

HAL
open science

Almost sure asymptotics for the maximum local time in Brownian environment

Roland Diel

► **To cite this version:**

Roland Diel. Almost sure asymptotics for the maximum local time in Brownian environment. *Stochastic Processes and their Applications*, 2011, 121 (10), pp.2303-2330. 10.1016/j.spa.2011.06.002. hal-00460810v2

HAL Id: hal-00460810

<https://hal.science/hal-00460810v2>

Submitted on 15 Jun 2011

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.

ALMOST SURE ASYMPTOTICS FOR THE LOCAL TIME OF A DIFFUSION IN BROWNIAN ENVIRONMENT

ROLAND DIEL

ABSTRACT. We study here the asymptotic behavior of the maximum local time $\mathbf{L}^*(t)$ of the diffusion in Brownian environment. Shi [17] proved that, surprisingly, the maximum speed of $\mathbf{L}^*(t)$ is at least $t \log(\log(\log t))$ whereas in the discrete case it is t . We show that $t \log(\log(\log t))$ is the proper rate and that for the minimum speed the rate is the same as in the discrete case (see Dembo, Gantert, Peres and Shi [6]) namely $t/\log(\log(\log t))$. We also prove a localization result: almost surely for large time, the diffusion has spent almost all the time in the neighborhood of four points which only depend on the environment.

1. INTRODUCTION

Let $(W(x), x \in \mathbf{R})$ be a two-sided one-dimensional Brownian motion on \mathbf{R} with $W(0) = 0$. We call *diffusion process in the environment* W a process $(\mathbf{X}(t), t \in \mathbf{R}^+)$ whose infinitesimal generator given W is

$$\frac{1}{2} e^{W(x)} \frac{d}{dx} \left(e^{-W(x)} \frac{d}{dx} \right).$$

Notice that if W were differentiable, $(\mathbf{X}(t), t \in \mathbf{R}^+)$ would be solution of the following stochastic differential equation

$$\begin{cases} d\mathbf{X}(t) = d\beta(t) - \frac{1}{2} W'(\mathbf{X}(t)) dt, \\ \mathbf{X}(0) = 0 \end{cases}$$

in which β is a standard one-dimensional Brownian motion independent of W . Of course as we choose for W a Brownian motion, the previous equation does not have any rigorous sense but it explains the denomination *environment* for W .

This process was first introduced by Schumacher [16] and Brox [4]. It is recurrent and sub-diffusive with asymptotic behavior in $(\log t)^2$. Moreover Brox showed in [4] that \mathbf{X} has the property to be localized in the neighborhood of a point $m_{\log t}$ only depending on t and W . Later, Tanaka [22, 21] and Hu [10] obtained deeper localization results. The limit law of $m_{\log t}/(\log t)^2$ and therefore of $\mathbf{X}(t)/(\log t)^2$ is independently made explicit by Kesten [13] and Golosov [9].

Kesten and Golosov's aim was actually to determine the limit law of a random walk in random environment, introduced by Solomon [19], which is often considered as the discrete analogue of Brox's model. Sinai [18] proved that this random walk $(S_n, n \in \mathbf{N})$, now called Sinai's walk, has the same limit distribution as Brox's. Hu and Shi [11] got the almost sure rates of

2000 *Mathematics Subject Classification.* 60J25; 60J55.

Key words and phrases. Diffusion in Brownian environment, Local time.

convergence of the limsup and liminf of \mathbf{X} and S . It appears that these rates are the same.

In the present paper, we are interested in the local time of the diffusion \mathbf{X} . This process, denoted $(\mathbf{L}(t, x), t \geq 0, x \in \mathbf{R})$, is the density of the occupation measure of \mathbf{X} : \mathbf{L} is the unique a.s. jointly continuous process such that for each Borel set A and for any $t \geq 0$,

$$(1) \quad \nu_t(A) := \int_0^t \mathbf{1}_A(\mathbf{X}_s) ds = \int_{\mathbf{R}} \mathbf{1}_A(x) \mathbf{L}(t, x) dx.$$

We shall see later that such a process exists. The first results on the behavior of \mathbf{L} can be found in [17] and [12]. In particular Hu and Shi proved in [12] that for any $x \in \mathbf{R}$,

$$\frac{\log(\mathbf{L}(t, x))}{\log t} \xrightarrow{\mathcal{L}} U \wedge \hat{U}, \quad t \rightarrow +\infty$$

where U and \hat{U} are independent variables uniformly distributed in $(0, 1)$ and $\xrightarrow{\mathcal{L}}$ is the convergence in law. Note that in the same paper it is also proved that Sinai's walk local time ξ has the same behavior. The process ξ is the time spent by S at x before time n for $n \in \mathbf{N}$ and $x \in \mathbf{Z}$: $\xi(n, x) := \sum_{k=0}^n \mathbf{1}_{S_k=x}$. This result shows that the local time in a fixed point can vary a lot. So to study localization, a good quantity to look at is the maximum of the local time of \mathbf{X} ,

$$\mathbf{L}^*(t) := \sup_{x \in \mathbf{R}} \mathbf{L}(t, x).$$

Shi was the first one to be interested in this process; in [17] he gave a lower bound on the limsup behavior. Almost surely,

$$\limsup_{t \rightarrow \infty} \frac{\mathbf{L}^*(t)}{t \log_3(t)} \geq \frac{1}{32}$$

where for any $i \in \mathbf{N}^*$, $\log_{i+1} = \log \circ \log_i$ and $\log_1 = \log$. In the same paper, he computed the similar rate in the discrete case: define for $n \in \mathbf{N}$, $\xi^*(n) := \sup_{x \in \mathbf{Z}} \xi(n, x)$, there is constant $c \in (0, \infty)$ such that, almost surely,

$$\limsup_{n \rightarrow \infty} \frac{\xi^*(n)}{n} = c.$$

Thereby he highlighted a different behavior for the discrete model and for the continuous one. The limit law of $\mathbf{L}^*(t)$ was then determined in [2]:

$$\frac{\mathbf{L}^*(t)}{t} \xrightarrow{\mathcal{L}} \frac{1}{\int_{-\infty}^{\infty} e^{-\widetilde{W}(x)} dx}, \quad t \rightarrow +\infty$$

where \widetilde{W} has the same law as the environment conditioned to stay positive. But unlike the discrete case (see [8]), this result does not allow to obtain an upper bound on the almost sure behavior.

Here we prove that the quantity $\log_3(t)$ is the correct renormalization for the limsup and an analog result for the liminf:

Theorem 1.1. *Almost surely,*

$$\frac{1}{32} \leq \limsup_{t \rightarrow \infty} \frac{\mathbf{L}^*(t)}{t \log_3(t)} \leq \frac{e^2}{2} \text{ and}$$

$$\frac{j_0^2}{64} \leq \liminf_{t \rightarrow \infty} \frac{\log_3(t) \mathbf{L}^*(t)}{t} \leq \frac{e^2 \pi^2}{4}.$$

where j_0 is the smallest strictly positive root of Bessel function J_0 .

We can compare these results to the ones in the discrete case, see [17] (and [8] for the value of the constant) for the lim sup and [6] for the lim inf: there exists two constants $c, c' \in (0, \infty)$ such that almost surely,

$$\limsup_{n \rightarrow \infty} \frac{\xi^*(n)}{n} = c \quad \text{and} \quad \liminf_{n \rightarrow \infty} \frac{\log_3(n) \xi^*(n)}{n} = c'.$$

As Shi noted it, the lim sup in the continuous case and in the discrete case have a different normalization, but we see with Theorem 1.1 that the normalization is the same for the lim inf.

There is the following heuristic interpretation: in the discrete case like in the continuous one, $\mathbf{L}^*(t)/t$ behaves approximately in the best case like the inverse of the integral of the exponential of the "steepest" environment and in the worst case like the inverse of the integral of the exponential of the "flattest" one. However if in discrete case there is a steepest environment, in the continuous case it is possible to be as steep as we want, and in the two cases, the environment can be as flat as we want. It explains the difference for the lim sup. To compute these rates, we need to study carefully both the behavior of the "steepest" and "flattest" environment and the place where the diffusion spent the most of its time. Indeed, as we said, for large t the process \mathbf{X} is in the neighborhood of a point $m_{\log t}$. This event happens with a probability which tends to 1 when t goes to infinity, however it does not grow fast enough with t to derive almost sure results. So here we relax the localization of the particle to the neighborhood of four points instead of one. Then we obtain the following theorem:

Theorem 1.2. *Fix $\epsilon > 0$ and $c_0 > 0$. There are four processes m_t^1, m_t^2, m_t^3 and m_t^4 only depending on the environment W such that if we denote*

$$I_t := \bigcup_{i=1}^4 [m_t^i - (\log_2 t)^{4+\epsilon}, m_t^i + (\log_2 t)^{4+\epsilon}],$$

then, almost surely,

$$\lim_{t \rightarrow \infty} \frac{(\log t)^{c_0}}{t} \nu_t(\mathbf{R} \setminus I_t) = 0.$$

That is to say, for large t the diffusion has spent much of its time in the neighborhood of at most four points.

The rest of the paper is organized as follows: in Section 2, we present some technical tools used in the article, in Section 3, we show that environment W has "good" properties with a large enough probability, Section 4 is centered on the study of the local time of the process \mathbf{X} at properly chosen random times, then in Section 5, we look at the behavior of these random times to deduce results in deterministic time and finally in Section 6, precise almost

sure asymptotic result on the environment are given to finish the proofs of Theorems 1.1 and 1.2.

2. THREE USEFUL THEOREMS AND SOME TECHNICAL ESTIMATES

We begin with a useful representation of \mathbf{X} we use throughout the article. The martingale representation theorem says that, given the environment W , \mathbf{X} is a Brownian motion rescaled in time and space. Precisely (see [4]), there is a Brownian motion B started at 0, independent of W such that if we define the scale function

$$(2) \quad \forall x \in \mathbb{R}, S_W(x) := \int_0^x e^{W(y)} dy$$

and the random time change

$$(3) \quad \forall t \geq 0, T_{W,B}(t) := \int_0^t e^{-2W(S_W^{-1}(B(s)))} ds,$$

then

$$(4) \quad \mathbf{X} = S_W^{-1} \circ B \circ T_{W,B}^{-1}.$$

To simplify notations, we write S and T for respectively S_W and $T_{W,B}$. Using (4), we easily obtain that a continuous function \mathbf{L} verifies (1) only if

$$(5) \quad \forall x \in \mathbf{R}, \forall t \geq 0, \mathbf{L}(t, x) = e^{-W(x)} L(T^{-1}(t), S(x))$$

where L is the local time process of the Brownian motion B . And so the local time of \mathbf{X} is defined correctly.

We introduce some notations : for $x, r \geq 0$, we denote

$$\begin{aligned} \tau(x) &:= \inf\{t \geq 0 ; \mathbf{X}(t) = x\}, \quad \sigma(r, x) := \inf\{t \geq 0 ; \mathbf{L}(t, x) \geq r\}, \\ \tau(x) &:= \inf\{t \geq 0 ; B(t) = x\} \quad \text{and} \quad \sigma(r, x) := \inf\{t \geq 0 ; L(t, x) \geq r\}. \end{aligned}$$

More generally, the quantities related to \mathbf{X} are written in bold font and the ones related to B in normal font. Furthermore, in the rest of the paper, letter K stands for a universal constant whose value can change from one line to another and for any process M , $\tau_M(x)$ will denote the hitting time of height x by M . We also denote by P the total probability and by P^W the probability given the environment W .

As said before, the study of the process \mathbf{X} is reduced by a change in time and space to the study of a Brownian motion. We therefore use in our proofs the following two theorems (see e.g. [15]) that describe the law of the local time of a Brownian motion stopped at some properly chosen random times:

Theorem 2.1 (Ray-Knight). *Let a be a positive real number.*

The process $(L(\tau(a), a - y), y \in [0, a])$ is a square of a 2-dimensional Bessel process started at 0. And conditionally on $L(\tau(a), 0)$, $(L(\tau(a), -y), y \geq 0)$ is a square of a 0-dimensional Bessel process started at $L(\tau(a), 0)$ independent of $(L(\tau(a), y), y \geq 0)$.

Theorem 2.2 (Ray-Knight). *Let r be a positive real number.*

The processes $(L(\sigma(r, 0), y), y \in \mathbf{R}^+)$ and $(L(\sigma(r, 0), -y), y \in \mathbf{R}^+)$ are two independent squares of 0-dimensional Bessel processes started at r .

In the rest of the article, we denote by Z a square of a 0-dimensional Bessel process started at 1 and by Q a square of a 2-dimensional Bessel process started at 0. To use the previous theorems, we have to estimate the behavior of these two processes.

Lemma 2.3. *For all $v, \delta, M > 0$, we have*

- (i) $P\left(\sup_{0 \leq t \leq v} |Z(t) - 1| \geq \delta\right) \leq 4 \frac{\sqrt{(1+\delta)v}}{\delta} \exp\left(-\frac{\delta^2}{8(1+\delta)v}\right),$
- (ii) $P\left(\sup_{t \geq 0} Z(t) \geq M\right) = \frac{1}{M},$
- (iii) $P\left(\sup_{0 \leq t \leq v} Q(t) \geq M\right) \leq 4e^{-\frac{M}{2v}},$
- (iv) *There is a constant $K > 0$ such that for any $0 < a < b$,*

$$P\left(\sup_{a \leq t \leq b} \frac{1}{t} Q(t) \geq M\right) \leq K e^{-\frac{M}{2 \log(8b/a)}}.$$

Proof. (i) and (ii) are proved in [20] Lemma 3.1 (the results are stated for a Bessel process but they are actually true for a *squared* Bessel process).

(iii) Denote by B and \tilde{B} two independent Brownian motions. The processes Q and $B^2 + \tilde{B}^2$ have the same law, so

$$\begin{aligned} P\left(\sup_{0 \leq t \leq v} Q(t) \geq M\right) &\leq P\left(\left(\sup_{0 \leq t \leq v} |B|(t)\right)^2 + \left(\sup_{0 \leq t \leq v} |\tilde{B}|(t)\right)^2 \geq M\right) \\ &\leq 4P\left(\left(\sup_{0 \leq t \leq v} B(t)\right)^2 + \left(\sup_{0 \leq t \leq v} \tilde{B}(t)\right)^2 \geq M\right) \end{aligned}$$

where the second inequality comes from the reflection principle. For a fixed v , $\sup_{0 \leq s \leq v} B(s) \stackrel{\mathcal{L}}{=} |B(v)|$, then

$$P\left(\sup_{0 \leq t \leq v} Q(t) \geq M\right) \leq 4P(Q(v) \geq M) = 4e^{-\frac{M}{2v}},$$

as $Q(v)$ has exponential distribution of mean $2v$.

(iv) Thanks to the scaling property of Q ,

$$\begin{aligned} P\left(\sup_{a \leq t \leq b} \frac{1}{t} Q(t) \geq M\right) &= P\left(\sup_{a/b \leq t \leq 1} \frac{1}{t} Q(t) \geq M\right) \\ &\leq P\left(\sup_{0 \leq t \leq 1} \sqrt{\frac{Q(t)}{t \log(8/t)}} \geq \sqrt{\frac{M}{\log(8b/a)}}\right). \end{aligned}$$

We then conclude with Lemma 6.1 in [11] which says that there exist a constant $K > 0$ such that for all $x > 0$,

$$P\left(\sup_{0 \leq t \leq 1} \sqrt{\frac{Q(t)}{t \log(8/t)}} \geq x\right) \leq K e^{-\frac{x^2}{2}}.$$

□

We also need to study the behavior of the environment W . We start with a notation for the minimum of W on an interval

$$\underline{W}(x, y) := \begin{cases} \min_{z \in [x, y]} W(z) & \text{if } x \leq y \\ +\infty & \text{if not} \end{cases},$$

another one for the maximum

$$\overline{W}(x, y) := \begin{cases} \max_{z \in [x, y]} W(z) & \text{if } x \leq y \\ -\infty & \text{if not} \end{cases}$$

and a last one for the environment reversed in time

$$\left(\widehat{W}(x), x \in \mathbf{R}\right) := (W(-x), x \in \mathbf{R}).$$

Define now

$$(6) \quad H_v := \inf\{x \geq 0 ; W(x) - \underline{W}(0, x) \geq v\},$$

$$(7) \quad m_v := \inf\{x \geq 0 ; W(x) = \underline{W}(0, H_v)\}$$

and \widehat{H}_v and \widehat{m}_v , the corresponding points for \widehat{W} . Brox showed in [4] that at time e^v , with high probability, the process \mathbf{X} has spent much of its time in the neighborhood of m_v or of \widehat{m}_v . For our study, we need to know the law of the environment in the neighborhood of these points; it is given by the following theorem due to Tanaka (Lemma 3.1 in [22], see also the proposition page 164 in [21]).

Theorem 2.4. *Let R be a Bessel process of dimension 3 started at 0 and define*

$$\begin{aligned} \tau_R(v) &:= \inf\{x \geq 0 / R(x) \geq v\}, \\ \zeta_R(v) &:= \inf\{x \geq 0 / R(x) - \inf_{y \geq x} R(y) \geq v\} \text{ and} \\ \rho_R(v) &:= \sup\{x \leq \zeta_R(v) / R(x) - \inf_{y \geq x} R(y) = 0\}. \end{aligned}$$

Under P , the process $(W(-x + m_v) - W(m_v), x \in [0, m_v])$ and the process $(W(x + m_v) - W(m_v), x \in [0, H_v - m_v])$ are independent and the following equalities in law hold:

$$(W(-x + m_v) - W(m_v), x \in [0, m_v]) \stackrel{\mathcal{L}}{=} (R(x), x \in [0, \rho_R(v)])$$

and

$$(W(x + m_v) - W(m_v), x \in [0, H_v - m_v]) \stackrel{\mathcal{L}}{=} (R(x), x \in [0, \tau_R(v)]).$$

Therefore, to use this theorem it is necessary to have informations on the behavior of Bessel processes of dimension 3.

Lemma 2.5. *Let R be a 3-dimensional Bessel process started in 0. There is a positive real number K such that for every $a, x > 0$,*

$$(i) \quad \frac{a}{\sqrt{x}} e^{-a^2/2x} \leq P\left(\sup_{[0, x]} R > a\right) \leq K \left(\frac{a}{\sqrt{x}} + \frac{\sqrt{x}}{a}\right) e^{-a^2/2x}.$$

$$(ii) \quad P\left(\sup_{[0, x]} R < a\right) \geq \frac{1}{K} e^{-\pi^2 x / (2a^2)}$$

(iii) $P\left(\int_0^\infty e^{-R(x)} dx > a\right) \leq Ke^{-j_0^2 a/8}$ where j_0 is the smallest strictly positive root of Bessel function J_0 .

Proof. (i) According to the reflection principle for Brownian motion, one can find a $K > 0$ such that

$$P\left(\sup_{[0,x]} R > a\right) \leq KP(R(x) > a).$$

Moreover, $P\left(\sup_{[0,x]} R > a\right) \geq P(R(x) > a)$. So Item (i) of the lemma is a consequence of usual estimates for 3-dimensional Bessel processes.

(ii) Recall the Bessel function of the first kind (see [1] chapter 9)

$$J_{1/2}(x) = \sqrt{\frac{2}{\pi x}} \sin x,$$

its smallest positive root is π . Then, according to Theorem 2 of [23], there is a positive number K such that

$$P(T_R(1) \geq x) \sim \frac{1}{K} e^{-\pi^2 x/2}.$$

Then, (the value of K can change)

$$P(T_R(1) \geq x) \geq \frac{1}{K} e^{-\pi^2 x/2}$$

and

$$P\left(\sup_{[0,x]} R < a\right) = P(T_R(a) \geq x) \geq \frac{1}{K} e^{-\pi^2 x/(2a^2)}.$$

(iii) Le Gall's Ray-Knight theorem (Proposition 1.1 of [7]) shows that the integral $1/4 \int_0^\infty e^{-R(x)} dx$ has the same law as $T_Q(1)$, the hitting time of height 1 by a squared Bessel process of dimension 2 started at 0. Then according to Theorem 2 of [23], as in the proof of the previous item,

$$P\left(\int_0^\infty e^{-R(x)} dx > a\right) = P\left(T_Q(1) > \frac{a}{4}\right) \leq Ke^{-j_0^2 a/8}.$$

□

3. ESTIMATES ON THE ENVIRONMENT

The process \widehat{W} has the same law as W , this allows to restrict the study to W on \mathbf{R}^+ and to get similar results on \mathbf{R}^- by symmetry.

We study the environment on $[0, H_v]$, the *valley* of height v and particularly in the neighborhood of m_v as it is the place where the diffusion spends most of its time. Unfortunately, the probability that at time e^v , the process has reached the bottom m_v and has not left the valley is not growing fast enough to derive almost sure results. So we rather study the valley of height $v - c_1 \log v$, where c_1 is a positive real number whose value will be determined later, so that, with high probability, at time e^v , the process has reached the bottom of this valley and the valley of height $v + c_3 \log v$ so that the process

is still inside at time e^v . We therefore fix three constants $c_1, c_2, c_3 > 0$ with $c_1 \geq c_2$ and define recursively for any $v > 1$, $b_{v,0}^- := 0$ and for $i \geq 0$,

$$\begin{aligned} b_{v,i+1}^- &:= \inf\{x \geq b_{v,i}^- ; W(x) - \underline{W}(b_{v,i}^-, x) \geq v - c_1 \log v\}, \\ m_{v,i+1}^- &:= \inf\{x \geq b_{v,i}^- ; W(x) = \underline{W}(b_{v,i}^-, b_{v,i+1}^-)\}. \end{aligned}$$

Denote also for any $i \in \mathbf{N}^*$,

$$\begin{aligned} a_{v,i}^- &:= \sup\{x \leq m_{v,i}^- ; W(x) - W(m_{v,i}^-) \geq v - c_2 \log v\} \vee b_{v,i-1}^-, \\ c_v^+ &:= \inf\{x \geq 0 ; W(x) - \underline{W}(0, x) \geq v + c_3 \log v\}, \\ m_v^+ &:= \inf\{x \geq 0 ; W(x) = \underline{W}(0, c_v^+)\}, \\ b_v^+ &:= \inf\{x \geq m_v^+ ; W(x) - W(m_v^+) \geq v - c_1 \log v\} \text{ and} \\ a_v^+ &:= \sup\{x \leq m_v^+ ; W(x) - W(m_v^+) \geq v - c_2 \log v\} \vee 0. \end{aligned}$$

FIGURE 1. A sample path of W

Obviously, there is a $i \in \mathbf{N}^*$ such that $m_v^+ = m_{v,i}^-$. We want to prove that, with a probability large enough, $m_v^+ \in \{m_{v,1}^-, m_{v,2}^-\}$ and moreover that, in the valley $[0, c_v^+]$, the points after b_v^+ are higher than $W(m_v^+) + (c_1 + c_3) \log v$. This can be expressed formally as follows:

$$\Gamma_v^1 := \left\{ c_v^+ \leq b_{v,3}^- ; \underline{W}(b_v^+, c_v^+) - W(m_v^+) \geq (c_1 + c_3) \log v \right\}.$$

We also need many more technical conditions to ensure that the environment does not stray too far from its average behavior:

$$\begin{aligned} \Gamma_v^2 &:= \left\{ b_{v,3}^- \leq v^6 ; W(m_{v,1}^-) \geq -v^2 ; W(m_{v,2}^-) - W(b_{v,1}^-) \geq -v^2 \right\} \\ &\cap \left\{ m_{v,1}^- - a_{v,1}^- \geq \frac{1}{v^2} ; m_{v,2}^- - a_{v,2}^- \geq \frac{1}{v^2} \right\} \\ &\cap \left\{ c_v^+ - m_v^+ \geq v ; W(c_v^+) - \underline{W}((c_v^+ - \log v) \vee m_v^+, c_v^+) \leq 2 \log v \right\} \\ &\cap \left\{ \overline{W}((m_{v,1}^- - \log v) \vee a_{v,1}^-, m_{v,1}^-) - W(m_{v,1}^-) \leq 2 \log v \right\} \\ &\cap \left\{ \overline{W}((m_{v,2}^- - \log v) \vee a_{v,2}^-, m_{v,2}^-) - W(m_{v,2}^-) \leq 2 \log v \right\}. \end{aligned}$$

We would also wish sometimes that $m_v^+ = m_{v,1}^-$ (which of course is obtained with a probability lower than the previous one). For that we use the

event:

$$\Gamma_v^3 := \left\{ c_v^+ \leq b_{v,2}^- ; \underline{W}(b_v^+, c_v^+) - W(m_v^+) \geq (c_1 + c_3) \log v \right\}.$$

Define similarly $\widehat{\Gamma}_v^1$, $\widehat{\Gamma}_v^2$ and $\widehat{\Gamma}_v^3$ from \widehat{W} .

We will therefore work on

$$(8) \quad \Gamma_v = \Gamma_v^1 \cap \Gamma_v^2 \cap \widehat{\Gamma}_v^1 \cap \widehat{\Gamma}_v^2$$

or on

$$(9) \quad \Gamma'_v = \Gamma_v^3 \cap \Gamma_v^2 \cap \widehat{\Gamma}_v^3 \cap \widehat{\Gamma}_v^2.$$

The first step, as stated before, is to show that these events occur with a high enough probability. We denote for every event A , $\overline{A} := \Omega \setminus A$.

Proposition 3.1. *There exists a constant $K > 0$ such that for v large enough,*

$$P(\overline{\Gamma}_v) \leq K \left(\frac{\log v}{v - c_1 \log v} \right)^2 \quad \text{and} \quad P(\overline{\Gamma}'_v) \leq \frac{K \log v}{v - c_1 \log v}.$$

Proof. Start with the upper bound for $P(\overline{\Gamma}_v^1)$. Define

$$W_1 := (W(b_{v,1}^- + x) - W(b_{v,1}^-))_{x \in [0, b_{v,2}^- - b_{v,1}^-]} \quad \text{and}$$

$$W_2 := (W(b_{v,2}^- + x) - W(b_{v,2}^-))_{x \in [0, b_{v,3}^- - b_{v,2}^-]}.$$

The event $\{c_v^+ > b_{v,3}^-\}$ is included in

$$\left\{ \sup_{[0, b_{v,2}^- - b_{v,1}^-]} W_1 \leq (c_1 + c_3) \log v ; \quad \sup_{[0, b_{v,3}^- - b_{v,2}^-]} W_2 \leq (c_1 + c_3) \log v \right\}.$$

The processes W_1 et W_2 are independent and are distributed like

$$(W(x), x \in [0, b_{v,1}^-]).$$

Therefore,

$$\begin{aligned} P(c_v^+ > b_{v,3}^-) &\leq \left(P \left(\sup_{[0, b_{v,1}^-]} W \leq (c_1 + c_3) \log v \right) \right)^2 \\ &= (P(W \text{ hits } -v + (2c_1 + c_3) \log v \text{ before } (c_1 + c_3) \log v))^2 \\ &= \left(\frac{(c_1 + c_3) \log v}{v - c_1 \log v} \right)^2. \end{aligned}$$

For the second part of $\overline{\Gamma}_v^1$, according to Theorem 2.4, if we denote by R a Bessel process of dimension 3 started at $v - c_1 \log v$, then

$$\begin{aligned} P(\underline{W}(b_v^+, c_v^+) - W(m_v^+) < (c_1 + c_3) \log v) \\ &= P(\underline{R}(0, \tau_R(v + c_3 \log v)) < (c_1 + c_3) \log v) \\ &= \left(\frac{(c_1 + c_3) \log v}{v - c_1 \log v} \right)^2. \end{aligned}$$

For the last equality, see for example Property 2.2.2 of part II, chap 5 in [3]. We obtain in the same way

$$P(\bar{\Gamma}_v^3) \leq \frac{2(c_1 + c_3) \log v}{v - c_1 \log v}.$$

Continue with an upper bound for $P(\bar{\Gamma}_v^2)$. As $W - \underline{W}$ has the same law as $|W|$,

$$\begin{aligned} P(b_{v,3}^- > v^6) &\leq P(b_{v,3}^- - b_{v,2}^- > \frac{v^6}{3}) + P(b_{v,2}^- - b_{v,1}^- > \frac{v^6}{3}) + P(b_{v,1}^- > \frac{v^6}{3}) \\ &= 3P(\tau_{|W|}(v - c_1 \log v) > \frac{v^6}{3}) \\ &\leq 3P(\tau_W(v) > \frac{v^6}{3}) \leq \frac{K}{v^2}. \end{aligned}$$

Moreover, $-W(m_{v,1}^-)$ and $W(b_{v,1}^-) - W(m_{v,2}^-)$ are exponentially distributed with mean $v - c_1 \log v$ (see for example the first lemma of [14]) and are independent. Thus

$$\begin{aligned} P\left(W(m_{v,2}^-) - W(b_{v,1}^-) < -v^2\right) &= P\left(W(m_{v,1}^-) < -v^2\right) \\ &\leq P\left(W(m_{v,1}^-) < -(v - c_1 \log v)^2\right) \\ &= v^{c_1} e^{-v}. \end{aligned}$$

Thanks to Theorem 2.4, still denoting by R a Bessel process of dimension 3 but now started at 0, as $a_{v,i}^- \geq b_{v,i-1}^-$,

$$\begin{aligned} P\left(m_{v,i}^- - a_{v,i}^- < \frac{1}{v^2}\right) &\leq P\left(m_{v,i}^- - a_{v,i}^- < \frac{1}{(v - c_1 \log v)^2}\right) \\ &\leq P\left(\tau_R(v - c_1 \log v) < \frac{1}{(v - c_1 \log v)^2}\right) \\ &\quad + P\left(m_{v,i}^- - b_{v,i-1}^- < \frac{1}{(v - c_1 \log v)^2}\right). \end{aligned}$$

Yet, according to the scaling property of Brownian motion and a lemma proved by Cheliotis in [5] (claim at the end of the proof of Lemma 13), there is a constant $K > 0$, such that

$$\begin{aligned} P\left(m_{v,i}^- - b_{v,i-1}^- < \frac{1}{(v - c_1 \log v)^2}\right) &= P\left(m_1 < \frac{1}{(v - c_1 \log v)^4}\right) \\ &\leq \frac{K}{(v - c_1 \log v)^2}. \end{aligned}$$

Moreover, Item (i) of Lemma 2.5 gives

$$P\left(\tau_R(v - c_1 \log v) < \frac{1}{(v - c_1 \log v)^2}\right) \leq K(v - c_1 \log v)^2 e^{-(v - c_1 \log v)^4/2}.$$

We also obtain the following upper bound:

$$\begin{aligned} P(c_v^+ - m_v^+ < v) &= P(\tau_R(v + c_3 \log v) < v) \\ &\leq P(\tau_R(v) < v) \\ &\leq K\sqrt{v}e^{-v/2}. \end{aligned}$$

It remains to control $P(W(c_v^+) - \underline{W}((c_v^+ - \log v) \vee m_v^+, c_v^+) > 2 \log v)$. Let $\beta = v + c_3 \log v$. Using one more time Theorem 2.4, we see that

$$\begin{aligned} &W(c_v^+) - \underline{W}((c_v^+ - \log v) \vee m_v^+, c_v^+) \\ &= W(c_v^+) - W(m_v^+) - \left(\min_{t \in [0, \log v \wedge (c_v^+ - m_v^+)]} W((c_v^+ - t) - W(m_v^+)) \right) \end{aligned}$$

has the same law as

$$\beta - \min_{t \in [0, \log v \wedge \tau_R(\beta)]} R(\tau_R(\beta) - t) = \max_{t \in [0, \log v \wedge \tau_R(\beta)]} (\beta - R(\tau_R(\beta) - t)).$$

And according to Proposition 4.8, Chapter VII of [15], the processes

$$(\beta - R(\tau_R(\beta) - t), t \in [0, \tau_R(\beta)]) \text{ and } (R(t), t \in [0, \tau_R(\beta)])$$

have the same law. Therefore,

$$\begin{aligned} P\left(W(c_v^+) - \underline{W}((c_v^+ - \log v) \vee m_v^+, c_v^+) > 2 \log v\right) \\ = P\left(\max_{t \in [0, \log v \wedge \tau_R(\beta)]} R(t) > 2 \log v\right) \end{aligned}$$

and Item (i) of Lemma 2.5 implies

$$P\left(\max_{t \in [0, \log v]} R(t) > 2 \log v\right) \leq K \frac{\sqrt{\log v}}{v^2}.$$

Finally, we just have to obtain an upper bound for

$$P(\overline{W}((m_{v,1}^- - \log v) \vee a_{v,1}^-, m_{v,1}^-) - W(m_{v,1}^-) > 2 \log v)$$

to prove the proposition. It can be obtained as the previous one. \square

We now come back to the local time of the diffusion \mathbf{X} .

4. ASYMPTOTIC BEHAVIOR OF \mathbf{L} AT PARTICULAR TIMES

Let r be a positive real number. As for the numbers c_i , its value will be fixed later. Define $\sigma_{v,1}^- := \sigma(re^v, m_{v,1}^-)$ the inverse of local time in $m_{v,1}^-$ and in the same way $\sigma_{v,2}^-$, $\hat{\sigma}_{v,1}^-$, $\hat{\sigma}_{v,2}^-$, σ_v^+ and $\hat{\sigma}_v^+$. At these times, it is possible to estimate the local time of \mathbf{X} in the neighborhood of the corresponding point. We first give an estimate at a fixed environment in Proposition 4.1, then in Proposition 4.4, the estimate is independent of the environment provided that this one belongs to Γ_v .

Proposition 4.1. *Define for $i \in \{1, 2\}$ and $0 < \delta < 1$,*

$$\begin{aligned}\mathcal{A}_v^i &:= \left\{ \forall x \in [a_{v,i}^-, b_{v,i}^-], \left| \frac{\mathbf{L}(\sigma_{v,i}^-, x)}{r e^{v-W(x)+W(m_{v,i}^-)}} - 1 \right| \leq \delta \right\}, \\ \mathcal{B}_v^i &:= \left\{ \forall x \in [b_{v,i-1}^-, a_{v,i}^-], \mathbf{L}(\sigma_{v,i}^-, x) \leq \delta r e^v \right\}, \\ \mathcal{C}_v &:= \left\{ \forall x \in [b_v^+, c_v^+], \mathbf{L}(\sigma_v^+, x) \leq \delta r e^v \right\} \text{ and} \\ \mathcal{D}_v &:= \left\{ \forall x > c_v^+, \mathbf{L}(\sigma_v^+, x) = 0 \right\}\end{aligned}$$

and in the same way $\widehat{\mathcal{A}}_v^i$, $\widehat{\mathcal{B}}_v^i$, $\widehat{\mathcal{C}}_v$ and $\widehat{\mathcal{D}}_v$ from \widehat{W} . There is a constant $K > 0$ such that for v large enough, for any $0 \leq \delta \leq 1$ and any $r > 0$,

$$\begin{aligned}P^W(\overline{\mathcal{A}}_v^i) &\leq \frac{K}{\delta} \sqrt{\frac{b_{v,i}^-}{r v^{c_2}}} \exp\left(-\frac{\delta^2 r v^{c_2}}{K b_{v,i}^-}\right), \\ P^W(\overline{\mathcal{B}}_v^i) &\leq K \exp\left(-\frac{\delta r v^{c_1}}{4(m_{v,i}^- - b_{v,i-1}^-) \log\left(8 \frac{S(m_{v,i}^-) - S(b_{v,i-1}^-)}{(S(m_{v,i}^-) - S(a_{v,i}^-))}\right)}\right) + \frac{2}{\delta v^{c_1 - c_2}}, \\ P^W(\overline{\mathcal{C}}_v) &\leq \frac{1}{\delta} e^{-W(b_v^+, c_v^+) + W(m_v^+)} \text{ and} \\ P^W(\overline{\mathcal{D}}_v) &\leq \frac{r e^{v+W(m_v^+)}}{2(S(c_v^+) - S(m_v^+))}.\end{aligned}$$

Similar estimates hold for $P^W(\widehat{\mathcal{A}}_v^i)$, $P^W(\widehat{\mathcal{B}}_v^i)$, $P^W(\widehat{\mathcal{C}}_v)$ and $P^W(\widehat{\mathcal{D}}_v)$.

Proof. We estimate the probabilities of the events relative to W , the ones relative to \widehat{W} follow by symmetry. To simplify notations, all along the proof, we shall not mark the index v for variables and events. Begin with the events \mathcal{A}^1 and \mathcal{B}^1 (\mathcal{A}^2 and \mathcal{B}^2 can be studied in the same way).

The local time can be decomposed in two terms. The first one represents the contribution of the local time before $\tau(m_1^-)$ (the first time where \mathbf{X} reaches m_1^-) and is negligible compared to the second one which represents the contribution of the local time between $\tau(m_1^-)$ and $\sigma_1^- = \sigma(re^v, m_1^-)$:

$$(10) \quad \mathbf{L}(\sigma_1^-, x) = \mathbf{L}(\tau(m_1^-), x) + (\mathbf{L}(\sigma_1^-, x) - \mathbf{L}(\tau(m_1^-), x)).$$

The following lemma describes the behavior of the first term.

Lemma 4.2. For any $r, v > 0$ and $0 < \delta < 1$,

$$\begin{aligned} P_{\mathcal{A}^1,1}^W &:= P^W \left(\sup_{x \in [a_1^-, m_1^-]} \frac{\mathbf{L}(\tau(m_1^-), x)}{r e^{v-(W(x)-W(m_1^-))}} > \delta \right) \\ &\leq K \exp \left(-\frac{\delta r v^{c_2}}{2m_1^-} \right), \\ P_{\mathcal{B}^1,1}^W &:= P^W \left(\sup_{x \in [b_0^-, a_1^-]} \mathbf{L}(\tau(m_1^-), x) > \delta r e^v \right) \\ &\leq K \exp \left(-\frac{\delta r v^{c_1}}{2(m_1^- - b_0^-) \log \left(8 \frac{S(m_1^-) - S(b_0^-)}{S(m_1^-) - S(a_1^-)} \right)} \right). \end{aligned}$$

To highlight the fact that the computations are identical for \mathcal{B}^1 and for \mathcal{B}^2 we make the quantity b_0^- appears, although it is zero.

Proof. Thanks to (4), it is easy to verify that $\tau(m_1^-) = T(\tau(S(m_1^-)))$. So using (5), for any $x \geq 0$,

$$\mathbf{L}(\tau(m_1^-), x) = e^{-W(x)} L(\tau(S(m_1^-)), S(x)).$$

Then,

$$P_{\mathcal{A}^1,1}^W = P^W \left(\sup_{x \in [a_1^-, m_1^-]} L(\tau(S(m_1^-)), S(x)) > \delta r e^{v+W(m_1^-)} \right).$$

According to the first Ray-Knight theorem, Theorem 2.1,

$$(L(\tau(S(m_1^-)), S(m_1^-) - y), y \in [0, S(m_1^-)])$$

is distributed as a squared Bessel process of dimension 2 started at 0. Therefore, with Item (iii) of Lemma 2.3,

$$P_{\mathcal{A}^1,1}^W \leq K \exp \left(-\frac{\delta r e^{v+W(m_1^-)}}{2(S(m_1^-) - S(a_1^-))} \right)$$

and by definition of a_1^- ,

$$\begin{aligned} S(m_1^-) - S(a_1^-) &= \int_{a_1^-}^{m_1^-} e^{W(x)} dx \leq m_1^- e^{\overline{W}(a_1^-, m_1^-)} \\ &\leq m_1^- e^{v-c_2 \log v + W(m_1^-)}. \end{aligned}$$

Hence the first upper bound of the lemma is obtained.

Continue with the second one: using a similar argument and denoting by Q a squared Bessel process of dimension 2 started at 0, we get

$$\begin{aligned} P_{\mathcal{B}^1,1}^W &= P^W \left(\sup_{x \in [b_0^-, a_1^-]} e^{-W(x)} Q(S(m_1^-) - S(x)) > \delta r e^v \right) \\ &= P^W \left(\sup_{x \in [b_0^-, a_1^-]} \frac{e^{-W(x)} (S(m_1^-) - S(x))}{S(m_1^-) - S(x)} Q(S(m_1^-) - S(x)) > \delta r e^v \right). \end{aligned}$$

By definition of m_1^- , for any $x \in [b_0^-, a_1^-)$,

$$e^{-W(x)}(S(m_1^-) - S(x)) \leq (m_1^- - b_0^-)e^{-W(x) + \overline{W}(x, m_1^-)}$$

As b_1^- is the first positive number x such that $W(x) - \underline{W}(b_0^-, x) \geq v - c_1 \log v$,

$$(m_1^- - b_0^-)e^{-W(x) + \overline{W}(x, m_1^-)} \leq (m_1^- - b_0^-)e^{v - c_1 \log v}.$$

Thus, coming back to the probability $P_{\mathcal{B}^1, 1}^W$, we obtain

$$P_{\mathcal{B}^1, 1}^W \leq P^W \left(\sup_{u \in [S(m_1^-) - S(a_1^-), S(m_1^-) - S(b_0^-)]} \frac{1}{u} Q(u) > \frac{\delta r v^{c_1}}{m_1^- - b_0^-} \right).$$

According to Item (iv) of Lemma 2.3, we finally have

$$P_{\mathcal{B}^1, 1}^W \leq K \exp \left(- \frac{\delta r v^{c_1}}{2(m_1^- - b_0^-) \log \left(8 \frac{S(m_1^-) - S(b_0^-)}{S(m_1^-) - S(a_1^-)} \right)} \right).$$

This concludes the proof of the lemma. \square

Now, we study the second term of (10).

Lemma 4.3. *For any $r > 0$, $v \geq 1$ and $0 < \delta < 1$,*

$$\begin{aligned} P_{\mathcal{A}^1, 2}^W &:= P^W \left(\sup_{x \in [a_1^-, b_1^-]} \left| \frac{\mathbf{L}(\sigma_1^-, x) - \mathbf{L}(\tau(m_1^-), x)}{r e^{v - (W(x) - W(m_1^-))}} - 1 \right| > \delta \right) \\ &\leq \frac{8}{\delta} \sqrt{\frac{(1 + \delta)b_1^-}{r v^{c_2}}} \exp \left(- \frac{\delta^2 r v^{c_2}}{8(1 + \delta)b_1^-} \right), \\ P_{\mathcal{B}^1, 2}^W &:= P^W \left(\sup_{x \in [b_0^-, a_1^-)} \mathbf{L}(\sigma_1^-, x) - \mathbf{L}(\tau(m_1^-), x) > \delta r e^v \right) \\ &\leq \frac{1}{\delta v^{c_1 - c_2}}. \end{aligned}$$

Proof. It is easy to verify that the inverse of local time σ satisfies the following equality for every $r > 0$ and $y \in \mathbf{R}$,

$$(11) \quad \sigma(r, y) = T(\sigma(r e^{W(y)}), S(y)).$$

Thus, thanks to (5), for any $r > 0$ and $y \in \mathbf{R}$,

$$\mathbf{L}(\sigma_1^-, x) = e^{-W(x)} L(\sigma(r e^{W(m_1^-) + v}), S(m_1^-), S(x)).$$

And so the following expression for the local time holds,

$$\begin{aligned} &\mathbf{L}(\sigma_1^-, x) - \mathbf{L}(\tau(m_1^-), x) \\ &= e^{-W(x)} \left(L(\sigma(r e^{W(m_1^-) + v}), S(m_1^-), S(x)) - L(\tau(S(m_1^-)), S(x)) \right) \\ &\stackrel{\mathcal{L}}{=} e^{-W(x)} r e^{W(m_1^-) + v} L(\sigma(1, 0), s(x)) \end{aligned}$$

where

$$s(x) := (S(x) - S(m_1^-)) \frac{e^{-W(m_1^-) - v}}{r}.$$

Denote by Z the square of a Bessel process of dimension 0 started at 1. According to the second Ray-Knight theorem (Theorem 2.2), we have

$$\begin{aligned} P_{\mathcal{A}^1,2}^W &\leq P^W \left(\sup_{0 \leq y \leq |s(a_1^-)|} |Z(y) - 1| > \delta \right) \\ &\quad + P^W \left(\sup_{0 \leq y \leq s(b_1^-)} |Z(y) - 1| > \delta \right). \end{aligned}$$

Therefore, using Item (i) of Lemma 2.3,

$$\begin{aligned} P_{\mathcal{A}^1,2}^W &\leq \frac{4}{\delta} \sqrt{(1+\delta)|s(a_1^-)|} \exp \left(-\frac{\delta^2}{8(1+\delta)|s(a_1^-)|} \right) \\ &\quad + \frac{4}{\delta} \sqrt{(1+\delta)s(b_1^-)} \exp \left(-\frac{\delta^2}{8(1+\delta)s(b_1^-)} \right). \end{aligned}$$

Moreover, the definition of a_1^- implies that

$$|s(a_1^-)| = \frac{e^{-W(m_1^-)-v}}{r} \int_{a_1^-}^{m_1^-} e^{W(x)} dx \leq \frac{m_1^-}{r} e^{W(a_1^-)-W(m_1^-)-v} \leq \frac{b_1^-}{rv^{c_2}}.$$

We get likewise $|s(b_1^-)| \leq b_1^-/(rv^{c_1})$. As $c_1 \geq c_2$, these last two inequalities lead to the first point of the lemma. We now prove the second inequality of the lemma. If $b_0^- = a_1^-$, we have obviously $P_{\mathcal{B}^1,2}^W = 0$ else, reasoning in the same way as before, we obtain

$$P_{\mathcal{B}^1,2}^W = P^W \left(\sup_{x \in [b_0^-, a_1^-)} e^{-W(x)+W(m_1^-)} L(\sigma(1,0), s(x)) > \delta \right).$$

One more time, thanks to the second Ray-Knight theorem and denoting by Z a squared Bessel process of dimension 0 started at 1, we obtain

$$\begin{aligned} P_{\mathcal{B}^1,2}^W &\leq P^W \left(e^{-\underline{W}(b_0^-, a_1^-)+W(m_1^-)} \sup_{u \geq 0} Z(u) > \delta \right) \\ &= \frac{1}{\delta} e^{-\underline{W}(b_0^-, a_1^-)+W(m_1^-)}. \end{aligned}$$

The second line is a consequence of Item (ii) of Lemma 2.3. Denote by n^1 the unique real number in $[b_0^-, a_1^-]$ such that $W(n^1) = \underline{W}(b_0^-, a_1^-)$ then

$$\begin{aligned} W(m_1^-) - W(n^1) &= \overline{W}(n^1, a_1^-) - W(n^1) - (\overline{W}(n^1, a_1^-) - W(m_1^-)) \\ &\leq v - c_1 \log v - (v - c_2 \log v) = (c_2 - c_1) \log v. \end{aligned}$$

Therefore,

$$P_{\mathcal{B}^1,2}^W \leq \frac{1}{\delta v^{c_1 - c_2}}$$

and the lemma is proved. \square

Combining the results of Lemmas 4.2 and 4.3 yields to the upper bounds of $P^W(\overline{\mathcal{A}^1})$ and $P^W(\overline{\mathcal{B}^1})$ of Proposition 4.1.

We continue with the estimate of $P^W(\mathcal{C})$. Reducing once again the local time of \mathbf{X} to the local time of a Brownian motion by a time and space change, we obtain

$$P^W(\overline{\mathcal{C}}) = P^W \left(\sup_{x \in [b^+, c^+]} e^{-W(x) + W(m^+)} L(\sigma(1, 0), s(x)) > \delta \right).$$

where $s(x)$ is the same as before but m_1^- is replaced by m^+ . One more time, Z denotes a squared 0-dimensional Bessel process started at 1 and the second Ray-Knight theorem gives:

$$P^W(\overline{\mathcal{C}}) \leq P^W \left(e^{-\underline{W}(b^+, c^+) + W(m^+)} \sup_{u \geq 0} Z(u) > \delta \right).$$

So Item (ii) of Lemma 2.3 yields to the upper bound of Proposition 4.1.

Finally, we show that with a high probability diffusion \mathbf{X} does not hit c^+ before time σ^+ . I.e. we find an upper bound for $P^W(\overline{\mathcal{D}})$. The scale change in time and space of \mathbf{X} and the usual properties of Brownian motion give (see e.g. [3] Formula 4.1.2 page 185)

$$\begin{aligned} P^W(\overline{\mathcal{D}}) &= P^W \left(\tau(c^+) < \sigma(re^v, m^+) \right) \\ &= P^W \left(\tau(S(c^+)) < \sigma(re^{v+W(m^+)}, S(m^+)) \right) \\ &= 1 - \exp \left(-\frac{re^{v+W(m^+)}}{2(S(c^+) - S(m^+))} \right) \leq \frac{re^{v+W(m^+)}}{2(S(c^+) - S(m^+))}. \end{aligned}$$

This completes the proof of the proposition. \square

We now give upper bounds independent of the environment provided that it is in the set Γ_v defined in (8).

Proposition 4.4. *We use the same notations as in the previous proposition. There is a constant $K > 0$ such that for v large enough, for any $0 \leq \delta \leq 1$, and any $r > 0$, if $W \in \Gamma_v$, for $i \in \{1, 2\}$,*

$$\begin{aligned} P^W(\overline{\mathcal{A}}_v^i) &\leq \frac{K}{\delta \sqrt{rv^{c_2-6}}} \exp \left(-\frac{\delta^2 rv^{c_2-6}}{K} \right), \\ P^W(\overline{\mathcal{B}}_v^i) &\leq K \exp \left(-\frac{\delta rv^{c_1-8}}{K} \right) + \frac{2}{\delta v^{c_1-c_2}}, \\ P^W(\overline{\mathcal{C}}_v) &\leq \frac{1}{\delta v^{c_1+c_3}} \text{ and} \\ P^W(\overline{\mathcal{D}}_v) &\leq \frac{r}{2v^{c_3-2} \log v}. \end{aligned}$$

Once again similar estimates hold for $P^W(\widehat{\mathcal{A}}_v^i)$, $P^W(\widehat{\mathcal{B}}_v^i)$, $P^W(\widehat{\mathcal{C}}_v)$, $P^W(\widehat{\mathcal{D}}_v)$.

Proof. We only have to control the values of the upper bounds of Proposition 4.1 when $W \in \Gamma_v$. For $P^W(\overline{\mathcal{A}}_v^i)$, it is enough to notice that, on Γ_v , the variables $b_{v,i}^-$ are smaller than v^6 . Then, we also obtain the upper bound

$m_{v,i}^- - b_{v,i-1}^- \leq b_{v,2}^- \leq v^6$. To estimate $P^W(\overline{\mathcal{B}}_v^i)$, it remains to study

$$\frac{S(m_{v,i}^-) - S(b_{v,i-1}^-)}{S(m_{v,i}^-) - S(a_{v,i}^-)} \leq \frac{(m_{v,i}^- - b_{v,i-1}^-) e^{\overline{W}(b_{v,i-1}^-, m_{v,i}^-)}}{(m_{v,i}^- - a_{v,i}^-) e^{W(m_{v,i}^-)}}.$$

First remark that $\overline{W}(b_{v,i-1}^-, m_{v,i}^-) - W(b_{v,i-1}^-) \leq v - c_1 \log v \leq v$. Then it is easy to see that, on Γ_v , the following inequality holds:

$$\frac{S(m_{v,i}^-) - S(b_{v,i-1}^-)}{S(m_{v,i}^-) - S(a_{v,i}^-)} \leq v^8 e^{v+v^2}.$$

This implies the second upper bound of the proposition. As on Γ_v , we have $\underline{W}(b_v^+, c_v^+) - W(m_v^+) \geq (c_1 + c_3) \log v$, the third estimate is obtained immediately. It remains the upper bound of $P^W(\overline{\mathcal{D}}_v)$. Remark that

$$\begin{aligned} S(c_v^+) - S(m_v^+) &\geq \int_{(c_v^+ - \log v) \vee m_v^+}^{c_v^+} e^{W(x)} dx \\ &\geq (\log v \wedge (c_v^+ - m_v^+)) e^{\underline{W}((c_v^+ - \log v) \vee m_v^+, c_v^+)}. \end{aligned}$$

And on Γ_v we have $c_v^+ - m_v^+ \geq v$ and $\underline{W}((c_v^+ - \log v) \vee m_v^+, c_v^+) \geq W(c_v^+) - 2 \log v$, then

$$P^W(\overline{\mathcal{D}}_v) \leq \frac{rv^2}{2 \log v} e^{v+W(m_v^+) - W(c_v^+)}.$$

As $W(c_v^+) - W(m_v^+) = v + c_3 \log v$, this concludes the proof. \square

5. ASYMPTOTICS OF LOCAL TIME IN DETERMINISTIC TIME

We fix now the constants c_i : take a real number $c > 0$, then c_1, c_2 and c_3 are chosen as follows $c_1 := 2c + 8$, $c_2 := c + 6$ and $c_3 := c + 2$. Thanks to Proposition 4.4, we can now study the process \mathbf{L} at the time

$$\sigma_v := \widehat{\sigma}_v^+ \wedge \widehat{\sigma}_{v,1}^- \wedge \sigma_{v,1}^- \wedge \sigma_v^+.$$

Define for v large enough,

$$I_v^- := \int_{a_{v,1}^-}^{b_{v,1}^-} e^{-W(x) + W(m_{v,1}^-)} dx, \quad I_v^+ := \int_{a_v^+}^{b_v^+} e^{-W(x) + W(m_v^+)} dx$$

and define similarly \widehat{I}_v^- and \widehat{I}_v^+ from \widehat{W} . Consider finally

$$j_v := \widehat{I}_v^- \wedge \widehat{I}_v^+ \wedge I_v^- \wedge I_v^+ \text{ et } J_v := \widehat{I}_v^- + \widehat{I}_v^+ + I_v^- + I_v^+.$$

Roughly speaking, Proposition 5.1 shows that the process σ_v/re^v stays between j_v and J_v . Moreover, the occupation measure is concentrated in the neighborhood of $m_{v,1}^-$, m_v^+ , $\widehat{m}_{v,1}^-$ and \widehat{m}_v^+ . Precisely, for v large enough, define the last time the environment is less than $W(m_{v,1}^-) + \log 1/\delta$ between $m_{v,1}^-$ and $b_{v,1}^-$,

$$d_{v,1}^- := \sup\{m_{v,1}^- \leq x \leq b_{v,1}^-, W(x) - W(m_{v,1}^-) \leq \log 1/\delta\}$$

and the first time the environment is less than $W(m_{v,1}^-) + \log 1/\delta$ between $a_{v,1}^-$ and $m_{v,1}^-$,

$$e_{v,1}^- := \inf\{a_{v,1}^- \leq x \leq m_{v,1}^- , W(x) - W(m_{v,1}^-) \leq \log 1/\delta\}.$$

Consider then the interval $U_v^- := [e_{v,1}^-, d_{v,1}^-]$. Define similarly d_v^+ , e_v^+ and U_v^+ from m_v^+ and the analogous variables for \widehat{W} . At time σ_v , the diffusion has spent much of its time in the set

$$A_v := U_v^- \cup U_v^+ \cup \widehat{U}_v^- \cup \widehat{U}_v^+.$$

and \mathbf{L}^* is approximately re^v .

Proposition 5.1. *Define the event*

$$\mathcal{E}_v := \left\{ \nu_{\sigma_v}(\overline{A}_v) \leq 4rv^6 e^v \delta ; re^v \leq \mathbf{L}^*(\sigma_v) \leq re^v(1 + \delta) ; \right. \\ \left. j_v(1 - \delta) \leq \frac{\sigma_v}{re^v} \leq J_v + 2v^6 \delta \right\}.$$

There is a constant $K > 0$ such that for any $0 < \delta < 1$ and any $r > 0$, if $W \in \Gamma_v$,

$$P^W(\overline{\mathcal{E}}_v) \leq K \left(\frac{1}{\delta \sqrt{rv^c}} \exp\left(-\frac{\delta^2 rv^c}{K}\right) + \exp\left(-\frac{\delta rv^c}{K}\right) + \frac{1}{\delta v^c} + \frac{r}{v^c} \right).$$

Note that in the previous section the four points $m_{v,1}^-$, $m_{v,2}^-$, $\widehat{m}_{v,1}^-$ and $\widehat{m}_{v,2}^-$ are involved whereas in the last proposition these are the points $m_{v,1}^-$, m_v^+ , $\widehat{m}_{v,1}^-$ and \widehat{m}_v^+ . The former ones are interesting because they simplify computations for Proposition 4.4, but, as we shall see in the next section, the latter ones simplify the study of the integrals I_v^- , I_v^+ , \widehat{I}_v^- and \widehat{I}_v^+ .

Proof. We prove that on the intersection of all the events of Proposition 4.4, the event

$$\left\{ re^v \leq \mathbf{L}^*(\sigma_v) \leq re^v(1 + \delta) ; j_v(1 - \delta) \leq \frac{\sigma_v}{re^v} \leq J_v + 2v^6 \delta \right\}$$

is realized. As σ_v is the first time the diffusion has "spent a time" re^v in one of the points $m_{v,1}^-$, m_v^+ , $\widehat{m}_{v,1}^-$ or \widehat{m}_v^+ we already have $re^v \leq \mathbf{L}^*(\sigma_v)$. Moreover, local time is non-decreasing, so for every $x \in \mathbf{R}$,

$$\mathbf{L}(\sigma_v, x) = \mathbf{L}(\widehat{\sigma}_v^+, x) \wedge \mathbf{L}(\widehat{\sigma}_{v,1}^-, x) \wedge \mathbf{L}(\sigma_{v,1}^-, x) \wedge \mathbf{L}(\sigma_v^+, x).$$

On Γ_v , the time σ_v^+ is equal to $\sigma_{v,1}^-$ or to $\sigma_{v,2}^-$ and $\widehat{\sigma}_v^+$ is equal to $\widehat{\sigma}_{v,1}^-$ or to $\widehat{\sigma}_{v,2}^-$. Then the inequality $\mathbf{L}^*(\sigma_v) \leq re^v(1 + \delta)$ holds.

Continue with the estimate of σ_v : by definition of the local time,

$$\sigma_v = \int_{-\infty}^{+\infty} \mathbf{L}(\sigma_v, x) dx, \text{ P-a.s.}$$

If $m_v^+ = m_{v,1}^-$, then $b_v^+ = b_{v,1}^-$ and $\sigma_v^+ = \sigma_{v,1}^-$, therefore

$$\begin{aligned} & \int_0^{+\infty} \mathbf{L}(\sigma_v, x) dx \\ & \leq \int_0^{a_{v,1}^-} \mathbf{L}(\sigma_{v,1}^-, x) dx + \int_{a_{v,1}^-}^{b_{v,1}^-} \mathbf{L}(\sigma_{v,1}^-, x) dx + \int_{b_v^+}^{c_v^+} \mathbf{L}(\sigma_v^+, x) dx \\ & \leq (I_v^- + \delta c_v^+) r e^v \end{aligned}$$

else if $m_v^+ = m_{v,2}^-$,

$$\begin{aligned} & \int_0^{+\infty} \mathbf{L}(\sigma_v, x) dx \leq \int_0^{a_{v,1}^-} \mathbf{L}(\sigma_{v,1}^-, x) dx + \int_{a_{v,1}^-}^{b_{v,1}^-} \mathbf{L}(\sigma_{v,1}^-, x) dx \\ & \quad + \int_{b_{v,1}^-}^{a_{v,2}^-} \mathbf{L}(\sigma_{v,2}^-, x) dx + \int_{a_{v,2}^-}^{b_{v,2}^-} \mathbf{L}(\sigma_{v,2}^-, x) dx + \int_{b_v^+}^{c_v^+} \mathbf{L}(\sigma_v^+, x) dx \\ & \leq (I_v^- + I_v^+ + \delta c_v^+) r e^v. \end{aligned}$$

The integral $\int_{-\infty}^0 \mathbf{L}(\sigma_v, x) dx$ has a similar upper bound. On Γ_v we have $c_v^+ + \widehat{c}_v^+ \leq 2v^6$ and the upper bound of the proposition follows immediately.

If $\sigma_v = \sigma_{v,1}^-$, we have

$$\sigma_{v,1}^- \geq \int_{a_{v,1}^-}^{b_{v,1}^-} \mathbf{L}(\sigma_{v,1}^-, x) dx \geq I_v^- (1 - \delta) r e^v.$$

The same computation when σ_v takes one of the three other possible values yields to the lower bound stated in the proposition.

Finally, as

$$\nu_{\sigma_v}(\overline{A}_v) = \int_{-\infty}^{\infty} \mathbf{1}_{\overline{A}_v} \mathbf{L}(\sigma_v, x) dx,$$

we can obtain the bound of the proposition proceeding in the same way as before. \square

As the behavior of σ_v is controlled, same kind of results in deterministic time can be obtained.

Proposition 5.2. *For any $0 < \delta \leq 1/2$, for v large enough, if $W \in \Gamma_v$,*

$$\begin{aligned} & P^W \left(\frac{e^v}{J_v + 2v^6 \delta} \leq \mathbf{L}^*(e^v) \leq \frac{e^v(1 + \delta)}{j_v(1 - \delta)} \right) \\ & \geq 1 - K \left(\frac{1}{\delta \sqrt{v^{c-6}}} \exp \left(-\frac{\delta^2 v^{c-6}}{K} \right) + \exp \left(-\frac{\delta v^{c-6}}{K} \right) + \frac{1}{\delta v^c} + \frac{1}{v^{c-4}} \right). \end{aligned}$$

Proof. We use the real number r which appears in all propositions since the beginning. Define

$$\rho(v) := \frac{1}{J_v + 2v^6 \delta} \text{ and } r(v) := \frac{1}{j_v(1 - \delta)}.$$

We write σ_v^ρ for the time σ_v associated with ρ and σ_v^r for the one associated with r . Consider the events

$$\begin{aligned}\Omega^\rho &:= \left\{ \frac{\sigma_v^\rho}{\rho(v)e^v} \leq J_v + 2v^6\delta \right\} = \{\sigma_v^\rho \leq e^v\}, \\ \Omega^r &:= \left\{ \mathbf{L}^*(\sigma_v^r) \leq r(v)e^v(1+\delta) ; j_v(1-\delta) \leq \frac{\sigma_v^r}{r(v)e^v} \right\} \\ &= \{\mathbf{L}^*(\sigma_v^r) \leq r(v)e^v(1+\delta) ; e^v \leq \sigma_v^r\}.\end{aligned}$$

As the maximum of the local time is a non decreasing function, on Ω^r ,

$$\mathbf{L}^*(e^v) \leq \mathbf{L}^*(\sigma_v^r) \leq r(v)e^v(1+\delta)$$

and on Ω^ρ ,

$$\rho(v)e^v \leq \mathbf{L}^*(\sigma_v^\rho) \leq \mathbf{L}^*(e^v).$$

Therefore it is enough to find a lower bound for $P(\Omega^r \cap \Omega^\rho)$. According to the previous proposition, we only have to estimate r and ρ . First, on Γ_v , the following inequality hold

$$j_v \leq J_v \leq c_v^+ + \widehat{c}_v^+ \leq 2v^6.$$

Moreover, $m_{v,1}^- - a_{v,1}^- \geq v^{-2}$ and

$$\overline{W}((m_{v,1}^- - \log v) \vee a_{v,1}^-, m_{v,1}^-) - W(m_{v,1}^-) \leq 2 \log v,$$

thus

$$I_v^- \geq \int_{(m_{v,1}^- - \log v) \vee a_{v,1}^-}^{m_{v,1}^-} e^{-W(x) + W(m_{v,1}^-)} dx \geq \frac{1}{v^4}.$$

The lower bounds for I_v^+ , \widehat{I}_v^- and \widehat{I}_v^+ are found in the same way. Finally,

$$\frac{K}{v^6} \leq \rho(v) \leq r(v) \leq 2v^4$$

and the estimate of the proposition follows easily. \square

Using similar arguments, we can also obtain a result in deterministic time for the occupation measure.

Proposition 5.3. *For any $0 < \delta \leq 1/2$, for v large enough, if $W \in \Gamma_v$,*

$$\begin{aligned}P^W(\nu_{e^v}(\overline{A}_v) \leq 8v^{10}e^v\delta) \\ \geq 1 - K \left(\frac{1}{\delta\sqrt{v^{c-6}}} \exp\left(-\frac{\delta^2 v^{c-6}}{K}\right) + \exp\left(-\frac{\delta v^{c-6}}{K}\right) + \frac{1}{\delta v^c} + \frac{1}{v^{c-4}} \right).\end{aligned}$$

Fix now $c_0 > 10$ and recall that $c_1 = 2c + 8$. Proposition 5.3 used with $\delta = v^{-c_0}/8$ and $c > 6 + 2c_0$ and the upper bound for $P(\Gamma_v)$ of Proposition 3.1 yield

$$(12) \quad P(\nu_{e^v}(\overline{A}_v) \leq e^v/v^{c_0-10}) \geq 1 - K \left(\frac{\log v}{v - c_1 \log v} \right)^2 \text{ for } v \text{ large enough.}$$

Proposition 5.2 with $\delta = v^{-7}$ and $c > 20$ and the upper bound for $P(\Gamma_v)$ of Proposition 3.1 yield for v large enough to

$$(13) \quad P\left(\frac{e^v}{J_v + 2v^{-1}} \leq \mathbf{L}^*(e^v) \leq \frac{e^v(1+v^{-7})}{j_v(1-v^{-7})}\right) \geq 1 - K \left(\frac{\log v}{v - c_1 \log v} \right)^2.$$

and if we use the event Γ'_v instead of Γ_v , we obtain

$$(14) \quad P \left(\frac{e^v}{I_v^- + \widehat{I}_v^- + 2v^{-1}} \leq \mathbf{L}^*(e^v) \leq \frac{e^v(1+v^{-7})}{I_v^- \wedge \widehat{I}_v^-(1-v^{-7})} \right) \geq 1 - \frac{K \log v}{v - c_1 \log v}.$$

6. PROOF OF THEOREMS 1.1 AND 1.2

As shown by Proposition 5.2, the asymptotic behavior of \mathbf{L}^* has a direct link with the ones of j_v and J_v . Therefore, the proof of Theorem 1.1 requires to study the integrals I_v^- , I_v^+ , \widehat{I}_v^- and \widehat{I}_v^+ .

6.1. Maximum and minimum speed. Begin with a lower bound for the maximum speed:

Lemma 6.1. *Let $v_n = \exp(n)$. P -a.s.,*

$$\limsup_{n \rightarrow \infty} \frac{I_{v_n}^- \wedge \widehat{I}_{v_n}^-}{\log_2 v_n} \geq \frac{4}{e^2 \pi^2}.$$

Proof. First, define for n large enough, the sequence of events

$$E_n := \left\{ m_{v_n,1}^- > m_{v_{n-1},1}^- ; \int_{m_{v_n,1}^-}^{b_{v_n,1}^-} e^{-W(x)+W(m_{v_n,1}^-)} dx \geq \frac{4 \log n}{e^2 \pi^2} \right\}.$$

Denote by (\mathcal{G}_n) the filtration generated by $(W(x), 0 \leq x \leq b_{v_n,1}^-)$. The process $W_n := (W(x + b_{v_{n-1},1}^-) - W(b_{v_{n-1},1}^-), x \geq 0)$ is a Brownian motion independent of \mathcal{G}_{n-1} . The event E_n can be expressed in term of W_n : $E_n = E_{n,1} \cap E_{n,2}$ where

$$E_{n,1} = \{W_n \text{ hits } -v_{n-1} + c_1 \log v_{n-1} \text{ before } v_n - v_{n-1} - c_1\} \text{ and}$$

$$E_{n,2} = \left\{ \int_{m_{v_n,1}^-(W_n)}^{b_{v_n,1}^-(W_n)} e^{-W_n(x)+W_n(m_{v_n,1}^-)} dx \geq \frac{4 \log n}{e^2 \pi^2} \right\}.$$

Therefore, E_n is independent of \mathcal{G}_{n-1} and \mathcal{G}_n -measurable. Moreover, thanks to Theorem 2.4, $E_{n,1}$ and $E_{n,2}$ are also independent from each other and

$$P(W_n \text{ hits } -v_{n-1} + c_1 \log v_{n-1} \text{ before } v_n - v_{n-1} - c_1)$$

$$= \frac{v_n - v_{n-1} - c_1}{v_n - c_1 \log v_n} \geq (1 - e^{-1} - c_1 e^{-n})$$

and

$$P \left(\int_{m_{v_n,1}^-(W_n)}^{b_{v_n,1}^-(W_n)} e^{-W_n(x)+W_n(m_{v_n,1}^-)} dx \geq \frac{4 \log n}{e^2 \pi^2} \right)$$

$$\geq P \left(\int_0^{T_R(2)} e^{-R(x)} dx \geq \frac{4 \log n}{e^2 \pi^2} \right) \geq P \left(T_R(2) \geq \frac{4 \log n}{\pi^2} \right).$$

Then, according to Item (ii) of Lemma 2.5,

$$P(E_n) \geq \frac{1 - e^{-1} - c_1 e^{-n}}{K \sqrt{n}}.$$

We now define the similar event for \widehat{W} :

$$\widehat{E}_n := \left\{ \widehat{m}_{v_n,1}^- > \widehat{m}_{v_{n-1},1}^- ; \int_{m_{v_n,1}^-}^{b_{v_n,1}^-} e^{-W(x)+W(m_{v_n,1}^-)} dx \geq \frac{4 \log n}{e^2 \pi^2} \right\}.$$

The events E_n, \widehat{E}_n are independent, thus

$$P(E_n \cap \widehat{E}_n) = P(E_n)P(\widehat{E}_n) \geq \frac{(1 - e^{-1} - c_1 e^{-n})^2}{K^2 n}.$$

The second Borel-Cantelli lemma yields the conclusion. \square

We are not interested in an upper bound of the minimum speed because this would lead, except for the value of the constant, to the result obtained by Shi in [17]. We now look for almost sure bounds. To this end, we study the successive values μ_n the process $(m_v, v \geq 2)$ can take. These are precisely defined as follows: define $\gamma_0 = 0, h_0 = 2$ and recursively for any $n \in \mathbf{N}$,

$$\begin{aligned} \beta_{n+1} &:= \inf\{x \geq \gamma_n ; W(x) - \underline{W}(\gamma_n, x) = h_n\}, \\ \mu_{n+1} &:= \inf\{x \geq \gamma_n ; W(x) = \underline{W}(\gamma_n, \beta_{n+1})\}, \\ \gamma_{n+1} &:= \inf\{x \geq \beta_{n+1} ; W(x) = W(\mu_{n+1})\}, \\ \eta_{n+1} &:= \inf\{x \geq \mu_{n+1} ; W(x) = W(\mu_{n+1}) + 2\}, \\ M_{n+1} &:= \inf\{x \geq \beta_{n+1} ; W(x) = \overline{W}(\beta_{n+1}, \gamma_{n+1})\}, \\ h_{n+1} &:= W(M_{n+1}) - W(\mu_{n+1}) \text{ and} \\ \mathcal{F}_{n+1} &:= \sigma(W(x), 0 \leq x \leq \gamma_{n+1}). \end{aligned}$$

FIGURE 2. The variables for a sample path of W

Lemma 6.2. *There is a positive number K such that for any $n > 0$ and any $\lambda > 0$,*

$$\begin{aligned} P\left(\int_{\gamma_{n-1}}^{M_n} e^{-W(x)+W(\mu_n)} dx \geq \lambda\right) &\leq K e^{-j_0^2 \frac{\lambda}{16}} \text{ and} \\ P\left(\int_{\mu_n}^{\eta_n} e^{-W(x)+W(\mu_n)} dx \leq \lambda\right) &\leq K \left(2/(e\sqrt{\lambda}) + e\sqrt{\lambda}/2\right) e^{-2/(e^2 \lambda)} \end{aligned}$$

where j_0 is the smallest strictly positive root of the Bessel function J_0 .

Proof. The process $(W(\gamma_{n-1} + x) - W(\gamma_{n-1}), x \geq 0)$ is a Brownian motion independent of \mathcal{F}_{n-1} . Therefore given $h_{n-1} = h$, Theorem 2.4 gives the law of the process

$$(W(\mu_n + x) - W(\mu_n), -\mu_n + \gamma_{n-1} \leq x \leq \beta_n - \mu_n).$$

Moreover, according to Proposition 3.13 Chapter 6 of [15], given $h_{n-1} = h$ and $W(M_n) = M$,

$$(W(x + \beta_n) - W(\beta_n) + h_{n-1}), 0 \leq x \leq M_n - \beta_n)$$

is a 3-dimensional Bessel process started at h and killed when it hits $M + h$, thus $(W(\mu_n + x) - W(\mu_n), 0 \leq x \leq M_n - \mu_n)$ is a 3-dimensional Bessel process started at 0 and killed when it hits $M + h$. So if we denote by R and \tilde{R} two independent Bessel processes of dimension 3 started at 0, then

$$\begin{aligned} P\left(\int_{\gamma_{n-1}}^{M_n} e^{-W(x)+W(\mu_n)} dx \geq \lambda\right) &\leq P\left(\int_0^\infty e^{-R(x)} dx + \int_0^\infty e^{-\tilde{R}(x)} dx \geq \lambda\right) \\ &\leq 2P\left(\int_0^\infty e^{-R(x)} dx \geq \frac{\lambda}{2}\right). \end{aligned}$$

Using Item (iii) of Lemma 2.5,

$$P\left(\int_{\gamma_{n-1}}^{M_n} e^{-W(x)+W(\mu_n)} dx \geq \lambda\right) \leq K e^{-j_0^2 \frac{\lambda}{16}}.$$

For the second bound, we denote $T_R(2) := \inf\{x \geq 0, R(x) \geq 2\}$ and thanks to Theorem 2.4 and Item (i) of Lemma 2.5,

$$\begin{aligned} P\left(\int_{\mu_n}^{\eta_n} e^{-W(x)+W(\mu_n)} dx \leq \lambda\right) &= P\left(\int_0^{T_R(2)} e^{-R(x)} dx \leq \lambda\right) \\ &\leq P(T_R(2) \leq e^2 \lambda) \\ &\leq K \left(2/(e\sqrt{\lambda}) + e\sqrt{\lambda}/2\right) e^{-2/(e^2 \lambda)}. \end{aligned}$$

This concludes the proof. \square

We also need the following lemma:

Lemma 6.3. *Let $a < \exp(1) < b$. P -a.s., for n large enough,*

$$a^n < h_n < b^n, \quad a^n < W(\mu_n) - W(\mu_{n+1}) < b^n \quad \text{and} \quad a^{2n} < \gamma_n < b^{2n}.$$

Proof. Begin with the law of the sequence (h_n) . For any $h \geq 1$, any $n \in \mathbf{N}$ and any $x \geq 2$,

$$\begin{aligned} P\left(\frac{h_{n+1}}{h_n} \leq h | h_n = x\right) &= P\left(\frac{h_{n+1} - h_n}{h_n} \leq h - 1 | h_n = x\right) \\ &= P(\tau_W((h-1)x) \geq \tau_W(-x)) = 1 - \frac{1}{h}. \end{aligned}$$

Thus the variables $r_n := h_{n+1}/h_n$ are independent and $\log r_n$ is exponentially distributed with mean 1. Therefore, $\log h_n - \log h_0 = \sum \log r_k$ has the gamma distribution $\Gamma(n, 1)$: for any $1 < a < \exp(1)$ and n large enough,

$$P(h_n \leq a^n) \leq \int_0^{n \log a} \frac{x^{n-1}}{(n-1)!} e^{-x} dx \leq \frac{(n \log a)^n}{a^n (n-1)!}$$

as the function $x \rightarrow x^{n-1}e^{-x}$ is non decreasing on $[0, n-1]$ and so on $[0, n \log a]$ if n is larger than $(1 - \log a)^{-1}$. The Stirling Formula $n! \sim \left(\frac{n}{e}\right)^n \sqrt{2\pi n}$ give

$$\frac{(n \log a)^n}{a^n (n-1)!} \sim \sqrt{\frac{n}{2\pi}} \left(\frac{e \log a}{a}\right)^n.$$

As for any $a \in]1, e[$, $0 < \frac{e \log a}{a} < 1$, the series $\sum P(h_n \leq a^n)$ converges. Then the first lower bound is a direct consequence of the Borel-Cantelli lemma. The upper bound is proved in the same way.

For the second result, note that, given $h_{n-1} = x$, $W(\mu_{n-1}) - W(\mu_n)$ has the same law as $-W(m_x)$. Therefore,

$$P(W(\mu_{n-1}) - W(\mu_n) < h | h_{n-1} = x) = 1 - e^{-h/x} \leq \frac{h}{x}.$$

Take $1 < d < a < \exp(1)$,

$$\begin{aligned} P(W(\mu_{n-1}) - W(\mu_n) < d^{n-1}) \\ \leq P(W(\mu_{n-1}) - W(\mu_n) < d^{n-1} ; h_{n-1} > a^{n-1}) + P(h_{n-1} \leq a^{n-1}) \\ \leq \left(\frac{d}{a}\right)^{n-1} + P(h_{n-1} \leq a^{n-1}). \end{aligned}$$

The previous proof implies that the sum of

$$P(W(\mu_{n-1}) - W(\mu_n) < d^{n-1})$$

converges and the Borel-Cantelli lemma shows that, almost surely, for large n ,

$$W(\mu_{n-1}) - W(\mu_n) \geq d^{n-1}.$$

The other bound can be obtained in the same way.

The last inequality with γ_n uses same kind of arguments: as before, we can show that for any $d > 0$,

$$P\left(\frac{\gamma_n - \beta_n}{h_n^2} > d\right) \leq P\left(\frac{\gamma_n - \beta_n}{W(\mu_n)^2} > d\right) = P(\tau_W(1) \geq d)$$

and

$$P\left(\frac{\beta_n - \gamma_{n-1}}{h_n^2} > d\right) \leq P\left(\frac{\beta_n - \gamma_{n-1}}{h_{n-1}^2} > d\right) \leq P(\tau_W(1) \geq d).$$

Then,

$$P\left(\frac{\gamma_n - \gamma_{n-1}}{h_n^2} > d\right) \leq 2P(\tau_W(1) \geq d/2) \leq \frac{K}{\sqrt{d}}.$$

Now, let $\epsilon > 0$ and $\gamma_0 = 0$, we have for any $n \geq 1$,

$$\begin{aligned} P\left(\frac{\gamma_n}{h_n^2} > (1 + \epsilon)^{2n}\right) &\leq P\left(\sum_{k=1}^n \frac{\gamma_k - \gamma_{k-1}}{h_k^2} > (1 + \epsilon)^{2n}\right) \\ &\leq \sum_{k=1}^n P\left(\frac{\gamma_k - \gamma_{k-1}}{h_k^2} > \frac{(1 + \epsilon)^{2n}}{n}\right) \leq \frac{Kn^{3/2}}{(1 + \epsilon)^n}. \end{aligned}$$

Therefore Borel-Cantelli lemma implies that P -a.s., for n large enough, $\gamma_n \leq (1 + \epsilon)^{2n} h_n^2$. It is then easy to deduce the upper bound for γ_n . And the lower bound can be obtain easily using same techniques. \square

Proposition 6.4. *P-almost surely,*

$$\liminf_{v \rightarrow \infty} (I_v^- \wedge I_v^+) \log_2 v \geq 2/e^2 \text{ and}$$

$$\limsup_{v \rightarrow \infty} \frac{I_v^- + I_v^+}{\log_2 v} \leq \frac{32}{j_0^2}.$$

Proof. Let $k_1 \geq 0$, $k_2 \in \mathbf{R}$ and consider the following integral :

$$I_v^k := \int_{a_v^{k_2}}^{b_v^{k_1}} e^{-W(x)+W(m_v)} dx$$

where

$$b_v^{k_1} := \inf\{x \geq m_v, W(x) - W(m_v) \geq v - k_1 \log v\} \text{ and}$$

$$a_v^{k_2} := \sup\{x \leq m_v, W(x) - W(m_v) \geq v - k_2 \log v\} \vee 0.$$

and m_v is defined in (7). The asymptotic behaviour of the integral does not depend on the value of k_1 and k_2 :

$$(15) \quad \liminf_{v \rightarrow \infty} I_v^k \log_2 v \geq 2/e^2 \text{ and}$$

$$(16) \quad \limsup_{v \rightarrow \infty} I_v^k (\log_2 v)^{-1} \leq 16/j_0^2.$$

Begin with the proof of (15). Fix $d > e^2/2$. According to Lemma 6.2, for any $n \in \mathbf{N}^*$,

$$P \left(\int_{\mu_n}^{\eta_n} e^{-W(x)+W(\mu_n)} dx \leq \frac{1}{d \log(n-1)} \right) \leq K \frac{\sqrt{\log(n-1)}}{(n-1)^{2d/e^2}}.$$

So the first Borel-Cantelli lemma implies that *P*-a.s. for n large enough,

$$\int_{\mu_n}^{\eta_n} e^{-W(x)+W(\mu_n)} dx > \frac{1}{d \log(n-1)}.$$

For v large enough, *P*-a.s. there is a unique $n \in \mathbf{N}^*$ such that $h_{n-1} < v \leq h_n$ and $v - k_1 \log v > 2$. Hence $m_v = \mu_n$, $b_v^{k_1} \geq \eta_n$ and

$$\int_{m_v}^{b_v^{k_1}} e^{-W(x)+W(m_v)} dx \geq \int_{\mu_n}^{\eta_n} e^{-W(x)+W(\mu_n)} dx > \frac{1}{d \log(n-1)}.$$

According to Lemma 6.3, if n is large enough, $h_{n-1} > 2^{n-1}$. Thereby *P*-a.s., for v large enough,

$$\int_{m_v}^{b_v^{k_1}} e^{-W(x)+W(m_v)} dx \geq \frac{1}{d(\log_2 v - \log_2 2)}.$$

When d tends to $e^2/2$, we obtain (15).

Continue with the proof of (16), fix $d > 16/j_0^2$. One more time, thanks to Lemma 6.2 and Borel-Cantelli lemma, *P*-a.s. for n large enough,

$$\int_{\gamma_{n-1}}^{M_n} e^{-W(x)+W(\mu_n)} dx < d \log(n-1).$$

For v large enough, P -a.s., there is a unique $n \in \mathbf{N}^*$ such that $h_{n-1} < v \leq h_n$ and $v - k_1 \vee k_2 \log v > 0$. Therefore $m_v = \mu_n$ and $b_v^{k_1} \leq M_n$ and so

$$\begin{aligned} \int_{a_v^{k_2}}^{b_v^{k_1}} e^{-W(x)+W(m_v)} dx &\leq \int_0^{M_n} e^{-W(x)+W(\mu_n)} dx \\ &\leq \gamma_{n-1} e^{-W(\mu_{n-1})+W(\mu_n)} + \int_{\gamma_{n-1}}^{M_n} e^{-W(x)+W(\mu_n)} dx \end{aligned}$$

As $2 < \exp(1) < 3$, if n is large enough, according to Lemma 6.3,

$$\gamma_{n-1} e^{-W(\mu_{n-1})+W(\mu_n)} \leq 3^{2n} e^{-2^n} \quad \text{and}$$

$$\int_{\gamma_{n-1}}^{M_n} e^{-W(x)+W(\mu_n)} dx \leq d \log(n-1) \leq d(\log_2 v - \log_2 2).$$

Thus,

$$\limsup \frac{1}{\log_2 v} \int_{a_v^{k_2}}^{b_v^{k_1}} e^{-W(x)+W(m_v)} dx \leq d.$$

When d tends to $16/j_0^2$, this gives (16). Then, with properly chosen values for k_1 and k_2 , we get the result of the proposition. \square

We can now come back to the local time process.

6.2. End of the proof of Theorem 1.1. The previous results allow to know the asymptotic behavior of \mathbf{L}^* . Using (13) with $v_n = n^{2/3}$ and Borel-Cantelli lemma, we obtain, P -almost surely for n large enough,

$$\frac{e^{v_n}}{J_{v_n} + 2/v_n} \leq \mathbf{L}^*(e^{v_n}) \leq \frac{e^{v_n}(1 + v_n^{-7})}{j_{v_n}(1 - v_n^{-7})}.$$

Thereby Proposition 6.4 gives the following inequalities,

$$\begin{aligned} \limsup_{n \rightarrow \infty} \frac{\mathbf{L}^*(e^{v_n})}{e^{v_n} \log_2 v_n} &\leq \frac{1}{\liminf j_{v_n} \log_2 v_n} \leq e^2/2 \quad \text{and} \\ \liminf_{n \rightarrow \infty} \frac{\log_2 v_n}{e^{v_n}} \mathbf{L}^*(e^{v_n}) &\geq \liminf_{n \rightarrow \infty} \frac{\log_2 v_n}{J_{v_n}} \geq \frac{j_0^2}{64}. \end{aligned}$$

Denote by $[x]$ the integer part of x , as \mathbf{L}^* is non decreasing, we get

$$\frac{j_0^2}{64} \leq \liminf_{v \rightarrow \infty} \frac{\log_2 [v^{3/2}]^{2/3}}{e^{[v^{3/2}]^{2/3}}} \mathbf{L}^*(e^{[v^{3/2}]^{2/3}}) \leq \liminf_{v \rightarrow \infty} \frac{\log_2 v}{e^v} \mathbf{L}^*(e^v)$$

and similarly $\limsup_{v \rightarrow \infty} \frac{\mathbf{L}^*(e^v)}{e^v \log_2 v} \leq e^2/2$.

For the last inequality of Theorem 1.1, (14) with $v_n = e^n$ and Borel-Cantelli lemma imply that, P -almost surely for n large enough,

$$\frac{e^{v_n}}{I_{v_n}^- + \widehat{I}_{v_n}^- + 2e^{-n}} \leq \mathbf{L}^*(e^{v_n}) \leq \frac{e^{v_n}(1 + e^{-7n})}{I_{v_n}^- \wedge \widehat{I}_{v_n}^- (1 - e^{-7n})}.$$

Then Lemma 6.1 yields directly

$$\liminf_{v \rightarrow \infty} \frac{\log_2 v}{e^v} \mathbf{L}^*(e^v) \leq \frac{e^2 \pi^2}{4}.$$

And the proof of the theorem is completed.

6.3. End of the proof of Theorem 1.2. Fix $c_0 > 10$. According to (12) used with $v_n = n$ and Borel-Cantelli lemma, P -almost surely for n large enough,

$$\nu_{e^n}(\bar{A}_n) \leq e^n/n^{c_0-10}.$$

As $t \rightarrow \nu_t(A)$ is a nondecreasing function for every Borel set A , P -almost surely for t large enough,

$$\nu_t(\bar{A}_{\lfloor \log t \rfloor + 1}) \leq e \frac{t}{(\log t)^{c_0-10}}$$

To obtain the theorem, we need to find a bound for the width of $A_{\lfloor \log t \rfloor + 1}$. Therefore, we only have to estimate the behavior of the processes $d_{v,i}^-$ and $e_{v,i}^-$. Introduce the following sequences

$$\begin{aligned} \forall n \geq 1, \delta_n &:= \sup\{\mu_n \leq x \leq \beta_n, W(x) - W(\mu_n) \leq nc_0 \log 4 + \log 8\}, \\ \epsilon_n &:= \inf\{\gamma_{n-1} \leq x \leq \mu_n, W(x) - W(\mu_n) \leq nc_0 \log 4 + \log 8\}. \end{aligned}$$

Lemma 6.5. *Let $\epsilon > 0$. Then P -a.s., for n large enough,*

$$\delta_n - \mu_n \leq ((n-1) \log 2)^{4+\epsilon} \text{ and } \mu_n - \epsilon_n \leq ((n-1) \log 2)^{4+\epsilon}.$$

Proof. Notice that for any $u > 0$, $n \in \mathbf{N}^*$,

$$\begin{aligned} &P(\delta_n - \mu_n > u | h_{n-1} = x) \\ &= P(\underline{W}(\mu_n + u, \beta_n) - W(\mu_n) < nc_0 \log 4 + \log 8 | h_{n-1} = x). \end{aligned}$$

As the law of the environment near μ_n is the one of a Bessel process R of dimension 3 started at 0 (Theorem 2.4), we have

$$\begin{aligned} P(\delta_n - \mu_n > u | h_{n-1} = x) &= P\left(\min_{u \leq y \leq \tau_R(x)} R(y) < nc_0 \log 4 + \log 8\right) \\ &\leq P\left(\min_{u \leq y < \infty} R(y) < nc_0 \log 4 + \log 8\right). \end{aligned}$$

The left member of the inequality does not depend on x , so it is also an upper bound for $P(\delta_n - \mu_n < u)$. According to Proposition 3.5, Chap VI in [15], $\min_{u \leq y < \infty} R(y)$ has the same law as the supremum of a Brownian motion $\max_{0 \leq y \leq u} B(y)$, therefore with $u = ((n-1) \log 2)^{4+\epsilon}$,

$$P(\delta_n - \mu_n > ((n-1) \log 2)^{4+\epsilon}) \leq \frac{K}{n^{1+\epsilon/2}}.$$

So Borel-Cantelli lemma gives the first result and the second one can be obtained in a similar way. \square

For v large enough, there is a unique integer $n \geq 1$ such that $h_{n-1} < v - c_1 \log v \leq h_n$ and so $\mu_n = m_{v,1}^-$. Thus, according to Lemma 6.3, for v large enough, $2^{n-1} \leq v - c_1 \log v \leq 3^n$ therefore $\log v \leq n \log 4$ and

$$d_{v,1}^- - m_{v,1}^- \leq \delta_n - \mu_n \leq (\log 2^{n-1})^{4+\epsilon} \leq (\log v)^{4+\epsilon}.$$

We have the same upper bound for $m_{v,1}^- - e_{v,1}^-$ and thereby Theorem 1.2 is proven.

Acknowledgment: I thank Romain Abraham and Pierre Andrieu for

their helpful remarks and comments. I am also grateful to an anonymous referee who points out the mistakes of the first version.

REFERENCES

1. M. Abramowitz and I. A. Stegun, *Handbook of mathematical functions*, Dover, New York, 1965.
2. P. Andreatti and R. Diel, *Limit law of the local time for Brox's diffusion*, Preprint (2008).
3. A. Borodin and P. Salminen, *Handbook of brownian motion-facts and formulae*, Birkhäuser, 1996.
4. T. Brox, *A one-dimensional diffusion process in a Wiener medium*, Ann. Probab. **14** (1986), no. 4, 1206–1218.
5. D. Cheliotis, *Localization of favorite points for diffusion in random environment*, Stochastic Process. Appl. **118** (2008), no. 7, 1159–1189.
6. A. Dembo, N. Gantert, Y. Peres, and Z. Shi, *Valleys and the maximal local time for random walk in random environment*, Probability Theory and Related Fields **137** (2007), 443–473.
7. J.F. Le Gall, *Sur la mesure de Hausdorff de la courbe brownienne*, Sm. Probability. XIX. Lect. Notes Math. **1123** (1985), 297–313.
8. N. Gantert, Y. Peres, and Z. Shi, *The infinite valley for a recurrent random walk in random environment*, Ann.Inst. H. Poincaré Prob. et Stat.
9. A. O. Golosov, *On limiting distribution for a random walk in a critical one-dimensional random environment*, Com. of the Mosc. Math. Soc. (1986), 199–200.
10. Y. Hu, *Tightness of localization and return time in random environment*, Stochastic Process. Appl. **86** (2000), no. 1, 81–101.
11. Y. Hu and Z. Shi, *The limits of Sinai's simple random walk in random environment*, Ann. Probab. **26** (1998), no. 4, 1477–1521.
12. ———, *The local time of simple random walk in random environment*, J. of Theoret. Probab. **11** (1998), no. 3.
13. H. Kesten, *The limit distribution of Sinai's random walk in random environment*, Physica **138A** (1986), 299–309.
14. J. Neveu and J. Pitman, *Renewal property of the extrema and tree property of the excursion of a one-dimensional Brownian motion. séminaire de probabilités xxiii*, Lecture Notes Math. **1372** (1989), 239–247.
15. D. Revuz and M. Yor, *Continuous martingales and Brownian motion*, Springer, 1999.
16. S. Schumacher, *Diffusions with random coefficients*, Contemp. Math. **41** (1985), 351–356.
17. Z. Shi, *A local time curiosity in random environment*, Stoch. Proc. Appl. **76** (1998), no. 2, 231–250.
18. Y. G. Sinai, *The limit behaviour of a one-dimensional random walk in a random medium*, Theory Probab. Appl. **27** (1982), no. 2, 256–268.
19. F. Solomon, *Random walks in random environment*, Ann. Probab. **3** (1975), no. 1, 1–31.
20. M. Talet, *Annealed tail estimates for a Brownian motion in a drifted Brownian potential*, Ann. Probab. **35** (2007), no. 1, 32–67.
21. H. Tanaka, *Limit theorem for one-dimensional diffusion process in Brownian environment*, Lecture Notes in Mathematics **1322** (1988).
22. ———, *Localization of a diffusion process in a one-dimensional Brownian environment*, Comm. Pure Appl. Math. **17** (1994), 755–766.
23. S.J. Taylor Z. Ciesielski, *First passage times and sojourn times for Brownian motion in space and the exact Hausdorff measure of the sample path*, Trans. Amer. Math. Soc. **103** (1962), 434–450.

ROLAND DIEL

LABORATOIRE MAPMO - C.N.R.S. UMR 6628

FÉDÉRATION DENIS-POISSON, UNIVERSITÉ D'ORLÉANS, (ORLÉANS FRANCE)