

HAL
open science

Adaptive pointwise estimation for pure jump Lévy processes

Mélina Bec, Claire Lacour

► **To cite this version:**

Mélina Bec, Claire Lacour. Adaptive pointwise estimation for pure jump Lévy processes. 2013. hal-00583221v3

HAL Id: hal-00583221

<https://hal.science/hal-00583221v3>

Preprint submitted on 12 Feb 2013 (v3), last revised 12 May 2022 (v4)

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.

ADAPTIVE POINTWISE ESTIMATION FOR PURE JUMP LÉVY PROCESSES

MÉLINA BEC*, CLAIRE LACOUR**

ABSTRACT. This paper is concerned with adaptive kernel estimation of the Lévy density $N(x)$ for bounded-variation pure-jump Lévy processes. The sample path is observed at n discrete instants in the "high frequency" context ($\Delta = \Delta(n)$ tends to zero while $n\Delta$ tends to infinity). We construct a collection of kernel estimators of the function $g(x) = xN(x)$ and propose a method of local adaptive selection of the bandwidth. We provide an oracle inequality and a rate of convergence for the quadratic pointwise risk. This rate is proved to be the optimal minimax rate. We give examples and simulation results for processes fitting in our framework. We also consider the case of irregular sampling.

KEYWORDS. Adaptive Estimation; High frequency; Pure jump Lévy process; Nonparametric Kernel Estimator.

February 12, 2013

1. INTRODUCTION

Consider $(L_t, t \geq 0)$ a real-valued Lévy process with characteristic function given by:

$$(1) \quad \psi_t(u) = \mathbb{E}(\exp iuL_t) = \exp\left(t \int_{\mathbb{R}} (e^{iux} - 1)N(x)dx\right).$$

We assume that the Lévy measure admits a density N and that the function $g(x) = xN(x)$ is integrable. Under these assumptions, $(L_t, t \geq 0)$ is a pure jump Lévy process without drift and with finite variation on compact sets. Moreover $\mathbb{E}(|L_t|) < \infty$ (see Bertoin (1996)). Suppose that we have discrete observations $(L_{k\Delta}, k = 1, \dots, n)$ with sampling interval Δ . Our aim in this paper is the nonparametric adaptive kernel estimation of the function $g(x) = xN(x)$ based on these observations under the asymptotic framework n tends to ∞ . This subject has been recently investigated by several authors. Figueroa-López and Houdré (2006) use a penalized projection method to estimate the Lévy density on a compact set separated from 0. Other authors develop an estimation procedure based on empirical estimations of the characteristic function $\psi_{\Delta}(u)$ of the increments $(Z_k^{\Delta} = L_{k\Delta} - L_{(k-1)\Delta}, k = 1, \dots, n)$ and its derivatives followed by a Fourier inversion to recover the Lévy density. For low frequency data (Δ is fixed), we can quote Watterteel and Kulperger (2003), or Jongbloed and van der Meulen (2006) for a parametric study. Still in the low frequency framework, Neumann and Reiß (2009) estimate $\nu(x) = x^2N(x)$ in the more general case with drift and volatility, and Comte and Genon-Catalot (2010b) use model selection to build an adaptive estimator. An adaptive method to estimate linear functionals

* UMR CNRS 8145 MAP5, Université Paris Descartes, ** Laboratoire de Mathématiques d'Orsay, Université Paris-Sud.

is also given in Kappus (2012). Belomestny (2011) addresses the issue of inference for time-changed Lévy processes with results in term of uniform and pointwise distance.

In the high frequency context, which is our concern in this paper, the problem is simpler since, for any fixed u , $\psi_\Delta(u) \rightarrow 1$ when $\Delta \rightarrow 0$. This implies that $\psi_\Delta(u)$ need not to be estimated and can simply be replaced by 1 in the estimation procedures. This is what is done in Comte and Genon-Catalot (2009). These authors start from the equality:

$$(2) \quad \mathbb{E} \left[Z_k^\Delta e^{iuZ_k^\Delta} \right] = -i\psi'_\Delta(u) = \Delta\psi_\Delta(u)g^*(u),$$

obtained by differentiating (1). Here $g^*(u) = \int e^{iux}g(x)dx$ is the Fourier transform of g , well defined since we assume g integrable. Then, as $\psi_\Delta(u) \simeq 1$, equation (2) writes $\mathbb{E} \left[Z_k^\Delta e^{iuZ_k^\Delta} \right] \simeq \Delta g^*(u)$. This gives an estimator of $g^*(u)$ as follows:

$$\frac{1}{n\Delta} \sum_{k=1}^n Z_k^\Delta e^{iuZ_k^\Delta}.$$

Now, to recover g , the authors apply Fourier inversion with cutoff parameter m . Here, we rather introduce a kernel to make inversion possible:

$$\frac{1}{n\Delta} \sum_{k=1}^n Z_k^\Delta K^*(uh)e^{iuZ_k^\Delta}$$

which is in fact the Fourier transform of $1/(nh\Delta) \sum_{k=1}^n Z_k^\Delta K((x - Z_k^\Delta)/h)$. At the end, in the high frequency context, a direct method without Fourier inversion can be applied. Indeed, a consequence of (2) is that the empirical distribution:

$$\hat{\mu}_n(dz) = \frac{1}{n\Delta} \sum_{k=1}^n Z_k^\Delta \delta_{Z_k^\Delta}(dz)$$

weakly converges to $g(z)dz$ (note that the idea of exploiting this weak convergence is already present in Figueroa-López (2009b)). This suggests to consider kernel estimators of g of the form

$$(3) \quad \hat{g}_h(x) = K_h \star \hat{\mu}_n(x) = \frac{1}{n\Delta} \sum_{k=1}^n Z_k^\Delta K_h(x - Z_k^\Delta)$$

where $K_h(x) = (1/h)K(x/h)$ and K is a kernel such that $\int K = 1$. Below, we study the quadratic pointwise risk of the estimators $\hat{g}_h(x)$ and evaluate the rate of convergence of this risk as n tends to infinity, $\Delta = \Delta(n)$ tends to 0 and $h = h(n)$ tends to 0. This is done under Hölder regularity assumptions for the function g . Note that a pointwise study involving a kernel estimator can be found in van Es et al. (2007) for more specific compound Poisson processes, but the estimator is different from ours, as well as the observation scheme. In Figueroa-López (2011) a pointwise central limit theorem is given for the estimation of the Lévy density, as well as confidence intervals. Still in the high frequency context, we can cite Duval (2012) for the estimation of a compound Poisson process with low conditions on Δ , but for integrated distance.

In this paper, we study local adaptive bandwidth selection (which the previous authors do not consider). For a given non-zero real x_0 , we select a bandwidth $\hat{h}(x_0)$ such that the resulting adaptive estimator $\hat{g}_{\hat{h}(x_0)}(x_0)$ automatically reaches the optimal rate of

convergence corresponding to the unknown regularity of the function g . The method of bandwidth selection follows the scheme developed by Goldenshluger and Lepski (2011) for density estimation. The advantage of our kernel method is that it allows us to estimate the Lévy density at a fixed point, with a local adaptive choice. This method is easy to implement, and we show its good numerical performance on different examples. Moreover our contribution includes an alternative proof for a lower bound result (see Figueroa-López (2009a)) which proves the optimality of the rate for this pointwise estimation. We also study the framework of irregular sampling.

In Section 2, we give notations and assumptions. In Section 3, we study the pointwise mean square error (MSE) of $\hat{g}_h(x_0)$ given in (3) for g belonging to a Hölder class of regularity β and we present the bandwidth selection method together with both lower and upper risk bound for our adaptive estimator. The rate of convergence of the risk is $(\log(n\Delta)/n\Delta)^{2\beta/2\beta+1}$ which is expected in adaptive pointwise context. Examples and simulations in our framework are discussed in Section 4. The case of irregular sampling is addressed in Section 5 and proofs are gathered in Section 6.

2. NOTATIONS AND ASSUMPTIONS

We present the assumptions on the kernel K and on the function g required to study the estimator given by (3). First, we set some notations. For any functions u, v , we denote by u^* the Fourier transform of u , $u^*(y) = \int e^{iyx}u(x)dx$ and by $\|u\|$, $\langle u, v \rangle$, $u \star v$ the quantities

$$\|u\|^2 = \int |u(x)|^2 dx,$$

$$\langle u, v \rangle = \int u(x)\bar{v}(x)dx \text{ with } z\bar{z} = |z|^2 \text{ and } u \star v(x) = \int u(y)v(x-y)dy.$$

For a positive real β , $\lfloor \beta \rfloor$ denotes the largest integer strictly smaller than β . Let us also define the following functional space:

Definition 2.1. (*Hölder class*) Let $\beta > 0$, $L > 0$ and let $l = \lfloor \beta \rfloor$. The Hölder class $\mathcal{H}(\beta, L)$ on \mathbb{R} is the set of all functions $f : \mathbb{R} \rightarrow \mathbb{R}$ such that derivative $f^{(l)}$ exists and verifies:

$$|f^{(l)}(x) - f^{(l)}(y)| \leq L|x - y|^{\beta-l}, \quad \forall x, y \in \mathbb{R}.$$

We can now define the assumptions concerning the target function g :

- G1:** $g \in \mathbb{L}^2$
- G2:** g^* is differentiable almost everywhere and its derivative belongs to \mathbb{L}^1
- G3(p):** For p integer, $\int |x|^{p-1}|g(x)|dx < \infty$
- G4(β):** $g \in \mathcal{H}(\beta, L)$
- G5:** g' exists and is uniformly bounded

The first assumption is natural to use Fourier analysis, as well as G3(1). Assumption G3(p) ensures that $\mathbb{E}|Z_1^\Delta|^p < \infty$. G4 is a classical regularity assumption in nonparametric estimation; it allows to quantify the bias (see Tsybakov (2009)). Note that G5 implies that $g \in \mathcal{H}(1, L')$ so we can assume $\beta \geq 1$.

Now let us describe which kind of kernel we choose for our estimator. For $m \geq 1$ an integer, we say that $K : \mathbb{R} \rightarrow \mathbb{R}$ is a kernel of order m if functions $u \mapsto u^j K(u)$, $j =$

$0, 1, \dots, m$ are integrable and satisfy

$$(4) \quad \int K(u)du = 1, \quad \int u^j K(u)du = 0, \quad j \in \{1, \dots, m\}.$$

Let us define the following conditions

K1: K belongs to $\mathbb{L}^1 \cap \mathbb{L}^2 \cap \mathbb{L}^\infty$ and $K^* \in \mathbb{L}^1$

K2(β): The kernel K is of order $l = \lfloor \beta \rfloor$ and $\int |x|^\beta |K(x)|dx < +\infty$

These assumptions are standard when working on problems of estimation by kernel methods. Note that there is a way to build a kernel of order l . Indeed, let u be a bounded integrable function such that $u \in \mathbb{L}^2$, $u^* \in \mathbb{L}^1$ and $\int u(y)dy = 1$, and set for any given integer l ,

$$(5) \quad K(t) = \sum_{k=1}^l \binom{l}{k} (-1)^{k+1} \frac{1}{k} u\left(\frac{t}{k}\right).$$

The kernel K defined by (5) is a kernel of order l which also satisfies K1 (see Kerkyacharian et al. (2001) and Goldenshluger and Lepski (2011)). As usual, we define K_h by

$$\forall x \in \mathbb{R} \quad K_h(x) = \frac{1}{h} K\left(\frac{x}{h}\right).$$

In all the following we fix $x_0 \in \mathbb{R}$, $x_0 \neq 0$.

3. RISK BOUND

3.1. Risk bound for a fixed bandwidth. In this subsection, the bandwidth h is fixed, thus we omit the subscript h for the sake of simplicity: we denote $\hat{g} = \hat{g}_h$. The usual bias variance decomposition of the Mean Squared Error yields:

$$MSE(x_0, h) := \mathbb{E}[(\hat{g}(x_0) - g(x_0))^2] = \mathbb{E}[(\hat{g}(x_0) - \mathbb{E}[\hat{g}(x_0)])^2] + (\mathbb{E}[\hat{g}(x_0)] - g(x_0))^2.$$

But the bias needs further decomposition:

$$b(x_0)^2 := (\mathbb{E}[\hat{g}(x_0)] - g(x_0))^2 \leq 2b_1(x_0)^2 + 2b_2(x_0)^2$$

with the usual bias,

$$b_1(x_0) = K_h \star g(x_0) - g(x_0),$$

and the bias resulting from the approximation of $\psi_\Delta(u)$ by 1,

$$b_2(x_0) = \mathbb{E}[\hat{g}(x_0)] - K_h \star g(x_0).$$

We can provide the following bias bound:

Lemma 3.1. *Under G3(1), G4(β), G5 and if the kernel K satisfies K1 and K2(α) with $\alpha \geq \beta$*

$$|b(x_0)|^2 \leq c_1 h^{2\beta} + c'_1 \Delta^2$$

with $c_1 = 2(L/\lfloor \beta \rfloor! \int |K(v)||v|^\beta dv)^2$ and $c'_1 = 2(2\|g'\|_\infty \|g\|_1 \|K\|_1)^2$.

Moreover, the variance is controlled as follows:

Lemma 3.2. *Under G1 and G2, and if the kernel satisfies K1, we have*

$$\text{Var}[\widehat{g}(x_0)] \leq \frac{1}{nh\Delta} \frac{\|K\|_2^2}{2\pi} (\|(g^*)'\|_1 + \|g^*\|_2^2 \Delta) \leq c_2 \frac{1}{nh\Delta} + c'_2 \frac{1}{nh}$$

with $c_2 = \|(g^*)'\|_1 \|K\|_2^2 / (2\pi)$ and $c'_2 = \|K\|_2^2 \|g\|_2^2$.

Lemmas 3.1 and 3.2 lead us to the following risk bound:

Proposition 3.1. *Under G1, G2, G3(1), G4(β), G5 and if K satisfies K1 and K2(α) with $\alpha \geq \beta$, we have*

$$(6) \quad \text{MSE}(x_0, h) \leq c_1 h^{2\beta} + c_2 \frac{1}{nh\Delta} + c'_2 \frac{1}{nh} + c'_1 \Delta^2.$$

Recall that $\Delta = \Delta(n)$ is such that $\lim_{n \rightarrow +\infty} \Delta = 0$, thus $1/nh$ is negligible compared to $1/nh\Delta$. For the two first terms the optimal choice of h is $h_{\text{opt}} \propto ((n\Delta)^{-\frac{1}{2\beta+1}})$ and the associated rate has order $O\left((n\Delta)^{-\frac{2\beta}{2\beta+1}}\right)$. Next, a sufficient condition for $\Delta^2 \leq (n\Delta)^{-\frac{2\beta}{2\beta+1}}$ for all β is

$$(7) \quad \Delta = O(n^{-1/3}).$$

Proposition 3.2. *Under the assumptions of Proposition 3.1 and under condition (7), the choice $h_{\text{opt}} \propto ((n\Delta)^{-\frac{1}{2\beta+1}})$ minimizes the risk bound (6) and gives $\text{MSE}(x_0, h_{\text{opt}}) = O((n\Delta)^{-\frac{2\beta}{2\beta+1}})$. As a consequence $\mathbb{E}[(\widehat{g}(x_0)/x_0 - N(x_0))^2] = O((n\Delta)^{-\frac{2\beta}{2\beta+1}})$.*

We can link this result to the one of Figueroa-López (2011) who proves that his projection estimator \widehat{N} is such that $(\widehat{N}(x_0) - N(x_0))(n\Delta)^\alpha$ tends to a normal distribution for any $0 < \alpha < \beta/(2\beta + 1)$.

The rate obtained in Proposition 3.2 turns out to be the optimal minimax rate of convergence over the class $\mathcal{H}(\beta, L)$. This result is proved in Figueroa-López (2009a) in the more general case of estimators based on the whole path of the process up to time $n\Delta$. In our case of discrete sampling, another proof is given in Section 6.3, where we prove the following result:

Theorem 3.1. *Assume $\Delta = O(1)$ and $\Delta^{-1} = O(n)$. Let $x_0 \neq 0$. There exists $C > 0$ such that for any estimator $\widehat{g}_n(x_0)$ based on observations $Z_1^\Delta, \dots, Z_n^\Delta$, and for n large enough,*

$$\sup_{g \in \mathcal{H}(\beta, L)} \mathbb{E}_g [(\widehat{g}_n(x_0) - g(x_0))^2] \geq C(n\Delta)^{-\frac{2\beta}{2\beta+1}}.$$

Obviously, the result is also true replacing g by the Lévy density N .

3.2. Bandwidth selection. As β is unknown, we need a data-driven selection of the bandwidth. We follow ideas given in Goldenshluger and Lepski (2011) for density estimation. We introduce a set of bandwidth of the form $H = \{\frac{j}{M}, 1 \leq j \leq M\}$ with M an integer to be specified later. Actually it is sufficient to control $\sum_{h \in H} h^{-w}$ for some w so that more general set of bandwidths are possible. We set:

$$V(h) = C_0 \frac{\log(n\Delta)}{nh\Delta}$$

with C_0 to be specified later. Note that $V(h)$ has the same order as the variance multiplied by $\log(n\Delta)$. We also define $\hat{g}_{h,h'}(x_0) = K_{h'} \star \hat{g}_h(x_0) = K_h \star \hat{g}_{h'}(x_0)$. This auxiliary estimator can also be written

$$\hat{g}_{h,h'}(x_0) = \frac{1}{n\Delta} \sum_{k=1}^n Z_k^\Delta K_{h'} \star K_h(x_0 - Z_k^\Delta).$$

Lastly we set, as an estimator of the bias,

$$A(h, x_0) = \sup_{h' \in H} [|\hat{g}_{h,h'}(x_0) - \hat{g}_{h'}(x_0)|^2 - V(h')]_+.$$

The adaptive bandwidth h is chosen as follows:

$$\hat{h} = \hat{h}(x_0) \in \arg \min_{h \in H} \{A(h, x_0) + V(h)\}.$$

We can state the following oracle inequality.

Theorem 3.2. *We use a kernel satisfying K1 and a set of bandwidth $H = \{\frac{j}{M}, 1 \leq j \leq M\}$ with $M = O((n\Delta)^{1/3})$. Assume that g satisfies G1, G2, G3(5) and take*

$$(8) \quad C_0 = C_0(c) = \frac{c}{2\pi} \|K\|^2 (\|(g^*)'\|_1 + \|g^*\|_2^2)$$

with $c \geq 16 \max(1, \|K\|_\infty)$. Then, for $\Delta \leq 1$,

$$\mathbb{E}[|g(x_0) - \hat{g}_{\hat{h}}(x_0)|^2] \leq C \left\{ \inf_{h \in H} \{ \|g - \mathbb{E}[\hat{g}_h]\|_\infty^2 + V(h) \} + \frac{\log(n\Delta)}{n\Delta} \right\}$$

Thus our estimator $\hat{g}_{\hat{h}}$ has a risk as good as any of the collection $(\hat{g}_h)_{h \in H}$, up to a logarithmic term.

Note that the theorem is valid for c large enough, say $c \geq c_0$. In the proof, we obtain the upper bound $16 \max(1, \|K\|_\infty)$ for c_0 , unfortunately we can conjecture that this bound is not the optimal one. To obtain a sharper bound we have tuned c_0 in the simulation study.

The definition of the estimator uses $\|(g^*)'\|_1$ and $\|g^*\|_2^2$, but these quantities can be estimated with a preliminar estimator of g^* . More precisely, we set $K_0^* = \mathbf{1}_{[-1,1]}$ and

$$\begin{aligned} \widehat{\|(g^*)'\|_1} &= \int \left| \frac{1}{n\Delta} \sum_{k=1}^n (Z_k^\Delta)^2 K_0^*(uh_1) e^{iuZ_k^\Delta} \right| du \quad \text{with } h_1 = (n\Delta)^{-1/3}, \\ \widehat{\|g^*\|_2^2} &= \|\hat{g}_{h_2}^*\|_2^2 = \int \left| \frac{1}{n\Delta} \sum_{k=1}^n Z_k^\Delta K_0^*(uh_2) e^{iuZ_k^\Delta} \right|^2 du \quad \text{with } h_2 = (n\Delta)^{-1/3}. \end{aligned}$$

We introduce the following regularity condition: a function ψ belongs to the Sobolev space $Sob(\alpha)$ if $\int |\psi^*(u)|^2 |u|^{2\alpha} du < \infty$. Then, reinforcing the conditions on g , we obtain a similar theorem with an empirical C_0 .

Theorem 3.3. *We use a kernel satisfying K1 and K2(α) with $\alpha \geq 1$, and $M = O((n\Delta)^{1/3})$. Assume that g satisfies G1, G2, G3(32), G4(1), G5. Assume also that g and $xg(x)$ belong to $Sob(1)$. Take*

$$C_0 = \frac{c}{2\pi} \|K\|^2 \left(\widehat{\|(g^*)'\|_1} + \widehat{\|g^*\|_2^2} \right)$$

with $c \geq 32 \max(1, \|K\|_\infty)$. Then, for $n^{-1} \leq \Delta \leq Cn^{-1/3}$,

$$\mathbb{E}[|g(x_0) - \hat{g}_h(x_0)|^2] \leq C \left\{ \inf_{h \in H} \{ \|g - \mathbb{E}[\hat{g}_h]\|_\infty^2 + \mathbb{E}(V(h)) \} + \frac{\log(n\Delta)}{n\Delta} \right\}$$

Let us now conclude with the consequence of this theorem in term of rate of convergence. As already explained, as we need assumption G5 to control the bias, we can assume $\beta \geq 1$. Then $h_{opt} \propto (\log(n\Delta)/n\Delta)^{1/(2\beta+1)} \geq (n\Delta)^{-1/3}$ belongs to H as soon as M is larger than a constant times $(n\Delta)^{1/3}$. Hence we can state the following corollary.

Corollary 3.1. *Assume that g satisfies G1, G2, G3(5), G4(β) with $\beta \geq 1$ and G5. We choose a kernel satisfying K1 and K2(α) with $\alpha \geq \beta$, and $M = \lfloor (n\Delta)^{1/3} \rfloor$. Take C_0 as in Theorem 3.2 (or as in Theorem 3.3 with assumptions of this latter theorem). Then, if $n^{-1} \ll \Delta \leq Cn^{-1/3}$,*

$$\mathbb{E}[|g(x_0) - \hat{g}_h(x_0)|^2] = O \left((\log(n\Delta)/n\Delta)^{-\frac{2\beta}{2\beta+1}} \right).$$

Then the price to pay to adaptivity is a logarithmic loss in the rate. Nevertheless this phenomenon is known to be unavoidable in pointwise estimation (see Butucea (2001)). Thus $\hat{g}_h(x_0)$ (resp. $\hat{g}_h(x_0)/x_0$) is an adaptive estimator for $g(x_0)$ (resp. $N(x_0)$).

4. EXAMPLES AND SIMULATIONS

We have implemented the estimation method for four different processes (listed in Examples 1-4 below) with the kernel described in (5) (with $l = 2$ and u the Gaussian density). The bandwidth set has been fixed to $H = \{\frac{j}{2M}, 1 \leq j \leq M\}$ with $M = \lfloor 2(n\Delta)^{-1/3} \rfloor$. For the implementation, a difficulty is the proper calibration of the constant c in (8). This is usually done by a large number of preliminary simulations. We have chosen $c = 0.1$ as the adequate value for a variety of models and number of observations. The estimation and adaptation are done for 50 points x_0 on the abscissa interval. For clarity, we have computed the Mean Integrated Square Error (MISE) of the estimators. Figures 1 and 2 plot ten estimated curves corresponding to our four examples with in the first column $\Delta = 0.02, n = 5.10^3$, and in the second $\Delta = 0.05, n = 5.10^4$. This values of parameters can be interpreted as around hourly observations during few years.

Example 1. Let $L_t = \sum_{i=1}^{N_t} Y_i$, where (N_t) is a Poisson process with constant intensity λ and (Y_i) is a sequence of i.i.d random variables with density f independent of the process (N_t) . Then, (L_t) is a Lévy process with characteristic function

$$(9) \quad \psi_t(u) = \exp \left(\lambda t \int_{\mathbb{R}} (e^{iux} - 1) f(x) dx \right).$$

Its Lévy density is $N(x) = \lambda f(x)$ and thus $g(x) = \lambda x f(x)$. For our first example, we choose $\lambda = 2$ and f such that $g(x) = x f(x) = (1/2)\sqrt{x/2}$ for $0 < x \leq 2$. Then assumption G4(1/2) holds (on $(0, 2)$), but not G4(β) for other β . Since β is small, the rate of convergence is slow. The discontinuity in 2 damages the estimation as it can be seen in Figure 1.

Example 2. Let $\alpha > 0, \gamma > 0$. The Lévy-Gamma process (L_t) with parameters (γ, α) is such that, for all $t > 0$, L_t has Gamma distribution with parameters $(\gamma t, \alpha)$, i.e the

density:

$$\frac{\alpha^{\gamma t}}{\Gamma(\gamma t)} x^{\gamma t - 1} e^{-\alpha x} \mathbf{1}_{x \geq 0}.$$

The Lévy density is $N(x) = \gamma x^{-1} e^{-\alpha x} \mathbf{1}_{x > 0}$ so that $g(x) = \gamma e^{-\alpha x} \mathbf{1}_{x > 0}$ satisfies assumptions G1, G2 and G3(p). Here we choose $\alpha = \gamma = 1$. This example allows to study the role of the discontinuity in 0, which invalidates assumptions G4-G5. We can observe that the estimation become very good if we move away from 0.

Example 3. For our third example, we also choose a compound Poisson process, but with f the Gaussian density with variance δ^2 . Thus $g(x) = \lambda x f(x) = \lambda x e^{-x^2/(2\delta^2)}/(\delta\sqrt{2\pi})$ and $g^*(u) = i\lambda\delta u e^{-\delta^2 u^2/2}$. Assumptions G1, G2, G3(p), G5 hold for g . Moreover g belongs to a Hölder class of regularity β for all $\beta > 0$. Thus the rate is close to $(n\Delta/\log(n\Delta))^{-1}$, and the good performance of our estimator is visible on Figure 2. Note that is the so-called Merton model used for describing the log price in financial modeling. Here we choose $\lambda = 2$ and $\delta = 0.3$.

Example 4. Our last example is the Variance Gamma process, as described in Madan et al. (1998). It is used for modeling the dynamics of the logarithm of stock prices. The process is obtained in evaluating a Brownian motion at a time given by a Lévy-Gamma process. Denoting (B_t) a standard Brownian motion, and (X_t) a Lévy-Gamma process with parameters $(1/\nu, 1, \nu)$ independent of (B_t) , we set $L_t = \theta X_t + \sigma B_{X_t}$. Then L_t is a Lévy process, with

$$g(x) = \frac{x \exp(\theta x/\sigma^2)}{\nu|x|} \exp\left(-\frac{1}{\sigma} \sqrt{\frac{2}{\nu} + \frac{\theta^2}{\sigma^2}} |x|\right).$$

As in example 3, there is a discontinuity in 0. Here we choose $\theta = -0.1436$, $\sigma = 0.1213$, $\nu = 0.1686$: these are estimates of parameters for the S&P index option prices studied in Madan et al. (1998).

5. IRREGULAR SAMPLING

For high frequency data, it is frequent that the sampling is irregular, i.e. the interval Δ is not necessarily the same at each time. In this section we consider the following framework. The observations are $(L_{t_k}, k = 1, \dots, n)$ where (L_t) is still a Lévy process with characteristic function (1). For each $k \geq 1$, we denote $\Delta_k = t_k - t_{k-1}$ the sampling intervals. Notice that it includes the previous case when for each k , $\Delta_k = \Delta$. The increments are denoted by $Z_k = L_{t_k} - L_{t_{k-1}}$. In this context of irregular sampling, they are still independent but with non-identical distribution: Z_k has the same law than L_{Δ_k} . To define an estimator, we observe that $\mathbb{E}[Z_k e^{iuZ_k}] = \Delta_k \psi_{\Delta_k}(u) g^*(u)$, and then

$$\mathbb{E}\left[\frac{1}{\sum_{k=1}^n \Delta_k} \sum_{k=1}^n Z_k e^{iuZ_k}\right] = \left(\frac{\sum_{k=1}^n \Delta_k \psi_{\Delta_k}(u)}{\sum_{k=1}^n \Delta_k}\right) g^*(u).$$

Thus, denoting $\bar{\Delta} = \frac{1}{n} \sum_{k=1}^n \Delta_k$, we introduce

$$(10) \quad \hat{g}_h^*(u) = \frac{1}{n\bar{\Delta}} \sum_{k=1}^n Z_k e^{iuZ_k} K^*(hu), \quad \hat{g}_h(x) = \frac{1}{n\bar{\Delta}} \sum_{k=1}^n Z_k K_h(x - Z_k)$$

FIGURE 1. Function g (solid line) and estimators \hat{g}_h (dotted lines).

Additionally, for all real δ , we denote $\overline{\Delta^\delta} = \frac{1}{n} \sum_{k=1}^n \Delta_k^\delta$. We can bound the Mean Squared Error of this estimate:

Proposition 5.1. *Under $G1$, $G2$, $G3(1)$, $G4(\beta)$, $G5$ and if K satisfies $K1$ and $K2(\alpha)$ with $\alpha \geq \beta$, we have*

$$(11) \quad MSE(x_0, h) \leq c_1 h^{2\beta} + c_2 \frac{1}{nh\Delta} + c'_2 \frac{\overline{\Delta^2}}{nh\Delta^2} + c'_1 \left(\frac{\overline{\Delta^2}}{\Delta} \right)^2$$

with $c_1 = 2(L/\lfloor \beta \rfloor! \int |K(v)| |v|^\beta dv)^2$, $c'_1 = 2(2\|g'\|_\infty \|g\|_1 \|K\|_1)^2$, $c_2 = \|(g^*)'\|_1 \|K\|_2^2 / (2\pi)$, $c'_2 = \|K\|_2^2 \|g\|_2^2$.

The proof is similar to the case of regular sampling, therefore it is omitted.

FIGURE 2. Function g (solid line) and estimators \hat{g}_h (dotted lines).

In this section, we are still interested in the high frequency context: the asymptotic framework is $\bar{\Delta} \rightarrow 0$ and $n\bar{\Delta} \rightarrow \infty$ when $n \rightarrow \infty$. We shall also assume that

$$(12) \quad \frac{(\bar{\Delta}^2)^2}{\bar{\Delta}} = O(n^{-1}).$$

Condition (12) is verified for instance if $\Delta_k = Ck^{-\alpha}$ with $\alpha \in [1/3, 1]$. Then we find the same rate of convergence replacing Δ by $\bar{\Delta}$:

Proposition 5.2. *Under the assumptions of Proposition 5.1 and under condition (12), the choice $h_{opt} \propto ((n\bar{\Delta})^{-\frac{1}{2\beta+1}})$ minimizes the risk bound (11) and gives $MSE(x_0, h_{opt}) = O((n\bar{\Delta})^{-\frac{2\beta}{2\beta+1}})$.*

As already noticed in Comte and Genon-Catalot (2010a), other estimation strategies than (10) are possible. For each real δ , we obtain an estimator by setting

$$\hat{g}_h(x) = \frac{1}{n\bar{\Delta}^{\delta+1}} \sum_{k=1}^n \Delta_k^\delta Z_k K_h(x - Z_k).$$

Under suitable conditions, this estimate has a MSE bounded by a constant times $(n\bar{\Delta}^{\delta+1} / \bar{\Delta}^{2\delta+1})^{-\frac{2\beta}{2\beta+1}}$. But, for all δ , by the Schwarz inequality, $\frac{\bar{\Delta}^{\delta+1}}{\bar{\Delta}^{2\delta+1}} \leq \bar{\Delta}$. That is why we prefer estimator (10).

To build an adaptive estimator, we use the same method of bandwidth selection. The set of bandwidth is still $H = \{\frac{j}{M}, 1 \leq j \leq M\}$. We also define

$$\hat{g}_{h,h'}(x_0) = K_{h'} \star \hat{g}_h(x_0) = \frac{1}{n\bar{\Delta}} \sum_{k=1}^n Z_k K_{h'} \star K_h(x_0 - Z_k)$$

and we set as previously $A(h, x_0) = \sup_{h' \in H} [|\hat{g}_{h,h'}(x_0) - \hat{g}_{h'}(x_0)|^2 - V(h')]_+$ with

$$V(h) = C_0 \frac{\log(n\bar{\Delta})}{nh\bar{\Delta}}.$$

Then the estimator is $\hat{g}_{\hat{h}}(x_0)$ with $\hat{h} = \hat{h}(x_0) \in \arg \min_{h \in H} \{A(h, x_0) + V(h)\}$.

We can state the following oracle inequality (the proof is very similar to the one of Theorem 3.2 and is therefore omitted).

Theorem 5.1. *We use a kernel satisfying K1 and $M = O((n\bar{\Delta})^{1/3})$. Assume that g satisfies G1, G2, G3(5) and take*

$$(13) \quad C_0 = \frac{c}{2\pi} \|K\|^2 (\|(g^*)'\|_1 + \|g^*\|_2^2)$$

with $c \geq 16 \max(1, \|K\|_\infty)$. Then, if $(\bar{\Delta}^2)^2 / \bar{\Delta} \leq 1$,

$$\mathbb{E}[|g(x_0) - \hat{g}_{\hat{h}}(x_0)|^2] \leq C \left\{ \inf_{h \in H} \{ \|g - \mathbb{E}[\hat{g}_h]\|_\infty^2 + V(h) \} + \frac{\log(n\bar{\Delta})}{n\bar{\Delta}} \right\}$$

Moreover, if g satisfies G5, $G4(\beta)$ with $\beta \geq 1$ and the kernel satisfying K1 and $K2(\alpha)$ with $\alpha \geq \beta$, and $M = \lfloor (n\bar{\Delta})^{1/3} \rfloor$, $\bar{\Delta} \ll n^{-1}$ and $(\bar{\Delta}^2)^2 / \bar{\Delta} = O(n^{-1})$, then

$$\mathbb{E}[|g(x_0) - \hat{g}_{\hat{h}}(x_0)|^2] = O\left((\log(n\bar{\Delta})/n\bar{\Delta})^{-\frac{2\beta}{2\beta+1}} \right).$$

Thus the rate of convergence in this case of irregular sampling is $(\log(n\bar{\Delta})/n\bar{\Delta})^{-\frac{2\beta}{2\beta+1}}$ provided that $(\bar{\Delta}^2)^2 / \bar{\Delta} = O(n^{-1})$.

6. PROOFS

Let us first state two useful propositions (see Proposition 2.1 in Comte and Genon-Catalot (2010b) and Proposition 2.1 in Comte and Genon-Catalot (2009) for a proof).

Proposition 6.1. *Denote by P_Δ the distribution of Z_1^Δ and define $\mu_\Delta(dx) = \Delta^{-1}xP_\Delta(dx)$. If $\int_{\mathbb{R}} |x|N(x) < \infty$, the distribution μ_Δ has a density h_Δ given by*

$$h_\Delta(x) = \int g(x-y)P_\Delta(dy) = \mathbb{E}g(x - Z_1^\Delta).$$

Proposition 6.2. *Let $p \geq 1$ an integer such that $\int_{\mathbb{R}} |x|^{p-1} |g(x)| dx < \infty$. Then $\mathbb{E}(|Z_1^\Delta|^p) < \infty$ and $\mathbb{E}[(Z_1^\Delta)^p] = \Delta \int_{\mathbb{R}} x^{p-1} g(x) dx + o(\Delta)$. Moreover, if g is integrable, $\mathbb{E}(|Z_1^\Delta|) \leq 2\Delta \|g\|_1$.*

6.1. Proof of Lemma 3.1. First, we study $b_2(x_0)$ using Proposition 6.1:

$$\begin{aligned} b_2(x_0) &= \frac{1}{h\Delta} \mathbb{E} \left[Z_1^\Delta K \left(\frac{x_0 - Z_1^\Delta}{h} \right) \right] - \frac{1}{h} \int K \left(\frac{x_0 - u}{h} \right) g(u) du \\ &= \frac{1}{h} \int K \left(\frac{x_0 - u}{h} \right) \mathbb{E}[g(u - Z_1^\Delta) - g(u)] du. \end{aligned}$$

Now, applying the mean value theorem to g , we get

$$\begin{aligned} |b_2(x_0)| &= \left| \frac{1}{h} \int K \left(\frac{x_0 - u}{h} \right) \mathbb{E}[-Z_1^\Delta g'(u_{Z_1})] du \right| \text{ with } u_{Z_1} \in [u - Z_1^\Delta, u] \\ &\leq \|g'\|_\infty \|K\|_1 \mathbb{E} |Z_1^\Delta|. \end{aligned}$$

From the results of Proposition 6.2 we obtain

$$(14) \quad |b_2(x_0)| \leq 2 \|g'\|_\infty \|K\|_1 \|g\|_1 \Delta.$$

To study $b_1(x_0) = K_h \star g(x_0) - g(x_0)$, it is sufficient to use Taylor's theorem and $G4(\beta)$ (this is a classic computation, see Tsybakov (2009) for details) and we obtain

$$(15) \quad |b_1(x_0)| \leq \frac{h^\beta L}{l!} \int |K(v)| |v|^\beta dv.$$

Gathering (14) and (15) completes the proof of Lemma 3.1. \square

6.2. Proof of Lemma 3.2. As the Z_k^Δ are i.i.d., we have:

$$\text{Var}[\widehat{g}(x_0)] = \text{Var} \left[\frac{1}{nh\Delta} \sum_{k=1}^n Z_k^\Delta K \left(\frac{x_0 - Z_k^\Delta}{h} \right) \right] = \frac{1}{n(h\Delta)^2} \text{Var} \left[Z_1^\Delta K \left(\frac{x_0 - Z_1^\Delta}{h} \right) \right].$$

Thus,

$$\text{Var}[\widehat{g}(x_0)] \leq \frac{1}{n(h\Delta)^2} \mathbb{E} \left[(Z_1^\Delta)^2 K^2 \left(\frac{x_0 - Z_1^\Delta}{h} \right) \right].$$

Writing

$$K^2 \left(\frac{x_0 - Z_1^\Delta}{h} \right) = \left| \frac{1}{2\pi} \int K^*(u) e^{-i \frac{(x_0 - Z_1^\Delta)u}{h}} du \right|^2,$$

we obtain with $v = u/h$

$$\begin{aligned} \text{Var}[\widehat{g}(x_0)] &\leq \frac{1}{n\Delta^2} \mathbb{E} \left[(Z_1^\Delta)^2 \left| \frac{1}{2\pi} \int K^*(vh) e^{-i(x_0 - Z_1^\Delta)v} dv \right|^2 \right] \\ &\leq \frac{1}{n\Delta^2 (2\pi)^2} \mathbb{E} \left[\iint Z_1^\Delta e^{iZ_1^\Delta v} K^*(vh) e^{-ix_0 v} \overline{Z_1^\Delta e^{iZ_1^\Delta u} K^*(uh) e^{-ix_0 u}} dv du \right]. \end{aligned}$$

Using Fubini and $\mathbb{E}[(Z_1^\Delta)^2 e^{iZ_1^\Delta(v-u)}] = -\psi_\Delta''(v-u)$ we find

$$\text{Var}[\widehat{g}(x_0)] \leq \frac{1}{n\Delta^2 (2\pi)^2} \iint |-\psi_\Delta''(v-u) K^*(vh) K^*(uh)| dv du$$

Now the following formula

$$\psi_\Delta'' = i\Delta\psi_\Delta'g^* + i\Delta\psi_\Delta g^{*'} = -\Delta^2\psi_\Delta g^{*2} + i\Delta\psi_\Delta g^{*'}.$$

gives $\text{Var}[\widehat{g}(x_0)] \leq T_1 + T_2$ with

$$T_1 = \frac{1}{n\Delta^2(2\pi)^2} \iint |\Delta^2\psi_\Delta(v-u)(g^*)^2(v-u)K^*(vh)K^*(uh)|dvdu$$

$$T_2 = \frac{1}{n\Delta^2(2\pi)^2} \iint |\Delta\psi_\Delta(v-u)(g^*)'(v-u)K^*(vh)K^*(uh)|dvdu.$$

We first bound T_2 :

$$\begin{aligned} T_2 &\leq \frac{1}{n\Delta(2\pi)^2} \sqrt{\iint |\psi_\Delta(v-u)|(g^*)'(v-u)||K^*(vh)|^2 dvdu} \\ &\quad \times \sqrt{\iint |\psi_\Delta(v-u)|(g^*)'(v-u)||K^*(uh)|^2 dvdu} \\ &\leq \frac{1}{n\Delta(2\pi)^2} \int |K^*(vh)|^2 dv \int |\psi_\Delta(z)|(g^*)'(z)|dz \\ &\leq \frac{1}{nh\Delta(2\pi)^2} \int |K^*(u)|^2 du \int |(g^*)'(z)|dz, \text{ because } |\psi_\Delta(z)| \leq 1 \\ &\leq \frac{\|K\|_2^2}{2\pi nh\Delta} \int |(g^*)'(z)|dz \end{aligned}$$

where $(g^*)'$ exists and is integrable by G2. Following the same line for the study of T_1 , we get

$$T_1 \leq \frac{\|K\|_2^2}{2\pi nh} \int |(g^*)^2(z)|dz \leq \frac{\|K\|_2^2 \|g\|_2^2}{nh},$$

This completes the proof of Lemma 3.2. \square

6.3. Proof of the lower bound. Here we prove Theorem 3.1 The essence of the proof is to build two functions g_0 and g_1 which are far in term of pointwise distance but with close associated distribution. Let

$$g_0(x) = x f_\lambda(x) = \frac{1}{\pi} \frac{\lambda x}{1 + (\lambda x)^2}$$

where f_λ is the density of the Cauchy distribution $C(0, \lambda)$ with scale parameter λ . Here λ is a positive and small enough real (it will be made precise later). Now let K a infinitely differentiable and even function such that $\int K = 0$, $K(0) \neq 0$ and $K(x) = |x|^{-2}$ for $|x|$ large enough (say for $|x| > B$). Using this auxiliary function K , we can define

$$g_1(x) = g_0(x) + ch_n^\beta K\left(\frac{x - x_0}{h_n}\right) x$$

where c is a constant to be specified later and

$$h_n = (n\Delta)^{-\frac{1}{2\beta+1}}.$$

We denote $N_0(x) = g_0(x)/x$ and $N_1(x) = g_1(x)/x$. Remark that if $L_{0,t} = \sum_{i=1}^{N_t} Y_i$ is a compound Poisson process with N_t a Poisson process of intensity 1 and Y_i Cauchy $C(0, \lambda)$ variables, then its characteristic function is

$$\psi_{0,t}(u) = \exp\left(t \int_{\mathbb{R}} (e^{iux} - 1) N_0(x) dx\right)$$

and $Z_k^{0,\Delta} = L_{0,k\Delta} - L_{0,(k-1)\Delta}$ has distribution $P_0(dx) = e^{-\Delta} \delta_0(dx) + \varphi_0(x) dx$ with

$$\varphi_0(x) = \sum_{k=1}^{\infty} e^{-\Delta} \frac{\Delta^k}{k!} f_{\lambda}^{*k}(x).$$

Moreover N_1 is a density. Indeed the definition of K guarantees that $\int N_1(x) dx = \int N_0(x) dx + ch_n^\beta \int K\left(\frac{x-x_0}{h_n}\right) dx = 1$. And to ensure the positivity of N_1 , it is sufficient to prove that $|N_1 - N_0| \leq N_0$. But, if $|x| > |x_0| + Bh_n$,

$$N_0^{-1}(x) |N_1(x) - N_0(x)| \leq Cch_n^{\beta+2} x^2 |x - x_0|^{-2} \leq 1$$

for c small enough, and if $|x| \leq |x_0| + Bh_n$,

$$N_0^{-1}(x) |N_1(x) - N_0(x)| \leq Cch_n^\beta (1 + (\lambda(|x_0| + Bh_n))^2) \|K\|_\infty \leq 1$$

for c small enough. Then, if $L_{1,t} = \sum_{i=1}^{N_t} Y_i$ with N_t a Poisson process of intensity 1 and Y_i random variables with density N_1 , it is a Lévy process with Lévy measure $N_1(x) dx$. We denote $\psi_{1,\Delta}$ the characteristic function of $L_{1,\Delta}$ with distribution P_1 , and φ_1 the function such that $P_1(dx) = e^{-\Delta} \delta_0(dx) + \varphi_1(x) dx$.

Now let us denote for two probability measures P and Q , $\chi^2(P, Q) = \int (dP/dQ - 1)^2 dQ$. In the sequel we show that

- 1) g_0, g_1 belong to $\mathcal{H}(\beta, L)$,
- 2) $|g_1(x_0) - g_0(x_0)| \geq C(n\Delta)^{-\frac{\beta}{2\beta+1}}$,
- 3) $\chi^2(P_1^n, P_0^n) \leq C < \infty$ where P_1^n (resp. P_0^n) is the distribution of a sample $Z_1^\Delta, \dots, Z_n^\Delta$ s.t the associated Lévy process L_0 (resp. L_1) has Lévy measure $N_0(x) dx$ (resp. $N_1(x) dx$).

Then it is sufficient to use Theorem 2.2 (see also p.80) in Tsybakov (2009) to obtain Theorem 3.1. In the following we denote all constants by C , even if it changes from line to line.

Proof of 1). Belonging to the Hölder space

To prove that our hypotheses belong to $\mathcal{H}(\beta, L)$, it is sufficient to show that, for $i = 0, 1$, $\|g_i^{(k+1)}\|_p \leq L$ where $k = \lfloor \beta \rfloor$ and $p^{-1} = 1 + k - \beta$. Indeed Hölder inequality gives

$$|g_i^{(k)}(x) - g_i^{(k)}(y)| = \left| \int g_i^{(k+1)}(v) \mathbf{1}_{[x,y]}(v) dv \right| \leq \|g_i^{(k+1)}\|_p |x - y|^{\beta-k} \quad \text{for all } x, y.$$

When x goes to infinity, $g_0^{(k+1)}(x) = C\lambda^{-1}x^{-k-2} + o(x^{-k-2})$ so it belongs to \mathbb{L}^p since $p(k+2) = (k+2)/(k+1-\beta) > 1$. Choosing λ small enough ensures $\|g_0^{(k+1)}\|_p \leq L/2 \leq L$.

Now to study g_1 , we can write

$$(g_1 - g_0)^{(k+1)}(x) = cxK^{(k+1)}\left(\frac{x-x_0}{h_n}\right) h_n^{\beta-k-1} + c(k+1)K^{(k)}\left(\frac{x-x_0}{h_n}\right) h_n^{\beta-k}.$$

Let us see if this two terms are in \mathbb{L}^p . Writing $x = x - x_0 + x_0$ and changing variables

$$\int \left| x K^{(k+1)} \left(\frac{x - x_0}{h_n} \right) \right|^p dx \leq 2^{p-1} h_n^{p+1} \int |v K^{(k+1)}(v)|^p dv + 2^{p-1} |x_0|^p h_n \int |K^{(k+1)}(v)|^p dv.$$

These integrals are finite since $v K^{(k+1)}(v) = v^{-(2+k)}$ for v large enough and $p(k+2) = (k+2)/(k+1-\beta) > 1$. In the same way

$$\int \left| K^{(k)} \left(\frac{x - x_0}{h_n} \right) \right|^p dx \leq h_n \int |K^{(k)}(v)|^p dv.$$

Thus

$$\|(g_1 - g_0)^{(k+1)}\|_p^p \leq C c^p (h_n h_n^{p(\beta-k-1)} + h_n h_n^{p(\beta-k)}) \leq C c^p h_n^{p(1/p+\beta-k-1)} \leq C c^p \leq (L/2)^p$$

for suitable c . Then $g_1 - g_0$ belongs to $\mathcal{H}(\beta, L/2)$ and g_1 belongs to $\mathcal{H}(\beta, L)$.

Proof of 2). *Rate*

By assumption, $x_0 \neq 0$ and we can see that $|g_1(x_0) - g_0(x_0)| = c h_n^\beta |K(0)x_0|$ with $K(0) \neq 0$. Since $h_n = (n\Delta)^{-\frac{1}{2\beta+1}}$, this quantity has the announced order of the rate: $(n\Delta)^{-\frac{\beta}{2\beta+1}}$.

Proof of 3). *Chi-square divergence*

Since the observations are i.i.d., $\chi^2(P_1^n, P_0^n) = (1 + \chi^2(P_1, P_0))^n - 1$. Thus, it is sufficient to prove that $\chi^2(P_1, P_0) = O(n^{-1})$ where

$$\chi^2(P_1, P_0) = \int_{x \neq 0} \left(\frac{\varphi_1(x)}{\varphi_0(x)} - 1 \right)^2 \varphi_0(x) dx.$$

Indeed $P_1(\{0\}) = e^{-\Delta} = P_0(\{0\})$. Now let us remark that for n large enough

$$\varphi_0(x) = \sum_{k=1}^{\infty} e^{-\Delta} \frac{\Delta^k}{k!} f_\lambda^{*k}(x) \geq e^{-\Delta} \Delta f_\lambda(x) \geq \Delta e^{-C} \lambda \pi^{-1} / (1 + (\lambda x)^2)$$

since Δ is bounded. Then $\varphi_0(x) \geq C^{-1} \Delta x^{-2}$ for $|x|$ large enough, say $|x| \geq A$ and $\varphi_0(x) \geq C^{-1} \Delta$ for $|x| \leq A$. Next we write $\chi^2(P_1, P_0) = \int_{x \neq 0} (\varphi_1(x) - \varphi_0(x))^2 (\varphi_0(x))^{-1} dx = I_1 + I_2$ where I_1 is the integral for $|x| < A$ and I_2 for $|x| \geq A$. We will bound these two terms separately.

Since $\varphi_0(x) \geq C^{-1} \Delta$ for $|x|$ small

$$I_1 = \int_{|x| < A} (\varphi_1(x) - \varphi_0(x))^2 (\varphi_0(x))^{-1} dx \leq C \Delta^{-1} \int_{|x| < A} (\varphi_1(x) - \varphi_0(x))^2 dx.$$

For $i = 0, 1$, the Fourier transform of φ_i is $\psi_{i,\Delta}(u) - P_i(\{0\})$. Thus Parseval equality gives

$$I_1 \leq C \Delta^{-1} \int |\psi_{1,\Delta}(u) - \psi_{0,\Delta}(u)|^2 du.$$

In order to get a bound on $|\psi_{1,\Delta} - \psi_{0,\Delta}|$, we apply the mean value theorem:

$$|\psi_1(u) - \psi_0(u)| \leq \sup_{z \in I_u} |e^z| |\Delta| \int (e^{iuz} - 1) (N_1(x) - N_0(x)) dx$$

where I_u is the segment in \mathbb{C} between $a_u = \Delta \int (e^{iux} - 1)N_0(x)dx$ and $b_u = \Delta \int (e^{iux} - 1)N_1(x)dx$. But

$$\int (e^{iux} - 1)(N_1(x) - N_0(x))dx = ch_n^\beta \int (e^{iux} - 1)K\left(\frac{x-x_0}{h_n}\right)dx = ch_n^{\beta+1}e^{iux_0}K^*(h_nu).$$

Note that this quantity is well defined since K belongs to \mathbb{L}^1 . Thus

$$|\psi_1(u) - \psi_0(u)| \leq (\sup_{z \in I_u} e^{\Re(z)})\Delta ch_n^{\beta+1}|K^*(h_nu)|$$

where $\Re(x)$ means the real part of x . We can compute $\Re(a_u) = a_u = \Delta(N_0^*(u) - 1) = \Delta(\exp(-|u/\lambda|) - 1) \leq 0$ and

$$\Re(b_u) = \Re(\Delta(N_0^*(u) - 1 + (N_1 - N_0)^*(u))) = \Delta(N_0^*(u) - 1 + ch_n^{\beta+1}\Re(K^*(h_nu)e^{iux_0})).$$

Since K is even,

$$\Re(b_u) = \Delta(\exp(-|u/\lambda|) - 1 + ch_n^{\beta+1}K^*(h_nu)\cos(ux_0)) \leq c\Delta h_n^{\beta+1}\|K^*\|_\infty \leq C$$

so that

$$(16) \quad |\psi_1(u) - \psi_0(u)| \leq e^C \Delta ch_n^{\beta+1}|K^*(h_nu)|.$$

Then

$$(17) \quad I_1 \leq C\Delta^{-1} \int |\Delta h_n^{\beta+1}K^*(h_nu)|^2 du \leq C\Delta h_n^{2\beta+1}.$$

Let us now bound the term I_2 , using that $\varphi_0(x) \geq C^{-1}\Delta x^{-2}$ for $|x|$ large enough

$$I_2 = \int_{|x| \geq A} \frac{(\varphi_1(x) - \varphi_0(x))^2}{\varphi_0(x)} dx \leq C\Delta^{-1} \int (\varphi_1(x) - \varphi_0(x))^2 x^2 dx.$$

But $F = \varphi_1 - \varphi_0$ has Fourier transform

$$F^* = \psi_{1,\Delta} - \psi_{0,\Delta} = \exp(\Delta(e^{-|u/\lambda|} + ch_n^{\beta+1}K^*(h_nu)e^{iux_0} - 1)) - \exp(\Delta(e^{-|u/\lambda|} - 1))$$

and this function is differentiable everywhere except at $u = 0$, with derivative

$$F^{*'} = \Delta\gamma_1\psi_{1,\Delta} - \Delta\gamma_0\psi_{0,\Delta}$$

where

$$\gamma_0(u) = -\text{sign}(u).e^{-|u/\lambda|}/\lambda, \quad \gamma_1(u) = \gamma_0(u) + ch_n^{\beta+1}e^{iux_0}(ix_0K^*(h_nu) + h_nK^{*'}(h_nu)).$$

Let us now prove that the Fourier transform of $F^{*'}$ is $-2\pi ix F(-x)$. Let us write the factorization

$$(18) \quad \Delta^{-1}F^{*'} = \gamma_1\psi_{1,\Delta} - \gamma_0\psi_{0,\Delta} = (\gamma_1 - \gamma_0)\psi_{1,\Delta} + \gamma_0(\psi_{1,\Delta} - \psi_{0,\Delta})$$

with $|\psi_{1,\Delta}| \leq 1$. Since K^* and $K^{*'}$ are uniformly bounded, $\gamma_1 - \gamma_0$ is bounded as well. In the same way, the inequality (16) entails that $\|\psi_{1,\Delta} - \psi_{0,\Delta}\|_\infty < \infty$, so that $F^{*'}$ is bounded. Thus F^* is Lipschitz and absolutely continuous. Moreover, using again (18), we can see that $F^{*'}$ is integrable (we can choose K such that K^* is integrable, for example take for K the difference between the Cauchy density and the normal density). Then, according to Rudin (1987), the Fourier transform of $F^{*'}$ is $-ixF^{**}(x)$ (it is in fact a simple integration by parts). Since F^* is integrable, $F^{**}(x) = 2\pi F(-x)$ almost everywhere, and

we have proved that $(F^{*'})^*(x) = -2\pi ixF(-x)$ a.e.. Next, the Parseval equality provides $\int |xF(x)|^2 dx = (2\pi)^{-1} \int |F^{*'}(u)|^2 du$. Thus

$$I_2 \leq C\Delta^{-1} \int |xF(x)|^2 dx \leq C\Delta(2\pi)^{-1} \int |\gamma_1\psi_{1,\Delta} - \gamma_0\psi_{0,\Delta}|^2.$$

Hence, using the factorization (18) we can split $I_2 \leq \pi^{-1}C\Delta(I_{2,1} + I_{2,2})$ with

$$\begin{cases} I_{2,1} = \int |\gamma_1 - \gamma_0|^2, \\ I_{2,2} = \int |\gamma_0(\psi_{1,\Delta} - \psi_{0,\Delta})|^2. \end{cases}$$

Using the definition of γ_1 , we compute

$$\begin{aligned} I_{2,1} &= c^2 h_n^{2\beta+2} \int |ix_0 K^*(h_n u) + h_n K^{*'}(h_n u)|^2 du \\ &\leq 2c^2 h_n^{2\beta+1} \left(x_0^2 \int |K^*|^2 + h_n^2 \int |K^{*'}|^2 \right) \\ (19) \quad &\leq 4\pi c^2 h_n^{2\beta+1} \left(x_0^2 \int |K|^2 + h_n^2 \int |xK(x)|^2 \right) \leq Ch_n^{2\beta+1}. \end{aligned}$$

Now, in order to deal with $I_{2,2}$, we use the previous bound (16) on $|\psi_{1,\Delta} - \psi_{0,\Delta}|$

$$\begin{aligned} I_{2,2} &\leq Cc^2 \Delta^2 h_n^{2\beta+2} \int |\gamma_0(u) K^*(h_n u)|^2 du \\ (20) \quad &\leq Cc^2 \Delta^2 h_n^{2\beta+2} \|K^*\|_\infty \|\gamma_0\|_2^2 \leq Ch_n^{2\beta+1} \end{aligned}$$

since Δ is bounded.

Finally, by gathering (17), (19) and (20), we get

$$\chi^2(P_1, P_0) \leq C\Delta h_n^{2\beta+1} = O(n^{-1}).$$

This ends the proof of Theorem 3.1. \square

6.4. Proof of Theorem 3.2. The goal is to bound $\mathbb{E}[|g(x_0) - \hat{g}_{\hat{h}}(x_0)|^2]$. To do this, we fix $h \in H$. We write

$$|g(x_0) - \hat{g}_{\hat{h}}(x_0)| \leq |\hat{g}_{\hat{h}}(x_0) - \hat{g}_{h,\hat{h}}(x_0)| + |\hat{g}_{h,\hat{h}}(x_0) - \hat{g}_h(x_0)| + |\hat{g}_h(x_0) - g(x_0)|.$$

So we have

$$|g(x_0) - \hat{g}_{\hat{h}}(x_0)|^2 \leq 3|\hat{g}_{\hat{h}}(x_0) - \hat{g}_{h,\hat{h}}(x_0)|^2 + 3|\hat{g}_{h,\hat{h}}(x_0) - \hat{g}_h(x_0)|^2 + 3|\hat{g}_h(x_0) - g(x_0)|^2.$$

Define $B := |\hat{g}_{\hat{h}}(x_0) - \hat{g}_{h,\hat{h}}(x_0)|^2$ and $C := |\hat{g}_{h,\hat{h}}(x_0) - \hat{g}_h(x_0)|^2$.

We have $A(h) \geq |\hat{g}_{\hat{h}}(x_0) - \hat{g}_{h,\hat{h}}(x_0)|^2 - V(\hat{h}) \geq B - V(\hat{h})$. So $B \leq A(h) + V(\hat{h})$.

Moreover, $A(\hat{h}) \geq |\hat{g}_{h,\hat{h}}(x_0) - \hat{g}_h(x_0)|^2 - V(h) \geq C - V(h)$. So $C \leq A(\hat{h}) + V(h)$.

Therefore,

$$|g(x_0) - \hat{g}_{\hat{h}}(x_0)|^2 \leq 3(A(h) + V(\hat{h})) + 3(A(\hat{h}) + V(h)) + 3|\hat{g}_h(x_0) - g(x_0)|^2.$$

Now, by definition of \hat{h} , $A(\hat{h}) + V(\hat{h}) \leq A(h) + V(h)$. This allows us to write

$$|g(x_0) - \hat{g}_{\hat{h}}(x_0)|^2 \leq 6A(h) + 6V(h) + 3|\hat{g}_h(x_0) - g(x_0)|^2.$$

Let us denote $b_h(x_0) = \mathbb{E}[\hat{g}_h(x_0)] - g(x_0)$ and $b_{h,2}(x_0) = \mathbb{E}[\hat{g}_h(x_0)] - K_h \star g(x_0)$ (these are the same notation as in Lemma 3.1, but with subscript h). Thus

$$\begin{aligned} \mathbb{E}[|g(x_0) - \hat{g}_h(x_0)|^2] &\leq 6\mathbb{E}[A(h)] + 6V(h) + 3b_h^2(x_0) + 3\text{Var}(\hat{g}_h(x_0)) \\ &\leq 6\mathbb{E}[A(h)] + 3b_h^2(x_0) + C_2V(h). \end{aligned}$$

It remains to bound $\mathbb{E}[A(h)]$. Let us denote by $g_{h,h'} = \mathbb{E}[\hat{g}_{h,h'}]$ and $g_h = \mathbb{E}[\hat{g}_h]$. We write

$$(21) \quad \hat{g}_{h,h'} - \hat{g}_{h'} = \hat{g}_{h,h'} - g_{h,h'} - \hat{g}_{h'} + g_{h'} + g_{h,h'} - g_{h'},$$

and we study the last term of the above decomposition. We have

$$\begin{aligned} |g_{h,h'}(x_0) - g_{h'}(x_0)| &= |\mathbb{E}[\hat{g}_{h,h'}(x_0) - \hat{g}_{h'}(x_0)]| \\ &= |\mathbb{E}[K_{h'} \star \hat{g}_h(x_0) - \hat{g}_{h'}(x_0)]| \\ &= |K_{h'} \star \mathbb{E}[\hat{g}_h(x_0) - g(x_0)] + K_{h'} \star g(x_0) - \mathbb{E}[\hat{g}_{h'}(x_0)]|. \end{aligned}$$

This can be written:

$$\begin{aligned} |g_{h,h'}(x_0) - g_{h'}(x_0)| &= |K_{h'} \star b_h(x_0) + b_{h,2}(x_0)| \\ &\leq \left| \int K \left(\frac{x_0 - u}{h'} \right) b_h(u) \frac{du}{h'} \right| + |b_{h,2}(x_0)|. \end{aligned}$$

Now $|b_{h,2}(x_0)| \leq |b_h(x_0)| \leq \|b_h\|_\infty$ so that

$$\begin{aligned} |g_{h,h'}(x_0) - g_{h'}(x_0)|^2 &\leq 2\|b_h\|_\infty^2 \left(\int |K(v)| dv \right)^2 + 2|b_{h,2}(x_0)|^2 \\ (22) \quad &\leq 2(\|K\|_1^2 + 1)\|b_h\|_\infty^2. \end{aligned}$$

Then by inserting (22) in decomposition (21), we find:

$$\begin{aligned} A(h) &= \sup_{h'} \{|\hat{g}_{h,h'}(x_0) - \hat{g}_{h'}(x_0)|^2 - V(h')\}_+ \\ &\leq 3 \sup_{h'} \{|\hat{g}_{h,h'}(x_0) - g_{h,h'}(x_0)|^2 - V(h')/6\}_+ \\ (23) \quad &+ 3 \sup_{h'} \{|\hat{g}_{h'}(x_0) - g_{h'}(x_0)|^2 - V(h')/6\}_+ + 6(\|K\|_1^2 + 1)\|b_h\|_\infty^2. \end{aligned}$$

We can prove the following concentration result:

Proposition 6.3. *Assume that g satisfies G1, G2, G3(5), K satisfies K1, $M = O((n\Delta)^{1/3})$ and take c in (8) such that $c \geq 16 \max(1, \|K\|_\infty)$. Then*

$$(24) \quad \mathbb{E} \left[\sup_{h'} \{|\hat{g}_{h'}(x_0) - g_{h'}(x_0)|^2 - V(h')/6\}_+ \right] = O \left(\frac{\log(n\Delta)}{n\Delta} \right)$$

$$(25) \quad \mathbb{E} \left[\sup_{h'} \{|\hat{g}_{h,h'}(x_0) - g_{h,h'}(x_0)|^2 - V(h')/6\}_+ \right] = O \left(\frac{\log(n\Delta)}{n\Delta} \right).$$

Inequalities (24) et (25) together with (23) imply

$$\mathbb{E}[|g(x_0) - \hat{g}_h(x_0)|^2] \leq C_1\|b_h\|_\infty^2 + C_2V(h) + C_3 \frac{\log(n\Delta)}{n\Delta}.$$

This completes the proof of Theorem 3.2. \square

6.5. **Proof of Theorem 3.3.** In all this proof, we shall use the following notation:

$$\hat{\theta}_\Delta(u) = \frac{1}{n} \sum_{k=1}^n Z_k^\Delta e^{iZ_k^\Delta u}, \quad \hat{\eta}_\Delta(u) = \frac{1}{n} \sum_{k=1}^n (Z_k^\Delta)^2 e^{iZ_k^\Delta u},$$

and $\theta_\Delta(u) = \mathbb{E}\hat{\theta}_\Delta(u)$, $\eta_\Delta(u) = \mathbb{E}\hat{\eta}_\Delta(u)$. We also denote $f(x) = xg(x)$, so that $f^*(u) = i(g^*)'(u)$ is estimated by $\hat{f}_{h_1}^* = \hat{\eta}_\Delta(u)K^*(uh_1)$. Now, let

$$\Omega = \{\|g^* - \hat{g}_{h_2}^*\|_2 \leq \|g^*\|_2(1 - 1/\sqrt{2}) \quad \text{and} \quad \|f^* - \hat{f}_{h_1}^*\|_1 \leq \|f^*\|_1/2\}.$$

The proof is decomposed in three steps. First we shall prove that the inequality is true on Ω , i.e.

$$\mathbb{E}[|g(x_0) - \hat{g}_h(x_0)|^2 \mathbf{1}_\Omega] \leq C \left\{ \inf_{h \in H} \{ \|g - \mathbb{E}[\hat{g}_h]\|_\infty^2 + \mathbb{E}(V(h)) \} + \frac{\log(n\Delta)}{n\Delta} \right\}.$$

The second step is to show the rough upper bound

$$\mathbb{E}[|g(x_0) - \hat{g}_h(x_0)|^4] \leq C(n\Delta)^{2/3}.$$

Finally we will show that $\mathbb{P}(\Omega^c) \leq C(n\Delta)^{-8/3}$. Consequently

$$\mathbb{E}[|g(x_0) - \hat{g}_h(x_0)|^2 \mathbf{1}_{\Omega^c}] \leq \sqrt{\mathbb{E}[|g(x_0) - \hat{g}_h(x_0)|^4] \mathbb{P}(\Omega^c)} \leq C(n\Delta)^{-1}$$

and the theorem is proved.

• *First step:*

Following the proof of Theorem 3.2, we can obtain

$$\mathbb{E}[|g(x_0) - \hat{g}_h(x_0)|^2 \mathbf{1}_\Omega] \leq 6\mathbb{E}[A(h)\mathbf{1}_\Omega] + 3b_h^2(x_0) + C_2\mathbb{E}(V(h)).$$

Using the definition of $A(h)$, it is then sufficient to prove

$$(26) \quad \mathbb{E} \left[\sup_{h'} \{ |\hat{g}_{h'}(x_0) - g_{h'}(x_0)|^2 - V(h')/6 \}_+ \mathbf{1}_\Omega \right] = O \left(\frac{\log(n\Delta)}{n\Delta} \right)$$

$$(27) \quad \mathbb{E} \left[\sup_{h'} \{ |\hat{g}_{h,h'}(x_0) - g_{h,h'}(x_0)|^2 - V(h')/6 \}_+ \mathbf{1}_\Omega \right] = O \left(\frac{\log(n\Delta)}{n\Delta} \right)$$

to obtain the result. Now, let us remark that on Ω

$$\frac{1}{2} \|g^*\|_2^2 \leq \|\hat{g}_{h_2}^*\|_2^2 \quad \text{and} \quad \frac{1}{2} \|f^*\|_1 \leq \|\hat{f}_{h_1}^*\|_1$$

with $\|f^*\|_1 = \|(g^*)'\|_1$, so that

$$C_0 \geq \frac{c/2}{2\pi} \|K\|^2 (\|(g^*)'\|_1 + \|g^*\|_2^2).$$

Then, using Proposition 6.3, since $c/2 \geq 16 \max(1, \|K\|_\infty)$,

$$\begin{aligned} & \mathbb{E} \left[\sup_{h'} \{ |\hat{g}_{h'}(x_0) - g_{h'}(x_0)|^2 - V(h')/6 \}_+ \mathbf{1}_\Omega \right] \\ & \leq \mathbb{E} \left[\sup_{h'} \{ |\hat{g}_{h'}(x_0) - g_{h'}(x_0)|^2 - \frac{1}{6} \frac{c/2}{2\pi} \|K\|^2 (\|(\tilde{g}^*)'\|_1 + \|\tilde{g}^*\|_2^2) \frac{\log(n\Delta)}{n\Delta} \}_+ \right] \\ & = O \left(\frac{\log(n\Delta)}{n\Delta} \right) \end{aligned}$$

and we prove (27) in the same way.

• *Second step:*

First, using Lemma 3.1, $|g_{\hat{h}}(x_0) - g(x_0)|^2 \leq \sup_{h \in H} (c_1 h^2 + c'_1 \Delta^2) \leq C$. Then the bias term is uniformly bounded. Let us now study the variance term. We can write

$$\hat{g}_h(x_0) = \frac{1}{2\pi} \int e^{-ix_0 u} K^*(uh) \frac{1}{\Delta} \hat{\theta}_{\Delta}(u) du$$

and, since all $h \in H$ is larger than $1/M$,

$$\begin{aligned} |\hat{g}_{\hat{h}}(x_0) - g_{\hat{h}}(x_0)| &\leq \frac{1}{2\pi} \sup_{h \in H} \int |K^*(uh)| \left| \frac{\hat{\theta}_{\Delta}(u) - \theta_{\Delta}(u)}{\Delta} \right| du \\ &\leq \frac{M}{2\pi} \sum_{h \in H} \int |K^*(u)| \left| \frac{\hat{\theta}_{\Delta}(u/h) - \theta_{\Delta}(u/h)}{\Delta} \right| du. \end{aligned}$$

With a convex inequality

$$|\hat{g}_{\hat{h}}(x_0) - g_{\hat{h}}(x_0)|^4 \leq \frac{M^7}{(2\pi)^4} \sum_{h \in H} \left(\int |K^*(u)| \left| \frac{\hat{\theta}_{\Delta}(u/h) - \theta_{\Delta}(u/h)}{\Delta} \right| du \right)^4$$

Next, we use the following inequality (obtained with two uses of the Schwarz inequality):

$$\begin{aligned} \mathbb{E} \left[\left(\int \phi(u) du \right)^4 \right] &= \iiint \mathbb{E} [\phi(u_1) \dots \phi(u_4)] du_1 \dots du_4 \\ &\leq \iiint \mathbb{E}^{1/4} [\phi(u_1)^4] \dots \mathbb{E}^{1/4} [\phi(u_4)^4] du_1 \dots du_4 = \left(\int \mathbb{E}^{1/4} [\phi(u)^4] du \right)^4. \end{aligned}$$

Thus,

$$\mathbb{E} [|\hat{g}_{\hat{h}}(x_0) - g_{\hat{h}}(x_0)|^4] \leq \frac{M^7}{(2\pi)^4} \sum_{h \in H} \left(\int |K^*(u)| \mathbb{E}^{1/4} \left[\left| \frac{\hat{\theta}_{\Delta}(u/h) - \theta_{\Delta}(u/h)}{\Delta} \right|^4 \right] du \right)^4$$

But, according to Proposition 2.3 in Comte and Genon-Catalot (2009), under $G3(2p)$, for $p \geq 1$, $\Delta^{-2p} \mathbb{E} \left| \hat{\theta}_{\Delta}(v) - \theta_{\Delta}(v) \right|^{2p} \leq C(n\Delta)^{-p}$. Hence, under $G3(4)$,

$$\begin{aligned} \mathbb{E} |\hat{g}_{\hat{h}}(x_0) - g_{\hat{h}}(x_0)|^4 &\leq CM^7 \sum_{h \in H} \left(\int |K^*(u)| (n\Delta)^{-1/2} du \right)^4 \\ &\leq C \|K^*\|_1^4 M^8 (n\Delta)^{-2} \leq C \|K^*\|_1^4 (n\Delta)^{2/3}. \end{aligned}$$

• *Third step:*

$$\begin{aligned} \mathbb{P}(\Omega^c) &= \mathbb{P}(\|g^* - \hat{g}_{h_2}^*\|_2 > \|g^*\|_2(1 - 1/\sqrt{2}) \text{ or } \|f^* - \hat{f}_{h_1}^*\|_1 > \|f^*\|_1/2) \\ &\leq (\|g^*\|_2(1 - 1/\sqrt{2}))^{-8} \mathbb{E} \|\hat{g}_{h_2}^* - g^*\|_2^8 + (\|f^*\|_1/2)^{-16} \mathbb{E} \|\hat{f}_{h_1}^* - f^*\|_1^{16} \\ &\leq C \left(\mathbb{E} \|\hat{g}_{h_2}^* - g_{h_2}^*\|_2^8 + \mathbb{E} \|g_{h_2}^* - g^*\|_2^8 + \mathbb{E} \|\hat{f}_{h_1}^* - f_{h_1}^*\|_1^{16} + \mathbb{E} \|f_{h_1}^* - f^*\|_1^{16} \right). \end{aligned}$$

Thus we have four terms to upperbound.

First term: Since $\hat{g}_{h_2}^*(u) = K_0^*(uh_2)\hat{\theta}_\Delta(u)/\Delta$,

$$\|\hat{g}_{h_2}^* - g_{h_2}^*\|_2^2 = \frac{1}{h_2} \int |K_0^*(u)|^2 \left| \frac{\hat{\theta}_\Delta(u/h_2) - \theta_\Delta(u/h_2)}{\Delta} \right|^2 du.$$

Then, under $G3(8)$,

$$\begin{aligned} \mathbb{E}\|\hat{g}_{h_2}^* - g_{h_2}^*\|^8 &\leq \frac{1}{h_2^4} \left(\int \mathbb{E}^{1/4} \left[|K_0^*(u)|^8 \left| \frac{\hat{\theta}_\Delta(u/h_2) - \theta_\Delta(u/h_2)}{\Delta} \right|^8 \right] du \right)^4 \\ &\leq \frac{1}{h_2^4} \left(\int |K_0^*(u)|^2 (n\Delta)^{-1} du \right)^4 \leq \|K_0^*\|_2^8 M^4 (n\Delta)^{-4} \leq 16(n\Delta)^{-8/3}. \end{aligned}$$

Second term: Since $g_{h_2}^* = K_0^*(uh_2)g^*(u)\psi_\Delta(u)$, we can decompose the bias into

$$g^*(u) - g_{h_2}^*(u) = g^*(u)(1 - K_0^*(uh_2)) + g^*(u)K_0^*(uh_2)(1 - \psi_\Delta(u)) = b_1 + b_2$$

Using that $\int |g^*(u)|^2 u^2 du < \infty$,

$$\begin{aligned} \|b_1\|^2 &= \int |g^*(u)(1 - K_0^*(uh_2))|^2 du = \int |g^*(u)|^2 \mathbf{1}_{|uh_2|>1} du \\ &\leq \int |g^*(u)|^2 |uh_2|^2 du \leq Ch_2^2. \end{aligned}$$

On the other hand, using that $|1 - \psi_\Delta(u)| \leq |u|\Delta\|g\|_1$ (see Proposition 2.3 in Comte and Genon-Catalot (2009))

$$\begin{aligned} \|b_2\|^2 &= \int |g^*(u)K_0^*(uh_2)(1 - \psi_\Delta(u))|^2 du \leq C\Delta^2 \int |g^*(u)u|^2 du \\ &\leq C\Delta^2 \leq C(n\Delta)^{-1}. \end{aligned}$$

Thus, taking $h_2 = (n\Delta)^{-1/3}$ gives $\|g^* - g_{h_2}^*\|^8 \leq Ch_2^8 + C(n\Delta)^{-4} \leq C(n\Delta)^{-8/3}$.

Third term: Since $\hat{f}_{h_1}^*(u) = K_0^*(uh_1)\hat{\eta}_\Delta(u)/\Delta$,

$$\|\hat{f}_{h_1}^* - f_{h_1}^*\|_1 \leq \frac{1}{h_1} \int |K_0^*(u)| \left| \frac{\hat{\eta}_\Delta(u/h_1) - \eta_\Delta(u/h_1)}{\Delta} \right| du$$

Next, we use the following inequality

$$\mathbb{E} \left[\left(\int \phi(u) du \right)^{16} \right] \leq \left(\int \mathbb{E}^{1/16} [\phi(u)^{16}] du \right)^{16}.$$

Exactly as in Comte and Genon-Catalot (2009), using the Rosenthal inequality, we can prove under $G3(4p)$, for $p \geq 1$, $\Delta^{-2p}\mathbb{E}|\hat{\eta}_\Delta(v) - \eta_\Delta(v)|^{2p} \leq C(n\Delta)^{-p}$. Then, under $G3(32)$,

$$\begin{aligned} \mathbb{E}\|\hat{f}_{h_1}^* - f_{h_1}^*\|_1^{16} &\leq \frac{1}{h_1^{16}} \left(\int \mathbb{E}^{1/16} \left[|K_0^*(u)|^{16} \left| \frac{\hat{\eta}_\Delta(u/h_1) - \eta_\Delta(u/h_1)}{\Delta} \right|^{16} \right] du \right)^{16} \\ &\leq \frac{1}{h_1^{16}} \left(\int |K_0^*(u)| (n\Delta)^{-1/2} du \right)^{16} \leq C\|K_0^*\|_1 (n\Delta)^{-8/3} \end{aligned}$$

since $h_1 = (n\Delta)^{-1/3}$.

Fourth term: Since $\eta_\Delta = -\psi''_\Delta = \Delta f^* \psi_\Delta + \Delta^2 (g^*)^2 \psi_\Delta$, we can decompose the bias into

$$\begin{aligned} f^*(u) - f_{h_1}^*(u) &= f^*(u) - K_0^*(uh_1)f^*(u)\psi_\Delta(u) - \Delta K_0^*(uh_1)(g^*(u))^2\psi_\Delta(u) \\ &= f^*(u)(1 - K_0^*(uh_1)) + f^*(u)K_0^*(uh_1)(1 - \psi_\Delta(u)) \\ &\quad - \Delta K_0^*(uh_1)(g^*(u))^2\psi_\Delta(u) \\ &= b_1 + b_2 + b_3 \end{aligned}$$

Since $\int |f^*(u)|^2 u^2 du < \infty$,

$$\begin{aligned} \|b_1\|_1 &\leq \int |f^*(u)(1 - K_0^*(uh_1))| du = \int |f^*(u)| \mathbf{1}_{|uh_1| > 1} du \\ &\leq \left(\int |f^*(u)|^2 |uh_1|^2 du \int |uh_1|^{-2} \mathbf{1}_{|uh_1| > 1} du \right)^{1/2} \leq Ch_1^{1/2} \end{aligned}$$

On the other hand, using that $|1 - \psi_\Delta(u)| \leq |u|\Delta\|g\|_1$

$$\begin{aligned} \|b_2\|_1 &\leq \int |f^*(u)K_0^*(uh_1)(1 - \psi_\Delta(u))| du \leq C\Delta \int |f^*(u)uK_0^*(uh_1)| du \\ &\leq C\Delta \left(\int |f^*(u)u|^2 du \int |K_0^*(uh_1)|^2 du \right)^{1/2} \\ &\leq C\Delta h_1^{-1/2} \leq C(h_1 n \Delta)^{-1/2} \end{aligned}$$

and

$$\begin{aligned} \|b_3\|_1 &\leq \Delta \int |K_0^*(uh_1)(g^*(u))^2\psi_\Delta(u)| du \\ &\leq \Delta \int |(g^*(u))^2| du \leq C\Delta \leq C(n\Delta)^{-1/2} \end{aligned}$$

Thus $\|f^* - f_{h_1}^*\|_1^{16} \leq Ch_1^8 + C(h_1 n \Delta)^{-8} + C(n\Delta)^{-8} \leq C(n\Delta)^{-8/3}$.

This completes the proof of Theorem 3.3. \square

6.6. Proof of Proposition 6.3. Note that

$$(28) \quad \hat{g}_{h'}(x_0) - g_{h'}(x_0) = \frac{1}{n} \sum_{k=1}^n \left[\frac{Z_k^\Delta}{\Delta} K_{h'}(x_0 - Z_k^\Delta) - \mathbb{E} \left(\frac{Z_k^\Delta}{\Delta} K_{h'}(x_0 - Z_k^\Delta) \right) \right].$$

In order to apply a Bernstein inequality, since the Z_k^Δ 's are not bounded, we truncate these variables and consider the following decomposition:

$$\{|Z_k^\Delta| \leq \mu_n\} \text{ and } \{|Z_k^\Delta| > \mu_n\}$$

where

$$(29) \quad \mu_n = \mu_n(h') = \frac{\|K\|_2^2 (\|(g^*)'\|_1 + \|g^*\|_2^2)}{2\pi \|K\|_\infty \sqrt{V(h')/6}}.$$

We then decompose (28) as follows

$$\begin{aligned}\hat{g}_{h'}(x_0) - g_{h'}(x_0) &= \frac{1}{n} \sum_{k=1}^n W_k(h') + T_k(h') - \mathbb{E}(W_k(h') + T_k(h')) \\ &= S_n(W(h')) + S_n(T(h'))\end{aligned}$$

where $S_n(X)$ means $(1/n) \sum_{i=1}^n [X_i - \mathbb{E}(X_i)]$ and

$$(30) \quad W_k(h) = \frac{Z_k^\Delta}{\Delta} K_h(x_0 - Z_k^\Delta) \mathbb{1}_{\{|Z_k^\Delta| \leq \mu_n(h)\}}$$

$$(31) \quad T_k(h) = \frac{Z_k^\Delta}{\Delta} K_h(x_0 - Z_k^\Delta) \mathbb{1}_{\{|Z_k^\Delta| > \mu_n(h)\}}.$$

Thus

$$\begin{aligned}& \mathbb{E} \left[\sup_{h'} \{ |\hat{g}_{h'}(x_0) - g_{h'}(x_0)|^2 - V(h')/6 \}_+ \right] \\ & \leq 2 \sum_{h' \in H} \mathbb{E} [S_n(W(h'))^2 - V(h')/12]_+ + 2 \sum_{h' \in H} \mathbb{E} [S_n(T(h'))^2].\end{aligned}$$

Then we use the two following lemmas

Lemma 6.1. *Assume that g satisfies G1, G2, K satisfies K1, and $c \geq 16$, $M = O((n\Delta)^{1/3})$. Then there exists $C > 0$ only depending on K and g such that*

$$\sum_{h \in H} \mathbb{E} [S_n^2(W(h)) - V(h)/12]_+ \leq C \frac{\log(n\Delta)}{n\Delta}.$$

Lemma 6.2. *Under assumptions K1, G3(5) and if $M = O((n\Delta)^{1/3})$,*

$$\sum_{h \in H} \mathbb{E} [S_n^2(T(h))] \leq C' \frac{1}{n\Delta}.$$

Lemmas 6.1 and 6.2 yield

$$\mathbb{E} \left[\sup_{h'} \{ |\hat{g}_{h'}(x_0) - g_{h'}(x_0)|^2 - V(h')/6 \}_+ \right] \leq C'' \left(\frac{1}{n\Delta} + \frac{\log(n\Delta)}{n\Delta} \right)$$

Inequality (25) is obtained by following the same lines as for inequality (24) with K_h replaced by $K_{h'} \star K_h$. This ends the proof of Proposition 6.3. \square

6.7. Proof of lemma 6.1. First, note that

$$\begin{aligned}\mathbb{E} [S_n^2(W(h)) - V(h)/12]_+ &\leq \int_0^\infty \mathbb{P}(S_n^2(W(h)) \geq V(h)/12 + x) dx \\ &\leq \int_0^\infty V(h) \mathbb{P} \left(|S_n(W(h))| \geq \sqrt{V(h)(1/12 + y)} \right) dy.\end{aligned}$$

Next, we recall the classical Bernstein inequality (see e.g. Birgé and Massart (1998) for a proof):

Lemma 6.3. *Let W_1, \dots, W_n n independent and identically distributed random variables and $S_n(W) = (1/n) \sum_{i=1}^n [W_i - \mathbb{E}(W_i)]$. Then, for $\eta > 0$,*

$$\mathbb{P}(|S_n(W)| \geq \eta) \leq 2 \exp\left(\frac{-n\eta^2/2}{\nu^2 + b\eta}\right) \leq 2 \max\left(\exp\left(\frac{-n\eta^2}{4\nu^2}\right), \exp\left(\frac{-n\eta}{4b}\right)\right),$$

where $\text{Var}(W_1) \leq \nu^2$ and $|W_1| \leq b$.

We apply this form of Bernstein inequality to $W_i(h)$ defined by (30) and $\eta = \sqrt{(1/12 + y)V(h)}$. Using Lemma 3.2 and $\Delta \leq 1$, it is easy to see that

$$\text{Var}(W_i) \leq \nu^2 := \frac{\|K\|_2^2(\|(g^*)'\|_1 + \|g^*\|_2^2)}{2\pi\Delta h} \text{ and } |W_i| \leq b := \frac{\|K\|_\infty \mu_n(h)}{\Delta h}.$$

We find

$$\begin{aligned} \exp\left(\frac{-n\eta^2}{4\nu^2}\right) &= \exp\left(-\frac{\pi(1/12)V(h)n\Delta h}{2\|K\|_2^2(\|(g^*)'\|_1 + \|g^*\|_2^2)}\right) \times \exp\left(-\frac{\pi y V(h)n\Delta h}{2\|K\|_2^2(\|(g^*)'\|_1 + \|g^*\|_2^2)}\right) \\ &= (n\Delta)^{-c/48} \times (n\Delta)^{-cy/4} \end{aligned}$$

and

$$\exp\left(\frac{-n\eta}{4b}\right) \leq (n\Delta)^{-c/48} \times (n\Delta)^{-c\sqrt{y/192}}.$$

Then we deduce

$$\begin{aligned} \mathbb{E}[S_n^2(W(h)) - V(h)/12]_+ &\leq \int_0^\infty V(h)(n\Delta)^{-c/48} \max\left((n\Delta)^{-cy/4}, (n\Delta)^{-c\sqrt{y/192}}\right) dy \\ &\leq V(h)(n\Delta)^{-c/48} \left(\int_0^\infty (n\Delta)^{-cy/4} dy + \int_0^\infty (n\Delta)^{-c\sqrt{y/192}} dy\right) \\ &\leq \frac{4}{c} V(h)(n\Delta)^{-c/48} \left(\frac{1}{\log(n\Delta)} + \frac{96}{c \log(n\Delta)^2}\right) \end{aligned}$$

using that $\int_0^\infty e^{-y/\lambda} dy = \lambda$ and $\int_0^\infty e^{-\sqrt{y}/\lambda} dy = 2\lambda^2$. Replacing $V(h)$ by its value, it gives

$$\sum_{h \in H} \mathbb{E}[S_n^2(W(h)) - V(h)/12]_+ \leq \frac{4C_0}{c} (n\Delta)^{-1-c/48} \left(1 + \frac{96}{c \log(n\Delta)}\right) \sum_{h \in H} \frac{1}{h}.$$

Recall that $H = \{\frac{k}{M}, 1 \leq k \leq M\}$. Then

$$\sum_h \frac{1}{h} = \sum_{k=1}^M \frac{M}{k} \leq \log(M)M \leq \frac{1}{3} \log(n\Delta)(n\Delta)^{1/3}.$$

Finally

$$\begin{aligned} \sum_{h \in H} \mathbb{E}[S_n^2(W(h)) - V(h)/12]_+ &\leq \frac{4C_0}{3c} (n\Delta)^{-2/3-c/48} \left(\log(n\Delta) + \frac{96}{c}\right) \\ &\leq \frac{4C_0}{3c} (n\Delta)^{-1} \left(\log(n\Delta) + \frac{96}{c}\right) \end{aligned}$$

as soon as $c \geq 16$. This completes the proof of lemma 6.1. \square

6.8. Proof of lemma 6.2. For a fixed bandwidth h in H , we can establish the following bound:

$$\begin{aligned} \mathbb{E} [|S_n(T(h))|^2] &= \text{Var} \left[\frac{1}{n} \sum_{k=1}^n \frac{Z_k^\Delta}{\Delta h} K \left(\frac{x_0 - Z_k^\Delta}{h} \right) \mathbb{1}_{\{|Z_k^\Delta| > \mu_n\}} \right] \\ &\leq \frac{1}{n} \frac{\|K\|_\infty^2}{(\Delta h)^2} \mathbb{E} [(Z_1^\Delta)^2 \mathbb{1}_{\{|Z_1^\Delta| > \mu_n\}}] \\ &\leq \frac{1}{n\Delta} \frac{\|K\|_\infty^2}{h^2} \frac{\mathbb{E}[|Z_1^\Delta|^{w+2}/\Delta]}{\mu_n^w} \end{aligned}$$

for any $w > 0$. Recall that, according to Proposition 6.2, $\mathbb{E}[|Z_1^\Delta|^{w+2}/\Delta]$ is bounded under $G3(w+2)$. We search conditions for $\sum_h h^{-2} \mu_n^{-w} \leq \text{constant}$. The following equalities hold up to constants:

$$\sum_{h \in H} \frac{1}{h^2 \mu_n^w} = \sum_h \frac{V(h)^{w/2}}{h^2} = \frac{\log(n\Delta)^{w/2}}{(n\Delta)^{w/2}} \sum_h \frac{1}{h^{2+w/2}}.$$

Since $h = k/M$, this provides

$$\sum_h \frac{1}{h^{2+w/2}} = \sum_{k=1}^M \left(\frac{M}{k} \right)^{2+w/2} = M^{2+w/2} \sum_{k=1}^M \frac{1}{k^{2+w/2}} = O(M^{2+w/2}).$$

Finally, as $M = O((n\Delta)^{1/3})$, we have

$$\sum_h \frac{1}{h^2 \mu_n^w} \leq C \frac{M^{2+w/2} \log(n\Delta)^{w/2}}{(n\Delta)^{w/2}} \leq C \log(n\Delta)^{w/2} (n\Delta)^{\frac{1}{3}(2+\frac{w}{2})-\frac{w}{2}}.$$

We need that $(2 + w/2) \times 1/3 - w/2 < 0$, so we need the Z_i admit a moment of order $w + 2 \geq 5$. This completes the proof of lemma 6.2. \square

ACKNOWLEDGEMENT

The authors thank Fabienne Comte and Valentine Genon-Catalot for enlightening discussions and helpful advices.

REFERENCES

- Belomestny, D. (2011). Statistical inference for time-changed Lévy processes via composite characteristic function estimation. *Ann. Statist.*, 39(4):2205–2242.
- Bertoin, J. (1996). *Lévy processes*, volume 121 of *Cambridge Tracts in Mathematics*. Cambridge University Press, Cambridge.
- Birgé, L. and Massart, P. (1998). Minimum contrast estimators on sieves: exponential bounds and rates of convergence. *Bernoulli*, 4(3):329–375.
- Butucea, C. (2001). Exact adaptive pointwise estimation on Sobolev classes of densities. *ESAIM Probab. Statist.*, 5:1–31 (electronic).
- Comte, F. and Genon-Catalot, V. (2009). Nonparametric estimation for pure jump Lévy processes based on high frequency data. *Stochastic Process. Appl.*, 119(12):4088–4123.

- Comte, F. and Genon-Catalot, V. (2010a). Non-parametric estimation for pure jump irregularly sampled or noisy Lévy processes. *Stat. Neerl.*, 64(3):290–313.
- Comte, F. and Genon-Catalot, V. (2010b). Nonparametric adaptive estimation for pure jump Lévy processes. *Ann. Inst. Henri Poincaré Probab. Stat.*, 46(3):595–617.
- Duval, C. (2012). Adaptive wavelet estimation of a compound Poisson process. *arXiv:1203.3135*.
- Figueroa-López, J. E. (2009a). Nonparametric estimation of Lévy models based on discrete-sampling. In *Optimality*, volume 57 of *IMS Lecture Notes Monogr. Ser.*, pages 117–146. Inst. Math. Statist., Beachwood, OH.
- Figueroa-López, J. E. (2009b). Nonparametric estimation of time-changed lévy models under high-frequency data. *Adv. Appl. Probab.*, 41(4):1161–1188.
- Figueroa-López, J. E. (2011). Sieve-based confidence intervals and bands for Lévy densities. *Bernoulli*, 17(2):643–670.
- Figueroa-López, J. E. and Houdré, C. (2006). Risk bounds for the non-parametric estimation of Lévy processes. In *High dimensional probability*, volume 51 of *IMS Lecture Notes Monogr. Ser.*, pages 96–116. Inst. Math. Statist., Beachwood, OH.
- Goldenshluger, A. and Lepski, O. (2011). Bandwidth selection in kernel density estimation: oracle inequalities and adaptive minimax optimality. *Ann. Statist.*, 39(3):1608–1632.
- Jongbloed, G. and van der Meulen, F. H. (2006). Parametric estimation for subordinators and induced OU processes. *Scand. J. Statist.*, 33(4):825–847.
- Kappus, J. (2012). Nonparametric adaptive estimation of linear functionals for low frequency observed Lévy processes. *SFB 649 discussion paper, No. 2012-016*.
- Kerkycharian, G., Lepski, O., and Picard, D. (2001). Nonlinear estimation in anisotropic multi-index denoising. *Probab. Theory Relat. Fields*, 121:137–170.
- Madan, D. B., Carr, P. P., and Chang, E. C. (1998). The variance gamma process and option pricing. *Eur. Finance Rev.*, 2(1):79–105.
- Neumann, M. H. and Reiß, M. (2009). Nonparametric estimation for Lévy processes from low-frequency observations. *Bernoulli*, 15(1):223–248.
- Rudin, W. (1987). *Real and complex analysis*. McGraw-Hill Book Co., New York, third edition.
- Tsybakov, A. B. (2009). *Introduction to nonparametric estimation*. Springer Series in Statistics. Springer, New York. Revised and extended from the 2004 French original, Translated by Vladimir Zaiats.
- van Es, B., Gugushvili, S., and Spreij, P. (2007). A kernel type nonparametric density estimator for decompounding. *Bernoulli*, 13(3):672–694.
- Watteel, R. N. and Kulperger, R. J. (2003). Nonparametric estimation of the canonical measure for infinitely divisible distributions. *J. Stat. Comput. Simul.*, 73(7):525–542.