

HAL
open science

Central limit theorem for the robust log-regression wavelet estimation of the memory parameter in the Gaussian semi-parametric context

Olaf Kouamo, Céline Lévy-Leduc, Éric Moulines

► **To cite this version:**

Olaf Kouamo, Céline Lévy-Leduc, Éric Moulines. Central limit theorem for the robust log-regression wavelet estimation of the memory parameter in the Gaussian semi-parametric context. 2010. hal-00536394v1

HAL Id: hal-00536394

<https://hal.science/hal-00536394v1>

Preprint submitted on 17 Nov 2010 (v1), last revised 9 Jun 2011 (v2)

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.

CENTRAL LIMIT THEOREM FOR THE ROBUST LOG-REGRESSION WAVELET ESTIMATION OF THE MEMORY PARAMETER IN THE GAUSSIAN SEMI-PARAMETRIC CONTEXT

O. KOUAMO, C. LÉVY-LEDUC, AND E. MOULINES

ABSTRACT. In this paper, we study robust estimators of the memory parameter d of a (possibly) non stationary Gaussian time series with generalized spectral density f . This generalized spectral density is characterized by the memory parameter d and by a function f^* which specifies the short-range dependence structure of the process. Our setting is semi-parametric since both f^* and d are unknown and d is the only parameter of interest. The memory parameter d is estimated by regressing the logarithm of the estimated variance of the wavelet coefficients at different scales. The two estimators of d that we consider are based on robust estimators of the variance of the wavelet coefficients, namely the square of the scale estimator proposed by [27] and the median of the square of the wavelet coefficients. We establish a Central Limit Theorem for these robust estimators as well as for the estimator of d based on the classical estimator of the variance proposed by [19]. Some Monte-Carlo experiments are presented to illustrate our claims and compare the performance of the different estimators. The properties of the three estimators are also compared on the Nile River data and the Internet traffic packet counts data. The theoretical results and the empirical evidence strongly suggest using the robust estimators as an alternative to estimate the memory parameter d of Gaussian time series.

1. INTRODUCTION

Long-range dependent processes are characterized by hyperbolically slowly decaying correlations or by a spectral density exhibiting a fractional pole at zero frequency. During the last decades, long-range dependence (and the closely related self-similarity phenomena) has been observed in many different fields, including financial econometrics, hydrology or analysis of Internet traffic. In most of these applications, however, the presence of atypical observations is quite common. These outliers might be due to gross errors in the observations but also to unmodeled disturbances; see for example [31] and [30] for possible explanations of the presence of outliers in Internet traffic analysis. It is well-known that even a few atypical observations can severely affect estimators, leading to incorrect conclusions. Hence, defining

Date: November 19, 2010.

Key words and phrases. Memory Parameter Estimator, Scale Estimator, Long Range Dependence, Robustness, Wavelet Analysis, Semi-Parametric estimation.

robust estimators of the memory parameter which are less sensitive to the presence of additive outliers is a challenging practical problem.

In this paper, we consider the class of fractional processes, denoted $M(d)$ defined as follows. Let $X = \{X_k\}_{k \in \mathbb{Z}}$ be a real-valued Gaussian process, not necessarily stationary and denote by ΔX the first order difference of X , defined by $[\Delta X]_n = X_n - X_{n-1}$, $n \in \mathbb{Z}$. Define, for an integer $K \geq 1$, the K -th order difference recursively as follows : $\Delta^K = \Delta \circ \Delta^{K-1}$. Let f^* be a bounded non-negative symmetric function which is bounded away from zero in a neighborhood of the origin. Following [20], we say that X is an $M(d)$ process if for any integer $K > d - 1/2$, $\Delta^K X$ is stationary with spectral density function

$$f_{\Delta^K X}(\lambda) = |1 - e^{-i\lambda}|^{2(K-d)} f^*(\lambda), \quad \lambda \in (-\pi, \pi). \quad (1)$$

Observe that $f_{\Delta^K X}(\lambda)$ in (1) is integrable since $-(K-d) < 1/2$. When $d \geq 1/2$, the process is not stationary. One can nevertheless associate to X the function

$$f(\lambda) = |1 - e^{-i\lambda}|^{-2d} f^*(\lambda), \quad (2)$$

which is called a *generalized spectral density function*. In the sequel, we assume that $f^* \in \mathcal{H}(\beta, L)$ with $0 < \beta \leq 2$ and $L > 0$ where $\mathcal{H}(\beta, L)$ denotes the set of non-negative and symmetric functions g satisfying, for all $\lambda \in (-\pi, \pi)$,

$$|g(\lambda) - g(0)| \leq L g(0) |\lambda|^\beta. \quad (3)$$

Our setting is semi-parametric in that both d and f^* in (2) are unknown. Here, f^* can be seen as a nuisance parameter whereas d is the parameter of interest. This assumption on f^* is typical in the semi-parametric estimation setting; see for instance [25] and [21] and the references therein.

Different approaches have been proposed for building robust estimators of the memory parameter for $M(d)$ processes in the semi-parametric setting outlined above. [31] have proposed a robustified wavelet based-regression estimator developed by [1]; the robustification is achieved by replacing the estimation of the wavelet coefficients variance at different scales by the median of the square of the wavelet coefficients. Another technique to robustify the wavelet regression technique has been outlined in [23] which consists in regressing the logarithm of the square of the wavelet coefficients at different scales. [18] proposed a robustified version of the log-periodogram regression estimator introduced in [14]. The method replaces the log-periodogram of the observation by a robust estimator of the spectral density in the neighborhood of the zero frequency, obtained as the discrete Fourier transform of a robust autocovariance estimator defined in [17]; the procedure is appealing and has been found to work well but also lacks theoretical support in the semi-parametric context (note however

that the consistency and the asymptotic normality of the robust estimator of the covariance have been discussed in [16]).

In the related context of the estimation of the fractal dimension of locally self-similar Gaussian processes [10] has proposed a robust estimator of the Hurst coefficient; instead of using the variance of the generalized discrete variations of the process (which are closely related to the wavelet coefficients, despite the facts that the motivations are quite different), this author proposes to use the empirical quantiles and the trimmed-means. The consistency and asymptotic normality of this estimator is established for a class of locally self-similar processes, using a Bahadur-type representation of the sample quantile; see also [9]. [28] proposes to replace the classical regression of the wavelet coefficients by a robust regression approach, based on Huberized M-estimators.

The two robust estimators of d that we propose consist in regressing the logarithm of robust variance estimators of the wavelet coefficients of the process X on a range of scales. We use as robust variance estimators the square of the scale estimator proposed by [27] and the square of the *mean absolute deviation* (MAD). These estimators are a robust alternative to the estimator of d proposed by [19] which uses the same method but with the classical variance estimator. Here, we derive a Central Limit Theorem (CLT) for the two robust estimators of d and, by the way, we give another methodology for obtaining a Central Limit Theorem for the estimator of d proposed by [19]. In this paper, we have also established new results on the empirical process of array of stationary Gaussian processes by extending [3, Theorem 4] and the Theorem of [11] to arrays of stationary Gaussian processes. These new results were very helpful in establishing the CLT for the three estimators of d that we propose.

The paper is organized as follows. In Section 2, we introduce the wavelet setting and define the wavelet based regression estimators of d . Section 3 is dedicated to the asymptotic properties of the robust estimators of d . In this section, we derive asymptotic expansions of the wavelet spectrum estimators and provide a CLT for the estimators of d . In Section 4, some Monte-Carlo experiments are presented in order to support our theoretical claims. The Nile River data and two Internet traffic packet counts datasets collected from the University of North Carolina, Chapel are studied as an application in Section 5. Sections 6 and 7 detail the proofs of the theoretical results stated in Section 3.

2. DEFINITION OF THE WAVELET-BASED REGRESSION ESTIMATORS OF THE MEMORY PARAMETER d .

2.1. The wavelet setting. The wavelet setting involves two functions ϕ and ψ in $L^2(\mathbb{R})$ and their Fourier transforms

$$\widehat{\phi}(\xi) \stackrel{\text{def}}{=} \int_{-\infty}^{\infty} \phi(t)e^{-i\xi t} dt \quad \text{and} \quad \widehat{\psi}(\xi) \stackrel{\text{def}}{=} \int_{-\infty}^{\infty} \psi(t)e^{-i\xi t} dt. \quad (4)$$

Assume the following:

- (W-1) ϕ and ψ are compactly-supported, integrable, and $\widehat{\phi}(0) = \int_{-\infty}^{\infty} \phi(t) dt = 1$ and $\int_{-\infty}^{\infty} \psi^2(t) dt = 1$.
- (W-2) There exists $\alpha > 1$ such that $\sup_{\xi \in \mathbb{R}} |\widehat{\psi}(\xi)| (1 + |\xi|)^\alpha < \infty$.
- (W-3) The function ψ has M vanishing moments, *i.e.* $\int_{-\infty}^{\infty} t^m \psi(t) dt = 0$ for all $m = 0, \dots, M - 1$.
- (W-4) The function $\sum_{k \in \mathbb{Z}} k^m \phi(\cdot - k)$ is a polynomial of degree m for all $m = 0, \dots, M - 1$.

Condition (W-2) ensures that the Fourier transform $\widehat{\psi}$ decreases quickly to zero. Condition (W-3) ensures that ψ oscillates and that its scalar product with continuous-time polynomials up to degree $M - 1$ vanishes. It is equivalent to asserting that the first $M - 1$ derivatives of $\widehat{\psi}$ vanish at the origin and hence

$$|\widehat{\psi}(\lambda)| = O(|\lambda|^M), \quad \text{as } \lambda \rightarrow 0. \quad (5)$$

Daubechies wavelets (with $M \geq 2$) and the Coiflets satisfy these conditions, see [19]. Viewing the wavelet $\psi(t)$ as a basic template, define the family $\{\psi_{j,k}, j \in \mathbb{Z}, k \in \mathbb{Z}\}$ of translated and dilated functions

$$\psi_{j,k}(t) = 2^{-j/2} \psi(2^{-j}t - k), \quad j \in \mathbb{Z}, k \in \mathbb{Z}. \quad (6)$$

Positive values of k translate ψ to the right, negative values to the left. The *scale index* j dilates ψ so that large values of j correspond to coarse scales and hence to low frequencies. We suppose throughout the paper that

$$(1 + \beta)/2 - \alpha < d \leq M. \quad (7)$$

We now describe how the wavelet coefficients are defined in discrete time, that is for a real-valued sequence $\{x_k, k \in \mathbb{Z}\}$ and for a finite sample $\{x_k, k = 1, \dots, n\}$. Using the scaling function ϕ , we first interpolate these discrete values to construct the following continuous-time functions

$$\mathbf{x}_n(t) \stackrel{\text{def}}{=} \sum_{k=1}^n x_k \phi(t - k) \quad \text{and} \quad \mathbf{x}(t) \stackrel{\text{def}}{=} \sum_{k \in \mathbb{Z}} x_k \phi(t - k), \quad t \in \mathbb{R}. \quad (8)$$

Without loss of generality we may suppose that the support of the scaling function ϕ is included in $[-T, 0]$ for some integer $T \geq 1$. Then

$$\mathbf{x}_n(t) = \mathbf{x}(t) \quad \text{for all } t \in [0, n - T + 1].$$

We may also suppose that the support of the wavelet function ψ is included in $[0, T]$. With these conventions, the support of $\psi_{j,k}$ is included in the interval $[2^j k, 2^j(k + T)]$. The wavelet coefficient $W_{j,k}$ at scale $j \geq 0$ and location $k \in \mathbb{Z}$ is formally defined as the scalar product in $L^2(\mathbb{R})$ of the function $t \mapsto \mathbf{x}(t)$ and the wavelet $t \mapsto \psi_{j,k}(t)$:

$$W_{j,k} \stackrel{\text{def}}{=} \int_{-\infty}^{\infty} \mathbf{x}(t) \psi_{j,k}(t) dt = \int_{-\infty}^{\infty} \mathbf{x}_n(t) \psi_{j,k}(t) dt, \quad j \geq 0, k \in \mathbb{Z}, \quad (9)$$

when $[2^j k, 2^j(k + T)] \subseteq [0, n - T + 1]$, that is, for all $(j, k) \in \mathcal{I}_n$, where

$$\mathcal{I}_n \stackrel{\text{def}}{=} \{(j, k) : j \geq 0, 0 \leq k \leq n_j - 1\} \quad \text{with} \quad n_j = [2^{-j}(n - T + 1) - T + 1]. \quad (10)$$

If $\Delta^M X$ is stationary, then from [20, Eq (17)] the process $\{W_{j,k}\}_{k \in \mathbb{Z}}$ of wavelet coefficients at scale $j \geq 0$ is stationary but the two-dimensional process $\{[W_{j,k}, W_{j',k}]^T\}_{k \in \mathbb{Z}}$ of wavelet coefficients at scales j and j' , with $j \geq j'$, is not stationary. Here T denotes the transposition. This is why we consider instead the stationary *between-scale* process

$$\{[W_{j,k}, \mathbf{W}_{j,k}(j - j')]^T\}_{k \in \mathbb{Z}}, \quad (11)$$

where $\mathbf{W}_{j,k}(j - j')$ is defined as follows:

$$\mathbf{W}_{j,k}(j - j') \stackrel{\text{def}}{=} [W_{j', 2^{j-j'}k}, W_{j', 2^{j-j'}k+1}, \dots, W_{j', 2^{j-j'}k+2^{j-j'}-1}]^T.$$

For all $j, j' \geq 1$, the covariance function of the between scale process is given by

$$\text{Cov}(\mathbf{W}_{j,k'}(j - j'), W_{j,k}) = \int_{-\pi}^{\pi} e^{i\lambda(k-k')} \mathbf{D}_{j,j-j'}(\lambda; f) d\lambda, \quad (12)$$

where $\mathbf{D}_{j,j-j'}(\lambda; f)$ stands for the cross-spectral density function of this process. For further details, we refer the reader to [20, Corollary 1]. The case $j = j'$ corresponds to the spectral density function of the *within-scale* process $\{W_{j,k}\}_{k \in \mathbb{Z}}$.

In the sequel, we shall use that the within- and between-scale spectral densities $\mathbf{D}_{j,j-j'}(\lambda; d)$ of the process X with memory parameter $d \in \mathbb{R}$ can be approximated by the corresponding spectral density of the generalized fractional Brownian motion $B_{(d)}$ defined, for $d \in \mathbb{R}$ and $u \in \mathbb{N}$, by

$$\begin{aligned} \mathbf{D}_{\infty,u}(\lambda; d) &= \left[\mathbf{D}_{\infty,u}^{(0)}(\lambda; d), \dots, \mathbf{D}_{\infty,u}^{(2^u-1)}(\lambda; d) \right] \\ &= \sum_{l \in \mathbb{Z}} |\lambda + 2l\pi|^{-2d} \mathbf{e}_u(\lambda + 2l\pi) \overline{\widehat{\psi}(\lambda + 2l\pi)} \widehat{\psi}(2^{-u}(\lambda + 2l\pi)), \quad (13) \end{aligned}$$

where,

$$\mathbf{e}_u(\xi) \stackrel{\text{def}}{=} 2^{-u/2} [1, e^{-i2^{-u}\xi}, \dots, e^{-i(2^u-1)2^{-u}\xi}]^T, \quad \xi \in \mathbb{R}.$$

For further details, see [19, p. 307].

2.2. Definition of the robust estimators of d . Let us now define robust estimators of the memory parameter d of the $M(d)$ process X from the observations X_1, \dots, X_n . These estimators are derived from the [1] construction, and consists in regressing estimators of the scale spectrum

$$\sigma_j^2 \stackrel{\text{def}}{=} \text{Var}(W_{j,0}) \tag{14}$$

with respect to the scale index j . More precisely, if $\hat{\sigma}_j^2$ is an estimator of σ_j^2 based on $W_{j,0:n_j-1} = (W_{j,0}, \dots, W_{j,n_j-1})$ then an estimator of the memory parameter d is obtained by regressing $\log(\hat{\sigma}_j^2)$ for a finite number of scale indices $j \in \{J_0, \dots, J_0 + \ell\}$ where $J_0 = J_0(n) \geq 0$ is the lower scale and $1 + \ell \geq 2$ is the number of scales in the regression. The regression estimator can be expressed formally as

$$\hat{d}_n(J_0, \mathbf{w}) \stackrel{\text{def}}{=} \sum_{j=J_0}^{J_0+\ell} w_{j-J_0} \log(\hat{\sigma}_j^2), \tag{15}$$

where the vector $\mathbf{w} \stackrel{\text{def}}{=} [w_0, \dots, w_\ell]^T$ of weights satisfies $\sum_{i=0}^{\ell} w_i = 0$ and $2 \log(2) \sum_{i=0}^{\ell} i w_i = 1$, see [1] and [20]. For $J_0 \geq 1$ and $\ell > 1$, one may choose for example \mathbf{w} corresponding to the least squares regression matrix, defined by $\mathbf{w} = DB(B^T DB)^{-1} \mathbf{b}$ where

$$\mathbf{b} \stackrel{\text{def}}{=} \begin{bmatrix} 0 & (2 \log(2))^{-1} \end{bmatrix}, \quad B \stackrel{\text{def}}{=} \begin{bmatrix} 1 & 1 & \dots & 1 \\ 0 & 1 & \dots & \ell \end{bmatrix}^T$$

is the design matrix and D is an arbitrary positive definite matrix. The best choice of D depends on the memory parameter d . However a good approximation of this optimal matrix D is the diagonal matrix with diagonal entries $D_{i,i} = 2^{-i}$, $i = 0 \dots, \ell$; see [13] and the references therein. We will use this choice of the design matrix in the numerical experiments. A heuristic justification for this choice is that by [19, Eq. (28)],

$$\sigma_j^2 \sim C 2^{2jd}, \quad \text{as } j \rightarrow \infty, \tag{16}$$

where C is a positive constant.

In the sequel, we shall consider three different estimators of d based on three different estimators of the scale spectrum σ_j^2 with respect to the scale index j which are defined below.

2.2.1. *Classical scale estimator.* This estimator has been considered in the original contribution of [1] and consists in estimating the scale spectrum σ_j^2 with respect to the scale index j by the empirical variance

$$\hat{\sigma}_{\text{CL},j}^2 = \frac{1}{n_j} \sum_{i=1}^{n_j} W_{j,i}^2, \quad (17)$$

where for any j , n_j denotes the number of available wavelet coefficients at scale index j defined in (10).

2.2.2. *Median absolute deviation.* This estimator is well-known to be a robust estimator of the scale and as mentioned by [27] it has several appealing properties: it is easy to compute and has the best possible breakdown point (50%). Since the wavelet coefficients $W_{j,i}$ are centered Gaussian observations, the square of the median absolute deviation of $W_{j,0:n_j-1}$ is defined by

$$\hat{\sigma}_{\text{MAD},j}^2 = \left(m(\Phi) \operatorname{med}_{0 \leq i \leq n_j-1} |W_{j,i}| \right)^2, \quad (18)$$

where Φ denotes the c.d.f of a standard Gaussian random variable and

$$m(\Phi) = 1/\Phi^{-1}(3/4) = 1.4826. \quad (19)$$

The use of the median estimator to estimate the scalogram has been suggested to estimate the memory parameter in [29] (see also [24, p. 420]). A closely related technique is considered in [9] and [10] to estimate the Hurst coefficient of locally self-similar Gaussian processes. Note that the use of the median of the squared wavelet coefficients has been advocated to estimate the variance at a given scale in wavelet denoising applications; this technique is mentioned in [12] to estimate the scalogram of the noise in the i.i.d. context; [15] proposed to use this method in the long-range dependent context; the use of these estimators has not been however rigorously justified.

2.2.3. *The Croux and Rousseeuw estimator.* This estimator is another robust scale estimator introduced in [27]. Its asymptotic properties in several dependence contexts have been further studied in [16] and the square of this estimator is defined by

$$\hat{\sigma}_{\text{CR},j}^2 = \left(c(\Phi) \{ |W_{j,i} - W_{j,k}|; 0 \leq i, k \leq n_j - 1 \}_{(k_{n_j})} \right)^2, \quad (20)$$

where $c(\Phi) = 2.21914$ and $k_{n_j} = \lfloor n_j^2/4 \rfloor$. That is, up to the multiplicative constant $c(\Phi)$, $\hat{\sigma}_{\text{CR},j}$ is the k_{n_j} th order statistics of the n_j^2 distances $|W_{j,i} - W_{j,k}|$ between all the pairs of observations.

3. ASYMPTOTIC PROPERTIES OF THE ROBUST ESTIMATORS OF d

3.1. Properties of the scale spectrum estimators. The following proposition gives an asymptotic expansion for $\hat{\sigma}_{\text{CL},j}^2$, $\hat{\sigma}_{\text{MAD},j}^2$ and $\hat{\sigma}_{\text{CR},j}^2$ defined in (17), (18) and (20), respectively. These asymptotic expansions are used for deriving Central Limit Theorems for the different estimators of d .

Proposition 1. *Assume that X is a Gaussian $M(d)$ process with generalized spectral density function defined in (2) such that $f^* \in \mathcal{H}(\beta, L)$ for some $L > 0$ and $0 < \beta \leq 2$. Assume that (W-1)-(W-4) hold with d , α and M satisfying (7). Let $W_{j,k}$ be the wavelet coefficients associated to X defined by (9). If $n \mapsto J_0(n)$ is an integer valued sequence satisfying $J_0(n) \rightarrow \infty$ and $n2^{-J_0(n)} \rightarrow \infty$, as $n \rightarrow \infty$, then $\hat{\sigma}_{*,j}^2$ defined in (17), (18) and (20), satisfies the following asymptotic expansion, as $n \rightarrow \infty$, for any given $\ell \geq 1$*

$$\max_{J_0(n) \leq j \leq J_0(n) + \ell} \left| \sqrt{n_j} (\hat{\sigma}_{*,j}^2 - \sigma_j^2) - \frac{2\sigma_j^2}{\sqrt{n_j}} \sum_{i=0}^{n_j-1} \text{IF} \left(\frac{W_{j,i}}{\sigma_j}, *, \Phi \right) \right| = o_P(1), \quad (21)$$

where $*$ denotes CL, CR and MAD, σ_j^2 is defined in (14) and IF is given by

$$\text{IF}(x, \text{CL}, \Phi) = \frac{1}{2} H_2(x), \quad (22)$$

$$\text{IF}(x, \text{CR}, \Phi) = c(\Phi) \left(\frac{1/4 - \Phi(x + 1/c(\Phi)) + \Phi(x - 1/c(\Phi))}{\int_{\mathbb{R}} \varphi(y) \varphi(y + 1/c(\Phi)) dy} \right), \quad (23)$$

$$\text{IF}(x, \text{MAD}, \Phi) = -m(\Phi) \left(\frac{(\mathbb{1}_{\{x \leq 1/m(\Phi)\}} - 3/4) - (\mathbb{1}_{\{x \leq -1/m(\Phi)\}} - 1/4)}{2\varphi(1/m(\Phi))} \right), \quad (24)$$

where φ denotes the p.d.f of the standard Gaussian random variable, $m(\Phi)$ and $c(\Phi)$ being defined in (19) and (20), respectively and $H_2(x) = x^2 - 1$ is the second Hermite polynomial.

The proof is postponed to Section 6.

We deduce from Proposition 1 and Theorem 6 given and proved in Section 6 the following multivariate Central Limit Theorem for the wavelet coefficient scales.

Theorem 2. *Under the assumptions of Proposition 1, $(\hat{\sigma}_{*,J_0}^2, \dots, \hat{\sigma}_{*,J_0+\ell}^2)^T$, where $\hat{\sigma}_{*,j}^2$ is defined in (17), (18) and (20), satisfies the following multivariate Central Limit Theorem*

$$\sqrt{n2^{-J_0}2^{-2J_0d}} \left(\begin{bmatrix} \hat{\sigma}_{*,J_0}^2 \\ \hat{\sigma}_{*,J_0+1}^2 \\ \vdots \\ \hat{\sigma}_{*,J_0+\ell}^2 \end{bmatrix} - \begin{bmatrix} \sigma_{*,J_0}^2 \\ \sigma_{*,J_0+1}^2 \\ \vdots \\ \sigma_{*,J_0+\ell}^2 \end{bmatrix} \right) \xrightarrow{d} \mathcal{N}(0, \mathbf{U}_*(d)), \quad (25)$$

where

$$\begin{aligned} \mathbf{U}_{*,i,j}(d) &= 4(f^*(0))^2 \sum_{p \geq 2} \frac{c_p^2(\mathbf{IF}_*)}{p! \mathbf{K}(d)^{p-2}} 2^{d(2+p)i \vee j} 2^{d(2-p)i \wedge j + i \wedge j} \\ &\quad \times \sum_{\tau \in \mathbb{Z}} \sum_{r=0}^{2^{i-j}-1} \left(\int_{-\pi}^{\pi} \mathbf{D}_{\infty,|i-j|}^{(r)}(\lambda; d) e^{i\lambda\tau} d\lambda \right)^p, \quad 0 \leq i, j \leq \ell. \end{aligned} \quad (26)$$

In (26), $\mathbf{K}(d) \stackrel{\text{def}}{=} \int_{\mathbb{R}} |\xi|^{-2d} |\widehat{\psi}(\xi)| d\xi$, $\mathbf{D}_{\infty,|i-j|}(\cdot; d)$ is the cross-spectral density defined in (13), $c_p(\mathbf{IF}_*) = \mathbb{E}[\mathbf{IF}(X, *, \Phi) H_p(X)]$, where H_p is the p th Hermite polynomial and $\mathbf{IF}(\cdot, *, \Phi)$ is defined in (22), (23) and (24).

The proof of Theorem 2 is postponed to Section 6.

Remark 1. Since for $* = \text{CL}$, $\mathbf{IF}(\cdot) = H_2(\cdot)/2$, Theorem 2 gives an alternative proof to [19, Theorem 2] of the limiting covariance matrix of $(\widehat{\sigma}_{\text{CL},J_0}^2, \dots, \widehat{\sigma}_{\text{CL},J_0+\ell}^2)^T$ which is given, for $0 \leq i, j \leq \ell$, by

$$\mathbf{U}_{\text{CL},i,j}(d) = 4\pi (f^*(0))^2 2^{4d(i \vee j) + i \wedge j} \int_{-\pi}^{\pi} |\mathbf{D}_{\infty,|i-j|}(\lambda; d)|^2 d\lambda.$$

Thus, for $* = \text{CR}$ and $* = \text{MAD}$, we deduce the following

$$\frac{\mathbf{U}_{\text{CL},i,i}(d)}{\mathbf{U}_{*,i,i}(d)} \geq \frac{1/2}{\mathbb{E}[\mathbf{IF}_*^2(Z)]}, \quad (27)$$

where Z is a standard Gaussian random variable. With Lemma 8, we deduce from the inequality (27) that the asymptotic relative efficiency of $\widehat{\sigma}_{*,j}^2$ is larger than 36.76% when $* = \text{MAD}$ and larger than 82.27% when $* = \text{CR}$.

3.2. CLT for the robust wavelet-based regression estimator. Based on the results obtained in the previous section, we derive a Central Limit Theorem for the robust wavelet-based regression estimators of d defined by

$$\widehat{d}_{*,n}(J_0, \mathbf{w}) \stackrel{\text{def}}{=} \sum_{j=J_0}^{J_0+\ell} w_{j-J_0} \log(\widehat{\sigma}_{*,j}^2), \quad (28)$$

where $\widehat{\sigma}_{*,j}^2$ are given for $* = \text{CL}$, MAD and CR by (17), (18) and (20), respectively.

Theorem 3. Under the same assumptions as in Proposition 1 and if

$$n2^{-(1+2\beta)J_0(n)} \rightarrow 0, \quad \text{as } n \rightarrow \infty, \quad (29)$$

then, $\widehat{d}_{*,n}(J_0, \mathbf{w})$ satisfies the following Central Limit Theorem:

$$\sqrt{n2^{-J_0(n)}} \left(\widehat{d}_{*,n}(J_0, \mathbf{w}) - d \right) \xrightarrow{d} \mathcal{N}(0, \mathbf{w}^T \mathbf{V}_*(d) \mathbf{w}), \quad (30)$$

where $\mathbf{V}_*(d)$ is the $(1 + \ell) \times (1 + \ell)$ matrix defined by

$$\mathbf{V}_{*,i,j}(d) = \sum_{p \geq 2} \frac{4c_p^2(\mathbf{IF}_*)}{p! \mathbf{K}(d)^p} 2^{pd|i-j|+i \wedge j} \sum_{\tau \in \mathbb{Z}} \sum_{r=0}^{2^{|i-j|}-1} \left(\int_{-\pi}^{\pi} \mathbf{D}_{\infty,|i-j|}^{(r)}(\lambda; d) e^{i\lambda\tau} d\lambda \right)^p, \quad 0 \leq i, j \leq \ell. \quad (31)$$

In (31), $\mathbf{K}(d) = \int_{\mathbb{R}} |\xi|^{-2d} |\widehat{\psi}(\xi)| d\xi$, $\mathbf{D}_{\infty,|i-j|}(\cdot; d)$ is the cross-spectral density defined in (13), $c_p(\mathbf{IF}_*) = \mathbb{E}[\mathbf{IF}(X, *, \Phi) H_p(X)]$, where H_p is the p th Hermite polynomial and $\mathbf{IF}(\cdot, *, \Phi)$ is defined in (22), (23) and (24).

The proof of Theorem 3 is a straightforward consequence of [19, Proposition 3] and Theorem 2 and is thus not detailed here.

Remark 2. Since it is difficult to provide a theoretical lower bound for the asymptotic relative efficiency (ARE) of $\widehat{d}_{*,n}(J_0, \mathbf{w})$ defined by

$$ARE_*(d) = \mathbf{w}^T \mathbf{V}_{\text{CL}}(d) \mathbf{w} / \mathbf{w}^T \mathbf{V}_*(d) \mathbf{w}, \quad (32)$$

where $*$ = CR or MAD, we propose to compute this quantity empirically. We know from Theorem 3 that the expression of the limiting covariance matrix $\mathbf{V}_{*,i,j}(d)$ is valid for all Gaussian $M(d)$ processes satisfying the assumptions given in Proposition 1, thus it is enough to compute $ARE_*(d)$ in the particular case of a Gaussian ARFIMA(0,d,0) process (X_t) . Such a process is defined by

$$X_t = (I - B)^{-d} Z_t = \sum_{j \geq 0} \frac{\Gamma(j+d)}{\Gamma(j+1)\Gamma(d)} Z_{t-j}, \quad (33)$$

where $\{Z_t\}$ are i.i.d $\mathcal{N}(0,1)$. We propose to evaluate $ARE_*(d)$ when d belongs to $[-0.8; 3]$. With such a choice of d , both stationary and non-stationary processes are considered. The empirical values of $ARE_*(d)$ are given in Table 1. The results were obtained from the observations X_1, \dots, X_n where $n = 2^{12}$ and 1000 independent replications. We used Daubechies wavelets with $M = 2$ vanishing moments when $d \leq 2$ and $M = 4$ when $d > 2$ which ensures that condition (7) is satisfied. The smallest scale is chosen to be $J_0 = 3$ and $J_0 + \ell = 8$.

d	-0.8	-0.4	-0.2	0	0.2	0.6	0.8	1	1.2	1.6	2	2.2	2.6	3
$ARE_{\text{CR}}(d)$	0.72	0.67	0.63	0.65	0.70	0.63	0.70	0.75	0.76	0.75	0.79	0.74	0.77	0.74
$ARE_{\text{MAD}}(d)$	0.48	0.39	0.38	0.36	0.43	0.39	0.44	0.47	0.45	0.50	0.48	0.5	0.49	0.49

TABLE 1. Asymptotic relative efficiency of $\widehat{d}_{n,\text{CR}}$ and $\widehat{d}_{n,\text{MAD}}$ with respect to $\widehat{d}_{n,\text{CL}}$.

From Table 1, we can see that $\widehat{d}_{n,\text{CR}}$ is more efficient than $\widehat{d}_{n,\text{MAD}}$ and that its asymptotic relative efficiency ARE_{CR} ranges from 0.63 to 0.79. These results indicate empirically that

the the loss of efficiency of the robust estimator $\hat{d}_{n,\text{CR}}$ is moderate and makes it an attractive robust procedure to the non-robust estimator $\hat{d}_{n,\text{CL}}$.

4. NUMERICAL EXPERIMENTS

In this section the robustness properties of the different estimators of d , namely $\hat{d}_{\text{CL},n}(J_0, \mathbf{w})$, $\hat{d}_{\text{CR},n}(J_0, \mathbf{w})$ and $\hat{d}_{\text{MAD},n}(J_0, \mathbf{w})$, that are defined in Section 2.2 are investigated using Monte Carlo experiments. In the sequel, the memory parameter d is estimated from $n = 2^{12}$ observations of a Gaussian ARFIMA(0, d ,0) process defined in (33) when $d=0.2$ and 1.2 eventually corrupted by additive outliers. We use the Daubechies wavelets with $M = 2$ vanishing moments which ensures that condition (7) is satisfied.

Let us first explain how to choose the parameters J_0 and $J_0 + \ell$. With $n = 2^{12}$, the maximal available scale is equal to 10. Choosing J_0 too small may introduce a bias in the estimation of d by Theorem 3. However, at coarse scales (large values of J_0), the number of observations may be too small and thus choosing J_0 too large may yield a large variance. Since at scales $j = 9$ and $j = 10$, we have respectively 5 and 1 observations, we chose $J_0 + \ell = 8$. For the choice of J_0 , we proposed to use the empirical rule illustrated in Figure 1. In this figure, we display the estimates $\hat{d}_{n,\text{CL}}$, $\hat{d}_{n,\text{CR}}$ and $\hat{d}_{n,\text{MAD}}$ of the memory parameter d as well as their respective 95% confidence intervals from $J_0 = 1$ to $J_0 = 7$ with $J_0 + \ell = 8$. We propose to choose $J_0 = 3$ in both cases ($d = 0.2$ and $d = 1.2$) since the successive confidence intervals starting from $J_0 = 3$ to $J_0 = 7$ are such that the smallest one is included in the largest one. We shall take $J_0 = 3$ in the sequel.

FIGURE 1. Confidence intervals of the estimates $\hat{d}_{n,\text{CL}}$, $\hat{d}_{n,\text{CR}}$ and $\hat{d}_{n,\text{MAD}}$ of an ARFIMA(0, d ,0) process with $d = 0.2$ (left) and $d = 1.2$ (right) for $J_0 = 1, \dots, 8$ and $J_0 + \ell = 9$. For each J_0 , are displayed confidence interval associated to $\hat{d}_{n,\text{CL}}$ (red), interval $\hat{d}_{n,\text{CR}}$ (green) and $\hat{d}_{n,\text{MAD}}$ (blue), respectively.

In the left panels of Figures 2 and 3 the empirical distribution of $\sqrt{n}2^{-J_0}(\hat{d}_{*,n} - d)$ are displayed when $*$ = CL, MAD and CR for the ARFIMA(0, d ,0) model with $d = 0.2$ (Figure 2) and $d = 1.2$ (Figure 3), respectively. They were computed using 5000 replications; their shapes are close to the Gaussian density (the standard deviations are of course different). In the right panels of Figures 2 and 3, the empirical distribution of $\sqrt{n}2^{-J_0}(\hat{d}_{*,n} - d)$ are displayed when outliers are present. We introduce 1% of additive outliers in the observations; these outliers are obtained by choosing uniformly at random a time index and by adding to the selected observation 5 times the standard error of the raw observations. The empirical distribution of $\sqrt{n}2^{-J_0}(\hat{d}_{\text{CL},n} - d)$ is clearly located far away from zero especially in the non stationary ARFIMA(0,1.2,0) model. One can also observe the considerable increase in the variance of the classical estimator. In sharp contrast, the distribution of the robust estimators $\sqrt{n}2^{-J_0}(\hat{d}_{\text{MAD},n} - d)$ and $\sqrt{n}2^{-J_0}(\hat{d}_{\text{CR},n} - d)$ stays symmetric and the variance stays constant.

FIGURE 2. Empirical densities of the quantities $\sqrt{n}2^{-J_0}(\hat{d}_{*,n} - d)$, with $*$ = CL (solid line), $*$ = CR (dashed line) and $*$ = MAD (dotted line) of the ARFIMA(0,0.2,0) model without outliers (left) and with 1% of outliers (right).

5. APPLICATION TO REAL DATA

In this section, we compare the performance of the different estimators of the long memory parameter d introduced in Section 2.2 on two different real datasets.

5.1. Nile River data. The Nile River dataset is a well-known time series, which has been extensively analyzed; see [5, Section 1.4,p. 20]. The data consists of yearly minimal water levels of the Nile river measured at the Roda gauge, near Cairo, for the years 622–1284 AD and contains 663 observations; The units for the data as presented by [5] are centimeters. The empirical mean and the standard deviation of the data are equal to 1148 and 89.05,

FIGURE 3. Empirical densities of the quantities $\sqrt{n2^{-J_0}}(\hat{d}_{*,n} - d)$, with $*$ = CL (solid line), $*$ = CR (dashed line) and $*$ = MAD (dotted line) of the ARFIMA(0,1.2,0) model without outliers (left) and with 1% of outliers (right).

respectively. The question has been raised as to whether the Nile time series contains outliers; see for example [4], [25], [8] and [18]. The test procedure developed by [8] suggests the presence of outliers at 646 AD (p -value 0.0308) and at 809 (p -value 0.0007). Another possible outliers is at 878 AD. Since the number of observations is small, in the estimation of d , we took $J_0 = 1$ and $J_0 + \ell = 6$. With this choice, we observe a significant difference between the classical estimators $\hat{d}_{n,CL} = 0.28$ (with 95% confidence interval [0.23, 0.32]) and the robust estimators $\hat{d}_{n,CR} = 0.408$ (with 95% confidence interval [0.34, 0.46]) and $\hat{d}_{n,MAD} = 0.414$ (with 95% confidence interval [0.34, 0.49]). Thus, to better understand the influence of outliers on the estimated memory parameter in practical situations, a new dataset with artificial outliers was generated. Here, we replaced the presumed outliers of [8] by the value of the observation plus 10 times the standard deviation. The new memory parameter estimators are $\hat{d}_{n,CL} = 0.12$, $\hat{d}_{n,CR} = 0.4$ and $\hat{d}_{n,MAD} = 0.392$. As was expected, the values of the robust estimators remained stable. However, the classical estimator of d was significantly affected. A robust estimate of d for the Nile data is also given in [2] and in [18]. The authors found 0.412 and 0.416, respectively. These values are very close to $\hat{d}_{n,CR} = 0.408$ and $\hat{d}_{n,MAD} = 0.414$.

5.2. Internet traffic packet counts data. In this section, two Internet traffic packet counts datasets collected at the University of North Carolina, Chapel (UNC) are analyzed. These datasets are available from the website http://netlab.cs.unc.edu/public/old_research/net_lrd/. These datasets have been studied by [23].

Figure 4 (left) displays a packet count time series measured at the link of UNC on April 13, Saturday, from 7:30 p.m. to 9:30 p.m., 2002 (Sat1930). Figure 4 (right) displays the same type of time series but on April 11, a Thursday, from 1 p.m. to 3 p.m., 2002 (Thu1300). These

packet counts were measured every 1 millisecond but, for a better display, we aggregated them at 1 second.

FIGURE 4. Packet counts of aggregated traffic every 1 second.

The maximal available scale for the two datasets is 20. Since we have less than 4 observations at this scale, we set the coarse scale $J_0 + \ell = 19$ and vary the finest scale J_0 from 1 to 17. The values of the three estimators of d are stored in Table 2 for $J_0 = 1$ to 14 as well as the standard errors of $\sqrt{n2^{-J_0}}(\hat{d}_{n,*} - d)$ for the two datasets: Thu1300 and Sat1930.

J_0	1	2	3	4	5	6	7	8	9	10	11	12	13	14
Thu1300														
$\hat{d}_{n,CL}$	0.08	0.09	0.11	0.15	0.19	0.25	0.31	0.39	0.43	0.47	0.51	0.49	0.44	0.41
SE _{CL}	(0.52)	(0.56)	(0.51)	(0.52)	(0.57)	(0.52)	(0.56)	(1.45)	(0.74)	(0.76)	(0.87)	(0.91)	(1.10)	(1.21)
$\hat{d}_{n,CR}$	0.08	0.07	0.07	0.09	0.13	0.19	0.28	0.34	0.37	0.40	0.42	0.43	0.48	0.45
SE _{CR}	(0.55)	(0.58)	(0.61)	(0.63)	(0.59)	(0.6)	(0.67)	(1.42)	(0.82)	(0.88)	(0.97)	(1.08)	(1.18)	(1.23)
$\hat{d}_{n,MAD}$	0.08	0.08	0.07	0.09	0.13	0.19	0.27	0.33	0.38	0.40	0.43	0.43	0.5	0.48
SE _{MAD}	(0.74)	(0.87)	(0.78)	(0.83)	(0.86)	(0.84)	(0.91)	(1.49)	(0.98)	(1.04)	(1.07)	(1.15)	(1.18)	(1.2)
Sat1930														
$\hat{d}_{n,CL}$	0.05	0.06	0.08	0.11	0.14	0.17	0.23	0.28	0.33	0.36	0.37	0.39	0.42	0.42
SE _{CL}	(0.41)	(0.47)	(0.43)	(0.48)	(0.47)	(0.48)	(0.46)	(0.89)	(0.54)	(0.61)	(0.70)	(0.80)	(1.11)	(1.24)
$\hat{d}_{n,CR}$	0.06	0.06	0.06	0.09	0.12	0.16	0.23	0.3	0.34	0.38	0.4	0.42	0.44	0.42
SE _{CR}	(0.51)	(0.47)	(0.54)	(0.48)	(0.48)	(0.53)	(0.56)	(0.90)	(0.81)	(0.70)	(0.88)	(0.96)	(1.21)	(1.26)
$\hat{d}_{n,MAD}$	0.06	0.06	0.07	0.09	0.11	0.16	0.23	0.29	0.33	0.38	0.4	0.43	0.45	0.4
SE _{MAD}	(0.59)	(0.77)	(0.72)	(0.81)	(0.70)	(0.89)	(0.82)	(0.64)	(1.13)	(0.99)	(1.10)	(1.34)	(1.49)	(1.38)

TABLE 2. Estimators of d with $J_0 = 1$ to $J_0 = 14$ and $J_0 + \ell = 19$ obtained from Thu1300

and Sat1930. Here SE denotes the standard error of $\sqrt{n2^{-J_0}}(\hat{d}_{n,*} - d)$.

In Figure 5, we display the estimates $\hat{d}_{n,CL}$, $\hat{d}_{n,CR}$ and $\hat{d}_{n,MAD}$ of the memory parameter d as well as their respective 95% confidence intervals from $J_0 = 1$ to $J_0 = 14$. We propose to choose $J_0 = 9$ for Thu1300 and $J_0 = 10$ for Sat1930 since from these values of J_0 the successive confidence intervals are such that the smallest one is included in the largest one (for the robust estimators). Note that [23] chose the same values of J_0 using another methodology. For these

values of J_0 we obtain $\hat{d}_{n,CL} = 0.43$ (with 95% confidence interval $[0.412, 0.443]$), $\hat{d}_{n,CR} = 0.37$ (with 95% confidence interval $[0.358, 0.385]$) and $\hat{d}_{n,MAD} = 0.38$ with (95% confidence interval $[0.362, 0.397]$) for Thu1300 and $\hat{d}_{n,CL} = 0.36$ (with 95% confidence interval $[0.345, 0.374]$), $\hat{d}_{n,CR} = \hat{d}_{n,MAD} = 0.38$ (with 95% confidence intervals $[0.361, 0.398]$ for CR and $[0.357, 0.402]$ for MAD) for Sat1930. These values are similar to the one found by [23].

FIGURE 5. Confidence intervals of the estimates $\hat{d}_{n,CL}$ (red), $\hat{d}_{n,CR}$ (green) and $\hat{d}_{n,MAD}$ (blue) on the data Thu1300 (left) and Sat1930 (right) for $J_0 = 1, \dots, 14$ and $J_0 + \ell = 19$.

With this choice of J_0 for Thu1300, we observe a significant difference between the classical estimator and the robust estimators. Thus to better understand the influence of outliers on the estimated memory parameter a new dataset with artificial outliers was generated. The Thu1300 time series shows two spikes shooting down. Especially, the first downward spike hits zero. [22] have shown that this dropout lasted 8 seconds. Outliers are introduced by dividing by 6 the 8000 observations in this period. The new memory parameter estimators are $\hat{d}_{n,CL} = 0.445$, $\hat{d}_{n,CR} = 0.375$ and $\hat{d}_{n,MAD} = 0.377$. As for the Nile River data, the classical estimator was affected while the robust estimators remain stable.

6. PROOFS

Theorem 4 is an extension of [3, Theorem 4] to arrays of stationary Gaussian processes in the unidimensional case and Theorem 5 extends the result of [11] to arrays of stationary Gaussian processes. These two theorems are useful for the proof of Proposition 1.

Theorem 4. *Let $\{X_{j,i}, j \geq 1, i \geq 0\}$ be an array of standard stationary Gaussian processes such that for a fixed $j \geq 1$, $(X_{j,i})_{i \geq 0}$ has a spectral density f_j and an autocorrelation function ρ_j defined by $\rho_j(k) = \mathbb{E}(X_{j,0}X_{j,k})$, for all $k \geq 0$. Assume also that there exists a non increasing*

sequence $\{u_j\}_{j \geq 1}$ such that for all $j \geq 1$

$$\sup_{\lambda \in (-\pi, \pi)} |f_j(\lambda) - g_\infty(\lambda)| \leq u_j, \quad (34)$$

where g_∞ is a 2π -periodic function which is bounded on $(-\pi, \pi)$ and continuous at the origin. Let h be a function on \mathbb{R} with Hermite rank $\tau \geq 1$. We assume that h is either bounded or is a finite linear combination of Hermite polynomials. Let $\{n_j\}_{j \geq 1}$, be a sequence of integers such that n_j tends to infinity as j tends to infinity. Then,

$$\frac{1}{\sqrt{n_j}} \sum_{i=1}^{n_j} h(X_{j,i}) \xrightarrow{d} \mathcal{N}(0, \tilde{\sigma}^2), \text{ as } j \rightarrow \infty, \quad (35)$$

where

$$\tilde{\sigma}^2 = \lim_{n \rightarrow \infty} \text{Var} \left(\frac{1}{\sqrt{n_j}} \sum_{i=1}^{n_j} h(X_{j,i}) \right) = \sum_{\ell \geq \tau} \frac{c_\ell^2}{\ell!} g_\infty^{*\ell}(0).$$

In the previous equality, $c_\ell = \mathbb{E}[h(X)H_\ell(X)]$, where H_ℓ is the ℓ -th Hermite polynomial and X is a standard Gaussian random variable.

Proof of Theorem 4. Let us first prove that

$$\frac{\sum_{i=1}^{n_j} \sum_{l \geq \tau} \frac{c_l}{l!} H_l(X_{j,i})}{\sqrt{\text{Var} \left(\sum_{i=1}^{n_j} \sum_{l \geq \tau} \frac{c_l}{l!} H_l(X_{j,i}) \right)}} \xrightarrow{d} \mathcal{N}(0, 1), \text{ as } n \rightarrow \infty. \quad (36)$$

Using Mehler's formula, see Eq. (2.1) of [7], we have

$$\begin{aligned} \text{Var} \left(\sum_{i=1}^{n_j} \sum_{l \geq \tau} \frac{c_l}{l!} H_l(X_{j,i}) \right) &= \sum_{i_1, i_2=1}^{n_j} \sum_{l_1, l_2 \geq \tau} \frac{c_{l_1} c_{l_2}}{l_1! l_2!} \mathbb{E} [H_{l_1}(X_{j,i_1}) H_{l_2}(X_{j,i_2})] \\ &= \sum_{l \geq \tau} \frac{c_l^2}{l!} \left[\sum_{i_1, i_2=1}^{n_j} \rho_j^l(i_2 - i_1) \right]. \end{aligned}$$

In order to prove (36), it is enough to prove that for $p \geq 1$,

$$\frac{\mathbb{E} \left[\left(\sum_{i=1}^{n_j} \sum_{l \geq \tau} \frac{c_l}{l!} H_l(X_{j,i}) \right)^{2p+1} \right]}{\left(\sum_{l \geq \tau} \frac{c_l^2}{l!} \left[\sum_{i_1, i_2=1}^{n_j} \rho_j^l(i_2 - i_1) \right] \right)^{\frac{2p+1}{2}}} \rightarrow 0, \text{ as } n \rightarrow \infty \text{ and} \quad (37)$$

$$\frac{\mathbb{E} \left[\left(\sum_{i=1}^{n_j} \sum_{l \geq \tau} \frac{c_l}{l!} H_l(X_{j,i}) \right)^{2p} \right]}{\left(\sum_{l \geq \tau} \frac{c_l^2}{l!} \left[\sum_{i_1, i_2=1}^{n_j} \rho_j^l(i_2 - i_1) \right] \right)^p} \rightarrow \frac{(2p)!}{p! 2^p}, \text{ as } n \rightarrow \infty. \quad (38)$$

For all $m \in \mathbb{N}^*$,

$$\mathbb{E} \left[\left(\sum_{i=1}^{n_j} \sum_{l \geq \tau} \frac{c_l}{l!} H_l(X_{j,i}) \right)^m \right] = \sum_{1 \leq i_1, \dots, i_m \leq n_j} \sum_{l_1, \dots, l_m \geq \tau} \frac{c_{l_1} \dots c_{l_m}}{l_1! \dots l_m!} \mathbb{E} [H_{l_1}(X_{j,i_1}), \dots, H_{l_m}(X_{j,i_m})] .$$

1) We start with the case where $m = 2p + 1$.

a) Let us first assume that $|\{i_1, \dots, i_{2p+1}\}| = 2p + 1$ and that

$$\forall i, \rho_j(i) \leq \rho^* < 1/(2p) . \quad (39)$$

By [32, Lemma 3.2 P. 210], $\mathbb{E} [H_{l_1}(X_{j,i_1}), \dots, H_{l_m}(X_{j,i_m})]$ is zero if $l_1 + \dots + l_m$ is odd. Otherwise it is bounded by a constant times a sum of products of $(l_1 + \dots + l_m)/2$ correlations. Bounding, in each product, all of them but $p + 1$, by $\rho^* < 1/(2p)$, we get that $\mathbb{E} [H_{l_1}(X_{j,i_1}), \dots, H_{l_{2p+1}}(X_{j,i_{2p+1}})]$ is bounded by a finite number of terms of the following form

$$(\rho^*)^{\frac{l_1 + \dots + l_{2p+1}}{2} - (p+1)} \rho_j(i_2 - i_1) \rho_j(i_4 - i_3) \dots \rho_j(i_{2p} - i_{2p-1}) \rho_j(i_{2p+1} - i_{2p}) \left| \mathbb{E} (H_{l_1}(X) \dots H_{l_{2p+1}}(X)) \right| ,$$

where X is a standard Gaussian random variable. Note also that the hypercontractivity [32, Lemma 3.1 P.210] yields

$$\left| \mathbb{E} [H_{l_1}(X) \dots H_{l_{2p+1}}(X)] \right| \leq (2p)^{\frac{l_1 + \dots + l_{2p+1}}{2}} \sqrt{l_1! \dots l_{2p+1}!} .$$

Thus, using the Cauchy-Schwarz inequality and that $\rho^* < \frac{1}{2p}$, there exists a positive constant C such that

$$\begin{aligned} & \sum_{l_1, \dots, l_{2p+1} \geq \tau} \frac{|c_{l_1} \dots c_{l_{2p+1}}|}{l_1! \dots l_{2p+1}!} (\rho^*)^{\frac{l_1 + \dots + l_{2p+1}}{2} - (p+1)} \left| \mathbb{E} (H_{l_1}(X) \dots H_{l_{2p+1}}(X)) \right| \\ & \leq \sum_{l_1, \dots, l_{2p+1} \geq \tau} \frac{|c_{l_1}| \dots |c_{l_{2p+1}}|}{\sqrt{l_1! \dots l_{2p+1}!}} (2p\rho^*)^{\frac{l_1 + \dots + l_{2p+1}}{2} - (p+1)} \leq (2p\rho^*)^{-1} \left(\sum_{l \geq \tau} \frac{|c_l|}{\sqrt{l!}} [(2p\rho^*)]^{\frac{l}{2} - \frac{p}{2p+1}} \right)^{2p+1} \\ & \leq C \left(\sum_{l \geq \tau} \frac{c_l^2}{l!} \right)^{\frac{2p+1}{2}} \left(\sum_{l \geq \tau} (2p\rho^*)^{l - \frac{2p}{2p+1}} \right)^{\frac{2p+1}{2}} < \infty . \end{aligned}$$

To conclude the proof of (37), it remains to prove that

$$\frac{\sum_{\substack{1 \leq i_1, \dots, i_{2p+1} \leq n_j \\ |\{i_1, \dots, i_{2p+1}\}| = 2p+1}} \rho_j(i_2 - i_1) \rho_j(i_4 - i_3) \dots \rho_j(i_{2p} - i_{2p-1}) \rho_j(i_{2p+1} - i_{2p})}{\left(\sum_{l \geq \tau} \frac{c_l^2}{l!} \left[\sum_{i_1, i_2=1}^{n_j} \rho_j^l(i_2 - i_1) \right] \right)^{p + \frac{1}{2}}} \rightarrow 0, \text{ as } n_j \rightarrow \infty . \quad (40)$$

Let us first study the numerator in the l.h.s of (40).

$$\begin{aligned}
& \sum_{\substack{1 \leq i_1, \dots, i_{2p+1} \leq n_j \\ |\{i_1, \dots, i_{2p+1}\}| = 2p+1}} \rho_j(i_2 - i_1) \rho_j(i_4 - i_3) \dots \rho_j(i_{2p} - i_{2p-1}) \rho_j(i_{2p+1} - i_{2p}) \\
&= \left(\sum_{1 \leq i_1 \neq i_2 \leq n_j} \rho_j(i_2 - i_1) \right)^{p-1} \sum_{\substack{1 \leq i_{2p-1}, i_{2p}, i_{2p+1} \leq n_j \\ |\{i_{2p-1}, i_{2p}, i_{2p+1}\}| = 3}} \rho_j(i_{2p} - i_{2p-1}) \rho_j(i_{2p+1} - i_{2p}) \\
&= \left(\sum_{1 \leq i_1 \neq i_2 \leq n_j} \rho_j(i_2 - i_1) \right)^{p-1} \sum_{i_{2p}=1}^{n_j} \left(\sum_{1 \leq i_{2p} \neq i_{2p+1} \leq n_j} \rho_j(i_{2p+1} - i_{2p}) \right)^2.
\end{aligned}$$

To prove (40), we start by proving that

$$\sum_{r=1}^{n_j} \left(\sum_{1 \leq s \leq n_j} \rho_j(r - s) \right)^2 = O(n_j). \quad (41)$$

Using the notation $D_{n_j}(\lambda) = \sum_{r=1}^{n_j} e^{i\lambda r}$, we get

$$\begin{aligned}
\sum_{r=1}^{n_j} \left(\sum_{1 \leq s \leq n_j} \rho_j(r - s) \right)^2 &= \sum_{r=1}^{n_j} \left(\int_{-\pi}^{\pi} e^{i\lambda r} \sum_{1 \leq s \leq n_j} e^{-i\lambda s} f_j(\lambda) d\lambda \right)^2 \\
&= \int_{-\pi}^{\pi} \int_{-\pi}^{\pi} D_{n_j}(\lambda - \lambda') D_{n_j}(\lambda) \overline{D_{n_j}(\lambda')} f_j(\lambda) f_j(\lambda') d\lambda d\lambda'.
\end{aligned}$$

Using (34), the boundedness of g_∞ and that u_j is bounded, there exists a positive constant C such that

$$\begin{aligned}
|f_j(\lambda) f_j(\lambda')| &\leq |f_j(\lambda) - g_\infty(\lambda)| |f_j(\lambda') - g_\infty(\lambda')| + |g_\infty(\lambda')| |f_j(\lambda) - g_\infty(\lambda)| \\
&\quad + |g_\infty(\lambda)| |f_j(\lambda') - g_\infty(\lambda')| + |g_\infty(\lambda)| |g_\infty(\lambda')| \leq C.
\end{aligned}$$

Then, using that there exists a positive constant c such that $|D_{n_j}(\lambda)| \leq cn_j/(1 + n_j|\lambda|)$, for all λ in $[-\pi, \pi]$,

$$\sum_{r=1}^{n_j} \left(\sum_{1 \leq s \leq n_j} \rho_j(r - s) \right)^2 \leq c^3 n_j \int_{\mathbb{R}^2} \frac{1}{1 + |\mu - \mu'|} \frac{1}{1 + |\mu|} \frac{1}{1 + |\mu'|} d\mu d\mu'. \quad (42)$$

The result (41) thus follows from the convergence of the integral in (42) which is proved in Lemma 9. Let us now prove that

$$\frac{1}{n_j} \sum_{1 \leq r, s \leq n_j} \rho_j(r - s) \rightarrow g_\infty(0), \text{ as } n \rightarrow \infty. \quad (43)$$

Using that F_j defined by $F_j(\lambda) = (2\pi n_j)^{-1} \left| \sum_{r=1}^{n_j} e^{i\lambda r} \right|^2$, for all λ in $[-\pi, \pi]$ satisfies $\int_{-\pi}^{\pi} F_j(\lambda) d\lambda = 1$, we obtain

$$\frac{1}{n_j} \left(\sum_{1 \leq r, s \leq n_j} \rho_j(r-s) \right) - g_\infty(0) = \int_{-\pi}^{\pi} (f_j(\lambda) - g_\infty(\lambda)) F_j(\lambda) d\lambda + \int_{-\pi}^{\pi} (g_\infty(\lambda) - g_\infty(0)) F_j(\lambda) d\lambda. \quad (44)$$

Using that $\int_{-\pi}^{\pi} F_j(\lambda) d\lambda = 1$ and (34), the first term in the r.h.s of (44) tends to zero as n tends to infinity. The second term in the r.h.s of (44) can be upper bounded as follows. For $0 < \eta \leq \pi$,

$$\begin{aligned} \left| \int_{-\pi}^{\pi} (g_\infty(\lambda) - g_\infty(0)) F_j(\lambda) d\lambda \right| &\leq \int_{-\pi}^{-\eta} |g_\infty(\lambda) - g_\infty(0)| F_j(\lambda) d\lambda \\ &\quad + \int_{-\eta}^{\eta} |g_\infty(\lambda) - g_\infty(0)| F_j(\lambda) d\lambda + \int_{\eta}^{\pi} |g_\infty(\lambda) - g_\infty(0)| F_j(\lambda) d\lambda. \end{aligned} \quad (45)$$

Since there exists a positive constant C such that $F_j(\lambda) \leq C/(n_j |\lambda|^2)$, for all λ in $[-\pi, \pi]$, the first and last terms in the r.h.s of (45) are bounded by $C\pi/(n_j \eta^2)$. The continuity of g_∞ at 0 and the fact that $\int_{-\eta}^{\eta} F_j(\lambda) d\lambda \leq \int_{-\pi}^{\pi} F_j(\lambda) d\lambda = 1$ ensure that the second term in the r.h.s of (45) tends to zero as n tends to infinity. This concludes the proof of (43).

Using the same arguments as those used to prove (43) and the fact that ρ_j^l is the autocorrelation associated to f_j^{*l} which is the l -th self-convolution of f_j , we get that

$$\frac{1}{n_j} \sum_{r, s=1}^{n_j} \rho_j^l(r-s) \rightarrow g_\infty^{*l}(0), \text{ as } n \rightarrow \infty. \quad (46)$$

Let us now prove that the denominator in (40) is $O(n_j^{p+\frac{1}{2}})$ as $n \rightarrow \infty$. We aim at applying Lemma 12 with f_n, g_n, f and g defined hereafter.

$$f_{n_j}(s, l) = \frac{c_l^2}{l!} \mathbb{1}_{\{|s| < n_j\}} \left(1 - \frac{|s|}{n_j} \right) \rho_j^l(s).$$

Observe that $|f_{n_j}(s, l)| \leq g_{n_j}(s, l)$ where

$$g_{n_j}(s, l) = \frac{c_l^2}{l!} \mathbb{1}_{\{|s| < n_j\}} \left(1 - \frac{|s|}{n_j} \right) \rho_j^2(s).$$

Using (34) and the fact that the spectral density associated to ρ_j^l is f_j^{*l} , we get, as $n \rightarrow \infty$,

$$f_{n_j}(s, l) \rightarrow f(s, l) = \frac{c_l^2}{l!} \int_{-\pi}^{\pi} g_\infty^{*l}(\lambda) e^{i\lambda s} d\lambda \text{ and } g_{n_j}(s, l) \rightarrow g(s, l) = \frac{c_l^2}{l!} \int_{-\pi}^{\pi} g_\infty^{*2}(\lambda) e^{i\lambda s} d\lambda.$$

Using [20, Lemma 1], we get

$$\sum_{l \geq \tau} \sum_{s \in \mathbb{Z}} g_{n_j}(s, l) \rightarrow \sum_{l \geq \tau} \frac{c_l^2}{l!} g_\infty^{*2}(0).$$

Then, Lemma 12 yields

$$\lim_{n \rightarrow \infty} \frac{1}{n_j} \text{Var} \left(\sum_{i=1}^{n_j} \sum_{l \geq \tau} \frac{c_l}{l!} H_l(X_{j,i}) \right) = \lim_{n \rightarrow \infty} \frac{1}{n_j} \sum_{l \geq \tau} \frac{c_l^2}{l!} \left[\sum_{i_1, i_2=1}^{n_j} \rho_j^l(i_2 - i_1) \right] = \sum_{l \geq \tau} \frac{c_l^2}{l!} g_\infty^{*l}(0).$$

Hence we get (40) by noticing that the numerator in (40) is $O(n_j^p)$.

If Condition (39) is not satisfied then let k_0 be such that $\rho_j(k) \leq \rho^* < 1/(2p)$, for all $k > k_0$. In the case where h is a linear combination of L Hermite polynomials, the same arguments as those used previously are valid with $\rho^* = 1$. In the case where h is bounded, there exists a positive constant C such that

$$\mathbb{E} \left[\left(\sum_{i=1}^{n_j} h(X_{j,i}) \right)^{2p+1} \right] \leq C \sum_{1 \leq i_1, \dots, i_q \leq n_j} \mathbb{E} [|h|(X_{j,i_1}) \dots |h|(X_{j,i_q})], \quad (47)$$

where i_1, \dots, i_q are such that $|i_k - i_l| > k_0$, for all k, l in $\{1, \dots, q\}$ with $q \leq 2p + 1$. By expanding $|h|$ onto the basis of Hermite polynomials, we can conclude with the same arguments as those used when Condition (39) is valid.

b) Let us now assume that $|\{i_1, \dots, i_{2p+1}\}| = r \leq 2p$. In the case where h is bounded, the inequality (47) is valid with $q \leq r$ which gives that the numerator of (37) is $O(n_j^{\lfloor r/2 \rfloor})$. In the case where h is a linear combination of L Hermite polynomials, we use the same arguments as those used in a) with $\rho^* = 1$ which implies that the numerator of (37) is $O(n_j^{\lfloor r/2 \rfloor})$.

2) Let us now study the case where m is even that is $m = 2p$ with $p \geq 1$.

$$\mathbb{E} \left[\left(\sum_{i=1}^{n_j} \sum_{l \geq \tau} \frac{c_l}{l!} H_l(X_{j,i}) \right)^{2p} \right] = \sum_{1 \leq i_1, \dots, i_{2p} \leq n_j} \sum_{l_1, \dots, l_{2p} \geq \tau} \frac{c_{l_1} \dots c_{l_{2p}}}{l_1! \dots l_{2p}!} \mathbb{E} [H_{l_1}(X_{j,i_1}) \dots H_{l_{2p}}(X_{j,i_{2p}})]. \quad (48)$$

By [26, Formula (33), P.69], we have

$$\mathbb{E} [H_{l_1}(X_{j,i_1}) \dots H_{l_{2p}}(X_{j,i_{2p}})] = l_1! \dots l_{2p}! \sum_{\{l_1, \dots, l_{2p}\}} \frac{\rho_j^\nu}{\nu!}, \quad (49)$$

where it is understood that $\rho_j^\nu = \prod_{1 \leq q < k \leq 2p} \rho_j^{\nu_{q,k}}(q - k)$, $\nu! = \prod_{1 \leq q < k \leq 2p} \nu_{q,k}!$, and $\sum_{\{l_1, \dots, l_{2p}\}}$ indicates that we are to sum over all symmetric matrices ν with nonnegative integer entries, $\nu_{ii} = 0$ and the row sums equal to l_1, \dots, l_{2p} .

We shall prove that among all the terms in the r.h.s of (49), the leading ones correspond to the case where we have p pairs of equal indices in the set $\{l_1, \dots, l_{2p}\}$, that is, for instance, $l_1 = l_2, l_3 = l_4, \dots, l_{2p-1} = l_{2p}$ and $\nu_{1,2} = l_1, \nu_{3,4} = l_3, \dots, \nu_{2p-1, 2p} = l_{2p-1}$ the others $\nu_{i,j}$ being equal to zero. This gives

$$(l_2!)^2 \dots (l_{2p}!)^2 \frac{\rho_j(i_2 - i_1)^{l_2} \rho_j(i_4 - i_3)^{l_4} \dots \rho_j(i_{2p} - i_{2p-1})^{l_{2p}}}{l_2! \dots l_{2p}!}.$$

The corresponding term in (48) is given by

$$\begin{aligned} \sum_{1 \leq i_1, \dots, i_{2p} \leq n_j} \sum_{l_2, l_4, \dots, l_{2p} \geq \tau} \frac{c_{l_2}^2 c_{l_4}^2 \dots c_{l_{2p}}^2}{l_2! l_4! \dots l_{2p}!} \rho_j(i_2 - i_1)^{l_2} \rho_j(i_4 - i_3)^{l_4} \dots \rho_j(i_{2p} - i_{2p-1})^{l_{2p}} \\ = \left[\sum_{l \geq \tau} \frac{c_l^2}{l!} \left(\sum_{i_1, i_2=1}^{n_j} \rho_k^l(i_2 - i_1) \right) \right]^p, \end{aligned}$$

which corresponds to the denominator in the l.h.s of (38). Since there exists exactly $(2p)!/(2^p p!)$ possibilities to have pairs of equal indices among $2p$ indices we obtain (38) if we prove that the other terms can be neglected.

Let us first consider the case where

$$\forall i, \rho_j(i) \leq \rho^* < \frac{1}{2p-1} \quad (50)$$

and $|\{i_1, \dots, i_{2p}\}| = 2p$. By [32, Lemma 3.2 P. 210], $\mathbb{E}[H_{l_1}(X_{j,i_1}), \dots, H_{l_m}(X_{j,i_m})]$ is zero if $l_1 + \dots + l_m$ is odd. Otherwise it is bounded by a constant times a sum of products of $(l_1 + \dots + l_m)/2$ correlations. Bounding, in each product, all of them but $p+1$, by $\rho^* < 1/(2p-1)$, we get that $\mathbb{E}[H_{l_1}(X_{j,i_1}), \dots, H_{l_{2p}}(X_{j,i_{2p}})]$ is bounded by a finite number of terms of the following form

$$(\rho^*)^{\frac{l_1 + \dots + l_{2p}}{2} - (p+1)} \rho_j(i_2 - i_1) \rho_j(i_4 - i_3) \dots \rho_j(i_{2p} - i_{2p-1}) \rho_j(i_{2p} - i_1) \left| \mathbb{E}(H_{l_1}(X) \dots H_{l_{2p}}(X)) \right|.$$

where X is a standard Gaussian random variable. Using the same arguments as in the case where m was odd, we have

$$\sum_{l_1, \dots, l_{2p} \geq \tau} \frac{|c_{l_1} \dots c_{l_{2p}}|}{l_1! \dots l_{2p}!} (\rho^*)^{\frac{l_1 + \dots + l_{2p}}{2} - (p+1)} \left| \mathbb{E}(H_{l_1}(X) \dots H_{l_{2p}}(X)) \right| < \infty.$$

To have the result (38), it remains to show that

$$\frac{\sum_{\substack{1 \leq i_1, \dots, i_{2p} \leq n_j \\ |\{i_1, \dots, i_{2p}\}| = 2p}} \rho_j(i_2 - i_1) \rho_j(i_4 - i_3) \dots \rho_j(i_{2p} - i_{2p-1}) \rho_j(i_{2p} - i_1)}{\left[\sum_{l \geq \tau} \frac{c_l^2}{l!} \left(\sum_{i_1, i_2=1}^{n_j} \rho_j^l(i_2 - i_1) \right) \right]^p} \rightarrow 0, \text{ as } n \rightarrow \infty. \quad (51)$$

The numerator of (51) can be rewritten as

$$\begin{aligned} \sum_{\substack{1 \leq i_1, \dots, i_{2p} \leq n_j \\ |\{i_1, \dots, i_{2p}\}| = 2p}} \rho_j(i_2 - i_1) \rho_j(i_4 - i_3) \dots \rho_j(i_{2p} - i_{2p-1}) \rho_j(i_{2p} - i_1) \\ = \left(\sum_{1 \leq i_3 \neq i_4 \leq n_j} \rho_j(i_4 - i_3) \right)^{p-2} \left[\sum_{\substack{1 \leq i_1, i_2, i_{2p-1}, i_{2p} \leq n_j \\ |\{i_1, i_2, i_{2p-1}, i_{2p}\}| = 4}} \rho_j(i_2 - i_1) \rho_j(i_{2p} - i_{2p-1}) \rho_j(i_{2p} - i_1) \right]. \end{aligned}$$

Using (43), we have $\left(\sum_{1 \leq i_3 \neq i_4 \leq n_j} \rho_j(i_4 - i_3)\right)^{p-2} = O(n_j^{p-2})$. Let us now prove that

$$\sum_{1 \leq i_1, i_2, i_3, i_4 \leq n_j} \rho_j(i_2 - i_1) \rho_j(i_3 - i_4) \rho_j(i_3 - i_1) = O(n_j). \quad (52)$$

Using the notation $D_{n_j}(\lambda) = \sum_{r=1}^{n_j} e^{i\lambda r}$,

$$\begin{aligned} & \sum_{1 \leq i_1, i_2, i_3, i_4 \leq n_j} \rho_j(i_2 - i_1) \rho_j(i_3 - i_4) \rho_j(i_3 - i_1) \\ &= \sum_{1 \leq i_1, i_2, i_3, i_4 \leq n_j} \left(\int_{-\pi}^{\pi} e^{i\lambda(i_2 - i_1)} f_j(\lambda) d\lambda \right) \left(\int_{-\pi}^{\pi} e^{i\mu(i_3 - i_4)} f_j(\mu) d\mu \right) \left(\int_{-\pi}^{\pi} e^{i\xi(i_3 - i_1)} f_j(\xi) d\xi \right) \\ &= \int_{-\pi}^{\pi} f_j(\xi) \left(\int_{-\pi}^{\pi} \overline{D_{n_j}(\mu)} D_{n_j}(\mu + \xi) f_j(\mu) d\mu \int_{-\pi}^{\pi} D_{n_j}(\lambda) \overline{D_{n_j}(\lambda + \xi)} f_j(\lambda) d\lambda \right) d\xi \\ &\leq \int_{-\pi}^{\pi} \left(\int_{-\pi}^{\pi} |D_{n_j}(\lambda)| |D_{n_j}(\lambda + \xi)| f_j(\lambda) d\lambda \right)^2 f_j(\xi) d\xi. \end{aligned}$$

Using (34) and that g_∞ is bounded, (52) will follow if we prove that $\int_{-\pi}^{\pi} \left(\int_{-\pi}^{\pi} |D_{n_j}(\lambda)| |D_{n_j}(\lambda + \xi)| d\lambda \right)^2 d\xi = O(n_j)$. Since there exists a positive constant c such that $|D_{n_j}(\lambda)| \leq cn_j/(1 + n_j|\lambda|)$, for all λ in $[-\pi, \pi]$,

$$\int_{-\pi}^{\pi} \left(\int_{-\pi}^{\pi} |D_{n_j}(\lambda)| |D_{n_j}(\lambda + \xi)| f_j(\lambda) d\lambda \right)^2 f_j(\xi) d\xi \leq c^4 n_j \int_{-\infty}^{\infty} \left(\int_{-\infty}^{\infty} \frac{1}{1 + |\mu|} \frac{1}{|1 + \mu + \mu'|} d\mu \right)^2 d\mu' \quad (53)$$

The result (52) thus follows from the convergence of the last integral in (53) which is proved in Lemma 10. Hence we get (51) since the numerator of the l.h.s of (51) is $O(n_j^{p-1})$ and the denominator is $O(n_j^p)$ by the same arguments as those used to find the order of the denominator of (40). If Condition (50) is not satisfied or if $|\{i_1, \dots, i_{2p}\}| < 2p$, we can use similar arguments as those used in 1)a) and 1)b) to conclude the proof. \square

Theorem 5. *Let $\{X_{j,i}, j \geq 1, i \geq 0\}$ be an array of standard stationary Gaussian processes such that for a fixed $j \geq 1$, $(X_{j,i})_{i \geq 0}$ has a spectral density f_j and an autocorrelation function ρ_j defined by $\rho_j(k) = \mathbb{E}(X_{j,0} X_{j,k})$, for all $k \geq 0$. Let F_j be the c.d.f of $X_{j,1}$ and F_{n_j} the empirical c.d.f computed from $X_{j,1}, \dots, X_{j,n_j}$. If Condition (34) holds,*

$$\sqrt{n_j}(F_{n_j} - F_j) \xrightarrow{d} W \quad \text{in } D([-\infty, \infty]), \quad (54)$$

where W is a Gaussian process and $D([-\infty, \infty])$ denotes the Skorokhod space on $[-\infty, \infty]$.

Proof of Theorem 5. Let $S_j(x) = n_j^{-1/2} \sum_{i=1}^{n_j} (\mathbb{1}_{\{X_{j,i} \leq x\}} - F_j(x))$, for all x in \mathbb{R} . We shall first prove that for x_1, \dots, x_Q and a_1, \dots, a_Q in \mathbb{R}

$$\sum_{q=1}^Q a_q S_j(x_q) \xrightarrow{d} \mathcal{N} \left(0, \sum_{l \geq 1} \frac{c_l^2}{l!} g_\infty^{*l}(0) \right), \text{ as } n \rightarrow \infty, \quad (55)$$

where c_l is the l -th Hermite coefficient of the function h defined by

$$h(\cdot) = \sum_{q=1}^Q a_q (\mathbb{1}_{\{\cdot \leq x_q\}} - \mathbb{E}(\mathbb{1}_{\{\cdot \leq x_q\}})) .$$

Thus, $\sum_{q=1}^Q a_q S_j(x_q) = n_j^{-1/2} \sum_{i=1}^{n_j} h(X_{j,i})$, where h is bounded and of Hermite rank $\tau \geq 1$ since for all t in \mathbb{R} , $\mathbb{E}(X \mathbb{1}_{X \leq t}) = \int_{\mathbb{R}} x \mathbb{1}_{x \leq t} \varphi(x) dx = \int_{-\infty}^t (-\varphi(x))' dx = -\varphi(t) \neq 0$, and the CLT (55) follows from Theorem 4.

Let us now prove that there exists a positive constant C and $\beta > 1$ such that for all $r \leq s \leq t$,

$$\mathbb{E} (|S_j(s) - S_j(r)|^2 | S_j(t) - S_j(s) |^2) \leq C |t - r|^\beta . \quad (56)$$

The convergence (54) then follows from (55), (56) and [6, Theorem 13.5]. Note that

$$\begin{aligned} & \mathbb{E} (|S_j(s) - S_j(r)|^2 | S_j(t) - S_j(s) |^2) \\ &= \frac{1}{n_j^2} \sum_{i,i'=1}^{n_j} \sum_{l,l'=1}^{n_j} \mathbb{E} ((f_s - f_r)(X_{j,i})(f_s - f_r)(X_{j,i'})(f_t - f_s)(X_{j,l})(f_t - f_s)(X_{j,l'})) , \end{aligned}$$

where $f_t(X) = \mathbb{1}_{\{X \leq t\}} - \mathbb{E}(\mathbb{1}_{\{X \leq t\}})$. By developing each difference of functions in Hermite polynomials, we get

$$\begin{aligned} & \mathbb{E} (|S_j(s) - S_j(r)|^2 | S_j(t) - S_j(s) |^2) = \frac{1}{n_j^2} \sum_{i,i'=1}^{n_j} \sum_{l,l'=1}^{n_j} \sum_{p_1, \dots, p_4 \geq 1} \\ & \frac{c_{p_1}(f_s - f_r) c_{p_2}(f_s - f_r) c_{p_3}(f_t - f_s) c_{p_4}(f_t - f_s)}{p_1! \dots p_4!} \mathbb{E} (H_{p_1}(X_{j,i}) H_{p_2}(X_{j,i'}) H_{p_3}(X_{j,l}) H_{p_4}(X_{j,l'})) . \end{aligned}$$

Using the same arguments as in the case where m is even in the proof of Theorem 4, we obtain

$$\begin{aligned} & \mathbb{E} (|S_j(s) - S_j(r)|^2 | S_j(t) - S_j(s) |^2) = \frac{1}{n_j^2} \sum_{p_1, p_2 \geq 1} \sum_{i,i',l,l'=1}^{n_j} \left[\frac{c_{p_1}^2(f_t - f_s) c_{p_2}^2(f_s - f_r)}{p_1! p_2!} \right. \\ & \rho_j^{p_1}(i' - i) \rho_j^{p_2}(l' - l) + \frac{c_{p_1}(f_t - f_s) c_{p_1}(f_s - f_r) c_{p_2}(f_t - f_s) c_{p_2}(f_s - f_r)}{p_1! p_2!} \rho_j^{p_1}(l - i) \rho_j^{p_2}(l' - i') \\ & \left. + \frac{c_{p_1}(f_t - f_s) c_{p_1}(f_s - f_r) c_{p_2}(f_t - f_s) c_{p_2}(f_s - f_r)}{p_1! p_2!} \rho_j^{p_1}(l' - i) \rho_j^{p_2}(l - i') \right] + O(n_j^{-1}) . \end{aligned}$$

Let $\|\cdot\|_2 = (\mathbb{E}(\cdot)^2)^{1/2}$ and $\langle f, g \rangle = \mathbb{E}[f(X)g(X)]$, where X is a standard Gaussian random variable. Since, by (46), $\sum_{i,i',l,l'=1}^{n_j} \rho_j^{p_1}(l-i)\rho_j^{p_2}(l'-i') = O(n_j^2)$, we get with the Cauchy-Schwarz inequality that there exists a positive constant C such that

$$\begin{aligned} & \mathbb{E} (|S_j(s) - S_j(r)|^2 |S_j(t) - S_j(s)|^2) \\ & \leq C \sum_{p_1, p_2 \geq 1} \left[\frac{c_{p_1}^2(f_t - f_s) c_{p_2}^2(f_s - f_r)}{p_1! p_2!} + \frac{c_{p_1}(f_t - f_s) c_{p_1}(f_s - f_r) c_{p_2}(f_t - f_s) c_{p_2}(f_s - f_r)}{p_1! p_2!} \right] \\ & \leq C \left(\|f_t - f_s\|_2^2 \|f_s - f_r\|_2^2 + |\langle f_t - f_s, f_s - f_r \rangle|^2 \right) \leq C \|f_t - f_s\|_2^2 \|f_s - f_r\|_2^2 . \end{aligned}$$

Note that $\|f_t - f_s\|_2^2 \leq 2(\|\mathbb{1}_{\{X \leq t\}} - \mathbb{1}_{\{X \leq s\}}\|_2^2 + \|\mathbb{E}(\mathbb{1}_{\{X \leq s\}}) - \mathbb{E}(\mathbb{1}_{\{X \leq t\}})\|_2^2)$. Since $s \leq t$, $\|\mathbb{1}_{\{X \leq t\}} - \mathbb{1}_{\{X \leq s\}}\|_2^2 = \Phi(t) - \Phi(s) \leq C|t-s|$, where Φ denotes the c.d.f of a standard Gaussian random variable. Moreover, $\|\mathbb{E}(\mathbb{1}_{\{X \leq s\}}) - \mathbb{E}(\mathbb{1}_{\{X \leq t\}})\|_2^2 \leq C|t-s|^2$, which concludes the proof of (56). \square

Proof of Proposition 1. We first prove (21) for $* = \text{CL}$.

$$\sqrt{n_j}(\widehat{\sigma}_{\text{CL},j}^2 - \sigma_j^2) = \frac{1}{\sqrt{n_j}} \sum_{i=0}^{n_j-1} (W_{j,i}^2 - \sigma_j^2) = \frac{2\sigma_j^2}{\sqrt{n_j}} \sum_{i=0}^{n_j-1} \frac{1}{2} \left(\frac{W_{j,i}^2}{\sigma_j^2} - 1 \right) .$$

Let us now prove (21) for $* = \text{MAD}$. Let us denote by F_{n_j} the empirical c.d.f of $W_{j,0:n_j-1}$ and by F_j the c.d.f of $W_{j,0}$. Note that

$$\widehat{\sigma}_{\text{MAD},j} = m(\Phi)T_0(F_{n_j}) ,$$

where $T_0 = T_2 \circ T_1$ with $T_1 : F \mapsto \{r \mapsto \int_{\mathbb{R}} \mathbb{1}_{\{|x| \leq r\}} dF(x)\}$ and $T_2 : U \mapsto U^{-1}(1/2)$. To prove (21), we start by proving that $\sqrt{n_j}(F_{n_j} - F_j)$ converges in distribution in the space of cadlag functions equipped with the topology of uniform convergence. This convergence follows by applying Theorem 5 to $X_{j,i} = W_{j,i}/\sigma_j$ which is an array of zero mean stationary Gaussian processes by [20, Corollary 1]. The spectral density f_j of $(X_{j,i})_{i \geq 0}$ is given by $f_j(\lambda) = \mathbf{D}_{j,0}(\lambda; f)/\sigma_j^2$ where $\mathbf{D}_{j,0}(\cdot; f)$ is the within scale spectral density of the process $\{W_{j,k}\}_{k \geq 0}$ defined in (12) and σ_j^2 is the wavelet spectrum defined in (14). Here, $g_\infty(\lambda) = \mathbf{D}_{\infty,0}(\lambda; d)/\mathbf{K}(d)$, with $\mathbf{D}_{\infty,0}(\cdot; d)$ defined in (13) and $\mathbf{K}(d) = \int_{-\infty}^{+\infty} |\xi|^{-2d} |\widehat{\psi}(\xi)|^2 d\xi$ since by [20, (26) and (29) in Theorem 1]

$$\left| \frac{\mathbf{D}_{j,0}(\lambda; f)}{f^*(0)\mathbf{K}(d)2^{2dj}} - \frac{\mathbf{D}_{\infty,0}(\lambda; d)}{\mathbf{K}(d)} \right| \leq C L \mathbf{K}(d)^{-1} 2^{-\beta j} \rightarrow 0 , \text{ as } n \rightarrow \infty ,$$

$$\left| \frac{\sigma_j^2}{f^*(0)\mathbf{K}(d)2^{2dj}} - 1 \right| \leq C L 2^{-\beta j} \rightarrow 0 , \text{ as } n \rightarrow \infty .$$

Note also that, by [20, Theorem 1], $g_\infty(\lambda)$ is a continuous and 2π -periodic function on $(-\pi, \pi)$. Moreover, $g_\infty(\lambda)$ is bounded on $(-\pi, \pi)$ by Lemma 11 and

$$u_j = C_1 \frac{2^{-\beta j}}{\sigma_j^2 / 2^{2dj}} \left(2^{-\beta j} + C_2 \frac{\sigma_j^2}{2^{2dj}} \right) \rightarrow 0, \text{ as } n \rightarrow \infty,$$

where C_1 and C_2 are positive constants. The asymptotic expansion (21) for $\widehat{\sigma}_{\text{MAD},j}$ can be deduced from the functional Delta method stated *e.g* in [33, Theorem 20.8] and the classical Delta Method stated *e.g* in [33, Theorem 3.1]. To show this, we have to prove that $T_0 = T_1 \circ T_2$ is Hadamard differentiable and that the corresponding Hadamard differential is defined and continuous on the whole space of cadlag functions. We prove first the Hadamard differentiability of the functional T_1 . Let (g_t) be a sequence of cadlag functions with bounded variations such that $\|g_t - g\|_\infty \rightarrow 0$, as $t \rightarrow 0$, where g is a cadlag function. For any non negative r , we consider

$$\begin{aligned} \frac{T_1(F_j + tg_t)[r] - T_1(F_j)[r]}{t} &= \frac{(F_j + tg_t)(r) - (F_j + tg_t)(-r) - F_j(r) + F_j(-r)}{t} \\ &= \frac{tg_t(r) - tg_t(-r)}{t} = g_t(r) - g_t(-r) \rightarrow g(r) - g(-r), \end{aligned}$$

since $\|g_t - g\|_\infty \rightarrow 0$, as $t \rightarrow 0$. The Hadamard differential of T_1 at g is given by :

$$(DT_1(F_j).g)(r) = g(r) - g(-r).$$

By [33, Lemma 21.3], T_2 is Hadamard differentiable. Finally, using the Chain rule [33, Theorem 20.9], we obtain the Hadamard differentiability of T_0 with the following Hadamard differential :

$$DT_0(F_j).g = -\frac{(DT_1(F_j).g)(T_0(F_j))}{(T_1(F_j))'(T_0(F_j))} = -\frac{g(T_0(F_j)) - g(-T_0(F_j))}{(T_1(F_j))'(T_0(F_j))}.$$

In view of the last expression, $DT_0(F_j)$ is a continuous function of g and is defined on the whole space of cadlag functions. Thus by [33, Theorem 20.8], we obtain :

$$m(\Phi)\sqrt{n_j}(T_0(F_{n_j}) - T_0(F_j)) = m(\Phi)DT_0(F_j)\{\sqrt{n_j}(F_{n_j} - F_j)\} + o_P(1),$$

where $m(\Phi)$ is the constant defined in (19). Since $T_0(F_j) = \sigma_j/m(\Phi)$ and $(T_1(F_j))'(r) = 2\sigma_j^{-1}\varphi(r/\sigma_j)$, where φ is the p.d.f of a standard Gaussian random variable, we get

$$\sqrt{n_j}(\widehat{\sigma}_{\text{MAD},j} - \sigma_j) = \frac{\sigma_j}{\sqrt{n_j}} \sum_{i=0}^{n_j-1} \text{IF} \left(\frac{W_{j,i}}{\sigma_j}, \text{MAD}, \Phi \right) + o_P(1)$$

and the expansion (21) for $* = \text{MAD}$ follows from the classical Delta method applied with $f(x) = x^2$. We end the proof of Proposition 1 by proving the asymptotic expansion (21) for $* = \text{CR}$. We use the same arguments as those used previously. In this case the Hadamard differentiability comes from [16, Lemma 1]. \square

The following theorem is an extension of [3, Theorem 4] to arrays of stationary Gaussian processes in the multidimensional case.

Theorem 6. *Let $\underline{X}_{J,i} = \{X_{J,i}^{(0)}, \dots, X_{J,i}^{(d)}\}$ be an array of standard stationary Gaussian processes such that for j, j' in $\{0, \dots, d\}$, the vector $\{X_{J,i}^{(j)}, X_{J,i}^{(j')}\}$ has a cross-spectral density $f_J^{(j,j')}$ and a cross-correlation function $\rho_J^{(j,j')}$ defined by $\rho_J^{(j,j')}(k) = \mathbb{E}(X_{J,i}^{(j)} X_{J,i+k}^{(j')})$, for all $k \geq 0$. Assume also that there exists a non increasing sequence $\{u_J\}_{J \geq 1}$ such that u_J tends to zero as J tends to infinity and for all $J \geq 1$,*

$$\sup_{\lambda \in (-\pi, \pi)} |f_J^{(j,j')}(\lambda) - g_\infty^{(j,j')}(\lambda)| \leq u_J, \quad (57)$$

where $g_\infty^{(j,j')}$ is a 2π -periodic function which is bounded on $(-\pi, \pi)$ and continuous at the origin. Let h be a function on \mathbb{R} with Hermite rank $\tau \geq 1$ which is either bounded or is a finite linear combination of Hermite polynomials. Let $\beta = \{\beta_0, \dots, \beta_d\}$ in \mathbb{R}^{d+1} and $\mathcal{H} : \mathbb{R}^{d+1} \rightarrow \mathbb{R}$ the real valued function defined by $\mathcal{H}(\mathbf{x}) = \sum_{j=0}^d \beta_j h(x_j)$. Let $\{n_J\}_{J \geq 1}$ be a sequence of integers such that n_J tends to infinity as J tends to infinity. Then

$$\frac{1}{\sqrt{n_J}} \sum_{i=1}^{n_J} \mathcal{H}(\underline{X}_{J,i}) \xrightarrow{d} \mathcal{N}(0, \tilde{\sigma}^2), \quad \text{as } J \rightarrow \infty, \quad (58)$$

where

$$\tilde{\sigma}^2 = \lim_{n \rightarrow \infty} \text{Var} \left(\frac{1}{\sqrt{n_J}} \sum_{i=1}^{n_J} \mathcal{H}(\underline{X}_{J,i}) \right) = \sum_{\ell \geq \tau} \frac{c_\ell^2}{\ell!} \sum_{0 \leq j, j' \leq d} \beta_j \beta_{j'} (g_\infty^{(j,j')})^{*\ell}(0).$$

In the previous equality, $c_\ell = \mathbb{E}[h(X)H_\ell(X)]$, where H_ℓ is the ℓ -th Hermite polynomial and X is a standard Gaussian random variable.

The proof of Theorem 6 follows the same lines as the one of Theorem 4 and is thus omitted.

Proof of Theorem 2. Without loss of generality, we set $f^*(0) = 1$. In order to prove (25), let us first prove that for $\alpha = (\alpha_0, \dots, \alpha_\ell)$ where the α_i 's are in \mathbb{R} ,

$$\sqrt{n 2^{-J_0} 2^{-2J_0 d}} \sum_{j=0}^{\ell} \alpha_j \left(\hat{\sigma}_{*, J_0+j}^2(W_{J_0+j, 0; n_{J_0+j-1}}) - \sigma_{*, J_0+j}^2 \right) \xrightarrow{d} \mathcal{N}(0, \alpha^T \mathbf{U}_*(d) \alpha). \quad (59)$$

By Proposition 1,

$$\begin{aligned} & \sqrt{n 2^{-J_0} 2^{-2J_0 d}} \sum_{j=0}^{\ell} \alpha_j \left(\hat{\sigma}_{*, J_0+j}^2(W_{J_0+j, 0; n_{J_0+j-1}}) - \sigma_{*, J_0+j}^2 \right) \\ &= \sum_{j=0}^{\ell} \frac{\sqrt{n 2^{-J_0} 2^{-2J_0 d}}}{n_{J_0+j}} 2\alpha_j \sigma_{J_0+j}^2 \sum_{i=0}^{n_{J_0+j}-1} \text{IF} \left(\frac{W_{J_0+j, i}}{\sigma_{J_0+j}}, *, \Phi \right) + o_P(1). \quad (60) \end{aligned}$$

Thus, proving (59) amounts to proving that

$$\frac{2^{-\ell/2} f^*(0) \mathbf{K}(d)}{\sqrt{n_{J_0+\ell}}} \sum_{j=0}^{\ell} 2\alpha_j 2^{2dj+j} \sum_{i=0}^{n_{J_0+j}-1} \text{IF} \left(\frac{W_{J_0+j,i}}{\sigma_{J_0+j}}, *, \Phi \right) \xrightarrow{d} \mathcal{N} \left(0, \alpha^T \mathbf{U}_*(d) \alpha \right), \quad (61)$$

since $\sigma_{J_0+j}^2 \sqrt{n} 2^{-J_0} 2^{-2J_0 d} / n_{J_0+j} \sim 2^{2dj-\ell/2+j} \mathbf{K}(d) f^*(0) / \sqrt{n_{J_0+\ell}}$, as n tends to infinity, by [20, (29) in Theorem 1]. Note that

$$\begin{aligned} \sum_{i=0}^{n_{J_0+j}-1} \text{IF} \left(\frac{W_{J_0+j,i}}{\sigma_{J_0+j}}, *, \Phi \right) &= \sum_{i=0}^{n_{J_0+\ell}-1} \sum_{v=0}^{2^{\ell-j}-1} \text{IF} \left(\frac{W_{j+J_0, 2^{\ell-j}i+v}}{\sigma_{J_0+j}}, *, \Phi \right) \\ &\quad + \sum_{q=n_{J_0+j}-(\Gamma-1)(2^{\ell-j}-1)}^{n_{J_0+j}-1} \text{IF} \left(\frac{W_{j+J_0,q}}{\sigma_{J_0+j}}, *, \Phi \right) \end{aligned}$$

Using the notation: $\beta_j = 2\alpha_j 2^{2dj-\ell/2+j} \mathbf{K}(d) f^*(0)$ and that IF is either bounded or equal to $H_2/2$,

$$\begin{aligned} &\frac{1}{\sqrt{n_{J_0+\ell}}} \sum_{j=0}^{\ell} \beta_j \sum_{i=0}^{n_{J_0+j}-1} \text{IF} \left(\frac{W_{J_0+j,i}}{\sigma_{J_0+j}}, *, \Phi \right) \\ &= \frac{1}{\sqrt{n_{J_0+\ell}}} \sum_{j=0}^{\ell} \beta_j \sum_{i=0}^{n_{J_0+\ell}-1} \sum_{v=0}^{2^{\ell-j}-1} \text{IF} \left(\frac{W_{j+J_0, 2^{\ell-j}i+v}}{\sigma_{J_0+j}}, *, \Phi \right) + o_P(1) \\ &= \frac{1}{\sqrt{n_{J_0+\ell}}} \sum_{i=0}^{n_{J_0+\ell}-1} \mathbf{F}(Y_{J_0,\ell,i}, *) + o_P(1), \end{aligned}$$

where

$$\mathbf{F}(Y_{J_0,\ell,i}, *) = \sum_{j=0}^{\ell} \beta_j \sum_{v=0}^{2^{\ell-j}-1} \text{IF} \left(\frac{W_{j+J_0, 2^{\ell-j}i+v}}{\sigma_{J_0+j}}, *, \Phi \right)$$

and

$$Y_{J_0,\ell,i} = \left(\frac{W_{J_0+\ell,i}}{\sigma_{J_0+\ell}}, \frac{W_{J_0+\ell-1,2i}}{\sigma_{J_0+\ell-1}}, \frac{W_{J_0+\ell-1,2i+1}}{\sigma_{J_0+\ell-1}}, \dots, \frac{W_{J_0+j, 2^{\ell-j}i}}{\sigma_{J_0+j}}, \dots, \frac{W_{J_0+j, 2^{\ell-j}i+2^{\ell-j}-1}}{\sigma_{J_0+j}}, \dots, \frac{W_{J_0, 2^{\ell}i}}{\sigma_{J_0}}, \dots, \frac{W_{J_0, 2^{\ell}i+2^{\ell}-1}}{\sigma_{J_0}} \right)^T$$

is a $2^{\ell+1} - 1$ stationary Gaussian vector. By Lemma 7, \mathbf{F} is of Hermite rank larger than 2. Hence, from Theorem 6 applied to $\mathcal{H}(\cdot) = \mathbf{F}(\cdot)$, $\mathbf{X}_{J,i} = Y_{J_0,\ell,i}$ and $h(\cdot) = \text{IF}(\cdot)$, we get

$$\frac{1}{\sqrt{n_{J_0+\ell}}} \sum_{i=0}^{n_{J_0+\ell}-1} \mathbf{F}(Y_{J_0,\ell,i}, *) \xrightarrow{d} \mathcal{N}(0, \tilde{\sigma}_*^2), \quad (62)$$

where $\tilde{\sigma}_*^2 = \lim_{n \rightarrow \infty} n_{J_0+\ell}^{-1} \text{Var} \left(\sum_{i=0}^{n_{J_0+\ell}-1} \mathbf{F}(Y_{J_0,\ell,i}, *) \right)$. By [20, (26) and (29)] and by using the same arguments as those used in the proof of Proposition 1, Condition (57) of Theorem 6 holds with $f_J^{(j,j')}(\lambda) = \mathbf{D}_{J_0+j,j-j'}^{(r)}(\lambda; f)/\sigma_{J_0+j}\sigma_{J_0+j'}$ and $g_{\infty}^{(j,j')} = \mathbf{D}_{\infty,j-j'}^{(r)}(\lambda; d)/K(d)$, where $0 \leq r \leq 2^{j-j'} - 1$ and $\mathbf{D}_{J_0+j,j-j'}(\cdot; f)$ is the cross-spectral density of the stationary between scale process defined in (12). Lemma 11 and [20, Theorem 1] ensure that $\mathbf{D}_{\infty,j-j'}^{(r)}(\cdot; d)$ is a bounded, continuous and 2π -periodic function.

By using Mehler's formula [7, Eq. (2.1)] and the expansion of IF onto the Hermite polynomials basis given by: $\text{IF}(x, *, \Phi) = \sum_{p \geq 2} c_p(\text{IF}_*) H_p(x)/p!$, where $c_p(\text{IF}_*) = \mathbb{E}[\text{IF}(X, *, \Phi) H_p(X)]$, H_p being the p th Hermite polynomial, we get

$$\begin{aligned} & \frac{1}{n_{J_0+\ell}} \text{Var} \left(\sum_{i=0}^{n_{J_0+\ell}-1} \mathbf{F}(Y_{J_0,\ell,i}, *) \right) \\ &= \frac{1}{n_{J_0+\ell}} \sum_{j,j'=1}^{\ell} \beta_j \beta_{j'} \sum_{i,i'=0}^{n_{J_0+\ell}-1} \sum_{v=0}^{2^{\ell-j}-1} \sum_{v'=0}^{2^{\ell-j'}-1} \mathbb{E} \left[\text{IF} \left(\frac{W_{J_0+j, 2^{\ell-j}i+v}}{\sigma_{J_0+j}}, *, \Phi \right) \text{IF} \left(\frac{W_{J_0+j', 2^{\ell-j'}i'+v'}}{\sigma_{J_0+j'}}, *, \Phi \right) \right] \\ &= \frac{1}{n_{J_0+\ell}} \sum_{j,j'=1}^{\ell} \beta_j \beta_{j'} \sum_{i=0}^{n_{J_0+j}-1} \sum_{i'=0}^{n_{J_0+j'}-1} \mathbb{E} \left[\text{IF} \left(\frac{W_{J_0+j,i}}{\sigma_{J_0+j}}, *, \Phi \right) \text{IF} \left(\frac{W_{J_0+j',i'}}{\sigma_{J_0+j'}}, *, \Phi \right) \right] + o(1) \\ &= \frac{1}{n_{J_0+\ell}} \sum_{j,j'=1}^{\ell} \beta_j \beta_{j'} \sum_{i=0}^{n_{J_0+j}-1} \sum_{i'=0}^{n_{J_0+j'}-1} \sum_{p \geq 2} \frac{c_p^2(\text{IF}_*)}{p!} \mathbb{E} \left[\frac{W_{J_0+j,i}}{\sigma_{J_0+j}} \frac{W_{J_0+j',i'}}{\sigma_{J_0+j'}} \right]^p + o(1). \quad (63) \end{aligned}$$

Without loss of generality, we shall assume in the sequel that $j \geq j'$. (63) can be rewritten as follows by using that $i' = 2^{j-j'}q + r$, where $q \in \mathbb{N}$ and $r \in \{0, 1, \dots, 2^{j-j'} - 1\}$ and Eq. (18) in [20]

$$\begin{aligned} & \frac{1}{n_{J_0+\ell}} \sum_{j,j'=1}^{\ell} \beta_j \beta_{j'} \sum_{i=0}^{n_{J_0+j}-1} \sum_{q=0}^{n_{J_0+j}-1} \sum_{r=0}^{2^{j-j'}-1} \sum_{p \geq 2} \frac{c_p^2(\text{IF}_*)}{p!} \mathbb{E} \left[\frac{W_{J_0+j,0}}{\sigma_{J_0+j}} \frac{W_{J_0+j', 2^{j-j'}(q-i)+r}}{\sigma_{J_0+j'}} \right]^p + o(1) \\ &= \frac{n_{J_0+j}}{n_{J_0+\ell}} \sum_{j,j'=1}^{\ell} \beta_j \beta_{j'} \sum_{|\tau| < n_{J_0+j}} \sum_{r=0}^{2^{j-j'}-1} \sum_{p \geq 2} \frac{c_p^2(\text{IF}_*)}{p!} \left(1 - \frac{|\tau|}{n_{J_0+j}} \right) \mathbb{E} \left[\frac{W_{J_0+j,0}}{\sigma_{J_0+j}} \frac{W_{J_0+j', 2^{j-j'}\tau+r}}{\sigma_{J_0+j'}} \right]^p + o(1) \\ &= \frac{n_{J_0+j}}{n_{J_0+\ell}} \sum_{j,j'=1}^{\ell} \beta_j \beta_{j'} \sum_{|\tau| < n_{J_0+j}} \sum_{r=0}^{2^{j-j'}-1} \sum_{p \geq 2} \frac{c_p^2(\text{IF}_*)}{p!} \left(1 - \frac{|\tau|}{n_{J_0+j}} \right) \left(\int_{-\pi}^{\pi} \frac{\mathbf{D}_{J_0+j,j-j'}^{(r)}(\lambda; f) e^{i\lambda\tau}}{\sigma_{J_0+j}\sigma_{J_0+j'}} d\lambda \right)^p + o(1), \end{aligned}$$

where $\mathbf{D}_{J_0+j,j-j'}(\cdot; f)$ is the cross-spectral density of the stationary between scale process defined in (12). We aim at applying Lemma 12 with f_n, g_n, f and g defined hereafter.

$$f_{n_{J_0+j}}(\tau, p) = \frac{c_p^2(\text{IF}_*)}{p!} \sum_{r=0}^{2^{j-j'}-1} \mathbb{1}_{\{|\tau| < n_{J_0+j}\}} \left(1 - \frac{|\tau|}{n_{J_0+j}} \right) \mathbb{E} \left[\frac{W_{J_0+j,0}}{\sigma_{J_0+j}} \frac{W_{J_0+j', 2^{j-j'}\tau+r}}{\sigma_{J_0+j'}} \right]^p.$$

Observe that $|f_{n_{J_0+j}}| \leq g_{n_{J_0+j}}$, where

$$g_{n_{J_0+j}}(\tau, p) = \frac{c_p^2(\text{IF}_*)}{p!} \sum_{r=0}^{2^{j-j'}-1} \mathbb{1}\{|\tau| < n_{J_0+j}\} \left(1 - \frac{|\tau|}{n_{J_0+j}}\right) \mathbb{E} \left[\frac{W_{J_0+j,0}}{\sigma_{J_0+j}} \frac{W_{J_0+j',2^{j-j'}\tau+r}}{\sigma_{J_0+j'}} \right]^2.$$

Using [20, (26) and (29) in Theorem 1] we get that

$$\lim_{n \rightarrow \infty} \frac{\mathbf{D}_{J_0+j,j-j'}(\lambda; f)}{\sigma_{J_0+j}\sigma_{J_0+j'}} = \frac{2^{d(j-j')}}{\mathbf{K}(d)} \mathbf{D}_{\infty,j-j'}(\lambda; d).$$

This implies that $\lim_{n \rightarrow \infty} f_{n_{J_0+j}}(\tau, p) = f(\tau, p)$ where

$$f(\tau, p) = \frac{c_p^2(\text{IF}_*)}{p!} \sum_{r=0}^{2^{j-j'}-1} \left(\frac{2^{d(j-j')}}{\mathbf{K}(d)} \int_{-\pi}^{\pi} \mathbf{D}_{\infty,j-j'}^{(r)}(\lambda; d) e^{i\lambda\tau} d\lambda \right)^p.$$

Futhermore, $\lim_{n \rightarrow \infty} g_{n_{J_0+j}}(\tau, p) = g(\tau, p)$ where

$$g(\tau, p) = \frac{c_p^2(\text{IF}_*)}{p!} \frac{2^{2d(j-j')}}{\mathbf{K}(d)^2} \left| \int_{-\pi}^{\pi} \mathbf{D}_{\infty,j-j'}(\lambda; d) e^{i\lambda\tau} d\lambda \right|_2^2,$$

and $|\mathbf{x}|_2^2 = \sum_{k=1}^r x_k^2$ for $\mathbf{x} = (x_1, \dots, x_r) \in \mathbb{R}^r$. Using (63)-(65) in [20] we get

$$\sum_{p \geq 2} \sum_{\tau \in \mathbb{Z}} g_{n_{J_0+j}}(\tau, p) \longrightarrow \left(\sum_{p \geq 2} \frac{c_p^2(\text{IF}_*)}{p!} \right) \frac{2^{2d(j-j')}}{\mathbf{K}(d)^2} 2\pi \int_{-\pi}^{\pi} |\mathbf{D}_{\infty,j-j'}(\lambda; d)|_2^2 d\lambda, \text{ as } n \rightarrow \infty,$$

Then, with Lemma 12, we obtain

$$\tilde{\sigma}_*^2 = \sum_{p \geq 2} \frac{c_p^2(\text{IF}_*)(f^*(0))^2}{p! \mathbf{K}(d)^{p-2}} \sum_{j,j'=0}^{\ell} 4\alpha_j \alpha_{j'} 2^{dj(2+p)} 2^{dj'(2-p)+j'} \sum_{\tau \in \mathbb{Z}} \sum_{r=0}^{2^{j-j'}-1} \left(\int_{-\pi}^{\pi} \mathbf{D}_{\infty,j-j'}^{(r)}(\lambda; d) e^{i\lambda\tau} d\lambda \right)^p.$$

□

7. TECHNICAL LEMMAS

Lemma 7. *Let X be a standard Gaussian random variable. The influence functions IF defined in Proposition 1 have the following properties*

$$\mathbb{E}[\text{IF}(X, *, \Phi)] = 0, \quad (64)$$

$$\mathbb{E}[X \text{IF}(X, *, \Phi)] = 0, \quad (65)$$

$$\mathbb{E}[X^2 \text{IF}(X, *, \Phi)] \neq 0. \quad (66)$$

Proof of Lemma 7. We only have to prove the result for $*$ = MAD since the result for $*$ = CR follows from [16, Lemma 12]. (64) comes from $\mathbb{E}(\mathbb{1}_{\{X \leq 1/m(\Phi)\}}) = \mathbb{E}(\mathbb{1}_{\{X \leq \Phi^{-1}(3/4)\}}) = 3/4$ and $\mathbb{E}(\mathbb{1}_{\{X \leq -1/m(\Phi)\}}) = 1/4$, where X is a standard Gaussian random variable. (65) follows from $\int_{\mathbb{R}} x \mathbb{1}_{\{x \leq \Phi^{-1}(3/4)\}} \varphi(x) dx - \int_{\mathbb{R}} x \mathbb{1}_{\{x \leq -\Phi^{-1}(3/4)\}} \varphi(x) dx = -\varphi(\Phi^{-1}(3/4)) + \varphi(-\Phi^{-1}(3/4)) = 0$, where φ is the p.d.f. of a standard Gaussian random variable and the fact that $\mathbb{E}(X) = 0$. Let

us now compute $\mathbb{E}[X^2\text{IF}(X, \text{MAD}, \Phi)]$. Integrating by parts, we get $\int_{\mathbb{R}} x^2 \mathbb{1}_{\{x \leq \Phi^{-1}(3/4)\}} \varphi(x) dx - 3/4 - \int_{\mathbb{R}} x^2 \mathbb{1}_{\{x \leq -\Phi^{-1}(3/4)\}} \varphi(x) dx + 1/4 = -2\varphi(\Phi^{-1}(3/4))$. Thus, $\mathbb{E}[X^2\text{IF}(X, \text{MAD}, \Phi)] = 2 \neq 0$, which concludes the proof. \square

Lemma 8. *Let X be a standard Gaussian random variable. The influence functions IF defined in Lemma 1 have the following properties*

$$\mathbb{E}[\text{IF}^2(X, \text{MAD}, \Phi)] = \frac{m^2(\Phi)}{16\varphi(\Phi^{-1}(3/4)^2)} = 1.3601, \quad (67)$$

$$\mathbb{E}[\text{IF}^2(X, \text{CR}, \Phi)] \approx 0.6077. \quad (68)$$

Proof of Lemma 8. Eq (68) comes from [27]. Since ,

$$\mathbb{E}[\text{IF}^2(X, \text{MAD}, \Phi)] = \frac{m^2(\Phi)}{4\varphi(\Phi^{-1}(3/4)^2)} \text{Var}(\mathbb{1}_{\{|X| \leq \Phi^{-1}(3/4)\}}),$$

where $\mathbb{1}_{\{|X| \leq \Phi^{-1}(3/4)\}}$ is a Bernoulli random variable with parameter 1/2, (67) follows. \square

Lemma 9.

$$\int_{\mathbb{R}^2} \frac{1}{1 + |\mu - \mu'|} \frac{1}{1 + |\mu|} \frac{1}{1 + |\mu'|} d\mu d\mu' < \infty.$$

Proof of Lemma 9. Let us set $I = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} p(\mu, \mu') d\mu d\mu'$, with

$$p(\mu, \mu') = \frac{1}{1 + |\mu - \mu'|} \frac{1}{1 + |\mu|} \frac{1}{1 + |\mu'|}.$$

Note that $I = I_1 + I_2 + I_3 + I_4$, where $I_1 = \int_0^{\infty} \int_0^{\infty} p(\mu, \mu') d\mu d\mu'$, $I_2 = \int_0^{\infty} \int_{-\infty}^0 p(\mu, \mu') d\mu d\mu'$, $I_3 = \int_{-\infty}^0 \int_0^{\infty} p(\mu, \mu') d\mu d\mu'$ and $I_4 = \int_{-\infty}^0 \int_{-\infty}^0 p(\mu, \mu') d\mu d\mu'$. It is easy to see that $I_1 = I_4$ and $I_2 = I_3$. Let us now compute I_1 . Using partial fraction decomposition,

$$\begin{aligned} I_1 &= \int_0^{\infty} \frac{1}{1 + \mu'} \left(\int_{\mu'}^{\infty} \frac{1}{1 + \mu - \mu'} \frac{1}{1 + \mu} d\mu \right) d\mu' + \int_0^{\infty} \frac{1}{1 + \mu'} \left(\int_0^{\mu'} \frac{1}{1 - \mu + \mu'} \frac{1}{1 + \mu} d\mu \right) d\mu' \\ &= \int_0^{\infty} \frac{\log(1 + \mu')}{\mu'(1 + \mu')} d\mu' + 2 \int_0^{\infty} \frac{\log(1 + \mu')}{(2 + \mu')(1 + \mu')} d\mu' < \infty, \end{aligned}$$

since in the neighborhood of 0, $\log(1 + \mu')/\{\mu'(1 + \mu')\} \sim 1/(1 + \mu')$, $\log(1 + \mu')/\{(2 + \mu')(1 + \mu')\} \sim \{-1/(1 + \mu') + 2/(2 + \mu')\}$ and in the neighborhood of ∞ , $\log(1 + \mu')/\{\mu'(1 + \mu')\}$ and $\log(1 + \mu')/\{(2 + \mu')(1 + \mu')\} \sim \log(\mu')/\mu'^2$. Let us now compute I_2 . Using the same arguments as previously, we get

$$I_2 = \int_0^{\infty} \frac{1}{1 + \mu'} \left(\int_0^{\infty} \frac{1}{1 + \mu + \mu'} \frac{1}{1 + \mu} d\mu \right) d\mu' = \int_0^{\infty} \frac{\log(1 + \mu')}{\mu'(1 + \mu')} d\mu' < \infty.$$

\square

Lemma 10.

$$\int_{\mathbb{R}} \left(\int_{\mathbb{R}} \frac{1}{1 + |\mu + \mu'|} \frac{1}{1 + |\mu|} d\mu \right)^2 d\mu' < \infty.$$

Proof of Lemma 10. Let us set $I = \int_{-\infty}^{\infty} \left(\int_{-\infty}^{\infty} p(\mu, \mu') d\mu \right)^2 d\mu'$, with

$$p(\mu, \mu') = \frac{1}{1 + |\mu + \mu'|} \frac{1}{1 + |\mu|}.$$

Note that $I \leq 2(I_1 + I_2 + I_3 + I_4)$, where $I_1 = \int_0^{\infty} \left(\int_0^{\infty} p(\mu, \mu') d\mu \right)^2 d\mu'$, $I_2 = \int_0^{\infty} \left(\int_{-\infty}^0 p(\mu, \mu') d\mu \right)^2 d\mu'$, $I_3 = \int_{-\infty}^0 \left(\int_0^{\infty} p(\mu, \mu') d\mu \right)^2 d\mu'$ and $I_4 = \int_{-\infty}^0 \left(\int_{-\infty}^0 p(\mu, \mu') d\mu \right)^2 d\mu'$. It is easy to see that $I_1 = I_4$ and $I_2 = I_3$. Let us now compute I_1 . Using partial fraction decomposition,

$$I_1 = \int_0^{\infty} \left(\int_0^{\infty} \frac{1}{1 + \mu + \mu'} \frac{1}{1 + \mu} d\mu \right)^2 d\mu' = \int_0^{\infty} \left(\frac{1}{\mu'} \log(1 + \mu') \right)^2 d\mu' < \infty$$

since in the neighborhood of 0, $[\log(1 + \mu')]^2 / \mu'^2 \sim 1$, and in the neighborhood of ∞ , $[\log(1 + \mu')]^2 / \mu'^2 \sim [\log(\mu')]^2 / \mu'^2$. Let us now compute I_2 . Using the same arguments as previously, we get that there exists a positive constant C such that

$$\begin{aligned} I_2 &\leq 2 \int_0^{\infty} \left(\int_{\mu'}^{\infty} \frac{1}{1 + \mu - \mu'} \frac{1}{1 + \mu} d\mu \right)^2 d\mu' + 2 \int_0^{\infty} \left(\int_0^{\mu'} \frac{1}{1 - \mu + \mu'} \frac{1}{1 + \mu} d\mu \right)^2 d\mu' \\ &\leq C \int_0^{\infty} \left[\frac{\log(1 + \mu')}{\mu'} \right]^2 d\mu' + C \int_0^{\infty} \left[\frac{\log(1 + \mu')}{(2 + \mu')} \right]^2 d\mu' < \infty. \end{aligned}$$

□

Lemma 11. Let $\mathbf{e}_u(\xi) = 2^{-u/2} [1, e^{-i2^{-u}\xi}, \dots, e^{-i(2^u-1)2^{-u}\xi}]^T$, where $\xi \in \mathbb{R}$. For all $u \geq 0$, each component of the vector

$$\mathbf{D}_{\infty, u}(\lambda; d) = \sum_{l \in \mathbb{Z}} |\lambda + 2l\pi|^{-2d} \mathbf{e}_u(\lambda + 2l\pi) \overline{\widehat{\psi}(\lambda + 2l\pi)} \widehat{\psi}(2^{-u}(\lambda + 2l\pi)),$$

is bounded on $(-\pi, \pi)$, where $\widehat{\psi}$ is defined in (4).

Proof of Lemma 11. We start with the case where $l = 0$. Using (5), we obtain that

$2^{-u/2} |\lambda|^{-2d} |\widehat{\psi}(\lambda)| |\widehat{\psi}(2^{-u}\lambda)| = O(|\lambda|^{2M-2d})$, as $\lambda \rightarrow 0$ hence, (7) ensures that

$2^{-u/2} |\lambda|^{-2d} |\widehat{\psi}(\lambda)| |\widehat{\psi}(2^{-u}\lambda)| = O(1)$. Let $\mathbf{e}_u^{(k)}$ denotes the k -th component of the vector \mathbf{e}_u .

For $l \neq 0$, (W-2) ensures that for all λ in $(-\pi, \pi)$ there exists a positive constant C such that $|\widehat{\psi}(\lambda)| \leq C/(1 + |\lambda|)^\alpha$. Then, there exists a positive constant C' such that

$$\sum_{l \in \mathbb{Z}^*} |\lambda + 2\pi l|^{-2d} \overline{\widehat{\psi}(\lambda + 2\pi l)} \widehat{\psi}(2^{-u}(\lambda + 2\pi l)) \mathbf{e}_u^{(k)}(\lambda) \leq C' \sum_{l \in \mathbb{Z}^*} |\lambda + 2\pi l|^{-2d-2\alpha}.$$

If $\lambda = 0$, $\sum_{l \in \mathbb{Z}^*} 1/|2\pi l|^{2d+2\alpha} < \infty$ by (7). If $\lambda \neq 0$, then, since $-\pi \leq \lambda \leq \pi$, $\sum_{l \in \mathbb{Z}^*} 1/|\lambda + 2\pi l|^{2d+2\alpha} \leq$

$\sum_{l \in \mathbb{Z}^*} 1/|\pi(2l-1)|^{2d+2\alpha} < \infty$ by (7). □

Lemma 12. Let f_n and g_n be two sequences of measurable functions on a measure space $(\Omega, \mathcal{F}, \mu)$ such that for all n $|f_n| \leq g_n$. Assume that $\liminf_{n \rightarrow \infty} g_n$ exists and is equal to g . Assume also that $\int g d\mu = \liminf_{n \rightarrow \infty} \int g_n d\mu$ and $\lim_{n \rightarrow \infty} f_n = f$. Then $\int \liminf_{n \rightarrow \infty} f_n d\mu = \liminf_{n \rightarrow \infty} \int f_n d\mu$.

Proof of Lemma 12. Since $f_n = f_n^+ - f_n^-$, where $f_n^+, f_n^- \geq 0$, we assume in the sequel that f_n is non negative. By Fatou's Lemma $\int \liminf_{n \rightarrow \infty} (g_n - f_n) d\mu \leq \liminf_{n \rightarrow \infty} \int (g_n - f_n) d\mu$. Using that $\liminf_{n \rightarrow \infty} g_n = g$ and that $\int g d\mu = \liminf_{n \rightarrow \infty} \int g_n d\mu$, we obtain $\limsup_{n \rightarrow \infty} \int f_n d\mu \leq \int \limsup_{n \rightarrow \infty} f_n d\mu$. By applying Fatou's Lemma to f_n , we obtain $\int \liminf_{n \rightarrow \infty} f_n d\mu \leq \liminf_{n \rightarrow \infty} \int f_n d\mu$. Thus,

$$\int f d\mu = \int \liminf_{n \rightarrow \infty} f_n d\mu \leq \liminf_{n \rightarrow \infty} \int f_n d\mu \leq \limsup_{n \rightarrow \infty} \int f_n d\mu \leq \int \limsup_{n \rightarrow \infty} f_n d\mu = \int f d\mu,$$

which concludes the proof. \square

REFERENCES

- [1] P. Abry and D. Veitch. Wavelet analysis of long-range-dependent traffic. *IEEE Trans. Inform. Theory*, 44(1):2–15, 1998.
- [2] L. Agostinelli, C. Bisaglia. Robust estimation of arfima processes. Technical report, Università Ca' Forcari di Venezia, 2003.
- [3] M. Arcones. Limit theorems for nonlinear functionals of a stationary gaussian sequence of vectors. *Annals of probability*, 22(4):2242–2274, 1994.
- [4] J. Beran. Statistical methods for data with long-range dependence. *Statistical science.*, Vol, 7(4):404–427, 1992.
- [5] J. Beran. *Statistics for long-memory processes*, volume 61 of *Monographs on Statistics and Applied Probability*. Chapman and Hall, New York, 1994.
- [6] P. Billingsley. *Convergence of probability measures*. Wiley Series in Probability and Statistics: Probability and Statistics. John Wiley & Sons Inc., New York, second edition, 1999. A Wiley-Interscience Publication.
- [7] P. Breuer and P. Major. Central limit theorems for nonlinear functionals of Gaussian fields. *J. Multivariate Anal.*, 13(3):425–441, 1983.
- [8] P. Chareka, F. Matarise, and R. Turner. A test for additive outliers applicable to long-memory time series. *Journal of Economic Dynamics & Control*, 30:595–621, 2006.
- [9] J.-F. Coeurjolly. Bahadur representation of sample quantiles for functional of Gaussian dependent sequences under a minimal assumption. *Statist. Probab. Lett.*, 78(15):2485–2489, 2008.
- [10] J.-F. Coeurjolly. Hurst exponent estimation of locally self-similar Gaussian processes using sample quantiles. *Ann. Statist.*, 36(3):1404–1434, 2008.
- [11] S. Csörgő and J. Mielniczuk. The empirical process of a short-range dependent stationary sequence under Gaussian subordination. *Probab. Theory Related Fields*, 104(1):15–25, 1996.
- [12] D. L. Donoho and I. M. Johnstone. Ideal spatial adaptation by wavelet shrinkage. *Biometrika*, 81(3):425–455, 1994.
- [13] G. Faÿ, E. Moulines, F. Roueff, and M. Taqqu. Estimation of long-memory : Fourier versus wavelets. *Journal of Econometrics*, 151(2):159–177, 2009.
- [14] J. Geweke and S. Porter-Hudak. The estimation and application of long memory time series models. *J. Time Ser. Anal.*, 4:221–238, 1983.
- [15] I. M. Johnstone and B. W. Silverman. Wavelet threshold estimators for data with correlated noise. *J. Roy. Statist. Soc. Ser. B*, 59(2):319–351, 1997.

- [16] C. Lévy-Leduc, H. Boistard, E. Moulines, S. Taqqu, M, and R. Valderio. Robust estimation of the scale and of the autocovariance function of gaussian short and long range dependent processes. To appear in *Journal of Time Series Analysis*, 2009.
- [17] Y. Ma and M. Genton. Highly robust estimation of the auto-covariance function. *Journal of Time Series Analysis*, 21(6):663–684, 2000.
- [18] F. F. Molinares, V. A. Reisen, and F. Cribari-Neto. Robust estimation in long-memory processes under additive outliers. *J. Statist. Plann. Inference*, 139(8):2511–2525, 2009.
- [19] E. Moulines, F. Roueff, and M. S. Taqqu. Central Limit Theorem for the log-regression wavelet estimation of the memory parameter in the Gaussian semi-parametric context. *Fractals*, 15(4):301–313, 2007.
- [20] E. Moulines, F. Roueff, and M. S. Taqqu. On the spectral density of the wavelet coefficients of long memory time series with application to the log-regression estimation of the memory parameter. *J. Time Ser. Anal.*, 28(2):157–187, 2007.
- [21] E. Moulines and P. Soulier. Semiparametric spectral estimation for fractional processes. In *Theory and applications of long-range dependence*, pages 251–301. Birkhäuser Boston, Boston, MA, 2003.
- [22] C. Park, F. Godtlielsen, M. Taqqu, S. Stoev, and J. S. Marron. Visualization and inference based on wavelet coefficients, SiZer and SiNos. *Comput. Statist. Data Anal.*, 51(12):5994–6012, 2007.
- [23] J. Park and C. Park. Robust estimation of the Hurst parameter and selection of an onset scaling. *Statistica Sinica*, 19:1531–1555, 2009.
- [24] D. B. Percival and A. T. Walden. *Wavelet methods for time series analysis*, volume 4 of *Cambridge Series in Statistical and Probabilistic Mathematics*. Cambridge University Press, Cambridge, 2006.
- [25] P. M. Robinson. Gaussian semiparametric estimation of long range dependence. *Ann. Statist.*, 23:1630–1661, 1995.
- [26] M. Rosenblatt. *Stationary sequences and random fields*. Birkhäuser Boston Inc., Boston, MA, 1985.
- [27] P. Rousseeuw and C. Croux. Alternatives to the median absolute deviation. *Journal of the American Statistical association*, 88(424):1273–1283, 1993.
- [28] H. Shen, Z. Zhu, and T. Lee. Robust estimation of the self-similarity parameter in network traffic using wavelet transform. *Signal Process.*, 87(9):2111–2124, 2007.
- [29] S. Stoev, M. Taqqu, C. Park, and J. S. Marron. On the wavelet spectrum diagnostic for hurst parameter estimation in the analysis of internet traffic. *Comput. Netw.*, 48(3):423–445, 2005.
- [30] S. Stoev and M. S. Taqqu. Asymptotic self-similarity and wavelet estimation for long-range dependent fractional autoregressive integrated moving average time series with stable innovations. *J. Time Ser. Anal.*, 26(2):211–249, 2005.
- [31] S. Stoev, M. S. Taqqu, C. Park, G. Michailidis, and J. S. Marron. LASS: a tool for the local analysis of self-similarity. *Comput. Statist. Data Anal.*, 50(9):2447–2471, 2006.
- [32] M. S. Taqqu. Law of iterated logarithm for sums of non-linear functions of gaussian variable that exhibit a long range dependence. *Zeitschrift für Wahrscheinlichkeitstheorie und verwandte Gebiete*, 40:203–238, 1977.
- [33] A. W. van der Vaart. *Asymptotic Statistics*. Cambridge University Press, 1998.

ENSP, LIMSS, BP : 8390 YAOUNDÉ CAMEROUN, INSTITUT TELECOM/TELECOM PARISTECH - 46, RUE BARRAULT, 75634 PARIS CÉDEX 13, FRANCE.

E-mail address: olaf.kouamo@telecom-paristech.fr

CNRS/LTCI/TELECOM PARISTECH - 46, RUE BARRAULT, 75634 PARIS CÉDEX 13, FRANCE.

E-mail address: `celine.levy-leduc@telecom-paristech.fr`

INSTITUT TELECOM/TELECOM PARISTECH - 46, RUE BARRAULT, 75634 PARIS CÉDEX 13, FRANCE.

E-mail address: `eric.moulines@telecom-paristech.fr`