

HAL
open science

Entropic fluctuations in Gaussian dynamical systems

Vojkan Jaksic, Claude-Alain Pillet, Armen Shirikyan

► **To cite this version:**

Vojkan Jaksic, Claude-Alain Pillet, Armen Shirikyan. Entropic fluctuations in Gaussian dynamical systems. Reports on Mathematical Physics, 2016, 77 (3), pp.335-376. 10.1016/S0034-4877(16)30034-9. hal-01196999

HAL Id: hal-01196999

<https://hal.science/hal-01196999>

Submitted on 10 Sep 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.

Open licence - etalab

Entropic fluctuations in Gaussian dynamical systems

V. JAKŠIĆ^a, C.-A. PILLET^b, A. SHIRIKYAN^c

^a Department of Mathematics and Statistics, McGill University
805 Sherbrooke Street West
Montreal, QC, H3A 2K6, Canada

^b Aix-Marseille Université, CNRS UMR 7332, CPT, 13288 Marseille, France
Université de Toulon, CNRS UMR 7332, CPT, 83957 La Garde, France

^c Department of Mathematics, University of Cergy–Pontoise
CNRS UMR 8088, 2 avenue Adolphe Chauvin
95302 Cergy–Pontoise, France

Abstract. We study non-equilibrium statistical mechanics of a Gaussian dynamical system and compute in closed form the large deviation functionals describing the fluctuations of the entropy production observable with respect to the reference state and the non-equilibrium steady state. The entropy production observable of this model is an unbounded function on the phase space, and its large deviation functionals have a surprisingly rich structure. We explore this structure in some detail.

Contents

1	Introduction	2
2	The model and results	3
2.1	Gaussian dynamical systems	3
2.2	Entropy production observable	5
2.3	Non-equilibrium steady state	6
2.4	Entropic fluctuations with respect to the reference state	6
2.5	Entropic fluctuations with respect to the NESS	9
2.6	Perturbations	11
3	Examples	12

3.1 Toy model	12
3.2 One-dimensional crystal	13
4 Proofs	16
4.1 An auxiliary lemma	16
4.2 Proof of Proposition 2.1	17
4.3 Proof of Proposition 2.2	19
4.4 Proof of Proposition 2.3	20
4.5 Proof of Theorem 2.4	21
4.6 Proof of Theorem 2.5	25
4.7 Proof of Theorem 2.6	31

1 Introduction

In this paper, we prove and elaborate the results announced in Section 9 of [JPR]. We consider a dynamical system described by a real separable Hilbert space \mathcal{K} and the equation of motion

$$\frac{d}{dt}x_t = \mathcal{L}x_t, \quad x_0 \in \mathcal{K}, \tag{1}$$

where \mathcal{L} is a bounded linear operator on \mathcal{K} . Let D be a strictly positive bounded symmetric operator on \mathcal{K} and (\mathfrak{X}, ω_D) the Gaussian random field over \mathcal{K} with zero mean value and covariance D . Eq. (1) induces a flow $\phi_{\mathcal{L}} = \{\phi_{\mathcal{L}}^t\}$ on \mathfrak{X} , and our starting point is the dynamical system $(\mathfrak{X}, \phi_{\mathcal{L}}, \omega_D)$ (its detailed construction is given in Section 2.1). We compute in closed form and under minimal regularity assumptions the non-equilibrium characteristics of this model by exploiting its Gaussian nature. In particular, we discuss the existence of a non-equilibrium steady state (NESS), compute the steady state entropy production, and study the large deviations of the entropy production observable w.r.t. both the reference state ω_D and the NESS. To emphasize the minimal mathematical structure behind the results, in the main body of the paper we have adopted an abstract axiomatic presentation. In Section 3, the results are illustrated on the example of the one-dimensional harmonic crystal. For additional information and a pedagogical introduction to the theory of entropic fluctuations in classical non-equilibrium statistical mechanics, we refer the reader to the reviews [RM, JPR].

There are very few models for which the large deviation functionals of the entropy production observable can be computed in a closed form, and we hope that our results may serve as a guide for future studies. In addition, an important characteristic of a Gaussian dynamical system is that its entropy production observable is an unbounded function on the phase space. This unboundedness has dramatic effects on the form and regularity properties of the large deviation functionals that require modifications of the celebrated fluctuation relations [ECM, ES, GC1, GC2]. Although this topic has received a considerable attention in the physics literature [BaCo, BGGZ, BJMS, Fa, HRS, Vi1, Vi2, ZC], to the best of our knowledge, it has not been studied in the mathematically rigorous literature on the subject. Thus, another goal of this paper is to initiate a research program dealing with mathematical theory of extended fluctuation relations in non-equilibrium statistical mechanics, which emerge when some of the usual regularity assumptions (such as compactness of the phase space, boundedness of the entropy production observable, smoothness of the time reversal map) are not satisfied.

The paper is organized as follows. In Section 2.1 we introduce Gaussian dynamical systems. In Section 2.2 we define the entropy production observable and describe its basic properties. In Section 2.3 we introduce the NESS. Our main results are stated in Sections 2.4 and 2.5. The entropy production observable is defined as the phase space contraction rate of the reference measure ω_D under the flow $\phi_{\mathcal{L}}$, and in Section 2.6 we examine the effects of a perturbation of the reference measure on the large deviation theory. In Section 3

we illustrate our results on two classes of examples, toy models and harmonic chains. The proofs are given in Section 4.

The focus of this paper is the mathematics of the large deviation theory of the entropy production observable. The physical implications of our results will be discussed in the continuation of this paper [JPS].

Acknowledgment. This research was partly supported by CNRS PICS Project RESSPDE, NSERC (V.J.) and ANR (C.-A.P. and A.S.; grants 09-BLAN-0098 and 2011-BS01-015-01). The work of C.-A.P. has been carried out in the framework of the Labex Archimède (ANR-11-LABX-0033) and of the A*MIDEX project (ANR-11-IDEX-0001-02), funded by the "Investissements d'Avenir" French Government program managed by the French National Research Agency (ANR). C.-A.P. and A.S. also acknowledge the hospitality and excellent working conditions at the Mathematics Department of McGill University where part of this work was done. Another part of this work was done during the visits of V.J. to the Erwin Schrödinger Institute in Vienna and the Isaac Newton Institute in Cambridge. V.J. is grateful to these institutions for their hospitality.

2 The model and results

2.1 Gaussian dynamical systems

In order to setup our notation, we start with some basic facts about classical Gaussian dynamical systems. We refer the reader to [CFS] for a more detailed introduction to this subject.

Let Γ be a countably infinite set and

$$\mathfrak{X} = \{x = (x_n)_{n \in \Gamma} \mid x_n \in \mathbb{R}\} = \mathbb{R}^\Gamma.$$

For $x \in \mathfrak{X}$ and $I \subset \Gamma$, we denote $x_I = (x_i)_{i \in I} \in \mathbb{R}^I$. Let $l = (l_n)_{n \in \Gamma}$ be a given sequence of strictly positive numbers such that $\sum_{n \in \Gamma} l_n = 1$ (we shall call such a sequence a *weight*). Then

$$d(x, y) = \sum_{n \in \Gamma} l_n \frac{|x_n - y_n|}{1 + |x_n - y_n|}$$

is a metric on \mathfrak{X} and (\mathfrak{X}, d) is a complete separable metric space. Its Borel σ -algebra \mathcal{F} is generated by the set of all cylinders

$$C_I(B) = \{x \in \mathfrak{X} \mid x_I \in B\},$$

where $I \subset \Gamma$ is finite and $B \subset \mathbb{R}^I$ is a Borel set.

Let ν and ω be two Borel probability measures on \mathfrak{X} . We shall write $\nu \ll \omega$ when ν is absolutely continuous w.r.t. ω . The corresponding Radon–Nikodym derivative is denoted by

$$\Delta_{\nu|\omega} = \frac{d\nu}{d\omega}.$$

We will also use the notation¹

$$\ell_{\nu|\omega} = \log \Delta_{\nu|\omega}.$$

The two measures ν and ω are called equivalent, denoted $\nu \simeq \omega$, if they are mutually absolutely continuous, i.e., $\omega \ll \nu$ and $\nu \ll \omega$. We adopt the shorthand $\nu(f) = \int_{\mathfrak{X}} f d\nu$. The relative entropy of ν w.r.t. ω is defined as

$$\text{Ent}(\nu|\omega) = \begin{cases} -\nu(\ell_{\nu|\omega}) & \text{if } \nu \ll \omega, \\ -\infty & \text{otherwise.} \end{cases} \quad (2)$$

¹Throughout the paper we adopt the convention $\log x = -\infty$ for $x \leq 0$.

We recall that $\text{Ent}(\nu|\omega) \leq 0$, with equality iff $\nu = \omega$. For $\alpha \in \mathbb{R}$, the relative Rényi α -entropy of ν w.r.t. ω is defined as

$$\text{Ent}_\alpha(\nu|\omega) = \begin{cases} \log \omega(e^{\alpha \ell_{\nu|\omega}}) & \text{if } \nu \ll \omega, \\ -\infty & \text{otherwise.} \end{cases}$$

We denote by $\mathcal{K} \subset \mathfrak{X}$ the real Hilbert space with inner product

$$(x, y) = \sum_{n \in \Gamma} x_n y_n \quad (3)$$

($\mathcal{K} = \ell_{\mathbb{R}}^2(\Gamma)$), and by $\{\delta_n\}_{n \in \Gamma}$ its standard basis. The matrix elements of a linear operator A on $\ell_{\mathbb{R}}^2(\Gamma)$ w.r.t. this basis are denoted by $A_{nm} = (\delta_n, A\delta_m)$.

Let $\mathfrak{X}_l, \mathfrak{X}_l^* \subset \mathfrak{X}$ be real Hilbert spaces with respective inner products

$$(x, y)_l = \sum_{n \in \Gamma} l_n x_n y_n, \quad (x, y)_{l^*} = \sum_{n \in \Gamma} l_n^{-1} x_n y_n,$$

(\mathfrak{X}_l^* is the dual of \mathfrak{X}_l w.r.t. the duality (3)). Clearly,

$$\mathfrak{X}_l^* \subset \mathcal{K} \subset \mathfrak{X}_l \subset \mathfrak{X},$$

with continuous and dense inclusions. All the measures on $(\mathfrak{X}, \mathcal{F})$ we will consider here will be concentrated on \mathfrak{X}_l .

Let D be a bounded, strictly positive operator on \mathcal{K} . The centered Gaussian measure of covariance D on $(\mathfrak{X}, \mathcal{F})$ is the unique Borel probability measure ω_D specified by its value on cylinders

$$\omega_D(C_I(B)) = \frac{1}{\sqrt{\det(2\pi D_I)}} \int_B e^{-\frac{1}{2}(x, D_I^{-1}x)} dx,$$

where $D_I = [D_{ij}]_{i,j \in I}$. The measure ω_D is also uniquely specified by its characteristic function

$$\mathfrak{X}_l^* \ni y \mapsto \chi(y) = \int_{\mathfrak{X}} e^{i(y,x)} d\omega_D(x) = e^{-(y, Dy)/2}.$$

The bound

$$\int_{\mathfrak{X}} \|x\|_l^2 d\omega_D(x) = \int_{\mathfrak{X}} \sum_{n \in \Gamma} l_n x_n^2 d\omega_D(x) = \sum_{n \in \Gamma} l_n D_{nn} \leq \|D\|, \quad (4)$$

implies that $\omega_D(\mathfrak{X} \setminus \mathfrak{X}_l) = 0$, i.e., that ω_D is concentrated on \mathfrak{X}_l .

Let \mathcal{T} be the real vector space of all trace class operators on \mathcal{K} and $\|T\|_1 = \text{tr}((T^*T)^{1/2})$ the trace norm on \mathcal{T} . The pair $(\mathcal{T}, \|\cdot\|_1)$ is a real Banach space. By the Feldman–Hajek–Shale theorem, two Gaussian measures ω_{D_1} and ω_{D_2} on $(\mathfrak{X}, \mathcal{F})$ are equivalent iff $T = D_2^{-1} - D_1^{-1} \in \mathcal{T}$. In this case, one has

$$\Delta_{\omega_{D_2}|\omega_{D_1}}(x) = \sqrt{\det(I + D_1 T)} e^{-(x, Tx)/2}, \quad (5)$$

$$\text{Ent}(\omega_{D_2}|\omega_{D_1}) = \frac{1}{2} \text{tr}(D_1 T (I + D_1 T)^{-1}) - \frac{1}{2} \log \det(I + D_1 T).$$

Note that $\det(I + D_1 T) = \det(I + D_1^{1/2} T D_1^{1/2}) = \det(D_1^{1/2} D_2^{-1} D_1^{1/2}) > 0$.

Let \mathcal{L} be a bounded linear operator on \mathcal{K} such that $\mathcal{L}^* \mathfrak{X}_l^* \subset \mathfrak{X}_l^*$. It follows that \mathcal{L} has a continuous extension to \mathfrak{X}_l which we also denote by \mathcal{L} . For $x \in \mathfrak{X}$ and $t \in \mathbb{R}$ we set

$$\phi_{\mathcal{L}}^t(x) = \begin{cases} e^{t\mathcal{L}}x & \text{if } x \in \mathfrak{X}_l, \\ x & \text{if } x \notin \mathfrak{X}_l. \end{cases} \quad (6)$$

The map $(t, x) \mapsto \phi_{\mathcal{L}}^t(x)$ is measurable and $\phi_{\mathcal{L}} = \{\phi_{\mathcal{L}}^t\}_{t \in \mathbb{R}}$ is a group of automorphisms of the measurable space $(\mathfrak{X}, \mathcal{F})$ describing the time evolution. We shall call $\phi_{\mathcal{L}}$ the dynamics generated by \mathcal{L} and $(\mathfrak{X}, \phi_{\mathcal{L}}, \omega_D)$ a Gaussian dynamical system. Note that for ω_D -almost all $x \in \mathfrak{X}$, $\phi_{\mathcal{L}}^t(x) = e^{t\mathcal{L}}x$ for all $t \in \mathbb{R}$.

2.2 Entropy production observable

Our starting point is the dynamical system $(\mathfrak{X}, \phi, \omega)$, where ϕ is the dynamics on \mathfrak{X} generated by \mathcal{L} and ω is the centered Gaussian measure with covariance D (from now on, \mathcal{L} and D are fixed, and we shall omit explicit reference to them). The measure ω is sometimes called the initial or the reference state of the system. Observables are measurable functions $f : \mathfrak{X} \rightarrow \mathbb{C}$. They evolve according to

$$f_t(x) = f \circ \phi^t(x).$$

The expectation of an observable f at time $t \in \mathbb{R}$ is given by

$$\omega_t(f) = \omega(f_t) = \int f_t(x) d\omega(x),$$

where $\omega_t = \omega \circ \phi^{-t}$ is the centered Gaussian measure on $(\mathfrak{X}, \mathcal{F})$ with covariance

$$D_t = e^{t\mathcal{L}} D e^{t\mathcal{L}^*}.$$

D_t is a bounded strictly positive operator on $\ell_{\mathbb{R}}^2(\Gamma)$ and $\omega_t(\mathfrak{X}_l) = 1$ for all t . By the Feldman–Hajek–Shale theorem, the two measures ω_t and ω are equivalent iff $T_t := D_t^{-1} - D^{-1} \in \mathcal{T}$. We shall assume more:

(G1) The map $\mathbb{R} \ni t \mapsto T_t \in \mathcal{T}$ is differentiable at $t = 0$.

As will be seen later, this condition implies that the function $t \mapsto T_t$ is differentiable for all t . The *entropy production observable* (or *phase space contraction rate*) for $(\mathfrak{X}, \phi, \omega)$ is defined by

$$\sigma(x) = \left. \frac{d}{dt} \ell_{\omega_t|\omega}(x) \right|_{t=0}, \quad x \in \mathcal{K}.$$

A simple computation shows that (cf. (37))

$$\sigma(x) = (x, \varsigma x) - \text{tr}(D\varsigma), \tag{7}$$

where

$$\varsigma = -\left. \frac{1}{2} \frac{dT_t}{dt} \right|_{t=0}, \tag{8}$$

and the derivative is understood in the sense of \mathcal{T} (in particular, $\varsigma \in \mathcal{T}$). Since \mathcal{T} is continuously embedded in the Banach space of all bounded operators on \mathcal{K} , we have

$$\varsigma = \frac{1}{2}(\mathcal{L}^* D^{-1} + D^{-1} \mathcal{L}).$$

Remark. If A is a self-adjoint element of \mathcal{T} , then the quadratic form (x, Ax) has a unique extension from \mathcal{K} to an element of $L^1(\mathfrak{X}, d\omega)$. With a slight abuse of notation, we shall also denote this extension by (x, Ax) (see Lemma 4.1 below for a more precise statement). Thus, the entropy production observable (7) is a continuous function on \mathcal{K} and an integrable function on \mathfrak{X} w.r.t. the measure ω .

Proposition 2.1 *Suppose that (G1) holds. Then:*

- (1) *The function $\mathbb{R} \ni t \mapsto \sigma_t \in L^1(\mathfrak{X}, d\omega)$ is continuous.*
- (2) *$\ell_{\omega_t|\omega} = \int_0^t \sigma_{-s} ds$ holds as the Riemann integral of a continuous $L^1(\mathfrak{X}, d\omega)$ -valued function. It also holds for ω -almost every $x \in \mathfrak{X}$ as the Lebesgue integral of a real-valued function.*
- (3) *The function $\mathbb{R} \ni t \mapsto e^{\ell_{\omega_t|\omega}} \in L^1(\mathfrak{X}, d\omega)$ is C^1 and*

$$\frac{d}{dt} e^{\ell_{\omega_t|\omega}} = e^{\ell_{\omega_t|\omega}} \sigma_{-t}. \tag{9}$$

(4) $\omega_t(\sigma) = \text{tr}(\zeta(D_t - D))$ and in particular $\omega(\sigma) = 0$.

(5) $\text{Ent}(\omega_t|\omega) = -\int_0^t \omega_s(\sigma) ds$.

In specific examples, it may happen that only finitely many matrix elements ζ_{nm} are non-zero, and in this case the map $x \mapsto \sigma(x)$ is continuous on \mathfrak{X} . The function σ is bounded only in the trivial case $\sigma = 0$. Note that $\sigma = 0$ iff $\omega_t = \omega$ for all t ; this follows, for instance, from the cocycle property (38).

2.3 Non-equilibrium steady state

Our next assumptions are:

(G2) There are some numbers $0 < m < M < \infty$ such that $m \leq D_t \leq M$ for all $t \in \mathbb{R}$.

(G3) The following strong limits exist:

$$s\text{-}\lim_{t \rightarrow \pm\infty} D_t = D_{\pm}.$$

It is clear that $m \leq D_{\pm} \leq M$, and $\mathcal{L}D_{\pm} + D_{\pm}\mathcal{L}^* = 0$. In what follows, we set

$$\delta = \frac{m}{M - m}. \quad (10)$$

Let ω_{\pm} be the centered Gaussian measure on $(\mathfrak{X}, \mathcal{F})$ with covariance D_{\pm} .

Proposition 2.2 *Suppose that (G1)–(G3) hold. Then:*

(1) *For any bounded continuous function $f : \mathfrak{X} \rightarrow \mathbb{R}$,*

$$\lim_{t \rightarrow \pm\infty} \omega_t(f) = \omega_{\pm}(f).$$

(2) *$\sigma \in L^1(\mathfrak{X}, d\omega_{\pm})$ and*

$$\omega_{\pm}(\sigma) = \lim_{t \rightarrow \pm\infty} \omega_t(\sigma) = \text{tr}(\zeta(D_{\pm} - D)).$$

Note that

$$\omega_+(\sigma) = \lim_{t \rightarrow \infty} \frac{1}{t} \int_0^t \omega_s(\sigma) ds = -\lim_{t \rightarrow \infty} \frac{1}{t} \text{Ent}(\omega_t|\omega).$$

We shall call ω_+ the NESS and the non-negative number $\omega_+(\sigma)$ the entropy production of $(\mathfrak{X}, \phi, \omega)$.

2.4 Entropic fluctuations with respect to the reference state

Time reversal invariance plays an important role in non-equilibrium statistical mechanics, and in particular in formulation of the fluctuation relations. Hence, we shall also consider the following hypothesis:

(G4) There exists a unitary involution $\vartheta : \mathcal{K} \rightarrow \mathcal{K}$ such that $\vartheta(\mathfrak{X}_t) \subset \mathfrak{X}_t$, $\vartheta\mathcal{L} = -\mathcal{L}\vartheta$, and $\vartheta D = D\vartheta$.

This assumption implies that $D_{-t} = \vartheta D_t \vartheta$ for all $t \in \mathbb{R}$, and thus $D_- = \vartheta D_+ \vartheta$ and $\omega_+ = \omega_- \circ \vartheta$. Moreover, it follows from Definition (8) that $\vartheta\zeta = -\zeta\vartheta$. This in turn implies that $\text{tr}(D\zeta) = 0$ and

$$\sigma(x) = (x, \zeta x), \quad \omega_+(\sigma) = -\omega_-(\sigma). \quad (11)$$

For simplicity of notation and exposition, we shall state and prove our main results under the time reversal invariance assumption, which covers the cases of physical interest. With a minor modifications of the

statements and the proofs, most of our results hold without this assumption. We leave these generalizations to the interested reader.

The relative Rényi entropy functional, which is defined by

$$e_t(\alpha) = \text{Ent}_\alpha(\omega_t|\omega) = \log \omega(e^{\alpha \ell_{\omega_t|\omega}}), \quad (12)$$

is a priori finite only for $\alpha \in [0, 1]$. To describe its properties, we introduce the sets

$$J_t = \{\alpha \in \mathbb{R} \mid D^{-1} + \alpha T_t > 0\}, \quad t \in \mathbb{R},$$

and denote by \mathbb{C}_\pm the open upper/lower half-plane.

Proposition 2.3 *Suppose that (G1)–(G4) hold. Then:*

- (1) $J_t = (-\delta_t, 1 + \delta_t)$ for some $\delta_t \geq \delta$ and $J_{-t} = J_t$.
- (2) The function $\alpha \mapsto e_t(\alpha)$ is finite on the interval J_t and is equal to $+\infty$ for $\alpha \notin J_t$. Moreover, this function is convex, extends to an analytic function on the cut plane $\mathbb{C}_+ \cup \mathbb{C}_- \cup J_t$, and satisfies

$$e_t(0) = e_t(1) = 0, \quad e'_t(0) \leq 0, \quad e'_t(1) \geq 0. \quad (13)$$

In particular, $e_t(\alpha) \leq 0$ for $\alpha \in [0, 1]$ and $e_t(\alpha) \geq 0$ otherwise.

- (3) The finite time Evans–Searles symmetry $e_t(\alpha) = e_t(1 - \alpha)$ holds for all t and α .

We now study the statistical properties of trajectories as $t \rightarrow +\infty$. The intervals J_t do not necessarily form a monotone family, and we define the minimal interval

$$\underline{J} = \liminf_{t \rightarrow \infty} J_t = \bigcup_{T>0} \bigcap_{t>T} J_t.$$

Clearly, one has $\underline{J} = (-\underline{\delta}, 1 + \underline{\delta})$, where $\underline{\delta} = \liminf_{t \rightarrow \infty} \delta_t \geq \delta$.

Theorem 2.4 *Suppose that (G1)–(G4) hold.*

- (1) The limit

$$e(\alpha) := \lim_{t \rightarrow +\infty} \frac{1}{t} e_t(\alpha) \quad (14)$$

exists for $\alpha \in \underline{J}$. Moreover, the function $e(\alpha)$ is convex on the interval \underline{J} and satisfies the relations

$$e(0) = e(1) = 0, \quad e'(0) = -\omega_+(\sigma) \leq 0, \quad e'(1) = \omega_+(\sigma) \geq 0, \quad e(1 - \alpha) = e(\alpha). \quad (15)$$

- (2) The function $e(\alpha)$ extends to an analytic function on the cut plane $\mathbb{C}_+ \cup \mathbb{C}_- \cup \underline{J}$, and there is a unique signed Borel measure ν with support contained in $\mathbb{R} \setminus \underline{J}$ such that $\int |r|^{-1} d|\nu|(r) < \infty$ and

$$e(\alpha) = - \int_{\mathbb{R}} \log \left(1 - \frac{\alpha}{r} \right) d\nu(r). \quad (16)$$

- (3) The Large Deviation Principle holds in the following form. The function

$$I(s) = \sup_{-\alpha \in \underline{J}} (\alpha s - e(-\alpha))$$

is convex, takes values in $[0, \infty]$, vanishes only at $s = \omega_+(\sigma)$, and satisfies the Evans–Searles symmetry relation

$$I(-s) = I(s) + s \quad \text{for } s \in \mathbb{R}. \quad (17)$$

Moreover, there is $\varepsilon > 0$ such that, for any open set $\mathcal{J} \subset (-\omega_+(\sigma) - \varepsilon, \omega_+(\sigma) + \varepsilon)$, we have

$$\lim_{t \rightarrow \infty} \frac{1}{t} \log \omega \left(\left\{ x \in \mathfrak{X} \mid \frac{1}{t} \int_0^t \sigma_s(x) ds \in \mathcal{J} \right\} \right) = - \inf_{s \in \mathcal{J}} I(s). \quad (18)$$

(4) *The Central Limit Theorem holds. That is, for any Borel set $B \subset \mathbb{R}$, we have*

$$\lim_{t \rightarrow \infty} \omega \left(\left\{ x \in \mathfrak{X} \mid \frac{1}{\sqrt{t}} \int_0^t (\sigma_s(x) - \omega_+(\sigma)) \, ds \in B \right\} \right) = \int_B e^{-x^2/2a} \frac{dx}{\sqrt{2\pi a}},$$

where $a = e''(1)$.

(5) *The strong law of large numbers holds. That is, for ω -a.e. $x \in \mathfrak{X}$, we have*

$$\lim_{t \rightarrow \infty} \frac{1}{t} \int_0^t \sigma_s(x) \, ds = \omega_+(\sigma). \quad (19)$$

Remark 1. In general, the two limiting measures ω_- and ω_+ are distinct. This property is closely related to the strict positivity of entropy production. In fact, it follows from the second relation in (11) that if $\omega_- = \omega_+$, then $\omega_+(\sigma) = 0$ as well as $\omega_-(\sigma) = 0$, while any of these two conditions imply that the function $e(\alpha)$ vanishes on $[0, 1]$ and, hence, identically in view of analyticity.

Remark 2. The representation of $e(\alpha)$ as a logarithmic potential of a signed measure is somewhat surprising, and its mathematical and physical significance remains to be studied in the future. The measure ν is related to the spectral measure of the operator Q (see the proof of Theorem 2.4 for more details).

Now let $\{t_n\} \subset \mathbb{R}_+$ be a sequence such that $\delta_{t_n} \rightarrow \hat{\delta}$. We define $\hat{J} = (-\hat{\delta}, 1 + \hat{\delta})$. Note that, by Proposition 2.3 (1), we have $\hat{\delta} \geq \delta$. In the case when $\hat{\delta}$ coincides with $\bar{\delta} = \limsup_{t \rightarrow \infty} \delta_t$, we write \bar{J} instead of \hat{J} .

Theorem 2.5 *Suppose that (G1)–(G4) hold and $\{t_n\} \subset \mathbb{R}_+$ is a sequence satisfying the above hypothesis.*

(1) *Let $Q = D_-^{1/2}(D_-^{-1} - D_+^{-1})D_-^{1/2}$. Then*

$$-\frac{1}{\bar{\delta}} \leq Q \leq \frac{1}{1 + \bar{\delta}}. \quad (20)$$

Furthermore, since the function $g(z) = z^{-1} \log(1 - z)$ is analytic in the cut plane $\mathbb{C} \setminus [1, \infty)$, the operator-valued function

$$E(\alpha) = -\alpha D_-^{1/2} g(\alpha Q) D_-^{1/2}, \quad (21)$$

is analytic in the cut plane $\mathbb{C}_+ \cup \mathbb{C}_- \cup \bar{J}$.

(2) *For $\alpha \in \hat{J}$, the following relation holds:*

$$\hat{e}(\alpha) := \lim_{n \rightarrow \infty} \frac{1}{t_n} e_{t_n}(\alpha) = \text{tr}(E(\alpha)\varsigma), \quad (22)$$

and if $\alpha \in \mathbb{R}$ is not in the closure of \hat{J} , then

$$\limsup_{n \rightarrow \infty} \frac{1}{t_n} e_{t_n}(\alpha) = \infty. \quad (23)$$

Moreover, the function $\hat{e}(\alpha)$ is convex on the interval \hat{J} and satisfies relations (15).

(3) *The Large Deviation Principle holds in the following form. The function*

$$\hat{I}(s) = \sup_{-\alpha \in \hat{J}} (\alpha s - \hat{e}(-\alpha)) \quad (24)$$

is convex, takes values in $[0, \infty]$, vanishes only at $s = \omega_+(\sigma)$, and satisfies the Evans–Searles symmetry relation (17). Moreover, for any open interval $\mathcal{J} \subset \mathbb{R}$, we have

$$\lim_{n \rightarrow \infty} \frac{1}{t_n} \log \omega \left(\left\{ x \in \mathfrak{X} \mid \frac{1}{t_n} \int_0^{t_n} \sigma_s(x) \, ds \in \mathcal{J} \right\} \right) = - \inf_{s \in \mathcal{J}} \hat{I}(s). \quad (25)$$

Remark 1. The functions $\hat{e}(\alpha)$ constructed in Theorem 2.5 coincide with $e(\alpha)$ on the minimal interval \underline{J} . Moreover, by Part (2) of Theorem 2.5, the functions \hat{e} constructed for different sequences $\{t_n\}$ must coincide on the common domain of definition.

Remark 2. If $\bar{\delta} = \infty$, then $\hat{e}(\alpha) = e(\alpha) = 0$ for $\alpha \in \mathbb{R}$.

Remark 3. The local Large Deviation Principle described in Part (3) of Theorem 2.4 is an immediate consequence of the local Gärtner-Ellis theorem (see Appendix A.2 in [JOPP]). The global Large Deviation Principle described in Part (3) of Theorem 2.5 cannot be deduced from the Gärtner-Ellis theorem. Our proof of the LDP exploits heavily the Gaussian structure of the model and is motivated by Exercise 2.3.24 in [DZ], see also [BFL, BFR, BD] for related results.

2.5 Entropic fluctuations with respect to the NESS

We now turn to the statistical properties of the dynamics under the limiting measures ω_{\pm} . In view of the time-reversal invariance (G4), it suffices to study the case of one of these measures, and we shall restrict ourselves to ω_+ . Let us set (cf. Part (2) of Proposition 2.1)

$$e_{t+}(\alpha) = \log \omega_+(e^{-\alpha \ell_{\omega_t|\omega}}) = \log \omega_+(e^{-\alpha \int_0^t \sigma_{-s} ds}) = \log \omega_+(e^{-\alpha \int_0^t \sigma_s ds}),$$

where the last relation follows from the invariance of ω_+ under the flow ϕ^t . Note that, *a priori*, $e_{t+}(\alpha)$ might not be finite for any $\alpha \neq 0$.

Theorem 2.6 *Suppose that (G1)–(G4) hold. Then:*

(1) *For any $t \in \mathbb{R}$, the function $\mathbb{R} \ni \alpha \mapsto e_{t+}(\alpha) \in (-\infty, +\infty]$ is convex.*

(2) *The set*

$$J_t^+ = \{\alpha \in \mathbb{R} \mid D_+^{-1} - \alpha T_t > 0\} \quad (26)$$

is an open interval containing $(-\delta, \delta)$, and the function $e_{t+}(\alpha)$ is real analytic on J_t^+ and takes value $+\infty$ on its complement.

(3) *Let \underline{J}^+ be the interior of the set*

$$\liminf_{t \rightarrow \infty} J_t^+ = \bigcup_{T>0} \bigcap_{t>T} J_t^+.$$

Then \underline{J}^+ is an open interval containing $(-\delta, \delta)$. Moreover, for $\alpha \in \underline{J}^+$, the limit

$$e_+(\alpha) = \lim_{t \rightarrow \infty} \frac{1}{t} e_{t+}(\alpha) \quad (27)$$

exists and defines a real-analytic function on \underline{J}^+ . Finally, if α is not in the closure of \underline{J}^+ , then

$$\limsup_{t \rightarrow \infty} \frac{1}{t} e_{t+}(\alpha) = +\infty. \quad (28)$$

(4) *The Large Deviation Principle holds in the following form. The function*

$$I^+(s) = \sup_{-\alpha \in \underline{J}^+} (\alpha s - e_+(-\alpha))$$

is convex, takes values in $[0, \infty]$, and vanishes only at $s = \omega_+(\sigma)$. Moreover, there is an open interval \mathbb{I}^+ containing $\omega_+(\sigma)$ such that, for any open set $\mathcal{J} \subset \mathbb{I}^+$,

$$\lim_{t \rightarrow \infty} \frac{1}{t} \log \omega_+ \left(\left\{ x \in \mathfrak{X} \mid \frac{1}{t} \int_0^t \sigma_s(x) ds \in \mathcal{J} \right\} \right) = - \inf_{s \in \mathcal{J}} I^+(s).$$

(5) *The Central Limit Theorem holds. That is, for any Borel set $B \subset \mathbb{R}$,*

$$\lim_{t \rightarrow \infty} \omega_+ \left(\left\{ x \in \mathfrak{X} \mid \frac{1}{\sqrt{t}} \int_0^t (\sigma_s(x) - \omega_+(\sigma)) \, ds \in B \right\} \right) = \int_B e^{-x^2/2a_+} \frac{dx}{\sqrt{2\pi a_+}},$$

where $a_+ = e''_+(0)$.

(6) *The strong law of large numbers holds. That is, for ω_+ -a.e. $x \in \mathfrak{X}$, we have*

$$\lim_{n \rightarrow \infty} \frac{1}{t} \int_0^t \sigma_s(x) \, ds = \omega_+(\sigma).$$

(7) *Let \underline{J} be as in Theorem 2.4. Then $e_+(\alpha) = e(\alpha)$ for $\alpha \in \underline{J}^+ \cap \underline{J}$. Moreover, there is an open interval $\mathbb{J}^+ \subset \mathbb{I}^+$ such that $I^+(s) = I(s)$ for $s \in \mathbb{J}^+$.*

Remark. This theorem is a refinement of Proposition 9.5 in [JPR]. We point out that parts (1) and (3) of that proposition are inaccurately formulated: in part (1), the interval $(-\delta, 1 + \delta)$ has to be replaced with $(-\delta, \delta)$, while in part (3) the interval $(-\langle \sigma \rangle_+ - \varepsilon, \langle \sigma \rangle_+ + \varepsilon)$ has to be replaced with $(\langle \sigma \rangle_+ - \varepsilon, \langle \sigma \rangle_+ + \varepsilon)$.

Finally, we have the following analogue of Theorem 2.5 on statistical properties of the dynamics under the limiting measure ω_+ . Let $\{t_n\} \subset \mathbb{R}_+$ be an arbitrary increasing sequence going to $+\infty$ such that the intervals $\hat{J}_{t_n}^+$ defined by (26) converge to a limiting interval \hat{J}^+ .

Theorem 2.7 *Under the hypotheses of Theorem 2.6 the following assertions hold.*

(1) *For $\alpha \in \hat{J}^+$, the limit*

$$\hat{e}_+(\alpha) := \lim_{n \rightarrow \infty} \frac{1}{t_n} e_{t_n}(\alpha) \tag{29}$$

exists and defines a real-analytic function on \hat{J}^+ . If α does not belong to the closure of \hat{J}^+ , then

$$\limsup_{n \rightarrow \infty} \frac{1}{t_n} e_{t_n}(\alpha) = \infty.$$

Moreover, $\hat{e}_+(\alpha)$ and $\text{tr}(E(\alpha)\zeta)$ coincide on their common domain of definition.

(2) *The Large Deviation Principle holds in the following form. The function*

$$\hat{I}^+(s) = \sup_{-\alpha \in \hat{J}^+} (\alpha s - \hat{e}_+(-\alpha))$$

is convex, takes values in $[0, \infty]$ and vanishes only at $s = \omega_+(\sigma)$. Moreover, for any open interval $\mathcal{J} \subset \mathbb{R}$, we have

$$\lim_{n \rightarrow \infty} \frac{1}{t_n} \log \omega_+ \left(\left\{ x \in \mathfrak{X} \mid \frac{1}{t_n} \int_0^{t_n} \sigma_s(x) \, ds \in \mathcal{J} \right\} \right) = - \inf_{s \in \mathcal{J}} \hat{I}^+(s).$$

The proof of this result is completely similar to that of Theorem 2.5, and therefore we omit it.

Remark. Unlike in the case of the Evans-Searles symmetry, there is no a priori reason why the limiting intervals \hat{J}^+ should be symmetric around $\alpha = \frac{1}{2}$, and indeed in all cases we know where \hat{J}^+ can be computed, this property does not hold. Hence, the relation $\hat{e}_+(\alpha) = \hat{e}_+(1 - \alpha)$ may fail since one side may be finite and the other infinite, leading to the failure of the Gallavotti-Cohen symmetry $\hat{I}^+(-s) = \hat{I}^+(s) + s$. The fact that for unbounded entropy production observables the Gallavotti-Cohen symmetry may fail is known in the physics literature [BaCo, BGGZ, BJMS, Fa, HRS, Vi1, Vi2, ZC]. In these works one can also find various prescriptions how the entropy production observable can be modified so that the Gallavotti-Cohen symmetry is restored. We shall discuss this topic in the continuation of this paper [JPS].

2.6 Perturbations

We shall consider the following type of perturbation of the reference state ω . Let P be a bounded selfadjoint operator on \mathcal{K} such that $D^{-1} + P > 0$. To avoid trivialities, we assume that P is not the zero operator. Let

$$D^P = (D^{-1} + P)^{-1}$$

and let ω^P be the centered Gaussian measure with covariance D^P . Obviously,

$$D_t^P = (D_t^{-1} + P_t)^{-1},$$

where $P_t = e^{-t\mathcal{L}^*} P e^{-t\mathcal{L}}$. We consider the following two cases, assuming that (G1)–(G4) hold for D .

Case 1. P is a non-negative trace class operator such that $\vartheta P = P\vartheta$, and $\lim_{t \rightarrow \pm\infty} P_t = 0$.

In this case, ω^P and ω are equivalent and (G1)–(G4) also hold for D^P . Moreover, using the superscript P to denote the objects associated with the initial measure ω^P , we easily check that

$$D_{\pm}^P = D_{\pm}, \quad E^P(\alpha) = E(\alpha), \quad \zeta^P = \zeta + \frac{1}{2}(\mathcal{L}^* P + P\mathcal{L}), \quad \omega_+^P(\sigma^P) = \omega_+(\sigma),$$

where we used (21) to derive the second relation. We also see that the functions $e^P(\alpha)$ and $e(\alpha)$ coincide on $\underline{J} \cap \underline{J}^P$. It is possible, however, that $\underline{J}^P \neq \underline{J}$ and $\underline{J}^{+P} \neq \underline{J}^+$, and in fact the difference could be quite dramatic. Indeed, let us fix P and consider the perturbation λP for $\lambda > 0$. Pick a unit vector φ such that $P\varphi = e\varphi$ with $e > 0$.

We consider first the case of $\underline{J}^{\lambda P}$. One easily sees that for any $\alpha > 1$,

$$(\varphi, ((D^{\lambda P})^{-1} + \alpha T_t^{\lambda P})\varphi) \leq \frac{\alpha}{m} - \lambda((\alpha - 1)e - \alpha(\varphi, P_t\varphi)). \quad (30)$$

There exists t_0 such that for $t > t_0$, $(\alpha - 1)e - \alpha(\varphi, P_t\varphi) > (\alpha - 1)e/2$. Hence, for $t > t_0$ and $\lambda > 2\alpha/em(\alpha - 1)$ the right hand side of (30) is negative which implies that $\alpha > 1 + \delta_t^{\lambda P}$. Thus

$$\underline{\delta}^{\lambda P} = \liminf_{t \rightarrow \infty} \delta_t^{\lambda P} \leq \alpha - 1$$

provided $\lambda > 2\alpha/em(\alpha - 1)$. Letting now $\alpha \downarrow 1$ we conclude that

$$\lim_{\lambda \rightarrow \infty} \underline{\delta}^{\lambda P} = 0,$$

and the intervals $\underline{J}^{\lambda P}$ collapse to $[0, 1]$ in the limit $\lambda \rightarrow \infty$.

To deal with the case of $\underline{J}^{+\lambda P}$, we set $\psi_{\alpha,t} = e^{t\mathcal{L}}\varphi$ for $\alpha > 0$ and $\psi_{\alpha,t} = \varphi$ for $\alpha < 0$. A simple analysis yields

$$(\psi_{\alpha,t}, ((D_+^{\lambda P})^{-1} - \alpha T_t^{\lambda P})\psi_{\alpha,t}) \leq \frac{1 + |\alpha|}{m} \|\psi_{\alpha,t}\|^2 - \lambda|\alpha|(e - (\varphi, P_t\varphi)).$$

Repeating the previous argument, one shows that the length of the interval $\underline{J}^{+\lambda P}$ goes to zero as $\lambda \rightarrow \infty$, so that the intervals $\underline{J}^{+\lambda P}$ collapse to $\{0\}$.

Case 2. $P > 0$, $\vartheta P = P\vartheta$, and $P_t = P$ for all $t \in \mathbb{R}$.

Hypotheses (G1)–(G4) again hold for D^P , and we have

$$D_+^P = (D_+^{-1} + P)^{-1}, \quad \zeta^P = \zeta, \quad \sigma^P = \sigma.$$

Replacing P with λP , it is easy to see that $\delta^{\lambda P}$, defined by (10), satisfies $\lim_{\lambda \rightarrow \infty} \delta^{\lambda P} = \infty$. Since $(-\delta^{\lambda P}, 1 + \delta^{\lambda P}) \subset \underline{J}^{\lambda P}$ and $(-\delta^{\lambda P}, \delta^{\lambda P}) \subset \underline{J}^{+\lambda P}$, we see that the intervals $\underline{J}^{\lambda P}$ and $\underline{J}^{+\lambda P}$ extend to the whole real line in the limit $\lambda \rightarrow \infty$.

3 Examples

3.1 Toy model

Suppose that the generator \mathcal{L} satisfies $\mathcal{L}^* = -\mathcal{L}$, and let $\varphi \in \mathcal{K}$ be a unit vector such that the spectral measure for \mathcal{L} and φ is purely absolutely continuous. Let

$$D = I + \lambda P_\varphi,$$

where $P_\varphi = (\varphi, \cdot)\varphi$ and $\lambda > -1$. Then $D_t = I + \lambda P_{\varphi_t}$, where $\varphi_t = e^{t\mathcal{L}}\varphi$ is a continuous curve of unit vectors converging weakly to zero as $t \rightarrow +\infty$. Let $\lambda_\pm = \frac{1}{2}(|\lambda| \pm \lambda)$ denote the positive/negative part of λ . One easily verifies that (G1)–(G3) hold with $m = 1 - \lambda_-$, $M = 1 + \lambda_+$ and $D_\pm = I$, so that

$$\delta = \left| \frac{1}{2} + \frac{1}{\lambda} \right| - \frac{1}{2}.$$

Without loss of generality we may assume that (G4) holds.² Since $(I + \lambda P_\psi)^{-1} = I - \frac{\lambda}{1+\lambda} P_\psi$ for any unit vector ψ and any $\lambda \neq -1$, we have

$$\begin{aligned} D^{-1} + \alpha T_t &= I - \frac{\lambda}{1+\lambda} ((1-\alpha)P_\varphi + \alpha P_{\varphi_t}), \\ D_+^{-1} - \alpha T_t &= I - \frac{\lambda}{1+\lambda} \alpha (P_\varphi - P_{\varphi_t}). \end{aligned}$$

Using the simple fact that for any two linearly independent unit vectors φ, ψ and all $a, b \in \mathbb{R}$,

$$\text{sp}(aP_\varphi + bP_\psi) = \{0\} \cup \left\{ \frac{a+b}{2} \pm \sqrt{\left(\frac{a-b}{2}\right)^2 + ab(\psi, \varphi)^2} \right\},$$

one easily shows that

$$\delta_t = \sqrt{\frac{1}{4} + \frac{1+\lambda}{\lambda^2(1-(\varphi, \varphi_t)^2)}} - \frac{1}{2}, \quad J_t^+ = \left\{ \alpha \in \mathbb{R} \mid |\alpha| < \frac{1+\lambda}{|\lambda|\sqrt{1-(\varphi, \varphi_t)^2}} \right\}.$$

Recalling that $(\varphi, \varphi_t) \rightarrow 0$ as $t \rightarrow +\infty$ we see that for all $\lambda > -1$, $\underline{\delta} = \bar{\delta} = \delta$ and $\underline{J}^+ = (-\delta^+, \delta^+)$ where

$$\delta^+ = \frac{1+\lambda}{|\lambda|} = \begin{cases} \delta & \text{for } \lambda \in (-1, 0], \\ 1+\delta & \text{for } \lambda \in [0, \infty). \end{cases}$$

Furthermore, evaluating Relations (46) and (86) established below, we obtain

$$\begin{aligned} e_t(\alpha) &= -\frac{1}{2} \log \left(1 + \frac{\lambda^2}{1+\lambda} \alpha (1-\alpha) (1 - (\varphi, \varphi_t)^2) \right), \\ e_{t+}(\alpha) &= -\frac{1}{2} \log \left(1 - \frac{\lambda^2}{(1+\lambda)^2} \alpha^2 (1 - (\varphi, \varphi_t)^2) \right). \end{aligned}$$

It follows that

$$\lim_{t \rightarrow \infty} \frac{1}{t} e_t(\alpha) = \begin{cases} 0 & \text{for } |\alpha - \frac{1}{2}| < \frac{1}{2} + \delta, \\ +\infty & \text{for } |\alpha - \frac{1}{2}| > \frac{1}{2} + \delta, \end{cases} \quad \lim_{t \rightarrow \infty} \frac{1}{t} e_{t+}(\alpha) = \begin{cases} 0 & \text{for } |\alpha| < \delta^+, \\ +\infty & \text{for } |\alpha| > \delta^+. \end{cases}$$

Finally, one easily compute the Legendre transforms of these limiting functions,

$$I(s) = \left(\frac{1}{2} + \delta\right)|s| - \frac{1}{2}s, \quad I^+(s) = \delta^+|s|.$$

While the first one satisfies the fluctuation relation, i.e., $I(s) + \frac{1}{2}s$ is an even function, the second one does not.

²That can be always achieved by replacing \mathcal{K} with $\mathcal{K} \oplus \mathcal{K}$, \mathcal{L} with $\mathcal{L} \oplus \mathcal{L}^*$, φ with $\frac{1}{\sqrt{2}}\varphi \oplus \varphi$, and setting $\vartheta(\psi_1 \oplus \psi_2) = \psi_2 \oplus \psi_1$.

3.2 One-dimensional crystal

We follow [JOPP] and consider the simplest example of the one-dimensional harmonic crystal. If $\Lambda \subset \mathbb{Z}$ is the crystal lattice, then the phase space and Hamiltonian of the harmonic crystal are

$$\mathbb{R}^\Lambda \oplus \mathbb{R}^\Lambda = \{(p, q) = (\{p_n\}_{n \in \Lambda}, \{q_n\}_{n \in \Lambda}) \mid p_n, q_n \in \mathbb{R}\},$$

$$H_\Lambda(p, q) = \sum_{n \in \Lambda} \left(\frac{p_n^2}{2} + \frac{q_n^2}{2} + \frac{(q_n - q_{n-1})^2}{2} \right),$$

where we set $q_k = 0$ for $k \notin \Lambda$ (Dirichlet boundary conditions). The Hamilton equation of motions are

$$\begin{pmatrix} \dot{p} \\ \dot{q} \end{pmatrix} = \mathcal{L}_\Lambda \begin{pmatrix} p \\ q \end{pmatrix},$$

where

$$\mathcal{L}_\Lambda = \begin{pmatrix} 0 & -j_\Lambda \\ 1_\Lambda & 0 \end{pmatrix},$$

j_Λ is the restriction of the finite difference operator

$$(jq)_n = 3q_n - q_{n+1} - q_{n-1} \quad (31)$$

to \mathbb{R}^Λ with Dirichlet boundary condition and 1_Λ the identity on \mathbb{R}^Λ (which we shall later identify with the projection $\mathbb{R}^\mathbb{Z} \rightarrow \mathbb{R}^\Lambda$). Clearly, for all Λ , j_Λ is a bounded selfadjoint operator on $\ell_{\mathbb{R}}^2(\Lambda)$ satisfying $1 \leq j_\Lambda \leq 5$.

To fit this model into our abstract framework, we set $\Gamma_\Lambda = \Lambda \times \mathbb{Z}_2$, $\mathfrak{X}_\Lambda = \mathbb{R}^{\Gamma_\Lambda} = \mathbb{R}^\Lambda \oplus \mathbb{R}^\Lambda$ with the weight sequence $l = (l_{n,i})_{(n,i) \in \Gamma_\Lambda}$, where $l_{n,i} = c_\Lambda(1 + n^2)^{-1}$ and c_Λ is a normalization constant. One easily verifies that $\mathcal{L}_\Lambda^* \mathfrak{X}_{\Lambda\ell}^* \subset \mathfrak{X}_{\Lambda\ell}^*$ and the dynamics of the harmonic crystal is described by the group $e^{t\mathcal{L}_\Lambda}$. Let h_Λ be the self-adjoint operator on $\mathcal{K}_\Lambda = \ell_{\mathbb{R}}^2(\Lambda) \oplus \ell_{\mathbb{R}}^2(\Lambda)$ associated to the quadratic form $2H_\Lambda$. Energy conservation implies $\mathcal{L}_\Lambda^* h_\Lambda + h_\Lambda \mathcal{L}_\Lambda = 0$. Equivalently, the operator L_Λ defined by

$$L_\Lambda = h_\Lambda^{1/2} \mathcal{L}_\Lambda h_\Lambda^{-1/2} = \begin{pmatrix} 0 & -j_\Lambda^{1/2} \\ j_\Lambda^{1/2} & 0 \end{pmatrix},$$

is skew-adjoint. Since $1 \leq h_\Lambda \leq 5$, this implies in particular that the group $e^{t\mathcal{L}_\Lambda}$ is uniformly bounded on \mathcal{K}_Λ .

Our starting point is harmonic crystal on $\Lambda = \mathbb{Z}$ and in this case we drop the subscript Λ . For our purposes we will view this crystal as consisting of three parts, the left, central, and right, specified by

$$\Lambda_\ell = (-\infty, -1], \quad \Lambda_c = \{0\}, \quad \Lambda_r = [1, \infty).$$

In what follows we, adopt the shorthands $H_{\Lambda_\ell} = H_\ell$, $h_{\Lambda_\ell} = h_\ell$, $j_{\Lambda_\ell} = j_\ell$, etc. Clearly

$$\mathfrak{X} = \mathfrak{X}_\ell \oplus \mathfrak{X}_c \oplus \mathfrak{X}_r, \quad \mathcal{K} = \mathcal{K}_\ell \oplus \mathcal{K}_c \oplus \mathcal{K}_r,$$

where $\mathcal{K}_s = \ell_{\mathbb{R}}^2(\Lambda_s) \oplus \ell_{\mathbb{R}}^2(\Lambda_s)$ for $s = \ell, c, r$, and

$$H = H_0 + V_\ell + V_r,$$

where

$$H_0 = H_\ell + H_c + H_r$$

and $V_\ell(p, q) = -q_0 q_{-1}$, $V_r(p, q) = -q_0 q_1$.

The reference state ω is the centered Gaussian measure with covariance

$$D = D_\ell \oplus D_c \oplus D_r,$$

where

$$D_s = T_s \begin{pmatrix} I_s & 0 \\ 0 & j_s^{-1} \end{pmatrix}, \quad s = \ell, c, r,$$

I_s is the identity on $\ell_{\mathbb{R}}^2(\Lambda_s)$, and $T_s > 0$. Thus, initially the left/right part of the crystal are in thermal equilibrium at temperature $T_{\ell/r}$. The Hamiltonian $V_{\ell/r}$ couples the left/right part of the crystal to the oscillator located at the site $n = 0$ and this allows for the transfer of the energy/entropy between these two parts. The entropic fluctuation theorems for this particular Gaussian dynamical system concern statistics of the energy/entropy flow between the left and right parts of the crystal.

Hypothesis (G1)–(G4) are easily verified following the arguments of Chapter 1 in the lecture notes [JOPP] and one finds that

$$\omega_+(\sigma) = \kappa \frac{(T_\ell - T_r)^2}{T_\ell T_r},$$

where $\kappa = (\sqrt{5} - 1)/2\pi$, and

$$e(\alpha) = -\kappa \log \left(1 + \frac{(T_\ell - T_r)^2}{T_\ell T_r} \alpha(1 - \alpha) \right). \quad (32)$$

Note that $e(\alpha)$ is finite on the interval $J_o = (-\delta_o, 1 + \delta_o)$, where

$$\delta_o = \frac{\min(T_\ell, T_r)}{|T_\ell - T_r|}, \quad (33)$$

and takes the value $+\infty$ outside the interval J_o . Note also that δ_o can take any value in $(0, \infty)$ for appropriate choices of $T_\ell, T_r \in (0, \infty)$. The measure ν in Part (2) of Theorem 2.4 is

$$\nu = \kappa \mathfrak{D}_{-\delta_o} + \kappa \mathfrak{D}_{1+\delta_o},$$

where \mathfrak{D}_a is the Dirac measure centered at a .

We finish this section with several remarks.

Remark 1. The intervals $\underline{J}, \underline{J}^+$ can be strictly smaller than J_o . To see this, fix $T_c, \delta_o, \alpha > 1$, and set $T_r = (1 + \delta_o^{-1})T_\ell$ to ensure Relation (33). Let $\varphi \in \mathcal{K}$ be such that $(\varphi, h_c \varphi) = 1$. One has

$$(\varphi, (D^{-1} + \alpha T_t) \varphi) = \sum_s \frac{1}{T_s} ((1 - \alpha)(\varphi, h_s \varphi) + \alpha(\varphi_t, h_s \varphi_t)),$$

where $\varphi_t = e^{-tL} \varphi$. Since the skew-adjoint operator L has purely absolutely continuous spectrum and h_c is compact, there exists $t_0 > 0$ such that

$$(\varphi_t, h_c \varphi_t) = (e^{-tL} h^{1/2} \varphi, h^{-1/2} h_c h^{-1/2} e^{-tL} h^{1/2} \varphi) < \frac{\alpha - 1}{2\alpha}$$

for all $t > t_0$. Moreover, since the Hamiltonian flow is uniformly bounded there exists a constant C such that

$$\frac{1}{T_{\ell/r}} ((1 - \alpha)(\varphi, h_{\ell/r} \varphi) + \alpha(\varphi_t, h_{\ell/r} \varphi_t)) \leq C \frac{\alpha}{T_\ell}.$$

Summing up, if $T_\ell > 4CT_c \alpha / (\alpha - 1)$, then

$$(\varphi, (D^{-1} + \alpha T_t) \varphi) \leq \frac{1 - \alpha}{2T_c} + 2C \frac{\alpha}{T_\ell} < 0,$$

for all $t > t_0$ and hence $\underline{\delta} < \alpha$. Thus, in the limit $T_\ell \rightarrow \infty$ the interval \underline{J} collapses to $[0, 1]$. In a similar way one can show that in the same limit the interval \underline{J}^+ collapses to $\{0\}$. On the other hand, arguing as in the Case 2 of Section 2.6, one can always take $T_{\ell/r}, T_c \rightarrow 0$ in such a way that in this limit the intervals $\underline{J}, \underline{J}^+$ extend to the whole real line.

Remark 2. Somewhat surprisingly, even in the simplest example of the harmonic crystal discussed in this section, it appears difficult to effectively estimate the location of the intervals \underline{J} , \underline{J}^+ outside of the perturbative regimes. In particular, the subtleties regarding the location of these sets were overlooked in Sections 1.11, 1.14 and 1.15 of the lecture notes [JOPP]. These difficulties raise many interesting questions and we leave the complete analysis of these aspects as an open problem.

Remark 3. An interesting question is whether one can find P such that for the perturbed reference state ω^P as defined in Section 2.6 one has $\underline{J} = J_o$. That can be done as follows. Set $\beta_s = 1/T_s$, suppose that $\beta_r > \beta_\ell$ and let

$$P = \begin{pmatrix} ((\beta_r - \beta_c)1_c & 0 \\ 0 & (\beta_r + 2\beta_\ell - 3\beta_c)j_c + \beta_\ell v_\ell + \beta_r v_r \end{pmatrix},$$

where $v_{\ell/r}$ denotes the selfadjoint operator associated with the quadratic form $2V_{\ell/r}$. One easily checks that

$$D^P = (\beta_r h - X h_\ell^{(N)})^{-1},$$

where $X = \beta_r - \beta_\ell > 0$,

$$h_\ell^{(N)} = \begin{pmatrix} 1_{\Lambda_\ell \cup \Lambda_c} & 0 \\ 0 & j_\ell^{(N)} \end{pmatrix},$$

and $j_\ell^{(N)}$ denotes the restriction of the operator (31) to $\mathbb{R}^{\Lambda_\ell \cup \Lambda_c}$ with Neumann boundary condition. We are concerned with the interval

$$J_t^P = \{\alpha \in \mathbb{R} \mid (D^P)^{-1} + \alpha T_t^P > 0\}.$$

Since

$$(D_t^P)^{-1} = \beta_r h - X e^{-t\mathcal{L}^*} h_\ell^{(N)} e^{-t\mathcal{L}} = h^{1/2} \left(\beta_r - X e^{tL} h^{-1/2} h_\ell^{(N)} h^{-1/2} e^{-tL} \right) h^{1/2},$$

a simple computation gives

$$(D^P)^{-1} + \alpha T_t^P = h^{1/2} \left(\beta_r - (1 - \alpha) X h^{-1/2} h_\ell^{(N)} h^{-1/2} - \alpha X e^{tL} h^{-1/2} h_\ell^{(N)} h^{-1/2} e^{-tL} \right) h^{1/2},$$

and hence

$$J_t^P = \{\alpha \in \mathbb{R} \mid \beta_r/X > (1 - \alpha) h^{-1/2} h_\ell^{(N)} h^{-1/2} + \alpha e^{tL} h^{-1/2} h_\ell^{(N)} h^{-1/2} e^{-tL}\}.$$

Since $\beta_r/X = 1 + \delta_o$ and

$$0 \leq h_\ell^{(N)} \leq h,$$

we have that for all t ,

$$(-\delta_o, 1 + \delta_o) \subset J_t^P.$$

Thus, $\lim_{t \rightarrow \infty} \delta_t^P = \delta_o$ and $\underline{J}^P = J_o$.

Remark 4. In contrast to Remark 3, we do not know whether there exists P such that for the perturbed reference state ω^P one has $\underline{J}^{+P} = J_o$.

Remark 5. In the equilibrium case $T_\ell = T_r = T$ we have $\omega_+(\sigma) = 0$, and one may naively expect that σ does not fluctuate with respect to ω and ω_+ , i.e., that $e(\alpha) = e_+(\alpha) = 0$ for all α , and that $I(s) = I^+(s) = \infty$ if $s \neq 0$. If one also takes $T_c = T$ and the perturbed reference state described in Remark 3, then $\sigma = 0$, and the above expectation is obviously correct. On the other hand, for the reference state determined by D , in the high-temperature regime $T \rightarrow \infty$, T_c fixed, the interval \underline{J} collapses to $[0, 1]$ while the interval \underline{J}^+ collapses to $\{0\}$. Hence, in this regime, the rate functions $\hat{I}(s)$ and $\hat{I}^+(s)$ are linear for $s \leq 0$ and $s \geq 0$, with the slopes of the linear parts determined by the end points of the finite intervals \hat{J} and \hat{J}^+ , and the entropy production observable has non-trivial fluctuations.

Remark 6. The scattering theory arguments of [JOPP] that lead to the derivation of the formula (32) extend to the case of inhomogeneous one-dimensional harmonic crystal with Hamiltonian

$$H_\Lambda(p, q) = \sum_{n \in \Lambda} \left(\frac{p_n^2}{2} + \frac{\omega_n q_n^2}{2} + \frac{\kappa_n (q_n - q_{n-1})^2}{2} \right),$$

where ω_n and κ_n are positive numbers satisfying

$$C^{-1} \leq \omega_n, \kappa_n \leq C \quad \text{for all } n \in \mathbb{Z},$$

and $C \geq 1$ is a constant. In this case the operator j is the Jacobi matrix

$$(jq)_n = (\omega_n + \kappa_n + \kappa_{n+1})q_n - \kappa_n q_{n-1} - \kappa_{n+1} q_{n+1}, \quad n \in \mathbb{Z}.$$

One easily verifies that Hypotheses (G1), (G2), and (G4) hold. If j has absolutely continuous spectrum (considered as a self-adjoint operator on $\ell_{\mathbb{C}}^2(\mathbb{Z})$), then (G3) also holds. Moreover, $\omega_+(\sigma)$ and $e(\alpha)$ can be computed in closed form in terms of the scattering data of the pair (j, j_0) , where $j_0 = j_\ell \oplus j_c \oplus j_r$ (for related computations in the context of open quasi-free quantum systems we refer the reader to [JLP, JOPP, Lan]). The formulas for $\omega_+(\sigma)$ and $e(\alpha)$ involve the scattering matrix of the pair (j, j_0) ³ and estimating the location of the intervals $\underline{J}, \underline{J}^+$ is difficult. However, the interesting aspect of the formula for $e(\alpha)$ is that it allows to express the measure ν in Part (2) of Theorem 2.4 in terms of the scattering data. The mathematical and physical significance of this representation remain to be studied in the future. Finally, the scattering methods can be extended to treat an arbitrary number of infinite harmonic reservoirs coupled to a finite harmonic system. The discussion of such extensions is beyond the scope of this paper.

4 Proofs

4.1 An auxiliary lemma

Using the notation and conventions of Section 2.1, we have the following simple result.

Lemma 4.1 (1) *If $A = A^* \in \mathcal{T}$, then the quadratic form $\ell_{\mathbb{R}}^2(\Gamma) \ni x \mapsto q_A(x) = (x, Ax)$ has a unique extension to an element of $L^1(\mathfrak{X}, d\omega_D)$ with a norm satisfying $\|q_A\|_1 \leq \|D\| \|A\|_1$. Moreover,*

$$\int q_A(x) d\omega_D(x) = \text{tr}(DA). \quad (34)$$

(2) *Let $\mathbb{R} \ni t \mapsto A_t = A_t^* \in \mathcal{T}$ be differentiable at $t = t_0$ and let \dot{A}_{t_0} be its derivative. Then the map $\mathbb{R} \ni t \mapsto q_{A_t} \in L^1(\mathfrak{X}, d\omega_D)$ is differentiable at $t = t_0$ and*

$$\left. \frac{d}{dt} q_{A_t} \right|_{t=t_0} = q_{\dot{A}_{t_0}}.$$

(3) *If 1 does not belong to the spectrum of A , then the function $\mathcal{T} \ni X \mapsto F(X) = \det(I - X)$ is differentiable at $X = A$ and its derivative is given by*

$$(D_A F)(X) = -F(A) \text{tr}((I - A)^{-1} X). \quad (35)$$

Proof.

Part (1) By Eq. (4), the function $x \mapsto \Phi_y(x) = (y, x)$ belongs to $L^2(\mathfrak{X}, d\omega_D)$ for $y \in \mathfrak{X}_l^*$. Moreover, Fubini's theorem yields the estimate

$$\|\Phi_y\|_2^2 = \sum_{i,j \in \Gamma} y_i y_j \int x_i x_j d\omega_D(x) = \sum_{i,j \in \Gamma} D_{ij} y_i y_j = (y, Dy) \leq \|D\| \|y\|^2, \quad (36)$$

which implies that the linear map $y \mapsto \Phi_y$ has a unique extension $\Phi : \ell_{\mathbb{R}}^2(\Gamma) \rightarrow L^2(\mathfrak{X}, d\omega_D)$, such that $\|\Phi\| \leq \|D\|^{1/2}$.

³In the case of harmonic crystal considered in this section, j is a discrete Laplacian and the absolute values of the entries of the scattering matrix of the pair (j, j_0) are either 0's or 1's. For this reason the formula (32) for $e(\alpha)$ has a particularly simple form.

A self-adjoint $A \in \mathcal{T}$ has a spectral representation $A = \sum_k a_k \varphi_k(\varphi_k, \cdot)$, where the a_k are the eigenvalues of A and the corresponding eigenvectors φ_k form an orthonormal basis of $\ell_{\mathbb{R}}^2(\Gamma)$. It follows that $q_A(x) = \sum_k a_k \Phi_{\varphi_k}(x)^2$ from which we conclude that q_A extends to an element of $L^1(\mathfrak{X}, d\omega_D)$ with

$$\|q_A\|_1 \leq \sum_k |a_k| \|\Phi_{\varphi_k}\|_2^2 \leq \sum_k |a_k| \|D\| = \|D\| \|A\|_1.$$

The last equality in Eq. (36) yields

$$\int q_A(x) d\omega_D(x) = \sum_k a_k \|\Phi_{\varphi_k}\|_2^2 = \sum_k a_k (\varphi_k, D\varphi_k) = \text{tr}(AD),$$

which proves Identity (34).

Part (2) It follows from Part (1) that the linear map $\mathcal{T} \ni A \mapsto q_A \in L^1(\mathfrak{X}, d\omega_D)$ is bounded and hence C^1 .

Part (3) Using a well known property of the determinant (see Theorem 3.5 in [Si]), we can write

$$\begin{aligned} F(A + X) &= \det(I - (A + X)) = \det((I - A)(I - (I - A)^{-1}X)) \\ &= \det(I - A) \det(I - (I - A)^{-1}X) \\ &= F(A) \det(I - (I - A)^{-1}X). \end{aligned}$$

To evaluate the second factor on the right-hand side of this identity, we apply the formula

$$\det(I + Q) = 1 + \sum_{k=1}^{\infty} \text{tr}(Q^{\wedge k}),$$

where $Q^{\wedge k}$ denotes the k -th antisymmetric tensor power of Q (see [Si]). Since $\|Q^{\wedge k}\|_1 \leq (k!)^{-1} \|Q\|_1^k$, one has the estimate

$$|\det(I + Q) - 1 - \text{tr}(Q)| \leq e^{\|Q\|_1} - 1 - \|Q\|_1 \leq \frac{e^{\|Q\|_1} - 1 - \|Q\|_1}{2} \|Q\|_1^2.$$

It follows that

$$\det(I - (I - A)^{-1}X) = 1 - \text{tr}((I - A)^{-1}X) + \mathcal{O}(\|X\|_1^2),$$

as $X \rightarrow 0$ in \mathcal{T} . Thus, we can conclude that

$$F(A + X) - F(A) = -F(A) \text{tr}((I - A)^{-1}X) + \mathcal{O}(\|X\|_1^2),$$

and the result follows. \square

4.2 Proof of Proposition 2.1

Part (1) Up to the constant $\text{tr}(D\varsigma)$ (which is well defined since $\varsigma \in \mathcal{T}$), σ is given by the quadratic form q_{ς} which is in $L^1(\mathfrak{X}, d\omega)$ by Lemma 4.1 (1). For $x \in \mathfrak{X}_l$, i.e., ω -a.e. $x \in \mathfrak{X}$, one has

$$\sigma_t(x) - \sigma_s(x) = \frac{1}{2} \left(x, (e^{t\mathcal{L}^*} \varsigma e^{t\mathcal{L}} - e^{s\mathcal{L}^*} \varsigma e^{s\mathcal{L}}) x \right),$$

whence, setting $\varsigma_t = e^{t\mathcal{L}^*} \varsigma e^{t\mathcal{L}}$ and applying again Lemma 4.1 (1), it follows that

$$\|\sigma_t - \sigma_s\|_{L^1(\mathfrak{X}, d\omega)} \leq \frac{1}{2} \|D\| \|\varsigma_t - \varsigma_s\|_1.$$

Thus, it suffices to show that the function $t \mapsto \varsigma_t \in \mathcal{T}$ is continuous. This immediately follows from the norm continuity of the group $e^{t\mathcal{L}}$, the fact that $\varsigma \in \mathcal{T}$, and the well-known trace inequality $\|AB\|_1 \leq \|A\| \|B\|_1$. We note, in particular, that

$$\|\sigma_t\|_{L^1(\mathfrak{X}, d\omega)} \leq \|D\| (1 + \|e^{t\mathcal{L}}\|^2) \|\varsigma\|_1 \quad \text{for } t \in \mathbb{R}.$$

Part (2) From Eq. (5), we deduce that

$$\ell_{\omega_t|\omega} = \frac{1}{2} \log \det(I + DT_t) - \frac{1}{2} q_{T_t}. \quad (37)$$

Now note that $T_t = D_t^{-1} - D^{-1}$ satisfies the cocycle relation

$$T_{t+s} = T_t + e^{-t\mathcal{L}^*} T_s e^{-t\mathcal{L}}. \quad (38)$$

It thus follows from Assumption (G1) that the function $t \mapsto T_t \in \mathcal{T}$ is everywhere differentiable and that its derivative is given by

$$\dot{T}_t = -2\zeta_{-t}. \quad (39)$$

Lemma 4.1 (3) and the chain rule imply that the first term on the right-hand side of (37) is a differentiable function of t . Using Eq. (35), an elementary calculation shows that

$$\frac{1}{2} \frac{d}{dt} \log \det(I + DT_t) \Big|_{t=0} = -\text{tr}(D\zeta).$$

Applying Lemma 4.1 (2) to the second term on the right-hand side of Eq. (37), one further gets

$$-\frac{1}{2} \frac{d}{dt} q_{T_t} = q_{\zeta_{-t}} = q_\zeta \circ \phi^{-t}.$$

Summing up, we have shown that

$$\frac{d}{dt} \ell_{\omega_t|\omega} = \sigma_{-t}, \quad t \in \mathbb{R}.$$

Since the function $t \mapsto \sigma_{-t} \in L^1(\mathfrak{X}, d\omega)$ is continuous by Lemma 4.1 (1), and $\ell_{\omega|\omega} = 0$, we can use Riemann's integral to write

$$\ell_{\omega_t|\omega} = \int_0^t \sigma_{-s} ds. \quad (40)$$

The fact that, for ω -almost every $x \in \mathfrak{X}$, one has

$$\ell_{\omega_t|\omega}(x) = \int_0^t \sigma_{-s}(x) ds, \quad (41)$$

follows from Theorem 3.4.2 in [HP].

Part (3) From the cocycle relation

$$\ell_{\omega_{t+s}|\omega} = \ell_{\omega_t|\omega} + \ell_{\omega_s|\omega} \circ \phi^{-t}, \quad (42)$$

we infer

$$\xi_s = \frac{1}{s} \left(e^{\ell_{\omega_{t+s}|\omega}} - e^{\ell_{\omega_t|\omega}} \right) - \sigma_{-t} e^{\ell_{\omega_t|\omega}} = \frac{1}{s} \left(e^{\ell_{\omega_s|\omega}} - 1 - s\sigma \right) \circ \phi^{-t} \frac{d\omega_t}{d\omega},$$

and hence

$$\int_{\mathfrak{X}} |\xi_s| d\omega = \frac{1}{|s|} \int_{\mathfrak{X}} |e^{\ell_{\omega_s|\omega}} - 1 - s\sigma| d\omega \leq \frac{1}{|s|} \int_{\mathfrak{X}} |e^{\ell_{\omega_s|\omega}} - 1 - \ell_{\omega_s|\omega}| d\omega + \frac{1}{|s|} \int_{\mathfrak{X}} |\ell_{\omega_s|\omega} - s\sigma| d\omega.$$

To prove that Relation (9) holds in $L^1(\mathfrak{X}, d\omega)$, it suffices to show that both terms on the right-hand side of this inequality vanish in the limit $s \rightarrow 0$.

To estimate the first term we note that the inequality $e^\ell - 1 - \ell \geq 0$ (which holds for $\ell \in \mathbb{R}$) combined with Eq. (34) and (37) implies

$$\begin{aligned} \frac{1}{|s|} \int_{\mathfrak{X}} |e^{\ell_{\omega_s|\omega}} - 1 - \ell_{\omega_s|\omega}| d\omega &= \frac{1}{|s|} \left(\int_{\mathfrak{X}} (e^{\ell_{\omega_s|\omega}} - 1 - \ell_{\omega_s|\omega}) d\omega \right) \\ &= \frac{1}{2} \left| \frac{1}{s} (\text{tr}(DT_s) - \log \det(I + DT_s)) \right|. \end{aligned}$$

By Assumption (G1), the map $s \mapsto T_s$ is differentiable in \mathcal{T} at $s = 0$. Since $T_0 = 0$, we can write

$$\lim_{s \rightarrow 0} \frac{1}{|s|} \int_{\mathfrak{X}} |e^{\ell_{\omega_s|\omega}} - 1 - \ell_{\omega_s|\omega}| d\omega = \frac{1}{2} \left| \frac{d}{ds} (\text{tr}(DT_s) - \log \det(I + DT_s)) \Big|_{s=0} \right|.$$

Using Lemma 4.1 (3) and the chain rule, we get

$$\frac{d}{ds} (\text{tr}(DT_s) - \log \det(I + DT_s)) \Big|_{s=0} = \text{tr}(D\dot{T}_0) - \text{tr}(D\dot{T}_0) = 0.$$

To deal with the second term, we use Eq. (40), Fubini's theorem and Lemma 4.1 (1) to write

$$\begin{aligned} \frac{1}{|s|} \int_{\mathfrak{X}} |\ell_{\omega_s|\omega} - s\sigma| d\omega &= \int_{\mathfrak{X}} \left| \int_0^1 (\sigma_{-su} - \sigma) du \right| \leq \int_0^1 \int_{\mathfrak{X}} |q_{\zeta_{-su}-\zeta}| d\omega du \\ &\leq \|D\| \int_0^1 \|\zeta_{-su} - \zeta\|_1 du, \end{aligned}$$

and since the map $s \mapsto \zeta_s$ is continuous in \mathcal{T} , the dominated convergence theorem yields

$$\lim_{s \rightarrow 0} \int_0^1 \|\zeta_{-su} - \zeta\|_1 du = 0.$$

Part (4) Relation (7) implies that

$$\omega_t(\sigma) = \omega(\sigma_t) = \int_{\mathfrak{X}} q_{\zeta_t} d\omega - \text{tr}(D\zeta),$$

and formula (34) yields

$$\omega_t(\sigma) = \text{tr}(D(\zeta_t - \zeta)) = \text{tr}(\zeta(D_t - D)).$$

Part (5) Starting from Definition (2) and using the cocycle relation (42), we obtain

$$\text{Ent}(\omega_t|\omega) = - \int_{\mathfrak{X}} \ell_{\omega_t|\omega} d\omega_t = \int_{\mathfrak{X}} \ell_{\omega_{-t}|\omega} d\omega.$$

Eq. (41) and Fubini's theorem further yield

$$\text{Ent}(\omega_t|\omega) = \int_{\mathfrak{X}} \int_0^{-t} \sigma_{-s} ds d\omega = - \int_{\mathfrak{X}} \int_0^t \sigma_s ds d\omega = - \int_0^t \omega_s(\sigma) ds.$$

4.3 Proof of Proposition 2.2

Part (1) We have to show that ω_+ , the Gaussian measure of covariance D_+ , is the weak limit of the net $\{\omega_t\}_{t>0}$. Since the cylinders form a convergence determining class for Borel measures on \mathfrak{X} (see Example 2.4 in [Bill]), it suffices to show that $\lim_{t \rightarrow \infty} \omega_t(C_I(B)) = \omega_+(C_I(B))$ holds for any finite subset $I \subset \Gamma$ and any Borel set $B \subset \mathbb{R}^I$. By Hypotheses (G2)–(G3), one has $\lim_{t \rightarrow \infty} D_{t,I} = D_{+,I}$ and

$$e^{-\frac{1}{2}(x, D_{t,I}^{-1}x)} \leq e^{-\frac{\|x\|^2}{2M}},$$

for all $x \in \mathbb{R}^I$. It follows that $\lim_{t \rightarrow \infty} D_{t,I}^{-1} = D_{+,I}^{-1}$ as well as $\lim_{t \rightarrow \infty} \det(2\pi D_{t,I}) = \det(2\pi D_{+,I})$ so that

$$\lim_{t \rightarrow \infty} \frac{1}{\sqrt{\det(2\pi D_{t,I})}} \int_B e^{-\frac{1}{2}(x, D_{t,I}^{-1}x)} dx = \frac{1}{\sqrt{\det(2\pi D_{+,I})}} \int_B e^{-\frac{1}{2}(x, D_{+,I}^{-1}x)} dx,$$

holds by the dominated convergence theorem. The same argument applies to ω_- .

Part (2) Follows directly from Lemma 4.1 (1) and Proposition 2.1 (4).

4.4 Proof of Proposition 2.3

Part (1) Let us note that $\alpha \in J_t$ if and only if

$$D^{-1} + \alpha(e^{-t\mathcal{L}^*} D^{-1} e^{-t\mathcal{L}} - D^{-1}) > 0. \quad (43)$$

It follows that J_t is open. For $\theta \in [0, 1]$, we can write

$$D^{-1} + \theta\alpha(e^{-t\mathcal{L}^*} D^{-1} e^{-t\mathcal{L}} - D^{-1}) = \theta \left(D^{-1} + \alpha(e^{-t\mathcal{L}^*} D^{-1} e^{-t\mathcal{L}} - D^{-1}) \right) + (1 - \theta)D^{-1},$$

whence $\alpha \in J_t \Rightarrow \theta\alpha \in J_t$ and we can conclude that J_t is an interval. Multiplying (43) by ϑ from the left and the right and using the relations $\vartheta = \vartheta^* = \vartheta^{-1}$, we obtain

$$D^{-1} + \alpha(e^{t\mathcal{L}^*} D^{-1} e^{t\mathcal{L}} - D^{-1}) > 0, \quad (44)$$

whence we see that $\alpha \in J_{-t}$. By symmetry, we conclude that $J_{-t} = J_t$. Furthermore, multiplying (44) by $e^{-t\mathcal{L}^*}$ and $e^{-t\mathcal{L}}$ from the left and the right, respectively, we obtain

$$\alpha D^{-1} + (1 - \alpha)e^{-t\mathcal{L}^*} D^{-1} e^{-t\mathcal{L}} > 0.$$

It follows that $1 - \alpha \in J_t$, and by symmetry, we conclude that $\alpha \in J_t$ if and only if $1 - \alpha \in J_t$. Thus, J_t is an open interval symmetric around $\alpha = \frac{1}{2}$.

Part (2) For any bounded operator $C > 0$ on $\ell_{\mathbb{R}}^2(\Gamma)$ and for any $\alpha, t \in \mathbb{R}$ such that $C^{-1} + \alpha T_t > 0$, formulas (5) and (37) allow us to write

$$e^{\alpha \ell_{\omega_t} | \omega} d\omega_C = \sqrt{\frac{(\det(I + DT_t))^\alpha}{\det(I + \alpha CT_t)}} d\omega_{(C^{-1} + \alpha T_t)^{-1}}. \quad (45)$$

By definition $D^{-1} + \alpha T_t > 0$ for $\alpha \in (-\delta_t, 1 + \delta_t)$. Taking $C = D$ in (45) and integrating over \mathfrak{X} , one easily checks that

$$e_t(\alpha) = \frac{\alpha}{2} \log \det(I + DT_t) - \frac{1}{2} \log \det(I + \alpha DT_t) \quad (46)$$

for all $t \in \mathbb{R}$ and $\alpha \in (-\delta_t, 1 + \delta_t)$. The first term on the right-hand side of this identity is linear in α and hence entire analytic.⁴ The determinant in the second term is also an entire function of α , and its logarithm is analytic on the set where the operator $I + \alpha DT_t$ is invertible; see Section IV.1 in [GK]. Writing $I + \alpha DT_t = D(D^{-1} + \alpha T_t)$, we see that $I + \alpha DT_t$ is invertible for $\alpha \in J_t$. Furthermore, since

$$I + \alpha DT_t = \alpha D^{1/2}(\alpha^{-1} I + D^{1/2} T_t D^{1/2}) D^{-1/2},$$

and the operator $D^{1/2} T_t D^{1/2}$ is self-adjoint, we conclude that $I + \alpha DT_t$ is invertible for $\alpha \in \mathbb{C} \setminus \mathbb{R}$. Hence, the function $e_t(\alpha)$ is analytic in the cut plane $\mathbb{C}_+ \cup \mathbb{C}_- \cup J_t$. Its convexity is a well-known property of Rényi's relative entropy and follows from Hölder's inequality applied to Eq. (12), and relations (13) are easy to check by a direct computation.

It remains to prove that $e_t(\alpha) = +\infty$ for $\alpha \notin J_t$. To this end, we first note that the spectrum of D^{-1} is contained in the interval $[M^{-1}, m^{-1}]$ and that the operator αT_t is compact. By the Weyl theorem on essential spectrum, it follows that the intersection of the spectrum of the self-adjoint operator $D^{-1} + \alpha T_t$ with the complement of $[M^{-1}, m^{-1}]$ consists of isolated eigenvalues. Thus, if $\alpha \notin J_t$, then there are finitely many orthonormal vectors $\{\varphi_j\}$, numbers $\lambda_j \geq 0$, and an operator $B \geq cI$ with $c > 0$ such that

$$D^{-1} + \alpha T_t = - \sum_{j=1}^n \lambda_j (\varphi_j, \cdot) \varphi_j + B.$$

⁴We shall see in the proof of Theorem 2.4 that it is in fact identically equal to zero.

It follows that

$$\omega(e^{\alpha \ell_{\omega_t|\omega}}) = (\det(I + DT_t))^{-\alpha/2} \int_{\mathfrak{X}} \exp\left\{\frac{1}{2} \sum_{j=1}^n \lambda_j |(\varphi_j, x)|^2\right\} e^{-(x, Bx)/2} \omega(dx). \quad (47)$$

Since $B - D^{-1} \in \mathcal{T}$ and $D^{-1} + B > 0$, we conclude from (5) that $e^{-(x, Bx)/2} \omega(dx)$ coincides, up to a numerical factor $C > 0$, with a centered Gaussian measure whose covariance operator is equal to $D' := (D^{-1} + B)^{-1}$. Hence, we can rewrite (47) in the form

$$\omega(e^{\alpha \ell_{\omega_t|\omega}}) = C \int_{\mathfrak{X}} \exp\left\{\frac{1}{2} \sum_{j=1}^n \lambda_j |(\varphi_j, x)|^2\right\} \omega_{D'}(dx).$$

Since the support of $\omega_{D'}$ coincides with the entire space, this integral is infinite.

Part (3) Using the cocycle relation (42), we can write⁵

$$\begin{aligned} e_t(1 - \alpha) &= \log \omega(e^{\ell_{\omega_t|\omega}} e^{-\alpha \ell_{\omega_t|\omega}}) = \log \omega_t(e^{-\alpha \ell_{\omega_t|\omega}}) \\ &= \log \omega(e^{-\alpha \ell_{\omega_t|\omega} \circ \phi^t}) = \log \omega(e^{\alpha \ell_{\omega_{-t}|\omega}}) = e_{-t}(\alpha). \end{aligned}$$

Now note that, by (G4), the measure ω is invariant under ϑ , whence we conclude that $\omega_{-t} = \omega_t \circ \vartheta$ and $\ell_{\omega_t|\omega} \circ \vartheta = \ell_{\omega_{-t}|\omega}$. It follows that $e_{-t}(\alpha) = e_t(\alpha)$. Combining this with the above relation, we obtain the Evans–Searles symmetry.

4.5 Proof of Theorem 2.4

Part (1) We first prove the existence of limit (14). Let us set

$$D_t(\alpha) = ((1 - \alpha)D^{-1} + \alpha D_t^{-1})^{-1} \quad (48)$$

and recall that $e_t(\alpha)$ can be written in the form (46). Using Relations (35), (39), Lemma 4.1 (3) and the chain rule we obtain

$$\frac{d}{dt} \log \det(I + \alpha DT_t) = \text{tr}((I + \alpha DT_t)^{-1} \alpha D\dot{T}_t) = -2\alpha \text{tr}(D_t(\alpha) \zeta_{-t}) = -2\alpha \text{tr}(D_{-t}(1 - \alpha) \zeta). \quad (49)$$

In particular, for $\alpha = 1$ the derivative is equal to zero for any $t \in \mathbb{R}$, whence we conclude that the first term in (46) is identically equal to zero. Let us now fix $\alpha \in \underline{J}$ and choose $t_0 > 0$ so large that $\alpha \in J_t$ for $t \geq t_0$. It follows from (46) and (49) that

$$\frac{1}{t} e_t(\alpha) = \frac{1}{t} e_{t_0}(\alpha) - \frac{2\alpha}{t} \int_{t_0}^t \text{tr}(D_{-s}(1 - \alpha) \zeta) ds. \quad (50)$$

By Assumption (G3)

$$\text{s-}\lim_{s \rightarrow \infty} D_{-s}(1 - \alpha) = D_{-}(1 - \alpha) := (\alpha D^{-1} + (1 - \alpha) D_{-}^{-1})^{-1},$$

and since ζ is trace class, it follows that

$$\lim_{s \rightarrow \infty} \text{tr}(D_s(1 - \alpha) \zeta) = \text{tr}(D_{-}(1 - \alpha) \zeta).$$

Combining this with (50), we conclude that for $\alpha \in \underline{J}$,

$$\lim_{t \rightarrow +\infty} \frac{1}{t} e_t(\alpha) = -2\alpha \text{tr}(D_{-}(1 - \alpha) \zeta). \quad (51)$$

⁵Note that this computation does not use (G4).

Once the existence of limit is known, we can easily obtain the required properties of $e(\alpha)$. The convexity of $e(\alpha)$ and the first and last relations in (15) follow immediately from the corresponding properties of $e_t(\alpha)$. Furthermore, it follows from (40) and the invariance of ω under ϑ that

$$e'_t(0) = \int_{\mathfrak{X}} \ell_{\omega_t|\omega}(x) \omega(dx) = \int_{\mathfrak{X}} \int_0^t \sigma_{-s}(x) ds \omega(dx) = - \int_{\mathfrak{X}} \int_0^t \sigma_s(x) ds \omega(dx).$$

In view of Part (2), the limit $e(\alpha)$ is analytic on its domain of definition. By Theorem 25.7 in [Rock],

$$\lim_{t \rightarrow \infty} \frac{1}{t} e'_t(\alpha) = e'(\alpha),$$

for $\alpha \in \underline{J}$. Using Fubini's theorem and Part (2) of Proposition 2.2, we derive

$$e'(0) = \lim_{t \rightarrow \infty} \frac{1}{t} e'_t(0) = - \lim_{t \rightarrow \infty} \frac{1}{t} \int_0^t \omega(\sigma_s) ds = -\omega_+(\sigma) = -\text{tr}(\zeta D_+).$$

The third relation in (15) now follows from the fourth one.

Part (2) The analyticity of $e(\alpha)$ follows from Relation (51). We now prove (16).

Let μ be the spectral measure of Q for the linear functional induced by the trace class operator $D_-^{1/2} \zeta D_-^{1/2}$. In other words, μ is the signed Borel measure such that

$$\int f(q) \mu(dq) = \text{tr}(f(Q) D_-^{1/2} \zeta D_-^{1/2}), \quad (52)$$

for any bounded continuous function $f : \mathbb{R} \rightarrow \mathbb{C}$. By Eq. (20), the measure μ has its support in the interval $[-\bar{\delta}^{-1}, (1 + \bar{\delta})^{-1}]$. One easily checks that

$$f \mapsto \int f(q^{-1}) q^{-1} \mu(dq),$$

defines a continuous linear functional on the Fréchet space $C_0(\mathbb{R})$ of compactly supported continuous functions $f : \mathbb{R} \rightarrow \mathbb{C}$. By the Riesz representation theorem (see Chapter 2 in [Rud]), it follows that there exists a signed Borel measure ν , with support on $(-\infty, -\bar{\delta}] \cup [1 + \bar{\delta}, \infty)$, such that

$$\int f(r) \nu(dr) = \int f(q^{-1}) q^{-1} \mu(dq) \quad (53)$$

A standard argument based on the monotone class technique shows that (53) remains valid for any bounded measurable function f . Decomposing the measures μ and ν into their positive and negative parts, we easily deduce from (53) that

$$\int f(r) |\nu|(dr) = \int f(q^{-1}) |q|^{-1} |\mu|(dq),$$

for all bounded continuous f . In particular, taking $f(r) = \frac{1}{r}$ outside a small neighborhood of zero and using (52), we derive

$$\int \frac{|\nu|(dr)}{|r|} = \int |\mu|(dq) \leq \|D_-^{1/2} \zeta D_-^{1/2}\|_1 < \infty.$$

Recalling relation (22) (which will be established below) and using (53) with $f(r) = -\log(1 - \alpha r^{-1})$ on the support of ν , we obtain

$$\begin{aligned} e(\alpha) &= -\alpha \text{tr}(g(\alpha Q) D_-^{1/2} \zeta D_-^{1/2}) = - \int \alpha g(\alpha q) \mu(dq) \\ &= - \int q^{-1} \log(1 - \alpha q) \mu(dq) = - \int \log(1 - \alpha r^{-1}) \nu(dr). \end{aligned}$$

This relation coincides with (16).

To prove the uniqueness, let ν_1, ν_2 be two signed Borel measures with support in $\mathbb{R} \setminus \underline{J}$, satisfying $\int |r|^{-1} |\nu_k|(dr) < \infty$, $k = 1, 2$, and such that

$$\int \log(1 - \alpha r^{-1}) \nu_1(dr) = \int \log(1 - \alpha r^{-1}) \nu_2(dr)$$

for $\alpha \in \underline{J}$. Differentiating, we derive that

$$\int \frac{d\nu_1(r)}{r - \alpha} = \int \frac{d\nu_2(r)}{r - \alpha} \quad (54)$$

for $\alpha \in \underline{J}$. By analytic continuation (54) holds for all $\alpha \in \mathbb{C}_+ \cup \mathbb{C}_-$. Since the linear span of the set of functions $\{(r - \alpha)^{-1} \mid \alpha \in \mathbb{C}_+ \cup \mathbb{C}_-\}$ is dense in $C_0(\mathbb{R})$, (54) yields that for any $f \in C_0(\mathbb{R})$, $\int f d\nu_1 = \int f d\nu_2$. Hence $\nu_1 = \nu_2$.

Part (3) The fact that I is a convex function taking values in $[0, +\infty]$ follows immediately from the definition. The relation $e'(0) = \omega_-(\sigma) = -\omega_+(\sigma)$ and the regularity of e imply that I vanishes only at $s = \omega_+(\sigma)$. The validity of (17) is a straightforward consequence of the last relation in (15). Let us prove (18).

Consider the following family of random variables $\{\Sigma_t\}_{t \in [0, \infty)}$ defined on the probability space $(\mathfrak{X}, \mathcal{F}, \omega)$

$$\Sigma_t = \frac{1}{t} \int_0^t \sigma_s ds.$$

By Proposition 2.1 (2) and the symmetry relations $\omega = \omega \circ \vartheta$ and $\sigma \circ \vartheta = -\sigma$, we have

$$e_t(\alpha) = \log \omega(e^{\alpha \ell_{\omega_t} | \omega}) = \log \omega(e^{\alpha \int_0^t \sigma_{-s} ds}) = \log \omega(e^{-\alpha \int_0^t \sigma_s ds}) = \log \omega(e^{-\alpha t \Sigma_t}),$$

so that $e_t(-\alpha)$ is the cumulant generating function of the family $\{\Sigma_t\}_{t \in [0, \infty)}$. Applying a local version of the Gärtner–Ellis theorem (see Theorem 4.65 in [JOPP]), we conclude that (18) holds with

$$\varepsilon = \min(-\omega_+(\sigma) - \partial^+ e(-\delta), -\omega_+(\sigma) + \partial^- e(1 + \delta)) = \min(e'(0) - \partial^+ e(-\delta), \partial^- e(1 + \delta) - e'(1))$$

where $\partial^\pm e(\alpha)$ denotes the right/left derivative of $e(\alpha)$. The fact that $\varepsilon > 0$ follows from the convexity and analyticity of $e(\alpha)$.

Part (4) As was shown above, $e_t(-\alpha)$ is the cumulant generating function of $\{\Sigma_t\}$. Therefore, by Bryc's lemma (see [Br] or Section 4.8.4 in [JOPP]), the CLT will be established if we prove that $e_t(\alpha)$ extends analytically to a disc $\mathcal{D}_\varepsilon = \{\alpha \in \mathbb{C} \mid |\alpha| < \varepsilon\}$ and satisfies the estimate

$$\sup_{t \geq t_0, \alpha \in \mathcal{D}_\varepsilon} \frac{1}{t} |e_t(\alpha)| < \infty, \quad (55)$$

for some $t_0 > 0$. The analyticity was established in Part (2) of Proposition 2.3. Using the representation (50), one easily sees that in order to prove (55) it suffices to show that

$$\sup_{t \in \mathbb{R}, |1 - \alpha| < \varepsilon} \|D_t(\alpha)\| < \infty. \quad (56)$$

An elementary analysis shows that Assumption (G2) implies the lower bound

$$(1 - \alpha)D_s^{-1} + \alpha D_t^{-1} \geq \frac{2}{M} \frac{M - m}{M + m} \left(\delta + \frac{1}{2} - |\alpha - \frac{1}{2}|\right), \quad (57)$$

for $t, s \in \mathbb{R}$ and $\alpha \in [-\delta, 1 + \delta]$. Since for $z \in \mathbb{C}$

$$\operatorname{Re}((1 - z)D_s^{-1} + zD_t^{-1}) = (1 - \operatorname{Re} z)D_s^{-1} + \operatorname{Re} z D_t^{-1},$$

we have the upper bound

$$\|((1 - z)D_s^{-1} + zD_t^{-1})^{-1}\| \leq \frac{M}{2} \frac{M + m}{M - m} \left(\delta + \frac{1}{2} - |\operatorname{Re} z - \frac{1}{2}|\right)^{-1} \quad (58)$$

for $s, t \in \mathbb{R}$ and z in the strip $\{z \in \mathbb{C} \mid \operatorname{Re} z \in (-\delta, 1+\delta)\}$. Thus, the required estimate (56) holds provided $\epsilon < \delta$.

Part (5) We first note that the differentiability of $e(\alpha)$ at zero and a local version of Theorems II.6.3 in [EI] (which holds with identical proof) implies that, for any $\epsilon > 0$ and any integer $n \geq 1$,

$$\omega(\{x \in \mathfrak{X} \mid |\Sigma_n - \omega_+(\sigma)| \geq \epsilon\}) \leq e^{-a(\epsilon)n},$$

where $a(\epsilon) > 0$ does not depend on n . By Theorems II.6.4 in [EI], it follows that

$$\lim_{n \rightarrow \infty} \frac{1}{n} \int_0^n \sigma_s(x) \, ds = \omega_+(\sigma) \quad (59)$$

for ω -a.e. $x \in \mathfrak{X}$. Suppose now we have shown the following inequality for some $r < 1$

$$\sup_{0 \leq t \leq 1} \left| \int_n^{n+t} \sigma_s(x) \, ds \right| \leq (n+1)^r \quad \text{for } n \geq n_0(x), \quad (60)$$

where $n_0(x) \geq 0$ is an integer that is finite for ω -a.e. $x \in \mathfrak{X}$. In this case, we can write

$$\left| \frac{1}{t} \int_0^t \sigma_s(x) \, ds - \frac{1}{n} \int_0^n \sigma_s(x) \, ds \right| \leq \frac{1}{n} \left| \int_n^{n+\hat{t}} \sigma_s(x) \, ds \right| + \frac{1}{n^2} \left| \int_0^n \sigma_s(x) \, ds \right|$$

where n is the integer part of t and $\hat{t} = t - n$. It follows from (60) that the first term on the right-hand side goes to zero for a.e. $x \in \mathfrak{X}$, and the second goes to zero in view of (59). Combining this with (59), we obtain (19). Thus, it remains to establish (60).

Let us fix an arbitrary $r \in (0, 1)$ and denote by $\xi_n(x)$ the expression on the left-hand side of (60). In view of the first relation in (11), we have

$$\xi_n(x) = \sup_{0 \leq t \leq 1} \left| \int_n^{n+t} (e^{s\mathcal{L}} x, \varsigma e^{s\mathcal{L}} x) \, ds \right| = \sup_{0 \leq t \leq 1} |(x, \varsigma_{n,t} x)|, \quad \varsigma_{n,t} := \int_n^{n+t} \varsigma_s \, ds.$$

Suppose we have constructed a sequence $\{B_n\}$ of selfadjoint elements of \mathcal{T} such that, for any $n \geq 0$,

$$\sup_{0 \leq t \leq 1} |(x, \varsigma_{n,t} x)| \leq (x, B_n x), \quad \|B_n\|_1 \leq C, \quad (61)$$

where $C > 0$ does not depend on n . In this case, introducing the events $A_n = \{x \in \mathfrak{X} \mid \xi_n(x) \geq (n+1)^r\}$, for sufficiently small $\epsilon > 0$, we can write

$$\omega(A_n) \leq e^{-\epsilon(n+1)^r} \omega(e^{\epsilon \xi_n}) \leq e^{-\epsilon(n+1)^r} (\det(I - 2\epsilon D B_n))^{-1/2}, \quad (62)$$

where we used the fact that the Gaussian measures on \mathfrak{X} with covariance operators $D'_\epsilon = (D^{-1} - 2\epsilon B_n)^{-1}$ and D are equivalent, with the corresponding density given by (see (5))

$$\Delta_{D'_\epsilon|D}(x) = (\det(I - 2\epsilon D B_n))^{1/2} e^{\epsilon(x, B_n x)}.$$

In view of the second inequality in (61), the determinant in (62) is bounded from below by a positive number not depending on $n \geq 0$ for sufficiently small $\epsilon > 0$. Thus, the series $\sum_n \omega(A_n)$ converges, and by the Borel–Cantelli lemma, inequality (60) holds with an almost surely finite integer $n_0(x)$.

We now prove (61). From Assumption (G2) we derive

$$M \geq D_t = e^{t\mathcal{L}} D e^{t\mathcal{L}^*} \geq m e^{t\mathcal{L}} e^{t\mathcal{L}^*},$$

so that the uniform bound

$$\|e^{t\mathcal{L}}\| \leq \left(\frac{M}{m} \right)^{1/2}, \quad (63)$$

holds. Since $\varsigma \in \mathcal{T}$ is selfadjoint, one has $|(x, \varsigma x)| \leq (x, |\varsigma|x)$ for all $x \in \mathcal{K}$. Hence

$$\sup_{0 \leq t \leq 1} |(x, \varsigma_{n,t} x)| \leq \int_n^{n+1} |(e^{s\mathcal{L}} x, \varsigma e^{s\mathcal{L}} x)| ds \leq \int_n^{n+1} (e^{s\mathcal{L}} x, |\varsigma| e^{s\mathcal{L}} x) ds = (x, B_n x),$$

where

$$B_n = \int_n^{n+1} e^{s\mathcal{L}^*} |\varsigma| e^{s\mathcal{L}} ds$$

is a self-adjoint element of \mathcal{T} such that

$$\|B_n\|_1 \leq \frac{M}{m} \|\varsigma\|_1.$$

The proof of Theorem 2.4 is complete.

4.6 Proof of Theorem 2.5

Part (1) Let $\{s_n\}$ be an arbitrary sequence converging to $\bar{\delta}$. Recall that $D^{-1} + \alpha T_{s_n} > 0$ for $\alpha \in J_{s_n}$. Multiplying this inequality by $e^{s_n \mathcal{L}/2}$ from the right and by $e^{s_n \mathcal{L}^*/2}$ from the left, we obtain

$$(1 - \alpha) D_{-s_n/2}^{-1} + \alpha D_{s_n/2}^{-1} > 0,$$

for any $\alpha \in J_{s_n}$. Invoking Assumptions (G2)-(G3), we can pass to the limit in the last inequality to get

$$(1 - \alpha) D_-^{-1} + \alpha D_+^{-1} \geq 0,$$

for any $\alpha \in \bar{J}$. Taking $\alpha = 1 + \bar{\delta}$ and $\alpha = -\bar{\delta}$ and performing some simple estimation, we obtain inequality (20). Furthermore, it follows from (20) that $\alpha Q < 1$ for $\alpha \in (-\bar{\delta}, 1 + \bar{\delta})$, whence we conclude that the operator function (21) is analytic in the cut plane $\mathbb{C}_+ \cup \mathbb{C}_- \cup (-\bar{\delta}, 1 + \bar{\delta})$.

Part (2) We first prove the existence of the limit in (22). To this end, we shall apply Vitali's convergence theorem to the sequence of functions

$$h_n(\alpha) = \frac{1}{t_n} e_{t_n}(\alpha), \quad n \geq 1, \quad \alpha \in J_{t_n}.$$

By the very definition of $\hat{\delta}$, for any $\varepsilon > 0$ there is N_ε such that, for all $n \geq N_\varepsilon$, the function h_n is analytic in the cut plane $\mathbb{C}_- \cup \mathbb{C}_+ \cup \hat{J}_\varepsilon$ where

$$\hat{J}_\varepsilon = (-\hat{\delta} + \varepsilon, 1 + \hat{\delta} - \varepsilon) \subset J_{t_n}.$$

By the proof of Part (4) of Theorem 2.4 (more precisely Eq. (58)), the functions h_n are uniformly bounded in any disk or radius less than δ around $\alpha = 0$. By the Cauchy estimate, the same is true of their derivatives h'_n .

Let K_0 be the compact subset of $(\mathbb{C}_- \cup \mathbb{C}_+ \cup \hat{J}_\varepsilon) \setminus \{0\}$ described on the left of Figure 1. From Definition (48) we infer

$$D_{t_n}(\alpha) = D^{1/2}(1 + \alpha Q_n)^{-1} D^{1/2} = z D^{1/2} (z - Q_n)^{-1} D^{1/2}, \quad z = -\frac{1}{\alpha},$$

where $Q_n = D^{1/2} T_{t_n} D^{1/2}$ is a selfadjoint element of \mathcal{T} . By definition, $\alpha \in J_{t_n}$ iff $I + \alpha Q_n > 0$, i.e.,

$$\text{sp}(Q_n) \subset (-(1 + \delta_{t_n})^{-1}, \delta_{t_n}^{-1}) \subset (-(1 + \hat{\delta} - \varepsilon)^{-1}, (\hat{\delta} - \varepsilon)^{-1}) \quad (64)$$

for all $n \geq N_\varepsilon$. Since the function $\alpha \mapsto z = -1/\alpha$ maps K_0 to a set which is uniformly separated from $\text{sp}(Q_n)$ (see Figure 1), it follows from the spectral theorem that

$$\sup_{\substack{n \geq N_\varepsilon \\ \alpha \in K_0}} \|D_{t_n}(\alpha)\| \leq \|D\| \sup_{\substack{n \geq N_\varepsilon \\ -z^{-1} \in K_0}} \frac{|z|}{\text{dist}(z, \text{sp}(Q_n))} < \infty.$$

Figure 1: A compact region $K_0 \subset (\mathbb{C}_- \cup \mathbb{C}_+ \cup \hat{J}_\varepsilon) \setminus \{0\}$ and its image under the map $\alpha \mapsto z = -1/\alpha$. The thick lines in the α -plane are the cuts $\mathbb{R} \setminus \hat{J}_\varepsilon$. By Eq. (64), if $n \geq N_\varepsilon$, then the spectrum of Q_n lies inside the thick line of the z -plane.

Applying Lemma 4.1 (3) to Eq. 46 (recall that the first term on the right hand side of the latter vanishes) and integrating Eq. (39) to express T_{t_n} we obtain

$$h'_n(\alpha) = -\frac{1}{2t_n} \text{tr}(D_{t_n}(\alpha)T_{t_n}) = \int_0^1 \text{tr}(D_{t_n}(\alpha)\varsigma_{-st_n}) ds.$$

The bound (63) further yields

$$|h'_n(\alpha)| \leq \frac{M}{m} \|\varsigma\|_1 \|D_{t_n}(\alpha)\|,$$

and the previous estimate allows us to conclude that the sequence $\{h'_n\}_{n \geq N_\varepsilon}$ is uniformly bounded in K_0 .

Summing up, we have shown that $\{h'_n\}_{n \geq N_\varepsilon}$ is uniformly bounded on any compact subset of $\mathbb{C}_- \cup \mathbb{C}_+ \cup \hat{J}_\varepsilon$ and since $h_n(0) = 0$, the same is true of the sequence $\{h_n\}_{n \geq N_\varepsilon}$. By Part (1) of Theorem 2.4, the sequence $\{h_n(\alpha)\}$ converges for $\alpha \in \underline{J}$. By Vitali's theorem (see Section I.A.12 in [GR]), we conclude that the sequence $\{h_n\}$ converges uniformly on any compact subset of $\mathbb{C}_- \cup \mathbb{C}_+ \cup \hat{J}_\varepsilon$, and the limit is an analytic function on it. Since $\varepsilon > 0$ was arbitrary, we see that the middle term in (22) is well defined for any $\alpha \in \mathbb{C}_- \cup \mathbb{C}_+ \cup \hat{J}$ and is an analytic function on this domain.

To prove the second equality in (22), it suffices to establish it for $\alpha \in \underline{J}$, because both left- and right-hand sides are analytic functions on $\mathbb{C}_- \cup \mathbb{C}_+ \cup \hat{J}$. The lower bound (57) shows that $D_t(\alpha)$ is bounded and strictly positive for all $t \in \mathbb{R}$ and $\alpha \in (-\delta, 1 + \delta)$. It follows from Eq. (37) and Lemma 4.1 (1) that $\ell_{\omega_t|\omega} \in L^1(\mathfrak{X}, d\omega_{D_t(\alpha)})$. Moreover, Eq. (45) shows that for $f \in L^1(\mathfrak{X}, d\omega_{D_t(\alpha)})$

$$\omega_{D_t(\alpha)}(f) = \frac{\omega(e^{\alpha \ell_{\omega_t|\omega}} f)}{\omega(e^{\alpha \ell_{\omega_t|\omega}})}. \quad (65)$$

Using this relation with $f = \ell_{\omega_t|\omega}$, integrating the identity

$$e^{\alpha \ell_{\omega_t|\omega}} = 1 + \int_0^\alpha e^{\gamma \ell_{\omega_t|\omega}} \ell_{\omega_t|\omega} d\gamma$$

against ω , and applying Fubini's theorem, we obtain

$$\omega(e^{\alpha \ell_{\omega_t|\omega}}) = 1 + \int_0^\alpha \omega(e^{\gamma \ell_{\omega_t|\omega}}) \omega_{D_t(\gamma)}(\ell_{\omega_t|\omega}) d\gamma.$$

Resolving this integral equation (which reduces to a linear differential equation) for $\alpha \mapsto \omega(e^{\alpha \ell_{\omega_t|\omega}})$, we derive

$$\omega(e^{\alpha \ell_{\omega_t|\omega}}) = \exp\left(\int_0^\alpha \omega_{D_t(\gamma)}(\ell_{\omega_t|\omega}) d\gamma\right).$$

Taking the logarithm, dividing by t , and using (41), we obtain

$$\frac{1}{t} e_t(\alpha) = \frac{1}{t} \int_0^\alpha \omega_{D_t(\gamma)}(\ell_{\omega_t|\omega}) d\gamma = \frac{1}{t} \int_0^\alpha \int_0^t \omega_{D_t(\gamma)}(\sigma_{-s}) ds d\gamma = \int_0^\alpha \int_0^1 \omega_{D_t(\gamma)}(\sigma_{-ts}) ds d\gamma. \quad (66)$$

It follows from (34) and the first relation in (11) that

$$\omega_{D_t(\gamma)}(\sigma_{-ts}) = \text{tr}(D_t(\gamma) \zeta_{-ts}) = \text{tr}(e^{-ts\mathcal{L}} D_t(\gamma) e^{-ts\mathcal{L}^*} \zeta) = \text{tr}\left(\left((1-\gamma)D_{-ts}^{-1} + \gamma D_{t(1-s)}^{-1}\right)^{-1} \zeta\right).$$

Combining this with Hypothesis (G3) and a continuity property of the trace, we derive

$$\lim_{t \rightarrow \infty} \omega_{D_t(\gamma)}(\sigma_{-ts}) = \text{tr}(\overline{D}_\gamma \zeta) = \omega_{\overline{D}_\gamma}(\sigma) \quad \text{for } \gamma \in (-\delta, 1 + \delta), s \in (0, 1),$$

where we set $\overline{D}_\gamma = \left((1-\gamma)D_-^{-1} + \gamma D_+^{-1}\right)^{-1}$. The bound (58) allows us to apply the dominated convergence theorem to Eq. (66), and conclude that

$$e(\alpha) = \lim_{t \rightarrow \infty} \frac{1}{t} e_t(\alpha) = \int_0^\alpha \int_0^1 \omega_{\overline{D}_\gamma}(\sigma) ds d\gamma = \int_0^\alpha \text{tr}(\overline{D}_\gamma \zeta) d\gamma, \quad \alpha \in (-\delta, 1 + \delta). \quad (67)$$

Writing $\overline{D}_\gamma = D_-^{1/2} (I - \gamma Q)^{-1} D_-^{1/2}$, we further get

$$e(\alpha) = \int_0^\alpha \text{tr}(D_-^{1/2} (I - \gamma Q)^{-1} D_-^{1/2} \zeta) d\gamma,$$

and performing the integral yields Eq. (22) for $\alpha \in (-\delta, 1 + \delta)$.

Finally, to prove (23), it suffices to note that if α does not belong to the closure of \hat{J} then, for infinitely many $n \geq 1$, $\alpha \notin J_{t_n}$ and by Proposition 2.3 (2), $e_{t_n}(\alpha) = +\infty$.

Part (3) The required properties of the rate function \hat{I} follow from (15) and elementary properties of the Legendre transform. Thus, we shall only prove (25). In doing so, we shall assume that the interval \hat{J} is finite; in the opposite case, the result follows immediately from the Gärtner–Ellis theorem; see Section 4.5.3 in [DZ]. Moreover, we shall consider only the non-degenerate situation in which $\omega_+(\sigma) > 0$. The analysis of the case $\omega_+(\sigma) = 0$ is similar and easier.

Let us extend $\hat{e}(\alpha)$ to the endpoints of the interval \hat{J} by the relation

$$\hat{e}(\alpha) = \limsup_{t \rightarrow +\infty} \frac{1}{t} e_t(\alpha), \quad \alpha \in \{-\hat{\delta}, 1 + \hat{\delta}\}.$$

Since the extended function \hat{e} is convex and, hence, continuous at any point where it is finite, the Legendre transform of $e(-\alpha)$ coincides with \hat{I} defined by (24). In view of a well-known result on the large deviation upper bound (e.g., see Theorem 4.5.3 in [DZ]), the following inequality holds for any closed subset $F \subset \mathbb{R}$:

$$\limsup_{n \rightarrow \infty} \frac{1}{t_n} \log \omega \left(\left\{ x \in \mathfrak{X} \mid \frac{1}{t_n} \int_0^{t_n} \sigma_s(x) ds \in F \right\} \right) \leq - \inf_{s \in F} \hat{I}(s).$$

Since \hat{I} is also continuous, this upper bound easily implies that (23) will be established if we prove the inequality

$$\liminf_{n \rightarrow \infty} \frac{1}{t_n} \log \omega \left(\left\{ x \in \mathfrak{X} \mid \frac{1}{t_n} \int_0^{t_n} \sigma_s(x) ds \in O \right\} \right) \geq - \inf_{s \in O} \hat{I}(s), \quad (68)$$

where $O \subset \mathbb{R}$ is an arbitrary open set. A standard argument shows that it suffices to prove (68) for any open interval $\mathcal{J} \subset \mathbb{R}$. Let us set

$$s^- = - \lim_{\alpha \uparrow 1 + \hat{\delta}} \hat{e}'(\alpha), \quad s^+ = - \lim_{\alpha \downarrow -\hat{\delta}} \hat{e}'(\alpha).$$

In view of the local version of the Gärtner–Ellis theorem (see Theorem 4.65 in⁶ [JOPP]), relation (25) is true for any interval $\mathcal{J} \subset (s^-, s^+)$. Thus, it suffices to consider the case when $\mathcal{J} = \mathcal{J}_{s,\varepsilon} = (s - \varepsilon, s + \varepsilon)$, where $\pm(s - s_{\pm}) \geq 0$. The proof of (68) is divided into several steps.

Step 1: Reduction. We first show that the required inequality will be established if we prove that, for any $\hat{s} \in \mathbb{R}$ satisfying the inequality $\pm(\hat{s} - s_{\pm}) \geq 0$ and any $\varepsilon > 0$,

$$\liminf_{n \rightarrow \infty} \frac{1}{t_n} \log \omega(B_n(\hat{s}, \varepsilon)) \geq -\hat{I}(\hat{s} \pm \varepsilon), \quad (69)$$

where $B_n(\hat{s}, \varepsilon) = \{x \in \mathfrak{X} \mid |t_n^{-1} \ell_{\omega_{t_n}| \omega} + \hat{s}| < \varepsilon\}$. Indeed, we have

$$\hat{I}(s) = \begin{cases} -(1 + \hat{\delta})s - e^- & \text{for } s \leq s^-, \\ \hat{\delta}s - e^+ & \text{for } s \geq s^+, \end{cases} \quad (70)$$

where e^- (respectively, e^+) is the limit of $\hat{e}(\alpha)$ as $\alpha \uparrow 1 + \hat{\delta}$ (respectively, $\alpha \downarrow -\hat{\delta}$). In particular, the rate function \hat{I} is everywhere finite and continuous. It follows from (69) and inequality (68) with $\mathcal{J} \subset (s^-, s^+)$ that

$$\lim_{\varepsilon \rightarrow 0^+} \liminf_{n \rightarrow \infty} \frac{1}{t_n} \log \omega \left(\left\{ x \in \mathfrak{X} \mid \frac{1}{t_n} \int_0^{t_n} \sigma_s(x) ds \in \mathcal{J}_{\hat{s}, \varepsilon} \right\} \right) = \lim_{\varepsilon \rightarrow 0^+} \liminf_{n \rightarrow \infty} \frac{1}{t_n} \log \omega(B_n(\hat{s}, \varepsilon)) \geq -\hat{I}(\hat{s}),$$

where $\hat{s} \in \mathbb{R}$ is any point. A well-known (and simple) argument implies the required lower bound (68) for any interval $\mathcal{J} \subset \mathbb{R}$. Thus, we need to establish (69). To simplify the notation, we shall consider only the case when $\hat{s} \geq s_+$ (assuming that $s_+ < \infty$).

Step 2: Shifted measures. Let us fix $\hat{s} \geq s^+$ and denote $\tilde{e}_t(\alpha) = e_t(-\alpha)$ and $\tilde{e}(\alpha) = \hat{e}(-\alpha)$. Since \tilde{e}'_{t_n} is a monotone increasing function mapping the interval $-J_{t_n} = (-1 - \delta_{t_n}, \delta_{t_n})$ onto $(-\infty, \infty)$ (see (46)), for any $n \geq 1$ there is a unique number $\alpha_n \in -J_{t_n}$ such that $\tilde{e}'_{t_n}(\alpha_n) = t_n \hat{s}$. Following a well-known idea in the theory of large deviations, let us define a sequence of measures ν_n on \mathfrak{X} by their densities

$$\Delta_{\nu_n | \omega} = \exp(-\alpha_n \ell_{\omega_{t_n} | \omega} - \tilde{e}_{t_n}(\alpha_n)).$$

Suppose we have proved that

$$\liminf_{n \rightarrow \infty} \nu_n(B_n(\hat{s}, \varepsilon)) > 0. \quad (71)$$

In this case, assuming that $\alpha_n > 0$, we can write

$$\begin{aligned} \omega(B_n(\hat{s}, \varepsilon)) &= \int_{B_n(\hat{s}, \varepsilon)} \exp(\alpha_n \ell_{\omega_{t_n} | \omega} + \tilde{e}_{t_n}(\alpha_n)) d\nu_n \\ &\geq \exp(t_n \alpha_n (-\hat{s} - \varepsilon) + \tilde{e}_{t_n}(\alpha_n)) \nu_n(B_n(\hat{s}, \varepsilon)), \end{aligned}$$

whence it follows that

$$\liminf_{n \rightarrow \infty} \frac{1}{t_n} \log \omega(B_n(\hat{s}, \varepsilon)) \geq \liminf_{n \rightarrow \infty} \left(\alpha_n (-\hat{s} - \varepsilon) + \frac{1}{t_n} \tilde{e}_{t_n}(\alpha_n) \right). \quad (72)$$

If we know that

$$\lim_{n \rightarrow \infty} \alpha_n = \hat{\delta}, \quad \liminf_{n \rightarrow \infty} \frac{1}{t_n} \tilde{e}_{t_n}(\alpha_n) \geq e^+, \quad (73)$$

then $\alpha_n > 0$ for n large enough and inequality (72) and relation (70) immediately imply the required result (69). Thus, we need to prove (71) and (73).

⁶In the formulation of Theorem 4.65 in [JOPP], it is required that the limit of $t_n^{-1} e_{t_n}(\alpha)$ as $n \rightarrow \infty$ should exist for any α in the closure of \mathcal{J} . However, the same proof works also in the case when the limits exist only for $\alpha \in \mathcal{J}$.

Step 3: Proof of (73). Since $\alpha_n \in -J_{t_n}$ and $\delta_{t_n} \rightarrow \hat{\delta}$, the first relation in (73) will be established if we show that

$$\liminf_{n \rightarrow \infty} \alpha_n = \hat{\delta}. \quad (74)$$

Suppose this is not the case. Then there is $\varepsilon > 0$ and a sequence $n_k \rightarrow +\infty$ such that $-1 \leq \alpha_{n_k} \leq \hat{\delta} - \varepsilon$, where the first inequality follows from the fact that $\tilde{e}'_{t_n}(\alpha_n) \geq 0$ and $\tilde{e}'_{t_n}(-1) \leq 0$. To simplify notation, we assume that the entire sequence $\{\alpha_n\}$ satisfies this inequality. It follows that

$$s^+ \leq \hat{s} = \frac{1}{t_n} \tilde{e}'_{t_n}(\alpha_n) \leq \frac{1}{t_n} \tilde{e}'_{t_n}(\hat{\delta} - \varepsilon) \quad \text{for any } n \geq 1. \quad (75)$$

Since $\frac{1}{t_n} e_{t_n}(\alpha)$ are convex functions converging to the smooth function $\tilde{e}(\alpha)$ for $\alpha \in -\hat{J}$, by Theorem 25.7 in [Rock], we have

$$\lim_{n \rightarrow \infty} \frac{1}{t_n} \tilde{e}'_{t_n}(\alpha) = \tilde{e}'(\alpha) \quad \text{for any } \alpha \in -\hat{J},$$

and the limit is uniform on any compact subset of $-\hat{J}$. Comparing this with (75), we see that $s^+ \leq \tilde{e}'(\hat{\delta} - \varepsilon)$. It follows that \tilde{e}' is constant on the interval $[\hat{\delta} - \varepsilon, \hat{\delta}]$ and, hence, by analyticity and the first relation in (15), the function $e(\alpha)$ vanishes. This contradicts the assumption that $\omega_+(\sigma) > 0$ and proves (74).

We now establish the second relation in (73). For any $\gamma \in (0, \hat{\delta})$, we have

$$\tilde{e}_{t_n}(\alpha_n) = \tilde{e}_{t_n}(\gamma) + \int_{\gamma}^{\alpha_n} \tilde{e}'_{t_n}(\alpha) d\alpha \geq \tilde{e}_{t_n}(\gamma) + (\alpha_n - \gamma) \tilde{e}'_{t_n}(\gamma),$$

where we used the facts that \tilde{e}' is nondecreasing and that $\alpha_n > \gamma$ for sufficiently large $n \geq 1$, in view of the first relation in (73). It follows that

$$\liminf_{n \rightarrow \infty} \frac{1}{t_n} \tilde{e}_{t_n}(\alpha_n) \geq \tilde{e}(\gamma) + (\hat{\delta} - \gamma) \tilde{e}'(\gamma).$$

Passing to the limit as $\gamma \rightarrow \hat{\delta}$, we obtain the required inequality.

Step 4: Proof of (71). Let us introduce trace class operators

$$Q_n = D^{1/2} T_{t_n} D^{1/2}, \quad M_n = t_n^{-1} (I - \alpha_n Q_n)^{-1} Q_n, \quad n \geq 1.$$

Since $\alpha_n \in -J_{t_n}$, the operator $I - \alpha_n Q_n$ is strictly positive and, hence, invertible, so that M_n is well defined. Suppose we have shown that

$$\nu_n(f(X_n)) = \mu(f(Y_n)), \quad X_n = -t_n^{-1} \ell_{\omega_{t_n} | \omega}, \quad Y_n = \frac{1}{2}(x, M_n x), \quad n \geq 1, \quad (76)$$

where $f : \mathbb{R} \rightarrow \mathbb{R}$ is an arbitrary bounded measurable function and μ is the centered Gaussian measure on \mathfrak{X} with the covariance operator I . In this case, taking f to be the indicator function of the interval $\mathcal{J}_{\hat{s}, \varepsilon}$, we can write

$$\nu_n(B_n(\hat{s}, \varepsilon)) = \mu(\{x \in \mathfrak{X} \mid |Y_n(x) - \hat{s}| < \varepsilon\}) =: p_n(\varepsilon) \quad \text{for any } n \geq 1.$$

Thus, the required assertion will be established if we prove that

$$\inf_{n \geq 1} p_n(\varepsilon) > 0 \quad \text{for any } \varepsilon > 0. \quad (77)$$

To this end, let us assume that we have proved that

$$\mathfrak{M} := \sup_{n \geq 1} \|M_n\|_1 < \infty, \quad \text{tr}(M_n) = 2\hat{s}. \quad (78)$$

We now use the following lemma, whose proof is given in the end of this subsection (cf. Lemma 2 in [BD, Section 3].)

Lemma 4.2 *Let μ be the centered Gaussian measure on \mathfrak{X} with the covariance operator I . Then for any positive numbers κ and ε there is $p(\kappa, \varepsilon) > 0$ such that*

$$\mu(\{x \in \mathfrak{X} \mid |(x, Mx) - \text{tr}(M)| < \varepsilon\}) \geq p(\kappa, \varepsilon) \quad (79)$$

for any selfadjoint operator $M \in \mathcal{T}$ satisfying the inequality $\|M\|_1 \leq \kappa$.

In view of (78), we have

$$Y_n(x) - \hat{s} = (x, \frac{1}{2}M_n x) - \text{tr}(\frac{1}{2}M_n).$$

Applying Lemma 4.2 with $\kappa = 2\mathfrak{M}$, we see that (77) holds. Thus, to complete the proof of the theorem, it remains to establish (76) and (78).

Step 5: Proof of the auxiliary assertions. Simple approximation and analyticity arguments show that, to prove (76), it suffices to consider the case in which $f(x) = e^{\gamma x}$, where $\gamma \in \mathbb{R}$ is sufficiently small. Thus, we need to check that

$$\nu_n(\exp(-\gamma t_n^{-1} \ell_{\omega_{t_n}|\omega})) = \mu(e^{\gamma Y_n}). \quad (80)$$

Recalling the construction of α_n and using the relation $\tilde{e}_t(\alpha) = -\frac{1}{2} \log \det(I - \alpha Q_t)$ (see (46)), we write

$$\begin{aligned} \nu_n(\exp(-\gamma t_n^{-1} \ell_{\omega_{t_n}|\omega})) &= \int_{\mathfrak{X}} \exp(-(\gamma t_n^{-1} + \alpha_n) \ell_{\omega_{t_n}|\omega} - \tilde{e}_{t_n}(\alpha_n)) \omega(dx) \\ &= \exp(\tilde{e}_{t_n}(\gamma t_n^{-1} + \alpha_n) - \tilde{e}_{t_n}(\alpha_n)) = \det(I - \gamma M_n)^{-1/2}. \end{aligned}$$

This expression coincides with the right-hand side of (80).

Finally, to prove (78), we first note that the equality follows immediately from the choice of α_n and the relation $\tilde{e}'_t(\alpha) = \frac{1}{2} \text{tr}((I - \alpha Q_t)^{-1} Q_t)$. To establish the inequality, we start by using (39) and (63) to get the bound

$$\|Q_n\|_1 \leq \int_0^{t_n} \|D^{1/2} \zeta_{-s} D^{1/2}\|_1 ds \leq \frac{M^2}{m} t_n \|\zeta\|_1. \quad (81)$$

Writing the spectral decomposition of the compact self-adjoint operator M_n , we easily show that

$$M_n^- = t_n^{-1} (I + \alpha_n Q_n^-)^{-1} Q_n^-,$$

where A^+ and A^- stand the positive and negative parts of a selfadjoint operator A , and we used that fact that $\alpha_n > 0$ for sufficiently large n (see (74)). Combining this relation with (81), we derive

$$\text{tr}(M_n^-) = t_n^{-1} \text{tr}((I + \alpha_n Q_n^-)^{-1} Q_n^-) \leq \frac{M^2}{m} \|\zeta\|_1.$$

Recalling the second relation in (78), we conclude that

$$\|M_n\|_1 = \text{tr}(|M_n|) = \text{tr}(M_n + 2M_n^-) \leq 2 \left(\hat{s} + \frac{M^2}{m} \|\zeta\|_1 \right).$$

The proof of Theorem 2.5 is complete. \square

Proof of Lemma 4.2. We set $Y(x) = (x, Mx)$ and note that $\mu(Y) = \text{tr}(M)$. Let us denote by $\{P_I, I \subset \mathbb{R}\}$ the family of spectral projections for M and, given a number $\theta > 0$, write $M = M^{\leq \theta} + M^{> \theta}$, where $M^{\leq \theta} = MP_{[-\theta, \theta]}$. Accordingly, we represent Y in the form

$$Y(x) = Y^{\leq \theta}(x) + Y^{> \theta}(x), \quad Y^{\leq \theta}(x) = (x, M^{\leq \theta} x) - \text{tr}(M^{\leq \theta}).$$

Now note that the random variables $Y^{\leq \theta}$ and $Y^{> \theta}$ are independent under the law μ . It follows that the probability $P(M, \varepsilon)$ given by the left-hand side of (79) satisfies the inequality

$$P(M, \varepsilon) \geq \mu(\{|Y^{> \theta}| < \varepsilon/2, |Y^{\leq \theta}| < \varepsilon/2\}) = \mu(\{|Y^{> \theta}| < \varepsilon/2\}) \mu(\{|Y^{\leq \theta}| < \varepsilon/2\}). \quad (82)$$

We claim that both factors on the right-hand side of this inequality are separated from zero. Indeed, to estimate the first factor, we note that

$$\kappa \geq \|M\|_1 \geq \theta \operatorname{rank}(M^{>\theta}), \quad (83)$$

where $\operatorname{rank}(M^{>\theta}) =: N_\theta$ stands for the rank of $M^{>\theta}$. Denoting by λ_j the eigenvalues of M indexed in the non-increasing order of their absolute values, we see that

$$|Y^{>\theta}(x)| = \left| \sum_{j=1}^{N_\theta} \lambda_j (x_j^2 - 1) \right| \leq \kappa \sum_{j=1}^{N_\theta} |x_j^2 - 1|,$$

where $\{x_j\}$ are the coordinates of x in the orthonormal basis formed of the eigenvectors of M . Combining this with (83), we derive

$$\mu\{|Y^{>\theta}(x)| < \varepsilon/2\} \geq \mu\left\{ \sum_{j=1}^{N_\theta} |x_j^2 - 1| < \frac{\varepsilon}{2\kappa} \right\} \geq \prod_{j=1}^{N_\theta} \mu\{|x_j^2 - 1| < (2\kappa N_\theta)^{-1}\varepsilon\} \geq p(\delta)^{\kappa/\theta},$$

where $\delta = \varepsilon\theta/(2\kappa^2)$, and $p(\delta) > 0$ is the probability of the event $|x^2 - 1| < \delta$ under the one-dimensional standard normal law. To estimate the second factor in (82), we use the Chebyshev inequality:

$$\begin{aligned} \mu\{|Y^{\leq\theta}(x)| < \varepsilon/2\} &= 1 - \mu\{Y^{\leq\theta}(x) \geq \varepsilon/2\} - \mu\{-Y^{\leq\theta}(x) \geq \varepsilon/2\} \\ &\geq 1 - \mu(\exp(\gamma Y^{\leq\theta} - \gamma\varepsilon/2)) + \mu(\exp(-\gamma Y^{\leq\theta} - \gamma\varepsilon/2)), \end{aligned} \quad (84)$$

where $\gamma > 0$ is sufficiently small and will be chosen later. We have

$$\begin{aligned} \mu(\exp(\gamma Y^{\leq\theta})) &= \exp\{-\gamma \operatorname{tr}(M^{\leq\theta}) - \frac{1}{2} \log \det(I - \gamma M^{\leq\theta})\} \\ &= \exp\{-\frac{1}{2} \operatorname{tr}(2\gamma M^{\leq\theta} + \log(I - 2\gamma M^{\leq\theta}))\}. \end{aligned} \quad (85)$$

Now note that if $4|\gamma|\theta \leq 1$, then

$$2\gamma M^{\leq\theta} + \log(I - 2\gamma M^{\leq\theta}) = \sum_{n=2}^{\infty} \frac{(-2\gamma M^{\leq\theta})^n}{n}.$$

Recalling that $\|M^{\leq\theta}\| \leq \theta$ and $\|M^{\leq\theta}\|_1 \leq \kappa$ and using the inequality $|\operatorname{tr}(AB)| \leq \|A\|_1 \|B\|$, it follows that

$$|\operatorname{tr}(2\gamma M^{\leq\theta} + \log(I - 2\gamma M^{\leq\theta}))| \leq \sum_{n=2}^{\infty} |2\gamma\theta|^{n-1} 2|\gamma|\kappa \leq 8\kappa\gamma^2\theta.$$

Substituting this into (85), we see that, if $|\gamma| \leq (4\theta)^{-1}$, then $\mu(\exp(\gamma Y^{\leq\theta})) \leq \exp(4\kappa\gamma^2\theta)$. A similar estimate holds for $\mu(\exp(-\gamma Y^{\leq\theta}))$. Combining these inequalities with (84) and choosing $\gamma = \frac{\varepsilon}{16\kappa\theta}$, we derive

$$\mu\{|Y^{\leq\theta}(x)| < \varepsilon/2\} \geq 1 - 2\exp(4\kappa\gamma^2\theta - \gamma\varepsilon/2) = 1 - 2\exp(-\frac{\varepsilon^2}{64\kappa\theta}).$$

The right-hand side of this inequality can be made greater than zero by choosing a sufficiently small $\theta > 0$ which will depend only on κ and ε . \square

4.7 Proof of Theorem 2.6

The proof of this result is very similar to that of Theorems 2.4 and 2.5, and we shall only outline the proof.

Part (1) Follows from Hölder's inequality as in the proof of Proposition 2.3 (2).

Part (2) Since $0 \in J_t^+$, the fact that J_t^+ is an interval follows immediately from the following property: if $\alpha \in J_t^+$, then $\theta\alpha \in J_t^+$ for $\theta \in (0, 1)$. To prove the analyticity, note that, by Eq. (45), one has

$$e^{-\alpha \ell_{\omega_t}|\omega} d\omega_+ = \sqrt{\frac{(\det(I + DT_t))^{-\alpha}}{\det(I - \alpha D_+ T_t)}} d\omega_{(D_+^{-1} - \alpha T_t)^{-1}}.$$

This relation implies that the function

$$\begin{aligned} e_{t+}(\alpha) &= -\frac{\alpha}{2} \log \det(I + D_+ T_t) - \frac{1}{2} \log \det(I - \alpha D_+ T_t) \\ &= -\frac{\alpha}{2} \log \det(I + D^{1/2} T_t D^{1/2}) - \frac{1}{2} \log \det(I - \alpha D_+^{1/2} T_t D_+^{1/2}) \end{aligned} \quad (86)$$

is real analytic in α on the open interval defined by the condition $I - \alpha D_+^{1/2} T_t D_+^{1/2} > 0$ and takes the value $+\infty$ on its complement (where the intersection of the spectrum of $I - \alpha D_+^{1/2} T_t D_+^{1/2}$ with the negative half-line is nonempty). The above inequality coincides with the one defining J_t^+ .

Part (3) The fact that \underline{J}^+ is an interval follows immediately from its definition. To prove that $J_t^+ \supset (-\delta, \delta)$, note that, in view of Hypothesis (G2), for any $t, \alpha \in \mathbb{R}$ we have

$$I - \alpha D_+^{1/2} T_t D_+^{1/2} = D_+^{1/2} (D_+^{-1} - \alpha (D_t^{-1} - D^{-1})) D_+^{1/2} \geq \frac{\delta - |\alpha|}{\delta + 1}.$$

This expression is positive for $|\alpha| < \delta$.

To prove the existence of limit (27) and its analyticity on \underline{J}^+ , we repeat the argument used in the proof of Theorem 2.5 (2). Namely, let us introduce the family of operators $D_t^+(\alpha) = (D_+^{-1} - \alpha T_t)^{-1}$, which are well defined for $\alpha \in (-\delta, \delta)$. Then the following analogue of relation (65) is valid:

$$\omega_{D_t^+(\alpha)}(f) = \frac{\omega(e^{-\alpha \ell_{\omega_t | \omega}} f)}{\omega(e^{-\alpha \ell_{\omega_t | \omega}})} \quad \text{for } f \in L^1(\mathfrak{X}, d\omega_{D_t^+(\alpha)}).$$

The argument used in the derivation of (66) gives that

$$\frac{1}{t} e_{t+}(\alpha) = - \int_0^\alpha \int_0^1 \omega_{D_t^+(\gamma)}(\sigma_{-ts}) \, ds d\gamma,$$

while Hypothesis (G2) and the relation $e^{r\mathcal{L}} D_+ e^{r\mathcal{L}^*} = D_+$ valid for $r \in \mathbb{R}$ imply that

$$e^{-ts\mathcal{L}} D_t^+(\gamma) e^{-ts\mathcal{L}^*} = (D_+^{-1} - \gamma (D_{t(1-s)}^{-1} - D_{-ts}^{-1}))^{-1} \leq M \left(1 - \frac{|\gamma|}{\delta}\right)^{-1}.$$

Following again the argument in the proof of Theorem 2.5 (2), for $\alpha \in (-\delta, \delta)$ we derive

$$e_+(\alpha) = \lim_{t \rightarrow \infty} \frac{1}{t} e_{t+}(\alpha) = - \int_0^\alpha \omega_{\overline{D}_{1-\gamma}}(\sigma) \, d\gamma. \quad (87)$$

Now note that $\overline{D}_{1-\gamma} = \vartheta \overline{D}_\gamma \vartheta$, whence it follows $\omega_{\overline{D}_{1-\gamma}}(\sigma) = \omega_{\overline{D}_\gamma}(\sigma \circ \vartheta) = -\omega_{\overline{D}_\gamma}(\sigma)$. Substituting this into (87) and recalling (67), we see that

$$e_+(\alpha) = \int_0^\alpha \omega_{\overline{D}_\gamma}(\sigma) \, d\gamma = e(\alpha) \quad \text{for } \alpha \in (-\delta, \delta). \quad (88)$$

We have thus established the existence of limit (27) on the interval $(-\delta, \delta) \subset \underline{J}^+$. The fact that it exists for any $\alpha \in \underline{J}^+$ and defines a real-analytic function can be proved with the help of Vitali's theorem (cf. proof of Part (2) of Theorem 2.5). Finally, relation (28) is established by the same argument as (23).

Parts (4–6) The proofs of the large deviation principle, central limit theorem, and strong law of large numbers for the time average of the entropy production functional under the limiting law ω_+ are exactly the same as for ω (see Parts (3–5) of Theorem 2.4), and therefore we will omit them.

Parts (7) The fact that the functions $e_+(\alpha)$ and $e(\alpha)$ coincides on the intersection $\underline{J}^+ \cap \underline{J}$ follows from (88) and their analyticity. The equality of the corresponding rate functions on a small interval around $\omega_+(\sigma)$ is a straightforward consequence of (88) and the definition of the Legendre transform. \square

References

- [BaCo] Baule, A., and Cohen E.G.D.: Steady state work fluctuations of a dragged particle under external and thermal noise. *Phys. Rev. E* **80**, 011110 (2009).
- [BGGZ] Bonetto, F., Gallavotti, G., Guiliani, A., and Zamponi, F.: Chaotic hypothesis, fluctuation theorem and singularities. *J. Stat. Phys.* **123**, 39–54 (2006).
- [BFL] Bercu, B., Gamboa, F., and Lavielle, M.: Sharp large deviations for Gaussian quadratic forms with applications. *ESAIM Probab. Statist.* **4**, 1–24 (2000).
- [BFR] Bercu, B., Gamboa, F., and Rouault, A.: Large deviations for quadratic forms of stationary Gaussian processes. *Stoch. Proc. Appl.* **71**, 75–90 (1997).
- [Bill] Billingsley, P.: *Convergence of Probability Measures*. John Wiley & Sons, New York, 1999.
- [BJMS] Baiesi, M., Jacobs, T., Maes, C., and Skantzos, S.: Fluctuation symmetries for work and heat. *Phys. Rev. E* **74**, 021111 (2006).
- [Br] Bryc, W.: A remark on the connection between the large deviation principle and the central limit theorem. *Stat. Prob. Lett.* **18**, 253–256 (1993).
- [BD] Bryc, W., and Dembo, A.: Large deviations for quadratic functionals of Gaussian processes. *J. Theoret. Probab.* **10**, 307–332 (1997).
- [CFS] Cornfeld, I.P., Fomin, S.V., and Sinai, Ya G.: *Ergodic Theory*. Springer, Berlin, 1982.
- [DZ] Dembo, A., and Zeitouni, O.: *Large Deviations Techniques and Applications*. Springer, New York, 1998.
- [ECM] Evans, D.J., Cohen, E.G.D., and Morriss, G.P.: Probability of second law violation in shearing steady flows. *Phys. Rev. Lett.* **71**, 2401–2404 (1993).
- [EI] Ellis, R.S.: *Entropy, Large Deviations, and Statistical Mechanics*. Springer, Berlin (1985). Reprinted in the series Classics of Mathematics (2006).
- [ES] Evans, D.J., and Searles, D.J.: Equilibrium microstates which generate second law violating steady states. *Phys. Rev. E* **50**, 1645–1648 (1994).
- [Fa] Farago, J.: Injected power fluctuations in Langevin equations. *J. Stat. Phys.* **107**, 781–803 (2002).
- [HP] Hille, E., and Phillips, R.S.: *Functional Analysis and Semigroups*. American Mathematical Society, Providence, Rhode Island, 1957.
- [HRS] Harris, R.J., Rákos, A., and Schütz, G.M.: Breakdown of Gallavotti–Cohen symmetry for stochastic dynamics. *Europhys. Lett.* **75**, 227 (2006)
- [GC1] Gallavotti, G., and Cohen, E.G.D.: Dynamical ensembles in nonequilibrium statistical mechanics. *Phys. Rev. Lett.* **74**, 2694–2697 (1995).
- [GC2] Gallavotti, G., and Cohen, E.G.D.: Dynamical ensembles in stationary states. *J. Stat. Phys.* **80**, 931–970 (1995).
- [GK] Gohberg, I.C., and Krein, M.G.: *Introduction to the Theory of Linear Nonselfadjoint Operators*. American Mathematical Society, Providence, Rhode Island, 1969.
- [GR] Gunning, R.C., and Rossi, H.: *Analytic Functions of Several Complex Variables*. Prentice-Hall, Englewood Cliffs, N.J., 1965.

- [JLP] Jakšić, V., Landon, B., and Pillet, C.-A.: Entropic fluctuations in XY chains and reflectionless Jacobi matrices. *Annales Henri Poincaré* **14**, 1775–1800 (2013).
- [JOPP] Jakšić, V., Ogata, Y., Pautrat, Y., and Pillet, C.-A.: Entropic fluctuations in quantum statistical mechanics—an introduction. In *Quantum Theory from Small to Large Scales*, J. Fröhlich, M. Salmhofer, V. Mastropietro, W. De Roeck and L.F. Cugliandolo editors. Oxford University Press, Oxford, 2012.
- [JPR] Jakšić, V., Pillet, C.-A., and Rey-Bellet, L.: Entropic fluctuations in statistical mechanics I. Classical dynamical systems. *Nonlinearity* **24**, 699–763 (2011).
- [JPS] Jakšić, V., Pillet, C.-A., and Shirikyan, A.: Entropic fluctuations in thermally driven harmonic networks. In preparation (2015).
- [Lan] Landon, B.: Stationary non-equilibrium states of infinite harmonic systems. Master’s thesis, McGill University (2013).
- [RM] Rondoni, L., and Mejía-Monasterio, C.: Fluctuations in non-equilibrium statistical mechanics: models, mathematical theory, physical mechanisms. *Nonlinearity* **20**, 1–37 (2007).
- [Rock] Rockafellar, R.T.: *Convex Analysis*. Princeton University Press, Princeton, N.J., 1997.
- [Rud] Rudin, W.: *Real and Complex Analysis*. McGraw-Hill, New York, 1987.
- [Si] Simon, B.: *Trace Ideals and their Applications*. Second edition. Mathematical Surveys and Monograph, **120**. American Mathematical Society, Providence, Rhode Island, 2005.
- [Vi1] Visco, P., et all.: Fluctuations of power injection in randomly driven granular gases. *J. Stat. Phys.* **125**, 533–568 (2006).
- [Vi2] Visco, P.: Work fluctuation for a Brownian particle between two thermostats. *J. Stat. Mech.*, P06006 (2006).
- [ZC] van Zon, R., and Cohen, E.G.D.: An extension of the fluctuation theorem. *Phys. Rev. Lett.* **91**, 110601 (2003).