

HAL
open science

Convex and non-convex regularization methods for spatial point processes intensity estimation

Achmad Choiruddin, Jean-François Coeurjolly, Frédérique Letué

► **To cite this version:**

Achmad Choiruddin, Jean-François Coeurjolly, Frédérique Letué. Convex and non-convex regularization methods for spatial point processes intensity estimation. *Electronic Journal of Statistics*, 2018, 12 (1), pp.1210-1255. 10.1214/18-EJS1408 . hal-01484779v2

HAL Id: hal-01484779

<https://hal.science/hal-01484779v2>

Submitted on 24 Aug 2018

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.

Convex and non-convex regularization methods for spatial point processes intensity estimation

Achmad Choiruddin*

*Department of Mathematical Sciences, Aalborg University, Denmark
e-mail: achmad@math.aau.dk*

Jean-François Coeurjolly†

*Department of Mathematics, Université du Québec à Montréal (UQAM), Canada
Univ. Grenoble Alpes, CNRS, Grenoble INP, LJK, 38000 Grenoble, France
e-mail: coeurjolly.jean-francois@uqam.ca*

and

Frédérique Letué‡

*Univ. Grenoble Alpes, CNRS, Grenoble INP, LJK, 38000 Grenoble, France
e-mail: frederique.letue@univ-grenoble-alpes.fr*

Abstract: This paper deals with feature selection procedures for spatial point processes intensity estimation. We consider regularized versions of estimating equations based on Campbell theorem. In particular, we consider two classical functions: the Poisson likelihood and the logistic regression likelihood. We provide general conditions on the spatial point processes and on penalty functions which ensure oracle property, consistency, and asymptotic normality under the increasing domain setting. We discuss the numerical implementation and assess finite sample properties in simulation studies. Finally, an application to tropical forestry datasets illustrates the use of the proposed method.

MSC 2010 subject classifications: 62H11, 60G55, 62J07, 65C60, 97K80.

Keywords and phrases: Campbell theorem, estimating function, feature selection, logistic regression likelihood, penalized regression, Poisson likelihood.

Received March 2017.

Contents

1	Introduction	1211
2	Background and problem formulation	1213
2.1	Spatial point processes and intensity functions	1213

*The Danish Council for Independent Research — Natural Sciences, grant DFF – 7014-00074 “Statistics for point processes in space and beyond” and “Centre for Stochastic Geometry and Advanced Bioimaging” funded by grant 8721 from the Villum Foundation

†Natural Sciences and Engineering Research Council of Canada

‡Institute of Engineering Univ. Grenoble Alpes

2.2	Parametric intensity estimation	1214
2.3	Regularization techniques	1215
3	Asymptotic theory	1217
3.1	Notation and conditions	1217
3.2	Main results	1219
3.3	Discussion of the conditions	1220
4	Simulation study	1221
4.1	Simulation set-up	1221
4.2	Simulation results	1223
4.3	Logistic regression	1229
5	Application to forestry datasets	1231
6	Conclusion and discussion	1233
A	Parametric intensity estimation	1234
A.1	Maximum likelihood estimation	1234
A.2	Poisson likelihood	1235
A.3	Weighted Poisson likelihood	1235
A.4	Logistic regression likelihood	1236
B	Examples of spatial point processes models with prescribed intensity function	1237
B.1	Poisson point process	1237
B.2	Cox processes	1238
C	Numerical methods	1239
C.1	Weighted Poisson regression	1239
C.2	Logistic regression	1240
C.3	Coordinate descent algorithm	1241
C.3.1	Convex penalty functions	1241
C.3.2	Non-convex penalty functions	1243
C.4	Selection of regularization or tuning parameter	1243
D	A few references for regularization methods	1244
E	Auxiliary Lemma	1245
F	Proof of Theorem 1	1246
G	Proof of Theorem 2	1248
H	Maps of covariates	1251
	Acknowledgements	1252
	References	1252

1. Introduction

Spatial point pattern data arise in many contexts where interest lies in describing the distribution of an event in space. Some examples include the locations of trees in a forest, gold deposits mapped in a geological survey, stars in a cluster star, animal sightings, locations of some specific cells in the retina, or road accidents (see e.g. Møller and Waagepetersen, 2004; Illian et al., 2008; Baddeley et al., 2015). Interest in methods for analyzing spatial point pattern data is

rapidly expanding across many fields of science, notably in ecology, epidemiology, biology, geosciences, astronomy, and econometrics.

One of the main interests when analyzing spatial point pattern data is to estimate the intensity which characterizes the probability that a point (or an event) occurs in an infinitesimal ball around a given location. In practice, the intensity is often assumed to be a parametric function of spatial covariates (e.g. Waagepetersen, 2007; Møller and Waagepetersen, 2007; Waagepetersen, 2008; Waagepetersen and Guan, 2009; Guan and Shen, 2010; Coeurjolly and Møller, 2014). In this paper, we assume that the intensity function ρ is parameterized by a vector $\boldsymbol{\beta}$ and has a log-linear specification

$$\rho(u; \boldsymbol{\beta}) = \exp(\mathbf{z}(u)^\top \boldsymbol{\beta}), u \in D \subset \mathbb{R}^d, \quad (1.1)$$

where $\mathbf{z}(u) = \{z_1(u), \dots, z_p(u)\}^\top$ are the p spatial covariates measured at coordinate u , $\boldsymbol{\beta} = \{\beta_1, \dots, \beta_p\}^\top$ is a real p -dimensional parameter, D is the domain of observation, and d represents the state space of the spatial point processes (usually $d = 2, 3$).

Methods to estimate $\boldsymbol{\beta}$ when p is reasonable are now quite standard. Instead of the maximum likelihood estimation which is computationally expensive (Møller and Waagepetersen, 2004), standard methods are based on estimating equation derived from the Campbell theorem and include the Poisson likelihood (e.g. Waagepetersen, 2007) and logistic regression likelihood methods (e.g. Baddeley et al., 2014) (see Appendix A for the details on these methods). An important advantage of such methods is their simple implementation. From a numerical point of view, it has been demonstrated (see e.g. Baddeley et al., 2015) that the Poisson likelihood and logistic regression likelihood can be efficiently approximated by a generalized linear model (more precisely a weighted quasi-Poisson regression for the first one and a logistic regression for the second one). GLM software can, therefore, be adapted to accurately estimate $\boldsymbol{\beta}$. This is exactly what is proposed by the R package `spatstat` (Baddeley et al., 2015) devoted to the analysis of spatial point patterns.

In recent decades, with the advancement of technology and huge investment in data collection, many applications for estimating the intensity function which involves a large number of covariates are rapidly available (e.g. Hubbell et al., 2005; Renner and Warton, 2013; Thurman et al., 2015). When the intensity is a function of many variables, covariates selection becomes inevitable. Variable selection in the context of spatial point processes is a recent topic. Thurman and Zhu (2014) focus on using adaptive lasso to select variables for inhomogeneous Poisson point processes. This study is extended to clustered spatial point processes by Thurman et al. (2015) who establish asymptotic properties (consistency, sparsity, and asymptotic normality distribution) of the estimates. Yue and Loh (2015) consider modeling spatial point data with Poisson, pairwise interaction point processes, and Neyman-Scott cluster models, incorporated lasso, adaptive lasso, and elastic net regularization methods. The latter work does not provide any theoretical result.

In this paper, we intend to extend from a theoretical point of view the previous papers by considering more methods, more penalties. We propose regularized

versions of either the Poisson or logistic regression likelihoods to estimate the intensity of the spatial point processes. The penalty functions we consider are either convex or non-convex. We provide general conditions on the characteristics of the spatial point process (finite moments, mixing conditions) and on the penalty function to ensure an oracle property and a central limit theorem. It is also to be noted that our theoretical results hold under less restrictive assumptions on the model and on the asymptotic covariance matrix than the ones required by Thurman et al. (2015) (see Remark 3). Since we outline the link between the criteria we maximize and penalized generalized linear models, our work is mainly based on the pioneering paper by Fan and Li (2001). Our contribution is to exploit and extend this paper: First, the asymptotic we consider is an increasing domain asymptotic, i.e. the domain of observation, say $D_n \subset \mathbb{R}^d$, increases to \mathbb{R}^d with n (so $|D_n|$ the volume of D_n plays the same role as n in standard literature); Second, unlike the work by Fan and Li (2001) which assumes the independence of observations, our results can be applied to spatial point processes which exhibit dependence (e.g. Neyman-Scott processes, log-Gaussian Cox processes).

From a numerical point of view, we are led to implement regularization methods for generalized linear models. This is quite straightforward since we only need to combine the `spatstat` R package with the two R packages implementing penalized estimation for generalized linear models, `glmnet` (Friedman et al., 2010) and `ncvreg` (Breheny and Huang, 2011).

The rest of the paper is organized as follows. Section 2 gives necessary background on spatial point processes, details briefly how a parametric intensity function is classically estimated and formulates the problem we tackle. This section is quite short but the non expert readers can find more details in Appendices A-D. Our main contribution is to obtain asymptotic properties for various spatial point processes models, estimation methods, and penalty functions. These results are detailed in Section 3. Section 4 investigates the finite-sample properties of the proposed method in simulation study, followed by an application to tropical forestry datasets in Section 5, and finished by conclusion and discussion in Section 6. Proofs of the main results are postponed to Appendices E-G.

2. Background and problem formulation

2.1. Spatial point processes and intensity functions

Let \mathbf{X} be a spatial point process on \mathbb{R}^d . Let $D \subset \mathbb{R}^d$ be a compact set of Lebesgue measure $|D|$ which will play the role of the observation domain. We view \mathbf{X} as a locally finite random subset of \mathbb{R}^d , i.e. the random number of points of \mathbf{X} in B , $N(B)$, is almost surely finite whenever $B \subset \mathbb{R}^d$ is a bounded region. A realization of \mathbf{X} in D is thus a set $\mathbf{x} = \{x_1, x_2, \dots, x_m\}$, where $x_i \in D$ and m is the observed number of points in D . Note that m is obtained from the realization of a random variables and $0 \leq m < \infty$.

Suppose \mathbf{X} has intensity function ρ and second-order product density $\rho^{(2)}$. Campbell theorem (see e.g. Møller and Waagepetersen, 2004) states that, for any function $k : \mathbb{R}^d \rightarrow [0, \infty)$ or $k : \mathbb{R}^d \times \mathbb{R}^d \rightarrow [0, \infty)$

$$\mathbb{E}\left(\sum_{u \in \mathbf{X}} k(u)\right) = \int_{\mathbb{R}^d} k(u)\rho(u)du \quad (2.1)$$

$$\mathbb{E}\left(\sum_{\substack{u, v \in \mathbf{X} \\ u \neq v}} k(u, v)\right) = \int_{\mathbb{R}^d} \int_{\mathbb{R}^d} k(u, v)\rho^{(2)}(u, v)dudv. \quad (2.2)$$

In particular, Campbell theorem provides an intuitive interpretation of ρ and $\rho^{(2)}$. We may interpret $\rho(u)du$ as the probability of occurrence of a point in an infinitesimally small ball with center u and volume du . In the same way, $\rho^{(2)}(u, v)dudv$ is the probability for observing a pair of distinct points from \mathbf{X} occurring jointly in each of two infinitesimally small balls with centers u, v and volume du, dv . Without entering into details, we can define $\rho^{(k)}$ the k -th order intensity function (see Møller and Waagepetersen, 2004, for more details). For further background materials on spatial point processes, see for example Møller and Waagepetersen (2004); Illian et al. (2008).

In order to study whether a point process deviates from independence (i.e., Poisson point process), we often consider the pair correlation function given by

$$g(u, v) = \frac{\rho^{(2)}(u, v)}{\rho(u)\rho(v)}$$

when both ρ and $\rho^{(2)}$ exist with the convention $0/0 = 0$. For a Poisson point process (Appendix B.1), we have $\rho^{(2)}(u, v) = \rho(u)\rho(v)$ so that $g(u, v) = 1$. If, for example, $g(u, v) > 1$ (resp. $g(u, v) < 1$), this indicates that pair of points are more likely (resp. less likely) to occur at locations u, v than for a Poisson point process with the same intensity function as \mathbf{X} . If for any u, v , $g(u, v)$ depends only on $u - v$, the point process \mathbf{X} is said to be second-order reweighted stationary.

2.2. Parametric intensity estimation

In our study, we assume that the intensity function depends on a vector of parameters β , i.e. $\rho(\cdot) = \rho(\cdot; \beta)$. As outlined in the introduction, maximum likelihood estimation is almost unfeasible for general spatial point processes models. Instead of this method, Campbell formula provides a nice tool for defining estimating equations based methods. These methods are now standard in the context of spatial point processes but we refer the reader to Appendix A for a more detailed presentation. The standard parametric methods for estimating β are obtained by maximizing the weighted Poisson likelihood (e.g. Guan and Shen, 2010) or the logistic regression likelihood (e.g. Baddeley et al., 2014) given

respectively by

$$\ell_{\text{PL}}(w; \boldsymbol{\beta}) = \sum_{u \in \mathbf{X} \cap D} w(u) \log \rho(u; \boldsymbol{\beta}) - \int_D w(u) \rho(u; \boldsymbol{\beta}) du, \quad (2.3)$$

$$\begin{aligned} \ell_{\text{LRL}}(w; \boldsymbol{\beta}) = & \sum_{u \in \mathbf{X} \cap D} w(u) \log \left(\frac{\rho(u; \boldsymbol{\beta})}{\delta(u) + \rho(u; \boldsymbol{\beta})} \right) \\ & - \int_D w(u) \delta(u) \log \left(\frac{\rho(u; \boldsymbol{\beta}) + \delta(u)}{\delta(u)} \right) du, \end{aligned} \quad (2.4)$$

where $w(\cdot)$ is a non-negative weight function depending on the first and the second-order characteristics of \mathbf{X} and $\delta(\cdot)$ is a non-negative real-valued function. Appendix A reminds the pertinence of (2.3)-(2.4): Campbell theorem shows that the gradient vector of (2.3)-(2.4) constitute unbiased estimating equations. The solution obtained by maximizing (2.3) (resp. (2.4)) is called Poisson estimator (resp. the logistic regression estimator). We refer readers to Appendix A for further details on the weight function $w(\cdot)$ and for the role of the function $\delta(\cdot)$.

From a numerical point of view, it has been demonstrated that (2.3) and (2.4) can be efficiently approximated by a weighted generalized linear model (more precisely a weighted quasi-Poisson regression for the first one and a logistic regression for the second one). GLM software can therefore be adapted to accurately estimate $\boldsymbol{\beta}$. More details about this numerical implementation can be found in Appendices C.1 and C.2 respectively.

2.3. Regularization techniques

Regularization techniques are introduced as alternatives to stepwise selection for variable selection and parameter estimation. In general, a regularization method attempts to maximize the penalized likelihood function $\ell(\boldsymbol{\theta}) - \eta \sum_{j=1}^p p_{\lambda_j}(|\theta_j|)$, where $\ell(\boldsymbol{\theta})$ is the likelihood function of $\boldsymbol{\theta}$, η is the number of observations, and $p_{\lambda}(\cdot)$ is a nonnegative penalty function parameterized by a real number $\lambda \geq 0$. The same general strategy is adopted here in the context of spatial point processes.

Let $\ell(w; \boldsymbol{\beta})$ be either the weighted Poisson likelihood function (2.3) or the weighted logistic regression likelihood function (2.4). In a similar way, we define the penalized weighted likelihood function given by

$$Q(w; \boldsymbol{\beta}) = \ell(w; \boldsymbol{\beta}) - |D| \sum_{j=1}^p p_{\lambda_j}(|\beta_j|), \quad (2.5)$$

where $|D|$ is the volume of the observation domain, which plays the same role as the number of observations η in our setting, λ_j is a nonnegative tuning parameter corresponding to β_j for $j = 1, \dots, p$, and p_{λ} is a penalty function which we now describe. For any $\lambda \geq 0$, we say that $p_{\lambda}(\cdot) : \mathbb{R}^+ \rightarrow \mathbb{R}$ is a penalty function if p_{λ} is a nonnegative function with $p_{\lambda}(0) = 0$. Examples of penalty function are the

- ℓ_2 norm: $p_\lambda(\theta) = \frac{1}{2}\lambda\theta^2$,
- ℓ_1 norm: $p_\lambda(\theta) = \lambda|\theta|$,
- Elastic net: for $0 < \gamma < 1$, $p_\lambda(\theta) = \lambda\{\gamma\theta + \frac{1}{2}(1 - \gamma)\theta^2\}$,
- SCAD: for any $\gamma > 2$, $p_\lambda(\theta) = \begin{cases} \lambda\theta & \text{if } \theta \leq \lambda \\ \frac{\gamma\lambda\theta - \frac{1}{2}(\theta^2 + \lambda^2)}{\gamma - 1} & \text{if } \lambda \leq \theta \leq \gamma\lambda \\ \frac{\lambda^2(\gamma^2 - 1)}{2(\gamma - 1)} & \text{if } \theta \geq \gamma\lambda, \end{cases}$
- MC+: for any $\gamma > 1$, $p_\lambda(\theta) = \begin{cases} \lambda\theta - \frac{\theta^2}{2\gamma} & \text{if } \theta \leq \gamma\lambda \\ \frac{1}{2}\gamma\lambda^2 & \text{if } \theta \geq \gamma\lambda. \end{cases}$

The first and second derivatives of the above functions are given in Table 1. It is to be noticed that p'_λ is not differentiable at $\theta = \lambda, \gamma\lambda$ (resp. $\theta = \gamma\lambda$) for SCAD (resp. for MC+) penalty.

TABLE 1
The first and the second derivatives of several penalty functions.

Penalty	$p'_\lambda(\theta)$	$p''_\lambda(\theta)$
ℓ_2	$\lambda\theta$	λ
ℓ_1	λ	0
Elastic net	$\lambda\{(1 - \gamma)\theta + \gamma\}$	$\lambda(1 - \gamma)$
SCAD	$\begin{cases} \lambda & \text{if } \theta \leq \lambda \\ \frac{\gamma\lambda - \theta}{\gamma - 1} & \text{if } \lambda \leq \theta \leq \gamma\lambda \\ 0 & \text{if } \theta \geq \gamma\lambda \end{cases}$	$\begin{cases} 0 & \text{if } \theta < \lambda \\ \frac{-1}{\gamma - 1} & \text{if } \lambda < \theta < \gamma\lambda \\ 0 & \text{if } \theta > \gamma\lambda \end{cases}$
MC+	$\begin{cases} \lambda - \frac{\theta}{\gamma} & \text{if } \theta \leq \gamma\lambda \\ 0 & \text{if } \theta \geq \gamma\lambda \end{cases}$	$\begin{cases} \frac{-1}{\gamma} & \text{if } \theta < \gamma\lambda \\ 0 & \text{if } \theta > \gamma\lambda \end{cases}$

Penalty functions give rise to specific well-known methods which are summarized in Table 2. More details can be found in Appendix D.

The solution obtained by maximizing (2.5) is called either regularized Poisson or logistic estimator. From the previous section, the numerical implementation of the maximization of (2.5) can be done using procedures which estimate a penalized weighted generalized linear model. This is now quite standard for instance in R with packages such as `glmnet` and `ncvreg`. More details about this can be found in Appendix C.3.

What is expected from maximizing (2.5) is that the procedure correctly selects the true covariates and that the estimate is consistent and still satisfies a central limit theorem. To obtain such properties when the observation domain increases to \mathbb{R}^d , specific conditions on the point process, the covariates, the regularity of the penalty function and most of all on the tuning parameters λ_j are required. This is investigated in the next section.

TABLE 2
Details of some regularization methods.

Method	$\sum_{j=1}^p p\lambda_j (\beta_j)$
Ridge (Hoerl and Kennard, 1988)	$\sum_{j=1}^p \frac{1}{2} \lambda \beta_j^2$
Lasso (Tibshirani, 1996)	$\sum_{j=1}^p \lambda \beta_j $
Enet (Zou and Hastie, 2005)*	$\sum_{j=1}^p \lambda \{ \gamma \beta_j + \frac{1}{2} (1 - \gamma) \beta_j^2 \}$
AL (Zou, 2006)*	$\sum_{j=1}^p \lambda_j \beta_j $
Aenet (Zou and Zhang, 2009)*	$\sum_{j=1}^p \lambda_j \{ \gamma \beta_j + \frac{1}{2} (1 - \gamma) \beta_j^2 \}$
SCAD (Fan and Li, 2001)	$\sum_{j=1}^p p\lambda (\beta_j), p\lambda(\theta) = \begin{cases} \lambda\theta & \text{if } \theta \leq \lambda \\ \gamma\lambda\theta - \frac{1}{2}(\theta^2 + \lambda^2) & \text{if } \lambda \leq \theta \leq \gamma\lambda \\ \frac{\lambda^2(\gamma^2 - 1)}{2(\gamma - 1)} & \text{if } \theta \geq \gamma\lambda \end{cases}$
MC+ (Zhang, 2010)	$\sum_{j=1}^p \left\{ \left(\lambda \beta_j - \frac{\beta_j^2}{2\gamma} \right) \mathbb{I}(\beta_j \leq \gamma\lambda) + \frac{1}{2} \gamma \lambda^2 \mathbb{I}(\beta_j \geq \gamma\lambda) \right\}$

* Enet, AL and Aenet, respectively, stand for elastic net, adaptive lasso and adaptive elastic net

3. Asymptotic theory

In this section, we present the asymptotic results for the regularized Poisson estimator when considering \mathbf{X} as a d -dimensional point process observed over a sequence of observation domain $D = D_n, n = 1, 2, \dots$ which expands to \mathbb{R}^d as $n \rightarrow \infty$. The regularization parameters $\lambda_j = \lambda_{n,j}$ for $j = 1, \dots, p$ are now indexed by n . For sake of conciseness, we do not present the asymptotic results for the regularized logistic estimator. The results are very similar. The main difference is lying in the conditions (C.6) and (C.7) for which the matrices $\mathbf{A}_n, \mathbf{B}_n$, and \mathbf{C}_n have a different expression (see Remark 2). So, from now on, we let $\ell_n = \ell_{n,PL}$ and $Q = Q_n$ be indexed by n .

3.1. Notation and conditions

We recall the classical definition of strong mixing coefficients adapted to spatial point processes (e.g. Politis et al., 1998): for $k, l \in \mathbb{N} \cup \{\infty\}$ and $q \geq 1$, define

$$\alpha_{k,l}(q) = \sup \{ |P(A \cap B) - P(A)P(B)| : A \in \mathcal{F}(\Lambda_1), B \in \mathcal{F}(\Lambda_2), \Lambda_1 \in \mathcal{B}(\mathbb{R}^d), \Lambda_2 \in \mathcal{B}(\mathbb{R}^d), |\Lambda_1| \leq k, |\Lambda_2| \leq l, d(\Lambda_1, \Lambda_2) \geq q \}, \quad (3.1)$$

where \mathcal{F} is the σ -algebra generated by $\mathbf{X} \cap \Lambda_i, i = 1, 2, d(\Lambda_1, \Lambda_2)$ is the minimal distance between sets Λ_1 and Λ_2 , and $\mathcal{B}(\mathbb{R}^d)$ denotes the class of Borel sets in \mathbb{R}^d .

Let $\boldsymbol{\beta}_0 = \{\beta_{01}, \dots, \beta_{0p}\}^\top = \{\boldsymbol{\beta}_{01}^\top, \boldsymbol{\beta}_{02}^\top\}^\top = \{\boldsymbol{\beta}_{01}^\top, \mathbf{0}^\top\}^\top$ be the p -dimensional vector of true coefficient values, where $\boldsymbol{\beta}_{01}$ is the s -dimensional ($s < p$) vector of nonzero coefficients and $\boldsymbol{\beta}_{02}$ is the $(p-s)$ -dimensional vector of zero coefficients.

We define the $p \times p$ matrices $\mathbf{A}_n(w; \beta_0)$, $\mathbf{B}_n(w; \beta_0)$, and $\mathbf{C}_n(w; \beta_0)$ by

$$\begin{aligned}\mathbf{A}_n(w; \beta_0) &= \int_{D_n} w(u) \mathbf{z}(u) \mathbf{z}(u)^\top \rho(u; \beta_0) du, \\ \mathbf{B}_n(w; \beta_0) &= \int_{D_n} w(u)^2 \mathbf{z}(u) \mathbf{z}(u)^\top \rho(u; \beta_0) du, \text{ and} \\ \mathbf{C}_n(w; \beta_0) &= \int_{D_n} \int_{D_n} w(u) w(v) \mathbf{z}(u) \mathbf{z}(v)^\top \{g(u, v) - 1\} \rho(u; \beta_0) \rho(v; \beta_0) dv du.\end{aligned}$$

In what follows, for a squared symmetric matrix \mathbf{M}_n , $\nu_{\min}(\mathbf{M}_n)$ denotes the smallest eigenvalue of \mathbf{M}_n . Consider the following conditions (C.1)-(C.8) which are required to derive our asymptotic results.:

- (C.1) For every $n \geq 1$, $D_n = nE = \{ne : e \in E\}$, where $E \subset \mathbb{R}^d$ is convex, compact, and contains o (the origin of \mathbb{R}^d) in its interior.
(C.2) We assume that the intensity function has the log-linear specification given by (1.1) where $\beta \in \Theta$ and Θ is an open convex bounded set of \mathbb{R}^p .
(C.3) The covariates \mathbf{z} and the weight function w satisfy

$$\sup_{u \in \mathbb{R}^d} \|\mathbf{z}(u)\| < \infty \quad \text{and} \quad \sup_{u \in \mathbb{R}^d} |w(u)| < \infty.$$

- (C.4) There exists an integer $t \geq 1$ such that for $k = 2, \dots, 2 + t$, the product density $\rho^{(k)}$ exists and satisfies $\rho^{(k)} < \infty$.
(C.5) For the strong mixing coefficients (3.1), we assume that there exists some $\tilde{t} > d(2 + t)/t$ such that $\alpha_{2, \infty}(q) = O(q^{-\tilde{t}})$.
(C.6) $\liminf_{n \rightarrow \infty} \nu_{\min}(|D_n|^{-1} \{\mathbf{B}_{n,11}(w; \beta_0) + \mathbf{C}_{n,11}(w; \beta_0)\}) > 0$.
(C.7) $\liminf_{n \rightarrow \infty} \nu_{\min}(|D_n|^{-1} \mathbf{A}_n(w; \beta_0)) > 0$.
(C.8) The penalty function $p_\lambda(\cdot)$ is nonnegative on \mathbb{R}^+ , satisfies $p_\lambda(0) = 0$ and is continuously differentiable on $\mathbb{R}^+ \setminus \{0\}$ with derivative p'_λ assumed to be a Lipschitz function on $\mathbb{R}^+ \setminus \{0\}$. Furthermore, given $(\lambda_{n,j})_{n \geq 1}$, for $j = 1, \dots, s$, we assume that there exists $(\tilde{r}_{n,j})_{n \geq 1}$, where $|D_n|^{1/2} \tilde{r}_{n,j} \rightarrow \infty$ as $n \rightarrow \infty$, such that, for n sufficiently large, $p_{\lambda_{n,j}}$ is thrice continuously differentiable in the ball centered at $|\beta_{0j}|$ with radius $\tilde{r}_{n,j}$ and we assume that the third derivative is uniformly bounded.

Under the condition (C.8), we define the sequences a_n , b_n and c_n by

$$a_n = \max_{j=1, \dots, s} |p'_{\lambda_{n,j}}(|\beta_{0j}|)|, \quad (3.2)$$

$$b_n = \inf_{j=s+1, \dots, p} \inf_{\substack{|\theta| \leq \epsilon_n \\ \theta \neq 0}} p'_{\lambda_{n,j}}(\theta), \text{ for } \epsilon_n = K_1 |D_n|^{-1/2}, \quad (3.3)$$

$$c_n = \max_{j=1, \dots, s} |p''_{\lambda_{n,j}}(|\beta_{0j}|)| \quad (3.4)$$

where K_1 is any positive constant. These sequences a_n , b_n and c_n , detailed in Table 3 for the different methods considered in this paper, play a central role in our results. Even if this will be discussed later in Section 3.3, we specify right now that we require that $a_n |D_n|^{1/2} \rightarrow 0$, $b_n |D_n|^{1/2} \rightarrow \infty$ and $c_n \rightarrow 0$.

TABLE 3
 Details of the sequences a_n , b_n and c_n for a given regularization method.

Method	a_n	b_n	c_n
Ridge	$\lambda_n \max_{j=1, \dots, s} \{ \beta_{0j} \}$	0	λ_n
Lasso	λ_n	λ_n	0
Enet	$\lambda_n \left[(1 - \gamma) \max_{j=1, \dots, s} \{ \beta_{0j} \} + \gamma \right]$	$\gamma \lambda_n$	$(1 - \gamma) \lambda_n$
AL	$\max_{j=1, \dots, s} \{\lambda_{n,j}\}$	$\min_{j=s+1, \dots, p} \{\lambda_{n,j}\}$	0
Aenet	$\max_{j=1, \dots, s} \{\lambda_{n,j} ((1 - \gamma) \beta_{0j} + \gamma)\}$	$\gamma \min_{j=s+1, \dots, p} \{\lambda_{n,j}\}$	$(1 - \gamma) \max_{j=1, \dots, s} \{\lambda_{n,j}\}$
SCAD	0^*	λ_n^{**}	0^*
MC+	0^*	$\lambda_n - \frac{K_1}{\gamma D_n ^{1/2}}^{**}$	0^*

* if $\lambda_n \rightarrow 0$ as $n \rightarrow \infty$
 ** if $|D_n|^{1/2} \lambda_n \rightarrow \infty$ as $n \rightarrow \infty$

3.2. Main results

We state our main results here. Proofs are relegated to Appendices E-G.

We first show in Theorem 1 that the regularized Poisson estimator converges in probability and exhibits its rate of convergence.

Theorem 1. *Assume the conditions (C.1)-(C.8) hold and let a_n and c_n be given by (3.2) and (3.4). If $a_n = O(|D_n|^{-1/2})$ and $c_n = o(1)$, then there exists a local maximizer $\hat{\beta}$ of $Q_n(w; \beta)$ such that $\|\hat{\beta} - \beta_0\| = O_P(|D_n|^{-1/2} + a_n)$.*

This implies that, if $a_n = O(|D_n|^{-1/2})$ and $c_n = o(1)$, the regularized Poisson estimator is root- $|D_n|$ consistent. Furthermore, we demonstrate in Theorem 2 that such a root- $|D_n|$ consistent estimator ensures the sparsity of $\hat{\beta}$; that is, the estimate will correctly set β_2 to zero with probability tending to 1 as $n \rightarrow \infty$, and $\hat{\beta}_1$ is asymptotically normal.

Theorem 2. *Assume the conditions (C.1)-(C.8) hold. If $a_n |D_n|^{1/2} \rightarrow 0$, $b_n |D_n|^{1/2} \rightarrow \infty$ and $c_n \rightarrow 0$ as $n \rightarrow \infty$, the root- $|D_n|$ consistent local maximizers $\hat{\beta} = (\hat{\beta}_1^\top, \hat{\beta}_2^\top)^\top$ in Theorem 1 satisfy:*

- (i) *Sparsity:* $P(\hat{\beta}_2 = 0) \rightarrow 1$ as $n \rightarrow \infty$,
- (ii) *Asymptotic Normality:* $|D_n|^{1/2} \Sigma_n(w; \beta_0)^{-1/2} (\hat{\beta}_1 - \beta_{01}) \xrightarrow{d} \mathcal{N}(0, \mathbf{I}_s)$,

where

$$\Sigma_n(w; \beta_0) = |D_n| \{ \mathbf{A}_{n,11}(w; \beta_0) + |D_n| \mathbf{\Pi}_n \}^{-1} \{ \mathbf{B}_{n,11}(w; \beta_0) + \mathbf{C}_{n,11}(w; \beta_0) \} \{ \mathbf{A}_{n,11}(w; \beta_0) + |D_n| \mathbf{\Pi}_n \}^{-1}, \tag{3.5}$$

$$\mathbf{\Pi}_n = \text{diag} \{ p''_{\lambda_{n,1}}(|\beta_{01}|), \dots, p''_{\lambda_{n,s}}(|\beta_{0s}|) \}, \tag{3.6}$$

and where $\mathbf{A}_{n,11}(w; \beta_0)$ (resp. $\mathbf{B}_{n,11}(w; \beta_0)$, $\mathbf{C}_{n,11}(w; \beta_0)$) is the $s \times s$ top-left corner of $\mathbf{A}_n(w; \beta_0)$ (resp. $\mathbf{B}_n(w; \beta_0)$, $\mathbf{C}_n(w; \beta_0)$).

As a consequence, $\Sigma_n(w; \beta_0)$ is the asymptotic covariance matrix of $\hat{\beta}_1$. Note that $\Sigma_n(w; \beta_0)^{-1/2}$ is the inverse of $\Sigma_n(w; \beta_0)^{1/2}$, where $\Sigma_n(w; \beta_0)^{1/2}$ is any square matrix with $\Sigma_n(w; \beta_0)^{1/2}(\Sigma_n(w; \beta_0)^{1/2})^\top = \Sigma_n(w; \beta_0)$.

Remark 1. For lasso and adaptive lasso, $\Pi_n = \mathbf{0}$. For other penalties, because $c_n = o(1)$, then $\|\Pi_n\| = o(1)$. Since $\|\mathbf{A}_{n,11}(w; \beta_0)\| = O(|D_n|)$ from conditions (C.2) and (C.3), $|D_n| \|\Pi_n\|$ is asymptotically negligible with respect to $\|\mathbf{A}_{n,11}(w; \beta_0)\|$.

Remark 2. Theorems 1 and 2 remain true for the regularized logistic estimator if we replace in the expression of the matrices $\mathbf{A}_n, \mathbf{B}_n$, and \mathbf{C}_n , $w(u)$ by $w(u)\delta(u)/(\rho(u; \beta_0) + \delta(u))$, $u \in D_n$ and extend the condition (C.3) by adding $\sup_{u \in \mathbb{R}^d} \delta(u) < \infty$.

The proofs of Theorems 1 and 2 for this estimator are slightly different mainly because unlike the Poisson likelihood for which we have $\ell_n^{(2)}(w; \beta) = -\mathbf{A}_n(w; \beta)$, for the regularized logistic regression likelihood $\ell_n^{(2)}(w; \beta)$ is now stochastic and we only have $\mathbb{E}(\ell_n^{(2)}(w; \beta)) = -\mathbf{A}_n(w; \beta)$. Despite the additional difficulty, we maintain that no additional assumption is required.

Remark 3. We want to highlight here the main theoretical differences with the work by Thurman et al. (2015). First, the methodology and results are available for the logistic regression likelihood. Second, we consider very general penalty function while Thurman et al. (2015) only consider the adaptive lasso method. Third, Thurman et al. (2015) assume that $|D_n|^{-1}\mathbf{M}_n \rightarrow \mathbf{M}$ as $n \rightarrow \infty$, where \mathbf{M}_n is $\mathbf{A}_n, \mathbf{B}_n$ or \mathbf{C}_n , and where \mathbf{M} , i.e. either \mathbf{A} , \mathbf{B} or \mathbf{C} , are positive definite matrices. Instead we assume the sharper condition $\liminf_{n \rightarrow \infty} \nu_{\min}(|D_n|^{-1}\mathbf{M}_n) > 0$, where \mathbf{M}_n is either \mathbf{A}_n or $\mathbf{B}_n + \mathbf{C}_n$. The latter point makes the proofs a little bit more technical.

3.3. Discussion of the conditions

We split the conditions we assume into two different categories: conditions (C.1)-(C.7) and condition (C.8) combined with the assumptions on the behavior of the sequences a_n, b_n and c_n .

Conditions (C.1)-(C.7) are standard in the literature, see e.g. Coeurjolly and Møller (2014). Essentially, these assumptions ensure that when there is no regularization, the estimate $\hat{\beta}$ is consistent and satisfies a central limit theorem. To help the reader, we reproduce comments that can be done on these assumptions. In condition (C.1), the assumption that E contains o in its interior can be made without loss of generality. If instead u is an interior point of E , then condition (C.1) could be modified to that any ball with centre u and radius $r > 0$ is contained in $D_n = nE$ for all sufficiently large n . Condition (C.3) is quite standard. From conditions (C.2)-(C.5), the matrices $\mathbf{A}_n(w; \beta_0)$, $\mathbf{B}_n(w; \beta_0)$ and $\mathbf{C}_n(w; \beta_0)$ are bounded by $|D_n|$ (see e.g. Coeurjolly and Møller, 2014). As mentioned, conditions (C.1)-(C.6) are used to establish a central limit theorem for $|D_n|^{-1/2}\ell_n^{(1)}(w; \beta_0)$ using a general central limit theorem for triangular arrays of nonstationary random fields obtained by Karácsony (2006), which is an

extension from Bolthausen (1982), then later extended to nonstationary random fields by Guyon (1995). As pointed out by Coeurjolly and Møller (2014), condition (C.6) is a spatial average assumption. This assumption is similar for linear models to an assumption like $\nu_{\min}(n^{-1}\mathbf{X}^\top\mathbf{X})$ where n would play the role of the number of observations and \mathbf{X} would represent the design matrix.

Conditions (C.6)-(C.7) ensure that the matrix $\Sigma_n(w; \beta_0)$ is invertible for sufficiently large n . We refer the reader to e.g. Coeurjolly and Møller (2014) where these conditions are shown to hold for large class of models including Poisson and Cox processes discussed in Appendix B.

Condition (C.8) controls the higher order terms in Taylor expansion of the penalty function. Roughly speaking, we expect the penalty function to be at least Lipschitz and thrice differentiable in a neighborhood of the true parameter vector. As it is, the condition looks technical, however, it is obviously satisfied for ridge, lasso, elastic net (and the adaptive versions). According to the choice of λ_n , it is satisfied for SCAD and MC+ when $|\beta_{0j}|$, for $j = 1, \dots, s$, is not equal to $\gamma\lambda_n$ and/or λ_n .

As a consequence of the previous discussion, the main assumptions we require in this paper are the ones related to the sequences a_n, b_n and c_n . We require that $a_n|D_n|^{1/2} \rightarrow 0$, $b_n|D_n|^{1/2} \rightarrow \infty$ and $c_n \rightarrow 0$ as $n \rightarrow \infty$ simultaneously. For the ridge regularization method, $b_n = 0$, preventing from applying Theorem 2 for this penalty. For lasso and elastic net, $a_n = K_2 b_n$ for some constant $K_2 > 0$ ($K_2=1$ for lasso). The two conditions $a_n|D_n|^{1/2} \rightarrow 0$ and $b_n|D_n|^{1/2} \rightarrow \infty$ as $n \rightarrow \infty$ cannot be satisfied simultaneously. This is different for the adaptive versions where a compromise can be found by adjusting the $\lambda_{n,j}$'s, as well as the two non-convex penalties SCAD and MC+, for which λ_n can be adjusted. For the regularization methods considered in this paper, the condition $c_n \rightarrow 0$ is implied by the condition $a_n|D_n|^{1/2} \rightarrow 0$ as $n \rightarrow \infty$.

4. Simulation study

We conduct a simulation study with three different scenarios, described in Section 4.1, to compare the estimates of the regularized Poisson likelihood (PL) and that of the regularized weighted Poisson likelihood (WPL). We also want to explore the behavior of the estimates using different regularization methods. Empirical findings are presented in Section 4.2. Furthermore, we compare, in Section 4.3, the regularized Poisson and logistic estimators.

4.1. Simulation set-up

The setting is quite similar to that of Waagepetersen (2007) and Thurman et al. (2015). The spatial domain is $D = [0, 1000] \times [0, 500]$. We center and scale the 201×101 pixel images of elevation (x_1) and gradient of elevation (x_2) contained in the `bei` datasets of `spatstat` library in R (R Core Team, 2016), and use them as two true covariates. In addition, we create three different scenarios to define extra covariates:

- Scenario 1. We generate eighteen 201×101 pixel images of covariates as standard Gaussian white noise and denote them by x_3, \dots, x_{20} . We define $\mathbf{z}(u) = \{1, x_1(u), \dots, x_{20}(u)\}^\top$ as the covariates vector. The regression coefficients for z_3, \dots, z_{20} are set to zero.
- Scenario 2. First, we generate eighteen 201×101 pixel images of covariates as in Scenario 1. Second, we transform them, together with x_1 and x_2 , to have multicollinearity. In particular, we define $\mathbf{z}(u) = \mathbf{V}^\top \mathbf{x}(u)$, where $\mathbf{x}(u) = \{x_1(u), \dots, x_{20}(u)\}^\top$. More precisely, \mathbf{V} is such that $\boldsymbol{\Omega} = \mathbf{V}^\top \mathbf{V}$, and $(\Omega)_{ij} = (\Omega)_{ji} = 0.7^{|i-j|}$ for $i, j = 1, \dots, 20$, except $(\Omega)_{12} = (\Omega)_{21} = 0$, to preserve the correlation between x_1 and x_2 . The regression coefficients for z_3, \dots, z_{20} are set to zero.
- Scenario 3. We consider a more complex situation. We center and scale the 13×25 pixel images of soil nutrients covariates obtained from the study in tropical forest of Barro Colorado Island (BCI) in central Panama (see Condit, 1998; Hubbell et al., 1999, 2005), convert them to be 201×101 pixel images as x_1 and x_2 , and use them as the extra covariates. Together with x_1 and x_2 , we keep the structure of the covariance matrix to preserve the complexity of the situation. In this setting, we have $\mathbf{z}(u) = \{1, x_1(u), \dots, x_{15}(u)\}^\top$. The regression coefficients for z_3, \dots, z_{15} are set to zero.

The different maps of the covariates obtained from Scenarios 2 and 3 are depicted in Appendix H. Except for z_3 which has high correlation with z_2 , the extra covariates obtained from Scenario 2 tend to have a constant value (Figure 3). This is completely different from the ones obtained from Scenario 3 (Figure 4).

The mean number of points over the domain D , μ , is chosen to be 1600. We set the true intensity function to be $\rho(u; \beta_0) = \exp\{\beta_0 + \beta_1 z_1(u) + \beta_2 z_2(u)\}$, where $\beta_1 = 2$ represents a relatively large effect of elevation, $\beta_2 = 0.75$ reflects a relatively small effect of gradient, and β_0 is selected such that each realization has 1600 points in average. Furthermore, we erode regularly the domain D such that, with the same intensity function, the mean number of points over the new domain $D \ominus R$ becomes 400. The erosion is used to observe the convergence of the procedure as the observation domain expands. We consider the default number of dummy points for the Poisson likelihood, denoted by `nd2`, as suggested in the `spatstat` R package, i.e. `nd2 $\approx 4m$` , where m is the number of points. With these scenarios, we simulate 2000 spatial point patterns from a Thomas point process (see Appendix B.2) using the `rThomas` function in the `spatstat` package. We also consider two different κ parameters ($\kappa = 5 \times 10^{-4}$, $\kappa = 5 \times 10^{-5}$) as different levels of spatial interaction and let $\omega = 20$. For each of the four combinations of κ and μ , we fit the intensity to the simulated point pattern realizations. We also fit the oracle model which only uses the two true covariates.

All models are fitted using modified internal function in `spatstat` (Baddeley et al., 2015), `glmnet` (Friedman et al., 2010), and `ncvreg` (Breheny and Huang, 2011). A modification of the `ncvreg` R package is required to include the penalized weighted Poisson and logistic likelihoods.

4.2. Simulation results

To better understand the behavior of Thomas processes designed in this study, Figure 1 shows the plot of the four realizations using different κ and μ . The smaller value of κ , the tighter the clusters since there are fewer parents. When $\mu = 400$, i.e. by considering the realizations observed on $D \ominus R$, the mean number of points over the 2000 replications and standard deviation are 396 and 47 (resp. 400 and 137) when $\kappa = 5 \times 10^{-4}$ (resp. $\kappa = 5 \times 10^{-5}$). When $\mu = 1600$, the mean number of points and standard deviation are 1604 and 174 (resp. 1589 and 529) when $\kappa = 5 \times 10^{-4}$ (resp. $\kappa = 5 \times 10^{-5}$).

FIG 1. Realizations of a Thomas process for $\mu = 400$ (row 1), $\mu = 1600$ (row 2), $\kappa = 5 \times 10^{-4}$ (column 1), and $\kappa = 5 \times 10^{-5}$ (column 2).

Tables 4 and 5 present the selection properties of the estimates using the penalized PL and the penalized WPL methods. Similarly to Bühlmann and Van De Geer (2011), the indices we consider are the true positive rate (TPR), the false positive rate (FPR), and the positive predictive value (PPV). TPR corresponds to the ratio of the selected true covariates over the number of true covariates, while FPR corresponds to the ratio of the selected noisy covariates over the number of noisy covariates. TPR explains how the model can correctly select both z_1 and z_2 . Finally, FPR investigates how the model incorrectly select among z_3 to z_p ($p = 20$ for Scenarios 1 and 2 and $p = 15$ for Scenario 3). PPV corresponds to the ratio of the selected true covariates over the total number of selected covariates in the model. PPV describes how the model can approximate the oracle model in terms of selection. Therefore, we want to find the methods which have a TPR and a PPV close to 100%, and a FPR close to 0.

Generally, for both the penalized PL and the penalized WPL methods, the best selection properties are obtained for a larger value of κ which shows weaker spatial dependence. For a more clustered one, indicated by a smaller value of κ , it seems more difficult to select the true covariates. As μ increases from 400 (Table 4) to 1600 (Table 5), the TPR tends to improve, so the model can select both z_1 and z_2 more frequently.

Ridge, lasso, and elastic net are the regularization methods that cannot satisfy our theorems. It is firstly emphasized that all covariates are always selected

TABLE 4
Empirical selection properties (TPR, FPR, and PPV in %) based on 2000 replications of Thomas processes on the domain $D \Subset R$ ($\mu = 400$) for different values of κ and for the three different scenarios. Different penalty functions are considered as well as two estimating equations, the regularized Poisson likelihood (PL) and the regularized weighted Poisson likelihood (WPL).

Method	$\kappa = 5 \times 10^{-4}$						$\kappa = 5 \times 10^{-5}$					
	Regularized PL			Regularized WPL			Regularized PL			Regularized WPL		
	TPR	FPR	PPV	TPR	FPR	PPV	TPR	FPR	PPV	TPR	FPR	PPV
Scenario 1												
Ridge	100	100	10	100	100	10	100	100	10	100	100	10
Lasso	100*	27	35	56	0*	98	89	35	34	33	0*	62
Enet	100*	59	18	39	4	36	91	60	21	31	0*	57
AL	100*	1	93	58	0*	100*	88	7	72	35	0*	67
Aenet	100*	6	72	59	0*	99	89	12	61	34	0*	64
SCAD	100*	18	41	66	0*	98	90	17	46	31	0*	56
MC+	100*	21	36	68	0*	96	90	21	42	30	0*	54
Scenario 2												
Ridge	100	100	10	100	100	10	100	100	10	100	100	10
Lasso	100*	25	35	52	1	88	90	38	29	31	0*	55
Enet	100*	52	19	49	4	62	90	60	20	24	1	38
AL	99	4	80	52	0*	100*	87	9	67	36	0*	67
Aenet	99	8	65	53	0*	99	88	14	54	35	0*	65
SCAD	100*	17	43	64	0*	92	88	17	45	28	0*	50
MC+	100*	18	41	59	1	87	88	21	41	27	0*	50
Scenario 3												
Ridge	100	100	13	100	100	13	100	100	13	100	100	13
Lasso	100*	56	24	52	2	87	98	89	15	13	2	20
Enet	100*	76	18	47	4	63	99	94	14	8	2	11
AL	100*	29	42	52	0*	100*	95	77	17	18	2	30
Aenet	100*	38	33	54	0*	99	96	82	16	15	1	25
SCAD	100*	34	33	58	0*	85	95	71	18	13	1	22
MC+	100*	35	32	56	0*	84	95	71	18	13	1	23

* Approximate value

by the ridge so that the rates are never changed whatever the method used. For the penalized PL with lasso and elastic net regularization, it is shown that they tend to have quite large values of FPR, meaning that they wrongly keep the noisy covariates more frequently. When the penalized WPL is applied, we gain smaller FPR, but we suffer from smaller TPR at the same time. This smaller

TABLE 5

Empirical selection properties (TPR, FPR, and PPV in %) based on 2000 replications of Thomas processes on the domain D ($\mu = 1600$) for different values of κ and for the three different scenarios. Different penalty functions are considered as well as two estimating equations, the regularized Poisson likelihood (PL) and the regularized weighted Poisson likelihood (WPL).

Method	$\kappa = 5 \times 10^{-4}$						$\kappa = 5 \times 10^{-5}$					
	Regularized PL			Regularized WPL			Regularized PL			Regularized WPL		
	TPR	FPR	PPV	TPR	FPR	PPV	TPR	FPR	PPV	TPR	FPR	PPV
Scenario 1												
Ridge	100	100	10	100	100	10	100	100	10	100	100	10
Lasso	100	26	35	52	0*	100*	98	48	22	56	0*	96
Enet	100	64	16	55	6	50	99	76	14	50	5	45
AL	100	0*	98	50	0	100	96	6	77	55	0*	98
Aenet	100	4	79	54	0*	100*	97	11	60	57	0*	96
SCAD	100	17	50	60	0*	100*	98	18	47	52	0*	90
MC+	100	22	47	60	0*	97	98	23	42	44	0*	79
Scenario 2												
Ridge	100	100	10	100	100	10	100	100	10	100	100	10
Lasso	100	26	33	51	0*	97	98	43	24	52	1	91
Enet	100	56	18	51	5	55	99	69	15	49	4	62
AL	100	1	92	51	0	100	96	10	67	53	0*	99
Aenet	100	4	78	51	0*	100*	97	15	52	53	0*	98
SCAD	100	21	37	53	1	85	96	16	50	45	1	77
MC+	100	24	35	47	2	76	97	19	47	42	2	72
Scenario 3												
Ridge	100	100	13	100	100	13	100	100	13	100	100	13
Lasso	100	69	19	52	1	96	100	95	14	48	4	75
Enet	100	85	16	52	5	71	100	97	14	43	5	62
AL	100	43	32	51	0*	100*	99	86	15	51	2	86
Aenet	100	49	27	52	0*	99	99	89	15	50	3	82
SCAD	100	47	27	43	2	72	99	78	17	40	2	63
MC+	100	48	26	44	2	75	99	79	17	37	2	61

* Approximate value

TPR actually comes from the unselection of z_2 which has smaller coefficient than that of z_1 .

When we apply adaptive lasso, adaptive elastic net, SCAD, and MC+, we achieve better performance, especially for FPR which is closer to zero which automatically improves the PPV. Adaptive elastic net (resp. elastic net) has

slightly larger FPR than adaptive lasso (resp. lasso). Among all regularization methods considered in this paper, adaptive lasso seems to outperform the other ones.

Considering Scenarios 1 and 2, we observe best selection properties for the penalized PL combined with adaptive lasso. As the design is getting more complex for Scenario 3, applying the penalized PL suffers from much larger FPR, indicating that this method may not be able to overcome the complicated situation. However, when we use the penalized WPL, the properties seem to be more stable for the different designs of simulation study. One more advantage when considering the penalized WPL is that we can remove almost all extra covariates. It is worth noticing that we may suffer from smaller TPR when we apply the penalized WPL, but we lose the only less informative covariates. From Tables 4 and 5, when we are faced with a complex situation, we would recommend the use of the penalized WPL method with adaptive lasso penalty if the focus is on selection properties. Otherwise, the use of the penalized PL combined with adaptive lasso penalty is more preferable.

Tables 6 and 7 give the prediction properties of the estimates in terms of biases, standard deviations (SD), and square root of mean squared errors (RMSE), some criteria we define by

$$\text{Bias} = \left[\sum_{j=1}^p \{\hat{\mathbb{E}}(\hat{\beta}_j) - \beta_j\}^2 \right]^{\frac{1}{2}}, \text{SD} = \left[\sum_{j=1}^p \hat{\sigma}_j^2 \right]^{\frac{1}{2}}, \text{RMSE} = \left[\sum_{j=1}^p \hat{\mathbb{E}}(\hat{\beta}_j - \beta_j)^2 \right]^{\frac{1}{2}},$$

where $\hat{\mathbb{E}}(\hat{\beta}_j)$ and $\hat{\sigma}_j^2$ are respectively the empirical mean and variance of the estimates $\hat{\beta}_j$, for $j = 1, \dots, p$, where $p = 20$ for Scenarios 1 and 2, and $p = 15$ for Scenario 3.

In general, the properties improve with larger value of κ and μ due to weaker spatial dependence and larger sample size. For the oracle model where the model contains only z_1 and z_2 , the WPL estimates are more efficient than the PL estimates, particularly in the more clustered case, agreeing with the findings by Guan and Shen (2010) in the unregularized setting.

When the regularization methods are applied, the bias increases in general, especially when we consider the penalized WPL method. The regularized WPL has a larger bias since this method does not select z_2 much more frequently. Furthermore, weighted method seems to introduce extra bias, even though the regularization is not considered as in the oracle model. For a low clustered process, the SD using the penalized WPL is similar to that of the penalized PL which may be because of the weaker dependence represented by larger κ , making weight surface $w(\cdot)$ closer to 1. However, a larger RMSE is obtained from the penalized WPL. When we observe the more clustered process, we obtain smaller SD using the penalized WPL which explains why in some cases (mainly Scenario 3) the RMSE gets smaller.

For the ridge method, the bias is closest to that of the oracle model, but it has the largest SD. Among the regularization methods, the adaptive lasso method has the best performance in terms of prediction.

TABLE 6

Empirical prediction properties (Bias, SD, and RMSE) based on 2000 replications of Thomas processes on the domain $D \Subset R$ ($\mu = 400$) for different values of κ and for the three different scenarios. Different penalty functions are considered as well as two estimating equations, the regularized Poisson likelihood (PL) and the regularized weighted Poisson likelihood (WPL).

Method	$\kappa = 5 \times 10^{-4}$						$\kappa = 5 \times 10^{-5}$					
	Regularized PL			Regularized WPL			Regularized PL			Regularized WPL		
	Bias	SD	RMSE	Bias	SD	RMSE	Bias	SD	RMSE	Bias	SD	RMSE
Scenario 1												
Oracle	0.11	0.18	0.21	0.64	0.20	0.67	0.29	0.81	0.86	0.57	0.54	0.78
Ridge	0.11	0.38	0.40	0.72	0.69	1.00	0.28	1.26	1.29	0.98	1.03	1.42
Lasso	0.28	0.32	0.42	1.06	0.32	1.11	0.47	0.99	1.10	1.40	0.73	1.58
Enet	0.24	0.38	0.44	1.28	0.28	1.31	0.45	1.04	1.13	1.59	0.58	1.70
AL	0.10	0.29	0.31	0.87	0.32	0.92	0.38	0.96	1.03	1.18	0.93	1.50
Aenet	0.14	0.30	0.33	0.93	0.39	1.01	0.40	0.96	1.04	1.29	0.82	1.53
SCAD	0.26	0.27	0.38	1.06	0.37	1.12	0.46	0.79	0.91	1.49	0.67	1.64
MC+	0.28	0.28	0.39	1.04	0.38	1.11	0.47	0.78	0.92	1.48	0.70	1.64
Scenario 2												
Oracle	0.12	0.23	0.26	0.71	0.26	0.76	0.30	0.78	0.84	0.59	0.62	0.84
Ridge	0.14	0.46	0.48	0.69	0.93	1.16	0.32	1.23	1.27	0.92	1.15	1.47
Lasso	0.34	0.33	0.48	1.20	0.37	1.26	0.45	0.96	1.06	1.50	0.69	1.65
Enet	0.38	0.40	0.55	1.40	0.35	1.44	0.44	1.03	1.12	1.78	0.49	1.85
AL	0.20	0.33	0.39	0.85	0.32	0.91	0.37	0.93	1.00	1.17	0.86	1.45
Aenet	0.25	0.33	0.42	0.96	0.34	1.02	0.40	0.94	1.02	1.29	0.78	1.51
SCAD	0.38	0.30	0.48	0.95	0.48	1.06	0.44	0.80	0.91	1.53	0.70	1.68
MC+	0.39	0.30	0.49	1.01	0.49	1.13	0.44	0.80	0.92	1.52	0.71	1.68
Scenario 3												
Oracle	0.12	0.46	0.48	0.70	0.26	0.75	0.65	1.14	1.31	0.87	0.88	1.24
Ridge	0.13	1.03	1.04	0.71	1.45	1.62	0.52	3.10	3.14	0.90	2.86	3.00
Lasso	0.20	0.69	0.71	1.26	0.40	1.32	0.51	2.91	2.95	1.93	0.68	2.04
Enet	0.21	0.83	0.86	1.53	0.40	1.58	0.52	2.94	2.99	2.03	0.60	2.12
AL	0.18	0.57	0.60	0.91	0.33	0.97	0.52	2.80	2.85	1.77	0.84	1.96
Aenet	0.22	0.61	0.65	1.04	0.36	1.10	0.52	2.80	2.85	1.86	0.73	2.00
SCAD	0.27	0.61	0.67	1.18	0.59	1.32	0.48	2.49	2.54	1.91	0.64	2.02
MC+	0.27	0.62	0.68	1.20	0.58	1.33	0.48	2.49	2.54	1.89	0.67	2.00

Considering Scenarios 1 and 2, we obtain best properties when we apply the penalized PL with adaptive lasso penalty. As the design is getting much more

TABLE 7

Empirical prediction properties (Bias, SD, and RMSE) based on 2000 replications of Thomas processes on the domain D ($\mu = 1600$) for different values of κ and for the three different scenarios. Different penalty functions are considered as well as two estimating equations, the regularized Poisson likelihood (PL) and the regularized weighted Poisson likelihood (WPL).

Method	$\kappa = 5 \times 10^{-4}$						$\kappa = 5 \times 10^{-5}$					
	Regularized PL			Regularized WPL			Regularized PL			Regularized WPL		
	Bias	SD	RMSE	Bias	SD	RMSE	Bias	SD	RMSE	Bias	SD	RMSE
Scenario 1												
Oracle	0.05	0.11	0.12	0.33	0.15	0.37	0.16	0.45	0.48	0.41	0.22	0.46
Ridge	0.04	0.21	0.21	0.70	0.55	0.90	0.13	0.72	0.73	0.74	0.58	0.94
Lasso	0.14	0.19	0.24	1.03	0.20	1.05	0.23	0.60	0.64	0.99	0.43	1.08
Enet	0.11	0.22	0.24	1.14	0.29	1.17	0.20	0.62	0.65	1.12	0.43	1.20
AL	0.04	0.18	0.18	0.87	0.18	0.89	0.16	0.58	0.60	0.87	0.42	0.96
Aenet	0.05	0.18	0.18	0.96	0.22	0.99	0.17	0.58	0.60	0.90	0.48	1.02
SCAD	0.19	0.18	0.26	1.30	0.34	1.34	0.14	0.53	0.55	1.37	0.51	1.46
MC+	0.20	0.18	0.27	1.33	0.28	1.36	0.15	0.53	0.55	1.38	0.52	1.48
Scenario 2												
Oracle	0.05	0.15	0.16	0.36	0.17	0.40	0.18	0.46	0.49	0.39	0.26	0.47
Ridge	0.05	0.27	0.27	0.69	0.62	0.94	0.17	0.74	0.80	0.78	0.64	1.01
Lasso	0.16	0.20	0.25	1.16	0.24	1.18	0.23	0.60	0.64	1.14	0.43	1.22
Enet	0.17	0.23	0.29	1.24	0.24	1.26	0.23	0.63	0.67	1.33	0.42	1.40
AL	0.07	0.18	0.20	0.85	0.18	0.87	0.18	0.58	0.61	0.83	0.41	0.93
Aenet	0.09	0.19	0.21	0.94	0.20	0.96	0.20	0.59	0.62	0.92	0.41	1.01
SCAD	0.26	0.20	0.33	1.26	0.51	1.36	0.19	0.51	0.55	1.31	0.60	1.44
MC+	0.26	0.20	0.33	1.31	0.55	1.42	0.19	0.51	0.55	1.32	0.61	1.46
Scenario 3												
Oracle	0.13	0.31	0.34	0.43	0.18	0.47	0.31	0.96	1.01	0.75	0.35	0.83
Ridge	0.11	0.84	0.86	0.70	0.96	1.19	0.23	2.50	2.51	1.02	1.43	1.76
Lasso	0.12	0.64	0.65	1.14	0.29	1.17	0.22	2.41	2.42	1.40	0.61	1.52
Enet	0.13	0.71	0.73	1.35	0.30	1.39	0.23	2.42	2.43	1.63	0.56	1.73
AL	0.14	0.55	0.57	0.89	0.18	0.91	0.22	2.37	2.38	1.12	0.67	1.31
Aenet	0.15	0.56	0.58	1.00	0.22	1.03	0.22	2.36	2.37	1.26	0.64	1.41
SCAD	0.24	0.58	0.62	1.41	0.40	1.47	0.24	2.09	2.10	1.50	0.68	1.65
MC+	0.24	0.58	0.63	1.44	0.42	1.50	0.24	2.09	2.10	1.49	0.71	1.65

complex for Scenario 3, when we use the penalized PL with adaptive lasso, the SD is doubled and even quadrupled due to the over selection of many unimpor-

tant covariates. In particular, for the more clustered process, the better properties are even obtained by applying the regularized WPL combined with adaptive lasso. From Tables 6 and 7, when the focus is on prediction properties, we would recommend to apply the penalized WPL combined with adaptive lasso penalty when the observed point pattern is very clustered and when covariates have a complex structure of covariance matrix. Otherwise, the use of the penalized PL combined with adaptive lasso penalty is more favorable. Our recommendations in terms of prediction support as what we recommend in terms of selection.

4.3. Logistic regression

Our concern here is to compare the regularized Poisson estimator to the regularized logistic estimator with a different number of dummy points. We remind that the number of dummy points comes up when we discretize the integral terms in (2.3) and in (2.4).

TABLE 8
Empirical selection properties (TPR, FPR, and PPV in %) based on 2000 replications of Thomas processes on the domain D ($\mu = 1600$) for $\kappa = 5 \times 10^{-5}$, for two different scenarios, and for three different numbers of dummy points. Different estimating equations are considered, the regularized Poisson and logistic regression likelihoods, employing adaptive lasso regularization method.

Method	nd	Scenario 2						Scenario 3					
		Unweighted			Weighted			Unweighted			Weighted		
		TPR	FPR	PPV	TPR	FPR	PPV	TPR	FPR	PPV	TPR	FPR	PPV
Poisson	20	96	35	32	53	0*	96	98	82	16	47	2	79
	40	95	6	77	52	0*	95	98	83	16	46	2	77
	80	95	4	83	50	0*	94	98	83	16	43	2	74
Logistic	20	94	11	60	49	0*	91	98	72	20	41	2	73
	40	94	8	67	50	0*	93	99	81	16	43	2	74
	80	94	5	77	50	0*	93	99	83	16	42	2	73

* Approximate value

We consider three different numbers of dummy points denoted by \mathbf{nd}^2 . By these different numbers of dummy points, we want to observe the properties with three different situations: (a) $\mathbf{nd}^2 < m$, (b) $\mathbf{nd}^2 \approx m$, and (c) $\mathbf{nd}^2 > m$, where m is the number of points. In the following, $m \approx 1600$ and $\mathbf{nd}^2 = 400$, 1600, and 6400. Note that the choice by default from the Poisson likelihood in `spatstat` corresponds to case (c). Baddeley et al. (2014) show that for datasets with very large number of points and for very structured point processes, the logistic likelihood method is clearly preferable as it requires a smaller number of dummy points to perform quickly and efficiently. We want to investigate a similar comparison when these methods are regularized.

We only repeat the results for $\kappa = 5 \times 10^{-5}$ and $\mu = 1600$, and for Scenarios 2

TABLE 9
Empirical prediction properties (Bias, SD, and RMSE) based on 2000 replications of Thomas processes on the domain D ($\mu = 1600$) for $\kappa = 5 \times 10^{-5}$, for two different scenarios, and for three different numbers of dummy points. Different estimating equations are considered, the regularized Poisson and logistic regression likelihoods, employing adaptive lasso regularization method.

Method	nd	Scenario 2						Scenario 3					
		Unweighted			Weighted			Unweighted			Weighted		
		Bias	SD	RMSE	Bias	SD	RMSE	Bias	SD	RMSE	Bias	SD	RMSE
No regularization													
Poisson	20	0.37	0.64	0.74	0.29	0.74	0.79	0.28	2.15	2.16	0.42	2.06	2.11
	40	0.14	0.63	0.65	0.16	0.73	0.75	0.33	2.47	2.50	0.42	2.32	2.35
	80	0.17	0.64	0.66	0.11	0.75	0.76	0.26	2.57	2.58	0.43	2.40	2.43
Logistic	20	0.03	0.69	0.69	0.32	1.34	1.37	0.20	2.31	2.32	0.36	2.95	2.97
	40	0.07	0.60	0.61	0.12	0.96	0.97	0.23	2.31	2.32	0.37	2.56	2.58
	80	0.10	0.60	0.61	0.14	0.81	0.82	0.25	2.36	2.38	0.42	2.38	2.42
Adaptive lasso													
Poisson	20	0.30	0.59	0.67	0.86	0.47	0.98	0.30	2.00	2.03	1.14	0.68	1.33
	40	0.20	0.58	0.61	0.86	0.49	0.99	0.33	2.33	2.35	1.18	0.70	1.37
	80	0.18	0.59	0.62	0.88	0.51	1.02	0.28	2.41	2.43	1.22	0.71	1.41
Logistic	20	0.19	0.50	0.53	0.95	0.55	1.09	0.23	2.06	2.07	1.26	0.73	1.45
	40	0.18	0.52	0.55	0.89	0.52	1.03	0.23	2.15	2.16	1.22	0.72	1.42
	80	0.18	0.55	0.58	0.89	0.52	1.03	0.25	2.21	2.22	1.24	0.71	1.43

and 3. We use the same selection and prediction indices examined in Section 4.2 and consider only the adaptive lasso method.

Table 8 presents selection properties for the regularized Poisson and logistic estimators using adaptive lasso regularization. For unweighted versions of the procedure, the regularized logistic method outperforms the regularized Poisson method when $nd = 20$, i.e. when the number of dummy points is much smaller than the number of points. When $nd^2 \approx m$ or $nd^2 > m$, the methods tend to have similar performances. When we consider weighted versions of the methods, the results do not change that much with nd and the regularized Poisson likelihood slightly outperforms the regularized logistic likelihood. In addition, for Scenario 3 which considers a more complex situation, the methods tend to select the noisy covariates much more frequently.

Empirical biases, standard deviation and the square root of mean squared errors are presented in Table 9. We include all empirical results for the standard Poisson and logistic estimates (i.e. no regularization is considered). Let us first consider the unweighted methods with no regularization. The logistic method clearly has a smaller bias, especially when $nd = 20$, which explains why in most situations the RMSE is smaller. However, for the weighted methods,

although the logistic method has a smaller bias in general, it produces much larger SD, leading to larger RMSE for all cases. When we compare the weighted and the unweighted methods for logistic estimates, in general, not only do we fail to reduce the SD, but we also have a larger bias. When the adaptive lasso regularization is considered, combined with the unweighted methods, we can preserve the bias in general and in parallel improve the SD, and hence improve the RMSE. The logistic likelihood method slightly outperforms the Poisson likelihood method. When the weighted methods are considered, we obtain smaller SD, but we have a larger bias. For weighted versions of the Poisson and logistic likelihoods, the results do not change that much with \mathbf{nd} and the weighted Poisson method slightly outperforms the weighted logistic method. From Tables 8 and 9, when the number of dummy points can be chosen as $\mathbf{nd}^2 \approx m$ or $\mathbf{nd}^2 > m$, we would recommend to apply the Poisson likelihood method. When the number of dummy points should be chosen as $\mathbf{nd}^2 < m$, the logistic likelihood method is more favorable. Our recommendations regarding whether weighted or unweighted methods follow the ones as in Section 4.2.

5. Application to forestry datasets

In a 50-hectare region ($D = 1,000\text{m} \times 500\text{m}$) of the tropical moist forest of Barro Colorado Island (BCI) in central Panama, censuses have been carried out where all free-standing woody stems at least 10 mm diameter at breast height were identified, tagged, and mapped, resulting in maps of over 350,000 individual trees with more than 300 species (see Condit, 1998; Hubbell et al., 1999, 2005). It is of interest to know how the very high number of different tree species continues to coexist, profiting from different habitats determined by e.g. topography or soil properties (see e.g. Waagepetersen, 2007; Waagepetersen and Guan, 2009). In particular, the selection of covariates among topological attributes and soil minerals as well as the estimation of their coefficients are becoming our most concern.

We are particularly interested in analyzing the locations of 3,604 *Beilschmiedia pendula Lauraceae* (BPL) tree stems. We model the intensity of BPL trees as a log-linear function of two topological attributes and 13 soil properties as the covariates. Figure 2 contains maps of the locations of BPL trees, elevation, slope, and concentration of Phosphorus. BPL trees seem to appear in greater abundance in the areas of high elevation, steep slope, and low concentration of Phosphorus. The covariates maps are depicted in Figure 4.

We apply the regularized Poisson and logistic likelihoods, combined with adaptive lasso regularization to select and estimate parameters. Since we do not deal with datasets which have a very large number of points, we can set the default number of dummy points for Poisson likelihood as in the `spatstat` package, i.e. the number of dummy points can be chosen to be larger than the number of points, to perform quickly and efficiently. It is worth emphasizing that we center and scale the 15 covariates to observe which one has the largest effect on the intensity. The results are presented in Table 10: 12 covariates for

FIG 2. Maps of locations of BPL trees (top left), elevation (top right), slope (bottom left), and concentration of Phosphorus (bottom right).

the Poisson likelihood and 11 for the logistic method are selected out of the 15 covariates using the unweighted methods while only 5 covariates (both for the Poisson and logistic methods) are selected using the weighted versions. The unweighted methods tend to overfit the model by over selecting unimportant covariates.

The weighted methods tend to keep out the uninformative covariates. Both Poisson and logistic estimates own similar selection and estimation results. First, we find some differences in estimation between the unweighted and the weighted methods, especially for slope and Manganese (Mn), for which the weighted methods have approximately two times larger estimators. Second, we may lose some nonzero covariates when we apply the weighted methods, even though it is only for the covariates which have relatively small coefficient. Borron (B) has a high correlation with many of the other covariates, particularly with them which are not selected. This is possibly why Boron which is selected and may have a non-negligible coefficient in the unweighted methods is not chosen in the model. This may explain why the weighted methods introduce extra biases. However, since the situation appears to be quite close to the Scenario 3 from the simulation study, the weighted methods are more favorable in terms of both selection and prediction.

In this application, we do not face any computational problem. Nevertheless, if we have to model a species of trees with much more points, the default value for `nd` will lead to numerical problems. In such a case, the logistic likelihood would be a good alternative.

These results suggest that BPL trees favor living in areas of higher elevation and slope. Further, higher levels of Manganese (Mn) and lower levels of both Phosphorus (P) and Zinc (Zn) concentrations in soil are associated with higher appearance of BPL trees.

TABLE 10

Barro Colorado Island data analysis: Parameter estimates of the regression coefficients for Beilschmiedia pendula Lauraceae trees applying regularized Poisson and logistic regression likelihoods with adaptive lasso regularization.

	Unweighted method		Weighted method	
	Poisson estimates	Logistic estimates	Poisson estimates	Logistic estimates
Elev	0.39	0.40	0.41	0.45
Slope	0.26	0.32	0.51	0.60
Al	0	0	0	0
B	0.30	0.30	0	0
Ca	0.10	0.15	0	0
Cu	0.10	0.12	0	0
Fe	0.05	0	0	0
K	0	0	0	0
Mg	-0.17	-0.18	0	0
Mn	0.12	0.13	0.23	0.24
P	-0.60	-0.60	-0.50	-0.52
Zn	-0.43	-0.46	-0.35	-0.37
N	0	0	0	0
N.min	-0.12	-0.10	0	0
pH	-0.14	-0.14	0	0
Nb of cov.	12	11	5	5

6. Conclusion and discussion

We develop regularized versions of estimating equations based on Campbell theorem derived from the Poisson and the logistic regression likelihoods. Our procedure is able to perform covariates selection for modeling the intensity of spatial point processes. Furthermore, our procedure is also generally easy to implement in R since we need to combine `spatstat` package with `glmnet` and `ncvreg` packages. We study the asymptotic properties of both regularized weighted Poisson and logistic estimates in terms of consistency, sparsity, and asymptotic normality. We find that, among the regularization methods considered in this paper, adaptive lasso, adaptive elastic net, SCAD, and MC+ are the methods that can satisfy our theorems.

We carry out some scenarios in the simulation study to observe selection and prediction properties of the estimates. We compare the penalized Poisson likelihood (PL) and the penalized weighted Poisson likelihood (WPL) with different penalty functions. From the results, when we deal with covariates having a complex covariance matrix and when the point pattern looks quite clustered, we recommend to apply the penalized WPL combined with adaptive lasso regularization. Otherwise, the regularized PL with the adaptive lasso is more preferable.

The further and more careful investigation to choose the tuning parameters may be needed to improve the selection properties. We note the bias increases quite significantly when the regularized WPL is applied. When the penalized WPL is considered, a two-step procedure may be needed to improve the prediction properties: (1) use the penalized WPL combined with the adaptive lasso to choose the covariates, then (2) use the selected covariates to obtain the estimates. This post-selection inference procedure has not been investigated in this paper.

We also compare the estimates obtained from the Poisson and the logistic likelihoods. When the number of dummy points can be chosen to be either similar to or larger than the number of points, we recommend the use of the Poisson likelihood method. Nevertheless, when the number of dummy points should be chosen to be smaller than the number of points, the logistic method is more favorable.

A further work would consist in studying the situation when the number of the covariates is much larger than the sample size. In such a situation, the coordinate descent algorithm used in this paper may cause some numerical troubles. The Dantzig selector procedure introduced by Candès and Tao (2007) might be a good alternative as the implementation for linear models (and for generalized linear models) results in a linear programming. It would be interesting to bring this approach to spatial point process setting.

Another direction could consist in extending the intensity model itself to get more flexibility, for instance using single-index type models. Such models have already been proposed for spatial point processes by Fang and Loh (2017) with moderate number of covariates. Using e.g. Zhu et al. (2011), combining such models and regularization techniques for inhomogeneous spatial point processes seems feasible. Kernel-type regression methods could also appear as interesting perspectives and the work by Crawford et al. (2018) could serve as a basis to investigate such methods for spatial point processes feature selection problem.

Appendix A: Parametric intensity estimation

One of the standard ways to fit models to data is by maximizing the likelihood of the model for the data. While maximum likelihood method is feasible for parametric Poisson point process models (Appendix A.1), computationally intensive Markov chain Monte Carlo (MCMC) methods are needed otherwise (Møller and Waagepetersen, 2004). As MCMC methods are not yet straightforward to implement, estimating equations based on Campbell theorem have been developed (see e.g. Waagepetersen, 2007; Møller and Waagepetersen, 2007; Waagepetersen, 2008; Guan and Shen, 2010; Baddeley et al., 2014). We review the estimating equations derived from the Poisson likelihood in Appendix A.2-A.3 and from the logistic regression likelihood in Appendix A.4.

A.1. Maximum likelihood estimation

For an inhomogeneous Poisson point process with intensity function ρ parameterized by β , the likelihood function is

$$L(\boldsymbol{\beta}) = \prod_{u \in \mathbf{X} \cap D} \rho(u; \boldsymbol{\beta}) \exp \left(\int_D (1 - \rho(u; \boldsymbol{\beta})) du \right),$$

and the log-likelihood function of $\boldsymbol{\beta}$ is

$$\ell(\boldsymbol{\beta}) = \sum_{u \in \mathbf{X} \cap D} \log \rho(u; \boldsymbol{\beta}) - \int_D \rho(u; \boldsymbol{\beta}) du, \quad (\text{A.1})$$

where we have omitted the constant term $\int_D 1 du = |D|$. As the intensity function has log-linear form (1.1), (A.1) reduces to

$$\ell(\boldsymbol{\beta}) = \sum_{u \in \mathbf{X} \cap D} \boldsymbol{\beta}^\top \mathbf{z}(u) - \int_D \exp(\boldsymbol{\beta}^\top \mathbf{z}(u)) du.$$

Rathbun and Cressie (1994) show that the maximum likelihood estimator is consistent, asymptotically normal and efficient as the sample region goes to \mathbb{R}^d .

A.2. Poisson likelihood

Let $\boldsymbol{\beta}_0$ be the true parameter vector. By applying Campbell theorem (2.1) to the score function, i.e. the gradient vector of $\ell(\boldsymbol{\beta})$ denoted by $\ell^{(1)}(\boldsymbol{\beta})$, we have

$$\begin{aligned} \mathbb{E} \ell^{(1)}(\boldsymbol{\beta}) &= \mathbb{E} \sum_{u \in \mathbf{X} \cap D} \mathbf{z}(u) - \int_D \mathbf{z}(u) \exp(\boldsymbol{\beta}^\top \mathbf{z}(u)) du \\ &= \int_D \mathbf{z}(u) \exp(\boldsymbol{\beta}_0^\top \mathbf{z}(u)) du - \int_D \mathbf{z}(u) \exp(\boldsymbol{\beta}^\top \mathbf{z}(u)) du \\ &= \int_D \mathbf{z}(u) (\exp(\boldsymbol{\beta}_0^\top \mathbf{z}(u)) - \exp(\boldsymbol{\beta}^\top \mathbf{z}(u))) du = 0 \end{aligned}$$

when $\boldsymbol{\beta}_0 = \boldsymbol{\beta}$. So, the score function of the Poisson log-likelihood appears to be an unbiased estimating equation, even though \mathbf{X} is not a Poisson point process. The estimator maximizing (A.1) is referred to as the Poisson estimator. The properties of the Poisson estimator have been carefully studied. Schoenberg (2005) shows that the Poisson estimator is still consistent for a class of spatio-temporal point process models. The asymptotic normality for a fixed observation domain is obtained by Waagepetersen (2007) while Guan and Loh (2007) establish asymptotic normality under an increasing domain assumption and for suitable mixing point processes.

Regarding the parameter $\boldsymbol{\psi}$ (see Appendix B.2), Waagepetersen and Guan (2009) study a two-step procedure to estimate both $\boldsymbol{\beta}$ and $\boldsymbol{\psi}$, and they proved that, under certain mixing conditions, the parameter estimates $(\hat{\boldsymbol{\beta}}, \hat{\boldsymbol{\psi}})$ enjoy the properties of consistency and asymptotic normality.

A.3. Weighted Poisson likelihood

Although the estimating equation approach derived from the Poisson likelihood is simpler and faster to implement than maximum likelihood estimation, it

potentially produces a less efficient estimate than that of maximum likelihood (Waagepetersen, 2007; Guan and Shen, 2010) because information about interaction of events is ignored. To regain some lack of efficiency, Guan and Shen (2010) propose a weighted Poisson log-likelihood function given by

$$\ell(w; \boldsymbol{\beta}) = \sum_{u \in \mathbf{X} \cap D} w(u) \log \rho(u; \boldsymbol{\beta}) - \int_D w(u) \rho(u; \boldsymbol{\beta}) du, \quad (\text{A.2})$$

where $w(\cdot)$ is a weight surface. By regarding (A.2), we see that a larger weight $w(u)$ makes the observations in the infinitesimal region du more influent. By Campbell theorem, $\ell^{(1)}(w; \boldsymbol{\beta})$ is still an unbiased estimating equation. In addition, Guan and Shen (2010) prove that, under some conditions, the parameter estimates are consistent and asymptotically normal.

Guan and Shen (2010) show that a weight surface $w(\cdot)$ that minimizes the trace of the asymptotic variance-covariance matrix of the estimates maximizing (A.2) can result in more efficient estimates than Poisson estimator. In particular, the proposed weight surface is

$$w(u) = \{1 + \rho(u)f(u)\}^{-1},$$

where $f(u) = \int_D \{g(\|v - u\|; \boldsymbol{\psi}) - 1\} du$ and $g(\cdot)$ is the pair correlation function. For a Poisson point process, note that $f(u) = 0$ and hence $w(u) = 1$, which reduces to maximum likelihood estimation. For general point processes, the weight surface depends on both the intensity function and the pair correlation function, thus incorporates information on both inhomogeneity and dependence of the spatial point processes. When clustering is present so that $g(v - u) > 1$, then $f(u) > 0$ and hence the weight decreases with $\rho(u)$. The weight surface can be achieved by setting $\hat{w}(u) = \{1 + \hat{\rho}(u)\hat{f}(u)\}^{-1}$. To get the estimate $\hat{\rho}(u)$, $\boldsymbol{\beta}$ is substituted by $\tilde{\boldsymbol{\beta}}$ given by Poisson estimates, that is, $\hat{\rho}(u) = \rho(u; \tilde{\boldsymbol{\beta}})$. Alternatively, $\hat{\rho}(u)$ can also be computed non parametrically by kernel method. Furthermore, Guan and Shen (2010) suggest to approximate $f(u)$ by $K(r) - \pi r^2$, where $K(\cdot)$ is the Ripley's K -function estimated by

$$\hat{K}(r) = \sum_{u, v \in \mathbf{X} \cap D}^{\neq} \frac{\mathbb{I}[\|u - v\| \leq r]}{\hat{\rho}(u)\hat{\rho}(v)|D \cap D_{u-v}|}.$$

Guan et al. (2015) extend the study by Guan and Shen (2010) and consider more complex estimating equations. Specifically, $w(u)\mathbf{z}(u)$ is replaced by a function $h(u; \boldsymbol{\beta})$ in the derivative of (A.2) with respect to $\boldsymbol{\beta}$. The procedure results in a slightly more efficient estimate than the one obtained from (A.2). However, the computational cost is more important and since we combine estimating equations and penalization methods (see Section 2.3), we have not considered this extension.

A.4. Logistic regression likelihood

Although the estimating equations discussed in Appendices A.2 and A.3 are unbiased, these methods do not, in general, produce unbiased estimator in practi-

cal implementations. Waagepetersen (2008) and Baddeley et al. (2014) propose another estimating function which is indeed close to the score of the Poisson log-likelihood but is able to obtain less biased estimator than Poisson estimates. In addition, their proposed estimating equation is in fact the derivative of the logistic regression likelihood.

Following Baddeley et al. (2014), we define the weighted logistic regression log-likelihood function by

$$\begin{aligned} \ell(w; \boldsymbol{\beta}) = & \sum_{u \in \mathbf{X} \cap D} w(u) \log \left(\frac{\rho(u; \boldsymbol{\beta})}{\delta(u) + \rho(u; \boldsymbol{\beta})} \right) \\ & - \int_D w(u) \delta(u) \log \left(\frac{\rho(u; \boldsymbol{\beta}) + \delta(u)}{\delta(u)} \right) du, \end{aligned} \quad (\text{A.3})$$

where $\delta(u)$ is a nonnegative real-valued function. Its role as well as an explanation of the name 'logistic method' will be explained further in Appendix C.2. Note that the score of (A.3) is an unbiased estimating equation. Waagepetersen (2008) shows asymptotic normality for Poisson and some clustered point processes for the estimator obtained from a similar procedure. Furthermore, the methodology and results are studied by Baddeley et al. (2014) considering spatial Gibbs point processes.

To determine the optimal weight surface $w(\cdot)$ for logistic method, we follow Guan and Shen (2010) who minimize the trace of the asymptotic covariance matrix of the estimates. We obtain the weight surface defined by

$$w(u) = \frac{\rho(u) + \delta(u)}{\delta(u)\{1 + \rho(u)f(u)\}},$$

where $\rho(u)$ and $f(u)$ can be estimated as in Appendix A.3.

Appendix B: Examples of spatial point processes models with prescribed intensity function

We discuss spatial point process models specified by deterministic or random intensity function. Particularly, we consider two important model classes, namely Poisson and Cox processes. Poisson point processes serve as a tractable model class for no interaction or complete spatial randomness. Cox processes form major classes for clustering or aggregation. For conciseness, we focus on the two later classes of models. We could also have presented determinantal point processes (e.g. Lavancier et al., 2015) which constitute an interesting class of repulsive point patterns with explicit moments. This has not been further investigated for the sake of brevity. In this paper, we focus on log-linear models of the intensity function given by (1.1).

B.1. Poisson point process

A point process \mathbf{X} on D is a Poisson point process with intensity function ρ , assumed to be locally integrable, if the following conditions are satisfied:

1. for any $B \subseteq D$ with $0 \leq \mu(B) < \infty$, $N(B) \sim \text{Poisson}(\mu(B))$,
2. conditionally on $N(B)$, the points in $\mathbf{X} \cap B$ are i.i.d. with joint density proportional to $\rho(u)$, $u \in B$.

A Poisson point process with a log-linear intensity function is also called a modulated Poisson point process (e.g. Møller and Waagepetersen, 2007; Waagepetersen, 2008). In particular, for Poisson point processes, $\rho^{(2)}(u, v) = \rho(u)\rho(v)$, and $g(u, v) = 1, \forall u, v \in D$.

B.2. Cox processes

A Cox process is a natural extension of a Poisson point process, obtained by considering the intensity function of the Poisson point process as a realization of a random field. Suppose that $\Lambda = \{\Lambda(u) : u \in D\}$ is a nonnegative random field. If the conditional distribution of \mathbf{X} given Λ is a Poisson point process on D with intensity function Λ , then \mathbf{X} is said to be a Cox process driven by Λ (see e.g. Møller and Waagepetersen, 2004). There are several types of Cox processes. Here, we consider two types of Cox processes: a Neyman-Scott point process and a log Gaussian Cox process.

Neyman-Scott point processes. Let \mathbf{C} be a stationary Poisson process (mother process) with intensity $\kappa > 0$. Given \mathbf{C} , let $\mathbf{X}_c, c \in \mathbf{C}$, be independent Poisson processes (offspring processes) with intensity function

$$\rho_c(u; \beta) = \exp(\beta^\top \mathbf{z}(u))k(u - c; \omega)/\kappa,$$

where k is a probability density function determining the distribution of offspring points around the mother points parameterized by ω . Then $\mathbf{X} = \cup_{c \in \mathbf{C}} \mathbf{X}_c$ is a special case of an *inhomogeneous Neyman-Scott point process* with mothers \mathbf{C} and offspring $\mathbf{X}_c, c \in \mathbf{C}$. The point process \mathbf{X} is a Cox process driven by $\Lambda(u) = \exp(\beta^\top \mathbf{z}(u)) \sum_{c \in \mathbf{C}} k(u - c, \omega)/\kappa$ (e.g. Waagepetersen, 2007; Coeurjolly and Møller, 2014) and we can verify that the intensity function of \mathbf{X} is indeed

$$\rho(u; \beta) = \exp(\beta^\top \mathbf{z}(u)).$$

One example of *Neyman-Scott point process* is the *Thomas process* where

$$k(u) = (2\pi\omega^2)^{-d/2} \exp(-\|u\|^2/(2\omega^2))$$

is the density for $N_d(0, \omega^2 \mathbf{I}_d)$. Conditionally on a parent event at location c , children events are normally distributed around c . Smaller values of ω correspond to tighter clusters, and smaller values of κ correspond to fewer number of parents. The parameter vector $\psi = (\kappa, \omega)^\top$ is referred to as the interaction parameter as it modulates the spatial interaction (or, dependence) among events.

Log Gaussian Cox process. Suppose that $\log \Lambda$ is a Gaussian random field. Given Λ , the point process \mathbf{X} follows Poisson process. Then \mathbf{X} is said to

be a log Gaussian Cox process driven by Λ (Møller and Waagepetersen, 2004). If the random intensity function can be written as

$$\log \Lambda(u) = \boldsymbol{\beta}^\top \mathbf{z}(u) + \phi(u) - \sigma^2/2,$$

where ϕ is a zero-mean stationary Gaussian random field with covariance function $c(u, v; \boldsymbol{\psi}) = \sigma^2 R(v-u; \zeta)$ which depends on parameter $\boldsymbol{\psi} = (\sigma^2, \zeta)^\top$ (Møller and Waagepetersen, 2007; Coeurjolly and Møller, 2014). The intensity function of this log Gaussian Cox process is indeed given by

$$\rho(u; \boldsymbol{\beta}) = \exp(\boldsymbol{\beta}^\top \mathbf{z}(u)).$$

One example of correlation function is the exponential form (e.g. Waagepetersen and Guan, 2009)

$$R(v-u; \zeta) = \exp(-\|u-v\|/\zeta), \text{ for } \zeta > 0.$$

Here, $\boldsymbol{\psi} = (\sigma^2, \zeta)^\top$ constitutes the interaction parameter vector, where σ^2 is the variance and ζ is the correlation scale parameter.

Appendix C: Numerical methods

We present numerical aspects in this section. For nonregularized estimation, there are two approaches that we consider. Weighted Poisson regression is explained in Appendix C.1, while logistic regression is reviewed in Appendix C.2. Penalized estimation procedure is done by employing coordinate descent algorithm (Appendix C.3). We separate the use of the convex and non-convex penalties in Appendices C.3.1 and C.3.2.

C.1. Weighted Poisson regression

Berman and Turner (1992) develop a numerical quadrature method to approximate maximum likelihood estimation for an inhomogeneous Poisson point process. They approximate the likelihood by a finite sum that had the same analytical form as the weighted likelihood of generalized linear model with Poisson response. This method is then extended to Gibbs point processes by Baddeley and Turner (2000). Suppose we approximate the integral term in (A.1) by Riemann sum approximation

$$\int_D \rho(u; \boldsymbol{\beta}) du \approx \sum_i^M v_i \rho(u_i; \boldsymbol{\beta})$$

where $u_i, i = 1, \dots, M$ are points in D consisting of the m data points and $M-m$ dummy points. The quadrature weights $v_i > 0$ are such that $\sum_i v_i = |D|$. To implement this method, the domain is firstly partitioned into M rectangular pixels of equal area, denoted by a . Then one dummy point is placed in the

center of the pixel. Let Δ_i be an indicator of whether the point is an event of point process ($\Delta_i = 1$) or a dummy point ($\Delta_i = 0$). Without loss of generality, let u_1, \dots, u_m be the observed events and u_{m+1}, \dots, u_M be the dummy points. Thus, the Poisson log-likelihood function (A.1) can be approximated and rewritten as

$$\ell(\boldsymbol{\beta}) \approx \sum_i^M v_i \{y_i \log \rho(u_i; \boldsymbol{\beta}) - \rho(u_i; \boldsymbol{\beta})\}, \text{ where } y_i = v_i^{-1} \Delta_i. \quad (\text{C.1})$$

Equation (C.1) corresponds to a quasi Poisson log-likelihood function. Maximizing (C.1) is equivalent to fitting a weighted Poisson generalized linear model, which can be performed using standard statistical software. Similarly, we can approximate the weighted Poisson log-likelihood function (A.2) using numerical quadrature method by

$$\ell(w; \boldsymbol{\beta}) \approx \sum_i^M w_i v_i \{y_i \log \rho(u_i; \boldsymbol{\beta}) - \rho(u_i; \boldsymbol{\beta})\}. \quad (\text{C.2})$$

where w_i is the value of the weight surface at point i . The estimate \hat{w}_i is obtained as suggested by Guan and Shen (2010). The similarity between (C.1) and (C.2) allows us to compute the estimates using software for generalized linear model as well. This fact is in particular exploited in the `ppm` function in the `spatstat` R package (Baddeley and Turner, 2005; Baddeley et al., 2015) with option `method="mpl"`. To make the presentation more general, the number of dummy points is denoted by `nd2` for the next sections.

C.2. Logistic regression

To perform well, the Berman-Turner approximation often requires a quite large number of dummy points. Hence, fitting such generalized linear models can be computationally intensive, especially when dealing with a quite large number of points. When the unbiased estimating equations are approximated using deterministic numerical approximation as in Appendix C.1, it does not always produce unbiased estimator. To achieve unbiased estimator, we estimate (A.3) by

$$\ell(w; \boldsymbol{\beta}) \approx \sum_{u \in \mathbf{X} \cap D} w(u) \log \left(\frac{\rho(u; \boldsymbol{\beta})}{\delta(u) + \rho(u; \boldsymbol{\beta})} \right) + \sum_{u \in \mathcal{D} \cap D} w(u) \log \left(\frac{\delta(u)}{\rho(u; \boldsymbol{\beta}) + \delta(u)} \right), \quad (\text{C.3})$$

where \mathcal{D} is dummy point process independent of \mathbf{X} and with intensity function δ . The form (C.3) is related to the estimating equation defined by Baddeley et al. (2014, eq. 7). Besides that, we consider this form since if we apply Campbell theorem to the last term of (C.3), we obtain

$$\mathbb{E} \sum_{u \in \mathcal{D} \cap D} w(u) \log \left(\frac{\delta(u)}{\rho(u; \boldsymbol{\beta}) + \delta(u)} \right) = \int_D w(u) \delta(u) \log \left(\frac{\rho(u; \boldsymbol{\beta}) + \delta(u)}{\delta(u)} \right) du,$$

which is exactly what we have in the last term of (A.3). In addition, conditional on $\mathbf{X} \cup \mathcal{D}$, (C.3) is the weighted likelihood function for Bernoulli trials, $y(u) = 1\{u \in \mathbf{X}\}$ for $u \in \mathbf{X} \cup \mathcal{D}$, with

$$P\{y(u) = 1\} = \frac{\rho(u; \boldsymbol{\beta})}{\delta(u) + \rho(u; \boldsymbol{\beta})} = \frac{\exp(-\log \delta(u) + \boldsymbol{\beta}^\top \mathbf{z}(u))}{1 + \exp(-\log \delta(u) + \boldsymbol{\beta}^\top \mathbf{z}(u))}.$$

Precisely, (C.3) is a weighted logistic regression with offset term $-\log \delta$. Thus, parameter estimates can be straightforwardly obtained using standard software for generalized linear models. This approach is in fact provided in the `spatstat` package in R by calling the `ppm` function with option `method="logit"` (Baddeley et al., 2014, 2015).

In `spatstat`, the dummy point process \mathcal{D} generates nd^2 points in average in D from a Poisson, binomial, or stratified binomial point process. Baddeley et al. (2014) suggest to choose $\delta(u) = 4m/|D|$, where m is the number of points (so, $nd^2 = 4m$). Furthermore, to determine δ , this option can be considered as a starting point for a data-driven approach (see Baddeley et al., 2014, for further details).

C.3. Coordinate descent algorithm

LARS algorithm (Efron et al., 2004) is a remarkably efficient method for computing an entire path of lasso solutions. For linear models, the computational cost is of order $O(Mp^2)$, which is the same order as a least squares fit. Coordinate descent algorithm (Friedman et al., 2007, 2010) appears to be a more competitive algorithm for computing the regularization paths by costs $O(Mp)$ operations. Therefore we adopt cyclical coordinate descent methods, which can work really fast on large datasets and can take advantage of sparsity. Coordinate descent algorithms optimize a target function with respect to a single parameter at a time, iteratively cycling through all parameters until convergence criterion is reached. We detail this for some convex and non-convex penalty functions in the next two sections. Here, we only present the coordinate descent algorithm for fitting generalized weighted Poisson regression. A similar approach is used to fit penalized weighted logistic regression.

C.3.1. Convex penalty functions

Since $\ell(w; \boldsymbol{\beta})$ given by (C.2) is a concave function of the parameters, the Newton-Raphson algorithm used to maximize the penalized log-likelihood function can be done using the iteratively reweighted least squares (IRLS) method. If the current estimate of the parameters is $\tilde{\boldsymbol{\beta}}$, we construct a quadratic approximation of the weighted Poisson log-likelihood function using Taylor expansion:

$$\ell(w; \boldsymbol{\beta}) \approx \ell_Q(w; \boldsymbol{\beta}) = -\frac{1}{2} \sum_i^M \nu_i (y_i^* - \mathbf{z}_i^\top \boldsymbol{\beta})^2 + C(\tilde{\boldsymbol{\beta}}), \quad (\text{C.4})$$

where $C(\tilde{\beta})$ is a constant, y_i^* are the working response values and ν_i are the weights,

$$\begin{aligned}\nu_i &= w_i v_i \exp(\mathbf{z}_i^\top \tilde{\beta}) \\ y_i^* &= \mathbf{z}_i^\top \tilde{\beta} + \frac{y_i - \exp(\mathbf{z}_i^\top \tilde{\beta})}{\exp(\mathbf{z}_i^\top \tilde{\beta})}.\end{aligned}$$

Regularized Poisson linear model works by firstly identifying a decreasing sequence of $\lambda \in [\lambda_{\min}, \lambda_{\max}]$, for which starting with minimum value of λ_{\max} such that the entire vector $\tilde{\beta} = 0$. For each value of λ , an outer loop is created to compute $\ell_Q(w; \beta)$ at $\tilde{\beta}$. Secondly, a coordinate descent method is applied to solve a penalized weighted least squares problem

$$\min_{\beta \in \mathbb{R}^p} \Omega(\beta) = \min_{\beta \in \mathbb{R}^p} \{-\ell_Q(w; \beta) + |D| \sum_{j=1}^p p_{\lambda_j}(|\beta_j|)\}. \quad (\text{C.5})$$

The coordinate descent method is explained as follows. Suppose we have the estimate $\tilde{\beta}_l$ for $l \neq j$, $l, j = 1, \dots, p$. The method consists in partially optimizing (C.5) with respect to β_j , that is

$$\min_{\beta_j} \Omega(\tilde{\beta}_1, \dots, \tilde{\beta}_{j-1}, \beta_j, \tilde{\beta}_{j+1}, \dots, \tilde{\beta}_p).$$

Friedman et al. (2007) provide the form of the coordinate-wise update for several penalized regression estimators. For instance, the coordinate-wise update for the elastic net, which embraces the ridge and lasso regularization by setting respectively γ to 0 or 1, is

$$\tilde{\beta}_j \leftarrow \frac{S\left(\sum_{i=1}^M \nu_j z_{ij} (y_i - \tilde{y}_i^{(j)}), |D| \lambda \gamma\right)}{\sum_{i=1}^M \nu_j z_{ij}^2 + |D| \lambda (1 - \gamma)}, \quad (\text{C.6})$$

where $\tilde{y}_i^{(j)} = \tilde{\beta}_0 + \sum_{l \neq j} z_{il} \tilde{\beta}_l$ is the fitted value excluding the contribution from covariate z_{ij} , and $S(z, \lambda)$ is the soft-thresholding operator with value

$$S(z, \lambda) = \text{sign}(z)(|z| - \lambda)_+ = \begin{cases} z - \lambda & \text{if } z > 0 \text{ and } \lambda < |z| \\ z + \lambda & \text{if } z < 0 \text{ and } \lambda < |z| \\ 0 & \text{if } \lambda \geq |z|. \end{cases} \quad (\text{C.7})$$

The update (C.6) is repeated for $j = 1, \dots, p$ until convergence. Coordinate descent algorithm for several convex penalties is implemented in the R package `glmnet` (Friedman et al., 2010). For (C.6), we can set $\gamma = 0$ to implement ridge and $\gamma = 1$ to lasso, while we set $0 < \gamma < 1$ to apply elastic net regularization. For adaptive lasso, we follow Zou (2006), take $\gamma = 1$ and replace λ by $\lambda_j = \lambda/|\tilde{\beta}_j|^\tau$,

where $\tilde{\beta}$ is an initial estimate, say $\tilde{\beta}(ols)$ or $\tilde{\beta}(ridge)$, and τ is a positive tuning parameter. To avoid the computational evaluation for choosing τ , we follow Zou (2006, Section 3.4) and Wasserman and Roeder (2009) who also considered $\tau = 1$, so we choose $\lambda_j = \lambda/|\tilde{\beta}_j(ridge)|$, where $\tilde{\beta}(ridge)$ is the estimates obtained from ridge regression. Implementing adaptive elastic net follows along similar lines.

C.3.2. Non-convex penalty functions

Breheeny and Huang (2011) investigate the application of coordinate descent algorithm to fit penalized generalized linear model using SCAD and MC+, for which the penalty is non-convex. Mazumder et al. (2011) also study the coordinate-wise optimization algorithm in linear models considering more general non-convex penalties.

Mazumder et al. (2011) conclude that, for a known current estimate $\tilde{\theta}$, the univariate penalized least squares function $Q_u(\theta) = \frac{1}{2}(\theta - \tilde{\theta})^2 + p_\lambda(|\theta|)$ should be convex to ensure that the coordinate-wise procedure converges to a stationary point. Mazumder et al. (2011) find that this turns out to be the case for SCAD and MC+ penalty, but it cannot be satisfied by bridge (or power) penalty and some cases of log-penalty.

Breheeny and Huang (2011) derive the solution of coordinate descent algorithm for SCAD and MC+ in generalized linear models cases, and it is implemented in the `ncvreg` package of R. Let $\tilde{\beta}_l$ be a vector containing estimates $\tilde{\beta}_l$ for $l \neq j$, $l, j = 1, \dots, p$, and we wish to partially optimize (C.5) with respect to β_j . If we define $\tilde{g}_j = \sum_{i=1}^M \nu_j z_{ij}(y_i - \tilde{y}_i^{(j)})$ and $\tilde{\eta}_j = \sum_{i=1}^M \nu_j z_{ij}^2$, the coordinate-wise update for SCAD is

$$\tilde{\beta}_j \leftarrow \begin{cases} \frac{S(\tilde{g}_j, |D|\lambda)}{\tilde{\eta}_j} & \text{if } |\tilde{g}_j| \leq \lambda(\tilde{\eta}_j + |D|) \\ \frac{S(\tilde{g}_j, |D|\gamma\lambda/(\gamma-1))}{\tilde{\eta}_j - |D|/(\gamma-1)} & \text{if } \lambda(\tilde{\eta}_j + |D|) \leq |\tilde{g}_j| \leq \tilde{\eta}_j\lambda\gamma \\ \frac{\tilde{g}_j}{\tilde{\eta}_j} & \text{if } |\tilde{g}_j| \geq \tilde{\eta}_j\lambda\gamma, \end{cases}$$

for any $\gamma > \max_j(1 + 1/\tilde{\eta}_j)$. Then, for $\gamma > \max_j(1/\tilde{\eta}_j)$ and the same definition of \tilde{g}_j and $\tilde{\eta}_j$, the coordinate-wise update for MC+ is

$$\tilde{\beta}_j \leftarrow \begin{cases} \frac{S(\tilde{g}_j, |D|\lambda)}{\tilde{\eta}_j - |D|/\gamma} & \text{if } |\tilde{g}_j| \leq \tilde{\eta}_j\lambda\gamma \\ \frac{\tilde{g}_j}{\tilde{\eta}_j} & \text{if } |\tilde{g}_j| \geq \tilde{\eta}_j\lambda\gamma, \end{cases}$$

where $S(z, \lambda)$ is the soft-thresholding operator given by (C.7).

C.4. Selection of regularization or tuning parameter

It is worth noticing that coordinate descent procedures (and other computation procedures computing the penalized likelihood estimates) rely on the tuning parameter λ so that the choice of λ is also becoming an important task. The

estimation using a large value of λ tends to have smaller variance but larger biases, whereas the estimation using a small value of λ leads to have zero biases but larger variance. The trade-off between the biases and the variances yields an optimal choice of λ (Fan and Lv, 2010).

To select λ , it is reasonable to identify a range of λ values extending from a maximum value of λ for which all penalized coefficients are zero to $\lambda = 0$ (e.g. Friedman et al., 2010; Breheny and Huang, 2011). After that, we select a λ value which optimizes some criterion. By fixing a path of $\lambda \geq 0$, we select the tuning parameter λ which minimizes $\text{WQBIC}(\lambda)$, a weighted version of the BIC criterion, defined by

$$\text{WQBIC}(\lambda) = -2\ell(w; \hat{\beta}(\lambda)) + s(\lambda) \log |D|,$$

where $s(\lambda) = \sum_{j=1}^p \mathbb{I}\{\hat{\beta}_j(\lambda) \neq 0\}$ is the number of selected covariates with nonzero regression coefficients and $|D|$ is the observation volume which represents the sample size. For linear regression models, $\mathbf{Y} = \mathbf{X}^\top \hat{\beta} + \epsilon$, Wang et al. (2007) propose a BIC-type criterion for choosing λ by

$$\text{BIC}(\lambda) = \log \frac{\|\mathbf{Y} - \mathbf{X}^\top \hat{\beta}(\lambda)\|^2}{\eta} + \frac{1}{\eta} \log(\eta) \text{DF}(\lambda),$$

where η is the number of observations and $\text{DF}(\lambda)$ is the degree of freedom. This criterion is consistent, meaning that, it selects the correct model with probability approaching 1 in large samples when a set of candidate models contains the true model. Their findings is in line with the study of Zhang et al. (2010) for which the criterion was presented in more general way, called generalized information criterion (GIC). The criterion WQBIC is the specific form of GIC proposed by Zhang et al. (2010).

The selection of γ for SCAD and MC+ is another task, but we fix $\gamma = 3.7$ for SCAD and $\gamma = 3$ for MC+, following Fan and Li (2001) and Breheny and Huang (2011) respectively, to avoid more complexities.

Appendix D: A few references for regularization methods

As a first penalization technique to improve ordinary least squares, ridge regression (e.g. Hoerl and Kennard, 1988) works by minimizing the residual sum of squares subject to a bound on the ℓ_2 norm of the coefficients. As a continuous shrinkage method, ridge regression achieves its better prediction through a bias-variance trade-off. Ridge can also be extended to fit generalized linear models. However, the ridge cannot reduce model complexity since it always keeps all the predictors in the model. Then, it is introduced a method called lasso (Tibshirani, 1996), where it employs ℓ_1 penalty to obtain variable selection and parameter estimation simultaneously. Despite lasso enjoys some attractive statistical properties, it has some limitations in some senses (Fan and Li, 2001; Zou and Hastie, 2005; Zou, 2006; Zhang, 2010), making huge possibilities to develop other methods. In the scenario where there are high correlations among predictors, Zou and Hastie (2005) propose an elastic net technique which is a convex

combination between ℓ_1 and ℓ_2 penalties. This method is particularly useful when the number of predictors is much larger than the number of observations since it can select or eliminate the strongly correlated predictors together.

The lasso procedure suffers from nonnegligible bias and does not satisfy an oracle property asymptotically (Fan and Li, 2001). Fan and Li (2001) and Zhang (2010), among others, introduce non-convex penalties to get around these drawbacks. The idea is to bridge the gap between ℓ_0 and ℓ_1 , by trying to keep unbiased the estimates of nonzero coefficients and by shrinking the less important variables to be exactly zero. The rationale behind the non-convex penalties such as SCAD and MC+ can also be understood by considering its first derivative (see Table 1). They start by applying the similar rate of penalization as the lasso, and then continuously relax that penalization until the rate of penalization drops to zero. However, employing non-convex penalties in regression analysis, the main challenge is often in the minimization of the possible non-convex objective function when the non-convexity of the penalty is no longer dominated by the convexity of the likelihood function. This issue has been carefully studied. Fan and Li (2001) propose the local quadratic approximation (LQA). Zou and Li (2008) propose a local linear approximation (LLA) which yields an objective function that can be optimized using least angle regression (LARS) algorithm (Efron et al., 2004). Finally, Breheny and Huang (2011) and Mazumder et al. (2011) investigate the application of coordinate descent algorithm to non-convex penalties.

In (2.5), it is worth emphasizing that we allow each direction to have a different regularization parameter. By doing this, the ℓ_1 and elastic net penalty functions are extended to the adaptive lasso (e.g. Zou, 2006) and adaptive elastic net (e.g. Zou and Zhang, 2009). Table 2 details the regularization methods considered in this study.

Appendix E: Auxiliary Lemma

The following result is used in the proof of Theorems 1-2. Throughout the proofs, the notation $\mathbf{X}_n = O_P(x_n)$ or $\mathbf{X}_n = o_P(x_n)$ for a random vector \mathbf{X}_n and a sequence of real numbers x_n means that $\|\mathbf{X}_n\| = O_P(x_n)$ and $\|\mathbf{X}_n\| = o_P(x_n)$. In the same way for a vector \mathbf{V}_n or a squared matrix \mathbf{M}_n , the notation $\mathbf{V}_n = O(x_n)$ and $\mathbf{M}_n = O(x_n)$ mean that $\|\mathbf{V}_n\| = O(x_n)$ and $\|\mathbf{M}_n\| = O(x_n)$.

Lemma 1. *Under the conditions (C.1)-(C.6), the following convergence holds in distribution as $n \rightarrow \infty$*

$$\{\mathbf{B}_n(w; \boldsymbol{\beta}_0) + \mathbf{C}_n(w; \boldsymbol{\beta}_0)\}^{-1/2} \ell_n^{(1)}(w; \boldsymbol{\beta}_0) \xrightarrow{d} \mathcal{N}(\mathbf{0}, \mathbf{I}_p). \quad (\text{E.1})$$

Moreover as $n \rightarrow \infty$,

$$|D_n|^{-\frac{1}{2}} \ell_n^{(1)}(w; \boldsymbol{\beta}_0) = O_P(1). \quad (\text{E.2})$$

Proof. Let us first note that using Campbell Theorems (2.1)-(2.2)

$$\text{Var}[\ell_n^{(1)}(w; \boldsymbol{\beta}_0)] = \mathbf{B}_n(w; \boldsymbol{\beta}_0) + \mathbf{C}_n(w; \boldsymbol{\beta}_0).$$

The proof of (E.1) follows Coeurjolly and Møller (2014). Let $C_i = i + (-1/2, 1/2]^d$ be the unit box centered at $i \in \mathbb{Z}^d$ and define $\mathcal{I}_n = \{i \in \mathbb{Z}^d, C_i \cap D_n \neq \emptyset\}$. Set $D_n = \bigcup_{i \in \mathcal{I}_n} C_{i,n}$, where $C_{i,n} = C_i \cap D_n$. We have

$$\ell_n^{(1)}(w; \beta_0) = \sum_{i \in \mathcal{I}_n} Y_{i,n}$$

where

$$Y_{i,n} = \sum_{u \in \mathbf{X} \cap C_{i,n}} w(u) \mathbf{z}(u) - \int_{C_{i,n}} w(u) \mathbf{z}(u) \exp(\beta_0^\top \mathbf{z}(u)) du.$$

For any $n \geq 1$ and any $i \in \mathcal{I}_n$, $Y_{i,n}$ has zero mean, and by condition (C.4),

$$\sup_{n \geq 1} \sup_{i \in \mathcal{I}_n} \mathbb{E}(\|Y_{i,n}\|^{2+\delta}) < \infty. \quad (\text{E.3})$$

If we combine (E.3) with conditions (C.1)-(C.6), we can apply Karácsony (2006, Theorem 4), a central limit theorem for triangular arrays of random fields, to obtain (E.1) which also implies that

$$\{\mathbf{B}_n(w; \beta_0) + \mathbf{C}_n(w; \beta_0)\}^{-1/2} \ell_n^{(1)}(w; \beta_0) = O_P(1)$$

as $n \rightarrow \infty$. The second result (E.2) is deduced from condition (C.6) which in particular implies that $|D_n|^{1/2} \{\mathbf{B}_n(w; \beta_0) + \mathbf{C}_n(w; \beta_0)\}^{-1/2} = O(1)$. \square

Appendix F: Proof of Theorem 1

In the proof of this result and the following ones, the notation κ stands for a generic constant which may vary from line to line. In particular this constant is independent of n , β_0 and \mathbf{k} .

Proof. Let $d_n = |D_n|^{-1/2} + a_n$, and $\mathbf{k} = \{k_1, k_2, \dots, k_p\}^\top \in \mathbb{R}^p$. We remind the reader that the estimate of β_0 is defined as the maximum of the function Q (given by (2.5)) over Θ , an open convex bounded set of \mathbb{R}^p . For any \mathbf{k} such that $\|\mathbf{k}\| \leq K < \infty$, $\beta_0 + d_n \mathbf{k} \in \Theta$ for n sufficiently large. Assume this is valid in the following. To prove Theorem 1, we follow the main argument by Fan and Li (2001) and aim at proving that for any given $\epsilon > 0$, there exists $K > 0$ such that for n sufficiently large

$$\mathbb{P} \left(\sup_{\|\mathbf{k}\|=K} \Delta_n(\mathbf{k}) > 0 \right) \leq \epsilon, \quad \text{where } \Delta_n(\mathbf{k}) = Q_n(w; \beta_0 + d_n \mathbf{k}) - Q_n(w; \beta_0). \quad (\text{F.1})$$

Equation (F.1) will imply that with probability at least $1 - \epsilon$, there exists a local maximum in the ball $\{\beta_0 + d_n \mathbf{k} : \|\mathbf{k}\| \leq K\}$, and therefore a local maximizer $\hat{\beta}$ such that $\|\hat{\beta} - \beta_0\| = O_P(d_n)$. We decompose $\Delta_n(\mathbf{k})$ as $\Delta_n(\mathbf{k}) = T_1 + T_2$ where

$$T_1 = \ell_n(w; \beta_0 + d_n \mathbf{k}) - \ell_n(w; \beta_0)$$

$$T_2 = |D_n| \sum_{j=1}^p (p_{\lambda_{n,j}}(|\beta_{0j}|) - p_{\lambda_{n,j}}(|\beta_{0j} + d_n k_j|)).$$

Since $\rho(w; \cdot)$ is infinitely continuously differentiable and $\ell_n^{(2)}(w; \beta) = -\mathbf{A}_n(w; \beta)$, then using a second-order Taylor expansion there exists $t \in (0, 1)$ such that

$$\begin{aligned} T_1 &= d_n \mathbf{k}^\top \ell_n^{(1)}(w; \beta_0) - \frac{1}{2} d_n^2 \mathbf{k}^\top \mathbf{A}_n(w; \beta_0) \mathbf{k} \\ &\quad + \frac{1}{2} d_n^2 \mathbf{k}^\top (\mathbf{A}_n(w; \beta_0) - \mathbf{A}_n(w; \beta_0 + t d_n \mathbf{k})) \mathbf{k}. \end{aligned}$$

Since Θ is convex and bounded and since $w(\cdot)$ and $\mathbf{z}(\cdot)$ are uniformly bounded by conditions (C.2)-(C.3), there exists a nonnegative constant κ such that

$$\frac{1}{2} \|\mathbf{A}_n(w; \beta_0) - \mathbf{A}_n(w; \beta_0 + t d_n \mathbf{k})\| \leq \kappa d_n |D_n|.$$

Now, denote $\check{\nu} := \liminf_{n \rightarrow \infty} \nu_{\min}(|D_n|^{-1} \mathbf{A}_n(w; \beta_0))$. By condition (C.6), we have that for any \mathbf{k}

$$0 < \check{\nu} \leq \frac{\mathbf{k}^\top (|D_n|^{-1} \mathbf{A}_n(w; \beta_0)) \mathbf{k}}{\|\mathbf{k}\|^2}.$$

Hence

$$T_1 \leq d_n \|\ell_n^{(1)}(w; \beta_0)\| \|\mathbf{k}\| - \frac{\check{\nu}}{2} d_n^2 |D_n| \|\mathbf{k}\|^2 + \kappa d_n^3 |D_n|.$$

Regarding the term T_2 ,

$$T_2 \leq T_2' := |D_n| \sum_{j=1}^s (p_{\lambda_{n,j}}(|\beta_{0j}|) - p_{\lambda_{n,j}}(|\beta_{0j} + d_n k_j|))$$

since for any j the penalty function $p_{\lambda_{n,j}}$ is nonnegative and $p_{\lambda_{n,j}}(|\beta_{0j}|) = 0$ for $j = s + 1, \dots, p$.

Since $d_n |D_n|^{1/2} = O(1)$, then by (C.8), for n sufficiently large, $p_{\lambda_{n,j}}$ is twice continuously differentiable for every $\beta_j = \beta_{0j} + t d_n k_j$ with $t \in (0, 1)$. Therefore using a third-order Taylor expansion, there exist $t_j \in (0, 1)$, $j = 1, \dots, s$ such that

$$\begin{aligned} -T_2' &= d_n |D_n| \sum_{j=1}^s k_j p'_{\lambda_{n,j}}(|\beta_{0j}|) \text{sign}(\beta_{0,j}) + \frac{1}{2} d_n^2 |D_n| \sum_{j=1}^s k_j^2 p''_{\lambda_{n,j}}(|\beta_{0j}|) \\ &\quad + \frac{1}{6} d_n^3 |D_n| \sum_{j=1}^s k_j^3 p'''_{\lambda_{n,j}}(|\beta_{0j} + t_j d_n k_j|). \end{aligned}$$

Now by definition of a_n and c_n and from condition (C.8), we deduce that there exists κ such that

$$T_2' \leq a_n d_n |D_n| \|\mathbf{k}^\top \mathbf{1}\| + \kappa c_n d_n^2 |D_n| + \kappa d_n^3 |D_n|$$

$$\leq \sqrt{s}a_n d_n |D_n| \|\mathbf{k}\| + c_n d_n^2 |D_n| \|\mathbf{k}\|^2 + \kappa d_n^3 |D_n|$$

from Cauchy-Schwarz inequality. Since $c_n = o(1)$, $d_n = o(1)$ and $a_n d_n |D_n| = O(d_n^2 |D_n|)$, then for n sufficiently large

$$\Delta_n(\mathbf{k}) \leq d_n \|\ell_n^{(1)}(w; \beta_0)\| \|\mathbf{k}\| - \frac{\check{\nu}}{4} d_n^2 |D_n| \|\mathbf{k}\|^2 + 2\sqrt{s} d_n^2 |D_n| \|\mathbf{k}\|$$

We now return to (F.1): for n sufficiently large

$$\mathbb{P}\left(\sup_{\|\mathbf{k}\|=K} \Delta_n(\mathbf{k}) > 0\right) \leq \mathbb{P}\left(\|\ell_n^{(1)}(w; \beta_0)\| > \frac{\check{\nu}}{4} d_n |D_n| K - 2\sqrt{s} d_n |D_n|\right)$$

Since $d_n |D_n| = O(|D_n|^{1/2})$, by choosing K large enough, there exists κ such that for n sufficiently large

$$\mathbb{P}\left(\sup_{\|\mathbf{k}\|=K} \Delta_n(\mathbf{k}) > 0\right) \leq \mathbb{P}\left(\|\ell_n^{(1)}(w; \beta_0)\| > \kappa |D_n|^{1/2}\right) \leq \epsilon$$

for any given $\epsilon > 0$ from (E.2). □

Appendix G: Proof of Theorem 2

To prove Theorem 2(i), we provide Lemma 2 as follows.

Lemma 2. *Assume the conditions (C.1)-(C.6) and condition (C.8) hold. If $a_n = O(|D_n|^{-1/2})$ and $b_n |D_n|^{1/2} \rightarrow \infty$ as $n \rightarrow \infty$, then with probability tending to 1, for any β_1 satisfying $\|\beta_1 - \beta_{01}\| = O_P(|D_n|^{-1/2})$, and for any constant $K_1 > 0$,*

$$Q_n\left(w; (\beta_1^\top, \mathbf{0}^\top)^\top\right) = \max_{\|\beta_2\| \leq K_1 |D_n|^{-1/2}} Q_n\left(w; (\beta_1^\top, \beta_2^\top)^\top\right).$$

Proof. It is sufficient to show that with probability tending to 1 as $n \rightarrow \infty$, for any β_1 satisfying $\|\beta_1 - \beta_{01}\| = O_P(|D_n|^{-1/2})$, for some small $\varepsilon_n = K_1 |D_n|^{-1/2}$, and for $j = s + 1, \dots, p$,

$$\frac{\partial Q_n(w; \beta)}{\partial \beta_j} < 0 \quad \text{for } 0 < \beta_j < \varepsilon_n, \text{ and} \tag{G.1}$$

$$\frac{\partial Q_n(w; \beta)}{\partial \beta_j} > 0 \quad \text{for } -\varepsilon_n < \beta_j < 0. \tag{G.2}$$

First note that by (E.2), we obtain $\|\ell_n^{(1)}(w; \beta_0)\| = O_P(|D_n|^{1/2})$. Second, by conditions (C.2)-(C.3), there exists $t \in (0, 1)$ such that

$$\begin{aligned} \frac{\partial \ell_n(w; \beta)}{\partial \beta_j} &= \frac{\partial \ell_n(w; \beta_0)}{\partial \beta_j} + t \sum_{l=1}^p \frac{\partial^2 \ell_n(w; \beta_0 + t(\beta - \beta_0))}{\partial \beta_j \partial \beta_l} (\beta_l - \beta_{0l}) \\ &= O_P(|D_n|^{1/2}) + O_P(|D_n| |D_n|^{-1/2}) = O_P(|D_n|^{1/2}). \end{aligned}$$

Third, let $0 < \beta_j < \varepsilon_n$ and b_n the sequence given by (3.3). By condition (C.8), b_n is well-defined and since by assumption $b_n |D_n|^{1/2} \rightarrow \infty$, in particular, $b_n > 0$ for n sufficiently large. Therefore, for n sufficiently large,

$$\begin{aligned} \mathbb{P}\left(\frac{\partial Q_n(w; \boldsymbol{\beta})}{\partial \beta_j} < 0\right) &= \mathbb{P}\left(\frac{\partial \ell_n(w; \boldsymbol{\beta})}{\partial \beta_j} - |D_n| p'_{\lambda_{n,j}}(|\beta_j|) \text{sign}(\beta_j) < 0\right) \\ &= \mathbb{P}\left(\frac{\partial \ell_n(w; \boldsymbol{\beta})}{\partial \beta_j} < |D_n| p'_{\lambda_{n,j}}(|\beta_j|)\right) \\ &\geq \mathbb{P}\left(\frac{\partial \ell_n(w; \boldsymbol{\beta})}{\partial \beta_j} < |D_n| b_n\right) \\ &= \mathbb{P}\left(\frac{\partial \ell_n(w; \boldsymbol{\beta})}{\partial \beta_j} < |D_n|^{1/2} |D_n|^{1/2} b_n\right). \end{aligned}$$

$\mathbb{P}(\partial Q_n(w; \boldsymbol{\beta})/\partial \beta_j < 0) \rightarrow 1$ as $n \rightarrow \infty$ since $\partial \ell_n(w; \boldsymbol{\beta})/\partial \beta_j = O_{\mathbb{P}}(|D_n|^{1/2})$ and $b_n |D_n|^{1/2} \rightarrow \infty$. This proves (G.1). We proceed similarly to prove (G.2). \square

Proof. We now focus on the proof of Theorem 2. Since Theorem 2(i) is proved by Lemma 2, we only need to prove Theorem 2(ii), which is the asymptotic normality of $\hat{\boldsymbol{\beta}}_1$. As shown in Theorem 1, there is a root- $|D_n|$ consistent local maximizer $\hat{\boldsymbol{\beta}}$ of $Q_n(w; \boldsymbol{\beta})$, and it can be shown that there exists an estimator $\hat{\boldsymbol{\beta}}_1$ in Theorem 1 that is a root- $(|D_n|)$ consistent local maximizer of $Q_n(w; (\boldsymbol{\beta}_1^\top, \mathbf{0}^\top)^\top)$, which is regarded as a function of $\boldsymbol{\beta}_1$, and that satisfies

$$\frac{\partial Q_n(w; \hat{\boldsymbol{\beta}})}{\partial \beta_j} = 0 \quad \text{for } j = 1, \dots, s, \text{ and } \hat{\boldsymbol{\beta}} = (\hat{\boldsymbol{\beta}}_1^\top, \mathbf{0}^\top)^\top.$$

There exists $t \in (0, 1)$ and $\check{\boldsymbol{\beta}} = \hat{\boldsymbol{\beta}} + t(\boldsymbol{\beta}_0 - \hat{\boldsymbol{\beta}})$ such that

$$\begin{aligned} 0 &= \frac{\partial \ell_n(w; \hat{\boldsymbol{\beta}})}{\partial \beta_j} - |D_n| p'_{\lambda_{n,j}}(|\hat{\beta}_j|) \text{sign}(\hat{\beta}_j) \\ &= \frac{\partial \ell_n(w; \boldsymbol{\beta}_0)}{\partial \beta_j} + \sum_{l=1}^s \frac{\partial^2 \ell_n(w; \check{\boldsymbol{\beta}})}{\partial \beta_j \partial \beta_l} (\hat{\beta}_l - \beta_{0l}) - |D_n| p'_{\lambda_{n,j}}(|\hat{\beta}_j|) \text{sign}(\hat{\beta}_j) \\ &= \frac{\partial \ell_n(w; \boldsymbol{\beta}_0)}{\partial \beta_j} + \sum_{l=1}^s \frac{\partial^2 \ell_n(w; \boldsymbol{\beta}_0)}{\partial \beta_j \partial \beta_l} (\hat{\beta}_l - \beta_{0l}) + \sum_{l=1}^s \Psi_{n,jl} (\hat{\beta}_l - \beta_{0l}) \\ &\quad - |D_n| p'_{\lambda_{n,j}}(|\beta_{0j}|) \text{sign}(\beta_{0j}) - |D_n| \phi_{n,j}, \end{aligned} \tag{G.3}$$

where

$$\Psi_{n,jl} = \frac{\partial^2 \ell_n(w; \check{\boldsymbol{\beta}})}{\partial \beta_j \partial \beta_l} - \frac{\partial^2 \ell_n(w; \boldsymbol{\beta}_0)}{\partial \beta_j \partial \beta_l}$$

and $\phi_{n,j} = p'_{\lambda_{n,j}}(|\hat{\beta}_j|) \text{sign}(\hat{\beta}_j) - p'_{\lambda_{n,j}}(|\beta_{0j}|) \text{sign}(\beta_{0j})$. We decompose $\phi_{n,j}$ as $\phi_{n,j} = T_1 + T_2$ where

$$T_1 = \phi_{n,j} \mathbb{I}(|\hat{\beta}_j - \beta_{0j}| \leq \tilde{r}_{n,j}) \quad \text{and} \quad T_2 = \phi_{n,j} \mathbb{I}(|\hat{\beta}_j - \beta_{0j}| > \tilde{r}_{n,j})$$

and where $\tilde{r}_{n,j}$ is the sequence defined in the condition (C.8). Under this condition, the following Taylor expansion can be derived for the term T_1 : there exists $t \in (0, 1)$ and $\check{\beta}_j = \hat{\beta}_j + t(\beta_{0j} - \hat{\beta}_j)$ such that

$$\begin{aligned} T_1 &= p''_{\lambda_{n,j}}(|\beta_{0j}|)(\hat{\beta}_j - \beta_{0j})\mathbb{I}(|\hat{\beta}_j - \beta_{0j}| \leq \tilde{r}_{n,j}) \\ &\quad + \frac{1}{2}(\hat{\beta}_j - \beta_{0j})^2 p'''_{\lambda_{n,j}}(|\check{\beta}_j|)\text{sign}(\check{\beta}_j)\mathbb{I}(|\hat{\beta}_j - \beta_{0j}| \leq \tilde{r}_{n,j}) \\ &= p''_{\lambda_{n,j}}(|\beta_{0j}|)(\hat{\beta}_j - \beta_{0j})\mathbb{I}(|\hat{\beta}_j - \beta_{0j}| \leq \tilde{r}_{n,j}) + O_P(|D_n|^{-1}) \end{aligned}$$

where the latter equation ensues from Theorem 1 and condition (C.8). Again, from Theorem 1, $\mathbb{I}(|\hat{\beta}_j - \beta_{0j}| \leq \tilde{r}_{n,j}) \xrightarrow{L^1} 1$ which implies that $\mathbb{I}(|\hat{\beta}_j - \beta_{0j}| \leq \tilde{r}_{n,j}) \xrightarrow{P} 1$, so $T_1 = p''_{\lambda_{n,j}}(|\beta_{0j}|)(\hat{\beta}_j - \beta_{0j})(1 + o_P(1)) + O_P(|D_n|^{-1})$.

Regarding the term T_2 , since p'_λ is a Lipschitz function, there exists $\kappa \geq 0$ such that

$$T_2 \leq \kappa|\hat{\beta}_j - \beta_{0j}| \mathbb{I}(|\hat{\beta}_j - \beta_{0j}| > \tilde{r}_{n,j}).$$

By Theorem 1, $|\hat{\beta}_j - \beta_{0j}| = O_P(|D_n|^{-1/2})$ and $\mathbb{I}(|\hat{\beta}_j - \beta_{0j}| > \tilde{r}_{n,j}) = o_P(1)$, so $T_2 = o_P(|D_n|^{-1/2})$ and we deduce that

$$\phi_{n,j} = p''_{\lambda_{n,j}}(|\beta_{0j}|)(\hat{\beta}_j - \beta_{0j})(1 + o_P(1)) + o_P(|D_n|^{-1/2}). \tag{G.4}$$

Let $\ell_{n,1}^{(1)}(w; \beta_0)$ (resp. $\ell_{n,11}^{(2)}(w; \beta_0)$) be the first s components (resp. $s \times s$ top-left corner) of $\ell_n^{(1)}(w; \beta_0)$ (resp. $\ell_n^{(2)}(w; \beta_0)$). Let also Ψ_n be the $s \times s$ matrix containing $\Psi_{n,jl}, j, l = 1, \dots, s$. Finally, let the vector \mathbf{p}'_n , the vector ϕ_n and the $s \times s$ matrix \mathbf{M}_n be

$$\begin{aligned} \mathbf{p}'_n &= \{p'_{\lambda_{n,1}}(|\beta_{01}|)\text{sign}(\beta_{01}), \dots, p'_{\lambda_{n,s}}(|\beta_{0s}|)\text{sign}(\beta_{0s})\}^\top, \\ \phi_n &= \{\phi_{n,1}, \dots, \phi_{n,s}\}^\top, \text{ and} \\ \mathbf{M}_n &= \{\mathbf{B}_{n,11}(w; \beta_0) + \mathbf{C}_{n,11}(w; \beta_0)\}^{-1/2}. \end{aligned}$$

We rewrite both sides of (G.3) as

$$\ell_{n,1}^{(1)}(w; \beta_0) + \ell_{n,11}^{(2)}(w; \beta_0)(\hat{\beta}_1 - \beta_{01}) + \Psi_n(\hat{\beta}_1 - \beta_{01}) - |D_n|\mathbf{p}'_n - |D_n|\phi_n = 0. \tag{G.5}$$

By definition of $\mathbf{\Pi}_n$ given by (3.6) and from (G.4), we obtain $\phi_n = \mathbf{\Pi}_n(\hat{\beta}_1 - \beta_{01})(1 + o_P(1)) + o_P(|D_n|^{-1/2})$. Using this, we deduce, by premultiplying both sides of (G.5) by \mathbf{M}_n , that

$$\begin{aligned} \mathbf{M}_n \ell_{n,1}^{(1)}(w; \beta_0) - \mathbf{M}_n(\mathbf{A}_{n,11}(w; \beta_0) + |D_n|\mathbf{\Pi}_n)(\hat{\beta}_1 - \beta_{01}) \\ = O(|D_n| \|\mathbf{M}_n \mathbf{p}'_n\|) + o_P(|D_n| \|\mathbf{M}_n \mathbf{\Pi}_n(\hat{\beta}_1 - \beta_{01})\|) \\ + o_P(\|\mathbf{M}_n\| |D_n|^{1/2}) + O_P(\|\mathbf{M}_n \Psi_n(\hat{\beta}_1 - \beta_{01})\|). \end{aligned}$$

The condition (C.6) implies that there exists an $s \times s$ positive definite matrix \mathbf{I}''_0 such that for all sufficiently large n , we have $|D_n|^{-1}(\mathbf{B}_{n,11}(w; \beta_0) + \mathbf{C}_{n,11}(w; \beta_0)) \geq \mathbf{I}''_0$, hence $\|\mathbf{M}_n\| = O(|D_n|^{-1/2})$.

Now, $\|\Psi_n\| = O_P(|D_n|^{1/2})$ by conditions (C.3)-(C.4) and by Theorem 1, and $\|\hat{\beta}_1 - \beta_{01}\| = O_P(|D_n|^{-1/2})$ by Theorem 1 and by Theorem 2(i). Finally, since by assumption $a_n = o(|D_n|^{-1/2})$, we deduce that

$$\begin{aligned} \|\mathbf{M}_n \Psi_n(\hat{\beta}_1 - \beta_{01})\| &= O_P(|D_n|^{-1/2}) = o_P(1), \\ |D_n| \|\mathbf{M}_n \Pi_n(\hat{\beta}_1 - \beta_{01})\| &= o_P(1), \\ \|\mathbf{M}_n\| |D_n|^{1/2} &= o(1), \\ |D_n| \|\mathbf{M}_n \mathbf{P}'_n\| &= O(a_n |D_n|^{1/2}) = o(1). \end{aligned}$$

Therefore, we have that

$$\mathbf{M}_n \ell_{n,1}^{(1)}(w; \beta_0) - \mathbf{M}_n (\mathbf{A}_{n,11}(w; \beta_0) + |D_n| \Pi_n)(\hat{\beta}_1 - \beta_{01}) = o_P(1).$$

From (E.1), Theorem 2(i) and by Slutsky's Theorem, we deduce that

$$\begin{aligned} \{\mathbf{B}_{n,11}(w; \beta_0) + \mathbf{C}_{n,11}(w; \beta_0)\}^{-1/2} \{\mathbf{A}_{n,11}(w; \beta_0) + |D_n| \Pi_n\}(\hat{\beta}_1 - \beta_{01}) \\ \xrightarrow{d} \mathcal{N}(0, \mathbf{I}_s) \end{aligned}$$

as $n \rightarrow \infty$, which can be rewritten, in particular under (C.7), as

$$|D_n|^{1/2} \Sigma_n(w; \beta_0)^{-1/2} (\hat{\beta}_1 - \beta_{01}) \xrightarrow{d} \mathcal{N}(0, \mathbf{I}_s)$$

where $\Sigma_n(w, \beta_0)$ is given by (3.5). □

Appendix H: Maps of covariates

FIG 3. Maps of covariates designed in Scenario 2. The first two top left images are the elevation and the slope. The other 18 covariates are generated as standard Gaussian white noise but transformed to get multicollinearity.

FIG 4. Maps of covariates used in Scenario 3 and in the application. From left to right: Elevation, slope, Aluminium, Boron, and Calcium (1st row), Copper, Iron, Potassium, Magnesium, and Manganese (2nd row), Phosphorus, Zinc, Nitrogen, Nitrogen mineralization, and pH (3rd row).

Acknowledgements

We thank A. L. Thurman who kindly shares the R code used for the simulation study in Thurman et al. (2015) and P. Breheny who kindly provides his code used in `ncvreg` package. We thank R. Drouilhet for technical help. We thank the editor and associate editor giving constructive comments to improve an earlier draft of this article.

The BCI soils data sets are collected and analyzed by J. Dalling, R. John, K. Harms, R. Stallard and J. Yavitt with support from NSF DEB021104,021115, 0212284,0212818 and OISE 0314581, and STRI Soils Initiative and CTFS and assistance from P. Segre and J. Trani. Datasets are available at the CTFS website <http://ctfs.si.edu/webatlas/datasets/bci/soilmaps/BCIsoil.html>.

References

- Adrian Baddeley and Rolf Turner. Practical maximum pseudolikelihood for spatial point patterns. *Australian & New Zealand Journal of Statistics*, 42(3):283–322, 2000. [MR1794056](#)
- Adrian Baddeley and Rolf Turner. Spatstat: An R package for analyzing spatial point patterns. *Journal of Statistical Software*, 12(6):1–42, 2005.
- Adrian Baddeley, Jean-François Coeurjolly, Ege Rubak, and Rasmus Plenge Waagepetersen. Logistic regression for spatial Gibbs point processes. *Biometrika*, 101(2):377–392, 2014. [MR3215354](#)
- Adrian Baddeley, Ege Rubak, and Rolf Turner. *Spatial Point Patterns: Methodology and Applications with R*. CRC Press, 2015. [MR3059645](#)
- Mark Berman and Rolf Turner. Approximating point process likelihoods with glim. *Applied Statistics*, 41(1):31–38, 1992.
- Erwin Bolthausen. On the central limit theorem for stationary mixing random fields. *The Annals of Probability*, 10(4):1047–1050, 1982. [MR0672305](#)

- Patrick Breheny and Jian Huang. Coordinate descent algorithms for nonconvex penalized regression, with applications to biological feature selection. *The Annals of Applied Statistics*, 5(1):232–253, 2011. [MR2810396](#)
- Peter Bühlmann and Sara Van De Geer. *Statistics for high-dimensional data: methods, theory and applications*. Springer Science & Business Media, 2011. [MR2807761](#)
- Emmanuel Candes and Terence Tao. The Dantzig selector: statistical estimation when p is much larger than n . *The Annals of Statistics*, 35(6):2313–2351, 2007. [MR2382644](#)
- Jean-François Coeurjolly and Jesper Møller. Variational approach to estimate the intensity of spatial point processes. *Bernoulli*, 20(3):1097–1125, 2014. [MR3217439](#)
- Richard Condit. Tropical forest census plots. *Springer-Verlag and R. G. Landes Company, Berlin, Germany, and Georgetown, Texas*, 1998.
- Lorin Crawford, Kris C Wood, Xiang Zhou, and Sayan Mukherjee. Bayesian approximate kernel regression with variable selection. *To appear in Journal of the American Statistical Association*, 2018.
- Bradley Efron, Trevor Hastie, Iain Johnstone, Robert Tibshirani, et al. Least angle regression. *The Annals of Statistics*, 32(2):407–499, 2004. [MR2060166](#)
- Jianqing Fan and Runze Li. Variable selection via nonconcave penalized likelihood and its oracle properties. *Journal of the American Statistical Association*, 96(456):1348–1360, 2001. [MR1946581](#)
- Jianqing Fan and Jinchi Lv. A selective overview of variable selection in high dimensional feature space. *Statistica Sinica*, 20(1):101–148, 2010. [MR2640659](#)
- Yixin Fang and Ji Meng Loh. Single-index model for inhomogeneous spatial point processes. *Statistica Sinica*, 27(2):555–574, 2017. [MR3674686](#)
- Jerome Friedman, Trevor Hastie, Holger Höfling, Robert Tibshirani, et al. Pathwise coordinate optimization. *The Annals of Applied Statistics*, 1(2):302–332, 2007. [MR2415737](#)
- Jerome Friedman, Trevor Hastie, and Rob Tibshirani. Regularization paths for generalized linear models via coordinate descent. *Journal of Statistical Software*, 33(1):1–22, 2010.
- Yongtao Guan and Ji Meng Loh. A thinned block bootstrap variance estimation procedure for inhomogeneous spatial point patterns. *Journal of the American Statistical Association*, 102(480):1377–1386, 2007. [MR2412555](#)
- Yongtao Guan and Ye Shen. A weighted estimating equation approach for inhomogeneous spatial point processes. *Biometrika*, 97(4):867–880, 2010. [MR2746157](#)
- Yongtao Guan, Abdollah Jalilian, and Rasmus Plenge Waagepetersen. Quasi-likelihood for spatial point processes. *Journal of the Royal Statistical Society: Series B (Statistical Methodology)*, 77(3):677–697, 2015. [MR3351450](#)
- Xavier Guyon. *Random fields on a network: modeling, statistics, and applications*. Springer Science & Business Media, 1995. [MR1344683](#)
- Arthur E Hoerl and Robert W Kennard. Ridge regression. *Encyclopedia of statistical sciences*, 1988.
- Stephen P Hubbell, Robin B Foster, Sean T O’Brien, KE Harms, Richard Con-

- dit, B Wechsler, S Joseph Wright, and S Loo De Lao. Light-gap disturbances, recruitment limitation, and tree diversity in a neotropical forest. *Science*, 283(5401):554–557, 1999.
- Stephen P Hubbell, Richard Condit, and Robin B Foster. Barro Colorado forest census plot data. 2005. URL <http://ctfs.si.edu/datasets/bci>.
- Janine Illian, Antti Penttinen, Helga Stoyan, and Dietrich Stoyan. *Statistical analysis and modelling of spatial point patterns*, volume 70. John Wiley & Sons, 2008. [MR2384630](#)
- Zsolt Karácsony. A central limit theorem for mixing random fields. *Miskolc Mathematical Notes*, 7:147–160, 2006. [MR2310274](#)
- Frédéric Lavancier, Jesper Møller, and Ege Rubak. Determinantal point process models and statistical inference. *Journal of the Royal Statistical Society: Series B (Statistical Methodology)*, 77(4):853–877, 2015. [MR3382600](#)
- Rahul Mazumder, Jerome H Friedman, and Trevor Hastie. Sparsenet: Coordinate descent with nonconvex penalties. *Journal of the American Statistical Association*, 106(495):1125–1138, 2011. [MR2894769](#)
- Jesper Møller and Rasmus Plenge Waagepetersen. *Statistical inference and simulation for spatial point processes*. CRC Press, 2004. [MR2004226](#)
- Jesper Møller and Rasmus Plenge Waagepetersen. Modern statistics for spatial point processes. *Scandinavian Journal of Statistics*, 34(4):643–684, 2007. [MR2392447](#)
- Dimitris N Politis, Efstathios Paparoditis, and Joseph P Romano. Large sample inference for irregularly spaced dependent observations based on subsampling. *Sankhyā: The Indian Journal of Statistics, Series A*, 60(2):274–292, 1998. [MR1711685](#)
- R Core Team. *R: A language and environment for statistical computing*. R Foundation for Statistical Computing, Vienna, Austria, 2016. URL <https://www.R-project.org/>.
- Stephen L Rathbun and Noel Cressie. Asymptotic properties of estimators for the parameters of spatial inhomogeneous Poisson point processes. *Advances in Applied Probability*, 26(1):122–154, 1994. [MR1260307](#)
- Ian W Renner and David I Warton. Equivalence of maxent and poisson point process models for species distribution modeling in ecology. *Biometrics*, 69(1):274–281, 2013. [MR3058074](#)
- Frederic Paik Schoenberg. Consistent parametric estimation of the intensity of a spatial–temporal point process. *Journal of Statistical Planning and Inference*, 128(1):79–93, 2005. [MR2110179](#)
- Andrew L Thurman and Jun Zhu. Variable selection for spatial Poisson point processes via a regularization method. *Statistical Methodology*, 17:113–125, 2014. [MR3133589](#)
- Andrew L Thurman, Rao Fu, Yongtao Guan, and Jun Zhu. Regularized estimating equations for model selection of clustered spatial point processes. *Statistica Sinica*, 25(1):173–188, 2015. [MR3328809](#)
- Robert Tibshirani. Regression shrinkage and selection via the lasso. *Journal of the Royal Statistical Society: Series B (Statistical Methodology)*, 58(1):267–288, 1996. [MR1379242](#)

- Rasmus Plenge Waagepetersen. An estimating function approach to inference for inhomogeneous Neyman–Scott processes. *Biometrics*, 63(1):252–258, 2007. [MR2345595](#)
- Rasmus Plenge Waagepetersen. Estimating functions for inhomogeneous spatial point processes with incomplete covariate data. *Biometrika*, 95(2):351–363, 2008. [MR2422695](#)
- Rasmus Plenge Waagepetersen and Yongtao Guan. Two-step estimation for inhomogeneous spatial point processes. *Journal of the Royal Statistical Society: Series B (Statistical Methodology)*, 71(3):685–702, 2009. [MR2749914](#)
- Hansheng Wang, Runze Li, and Chih-Ling Tsai. Tuning parameter selectors for the smoothly clipped absolute deviation method. *Biometrika*, 94(3):553–568, 2007. [MR2410008](#)
- Larry Wasserman and Kathryn Roeder. High-dimensional variable selection. *The Annals of Statistics*, 37(5A):2178–2201, 2009. [MR2543689](#)
- Yu Ryan Yue and Ji Meng Loh. Variable selection for inhomogeneous spatial point process models. *Canadian Journal of Statistics*, 43(2):288–305, 2015. [MR3353384](#)
- Cun-Hui Zhang. Nearly unbiased variable selection under minimax concave penalty. *The Annals of Statistics*, 38(2):894–942, 2010. [MR2604701](#)
- Yiyun Zhang, Runze Li, and Chih-Ling Tsai. Regularization parameter selections via generalized information criterion. *Journal of the American Statistical Association*, 105(489):312–323, 2010. [MR2656055](#)
- Li-Ping Zhu, Lin-Yi Qian, and Jin-Guan Lin. Variable selection in a class of single-index models. *Annals of the Institute of Statistical Mathematics*, 63(6):1277–1293, 2011. [MR2830860](#)
- Hui Zou. The adaptive lasso and its oracle properties. *Journal of the American Statistical Association*, 101(476):1418–1429, 2006. [MR2279469](#)
- Hui Zou and Trevor Hastie. Regularization and variable selection via the elastic net. *Journal of the Royal Statistical Society: Series B (Statistical Methodology)*, 67(2):301–320, 2005. [MR2137327](#)
- Hui Zou and Runze Li. One-step sparse estimates in nonconcave penalized likelihood models. *The Annals of Statistics*, 36(4):1509–1533, 2008. [MR2435443](#)
- Hui Zou and Hao Helen Zhang. On the adaptive elastic-net with a diverging number of parameters. *The Annals of Statistics*, 37(4):1733–1751, 2009. [MR2533470](#)