


**HAL**  
open science

# Sequential adaptive estimators in nonparametric autoregressive models

Ouerdia Arkoun

► **To cite this version:**

Ouerdia Arkoun. Sequential adaptive estimators in nonparametric autoregressive models. 2010. hal-00465587v2

**HAL Id: hal-00465587**

**<https://hal.science/hal-00465587v2>**

Preprint submitted on 9 Nov 2010

**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.

# Sequential adaptive estimators in nonparametric autoregressive models

Ouerdia Arkoun \*

November 9, 2010

## Abstract

We construct a sequential adaptive procedure for estimating the autoregressive function at a given point in nonparametric autoregression models with Gaussian noise. We make use of the sequential kernel estimators. The optimal adaptive convergence rate is given as well as the upper bound for the minimax risk.

**Key words:** Adaptive estimation, kernel estimator, minimax, nonparametric autoregression.

**AMS (2000) Subject Classification :** primary 62G07,62G08; secondary 62G20.

## 1 Introduction

Our problem is the following. Suppose we observe data from the model :

$$y_k = S(x_k)y_{k-1} + \xi_k, \quad 1 \leq k \leq n, \quad (1.1)$$

where  $x_k = k/n$  and  $(\xi_k)_{k \in \{1, \dots, n\}}$  are random variables independent and identically distributed by standard Gaussian.

The model (1.1) is a generalization of an autoregressive processes of the first order. In Dahlhaus (1996a), the process (1.1) is considered with the function  $S$ , having a parametric form. Moreover, the paper of Dahlhaus (1996b) studies spectral properties of the stationary process (1.1) with the nonparametric function  $S$ . Belitser (2000a) considers

---

\*Laboratoire de Mathématiques Raphaël Salem, UMR 6085 CNRS, Université de Rouen, Avenue de l'Université, BP.12, 76801 Saint Etienne du Rouvray (France).  
email: Ouerdia.Arkoun@etu.univ-rouen.fr

the model (1.1) with Lipschitz conditions and proposes a recursive estimator. The author establishes the convergence rate for quadratic risk.

This paper deals with a nonparametric estimation of the autoregressive function  $S$  at a fixed point  $z_0 \in ]0; 1[$ , when the smoothness of  $S$  is unknown. More precisely, we assume that the function  $S$  belongs to a Hölder class with unknown regularity  $0 < \beta \leq 1$ . Note that for  $\beta = 1$  this gives the class of Lipschitz functions, considered in Belitser (2000a). The goal of this paper is to find an adaptive minimax convergence rate and to construct an adaptive estimate.

Many studies is devoted to the minimax convergence rate or an asymptotically efficient estimator in adaptive non sequential setting, i.e. when one or more parameters of the model are assumed to be unknown, in particular, the regularity of the function. The first result in this direction is obtained in Lepskiï's (1990), where the author proposed an adaptive pointwise estimation method for the Gaussian white noise model. He constructed an adaptive estimation procedure which is minimax for functions from the Hölder classes with unknown regularity. Galtchouk and Pergamenshchikov (2001) modified the Lepskiï's method for the sequential adaptive estimation for the drift of the diffusion processes.

In this paper, similarly to Galtchouk and Pergamenshchikov (2001), we apply the Lepskiï procedure to the model (1.1) based on the sequential kernel estimates. We construct the sequential kernel estimator using the method proposed in Borisov and Konev (1977) for the parametric case. It should be noted that to apply the Lepskiï procedure the kernel estimators must to have the distribution tail of the Gaussian type. To obtain this property one needs to use the sequential approach. To this end we show some modification of the Levy theorem for discrete time and then, using this result, we show that the sequential kernel estimators have the the same form for the distribution tail as a Gaussian random variable. It should be noted that non-sequential kernel estimation does not have the above property in the case of the model (1.1). Thus, in this case, the adaptive pointwise estimation is possible only in the sequential framework.

Let we describe now the sequential kernel estimators. For a constant  $H > 0$ , we define  $\alpha_H$ ,  $0 \leq \alpha_H \leq 1$ , such that

$$\sum_{j=1}^{\tau_H-1} Q(u_j) y_{j-1}^2 + \alpha_H Q(u_{\tau_H}) y_{\tau_H-1}^2 = H,$$

where the kernel  $Q(\cdot)$  is the indicator function on the interval  $[-1; 1]$ , and  $\tau_H$  is the stopping time defined as follows:

$$\tau_H = \inf \{ 1 \leq k \leq n : \sum_{j=1}^k Q(u_j) y_{j-1}^2 \geq H \}. \quad (1.2)$$

Note that

$$A_k = \sum_{j=1}^k Q(u_j) y_{j-1}^2 \quad \text{with} \quad u_j = \frac{x_j - z_0}{h_n}.$$

Thus the kernel estimator is written as follows:

$$S_{H,h_n}^*(z_0) = \frac{1}{H} \left( \sum_{j=1}^{\tau_H-1} Q(u_j) y_{j-1} y_j + \alpha_H Q(u_{\tau_H}) y_{\tau_H-1} y_{\tau_H} \right) \mathbf{1}_{(A_n \geq H)}. \quad (1.3)$$

Such an estimator is very convenient to calculate the quantity  $\mathbf{E} |S_{H,h_n}^*(z_0) - S(z_0)|$ .

We describe in detail the statement of the problem in section 2. In section 3 we prove the result of an asymptotic lower bound of adaptive minimax risk. Section 4 is devoted to proving the asymptotic upper bound for the risk of the kernel estimator (1.3). Section 5 gives the appendix which contains some technical results. Finally, we illustrate the obtained results by numerical examples.

## 2 Statement of the problem

The problem is to estimate the function  $S$  at a fixed point  $z_0 \in ]0, 1[$ , i.e. the value  $S(z_0)$ . For any estimate  $\tilde{S}_n = \tilde{S}_n(z_0)$  (i.e. any measurable with respect to the observations  $(y_k)_{1 \leq k \leq n}$  function), the risk is defined on the neighborhood  $\mathcal{H}^{(\beta)}(z_0, K, \varepsilon)$  by

$$\mathcal{R}_n(\tilde{S}_n) = \sup_{\beta \in [\beta_*, \beta^*]} \sup_{S \in \mathcal{H}^{(\beta)}(z_0, K, \varepsilon)} N(\beta) \mathbf{E}_S |\tilde{S}_n(z_0) - S(z_0)|, \quad (2.1)$$

where  $N(\beta) = \left( \frac{n}{\ln n} \right)^{\beta/(2\beta+1)}$  corresponds to the convergence rate of adaptive estimators on class  $\mathcal{H}^{(\beta)}(z_0, K, \varepsilon)$  and  $\mathbf{E}_S$  is the expectation taken with respect to the distribution  $\mathbf{P}_S$  of the vector  $(y_1, \dots, y_n)$  in (1.1) corresponding to the function  $S$ .

We consider model (1.1) where  $S \in \mathbf{C}_1([0, 1], \mathbb{R})$  is the unknown function. To obtain the stable (uniformly with respect to the function  $S$ ) model (1.1), we assume that for some fixed  $0 < \varepsilon < 1$ , the unknown function  $S$  belongs to the *stability set*

$$\Gamma_\varepsilon = \{S \in \mathbf{C}_1(]0, 1], \mathbb{R}) : \|S\| \leq 1 - \varepsilon\}, \quad (2.2)$$

where  $\|S\| = \sup_{0 < x \leq 1} |S(x)|$ . Here  $\mathbf{C}_1]0, 1]$  is the Banach space of continuously differentiable  $]0, 1] \rightarrow \mathbb{R}$  functions. For fixed constants  $K > 0$  and  $0 < \beta \leq 1$ , we define the corresponding *stable local Hölder class* at the point  $z_0$  as

$$\mathcal{H}^{(\beta)}(z_0, K, \varepsilon) = \{S \in \Gamma_\varepsilon : \Omega^*(z_0, S) \leq K\}, \quad (2.3)$$

with

$$\Omega^*(z_0, S) = \sup_{x \in [0, 1]} \frac{|S(x) - S(z_0)|}{|x - z_0|^\beta}.$$

The regularity  $\beta \in [\beta_*; \beta^*]$ , is supposed to be unknown, where the interval  $[\beta_*; \beta^*]$  is known.

First we give the lower bound for the minimax risk. We show that with the convergence rate  $N(\beta)$  the lower bound for the minimax risk is strictly positive.

**Theorem 2.1.** *The risk (2.1) admits the following lower bound:*

$$\liminf_{n \rightarrow \infty} \inf_{\tilde{S}_n} \mathcal{R}_n(\tilde{S}_n) \geq \frac{1}{4},$$

where the infimum is taken over all estimators  $\tilde{S}_n$ .

Now we give the upper bound for the minimax risk of the sequential adaptive estimator defined in (1.3). Since  $\beta$  is unknown, one can not use this estimator because the bandwidth  $h_n$  depends on  $\beta$ . That is why we partition the interval  $[\beta_*; \beta^*]$  to follow a procedure of Lepskiĭ. Let us set

$$d_n = n / \ln n \quad \text{and} \quad h(\beta) = \left( \frac{1}{d_n} \right)^{\frac{1}{2\beta+1}}. \quad (2.4)$$

We define the grid on the interval  $[\beta_*; \beta^*]$  with the points :

$$\beta_k = \beta_* + \frac{k}{m}(\beta^* - \beta_*), \quad k = 0, \dots, m \quad \text{with} \quad m = \lfloor \ln d_n \rfloor + 1. \quad (2.5)$$

We denote  $N_k$ ,  $h_k$ ,  $S_h^*$  and  $\omega(h_j)$  as

$$N_k = N(\beta_k), \quad h_k = h(\beta_k), \quad S_h^* = S_{H,h}^*,$$

and

$$\omega(h_j) = \max_{0 \leq k \leq j} \left( |S_{h_j}^* - S_{h_k}^*| - \frac{\lambda}{N_{k+1}} \right).$$

We also define the optimal index of the bandwidth as

$$\hat{k} = \inf \left\{ 0 \leq j \leq m : \omega(h_j) \geq \frac{\lambda}{N_j} \right\} - 1. \quad (2.6)$$

We note that  $\omega(h_0) = -\lambda/N_1$  and thus  $\hat{k} \geq 0$ . The positive parameter,  $\lambda$ , is chosen as  $\lambda > K + e\sqrt{4 + \frac{4}{2\beta_* + 1}}$ .

The adaptive estimator is now defined as

$$\hat{S}_n = S_{H,\hat{h}}^* \quad \text{with} \quad \hat{h} = h_{\hat{k}}. \quad (2.7)$$

The following result gives the upper bound for the minimax risk of the sequential adaptive estimator defined above.

**Theorem 2.2.** For all  $0 < \varepsilon < 1$ , we have

$$\limsup_{n \rightarrow \infty} \mathcal{R}_n(\hat{S}_n) < \infty. \quad (2.8)$$

**Remark 2.3.** Theorem 2.1 gives the lower bound for the adaptive risk, i.e. the convergence rate  $N(\beta)$  is best for the adapted risk. Moreover, by Theorem 2.2 the adaptive estimates (2.7) possesses this convergence rate. In this case, this estimates is called optimal in sense of the adaptive risk (2.1)

### 3 The lower bound

We show that with this appropriate rate,  $N(\beta)$ , the lower bound of minimax risk is strictly positive.

#### Proof of Theorem 2.1

To simplify notations, we denote  $N(\beta_*) = N_*$ ,  $N(\beta^*) = N^*$  and  $h(\beta_*) = h_*$ .

We choose  $S$  as

$$S(y) = \frac{1}{N_*} V \left( \frac{y - z_0}{h_*} \right),$$

where  $V$  is a function of  $C^\infty$  class with compact support  $[-1, 1]$  such that

$$\int_{-1}^1 V^2(u) du = \frac{\bar{\beta}}{2} \quad \text{with} \quad \bar{\beta} = \frac{\beta^* - \beta_*}{(2\beta^* + 1)(2\beta_* + 1)},$$

and satisfying  $V(0) = 1$  and  $V(u) = 0$  for  $|u| \geq 1$ .

It is easy to show that for all real  $K$ , large enough,  $S \in \mathcal{H}^{(\beta_*)}(z_0, K, \varepsilon)$ . Note that for all  $S$ , the measure  $\mathbf{P}_S$  is equivalent to the measure  $\mathbf{P}_0$ , where  $\mathbf{P}_0$  is the distribution of vector  $(y_1, \dots, y_n)$  in (1.1) corresponding to function  $S_0 = 0$ . It is also clear that in this case, the density of Radon-Nikodym can be written as

$$\begin{aligned} \rho_n &:= \frac{d\mathbf{P}_0}{d\mathbf{P}_S}(y_1, \dots, y_n) \\ &= \exp \left\{ -\frac{1}{2} \sum_{k=1}^n (y_k^2 - (y_k - S(x_k)y_{k-1})^2) \right\} \\ &= \exp \left( -\varsigma_n \eta_n - \frac{1}{2} \varsigma_n^2 \right), \end{aligned}$$

with

$$\varsigma_n^2 = \frac{1}{d_n h_*} \sum_{k=1}^n V^2 \left( \frac{x_k - z_0}{h_*} \right) y_{k-1}^2 \quad \text{and} \quad \eta_n = \frac{1}{\sqrt{d_n h_*} \varsigma_n} \sum_{k=1}^n V \left( \frac{x_k - z_0}{h_*} \right) y_{k-1} \xi_k.$$

We define

$$\tau(S) = 1 - S^2(z_0). \quad (3.1)$$

According to Lemma 5.2, we obtain

$$\begin{aligned} \mathbf{P}_S - \lim_{n \rightarrow \infty} \frac{d_n}{n} \varsigma_n^2 &= \mathbf{P}_S - \lim_{n \rightarrow \infty} \left( \frac{1}{nh_*} \sum_{k=1}^n V^2 \left( \frac{x_k - z_0}{h_*} \right) y_{k-1}^2 \right) \\ &= \mathbf{P}_S - \lim_{n \rightarrow \infty} \frac{1}{\tau(S)} \int_0^1 V^2 \left( \frac{x - z_0}{h_*} \right) dx \\ &= \int_{-1}^1 V^2(u) du = \frac{\bar{\beta}}{2} = \varsigma_*^2, \end{aligned}$$

since  $\tau(S) = 1 - \frac{1}{N_*^2}$ .

Furthermore, using a central limit theorem for martingales (cf. Lemma 5.6), it is easy to see that under the measure  $\mathbf{P}_S$ ,

$$\eta_n \implies \mathcal{N}(0, 1) \quad \text{when } n \rightarrow \infty.$$

In fact, we can rewrite  $\eta_n$  as follows :

$$\eta_n = \sqrt{\frac{n}{d_n}} \frac{\varsigma_*}{\varsigma_n} \sum_{k=1}^n u_{k,n},$$

with

$$u_{k,n} = \frac{1}{\varsigma_* \sqrt{nh_*}} V \left( \frac{x_k - z_0}{h_*} \right) y_{k-1} \xi_k.$$

Let us consider the first condition of lemma 5.6. To verify this, it suffices to show that

$$\mathbf{E}_S \sum_{k=1}^n \mathbf{E}_S(u_{k,n}^2 \mathbf{1}_{(|u_{k,n}| > \varepsilon)} | \mathcal{F}_{k-1,n}) \xrightarrow[n \rightarrow \infty]{} 0.$$

We have

$$\begin{aligned} \mathbf{E}_S \sum_{k=1}^n \mathbf{E}_S(u_{k,n}^2 \mathbf{1}_{(|u_{k,n}| > \varepsilon)} | \mathcal{F}_{k-1,n}) &= \sum_{k=1}^n \mathbf{E}_S(u_{k,n}^2 \mathbf{1}_{(|u_{k,n}| > \varepsilon)}) \\ &= \frac{1}{\varsigma_*^2 nh_*} \sum_{k=k_*}^{k=k^*} V^2 \left( \frac{x_k - z_0}{h_*} \right) \mathbf{E}_S(y_{k-1}^2 \xi_k^2 \mathbf{1}_{(|u_{k,n}| > \varepsilon)}), \end{aligned} \quad (3.2)$$

where

$$k_* = [nz_0 - nh_n] + 1 \quad \text{and} \quad k^* = [nz_0 + nh_n], \quad (3.3)$$

with

$$\begin{aligned}
\mathbf{E}_S(y_{k-1}^2 \xi_k^2 \mathbf{1}_{(|u_{k,n}| > \varepsilon)}) &\leq \sqrt{\mathbf{E}_S y_{k-1}^4 \mathbf{E}_S \xi_k^4} \sqrt{\mathbf{P}_S(|u_{k,n}| > \varepsilon)} \\
&\leq \sqrt{\mathbf{E}_S y_{k-1}^4 \mathbf{E}_S \xi_k^4} \sqrt{\frac{1}{\varepsilon^2} \mathbf{E}_S u_{k,n}^2} \\
&\leq C_1 \sqrt{\frac{\mathbf{E}_S y_{k-1}^2 \xi_k^2}{nh_*}} \leq \frac{C_2}{\sqrt{nh_*}},
\end{aligned}$$

where  $C_1$  and  $C_2$  are constants independent of  $n$ . So the term in (3.2) is bounded above by

$$\mathbf{E}_S \sum_{k=1}^n \mathbf{E}_S(u_{k,n}^2 \mathbf{1}_{(|u_{k,n}| > \varepsilon)} | \mathcal{F}_{k-1,n}) \leq \frac{C_3}{nh_*} \sum_{k=k_*}^{k^*} \frac{1}{\sqrt{nh_*}}, \quad (3.4)$$

where  $C_3$  is a new constant and as  $n \rightarrow \infty$ , (3.4) tends to zero.

The second condition is easily verified

$$\begin{aligned}
\sum_{k=1}^n \mathbf{E}_S(u_{k,n}^2 | \mathcal{F}_{k-1,n}) &= \frac{1}{\varsigma_*^2 n h_*} \sum_{k=1}^n V^2 \left( \frac{x_k - z_0}{h_*} \right) \mathbf{E}(y_{k-1}^2 \xi_k^2 | \mathcal{F}_{k-1,n}) \\
&= \frac{1}{\varsigma_*^2 n h_*} \sum_{k=1}^n V^2 \left( \frac{x_k - z_0}{h_*} \right) y_{k-1}^2 \\
&= \frac{d_n}{n} \frac{\varsigma_n^2}{\varsigma_*^2} \xrightarrow{n \rightarrow \infty} 1.
\end{aligned}$$

Let us denote  $\theta_n = N_* |\tilde{S}_n|$ . We have

$$\begin{aligned}
\mathcal{R}_n(\tilde{S}_n) &\geq \max \left( \mathbf{E}_{S_0} N_* |\tilde{S}_n|, \mathbf{E}_S N_* |\tilde{S}_n - S(z_0)| \right) \\
&= \max \left( \mathbf{E}_{S_0} \frac{N_*}{N_*} |\theta_n|, \mathbf{E}_S |1 - \theta_n| \right) \\
&\geq \frac{1}{2} \mathbf{E}_S \left( \frac{N_*}{N_*} |\theta_n| \frac{d\mathbf{P}_0}{d\mathbf{P}_S}(y) + |1 - \theta_n| \right) \quad (3.5)
\end{aligned}$$

We set  $\gamma_n = \frac{N_*}{N_*}$ . We can rewrite (3.5) as:

$$\mathcal{R}_n(\tilde{S}_n) \geq \frac{1}{2} \mathbf{E}_S (\gamma_n \rho_n |\theta_n| + |1 - \theta_n|).$$

Let  $B_n = \{\eta_n \leq 0\}$  and  $C_n = \{\frac{d_n}{n} \varsigma_n^2 < \bar{\beta}\}$ . Clearly, when  $B_n \cap C_n$  is realized, we have

$$\gamma_n \rho_n \geq \exp\left\{ \bar{\beta} \ln d_n - \frac{\bar{\beta}}{2} \frac{n}{d_n} \right\}.$$


The right-hand side of this inequality tends to  $\infty$  as  $n$  approach  $\infty$ . This means that for  $n$  sufficiently large,

$$\begin{aligned}\mathcal{R}_n(\tilde{S}_n) &\geq \frac{1}{2} \mathbf{E}_S \mathbf{1}_{B_n \cap C_n} (\gamma_n \rho_n |\theta_n| + |1 - \theta_n|) \\ &\geq \frac{1}{2} \mathbf{E}_S \mathbf{1}_{B_n \cap C_n} (|\theta_n| + 1 - |\theta_n|) \\ &= \frac{1}{2} \mathbf{P}_S(B_n \cap C_n).\end{aligned}\tag{3.6}$$

Since,

$$\begin{aligned}\mathbf{P}_S(B_n \cap C_n) &= \mathbf{P}_S(B_n) - \mathbf{P}_S(B_n \cap C_n^c), \\ \mathbf{P}_S(B_n \cap C_n^c) &\leq \mathbf{P}_S(C_n^c) = \mathbf{P}_S\left(\frac{d_n}{n} \varsigma_n \geq \bar{\beta}\right)\end{aligned}$$

and

$$\frac{d_n}{n} \varsigma_n \xrightarrow[n \rightarrow \infty]{\mathbf{P}_S} \frac{\bar{\beta}}{2},$$

hence

$$\mathbf{P}_S(C_n^c) \xrightarrow[n \rightarrow \infty]{} 0.$$

As  $\mathbf{P}_S(B_n) = 1/2$ , we deduce that  $\mathbf{P}_S(B_n \cap C_n) \xrightarrow[n \rightarrow \infty]{} 1/2$ .

Passing to the limit as  $n \rightarrow \infty$  in (3.6), we obtain the desired result.  $\square$

## 4 Sequential adaptive estimation (upper bound)

### Proof of Theorem 2.2

We proceed by following a method based on sequential analysis. First, we rewrite the estimation error as follows:

$$S_{H,h}^*(z_0) - S(z_0) = -S(z_0) \mathbf{1}_{(A_n < H)} + B_H(h) \mathbf{1}_{(A_n \geq H)} + \frac{1}{\sqrt{H}} \zeta_H(h) \mathbf{1}_{(A_n \geq H)},\tag{4.1}$$

where

$$B_H(h) = \frac{1}{H} \left( \sum_{j=1}^{\tau_H-1} Q(u_j) (S(x_j) - S(z_0)) y_{j-1}^2 + \alpha_H Q(u_{\tau_H}) (S(x_{\tau_H}) - S(z_0)) y_{\tau_H-1}^2 \right)$$

and

$$\zeta_H(h) = \frac{1}{\sqrt{H}} \left( \sum_{j=1}^{\tau_H-1} Q(u_j) y_{j-1} \xi_j + \alpha_H Q(u_{\tau_H}) y_{\tau_H-1} \xi_{\tau_H} \right).$$

Note that the first term in the right-hand side term of (4.1) is studied in Lemma 5.3. We can show directly that for every  $S \in \mathcal{H}^{(\beta)}(z_0, K, \varepsilon)$

$$|B_H(h)| \leq Kh^\beta \quad (4.2)$$

and also, using Lemma 5.5 we have

$$\sup_{n \geq 1} \sup_{h_* \leq h \leq h^*} \mathbf{E}_S |\zeta_H(h)| < \infty, \quad (4.3)$$

where  $h_* = h(\beta_*)$  and  $h^* = h(\beta^*)$ . Now, we choose  $H = nh$  and

$$\iota = \inf\{k \geq 0 : \beta_k \geq \beta\} - 1.$$

This means

$$\beta_\iota < \beta \leq \beta_{\iota+1} \quad \text{and} \quad h_\iota < h(\beta) \leq h_{\iota+1}.$$

In the sequel, we denote  $S_h^*(z_0) = S_{H,h}^*(z_0)$ . We have now

$$|S_{h_\iota}^*(z_0) - S(z_0)| \leq \mathbf{1}_{(A_n(h_\iota) < nh_\iota)} + K(h(\beta_\iota))^\beta + \frac{1}{\sqrt{nh_\iota}} |\zeta_H(h_\iota)|$$

and

$$|S_{h_{\iota-1}}^*(z_0) - S(z_0)| \leq \mathbf{1}_{(A_n(h_{\iota-1}) < nh_{\iota-1})} + K(h(\beta_{\iota-1}))^\beta + \frac{1}{\sqrt{nh_{\iota-1}}} |\zeta_H(h_{\iota-1})|.$$

Inequality (4.3) implies

$$\limsup_{n \rightarrow \infty} \sup_{\beta_* \leq \beta \leq \beta^*} N(\beta) \sup_{S \in \mathcal{H}^{(\beta)}(z_0, K, \varepsilon)} \mathbf{E}_S \varpi(\iota, z_0) < \infty, \quad (4.4)$$

where

$$\varpi(\iota, z_0) = |S_{h_{\iota-1}}^*(z_0) - S(z_0)| + |S_{h_\iota}^*(z_0) - S(z_0)|.$$

Now considering the estimator  $\widehat{S}_n$ , one has

$$|\widehat{S}_n(z_0) - S(z_0)| \leq I_1 + I_2 + \varpi(\iota, z_0), \quad (4.5)$$

where

$$I_1 = |\widehat{S}_n(z_0) - S(z_0)| \mathbf{1}_{\{\widehat{k} \geq \iota+1\}} \quad \text{and} \quad I_2 = |\widehat{S}_n(z_0) - S(z_0)| \mathbf{1}_{\{\widehat{k} \leq \iota-2\}}.$$

We focus now on the left-hand side in this inequality. We have

$$|\widehat{S}_n(z_0) - S(z_0)| \mathbf{1}_{\{\widehat{k} \geq \iota+1\}} \leq |S_{\widehat{h}}^*(z_0) - S_{h_\iota}^*(z_0)| \mathbf{1}_{\{\widehat{k} \geq \iota+1\}} + |S_{h_\iota}^*(z_0) - S(z_0)| \mathbf{1}_{\{\widehat{k} \geq \iota+1\}}.$$

Moreover,

$$\begin{aligned} |S_{\widehat{h}}^*(z_0) - S_{h_{\widehat{k}}}^*(z_0)| \mathbf{1}_{\{\widehat{k} \geq \iota+1\}} &\leq \omega(h_{\widehat{k}}) \mathbf{1}_{\{\widehat{k} \geq \iota+1\}} + \frac{\lambda}{N_{\iota+1}} \\ &\leq \frac{\lambda}{N_{\widehat{k}}} \mathbf{1}_{\{\widehat{k} \geq \iota+1\}} + \frac{\lambda}{N_{\iota+1}} \leq \frac{2\lambda}{N_{\iota+1}} \leq \frac{2\lambda}{N(\beta)}. \end{aligned}$$

This implies directly that

$$\limsup_{n \rightarrow \infty} \sup_{\beta_* \leq \beta \leq \beta^*} N(\beta) \sup_{S \in \mathcal{H}^{(\beta)}(z_0, K, \varepsilon)} \mathbf{E}_S I_1 < \infty. \quad (4.6)$$

We establish now a bound for the right-hand side of (4.5):

$$I_2 \leq \left( \mathbf{1}_{(A_n(h_{\widehat{k}}) < nh_{\widehat{k}})} + K(h(\beta_{\widehat{k}}))^\beta + \frac{1}{\sqrt{nh_{\widehat{k}}}} \zeta^* \right) \mathbf{1}_{\{\widehat{k} \leq \iota-2\}},$$

where

$$\zeta^* = \max_{1 \leq j \leq m} |\zeta_{H_j}(h_j)|. \quad (4.7)$$

Note that

$$\{\widehat{k} \leq \iota - 2\} = \bigcup_{j=1}^{\iota-1} \{\omega(h_j) \geq \lambda/N_j\}.$$

Moreover,

$$\begin{aligned} \{\omega(h_j) \geq \lambda/N_j\} &= \bigcup_{l=0}^{j-1} \left\{ |S_{h_j}^*(z_0) - S_{h_l}^*(z_0)| \geq \lambda/N_j + \lambda/N_{l+1} \right\} \\ &\subseteq \bigcup_{l=0}^{j-1} \left( \{ |S_{h_j}^*(z_0) - S(z_0)| \geq \lambda/N_j \} \cup \{ |S_{h_l}^*(z_0) - S(z_0)| \geq \lambda/N_{l+1} \} \right), \end{aligned} \quad (4.8)$$

also for  $j \leq \iota - 1$ ,

$$N_j(h_j)^\beta \leq \exp\left\{-\frac{\ln d_n}{(2\beta^* + 1)m}\right\} \leq 1.$$

For  $l \leq \iota - 1$

$$N_{l+1}(h_l)^\beta \leq \exp\left\{-\frac{\ln d_n}{(2\beta^* + 1)m}\right\} \leq 1,$$

and

$$\frac{N_l}{N_{l+1}} \geq \exp\left\{-\frac{\ln d_n}{m}\right\} = e^{-1}.$$

In the first set on the right-hand side (4.8), by Lemma 5.2 we prove that for  $n$  sufficiently large and for  $\lambda > K + e\sqrt{4 + \frac{4}{2\beta_* + 1}}$ , we have

$$\begin{aligned} \{|S_{h_j}^*(z_0) - S(z_0)| \geq \lambda/N_j\} &\subseteq \left\{ K(h_j)^\beta + \frac{1}{\sqrt{nh_j}} |\zeta_n(h_j)| \geq \lambda/N_j \right\} \\ &\subseteq \left\{ |\zeta_n(h_j)| \geq \sqrt{nh_j} \left( \frac{\lambda}{N_j} - K(h_j)^\beta \right) \right\}. \end{aligned}$$

We also have  $(1/d_n)^{\beta/(2\beta+1)} \sqrt{nh} = \sqrt{n/d_n}$  so that the last inclusion becomes

$$\{|S_{h_j}^*(z_0) - S(z_0)| \geq \lambda/N_j\} \subseteq \left\{ |\zeta_n(h_j)| \geq (\lambda - K) \sqrt{\frac{n}{d_n}} \right\}.$$

Similarly for the second set on the right-hand side in (4.8), we obtain

$$\{|S_{h_l}^*(z_0) - S(z_0)| \geq \lambda/N_{l+1}\} \subseteq \left\{ |\zeta_n(h_l)| \geq (\lambda - K)/e \sqrt{\frac{n}{d_n}} \right\}.$$

Finally,

$$\{\widehat{k} \leq \iota - 2\} \subseteq \{\zeta^* \geq \lambda_1 \sqrt{n/d_n}\},$$

with  $\lambda_1 = (\lambda - K)/e$ . So one has

$$I_2 \leq \mathbf{1}_{(A_n(h_{\widehat{k}}) < nh_{\widehat{k}})} + \frac{K}{N(\beta)} + \frac{1}{\sqrt{nh_*}} \zeta^* \mathbf{1}_{\{\zeta^* \geq \lambda_1 \sqrt{n/d_n}\}}. \quad (4.9)$$

Using Lemma 5.2 for  $t \geq 2$ , one can easily estimate the first term on the right-hand side of inequality (4.9) by

$$\begin{aligned} \mathbf{P}_S(A_n(h_{\widehat{k}}) < nh_{\widehat{k}}) &= \sum_{l=1}^m \mathbf{P}_S(A_n(h_l) < nh_l, \widehat{k} = l) \\ &\leq \sum_{l=1}^m \mathbf{P}_S(A_n(h_l) < nh_l) \\ &= \sum_{l=1}^m \mathbf{P}_S \left( \frac{1}{\tau(S)} \int_{-1}^1 Q(u) du + \Delta_n(Q, h_l) < 1 \right) \\ &= \sum_{l=1}^m \mathbf{P}_S \left( \Delta_n(Q, h_l) < 1 - \frac{2}{\tau(S)} \right) \\ &\leq \sum_{l=1}^m \mathbf{P}_S (|\Delta_n(Q, h_l)| > 1) \\ &\leq \sum_{l=1}^m \mathbf{E}_S \Delta_n^{2t}(Q, h_l) \leq ([\ln d_n] + 1) C_1 R^{2t} (h^*)^{2t\beta}. \end{aligned}$$

Consider now the last term in the right-hand side of inequality (4.9). We have

$$\begin{aligned}
\mathbf{E}_S \zeta^* \mathbf{1}_{\{\zeta^* \geq \lambda_1 \sqrt{\ln n}\}} &= \int_0^{+\infty} \mathbf{P}_S(\zeta^* \mathbf{1}_{\{\zeta^* \geq \lambda_1 \sqrt{\ln n}\}} \geq z) dz \\
&= \int_0^{+\infty} \mathbf{P}_S(\zeta^* \geq z, \zeta^* \geq \lambda_1 \sqrt{\ln n}) dz \\
&= \lambda_1 \sqrt{\ln n} \mathbf{P}_S(\zeta^* \geq \lambda_1 \sqrt{\ln n}) + \int_{\lambda_1 \sqrt{\ln n}}^{+\infty} \mathbf{P}_S(\zeta^* \geq z) dz.
\end{aligned}$$

Using (4.7) and Lemma 5.5, we have

$$\begin{aligned}
\mathbf{P}_S(\zeta^* \geq z) &= \mathbf{P}_S(\max_{1 \leq j \leq m} |\zeta_n(h_j)| \geq z) \\
&= \sum_{j=1}^m \mathbf{P}_S(|\zeta_n(h_j)| \geq z) \\
&\leq 2m e^{-z^2/8}.
\end{aligned}$$

Then,

$$\begin{aligned}
\mathbf{E}_S \zeta^* \mathbf{1}_{\{\zeta^* \geq \lambda_1 \sqrt{\ln n}\}} &\leq 2m \lambda_1 \sqrt{\ln n} e^{-\frac{1}{8} \lambda_1^2 \ln n} + 2m \int_{\lambda_1 \sqrt{\ln n}}^{+\infty} e^{-z^2/8} dz \\
&\leq 2m \lambda_1 \sqrt{\ln n} e^{-\frac{1}{8} \lambda_1^2 \ln n} + 2m \int_{\lambda_1 \sqrt{\ln n}}^{+\infty} z e^{-z^2/8} dz \\
&\leq (\lambda_1 \sqrt{\ln n} + 4) 2m n^{-\lambda_1^2/8},
\end{aligned}$$

which implies inequality (2.8).  $\square$

## 5 Appendix

In this section, we study the properties of stationary processes in the model (1.1).

**Lemma 5.1.** *For all  $t \in \mathbb{N}^*$  and  $0 < \varepsilon < 1$ , the random variables in (1.1) satisfy the following :*

$$r^* = \sup_{n \geq 1} \sup_{0 \leq k \leq n} \sup_{S \in \Gamma_\varepsilon} \mathbf{E}_S y_k^{2t} < \infty. \quad (5.1)$$

**Proof.**

Assume that  $y_0 = 0$ . Model (1.1) becomes

$$y_k = \sum_{i=1}^k \prod_{l=i+1}^k S(x_l) \xi_i,$$

with  $S \in \Gamma_\varepsilon$  and for all  $1 \leq k \leq n$ ,

$$y_k^{2t} \leq \left( \sum_{j=1}^k (1-\varepsilon)^{k-j} |\xi_j| \right)^{2t}.$$

Moreover, the Hölder inequality, with  $p = 2t$ , gives

$$\begin{aligned} y_k^{2t} &\leq \left( \sum_{j=1}^k (1-\varepsilon)^{k-j} \right)^{2t-1} \left( \sum_{j=1}^k (1-\varepsilon)^{k-j} \xi_j^{2t} \right) \\ &\leq \left( \frac{1}{\varepsilon} \right)^{2t-1} \left( \sum_{j=1}^k (1-\varepsilon)^{k-j} \xi_j^{2t} \right). \end{aligned}$$

Thus, it follows that

$$\mathbf{E}_S y_k^{2t} \leq \frac{(2t)!}{2^t t!} \left( \frac{1}{\varepsilon} \right)^{2t},$$

and we get the desired result.  $\square$

Let us introduce the following notation :

$$\Delta_n(f, h) = \frac{1}{nh} \sum_{k=1}^n f(u_k) y_{k-1}^2 - \frac{1}{\tau(S)} \int_{-1}^1 f(u) du.$$

**Lemma 5.2.** *Let  $f$  be a function twice continuously differentiable in  $[-1, 1]$ , such that  $f(u) = 0$  for  $|u| > 1$ . Then for all  $t \in \mathbb{N}^*$ ,*

$$\limsup_{n \rightarrow \infty} \sup_{h_* \leq h \leq h^*} \sup_{R > 0} \frac{1}{R^{2t} h^{2t\beta}} \sup_{\|f\|_1 \leq R} \sup_{S \in \mathcal{H}^\beta(z_0, K, \varepsilon)} \mathbf{E}_S \Delta_n^{2t}(f, h) \leq C_1, \quad (5.2)$$

where  $\|f\|_1 = \|f\| + \|\dot{f}\|$  and  $C_1 = 2^{4t} K^{2t} (r^*)^2$ .

**Proof.** First, write

$$\sum_{k=1}^n f(u_k) y_{k-1}^2 = T_n + a_n, \quad (5.3)$$

where

$$T_n = \sum_{k=k_*}^{k^*} f(u_k) y_k^2 \quad \text{and} \quad a_n = \sum_{k=k_*}^{k^*} (f(u_k) - f(u_{k-1})) y_{k-1}^2 - f(u_{k^*}) y_{k^*}^2,$$

for the integers  $k^*$  and  $k_*$  defined as in (3.3). Substituting into model (1.1) gives us

$$T_n = I_n(f) + \sum_{k=k_*}^{k^*} f(u_k) S^2(x_k) y_{k-1}^2 + M_n,$$

where

$$I_n(f) = \sum_{k=k_*}^{k^*} f(u_k) \quad \text{and} \quad M_n = \sum_{k=k_*}^{k^*} f(u_k) (2S(x_k) y_{k-1} \xi_k + \eta_k)$$

with  $\eta_k = \xi_k^2 - 1$ . Noting that

$$C_n = \sum_{k=k_*}^{k^*} (S^2(x_k) - S^2(z_0)) f(u_k) y_{k-1}^2 \quad \text{and} \quad D_n = \sum_{k=k_*}^{k^*} f(u_k) (y_{k-1}^2 - y_k^2),$$

we obtain

$$\frac{1}{nh} T_n = \frac{1}{\tau(S)} \frac{I_n(f)}{nh} + \frac{1}{\tau(S)} \frac{H_n}{nh} \quad (5.4)$$

with  $H_n = M_n + C_n + S^2(z_0) D_n$ . Moreover, it is easy to see that

$$\begin{aligned} \frac{I_n(f)}{nh} &= \int_{-1}^1 f(t) dt + \sum_{k=k_*}^{k^*} \int_{u_{k-1}}^{u_k} f(u_k) dt - \int_{-1}^1 f(t) dt \\ &= \sum_{k=k_*}^{k^*} \int_{u_{k-1}}^{u_k} (f(u_k) - f(t)) dt + \int_{u_{k_*-1}}^{u_{k^*}} f(t) dt - \int_{-1}^1 f(t) dt. \end{aligned}$$

Recall also that  $\|f\| + \|\dot{f}\| \leq R$ . Then

$$\left| \frac{1}{nh} \sum_{k=k_*}^{k^*} f(u_k) - \int_{-1}^1 f(t) dt \right| \leq \frac{R}{nh}.$$

The definition in (3.1) implies that for any  $S \in \Gamma_\varepsilon$ ,

$$\varepsilon^2 \leq \tau(S) \leq 1. \quad (5.5)$$

Taking into account (5.3) and the lower bound for  $\tau(S)$  given in (5.5), we prove that

$$\left| \frac{T_n}{nh} - \frac{1}{\tau(S)} \int_{-1}^1 f(t) dt \right| \leq \frac{1}{\varepsilon^2} \left( \frac{R}{nh} + \frac{M_n}{nh} + \frac{C_n}{nh} + \frac{D_n}{nh} \right). \quad (5.6)$$

We note that  $M_n$  is the last term of the square integrable martingale  $(G_j)_{k_* \leq j \leq k^*}$ , where

$$G_j = \sum_{k=k_*}^j f(u_k) (2S(x_k) y_{k-1} \xi_k + \eta_k).$$

So, by applying the Burkholder inequality, it comes

$$\begin{aligned} \mathbf{E}_S \left( \frac{1}{nh} M_n \right)^{2t} &\leq \frac{A_{2t}^{2t}}{(nh)^{2t}} \mathbf{E}_S \left( \sum_{k=k_*}^{k^*} f^2(u_k) (2S(x_k) y_{k-1} \xi_k + \eta_k)^2 \right)^t \\ &\leq A_{2t}^{2t} \frac{R^t}{(nh)^{t+1}} \mathbf{E}_S \sum_{k=k_*}^{k^*} (2S(x_k) y_{k-1} \xi_k + \eta_k)^{2t} \\ &\leq \frac{R^t}{(nh)^t} 2^{4t-2} A_{2t}^{2t} \left( \frac{(2t)!}{2^{2t}} \left( 2r^* + \frac{(2t)!}{2^{2t}} \right) + 1 \right), \end{aligned}$$

where  $A_{2t} = 18(2t)^{3/2}/(2t-1)^{1/2}$  and  $r^*$  is given in (5.1). Since,  $|S(x_k) - S(z_0)| \leq K|x_k - z_0|^\beta$  for all  $S \in \mathcal{H}^\beta(z_0, K, \varepsilon)$  and after applying the Hölder inequality for  $p = 2t$  and  $q = 2t/(2t-1)$ , we obtain

$$\begin{aligned} \frac{1}{(nh)^{2t}} \mathbf{E}_S C_n^{2t} &\leq \frac{1}{(nh)^{2t}} \left( \sum_{k=k_*}^{k^*} |(S^2(x_k) - S^2(z_0))|^q \mathbf{1}_{|u_k| \leq 1} \right)^{2t/q} \sum_{k=k_*}^{k^*} f^{2t}(u_k) \mathbf{E}_S y_{k-1}^{4t} \\ &\leq 2^{4t} R^{2t} K^{2t} (r^*)^2 h^{2t\beta}. \end{aligned}$$

Now, consider the last term in the right-hand side of inequality (5.4).  $D_n$  can be written as

$$D_n = \sum_{k=k_*}^{k^*} ((f(u_k) - f(u_{k-1})) y_{k-1}^2 + f(u_{k_*-1}) y_{k_*-1}^2 - f(u_{k^*}) y_{k^*}^2).$$

Since  $\|f\| + \|\dot{f}\| \leq R$ , we have

$$\mathbf{E}_S D_n^{2t} \leq 2^{4t-2} R^{2t} \mathbf{E}_S \left( \frac{1}{nh} \sum_{k=k_*}^{k^*} y_{k-1}^{4t} + y_{k^*}^{4t} + y_{k_*-1}^{4t} \right) \leq 2^{4t} R^{2t} (r^*)^2.$$

Similarly we find a bound for the second term in the right-hand side of the expression (5.2). Hence we have Lemma 5.2.  $\square$

**Lemma 5.3.** *For any  $t \geq 1$ , the stopping time  $\tau_H$  defined in (1.2) satisfies the following property: for  $H = nh$*

$$\mathbf{P}_S(\tau_H > n) \leq C_1 (Rh)^{2t\beta},$$

where  $C_1$  is defined in (5.2).

**Proof.**

Taking into account that  $\tau(S) \leq 1$ , we obtain

$$\begin{aligned} \mathbf{P}_S(\tau_H > n) &= \mathbf{P}_S\left(\frac{1}{nh} \sum_{k=1}^n Q(u_k) y_{k-1}^2 < \frac{H}{nh}\right) \\ &= \mathbf{P}_S\left(\frac{1}{\tau(S)} \int_{-1}^1 Q(u) du + \Delta_n(Q, h) < 1\right) \\ &= \mathbf{P}_S\left(\Delta_n(Q, h) < 1 - \frac{2}{\tau(S)}\right) \\ &\leq \mathbf{P}_S(|\Delta_n(Q, h)| > 1) \leq \mathbf{E}_S \Delta_n^{2t}(Q, h) \leq C_1 R^{2t} h^{2t\beta}. \end{aligned}$$

This last inequality comes from Lemma 5.2  $\square$

To prove Lemma 5.5, we need the following lemma proved in Liptser and Shiryaev (1978) p.234-235.


**Lemma 5.4.** *Let the Wiener process  $W = (W_t, \mathcal{F}_t), t \geq 0$ , be given on a probability space and let there also be given the random process  $f = (f_t, \mathcal{F}_t), t \geq 0$ , such that :*

$$(1) \quad P \left( \int_0^T f_t^2 dt < \infty \right) = 1, \quad 0 < T < \infty,$$

$$(2) \quad P \left( \int_0^\infty f_t^2 dt = \infty \right) = 1.$$

*Then the random process  $z = (z_s, \Gamma_s), s \geq 0$ , with  $z_s = \int_0^{\tau_s} f_t dW_t, \Gamma_s = \mathcal{F}_{\tau_s}$ , where  $\tau_s = \inf(t : \int_0^t f_u^2 du > s)$ , is a Wiener process and with probability one*

$$\lim_{t \rightarrow \infty} \frac{\int_0^t f_u dW_u}{\int_0^t f_u^2 du} = 0.$$

**Lemma 5.5.** *For all  $z \geq 2$  and  $H > 0$ , one has*

$$\mathbf{P}_S(|\zeta_H(h)| > z) \leq 2e^{-z^2/8}. \quad (5.7)$$

**Proof.** The Brownian motion,  $(W_t)_{t \geq 0}$ , is a stochastic process whose disjoint increments are independent as  $W_{t+s} - W_t$ , follows a Gaussian distribution with zero mean and variance  $s$ . So in our case, we can write

$$\xi_k = W_k - W_{k-1} \sim \mathcal{N}(0, 1).$$

We recall that

$$\zeta_H = \frac{1}{\sqrt{H}} \left( \sum_{j=1}^{\tau_H-1} Q(u_j) y_{j-1} \xi_j + \alpha_H Q(u_{\tau_H}) y_{\tau_H-1} \xi_{\tau_H} \right) \mathbf{1}_{(A_n \geq H)}.$$

Thus,

$$\mathbf{P}_S(|\zeta_H| > z \mathbf{1}_{(A_n \geq H)}) = \mathbf{P}_S(|\zeta_H| > z, \mathbf{1}_{(A_n \geq H)}) = \mathbf{P}_S(|\tilde{\zeta}_H| > z, \mathbf{1}_{(A_n \geq H)}),$$

where

$$\tilde{\zeta}_H(h) = \frac{1}{\sqrt{H}} \left( \sum_{k=1}^{\tilde{\tau}_H-1} \delta_k \xi_k + \tilde{\alpha}_{\tilde{\tau}_H} \delta_{\tilde{\tau}_H} \xi_{\tilde{\tau}_H} \right)$$

and

$$\sum_{k=1}^{\tilde{\tau}_H-1} \delta_k^2 + \tilde{\alpha}_{\tilde{\tau}_H}^2 \delta_{\tilde{\tau}_H}^2 = H,$$

with  $\delta_k = Q(u_k) y_{k-1} \mathbf{1}_{(k \leq k^*)} + \mathbf{1}_{(k > k^*)}$  and

$$\tilde{\tau}_H = \inf \left\{ k \geq 1 : \sum_{j=1}^k \delta_j^2 \geq H \right\}.$$

One can see that

$$\mathbf{P}_S(|\tilde{\zeta}_H(h)| > z) = \mathbf{P}_S\left(\frac{1}{\sqrt{H}} \left| \int_0^{\tilde{\tau}_H} f_t dW_t \right| > z\right),$$

where

$$f_t = \sum_{j=1}^{\infty} \delta'_j \mathbf{1}_{[j-1, j]}(t)$$

with

$$\delta'_j = \begin{cases} \delta_j & j < \tilde{\tau}_H \\ \tilde{\alpha}_{\tilde{\tau}_H} \delta_{\tilde{\tau}_H} & j = \tilde{\tau}_H \\ 0 & j > \tilde{\tau}_H. \end{cases} \quad (5.8)$$

Indeed,

$$\begin{aligned} \int_0^{\tilde{\tau}_H} f_t dw_t &= \sum_{j=1}^{\tilde{\tau}_H} \int_{j-1}^j f_t dw_t = \sum_{j=1}^{\tilde{\tau}_H} \delta'_j [w_j - w_{j-1}] \\ &= \sum_{j=1}^{\tilde{\tau}_H} \delta'_j \xi_j = \sum_{j=1}^{\tilde{\tau}_H-1} \delta_j \xi_j + \tilde{\alpha}_{\tilde{\tau}_H} \delta_{\tilde{\tau}_H} \xi_{\tilde{\tau}_H}. \end{aligned}$$

We set

$$g_t = \sum_{j=1}^{\infty} \delta''_j \mathbf{1}_{[j-1, j]}(t)$$

with

$$\delta''_j = \begin{cases} \delta_j & j < \tilde{\tau}_H \\ \sqrt{\tilde{\alpha}_{\tilde{\tau}_H}} \delta_{\tilde{\tau}_H} & j = \tilde{\tau}_H \\ 0 & j > \tilde{\tau}_H, \end{cases} \quad (5.9)$$

which yields,

$$\begin{aligned} \int_0^{\tilde{\tau}_H} g_t^2 dt &= \sum_{j=1}^{\tilde{\tau}_H} \int_{j-1}^j g_t^2 dt \\ &= \sum_{j=1}^{\tilde{\tau}_H-1} \delta_j^2 + \tilde{\alpha}_{\tilde{\tau}_H} \delta_{\tilde{\tau}_H}^2 = H. \end{aligned}$$

By lemma 5.4, we obtain

$$\eta = \frac{1}{\sqrt{H}} \int_0^{\tilde{\tau}_H} g_t dW_t \sim \mathcal{N}(0, 1).$$

Then,

$$\begin{aligned}
& \mathbf{P}_S \left( \frac{1}{\sqrt{H}} \left| \int_0^{\tilde{\tau}_H} f_t dW_t \right| > z \right) \\
& \leq \mathbf{P}_S \left( \frac{1}{\sqrt{H}} \left| \int_0^{\tilde{\tau}_H} g_t dW_t \right| > \frac{z}{2} \right) + \mathbf{P}_S \left( \frac{1}{\sqrt{H}} \left| \int_0^{\tilde{\tau}_H} (f_t - g_t) dW_t \right| > \frac{z}{2} \right) \\
& \leq \mathbf{P}_S \left( |\eta| > \frac{z}{2} \right) + \mathbf{P}_S \left( \frac{1}{\sqrt{H}} |\sqrt{\alpha_{\tilde{\tau}_H}} - \alpha_{\tilde{\tau}_H}| |\delta_{\tilde{\tau}_H} \xi_{\tilde{\tau}_H}| > \frac{z}{2} \right) \\
& \leq \mathbf{P}_S \left( |\eta| > \frac{z}{2} \right) + \mathbf{P}_S \left( \frac{1}{\sqrt{H}} \sqrt{\alpha_{\tilde{\tau}_H}} |\delta_{\tilde{\tau}_H}| |\xi_{\tilde{\tau}_H}| > \frac{z}{2} \right) \\
& = \mathbf{P}_S \left( |\eta| > \frac{z}{2} \right) + \mathbf{P}_S \left( \frac{1}{H} \alpha_{\tilde{\tau}_H} \delta_{\tilde{\tau}_H}^2 \xi_{\tilde{\tau}_H}^2 > \frac{z^2}{4} \right) \\
& \leq \mathbf{P}_S \left( |\eta| > \frac{z}{2} \right) + \mathbf{P}_S \left( \xi_{\tilde{\tau}_H}^2 > \frac{z^2}{4} \right). \tag{5.10}
\end{aligned}$$

As  $\eta$  is a standard Gaussian random variable, we can write for all  $z \geq 2$ ,

$$\begin{aligned}
\mathbf{P}_S \left( |\eta| > \frac{z}{2} \right) &= \sqrt{\frac{2}{\pi}} \int_{z/2}^{+\infty} e^{-t^2/2} dt \\
&\leq \sqrt{\frac{2}{\pi}} \int_{z/2}^{+\infty} t e^{-t^2/2} dt = \sqrt{\frac{2}{\pi}} e^{-z^2/8}.
\end{aligned}$$

We can also express the second term on the right-hand side of (5.10) as

$$\begin{aligned}
\mathbf{P}_S \left( \xi_{\tilde{\tau}_H}^2 > \frac{z^2}{4} \right) &= \sum_{l=1}^{+\infty} \mathbf{P}_S \left( \xi_l^2 > \frac{z^2}{4}, \tilde{\tau}_H = l \right) \\
&= \sum_{l=1}^{+\infty} \mathbf{P}_S \left( \xi_l^2 > \frac{z^2}{4}, \sum_{j=1}^{l-1} \delta_j^2 < H, \sum_{j=1}^l \delta_j^2 \geq H \right) \\
&= \sum_{l=1}^{+\infty} \mathbf{P}_S \left( |\xi_l| > \frac{z}{2} \right) \mathbf{P}_S(\tilde{\tau}_H = l) \\
&\leq \sqrt{\frac{2}{\pi}} e^{-z^2/8} \sum_{l=1}^{+\infty} \mathbf{P}_S(\tilde{\tau}_H = l) = \sqrt{\frac{2}{\pi}} e^{-z^2/8}.
\end{aligned}$$

So for any  $z \geq 2$ , (5.10) implies

$$\mathbf{P}_S \left( \frac{1}{\sqrt{nh}} \left| \int_0^{\tilde{\tau}_H} f_t dw_t \right| > z \right) \leq 2 \sqrt{\frac{2}{\pi}} e^{-z^2/8}.$$

□

**Lemma 5.6.** (Helland , 1981, pp. 80-82)

Let  $(u_{k,n})_{1 \leq k \leq n}$  be a "martingale difference" defined on a probability space  $(\Omega, \mathcal{F}, \mathcal{P})$  and filtrations  $\{\mathcal{F}_{k,n}, k \in \mathbb{N}\}$  of  $\mathcal{F}$ ,  $n \in \mathbb{N}^*$  such that  $u_{k,n}$  is  $\mathcal{F}_{k,n}$ -measurable. Assume that the following two conditions are satisfied:

$$(1) \quad \sum_{k=1}^n \mathbf{E}(u_{k,n}^2 \mathbf{1}_{(|u_{k,n}| > \varepsilon)} | \mathcal{F}_{k-1,n}) \xrightarrow[n \rightarrow \infty]{\mathbf{P}} 0, \quad \text{for all } \varepsilon > 0,$$

$$(2) \quad \sum_{k=1}^n \mathbf{E}(u_{k,n}^2 | \mathcal{F}_{k-1,n}) \xrightarrow[n \rightarrow \infty]{\mathbf{P}} 1.$$

Then,

$$\sum_{k=1}^n u_{k,n} \implies \mathcal{N}(0, 1).$$

## 6 Numerical simulations

We illustrate the obtained results by the following simulation which is established using Scilab.

The purpose is to estimate, at a given point  $z_0$ , the function  $S$  defined over  $[0; 1]$  by  $S(x) = |x - z_0|^\beta$ . We check that such a function belongs to  $\mathcal{H}^{(\beta)}(z_0, K, \varepsilon)$  when  $K \geq 1$ . The values of  $z_0$  and  $\beta$  are arbitrary, which permit the user to name his choice. As an example, take  $z_0 = 1/\sqrt{2}$ . Then  $\beta_* = 0.6$  is a lower regularity value and  $\beta^* = 0.8$  is the higher regularity value.

We simulated  $n$  data for the function  $S(x) = |x - z_0|^\beta$  for  $\beta = 0.7$ . We obtained an estimation in constructing the estimator  $\hat{S}_n$  defined in (2.7) with the procedure of Lepskiï which gives us the optimal window for the index  $\hat{k}$  defined in (2.6).

Numerical results approximate the asymptotic risk of a sequential estimator defined in (2.7) used due to the calculation of an expectation (it performs an average for  $M = 15000$  simulations) and the finite number of observations  $n$ . Here we calculate for the sequential estimator the quantity  $\mathbf{R}_n = \frac{1}{M} \sum_{k=1}^M |\hat{S}_n^{(k)}(z_0) - S(z_0)|$ .

By varying the number of observations  $n$ , we obtain different risks listed in the following table:

$n$	100	1000	5000	10000
$\mathbf{R}_n$	0.284	0.154	0.101	0.087

When taking  $\beta = \beta^* = 1$ , we obtain

$n$	100	1000	5000	10000
$\mathbf{R}_n$	0.201	0.097	0.058	0.047

## References

- Arkoun, O. and Pergamenchtchikov, S. (2008) : Nonparametric Estimation for an Autoregressive Model. Vestnik of Tomsk State University, Ser. *Mathematics and Mechanics* **2** (3), 20 - 30.
- Belitser, E. (2000a) : Local minimax pointwise estimation of a multivariate density, *Statisti. Nederletica* **54** (3), 351-365.
- Belitser, E. (2000b) : Recursive estimation of a drifted autoregressive parameter, *The Annals of Statistics* **26** (3), 860-870.
- Borisov, V.Z. and Konev, V.V. (1977) : Sequential Estimation of Parameters of Discrete Processes, *Automat. and Remote control* **10**, 58-64.
- Brua, J.-Y. (2009b): Adaptive estimators in nonparametric heteroscedastic regression models, *J. Nonparametr. Statist.* **21** (8), 991-1002.
- Dahlhaus, R. (1996a) : On the Kullback-Leibler information divergence of locally stationary processes, *Stochastic Process. Appl.* **62** (1), 139–168.
- Dahlhaus, R. (1996b) : Maximum likelihood estimation and model selection for locally stationary processes, *J. Nonparametr. Statist.* **6** (2-3), 171–191.
- Efroïmovich, S. Yu. (1985): Nonparametric estimation of a density of unknown smoothness, *Theory Probab. Appl.* **30** (3), 557–568.
- Efroïmovich, S. Yu. and Pinsker, M. S. (1984): A self-training algorithm for nonparametric filtering, *Automat. Remote Control* **11**, 58–65.
- Fourdrinier, D., Konev, V.V. and Pergamenchtchikov, S. (2009) : Truncated Sequential Estimation of the Parameter of a First Order Autoregressive Process with Dependent Noises, *Mathematical Methods of Statistics* **18** (1), 43-58.
- Galtchouk, L. and Pergamenshchikov, S. (2005b) : Nonparametric sequential minimax estimation of the drift coefficient in diffusion processes, *Sequential Anal.* **24** (3), 303–330.
- Galtchouk, L. and Pergamenshchikov, S. (2001) : Sequential nonparametric adaptive estimation of the drift coefficient in diffusion processes, *Math. Methods Statist.* **10** (3), 316–330.
- Härdle, W. and Marron, J. S. (1985): Optimal bandwidth selection in nonparametric regression function estimation, *The Annals of Statistics* **13** (4), 1465–1481.

- Helland, I. S. (1981) : Central limit theorems for martingales with discrete or continuous time. *Scet. J. Statist.* **9** (2), 79–94.
- Lepskii, O. V. (1990) : A problem of adaptive estimation in Gaussian white noise, *Theory Probab. Appl.* **35** (3), 454-466.
- Liptser, R. S. and Shiryaev, A. N. : *Statistics of random processes. I and II*, Springer-Verlag, New York, 1978.
- Tsybakov, A. B. (1998) : Pointwise and sup-norm sharp adaptive estimation of functions on the Sobolev classes, *Ann. Statist.* **26** (6), 2420–2469.