

HAL
open science

Kernel density estimation for stationary random fields

Mohamed El Machkouri

► **To cite this version:**

Mohamed El Machkouri. Kernel density estimation for stationary random fields. 2012. hal-00622861v3

HAL Id: hal-00622861

<https://hal.science/hal-00622861v3>

Preprint submitted on 21 Jun 2012 (v3), last revised 1 May 2014 (v5)

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.

KERNEL DENSITY ESTIMATION FOR STATIONARY RANDOM FIELDS

Mohamed EL MACHKOURI

Laboratoire de Mathématiques Raphaël Salem
UMR CNRS 6085, Université de Rouen (France)
mohamed.elmachkouri@univ-rouen.fr

Abstract

In this paper, under natural and easily verifiable conditions, we prove the \mathbb{L}^1 -convergence and the asymptotic normality of the Parzen-Rosenblatt density estimator for stationary random fields of the form $X_k = g(\varepsilon_{k-s}, s \in \mathbb{Z}^d)$, $k \in \mathbb{Z}^d$, where $(\varepsilon_i)_{i \in \mathbb{Z}^d}$ are i.i.d real random variables and g is a measurable function defined on $\mathbb{R}^{\mathbb{Z}^d}$. Such kind of processes provides a general framework for stationary ergodic random fields. A Berry-Esseen's type central limit theorem is also given for the considered estimator.

AMS Subject Classifications (2000): 62G05, 62G07, 60G60.

Key words and phrases: Central limit theorem, spatial processes, m-dependent random fields, physical dependence measure, nonparametric estimation, kernel density estimator, rate of convergence.

Short title: Kernel density estimation for random fields.

1 Introduction and main results

Let $(X_i)_{i \in \mathbb{Z}}$ be a stationary sequence of real random variables defined on a probability space $(\Omega, \mathcal{F}, \mathbb{P})$ with an unknown marginal density f . The kernel density estimator f_n of f introduced by Rosenblatt [19] and Parzen [18] is defined for all positive integer n and any real x by

$$f_n(x) = \frac{1}{nb_n} \sum_{i=1}^n K\left(\frac{x - X_i}{b_n}\right)$$

where K is a probability kernel and the bandwidth b_n is a parameter which converges slowly to zero such that nb_n goes to infinity. The literature dealing with the asymptotic properties of f_n when the observations $(X_i)_{i \in \mathbb{Z}}$ are independent is very extensive (see Silverman [21]). Parzen [18] proved that when $(X_i)_{i \in \mathbb{Z}}$ are independent and identically distributed (i.i.d) and the bandwidth b_n goes to zero such that nb_n goes to infinity then $(nb_n)^{1/2}(f_n(x_0) - \mathbb{E}f_n(x_0))$ converges in distribution to the normal law with zero mean and variance $f(x_0) \int_{\mathbb{R}} K^2(t) dt$. Under the same conditions on the bandwidth, this

result was extended by Wu and Mielniczuk [27] for causal linear processes with i.i.d. innovations and by Dedecker and Merlevède [10] for strongly mixing sequences.

In this paper, we are interested by the kernel density estimation problem in the setting of dependent random fields indexed by \mathbb{Z}^d where d is a positive integer. The question is not trivial since \mathbb{Z}^d does not have a natural ordering for $d \geq 2$. In recent years, there is a growing interest in asymptotic properties of kernel density estimators for random fields. One can refer for example to Carbon et al. ([3], [4]), Cheng et al. [8], El Machkouri [12], Hallin et al. [15], Tran [23] and Wang and Woodroffe [24]. In [23], the asymptotic normality of the kernel density estimator for strongly mixing random fields was obtained using the Bernstein's blocking technique and coupling arguments. Using the same method, the case of linear random fields with i.i.d. innovations was handled in [15]. In [12], the central limit theorem for the Parzen-Rosenblatt estimator given in [23] was improved using the Lindeberg's method (see [17]) which seems to be better than the Bernstein's blocking technique approach. In particular, a simple criterion on the strong mixing coefficients is provided and the only condition imposed on the bandwidth is $n^d b_n \rightarrow \infty$ which is similar to the usual condition imposed in the independent case (see Parzen [18]). In [12], the regions where the random field is observed are reduced to squares but a careful reading of the proof allows us to state that the main result in [12] still holds for very general regions Λ_n , namely those which the cardinality $|\Lambda_n|$ goes to infinity such that $|\Lambda_n| b_n$ goes to zero as n goes to infinity (see Assumption **(A3)** below). In [8], Cheng et al. investigated the asymptotic normality of the kernel density estimator for linear random fields with i.i.d. innovations using a martingale approximation method (initiated by Cheng and Ho [7]) but it seems that there is a mistake in their proof (see Remark 6 in [24]). Since the mixing property is often unverifiable and might be too restrictive, it is important to provide limit theorems for nonmixing and possibly nonlinear random fields. We consider in this work a field $(X_i)_{i \in \mathbb{Z}^d}$ of identically distributed real random variables with an unknown marginal density f such that

$$X_i = g(\varepsilon_{i-s}; s \in \mathbb{Z}^d), \quad i \in \mathbb{Z}^d, \quad (1)$$

where $(\varepsilon_j)_{j \in \mathbb{Z}^d}$ are i.i.d. random variables and g is a measurable function defined on $\mathbb{R}^{\mathbb{Z}^d}$. In the one-dimensional case ($d = 1$), the class (1) includes linear as well as many widely used nonlinear time series models as special cases. More importantly, it provides a very general framework for asymptotic theory for statistics of stationary time series (see e.g. [25] and the review paper [26]).

We introduce the physical dependence measure first introduced by Wu [25]. Let $(\varepsilon'_j)_{j \in \mathbb{Z}^d}$ be an i.i.d. copy of $(\varepsilon_j)_{j \in \mathbb{Z}^d}$ and consider for all positive integer n the coupled version X_i^* of X_i defined by $X_i^* = g(\varepsilon_{i-s}^*; s \in \mathbb{Z}^d)$ where $\varepsilon_j^* = \varepsilon_j \mathbb{1}_{\{j \neq 0\}} + \varepsilon'_0 \mathbb{1}_{\{j=0\}}$ for all j in \mathbb{Z}^d . In other words, we obtain X_i^* from X_i by just replacing ε_0 by its copy ε'_0 . Let i in \mathbb{Z}^d and $p > 0$ be fixed. If X_i belongs to \mathbb{L}_p (that is, $\mathbb{E}|X_i|^p$ is finite), we define the physical dependence measure $\delta_{i,p} = \|X_i - X_i^*\|_p$ where $\|\cdot\|_p$ is the usual \mathbb{L}^p -norm and we say that the random field $(X_i)_{i \in \mathbb{Z}^d}$ is p -stable if $\sum_{i \in \mathbb{Z}^d} \delta_{i,p} < \infty$. For $d \geq 2$, the reader should keep in mind the following two examples already given in [13] :

Linear random fields: Let $(\varepsilon_i)_{i \in \mathbb{Z}^d}$ be i.i.d random variables with ε_i in \mathbb{L}^p , $p \geq 2$. The linear random field X defined for all i in \mathbb{Z}^d by

$$X_i = \sum_{s \in \mathbb{Z}^d} a_s \varepsilon_{i-s}$$

with $(a_s)_{s \in \mathbb{Z}^d}$ in $\mathbb{R}^{\mathbb{Z}^d}$ such that $\sum_{i \in \mathbb{Z}^d} a_i^2 < \infty$ is of the form (1) with a linear functional g . For any i in \mathbb{Z}^d , $\delta_{i,p} = |a_i| \|\varepsilon_0 - \varepsilon'_0\|_p$. So, X is p -stable if $\sum_{i \in \mathbb{Z}^d} |a_i| < \infty$. Clearly, if H is a Lipschitz continuous function, under the above condition, the subordinated process $Y_i = H(X_i)$ is also p -stable since $\delta_{i,p} = O(|a_i|)$.

Volterra field : Another class of nonlinear random field is the Volterra process which plays an important role in the nonlinear system theory (Casti [5], Rugh [20]): consider the second order Volterra process

$$X_i = \sum_{s_1, s_2 \in \mathbb{Z}^d} a_{s_1, s_2} \varepsilon_{i-s_1} \varepsilon_{i-s_2},$$

where a_{s_1, s_2} are real coefficients with $a_{s_1, s_2} = 0$ if $s_1 = s_2$ and $(\varepsilon_i)_{i \in \mathbb{Z}^d}$ are i.i.d. random variables with ε_i in \mathbb{L}^p , $p \geq 2$. Let

$$A_i = \sum_{s_1, s_2 \in \mathbb{Z}^d} (a_{s_1, i}^2 + a_{i, s_2}^2) \quad \text{and} \quad B_i = \sum_{s_1, s_2 \in \mathbb{Z}^d} (|a_{s_1, i}|^p + |a_{i, s_2}|^p).$$

By the Rosenthal inequality, there exists a constant $C_p > 0$ such that

$$\delta_{i,p} = \|X_i - X_i^*\|_p \leq C_p A_i^{1/2} \|\varepsilon_0\|_2 \|\varepsilon_0\|_p + C_p B_i^{1/p} \|\varepsilon_0\|_p^2.$$

From now on, for all finite subset Λ of \mathbb{Z}^d , we denote $|\Lambda|$ the number of elements in Λ and we observe $(X_i)_{i \in \mathbb{Z}^d}$ on a sequence $(\Lambda_n)_{n \geq 1}$ of finite subsets of \mathbb{Z}^d which only satisfies $|\Lambda_n|$ goes to infinity as n goes to infinity. It is important to note that we do not impose any condition on the boundary of the regions Λ_n . The density estimator

f_n of f is defined for all positive integer n and any real x by

$$f_n(x) = \frac{1}{|\Lambda_n|b_n} \sum_{i \in \Lambda_n} K\left(\frac{x - X_i}{b_n}\right)$$

where b_n is the bandwidth parameter and K is a probability kernel. Our aim is to provide sufficient conditions for the \mathbb{L}_1 -distance between f_n and f to converge to zero (Theorem 1) and for $(|\Lambda_n|b_n)^{1/2}(f_n(x_i) - \mathbb{E}f_n(x_i))_{1 \leq i \leq k}$, $(x_i)_{1 \leq i \leq k} \in \mathbb{R}^k$, $k \in \mathbb{N} \setminus \{0\}$, to converge in law to a multivariate normal distribution (Theorem 2) under minimal conditions on the bandwidth parameter. We give also a Berry-Esseen's type central limit theorem for the considered estimator (Theorem 3). In the sequel, we denote $|i| = \max_{1 \leq k \leq d} |i_k|$ for all $i = (i_1, \dots, i_d) \in \mathbb{Z}^d$ and we denote also δ_i for $\delta_{i,2}$. The following assumptions are required.

(A1) The marginal density function f of each X_k is Lipschitz.

(A2) K is Lipschitz, $\int_{\mathbb{R}} K(u) du = 1$, $\int_{\mathbb{R}} u^2 |K(u)| du < \infty$ and $\int_{\mathbb{R}} K^2(u) du < \infty$.

(A3) $b_n \rightarrow 0$ and $|\Lambda_n| \rightarrow \infty$ such that $|\Lambda_n|b_n \rightarrow \infty$.

(A4) $\sum_{i \in \mathbb{Z}^d} |i|^{\frac{5d}{2}} \delta_i < \infty$.

Theorem 1 *If (A1), (A2), (A3) and (A4) hold, then there exists $\kappa > 0$ such that for all integer $n \geq 1$,*

$$\mathbb{E} \int_{\mathbb{R}} |f_n(x) - f(x)| dx \leq \kappa \left(b_n + \frac{1}{\sqrt{|\Lambda_n|b_n}} \right)^{\frac{2}{3}}. \quad (2)$$

Remark 1. One can optimize the inequality (2) by taking $b_n = |\Lambda_n|^{-\frac{1}{3}}$. Then, we obtain $\mathbb{E} \int_{\mathbb{R}} |f_n(x) - f(x)| dx = O\left(|\Lambda_n|^{-\frac{2}{9}}\right)$.

Remark 2. The convergence in probability of $\int_{\mathbb{R}} |f_n(x) - f(x)| dx$ to 0 was obtained (without rate) by Hallin et al. ([16], Theorem 2.1) for rectangular region Λ_n . The authors defined the so-called stability coefficients $(v(m))_{m \geq 1}$ by $v(m) = \|X_0 - \bar{X}_0\|_2^2$ where $\bar{X}_0 = \mathbb{E}(X_0 | \mathcal{H}_m)$ and $\mathcal{H}_m = \sigma(\varepsilon_s, |s| \leq m)$. Under minimal conditions on the bandwidth b_n , with our notations, their result holds as soon as $v(m) = o(m^{-4d})$. Arguing as in the proof of Lemma 7 below, one can relate the stability coefficients with the physical dependence measure ones by the inequality $v(m) \leq C \sum_{|i| > m} \delta_i^2$, $m \geq 1$, $C > 0$.

In the sequel, we consider the sequence $(m_n)_{n \geq 1}$ defined by

$$m_n = \max \left\{ v_n, \left[\left(\frac{1}{b_n^3} \sum_{|i| > v_n} |i|^{\frac{5d}{2}} \delta_i \right)^{\frac{1}{3d}} \right] + 1 \right\} \quad (3)$$

where $v_n = \lfloor b_n^{-\frac{1}{2d}} \rfloor$ and $\lfloor \cdot \rfloor$ denotes the integer part function. The following technical lemma is a spatial version of a result by Bosq et al. ([1], pages 88-89).

Lemma 1 *If (A4) holds then*

$$m_n \rightarrow \infty, \quad m_n^d b_n \rightarrow 0 \quad \text{and} \quad \frac{1}{(m_n^d b_n)^{3/2}} \sum_{|i| > m_n} |i|^{\frac{5d}{2}} \delta_i \rightarrow 0.$$

For any z in \mathbb{R} and any i in \mathbb{Z}^d , we denote

$$K_i(z) = K \left(\frac{z - X_i}{b_n} \right) \quad \text{and} \quad \bar{K}_i(z) = \mathbb{E} (K_i(z) | \mathcal{F}_{n,i}) \quad (4)$$

where $\mathcal{F}_{n,i} = \sigma(\varepsilon_{i-s}; |s| \leq m_n)$. So, denoting $M_n = 2m_n + 1$, $(\bar{K}_i(z))_{i \in \mathbb{Z}^d}$ is an M_n -dependent random field (i.e. $\bar{K}_i(z)$ and $\bar{K}_j(z)$ are independent as soon as $|i - j| \geq M_n$).

Lemma 2 *For any $p > 1$, any x in \mathbb{R} , any positive integer n and any $(a_i)_{i \in \mathbb{Z}^d}$ in $\mathbb{R}^{\mathbb{Z}^d}$,*

$$\left\| \sum_{i \in \Lambda_n} a_i (K_i(x) - \bar{K}_i(x)) \right\|_p \leq \frac{8m_n^d}{b_n} \left(p \sum_{i \in \Lambda_n} a_i^2 \right)^{1/2} \sum_{|i| > m_n} \delta_{i,p}. \quad (5)$$

In order to establish the asymptotic normality of f_n , we need additional assumptions:

- (B1) The marginal density function of each X_k is positive, continuous and bounded.
- (B2) K is Lipschitz, $\int_{\mathbb{R}} K(u) du = 1$, $\int_{\mathbb{R}} |K(u)| du < \infty$ and $\int_{\mathbb{R}} K^2(u) du < \infty$.
- (B3) There exists $\kappa > 0$ such that $\sup_{(x,y) \in \mathbb{R}^2} f_{i|j}(y|x) \leq \kappa$ where $f_{i|j}$ is the conditional density of X_i given X_j for all distinct i and j in \mathbb{Z}^d .

Remark 3. In [2], the asymptotic normality of the frequency polygon estimator for strongly mixing random fields is established under Assumption (B3) among others. Moreover, in the case $d = 1$, it is shown that the stationary autoregressive process of order 1 satisfies Assumption (B3) (see example in [2], page 504).

Theorem 2 Assume that **(A3)**, **(A4)**, **(B1)**, **(B2)** and **(B3)** hold. For any positive integer k and any distinct points x_1, \dots, x_k in \mathbb{R} ,

$$(|\Lambda_n|b_n)^{1/2} \begin{pmatrix} f_n(x_1) - \mathbb{E}f_n(x_1) \\ \vdots \\ f_n(x_k) - \mathbb{E}f_n(x_k) \end{pmatrix} \xrightarrow[n \rightarrow +\infty]{\text{Law}} \mathcal{N}(0, \Gamma) \quad (6)$$

where Γ is a diagonal matrix with diagonal elements $\gamma_{ii} = f(x_i) \int_{\mathbb{R}} K^2(u) du$.

Remark 4. A replacement of $\mathbb{E}f_n(x_i)$ by $f(x_i)$ for all $1 \leq i \leq k$ in (6) is a classical problem in density estimation theory. For example, if f is assumed to be Lipschitz and if $\int_{\mathbb{R}} |u| |K(u)| du < \infty$ then $|\mathbb{E}f_n(x_i) - f(x_i)| = O(b_n)$ and thus the centering $\mathbb{E}f_n(x_i)$ may be changed to $f(x_i)$ without affecting the above result provided that $|\Lambda_n|b_n^3$ converges to zero.

Remark 5. If $(X_i)_{i \in \mathbb{Z}^d}$ is a linear random field of the form $X_i = \sum_{j \in \mathbb{Z}^d} a_j \varepsilon_{i-j}$ where $(a_j)_{j \in \mathbb{Z}^d}$ are real numbers such that $\sum_{j \in \mathbb{Z}^d} a_j^2 < \infty$ and $(\varepsilon_j)_{j \in \mathbb{Z}^d}$ are i.i.d. real random variables with zero mean and finite variance then $\delta_i = |a_i| \|\varepsilon_0 - \varepsilon'_0\|_2$ and Theorem 2 holds provided that $\sum_{i \in \mathbb{Z}^d} |i|^{\frac{5d}{2}} |a_i| < \infty$. For Λ_n rectangular, Hallin et al. [15] obtained the same result when $|a_j| = O(|j|^{-\gamma})$ with $\gamma > \max\{d + 3, 2d + 0.5\}$ and $|\Lambda_n|b_n^{(2\gamma-1+6d)/(2\gamma-1-4d)}$ goes to infinity. So, in the particular case of linear random fields, our assumption **(A4)** is more restrictive than the condition obtained by Hallin et al. [15] but our result is valid for a larger class of random fields and under only minimal conditions on the bandwidth (see Assumption **(A3)**). Finally, for causal linear random fields, Wang and Woodroffe [24] obtained also a sufficient condition on the coefficients $(a_j)_{j \in \mathbb{N}^d}$ for the kernel density estimator to be asymptotically normal. Their condition is less restrictive than the condition $\sum_{i \in \mathbb{Z}^d} |i|^{\frac{5d}{2}} |a_i| < \infty$ but they assumed also $\mathbb{E}(|\varepsilon_0|^p) < \infty$ for some $p > 2$.

Now, we are going to investigate the rate of convergence in (6). Recall that a Young function ψ is a real convex nondecreasing function defined on \mathbb{R}^+ which satisfies $\lim_{t \rightarrow \infty} \psi(t) = \infty$ and $\psi(0) = 0$. We define the Orlicz space \mathbb{L}_ψ as the space of real random variables Z defined on $(\Omega, \mathcal{F}, \mathbb{P})$ such that $\mathbb{E}[\psi(|Z|/c)] < \infty$ for some $c > 0$. The Orlicz space \mathbb{L}_ψ equipped with the norm $\|\cdot\|_\psi$ defined for all real random variable Z by $\|Z\|_\psi = \inf\{c > 0; \mathbb{E}[\psi(|Z|/c)] \leq 1\}$ is a Banach space. For any positive integer n and any x in \mathbb{R} such that $f(x) \neq 0$, we denote $D_n(x) = \sup_{t \in \mathbb{R}} |\mathbb{P}(U_n(x) \leq t) - \Phi(t)|$

where Φ is the distribution function of the standard normal law and

$$U_n(x) = \frac{\sqrt{|\Lambda_n| b_n} (f_n(x) - \mathbb{E}f_n(x))}{\sqrt{f(x) \int_{\mathbb{R}} K^2(t) dt}}.$$

For any $1 \leq \beta \leq 2$ we consider the Young function ψ_β defined for all $x \in \mathbb{R}^+$ by $\psi_\beta(x) = \exp(x^\beta) - 1$. If X_i belongs to \mathbb{L}_{ψ_2} , we denote also $\delta_{i,\psi_2} = \|X_i - X_i^*\|_{\psi_2}$ for all i in \mathbb{Z}^d .

Theorem 3 *Let n be a positive integer and let x in \mathbb{R} be fixed such that $f(x) \neq 0$. Assume that $\int_{\mathbb{R}} |K(t)|^\tau dt < \infty$ for some $2 < \tau \leq 3$.*

(i) *Let $\alpha > 0$ and $p > 1$ such that $\sum_{i \in \mathbb{Z}^d} |i|^{d(1+\alpha)} \delta_{i,p} < \infty$ then there exists $\kappa > 0$ such that $D_n(x) \leq \kappa |\Lambda_n|^{\theta_1(\alpha, \tau, p)} b_n^{\theta_2(\alpha, \tau, p)}$ where*

$$\theta_1(\alpha, \tau, p) = \frac{\alpha p(2 - \tau)}{2(\alpha p + (\tau - 1)(p + 1))} \quad \text{and} \quad \theta_2(\alpha, \tau, p) = \frac{p((\alpha + 3)(2 - \tau) - 3)}{2(\alpha p + (\tau - 1)(p + 1))}$$

(ii) *Assume that X_0 belongs to \mathbb{L}_{ψ_2} and let $\alpha > 0$ such that $\sum_{i \in \mathbb{Z}^d} |i|^{d(1+\alpha)} \delta_{i,\psi_2} < \infty$ then there exists $\kappa > 0$ such that $D_n(x) \leq \kappa |\Lambda_n|^{\theta_3(\alpha, \tau)} b_n^{\theta_4(\alpha, \tau)} \log \left(1 + |\Lambda_n|^{-\theta_3(\alpha, \tau)} b_n^{-\theta_4(\alpha, \tau)} \right)$ where*

$$\theta_3(\alpha, \tau) = \frac{\alpha(2 - \tau)}{2(\alpha + \tau - 1)} \quad \text{and} \quad \theta_4(\alpha, \tau) = \frac{(\alpha + 3)(2 - \tau) - 3}{2(\alpha + \tau - 1)}.$$

2 Proofs

The proof of all lemmas of this section are postponed to the appendix. In the sequel, the letter κ denotes a positive constant which the value is not important.

2.1 Proof of Theorem 1

For any positive integer n , denote $J_n = \int_{\mathbb{R}} |f_n(x) - f(x)| dx$. For any real $A \geq 1$, we have $J_n = J_{n,1}(A) + J_{n,2}(A)$ where

$$J_{n,1}(A) = \int_{|x| > A} |f_n(x) - f(x)| dx \quad \text{and} \quad J_{n,2}(A) = \int_{|x| \leq A} |f_n(x) - f(x)| dx.$$

Moreover

$$\mathbb{E}J_{n,1}(A) \leq \int_{|x| > A} \mathbb{E}|f_n(x)| dx + \frac{1}{A^2} \int_{\mathbb{R}} x^2 f(x) dx$$

and

$$\begin{aligned}
\int_{|x|>A} \mathbb{E}|f_n(x)|dx &\leq \int_{|x|>A} \int_{\mathbb{R}} |K(t)|f(x - b_nt)dt dx \\
&= \int_{|t|>\frac{A}{2}} |K(t)| \int_{|x|>A} f(x - b_nt)dx dt + \int_{|t|\leq\frac{A}{2}} |K(t)| \int_{|x|>A} f(x - b_nt)dx dt \\
&\leq \int_{|t|>\frac{A}{2}} |K(t)| \int_{|y+b_nt|>A} f(y)dy dt + \int_{|t|\leq\frac{A}{2}} |K(t)| \int_{|y|>A(1-\frac{b_n}{2})} f(y)dy dt \\
&\leq \frac{4}{A^2} \int_{\mathbb{R}} t^2 |K(t)|dt + \frac{4}{A^2} \int_{\mathbb{R}} |K(t)|dt \int_{\mathbb{R}} y^2 f(y)dy.
\end{aligned}$$

Consequently, we obtain

$$\mathbb{E}J_{n,1}(A) \leq \frac{\kappa}{A^2}. \quad (7)$$

Now, $J_{n,2}(A) \leq J_{n,2}^{(1)}(A) + J_{n,2}^{(2)}(A)$ where

$$J_{n,2}^{(1)}(A) = \int_{|x|\leq A} |f_n(x) - \mathbb{E}f_n(x)| dx \quad \text{and} \quad J_{n,2}^{(2)}(A) = \int_{|x|\leq A} |\mathbb{E}f_n(x) - f(x)| dx.$$

Since

$$\begin{aligned}
|\mathbb{E}f_n(x) - f(x)| &= \left| \int_{\mathbb{R}} K(t) (f(x - b_nt) - f(x)) dt \right| \\
&\leq \int_{\mathbb{R}} |K(t)| |f(x - b_nt) - f(x)| dt \\
&\leq \kappa b_n \int_{\mathbb{R}} |t| |K(t)| dt,
\end{aligned}$$

we obtain

$$J_{n,2}^{(2)}(A) \leq \kappa A b_n. \quad (8)$$

Keeping in mind the notation (4) and denoting $\bar{f}_n(x) = \frac{1}{|\Lambda_n|b_n} \sum_{i \in \Lambda_n} \bar{K}_i(x)$, we have

$J_{n,2}^{(1)}(A) \leq I_{n,1}(A) + I_{n,2}(A)$ where

$$I_{n,1}(A) = \int_{|x|\leq A} |f_n(x) - \bar{f}_n(x)| dx \quad \text{and} \quad I_{n,2}(A) = \int_{|x|\leq A} |\bar{f}_n(x) - \mathbb{E}\bar{f}_n(x)| dx.$$

By Lemma 2, we have

$$\|f_n(x) - \bar{f}_n(x)\|_2 \leq \frac{\kappa \sum_{|i|>m_n} |i|^{\frac{5d}{2}} \delta_i}{\sqrt{|\Lambda_n|b_n(m_n^d b_n)^{3/2}}}.$$

Applying Lemma 1, we obtain

$$\mathbb{E}I_{n,1}(A) \leq \frac{\kappa A}{\sqrt{|\Lambda_n|b_n}}. \quad (9)$$

Now, $\|\bar{f}_n(x) - \mathbb{E}\bar{f}_n(x)\|_2^2$ equals to

$$\frac{1}{|\Lambda_n|^2 b_n} \left(|\Lambda_n| \mathbb{E} \left(\bar{Z}_0^2(x) \right) + \sum_{\substack{j \in \mathbb{Z}^d \setminus \{0\} \\ |j| < M_n}} |\Lambda_n \cap (\Lambda_n - j)| \mathbb{E} \left(\bar{Z}_0(x) \bar{Z}_j(x) \right) \right) \quad (10)$$

where we recall that $\bar{Z}_i(x) = \frac{1}{\sqrt{b_n}} (\bar{K}_i(x) - \mathbb{E}\bar{K}_i(x))$ and $M_n = 2m_n + 1$.

Lemma 3 *Let x, s and t be fixed in \mathbb{R} . Then $\mathbb{E} \left(\bar{Z}_0^2(x) \right)$ converges to $f(x) \int_{\mathbb{R}} K^2(u) du$ and $\sup_{i \in \mathbb{Z}^d \setminus \{0\}} \mathbb{E} |\bar{Z}_0(s) \bar{Z}_i(t)| = o(M_n^{-d})$.*

Combining (10) and Lemma 3, we derive $\|\bar{f}_n(x) - \mathbb{E}\bar{f}_n(x)\|_2^2 = O((|\Lambda_n| b_n)^{-1})$. Hence,

$$\mathbb{E} \mathbf{I}_{n,2}(A) \leq \frac{\kappa A}{\sqrt{|\Lambda_n| b_n}}. \quad (11)$$

Combining (7), (8), (9) and (11), we obtain

$$\mathbb{E} J_n \leq \kappa \left(\frac{1}{A^2} + A \left(b_n + \frac{1}{\sqrt{|\Lambda_n| b_n}} \right) \right).$$

Optimizing in A , we derive (2). The proof of Theorem 1 is complete.

2.2 Proof of Theorem 2

Without loss of generality, we consider only the case $k = 2$ and we refer to x_1 and x_2 as x and y ($x \neq y$). Let λ_1 and λ_2 be two constants such that $\lambda_1^2 + \lambda_2^2 = 1$ and note that

$$\begin{aligned} \lambda_1 (|\Lambda_n| b_n)^{1/2} (f_n(x) - \mathbb{E} f_n(x)) + \lambda_2 (|\Lambda_n| b_n)^{1/2} (f_n(y) - \mathbb{E} f_n(y)) &= \sum_{i \in \Lambda_n} \frac{\Delta_i}{|\Lambda_n|^{1/2}}, \\ \lambda_1 (|\Lambda_n| b_n)^{1/2} (\bar{f}_n(x) - \mathbb{E} \bar{f}_n(x)) + \lambda_2 (|\Lambda_n| b_n)^{1/2} (\bar{f}_n(y) - \mathbb{E} \bar{f}_n(y)) &= \sum_{i \in \Lambda_n} \frac{\bar{\Delta}_i}{|\Lambda_n|^{1/2}}, \end{aligned}$$

where $\Delta_i = \lambda_1 Z_i(x) + \lambda_2 Z_i(y)$ and $\bar{\Delta}_i = \lambda_1 \bar{Z}_i(x) + \lambda_2 \bar{Z}_i(y)$ and for all z in \mathbb{R} ,

$$Z_i(z) = \frac{1}{\sqrt{b_n}} (K_i(z) - \mathbb{E} K_i(z)) \quad \text{and} \quad \bar{Z}_i(z) = \frac{1}{\sqrt{b_n}} (\bar{K}_i(z) - \mathbb{E} \bar{K}_i(z))$$

where $K_i(z)$ and $\bar{K}_i(z)$ are defined by (4). Applying Lemma 1 and Lemma 2, we know that

$$\frac{1}{|\Lambda_n|^{1/2}} \left\| \sum_{i \in \Lambda_n} (\Delta_i - \bar{\Delta}_i) \right\|_2 \leq \frac{\kappa (|\lambda_1| + |\lambda_2|)}{(m_n^d b_n)^{3/2}} \sum_{|i| > m_n} |i|^{\frac{5d}{2}} \delta_i = o(1). \quad (12)$$

So, it suffices to prove the asymptotic normality of the sequence $(|\Lambda_n|^{-1/2} \sum_{i \in \Lambda_n} \bar{\Delta}_i)_{n \geq 1}$. We are going to follow the Lindeberg's type proof of Theorem 1 in [9]. We consider the notations

$$\eta = (\lambda_1^2 f(x) + \lambda_2^2 f(y)) \sigma^2 \quad \text{and} \quad \sigma^2 = \int_{\mathbb{R}} K^2(u) du. \quad (13)$$

Lemma 4 $\mathbb{E}(\bar{\Delta}_0^2)$ converges to η and $\sup_{i \in \mathbb{Z}^d \setminus \{0\}} \mathbb{E}|\bar{\Delta}_0 \bar{\Delta}_i| = o(M_n^{-d})$.

On the lattice \mathbb{Z}^d we define the lexicographic order as follows: if $i = (i_1, \dots, i_d)$ and $j = (j_1, \dots, j_d)$ are distinct elements of \mathbb{Z}^d , the notation $i <_{\text{lex}} j$ means that either $i_1 < j_1$ or for some k in $\{2, 3, \dots, d\}$, $i_k < j_k$ and $i_l = j_l$ for $1 \leq l < k$. We let φ denote the unique function from $\{1, \dots, |\Lambda_n|\}$ to Λ_n such that $\varphi(k) <_{\text{lex}} \varphi(l)$ for $1 \leq k < l \leq |\Lambda_n|$. For all real random field $(\zeta_i)_{i \in \mathbb{Z}^d}$ and all integer k in $\{1, \dots, |\Lambda_n|\}$, we denote

$$S_{\varphi(k)}(\zeta) = \sum_{i=1}^k \zeta_{\varphi(i)} \quad \text{and} \quad S_{\varphi(k)}^c(\zeta) = \sum_{i=k}^{|\Lambda_n|} \zeta_{\varphi(i)}$$

with the convention $S_{\varphi(0)}(\zeta) = S_{\varphi(|\Lambda_n|+1)}^c(\zeta) = 0$. From now on, we consider a field $(\xi_i)_{i \in \mathbb{Z}^d}$ of i.i.d. standard normal random variables independent of $(X_i)_{i \in \mathbb{Z}^d}$. We introduce the fields Y and γ defined for all i in \mathbb{Z}^d by

$$Y_i = \frac{\bar{\Delta}_i}{|\Lambda_n|^{1/2}} \quad \text{and} \quad \gamma_i = \frac{\sqrt{\eta} \xi_i}{|\Lambda_n|^{1/2}}$$

where η is defined by (13). Note that Y is an M_n -dependent random field where $M_n = 2m_n + 1$ and m_n is defined by (3). Let h be any function from \mathbb{R} to \mathbb{R} . For $0 < k \leq l \leq |\Lambda_n|$, we introduce $h_{k,l}(Y) = h(S_{\varphi(k)}(Y) + S_{\varphi(l)}^c(\gamma))$. With the above convention we have that $h_{k,|\Lambda_n|+1}(Y) = h(S_{\varphi(k)}(Y))$ and also $h_{0,l}(Y) = h(S_{\varphi(l)}^c(\gamma))$. In the sequel, we will often write $h_{k,l}$ instead of $h_{k,l}(Y)$. We denote by $B_1^4(\mathbb{R})$ the unit ball of $C_b^4(\mathbb{R})$: h belongs to $B_1^4(\mathbb{R})$ if and only if it belongs to $C^4(\mathbb{R})$ and satisfies $\max_{0 \leq i \leq 4} \|h^{(i)}\|_{\infty} \leq 1$. It suffices to prove that for all h in $B_1^4(\mathbb{R})$,

$$\mathbb{E} \left(h \left(S_{\varphi(|\Lambda_n|)}(Y) \right) \right) \xrightarrow{n \rightarrow +\infty} \mathbb{E} \left(h \left(\sqrt{\eta} \xi_0 \right) \right).$$

We use Lindeberg's decomposition:

$$\mathbb{E} \left(h \left(S_{\varphi(|\Lambda_n|)}(Y) \right) - h \left(\sqrt{\eta} \xi_0 \right) \right) = \sum_{k=1}^{|\Lambda_n|} \mathbb{E} \left(h_{k,k+1} - h_{k-1,k} \right).$$

Now, we have $h_{k,k+1} - h_{k-1,k} = h_{k,k+1} - h_{k-1,k+1} + h_{k-1,k+1} - h_{k-1,k}$ and by Taylor's formula we obtain

$$\begin{aligned} h_{k,k+1} - h_{k-1,k+1} &= Y_{\varphi(k)} h'_{k-1,k+1} + \frac{1}{2} Y_{\varphi(k)}^2 h''_{k-1,k+1} + R_k \\ h_{k-1,k+1} - h_{k-1,k} &= -\gamma_{\varphi(k)} h'_{k-1,k+1} - \frac{1}{2} \gamma_{\varphi(k)}^2 h''_{k-1,k+1} + r_k \end{aligned}$$

where $|R_k| \leq Y_{\varphi(k)}^2 (1 \wedge |Y_{\varphi(k)}|)$ and $|r_k| \leq \gamma_{\varphi(k)}^2 (1 \wedge |\gamma_{\varphi(k)}|)$. Since $(Y, \xi_i)_{i \neq \varphi(k)}$ is independent of $\xi_{\varphi(k)}$, it follows that

$$\mathbb{E} \left(\gamma_{\varphi(k)} h'_{k-1,k+1} \right) = 0 \quad \text{and} \quad \mathbb{E} \left(\gamma_{\varphi(k)}^2 h''_{k-1,k+1} \right) = \mathbb{E} \left(\frac{\eta}{|\Lambda_n|} h''_{k-1,k+1} \right)$$

Hence, we obtain

$$\begin{aligned} \mathbb{E} \left(h(S_{\varphi(|\Lambda_n|)}(Y)) - h(\sqrt{\eta} \xi_0) \right) &= \sum_{k=1}^{|\Lambda_n|} \mathbb{E} (Y_{\varphi(k)} h'_{k-1,k+1}) \\ &\quad + \sum_{k=1}^{|\Lambda_n|} \mathbb{E} \left(\left(Y_{\varphi(k)}^2 - \frac{\eta}{|\Lambda_n|} \right) \frac{h''_{k-1,k+1}}{2} \right) \\ &\quad + \sum_{k=1}^{|\Lambda_n|} \mathbb{E} (R_k + r_k). \end{aligned}$$

Let $1 \leq k \leq |\Lambda_n|$ be fixed. Since $\mathbb{E}|\bar{\Delta}_0| = O(\sqrt{b_n})$ and $\mathbb{E}(\bar{\Delta}_0^2)$ converges to η (by Lemma 4), we derive

$$\sum_{k=1}^{|\Lambda_n|} \mathbb{E}|R_k| \leq \mathbb{E} \left(\bar{\Delta}_0^2 \left(1 \wedge \frac{|\bar{\Delta}_0|}{|\Lambda_n|^{1/2}} \right) \right) = o(1)$$

and

$$\sum_{k=1}^{|\Lambda_n|} \mathbb{E}|r_k| \leq \frac{\eta^{3/2} \mathbb{E}|\xi_0|^3}{|\Lambda_n|^{1/2}} = O(|\Lambda_n|^{-1/2}).$$

Consequently, we obtain

$$\sum_{k=1}^{|\Lambda_n|} \mathbb{E} (|R_k| + |r_k|) = o(1).$$

Now, it is sufficient to show

$$\lim_{n \rightarrow +\infty} \sum_{k=1}^{|\Lambda_n|} \left(\mathbb{E} (Y_{\varphi(k)} h'_{k-1,k+1}) + \mathbb{E} \left(\left(Y_{\varphi(k)}^2 - \frac{\eta}{|\Lambda_n|} \right) \frac{h''_{k-1,k+1}}{2} \right) \right) = 0. \quad (14)$$

First, we focus on $\sum_{k=1}^{|\Lambda_n|} \mathbb{E} (Y_{\varphi(k)} h'_{k-1,k+1})$. Let the sets $\{V_i^k; i \in \mathbb{Z}^d, k \in \mathbb{N} \setminus \{0\}\}$ be defined as follows: $V_i^1 = \{j \in \mathbb{Z}^d; j <_{\text{lex}} i\}$ and for $k \geq 2$, $V_i^k = V_i^1 \cap \{j \in \mathbb{Z}^d; |i-j| \geq k\}$. For all n in $\mathbb{N} \setminus \{0\}$ and all k in $\{1, \dots, |\Lambda_n|\}$, we define

$$\mathbb{E}_k^{M_n} = \varphi(\{1, \dots, k\}) \cap V_{\varphi(k)}^{M_n} \quad \text{and} \quad S_{\varphi(k)}^{M_n}(Y) = \sum_{i \in \mathbb{E}_k^{M_n}} Y_i.$$

For any function h from \mathbb{R} to \mathbb{R} , we define $h_{k-1,l}^{M_n} = h \left(S_{\varphi(k)}^{M_n}(Y) + S_{\varphi(l)}^c(\gamma) \right)$. Our aim is to show that

$$\lim_{n \rightarrow +\infty} \sum_{k=1}^{|\Lambda_n|} \mathbb{E} \left(Y_{\varphi(k)} h'_{k-1,k+1} - Y_{\varphi(k)} \left(S_{\varphi(k-1)}(Y) - S_{\varphi(k)}^{M_n}(Y) \right) h''_{k-1,k+1} \right) = 0. \quad (15)$$

First, we use the decomposition

$$Y_{\varphi(k)} h'_{k-1,k+1} = Y_{\varphi(k)} h'_{k-1,k+1}^{M_n} + Y_{\varphi(k)} \left(h'_{k-1,k+1} - h'_{k-1,k+1}^{M_n} \right).$$

Applying again Taylor's formula,

$$Y_{\varphi(k)} \left(h'_{k-1,k+1} - h'_{k-1,k+1}^{M_n} \right) = Y_{\varphi(k)} \left(S_{\varphi(k-1)}(Y) - S_{\varphi(k)}^{M_n}(Y) \right) h''_{k-1,k+1} + R'_k,$$

where

$$|R'_k| \leq 2 \left| Y_{\varphi(k)} \left(S_{\varphi(k-1)}(Y) - S_{\varphi(k)}^{M_n}(Y) \right) \left(1 \wedge |S_{\varphi(k-1)}(Y) - S_{\varphi(k)}^{M_n}(Y)| \right) \right|.$$

Since $(Y_i)_{i \in \mathbb{Z}^d}$ is M_n -dependent, we have $\mathbb{E} \left(Y_{\varphi(k)} h'_{k-1,k+1}^{M_n} \right) = 0$ and consequently (15) holds if and only if $\lim_{n \rightarrow +\infty} \sum_{k=1}^{|\Lambda_n|} \mathbb{E} |R'_k| = 0$. In fact, considering the sets $W_n = \{-M_n + 1, \dots, M_n - 1\}^d$ and $W_n^* = W_n \setminus \{0\}$, it follows that

$$\begin{aligned} \sum_{k=1}^{|\Lambda_n|} \mathbb{E} |R'_k| &\leq 2 \mathbb{E} \left(|\overline{\Delta}_0| \left(\sum_{i \in W_n} |\overline{\Delta}_i| \right) \left(1 \wedge \frac{1}{|\Lambda_n|^{1/2}} \sum_{i \in W_n} |\overline{\Delta}_i| \right) \right) \\ &= 2 \mathbb{E} \left(\left(\overline{\Delta}_0^2 + \sum_{i \in W_n^*} |\overline{\Delta}_0 \overline{\Delta}_i| \right) \left(1 \wedge \frac{1}{|\Lambda_n|^{1/2}} \sum_{i \in W_n} |\overline{\Delta}_i| \right) \right) \\ &\leq 2 \mathbb{E} \left(\overline{\Delta}_0^2 \left(1 \wedge \frac{1}{|\Lambda_n|^{1/2}} \sum_{i \in W_n} |\overline{\Delta}_i| \right) \right) + 4M_n^d \sup_{i \in \mathbb{Z}^d \setminus \{0\}} \mathbb{E} (|\overline{\Delta}_0 \overline{\Delta}_i|). \end{aligned}$$

Keeping in mind that $\mathbb{E} |\overline{\Delta}_i| = O(\sqrt{b_n})$ and applying Lemma 1, we have

$$\mathbb{E} \left(\frac{1}{|\Lambda_n|^{1/2}} \sum_{i \in W_n} |\overline{\Delta}_i| \right) = \frac{|W_n| \mathbb{E} |\overline{\Delta}_0|}{|\Lambda_n|^{1/2}} \leq \frac{\kappa m_n^d b_n}{(|\Lambda_n| b_n)^{1/2}} = o(1).$$

Since $\mathbb{E}(\overline{\Delta}_0^2)$ converges to η (by Lemma 4), we derive

$$\mathbb{E} \left(\overline{\Delta}_0^2 \left(1 \wedge \frac{1}{|\Lambda_n|^{1/2}} \sum_{i \in W_n} |\overline{\Delta}_i| \right) \right) = o(1).$$

By Lemma 4, we obtain $\sum_{k=1}^{|\Lambda_n|} \mathbb{E}|R'_k| = o(1)$. In order to obtain (14) it remains to control

$$F_1 = \mathbb{E} \left(\sum_{k=1}^{|\Lambda_n|} h''_{k-1,k+1} \left(\frac{Y_{\varphi(k)}^2}{2} + Y_{\varphi(k)} \left(S_{\varphi(k-1)}(Y) - S_{\varphi(k)}^{M_n}(Y) \right) - \frac{\eta}{2|\Lambda_n|} \right) \right).$$

Keeping in mind that $W_n = \{-M_n + 1, \dots, M_n - 1\}^d$ and applying again Lemma 4, we have

$$\begin{aligned} F_1 &\leq \left| \mathbb{E} \left(\frac{1}{|\Lambda_n|} \sum_{k=1}^{|\Lambda_n|} h''_{k-1,k+1} \left(\overline{\Delta}_{\varphi(k)}^2 - \mathbb{E}(\overline{\Delta}_0^2) \right) \right) \right| + \left| \eta - \mathbb{E}(\overline{\Delta}_0^2) \right| + 2 \sum_{j \in V_0^1 \cap W_n} \mathbb{E}|\overline{\Delta}_0 \overline{\Delta}_j| \\ &\leq \left| \mathbb{E} \left(\frac{1}{|\Lambda_n|} \sum_{k=1}^{|\Lambda_n|} h''_{k-1,k+1} \left(\overline{\Delta}_{\varphi(k)}^2 - \mathbb{E}(\overline{\Delta}_0^2) \right) \right) \right| + o(1), \end{aligned}$$

it suffices to prove that

$$F_2 = \left| \mathbb{E} \left(\frac{1}{|\Lambda_n|} \sum_{k=1}^{|\Lambda_n|} h''_{k-1,k+1} \left(\overline{\Delta}_{\varphi(k)}^2 - \mathbb{E}(\overline{\Delta}_0^2) \right) \right) \right|$$

goes to zero as n goes to infinity. In fact, we have $F_2 \leq \frac{1}{|\Lambda_n|} \sum_{k=1}^{|\Lambda_n|} \left(J_k^{(1)}(n) + J_k^{(2)}(n) \right)$ where $J_k^{(1)}(n) = \left| \mathbb{E} \left(h''_{k-1,k+1} \left(\overline{\Delta}_{\varphi(k)}^2 - \mathbb{E}(\overline{\Delta}_0^2) \right) \right) \right| = 0$ since $h''_{k-1,k+1}$ is $\sigma(\overline{\Delta}_i; i \in V_{\varphi(k)}^{M_n}) \vee \sigma(\xi_i; i \in \Lambda_n)$ -measurable and

$$\begin{aligned} J_k^{(2)}(n) &= \left| \mathbb{E} \left(\left(h''_{k-1,k+1} - h''_{k-1,k+1}^{M_n} \right) \left(\overline{\Delta}_{\varphi(k)}^2 - \mathbb{E}(\overline{\Delta}_0^2) \right) \right) \right| \\ &\leq \mathbb{E} \left(\left(2 \wedge \sum_{|i| < M_n} \frac{|\overline{\Delta}_i|}{|\Lambda_n|^{1/2}} \right) \overline{\Delta}_0^2 \right) \\ &= o(1). \end{aligned}$$

The proof of Theorem 2 is complete.

Proof of Theorem 3. Let n be a fixed positive integer and let x be fixed in \mathbb{R} such that $f(x) \neq 0$. We have $U_n(x) = \bar{U}_n(x) + R_n(x)$ where

$$\bar{U}_n(x) = \frac{\sqrt{|\Lambda_n|b_n} (\bar{f}_n(x) - \mathbb{E}\bar{f}_n(x))}{\sqrt{f(x) \int_{\mathbb{R}} K^2(t) dt}} \quad \text{and} \quad R_n(x) = \frac{\sqrt{|\Lambda_n|b_n} (f_n(x) - \bar{f}_n(x))}{\sqrt{f(x) \int_{\mathbb{R}} K^2(t) dt}}.$$

Denote $\bar{D}_n(x) = \sup_{t \in \mathbb{R}} |\mathbb{P}(\bar{U}_n(x) \leq t) - \Phi(t)|$ and let ψ be a Young function. Arguing as in Theorem 2.2 in [11], we have

$$D_n(x) \leq \bar{D}_n(x) + \varphi(\|R_n\|_{\psi}) \quad (16)$$

where $\varphi(x) = xh^{-1}(1/x)$ and $h(x) = x\psi(x)$. In the sequel we denote $\sigma^2 = f(x) \int_{\mathbb{R}} K^2(t) dt$. Since there exist $\alpha > 0$ and $p > 1$ such that $\sum_{i \in \mathbb{Z}^d} |i|^{d(1+\alpha)} \delta_{i,p} < \infty$, we derive from Lemma 2 that

$$\|R_n(x)\|_p \leq \frac{\kappa \sqrt{p}}{\sigma m_n^{d\alpha} b_n^{3/2}} \sum_{i \in \mathbb{Z}^d} |i|^{d(1+\alpha)} \delta_{i,p}. \quad (17)$$

Applying the Berry-Esseen's type theorem for m_n -dependent random fields established by Chen and Shao ([6], Theorem 2.6), we obtain

$$\bar{D}_n(x) \leq \frac{\kappa \int_{\mathbb{R}} |K(t)|^{\tau} f(x - tb_n) dt m_n^{(\tau-1)d}}{\sigma^{\tau} (|\Lambda_n| b_n)^{\frac{\tau}{2}-1}}. \quad (18)$$

Applying (16) with $\psi(x) = x^p$, we obtain $\varphi(x) = x^{\frac{p}{p+1}}$ and

$$D_n(x) \leq \frac{\kappa \int_{\mathbb{R}} |K(t)|^{\tau} f(x - tb_n) dt m_n^{(\tau-1)d}}{\sigma^{\tau} (|\Lambda_n| b_n)^{\frac{\tau}{2}-1}} + \left(\frac{\kappa \sqrt{p}}{\sigma m_n^{d\alpha} b_n^{3/2}} \sum_{i \in \mathbb{Z}^d} |i|^{d(1+\alpha)} \delta_{i,p} \right)^{\frac{p}{p+1}}.$$

Optimizing in m_n the second part of the above inequality, we obtain the point (i) of Theorem 3. Now, we assume that X_0 belongs to \mathbb{L}_{ψ_2} and there exists $\alpha > 0$ such that $\sum_{i \in \mathbb{Z}^d} |i|^{d(1+\alpha)} \delta_{i,\psi_2} < \infty$. We need the following lemma which can be obtained using the expansion of the exponential function (see [22]).

Lemma 5 *Let β be a positive real number and Z be a real random variable. There exist positive universal constants A_{β} and B_{β} depending only on β such that*

$$A_{\beta} \sup_{p>2} \frac{\|Z\|_p}{p^{1/\beta}} \leq \|Z\|_{\psi_{\beta}} \leq B_{\beta} \sup_{p>2} \frac{\|Z\|_p}{p^{1/\beta}}.$$

Combining (17) and Lemma 5, we obtain

$$\|R_n(x)\|_{\psi_1} \leq \frac{\kappa}{\sigma m_n^{d\alpha} b_n^{3/2}} \sum_{i \in \mathbb{Z}^d} |i|^{d(1+\alpha)} \delta_{i,\psi_2}. \quad (19)$$

Applying (16) with $\psi = \psi_1$, we obtain

$$D_n(x) \leq \frac{\kappa \int_{\mathbb{R}} |K(t)|^\tau f(x - tb_n) dt m_n^{(\tau-1)d}}{\sigma^\tau (|\Lambda_n| b_n)^{\frac{\tau}{2}-1}} + \varphi \left(\frac{\kappa}{\sigma m_n^{d\alpha} b_n^{3/2}} \sum_{i \in \mathbb{Z}^d} |i|^{d(1+\alpha)} \delta_{i, \psi_2} \right).$$

Noting that $\lim_{t \rightarrow 0} \frac{\varphi(t)}{t \log(1+\frac{1}{t})} = 1$ and optimizing again in m_n , we obtain the point (ii) of Theorem 3. The Proof of Theorem 3 is complete.

3 Appendix

Proof of Lemma 1. We follow the proof by Bosq et al. ([1], pages 88-89). First, m_n goes to infinity since $v_n = \lfloor b_n^{-\frac{1}{2d}} \rfloor$ goes to infinity and $m_n \geq v_n$. For any positive integer m , we consider

$$r(m) = \sum_{|i| > m} |i|^{\frac{5d}{2}} \delta_i.$$

Since **(A4)** holds, $r(m)$ converges to zero as m goes to infinity. Moreover,

$$m_n^d b_n \leq \max \left\{ \sqrt{b_n}, \kappa (r(v_n))^{1/3} + b_n \right\} \xrightarrow{n \rightarrow +\infty} 0$$

and

$$m_n^d \geq \frac{1}{b_n} (r(v_n))^{1/3} \geq \frac{1}{b_n} (r(m_n))^{1/3} \quad \text{since } v_n \leq m_n.$$

Finally, we obtain

$$\frac{1}{(m_n^d b_n)^{3/2}} \sum_{|i| > m_n} |i|^{\frac{5d}{2}} \delta_i \leq \sqrt{r(m_n)} \xrightarrow{n \rightarrow +\infty} 0.$$

The proof of Lemma 1 is complete.

Proof of Lemma 2. Let $p > 1$ be fixed. We follow the proof of Proposition 1 in [13]. For all i in \mathbb{Z}^d and all x in \mathbb{R} , we denote $R_i = K_i(x) - \bar{K}_i(x)$. Since there exists a measurable function H such that $R_i = H(\varepsilon_{i-s}; s \in \mathbb{Z}^d)$, we are able to define the physical dependence measure coefficients $(\delta_{i,p}^{(n)})_{i \in \mathbb{Z}^d}$ associated to the random field $(R_i)_{i \in \mathbb{Z}^d}$. We recall that $\delta_{i,p}^{(n)} = \|R_i - R_i^*\|_p$ where $R_i^* = H(\varepsilon_{i-s}^*; s \in \mathbb{Z}^d)$ and $\varepsilon_j^* = \varepsilon_j \mathbb{1}_{\{j \neq 0\}} + \varepsilon_0' \mathbb{1}_{\{j=0\}}$ for all j in \mathbb{Z}^d . In other words, we obtain R_i^* from R_i by just replacing ε_0 by its copy ε_0' (see [25]). Let $\tau : \mathbb{Z} \rightarrow \mathbb{Z}^d$ be a bijection. For any $l \in \mathbb{Z}$, for all $i \in \mathbb{Z}^d$,

$$P_l R_i := \mathbb{E}(R_i | \mathcal{F}_l) - \mathbb{E}(R_i | \mathcal{F}_{l-1}) \tag{20}$$

where $\mathcal{F}_l = \sigma(\varepsilon_{\tau(s)}; s \leq l)$.

Lemma 6 For any l in \mathbb{Z} and any i in \mathbb{Z}^d , we have $\|P_l R_i\|_p \leq \delta_{i-\tau(l),p}^{(n)}$.

Proof of Lemma 6. Let l in \mathbb{Z} and i in \mathbb{Z}^d be fixed.

$$\|P_l R_i\|_p = \|\mathbb{E}(R_i|\mathcal{F}_l) - \mathbb{E}(R_i|\mathcal{F}_{l-1})\|_p = \|\mathbb{E}(R_0|T^i \mathcal{F}_l) - \mathbb{E}(R_0|T^i \mathcal{F}_{l-1})\|_p$$

where $T^i \mathcal{F}_l = \sigma(\varepsilon_{\tau(s)-i}; s \leq l)$. Hence,

$$\begin{aligned} \|P_l R_i\|_p &= \left\| \mathbb{E}\left(\mathbf{H}\left((\varepsilon_{-s})_{s \in \mathbb{Z}^d}\right) | T^i \mathcal{F}_l\right) - \mathbb{E}\left(\mathbf{H}\left((\varepsilon_{-s})_{s \in \mathbb{Z}^d \setminus \{i-\tau(l)\}}; \varepsilon'_{\tau(l)-i}\right) | T^i \mathcal{F}_l\right) \right\|_p \\ &\leq \left\| \mathbf{H}\left((\varepsilon_{-s})_{s \in \mathbb{Z}^d}\right) - \mathbf{H}\left((\varepsilon_{-s})_{s \in \mathbb{Z}^d \setminus \{i-\tau(l)\}}; \varepsilon'_{\tau(l)-i}\right) \right\|_p \\ &= \left\| \mathbf{H}\left((\varepsilon_{i-\tau(l)-s})_{s \in \mathbb{Z}^d}\right) - \mathbf{H}\left((\varepsilon_{i-\tau(l)-s})_{s \in \mathbb{Z}^d \setminus \{i-\tau(l)\}}; \varepsilon'_0\right) \right\|_p \\ &= \|R_{i-\tau(l)} - R_{i-\tau(l)}^*\|_p \\ &= \delta_{i-\tau(l),p}^{(n)}. \end{aligned}$$

The proof of Lemma 6 is complete.

For all i in \mathbb{Z}^d , $R_i = \sum_{l \in \mathbb{Z}} P_l R_i$. Consequently, $\|\sum_{i \in \Lambda_n} a_i R_i\|_p = \|\sum_{l \in \mathbb{Z}} \sum_{i \in \Lambda_n} a_i P_l R_i\|_p$. Applying the Burkholder inequality (cf. [14], page 23) for the martingale difference sequence $(\sum_{i \in \Lambda_n} a_i P_l R_i)_{l \in \mathbb{Z}}$, we obtain

$$\left\| \sum_{i \in \Lambda_n} a_i R_i \right\|_p \leq \left(2p \sum_{l \in \mathbb{Z}} \left\| \sum_{i \in \Lambda_n} a_i P_l R_i \right\|_p^2 \right)^{\frac{1}{2}} \leq \left(2p \sum_{l \in \mathbb{Z}} \left(\sum_{i \in \Lambda_n} |a_i| \|P_l R_i\|_p \right)^2 \right)^{\frac{1}{2}}$$

By the Cauchy-Schwarz inequality, we have

$$\left(\sum_{i \in \Lambda_n} |a_i| \|P_l R_i\|_p \right)^2 \leq \sum_{i \in \Lambda_n} a_i^2 \|P_l R_i\|_p \times \sum_{i \in \Lambda_n} \|P_l R_i\|_p$$

and by Lemma 6, $\sum_{i \in \mathbb{Z}^d} \|P_l R_i\|_p \leq \sum_{j \in \mathbb{Z}^d} \delta_{j,p}^{(n)}$. So, we obtain

$$\left\| \sum_{i \in \Lambda_n} a_i R_i \right\|_p \leq \left(2p \sum_{j \in \mathbb{Z}^d} \delta_{j,p}^{(n)} \sum_{i \in \Lambda_n} a_i^2 \sum_{l \in \mathbb{Z}} \|P_l R_i\|_p \right)^{\frac{1}{2}}.$$

Applying again Lemma 6, for all i in \mathbb{Z}^d , we have $\sum_{l \in \mathbb{Z}} \|P_l R_i\|_p \leq \sum_{j \in \mathbb{Z}^d} \delta_{j,p}^{(n)}$. Finally, we derive

$$\left\| \sum_{i \in \Lambda_n} a_i R_i \right\|_p \leq \left(2p \sum_{i \in \Lambda_n} a_i^2 \right)^{\frac{1}{2}} \sum_{i \in \mathbb{Z}^d} \delta_{i,p}^{(n)}. \quad (21)$$

Since $\bar{K}_i^* = \mathbb{E}(K_i^*(x) | \mathcal{F}_{n,i}^*)$ where $\mathcal{F}_{n,i}^* = \sigma(\varepsilon_{i-s}^*; |s| \leq m_n)$ and $(K_i(x) - \bar{K}_i(x))^* = K_i^*(x) - \bar{K}_i^*(x)$, we derive $\delta_{i,p}^{(n)} \leq 2\|K_i(x) - K_i^*(x)\|_p$. Since K is Lipschitz, we obtain

$$\delta_{i,p}^{(n)} \leq \frac{2\delta_{i,p}}{b_n} \quad (22)$$

where $\delta_{i,p} = \|X_i - X_i^*\|_p$. Moreover, we have also

$$\delta_{i,p}^{(n)} \leq 2\|K_0(x) - \bar{K}_0(x)\|_p. \quad (23)$$

Lemma 7 *For any $p > 1$, any positive integer n and any x in \mathbb{R} ,*

$$\|K_0(x) - \bar{K}_0(x)\|_p \leq \frac{\sqrt{2p}}{b_n} \sum_{|j| > m_n} \delta_{j,p}.$$

Proof of Lemma 7. Let $p > 1$ be fixed. We consider the sequence $(\Gamma_n)_{n \geq 0}$ of finite subsets of \mathbb{Z}^d defined by $\Gamma_0 = \{(0, \dots, 0)\}$ and for all n in $\mathbb{N} \setminus \{0\}$, $\Gamma_n = \{i \in \mathbb{Z}^d; |i| = n\}$. For any integer n , let $a_n = \sum_{j=0}^n |\Gamma_j|$ and let $\tau : \mathbb{N} \setminus \{0\} \rightarrow \mathbb{Z}^d$ be the bijection defined by $\tau(1) = (0, \dots, 0)$ and

- for all n in $\mathbb{N} \setminus \{0\}$, if $l \in]a_{n-1}, a_n]$ then $\tau(l) \in \Gamma_n$,
- for all n in $\mathbb{N} \setminus \{0\}$, if $(i, j) \in]a_{n-1}, a_n]^2$ and $i < j$ then $\tau(i) <_{\text{lex}} \tau(j)$

Let $(m_n)_{n \geq 1}$ be the sequence of positive integers defined by (3). For any n in $\mathbb{N} \setminus \{0\}$, we recall that $\mathcal{F}_{n,0} = \sigma(\varepsilon_{-s}; |s| \leq m_n)$ (see (4)) and we consider also the σ -algebra $\mathcal{G}_n := \sigma(\varepsilon_{\tau(j)}; 1 \leq j \leq n)$. By the definition of the bijection τ , we have $1 \leq j \leq a_n$ if and only if $|\tau(j)| \leq n$. Consequently $\mathcal{G}_{a_{m_n}} = \mathcal{F}_{n,0}$ and $K_0(x) - \bar{K}_0(x) = \sum_{l > a_{m_n}} D_l$ with $D_l = \mathbb{E}(K_0(x) | \mathcal{G}_l) - \mathbb{E}(K_0(x) | \mathcal{G}_{l-1})$ for all l in \mathbb{Z} . Let $p > 1$ be fixed. Since $(D_l)_{l \in \mathbb{Z}}$ is a martingale-difference sequence, applying Burkholder's inequality (cf. [14], page 23), we derive

$$\|K_0(x) - \bar{K}_0(x)\|_p \leq \left(2p \sum_{l > a_{m_n}} \|D_l\|_p^2 \right)^{1/2}.$$

Denoting $K'_0(x) = K\left(b_n^{-1} \left(x - g\left((\varepsilon_{-s})_{s \in \mathbb{Z}^d \setminus \{-\tau(l)\}}; \varepsilon'_{\tau(l)}\right)\right)\right)$, we obtain

$$\begin{aligned} \|D_l\|_p &= \|\mathbb{E}(K_0(x) | \mathcal{G}_l) - \mathbb{E}(K'_0(x) | \mathcal{G}_l)\|_p \leq \|K_0(x) - K'_0(x)\|_p \\ &\leq \frac{1}{b_n} \left\| g\left((\varepsilon_{-s})_{s \in \mathbb{Z}^d}\right) - g\left((\varepsilon_{-s})_{s \in \mathbb{Z}^d \setminus \{-\tau(l)\}}; \varepsilon'_{\tau(l)}\right) \right\|_p \\ &= \frac{1}{b_n} \left\| g\left((\varepsilon_{-\tau(l)-s})_{s \in \mathbb{Z}^d}\right) - g\left((\varepsilon_{-\tau(l)-s})_{s \in \mathbb{Z}^d \setminus \{-\tau(l)\}}; \varepsilon'_0\right) \right\|_p \\ &= \frac{1}{b_n} \|X_{-\tau(l)} - X_{-\tau(l)}^*\|_p = \frac{\delta_{-\tau(l),p}}{b_n} \end{aligned}$$

and finally

$$\|K_0(x) - \bar{K}_0(x)\|_p \leq \frac{1}{b_n} \left(2p \sum_{l > a_{mn}} \delta_{-\tau(l),p}^2 \right)^{1/2} \leq \frac{\sqrt{2p}}{b_n} \sum_{|j| > m_n} \delta_{j,p}.$$

The proof of Lemma 7 is complete.

Combining (23) and Lemma 7, we derive

$$\delta_{i,p}^{(n)} \leq \frac{\sqrt{8p}}{b_n} \sum_{|j| > m_n} \delta_{j,p}. \quad (24)$$

Combining (22) and (24), we obtain

$$\sum_{i \in \mathbb{Z}^d} \delta_{i,p}^{(n)} \leq \frac{m_n^d \sqrt{8p}}{b_n} \sum_{|j| > m_n} \delta_{j,p} + \frac{2}{b_n} \sum_{|j| > m_n} \delta_{j,p} \leq \frac{2\sqrt{8p} m_n^d}{b_n} \sum_{|j| > m_n} \delta_{j,p}. \quad (25)$$

Combining (21) and (25), we derive (5). The proof of Lemma 2 is complete.

Proof of Lemma 3. For any z in \mathbb{R} , we have

$$\mathbb{E}K_0^2(z) = b_n \int_{\mathbb{R}} K^2(v) f(z - vb_n) dv = O(b_n). \quad (26)$$

Let s and t be fixed in \mathbb{R} . Since $\mathbb{E}(\bar{K}_0(s)\bar{K}_0(t)) = \mathbb{E}(K_0(s)\bar{K}_0(t))$, we have

$$|\mathbb{E}(\bar{K}_0(s)\bar{K}_0(t)) - \mathbb{E}(K_0(s)K_0(t))| \leq \|K_0(s)\|_2 \|K_0(t) - \bar{K}_0(t)\|_2.$$

Using (26) and Lemma 7, we have

$$|\mathbb{E}(\bar{K}_0(s)\bar{K}_0(t)) - \mathbb{E}(K_0(s)K_0(t))| \leq \frac{\kappa}{\sqrt{b_n}} \sum_{|j| > m_n} \delta_j.$$

Since $b_n |\mathbb{E}(Z_0(s)Z_0(t)) - \mathbb{E}(\bar{Z}_0(s)\bar{Z}_0(t))| = |\mathbb{E}(K_0(s)K_0(t)) - \mathbb{E}(\bar{K}_0(s)\bar{K}_0(t))|$, we have

$$M_n^d |\mathbb{E}(Z_0(s)Z_0(t)) - \mathbb{E}(\bar{Z}_0(s)\bar{Z}_0(t))| \leq \frac{\kappa}{(m_n^d b_n)^{3/2}} \sum_{|j| > m_n} |j|^{\frac{5d}{2}} \delta_j. \quad (27)$$

Moreover, keeping in mind Assumptions **(A3)**, **(B1)** and **(B2)**, we have

$$\lim_n \frac{1}{b_n} \mathbb{E}(K_0(s)K_0(t)) = \lim_n \int_{\mathbb{R}} K(v) K\left(v + \frac{t-s}{b_n}\right) f(s-vb_n) dv = u(s, t) f(s) \int_{\mathbb{R}} K^2(u) du \quad (28)$$

where $u(s, t) = 1$ if $s = t$ and $u(s, t) = 0$ if $s \neq t$. We have also

$$\lim_n \frac{1}{b_n} \mathbb{E}K_0(s)\mathbb{E}K_0(t) = \lim_n b_n \int_{\mathbb{R}} K(v)f(s - vb_n)dv \int_{\mathbb{R}} K(w)f(t - wb_n)dw = 0. \quad (29)$$

Let x be fixed in \mathbb{R} . Choosing $s = t = x$ and combining (27), (28), (29) and Lemma 1, we obtain $\mathbb{E}(\bar{Z}_0^2(x))$ goes to $f(x) \int_{\mathbb{R}} K^2(u)du$ as n goes to infinity.

In the other part, let $i \neq 0$ be fixed in \mathbb{Z}^d and let s and t be fixed in \mathbb{R} . We have

$$\mathbb{E}|\bar{Z}_0(s)\bar{Z}_i(t)| \leq \frac{1}{b_n} \mathbb{E}|\bar{K}_0(s)\bar{K}_i(t)| + \frac{3}{b_n} \mathbb{E}|K_0(s)| \mathbb{E}|K_0(t)|. \quad (30)$$

Keeping in mind that $||\alpha| - |\beta|| \leq |\alpha - \beta|$ for all (α, β) in \mathbb{R}^2 and applying the Cauchy-Schwarz inequality, we obtain

$$|\mathbb{E}|\bar{K}_0(s)\bar{K}_i(t)| - \mathbb{E}|K_0(s)K_i(t)|| \leq \|\bar{K}_0(s)\|_2 \|\bar{K}_0(t) - K_0(t)\|_2 + \|K_0(t)\|_2 \|\bar{K}_0(s) - K_0(s)\|_2$$

Using (26) and Lemma 7, we obtain

$$\frac{M_n^d}{b_n} |\mathbb{E}|\bar{K}_0(s)\bar{K}_i(t)| - \mathbb{E}|K_0(s)K_i(t)|| \leq \frac{\kappa}{(m_n^d b_n)^{3/2}} \sum_{|j| > m_n} |j|^{\frac{5d}{2}} \delta_j. \quad (31)$$

Since Assumptions **(B1)** and **(B2)** hold and $M_n^d b_n = o(1)$, we have

$$\frac{M_n^d}{b_n} \mathbb{E}|K_0(s)| \mathbb{E}|K_0(t)| = M_n^d b_n \int_{\mathbb{R}} |K(u)|f(s - ub_n)du \int_{\mathbb{R}} |K(v)|f(t - vb_n)dv = o(1). \quad (32)$$

Moreover, using Assumption **(B3)**, we have

$$\begin{aligned} \mathbb{E}|K_0(s)K_i(t)| &= \iint_{\mathbb{R}^2} \left| K\left(\frac{s-u}{b_n}\right) K\left(\frac{t-v}{b_n}\right) \right| f(u) (f_{i|0}(v|u) - f(v)) dudv \\ &\quad + \iint_{\mathbb{R}^2} \left| K\left(\frac{s-u}{b_n}\right) K\left(\frac{t-v}{b_n}\right) \right| f(u)f(v)dudv \\ &\leq \kappa b_n^2 \int_{\mathbb{R}} |K(w)|f(s - wb_n)dw \times \int_{\mathbb{R}} |K(w)|dw \\ &\quad + b_n^2 \int_{\mathbb{R}} |K(w)|f(s - wb_n)dw \times \int_{\mathbb{R}} |K(w)|f(t - wb_n)dw. \end{aligned}$$

So, using again Assumptions **(B1)** and **(B2)** and $M_n^d b_n = o(1)$, we derive

$$\frac{M_n^d}{b_n} \mathbb{E}|K_0(s)K_i(t)| = o(1). \quad (33)$$

Combining (30), (31), (32), (33) and Lemma 1, we obtain

$$M_n^d \sup_{i \in \mathbb{Z}^d \setminus \{0\}} \mathbb{E}|\bar{Z}_0(s)\bar{Z}_i(t)| = o(1). \quad (34)$$

The proof of Lemma 3 is complete.

Proof of Lemma 4. Let x and y be two distinct real numbers. Noting that

$$\begin{aligned}\mathbb{E}(\Delta_0^2) &= \lambda_1^2 \mathbb{E}(Z_0^2(x)) + \lambda_2^2 \mathbb{E}(Z_0^2(y)) + 2\lambda_1 \lambda_2 \mathbb{E}(Z_0(x)Z_0(y)) \\ \mathbb{E}(\overline{\Delta}_0^2) &= \lambda_1^2 \mathbb{E}(\overline{Z}_0^2(x)) + \lambda_2^2 \mathbb{E}(\overline{Z}_0^2(y)) + 2\lambda_1 \lambda_2 \mathbb{E}(\overline{Z}_0(x)\overline{Z}_0(y))\end{aligned}$$

and using (27) and Lemma 1, we obtain

$$\lim_{n \rightarrow +\infty} M_n^d |\mathbb{E}(\Delta_0^2) - \mathbb{E}(\overline{\Delta}_0^2)| = 0. \quad (35)$$

Combining (28) and (35), we derive that $\mathbb{E}(\overline{\Delta}_0^2)$ converges to $\eta = (\lambda_1^2 f(x) + \lambda_2^2 f(y)) \int_{\mathbb{R}} K^2(u) du$. Let $i \neq 0$ be fixed in \mathbb{Z}^d . Combining (34) and

$$\mathbb{E}|\overline{\Delta}_0 \overline{\Delta}_i| \leq \lambda_1^2 \mathbb{E}|\overline{Z}_0(x)\overline{Z}_i(x)| + \lambda_2^2 \mathbb{E}|\overline{Z}_0(y)\overline{Z}_i(y)| + \lambda_1 \lambda_2 \mathbb{E}|\overline{Z}_0(x)\overline{Z}_i(y)| + \lambda_1 \lambda_2 \mathbb{E}|\overline{Z}_0(y)\overline{Z}_i(x)|, \quad (36)$$

we obtain $M_n^d \sup_{i \in \mathbb{Z}^d \setminus \{0\}} \mathbb{E}|\overline{\Delta}_0 \overline{\Delta}_i| = o(1)$. The proof of Lemma 4 is complete.

References

- [1] D. Bosq, Merlevède F., and M. Peligrad. Asymptotic normality for density kernel estimators in discrete and continuous time. *J. Multivariate Anal.*, 68:78–95, 1999.
- [2] M. Carbon, C. Francq, and L.T. Tran. Asymptotic normality of frequency polygons for random fields. *Journal of Statistical Planning and Inference*, 140:502–514, 2010.
- [3] M. Carbon, M. Hallin, and L.T. Tran. Kernel density estimation for random fields: the l_1 theory. *Journal of nonparametric Statistics*, 6:157–170, 1996.
- [4] M. Carbon, L.T. Tran, and B. Wu. Kernel density estimation for random fields. *Statist. Probab. Lett.*, 36:115–125, 1997.
- [5] J. L. Casti. *Nonlinear system theory*, volume 175 of *Mathematics in Science and Engineering*. Academic Press Inc., Orlando, FL, 1985.
- [6] Q. M. Chen, L. H. Y. Shao. Normal approximation under local dependence. *Ann. of Probab.*, 32:1985–2028, 2004.

- [7] T.-L. Cheng and H.-C. Ho. Central limit theorems for instantaneous filters of linear random fields on \mathbf{Z}^2 . In *Random walk, sequential analysis and related topics*, pages 71–84. World Sci. Publ., Hackensack, NJ, 2006.
- [8] T-L. Cheng, H-C. Ho, and X. Lu. A note on asymptotic normality of kernel estimation for linear random fields on \mathbf{Z}^2 . *J. Theoret. Probab.*, 21(2):267–286, 2008.
- [9] J. Dedecker. A central limit theorem for stationary random fields. *Probab. Theory Relat. Fields*, 110:397–426, 1998.
- [10] J. Dedecker and F. Merlevède. Necessary and sufficient conditions for the conditional central limit theorem. *Annals of Probability*, 30(3):1044–1081, 2002.
- [11] M. El Machkouri. Berry-Esseen’s central limit theorem for non-causal linear processes in Hilbert spaces. *African Diaspora Journal of Mathematics*, 10(2):1–6, 2010.
- [12] M. El Machkouri. Asymptotic normality for the parzen-rosenblatt density estimator for strongly mixing random fields. *Statistical Inference for Stochastic Processes*, 14(1):73–84, 2011.
- [13] M. El Machkouri, D. Volný, and W. B. Wu. A central limit theorem for stationary random fields. Preprint, 2011.
- [14] P. Hall and C. C. Heyde. *Martingale limit theory and its application*. Academic Press, New York, 1980.
- [15] M. Hallin, Z. Lu, and L.T. Tran. Density estimation for spatial linear processes. *Bernoulli*, 7:657–668, 2001.
- [16] M. Hallin, Z. Lu, and L.T. Tran. Density estimation for spatial processes: the l_1 theory. *J. Multivariate Anal.*, 88(1):61–75, 2004.
- [17] J. W. Lindeberg. Eine neue Herleitung des Exponentialgesetzes in der Wahrscheinlichkeitsrechnung. *Mathematische Zeitschrift*, 15:211–225, 1922.
- [18] E. Parzen. On the estimation of a probability density and the mode. *Ann. Math. Statist.*, 33:1965–1976, 1962.

- [19] M. Rosenblatt. A central limit theorem and a strong mixing condition. *Proc. Nat. Acad. Sci. USA*, 42:43–47, 1956.
- [20] W. J. Rugh. *Nonlinear system theory*. Johns Hopkins Series in Information Sciences and Systems. Johns Hopkins University Press, Baltimore, Md., 1981.
- [21] B.W. Silverman. *Density Estimation for Statistics and Data Analysis*. Chapman and Hall, London, 1986.
- [22] Z. Su. Central limit theorems for random processes with sample paths in exponential Orlicz spaces. *Stochastic Processes and Their Applications*, 66:1–20, 1997.
- [23] L.T. Tran. Kernel density estimation on random fields. *J. Multivariate Anal.*, 34:37–53, 1990.
- [24] Y. Wang and M. Woodroffe. On the asymptotic normality of kernel density estimators for linear random fields. Available on arXiv (arXiv:1201.0238v1), 2011.
- [25] W. B. Wu. Nonlinear system theory: another look at dependence. *Proc. Natl. Acad. Sci. USA*, 102(40):14150–14154 (electronic), 2005.
- [26] W. B. Wu. Asymptotic theory for stationary processes. *Statistics and Its Interface*, 0:1–20, 2011.
- [27] W.B. Wu and J. Mielniczuk. Kernel density estimation for linear processes. *Ann. Statist.*, 30:1441–1459, 2002.