

HAL
open science

Space-time paraproducts for paracontrolled calculus, 3d-PAM and multiplicative Burgers equations

Ismaël Bailleul, Frédéric Bernicot, Dorothee Frey

► **To cite this version:**

Ismaël Bailleul, Frédéric Bernicot, Dorothee Frey. Space-time paraproducts for paracontrolled calculus, 3d-PAM and multiplicative Burgers equations. *Annales Scientifiques de l'École Normale Supérieure*, 2018, 51 (6), pp.399-1456. 10.24033/asens.2378 . hal-02047586

HAL Id: hal-02047586

<https://hal.science/hal-02047586v1>

Submitted on 25 Feb 2019

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.

Space-time paraproducts for paracontrolled calculus, 3d-PAM and multiplicative Burgers equations

I. BAILLEUL¹, F. BERNICOT² and D. FREY³

ABSTRACT. We sharpen in this work the tools of paracontrolled calculus in order to provide a complete analysis of the parabolic Anderson model equation and Burgers system with multiplicative noise, in a 3-dimensional Riemannian setting, in either bounded or unbounded domains. Aiming that, we introduce a pair of intertwined space-time paraproducts on parabolic Hölder spaces, with good continuity. This constitutes to a first step in building a higher order paracontrolled calculus via semigroup methods.

CONTENTS

1	Introduction	1
2	Paracontrolled calculus in a nutshell	7
3	Geometric and functional setting	9
3.1	Riemannian framework	10
3.2	Approximation operators and cancellation property	11
3.3	Parabolic Hölder spaces	16
3.4	Schauder estimates	22
4	Time-space paraproducts	25
4.1	Intertwined paraproducts	26
4.2	Commutators and correctors	34
5	Anderson and Burgers equations in a 3d background	36
5.1	Getting solutions for the (PAM) equation	36
5.2	The deterministic PAM equation	40
5.3	The stochastic PAM equation	44
5.4	The multiplicative Burgers equation	46
6	A glimpse at renormalisation matters	49
6.1	Renormalising the quadratic terms	50
6.2	Toy models for the higher order terms	53

1

Introduction

It is probably understated to say that the work [23] of Hairer has opened a new era in the study of stochastic singular parabolic partial differential equations. It

¹I. Bailleul thanks the U.B.O. for their hospitality, part of this work was written there.

²F. Bernicot's research is partly supported by the ANR projects AFoMEN no. 2011-JS01-001-01 and HAB no. ANR-12-BS01-0013 and the ERC Project FAnFArE no. 637510.

³D. Frey's research is supported by the ANR project HAB no. ANR-12-BS01-0013.

AMSClification: 60H15; 35R60; 35R01

Keywords: Stochastic singular PDEs; semigroups; paraproducts; paracontrolled calculus; Parabolic Anderson Model equation; multiplicative stochastic Burgers equation

provides a setting where one can make sense of a product of a distribution with parabolic non-positive Hölder regularity index, say a , with a function with non-negative regularity index, say b , even in the case where $a + b$ is non-positive, and where one can make sense of and solve a large class of parabolic stochastic singular partial differential equations by fixed point methods. The parabolic Anderson model equation (PAM)

$$(\partial_t + L)u = u\zeta, \quad (1.1)$$

studied in Section 5 in a 3-dimensional unbounded background, is an example of such an equation, as it makes sense in that setting to work with a distribution ζ of Hölder exponent $\alpha - 2$, for some $\alpha < \frac{1}{2}$, while one expects the solution u to the equation to be of parabolic Hölder regularity α , making the product $u\zeta$ undefined since $\alpha + (\alpha - 2) \leq 0$.

The way out of this quandary found by Hairer has its roots in Lyons' theory of rough paths, which already faced the same problem. Lyons' theory addresses the question of making sense of, and solving, controlled differential equations

$$dz_t = V_i(z_t) dX_t^i \quad (1.2)$$

in \mathbb{R}^d say, driven by an \mathbb{R}^ℓ -valued $\frac{1}{p}$ -Hölder control $X = (X^1, \dots, X^\ell)$, with $p \geq 2$, and where V_i are sufficiently regular vector fields on \mathbb{R}^d . Typical realizations of a Brownian path are $\frac{1}{p}$ -Hölder continuous, with $p > 2$, for instance. One expects a solution path to equation (1.2) to be $\frac{1}{p}$ -Hölder continuous as well, in which case the product $V_i(z_t) dX_t^i$, or the integral $\int_0^t V_i(z_s) dX_s^i$, cannot be given an intrinsic meaning since $\frac{1}{p} + (\frac{1}{p} - 1) \leq 0$. Lyons' deep insight was to realize that one can make sense of, and solve, equation (1.2) if one assumes one is given an enriched version of the driving signal X that formally consists of X together with its non-existing iterated integrals. The theory of regularity structures rests on the same philosophy, and the idea that the enriched noise should be used to give a local description of the unknown u , in the same way as polynomials are used to define and describe locally C^k functions.

At the very same time that Hairer built his theory, Gubinelli, Imkeller and Perkowski proposed in [19] another implementation of that philosophy building on a different notion of local description of a distribution, using para-products on the torus. The machinery of paracontrolled distributions introduced in [19] rests on a first order Taylor expansion of a distribution that happened to be sufficient to deal with the stochastic parabolic Anderson equation (1.1) on the 2-dimensional torus, the stochastic additive Burgers equation in one space dimension [19], the Φ_3^4 equation on the 3-dimensional torus [11, 37] and the stochastic Navier-Stokes equation with additive noise [35, 36]. The KPZ equation can also be dealt with using this setting [21]. Following Bony's approach [9], the para-product used in [19] is defined in terms of Fourier analysis and does not allow for the treatment of equations outside the flat background of the torus or the Euclidean space, if one is ready to work with weighted functional spaces. The geometric restriction on the background was greatly relaxed in our previous work [4] by building para-products from the heat semigroup associated with the operator L in the semilinear equation. A theory of paracontrolled distributions can then be considered in doubling metric measure spaces where one has small time Gaussian estimates on the heat kernel and its 'gradient' – see [4]. This setting already offers situations where the theory of regularity structures is not known to be working. The stochastic parabolic Anderson model equation in a 2-dimensional doubling manifold was considered in [4] as an example. The first order

'Taylor expansion' approach of paracontrolled calculus seems however to restrict a priori its range of application, compared to the theory of regularity structures, and it seems clear that a kind of higher order paracontrolled calculus (see the last paragraph of Section 2) is needed to extend its scope. We tackle in the present work the first difficulty that shows off in this program, which is related to the crucial use of commutator estimates between the heat operator and a paraproduct, which is one of the three workhorses of the paracontrolled calculus method, together with Schauder estimates and another continuity result on some commutator.

Working in unbounded spaces with weighted functional spaces requires a careful treatment which was not done so far. We shall illustrate the use of our machinery on two examples: The parabolic Anderson model (PAM) equation (1.1) in a (eventually unbounded) 3-dimensional Riemannian manifold, and Burgers equation with multiplicative noise in the 3-dimensional bounded Riemannian manifold. Hairer and Labbé have very recently studied the (PAM) equation in \mathbb{R}^3 from the point of view of regularity structures [25] – see also the work [27] of Hairer and Pardoux. They had to introduce some weights ϖ to get a control on the growth at spatial infinity of quantities of interest. A non-trivial part of their work consists into tracking the time-behavior of their estimates, with respect to the time, which requires the use of time-dependent weights – see Section 3.4 for details about them. We also need to use weighted spaces, for the same reasons, and working with the weights of [27, 25] happens to be convenient. Our treatment is however substantially easier, as we do not need to travel backwards in time such as required in the analysis of the reconstruction operator in the theory of regularity structures. As a matter of fact, our results on the (PAM) equation give an alternative approach, and provide a non-trivial extension, of the results of [25] to a non-flat setting, with a possibly wider range of operators L than can be treated presently in the theory of regularity structures. As for Burgers equation with multiplicative noise, it provides a description of the random evolution of a velocity field subject to a random rough multiplicative forcing, and whose dynamics reads

$$(\partial_t + L)u + (u \cdot \nabla)u = M_\zeta u, \quad (1.3)$$

where ζ is a 3-dimensional white noise with independent coordinates, and

$$M_\zeta u := (\zeta^1 u^1, \zeta^2 u^2, \zeta^3 u^3),$$

for the velocity field $u = (u^1, u^2, u^3) : M^3 \rightarrow \mathbb{R}^3$. With zero noise ζ , this 3-dimensional Burgers system plays a very important role in the theory of PDEs coming from fluid mechanics, and later from condensed matter physics and statistical physics. It has been proposed by Burgers in the 30's as a simplified model of dynamics for Navier-Stokes equations. A change of variables, called after Cole and Hopf, can be used to reduce the deterministic quasilinear parabolic equation to the heat equation, thus allowing the derivation of exact solutions in closed form. Despite this fact, the study of Burgers system is still very fashionable as a benchmark model that can be used to understand the basic features of the interaction between nonlinearity and dissipation. Motivated by the will to turn Burgers equation into a model for turbulence, stochastic variants have been the topic of numerous recent works [8, 28, 29, 23, 19, 21], where a random forcing term is added in the equation, mainly in one space dimension, with an additive space-time white noise – that is with a space-time white noise instead of $M_\zeta u$ with ζ space white noise. The Cole-Hopf transformation can formally be used again, and turns a solution to the 1-dimensional stochastic Burgers equation with additive space-time noise to the

heat equation with multiplicative space-time noise, with a very singular noise, such as detailed in [21]. A similar change of variable trick can be used for the study of the above multidimensional stochastic Burgers system with multiplicative noise (1.3); we shall analyse it in Section 5.4. Also, one can consider the study of this example as a first step to understanding the dynamics of the 3-dimensional stochastic incompressible Navier-Stokes equation, with multiplicative noise, where the incompressibility brings the additional difficulty to deal with the Leray projector to keep the vanishing divergence property. In any case, equation (1.3) seems not to have been studied so far, to the best of our knowledge.

Contrary to the theory of regularity structures, whose introduction requires to set up a whole new algebraic-analytic setting, the analytic part of paracontrolled calculus is based only on classical ingredients, and its use in solving some singular stochastic partial differential equation involves an elementary reasoning. This machinery is described in simple terms in Section 2, which serves as a baseline for the study of the parabolic Anderson and Burgers equations in Section 5.

The geometric and functional settings in which we lay down our study are described in Section 3. In short, we work on a doubling metric measure manifold (M, d, μ) , equipped with a Riemannian operator L given by the finite sum of squares of vector fields. The heat semigroup of the operator L is assumed to have a kernel that satisfies Gaussian pointwise bounds, together with its iterated derivatives; precise conditions are given in the item **Conditions** in the beginning of Section 3.1. Such a setting covers a number of interesting cases. One can use the semigroup to construct in an intrinsic way the scale of spatial Hölder spaces $C^\alpha(M)$ on M and a scale of parabolic Hölder spaces $\mathcal{C}^\alpha([0, T] \times M)$ in which the (PAM) and Burgers equations will eventually be solved. Some Schauder-type regularity estimates for the heat semigroup, proved in Section 3.4, will be instrumental for that purpose. We call resolution map of the heat semigroup the map that associates to a distribution f the solution to the equation $(\partial_t + L)v = f$, with zero initial condition. One of our main contributions is the introduction of a pair of paraproducts built from the heat semigroup, intertwined via the resolution map, that are used to get exact formulas where formulas with a remainder were used previously [19, 21, 4]. These two paraproducts share the same algebraic structure and the same analytic properties, most importantly a cancellation property that we introduce in Section 3.2. It allows in particular to set the stage in a more natural function space than previously done. They consist in some sense of space-time paraproducts in the parabolic variable. The powerful relies on a suitable combination of the Schauder estimates with these space-time new paraproducts, which allows us to obtain the expected and desired estimates in $L_T^\infty C^\alpha(M)$ spaces (see Remark 17 for more details).

The technical core of the paracontrolled calculus, such as defined by Gubinelli, Imkeller and Perkowski, is a continuity estimate for a corrector that allows to make sense of an a priori undefined term by compensating it by another potentially undefined term with a simpler structure, and to separate analytic from probabilistic considerations. We prove in Section 4.2 that this result holds in our general setting as well. As a result, we are able to prove the following kind of results on the (PAM) in a 3-dimensional (unbounded) measured manifold (M, d, μ) that is Ahlfors regular, working with a second order differential operator L that satisfies some mild assumptions stated in Section 3.1. We also study the multiplicative Burgers equations in bounded ambient space. In statements below, ξ stands for a space white noise on (M, μ) , and $\xi^\varepsilon := (e^{-\varepsilon L})\xi$ stands for its regularization via the heat semigroup. Full details on the mathematical objects involved in the statements will be given along

the way. The notion of solution to the (PAM) equation (1.1) depends on a notion of (PAM)-enhancement $\hat{\zeta}$ of a distribution $\zeta \in C^{\alpha-2}(M)$. To every such enhancement of ζ is associated a Banach space $\mathcal{D}(\hat{\zeta})$ of distributions within which one can make sense of the equation and look for the solution to it – this is the space of paracontrolled distributions; see Sections 2 and 5.

Theorem 1. Given $\alpha \in (\frac{2}{5}, \frac{1}{2})$, and a (PAM)-enhancement of a distribution $\zeta \in C^{\alpha-2}$, the parabolic Anderson model equation on M (a 3d space) has a unique paracontrolled solution in $\mathcal{D}(\hat{\zeta})$. Moreover, the space white noise ξ has a natural (PAM)-enhancement, and there exists a sequence $(\lambda^\varepsilon)_{0 < \varepsilon \leq 1}$ of *time-independent and deterministic functions* such that for every finite positive time horizon T and every initial data $u_0 \in C_{w_0}^{4\alpha}(M)$, the solution u^ε of the renormalized equation

$$\partial_t u^\varepsilon + Lu^\varepsilon = u^\varepsilon (\xi^\varepsilon - \lambda^\varepsilon), \quad u^\varepsilon(0) = u_0$$

converges in probability to the solution $u \in C_w^\alpha([0, T] \times M)$ of the parabolic Anderson model equation on M associated with the natural enhancement of ξ . The result holds with $w = 1$ and $T = \infty$ if $\mu(M)$ is finite.

Let emphasize that uniqueness has to be understood as the unique solution in the suitable class of paracontrolled distributions, in which we solve the problem. Note also that we use weighted spatial and parabolic Hölder spaces to deal with the unbounded nature of the ambient space M . In \mathbb{R}^3 , one can typically work with the weights $w(x, \tau) = e^{\tau(1+|x|)}$ and $w_0(x) = w(x, 0)$ a constant – these weights were already used by Hairer and Labbé in [25]; see section 3.3. Hairer and Labbé [25] are able to work in the range $-\frac{1}{2} < \alpha \leq 0$, in the setting of regularity structures; we do not know how to deal with such a situation in our setting. Note on the other hand that we described in the appendix of [4] how to extend the paracontrolled calculus to a Sobolev setting. Together with the present work, this allows to solve the (PAM) equation in Sobolev spaces $W^{\alpha,p}$ for a large enough finite positive exponent p . The above Hölder setting corresponds to working with $p = \infty$. The robustness of our framework in terms of the operator L or the ambient geometry is useful, at least insofar as the tools of regularity structures have not been adapted so far in a non-flat setting. Moreover, as explained before, it is easier to deal with the time-dependent weight through the current paracontrolled approach than via the regularity structures theory, as done in [25].

As we shall see, the computations needed to handle the (PAM) equation and multiplicative Burgers system involve almost the same quantities. As far as the latter is concerned, we can prove the following result, under the same conditions on the ambient geometry and the operator L as above. We state the result here in the same framework as (PAM) with the additional assumption that the ambient space M is bounded (a prototype of such framework is given by the torus or the sphere). We identify in the renormalized equation (1.4) below a symmetric matrix d with its associated quadratic form. We can work in such a bounded domain with the weight $w : (x, \tau) \mapsto e^{\kappa\tau}$, for a large enough positive numerical constant κ . Note here that the above mentioned notion of enhancement $\hat{\zeta}$ of a distribution $\zeta \in C^{\alpha-2}$ depends on the equation under study, which is why we called it (PAM)-enhancement above there.

Theorem 2. Given $\alpha \in (\frac{2}{5}, \frac{1}{2})$, and a (Burgers)-enhancement of $\zeta \in C^{\alpha-2}$, the multiplicative Burgers equation (1.3) on M (a bounded 3d space) has a unique local in time paracontrolled solution in $\mathcal{D}(\hat{\zeta})$. Moreover, the space white noise ξ has a natural

(Burgers)-enhancement, and there exists sequences of *time-independent and deterministic* \mathbb{R}^3 -valued functions $(\lambda^\varepsilon)_{0 < \varepsilon \leq 1}$ and (3×3) -symmetric-matrix-valued functions $(d^\varepsilon)_{0 < \varepsilon \leq 1}$ on M , such that if one denotes by u^ε the solution of the renormalized equation

$$\partial_t u^\varepsilon + Lu^\varepsilon + (u^\varepsilon \cdot \nabla) u^\varepsilon = M_{\xi^\varepsilon - \lambda^\varepsilon} u^\varepsilon - d^\varepsilon(u^\varepsilon, u^\varepsilon) \quad u^\varepsilon(0) = u_0 \quad (1.4)$$

with initial condition $u_0 \in \mathcal{C}^{4\alpha}$, then u^ε converges in probability to the solution $u \in \mathcal{C}^\alpha$ of the multiplicative Burgers equation, locally in time.

All details on Theorems 1 and 2 can be found in Section 5. These statements are two-sided, with the well-posedness of the paracontrolled version of the equations on the one hand, and the link between this notion of solution and the convergence of solutions to a renormalized regularized version of the initial equation on the other hand. A full proof of these statements requires a renormalization step that will be done in a forthcoming work.

Notations. Let us fix here some notations that will be used throughout the work.

- Given a metric measure space (M, d, μ) , we shall denote its parabolic version by (\mathcal{M}, ρ, ν) , where $\mathcal{M} := M \times \mathbb{R}$ is equipped with the parabolic metric

$$\rho((x, \tau), (y, \sigma)) = d(x, y) + \sqrt{|\tau - \sigma|}$$

and the parabolic measure $\nu = \mu \otimes dt$. Note that for $(x, \tau) \in \mathcal{M}$ and small radii $r > 0$, the parabolic ball $B_{\mathcal{M}}((x, \tau), r)$ has volume

$$\nu(B_{\mathcal{M}}((x, \tau), r)) \approx r^2 \mu(B(x, r)).$$

We shall denote by e a generic element of the parabolic space \mathcal{M} .

- Given an unbounded linear operator L on $L^2(M)$, we denote by $\mathcal{D}_2(L)$ its domain. We give here the definition of a distribution, as it is understood in the present work. The definition will always be associated with the operator L described in Subsection 3.1 below.

Fix a point $o \in M$ and then define a Fréchet space \mathcal{S}_o of test functions f on \mathcal{M} requiring that

$$\left\| (1 + |t|)^{a_1} (1 + d(o, \cdot))^{a_2} \partial_\tau^{a_3} L^{a_4} f \right\|_{2, d\nu} < \infty,$$

for all integers a_1, \dots, a_4 ; we equip \mathcal{S}_o with the metric

$$\|f\| := \sup_{a_1, a_2, a_3, a_4 \in \mathbb{N}} 1 \wedge \left\| (1 + |t|)^{a_1} (1 + d(o, \cdot))^{a_2} \partial_\tau^{a_3} L^{a_4} f \right\|_{2, d\nu}.$$

A **distribution** is a continuous linear functional on \mathcal{S}_o ; we write \mathcal{S}'_o for the set of all distributions.

(Let us point out that the arbitrary choice of the point $o \in M$ is only relevant in the case of an unbounded ambient space M ; even in that case, the space \mathcal{S}_o does not depend on o , for o ranging inside a bounded subset of M .)

- As a last bit of notation, we shall always denote by K_Q the kernel of an operator Q , and write \lesssim_T for an inequality that holds up to a positive multiplicative constant that depends only on T .

- Spatial Hölder spaces C^γ and parabolic Space-time Hölder spaces \mathcal{C}^γ will be rigorously defined in Section 3.3, and the weights ϖ and p_a will be introduced in Section 3.4. To deal with remainder terms in some paracontrolled expansions, we shall use the following notation. For $\gamma \in \mathbb{R}$ and c a non negative integer, we shall denote by $(\gamma)_c$ an element of $\mathcal{C}_{\varpi p_{ca}}^\gamma$, and by $(\gamma)_c^\sharp$ an element of $L_T^\infty \mathcal{C}_{\varpi p_{ca}}^\gamma$.

2

Paracontrolled calculus in a nutshell

The theories of regularity structures and paracontrolled calculus aim at giving a framework for the study of a class of classically ill-posed stochastic parabolic partial differential equations (PDEs), insofar as they involve illicit operations on the objects at hand. This is typically the case in the above parabolic Anderson model and Burgers equations, where the products $u\zeta$ and $M_\zeta u$ are a priori meaningless, given the expected regularity properties of the solutions to the equations. So a regularization of the noise does not give a family of solutions to a regularized problem that converge in any reasonable functional space to a limit that could be defined as a solution to the original equation. To bypass this obstacle, both the theory of regularity structures and paracontrolled calculus adopt a point of view similar to the point of view of rough paths analysis, according to which a good notion of solution requires the enhancement of the notion of noise into a finite collection of objects/distributions, built by purely probabilistic means, and that a solution to the equation should locally be entirely described in terms of these objects. This collection of reference objects depends on the equation under study, and plays in the setting of regularity structures the role played by polynomials in the world of C^k maps, where they provide local descriptions of a function in the form of a Taylor expansion. Something similar holds in paracontrolled calculus. In both approaches, the use of an ansatz for the solution space allows to make sense of the equation and get its well-posed character by deterministic fixed point methods, and provides as a consequence solutions that depend continuously on all the parameters in the problem.

To be more concrete, let us take as an introduction to these theories the example of the 2-dimensional (PAM) equation, fully studied in [23, 19, 24, 4]. The space white noise ζ is in that case (-1^-) -Hölder continuous, and the intuition suggests that the solution u to the (PAM) equation should be (1^-) -Hölder continuous, as a consequence of the regularizing effect of the heat semigroup. So at small time-space scales, u should essentially be constant, as a first approximation. This could suggest to try a perturbative approach in which, if one denotes by Z the solution to the equation $(\partial_t + \Delta)Z = \zeta$, with null initial condition, one looks for a distribution/function $v := u - Z$ with better regularity than the expected regularity of u , so as to get a well-posed equation for v . Such an attempt is bound to fail as v needs to satisfy the same equation as u . The same trick invented by Da Prato-Debbusche in their study of the 2-dimensional stochastic quantization equation [14], also fails in the study of 3-dimensional scalar Φ_3^4 equation, but a local 'version' of this idea is at the heart of the theory of regularity structures, while a tilted version of that point of view is also the starting point of paracontrolled calculus. Both make sense, with different tools, of the fact that a solution should locally "look like" Z . Whereas 'usual' Taylor expansions are used in the theory of regularity structures to compare a distribution to a linear combination of some given model distributions constructed

by purely probabilistic means, such as the a priori undefined product $Z\zeta$, the paracontrolled approach uses paraproducts as a means of making sense of the sentence “ u looks like Z at small scales”, such as given in the definition below. For readers unfamiliar with paraproducts, recall that any distribution f can be described as an infinite sum of smooth functions f_i with the Fourier transform \widehat{f}_i of f_i essentially equal to the restriction of \widehat{f} on a compact annulus depending on i . A product of two distributions f and g can thus always be written formally as

$$\begin{aligned} fg &= \sum f_i g_j = \sum_{i \leq j-2} f_i g_j + \sum_{|i-j| \leq 1} f_i g_j + \sum_{j \leq i-2} f_i g_j \\ &=: \Pi_f(g) + \Pi(f, g) + \Pi_g(f). \end{aligned} \quad (2.1)$$

The term $\Pi_f(g)$ is called the paraproduct of f and g , and the term $\Pi(f, g)$ is called the resonant term. The paraproduct is always well-defined for f and g in Hölder spaces, with possibly negative indices α and β respectively, while the resonant term only makes sense if $\alpha + \beta > 0$. (The book [2] provides a gentle introduction to paraproducts and their use in the study of some classes of PDEs.) This result of Bony on paraproducts [9] already offers a setting that extends Schwartz operation of multiplication of a distribution by a smooth function; it is not sufficient however for our needs, even for the (PAM) equation in dimension 2, as u is expected there to be 1^- -Hölder and ζ is (-1^-) -Hölder in that case. Needless to say, things are even worse in dimension 3 and for Burgers system. However, the point is that we do not want to multiply any two distributions but rather very special pairs of distributions. A reference distribution Z in some parabolic Hölder space \mathcal{C}^α , defined later, is given here.

Definition. Let $\beta > 0$ be given. A pair of **distributions** $(f, g) \in \mathcal{C}^\alpha \times \mathcal{C}^\beta$ is said to be **paracontrolled by Z** if

$$(f, g)^\sharp := f - \Pi_g(Z) \in \mathcal{C}^{\alpha+\beta}.$$

The distribution g is called the *derivative of f with respect to Z* . The following elementary remark gives credit to this choice of name. It also partly explains why we shall solve the (PAM) equation in the way we do it here – using some kind of Cole-Hopf transform. Assume α is positive, and write (2α) for a function in $\mathcal{C}^{2\alpha}$ that may change from line to line. For a pair (f, f) paracontrolled by Z , one can write $f = e^Z g$, for some function g in $\mathcal{C}^{2\alpha}$. It suffices indeed to notice that Bony’s decomposition gives

$$\begin{aligned} e^{-Z} f &= \Pi_{e^{-Z}}(f) + \Pi_f(e^{-Z}) + (2\alpha) \\ &= \Pi_{e^{-Z}}(\Pi_f(Z)) + \Pi_f(\Pi_{e^{-Z}}(Z)) + (2\alpha) \\ &= \Pi_{e^{-Z}f}(Z) - \Pi_{e^{-Z}f}(Z) + (2\alpha) = (2\alpha). \end{aligned}$$

We used in the second and third equalities two elementary results on paraproducts which are well-known in the classical setting, and proved below in the more general setting of the present work.

The twist offered by this definition, as far as the multiplication problem of u by ζ is concerned, is the following. Take for Z the solution to the equation $(\partial_t + L)Z = \zeta$, with null initial condition; the noise ζ is thus here $(\alpha - 2)$ -Hölder. From purely analytic data, the product $u\zeta$ is meaningful only if $\alpha + (\alpha - 2) > 0$, that is $\alpha > 1$.

For a distribution (u, u') controlled by Z , with $\beta = \alpha$ say, the formal manipulation

$$\begin{aligned} u\zeta &= \Pi_u(\zeta) + \Pi_\zeta(u) + \Pi(u, \zeta) \\ &= \Pi_u(\zeta) + \Pi_\zeta(u) + \Pi(\Pi_{u'}(Z), \zeta) + \Pi(\lfloor 2\alpha \rfloor, \zeta) \\ &=: \Pi_u(\zeta) + \Pi_\zeta(u) + \mathsf{C}(Z, u', \zeta) + u' \Pi(Z, \zeta) + \Pi(\lfloor 2\alpha \rfloor, \zeta), \end{aligned}$$

gives a decomposition of $u\zeta$ where the first two terms are always well-defined, with known regularity, and where the last term makes sense provided $2\alpha + (\alpha - 2) > 0$, that is $\alpha > \frac{2}{3}$. It happens that the corrector

$$\mathsf{C}(Z, u', \zeta) := \Pi(\Pi_{u'}(Z), \zeta) - u' \Pi(Z, \zeta)$$

can be proved to define an $(\alpha + \alpha + (\alpha - 2))$ -Hölder distribution if $\alpha > \frac{2}{3}$, although the resonant term $\Pi(\Pi_{u'}(Z), \zeta)$ is only well-defined on its own if $\alpha > 1$. So we see that the only undefined term in the decomposition of $u\zeta$ is the product $u' \Pi(Z, \zeta)$, where the resonant term $\Pi(Z, \zeta)$ does not make sense so far. This is where probability comes into play, to show that one can define a random distribution $\Pi(Z, \zeta)$ as a limit in probability of renormalized quantities of the form $\Pi(Z^\varepsilon, \zeta^\varepsilon) - c^\varepsilon$, where ζ^ε is a regularized noise, with associated Z^ε , and c^ε is a deterministic function, a constant in some cases. The convergence can be proved to hold in $\mathcal{C}^{\alpha + (\alpha - 2)}$, so the product $u' \Pi(Z, \zeta)$ eventually makes perfect sense if $\alpha + (2\alpha - 2) > 0$, that is $\alpha > \frac{2}{3}$. This combination of analytic and probabilistic ingredients shows that one can define the product $u\zeta$, or more properly $(u, u')\zeta$, for $\alpha > \frac{2}{3}$, which is definitely beyond the scope of Bony's paradigm. Once the distribution ζ has been enhanced into a pair $\hat{\zeta} := (\zeta, \Pi(Z, \zeta))$ with good analytic properties, one can define the product $(u, u')\hat{\zeta}$ as above for a generic distribution paracontrolled by Z , and reformulate a singular PDE such as the (PAM) equation in dimension 2 as a fixed point problem in some space of paracontrolled distribution, and solve it uniquely by a fixed point method. Note that the very notion of product, and hence the meaning of the equation, depends on the choice of enhancement of ζ into $\hat{\zeta}$.

The above reasoning will not be sufficient, however, to deal with the (PAM) and multiplicative Burgers equations in dimension 3, for which $\alpha < \frac{1}{2}$, and one needs first to reformulate the equation differently to make it accessible to this first order expansion calculus. In analogy with Lyons' rough paths theory, and parallelly to the logical structure of the theory of regularity structures, one may also consider developing a **higher order paracontrolled calculus** where a collection of reference functions (Z_1, \dots, Z_k) , with increasing regularity (for example Z_i of regularity $i\alpha$ for some $\alpha > 0$), are given, and used to give some sort of Taylor expansion of a function $f \in \mathcal{C}^\alpha$ of the form

$$(f, g_1, \dots, g_k)^\sharp := f - (\Pi_{g_1}(Z_1) + \dots + \Pi_{g_k}(Z_k)) \in \mathcal{C}^{k\alpha + \beta}.$$

for some tuple (g_1, \dots, g_k) of \mathcal{C}^α functions with similar expansions at lower order. We shall develop this framework in a forthcoming work.

3

Geometric and functional settings

We describe in this section the geometric and functional settings in which we shall construct our space-time paraproducts in Section 4, and provide a number of tools. We shall work in a Riemannian setting under fairly general conditions; parabolic Hölder spaces are defined Section 3.3 purely in terms of the semigroup generated by

L . In Section 3.4 we prove some fundamental Schauder-type regularity estimates. The cancellation properties put forward in Section 3.2 are fundamental for proving in Section 4 some continuity results for some iterated commutators and correctors.

3.1. Riemannian framework Our basic setting in this work will be a complete volume doubling measured Riemannian manifold (M, d, μ) ; all kernels mentioned in the sequel are with respect to the fixed measure μ . We are going to introduce in the sequel a number of tools to analyze singular partial differential equations involving a parabolic operator on $\mathbb{R}_+ \times M$

$$\mathcal{L} := \partial_t + L,$$

with L built from first order differential operators $(V_i)_{i=1..l_0}$ on M . That is, $L = -\sum_{i=1}^{l_0} V_i^2$, with V_i satisfying the Leibniz rule

$$V_i(fg) = fV_i(g) + gV_i(f) \quad (3.1)$$

for all functions f, g in the domain of L . Given a tuple $I = (i_1, \dots, i_k)$ in $\{1, \dots, l_0\}^k$, we shall set $|I| := k$ and

$$V_I := V_{i_k} \cdots V_{i_1}.$$

Conditions. We shall assume throughout that

- the operator L is a sectorial operator in $L^2(M)$, L is injective on $L^2(M)$ (or the quotient space of $L^2(M)$ by the space of constant functions if μ is finite), it has a bounded H^∞ -calculus on $L^2(M)$, and $-L$ generates a holomorphic semigroup $(e^{-tL})_{t>0}$ on $L^2(M)$,
- $\mathcal{D}(L) \subseteq \mathcal{D}(V_i^2)$, V_i satisfies the Leibniz rule (3.1) on $\mathcal{D}(L)$, and L is given by

$$L = -\sum_{i=1}^{l_0} V_i^2$$

on $\mathcal{D}(L)$,

- the heat semigroup is conservative, that is $(e^{-tL})(\mathbf{1}_M) = \mathbf{1}_M$ for every $t > 0$, where $\mathbf{1}_M$ stands for the constant function on M – or in a weak sense that $L(\mathbf{1}_M) = 0$,
- the semigroup has regularity estimates at any order, by which we mean that for every tuple I , the operators $\left(t^{\frac{|I|}{2}} V_I\right) e^{-tL}$ and $e^{-tL} \left(t^{\frac{|I|}{2}} V_I\right)$ have kernels $K_t(x, y)$ satisfying the Gaussian estimate

$$\left|K_t(x, y)\right| \lesssim \frac{1}{\mu(B(x, \sqrt{t}))} e^{-c \frac{d(x, y)^2}{t}} \quad (3.2)$$

and the following regularity estimate. For $d(x, z) \leq \sqrt{t}$

$$\left|K_t(x, y) - K_t(z, y)\right| \lesssim \frac{d(y, z)}{\sqrt{t}} \frac{1}{\mu(B(x, \sqrt{t}))} e^{-c \frac{d(x, y)^2}{t}}, \quad (3.3)$$

for some constants which may depend on $|I|$.

Let us point out that the regularity property (3.3) for $|I| = k$ can be obtained from (3.2) with $k + 1$ writing the “finite-increments” formula

$$\left|K_t(x, y) - K_t(z, y)\right| \lesssim d(x, z) \sup_j \sup_{w \in (x, z)} |X_j K_t(w, y)|$$

where (x, y) stands for a geodesic joining x to z and of length $d(x, z)$, and (X_j) stands for a local frame field near (x, y) , and it acts here as a first order differential on the first component of K . As a matter of fact, it suffices for the present work to assume that the semigroup has regularity estimates of large enough order. One can keep in mind the following two examples.

(a) **Euclidean domains.** In the particular case of the Euclidean space, all of the current work can be reformulated in terms of Fourier transform rather than in terms of the heat semigroup; which may make some reasoning a bit more familiar but does not really simplify anything. The case of a bounded domain with its Laplacian associated with Neumann boundary conditions fits our framework if the boundary is sufficiently regular. We may also consider other kind of second order operator, like $L = -\operatorname{div}(A\nabla)$ for some smooth enough matrix-valued map satisfying the ellipticity (or accretivity) condition.

(b) **Riemannian manifolds.** Assume M is a parallelizable d -dimensional manifold with a smooth global frame field $V = (V_1, \dots, V_d)$. One endows M with a Riemannian structure by turning V into orthonormal frames. The above assumption on the heat kernel holds true if M has bounded geometry, that is if

(i) the curvature tensor and all its covariant derivatives are bounded in the frame field V ,

(ii) Ricci curvature is bounded from below,

(iii) and M has a positive injectivity radius;

see for instance [13] or [34]. One can actually include the Laplace operator in this setting by working with its canonical lift to the orthonormal frame bundle, given by $\frac{1}{2} \sum_{i=1}^d H_i^2 + \frac{1}{2} \sum_{1 \leq j < k \leq d} V_{jk}$, where the H_i are the canonical horizontal vector fields of the Levi-Civita connection, and the V_{jk} are the canonical vertical vector fields on the orthonormal frame bundle, inherited from its $SO(\mathbb{R}^d)$ -principal bundle structure. The bundle OM is parallelizable and satisfies the assumptions **Conditions** if the Riemannian base manifold M satisfies the above three conditions (i–iii).

3.2. Approximation operators and cancellation property

We introduce in this section a fundamental notion of approximation operators that will be the building blocks

for the definition and study of the paraproducts, commutators and correctors, used in our analysis of singular PDEs. Some of them enjoy some kind of orthogonality, or cancellation, property quantified by condition (3.10) below. Note that we shall be working in a parabolic setting with mixed cancellation effects in time and space.

All computations below make sense for a choice of large enough integers b, ℓ_1 that will definitely be fixed at the end of Section 4.1 to ensure some continuity properties for some useful operators. Recall that generic elements of the parabolic space $\mathcal{M} = \mathbb{R} \times M$ are denoted by $e = (x, \tau)$ or $e' = (y, \sigma)$, and that t stands for a scaling parameter. The following parabolic Gaussian-like kernels $(\mathcal{G}_t)_{0 < t \leq 1}$ will be

used as reference kernels in this work. For $0 < t \leq 1$ and $\sigma \leq \tau$, if $d(x, y) \leq 1$, set

$$\mathcal{G}_t((x, \tau), (y, \sigma)) := \frac{1}{\nu(B_{\mathcal{M}}((x, \tau), \sqrt{t}))} \left(1 + \frac{\rho((x, \tau), (y, \sigma))^2}{t} \right)^{-\ell_1},$$

otherwise we set

$$\mathcal{G}_t((x, \tau), (y, \sigma)) := \frac{1}{\nu(B_{\mathcal{M}}((x, \tau), 1))} \left(1 + \frac{|\tau - \sigma|}{t} \right)^{-\ell_1} \left(1 + \frac{d(x, y)^2}{t} \right)^{-\ell_1} \exp\left(-c \frac{d(x, y)^2}{t}\right)$$

for $d(x, y) \geq 1$, and $\mathcal{G}_t \equiv 0$ if $\tau \leq \sigma$. We do not emphasize the dependence of \mathcal{G} on the positive constant c in the notation for the 'Gaussian' kernel, and we shall allow ourselves to abuse notations and write \mathcal{G}_t for two functions corresponding to two different values of that constant. This will in particular be the case in the proof of Lemma 4. We have for instance, for two scaling parameters $s, t \in (0, 1)$, the estimate

$$\int_{\mathcal{M}} \mathcal{G}_t(e, e') \mathcal{G}_s(e', e'') \nu(de') \lesssim \mathcal{G}_{t+s}(e, e''). \quad (3.4)$$

(Indeed, the space variables and the time variables are separated in the kernel \mathcal{G}_t . Then both in space and time variables, the previous inequality comes from classical estimates for convolution of functions with fast decay at infinity, such as done in [4, Lemma A.5] for example.) This somewhat unnatural definition of a Gaussian-like kernel is justified by the fact that we shall mainly be interested in local regularity matters; the definition of \mathcal{G}_t in the domain $\{d(x, y) \geq 1\}$ is only technical and will allow us to obtain global estimates with weights. Presently, note that a large enough choice of constant ℓ_1 ensures that we have

$$\sup_{t \in (0, 1]} \sup_{e \in \mathcal{M}} \int_{\mathcal{M}} \mathcal{G}_t(e, e') \nu(de') < \infty, \quad (3.5)$$

so any linear operator on a function space over \mathcal{M} , with a kernel pointwisely bounded by some \mathcal{G}_t is bounded in $L^p(\nu)$ for every $p \in [1, \infty]$.

Definition. We shall denote throughout by \mathbf{G} the set of families $(\mathcal{P}_t)_{0 < t \leq 1}$ of linear operators on \mathcal{M} with kernels pointwisely bounded by

$$|K_{\mathcal{P}_t}(e, e')| \lesssim \mathcal{G}_t(e, e').$$

The letter \mathbf{G} is chosen for 'Gaussian'. A last bit of notation is needed before we introduce the cancellation property for a family of operators in a parabolic setting. Given a real-valued integrable function m on \mathbb{R} , define its rescaled version as

$$m_t(\cdot) := \frac{1}{t} m\left(\frac{\cdot}{t}\right);$$

the family $(m_t)_{0 < t \leq 1}$ is uniformly bounded in $L^1(\mathbb{R})$. We also define the "convolution" operator m^* associated with m via the formula

$$m^*(f)(\tau) := \int_0^\infty m(\tau - \sigma) f(\sigma) d\sigma.$$

Note that if m has support in \mathbb{R}_+ , then the operator m^* has a kernel supported on the same set $\{(\sigma, \tau); \sigma \leq \tau\}$ as our Gaussian-like kernel. Moreover, we let the

reader check that if m_1, m_2 are two L^1 -functions with m_2 supported on $[0, \infty)$, with convolution $m_1 * m_2$, then we have

$$(m_1 * m_2)^* = m_1^* \circ m_2^*.$$

Given an integer $b \geq 1$, we define a special family of operators on $L^2(M)$ setting $\gamma_b := (b-1)!$ and

$$Q_t^{(b)} := \gamma_b^{-1} (tL)^b e^{-tL} \quad \text{and} \quad -t\partial_t P_t^{(b)} := Q_t^{(b)},$$

with $P_0^{(b)} = \text{Id}$, so $P_t^{(b)}$ is an operator of the form $p_b(tL)e^{-tL}$, for some polynomial p_b of degree $(b-1)$, with value 1 in 0. Under the above **Conditions** assumptions, the operators $P_t^{(b)}$ and $Q_t^{(b)}$ both satisfy the Gaussian regularity estimates (3.2) at any order

$$\left| K_{t^{\frac{|J|}{2}} V_I R}^{(b)}(x, y) \right| \vee \left| K_{t^{\frac{|J|}{2}} R V_I}^{(b)}(x, y) \right| \lesssim \frac{1}{\mu(B(x, \sqrt{t}))} e^{-c \frac{d(x, y)^2}{t}}, \quad (3.6)$$

with R standing here for $P_t^{(b)}$ or $Q_t^{(b)}$.

The parameters b and ℓ_1 will be chosen large enough, and fixed throughout the paper. See Proposition 15 and the remark after Proposition 16 for the precise choice of b and ℓ_1 .

Definition. Let an integer $a \in \llbracket 0, 2b \rrbracket$ be given. The following collection of families of operators is called the **standard collection of operators with cancellation of order a** , denoted by StGC^a . It is made up of all the space-time operators

$$\left((t^{\frac{|J|}{2}} V_J)(tL)^{\frac{a-|J|-2k}{2}} P_t^{(c)} \otimes m_t^* \right)_{0 < t \leq 1}$$

where k is an integer with $2k + |J| \leq a$, and $c \in \llbracket 1, b \rrbracket$, and m is any smooth function supported on $[\frac{1}{2}, 2]$ such that

$$\int \tau^i m(\tau) d\tau = 0, \quad (3.7)$$

for all $0 \leq i \leq k-1$, with the first b derivatives bounded by 1. These operators are uniformly bounded in $L^p(\mathcal{M})$ for every $p \in [1, \infty]$, as functions of the scaling parameter t . So a standard collection of operators \mathcal{Q} can be seen as a bounded map $\mathcal{Q} : t \rightarrow \mathcal{Q}_t$ from $(0, 1]$ to the set $\mathcal{B}(L^p)$ of bounded linear operators on $L^p(\mathcal{M})$. We also set

$$\text{StGC}^{[0, 2b]} := \bigcup_{0 \leq a \leq 2b} \text{StGC}^a.$$

The cancellation effect of such operators is quantified in Proposition 3 below; note here that it makes sense at an intuitive level to say that $L^{\frac{a-|J|-2k}{2}}$ encodes cancellation in the space-variable of order $a - |J| - 2k$, that V_J encodes a cancellation in space of order $|J|$ and that the moment condition (3.7) encodes a cancellation property in the time-variable of order k for the convolution operator m_t^* . Since we are in the parabolic scaling, a cancellation of order k in time corresponds to a cancellation of order $2k$ in space, so that $V_J L^{\frac{a-|J|-2k}{2}} P_t^{(c)} \otimes m_t^*$ has a space-time cancellation property of order a . We invite the reader to check that each operator $(t^{\frac{|J|}{2}} V_J)(tL)^{\frac{a-|J|-2k}{2}} P_t^{(c)} \otimes m_t^*$ in the standard collection has a kernel pointwisely bounded from above by some \mathcal{G}_t . This justifies the choice of name StGC^a for this space, where **St** stands for 'standard', **G** for 'Gaussian' and **C** for 'cancellation'. The paracontrolled analysis, that we are going to explain, is based on these specific

operators. We emphasize that because of the Gaussian kernel \mathcal{G}_t and the function m , all of these operators have a support in time included in

$$\{(\tau, \sigma), \tau \geq \sigma\}.$$

In particular, that means that we never travel backwards in time through these operators. This fact will be very important, to deal further with the weight ϖ , which will depend on time. We give one more definition before stating the cancellation property.

Definition. Given an operator $Q := V_I \phi(L)$, with $|I| \geq 1$, defined by functional calculus from some appropriate function ϕ , we write Q^\bullet for the **formal dual operator**

$$Q^\bullet := \phi(L)V_I.$$

For $I = \emptyset$, and $Q = \phi(L)$, we set $Q^\bullet := Q$. For an operator Q as above we set

$$(Q \otimes m^\star)^\bullet := Q^\bullet \otimes m^\star.$$

Note that the above definition is *not* related to any classical notion of duality, and let us emphasize that we do *not assume* that L is self-adjoint in $L^2(\mu)$. This notation is only used to indicate that an operator Q , resp. Q^\bullet , can be composed on the right, resp. on the left, by another operator $\psi(L)$, for a suitable function ψ , due to the functional calculus on L . In the setting of analysis on a finite dimensional torus, the operators $Q_t^{(b)}$ are given in Fourier coordinates λ , as the multiplication operators by $(t|\lambda|^2)^b e^{-t|\lambda|^2}$; as this function is almost localized in an annulus $|\lambda| \sim t^{-\frac{1}{2}}$, the operators $Q_s^{(b)}$ and $Q_t^{(b)}$ are almost orthogonal if $\frac{s}{t}$ is either very small or very big. This is encoded in the elementary estimate

$$\left| K_{Q_s^{(b)} \circ Q_t^{(b)}}(x, y) \right| \lesssim \left(\frac{ts}{(s+t)^2} \right)^{\frac{b}{2}} \frac{1}{\mu(B(x, \sqrt{s+t}))} \exp\left(-c \frac{d^2(x, y)}{t+s}\right). \quad (3.8)$$

The frequency analysis of the operators $Q_s^{(b)}$ is not very relevant in the non-homogeneous parabolic space \mathcal{M} . We keep however from the preceding analysis the idea that relation (3.8) encodes some kind of orthogonality, or cancellation effect.

Proposition 3. Consider $Q^1 \in \text{StGC}^{a_1}$ and $Q^2 \in \text{StGC}^{a_2}$ two standard collections with cancellation, and set $a := \min(a_1, a_2)$. Then for every $s, t \in (0, 1]$, the composition $Q_s^1 \circ Q_t^{2\bullet}$ has a kernel pointwisely bounded by

$$\left| K_{Q_s^1 \circ Q_t^{2\bullet}}(e, e') \right| \lesssim \left(\frac{ts}{(s+t)^2} \right)^{\frac{a}{2}} \mathcal{G}_{t+s}(e, e'). \quad (3.9)$$

Proof – Given

$$Q_s^1 = s^{\frac{j_1}{2}} V_{J_1}(sL)^{\frac{a_1 - j_1 - 2k_1}{2}} P_s^{(c_1)} \otimes m_s^{1\star} \quad \text{and} \quad Q_t^{2\bullet} = (tL)^{\frac{a_2 - j_2 - 2k_2}{2}} P_t^{(c_2)} t^{\frac{j_2}{2}} V_{J_2} \otimes m_t^{2\star}$$

a standard operator and the dual of another, we have

$$Q_s^1 \circ Q_t^{2\bullet} = s^{\frac{a_1 - 2k_1}{2}} t^{\frac{a_2 - 2k_2}{2}} V_{J_1} L^{\frac{a_1 - j_1 - 2k_1 + a_2 - j_2 - 2k_2}{2}} P_s^{(c_1)} P_t^{(c_2)} V_{J_2} \otimes (m_s^1 * m_t^2)^\star.$$

Assume, without loss of generality, that $0 < s \leq t$. Then the kernel of the time-convolution operator $m_s^{(1)} * m_t^{(2)}$ is given by

$$K_{m_s^1 * m_t^2}(\tau - \sigma) = \int m^1\left(\frac{\tau - \lambda}{s}\right) m^2\left(\frac{\lambda - \sigma}{t}\right) \frac{d\lambda}{st}.$$

Since m^1 has vanishing k_1 first moments, we can perform k_1 integration by parts and obtain that

$$\left| K_{m_s^1 * m_t^2}(\tau, \sigma) \right| \lesssim \left(\frac{s}{t} \right)^{k_1} \int \partial^{-k_1} m^1 \left(\frac{\tau - \lambda}{s} \right) \partial^{k_1} m^2 \left(\frac{\lambda - \sigma}{t} \right) \frac{d\lambda}{st},$$

where we slightly abuse notations and write $\partial^{-k_1} m^1$ for the k_1^{th} primitive of m^1 null at 0. Then we get

$$\begin{aligned} \left| K_{m_s^1 * m_t^2}(\tau, \sigma) \right| &\lesssim \left(\frac{s}{t} \right)^{k_1} \int \left(1 + \frac{|\tau - \lambda|}{s} \right)^{-\ell_1 + 2} \left(1 + \frac{\lambda - \sigma}{t} \right)^{-\ell_1 + 2} \frac{d\lambda}{st} \\ &\lesssim \left(\frac{s}{t} \right)^{k_1} \left(1 + \frac{|\tau - \sigma|}{s + t} \right)^{-\ell_1} (s + t)^{-1}. \end{aligned}$$

In the space variable, the kernel of $V_{J_1} L^{\frac{a_1 - j_1 - 2k_1 + a_2 - j_2 - 2k_2}{2}} P_s^{(c_1)} P_t^{(c_2)} V_{J_2}$ is bounded above by

$$(s + t)^{-\frac{a_1 + 2k_1 - a_2 + 2k_2}{2}} \mu \left(B(x, \sqrt{s + t}) \right)^{-1} \exp \left(-c \frac{d(x, y)^2}{s + t} \right),$$

as a consequence of the property (3.6). Altogether, this gives

$$\begin{aligned} \left| K_{\mathcal{Q}_s^1 \circ \mathcal{Q}_t^2}(e, e') \right| &\lesssim \left(\frac{s}{t} \right)^{k_1} s^{\frac{a_1 - 2k_1}{2}} t^{\frac{a_2 - 2k_2}{2}} (s + t)^{-\frac{a_1 + 2k_1 - a_2 + 2k_2}{2}} \mathcal{G}_{t+s}(e, e') \\ &\lesssim \left(\frac{s}{t} \right)^{\frac{a_1}{2}} \mathcal{G}_{t+s}(e, e') \\ &\lesssim \left(\frac{s}{t} \right)^{\frac{a}{2}} \mathcal{G}_{t+s}(e, e'), \end{aligned}$$

where we used that $s \leq t$ and $a \leq a_1$.

▷

Definition. Let $0 \leq a \leq 2b$ be an integer. We define the subset GC^a of \mathbf{G} of **families of operators with the cancellation property of order a** as the set of elements \mathcal{Q} of \mathbf{G} with the following cancellation property. For every $0 < s, t \leq 1$ and every standard family $\mathcal{S} \in \text{StGC}^{a'}$, with $a' \in \llbracket a, 2b \rrbracket$, the operator $\mathcal{Q}_t \circ \mathcal{S}_s^\bullet$ has a kernel pointwisely bounded by

$$\left| K_{\mathcal{Q}_t \circ \mathcal{S}_s^\bullet}(e, e') \right| \lesssim \left(\frac{st}{(s + t)^2} \right)^{\frac{a}{2}} \mathcal{G}_{t+s}(e, e'). \quad (3.10)$$

Here are a few examples. Consider a smooth function m with compact support in $[2^{-1}, 2]$, an integer $c \geq 1$, and a tuple I of indices.

- The families $\left(Q_t^{(\frac{a}{2})} \otimes m_t^\star \right)_{0 < t \leq 1}$ and $\left(t^{\frac{|I|}{2}} V_I P_t^{(c)} \otimes m_t^\star \right)_{0 < t \leq 1}$ belong to GC^a if $|I| \geq a$;
- If $\int \tau^k m(\tau) d\tau = 0$ for all integer $k = 0, \dots, a-1$, then we can see by integration by parts along the time-variable that $\left(P_t^{(c)} \otimes m_t^\star \right)_{0 < t \leq 1} \in \text{GC}^a$.
- If $\int \tau^k m(\tau) d\tau = 0$ for all integer $k = 0, \dots, a_2$ with $a_1 + a_2 = a$, then the families $\left(Q_t^{\frac{a_1}{2}} \otimes m_t^\star \right)_{0 < t \leq 1}$ and $\left(t^{\frac{|I|}{2}} V_I P_t^{(c)} \otimes m_t^\star \right)_{0 < t \leq 1}$, where $|I| \geq a_1$, both belong to GC^a .

We see on these examples that cancellation in the parabolic setting can encode some cancellations in the space variable, the time-variable or both at a time.

We introduced above the operators $Q_t^{(b)}$ and $P_t^{(b)}$ acting on the base manifold M . We end this section by introducing their parabolic counterpart. Choose arbitrarily a smooth real-valued function φ on \mathbb{R} , with support in $[\frac{1}{2}, 2]$, unit integral and such that for every integer $k = 1, \dots, b$, we have

$$\int \tau^k \varphi(\tau) d\tau = 0.$$

Set

$$\mathcal{P}_t^{(b)} := P_t^{(b)} \otimes \varphi_t^* \quad \text{and} \quad \mathcal{Q}_t^{(b)} := -t \partial_t \mathcal{P}_t^{(b)},$$

Denote by M_τ the multiplication operator in \mathbb{R} by τ . An easy computation yields that

$$\mathcal{Q}_t^{(b)} = Q_t^{(b)} \otimes \varphi_t^* + P_t^{(b)} \otimes \psi_t$$

where $\psi(\sigma) := \varphi(\sigma) + \sigma \varphi'(\sigma)$. (For an extension of the present theory to the setting of Sobolev spaces, such as done in the appendix B of [4], it would be convenient to work with $\varphi * \varphi$ rather than φ .) Note that, from its very definition, a parabolic operator $Q_t^{(b)}$ belongs at least to \mathbf{GC}^2 , for $b \geq 2$. Remark that if ζ is a time-independent distribution then $\mathcal{Q}_t^{(b)} \zeta = Q_t^{(b)} \zeta$. Note also that due to the normalization of φ , then for every $f \in L^p(\mathbb{R})$ supported on $[0, \infty)$ then

$$\varphi_t^*(f) \xrightarrow[t \rightarrow 0]{} f \quad \text{in } L^p.$$

So, the operators \mathcal{P}_t tend to the identity as t goes to 0, on the set of functions $f \in L^p(\mathcal{M})$ with time-support included in $[0, \infty)$, whenever $p \in [1, \infty)$, and on the set of functions $f \in C^0(\mathcal{M})$ with time-support included in $[0, \infty)$. The following **Calderón reproducing formula** follows as a consequence. For every continuous function $f \in L^\infty(\mathcal{M})$ with time-support in $[0, \infty)$, we have

$$f = \int_0^1 \mathcal{Q}_t^{(b)}(f) \frac{dt}{t} + \mathcal{P}_1^{(b)}(f). \quad (3.11)$$

This formula will play a fundamental role for us. Noting that the measure $\frac{dt}{t}$ gives unit mass to intervals of the form $[2^{-(i+1)}, 2^{-i}]$, and considering the operator $\mathcal{Q}_t^{(b)}$ as a kind of multiplier roughly localized at frequencies of size $t^{-\frac{1}{2}}$, Calderón's formula appears as nothing else than a continuous time analogue of the Paley-Littlewood decomposition of f , with $\frac{dt}{t}$ in the role of the counting measure.

3.3. Parabolic Hölder spaces We define in this section space and space-time weighted Hölder spaces, with possibly negative regularity index, and give a few basic facts about them. The setting of weighted function spaces is needed for the applications to the parabolic Anderson model and multiplicative Burgers equations on unbounded domains studied in Section 5. The weights we use were first introduced in [25].

Let us start recalling the following well-known facts about Hölder spaces on M , and single out a good class of weights on M . A function $w : M \rightarrow [1, \infty)$ will be called a **spatial weight** if one can associate to any positive constant c_1 a positive constant c_2 such that one has

$$w(x) e^{-c_1 d(x,y)} \leq c_2 w(y), \quad (3.12)$$

for all x, y in M . Given $0 < \alpha \leq 1$, the classical metric Hölder space H_w^α is defined as the set of real-valued functions f on M with finite H_w^α -norm, defined by the formula

$$\|f\|_{H_w^\alpha} := \|w^{-1}f\|_{L^\infty(M)} + \sup_{0 < d(x,y) \leq 1} \frac{|f(x) - f(y)|}{w(x)d(x,y)^\alpha} < \infty.$$

Distributions on M were defined in [4] using a very similar definition as in the end of Section 1, where their parabolic counterpart is defined.

Definition. For $\alpha \in (-3, 3)$ and w a spatial weight, define $C_w^\alpha := C_w^\alpha(M)$ as the set of distributions on M with finite C_w^α -norm, defined by the formula

$$\|f\|_{C_w^\alpha} := \|w^{-1}e^{-L}f\|_{L^\infty(M)} + \sup_{0 < t \leq 1} t^{-\frac{\alpha}{2}} \|w^{-1}Q_t^{(a)}f\|_{L^\infty(M)},$$

and equip that space with the induced norm. The latter does not depend on the integer $a > \frac{|\alpha|}{2}$, and one can prove that the two spaces H_w^α and C_w^α coincide and have equivalent norms when $0 < \alpha < 1$ – see [4].

These notions have parabolic counterparts which we now introduce. A **space-time weight** is a function $\omega : \mathcal{M} \rightarrow [1, \infty)$ with $\omega(x, \cdot)$ non-decreasing function of time, for every $x \in M$, and such that there exists two constants c_1 and c_2 with

$$\omega(x, \tau) e^{-c_1 d(x,y)} \leq c_2 \omega(y, \tau), \quad (3.13)$$

for all pairs of points of \mathcal{M} of the form $((x, \tau), (y, \tau))$. The function $w_\tau := \omega(\cdot, \tau)$ is in particular a spatial weight for every time τ . For $0 < \alpha \leq 1$ and a space-time weight ω , the metric parabolic Hölder space $\mathcal{H}_\omega^\alpha = \mathcal{H}_\omega^\alpha(\mathcal{M})$ is defined as the set of all functions on \mathcal{M} with finite $\mathcal{H}_\omega^\alpha$ -norm, defined by the formula

$$\|f\|_{\mathcal{H}_\omega^\alpha} := \|\omega^{-1}f\|_{L^\infty(\mathcal{M})} + \sup_{0 < \rho((x,\tau),(y,\sigma)) \leq 1; \tau \geq \sigma} \frac{|f(x, \tau) - f(y, \sigma)|}{\omega(x, \tau) \rho((x, \tau), (y, \sigma))^\alpha}.$$

As in the above spatial setting, one can recast this definition in a functional setting, using the parabolic standard operators. This requires the use of the following elementary result. Recall that the kernels \mathcal{G}_t depend implicitly on a constant c that may take different values with no further mention of it. We make this little abuse of notation in the proof of this statement.

Lemma 4. Let A be a linear operator on \mathcal{M} with a kernel K_A pointwisely bounded by a Gaussian kernel \mathcal{G}_t , for some $t \in (0, 1]$. Then for every space-time weight ω , we have

$$\|\omega^{-1}Af\|_{L^\infty(\mathcal{M})} \lesssim \|\omega^{-1}f\|_{L^\infty(\mathcal{M})}.$$

Proof – Indeed, for every $(x, \tau) \in \mathcal{M}$ we have

$$\begin{aligned} \frac{1}{\omega(x, \tau)} |(Af)(x, \tau)| &\lesssim \int_{\mathcal{M}} \mathcal{G}_t((x, \tau), (y, \sigma)) \frac{\omega(y, \sigma)}{\omega(x, \tau)} \frac{|f(y, \sigma)|}{\omega(y, \sigma)} \nu(dy d\sigma) \\ &\lesssim \int_{\mathcal{M}} \mathcal{G}_t((x, \tau), (y, \sigma)) \frac{\omega(y, \sigma)}{\omega(x, \sigma)} \frac{|f(y, \sigma)|}{\omega(y, \sigma)} \nu(dy d\sigma) \\ &\lesssim \int_{\mathcal{M}} \mathcal{G}_t((x, \tau), (y, \sigma)) \frac{|f(y, \sigma)|}{\omega(y, \sigma)} \nu(dy d\sigma) \\ &\lesssim \|\omega^{-1}f\|_\infty, \end{aligned}$$

where

- we used in the second inequality the fact that the function $\omega(x, \cdot)$ of time is non-decreasing, and \mathcal{G}_t is null if $\sigma \geq \tau$,
- the implicit constant in \mathcal{G}_t was changed in the right hand side of the third inequality, and we used the growth condition (3.13) on ω as a function of its first argument here,
- we used the uniform bound (3.5) on a Gaussian integral in the last line.

▷

Recall that distributions were introduced in the end of Section 1.

Definition. For $\alpha \in (-3, 3)$ and a space-time weight ω , we define the parabolic Hölder space $\mathcal{C}_\omega^\alpha := \mathcal{C}_\omega^\alpha(\mathcal{M})$ as the set of distributions with finite $\mathcal{C}_\omega^\alpha$ -norm, defined by

$$\|f\|_{\mathcal{C}_\omega^\alpha} := \sup_{\substack{\mathcal{Q} \in \text{StGC}^k \\ 0 \leq k \leq 2b}} \|\omega^{-1} \mathcal{Q}_1(f)\|_{L^\infty(\mathcal{M})} + \sup_{\substack{\mathcal{Q} \in \text{StGC}^k \\ |\alpha| < k \leq 2b}} \sup_{0 < t \leq 1} t^{-\frac{\alpha}{2}} \|\omega^{-1} \mathcal{Q}_t(f)\|_{L^\infty(\mathcal{M})},$$

equipped with the induced norm.

The restriction $\alpha \in (-3, 3)$ is irrelevant and will be sufficient for our purpose in this work; taking b large enough we can allow regularity of as large an order as we want. Building on Calderón's formula (3.11), one can prove as in [4] that the two spaces $\mathcal{H}_\omega^\alpha$ and $\mathcal{C}_\omega^\alpha$ coincide and have equivalent norms, when $0 < \alpha < 1$.

Proposition 5. For $\alpha \in (0, 1)$ and every space-time weight ω , the two spaces $\mathcal{H}_\omega^\alpha$ and $\mathcal{C}_\omega^\alpha$ coincide and have equivalent norms.

Proof – We first check that $\mathcal{H}_\omega^\alpha$ is continuously embedded into $\mathcal{C}_\omega^\alpha$. So fix a function $f \in \mathcal{H}_\omega^\alpha$, then by Lemma 4 we easily deduce that

$$\sup_{\substack{\mathcal{Q} \in \text{StGC}^k \\ 0 \leq k \leq 2b}} \|\omega^{-1} \mathcal{Q}_1(f)\|_{L^\infty(\mathcal{M})} \lesssim \|\omega^{-1} f\|_{L^\infty(\mathcal{M})}.$$

For the high frequency part, we consider $t \in (0, 1]$ and $\mathcal{Q} \in \text{StGC}^k$ with $\alpha < k \leq 2b$. Then \mathcal{Q}_t has *at least a cancellation of order 1*, hence

$$\begin{aligned} \mathcal{Q}_t(f)(e) &= \mathcal{Q}_t(f - f(e))(e) \\ &= \int K_{\mathcal{Q}_t}(e, e') (f(e') - f(e)) \nu(de'). \end{aligned}$$

Due to the kernel support of \mathcal{Q}_t , the integrated quantity is non-vanishing (and so relevant) only for $\tau \geq \sigma$, with $e = (x, \tau)$ and $e' = (y, \sigma)$. If $\rho(e, e') \leq 1$, then by definition

$$|f(e') - f(e)| \leq \omega(e) \rho(e, e')^\alpha \|f\|_{\mathcal{H}_\omega^\alpha}$$

and if $\rho(e', e) \geq 1$, then by the property of the weight we have

$$|f(e') - f(e)| \leq (\omega(e) + \omega(e')) \|\omega^{-1} f\|_{L^\infty(\mathcal{M})}.$$

Hence

$$\begin{aligned} |\mathcal{Q}_t(f)(e)| &\lesssim \omega(e) \left\{ \int_{\rho \leq 1} \mathcal{G}_t(e, e') \rho(e, e')^\alpha \nu(de') \right. \\ &\quad \left. + \int_{\rho \geq 1} \mathcal{G}_t(e, e') \left(1 + \frac{\omega(e')}{\omega(e)}\right) \nu(de') \right\} \|f\|_{\mathcal{H}_\omega^\alpha} \\ &\lesssim \omega(e) t^{\frac{\alpha}{2}} \|f\|_{\mathcal{H}_\omega^\alpha}, \end{aligned}$$

uniformly in $e \in \mathcal{M}$ and $t \in (0, 1)$; this concludes the proof of the continuous embedding of $\mathcal{H}_\omega^\alpha$ into $\mathcal{C}_\omega^\alpha$.

To prove the converse embedding, let us start by fixing a function $f \in \mathcal{C}_\omega^\alpha$. The low frequency part of f is easily bounded, using Calderón's reproducing formula

$$\begin{aligned} \|\omega^{-1}f\|_{L^\infty(\mathcal{M})} &\lesssim \|\omega^{-1}\mathcal{P}_1^{(1)}f\|_{L^\infty(\mathcal{M})} + \int_0^1 \|\omega^{-1}\mathcal{Q}_t^{(1)}f\|_{L^\infty(\mathcal{M})} \frac{dt}{t} \\ &\lesssim \|f\|_{\mathcal{C}_\omega^\alpha}, \end{aligned}$$

since $\alpha > 0$. Now fix $e = (x, \tau)$ and $e' = (y, \sigma)$ in \mathcal{M} , with $\rho := \rho(e, e') \leq 1$ and $\tau \geq \sigma$. We again decompose

$$f = \mathcal{P}_1^{(1)}f + \int_0^1 \mathcal{Q}_t^{(1)}f \frac{dt}{t}.$$

For $t < \rho^2$, we have

$$\left| \mathcal{Q}_t^{(1)}f(e) \right| \lesssim t^{\frac{\alpha}{2}} \omega(e) \|f\|_{\mathcal{C}_\omega^\alpha}$$

and

$$\left| \mathcal{Q}_t^{(1)}f(e') \right| \lesssim t^{\frac{\alpha}{2}} \omega(e') \|f\|_{\mathcal{C}_\omega^\alpha} \lesssim t^{\frac{\alpha}{2}} \omega(e) \|f\|_{\mathcal{C}_\omega^\alpha}$$

where we used that the weight is increasing in time and then that $d(x, y) \leq \rho \leq 1$ with the property of the weight. So we may integrate over $t < \rho^2$ and we have

$$\begin{aligned} \int_0^{\rho^2} \left| \mathcal{Q}_t^{(1)}f(e) - \mathcal{Q}_t^{(1)}f(e') \right| \frac{dt}{t} &\lesssim \left(\int_0^{\rho^2} t^{\frac{\alpha}{2}} \frac{dt}{t} \right) \omega(e) \|f\|_{\mathcal{C}_\omega^\alpha} \\ &\lesssim \rho^\alpha \omega(e) \|f\|_{\mathcal{C}_\omega^\alpha}. \end{aligned}$$

For the low frequency parts, $\mathcal{Q}_t^{(1)}$ with $\rho^2 \leq t \leq 1$ or $\mathcal{P}_1^{(1)}$, we use that

$$\begin{aligned} \left| \mathcal{Q}_t^{(1)}f(x, \tau) - \mathcal{Q}_t^{(1)}f(x, \sigma) \right| &\lesssim |\tau - \sigma|^{\frac{1}{2}} \left(\sup_{\varsigma \in (\sigma, \tau)} \left| \partial_\tau \mathcal{Q}_t^{(1)}f(x, \varsigma) \right| \right) \left(\sup_{\varsigma \in (\sigma, \tau)} \left| \mathcal{Q}_t^{(1)}f(x, \varsigma) \right| \right) \\ &\lesssim \rho \omega(x, \tau) t^{\frac{\alpha-1}{2}} \|f\|_{\mathcal{C}_\omega^\alpha} \end{aligned}$$

where we used that $\rho \leq 1$ with the fact that the two collections of operators $(t\partial_\tau \mathcal{Q}_t^{(1)})_{0 < t \leq 1}$ and $(\mathcal{Q}_t^{(1)})_{0 < t \leq 1}$ are of type StGC^1 , that is have cancellation of order at least 1, and that the weight is non-decreasing in time. Similarly we can estimate the variation in space with the assumed finite-increment representation (3.3), where one considers a local frame field (X_j) in a neighbourhood of a geodesic (x, y) from x to y . This gives

$$\begin{aligned} \left| \mathcal{Q}_t^{(1)}f(x, \sigma) - \mathcal{Q}_t^{(1)}f(y, \sigma) \right| &\lesssim d(x, y) \sup_{z \in (x, y); j} \left| X_j \mathcal{Q}_t^{(1)}f(z, \sigma) \right| \\ &\lesssim \rho \omega(x, \tau) t^{\frac{\alpha-1}{2}} \|f\|_{\mathcal{C}_\omega^\alpha}. \end{aligned}$$

So we get

$$\begin{aligned} \int_{\rho^2}^1 \left| \mathcal{Q}_t^{(1)}f(e) - \mathcal{Q}_t^{(1)}f(e') \right| \frac{dt}{t} &\lesssim \rho \left(\int_{\rho^2}^1 t^{\frac{\alpha-1}{2}} \frac{dt}{t} \right) \omega(e) \|f\|_{\mathcal{C}_\omega^\alpha} \\ &\lesssim \rho^\alpha \omega(e) \|f\|_{\mathcal{C}_\omega^\alpha}, \end{aligned}$$

because $\alpha < 1$. A similar estimate for $\mathcal{P}_1^{(1)}$ ends the proof of continuous embedding of $\mathcal{C}_\omega^\alpha$ into $\mathcal{H}_\omega^\alpha$.

▷

The next proposition introduces an intermediate space whose unweighted version was first introduced in the setting of paracontrolled calculus in [19], and used in [4]. To fix notations, and given a space-time weight ω , we denote by $\left(C_{\tau}^{\frac{\alpha}{2}} L_x^{\infty}\right)(\omega) = \left(L_x^{\infty} C_{\tau}^{\frac{\alpha}{2}}\right)(\omega)$ the set of parabolic distributions such that

$$\sup_{x \in M} \|f(x, \cdot)\|_{C_{\omega(x, \cdot)}^{\frac{\alpha}{2}}(\mathbb{R}_+)} < \infty.$$

Also $\left(L_{\tau}^{\infty} C_x^{\alpha}\right)(\omega)$ stands for the set of parabolic distributions such that

$$\sup_{\tau} \|f(\cdot, \tau)\|_{C_{\omega_{\tau}}^{\alpha}(M)} < \infty.$$

Proposition 6. Given $\alpha \in (0, 2)$ and a space-time weight ω , set

$$\mathcal{E}_{\omega}^{\alpha} := \left(C_{\tau}^{\frac{\alpha}{2}} L_x^{\infty}\right)(\omega) \cap \left(L_{\tau}^{\infty} C_x^{\alpha}\right)(\omega).$$

Then $\mathcal{E}_{\omega}^{\alpha}$ is continuously embedded into $\mathcal{C}_{\omega}^{\alpha}$. Furthermore, if $\alpha \in (0, 1)$, the spaces $\mathcal{E}_{\omega}^{\alpha}, \mathcal{C}_{\omega}^{\alpha}$ and $\mathcal{H}_{\omega}^{\alpha}$ are equal, with equivalent norms.

Proof – We first check that $\mathcal{E}_{\omega}^{\alpha}$ is continuously embedded into $\mathcal{C}_{\omega}^{\alpha}$, and fix for that purpose a function $f \in \mathcal{E}_{\omega}^{\alpha}$. As done in [4, Proposition 2.12], we know that for all integers k, j with $k + \frac{j}{2} > \frac{\alpha}{2}$ and every space function $g \in C^{\alpha}(M)$, we have

$$\left\|t^{\frac{j}{2}} V_J(tL)^k e^{-tL} g\right\|_{L^{\infty}(M)} \lesssim t^{\frac{\alpha}{2}} \|g\|_{C^{\alpha}(M)},$$

for any subset of indices J with $|J| = j$. So consider a generic *standard* family $\left(t^{\frac{j}{2}} V_j(tL)^{\frac{\alpha-j}{2}-k} P_t^{(c)} \otimes m_t^{\star}\right)_{0 < t \leq 1}$ in StGC^a , with $3 \leq a \leq b$, and a smooth function m with vanishing first k moments. If $k = 0$ we have seen that we have

$$\left\|\omega_{\tau}^{-1} t^{\frac{j}{2}} V_J(tL)^{\frac{\alpha-j}{2}} P_t^{(c)} f(\cdot, \tau)\right\|_{L^{\infty}(M)} \lesssim t^{\frac{\alpha}{2}} \|f(\tau)\|_{\mathcal{C}_{\omega_{\tau}}^{\alpha}}$$

for every τ , so

$$\left\|\omega^{-1} t^{\frac{j}{2}} V_J(tL)^{\frac{\alpha-j}{2}} P_t^{(c)} \otimes m_t^{\star}(f)\right\|_{L^{\infty}(\mathcal{M})} \lesssim t^{\frac{\alpha}{2}} \|f\|_{L_{\tau}^{\infty} C_x^{\alpha}(\omega)}$$

since m_t^{\star} is a $L^{\infty}(\mathbb{R})$ -bounded operator as a convolution with an L^1 -normalized function.

If $k = 1$ (or $k \geq 1$), the same reasoning shows that we have

$$\left\|\omega(x, \cdot)^{-1} m_t^{\star}(f)(x, \cdot)\right\|_{L^{\infty}(\mathbb{R}_+)} \lesssim t^{\frac{\alpha}{2}} \|f(x, \cdot)\|_{C_{\omega(x, \cdot)}^{\frac{\alpha}{2}}(\mathbb{R}_+)},$$

for every $x \in M$, since $\frac{\alpha}{2} \in (0, 1)$, and m encodes a cancellation at order 1 in time as it has a vanishing first moment. Hence

$$\left\|\omega^{-1} t^{\frac{j}{2}} V_J(tL)^{\frac{\alpha-j}{2}} P_t^{(c)} \otimes m_t^{\star}(f)\right\|_{L^{\infty}(\mathcal{M})} \lesssim t^{\frac{\alpha}{2}} \|f\|_{C_{\tau}^{\frac{\alpha}{2}} L_x^{\infty}(\omega)},$$

which concludes the proof of the embedding $\mathcal{E}_{\omega}^{\alpha} \hookrightarrow \mathcal{C}_{\omega}^{\alpha}$. The remainder of the statement is elementary since $\mathcal{C}_{\omega}^{\alpha} = \mathcal{H}_{\omega}^{\alpha}$ is embedded in $\mathcal{E}_{\omega}^{\alpha}$.

▷

Before turning to the definition of an intertwined pair of parabolic para-products, we close this section with two other useful continuity properties involving the Hölder spaces $\mathcal{C}_{\omega}^{\sigma}$.

Proposition 7. Given $\alpha \in (0, 1)$, a space-time weight ω , some integer $a \geq 0$ and a standard family $\mathcal{P} \in \text{StGC}^a$, there exists a constant c depending only on the weight ω , such that

$$\omega(e)^{-1} \left| (\mathcal{P}_t f)(e) - (\mathcal{P}_s f)(e') \right| \lesssim (s + t + \rho(e, e')^2)^{\frac{\alpha}{2}} e^{cd(x,y)} \|f\|_{\mathcal{C}_\alpha^\alpha},$$

uniformly in $s, t \in (0, 1]$ and $e = (x, \tau)$ and $e' = (y, \sigma) \in \mathcal{M}$, with $\tau \geq \sigma$.

Proof – We explain in detail the most difficult case corresponding to $\mathcal{P} \in \text{StGC}^0$, so \mathcal{P} encodes a priori no cancellation. Then \mathcal{P}_t takes the form

$$\mathcal{P}_t = P_t^{(c)} \otimes m_t^\star$$

for some integer $c \geq 1$ and some smooth function m . There is no loss of generality in assuming that $\int m(\tau) d\tau$ is equal to 1, as \mathcal{P} is actually an element of StGC^1 if m has zero mean – this case is treated at the end of the proof.

In this setting, since f is bounded and continuous, we have the pointwise identity

$$f = \lim_{t \rightarrow 0} \mathcal{P}_t(f).$$

(i) Consider first the case where $\rho(e, e') \leq 1$, with $e = (x, \tau)$ and $e' = (y, \sigma)$. Decompose

$$\begin{aligned} & \omega(e)^{-1} \left| (\mathcal{P}_t f)(e) - (\mathcal{P}_s f)(e') \right| \\ & \leq \omega(e)^{-1} |f(e) - f(e')| + \omega(e)^{-1} \left| (\mathcal{P}_t f)(e) - f(e) \right| \\ & \quad + \omega(e)^{-1} \left| (\mathcal{P}_t f)(e') - f(e') \right| \\ & \lesssim \omega(e)^{-1} |f(e) - f(e')| + \|\omega^{-1} (\mathcal{P}_t f - f)\|_{L^\infty(\mathcal{M})} + \|\omega^{-1} (\mathcal{P}_s f - f)\|_{L^\infty(\mathcal{M})}. \end{aligned}$$

We have

$$\omega(e)^{-1} |f(e) - f(e')| \leq \rho(e, e')^\alpha \|f\|_{\mathcal{H}_\alpha^\alpha} \lesssim \rho(e, e')^\alpha \|f\|_{\mathcal{C}_\alpha^\alpha}.$$

For the two other terms, we use that

$$\|\omega^{-1} (\mathcal{P}_t f - f)\|_{L^\infty(\mathcal{M})} \leq \int_0^t \|\omega^{-1} u \partial_u \mathcal{P}_u f\|_{L^\infty(\mathcal{M})} \frac{du}{u},$$

and note that

$$u \partial_u \mathcal{P}_u = Q_u^{(c)} \otimes m_u + P_u^{(c)} \otimes k_u$$

with $k(\tau) = \partial_\tau (\tau m(\tau))$, is actually the sum of two terms in $\text{StGC}^{\geq 1}$ since it is clear for the first one and the function k has a vanishing first moment. It follows by definition of the Hölder spaces with $\alpha < 1$, that we have

$$\|\omega^{-1} (\mathcal{P}_t f - f)\|_{L^\infty(\mathcal{M})} \lesssim \left(\int_0^t u^{\frac{\alpha}{2}} \frac{du}{u} \right) \|f\|_{\mathcal{C}_\alpha^\alpha} \lesssim t^{\frac{\alpha}{2}} \|f\|_{\mathcal{C}_\alpha^\alpha}.$$

A similar estimate holds by replacing t by s , which then concludes the proof in this case.

(ii) In the case where $\rho(e, e') \geq 1$, we do not use the difference and use condition (3.13) on the weight ω to write

$$\omega(x, \tau)^{-1} \leq \omega(x, \sigma)^{-1} \lesssim \omega(y, \sigma)^{-1}.$$

and obtain as a consequence the estimate

$$\begin{aligned} \omega(e)^{-1} \left| (\mathcal{P}_t f)(e) - (\mathcal{P}_s f)(e') \right| &\leq \omega(e)^{-1} \left| (\mathcal{P}_t f)(e) \right| + \omega(e)^{-1} \left| (\mathcal{P}_s f)(e') \right| \\ &\leq \|\omega^{-1} \mathcal{P}_t f\|_{L^\infty(\mathcal{M})} + \omega(x, \sigma)^{-1} \left| (\mathcal{P}_t f)(e') \right| \\ &\lesssim \|\omega^{-1} \mathcal{P}_t f\|_{L^\infty(\mathcal{M})} + e^{cd(x,y)} \|\omega^{-1} \mathcal{P}_s f\|_{L^\infty(\mathcal{M})}, \end{aligned}$$

for some positive constant c . Since we know by Lemma 4 that \mathcal{P}_t and \mathcal{P}_s are bounded in $L^\infty(\omega)$, we deduce that

$$\begin{aligned} \omega(e)^{-1} \left| (\mathcal{P}_t f)(e) - (\mathcal{P}_s f)(e') \right| &\lesssim e^{cd(x,y)} \|\omega^{-1} f\|_{L^\infty(\mathcal{M})} \\ &\lesssim e^{cd(x,y)} \|f\|_{\mathcal{C}_\omega^\alpha}, \end{aligned}$$

since $\mathcal{C}_\omega^\alpha \subset L_\omega^\infty$, given that $\alpha > 0$. The expected estimate follows from that point.

• In the easier situation where $\mathcal{P} \in \text{StGC}^a$ for some integer $a \geq 1$, we can perform the same reasoning and use in addition the fact that

$$\lim_{t \rightarrow 0} \mathcal{P}_t(f) = 0,$$

which makes the case easier since we do not have to deal with the first term $f(e) - f(e')$.

▷

With an analogous reasoning (indeed simpler) we may prove the following.

Proposition 8. Given $\alpha \in (-3, 0)$, a space-time weight ω and a standard family $\mathcal{P} \in \text{StGC}^0$, one has

$$\|\mathcal{P}_t f\|_{L^\infty(\mathcal{M})} \lesssim t^{\frac{\alpha}{2}} \|f\|_{\mathcal{C}_\omega^\alpha},$$

uniformly in $t \in (0, 1]$.

Proof – The proof follows the same idea as the the proof of Proposition 7. Indeed, we use the fact that since \mathcal{P} is a standard family then

$$\mathcal{P}_t f = \int_t^1 (-s \partial_s \mathcal{P}_s) f \frac{ds}{s} + \mathcal{P}_1 f.$$

The key point is that $(-s \partial_s \mathcal{P}_s)_s$ can be split into a finite sum of families of $\text{StGC}^{\geq 1}$, which allows us to conclude as previously.

▷

3.4. Schauder estimates We provide in this subsection a Schauder estimate for the heat semigroup in the scale of weighted parabolic Hölder spaces. This quantitative regularization effect of the heat semigroup will be instrumental in the proof of the well-posedness of the parabolic Anderson model (PAM) and multiplicative Burgers equations studied in Section 5. Define here formally the linear resolution operator for the heat equation by the formula

$$\mathcal{R}(v)_\tau := \int_0^\tau e^{-(\tau-\sigma)L} v_\sigma d\sigma. \quad (3.14)$$

We fix in this section a finite positive time horizon T and consider the space

$$\mathcal{M}_T := M \times [0, T],$$

equipped with its parabolic structure. Denote by L_T^∞ the corresponding function space over $[0, T]$. We first state a Schauder estimates that was more or less proved

in the unweighted case in [19, 4] – see Lemma A.9 in [19] and Proposition 3.10 in [4].

Proposition 9. Given $\beta \in (-2, 0)$ and a space-time weight ω , we have

$$\|\mathcal{R}(v)\|_{C_\omega^{\beta+2}} \lesssim_T \|v\|_{(L_T^\infty C_x^\beta)(\omega)}.$$

We shall actually prove a refinement of this continuity estimate in the specific case where ω has a special structure motivated by the study of the (PAM) and multiplicative Burgers equations done in Section 5. These special weights were first introduced by Hairer and Labbé in their study of the (PAM) equation in \mathbb{R}^2 and \mathbb{R}^3 , via regularity structures [24, 25]. Let $o = o_{\text{ref}}$ be the reference point in M fixed and used in the definition of \mathcal{S}_o at the end of Section 1, and set

$$p_a(x) := (1 + d(o_{\text{ref}}, x))^a, \quad \varpi(x, \tau) := e^{\kappa\tau} e^{(1+\tau)(1+d(o_{\text{ref}}, x))}, \quad (3.15)$$

for $0 < a < 1$ and a positive constant κ . (The introduction of an extra exponential factor $e^{\kappa\tau}$ in our space-time weight ϖ will allow us to get around an iterative step in the forthcoming application of the fixed point theorem used to solve the (PAM) and multiplicative Burgers equations, as done in [24, 25].) For $\tau \geq 0$, we use the notation

$$\varpi_\tau : x \in M \mapsto \varpi(x, \tau)$$

for the spatial weight. The space-time weight ϖ satisfies condition (3.13) on $[0, T] \times M$, uniformly with respect to $\kappa > 0$. The above special weights satisfy in addition the following crucial property, already used in [24, 25]. We have

$$p_a(x)\varpi(x, \sigma) \lesssim \kappa^{-\varepsilon} (\tau - \sigma)^{-a-\varepsilon} \varpi(x, \tau), \quad (3.16)$$

for every non-negative real number ε small enough, uniformly with respect to $x \in M$, $\kappa > 0$ and $0 < \sigma < \tau \leq T$. The next improved Schauder-type continuity estimate shows how one can use the above inequality for the specific weights to compensate a gain on the weight by a loss of regularity.

Proposition 10. Given $\beta \in \mathbb{R}$, $a \in (0, 1)$ and $\varepsilon \in [0, 1)$ small enough such that $a + \varepsilon < 1$, we have the continuity estimate

$$\|\mathcal{R}(v)\|_{(L_T^\infty C_x^{\beta+2(1-a-\varepsilon)}) (\varpi)} \lesssim \kappa^{-\varepsilon} \|v\|_{(L_T^\infty C_x^\beta) (\varpi p_a)}.$$

Moreover if $-2 + 2(a + \varepsilon) < \beta < 0$, then

$$\|\mathcal{R}(v)\|_{C_\omega^{\beta+2-2a-2\varepsilon}} \lesssim \kappa^{-\varepsilon} \|v\|_{(L_T^\infty C_x^\beta) (\varpi p_a)}.$$

Proof – Let us first check the regularity in space. So consider an integer $c \geq \frac{|\beta|}{2} + 1$ and a parameter $r \in (0, 1]$. Then for every fixed time $\tau \in [0, T]$ we have

$$Q_r^{(c)}(\mathcal{R}(v)_\tau) = \int_0^\tau Q_r^{(c)} e^{-(\tau-\sigma)L} v_\sigma d\sigma.$$

By using the specific property (3.16) of the weights p_a and ϖ , one has

$$\begin{aligned} \left\| \varpi_\tau^{-1} Q_r^{(c)} e^{-(\tau-\sigma)L} v_\sigma \right\|_{L^\infty(M)} &\lesssim \left(\frac{r}{r + \tau - \sigma} \right)^c \left\| \varpi_\tau^{-1} Q_{r+\tau-\sigma}^{(c)} v_\sigma \right\|_{L^\infty(M)} \\ &\lesssim \kappa^{-\varepsilon} \left(\frac{r}{r + \tau - \sigma} \right)^c (r + \tau - \sigma)^{\frac{\beta}{2}} (\tau - \sigma)^{-a-\varepsilon} \|v_\sigma\|_{C_{p_a \varpi_\sigma}^\beta}. \end{aligned}$$

So by integrating and using that c is taken large enough, we see that

$$\begin{aligned} & \left\| \varpi_\tau^{-1} Q_r^{(c)}(\mathcal{R}(v)_\tau) \right\|_{L^\infty(M)} \\ & \lesssim \kappa^{-\varepsilon} \left\{ \int_0^\tau \left(\frac{r}{r+\tau-\sigma} \right)^c (r+\tau-\sigma)^{\frac{\beta}{2}} (\tau-\sigma)^{-a-\varepsilon} d\sigma \right\} \|v\|_{(L_T^\infty C_x^\beta)_{(p_a \varpi)}} \\ & \lesssim \kappa^{-\varepsilon} \tau^{\frac{\beta}{2}+1-a-\varepsilon} \|v\|_{(L_T^\infty C_x^\beta)_{(p_a \varpi)}}. \end{aligned}$$

This holds uniformly in $r \in (0, 1]$ and $\tau \in [0, T]$ and so one concludes the proof of the first statement with the global inequality

$$\begin{aligned} \left\| \varpi_\tau^{-1} \mathcal{R}(v)_\tau \right\|_{L^\infty(M)} & \lesssim \kappa^{-\varepsilon} \left\{ \int_0^\tau (\tau-\sigma)^{-a-\varepsilon} d\sigma \right\} \|v\|_{(L_T^\infty C_x^\beta)_{(p_a \varpi)}} \\ & \lesssim \kappa^{-\varepsilon} \tau^{1-a-\varepsilon} \|v\|_{(L_T^\infty C_x^\beta)_{(p_a \varpi)}}. \end{aligned}$$

For the second statement, we note that for $0 \leq \sigma < \tau \leq T$ we have

$$\begin{aligned} \mathcal{R}(v)_\tau - \mathcal{R}(v)_\sigma & = \left(e^{-(\tau-\sigma)L} - \text{Id} \right) \mathcal{R}(v)_\sigma + \int_\sigma^\tau e^{-(\tau-r)L} v_r dr \\ & = \int_0^{\tau-\sigma} Q_r^{(1)} \mathcal{R}(v)_\sigma \frac{dr}{r} + \int_\sigma^\tau e^{-(\tau-r)L} v_r dr. \end{aligned}$$

We have by the previous estimate

$$\begin{aligned} \left\| \varpi_\tau^{-1} \int_0^{\tau-\sigma} Q_r^{(1)} \mathcal{R}(v)_\sigma \frac{dr}{r} \right\|_{L^\infty(M)} & \lesssim \kappa^{-\varepsilon} \left(\int_0^{\tau-\sigma} r^{\frac{\beta}{2}+1-a-\varepsilon} \frac{dr}{r} \right) \|\mathcal{R}(v)_\sigma\|_{C_{\varpi_\sigma}^{\beta+2-2a-2\varepsilon}} \\ & \lesssim \kappa^{-\varepsilon} (\tau-\sigma)^{\frac{\beta}{2}+1-a-\varepsilon} \|v\|_{(L_T^\infty C_x^\beta)_{(\varpi)}} \end{aligned}$$

where we used that $\varpi_\tau \geq \varpi_\sigma$ for $\sigma \leq \tau$. Moreover, since β is negative, we also have

$$\begin{aligned} & \left\| \varpi_\tau^{-1} \int_\sigma^\tau e^{-(\tau-r)L} v_r dr \right\|_{L^\infty(M)} \\ & \lesssim \kappa^{-\varepsilon} \int_\sigma^\tau \left(\int_{\tau-r}^\tau (\tau-r)^{-a-\varepsilon} \left\| p^{-a} \varpi_r^{-1} Q_s^{(1)} v_r \right\|_{L^\infty(M)} \frac{ds}{s} + \left\| \varpi_r^{-1} e^{-L}(v_r) \right\|_{L^\infty(M)} \right) dr \\ & \lesssim \kappa^{-\varepsilon} \int_\sigma^\tau \left(\|v_r\|_{C_{p_a \varpi_r}^\beta} (\tau-r)^{-a-\varepsilon} \int_{\tau-r}^\tau s^{\frac{\beta}{2}} \frac{ds}{s} + (\tau-r)^{-a-\varepsilon} \left\| e^{-L}(v_r) \right\|_{C_{p_a \varpi_r}^\beta} \right) dr \\ & \lesssim \kappa^{-\varepsilon} (\tau-\sigma)^{\frac{\beta}{2}+1-a-\varepsilon} \|v\|_{(L_T^\infty C_x^\beta)_{(p_a \varpi)}}, \end{aligned}$$

where we used (3.16) and $\frac{\beta}{2} + 1 - a - \varepsilon > 0$. ▷

The following result comes as a consequence of the proof, combined with Lemma 4; we single it out here for future reference.

Lemma 11. Let A be a linear operator on \mathcal{M} with a kernel pointwisely bounded by \mathcal{G}_t for some $t \in (0, 1]$. Then for every $a + \varepsilon \in (0, 1)$, we have

$$\|A\|_{L_{\varpi_{p_a}}^\infty(\mathcal{M}) \rightarrow L_{\varpi}^\infty(\mathcal{M})} \lesssim \kappa^{-\varepsilon} t^{-a-\varepsilon}.$$

Schauder estimates can also be extended to spaces of positive regularity.

Proposition 12. Given $\beta \in (0, 2)$, $a \in (0, 1)$ and $\varepsilon \in [0, 1)$ small enough such that $a + \varepsilon < 1$, we have the continuity estimate

$$\|\mathcal{R}(v)\|_{\mathcal{C}_{\varpi}^{\beta+2-2a-2\varepsilon}} \lesssim \kappa^{-\varepsilon} \|v\|_{\mathcal{C}_{\varpi p_a}^{\beta}}.$$

Proof – This follows from Proposition 10. For $v \in \mathcal{C}_{\varpi p_a}^{\beta} \subset (L_T^{\infty} C_x^{\beta})(\varpi p_a)$, it is known that $Lv \in (L_T^{\infty} C_x^{\beta-2})(\varpi p_a)$, to which Proposition 10 can be applied since $\beta - 2 < 0$. Now use that \mathcal{R} and L commute to deduce that $L(\mathcal{R}v) \in \mathcal{C}_{\varpi}^{\beta-2a-2\varepsilon}$, hence $\mathcal{R}v \in (L_T^{\infty} C_x^{\beta+2-2a-2\varepsilon})(\varpi)$. On the other hand, $\partial_t(\mathcal{R}v) = v - L\mathcal{R}v$, from which follows that $\partial_t \mathcal{R}v \in C_T^{\beta/2} L_x^{\infty}$, and consequently $\mathcal{R}v \in C_T^{\beta/2+1} L_x^{\infty}$. \triangleright

The constraint $\beta < 2$ is not relevant. Indeed, by iteration the previous Schauder estimates can be proved for an arbitrary exponent $\beta > 0$.

4

Time-space paraproducts

We introduce in this section the machinery of paraproducts which we shall use in our analysis of the singular PDEs of Anderson (1.1) and Burgers (1.3). In the classical setting of analysis on the torus, the elementary definition of a paraproduct given in Section 2 in terms of Fourier analysis should make convincing, for those who are not familiar with this tool, the fact that $\Pi_f(g)$ is a kind of "modulation" of g , insofar as each mode g_j of g , in its Paley-Littlewood decomposition, is modulated by a signal which oscillates at frequencies much smaller – the finite sum $\sum_{0 \leq i \leq j-2} f_i$. So it makes sense to talk of a distribution/function of the form $\Pi_f(g)$ as a distribution/function that "locally looks like" g . This is exactly how we shall use paraproducts, as a tool that can be used to provide some kind of Taylor expansion of a distribution/function, in terms of some other 'model' distributions/functions. This will be used crucially to bypass the ill-posed character of some operations involved in the (PAM) and Burgers equations, along the line of what was written in Section 2.

Working in a geometric setting where Fourier analysis does not make sense, we shall define our paraproduct entirely in terms of the semigroup generated by the operator $\mathcal{L} = \partial_t + L$ on the parabolic space. The definition of a paraproduct comes together with the definition of a resonant operator $\Pi(\cdot, \cdot)$, tailor-made to provide the decomposition

$$fg = \Pi_f(g) + \Pi(f, g) + \Pi_g(f)$$

of the product operation, and with $\Pi_f(g)$ and $\Pi(f, g)$ with good continuity properties in terms of f and g in the scales of Hölder spaces. Such a construction was already done in our previous work [4], where the generic form of the operator L , given by its first order carré du champ operator, imposed some restrictions on the range of the method and allowed only a first order machinery to be set up. The fact that we work here with an operator L in Hörmander form will allow us to set up a higher order expansion setting. We will use this for the description of the space in which to make sense of the two singular PDEs we want to analyse. However, this a priori useful setting is in direct conflict with one of the main technical tools introduced by Gubinelli, Imkeller and Perkowski in their seminal work [19].

The case is easier to explain on the example of the (PAM) equation. A solution to that equation is formally given as a fixed point of the map

$$\Phi : u \mapsto e^{-L}u_0 + \mathcal{R}(u\zeta),$$

for which we shall need u to be a priori controlled by $Z := \mathcal{R}(\zeta)$, to make sense of the product $u\zeta$ – more will actually be required, but let us stick to this simplified picture here; so the map Φ will eventually be defined on a space of distributions controlled by Z , such as defined in Section 2, where it will be shown to be a contraction. At a heuristic level, for a distribution (u, u') controlled by Z , the product $u\zeta$ will be given by a formula of the form

$$u\zeta = \Pi_u(\zeta) + (\dots).$$

To analyse the term $\mathcal{R}(u\zeta)$, and recalling that $Z := \mathcal{R}(\zeta)$, it is thus very tempting to write

$$\mathcal{R}(\Pi_u(\zeta)) = \Pi_u(Z) + [\mathcal{R}, \Pi_u](\zeta) + (\dots)$$

and work with the commutator $[\mathcal{R}, \Pi_u]$. This is what was done in [19, 4] to study the 2-dimensional (PAM) equation on the torus and more general settings; and it somehow leads to a non-natural choice of function space for the remainder f^\sharp of a paracontrolled distribution in a space-time setting. Unfortunately, we have little information on this commutator, except from the fact that it is a regularizing operator with a quantifiable regularizing effect – it was first proved in [19] in their Fourier setting. This sole information happens to be insufficient to push the analysis of the (PAM) or Burgers equations far enough in a 3-dimensional setting. As a way out of this problem, we introduce another paraproduct $\tilde{\Pi}_v(\cdot)$, tailor-made to deal with that problem, and intertwined to $\Pi_v(\cdot)$ via \mathcal{R} , that is

$$\mathcal{R} \circ \Pi_v = \tilde{\Pi}_v \circ \mathcal{R};$$

so $\tilde{\Pi}$ is formally the Π operator seen in a different basis

$$\tilde{\Pi} = \mathcal{R} \circ \Pi \circ \mathcal{L}.$$

We show in Section 4.1 that Π and $\tilde{\Pi}$ have the same analytic properties. In particular, if $f \in L_T^\infty C_x^\alpha$ with $-2 < \alpha < 0$, the Schauder estimate proved in proposition 10 shows that $\tilde{\Pi}_v(\mathcal{R}f)$ is an element of the parabolic Hölder space $\mathcal{C}^{\alpha+2}$. In the end, we shall be working with an ansatz for the solution space of the 3-dimensional (PAM) equation given by distributions/functions of the form

$$u = \tilde{\Pi}_{u'}(Z) + (\dots).$$

The introduction of semigroup methods for the definition and study of paraproducts is relatively new; we refer the reader to different recent works where such paraproducts have been used and studied [5, 7, 1, 6, 4].

4.1. Intertwined paraproducts We introduce in this section a pair of intertwined paraproducts that will be used to analyze the a priori ill-posed terms in the right hand side of the parabolic Anderson model equation and multiplicative Burgers system in the next section. We follow here for that purpose the semigroup approach developed in [4], based on the pointwise Calderón reproducing formula

$$f = \int_0^1 \mathcal{Q}_t^{(b)} f \frac{dt}{t} + \mathcal{P}_1^{(b)} f,$$

where f is a bounded and continuous function. This formula says nothing else than the fact that

$$\lim_{t \downarrow 0} \mathcal{P}_t^{(b)} = \text{Id}.$$

(This is a direct consequence of the fact that the operator φ_t^\star tends to the identity operator, since φ has unit integral.) We can thus write formally for two continuous and bounded functions f, g

$$\begin{aligned} fg &= \lim_{t \rightarrow 0} \mathcal{P}_t^{(b)} \left(\mathcal{P}_t^{(b)} f \cdot \mathcal{P}_t^{(b)} g \right) = - \int_0^1 t \partial_t \left\{ \mathcal{P}_t^{(b)} \left(\mathcal{P}_t^{(b)} f \cdot \mathcal{P}_t^{(b)} g \right) \right\} \frac{dt}{t} + \Delta_{-1}(f, g) \\ &= \int_0^\infty \left\{ \mathcal{P}_t^{(b)} \left(\mathcal{Q}_t^{(b)} f \cdot \mathcal{P}_t^{(b)} g \right) + \mathcal{P}_t^{(b)} \left(\mathcal{P}_t^{(b)} f \cdot \mathcal{Q}_t^{(b)} g \right) + \mathcal{Q}_t^{(b)} \left(\mathcal{P}_t^{(b)} f \cdot \mathcal{P}_t^{(b)} g \right) \right\} \frac{dt}{t} + \Delta_{-1}(f, g), \end{aligned} \quad (4.1)$$

where

$$\Delta_{-1}(f, g) := \mathcal{P}_1^{(b)} \left(\mathcal{P}_1^{(b)} f \cdot \mathcal{P}_1^{(b)} g \right)$$

stands for the “low-frequency part” of the product of f and g . This decomposition corresponds to an extension of Bony’s well-known paraproduct decomposition [9] to our setting given by a semigroup.

The integral exponent b has not been chosen so far. Choose it here even and no smaller than 6. Using iteratively the Leibniz rule for the differentiation operators V_i or ∂_τ , generically denoted D ,

$$D(\phi_1)\phi_2 = D(\phi_1 \cdot \phi_2) - \phi_1 \cdot D(\phi_2),$$

we see that $\mathcal{P}_t^{(b)} \left(\mathcal{Q}_t^{(b)} f \cdot \mathcal{P}_t^{(b)} g \right)$ can be decomposed as a finite sum of terms taking the form

$$\mathcal{A}_{k,\ell}^{I,J}(f, g) := \mathcal{P}_t^{(b)} \left(t^{\frac{|I|}{2}+k} V_I \partial_\tau^k \right) \left(\mathcal{S}_t^{(b/2)} f \cdot \left(t^{\frac{|J|}{2}+\ell} V_J \partial_\tau^\ell \right) \mathcal{P}_t^{(b)} g \right)$$

where $\mathcal{S}^{(b/2)} \in \text{StGC}^{\frac{b}{2}}$ and the tuples I, J and integers k, ℓ satisfy the constraint

$$\frac{|I| + |J|}{2} + k + \ell = \frac{b}{2}.$$

Denote by \mathcal{I}_b the set of all such (I, J, k, ℓ) . We then have the identity

$$\int_0^1 \mathcal{P}_t^{(b)} \left(\mathcal{Q}_t^{(b)} f \cdot \mathcal{P}_t^{(b)} g \right) \frac{dt}{t} = \sum_{\mathcal{I}_b} a_{k,\ell}^{I,J} \int_0^1 \mathcal{A}_{k,\ell}^{I,J}(f, g) \frac{dt}{t},$$

for some coefficients $a_{k,\ell}^{I,J}$. Similarly, we have

$$\int_0^1 \mathcal{Q}_t^{(b)} \left(\mathcal{P}_t^{(b)} f \cdot \mathcal{P}_t^{(b)} g \right) \frac{dt}{t} = \sum_{\mathcal{I}_b} b_{k,\ell}^{I,J} \int_0^1 \mathcal{B}_{k,\ell}^{I,J}(f, g) \frac{dt}{t},$$

with $\mathcal{B}_{k,\ell}^{I,J}(f, g)$ of the form

$$\mathcal{B}_{k,\ell}^{I,J}(f, g) := \mathcal{S}_t^{\left(\frac{b}{2}\right)} \left(\left\{ \left(t^{\frac{|I|}{2}+k} V_I \partial_\tau^k \right) \mathcal{P}_t^{(b)} f \right\} \cdot \left\{ \left(t^{\frac{|J|}{2}+\ell} V_J \partial_\tau^\ell \right) \mathcal{P}_t^{(b)} g \right\} \right),$$

for some coefficients $b_{k,\ell}^{I,J}$. So we have at the end the decomposition

$$fg = \sum_{\mathcal{I}_b} a_{k,\ell}^{I,J} \int_0^1 \left(\mathcal{A}_{k,\ell}^{I,J}(f, g) + \mathcal{A}_{k,\ell}^{I,J}(g, f) \right) \frac{dt}{t} + \sum_{\mathcal{I}_b} b_{k,\ell}^{I,J} \int_0^1 \mathcal{B}_{k,\ell}^{I,J}(f, g) \frac{dt}{t},$$

which leads us to the following definition.

Definition. Given $f \in \bigcup_{s \in (0,1)} \mathcal{C}^s$ and $g \in L^\infty(\mathcal{M})$, we define the paraproduct $\Pi_g^{(b)}(f)$ by the formula

$$\Pi_g^{(b)}(f) := \int_0^1 \left\{ \sum_{\mathcal{I}_b; \frac{|\mathcal{I}|}{2} + k > \frac{b}{4}} a_{k,\ell}^{I,J} \mathcal{A}_{k,\ell}^{I,J}(f, g) + \sum_{\mathcal{I}_b; \frac{|\mathcal{I}|}{2} + k > \frac{b}{4}} b_{k,\ell}^{I,J} \mathcal{B}_{k,\ell}^{I,J}(f, g) \right\} \frac{dt}{t},$$

and the resonant term $\Pi^{(b)}(f, g)$ by the formula

$$\int_0^1 \left\{ \sum_{\mathcal{I}_b; \frac{|\mathcal{I}|}{2} + k \leq \frac{b}{4}} a_{k,\ell}^{I,J} \left(\mathcal{A}_{k,\ell}^{I,J}(f, g) + \mathcal{A}_{k,\ell}^{I,J}(g, f) \right) + \sum_{\mathcal{I}_b; \frac{|\mathcal{I}|}{2} + k = \frac{|\mathcal{J}|}{2} + \ell = \frac{b}{4}} b_{k,\ell}^{I,J} \mathcal{B}_{k,\ell}^{I,J}(f, g) \right\} \frac{dt}{t}.$$

With these notations, Calderón's formula becomes

$$fg = \Pi_g^{(b)}(f) + \Pi_f^{(b)}(g) + \Pi^{(b)}(f, g) + \Delta_{-1}(f, g)$$

with the “low-frequency part”

$$\Delta_{-1}(f, g) := \mathcal{P}_1^{(b)} \left(\mathcal{P}_1^{(b)} f \cdot \mathcal{P}_1^{(b)} g \right).$$

If b is chosen large enough, then all of the operators involved in paraproducts and resonant term have a kernel pointwisely bounded by a kernel \mathcal{G}_t at the right scaling. Moreover,

- (a) the paraproduct term $\Pi_g^{(b)}(f)$ is a finite linear combination of operators of the form

$$\int_0^1 \mathcal{Q}_t^{1 \bullet} \left(\mathcal{Q}_t^2 f \cdot \mathcal{P}_t^1 g \right) \frac{dt}{t}$$

with $\mathcal{Q}^1, \mathcal{Q}^2 \in \text{StGC}^{\frac{b}{4}}$, and $\mathcal{P}^1 \in \text{StGC}^{[0,2b]}$.

- (b) the resonant term $\Pi^{(b)}(f, g)$ is a finite linear combination of operators of the form

$$\int_0^1 \mathcal{P}_t^1 \left(\mathcal{Q}_t^1 f \cdot \mathcal{Q}_t^2 g \right) \frac{dt}{t}$$

with $\mathcal{Q}^1, \mathcal{Q}^2 \in \text{StGC}^{\frac{b}{4}}$ and $\mathcal{P}^1 \in \text{StGC}^{[0,2b]}$.

Note that since the operators \mathcal{Q}^\bullet and \mathcal{P}_t^1 are of the type $\mathcal{Q}_t^{(c)}$, $\mathcal{P}_t^{(c)}$ or a $\mathcal{P}_t^{(c)} V_I$, they can easily be composed on the left with another operator $\mathcal{Q}_r^{(d)}$; this will simplify the analysis of the paraproduct and resonant terms in the parabolic Hölder spaces.

Note also that $\Pi_f^{(b)}(\mathbf{1}) = \Pi^{(b)}(f, \mathbf{1}) = 0$, and that we have the identity

$$\Pi_1^{(b)}(f) = f - \mathcal{P}_1^{(b)} \mathcal{P}_1^{(b)} f,$$

as a consequence of our choice of the normalizing constant. Therefore the paraproduct with the constant function $\mathbf{1}$ is equal to the identity operator, up to the strongly regularizing operator $\mathcal{P}_1^{(b)} \mathcal{P}_1^{(b)}$.

One can prove the following continuity estimates in exactly the same way as in [4]. Note first that if ω_1, ω_2 are two space-time weights, then $\omega := \omega_1 \omega_2$ is also a space-time weight.

Proposition 13. Let ω_1, ω_2 be two space-time weights, and set $\omega := \omega_1 \omega_2$.

(a) For every $\alpha, \beta \in \mathbb{R}$ and every positive regularity exponent γ , we have

$$\|\Delta_{-1}(f, g)\|_{\mathcal{C}_\omega^\gamma} \lesssim \|f\|_{\mathcal{C}_{\omega_1}^\alpha} \|g\|_{\mathcal{C}_{\omega_2}^\beta}$$

for every $f \in \mathcal{C}_{\omega_1}^\alpha$ and $g \in \mathcal{C}_{\omega_2}^\beta$.

(b) For every $\alpha \in (-3, 3)$ and $f \in \mathcal{C}_{\omega_1}^\alpha$, we have

$$\|\Pi_g^{(b)}(f)\|_{\mathcal{C}_\omega^\alpha} \lesssim \|\omega_2^{-1}g\|_\infty \|f\|_{\mathcal{C}_{\omega_1}^\alpha}$$

for every $g \in L^\infty(\omega_2^{-1})$, and

$$\|\Pi_g^{(b)}(f)\|_{\mathcal{C}_\omega^{\alpha+\beta}} \lesssim \|g\|_{\mathcal{C}_{\omega_2}^\beta} \|f\|_{\mathcal{C}_{\omega_1}^\alpha}$$

for every $g \in \mathcal{C}_{\omega_2}^\beta$ with $\beta < 0$ and $\alpha + \beta \in (-3, 3)$.

(c) For every $\alpha, \beta \in (-\infty, 3)$ with $\alpha + \beta > 0$, we have the continuity estimate

$$\|\Pi^{(b)}(f, g)\|_{\mathcal{C}_\omega^{\alpha+\beta}} \lesssim \|f\|_{\mathcal{C}_{\omega_1}^\alpha} \|g\|_{\mathcal{C}_{\omega_2}^\beta}$$

for every $f \in \mathcal{C}_{\omega_1}^\alpha$ and $g \in \mathcal{C}_{\omega_2}^\beta$.

The range $(-3, 3)$ for α (or $\alpha + \beta$) is due to the fact that all the operators involving a cancellation used in this estimate satisfy a cancellation of order at least $\nu + 10 > 3$. We simply write 3 in the above statement, which will be sufficient for our purpose. We proved similar regularity estimates for the paraproduct introduced in [4], with a range for α limited to $(-2, 1)$. This difference reflects the fact that the class of operators L considered in [4], characterized by the first order carré du champ operators, is more general than the class of Hörmander form operators considered in the present work, and allows only for a first order calculus.

These regularity estimates can be refined if one uses the specific weights ϖ and $p_a \varpi$ introduced in Subsection 3.4.

Proposition 14. For every $\alpha \in (-3, 3)$ and $a, \varepsilon \in (0, 1)$ with $\alpha - a - \varepsilon \in (-3, 3)$ and $f \in \mathcal{C}_{p_a}^\alpha$, we have

- for every $g \in L^\infty_{\varpi}$

$$\|\Pi_g^{(b)}(f)\|_{\mathcal{C}_{\varpi}^{\alpha-a-\varepsilon}} \lesssim \kappa^{-\varepsilon} \|\varpi^{-1}g\|_\infty \|f\|_{\mathcal{C}_{p_a}^\alpha};$$

- for every $g \in \mathcal{C}_{\varpi}^\beta$ with $\beta < 0$ and $\alpha + \beta - a \in (-3, 3)$

$$\|\Pi_g^{(b)}(f)\|_{\mathcal{C}_{\varpi}^{\alpha+\beta-2(a+\varepsilon)}} \lesssim \kappa^{-\varepsilon} \|g\|_{\mathcal{C}_{\varpi}^\beta} \|f\|_{\mathcal{C}_{p_a}^\alpha}.$$

The proof of this result is done along exactly the same lines as the proof of Proposition 13, using as an additional ingredient the elementary Lemma 11.

We shall use the above paraproduct in our study of the parabolic Anderson model equation, and multiplicative Burgers system, to give sense to the a priori undefined products $u\zeta$ and $M_\zeta u$ of a \mathcal{C}^α function u on \mathcal{M} with a $\mathcal{C}^{\alpha-2}$ distribution ζ on \mathcal{M} , while $2\alpha - 2 \leq 0$. Our higher order paracontrolled setting is developed for that purpose. As said above, and roughly speaking, we shall solve the Anderson equation

$$(\partial_\tau + L)u = u\zeta$$

by finding a fixed point to the map $\Phi(u) = e^{-L}u_0 + \mathcal{R}(u\zeta)$. We would like to set for that purpose a setting where the product $u\zeta$ can be decomposed as a sum of the form

$$u\zeta = \sum_{i=1}^3 \Pi_{u_i}^{(b)}(Y_i) + (\dots),$$

for some remainder term (\dots) . We would then have

$$\mathcal{R}(u\zeta) = \sum_{i=1}^3 \mathcal{R}\left(\Pi_{u_i}^{(b)}(Y_i)\right) + (\dots),$$

which we would like to write in the form

$$\mathcal{R}(u\zeta) = \sum_{i=1}^3 \Pi_{u_i}^{(b)}(\mathcal{R}(Y_i)) + (\dots),$$

commuting the resolution operator \mathcal{R} with the paraproduct. The commutation is not perfect though and only holds up to a correction term involving the regularizing commutator operator $[\mathcal{R}, \Pi_g(\cdot)]$, whose regularizing effect happens to be too limited for our purposes. This motivates us to introduce the following operator.

Definition. We define a modified paraproduct $\tilde{\Pi}^{(b)}$ setting

$$\tilde{\Pi}_g^{(b)}(f) := \mathcal{R}\left(\Pi_g^{(b)}(\mathcal{L}f)\right).$$

The next proposition shows that if one chooses the parameters ℓ_1 that appears in the reference kernels \mathcal{G}_t , and the exponent b that appears in the definition of the paraproduct, both large enough, then the modified paraproduct $\tilde{\Pi}_g^{(b)}(\cdot)$ has the same algebraic/analytic properties as $\Pi_g^{(b)}(\cdot)$.

Proposition 15. If the ambient space M is bounded, then for a large enough choice of constants ℓ_1 and b , the modified paraproduct $\tilde{\Pi}_g(f)$ is a finite linear combination of operators of the form

$$\int_0^1 \mathcal{Q}_t^{1\bullet} \left(\mathcal{Q}_t^2 f \cdot \mathcal{P}_t^1 g \right) \frac{dt}{t}$$

with $\mathcal{Q}^1 \in \text{GC}^{\frac{b}{8}-2}$, $\mathcal{Q}^2 \in \text{StGC}^{\frac{b}{4}}$ and $\mathcal{P}^1 \in \text{StGC}$.

If the space M is unbounded, then the result still holds on the parabolic space $[0, T] \times M$ for every $T > 0$, with implicit constants depending on T .

The operators \mathcal{Q}_t^1 that appears in the decomposition of $\Pi_g(f)$ are elements of $\text{StGC}^{[0, 2b]}$, while the operators \mathcal{Q}_t^1 that appear in the decomposition of $\tilde{\Pi}_g(f)$ are mere elements of $\text{GC}^{\frac{b}{8}-2}$.

Proof – Given the structure of $\Pi_g^{(b)}(\cdot)$ as a sum of terms of the form

$$\int_0^1 \mathcal{Q}_t^{1\bullet} \left(\mathcal{Q}_t^2(\cdot) \cdot \mathcal{P}_t^1 g \right) \frac{dt}{t}$$

with $\mathcal{P}^1 \in \text{StGC}$ and $\mathcal{Q}^1, \mathcal{Q}^2 \in \text{StGC}^{\frac{b}{4}}$, it suffices to look at

$$\int_0^1 (t^{-1}\mathcal{R})\mathcal{Q}_t^{1\bullet} \left(\mathcal{Q}_t^2(t\mathcal{L})(\cdot) \cdot \mathcal{P}_t^1 g \right) \frac{dt}{t}.$$

We have $\mathcal{P}^1 \in \text{StGC}^{[0,2b]}$, and it is easy to check that $(\mathcal{Q}_t^2(t\mathcal{L}))_{0 < t \leq 1}$ also belongs to $\text{StGC}^{\frac{b}{4}+2} \subset \text{StGC}^{\frac{b}{4}}$. Insofar as

$$\mathcal{R}\mathcal{Q}_t^{1\bullet} = (\mathcal{Q}_t^1\mathcal{R})^\bullet,$$

we are left with proving that the family $\widetilde{\mathcal{Q}}^1 := (\mathcal{Q}_t^1 t^{-1}\mathcal{R})_{0 < t \leq 1}$ belongs to $\text{GC}^{\frac{b}{8}-2}$, with \mathcal{Q}^1 essentially given here by

$$\mathcal{Q}_t^1 = \left(t^{\frac{|I|}{2}+k} V_I \partial_\tau^k \right) \mathcal{P}_t^{(b)}$$

with $\frac{|I|}{2} + k > \frac{b}{4}$. Note in particular that we have either $|I| \geq \frac{b}{4}$ or $k \geq \frac{b}{8}$. We check in the first two steps of the proof that $\widetilde{\mathcal{Q}} \in \text{G}$ in both cases provided b is chosen big enough. The third step is dedicated to proving that $\widetilde{\mathcal{Q}}^1 \in \text{GC}^{\frac{b}{4}-1}$.

Step 1. Assume here that $|I| \geq \frac{b}{4}$. The kernel K of $\mathcal{Q}_t^1 \circ (t^{-1}\mathcal{R})$ is given by

$$K((x, \tau), (y, \sigma)) = \int_\sigma^\infty K_{t^{|I|/2} V_I P_t^{(b)} e^{-(\lambda-\sigma)L}}(x, y) (t\partial_\tau)^k \varphi_t(\tau - \lambda) \frac{d\lambda}{t^2}. \quad (4.2)$$

So by the Gaussian estimates of the operator $t^{\frac{|I|}{2}} V_I P_t^{(b)} e^{-(\lambda-\sigma)L}$ at scale $\max(t, \lambda - \sigma)^{1/2}$, and since $|I| \geq \frac{b}{4}$, we deduce that

$$\begin{aligned} \left| K_{t^{\frac{|I|}{2}} V_I P_t^{(b)} e^{-(\lambda-\sigma)L}}(x, y) \right| &\lesssim \left(\frac{t}{t + \lambda - \sigma} \right)^{\frac{|I|}{2}} \mathcal{G}_{t+\lambda-\sigma}(x, y) \\ &\lesssim \left(\frac{t}{t + \lambda - \sigma} \right)^{\frac{b}{8}-\frac{\nu}{2}} \mu(B(x, \sqrt{t}))^{-1} \left(1 + \frac{d(x, y)^2}{t + \lambda - \sigma} \right)^{-\ell_1} \\ &\lesssim \left(\frac{t}{t + \lambda - \sigma} \right)^{\frac{b}{8}-\frac{\nu}{2}-\ell_1} \mu(B(x, \sqrt{t}))^{-1} \left(1 + \frac{d(x, y)^2}{t} \right)^{-\ell_1} \end{aligned}$$

if b is chosen large enough for $\frac{b}{8}-\frac{\nu}{2}-\ell_1$ to be non-negative. Using the smoothness of φ we then deduce that $|K((x, \tau), (y, \sigma))|$ is bounded above by

$$\begin{aligned} &\mu(B(x, \sqrt{t}))^{-1} \left(1 + \frac{d(x, y)^2}{t} \right)^{-\ell_1} \int_\sigma^\infty \left(\frac{t}{t + \lambda - \sigma} \right)^{\frac{b}{8}-\frac{\nu}{2}-\ell_1} \left(1 + \frac{\tau - \lambda}{t} \right)^{-\ell_1} \frac{d\lambda}{t^2} \\ &\lesssim \frac{1}{t \mu(B(x, \sqrt{t}))} \left(1 + \frac{d(x, y)^2}{t} \right)^{-\ell_1} \left(1 + \frac{|\tau - \sigma|}{t} \right)^{-\ell_1}. \end{aligned}$$

So we get the upper bound

$$\left| K((x, \tau), (y, \sigma)) \right| \lesssim \nu(B_{\mathcal{M}}((x, \tau), \sqrt{t}))^{-1} \left(1 + \frac{d(x, y)^2 + |\tau - \sigma|}{t} \right)^{-\ell_1}. \quad (4.3)$$

If $d(x, y) \leq 1$, this is exactly the desired estimate. If $d(x, y) \geq 1$ and one works on a finite time interval $[0, T]$ then we keep the information that $|\lambda - \sigma| \leq T$ and so the exponentially decreasing term in the Gaussian kernel on the spatial variable allows us to keep in all the previous computations an extra coefficient of the form

$$\mu(B_M(x, 1))^{-1} e^{-c \frac{d(x, y)^2}{1+T}}$$

which is exactly the decay required in the definition of the class G .

Step 2. Assume now that $k \geq \frac{b}{8}$. We work with the above formula for the kernel K and use the cancellation effect in the time variable by integrating by

parts in λ for transporting the cancellation from time to space variable. So starting from formula (4.2), the “boundary term” in the integration by parts

$$K_{t^{\frac{|I|}{2}} V_I P_t^{(b)}} e^{-(\lambda-\sigma)L}(x, y)(t\partial_\tau)^{k-1}\varphi_t(\tau - \lambda)$$

is vanishing for $\lambda \rightarrow \infty$, and equal to

$$K_{t^{\frac{|I|}{2}} V_I P_t^{(b)}}(x, y)(t\partial_\tau)^{k-1}\varphi_t(\tau - \sigma)$$

for $\lambda = \sigma$. The latter term satisfies estimate (4.3). So up to a term denoted by (\checkmark) , bounded as desired, we see that $K((x, \tau), (y, \sigma))$ is equal to

$$(\checkmark) + \int_\sigma^\infty K_{t^{\frac{|I|}{2}+1} V_I P_t^{(b)}} L e^{-(\lambda-\sigma)L}(x, y)(-t\partial_\lambda)^{k-1}\varphi_t(\tau - \lambda) \frac{d\lambda}{t^2},$$

where we used that by analyticity of L in $L^1(M)$

$$\partial_\lambda e^{-(\lambda-\sigma)L} = -L e^{-(\lambda-\sigma)L}.$$

Doing k integration by parts provides an identity of the form

$$K((x, \tau), (y, \sigma)) = (\checkmark) + \int_\sigma^\infty K_{t^{\frac{|I|}{2}+k} V_I P_t^{(b)}} L^k e^{-(\lambda-\sigma)L}(x, y)\varphi_t(\tau - \lambda) \frac{d\lambda}{t^2},$$

where (\checkmark) stands for a term with (4.3) as an upper bound. This procedure leaves us with a kernel which has an order of cancellation at least $\frac{b}{8}$ in space; we can then repeat the analysis of Step 1 to conclude.

Step 3. The proof that $\tilde{\mathcal{Q}}^1$ actually belongs to $\text{GC}^{\frac{b}{8}-2}$ is very similar, with details largely left to the reader. The above two steps make it clear that the study of $\tilde{\mathcal{Q}}^1$ reduces to the study of operators with a form similar to that of the elements of $\text{StGC}^{[0,2b]}$. We have provided all the details in Proposition 3 of how one can estimate the composition between such operators and obtain an extra factor encoding the cancellation property. The cancellation result on $\tilde{\mathcal{Q}}^1$ comes by combining the arguments of Proposition 3 with the two last steps.

Let us give some details for the particular case where the family \mathcal{Q} belongs to StGC^a for some $a \geq \frac{b}{8} - 1$ and commutes with \mathcal{R} ; this covers in particular the case where \mathcal{Q} is built in space only with the operator L with no extra V_i involved. Let us then take $s, t \in (0, 1)$ and consider the kernel of the operator $\tilde{\mathcal{Q}}_t^1 \mathcal{Q}_s^\bullet$. Note first that

$$\begin{aligned} \tilde{\mathcal{Q}}_t^1 \mathcal{Q}_s^\bullet &= \left(\mathcal{Q}_t^1 \mathcal{Q}_s^\bullet \right) \circ (t^{-1}\mathcal{R}) \\ &= \frac{t+s}{t} \left(\mathcal{Q}_t^1 \mathcal{Q}_s^\bullet \right) (t+s)^{-1}\mathcal{R}. \end{aligned}$$

Since $\mathcal{Q}^1 \in \mathcal{O}^{\frac{b}{4}}$, we know that $\mathcal{Q}_t^1 \mathcal{Q}_s^\bullet$ is an operator with a kernel with decay at scale $(t+s)^{\frac{1}{2}}$ with an extra factor $\left(\frac{st}{(t+s)^2} \right)^{\frac{b}{8}}$. We may also consider that

$$\tilde{\mathcal{Q}}_t^1 \mathcal{Q}_s^\bullet = \left(\frac{st}{(t+s)^2} \right)^{\frac{b}{16}} \mathcal{Q}_{t+s}^2 (t+s)^{-1}\mathcal{R}$$

for some operator \mathcal{Q}_{t+s}^2 having $\frac{b}{8}$ -order of cancellation and a kernel with decay at scale $\sqrt{s+t}$. So by what we did in the two first steps we also obtain that $\mathcal{Q}_{t+s}^2 (t+s)^{-1}\mathcal{R}$ has a kernel with decay at scale $(t+s)^{\frac{1}{2}}$, for a large enough choice of b . (Indeed, note that \mathcal{Q}^2 is very similar to the operators studied in the two first steps: easily analyzed as a function of the space-variable, while, as far

as the time-variable is concerned, the composition of convolution preserves the main properties needed on the functions – vanishing moments.) At the end, we conclude that

$$\tilde{\mathcal{Q}}_t^1 \mathcal{Q}_s^\bullet = \left(\frac{st}{(t+s)^2} \right)^{\frac{b}{16}-1} \mathcal{Q}_{t+s}^2$$

with \mathcal{Q}_{t+s}^2 having fast decreasing kernel at scale $(s+t)^{\frac{1}{2}}$. That concludes the fact that $\tilde{\mathcal{Q}}^1 \in \text{GC}^{\frac{b}{8}-2}$.

▷

The following continuity estimate is then a direct consequence of Proposition 15, since the latter implies that we can reproduce the same argument as for the standard paraproduct in Proposition 14.

Proposition 16. For every $\alpha \in (-3, 3)$ and $a, \varepsilon \in (0, 1)$ with $\alpha - a - \varepsilon \in (-3, 3)$ and $f \in \mathcal{C}_{p_a}^\alpha$, we have

$$\left\| \tilde{\Pi}_g^{(b)}(f) \right\|_{\mathcal{C}_{\varpi}^{\alpha-a-\varepsilon}} \lesssim \kappa^{-\varepsilon} \|\varpi^{-1}g\|_\infty \|f\|_{\mathcal{C}_{p_a}^\alpha},$$

for every $g \in L_{\varpi}^\infty$.

Last, note the normalization identity

$$\tilde{\Pi}_1(f) = f - \mathcal{R}\mathcal{P}_1^{(b)}\mathcal{P}_1^{(b)}(\mathcal{L}f)$$

for every distribution $f \in \mathcal{S}'_0$; it reduces to

$$\tilde{\Pi}_1(f) = f - \mathcal{P}_1^{(b)}\mathcal{P}_1^{(b)}(f)$$

if $f|_{\tau=0} = 0$. (Use here the support condition on φ in the definition of \mathcal{P} .) Let us also point out here the strongly regularizing effect of the two operators $\mathcal{P}_1^{(b)}\mathcal{P}_1^{(b)}$ and $\mathcal{R}\mathcal{P}_1^{(b)}\mathcal{P}_1^{(b)}\mathcal{L}$, denoted by A below, that satisfy the continuity estimate

$$\|A\|_{\mathcal{C}_\omega^\alpha \rightarrow \mathcal{C}_\omega^\beta} \lesssim 1,$$

for any $\alpha, \beta \in (-3, 3)$ and any space-time weight ω .

We shall fix from now on the parameters b and ℓ_1 , large enough for the above result to hold true.

Remark 17. The previous Proposition is very interesting because of the following observation: the time-space paraproducts $\tilde{\Pi}$ are defined in terms of parabolic cancellations and so do not differentiate the space and the time. Consequently, it is not clear if the time-space paraproducts $\tilde{\Pi}$ may be bounded on $L_T^\infty C^\beta$ for some $\alpha < 0$ (with or without weights). Such property would be very useful since the paracontrolled calculus (as shown later in the study of (PAM) for instance) needs to estimate the composition of \mathcal{R} (the resolution of heat equation) with the paraproduct. However, following the definition of the paraproduct we have for $f \in L_T^\infty C^\beta$ and $g \in \mathcal{C}^\beta$

$$\mathcal{R}\Pi_g^{(b)}(f) = \tilde{\Pi}_g^{(b)}(\mathcal{R}f).$$

So if $f \in L_T^\infty C^\beta$ for some $\alpha \in (-2, 0)$ then Schauder estimates imply that $\mathcal{R}f \in \mathcal{C}^{\alpha+2}$ and we may then use the boundedness on Hölder spaces of the modified paraproduct $\tilde{\Pi}^{(b)}$.

In conclusion, these new space-time paraproducts seem to be very natural for the paracontrolled calculus. They allow us to get around a commutation between the initial paraproduct and the resolution operator \mathcal{R} (which could be a limitation for a higher

order paracontrolled calculus) and fits exactly in what paracontrolled calculus requires to solve singular PDEs, modelled on the heat equation.

4.2. Commutators and correctors We state and prove in this section two continuity estimates that will be useful in our study of the 3-dimensional parabolic Anderson model equation and Burgers system in Section 5.

Definition 18. Let us introduce the following a priori unbounded trilinear operators on \mathcal{S}'_o . Set

$$R(f, g, u) := \Pi_u^{(b)} \left(\Pi_g^{(b)}(f) \right) - \Pi_{ug}^{(b)}(f),$$

and define the **corrector**

$$C(f, g, u) := \Pi^{(b)} \left(\tilde{\Pi}_g^{(b)}(f), u \right) - g \Pi^{(b)}(f, u).$$

This corrector was introduced by Gubinelli, Imkeller and Perkowski in [19] under the name of commutator. We prove in the remainder of this section that these operators have good continuity properties in some weighted parabolic Hölder spaces.

Proposition 19. Given some space-time weights $\omega_1, \omega_2, \omega_3$, set $\omega := \omega_1 \omega_2 \omega_3$. Let α, β, γ be Hölder regularity exponents with $\alpha \in (-3, 3)$, $\beta \in (0, 1)$ and $\gamma \in (-3, 0]$. Then if $\delta := \alpha + \beta + \gamma \in (-3, 3)$ with $\alpha + \beta < 3$, we have

$$\|R(f, g, u)\|_{\mathcal{C}_\omega^\delta} \lesssim \|f\|_{\mathcal{C}_{\omega_1}^\alpha} \|g\|_{\mathcal{C}_{\omega_2}^\beta} \|u\|_{\mathcal{C}_{\omega_3}^\gamma}, \quad (4.4)$$

for every $f \in \mathcal{C}_{\omega_1}^\alpha$, $g \in \mathcal{C}_{\omega_2}^\beta$ and $u \in \mathcal{C}_{\omega_3}^\gamma$; so the modified commutator defines a trilinear continuous map from $\mathcal{C}_{\omega_1}^\alpha \times \mathcal{C}_{\omega_2}^\beta \times \mathcal{C}_{\omega_3}^\gamma$ to $\mathcal{C}_\omega^\delta$.

Proof – Recall that $\Pi_g^{(b)}$ is given by a finite sum of operators of the form

$$\mathcal{A}_g^1(\cdot) := \int_0^1 \mathcal{Q}_t^{1\bullet} \left(\mathcal{Q}_t^2(\cdot) \mathcal{P}_t^1(g) \right) \frac{dt}{t},$$

where $\mathcal{Q}^1, \mathcal{Q}^2$ belong at least to StGC^3 . We describe similarly $\Pi_u^{(b)}$ as a finite sum of operators of the form

$$\mathcal{A}_u^2(\cdot) := \int_0^1 \mathcal{Q}_t^{3\bullet} \left(\mathcal{Q}_t^4(\cdot) \mathcal{P}_t^2(u) \right) \frac{dt}{t}.$$

Thus, we need to study a generic modified commutator

$$\mathcal{A}_u^2(\mathcal{A}_g^1(f)) - \mathcal{A}_{ug}^2(f),$$

and introduce for that purpose the intermediate quantity

$$\mathcal{E}(f, g, u) := \int_0^1 \mathcal{Q}_s^{3\bullet} \left(\mathcal{Q}_s^4(f) \cdot \mathcal{P}_s^1(g) \cdot \mathcal{P}_s^2(u) \right) \frac{ds}{s}.$$

Note here that due to the normalization $\Pi_1 \simeq \text{Id}$, up to some strongly regularizing operator, there is no loss of generality in assuming that

$$\int_0^1 \mathcal{Q}_t^{1\bullet} \mathcal{Q}_t^2 \frac{dt}{t} = \int_0^1 \mathcal{Q}_t^{3\bullet} \mathcal{Q}_t^4 \frac{dt}{t} = \text{Id}. \quad (4.5)$$

Step 1. Study of $\mathcal{A}_u^2(\mathcal{A}_g^1(f)) - \mathcal{E}(f, g, u)$. We shall use a family \mathcal{Q} in StGC^a , for some $a > |\delta|$, to control the Hölder norm of that quantity. By definition,

and using the normalization (4.5), the quantity $\mathcal{Q}_r \left(\mathcal{A}_u^2 (\mathcal{A}_g^1(f)) - \mathcal{E}(f, g, u) \right)$ is, for every $r \in (0, 1)$, equal to

$$\begin{aligned} & \int_0^1 \int_0^1 \mathcal{Q}_r \mathcal{Q}_s^{3\bullet} \left\{ \mathcal{Q}_s^4 \mathcal{Q}_t^{1\bullet} \left(\mathcal{Q}_t^2(f) \mathcal{P}_t^1(g) \right) \cdot \mathcal{P}_s^2(u) \right\} \frac{ds dt}{st} - \int_0^1 \mathcal{Q}_r \mathcal{Q}_s^{3\bullet} \left(\mathcal{Q}_s^4(f) \cdot \mathcal{P}_s^1(g) \cdot \mathcal{P}_s^2(u) \right) \frac{ds}{s} \\ &= \int_0^1 \int_0^1 \mathcal{Q}_r \mathcal{Q}_s^{3\bullet} \left\{ \mathcal{Q}_s^4 \mathcal{Q}_t^{1\bullet} \left(\mathcal{Q}_t^2(f) (\mathcal{P}_t^1(g) - \mathcal{P}_s^1(g)) \right) \cdot \mathcal{P}_s^2(u) \right\} \frac{ds dt}{st}, \end{aligned}$$

where in the last line the variable of $\mathcal{P}_s^1(g)$ is the one of $\mathcal{Q}_s^{3\bullet}$, and so it is frozen through the action of $\mathcal{Q}_s^4 \mathcal{Q}_t^{1\bullet}$. Then using that $g \in \mathcal{C}^\beta$ with $\beta \in (0, 1)$, we know by Proposition 7 that we have, for $\tau \geq \sigma$,

$$\omega_2(x, \tau)^{-1} \left| (\mathcal{P}_s^1 g)(x, \tau) - (\mathcal{P}_t^1 g)(y, \sigma) \right| \lesssim \left(s + t + \rho((x, \tau), (y, \sigma))^2 \right)^{\frac{\beta}{2}} e^{cd(x, y)} \|g\|_{\mathcal{C}_{\omega_2}^\beta}.$$

Note that it follows from equation (3.4) that the kernel of $\mathcal{Q}_s^4 \mathcal{Q}_t^{1\bullet}$ is pointwise bounded by \mathcal{G}_{t+s} , and allowing different constants in the definition of the Gaussian kernel \mathcal{G} , we have

$$\mathcal{G}_{t+s}((x, \tau), (y, \sigma)) (s + t + d(x, y)^2)^{\frac{\beta}{2}} e^{cd(x, y)} \lesssim (s + t)^{\frac{\beta}{2}} \mathcal{G}_{t+s}((x, \tau), (y, \sigma)). \quad (4.6)$$

So using Lemma 4 and the cancellation property of the operators \mathcal{Q} at an order no less than a (resp. 3) for \mathcal{Q} (resp. the other collections \mathcal{Q}^i), we deduce that

$$\begin{aligned} & \left\| \omega^{-1} \mathcal{Q}_r \left(\mathcal{A}_u^2 (\mathcal{A}_g^1(f)) - \mathcal{E}(f, g, u) \right) \right\|_\infty \\ & \lesssim \|f\|_{\mathcal{C}_{\omega_1}^\alpha} \|g\|_{\mathcal{C}_{\omega_2}^\beta} \|u\|_{\mathcal{C}_{\omega_3}^\gamma} \int_0^1 \int_0^1 \left(\frac{sr}{(s+r)^2} \right)^{\frac{a}{2}} \left(\frac{st}{(s+t)^2} \right)^{\frac{3}{2}} t^{\frac{\alpha}{2}} (s+t)^{\frac{\beta}{2}} s^{\frac{\gamma}{2}} \frac{ds dt}{st}, \end{aligned}$$

where we used that γ is negative to control $\mathcal{P}_s^2(u)$. The integral over $t \in (0, 1)$ can be computed since $\alpha > -3$ and $\alpha + \beta < 3$, and we have

$$\begin{aligned} & \left\| \omega^{-1} \mathcal{Q}_r \left(\mathcal{A}_u^2 (\mathcal{A}_g^1(f)) - \mathcal{E}(f, g, u) \right) \right\|_\infty \\ & \lesssim \|f\|_{\mathcal{C}_{\omega_1}^\alpha} \|g\|_{\mathcal{C}_{\omega_2}^\beta} \|u\|_{\mathcal{C}_{\omega_3}^\gamma} \int_0^1 \int_0^1 \left(\frac{sr}{(s+r)^2} \right)^{\frac{a}{2}} s^{\frac{\delta}{2}} \frac{ds}{s} \\ & \lesssim \|f\|_{\mathcal{C}_{\omega_1}^\alpha} \|g\|_{\mathcal{C}_{\omega_2}^\beta} \|u\|_{\mathcal{C}_{\omega_3}^\gamma} r^{\frac{\delta}{2}}, \end{aligned}$$

uniformly in $r \in (0, 1)$ because $|a| > \delta$. That concludes the estimate for the high frequency part. We repeat the same reasoning for the low-frequency part by replacing \mathcal{Q}_r with \mathcal{Q}_1 and conclude that

$$\left\| \mathcal{A}_u^2 (\mathcal{A}_g^1(f)) - \mathcal{E}(f, g, u) \right\|_{\mathcal{C}_\delta^\delta} \lesssim \|f\|_{\mathcal{C}_{\omega_1}^\alpha} \|g\|_{\mathcal{C}_{\omega_2}^\beta} \|u\|_{\mathcal{C}_{\omega_3}^\gamma}.$$

Step 2. Study of $\mathcal{A}_{ug}^2 - \mathcal{E}(f, g, u)$. This term is simpler than that of Step 1 and can be treated similarly. Note that $\mathcal{Q}_r \left(\mathcal{A}_g^1 (\mathcal{A}_u^2(f)) - \mathcal{E}(f, g, u) \right)$ is equal, for every $r \in (0, 1)$, to

$$\begin{aligned} & \int_0^1 \mathcal{Q}_r \mathcal{Q}_s^{3\bullet} \left(\mathcal{Q}_s^4(f) \mathcal{P}_s^2(ug) \right) \frac{ds}{s} - \int_0^1 \mathcal{Q}_r \mathcal{Q}_s^{3\bullet} \left(\mathcal{Q}_s^4(f) \cdot \mathcal{P}_s^1(g) \cdot \mathcal{P}_s^2(u) \right) \frac{ds}{s} \\ &= \int_0^1 \mathcal{Q}_r \mathcal{Q}_s^{3\bullet} \left(\mathcal{Q}_s^4(f) (\mathcal{P}_s^2(ug) - \mathcal{P}_s^1(g) \cdot \mathcal{P}_s^2(u)) \right) \frac{ds}{s}. \end{aligned}$$

Now note that since $g \in \mathcal{C}^\beta$ with $\beta \in (0, 1)$, we know by Proposition 7, for $\tau \geq \sigma$,

$$\begin{aligned} & \omega_2(x, \tau)^{-1} \left| g(x, \tau) - (\mathcal{P}_s^1 g)(y, \sigma) \right| \\ & \lesssim \omega_2(x, \tau)^{-1} \left| g(x, \tau) - g(y, \sigma) \right| + \omega_2(x, \tau)^{-1} \left| g(y, \sigma) - (\mathcal{P}_t^1 g)(y, \sigma) \right| \\ & \lesssim \left(s + t + \rho((x, \tau), (y, \sigma))^2 \right)^{\frac{\beta}{2}} e^{cd(x, y)} \|g\|_{\mathcal{C}_{\omega_2}^\beta}. \end{aligned}$$

Then the same proof as in Step 1 can be repeated. ▷

As far as the continuity properties of the corrector

$$\mathbb{C}(f, g, u) = \Pi^{(b)}\left(\tilde{\Pi}_g^{(b)}(f), u\right) - g\Pi^{(b)}(f, u)$$

are concerned, the next result was proved in an unweighted setting in [4, Proposition 3.6] for a space version of the paraproduct Π ; elementary changes in the proof give the following space-time weighted counterpart.

Proposition 20. Given space-time weights $\omega_1, \omega_2, \omega_3$, set $\omega := \omega_1 \omega_2 \omega_3$. Let α, β, γ be Hölder regularity exponents with $\alpha \in (-3, 3)$, $\beta \in (0, 1)$ and $\gamma \in (-\infty, 3]$. Set $\delta := (\alpha + \beta) \wedge 3 + \gamma$. If

$$0 < \alpha + \beta + \gamma < 1 \quad \text{and} \quad \alpha + \gamma < 0$$

then the corrector \mathbb{C} is a continuous trilinear map from $\mathcal{C}_{\omega_1}^\alpha \times \mathcal{C}_{\omega_2}^\beta \times \mathcal{C}_{\omega_3}^\gamma$ to $\mathcal{C}_\omega^\delta$.

5

Anderson and Burgers equations in a 3-dimensional background

We are now ready to start our study of the parabolic Anderson model equation

$$(\partial_t + L)u = u\zeta$$

and the multiplicative Burgers system

$$(\partial_t + L)u + (u \cdot V)u = M_\zeta u$$

in a 3-dimensional manifold, using the above tools. Here for Burgers system, we consider a collection of three operators $V := (V_1, V_2, V_3)$ ($\ell_0 = 3$). We shall study the (PAM) equation in a possibly unbounded manifold, using weighted Hölder spaces, while we shall be working in a bounded setting for the Burgers equation, as its quadratic term obviously does not preserve any reasonable weighted space.

5.1. Getting solutions for the (PAM) equation Let us take the freedom to assume for the moment that the noise ζ in the above equations is not necessarily as irregular as white noise. We shall fix from now on a finite positive time horizon T . Recall the elementary result on paracontrolled distributions u with derivative u stated in section 2; such distributions are of the form $u = e^{-Z}v_1$, for some more regular factor v_1 . This is indeed what happens formally for any solution for the (PAM) equation, since $u\zeta = \Pi_u(\zeta)$, up to some smoother term, and $\mathcal{R}\left(\Pi_u(\zeta)\right) = \Pi_u(\mathcal{R}\zeta)$, up to some more regular remainder. Elaborating formally on this remark leads to the introduction of the following distributions, and the choice of representation for a solution of the (PAM) equation adopted below in proposition 21.

For a continuous function ζ in $C_{p_a}^0$, and $1 \leq i \leq 3$, define recursively the following reference distributions/functions

$$Z_i := \mathcal{R}(Y_i),$$

with

$$Y_1 := \zeta, \quad Y_2 := \sum_{i=1}^{\ell_0} V_i(Z_1)^2, \quad Y_3 := 2 \sum_{i=1}^{\ell_0} V_i(Z_1)V_i(Z_2), \quad (5.1)$$

and define

$$(\star) := -2 \sum_{i=1}^{\ell_0} V_i(Z_1)V_i(Z_3), \quad W_2 := - \sum_{i=1}^{\ell_0} V_i(Z_2)^2$$

as well as for $j \in \{1, \dots, \ell_0\}$

$$W_2^j := \sum_{i=1}^{\ell_0} \Pi^{(b)}(V_i(Z_1), V_i \mathcal{R}(V_j Z_1)).$$

Indeed in the (\star) term, only the resonant parts in the products have to be defined, since the para-products always have a sense, and so we will focus on the resonant part of (\star)

$$W_1 := -2 \sum_{i=1}^{\ell_0} \Pi^{(b)}(V_i(Z_3), V_i(Z_1)).$$

Defining the Y_i 's as elements of $L_T^\infty C^{\alpha-(5-i)/2} \subset L_T^\infty C_{p_a}^{i\alpha-2}$, the distributions W_k as element of $L_T^\infty C_{p_a}^{k\alpha-1}$, and \tilde{W}_1, W_2^j as an element of $L_T^\infty C_{p_a}^{2\alpha-1}$, for some $1/3 < \alpha < 1/2$ and $a > 0$, when ζ is a space white noise, is the object of the renormalisation step, which shall be done elsewhere. These conditions ensure, by Schauder estimates, Proposition 9, that Z_i is in the parabolic Hölder space $C_{p_a}^{i\alpha}$. Note that assuming W_1 is an element of $L_T^\infty C_{p_a}^{2\alpha-1}$ ensures that (\star) is an element of $L_T^\infty C_{p_a}^{\alpha-1}$. We assume throughout this section that this data set is given; set $Z := Z_1 + Z_2 + Z_3 =: Z_1 + \tilde{Z}$.

Proposition 21. The function u is a formal solution of the (PAM) equation if and only if the function $v := e^{-Z}u$ is a solution of the equation

$$\mathcal{L}v = -Uv + 2 \sum_{i=1}^{\ell_0} V_i(Z)V_i(v), \quad (5.2)$$

with the same initial condition as u at time 0. The letter U stands here for $W_1 + W_2 + W_3$ for an explicit distribution W_3 in $L_T^\infty C^{2\alpha}$.

Proof – Observe that

$$\partial_\tau u = e^Z \left(\partial_\tau v + v \partial_\tau Z_1 + v \partial_\tau \tilde{Z} \right),$$

and using the Leibniz rule on V_i 's

$$\begin{aligned} Lu &= e^Z \left(- \sum_{i=1}^{\ell_0} V_i(Z)^2 v - V_i^2(Z)v - 2V_i(Z)V_i(v) - V_i^2 v \right) \\ &= e^Z \left(vLZ + Lv - \sum_{i=1}^{\ell_0} V_i(Z)^2 v - 2V_i(Z)V_i(v) \right) \\ &= e^Z \left(vLZ_1 + vL\tilde{Z} + Lv - v \sum_{i=1}^{\ell_0} V_i(Z)^2 - 2V_i(Z)V_i(v) \right). \end{aligned}$$

Due to the definition of Y_i 's, we have some telescoping property:

$$\begin{aligned}
\mathcal{L}\tilde{Z} - \sum_{i=1}^{\ell_0} V_i(Z)^2 &= \mathcal{L}\mathcal{R}(Y_2 + Y_3) - \sum_{i=1}^{\ell_0} \left(V_i(Z_1) + V_i(Z_2) + V_i(Z_3) \right)^2 \\
&= Y_2 + Y_3 - \sum_{i=1}^{\ell_0} \sum_{j,k=1}^3 V_i(Z_j) V_i(Z_k) \\
&= W_1 + W_2 - \sum_{i=1}^{\ell_0} \sum_{\substack{j,k=2 \\ j+k \geq 5}}^3 V_i(Z_j) V_i(Z_k).
\end{aligned}$$

Since we assume that $Z_j \in C_{p_a}^{j\alpha}$, it follows that $V_i(Z_j) \in L_T^\infty C_{p_a}^{j\alpha-1}$ and $V_i(Z_k) \in L_T^\infty C_{p_a}^{k\alpha-1}$. Given that $j+k \geq 5$ and $\alpha \in (1/3, 1/2)$, at least one of the two numbers $(j\alpha-1)$ and $(k\alpha-1)$ is positive and the other not smaller than $2\alpha-1$. So

$$U := \mathcal{L}\tilde{Z} - \sum_{i=1}^{\ell_0} V_i(Z)^2 \in W_1 + W_2 + L_T^\infty C^{2\alpha-1}, \quad (5.3)$$

and the result follows. \triangleright

Instead of solving directly (PAM) through paracontrolled calculus, we are going to solve (5.2).

Definition 22. Given $\frac{1}{3} < \beta < \alpha < \frac{1}{2}$ and a time-independent distribution $\zeta \in C_{p_a}^{\alpha-2}$, a **(PAM)-enhancement of ζ** is a tuple $\hat{\zeta} := \left(\zeta, Y_2, Y_3, W_1, W_2, (W_2^j)_j \right)$, with $Y_k \in L_T^\infty C_{p_a}^{\alpha-(5-k)/2}$ and $W_1, W_2, W_k^j \in L_T^\infty C_{p_a}^{2\alpha-1}$.

So the **space of (PAM)-enhanced distributions** $\hat{\zeta}$ for the (PAM) equation is here simply the product space

$$C_{p_a}^{\alpha-2} \times \prod_{k=2}^3 L_T^\infty C_{p_a}^{\alpha-(5-k)/2} \times (L_T^\infty C_{p_a}^{2\alpha-1})^{\otimes \ell_0+2}.$$

5.1.1. The paracontrolled approach The study of singular PDEs, such as the Anderson and Burgers equations or (5.2), from a paracontrolled point of view is a *four step process*. Let us sketch it for equation (5.2) as an example.

- (a) **Set yourself an ansatz for the solution space, in the form of a Banach space of paracontrolled distributions/functions.**

Given $\frac{1}{3} < \beta < \alpha < \frac{1}{2}$, we choose here to work with functions v paracontrolled by the collection $\left\{ \mathcal{R}(V_i(Z_1)) \right\}_{i=1}^{\ell_0}$, that is with v of the form

$$v = \sum_{i=1}^{\ell_0} \tilde{\Pi}_{v_i}^{(b)} \left(\mathcal{R}(V_i(Z_1)) \right) + v^\sharp \quad (5.4)$$

for a remainder $v^\sharp \in \mathcal{C}_{\varpi p-a}^{1+\alpha+\beta}$ and $v_i \in \mathcal{C}_{\varpi}^\beta$. We refer the reader to Subsection 3.4 for the introduction of weights p_a and ϖ . Note that we use the $\tilde{\Pi}$ paraproduct and not the Π paraproduct. We turn the solution space

$$\mathcal{S}_{\alpha,\beta}(\hat{\zeta}) := \left\{ (v; v_1, \dots, v_{\ell_0}; v^\sharp) \text{ satisfying the above relations} \right\}$$

into a Banach space by defining its norm as

$$\|(v; v_1, \dots, v_{\ell_0}; v^\sharp)\|_{\alpha,\beta} := \|v^\sharp\|_{\mathcal{C}_{\varpi p-a}^{1+\alpha+\beta}} + \sum_{i=1}^{\ell_0} \|v_i\|_{\mathcal{C}_{\varpi}^\beta}. \quad (5.5)$$

(b) Recast the equation as a fixed point problem for a map Φ from the solution space to itself.

This is where we use the continuity properties of the corrector and different para-products. In the specific situations of equation (5.2), given $(v; v_1, \dots, v_{\ell_0}; v^\sharp)$ in the solution space $\mathcal{S}_{\alpha,\beta}(\hat{\zeta})$, one sets

$$y = \mathcal{L} \left(-Uv + 2 \sum_{i=1}^{\ell_0} V_i(Z) V_i(v) \right)$$

and shows that it has a decomposition $(y; y_1, \dots, y_{\ell_0}; y^\sharp)$ of the form (5.4). This is where we need all the extra information contained in $\hat{\zeta}$. Then, given an initial data $v_0 \in \mathcal{C}_{\varpi p-a}^{1+\alpha+\beta}$, the application $\gamma : (\tau, x) \mapsto e^{-\tau L}(v_0)(x)$, belongs to $\mathcal{C}_{\varpi p-a}^{1+\alpha+\beta}$ and satisfies

$$\mathcal{L}\gamma = 0, \quad \gamma_{\tau=0} = v_0.$$

We define a continuous map Φ from the solution space $\mathcal{S}_{\alpha,\beta}(\hat{\zeta})$ to itself setting

$$\Phi := (v; v_1, \dots, v_{\ell_0}; v^\sharp) \mapsto (y + \gamma; y_1, \dots, y_{\ell_0}; y^\sharp + \gamma).$$

(c) Prove that Φ is a contraction of the solution space.

Recall a parameter $\kappa > 1$ appears in the definition of the special weight ϖ . We shall see below that the function y^\sharp satisfies the estimate

$$\|y^\sharp\|_{\mathcal{C}_{\varpi p-a}^{1+\alpha+\beta}} \leq \kappa^{-\varepsilon} \|(v; v_1, \dots, v_{\ell_0}; v^\sharp)\|_{\alpha,\beta},$$

for some $\varepsilon > 0$, and that (y_1, \dots, y_{ℓ_0}) depends only on v and not on v_1, \dots, v_{ℓ_0} and v^\sharp . These facts provide a quick proof that $\Phi \circ \Phi$ is a contraction of the solution space $\mathcal{S}_{\alpha,\beta}(\hat{\zeta})$. Indeed, given $(v; v_1, \dots, v_{\ell_0}; v^\sharp)$ in $\mathcal{S}_{\alpha,\beta}(\hat{\zeta})$, set

$$(z + \gamma; z_1, \dots, z_{\ell_0}; z^\sharp + \gamma) := \Phi^{\circ 2}(v; v_1, \dots, v_{\ell_0}; v^\sharp) \in \mathcal{S}_{\alpha,\beta}(\hat{\zeta}).$$

We know that

$$\begin{aligned} \|z^\sharp\|_{\mathcal{C}_{\varpi p-a}^{1+\alpha+\beta}} &\leq \kappa^{-\varepsilon} \|(y + \gamma; y_1, \dots, y_{\ell_0}; y^\sharp + \gamma)\|_{\alpha,\beta} \\ &\lesssim \kappa^{-\varepsilon} \|(v; v_1, \dots, v_{\ell_0}; v^\sharp)\|_{\alpha,\beta}. \end{aligned}$$

The paracontrolled structure (5.4) of y and Schauder estimates also give

$$\begin{aligned} \|y\|_{\mathcal{C}_{\varpi p-a}^{1+\beta}} &\lesssim \|y^\sharp\|_{\mathcal{C}_{\varpi p-a}^{1+\beta}} + \sum_{j=1}^{\ell_0} \kappa^{-\varepsilon} \|y_j\|_{\mathcal{C}_{\varpi}^{1+\alpha}} \\ &\lesssim \kappa^{-\varepsilon} \|\Phi(v, v_1, \dots, v_{\ell_0}, v^\sharp)\|_{\alpha,\beta} \\ &\lesssim \kappa^{-\varepsilon} \|(v, v_1, \dots, v_{\ell_0}, v^\sharp)\|_{\alpha,\beta}. \end{aligned}$$

So we conclude that y is controlled with a small bound. Since (z_1, \dots, z_{ℓ_0}) will be given by y , we then obtain that $(z; z_1, \dots, z_{\ell_0}; z^\#)$ will be controlled in $\mathcal{S}_{\alpha, \beta}(\widehat{\zeta})$ with small norms (relatively to the initial $(v; v_1, \dots, v_{\ell_0}; v^\#)$) and so that $\Phi \circ \Phi$ is indeed a small perturbation of the map $(v; v_1, \dots, v_{\ell_0}; v^\#) \mapsto (\gamma; 0, \dots, 0; \gamma)$. Then it is standard that if $\kappa^{-\varepsilon}$ is small enough, that is κ is large enough, then we can apply the fixed point theorem to $\Phi^{\circ 2}$ and conclude that it has a unique fixed point in the solution space $\mathcal{S}_{\alpha, \beta}(\widehat{\zeta})$; the same conclusion for Φ follows as a consequence.

(d) Renormalisation step.

The defining relations for Z_i found in step **(b)** actually involve some terms that cannot be defined by purely analytical means when ζ is a white noise, but which make perfect sense for a regularized version ζ^ε of ζ . Their proper definition requires a renormalisation procedure that consists in defining them as *limits in probability*, in some parabolic Hölder spaces, of suitably modified versions of their regularized versions (with ζ^ε in place of ζ), which essentially amounts *in the present setting* to adding to them some deterministic functions or constants. (This may be trickier in other situations as the theory of regularity structures makes it clear.) Given the inductive construction of the Z_i , this renormalisation step also needs to be done inductively. At ε fixed, this addition of deterministic quantities in the defining relations for Z_i defines another map Φ^ε from the solution space to itself that can eventually be equivalent to consider a renormalised equation with noise ζ^ε , with ε -dependent terms added in the equation, when compared to the initial equation. Write u^ε for its solution. In the end, we get, from the continuity of fixed points of parameter-dependent uniformly contracting maps, a statement of the form: *Let Φ stand for the map constructed by taking as reference distributions/functions Z_i the limits, in probability, of their renormalised versions. Then the functions u^ε converge in probability to the solution u of the fixed point problem of the map Φ .*

We shall do here the first three steps of the analysis for both the Anderson and Burgers equations, leaving the probabilistic work needed to complete the renormalisation step to another work – the present article is already big enough not to overload it with 20 or 30 pages more, but will instead give in section 6 some hints as to what is going on.

5.2. The deterministic PAM equation Given what was said in the preceding section, the main work for solving the (PAM) equation consists in proving the following result.

Theorem 23. Let $\frac{1}{3} < \alpha < \frac{1}{2}$ be given. Choose $\beta < \alpha$, the positive parameter a in the weight p_a , and $\varepsilon > 0$, such that

$$2\alpha + \beta > 1 \quad \text{and} \quad 8(a + \varepsilon) \leq \alpha - \beta.$$

Given an enhanced distribution $\widehat{\zeta}$, one can extend the product operation

$$v \in C_c^\infty(M) \mapsto -Uv + 2 \sum_{i=1}^{\ell_0} V_i(Z)V_i(v)$$

to the space $\mathcal{S}_{\alpha, \beta}(\widehat{\zeta})$ into an operation $\widehat{v} \mapsto -\widehat{U}\widehat{v} + 2 \sum_{i=1}^{\ell_0} V_i(\widehat{Z})V_i(\widehat{v})$, so that setting

$$y := \mathcal{R} \left[-\widehat{U}\widehat{v} + 2 \sum_{i=1}^{\ell_0} V_i(\widehat{Z})V_i(\widehat{v}) \right],$$

and $y_i := 2vV_i(Z_3) + 2V_i(v)$, there exists $y^\sharp \in \mathcal{C}_{\overline{\omega}p-a}^{1+\alpha+\beta}$ such $(y; y_1, \dots, y_{\ell_0}; y^\sharp)$ is an element of the solution space $\mathcal{S}_{\alpha,\beta}(\widehat{\zeta})$, and

$$\begin{aligned} \left\| (y; y_1, \dots, y_{\ell_0}; y^\sharp) \right\|_{\alpha,\beta} &\lesssim \left\| (v; v_1, \dots, v_{\ell_0}; v^\sharp) \right\|_{\alpha,\beta} \\ &\|y^\sharp\|_{\mathcal{C}_{\overline{\omega}p-a}^{1+\alpha+\beta}} \lesssim \kappa^{-\varepsilon} \left\| (v; v_1, \dots, v_{\ell_0}; v^\sharp) \right\|_{\alpha,\beta}. \end{aligned} \quad (5.6)$$

Proof – First, we note that since v satisfies the ansatz (5.4) and $2a < \alpha - \beta$, we know from Schauder estimates that

$$v \in \mathcal{C}_{\overline{\omega}p_a}^{1+\alpha} \cap \mathcal{C}_{\overline{\omega}p-a}^{1+\beta}.$$

Step 1. We first consider the part Uv where we recall that $U = W_1 + W_2 + W_3$ for some $W_3 \in L_T^\infty C_{p_a}^{2\alpha-1}$. Using the paraproduct algorithm, one gets

$$W_3v = \Pi_{W_3}^{(b)}(v) + \Pi_v^{(b)}(W_3) + \Pi^{(b)}(v, W_3).$$

By the boundedness of paraproducts, Proposition 13, and Schauder estimates, Proposition 12, we get

$$\Pi_{W_3}^{(b)}(v) \in \mathcal{C}_{\overline{\omega}}^{2\alpha+\beta} \quad \text{so} \quad \mathcal{R}\Pi_{W_3}^{(b)}(v) \in \mathcal{C}_{\overline{\omega}p-a}^{2+3\beta} \subset \mathcal{C}_{\overline{\omega}p-a}^{1+\alpha+\beta}$$

with

$$\left\| \mathcal{R}\Pi_{W_3}^{(b)}(v) \right\|_{\mathcal{C}_{\overline{\omega}p-a}^{1+\alpha+\beta}} \lesssim \kappa^{-\varepsilon} \|v\|_{\mathcal{C}_{\overline{\omega}p-a}^{1+\beta}}$$

since $2\varepsilon + 2a < \alpha - \beta$ and $\alpha < 1$. For the resonant part, a similar reasoning with Proposition 13 yields

$$\Pi^{(b)}(v, W_3) \in \mathcal{C}_{\overline{\omega}}^{2\alpha+\beta} \quad \text{so} \quad \mathcal{R}\Pi^{(b)}(v, W) \in \mathcal{C}_{\overline{\omega}p-a}^{2+3\beta}$$

with

$$\left\| \mathcal{R}\Pi^{(b)}(v, W) \right\|_{\mathcal{C}_{\overline{\omega}p-a}^{1+\alpha+\beta}} \lesssim \kappa^{-\varepsilon} \|v\|_{\mathcal{C}_{\overline{\omega}p-a}^{1+\beta}}.$$

For the second paraproduct, we use the modified paraproduct and its boundedness, Proposition 16, to have $\mathcal{R}\Pi_v^{(b)}(W_3) = \widetilde{\Pi}_v^{(b)}(\mathcal{R}W_3)$, hence since $\mathcal{R}W_3 \in \mathcal{C}_{p_a}^{1+2\alpha}$ we have $\mathcal{R}\Pi_v^{(b)}(W_3) \in \mathcal{C}_{\overline{\omega}p-a}^{1+\alpha+\beta}$ with

$$\left\| \mathcal{R}\Pi_v^{(b)}(W_3) \right\|_{\mathcal{C}_{\overline{\omega}p-a}^{1+\alpha+\beta}} \lesssim \kappa^{-\varepsilon} \|v\|_{\mathcal{C}_{\overline{\omega}p_a}^{1+\alpha}},$$

since $4(a + \varepsilon) \leq \alpha - \beta$. So we have $\mathcal{R}(W_3v) \in \mathcal{C}_{\overline{\omega}p-a}^{1+\alpha+\beta}$, with an acceptable bound.

The term W_2 is an element of $L_T^\infty C_{p_a}^{2\alpha-1}$, so using the same reasoning yields that $\mathcal{R}(W_2v) \in \mathcal{C}_{\overline{\omega}p-a}^{1+\alpha+\beta}$ with an acceptable bound.

The term W_1 is an element of $L_T^\infty C_{p_a}^{\alpha-1}$, so it is really more singular than the two previous terms. Recall its definition

$$W_1 = -2 \sum_{i=1}^{\ell_0} V_i(Z_1)V_i(Z_3)$$

with $V_i(Z_3)$ in $\mathcal{C}_{p_a}^\alpha$, since Z_3 is an element of $\mathcal{C}_{p_a}^{1+\alpha}$. So W_1 is in $\mathcal{C}_{p_a}^{\alpha-1}$, and since $v \in \mathcal{C}_{\overline{\omega}p_a}^{1+\alpha}$, we have

$$\Pi_{W_1}^{(b)}(v) \in \mathcal{C}_{\overline{\omega}p_{2a}}^{2\alpha} \quad \text{and} \quad \Pi^{(b)}(W_1, v) \in \mathcal{C}_{\overline{\omega}p_{2a}}^{2\alpha}.$$

Using Schauder estimates one obtains

$$\left\| \mathcal{R}\Pi_{W_1}^{(b)}(v) \right\|_{\mathcal{C}^{1+\alpha+\beta}} + \left\| \mathcal{R}\Pi^{(b)}(W_1, v) \right\|_{\mathcal{C}^{1+\alpha+\beta}} \lesssim \kappa^{-\varepsilon} \|v\|_{\mathcal{C}_{\varpi p_a}^{1+\alpha}}.$$

It remains us to study the paraproduct term

$$\Pi_v^{(b)}(W_1) = \text{I} + \text{II} + \text{III},$$

with

$$\begin{aligned} \text{I} &:= -2 \sum_{i=1}^{\ell_0} \Pi_v^{(b)} \left(\Pi_{V_i(Z_3)}^{(b)}(V_i(Z_1)) \right) \\ \text{II} &:= -2 \sum_{i=1}^{\ell_0} \Pi_v^{(b)} \left(\Pi^{(b)}(V_i(Z_3), V_i(Z_1)) \right) \\ \text{III} &:= -2 \sum_{i=1}^{\ell_0} \Pi_v^{(b)} \left(\Pi_{V_i(Z_1)}^{(b)}(V_i(Z_3)) \right). \end{aligned}$$

By easy considerations on paraproducts, the third term III belongs to $\mathcal{C}_{\varpi p_a}^{2\alpha-1}$ and $\mathcal{R}(\text{III}) \in \mathcal{C}_{\varpi p-a}^{1+\alpha+\beta}$, with acceptable bounds, because Z_3 is an element of $\mathcal{C}_{p_a}^{1+\alpha}$. Moreover, since we assume that $W_1 = \sum_{i=1}^{\ell_0} \Pi^{(b)}(V_i(Z_3), V_i(Z_1))$ is an element of $L_T^\infty \mathcal{C}_{p_a}^{2\alpha-1}$, the second term II also satisfies $\mathcal{R}(\text{II}) \in \mathcal{C}_{\varpi p-a}^{1+\alpha+\beta}$. Using the regularity of $v \in \mathcal{C}_{\varpi p_a}^{1+\alpha} \subset L_{\varpi p_a}^\infty$ and Proposition 19 for the commutation property, we deduce that

$$\text{I} \in -2 \sum_{i=1}^{\ell_0} \Pi_{vV_i(Z_3)}^{(b)}[V_i(Z_1)] + \mathcal{C}_{\varpi p_{3a}}^{4\alpha-2}$$

and consequently

$$\mathcal{R}(\text{I}) \in -2 \sum_{i=1}^{\ell_0} \tilde{\Pi}_{vV_i(Z_3)}^{(b)}[\mathcal{R}V_i(Z_1)] + \mathcal{C}_{\varpi p-a}^{1+\alpha+\beta},$$

with an acceptable bound for the remainder since $8(a + \varepsilon) + 1 < 3\alpha - \beta$.

At the end, we have obtained that

$$\mathcal{R}(Uv) \in \left\{ 2 \sum_{i=1}^{\ell_0} \tilde{\Pi}_{vV_i(Z_3)}^{(b)}[\mathcal{R}V_i(Z_1)] + \mathcal{C}_{\varpi p-a}^{1+\alpha+\beta} \right\},$$

which proves that $\mathcal{R}(Uv)$ is paracontrolled by the collection $(\mathcal{R}V_i(Z_1))_i$ and the remainder has a bound controlled by $\kappa^{-\varepsilon}$.

Step 2. Let now focus on the term $\sum_{i=1}^{\ell_0} V_i(Z)V_i(v)$. Fix an index i and write

$$V_i(Z)V_i(v) = \Pi_{V_i(v)}^{(b)}(V_i(Z)) + \Pi_{V_i(Z)}^{(b)}(V_i(v)) + \Pi^{(b)}(V_i(Z), V_i(v)).$$

The second term is of regularity $2\alpha - 1$ and using the modified paraproduct, Schauder estimate and the fact that we have $v \in \mathcal{C}_{\varpi p_a}^{1+\alpha}$, we see that

$$\mathcal{R} \left[\Pi_{V_i(Z)}^{(b)}(V_i(v)) \right] = \tilde{\Pi}_{V_i(Z)}^{(b)}(\mathcal{R}V_i(v)) \in \mathcal{C}_{\varpi p-a}^{1+\alpha+\beta}.$$

We proceed as follows to study the resonant part. First, since $\alpha > 1/3$, we have

$$\Pi^{(b)}(V_i(Z), V_i(v)) \in \left\{ \sum_{j=1}^{\ell_0} \Pi^{(b)} \left(V_i(Z_1), V_i \tilde{\Pi}_{v_j}^{(b)}[\mathcal{R}(V_j Z_1)] \right) + \mathcal{C}_{\varpi p_{2a}}^{3\alpha-1} \right\}.$$

Consider the modified resonant part

$$\bar{\Pi}_i^{(b)}(f, g) := \Pi^{(b)}(f, V_i g)$$

and the corresponding corrector

$$\bar{C}_i(f, g, h) := \bar{\Pi}_i^{(b)}(\tilde{\Pi}_g^{(b)}(f), h) - g\bar{\Pi}_i^{(b)}(f, h).$$

Then since in the study of the resonant part and the commutator, we can change the *localization operators*, so we can integrate an extra V_i operator, we get boundedness of $\bar{\Pi}_i^{(b)}$ from $\mathcal{C}^\alpha \times \mathcal{C}^\beta$ to $\mathcal{C}^{\alpha+\beta-1}$ as soon as $\alpha + \beta - 1 > 0$, and boundedness of the corrector \bar{C}_i from $\mathcal{C}^\alpha \times \mathcal{C}^\beta \times \mathcal{C}^\gamma$ into $\mathcal{C}^{\alpha+\beta+\gamma-1}$ as soon as $\alpha + \beta + \gamma - 1 > 0$, proceeding exactly in the same way as above for $\Pi^{(b)}$ and C . Using this commutator, we see that $\sum_{i=1}^{\ell_0} \Pi^{(b)}(V_i(Z), V_i(v))$ is an element of the space

$$\sum_{i=1}^{\ell_0} \sum_{j=1}^{\ell_0} v_j \cdot \Pi^{(b)}(V_i(Z_1), V_i \mathcal{R}(V_j Z_1)) + \sum_{i=1}^{\ell_0} \bar{C}_i(V_i(Z_1), v_j, V_i \mathcal{R}(V_j Z_1)) + \mathcal{C}_{\varpi p_{2a}}^{2\alpha+\beta-1},$$

that is an element of

$$\sum_{j=1}^{\ell_0} v_j \cdot W_2^j + \mathcal{C}_{\varpi p_{2a}}^{2\alpha+\beta-1} \subset L_T^\infty \mathcal{C}_{\varpi p_{2a}}^{2\alpha-1},$$

since $W_2^j \in L_T^\infty \mathcal{C}_{p_a}^{2\alpha-1}$ and $2\alpha + \beta > 1$. In the end, we conclude that

$$\begin{aligned} y &:= \mathcal{R} \left[-Uv + 2 \sum_{i=1}^{\ell_0} V_i(Z) V_i(v) \right] \\ &= 2 \sum_i \tilde{\Pi}_{vV_i(Z_3)+V_i(v)}^{(b)}(\mathcal{R}V_i(Z_1)) + \mathcal{C}_{\varpi p_a}^{1+\alpha+\beta}, \end{aligned}$$

as expected. Observe that $V_i(Z_3)$ is of parabolic regularity $(3\alpha - 1)$, so $vV_i(Z_3)$ and $V_i(v)$ belong to $\mathcal{C}_{\varpi}^\beta$.

▷

We can then apply the contraction principle, such as explained above in Step (c) in section 5.1.1.

Given $v_0 \in C_{\varpi_0 p_a}^{1+\alpha+\beta}$, write $\mathcal{S}_{\alpha, \beta}^{v_0}(\hat{\zeta})$ for those tuples $(v; v_1, \dots, v_{\ell_0}; v^\sharp)$ in $\mathcal{S}_{\alpha, \beta}(\hat{\zeta})$ with $v|_{\tau=0} = v_0$. As the function $\gamma := (x, \tau) \mapsto (e^{-\tau L})(v_0)(x)$ belongs to $\mathcal{C}_{\varpi p_a}^{1+\alpha+\beta}$ and is the solution of the equation

$$(\partial_\tau + L)(\gamma) = 0, \quad \gamma_{\tau=0} = v_0,$$

we define a map Φ from $\mathcal{S}_{\alpha, \beta}^{v_0}(\hat{\zeta})$ to itself setting

$$\Phi(v; v_1, \dots, v_{\ell_0}; v^\sharp) = (y + \gamma; 2vV_1(Z_3) + 2V_1(v), \dots, 2vV_{\ell_0}(Z_3) + 2V_{\ell_0}(v); y^\sharp + \gamma),$$

with

$$y := \mathcal{R} \left(-\hat{U}\hat{v} + 2 \sum_{i=1}^{\ell_0} V_i(\hat{Z}) V_i(\hat{v}) \right),$$

and y^\sharp given by the previous theorem. Note that the map Φ depends continuously on the enhanced distribution $\hat{\zeta}$; so the next well-posedness result is then a direct consequence of Theorem 23.

Theorem 24. Let $\frac{1}{3} < \alpha < \frac{1}{2}$ be given. Choose $\beta < \alpha$, the positive parameter a in the weight p_a , and $\varepsilon > 0$, such that

$$2\alpha + \beta > 1 \quad \text{and} \quad 8(a + \varepsilon) \leq \alpha - \beta.$$

Then, one can choose a positive parameter κ , in the definition of the special weight ϖ , large enough to have the following conclusion. Given $v_0 \in C_{\varpi_0 p_{-a}}^{1+\alpha+\beta}$, the map Φ has a unique fixed point $(v, v_1, \dots, v_{\ell_0}, v^\sharp)$ in $\mathcal{S}_{\alpha, \beta}^{v_0}(\hat{\zeta})$; it depends continuously on the enhanced distribution $\hat{\zeta}$, and satisfies the identity $v_i = 2vV_i(Z_3) + 2V_i(v)$ for $i = 1, \dots, \ell_0$. This distribution is a solution of

$$\mathcal{L}(v) = -Uv + 2 \sum_{i=1}^{\ell_0} V_i(\hat{Z})V_i(\hat{v})$$

with $v|_{\tau=0} = v_0$. So that, as we have observed $u = e^Z v$ is a solution of (PAM) with initial data v_0 .

If the ambient space M is bounded, then we do not have to take care of the infinity in the space variable, and one can prove a global (in time) result by considering the weight $\varpi(x, \tau) = e^{\kappa\tau}$ with a large enough parameter κ .

5.3. The stochastic PAM equation Recall the time-independent white noise over the measure space (M, μ) is the centered Gaussian process ξ indexed by $L^2(M)$, with covariance

$$\mathbb{E}[\xi(f)^2] = \int f^2(x) \mu(dx).$$

It can be proved [4] to have a modification with values in the spatial Hölder space $C_{p_a}^{-\frac{\nu}{2}-\varepsilon}$, for all positive constants ε and a , where ν is the Ahlfors dimension of (M, d, μ) – its dimension in our Riemannian setting. We take $\nu = 3$ here. We still denote this modification by the same letter ξ . As made clear in the introduction to this section, the study of the stochastic singular PDE of Anderson

$$(\partial_\tau + L)u = u\xi$$

can be done in the present setting. This requires a renormalisation step needed to show that the quantities $\Xi = Y_j, W_j, \dots$ can be defined as elements of suitable functional spaces, as limits in probability of distributions of the form $\Xi^\varepsilon - \lambda^\varepsilon$, where Ξ^ε is given by formula (5.1) with $\zeta = \xi^\varepsilon := e^{-\varepsilon L}\xi$, the regularized version of the noise via the semigroup, and λ^ε are some deterministic functions. This renormalisation step is not done here not to overload the present article. Section 6 gives a flavour of what is involved in this process in the present setting. Note that the two dimensional setting was studied in depth in [4] – spatial paraproducts were used there instead of space-time paraproducts. Here is the statement which can be proved in the present 3-dimensional setting.

Theorem 25 (Renormalization). Consider ξ a white noise on M and for $\varepsilon > 0$, denote by $\xi^\varepsilon := e^{-\varepsilon L}\xi$ its regularized version. Denote by Ξ^ε the distributions corresponding to $\Xi = Y_j, W_j, \dots$ that one obtains by replacing ζ by ξ^ε . Then for any $\alpha < 1/2$

- the distributions $Y_1^\varepsilon, Y_3^\varepsilon, W_2^{j,\varepsilon}$, are ε -uniformly bounded and converging in $C_T C_{p_a}^{\alpha-2}$, respectively $C_T C_{p_a}^{\alpha-1}$ and $C_T C_{p_a}^{2\alpha-1}$, for every $a \in (0, 1)$;

- there exists deterministic functions $\lambda_1^\varepsilon, \lambda_{2,1}^\varepsilon$ and $\lambda_{2,2}^\varepsilon$ such that the distributions $Y_2^\varepsilon - \lambda_1^\varepsilon, \widetilde{W}_1^\varepsilon - \lambda_{2,1}^\varepsilon$ and $W_2^\varepsilon - \lambda_{2,2}^\varepsilon$, are ε -uniformly bounded and converging in $C_T C_{p_a}^{\alpha-3/2}$, respectively $C_T C_{p_a}^{2\alpha-1}$ and $C_T C_{p_a}^{2\alpha-1}$, for every $a \in (0, 1)$.

Write \overline{Z}^ε and \overline{U}^ε for the renormalized versions of Z^ε and U^ε . By tracking in the proof of Theorem 23 the changes induced by such a renormalisation of $Y_2^\varepsilon, W_1^\varepsilon$ and W_2^ε , we see that if $(v^\varepsilon; v_1^\varepsilon, \dots, v_{\ell_0}^\varepsilon; v^{\varepsilon, \#})$ satisfies ansatz (5.4) with $\zeta = \xi^\varepsilon$, and setting

$$y^\varepsilon := \mathcal{R} \left(-(\overline{U}^\varepsilon - \lambda_1^\varepsilon - \lambda_{2,1}^\varepsilon - \lambda_{2,2}^\varepsilon)v^\varepsilon + 2 \sum_{i=1}^{\ell_0} V_i(\overline{Z}^\varepsilon) V_i(v^\varepsilon) \right),$$

then the tuple

$$(y^\varepsilon; 2v^\varepsilon V_1(Z_3^\varepsilon) + 2V_1(v^\varepsilon), \dots, 2v^\varepsilon V_{\ell_0}(Z_3^\varepsilon) + 2V_{\ell_0}(v^\varepsilon); y^{\varepsilon, \#} + \gamma)$$

also satisfies the ansatz.

Theorem 26. Let $\frac{1}{3} < \alpha < \frac{1}{2}$ be given. Choose $\beta < \alpha$, the positive parameter a in the weight p_a , and $\varepsilon > 0$, such that

$$2\alpha + \beta > 1 \quad \text{and} \quad 8(a + \varepsilon) \leq \alpha - \beta.$$

One can choose a large enough parameter κ in the definition of the special weight ϖ for the following to hold. There exists a sequence of *deterministic functions* $(\lambda_j^\varepsilon)_{0 < \varepsilon \leq 1}$ such that if v^ε stands for the solution of the renormalized equation

$$\partial_t v^\varepsilon + L v^\varepsilon = \left[-(\overline{U}^\varepsilon - \lambda_1^\varepsilon - \lambda_{2,1}^\varepsilon - \lambda_{2,2}^\varepsilon)v^\varepsilon + 2 \sum_{i=1}^{\ell_0} V_i(\overline{Z}^\varepsilon) V_i(v^\varepsilon) \right] \quad v^\varepsilon(0) = v_0 \quad (5.7)$$

with initial condition $v_0 \in \mathcal{C}_{\varpi_0 p_{-a}}^{1+\alpha+\beta}$, then v^ε converges in probability to a solution $v \in \mathcal{C}_{\varpi p_a}^{1+\alpha}$.

By reproducing calculations of subsection 5.1, we observe that v^ε is solution of equation (5.7) if and only if $u^\varepsilon := e^{\overline{Z}^\varepsilon} v^\varepsilon$ is solution of the equation

$$\partial_t u^\varepsilon + L u^\varepsilon = (\xi^\varepsilon - \lambda_1^\varepsilon - \lambda_{2,1}^\varepsilon - \lambda_{2,2}^\varepsilon) u^\varepsilon, \quad u^\varepsilon(0) = v_0. \quad (5.8)$$

Theorem 27. Let $\frac{1}{3} < \alpha < \frac{1}{2}$ be given. Choose $\beta < \alpha$, the positive parameter a in the weight p_a , and $\varepsilon > 0$, such that

$$2\alpha + \beta > 1 \quad \text{and} \quad 8(a + \varepsilon) \leq \alpha - \beta.$$

One can choose a large enough parameter κ in the definition of the special weight ϖ for the following to hold. There exists a sequence of *deterministic functions* $(\lambda_j^\varepsilon)_{0 < \varepsilon \leq 1}$ such that if u^ε stands for the solution of the renormalized equation (5.8) with initial condition $v_0 \in \mathcal{C}_{\varpi_0 p_{-a}}^{1+\alpha+\beta}$, then u^ε converges in probability to a distribution $u \in \mathcal{C}_{\varpi p_{2a}}^\alpha$.

Remark 28. *This result is also coherent with the one of [25] by Hairer and Labbé. Indeed, in [25, Equation (5.3)], where the quantities of order 'odd' (in terms of the white noise) has no renormalization correction terms (as for us) as well as for \widetilde{W}_2^j (which is of order 'even' but involving an extra derivative \mathcal{V}_j). This latter term will be more explained at the end of Section 6, and we will see why this extra derivative with symmetrical properties implies that the correction term (for the renormalization) is null, as in [25].*

5.4. The multiplicative Burgers equation We study in this last section the multiplicative Burgers system

$$(\partial_t + L)u + (u \cdot V)u = M_\zeta u$$

in the same 3-dimensional setting as before with three operators $V := (V_1, V_2, V_3)$ forming an elliptic system. Here the solution $u = (u^1, u^2, u^3)$ is a function with \mathbb{R}^3 -values and $(u \cdot V)u$ has also 3 coordinates with by definition

$$[(u \cdot V)u]^j := \sum_{i=1}^3 u^i V_i(u^j).$$

To study this equation, we have to make the extra assumption that the ambient space M is bounded. Indeed the boundeness of the ambient space is crucial here, as using weighted Hölder spaces, it would not be clear how to preserve the growth at infinity dictated by the weight when dealing with the quadratic nonlinearity. In such a bounded framework, we do not need to use spatial weights and consider instead the unweighted Hölder spaces C^γ – or rather we work for convenience with a weight in time

$$\varpi(x, \tau) := e^{\kappa\tau}. \quad (5.9)$$

We stick to the notations of the previous section. The study of Burgers' system requires a larger space of enhanced distributions than the study of the 3-dimensional (PAM) equation; the additional components include those quantities that need to be renormalised to make sense of the term $(u \cdot V)u$, when ζ is an element of $C^{\alpha-2}$, such as space white noise.

We first rewrite Burgers system in a more convenient form, as we did for the (PAM) equation. For each coordinate exponent $j = 1, 2, 3$, we define Z_α^j, W_β^j from ζ^j as above. Then consider a function $u : M \mapsto \mathbb{R}^3$ defined by

$$u^j = e^{Z^j} v^j$$

with $v : M \mapsto \mathbb{R}^3$. Then observe that u is formally a solution of 3-dimensional Burgers system on M if and only if v is the solution of the system

$$\mathcal{L}v^j = -U^j v + 2 \sum_{i=1}^3 V_i(Z^j) V_i(v^j) - \sum_{i=1}^3 v^i e^{Z^i} (V_i v^j + v^j V_i Z^j). \quad (5.10)$$

To treat the nonlinearity, we need to introduce another a priori given element in the enhancement of the noise ζ . Define a 3×3 matrix Θ setting formally

$$\Theta^{ij} = \Pi^{(b)}(Z_1^i, V_i Z_1^j).$$

Definition 29. Given $\frac{1}{3} < \beta < \alpha < \frac{1}{2}$ and a time-independent distribution $\zeta \in C^{\alpha-2}$, a **(3d Burgers)-enhancement of ζ** is a tuple $\hat{\zeta} := (\zeta, Y_2, Y_3, \widetilde{W}_1, W_2, (W_2^j)_j, \Theta)$, with $Y_k \in L_T^\infty C^{\alpha-(5-k)/2}$, $\widetilde{W}_1, W_2, W_k^j \in L_T^\infty C^{2\alpha-1}$ and $\Theta \in (L_T^\infty C^{2\alpha-1})$.

So the **space of enhanced distributions** $\hat{\zeta}$ for the multiplicative Burgers system is the product space

$$C_{p_a}^{\alpha-2} \times \prod_{k=2}^3 L_T^\infty C_{p_a}^{\alpha-(5-k)/2} \times (L_T^\infty C_{p_a}^{2\alpha-1})^5 \times L_T^\infty C^{2\alpha-1};$$

with slightly abuse notations here as the first factors in the above product refer to \mathbb{R}^3 -valued distributions/functions, while the last factor has its values in \mathbb{R}^9 . Given

such an enhanced distribution $\widehat{\zeta}$, we define the Banach solution space $\mathcal{S}_{\alpha,\beta}(\widehat{\zeta})$ as in section 5.1.1, replacing the weight p_a by the constant 1. Recall the constant $\kappa > 1$ appears in the time weight (5.9).

Theorem 30. Let $\frac{1}{3} < \alpha < \frac{1}{2}$ be given. Choose $\beta < \alpha$, the positive parameter a in the weight p_a , and $\varepsilon > 0$, such that

$$2\alpha + \beta > 1 \quad \text{and} \quad 6\varepsilon \leq \alpha - \beta.$$

Given an enhanced distribution $\widehat{\zeta}$ and $\widehat{v} \in \mathcal{S}_{\alpha,\beta}(\widehat{\zeta})$, the nonlinear term

$$[N(v)]^j := \sum_{i=1}^3 v^i e^{Z_i} (\partial_i v^j + v^j V_i Z^j)$$

is well-defined and there exists some $z^\sharp \in \mathcal{C}_{\varpi}^{1+\alpha+\beta}$ with

$$(\mathcal{R}[N(v)], \dots; z^\sharp) \in \mathcal{S}_{\alpha,\beta}(\widehat{\zeta})$$

and

$$\|(\mathcal{R}[N(v)], \dots; z^\sharp)\|_{\alpha,\beta} \lesssim \kappa^{-\varepsilon} \|(v, v_1, \dots, v_3, v^\sharp)\|_{\alpha,\beta}. \quad (5.11)$$

Proof – We fix a coordinate $j = 1, 2, 3$ and have to study

$$[N(v)]^j = \sum_{i=1}^3 v^i e^{Z^i} (V_i v^j + v^j V_i Z^j).$$

The first quantity is sufficiently regular by itself, and we have $Z_i \in \mathcal{C}^\alpha$, $v \in \mathcal{C}_{\varpi}^{1+\alpha}$ so for every $i = 1, 2, 3$ then

$$v^i e^{Z^i} V_i v^j \in \mathcal{C}_{\varpi}^\alpha$$

hence

$$\mathcal{R}[v^i e^{Z^i} V_i v^j] \in \mathcal{C}_{\varpi}^{1+\alpha+\beta}$$

with an acceptable norm (controlled by $\kappa^{-\varepsilon}$).

Let us now focus on the second part $v^i e^{Z^i} v^j V_i Z^j$. Since $v \in \mathcal{C}_{\varpi}^{1+\alpha}$, it is very regular and the problem only relies on defining the product $e^{Z^i} V_i Z^j$. We first decompose using paraproducts

$$e^{Z^i} V_i Z^j = \Pi_{e^{Z^i}}^{(b)}(V_i Z^j) + \Pi_{V_i Z^j}^{(b)}(e^{Z^i}) + \Pi^{(b)}(e^{Z^i}, V_i Z^j).$$

The second term B^{ij} is bounded in $\mathcal{C}^{2\alpha-1}$. The last resonant part is studied through a parilinearization formula (see [4] and references there for example)

$$e^{Z^i} = \Pi_{e^{Z^i}}^{(b)}(Z^i) + \langle 2\alpha \rangle$$

which implies with $\alpha > 1/3$

$$\begin{aligned} A^{ij} &:= \Pi^{(b)}(e^{Z^i}, V_i Z^j) = \Pi^{(b)}\left(\Pi_{e^{Z^i}}^{(b)}(Z^i), V_i Z^j\right) + \langle 3\alpha - 1 \rangle \\ &= e^{Z^i} \Pi^{(b)}(Z^i, V_i Z^j) + \langle 3\alpha - 1 \rangle \\ &= e^{Z^i} \Pi^{(b)}(Z_1^i, V_i Z_1^j) + \langle 3\alpha - 1 \rangle = e^{Z^i} \Theta^{ij} + \langle 3\alpha - 1 \rangle, \end{aligned}$$

where we have used the commutator estimates. Since we assume that Θ is supposed to be well-defined $L_T^\infty \mathcal{C}^{2\alpha-1}$, we conclude to $A^{ij} \in L_T^\infty \mathcal{C}^{2\alpha-1}$. So we observe that

$$\Pi_{A^{ij}}^{(b)}(v^i v^j) + \Pi^{(b)}(A^{ij}, v^i v^j)$$

is well-defined in $\mathcal{C}_{\varpi}^{3\alpha}$ whose evaluation through \mathcal{R} is then bounded in $\mathcal{C}_{\varpi}^{1+\alpha+\beta}$ with acceptable bounds. And since

$$\mathcal{R}\Pi_{v^i v^j}^{(b)}[A^{ij}] = \tilde{\Pi}_{v^i v^j}^{(b)}(\mathcal{R}A^{ij})$$

this is also controlled in $\mathcal{C}_{\varpi}^{1+\alpha+\beta}$ by Schauder estimates and we conclude to

$$\left\| \mathcal{R}(v^i v^j A^{ij}) \right\|_{\mathcal{C}_{\varpi}^{1+\alpha+\beta}} \lesssim \kappa^{-\varepsilon} \|v\|_{\mathcal{C}_{\varpi}^{\alpha}}.$$

It remains the quantity with B^{ij} (instead of A^{ij}). Here we only know that B^{ij} belongs to $\mathcal{C}^{2\alpha-1}$ (and not $L_T^{\infty}\mathcal{C}^{2\alpha-1}$ as for A^{ij}) but we can take advantage of the fact that B^{ij} is a paraproduct. Indeed as before we have

$$\Pi_{B^{ij}}^{(b)}(v^i v^j) + \Pi^{(b)}(B^{ij}, v^i v^j)$$

well-controlled in $\mathcal{C}_{\varpi}^{3\alpha}$ and

$$\mathcal{R}\Pi_{v^i v^j}^{(b)}[B^{ij}] = \tilde{\Pi}_{v^i v^j}^{(b)}(\mathcal{R}B^{ij}) = \tilde{\Pi}_{v^i v^j}^{(b)}(\tilde{\Pi}_{V_i Z^j}^{(b)}(\mathcal{R}e^{Z^i}))$$

which is well-controlled in $\mathcal{C}^{1+\alpha+\beta}$ due to Schauder estimates (Proposition 10). In conclusion, we have obtained that

$$\begin{aligned} \mathcal{R}[N(v)]^j &= \mathcal{R} \left[\sum_{i=1}^3 v^i v^j \Pi_{e^{Z^i}}^{(b)}(V_i Z^j) \right] + \langle 1 + \alpha + \beta \rangle \\ &= \sum_{i=1}^3 \mathcal{R} \left[\Pi_{v^i v^j}^{(b)}(\Pi_{e^{Z^i}}^{(b)}(V_i Z^j)) \right] + \langle 1 + \alpha + \beta \rangle \\ &= \sum_{i=1}^3 \tilde{\Pi}_{v^i v^j}^{(b)} \tilde{\Pi}_{e^{Z^i}}^{(b)}(\mathcal{R}V_i Z^j) + \langle 1 + \alpha + \beta \rangle \\ &= \sum_{i=1}^3 \tilde{\Pi}_{v^i v^j e^{Z^i}}^{(b)}(\mathcal{R}V_i Z^j) + \langle 1 + \alpha + \beta \rangle, \end{aligned}$$

which exactly shows that $\mathcal{R}[N(v)]^j$ is paracontrolled by the collection $\mathcal{R}V_i Z^j)_i$. \triangleright

Corollary 31. Under the assumptions of Theorem 30 on the positive parameters $\alpha, \beta, a, \varepsilon$, and given $\hat{u} \in \mathcal{S}_{\alpha, \beta}(\hat{\zeta})$ with $u \in \mathcal{C}_{\varpi}^{\alpha-2a-2\varepsilon}$, set $v := \mathcal{R}(\hat{u}\hat{\zeta} - (u \cdot V)u)$. Then the tuple (v, u, u_1, u_2) satisfies the structure equation (5.4), with

$$\left\| (v, u, u_1, u_2) \right\|_{\alpha, \beta} \lesssim \kappa^{-\varepsilon} \left\| (u, u_1, u_2, u_3) \right\|_{\alpha, \beta}, \quad (5.12)$$

where κ is the constant appearing in the definition (5.9) of the weight ϖ .

Proof of Theorem 2 – Well-posedness of Burgers system follows as a direct consequence. Theorem 2 on the convergence of the solutions to a renormalised ε -dependent equation to the solution of the Burgers equation is thus obtained as a direct consequence of this well-posedness result together with an additional renormalisation step that will be done in a forthcoming work. The 3×3 matrix-valued functions d^ε is the one renormalizing the quantities $(\Theta^{i,j})_{1 \leq i, j \leq 3}^\varepsilon$. By tracking the changes (in the proof of Theorem 30), induced by a renormalisation of Θ^ε into $\Theta^\varepsilon - d^\varepsilon$ in $L_T^\infty \mathcal{C}_{p_a}^{2\alpha-1}$, we see that if $(u^\varepsilon, u_1^\varepsilon, u_2^\varepsilon, u_3^\varepsilon)$ satisfies Ansatz (5.4) with Z_i^ε , and setting $v^\varepsilon := \mathcal{R}((u^\varepsilon \cdot V)u^\varepsilon - d^\varepsilon(u_1^\varepsilon, u_1^\varepsilon))$, the tuple

$(v^\varepsilon, u^\varepsilon, u_1^\varepsilon, u_2^\varepsilon)$ still satisfies the ansatz. We then complete the proof of Theorem 2, as done for Theorem 1.

▷

6

A glimpse at renormalisation matters

We provide in this section a sketch of the proof of the renormalisation step described in Theorem 25, needed to give a complete proof of the well-posedness theorem, Theorem 26; full details will be given in a forthcoming work. Hairer uncovered in [23] the rich algebraic setting in which renormalisation takes place within his theory of regularity structures. It provides in particular a clear understanding of which counterterms need to/can be added in the dynamics driven by a regularized noise to get a converging limit when the regularizing parameter tends to 0. Basic renormalisation consists in removing from diverging random terms their expectation. While this operation is sufficient in a number of cases, such as the 2 and 3-dimensional (PAM) equations, or the 1-dimensional stochastic heat equation [23, 25], more elaborate renormalisation procedures are needed in other examples, such as the (KPZ) or Φ_3^4 equations. Hopefully, the kind of renormalisation needed here for the study of the 3-dimensional (PAM) and Burgers equations, is basic, in accordance with the work of Hairer and Labbé [25] on the (PAM) equation in \mathbb{R}^3 . We describe it below in elementary terms and refer the reader to a forthcoming work for full details.

Three kinds of terms Ξ_2, Ξ_3, Ξ_4 need to be renormalised, with Ξ_i formally i -linear in the noise ξ . The terms Y_2 and W_2^j are bilinear, the term Y_3 is 3-linear and the terms W_1, W_2 are 4-linear. The term Y_2 is relatively easy to analyse, in the line of what we did in our previous work [4]; some more details on the terms W_2^j will be given, and we shall study a toy model for the higher order terms Ξ_3 and Ξ_4 , for which complete computations can be easily performed. We write here ζ for a 'generic' noise that plays the role of a regularized version of the Gaussian space noise ξ ; this is a time-independent function/distribution; recall $Z_1 = \mathcal{R}(\zeta)$. We do not pay attention here to the weights that should be added below as this is mainly a technical issue.

In addition to the **Conditions** on the operator L that we spelled out in section 3.1, we need to assume here that the following two mild conditions hold.

- The 'first-order' order operators V_i (for $i = 1, \dots, \ell_0$) are anti-self-adjoint with respect to the measure μ , which in particular implies that L is self-adjoint. Note that in a Riemannian setting, where V_i is a differentiation operators along a vector field, such an assumption is equivalent to the fact that the corresponding vector fields are divergence-free.
- The operators $t^{(|I|+|J|+1)/2} V_I[V_i, V_j] V_J e^{-tL}$ have kernels K_t satisfying the Gaussian bounds, where $[,]$ denotes the usual commutator between two linear operators (3.2)

The examples of section 3.1 satisfy these additional conditions.

Let point out here that while the basic renormalisation operation done here consists in subtracting from some diverging quantities their expectation, the latter quantities are a priori time and space-dependent functions. Following remark 11 in [20], it is actually possible to set up a framework where we only need to renormalise some quantities by time-independent functions.

Aiming that, the operation of subtracting the expectation seems to not be sufficient. Indeed, as explained in [20, Remark 11], this technical difficulty can be avoided by modifying the time initial data (for $\tau = 0$) in the operator \mathcal{R} of resolution for the heat equation. By such a modification, the suitable expectation becomes a time-independent function (and so is a good quantity for renormalizing) but we need to develop the whole paracontrolled calculus with distributions singular at time $\tau = 0$. This is fully explained in details in [19, Chapter 5], and there is no difficulty to adapt their result to the present setting, to which we stick in this section, to emphasize the basic problems at hand.

6.1. Renormalising the quadratic terms In order to explain and to be more convincing, we present the main arguments for the renormalisation in the case of a doubling space (M, d, μ) with general Ahlfors regularity of dimension $\nu = d$ (not necessarily $\nu = 3$). We recall that this means that $\mu(B(x, r)) \simeq r^d$, uniformly in $x \in M$ and $r \in (0, 1]$.

The core idea of the renormalization procedure for Y_2 is best understood on the model term $\Xi_2 = \Pi^{(b)}(\zeta, Z_1)$. It is given by a linear combination of terms of the form

$$\int_0^1 \mathcal{P}_t \left(\mathcal{Q}_t^1 \zeta \cdot \mathcal{Q}_t^2 Z_1 \right) \frac{dt}{t} = \int_0^1 \mathcal{P}_t \left(\mathcal{Q}_t^1 \zeta \cdot \mathcal{Q}_t^2 \mathcal{R} \zeta \right) \frac{dt}{t},$$

where the operators \mathcal{Q}^i are in the class $\text{StGC}^{b/4}$ and \mathcal{P} is an element of $\text{StGC}^{[0, 2b]}$. We have actually proved along the proof of Proposition 15 that the operator $t^{-1} \mathcal{Q}_t^2 \mathcal{R}$ is also an operator with cancellation, precisely an element of $\text{GC}^{\frac{b}{8}-2}$. So the core of the renormalisation procedure for Ξ_2 happens to be the renormalisation of terms of the form

$$l_2 := \int_0^1 \mathcal{P}_t \left(\mathcal{Q}_t^1 \zeta \cdot \mathcal{Q}_t^2 \zeta \right) dt$$

Since ζ is time-independent, we only have to consider in the previous term the case where the operators $\mathcal{Q}^1, \mathcal{Q}^2$ have cancellation in space. We estimate the size of $\mathcal{Q}_r(l_2)$ in terms of r , to see whether or not it belongs to some Hölder space. For ζ white noise, the expectation $\mathbb{E} \left[|\mathcal{Q}_r(l)(e)|^2 \right]$ is given by the integral on $M^2 \times [0, 1]^2$ of

$$K_{\mathcal{Q}_r \mathcal{P}_{t_1}}(e, e') K_{\mathcal{Q}_r \mathcal{P}_{t_2}}(e, e'') \mathbb{E} \left[\mathcal{Q}_{t_1}^1 \xi(e') \mathcal{Q}_{t_1}^2 \xi(e') \mathcal{Q}_{t_2}^1 \xi(e'') \mathcal{Q}_{t_2}^2 \xi(e'') \right] \quad (6.1)$$

against the measure $\nu(de') \nu(de'') dt_1 dt_2$. The expectation in (6.1) is estimated with Wick's formula by

$$\begin{aligned} & \mathbb{E} \left[\mathcal{Q}_{t_1}^1 \xi(e') \mathcal{Q}_{t_1}^2 \xi(e') \right] \mathbb{E} \left[\mathcal{Q}_{t_2}^1 \xi(e'') \mathcal{Q}_{t_2}^2 \xi(e'') \right] + \mathbb{E} \left[\mathcal{Q}_{t_1}^1 \xi(e') \mathcal{Q}_{t_2}^1 \xi(e'') \right] \mathbb{E} \left[\mathcal{Q}_{t_2}^2 \xi(e'') \mathcal{Q}_{t_1}^2 \xi(e') \right] \\ & + \mathbb{E} \left[\mathcal{Q}_{t_1}^1 \xi(e') \mathcal{Q}_{t_2}^2 \xi(e'') \right] \mathbb{E} \left[\mathcal{Q}_{t_2}^1 \xi(e'') \mathcal{Q}_{t_1}^2 \xi(e') \right] \\ & \lesssim (t_1 t_2)^{-d/2} + \mathcal{G}_{t_1+t_2}(e', e'')^2, \end{aligned}$$

where d is the homogeneous dimension of the ambient space M . We recall that stochastic cancellations yields that for T, U two operators on M and for every points $y, z \in M$

$$\mathbb{E} [T\xi(y)U\xi(z)] = \int K_T(x, y)K_U(x, z)d\mu(x) = K_{U*T}(z, y). \quad (6.2)$$

So $\mathbb{E} \left[|\mathcal{Q}_r(\mathfrak{l}_2)|^2 \right]$ can be bounded above by the sum of two integrals, with the first one no greater than

$$\begin{aligned} & \int \int K_{\mathcal{Q}_r \mathcal{P}_{t_1}}(e, e') K_{\mathcal{Q}_r \mathcal{P}_{t_2}}(e, e'') (t_1 t_2)^{-\nu/2} d\nu(de') \nu(de'') dt_1 dt_2 \\ & \lesssim \int \left(\frac{r}{r+t_1} \right)^a \left(\frac{r}{r+t_2} \right)^a (t_1 t_2)^{-\frac{d}{2}} dt_1 dt_2 \end{aligned}$$

for some positive exponent a , with a relatively sharp upper bound, which happens to be infinite in dimension 2 or larger. Considering $\mathfrak{l}_2 - \mathbb{E}[\mathfrak{l}_2]$ removes precisely in Wick's formula the diverging part, and satisfies the estimate $\mathbb{E} \left[(\mathfrak{l}_2 - \mathbb{E}[\mathfrak{l}_2])^2 \right]^{\frac{1}{2}} \lesssim r^{1-\frac{d}{2}}$, that shows that the associated distribution is in \mathcal{C}^{2-d} . That computation was essentially already done in Section 5.3 of our previous work [4]. For the second integral, with $dm := \nu(de') \nu(de'') dt_1 dt_2$, we have an estimate

$$\begin{aligned} & \int K_{\mathcal{Q}_r \mathcal{P}_{t_1}}(e, e') K_{\mathcal{Q}_r \mathcal{P}_{t_2}}(e, e'') \mathcal{G}_{t_1+t_2}(e', e'')^2 dm \\ & \lesssim \int \left(\frac{r}{r+t_1} \right)^a \left(\frac{r}{r+t_2} \right)^a (t_1+t_2)^{-\frac{d}{2}} \int \mathcal{G}_{r+t_1}(x, y) \mathcal{G}_{r+t_2}(x, z) \mathcal{G}_{t_1+t_2}(y, z) dm \\ & \lesssim \int \left(\frac{r}{r+t_1} \right)^N \left(\frac{r}{r+t_2} \right)^a (t_1+t_2)^{-\frac{d}{2}} (r+t_1+t_2)^{-d/2} dt_1 dt_2 \\ & \lesssim r^{2-d} \end{aligned}$$

for $d < 4$, where we have used (3.4). By combining with Kolmogorov's continuity criterion, that also shows that the associated distribution is (almost surely) in $\mathcal{C}^{(2-d)^-}$. So we see here that the basic renormalisation procedure allows to take into account in (6.1) only the terms where the stochastic cancellations mixes the parameters t_1 and t_2 as well as the variables e' and e'' , which happens to be crucial. This brings us indeed to integrate $(t_1+t_2)^{-d/2} (r+t_1+t_2)^{-d/2}$ rather than $(t_1 t_2)^{-d/2}$. Roughly speaking, each term $\mathcal{Q}_t \zeta$ in the formula

$$\mathfrak{l}_2 = \int_0^1 \mathcal{P}_t(\mathcal{Q}_t^1 \zeta \cdot \mathcal{Q}_t^2 \zeta) dt$$

is of order $t^{-d/4}$, which gives a converging integral only if $d < 2$; renormalisation has the effect to turn the integral into a convergent integral for $d < 4$: in some sense this operation (with a time-independent noise) allows us to 'compensate' a lack of regularity of order $(d/2)^-$. One can treat the bilinear term Y_2 in the very same way as done in this paragraph.

Such a basic renormalisation procedure cannot work in all examples, as the Φ_3^4 equation makes it clear. In that 3-dimensional example, the space-time noise ζ has regularity $-5/2$, so Z_1 has regularity $-1/2$, which makes the expression Z_1^3 undefined. In terms of the operators $\mathcal{Q}_t^i \zeta$, the problem comes from the fact that $\mathcal{Q}_t^1(Z_1) \cdot \mathcal{Q}_t^2(Z_1) \cdot \mathcal{Q}_t^3(Z_1)$ is of size $t^{-(3/2)^-}$. Even, if the simple renormalisation could compensate a lack of regularity of order $(3/2)^-$ by above mechanism, it would fall short of making it integrable for the Lebesgue measure on $[0, 1]$. A trickier renormalisation procedure is thus needed, whose roots are well-explained in Hairer's work [23] – see also the paracontrolled approach of Catellier and Chouk [11].

The study of the term

$$W_2^{j,\varepsilon} := \sum_{i=1}^{\ell_0} \Pi^{(b)} \left(V_i(Z_1^\varepsilon), [V_i \mathcal{R}(V_j Z_1^\varepsilon)] \right)$$

is done differently from the study of Y_2 , as can be expected from comparing our setting with the setting of regularity structures for the 3-dimensional setting, investigated in Hairer and Labbé's work [25]. While the same reasoning shows that recentring W_2^j around its expectation makes it converge in the right space, there is actually no need to renormalize this term.

To see this, we replace in a first step the study of the above quantity by a similar one where the spacetime paraproduct $\Pi^{(b)}$ and resonant term $\Pi^{(b)}(\cdot, \cdot)$ is replaced by a space paraproduct $\pi^{(b)}$ and resonant operator $\pi^{(b)}(\cdot, \cdot)$ introduced and studied in [4] – they are defined in the exact same way as Π^b , but without the time convolution operation. Continuity properties were proved for such spatial paraproduct in [4], and we shall use in addition an elementary comparison result between this spatial paraproduct and our space-time paraproduct proved by Gubinelli, Imkeller and Perkowski in their setting [19, Lemma 5.1]. A similar statement and proof holds with the two paraproducts $\Pi^{(b)}$ and $\pi^{(b)}$; we state it here for convenience.

Lemma 32. Let ω_1, ω_2 be two space-time weights. If $u \in \mathcal{C}_{\omega_1}^\alpha$ for $\alpha \in (0, 1)$ and $v \in L_T^\infty C_{\omega_2}^\beta$ for some $\beta \in (-3, 3)$ then

$$\pi_u^{(b)}(v) - \Pi_u^{(b)}(v) \in L_T^\infty C_\omega^{\alpha+\beta}$$

with $\omega = \omega_1 \omega_2$.

Setting

$$w_2^{j,\varepsilon} := \sum_{i=1}^{\ell_0} \pi^{(b)} \left(V_i(Z_1^\varepsilon), [V_i \mathcal{R}(V_j Z_1^\varepsilon)] \right)$$

and using the comparison lemma and then the continuity estimates of each paraproduct, we see that $W_2^{j,\varepsilon} - w_2^{j,\varepsilon}$ is equal to

$$\begin{aligned} & \sum_{i=1}^{\ell_0} \Pi_{V_i(Z_1^\varepsilon)}^{(b)}(V_i \mathcal{R}(V_j Z_1^\varepsilon)) - \pi_{V_i(Z_1^\varepsilon)}^{(b)}(V_i \mathcal{R}(V_j Z_1^\varepsilon)) + \Pi_{V_i \mathcal{R}(V_j Z_1^\varepsilon)}^{(b)}(V_i(Z_1^\varepsilon)) - \pi_{V_i \mathcal{R}(V_j Z_1^\varepsilon)}^{(b)}(V_i(Z_1^\varepsilon)) \\ & \in \sum_{i=1}^{\ell_0} \left[\Pi_{V_i(Z_1^\varepsilon)}^{(b)}(V_i \mathcal{R}(V_j Z_1^\varepsilon)) - \pi_{V_i(Z_1^\varepsilon)}^{(b)}(V_i \mathcal{R}(V_j Z_1^\varepsilon)) \right] + L_T^\infty C^{2\alpha-1}, \end{aligned}$$

so it is an element of $\mathcal{C}^{2\alpha-1}$. So in order to estimate $W_2^{j,\varepsilon}$ is the suitable Hölder space we only need to study its "spatial" counterpart $w_2^{j,\varepsilon}$. This can be done as follows.

As $W_2^{j,\varepsilon}$, the quantity $w_2^{j,\varepsilon}$ is quadratic as a function of the noise, however we are going to see that its expectation is already bounded in $\mathcal{C}^{2\alpha-1}$, as a consequence of some symmetry properties – this explains why $w_2^{j,\varepsilon}$ is directly converging in $\mathcal{C}^{2\alpha-1}$, with no renormalization needed along the way. The term $w_2^{j,\varepsilon}$ can indeed be written as a finite sum of integrals in time of terms of the form

$$P_t [Q_t^1 V_i \mathcal{R} \xi^\varepsilon \cdot Q_t^2 V_i \mathcal{R}(V_j \mathcal{R} \xi^\varepsilon)](e) + P_t [Q_t^2 V_i \mathcal{R} \xi^\varepsilon \cdot Q_t^1 V_i \mathcal{R}(V_j \mathcal{R} \xi^\varepsilon)](e),$$

where the localizing operators P_t and Q_t are only in space. Using the above additional geometric assumptions on the operator, the previous integral can be estimated,

up to a satisfying remainder term controlled in terms of $t^{2\alpha}$, by

$$P_t [Q_t^1 V_i \mathcal{R} \xi^\varepsilon \cdot V_j Q_t^2 \mathcal{R} (V_i \mathcal{R} \xi^\varepsilon)](e) + P_t [Q_t^2 V_i \mathcal{R} \xi^\varepsilon \cdot V_j Q_t^1 \mathcal{R} (V_i \mathcal{R} \xi^\varepsilon)](e).$$

Its expectation can be seen to converge in $\mathcal{C}^{2\alpha-1}$ to

$$\int K_{P_t}(x, y) \left[K_{[V_j Q_t^2 \mathcal{R} (V_j \mathcal{R})]^* Q_t^1 V_i \mathcal{R}}(y, y) + K_{[V_j Q_t^1 \mathcal{R} (V_j \mathcal{R})]^* Q_t^2 V_i \mathcal{R}}(y, y) \right] \mu(dy),$$

where $*$ denotes the usual adjoint in $L^2(M, d\mu)$ (in space) and where the time is fixed in the operator \mathcal{R} . By symmetry, it is equal to

$$\int K_{P_t}(x, y) \left[K_{\mathcal{R}^* V_i \mathcal{R}^* Q_t V_i \mathcal{R}}(y, y) \right] \mu(dy)$$

where $Q_t := Q_t^{2,*} V_j Q_t^1 + Q_t^{1,*} V_j Q_t^2$ is antisymmetric. Since at time fixed, the spatial operator \mathcal{R}^* is self-adjoint, we deduce that $\mathcal{R}^* V_i \mathcal{R}^* Q_t V_i \mathcal{R}$ is antisymmetric in space and so its kernel is vanishing on the diagonal. This shows as a consequence that $\mathbb{E} \left[w_2^{j,\varepsilon} \right]$ is bounded in the Hölder space $\mathcal{C}^{2\alpha-1}$.

6.2. Toy models for the higher order terms One can get a feeling of what happens for the higher order terms Ξ_3 and Ξ_4 by looking at model quantities whose the structure is the same, or not far from, the different terms that appear in the definition of these terms. To study the trilinear expressions of ζ that appear in Ξ_3 , look at the model quantity

$$l_3 := \int_0^1 \mathcal{P}_t(Q_t^1 \zeta \cdot Q_t^2 \zeta \cdot t Q_t^3 \zeta) dt.$$

This quantity is of a slightly different nature than l_2 since its expectation is null as ζ appears an odd number of times. On the other hand, the computation of $\mathbb{E} \left[\left| \mathcal{Q}_r(l_3)(e) \right|^2 \right]$ involves a product of six Gaussian random variables. Applying Wick's formula shows that we always work with expectations of a product involving t_1 and t_2 , meaning that we have an estimate of the form

$$\mathbb{E} \left[\left| \mathcal{Q}_r(l_3)(e) \right|^2 \right] \lesssim \int K_{\mathcal{Q}_r \mathcal{P}_{t_1}}(e, e') K_{\mathcal{Q}_r \mathcal{P}_{t_2}}(e, e'') (t_1 t_2)^{-d/2} \mathcal{G}_{t_1+t_2}(e', e'') t_1 t_2 dm,$$

with $dm = \nu(de') \nu(de'') dt_1 dt_2$, as above. For $d < 4$, this gives the estimate

$$\begin{aligned} \mathbb{E} \left[\left| \mathcal{Q}_r(l_3)(e) \right|^2 \right] &\lesssim \iint \left(\frac{r}{r+t_1} \right)^a \left(\frac{r}{r+t_2} \right)^a (t_1 t_2)^{-d/2} (r+t_1+t_2)^{-d/2} t_1 t_2 dt_1 dt_2 \\ &\lesssim r^{-3d/2+4}, \end{aligned}$$

on which one reads that l_3 has almost surely regularity $(-3d/2+4)^-$, and there is no required renormalisation. Indeed, it is coherent with [25] - equation (5.3), where it is shown also, through the regularity structures theory, that the trilinear (in terms of noise) quantities do not need to be renormalised.

The model quantities corresponding to Ξ_4 are of the type

$$l_4 := \int_0^1 \mathcal{P}_t(Q_t^1 \zeta \cdot Q_t^2 \zeta \cdot t Q_t^3 \zeta \cdot t Q_t^4 \zeta) dt.$$

We can see on such terms that a basic renormalisation procedure suffices to get objects of regularity 0^- , in dimension 3, such as expected. Indeed, since we work in dimension 3 and so Z_1 has a positive regularity, we see that Ξ_3 and Ξ_4 have a

smaller lack of regularity than Ξ_2 . So it is 'easier' to renormalize these higher order terms than the first one.

Acknowledgements. We thank the two referees for their constructive critical remarks on previous versions of this work.

References

- [1] N. Badr, F. Bernicot, and E. Russ, Algebra properties for Sobolev spaces-applications to semilinear PDEs on manifolds, *J. Anal. Math.*, **118**, no.2 (2012), 509–544.
- [2] H. Bahouri, R. Danchin and J.Y. Chemin, Fourier analysis and nonlinear partial differential equations, *Grundlehren der Mathematischen Wissenschaften* 343, (2011).
- [3] H. Bahouri, C. Fermanian-Kammerer and I. Gallagher, Phase space analysis and pseudo-differential calculus on the Heisenberg group, *Astérisque* **342** (2012), Soc. Math. France.
- [4] I. Bailleul and F. Bernicot, Heat semigroup and singular PDEs (with an appendix by F. Bernicot and D. Frey), *J. Funct. Anal.* (2016), arXiv:1501.06822.
- [5] F. Bernicot, A T(1)-Theorem in relation to a semigroup of operators and applications to new paraproducts, *Trans. Amer. Math. Soc.* **364** (2012), 257–294.
- [6] F. Bernicot, T. Coulhon and D. Frey, Sobolev algebras through heat kernel estimates, *J. Éc. polytech. Math.*, **3** (2016), 99–161.
- [7] F. Bernicot and Y. Sire, Propagation of low regularity for solutions of nonlinear PDEs on a Riemannian manifold with a sub-Laplacian structure, *Ann. I. H. Poincaré - AN* **30** (2013), 935–958.
- [8] L. Bertini, N. Cancrini, and G. Jona-Lasinio, The stochastic Burgers equation, *Comm. Math. Phys.* **165** (1994), 211–232.
- [9] J.M. Bony, Calcul symbolique et propagation des singularités pour les équations aux dérivées partielles non linéaires, *Ann. Sci. Eco. Norm. Sup.* **114** (1981), 209–246.
- [10] H-Q. Bui, X. T. Duong and L. Yan, Calderón reproducing formulas and new Besov spaces associated with operators, *Adv. in Math.* **229** (2012), 2449–2502.
- [11] R. Catellier and K. Chouk, Paracontrolled distributions and the 3-dimensional stochastic quantization equation, arXiv:1310.6869, to appear in *Ann. Probab.* 2016.
- [12] K. Chouk, J. Gairing and N. Perkowski, An invariance principle for the two-dimensional parabolic Anderson Model, *personal communication*.
- [13] T. Coulhon, E. Russ, and V. Tardivel-Nachef, Sobolev algebras on Lie groups and Riemannian manifolds, *Amer. J. of Math.*, **123** (2001), 283–342.
- [14] G. Da Prato and A. Debbusche, Strong solutions to the stochastic quantization equations, *Ann. Probab.*, **31**(4) (2003), 1900–1916.
- [15] T. Delmotte, Parabolic Harnack inequality and estimates of Markov chains on graphs, *Rev. Mat. Iberoamericana* **15** (1999), no. 1, 181–232.
- [16] N. Dungey, A.F.M. ter Elst and D. W. Robinson, Analysis on Lie groups with polynomial growth, *Progress in Mathematics* **214**, 2003, Birkhäuser Boston Inc., Boston, MA.
- [17] P. Friz and M. Hairer, A course on rough paths (with an introduction to regularity structures), Springer, 2014.
- [18] I. Gallagher and Y. Sire, Besov algebras on Lie groups of polynomial growth, *Studia Math.* **212** (2012), no. 2, 119–139.
- [19] M. Gubinelli, P. Imkeller and N. Perkowski, Paracontrolled distributions and singular PDEs, *Forum Math. Pi*, **3**, 2015.
- [20] M. Gubinelli and N. Perkowski, Lectures on singular stochastic PDEs, *Ensaïos Matemáticos* **29** (2015).
- [21] M. Gubinelli and N. Perkowski, KPZ equation reloaded, arXiv:1508.03877, 2015.
- [22] Y. Guivarc’h, Croissance polynomiale et périodes des fonctions harmoniques, *Bull. Soc. Math. France* **101** (1973), 333–379.
- [23] M. Hairer, A theory of regularity structures, *Invent. Math.*, 198 (2014), no. 2, 269–504.
- [24] M. Hairer and C. Labbé, A simple construction of the continuum parabolic Anderson model on \mathbb{R}^2 , *Elec. Comm. Probab.* **20**(43) (2015), 1–11.

- [25] M. Hairer and C. Labbé, Multiplicative stochastic heat equations on the whole space, To appear in *J. Eur. Math. Soc.*, arXiv:1504.07162.
- [26] M. Hairer and K. Mateski, Discretisations of rough stochastic PDEs. arXiv:1511.06937, 2015.
- [27] M. Hairer and E. Pardoux, A Wong-Zakai theorem for stochastic PDEs, *J. Math. Soc. Japan* **67**(4) (2015), 1551–1604.
- [28] M. Hairer and J. Voss, Approximations to the Stochastic Burgers equation, *Journ. Nonlin. Sci.s* **12**(6) (2011), 897–920.
- [29] M. Hairer and H. Weber, Rough Burgers-like equations with multiplicative noise, *Probab. Theory Rel. Fields* **155**(1) (2013), 71–126.
- [30] W. Hebisch and L. Saloff-Coste, Gaussian estimates for Markov chains and random walks on groups, *Ann. Probab.* **21** (1993), 673–709.
- [31] T. Lyons, Differential equations driven by rough signals, *Rev. Mat. Iberoamericana*, 14 (2):215–310, 1998.
- [32] A. Nagel, E. M. Stein and S. Wainger, Balls and metrics defined by vector fields I: Basic properties, *Acta Math.* **155** (1985), 103–147.
- [33] D. W. Robinson, *Elliptic Operators and Lie Groups*, Oxford University Press, 1991.
- [34] H. Triebel, Spaces of Besov-Hardy-Sobolev type on complete Riemannian manifolds, *Ark. Mat.* **24** (1986), 299–337.
- [35] R. Zhu and X. Zhu, Three-dimensional Navier-Stokes equations driven by space-time white noise, arXiv:1406.0047, to appear in *J. Diff. Eq.*, 2016.
- [36] R. Zhu and X. Zhu, Approximating three-dimensional Navier-Stokes equations driven by space-time white noise, arXiv:1409.4864.
- [37] R. Zhu and X. Zhu, Lattice approximation to the dynamical Φ_3^4 model, arXiv:1508.05613.

INSTITUT DE RECHERCHE MATHÉMATIQUES DE RENNES, 263 AVENUE DU GENERAL LECLERC,
35042 RENNES, FRANCE

E-mail address: ismael.bailleul@univ-rennes1.fr

CNRS - UNIVERSITÉ DE NANTES, LABORATOIRE DE MATHÉMATIQUES JEAN LERAY, 2, RUE DE
LA HOUSSINIÈRE 44322 NANTES CEDEX 03, FRANCE

E-mail address: frederic.bernicot@univ-nantes.fr

CNRS - UNIVERSITÉ PARIS-SUD, LABORATOIRE DE MATHÉMATIQUES, UMR 8628, 91405 OR-
SAY, FRANCE

Current address: Delft Institute of Applied Mathematics, Delft University of Technology, P.O.
Box 5031, 2600 GA Delft, The Netherlands

E-mail address: d.frey@tudelft.nl