

HAL
open science

FREQUENT UNIVERSALITY CRITERION AND DENSITIES

Romuald Ernst, A Mouze

► **To cite this version:**

Romuald Ernst, A Mouze. FREQUENT UNIVERSALITY CRITERION AND DENSITIES. 2018.
hal-01835330

HAL Id: hal-01835330

<https://hal.science/hal-01835330>

Preprint submitted on 11 Jul 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.

FREQUENT UNIVERSALITY CRITERION AND DENSITIES

R. ERNST, A. MOUZE

ABSTRACT. We improve a recent result by giving the optimal conclusion possible both to the frequent universality criterion and the frequent hypercyclicity criterion using the notion of A -densities, where A refers to some weighted densities sharper than the natural lower density. Moreover we construct an operator which is logarithmically-frequently hypercyclic but not frequently hypercyclic.

1. INTRODUCTION AND NOTATIONS

We denote by \mathbb{N} the set of positive integers. Let (α_k) be a non-negative sequence with $\sum_{k \geq 1} \alpha_k = +\infty$. Let us consider the associated admissible matrix $A = (\alpha_{n,k})$ given by

$$\alpha_{n,k} = \begin{cases} \alpha_k / (\sum_{j=1}^n \alpha_j) & \text{for } 1 \leq k \leq n, \\ 0 & \text{otherwise.} \end{cases}$$

We know that every regular summability matrix A , so any admissible matrix, gives a density \underline{d}_A on subsets of \mathbb{N} , called lower A -density [7].

Definition 1.1. For a regular matrix $A = (\alpha_{n,k})$ with non-negative coefficients and a set $E \subset \mathbb{N}$, the lower A -density of E , denoted by $\underline{d}_A(E)$, is defined as follows

$$\underline{d}_A(E) = \liminf_n \left(\sum_{k=1}^{+\infty} \alpha_{n,k} \mathbb{1}_E(k) \right),$$

and the associated upper A -density, denoted by $\bar{d}_A(E)$, is given by the equality $\bar{d}_A(E) = 1 - \underline{d}_A(\mathbb{N} \setminus E)$.

Moreover it is well-known [7] that the upper A -density of any set $E \subset \mathbb{N}$ is given by $\bar{d}_A(E) = \limsup_n \left(\sum_{k=1}^{+\infty} \alpha_{n,k} \mathbb{1}_E(k) \right)$.

Let X, Y be Fréchet spaces. In the present paper, we are interested in the universality of sequences of operators (T_n) , $T_n : X \rightarrow Y$, in the following sense: a sequence (T_n) is said to be *universal* if there exists $x \in X$ such that the set $\{T_n x : n \in \mathbb{N}\}$ is dense in Y . Such a vector x is called an universal vector for (T_n) . When the sequence (T_n) is given by the iterates of a single operator T , i.e. $(T_n) = (T^n)$ and $Y = X$, the notion of universality reduces to the well-known one of *hypercyclicity*, which is a central notion in linear dynamics. Now the following definition extends that of frequent universality and quantifies how often the orbit of an universal vector visits every non-empty open set. For any $x \in X$ and any subset $U \subset Y$, we set $N(x, U) := \{n \in \mathbb{N} : T_n x \in U\}$.

2010 *Mathematics Subject Classification.* 47A16, 37B50.

Key words and phrases. frequent universality, weighted densities, hypercyclicity.

The authors were partly supported by the grant ANR-17-CE40-0021 of the French National Research Agency ANR (project Front).

Definition 1.2. Let $A = \left(\alpha_k / \sum_{j=1}^n \alpha_j \right)$ be an admissible matrix. A sequence of operators (T_n) , $T_n : X \rightarrow Y$, is called *A-frequently universal* if there exists $x \in X$ such that for any non-empty open set $U \subset X$, the set $N(x, U)$ has positive lower A -density.

Notice that if $\alpha_k = 1$, $k = 1, 2, \dots$, the matrix A corresponds to the Cesàro matrix, the lower A -density \underline{d}_A coincides with the natural lower density \underline{d} and we recover the notion of *frequent universality* (or *frequent hypercyclicity* in the case of sequences (T^n)). Bonilla and Grosse-Erdmann have derived a sufficient condition for a sequence of operators to be frequently universal [5]. Their criterion extends the frequent hypercyclicity criterion given by Bayart and Grivaux [1].

Theorem 1.3. (Frequent Universality Criterion) *Let X be a Fréchet space, Y a separable Fréchet space and $T_n : X \rightarrow Y$, $n \in \mathbb{N}$, continuous mappings. Suppose that there are a dense subset Y_0 of Y and mappings $S_n : Y_0 \rightarrow X$, $n \in \mathbb{N}$, such that:*

- (1) $\sum_{n=1}^k T_k S_{k-n} y$ converges unconditionally in Y , uniformly in $k \in \mathbb{N}$, for all $y \in Y_0$;
- (2) $\sum_{n=1}^{+\infty} T_k S_{k+n} y$ converges unconditionally in Y , uniformly in $k \in \mathbb{N}$, for all $y \in Y_0$;
- (3) $\sum_{n=1}^{+\infty} S_n y$ converges unconditionally in X , for all $y \in Y_0$;
- (4) $T_n S_n y \rightarrow y$ for all $y \in Y_0$.

Then the sequence (T_n) is frequently universal.

It is well-known that there exist frequently universal sequences of operators which do not satisfy this criterion [2]. A natural question arises: if the sequence (T_n) fulfills the hypotheses of the criterion, for which admissible matrices A can one conclude that (T_n) is A -frequently universal? Before answering, let us introduce some useful notations. We denote by $\log^{(s)}$ the iterated logarithmic function $\log \circ \log \circ \dots \circ \log$ where \log appears s times. In the sequel, we shall need the following admissible matrices:

- (1) $A_r = (e^{k^r} / \sum_{j=1}^n e^{j^r})$ for $0 \leq r \leq 1$;
- (2) $\tilde{D}_s = (\alpha_k / \sum_{j=1}^n \alpha_k)$ given by the coefficients $\alpha_k = e^{k/(\log^{(s)}(k))}$ for k large enough and $s \geq 2$;
- (3) $\tilde{B}_s = (\alpha_k / \sum_{j=1}^n \alpha_k)$ given by the coefficients $\alpha_k = e^{k/(\log(k) \log^{(s)}(k))}$ for k large enough and $s \geq 2$;
- (4) $B_r = (\alpha_k / \sum_{j=1}^n \alpha_k)$ given by the coefficients $\alpha_k = e^{k/\log^r(k)}$ for k large enough and $r \geq 1$;
- (5) the matrix $L = (k^{-1} / \sum_{j=1}^n j^{-1})$ associated to the logarithmic density \underline{d}_{\log} .

Lemma 2.8 of [6] ensures that we have, for any $2 \leq s \leq s'$, $1 \leq t \leq t'$, $0 < r < r' < 1$ and for all subset $E \subset \mathbb{N}$,

$$\underline{d}_{A_1}(\mathbf{E}) \leq \underline{d}_{\tilde{D}_{s'}}(E) \leq \underline{d}_{\tilde{D}_s}(E) \leq \underline{d}_{B_1}(\mathbf{E}) \leq \underline{d}_{\tilde{B}_{s'}}(E) \leq \underline{d}_{\tilde{B}_s}(E)$$

$$\underline{d}_{\tilde{B}_s}(E) \leq \underline{d}_{B_t}(E) \leq \underline{d}_{B_{t'}}(E) \leq \underline{d}_{A_{r'}}(E) \leq \underline{d}_{A_r}(E) \leq \underline{d}(\mathbf{E}) \leq \underline{d}_{\log}(E).$$

Recently the authors have showed that under the assumptions of the frequent universality criterion a sequence (T_n) is automatically \tilde{B}_s -frequently universal for any positive integer $s \geq 1$ [6]. Actually the statement is written in the context of \tilde{B}_s -frequent hypercyclicity, but it is easy to check that the proof works along the same lines in the case of \tilde{B}_s -frequent universality. First we improve this result by showing that a sequence of operators which satisfies the frequent universality criterion is necessarily B_1 -frequently universal. Then a technical modification of the proof allows us to show that such a sequence of operators is necessarily

\tilde{D}_s -frequently universal for any $s \in \mathbb{N}$. On the other hand, we establish that an operator $T : X \rightarrow X$ cannot be A_1 -frequently hypercyclic. Notice that this result was already proved whenever X was a Banach space [6, Proposition 3.7]. Based on these results, this article determines exactly what quantifies the frequent universality criterion in terms of weighted densities of the return sets. The proof of this result essentially uses combinatorial arguments. Furthermore, in [6] the authors exhibited a frequently universal (hypercyclic) operator which is not A_r -frequently hypercyclic for any $0 \leq r < 1$ (in particular it does not satisfy the above criterion). In the opposite way, using similar ideas we build an operator which is log-frequently hypercyclic (i.e. L -frequently hypercyclic) but not frequently hypercyclic. Hence one can find hypercyclic operators whose orbit of some universal vectors visits rather often, in the sense of suitable lower A -densities, every non-empty set but not sufficiently to be frequently hypercyclic. As far as we know, it is the first example in this direction using lower densities.

The paper is organized as follows: in Sections 2 and 3 we construct specific sequences of integers which will allow us to establish that the frequent universality criterion gives a stronger result. Then we will show that this new result is the best possible. Finally in Section 4, we exhibit an example, inspired by [4], of an operator which is L -frequently hypercyclic but not frequently hypercyclic.

2. CONSTRUCTION OF A SPECIFIC SEQUENCE

A careful examination of the proofs of the frequent universality criterion shows that it suffices to find a sequence (δ_k) of integers and (n_k) an increasing sequence of integers such that

$$|n_k - n_l| \geq \delta_k + \delta_l \text{ whenever } k \neq l \text{ and for any } p \geq 1, \underline{d}(\{n_k : \delta_k = p\}) > 0.$$

We refer the reader to [3, Lemma 6.19 and Theorem 6.18] and [5]. An easy modification of the proof of the criterion allows to obtain the A -frequent universality provided that $\underline{d}_A(\{n_k : \delta_k = p\}) > 0$ (see [6]). In the following we are going to build suitable sequences (δ_k) and (n_k) .

First of all, let us recall the following useful lemma to estimate the lower A -density of a given sequence (n_k) [6, Lemma 2.7].

Lemma 2.1. *Let (α_k) be a non-negative sequence such that $\sum_{k \in \mathbb{N}} \alpha_k = +\infty$. Assume that the sequence $(\alpha_n / \sum_{j=1}^n \alpha_j)$ converges to zero as n tends to $+\infty$. Let (n_k) be an increasing sequence of integers. Then, we have*

$$\underline{d}_A((n_k)_k) = \liminf_{k \rightarrow +\infty} \left(\frac{\sum_{j=1}^k \alpha_{n_j}}{\sum_{j=1}^{n_k} \alpha_j} \right),$$

where \underline{d}_A is the A -density given by the admissible matrix $A = (\alpha_k / \sum_{j=1}^n \alpha_j)$.

For every positive integer k , we define δ_k and L_0 as follows: $\delta_k = l$ and $L_0 = l - 1$ where l is the place of the first zero in the dyadic representation of k . For example consider $k = 11$, i.e. $k = 1.2^0 + 1.2^1 + 0.2^2 + 1.2^3$, we have $\delta_k = 3$ and $L_0 = 2$. Then we construct the following

increasing sequence (n_k) of positive integers by setting

$$(2.1) \quad n_1 = 2 \text{ and } n_k = 2 \sum_{i=1}^{k-1} \delta_i + \delta_k \quad (k \geq 2)$$

Lemma 2.2. *With the above notations, we have for every $m \geq 1$,*

$$n_{2^m} = 4 \cdot 2^m - 3 \text{ and } n_{2^m-1} = 4 \cdot 2^m - m - 5.$$

Proof. We have $n_1 = n_{2-1} = 2 = 4 \cdot 2 - 1 - 5$ and $n_2 = 5 = 4 \cdot 2 - 3$. We set, for $k \geq 2$,

$$n'_k = \sum_{i=1}^k \delta_i = \frac{n_k + \delta_k}{2}.$$

Let us consider the sets $\Delta_j^{(m)} = \{1 \leq k \leq 2^m - 1; \delta_k = j\}$, for $m \geq 1$ and $j = 1, \dots, m + 1$. We get, for $m \geq 2$,

$$n'_{2^m-1} = \sum_{i=1}^{2^m-1} \delta_i = \sum_{j=1}^{m+1} j \# \Delta_j^{(m)}$$

Thus it suffices to compute the cardinal of the sets $\Delta_j^{(m)}$. For $j = m + 1$, there is only one possibility to obtain $\delta_l = m + 1$ given by $l = (1, \dots, 1, 0, \dots)$ with a number m of ones, i.e. $l = 2^m - 1$. For $2 \leq j \leq m$, to obtain $\delta_l = j$, l has necessarily the following dyadic representation

$$\underbrace{(1, 1, \dots, 1)}_{\text{length } j-1}, 0, \underbrace{(\star, \star, \dots, \star, \star)}_{\text{length } m-j}, 0, 0, \dots.$$

Thus we have 2^{m-j} possible choices. Finally to obtain $\delta_l = 1$, l has necessarily the following dyadic representation

$$(0, \underbrace{(\star, \star, \dots, \star, \star)}_{\text{length } m-1}, 0, 0, \dots).$$

and taking into account $l \neq 0$, we have $2^{m-1} - 1$ possible choices. Therefore we get, for all $m \geq 2$,

$$n'_{2^m-1} = (2^{m-1} - 1) + \sum_{j=2}^m j 2^{m-j} + (m + 1).$$

An easy calculation gives

$$n'_{2^m-1} = 4 \cdot 2^{m-1} - 2 \text{ for } m \geq 2.$$

Therefore we deduce, for all $m \geq 1$,

$$n_{2^m-1} = 4 \cdot 2^m - 5 - m.$$

Finally we obtain, for every integer $m \geq 2$,

$$n_{2^m} = n_{2^m-1} + \delta_{2^m-1} + \delta_{2^m} = n_{2^m-1} + (m + 1) + 1,$$

which leads to

$$n_{2^m} = 4 \cdot 2^m - 3 \text{ for } m \geq 1.$$

□

Lemma 2.3. *With the above notations, we have, for every positive integer k which has the following dyadic representation $k := 2^n + \sum_{i=0}^{n-1} \alpha_i 2^i$, $2^n < k < 2^{n+1} - 1$, $\alpha_i \in \{0, 1\}$,*

$$n_{k-2^n} = 2 \sum_{i=1+2^n}^{k-1} \delta_i + \delta_k$$

Proof. It suffices to observe that every integer i with $1 + 2^n \leq i \leq k < 2^{n+1} - 1$ has a dyadic representation as

$$\underbrace{(\star, \dots, \star)}_{\text{length } n}, 1, 0 \dots$$

with at least a zero between the first and the n^{th} position (since $k \neq 2^{n+1} - 1$). Therefore we have $\delta_i = l$ for some $1 \leq l \leq n$ and

$$i - 2^n = \left(\underbrace{1, \dots, 1}_{\text{length } l-1}, 0, \underbrace{\star, \dots, \star}_{\text{length } n-l}, 0, 0 \dots \right)$$

We deduce for $1 + 2^n \leq i \leq k$, $\delta_{i-2^n} = \delta_i$. Therefore we get, for every positive integer k with the dyadic representation $k := 2^n + \sum_{i=0}^{n-1} \alpha_i 2^i$, $2^n < k < 2^{n+1} - 1$,

$$n_{k-2^n} = 2 \sum_{i=1}^{k-1-2^n} \delta_i + \delta_{k-2^n} = 2 \sum_{i=1+2^n}^{k-1} \delta_i + \delta_k.$$

□

Lemma 2.4. *With the above notations, we have, for every positive integer k which has the following dyadic representation $k := \sum_{i=1+L_0}^n \alpha_i 2^i + 2^{L_0} - 1$ with $n \geq 1$, $\alpha_n = 1$ and $\alpha_i \in \{0, 1\}$, $i = 1 + L_0, \dots, n$,*

$$n_k = \begin{cases} \sum_{i=1+L_0}^n \alpha_i n_{2^i} + \sum_{i=1+L_0}^n \alpha_i + n_{2^{L_0-1}}, & \text{if } 1 \leq L_0 \leq n-1, \\ \sum_{i=1}^n \alpha_i n_{2^i} + \sum_{i=1}^n \alpha_i - 1, & \text{if } L_0 = 0. \end{cases}$$

Proof. • Case $L_0 = 0$: we have $k = \sum_{i=1}^{n-1} \alpha_i 2^i + 2^n$, with $\alpha_n = 1$ and $\alpha_i \in \{0, 1\}$. For $k = 2^n$, we have $\alpha_i = 0$, $i = 1, \dots, n-1$ and we can write $n_k = n_{2^n} + \sum_{i=1}^n \alpha_i - 1$ and the announced result holds. Otherwise, we define the sequence $1 \leq l_1 < l_2 < \dots < l_m \leq n-1$, satisfying $\alpha_{l_j} = 1$, for $j = 1, \dots, m$ and $\alpha_i = 0$ for $i \notin \{l_1, \dots, l_m\}$. Taking into account Lemma 2.3 we write

$$\begin{aligned} (2.2) \quad n_k &= \left(2 \sum_{i=1}^{2^n-1} \delta_i + \delta_{2^n} \right) + \delta_{2^n} + \left(2 \sum_{i=1+2^n}^{k-1} \delta_i + \delta_k \right) \\ &= n_{2^n} + 1 + n_{k-2^n} \\ &= n_{2^n} + \alpha_n + n_{k-2^n}. \end{aligned}$$

We get $k - 2^n = \sum_{j=1}^m 2^{l_j}$ and a calculation similar to (2.2) leads to

$$n_k = n_{2^n} + \alpha_n + n_{2^{l_m}} + \alpha_{l_m} + n_{k-2^n-2^{l_m}} = \alpha_n n_{2^n} + \alpha_{l_m} n_{2^{l_m}} + \alpha_n + \alpha_{l_m} + n_{k-2^n-2^{l_m}}.$$

By repeating the reasoning we obtain

$$n_k = \sum_{j=2}^m n_{2^{l_j}} + n_{2^n} + \sum_{j=2}^m \alpha_{l_j} + \alpha_n + n_{2^{l_1}}.$$

Finally since we have $n_{2^l} = n_{2^l} + \alpha_{l_1} - 1$, we can write

$$n_k = \sum_{i=1}^n \alpha_i n_{2^i} + \sum_{i=1}^n \alpha_i - 1.$$

- Case $1 \leq L_0 \leq n - 1$: first, if we have $\alpha_i = 0$, for $i = 1 + L_0, \dots, n - 1$, we get $k - 2^n = 2^{L_0} - 1$ and $n_k = n_{2^n} + \alpha_n + n_{2^{L_0-1}}$ which had to be proved. Otherwise, we set $m = \max(1 + L_0 \leq i \leq n - 1; \alpha_i = 1)$. We have $k - 2^n = 2^m + \sum_{i=1+L_0}^{m-1} \alpha_i 2^i + 2^{L_0} - 1$ and a calculation similar to (2.2) leads to

$$n_k = n_{2^n} + n_{2^m} + \alpha_n + \alpha_m + n_{k-2^n-2^m} = \alpha_n n_{2^n} + \alpha_m n_{2^m} + \alpha_n + \alpha_m + n_{k-2^n-2^m}.$$

By repeating the reasoning we obtain

$$n_k = \sum_{i=1+L_0}^n \alpha_i n_{2^i} + \sum_{i=1+L_0}^n \alpha_i + n_{2^{L_0-1}}.$$

□

Lemma 2.5. *With the above notations, for every positive integer k which has the following dyadic representation $k := \sum_{i=1+L_0}^n \alpha_i 2^i + 2^{L_0} - 1$ with $n \geq 1$, $\alpha_n = 1$, $0 \leq L_0 \leq n - 1$ and $\alpha_i \in \{0, 1\}$, $i = 1 + L_0, \dots, n$ we have*

$$n_k = 4k - 2 \sum_{i=1+L_0}^n \alpha_i - L_0 - 1.$$

On the other hand, for every positive integer k with $L_0 = n + 1$, we have $n_k = 4k - L_0 - 1$ again.

Proof. First we deal with the case $L_0 = n + 1$, i.e. $k = 2^{n+1} - 1$. Lemma 2.2 ensures that $n_{2^{n+1}-1} = 4 \cdot 2^{n+1} - (n+1) - 5 = 4 \cdot (2^{n+1} - 1) - (n+1) - 1$ and we have the desired conclusion. If $L_0 \neq n + 1$, we necessarily have $0 \leq L_0 \leq n - 1$. Let us consider the case $L_0 = 0$: we apply Lemma 2.4 to write

$$n_k = \sum_{i=1}^n \alpha_i n_{2^i} + \sum_{i=1}^n \alpha_i - 1.$$

Using Lemma 2.2 we deduce

$$\begin{aligned} n_k &= \sum_{i=1}^n \alpha_i (4 \cdot 2^i - 3) + \sum_{i=1}^n \alpha_i - 1 \\ &= 4 \sum_{i=1}^n \alpha_i 2^i - 2 \sum_{i=1}^n \alpha_i - 1 \\ &= 4k - 2 \sum_{i=1}^n \alpha_i - 1 = 4k - 2 \sum_{i=1}^n \alpha_i - L_0 - 1. \end{aligned}$$

Otherwise, we consider the case $1 \leq L_0 \leq n - 1$ and we apply Lemma 2.4 again to write

$$n_k = \sum_{i=1+L_0}^n \alpha_i n_{2^i} + \sum_{i=1+L_0}^n \alpha_i + n_{2^{L_0-1}}.$$

We conclude by using Lemma 2.2,

$$\begin{aligned} n_k &= \sum_{i=1+L_0}^n \alpha_i (4 \cdot 2^i - 3) + \sum_{i=1+L_0}^n \alpha_i + 4 \cdot 2^{L_0} - L_0 - 5 \\ &= 4 \left(\sum_{i=1+L_0}^n \alpha_i 2^i + 2^{L_0} - 1 \right) - 1 - 2 \sum_{i=1+L_0}^n \alpha_i - L_0 \\ &= 4k - 2 \sum_{i=1+L_0}^n \alpha_i - L_0 - 1. \end{aligned}$$

□

Proposition 2.6. *The sequence (n_k) satisfies the following optimal estimate: for every integer $k \geq 2$,*

$$4k - 2\lfloor \log_2(k) \rfloor - 1 \leq n_k \leq 4k - 3$$

Proof. We begin with the case $k = 2^n - 1$, $n \geq 2$. We have $n_k = 4 \cdot 2^n - n - 5 = 4k - 2 - \lfloor \log_2(k) \rfloor \geq 4k - 2\lfloor \log_2(k) \rfloor - 1$. Now let us consider $k \geq 2$, with $k \neq 2^n - 1$ i.e. $\log_2(k+1) \notin \mathbb{N}$. The integer k necessarily has the following representation $k = 2^n + \sum_{i=1+L_0}^n \alpha_i 2^i + 2^{L_0} - 1$ with $n \geq 1$, and $\alpha_i \in \{0, 1\}$, $i = 1+L_0, \dots, n-1$. Lemma 2.5 gives $n_k = 4k - 2 \sum_{i=1+L_0}^n \alpha_i - L_0 - 1$. Clearly we have $n_k \leq 4k - 3$ and $n_{2^n} = 4 \cdot 2^n - 3$ by Lemma 2.2. On the other hand we have

$$n_k \geq 4k - 2(n - L_0) - L_0 - 1 \geq 4k - 2n - 1 = 4k - 2\lfloor \log_2(k) \rfloor - 1.$$

Finally for $k = 2^{m+1} - 2$, we have $k = \sum_{i=1}^m 2^i$, $L_0 = 0$, $\lfloor \log_2(2^{m+1} - 2) \rfloor = m$ and Lemma 2.2 gives $n_{2^{m+1}-2} = 4(2^{m+1} - 2) - 2m - 1 = 4(2^{m+1} - 2) - 2\lfloor \log_2(2^{m+1} - 2) \rfloor - 1 = 4k - 2\lfloor \log_2(k) \rfloor - 1$. \square

Proposition 2.7. *The sequence (n_k) defined above satisfies $\underline{d}_{B_1}((n_k)_k) > 0$.*

Proof. Using Lemma 2.1 the following equality holds

$$\underline{d}_{B_1}((n_k)_k) = \liminf_{k \rightarrow +\infty} \left(\frac{\sum_{j=2}^k e^{n_j/\log(n_j)}}{\sum_{j=2}^{n_k} e^{j/\log(j)}} \right).$$

By a classical calculation, we obtain $\sum_{j=2}^{n_k} e^{j/\log(j)} \sim \log(n_k) e^{n_k/\log(n_k)}$ as $k \rightarrow +\infty$. Moreover according to Proposition 2.6, there exists a constant $C > 0$ such that, for N large enough and $k \geq N$,

$$\frac{\sum_{j=N}^k e^{n_j/\log(n_j)}}{\log(n_k) e^{n_k/\log(n_k)}} \geq \frac{\sum_{j=N}^k e^{(4j-C\log(j))/\log(4j-C\log(j))}}{\log(4k) e^{4k/\log(4k)}}.$$

With a summation by parts, we get

$$\sum_{j=N}^k e^{(4j-C\log(j))/\log(4j-C\log(j))} \sim \frac{\log(k)}{4} e^{(4k-C\log(k))/\log(4k-C\log(k))} \text{ as } k \rightarrow +\infty.$$

Finally a simple computation leads to

$$\frac{\log(k)}{4} \frac{e^{(4k-C\log(k))/\log(4k-C\log(k))}}{\log(4k) e^{4k/\log(4k)}} \rightarrow \frac{e^{-C}}{4} \text{ as } k \rightarrow +\infty.$$

This allows to conclude $\underline{d}_{B_1}((n_k)_k) \geq \frac{e^{-C}}{4} > 0$. \square

Hence we deduce the following result, which improves [6, Theorem 4.12].

Proposition 2.8. *Let X be a Fréchet space, Y a separable Fréchet space and $T_n : X \rightarrow Y$, $n \in \mathbb{N}$, continuous mappings. If the sequence (T_n) satisfies the frequent universality criterion, then (T_n) is B_1 -frequently universal.*

3. FURTHER RESULTS

We are going to modify the sequence (n_k) built in the preceding section to obtain a new sequence with positive A -density for an admissible matrix A defining a sharper density than the natural density and the B_1 -density. This construction is inspired by Section 4 of [6]. Let us consider an increasing sequence (a_n) of positive integers with $a_1 = 1$. Then we define the

function $f : \mathbb{N} \rightarrow \mathbb{N}$, by $f(j) = m$ for all $j \in \{a_m, \dots, a_{m+1} - 1\}$. We also define the sequence $(n_k(f))$ by induction as in (2.1):

$$n_1(f) = 2 \text{ and } n_k(f) = n_{k-1}(f) + f(\delta_{k-1}) + f(\delta_k) \text{ for } k \geq 2.$$

Clearly we obtain the following equality, for all $k \geq 2$,

$$(3.1) \quad n_k(f) = 2 \sum_{i=1}^{k-1} f(\delta_i) + f(\delta_k).$$

Observe that, for all $k \neq l$,

$$(3.2) \quad |n_k(f) - n_l(f)| \geq f(\delta_k) + f(\delta_l).$$

In the previous section, the sequence (n_k) satisfied $|n_k - n_l| \geq \delta_k + \delta_l$ in order to prove the frequent universality criterion. In a previous work [6], we already proved that this condition could be relaxed as in (3.2), provided that f increases and tends to infinity. Let us notice that, if we set $a_m = m$ for every $m \geq 1$, then the corresponding sequence $(n_k(f))$ is the sequence (n_k) of Section 2. Throughout this section, we will omit the notation f in $(n_k(f))$ for sake of readability. Thus our purpose is to compute an exact formula for the new sequence (n_k) to understand its asymptotic behavior and to obtain sharper estimates for the densities given by the frequent universality criterion.

First of all, we are going to obtain an expression for $n_{2^{a_m+q}}$, with $0 \leq q < a_{m+1} - a_m$.

Lemma 3.1. *For every $m \in \mathbb{N}$ and every $0 \leq q < a_{m+1} - a_m$, we have*

$$n_{2^{a_m+q}} = -1 - 2m + 2f(1 + a_m + q) + 2^{a_m+q+1} \sum_{i=1}^m \frac{1}{2^{a_i-1}}.$$

Proof. Let us define $\Delta_j^{(m,q)} := \{1 \leq l \leq 2^{a_m+q} - 1 : \delta_l = j\}$ for $j \geq 1$. It is clear that for every $1 \leq l \leq 2^{a_m+q} - 2$, the first zero in the dyadic decomposition of l appears in position less than $a_m + q$ i.e. $\delta_l \leq a_m + q$ and $\delta_{2^{a_m+q}-1} = a_m + q + 1$. Thus, for every $j > a_m + q + 1$ we have $\#\Delta_j^{(m,q)} = 0$ and $\#\Delta_{a_m+q+1}^{(m,q)} = 1$. Let us now compute $\#\Delta_j^{(m,q)}$ for $1 \leq j \leq a_m + q$. First, let us observe that we have $j = \delta_l = 1$ if and only if l is even. From this, we deduce that $\#\Delta_1^{(m,q)} = 2^{a_m+q-1} - 1$. On the other hand, if $1 \leq l \leq 2^{a_m+q} - 2$ is such that $j = \delta_l \geq 2$ then its dyadic decomposition is given by a $j - 1$ ones followed by one zero and then we have 2^{a_m+q-j} choices as shown in the figure below:

$$\underbrace{(1, 1, \dots, 1, 0, \star, \star, \dots, \star, \star, 0, 0, \dots)}_{\text{length } j} \quad \text{length } a_m+q$$

Thus we obtain that for every $2 \leq j \leq a_m + q$, $\#\Delta_j^{(m,q)} = 2^{a_m+q-j}$. We use these facts to compute $n_{2^{a_m+q}}$, for q satisfying $a_m \leq a_m + q < a_{m+1}$.

$$\begin{aligned}
 n_{2^{a_m+q}} &= 2 \sum_{j=1}^{2^{a_m+q}-1} f(\delta_j) + f(\delta_{2^{a_m+q}}) \\
 &= 2 \sum_{j=1}^{a_m+q+1} f(j) \#\Delta_j^{(m,q)} + f(\delta_{2^{a_m+q}}) \\
 &= 2 \left((2^{a_m+q-1} - 1) f(1) + \sum_{j=2}^{a_m+q} f(j) 2^{a_m+q-j} + f(1 + a_m + q) \right) + 1, \text{ using } f(\delta_{2^{a_m+q}}) = f(1) = 1 \\
 &= 2 \left(-1 + \sum_{i=1}^{m-1} \sum_{j=a_i}^{a_{i+1}-1} f(j) 2^{a_m+q-j} + \sum_{j=a_m}^{a_m+q} f(j) 2^{a_m+q-j} + f(1 + a_m + q) \right) + 1.
 \end{aligned}$$

Setting $u_m = \sum_{i=1}^{m-1} \sum_{j=a_i}^{a_{i+1}-1} f(j) 2^{a_m+q-j} + \sum_{j=a_m}^{a_m+q} f(j) 2^{a_m+q-j}$, we have

$$\begin{aligned}
 u_m &= \sum_{i=1}^{m-1} i 2^{a_m+q} \sum_{j=a_i}^{a_{i+1}-1} 2^{-j} + m \sum_{j=a_m}^{a_m+q} 2^{a_m+q-j} \\
 &= 2^{a_m+q} \left(\sum_{i=1}^{m-1} \left(\frac{i}{2^{a_i-1}} - \frac{i}{2^{a_{i+1}-1}} \right) + m \left(\frac{1}{2^{a_m-1}} - \frac{1}{2^{a_m+q}} \right) \right) \\
 &= 2^{a_m+q} \left(\sum_{i=1}^m \frac{1}{2^{a_i-1}} - \frac{m}{2^{a_m+q}} \right).
 \end{aligned}$$

Therefore we get

$$n_{2^{a_m+q}} = -1 - 2m + 2f(1 + a_m + q) + 2^{a_m+q+1} \sum_{i=1}^m \frac{1}{2^{a_i-1}}.$$

□

From this lemma we get the following result.

Lemma 3.2. *For every $m \in \mathbb{N}$ and every $0 \leq q < a_{m+1} - a_m$, we have*

$$n_{2^{a_m+q}} = \begin{cases} -1 + 2^{a_m+q+1} \sum_{i=1}^m \frac{1}{2^{a_i-1}} & \text{if } 0 \leq q < a_{m+1} - a_m - 1 \\ 1 + 2^{a_m+1} \sum_{i=1}^m \frac{1}{2^{a_i-1}} & \text{if } q = a_{m+1} - a_m - 1 \end{cases}$$

Proof. It suffices to apply Lemma 3.1 taking into account that we have $f(a_m + q + 1) = m$ if $0 \leq q \leq a_{m+1} - a_m - 1$ and $f(a_m + q + 1) = m + 1$ if $q = a_{m+1} - a_m - 1$. □

In the sequel, we will need to have an expression for the integers n_{2^L-1} for $L \geq 1$. This is the goal of the following lemma.

Lemma 3.3. *Let $L \geq 2$ with $a_l - 1 \leq L < a_{l+1} - 1$. Then we have*

$$n_{2^L-1} = \begin{cases} 2^{a_l} \sum_{i=1}^{l-1} \frac{1}{2^{a_i-1}} - l & \text{for } L = a_l - 1 \\ 2^{1+L} \sum_{i=1}^l \frac{1}{2^{a_i-1}} - (l + 2) & \text{for } L > a_l - 1 \end{cases}$$

Proof. By definition the following equality holds

$$(3.3) \quad n_{2^L} = n_{2^{L-1}} + f(\delta_{2^{L-1}}) + f(\delta_{2^L}) = n_{2^{L-1}} + f(1+L) + 1.$$

First, let us consider the case $L = a_l - 1 = a_{l-1} + (a_l - a_{l-1} - 1)$. Lemma 3.2 gives $n_{2^L} = n_{2^{a_l-1}} = 1 + 2^{a_l} \sum_{i=1}^{l-1} \frac{1}{2^{a_i-1}}$. Moreover, since we have $f(1+L) = f(a_l) = l$, then formula (3.3) implies

$$n_{2^{a_l-1-1}} = n_{2^{a_l-1}} - l - 1 = 2^{a_l} \sum_{i=1}^{l-1} \frac{1}{2^{a_i-1}} - l.$$

On the other hand, if we have $a_l - 1 < L < a_{l+1} - 1$, Lemma 3.2 yields: $n_{2^L} = -1 + 2^{L+1} \sum_{i=1}^l \frac{1}{2^{a_i-1}}$. Thus, formula (3.3) gives:

$$n_{2^{L-1}} = 2^{1+L} \sum_{i=1}^l \frac{1}{2^{a_i-1}} - (l+2).$$

□

Lemma 3.4. *Let $N = 2^n + \sum_{i=0}^{n-1} \alpha_i 2^i$ with $n \geq 1$ and $\sum_{i=0}^{n-1} \alpha_i 2^i \neq 0$. Then the following holds*

$$n_{N-2^n} = \begin{cases} 2 \sum_{i=2^n+1}^{N-1} f(\delta_i) + f(\delta_N) & \text{if } N < 2^{n+1} - 1 \\ 2 \sum_{i=2^n+1}^{N-1} f(\delta_i) + 2f(\delta_N) - f(\delta_{N-2^n}) & \text{if } N = 2^{n+1} - 1 \end{cases}$$

Proof. We easily adapt the proof of Lemma 2.3. □

Using Lemma 3.4 instead of Lemma 2.3, we may also prove that Lemma 2.4 remains valid in this context. We shall use it in the sequel.

Definition 3.5. In what follows, we express every positive integer N in the following fashion, taking into account the properties of the sequence (a_l) ,

$$N = 2^{L_0} - 1 + \sum_{q=q_0}^{a_{l_0}-a_{l_0-1}-1} \alpha_{a_{l_0-1}+q} 2^{a_{l_0-1}+q} + \sum_{j=l_0}^{l_N-1} \sum_{q=0}^{a_{j+1}-a_j-1} \alpha_{a_j+q} 2^{a_j+q} + \sum_{q=0}^{q_N} \alpha_{a_{l_N}+q} 2^{a_{l_N}+q}$$

with $a_{l_0-1} \leq 1 + L_0 < a_{l_0}$, $a_{l_N} \leq q_N + a_{l_N} < a_{l_N+1}$, $q_0 + a_{l_0-1} = 1 + L_0$ and $\alpha_{a_{l_N}+q_N} = 1$. We also set $w_N = q_N + a_{l_N}$.

Lemma 3.6. *For every positive integer N , we have, using the notations of Definition 3.5,*

$$\begin{aligned} n_N &= n_{2^{L_0-1}} + 2 \left(\sum_{j=l_0}^{1+l_N} \alpha_{a_j-1} \right) + \sum_{q=q_0}^{a_{l_0}-1-a_{l_0-1}} \alpha_{a_{l_0-1}+q} 2^{a_{l_0-1}+q+1} \left(\sum_{i=1}^{l_0-1} \frac{1}{2^{a_i-1}} \right) \\ &+ \sum_{j=l_0}^{l_N-1} \sum_{q=0}^{a_{j+1}-a_j-1} \alpha_{a_j+q} 2^{a_j+q+1} \left(\sum_{i=1}^j \frac{1}{2^{a_i-1}} \right) + \sum_{q=0}^{q_N} \alpha_{a_{l_N}+q} 2^{a_{l_N}+q+1} \left(\sum_{i=1}^{l_N} \frac{1}{2^{a_i-1}} \right). \end{aligned}$$

Proof. Using the notations of Definition 3.5, Lemma 2.4 gives the following equality (with the convention $n_0 = -1$) Since $N = \sum_{i=L_0+1}^n \alpha_i 2^i + (2^{L_0} - 1) = \sum_{i=0}^n \alpha_i 2^i$,

$$(3.4) \quad \begin{aligned} n_N = & n_{2^{L_0-1}} + \sum_{q=q_0}^{a_{l_0}-1-a_{l_0-1}} \alpha_{a_{l_0-1}+q} n_{2^{a_{l_0-1}+q}} + \sum_{j=l_0}^{l_N-1} \sum_{q=0}^{a_{j+1}-a_j-1} \alpha_{a_j+q} n_{2^{a_j+q}} \\ & + \sum_{q=0}^{q_N} \alpha_{a_{l_N}+q} n_{2^{a_{l_N}+q}} + \sum_{i=1+L_0}^{w_N} \alpha_i. \end{aligned}$$

We begin by transforming the first sum above. We apply Lemma 3.2 and we get

$$\begin{aligned} & \sum_{q=q_0}^{a_{l_0}-1-a_{l_0-1}} \alpha_{a_{l_0-1}+q} n_{2^{a_{l_0-1}+q}} \\ = & \sum_{q=q_0}^{a_{l_0}-2-a_{l_0-1}} \alpha_{a_{l_0-1}+q} \left(-1 + 2^{a_{l_0-1}+q+1} \left(\sum_{i=1}^{l_0-1} \frac{1}{2^{a_i-1}} \right) \right) + \alpha_{a_{l_0-1}} \left(1 + 2^{a_{l_0}} \sum_{i=1}^{l_0-1} \frac{1}{2^{a_i-1}} \right) \\ = & \sum_{q=q_0}^{a_{l_0}-1-a_{l_0-1}} \alpha_{a_{l_0-1}+q} 2^{a_{l_0-1}+q+1} \left(\sum_{i=1}^{l_0-1} \frac{1}{2^{a_i-1}} \right) - \sum_{q=q_0}^{a_{l_0}-2-a_{l_0-1}} \alpha_{a_{l_0-1}+q} + \alpha_{a_{l_0-1}}. \end{aligned}$$

We proceed in the same way with the second sum of (3.4) and we obtain

$$\begin{aligned} & \sum_{j=l_0}^{l_N-1} \sum_{q=0}^{a_{j+1}-a_j-1} \alpha_{a_j+q} n_{2^{a_j+q}} \\ = & \sum_{j=l_0}^{l_N-1} \sum_{q=0}^{a_{j+1}-a_j-2} \alpha_{a_j+q} \left(-1 + 2^{a_j+q+1} \left(\sum_{i=1}^j \frac{1}{2^{a_i-1}} \right) \right) + \sum_{j=l_0}^{l_N-1} \alpha_{a_{j+1}-1} \left(1 + 2^{a_{j+1}} \left(\sum_{i=1}^j \frac{1}{2^{a_i-1}} \right) \right) \\ = & \sum_{j=l_0}^{l_N-1} \sum_{q=0}^{a_{j+1}-a_j-1} \alpha_{a_j+q} 2^{a_j+q+1} \left(\sum_{i=1}^j \frac{1}{2^{a_i-1}} \right) - \sum_{j=l_0}^{l_N-1} \sum_{q=0}^{a_{j+1}-a_j-2} \alpha_{a_j+q} + \sum_{j=l_0}^{l_N-1} \alpha_{a_{j+1}-1}. \end{aligned}$$

Finally to study the third sum of (3.4), we consider two cases.

- Case $w_N < a_{l_N+1} - 1$:

$$\begin{aligned} \sum_{q=0}^{q_N} \alpha_{a_{l_N}+q} n_{2^{a_{l_N}+q}} &= \sum_{q=0}^{q_N} \alpha_{a_{l_N}+q} \left(-1 + 2^{a_{l_N}+q+1} \left(\sum_{i=1}^{l_N} \frac{1}{2^{a_i-1}} \right) \right) \\ &= \sum_{q=0}^{q_N} \alpha_{a_{l_N}+q} 2^{a_{l_N}+q+1} \left(\sum_{i=1}^{l_N} \frac{1}{2^{a_i-1}} \right) - \sum_{q=0}^{q_N} \alpha_{a_{l_N}+q}. \end{aligned}$$

- Case $w_N = a_{l_N+1} - 1$:

$$\begin{aligned}
& \sum_{q=0}^{q_N} \alpha_{a_{l_N+q}} n_{2^{a_{l_N+q}}} \\
&= \sum_{q=0}^{a_{l_N+1}-2-a_{l_N}} \alpha_{a_{l_N+q}} \left(-1 + 2^{a_{l_N+q+1}} \left(\sum_{i=1}^{l_N} \frac{1}{2^{a_i-1}} \right) \right) + \alpha_{a_{l_N+1}-1} \left(1 + 2^{a_{l_N+1}} \left(\sum_{i=1}^{l_N} \frac{1}{2^{a_i-1}} \right) \right) \\
&= \sum_{q=0}^{a_{l_N+1}-1-a_{l_N}} \alpha_{a_{l_N+q}} 2^{a_{l_N+q+1}} \left(\sum_{i=1}^{l_N} \frac{1}{2^{a_i-1}} \right) - \sum_{q=0}^{a_{l_N+1}-2-a_{l_N}} \alpha_{a_{l_N+q}} + \alpha_{a_{l_N+1}-1}.
\end{aligned}$$

Now, we gather these results in the case where $w_N < a_{l_N+1} - 1$ (the case $w_N = a_{l_N+1} - 1$ being similar). We get

$$\begin{aligned}
n_N &= n_{2^{L_0-1}} + \sum_{q=0}^{a_{l_0}-1-a_{l_0-1}} \alpha_{a_{l_0-1+q}} n_{2^{a_{l_0-1+q}}} + \sum_{j=l_0}^{l_N-1} \sum_{q=0}^{a_{j+1}-a_j-1} \alpha_{a_j+q} n_{2^{a_j+q}} \\
&+ \sum_{q=0}^{q_N} \alpha_{a_{l_N+q}} n_{2^{a_{l_N+q}}} + \sum_{i=1+L_0}^{w_N} \alpha_i \\
&= n_{2^{L_0-1}} + \sum_{q=0}^{a_{l_0}-1-a_{l_0-1}} \alpha_{a_{l_0-1+q}} 2^{a_{l_0-1+q+1}} \left(\sum_{i=1}^{l_0-1} \frac{1}{2^{a_i-1}} \right) \\
&+ \sum_{j=l_0}^{l_N-1} \sum_{q=0}^{a_{j+1}-a_j-1} \alpha_{a_j+q} 2^{a_j+q+1} \left(\sum_{i=1}^j \frac{1}{2^{a_i-1}} \right) + \sum_{q=0}^{q_N} \alpha_{a_{l_N+q}} 2^{a_{l_N+q+1}} \left(\sum_{i=1}^{l_N} \frac{1}{2^{a_i-1}} \right) \\
&- \sum_{q=0}^{a_{l_0}-2-a_{l_0-1}} \alpha_{a_{l_0-1+q}} - \sum_{j=l_0}^{l_N-1} \sum_{q=0}^{a_{j+1}-a_j-2} \alpha_{a_j+q} - \sum_{q=0}^{q_N} \alpha_{a_{l_N+q}} + \alpha_{a_{l_0}-1} + \sum_{j=l_0}^{l_N-1} \alpha_{a_{j+1}-1} + \sum_{i=1+L_0}^{w_N} \alpha_i.
\end{aligned}$$

Moreover, observe that, by definition, if $w_N < a_{l_N+1} - 1$,

$$\begin{aligned}
\sum_{i=1+L_0}^{w_N} \alpha_i &= \sum_{q=0}^{a_{l_0}-1-a_{l_0-1}} \alpha_{a_{l_0-1+q}} + \sum_{j=l_0}^{l_N-1} \sum_{q=0}^{a_{j+1}-a_j-1} \alpha_{a_j+q} + \sum_{q=0}^{q_N} \alpha_{a_{l_N+q}} \\
&= \sum_{q=0}^{a_{l_0}-2-a_{l_0-1}} \alpha_{a_{l_0-1+q}} + \sum_{j=l_0}^{l_N-1} \sum_{q=0}^{a_{j+1}-a_j-2} \alpha_{a_j+q} + \sum_{q=0}^{q_N} \alpha_{a_{l_N+q}} + \alpha_{a_{l_0}-1} + \sum_{j=l_0}^{l_N-1} \alpha_{a_{j+1}-1}.
\end{aligned}$$

Let us observe also that if $w_N < a_{l_N+1} - 1$, then we have $\alpha_{a_1+l_N-1} = 0$. Thus, we derive the announced result

$$\begin{aligned}
 n_N &= n_{2^{L_0-1}} + \sum_{q=q_0}^{a_{l_0-1}-a_{l_0-1}} \alpha_{a_{l_0-1}+q} 2^{a_{l_0-1}+q+1} \left(\sum_{i=1}^{l_0-1} \frac{1}{2^{a_i-1}} \right) \\
 &\quad + \sum_{j=l_0}^{l_N-1} \sum_{q=0}^{a_{j+1}-a_j-1} \alpha_{a_j+q} 2^{a_j+q+1} \left(\sum_{i=1}^j \frac{1}{2^{a_i-1}} \right) \\
 &\quad + \sum_{q=0}^{q_N} \alpha_{a_{l_N}+q} 2^{a_{l_N}+q+1} \left(\sum_{i=1}^{l_N} \frac{1}{2^{a_i-1}} \right) + 2\alpha_{a_{l_0-1}} + 2 \sum_{j=l_0}^{l_N-1} \alpha_{a_{j+1}-1} \\
 &= n_{2^{L_0-1}} + \sum_{q=q_0}^{a_{l_0-1}-a_{l_0-1}} \alpha_{a_{l_0-1}+q} 2^{a_{l_0-1}+q+1} \left(\sum_{i=1}^{l_0-1} \frac{1}{2^{a_i-1}} \right) \\
 &\quad + \sum_{j=l_0}^{l_N-1} \sum_{q=0}^{a_{j+1}-a_j-1} \alpha_{a_j+q} 2^{a_j+q+1} \left(\sum_{i=1}^j \frac{1}{2^{a_i-1}} \right) \\
 &\quad + \sum_{q=0}^{q_N} \alpha_{a_{l_N}+q} 2^{a_{l_N}+q+1} \left(\sum_{i=1}^{l_N} \frac{1}{2^{a_i-1}} \right) + 2 \sum_{j=l_0}^{1+l_N} \alpha_{a_j-1}.
 \end{aligned}$$

□

Lemma 3.7. *Using the notations of Definition 3.5, we have, for every positive integer N ,*

$$\begin{aligned}
 n_N &= 2N \left(\sum_{i=1}^{\infty} \frac{1}{2^{a_i-1}} \right) + 2 \left(\sum_{i=1}^{\infty} \frac{1}{2^{a_i-1}} \right) + 2 \left(\sum_{j=l_0}^{1+l_N} \alpha_{a_j-1} \right) - 2^{1+L_0} \left(\sum_{i=l_0-\tau_0}^{\infty} \frac{1}{2^{a_i-1}} \right) \\
 &\quad - 2 \left(\sum_{i=l_0}^{\infty} \frac{1}{2^{a_i-1}} \right) \left(\sum_{q=q_0}^{a_{l_0}-a_{l_0-1}-1} \alpha_{a_{l_0-1}+q} 2^{a_{l_0-1}+q} \right) \\
 &\quad - 2 \sum_{j=l_0}^{l_N-1} \left(\sum_{i=j+1}^{\infty} \frac{1}{2^{a_i-1}} \right) \left(\sum_{q=0}^{a_{j+1}-a_j-1} \alpha_{a_j+q} 2^{a_j+q} \right) \\
 &\quad - 2 \left(\sum_{i=l_N+1}^{\infty} \frac{1}{2^{a_i-1}} \right) \left(\sum_{q=0}^{q_N} \alpha_{a_{l_N}+q} 2^{a_{l_N}+q} \right) - l_0 - 1 + 2\tau_0,
 \end{aligned}$$

with $\tau_0 = 0$ if $L_0 > a_{l_0-1} - 1$ and $\tau_0 = 1$ if $L_0 = a_{l_0-1} - 1$.

Proof. Let $N = \sum_{i=L_0+1}^n \alpha_i 2^i + (2^{L_0} - 1) = \sum_{i=0}^n \alpha_i 2^i$ with $a_{l_0-1} - 1 \leq L_0 < a_{l_0} - 1$. Lemma 3.6 gives:

$$\begin{aligned}
 n_N &= n_{2^{L_0-1}} + 2 \left(\sum_{j=l_0}^{1+l_N} \alpha_{a_j-1} \right) + \sum_{q=q_0}^{a_{l_0}-1-a_{l_0-1}} \alpha_{a_{l_0-1}+q} 2^{a_{l_0-1}+q+1} \left(\sum_{i=1}^{l_0-1} \frac{1}{2^{a_i-1}} \right) \\
 &\quad + \sum_{j=l_0}^{l_N-1} \sum_{q=0}^{a_{j+1}-a_j-1} \alpha_{a_j+q} 2^{a_j+q+1} \left(\sum_{i=1}^j \frac{1}{2^{a_i-1}} \right) + \sum_{q=0}^{q_N} \alpha_{a_{l_N}+q} 2^{a_{l_N}+q+1} \left(\sum_{i=1}^{l_N} \frac{1}{2^{a_i-1}} \right).
 \end{aligned}$$

Let us now express every sum of the form $\sum_{i=1}^K \frac{1}{2^{a_i-1}}$ as $\sum_{i=1}^{\infty} \frac{1}{2^{a_i-1}} - \sum_{i=K+1}^{\infty} \frac{1}{2^{a_i-1}}$. This gives:

$$\begin{aligned}
n_N = & n_{2^{L_0-1}} + 2 \left(\sum_{j=l_0}^{1+l_N} \alpha_{a_j-1} \right) + 2 \left(\sum_{i=1}^{\infty} \frac{1}{2^{a_i-1}} \right) \left(\sum_{q=q_0}^{a_{l_0}-a_{l_0-1}-1} \alpha_{a_{l_0-1}+q} 2^{a_{l_0-1}+q} \right) \\
& + 2 \left(\sum_{i=1}^{\infty} \frac{1}{2^{a_i-1}} \right) \left(\sum_{j=l_0}^{l_N-1} \sum_{q=0}^{a_{j+1}-a_j-1} \alpha_{a_j+q} 2^{a_j+q} + \sum_{q=0}^{q_N} \alpha_{a_{l_N}+q} 2^{a_{l_N}+q} \right) \\
& - 2 \left(\sum_{i=l_0}^{\infty} \frac{1}{2^{a_i-1}} \right) \left(\sum_{q=q_0}^{a_{l_0}-a_{l_0-1}-1} \alpha_{a_{l_0-1}+q} 2^{a_{l_0-1}+q} \right) \\
& - 2 \left(\sum_{j=l_0}^{l_N-1} \left(\sum_{i=j+1}^{\infty} \frac{1}{2^{a_i-1}} \right) \sum_{q=0}^{a_{j+1}-a_j-1} \alpha_{a_j+q} 2^{a_j+q} \right) \\
& - 2 \left(\sum_{i=l_N+1}^{\infty} \frac{1}{2^{a_i-1}} \right) \left(\sum_{q=0}^{q_N} \alpha_{a_{l_N}+q} 2^{a_{l_N}+q} \right)
\end{aligned}$$

Moreover, Lemma 3.3 allows to express

$$\begin{aligned}
n_{2^{L_0-1}} &= \begin{cases} 2^{1+L_0} \sum_{i=1}^{l_0-2} \frac{1}{2^{a_i-1}} - (l_0 - 1) & \text{if } L_0 = a_{l_0-1} - 1 \\ 2^{1+L_0} \sum_{i=1}^{l_0-1} \frac{1}{2^{a_i-1}} - (l_0 + 1) & \text{if } L_0 > a_{l_0-1} - 1 \end{cases} \\
&= \begin{cases} 2^{1+L_0} \left(\sum_{i=1}^{\infty} \frac{1}{2^{a_i-1}} \right) - 2^{1+L_0} \left(\sum_{i=l_0-1}^{\infty} \frac{1}{2^{a_i-1}} \right) - (l_0 - 1) & \text{if } L_0 = a_{l_0-1} - 1 \\ 2^{1+L_0} \left(\sum_{i=1}^{\infty} \frac{1}{2^{a_i-1}} \right) - 2^{1+L_0} \left(\sum_{i=l_0}^{\infty} \frac{1}{2^{a_i-1}} \right) - (l_0 + 1) & \text{if } L_0 > a_{l_0-1} - 1 \end{cases}
\end{aligned}$$

From now on, we treat only the case when $L_0 = a_{l_0-1} - 1$, the other case being completely similar. Let us replace in the first expression the value of $n_{2^{L_0-1}}$, we obtain:

$$\begin{aligned}
n_N = & -l_0 + 1 - 2^{1+L_0} \left(\sum_{i=l_0-1}^{\infty} \frac{1}{2^{a_i-1}} \right) \\
& + 2 \left(\sum_{j=l_0}^{1+l_N} \alpha_{a_j-1} \right) + 2 \left(\sum_{i=1}^{\infty} \frac{1}{2^{a_i-1}} \right) \left(2^{L_0} + \sum_{q=q_0}^{a_{l_0}-a_{l_0-1}-1} \alpha_{a_{l_0-1}+q} 2^{a_{l_0-1}+q} \right) \\
& + 2 \left(\sum_{i=1}^{\infty} \frac{1}{2^{a_i-1}} \right) \left(\sum_{j=l_0}^{l_N-1} \sum_{q=0}^{a_{j+1}-a_j-1} \alpha_{a_j+q} 2^{a_j+q} + \sum_{q=0}^{q_N} \alpha_{a_{l_N}+q} 2^{a_{l_N}+q} \right) \\
& - 2 \left(\sum_{i=l_0}^{\infty} \frac{1}{2^{a_i-1}} \right) \left(\sum_{q=q_0}^{a_{l_0}-a_{l_0-1}-1} \alpha_{a_{l_0-1}+q} 2^{a_{l_0-1}+q} \right) \\
& - 2 \left(\sum_{j=l_0}^{l_N-1} \left(\sum_{i=j+1}^{\infty} \frac{1}{2^{a_i-1}} \right) \sum_{q=0}^{a_{j+1}-a_j-1} \alpha_{a_j+q} 2^{a_j+q} \right) \\
& - 2 \left(\sum_{i=l_N+1}^{\infty} \frac{1}{2^{a_i-1}} \right) \left(\sum_{q=0}^{q_N} \alpha_{a_{l_N}+q} 2^{a_{l_N}+q} \right)
\end{aligned}$$

Remark now that

$$2^{L_0} + \sum_{q=q_0}^{a_{l_0}-a_{l_0-1}-1} \alpha_{a_{l_0-1}+q} 2^{a_{l_0-1}+q} + \sum_{j=l_0}^{l_N-1} \sum_{q=0}^{a_{j+1}-a_j-1} \alpha_{a_j+q} 2^{a_j+q} + \sum_{q=0}^{q_N} \alpha_{a_{l_N}+q} 2^{a_{l_N}+q} = N + 1$$

and replace this in the preceding expression of n_N to obtain:

$$\begin{aligned}
 n_N &= 2 \left(\sum_{i=1}^{\infty} \frac{1}{2^{a_i-1}} \right) N + 2 \left(\sum_{i=1}^{\infty} \frac{1}{2^{a_i-1}} \right) + 2 \left(\sum_{j=l_0}^{1+l_N} \alpha_{a_{j-1}} \right) - 2^{1+L_0} \left(\sum_{i=l_0-1}^{\infty} \frac{1}{2^{a_i-1}} \right) \\
 &\quad - 2 \left(\sum_{i=l_0}^{\infty} \frac{1}{2^{a_i-1}} \right) \left(\sum_{q=q_0}^{a_{l_0}-a_{l_0-1}-1} \alpha_{a_{l_0-1}+q} 2^{a_{l_0-1}+q} \right) \\
 &\quad - 2 \left(\sum_{j=l_0}^{l_N-1} \left(\sum_{i=j+1}^{\infty} \frac{1}{2^{a_i-1}} \right)^{a_{j+1}-a_j-1} \sum_{q=0} \alpha_{a_j+q} 2^{a_j+q} \right) \\
 &\quad - 2 \left(\sum_{i=l_N+1}^{\infty} \frac{1}{2^{a_i-1}} \right) \left(\sum_{q=0}^{q_N} \alpha_{a_{l_N}+q} 2^{a_{l_N}+q} \right) - l_0 + 1
 \end{aligned}$$

□

Now observe that we have the following estimates:

$$\begin{aligned}
 2 \left(\sum_{i=l_0}^{\infty} \frac{1}{2^{a_i-1}} \right) \left(\sum_{q=q_0}^{a_{l_0}-a_{l_0-1}-1} \alpha_{a_{l_0-1}+q} 2^{a_{l_0-1}+q} \right) &\leq 4 \left(\sum_{j=1}^{a_{l_0}-a_{l_0-1}-q_0} 2^{-j} \right) + \frac{4}{2^{a_{l_0+1}-1}} 2^{a_{l_0}} \leq 8, \\
 2 \left(\sum_{j=l_0}^{l_N-1} \left(\sum_{i=j+1}^{\infty} \frac{1}{2^{a_i-1}} \right)^{a_{j+1}-a_j-1} \sum_{q=0} \alpha_{a_j+q} 2^{a_j+q} \right) &\leq 8 \left(\sum_{j=l_0}^{l_N-1} 2^{-(a_{j+1}-a_j)} \left(\sum_{q=0}^{a_{j+1}-a_j-1} 2^q \right) \right) \\
 &\quad + 16 \left(\sum_{j=l_0}^{l_N-1} 2^{-(a_{j+2}-a_j)} \left(\sum_{q=0}^{a_{j+1}-a_j-1} 2^q \right) \right) \\
 &\leq 8(l_N - l_0) + 16,
 \end{aligned}$$

and

$$2 \left(\sum_{i=l_N+1}^{\infty} \frac{1}{2^{a_i-1}} \right) \left(\sum_{q=0}^{q_N} \alpha_{a_{l_N}+q} 2^{a_{l_N}+q} \right) \leq 4.$$

The combination of these estimates with Lemma 3.7 leads to the following statement.

Lemma 3.8. *Using the notations of Definition 3.5, there exist positive real numbers C_1, C_2, C_3, C_4 such that we have, for every positive integer N ,*

$$2N \left(\sum_{i=1}^{\infty} \frac{1}{2^{a_i-1}} \right) - C_1 l_N - C_2 \leq n_N \leq 2N \left(\sum_{i=1}^{\infty} \frac{1}{2^{a_i-1}} \right) + C_3 l_N + C_4.$$

Thus assume that $a_m = 2^{2^{\cdot \cdot \cdot 2^m}}$, where 2 appears $s-1$ times ($s \geq 2$). Then the associated function $f : \mathbb{N} \rightarrow \mathbb{N}$ is given by $f(j) = m$, for $j \in \{a_m, \dots, a_{m+1} - 1\}$, and the following estimate holds:

$$CN - C_1 \log^{(s)}(N) \leq n_N \leq CN + C_2 \log^{(s)}(N)$$

with $C, C_1, C_2 > 0$. An easy adaptation of Lemma 4.10 of [6] gives $\underline{d}_{\tilde{D}_s}((n_k)) > 0$ and we have proved the following result.

Theorem 3.9. *Let X be a Fréchet space, Y a separable Fréchet space and $T_n : X \rightarrow Y$, $n \in \mathbb{N}$, continuous mappings. If the sequence (T_n) satisfies the frequent universality criterion, then (T_n) is \widetilde{D}_s -frequently universal for any $s \geq 1$.*

Remark 3.10. (1) Let h be any real strictly increasing C^1 -function satisfying the following conditions: $h(x) \rightarrow +\infty$, as $x \rightarrow +\infty$, $x \mapsto x/h(\log(x))$ (eventually) increases (to infinity), $h(x) = o(\log(x))$ and $h'(x) = o(h(x))$ as $x \rightarrow +\infty$. With a good choice of the sequence (a_n) (i.e. $a_n = h^{-1}(n)$) one can show that the conditions of the frequent universality criterion automatically imply the A_h -frequent universality, where A_h is the admissible matrix given by the coefficients $e^{k/h(\log(k))}$. Indeed, under the previous assumptions, Lemma 3.8 ensures that there exist $C, C_1, C_2 > 0$ such that

$$CN - C_1h(\log(N)) \leq n_N \leq CN + C_2h(\log(N)).$$

Taking into account Lemma 2.1 and the estimate $\sum_{k=1}^n e^{k/h(\log(k))} \sim h(\log(n))e^{n/h(\log(n))}$ as $n \rightarrow +\infty$, an adaptation of Lemma 4.10 of [6] gives $\underline{d}_{A_h}((n_k)) > 0$ and we have proved the result.

- (2) Sophie Grivaux showed that one can find a proof of Theorem 3.9 (or Remark 3.10(1)) in the particular case of hypercyclicity in an elegant way thanks to ergodic theory arguments [8]. To do this, she combines Theorem 7 of [9] with Theorem 1 of [10].

We end this section by proving that an operator $T : X \rightarrow X$, acting on a Fréchet space X , cannot be A_1 -frequently hypercyclic. In other words, (1) from Remark 3.10 ensures that we have obtained the sharpest result in the context of hypercyclicity.

Proposition 3.11. *Let X be a Fréchet space. Then, there is no A_1 -frequently hypercyclic operator on X .*

Proof. Let $T : X \rightarrow X$ be a continuous operator. Assume that the topology on X is given by an increasing sequence of semi-norms (p_j) . Let us consider $J \geq 1$, $f \in X$ with $p_J(f) \geq 1$. We set $0 < \varepsilon < 1$ and $B_J(f, \varepsilon) := \{z \in F : p_J(z - f) < \varepsilon\}$. Assume that T is A_1 -frequently hypercyclic and let us consider $x \in X$ so that x is a A_1 -frequently hypercyclic vector for T . According to the proof of [6, Proposition 3.7] the set $N(x, B_J(f, \varepsilon))$ has bounded gaps. Hence we denote by M an upper bound for the length of these gaps. Let us define $K_0 = J$ and $\eta_0 = 1 - \varepsilon > 0$. The continuity of the operator T ensures that there exists a sequence of natural numbers $(K_i)_{1 \leq i \leq M}$ and a sequence of positive numbers $(\eta_i)_{1 \leq i \leq M}$ such that:

- (1) for $0 \leq i \leq M$, $K_i \geq J$,
- (2) for $0 \leq i \leq M$, $\eta_i \leq 1 - \varepsilon$,
- (3) for $1 \leq i \leq M$ and for any $z \in X$,

$$p_{K_i}(z) \leq \eta_i \implies p_{K_{i-1}}(T(z)) \leq \eta_{i-1}.$$

Now we use the A_1 -frequent hypercyclicity of x to find a natural number n such that

$$p_{K_M}(T^n(x)) < \eta_M.$$

It follows from (3) that for every $0 \leq i \leq M$,

$$p_{K_{M-i}}(T^{n+i}(x)) < \eta_{M-i}.$$

Therefore, by (1) and (2), we get, for every $0 \leq i \leq M$,

$$p_{K_J}(T^{n+i}(x)) < 1 - \varepsilon.$$

Thus, for every $0 \leq i \leq M$,

$$p_J(T^{n+i}(x) - f) \geq |p_J(f) - p_J(T^{n+i}(x))| \geq 1 - (1 - \varepsilon) = \varepsilon.$$

We have proved that $[n; n+M] \cap N(x, B_J(f, \varepsilon)) = \emptyset$ which contradicts the definition of M . \square

4. A LOG-FREQUENTLY HYPERCYCLIC OPERATOR WHICH IS NOT FREQUENTLY HYPERCYCLIC

In their very nice paper, Bayart and Ruzsa [4] gave a characterization of frequently hypercyclic weighted shifts on the sequence spaces ℓ^p and c_0 . In particular, a straightforward modification of the proof of [4, Theorem 13] gives an analogous result with respect to the so-called logarithmic density.

Theorem 4.1. *Let $w = (\omega_n)_{n \in \mathbb{N}}$ be a bounded sequence of positive integers. Then B_w is log-frequently hypercyclic on $c_0(\mathbb{N})$ if and only if there exist a sequence $(M(p))$ of positive real numbers tending to $+\infty$ and a sequence (E_p) of subsets of \mathbb{N} such that:*

- (a) For any $p \geq 1$, $\underline{d}_{\log}(E_p) > 0$;
- (b) For any $p, q \geq 1$, $p \neq q$, $(E_p + [0, p]) \cap (E_q + [0, q]) = \emptyset$;
- (c) $\lim_{n \rightarrow \infty, n \in E_p + [0, p]} \omega_1 \cdots \omega_n = +\infty$;
- (d) For any $p, q \geq 1$, for any $n \in E_p$ and any $m \in E_q$ with $m > n$, for any $t \in \{0, \dots, q\}$,

$$\omega_1 \cdots \omega_{m-n+t} \geq M(p)M(q).$$

In the same paper, the authors also provide examples of a \mathcal{U} -frequently hypercyclic weighted shift which is not frequently hypercyclic and of a frequently hypercyclic weighted shift which is not distributionally chaotic. In what follows, we modify these constructions as well as those made in [6] to construct a log-frequently hypercyclic operator which is not frequently hypercyclic. We begin by the following lemma.

Lemma 4.2. *There exist $a > 1$ and $\varepsilon > 0$ such that for any integer $u > v \geq 1$, if we let $I_u^{a, \varepsilon} = [2^{(1-\varepsilon)a^{2u}}, 2^{(1+\varepsilon)a^{2u}}]$, then the following properties hold:*

- (1) $I_u^{a, 4\varepsilon} \cap I_v^{a, 4\varepsilon} = \emptyset$
- (2) $I_u^{a, 2\varepsilon} - I_v^{a, 2\varepsilon} \subset I_u^{a, 4\varepsilon}$
- (3) $a^2 \frac{1-4\varepsilon}{1+4\varepsilon} > 1$

Proof. A simple calculation shows that for any $u > v \geq 1$ then $I_u^{a, 4\varepsilon} \cap I_v^{a, 4\varepsilon} = \emptyset$ if and only if $a^2 \left(\frac{1-4\varepsilon}{1+4\varepsilon} \right) \geq 1$. Similarly, we have

$$I_u^{a, \varepsilon} - I_v^{a, \varepsilon} \subset I_u^{a, 4\varepsilon} \text{ if and only if } 2^{a^2(u-1)(a^2(1-2\varepsilon)-(1+2\varepsilon))} \left(1 - 2^{2\varepsilon(2-a^2)a^{2(u-1)}} \right) \geq 1.$$

This can be achieved if $a^2(1 - 2\varepsilon) - (1 + 2\varepsilon) \geq 1$ and $a^2 \geq 2 + \frac{1}{2\varepsilon}$ for example. Remark that these conditions and (3) are satisfied if ε is chosen to be very small and a very large. \square

The philosophy of the Lemma 4.2 can be summarized as follows: it suffices to choose a very large and at the same time ε very small to obtain the result stated. From now on, we suppose that a and ε are given by the previous lemma. Let (A_p) be any syndetic partition of \mathbb{N} and M_p be the maximum length of the gaps in A_p . We consider an increasing sequence of integers (b_p) such that

$$(4.1) \quad [b_p - 8p; b_p + 4p] \subset \bigcup_{u \geq 2} \left[2^{(1-\varepsilon)a^{2(u-1)}}, 2^{(1-\varepsilon)a^{2u}} - 2^{(1+\varepsilon)a^{2(u-1)}} \right]$$

and

$$(4.2) \quad b_p \geq (8p + 1)2^p.$$

This construction is possible if a is chosen big enough. Finally, let

$$E_p = \cup_{u \in A_p} (I_u^{a,\varepsilon} \cap b_p \mathbb{N}).$$

Lemma 4.3. *Under the above notations, we have $\underline{d}_{\log}(E_p) > 0$.*

Proof. Let $(n_k)_{k \in \mathbb{N}}$ be an increasing enumeration of A_p . We set $[c_k; d_k] = I_{n_k}^{a,\varepsilon}$. Then, we get

$$\underline{d}_{\log}(E_p) = \liminf_{k \rightarrow \infty} \left(\frac{\sum_{l=1}^k \sum_{\substack{j=c_l \\ j \in b_p \mathbb{N}}}^{d_l} \frac{1}{j}}{\sum_{j=1}^{c_{k+1}} \frac{1}{j}} \right) \geq \liminf_{k \rightarrow \infty} \left(\frac{\sum_{\substack{j=c_k \\ j \in b_p \mathbb{N}}}^{d_k} \frac{1}{j}}{\log(c_{k+1})} \right)$$

Since there exists $0 \leq \alpha_k, \beta_k < b_p$ such that $[c_k + \alpha_k; d_k - \beta_k] \subseteq [c_k; d_k]$, $c_k + \alpha_k = \alpha b_p$ and $d_k - \beta_k = \beta b_p$ for some $\alpha, \beta \in \mathbb{N}$, we obtain

$$\begin{aligned} \underline{d}_{\log}(E_p) &\geq \liminf_{k \rightarrow \infty} \frac{\sum_{j=0}^{\beta-\alpha} \frac{1}{\alpha b_p + j b_p}}{\log(c_{k+1})} \\ &\geq \liminf_{k \rightarrow \infty} \frac{\log\left(\frac{\beta}{\alpha}\right)}{b_p \log(c_{k+1})} \\ &\geq \liminf_{k \rightarrow \infty} \frac{\log\left(\frac{d_k - \beta_k}{c_k + \alpha_k}\right)}{b_p \log(c_{k+1})} \\ &\geq \liminf_{k \rightarrow \infty} \frac{\log\left(\frac{2^{(1+\varepsilon)a^{2n_k}} - b_p}{2^{(1-\varepsilon)a^{2n_k}} + b_p}\right)}{b_p \log\left(2^{(1-\varepsilon)a^{2n_{k+1}}}\right)} \\ &\geq \liminf_{k \rightarrow \infty} \frac{2\varepsilon a^{2n_k}}{b_p(1-\varepsilon)a^{2n_{k+1}}} \\ &\geq \frac{2\varepsilon}{b_p(1-\varepsilon)a^{2M_p}} > 0. \end{aligned}$$

□

Further, the following lemma is almost the same as [4, Lemma 3] and it still holds in our context:

Lemma 4.4. *Let $p, q \geq 1$, $n \in E_p$, $m \in E_q$ with $n \neq m$. Then $|n - m| > \max(p, q)$.*

In particular, $(E_p + [0, p]) \cap (E_q + [0, q]) = \emptyset$ if $p \neq q$. Thus, the sequence of sets (E_p) satisfies conditions (a) and (b) from Theorem 4.1. Observe also that if we remove a finite number of elements from A_p we may suppose that $A_p \subset [p, \infty[$ and for every $u \in A_p$, $I_u^{a,\varepsilon} + [-2p, 2p] \subset I_u^{a,2\varepsilon}$.

We now turn to the construction of the weights of the weighted shift we are looking for. For this construction, we also draw our inspiration from constructions made in [4]. We set:

$$w_1^p \cdots w_k^p = \begin{cases} 1 & \text{if } k \notin b_p \mathbb{N} + [-4p, 4p] \\ 2^p & \text{if } k \in b_p \mathbb{N} + [-2p, 2p] \end{cases}$$

and for every $k \in \mathbb{N}$, $\frac{1}{2} \leq w_k^p \leq 2$. Then for $p, q \geq 1$, $u \in A_p$ and $v \in A_q$ with $u > v$ we define

$$w_1^{u,v} \cdots w_k^{u,v} \begin{cases} = 1 & \text{if } k \notin I_u^{a,4\varepsilon} \\ \geq \max(2^p, 2^q) & \text{if } k \in I_u^{a,\varepsilon} - I_v^{a,\varepsilon} + [0, p] \\ = 2^u & \text{if } k \in I_u^{a,\varepsilon} + [0, p] \end{cases}$$

with $\frac{1}{2} \leq w_k^{u,v} \leq 2$. We must stress that this construction is made possible by the following conditions:

- $I_u^{a,\varepsilon} - I_v^{a,\varepsilon} + [0, p] - [0, \max(p, q)] \subset I_u^{a,2\varepsilon} - I_v^{a,2\varepsilon} \subset I_u^{a,4\varepsilon}$ which ensures that we can pass from 1 to $\max(2^p, 2^q)$,
- $I_u^{a,\varepsilon} - [0, u] \subset I_u^{a,4\varepsilon}$ i.e. $2^{(1-4\varepsilon)a^{2u}} + u \leq 2^{(1-\varepsilon)a^{2u}}$ which is possible if a is sufficiently big and ε is sufficiently small. Thus, it is possible to grow from 1 to 2^u ,
- $I_u^{a,\varepsilon} + [0, p] + [0, u] \subset I_u^{a,\varepsilon} + [0, 2u] \subset I_u^{a,4\varepsilon}$ which is again possible if a is sufficiently big and ε is sufficiently small. This allows the weights to decrease from 2^u to 1.

We are now able to give the definition of the weight w . This one is constructed in order to satisfy the following equality:

$$w_1 \cdots w_n = \max_{p,u,v} (w_1^p \cdots w_n^p, w_1^{u,v} \cdots w_n^{u,v}).$$

It is clear by construction that for every $n \in \mathbb{N}$, $\frac{1}{2} \leq w_n \leq 2$, so the weighted backward shift B_w is bounded and invertible. Moreover this construction satisfies condition (c) in Theorem 4.1.

Since we want to prove that B_w is log-frequently hypercyclic, the only condition left to prove is condition (d) from Theorem 4.1. Thus let $p, q \geq 1$, $n \in E_p$ and $m \in E_q$ with $m > n$ and $t \in [0, q]$. Then we have two cases:

- If $p = q$, then $m - n + t \in b_q \mathbb{N} + [0, q]$ and the definition of w ensures that $w_1 \cdots w_{m-n+t} \geq 2^q$,
- If $p \neq q$, then there exists $u > v$ such that $n \in I_v^{a,\varepsilon}$ and $m \in I_u^{a,\varepsilon}$. Thus, by definition of w ,

$$w_1 \cdots w_{m-n+t} \geq \max(2^p, 2^q) \geq 2^{\frac{p+q}{2}} \geq \lfloor 2^{\frac{p}{2}} \rfloor \cdot \lfloor 2^{\frac{q}{2}} \rfloor.$$

Now, one may define $M(p) := \lfloor 2^{\frac{p}{2}} \rfloor$ and each case above satisfies condition (d) from Theorem 4.1. Thus we have proved that the weighted shift B_w is logarithmically-frequently hypercyclic.

We now turn to the frequent hypercyclicity of B_w . We are going to prove by contradiction that B_w is not frequently hypercyclic. Let us suppose that B_w is frequently hypercyclic. Let also x be a frequent hypercyclic vector and $E = \{n \in \mathbb{N} : \|B_w^n(x) - e_0\| \leq \frac{1}{2}\}$. Thus we have $\underline{d}(E) > 0$ and $\lim_{n \rightarrow \infty, n \in E} w_1 \cdots w_n = +\infty$. For every $p \geq 1$, we consider the set:

$$F_p = \{n \in E : w_1 \cdots w_n > 2^p\}.$$

This set is a cofinite subset of E , so it has the same lower density. We also consider an increasing enumeration (n_k) of A_p . For readability reasons, we define some notations here for the end of this part. Let $[c_{k,\varepsilon}; d_{k,\varepsilon}] = I_{n_k}^{a,\varepsilon}$. Then we get

$$\underline{d}(F_p) \leq \liminf_{k \rightarrow \infty} \left(\frac{\#\{n \in F_p : n \leq c_{k+1,\varepsilon}\}}{c_{k+1,\varepsilon}} \right)$$

We write

$$\begin{aligned} \#\{n \in F_p : n \leq c_{k+1,\varepsilon}\} &\leq \#\{n \in F_p : n \leq d_{k,\varepsilon}\} \\ &\quad + \#\{n \in \cup_{q>p}(b_q\mathbb{N} + [-4q; 4q]) : d_{k,\varepsilon} < n \leq c_{k+1,\varepsilon}\} \\ &\quad + \#\left\{n \in \cup_{n_k \leq u \leq n_{k+1}} I_u^{a,4\varepsilon} : d_{k,\varepsilon} < n \leq c_{k+1,\varepsilon}\right\}. \end{aligned}$$

For the first term, remark that:

$$\begin{aligned} \frac{\#\{n \in F_p : n \leq d_{k,\varepsilon}\}}{c_{k+1,\varepsilon}} &\leq \frac{d_{k,\varepsilon}}{c_{k+1,\varepsilon}} \\ &\leq 2^{(1-\varepsilon)a^{2n_{k+1}}\left(\frac{1+\varepsilon}{1-\varepsilon}a^{2(n_k-n_{k+1})}-1\right)} \\ &\leq 2^{(1-\varepsilon)a^{2n_{k+1}}\left(a^{-2\frac{1+\varepsilon}{1-\varepsilon}}-1\right)}. \end{aligned}$$

Moreover, we can easily check that $a^{-2\frac{1+\varepsilon}{1-\varepsilon}}-1 < 0$ by (3). Thus we deduce that this first sum tends to zero. Let us estimate the third term $J_{k,\varepsilon}^{(3)} := \frac{\#\{n \in \cup_{n_k \leq u \leq n_{k+1}} I_u^{a,4\varepsilon} : d_{k,\varepsilon} < n \leq c_{k+1,\varepsilon}\}}{c_{k+1,\varepsilon}}$. We have

$$\begin{aligned} J_{k,\varepsilon}^{(3)} &\leq \frac{\sum_{u=n_k}^{n_{k+1}} \sum_{j=2^{(1-4\varepsilon)a^{2u}}}^{2^{(1+4\varepsilon)a^{2u}}} 1}{c_{k+1,\varepsilon}} \\ &\leq \sum_{u=n_k}^{n_{k+1}} \frac{2^{(1+4\varepsilon)a^{2u}} - 2^{(1-4\varepsilon)a^{2u}} + 1}{2^{(1-\varepsilon)a^{2n_{k+1}}}} \\ &\leq \sum_{u=n_k}^{n_{k+1}} 2^{(1-\varepsilon)a^{2n_{k+1}}\left(\frac{1+4\varepsilon}{1-\varepsilon}a^{2(u-n_{k+1})}-1\right)} \left(1 - 2^{-8\varepsilon a^{2u}} + 2^{-(1+4\varepsilon)a^{2u}}\right) \\ &\leq 2 \sum_{u=n_k}^{n_{k+1}} 2^{(1-\varepsilon)a^{2n_{k+1}}\left(a^{-2\frac{1+4\varepsilon}{1-4\varepsilon}}-1\right)} \\ &\leq 2(1+M_p)2^{(1-\varepsilon)a^{2n_{k+1}}\left(a^{-2\frac{1+4\varepsilon}{1-4\varepsilon}}-1\right)} \rightarrow 0. \end{aligned}$$

We now focus on the second term $J_{k,\varepsilon}^{(2)} := \frac{\#\{n \in \cup_{q>p}(b_q\mathbb{N} + [-4q; 4q]) : d_{k,\varepsilon} < n \leq c_{k+1,\varepsilon}\}}{c_{k+1,\varepsilon}}$. Notice that the union over $q > p$ is in fact a finite union. For those $q > p$ such that $c_{k+1,\varepsilon} + 4q - (d_{k,\varepsilon} - 4q) \geq b_q$ we get

$$\begin{aligned} \#\{[d_{k,\varepsilon}; c_{k+1,\varepsilon}] \cap (b_q\mathbb{N} + [-4q; 4q])\} &\leq (8q+1)\#\left\{[2^{(1+\varepsilon)a^{2n_k}} - 4q; 2^{(1-\varepsilon)a^{2n_{k+1}}} + 4q] \cap b_q\mathbb{N}\right\} \\ &\leq 3(8q+1) \frac{2^{(1-\varepsilon)a^{2n_{k+1}}} - 2^{(1+\varepsilon)a^{2n_k}} + 8q}{b_q} \end{aligned}$$

Moreover, by condition (4.1), there is no $q > p$ such that $c_{k+1,\varepsilon} - d_{k,\varepsilon} + 8q < b_q < c_{k+1,\varepsilon} + 4q$. Thus, replacing the finite sum by an infinite one we obtain that

$$\begin{aligned} J_{k,\varepsilon}^{(2)} &\leq \sum_{q>p} \frac{3(8q+1)}{2^{(1-\varepsilon)a^{2n_{k+1}}}} \frac{2^{(1-\varepsilon)a^{2n_{k+1}}} - 2^{(1+\varepsilon)a^{2n_k}} + 8q}{b_q} \\ &\leq \sum_{q>p} 3(8q+1) \frac{1 - 2^{(1+\varepsilon)a^{2n_k} - (1-\varepsilon)a^{2n_{k+1}}} + 8q}{b_q} \\ &\leq 3 \sum_{q>p} (8q+1) \frac{1 - 2^{(1-\varepsilon)a^{2n_{k+1}}} \left(\frac{1+\varepsilon}{1-\varepsilon} a^{2(n_k - n_{k+1})} - 1\right) + 8q}{b_q} \\ &\leq 6 \sum_{q>p} \frac{8q+1}{b_q}. \end{aligned}$$

Since this last inequality does not require any property on p , we can let p tend to infinity which, thanks to (4.2), implies that $\underline{d}(E) = \lim_{p \rightarrow \infty} \underline{d}(F_p) = 0$, hence we obtain a contradiction. Thus the weighted shift B_w is not frequently hypercyclic. From this construction, we deduce the following result.

Theorem 4.5. *There exists a log-frequently hypercyclic operator being not frequently hypercyclic.*

Acknowledgements. The authors were partly supported by the grant ANR-17-CE40-0021 of the French National Research Agency ANR (project Front).

REFERENCES

- [1] F. BAYART AND S. GRIVAUX, *Frequently hypercyclic operators*, Trans. Amer. Math. Soc. **358** (2006), no. 11, 5083–5117.
- [2] F. BAYART AND S. GRIVAUX, *Invariant gaussian measures for operators on banach spaces and linear dynamics*, Proc. Lond. Math. Soc. (3) **94** (2007), no. 1, 181–120.
- [3] F. BAYART AND É. MATHERON, *Dynamics of linear operators*, Cambridge tracts in mathematics. Cambridge University Press, 2009.
- [4] F. BAYART AND I.Z. RUZSA, *Difference sets and frequently hypercyclic weighted shifts*, Ergodic Theory Dynam. Systems **35** (2015), no. 3, 691–709.
- [5] A. BONILLA AND K.-G. GROSSE-ERDMANN, *Frequently hypercyclic operators and vectors*, Ergodic Theory Dynam. Systems, **27** (2007), no. 2, 383–404.
- [6] R. ERNST, A. MOUZE, *A quantitative interpretation of the frequent hypercyclicity criterion*, Ergodic Theory Dynam. Systems (2018), <https://doi.org/10.1017/etds.2017.55>
- [7] A.R. FREEDMAN AND J.J. SEMBER, *Densities and summability*, Pacific J. Math. **95** (1981), no. 2, 293–305.
- [8] S. GRIVAUX, *Personal communication*, (2018).
- [9] C. JARDAS AND N. SARAPA, *A summability method in some strong laws of large numbers*, Math. Commun. **2** (1997), no. 2, 107–124.
- [10] M. MURILLO-ARCILA AND A. PERIS, *Strong mixing measures for linear operators and frequent hypercyclicity*, J. Math. Anal. Appl. **398** (2013), no. 2, 462–465.

ROMUALD ERNST, LMPA, CENTRE UNIVERSITAIRE DE LA MI-VOIX, MAISON DE LA RECHERCHE BLAISE-PASCAL, 50 RUE FERDINAND BUISSON, BP 699, 62228 CALAIS CEDEX
E-mail address: ernst.r@math.cnrs.fr

AUGUSTIN MOUZE, LABORATOIRE PAUL PAINLEVÉ, UMR 8524, CITÉ SCIENTIFIQUE, 59650 VILLENEUVE D'ASCQ, FRANCE, CURRENT ADDRESS: ÉCOLE CENTRALE DE LILLE, CITÉ SCIENTIFIQUE, CS20048, 59651 VILLENEUVE D'ASCQ CEDEX

E-mail address: `Augustin.Mouze@math.univ-lille1.fr`