

HAL
open science

Simultaneous estimation of the mean and the variance in heteroscedastic Gaussian regression

Xavier Gendre

► **To cite this version:**

Xavier Gendre. Simultaneous estimation of the mean and the variance in heteroscedastic Gaussian regression. 2008. hal-00298436

HAL Id: hal-00298436

<https://hal.science/hal-00298436>

Submitted on 16 Jul 2008

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.

Simultaneous estimation of the mean and the variance in heteroscedastic Gaussian regression

Xavier Gendre

*Laboratoire J.-A. Dieudonné, Université de Nice - Sophia Antipolis
Parc Valrose
06108 Nice Cedex 02
France
e-mail: gendre@unice.fr*

Abstract: Let Y be a Gaussian vector of \mathbb{R}^n of mean s and diagonal covariance matrix Γ . Our aim is to estimate both s and the entries $\sigma_i = \Gamma_{i,i}$, for $i = 1, \dots, n$, on the basis of the observation of two independent copies of Y . Our approach is free of any prior assumption on s but requires that we know some upper bound γ on the ratio $\max_i \sigma_i / \min_i \sigma_i$. For example, the choice $\gamma = 1$ corresponds to the homoscedastic case where the components of Y are assumed to have common (unknown) variance. In the opposite, the choice $\gamma > 1$ corresponds to the heteroscedastic case where the variances of the components of Y are allowed to vary within some range. Our estimation strategy is based on model selection. We consider a family $\{S_m \times \Sigma_m, m \in \mathcal{M}\}$ of parameter sets where S_m and Σ_m are linear spaces. To each $m \in \mathcal{M}$, we associate a pair of estimators $(\hat{s}_m, \hat{\sigma}_m)$ of (s, σ) with values in $S_m \times \Sigma_m$. Then we design a model selection procedure in view of selecting some \hat{m} among \mathcal{M} in such way that the Kullback risk of $(\hat{s}_{\hat{m}}, \hat{\sigma}_{\hat{m}})$ is as close as possible to the minimum of the Kullback risks among the family of estimators $\{(\hat{s}_m, \hat{\sigma}_m), m \in \mathcal{M}\}$. Then we derive uniform rates of convergence for the estimator $(\hat{s}_{\hat{m}}, \hat{\sigma}_{\hat{m}})$ over Hölderian balls. Finally, we carry out a simulation study in order to illustrate the performances of our estimators in practice.

AMS 2000 subject classifications: 62G08.

Keywords and phrases: Gaussian regression, heteroscedasticity, model selection, Kullback risk, convergence rate.

1. Introduction

Let us consider the statistical framework given by the law of a Gaussian vector Y with mean $s = (s_1, \dots, s_n)' \in \mathbb{R}^n$ and diagonal covariance matrix

$$\Gamma_\sigma = \begin{pmatrix} \sigma_1 & 0 & \cdots & 0 \\ 0 & \ddots & \ddots & \vdots \\ \vdots & \ddots & \ddots & 0 \\ 0 & \cdots & 0 & \sigma_n \end{pmatrix}$$

where $\sigma = (\sigma_1, \dots, \sigma_n)' \in (0, \infty)^n$. The vectors s and σ are both assumed to be unknown. Hereafter, for any $t = (t_1, \dots, t_n)' \in \mathbb{R}^n$ and $\tau = (\tau_1, \dots, \tau_n)' \in$

$(0, \infty)^n$, we denote by $P_{t,\tau}$ the law of a Gaussian vector with mean t and covariance matrix Γ_τ and by $\mathcal{K}(P_{s,\sigma}, P_{t,\tau})$ the *Kullback-Leibler divergence* between $P_{s,\sigma}$ and $P_{t,\tau}$,

$$\mathcal{K}(P_{s,\sigma}, P_{t,\tau}) = \frac{1}{2} \sum_{i=1}^n \frac{(s_i - t_i)^2}{\tau_i} + \phi\left(\frac{\tau_i}{\sigma_i}\right),$$

where $\phi(u) = \log u + 1/u - 1$, for $u > 0$. Note that, if the σ_i 's are known and constant, the Kullback-Leibler divergence becomes the squared L^2 -norm and, in expectation, corresponds to the quadratic risk.

Let us suppose that we observe two independent copies of Y , namely $Y^{[1]} = (Y_1^{[1]}, \dots, Y_n^{[1]})'$ and $Y^{[2]} = (Y_1^{[2]}, \dots, Y_n^{[2]})'$. Their coordinates can be expanded as

$$Y_i^{[j]} = s_i + \sqrt{\sigma_i} \varepsilon_i^{[j]}, \quad i = 1, \dots, n \text{ and } j = 1, 2, \quad (1.1)$$

where $\varepsilon^{[1]} = (\varepsilon_1^{[1]}, \dots, \varepsilon_n^{[1]})'$ and $\varepsilon^{[2]} = (\varepsilon_1^{[2]}, \dots, \varepsilon_n^{[2]})'$ are two independent standard Gaussian vectors. The aim of this paper is to estimate the pair (s, σ) by model selection on the basis of the observation of $Y^{[1]}$ and $Y^{[2]}$.

For this, we introduce a collection $\mathcal{F} = \{S_m \times \Sigma_m, m \in \mathcal{M}\}$ of products of linear subspaces of \mathbb{R}^n indexed by a finite or countable set \mathcal{M} . In the sequel, these products will be called *models* and, for any $m \in \mathcal{M}$, we will denote by D_m the dimension of $S_m \times \Sigma_m$. To each $m \in \mathcal{M}$, we can associate a pair of independent estimators $(\hat{s}_m, \hat{\sigma}_m) = (\hat{s}_m(Y^{[1]}), \hat{\sigma}_m(Y^{[2]}))$ with values in $S_m \times \Sigma_m$ that we precise later. The *Kullback risk* of $(\hat{s}_m, \hat{\sigma}_m)$ is given by $\mathbb{E}[\mathcal{K}(P_{s,\sigma}, P_{\hat{s}_m, \hat{\sigma}_m})]$ and is of order of the sum of two terms,

$$\inf_{(t,\tau) \in S_m \times \Sigma_m} \mathcal{K}(P_{s,\sigma}, P_{t,\tau}) + D_m. \quad (1.2)$$

The first one, called the *bias term*, represents the capacity of $S_m \times \Sigma_m$ to approximate the true value of (s, σ) . The second, called the *variance term*, is proportional to the dimension of the model and corresponds to the amount of noise that we have to control. To warrant a small risk, these two terms have to be small simultaneously. Indeed, using the Kullback risk as a quality criterion, a good model is one minimizing (1.2) among \mathcal{F} . Clearly, the choice of a such model depends on the pair of the unknown parameters (s, σ) and make good models unavailable to us. So, we have to construct a procedure to select an index $\hat{m} = \hat{m}(Y^{[1]}, Y^{[2]}) \in \mathcal{M}$ depending on the data only, such that $\mathbb{E}[\mathcal{K}(P_{s,\sigma}, P_{\hat{s}_{\hat{m}}, \hat{\sigma}_{\hat{m}}})]$ is close to the minimal risk

$$R(s, \sigma, \mathcal{F}) = \inf_{m \in \mathcal{M}} \mathbb{E}[\mathcal{K}(P_{s,\sigma}, P_{\hat{s}_m, \hat{\sigma}_m})].$$

The art of *model selection* is precisely to provide procedure solely based on the observations in that way. The classical way consists in minimizing an empirical penalized criterion stochastically close to the risk. Considering the *likelihood function* with respect to $Y^{[1]}$,

$$\forall t \in \mathbb{R}^n, \tau \in (0, \infty)^n, \quad \mathcal{L}(t, \tau) = \frac{1}{2} \sum_{i=1}^n \frac{(Y_i^{[1]} - t_i)^2}{\tau_i} + \log \tau_i,$$

we choose \hat{m} as the minimizer over \mathcal{M} of the penalized likelihood criterion

$$\text{Crit}(m) = \mathcal{L}(\hat{s}_m, \hat{\sigma}_m) + \text{pen}(m) \quad (1.3)$$

where pen is a *penalty* function mapping \mathcal{M} into $\mathbb{R}_+ = [0, \infty)$. In this work, we give a form for the penalty in such way to obtain a pair of estimators $(\hat{s}_{\hat{m}}, \hat{\sigma}_{\hat{m}})$ with a Kullback risk close to $R(s, \sigma, \mathcal{F})$.

Our approach is free of any prior assumption on s but requires that we know some upper bound $\gamma \geq 1$ on the ratio

$$\sigma^*/\sigma_* \leq \gamma$$

where σ^* (resp. σ_*) is the maximum (resp. minimum) of the σ_i 's. The knowledge of γ allows us to deal equivalently with two different cases. First, " $\gamma = 1$ " corresponds to the *homoscedastic* case where the components of $Y^{[1]}$ and $Y^{[2]}$ are independent with a common variance (*i.e.* $\sigma_i \equiv \sigma$) which can be unknown. On the other side, " $\gamma > 1$ " means that the σ_i 's can be distinct and are allowed to vary within some range. This uncommonness of the variances of the observations is known as the *heteroscedastic* case. Heteroscedasticity arises in many practical situations in which the assumption that the variances of the data are equal is debatable.

The research field of the model selection has known an important development in the last decades and it is beyond the scope of this paper to make an exhaustive historical review of the domain. The interested reader could find a good introduction to model selection in the first chapters of [16]. The first heuristics in the domain are due to Mallows [15] for the estimation of the mean in homoscedastic Gaussian regression with known variance. In more general Gaussian framework with common known variance, Barron *et al.* [7], Birgé and Massart ([9] and [10]) have designed an adaptive model selection procedure to estimate the mean for quadratic risk. They provide non-asymptotic upper bound for the risk of the selected estimator. For bound of order of the minimal risk among the model collection, this kind of result is called *oracle inequalities*. Baraud [5] has generalized their results to homoscedastic statistical models with non-Gaussian noise admitting moment of order bigger than 2 and a known variance. All these results remain true for common unknown variance if some upper bound on it is supposed to be known. Of course, the bigger is this bound, the worst are the results. Assuming that γ is known does not imply the knowledge of a such upper bound.

In the homoscedastic Gaussian framework with unknown variance, Akaike has proposed penalties for estimating the mean for quadratic risk (see [1], [2] and [3]). Replacing the variance by a particular estimator in his penalty term, Baraud [5] has obtained oracle inequalities for more general noise than Gaussian and polynomial model collection. Recently, Baraud, Giraud and Huet [6] have constructed penalties able to take into account the complexity of the model collection for estimating the mean with quadratic risk in Gaussian homoscedastic model with unknown variance. They have also proved results for the estimation of the mean and the variance factor with Kullback risk. This problem is close to

ours and corresponds to the case “ $\gamma = 1$ ”. A motivation for the present work was to extend their results to the heteroscedastic case “ $\gamma > 1$ ” in order to get oracle inequalities by minimization of penalized criterion as (1.3). Assuming that the model collection is not too large, we obtain inequalities with the same flavor up to a logarithmic factor

$$\begin{aligned} & \mathbb{E}[\mathcal{K}(P_{s,\sigma}, P_{\hat{s}_{\hat{m}}, \hat{\sigma}_{\hat{m}}})] \\ & \leq C \inf_{m \in \mathcal{M}} \left\{ \inf_{(t,\tau) \in S_m \times \Sigma_m} \mathcal{K}(P_{s,\sigma}, P_{t,\tau}) + D_m \log^{1+\epsilon} D_m \right\} + R \end{aligned} \quad (1.4)$$

where C and R are positive constants depending in particular on γ and ϵ is a positive parameter.

A non-asymptotic model selection approach for estimation problem in heteroscedastic Gaussian model was studied in few papers only. In the chapter 6 of [4], Arlot estimates the mean in heteroscedastic regression framework but for bounded data. For polynomial model collection, he uses resampling penalties to get oracle inequalities for quadratic risk. Closer to our problem, Comte and Rozenholc [12] have estimated the pair (s, σ) . Their estimation procedure is different from ours and it makes the theoretical results difficultly comparable between us. For instance, they proceed in two steps (one for the mean and one for the variance) and they give risk bounds separately for each parameter in L_2 -norm while we estimate directly the pair (s, σ) for Kullback risk.

As described in [8], one of the main advantages of inequalities such as (1.4) is that they allow us to derive uniform convergence rates for the risk of the selected estimator over many classes of smoothness. Considering a collection of histogram models, we provide convergence rates over Hölderian balls. Indeed, for $\alpha_1, \alpha_2 \in (0, 1]$, if s is α_1 -Hölderian and σ is α_2 -Hölderian, we prove that the risk of $(\hat{s}_{\hat{m}}, \hat{\sigma}_{\hat{m}})$ converges with a rate of order of

$$\left(\frac{n}{\log^{1+\epsilon} n} \right)^{-2\alpha/(2\alpha+1)}$$

where $\alpha = \min\{\alpha_1, \alpha_2\}$ is the worst regularity. To compare this rate, we can think of the homoscedastic case with only one observation of Y . Indeed, in this case, the optimal rate of convergence in the minimax sense is $n^{-2\alpha/(2\alpha+1)}$ and, up to a logarithmic loss, our rate is comparable to this one. To our knowledge, our results in non-asymptotic estimation of the mean and the variance in heteroscedastic Gaussian model are new.

The paper is organized as follows. The main results are presented in section 2. In section 3, we carry out a simulation study in order to illustrate the performances of our estimators in practice. The last sections are devoted to the proofs and to some technical results.

2. Main results

In a first time, we introduce the model collection, the estimators and the procedure. Next, we present the main results whose proofs can be found in the section

4. In the sequel, we consider the framework (1.1) and, for the sake of simplicity, we suppose that there exists an integer $k_n \geq 0$ such that $n = 2^{k_n}$.

2.1. Model collection and estimators

In order to estimate the mean and the variance, we consider linear subspaces of \mathbb{R}^n constructed as follows. Let \mathcal{M} be a countable or finite set. To each $m \in \mathcal{M}$, we associate a regular partition p_m of $\{1, \dots, 2^{k_n}\}$ given by the $|p_m| = 2^{k_m}$ consecutive blocks

$$\{(i-1)2^{k_n-k_m} + 1, \dots, i2^{k_n-k_m}\}, \quad i = 1, \dots, |p_m|.$$

For any $I \in p_m$ and any $x \in \mathbb{R}^n$, let us denote by $x|_I$ the vector of $\mathbb{R}^{|p_m|}$ with coordinates $(x_i)_{i \in I}$. Then, to each $m \in \mathcal{M}$, we also associate a linear subspace E_m of $\mathbb{R}^{|p_m|}$ with dimension $1 \leq d_m \leq 2^{k_n-k_m}$. This set of pairs (p_m, E_m) allows us to construct a model collection. Hereafter, we identify each $m \in \mathcal{M}$ to its corresponding pair (p_m, E_m) .

For any $m = (p_m, E_m) \in \mathcal{M}$, we introduce the subspace $S_m \subset \mathbb{R}^n$ of the E_m -piecewise vectors,

$$S_m = \{x \in \mathbb{R}^n \text{ such that } \forall I \in p_m, x|_I \in E_m\},$$

and the subspace $\Sigma_m \subset \mathbb{R}^n$ of the piecewise constant vectors,

$$\Sigma_m = \left\{ \sum_{I \in p_m} g_I \mathbb{1}_I, \quad \forall I \in p_m, g_I \in \mathbb{R} \right\}.$$

The dimension of $S_m \times \Sigma_m$ is denoted by $D_m = |p_m|(d_m + 1)$. To estimate the pair (s, σ) , we only deal with models $S_m \times \Sigma_m$ constructed in a such way. More precisely, we consider a collection of products of linear subspaces

$$\mathcal{F} = \{S_m \times \Sigma_m, m \in \mathcal{M}\} \quad (2.1)$$

where \mathcal{M} is a set of pairs (p_m, E_m) as above. In the paper, we will often make the following hypothesis on the model collection:

(H $_{\theta}$) There exists $\theta > 1$ such that

$$\forall m \in \mathcal{M}, n \geq \frac{\theta}{\theta - 1} (4\gamma^2 + 1) D_m.$$

This hypothesis avoids handling models with dimension too great in front of the number of observations.

Let $m \in \mathcal{M}$, we denote by π_m the orthogonal projection on S_m . We estimate (s, σ) by the pair of independent estimators $(\hat{s}_m, \hat{\sigma}_m) \in S_m \times \Sigma_m$ given by

$$\hat{s}_m = \pi_m Y^{[1]}$$

and

$$\hat{\sigma}_m = \sum_{I \in \mathcal{P}_m} \hat{\sigma}_{m,I} \mathbb{1}_I \text{ where } \forall I \in \mathcal{P}_m, \hat{\sigma}_{m,I} = \frac{1}{|I|} \sum_{i \in I} \left(Y_i^{[2]} - \left(\pi_m Y^{[2]} \right)_i \right)^2 .$$

Thus, we get a collection of estimators $\{(\hat{s}_m, \hat{\sigma}_m), m \in \mathcal{M}\}$.

2.2. Risk upper bound

We first study the risk on a single model to understand its order. Take an arbitrary $m \in \mathcal{M}$. We define $(s_m, \sigma_m) \in S_m \times \Sigma_m$ by

$$s_m = \pi_m s$$

and

$$\sigma_m = \sum_{I \in \mathcal{P}_m} \sigma_{m,I} \mathbb{1}_I \text{ where } \forall I \in \mathcal{P}_m, \sigma_{m,I} = \frac{1}{|I|} \sum_{i \in I} (s_i - s_{m,i})^2 + \sigma_i .$$

Easy computations proves that the pair (s_m, σ_m) reaches the minimum of the Kullback-Leibler divergence on $S_m \times \Sigma_m$,

$$\begin{aligned} \inf_{(t,\tau) \in S_m \times \Sigma_m} \mathcal{K}(P_{s,\sigma}, P_{t,\tau}) &= \mathcal{K}(P_{s,\sigma}, P_{s_m,\sigma_m}) \\ &= \frac{1}{2} \sum_{I \in \mathcal{P}_m} \sum_{i \in I} \log \left(\frac{\sigma_{m,I}}{\sigma_i} \right) . \end{aligned}$$

The next proposition permits us to compare this quantity with the Kullback risk of $(\hat{s}_m, \hat{\sigma}_m)$.

Proposition 1. *Let $m \in \mathcal{M}$, if the hypothesis (\mathbf{H}_θ) is fulfilled, then*

$$\mathcal{K}(P_{s,\sigma}, P_{s_m,\sigma_m}) \vee \frac{D_m}{4\gamma} \leq \mathbb{E} [\mathcal{K}(P_{s,\sigma}, P_{\hat{s}_m,\hat{\sigma}_m})] \leq \mathcal{K}(P_{s,\sigma}, P_{s_m,\sigma_m}) + 4\gamma^2 \theta^3 D_m .$$

As announced in (1.2), this result shows that the Kullback risk of the pair $(\hat{s}_m, \hat{\sigma}_m)$ is of order of the sum of a bias term $\mathcal{K}(P_{s,\sigma}, P_{s_m,\sigma_m})$ and a variance term which is proportional to D_m . Thus, minimizing the Kullback risk $\mathbb{E} [\mathcal{K}(P_{s,\sigma}, P_{\hat{s}_m,\hat{\sigma}_m})]$ among $m \in \mathcal{M}$ corresponds to finding a model that realizes a compromise between these two terms.

Let pen be a non negative function on \mathcal{M} , we choose $\hat{m} \in \mathcal{M}$ as some minimizer of the penalized criterion

$$\hat{m} = \operatorname{argmin}_{m \in \mathcal{M}} \{ \mathcal{L}(\hat{s}_m, \hat{\sigma}_m) + \operatorname{pen}(m) \} . \quad (2.2)$$

In the sequel, we denote by $(\tilde{s}, \tilde{\sigma}) = (\hat{s}_{\hat{m}}, \hat{\sigma}_{\hat{m}})$ the selected pair of estimators. It satisfies the following result:

Theorem 2. *Under the hypothesis (\mathbf{H}_θ) , suppose there exist $A, B > 0$ such that, for any $(k, d) \in \mathbb{N}^2$,*

$$M_{k,d} = \text{Card}\{m \in \mathcal{M} \text{ such that } |p_m| = 2^k \text{ and } d_m = d\} \leq A(1+d)^B . \quad (2.3)$$

Moreover, assume that there exist $\delta, \epsilon > 0$ such that

$$D_m \leq \frac{5\delta\gamma n}{\log^{1+\epsilon} n}, \quad \forall m \in \mathcal{M} . \quad (2.4)$$

If we take

$$\forall m \in \mathcal{M}, \text{pen}(m) = (\gamma\theta + \log^{1+\epsilon} D_m) D_m \quad (2.5)$$

then

$$\mathbb{E}[\mathcal{K}(P_{s,\sigma}, P_{\bar{s},\bar{\sigma}})] \leq C \inf_{m \in \mathcal{M}} \{\mathcal{K}(P_{s,\sigma}, P_{s_m,\sigma_m}) + D_m \log^{1+\epsilon} D_m\} + R \quad (2.6)$$

where $R = R(\gamma, \theta, A, B, \epsilon, \delta)$ is a positive constant and C can be taken equal to

$$C = 2 \left(1 + \frac{(4\gamma\theta^2 + 1)\gamma\theta}{\log^{1+\epsilon} 2} \right) .$$

The inequality (2.6) is close to an oracle inequality up to a logarithmic factor. Thus, considering the penalty (2.5) whose order is slightly bigger than the dimension of the model, the risk of the estimator provided by the criterion (1.3) is comparable the minimal one among the model collection \mathcal{F} .

2.3. Convergence rate

One of the main advantages of an inequality as (2.6) is that it gives uniform convergence rates with respect to many well known classes of smoothness. To illustrate this, we consider the particular case of the regression on a fixed design. For example, in the framework (1.1), we suppose that

$$\forall 1 \leq i \leq n, s_i = s_r(i/n) \text{ and } \sigma_i = \sigma_r(i/n),$$

where s_r and σ_r are two unknown functions that map $[0, 1]$ to \mathbb{R} .

In this section, we handle the normalized Kullback-Leibler divergence

$$\mathcal{K}_n(P_{s,\sigma}, P_{t,\tau}) = \frac{1}{n} \mathcal{K}(P_{s,\sigma}, P_{t,\tau}) ,$$

and, for any $\alpha \in (0, 1)$ and any $L > 0$, we denote by $\mathcal{H}_\alpha(L)$ the space of the α -Hölderian functions with constant L on $[0, 1]$,

$$\mathcal{H}_\alpha(L) = \{f : [0, 1] \rightarrow \mathbb{R} : \forall x, y \in [0, 1], |f(x) - f(y)| \leq L|x - y|^\alpha\} .$$

Moreover, we consider a model collection \mathcal{F}^{PC} as described in the section 2.1 such that, for any $m \in \mathcal{M}$, E_m is the space of dyadic piecewise constant functions

on d_m blocks. More precisely, let $m = (p_m, E_m) \in \mathcal{M}$ and consider the regular dyadic partition p'_m with $|p_m|d_m$ blocks that is finer than p_m . We define S_m as the space of the piecewise constant functions on p'_m ,

$$S_m = \left\{ f = \sum_{I \in p'_m} f_I \mathbb{1}_I \text{ such that } \forall I \in p'_m, f_I \in \mathbb{R} \right\},$$

and Σ_m as the space of the piecewise constant functions on p_m ,

$$\Sigma_m = \left\{ g = \sum_{I \in p_m} g_I \mathbb{1}_I \text{ such that } \forall I \in p_m, g_I \in \mathbb{R} \right\}.$$

Then, the model collection that we consider is

$$\mathcal{F}^{PC} = \{S_m \times \Sigma_m, m \in \mathcal{M}\}.$$

Note that this collection satisfies (2.3) with $A = 1$ and $B = 0$. The following result gives a uniform convergence rate for $(\tilde{s}, \tilde{\sigma})$ over Hölderian balls.

Proposition 3. *Let $\alpha_1, \alpha_2 \in (0, 1]$, $L_1, L_2 > 0$ and assume that (\mathbf{H}_θ) is fulfilled. Consider the model collection \mathcal{F}^{PC} and $\epsilon > 0$ such that, for any $m \in \mathcal{M}$,*

$$D_m \leq \frac{5\gamma n}{\log^{1+\epsilon} n}.$$

Denoting by $(\tilde{s}, \tilde{\sigma})$ the estimator selected via the penalty (2.5), if n satisfies

$$n \geq \left(\frac{2\sigma_*^2}{L_1^2 \sigma_* + L_2^2} \right)^2 \vee e^{4(1+\epsilon)^2}$$

then

$$\sup_{(s_r, \sigma_r) \in \mathcal{H}_{\alpha_1}(L_1) \times \mathcal{H}_{\alpha_2}(L_2)} \mathbb{E} [\mathcal{K}_n(P_{s, \sigma}, P_{\tilde{s}, \tilde{\sigma}})] \leq C \left(\frac{n}{\log^{1+\epsilon} n} \right)^{-2\alpha/(2\alpha+1)} \quad (2.7)$$

where $\alpha = \min\{\alpha_1, \alpha_2\}$ and C is a constant which depends on $\alpha_1, \alpha_2, L_1, L_2, \theta, \gamma, \sigma_*$ and ϵ .

The exponent α corresponds to the worst regularity between s and σ . As we are estimating simultaneously the two functions, it is not paradoxical to obtain a rate of convergence that depends on the function that is the hardest to estimate. In order to compare the rate given by (2.7), we can think to the homoscedastic case with only one observation of Y . In this framework, it is known that, if s is in $\mathcal{H}_\alpha(L)$, the optimal rate of convergence in minimax sense is $n^{-2\alpha/(2\alpha+1)}$ for the estimation of s in quadratic risk. Moreover, in the heteroscedastic case with one observation of Y , Wang *et al.* [18] have proved that the order of the minimax rate of convergence for the estimation of the variance function is $\max\{n^{-4\alpha_1}, n^{-2\alpha_2/(2\alpha_2+1)}\}$ once $s \in \mathcal{H}_{\alpha_1}(L_1)$ and $\sigma \in \mathcal{H}_{\alpha_2}(L_2)$. Thus, up to a logarithmic factor, the rate of convergence given by the previous property can be compared to these optimal rates.

3. Simulation study

To illustrate our results, we consider the following pairs of functions (s_r, σ_r) defined on $[0, 1]$ and, for each one, we precise the true value of γ :

- M1 ($\gamma = 2$)

$$s_r(x) = \begin{cases} 4 & \text{if } 0 \leq x < 1/4 \\ 0 & \text{if } 1/4 \leq x < 1/2 \\ 2 & \text{if } 1/2 \leq x < 3/4 \\ 1 & \text{if } 3/4 \leq x \leq 1 \end{cases} \quad \text{and} \quad \sigma_r(x) = \begin{cases} 2 & \text{if } 0 \leq x < 1/2 \\ 1 & \text{if } 1/2 \leq x \leq 1 \end{cases} ,$$

- M2 ($\gamma = 1$)

$$s_r(x) = 1 + \sin(2\pi x + \pi/3) \quad \text{and} \quad \sigma_r(x) = 1 ,$$

- M3 ($\gamma = 7/3$)

$$s_r(x) = 3x/2 \quad \text{and} \quad \sigma_r(x) = 1/2 + 2 \sin(4\pi(x \wedge 1/2)^2)/3 ,$$

- M4 ($\gamma = 2$)

$$s_r(x) = 1 + \sin(4\pi(x \wedge 1/2)) \quad \text{and} \quad \sigma_r(x) = (3 + \sin(2\pi x))/2 .$$

In all this section, we consider the model collection \mathcal{F}^{PC} and we take $k_n = 10$. Let us first present how our procedure performs on the examples with the true value of γ for each simulation, $\epsilon = 10^{-2}$ in the assumption (2.4) and the penalty (2.5). The estimators are drawn in plain line and the true functions in dotted line.

Fig 1: Estimation on the mean (left) and the variance (right) in the case M1.

Fig 2: Estimation on the mean (left) and the variance (right) in the case M2.

Fig 3: Estimation on the mean (left) and the variance (right) in the case M3.

Fig 4: Estimation on the mean (left) and the variance (right) in the case M4.

In the case of M1, we can note that the procedure choose the “good” model in the sense that if the pair (s_r, σ_r) belongs to a model of \mathcal{F}^{PC} , this one is generally chosen by our procedure. Repeating the simulation 25 000 times with the framework of M1 gives us that, with probability higher than 99.9%, the probability for making this “good” choice is about 0.9985 ($\pm 3 \times 10^{-5}$). Even if the mean does not belong to one of the S_m 's, the procedure recover the homoscedastic nature of the observations in the case M2. By doing 25 000 simulations with the framework induced by M2, the probability to choose an homoscedastic model is around 0.99996 ($\pm 1 \times 10^{-5}$) with a confidence of 99.9%. For more general framework as M3 and M4, the estimators perform visually well and detect the changements in the behaviour of the mean and the variance functions.

The parameter γ is supposed to be known and is present in the definition of the penalty. So, we naturally can ask what is its importance in the procedure. In particular, what happens if we do not have the good value? The following table present some estimations of the ratio

$$\mathbb{E}[\mathcal{K}(P_{s,\sigma}, P_{\tilde{s},\tilde{\sigma}})] / \inf_{m \in \mathcal{M}} \mathbb{E}[\mathcal{K}(P_{s,\sigma}, P_{\tilde{s}_m, \tilde{\sigma}_m})]$$

for several values of γ . These estimated values have been obtained with 500 repetitions for each one. The main part of the computation time is devoted to the estimation of the oracle's risk.

γ	1	1.5	2	2.5	3
M1	1.81	1.56	1.20	1.47	1.49
M2	1.34	1.38	1.46	1.73	1.86
M3	2.21	1.99	1.63	1.61	1.87
M4	1.27	1.33	1.16	1.32	1.67

Table 1: Ratio between the Kullback risk of $(\tilde{s}, \tilde{\sigma})$ and the one of the oracle.

As expected, the best estimations are obtained for the good value of γ . But it is interesting to observe that the ratio does not suffer to much from small errors on the knowledge of γ . For example, in the homoscedastic case M2, even if we have supposed that $\gamma = 3$, the ratio stays reasonably small.

4. Proofs

For any $I \subset \{1, \dots, n\}$ and any $x, y \in \mathbb{R}^n$, we introduce the notations

$$\langle x, y \rangle_I = \sum_{i \in I} x_i y_i \quad \text{and} \quad \|x\|_I^2 = \sum_{i \in I} x_i^2.$$

Let $m \in \mathcal{M}$, we will use several times in the proofs the fact that, for any $I \in p_m$,

$$|I| \hat{\sigma}_{m,I} \geq \sigma_* \chi^2(|I| - d_m - 1) \quad (4.1)$$

where $\chi^2(|I| - d_m - 1)$ is a χ^2 random variable with $|I| - d_m - 1$ degrees of freedom.

4.1. Proof of the proposition 1

Let us expand the Kullback risk of $(\hat{s}_m, \hat{\sigma}_m)$,

$$\begin{aligned} \mathbb{E}[\mathcal{K}(P_{s,\sigma}, P_{\hat{s}_m, \hat{\sigma}_m})] &= \frac{1}{2} \sum_{I \in p_m} \sum_{i \in I} \mathbb{E} \left[\frac{(s_i - \hat{s}_{m,i})^2}{\hat{\sigma}_{m,I}} + \phi \left(\frac{\hat{\sigma}_{m,I}}{\sigma_i} \right) \right] \\ &= \mathbb{E}[\mathcal{K}(P_{s,\sigma}, P_{s_m, \sigma_m})] + \frac{1}{2} \sum_{I \in p_m} |I| \mathbb{E} \left[\phi \left(\frac{\hat{\sigma}_{m,I}}{\sigma_{m,I}} \right) \right]. \end{aligned}$$

To upper bound the expectation, note that

$$\forall I \in p_m, \mathbb{E}[\hat{\sigma}_{m,I}] = \sigma_{m,I} - \frac{1}{|I|} \sum_{i \in p_m} \sigma_i \pi_{m,i,i} = \sigma_{m,I}(1 - \rho_I)$$

where

$$\rho_I = \frac{1}{|I| \sigma_{m,I}} \sum_{i \in p_m} \sigma_i \pi_{m,i,i} \in (0, 1).$$

We apply the lemmas 10 and 11 to each block $I \in p_m$ and, by concavity of the logarithm, we get

$$\begin{aligned} \mathbb{E} \left[\phi \left(\frac{\hat{\sigma}_{m,I}}{\sigma_{m,I}} \right) \right] &\leq \log \mathbb{E} \left[\frac{\hat{\sigma}_{m,I}}{\sigma_{m,I}} \right] + \mathbb{E} \left[\frac{\sigma_{m,I}}{\hat{\sigma}_{m,I}} \right] - 1 \\ &\leq \log(1 - \rho_I) + \frac{1}{1 - \rho_I} \left(1 + \frac{8\gamma^2(|I| - d_m - 2\gamma^2)}{(|I| - d_m - 4\gamma^2)^2} \right) - 1 \\ &\leq -\rho_I + \frac{1}{1 - \rho_I} \left(1 + \frac{8\gamma^2(|I| - d_m - 2\gamma^2)}{(|I| - d_m - 4\gamma^2)^2} \right) - 1 \\ &\leq \frac{1}{1 - \rho_I} \left(\rho_I^2 + \frac{8\gamma^2(|I| - d_m - 2\gamma^2)}{(|I| - d_m - 4\gamma^2)^2} \right). \end{aligned}$$

Using (\mathbf{H}_θ) and the fact that $\rho_I \leq \gamma d_m / |I|$, we obtain

$$\begin{aligned} \frac{1}{2} \sum_{I \in p_m} |I| \mathbb{E} \left[\phi \left(\frac{\hat{\sigma}_{m,I}}{\sigma_{m,I}} \right) \right] &\leq \frac{1}{2} \sum_{I \in p_m} \frac{|I|}{1 - \rho_I} \left(\rho_I^2 + \frac{8\gamma^2(|I| - d_m - 2\gamma^2)}{(|I| - d_m - 4\gamma^2)^2} \right) \\ &\leq \frac{1}{2} \sum_{I \in p_m} \frac{\gamma^2 d_m^2}{|I| - \gamma d_m} + \frac{8\gamma^2 |I|^2 \theta}{(|I| - \gamma d_m)(|I| - d_m - 4\gamma^2)} \\ &\leq |p_m| \left(\frac{\gamma(\theta - 1)}{2} d_m + 4\gamma^2 \theta^3 \right) \leq 4\gamma^2 \theta^3 D_m. \end{aligned}$$

For the lower bound, the positivity of ϕ in (4.2) and the independence between

\hat{s}_m and $\hat{\sigma}_m$ give us

$$\begin{aligned} \mathbb{E}[\mathcal{K}(P_{s,\sigma}, P_{\hat{s}_m, \hat{\sigma}_m})] &\geq \frac{1}{2} \sum_{I \in p_m} \mathbb{E} \left[\frac{\|s - \hat{s}_m\|_I^2}{\hat{\sigma}_{m,I}} \right] \\ &\geq \frac{1}{2} \sum_{I \in p_m} \frac{\mathbb{E}[\|s - \hat{s}_m\|_I^2]}{\mathbb{E}[\hat{\sigma}_{m,I}]} \\ &\geq \frac{1}{2} \sum_{I \in p_m} |I| \frac{\|s - s_m\|_I^2 + \sigma_* d_m}{\|s - s_m\|_I^2 + (|I| - d_m)\sigma_*} . \end{aligned}$$

It is obvious that the hypothesis (\mathbf{H}_θ) ensures $d_m \leq |I|/2$. Thus, we get $\sigma_* d_m \leq (|I| - d_m)\sigma_*$ and

$$\mathbb{E}[\mathcal{K}(P_{s,\sigma}, P_{\hat{s}_m, \hat{\sigma}_m})] \geq \frac{1}{2} \sum_{I \in p_m} \frac{|I|\sigma_* d_m}{(|I| - d_m)\sigma_*} \geq \frac{|p_m|d_m}{2\gamma} \geq \frac{D_m}{4\gamma} .$$

To conclude, we know that $(\hat{s}_m, \hat{\sigma}_m) \in S_m \times \Sigma_m$ and, by definition of (s_m, σ_m) , it implies

$$\mathbb{E}[\mathcal{K}(P_{s,\sigma}, P_{\hat{s}_m, \hat{\sigma}_m})] \geq \mathbb{E}[\mathcal{K}(P_{s,\sigma}, P_{s_m, \sigma_m})] .$$

4.2. Proof of theorem 2

We prove the following more general result:

Theorem 4. *Let $\alpha \in (0, 1)$ and consider a collection of positive weights $\{x_m\}_{m \in \mathcal{M}}$. If the hypothesis (\mathbf{H}_θ) is fulfilled and if*

$$\forall m \in \mathcal{M}, \text{pen}(m) \geq \gamma\theta D_m + x_m , \quad (4.2)$$

then

$$\begin{aligned} (1 - \alpha)\mathbb{E}[\mathcal{K}(P_{s,\sigma}, P_{\hat{s}, \hat{\sigma}})] \\ \leq \inf_{m \in \mathcal{M}} \{\mathbb{E}[\mathcal{K}(P_{s,\sigma}, P_{\hat{s}_m, \hat{\sigma}_m})] + \text{pen}(m)\} + R_1(\mathcal{M}) + R_2(\mathcal{M}) \end{aligned}$$

where $R_1(\mathcal{M})$ and $R_2(\mathcal{M})$ are defined by

$$R_1(\mathcal{M}) = C\theta^2\gamma \sum_{m \in \mathcal{M}} \sqrt{|p_m|}d_m \left(\frac{2C\theta^2\gamma\sqrt{|p_m|}d_m \log(1 + d_m)}{x_m} \right)^{\lfloor 2\log(1+d_m) \rfloor}$$

and

$$R_2(\mathcal{M}) = \frac{2(\alpha + \gamma\theta) + 1}{\alpha} \sum_{m \in \mathcal{M}} |p_m| \exp \left(-\frac{n}{2\theta|p_m|} \log \left(1 + \frac{\alpha|p_m|x_m}{\gamma n(\alpha + 2)} \right) \right) .$$

In these expressions, $\lfloor \cdot \rfloor$ is the integral part and C is a positive constant that could be taken equal to $12\sqrt{2}e/(\sqrt{e} - 1)$.

Before proving this result, let us see how it implies the theorem 2. The choice (2.5) for the penalty function corresponds to $x_m = D_m \log^{1+\epsilon} D_m$ in (4.2). Applying the previous theorem with $\alpha = 1/2$ leads us to

$$\begin{aligned} & \mathbb{E} [\mathcal{K} (P_{s,\sigma}, P_{\hat{s},\hat{\sigma}})] \\ & \leq 2 \inf_{m \in \mathcal{M}} \{ \mathbb{E} [\mathcal{K} (P_{s,\sigma}, P_{\hat{s}_m, \hat{\sigma}_m})] + \text{pen}(m) \} + 2C\theta^2\gamma R_1 + 8(\gamma\theta + 1)R_2 \end{aligned}$$

with

$$R_1 = \sum_{m \in \mathcal{M}} \sqrt{|p_m|} d_m \left(\frac{2C\theta^2\gamma\sqrt{|p_m|}d_m \log(1+d_m)}{x_m} \right)^{[2\log(1+d_m)]}$$

and

$$R_2 = \sum_{m \in \mathcal{M}} |p_m| \exp \left(-\frac{n}{2\theta|p_m|} \log \left(1 + \frac{|p_m|x_m}{5\gamma n} \right) \right).$$

Using the upper bound on the risk of the proposition 1, we easily obtain the coefficient of the infimum in (2.6). Thus, it remains to prove that the two quantities R_1 and R_2 can be upper bounded independently of n . For this, we denote by $B' = B + 2\log(2C\theta^2\gamma) + 1$ and we compute

$$\begin{aligned} R_1 &= \sum_{m \in \mathcal{M}} \sqrt{|p_m|} d_m \left(\frac{2C\theta^2\gamma\sqrt{|p_m|}d_m \log(1+d_m)}{|p_m|(1+d_m)\log^{1+\epsilon}(|p_m|(1+d_m))} \right)^{[2\log(1+d_m)]} \\ &\leq \sum_{k \geq 0} \sum_{d \geq 1} M_{k,d} 2^{k/2} d \left(2C\theta^2\gamma 2^{-k/2} \frac{\log(1+d)}{(k \log 2 + \log(1+d))^{1+\epsilon}} \right)^{[2\log(1+d)]} \\ &\leq A \sum_{k \geq 0} \sum_{d \geq 1} (1+d)^{B'} 2^{k/2} \left(\frac{2^{-k/2} \log(1+d)}{(k \log 2 + \log(1+d))^{1+\epsilon}} \right)^{[2\log(1+d)]} \\ &\leq A(R'_1 + R''_1). \end{aligned}$$

We have split the sum in two terms, the first one is for $d = 1$,

$$R'_1 = \sum_{k \geq 0} \frac{2^{B'} \log 2}{(k \log 2 + \log 2)^{1+\epsilon}} = \frac{2^{B'}}{\log^\epsilon 2} \sum_{k \geq 0} \frac{1}{(k+1)^{1+\epsilon}} < \infty.$$

The other part R''_1 is for $d \geq 2$ and is equal to

$$\sum_{k \geq 0} \sum_{d \geq 2} (1+d)^{B'} 2^{-k([2\log(1+d)]-1)/2} \left(\frac{\log(1+d)}{(k \log 2 + \log(1+d))^{1+\epsilon}} \right)^{[2\log(1+d)]}.$$

Noting that $1 < \log(1+d) \leq [2\log(1+d)]$, we have

$$\begin{aligned} R''_1 &\leq \sum_{k \geq 0} 2^{-k/2} \sum_{d \geq 2} (1+d)^{B'} \exp(-\epsilon[2\log(1+d)] \log \log(1+d)) \\ &\leq \frac{\sqrt{2}}{\sqrt{2}-1} \sum_{d \geq 2} (1+d)^{B'-\epsilon \log \log(1+d)} < \infty. \end{aligned}$$

We now handle R_2 and (2.4) implies

$$\log \left(1 + \frac{|p_m|x_m}{5\gamma n} \right) \geq \frac{|p_m|x_m}{5(\delta|p_m|+1)\gamma n} \geq \frac{x_m}{5(\delta+1)\gamma n}.$$

For any positive t , $1 + t^{1+\epsilon} \leq (1+t)^{1+\epsilon}$, then we finally obtain

$$\begin{aligned} R_2 &= \sum_{m \in \mathcal{M}} |p_m| \exp \left(-\frac{n}{2\theta|p_m|} \log \left(1 + \frac{|p_m|x_m}{5\gamma n} \right) \right) \\ &\leq \sum_{m \in \mathcal{M}} |p_m| \exp \left(-\frac{x_m}{10\theta\gamma(\delta+1)|p_m|} \right) \\ &\leq \sum_{k \geq 0} \sum_{d \geq 1} M_{k,d} 2^k \exp \left(-\frac{(1+d) \log^{1+\epsilon}(2^k(1+d))}{10\theta\gamma(\delta+1)} \right) \\ &\leq AR'_2 R''_2 \end{aligned}$$

where we have set

$$R'_2 = \sum_{k \geq 0} \exp \left(k \log 2 - \frac{(k \log 2)^{1+\epsilon}}{5\theta\gamma(\delta+1)} \right) < \infty$$

and

$$R''_2 = \sum_{d \geq 1} \exp \left(B \log(1+d) - \frac{(1+d) \log^{1+\epsilon}(1+d)}{10\theta\gamma(\delta+1)} \right) < \infty.$$

We now have to prove theorem 4. For an arbitrary $m \in \mathcal{M}$, we begin the proof by expanding the Kullback-Leibler divergence of $(\tilde{s}, \tilde{\sigma})$,

$$\begin{aligned} \mathcal{K}(P_{s,\sigma}, P_{\tilde{s},\tilde{\sigma}}) &= \frac{1}{2} \sum_{i=1}^n \frac{(s_i - \tilde{s}_i)^2}{\tilde{\sigma}_i} + \phi \left(\frac{\tilde{\sigma}_i}{\sigma_i} \right) \\ &= \mathcal{K}(P_{s,\sigma}, P_{\hat{s}_m, \hat{\sigma}_m}) + [\mathcal{L}(\hat{s}_m, \hat{\sigma}_m) - \mathcal{K}(P_{s,\sigma}, P_{\hat{s}_m, \hat{\sigma}_m})] \\ &\quad + [\mathcal{L}(\hat{s}_m, \hat{\sigma}_m) - \mathcal{L}(\tilde{s}, \tilde{\sigma})] + [\mathcal{K}(P_{s,\sigma}, P_{\tilde{s},\tilde{\sigma}}) - \mathcal{L}(\tilde{s}, \tilde{\sigma})]. \end{aligned}$$

The difference between the divergence and the likelihood can be expressed as

$$\begin{aligned} &\mathcal{K}(P_{s,\sigma}, P_{\hat{s}_m, \hat{\sigma}_m}) - \mathcal{L}(\hat{s}_m, \hat{\sigma}_m) \\ &= \frac{1}{2} \sum_{I \in \mathcal{P}_m} \sum_{i \in I} \left(\frac{\sigma_i}{\hat{\sigma}_{m,I}} - 1 \right) \left(1 - \varepsilon_i^{[1]^2} \right) \\ &\quad - \frac{2(s_i - \hat{s}_{m,i})\sqrt{\sigma_i}\varepsilon_i^{[1]}}{\hat{\sigma}_{m,I}} - \frac{1}{2} \sum_{i=1}^n \left(\varepsilon_i^{[1]^2} + \log \sigma_i \right). \end{aligned}$$

By the definition (2.2) of \hat{m} , for any $\alpha \in (0, 1)$, we can write

$$\begin{aligned} (1-\alpha)\mathcal{K}(P_{s,\sigma}, P_{\tilde{s},\tilde{\sigma}}) & \\ &\leq \mathcal{K}(P_{s,\sigma}, P_{\hat{s}_m, \hat{\sigma}_m}) + \text{pen}(m) + G(m) \\ &\quad + W_1(\hat{m}) + W_2(\hat{m}) + Z(\hat{m}) - \text{pen}(\hat{m}) \end{aligned} \tag{4.3}$$

where, for any $m \in \mathcal{M}$,

$$\begin{aligned} W_1(m) &= \sum_{I \in \mathcal{P}_m} \frac{1}{\hat{\sigma}_{m,I}} \left\| \pi_m \Gamma_\sigma^{1/2} \varepsilon^{[1]} \right\|_I^2, \\ W_2(m) &= \sum_{I \in \mathcal{P}_m} \frac{1}{\hat{\sigma}_{m,I}} \left(\left\langle s_m - s, \Gamma_\sigma^{1/2} \varepsilon^{[1]} \right\rangle_I - \frac{\alpha}{2} \|s_m - s\|_I^2 \right), \\ Z(m) &= \frac{1}{2} \sum_{I \in \mathcal{P}_m} \sum_{i \in I} \left(\left(\frac{\sigma_i}{\hat{\sigma}_{m,I}} - 1 \right) (1 - \varepsilon_i^{[1]2}) - \alpha \phi \left(\frac{\hat{\sigma}_{m,I}}{\sigma_i} \right) \right) \end{aligned}$$

and

$$G(m) = \sum_{I \in \mathcal{P}_m} \left(\frac{1}{\hat{\sigma}_{m,I}} \left\langle s - \hat{s}_m, \Gamma_\sigma^{1/2} \varepsilon^{[1]} \right\rangle_I - \frac{1}{2} \sum_{i \in I} \left(\frac{\sigma_i}{\hat{\sigma}_{m,I}} - 1 \right) (1 - \varepsilon_i^{[1]2}) \right).$$

We subdivide the proof of theorem 4 in several lemmas.

Lemma 5. *For any $m \in \mathcal{M}$, we have*

$$\mathbb{E}[G(m)] \leq 0.$$

Proof. Let us compute this expectation to obtain the inequality. By independence between $\varepsilon^{[1]}$ and $\varepsilon^{[2]}$, we get

$$\begin{aligned} \mathbb{E} \left[G(m) \mid \varepsilon^{[2]} \right] &= \sum_{I \in \mathcal{P}_m} -\frac{1}{\hat{\sigma}_{m,I}} \mathbb{E} \left[\left\langle \pi_m \Gamma_\sigma^{1/2} \varepsilon^{[1]}, \Gamma_\sigma^{1/2} \varepsilon^{[1]} \right\rangle_I \right] \\ &= - \sum_{I \in \mathcal{P}_m} \frac{1}{\hat{\sigma}_{m,I}} \mathbb{E} \left[\left\| \pi_m \Gamma_\sigma^{1/2} \varepsilon^{[1]} \right\|_I^2 \right]. \end{aligned}$$

It leads to $\mathbb{E}[G(m)] = \mathbb{E} \left[\mathbb{E} \left[G(m) \mid \varepsilon^{[2]} \right] \right] \leq 0$. \square

In order to control $Z(m)$, we split it in two terms that we study separately,

$$Z(m) = Z_+(m) + Z_-(m)$$

where

$$Z_+(m) = \frac{1}{2} \sum_{I \in \mathcal{P}_m} \sum_{i \in I} \left(\left(\frac{\sigma_i}{\hat{\sigma}_{m,I}} - 1 \right)_+ (1 - \varepsilon_i^{[1]2}) - \alpha \phi \left(\frac{\hat{\sigma}_{m,I}}{\sigma_i} \right) \mathbb{1}_{\hat{\sigma}_{m,I} \leq \sigma_i} \right)$$

and

$$Z_-(m) = \frac{1}{2} \sum_{I \in \mathcal{P}_m} \sum_{i \in I} \left(\left(\frac{\sigma_i}{\hat{\sigma}_{m,I}} - 1 \right)_+ (\varepsilon_i^{[1]2}) - 1 - \alpha \phi \left(\frac{\hat{\sigma}_{m,I}}{\sigma_i} \right) \mathbb{1}_{\hat{\sigma}_{m,I} > \sigma_i} \right).$$

Lemma 6. *Let $m \in \mathcal{M}$ and x be a positive number. Under the hypothesis (\mathbf{H}_θ) , we get*

$$\mathbb{E} [(Z_+(m) - x)_+] \leq \frac{\gamma\theta|p_m|}{\alpha} \exp\left(-\frac{n - (d_m + 3)|p_m|}{2|p_m|} \log\left(1 + \frac{2\alpha|p_m|x}{\gamma n}\right)\right).$$

Proof. We begin by setting, for all $1 \leq i \leq n$,

$$T_i(m) = \frac{(\sigma_i/\hat{\sigma}_{m,i} - 1)_+}{\left(\sum_{j=1}^n (\sigma_j/\hat{\sigma}_{m,j} - 1)_+^2\right)^{1/2}}$$

and we denote by

$$S(m) = \sum_{i=1}^n T_i(m) \left(1 - \varepsilon_i^{[1]2}\right).$$

We lower bound the function ϕ by the remark

$$\forall a \in (0, 1), \forall u \in [a, 1], \left(\frac{1}{u} - 1\right)^2 \leq \frac{2}{a} \phi(u).$$

Thus, we obtain

$$\sum_{i=1}^n \left(\frac{\sigma_i}{\hat{\sigma}_{m,i}} - 1\right)_+^2 \leq 2 \left(\max_{i \leq n} \frac{\sigma_i}{\hat{\sigma}_{m,i}}\right) \sum_{j=1}^n \phi\left(\frac{\hat{\sigma}_{m,j}}{\sigma_j}\right) \mathbb{1}_{\hat{\sigma}_{m,j} \leq \sigma_j} = 2M(m)$$

and we use this inequality to get

$$\begin{aligned} Z_+(m) &= \frac{1}{2} \left(\sum_{i=1}^n \left(\frac{\sigma_i}{\hat{\sigma}_{m,i}} - 1\right)_+^2\right)^{1/2} S(m) - \frac{\alpha}{2} \sum_{i=1}^n \phi\left(\frac{\hat{\sigma}_{m,i}}{\sigma_i}\right) \mathbb{1}_{\hat{\sigma}_{m,i} \leq \sigma_i} \\ &\leq \sqrt{\frac{M(m)}{2}} S(m)_+ - \frac{\alpha}{2} \sum_{i=1}^n \phi\left(\frac{\hat{\sigma}_{m,i}}{\sigma_i}\right) \mathbb{1}_{\hat{\sigma}_{m,i} \leq \sigma_i} \\ &\leq \frac{1}{4\alpha} \left(\max_{i \leq n} \frac{\sigma_i}{\hat{\sigma}_{m,i}}\right) S(m)_+^2. \end{aligned}$$

To control $S(m)$, we use the inequality (4.2) in [14], conditionally to $\varepsilon^{[2]}$. Let $u > 0$,

$$\begin{aligned} \mathbb{P}\left(\left(\max_{i \leq n} \frac{\sigma_i}{\hat{\sigma}_{m,i}}\right) S(m)_+^2 \geq u\right) &= \mathbb{E}\left[\mathbb{P}\left(S(m) \geq \sqrt{u/\max_{i \leq n} \frac{\sigma_i}{\hat{\sigma}_{m,i}}}\right) \middle| \varepsilon^{[2]}\right] \\ &\leq \mathbb{E}\left[\exp\left(-\frac{u}{4} \min_{i \leq n} \frac{\hat{\sigma}_{m,i}}{\sigma_i}\right)\right]. \end{aligned}$$

By the remark (4.1), we can upper bound it by

$$\mathbb{P}\left(\left(\max_{i \leq n} \frac{\sigma_i}{\hat{\sigma}_{m,i}}\right) S(m)_+^2 \geq u\right) \leq \mathbb{E}\left[\exp\left(-\frac{u}{4\gamma} \min_{I \in \mathcal{P}_m} X_I\right)\right]$$

where the X_I 's are *i.i.d.* random variables of law $\chi^2(|I| - d_m - 1)/|I|$. Let $t > 0$, the first expectation is dominated by

$$\begin{aligned} \mathbb{E} \left[\left(Z_+(m) - \frac{\gamma}{2\alpha} t \right)_+ \right] &\leq \int_0^\infty \mathbb{E} \left[\exp \left(- \left(\frac{\alpha u}{\gamma} + \frac{t}{2} \right) \min_{I \in p_m} X_I \right) \right] du \\ &\leq \int_0^\infty \mathbb{E} \left[\max_{I \in p_m} \exp \left(- \left(\frac{\alpha u}{\gamma} + \frac{t}{2} \right) X_I \right) \right] du . \end{aligned}$$

Using (\mathbf{H}_θ) , we roughly upper bound the maximum by the sum and we get

$$\begin{aligned} \mathbb{E} \left[\left(Z_+(m) - \frac{\gamma}{2\alpha} t \right)_+ \right] &\leq \sum_{I \in p_m} \frac{\gamma|I|}{\alpha(|I| - d_m - 3)} \left(1 + \frac{t}{|I|} \right)^{-(|I| - d_m - 3)/2} \\ &\leq \frac{\gamma\theta|p_m|}{\alpha} \exp \left(- \frac{n - (d_m + 3)|p_m|}{2|p_m|} \log \left(1 + \frac{t|p_m|}{n} \right) \right) . \end{aligned}$$

Take $t = 2\alpha x/\gamma$ to conclude. \square

Lemma 7. Let $m \in \mathcal{M}$ and x be a positive number, then

$$\mathbb{E} \left[(Z_-(m) - (2\alpha + 1)x)_+ \right] \leq \frac{2\alpha + 1}{\alpha} e^{-\alpha x} .$$

Proof. Note that for all $u > 1$, we have

$$2\phi(u) \geq \left(\frac{1}{u} - 1 \right)^2 .$$

Let $t > 0$, we handle $Z_-(m)$ conditionally to $\varepsilon^{[2]}$ and, using the previous lower bound on ϕ , we obtain

$$\begin{aligned} &\mathbb{P} \left(Z_-(m) \geq \frac{2\alpha + 1}{2\alpha} t \mid \varepsilon^{[2]} \right) \\ &\leq \mathbb{P} \left(\frac{1}{2} \sum_{i=1}^n \left(\frac{\sigma_i}{\hat{\sigma}_{m,i}} - 1 \right)_- (\varepsilon_i^{[1]^2} - 1) \geq \frac{2\alpha + 1}{2\alpha} t + \frac{\alpha}{4} \sum_{i=1}^n \left(\frac{\sigma_i}{\hat{\sigma}_{m,i}} - 1 \right)_-^2 \mid \varepsilon^{[2]} \right) \\ &\leq \mathbb{P} \left(\frac{1}{2} \sum_{i=1}^n \left(\frac{\sigma_i}{\hat{\sigma}_{m,i}} - 1 \right)_- (\varepsilon_i^{[1]^2} - 1) \geq t + \sqrt{\frac{t}{2} \sum_{i=1}^n \left(\frac{\sigma_i}{\hat{\sigma}_{m,i}} - 1 \right)_-^2} \mid \varepsilon^{[2]} \right) . \end{aligned}$$

Let us note that

$$\max_{i \leq n} \left(\frac{\sigma_i}{\hat{\sigma}_{m,i}} - 1 \right)_- \leq 1 ,$$

thus, we can apply the inequality (4.1) from [14] to get

$$\mathbb{P} \left(Z_-(m) \geq \frac{2\alpha + 1}{2\alpha} t \right) \leq \exp(-t/2) .$$

This inequality leads us to

$$\begin{aligned} \mathbb{E} \left[\left(Z_-(m) - \frac{2\alpha + 1}{\alpha} t \right)_+ \right] &\leq \int_{(2\alpha+1)t/\alpha}^{+\infty} \mathbb{P}(Z_-(m) \geq u) du \\ &\leq \frac{2\alpha + 1}{\alpha} e^{-t}. \end{aligned}$$

Take $t = \alpha x$ to get the announced result. \square

It remains to control $W_1(m)$ and $W_2(m)$. For the first one, we now prove a Rosenthal-type inequality.

Lemma 8. *Consider any $m \in \mathcal{M}$. Under the hypothesis (\mathbf{H}_θ) , for any $x > 0$, we have*

$$\begin{aligned} \mathbb{E}[(W_1(m) - \gamma\theta D_m - x)_+] \\ \leq C\theta^2\gamma\sqrt{|p_m|}d_m \left(\frac{2C\theta^2\gamma\sqrt{|p_m|}d_m \log(1+d_m)}{x} \right)^{\lfloor 2\log(1+d_m) \rfloor} \end{aligned}$$

where $\lfloor \cdot \rfloor$ is the integral part and C is a positive constant that could be taken equal to

$$C = \frac{12\sqrt{2e}}{\sqrt{e}-1} \approx 43.131.$$

Proof. Using the lemma 10 and the remark (4.1), we dominate $W_1(m)$,

$$W_1(m) \leq W'_1(m) = \gamma \sum_{I \in p_m} \frac{|I|d_m}{|I| - d_m - 1} F_I = \frac{\gamma n d_m}{n - |p_m|(1 + d_m)} \sum_{I \in p_m} F_I$$

where the F_I 's are *i.i.d.* Fisher random variables of parameters $(d_m, n/|p_m| - d_m - 1)$. Let us note that

$$\frac{\gamma}{2} D_m \leq \gamma |p_m| d_m \leq \mathbb{E}[W'_1(m)] \leq \gamma \theta |p_m| d_m \leq \gamma \theta D_m.$$

Take $x > 0$ and an integer $q > 1$, then

$$\mathbb{E}[(W'_1(m) - \mathbb{E}[W'_1(m)] - x)_+] \leq \frac{\mathbb{E}[(W'_1(m) - \mathbb{E}[W'_1(m)])_+]^q}{(q-1)x^{q-1}}. \quad (4.4)$$

We set $V = W'_1(m) - \mathbb{E}[W'_1(m)]$. It is the sum of the independent centered random variables

$$X_I = \frac{\gamma n d_m}{n - |p_m|(1 + d_m)} (F_I - \mathbb{E}[F_I]), \quad I \in p_m.$$

To dominate $\mathbb{E}[V_+^q]$, we use the theorem 9 in [11]. Let us compute

$$\sum_{I \in p_m} \mathbb{E}[X_I^2] = \frac{2\gamma^2 n^2 d_m (n - 3|p_m|)|p_m|}{(n - |p_m|(d_m + 3))^2 (n - |p_m|(d_m + 5))} \leq 2\gamma^2 \theta^3 |p_m| d_m$$

and so,

$$\mathbb{E} [V_+^q]^{1/q} \leq \sqrt{12\kappa\gamma^2\theta^3|p_m|d_mq} + q\kappa\sqrt{2}\mathbb{E} \left[\max_{I \in p_m} |X_I|^q \right]^{1/q}$$

where $\kappa = \frac{\sqrt{e}}{2(\sqrt{e}-1)}$.

We consider $q = 1 + \lfloor 2 \log(1 + d_m) \rfloor$ where $\lfloor \cdot \rfloor$ is the integral part. Such choice of q implies

$$2|p_m|q < n - |p_m|(1 + d_m)$$

and we roughly upper bound the maximum by the sum

$$\begin{aligned} \mathbb{E} \left[\max_{I \in p_m} |X_I|^q \right] &\leq (\gamma\theta d_m)^q \mathbb{E} \left[\max_{I \in p_m} |F_I - \mathbb{E}[F_I]|^q \right] \\ &\leq (\gamma\theta d_m)^q 2^{q-1} (\mathbb{E}[F_m]^q + |p_m| \mathbb{E}[F_m^q]) \\ &\leq \frac{(2\gamma\theta^2 d_m)^q}{2} + \frac{|p_m|}{2} \left(\frac{(2\gamma\theta d_m)(1 + 2(q-1)/d_m)}{1 - 2|p_m|q/(n - |p_m|(1 + d_m))} \right)^q \\ &\leq (6\gamma\theta^2 d_m)^q |p_m|. \end{aligned}$$

Thus, it gives

$$\begin{aligned} \mathbb{E} [V_+^q]^{1/q} &\leq \gamma\theta^2 \left(\sqrt{12\kappa|p_m|d_mq} + 6\kappa\sqrt{2}|p_m|^{1/q}d_mq \right) \\ &\leq 6\kappa\sqrt{2}\gamma\theta^2 \left(\sqrt{|p_m|d_mq} + |p_m|^{1/q}d_mq \right) \\ &\leq 12\kappa\sqrt{2}\gamma\theta^2 \sqrt{|p_m|}d_m (1 + \lfloor 2 \log(1 + d_m) \rfloor). \end{aligned}$$

Injecting this inequality in (4.4) leads to

$$\begin{aligned} &\mathbb{E} [(W_1'(m) - \mathbb{E}[W_1'(m)] - x)_+] \\ &\leq C\gamma\theta^2 \sqrt{|p_m|}d_m \left(\frac{C\gamma\theta^2 \sqrt{|p_m|}d_m (1 + 2 \log(1 + d_m))}{2x} \right)^{\lfloor 2 \log(1 + d_m) \rfloor}. \end{aligned}$$

□

Lemma 9. Consider any $m \in \mathcal{M}$ and let x be a positive number. Under the hypothesis (\mathbf{H}_θ) , we have

$$\mathbb{E} [(W_2(m) - x)_+] \leq \frac{\gamma\theta|p_m|}{\alpha} \exp \left(-\frac{n - (d_m + 3)|p_m|}{2|p_m|} \log \left(1 + \frac{2\alpha|p_m|x}{\gamma n} \right) \right).$$

Proof. Let us define

$$A(m) = \sum_{I \in p_m} \frac{\|s - s_m\|_I^2}{\hat{\sigma}_{m,I}}.$$

We apply the Gaussian inequality to $W_2(m)$ conditionally to $\varepsilon^{[2]}$,

$$\forall t > 0, \mathbb{P} \left(W_2(m) + \frac{\alpha}{2} A(m) \geq \sqrt{2t \sum_{I \in p_m} \frac{\|\Gamma_\sigma^{1/2}(s - s_m)\|_I^2}{\hat{\sigma}_{m,I}^2}} \Big| \varepsilon^{[2]} \right) \leq e^{-t}.$$

It leads to

$$\mathbb{P} \left(W_2(m) + \frac{\alpha}{2} A(m) \geq \sqrt{2tA(m) \max_{i \leq n} \frac{\sigma_i}{\hat{\sigma}_{m,i}}} \Big| \varepsilon^{[2]} \right) \leq e^{-t}$$

and thus, by the remark (4.1),

$$\mathbb{P} \left(W_2(m) \geq \frac{\gamma t}{\alpha} \max_{I \in p_m} X_I^{-1} \Big| \varepsilon^{[2]} \right) \leq \mathbb{P} \left(W_2(m) \geq \frac{t}{\alpha} \max_{i \leq n} \frac{\sigma_i}{\hat{\sigma}_{m,i}} \Big| \varepsilon^{[2]} \right) \leq e^{-t}$$

where the X_I 's are *i.i.d.* random variables of law $\chi^2(|I| - d_m - 1)/|I|$. Finally, we integrate following $\varepsilon^{[2]}$ and we get

$$\mathbb{P}(W_2(m) \geq t) \leq \mathbb{E} \left[\max_{I \in p_m} \exp \left(-\frac{\alpha t}{\gamma} X_I \right) \right].$$

We finish as we did for $Z_+(m)$,

$$\begin{aligned} & \mathbb{E} \left[\left(W_2(m) - \frac{\gamma}{2\alpha} t \right)_+ \right] \\ & \leq \int_0^{+\infty} \mathbb{E} \left[\max_{I \in p_m} \exp \left(-\left(\frac{\alpha u}{\gamma} + \frac{t}{2} \right) X_I \right) \right] du \\ & \leq \frac{\gamma \theta}{\alpha} \sum_{I \in p_m} \left(1 + \frac{t}{|I|} \right)^{-(|I| - d_m - 3)/2} \\ & \leq \frac{\gamma \theta |p_m|}{\alpha} \exp \left(-\frac{n - (d_m + 3)|p_m|}{2|p_m|} \log \left(1 + \frac{t|p_m|}{n} \right) \right). \end{aligned}$$

□

In order to end the proof of theorem 4, we need to put together the results of the previous lemmas. Because $\gamma \geq 1$, for any $x > 0$, we can write

$$e^{-\alpha x} \leq \exp \left(-\frac{n}{2|p_m|} \log \left(1 + \frac{2\alpha|p_m|x}{\gamma n} \right) \right).$$

We now come back to (4.3) and we apply the preceding results to each model. Let $m \in \mathcal{M}$, we take

$$x = \frac{x_m}{2(2 + \alpha)}$$

and, recalling (4.2), we get the following inequalities

$$\begin{aligned}
& (1 - \alpha)\mathbb{E}[\mathcal{K}(P_{s,\sigma}, P_{\bar{s},\bar{\sigma}})] \\
& \leq \mathbb{E}[\mathcal{K}(P_{s,\sigma}, P_{\hat{s}_m, \hat{\sigma}_m})] + \text{pen}(m) + \mathbb{E} \left[\left(W_1(\hat{m}) - \gamma\theta D_{\hat{m}} - \frac{x_{\hat{m}}}{2(2+\alpha)} \right)_+ \right] \\
& \quad + \mathbb{E} \left[\left(W_2(\hat{m}) - \frac{x_{\hat{m}}}{2(2+\alpha)} \right)_+ \right] + \mathbb{E} \left[\left(Z_+(\hat{m}) - \frac{x_{\hat{m}}}{2(2+\alpha)} \right)_+ \right] \\
& \quad + \mathbb{E} \left[\left(Z_-(\hat{m}) - (1+2\alpha)\frac{x_{\hat{m}}}{2(2+\alpha)} \right)_+ \right] \\
& \leq \mathbb{E}[\mathcal{K}(m)] + \text{pen}(m) + R_1(\mathcal{M}) + R_2(\mathcal{M})
\end{aligned} \tag{4.5}$$

where $R_1(\mathcal{M})$ and $R_2(\mathcal{M})$ are the sums defined in the theorem 4. As the choice of m is arbitrary, we can take the infimum among $m \in \mathcal{M}$ in the right part of (4.5).

4.3. Proof of the proposition 3

For the collection \mathcal{F}^{PC} , we have $A = 1$ and $B = 0$ in (2.3). Let $m \in \mathcal{M}$, we denote by $\bar{\sigma}_m \in \Sigma_m$ the quantity

$$\bar{\sigma}_m = \sum_{I \in p_m} \bar{\sigma}_{m,I} \mathbb{1}_I \text{ with } \forall I \in p_m, \bar{\sigma}_{m,I} = \frac{1}{|I|} \sum_{i \in I} \sigma_i .$$

The theorem 2 gives us

$$\begin{aligned}
& \mathbb{E}[\mathcal{K}_n(P_{s,\sigma}, P_{\bar{s},\bar{\sigma}})] \\
& \leq \frac{C}{n} \inf_{m \in \mathcal{M}} \{ \mathcal{K}(P_{s,\sigma}, P_{s_m, \sigma_m}) + D_m \log^{1+\epsilon} D_m \} + \frac{R}{n} \\
& \leq \frac{C}{n} \inf_{m \in \mathcal{M}} \{ \mathcal{K}(P_{s,\sigma}, P_{s_m, \bar{\sigma}_m}) + D_m \log^{1+\epsilon} D_m \} + \frac{R}{n} \\
& \leq C \inf_{m \in \mathcal{M}} \left\{ \frac{\|s - s_m\|_2^2}{2n\sigma_*} + \frac{\|\sigma - \bar{\sigma}_m\|_2^2}{2n\sigma_*^2} + D_m \log^{1+\epsilon} D_m \right\} + \frac{R}{n}
\end{aligned}$$

because, for any $x > 0$, $\phi(x) \leq (x - 1/x)^2$.

Assuming $(s_r, \sigma_r) \in \mathcal{H}_{\alpha_1}(L_1) \times \mathcal{H}_{\alpha_2}(L_2)$, we know (see [13]) that

$$\|s - s_m\|_2^2 \leq nL_1^2(|p_m|d_m)^{-2\alpha_1}$$

and

$$\|\sigma - \bar{\sigma}_m\|_2^2 \leq nL_2^2|p_m|^{-2\alpha_2} .$$

Thus, we obtain

$$\begin{aligned}
& \mathbb{E}[\mathcal{K}_n(P_{s,\sigma}, P_{\bar{s},\bar{\sigma}})] \\
& \leq C \inf_{m \in \mathcal{M}} \left\{ \frac{L_1^2}{2\sigma_*} (|p_m|d_m)^{-2\alpha_1} + \frac{L_2^2}{2\sigma_*^2} |p_m|^{-2\alpha_2} + \frac{\log^{1+\epsilon} n}{n} D_m \right\} + \frac{R}{n} .
\end{aligned}$$

If $\alpha_1 < \alpha_2$, we can take

$$|p_m|d_m = \left\lfloor \left(\frac{L_1^2 n}{2\sigma_* \log^{1+\epsilon} n} \right)^{1/(1+2\alpha_1)} \right\rfloor$$

and

$$|p_m| = \left\lfloor \left(\frac{L_2^2 n}{2\sigma_*^2 \log^{1+\epsilon} n} \right)^{1/(1+2\alpha_1)} \right\rfloor.$$

For $\alpha_1 \geq \alpha_2$, this choice is not allowed because it would imply $d_m = 0$. So, in this case, we take

$$d_m = 1 \text{ and } |p_m| = \left\lfloor \left(\frac{(L_1^2 \sigma_* + L_2^2) n}{2\sigma_*^2 \log^{1+\epsilon} n} \right)^{1/(1+2\alpha_2)} \right\rfloor.$$

In the two situation, we obtain the announced result.

5. Technical results

This section is devoted to some useful technical results. Some notations previously introduced can have a different meaning here.

Lemma 10. *Let Σ be a positive symmetric $n \times n$ -matrix and $\sigma_1, \dots, \sigma_n > 0$ be its eigenvalues. Let P be an orthogonal projection of rank $D \geq 1$. If we denote $M = P\Sigma P$, then M is a non-negative symmetric matrix of rank D and, if τ_1, \dots, τ_D are its positive eigenvalues, we have*

$$\min_{1 \leq i \leq n} \sigma_i \leq \min_{1 \leq i \leq D} \tau_i \quad \text{and} \quad \max_{1 \leq i \leq D} \tau_i \leq \max_{1 \leq i \leq n} \sigma_i.$$

Proof. We denote by $\Sigma^{1/2}$ the symmetric square root of Σ . By a classical result, M has the same rank, equal to D , than $P\Sigma^{1/2}$. On a first side, we have

$$\begin{aligned} \max_{1 \leq i \leq D} \tau_i &= \sup_{\substack{x \in \mathbb{R}^n \\ x \neq 0}} \frac{\langle P\Sigma P x, x \rangle}{\|x\|^2} \\ &= \sup_{\substack{(x_1, x_2) \in \ker(P) \times \text{im}(P) \\ (x_1, x_2) \neq (0, 0)}}} \frac{\langle P\Sigma x_2, x_2 \rangle}{\|x_1\|^2 + \|x_2\|^2} \\ &\leq \sup_{\substack{x_2 \in \text{im}(P) \\ x_2 \neq 0}} \frac{\langle \Sigma x_2, x_2 \rangle}{\|x_2\|^2} \leq \max_{1 \leq i \leq n} \sigma_i. \end{aligned}$$

On the other side, we can write

$$\begin{aligned}
\min_{1 \leq i \leq D} \tau_i &= \min_{\substack{V \subset \mathbb{R}^n \\ \dim(V)=n-D+1}} \max_{\substack{x \in V \\ x \neq 0}} \frac{\langle Mx, x \rangle}{\|x\|^2} \\
&= \min_{\substack{V \subset \mathbb{R}^n \\ \dim(V)=n-D+1}} \max_{\substack{x \in V \\ x \neq 0}} \frac{\|\Sigma^{1/2}Px\|^2}{\|x\|^2} \\
&\geq \min_{\substack{V \subset \mathbb{R}^n \\ \dim(V)=n-D+1}} \max_{\substack{x \in V \cap \text{im}(P) \\ x \neq 0}} \frac{\|\Sigma^{1/2}x\|^2}{\|x\|^2} \\
&\geq \min_{\substack{V' \subset \mathbb{R}^n \\ \dim(V') \geq 1}} \max_{\substack{x \in V' \\ x \neq 0}} \frac{\|\Sigma^{1/2}x\|^2}{\|x\|^2} = \min_{1 \leq i \leq n} \sigma_i.
\end{aligned}$$

□

Lemma 11. *Let ε be a standard Gaussian vector in \mathbb{R}^n , $a = (a_1, \dots, a_n)' \in \mathbb{R}^n$ and $b_1, \dots, b_n > 0$. We denote by b^* (resp. b_*) the maximum (resp. minimum) of the b_i 's and $\theta_b \geq b^*/b_*$. If $n > 4\theta_b^2$ and $Z = \sum_{i=1}^n (a_i + \sqrt{b_i}\varepsilon_i)^2$, then*

$$\mathbb{E} \left[\frac{1}{Z} \right] \leq \frac{1}{\mathbb{E}[Z]} \left(1 + \frac{8\theta_b^2(n - 2\theta_b^2)}{(n - 4\theta_b^2)^2} \right).$$

Proof. Note that $\mathbb{E}[Z] = \sum_{i=1}^n (a_i^2 + b_i)$. For all $x > 0$, we define $r(x) = \log(1+x) - x/(1+x)$, r is non-negative and increasing. Consider $\lambda > 0$, we upper bound the Laplace transform of Z ,

$$\begin{aligned}
\psi(\lambda) &= \mathbb{E}[e^{-\lambda Z}] \\
&= \exp \left(- \sum_{i=1}^n \frac{\lambda a_i^2}{1 + 2\lambda b_i} - \frac{1}{2} \sum_{i=1}^n \log(1 + 2\lambda b_i) \right) \\
&= \exp \left(- \sum_{i=1}^n \frac{\lambda(a_i^2 + b_i)}{1 + 2\lambda b_i} - \frac{1}{2} \sum_{i=1}^n r(2\lambda b_i) \right) \\
&\leq \exp \left(- \frac{\lambda \mathbb{E}[Z]}{1 + 2\lambda b^*} - \frac{n}{2} r(2\lambda b_*) \right).
\end{aligned}$$

Denoting by $K = \mathbb{E}[Z]/(2b^*)$, we get the following inequalities:

$$\begin{aligned}
\mathbb{E} \left[\frac{1}{Z} \right] &= \int_0^\infty \psi(\lambda) d\lambda \\
&\leq \int_0^\infty \exp \left(- \frac{2\lambda b^* K}{1 + 2\lambda b^*} - \frac{n}{2} r(2\lambda b_*) \right) d\lambda \\
&\leq \frac{1}{2b^*} \int_0^1 \varphi(t) e^{-Kt} dt
\end{aligned}$$

where $t = 2\lambda b^*/(1 + 2\lambda b^*)$ and, for all $u \in [0, 1)$,

$$\varphi(u) = \frac{1}{(1-u)^2} \exp\left(-\frac{n}{2}r\left(\frac{u}{\theta_b(1-u)}\right)\right).$$

The function $\varphi(u)$ is equal to 1 at $u = 0$ and tends to 0 as u goes to 1. Moreover, we easily compute its derivative

$$\begin{aligned} \varphi'(u) &= \frac{2\varphi(u)}{1-u} \left(1 - \frac{nu}{4\theta_b^2(1 - (1 - 1/\theta_b)u)^2}\right) \\ &\leq \frac{2\varphi(u)}{1-u} \left(1 - \frac{nu}{4\theta_b^2}\right) \\ &\leq \frac{2}{(1-u)^3} \left(1 - \frac{nu}{4\theta_b^2}\right). \end{aligned} \quad (5.1)$$

By integration by parts, we obtain

$$\mathbb{E}\left[\frac{1}{Z}\right] \leq \frac{1}{2b^*K} \left(1 + \int_0^1 \varphi'(t)e^{-Kt}dt\right)$$

and, because $4\theta_b^2 < n$ and (5.1), we get

$$\begin{aligned} \mathbb{E}\left[\frac{\mathbb{E}[Z]}{Z} - 1\right] &\leq \int_0^1 \frac{2e^{-Kt}}{(1-t)^3} \left(1 - \frac{nt}{4\theta_b^2}\right) dt \\ &\leq \int_0^{4\theta_b^2/n} \frac{2}{(1-t)^3} dt \\ &\leq \frac{8\theta_b^2(n - 2\theta_b^2)}{(n - 4\theta_b^2)^2}. \end{aligned}$$

□

References

- [1] AKAIKE, H. (1969). Statistical predictor identification. *Annals Inst. Statist. Math.*.
- [2] AKAIKE, H. (1973). Information theory and an extension of the maximum likelihood principle. In *Proceedings 2nd International Symposium on Information Theory*, P. Petrov and F. Csaki, Eds. Akademia Kiado, Budapest, 267–281.
- [3] AKAIKE, H. (1974). A new look at the statistical model identification. *IEEE Trans. on Automatic Control*.
- [4] ARLOT, S. (2007). Rééchantillonnage et sélection de modèles. Ph.D. thesis, Université Paris 11.
- [5] BARAUD, Y. (2000). Model selection for regression on a fixed design. *Probab. Theory Related Fields* 117, 467–493.

- [6] BARAUD, Y., GIRAUD, C., AND HUET, S. (2006). Gaussian model selection with an unknown variance. To appear in *Annals of Statistics*.
- [7] BARRON, A., BIRGÉ, L., AND MASSART, P. (1999). Risk bounds for model selection via penalization. *Probab. Theory Related Fields* **113**, 301–413.
- [8] BIRGÉ, L. AND MASSART, P. (1997). From model selection to adaptive estimation. *Festschrift for Lucien Lecam: Research Papers in Probability and Statistics*.
- [9] BIRGÉ, L. AND MASSART, P. (2001a). Gaussian model selection. *Journal of the European Mathematical Society* **3**, 3, 203–268.
- [10] BIRGÉ, L. AND MASSART, P. (2001b). A generalized c_p criterion for gaussian model selection. *Prépublication 647, Universités de Paris 6 and Paris 7*.
- [11] BOUCHERON, S., BOUSQUET, O., LUGOSI, G., AND MASSART, P. (2005). Moment inequalities for functions of independent random variables. *Annals of Probability* **33**, 2, 514–560.
- [12] COMTE, F. AND ROZENHOLC, Y. (2002). Adaptive estimation of mean and volatility functions in (auto-)regressive models. *Stochastic Processes and their Applications* **97**, 1, 111–145.
- [13] DEVORE, R. AND LORENTZ, G. (1993). *Constructive approximation*. Vol. **303**. Springer-Verlag.
- [14] LAURENT, B. AND MASSART, P. (2000). Adaptive estimation of a quadratic functional by model selection. *Annals of Statistics* **28**, 5, 1302–1338.
- [15] MALLOWS, C. (1973). Some comments on c_p . *Technometrics* **15**, 661–675.
- [16] MCQUARRIE, A. AND TSAI, C. (1998). *Regression and times series model selection*. World Scientific Publishing Co, Inc.
- [17] R DEVELOPMENT CORE TEAM. (2007). *R: A Language and Environment for Statistical Computing*. R Foundation for Statistical Computing, Vienna, Austria. ISBN 3-900051-07-0, <http://www.R-project.org>.
- [18] WANG, L. AND *al.* (2008). Effect of mean on variance function estimation in nonparametric regression. *The Annals of Statistics* **36**, 2, 646–664.