

HAL
open science

Nonparametric estimation of the local Hurst function of multifractional Gaussian processes

Jean-Marc Bardet

► **To cite this version:**

Jean-Marc Bardet. Nonparametric estimation of the local Hurst function of multifractional Gaussian processes. Colloque Franco-Roumain de Mathématiques Appliquées, Aug 2012, Bucarest, Romania. hal-00728913

HAL Id: hal-00728913

<https://hal.science/hal-00728913>

Submitted on 7 Sep 2012

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.

Nonparametric estimation of the local Hurst function of multifractional Gaussian processes

Joint paper with Donatas Surgailis (Lithuania)

Jean-Marc Bardet
bardet@univ-paris1.fr

SAMM, Université Paris 1

27 August 2012, Bucarest

Outline

- 1 Introduction
- 2 A new nonparametric estimator of the local Hurst function
 - First definition, assumptions and limit theorems
 - Second definition and limit theorems
 - Case of the General multifractional Brownian motion
- 3 Numerical comparison with the quadratic variations estimators
 - Definition and limit theorems
 - Numerical comparisons

Outline

- 1 Introduction
- 2 A new nonparametric estimator of the local Hurst function
 - First definition, assumptions and limit theorems
 - Second definition and limit theorems
 - Case of the General multifractional Brownian motion
- 3 Numerical comparison with the quadratic variations estimators
 - Definition and limit theorems
 - Numerical comparisons

An athletic example...

Heart beat of athletes during Marathon de Paris 2004

A fact...

Successive zooms on the aggregated series of one athlete

The fractional Brownian motion

- $B^H = \{B_t^H, t \in \mathbb{R}\}$ **fractional Brownian motion** (FBM) with $H \in [0, 1]$:

B^H is a Gaussian centered process with stationary increments and
 $\text{Var}(B_t^H) = \sigma^2 |t|^{2H}$.

Property

*A Gaussian process X having stationary increments **H -selfsimilar***

$\iff X$ *F.B.M. with parameter H*

- A trajectory of B^H is a.s. **α -Hölderian** for any $\alpha < H$:

$\implies H$ measures the **local smoothness** of B^H also called **Hurst parameter**

Two trajectories of FBM

Figure: Trajectories of FBM with $H = 0.3$ (left) and $H = 0.9$ (right)

Other definitions of FBM

- Harmonizable representation:

$$B_t^H = C_1(H) \sigma^2 \int_{\mathbb{R}} \frac{e^{it\xi} - 1}{|\xi|^{2H+1}} \widehat{W}(d\xi) \quad t \in \mathbb{R}$$

- Temporal representation:

$$B_t^H = C_2(H) \sigma^2 \int_{\mathbb{R}} ((t-u)_+^{H-1/2} - (-u)_+^{H-1/2}) W(du) \quad t \in \mathbb{R}$$

Another example

Heartbeats during 24h.

 $\Rightarrow H$ depending on t !

Multifractional Brownian motion

Two first versions:

- **Harmonizable representation** (Benassi *et al.*, 1997):

$$X_t = C_1(H(t)) \sigma^2 \int_{\mathbb{R}} \frac{e^{it\xi} - 1}{|\xi|^{2H(t)+1}} \widehat{W}(d\xi) \quad t \in \mathbb{R}$$

- **Temporal representation** (Peltier et Lévy-Véhel, 1995):

$$X_t = C_2(H(t)) \sigma^2 \int_{\mathbb{R}} ((t-u)_+^{H(t)-1/2} - (-u)_+^{H(t)-1/2}) W(du) \quad t \in \mathbb{R}$$

Aims

From an observed trajectory $(X_{\frac{1}{n}}, X_{\frac{2}{n}}, \dots, X_1)$,

- Define a **new non-parametric estimator** $H(\cdot)$;
- **Asymptotic properties** of this estimator.
- Compare this estimator with the well-known **quadratic variations estimator**.

Outline

- 1 Introduction
- 2 A new nonparametric estimator of the local Hurst function
 - First definition, assumptions and limit theorems
 - Second definition and limit theorems
 - Case of the General multifractional Brownian motion
- 3 Numerical comparison with the quadratic variations estimators
 - Definition and limit theorems
 - Numerical comparisons

First definition

For $t_0 \in (0, 1)$ and $\alpha \in (0, 1)$, define:

$$\widehat{H}_{n,\alpha}^{(IR)}(t_0) := \Lambda^{-1} \left(\frac{1}{2n^{1-\alpha}} \sum_{k=\lfloor nt_0 - n^{1-\alpha} \rfloor}^{\lfloor nt_0 + n^{1-\alpha} \rfloor} \frac{|\Delta_n^k X + \Delta_n^{k+1} X|}{|\Delta_n^k X| + |\Delta_n^{k+1} X|} \right)$$

with

- $\Delta_n^k X = X_{\frac{k+2}{n}} - 2X_{\frac{k+1}{n}} + X_{\frac{k}{n}}$
- $\Lambda(h) = \mathbb{E} \left[\frac{|\Delta_1^0 B^h + \Delta_1^1 B^h|}{|\Delta_1^0 B^h| + |\Delta_1^1 B^h|} \right]$ for $h \in (0, 1)$
 $(= \frac{1}{\pi} \arccos(-\rho_2(h)) + \frac{1}{\pi} \sqrt{\frac{1+\rho_2(h)}{1-\rho_2(h)}} \log \left(\frac{2}{1+\rho_2(h)} \right) \text{ with } \rho_2(h) = \frac{-3^{2h} + 2^{2h+2} - 7}{8 - 2^{2h+1}}).$

⇒ Explanation...

Multifractional Gaussian processes?

Assumptions: $X = (X_t)_t$ is a centered Gaussian process such as:

- (A) _{κ} There exist η -Hölderian functions $0 < H(t) < 1$ and $c(t) > 0$ for $t \in (0, 1)$ such that for any $0 < \varepsilon < 1/2$ and $j \in \mathbb{Z}$,

$$\max_{[n\varepsilon] \leq k \leq [(1-\varepsilon)n]} n^\kappa \left| \frac{\text{Cov}(\Delta_n^k X, \Delta_n^{k+j} X)}{\text{Cov}(\Delta_n^k B^{H(k/n)}, \Delta_n^{k+j} B^{H(k/n)})} - c\left(\frac{k}{n}\right) \right| \xrightarrow{n \rightarrow \infty} 0.$$

- (B) _{α} There exist $C > 0$, $\gamma > 1/2$ and $0 \leq \theta < \gamma/2$ such that for any $n \in \mathbb{N}^*$ and $1 \leq k, k' < n - q$

$$\left| \text{Cor}(\Delta_n^k X, \Delta_n^{k'} X) \right| \leq C n^{(1-\alpha)\theta} (|k' - k| \wedge n^{1-\alpha})^{-\gamma}.$$

Limit theorems for multifractional Gaussian processes

Theorem

Under Assumptions **(A)** $_{\kappa}$ and **(B)** $_{\alpha}$, for all $t_0 \in (0, 1)$,

- If $0 < \alpha < \frac{\gamma-2\theta}{2(\gamma-\theta)}$,

$$\widehat{H}_{n,\alpha}^{(IR)}(t_0) \xrightarrow[n \rightarrow \infty]{a.s.} H(t_0).$$

- If $\kappa \geq \mu$ and $\frac{2\gamma-2\theta}{3\gamma-2\theta+4\gamma(\eta \wedge 2)} \leq \alpha < \frac{2\gamma-2\theta}{3\gamma-2\theta}$ then for any $\epsilon > 0$

$$\sup_{\epsilon < t < 1-\epsilon} |\widehat{H}_{n,\alpha}^{(IR)}(t) - H(t)| = O_p(n^{-\mu}).$$

- If $\kappa \geq \mu_1$ and $\frac{\gamma-2\theta}{3\gamma-2\theta+4\gamma(\eta \wedge 2)} \leq \alpha < \frac{\gamma-2\theta}{3\gamma-2\theta}$ then for any $\epsilon > 0$, $\delta > 0$

$$\sup_{\epsilon < t < 1-\epsilon} |\widehat{H}_{n,\alpha}^{(IR)}(t) - H(t)| = O(n^{-(\mu_1-\delta)}) \quad a.s.$$

Central Limit theorem for multifractional Gaussian processes

Theorem

Let $Z = (Z(t))_{t \in (0,1)}$ be a zero-mean Gaussian process satisfying $(\mathbf{A})_\kappa$ and $(\mathbf{B})_\alpha$, with $\alpha > \frac{1}{1+2(\eta \wedge 2)}$, $\kappa \geq \frac{1-\alpha}{2}$ and $\theta = 0$. Then for $0 < t_1 < \dots < t_u < 1$,

$$\sqrt{2n^{1-\alpha}} \left(\widehat{H}_{n,\alpha}^{(IR)}(t_i) - H(t_i) \right)_{1 \leq i \leq u} \xrightarrow[n \rightarrow \infty]{\mathcal{D}} \left(W^{(IR)}(t_i) \right)_{1 \leq i \leq u},$$

where $W^{(IR)}(t_i)$, $i = 1, \dots, u$ are independent centered Gaussian r.v.'s such as

$$\mathbb{E}[W^{(IR)}(t_i)]^2 := \left[\frac{\partial}{\partial x} (\Lambda_2)^{-1} (\Lambda_2(H(t_i))) \right]^2 \sigma^2(H(t_i))$$

where
$$\sigma^2(H) := \sum_{k \in \mathbb{Z}} \text{Cov}(\psi(\Delta_1^0 B_H, \Delta_1^1 B_H), \psi(\Delta_1^k B_H, \Delta_1^{k+1} B_H)).$$

Proof: based on a CLT of triangular arrays of functional of Gaussian vectors

Theorem (Bardet et Surgailis, 2012)

Let $(\mathbf{Y}_n(k))_{1 \leq k \leq n, n \in \mathbb{N}}$ be a triangular array of standard Gaussian \mathbb{R}^ν -vectors.

- For $m \geq 1$, there exists $\rho : \mathbb{N} \rightarrow \mathbb{R}$ such as for $1 \leq p, q \leq \nu$,

$$\forall(j, k), \quad \left| \mathbb{E} Y_n^{(p)}(j) Y_n^{(q)}(k) \right| \leq |\rho(j-k)| \quad \text{with} \quad \sum_{j \in \mathbb{Z}} |\rho(j)|^m < \infty;$$

- For $\tau \in [0, 1]$ and $J \in \mathbb{N}^*$, with $(\mathbf{W}_\tau(j))_{j \in \mathbb{Z}}$ a stationary Gaussian process

$$(\mathbf{Y}_n([n\tau] + j))_{-J \leq j \leq J} \xrightarrow[n \rightarrow \infty]{\mathcal{D}} (\mathbf{W}_\tau(j))_{-J \leq j \leq J};$$

- If $\tilde{f}_{k,n} \in \mathbb{L}_0^2(\mathbf{X})$ ($n \geq 1, 1 \leq k \leq n$) with Hermite rank $\geq m$ and $\exists \tilde{\phi}_\tau, \tau \in [0, 1]$

such as

$$\sup_{\tau \in [0, 1]} \|\tilde{f}_{[n\tau], n} - \tilde{\phi}_\tau\|^2 = \sup_{\tau \in [0, 1]} \mathbb{E}(\tilde{f}_{[n\tau], n}(\mathbf{X}) - \tilde{\phi}_\tau(\mathbf{X}))^2 \xrightarrow[n \rightarrow \infty]{} 0.$$

Theorem

Then with $\sigma^2 = \int_0^1 d\tau \left(\sum_{j \in \mathbb{Z}} \mathbb{E} [\tilde{\phi}_\tau(\mathbf{W}_\tau(0)) \tilde{\phi}_\tau(\mathbf{W}_\tau(j))] \right) < \infty$,

$$n^{-1/2} \sum_{k=1}^n \tilde{f}_{k,n}(\mathbf{Y}_n(k)) \xrightarrow[n \rightarrow \infty]{\mathcal{D}} \mathcal{N}(0, \sigma^2).$$

Second definition

For $t, \alpha \in (0, 1)$ and $j = 1, \dots, p$,

$$\widehat{H}_{n,\alpha,j}^{(IR)}(t_0) := \Lambda_j^{-1} \left(\frac{1}{2n^{1-\alpha}} \sum_{k=[nt_0-n^{1-\alpha}]}^{[nt_0+n^{1-\alpha}]} \frac{|\Delta_n^k X + \Delta_n^{k+j} X|}{|\Delta_n^k X| + |\Delta_n^{k+j} X|} \right).$$

Theorem

Under Assumptions $(\mathbf{A})_\kappa$ and $(\mathbf{B})_\alpha$, for all $t_0 \in (0, 1)$,

$$n^{(1-\alpha)/2} \left(\widehat{H}_{n,\alpha,j}^{(IR)}(t_0) - H(t_0) \right)_{1 \leq j \leq p} \xrightarrow[n \rightarrow \infty]{\mathcal{D}} \mathcal{N}(0, \Gamma(H(t_0)))$$

Second definition (end)

Let $\widehat{\Gamma} := \Gamma(\widehat{H}_{n,\alpha}^{(IR)})$.

A new nonparametric estimator of $H(\cdot)$ using Pseudo-Generalized least squares:

$$\widetilde{H}_{n,\alpha}^{(IR)}(t_0) := (\mathbb{1}'_p \widehat{\Gamma}^{-1} \mathbb{1}_p)^{-1} \mathbb{1}'_p \widehat{\Gamma}^{-1} (\widehat{H}_{n,\alpha,j}^{(IR)}(t_0))_{1 \leq j \leq p}.$$

Theorem

Under Assumptions $(\mathbf{A})_\kappa$ and $(\mathbf{B})_\alpha$, for all $t_0 \in (0, 1)$,

$$n^{(1-\alpha)/2} (\widetilde{H}_{n,\alpha}^{(IR)}(t_0) - H(t_0)) \xrightarrow[n \rightarrow \infty]{\mathcal{D}} \mathcal{N}\left(0, (\mathbb{1}'_p \Gamma^{-1}(H) \mathbb{1}_p)^{-1}\right)$$

Definition (Stoev and Taqqu, 2006)

On pose

$$Y_{(a^+, a^-)}(t) := K(H(t)) \int_{\mathbb{R}} \frac{e^{itx} - 1}{|x|^{H(t) + \frac{1}{2}}} U_{(a^+, a^-)}(H(t), x) \widehat{W}(dx),$$

with for $h \in (0, 1)$

$$\begin{aligned} U_{(a^+, a^-)}(h, x) &:= \frac{(a^+ e^{-i \operatorname{sign}(x)(h + \frac{1}{2})\frac{\pi}{2}} + a^- e^{i \operatorname{sign}(x)(h + \frac{1}{2})\frac{\pi}{2}})}{((a^+)^2 + (a^-)^2 - 2a^+ a^- \sin(\pi h))^{1/2}}. \\ &:= \frac{1}{\sqrt{\pi}} \quad \text{if } h = 1/2 \text{ and } a^+ = a^-. \end{aligned}$$

Estimation of $H(\cdot)$

Theorem

For a trajectory of the process $(Y_{(a^+, a^-)}(t))_t$,

- If $\max(0, 1 - 4((\eta \wedge 2) - H(t))) < \alpha < \frac{1}{2}$,

$$\tilde{H}_{n,\alpha}^{(IR)}(t_0) \xrightarrow[n \rightarrow \infty]{a.s.} H(t_0)$$

- If $\max\left\{\frac{1}{1 + 2(\eta \wedge 2)}, 1 - 4(\eta \wedge 2 - H(t_0))\right\} < \alpha < 1$,

$$n^{(1-\alpha)/2} (\tilde{H}_{n,\alpha}^{(IR)}(t_0) - H(t_0)) \xrightarrow[n \rightarrow \infty]{\mathcal{D}} \mathcal{N}\left(0, (\mathbb{I}'_p \Gamma^{-1}(H) \mathbb{I}_p)^{-1}\right)$$

Outline

- 1 Introduction
- 2 A new nonparametric estimator of the local Hurst function
 - First definition, assumptions and limit theorems
 - Second definition and limit theorems
 - Case of the General multifractional Brownian motion
- 3 Numerical comparison with the quadratic variations estimators
 - Definition and limit theorems
 - Numerical comparisons

Generalized quadratic variations estimator of $H(\cdot)$

Define (see Istas and Lang, 1994, Benassi et al., 1998, Coeurjolly, 2005):

$$\widehat{H}_{n,\alpha}^{(QV)}(t_0) := \frac{1}{2} \frac{A'}{A'A} \left(\log \left(\frac{1}{2n^{1-\alpha}} \sum_{k=[nt_0-n^{1-\alpha}]}^{[nt_0+n^{1-\alpha}]} |X_{\frac{k+2j}{n}} - 2X_{\frac{k+j}{n}} + X_{\frac{k}{n}}|^2 \right) \right)'_{1 \leq j \leq p}$$

with $A := (\log i - \frac{1}{p} \sum_{j=1}^p \log j)_{1 \leq i \leq p} \in \mathbb{R}^p$.

Theorem

Mutatis mutandis, the limit theorems obtained for $\widetilde{H}_{n,\alpha}^{(IR)}(t_0)$ also hold for $\widehat{H}_{n,\alpha}^{(QV)}(t_0)$.

Figure: Examples of MBM trajectories (up, $H \in C^{\eta-}$ with $\eta = 0.6$, down $H(t) = 0.1 + 0.8(1 - t) \sin^2(10t)$)

Figure: Estimation of $H_4(t) = 0.1 + 0.8(1-t)\sin^2(10t)$ for $n = 6000$, $\alpha = 0.3$ (left) and 0.4 (right)

$H_1(t) = 0.6$	α	0.2	0.3	0.4	0.5
$n = 2000$	$\sqrt{\text{MISE}}$ for $\hat{H}_{n,\alpha}^{(QV)}$	0.041	0.051	0.069	0.096
	$\sqrt{\text{MISE}}$ for $\hat{H}_{n,\alpha}^{(IR)}$	0.061	0.077	0.106	0.145
$n = 6000$	$\sqrt{\text{MISE}}$ for $\tilde{H}_{n,\alpha}^{(QV)}$	0.025	0.033	0.050	0.074
	$\sqrt{\text{MISE}}$ for $\tilde{H}_{n,\alpha}^{(IR)}$	0.037	0.049	0.076	0.115
$H_2(t) = 0.1 + 0.8t$	α	0.2	0.3	0.4	0.5
$n = 2000$	$\sqrt{\text{MISE}}$ for $\hat{H}_{n,\alpha}^{(QV)}$	0.170	0.073	0.072	0.096
	$\sqrt{\text{MISE}}$ for $\hat{H}_{n,\alpha}^{(IR)}$	0.059	0.071	0.098	0.135
$n = 6000$	$\sqrt{\text{MISE}}$ for $\tilde{H}_{n,\alpha}^{(QV)}$	0.114	0.044	0.048	0.070
	$\sqrt{\text{MISE}}$ for $\tilde{H}_{n,\alpha}^{(IR)}$	0.036	0.046	0.069	0.103
$H_3(t) = 0.5 + 0.4 \sin(5t)$	α	0.2	0.3	0.4	0.5
$n = 2000$	$\sqrt{\text{MISE}}$ for $\hat{H}_{n,\alpha}^{(QV)}$	0.362	0.123	0.080	0.096
	$\sqrt{\text{MISE}}$ for $\hat{H}_{n,\alpha}^{(IR)}$	0.093	0.071	0.091	0.124
$n = 6000$	$\sqrt{\text{MISE}}$ for $\tilde{H}_{n,\alpha}^{(QV)}$	0.260	0.077	0.052	0.072
	$\sqrt{\text{MISE}}$ for $\tilde{H}_{n,\alpha}^{(IR)}$	0.057	0.047	0.065	0.097
$H_4(t) = 0.1 + 0.8(1-t) \sin^2(10t)$	α	0.2	0.3	0.4	0.5
$n = 2000$	$\sqrt{\text{MISE}}$ for $\hat{H}_{n,\alpha}^{(QV)}$	0.320	0.164	0.117	0.112
	$\sqrt{\text{MISE}}$ for $\hat{H}_{n,\alpha}^{(IR)}$	0.165	0.098	0.091	0.112
$n = 6000$	$\sqrt{\text{MISE}}$ for $\tilde{H}_{n,\alpha}^{(QV)}$	0.251	0.135	0.071	0.078
	$\sqrt{\text{MISE}}$ for $\tilde{H}_{n,\alpha}^{(IR)}$	0.148	0.062	0.067	0.091

Table: Estimators $\tilde{H}_{n,\alpha}^{(QV)}$ et $\tilde{H}_{n,\alpha}^{(IR)}$ when $H(\cdot)$ is a C^∞ function.

$H \in \mathcal{C}^{1.5}(0, 1)$	α	0.2	0.3	0.4	0.5
$n = 2000$	$\sqrt{\widehat{MISE}}$ for $\tilde{H}_{n,\alpha}^{(QV)}$	0.261	0.112	0.085	0.098
	$\sqrt{\widehat{MISE}}$ for $\tilde{H}_{n,\alpha}^{(IR)}$	0.098	0.077	0.093	0.128
$n = 6000$	$\sqrt{\widehat{MISE}}$ for $\tilde{H}_{n,\alpha}^{(QV)}$	0.164	0.066	0.053	0.070
	$\sqrt{\widehat{MISE}}$ for $\tilde{H}_{n,\alpha}^{(IR)}$	0.054	0.047	0.066	0.098
$H \in \mathcal{C}^{0.6}(0, 1)$	α	0.2	0.3	0.4	0.5
$n = 2000$	$\sqrt{\widehat{MISE}}$ for $\tilde{H}_{n,\alpha}^{(QV)}$	0.140	0.086	0.081	0.094
	$\sqrt{\widehat{MISE}}$ for $\tilde{H}_{n,\alpha}^{(IR)}$	0.088	0.078	0.096	0.135
$n = 6000$	$\sqrt{\widehat{MISE}}$ for $\tilde{H}_{n,\alpha}^{(QV)}$	0.130	0.067	0.056	0.071
	$\sqrt{\widehat{MISE}}$ for $\tilde{H}_{n,\alpha}^{(IR)}$	0.066	0.052	0.067	0.103

Table: Estimators $\tilde{H}_{n,\alpha}^{(QV)}$ et $\tilde{H}_{n,\alpha}^{(IR)}$ when $H(\cdot)$ is a $\mathcal{C}^{\eta-}$ function.

Figures

Figure: Graphs of functions $H \mapsto \Lambda(H)$ and $H \mapsto \sigma(H)$