strongly localized around the bottom of deep valleys, it can happen that a (relatively) big number of sites are around the bottom. In such situations, none of these sites is necessarily favourite, since the visits are shared more or less equally by all these sites.

The main steps in the proof of Theorem 1.2 can be briefly described as follows.

Step A. For *P*-almost all environment ω , we define a special sequence, denoted by $(m_k)_{k\geq 1}$. This is the starting point in our construction of a positive sequence (n_k) such that for any k, $\mathbb{V}(n_k) \subset \mathbb{Z}_-$.

We mention that the special sequence (m_k) depends only on the environment.

Step B. Based on the special sequence (m_k) and on the movement of the walk, we construct in Section 4 another sequence (n_k) . We prove that (n_k) is a positive sequence for (X_n) , i.e., condition (1.6) is satisfied.

Step C. Let (n_k) be the positive sequence constructed in Step B. We prove in Section 5 that \mathbb{P} -almost surely for all large $k, \mathbb{V}(n_k) \subset \mathbb{Z}_-$.

Clearly, Steps B and C together yield Theorem 1.2.

The rest of the paper is organized as follows. In Section 2, we present some elementary facts about Sinai's walk. These facts will be frequently used throughout the paper. A detailed description of Step A is given in Section 3, but the proof of the main result of the section, Proposition 3.1, is postponed to Section 6. Sections 4 and 5 are devoted to Steps B and C, respectively. Finally, in Section 7, we make some comments on the concentration of Sinai's walk.

We use C_i $(1 \le i \le 22)$ to denote finite and positive constants.

2 Preliminaries on Sinai's walk

We list some basic estimates about hitting times and excursions of Sinai's walk.

In the study of Sinai's walk, an important role is played by a process called the potential, denoted by $V = (V(x), x \in \mathbb{Z})$. The potential is a function of the environment ω , and is defined as follows:

$$V(x) := \begin{cases} \sum_{i=1}^{x} \log(\frac{1-\omega_i}{\omega_i}) & \text{if } x \ge 1, \\ 0 & \text{if } x = 0, \\ -\sum_{i=x+1}^{0} \log(\frac{1-\omega_i}{\omega_i}) & \text{if } x \le -1. \end{cases}$$

By (1.1), we have $|V(x) - V(x-1)| \le M$ for any $x \in \mathbb{Z}$.

2.1 Hitting times

For any $x \in \mathbb{Z}$, we define

(2.1)
$$\tau(x) := \min\left\{n \ge 1 : X_n = x\right\}, \qquad \min \emptyset := \infty.$$

(Attention, if $X_0 = x$, then $\tau(x)$ is the first *return* time to x.) Throughout the paper, we write $P^x_{\omega}(\cdot) := P_{\omega}(\cdot | X_0 = x)$ (thus $P^0_{\omega} = P_{\omega})$ and write E^x_{ω} for expectation with respect to P^x_{ω} .

It is known (Zeitouni [13], formula (2.1.4)) that for r < x < s,

(2.2)
$$P_{\omega}^{x}\left\{\tau(r) < \tau(s)\right\} = \sum_{j=x}^{s-1} e^{V(j)} \left(\sum_{j=r}^{s-1} e^{V(j)}\right)^{-1}.$$

The next lemma, which gives a simple bound for the expectation of $\tau(r) \wedge \tau(s)$ when the walk starts from a site $x \in (r, s)$, is essentially contained in Golosov [6].

Lemma 2.1 For any integers r < s, we have

(2.3)
$$\max_{x \in (r,s) \cap \mathbb{Z}} E_{\omega}^{x} \left[\tau(r) \mathbf{1}_{\{\tau(r) < \tau(s)\}} \right] \le (s-r)^{2} \exp \left[\max_{r \le i \le j \le s} (V(i) - V(j)) \right]$$

Proof. Given $\{\tau(r) < \tau(s)\}$, the walk does not hit site *s* during time interval $[0, \tau(r)]$. Therefore, $\tau(r)$ under $P^x_{\omega}\{\cdot | \tau(r) < \tau(s)\}$ is stochastically smaller than the first hitting time of site *r* by a walk starting from *s* with a reflecting barrier (to the left) at site *s*. The expected value of this latter random variable is, according to (A1) of Golosov [6], bounded by $(s-r)^2 \exp\{\max_{r\leq i\leq j\leq s}(V(i)-V(j))\}$. This yields the lemma.

We will also use the following estimate borrowed from Lemma 7 of Golosov [6]: for $\ell \ge 1$ and x < y,

(2.4)
$$P_{\omega}^{x} \{ \tau(y) < \ell \} \le \ell \exp\left(-\max_{x \le i < y} [V(y-1) - V(i)]\right).$$

Looking at the environment backwards, we get: for $\ell \geq 1$ and w < x,

(2.5)
$$P_{\omega}^{x} \{ \tau(w) < \ell \} \le \ell \exp\left(-\max_{w < i \le x} [V(w+1) - V(i)]\right).$$

2.2 Excursions

We quote some elementary facts about excursions of Sinai's walk (for detailed discussions, see Section 3 of [3]). Let $b \in \mathbb{Z}$ and $x \in \mathbb{Z}$, and consider $\xi(\tau(b), x)$ under P_{ω}^{b} . In words, we look at the number of visits to x of the walk (starting from b) at the first return to b. Then there exist constants C_1 , C_2 and C_3 such that

(2.6)
$$C_1 e^{-[V(x)-V(b)]} \le E^b_{\omega}[\xi(\tau(b), x)] \le C_2 e^{-[V(x)-V(b)]},$$

and that

(2.7)
$$\operatorname{Var}_{\omega}^{b}[\xi(\tau(b), x)] \leq C_{3} |x - b| \exp\left(\max_{b \leq y \leq x} [V(y) - V(x)]\right) e^{-[V(x) - V(b)]},$$

where $\max_{b \le y \le x}$ should be replaced by $\max_{x \le y \le b}$ if x < b.

3 Step A: a special sequence

Recall the constant δ from condition (1.1). We write

$$C_4 := \frac{\delta^3}{2}.$$

For any j > 0, we define

(3.1)
$$d^+(j) := \min\{n \ge 0 : V(n) \ge j\},$$

(3.2)
$$b^+(j) := \min\left\{n \ge 0 : V(n) = \min_{0 \le x \le d^+(j)} V(x)\right\}.$$

Similarly, we define

(3.3)
$$d^{-}(j) := \max \left\{ n \le 0 : V(n) \ge j \right\},$$

(3.4)
$$b^{-}(j) := \max\left\{n \le 0: V(n) = \min_{d^{-}(j) \le x \le 0} V(x)\right\}$$

In the next sections, we will be frequently using the following elementary estimates: for any $\varepsilon > 0$, *P*-almost surely for all large *j*,

(3.5)
$$j^{2-\varepsilon} \le |b^{\pm}(j)| < |d^{\pm}(j)| \le j^{2+\varepsilon}.$$

To introduce the announced special sequence in Step A, we define the events (the constant C_5 will be defined in (6.8)):

`

(3.6)
$$E_1^+(j) := \left\{-2j \le V(b^+(j)) \le -j\right\},$$

(3.7)
$$E_2^+(j) := \left\{ \max_{0 \le x \le y \le b^+(j)} [V(y) - V(x)] \le \frac{j}{4} \right\},$$

(3.8)
$$E_3^+(j) := \left\{ \max_{\substack{b^+(j) \le x \le y \le d^+(j)}} [V(x) - V(y)] \le j \right\},$$

(3.9)
$$E_4^+(j) := \left\{ \sum_{0 \le x \le d^+(j)} e^{-[V(x) - V(b^+(j))]} \ge C_4 \log \log j \right\},$$

and

(3.10)
$$E_1^-(j) := \{V(b^-(j)) \le -3j\},$$

(3.11)
$$E_2^-(j) := \left\{ \max_{b^-(j) \le x \le 0} V(x) \ge \frac{j}{3} \right\},$$

(3.12)
$$E_3^-(j) := \left\{ \max_{b^-(j) \le x \le y \le 0} [V(x) - V(y)] \le \frac{j}{2} \right\},$$

(3.13)
$$E_4^-(j) := \left\{ \frac{j}{3} \le \max_{d^-(j) \le x \le y \le b^-(j)} [V(y) - V(x)] \le j \right\},$$

(3.14)
$$E_5^-(j) := \left\{ \sum_{d^-(j) \le x \le 0} e^{-[V(x) - V(b^-(j))]} \le 1 + C_5 \right\}.$$

We set

(3.15)
$$E^+(j) := \bigcap_{i=1}^4 E_i^+(j), \qquad E^-(j) := \bigcap_{i=1}^5 E_i^-(j).$$

In words, $E_1^+(j)$, $E_2^+(j)$ and $E_3^+(j)$ require $(V(x), 0 \le x \le d^+(j))$ to behave "normally" (i.e., without excessive minimum, nor excessive fluctuations), whereas $E_4^+(j)$ requires the potential to have a "relatively large" number of sites near the minimum.

Similarly, $E_1^-(j)$ and $E_2^-(j)$ require $(V(y), d^-(j) \le y \le 0)$ to have no excessive extreme values, $E_3^-(j)$ and $E_4^-(j)$ no excessive fluctuations, $E_5^-(j)$ no excessive concentration around the minimum.

Later, we will see that $P\{E_1^+(j) \cap E_2^+(j) \cap E_3^+(j) \cap E^-(j)\}$ is greater than a positive constant, while $P\{E_4^+(j)\}$ tends to 0 (as $j \to \infty$) "sufficiently slowly".

See Figure 1 for an example of $\omega \in E^+(j) \cap E^-(j)$.

For future use, let us note that for $\omega \in E_3^-(j) \cap E_1^+(j) \cap E_2^+(j) \cap E_3^+(j)$, we have

(3.16)
$$\max_{b^{-}(j) \le x \le y \le d^{+}(j)} [V(x) - V(y)] \le \frac{5j}{2}.$$

The proof of the following proposition is postponed until Section 6.

Proposition 3.1 Under assumptions (1.1)–(1.3), for *P*-almost all environment ω , there exists a random sequence (m_k) such that $\omega \in E^+(m_k) \cap E^-(m_k)$ for all $k \ge 1$.

By admitting Proposition 3.1, we will complete Steps B and C in the next two sections.

4 Step B: a positive sequence

Let (m_k) be the special sequence introduced in Proposition 3.1. Without loss of generality, we can assume $m_k \ge k^{3k}$ for all $k \ge 1$. For brevity, we write throughout the paper,

(4.1)
$$b_k^+ := b^+(m_k), \qquad d_k^+ := d^+(m_k), \qquad \tau_k^+ := \tau(b_k^+),$$

(4.2)
$$b_k^- := b^-(m_k), \qquad d_k^- := d^-(m_k), \qquad \tau_k^- := \tau(b_k^-).$$

Figure 1: Example of $\omega \in E^+(j) \cap E^-(j)$

We define

(4.3) $n_k := (1 + (\log k)^{-1/4})\tau_k^-.$

We prove in this section that \mathbb{P} -almost surely, (n_k) is a positive sequence for (X_n) , i.e., $\frac{1}{n_k} \#\{0 \le i \le n_k : X_i > 0\} \to 1, \mathbb{P}$ -a.s. (as $k \to \infty$).

We start with a few lemmas.

Lemma 4.1 We have, P-almost surely, for all large k,

(4.4)
$$P_{\omega} \left\{ \tau_k^- < \tau_k^+ \right\} \leq m_k^3 e^{-m_k/12},$$

(4.5)
$$P_{\omega}\left\{\tau(d_{k}^{+}) < \tau_{k}^{-}\right\} \leq m_{k}^{3} e^{-m_{k}/2}.$$

As a consequence, \mathbb{P} -almost surely for all large k,

(4.6)
$$\tau_k^+ < \tau_k^- < \tau(d_k^+)$$

Proof. By (2.2), $P_{\omega}\{\tau_k^- < \tau_k^+\} = \sum_{j=0}^{b_k^+ - 1} e^{V(j)} / \sum_{j=b_k^-}^{b_k^+ - 1} e^{V(j)}$. Since $\max_{b_k^- \le j \le 0} V(j) \ge \frac{m_k}{3}$ (see (3.11)), we have $\sum_{j=b_k^-}^{b_k^+ - 1} e^{V(j)} \ge e^{m_k/3}$. On the other hand, $\max_{0 \le j \le b_k^+} V(j) \le \frac{m_k}{4}$ according to (3.7). Therefore, $P_{\omega}\{\tau_k^- < \tau_k^+\} \le b_k^+ e^{-m_k/12}$. Since $b_k^+ \le m_k^3$ for large k (see (3.5)), this yields (4.4). The proof of (4.5) is along the same lines, using the fact that $\max_{b_k^- \le j \le 0} V(j) \le \frac{m_k}{2}$ (a consequence of (3.12)).

Since $m_k \ge k$, (4.4) and (4.5) yield, respectively, $\sum_k P_\omega \{\tau_k^- < \tau_k^+\} < \infty$, $\sum_k P_\omega \{\tau(d_k^+) < \tau_k^-\} < \infty$, *P*-almost surely. Now (4.6) follows from the Borel–Cantelli lemma.

Lemma 4.2 Let $A_{-}(n) := \#\{i : 0 \le i \le n, X_i \le 0\}$. There exists a constant C_6 such that *P*-almost surely, for all large k,

(4.7)
$$E_{\omega} \left[A_{-}(\tau_{k}^{-}) \right] \leq C_{6} \left(b_{k}^{-} \right)^{2} \mathrm{e}^{m_{k}/2}.$$

Proof. Let $x \in (b_k^-, 0] \cap \mathbb{Z}$. Recall $\xi(n, x)$ from (1.4). Recall that $P_{\omega}^x(\cdot) := P_{\omega}(\cdot | X_0 = x)$. Clearly, $P_{\omega}\{\xi(\tau_k^-, x) = \ell\} = (1 - \pi_x)^{\ell - 1} \pi_x, \ \ell \ge 1$, where

(4.8)

$$\pi_{x} := P_{\omega}^{x} \left\{ \tau(x) > \tau_{k}^{-} \right\}$$

$$= (1 - \omega_{x}) P_{\omega}^{x-1} \left\{ \tau(x) > \tau_{k}^{-} \right\}$$

$$= \frac{1 - \omega_{x}}{\sum_{j=b_{k}^{-}}^{x-1} e^{V(j) - V(x-1)}},$$

the last identity being a consequence of (2.2). In view of assumption (1.1), this yields

$$\frac{1}{\pi_x} \le C_6 |b_k^-| \exp\left(\max_{b_k^- \le j \le i \le 0} (V(j) - V(i))\right).$$

Since $\max_{b_k^- \leq j \leq i \leq 0} (V(j) - V(i)) \leq \frac{m_k}{2}$, and $E_{\omega}[\xi(\tau_k^-, x)] = \frac{1}{\pi_x}$, this yields $E_{\omega}[\xi(\tau_k^-, x)] \leq C_6 |b_k^-| e^{m_k/2}$. Summing over $x \in (b_k^-, 0] \cap \mathbb{Z}$ completes the proof of the lemma. \Box

Remark 4.3 A similar argument shows that for all $x \in [0, b_k^+]$,

(4.9)
$$E_{\omega}[\xi(\tau_k^+, x)] \le C_6 b_k^+ e^{m_k/4}$$

Lemma 4.4 For any $k \ge 1$ and $N \ge 1$, we have

(4.10)
$$P_{\omega}\{\tau_k^+ < \tau_k^- < N\} \le C_6 \,\mathrm{e}^{-4m_k/3} N.$$

Furthermore, P-almost surely, for all large k,

(4.11)
$$E_{\omega}\left(\frac{1}{\tau_{k}^{-}}\mathbf{1}_{\{\tau_{k}^{+}<\tau_{k}^{-}\}}\right) \leq C_{7} m_{k} e^{-4m_{k}/3}.$$

Proof. We observe that

(4.12)
$$P_{\omega}\left\{\xi(\tau_k^-, b_k^+) = \ell\right\} = q_k(1 - \pi_{b_k^+})^{\ell-1}\pi_{b_k^+}, \qquad \ell \ge 1,$$

where $\pi_{b_k^+}$ is as in (4.8), $q_k := P_{\omega}\{\tau_k^+ < \tau_k^-\}$, and $P_{\omega}\{\xi(\tau_k^-, b_k^+) = 0\} = 1 - q_k$. Therefore, for any $N \ge 1$, $P_{\omega}\{1 \le \xi(\tau_k^-, b_k^+) \le N\} \le \pi_{b_k^+}N$. Note that,

(4.13)
$$\pi_{b_k^+} \le \exp\left(V(b_k^+ - 1) - \max_{b_k^- \le j \le 0} V(j)\right) \le C_6 e^{-4m_k/3}$$

the second inequality following from (3.6) and (3.11). In view of the trivial relations $\tau_k^- \ge \xi(\tau_k^-, b_k^+) + 1$ and $\{\tau_k^+ < \tau_k^-\} = \{\xi(\tau_k^-, b_k^+) \ge 1\}$, this implies (4.10).

To prove the second inequality in the lemma, we note that by the strong Markov property, $E_{\omega}(\frac{\mathbf{1}_{\{\tau_{k}^{+} < \tau_{k}^{-}\}}}{\mathbf{1} + \xi(\tau_{k}^{-}, b_{k}^{+})}) = q_{k} E_{\omega}^{b_{k}^{+}}(\frac{1}{\mathbf{1} + \xi(\tau_{k}^{-}, b_{k}^{+})}).$ Since $P_{\omega}^{b_{k}^{+}}\{\xi(\tau_{k}^{-}, b_{k}^{+}) = \ell\} = (1 - \pi_{b_{k}^{+}})^{\ell-1}\pi_{b_{k}^{+}}, \ \ell \geq 1$, it follows that

$$E_{\omega}\left(\frac{\mathbf{1}_{\{\tau_{k}^{+}<\tau_{k}^{-}\}}}{1+\xi(\tau_{k}^{-},b_{k}^{+})}\right) = \frac{q_{k}\pi_{b_{k}^{+}}}{(1-\pi_{b_{k}^{+}})^{2}}\left(\log(\frac{1}{\pi_{b_{k}^{+}}}) - (1-\pi_{b_{k}^{+}})\right)$$
$$\leq \frac{\pi_{b_{k}^{+}}}{(1-\pi_{b_{k}^{+}})^{2}}\log(\frac{1}{\pi_{b_{k}^{+}}}).$$

The function $u \mapsto \frac{u}{(1-u)^2} \log(\frac{1}{u})$ is increasing in the (positive) neighbourhood of 0. Therefore, by (4.13), $\frac{\pi_{b_k^+}}{(1-\pi_{b_k^+})^2} \log(\frac{1}{\pi_{b_k^+}}) \leq C_7 m_k e^{-4m_k/3}$ (for large k). Now (4.11) follows again by means of the trivial inequality $\tau_k^- \geq \xi(\tau_k^-, b_k^+) + 1$.

Lemma 4.5 We have, \mathbb{P} -almost surely, for all large k,

(4.14)
$$\max_{\tau_k^- \le i \le n_k} X_i < 0.$$

Proof. By the strong Markov property, $\{X(i + \tau_k^-), i \ge 0\}$ is independent (under P_{ω}) of τ_k^- . Recall that $n_k = (1 + (\log k)^{-1/4})\tau_k^-$. We have, for any $\ell \ge 1$,

$$P_{\omega}\left\{\max_{\tau_{k}^{-} \le i \le n_{k}} X_{i} \ge 0 \ \middle| \ \tau_{k}^{-} = \ell\right\} = P_{\omega}^{b_{k}^{-}}\left\{\tau(0) \le \frac{\ell}{(\log k)^{1/4}}\right\} \le C_{6} \frac{\ell}{(\log k)^{1/4}} e^{-3m_{k}}$$

the last inequality being a consequence of (2.4) (together with (3.10) and (3.11)). As a consequence,

$$P_{\omega}\left\{\max_{\tau_{k}^{-} \leq i \leq n_{k}} X_{i} \geq 0, \, \tau_{k}^{-} < \tau(d_{k}^{+})\right\} \leq \frac{C_{6}}{(\log k)^{1/4}} e^{-3m_{k}} E_{\omega}\left(\tau_{k}^{-} \mathbf{1}_{\{\tau_{k}^{-} < \tau(d_{k}^{+})\}}\right)$$

By (2.3) and (3.16),

(4.15)
$$E_{\omega}\left(\tau_{k}^{-}\mathbf{1}_{\{\tau_{k}^{-}<\tau(d_{k}^{+})\}}\right) \leq (d_{k}^{+}-b_{k}^{-})^{2}\mathrm{e}^{5m_{k}/2}$$

Since $d_k^+ - b_k^- \leq m_k^3$, *P*-almost surely, for all large *k* (see (3.5)) and since $m_k \geq k$, it follows that

$$\sum_{k} P_{\omega} \left\{ \max_{\tau_k^- \le i \le n_k} X_i \ge 0, \ \tau_k^- < \tau(d_k^+) \right\} < \infty, \qquad P\text{-a.s.}$$

Recall from (4.6) that $\tau_k^- < \tau(d_k^+)$ P-almost surely, for all large k. Lemma 4.5 now follows from the Borel–Cantelli lemma.

It is now time to complete the argument for Step B by showing that (n_k) is a positive sequence for (X_n) .

Combining (4.7) with (4.10) yields that

$$P_{\omega}\left\{\frac{A_{-}(\tau_{k}^{-})}{\tau_{k}^{-}} \ge e^{-m_{k}/3}, \ \tau_{k}^{+} < \tau_{k}^{-}\right\} \le P_{\omega}\left\{A_{-}(\tau_{k}^{-}) \ge e^{-m_{k}/3}N\right\} + P_{\omega}\left\{\tau_{k}^{+} < \tau_{k}^{-} < N\right\}$$
$$\le \frac{C_{6}\left(b_{k}^{-}\right)^{2}e^{m_{k}/2}}{e^{-m_{k}/3}N} + C_{6}e^{-4m_{k}/3}N.$$

Recall that $|b_k^-| \leq m_k^3$ *P*-almost surely, for all large *k* (see (3.5)). Choosing $N := e^{m_k}$, and we have, for large *k*,

$$P_{\omega}\left\{\frac{A_{-}(\tau_{k}^{-})}{\tau_{k}^{-}} \ge e^{-m_{k}/3}, \ \tau_{k}^{+} < \tau_{k}^{-}\right\} \le C_{8} m_{k}^{6} e^{-m_{k}/6}.$$

Since $m_k \ge k$, this yields $\sum_k P_{\omega} \{A_-(\tau_k^-) \ge e^{-m_k/3}\tau_k^-, \tau_k^+ < \tau_k^-\} < \infty$, *P*-almost surely. On the other hand, by (4.6), we have $\tau_k^+ < \tau_k^-$ P-almost surely, for all large *k*. Therefore, the Borel–Cantelli lemma shows that P-almost surely when $k \to \infty$,

(4.16)
$$\frac{A_-(\tau_k^-)}{\tau_k^-} \le e^{-m_k/3} \to 0$$

Since for large k, $A_{-}(n_{k}) = A_{-}(\tau_{k}^{-}) + (\log k)^{-1/4} \tau_{k}^{-}$ (Lemma 4.5) and $\tau_{k}^{-} < n_{k}$ by definition, we have proved that $\frac{A_{-}(n_{k})}{n_{k}} \to 0$, \mathbb{P} -almost surely. In words, (n_{k}) is a positive sequence for the walk.

5 Step C: negative favourite sites along a positive sequence

Let (n_k) be the positive sequence defined in (4.3). In this section, we prove that \mathbb{P} -almost surely for all large k, $\mathbb{V}(n_k) \subset \mathbb{Z}_-$. As before, we use the notation b_k^{\pm} , d_k^{\pm} and τ_k^{\pm} as in (4.1)–(4.2).

We will prove that \mathbb{P} -almost surely, for all large k,

(5.1)
$$\xi(n_k, b_k^-) \geq \frac{\tau_k^-}{(\log k)^{1/3}}$$

(5.2)
$$\max_{x \in [1, d_k^+]} \xi(\tau_k^-, x) \leq \frac{\tau_k^-}{(\log k)^{1/2}}.$$

Observe that \mathbb{P} -almost surely, for all large k, we have $\max_{x \in [1,d_k^+]} \xi(\tau_k^-, x) = \max_{x \ge 1} \xi(\tau_k^-, x)$ (by (4.6)), and $\max_{x \ge 1} \xi(\tau_k^-, x) = \max_{x \ge 1} \xi(n_k, x)$ (Lemma 4.5). It is now clear that (5.1) and (5.2) together will complete Step C, and thus the proof of Theorem 1.2.

The rest of the section is devoted to the proof of (5.1) and (5.2). For the sake of clarity, they are proved in distinct subsections.

5.1 Proof of (5.1)

Let $T_0^- := \tau_k^-$ and

$$T_j^- = T_j^-(k) := \min\left\{n > T_{j-1}^-: X_n = b_k^-\right\}, \qquad j = 1, 2, \dots$$

We define, for any $j \ge 1$,

$$\begin{split} Y_j^-(x) &:= \xi(T_j^-, x) - \xi(T_{j-1}^-, x), \qquad x \in \mathbb{Z}, \\ Z_j^- &:= \sum_{x \in (d_k^-, \, 0]} Y_j^-(x). \end{split}$$

By the strong Markov property, $(Z_j^-, j \ge 1)$ is a sequence of iid random variables (under P_{ω}). Recall that $n_k = (1 + (\log k)^{-1/4})\tau_k^-$. Let $\ell \ge 1$. By the strong Markov property,

$$\begin{split} P_{\omega}\{\xi(n_k, b_k^-) < \frac{\ell}{(\log k)^{1/3}} \,|\, \tau_k^- &= \ell\} = P_{\omega}^{b_k^-}\{\xi(\frac{\ell}{(\log k)^{1/4}}, b_k^-) < \frac{\ell}{(\log k)^{1/3}}\}. \text{ Under probability } P_{\omega}^{b_k^-}, \\ \text{if } \tau(d_k^-) \wedge \tau(0) > \frac{\ell}{(\log k)^{1/4}}, \text{ then the walk stays in } (d_k^-, 0) \text{ during time interval } [0, \frac{\ell}{(\log k)^{1/4}}]; \text{ if } \\ \text{moreover } \xi(\frac{\ell}{(\log k)^{1/4}}, b_k^-) < \frac{\ell}{(\log k)^{1/3}}, \text{ then } \sum_{j=1}^{\ell/(\log k)^{1/3}} Z_j^- \geq \frac{\ell}{(\log k)^{1/4}}. \text{ Accordingly,} \end{split}$$

$$P_{\omega}\left\{\xi(n_{k}, b_{k}^{-}) < \frac{\ell}{(\log k)^{1/3}} \,\middle|\, \tau_{k}^{-} = \ell\right\}$$

$$\leq P_{\omega}\left\{\sum_{j=1}^{\ell/(\log k)^{1/3}} Z_{j}^{-} \ge \frac{\ell}{(\log k)^{1/4}}\right\} + P_{\omega}^{b_{k}^{-}}\left\{\tau(d_{k}^{-}) \wedge \tau(0) \le \frac{\ell}{(\log k)^{1/4}}\right\}$$

By (2.6), $E_{\omega}(Z_j^-) \leq C_2 \sum_{x \in (d_k^-, 0]} e^{-[V(x) - V(b_k^-)]}$, which, according to (3.14), is bounded by $C_2(1 + C_5) =: C_9$. Therefore

$$P_{\omega} \left\{ \sum_{j=1}^{\ell/(\log k)^{1/3}} Z_j^- \ge \frac{\ell}{(\log k)^{1/4}} \right\}$$

$$\leq P_{\omega} \left\{ \sum_{j=1}^{\ell/(\log k)^{1/3}} (Z_j^- - E_{\omega} Z_j^-) \ge ((\log k)^{-1/4} - C_9 (\log k)^{-1/3})\ell \right\}$$

$$\leq \frac{\operatorname{Var}_{\omega}(Z_1^-)}{((\log k)^{-1/4} - C_9 (\log k)^{-1/3})^2 (\log k)^{1/3} \ell}.$$

We have $\operatorname{Var}_{\omega}(Z_1^-) \leq |d_k^-| \sum_{x \in (d_k^-, 0]} \operatorname{Var}_{\omega}(Y_1^-(x))$. By (2.7) and (3.12)–(3.13), $\operatorname{Var}_{\omega}(Y_1^-(x))$ is bounded by $C_3 |d_k^-| e^{m_k}$ for all $x \in (d_k^-, 0]$. Thus $\operatorname{Var}_{\omega}(Z_1^-) \leq C_3 (d_k^-)^2 e^{m_k}$. Accordingly, for large k,

$$P_{\omega}\left\{\sum_{j=1}^{\ell/(\log k)^{1/3}} Z_j^- \ge \frac{\ell}{(\log k)^{1/4}}\right\} \le C_{10} \, \frac{(\log k)^{1/6} \, (d_k^-)^2 \, \mathrm{e}^{m_k}}{\ell}$$

We now estimate $P_{\omega}^{b_k^-} \{ \tau(d_k^-) \wedge \tau(0) \leq \frac{\ell}{(\log k)^{1/4}} \}$. There is nothing to estimate if $\ell < (\log k)^{1/4}$, so let us assume $\ell \geq (\log k)^{1/4}$. By (2.5) and (3.10),

$$P_{\omega}^{b_k^-}\left\{\tau(d_k^-) \le \frac{\ell}{(\log k)^{1/4}}\right\} \le \left(\frac{\ell}{(\log k)^{1/4}} + 1\right) e^{-[V(d_k^- + 1) - V(b_k^-)]} \le \frac{C_6 \ell}{(\log k)^{1/4}} e^{-4m_k},$$

whereas by (2.4) and (3.10),

$$P_{\omega}^{b_k^-}\left\{\tau(0) \le \frac{\ell}{(\log k)^{1/4}}\right\} \le \left(\frac{\ell}{(\log k)^{1/4}} + 1\right) e^{-[V(-1) - V(b_k^-)]} \le \frac{C_6 \ell}{(\log k)^{1/4}} e^{-3m_k}$$

Thus, for all $\ell \geq 1$,

$$P_{\omega}^{b_k^-}\left\{\tau(d_k^-) \wedge \tau(0) \le \frac{\ell}{(\log k)^{1/4}}\right\} \le \frac{2C_6\,\ell}{(\log k)^{1/4}}\,\mathrm{e}^{-3m_k} =: \frac{C_{11}\,\ell}{(\log k)^{1/4}}\,\mathrm{e}^{-3m_k}.$$

As a consequence, we have proved that

$$P_{\omega}\left\{\xi(n_k, b_k^-) \le \frac{\ell}{(\log k)^{1/3}} \,\Big|\, \tau_k^- = \ell\right\} \le \frac{C_{10} \,(\log k)^{1/6} \,(d_k^-)^2 \,\mathrm{e}^{m_k}}{\ell} + \frac{C_{11} \,\ell}{(\log k)^{1/4}} \,\mathrm{e}^{-3m_k}$$

Therefore,

$$P_{\omega}\left\{\xi(n_{k}, b_{k}^{-}) \leq (\log k)^{-1/3}\tau_{k}^{-}, \ \tau_{k}^{+} < \tau_{k}^{-} < \tau(d_{k}^{+})\right\}$$

$$\leq C_{10}\left(\log k\right)^{1/6} (d_{k}^{-})^{2} e^{m_{k}} E_{\omega}\left(\frac{\mathbf{1}_{\{\tau_{k}^{+} < \tau_{k}^{-}\}}}{\tau_{k}^{-}}\right) + \frac{C_{11}}{(\log k)^{1/4}} e^{-3m_{k}} E_{\omega}\left(\tau_{k}^{-} \mathbf{1}_{\{\tau_{k}^{-} < \tau(d_{k}^{+})\}}\right).$$

The two expectations, $E_{\omega}(\frac{1}{\tau_k^-} \mathbf{1}_{\{\tau_k^+ < \tau_k^-\}})$ and $E_{\omega}(\tau_k^- \mathbf{1}_{\{\tau_k^- < \tau(d_k^+)\}})$, are estimated by means of (4.11) and (4.15), respectively. We have therefore proved that, for large k, $P_{\omega}\{\xi(n_k, b_k^-) \leq (\log k)^{-1/3}\tau_k^-, \tau_k^+ < \tau_k^- < \tau(d_k^+)\}$ is bounded by

$$C_{10}C_7 \left(\log k\right)^{1/6} (d_k^-)^2 m_k e^{-m_k/3} + \frac{C_{11}}{(\log k)^{1/4}} (d_k^+ - b_k^-)^2 e^{-m_k/2}.$$

Since $|d_k^-| \leq m_k^3$ and $d_k^+ - b_k^- \leq m_k^3$, *P*-almost surely, for all large k (see (3.5)), and since $m_k \geq k$, this implies

$$\sum_{k} P_{\omega} \left\{ \xi(n_k, b_k^-) \le (\log k)^{-1/3} \tau_k^-, \ \tau_k^+ < \tau_k^- < \tau(d_k^+) \right\} < \infty, \qquad P\text{-a.s.}$$

The proof of (5.1) is now completed by means of the Borel–Cantelli lemma and (4.6).

5.2 Proof of (5.2)

The proof of (5.2) bears many similarities to the proof of (5.1), the basic idea being again via excursions.

Let $T_0^+ := \tau_k^+$ and

$$T_j^+ = T_j^+(k) := \inf \left\{ n > T_{j-1}^+ : X_n = b_k^+ \right\}, \qquad j = 1, 2, \dots$$

We write, for any $j \ge 1$,

$$Y_{j}^{+}(y) := \xi(T_{j}^{+}, y) - \xi(T_{j-1}^{+}, y), \qquad y \in \mathbb{Z},$$
$$Z_{j}^{+} := \sum_{y \in [1, d_{k}^{+}]} Y_{j}^{+}(y).$$

Let $M = M(k) := \max\{j : T_j^+ < \tau_k^-\}$. In words, M denotes the number of excursions (away from b_k^+) completed by the walk before hitting b_k^- .

Let $x \in [1, d_k^+]$. We have $\xi(\tau_k^-, x) \leq \xi(\tau_k^+, x) + \sum_{j=1}^{M+1} Y_j^+(x)$ and $\#\{i \leq \tau_k^-: X_i \geq 0\} \geq \sum_{j=1}^M Z_j^+$. Note that $\{M \geq 1\} = \{\tau_k^+ < \tau_k^-\}$. Therefore, for any $\ell \geq 1$ and $k_r := \ell 2^r$,

$$p(x) := P_{\omega} \left\{ (\log k)^{1/2} \xi(\tau_{k}^{-}, x) > \# \{ i \le \tau_{k}^{-} : X_{i} \ge 0 \}, \ \tau_{k}^{+} < \tau_{k}^{-} \right\}$$

$$\leq P_{\omega} \left\{ 1 \le M < \ell \right\} + \sum_{r=0}^{\infty} P_{\omega} \left\{ (\log k)^{1/2} \xi(\tau_{k}^{-}, x) > \sum_{j=1}^{M} Z_{j}^{+}, \ k_{r} \le M < k_{r+1} \right\}$$

$$\leq P_{\omega} \left\{ 1 \le M < \ell \right\} + P_{\omega} \left\{ \xi(\tau_{k}^{+}, x) > \ell \right\} + \sum_{r=0}^{\infty} I_{r},$$

where

$$I_r := P_{\omega} \left\{ (\log k)^{1/2} \ell + (\log k)^{1/2} \sum_{j=1}^{k_{r+1}} Y_j^+(x) > \sum_{j=1}^{k_r} Z_j^+ \right\}.$$

By (4.12), we have $P_{\omega}\{1 < \xi(\tau_k^-, b_k^+) \le \ell\} \le \pi_{b_k^+}\ell$, whereas by (4.9), $P_{\omega}\{\xi(\tau_k^+, x) > \ell\} \le \frac{1}{\ell} E_{\omega}[\xi(\tau_k^+, x)] \le \frac{C_6 b_k^+}{\ell} e^{m_k/4}$. Thus,

(5.3)
$$p(x) \le \pi_{b_k^+} \ell + \frac{C_6 b_k^+}{\ell} \mathrm{e}^{m_k/4} + \sum_{r=0}^{\infty} I_r$$

We now estimate I_r . Recall that $Y_j^+(x)$ is the number of visits at site x by an excursion (away from b_k^+). According to (2.6), $E_{\omega}[Y_1^+(x)] \leq C_2 e^{-[V(x)-V(b_k^+)]} \leq C_2$. On the other hand, it follows from (2.6) and then (3.9) that $E_{\omega}(Z_1^+) \geq C_1 \sum_{y \in [1, d_k^+]} e^{-[V(y)-V(b_k^+)]} \geq C_1 C_4 \log \log m_k$. Since $(\log k)^{1/2} \ell - C_1 C_4 k_r \log \log m_k + C_2 (\log k)^{1/2} k_{r+1} \leq -\frac{C_1 C_4}{2} k_r \log \log m_k$ (for large k; recalling that $m_k \geq k^{3k}$), we see that, P-almost surely, for all large k, the probability I_r is bounded (uniformly in all $r \geq 0$) by

$$P_{\omega} \left\{ \sum_{j=1}^{k_r} [Z_j^+ - E_{\omega}(Z_j^+)] - (\log k)^{1/2} \sum_{j=1}^{k_{r+1}} [Y_j^+(x) - E_{\omega}(Y_j^+(x))] < -\frac{C_1 C_4}{2} (\log \log m_k) k_r \right\}$$

$$\leq \frac{8}{(C_1 C_4 \log \log m_k)^2 k_r} \left[\operatorname{Var}_{\omega}(Z_1^+) + 2(\log k) \operatorname{Var}_{\omega}(Y_1^+(x)) \right].$$

By means of (2.7) and (3.7)–(3.8), $\operatorname{Var}_{\omega}(Y_{1}^{+}(x)) \leq C_{3} d_{k}^{+} \mathrm{e}^{m_{k}}$; it follows that $\operatorname{Var}_{\omega}(Z_{1}^{+}) \leq d_{k}^{+} \sum_{y \in [1, d_{k}^{+}]} \operatorname{Var}_{\omega}(Y_{1}^{+}(y)) \leq C_{3} (d_{k}^{+})^{3} \mathrm{e}^{m_{k}}$. Accordingly,

$$I_r \le \frac{8C_3 d_k^+ [(d_k^+)^2 + 2\log k] e^{m_k}}{(C_1 C_4 \log \log m_k)^2 k_r}$$

Plugging this into (5.3), and using the fact that $\sum_r k_r^{-1} = 2\ell^{-1}$, we get that for any $\ell \ge 1$,

$$\max_{x \in [1, d_k^+]} p(x) \le \pi_{b_k^+} \ell + \frac{C_6 b_k^+}{\ell} e^{m_k/4} + C_{12} \frac{d_k^+ [(d_k^+)^2 + 2\log k] e^{m_k}}{(\log \log m_k)^2 \ell}$$

Recall from (4.13) that $\pi_{b_k^+} \leq C_6 e^{-4m_k/3}$. Now we choose $\ell := e^{5m_k/4}$, to see that by (3.5),

$$\sum_k d_k^+ \max_{x \in [1, d_k^+]} p(x) < \infty, \qquad P\text{-a.s}$$

This implies that $\sum_{k} P_{\omega}\{(\log k)^{1/2} \max_{x \in [1, d_{k}^{+}]} \xi(\tau_{k}^{-}, x) > \#\{i \leq \tau_{k}^{-} : X_{i} \geq 0\}, \tau_{k}^{+} < \tau_{k}^{-}\} < \infty, P$ -almost surely. This implies (5.2) by an application of the Borel–Cantelli lemma and (4.6).

6 Proof of Proposition 3.1

We now prove that, for *P*-almost all environment ω , there exists a sequence (m_k) such that $\omega \in E^+(m_k) \cap E^-(m_k), \forall k \ge 1$, where $E^+(m_k)$ and $E^-(m_k)$ are defined in (3.15).

Let $j_k := k^{3k} \ (k \ge 1)$ and $\mathcal{F}_{j_{k-1}} := \sigma\{V(x), \ 0 \le x \le d^+(j_{k-1})\}.$

Recall that (E_i^+) and (E_i^-) are independent events. If we are able to show that

(6.1)
$$\sum_{k} P\left\{E^{+}(j_{k}) \mid \mathcal{F}_{j_{k-1}}\right\} = \infty, \qquad P\text{-a.s.}$$

and that for some $C_{-} > 0$ and all large j,

$$(6.2) P\left\{E^{-}(j)\right\} \ge C_{-},$$

then Lévy's Borel–Cantelli lemma ([10], p. 518) will tell us that with positive probability, there are infinitely many k such that $\omega \in E^+(j_k) \cap E^-(j_k)$. An application of the Hewitt– Savage zero–one law (Feller [5], Theorem IV.6.3) will then yield Proposition 3.1.

The rest of the section is devoted to the proof of (6.1) and (6.2), presented in distinct subsections.

6.1 Proof of (6.1)

Recall that $|V(x) - V(x-1)| \le M = \log \frac{1-\delta}{\delta}$ for any $x \in \mathbb{Z}$.

To bound $P\{E^+(j_k) | \mathcal{F}_{j_{k-1}}\}$ from below, we start with the trivial inequality $E^+(j_k) \supset E^+(j_k) \cap B^+(j_{k-1})$, for any set $B^+(j_{k-1})$. We choose

$$B^+(j_{k-1}) := \left\{ \inf_{0 \le y \le d^+(j_{k-1})} V(y) \ge -j_{k-1} \log^2 j_{k-1} \right\}.$$

Clearly, $B^+(j_{k-1})$ is $\mathcal{F}_{j_{k-1}}$ -measurable. Moreover, on $B^+(j_{k-1}) \cap E^+(j_k)$, we have $d^+(j_{k-1}) \leq b^+(j_k)$.

Recall that $E^+(j_k) = \bigcap_{i=1}^4 E_i^+(j_k)$. Let

$$F_2^+(j_k) := \left\{ \max_{0 \le x \le y \le b^+(j_k)} [V(y) - V(x)] \le \frac{j_k}{4} - j_{k-1} \log^2 j_{k-1} - j_{k-1} - M \right\}.$$

We consider

$$F^+(j_k) := E_1^+(j_k) \cap E_3^+(j_k) \cap E_4^+(j_k) \cap F_2^+(j_k).$$

Since $V(d^+(j_{k-1})) \in I_{j_{k-1}} := [j_{k-1}, j_{k-1} + M]$, we have, by applying the strong Markov property at $d^+(j_{k-1})$,

$$P\left\{E^{+}(j_{k}) \mid \mathcal{F}_{j_{k-1}}\right\} \geq \left(\inf_{z \in I_{j_{k-1}}} P_{z}\left\{F^{+}(j_{k})\right\}\right) \mathbf{1}_{B^{+}(j_{k-1})},$$

where $P_z(\cdot) := P(\cdot | V(0) = z)$, for any $z \in \mathbb{R}$; thus $P = P_0$. (Strictly speaking, we should be working in a canonical space for V, with P_z defined as the image measure of P under translation.)

Clearly, $\mathbf{1}_{B^+(j_{k-1})} = 1$, *P*-almost surely for all large *k*. Therefore, the proof of (6.1) boils down to showing the existence of a positive constant C^+ such that *P*-almost surely for all large *k*,

(6.3)
$$\inf_{z \in I_{j_{k-1}}} P_z \left\{ F^+(j_k) \right\} \ge \frac{C^+}{k}.$$

Let, for any Borel set $A \subset \mathbb{R}$,

$$d^+(A) := \inf \{i \ge 0 : V(i) \in A\}.$$

A simple martingale argument yields that, whenever x < y < z,

(6.4)
$$P_y\left\{d^+([z,\infty)) < d^+((-\infty,x])\right\} \ge \frac{y-x}{z-x+M},$$

(6.5)
$$P_y \left\{ d^+((-\infty, x)) < d^+([z, \infty)) \right\} \ge \frac{z - y}{z - x + M}.$$

We now proceed to prove (6.3). Let

$$a_{\ell} := -2j_k + 3M\ell, \qquad G_1^+(j_k, \ell) := \left\{ a_{\ell} \le V(b^+(j_k)) < a_{\ell+1} \right\}.$$

Then

(6.6)

$$P_{z}\left\{F^{+}(j_{k})\right\} = P_{z}\left\{E_{1}^{+}(j_{k}), F_{2}^{+}(j_{k}), E_{3}^{+}(j_{k}), E_{4}^{+}(j_{k})\right\}$$

$$\geq \sum_{\ell=0}^{\lfloor j_{k}/(3M)\rfloor-1} P_{z}\left\{G_{1}^{+}(j_{k},\ell), F_{2}^{+}(j_{k}), E_{3}^{+}(j_{k}), E_{4}^{+}(j_{k})\right\}$$

$$=:\sum_{\ell=0}^{\lfloor j_{k}/(3M)\rfloor-1} P_{k,\ell}^{+}.$$

Let $L(k,\ell) := \#\{0 \le i \le d^+(j_k) : V(i) \in [a_\ell, a_{\ell+1})\}$. On $G_1^+(j_k, \ell)$, we clearly have $e^{-3M}L(k,\ell) \le \sum_{0 \le x \le d^+(j_k)} e^{-[V(x)-V(b^+(j_k))]}$. Thus

$$P_{k,\ell}^{+} \geq P_{z} \left\{ G_{1}^{+}(j_{k},\ell) , F_{2}^{+}(j_{k}) , E_{3}^{+}(j_{k}) , e^{-3M}L(k,\ell) \geq C_{4} \log \log j_{k} \right\}$$

$$\geq P_{z} \left\{ G_{1}^{+}(j_{k},\ell) , F_{2}^{+}(j_{k}) , E_{3}^{+}(j_{k}) , L(k,\ell) \geq \frac{1}{2} \log \log j_{k} \right\},$$

the last inequality following from the values of $M := \log \frac{1-\delta}{\delta}$ and $C_4 := \frac{\delta^3}{2}$.

We define $T_0 := 0$, and by induction,

$$\begin{aligned} \tau_p &:= \min \left\{ i \ge T_{p-1} : V(i) < a_{\ell+1} \right\}, \\ T_p &:= \min \left\{ i \ge \tau_p : V(i) \ge a_{\ell+1} \right\}, \qquad p = 1, 2, \ldots \end{aligned}$$

Let

$$\alpha = \alpha(k) := \lfloor \frac{1}{2} \log \log j_k \rfloor, \qquad \widetilde{T} := \min \left\{ i \ge \tau_1 : V(i) \ge a_{\ell+2} \right\}$$

Since $G_1^+(j_k, \ell) \cap \{L(k, \ell) \ge \alpha\} \supset \{\tau_\alpha < \widetilde{T} < d^+(j_k) < d^+((-\infty, a_\ell])\}$, we have $P_{k,\ell}^+ \ge P_z \left\{ \tau_\alpha < \widetilde{T} < d^+(j_k) < d^+((-\infty, a_\ell]), F_2^+(j_k), E_3^+(j_k) \right\}.$

Consider now the events

$$H_{2}^{+}(j_{k}) := \left\{ \max_{0 \le x \le y \le \tau_{1}} [V(y) - V(x)] \le \frac{j_{k}}{5} \right\},$$

$$H_{3}^{+}(j_{k}) := \left\{ \max_{\widetilde{T} \le x \le y \le d^{+}(j_{k})} [V(x) - V(y)] \le j_{k} \right\}.$$

We have, for large k, $\{\tau_{\alpha} < \widetilde{T} < d^+(j_k) < d^+((-\infty, a_{\ell}])\} \cap H_2^+(j_k) \subset F_2^+(j_k)$, and $\{\tau_{\alpha} < \widetilde{T} < d^+(j_k) < d^+((-\infty, a_{\ell}])\} \cap H_3^+(j_k) \subset E_3^+(j_k)$. Therefore, for large k,

$$P_{k,\ell}^+ \ge P_z \left\{ \tau_\alpha < \widetilde{T} < d^+(j_k) < d^+((-\infty, a_\ell]), \ H_2^+(j_k), \ H_3^+(j_k) \right\}.$$

We apply the strong Markov property at time \widetilde{T} . Since $V(\widetilde{T}) \in I_{a_{\ell+2}} := [a_{\ell+2}, a_{\ell+2} + M]$, we have, for large k,

Of course, $\{\tau_{\alpha} < \widetilde{T}\} = \{\tau_1 < T_1 < \tau_2 < \ldots < T_{\alpha-1} < \tau_{\alpha} < \widetilde{T}\}$. To estimate $P_z\{\cdots\}$ on the right hand side, we apply the strong Markov property successively at $\tau_{\alpha}, T_{\alpha-1}, \tau_{\alpha-1}, \ldots, T_1$ and τ_1 . At time τ_{α} , we use the following inequality (see (6.4)): for $v \in [a_{\ell+1} - M, a_{\ell+1})$,

$$P_v\left\{d^+([a_{\ell+2},\infty)) < d^+((-\infty,a_\ell))\right\} \ge \frac{(a_{\ell+1}-M) - a_\ell}{a_{\ell+2} - a_\ell + M} = \frac{2}{7}.$$

At times τ_p and T_p $(1 \le p < \alpha)$, we use (see (6.4) and (6.5)), respectively, for $v \in [a_{\ell+1} - M, a_{\ell+1})$ and $u \in [a_{\ell+1}, a_{\ell+1} + M]$,

$$P_{v}\left\{d^{+}([a_{\ell+1},\infty)) < d^{+}((-\infty,a_{\ell}])\right\} \geq \frac{(a_{\ell+1}-M)-a_{\ell}}{a_{\ell+1}-a_{\ell}+M} = \frac{1}{2},$$
$$P_{u}\left\{d^{+}((-\infty,a_{\ell+1})) < d^{+}([a_{\ell+2},\infty))\right\} \geq \frac{a_{\ell+2}-(a_{\ell+1}+M)}{a_{\ell+2}-a_{\ell+1}+M} = \frac{1}{2}.$$

Accordingly,

$$P_z\left\{\tau_{\alpha} < \widetilde{T} < d^+(j_k), \ \widetilde{T} < d^+((-\infty, a_\ell]), \ H_2^+(j_k)\right\} \ge \frac{2/7}{2^{2\alpha-2}} P_z\left\{\tau_1 < d^+(j_k), \ H_2^+(j_k)\right\}.$$

By Donsker's theorem, $\inf_{z \in I_{j_{k-1}}} P_z\{\tau_1 < d^+(j_k), H_2^+(j_k)\}$ is greater than a constant (for large k, and uniformly in ℓ). Thus

$$P_z\left\{\tau_{\alpha} < \widetilde{T} < d^+(j_k), \ \widetilde{T} < d^+((-\infty, a_\ell]), \ H_2^+(j_k)\right\} \ge \frac{C_{13}}{2^{2\alpha}} \ge \frac{C_{14}}{k},$$

the last inequality following from the definition of $\alpha := \lfloor \frac{1}{2} \log \log j_k \rfloor$. Plugging this into (6.7) gives that for large k,

$$P_{k,\ell}^{+} \geq \frac{C_{14}}{k} \inf_{v \in I_{a_{\ell+2}}} P_v \left\{ d^+(j_k) < d^+((-\infty, a_{\ell}]), \max_{0 \le x \le y \le d^+(j_k)} [V(x) - V(y)] \le j_k \right\}$$

$$\geq \frac{C_{14}}{k} \inf_{v \in I_{a_{\ell+2}}} P_v \{A_{\ell}^{(+1)}\} \prod_{2 \le p \le 5} \inf_{v \in [\frac{p-4}{2}j_k, \frac{p-4}{2}j_k+M]} P_v \{A_{\ell}^{(+p)}\},$$

where

$$\begin{aligned} A_{\ell}^{(+1)} &:= \left\{ d^{+}([-j_{k},\infty)) < d^{+}((-\infty,a_{\ell}]) \right\}, \\ A_{\ell}^{(+p)} &:= \left\{ d^{+}([\frac{p-3}{2}j_{k},\infty)) < d^{+}((-\infty,\frac{p-5}{2}j_{k}]) \right\}, \quad 2 \le p \le 5 \end{aligned}$$

(The last inequality was obtained by applying the strong Markov property successively at the stopping times $d^+([j_k/2,\infty))$, $d^+([0,\infty))$, $d^+([-j_k/2,\infty))$ and $d^+([-j_k,\infty))$.) It is clear that there exist constants $C_{15} > 0$ and $C_{16} > 0$ such that

$$\inf_{v \in I_{a_{\ell+2}}} P_v\{A_{\ell}^{(+1)}\} \ge \frac{C_{15}}{j_k}, \qquad \min_{2 \le p \le 5} \inf_{v \in [\frac{p-4}{2}j_k, \frac{p-4}{2}j_k+M]} P_v\{A_{\ell}^{(+p)}\} \ge C_{16}.$$

Therefore,

$$P_{k,\ell}^+ \ge \frac{C_{14}}{k} \frac{C_{15}}{j_k} \left(C_{16}\right)^4 =: \frac{C_{17}}{k \, j_k}.$$

Plugging this into (6.6) gives

$$P_z\left\{F^+(j_k)\right\} \ge \left\lfloor \frac{j_k}{3M} \right\rfloor \frac{C_{17}}{k \, j_k} \ge \frac{C_{18}}{k}$$

which implies (6.3), and completes the proof of (6.1).

6.2 Proof of (6.2)

We write $V_{-}(n) := V(-n)$, $\forall n \geq 0$. Let as before $P_{z}(\cdot) := P(\cdot | V(0) = z)$. Under P_{z} , for r > z, we define $d^{-}(r)$ exactly as in (3.3), i.e., $|d^{-}(r)| := \min\{i \geq 0 : V_{-}(i) \geq r\}$, whereas for s < z, we define

$$|d^{-}(s)| := \min \{i \ge 0 : V_{-}(i) \le s\}.$$

We start with the following estimate: there exist positive constants, denoted by C_5 and C_{19} , such that

(6.8)
$$\inf_{r \ge 1} P\left\{ \sum_{0 \le x \le |d^-(r)|} e^{-[V_-(x) - V_-(|b^-(r)|)]} \le C_5, \ |d^-(r)| < |d^-(-\frac{r}{2})| \right\} \ge C_{19} > 0.$$

This is essentially a consequence of Theorem 2.1 of Bertoin [2], which is a path decomposition for $(V_{-}(s), s \leq n)$, when n is deterministic. For more details, we refer to Lemma 3.2 of [9], which, by means of an elementary argument, extends Bertoin's theorem for hitting times. Inequality (6.8) then follows from this lemma via the observation that it is possible to choose

 $1 + c_{11} > 2c_{13}$ in [9] (notation of [9]) such that when $E_1(t) \cap E_2(r)$ is true (notation of [9]), we have $\min_{0 \le x \le |d^-(r)|} V_-(x) = \min_{0 \le x \le t} V_-(x) \ge -\frac{r}{2}$ (our notation).

To prove (6.2), we write $\beta := 3 - \frac{1}{1000}$ and $\gamma := 3 + \frac{1}{1000}$, and define

$$\begin{aligned} \overline{T} &:= \min\left\{i \ge |d^{-}(-3j)| : V_{-}(i) \ge -\beta j\right\}, \\ \widetilde{T} &:= \min\left\{i \ge \overline{T} : V_{-}(i) \le -3j\right\}, \\ \Theta^{-}(j) &:= \left\{|d^{-}(\frac{j}{3})| < |d^{-}(-\frac{j}{12})| < \overline{T} < |d^{-}(j)| < \widetilde{T} < |d^{-}(-\gamma j)|\right\} \end{aligned}$$

See Figure 2 for an example of $\omega \in \Theta^{-}(j)$.

Figure 2: Example of $\omega \in \Theta^{-}(j)$

Recall that $E^{-}(j) = \bigcap_{i=1}^{5} E_{i}^{-}(j)$. Clearly, $E_{1}^{-}(j) \cap E_{2}^{-}(j) \supset \Theta^{-}(j)$. Thus $E^{-}(j) \supset \Theta^{-}(j) \cap E_{3}^{-}(j) \cap E_{4}^{-}(j) \cap E_{5}^{-}(j)$.

Let

$$F_3^{-}(j) := \left\{ \max_{|d^{-}(\frac{j}{3})| \le x \le y \le |d^{-}(-3j)|} [V_{-}(y) - V_{-}(x)] \le \frac{j}{12} \right\},$$

$$F_4^-(j) := \left\{ \frac{j}{3} \le \max_{\overline{T} \le x \le y \le |d^-(j)|} [V_-(x) - V_-(y)] \le j \right\}.$$

Then $E_3^-(j) \supset \Theta^-(j) \cap F_3^-(j)$, and $E_4^-(j) \supset \Theta^-(j) \cap F_4^-(j)$. Thus

$$E^{-}(j) \supset \Theta^{-}(j) \cap F_{3}^{-}(j) \cap F_{4}^{-}(j) \cap E_{5}^{-}(j).$$

On
$$\Theta^{-}(j) \cap \{ |d^{-}(j)| \le j^3 \} \cap \{ V_{-}(|b^{-}(j)|) \le -3j - j^{1/2} \}$$
, we have

$$\sum_{x \in [0, |d^{-}(j)|] \setminus [|d^{-}(-3j)|, \overline{T}]} e^{-[V_{-}(x) - V_{-}(|b^{-}(j)|)]} \le j^{3} e^{-j^{1/2}} \le 1,$$

(for large j). Thus $E_5^-(j) \supset F_5^-(j) \cap \Theta^-(j) \cap \{|d^-(j)| \le j^3\} \cap \{V_-(|b^-(j)|) \le -3j - j^{1/2}\}$ (for large j), where

$$F_5^{-}(j) := \left\{ \sum_{|d^{-}(-3j)| \le x \le \overline{T}} e^{-[V_{-}(x) - V_{-}(|\widehat{b}^{-}(-\beta j)|)]} \le C_5 \right\},$$

and $|\widehat{b}^-(-\beta j)| := \min\{n \ge |d^-(-3j)| : V_-(n) = \min_{x \in [|d^-(-3j)|, \overline{T}]} V_-(x)\}.$ For $j \to \infty$, we have $P\{|d^-(j)| > j^3\} \to 0$ and $P\{V_-(|b^-(j)|) \in (-3j - j^{1/2}, -3j]\} \to 0.$ Therefore,

(6.9)
$$P\left\{E^{-}(j)\right\} \ge P\left\{\Theta^{-}(j), F_{3}^{-}(j), F_{4}^{-}(j), F_{5}^{-}(j)\right\} - o(1),$$

where o(1) denotes a term which tends to 0 (when $j \to \infty$). The value of o(1) may vary from line to line.

We apply the strong Markov property at time \overline{T} . Since $V_{-}(\overline{T}) \in I_{-\beta j} := [-\beta j, -\beta j + M]$, this leads to: for large j,

$$P\left\{\Theta^{-}(j), F_{3}^{-}(j), F_{4}^{-}(j), F_{5}^{-}(j)\right\} \ge P^{(1)} \inf_{v \in I_{-\beta j}} P^{(2)}_{v},$$

where

$$\begin{split} P^{(1)} &:= P\left\{ |d^{-}(\frac{j}{3})| < |d^{-}(-\frac{j}{12})| < \overline{T} < |d^{-}(j)|, \ \overline{T} < |d^{-}(-\gamma j)|, \ F_{3}^{-}(j), \ F_{5}^{-}(j) \right\}, \\ P^{(2)}_{v} &:= P_{v}\left\{ |d^{-}(j)| < |d^{-}(-3j)|, \ \frac{j}{3} \leq \max_{0 \leq x \leq y \leq |d^{-}(j)|} [V_{-}(x) - V_{-}(y)] \leq j \right\}. \end{split}$$

By Donsker's theorem, $\inf_{v \in I_{-\beta_j}} P_v^{(2)} \ge C_{20} > 0$ (for large *j*). Therefore, for large *j*,

$$P\left\{\Theta^{-}(j), F_{3}^{-}(j), F_{4}^{-}(j), F_{5}^{-}(j)\right\} \ge C_{20} P^{(1)}$$

To obtain a lower bound for $P^{(1)}$, we apply the strong Markov property at time $d^{-}(-3j)$. Since $V_{-}(|d^{-}(-3j)|) \in I_{-3j-M} := [-3j - M, -3j]$, we have

$$P\left\{\Theta^{-}(j), F_{3}^{-}(j), F_{4}^{-}(j), F_{5}^{-}(j)\right\} \ge C_{20} P^{(3)} \inf_{v \in I_{-3j-M}} P_{v}^{(4)},$$

where

$$P^{(3)} := P\left\{ |d^{-}(\frac{j}{3})| < |d^{-}(-\frac{j}{12})| < |d^{-}(-3j)| < |d^{-}(j)|, F_{3}^{-}(j) \right\},$$

$$P_{v}^{(4)} := P_{v}\left\{ |d^{-}(-\beta j)| < |d^{-}(-\gamma j)|, \sum_{x=0}^{|d^{-}(-\beta j)|} e^{-[V_{-}(x) - V_{-}(|b^{-}(-\beta j)|)]} \le C_{5} \right\}.$$

We recall that $|b^-(-\beta j)| := \min\{n \ge 0 : V_-(n) = \min_{x \in [0, |d^-(-\beta j)|]} V_-(x)\}.$

By Donsker's theorem, $P^{(3)}$ is greater than a positive constant (for all large j), whereas according to (6.8), $P_v^{(4)} \ge C_{19}$ (for large j, uniformly in $v \in I_{-3j-M}$). As a consequence, for large j,

$$P\left\{\Theta^{-}(j), F_{3}^{-}(j), F_{4}^{-}(j), F_{5}^{-}(j)\right\} \ge C_{21} > 0$$

Plugging this into (6.9) completes the proof of (6.2).

7 A remark

For any set A, let $\xi(n, A) := \sum_{x \in A} \xi(n, x) = \#\{i : 0 \le i \le n, X_i \in A\}.$

The recent work of Andreoletti [1] focuses on:

$$Y_n := \inf_{x \in \mathbb{Z}} \min \{k \ge 0 : \xi(n, [x - k, x + k]) \ge an\}$$

where $a \in [0, 1)$ is an arbitrary but fixed constant. In words, Y_n is (half) the minimal size of an interval where the walk hits at least na times in the first n steps.

It is proved in [1] that under (1.1)–(1.3), there exists a constant $c \in (0, \infty)$ such that

$$\liminf_{n \to \infty} Y_n \le c, \qquad \mathbb{P}\text{-a.s}$$

A close look at our argument in Section 5 reveals that for some constant $c_* > 0$,

(7.1)
$$\limsup_{n \to \infty} \frac{Y_n}{\log \log \log n} \ge c_*, \qquad \mathbb{P}\text{-a.s}$$

In fact, the proof of (5.2) shows that, for some constant $C_{22} > 0$, $\max_{x \in [1, d_k^+]} \xi(\tau_k^-, x) \leq C_{22} \frac{\tau_k^-}{\log \log m_k}$ (P-almost surely, for all large k; ditto for all the other inequalities stated in this

paragraph). In view of (4.6) and (4.16), this implies $\max_{x\in\mathbb{Z}}\xi(\tau_k^-,x) \leq C_{22} \frac{\tau_k^-}{\log\log m_k}$. On the other hand, by (4.15), $\sum_k P_\omega\{\tau_k^- \geq e^{3m_k}, \tau_k^- < \tau(d_k^+)\} < \infty$. Since $\tau_k^- < \tau(d_k^+)$ (Lemma 4.1), we have $\tau_k^- \leq e^{3m_k}$. Thus, $\max_{x\in\mathbb{Z}}\xi(\tau_k^-,x) \leq 2C_{22} \frac{\tau_k^-}{\log\log\log\tau_k^-}$. As a result, (7.1) follows, with $c_* := \frac{1}{2C_{22}}$.

It is, however, not clear whether inequality " \leq " would hold in (7.1) with an enlarged value of the constant c_* .

Acknowledgements

We are grateful to Arvind Singh for help in making the figures in Sections 3 and 6. We wish to thank two anonymous referees for careful reading of the manuscript and for helpful comments.

References

- Andreoletti, P. (2005+). Almost sure estimates for the concentration neighborhood of Sinai's walk. ArXiv math.PR/0501439.
- [2] Bertoin, J. (1993). Splitting at the infimum and excursions in half-lines for random walks and Lévy processes. Stoch. Proc. Appl. 47, 17–35.
- [3] Dembo, A., Gantert, N., Peres, Y. and Shi, Z. (2005+). Valleys and the maximum local time for random walk in random environment. ArXiv math.PR/0508579.
- [4] Erdős, P. and Révész, P. (1984). On the favourite points of a random walk. Mathematical Structures – Computational Mathematics – Mathematical Modelling, 2, pp. 152–157. Sofia.
- [5] Feller, W. (1971). An Introduction to Probability Theory and its Applications, Vol. II. (2nd ed.). Wiley, New York.
- [6] Golosov, A.O. (1984). Localization of random walks in one-dimensional random environments. Comm. Math. Phys. 92, 491–506.
- [7] den Hollander, F. (2000). Large Deviations. Fields Institute Monographs 14. AMS, Providence, RI.
- [8] Révész, P. (1990). Random Walk in Random and Non-Random Environments. World Scientific, Singapore.
- [9] Shi, Z. (1998). A local time curiosity in random environment. Stoch. Proc. Appl. 76, 231–250.

- [10] Shiryaev, A.N. (1996). Probability (second edition). Springer, New York.
- [11] Sinai, Ya.G. (1982). The limiting behavior of a one-dimensional random walk in a random medium. *Th. Probab. Appl.* 27, 256–268.
- [12] Solomon, F. (1975). Random walks in a random environment. Ann. Probab. 3, 1–31.
- [13] Zeitouni, O. (2004). Random Walks in Random Environment, XXXI summer school in probability, St Flour (2001), Lecture Notes in Math. 1837, pp. 193–312. Springer, Berlin.

Laboratoire de Probabilités et Modèles Aléatoires Université Paris VI 4 place Jussieu F-75252 Paris Cedex 05 France zhan@proba.jussieu.fr & zindy@ccr.jussieu.fr