

HAL
open science

On conformally invariant subsets of the planar Brownian curve

Vincent Beffara

► **To cite this version:**

Vincent Beffara. On conformally invariant subsets of the planar Brownian curve. *Annales de l'Institut Henri Poincaré (B) Probabilités et Statistiques*, 2003, 39 (5), pp.793 - 821. 10.1016/S0246-0203(03)00030-X . hal-01693163

HAL Id: hal-01693163

<https://hal.science/hal-01693163v1>

Submitted on 25 Jan 2018

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.

On Conformally Invariant Subsets of the Planar Brownian Curve

Vincent BEFFARA
 Département de Mathématiques
 Université Paris-Sud
 F-91405 ORSAY Cedex, France
 Vincent.Beffara@math.u-psud.fr

Abstract

We define and study a family of generalized non-intersection exponents for planar Brownian motions that is indexed by subsets of the complex plane: For each $A \subset \mathbb{C}$, we define an exponent $\xi(A)$ that describes the decay of certain non-intersection probabilities. To each of these exponents, we associate a conformally invariant subset of the planar Brownian path, of Hausdorff dimension $2 - \xi(A)$. A consequence of this and continuity of $\xi(A)$ as a function of A is the almost sure existence of pivoting points of any sufficiently small angle on a planar Brownian path.

Résumé

Nous définissons et étudions une famille d'exposants de non-intersection généralisés entre mouvements browniens plans, indexée par les parties du plan complexe : pour chaque $A \subset \mathbb{C}$ nous définissons un exposant $\xi(A)$ décrivant la décroissance de probabilités de non-intersection. À chacun de ces exposants est associée une partie de la trajectoire brownienne qui est invariante sous l'action des transformations conformes et qui a une dimension de Hausdorff égale à $2 - \xi(A)$. Une conséquence de ce résultat et de la continuité de $\xi(A)$ comme fonction de A est l'existence presque sûre de points pivotants de tout angle assez petit sur une trajectoire brownienne plane.

Contents

Introduction	2
1 Generalized intersection exponents	4
1.1 Definition of the exponents	4
1.2 Strong approximation	5
2 Properties of the function $A \mapsto \xi(A)$	11
3 Hausdorff dimension of the corresponding subsets of the path	13
3.1 Conformally invariant subsets of the Brownian path	13
3.2 Second moments	15
3.3 Hausdorff dimensions	15
3.4 Remark about critical cases	20

4	Bounds and conjectures on the exponent function	21
4.1	Known exact values of ξ	21
4.2	An upper bound for the exponent	22
4.3	Conjectured and experimental values	25
5	Appendix	26
5.1	Sub-additivity	26
5.2	Extremal distance	26
5.3	Some topological tools	27

Introduction

It has been conjectured for more than twenty years by theoretical physicists that conformal invariance plays an important role to understand the behaviour of critical two-dimensional models of statistical physics. They justify by a mathematically non-rigorous argument involving renormalization ideas that in the scaling limit these models behave in a conformally invariant way; they have been able to classify them via a real-valued parameter corresponding to the central charge of the associated Virasoro algebra, and to predict the exact value of critical exponents that describe the behaviour of these systems. Different models (for instance, self-avoiding walks and percolation) with the same central charge have the same exponents.

Recently, Schramm [19] introduced new mathematical objects that give insight into these conjectures. These are random set-valued increasing processes $(K_t)_{t \geq 0}$ that he called Stochastic Löwner Evolution processes. For each positive number κ , there exists one such process of parameter κ , in short SLE_κ . He proved that for various models, if they have a conformally invariant scaling limit, then it can be interpreted in terms of one of the SLE_κ 's (the parameter κ is related to the central charge of the model). One can then interpret the conjectures from theoretical physicists in terms of properties of this process.

In particular, Lawler, Schramm and Werner [13, 14] showed that for one specific value of the parameter κ (namely $\kappa = 6$) which conjecturally corresponded to the scaling limit of percolation cluster interfaces, the SLE_6 has the remarkable *restriction property* that enables to relate its critical exponents to the so-called intersection exponents between planar Brownian motions. This lead [13, 14, 15, 12] to the derivation of the exact value of the exponents between planar Brownian paths. Furthermore, it turned out [23] that in fact, the outer boundary of a planar Brownian curve has exactly the same law than that of an SLE_6 . In other words, the geometry of critical two-dimensional percolation clusters in their scaling limit should be exactly that of a planar Brownian outer frontier.

In a very recent paper Smirnov [20] showed that critical site percolation in the triangular lattice is conformally invariant in the scaling limit so that the geometry of critical two-dimensional percolation clusters boundaries in their scaling limit is identical that of a planar Brownian outer frontier.

Before all these recent developments, geometric properties of planar Brownian paths had already been subject of numerous studies (see e.g. [18] for references). In particular, the Hausdorff dimension of various subsets of the planar Brownian curve defined in geometric terms had been determined. For instance, Evans [4] showed that the Hausdorff dimension of the set of two-sided cone points of angle θ (*i.e.* points B_t such that both $B_{[0,t]}$ and $B_{[t,1]}$ are contained in the same cone of angle θ with endpoint at B_t) is $2 - 2\pi/\theta$. In a series of papers (see [9] for a review),

Lawler proved that the dimension of various important subsets of the planar Brownian curve can be related to Brownian intersection exponents. In particular [8], he showed that the dimension of the set C of cut points (*i.e.* points B_t such that $B_{[0,1]} \setminus \{B_t\}$ is not connected) is $2 - \xi$ where ξ is the Brownian intersection exponent defined by

$$p_R = P(B_{[0,T_R^1]}^1 \cap B_{[0,T_R^2]}^2 = \emptyset) = R^{-\xi+o(1)} \quad (1)$$

(for independent Brownian paths B^1 and B^2 starting respectively from 1 and -1 , T_R^1 and T_R^2 standing for their respective hitting times of the circle $\mathcal{C}(0, R)$).

In order to derive such results and in particular the more difficult lower bound $d \geq 2 - \xi$, the strategy is first to refine the estimate (1) into $p_R \asymp R^{-\xi}$ (we shall use this notation to denote the existence of two positive constants c and c' such that $cR^{-\xi} \leq p_R \leq c'R^{-\xi}$), to derive second-moment estimates and to use these facts to construct a random measure of finite r -energy supported on C , for all $r < 2 - \xi$. The determination of the value of the critical exponents via SLE_6 [13, 14] then implies that the dimension of C is $3/4$. Similarly, in [7] the Hausdorff dimension of the outer frontier of a Brownian path can be interpreted in terms of another critical exponent, and the determination of this exponent using SLE_6 then implied (see [16] for a review) that this dimension is $4/3$ as conjectured by Mandelbrot.

In the present paper, we define and study a family of generalizations of the Brownian intersection exponent ξ parameterized by subsets of the complex plane. For each $A \subset \mathbb{C}$, we define an exponent $\xi(A)$ as follows. Let B^1 and B^2 be two independent planar Brownian paths starting from uniformly distributed points on the unit circle : then $\xi(A)$ is defined by

$$p_R(A) = P(B_{[0,T_R^1]}^1 \cap A.B_{[0,T_R^2]}^2 = \emptyset) = R^{-\xi(A)+o(1)} \quad (2)$$

(with the notation $E_1.E_2 = \{xy : x \in E_1, y \in E_2\}$). Note that the case $A = \{1\}$ corresponds to the usual intersection exponent. In Section 1, we first show that for a wide class of sets A

$$p_R(A) \asymp R^{-\xi(A)}. \quad (3)$$

In Section 2, we study regularity properties of the mapping $A \mapsto \xi(A)$. In particular, we prove uniform continuity (with respect to the Hausdorff metric) on certain families of sets. One important tool for this result is the fact that the constants implicit in (3) can in fact be taken uniform over these families of sets.

In Section 3, we associate to each set A a subset \mathcal{E}_A of the planar Brownian curve defined in geometric terms:

$$\mathcal{E}_A = \{B_t : \exists \varepsilon > 0, (B_{[t-\varepsilon, t]} - B_t) \cap A.(B_{[t, t+\varepsilon]} - B_t) = \emptyset\}.$$

Using the strong approximation and continuity of the mapping $A \mapsto \xi(A)$, we then show that the Hausdorff dimension of this subset of the planar Brownian curve is almost surely $2 - \xi(A)$ (and 0 in case $\xi(A) > 2$). For example, when $A = \{e^{i\theta}, 0 \leq \theta \leq \alpha\}$, the corresponding subset \mathcal{E}_A of the Brownian curve is the set of (local) pivoting points, *i.e.* points around which one half of the path can rotate of any angle smaller than α without intersecting the other half.

When $A \subset A'$, then $\mathcal{E}_{A'} \subset \mathcal{E}_A$. In particular, when A contains 1, then \mathcal{E}_A is a subset of the set of (local) cut points, and therefore the shape of the path in a neighbourhood of such a point is the same as the Brownian frontier in the neighbourhood of a cut-point. This shows in

particular that (at least some of) the exponents $\xi(A)$ describe also the Hausdorff dimension of sets of exceptional points of the scaling limit of critical percolation clusters.

In Section 4, we derive some bounds on the exponents $\xi(A)$ for small sets A in the same spirit as the upper bounds for disconnection exponents derived in [22]. In particular, for small α , we show that the exponent $\xi(C_\alpha)$ is strictly smaller than 2, which implies the existence of pivoting points (of small angle) on the planar Brownian curve. We then briefly present results of simulations that suggest that there exist pivoting points of angle up to an angle close to $3\pi/4$.

Actually, it is easy to define other “generalized” exponents in a similar fashion, by studying non-intersection properties between Brownian motions and some of their images under isometries and scalings, *i.e.* one can view A as a subset of the linear group. Also, one can consider non-intersection properties between B and its image $f(B)$ by a conformal map. It is easy to see using the function $z \mapsto z^2$ that the exponent describing the non-intersection between B and $-B$ is in fact twice the disconnection exponent. The methods of the present paper can then be adapted to such situations.

Similarly, one could also extend the definitions to higher dimensions (the cases $d \geq 4$ can also be interesting if the set A is sufficiently large), but conformal invariance can not be used anymore, so that some of the tools that we use in the present paper do not apply.

Acknowledgments

I thank Wendelin WERNER for suggesting me to look for pivoting points on the planar Brownian curve and for never refusing help and advice.

Notations

Throughout this paper, we will use the following notations for the asymptotic behaviour of positive functions (and sequences, with the same meaning):

- $f \sim g$ if $\lim_{t \rightarrow \infty} \frac{f(t)}{g(t)} = 1$ — and f and g are said to be *equivalent*;
- $f \approx g$ if $\log f \sim \log g$, *i.e.* if $\lim_{t \rightarrow \infty} \frac{\log f(t)}{\log g(t)} = 1$ — f and g are then *logarithmically equivalent*;
- $f \asymp g$ if f/g is bounded and bounded by below, *i.e.* if there exist two positive finite constants c and C such that for all t , $cg(t) \leq f(t) \leq Cg(t)$ — which we call *strong approximation* of f by g .

1 Generalized intersection exponents

1.1 Definition of the exponents

Proposition and Definition :

Let A be a non-empty subset of the complex plane and B^1, B^2 be two independent Brownian paths starting uniformly on the unit circle $\mathcal{C}(0, 1)$; define the hitting time T_R^i of

$\mathcal{C}(0, R)$ by B^i and let $\tau_n^i = T_{\exp(n)}^i$,

$$E_n = E_n(A) = \{B_{[0, \tau_n^1]}^1 \cap AB_{[0, \tau_n^2]}^2 = \emptyset\},$$

$$q_n(A) = P(E_n) \text{ and } p_R(A) = P(E_{\log R}).$$

Then, assuming the existence of positive constants c and C such that $p_R(A) \geq cR^{-C}$, there exists a real number $\xi(A)$ such that, when $R \rightarrow \infty$,

$$p_R(A) \approx R^{-\xi(A)}.$$

// This is a standard sub-multiplicativity argument. If B is a Brownian path starting on $\mathcal{C}(0, 1)$ with *any* law μ , then the law of $B_{\tau_1(B)}$ on the circle $\mathcal{C}(0, e)$ has a density (relative to the Lebesgue measure) bounded and bounded away from zero by universal constants (*i.e.* independently of μ). Combining this remark with the Markov property at the hitting times of the circle of radius e^n shows that:

$$\forall m, n \geq 1 \quad q_{m+n} \leq cq_n q_{m-1}.$$

Hence the family (cq_{n-1}) is sub-multiplicative and using Proposition 7 we have $q_n \approx e^{-\xi n}$, with $\xi \in (0, \infty)$, as well as a lower bound $q_n \geq c^{-2}e^{-\xi(n+1)}$. //

Remarks: For some choices of A there is an easy geometric interpretation of the event $E_n(A)$: $\xi(\{1\})$ is the classical intersection exponent; if $A = (0, \infty)$, the $E_n(A)$ is the event that the paths stay in different wedges.

If A is such that no lower bound $p_R(A) \geq cR^{-C}$ holds, we let $\xi(A) = \infty$. However, in most of the results presented here, we will restrict ourselves to a class of sets A for which it is easy to derive such lower bounds:

Definition :

A non-empty subset A of the complex plane is said to be *nice* if it is contained in the intersection of an annulus $\{r < |z| < R\}$ (with $0 < r < R < \infty$) with a wedge of angle strictly less than 2π and vertex at 0.

Indeed, let A be such a set and let $\alpha < 2\pi$ be the angle of a wedge containing A : B^1 and AB^2 will not intersect provided each path remains in a well-chosen wedge of angle $(2\pi - \alpha)/2$, and then it is standard to derive the following bound:

$$p_R(A) \geq cR^{-4\pi/(2\pi-\alpha)}. \quad (4)$$

The fact that A be contained in an annulus will be needed in the following proof. The only usual case where this does not hold is when A is a wedge itself; but in this case a direct study is possible, based on the derivation of *cone exponents* in [4] and the exact value of ξ is then known (cf. next section for details).

We will often consider the case where A is a subset of the unit circle. For such sets, A is nice if and only if $\bar{A} \not\subset \partial\mathbb{U}$ (it is in fact easy to prove that for $A \subset \partial\mathbb{U}$, $\xi(A) = \infty$ if and only if $\bar{A} = \partial\mathbb{U}$).

1.2 Strong approximation

This whole subsection will be dedicated to the refinement of $p_R \approx R^{-\xi}$ into $p_R \asymp R^{-\xi}$. This is *not* anecdotal, since this “strong” approximation will be needed on several occasions later.

Theorem 1 :

For every nice A , $p_R(A) \asymp R^{-\xi(A)}$, *i.e.* there exist positive constants $c(A) < C(A)$ such that

$$cR^{-\xi(A)} \leq p_R(A) \leq CR^{-\xi(A)}.$$

Moreover, the constants $c(A)$ and $C(A)$ can be taken uniformly on a collection \mathcal{A} of subsets of the plane, provided the elements of \mathcal{A} are contained in the same nice set.

// Note that since $A \in \mathcal{A}$ is nice, the exponents $\xi(A)$ exists and is uniformly bounded (for $A \in \mathcal{A}$). The subadditivity argument showed that $q_n \geq ce^{-\xi(A).(n+1)}$, which implies readily the lower bound in the theorem. It is more difficult to derive the upper bound. By Proposition 7, it will be sufficient to find a finite constant $c_-(A)$ (that can be bounded uniformly for $A \in \mathcal{A}$) such that

$$\forall n, n' \quad q_{n+n'} \geq c_- q_n q_{n'}. \quad (5)$$

In order to make the proof more readable, it is carried out here for a fixed A ; however it is easy to see that, at each step, the constants can be taken uniformly for all A contained in some fixed nice set A_0 . Moreover, we shall first assume that A_0 is a subset of the unit circle: We briefly indicate at the end of the proof what are the few modifications needed to adapt it to the general case.

The basic method is adapted from Lawler's proof for non-intersection exponents in [10], with some technical simplifications made possible using the absence of the λ exponent. The main idea is to obtain a weak independence between the behaviour of the paths before and after they reach radius e^n . The first step is an estimate concerning the probability that the paths are "well separated" when they reach radius e^n (more precisely, that they remain in two separated wedges between radius e^{n-1} and radius e^n):

Lemma (Technical) :

Let $\eta > 0$ and $\alpha < 2\pi - \eta$ such that A is contained in a wedge of angle less than α . Define

$$W_\alpha = \left\{ re^{i\theta} : r > 0, |\theta| < \frac{\alpha}{2} \right\},$$

$\delta_n = e^{-n}[\text{d}(B_{\tau_n}^1, AB_{[0, \tau_n^2]}^2) \vee \text{d}(AB_{\tau_n^2}^2, B_{[0, \tau_n^1]}^1)]$ and the following events:

$$U_n^1 = \left\{ B_{[0, \tau_n^1]}^1 \cap \{|z| \geq e^{n-1}\} \subset -W_{2\pi-\alpha-\eta} \right\},$$

$$U_n^2 = \left\{ AB_{[0, \tau_n^2]}^2 \cap \{|z| \geq e^{n-1}\} \subset W_\alpha \right\},$$

and $U_n = U_n^1 \cap U_n^2$. Then:

$$\exists c, \beta > 0 \quad \forall \varepsilon > 0 \quad \forall r \in \left[\frac{3}{2}, 3 \right] \quad P(E_{n+r}, U_{n+r} | E_n, \delta_n \geq \varepsilon) \geq c\varepsilon^\beta.$$

// This is a direct consequence of classical estimates concerning Brownian motion in wedges; the value of β is not important, so not much care is needed in finding the lower bound. Note that the existence of α requires that A be nice. ///

If \mathcal{F}_n stands for the σ -field generated by both paths up to radius e^n (so that for instance E_n is in \mathcal{F}_n), we now prove that paths conditioned not to intersect up to radius e^{n+2} have a good chance to be well separated at this radius, uniformly with respect to their behaviour up to radius e^n :

Lemma (End-separation) :

There exists $c > 0$ such that, for every $n > 0$:

$$P(U_{n+2}|E_{n+2}, \mathcal{F}_n) \geq c$$

(i.e. the essential lower bound of $P(U_{n+2}|E_{n+2}, \mathcal{F}_n)$, as an \mathcal{F}_n -measurable function, is not less than c).

/// The technical lemma states that start-separation occurs if the starting points are sufficiently far from each other; more precisely, we have for all $\varepsilon > 0$:

$$P(U_{n+2}|E_{n+2}, \mathcal{F}_n, \delta_n \geq \varepsilon) \geq c\varepsilon^\beta. \quad (6)$$

Hence, what is to be proved is that two paths conditioned not to intersect have a positive probability to be far from each other after a relatively short time. To prove this fact, one has to use conditioning on the value of δ_n .

Fix $k > 0$, and assume that $2^{-(k+1)} \leq \delta_n < 2^{-k}$; let τ_k be the smallest r such that one of the following happens: either $\delta_{n+r} \geq 2^{-k}$, or E_{n+r} does not hold. It is easy to use scaling to prove that for some $\lambda > 0$,

$$P(\tau_k \geq 2^{-k}) \leq 2^{-\lambda},$$

meaning that with positive probability (independent of k and n) the paths separate or meet before reaching radius $e^{n+2^{-k}}$. Hence by the strong Markov property, applying this k^2 times leads to

$$P(\tau_k \geq k^2 2^{-k}) \leq 2^{-\lambda k^2}. \quad (7)$$

The technical lemma states that $P(E_{n+2}|\delta_n \geq 2^{-(k+1)}) \geq c2^{-\beta k}$: combining both estimates then leads to

$$P(\tau_k \geq k^2 2^{-k} | E_{n+2}, \delta_n \geq 2^{-(k+1)}) \leq c2^{\beta k - \lambda k^2}. \quad (8)$$

Consider now a generic starting configuration at radius e^n , satisfying E_n and hence $\delta_n > 0$. Fix also $k_0 > 0$ and introduce the radii τ_k (for $k_0 \leq k < \infty$) defined by

$$\tau_k = \text{Inf}\{r : \delta_{n+r} \geq 2^{-k}\}$$

(so that $\tau_k = 0$ as long as $2^{-k} \leq \delta$). Equation (8) can be rewritten (using the fact that the technical lemma is valid for all $r \geq 3/2$) as

$$P(\tau_k - \tau_{k+1} \geq k^2 2^{-k} | E_{n+2}, \tau_{k+1} \leq \frac{1}{2}) \leq c2^{\beta k - \lambda k^2}.$$

Fix k_0 such that

$$\sum_{k=k_0}^{\infty} k^2 2^{-k} < \frac{1}{2},$$

and sum this estimate for $k_0 \leq k < \infty$: this leads to

$$P(\forall k \geq k_0, \tau_k - \tau_{k+1} \leq k^2 2^{-k} | E_{n+2}) \geq 1 - c \sum_{k=k_0}^{\infty} 2^{\beta k - \lambda k^2}.$$

In particular, if k_0 is taken large enough, this probability is greater than $1/2$, and we obtain

$$P(\tau_{k_0} \leq \frac{1}{2} | E_{n+2}) \geq \frac{1}{2}.$$

It is then sufficient to combine this and Equation (6) to get

$$P(U_{n+2} | E_{n+2}) \geq c 2^{-\beta k_0} > 0,$$

and it can be seen that the obtained constant does not depend on the configuration at radius e^n — provided E_n is satisfied. \lll

The first consequence of the end-separation lemma is $P(E_n, U_n) \asymp q_n$; but it is easy to see, using estimates on Brownian motion in wedges again and the strong Markov property, that

$$P(E_{n+1} | E_n, U_n) \geq c > 0$$

(with c independent of n), and combining both estimates leads to $q_{n+1} \geq c q_n$, *i.e.* $q_{n+1} \asymp q_n$. Now if \bar{q}_n stands for the upper bound for the non-intersection probabilities, namely

$$\bar{q}_n \triangleq \sup_{B_0^1, B_0^2 \in \mathbb{U}} P(E_n | B_0^1, B_0^2),$$

the previous remark concerning the law of $W_{\tau_1(W)}$ can be used to prove that $\bar{q}_n \leq c q_{n-1}$: hence,

$$\bar{q}_n \asymp q_n.$$

Now that we know that paths conditioned not to intersect have a good chance to exit a disk at a large distance from each other, what remains to be proven is that paths starting from distant points on $\mathcal{C}(0, e^n)$ remain well separated for a sufficiently long time and become (in a sense to be specified later) independent from their behaviour before radius e^n .

Lemma (Start-separation) :

Let α and η be as in the technical lemma, $\eta' = \eta/2$ and $\alpha' = (2\pi + \alpha)/2$; introduce

$$J_n^1 = \left\{ B_{[0, \tau_n^1]}^1 \cap \mathcal{B}(0, 2) \subset -W_{2\pi - \alpha' - \eta'} \setminus \mathcal{B}(0, 1 - \eta') \right\},$$

$$J_n^2 = \left\{ AB_{[0, \tau_n^2]}^2 \cap \mathcal{B}(0, 2) \subset W_{\alpha'} \setminus \mathcal{B}(0, 1 - \eta') \right\},$$

and $\tilde{E}_n = E_n \cap J_n^1 \cap J_n^2$. Define \tilde{q}_n as

$$\tilde{q}_n(x, y) = P(\tilde{E}_n | B_0^1 = x, B_0^2 = y).$$

Then there exists $c > 0$ such that, for all $n \geq 2$ and uniformly on all pairs (x, y) satisfying U_0 (i.e. such that U_0 holds when $B_0^1 = x$ and $B_0^2 = y$):

$$\tilde{q}_n(x, y) \geq cq_n.$$

/// Introduce the following (“forbidden”) sets:

$$K^1 = (\mathcal{B}(0, e) \setminus -W_{2\pi-\alpha'-\eta'}) \cup \mathcal{B}(0, 1 - \eta');$$

$$K^2 = (\mathcal{B}(0, e) \setminus W_{\alpha'}) \cup \mathcal{B}(0, 1 - \eta').$$

For all n we have $J_n^1 = \{B_{[0, \tau_n^1]}^1 \cap K^1 = \emptyset\}$ and $J_n^2 = \{AB_{[0, \tau_n^2]}^2 \cap K^2 = \emptyset\}$. For the rest of the proof we shall fix n , and condition the paths by their starting points; introduce the following stopping times (for positive values of k):

$$T_0^1 = \text{Inf}\{t > 0 : B_{[0, t]}^1 \cap \mathcal{C}(0, 3) \neq \emptyset\},$$

$$S_k^1 = \text{Inf}\{t > T_{k-1}^1 : B_{[T_{k-1}^1, t]}^1 \cap K^1 \neq \emptyset\},$$

$$T_k^1 = \text{Inf}\{t > S_k^1 : B_{[S_k^1, t]}^1 \cap \mathcal{C}(0, 3) \neq \emptyset\},$$

and S_k^2, T_k^2 similarly, replacing all occurrences of B^1 by AB^2 and K^1 by K^2 . We shall also use the notation N^i for the *number of crossings* by B^1 (resp. AB^2) between K^i and $\mathcal{C}(0, 3)$, defined as

$$N^i = \text{Max}\{k : S_k^i < \tau_n^i\}.$$

With those notations, $J_n^i = J_1^i \cap \{N_n^i = 0\}$ and a.s. $N^i < \infty$. Moreover, uniformly on the starting points considered here (satisfying the condition U_0), we have $J_1^i \geq c > 0$ by the technical lemma, where c depends only on η .

First, we split the event E_n according to the value of, say, N^2 : we write $P(E_n) = \sum_{k=0}^{\infty} P(E_n, N^2 = k)$. By the Beurling estimate, on $\{N \geq k\}$, the probability that $B_{[0, \tau_n^1]}^1$ and $AB_{[S_k^2, T_k^2]}^2$ do not intersect is bounded by some universal constant $\lambda < 1$ (which can even be chosen independent of A), independently of B^1 and the two remaining parts of B^2 . By the strong Markov property at time T_k^2 , when $N^2 = k$ the probability that AB^2 after T_k^2 does not intersect B^1 is bounded by $P(B^1 \cap AB_{[T_0^2, \tau_n^2]}^2 = \emptyset, N^2 = 0)$ (i.e. the path after T_k^2 when $N^2 = k$ is the same as the entire path when $N^2 = 0$). Introducing those two estimate in the sum leads to

$$P(E_n) \leq \sum_{k=0}^{\infty} \lambda^k P(E_n, N^2 = 0) = \frac{1}{1 - \lambda} P(E_n, N^2 = 0).$$

Doing this decomposition again according to N^1 (with the same constant $\lambda < 1$) we then obtain

$$P(E_n) \leq \frac{1}{(1 - \lambda)^2} P(E_n, N^1 = N^2 = 0),$$

i.e. $P(N^1 = N^2 = 0 | E_n) \geq (1 - \lambda)^2 > 0$. This, and the previous remark that $P(J_n^i | N^i = 0)$ is bounded by below by a constant provided that the starting points satisfy U_0 , gives:

$$P(\tilde{E}_n | B_0^1 = x, B_0^2 = y) \geq cP(E_n | B_0^1 = x, B_0^2 = y). \quad (9)$$

Conditioning on B^2 shows that the map

$$f : x \mapsto P(E_n | B_0^1 = x, B_0^2 = 1) \quad (10)$$

is harmonic and does not vanish on the complement of \overline{A} . Moreover, its supremum on the unit circle is equal to \bar{q}_n by definition: Applying the Harnack principle then proves that f is bounded by below by cq_n on the set of x satisfying U_0 , which completes the proof. $\parallel\parallel\parallel$

Another estimate can be obtained using the very same proof: Only keeping the conditions involving disks and relaxing those involving wedges, we obtain

$$P\left(B_{[0, \tau_n^1]}^1 \cap B(0, 1 - \eta) = \emptyset, AB_{[0, \tau_n^2]}^2 \cap \mathcal{B}(0, 1 - \eta) = \emptyset \mid B_0^1, B_0^2, E_n\right) \geq c > 0, \quad (11)$$

where c does not depend on the initial positions B_0^1 and B_0^2 , nor on n (it clearly depends on η , though, and a closer look at the proof shows that we can ensure $c > \eta^\beta$ as $\eta \rightarrow 0$, for some $\beta > 0$). This estimate will be needed in the derivation of Hausdorff dimensions, cf. Section 3.

We now have all the needed estimates to derive the lower bound in the sub-additivity condition, and hence the conclusion of the theorem. Take two paths with independent starting points uniformly distributed on the unit circle and killed at radius e^{m+n} , conditioned not to intersect between radii 1 and e^n . This happens with probability q_n . With large probability (*i.e.* with a positive probability, independent of m and n) the paths up to radius e^n end up “well separated” in the sense of the end-separation lemma. In particular, the points where they reach radius e^n , after suitable rescaling, satisfy the hypothesis of the start-separation lemma: Hence with probability greater than cq_m , the paths between radii e^n and e^{m+n} remain separated up to radius e^{n+1} , do not reach radius $(1 - \eta)e^n$ anymore and do not intersect up to radius e^{m+n} . Under those conditions, it is easy to see that the paths do not meet at all. So $q_{m+n} \geq cq_m q_n$ for some positive c , and we get the conclusion.

Some adaptations are needed if A is included in an annulus, say $\{r < |z| < R\}$ with $r < 1 < R$. First, replace all occurrences of e by e_0 , with e_0 chosen larger than $10R/r$, and in the start-separation lemma, replace $\mathcal{B}(0, 1 - \eta)$ by $\mathcal{B}(0, r/2R)$ in the definition of the J_n . As long as r and R are fixed, this changes nothing to the proof, except that the constants we obtain will then depend on R/r — which itself is bounded provided A remains a subset of some fixed nice set.

A more serious problem arises if the complement of \overline{A} is not connected, since the natural domain of the function f (as defined by Equation (10)) is itself not connected. However, since A is nice, its complement has exactly one unbounded component, and it is easy to see that if x is not in this component then $f(x)$ vanishes for $n \geq 1$. Hence, nothing changes (as far as non-intersection properties are concerned) when A is replaced by the complement of the infinite component of its complement (*i.e.* when filling the “holes” in A). $\parallel\parallel$

In fact, a stronger result can be derived: If the starting points B_0^1 and B_0^2 are fixed, then $P(E_n | B_0^1, B_0^2)$ is *equivalent* to $ce^{-n\xi(A)}$, where c is a function of B_0^1 and B_0^2 satisfying $c \leq$

$c_0 d(B_0^1, AB_0^2)^\beta$. This estimate is related to a strong convergence result on the law of paths conditioned by $B^1 \cap AB^2 = \emptyset$. However, proving this result would be much more involved (cf. [17] for the proof in the case $A = \{1\}$).

2 Properties of the function $A \mapsto \xi(A)$

We first list a few simple properties of the function $A \mapsto \xi(A)$. For $p \in \mathbb{Z}$ and $A \subset \mathbb{C}$, introduce $A^p = \{z^p, z \in A\}$ and let $A^* = \{\bar{z}, z \in A\}$.

Proposition 1 :

Is these statements, all sets are assumed to be non-empty but do not need to be nice:

- (i). ξ is *non-decreasing*: if $A \subset A'$ then $\xi(A) \leq \xi(A')$;
- (ii). ξ is *homogeneous*: if $\lambda \in \mathbb{C}^*$ then $\xi(\lambda A) = \xi(A)$;
- (iii). ξ is *symmetric*: $\xi(A^{-1}) = \xi(A^*) = \xi(A)$;
- (iv). ξ has the following property: if $n \geq 1$ then

$$\xi\left(\bigcup e^{2ik\pi/n} A\right) = n\xi(A^n).$$

// (i): This is a trivial consequence of $p_R(A) \geq p_R(A')$.

(ii): Applying the scaling property with factor $|\lambda|$ to B^2 proves that one can suppose $|\lambda| = 1$; in which case we have $p_R(A) = p_R(\lambda A)$ (because the starting points are uniformly distributed on the unit circle).

(iii): Simply exchange B^1 and B^2 for A^{-1} , and say that the complex conjugate of a Brownian path is still a Brownian path to get A^* .

(iv): This is a consequence of the analyticity of the mapping $z \mapsto z^n$ (hence the fact that $((W_t)^n)$ is a Brownian path if W is one) together with the remark that the existence of $s, t > 0$ and $z \in A^n$ with $(B_s^1)^n = z(B_t^2)^n$ is equivalent to the existence of z' in $\bigcup e^{2ik\pi/n} A$ with $B_t^1 = z'B_t^2$ — note that the mapping also has an influence on R , hence the factor n . //

We now turn our attention toward regularity properties of the function $A \mapsto \xi(A)$ — the following result being a key step towards the derivation of dimensions in the next section. Introduce the Hausdorff distance between compact subsets of the plane (cf. Section 5 for details). It will be convenient here to define neighbourhoods by $V_r(A) = \{xe^z, x \in A, |z| < r\}$ instead of the usual $A + \mathcal{B}(0, r)$ — leading to the *logarithmic* Hausdorff distance. The (logarithmic) Hausdorff topology is the metric topology derived from this distance.

Proposition 2 :

ξ is continuous on the collection of nice sets, endowed with the logarithmical Hausdorff topology. For any nice set A_0 , ξ is uniformly continuous in $\{A : A \subset A_0\}$.

// The proof relies on the uniformity of the strong approximation in Theorem 1: fix a nice set A_0 and assume all sets considered here are subsets of A_0 . The constants c , c_- and c_+ appearing during the proof may only depend on A_0 .

First, fix $R > 1$ and condition all events by $B_{[0, T_{R+1}^2]}^2$ — *i.e.* fix the second path. For all $A \subset A_0$, let

$$d_R(A) = d(B_{[0, T_R^1]}^1, AB_{[0, T_R^2]}^2);$$

for all $\varepsilon > 0$ introduce the stopping time

$$S_\varepsilon = \text{Inf}\{t : d(B_t^1, AB_{[0, T_R^2]}^2) < \varepsilon\}.$$

Note that $\{d_R(A) < \varepsilon\} = \{S_\varepsilon < T_R^1\}$. On this event, the strong Markov property shows that $B_{S_\varepsilon+}^1$ is a Brownian path starting ε -close to AB^2 . By Beurling's theorem, the probability that they do not meet before radius $R + 1$ is smaller than the corresponding probability for a path near a half line; hence,

$$P(B_{[S_\varepsilon, T_{R+1}^1]}^1 \cap AB_{[0, T_{R+1}^2]}^2 = \emptyset | d_R(A) < \varepsilon) \leq \sqrt{\varepsilon},$$

so that, considering the whole path, $P(E_{R+1} | d_R(A) < \varepsilon) \leq \sqrt{\varepsilon}$. Apply the Bayes formula:

$$P(d_R(A) < \varepsilon | E_{R+1}) = \frac{P(d_R(A) < \varepsilon) P(E_{R+1} | d_R(A) < \varepsilon)}{P(E_{R+1})};$$

since we know that $P(E_{R+1}) \geq c_-(R+1)^{-\xi(A)}$ with $\xi(A) \leq \xi(A_0)$ we finally obtain

$$P(d_R(A) < \varepsilon | E_{R+1}) \leq cR^{\xi(A_0)}\sqrt{\varepsilon}.$$

From now on, we shall assume that ε is sufficiently small to make the obtained bound smaller than 1. Taking the complement leads to

$$P(d_R(A) \geq \varepsilon | E_{R+1}) \geq 1 - cR^{\xi(A_0)}\sqrt{\varepsilon}.$$

Now, remark that when $d_R(A) \geq \varepsilon$ and $d_H(A, A') < \varepsilon/R$, we have $B_{[0, T_R^1]}^1 \cap A'B_{[0, T_R^2]}^2 = \emptyset$: from this and the previous equation follows that, as long as A and A' remain subsets of A_0 ,

$$d_H(A, A') < \frac{\varepsilon}{R} \quad \Rightarrow \quad p_R(A') \geq \left(1 - cR^{\xi(A_0)}\sqrt{\varepsilon}\right) p_{R+1}(A).$$

We can apply the estimates on p_R we derived in Theorem 1 — *i.e.* $p_R(A) \asymp p_{R+1}(A) \asymp R^{-\xi(A)}$: still for $d_H(A, A') < \varepsilon/R$ and A, A' inside A_0 we get

$$c_+R^{-\xi(A')} \geq \left(1 - cR^{\xi(A_0)}\sqrt{\varepsilon}\right) c_-R^{-\xi(A)},$$

and taking the logarithm of each side of the inequality leads to

$$\log c_+ - \xi(A') \log R \geq \log c_- + \log \left(1 - cR^{\xi(A_0)}\sqrt{\varepsilon}\right) - \xi(A) \log R,$$

hence after suitable transformations:

$$\xi(A') \leq \xi(A) + \frac{c}{\log R} - \frac{\log \left(1 - cR^{\xi(A_0)}\sqrt{\varepsilon}\right)}{\log R}. \quad (12)$$

Fix $\eta > 0$, and choose R such that $c/\log R < \eta/2$. It is then possible to take ε sufficiently small so that $|\log(1 - cR^{\xi(A_0)}\sqrt{\varepsilon})| < (\eta \log R)/2$; for $d_H(A, A') < \varepsilon/R$ we then have $\xi(A') \leq \xi(A) + \eta$, hence by symmetry $|\xi(A') - \xi(A)| \leq \eta$. This proves that ξ is uniformly continuous on $\mathcal{P}_c(A_0)$, for all A_0 , hence continuous on the family of nice sets. //

Remark 1: Equation (12) allows the derivation of an explicit modulus of continuity for ξ inside A_0 , of the form

$$|\xi(A') - \xi(A)| \leq \frac{C(A_0)}{|\log d_H(A, A')|}$$

(take $R = d^{-1/2\xi(A_0)}$). But since $C(A_0)$ is not known, this does not provide numerical bounds for ξ .

Remark 2: Inside a nice set, the usual and logarithmic Hausdorff topologies are equivalent, so the introduction of “exponential neighbourhoods” in Proposition 2 can seem artificial; however, it leads to constants that do not vary when A is multiplied by some constant (as in Proposition 1, point (ii)), hence uniform continuity holds on the collection of nice sets contained in a fixed wedge and in some annulus $\{r < |z| < cr\}$ for fixed c — which is wrong for the usual Hausdorff topology, as a consequence of the homogeneity of ξ applied for small $|\lambda|$.

Note that uniform continuity cannot hold on the family of nice sets contained in a given annulus since ξ would then be bounded (by a compactness argument), which it is not: the exponent associated to a circle is infinite.

3 Hausdorff dimension of the corresponding subsets of the path

3.1 Conformally invariant subsets of the Brownian path

It is well-known that the Brownian path is invariant in law under conformal transformations; in this section, we study subsets of the Brownian curve that are also invariant under conformal maps. A first example is the set of so-called Brownian *cut-points*, *i.e.* points B_t such that $B_{[0,t]}$ and $B_{(t,1]}$ are disjoint; these points form a set of Hausdorff dimension $2 - \xi(\{1\}) = 3/4$. Related to those are *local cut-points*, *i.e.* points such that there exists $\varepsilon > 0$ satisfying $B_{[t-\varepsilon,t]} \cap B_{(t,t+\varepsilon]} = \emptyset$ — the dimension is the same as for global cut-points. Other examples are given by Lawler in [9]: in particular the set of *pioneer points* (such that B_t lies on the frontier of the infinite component of the complement of $B_{[0,t]}$), related to the disconnection exponent η_1 ; *frontier points* (points of the boundary of the infinite component of the complement of $B_{[0,1]}$), related to the disconnection exponent for two paths in the plane. Another exceptional subset of the path is the set of *cone points* (such that $B_{[0,t]}$ is contained in a cone of endpoint B_t), related to the *cone exponents* (studied in [18] for example).

We will use the exponent introduced in the previous sections to describe a family of exceptional sets, indexed by a subset A of the complex plane, having dimension $2 - \xi(A)$, and that are invariant under conformal transformations, as follows. Fix a Brownian path $B_{[0,1]}$, a subset A of the complex plane, and introduce the following times for all $t \in (0, 1)$ and $r > 0$:

$$T_r(t) = \text{Inf}\{s > t : |B_s - B_t| = r\}, \quad S_r(t) = \text{Sup}\{s < t : |B_s - B_t| = r\}.$$

Definition :

If $0 < \varepsilon < R$ and $t \in (0, 1)$, let

$$Z_t^{[\varepsilon, R]}(B) = \left\{ \frac{B_s - B_t}{B_{s'} - B_t} : s \in [T_\varepsilon(t), T_R(t)], s' \in [S_R(t), S_\varepsilon(t)] \right\};$$

and introduce $\mathcal{E}_A^{[\varepsilon, R]} = \{B_t : Z_t^{[\varepsilon, R]} \cap A = \emptyset\}$. Then, letting ε go to 0:

$$Z_t^R = \bigcup_{\varepsilon > 0} Z_t^{[\varepsilon, R]}, \quad Z_t = \bigcap_{R > 0} Z_t^R, \quad \tilde{Z}_t = \bigcap_{R > 0} \overline{Z_t^R};$$

define \mathcal{E}_A^R , \mathcal{E}_A and $\tilde{\mathcal{E}}_A$ accordingly.

We shall also use the notation $\mathcal{T}_A = \{t : B_t \in \mathcal{E}_A\}$, for the set of *A-exceptional times*, and $\tilde{\mathcal{T}}_A = \{t : B_t \in \tilde{\mathcal{E}}_A\}$, for the set of *A-strongly exceptional times*.

Note that, since 0 is polar for planar Brownian motion, Z is well-defined for almost any t . For $A = \{1\}$, \mathcal{E}_A is the set of local cut-points; more generally, t is in \mathcal{E}_A if, and only if, for some $\varepsilon > 0$, we have

$$(B_{(t, t+\varepsilon]} - B_t) \cap A \cdot (B_{[t-\varepsilon, t)} - B_t) = \emptyset,$$

so the setup looks similar to the definition of the exponent $\xi(A)$. It is easy to see that for all fixed $t > 0$, a.s. $Z_t = \mathbb{C}^*$ and $\tilde{Z}_t = \mathbb{C}$, so that for $A \neq \emptyset$, $P(t \in \mathcal{T}_A) = 0$, leading to $E(\mu(\mathcal{T}_A)) = 0$ i.e. $\mu(\mathcal{T}_A) = 0$ almost surely — hence the term “exceptional points”.

The set \mathcal{E}_A of *A-exceptional points* is generally not conformally invariant. However, it is the case for strongly exceptional points:

Proposition 3 :

Let Φ be a conformal map on a neighbourhood Ω of 0, with $\Phi(0) = 0$, and let B^Ω be B stopped at its first hitting of $\partial\Omega$. By conformal invariance of planar Brownian motion, $\Phi(B^\Omega)$ is a Brownian path stopped at its first hitting of $\partial\Phi(\Omega)$. Moreover, we have

$$\tilde{\mathcal{E}}_A(\Phi(B^\Omega)) = \Phi(\tilde{\mathcal{E}}_A(B^\Omega)).$$

// We prove that \tilde{Z} is invariant. It is sufficient to prove the following characterization:

$$z \in \tilde{Z}_t(B) \iff \exists (s_n) \downarrow 0, (s'_n) \downarrow 0 : \frac{B_{t+s_n} - B_t}{B_{t-s'_n} - B_t} \rightarrow z,$$

as conformal maps conserve the limits of such quotients. Such a sequence is easily constructed using the very definition of \tilde{Z} . //

Note that nothing in the preceding uses the fact that B be a Brownian path, except for the remark about $P(t \in \mathcal{T}_A)$. The remaining of the present section is dedicated to deriving the Hausdorff dimension of \mathcal{E}_A and $\tilde{\mathcal{E}}_A$. It will be more convenient to work in the time set, so introduce

$$\mathcal{T}_A^{[\varepsilon, R]} = \{t \in [0, 1] : B_{[t-R, t-\varepsilon]}^1 \cap A \cdot B_{[t+\varepsilon, t+R]}^2 = \emptyset\}.$$

The scaling property of Brownian motion can then be used to show, as in [8, lemmas 3.14–3.16], that Theorem 1 implies the following:

$$P(t \in \mathcal{T}_A[\varepsilon, R]) \asymp \left(\frac{\varepsilon}{R}\right)^{\xi(A)/2}. \quad (13)$$

3.2 Second moments

Fix $R > 0$. The purpose of this subsection is to give an estimate of the probability that two times t and t' are A -exceptional times, *i.e.* are both in $\mathcal{T}_A^{[\varepsilon, R]}$. To get an upper bound on this probability, the idea will be to dissociate the microscopic and macroscopic scales, giving respectively the first and second factor in the following estimate:

$$P(t, t' \in \mathcal{T}_A^{[\varepsilon, R]}) \leq c \left[\frac{\varepsilon}{R} \right]^{\xi(A)} \left[1 \wedge |t - t'|^{-\xi(A)/2} \right].$$

If t and t' are two times, introduce the “mesoscopic” scale $d = |t' - t|$, and separate the following three cases:

- If $d > 2R$ (long-range interaction), the events $E_t \stackrel{\wedge}{=} \{t \in \mathcal{T}_A^{[\varepsilon, R]}\}$ and $E_{t'}$ are independent, leading to the right second-order moment;
- If $d < 2R/3$ (short-range interaction), then E_t and $E_{t'}$ lead to three events involving disjoint subsets of the path: $t \in \mathcal{T}_A^{[\varepsilon, d/2]}$, $t' \in \mathcal{T}_A^{[\varepsilon, d/2]}$ and $t \in \mathcal{T}_A^{[3d/2, R]}$ thus leading to the following bound:

$$P(E_t, E_{t'}) \leq C \left(\frac{2\varepsilon}{d} \right)^{\xi(A)} \left(\frac{3d}{2R} \right)^{\xi(A)/2}$$

(in fact those events are *not* independent; however the dependence is only through the positions of B at fixed times, so if the mesoscopic radii are chosen as $(1 - \varepsilon)d$ and $(3 + \varepsilon)d/2$ respectively, for some $\varepsilon > 0$, this dependence only contributes up to a constant). Considering R as a constant we get precisely the needed estimate;

- Lastly, if $2R/3 < d < 2R$ (medium-range interaction), the trivial bound $P(E_x, E_y) \leq C(2\varepsilon/d)^{2\xi(A)}$ (obtained by forgetting what happens after radius $d/2$) gives the needed contribution.

So in the case of exceptional points defined locally, bounds on second moments are not difficult to derive (and this “scale separation” can be used in various setups). In contrast, if the whole path was to influence every single point, interactions would not be that easy to classify.

3.3 Hausdorff dimensions

The main result of this section is the following:

Theorem 2 :

Let $(B_t)_{t \in [0,1]}$ be a planar Brownian path. If A is any nice subset of the complex plane such that $\xi(A) \leq 2$, then almost surely

$$\dim_H(\mathcal{E}_A(B)) = \dim_H(\tilde{\mathcal{E}}_A(B)) = 2 - \xi(A).$$

In particular, both subsets are a.s. non-empty and dense in the path if $\xi(A) < 2$. If $\xi(A) > 2$, $\mathcal{E}_A(B) = \tilde{\mathcal{E}}_A(B) = \emptyset$ almost surely.

// The first step in the proof is the statement of a zero-one law:

Lemma 1 :

The dimension of the set of all A -exceptional points (resp. of A -strong exceptional points) has an almost sure value. More precisely, there exist δ_A and $\tilde{\delta}_A$ in $[0, 2]$ such that

$$P(\dim_H(\mathcal{E}_A) = \delta_A) = P(\dim_H(\tilde{\mathcal{E}}_A) = \tilde{\delta}_A) = 1.$$

Moreover, the following holds with probability 1 (and the same for $\tilde{\mathcal{E}}_A$ also):

$$\forall s < t \quad \dim_H(\mathcal{E}_A(B_{[s,t]})) = \delta_A.$$

/// The proof is the same in both cases; we perform it here for δ_A .

Introduce the following random variables in $[0, 2]$: $Z = \dim_H(\mathcal{E}_A)$, $Z_- = \dim_H(\mathcal{E}_A(B_{[0,1/3]}))$, $Z_+ = \dim_H(\mathcal{E}_A(B_{[2/3,1]}))$. The scaling property, associated with the Markov property, shows that these three variables have the same law; basic properties of the Hausdorff dimension imply that $Z \geq Z_- \vee Z_+$; and locality proves that Z_- and Z_+ are independent.

$0 \leq Z_- \leq Z \leq 2$ with the same mean value: from here follows that $P(Z_- = Z) = 1$. By the same argument $P(Z_+ = Z) = 1$, hence $P(Z_- = Z_+) = 1$; Z_- and Z_+ being independent, this is only possible if they are deterministic: thus giving the existence of δ_A as their common almost sure value.

Now if $0 \leq s < t \leq 1$ the dimension of $\mathcal{E}_A(B_{[s,t]})$ is (almost surely) δ_A . This holds at the same time for all rational s, t ; then it suffices to note that $\dim_H(\mathcal{E}_A(B_I))$ is increasing in I to extend the equality to all $s < t$. ///

From this lemma follows that as soon as \mathcal{E}_A has positive dimension it is dense in the path.

For convenience we will prove the result in the time set, *i.e.* we shall compute the dimension of \mathcal{T}_A ; it is known that planar Brownian motion doubles Hausdorff dimensions (*i.e.* with probability 1, for any Borel subset I of $[0, 1]$, $\dim_H(B_I) = 2 \dim_H(I)$ — cf. [6]), whence $\dim_H(\mathcal{E}_A) = 2 \dim_H(\mathcal{T}_A)$. Moreover, to avoid problems near 0 and 1 we shall suppose that B is defined for $t \in \mathbb{R}$ — this will not change \mathcal{T}_A since the definition is local.

First step: lower bound. Fix $R > 0$ and let A_n be the following set:

$$A_n = \{t : B_{[t-R, t-2^{-n}]} - B_t \cap A(B_{[t+2^{-n}, t+R]} - B_t) = \emptyset\}.$$

For shorter notations, let $s = \xi(A)/2$; moreover, assume from now on that $s \in (0, 1)$ (if $s \geq 1$ there is nothing to prove, and since $A \neq \emptyset$ we have $s > 0$ anyway). From the previous estimates for first- and second-moments, we obtain

$$E(\mathbf{1}_{A_n}(x)) \asymp 2^{-sn} \quad E(\mathbf{1}_{A_n}(x) \mathbf{1}_{A_n}(y)) \leq c 2^{-sn} \left[1 \wedge \frac{2^{-sn}}{|y-x|^s} \right].$$

Introduce the (random) measure μ_n having density $2^{sn} \mathbf{1}_{A_n}$ with respect to the

Lebesgue measure. It is not hard to derive the following estimates:

$$\begin{aligned}
E(\|\mu_n\|) &= \int_{[0,1]} 2^{sn} E(\mathbf{1}_{A_n}(x)) \, dx \asymp 1, \\
E(\|\mu_n\|^2) &= \iint_{[0,1]^2} 2^{2sn} E(\mathbf{1}_{A_n}(x) \mathbf{1}_{A_n}(y)) \, dx \, dy \\
&\leq c 2^{sn} \left[\int_0^1 dx \int_x^{x+2^{-n}} dy + \int_0^{1-2^{-n}} dx \int_{x+2^{-n}}^1 \frac{2^{-sn} dy}{(y-x)^s} \right] \\
&\leq c 2^{(s-1)n} + c \int_0^{1-2^{-n}} \left(\frac{(1-x)^{1-s}}{1-s} - \frac{2^{(s-1)n}}{1-s} \right) dx \\
&\leq c + c 2^{(s-1)n} + c 2^{(s-2)n} \leq c.
\end{aligned} \tag{14}$$

Hence, $\|\mu_n\|$ has finite expectation and finite variance, independent of n : there exists $\varepsilon > 0$ satisfying $P(\|\mu_n\| > \varepsilon) > \varepsilon$ for all positive n . Consequently, it is possible, with positive probability, to extract a subsequence (μ_{n_k}) such that, for all k , $\|\mu_{n_k}\| \geq \varepsilon$. By a compactness argument, another extraction leads to a converging subsequence, the limit μ of which satisfies $\|\mu\| \geq \varepsilon$. μ is supported on the intersection of the A_n , this intersection is non-empty: hence $P(\bigcap A_n \neq \emptyset) > 0$.

Introduce then the notion of r -energy of a measure: if ν is some mass measure supported on a metric space X , let

$$\mathcal{E}_r(\nu) \triangleq \iint_{X^2} \frac{d\nu(x) d\nu(y)}{d(x,y)^r}.$$

It is known that if X supports a mass measure of finite r -energy, then its Hausdorff dimension is not less than r (cf. [5]). Let then $r \in (0, 1-s)$: a calculation analogous to the derivation of (15) leads to

$$E(\mathcal{E}_r(\mu_n)) \leq c + c 2^{(r+s-1)n} + c 2^{(r+s-2)n} \leq c. \tag{16}$$

Performing another subsequence extraction, it is possible to obtain μ supported on $\bigcap A_n$ and having finite r -energy: hence

$$\forall r < 1-s \quad P(\dim_H(\bigcap A_n) \geq r) > 0.$$

By definition \mathcal{T}_A is the increasing union, for R going to 0, of $\bigcap_n A_n(R)$: hence for all $r < 1-s$ we have $P(\dim_H(\mathcal{T}_A) \geq r) > 0$. Combining this and the zero-one result (Lemma 1) then proves that almost surely $\dim_H(\mathcal{T}_A) \geq 1-s$.

Second step: upper bound. This step is usually the easier one, but in the present case a complication arises due to the fact that the “non-intersection” event we consider at B_t depends on the position of B_t — which is not the case for instance in the case of cut-points [9]. This explains why we need one more argument, namely the continuity of $\xi : A \mapsto \xi(A)$.

Fix a nice set A , $\varepsilon > 0$, $R > 0$ and a sequence $(\lambda_n)_{n \geq 0}$ of positive numbers, tending slowly to 0 (in the following sense: for all positive η , $2^{-\eta n} = o(\lambda_n)$ —

for instance, take $\lambda_n = 1/n$). Now suppose some time t is in A_n . With positive probability, the following happens:

$$\left\{ \begin{array}{l} B_{[t-\lambda_n 2^{-n}, t+\lambda_n 2^{-n}]} \subset \mathcal{B}(B_t, \lambda_n^{1/2} 2^{-n/2}) \\ |B_{t-2^{-n}} - B_t| \geq 2^{-n/2} \\ |B_{t+2^{-n}} - B_t| \geq 2^{-n/2} \\ (B_{[t-R, t-2^{-n}]} \cup B_{[t+2^{-n}, t+R]}) \cap \mathcal{B}(B_t, (1-\varepsilon)2^{-n/2}) = \emptyset \end{array} \right.$$

(the first three conditions are a consequence of scaling, and the fourth one is the start-separation lemma, more precisely the weakened version of it as stated in equation (11)). Introduce $A^{\eta_n} = \{az : a \in A, z \in \mathcal{B}(1, \eta_n)\}$: we have

$$\begin{aligned} P(B_{[t-R, t-2^{-n}]} - B_t) \cap A^{\eta_n} (B_{[t+2^{-n}, t+R]} - B_t) = \emptyset \mid t \in A_n \\ \asymp \frac{2^{-n\xi(A^{\eta_n})/2}}{2^{-n\xi(A)/2}} = 2^{-n[\xi(A^{\eta_n}) - \xi(A)]/2}. \end{aligned} \quad (17)$$

It is easy to see that under the previous conditions, if $t \in \mathcal{T}_{A^{\eta_n}}$, then every $t' \in [t - \lambda_n 2^{-n}, t + \lambda_n 2^{-n}]$ is in A_n , as soon as $\eta_n > 18\lambda_n/(1-\varepsilon)$. From now on we shall assume that this holds, and that $\eta_n \rightarrow 0$. Putting these estimates together, we obtain the following (where l is the Lebesgue measure on \mathbb{R}): for all interval I ,

$$P(l(A_n \cap I) > \lambda_n 2^{-n} \mid A_n \cap I \neq \emptyset) \geq c \cdot 2^{-n[\xi(A^{\eta_n}) - \xi(A)]/2}. \quad (18)$$

The Markov inequality then states that

$$P(l(A_n \cap I) > \lambda_n 2^{-n}) \leq \frac{E(l(A_n \cap I))}{\lambda_n 2^{-n}},$$

and $E(l(A_n \cap I)) \asymp 2^{-n\xi(A)/2} l(I)$. From this and (18) follows that

$$P(A_n \cap I \neq \emptyset) \leq C \frac{2^{-n\xi(A)/2} l(I)}{\lambda_n 2^{-n}} \frac{1}{2^{-n[\xi(A^{\eta_n}) - \xi(A)]/2}}. \quad (19)$$

By continuity of ξ , for large n we have $|\xi(A^{\eta_n}) - \xi(A)| < \varepsilon$; by the hypothesis on λ_n , still for large n we have $\lambda_n \geq 2^{-\varepsilon/2}$. Hence for large n :

$$P(A_n \cap I \neq \emptyset) \leq C 2^{\varepsilon n} 2^{-n\xi(A)/2} \frac{l(I)}{2^{-n}}. \quad (20)$$

Cover the interval $[0, 1]$ with the $I_k^n = [k2^{-n}, (k+1)2^{-n}]$, and let X_n be the number of such intervals intersecting A_n . Then

$$E(X_n) = \sum_k P(I_k^n \cap \mathcal{T}_A \neq \emptyset) \leq 2^n C 2^{\varepsilon n} 2^{-n\xi(A)/2} \frac{l(I_0^n)}{2^{-n}} \leq C 2^{\varepsilon n} 2^{n[1-\xi(A)/2]}.$$

By another application of the Markov inequality,

$$P(X_n > 2^{n[1-\xi(A)+2\varepsilon]}) \leq C 2^{-\varepsilon n}.$$

Hence by the Borel-Cantelli theorem, for sufficiently large n , A_n is covered by at most $2^{n[1-\xi(A)+2\varepsilon]}$ intervals of length 2^{-n} — and this implies that $\dim_H(\bigcap A_n) \leq$

$1 - \xi(A)/2 + 2\varepsilon$. Letting ε tend to 0 then leads to (a.s.) $\dim_H(\bigcap A_n) \leq 1 - \xi(A)/2$. This is true for all $R > 0$, hence remains true in the limit $R \rightarrow 0$: together with the first step of the proof this gives (a.s.) $\dim(\mathcal{T}_A) = 1 - \xi(A)/2$ hence $\dim(\mathcal{E}_A) = 2 - \xi(A)$.

Then, $\tilde{\mathcal{E}}_A$ is contained in \mathcal{E}_A and contains every \mathcal{E}_{A^η} for positive η (with the previous notations): another use of the continuity of ξ then gives $\dim_H(\tilde{\mathcal{E}}_A) = \dim_H(\mathcal{E}_A) = 2 - \xi(A)$. //

As a consequence, we get a second result:

Theorem 3 :

If A is any nice subset of the complex plane, then the set of *globally A -exceptional points*, *i.e.* points B_t satisfying

$$(B_{[0,t]} - B_t) \cap A.(B_{(t,1]} - B_t) = \emptyset,$$

has Hausdorff dimension $2 - \xi(A)$ — and in particular it is a.s. non-empty for $\xi(A) < 2$, and a.s. empty for $\xi(A) > 2$.

// Again, extend B to $(B_t)_{t \in \mathbb{R}}$ defined on the entire real line. The set \mathcal{T}_A^1 of A -exceptional times up to the scale $R = 1$ (as was introduced previously) in $[0, 1]$ is exactly the set of globally exceptional points. Therefore, the previous proof can be applied directly. The upper bound is immediate: since every globally exceptional point is locally exceptional we have $\dim_H(\mathcal{T}_A^1) \leq \dim_H(\mathcal{T}_A) \leq 1 - \xi(A)/2$ a.s.

The lower bound requires a little more work, indeed we do not have a zero-one law for the dimension of \mathcal{T}_A^1 . It can be seen that in fact Equation (16) can be refined, the proof being exactly the same, into the following (with the same notations as previously):

$$\exists C > 0 \quad \forall r \in (0, 1 - s) \quad \forall n > 0 \quad E(\mathcal{E}_r(\mu_n)) \leq \frac{C}{1 - (r + s)},$$

where C may only depend on A . Hence, with the same constant and for all $\lambda > 1$:

$$P\left(\mathcal{E}_r(\mu_n) \leq \frac{\lambda C}{1 - (r + s)}\right) \geq 1 - \frac{1}{\lambda}.$$

one can then perform the subsequence extraction (cf. proof of Theorem 2) in a way which ensures that, for all r ,

$$P\left(\|\mu\| > 0 \text{ and } E_r(\mu) \leq \frac{\lambda C}{1 - (r + s)}\right) \geq c, \tag{21}$$

with $c > 0$ and $\lambda > 1$ independent of r . Moreover, $\mathcal{E}_r(\mu)$ being a non-decreasing function of r (since the set $[0, 1]$ is of diameter 1), we finally obtain, with positive probability, a mass measure μ supported on \mathcal{T}_A satisfying

$$\forall r < 1 - s \quad \mathcal{E}_r(\mu) \leq \frac{\lambda C}{1 - (r + s)} < \infty.$$

Hence, with positive probability, $\dim_H(\mathcal{T}_A) \geq 1 - s = 1 - \xi(A)/2$, and combining this to the previous paragraph leads to

$$P\left(\dim_H(\mathcal{T}_A) = 1 - \frac{\xi(A)}{2}\right) > 0.$$

It is then possible to conclude using the same method as in [8, pp. 8–9]. //

3.4 Remark about critical cases

In cases where $\xi(A) = 2$, the previous theorem is not sufficient to decide whether A -exceptional points exist. We shall see in the next paragraph that $\xi((-\infty, 0)) = \xi((0, \infty)) = 2$. In fact these two cases are very different:

Proposition 4 :

Almost surely, \mathcal{E}_A is empty for $A = ((0, \infty))$ and non-empty (with Hausdorff dimension 0 though) for $A = ((-\infty, 0))$.

// The second point is easier: if t is such that $\Re(B_t)$ is maximal in the path, then $B_{[0,t]}$ lies inside a half-plane whose border goes through B_t . Since a.s. B_t is the only point having this real part, this proves that $(B_s - B_t)/(B_{s'} - B_t)$ is never in $(-\infty, 0)$, which is precisely what we wanted.

The first point is more problematic. The method used to derive the value of ξ for a wedge with end-point at the origin (cf. next paragraph) allows to prove the following: Let α and β be in $(0, 2\pi)$, then the probability that, given independent paths B^1 and B^2 starting from the unit circle, there exist two wedges of angles α and β , and containing respectively B^1 and B^2 up to radius R , decreases as

$$p_R(\alpha, \beta) \approx R^{\pi/\alpha + \pi/\beta}.$$

Hence, as soon as $\pi/\alpha + \pi/\beta$ is greater than 2, there is a.s. no point B_t on the path such that $B_{[0,t]}$ lies in a wedge of angle α and $B_{[t,1]}$ lies in a wedge of angle β (there is no “asymmetric two-sided cone point” of those angles on the path).

For all $\alpha \in (0, \pi)$, introduce $\alpha_1 = 2\pi - \alpha$ and α_2 as the biggest angle in $(0, 2\pi]$ satisfying $\pi/\alpha + \pi/\alpha_2 > 2$. Note that $\alpha_2 > \alpha_1$: denote then

$$\beta(\alpha) = \frac{\alpha_1 + \alpha_2}{2}.$$

Note that $\pi/\alpha + \pi/\beta(\alpha) > 2$ and $\beta(\alpha) + \alpha > 2\pi$ for all $\alpha \in (0, \pi)$. From this follows that, almost surely, for all $\alpha \in (0, \pi) \cap \mathbb{Q}$, there is no asymmetric cone point with angles α and $\beta(\alpha)$.

Let now $A = (0, \infty)$ and suppose there is a point B_t in \mathcal{E}_A . That is, there exist two half-lines starting from B_t whose reunion separates $B_{[0,t]}$ from $B_{[t,1]}$. Then we are in one of two cases:

- Either these half-lines form a straight line, *i.e.* there is a straight line cutting the path. This cannot happen, as recently proved by Bass and Burdzy [2] — and the proof is very difficult.
- Or there are disjoint wedges of angles $\alpha \in (0, \pi)$ and $2\pi - \alpha$, each containing one part of the path. Then, there exists $\alpha_0 \in \mathbb{Q}$ such that $\alpha_0 > \alpha$ and $\beta(\alpha_0) > 2\pi - \alpha$, and B_t is an asymmetric cone point with angles α_0 and $\beta(\alpha_0)$. We just saw that such a point cannot exist.

Hence $\mathcal{E}_A = \emptyset$. //

4 Bounds and conjectures on the exponent function

4.1 Known exact values of ξ

Proposition 5 :

(i). $\xi(\{1\}) = 5/4$, hence for all $z \neq 0$ and $n > 0$:

$$\xi\left(\{ze^{2ik\pi/n}, k = 1, \dots, n\}\right) = 5n/4;$$

(ii). Letting W_α be a wedge of angle $0 \leq \alpha < 2\pi$:

$$\xi(W_\alpha) = \frac{4\pi}{2\pi - \alpha};$$

in particular $\xi((0, \infty)) = \xi((-\infty, 0)) = 2$;

// (i): The value of $\xi(\{1\}) = 5/4$ has recently been derived by Lawler, Schramm and Werner [14], and the proof is far beyond the scope of this paper. The result for all n is then a straightforward consequence of Proposition 1, point (iv).

(ii): Suppose $A = W_\alpha$ is centered around the positive axis, so that $A = \{re^{i\theta}, r > 0, |\theta| < \alpha/2\}$; introduce the symmetrical wedges $W'_\beta = \{re^{i\theta}, r > 0, |\theta - \pi| < \beta/2\}$. If B^1 stays in $W_{\pi-\alpha/2}$ and B^2 remains in $W'_{\pi-\alpha/2}$, then $B^1 \cap AB^2 = \emptyset$: The probability of staying in a wedge of angle β until radius R being strongly approximated by $R^{-\pi/\beta}$ (the exponent is obtained through the gambler's ruin estimate combined with the analyticity of the exponential function; the strong approximation is true but in fact not needed here, cf. [4]), we get a lower bound:

$$p_R(W_\alpha) \geq c \left(R^{-\pi/(\pi-\alpha/2)} \right)^2,$$

hence $\xi(W_\alpha) \leq 4\pi/(2\pi - \alpha)$.

Now remark that the condition $B^1 \cap AB^2 = \emptyset$ means that the complement of the paths contains an "hourglass", *i.e.* the union of two disjoint wedges of angle $\alpha/2$. So introduce $\eta > 0$ and a (finite) family $(S_i)_{1 \leq i \leq N}$ of hourglasses with angles $\alpha/2 - \eta$, such that any hourglass with angle $\alpha/2$ contains one of the S_i . If $q_R(i)$ is the probability that the paths are separated from each other by S_i , then $p_R(W_\alpha) \leq \sum q_R(i)$. Noticing that if β_i and β'_i are the angles of the wedges forming the complement of S_i , we obtain as previously $q_R(i) \asymp R^{-\pi/\beta_i - \pi/\beta'_i}$, and optimizing this under the constraint $\beta_i + \beta'_i = 2\pi - (\alpha - 2\eta)$ — where the greatest value is for $\beta = \beta'$ — we finally get the following estimate:

$$p_R(W_\alpha) \leq CN R^{-2\pi/(\pi+\eta-\alpha/2)}.$$

From this follows that $\xi(W_\alpha) \geq 4\pi/(2\pi + 2\eta - \alpha)$, and letting η go to 0 then gives the conclusion — at least for $\alpha > 0$. But in fact the same method still applies for $\alpha \geq 0$: simply inflate the complement of the hourglass instead of introducing angle $\alpha/2 - \eta$, the fact that the wedges to consider may overlap does not change anything to the proof. //

Remark: If we denote $A^\alpha = \{ze^{i\theta}, z \in A, |\theta| \leq \alpha/2\}$ (that is, A “thickened” by an angle α), then it can easily be proven that

$$\xi(A^\alpha) = \frac{h_A(\alpha)}{2\pi - \alpha}, \quad (22)$$

where h_A is continuous (until the angle $\alpha_0 \leq 2\pi$ when $\xi(A^\alpha)$ tends to infinity), non-decreasing, and satisfies $h_A(0) = 2\pi\xi(A)$; in the wedge case, h is constant.

4.2 An upper bound for the exponent

From continuity of ξ and the exact value $\xi(\{1\}) = 5/4 < 2$, one can deduce that there are “pivoting points” of any sufficiently small angle on the Brownian path (that is, points around which one half of the path can rotate of a small angle without intersecting the other half — the associated A being $\mathcal{C}_\alpha = \{e^{i\theta}, \theta \in [0, \alpha]\}$). The following proposition gives a (bad but) quantitative bound for such values of α — without usage of the exact value for $\alpha = 0$:

Proposition 6 :

For all positive α , we have the following upper bound:

$$\xi(\mathcal{C}_\alpha) \leq \frac{4\pi}{2\pi - \alpha} \left[1 - \frac{(\log 2)^2}{4\pi^2} \right].$$

/// The proof is adapted from [21], where an upper bound for the classical disconnection exponent for one path, *i.e.* $\xi(1, 0)$, was obtained. The method is the following: First, estimate the extremal length of a strip bounded by Lipschitz functions; then describe a sufficiently large subset of E_R , using such strips, and use the previous estimate to derive a bound for $P(E_R)$.

Lemma :

Let f be a continuous, M -Lipschitz function on \mathbb{R} , satisfying $f(x) + f(-x) = 2f(0)$ for all x , and let $\beta > 0$. Introduce the strip of width β and length $2r$ around f as

$$\mathcal{B}_f^\beta(r) = \left\{ x + iy : |x| < r, |y - f(x)| < \frac{\beta}{2} \right\};$$

let W be a planar Brownian path starting at $if(0)$, and denote $A_f^\beta(r)$ the event that the point $x + iy$ where W first reaches $\partial\mathcal{B}_f^\beta(r)$ satisfies $|x| = r$ (*i.e.* W exits \mathcal{B} by one of the vertical parts of its boundary). Then

$$P(A_f^\beta(r)) \geq \frac{1}{\pi} \exp \left[-\frac{\pi r}{\beta} (1 + M^2) \right].$$

/// This is an easy consequence of the following estimate, which can be found in [1] and is a consequence of Proposition 9: If L is the extremal distance between both vertical parts of $\partial\mathcal{B}$ in \mathcal{B} , then

$$L \leq \frac{2r}{\beta} (1 + M^2);$$

using this together with the classical estimate for Brownian motion in a strip provides the right estimate. ///

For the rest of this proof, we shall consider paths in the logarithmic space, denoted by the letter W ; the actual path B is obtained from W by applying the exponential map — conformal invariance of Brownian motion then proves that B is a Brownian path. Let f be a function such as in the lemma: it is clear that if W^1 remains in $\mathcal{B}_f^\pi(r)$ and W^2 stays in $\mathcal{B}_{f+\pi}^\pi(r)$, then B^1 and B^2 do not intersect up to the first time they reach radius e^r or e^{-r} . Together with the fact that $P(A_f^\pi(r)) = P(A_{f+\pi}^\pi(r))$, this leads to $P(E_R(\{1\})) \geq (P(A_f^\pi(\log R))/2)^2$, hence using the lemma:

$$P(E_R(\{1\})) \geq cR^{-2(1+M^2)}. \quad (23)$$

Doing the same with strips of width $\beta = \pi - \alpha/2$ (for which it can be seen that B^1 and B^2 can rotate around 0 by an angle at least $\alpha/2$ in each direction) leads to

$$P(E_R(\mathcal{C}_\alpha)) \geq c \exp \left[-\frac{4\pi}{2\pi - \alpha} (1 + M^2) \log R \right], \quad (24)$$

hence, letting $f = 0$, a first bound on the exponent:

$$\xi(\mathcal{C}_\alpha) \leq \frac{4\pi}{2\pi - \alpha}$$

(this is also a direct consequence of $\mathcal{C}_\alpha \subset W_\alpha$ and the exact value of $\xi(W_\alpha)$, which happens to be precisely the upper bound we just obtained). Note that the bound is never less than 2, hence we proved nothing useful yet.

We now want to consider families of strips. Keep $\beta = \pi - \alpha/2$ and fix $\gamma > 0$; let $U_N = \{\pm 1\}^N$ and for $u \in U_N$ let f_u be constructed as follows:

- $f_u(0) = 0$, and for $1 \leq n \leq N$, $f_u(n\gamma) = \frac{\beta}{2} \sum_{k=1}^n u_k$;
- f is affine on each $[n\gamma, (n+1)\gamma]$, satisfies $f_u(x) = f_u(N\gamma)$ for all $x > N\gamma$ and $f_u(-x) = -f_u(x)$ for all x .

Then for $u \neq u'$ the intersection of $\mathcal{B}_{f_u}^\beta$ and $\mathcal{B}_{f_{u'}}^\beta$ is not connected, hence $A_{f_u}^\beta$ and $A_{f_{u'}}^\beta$ are disjoint. This leads to

$$P(E_R(\mathcal{C}_\alpha)) \geq c \sum_{u \in U_N} \exp \left[-\frac{2\pi}{\beta} (1 + (\beta/2\gamma)^2) \log R \right]$$

for all N , where $R = e^{N\gamma}$. Then using $P(E_R(\mathcal{C}_\alpha)) \asymp R^{-\xi(\mathcal{C}_\alpha)}$, noticing that all the terms of the sum are equal (there are 2^N of them) and applying a logarithm:

$$\xi(\mathcal{C}_\alpha)N\gamma \leq \frac{2\pi}{\beta} (1 + (\beta/2\gamma)^2)N\gamma - N \log 2 - \log c. \quad (25)$$

Divide by $N\gamma$ and let N go to infinity to obtain

$$\xi(\mathcal{C}_\alpha) \leq \frac{\pi\beta}{2} \left(\frac{1}{\gamma} \right)^2 - \log 2 \left(\frac{1}{\gamma} \right) + \frac{2\pi}{\beta}. \quad (26)$$

This is true for all $\gamma > 0$; the optimal value is $\gamma = \pi\beta/\log 2$, leading to

$$\xi(\mathcal{C}_\alpha) \leq \frac{4\pi}{2\pi - \alpha} \left[1 - \frac{(\log 2)^2}{4\pi^2} \right],$$

which is precisely what we wanted. //

Remark: The same proof gives a bound on $\xi(A)$ if A is included in a small ball centered at 1, as a function of the radius. But since it does not make use of the value of $\xi(\{1\})$, no modulus of continuity for ξ can be obtained this way. Cf. however equation (22) for another bound, which does provide such a modulus but is not quantitative.

As a consequence of this bound, we obtain the following

Theorem 4 :

For all $\alpha < \log^2 2/2\pi$, the following holds: With probability 1, the set of local pivoting points of angle α on a planar Brownian path is non-empty and has a positive Hausdorff dimension.

Remark: The bound given in the theorem ($\log^2 2/2\pi \simeq 0.076$) is certainly not the best one; simulations suggest that there are pivoting points of any angle less than $3\pi/4 \simeq 2.356$ — cf. next subsection for details and figure 1 for a picture of a pivot of angle $\pi/2$. In particular, the maximal angle is conjectured to be greater than $2\pi/3$, and this seems to indicate that a discrete analogue of (local) pivoting points will appear on the exploration process of a critical percolation cluster on the triangular lattice [19, 20].

Figure 1: A pivoting point of angle $\pi/2$
(in grey is the image of one half of the path by a rotation of angle $+\pi/2$)

4.3 Conjectured and experimental values

Some exact values of $\xi(A)$ are known, cf. subsection 2. However, heuristic arguments seem to indicate that the formula giving the exponent for wedges is close to apply in other cases such as notably the “weak pivot” exponent, namely:

$$\xi(\{1, e^{i\theta}\}) \simeq \frac{5\pi/2}{2\pi - \theta}$$

for all $\theta \in [0, \pi]$ — corresponding to a continuous version of Proposition 1, point (iv). This is confirmed by simulations, at least for $\theta = \pi/2$ and $\theta = \arctg(3/4)$ (cf. table 1), based on the following

Conjecture

Let A be a bounded, non-empty subset of $\mathbb{Z}^2 \setminus \{0\}$; let B^1 and B^2 be independent Brownian paths starting respectively from 0 and 1, and S^1 and S^2 be independent standard random walks starting respectively from 0 and $(a, 0)$ with a sufficiently large (so as not to make the probability in the formula equal to 0). Then,

$$P(B_{[0,T]}^1 \cap AB_{[0,T]}^2 = \emptyset) \asymp P(S_{[0,T]}^1 \cap AS_{[0,T]}^2 = \emptyset) \asymp T^{-\xi(A)/2}.$$

// There is no known direct proof of the existence of a non-intersection exponent for random walks, the only way to obtain the desired behaviour is coupling with Brownian motion — cf. [11]. The present generalization can certainly be obtained in a similar way, note however that walks appear that are not standard simple random walks but take steps in $\{a, ia, -a, -ia\}$ for some $a \in \mathbb{C} \cap \mathbb{Z}^2$; exponents for such walks are the same as for SRW’s (cf. [3]), but strong approximation is not yet proved. //

The most severe restriction is the assumption that $A \subset \mathbb{Z}^2 \setminus \{0\}$, in particular simulations cannot (yet) be performed if A is connected, except for very special cases such as wedges (where the exact exponent is known). However homogeneity can sometimes be used when $A \in \mathbb{Q}^2$ (as for $A = \{5, 4 + 3i\}$ which has the same exponent as $\{1, e^{i\theta}\}$ for $\theta = \arctg(3/4)$).

A	conjectured exponent	number of samples	computed exponent	relative error
$\{\pm 1\}$	~ 2.5	$2.6 \cdot 10^9$	2.501293	+0.05%
$\{1, i\}$	$\sim 5/3$	$3.0 \cdot 10^8$	1.662239 1.668242*	-0.27% +0.09%
$\{5, 4 + 3i\}$	~ 1.392679	$1.2 \cdot 10^6$	1.382311 1.394610*	-0.74% +0.14%
$\{5, 4 + 3i, 5i\}$	$\sim 5/3$	$1.6 \cdot 10^7$	1.662964 1.665650*	-0.22% -0.06%

Table 1: Some simulated values of ξ
(100 000-step walks — exponents marked with a star
are obtained after a non-rigorous correction)

5 Appendix

5.1 Sub-additivity

The following proposition is well known and included here only for completeness (note however that the bounds are not asymptotic and that the constants are exactly known, which is needed to derive continuity of ξ).

Proposition 7 (Subadditivity) :

Let $f : [1, \infty) \rightarrow (0, \infty)$ be some function such that:

- f is bounded and bounded away from 0 on any $[0, l]$, $l > 0$;
- There exist ε, A, c and C in $(0, \infty)$ such that for all $t \geq 1$, $ct^{-A} \leq f(t) \leq Ct^{-\varepsilon}$;
- There exist $0 \leq c_- \leq c_+ \leq \infty$, at least one of which finite and positive, such that

$$\forall t, t' \in [1, \infty) \quad c_- f(t)f(t') \leq f(tt') \leq c_+ f(t)f(t').$$

Then, there is a $\xi > 0$ such that $f(t) \approx t^{-\xi}$. Moreover, for all $t \geq 1$,

$$c_+^{-1}t^{-\xi} \leq f(t) \leq c_-^{-1}t^{-\xi}.$$

In particular, if both c_- and c_+ are in $(0, \infty)$ we get strong approximation: $f(t) \asymp t^{-\xi}$.

5.2 Extremal distance

Many of the known estimates for exponents (apart from cases where the exact value is known — such as the exponent of a cone here, and the intersection exponents in the half-plane in [13]) come from the corresponding estimates for Brownian paths in rectangles, using conformal invariance. The introduction of extremal distance generalizes the notion of aspect ratio of a rectangle and hence provides a natural parameter in this process.

Theorem and Definition :

Let Ω be an open, bounded, simply connected subset of \mathbb{C} , the frontier of which (oriented in the usual direct sense) is a Jordan curve $\gamma : [0, 1] \rightarrow \partial\Omega$; fix four real numbers $0 < a < b < c < d < 1$. Then there exist a unique positive real number L and a unique conformal map $\Phi : \Omega \rightarrow (0, L) \times (0, 1)$, with natural extension to $\bar{\Omega}$, such that $\Phi(\gamma(a)) = i$, $\Phi(\gamma(b)) = 0$, $\Phi(\gamma(c)) = L$ and $\Phi(\gamma(d)) = L + i$.

L is called *extremal distance* between $\partial_1 = \gamma([a, b])$ and $\partial_2 = \gamma([c, d])$ in Ω ; it is denoted $d_\Omega(\partial_1, \partial_2)$.

// For the proof of this result, and much more about conformal maps and related topics (including the proofs of Propositions 8 and 9), cf. [1]. //

Examples: The extremal distance between both sides of length a in an $a \times b$ rectangle is b/a . By the analyticity of the logarithm in $\mathbb{C} \setminus (-\infty, 0]$, if $\Omega = \{\rho e^{i\theta} : r < \rho < R, 0 < \theta < \alpha\}$ with $0 < r < R < \infty$ and $0 < \alpha < 2\pi$, then the extremal distance in Ω between both circle arcs is $\alpha^{-1} \log(R/r)$. Finally, if L is the extremal distance in Ω between two connected parts ∂_1 and ∂_2 of $\partial\Omega$, then the extremal distance between the two components of $\partial\Omega \setminus (\partial_1 \cup \partial_2)$ is L^{-1} .

Proposition 8 :

Let $\rho : \Omega \rightarrow [0, \infty)$ be a continuous function, and denote $A_\rho(\Omega) = \iint_\Omega \rho^2$ and for any continuous arc γ in Ω , $L_\rho(\gamma) = \int_\gamma \rho(z)|dz|$ (this defines the Riemannian metric associated with ρ). Then we have, thus giving a justification to the term *extremal length*, the following characterization of d_Ω :

$$d_\Omega(\partial_1, \partial_2) = \sup_\rho \inf_{\gamma: \partial_1 \rightsquigarrow \partial_2} \frac{L_\rho(\gamma)^2}{A_\rho(\gamma)}$$

(where $\gamma : \partial_1 \rightsquigarrow \partial_2$ means that γ is a continuous path in Ω with first and second endpoints respectively in ∂_1 and ∂_2).

In many cases, it is sufficient to apply this with a finite family of ρ 's to obtain a fairly good lower bound for d_Ω — usually even $\rho = 1$, *i.e.* taking the Euclidean metric, is sufficient. Another estimate for d_Ω is the following:

Proposition 9 :

Let L be a positive real number and $f_1, f_2 : [0, L] \rightarrow \mathbb{R}$ be two continuous functions such that for all t in $[0, L]$ we have $f_1(t) < f_2(t)$. Introduce $\Omega = \{x + iy : 0 < x < L, f_1(x) < y < f_2(x)\}$, and let ∂_1 and ∂_2 stand for the vertical components of $\partial\Omega$. Then:

$$d_\Omega(\partial_1, \partial_2) \geq \int_0^L \frac{dt}{f_2(t) - f_1(t)}.$$

Moreover, if f_1 has a continuous derivative and $f_2 = f_1 + a$, then

$$d_\Omega(\partial_1, \partial_2) \leq \frac{L}{a} [1 + \|f_1'\|_\infty^2].$$

5.3 Some topological tools

In this section, all sets considered will be assumed non-empty.

Definition :

If A is a subset of the set \mathbb{C} of complex numbers (or of any Banach space), note

$$V_r(A) = \{x \in \mathbb{C} : d(x, A) < r\} = A + \mathcal{B}(0, r);$$

if A and B are two bounded subsets of \mathbb{C} , introduce the *Hausdorff distance* between A and B as

$$d_H(A, B) = \inf\{r : A \subset V_r(B), B \subset V_r(A)\}.$$

It is easy to see that d_H is nonnegative and satisfies the triangular inequality (namely $d_H(A, B) \leq d_H(A, C) + d_H(C, B)$ for any A, B, C); moreover $d_H(A, B) = 0$ if and only if $\bar{A} = \bar{B}$. Hence, d_H defines a metric topology on the set of compact subsets of \mathbb{C} , known as the *Hausdorff topology*.

We will need the following standard property about the Hausdorff topology on the subsets of some fixed set, describing the compact case:

Proposition 10 :

Let K be a compact subset of \mathbb{C} . Then the set $\mathcal{P}_c(K)$ of all (non-empty) closed subsets of K , equipped with the topology induced by the Hausdorff distance, is compact.

Remark: It is still true (and the proof is basically the same, except in obtaining the fact that

A is non-empty and closed) that for any complete space E the set $\mathcal{P}_c(E)$ is complete. Moreover, if E is locally compact, so is $\mathcal{P}_c(E)$. However, it is generally not bounded, hence not compact.

References

- [1] L. V. AHLFORS, *Conformal Invariants*, Topics in Geometric Function Theory, McGraw-Hill, New York, 1973.
- [2] R. F. BASS AND K. BURDZY, *Cutting Brownian Paths*, vol. 657 of Memoirs of the American Mathematical Society, AMS, 1999.
- [3] M. C. CRANSTON AND T. S. MOUNTFORD, *An extension of a result of Burdzy and Lawler*, Probab. Theory Relat. Fields, 89 (1991), pp. 487–502.
- [4] S. N. EVANS, *On the Hausdorff dimension of Brownian cone points*, Math. Proc. Camb. Phil. Soc., 98 (1985), pp. 343–353.
- [5] J.-P. KAHANE, *Some Random Series of Functions*, vol. 5 of Cambridge Studies in Advanced Mathematics, Cambridge University Press, 2 ed., 1993.
- [6] R. KAUFMAN, *Une propriété métrique du mouvement brownien*, C.R. Acad. Sci., A 268 (1969), pp. 727–728.
- [7] G. F. LAWLER, *The dimension of the frontier of planar Brownian motion*, Elect. Comm. in Probab., 1 (1996), pp. 29–47.
- [8] ———, *Hausdorff dimension of cut points for Brownian motion*, Electronic Journal of Probability, 1 (1996), pp. 1–20.
- [9] ———, *Geometric and fractal properties of Brownian motion and random walk paths in two and three dimensions*, in Workshop in Random Walks, Budapest, 1998.
- [10] ———, *Strict concavity of the intersection exponent for Brownian motion in two and three dimensions*, Mathematical Physics Electronic Journal, 4 (1998).
- [11] G. F. LAWLER AND E. E. PUCKETTE, *The intersection exponent for simple random walks*, Comb. Prob. Comp., 9 (2000), pp. 441–464.
- [12] G. F. LAWLER, O. SCHRAMM, AND W. WERNER, *Analyticity of intersection exponents for planar Brownian motion*. to appear, 2000.
- [13] ———, *Values of Brownian intersection exponents I: Half-plane exponents*, Acta Mathematica, (2000). To appear.
- [14] ———, *Values of Brownian intersection exponents II: Plane exponents*, Acta Mathematica, (2000). To appear.
- [15] ———, *Values of Brownian intersection exponents III: Two-sided exponents*, Annales Inst. Henri Poincaré, (2000). to appear.
- [16] ———, *The dimension of the Brownian frontier is $4/3$.*, Math. Res. Lett., 8 (2001), pp. 13–24.

- [17] G. F. LAWLER AND W. WERNER, *Intersection exponents for planar Brownian motion*, Ann. Probab., (1999), pp. 1601–1642.
- [18] J.-F. LE GALL, *Some properties of planar Brownian motion*, in École d’été de Probabilités de Saint-Flour XX–1990, vol. 1527 of Lecture Notes in Mathematics, Springer, 1992.
- [19] O. SCHRAMM, *Scaling limits of loop-erased random walks and uniform spanning trees*, Israel Journal of Mathematics, 118 (2000), pp. 221–288.
- [20] S. SMIRNOV, *Critical percolation in the plane*, Preprint, (2001).
- [21] W. WERNER, *On Brownian disconnection exponents*, Bernoulli, 1 (1995), pp. 371–380.
- [22] ———, *Bounds for disconnection exponents*, Elect. Comm. in Probab., 1 (1996), pp. 19–28.
- [23] ———, *Critical exponents, conformal invariance and planar Brownian motion*, in Proceedings of the 3rd European Mathematical Congress, Birkhäuser, 2000. To appear.