

SÉMINAIRE DE PROBABILITÉS (STRASBOURG)

SAUL D. JACKA

A note on the good lambda inequalities

Séminaire de probabilités (Strasbourg), tome 23 (1989), p. 57-65

http://www.numdam.org/item?id=SPS_1989__23__57_0

© Springer-Verlag, Berlin Heidelberg New York, 1989, tous droits réservés.

L'accès aux archives du séminaire de probabilités (Strasbourg) (<http://portail.mathdoc.fr/SemProba/>) implique l'accord avec les conditions générales d'utilisation (<http://www.numdam.org/conditions>). Toute utilisation commerciale ou impression systématique est constitutive d'une infraction pénale. Toute copie ou impression de ce fichier doit contenir la présente mention de copyright.

NUMDAM

Article numérisé dans le cadre du programme
Numérisation de documents anciens mathématiques

<http://www.numdam.org/>

A note on the good lambda inequalities

S.D. Jacka
Department of Statistics
University of Warwick
Coventry
CV4 7AL
UK

§1. Introduction

1.1 The celebrated good-lambda inequalities of the form

$$\mathbf{P}(X_T \geq \beta\lambda; Y_T < \delta\lambda) \leq c(\beta, \delta)\mathbf{P}(X_T \geq (\beta - 1)\lambda)$$

and which are due to Burkholder (see Burkholder (1973), play a crucial role in deducing inequalities of the form

$$\|X_T\|_p \leq C_p \|Y_T\|_p \quad \forall \text{ optional } T,$$

or, more generally,

$$\mathbf{E}F(X_T) \leq C_F \mathbf{E}F(Y_T) \quad \forall \text{ optional } T \quad (1.1.1)$$

where X and Y are positive increasing previsible processes and F is a moderate function (see, for example, Azéma, Gundy and Yor (1980) Bass (1987), Davis (1987), Barlow and Yor (1982), and the seminal paper by Lenglart, Lépingle and Pratelli (1980)).

Inequalities such as (1.1.1) are deduced by proving that the constant $c(x, y; z)$, appearing in

$$\mathbf{P}(X_T \geq x; Y_T < y) \leq c(x, y; z)\mathbf{P}(X_T \geq z) \quad \forall \text{ optional } T \quad (1.1.2),$$

has a suitable form. The main result of this paper is

Theorem 5. *If X is right continuous and previsible then if $x > z > X_0$, the best constant appearing in (1.1.2) is*

$$c(x, y; z) = \|\mathbf{P}(X_\infty \geq x; Y_{S_x} < y / \mathcal{F}_{S_x-})\|_\infty$$

where $S_u = \inf\{t \geq 0 : X_t \geq u\}$.

1.2 Many interesting processes in martingale theory satisfy the conditions of Theorem 5 and are time-changes of a sub-additive functional of an underlying Brownian motion.

Note de la rédaction :

Ce travail est à rapprocher de l'article de R. Bañuelos :

A Sharp good - λ inequality with an application to Riesz transforms.

Michigan Math. J. 35 (1988), 117-125, cité dans l'article précédent de ce volume.

As we shall see in section 3, finding an upper bound for $c(x, y; z)$ then reduces to finding $p(x - z, y)$ where $p(\cdot, \cdot)$ is given by:

$$\begin{aligned} p(x, y) &= \sup_{\text{optional } T} \mathbf{P}(X_T \geq x; Y_T < y) \\ &= \mathbf{P}(X_\infty \geq x; Y_{S_x} < y) \end{aligned}$$

Thus verifying the good lambda inequalities reduces to finding good bounds for $p(x, y)$. Indeed, we shall see in section 4 that better results may be achieved by this direct approach than have been derived to date.

§2. Good lambda inequalities

We assume throughout this section that X is an increasing process adapted to the filtered probability space $(\Omega, \mathcal{F}, (\mathcal{F}_t; t \geq 0), \mathbf{P})$ satisfying the usual conditions and Y is an increasing \mathcal{F} -measurable process.

We define $\mathcal{T} = \{\text{optional (stopping) times } T\}$.

2.1 We consider first an upper bound for $c(x, y, z)$.

Define $S_u = \inf\{t \geq 0 : X_t \geq u\}$.

Lemma 2 Suppose X is a.s. right-continuous and $x > z$ then for any $T \in \mathcal{T}$:

$$\mathbf{P}(X_T \geq x; Y_T < y) \leq \|\mathbf{P}(X_{S_x} \geq x; Y_{S_x} < y / \mathcal{F}_{S_x-})\|_\infty \mathbf{P}(X_T \geq z)$$

so that $c(x, y; z) \leq \|\mathbf{P}(X_{S_x} \geq x; Y_{S_x} < y / \mathcal{F}_{S_x-})\|_\infty$.

Proof: Fix T and set $p = \mathbf{P}(X_T \geq x; Y_T < y)$

Since X is right-continuous $(X_T \geq x) = (T \geq S_x) \cap (X_{S_x} \geq x)$, and since Y is increasing

$$(Y_T < y) \subset (Y_{S_x} < y) \text{ on } (T \geq S_x)$$

so

$$p \leq \mathbf{P}(X_{S_x} \geq x; Y_{S_x} < y; T \geq S_x)$$

Moreover $(X_{S_x} \geq x) \subset (X_{S_x} \geq z)$ (since $z < x$) and so, defining

$$Z = \mathbf{P}(X_{S_x} \geq x; Y_{S_x} < y / \mathcal{F}_{S_x-})$$

$$p \leq \mathbf{E}[\mathbf{E}[1_{(X_{S_x} \geq x) \cap (Y_{S_x} < y)} 1_{(T \geq S_x) \cap (X_{S_x} \geq z)} / \mathcal{F}_{S_x-}]]$$

Now, since T is optional, $(T \geq S_x) \in \mathcal{F}_{S_x-}$ (see Dellacherie and Meyer (1978) Theorem 56), whilst $(X_{S_x} \geq z) = (S_x < \infty) \cup ((S_x = \infty) \cap (\lim_{t \rightarrow \infty} X_t \geq z)) \in \mathcal{F}_{S_x-}$ (by Theorem 56(e) of Dellacherie and Meyer), so

$$\begin{aligned} p &\leq \mathbf{E}Z 1_{(X_T \geq z)} \\ &\leq \|Z\|_\infty \mathbf{P}(X_T \geq z) \end{aligned}$$

□

2.2 Since this author is happiest dealing with continuous processes we shall first look at the converse of Lemma 2 when X is continuous.

First, we define

$$S'_u = \inf\{t \geq 0 : X_t > u\}.$$

Lemma 3 Suppose X is continuous, $x > w > X_0$, and $\mathbf{P}(X_\infty > w) > 0$ then

$$r \equiv \frac{\sup_{T \in \mathcal{T}} \mathbf{P}(X_T \geq x; Y_T < y)}{\mathbf{P}(X_T > w)} \geq \|\mathbf{P}(X_{S_x} \geq x; Y_{S_x} < y / \mathcal{F}_{S'_w})\|_\infty.$$

Proof: Define

$$Z_w = \mathbf{P}(X_{S_x} \geq x : Y_{S_x} < y / \mathcal{F}_{S'_w})$$

and assume wlog that

$$d \equiv \|\mathbf{P}(X_{S_x} \geq x; Y_{S_x} < y / \mathcal{F}_{S'_w})\|_\infty > 0.$$

Define, for each $a \in (0, d)$:

$$\tau_a = S'_w 1_{(Z_w < a)} + S_x 1_{(Z_w \geq a)}$$

Now, by continuity $X_{S'_w} \leq w$ so

$$\mathbf{P}(X_{\tau_a} > w) = \mathbf{P}(Z_w \geq a; X_{S_x} > w)$$

Now, since $a > 0$, we see that $(Z_w \geq a) \subset (S'_w < \infty) \subset (X_{S_x} > w)$ so

$$\mathbf{P}(X_{\tau_a} > w) = \mathbf{P}(Z_w \geq a);$$

moreover

$$\begin{aligned} & \mathbf{P}(X_{\tau_a} \geq x; Y_{\tau_a} < y) \\ &= \mathbf{P}(X_{S_x} \geq x; Y_{S_x} < y; Z_w \geq a) \\ &= \mathbf{E}\{\mathbf{E}(1_{(X_{S_x} \geq x) \cap (Y_{S_x} < y)} 1_{(Z_w \geq a)} / \mathcal{F}_{S'_w})\} \\ &= \mathbf{E}Z_w 1_{(Z_w \geq a)} \end{aligned}$$

so that $r \geq \mathbf{E}Z_w 1_{(Z_w \geq a)} / \mathbf{P}(Z_w \geq a)$ and letting $a \uparrow \|Z_w\|_\infty$ we obtain the result. \square

We may obtain the following corollary by letting w increase (strictly) to z and by observing that $S_z = \lim_{w \uparrow z} S'_w$

Corollary 4 If X is continuous and $x > z > X_0$ then

$$c(x, y; z) = \|\mathbf{P}(X_{S_x} \geq x; Y_{S_x} < y / \mathcal{F}_{S_x-})\|_\infty.$$

Proof: From lemma 2 we need only prove that

$$c(x, y; z) \geq \|\mathbf{P}(X_{S_x} \geq x; Y_{S_x} < y / \mathcal{F}_{S_x-})\|_\infty. \quad (2.2.1)$$

Now

$$\begin{aligned}
c(x, y; z) &= \sup_{T \in \mathcal{T}} \frac{\mathbf{P}(X_T \geq x; Y_T < y)}{\mathbf{P}(X_T \geq z)} \\
&= \sup_{T \in \mathcal{T}} \sup_{w < z} \frac{\mathbf{P}(X_T \geq x; Y_T < y)}{\mathbf{P}(X_T > w)} \quad (\text{since } \mathbf{P}(X_T > w) \downarrow \mathbf{P}(X_T \geq z) \text{ as } w \uparrow z) \\
&= \sup_{w < z} \sup_{T \in \mathcal{T}} \frac{\mathbf{P}(X_T \geq x; Y_T < y)}{\mathbf{P}(X_T > w)} \\
&\geq \sup_{w < z} \|Z_w\|_\infty \quad (\text{by lemma 3}).
\end{aligned}$$

Now $(Z_w; w < z)$ is a bounded martingale on the filtration $(\mathcal{G}_w; w < z) = (\mathcal{F}_{S'_w}; w < z)$ and so, by the bounded martingale convergence theorem, $Z_w \xrightarrow{a.s.} Z$ where

$$Z = \mathbf{P}((X_{S_z} \geq x; Y_{S_z} \leq y) / \mathcal{G})$$

and

$$\mathcal{G} = \bigvee_{w < z} \mathcal{G}_w = \bigvee_{w < z} \mathcal{F}_{S'_w}.$$

Now $S'_w \uparrow S_z$ as $w \uparrow z$ so, by theorem 56 of Dellacherie and Meyer (1978), $\mathcal{G} = \mathcal{F}_{S_z-}$ and so Z is as defined in Lemma 2. Thus since $\|Z_w\|_\infty$ is increasing, $\sup_{w < z} \|Z_w\|_\infty = \|Z\|_\infty$ establishing (2.2.1).

2.3 We can, with a little more effort, deal with the case where X is previsible and right-continuous. The trick is to observe that if X satisfies these conditions then S_z is previsible so we can mimic the (S_w) optional times by a sequence (T_n) which announces S_z .

Theorem 5 Suppose that X is previsible and right-continuous, then if $x > z > X_0$

$$c(x, y; z) = \|\mathbf{P}(X_{S_z} \geq x; Y_{S_z} < y / \mathcal{F}_{S_z-})\|_\infty.$$

Using the same definitions for Z and d as in the proof of lemma 3 we need only prove that (2.2.1) still holds. We need first to establish the following lemma.

Lemma 6 Under the conditions of Theorem 5 the optional time S_z is previsible.

Proof We need to prove that the stochastic interval $\llbracket S_z, \infty \llbracket \in \mathcal{P}$, the previsible σ -field (see Dellacherie and Meyer (1978)). Now, since X is right-continuous,

$$A = \llbracket S_z, \infty \llbracket = \{(t, w) : X_t(w) \geq z\}$$

and so, since X is previsible, $A \in \mathcal{P}$. □

Proof of Theorem 5: Since $Z > X_0$ and X is right-continuous $S_z > 0$, and so we can take a sequence of previsible times T_n such that $T_n \uparrow S_z(a.s.)$ as $n \rightarrow \infty$

(Dellacherie and Meyer (1978), Theorem 71). Note that, since $T_n < S_z$ a.s. and X is right-continuous, $X_{T_n} < Z$ a.s. Fix n and $a \in (0, d)$ (as before $d > 0$ wlog) and define

$$Z_n = \mathbf{P}(X_{S_n} \geq x; Y_{S_n} < y / \mathcal{F}_{T_n})$$

and

$$\tau = T_n \mathbf{1}_{(Z_n < a)} + S_n \mathbf{1}_{(Z_n \geq a)}.$$

We see that

$$\begin{aligned} & \frac{\mathbf{P}(X_\tau \geq x; Y_\tau < y)}{\mathbf{P}(X_\tau \geq z)} \\ &= \mathbf{E}(\mathbf{1}_{(X_{S_n} \geq x; Y_{S_n} < y)} \mathbf{1}_{(Z_n \geq a)}) / \mathbf{P}(Z_n \geq a; X_{S_n} \geq z) \\ &\geq \frac{\mathbf{E}Z_n \mathbf{1}_{(Z_n \geq a)}}{\mathbf{P}(Z_n \geq a)} = r(n, a) \end{aligned}$$

Letting $a \uparrow d_n \equiv \|Z_n\|_\infty$ we see that $c(x, y; z) \geq \|Z_n\|_\infty$, and, letting $n \rightarrow \infty$ we obtain (2.2.1) using the same argument as in corollary 4 since $T_n \uparrow S_z$ a.s. and so $\bigvee_n \mathcal{F}_{T_n} = \mathcal{F}_{S_z-}$. \square

Remark: note that we could still conclude, if X was just right-continuous and not previsible that

$$c(x, y; z) \geq \|\mathbf{P}(X_{S_n} \geq x; Y_{S_n} < y / \mathcal{F}_T)\|$$

for any optional time $T < S_z$, the predictability of X was only used to ensure the existence of $T_n \uparrow S_z$ a.s.

2.4 One might ask whether any lower bound for $c(x, y, z)$ can be given when X is not previsible: if we're prepared to work with (X_{t-}) we can get somewhere. Note that, setting $X'_t = X_{t-}$, X' is previsible since it is left continuous.

Theorem 7 Define

$$c'(x, y; z) = \sup_{T \in \mathcal{T}} \frac{\mathbf{P}(X_{T-} \geq x; Y_T < y)}{\mathbf{P}(X_{T-} > z)}$$

then, if $x > z > X_0$,

$$c'(x, y; z) \geq \|\mathbf{P}(X_{S_n+} \geq x; Y_{S_n+} < y / \mathcal{F}_{S'_n})\|_\infty \quad (2.4.1)$$

where S'_n is, as before, $\inf\{t \geq 0 : X_t > z\}$.

Proof: Note that, by left-continuity,

$$X'_{S'_n} \equiv X_{S'_n-} \leq z.$$

Define $Z = \mathbf{P}(X_{S_n+} \geq x; Y_{S_n+} < y / \mathcal{F}_{S'_n})$. We assume wlog that

$$0 < d = \|Z\|_\infty$$

and, fixing $a \in (0, d)$, $\varepsilon > 0$; we define

$$\tau \equiv \tau_\varepsilon^a = S'_z 1_{(Z < a)} + (S_x + \varepsilon) 1_{(Z \geq a)} 1_{(S_x < \infty)} + S_x 1_{(Z \geq a)} 1_{(S_x = \infty)}.$$

Now $\mathbf{P}(X_{\tau-} > z) = \mathbf{P}(Z \geq a; X_{\tau-} > z) \leq \mathbf{P}(Z \geq a)$, whilst

$$\mathbf{P}(X_{\tau-} \geq x, Y_\tau < y)$$

=

$$\mathbf{P}(Z \geq a; (X_{(S_x + \varepsilon)-} \geq x; Y_{S_x + \varepsilon} < y, S_x < \infty) \cup (X_{\infty-} \geq x, Y_\infty < y, S_x = \infty)):$$

if we now let $\varepsilon \downarrow 0$ (observing that $X_{\infty-} = X_\infty \stackrel{\text{def}}{=} X_{\infty+}$), we see that

$$c'(x, y; z) \geq \frac{\mathbf{P}(Z \geq a; X_{S_x+} \geq x; Y_{S_x+} < y)}{\mathbf{P}(Z \geq a)}$$

and letting $a \uparrow d$ we obtain the result. \square

We can obtain a new converse to (2.4.1) as follows.

Theorem 8 Suppose X is right continuous and $x > X_0$ then

$$c'(x, y; z) \leq \|\mathbf{P}(X_{S_x} \geq x; Y_{S_x-} < y / \mathcal{F}_{S'_z})\|_\infty.$$

Proof: take $z < w < x$ and define

$$Z_w = \mathbf{P}(X_{S'_w} \geq w; Y_{S'_w+} < y / \mathcal{F}_{S'_z})$$

$$\begin{aligned} \text{Now for any } \tau \in \mathcal{T}: & \mathbf{P}(X_{\tau-} > w; Y_\tau < y) \\ &= \mathbf{P}(\tau > S'_w; Y_\tau < y) \\ &\leq \mathbf{P}(\tau > S'_w; Y_{S'_w} < y) \\ &\leq \mathbf{P}(X_{S'_w} \leq w; Y_{S'_w} < y; \tau > S'_z) \\ &\leq \|Z_w\|_\infty \mathbf{P}(\tau > S'_z) \text{ (since } (\tau > S'_z) \in \mathcal{F}_{S'_z}) \\ &= \|Z_w\|_\infty \mathbf{P}(X_{\tau-} > z). \end{aligned}$$

Now $S'_w \uparrow S_x$ (not necessarily strictly) whilst $(X_{S'_w} \geq w) = (X_\infty \geq w)$ so $(X_{S_x} \geq x) \equiv (X_\infty \geq x) = \bigcap_{z < w < x} (X_\infty \geq w) = \lim_{w \uparrow x} (X_\infty \geq w) = \lim_{w \uparrow x} (X_{S'_w} \geq w)$, thus

$$(X_{S_x} \geq x; Y_{S_x-} < y) \supset \lim_{w \uparrow x} (X_{S'_w} \geq w, Y_{S'_w+} < y)$$

and so we obtain the result. \square

§3. Application to sub-additive functionals

3.1 We suppose now that X and Y are non-negative increasing functionals of an underlying Markov process $(\xi_t(\omega), \theta_t; t \geq 0; \mathbf{P}_\eta, \eta \in E)$, where (θ_t) is the family of shift operators, and X is continuous. Furthermore we suppose that

$$X_t(\omega) - X_s(\omega) \leq K_1 X_{t-s} \circ \theta_s(\omega) \forall s, t, \quad (3.1.1)$$

(note that, since $X \geq 0$ and increasing, (3.1.1) is trivially satisfied for $t \leq s$), and

$$Y_{t-s} \circ \theta_s \leq K_2 Y_t \quad (3.1.2)$$

(see Bass (1987) for an application of these conditions).

Under these additional conditions we have the following theorem.

Theorem 9 The constant $c(x, y; z)$ appearing in Lemma 2 has the following upper bound:

$$c(x, y; z) \leq p^* \left(\frac{x-z}{K_1}, K_2 y \right) \quad (3.1.3)$$

where

$$p^*(u, v) = \sup_{\eta \in E} \mathbf{P}_\eta (X_{S_u} \geq u, Y_{S_u} \leq v) \quad (3.1.4)$$

Proof: Define $T_y = \inf\{t \geq 0 : Y_t \geq y\}$ and $\delta = (x-z)/K_1$. From lemma 2 we need only bound $\|\mathbf{P}(X_{S_x} \geq x, Y_{S_x} < y/\mathcal{F}_{S_x-})\|_\infty$ which is dominated by $\|\mathbf{P}(X_{S_x} \geq x; Y_{S_x} < y/\mathcal{F}_{S_x})\|_\infty$. Now

$$\begin{aligned} & \mathbf{P}(X_{S_x} \geq x; Y_{S_x} < y/\mathcal{F}_{S_x}) \\ & \leq \mathbf{P}(X_{T_y} \geq x/\mathcal{F}_{S_x}) \\ & \leq \mathbf{P}(X_{T_y} - X_{S_x} \geq x-z/\mathcal{F}_{S_x}) && \text{(by continuity)} \\ & \leq \mathbf{P}(X_{(T_y-S_x)(\omega)} \circ \theta_{S_x(\omega)} \geq \frac{x-z}{K_1}/\mathcal{F}_{S_x}) && \text{(by (3.1.1))} \\ & \leq \mathbf{P}(X_{T_{K_2 y}(\theta_{S_x(\omega)})} \circ \theta_{S_x(\omega)} \geq s/\mathcal{F}_{S_x}) && \text{(by (3.1.2))} \\ & = \mathbf{P}_{\xi_{S_x}}(X_{T_{K_2 y}} \geq \delta) \\ & \leq \sup_{\eta \in E} \mathbf{P}_\eta (X_{S_\delta} \geq \delta; Y_{S_\delta} \leq K_2 y), \end{aligned}$$

and, taking the essential supremum of the left hand side of this inequality we obtain the result \square

§4. General applications

4.1 We need the normal form of the good lambda inequalities.

Theorem 10 Suppose X and Y are non-negative r.v.s satisfying:

$$\mathbf{P}(X \geq \beta\lambda; Y \leq \delta\lambda) \leq c(\beta, \delta)\mathbf{P}(X \geq \lambda) \quad \forall \lambda > 0 \quad (4.1.1)$$

then

(i) for any increasing function F with $F(0) = 0$, for any $\beta > 1, \delta > 0$,

$$\mathbf{E}F(X \wedge N) \leq \mathbf{E}F\left(\frac{\beta Y}{\delta} \wedge N\right) + c(\beta, \delta)\mathbf{E}F(\beta X \wedge N),$$

(ii) if F is moderate with exponent p $\left(\sup_{x>0} \sup_{\alpha>1} \frac{F(\alpha x)}{\alpha^p F(x)} \leq 1\right)$ then, if $\exists \hat{\delta} \geq 0, \hat{\beta} > 1$ s.t. $\hat{\beta}^p c(\hat{\beta}, \hat{\delta}) < 1$,

$$\mathbf{E}F(X) \leq \left(1 \vee \left(\frac{\hat{\beta}}{\hat{\delta}}\right)^p\right) \mathbf{E}F(Y) / (1 - \hat{\beta}^p c(\hat{\beta}, \hat{\delta})). \quad (4.1.2)$$

See Lenglart, Lépingle and Pratelli (1980) for the proof.

4.2 Many pairs of increasing functionals of Brownian motion satisfy

$$p^*(x, y) \leq k \exp(-\theta x/y) \quad (4.2.1)$$

where p^* is given by (3.1.4)

Theorem 11 Suppose X and Y satisfy the conditions of Theorem 9 and (4.2.1) then

$$\|X_T\|_p \leq C(p, k; \theta/(K_1 K_2)) \|Y_T\|_p \quad \forall \text{ optional } T$$

and $C_p \equiv C(p, k; \theta/(K_1 K_2))$ is $0(p)$ as $p \rightarrow \infty$.

Proof: From Theorem 9 and (4.2.1)

$$c(\beta, \delta) \leq k \exp(-\theta(\beta - 1)/(K_1 K_2 \delta))$$

where $c(\beta, \delta) = \sup_T \sup_{\lambda>0} \frac{\mathbf{P}(X_T > \beta\lambda; Y_T \leq \delta\lambda)}{\mathbf{P}(X_T \geq \lambda)}$.

If we now apply Theorem 10 with $\hat{\delta} = \frac{\theta}{K_1 K_2} (\log k + (p+1) \log \beta)$ (for suitably large β) and $F(x) = x^p$ we obtain

$$\mathbf{E}X_T^p \leq \left(\frac{\beta}{\beta - 1}\right)^{p+1} \left(\frac{\log k + (p+1) \log \beta}{(\theta/K_1 K_2)}\right)^p \mathbf{E}Y_T^p$$

and thus $\lim_{p \rightarrow \infty} \frac{C_p}{p} \leq \left(\frac{K_1 K_2}{\theta}\right) \frac{\beta \log \beta}{\beta - 1} \forall \beta > 1$ □

4.3 Examples of pairs of functionals of Brownian motion which satisfy the conditions of Theorem 11 include

- | | | | | | |
|-------|------------------|---------------------|--------------------|---|---|
| (i) | (B_t^{*2}, t) | $\theta = 1/2;$ | $K_1 = 1, K_2 = 1$ | } | (see Jacka and Roberts
(1988) for details) |
| (ii) | (t, B_t^{*2}) | $\theta = \Pi^2/8;$ | $K_1 = 1, K_2 = 1$ | | |
| (iii) | (l_t^*, B_t^*) | for some $\theta;$ | $K_1 = K_2 = 1$ | | |
| (iv) | (B_t^*, l_t^*) | for some $\theta;$ | $K_1 = K_2 = 1$ | | |

Note that (i) implies that

$$\|B_T^*\|_p \leq C_p \|T^{1/2}\|_p \quad \forall \text{ optional } T \quad (4.3.1)$$

with $C_p = 0(p^{1/2})$, a result not proved in any of the papers establishing (4.3.1) except Davis (1976).

Note that, following the method used in Bass (1987) we can establish similar results connecting $\|R_{\alpha, T}\|_p$ and $\|Y_T\|_p$ where $R_{\alpha, t} \equiv X_t^{\alpha+1}/Y_t^\alpha$ ($\alpha \geq 0$), and X and Y satisfy the conditions of Theorem 11.

References

- [1] J. Azéma, R.F. Gundy, and M. Yor: Sur l'intégrabilité uniforme des martingales continues. Sémin. de Prob. XIV, LNM 784, Springer (1980).
- [2] R. Bass: L_p -inequalities for functionals of Brownian motion. Sémin. de Prob. XXI, LNM 1247, Springer (1987).
- [3] M.T. Barlow, S.D. Jacka and M. Yor: Inequalities for a pair of processes stopped at a random time. Proc. LMS, (3), 52 (1986), 142–172.
- [4] M.T. Barlow and M. Yor: Semi-martingale inequalities via the Garsia-Rodemich-Rumsey Lemma and applications to local times. J. Func. Anal, 49 (1982), 198–229.
- [5] D.L. Burkholder: Distribution function inequalities for martingales. Ann. Prob., 1 (1973), 19–42.
- [6] B. Davis: On the L_p -norms of stochastic integrals and other martingales. Duke Math. J., 43 (1976), 697–704.
- [7] B. Davis: On the Barlow-Yor inequalities for local time. Sémin. de Prob. XXI, LNM 1247, Springer (1987).
- [8] S.D. Jacka and G.O. Roberts: Conditional diffusions: their generators and limit laws. Warwick research report no. 127 (1988).
- [9] E. Lenglart, D. Lépine and M. Pratelli: Présentation unifiée de certaines inégalités de la théorie des martingales. Sémin. de Prob. XIV, LNM 784, Springer (1980).