

Extreme Value Laws For Non Stationary Processes Generated By Sequential And Random Dynamical Systems

Ana Cristina Moreira Freitas, Jorge Milhazes Freitas, Sandro Vaienti

▶ To cite this version:

Ana Cristina Moreira Freitas, Jorge Milhazes Freitas, Sandro Vaienti. Extreme Value Laws For Non Stationary Processes Generated By Sequential And Random Dynamical Systems. Annales de l'Institut Henri Poincaré (B) Probabilités et Statistiques, 2017, 53 (3), pp. 1341-1370 10.1214/16-AIHP757 . hal-01258389

HAL Id: hal-01258389

https://hal.science/hal-01258389

Submitted on 18 Jan 2016

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.

EXTREME VALUE LAWS FOR NON STATIONARY PROCESSES GENERATED BY SEQUENTIAL AND RANDOM DYNAMICAL SYSTEMS

ANA CRISTINA MOREIRA FREITAS, JORGE MILHAZES FREITAS, AND SANDRO VAIENTI

ABSTRACT. We develop and generalize the theory of extreme value for non-stationary stochastic processes, mostly by weakening the uniform mixing condition that was previously used in this setting. We apply our results to non-autonomous dynamical systems, in particular to sequential dynamical systems, both given by uniformly expanding maps and by maps with a neutral fixed point, and to a few classes of random dynamical systems. Some examples are presented and worked out in detail.

CONTENTS

1.	Introduction	2
1.1.	The motivation and the dynamical setting	2
1.2.	Extreme Value Laws for general non-stationary processes	3
2.	A general result for extreme value laws for non-stationary processes	4
2.1.	Preliminaries to the argument	8
2.2.	The construction of the blocks	10
2.3.	Final argument	12
3.	Sequential Dynamical Systems	14
3.1.	General presentation	14
3.2.	Stochastic processes for sequential systems	17
3.3.	Examples	18
4.	EVT for the sequential systems: an example of uniformly expanding map	22
4.1.	EVT for the β -transformation	22
5.	EVT for the sequential systems: intermittent maps	31

Date: October 15, 2015.

 $^{2010\} Mathematics\ Subject\ Classification.\ 37A50,\ 60G70,\ 37B20,\ 37A25.$

Key words and phrases. Non-stationarity, Extreme Value Theory, Hitting Times, Sequential Dynamical Systems, Random Dynamical Systems.

5.1. Verification of $\mathcal{A}_0(u_{n,i})$	32
5.2. Verification of $\mathcal{A}'_0(u_{n,i})$	34
6. Random fibered dynamical systems	39
6.1. Random subshifts	41
Acknowledgements	
References	

1. Introduction

1.1. The motivation and the dynamical setting. One of the most successful directions of ergodic theory in the last decades was the application of probabilistic tools to characterise the asymptotic evolution of a given dynamical system. There is now a well established domain known as statistical properties of dynamical systems, which attempts to prove limit theorems under different degrees of mixing. Mixing is the way to restore asymptotic independence and, in this way, mimic independent and identically distributed (i.i.d.) sequences of random variables. A common distribution for the time series arising from the dynamical systems is acquired from the existence of an invariant measure for such systems. In some sense, the existence of such a measure is what defines a dynamical system. Relaxing this assumption gives rise to non-autonomous dynamical systems for which the study of limit theorems is just at the beginning. In this paper, we will focus on one of those statistical properties, namely on asymptotic extreme value distribution laws. Our first goal will be to improve and generalise the previous results by Hüsler (see below), which held for non-identically distributed random variables but under a uniform mixing condition, to the mixing situations typical in dynamical systems. Then we will apply our theoretical results to two important examples of non-stationary processes arising in dynamical systems.

The first example is given by sequential dynamical systems; they were introduced by Berend and Bergelson [BB84], as a non-stationary system in which a concatenation of maps is applied to a given point in the underlying space, and the probability is taken as a conformal measure, which allows the use the transfer operator (Perron-Fröbenius) as a useful tool to quantify the loss of memory of any prescribed initial observable. The theory of sequential systems was later developed in the fundamental paper by Conze and Raugi [CR07], where a few limit theorems, in particular the Central Limit Theorem, were proved for concatenations of one-dimensional dynamical systems, each possessing a transfer operator with a quasi-compact structure on a suitable Banach space. For the same systems and others, even in higher dimensions, the Almost Sure Invariance Principle was subsequently shown [HNTV]; we will refer to the large class of systems investigated in [HNTV], as concrete examples to which the non-stationary extreme value theory presented in this article applies. Both papers [CR07, HNTV] dealt however with uniformly expanding maps, for which the

transfer operators admits a spectral gap and the correlations decays exponentially. In a different direction, a class of sequential systems given by composition of non-uniformly expanding maps of Pomeau-Manneville type was studied in [AHN⁺15], by perturbing the slope at the indifferent fixed point 0. Polynomial decay of correlations was proved for particular classes of centered observables, which could also be interpreted as the decay of the iterates of the transfer operator on functions of zero (Lebesgue) average, and this fact is better known as loss of memory. In the successor paper [NTV15], a (non-stationary) central limit theorem was shown for sums of centered observables and with respect to the Lebesgue measure. We continue here the statistical analysis of these indifferent transformations by proving the existence of extreme value distributions under suitable normalization for the threshold of the exceedances.

The second example pertains to random transformations, which are constructed on a skew-system whose base is an invertible and hyperbolic system which codes a map on the second factor (this second factor could be seen as fibers, which are all copy of the same set). On these fibers live a family of sample measures, each of them corresponding to different ways to code the orbit of a given point. These sample measures will be taken as the probability measures that describe the statistical properties along the factor and they do not give rise to stationary processes (although they satisfy an interesting property when they move from one fiber to the other). Averaging along a sample measure means to fix the particular initial fiber which supports it; the dynamics will transport this measure from one fiber to the other, and this non-stationary process could be assimilated to a quenched process, where the map changes step by step according to a given realization. We defer to the books by L. Arnold [Arn98] and Y. Kifer [Kif86, Kif88] for a detailed account of these transformations, in particular for their ergodic properties. Limit theorems, in particular the CLT, were investigated in [Kif98]. There are a few attempts to investigate recurrence in the framework of random transformations: see for instance [AFV15, RSV14, Rou14, RT15, KR14].

1.2. Extreme Value Laws for general non-stationary processes. As mentioned in [FHR11], the class of non-stationary stochastic processes is rather large and an Extreme Value Theory for such a general class does not exist. In [Hüs83, Hüs86], Hüsler developed the first approach to the subject. Under convenient conditions, one can recover the usual extremal behaviour seen for i.i.d or stationary sequences under Leadbetter's conditions. Of course the degree of freedom involved is so large that it is not difficult to give examples with pathological behaviour (see [Hüs86, Section 3] or [FHR11, Example 9.4.4]). However, for appropriate subclasses, such as for stochastic processes of the form $X_i = a_i + b_i Y_i$, with trend values a_i , scaling values b_i and a stationary (or i.i.d) stochastic process Y_0, Y_1, \ldots , one can study them and obtain the expected behaviour (see [Niu97]).

The existing theory of extreme values for non-stationary sequences (which is still mostly based on Hüsler's results, see [FHR11]) is not applicable in a dynamical setting because it is built over a uniform mixing condition obtained by adjusting to the non-stationary setting, Leadbetter's $D(u_n)$ condition for stationary processes. As was seen in the stationary setting

in [Col01, FF08], this type of condition is not appropriate for stochastic processes arising from dynamical systems since it does not follow from usual properties regarding the loss of memory of chaotic systems, which are usually formulated in terms of decay of correlations. See discussion in Section 2 of [FFT15] and Remarks 2.1 and 3.5 of the same paper.

Hence, the first goal of this paper is to develop a more general theory of extreme values for non-stationary stochastic processes, which allows studying the extremal behaviour of the non-stationary systems discussed in the preceding Section. The major highlights of this generalisation are: the use of a much weaker mixing condition, motivated by an idea of Collet (in [Col01]) and further developed in [FF08, FFT12, FFT15], that we will adapt to the non-stationary setting and denote by a cyrilic D, *i.e.*, Д, as in [FFT15]; and a much more sophisticated way of dealing with clustering and the appearance of an Extremal Index less than 1, which is based on an idea introduced in [FFT12] and further developed in [FFT15], which basically says that when dealing with clustering due to the presence of a periodic phenomenon we can replace the role of the occurrence of exceedances (which in the dynamical setting correspond to hits to target ball sets) by that of the occurrence of escapes (which in the dynamical setting can be associated with hits to annuli target sets).

While in [Hüs83, Hüs86], Hüsler built on the existing theory of extreme values for stationary sequences developed by Leadbetter and others, here we will follow Hüsler's approach but adapt to the non-stationary setting the more refined [FFT15].

2. A GENERAL RESULT FOR EXTREME VALUE LAWS FOR NON-STATIONARY PROCESSES

In this section will try to keep as much as possible the notations used in [Hüs83, Hüs86, FFT15].

Let $X_0, X_1, ...$ be a stochastic process, where each r.v. $X_i : \mathcal{Y} \to \mathbb{R}$ is defined on the measure space $(\mathcal{Y}, \mathcal{B}, \mathbb{P})$.

We assume that \mathcal{Y} is a sequence space with a natural product structure so that each possible realisation of the stochastic process corresponds to a unique element of \mathcal{Y} and there exists a measurable map $\tilde{T}: \mathcal{Y} \to \mathcal{Y}$, the time evolution map, which can be seen as the passage of one unit of time, so that

$$X_{i-1} \circ \tilde{T} = X_i$$
, for all $i \in \mathbb{N}$.

The σ -algebra \mathcal{B} can also be seen as a product σ -algebra adapted to the X_i 's. For the purpose of this paper, X_0, X_1, \ldots is possibly non-stationary. Stationarity would mean that \mathbb{P} is \tilde{T} -invariant. Note that $X_i = X_0 \circ \tilde{T}^i$, for all $i \in \mathbb{N}_0$, where \tilde{T}^i denotes the *i*-fold composition of \tilde{T} , with the convention that \tilde{T}^0 denotes the identity map on \mathcal{Y} . In the applications below to sequential dynamical systems, we will have that $\tilde{T}^i = T_i \circ \ldots \circ T_1$ will be the concatenation of *i* possibly different transformations T_1, \ldots, T_i .

Each random variable X_i has a marginal distribution function (d.f.) denoted by F_i , *i.e.*, $F_i(x) = \mathbb{P}(X_i \leq x)$. Note that the F_i , with $i \in \mathbb{N}_0$, may all be distinct from each other.

For a d.f. F we let $\bar{F} = 1 - F$. We define $u_{F_i} = \sup\{x : F_i(x) < 1\}$ and let $F_i(u_{F_i}) := \lim_{h \to 0, h > 0} F_i(u_{F_i} - h) = 1$ for all i.

Our main goal is to determine the limiting law of

$$\mathbf{P}_n = \mathbb{P}(X_0 \le u_{n,0}, X_1 \le u_{n,1}, \dots, X_{n-1} \le u_{n,n-1})$$

as $n \to \infty$, where $\{u_{n,i}, i \le n-1, n \ge 1\}$ is considered a real-valued boundary. We assume throughout the paper that

$$\bar{F}_{\max} := \max\{\bar{F}_i(u_{n,i}), i \le n-1\} \to 0 \text{ as } n \to \infty,$$
 (2.1)

which is equivalent to

$$u_{n,i} \to u_{F_i}$$
 as $n \to \infty$, uniformly in i.

Let us denote $F_n^* := \sum_{i=0}^{n-1} \bar{F}_i(u_{n,i})$, and assume that there is $\tau > 0$ such that

$$F_n^* := \sum_{i=0}^{n-1} \bar{F}_i(u_{n,i}) \to \tau, \quad \text{as } n \to \infty.$$
 (2.2)

To simplify the notation let $u_i := u_{n,i}$.

In what follows, for every $A \in \mathcal{B}$, we denote the complement of A as $A^c := \mathcal{Y} \setminus A$.

Let $\mathbb{A} := (A_0, A_1, \ldots)$ be a sequence of events such that $A_i \in \tilde{T}^{-i}\mathcal{B}$. For some $s, \ell \in \mathbb{N}_0$, we define

$$\mathscr{W}_{s,\ell}(\mathbb{A}) = \bigcap_{i=s}^{s+\ell-1} A_i^c. \tag{2.3}$$

We will write $\mathscr{W}^{c}_{s,\ell}(\mathbb{A}) := (\mathscr{W}_{s,\ell}(\mathbb{A}))^{c}$.

For some $j \in \mathbb{N}_0$, we consider

$$\mathbb{A}_{n}^{(j)} := (A_{n,0}^{(j)}, A_{n,1}^{(j)}, \ldots),$$

where the event $A_{n,i}^{(j)}$ is defined for $j \in \mathbb{N}$ as

$$A_{n,i}^{(j)} := \{X_i > u_{n,i}, X_{i+1} \le u_{n,i+1}, \dots, X_{i+j} \le u_{n,i+j}\}$$

and, for j = 0, we simply define $A_{n,i}^{(0)}(u_{n,i}) := \{X_i > u_{n,i}\}.$

For each $i \in \mathbb{N}_0$ and $n \in \mathbb{N}$, let $R_{n,i}^{(j)} = \min\{r \in \mathbb{N} : A_{n,i}^{(j)} \cap A_{n,i+r}^{(j)} \neq \emptyset\}$. We assume that there exists $q \in \mathbb{N}_0$ such that:

$$q = \min \left\{ j \in \mathbb{N}_0 : \lim_{n \to \infty} \min_{i \in \mathbb{N}_0} \left\{ R_{n,i}^{(j)} \right\} = \infty \right\}.$$
 (2.4)

When q = 0 then $A_{n,i}^{(0)}(u_{n,i})$ corresponds to an exceedance of the threshold $u_{n,i}$ and we expect no clustering of exceedances.

When q > 0, heuristically one can think that there exists an underlying periodic phenomenon creating short recurrence, *i.e.*, clustering of exceedances, when exceedances occur separated by no more than q - 1 units of time then they belong to the same cluster. Hence, the sets $A_{n,i}^{(q)}(u_{n,i})$ correspond to the occurrence of exceedances that escape the periodic phenomenon and are not followed by another exceedance in the same cluster. We will refer to the occurrence of $A_{n,i}^{(q)}(u_{n,i})$ as the occurrence of an escape at time i, whenever q > 0.

The following result adapts to the non-stationary setting an idea introduced in [FFT12] and further developed in [FFT15, Proposition 2.7], which essentially says the asymptotic distribution of \mathbf{P}_n coincides with that of $\mathcal{W}_{0,n}(\mathbb{A}_n^{(q)})$, which motivates the special role played by $\mathbb{A}_n^{(q)}$ and the conditions we propose next.

Proposition 2.1. Given events $B_0, B_1, \ldots \in \mathcal{B}$, let $r, q, n \in \mathbb{N}$ be such that q < n and define $\mathbb{B} = (B_0, B_1, \ldots)$, $A_r = B_r \setminus \bigcup_{j=1}^q B_{r+j}$ and $\mathbb{A} = (A_0, A_1, \ldots)$. Then

$$|\mathbb{P}(\mathscr{W}_{0,n}(\mathbb{B})) - \mathbb{P}(\mathscr{W}_{0,n}(\mathbb{A}))| \leq \sum_{j=1}^{q} \mathbb{P}\left(\mathscr{W}_{0,n}(\mathbb{A}) \cap (B_{n-j} \setminus A_{n-j})\right).$$

Now, we introduce a mixing condition which is specially designed for the application to the dynamical setting, on the contrary to the existing ones in the literature.

Condition $(\mathcal{A}_q(u_{n,i}))$. We say that $\mathcal{A}_q(u_n)$ holds for the sequence X_0, X_1, \ldots if for every $\ell, t, n \in \mathbb{N}$,

$$\left| \mathbb{P}\left(A_{n,i}^{(q)} \cap \mathcal{W}_{i+t,\ell}\left(\mathbb{A}_{n}^{(q)}\right) \right) - \mathbb{P}\left(A_{n,i}^{(q)} \right) \mathbb{P}\left(\mathcal{W}_{i+t,\ell}\left(\mathbb{A}_{n}^{(q)}\right) \right) \right| \le \gamma_{i}(q,n,t), \tag{2.5}$$

where $\gamma_i(q,n,t)$ is decreasing in t for each n and each i and there exists a sequence $(t_n^*)_{n\in\mathbb{N}}$ such that $t_n^*\bar{F}_{\max}\to 0$ and $\sum_{i=0}^{n-1}\gamma_i(q,n,t_n^*)\to 0$ when $n\to\infty$.

Remark 2.2. Condition $\mathcal{L}_q(u_{n,i})$ is a sort of mixing condition resembling to Hüsler's adjustment of Leadbetter's condition $D(u_n)$ but with the great advantage that it can be checked for non-stationary dynamical systems, as we will see in Sections 4.1.2, 5.1 and 6.1, contrary to Hüsler's $D(u_{n,i})$. This advantage resides on the fact that the event $A_{n,i}^{(q)}(u_{n,i})$ depends only on a finite number of random variables, making $\mathcal{L}_q(u_{n,i})$ a much weaker requirement in terms of uniformity when compared to Hüsler's $D(u_{n,i})$. Recall that Hüsler's $D(u_{n,i})$ required an uniform bound for all possible i and all possible number of random variables of the process on which the first event depended.

In order to prove the existence of a distributional limit for \mathbf{P}_n we use as usual a blocking argument that splits the data into k_n blocks separated by time gaps of size larger than t_n^* , which are created by simply disregarding the observations in the time frame occupied by the gaps. The precise construction of the blocks is given in Section 2.2 but we briefly describe below some of the properties of this construction.

In the stationary context, one takes blocks of equal size, which in particular means that the expected number of exceedances within each block is $n\mathbb{P}(X_0 > u_n)/k_n \sim \tau/k_n$. Here the blocks may have different sizes, which we will denote by $\ell_{n,1}, \ldots, \ell_{n,k_n}$ but, as in [Hüs83, Hüs86], these are chosen so that the expected number of exceedances is again $\sim \tau/k_n$. Also, for $i = 1, \ldots, k_n$, let $\mathcal{L}_{n,i} = \sum_{j=1}^i \ell_{n,j}$ and $\mathcal{L}_{n,0} = 0$.

The time gaps are created by disregarding the last observations in each block so that the true blocks become the remaining part. To do that, we have to balance the facts that we want the gaps to be big enough so that they are larger than t_n^* but on the other hand we also want that the gaps should be sufficiently small so that the information disregarded does not compromise the computations. This is achieved by choosing the number of blocks, which correspond to the sequence $(k_n)_{n\in\mathbb{N}}$ diverging but slowly enough so that the weight of the gaps is negligible when compared to that of the true blocks.

As usual in extreme value theory, in order to guarantee the existence of a distributional limit one needs to impose some restrictions on the speed of recurrence.

For $q \in \mathbb{N}_0$ given by (2.4), consider the sequence $(t_n^*)_{n \in \mathbb{N}}$, given by condition $\mathcal{A}_q(u_n)$ and let $(k_n)_{n \in \mathbb{N}}$ be another sequence of integers such that

$$k_n \to \infty$$
 and $k_n t_n^* \bar{F}_{\text{max}} \to 0$ (2.6)

as $n \to \infty$.

Condition $(A'_q(u_{n,i}))$. We say that $A'_q(u_{n,i})$ holds for the sequence X_0, X_1, X_2, \ldots if there exists a sequence $(k_n)_{n\in\mathbb{N}}$ satisfying (2.6) and such that

$$\lim_{n \to \infty} \sum_{i=1}^{k_n} \sum_{j=0}^{\ell_i - 1} \sum_{r>j} \mathbb{P}(A_{\mathcal{L}_{i-1} + j}^{(q)} \cap A_{\mathcal{L}_{i-1} + r}^{(q)}) = 0.$$
 (2.7)

Condition $\mathcal{A}'_q(u_{n,i})$ precludes the occurrence of clustering of escapes (or exceedances, when q=0).

Remark 2.3. Note that condition $\mathcal{A}'_p(u_{n,i})$ is an adjustment of a similar condition $\mathcal{A}'_p(u_n)$ in [FFT15] in the stationary setting, which is similar to (although slightly weaker than) condition $D^{(p+1)}(u_n)$ in the formulation of [CHM91, Equation (1.2)]

When q = 0, observe that $\mathcal{L}'_q(u_{n,i})$ is very similar to $D'(u_{n,i})$ from Hüsler, which prevents clustering of exceedances, just as $D'(u_n)$ introduced by Leadbetter did in the stationary setting.

When q > 0, we have clustering of exceedances, *i.e.*, the exceedances have a tendency to appear aggregated in groups (called clusters). One of the main ideas in [FFT12] that we use here is that the events $A_{n,i}^{(q)}$ play a key role in determining the limiting EVL and in identifying the clusters. In fact, when $\mathcal{I}'_{q}(u_{n,i})$ holds we have that every cluster ends with an entrance in $A_{n,i}^{(q)}$, meaning that the inter cluster exceedances must appear separated at most by q units of time.

In this approach, it is rather important to observe the prominent role played by condition $\Pi'_q(u_{n,i})$. In particular, note that if condition $\Pi'_q(u_{n,i})$ holds for some particular $q = q_0 \in \mathbb{N}_0$, then condition $\Pi'_q(u_{n,i})$ holds for all $q \geq q_0$. Then, q as defined in (2.4) is indeed the natural candidate to try to show the validity of $\Pi'_q(u_n)$.

We give now a way of defining the Extremal Index (EI) using the sets $A_{n,i}^{(q)}$. For $q \in \mathbb{N}_0$ given by (2.4), we also assume that there exists $0 \le \theta \le 1$, which will be referred to as the EI, such that

$$\lim_{n \to \infty} \max_{i=1,\dots,k_n} \left\{ \left| \theta k_n \sum_{j=\mathcal{L}_{n,i-1}}^{\mathcal{L}_{n,i-1}} \bar{F}(u_{n,j}) - k_n \sum_{j=\mathcal{L}_{n,i-1}}^{\mathcal{L}_{n,i-1}} \mathbb{P}\left(A_{n,j}^{(q)}\right) \right| \right\} = 0.$$
 (2.8)

The following is the main theorem of this section.

Theorem 2.4. Let X_0, X_1, \ldots be a stationary stochastic process and suppose (2.1) and (2.2) hold for some $\tau > 0$. Let $q \in \mathbb{N}_0$ be as in (2.4) and assume that (2.8) holds. Assume also that conditions $\mathcal{A}(u_{n,i})$ e $\mathcal{A}'_q(u_{n,i})$ are satisfied. Then

$$\lim_{n \to \infty} \mathbf{P}_n = e^{-\theta \tau}.$$

The rest of this section is devoted to the proof of Theorem 2.4.

To simplify notation, we will drop the index $n \in \mathbb{N}$ and write: $u_i := u_{n,i}$, $A_i^{(q)} := A_{n,i}^{(q)}$, $A_i^{(q)} := A_n^{(q)}$, $\ell_i := \ell_{n,i}$, $\mathcal{L}_i := \mathcal{L}_{n,i}$.

2.1. **Preliminaries to the argument.** We begin by proving the crucial observation stated in Proposition 2.1.

Proof of Proposition 2.1. Since $A_r \subset B_r$, then clearly $\mathscr{W}_{0,n}(\mathbb{B}) \subset \mathscr{W}_{0,n}(\mathbb{A})$. Hence, we have to estimate the probability of $\mathscr{W}_{0,n}(\mathbb{A}) \setminus \mathscr{W}_{0,n}(\mathbb{B})$.

Let $x \in \mathcal{W}_{0,n}(\mathbb{A}) \setminus \mathcal{W}_{0,n}(\mathbb{B})$. We will see that there exists $j \in \{1, \ldots, q\}$ such that $x \in B_{n-j}$. In fact, suppose that no such j exists. Then let $\ell = \max\{i \in \{1, \ldots, n-1\} : x \in B_i\}$. Then, clearly, $\ell < n-q$. Hence, if $x \notin B_j$, for all $i = \ell+1, \ldots, n-1$, then we must have that $x \in A_\ell$ by definition of A. But this contradicts the fact that $x \in \mathcal{W}_{0,n}(\mathbb{A})$. Consequently, we have that there exists $j \in \{1, \ldots, q\}$ such that $x \in B_{n-j}$ and since $x \in \mathcal{W}_{0,n}(\mathbb{A})$ then we can actually write $x \in B_{n-j} \setminus A_{n-j}$.

This means that $\mathscr{W}_{0,n}(\mathbb{A}) \setminus \mathscr{W}_{0,n}(\mathbb{B}) \subset \bigcup_{j=1}^q (B_{n-j} \setminus A_{n-j}) \cap \mathscr{W}_{0,n}(\mathbb{A})$ and then

$$\left| \mathbb{P}(\mathscr{W}_{0,n}(\mathbb{B})) - \mathbb{P}(\mathscr{W}_{0,n}(\mathbb{A})) \right| = \mathbb{P}(\mathscr{W}_{0,n}(\mathbb{A}) \setminus \mathscr{W}_{0,n}(\mathbb{B}))$$

$$\leq \mathbb{P}\left(\bigcup_{j=1}^{q} (B_{n-j} \setminus A_{n-j}) \cap \mathscr{W}_{0,n}(\mathbb{A}) \right) \leq \sum_{j=1}^{q} \mathbb{P}\left(\mathscr{W}_{0,n}(\mathbb{A}) \cap (B_{n-j} \setminus A_{n-j})\right),$$

as required. \Box

We prove next some lemmata that pave the way for Proposition 2.7, which is the cornerstone of the argument leading to the proof of Theorem 2.4

Lemma 2.5. For any fixed $\mathbb{A} = (A_0, A_1, ...)$, $A_i \in \mathcal{B}$ for i = 0, 1, ..., and integers a, s, t, m, with a < s, we have:

$$|\mathbb{P}(\mathscr{W}_{a,s+t+m}(\mathbb{A})) - \mathbb{P}(\mathscr{W}_{a,s}(\mathbb{A}) \cap \mathscr{W}_{a+s+t,m}(\mathbb{A}))| \le \sum_{j=s}^{s+t-1} \mathbb{P}(A_{a+j}).$$

Proof.

$$\mathbb{P}(\mathcal{W}_{a,s}(\mathbb{A}) \cap \mathcal{W}_{a+s+t,m}(\mathbb{A})) - \mathbb{P}(\mathcal{W}_{a,s+t+m}(\mathbb{A})) = \mathbb{P}(\mathcal{W}_{a,s}(\mathbb{A}) \cap \mathcal{W}_{a+s,t}^{c}(\mathbb{A}) \cap \mathcal{W}_{a+s+t,m}(\mathbb{A}))$$

$$\leq \mathbb{P}(\mathcal{W}_{a+s,t}^{c}(\mathbb{A})) = \mathbb{P}(\cup_{j=s}^{s+t-1}(A_{a+j}))$$

$$\leq \sum_{j=s}^{s+t-1} \mathbb{P}(A_{a+j}).$$

Lemma 2.6. For any fixed $\mathbb{A} = (A_0, A_1, ...)$, $A_i \in \mathcal{B}$ for i = 0, 1, ..., and integers a, s, t, m, with a < s, we have:

$$\left| \mathbb{P}(\mathcal{W}_{a,s}(\mathbb{A}) \cap \mathcal{W}_{a+s+t,m}(\mathbb{A})) - \mathbb{P}(\mathcal{W}_{a+s+t,m}(\mathbb{A})) \left(1 - \sum_{j=0}^{s-1} \mathbb{P}(A_{a+j}) \right) \right| \leq$$

$$\leq \left| \sum_{j=0}^{s-1} \mathbb{P}(A_{a+j}) \mathbb{P}(\mathcal{W}_{a+s+t,m}(\mathbb{A})) - \sum_{j=0}^{s-1} \mathbb{P}(A_{a+j} \cap \mathcal{W}_{a+s+t,m}(\mathbb{A})) \right| + \sum_{j=0}^{s-1} \sum_{i>j} \mathbb{P}(A_{a+i} \cap A_{a+j}).$$

Proof. Observe that

$$\left| \mathbb{P}(\mathscr{W}_{a,s}(\mathbb{A}) \cap \mathscr{W}_{a+s+t,m}(\mathbb{A})) - \mathbb{P}(\mathscr{W}_{a+s+t,m}(\mathbb{A}))(1 - \sum_{j=0}^{s-1} \mathbb{P}(A_{a+j})) \right|$$

$$\leq \left| \sum_{j=0}^{s-1} \mathbb{P}(A_{a+j}) \mathbb{P}(\mathscr{W}_{a+s+t,m}(\mathbb{A})) - \sum_{j=0}^{s-1} \mathbb{P}(A_{a+j} \cap \mathscr{W}_{a+s+t,m}(\mathbb{A})) \right|$$

$$+ \left| \mathbb{P}(\mathscr{W}_{a,s}(\mathbb{A}) \cap \mathscr{W}_{a+s+t,m}(\mathbb{A})) - \mathbb{P}(\mathscr{W}_{a+s+t,m}(\mathbb{A})) + \sum_{j=0}^{s-1} \mathbb{P}(A_{a+j} \cap \mathscr{W}_{a+s+t,m}(\mathbb{A})) \right|.$$

Regarding the second term on the right, we have

$$\mathbb{P}(\mathscr{W}_{a,s}(\mathbb{A})\cap\mathscr{W}_{a+s+t,m}(\mathbb{A}))=\mathbb{P}(\mathscr{W}_{a+s+t,m}(\mathbb{A}))-\mathbb{P}(\mathscr{W}_{a,s}^c(\mathbb{A})\cap\mathscr{W}_{a+s+t,m}(\mathbb{A})).$$

Now, since $\mathcal{W}^{c}_{a,s}(\mathbb{A}) \cap \mathcal{W}_{a+s+t,m}(\mathbb{A}) = \bigcup_{i=0}^{s-1} (A_{a+i} \cap \mathcal{W}_{a+s+t,m}(\mathbb{A}))$, we have

$$\mathbb{P}(\mathscr{W}_{a,s}^{c}(\mathbb{A}) \cap \mathscr{W}_{a+s+t,m}(\mathbb{A})) \leq \sum_{i=0}^{s-1} (A_{a+i} \cap \mathbb{P}(\mathscr{W}_{a+s+t,m}(\mathbb{A})))$$

and so,

$$0 \leq \sum_{j=0}^{s-1} \mathbb{P}(A_{a+j} \cap \mathcal{W}_{s+t,m}(\mathbb{A})) - \mathbb{P}(\mathcal{W}_{a,s}^{c}(\mathbb{A}) \cap \mathcal{W}_{a+s+t,m}(\mathbb{A})) \leq \sum_{j=0}^{s-1} \sum_{i>j}^{s-1} \mathbb{P}(A_{a+i} \cap A_{a+j} \cap \mathcal{W}_{a+s+t,m}(\mathbb{A}))$$

Hence, using these last computations we get:

$$\left| \mathbb{P}(\mathscr{W}_{a,s}(\mathbb{A}) \cap \mathscr{W}_{a+s+t,m}(\mathbb{A})) - \mathbb{P}(\mathscr{W}_{a+s+t,m}(\mathbb{A})) + \sum_{j=0}^{s-1} \mathbb{P}(A_{a+j} \cap \mathscr{W}_{a+s+t,m}(\mathbb{A})) \right|$$

$$= \left| -\mathbb{P}(\mathscr{W}_{a,s}^{c}(\mathbb{A}) \cap \mathscr{W}_{a+s+t,m}(\mathbb{A})) + \sum_{j=0}^{s-1} \mathbb{P}(A_{a+j} \cap \mathscr{W}_{a+s+t,m}(\mathbb{A})) \right|$$

$$\leq \sum_{j=0}^{s-1} \sum_{i>j}^{s-1} \mathbb{P}(A_{a+i} \cap A_{a+j} \cap \mathscr{W}_{a+s+t,m}(\mathbb{A}))$$

$$\leq \sum_{j=0}^{s-1} \sum_{i>j}^{s-1} \mathbb{P}(A_{a+i} \cap A_{a+j}).$$

2.2. The construction of the blocks. The construction of the blocks here, contrary to the stationary case, in which the blocks have equal size, is designed so that the expected number of exceedances in each block is the same. We follow closely the construction in [Hüs83, Hüs86].

For each $n \in \mathbb{N}$ we split the random variables X_0, \ldots, X_{n-1} into k_n initial blocks, where k_n is given by (2.6), of sizes $\ell_1, \ldots, \ell_{k_n}$ defined in the following way. Let as before $\mathcal{L}_i = \sum_{j=1}^i \ell_i$ and $\mathcal{L}_0 = \ell_0 = 0$. Assume that $\ell_1, \ldots, \ell_{i-1}$ are already defined. Take ℓ_i to be the largest integer such that:

$$\sum_{j=\mathcal{L}_{i-1}}^{\mathcal{L}_{i-1}+\ell_i-1} \bar{F}(u_{n,i}) \le \frac{F_n^*}{k_n}.$$

The final working blocks are obtained by disregarding the last observations of each initial block, which will create a time gap between each final block. The size of the time gaps must be balanced in order to have at least a size t_n^* but such that its weight on the average number of exceedances is negligible when compared to that of the final blocks. For that purpose we define

$$\varepsilon(n) := (t_n^* + 1)\bar{F}_{max} \frac{k_n}{F_n^*}.$$

Note that by (2.2) and (2.6), it follows immediately that $\lim_{n\to\infty} \varepsilon(n) = 0$. Now, for each $i = 1, \ldots, k_n$ let t_i be the largest integer such that

$$\sum_{j=\mathcal{L}_i-t_i}^{\mathcal{L}_i-1} \bar{F}(u_{n,i}) \le \varepsilon(n) \frac{F_n^*}{k_n}.$$

Hence, the final working blocks correspond to the observations within the time frame $\mathcal{L}_{i-1} + 1, \ldots, \mathcal{L}_i - t_i$, while the time gaps correspond to the observations in the time frame $\mathcal{L}_i - t_i + 1, \ldots, \mathcal{L}_i$, for all $i = 1, \ldots, k_n$.

Note that $t_n^* \le t_i < \ell_i$, for each $i = 1, ..., k_n$. The second inequality is trivial. For the first inequality note that by definition of t_i we have

$$\varepsilon(n)\frac{F_n^*}{k_n} \le \sum_{j=\mathcal{L}_i-t_i}^{\mathcal{L}_i-1} \bar{F}(u_{n,i}) + \bar{F}(u_{n,\mathcal{L}_i-t_i-1}) \le (t_i+1)\bar{F}_{max}.$$

The first inequality follows easily now by definition of $\varepsilon(n)$.

Proposition 2.7. For every, $n \in \mathbb{N}$, let $\mathbb{A} := \mathbb{A}_n^{(q)}$ for q defined by (2.4). Consider the construction of the k_n blocks above, the respective sizes $\ell_1, \ldots, \ell_{k_n}$ and time gaps t_1, \ldots, t_{k_n} . Recall that $\mathcal{L}_i = \sum_{j=1}^i \ell_i$. Assume that $n \in \mathbb{N}$ is large enough so that $F_n^*/k_n < 2$. We have:

$$\left| \mathbb{P} \big(\mathcal{W}_{0,n}(\mathbb{A}) \big) - \prod_{i=1}^{k_n} \left(1 - \sum_{j=\mathcal{L}_{i-1}}^{\mathcal{L}_i - t_i - 1} \mathbb{P}(A_j) \right) \right| \leq \sum_{i=1}^{k_n} \sum_{j=\mathcal{L}_{i-1} - t_i}^{\mathcal{L}_i - 1} \mathbb{P}(A_j^{(q)}) + \sum_{j=\mathcal{L}_{k_n}}^{n-1} \mathbb{P}(A_j^{(q)})$$

$$+ \sum_{i=1}^{k_n} \left| \sum_{j=0}^{\ell_i - t_i - 1} \left(\mathbb{P}(A_{\mathcal{L}_{i-1} + j}) \mathbb{P} \big(\mathcal{W}_{\mathcal{L}_i, \mathcal{L}_{k_n} - \mathcal{L}_i} \big(\mathbb{A} \big) \right) - \mathbb{P}(A_{\mathcal{L}_{i-1} + j} \cap \mathcal{W}_{\mathcal{L}_i, \mathcal{L}_{k_n} - \mathcal{L}_i} \big(\mathbb{A} \big) \right) \right|$$

$$+ \sum_{i=1}^{k_n} \sum_{j=0}^{\ell_i - 1} \sum_{r>j}^{\ell_i - 1} \mathbb{P}(A_{\mathcal{L}_{i-1} + j} \cap A_{\mathcal{L}_{i-1} + r}).$$

Proof. Using Lemma 2.5, we have:

$$\left| \mathbb{P}(W_{0,n}(\mathbb{A})) - \mathbb{P}(W_{0,\mathcal{L}_{k_n}}(\mathbb{A})) \right| \le \sum_{j=\mathcal{L}_{k_n}}^{n-1} \mathbb{P}(A_j^{(q)}). \tag{2.9}$$

To simplify the notation let $\bar{\mathcal{L}}_i = \mathcal{L}_{k_n} - \mathcal{L}_{i-1} = \sum_{j=i}^{k_n} \ell_j$. It follows by using (2.6) that

$$\left| \mathbb{P}\left(\mathscr{W}_{\mathcal{L}_{i-1},\bar{\mathcal{L}}_{i}}(\mathbb{A}) \right) - \left(1 - \sum_{j=\mathcal{L}_{i-1}}^{\mathcal{L}_{i}-1} \mathbb{P}(A_{j}) \right) \mathbb{P}\left(\mathscr{W}_{\mathcal{L}_{i},\bar{\mathcal{L}}_{i+1}}(\mathbb{A}) \right) \right| \\
\leq \left| \mathbb{P}(\mathscr{W}_{\mathcal{L}_{i-1},\bar{\mathcal{L}}_{i}}(\mathbb{A})) - \mathbb{P}(\mathscr{W}_{\mathcal{L}_{i-1},\ell_{i}-t_{i}}(\mathbb{A}) \cap \mathscr{W}_{\mathcal{L}_{i},\bar{\mathcal{L}}_{i+1}}(\mathbb{A})) \right| \\
+ \left| \mathbb{P}(\mathscr{W}_{\mathcal{L}_{i-1},\ell_{i}-t_{i}}(\mathbb{A}) \cap \mathscr{W}_{\mathcal{L}_{i},\bar{\mathcal{L}}_{i+1}}(\mathbb{A})) - \left(1 - \sum_{j=\mathcal{L}_{i-1}}^{\mathcal{L}_{i}-t_{i}-1} \mathbb{P}(A_{j}) \right) \mathbb{P}(\mathscr{W}_{\mathcal{L}_{i},\bar{\mathcal{L}}_{i+1}}(\mathbb{A})) \right| \\
\leq \sum_{j=\mathcal{L}_{i-1}-t_{i}}^{\mathcal{L}_{i}-1} \mathbb{P}(A_{j}) + \left| \sum_{j=\mathcal{L}_{i-1}}^{\mathcal{L}_{i}-t_{i}-1} (\mathbb{P}(A_{j}) \mathbb{P}(\mathscr{W}_{\mathcal{L}_{i-1},\bar{\mathcal{L}}_{i}}(\mathbb{A})) - \mathbb{P}(A_{j} \cap \mathscr{W}_{\mathcal{L}_{i-1},\bar{\mathcal{L}}_{i}}(\mathbb{A})) \right| \\
+ \sum_{j=0}^{\ell_{i}-1} \sum_{r>j}^{\ell_{i}-1} \mathbb{P}(A_{\mathcal{L}_{i-1}+j} \cap A_{\mathcal{L}_{i-1}+r}). \tag{2.10}$$

Let

$$\Upsilon_{i} := \sum_{j=\mathcal{L}_{i-1}-t_{i}}^{\mathcal{L}_{i}-1} \mathbb{P}(A_{j}) + \left| \sum_{j=\mathcal{L}_{i-1}}^{\mathcal{L}_{i}-t_{i}-1} (\mathbb{P}(A_{j})\mathbb{P}(\mathscr{W}_{\mathcal{L}_{i-1},\bar{\mathcal{L}}_{i}}(\mathbb{A})) - \mathbb{P}(A_{j} \cap \mathscr{W}_{\mathcal{L}_{i-1},\bar{\mathcal{L}}_{i}}(\mathbb{A})) \right| + \sum_{j=0}^{\ell_{i}-1} \sum_{r>j} \mathbb{P}(A_{\mathcal{L}_{i-1}+j} \cap A_{\mathcal{L}_{i-1}+r}).$$

Note that, for
$$i = k_n$$
 in (2.10), $\left| \mathscr{W}_{\mathcal{L}_{k_n-1},\bar{\mathcal{L}}_{k_n}}(\mathbb{A}) \right| - \left(1 - \sum_{j=\mathcal{L}_{k_n-1}}^{\mathcal{L}_{k_n}-t_{k_n}-1} \mathbb{P}(A_j) \right) \right| \leq \Upsilon_{k_n}$

Since $\frac{F_n^*}{k_n} < 2$ and, by construction, for all $i = 1, \ldots, k_n$, it is clear that $\sum_{j=\mathcal{L}_{i-1}}^{\mathcal{L}_i - t_i - 1} \mathbb{P}(A_j) \le \frac{F_n^*}{k_n}$, then $\left| 1 - \sum_{j=\mathcal{L}_{i-1}}^{\mathcal{L}_i - t_i - 1} \mathbb{P}(A_j) \right| < 1$, for all $i = 1, \ldots, k_n$.

Now, we use (2.10) recursively and obtain

$$\left| \mathbb{P}(\mathscr{W}_{0,\mathcal{L}_{k_n}}(\mathbb{A})) - \prod_{i=1}^{k_n} \left(1 - \sum_{j=\mathcal{L}_{i-1}}^{\mathcal{L}_i - t_i - 1} \mathbb{P}(A_j) \right) \right| \le \sum_{i=1}^{k_n} \Upsilon_i. \tag{2.11}$$

The result follows now at once from (2.9) and (2.11).

2.3. **Final argument.** We are now in a position to prove Theorem 2.4.

Proof of Theorem 2.4. The theorem follows if we show that all the error terms in Proposition 2.7 converge to 0, as $n \to \infty$.

For the first term, by choice of the t_i 's, we have

$$\sum_{i=1}^{k_n} \sum_{j=\mathcal{L}_{i-1}-t_i}^{\mathcal{L}_i-1} \mathbb{P}(A_j^{(q)}) \le \sum_{i=1}^{k_n} \sum_{j=\mathcal{L}_{i-1}-t_i}^{\mathcal{L}_i-1} \bar{F}(u_{n,j}) \le k_n \varepsilon(n) \frac{F_n^*}{k_n} = \varepsilon(n) F_n^*,$$

which tends to 0 as $n \to \infty$, by (2.2) and definition of $\varepsilon(n)$.

Regarding the second term observe first that

$$\sum_{j=\mathcal{L}_{k_n}}^{n-1} \mathbb{P}(A_j^{(q)}) \le \sum_{j=\mathcal{L}_{k_n}}^{n-1} \bar{F}(u_{n,j}).$$

Since, by choice of ℓ_i , we have $\frac{F_n^*}{k_n} \leq \sum_{j=\mathcal{L}_{i-1}}^{\mathcal{L}_{i-1}} \bar{F}(u_{n,j}) + \bar{F}(u_{n,\mathcal{L}_i}) \leq \sum_{j=\mathcal{L}_{i-1}}^{\mathcal{L}_{i-1}} \bar{F}(u_{n,j}) + \bar{F}_{max}$, then it follows that

$$\frac{F_n^*}{k_n} - \bar{F}_{max} \le \sum_{j=\mathcal{L}_{i-1}}^{\mathcal{L}_{i-1}} \bar{F}(u_{n,j}) \le \frac{F_n^*}{k_n}.$$
 (2.12)

From the first inequality we get $F_n^* - k_n \bar{F}_{max} \leq \sum_{i=1}^{k_n} \sum_{j=\mathcal{L}_{i-1}}^{\mathcal{L}_{i-1}} \bar{F}(u_{n,j})$, which implies that

$$\sum_{j=\mathcal{L}_{k_n}}^{n-1} \bar{F}(u_{n,j}) = F_n^* - \sum_{i=1}^{k_n} \sum_{j=\mathcal{L}_{i-1}}^{\mathcal{L}_{i-1}} \bar{F}(u_{n,j}) \le k_n \bar{F}_{max},$$

which goes to 0 as $n \to \infty$ by (2.6).

For the third term, recalling that, for each n and i, $\gamma_i(q, n, t)$ from condition $\mathcal{A}_q(u_{n,i})$ is decreasing in t, we have:

$$\sum_{i=1}^{k_n} \left| \sum_{j=0}^{\ell_i - t_i - 1} \left(\mathbb{P}(A_{\mathcal{L}_{i-1} + j}^{(q)}) \mathbb{P}(\mathcal{W}_{\mathcal{L}_i, \mathcal{L}_{k_n} - \mathcal{L}_i}(\mathbb{A})) - \mathbb{P}(A_{\mathcal{L}_{i-1} + j}^{(q)} \cap \mathcal{W}_{\mathcal{L}_i, \mathcal{L}_{k_n} - \mathcal{L}_i}(\mathbb{A})) \right) \right| \leq \sum_{i=0}^{n-1} \gamma_i(q, n, t_n),$$

which tends to 0 as $n \to \infty$ by condition $\mathcal{A}_q(u_{n,i})$.

By condition $\prod'(u_n)$, we have that the fourth term goes to 0 as $n \to \infty$.

Now, we will see that

$$\left| \prod_{i=1}^{k_n} \left(1 - \sum_{j=\mathcal{L}_{i-1}}^{\mathcal{L}_i - t_i - 1} \mathbb{P}(A_j^{(q)}) \right) - e^{-\theta \tau} \right| \xrightarrow[n \to \infty]{} 0.$$

By (2.8) we have that $k_n \sum_{j=\mathcal{L}_{i-1}}^{\mathcal{L}_i-1} \mathbb{P}(A_j^{(q)}) = k_n \theta \sum_{j=\mathcal{L}_{i-1}}^{\mathcal{L}_i-1} \bar{F}(u_{n,j}) + o(1)$. Then

$$\sum_{j=\mathcal{L}_{i-1}}^{\mathcal{L}_i-1} \mathbb{P}(A_j^{(q)}) = \theta \sum_{j=\mathcal{L}_{i-1}}^{\mathcal{L}_i-1} \bar{F}(u_{n,j}) + o(k_n^{-1}).$$

Since by (2.6), we have $\bar{F}_{max} = o(k_n^{-1})$, then, by (2.12), it follows that

$$\sum_{j=\mathcal{L}_{i-1}}^{\mathcal{L}_{i-1}} \bar{F}(u_{n,j}) + o(k_n^{-1}) = \frac{F_n^*}{k_n} + o(k_n^{-1}).$$

Also note that

$$\sum_{j=\mathcal{L}_i-t_i}^{\mathcal{L}_i-1} \mathbb{P}(A_j^{(q)}) \le \sum_{j=\mathcal{L}_i-t_i}^{\mathcal{L}_i-1} \bar{F}(u_{n,j}) \le \varepsilon(n) \frac{F_n^*}{k_n} = o(k_n^{-1}).$$

Hence, for all $i = 1, \ldots, k_n$ we have

$$\sum_{j=\mathcal{L}_i-t_i}^{\mathcal{L}_i-t_i-1} \mathbb{P}(A_j^{(q)}) = \theta \frac{F_n^*}{k_n} + o(k_n^{-1}).$$

Finally, by (2.2), we have

$$\prod_{i=1}^{k_n} \left(1 - \sum_{j=\mathcal{L}_i - t_i}^{\mathcal{L}_i - t_i - 1} \mathbb{P}(A_j^{(q)}) \right) \sim \left(1 - \theta \frac{F_n^*}{k_n} + o(k_n^{-1}) \right)^{k_n} \xrightarrow[n \to \infty]{} e^{-\theta \tau}.$$

Finally, by Proposition 2.1 we have

$$|P_{n} - \mathbb{P}\left(\mathscr{W}_{0,n}\left(\mathbb{A}^{(q)}\right)\right)| \leq \sum_{j=1}^{q} \mathbb{P}\left(\mathscr{W}_{0,n}\left(\mathbb{A}^{(q)}\right) \cap \left(\{X_{n-j} > u_{n,n-j}\} \setminus \{A_{n-j}^{(q)}\}\right)\right)$$

$$\leq \sum_{j=1}^{q} \mathbb{P}\left(\{X_{n-j} > u_{n,n-j}\} \setminus \{A_{n-j}^{(q)}\}\right)$$

$$\leq \sum_{j=1}^{q} (1 - F_{n-j}(u_{n,n-j})), \tag{2.13}$$

which converges to 0 as $n \to \infty$.

Note that when q = 0 both sides of inequality (2.13) equal 0.

3. SEQUENTIAL DYNAMICAL SYSTEMS

3.1. **General presentation.** In this section we will give a first example of a non-stationary process, by considering families \mathcal{F} of non-invertible maps defined on compact subsets X of \mathbb{R}^d or on the torus \mathbb{T}^d (still denoted with X in the following), and non-singular with respect to the Lebesgue or the Haar measure, i.e. $m(A) \neq 0 \implies m(T(A)) \neq 0$. Such measures will be defined on the Borel sigma algebra \mathcal{B} . We will be mostly concerned with the case d=1. A countable sequence of maps $\{T_k\}_{k\geq 1} \in \mathcal{F}$ defines a sequential dynamical system. A sequential orbit of $x \in X$ will be defined by the concatenation

$$\mathcal{T}_n(x) := T_n \circ \dots \circ T_1(x), \ n \ge 1. \tag{3.1}$$

We denote by P_j the Perron-Fröbenius (transfer) operator associated to T_j defined by the duality relation

$$\int_X P_j f \ g \ dm = \int_X f \ g \circ T_j \ dm, \quad \text{for all } f \in L_m^1, \ g \in L_m^{\infty}.$$

Note that here the transfer operator P_j is defined with respect to the reference Lebesgue measure m.

Similarly to (3.1), we define the composition of operators as

$$\Pi_n := P_n \circ \dots \circ P_1, \ n \ge 1. \tag{3.2}$$

It is easy to check that duality persists under concatenation, namely

$$\int_X g(\mathcal{T}_n) f dm = \int_X g(T_n \circ \cdots \circ T_1) f dm = \int_X g(P_n \circ \cdots \circ P_1 f) dm = \int_X g(\Pi_n f) dm.$$
(3.3)

In [CR07] the authors begin a systematic study of the statistical properties of sequential dynamical systems by proving in particular the law of large numbers and the central limit theorem. In [HNTV], it was shown that the Almost Sure Invariance Principle still holds. In order to establish such results a few assumptions are needed and some of them are also relevant for the extreme value theory. We will recall them in this section and then we will provide a list of examples which will go beyond the β transformations, which was the prototype case investigated by Conze and Raugi.

We first need to choose a suitable couple of adapted spaces in order to get and exploit the quasi-compactness of the transfer operator. We will consider in particular a Banach space $\mathcal{V} \subset L^1_m$ $(1 \in \mathcal{V})$ of functions over X with norm $||\cdot||_{\alpha}$, such that $||\phi||_{\infty} \leq C||\phi||_{\alpha}$.

For example, we could let \mathcal{V} be the Banach space of bounded variation functions over X with norm $||\cdot||_{BV}$ given by the sum of the L^1_m norm and the total variation $|\cdot|_{BV}$, or we could take \mathcal{V} to be the space of quasi-Hölder functions with a suitable norm which we will define later on.

One of the basic assumption is the following:

Uniform Doeblin-Fortet-Lasota-Yorke inequality (DFLY): There exist constants $A, B < \infty, \rho \in (0, 1)$, such that for any n and any sequence of operators P_n, \dots, P_1 associated to transformations in \mathcal{F} and any $f \in \mathcal{V}$ we have

$$||P_n \circ \dots \circ P_1 f||_{\alpha} \le A \rho^n ||f||_{\alpha} + B ||f||_{1}.$$
 (3.4)

At this point one would like to dispose of a sort of quasi-compactness argument which would allow to get exponential decay for the composition of operators. In all the examples we will present, the class \mathcal{F} will be constructed *around* (this will be made clear in a moment)

a given map T_0 for which the corresponding operator P_0 will satisfy quasi-compactness. Namely we require:

Exactness property: The operator P_0 has a spectral gap, which implies that there are two constants $C_1 < \infty$ and $\gamma_0 \in (0,1)$ so that

$$||P_0^n f||_{\alpha} \le C_1 \gamma_0^n ||f||_{\alpha} \tag{3.5}$$

for all $f \in \mathcal{V}$ of zero (Lebesgue) mean and $n \geq 1$.

The next step is to consider the following distance between two operators P and Q associated to maps in \mathcal{F} and acting on \mathcal{V} :

$$d(P,Q) = \sup_{f \in \mathcal{V}, \|f\|_{\alpha} \le 1} ||Pf - Qf||_{1}.$$

A very useful criterion is given in Proposition 2.10 in [CR07], and in our setting it reads: if P_0 verifies the exactness property, then there exists $\delta_0 > 0$, such that the set $\{P \in \mathcal{F}; d(P, P_0) < \delta_0\}$ satisfies the (DEC) condition, where

Property (DEC): Given the family \mathcal{F} there exist constants $\hat{C} > 0, \hat{\gamma} \in (0, 1)$, such that for any n and any sequence of transfer operators P_n, \dots, P_1 corresponding to maps chosen from \mathcal{F} and any $f \in \mathcal{V}$ of zero (Lebesgue) mean¹, we have

$$||P_n \circ \dots \circ P_1 f||_{\alpha} \le \hat{C} \hat{\gamma}^n ||f||_{\alpha}. \tag{3.6}$$

By induction on the Doeblin-Fortet-Lasota-Yorke inequality for compositions we immediately have

$$d(P_r \circ \dots \circ P_1, P_0^r) \le M \sum_{j=1}^r d(P_j, P_0),$$
 (3.7)

with $M = 1 + A\rho^{-1} + B$.

According to [CR07, Lemma 2.13], (3.5) and (3.7) imply that there exists a constant C_2 such that

$$||P_n \circ \cdots \circ P_1 \phi - P_0^n \phi||_1 \le C_2 ||\phi||_{BV} \left(\sum_{k=1}^p d(P_{n-k+1}, P_0) + (1 - \gamma_0)^{-1} \gamma_0^p \right)$$

for all integers $p \leq n$ and all functions $\phi \in \mathcal{V}$. We will use this bound to get a quantitative rate of the exponential decay for composition of operators in the L_m^1 norm when we relate it to the following two assumptions:

Lipschitz continuity property: Assume that the maps (and their transfer operators) are parametrized by a sequence of numbers ε_k , $k \in \mathbb{N}$, such that $\lim_{k\to\infty} \varepsilon_k = \varepsilon_0$ ($P_{\varepsilon_0} = P_0$).

¹Actually, the definition of the (DEC) property in [CR07] is slightly more general since it requires the above property for functions in a suitable subspace, not necessarily that of functions with zero expectation.

We assume that there exists a constant C_3 so that

$$d(P_{\varepsilon_k}, P_{\varepsilon_j}) \leq C_3 |\varepsilon_k - \varepsilon_j|, \quad \text{for all } k, j \geq 0.$$

We will restrict in the following to the subclass \mathcal{F}_{exa} of maps, and therefore of operators, for which

$$\mathcal{F}_{exa} := \{ P_{\varepsilon_k} \in \mathcal{F}; \ |\varepsilon_k - \varepsilon_0| < C_3^{-1} \delta_0 \}.$$

The maps in \mathcal{F}_{exa} will therefore verify the (DEC) condition, but we will sometimes need something stronger, namely:

Convergence property: We require algebraic convergence of the parameters, that is, there exist a constant C_4 and $\kappa > 0$ so that

$$|\varepsilon_n - \varepsilon_0| \le \frac{C_4}{n^{\kappa}} \qquad \forall n \ge 1.$$

With these last assumptions, we get a polynomial decay for (3.7) of the type $O(n^{-\kappa})$ and in particular we obtain the same algebraic convergence in L_m^1 of $P_n \circ \cdots \circ P_1 \phi$ to $h \int \phi \, dm$, where h is the density of the absolutely continuous mixing measure of the map T_0 .

3.2. Stochastic processes for sequential systems. Similarly to [FFT10] (in the context of stationary deterministic systems), we consider that the time series X_0, X_1, \ldots arises from these sequential systems simply by evaluating a given observable $\varphi: X \to \mathbb{R} \cup \{\pm \infty\}$ along the sequential orbits.

$$X_n = \varphi \circ \mathcal{T}_n, \quad \text{for each } n \in \mathbb{N}.$$
 (3.8)

Note that, on the contrary to the setup in [FFT10], the stochastic process X_0, X_1, \ldots defined in this way is not necessarily stationary.

We assume that the r.v. $\varphi: X \to \mathbb{R} \cup \{\pm \infty\}$ achieves a global maximum at $\zeta \in X$ (we allow $\varphi(\zeta) = +\infty$) being of following form:

$$\varphi(x) = g(\operatorname{dist}(x,\zeta)), \tag{3.9}$$

where ζ is a chosen point in the phase space X and the function $g:[0,+\infty)\to\mathbb{R}\cup\{+\infty\}$ is such that 0 is a global maximum (g(0)) may be $+\infty$; g is a strictly decreasing bijection $g:V\to W$ in a neighbourhood V of 0; and has one of the following three types of behaviour:

Type g_1 : there exists some strictly positive function $h: W \to \mathbb{R}$ such that for all $y \in \mathbb{R}$

$$\lim_{s \to g_1(0)} \frac{g_1^{-1}(s+yh(s))}{g_1^{-1}(s)} = e^{-y}; \tag{3.10}$$

Type g_2 : $g_2(0) = +\infty$ and there exists $\beta > 0$ such that for all y > 0

$$\lim_{s \to +\infty} \frac{g_2^{-1}(sy)}{g_2^{-1}(s)} = y^{-\beta}; \tag{3.11}$$

Type g_3 : $g_3(0) = D < +\infty$ and there exists $\gamma > 0$ such that for all y > 0

$$\lim_{s \to 0} \frac{g_3^{-1}(D - sy)}{g_3^{-1}(D - s)} = y^{\gamma}.$$
 (3.12)

It may be shown that no non-degenerate limit applies if $\int_0^{g_1(0)} g_1^{-1}(s) ds$ is not finite. Hence, an appropriate choice of h in the Type 1 case is given by $h(s) = \int_s^{g_1(0)} g_1^{-1}(t) dt/g_1^{-1}(s)$ for $s < g_1(0)$.

Examples of each one of the three types are as follows: $g_1(x) = -\log x$ (in this case (3.10) is easily verified with $h \equiv 1$), $g_2(x) = x^{-1/\alpha}$ for some $\alpha > 0$ (condition (3.11) is verified with $\beta = \alpha$) and $g_3(x) = D - x^{1/\alpha}$ for some $D \in \mathbb{R}$ and $\alpha > 0$ (condition (3.12) is verified with $\gamma = \alpha$).

3.3. Examples. We now give a few examples of sequential systems satisfying the preceding assumptions. The family of maps \mathcal{F} will be parametrized by a small positive number ε (or a vector with small positive components) and we will tacitly suppose that we restrict to \mathcal{F}_{exa} having previously proved that the transfer operator P_0 for a reference map T_0 is exact. This will impose restrictions on the choice of ε (less than a constant times δ_0 , see above), and in this case we will use the terminology for ε small enough. The verification of the DFLY condition, which in turn will imply the analogous condition for the unperturbed operator P_0 will usually follow from standard arguments and the exactness of P_0 will be proved by assuming the existence of a unique mixing absolutely continuous invariant measure (for instance by adding further properties to the map T_0), or alternatively by restricting to one of the finitely many mixing components prescribed by the quasi-compactness of P_0 .

The following examples have already been introduced and treated in [HNTV], but in the latter paper a much stronger condition was required, namely that there exists $\delta > 0$ such that for any sequence P_n, \dots, P_1 in \mathcal{F} we have the uniform lower bound

$$\inf_{x \in M} P_n \circ \dots \circ P_1 1(x) \ge \delta, \quad \forall n \ge 1.$$
 (3.13)

We do not need that property in the context of EVT.

- 3.3.1. β transformation. Let $\beta > 1$ and denote by $T_{\beta}(x) = \beta x \mod 1$ the β -transformation on the unit circle. Similarly, for $\beta_k \geq 1 + c > 1$, $k = 1, 2, \ldots$, we have the transformations T_{β_k} of the same kind, $x \mapsto \beta_k x \mod 1$. Then $\mathcal{F} = \{T_{\beta_k} : k\}$ is the family of transformations we want to consider here. The property (DEC) was proved in [CR07, Theorem 3.4 (c)]and continuity (Lip) is precisely the content of Sect. 5 still in [CR07].
- 3.3.2. Random additive noise. In this second example we consider piecewise uniformly expanding maps T on the unit interval M = [0,1] which preserve a unique absolutely continuous invariant measure μ which is also mixing. We denote by $A_k, k = 1, \ldots, m$ the m open intervals of monotonicity of the map T which give a partition mod-0 of the unit

interval. The map T is C^2 over the A_k and with a C^2 extension on the boundaries. We put $\min_{x\in M}|DT(x)|\geq \lambda>1; \max_{x\in M}|DT(x)|\leq \Lambda; \sup_{x\in M}\left|\frac{D^2T_{\varepsilon}(x)}{DT_{\varepsilon}(x)}\right|\leq C_1<\infty$. We will perturb with additive noise, namely we will consider a family of maps \mathcal{F} given by $T_{\varepsilon}(x)=T(x)+\varepsilon$, where $\varepsilon\in U$ and such that $\forall \varepsilon\in U$ we have the images $T_{\varepsilon}A_k, k=1,\ldots,m$ strictly included in [0,1]. We will also suppose that $\exists A_w$ such that $\forall T_{\varepsilon}\in \mathcal{F}$ and $k=1,\ldots,m:T_{\varepsilon}A_k\supset A_w$; moreover there exists $1\geq L'>0$ such that $\forall k=1,\ldots,m$ and $\forall T_{\varepsilon}\in \mathcal{F}, |T_{\varepsilon}(A_w)\cap A_k|>L'$. These conditions reveal useful in the distortion bounds. We note that our assumptions are satisfied if we consider C^2 uniformly expanding maps on the circle and again perturbed with additive noise, without, this time, any restriction of the values of ε . In particular, the intervals of local injectivity $A_k, k=1,\cdots,m$, of T_{ε} are now independent of ε . The functional space $\mathcal V$ will coincide with the functions of bounded variation with norm $||\cdot||_{BV}$.

The (DFLY) inequality follows easily with standard arguments. The next step is to show that two operators are close when the relative perturbation parameters are close: we report here by completeness the short proof already given in [HNTV]. We thus consider the difference $||\hat{P}_{\varepsilon_1}f - \hat{P}_{\varepsilon_2}f||_1$, with f in BV. We have

$$\hat{P}_{\varepsilon_1}f(x) - \hat{P}_{\varepsilon_2}f(x) = \sum_{l=1}^m f \cdot \mathbf{1}_{U_n^c}(T_{\varepsilon_1,l}^{-1}x) \left[\frac{1}{DT_{\varepsilon_1}(T_{\varepsilon_1,l}^{-1}x)} - \frac{1}{DT_{\varepsilon_2}(T_{\varepsilon_2,l}^{-1}x)} \right] +$$

$$\sum_{l=1}^{m} \frac{1}{DT_{\varepsilon_2}(T_{\varepsilon_2,l}^{-1}x)} [f \cdot \mathbf{1}_{U_n^c}(T_{\varepsilon_1,l}^{-1}x) - f \cdot \mathbf{1}_{U_n^c}(T_{\varepsilon_2,l}^{-1}x)] = E_2(x) + E_3(x).$$

In the formula above we considered, without restriction, the derivative positive and moreover we discarded those points x which have only one pre-image in each interval of monotonicity. After integration this will give an error (E_1) as $E_1 \leq 4m|\varepsilon_1 - \varepsilon_2|||\hat{P}_{\varepsilon}f||_{\infty}$. But $||\hat{P}_{\varepsilon}f||_{\infty} \leq ||f||_{\infty} \sum_{l=1}^{m} \frac{DT_{\varepsilon_2}(T_{\varepsilon_2,l}^{-1}x')}{DT_{\varepsilon_2}(T_{\varepsilon_2,l}^{-1}x')} \frac{1}{DT_{\varepsilon_2}(T_{\varepsilon_2,l}^{-1}x')}$, where x' is the point where $DT_{\varepsilon_2}(T_{\varepsilon_2,l}^{-1}x')|A_l| \geq$ η , being η the minimum length of $T(A_k)$, $k = 1, \ldots, m$. But the first ratio in the previous sum is simply bounded by the distortion constant $D_c = \Lambda \lambda^{-1}$; therefore we get

$$E_1 \le 4m|\varepsilon_1 - \varepsilon_2|||f||_{\infty} \frac{D_c}{\eta} \sum_{l=1}^m |A_l| \le 4m|\varepsilon_1 - \varepsilon_2|||f||_{\infty} \frac{D_c}{\eta}.$$

We now bound E_2 . The term in the square bracket and for given l (we drop this index in the derivatives in the next formulas), will be equal to $\frac{D^2T(\xi)}{[DT(\xi)]^2}|T_{\varepsilon_1}^{-1}(x)-T_{\varepsilon_2}^{-1}(x)|$, being ξ a point in the interior of A_l . The first factor is uniformly bounded by C_1 . Since $x = T_{\varepsilon_1}(T_{\varepsilon_1}^{-1}(x)) = T((T_{\varepsilon_1}^{-1}(x)) + \varepsilon_1 = T((T_{\varepsilon_2}^{-1}(x)) + \varepsilon_2 = T_{\varepsilon_2}(T_{\varepsilon_2}^{-1}(x))$, we have that $|T_{\varepsilon_1}^{-1}(x) - T_{\varepsilon_2}^{-1}(x)| = |\varepsilon_1 - \varepsilon_2||DT(\xi')|^{-1}$, where ξ' is in A_l . Replacing ξ' by $T_{\varepsilon_1,l}^{-1}x$, because of distortion, we get

$$\int |E_2(x)|dx \le |\varepsilon_1 - \varepsilon_2|C_1D_c \int \left[\sum_{l=1}^m |f(T_{\varepsilon_1,l}^{-1})| \frac{1}{DT_{\varepsilon_1}(T_{\varepsilon_1,l}^{-1}x)}\right] dx =$$

$$|\varepsilon_1 - \varepsilon_2| C_1 D_c \int P_{\varepsilon_1}(|f|)(x) dx = |\varepsilon_1 - \varepsilon_2| C_1 D_c ||f||_1.$$

To bound the last term we use the formula (3.11), in [CR07],

$$\int \sup_{|y-x| \le t} |f(y) - f(x)| dx \le 2t \operatorname{Var}(f),$$

by observing again that $|T_{\varepsilon_1}^{-1}(x) - T_{\varepsilon_2}^{-1}(x)| = |\varepsilon_1 - \varepsilon_2||DT(\xi')|^{-1}$, where ξ' is in A_l . By integrating $E_3(x)$ we get

$$\int |E_3(x)| dx \le 2m\lambda^{-2} |\varepsilon_1 - \varepsilon_2| \operatorname{Var}(f\mathbf{1}_{U_n^c}) \le$$

$$10m\lambda^{-2} |\varepsilon_1 - \varepsilon_2| \operatorname{Var}(f).$$

Putting together the three errors we finally get that there exists a constant \tilde{C} such that

$$||\hat{P}_{\varepsilon_1}f - \hat{P}_{\varepsilon_2}f||_1 \le \tilde{C}|\varepsilon_1 - \varepsilon_2|||f||_{BV},$$

and we can complete the argument as in the first example of β transformations.

- 3.3.3. Multidimensional maps. We give here a multidimensional version of the maps considered in the preceding section; these maps were extensively investigated in [Sau00, HV09, AFV15, AFLV11, HNVZ13] and we defer to those papers for more details. Let M be a compact subset of \mathbb{R}^N which is the closure of its non-empty interior. We take a map $T: M \to M$ and let $\mathcal{A} = \{A_i\}_{i=1}^m$ be a finite family of disjoint open sets such that the Lebesgue measure of $M \setminus \bigcup_i A_i$ is zero, and there exist open sets $\tilde{A}_i \supset \overline{A_i}$ and $C^{1+\alpha}$ maps $T_i: \tilde{A}_i \to \mathbb{R}^N$, for some real number $0 < \alpha \le 1$ and some sufficiently small real number $\varepsilon_1 > 0$, such that
 - (1) $T_i(\tilde{A}_i) \supset B_{\varepsilon_1}(T(A_i))$ for each i, where $B_{\varepsilon}(V)$ denotes a neighborhood of size ε of the set V. The maps T_i are the local extensions of T to the \tilde{A}_i .
 - (2) there exists a constant C_1 so that for each i and $x, y \in T(A_i)$ with $\operatorname{dist}(x, y) \leq \varepsilon_1$, $|\det DT_i^{-1}(x) \det DT_i^{-1}(y)| \leq C_1 |\det DT_i^{-1}(x)| \operatorname{dist}(x, y)^{\alpha};$
 - (3) there exists s = s(T) < 1 such that $\forall x, y \in T(\tilde{A}_i)$ with $\operatorname{dist}(x, y) \leq \varepsilon_1$, we have $\operatorname{dist}(T_i^{-1}x, T_i^{-1}y) \leq s \operatorname{dist}(x, y)$;
 - (4) each ∂A_i is a codimension-one embedded compact piecewise C^1 submanifold and

$$s^{\alpha} + \frac{4s}{1-s}Z(T)\frac{\gamma_{N-1}}{\gamma_N} < 1, \tag{3.14}$$

where $Z(T) = \sup_{x} \sum_{i} \#\{\text{smooth pieces intersecting } \partial A_{i} \text{ containing } x\}$ and γ_{N} is the volume of the unit ball in \mathbb{R}^{N} .

Given such a map T, we define locally on each A_i the map $T_{\varepsilon} \in \mathcal{F}$ by $T_{\varepsilon}(x) := T(x) + \varepsilon$, where now ε is an n-dimensional vector with all the components of absolute value less than one. As in the previous example the translation by ε is allowed if the image $T_{\varepsilon}A_i$ remains in M: in this regard, we could play with the sign of the components of ε or do not move the map at all. As in the one dimensional case, we shall also make the following assumption on \mathcal{F} . We assume that there exists a set $A_w \in \mathcal{A}$ satisfying:

- (i) $A_w \subset T_{\varepsilon}A_k$ for all $\forall T_{\varepsilon} \in \mathcal{F}$ and for all $k = 1, \ldots, m$.
- (ii) TA_w is the whole M, which in turn implies that there exists $1 \ge L' > 0$ such that $\forall k = 1, ..., q$ and $\forall T_{\varepsilon} \in \mathcal{F}$, diameter $(T_{\varepsilon}(A_w) \cap A_k) > L'$.

As $\mathcal{V} \subset \mathscr{L}^1(m)$ we use the space of quasi-Hölder functions, for which we refer again to [Sau00, HV09]. On this space, the transfer operator satisfies a Doeblin-Fortet-Lasota-Yorke inequality. Finally, Lipschitz continuity has been proved for additive noise in Proposition 4.3 in [AFV15].

- 3.3.4. Covering maps: a general class. We now present a more general class of examples which were introduced in [BV13] to study metastability for randomly perturbed maps. As before, the family \mathcal{F} will be constructed around a given map T which is again defined on the unit interval M. We therefore begin to introduce such a map T.
- (A1) There exists a partition $\mathcal{A} = \{A_i : i = 1, ..., m\}$ of M, which consists of pairwise disjoint intervals A_i . Let $\bar{A}_i := [c_{i,0}, c_{i+1,0}]$. We assume there exists $\delta > 0$ such that $T_{i,0} := T|_{(c_{i,0},c_{i+1,0})}$ is C^2 and extends to a C^2 function $\bar{T}_{i,0}$ on a neighbourhood $[c_{i,0} \delta, c_{i+1,0} + \delta]$ of \bar{A}_i ;
- (A2) There exists $\beta_0 < \frac{1}{2}$ so that $\inf_{x \in I \setminus \mathcal{C}_0} |T'(x)| \ge \beta_0^{-1}$, where $\mathcal{C}_0 = \{c_{i,0}\}_{i=1}^m$.

We note that Assumption (A2), more precisely the fact that β_0^{-1} is strictly bigger than 2 instead of 1, is sufficient to get the uniform Doeblin-Fortet-Lasota-Yorke inequality (3.17) below, as explained in Section 4.2 of [GTHW11]. We now construct the family \mathcal{F} by choosing maps $T_{\varepsilon} \in \mathcal{F}$ close to $T_{\varepsilon=0} := T$ in the following way:

Each map $T_{\varepsilon} \in \mathcal{F}$ has m branches and there exists a partition of M into intervals $\{A_{i,\varepsilon}\}_{i=1}^m$, $A_{i,\varepsilon} \cap A_{j,\varepsilon} = \emptyset$ for $i \neq j$, $\bar{A}_{i,\varepsilon} := [c_{i,\varepsilon}, c_{i+1,\varepsilon}]$ such that

- (i) for each i one has that $[c_{i,0}+\delta, c_{i+1,0}-\delta] \subset [c_{i,\varepsilon}, c_{i+1,\varepsilon}] \subset [c_{i,0}-\delta, c_{i+1,0}+\delta]$; whenever $c_{1,0}=0$ or $c_{q+1}, 0=1$, we do not move them with δ . In this way, we have established a one-to-one correspondence between the unperturbed and the perturbed extreme points of A_i and $A_{i,\varepsilon}$. (The quantity δ is from Assumption (A1) above.)
- (ii) the map T_{ε} is locally injective over the closed intervals $\overline{A_{i,\varepsilon}}$, of class C^2 in their interiors, and expanding with $\inf_x |T'_{\varepsilon}x| > 2$. Moreover there exists $\sigma > 0$ such that $\forall T_{\varepsilon} \in \mathcal{F}, \forall i = 1, \dots, m$ and $\forall x \in [c_{i,0} \delta, c_{i+1,0} + \delta] \cap \overline{A_{i,\varepsilon}}$ where $c_{i,0}$ and $c_{i,\varepsilon}$ are two (left or right) corresponding points, we have:

$$|c_{i,0} - c_{i,\varepsilon}| \le \sigma \tag{3.15}$$

and

$$|\bar{T}_{i,0}(x) - T_{i,\varepsilon}(x)| \le \sigma. \tag{3.16}$$

Under these assumptions and by taking, with obvious notations, a concatenation of n transfer operators, we have the uniform Doeblin-Fortet-Lasota-Yorke inequality, namely there exist $\eta \in (0,1)$ and $B < \infty$ such that, for all $f \in BV$, all n and all concatenations of n maps of \mathcal{F} , we have

$$||P_{\varepsilon_n} \circ \cdots \circ P_{\varepsilon_1} f||_{BV} \le \eta^n ||f||_{BV} + B||f||_1.$$
 (3.17)

About the continuity (Lip): looking carefully at the proof of the continuity for the expanding map of the intervals, one sees that it extends to the actual case if one gets the following bounds:

$$\left| \begin{array}{l} |T_{\varepsilon_1}^{-1}(x) - T_{\varepsilon_2}^{-1}(x)| \\ |DT_{\varepsilon_1}(x) - DT_{\varepsilon_2}(x)| \end{array} \right\} = O((|\varepsilon_1 - \varepsilon_2|), \tag{3.18}$$

where the point x is in the same domain of injectivity of the maps T_{ε_1} and T_{ε_2} , the comparison of the *same* functions and derivative in two different points being controlled by the condition (3.15). The bounds (3.18) follow easily by adding to (3.15), (3.16) the further assumptions that $\sigma = O(\varepsilon)$ and requiring a continuity condition for derivatives like (3.16) and with σ again being of order ε .

4. EVT for the sequential systems: an example of uniformly expanding $$\operatorname{\mathsf{MAP}}$$

In this section and in the next one, we will give a detailed analysis of the application of the general result obtained in Section 2 for two particular sequential systems. The first is that constructed with β transformations; similar approach and technique can be used to treat the other examples of sequential systems introduced above with suitable adaptations and modifications. We point out that in this example we will take $u_{n,i} = u_n$, where $(u_n)_{n \in \mathbb{N}}$ satisfies $n\mu(U_n) = n\mu(X_0 > u_n) \to \tau$, as $n \to \infty$ for some $\tau > 0$, where μ is the invariant measure of the original map T_{β} .

In the second example, treated in the next section, the level sets $u_{n,i}$ will depend on the time i and this will allow us to deal with the important example of concatenation of non-uniformly expanding maps of the interval, the Pomeau-Manneville transformations. In this case we cannot anymore use the spectral theory of Section 3, based on the quasi-compactness of the transfer operator, but we will proceed in a different manner.

4.1. **EVT for the** β **-transformation.** As we said above, we let μ denote the invariant measure of the original map T_{β} and let $h = \frac{d\mu}{dm}$ be its density.

We assume throughout this subsection that there exists $\xi > 1$ such that

$$|\beta_n - \beta| \le \frac{1}{n^{\xi}}.\tag{4.1}$$

Also let $0 < \gamma < 1$ be such that $\gamma \xi > 1$. Note that by [CR07, Lemma 3.10], we have

$$\left\| \Pi_i(g) - \int g dm \ h \right\|_1 \le C_1 \frac{\log i}{i^{\xi}} \|g\|_{BV}. \tag{4.2}$$

Consider a measurable set $A \subset [0,1]$. Then

$$m(\tilde{T}^{-j}(A)) = \int \mathbf{1}_A \circ T_j \circ \dots \circ T_1 dm = \int \mathbf{1}_A \Pi_j(1) dm$$
$$= \int \mathbf{1}_A h dm + \int \mathbf{1}_A (\Pi_j(1) - h) dm.$$

By (4.2), if $j \ge n^{\gamma}$ (recall that $\gamma \xi > 1$) then we have $\int |\Pi_j(1) - h| dm \le C_1 \frac{\log i}{i\xi} = o(n^{-1})$, which allows us to write:

$$m(\tilde{T}^{-j}(A)) = \mu(A) + o(n^{-1}).$$
 (4.3)

4.1.1. Verification of condition (2.2), i.e., $\lim_{n\to\infty} \sum_{i=0}^{n-1} m(X_i > u_n) = \tau$. We start with the following lemma.

Lemma 4.1. We have that

$$\lim_{n \to \infty} \sum_{i=0}^{n-1} \int_{U_n} P^i(1) \, dm = \tau.$$

Proof. By hypothesis, for all $j \in \mathbb{N}$ and $g \in BV$ we have $P^{j}(g) = h \int g \cdot h \, dm + Q^{j}(g)$, where $\|Q^{j}(g)\|_{\infty} \leq \alpha^{j} \|g\|_{BV}$, for some $\alpha < 1$. Then we can write:

$$\sum_{i=0}^{n-1} \int_{U_n} P^i(1) dm = \sum_{i=0}^{n-1} \int h \left(\int 1 \cdot h dm \right) \mathbf{1}_{U_n} dm + \sum_{i=0}^{n-1} \int Q^i(1) \mathbf{1}_{U_n} dm$$

$$= \sum_{i=0}^{n-1} \int_{U_n} h dm + \sum_{i=0}^{n-1} \int Q^i(1) \mathbf{1}_{U_n} dm$$

$$= n\mu(U_n) + \sum_{i=0}^{n-1} \int Q^i(1) \mathbf{1}_{U_n} dm.$$

The result follows if we show that the second term on the r.h.s. goes to 0, as $n \to \infty$. This follows easily since

$$\sum_{i=0}^{n-1} \int Q^i(1) \mathbf{1}_{U_n} dm \le \sum_{i=0}^{n-1} \alpha^i \int \mathbf{1}_{U_n} dm = \frac{1-\alpha^n}{1-\alpha} m(U_n) \xrightarrow[n\to\infty]{} 0.$$

Since

$$\sum_{i=0}^{n-1} m(X_i > u_n) = \sum_{i=0}^{n-1} \int_{U_n} \Pi_i(1) dm = \sum_{i=0}^{n-1} \int_{U_n} P^i(1) dm + \sum_{i=0}^{n-1} \int_{U_n} \Pi_i(1) - P^i(1) dm,$$

then condition (2.2) holds if we prove that the second term on the r.h.s. goes to 0 as $n \to \infty$.

Let $\varepsilon > 0$ be arbitrary. Now, since $\xi > 1$ then $\sum_{i \geq 0} \frac{\log i}{i^{\xi}} < \infty$, so there exists $N \in \mathbb{N}$ such that $C_0 \sum_{i \geq N} \frac{\log i}{i^{\xi}} < \varepsilon/2$.

On the other hand, using the Lasota-Yorke inequalities for both Π and P, we have that there exists some C>0 such that $|\Pi_i(1)-P^i(1)|\leq C$, for all $i\in\mathbb{N}$. Let n be sufficiently large so that $CNm(U_n)<\varepsilon/2$. Then

$$\sum_{i=0}^{n-1} \int_{U_n} \Pi_i(1) - P^i(1) dm = \sum_{i=0}^{N-1} \int_{U_n} \Pi_i(1) - P^i(1) dm + \sum_{i=N}^{\infty} \int_{U_n} \Pi_i(1) - P^i(1) dm$$

$$\leq CNm(U_n) + C_0 \sum_{i>N} \frac{\log i}{i^{\xi}} < \varepsilon/2 + \varepsilon/2 = \varepsilon.$$

4.1.2. Verification of $\mathcal{I}_q(u_n)$. We start by proving the following statement about decay of correlations, which is just a slightly more general statement then the one proved in [CR07, Section 3].

Proposition 4.2. Let $\phi \in BV$ and $\psi \in L^1(m)$. Then for the β transformations $T_n = T_{\beta_n}$ we have that

$$\left| \int \phi \circ \tilde{T}^{i} \psi \circ \tilde{T}^{i+t} dm - \int \phi \circ \tilde{T}^{i} dm \int \psi \circ \tilde{T}^{i+t} dm \right| \leq B \lambda^{t} \|\phi\|_{BV} \|\psi\|_{1},$$

for some $\lambda < 1$ and B > 0 independent of ϕ and ψ .

Remark 4.3. Note that as it can be seen in [CR07, Section 3], Proposition 4.2 holds for any sequence $T_{\beta_1}, T_{\beta_2}, \ldots$ of β transformations and not necessarily only for the ones that satisfy condition (4.1).

Proof. Using the adjoint property, write

$$DC(\phi, \psi, i, t) := \int \phi \circ \tilde{T}^{i} \psi \circ \tilde{T}^{i+t} dm - \int \phi \circ \tilde{T}^{i} dm \int \psi \circ \tilde{T}^{i+t} dm$$
$$= \int \psi P_{i+t} \dots P_{i+1}(\phi \Pi_{i}(1)) dm - \int \phi \Pi_{i}(1) dm \int \psi \Pi_{i+t}(1) dm.$$

Using the fact that the Perron-Frobenius operators preserve integrals we have

$$\int \phi \Pi_i(1) dm \int \psi \Pi_{i+t}(1) dm = \iint \psi \Pi_{i+t}(1) dm P_{i+t} \dots P_{i+1}(\phi \Pi_i(1)) dm.$$

By linearity we also have

$$\int \phi \Pi_i(1) dm \int \psi \Pi_{i+t}(1) dm = \int \psi P_{i+t} \dots P_{i+1} \left(\int \phi \Pi_i(1) dm \, \Pi_i(1) \right) dm.$$

Again linearity and preservation of the integrals allow us to write:

$$\int \phi \Pi_i(1) dm \int \psi \Pi_{i+t}(1) dm = \iint \psi \Pi_{i+t}(1) dm P_{i+t} \dots P_{i+1} \left(\int \phi \Pi_i(1) dm \Pi_i(1) \right) dm.$$

Consequently we have

$$DC(\phi, \psi, i, t) = \int \psi P_{i+t} \dots P_{i+1}(\phi \Pi_i(1)) dm - \iint \psi \Pi_{i+t}(1) dm P_{i+t} \dots P_{i+1}(\phi \Pi_i(1)) dm$$
$$- \int \psi P_{i+t} \dots P_{i+1} \left(\int \phi \Pi_i(1) dm \Pi_i(1) \right) dm$$
$$+ \iint \psi \Pi_{i+t}(1) dm P_{i+t} \dots P_{i+1} \left(\int \phi \Pi_i(1) dm \Pi_i(1) \right) dm$$
$$= \int \left(\psi - \int \psi \Pi_{i+t}(1) dm \right) P_{i+t} \dots P_{i+1} \left(\Pi_i(1) \left(\phi - \int \phi \Pi_i(1) dm \right) \right).$$

Let $\tilde{\phi} = \phi - \int \phi \Pi_i(1) dm$. Observe that $\int \Pi_i(1) \tilde{\phi} dm = 0$. This means that the observable function $\Pi_i(1) \tilde{\phi} \in \mathcal{V}_0$, where \mathcal{V}_0 is the set of functions with 0 integral that was defined in [CR07, Lemma 2.12]. Moreover, by (DFLY), there exists a constant C_0 independent of ϕ and ψ such that $\|\Pi_i(1)\tilde{\phi}\|_{BV} \leq 3C_0\|\phi\|_{BV}$.

As it has been shown in [CR07, Section 3], condition (Dec) of the same paper is satisfied for any sequence of β transformations as considered here. It follows that for all $g \in \mathcal{V}_0$ and $i \in \mathbb{N}$ we have that $\|P_{i+t} \dots P_{i+1}(g)\|_{BV} \leq K\lambda^t \|g\|_{BV}$, for some K > 0 and $\lambda < 1$ independent of g, which applied to $\Pi_i(1)\tilde{\phi}$ gives:

$$||P_{i+t}\dots P_{i+1}(\Pi_i(1)\tilde{\phi})||_{BV} \le 3KC_0\lambda^t||\phi||_{BV}.$$
 (4.4)

Let $\tilde{\psi} = \psi - \int \psi \Pi_{i+t}(1) dm$. Again, by [CR07, (2.4)], we have $\|\tilde{\psi}\|_1 \leq 2C_0 \|\psi\|_1$. Hence, using (4.4) we obtain

$$|DC(\phi, \psi, i, t)| = \left| \int \tilde{\psi} P_{i+t} \dots P_{i+1} \left(\Pi_i(1) \tilde{\phi} \right) dm \right|$$

$$\leq \|P_{i+t} \dots P_{i+1} (\Pi_i(1) \tilde{\phi})\|_{BV} \int |\tilde{\psi}| dm$$

$$\leq 6K C_0^2 \lambda^t \|\phi\|_{BV} \|\psi\|_1.$$

Condition $\coprod_{q}(u_{n,i})$ follows from Proposition 4.2 by taking for each $i \in \mathbb{N}$,

$$\phi_i = \mathbf{1}_{D_{n,i}^{(q)}} \text{ and } \psi_i = \mathbf{1}_{D_{n,i+t}^{(q)}} \cdot \mathbf{1}_{D_{n,i+t+1}^{(q)}} \circ T_{i+t+1} \cdot \cdots \cdot \mathbf{1}_{D_{n,i+t+\ell}^{(q)}} \circ T_{i+t+\ell} \circ \cdots \circ T_{i+t+1},$$

where for every $j \in \mathbb{N}$ we define

$$D_{n,j}^{(q)} = U_n \cap T_{j+1}^{-1}(U_n^c) \cap \dots \cap T_{j+q}^{-1}(U_n^c).$$

$$\tag{4.5}$$

Since we assume that (4.1) holds, there exists a constant C > 0 depending on q but not on i such that $\|\phi_i\|_{BV} < C$. Moreover, it is clear that $\|\psi_i\| \le 1$. Hence,

$$\left| \mathbb{P} \left(A_{n,i}^{(q)} \cap \mathscr{W}_{i+t,\ell} \left(\mathbb{A}_{n}^{(q)} \right) \right) - \mathbb{P} \left(A_{n,i}^{(q)} \right) \mathbb{P} \left(\mathscr{W}_{i+t,\ell} \left(\mathbb{A}_{n}^{(q)} \right) \right) \right| = \left| \int \phi_{i} \circ \tilde{T}^{i} \psi_{i} \circ \tilde{T}^{i+t} dm - \int \phi_{i} \circ \tilde{T}^{i} dm \int \psi_{i} \circ \tilde{T}^{i+t} dm \right| \leq \text{const } \lambda^{t}.$$

Thus, if we take $\gamma_i(q, n, t) = \text{const}\lambda^t$ and $t_n = (\log n)^2$ condition $\mathcal{A}_q(u_{n,i})$ is trivially satisfied.

4.1.3. Verification of condition $\mathcal{A}'_q(u_n)$. We start by noting that we may neglect the first n^{γ} random variables of the process X_0, X_1, \ldots , where γ is such that $\gamma \xi > 1$, for ξ given as in (4.1).

In fact, by Lemma 2.5 and (DFLY) we have

$$m(\max\{X_{n^{\gamma}},\dots,X_{n-1}\} \leq u_n) - m(M_n \leq u_n) \leq \sum_{i=0}^{n^{\gamma}-1} m(X_i > u_n) = \sum_{i=0}^{n^{\gamma}-1} \int \mathbf{1}_{U_n} \Pi_i(1) dm$$
$$\leq C_0 n^{\gamma} m(U_n) \xrightarrow[n \to \infty]{} 0.$$

This way, we simply disregard the n^{γ} random variables of X_0, X_1, \ldots and start the blocking procedure, described in Section 2.2, in $X_{n^{\gamma}}$ by taking $\mathcal{L}_0 = n^{\gamma}$. We split the remaining $n - n^{\gamma}$ random variables into k_n blocks as described in Section 2.2. Our goal is to show that

$$S'_n := \sum_{i=1}^{k_n} \sum_{j=0}^{\ell_i - 1} \sum_{r>j}^{\ell_i - 1} m(A_{\mathcal{L}_{i-1} + j}^{(q)} \cap A_{\mathcal{L}_{i-1} + r}^{(q)})$$

goes to 0.

We define for some $i, n, q \in \mathbb{N}_0$,

$$R_{n,i}^{(q)} := \min \left\{ j > i : \mathbf{1}_{A_i^{(q)}} \cdot \mathbf{1}_{A_j^{(q)}}(x) > 0 \text{ for some } x \in [0,1] \right\},$$

$$\tilde{R}_n^{(q)} := \tilde{R}_n^{(q)}(n^{\gamma}) = \min \{ R_{n,i}^{(q)}, \ i = n^{\gamma}, \dots, n \},$$

$$L_n = \max \{ \ell_{n,i}, \ i = 1, \dots, k_n \}.$$

We have

$$S_n' \leq \sum_{i=n^{\gamma}}^n \sum_{j>i+R_{n,i}^{(q)}}^{L_n} m\left(A_i^{(q)} \cap A_j^{(q)}\right) = \sum_{i=n^{\gamma}}^n \sum_{j>i+R_{n,i}^{(q)}}^{L_n} \int \mathbf{1}_{D_{n,i}^{(q)}} \circ \tilde{T}_i \cdot \mathbf{1}_{D_{n,j}^{(q)}} \circ \tilde{T}_j \, dm,$$

where $D_{n,i}^{(q)}$ and $D_{n,j}^{(q)}$ are given as in (4.5). Using Proposition 4.2, with $\phi = \mathbf{1}_{D_{n,i}^{(q)}}$ and $\psi = \mathbf{1}_{D_{n,i}^{(q)}}$ and the adjoint property of the operators, it follows that

$$\int \mathbf{1}_{D_{n,i}^{(q)}} \circ \tilde{T}_i \cdot \mathbf{1}_{D_{n,j}^{(q)}} \circ \tilde{T}_j \, dm \leq \int \mathbf{1}_{D_{n,i}^{(q)}} \Pi_i(1) dm \int \mathbf{1}_{D_{n,j}^{(q)}} \Pi_j(1) dm + B\lambda^{j-i} \|\mathbf{1}_{D_{n,i}^{(q)}}\|_{BV} \|\mathbf{1}_{D_{n,j}^{(q)}}\|_1.$$

Using (DFLY) and since there exists some $C_2 > 0$ (independent of n) such that $\|\mathbf{1}_{D_{n,i}^{(q)}}\|_{BV} \le C_2$, we have

$$\int \mathbf{1}_{D_{n,i}^{(q)}} \circ \tilde{T}_i \cdot \mathbf{1}_{D_{n,j}^{(q)}} \circ \tilde{T}_j \, dm \le C_0^2 m(U_n)^2 + BC_2 \lambda^{j-1} m(U_n).$$

Hence,

$$S'_n \leq \sum_{i=n^{\gamma}}^{n} \sum_{j\geq i+R_{n,i}^{(q)}}^{L_n} \left(C_0^2 m(U_n)^2 + BC_2 \lambda^{j-1} m(U_n) \right) \leq C_0^2 n L_n m(U_n)^2 + BC_2 m(U_n) n \sum_{k\geq \tilde{R}_n^{(q)}}^{L_n} \lambda^k$$

$$\leq C_0^2 n L_n m(U_n)^2 + B C_2 m(U_n) n \lambda^{\tilde{R}_n^{(q)}} \frac{1}{1-\lambda}.$$

Now we show that

$$L_n = \frac{n}{k_n} (1 + o(1)). \tag{4.6}$$

To see this, observe that each ℓ_{n_i} is defined, in this case, by the largest integer ℓ_n such that $\sum_{j=s}^{s+\ell_n-1} m(X_j > U_n) \leq \frac{1}{k_n} \sum_{j=n^{\gamma}}^{n-1} m(X_j > u_n)$. Using (4.3), it follows that $\ell_n \mu(U_n)(1+o(1)) \leq \frac{n-n^{\gamma}}{k_n} \mu(U_n)(1+o(1))$. On the other hand, by definition of ℓ_n we must have $\sum_{j=s}^{s+\ell_n-1} m(X_j > U_n) > \frac{1}{k_n} \sum_{j=n^{\gamma}}^{n-1} m(X_j > u_n) - m(X_{s+\ell_n} > u_n)$. Using (4.3) again, we have $\ell_n \mu(U_n)(1+o(1)) > \frac{n-n^{\gamma}}{k_n} \mu(U_n)(1+o(1)) - \mu(U_n)(1+o(1))$. Together with the previous inequality, (4.6) follows at once.

Using estimate (4.6), the fact that $\lim_{n\to\infty} n\mu(U_n) = \tau$ and $h \in BV$, we have that there exists some positive constant C such that

$$S'_n \le C \left(\frac{1}{k_n} + \lambda^{\tilde{R}_n^{(q)}} \right).$$

In order to prove that $\mathcal{I}'(u_n)$ holds, we need to show that $\tilde{R}_n^{(q)} \to \infty$, as $n \to \infty$, for all $q \in \mathbb{N}_0$. To do that we have to split the proof in several cases. First, we have to consider the cases when the orbit of ζ hits 1 or not. Then for each of the previous two cases, we have to consider if ζ is periodic or not.

We will consider that the maps T_i , for all $i \in \mathbb{N}_0$, are defined in S^1 by using the usual identification $0 \sim 1$. Observe that the only point of discontinuity of such maps is $0 \sim 1$. Moreover, $\lim_{x\to 0^+} T_i(x) = 0$ and $\lim_{x\to 1^-} T_i(x) = \beta_i - |\beta_i|$.

4.1.3.1. The orbit of ζ by the unperturbed T_{β} map does not hit 1. We mean that for all $j \in \mathbb{N}_0$ we have $T^j(\zeta) \neq 1$.

4.1.3.1.1. The orbit of ζ is not periodic. In this case, for all $j \in \mathbb{N}$, we have that $T^{j}(\zeta) \neq \zeta$, we take q = 0 and in particular $D_{n,i}^{(q)} = U_n$, for all $i \in \mathbb{N}_0$. Let $J \in \mathbb{N}$.

We will check that for n sufficiently large $\tilde{R}_n^{(q)} > J$. Since ζ is not periodic, there exists some $\epsilon > 0$ such that $\min_{j=1,\ldots,J} \operatorname{dist}(T^j(\zeta),\zeta) > \epsilon$. Let $N_1 \in \mathbb{N}$ be sufficiently large so that for all $i \geq N_1$, we have

$$\min_{j=1,\dots,J} \operatorname{dist}(T_{i+j} \circ \dots \circ T_i(\zeta), T^j(\zeta)) < \epsilon/4.$$

Let $N_2 \in \mathbb{N}$ be sufficiently large so that for all $i \geq N_2$ we have

$$diam(T_{i+J} \circ \ldots \circ T_i(U_n)) < \epsilon/4.$$

This way for all $i \geq \max\{N_1, N_2\}$, for all $x \in U_n$ and for all $j \leq J$ we have

$$\operatorname{dist}(T_{i+j} \circ \ldots \circ T_i(x), \zeta) > \epsilon/2.$$

Hence, as long as $n^{\gamma} > \max\{N_1, N_2\}$ we have $\tilde{R}_n^{(q)} > J$.

Note that for this argument to work we only need that $\beta_n \to \beta$ and the stronger restriction imposed by (4.1) is not necessary.

4.1.3.1.2. The orbit of ζ is periodic. In this case, there exists $p \in \mathbb{N}$, such that $T^{j}(\zeta) \neq \zeta$ for all j < p and $T^{p}(\zeta) = \zeta$. We take q = p.

Let

$$\varepsilon_n := |\beta_{n^{\gamma}} - \beta|. \tag{4.7}$$

By (4.1) and choice of γ , we have that $\varepsilon_n = o(n^{-1})$. Also let $\delta > 0$, be such that $B_{\delta}(\zeta)$ is contained on a domain of injectivity of all T_i , with $i \geq n^{\gamma}$.

Let $J \in \mathbb{N}$ be chosen. Using a continuity argument, we can show that there exists C := C(J, p) > 0 such that

$$\operatorname{dist}(T_{i+j} \circ \ldots \circ T_{i+1}(\zeta), T^{j}(\zeta)) < C\varepsilon_{n}, \text{ for all } i = 1, \ldots, J$$

and moreover $U_n \cap T_{i+j} \circ \ldots \circ T_{i+1}(U_n) = \emptyset$, for all $j \leq J$ such that $j/p - \lfloor j/p \rfloor > 0$.

We want to check that if $x \in A_i^{(q)}$ for some $i \geq n^{\gamma}$, i.e., $\tilde{T}^i(x) \in D_{n,i}^{(q)}$, then $x \notin A_{i+j}^{(q)}$, for all $j = 1, \ldots, J$, i.e., $\tilde{T}^{i+j}(x) \notin D_{n,i+j}^{(q)} \subset U_n$, for all such j. By the assumptions above, we only need to check the latter for all $j = 1, \ldots, J$ such that $j/p - \lfloor j/p \rfloor = 0$, i.e., for all j = sp, where $s = 1, \ldots, \lfloor J/p \rfloor$.

By definition of $A_i^{(q)}$ the statement is clearly true when s=1. Let us consider now that s>1 and let $x\in A_i^{(q)}$. We may write

$$\operatorname{dist}(\tilde{T}^{i+sp}(x), T_{i+sp} \circ \ldots \circ T_{i+p+1}(\zeta)) > (\beta - \varepsilon_n)^{(s-1)p} \operatorname{dist}(\tilde{T}^{i+p}(x), \zeta).$$

On the other hand,

$$\operatorname{dist}(T_{i+sp} \circ \ldots \circ T_{i+p+1}(\zeta), \zeta) \leq C\varepsilon_n.$$

Hence,

$$\operatorname{dist}(\tilde{T}^{i+sp}(x),\zeta) \geq \operatorname{dist}(\tilde{T}^{i+sp}(x),T_{i+sp}\circ\ldots\circ T_{i+p+1}(\zeta)) - \operatorname{dist}(T_{i+sp}\circ\ldots\circ T_{i+p+1}(\zeta),\zeta)$$

$$\geq (\beta-\varepsilon_n)^{(s-1)p}\operatorname{dist}(\tilde{T}^{i+p}(x),\zeta) - C\varepsilon_n$$

$$\geq (\beta-\varepsilon_n)^{(s-1)p}\frac{m(U_n)}{2} - C\varepsilon_n, \text{ since } x \in A_i^{(q)} \Rightarrow \tilde{T}^{i+p}(x) \notin U_n$$

$$> \frac{m(U_n)}{2}, \text{ for } n \text{ sufficiently large, since } \varepsilon_n = o(n^{-1}).$$

This shows that $\tilde{T}^{sp+i}(x) \notin U_n$, which means that $\tilde{T}^{sp+i}(x) \notin D_{n,i}^{(q)}$ and hence $x \notin A_{i+sp}^{(q)}$.

- 4.1.3.2. $\zeta = 0 \sim 1$. In this case we proceed in the same way as in [AFV15, Section 3.3], which basically corresponds considering two versions of the same point: $\zeta^+ = 0$ and $\zeta^- = 1$. Note that ζ^+ is a fixed point for all maps considered and ζ^- may or not be periodic. So we split again into two cases.
- 4.1.3.2.1. 1 is not periodic. This means that $T^i(1) \neq \zeta$ for all $i \in \mathbb{N}$. Note that U_n can be divided into U_n^+ which corresponds to the bit having 0 at its left border and U_n^- which corresponds to the interval with 1 as its endpoint. In this case, q=1 and $D_{n,i}^{(1)}$ has two connected components one of them being U_n^- . Let $J \in \mathbb{N}$ be fixed as before. A continuity argument as the one used in Paragraph 4.1.3.1.1, allows us to show that the points of U_n^- do not return before J iterates. An argument similar to the one used in Paragraph 4.1.3.1.2 would allow us to show also that the points of the other connected component of $D_{n,i}^{(1)}$ do not return to U_n before time J, also.
- 4.1.3.2.2. 1 is periodic. This means that there exists $p \in \mathbb{N}$ such that $T^i(1) \neq \zeta$ for all i < p and $T^p(1) = \zeta$. In this case, we need to take q = p and observe that $D_{n,i}^{(q)}$ has again two connected components, one to the right of 0 and the other to the left of 1, where none of the two points belongs to the set. The argument follows similarly as in the previous paragraph, except that this time both sides require mimicking the argument used in Paragraph 4.1.3.1.2. Note that, the maps are orientation preserving so there is no switching as described in [AFV15, Section 3.3].
- 4.1.3.3. $\zeta \neq 0 \sim 1$ but there exists $j \in \mathbb{N}$ such that $T^j(\zeta) = 0 \sim 1$. We proceed again as in [AFV15, Section 3.3], which basically corresponds to consider two versions of the same point: ζ^+ , where we suppose that $T^j(\zeta^+) = 0$ and ζ^- , where we suppose that $T^j(\zeta^-) = 1$. Since ζ^+ is a pre-fixed point, it will never return to a vicinity of itself so a continuity argument will let us obtain the result for this case. For ζ^- , depending on whether the orbit of 1 hits ζ or not we use an argument as in Paragraph 4.1.3.1.2 or Paragraph 4.1.3.1.1, respectively, to get the same result.
- 4.1.4. Verification of condition (2.8). We only need to verify (2.8), when ζ has some sort of periodic behaviour. Let ε_n be defined as in (4.7). Let δ_n be such that $U_n = B_{\delta_n}(\zeta)$. For simplicity, we assume that we are using the usual Riemannian metric so that we have a symmetry of the balls, which means that $|U_n| = m(U_n) = 2\delta_n$.

Let us assume first that ζ is a periodic point of prime period p with respect to the unperturbed map $T = T_{\beta}$ and the orbit of ζ does not hit $0 \sim 1$. In this case, we take q = p, $\theta = 1 - \beta^{-p}$ and check (2.8).

Using a continuity argument we can show that there exists C := C(J, p) > 0 such that

$$\operatorname{dist}(T_{i+p} \circ \ldots \circ T_{i+1}(\zeta), \zeta) < C\varepsilon_n.$$

We define two points ξ_u and ξ_l of $B_{\delta_n}(\zeta)$ on the same side with respect to ζ such that $\operatorname{dist}(\xi_u,\zeta) = (\beta - \varepsilon_n)^{-p}\delta_n + C\varepsilon_n$ and $\operatorname{dist}(\xi_l,\zeta) = (\beta + \varepsilon_n)^{-p}\delta_n - (\beta + \varepsilon_n)^{-p}C\varepsilon_n$. Recall that for all $i \geq n^{\gamma}$, we have that $(\beta - \varepsilon_n) \leq \beta_i \cdot \ldots \cdot \beta_{i+p} \leq (\beta + \varepsilon_n)$.

Since we are composing β transformations, then for all $i \geq n^{\gamma}$, we have $\operatorname{dist}(T_{i+p} \circ \ldots \circ T_i(\xi_u), T_{i+p} \circ \ldots \circ T_i(\xi)) \geq \delta_n + (\beta - \varepsilon_n)^p C \varepsilon_n$. Using the triangle inequality it follows that

$$\operatorname{dist}(T_{i+n} \circ \ldots \circ T_i(\xi_u), \zeta) > \delta_n.$$

Similarly, dist $(T_{i+p} \circ \ldots \circ T_i(\xi_l), T_{i+p} \circ \ldots \circ T_i(\zeta)) \leq \delta_n - C\varepsilon_n$ and

$$\operatorname{dist}(T_{i+p} \circ \ldots \circ T_i(\xi_l), \zeta) \leq \delta_n.$$

If we assume that both ξ_u and ξ_l are on the right hand side with respect to ζ and ξ_u^* and ξ_l^* are the corresponding points on the left hand side of ζ , then

$$(\zeta - \delta_n, \xi_u^*] \cup [\xi_u, \zeta + \delta_n) \subset D_{n,i}^{(p)} \subset (\zeta - \delta_n, \xi_l^*] \cup [\xi_l, \zeta + \delta_n).$$

Hence,

$$\delta_n - (\beta - \varepsilon_n)^{-p} \delta_n - C \varepsilon_n \le \frac{1}{2} m(D_{n,i}^{(p)}) \le \delta_n - (\beta + \varepsilon_n)^{-p} \delta_n + (\beta + \varepsilon_n)^{-p} C \varepsilon_n.$$

Since $\varepsilon_n = o(n^{-1}) = o(\delta_n)$ then we easily get that

$$\lim_{n \to \infty} \frac{m(D_{n,i}^{(p)})}{m(U_n)} = 1 - \beta^{-p}.$$

Now, observe that by (4.3), $m(A_{n,i}^{(p)}) = m(\tilde{T}^{-i}(D_{n,i}^{(p)})) = \mu(D_{n,i}^{(p)}) + o(n^{-1})$ and $m(X_i > u_n) = \mu(U_n) + o(n^{-1})$. Hence, we have that

$$\lim_{n \to \infty} \frac{m(A_{n,i}^{(p)})}{m(X_i > u_n)} = \lim_{n \to \infty} \frac{\mu(D_{n,i}^{(p)})}{\mu(U_n)}.$$

The density $\frac{d\mu}{dm}$, which can be found in [Par60, Theorem 2], is sufficiently regular so that, as in [FFT14, Section 7.3], one can see that

$$\lim_{n \to \infty} \frac{\mu(D_{n,i}^{(p)})}{\mu(U_n)} = \lim_{n \to \infty} \frac{m(D_{n,i}^{(p)})}{m(U_n)}.$$

It follows that

$$\lim_{n \to \infty} \frac{m(A_{n,i}^{(p)})}{m(X_i > u_n)} = 1 - \beta^{-p}.$$

Since, as we have seen in (4.6), we can write that $\ell_{n,i} = \frac{n}{k_n}(1+o(1))$, then the previous equation can easily be used to prove that condition (2.8) holds, with $\theta = 1 - \beta^{-p}$.

In the case $\zeta = 0 \sim 1$, the argument follows similarly but this time we have to take into account the fact that the density is discontinuous at $0 \sim 1$. By [Par60] we have that

$$\frac{d\mu}{dm}(x) = \frac{1}{M(\beta)} \sum_{x < T^n(1)} \frac{1}{\beta^n},$$

where $M(\beta) := \int_0^1 \sum_{x < T^n(1)} \frac{1}{\beta^n} dm$. In this case, we have $\theta = \frac{d\mu}{dm}(0)(1-\beta^{-1}) + \frac{d\mu}{dm}(1)$ if 1 is not periodic and $\theta = \frac{d\mu}{dm}(0)(1-\beta^{-1}) + \frac{d\mu}{dm}(1)(1-\beta^{-p})$ if 1 is periodic of period p.

4.1.5. An example with an EI equal to 1 at periodic points. In the previous subsections, we used (4.1), which imposes a fast accumulation rate of β_n to β , to show that the EI equals the EI observed for the unperturbed dynamics. If this condition fails then the EI for the sequential dynamics does not need to be the same as the one of the original system.

Let $\beta = 5/2$ and $T = T_{\beta} = 5/2x \mod 1$. Let $\zeta = 2/3$. Note that T(2/3) = 2/3. Consider a sequence $\beta_j = 5/2 + \varepsilon_j$, with $\varepsilon_j = j^{-\alpha}$, where $\alpha < 1$. Note that $1/n = o(\varepsilon_n)$.

Observe that $T_j(2/3) = 2/3 + O(\varepsilon_j)$. Also note that, since we are choosing, deliberately, $\varepsilon_j > 0$ for all j, then the orbit of ζ is being pulled to the right everytime we iterate. Moreover, by letting j be sufficiently large we can keep it inside a small neighbourhood of 2/3 at least up to a certain fixed number of iterates $J \in \mathbb{N}$.

For $\delta > 0$, we have that $T_j(2/3 - \delta) = 2/3 + O(\delta) + O(\varepsilon_j)$. So if we take $\delta = \delta_n$ such that $B_{\delta_n}(\zeta) = U_n$ then $\delta_n = O(1/n)$ and we see that if j and n are sufficiently large then $T_j(2/3 - \delta_n) > 2/3 + \delta_n$. Hence, by continuity, for some fixed $J \in \mathbb{N}$, we can show that for j and n sufficiently large then for all $i = 1, \ldots, J$ we have $T_{j+i} \circ \ldots \circ T_j(U_n) \cap U_n = \emptyset$. This means that we would be able to show that $\mathcal{A}'_0(u_n)$ would hold with $A_{n,i}^{(q)} = U_n$ (meaning that q = 0).

The conclusion then is that at $\zeta = 2/3$, although for the unperturbed system T shows an EI equal to 1 - 2/5 = 3/5, for the sequential systems chosen as above the EI is equal to 1.

Remark 4.4. Note that condition (4.1) was used to prove (2.2) so, in this case, we may need to use different $u_{n,i}$ for each i but, since the invariant measure of each T_i is equivalent to Lebesgue measure, the corresponding $\delta_{n,i}$ still satisfies $\delta_{n,i} = O(1/n)$ for all $i \in \mathbb{N}$.

5. EVT FOR THE SEQUENTIAL SYSTEMS: INTERMITTENT MAPS

We now consider maps with indifferent fixed points in the formulation proposed in [LSV99]. Namely, for $\alpha \in (0, 1)$,

$$T_{\alpha}(x) = \begin{cases} x(1 + 2^{\alpha}x^{\alpha}) & \text{for } x \in [0, 1/2) \\ 2x - 1 & \text{for } x \in [1/2, 1] \end{cases}$$

and we concatenate them. Let for each $i \in \mathbb{N}$, $T_i = T_{\alpha_i}$, with $\alpha_i \in (0,1)$. As before, $\mathcal{T}_n = T_n \circ \ldots \circ T_1$.

We will assume that for all $i \in \mathbb{N}$, we have $\alpha_i \in [0, \alpha^*]$. At some point we will impose an upper bound for α^* but for the moment retain that we need at least a summable rate for the decay of correlations, which implies that $\alpha^* < 1/2$.

The stochastic process X_0, X_1, \ldots is defined as in (3.8). In this case, our reference measure is the Lebesgue measure m, restricted to [0,1] and we now choose time-dependent levels $u_{n,i}$ given by $m(X_i > u_{n,i}) = \tau/n$, where $\tau \geq 0$. Let $\delta_{n,i} = g^{-1}(u_{n,i})$ so that

$$m(X_i > u_{n,i}) = \int \mathbf{1}_{(\zeta - \delta_{n,i}, \zeta + \delta_{n,i})} \Pi_i(1) dm = \frac{\tau}{n}.$$

Observe that $\delta_{n,0} = \frac{\tau}{2n}$ and, by Lemma 5.4, for n sufficiently large, we have

$$\frac{\tau}{2C'n} \le \delta_{n,i} \le \frac{\tau}{2cn}.\tag{5.1}$$

Note that this choice for the levels $u_{n,i}$ guarantees that condition (2.2) is trivially satisfied.

5.1. Verification of $\mathcal{L}_0(u_{n,i})$. The intermittent map introduced above exhibits polynomial decay of correlations, which can be obtained by considering decay of the L^1 norm of the concatenation of the Perron-Frobenius operators. As before, we will be interested in the kind of correlations given in Proposition 4.2, which reads

$$DC(\phi, \psi, i, t) := \int \phi \circ \tilde{T}^{i} \psi \circ \tilde{T}^{i+t} dm - \int \phi \circ \tilde{T}^{i} dm \int \psi \circ \tilde{T}^{i+t} dm$$
$$= \int \left(\psi - \int \psi \Pi_{i+t}(1) dm \right) P_{i+t} \dots P_{i+1} \left(\Pi_{i}(1) \left(\phi - \int \phi \Pi_{i}(1) dm \right) \right).$$

Let $\tilde{\phi} = \phi - \int \phi \Pi_i(1) dm$. Observe that $\int \Pi_i(1) \tilde{\phi} dm = 0$. This means that the observable function $\Pi_i(1) \tilde{\phi} \in \mathcal{V}_0$, where \mathcal{V}_0 is the set of functions with 0 integral that was defined in [CR07, Lemma 2.12].

Now, contrary to what we did in the case of uniformly expanding maps, we will consider decay of the L^1 norm of the concatenation of the PF operators, namely we will consider, having set $\tilde{\psi} = \psi - \int \psi \Pi_i(1) dm$:

$$|DC(\phi, \psi, i, t)| = \left| \int \tilde{\psi} P_{i+t} \dots P_{i+1} \left(\Pi_i(1) \tilde{\phi} \right) dm \right|$$
 (5.2)

$$\leq \|P_{i+t} \dots P_{i+1}(\Pi_i(1)\tilde{\phi})\|_1 \|\psi\|_{\infty}$$
 (5.3)

To deal with such correlations we apply the following result proved in [AHN⁺15]:

Theorem 5.1 ([AHN⁺15]). Suppose ψ , ϕ are in the cone C_a (see below), for some a and with equal expectation $\int \phi dm = \int \psi dm$. Then for any $0 < \alpha^* < 1$ and for any sequence

 $T_1, \dots, T_n, n \geq 1$, of maps of Pomeau-Manneville type with $0 < \alpha_k \leq \alpha^* < 1, k \in [1, n]$, we have

$$\int |\Pi_n(\phi) - \Pi_n(\psi)| dm \le C_{\alpha^*}(\|\phi\|_1 + \|\psi\|_1) n^{-\frac{1}{\alpha} + 1} (\log n)^{\frac{1}{\alpha}}, \tag{5.4}$$

where the constant C_{α^*} depends only on the map T_{α^*} .

The cone C_a contains functions given by (here X(x) = x denotes the identity function):

$$C_a = \{ f \in C^0((0,1]) \cap L^1(m) \mid f \ge 0, f \text{ decreasing}, X^{\alpha+1}f \text{ increasing}, f(x) \le ax^{-\alpha} \int f dm \}$$

Having fixed $0 < \alpha < 1$, it was proven in [AHN⁺15] that, provided a is large enough, the cone C_a is preserved by all operators P_k .

We are now ready to verify $A(u_{n,i})$; since q = 0 and we are taking $u_{n,i} = u_n$ we have that $A_{n,i}^{(0)} = \{X_i > u_{n,i}\} =: U_{n,i}$, which is an interval.

We will apply the bound (5.2). We begin to observe than in our case ϕ is not in the cone C_a ; we therefore approximate it with a function χ which is C^1 and with compact support, equal to 1 on $U_{n,i}$ and rapidly decreasing to zero on a set Λ of diameter Δ in the complement of $U_{n,i}^2$ We have that $||\chi||_{\infty} = 1$, $||\chi'||_{\infty} = O(\Delta^{-1})$ and finally $||\phi - \chi||_1 = O(\Delta)$. In this way we have:

$$\Pi_i(1)\tilde{\phi} = \Pi_i(1)\chi - \Pi_i(1)\int \chi \Pi_i(1)dm + \Pi_i(1)[\phi - \chi] - \Pi_i(1)\int [\phi - \chi]\Pi_i(1)dm.$$

To this quantity we have to apply the power $\Pi_t := P_{i+t} \dots P_{i+1}$ and then take the L^1 norm: for the last two terms in the preceding identity this contribution will be of order 2Δ . Now, generalizing an argument in [LSV99], it can be shown as in [NTV15], that there are constants $\lambda < 0, \nu > 0, \delta > 0$ such that, having set $\chi' := \chi - \int \chi \Pi_i(1) dm$, the functions

$$F := \chi' \Pi_i(1) + \lambda X \Pi_i(1) + \nu \Pi_i(1) + \delta; \ G := \lambda X \Pi_i(1) + \nu \Pi_i(1) + \delta$$

$$\chi(x) = \begin{cases} 1 & \text{for } x \in (a_n, b_n) \\ e^{-\frac{1}{1 - \left(\frac{x - b_n}{\Delta}\right)^2}} & \text{for } x \in [b_n, b_n + \Delta) \\ e^{-\frac{1}{1 - \left(\frac{x - a_n}{\Delta}\right)^2}} & \text{for } x \in (a_n - \Delta, a_n] \\ 0 & \text{for } x \in \mathbb{R} \setminus U_n^{\Delta} \end{cases}.$$

Note that $\Delta U_n := \{x : \chi(x) - \mathbf{1}_{U_n}(x) > 0\} = U_n^{\Delta} \setminus [a_n, b_n] \text{ and } m(\Delta U_n) = 2\Delta.$ We have $\chi \in \mathcal{C}^{\infty}$, $\chi''(b_n + \frac{\Delta}{3^{1/4}}) = 0 = \chi''(a_n - \frac{\Delta}{3^{1/4}})$ and

$$\max\{\chi'(x)\} = \chi'(b_n + \frac{\Delta}{3^{1/4}}) = \chi'(a_n - \frac{\Delta}{3^{1/4}}) = \frac{2e^{-\frac{1}{1-1/\sqrt{3}}}}{3^{1/4}(1-1/\sqrt{3})^2} \frac{1}{\Delta} = O(1/\Delta).$$

.

²This can be achieved for instance in this way. Let $U_n = (a_n, b_n)$ and $U_n^{\Delta} = (a_n - \Delta, b_n + \Delta)$. Define

are pushed into the cone C_a , in such a way that

$$\Pi_t(\Pi_i(1)\chi') = \Pi_t(F) - \Pi_t(G),$$

and, by the above theorem on loss of memory,

$$||\Pi_t(\Pi_i(1)\chi'||_1 = ||\Pi_t(F) - \Pi_t(G)||_1 \le C_{\alpha^*}(||F||_1 + ||G||_1)t^{-\frac{1}{\alpha^*}+1}(\log t)^{\frac{1}{\alpha^*}}.$$

It's important to notice that the constants λ, ν, δ

- are independent on i;
- are affine functions of the C^1 norm of χ , with multiplicative constants depending only on α^* .

In conclusion, this means that we can write

$$||\Pi_t(\Pi_i(1)\chi'||_1 \le C_{\alpha^*}[A_{\alpha^*}||\chi||_{\infty} + B_{\alpha^*}||\chi'||_{\infty} + D_{\alpha^*}]t^{-\frac{1}{\alpha^*}+1}(\log t)^{\frac{1}{\alpha^*}},$$

where the factors A_{α^*} , B_{α^*} , D_{α^*} depend only on α^* . Therefore, and taking into account the bounds on χ , there will be new constants C_1 , C_2 , C_3 depending only on α^* such that

$$||\Pi_t(\Pi_i(1)\tilde{\phi})||_1 \leq 2\Delta + C_1 t^{-\frac{1}{\alpha^*}+1} (\log t)^{\frac{1}{\alpha^*}} + C_2 \Delta^{-1} t^{-\frac{1}{\alpha^*}+1} (\log t)^{\frac{1}{\alpha^*}} + C_3 t^{-\frac{1}{\alpha^*}+1} (\log t)^{\frac{1}{\alpha^*}}.$$

Returning to (5.2), it follows that there exists C^* (depending only on α^*) such that

$$DC(\phi, \psi, i, t) \le \left(2\Delta + C^* \Delta^{-1} t^{-\frac{1}{\alpha^*} + 1} (\log t)^{\frac{1}{\alpha^*}}\right) \|\psi\|_{\infty}.$$
 (5.5)

In order to verify condition $\mathcal{A}_q(u_n, i)$, we let $\Delta = n^{1+\eta}$, for some $\eta > 0$, $t_n = n^{\kappa}$, for some $0 < \kappa < 1$ and for each n, i, ℓ set $\phi_i = \mathbf{1}_{(\zeta - \delta_{n,i}, \zeta + \delta_{n,i})}$ and $\psi_i = \mathbf{1}_{(\zeta - \delta_{n,i+t_n}, \zeta + \delta_{n,i+t_n})} \cdot \dots \cdot \mathbf{1}_{(\zeta - \delta_{n,i+t_n+\ell}, \zeta + \delta_{n,i+t_n+\ell})} \circ (T_{i+t_n+\ell} \circ \dots \circ T_{i+t_n+1})$. Then we can write:

$$DC(\phi_i, \psi_i, i, t_n) \le 2n^{-(1+\eta)} + C^* n^{1+\eta} n^{(-\frac{1}{\alpha^*} + 1)\kappa} (\kappa \log n)^{\frac{1}{\alpha^*}} =: \gamma_i(0, n, t_n).$$

Then, for some $C^{**} > 0$, we have

$$\sum_{i=0}^{n-1} \gamma_i(0, n, t_n) \le 2n^{-\eta} + C^{**} n^{2+2\eta} n^{(-\frac{1}{\alpha^*} + 1)\kappa} \to 0, \quad \text{as } n \to \infty,$$

as long as α is sufficiently small so that $(-\frac{1}{\alpha^*}+1)\kappa+2+2\eta<0$, which ultimately settles condition $\mathcal{L}_0(u_{n,i})$.

Note that in order to optimise the choice of the α^* (which we want as large as possible), we need to choose η close to 0 and κ close to 1, which means that $\alpha^* < \frac{1}{3}$. However, in order to prove $\mathcal{L}'_0(u_{n,i})$ we still need further restrictions on α .

5.2. **Verification of** $\coprod_{0}'(u_{n,i})$. In order to prove $\coprod_{0}'(u_{n,i})$, since q=0 we have that $A_{n,i}^{(0)}=\{X_{i}>u_{n,i}\}=:U_{n,i}$.

We will begin with a lemma that adjusts to the sequential setting the argument used in [HNT12, Lemma 3.10]. Essentially, it says that the Lebesgue measure of the points that after n iterations by the sequential intermittent maps return to an ε neighbourhood of themselves scales like a power of ε that depends on the α_i , with $i = 1, \ldots, n$.

Let $\mathcal{E}_n(\varepsilon) := \{ x \in [0,1] : |\mathcal{T}_n(x) - x| \le \varepsilon \}.$

Lemma 5.2. There exists some C > 0 such that for all $n \in \mathbb{N}$, we have

$$m(\mathcal{E}_n(\varepsilon)) \le C\varepsilon^{1/(1+\alpha^*)}$$
.

Proof. Let J_1, J_2, \ldots, J_k be the domains of injectivity of \mathcal{T}_n , ordered from the left to the right, i.e., $J_i = [a_i, b_i)$ and $0 = a_1 < b_1 = a_2 < \ldots < b_{k-1} = a_k < b_k = 1$. Note that \mathcal{T}_n is full branched map, in particular, each branch $\mathcal{T}_n|_{J_i}$ is a convex map where for each $i \neq 1$ we have $D\mathcal{T}_n(x) > \gamma > 1$ but when i = 1, we have $D\mathcal{T}_n(0) = 1$.

We consider now an ε -neighbourhood of the diagonal and the intersection of its boundary with the full branches of \mathcal{T}_n , *i.e.*, we define for each i = 1, ..., k, the points $x_i^{\pm} \in J_i$ such that $\mathcal{T}_n(x_i^{\pm}) = x_i^{\pm} \pm \varepsilon$, whenever this intersection is well defined. Note that, whenever both points x_i^{\pm} exist then $\mathcal{E}_n(\varepsilon) \cap J_i \subset [x_i^-, x_i^+]$.

Let $x \geq x_i^-$ in J_i . By convexity of $\mathcal{T}_n|_{J_i}$, we have

$$D\mathcal{T}_n(x) \ge D\mathcal{T}_n(x_i^-) \ge \frac{x_i^- - \varepsilon - \mathcal{T}_n(a_i)}{x_i^- - a_i},$$

hence

$$D\mathcal{T}_n(x) - 1 \ge \frac{x_i^- - \varepsilon - \mathcal{T}_n(a_i)}{x_i^- - a_i} - 1 = \frac{a_i - \varepsilon - \mathcal{T}_n(a_i)}{x_i^- - a_i} \ge \frac{a_i - \varepsilon - \mathcal{T}_n(a_i)}{m(J_i)}.$$

It follows that

$$2\varepsilon = \int_{x_i^-}^{x_i^+} D\mathcal{T}_n(x) - 1dx \ge m([x_i^-, x_i^+]) \frac{a_i - \varepsilon - \mathcal{T}_n(a_i)}{m(J_i)},$$

which implies

$$\mathcal{E}_n(\varepsilon) \cap J_i \leq \frac{2\varepsilon}{a_i - \varepsilon - \mathcal{T}_n(a_i)} m(J_i).$$

This estimate is useful whenever $a_i - \varepsilon - \mathcal{T}_n(a_i)$ is not small. Hence, we define

$$V^{\eta} = \bigcup \{a_i : |a_i - \mathcal{T}_n(a_i)| < \varepsilon + \eta \} \quad \text{and} \quad Z^{\eta} = \bigcup_{a_i \in V^{\eta}} J_i.$$

Then

$$m(\mathcal{E}_n(\varepsilon)) = m(\mathcal{E}_n(\varepsilon) \cap Z^{\eta}) + m(\mathcal{E}_n(\varepsilon) \cap (Z^{\eta})^c) \le m(Z^{\eta}) + \frac{2\varepsilon}{\eta} m((Z^{\eta})^c).$$

Now we estimate these sets in two different ways depending on whether n is small or large. Assume that $\varepsilon < \eta$ and n is sufficiently large so that $\max_i |J_i| \le \varepsilon$, where $|J_i| = b_i - a_i$. Recall that $\mathcal{T}_n(a_i) = 0$ for all i. Since $a_i \in V^{\eta}$ means that $a_i < \eta + \varepsilon$ then

$$m(\mathcal{E}_n(\varepsilon)) \le 2\eta + \frac{2\varepsilon}{\eta}.$$

Optimising over $\eta \in (0,1)$ we have that $\eta = O(\sqrt{\varepsilon})$ is the best choice and gives

$$m(\mathcal{E}_n(\varepsilon)) \le C\sqrt{\varepsilon} \le C\varepsilon^{1/(1+\alpha^*)},$$

since as mentioned above we have $\alpha^* < 1/2$, which implies that $1/(1 + \alpha^*) > 2/3 > 1/2$.

When n is small then the worst case scenario happens on J_1 . In this case x_1^- is not defined and $\mathcal{E}_n(\varepsilon) \cap J_1 = [0, x_1^+]$. In this case, we have:

$$\varepsilon = \mathcal{T}_n(x_1^+) - x_1^+ \ge T_{\alpha^*}(x_1^+) - x_1^+ = 2^{\alpha^*}(x_1^+)^{1+\alpha^*},$$

which implies that $x_1^+ = \left(\frac{\varepsilon}{2\alpha^*}\right)^{\frac{1}{1+\alpha^*}}$ and ultimately, for $\alpha \in (0,1)$, taking $\eta = \sqrt{\varepsilon}$, we have $m(\mathcal{E}_n(\varepsilon)) \leq \varepsilon^{\frac{1}{1+\alpha^*}}$.

We now follow the argument originally used by Collet in [Col01] and further developed in [HNT12]. Let $0 < \beta < 1$, $0 < \kappa < \beta$ and $0 < \xi < 1$ such that $\kappa(1 + \xi) < \beta$. We define the set of points that recur too fast:

$$E_j = \left\{ x \in [0, 1] : |\mathcal{T}_i(x) - x| \le \frac{2}{j} \text{ for some } i \le j^{\kappa(1+\xi)} \right\}.$$

By Lemma 5.2, we have that

$$m(E_j) \le \sum_{i=1}^{j^{\kappa(1+\xi)}} m(\mathcal{E}_i(\frac{2}{j})) \le \frac{C}{j^{\varsigma}},$$

where $\varsigma = \frac{1}{1+\alpha^*} - \kappa(1+\xi)$ and for some C > 0.

The core of Collet's argument is based on the use of Hardy-Littlewood maximal functions to obtain, from an estimate on the measure of the sets E_j , an estimate for the conditional measure on balls of radius 1/j, centred on m-a.e point ζ , of the intersection of these sets E_j with the corresponding balls.

Lemma 5.3. Assume that $(E_n)_{n\in\mathbb{N}}$ is a sequence of measurable sets such that

$$m(E_j) \le \frac{C}{j^{\varsigma}},$$

for some $C, \varsigma > 0$. Then for $0 < \beta < \varsigma$ and $\gamma > 1/(\varsigma - \beta)$, we have that for m-a.e. $\zeta \in [0,1]$, there exists $N(\zeta)$ such that for all $j \geq N(\zeta)$

$$m(\{|x-\zeta| \le j^{-\gamma}\} \cap E_{j^{\gamma}}) \le \frac{2}{j^{\gamma+\gamma\beta}}.$$

Proof. Define the Hardy-Littlewood maximal function:

$$L_n(x) = \sup_{\ell>0} \frac{1}{2\ell} \int_{x-\ell}^{x+\ell} \mathbf{1}_{E_n}(z) dz.$$

By the Theorem of Hardy-Littlewood we have

$$m(L_n > \lambda) \le \frac{C}{\lambda} \|\mathbf{1}_{E_n}\|_{L^1} = \frac{C}{\lambda} m(E_n).$$

Taking $\lambda = n^{-\beta}$ with $0 < \beta < \varsigma$, we have

$$m(L_n > n^{-\beta}) \le \frac{c}{n^{-\beta}} m(E_n) \le \frac{C}{n^{\varsigma - \beta}}.$$

Hence, taking $n = j^{\gamma}$, we have $m(L_{j^{\gamma}} > j^{-\beta\gamma}) \leq \frac{C}{j^{\gamma(\varsigma-\beta)}}$ and assuming that $\gamma(\varsigma - \beta) > 1$ it follows that

$$\sum_{j} m(L_{j\gamma} > j^{-\beta\gamma}) \le \sum_{j} \frac{C}{j^{\gamma(\varsigma - \beta)}} < \infty.$$

Hence, by the Borel-Cantelli lemma we have that for m-a.e. ζ there exists $N(\zeta)$ such that for all $j \geq N(\zeta)$ we have $\zeta \in \{L_{j\gamma} \leq j^{-\beta\gamma}\}.$

Choosing $\ell = j^{-\gamma}$, by definition of the function L, we have for m-a.e. ζ

$$\int_{x-\ell}^{x+\ell} \mathbf{1}_{E_n}(z) dz = m((\zeta - j^{-\gamma}, \zeta + j^{-\gamma}) \cap E_{j^{\gamma}}) \le 2j^{-\gamma(1+\beta)}.$$

Lemma 5.4. There exist constants c, C, C', C'' > 0 such that for all $i \in \mathbb{N}$ and $x \in [0, 1]$ we have

$$c \le \Pi_i(1)(x) \le Cx^{-\alpha}$$
.

In particular, for $x \in U_n$ and n sufficiently large, we can write

$$c \leq \Pi_i(1)(x) \leq C'$$
,

where $C' = C''\zeta^{-\alpha}$.

Proof. It is enough to prove the first inequalities. The upper bound follows because the constant function 1 is in the cone C_a and therefore for any $P_i:(P_i1)(x) \leq ax^{\alpha} \int P_i 1 dm \leq ax^{\alpha}$; in this case C=a. The lower bound is the content of Lemma 2.4 in [LSV99] with $c=\min\left\{a,\left[\frac{\alpha(1+\alpha)}{a^{\alpha}}\right]^{\frac{1}{1-\alpha}}\right\}$.

Lemma 5.5. There exists a constant C > 0 such that for m-a.e. $\zeta \in [0,1]$, for all $\ell \in \mathbb{N}$ and all n sufficiently large, we have

$$n\sum_{i=1}^{n^{\kappa}} m\left(\left\{x: |\mathcal{T}_{\ell}(x) - \zeta| \leq \delta_{n,\ell} \text{ and } |\mathcal{T}_{i+\ell}(x) - \zeta| \leq \delta_{n,i+\ell}\right\}\right) \leq C \frac{n^{\kappa}}{n^{\beta}} \xrightarrow{n \to \infty} 0,$$

where $\delta_n = \frac{\tau}{2nh(\zeta)}$ and $h(\zeta) = \frac{d\mu}{dm}(\zeta)$.

Proof. Let $j = \left(\frac{cn}{\tau}\right)^{1/\gamma}$ so that $j^{-\gamma} = \tau/(cn)$. Also observe that $n^{\kappa} = (\tau j^{\gamma}/c)^{\kappa} \leq j^{\gamma\kappa(1+\xi)}$, if n is large enough. Hence, for such sufficiently large n, we have:

$$V_n := \{x : |x - \zeta| \le \frac{\tau}{cn} \text{ and } |\mathcal{T}_i(x) - \zeta| \le \frac{\tau}{cn} \text{ for some } i \le n^{\kappa} \}$$

$$\subset \{x : |x - \zeta| \le j^{-\gamma} \text{ and } |\mathcal{T}_i(x) - \zeta| \le j^{-\gamma} \text{ for some } i \le n^{\kappa} \}$$

$$\subset \{x : |x - \zeta| \le j^{-\gamma} \text{ and } |\mathcal{T}_i(x) - x| \le 2j^{-\gamma} \text{ for some } i \le n^{\kappa} \}$$

$$\subset \{x : |x - \zeta| \le j^{-\gamma} \text{ and } |\mathcal{T}_i(x) - x| \le 2j^{-\gamma} \text{ for some } i \le j^{\gamma\kappa(1+\xi)} \}$$

$$= \{x : |x - \zeta| \le j^{-\gamma} \} \cap E_{j^{\gamma}}.$$

Hence, by Lemma 5.3 we have $m(V_n) \leq 2\tau^{1+\beta}/n^{1+\beta}$. It follows that taking $C = 2\tau^{1+\beta}$,

$$n\sum_{i=1}^{n^{\kappa}} m\left(\left\{x: |x-\zeta| \le \frac{\tau}{cn} \text{ and } |\mathcal{T}_{i}(x)-\zeta| \le \frac{\tau}{cn}\right\}\right) \le n\sum_{i=1}^{n^{\kappa}} m(V_{n}) \le n^{1+\kappa} \frac{2\tau^{1+\beta}}{n^{1+\beta}} \le C\frac{n^{\kappa}}{n^{\beta}}.$$
(5.6)

Finally, we observe that the quantity we want to estimate can be written as

$$n\sum_{i=1}^{n^{\kappa}}\int \mathbf{1}_{B_{\delta_{n,\ell}}(\zeta)}\circ \mathcal{T}_{\ell}\,\mathbf{1}_{B_{\delta_{n,i+\ell}}(\zeta)}\circ \mathcal{T}_{i+\ell}dm = n\sum_{i=1}^{n^{\kappa}}\int \mathbf{1}_{B_{\delta_{n,\ell}}(\zeta)}\,\mathbf{1}_{B_{\delta_{n,i+\ell}}(\zeta)}\circ T_{i+\ell}\circ\ldots\circ T_{\ell+1}\,\Pi_{\ell}(1)dm.$$

Recalling that by (5.1) we have $\delta_{n,i} \leq \frac{\tau}{cn}$, for all $i \in \mathbb{N}_0$, then, by Lemma 5.4 and (5.6), it follows that there exists C', C'' > 0 such that

$$n\sum_{i=1}^{n^{\kappa}}\int \mathbf{1}_{B_{\delta_{n,\ell}}(\zeta)}\circ \mathcal{T}_{\ell}\,\mathbf{1}_{B_{\delta_{n,i+\ell}}(\zeta)}\circ \mathcal{T}_{i+\ell}dm \leq C'n\sum_{i=1}^{n^{\kappa}}m(V_n)\leq C''\frac{n^{\kappa}}{n^{\beta}}.$$

Recall that we are taking: $k_n = n^{1-\beta}$ and $t_n = n^{\kappa}$.

From Lemma 5.4, we have that $c\mu(U_n) \leq m(X_j > u_n) \leq C\mu(U_n)$. Hence, if we let $L_n = \max\{\ell_i : i = 1, ..., k_n\}$, we obtain that there exists a constant $\tilde{C} > 0$ such that $L_n \leq \tilde{C}n^{\beta}$.

In order to prove \mathcal{A}_0' , we need to control the sum on the left

$$\sum_{i=1}^{k_n} \sum_{j=0}^{\ell_i - 1} \sum_{r>j}^{\ell_i - 1} \mathbb{P}(A_{n,\mathcal{L}_{i-1} + j}^{(0)} \cap A_{n,\mathcal{L}_{i-1} + r}^{(0)}) \leq \sum_{i=1}^{k_n} \sum_{j=0}^{L_n - 1} \sum_{r>j}^{L_n - 1} \mathbb{P}(A_{n,\mathcal{L}_{i-1} + j}^{(0)} \cap A_{n,\mathcal{L}_{i-1} + r}^{(0)}) \\
\leq \tilde{C} n \max_{\ell = 1, \dots, n} \sum_{i=1}^{\tilde{C} n^{\beta}} \int \mathbf{1}_{U_n} \circ \mathcal{T}_{\ell} \mathbf{1}_{U_n} \circ \mathcal{T}_{i+\ell} dm.$$

From Lemma 5.5 we have that

$$\lim_{n\to\infty} n \max_{\ell=1,\dots,n} \sum_{i=1}^{n^{\kappa}} \int \mathbf{1}_{B_{\delta_{n,\ell}}(\zeta)} \circ \mathcal{T}_{\ell} \, \mathbf{1}_{B_{\delta_{n,i+\ell}}(\zeta)} \circ \mathcal{T}_{i+\ell} dm = 0.$$

Hence we are left to handle $n \max_{\ell=1,\dots,n} \sum_{i=n^{\kappa}}^{\tilde{C}n^{\beta}} \int \mathbf{1}_{B_{\delta_{n,\ell}}(\zeta)} \circ \mathcal{T}_{\ell} \mathbf{1}_{B_{\delta_{n,i+\ell}}(\zeta)} \circ \mathcal{T}_{i+\ell} dm$ for which we use decay of correlations. Using (5.5), we have:

$$n \max_{\ell=1,\dots,n} \sum_{i=n^{\kappa}}^{\tilde{C}n^{\beta}} \int \mathbf{1}_{B_{\delta_{n,\ell}}(\zeta)} \circ \mathcal{T}_{\ell} \, \mathbf{1}_{B_{\delta_{n,i+\ell}}(\zeta)} \circ \mathcal{T}_{i+\ell} \, dm$$

$$\leq C(n^{1+\beta} n^{1+\eta} n^{\kappa(1-1/\alpha^{*})} \log(n)^{1/\alpha^{*}} + n^{-(1+\eta)+\beta+1} + n^{-2}).$$

If we take $\eta = 2\beta$ then if α^* is sufficiently small it is easy to check that the terms on right vanish as $n \to \infty$.

Now, we focus on a possible upper bound for α^* . From the first term on the rhs of the previous equation we have that

$$2 + 4\beta + \kappa - \kappa/\alpha^* < 0 \iff \alpha^* < \frac{\kappa}{2 + 4\beta + \kappa}.$$
 (5.7)

Moreover, in order to be able to apply Lemma 5.3 we need that $\varsigma > \beta$ which means that

$$\frac{1}{1+\alpha^*} - \kappa(1+\xi) > \beta \iff \alpha^* < \beta + \kappa(1+\xi) - 1. \tag{5.8}$$

Recall that $\kappa(1+\xi) < \beta$ but we are free to choose any $\beta \in (0,1)$. Analysing both the expressions one obtains that the maximum range for α^* occurs for β and κ as close as possible to 1, which means that $\alpha^* < 1/7$.

We emphasise that this restriction on α^* is rather technical and is due to the use of the blocking argument and of decay of correlations, which is proved only on sufficiently regular Banach spaces of functions. We remark that the same techniques gave rise to similar restrictions on α even in the stationary setting, where the orbits are obtained by iterations of the same Liverani-Saussol-Vaienti map (see [HNT12, Section 3.4]).

6. Random fibered dynamical systems

We now provide a second example of non-stationary dynamical systems, this time arising from suitable random perturbations.

We consider a probability space (Ω, \mathcal{G}, P) with an invertible P-preserving transformation $\vartheta: \Omega \to \Omega$; then we let (Ξ, \mathcal{F}) another measurable space and Ξ a measurable (with respect to the product $\mathcal{G} \times \mathcal{F}$) subset of $\Xi \times \Omega$ with the fibers $\Xi^{\omega} = \{\xi \in \Xi : (\xi, \omega) \in \Xi\} \in \mathcal{F}$. We define the (skew) map $s: \Xi \to \Xi$ by $s(\xi, \omega) = (f_{\omega}\xi, \vartheta\omega)$, with $f_{\omega}: \Xi^{\omega} \to \Xi^{\vartheta\omega}$ being measurable fiber maps with the composition rule

$$f_{\omega}^{n}: \Xi^{\omega} \to \Xi^{\vartheta^{n}\omega}, \ f_{\omega}^{n} = f_{\vartheta^{n-1}\omega} \circ \cdots \circ f_{\omega}.$$

We also put

$$f^j_{\vartheta^l\omega}:\Xi^{\vartheta^l\omega}\to\Xi^{\vartheta^{l+j}\omega};\ f^j_{\vartheta^l\omega}=f_{\vartheta^{l+j-1}\omega}\circ\cdots\circ f_{\vartheta^l\omega}.$$

Moreover we set

$$f_{\vartheta^j\omega}^{-1}:\Xi^{\vartheta^{j+1}\omega}\to\Xi^{\vartheta^j\omega}$$
 and $(f_\omega^k)^{-1}:=f_\omega^{-1}\circ\cdots\circ f_{\vartheta^{k-1}\omega}^{-1}$.

This will allow us to introduce the σ -algebras $\mathcal{T}_k^{\omega} := (f_{\omega}^k)^{-1} \mathcal{T}_0^{\vartheta^k \omega}$ where $\mathcal{T}_0^{\vartheta^k \omega}$ is the restriction of the σ -algebra \mathcal{F} to $\Xi^{\omega} \subset \Xi$.

It is well known that a measure μ disintegrated with respect to the measure P will be s-invariant if the conditional measures μ^{ω} will verify the quasi-invariant relation

$$(f_{\omega})_* \mu^{\omega} = \mu^{\vartheta \omega}. \tag{6.1}$$

An interesting case is whenever all the fibers Ξ^{ω} coincide with the metric space X. In this case we can also define a marginal measure μ on X in the following way: given $A \subset X$, define

$$\mu(A) = \tilde{\mu}(\Omega \times A) = \int_{\Omega} \mu^{\omega}(A) dP(\omega).$$

Also in this case, the stochastic process is defined by

$$X_i = \varphi \circ f_\omega^i, \tag{6.2}$$

where $\varphi: X \to \mathbb{R} \cup \{+\infty\}$ is as in (3.9). This stochastic process X_0, X_1, \ldots is not necessarily stationary and, by (6.1), the distribution function of X_i is given by

$$F_i(u) = \mu^{\vartheta^i \omega} (\{x \in X : \varphi(x) \le u\}).$$

In this setting, we will consider that the boundary levels $u_{n,0}, u_{n,1}, \ldots$ are such that $u_n = u_{n,0} = u_{n,1} = \ldots$, where u_n is determined by the marginal measure μ so that

$$u_n = \inf \left\{ u \in \mathbb{R} : \ \mu(\left\{ x \in X : \ \varphi(x) \le u \right\}) \ge 1 - \frac{\tau}{n} \right\}.$$

Then as a result of the theory developed in Section 1.2, we can write a quenched distributional limit for the partial maxima of the process X_0, X_1, \ldots Namely, as a consequence of Theorem 2.4 we have

Corollary 6.1. Let X_0, X_1, \ldots be a stationary stochastic process defined as above, based on the action of the fiber maps f_{ω}^n . Assume that for P-a.e. $\omega \in \Omega$ conditions (2.1) and (2.2) hold for some $\tau > 0$. Assume that there exists $q \in \mathbb{N}_0$, defined as in (2.4), and (2.8) holds for P-a.e. $\omega \in \Omega$. Assume moreover that conditions $\mathcal{L}_q(u_{n,i})$ e $\mathcal{L}'_q(u_{n,i})$ are satisfied for P-a.e. $\omega \in \Omega$. Then

$$\lim_{n \to \infty} \mu^{\omega}(\max\{X_0, \dots, X_{n-1}\}) \le u_n = e^{-\theta \tau}, \quad \text{for } P\text{-a.e. } \omega \in \Omega.$$

To illustrate an application of the theory developed here and in particular of Corollary 6.1, we look into random subshifts.

6.1. Random subshifts. We consider the random subshifts studied in [RSV14] and [RT15], in the setting of Hitting Times. Here we will keep using an Extreme Values approach and the statements can be seen as a translation of the corresponding results in [RSV14, RT15], in light of the connection between HTS and EVL proved in [FFT10, FFT11].

Since the target sets, in this example, are dynamically defined cylinders, we need to produce some adjustments to the definition of the observable and to the time scale, as in [FFT11, Section 5] (where the notion of cylinder EVL was introduced), in order to properly use an EVL approach. We return to this issue below. Meanwhile, we introduce the notions using mostly the notation of [RT15].

Let (Ω, ϑ, P) be an invertible ergodic measure preserving system, set $X = \mathbb{N}^{\mathbb{N}_0}$ and let $\sigma: X \to X$ denote the shift. Let $A = \{A(\omega) = (a_{ij}(\omega)) : \omega \in \Omega\}$ be a random transition matrix, *i.e.*, for any $\omega \in \Omega$, $A(\omega)$ is in an $\mathbb{N} \times \mathbb{N}$ -matrix with entries in $\{0, 1\}$, with at least one non-zero entry in each row and each column and such that $\omega \to a_{ij}(\omega)$ is measurable for any $i \in \mathbb{N}$ and $j \in \mathbb{N}$. For any $\omega \in \Omega$ define

$$X_{\omega} = \{x = (x_0, x_1, \dots) : x_i \in \mathbb{N} \text{ and } a_{x_i x_{i+1}}(\vartheta^i \omega) = 1 \text{ for all } i \in \mathbb{N}\}$$

and

$$\mathcal{E} = \{(\omega, x) : \omega \in \Omega, x \in X_{\omega}\} \subset \Omega \times X.$$

We consider the random dynamical system coded by the skew-product $S: \mathcal{E} \to \mathcal{E}$ given by $S(\omega, x) = (\vartheta \omega, \sigma x)$. While we allow infinite alphabets here, we nevertheless call S a random subshift of finite type (SFT). Assume that ν is an S-invariant probability measure with marginal P on Ω . Then we let $(\mu^{\omega})_{\omega}$ denote its decomposition on X_{ω} , that is, $d\nu(\omega, x) = d\mu_{\omega}(x)dP(\omega)$. The measures μ^{ω} are called the sample measures. Note $\mu^{\omega}(A) = 0$ if $A \cap X_{\omega} = \emptyset$. As before, we denote by $\mu = \int \mu^{\omega} dP$ the marginal of ν on X.

For any $y \in X$ we denote by $C_n(y) = \{z \in X : y_i = z_i \text{ for all } 0 \le i \le n-1\}$ the *n*-cylinder that contains y. Let \mathcal{F}_0^n be the σ -algebra in X, generated by all the *n*-cylinders.

We assume the following: there are constants $h_0 > 0$, $c_0 > 0$ and a summable function ψ such that for all $m, n, \kappa \in \mathbb{N}$, $A \in \mathcal{F}_0^n$ and $B \in \mathcal{F}_0^m$:

(1) the marginal measure μ satisfies

$$\left|\mu(A\cap\sigma^{-\kappa-n}B)-\mu(A)\mu(B)\right|\leq\psi(\kappa);$$

- (2) for P-almost every $\omega \in \Omega$, if $y \in X_{\omega}$ and $n \ge 1$ then $c_0^{-1} e^{-h_0 n} \le \mu(c_n(y))$;
- (3) for P-almost every $\omega \in \Omega$,

$$\left|\mu^{\omega}(A\cap\sigma^{-\kappa-n}B)-\mu^{\omega}(A)\mu^{\vartheta^{n+\kappa}\omega}(B)\right|\leq\psi(\kappa)\mu^{\omega}(A)\mu^{\vartheta^{n+\kappa}\omega}(B);$$

(4) the sample measure satisfies

$$\operatorname{essup}_{\omega \in \Omega} \sup_{x \in X} \mu^{\omega}(C_1(x)) < 1.$$

The following lemma has been proved in [RT15].

Lemma 6.2. For a random SFT such that assumptions (3) and (4) hold, there exist c_1 , $c_2 > 0$ and $h_1 > 0$ such that for any $y \in X$, $n \ge 1$ and $m \ge 1$, for almost P-almost every $\omega \in \Omega$,

$$\mu^{\omega}(C_n(y)) < c_1 e^{-h_1 n}$$

and

$$\sum_{k=m}^{n} \mu^{\omega}(C_n(y) \cap \sigma^{-k}C_n(y)) \le c_2 e^{-h_1 m} \mu^{\omega}(C_n(y)).$$

Since the target sets are cylinders, in order to state the result using an EVL approach, as mentioned earlier, we need to make some adjustments to the definition of the observable function and to the time scale. Hence, proceeding as in [FFT11, Section 5], the stochastic process is defined by $X_i = \varphi \circ \sigma^i$, where $\varphi : X \to \mathbb{R} \cup \{+\infty\}$ instead of being given by (3.9) is given by

$$\varphi(x) = g(\mu(C_{n(x)}(\zeta)),$$

where $n(x) := \max\{j \in \mathbb{N} : x \in C_j(\zeta)\}$ and g is as in Section 3.2. As in [FFT11, (5.5)] we let the sequence $(u_n)_{n \in \mathbb{N}}$ be such that $\{x \in X : \varphi(x) > u_n\} = C_n(\zeta)$. Moreover, for the time scale we use the sequence $(w_n)_{n \in \mathbb{N}}$ given by [FFT11, (5.6)]:

$$w_n = [\tau \mu(\{x \in X : \varphi(x) > u_n\})],$$

for some $\tau \geq 0$.

Now, we can apply Corollary 6.1 to obtain the following result, which is a translation to the EVL setting of [RT15, Theorem 2.2].

Theorem 6.3. Assume (1)-(4) hold and there exists a constant $q > 2\frac{h_0}{h_1}$ such that ψ satisfies $\psi(\kappa)\kappa^q \to as \ \kappa \to +\infty$. Let $\zeta \in X$. Then for P-almost every ω , either

(a) ζ is a periodic point of period p and if the limit $\theta := \lim_{n \to \infty} \frac{\mu(C_n(\zeta) \setminus C_{n+p}(\zeta))}{\mu(C_n(\zeta))}$ exists, then for all $\tau \geq 0$ we have

$$\lim_{n\to\infty} \mu^{\omega} \left(M_{w_n} \le u_n \right) = e^{-\theta \tau};$$

or

(b) for all $\tau \geq 0$ we have

$$\lim_{n \to \infty} \mu^{\omega} \left(M_{w_n} \le u_n \right) = e^{-\tau}.$$

In order to use Corollary 6.1 to prove Theorem 6.3, one needs to check that conditions (2.2), $\mathcal{A}_q(u_{n,i})$, $\mathcal{A}'_q(u_{n,i})$ and (2.8) hold for P-a.e. $\omega \in \Omega$.

Note that because of the adjustments required to the cylinder setting, for condition (2.2), one needs to check that for P-a.e. $\omega \in \Omega$ we have

$$\lim_{n\to\infty}\sum_{i=0}^{w_n}\mu^{\vartheta^i(\omega)}(C_n(\zeta))=\tau,$$

which follows immediately from [RT15, Lemma 4.5]. In the same way, conditions $\mathcal{A}_q(u_{n,i})$, $\mathcal{A}'_q(u_{n,i})$ follow from [RT15, Lemma 4.8] and [RT15, Lemma 4.9] respectively and condition (2.8) from the discussion in [RT15, Section 5].

ACKNOWLEDGEMENTS

ACMF was partially supported by FCT (Portugal) grant SFRH/BPD/66174/2009. JMF was partially supported by FCT grant SFRH/BPD/66040/2009. All these grants are financially supported by the program POPH/FSE. ACMF and JMF were partially supported by FCT project FAPESP/19805/2014 and by CMUP (UID/MAT/00144/2013), which is funded by FCT with national (MEC) and European structural funds through the programs FEDER, under the partnership agreement PT2020. SV was supported by the ANR-Project Perturbations and by the project Atracción de Capital Humano Avanzado del Extranjero MEC 80130047, CONICYT, at the CIMFAV, University of Valparaiso. All authors were partially supported by FCT project PTDC/MAT/120346/2010, which is funded by national and European structural funds through the programs FEDER and COMPETE. SV is grateful to N. Haydn, M. Nicol and A. Török for several and fruitful discussions on sequential systems, especially in the framework of indifferent maps. JMF is grateful to M. Todd for fruitful discussions and careful reading of a preliminary version of this paper. All authors acknowledge the Isaac Newton Institute for Mathematical Sciences, where this work was initiated during the program Mathematics for the Fluid Earth.

REFERENCES

- [AFLV11] José F. Alves, Jorge M. Freitas, Stefano Luzzatto, and Sandro Vaienti, From rates of mixing to recurrence times via large deviations, Adv. Math. 228 (2011), no. 2, 1203–1236. MR 2822221
- [AFV15] Hale Aytaç, Jorge Milhazes Freitas, and Sandro Vaienti, Laws of rare events for deterministic and random dynamical systems, Trans. Amer. Math. Soc. 367 (2015), no. 11, 8229–8278. MR 3391915
- [AHN⁺15] Romain Aimino, Huyi Hu, Matthew Nicol, Andrei Török, and Sandro Vaienti, *Polynomial loss of memory for maps of the interval with a neutral fixed point*, Discrete Contin. Dyn. Syst. **35** (2015), no. 3, 793–806. MR 3277171
- [Arn98] Ludwig Arnold, Random dynamical systems, Springer Monographs in Mathematics, Springer-Verlag, Berlin, 1998. MR 1723992 (2000m:37087)
- [BB84] Daniel Berend and Vitaly Bergelson, Ergodic and mixing sequences of transformations, Ergodic Theory Dynam. Systems 4 (1984), no. 3, 353–366. MR 776873 (86i:28017)
- [BV13] Wael Bahsoun and Sandro Vaienti, Escape rates formulae and metastability for randomly perturbed maps, Nonlinearity 26 (2013), no. 5, 1415–1438. MR 3056132
- [CHM91] Michael R. Chernick, Tailen Hsing, and William P. McCormick, Calculating the extremal index for a class of stationary sequences, Adv. in Appl. Probab. 23 (1991), no. 4, 835–850. MR MR1133731 (93c:60073)
- [Col01] P. Collet, Statistics of closest return for some non-uniformly hyperbolic systems, Ergodic Theory Dynam. Systems 21 (2001), no. 2, 401–420. MR MR1827111 (2002a:37038)
- [CR07] Jean-Pierre Conze and Albert Raugi, Limit theorems for sequential expanding dynamical systems on [0, 1], Ergodic theory and related fields, Contemp. Math., vol. 430, Amer. Math. Soc., Providence, RI, 2007, pp. 89–121. MR 2331327 (2008j:37077)

- [FF08] Ana Cristina Moreira Freitas and Jorge Milhazes Freitas, On the link between dependence and independence in extreme value theory for dynamical systems, Statist. Probab. Lett. 78 (2008), no. 9, 1088–1093. MR MR2422964 (2009e:37006)
- [FFT10] Ana Cristina Moreira Freitas, Jorge Milhazes Freitas, and Mike Todd, *Hitting time statistics and extreme value theory*, Probab. Theory Related Fields **147** (2010), no. 3-4, 675–710. MR 2639719 (2011g:37015)
- [FFT11] ______, Extreme value laws in dynamical systems for non-smooth observations, J. Stat. Phys. **142** (2011), no. 1, 108–126. MR 2749711 (2012a:60149)
- [FFT12] _____, The extremal index, hitting time statistics and periodicity, Adv. Math. 231 (2012), no. 5, 2626–2665. MR 2970462
- [FFT14] _____, Speed of convergence for laws of rare events and escape rates, Preprint arXiv:1401.4206, 2014.
- [FFT15] _____, Speed of convergence for laws of rare events and escape rates, Stochastic Process. Appl. 125 (2015), no. 4, 1653–1687. MR 3310360
- [FHR11] Michael Falk, Jürg Hüsler, and Rolf-Dieter Reiss, Laws of small numbers: extremes and rare events, extended ed., Birkhäuser/Springer Basel AG, Basel, 2011. MR 2732365 (2011h:60107)
- [GTHW11] Cecilia González-Tokman, Brian R. Hunt, and Paul Wright, Approximating invariant densities of metastable systems, Ergodic Theory Dynam. Systems **31** (2011), no. 5, 1345–1361. MR 2832249 (2012j:37002)
- [HNT12] Mark Holland, Matthew Nicol, and Andrei Török, Extreme value theory for non-uniformly expanding dynamical systems, Trans. Amer. Math. Soc. **364** (2012), no. 2, 661–688. MR 2846347 (2012k:37064)
- [HNTV] N. Haydn, M. Nicol, A. Török, and S. Vaienti, Almost sure invariance principle for sequential and non-stationary dynamical systems, Preprint arXiv:1406.4266.
- [HNVZ13] Nicolai Haydn, Matthew Nicol, Sandro Vaienti, and Licheng Zhang, Central limit theorems for the shrinking target problem, J. Stat. Phys. 153 (2013), no. 5, 864–887. MR 3124980
- [Hüs83] Jürg Hüsler, Asymptotic approximation of crossing probabilities of random sequences, Z. Wahrsch. Verw. Gebiete **63** (1983), no. 2, 257–270. MR 701529 (84j:60044)
- [Hüs86] ______, Extreme values of nonstationary random sequences, J. Appl. Probab. 23 (1986), no. 4, 937–950. MR 867190 (88e:60030)
- [HV09] Huyi Hu and Sandro Vaienti, Absolutely continuous invariant measures for non-uniformly expanding maps, Ergodic Theory Dynam. Systems **29** (2009), no. 4, 1185–1215. MR 2529645 (2010m:37035)
- [Kif86] Yuri Kifer, Ergodic theory of random transformations, Progress in Probability and Statistics, vol. 10, Birkhäuser Boston, Inc., Boston, MA, 1986. MR 884892 (89c:58069)
- [Kif88] _____, Random perturbations of dynamical systems, Progress in Probability and Statistics, vol. 16, Birkhäuser Boston, Inc., Boston, MA, 1988. MR 1015933 (91e:58159)
- [Kif98] _____, Limit theorems for random transformations and processes in random environments, Trans. Amer. Math. Soc. **350** (1998), no. 4, 1481–1518. MR 1451607 (98i:60021)
- [KR14] Yuri Kifer and Ariel Rapaport, Poisson and compound Poisson approximations in conventional and nonconventional setups, Probab. Theory Related Fields 160 (2014), no. 3-4, 797–831. MR 3278921
- [LSV99] Carlangelo Liverani, Benoît Saussol, and Sandro Vaienti, A probabilistic approach to intermittency, Ergodic Theory Dynam. Systems 19 (1999), no. 3, 671–685. MR MR1695915 (2000d:37029)
- [Niu97] Xu-Feng Niu, Extreme value theory for a class of nonstationary time series with applications, Ann. Appl. Probab. 7 (1997), no. 2, 508–522. MR 1442324 (98d:60099)
- [NTV15] Matthew Nicol, Andrei Török, and Sandro Vaienti, Central limit theorems for sequential and random intermittent dynamical systems, Preprint arXiv:1510.03214, 2015.

[Par60] W. Parry, On the β -expansions of real numbers, Acta Math. Acad. Sci. Hungar. 11 (1960), 401–416. MR 0142719 (26 #288)

[Rou14] Jérôme Rousseau, *Hitting time statistics for observations of dynamical systems*, Nonlinearity **27** (2014), no. 9, 2377–2392. MR 3266858

[RSV14] Jérôme Rousseau, Benoit Saussol, and Paulo Varandas, Exponential law for random subshifts of finite type, Stochastic Process. Appl. 124 (2014), no. 10, 3260–3276. MR 3231619

[RT15] Jérôme Rousseau and Mike Todd, *Hitting times and periodicity in random dynamics*, J. Stat. Phys. **161** (2015), no. 1, 131–150 (English).

[Sau00] Benoît Saussol, Absolutely continuous invariant measures for multidimensional expanding maps, Israel J. Math. 116 (2000), 223–248. MR 1759406 (2001e:37037)

Ana Cristina Moreira Freitas, Centro de Matemática & Faculdade de Economia da Universidade do Porto, Rua Dr. Roberto Frias, 4200-464 Porto, Portugal

E-mail address: amoreira@fep.up.pt

 URL : http://www.fep.up.pt/docentes/amoreira/

JORGE MILHAZES FREITAS, CENTRO DE MATEMÁTICA & FACULDADE DE CIÊNCIAS DA UNIVERSIDADE DO PORTO, RUA DO CAMPO ALEGRE 687, 4169-007 PORTO, PORTUGAL

E-mail address: jmfreita@fc.up.pt

URL: http://www.fc.up.pt/pessoas/jmfreita/

SANDRO VAIENTI, AIX MARSEILLE UNIVERSITÉ, CNRS, CPT, UMR 7332, 13288 MARSEILLE, FRANCE AND UNIVERSITÉ DE TOULON, CNRS, CPT, UMR 7332, 83957 LA GARDE, FRANCE.

E-mail address: vaienti@cpt.univ-mrs.fr

URL: http://www.cpt.univ-mrs.fr/~vaienti/