

HAL
open science

Large dimensional analysis and optimization of robust shrinkage covariance matrix estimators

Romain Couillet, Matthew McKay

► **To cite this version:**

Romain Couillet, Matthew McKay. Large dimensional analysis and optimization of robust shrinkage covariance matrix estimators. *Journal of Multivariate Analysis*, 2014, 131, pp.99 - 120. 10.1016/j.jmva.2014.06.018 . hal-01098854

HAL Id: hal-01098854

<https://hal.science/hal-01098854v1>

Submitted on 29 Dec 2014

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.

Large Dimensional Analysis and Optimization of Robust Shrinkage Covariance Matrix Estimators[☆]

Romain Couillet^a, Matthew McKay^b

^a*Telecommunication department, Supélec, Gif sur Yvette, France*

^b*Hong Kong University of Science and Technology*

Abstract

This article studies two regularized robust estimators of scatter matrices proposed in parallel in (Chen et al., 2011) and (Pascal et al., 2013), based on Tyler's robust M-estimator (Tyler, 1987) and on Ledoit and Wolf's shrinkage covariance matrix estimator (Ledoit and Wolf, 2004). These hybrid estimators have the advantage of conveying (i) robustness to outliers or impulsive samples and (ii) small sample size adequacy to the classical sample covariance matrix estimator. We consider here the case of i.i.d. elliptical zero mean samples in the regime where both sample and population sizes are large. We demonstrate that, under this setting, the estimators under study asymptotically behave similar to well-understood random matrix models. This characterization allows us to derive optimal shrinkage strategies to estimate the population scatter matrix, improving significantly upon the empirical shrinkage method proposed in (Chen et al., 2011).

Keywords: random matrix theory, robust estimation, linear shrinkage.

1. Introduction

Many scientific domains customarily deal with (possibly small) sets of large dimensional data samples from which statistical inference is performed. This is in particular the case in financial data analysis where few stationary monthly observations of numerous stock indexes are used to estimate the joint covariance matrix of the stock returns (Laloux et al., 2000; Ledoit and Wolf, 2003; Rubio et al., 2012), bioinformatics where clustering of genes is obtained based on gene sequences sampled from a small population (Schäfer and Strimmer, 2005), computational immunology where correlations among mutations in viral strains are estimated from sampled viral sequences and used as a basis of novel vaccine design (Dahirel et al., 2011; Quadeer et al., 2013), psychology where the covariance matrix of multiple psychological traits is estimated from data collected on

[☆]Couillet's work is supported by the ERC MORE EC-120133.

Email addresses: romain.couillet@supelec.fr (Romain Couillet), eemckay@ust.hk (Matthew McKay)

a group of tested individuals (Steiger, 1980), or electrical engineering at large where signal samples extracted from a possibly short time window are used to retrieve parameters of the signal (Scharf, 1991). In many such cases, the number n of independent data samples $x_1, \dots, x_n \in \mathbb{C}^N$ (or \mathbb{R}^N) may not be large compared to the size N of the population, suggesting that the empirical sample covariance matrix $\bar{C}_N = \frac{1}{n} \sum_{i=1}^n (x_i - \bar{x})(x_i - \bar{x})^*$, $\bar{x} = \frac{1}{n} \sum_{i=1}^n x_i$, is a poor estimate for $C_N = \mathbb{E}[(x_1 - \bar{x})(x_1 - \bar{x})^*]$. Several solutions have been proposed to work around this problem. If the end application is not to retrieve C_N but some metric of it, recent works on random matrix theory showed that replacing C_N in the metric by \bar{C}_N often leads to a biased estimate of the metric (Mestre, 2008b), but that this estimate can be corrected by an improved estimation of the metric itself via the samples x_1, \dots, x_n (Mestre, 2008a). However, when the object under interest is C_N itself and $N \simeq n$, there is little hope to retrieve any consistent estimate of C_N . A popular alternative proposed originally in (Ledoit and Wolf, 2004) is to “shrink” \bar{C}_N , i.e., consider instead $\bar{C}_N(\rho) = (1 - \rho)\bar{C}_N + \rho I_N$ for an appropriate $\rho \in [0, 1]$ that minimizes the average distance $\mathbb{E}[\text{tr}(\bar{C}_N(\rho) - C_N)^2]$. The interest of ρ here is to give more or less weight to \bar{C}_N depending on the relevance of the n samples, so that in particular ρ is better chosen close to zero when n is large and close to one when n is small.

In addition to the problem of scarcity of samples, it is often the case that outliers are present among the set of samples. These outliers may arise from erroneous or inconsistent data (e.g., individuals under psychological or biological tests incorrectly identified to fit the test pattern), or from the corruption of some samples by external events (e.g., interference by ambient electromagnetic noise in signal processing). These outliers, if not correctly handled, may further corrupt the statistical inference and in particular the estimation of C_N . The field of robust estimation intends to deal with this problem (Huber, 1981; Maronna et al., 2006) by proposing estimators that have the joint capability to naturally attenuate the effect of outliers (Huber, 1964) as well as to appropriately handle samples of an impulsive nature (Tyler, 1987), e.g., elliptically distributed data. A common denominator of such estimators is their belonging to the class of M-estimators, therefore taking the form of the solution to an implicit equation. This poses important problems of analysis in small N, n dimensions, resulting mostly in only asymptotic results in the regime N fixed and $n \rightarrow \infty$ (Maronna, 1976; Kent and Tyler, 1991). This regime is however inconsistent with the present scenario of scarce data where $N \simeq n$. Nonetheless, recent works based on random matrix theory have shown that a certain family of such robust covariance matrix estimators asymptotically behave as $N, n \rightarrow \infty$ and $N/n \rightarrow c \in (0, \infty)$ similar to classical random matrices taking (almost) explicit forms. Such observations were made for the class of Maronna’s M-estimators of scatter (Maronna, 1976) for sample vectors whose independent entries can contain outliers (Couillet et al., 2013a) and for elliptically distributed samples (Couillet et al., 2013b), as well as for Tyler’s M-estimator (Tyler, 1987) in (Zhang et al., 2014).

In this article, we study two hybrid robust shrinkage covariance matrix estimates $\hat{C}_N(\rho)$ (hereafter referred to as the Pascal estimate) and $\check{C}_N(\rho)$ (hereafter

referred to as the Chen estimate) proposed in parallel in (Pascal et al., 2013) and in (Chen et al., 2011), respectively. Both matrices, whose definition is introduced in Section 2 below, are empirically built upon Tyler’s M-estimate (Tyler, 1987) originally designed to cope with elliptical samples whose distribution is unknown to the experimenter and upon the Ledoit–Wolf shrinkage estimator (Ledoit and Wolf, 2004). In (Pascal et al., 2013) and (Chen et al., 2011), $\hat{C}_N(\rho)$ and $\check{C}_N(\rho)$ were proved to be well-defined as the unique solutions to their defining fixed-point matrices. However, little is known of their performance as estimators of C_N in the regime $N \simeq n$ of interest here. Some progress in this direction was made in (Chen et al., 2011) but this work does not manage to solve the optimal shrinkage problem consisting of finding ρ such that $E[\text{tr}(\check{C}_N(\rho) - C_N)^2]$ is minimized and resorts to solving an approximate problem instead.

The present article studies the matrices $\hat{C}_N(\rho)$ and $\check{C}_N(\rho)$ from a random matrix approach, i.e., in the regime where $N, n \rightarrow \infty$ with $N/n \rightarrow c \in (0, \infty)$, and under the assumption of the absence of outliers. Our main results are as follows:

- we show that, under the aforementioned setting, both $\hat{C}_N(\rho)$ and $\check{C}_N(\rho)$ asymptotically behave similar to well-known random matrix models and prove in particular that both have a well-identified limiting spectral distribution;
- we prove that, up to a change in the variable ρ , the matrices $\check{C}_N(\rho)$ and $\hat{C}_N(\rho)/(\frac{1}{N} \text{tr} \hat{C}_N(\rho))$ are essentially the same for N, n large, implying that both achieve the same optimal shrinkage performance;
- we determine the optimal shrinkage parameters $\hat{\rho}^*$ and $\check{\rho}^*$ that minimize the almost sure limits $\lim_N \frac{1}{N} \text{tr}(\hat{C}_N(\rho)/(\frac{1}{N} \text{tr} \hat{C}_N(\rho)) - C_N)^2$ and $\lim_N \frac{1}{N} \text{tr}(\check{C}_N(\rho) - C_N)^2$, respectively, both limits being the same. We then propose consistent estimates $\hat{\rho}_N$ and $\check{\rho}_N$ for $\hat{\rho}^*$ and $\check{\rho}^*$ which achieve the same limiting performance. We finally show by simulations that a significant gain is obtained using $\hat{\rho}^*$ (or $\hat{\rho}_N$) and $\check{\rho}^*$ (or $\check{\rho}_N$) compared to the solution $\check{\rho}_O$ of the approximate problem developed in (Chen et al., 2011).

In practice, these results allow for a proper use of $\hat{C}_N(\rho)$ and $\check{C}_N(\rho)$ in anticipation of the absence of outliers. In the presence of outliers, it is then expected that both Pascal and Chen estimates will exhibit robustness properties that their asymptotic random matrix equivalents will not. Note in particular that, although $\hat{C}_N(\rho)$ and $\check{C}_N(\rho)$ are shown to be asymptotically equivalent in the absence of outliers, it is not clear at this point whether one of the two estimates will show better performance in the presence of outliers. The study of this interesting scenario is left to future work.

The remainder of the article is structured as follows. In Section 2, we introduce our main results on the large N, n behavior of the matrices $\hat{C}_N(\rho)$ and $\check{C}_N(\rho)$. In Section 3, we develop the optimal shrinkage analysis, providing in particular asymptotically optimal empirical shrinkage strategies. Concluding

remarks are provided in Section 4. All proofs of the results of Section 2 and Section 3 are then presented in Section 5.

General notations: The superscript $(\cdot)^*$ stands for Hermitian transpose in the complex case or transpose in the real case. The notation $\|\cdot\|$ stands for the spectral norm for matrices and the Euclidean norm for vectors. The Dirac measure at point x is denoted δ_x . The ordered eigenvalues of a Hermitian (or symmetric) matrix X of size $N \times N$ are denoted $\lambda_1(X) \leq \dots \leq \lambda_N(X)$. For $\ell > 0$ and a positive and positively supported measure ν , we define $M_{\nu, \ell} = \int t^\ell \nu(dt)$ (may be infinite). The arrow “ $\xrightarrow{\text{a.s.}}$ ” designates almost sure convergence.

2. Main results

We start by introducing the main assumptions of the data model under study. We consider n samples vectors $x_1, \dots, x_n \in \mathbb{C}^N$ (or \mathbb{R}^N) having the following characteristics.

Assumption 1 (Growth rate). Denoting $c_N = N/n$, $c_N \rightarrow c \in (0, \infty)$ as $N \rightarrow \infty$.

Assumption 2 (Population model). The vectors $x_1, \dots, x_n \in \mathbb{C}^N$ (or \mathbb{R}^N) are independent with

- a. $x_i = \sqrt{\tau_i} A_N y_i$, where $y_i \in \mathbb{C}^{\bar{N}}$ (or $\mathbb{R}^{\bar{N}}$), $\bar{N} \geq N$, is a random zero mean unitarily (or orthogonally) invariant vector with norm $\|y_i\|^2 = \bar{N}$, $A_N \in \mathbb{C}^{N \times \bar{N}}$ is deterministic, and τ_1, \dots, τ_n is a collection of positive scalars. We shall denote $z_i = A_N y_i$.
- b. $C_N \triangleq A_N A_N^*$ is nonnegative definite, with trace $\frac{1}{N} \text{tr} C_N = 1$ and spectral norm satisfying $\limsup_N \|C_N\| < \infty$;
- c. $\nu_N \triangleq \frac{1}{N} \sum_{i=1}^N \delta_{\lambda_i(C_N)}$ satisfies $\nu_N \rightarrow \nu$ weakly with $\nu \neq \delta_0$ almost everywhere.

Since all considerations to come are equally valid over \mathbb{C} or \mathbb{R} , we will consider by default that $x_1, \dots, x_n \in \mathbb{C}^N$. As the analysis will show, the positive scalars τ_i have no impact on the robust covariance estimates; with this definition, the distribution of the vectors x_i contains in particular the class of elliptical distributions. Note that the assumption that y_i is zero mean unitarily invariant with norm \bar{N} is equivalent to saying that $y_i = \sqrt{\bar{N}} \frac{\tilde{y}_i}{\|\tilde{y}_i\|}$ with $\tilde{y}_i \in \mathbb{C}^{\bar{N}}$ standard Gaussian. This, along with $A_N \in \mathbb{C}^{N \times \bar{N}}$ and $\limsup_N \|C_N\| < \infty$, implies in particular that $\|x_i\|^2$ is of order N . The assumption that $\nu \neq \delta_0$ almost everywhere avoids the degenerate scenario where an overwhelming majority of the eigenvalues of C_N tend to zero, whose practical interest is quite limited. Finally note that the constraint $\frac{1}{N} \text{tr} C_N = 1$ is inconsequential and in fact defines uniquely both terms in the product $\tau_i C_N$.

The following two theorems introduce the robust shrinkage estimators $\hat{C}_N(\rho)$ and $\check{C}_N(\rho)$, and constitute the main technical results of this article.

Theorem 1 (Pascal Estimate). *Let Assumptions 1 and 2 hold. For $\varepsilon \in (0, \min\{1, c^{-1}\})$, define $\tilde{\mathcal{R}}_\varepsilon = [\varepsilon + \max\{0, 1 - c^{-1}\}, 1]$. For each $\rho \in (\max\{0, 1 - c_N^{-1}\}, 1]$, let $\hat{C}_N(\rho)$ be the unique solution to*

$$\hat{C}_N(\rho) = (1 - \rho) \frac{1}{n} \sum_{i=1}^n \frac{x_i x_i^*}{\frac{1}{N} x_i^* \hat{C}_N(\rho)^{-1} x_i} + \rho I_N.$$

Then, as $N \rightarrow \infty$,

$$\sup_{\rho \in \tilde{\mathcal{R}}_\varepsilon} \left\| \hat{C}_N(\rho) - \hat{S}_N(\rho) \right\| \xrightarrow{\text{a.s.}} 0$$

where

$$\hat{S}_N(\rho) = \frac{1}{\hat{\gamma}(\rho)} \frac{1 - \rho}{1 - (1 - \rho)c} \frac{1}{n} \sum_{i=1}^n z_i z_i^* + \rho I_N$$

and $\hat{\gamma}(\rho)$ is the unique positive solution to the equation in $\hat{\gamma}$

$$1 = \int \frac{t}{\hat{\gamma}\rho + (1 - \rho)t} \nu(dt).$$

Moreover, the function $\rho \mapsto \hat{\gamma}(\rho)$ thus defined is continuous on $(0, 1]$.

PROOF. The proof is deferred to Section 5.1.

Theorem 2 (Chen Estimate). *Let Assumptions 1 and 2 hold. For $\varepsilon \in (0, 1)$, define $\tilde{\mathcal{R}}_\varepsilon = [\varepsilon, 1]$. For each $\rho \in (0, 1]$, let $\check{C}_N(\rho)$ be the unique solution to*

$$\check{C}_N(\rho) = \frac{\check{B}_N(\rho)}{\frac{1}{N} \text{tr} \check{B}_N(\rho)}$$

where

$$\check{B}_N(\rho) = (1 - \rho) \frac{1}{n} \sum_{i=1}^n \frac{x_i x_i^*}{\frac{1}{N} x_i^* \check{C}_N(\rho)^{-1} x_i} + \rho I_N.$$

Then, as $N \rightarrow \infty$,

$$\sup_{\rho \in \tilde{\mathcal{R}}_\varepsilon} \left\| \check{C}_N(\rho) - \check{S}_N(\rho) \right\| \xrightarrow{\text{a.s.}} 0$$

where

$$\check{S}_N(\rho) = \frac{1 - \rho}{1 - \rho + T_\rho} \frac{1}{n} \sum_{i=1}^n z_i z_i^* + \frac{T_\rho}{1 - \rho + T_\rho} I_N$$

in which $T_\rho = \rho \check{\gamma}(\rho) F(\check{\gamma}(\rho); \rho)$ with, for all $x > 0$,

$$F(x; \rho) = \frac{1}{2} (\rho - c(1 - \rho)) + \sqrt{\frac{1}{4} (\rho - c(1 - \rho))^2 + (1 - \rho) \frac{1}{x}}$$

and $\check{\gamma}(\rho)$ is the unique positive solution to the equation in $\check{\gamma}$

$$1 = \int \frac{t}{\check{\gamma}\rho + \frac{1-\rho}{(1-\rho)c+F(\check{\gamma};\rho)}t} \nu(dt).$$

Moreover, the function $\rho \mapsto \check{\gamma}(\rho)$ thus defined is continuous on $(0, 1]$.

PROOF. The proof is deferred to Section 5.2.

Theorem 1 and Theorem 2 show that, as $N, n \rightarrow \infty$ with $N/n \rightarrow c$, the matrices $\hat{C}_N(\rho)$ and $\check{C}_N(\rho)$, defined as the non-trivial solution of fixed-point equations, behave similar to matrices $\hat{S}_N(\rho)$ and $\check{S}_N(\rho)$, respectively, whose characterization is well-known and much simpler than that of $\hat{C}_N(\rho)$ and $\check{C}_N(\rho)$ themselves. Indeed, $\hat{S}_N(\rho)$ and $\check{S}_N(\rho)$ are random matrices of the sample covariance matrix type thoroughly studied in e.g., (Marčenko and Pastur, 1967; Silverstein and Bai, 1995; Silverstein and Choi, 1995).

As a side remark, it is shown in (Pascal et al., 2013) that for each N, n fixed with $n \geq N + 1$, $\hat{C}_N(\rho) \rightarrow \hat{C}_N(0)$ as $\rho \rightarrow 0$ with $\hat{C}_N(0)$ defined (almost surely) as one of the (uncountably many) solutions to

$$\hat{C}_N(0) = \frac{1}{n} \sum_{i=1}^n \frac{x_i x_i^*}{\frac{1}{N} x_i^* \hat{C}_N(0)^{-1} x_i}. \quad (1)$$

In the regime where $N, n \rightarrow \infty$ and $N/n \rightarrow c$, this result is difficult to generalize as it is challenging to handle the limit $\|\hat{C}_N(\rho_N) - \hat{S}_N(\rho_N)\|$ for a sequence $\{\rho_N\}_{N=1}^{\infty}$ with $\rho_N \rightarrow 0$. The requirement that $\rho_N \rightarrow \rho_0 > 0$ on any such sequence is indeed at the core of the proof of Theorem 1 (see Equations (5) and (6) in Section 5.1 where $\rho_0 > 0$ is necessary to ensure $e^+ < 1$). This explains why the set $\hat{\mathcal{R}}_\varepsilon$ in Theorem 1 excludes the region $[0, \varepsilon)$. Similar arguments hold for $\check{C}_N(\rho)$. As a matter of fact, the behavior of any solution $\hat{C}_N(0)$ to (1) in the large N, n regime, recently derived in (Zhang et al., 2014), remains difficult to handle with our proof technique.

An immediate consequence of Theorem 1 and Theorem 2 is that the empirical spectral distributions of $\hat{C}_N(\rho)$ and $\check{C}_N(\rho)$ converge to the well-known respective limiting distributions of $\hat{S}_N(\rho)$ and $\check{S}_N(\rho)$, characterized in the following result.

Corollary 1 (Limiting spectral distribution). *Under the settings of Theorem 1 and Theorem 2,*

$$\begin{aligned} \frac{1}{N} \sum_{i=1}^N \delta_{\lambda_i(\hat{C}_N(\rho))} &\xrightarrow{\text{a.s.}} \hat{\mu}_\rho, \quad \rho \in \hat{\mathcal{R}}_\varepsilon \\ \frac{1}{N} \sum_{i=1}^N \delta_{\lambda_i(\check{C}_N(\rho))} &\xrightarrow{\text{a.s.}} \check{\mu}_\rho, \quad \rho \in \check{\mathcal{R}}_\varepsilon \end{aligned}$$

where the convergence arrow is understood as the weak convergence of probability measures, for almost every sequence $\{x_1, \dots, x_n\}_{n=1}^\infty$, and where

$$\begin{aligned}\hat{\mu}_\rho &= \max\{0, 1 - c^{-1}\}\delta_\rho + \hat{\underline{\mu}}_\rho \\ \check{\mu}_\rho &= \max\{0, 1 - c^{-1}\}\delta_{\frac{T_\rho}{1-\rho+T_\rho}} + \check{\underline{\mu}}_\rho\end{aligned}$$

with $\hat{\underline{\mu}}_\rho$ and $\check{\underline{\mu}}_\rho$ continuous finite measures with compact support in $[\rho, \infty)$ and $[T_\rho(1-\rho+T_\rho)^{-1}, \infty)$ respectively, real analytic wherever their density is positive. The measure $\hat{\mu}_\rho$ is the only measure with Stieltjes transform $m_{\hat{\mu}_\rho}(z)$ defined, for $z \in \mathbb{C}$ with $\Im[z] > 0$, as

$$m_{\hat{\mu}_\rho}(z) = \hat{\gamma} \frac{1 - (1 - \rho)c}{1 - \rho} \int \frac{1}{\hat{z}(\rho) + \frac{t}{1+c\hat{\delta}(z)}} \nu(dt)$$

where $\hat{z}(\rho) = (\rho - z)\hat{\gamma}(\rho) \frac{1-(1-\rho)c}{1-\rho}$ and $\hat{\delta}(z)$ is the unique solution with positive imaginary part of the equation in $\hat{\delta}$

$$\hat{\delta} = \int \frac{t}{\hat{z}(\rho) + \frac{t}{1+c\hat{\delta}}} \nu(dt).$$

The measure $\check{\mu}_\rho$ is the only measure with Stieltjes transform $m_{\check{\mu}_\rho}(z)$ defined, for $\Im[z] > 0$ as

$$m_{\check{\mu}_\rho}(z) = \frac{1 - \rho + T_\rho}{1 - \rho} \int \frac{1}{\check{z}(\rho) + \frac{t}{1+c\check{\delta}(z)}} \nu(dt)$$

with $\check{z}(\rho) = \frac{1}{1-\rho}T_\rho(1-z) - z$ and $\check{\delta}(z)$ the unique solution with positive imaginary part of the equation in $\check{\delta}$

$$\check{\delta} = \int \frac{t}{\check{z}(\rho) + \frac{t}{1+c\check{\delta}}} \nu(dt).$$

PROOF. This is an immediate application of (Silverstein and Bai, 1995; Silverstein and Choi, 1995) and Theorems 1 and 2.

From Corollary 1, $\hat{\mu}_\rho$ is continuous on (ρ, ∞) so that $\hat{\mu}_\rho(dx) = \hat{p}_\rho(x)dx$ where, from the inverse Stieltjes transform formula (see e.g., (Bai and Silverstein, 2009)) for all $x \in (\rho, \infty)$,

$$\hat{p}_\rho(x) = \lim_{\varepsilon \rightarrow 0} \frac{1}{\pi} \Im [m_{\hat{\mu}_\rho}(x + i\varepsilon)].$$

Letting $\varepsilon > 0$ small and approximating $\hat{p}_\rho(x)$ by $\frac{1}{\pi} \Im [m_{\hat{\mu}_\rho}(x + i\varepsilon)]$ allows one to depict \hat{p}_ρ approximately. Similarly, $\check{\mu}_\rho(dx) = \check{p}_\rho(x)dx$ for all $x \in (T_\rho(1 - \rho + T_\rho)^{-1}, \infty)$ which can be obtained equivalently. This is performed in Figure 1 and Figure 2 which depict the histogram of the eigenvalues of $\hat{C}_N(\rho)$ and $\check{C}_N(\rho)$

Figure 1: Histogram of the eigenvalues of \hat{C}_N (Pascal type) for $n = 2048$, $N = 256$, $C_N = \frac{1}{3} \text{diag}(I_{128}, 5I_{128})$, $\rho = 0.2$, versus limiting eigenvalue distribution.

Figure 2: Histogram of the eigenvalues of \check{C}_N (Chen type) for $n = 2048$, $N = 256$, $C_N = \frac{1}{3} \text{diag}(I_{128}, 5I_{128})$, $\rho = 0.2$, versus limiting eigenvalue distribution.

for $\rho = 0.2$, $N = 256$, $n = 2048$, $C_N = \text{diag}(I_{128}, 5I_{128})$, versus their limiting distributions for $c = 1/8$. Figure 3 depicts $\check{C}_N(\rho)$ for $\rho = 0.8$, $N = 1024$, $n = 512$, $C_N = \text{diag}(I_{128}, 5I_{128})$ versus its limiting distribution for $c = 2$. Note that, when $c = 1/8$, the eigenvalues of $\check{C}_N(\rho)$ concentrate in two bulks close to $1/3$ and $5/3$, as expected. Due to the different trace normalization of $\check{C}_N(\rho)$,

Figure 3: Histogram of the eigenvalues of \check{C}_N (Chen type) for $n = 512$, $N = 1024$, $C_N = \frac{1}{3} \text{diag}(I_{128}, 5I_{128})$, $\rho = 0.8$, versus limiting eigenvalue distribution.

the same reasoning holds up to a multiplicative constant. However, when $c = 2$, the eigenvalues of $\check{C}_N(\rho)$ are quite remote from masses in $1/3$ and $5/3$, an observation known since (Marčenko and Pastur, 1967).

Another corollary of Theorem 1 and Theorem 2 is the joint convergence (over both ρ and the eigenvalue index) of the individual eigenvalues of $\hat{C}_N(\rho)$ to those of $\hat{S}_N(\rho)$ and of the individual eigenvalues of $\check{C}_N(\rho)$ to those of $\check{S}_N(\rho)$, as well as the joint convergence over ρ of the moments of the empirical spectral distributions of $\hat{C}_N(\rho)$ and $\check{C}_N(\rho)$. These joint convergence properties are fundamental in problems of optimization of the parameter ρ as discussed in Section 3.

Corollary 2 (Joint convergence properties). *Under the settings of Theorem 1 and Theorem 2,*

$$\sup_{\rho \in \hat{\mathcal{R}}_\varepsilon} \max_{1 \leq i \leq n} \left| \lambda_i(\hat{C}_N(\rho)) - \lambda_i(\hat{S}_N(\rho)) \right| \xrightarrow{\text{a.s.}} 0$$

$$\sup_{\rho \in \check{\mathcal{R}}_\varepsilon} \max_{1 \leq i \leq n} \left| \lambda_i(\check{C}_N(\rho)) - \lambda_i(\check{S}_N(\rho)) \right| \xrightarrow{\text{a.s.}} 0.$$

This result implies

$$\limsup_N \sup_{\rho \in \hat{\mathcal{R}}_\varepsilon} \|\hat{C}_N(\rho)\| < \infty$$

$$\limsup_N \sup_{\rho \in \check{\mathcal{R}}_\varepsilon} \|\check{C}_N(\rho)\| < \infty.$$

almost surely. This, and the weak convergence of Corollary 1, in turn induce

that, for each $\ell \in \mathbb{N}$,

$$\begin{aligned} \sup_{\rho \in \hat{\mathcal{R}}_\varepsilon} \left| \frac{1}{N} \operatorname{tr} \hat{C}_N(\rho)^\ell - M_{\hat{\mu}_\rho, \ell} \right| &\xrightarrow{\text{a.s.}} 0 \\ \sup_{\rho \in \check{\mathcal{R}}_\varepsilon} \left| \frac{1}{N} \operatorname{tr} \check{C}_N(\rho)^\ell - M_{\check{\mu}_\rho, \ell} \right| &\xrightarrow{\text{a.s.}} 0 \end{aligned}$$

where, in particular, $M_{\hat{\mu}_\rho, 1} = \frac{1}{\check{\gamma}(\rho)} \frac{1-\rho}{1-(1-\rho)c} + \rho$ and $M_{\check{\mu}_\rho, 1} = 1$.

PROOF. The proof is provided in Section 5.3.

3. Application to optimal shrinkage

We now apply Theorems 1 and 2 to the problem of optimal linear shrinkage, originally considered in (Ledoit and Wolf, 2004) for the simpler sample covariance matrix model. The optimal linear shrinkage problem consists in choosing ρ to be such that a certain distance measure between $\hat{C}_N(\rho)$ (or $\check{C}_N(\rho)$) and C_N is minimized, therefore allowing for a more appropriate estimation of C_N via $\hat{C}_N(\rho)$ or $\check{C}_N(\rho)$. In (Chen et al., 2011), the authors studied this problem in the specific case of $\check{C}_N(\rho)$ but did not find an expression for the optimal theoretical ρ due to the involved structure of $\check{C}_N(\rho)$ for all finite N, n and therefore resorted to solving an approximate problem, the solution of which is denoted here $\check{\rho}_O$. Instead, we show that for large N, n values the optimal ρ under study converges to a limiting value $\check{\rho}^*$ that takes an extremely simple explicit expression and a similar result holds for $\hat{C}_N(\rho)$ for which an equivalent optimal $\hat{\rho}^*$ is defined.

Our first result is a lemma of fundamental importance which demonstrates that, up to a change in the variable ρ , $\hat{S}_N(\rho)/M_{\hat{\mu}_\rho, 1}$ and $\check{S}_N(\rho)$ (constructed from the samples x_1, \dots, x_n) are completely equivalent to the original Ledoit–Wolf linear shrinkage model for the (non observable) samples z_1, \dots, z_n .

Lemma 1 (Asymptotic Model Equivalence). *For each $\rho \in (0, 1]$, there exist unique $\hat{\rho} \in (\max\{0, 1 - c^{-1}\}, 1]$ and $\check{\rho} \in (0, 1]$ such that*

$$\frac{\hat{S}_N(\hat{\rho})}{M_{\hat{\mu}_{\hat{\rho}}, 1}} = \check{S}_N(\check{\rho}) = (1 - \rho) \frac{1}{n} \sum_{i=1}^n z_i z_i^* + \rho I_N.$$

Besides, the maps $(0, 1] \rightarrow (\max\{0, 1 - c^{-1}\}, 1]$, $\rho \mapsto \hat{\rho}$ and $(0, 1] \rightarrow (0, 1]$, $\rho \mapsto \check{\rho}$ thus defined are continuously increasing and onto.

PROOF. The proof is provided in Section 5.4.

Thanks to Lemma 1, we now show that the optimal shrinkage parameters ρ for both $\hat{C}_N(\rho)/(\frac{1}{N} \operatorname{tr} \hat{C}_N(\rho))$ and $\check{C}_N(\rho)$ lead to the same asymptotic performance, which corresponds to the asymptotically optimal Ledoit–Wolf linear shrinkage performance but for the vectors z_1, \dots, z_n .

Proposition 1 (Optimal Shrinkage). For each $\rho \in (0, 1]$, define¹

$$\begin{aligned}\hat{D}_N(\rho) &= \frac{1}{N} \operatorname{tr} \left(\frac{\hat{C}_N(\rho)}{\frac{1}{N} \operatorname{tr} \hat{C}_N(\rho)} - C_N \right)^2 \\ \check{D}_N(\rho) &= \frac{1}{N} \operatorname{tr} (\check{C}_N(\rho) - C_N)^2.\end{aligned}$$

Also denote $D^* = c \frac{M_{\nu,2}-1}{c+M_{\nu,2}-1}$, $\rho^* = \frac{c}{c+M_{\nu,2}-1}$, and $\hat{\rho}^* \in (\max\{0, 1 - c^{-1}\}, 1]$, $\check{\rho}^* \in (0, 1]$ the unique solutions to

$$\frac{\hat{\rho}^*}{\frac{1}{\hat{\gamma}(\hat{\rho}^*)} \frac{1-\hat{\rho}^*}{1-(1-\hat{\rho}^*)c} + \hat{\rho}^*} = \frac{T_{\hat{\rho}^*}}{1 - \check{\rho}^* + T_{\hat{\rho}^*}} = \rho^*.$$

Then, letting $\varepsilon < \min(\hat{\rho}^* - \max\{0, 1 - c^{-1}\}, \check{\rho}^*)$, under the setting of Theorem 1 and Theorem 2,

$$\inf_{\rho \in \hat{\mathcal{R}}_\varepsilon} \hat{D}_N(\rho) \xrightarrow{\text{a.s.}} D^*, \quad \inf_{\rho \in \check{\mathcal{R}}_\varepsilon} \check{D}_N(\rho) \xrightarrow{\text{a.s.}} D^*$$

and

$$\hat{D}_N(\hat{\rho}^*) \xrightarrow{\text{a.s.}} D^*, \quad \check{D}_N(\check{\rho}^*) \xrightarrow{\text{a.s.}} D^*.$$

Moreover, letting $\hat{\rho}_N$ and $\check{\rho}_N$ be random variables such that $\hat{\rho}_N \xrightarrow{\text{a.s.}} \hat{\rho}^*$ and $\check{\rho}_N \xrightarrow{\text{a.s.}} \check{\rho}^*$,

$$\hat{D}_N(\hat{\rho}_N) \xrightarrow{\text{a.s.}} D^*, \quad \check{D}_N(\check{\rho}_N) \xrightarrow{\text{a.s.}} D^*.$$

PROOF. The proof is provided in Section 5.5.

The last part of Proposition 1 states that, if consistent estimates $\hat{\rho}_N$ and $\check{\rho}_N$ of $\hat{\rho}^*$ and $\check{\rho}^*$ exist, then they have optimal shrinkage performance in the large N, n limit. Such estimates may of course be defined in multiple ways. We present below a simple example based on $\hat{C}_N(\rho)$ and $\check{C}_N(\rho)$.

Proposition 2 (Optimal Shrinkage Estimate). Under the setting of Proposition 1, let $\hat{\rho}_N \in (\max\{0, 1 - c^{-1}\}, 1]$ and $\check{\rho}_N \in (0, 1]$ be solutions (not necessarily unique) to

$$\begin{aligned}\frac{\hat{\rho}_N}{\frac{1}{N} \operatorname{tr} \hat{C}_N(\hat{\rho}_N)} &= \frac{c_N}{\frac{1}{N} \operatorname{tr} \left(\frac{1}{n} \sum_{i=1}^n \frac{x_i x_i^*}{\frac{1}{N} \|x_i\|^2} \right)^2 - 1} \\ \frac{\check{\rho}_N \frac{1}{n} \sum_{i=1}^n \frac{x_i^* \check{C}_N(\check{\rho}_N)^{-1} x_i}{\|x_i\|^2}}{1 - \check{\rho}_N + \check{\rho}_N \frac{1}{n} \sum_{i=1}^n \frac{x_i^* \check{C}_N(\check{\rho}_N)^{-1} x_i}{\|x_i\|^2}} &= \frac{c_N}{\frac{1}{N} \operatorname{tr} \left(\frac{1}{n} \sum_{i=1}^n \frac{x_i x_i^*}{\frac{1}{N} \|x_i\|^2} \right)^2 - 1}\end{aligned}$$

¹Recall that, for A Hermitian, $\frac{1}{N} \operatorname{tr} A^2 = \frac{1}{N} \operatorname{tr} A A^* = \frac{1}{N} \|A\|_F^2$ with $\|\cdot\|_F$ the Frobenius norm for matrices.

defined arbitrarily when no such solutions exist. Then $\hat{\rho}_N \xrightarrow{\text{a.s.}} \hat{\rho}^*$ and $\check{\rho}_N \xrightarrow{\text{a.s.}} \check{\rho}^*$, so that $\hat{D}_N(\hat{\rho}_N) \xrightarrow{\text{a.s.}} D^*$ and $\check{D}_N(\check{\rho}_N) \xrightarrow{\text{a.s.}} D^*$.

PROOF. The proof is deferred to Section 5.6.

Figure 4 illustrates the performance in terms of the metric \check{D}_N of the empirical shrinkage coefficient $\check{\rho}_N$ introduced in Proposition 2 versus the optimal value $\inf_{\rho \in (0,1]} \{\check{D}_N(\rho)\}$, averaged over 10 000 Monte Carlo simulations. We also present in this graph the almost sure limiting value D^* of both $\check{D}_N(\check{\rho}_N)$ and $\inf_{\rho \in \check{\mathcal{R}}_\varepsilon} \{\check{D}_N(\rho)\}$ for some sufficiently small ε , as well as $\check{D}_N(\check{\rho}_O)$ of $\check{\rho}_O$ defined in (Chen et al., 2011, Equation (12)) as the minimizing solution of $\text{E}[\frac{1}{N} \text{tr}(\check{C}_O(\rho) - C_N)^2]$ with $\check{C}_O(\rho)$ the so-called ‘‘clairvoyant estimator’’

$$\check{C}_O(\rho) = (1 - \rho) \frac{1}{n} \sum_{i=1}^n \frac{x_i x_i^*}{\frac{1}{N} x_i^* C_N^{-1} x_i} + \rho I_N.$$

We consider in this graph $N = 32$ constant, $n \in \{2^k, k = 1, \dots, 7\}$, and $C_N = [C_N]_{i,j=1}^N$ with $[C_N]_{ij} = r^{|i-j|}$, $r = 0.7$, which is the same setting as considered in (Chen et al., 2011, Section 4).

It appears in Figure 4 that a significant improvement is brought by $\check{\rho}_N$ over $\check{\rho}_O$, especially for small n , which translates the poor quality of $\check{C}_O(\rho)$ as an approximation of $\check{C}_N(\rho)$ for large values of c_N (obviously linked to $\frac{1}{N} x_i^* C_N^{-1} x_i$ being then a bad approximation for $\frac{1}{N} x_i^* \check{C}_N(\rho)^{-1} x_i$). Another important remark is that, even for so small values of N, n , $\inf_{\rho \in (0,1]} \check{D}_N(\rho)$ is extremely close to the limiting optimal, suggesting here that the limiting results of Proposition 1 are already met for small practical values. The approximation $\check{\rho}_N$ of $\check{\rho}^*$, translated here through $\check{D}_N(\check{\rho}_N)$, also demonstrates good practical performance at small values of N, n .

We additionally mention that we produced similar curves for $\hat{C}_N(\rho)$ in place of $\check{C}_N(\rho)$ which happened to show virtually the same performance as the equivalents curves for $\check{C}_N(\rho)$. This is of course expected (with exact match) for $\inf_{\rho \in (0,1]} \hat{D}_N(\rho)$ which, up to the region $[0, \varepsilon)$, matches $\inf_{\rho \in (0,1]} \check{D}_N(\rho)$ for large enough N, n , and similarly for $\hat{D}_N(\hat{\rho}_N)$ since $\hat{\rho}_N$ was designed symmetrically to $\check{\rho}_N$.

Associated to Figure 4 is Figure 5 which provides the shrinkage parameter values, optimal and approximated, for both the Pascal and Chen estimates, along with the clairvoyant $\check{\rho}_O$ of (Chen et al., 2011). It appears here that $\check{\rho}_O$ is a rather poor estimate for $\text{argmin}_{\rho \in (0,1]} \check{D}_N(\rho)$ for a large range of values of n . It tends in particular to systematically overestimate the weight to be put on the sample covariance matrix.

4. Concluding remarks

The article shows that, in the large dimensional random matrix regime, the Pascal and Chen estimators for elliptical samples x_1, \dots, x_n are (up to

Figure 4: Performance of optimal shrinkage averaged over 10 000 Monte Carlo simulations, for $N = 32$, various values of n , $[C_N]_{ij} = r^{|i-j|}$ with $r = 0.7$; $\hat{\rho}_N$ is given in Proposition 2; $\check{\rho}_O$ is the clairvoyant estimator proposed in (Chen et al., 2011, Equation (12)); D^* taken with $c = N/n$.

Figure 5: Shrinkage parameter ρ averaged over 10 000 Monte Carlo simulations, for $N = 32$, various values of n , $[C_N]_{ij} = r^{|i-j|}$ with $r = 0.7$; $\hat{\rho}_N$ and $\check{\rho}_N$ given in Proposition 2; $\check{\rho}_O$ is the clairvoyant estimator proposed in (Chen et al., 2011, Equation (12)); ρ^* , $\hat{\rho}^*$, and $\check{\rho}^*$ taken with $c = N/n$; $\hat{\rho}^o = \operatorname{argmin}_{\{\rho \in (\max\{0, 1-c_N^{-1}\}, 1]\}} \{\check{D}_N(\rho)\}$ and $\check{\rho}^o = \operatorname{argmin}_{\{\rho \in (0, 1]\}} \{\check{D}_N(\rho)\}$.

a variable change) asymptotically equivalent, so that both can be used interchangeably. They are also equivalent to the classical Ledoit–Wolf estimator for the samples z_1, \dots, z_n or, as can be easily verified, for the samples $\sqrt{N}x_1/\|x_1\|, \dots, \sqrt{N}x_n/\|x_n\|$. This means that for elliptical samples, at least as far as first order convergence is concerned, the Pascal and Chen estimators perform similar to a normalized version of Ledoit–Wolf.

Recalling that robust estimation theory aims in particular at handling sample sets corrupted by outliers, the performance of the Pascal and Chen estimators given in this paper (not considering outliers) can be seen as a base reference for the “clean data” scenario which paves the way for future work in more advanced scenarios. In the presence of outliers, it is expected that the Pascal and Chen estimates exhibit robustness properties that the normalized Ledoit–Wolf scheme does not possess by appropriately weighting good versus outlying data. The study of this scenario is currently under investigation. Also, the extension of this work to second order analysis, e.g., to central limit theorems on linear statistics of the robust estimators, is a direction of future work that will allow to handle more precisely the gain of robust versus non-robust schemes in the not-too-large dimensional regime.

In terms of applications, Proposition 2 allows for the design of covariance matrix estimators, with minimal Frobenius distance to the population covariance matrix for impulsive i.i.d. samples but in the absence of outliers, and having robustness properties in the presence of outliers. This is fundamental to those scientific fields where the covariance matrix is the object of central interest. More generally though, Theorems 1 and 2 can be used to design optimal covariance matrix estimators under other metrics than the Frobenius norm. This is in particular the case in applications to finance where a possible target consists in the minimization of the risk induced by portfolios built upon such covariance matrix estimates, see e.g., (Ledoit and Wolf, 2003; Rubio et al., 2012; Yu et al., 2013). The possibility to let the number of samples be less than the population size (as opposed to robust estimators of the Maronna-type (Maronna, 1976)) is also of interest to applications where optimal shrinkage is not a target but where robustness is fundamental, such as array processing with impulsive noise (e.g., multi-antenna radar) where direction-of-arrival estimates are sought for (see e.g., (Mestre and Lagunas, 2008; Couillet et al., 2013a)). These considerations are also left to future work.

5. Proofs

This section successively introduces the proofs of Theorem 1, Theorem 2, Corollary 2, Lemma 1, Proposition 1, and Proposition 2. The methodology of proof of Theorem 1 closely follows that of (Couillet et al., 2013b). The proof of Theorem 2 also relies on the same ideas but is more technical due to the imposed normalization of $\check{C}_N(\rho)$ to be of trace N . The proofs of the corollary, lemma, and propositions then rely mostly on the important joint convergence over ρ proved in Theorem 1 and Theorem 2, and on standard manipulations of random matrix theory and fixed-point equation analysis.

5.1. Proof of Theorem 1

The proof of existence and uniqueness of $\hat{C}_N(\rho)$ is given in (Pascal et al., 2013).

The existence and uniqueness of $\hat{\gamma}(\rho)$ is quite immediate as the right-hand side integral in the definition of $\hat{\gamma}(\rho)$ is a decreasing function of $\hat{\gamma}$ (since $\rho > 0$) with limits $1/(1-\rho) > 1$ as $\hat{\gamma} \rightarrow 0$ (since $\nu \neq \delta_0$ almost everywhere) and zero as $\hat{\gamma} \rightarrow \infty$. We now prove the continuity of $\hat{\gamma}$ on $(0, 1]$. Let $\rho_0, \rho \in (0, 1]$ and $\hat{\gamma}_0 = \hat{\gamma}(\rho_0)$, $\hat{\gamma} = \hat{\gamma}(\rho)$. Then

$$\int \frac{t}{\hat{\gamma}\rho + (1-\rho)t} \nu(dt) - \int \frac{t}{\hat{\gamma}_0\rho_0 + (1-\rho_0)t} \nu(dt) = 0.$$

Setting the difference into a common integral and isolating the term $\hat{\gamma}_0 - \hat{\gamma}$, this becomes, after some calculus,

$$(\hat{\gamma}_0 - \hat{\gamma})\rho_0 = -\hat{\gamma}(\rho_0 - \rho) + (\rho - \rho_0) \frac{\int \frac{t^2}{(\hat{\gamma}\rho + (1-\rho)t)(\hat{\gamma}_0\rho_0 + (1-\rho_0)t)} \nu(dt)}{\int \frac{t}{(\hat{\gamma}\rho + (1-\rho)t)(\hat{\gamma}_0\rho_0 + (1-\rho_0)t)} \nu(dt)}.$$

Since the support of ν is bounded by $\limsup_N \|C_N\| < \infty$ and in particular $\hat{\gamma}(\rho) \leq \rho^{-1} \limsup_N \|C_N\|$ by definition of $\hat{\gamma}$, the ratio of integrals above is uniformly bounded on ρ in a certain small neighborhood of $\rho_0 > 0$. Taking the limit $\rho \rightarrow \rho_0$ then brings $\hat{\gamma}_0 - \hat{\gamma} \rightarrow 0$, which proves the continuity.

From now on, for readability, we discard all unnecessary indices ρ when no confusion is possible.

Note first that x_i can be equivalently replaced by z_i from the definition of $\hat{C}_N(\rho)$ which is independent of τ_1, \dots, τ_n . Consider $\rho \in \hat{\mathcal{R}}_\varepsilon$ fixed and assume \hat{C}_N exists for all N on the realization $\{z_1, \dots, z_n\}_{n=1}^\infty$ (a probability one event). We start by rewriting \hat{C}_N in a more convenient form. Denoting $\hat{C}_{(i)} \triangleq \hat{C}_N - (1-\rho) \frac{1}{n} \frac{z_i z_i^*}{z_i^* \hat{C}_N^{-1} z_i}$ and using $(A + tvv^*)^{-1}v = A^{-1}v/(1 + tv^*A^{-1}v)$ for positive definite Hermitian A , vector v , and scalar $t > 0$, we have

$$\frac{1}{N} z_i^* \hat{C}_N^{-1} z_i = \frac{\frac{1}{N} z_i^* \hat{C}_{(i)}^{-1} z_i}{1 + (1-\rho)c \frac{\frac{1}{N} z_i^* \hat{C}_{(i)}^{-1} z_i}{\frac{1}{N} z_i^* \hat{C}_N^{-1} z_i}}$$

so that

$$\frac{1}{N} z_i^* \hat{C}_N^{-1} z_i = (1 - (1-\rho)c_N) \frac{1}{N} z_i^* \hat{C}_{(i)}^{-1} z_i$$

and we can rewrite \hat{C}_N as

$$\hat{C}_N = \frac{1-\rho}{1 - (1-\rho)c_N} \frac{1}{n} \sum_{i=1}^n \frac{z_i z_i^*}{\frac{1}{N} z_i^* \hat{C}_{(i)}^{-1} z_i} + \rho I_N.$$

The interest of this rewriting is detailed in (Couillet et al., 2013b) and mostly lies in the intuition that $\frac{1}{N} z_i^* \hat{C}_{(i)}^{-1} z_i$ should be close to $\frac{1}{N} \text{tr} \hat{C}_N^{-1}$ for all i , while $\frac{1}{N} z_i^* \hat{C}_N^{-1} z_i$ is a priori more involved.

To proceed with the proof, for $i \in \{1, \dots, n\}$, denote $\hat{d}_i(\rho) \triangleq \frac{1}{N} z_i^* \hat{C}_{(i)}^{-1} z_i$ and, up to relabeling, assume $\hat{d}_1(\rho) \leq \dots \leq \hat{d}_n(\rho)$. Then, using $A \succeq B \Rightarrow B^{-1} \succeq A^{-1}$ for positive Hermitian matrices A, B ,

$$\begin{aligned} \hat{d}_n(\rho) &= \frac{1}{N} z_n^* \left(\frac{1-\rho}{1-(1-\rho)c_N} \frac{1}{n} \sum_{i=1}^{n-1} \frac{z_i z_i^*}{\hat{d}_i(\rho)} + \rho I_N \right)^{-1} z_n \\ &\leq \frac{1}{N} z_n^* \left(\frac{1-\rho}{1-(1-\rho)c_N} \frac{1}{n} \sum_{i=1}^{n-1} z_i z_i^* + \rho I_N \right)^{-1} z_n. \end{aligned}$$

Since $z_n \neq 0$, this implies

$$1 \leq \frac{1}{N} z_n^* \left(\frac{1-\rho}{1-(1-\rho)c_N} \frac{1}{n} \sum_{i=1}^{n-1} z_i z_i^* + \hat{d}_n(\rho) \rho I_N \right)^{-1} z_n. \quad (2)$$

Similarly, with the same derivations, but with opposite inequalities

$$1 \geq \frac{1}{N} z_1^* \left(\frac{1-\rho}{1-(1-\rho)c_N} \frac{1}{n} \sum_{i=2}^n z_i z_i^* + \hat{d}_1(\rho) \rho I_N \right)^{-1} z_1.$$

Our objective is to show that $\sup_{\rho \in \hat{\mathcal{R}}_\varepsilon} \max_{1 \leq i \leq n} |\hat{d}_i(\rho) - \hat{\gamma}(\rho)| \xrightarrow{\text{a.s.}} 0$ where $\hat{\gamma}(\rho)$ is given in the statement of the theorem. This is proved via a contradiction argument.

For this, assume that there exists a sequence $\{\rho_n\}_{n=1}^\infty$ over which $\hat{d}_n(\rho_n) > \hat{\gamma}(\rho_n) + \ell$ infinitely often, for some $\ell > 0$ fixed. Since $\{\rho_n\}_{n=1}^\infty$ is bounded, it has a limit point $\rho_0 \in \hat{\mathcal{R}}_\varepsilon$. Let us restrict ourselves to such a subsequence on which $\rho_n \rightarrow \rho_0$ and $\hat{d}_n(\rho_n) > \hat{\gamma}(\rho_n) + \ell$. On this sequence, from (2)

$$1 \leq \frac{1}{N} z_n^* \left(\frac{1-\rho_n}{1-(1-\rho_n)c_N} \frac{1}{n} \sum_{i=1}^{n-1} z_i z_i^* + (\hat{\gamma}(\rho_n) + \ell) \rho_n I_N \right)^{-1} z_n \triangleq \hat{e}_n. \quad (3)$$

Assume first $\rho_0 \neq 1$. From standard random matrix results, we have

$$\begin{aligned} \hat{e}_n &= \frac{1-(1-\rho_n)c_N}{1-\rho_n} \frac{1}{N} z_n^* \left(\frac{1}{n} \sum_{i=1}^{n-1} z_i z_i^* + (\hat{\gamma}(\rho_n) + \ell) \rho_n \frac{1-(1-\rho_n)c_N}{1-\rho_n} I_N \right)^{-1} z_n \\ &\xrightarrow{\text{a.s.}} \frac{1-(1-\rho_0)c}{1-\rho_0} \delta \left(-(\hat{\gamma}(\rho_0) + \ell) \rho_0 \frac{1-(1-\rho_0)c}{1-\rho_0} \right) \triangleq e^+ \end{aligned} \quad (4)$$

where, for $x > 0$, $\delta(x)$ is the unique positive solution to

$$\delta(x) = \int \frac{t}{-x + \frac{t}{1+c\delta(x)}} \nu(dt).$$

The convergence (4) follows from several classical ingredients. For this, we first use the fact that, for each $p \geq 2$, $w > 0$, and $j \in \{1, \dots, n\}$, (see e.g., (Silverstein and Bai, 1995; Couillet et al., 2013a) for similar arguments)

$$\mathbb{E} \left[\left| \frac{1}{N} z_j^* \left(\frac{1}{n} \sum_{i \neq j} z_i z_i^* + w I_N \right)^{-1} z_j - \delta(-w) \right|^p \right] = \mathcal{O} \left(N^{-p/2} \right)$$

which, taking $p \geq 4$ along with Boole's inequality, Markov inequality, and Borel-Cantelli lemma, ensures that

$$\max_{1 \leq j \leq n} \left| \frac{1}{N} z_j^* \left(\frac{1}{n} \sum_{i \neq j} z_i z_i^* + w I_N \right)^{-1} z_j - \delta(-w) \right| \xrightarrow{\text{a.s.}} 0.$$

Using successively $A^{-1} - B^{-1} = A^{-1}(B - A)B^{-1}$ for invertible A, B matrices and the fact that $\| \left(\frac{1}{n} \sum_{i \neq j} z_i z_i^* + w I_N \right)^{-1} \| < w^{-1}$ and $\limsup_n \max_{1 \leq i \leq n} \frac{1}{N} \|z_i\|^2 = M_{\nu,1} = 1 < \infty$ a.s., we then have, for any positive sequence $w_n \rightarrow w > 0$,

$$\begin{aligned} & \max_{1 \leq j \leq n} \left| \frac{1}{N} z_j^* \left(\frac{1}{n} \sum_{i \neq j} z_i z_i^* + w_n I_N \right)^{-1} z_j - \frac{1}{N} z_j^* \left(\frac{1}{n} \sum_{i \neq j} z_i z_i^* + w I_N \right)^{-1} z_j \right| \\ &= |w_n - w| \max_{1 \leq j \leq n} \left| \frac{1}{N} z_j^* \left(\frac{1}{n} \sum_{i \neq j} z_i z_i^* + w_n I_N \right)^{-1} \left(\frac{1}{n} \sum_{i \neq j} z_i z_i^* + w I_N \right)^{-1} z_j \right| \\ &\leq |w_n - w| \frac{1}{w_n w} \max_{1 \leq j \leq n} \frac{1}{N} \|z_j\|^2 \\ &\xrightarrow{\text{a.s.}} 0 \end{aligned}$$

from which the convergence (4) unfolds.

Developing the expression of e^+ then leads to e^+ being the unique positive solution of the equation

$$e^+ = \int \frac{t}{(\hat{\gamma}(\rho_0) + \ell)\rho_0 + \frac{t}{\frac{1-(1-\rho_0)c}{1-\rho_0} + ce^+}} \nu(dt)$$

which we write equivalently

$$1 = \int \frac{t}{(\hat{\gamma}(\rho_0) + \ell)\rho_0 e^+ + \frac{te^+}{\frac{1-(1-\rho_0)c}{1-\rho_0} + ce^+}} \nu(dt). \quad (5)$$

Note that the right-hand side term is a decreasing function f of e^+ . From the definition of $\hat{\gamma}(\rho_0)$, we can in parallel write

$$1 = \int \frac{t}{\hat{\gamma}(\rho_0)\rho_0 \times 1 + \frac{t \times 1}{\frac{1-(1-\rho_0)c}{1-\rho_0} + c \times 1}} \nu(dt) \quad (6)$$

where we purposely made the terms 1 explicit. Now, since both integrals above equal 1, since $\ell > 0$, and since f is decreasing, we must have $e^+ < 1$. But this is in contradiction with $\hat{e}_n \geq 1$ and the convergence (4).

If instead, $\rho_0 = 1$, then from the definition of \hat{e}_n in (3), and since $\frac{1}{N}\|z_n\|^2 \xrightarrow{\text{a.s.}} M_{\nu,1} = 1$ (from $\lim_n \max_{1 \leq i \leq n} |\frac{1}{N}\|z_i\|^2 - M_{\nu,1}| \xrightarrow{\text{a.s.}} 0$), $\limsup_n \|\frac{1}{n} \sum_{i=1}^n z_i z_i^*\| < \infty$ a.s. (from Assumption 2-b. and (Bai and Silverstein, 1998)), and $\hat{\gamma}(1) = M_{\nu,1} = 1$, we have

$$\hat{e}_n \xrightarrow{\text{a.s.}} \frac{M_{\nu,1}}{M_{\nu,1} + \ell} = \frac{1}{1 + \ell} < 1$$

again contradicting $\hat{e}_n \geq 1$.

Hence, for all large n , there is no sequence of ρ_n for which $\hat{d}_n(\rho_n) > \hat{\gamma}(\rho_n) + \ell$ infinitely often and therefore $\hat{d}_n(\rho) \leq \hat{\gamma}(\rho) + \ell$ for all large n a.s., uniformly on $\rho \in \hat{\mathcal{R}}_\varepsilon$.

The same reasoning holds for $\hat{d}_1(\rho)$ which can be proved greater than $\hat{\gamma}(\rho) - \ell$ for all large n uniformly on $\rho \in \hat{\mathcal{R}}_\varepsilon$. Consequently, since $\ell > 0$ is arbitrary, from the ordering of the $\hat{d}_i(\rho)$, we have proved that $\sup_{\rho \in \hat{\mathcal{R}}_\varepsilon} \max_{1 \leq i \leq n} |\hat{d}_i(\rho) - \hat{\gamma}(\rho)| \xrightarrow{\text{a.s.}} 0$.

From there, we then find that

$$\sup_{\rho \in \hat{\mathcal{R}}_\varepsilon} \left\| \hat{S}_N(\rho) - \hat{C}_N(\rho) \right\| \leq \left\| \frac{1}{n} \sum_{i=1}^n z_i z_i^* \right\| \sup_{\rho \in \hat{\mathcal{R}}_\varepsilon} \max_{1 \leq i \leq n} \frac{1 - \rho}{1 - (1 - \rho)c_N} \left| \frac{\hat{d}_i(\rho) - \hat{\gamma}(\rho)}{\hat{\gamma}(\rho)\hat{d}_i(\rho)} \right| \xrightarrow{\text{a.s.}} 0$$

where we used the fact that $\limsup_n \|\frac{1}{n} \sum_{i=1}^n z_i z_i^*\| < \infty$ a.s. from Assumption 2-b. and (Bai and Silverstein, 1998), and the fact that $0 < \varepsilon < c^{-1}$.

5.2. Proof of Theorem 2

The proof of existence and uniqueness is given in (Chen et al., 2011). The proof of Theorem 2 unfolds similarly as the proof of Theorem 1 but it slightly more involved due to the difficulty brought by the normalization of $\check{C}_N(\rho)$ by its trace. For this reason, we first introduce some preliminary results needed in the main core of the proof. Note also that, similar to the proof of Theorem 1, we may immediately consider z_i in place of x_i in the expression of $\check{C}_N(\rho)$ from the independence of $\check{C}_N(\rho)$ with respect to τ_1, \dots, τ_n .

From now on, for the sake of readability, we discard the unnecessary indices ρ .

5.2.1. Some preliminaries

We start by some considerations on $\tilde{\gamma}(\rho)$ and $F_N(x)$ defined as the unique positive solution to the equation in F_N

$$F_N = (1 - \rho) \frac{1}{x} \frac{1}{F_N} + \rho - c_N(1 - \rho). \quad (7)$$

Note first that, for $x > 0$, (7) can be written as a second order polynomial whose solutions have opposite signs, the positive one being explicitly given by

$$F_N(x) = \frac{1}{2}(\rho - c_N(1 - \rho)) + \sqrt{\frac{1}{4}(\rho - c_N(1 - \rho))^2 + (1 - \rho)\frac{1}{x}}.$$

The function $F_N(x)$ is decreasing with $\lim_{x \rightarrow 0} F_N(x) = \infty$ and $\lim_{x \rightarrow \infty} F_N(x) = \max\{\rho - c_N(1 - \rho), 0\}$. As $N \rightarrow \infty$, $c_N \rightarrow c$, and $F_N(x) \rightarrow F(x) = F(x; \rho)$ defined in the statement of the theorem which therefore satisfies $F(x) = (1 - \rho)\frac{1}{x}\frac{1}{F(x)} + \rho - c(1 - \rho)$ and is decreasing with $\lim_{x \rightarrow 0} F(x) = \infty$ and $\lim_{x \rightarrow \infty} F(x) = \max\{\rho - c(1 - \rho), 0\}$. This implies in particular that the function

$$G : x \mapsto \int \frac{t}{x\rho + \frac{1-\rho}{(1-\rho)c+F(x)}t} \nu(dt) \quad (8)$$

is decreasing with $\lim_{x \rightarrow 0} G(x) = \infty$ and $\lim_{x \rightarrow \infty} G(x) = 0$. Hence the existence and uniqueness of $\tilde{\gamma}(\rho)$ as defined in the theorem.

Now consider the function $H_N : x \mapsto xF_N(x)$ for $x > 0$ and $\rho < 1$. Then, for $x > 0$,

$$H'_N(x) = \frac{1}{2} \frac{A(x) + B(x)}{\sqrt{\left(\frac{\rho - (1-\rho)c_N}{2}\right)^2 x^2 + (1-\rho)x}}$$

where

$$A(x) = 2 \left(\frac{\rho - (1-\rho)c_N}{2} \right) \sqrt{\left(\frac{\rho - (1-\rho)c_N}{2} \right)^2 x^2 + (1-\rho)x}$$

$$B(x) = 1 - \rho + 2 \left(\frac{\rho - (1-\rho)c_N}{2} \right)^2 x.$$

Although $A(x)$ may be negative, it is easily verified that $B(x)^2 = A(x)^2 + (1-\rho)^2$ for all $x \geq 0$. Therefore, if $\rho < 1$, for each $w_0 > 0$, there exists $\varepsilon > 0$ such that

$$\liminf_N \sup_{w_0 - \varepsilon < x < w_0 + \varepsilon} H'_N(x) > 0 \quad (9)$$

a relation which will be useful in the core of the proof of Theorem 2.

To prove continuity of $\tilde{\gamma}$, the same arguments as in the proof of Theorem 1 hold. That is, take $\rho_0, \rho \in (0, 1]$ and denote $\tilde{\gamma}_0 = \tilde{\gamma}(\rho_0)$ and $\tilde{\gamma} = \tilde{\gamma}(\rho)$. Then, by definition of $\tilde{\gamma}(\rho)$, using $F(x) = (1 - \rho)\frac{1}{x}\frac{1}{F(x)} + \rho - c(1 - \rho)$,

$$\int \frac{t}{\tilde{\gamma}_0 \rho_0 + \frac{(1-\rho_0)\tilde{\gamma}_0 F(\tilde{\gamma}_0)}{1-\rho_0+\rho_0\tilde{\gamma}_0 F(\tilde{\gamma}_0)}t} \nu(dt) - \int \frac{t}{\tilde{\gamma} \rho + \frac{(1-\rho)\tilde{\gamma} F(\tilde{\gamma})}{1-\rho+\rho\tilde{\gamma} F(\tilde{\gamma})}t} \nu(dt) = 0.$$

Setting these to a common denominator gives, after some calculus,

$$\begin{aligned} & [(\check{\gamma}_0 - \check{\gamma})\rho_0 + \check{\gamma}(\rho_0 - \rho)] \int \frac{t}{D(t)} \nu(dt) \\ &= \frac{(1 - \rho)(1 - \rho_0)(\check{\gamma}F(\check{\gamma}) - \check{\gamma}_0F(\check{\gamma}_0)) + (\rho_0 - \rho)\check{\gamma}\check{\gamma}_0F(\check{\gamma})F(\check{\gamma}_0)}{(1 - \rho + \rho\check{\gamma}F(\check{\gamma}))(1 - \rho_0 + \rho_0\check{\gamma}_0F(\check{\gamma}_0))} \int \frac{t^2}{D(t)} \nu(dt) \end{aligned} \quad (10)$$

where

$$D(t) = \left(\check{\gamma}_0\rho_0 + \frac{(1 - \rho_0)\check{\gamma}_0F(\check{\gamma}_0)}{1 - \rho_0 + \rho_0\check{\gamma}_0F(\check{\gamma}_0)} t \right) \left(\check{\gamma}\rho + \frac{(1 - \rho)\check{\gamma}F(\check{\gamma})}{1 - \rho + \rho\check{\gamma}F(\check{\gamma})} t \right) > 0.$$

Note now that $\check{\gamma}(\rho) \leq \rho^{-1} \limsup_N \|C_N\|$ and, on a small neighborhood of $\rho_0 \in (0, 1]$, $\check{\gamma} = \check{\gamma}(\rho)$ is uniformly away from zero. Indeed, if this were not the case, on some subsequence $\rho_k \rightarrow \rho_0$ such that $\check{\gamma}(\rho_k) \rightarrow 0$, the definition of $\check{\gamma}$ would imply

$$1 = \int \frac{t}{\check{\gamma}(\rho_k)\rho_k + \frac{1 - \rho}{(1 - \rho_k)c + F(\check{\gamma}(\rho_k))}} \nu(dt) \rightarrow 0$$

which is a contradiction. This implies as a consequence that $F(\check{\gamma})$ is bounded on a neighborhood of ρ_0 . All this implies that all terms proportional to $\rho_0 - \rho$ in (10) tend to zero as $\rho \rightarrow \rho_0$, so that, in the limit $\rho \rightarrow \rho_0$,

$$(\check{\gamma}_0 - \check{\gamma})\rho_0 \int \frac{t\nu(dt)}{D(t)} + \frac{(1 - \rho)(1 - \rho_0)(\check{\gamma}_0F(\check{\gamma}_0) - \check{\gamma}F(\check{\gamma}))}{(1 - \rho + \rho\check{\gamma}F(\check{\gamma}))(1 - \rho_0 + \rho_0\check{\gamma}_0F(\check{\gamma}_0))} \int \frac{t^2\nu(dt)}{D(t)} \rightarrow 0.$$

But, since $x \mapsto xF(x)$ is increasing, $\check{\gamma}_0F(\check{\gamma}_0) - \check{\gamma}F(\check{\gamma})$ is of the same sign as $\check{\gamma}_0 - \check{\gamma}$. As $D(t)$ is uniformly bounded for ρ in a small neighborhood of ρ_0 , this induces $\check{\gamma}_0 - \check{\gamma} \rightarrow 0$, which concludes the proof of continuity.

5.2.2. Main proof

Let us now work on the matrix \check{B}_N . From the definition of \check{C}_N ,

$$\check{B}_N = \frac{1 - \rho}{\frac{1}{N} \text{tr } \check{B}_N} \frac{1}{n} \sum_{i=1}^n \frac{z_i z_i^*}{\frac{1}{N} z_i^* \check{B}_N^{-1} z_i} + \rho I_N.$$

Denoting $\check{B}_{(i)} = \check{B}_N - \frac{1 - \rho}{\frac{1}{N} \text{tr } \check{B}_N} \frac{1}{n} \frac{z_i z_i^*}{\frac{1}{N} z_i^* \check{B}_N^{-1} z_i}$ and using again $(A + txx^*)^{-1}x = A^{-1}x/(1 + tx^*A^{-1}x)$, we have this time

$$\frac{1}{N} z_i^* \check{B}_N^{-1} z_i = \frac{\frac{1}{N} z_i^* \check{B}_{(i)}^{-1} z_i}{1 + (1 - \rho)c_N \frac{\frac{1}{N} z_i^* \check{B}_{(i)}^{-1} z_i}{\frac{1}{N} z_i^* \check{B}_N^{-1} z_i} \frac{1}{\frac{1}{N} \text{tr } \check{B}_N}}$$

so that

$$\frac{1}{N} z_i^* \check{B}_N^{-1} z_i = \frac{1}{N} z_i^* \check{B}_{(i)}^{-1} z_i \left(1 - c_N(1 - \rho) \frac{1}{\frac{1}{N} \text{tr } \check{B}_N} \right). \quad (11)$$

From the positivity of both quadratic forms above, this implies in particular that $\frac{1}{N} \operatorname{tr} \check{B}_N - c(1 - \rho) > 0$.

Replacing the quadratic forms $\frac{1}{N} z_i^* \check{B}_N^{-1} z_i$ in the expression of \check{B}_N , we can now rewrite \check{B}_N as

$$\check{B}_N = \frac{1 - \rho}{\frac{1}{N} \operatorname{tr} \check{B}_N - c_N(1 - \rho)} \frac{1}{n} \sum_{i=1}^n \frac{z_i z_i^*}{\frac{1}{N} z_i^* \check{B}_{(i)}^{-1} z_i} + \rho I_N. \quad (12)$$

Denote now $\check{d}_i \triangleq \frac{1}{N} z_i^* \check{B}_{(i)}^{-1} z_i$ and assume, up to relabeling, that $\check{d}_1 \leq \dots \leq \check{d}_n$ for all n . Then, with the definition of $\check{B}_{(i)}$, we have

$$\begin{aligned} \check{d}_n &= \frac{1}{N} z_n^* \left(\frac{1 - \rho}{\frac{1}{N} \operatorname{tr} \check{B}_N - c_N(1 - \rho)} \frac{1}{n} \sum_{i=1}^{n-1} \frac{z_i z_i^*}{\check{d}_i} + \rho I_N \right)^{-1} z_n \\ &\leq \frac{1}{N} z_n^* \left(\frac{1 - \rho}{\frac{1}{N} \operatorname{tr} \check{B}_N - c_N(1 - \rho)} \frac{1}{n} \sum_{i=1}^{n-1} \frac{z_i z_i^*}{\check{d}_n} + \rho I_N \right)^{-1} z_n \\ &= \frac{\frac{1}{N} \operatorname{tr} \check{B}_N - c_N(1 - \rho)}{1 - \rho} \frac{1}{N} z_n^* \left(\frac{1}{n} \sum_{i=1}^{n-1} \frac{z_i z_i^*}{\check{d}_n} + \rho \frac{\frac{1}{N} \operatorname{tr} \check{B}_N - c_N(1 - \rho)}{1 - \rho} I_N \right)^{-1} z_n \end{aligned}$$

where the inequality follows from the initial quadratic form being increasing when seen as a function of \check{d}_i for each i . This can be equivalently written

$$1 \leq \frac{\frac{1}{N} \operatorname{tr} \check{B}_N - c_N(1 - \rho)}{1 - \rho} \frac{1}{N} z_n^* \left(\frac{1}{n} \sum_{i=1}^{n-1} z_i z_i^* + \check{d}_n \rho \frac{\frac{1}{N} \operatorname{tr} \check{B}_N - c_N(1 - \rho)}{1 - \rho} I_N \right)^{-1} z_n. \quad (13)$$

At this point, it is convenient to express (13) as a function of F_N defined in (7). From (12), note indeed that

$$\frac{1}{N} \operatorname{tr} \check{B}_N = \frac{1 - \rho}{\frac{1}{N} \operatorname{tr} \check{B}_N - c_N(1 - \rho)} \frac{1}{n} \sum_{i=1}^n \frac{\frac{1}{N} \|z_i\|^2}{\check{d}_i} + \rho$$

so that, since $\frac{1}{N} \operatorname{tr} \check{B}_N - c_N(1 - \rho) > 0$,

$$\frac{1}{N} \operatorname{tr} \check{B}_N - c_N(1 - \rho) = F_N \left(\left[\frac{1}{n} \sum_{i=1}^n \frac{\frac{1}{N} \|z_i\|^2}{\check{d}_i} \right]^{-1} \right). \quad (14)$$

Since F_N is decreasing, the term on the right-hand side is decreasing in \check{d}_i for each i . Hence

$$F_N \left(\left[\frac{1}{n} \sum_{i=1}^n \frac{\frac{1}{N} \|z_i\|^2}{\check{d}_i} \right]^{-1} \right) \geq F_N \left(\check{d}_n \left[\frac{1}{n} \sum_{i=1}^n \frac{1}{N} \|z_i\|^2 \right]^{-1} \right).$$

This implies, returning to (13)

$$\begin{aligned}
1 &\leq \frac{1}{1-\rho} F_N \left(\left[\frac{1}{n} \sum_{i=1}^n \frac{\frac{1}{N} \|z_i\|^2}{\check{d}_i} \right]^{-1} \right) \\
&\times \frac{1}{N} z_n^* \left(\frac{1}{n} \sum_{i=1}^{n-1} z_i z_i^* + \check{d}_n \frac{\rho}{1-\rho} F_N \left(\check{d}_n \left[\frac{1}{n} \sum_{i=1}^n \frac{1}{N} \|z_i\|^2 \right]^{-1} \right) I_N \right)^{-1} z_n.
\end{aligned} \tag{15}$$

With this, similar to the proof of Theorem 1, we will now show via a contradiction argument that $\sup_{\rho \in \tilde{\mathcal{R}}_\varepsilon} \max_{1 \leq i \leq n} |\check{d}_i(\rho) - \check{\gamma}(\rho)| \xrightarrow{\text{a.s.}} 0$. Let us then assume that, on a sequence $\{\rho_n\}_{n=1}^\infty$, $\check{d}_n = \check{d}_n(\rho_n) > \check{\gamma}(\rho_n) + \ell = \check{\gamma} + \ell$ infinitely often, for some $\ell > 0$, and let us consider a subsequence on which $\rho_n \rightarrow \rho_0 \in \tilde{\mathcal{R}}_\varepsilon$ and $\check{d}_n(\rho_n) > \check{\gamma}(\rho_n) + \ell$. Then, from the fact that $H_N(x) = x F_N(x)$ is increasing for $x > 0$, we have

$$\begin{aligned}
1 &\leq \frac{1}{1-\rho} F_N \left(\left[\frac{1}{n} \sum_{i=1}^n \frac{\frac{1}{N} \|z_i\|^2}{\check{d}_i} \right]^{-1} \right) \\
&\times \frac{1}{N} z_n^* \left(\frac{1}{n} \sum_{i=1}^{n-1} z_i z_i^* + \frac{(\check{\gamma} + \ell)\rho}{1-\rho} F_N \left((\check{\gamma} + \ell) \left[\frac{1}{n} \sum_{i=1}^n \frac{1}{N} \|z_i\|^2 \right]^{-1} \right) I_N \right)^{-1} z_n.
\end{aligned} \tag{16}$$

Assume first that $\rho_0 < 1$. We will deal with each factor involving F_N on the right-hand side of (16). We start with the right-most factor. Using $\max_{1 \leq i \leq n} \{\frac{1}{N} \|z_i\|^2\} \xrightarrow{\text{a.s.}} 1$ since $\frac{1}{N} \text{tr} C_N = 1$ for each N , $\check{\gamma}(\rho_n) \rightarrow \check{\gamma}(\rho_0)$ (by continuity of $\check{\gamma}$) and also the fact that $\lim_N \inf_{\{\check{\gamma}(\rho_0) - \eta < x < \check{\gamma}(\rho_0) + \eta\}} H'_N(x) > 0$ for some $\eta > 0$ small (from (9)), from classical random matrix theory results, e.g., (Silverstein and Bai, 1995), we obtain, with probability one

$$\begin{aligned}
&\lim_n \frac{1}{N} z_n^* \left(\frac{1}{n} \sum_{i=1}^{n-1} z_i z_i^* + \frac{(\check{\gamma} + \ell)\rho_n}{1-\rho_n} F_N \left((\check{\gamma} + \ell) \left[\frac{1}{n} \sum_{i=1}^n \frac{1}{N} \|z_i\|^2 \right]^{-1} \right) I_N \right)^{-1} z_n \\
&< \lim_n \frac{1}{N} z_n^* \left(\frac{1}{n} \sum_{i=1}^{n-1} z_i z_i^* + \frac{\check{\gamma}\rho_n}{1-\rho_n} F_N \left(\check{\gamma} \left[\frac{1}{n} \sum_{i=1}^n \frac{1}{N} \|z_i\|^2 \right]^{-1} \right) I_N \right)^{-1} z_n \tag{17} \\
&= \delta
\end{aligned}$$

where δ is the unique positive solution to

$$\delta = \int \frac{t}{\frac{\rho_0 \check{\gamma}(\rho_0) F(\check{\gamma}(\rho_0))}{1-\rho_0} + \frac{t}{1+c\delta}} \nu(dt).$$

Note here the fundamental importance of having H'_N uniformly positive in a neighborhood of $\check{\gamma}(\rho_0)$ to ensure the inequality sign in (17) remains strict when passing to the limit over n . We will now show that $e \triangleq \frac{F(\check{\gamma}(\rho_0))}{1-\rho_0} \delta = 1$. Indeed, from the above equation,

$$e = \int \frac{t}{\rho_0 \check{\gamma}(\rho_0) + \frac{(1-\rho_0)t}{F(\check{\gamma}(\rho_0)) + (1-\rho_0)ce}} \nu(dt)$$

or equivalently

$$1 = \int \frac{t}{e\rho_0 \check{\gamma}(\rho_0) + \frac{(1-\rho_0)te}{F(\check{\gamma}(\rho_0)) + (1-\rho_0)ce}} \nu(dt). \quad (18)$$

The right-hand side of (18) is a decreasing function of e with limits ∞ as $e \rightarrow 0$ and 0 as $e \rightarrow \infty$. As an equation of e , (18) therefore has a unique positive solution which happens to be 1 by definition of $\check{\gamma}(\rho_0)$ in the theorem statement. Therefore, $e = 1$.

Now consider the leading factor involving F_N in (16). We will show that this factor is uniformly bounded. For this, proceeding similarly as above with \check{d}_1 instead of \check{d}_n , note that (15), with $\rho = \rho_n$, becomes (this is obtained by reverting all inequality signs in the preceding derivations)

$$\begin{aligned} 1 &\geq \frac{1}{1-\rho_n} F_N \left(\left[\frac{1}{n} \sum_{i=1}^n \frac{\frac{1}{N} \|z_i\|^2}{\check{d}_i} \right]^{-1} \right) \\ &\times \frac{1}{N} z_1^* \left(\frac{1}{n} \sum_{i=1}^{n-1} z_i z_i^* + \check{d}_1 \frac{\rho_n}{1-\rho_n} F_N \left(\check{d}_1 \left[\frac{1}{n} \sum_{i=1}^n \frac{\frac{1}{N} \|z_i\|^2}{\check{d}_i} \right]^{-1} \right) I_N \right)^{-1} z_1. \end{aligned} \quad (19)$$

Assume $\frac{1}{n} \sum_{i=1}^n \frac{\frac{1}{N} \|z_i\|^2}{\check{d}_i} \rightarrow \infty$ on some subsequence (of probability one) over which $\max_i \frac{1}{N} \|z_i\|^2 \rightarrow 1$. In particular $\check{d}_1 \rightarrow 0$. Then, from the limiting values taken by F_N and H_N , the quadratic form in (19) has positive limit (even infinite if $c > 1$) while the first term on the right-hand side tends to infinity. This contradicts (19) altogether and therefore $\limsup_n \frac{1}{n} \sum_{i=1}^n \frac{\frac{1}{N} \|z_i\|^2}{\check{d}_i} < \infty$.

Since in addition $\check{d}_i \leq \rho_n^{-1} \frac{1}{N} \|z_i\|^2$ (using $\|(A + \rho_n I_N)^{-1}\| \leq \rho_n^{-1}$ for non-negative Hermitian A) is uniformly bounded a.s. for all large n , it follows that $\frac{1}{n} \sum_{i=1}^n \frac{\frac{1}{N} \|z_i\|^2}{\check{d}_i}$ is uniformly bounded and bounded away from zero. This implies that $F_N \left(\left[\frac{1}{n} \sum_{i=1}^n \frac{\frac{1}{N} \|z_i\|^2}{\check{d}_i} \right]^{-1} \right)$ is uniformly bounded, as desired.

Getting back to (16) with $\rho = \rho_n$, we can therefore extract a further subsequence on which the latter converges to F^∞ and \check{d}_1 converges to \check{d}_1^∞ (\check{d}_1^∞ can be zero) and we then have along this subsequence

$$1 < \frac{F^\infty}{1-\rho_0} \delta = \frac{F^\infty}{F(\check{\gamma}(\rho_0))} \quad (20)$$

with the equality arising from $F(\check{\gamma}(\rho_0))\delta = 1 - \rho_0$.

Since F_N is increasing,

$$F_N \left(\left[\frac{1}{n} \sum_{i=1}^n \frac{\frac{1}{N} \|z_i\|^2}{\check{d}_i} \right]^{-1} \right) \leq F_N \left(\check{d}_i \left[\frac{1}{n} \sum_{i=1}^n \frac{1}{N} \|z_i\|^2 \right]^{-1} \right)$$

so that, taking the limit over n , $F^\infty \leq F(\check{d}_1^\infty)$ (set equal to ∞ if $\check{d}_1^\infty = 0$). This further implies

$$F(\check{\gamma}(\rho_0)) < F(\check{d}_1^\infty)$$

so that, if $\check{d}_1^\infty > 0$, inverting the above inequality, gives $\check{d}_1^\infty < \check{\gamma}(\rho_0)$. Obviously, if $\check{d}_1^\infty = 0$, this is still true. Therefore $\check{d}_1(\rho_n) < \check{\gamma}(\rho_0) - \ell'$ infinitely often for some $\ell' > 0$ along the considered subsequence.

Conserving the same subsequence and reproducing the same steps for the sequence $\check{d}_1(\rho_n)$ instead of $\check{d}_n(\rho_n)$ (from (19), use $\check{d}_1(\rho_n) < \check{\gamma}(\rho_n) - \ell'$ infinitely often and the growth of H_N similar to before), we obtain this time

$$1 > \frac{F^\infty}{F(\check{\gamma}(\rho_0))}$$

which contradicts (20).

Assume now $\rho_0 = 1$. Starting from (13) with $\rho = \rho_n$ and the expression of F_N , we have

$$\begin{aligned} 1 &\leq \limsup_N F_N \left(\left[\frac{1}{n} \sum_{i=1}^n \frac{\frac{1}{N} \|z_i\|^2}{\check{d}_i} \right]^{-1} \right) \\ &\times \frac{1}{N} z_n^* \left((1 - \rho_n) \frac{1}{n} \sum_{i=1}^{n-1} z_i z_i^* + \check{d}_n \rho_n F_N \left(\left[\frac{1}{n} \sum_{i=1}^n \frac{\frac{1}{N} \|z_i\|^2}{\check{d}_i} \right]^{-1} \right) I_N \right)^{-1} z_n \\ &\leq \limsup_N F_N \left(\left[\frac{1}{n} \sum_{i=1}^n \frac{\frac{1}{N} \|z_i\|^2}{\check{d}_i} \right]^{-1} \right) \\ &\times \frac{1}{N} z_n^* \left((1 - \rho_n) \frac{1}{n} \sum_{i=1}^{n-1} z_i z_i^* + (\check{\gamma} + \ell) \rho_n F_N \left(\left[\frac{1}{n} \sum_{i=1}^n \frac{\frac{1}{N} \|z_i\|^2}{\check{d}_i} \right]^{-1} \right) I_N \right)^{-1} z_n \\ &= \frac{1}{\check{\gamma}(\rho_0) + \ell} \end{aligned}$$

since $\rho_n \rightarrow \rho_0 = 1$, since $\frac{1}{n} \sum_{i=1}^n \frac{\frac{1}{N} \|z_i\|^2}{\check{d}_i}$ is uniformly away from zero (as shown previously), and since $\limsup_n \left\| \frac{1}{n} \sum_{i=1}^n z_i z_i^* \right\| < \infty$ (Bai and Silverstein, 1998). But then, the fact that $\check{\gamma}(\rho_0) = 1$ by definition along with the above relation leads to $1 \leq 1/(1 + \ell)$, again a contradiction.

Therefore, gathering the results, our very initial hypothesis that there exists a subsequence of n and ρ_n over which $\check{d}_n(\rho_n) > \gamma(\rho_n) + \ell$ infinitely often is invalid and we conclude that, instead, $\sup_{\rho \in \check{\mathcal{R}}_\varepsilon} \check{d}_n(\rho) - \check{\gamma}(\rho) \leq \ell$ for all large n a.s.

The same procedure works similarly when starting over with \check{d}_1 and assuming with the same contradiction argument that $\check{d}_1(\rho'_n) < \check{\gamma}(\rho'_n) - \ell$ infinitely often on some sequence ρ'_n . Taking a subsequence over which $\rho'_n \rightarrow \rho'_0$, this will imply this time that $\check{d}_n(\rho'_0) > \check{\gamma}(\rho'_0) + \ell'$ for some $\ell' > 0$ for all large n a.s. which we now know is invalid.

Gathering the results, we finally obtain

$$\sup_{\rho \in \check{\mathcal{R}}_\varepsilon} \max_{1 \leq i \leq n} |\check{d}_i(\rho) - \check{\gamma}(\rho)| \xrightarrow{\text{a.s.}} 0 \quad (21)$$

as desired. This implies from (14) that

$$\sup_{\rho \in \check{\mathcal{R}}_\varepsilon} \left| \frac{1}{N} \text{tr} \check{B}_N - c(1 - \rho) - F(\check{\gamma}(\rho)) \right| \xrightarrow{\text{a.s.}} 0$$

with $\inf_{\rho \in \check{\mathcal{R}}_\varepsilon} F(\check{\gamma}(\rho)) > 0$ so that, from (12), Assumption 2-b., and (Bai and Silverstein, 1998),

$$\sup_{\rho \in \check{\mathcal{R}}_\varepsilon} \left\| \check{B}_N - \left[\frac{1 - \rho}{F(\check{\gamma}(\rho))\check{\gamma}(\rho)} \frac{1}{n} \sum_{i=1}^n z_i z_i^* + \rho I_N \right] \right\| \xrightarrow{\text{a.s.}} 0.$$

Dividing the expression inside the norm by $\frac{1}{N} \text{tr} \check{B}_N$ and taking the limit finally gives

$$\sup_{\rho \in \check{\mathcal{R}}_\varepsilon} \left\| \check{C}_N - \left[\frac{1 - \rho}{\rho F(\check{\gamma})\check{\gamma} + (1 - \rho)} \frac{1}{n} \sum_{i=1}^n z_i z_i^* + \frac{\rho \check{\gamma} F(\check{\gamma})}{\rho \check{\gamma} F(\check{\gamma}) + (1 - \rho)} I_N \right] \right\| \xrightarrow{\text{a.s.}} 0$$

with $\check{\gamma} = \check{\gamma}(\rho)$, which is the expected result.

5.3. Proof of Corollary 2

We only give the proof for $\hat{C}_N(\rho)$. Similar arguments hold for $\check{C}_N(\rho)$. The joint eigenvalue convergence is an application of (Horn and Johnson, 1985, Theorem 4.3.7) on the spectral norm convergence of Theorems 1 and 2. The norm boundedness results from $\sup_{\rho \in \hat{\mathcal{R}}_\varepsilon} \|\hat{C}_N(\rho)\| - \|\hat{S}_N(\rho)\| \xrightarrow{\text{a.s.}} 0$ and from $\limsup_N \sup_{\rho \in \hat{\mathcal{R}}_\varepsilon} \|\hat{S}_N(\rho)\| < \infty$ by an application of (Bai and Silverstein, 1998). The joint convergence of moments over $\hat{\mathcal{R}}_\varepsilon$ follows first from the convergence $\hat{m}_N(z; \rho) - m_{\hat{\mu}_\rho}(z) \xrightarrow{\text{a.s.}} 0$ for each z with $\Im[z] > 0$ and for each $\rho \in \hat{\mathcal{R}}_\varepsilon$ where $m_N(z; \rho) = \frac{1}{N} \text{tr}(\hat{S}_N(\rho) - zI_N)^{-1}$ (as a consequence of Corollary 1). Since this holds for each such z , the almost sure convergence is also valid uniformly on a countable set of z with $\Im[z] > 0$ having a limit point away from the union

\mathcal{U} over $\rho \in \hat{\mathcal{R}}_\varepsilon$ of the limiting spectra of $\hat{S}_N(\rho)$, \mathcal{U} being a bounded set since $\limsup_N \sup_{\rho \in \hat{\mathcal{R}}_\varepsilon} \|\hat{S}_N(\rho)\| < \infty$. But then, since

$$\frac{(1-\rho)m_N(z; \rho)}{\hat{\gamma}(\rho)(1-(1-\rho)c)} = \frac{1}{N} \operatorname{tr} \left(\frac{1}{n} \sum_{i=1}^n z_i z_i^* + \frac{\rho-z}{1-\rho} \hat{\gamma}(\rho)(1-(1-\rho)c) I_N \right)^{-1}$$

is analytic in $\hat{z}(\rho) = \frac{\rho-z}{1-\rho} \hat{\gamma}(\rho)(1-(1-\rho)c)$ and bounded on all bounded regions away from \mathcal{U} , by Vitali's convergence theorem (Titchmarsh, 1939), the convergence $\hat{m}_N(z; \rho) - m_{\hat{\mu}_\rho}(z) \xrightarrow{\text{a.s.}} 0$ is uniform on such bounded sets of (z, ρ) . Using the Cauchy integrals $\oint z^k m_N(z; \rho) dz = \frac{1}{N} \operatorname{tr} \hat{S}_N(\rho)^\ell$ and $\oint z^k m_{\hat{\mu}_\rho}(z) dz = M_{\hat{\mu}_\rho, k}$ for each $k \in \mathbb{N}$ on a contour that circles around (but sufficiently away from) \mathcal{U} implies $\sup_{\rho \in \hat{\mathcal{R}}_\varepsilon} \left| \frac{1}{N} \operatorname{tr} \hat{S}_N(\rho)^\ell - M_{\hat{\mu}_\rho, \ell} \right| \xrightarrow{\text{a.s.}} 0$, from which the result unfolds.

5.4. Proof of Lemma 1

We start with \hat{S}_N . Remark first that, for $\rho \in (\max\{0, 1-c^{-1}\}, 1]$,

$$\frac{\hat{S}_N(\rho)}{M_{\hat{\mu}_\rho, 1}} = \left(1 - \frac{\rho}{\frac{1}{\hat{\gamma}(\rho)} \frac{1-\rho}{1-(1-\rho)c} + \rho} \right) \frac{1}{n} \sum_{i=1}^n z_i z_i^* + \frac{\rho}{\frac{1}{\hat{\gamma}(\rho)} \frac{1-\rho}{1-(1-\rho)c} + \rho} I_N.$$

Denoting

$$\begin{aligned} \hat{f} : (\max\{0, 1-c^{-1}\}, 1] &\rightarrow (0, 1] \\ \rho &\mapsto \frac{\rho}{\frac{1}{\hat{\gamma}(\rho)} \frac{1-\rho}{1-(1-\rho)c} + \rho} = \frac{1}{\frac{1}{\rho \hat{\gamma}(\rho)} \frac{1-\rho}{1-(1-\rho)c} + 1} \end{aligned}$$

we have $\frac{\hat{S}_N(\rho)}{M_{\hat{\mu}_\rho, 1}} = (1 - \hat{f}(\rho)) \frac{1}{n} \sum_{i=1}^n z_i z_i^* + \hat{f}(\rho) I_N$ and it therefore suffices to show that \hat{f} is continuously increasing and onto. The continuity of \hat{f} unfolds immediately from the continuity of $\hat{\gamma}$. By the definition of $\hat{\gamma}$, the function $\rho \mapsto \rho \hat{\gamma}(\rho)$ is increasing and nonnegative (since ν is distinct from δ_0 almost everywhere) while $\rho \mapsto \frac{1-\rho}{1-(1-\rho)c}$ is decreasing and nonnegative. Therefore, \hat{f} is increasing and nonnegative. It remains to show that \hat{f} is onto. Clearly $\hat{f}(1) = 1$ since $\hat{\gamma}(1) = M_{\nu, 1} = 1$. To handle the lower limit, let us rewrite

$$\hat{f}(\rho) = \frac{\rho \hat{\gamma}(\rho)(1-(1-\rho)c)}{1-\rho + \rho \hat{\gamma}(\rho)(1-(1-\rho)c)}$$

which we aim to show approaches zero as $\rho \downarrow \max\{0, 1-c^{-1}\}$. For this, assume $\rho_k \hat{\gamma}(\rho_k)(1-(1-\rho_k)c) \rightarrow \ell \in (0, \infty]$ for a sequence $\rho_k \downarrow \max\{0, 1-c^{-1}\}$. Then,

from the defining equation of $\hat{\gamma}(\rho)$ in Theorem 1,

$$\begin{aligned}
1 &= \int \frac{(1 - (1 - \rho_k)c)t}{\rho_k \hat{\gamma}(\rho_k)(1 - (1 - \rho_k)c) + (1 - \rho_k)(1 - (1 - \rho_k)c)t} \nu(dt) \\
&\leq \frac{(1 - (1 - \rho_k)c) \limsup_N \|C_N\|}{\rho_k \hat{\gamma}(\rho_k)(1 - (1 - \rho_k)c) + (1 - \rho_k)(1 - (1 - \rho_k)c) \limsup_N \|C_N\|} \\
&\rightarrow \frac{\lim_k (1 - (1 - \rho_k)c) \limsup_N \|C_N\|}{\ell + \lim_k (1 - \rho_k)(1 - (1 - \rho_k)c) \limsup_N \|C_N\|} \\
&< 1
\end{aligned}$$

since the limit is either zero (when $c \geq 1$) or $(1 - c) \limsup_N \|C_N\| / (\ell + (1 - c) \limsup_N \|C_N\|) < 1$ (when $c < 1$). But this is a contradiction. This implies that $\rho \hat{\gamma}(\rho)(1 - (1 - \rho)c) \rightarrow 0$ and consequently $\hat{f}(\rho) \rightarrow 0$ as $\rho \downarrow \max\{0, 1 - c^{-1}\}$, which completes the proof for $\hat{S}(\rho)$.

Similarly, for $\check{S}(\rho)$, define

$$\begin{aligned}
\check{f} : (0, 1] &\rightarrow (0, 1] \\
\rho &\mapsto \frac{T_\rho}{1 - \rho + T_\rho}
\end{aligned}$$

where we recall that $T_\rho = \rho \check{\gamma}(\rho) F(\check{\gamma}(\rho); \rho)$ and which is such that $\check{S}_N(\rho) = (1 - \check{f}(\rho)) \frac{1}{n} \sum_{i=1}^n z_i z_i^* + \check{f}(\rho) I_N$. We will show that \check{f} is continuously increasing and onto. The continuity arises from the continuity of $\check{\gamma}$. We first show that $\check{\gamma}$ is onto. For the upper limit, $\check{f}(1) = 1$. For the lower limit, assume $T_{\rho_k} \rightarrow \ell \in (0, \infty]$ over a sequence $\rho_k \rightarrow 0$, so that in particular $T_{\rho_k} \rho_k^{-1} \rightarrow \infty$. Then, by the definition of $\check{\gamma}(\rho)$ and since $F(x; \rho) = (1 - \rho) \frac{1}{xF(x; \rho)} + \rho - c(1 - \rho)$,

$$1 = \int \frac{1}{\check{\gamma}(\rho_k) \rho_k t^{-1} + T_{\rho_k} \rho_k^{-1} \frac{1 - \rho_k}{1 - \rho_k + T_{\rho_k}}} \nu(dt) \rightarrow 0$$

by dominated convergence (recall that ν has bounded support), which is a contradiction. This implies $\check{f}(\rho) \rightarrow 0$ as $\rho \rightarrow 0$. It remains to show that \check{f} is increasing. For this, we will rewrite the equation defining $\check{\gamma}(\rho)$ as a function of $\check{f}(\rho)$. Using again $F(x; \rho) = (1 - \rho) \frac{1}{xF(x; \rho)} + \rho - c(1 - \rho)$, we first have, for each $t \geq 0$,

$$\begin{aligned}
\check{\gamma}(\rho) \rho + \frac{1 - \rho}{(1 - \rho)c + F(\check{\gamma}(\rho); \rho)} t &= \check{\gamma}(\rho) \rho + \frac{1 - \rho}{(1 - \rho) \frac{1}{\check{\gamma}(\rho) F(\check{\gamma}(\rho); \rho)} + \rho} t \\
&= \check{\gamma}(\rho) \rho + \frac{(1 - \rho) \check{\gamma}(\rho) F(\check{\gamma}(\rho); \rho)}{1 - \rho + \rho \check{\gamma}(\rho) F(\check{\gamma}(\rho); \rho)} t \\
&= \frac{\rho \check{\gamma}(\rho) F(\check{\gamma}(\rho); \rho)}{F(\check{\gamma}(\rho); \rho)} + \frac{1 - \rho}{\rho} \check{f}(\rho) t \\
&= \frac{1}{F(\check{\gamma}(\rho); \rho)} \frac{(1 - \rho) \check{f}(\rho)}{1 - \check{f}(\rho)} + \frac{1 - \rho}{\rho} \check{f}(\rho) t
\end{aligned}$$

where in the last equality we used $(1 - \rho)\check{f}(\rho) = (1 - \check{f}(\rho))\rho\check{\gamma}(\rho)F(\check{\gamma}(\rho); \rho)$. We now work on $F(\check{\gamma}(\rho); \rho)$. By its implicit definition,

$$\begin{aligned}
\frac{1}{F(\check{\gamma}(\rho); \rho)} &= \frac{1}{(1 - \rho)\frac{1}{\check{\gamma}(\rho)F(\check{\gamma}(\rho); \rho)} + \rho - c(1 - \rho)} \\
&= \frac{\rho\check{\gamma}(\rho)F(\check{\gamma}(\rho); \rho)}{\rho(1 - \rho) + \rho^2\check{\gamma}(\rho)F(\check{\gamma}(\rho); \rho) - c(1 - \rho)\rho\check{\gamma}(\rho)F(\check{\gamma}(\rho); \rho)} \\
&= \frac{(1 - \rho)\check{f}(\rho)}{1 - \check{f}(\rho)} \frac{1}{\rho(1 - \rho) + \rho\frac{(1 - \rho)\check{f}(\rho)}{1 - \check{f}(\rho)} - c(1 - \rho)\frac{(1 - \rho)\check{f}(\rho)}{1 - \check{f}(\rho)}} \\
&= \frac{\check{f}(\rho)}{\rho - c(1 - \rho)\check{f}(\rho)}
\end{aligned}$$

where the last equation follows from standard algebraic simplification. Note here in particular that, by positivity of $F(x; \rho)$ for $x > 0$, $\rho - c(1 - \rho)\check{f}(\rho) > 0$. Plugging the two results above in the defining equation for $\check{\gamma}(\rho)$, we obtain

$$1 = \int \frac{t}{\frac{\check{f}(\rho)}{\rho - c(1 - \rho)\check{f}(\rho)} \frac{(1 - \rho)\check{f}(\rho)}{\rho(1 - \check{f}(\rho))} + \frac{1 - \rho}{\rho}\check{f}(\rho)t} \nu(dt). \quad (22)$$

Now assume that $\check{f}(\rho)$ is decreasing on an open neighborhood of $\rho_0 \in (0, 1)$. Then $\rho \mapsto \frac{1 - \rho}{\rho}\check{f}(\rho)$ and $\rho \mapsto \frac{(1 - \rho)\check{f}(\rho)}{\rho(1 - \check{f}(\rho))}$ are also decreasing. This follows from the fact that, on this neighborhood, $\rho \mapsto (1 - \rho)/\rho = 1/\rho - 1$, $\rho \mapsto 1 - \rho$, and $\rho \mapsto \check{f}(\rho)/(1 - \check{f}(\rho)) = -1 + 1/(1 - \check{f}(\rho))$ are all positive decreasing functions of ρ . Finally,

$$\frac{\check{f}(\rho)}{\rho - c(1 - \rho)\check{f}(\rho)} = \frac{1}{\frac{\rho}{\check{f}(\rho)} + c(\rho - 1)}$$

which is also positive decreasing, since $\rho \mapsto \rho/\check{f}(\rho)$ and $\rho \mapsto c(\rho - 1)$ are both increasing and of positive sum. But then, the right-hand side of (22) is increasing on a neighborhood of ρ_0 while being constant equal to one, which is a contradiction. Therefore, our initial assumption that $\check{f}(\rho)$ is locally decreasing around ρ_0 does not hold, and therefore $\check{f}(\rho)$ is increasing there and thus increasing on $(0, 1]$. This completes the proof.

5.5. Proof of Proposition 1

We only prove the result for \hat{C}_N , the treatment for \check{C}_N being the same. First observe that, denoting $A_N(\hat{\rho}) = \frac{\hat{C}_N(\hat{\rho})}{\frac{1}{N} \text{tr} \hat{C}_N(\hat{\rho})} - \frac{\hat{S}_N(\hat{\rho})}{M_{\hat{\mu}_{\hat{\rho}},1}}$,

$$\begin{aligned} & \sup_{\hat{\rho} \in \hat{\mathcal{R}}_\varepsilon} \left| \hat{D}_N(\hat{\rho}) - \frac{1}{N} \text{tr} \left(\frac{\hat{S}_N(\hat{\rho})}{M_{\hat{\mu}_{\hat{\rho}},1}} - C_N \right)^2 \right| \\ &= \sup_{\hat{\rho} \in \hat{\mathcal{R}}_\varepsilon} \left| \frac{1}{N} \text{tr} \left(A_N(\hat{\rho}) \left[\frac{\hat{C}_N(\hat{\rho})}{\frac{1}{N} \text{tr} \hat{C}_N(\hat{\rho})} + \frac{\hat{S}_N(\hat{\rho})}{M_{\hat{\mu}_{\hat{\rho}},1}} - 2C_N \right] \right) \right| \\ &\leq \sup_{\hat{\rho} \in \hat{\mathcal{R}}_\varepsilon} \left\{ 2 \left| \frac{1}{N} \text{tr} A_N(\hat{\rho}) C_N \right| + \left| \frac{1}{N} \text{tr} \left(A_N(\hat{\rho}) \left[\frac{\hat{C}_N(\hat{\rho})}{\frac{1}{N} \text{tr} \hat{C}_N(\hat{\rho})} + \frac{\hat{S}_N(\hat{\rho})}{M_{\hat{\mu}_{\hat{\rho}},1}} \right] \right) \right| \right\} \\ &\leq \sup_{\hat{\rho} \in \hat{\mathcal{R}}_\varepsilon} \|A_N(\hat{\rho})\| \sup_{\hat{\rho} \in \hat{\mathcal{R}}_\varepsilon} \left(3 + \frac{\frac{1}{N} \text{tr} \hat{S}_N(\hat{\rho})}{M_{\hat{\mu}_{\hat{\rho}},1}} \right) \end{aligned}$$

where we used $|\text{tr} AB| \leq \text{tr} A \|B\|$ for nonnegative definite A along with $\frac{1}{N} \text{tr} C_N = 1$. Now,

$$\begin{aligned} \sup_{\hat{\rho} \in \hat{\mathcal{R}}_\varepsilon} \|A_N(\hat{\rho})\| &\leq \frac{\sup_{\hat{\rho} \in \hat{\mathcal{R}}_\varepsilon} M_{\hat{\mu}_{\hat{\rho}},1} \sup_{\hat{\rho} \in \hat{\mathcal{R}}_\varepsilon} \|\hat{C}_N(\hat{\rho}) - \hat{S}_N(\hat{\rho})\|}{\inf_{\hat{\rho} \in \hat{\mathcal{R}}_\varepsilon} \frac{1}{N} \text{tr} \hat{C}_N(\hat{\rho}) M_{\hat{\mu}_{\hat{\rho}},1}} \\ &\quad + \frac{\sup_{\hat{\rho} \in \hat{\mathcal{R}}_\varepsilon} \|\hat{S}_N(\hat{\rho})\| \sup_{\hat{\rho} \in \hat{\mathcal{R}}_\varepsilon} \left| \frac{1}{N} \text{tr} \hat{C}_N(\hat{\rho}) - M_{\hat{\mu}_{\hat{\rho}},1} \right|}{\inf_{\hat{\rho} \in \hat{\mathcal{R}}_\varepsilon} \frac{1}{N} \text{tr} \hat{C}_N(\hat{\rho}) M_{\hat{\mu}_{\hat{\rho}},1}}. \end{aligned}$$

Since $M_{\hat{\mu}_{\hat{\rho}},1} = \frac{1}{\hat{\gamma}(\hat{\rho})} \frac{1-\hat{\rho}}{1-(1-\hat{\rho})c}$ is uniformly bounded across $\hat{\rho} \in \hat{\mathcal{R}}_\varepsilon$, this finally implies from Theorem 1 and Corollary 2 that both right-hand side terms tend almost surely to zero in the large N, n limit (in particular since the denominators are bounded away from zero), and finally

$$\sup_{\hat{\rho} \in \hat{\mathcal{R}}_\varepsilon} \left| \hat{D}_N(\hat{\rho}) - \frac{1}{N} \text{tr} \left(\frac{\hat{S}_N(\hat{\rho})}{M_{\hat{\mu}_{\hat{\rho}},1}} - C_N \right)^2 \right| \xrightarrow{\text{a.s.}} 0.$$

Moreover, from Lemma 1, for each $\hat{\rho} \in (\max\{0, 1 - c^{-1}\}, 1]$,

$$\frac{1}{N} \text{tr} \left(\frac{\hat{S}_N(\hat{\rho})}{M_{\hat{\mu}_{\hat{\rho}},1}} - C_N \right)^2 = \frac{1}{N} \text{tr} (\bar{S}_N(\rho) - C_N)^2$$

with $\rho = \hat{\rho} \left(\frac{1}{\hat{\gamma}(\hat{\rho})} \frac{1-\hat{\rho}}{1-(1-\hat{\rho})c} + \hat{\rho} \right)^{-1} \in (0, 1]$ and with $\bar{S}_N = (1-\rho) \frac{1}{n} \sum_{i=1}^n z_i z_i^* + \rho I_N$. Also, using $\frac{1}{N} \text{tr} \left(\frac{1}{n} \sum_{i=1}^n z_i z_i^* \right) \xrightarrow{\text{a.s.}} M_{\nu,1} = 1$, $\frac{1}{N} \text{tr} \left(\frac{1}{n} \sum_{i=1}^n z_i z_i^* \right)^2 \xrightarrow{\text{a.s.}} M_{\nu,2} + c$, and basic arithmetic derivations

$$\sup_{\rho \in [0,1]} \left| \frac{1}{N} \text{tr} (\bar{S}_N(\rho) - C_N)^2 - \bar{D}(\rho) \right| \xrightarrow{\text{a.s.}} 0$$

where

$$\bar{D}(\rho) = (M_{\nu,2} - 1)\rho^2 + c(1 - \rho)^2.$$

Note importantly that, from the Cauchy-Schwarz inequality, $1 = M_{\nu,1}^2 \leq M_{\nu,2}$ and therefore $M_{\nu,2} - 1 \geq 0$ with equality if and only if $\nu = \delta_a$ for some $a \geq 0$ almost everywhere. From the above convergence, we then have, for any $\varepsilon > 0$ small,

$$\sup_{\hat{\rho} \in \hat{\mathcal{R}}_\varepsilon} \left| \hat{D}_N(\hat{\rho}) - \bar{D}(\rho) \right| \xrightarrow{\text{a.s.}} 0. \quad (23)$$

Now, call ρ^* the minimizer of $\bar{D}(\rho)$ over $[0, 1]$. It is easily verified that $\rho^* \in (0, 1]$ is as defined in the theorem. Also denote $\hat{\rho}^*$ the unique value such that $\rho^* = \hat{\rho}^* \left(\frac{1}{\hat{\gamma}(\hat{\rho}^*)} \frac{1 - \hat{\rho}^*}{1 - (\hat{\rho}^*)^c} + \hat{\rho}^* \right)^{-1}$, which is well defined according to Lemma 1. Call also $\hat{\rho}_N^\circ$ the minimizer of $\hat{D}_N(\hat{\rho})$ over $\hat{\mathcal{R}}_\varepsilon$ and $\rho_N^\circ = \hat{\rho}_N^\circ \left(\frac{1}{\hat{\gamma}(\hat{\rho}_N^\circ)} \frac{1 - \hat{\rho}_N^\circ}{1 - (\hat{\rho}_N^\circ)^c} + \hat{\rho}_N^\circ \right)^{-1}$. If ε is as given in the theorem statement, $\hat{\rho}^* \in \hat{\mathcal{R}}_\varepsilon$ and then

$$\begin{aligned} \bar{D}(\rho^*) &\leq \bar{D}(\rho_N^\circ) \\ \hat{D}_N(\hat{\rho}_N^\circ) &\leq \hat{D}_N(\hat{\rho}^*) \\ \hat{D}_N(\hat{\rho}^*) - \bar{D}(\rho^*) &\xrightarrow{\text{a.s.}} 0 \\ \hat{D}_N(\hat{\rho}_N^\circ) - \bar{D}(\rho_N^\circ) &\xrightarrow{\text{a.s.}} 0 \end{aligned}$$

the last two equations following from (23) (the joint convergence in (23) is fundamental since ρ_N° and $\hat{\rho}_N^\circ$ are not constant with N). These four relations together ensure that

$$\begin{aligned} \hat{D}_N(\hat{\rho}_N^\circ) - \bar{D}(\rho^*) &\xrightarrow{\text{a.s.}} 0 \\ \hat{D}_N(\hat{\rho}_N^\circ) - \hat{D}_N(\hat{\rho}^*) &\xrightarrow{\text{a.s.}} 0. \end{aligned}$$

These and the fact that $\bar{D}(\rho^*) = D^*$ as defined in the theorem statement conclude the proof of the first part of the theorem.

For the second part, denoting $\rho_N = \hat{\rho}_N \left(\frac{1}{\hat{\gamma}(\hat{\rho}_N)} \frac{1 - \hat{\rho}_N}{1 - (\hat{\rho}_N)^c} + \hat{\rho}_N \right)^{-1}$, we have that $\bar{D}(\rho_N) - \bar{D}(\rho^*) \xrightarrow{\text{a.s.}} 0$ by continuity of \bar{D} since $\rho_N \xrightarrow{\text{a.s.}} \rho^*$ and therefore, since $\hat{D}_N(\hat{\rho}_N) - \bar{D}(\rho_N) \xrightarrow{\text{a.s.}} 0$ by (23), $\hat{D}_N(\hat{\rho}_N) - \bar{D}(\rho^*) \xrightarrow{\text{a.s.}} 0$ which is the expected result.

5.6. Proof of Proposition 2

We first show the following identities

$$\frac{1}{n} \text{tr} \left(\frac{1}{n} \sum_{i=1}^n \frac{x_i x_i^*}{\frac{1}{N} \|x_i\|^2} \right)^2 - c_N \xrightarrow{\text{a.s.}} M_{\nu,2} \quad (24)$$

$$\sup_{\rho \in \hat{\mathcal{R}}_\varepsilon} \left| T_\rho - \rho \frac{1}{n} \sum_{i=1}^n \frac{x_i^* \check{C}_N(\rho)^{-1} x_i}{\|x_i\|^2} \right| \xrightarrow{\text{a.s.}} 0. \quad (25)$$

Identity (24) unfolds from $\frac{1}{n} \text{tr}(\frac{1}{n} \sum_{i=1}^n z_i z_i^*)^2 \xrightarrow{\text{a.s.}} M_{\nu,2} + cM_{\nu,1}^2 = M_{\nu,2} + c$ and from $\max_{1 \leq i \leq n} |\frac{1}{N} \|z_i\|^2 - 1| \xrightarrow{\text{a.s.}} 0$. As for Equation (25), it is a consequence of the elements of the proof of Theorem 2. Indeed, from (11),

$$\rho \frac{1}{N} x_i^* \check{C}_N(\rho)^{-1} x_i = \rho \frac{1}{N} x_i^* \check{B}_{(i)}(\rho)^{-1} x_i \left(\frac{1}{N} \text{tr} \check{B}_N(\rho) - c_N(1 - \rho) \right)$$

where $\check{B}_{(i)}(\rho) = \check{B}_N(\rho) - \frac{1}{n} \frac{1-\rho}{\frac{1}{N} \text{tr} \check{B}_N} \frac{x_i x_i^*}{\frac{1}{N} x_i^* \check{B}_N(\rho)^{-1} x_i}$, which according to (14) further reads

$$\rho \frac{1}{N} x_i^* \check{C}_N(\rho)^{-1} x_i = \rho \frac{1}{N} x_i^* \check{B}_{(i)}(\rho)^{-1} x_i F_N \left(\left[\frac{1}{n} \sum_{i=1}^n \frac{\|x_i\|^2}{\frac{1}{N} x_i^* \check{B}_{(i)}(\rho)^{-1} x_i} \right]^{-1}; \rho \right)$$

with $F_N(x; \rho)$ the same function as F but with c_N in place of c (recall that in (14), $\check{d}_i = \frac{1}{N} z_i^* \check{B}_{(i)}(\rho)^{-1} z_i$). Since the τ_i normalization is irrelevant in the expression above, x_i can be replaced by z_i . Using the convergence result (21) and the continuity and boundedness of $x \mapsto x F_N(x)$, we then have

$$\sup_{\rho \in \mathcal{R}_\varepsilon} \max_{1 \leq i \leq n} \left| \rho \frac{1}{N} z_i^* \check{C}_N(\rho)^{-1} z_i - \rho \check{\gamma}(\rho) F(\check{\gamma}(\rho); \rho) \right| \xrightarrow{\text{a.s.}} 0.$$

As a consequence,

$$\begin{aligned} & \sup_{\rho \in \mathcal{R}_\varepsilon} \left| \rho \frac{1}{n} \sum_{i=1}^n \frac{1}{N} z_i^* \check{C}_N(\rho)^{-1} z_i - \rho \check{\gamma}(\rho) F(\check{\gamma}(\rho); \rho) \right| \\ & \leq \sup_{\rho \in \mathcal{R}_\varepsilon} \max_{1 \leq i \leq n} \left| \rho \frac{1}{N} z_i^* \check{C}_N(\rho)^{-1} z_i - \rho \check{\gamma}(\rho) F(\check{\gamma}(\rho); \rho) \right| \\ & \xrightarrow{\text{a.s.}} 0. \end{aligned}$$

This, and the fact that $\max_{1 \leq i \leq n} |\frac{1}{N} \|z_i\|^2 - 1| \xrightarrow{\text{a.s.}} 0$ gives the result.

It remains to prove that $\hat{\rho}_N \xrightarrow{\text{a.s.}} \hat{\rho}^*$ and $\check{\rho}_N \xrightarrow{\text{a.s.}} \check{\rho}^*$. We only prove the first convergence, the second one unfolding along the same lines. First observe from Corollary 2 that the defining equation of $\hat{\rho}_N$ implies

$$\hat{f}(\hat{\rho}_N) = \frac{c}{M_{\nu,2} + c - 1} + \ell_n$$

for some sequence $\ell_n \xrightarrow{\text{a.s.}} 0$, with $\hat{f} : x \mapsto x \left(\frac{1}{\check{\gamma}(x)} \frac{1-x}{1-(1-x)c} + x \right)^{-1}$. Since \hat{f} is a one-to-one growing map from $(\max\{0, 1 - c^{-1}\}, 1]$ onto $(0, 1]$ (Lemma 1) and $\frac{c}{M_{\nu,2} + c - 1} \in (0, 1)$, such a $\hat{\rho}_N$ exists (not necessarily uniquely though) for all large N almost surely. Taking such a ρ_N , by definition of $\hat{\rho}^*$, we further have

$$\hat{f}(\hat{\rho}_N) - \hat{f}(\hat{\rho}^*) \xrightarrow{\text{a.s.}} 0$$

which, by the continuous growth of \hat{f} , ensures that $\hat{\rho}_N \xrightarrow{\text{a.s.}} \hat{\rho}^*$. The convergence $\hat{D}_N(\hat{\rho}_N) \xrightarrow{\text{a.s.}} D^*$ is then an application of Proposition 1.

References

- Bai, Z. D., Silverstein, J. W., 1998. No eigenvalues outside the support of the limiting spectral distribution of large dimensional sample covariance matrices. *The Annals of Probability* 26 (1), 316–345.
- Bai, Z. D., Silverstein, J. W., 2009. Spectral analysis of large dimensional random matrices, 2nd Edition. Springer Series in Statistics, New York, NY, USA.
- Chen, Y., Wiesel, A., Hero, A. O., 2011. Robust shrinkage estimation of high-dimensional covariance matrices. *IEEE Transactions on Signal Processing* 59 (9), 4097–4107.
- Couillet, R., Pascal, F., Silverstein, J. W., 2013a. Robust M-estimation for Array Processing: a random matrix approach. *IEEE Transactions on Information Theory*.
URL <http://arxiv.org/abs/1204.5320>
- Couillet, R., Pascal, F., Silverstein, J. W., 2013b. The random matrix regime of Maronna’s M-estimator with elliptically distributed samples. *Journal of Multivariate Analysis*.
URL <http://arxiv.org/abs/1311.7034>
- Dahirel, V., Shekhar, K., Pereyra, F., Miura, T., Artyomov, M., Talsania, S., Allen, T. M., Altfeld, M., Carrington, M., Irvine, D. J., et al., 2011. Coordinate linkage of HIV evolution reveals regions of immunological vulnerability. *Proceedings of the National Academy of Sciences* 108 (28), 11530–11535.
- Horn, R. A., Johnson, C. R., 1985. *Matrix Analysis*. Cambridge University Press.
- Huber, P. J., 1964. Robust estimation of a location parameter. *The Annals of Mathematical Statistics* 35 (1), 73–101.
- Huber, P. J., 1981. *Robust Statistics*. Wiley Series in Probability and Statistics. John Wiley & Sons.
- Kent, J. T., Tyler, D. E., 1991. Redescending M-estimates of multivariate location and scatter. *The Annals of Statistics*, 2102–2119.
- Laloux, L., Cizeau, P., Potters, M., Bouchaud, J. P., Jul. 2000. Random matrix theory and financial correlations. *International Journal of Theoretical and Applied Finance* 3 (3), 391–397.
- Ledoit, O., Wolf, M., 2003. Improved estimation of the covariance matrix of stock returns with an application to portfolio selection. *Journal of Empirical Finance* 10 (5), 603–621.
- Ledoit, O., Wolf, M., 2004. A well-conditioned estimator for large-dimensional covariance matrices. *Journal of Multivariate Analysis* 88 (2), 365–411.

- Maronna, R. A., 1976. Robust M-estimators of multivariate location and scatter. *The annals of statistics*, 51–67.
- Maronna, R. A., Martin, D. R., Yohai, J. V., 2006. *Robust Statistics: Theory and Methods*. Wiley Series in Probability and Statistics. John Wiley & Sons.
- Marčenko, V. A., Pastur, L. A., 1967. Distribution of eigenvalues for some sets of random matrices. *Math USSR-Sbornik* 1 (4), 457–483.
- Mestre, X., Nov. 2008a. Improved estimation of eigenvalues of covariance matrices and their associated subspaces using their sample estimates. *IEEE Transactions on Information Theory* 54 (11), 5113–5129.
- Mestre, X., Nov. 2008b. On the asymptotic behavior of the sample estimates of eigenvalues and eigenvectors of covariance matrices. *IEEE Transactions on Signal Processing* 56 (11), 5353–5368.
- Mestre, X., Lagunas, M., Feb. 2008. Modified subspace algorithms for DoA estimation with large arrays. *IEEE Transactions on Signal Processing* 56 (2), 598–614.
- Pascal, F., Chitour, Y., Quek, Y., 2013. Generalized robust shrinkage estimator – Application to STAP data. Submitted for publication.
URL <http://arxiv.org/pdf/1311.6567>
- Quadeer, A. A., Louie, R. H. Y., Shekhar, K., Chakraborty, A. K., Hsing, I.-M., McKay, M. R., 2013. Statistical linkage of mutations in the non-structural proteins of hepatitis C virus exposes targets for immunogen design. submitted to *Journal of Virology*.
- Rubio, F., Mestre, X., Palomar, D. P., 2012. Performance analysis and optimal selection of large minimum variance portfolios under estimation risk. *Selected Topics in Signal Processing, IEEE Journal of* 6 (4), 337–350.
- Schäfer, J., Strimmer, K., 2005. A shrinkage approach to large-scale covariance matrix estimation and implications for functional genomics. *Statistical Applications in Genetics and Molecular Biology* 4 (1), 32.
- Scharf, L., 1991. *Statistical Signal Processing: Detection, Estimation and Time-Series Analysis*. Addison-Wesley, Boston, MA, USA.
- Silverstein, J. W., Bai, Z. D., 1995. On the empirical distribution of eigenvalues of a class of large dimensional random matrices. *Journal of Multivariate Analysis* 54 (2), 175–192.
- Silverstein, J. W., Choi, S., 1995. Analysis of the limiting spectral distribution of large dimensional random matrices. *Journal of Multivariate Analysis* 54 (2), 295–309.
- Steiger, J. H., 1980. Tests for comparing elements of a correlation matrix. *Psychological Bulletin* 87 (2), 245.

- Titchmarsh, E. C., 1939. *The Theory of Functions*. Oxford University Press, New York, NY, USA.
- Tyler, D. E., 1987. A distribution-free M-estimator of multivariate scatter. *The Annals of Statistics* 15 (1), 234–251.
- Yu, J., McKay, M. R., Rubio, F., 2013. Minimum variance portfolio optimisation with high frequency data: A robust approach based on random matrix theory. Submitted for publication.
- Zhang, T., Cheng, X., Singer, A., 2014. Marchenko-Pastur Law for Tyler’s and Maronna’s M-estimators. <http://arxiv.org/abs/1401.3424>.