

Persistence exponent for random processes in Brownian scenery

Fabienne Castell, Nadine Guillin-Plantard, Frederique Watbled

► To cite this version:

Fabienne Castell, Nadine Guillin-Plantard, Frederique Watbled. Persistence exponent for random processes in Brownian scenery. *ALEA: Latin American Journal of Probability and Mathematical Statistics*, 2016, 13 (1), pp.79-94. hal-01017142v2

HAL Id: hal-01017142

<https://hal.science/hal-01017142v2>

Submitted on 16 Feb 2015

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.

PERSISTENCE EXPONENT FOR RANDOM PROCESSES IN BROWNIAN SCENERY

FABIENNE CASTELL, NADINE GUILLOTIN-PLANTARD, AND FRÉDÉRIQUE WATBLED

ABSTRACT. In this paper we consider the persistence properties of random processes in Brownian scenery, which are examples of non-Markovian and non-Gaussian processes. More precisely we study the asymptotic behaviour for large T , of the probability $\mathbb{P}[\sup_{t \in [0, T]} \Delta_t \leq 1]$ where $\Delta_t = \int_{\mathbb{R}} L_t(x) dW(x)$. Here $W = \{W(x); x \in \mathbb{R}\}$ is a two-sided standard real Brownian motion and $\{L_t(x); x \in \mathbb{R}, t \geq 0\}$ is the local time of some self-similar random process Y , independent from the process W . We thus generalize the results of [7] where the increments of Y were assumed to be independent.

1. INTRODUCTION

Let $W = \{W(x); x \in \mathbb{R}\}$ be a standard two-sided real Brownian motion and $Y = \{Y(t); t \geq 0\}$ be a real-valued self-similar process of index $\gamma \in (0, 2)$ (i.e. for any $c > 0$, $\{Y(ct); t \geq 0\} \stackrel{(d)}{=} \{c^\gamma Y(t); t \geq 0\}$), with stationary increments. When it exists, we will denote by $\{L_t(x); x \in \mathbb{R}, t \geq 0\}$ a version of the local time of the process $\{Y(t); t \geq 0\}$. The process L satisfies the occupation density formula: for each bounded measurable function $f : \mathbb{R} \rightarrow \mathbb{R}$ and for each $t \geq 0$,

$$\int_0^t f(Y(s)) ds = \int_{\mathbb{R}} f(x) L_t(x) dx. \quad (1)$$

The processes W and Y are defined on the same probability space and are assumed to be independent. We consider *the random process in Brownian scenery* $\{\Delta_t; t \geq 0\}$ defined as

$$\Delta_t = \int_{\mathbb{R}} L_t(x) dW(x).$$

The process Δ is itself a self-similar process of index h with stationary increments, with

$$h := 1 - \frac{\gamma}{2}.$$

This process can be seen as a mixture of Gaussian processes, but it is neither Gaussian nor Markovian. It appeared independently in the mathematical literature (see [14], [3]), and in the physics literature (see [18]) where it was originally introduced to model diffusion in layered white-noise velocity field. Note indeed that Δ_t can formally be written as $\int_0^t \dot{W}(Y(s)) ds$. Thus, it describes the horizontal motion of a tracer particle in a (1+1)-dimensional medium, where the motion of the particle along the vertical direction y is described by the process Y , while along the horizontal direction, the particle is driven by the white noise velocity field $\dot{W}(y)$, that depends only on the vertical coordinate y . The process $\{\Delta_t; t \geq 0\}$ provides a simple example of anomalous super-diffusion, being for instance of order $t^{3/4}$ when Y is a Brownian motion. In

2000 *Mathematics Subject Classification.* 60F05; 60F17; 60G15; 60G18; 60K37.

Key words and phrases. Random scenery, First passage time, One-sided barrier problem, One-sided exit problem, Survival exponent, Persistence.

This research was supported by the french ANR project MEMEMO2 2010 BLAN 0125.

this paper, we are interested in the *persistence probability* of the process Δ , i.e. the asymptotic behaviour of

$$\mathcal{F}(T) := \mathbb{P} \left[\sup_{t \in [0, T]} \Delta_t \leq 1 \right]$$

as $T \rightarrow +\infty$. The study of the one-sided supremum process of random processes is a classical issue in probability. One usually gets polynomial decay of the persistence probability: $\mathcal{F}(T) \asymp T^{-\theta}$ for a non-negative θ , often called *persistence exponent*, or *survival exponent*. Classical examples, where this exponent can be computed, include random walks or Lévy processes, and we refer the reader to the recent survey papers [1, 5] for an account of models where the persistence exponent is known. However, there are relevant physical situations where this exponent remains unknown (see for instance [16, 5]). The persistence exponent of the Brownian motion in Brownian scenery was studied by Redner [20, 21], and Majumdar [17]. Based on physical arguments, numerical simulations and analogy with fractional Brownian motion, Redner and Majumdar conjectured the value of the persistence exponent. In [7], their conjecture was proved up to logarithmic factors, when the process Y is a stable Lévy process with index $\delta \in (1, 2]$. The proof of [7] depends heavily on the increments independence of the process Y and the question raises if it is possible to compute the persistence exponent without it. The aim of this paper is to answer this question, and to provide assumptions on Y allowing to compute the persistence exponent of the random process in Brownian scenery.

- (H1): There exists a continuous version $\{L_t(x); x \in \mathbb{R}, t \geq 0\}$ of the local time of Y ;
- (H2): Y is a self-similar process of index $\gamma \in (0, 2)$;
- (H3): For every $T > 0$, $\{Y(T-t) - Y(T); t \in [0, T]\}$ has the same distribution as either $\{Y(t); t \in [0, T]\}$ or $\{-Y(t); t \in [0, T]\}$;
- (H4): Let $V_1 := \int L_1^2(x) dx$ be the self-intersection local time of Y . There exist a real number $\alpha > 1$, and positive constants C, c such that for any $x \geq 0$,

$$\mathbb{P}[V_1 \geq x] \leq C \exp(-cx^\alpha);$$

- (H5): There exist a real number $\beta > 0$, and positive constants C, c such that for any $x > 0$,

$$\mathbb{P}[V_1 \leq x] \leq C \exp(-cx^{-\beta}).$$

Our main result is the following one.

Theorem 1. *Assume (H1) to (H5) hold. There exists a constant $c > 0$, such that for large enough T ,*

$$T^{-\gamma/2}(\ln T)^{-c} \leq \mathbb{P} \left[\sup_{t \in [0, T]} \Delta_t \leq 1 \right] \leq T^{-\gamma/2}(\ln T)^{+c}. \quad (2)$$

Our main achievement in this paper is to remove the increments independence assumption on $\{Y(t); t \geq 0\}$, which was crucial in [7]. Another interesting issue would be to obtain the persistence exponent for $\{W(x); x \in \mathbb{R}\}$ being a stable Lévy process. This seems delicate, our proof relying on the fact that the process $\{\Delta(t); t \geq 0\}$ is a Gaussian process, conditionally to $\{Y(t); t \geq 0\}$.

The paper is organized as follows. Section 2 provides three examples of processes satisfying (H1) to (H5), including the stable Lévy process with index $\delta \in (1, 2]$, and thus generalizing the result of [7]. Section 3 states some useful properties of the process Δ . Section 4 is devoted to the proof of Theorem 1.

2. SOME EXAMPLES

2.1. A sufficient condition for (H5). In this section we assume that (H1) holds and we provide a sufficient condition on $\{Y(t); t \geq 0\}$ allowing to check (H5). Let us first compare V_1 with $\max_{s \in [0,1]} |Y(s)|$. By noting that

$$1 = \int_{\{|x| \leq \max_{s \in [0,1]} |Y(s)|\}} L_1(x) dx \leq V_1^{1/2} \sqrt{2 \max_{s \in [0,1]} |Y(s)|},$$

we deduce that

$$\frac{1}{2 \max_{s \in [0,1]} |Y(s)|} \leq V_1. \quad (3)$$

Lemma 2.1. *Assume that (H1) holds and that there exist positive constants C and c , and a real number $\beta > 0$ such that for all $x > 0$,*

$$\mathbb{P} \left[\max_{s \in [0,1]} |Y(s)| \geq x \right] \leq C \exp(-cx^\beta).$$

Then (H5) holds true.

Proof. It is a direct consequence of (3) that for all $x > 0$,

$$\mathbb{P}[V_1 \leq x] \leq \mathbb{P} \left[\max_{s \in [0,1]} |Y(s)| \geq \frac{1}{2x} \right] \leq C \exp(-c2^{-\beta} x^{-\beta}).$$

□

2.2. Stable Lévy processes. A process $Y = \{Y(t); t \geq 0\}$ is a strictly stable Lévy process with index $\delta \in (1, 2]$ if it is a process with stationary and independent increments, such that $Y(0) = 0$ and for any $t \geq 0$ and $u \in \mathbb{R}$,

$$\mathbb{E}[e^{iuY(t)}] = \exp \left\{ -c|u|^\delta t \left(1 + i\zeta \operatorname{sgn}(u) \tan(\pi\delta/2) \right) \right\}, \quad (4)$$

where $\zeta \in [-1, 1]$, and c is a positive scale parameter.

Lemma 2.2. *The stable Lévy process with index $\delta \in (1, 2]$ satisfies (H1) to (H5) with $\gamma = \frac{1}{\delta}$, $\alpha = \delta$, and $\beta = \frac{\delta}{2\delta-1}$.*

Proof. It is immediate that the Lévy process is self-similar of index $1/\delta$ and that for every $T > 0$,

$$\{Y(T-t) - Y(T); t \in [0, T]\} \stackrel{(d)}{=} \{-Y(t); t \in [0, T]\}$$

then (H2) and (H3) are satisfied.

A continuous version of the local time exists, since $\delta > 1$ (this was proved by Boylan [4]), so it satisfies (H1). Moreover, Corollary 5.6 in [15] states that there exist positive constants C and ξ s.t. for every $x > 0$,

$$\mathbb{P}[V_1 \geq x] \leq C e^{-\xi x^\delta},$$

which gives (H4). To prove (H5) we let $V_t := \int L_t^2(x) dx$ be the self-intersection local time of Y up to time t for $t \geq 0$, and we show that there exists $l > 0$ such that

$$\mathbb{P}[V_t \leq 1] \leq e^{-lt} \text{ for } t \text{ large enough.} \quad (5)$$

As $\{V_t; t \geq 0\}$ is self-similar of index $\frac{2\delta-1}{\delta}$, (5) implies that for every positive ε small enough,

$$\mathbb{P}[V_1 \leq \varepsilon] = \mathbb{P}[V_{\varepsilon^{-\frac{\delta}{2\delta-1}}} \leq 1] \leq e^{-l\varepsilon^{-\frac{\delta}{2\delta-1}}},$$

which gives (H5). To prove (5) we show that the function defined on \mathbb{R}^+ by

$$f(t) = \log \mathbb{P}[V_t \leq 1]$$

is subadditive. Let us fix s, t in $[0, +\infty)$. We consider the process $Y^{(s)} := \{Y_u^{(s)}; u \geq 0\}$ defined by

$$Y_u^{(s)} = Y(u + s) - Y(s),$$

its local time $\{L_u^{(s)}(x); x \in \mathbb{R}, u \geq 0\}$, and its self-intersection local time $\{V_u^{(s)}; u \geq 0\}$. Note that

$$L_{t+s}(x) = L_s(x) + L_t^{(s)}(x - Y(s)).$$

Hence

$$V_{t+s} \geq V_s + V_t^{(s)}.$$

The process Y being a Lévy process, $V_t^{(s)}$ and V_s are independent and $V_t^{(s)}$ has the same law as V_t . Therefore

$$\mathbb{P}[V_{t+s} \leq 1] \leq \mathbb{P}[V_s \leq 1; V_t^{(s)} \leq 1] = \mathbb{P}[V_s \leq 1]\mathbb{P}[V_t \leq 1].$$

Thus f is subadditive, which implies that $\frac{f(t)}{t}$ converges, as $t \rightarrow +\infty$, towards a limit $-l = \inf_{t>0} \frac{f(t)}{t}$ (see [12]). It remains to show that l is strictly positive. As $-l$ is less than or equal to $f(1)$, it is enough to show that $\mathbb{P}[V_1 > 1] > 0$. But thanks to (3) and Proposition 10.3 of [10],

$$\mathbb{P}[V_1 > 1] \geq \mathbb{P}\left[\max_{s \in [0,1]} |Y(s)| < \frac{1}{2}\right] > 0,$$

and this concludes the proof of (5). \square

2.3. Fractional Brownian motion. The fractional Brownian motion of Hurst index $H \in (0, 1)$ is the real centered Gaussian process $\{B_H(t); t \geq 0\}$ with covariance function

$$\mathbb{E}[B_H(t)B_H(s)] = \frac{1}{2}(t^{2H} + s^{2H} - |t - s|^{2H}).$$

Lemma 2.3. *The fractional Brownian motion with Hurst index $H \in (0, 1)$ satisfies (H1) to (H5) with $\gamma = H$, $\alpha = 1/H$, $\beta = 2$.*

Proof. It follows readily from the definition that B_H is self-similar with index H and satisfies (H3). The existence of a jointly continuous version of its local time process for $H \in (0, 1)$ is a classical fact (see for instance paragraph 22 in [11]). Theorem 1 of [13] asserts that there exists $\lambda_0 > 0$ such that for every $0 < \lambda < \lambda_0$,

$$\mathbb{E}\left[e^{\lambda V_1^{1/H}}\right] < \infty, \tag{6}$$

which implies (H4) with $\alpha = 1/H$. Finally, (H5) follows from Lemma 2.1 and Fernique's estimation ([9], Theorem 4.1.1): there exists $c_F > 0$ such that for any $x \geq \sqrt{5}$,

$$\mathbb{P}\left[\max_{s \in [0,1]} |B_H(s)| \geq c_F x\right] \leq 10 \int_x^{+\infty} e^{-\frac{v^2}{2}} dv. \tag{7}$$

This implies (H5) with $\beta = 2$. \square

2.4. Iterated Brownian motion. Let $\{B(x); x \in \mathbb{R}\}$ be a two-sided real standard Brownian motion, and let $\{\tilde{B}(t); t \geq 0\}$ be a real standard Brownian motion, independent of $\{B(x); x \in \mathbb{R}\}$. The iterated Brownian motion is the process $\{Y(t); t \geq 0\}$ defined by

$$Y(t) = B(\tilde{B}(t)).$$

Lemma 2.4. *The iterated Brownian motion satisfies (H1) to (H5) with $\gamma = 1/4$, and $\alpha = \beta = 4/3$.*

Proof. The self-similarity of the iterated Brownian motion is a direct consequence of the self-similarity and independence of both Brownian motions. The assertion (H3) follows once again from the independence of B and \tilde{B} , the increments stationarity of B and the fact that \tilde{B} satisfies (H3).

The existence and joint continuity of the local times of iterated Brownian motion were proved in [6, 8]. Let us prove (H5). For $x > 0$,

$$\begin{aligned} \mathbb{P} \left[\max_{s \in [0,1]} |Y(s)| \geq x \right] &\leq \mathbb{P} \left[\max_{s \in [0,1]} |\tilde{B}(s)| \geq x^{2/3} \right] + \mathbb{P} \left[\max_{|u| \leq x^{2/3}} |B(u)| \geq x \right] \\ &\leq \mathbb{P} \left[\max_{s \in [0,1]} |\tilde{B}(s)| \geq x^{2/3} \right] + \mathbb{P} \left[\max_{u \in [0, x^{2/3}]} |B(u)| \geq x \right] \\ &\leq 2 \mathbb{P} \left[\max_{s \in [0,1]} |B(s)| \geq x^{2/3} \right] \\ &\leq 4 \mathbb{P} \left[\max_{s \in [0,1]} B(s) \geq x^{2/3} \right] = 4 \mathbb{P} \left[|B(1)| \geq x^{2/3} \right]. \end{aligned} \quad (8)$$

This proves (H5) with $\beta = 4/3$ using Lemma 2.1.

To prove (H4), we use the uniform norm on the local times of iterated Brownian motion proved in Lemma 4 of [22]: there exists a constant $K > 0$ such that for any even integer n ,

$$\sup_{x \in \mathbb{R}} \mathbb{E} [(L_1(x))^n] \leq K^n (n!)^{3/4}. \quad (9)$$

Since $\int_{\mathbb{R}} L_1(x) dx = 1$, Hölder's inequality implies that for any integer n ,

$$V_1^n = \left(\int_{\mathbb{R}} L_1(x)^2 dx \right)^n \leq \int_{\mathbb{R}} L_1(x)^{n+1} dx = \int_{-\max_{s \in [0,1]} |Y(s)|}^{\max_{s \in [0,1]} |Y(s)|} L_1(x)^{n+1} dx.$$

Therefore,

$$\begin{aligned} \mathbb{E} [V_1^n] &\leq \int_{\mathbb{R}} \mathbb{E} \left[L_1(x)^{n+1} \mathbf{1}_{|x| \leq \max_{s \in [0,1]} |Y(s)|} \right] dx \\ &\leq \int_{\mathbb{R}} \sqrt{\mathbb{E} [L_1(x)^{2(n+1)}]} \sqrt{\mathbb{P} \left[\max_{s \in [0,1]} |Y(s)| \geq |x| \right]} dx \\ &\leq K^{n+1} ((2n+2)!)^{3/8} \int_{\mathbb{R}} \sqrt{\mathbb{P} \left[\max_{s \in [0,1]} |Y(s)| \geq |x| \right]} dx, \end{aligned} \quad (10)$$

where we used (9) in the last inequality. By (8), the integral in (10) is finite. We deduce then from Stirling's formula that there exists a constant $C > 0$ such that for any integer n ,

$$\mathbb{E} [V_1^n] \leq C^n n^{\frac{3}{4}n}.$$

Hence, for any $x > 0$, and any integer n ,

$$\mathbb{P} [V_1 \geq x] \leq x^{-n} C^n n^{\frac{3}{4}n}.$$

Optimizing over the values of n leads to take $n = \left\lceil e^{-1} \left(\frac{x}{C}\right)^{4/3} \right\rceil$, so that $x^{-n} C^n n^{\frac{3}{4}n} \simeq \exp(-\frac{3}{4e} \left(\frac{x}{C}\right)^{4/3})$ for large x . This proves that the iterated Brownian motion satisfies (H4) with $\alpha = 4/3$. \square

3. AUXILIARY STATEMENTS ON $(\Delta_t; t \geq 0)$

For a certain class of stochastic processes $\{X_t; t \geq 0\}$ (to be specified below), Molchan [19] proved that the asymptotic behavior of

$$\mathbb{P} \left[\sup_{t \in [0, T]} X_t \leq 1 \right]$$

is related to the quantity

$$I(T) := \mathbb{E} \left[\left(\int_0^T e^{X_t} dt \right)^{-1} \right].$$

We refer to [2] where the relationship between both quantities is clearly explained as well as the heuristics. Moreover $I(T)$ can be estimated by the following result.

Theorem 3.1 (Statement 1, [19]). *Let $\{X_t; t \geq 0\}$ be a continuous process, self-similar with index $h > 0$ such that for every $T > 0$,*

$$\{X_{T-t} - X_T; t \in [0, T]\} \stackrel{(d)}{=} \{X_t; t \in [0, T]\}.$$

Moreover assume that for every $\theta > 0$,

$$\mathbb{E} \left[\exp \left(\theta \max_{t \in [0, 1]} |X_t| \right) \right] < +\infty.$$

Then, as $T \rightarrow +\infty$,

$$\mathbb{E} \left[\left(\int_0^T e^{X_t} dt \right)^{-1} \right] = h T^{-(1-h)} \left(\mathbb{E} \left[\max_{t \in [0, 1]} X_t \right] + o(1) \right).$$

Before applying this result to our random process Δ we first establish some useful facts concerning it. First we show that the process satisfies

$$\{\Delta_{T-t} - \Delta_T; t \in [0, T]\} \stackrel{(d)}{=} \{\Delta_t; t \in [0, T]\}$$

and has stationary increments (Lemma 3.2). Next we provide an exponential upper bound for the tail of Δ_1 , from which we deduce the Kolmogorov-Centsov continuity criterion (Lemma 3.3). Finally we show that the process satisfies a maximal inequality (Lemma 3.4).

Lemma 3.2. *Assume (H1) and (H3). The process Δ satisfies for every $T > 0$,*

$$\{\Delta_{T-t} - \Delta_T; t \in [0, T]\} \stackrel{(d)}{=} \{\Delta_t; t \in [0, T]\}. \quad (11)$$

Therefore, it has stationary increments, i.e. for every $s > 0$, $\{\Delta_{t+s} - \Delta_s; t \geq 0\} \stackrel{(d)}{=} \{\Delta_t; t \geq 0\}$.

Proof. Conditionally to $\{Y(t); t \geq 0\}$, the process $\{\Delta_{T-t} - \Delta_T; t \in [0, T]\}$ is a centered Gaussian process with (random) covariance function:

$$C_T(s, t) = \int_{\mathbb{R}} (L_T(x) - L_{T-t}(x)) (L_T(x) - L_{T-s}(x)) dx.$$

Note that $L_T(x) - L_{T-t}(x) = L_t^{(T)}(x - Y(T))$, where $\{L_t^{(T)}(x); t \in [0, T], x \in \mathbb{R}\}$ is the local time process of $Y_t^{(T)} := Y(T - t) - Y(T)$. Hence, $C_T(s, t) = \int_{\mathbb{R}} L_t^{(T)}(x) L_s^{(T)}(x) dx$. Now, if $Y^{(T)}$ has

the same distribution as Y (respectively $-Y$), then $\{L_t^{(T)}(x); t \in [0, T], x \in \mathbb{R}\}$ has the same law as $\{L_t(x); t \in [0, T], x \in \mathbb{R}\}$ (respectively $\{L_t(-x); t \in [0, T], x \in \mathbb{R}\}$). We deduce then that in both cases, $\{C_T(s, t); s, t \in [0, T]\}$ is distributed as the conditional covariance of $\{\Delta_t; t \in [0, T]\}$ with respect to Y . Hence,

$$\{\Delta_{T-t} - \Delta_T; t \in [0, T]\} \stackrel{(d)}{=} \{\Delta_t; t \in [0, T]\}.$$

Concerning the increments stationarity, fix $s > 0$, and $0 < t_1 < \dots < t_n$. Let $T > t_n + s$ be fixed.

$$\begin{aligned} & (\Delta_{t_1+s} - \Delta_s, \dots, \Delta_{t_n+s} - \Delta_s) \\ & \stackrel{(d)}{=} (\Delta_{T-t_1-s} - \Delta_{T-s}, \dots, \Delta_{T-t_n-s} - \Delta_{T-s}) \text{ by time reversal at time } T, \\ & \stackrel{(d)}{=} (\Delta_{t_1}, \dots, \Delta_{t_n}) \text{ by time reversal at time } T-s. \end{aligned}$$

□

Lemma 3.3. *Assume (H1) and (H4) hold. There exist $C > 0$ and $\delta > 0$ such that for any $x > 0$,*

$$\mathbb{P}[\Delta_1 \geq x] \leq C \exp(-\delta x^{\frac{2\alpha}{1+\alpha}}). \quad (12)$$

Then, for every $a \geq 1$,

$$(\mathbb{E}|\Delta_t - \Delta_s|^a)^{1/a} = C(a)|t - s|^h, \quad t, s \geq 0 \quad (13)$$

where $C(a) \leq ca^\nu$ with $\nu := \frac{1}{2}(1 + \frac{1}{\alpha})$. In particular the process satisfies the Kolmogorov-Centsov criterion of continuity.

Proof. Conditionally to the process Y , the random variable Δ_1 is a real centered Gaussian variable with variance V_1 . For each $u \in \mathbb{R}$, let

$$\Phi(u) = \frac{1}{\sqrt{2\pi}} \int_u^{+\infty} e^{-\frac{s^2}{2}} ds.$$

Then for $x > 0$ and $\theta > 0$,

$$\begin{aligned} \mathbb{P}[\Delta_1 \geq x] &= \int_0^{+\infty} \Phi(xz^{-1/2}) \mathbb{P}_{V_1}(dz) = \int_0^{x^\theta} \Phi(xz^{-1/2}) \mathbb{P}_{V_1}(dz) + \int_{x^\theta}^{+\infty} \Phi(xz^{-1/2}) \mathbb{P}_{V_1}(dz) \\ &\leq \Phi(x^{1-\frac{\theta}{2}}) + \mathbb{P}[V_1 \geq x^\theta], \end{aligned}$$

where we used that the function $z \mapsto \Phi(xz^{-1/2})$ is non decreasing with values in $[0, 1]$. Using (H4) and the classical inequality

$$\Phi(u) \leq \frac{1}{\sqrt{2\pi}u} e^{-u^2/2} \text{ for every } u > 0,$$

and choosing $\theta = \frac{2}{1+\alpha}$, we obtain that for x large enough,

$$\mathbb{P}[\Delta_1 \geq x] \leq \frac{x^{-\alpha/(1+\alpha)}}{\sqrt{2\pi}} e^{-\frac{1}{2}x^{2\alpha/(1+\alpha)}} + Ce^{-cx^{2\alpha/(1+\alpha)}} \leq Ce^{-\delta x^{2\alpha/(1+\alpha)}},$$

with $\delta = \min(c, 1/2)$. This implies (12) for every $x > 0$.

Let us prove (13). The increments of the process Δ being stationary (see Lemma (3.2)), by self-similarity, we have for every $t, s \geq 0$,

$$\mathbb{E}[|\Delta_t - \Delta_s|^a] = |t - s|^{ha} \mathbb{E}[|\Delta_1|^a].$$

Now, using (12) and the symmetry of Δ_1 ,

$$\begin{aligned}\mathbb{E}[|\Delta_1|^a] &= \int_0^{+\infty} \mathbb{P}[|\Delta_1| \geq x^{1/a}] dx \leq 2 \int_0^{+\infty} \mathbb{P}[\Delta_1 \geq x^{1/a}] dx \\ &\leq C \int_0^{+\infty} \exp(-\delta x^{\frac{2\alpha}{a(1+\alpha)}}) dx = Ca\delta^{-\frac{a(1+\alpha)}{2\alpha}} \Gamma\left(\frac{a(1+\alpha)}{2\alpha}\right).\end{aligned}\quad (14)$$

Hence, it follows from Stirling's formula that $C(a) = \mathbb{E}[|\Delta_1|^a]^{1/a} \leq Ca^{(1+\alpha)/(2\alpha)}$.

□

Lemma 3.4. *Assume (H1) and (H4) hold. Let $T, x \geq 0$. Then*

$$\mathbb{P}[\max_{s \in [0, T]} \Delta_s \geq x | Y] \leq 2\mathbb{P}[\Delta_T \geq x | Y], \quad (15)$$

$$\mathbb{P}[\max_{s \in [0, T]} \Delta_s \geq x] \leq 2\mathbb{P}[\Delta_T \geq x]. \quad (16)$$

Proof. Conditionally to the process Y , the process $\{\Delta_t; t \geq 0\}$ is a centered Gaussian process on \mathbb{R} with covariance function

$$\mathbb{E}[\Delta_s \Delta_t | Y] = \int_{\mathbb{R}} L_s(x) L_t(x) dx.$$

Moreover for any $t \geq s \geq 0$,

$$\begin{aligned}\mathbb{E}[\Delta_t^2 | Y] - \mathbb{E}[\Delta_s^2 | Y] - \mathbb{E}[(\Delta_t - \Delta_s)^2 | Y] &= \int_{\mathbb{R}} (L_t^2(x) - L_s^2(x) - (L_t(x) - L_s(x))^2) dx \\ &= \int_{\mathbb{R}} 2L_s(x)(L_t(x) - L_s(x)) dx \geq 0,\end{aligned}$$

hence applying Proposition 2.2 in [15], we deduce the inequality (15). By integrating we obtain the maximal inequality (16). □

We are now in position to use Theorem 3.1 and to state the main result of this section.

Proposition 3.5. *Assume (H1) to (H4) hold. As $T \rightarrow +\infty$,*

$$\mathbb{E}\left[\left(\int_0^T e^{\Delta_t} dt\right)^{-1}\right] = \left(1 - \frac{\gamma}{2}\right) T^{-\gamma/2} \left(\mathbb{E}\left[\max_{t \in [0, 1]} \Delta_t\right] + o(1)\right).$$

Proof. It follows easily from assumption (H2), that the process $\{\Delta_t; t \geq 0\}$ is self-similar with index $h := 1 - \frac{\gamma}{2}$. From Lemma 3.2, it satisfies (11). From (13) and Kolmogorov-Centsov continuity criterion, we can assume that it is continuous. Hence, to apply Theorem 3.1, it is enough to prove that for every $\theta > 0$,

$$\mathbb{E}\left[\exp\left(\theta \max_{t \in [0, 1]} |\Delta_t|\right)\right] < +\infty. \quad (17)$$

Let $\theta > 0$. We have

$$\begin{aligned}\mathbb{E}\left[\exp\left(\theta \max_{t \in [0, 1]} |\Delta_t|\right)\right] &= \int_0^\infty \mathbb{P}\left[\exp\left(\theta \max_{t \in [0, 1]} |\Delta_t|\right) \geq \lambda\right] d\lambda \\ &\leq 2 + \int_2^\infty \mathbb{P}\left[\max_{t \in [0, 1]} |\Delta_t| \geq \frac{\ln(\lambda)}{\theta}\right] d\lambda.\end{aligned}$$

Since the process $\{\Delta_t; t \geq 0\}$ is symmetric and satisfies the maximal inequality (16) of Lemma 3.4,

$$\begin{aligned} \mathbb{P}\left[\max_{t \in [0,1]} |\Delta_t| \geq \frac{\ln(\lambda)}{\theta}\right] &\leq 2 \mathbb{P}\left[\max_{t \in [0,1]} \Delta_t \geq \frac{\ln(\lambda)}{\theta}\right] \\ &\leq 4 \mathbb{P}[\Delta_1 \geq (\ln \lambda)/\theta]. \end{aligned}$$

We apply the inequality (12) of Lemma 3.3, and since the function $\lambda \rightarrow \exp(-\delta((\ln \lambda)/\theta)^{2\alpha/(1+\alpha)})$ is integrable at infinity for any $\alpha > 1$, the assertion (17) follows. \square

4. PROOF OF THEOREM 1

In this section, we prove upper and lower bounds on the persistence probability $\mathbb{P}\left[\sup_{t \in [0,T]} \Delta(t) \leq 1\right]$.

In the case of fractional Brownian motion $\{B_H(t); t \geq 0\}$, Aurzada's proof of the lower bound (see [2]), rests on both following arguments: the fractional Brownian motion satisfies the hypothesis of Theorem 3.1, and it satisfies the equality (valid for a large enough)

$$(\mathbb{E}|B_H(t) - B_H(s)|^a)^{1/a} = C(a)|t - s|^H, \quad t, s \geq 0 \quad (18)$$

with $C(a) \leq ca^\nu$, for some c and $\nu > 0$. We showed in Lemmas 3.2 and 3.3 that these conditions are also satisfied by our random process Δ . Therefore the proof of Aurzada [2] allows us to derive the lower bound in Theorem 1.

As in [19] and [2], the main idea in the proof of the upper bound in (2), is to bound $I(T)$ from below by restricting the expectation to a well-chosen set of paths.

Conditionally to Y , the process $\{\Delta_t; t \geq 0\}$ is a centered Gaussian process such that for every $0 \leq t < s$,

$$\begin{aligned} \mathbb{E}[\Delta_t \Delta_s | Y] &= \int_{\mathbb{R}} L_t(x) L_s(x) dx \geq 0, \\ \mathbb{E}[\Delta_t (\Delta_s - \Delta_t) | Y] &= \int_{\mathbb{R}} L_t(x) (L_s(x) - L_t(x)) dx \geq 0, \end{aligned}$$

since $t \rightarrow L_t(x)$ is a.s. increasing for all $x \in \mathbb{R}$. It follows then from Slepian's lemma, that for every $0 \leq u < v < w$ and every real numbers a, b ,

$$\mathbb{P}\left[\sup_{t \in [u,v]} \Delta_t \leq a, \sup_{t \in [v,w]} \Delta_t \leq b \mid Y\right] \geq \mathbb{P}\left[\sup_{t \in [u,v]} \Delta_t \leq a \mid Y\right] \mathbb{P}\left[\sup_{t \in [v,w]} \Delta_t \leq b \mid Y\right] \quad (19)$$

$$\mathbb{P}\left[\sup_{t \in [u,v]} \Delta_t \leq a, \sup_{t \in [v,w]} (\Delta_t - \Delta_v) \leq b \mid Y\right] \geq \mathbb{P}\left[\sup_{t \in [u,v]} \Delta_t \leq a \mid Y\right] \mathbb{P}\left[\sup_{t \in [v,w]} (\Delta_t - \Delta_v) \leq b \mid Y\right]. \quad (20)$$

Let $a_T = (\ln T)^a$, where $a > 0$ will be chosen later; let $\alpha_T := \frac{\ln T}{1 + \ln T}$, which belongs to $(0, 1)$ and set $\beta_T = \sqrt{V_{a_T}}$ where $V_{a_T} := \int_{\mathbb{R}} L_{a_T}^2(x) dx$. Let us define the random function

$$\phi(t) := \begin{cases} 1 & \text{for } 0 \leq t < a_T, \\ 1 - \beta_T & \text{for } a_T \leq t \leq T, \end{cases}$$

which is Y -measurable. Clearly, we have

$$\mathbb{E}\left[\left(\int_0^T e^{\Delta_t} dt\right)^{-\alpha_T} \mid Y\right] \geq \left(\int_0^T e^{\phi(t)} dt\right)^{-\alpha_T} \mathbb{P}\left[\forall t \in [0, T], \Delta_t \leq \phi(t) \mid Y\right].$$

By Slepian's lemma (see (19)), we have

$$\mathbb{P}[\forall t \in [0, T], \Delta_t \leq \phi(t) | Y] \geq \mathbb{P}[\forall t \in [0, a_T], \Delta_t \leq 1 | Y] \mathbb{P}[\forall t \in [a_T, T], \Delta_t \leq 1 - \beta_T | Y].$$

Remark that

$$\begin{aligned} \mathbb{P}[\forall t \in [a_T, T], \Delta_t \leq 1 - \beta_T | Y] &\geq \mathbb{P}[\Delta_{a_T} \leq -\beta_T; \forall t \in [a_T, T], \Delta_t - \Delta_{a_T} \leq 1 | Y] \\ &\geq \mathbb{P}[\Delta_{a_T} \leq -\beta_T | Y] \mathbb{P}[\forall t \in [a_T, T], \Delta_t - \Delta_{a_T} \leq 1 | Y], \end{aligned}$$

by Slepian's lemma (see (20)). Note that

$$\mathbb{P}[\Delta_{a_T} \leq -\beta_T | Y] = \Phi(\beta_T V_{a_T}^{-1/2}) = \Phi(1).$$

Moreover, it is easy to check that when T goes to infinity,

$$\int_0^T e^{\phi(t)} dt = O(a_T + T e^{-\beta_T}).$$

In the following C is a constant whose value may change but does not depend on T . Then we can write that for T large enough

$$\mathbb{E} \left[\left(\int_0^T e^{\Delta_t} dt \right)^{-\alpha_T} \middle| Y \right] \geq C(a_T + T e^{-\beta_T})^{-\alpha_T} \mathbb{P} \left[\sup_{t \in [0, a_T]} \Delta_t \leq 1 | Y \right] \mathbb{P} \left[\sup_{t \in [a_T, T]} (\Delta_t - \Delta_{a_T}) \leq 1 | Y \right]. \quad (21)$$

Next we use the maximal inequality (15) of Lemma 3.4 to write

$$\mathbb{P} \left[\sup_{t \in [0, a_T]} \Delta_t \leq 1 | Y \right] = 1 - \mathbb{P} \left[\sup_{t \in [0, a_T]} \Delta_t \geq 1 | Y \right] \geq 1 - 2\mathbb{P}[\Delta_{a_T} \geq 1 | Y] = \mathbb{P}[|Z| \leq V_{a_T}^{-1/2} | Y]$$

where Z is a Gaussian variable $\mathcal{N}(0, 1)$ independent of Y , from which we deduce that there exists a constant $c > 0$ such that

$$\mathbb{P} \left[\sup_{t \in [0, a_T]} \Delta_t \leq 1 | Y \right] \geq c \min(V_{a_T}^{-1/2}, 1). \quad (22)$$

Injecting (22) into (21) we get that for T large enough,

$$\mathbb{P} \left[\sup_{t \in [a_T, T]} (\Delta_t - \Delta_{a_T}) \leq 1 | Y \right] \leq C \mathbb{E} \left[\left(\int_0^T e^{\Delta_t} dt \right)^{-\alpha_T} \middle| Y \right] (a_T + T e^{-V_{a_T}^{1/2}})^{\alpha_T} \max(V_{a_T}^{1/2}, 1).$$

By integrating and using successively Hölder's inequality with $p_T = \frac{1}{\alpha_T}$, $\frac{1}{q_T} + \frac{1}{p_T} = 1$, Jensen's inequality, the inequality $(x + y)^{\alpha_T} \leq x^{\alpha_T} + y^{\alpha_T}$ for $x, y > 0$, and Proposition 3.5, we get that for T large enough,

$$\begin{aligned} \mathbb{P} \left[\sup_{t \in [a_T, T]} (\Delta_t - \Delta_{a_T}) \leq 1 \right] &\leq C \mathbb{E} \left[\left(\int_0^T e^{\Delta_t} dt \right)^{-1} \right]^{1/p_T} \mathbb{E} \left[\left(a_T^{\alpha_T} \max(V_{a_T}^{1/2}, 1) + T^{\alpha_T} e^{-\alpha_T V_{a_T}^{1/2}} \max(V_{a_T}^{1/2}, 1) \right)^{q_T} \right]^{1/q_T} \\ &\leq C T^{-\frac{\gamma}{2p_T}} \|f_1 + f_2\|_{q_T} \leq C T^{-\frac{\gamma}{2p_T}} (\|f_1\|_{q_T} + \|f_2\|_{q_T}), \end{aligned}$$

with

$$f_1 = a_T^{\alpha_T} \max(V_{a_T}^{1/2}, 1), \quad f_2 = T^{\alpha_T} e^{-\alpha_T V_{a_T}^{1/2}} \max(V_{a_T}^{1/2}, 1).$$

The lefthand term is greater than the quantity we want to bound from above, since by stationarity,

$$\mathbb{P} \left[\sup_{t \in [a_T, T]} (\Delta_t - \Delta_{a_T}) \leq 1 \right] = \mathbb{P} \left[\sup_{t \in [0, T-a_T]} \Delta_t \leq 1 \right] \geq \mathbb{P} \left[\sup_{t \in [0, T]} \Delta_t \leq 1 \right].$$

Concerning the righthand term, we recall that $\alpha_T = \frac{1}{p_T} = \frac{\ln T}{1+\ln T}$ and $\frac{1}{q_T} = 1 - \alpha_T = \frac{1}{1+\ln T}$. Hence, when T goes to infinity, $T^{-\frac{\gamma}{2p_T}} \leq CT^{-\frac{\gamma}{2}}$. Therefore,

$$\mathbb{P}\left[\sup_{t \in [0, T]} \Delta_t \leq 1\right] \leq CT^{-\frac{\gamma}{2}}(\|f_1\|_{q_T} + \|f_2\|_{q_T}). \quad (23)$$

It remains to prove that $\|f_1\|_{q_T}$ and $\|f_2\|_{q_T}$ are bounded by logarithmic terms.

$$\|f_1\|_{q_T} = a_T^{\alpha_T} \mathbb{E} \left[V_{a_T}^{q_T/2} \mathbf{1}_{V_{a_T} \geq 1} + \mathbf{1}_{V_{a_T} \leq 1} \right]^{1/q_T} \leq a_T^{\alpha_T} \left(\mathbb{E} [V_{a_T}^{q_T}]^{1/(2q_T)} + 1 \right).$$

By (H2), $V_{a_T} \stackrel{\mathcal{L}}{=} a_T^{2-\gamma} V_1$. Therefore,

$$\mathbb{E} [V_{a_T}^{q_T}]^{1/(2q_T)} = a_T^{1-\frac{\gamma}{2}} \mathbb{E} [V_1^{q_T}]^{1/(2q_T)}.$$

As in (14), it follows from (H4) that

$$\mathbb{E}[V_1^m] \leq Cc^{-m/\alpha} \frac{m}{\alpha} \Gamma\left(\frac{m}{\alpha}\right) \text{ for every } m \in \mathbb{N},$$

so that using Stirling's formula, it is easy to show that for T large enough

$$\mathbb{E}[V_1^{q_T}]^{1/2q_T} \leq C(\ln T)^{\frac{1}{2\alpha}}.$$

We conclude that for T large enough

$$\|f_1\|_{q_T} \leq C(\ln T)^{a(2-\frac{\gamma}{2})+\frac{1}{2\alpha}}. \quad (24)$$

Let us now turn our attention to $\|f_2\|_{q_T}$.

$$\begin{aligned} \|f_2\|_{q_T} &\leq T^{\alpha_T} \mathbb{E} \left[e^{-2q_T \alpha_T V_{a_T}^{1/2}} \right]^{1/2q_T} \mathbb{E} [\max(V_{a_T}, 1)^{q_T}]^{1/2q_T} \\ &\leq CT(\ln T)^{a(1-\frac{\gamma}{2})+\frac{1}{2\alpha}} \mathbb{E} \left[e^{-2q_T \alpha_T a_T^{1-\frac{\gamma}{2}} \sqrt{V_1}} \right]^{1/2q_T}. \end{aligned}$$

Let us note $\lambda_T = 2q_T \alpha_T a_T^{1-\frac{\gamma}{2}} = 2(\ln T)^{1+a(1-\frac{\gamma}{2})}$. Then using (H5),

$$\begin{aligned} \mathbb{E} \left[e^{-\lambda_T V_1^{1/2}} \right] &\leq \int_0^{+\infty} \mathbb{P} \left[V_1 \leq \frac{u^2}{\lambda_T^2} \right] e^{-u} du \\ &\leq C \int_0^{+\infty} e^{-c \frac{\lambda_T^{2\beta}}{u^{2\beta}}} e^{-u} du, \end{aligned}$$

for some constants c and C . We perform the change of variable $u = \lambda_T^{\frac{2\beta}{1+2\beta}} v$ in the preceding integral. This yields

$$\begin{aligned} \mathbb{E} \left[e^{-\lambda_T V_1^{1/2}} \right] &\leq C \lambda_T^{2\beta/(1+2\beta)} \int_0^{+\infty} e^{-\lambda_T^{\frac{2\beta}{1+2\beta}} (v+cv^{-2\beta})} dv \\ &\leq C \lambda_T^{2\beta/(1+2\beta)} \int_1^{+\infty} e^{-\lambda_T^{\frac{2\beta}{1+2\beta}} v} dv + C \lambda_T^{2\beta/(1+2\beta)} \int_0^1 e^{-\lambda_T^{\frac{2\beta}{1+2\beta}} cv^{-2\beta}} dv \\ &\leq C e^{-\lambda_T^{\frac{2\beta}{1+2\beta}}} + C e^{-c \lambda_T^{\frac{2\beta}{1+2\beta}}} \\ &\leq C e^{-c \lambda_T^{\frac{2\beta}{1+2\beta}}}, \end{aligned}$$

for some other constants c and C . This leads to

$$\|f_2\|_{q_T} \leq CT(\ln T)^{a(1-\frac{\gamma}{2})+\frac{1}{2\alpha}} e^{-c(\ln T)^{\frac{2\beta}{1+2\beta}(1+a(1-\frac{\gamma}{2}))^{-1}}}.$$

We choose a such that $a(1 - \frac{\gamma}{2}) > 1 + \frac{1}{\beta}$. Then $Te^{-c(\ln T)^{\frac{2\beta}{1+2\beta}(1+a(1-\frac{\gamma}{2}))^{-1}}}$ remains bounded, and when T goes to infinity, we get

$$\|f_2\|_{q_T} \leq C(\ln T)^c, \quad (25)$$

for some constant $c > 1 + \frac{1}{\beta} + \frac{1}{2\alpha}$. From (23), (24) and (25) we deduce that for T large enough,

$$\mathbb{P}\left[\sup_{t \in [0, T]} \Delta_t \leq 1\right] \leq CT^{-\frac{\gamma}{2}}(\ln T)^c,$$

with $c > \frac{\beta+1}{\beta} \frac{4-\gamma}{2-\gamma} + \frac{1}{2\alpha}$.

Acknowledgments. We are grateful to Yueyun Hu for stimulating discussions.

REFERENCES

- [1] Aurzada, F.; Simon, T. *Persistence probabilities & exponents*. Lévy matters IV, Springer, to appear. Math arXiv:1203.6554.
- [2] Aurzada, F. *On the one-sided exit problem for fractional Brownian motion*. Electron. Commun. Probab., 16:392–404, 2011.
- [3] Borodin, A. N. *A limit theorem for sums of independent random variables defined on a recurrent random walk*. (Russian) Dokl. Akad. Nauk SSSR 246(4):786–787, 1979.
- [4] Boylan, E. S. *Local times for a class of Markoff processes*. Illinois J. Math., 8:19–39, 1964.
- [5] Bray, A.; Majumdar, S.; Schehr, G. *Persistence and First-Passage Properties in Non-equilibrium Systems* Advances in Physics 62 (3): 225–361, 2013.
- [6] Burdzy, K.; Khoshnevisan, D.; *The level sets of iterated Brownian motion*. Séminaire de Probabilités, XXIX, 231–236, Lecture Notes in Math., 1613, Springer, Berlin, 1995.
- [7] Castell, F.; Guillin-Plantard, N.; Pène, F.; Schapira, Br. *On the one-sided exit problem for stable processes in random scenery*. Electron. Commun. Probab. 18(33):1–7, 2013.
- [8] Csáki, E.; Csörgő, M.; Földes, A.; Révész, P. *The local time of iterated Brownian motion*. J. Theoret. Prob. 9(3):717–743, 1996.
- [9] Fernique, X. *Régularité des trajectoires des fonctions aléatoires gaussiennes*. In P.L. Hennequin, editor, Ecole d’été de Probabilités de Saint-Flour IV–1974, volume 480 of Lecture Notes in Mathematics, pages 1–96. Springer Berlin Heidelberg, 1975.
- [10] Fristedt, B. *Sample functions of stochastic processes with stationary, independent increments*. In Advances in probability and related topics, Vol. 3, pages 241–396. Dekker, New York, 1974.
- [11] Geman, D.; Horowitz, J. *Occupation densities*. Ann. Probab. 8:1–67, 1980.
- [12] Hammersley, J.M. *Generalization of the fundamental theorem on subadditive functions* Proc. Cambridge Philos. Soc., 58(2):235–238, 1962.
- [13] Hu, Y.; Nualart D.; Song, J. *Integral representation of renormalized self-intersection local times*. J. Funct. Anal., 255(9):2507–2532, 2008.
- [14] Kesten, H.; Spitzer, F. *A limit theorem related to a new class of self-similar processes*. Z. Wahrsch. Verw. Gebiete 50:5–25, 1979.
- [15] Khoshnevisan, D., Lewis, T. M. *A law of the iterated logarithm for stable processes in random scenery*. Stochastic Process. Appl., 74(1):89–121, 1998.
- [16] Majumdar, S. *Persistence in nonequilibrium systems*. Current Science 77 (3):370–375, 1999.
- [17] Majumdar, S. *Persistence of a particle in the Matheron - de Marsily velocity field*. Phys. Rev. E 68, 050101(R), 2003.
- [18] Matheron, G.; de Marsily G. *Is transport in porous media always diffusive? A counterexample*. Water Resources Res. 16:901–917, 1980.
- [19] Molchan, G.M. *Maximum of fractional Brownian motion: probabilities of small values*. Comm. Math. Phys., 205(1):97–111, 1999.
- [20] Redner, S. *Invited Symposium Contribution: Superdiffusion in Random Velocity Fields*. Proceedings of the Bar-Ilan Conference in Condensed-Matter Physics, Physica A 168, 551–560, 1990.
- [21] Redner, S. *Survival Probability in a Random Velocity Field*. Phys. Rev., E56, 4967–4970, 1997.
- [22] Xiao, Y.; *Local times and related properties of multidimensional iterated Brownian motion*. J. Theoret. Probab. 11(2):383–408, 1998.

AIX-MARSEILLE UNIVERSITÉ, CNRS, CENTRALE MARSEILLE, INSTITUT DE MATHÉMATIQUES DE MARSEILLE, UMR 7373, 13 453 MARSEILLE. FRANCE.

E-mail address: `fabienne.castell@univ-amu.fr`

INSTITUT CAMILLE JORDAN, CNRS UMR 5208, UNIVERSITÉ DE LYON, UNIVERSITÉ LYON 1, 43, BOULEVARD DU 11 NOVEMBRE 1918, 69622 VILLEURBANNE, FRANCE.

E-mail address: `nadine.guillotin@univ-lyon1.fr`

LMBA, UNIVERSITÉ DE BRETAGNE SUD, CAMPUS DE TOHANNIC, BP 573, 56017 VANNES, FRANCE.

E-mail address: `watbled@univ-ubs.fr`