


**HAL**  
open science

# From random partitions to fractional Brownian sheets

Olivier Durieu, Yizao Wang

► **To cite this version:**

Olivier Durieu, Yizao Wang. From random partitions to fractional Brownian sheets. 2017. hal-01586410v1

**HAL Id: hal-01586410**

**<https://hal.science/hal-01586410v1>**

Preprint submitted on 12 Sep 2017 (v1), last revised 15 Mar 2019 (v3)

**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.

# FROM RANDOM PARTITIONS TO FRACTIONAL BROWNIAN SHEETS

OLIVIER DURIEU AND YIZAO WANG

ABSTRACT. We propose  $\pm 1$ -valued random-field models that are based on random partitions of  $\mathbb{N}^2$ . The covariance structure of each random field is determined by the underlying random partition. Functional central limit theorems are established for the proposed models, and fractional Brownian sheets, with full range of Hurst indices, arise in the limit. Our models could be viewed as discrete analogues of fractional Brownian sheets, in the same spirit that the simple random walk is the discrete analogue of the Brownian motion.

## 1. INTRODUCTION

In this paper, we propose random-field models that are based on random partitions, and show that their partial-sum random fields scale to fractional Brownian sheets. Our motivation came from three recent papers, one by Hammond and Sheffield [10] and two by the authors and collaborator [3, 7], where it was shown that fractional Brownian motions and some operator-scaling Gaussian random fields (that can be viewed as random-field generalizations of fractional Brownian motions, see [4]) may arise as the scaling limits of certain stochastic models, the dependence structure of which are essentially determined by certain random partition of  $\mathbb{N} = \{1, 2, \dots\}$ . The results in [3] are random-field generalizations of [10], and hence we start by briefly recalling [7, 10].

The two papers [7, 10] established functional central limit theorems for fractional Brownian motions based on two different random partitions. In each model, there is an underlying random partition of the integers  $\{1, \dots, n\}$ , and conditioning on the random partition,  $\pm 1$ -valued random spins  $X_1, \dots, X_n$  are assigned, in certain ways to be specified later. The advantage of taking random spins is that in this way, the covariances of the partial sums are determined by the underlying random partitions. By appropriately choosing the random partition and the assignment rule of random spins, the partial sum  $S_n = X_1 + \dots + X_n$  scales to a fractional Brownian motion as  $n \rightarrow \infty$ , in the form of, for appropriately chosen slowly varying function  $L$  at infinity,

$$(1.1) \quad \left\{ \frac{S_{[nt]}}{n^H L(n)} \right\}_{t \in [0,1]} \Rightarrow \{\mathbb{B}_t^H\}_{t \in [0,1]}$$

in  $D([0, 1])$ , as  $n \rightarrow \infty$ , where  $\mathbb{B}^H$  on the right-hand side above denotes the fractional Brownian motion with Hurst index  $H \in (0, 1)$ , a centered Gaussian process

---

*Date:* September 4, 2017.

*2010 Mathematics Subject Classification.* Primary, 60F17, 60G22; Secondary, 60C05, 60G60 .

*Key words and phrases.* Fractional Brownian motion, fractional Brownian sheet, invariance principle, random field, random partition, regular variation, long-range dependence.

with covariance function

$$\text{Cov}(\mathbb{B}_s^H, \mathbb{B}_t^H) = \frac{1}{2} (t^{2H} + s^{2H} - |t - s|^{2H}), s, t \geq 0.$$

Throughout,  $\Rightarrow$  stands for convergence in distribution and  $D([0, 1])$  for the space of càdlàg functions equipped with the Skorohod topology [5].

The models in [7, 10] are different in both the underlying random partitions and the ways of assigning  $\pm 1$  spins, and they lead to different ranges of Hurst index:  $H \in (0, 1/2)$  in [7] and  $H \in (1/2, 1)$  in [10]. The partial sum  $S_n$  can be interpreted as a correlated random walk and provides a simple discrete counterpart to the fractional Brownian motion, in the same spirit that the simple random walk can be viewed as the discrete counterpart of the Brownian motion. Recently, the model in [10] has been generalized to high dimensions in [3]. At the core of the random-field generalization is again a random partition, this time of  $\mathbb{Z}^d$ . Our motivation here is to explore other possibilities of random-field extensions.

In view of the non-standard normalization  $n^H L(n)$  in (1.1) instead of  $n^{1/2}$  for  $S_n$  of the i.i.d. random variables, such models are sometimes referred to as having *long-range dependence* [25, 29]. Moreover, the fractional Brownian motion in the limit characterizes the non-negligible dependence at macroscopic scale of the discrete model when  $H \neq 1/2$  (recall that  $\mathbb{B}^{1/2}$  is a standard Brownian motion). Such limit theorems are of their special interest for the study of long-range dependence, as they often reveal different types of dynamics underlying certain common long-range dependence phenomena. Namely, drastically different models may lead to the same stochastic process with long-range dependence, and fractional Brownian motions often show up in such limit theorems. Fractional Brownian motions, first considered by Kolmogorov [16] and studied rigorously by Mandelbrot and Van Ness [20], are arguably the most important stochastic processes in the investigation of long-range dependence: it is well known now that fractional Brownian motions arise in limit theorems on models from various areas, including finance [15], telecommunications [22], interacting particle systems [24], aggregation of correlated random walks [8], just to mention a few.

Results in [7, 10] provide a new class of examples for long-range dependence: they may arise in the presence of certain random partitions. Such a point of view, to the best of our knowledge, has been rarely explored before. Our motivation is to demonstrate the random-partition mechanism behind the long-range dependence phenomena in the aforementioned papers remains to work in a natural random-field setup. In particular, we shall propose random-field extensions of the aforementioned models, based on random partitions of  $\mathbb{N}^2$ , and show that the partial sums of proposed models scale to fractional Brownian sheets. Our limit theorems shall cover the full range of Hurst indices for the fractional Brownian sheets.

Recall that a fractional Brownian sheet with Hurst index  $\mathbf{H} = (H_1, H_2) \in (0, 1)^2$  is a multi-parameter zero-mean Gaussian process  $\{\mathbb{B}_{\mathbf{t}}^{\mathbf{H}}\}_{\mathbf{t} \in \mathbb{R}_+^2}$  with covariance

$$\text{Cov}(\mathbb{B}_{\mathbf{s}}^{\mathbf{H}}, \mathbb{B}_{\mathbf{t}}^{\mathbf{H}}) = \prod_{q=1}^2 \frac{1}{2} (t_q^{2H_q} + s_q^{2H_q} - |t_q - s_q|^{2H_q}), \quad \mathbf{t}, \mathbf{s} \in \mathbb{R}_+^2.$$

Fractional Brownian sheets are random-field generalizations of fractional Brownian motions proposed by Kamont [13]. These are centered Gaussian processes that are operator-scaling (generalization of self-similarity to random fields, see e.g. [4]) and

with stationary rectangular increments. In the special case  $H_1 = H_2 = 1/2$ , the fractional Brownian sheet becomes the standard Brownian sheet, the random-field generalization of Brownian motion. For other Hurst indices, fractional Brownian sheets exhibit anisotropic long-range dependence. Representation and path properties of these random fields have been extensively investigated. See for example the recent survey by Xiao [31]. Stochastic partial differential equations driven by fractional Brownian sheets have also been studied (see e.g. [11, 23]). At the same time, fractional Brownian sheets are not the only operator-scaling random fields with stationary rectangular increments. There are other random fields with long-range dependence which could also be viewed as generalization of fractional Brownian motions. Limit theorems for fractional Brownian sheets and other Gaussian random fields with long-range dependence, however, have not been as much developed as for fractional Brownian motions. Recent developments include for example [2, 3, 17, 18, 27, 28, 30].

Now we describe our models in more detail, which are extensions of the one-dimensional models in [7, 10] to two dimensions. For these one-dimensional models, we first introduce a random partition of  $\mathbb{N}$  into different components, where each component may have possibly an infinite number of elements. Next, given a random decomposition  $\{\mathcal{C}_k\}_{k \in \mathbb{N}}$  of  $\mathbb{N}$ , for each component  $\mathcal{C}$  we sample  $X_{\mathcal{C}} = \{X_i\}_{i \in \mathcal{C}}$  according to a specific *assignment rule*, applied in an independent manner to all components  $\{X_{\mathcal{C}_k}\}_{k \in \mathbb{N}}$ . For these models, marginally  $X_i$  takes the values  $\pm 1$  only. We consider two possible assignment rules:

*Identical assignment rule.* Assign the same values for all  $X_i$  in the same component. The identical value is either 1 or  $-1$ , with equal probabilities.

*Alternating assignment rule.* Assign  $\pm 1$  values in an alternating manner with respect to the natural order on  $\mathbb{N}$ , for  $X_i$  in the same component. Given a component, there are two such ways of assigning  $\pm 1$  values, and one of them is chosen with probability  $1/2$ . For example, given a component  $\mathcal{C} = \{1, 2, 5\}$ , the alternating assignment rule assigns  $(1, -1, 1)$  or  $(-1, 1, -1)$  with equal probabilities to  $(X_1, X_2, X_5)$ .

In particular, the Hammond–Sheffield model in [10] is based on a random partition of  $\mathbb{N}$  induced by a random forest with infinite components, each being an infinite tree, and the identical assignment rule (the random forest induces actually a random partition of  $\mathbb{Z}$ ). The model in [7] is based on an exchangeable random partition on  $\mathbb{N}$  [26] induced by certain infinite urn scheme, and the alternating assignment rule. It is a modification of a model originally investigated in Karlin [14], and hence we refer to the model as the *randomized Karlin model*. The two models will be recalled in full details at later sections. Note that this framework of building stationary sequences based on random partitions and assignment rules also includes the example of independent  $\pm 1$  spins, of which the partial-sum process is well known to scale to a Brownian motion. To achieve this it suffices to take the finest partition of  $\mathbb{N}$ , that is, each component corresponds exactly to one element from  $\mathbb{N}$ , and then apply either assignment rule (the two are the same in this case).

Our random-field models are based on random partitions of  $\mathbb{N}^2$  obtained as the Cartesian product of two independent random partitions of  $\mathbb{N}$ . Namely, let  $\mathcal{C}^{(q)} = \{\mathcal{C}_i^{(q)}\}_{i \in \mathbb{N}}$ ,  $q = 1, 2$ , be two partitions of  $\mathbb{N}$ . Let  $\mathcal{C} = \mathcal{C}^{(1)} \times \mathcal{C}^{(2)}$  denote the Cartesian product (e.g.  $\{1, 2\} \times \{1, 3\} = \{(1, 1), (1, 3), (2, 1), (2, 3)\}$ ) is a subset of

$\mathbb{N}^2$ ). In this way,  $\mathcal{C}$  is a partition of  $\mathbb{N}^2$ . Once the random partition is given, one of the two assignment rules is applied in each direction. Figure 1 illustrates the Cartesian product of partitions (left), the alternating assignment rule (middle), and an assignment rule of mixed type (right).


FIGURE 1. A component from a Cartesian product of partitions. Left: component  $\{1, 2, 4, 5, 6\} \times \{1, 2, 4, 6, 7\}$ . Middle: alternating assignment rule of 1 (black) and  $-1$  (white) values. Right: mixture of identical assignment rule in horizontal direction and alternating assignment rule in vertical direction.

We shall investigate different random-field models  $\{X_i\}_{i \in \mathbb{N}^2}$ , corresponding to different regimes of fractional Brownian sheets in terms of the Hurst indices. Our limit theorems are in the form of

$$\frac{1}{Z_{\mathbf{H}}(\mathbf{n})} \left\{ \sum_{i \in [1, \lfloor \mathbf{n} \cdot \mathbf{t} \rfloor]} X_i \right\}_{\mathbf{t} \in [0, 1]^2} \Rightarrow \sigma \{ \mathbb{B}_{\mathbf{t}}^{\mathbf{H}} \}_{\mathbf{t} \in [0, 1]^2}$$

in  $D([0, 1]^2)$  as  $\min(n_1, n_2) \rightarrow \infty$ , where  $Z_{\mathbf{H}}(\mathbf{n})$  is an appropriate normalization depending on  $\mathbf{H}$ . Throughout, for any element  $\mathbf{a} \in \mathbb{R}^2$ , we write  $\mathbf{a} \equiv (a_1, a_2)$ . We also write  $\lfloor \mathbf{n} \cdot \mathbf{t} \rfloor = (\lfloor n_1 t_1 \rfloor, \lfloor n_2 t_2 \rfloor)$ , and  $[\mathbf{a}, \mathbf{b}] = ([a_1, b_1] \times [a_2, b_2]) \cap \mathbb{Z}^2$ . Our models can thus be viewed as discrete counterparts of fractional Brownian sheets. Our contributions consist of the following three parts.

- (i) In Section 2 we propose a generalization of the randomized Karlin model and show that the partial-sum random field scales to a fractional Brownian sheet with  $\mathbf{H} \in (0, 1/2)^2$ .
- (ii) In Section 3 we propose a generalization of the Hammond–Sheffield model, and show that the partial-sum random field scales to a fractional Brownian sheet with  $\mathbf{H} \in (1/2, 1)^2$ .
- (iii) In Section 4 we propose a model that can be viewed as a combination of the Hammond–Sheffield model and randomized Karlin model, and show that the partial-sum random field scales to a fractional Brownian sheet with  $\mathbf{H} \in (1/2, 1) \times (0, 1/2)$ .

The proofs for the two-dimensional randomized Karlin model and the other two models are completely different. For the randomized Karlin model, conditioning on the partition structure, the partial sums become sums of i.i.d. random variables. For the other two models, the proof is based on a martingale central limit theorem due

to McLeish [21], already used for the one-dimensional Hammond–Sheffield model. However, the proofs for two-dimensional models are much more demanding than their one-dimensional counterpart. Indeed, for the one-dimensional Hammond–Sheffield model, the normalized partial sum  $S_n = X_1 + \dots + X_n$  can be expressed as

$$\frac{S_n}{b_n} = \frac{1}{b_n} \sum_{j \in \mathbb{Z}} b_{n,j} X_j^*$$

for a stationary sequence of martingale differences  $\{X_j^*\}_{j \in \mathbb{Z}}$  and some coefficients  $b_{n,j}$ , with  $b_n^2 = \sum_{j \in \mathbb{Z}} b_{n,j}^2$ . This is a remarkable representation at the heart of the proof; see [3] (the proof in [10] did not use directly this convenient presentation, but applied nevertheless an argument by martingale approximation). Then, to prove the weak convergence, by McLeish’s central limit theorem, the key step is to show

$$(1.2) \quad \lim_{n \rightarrow \infty} \frac{1}{b_n^2} \sum_{j \in \mathbb{Z}} b_{n,j}^2 (X_j^*)^2 = \text{Var}(X_0^*) \text{ in probability.}$$

This requires already an involved argument in one dimension; see [10, Lemma 3.2] and [3, Lemma 7].

In two dimensions, the situation becomes even more complicated as now the partial sum  $S_n = \sum_{i \in [1, n]} X_i$  is expressed (Proposition 3.5 below) as

$$\frac{S_n}{b_n} = \frac{1}{b_{n_1}^{(1)}} \sum_{j \in \mathbb{Z}} b_{n_1, j}^{(1)} U_{j, n_2},$$

where  $\{U_{j, n_2}\}_{j \in \mathbb{Z}}$  is a stationary martingale-difference sequence with respect to the filtration corresponding to the first direction. The new difficulty of the random-field models comes from the fact that the martingale differences now also depend on  $n_2$  and the dependence structure of the random partition in the second direction. To overcome the new difficulty, at the core of our proofs for the counterpart of (1.2) is a decoupling argument. See Section 3.4.

We conclude the introduction with a few remarks.

**Remark 1.1.** If one searches for a similar random field that scales to a fractional Brownian sheet with Hurst index  $1/2$  in one direction, one can modify the proposed model by taking instead the finest partition (each integer consists of a component) in that direction. Such a model and its analysis are much easier. The details are omitted.

**Remark 1.2.** It will become clear that, our constructions are not limited to two dimensions only. Our limit theorems could also be extended accordingly to high dimensions, where the limit random fields cover fractional Brownian sheets with all legitimate indices. However, for high-dimensional models and the corresponding limit theorems, the analysis will become notationally heavy, while the key ideas of the proofs remain the same as in two dimensions. Therefore, in this paper we focus on two dimensions, and only discuss the high dimension in Remark 4.4 at the end.

**Remark 1.3.** Our two-dimensional Hammond–Sheffield model is different from the two-dimensional generalization investigated in [3]. The generalization therein is also based on a random partition of  $\mathbb{N}^2$  and the identical assignment rule. However, the random partition considered there is of a different nature from the one considered here: this could be justified by the fact that the limiting random fields are no longer

fractional Brownian sheets in most cases. The limiting random fields therein are operator-scaling with stationary rectangular increments but have a more complicated structure than fractional Brownian sheets. Besides, an intriguing so-called scaling-transition phenomena arises.

**Acknowledgements.** YW's research was partially supported by the NSA grants H98230-14-1-0318 and H98230-16-1-0322, the ARO grant W911NF-17-1-0006, and Charles Phelps Taft Research Center at University of Cincinnati.

## 2. RANDOMIZED KARLIN MODEL

In this section we introduce the two-dimensional randomized Karlin model, and show that the partial-sum random field scales to a fractional Brownian sheet with Hurst index  $\mathbf{H} \in (0, 1/2)^2$ .

**2.1. One-dimensional model.** We first recall the one-dimensional randomized Karlin model [7, 14]. Let  $\{Y_n\}_{n \in \mathbb{N}}$  be i.i.d. random variables with common distribution  $\mu$  on  $\mathbb{N}$ . They induce a partition  $\Pi_\infty$  of  $\mathbb{N}$  by setting in the same equivalent class (component), denoted by  $i \sim j$ , if and only if  $Y_i = Y_j$ . Intuitively, imagine that we throw balls consecutively and independently into boxes labeled by  $\mathbb{N}$ , and set  $Y_n = \ell$  if the  $n$ -th ball falls into the box with label  $\ell$ . This event occurs with probability  $p_\ell = \mu(\{\ell\})$ , and  $i \sim j$  if and only if the balls at round  $i$  and  $j$  fall in the same box. The partition obtained this way is an infinite exchangeable random partition of  $\mathbb{N}$ , sometimes referred to as the partition generated by random samplings, or the paintbox partition [26]. Many estimates of this random partition that we apply here can be found in [9, 14].

Throughout, we assume that  $\{p_\ell\}_{\ell \in \mathbb{N}}$  is a decreasing sequence and that for some  $\alpha \in (0, 1)$ ,

$$(2.1) \quad \nu(x) = \max\{\ell \geq 1 : p_\ell \geq 1/x\} \sim x^\alpha L(x), \text{ as } x \rightarrow \infty,$$

where  $L$  is a slowly varying function at  $\infty$ . Without loss of generality  $L$  is assumed to be bounded away from 0 and  $\infty$  on every compact set in  $(0, \infty)$ . For example, the condition (2.1) is satisfied (with  $L \equiv 1$ ) when

$$p_k \sim k^{-1/\alpha}, \text{ as } k \rightarrow \infty.$$

The law of  $(X_1, \dots, X_n)$  given the partition  $\Pi_n$  of the set  $\{1, \dots, n\}$  induced by  $Y_1, \dots, Y_n$  is then determined by the alternating assignment rule. To express the alternating assignment rule explicitly, we introduce

$$(2.2) \quad Y_{n,\ell} = \sum_{i=1}^n \mathbf{1}_{\{Y_i=\ell\}}, \ell \in \mathbb{N},$$

representing the number of balls in the box  $\ell$  after the first  $n$  sampling. Then, the law of  $(X_1, \dots, X_n)$  given the partition can be equivalently determined by letting  $\{\epsilon_n\}_{n \in \mathbb{N}}$  be i.i.d. random variables, independent of  $\Pi_\infty$ , with common distribution  $\mathbb{P}(\epsilon_1 = -1) = \mathbb{P}(\epsilon_1 = 1) = 1/2$  and setting for each  $n \in \mathbb{N}$ ,

$$(2.3) \quad X_n = \epsilon_\ell (-1)^{Y_{n,\ell}+1}, \text{ if } Y_n = \ell.$$

Originally, Karlin [14] obtained a central limit theorem for the non-randomized model, with  $\epsilon_\ell \equiv 1$ . The functional central limit theorem of the partial-sum process  $S_n = X_1 + \dots + X_n$  was established in [7].

Later in Section 4, we shall need a functional central limit theorem for a slightly more general version of the one-dimensional Karlin model. We say that  $\{X_n\}_{n \in \mathbb{N}}$  is a *generalized one-dimensional Karlin model*, if instead of (2.3) we have

$$X_n = Z_\ell \epsilon_\ell (-1)^{Y_{n,\ell}+1} \text{ if } Y_n = \ell,$$

for i.i.d. random variables  $\{Z_\ell\}_{\ell \in \mathbb{N}}$  with some common distribution  $\nu$ , independent from  $Y$  and  $\epsilon$ . In this way, given the partition induced by  $\{Y_n\}_{n \in \mathbb{N}}$ ,  $X_i = X_j$  if  $i \sim j$ , and otherwise  $X_i$  and  $X_j$  are independent and identically distributed as  $Z_1 \epsilon_1$ .

**Proposition 2.1.** *For the generalized one-dimensional randomized Karlin model with  $\mu$  satisfying (2.1) with  $\alpha \in (0, 1)$  and a slowly varying function  $L$ , for a distribution  $\nu$  with bounded support, we have*

$$\left\{ \frac{S_{[nt]}}{n^{\alpha/2} L(n)^{1/2}} \right\}_{t \in [0,1]} \Rightarrow \sigma_\alpha \left\{ \mathbb{B}_t^{\alpha/2} \right\}_{t \in [0,1]}$$

in  $D([0, 1])$  as  $n \rightarrow \infty$ , with

$$\sigma_\alpha^2 = \Gamma(1 - \alpha) 2^{\alpha-1} \text{Var}(X_1).$$

The proof of this result is omitted here, as it can be obtained by following the same strategy as in the proof of Theorem 2.2, the functional central limit theorem for two-dimensional randomized Karlin model to be introduced below. This result could also follow from a multivariate functional central limit theorem for the one-dimensional randomized Karlin model established in [7, Theorem 2.2, Corollary 2.8], where the limit corresponds to a decomposition of fractional Brownian motion into a bi-fractional Brownian motion and another smooth self-similar Gaussian process due to Lei and Nualart [19]. In [7], only randomized one-dimensional Karlin model was addressed, although the same proof applies to the generalized model with  $\nu$  having bounded support, too.

**2.2. Two-dimensional model and main result.** We next describe the two-dimensional randomized Karlin model. For each  $q = 1, 2$ , consider  $Y^{(q)} = \{Y_n^{(q)}\}_{n \in \mathbb{N}}$  as i.i.d. sampling from certain probability measure  $\mu_q$  satisfying (2.1) with  $\alpha_q \in (0, 1)$  and a slowly varying function  $L_q$ . Assume that  $Y^{(1)}, Y^{(2)}$  are independent. Then, each  $Y^{(q)}$  induces an infinite exchangeable random partition on  $\mathbb{N}$  and for each  $n$ , let  $Y_{n,\ell}^{(q)}$  be the corresponding statistics as in (2.2) before. Write  $Y_n = (Y_{n_1}^{(1)}, Y_{n_2}^{(2)})$  and for every pair  $\mathbf{n}, \mathbf{m} \in \mathbb{N}^2$ , set

$$\mathbf{n} \sim \mathbf{m}, \text{ if } Y_n = Y_m.$$

In this way, equivalent subclasses (components) of  $\mathbb{N}^2$  are indexed by labels  $\ell \in \mathbb{N}^2$ . This gives the random partition of  $\mathbb{N}^2$  as the Cartesian product of the two partitions determined by  $Y^{(1)}$  and  $Y^{(2)}$ . Given the partition induced by  $\{Y_i\}_{i \in [1, \mathbf{n}]}$ , the law of  $\{X_i\}_{i \in [1, \mathbf{n}]}$  is determined by the alternating assignment rule in both directions. This is equivalent to set, letting  $\{\epsilon_\ell\}_{\ell \in \mathbb{N}^2}$  be i.i.d. random variables taking values in  $\{-1, 1\}$  with equal probabilities,

$$X_n = \epsilon_\ell \prod_{q=1}^2 (-1)^{Y_{n_q, \ell_q}^{(q)} + 1}, \text{ if } Y_n = \ell.$$

The so-obtained random field  $\{X_n\}_{n \in \mathbb{N}^2}$  is referred to as the two-dimensional randomized Karlin model.

With a little abuse of language, for  $\mathbf{n} \in \mathbb{N}^2$ , we refer to  $\{Y_i\}_{i \in [1, \mathbf{n}]}$  as the *first  $\mathbf{n}$  samplings*. We write  $\mathbf{n} \rightarrow \infty$  for  $\min(n_1, n_2) \rightarrow \infty$  and we write  $\mathbf{n}^\alpha = \prod_{q=1}^2 n_q^{\alpha_q}$  and  $\mathbf{L}(\mathbf{n}) = \prod_{q=1}^2 L_q(n_q)$ .

The main result of this section is the following.

**Theorem 2.2.** *For the two-dimensional randomized Karlin model with  $\mu_q$  satisfying (2.1) with  $\alpha_q \in (0, 1)$  and slowly varying functions  $L_q$  for  $q = 1, 2$ , we have*

$$\left\{ \frac{S_{[\mathbf{n}, \mathbf{t}]}}{|\mathbf{n}|^{\alpha/2} \mathbf{L}(\mathbf{n})^{1/2}} \right\}_{\mathbf{t} \in [0, 1]^2} \Rightarrow \sigma_\alpha \left\{ \mathbb{B}_{\mathbf{t}}^{\alpha/2} \right\}_{\mathbf{t} \in [0, 1]^2}$$

in  $D([0, 1]^2)$  as  $\mathbf{n} \rightarrow \infty$ , with  $\sigma_\alpha^2 = \prod_{q=1}^2 \Gamma(1 - \alpha_q) 2^{\alpha_q - 1}$ .

**2.3. Auxiliary estimates.** Here we provide some useful estimates on the one-dimensional randomized Karlin model that we shall use in the proof of Theorem 2.2. Recall  $Y_{n, \ell}$  in (2.2) and let

$$K_n = \sum_{\ell=1}^{\infty} \mathbf{1}_{\{Y_{n, \ell} > 0\}} \quad \text{and} \quad K_{n, r} = \sum_{\ell=1}^{\infty} \mathbf{1}_{\{Y_{n, \ell} = r\}}, \quad \text{for all } r \in \mathbb{N},$$

denote the number of occupied boxes and number of boxes occupied with  $r$  balls, respectively, after  $n$  samplings. The statistics of  $K_n$  and  $K_{n, r}$  (independent from  $\epsilon_\ell$ ) have been studied in [14] already, where a similar model with  $\epsilon_\ell$  replaced by constant 1 was investigated. We summarize some results on  $K_n$  and  $K_{n, r}$  below that will be needed later. In the sequel,  $\Gamma$  denotes the gamma function.

**Lemma 2.3.** *Under the assumption (2.1), we have*

$$(2.4) \quad \lim_{n \rightarrow \infty} \frac{K_n}{n^\alpha L(n)} = \Gamma(1 - \alpha)$$

$$(2.5) \quad \lim_{n \rightarrow \infty} \frac{K_{n, r}}{n^\alpha L(n)} = \Gamma(1 - \alpha) p_\alpha(r)$$

$$(2.6) \quad \lim_{n \rightarrow \infty} \frac{\sum_{r=1}^{\infty} K_{n, 2r-1}}{n^\alpha L(n)} = \Gamma(1 - \alpha) \sum_{r=1}^{\infty} p_\alpha(2r - 1),$$

where

$$p_\alpha(r) = \frac{\alpha(1 - \alpha) \cdots (r - 1 - \alpha)}{r!},$$

and the convergences hold almost surely and also in  $L^p$  for all  $p > 0$ . Furthermore,

$$(2.7) \quad \sum_{r=1}^{\infty} p_\alpha(r) = 1 \quad \text{and} \quad \sum_{r=1}^{\infty} p_\alpha(2r - 1) = 2^{\alpha - 1}.$$

*Proof.* (i) For the almost sure convergence in the three limits above, see [9, Corollary 21 and discussion after Proposition 2] and [14, Theorem 9].

(ii) To prove the  $L^p$  convergence, we prove (2.4) holds in  $L^p$  for  $p > 0$ . This and the facts that  $0 \leq K_{n, r} \leq K_n$  and  $0 \leq \sum_{r \geq 1} K_{n, 2r-1} \leq K_n$  then imply the  $L^p$  convergence in (2.5) and (2.6). To prove (2.4), writing  $\Phi_n = \mathbb{E}K_n$ , we show that for all  $m \in \mathbb{N}$ , there exists a constant  $C_m^* > 0$  such that

$$(2.8) \quad \mathbb{E}|K_n - \Phi_n|^m \leq C_m^* \Phi_n^{m-1/2}, \quad \text{for all } n \in \mathbb{N},$$

and then use [9, Proposition 17]

$$(2.9) \quad \Phi_n \sim \Gamma(1 - \alpha) n^\alpha L(n) \quad \text{as } n \rightarrow \infty.$$

To prove (2.8), we first claim that there exist constants  $C_m$  depending only on  $m$ , such that for all  $m, n \in \mathbb{N}$ ,

$$(2.10) \quad \mathbb{E}K_n^m \leq C_m \Phi_n^m.$$

We need the following lemma.

**Lemma 2.4.** *For all  $k \in \mathbb{N}$  and  $\ell_1, \dots, \ell_k \in \mathbb{N}$  distinct,*

$$\mathbb{P}(Y_{n,\ell_1} > 0, \dots, Y_{n,\ell_k} > 0) \leq \prod_{q=1}^k \mathbb{P}(Y_{n,\ell_q} > 0).$$

*Proof.* To prove the desired result, it suffices to show

$$(2.11) \quad \mathbb{P}(Y_{n,\ell_k} > 0 \mid Y_{n,\ell_1} > 0, \dots, Y_{n,\ell_{k-1}} > 0) \leq \mathbb{P}(Y_{n,\ell_k} > 0),$$

for all  $k \geq 2$  and  $\ell_1, \dots, \ell_k \in \mathbb{N}$  distinct. Observe that

$$\begin{aligned} & \mathbb{P}(Y_{n,\ell_k} > 0 \mid Y_{n,\ell_1} > 0, \dots, Y_{n,\ell_{k-1}} > 0) \\ &= 1 - \mathbb{P}(Y_{n,\ell_k} = 0) \frac{\mathbb{P}(Y_{n,\ell_1} > 0, \dots, Y_{n,\ell_{k-1}} > 0 \mid Y_{n,\ell_k} = 0)}{\mathbb{P}(Y_{n,\ell_1} > 0, \dots, Y_{n,\ell_{k-1}} > 0)}. \end{aligned}$$

The ratio after  $\mathbb{P}(Y_{n,\ell_k} = 0)$  is larger than one, and this yields (2.11) and hence the desired result. To see this, let  $\{Y_n^*\}_{n \in \mathbb{N}}$  be another collection of i.i.d. random variables, taking values  $i \in \mathbb{N} \setminus \{\ell_k\}$  with probability  $p_i^* = p_i/(1 - p_{\ell_k})$ . Then, the ratio above equals

$$\frac{\mathbb{P}(Y_{n,\ell_1}^* > 0, \dots, Y_{n,\ell_{k-1}}^* > 0)}{\mathbb{P}(Y_{n,\ell_1} > 0, \dots, Y_{n,\ell_{k-1}} > 0)} \geq 1.$$

□

Now to see (2.10), it suffices to observe that

$$\begin{aligned} \mathbb{E}K_n^m &= \sum_{\ell_1, \dots, \ell_m} \mathbb{P}(Y_{n,\ell_1} > 0, \dots, Y_{n,\ell_m} > 0) \\ &\leq \sum_{k=1}^m C_{k,m} \sum_{\substack{\ell_1, \dots, \ell_k \\ \ell_i \neq \ell_j, i \neq j}} \prod_{q=1}^k \mathbb{P}(Y_{n,\ell_q} > 0) \leq \sum_{k=1}^m C_{k,m} \Phi_n^k, \end{aligned}$$

for some constants  $C_{k,m} > 0$ , and recall that  $\Phi_n \uparrow \infty$  as  $n \rightarrow \infty$ . Now to show (2.8), by Cauchy–Schwartz inequality, we have

$$\mathbb{E}|K_n - \Phi_n|^m \leq \text{Var}(K_n)^{1/2} (\mathbb{E}|K_n - \Phi_n|^{2m-2})^{1/2}.$$

It is known that  $\text{Var}(K_n) \leq \Phi_n$  (see [9, Section 4]). Expand  $\mathbb{E}|K_n - \Phi_n|^{2m-2}$  and note that it can be bounded by  $C_m^* \Phi_n^{2m-2}$  with  $C_m^* = \sum_{k=1}^{m-1} \binom{2m-2}{2k} C_{2k} + 1$ , by (2.10). This entails (2.8).

(iii) Now for (2.7),  $\{p_\alpha(i)\}_{i \in \mathbb{N}}$  are related to the binomial series as follows:

$$(1+x)^\alpha = 1 + \sum_{k=1}^{\infty} \frac{\alpha(\alpha-1)\cdots(\alpha-k+1)}{k!} x^k = 1 + \sum_{k=1}^{\infty} (-1)^{k-1} p_\alpha(k) x^k.$$

Evaluating  $(1+x)^\alpha$  at  $-1$  and  $1$  then yields (2.7). □

We also need to work with partitions generated between two times  $m$  and  $n$ , that is, the partitions generated by  $Y_{m+1}, \dots, Y_n$ . For this purpose, we introduce  $Y_{m,n,\ell}^* = \sum_{i=m+1}^n \mathbf{1}_{\{Y_i=\ell\}}$ ,

$$K_{m,n}^* = \sum_{\ell=1}^{\infty} \mathbf{1}_{\{Y_{m,n,\ell}^* > 0\}} \quad \text{and} \quad K_{m,n,r}^* = \sum_{\ell=1}^{\infty} \mathbf{1}_{\{Y_{m,n,\ell}^* = r\}}.$$

We need the following lemma.

**Lemma 2.5.** *Under the assumption (2.1), with probability one for all  $s, t \in [0, 1]$ ,  $s < t$ , the following limits hold:*

$$(2.12) \quad \lim_{n \rightarrow \infty} \frac{K_{[ns],[nt]}^*}{n^\alpha L(n)} = (t-s)^\alpha \Gamma(1-\alpha)$$

$$(2.13) \quad \lim_{n \rightarrow \infty} \frac{\sum_{i=r}^{\infty} K_{[ns],[nt],i}^*}{n^\alpha L(n)} = (t-s)^\alpha \Gamma(1-\alpha) \sum_{i=r}^{\infty} p_\alpha(i)$$

$$(2.14) \quad \lim_{n \rightarrow \infty} \frac{K_{[ns],[nt],r}^*}{n^\alpha L(n)} = (t-s)^\alpha \Gamma(1-\alpha) p_\alpha(r)$$

$$(2.15) \quad \lim_{n \rightarrow \infty} \frac{\sum_{i=1}^{\infty} K_{[ns],[nt],2i-1}^*}{n^\alpha L(n)} = (t-s)^\alpha \Gamma(1-\alpha) 2^{\alpha-1}.$$

*Proof.* To prove the desired results, it suffices to establish them for fixed  $s$  and  $t$ ; the results then hold for a countable dense set of  $[0, 1]$  with probability one, and by continuity for all  $s, t \in [0, 1]$  with probability one.

Observe that

$$(2.16) \quad K_{[ns],[nt]}^* \stackrel{d}{=} K_{[nt]-[ns]} \quad \text{and} \quad K_{[ns],[nt],r}^* \stackrel{d}{=} K_{[nt]-[ns],r}, \quad \text{for all } r \in \mathbb{N},$$

where ‘ $\stackrel{d}{=}$ ’ stands for equal in distribution. By Lemma 2.3, it follows immediately that all convergences hold in probability. To strengthen to the almost sure sense, we apply a monotonicity argument as in [9, Proposition 2].

From now on, we fix  $s, t \in [0, 1]$ ,  $s < t$ . We first prove (2.12). Let  $V_n = \text{Var} K_n$  and, as before,  $\Phi_n = \mathbb{E} K_n$ . By [9, Lemma 1 and Proposition 17],

$$V_n \sim \Gamma(1-\alpha)(2^\alpha - 1)n^\alpha L(n), \quad \text{as } n \rightarrow \infty.$$

Therefore, for  $n_m = \lfloor m^{2/\alpha} \rfloor$ , by (2.16) and Borel–Cantelli lemma, we have

$$\lim_{n \rightarrow \infty} \frac{K_{[n_m s],[n_m t]}^*}{\Phi_{[n_m t]-[n_m s]}} = 1, \quad \text{almost surely.}$$

Thus, by (2.9),

$$\lim_{m \rightarrow \infty} \frac{K_{[n_m s],[n_m t]}^*}{n_m^\alpha L(n_m)} = (t-s)^\alpha \Gamma(1-\alpha), \quad \text{almost surely.}$$

Furthermore, for  $m$  large enough, we have  $[n_m s] < [n_{m+1} s] < [n_m t] < [n_{m+1} t]$ , and since  $\Phi_n$  is increasing,

$$\frac{K_{[n_{m+1} s],[n_m t]}^*}{\Phi_{[n_{m+1} t]-[n_m s]}} \leq \frac{K_{[ns],[nt]}^*}{\Phi_{[nt]-[ns]}} \leq \frac{K_{[n_m s],[n_{m+1} t]}^*}{\Phi_{[n_m t]-[n_{m+1} s]}}, \quad \text{for all } n_m \leq n \leq n_{m+1}.$$

Since

$$\lim_{m \rightarrow \infty} \frac{\Phi_{\lfloor n_{m+1}t \rfloor - \lfloor n_m s \rfloor}}{\Phi_{\lfloor n_m t \rfloor - \lfloor n_{m+1} s \rfloor}} = 1,$$

it follows that (2.12) holds with probability one. The same argument holds for (2.13), which implies (2.14). At last, (2.15) follows from (2.13) and (2.14).  $\square$

**2.4. Proof of Theorem 2.2.** The main idea behind the proof is that conditioning on the underlying partitions, the partial sum  $S_{\mathbf{n}}$  can be represented as a sum of independent  $\pm 1$ -valued random variables, for which limit theorems follow immediately. We illustrate this idea by first proving a central limit theorem of the model. We let  $\mathcal{N}(0, \sigma^2)$  denote the Gaussian distribution with mean zero and variance  $\sigma^2$ .

**Proposition 2.6.** *For the two-dimensional randomized Karlin model, if  $\mu_q$  satisfies (2.1) with  $\alpha_q \in (0, 1)$  and slowly varying functions  $L_q$  for  $q = 1, 2$ , then*

$$\frac{S_{\mathbf{n}}}{|\mathbf{n}|^{\alpha/2} \mathbf{L}(\mathbf{n})^{1/2}} \Rightarrow \mathcal{N}(0, \sigma_{\alpha}^2),$$

as  $\mathbf{n} \rightarrow \infty$ , with  $\sigma_{\alpha}^2 = \prod_{q=1}^2 \Gamma(1 - \alpha_q) 2^{\alpha_q - 1}$ .

*Proof.* Let  $S_{\mathbf{n}, \ell}$  be the sum over all the spins  $X_i$  associated to the box  $\ell$ :

$$S_{\mathbf{n}, \ell} = \sum_{i \in [1, \mathbf{n}]} X_i \mathbf{1}_{\{Y_i = \ell\}}.$$

Because of the alternating assignment rule,  $S_{\mathbf{n}, \ell} \in \{-1, 0, 1\}$ , and  $S_{\mathbf{n}, \ell} = 0$  if and only if the number of variables  $X_i$  associated to the box  $\ell$  after  $\mathbf{n}$  samplings is even. We are therefore interested in the number of boxes having an odd number of balls after  $\mathbf{n}$  samplings. To give an expression of this number, to be denoted by  $\tilde{K}_{\mathbf{n}}$  below, we first remark that the number of boxes with odd number of balls from samplings  $Y^{(q)}$  equals

$$\sum_{\ell=1}^{\infty} \mathbf{1}_{\{Y_{\mathbf{n}, \ell}^{(q)} \text{ odd}\}} = \sum_{i=1}^{\infty} K_{\mathbf{n}, 2i-1}^{(q)},$$

where  $K_{\mathbf{n}, i}^{(q)} = \sum_{\ell=1}^{\infty} \mathbf{1}_{\{Y_{\mathbf{n}, \ell}^{(q)} = i\}}$ . It follows that

$$(2.17) \quad \tilde{K}_{\mathbf{n}} = \prod_{q=1}^2 \left( \sum_{i_q=1}^{\infty} K_{\mathbf{n}_q, 2i_q-1}^{(q)} \right).$$

Therefore,

$$(2.18) \quad S_{\mathbf{n}} | \tilde{K}_{\mathbf{n}} \stackrel{d}{=} \sum_{i=1}^{\tilde{K}_{\mathbf{n}}} \epsilon'_i,$$

where the left-hand side is understood as the conditional distribution of  $S_{\mathbf{n}}$  given  $\tilde{K}_{\mathbf{n}}$ , and on the right-hand side  $\{\epsilon'_n\}_{n \in \mathbb{N}}$  are i.i.d. copies of  $\epsilon_1$ . Introduce furthermore the  $\sigma$ -field  $\mathcal{Y} = \sigma(Y^{(1)}, Y^{(2)})$ , and observe that  $\tilde{K}_{\mathbf{n}}$  is  $\mathcal{Y}$  measurable. Now, by Lemma 2.3,

$$\lim_{\mathbf{n} \rightarrow \infty} \frac{\text{Var}(S_{\mathbf{n}} | \mathcal{Y})}{|\mathbf{n}|^{\alpha} \mathbf{L}(\mathbf{n})} = \lim_{\mathbf{n} \rightarrow \infty} \prod_{q=1}^2 \frac{\sum_{i_q=1}^{\infty} K_{\mathbf{n}_q, 2i_q-1}^{(q)}}{n_q^{\alpha_q} L_q(n_q)} = \prod_{q=1}^2 \sigma_{\alpha_q}^2 = \sigma_{\alpha}^2 \text{ a.s.}$$

Therefore, we obtain the conditional central limit theorem

$$\frac{S_{\mathbf{n}}}{|\mathbf{n}|^{\alpha/2} \mathbf{L}(\mathbf{n})^{1/2}} \Big| \mathcal{Y} \Rightarrow \mathcal{N}(0, \sigma_{\alpha}^2), \text{ as } \mathbf{n} \rightarrow \infty,$$

and the desired annealed version follows.  $\square$

To prove Theorem 2.2, we prove the convergence of finite-dimensional distributions and tightness separately.

*Proof of convergence of finite-dimensional distributions.* For  $m \in \mathbb{N}$  fixed, consider  $\lambda_1, \dots, \lambda_m \in \mathbb{R}$ , and  $\mathbf{t}^{(r)} = (t_1^{(r)}, t_2^{(r)}) \in [0, 1]^2$  for  $r = 1, \dots, m$ . Writing

$$(2.19) \quad \mathbf{n}_{\mathbf{t}} = (\lfloor n_1 t_1 \rfloor, \lfloor n_2 t_2 \rfloor), \text{ for all } \mathbf{t} \in [0, 1]^2, \mathbf{n} \in \mathbb{N}^2,$$

we set

$$\widehat{S}_{\mathbf{n}} = \sum_{r=1}^m \lambda_r S_{\mathbf{n}_{\mathbf{t}^{(r)}}}, \mathbf{n} \in \mathbb{N}^2.$$

Similarly as before and using Cramér–Wold device, to show the convergence of finite-dimensional distributions, it suffices to show the following conditional central limit theorem:

$$\frac{\widehat{S}_{\mathbf{n}}}{\sigma_{\alpha} |\mathbf{n}|^{\alpha/2} \mathbf{L}(\mathbf{n})^{1/2}} \Big| \mathcal{Y} \Rightarrow \sum_{r=1}^m \lambda_r \mathbb{B}_{\mathbf{t}^{(r)}}^{\alpha/2},$$

as  $\mathbf{n} \rightarrow \infty$ . For this purpose, we first remark that given  $\mathcal{Y}$ ,  $\widehat{S}_{\mathbf{n}}$  is the sum of  $\widetilde{K}_{\mathbf{n}}$  number of independent random variables corresponding to the  $\widetilde{K}_{\mathbf{n}}$  boxes that have at least one ball from the first  $\mathbf{n}$  samplings, and that each such random variable is bounded by  $|\lambda_1| + \dots + |\lambda_m|$  uniformly. At the same time, we know that  $\widetilde{K}_{\mathbf{n}} \rightarrow \infty$  as  $\mathbf{n} \rightarrow \infty$  almost surely. Therefore, to establish the conditional central limit theorem it remains to show that the variance

$$\text{Var}(\widehat{S}_{\mathbf{n}} \mid \mathcal{Y}) = \sum_{r=1}^m \sum_{r'=1}^m \lambda_r \lambda_{r'} \mathbb{E}_{\mathcal{Y}}(S_{\mathbf{n}_{\mathbf{t}^{(r)}}} S_{\mathbf{n}_{\mathbf{t}^{(r')}}})$$

converges to the corresponding one of the fractional Brownian sheet as  $\mathbf{n} \rightarrow \infty$ , after normalization. Here and in the sequel, we write  $\mathbb{E}_{\mathcal{Y}}(\cdot) = \mathbb{E}(\cdot \mid \mathcal{Y})$ . This part is established in Lemma 2.7 below.  $\square$

**Lemma 2.7.** *With the same notation as in (2.19), for all  $\mathbf{n} \in \mathbb{N}^2$ ,  $\mathbf{t}, \mathbf{s} \in [0, 1]^2$ ,*

$$\lim_{\mathbf{n} \rightarrow \infty} \frac{\mathbb{E}_{\mathcal{Y}}(S_{\mathbf{n}_{\mathbf{t}}} S_{\mathbf{n}_{\mathbf{s}}})}{\sigma_{\alpha}^2 |\mathbf{n}|^{\alpha} \mathbf{L}(\mathbf{n})} = \prod_{q=1}^2 \frac{1}{2} (|t_q|^{\alpha_q} + |s_q|^{\alpha_q} - |t_q - s_q|^{\alpha_q}).$$

*Proof.* We first consider the case of the one-dimensional model described in Section 2.1. We write, for  $n \in \mathbb{N}$ ,  $t, s \in [0, 1]$ ,

$$(2.20) \quad \mathbb{E}_{\mathcal{Y}}(S_{n_t} S_{n_s}) = \frac{1}{2} \mathbb{E}_{\mathcal{Y}} [S_{n_t}^2 + S_{n_s}^2 - (S_{n_t} - S_{n_s})^2],$$

where  $S_n = \sum_{i=1}^n X_i$ ,  $n_t = \lfloor nt \rfloor$ , and  $n_s = \lfloor ns \rfloor$ . We saw in the proof of Proposition 2.6 that  $\mathbb{E}_{\mathcal{Y}} S_n^2 = \sum_{i=1}^{\infty} K_{n, 2i-1}$ , and thus Lemma 2.3 yields that almost surely

$$(2.21) \quad \lim_{n \rightarrow \infty} \frac{\mathbb{E}_{\mathcal{Y}} S_{n_t}^2}{n^{\alpha} L(n)} = t^{\alpha} \sigma_{\alpha}^2.$$

For  $n > n'$ , by a similar argument as in the proof of Proposition 2.6, we see that

$$S_n - S_{n'} \mid \mathcal{Y} \stackrel{d}{=} \sum_{i=1}^{\tilde{K}_{n,n'}^*} \epsilon'_i, \quad \text{with } \tilde{K}_{n,n'}^* = \sum_{i=1}^{\infty} K_{n,n',2i-1}^*,$$

where  $\{\epsilon'_i\}$  are i.i.d. copies of  $\epsilon_1$ . In this way,

$$\mathbb{E}_{\mathcal{Y}}(S_{n_t} - S_{n_s})^2 = \sum_{i=1}^{\infty} K_{n_t, n_s, 2i-1}^*,$$

and by (2.15),

$$\lim_{n \rightarrow \infty} \frac{\mathbb{E}_{\mathcal{Y}}(S_{n_t} - S_{n_s})^2}{n^\alpha L(n)} = |t - s|^\alpha \sigma_\alpha^2, \quad \text{almost surely.}$$

Combining this, (2.20) and (2.21), we have thus proved

$$\lim_{n \rightarrow \infty} \frac{\mathbb{E}_{\mathcal{Y}}(S_{n_t} S_{n_s})}{\sigma_\alpha^2 |n|^\alpha L(n)} = \frac{1}{2} (|t|^\alpha + |s|^\alpha - |t - s|^\alpha).$$

For the two-dimensional model, we start by introducing a different model. Let  $\{\tilde{\epsilon}_k^{(q)}\}_{q=1,2, k \in \mathbb{N}}$  be i.i.d. random variables taking values  $\pm 1$  with equal probabilities and set  $\tilde{\epsilon}_{\mathbf{n}} = \prod_{q=1}^2 \tilde{\epsilon}_{n_q}^{(q)}$ . Now, assign

$$(2.22) \quad \tilde{X}_{\mathbf{n}} = \prod_{q=1}^2 \tilde{\epsilon}_{\ell_q}^{(q)} (-1)^{Y_{n_q, \ell_q}^{(q)}} \text{ if } Y_{\mathbf{n}} = \boldsymbol{\ell},$$

and set  $\tilde{S}_{\mathbf{n}} = \sum_{i \in [1, \mathbf{n}]} \tilde{X}_i$ . Although  $\{\tilde{X}_{\mathbf{n}}\}_{\mathbf{n} \in \mathbb{N}^2}$  is different from  $\{X_{\mathbf{n}}\}_{\mathbf{n} \in \mathbb{N}^2}$ , observe that for all  $\mathbf{i}, \mathbf{j} \in \mathbb{N}^2$ ,

$$(X_{\mathbf{i}}, X_{\mathbf{j}}) \mid \mathcal{Y} \stackrel{d}{=} (\tilde{X}_{\mathbf{i}}, \tilde{X}_{\mathbf{j}}) \mid \mathcal{Y}.$$

Indeed, this follows from the fact that  $(\epsilon_{\boldsymbol{\ell}}, \epsilon_{\boldsymbol{\ell}'}) \stackrel{d}{=} (\tilde{\epsilon}_{\boldsymbol{\ell}}, \tilde{\epsilon}_{\boldsymbol{\ell}'})$ , for all  $\boldsymbol{\ell}, \boldsymbol{\ell}' \in \mathbb{N}^2$ . (Note that  $\{\epsilon_{\boldsymbol{\ell}}\}_{\boldsymbol{\ell} \in \mathbb{N}^d}$  and  $\{\tilde{\epsilon}_{\boldsymbol{\ell}}\}_{\boldsymbol{\ell} \in \mathbb{N}^d}$  do not have the same joint distributions, although the fact that they have the same bivariate distributions serves our purpose.)

It follows that

$$\mathbb{E}_{\mathcal{Y}}(S_{n_t} S_{n_s}) = \mathbb{E}_{\mathcal{Y}}(\tilde{S}_{n_t} \tilde{S}_{n_s}).$$

However,  $\mathbb{E}_{\mathcal{Y}}(\tilde{S}_{n_t} \tilde{S}_{n_s})$  is much easier to compute. From (2.22),  $\tilde{X}_{\mathbf{i}}$  can be written as

$$\tilde{X}_{\mathbf{i}} = \prod_{q=1}^2 \tilde{X}_{i_q}^{(q)}, \quad \text{if } Y_{\mathbf{i}} = \boldsymbol{\ell}, \quad \text{with } \tilde{X}_{i_q}^{(q)} = \tilde{\epsilon}_{\ell_q}^{(q)} (-1)^{Y_{i_q, \ell_q}^{(q)} + 1}, \quad q = 1, 2.$$

In this way, one can write

$$\tilde{S}_{\mathbf{n}} = \sum_{\mathbf{i} \in [1, \mathbf{n}]} \prod_{q=1}^2 \tilde{X}_{i_q}^{(q)} = \prod_{q=1}^2 \sum_{i_q=1}^{n_q} \tilde{X}_{i_q}^{(q)} = \prod_{q=1}^2 \tilde{S}_{n_q}^{(q)} \quad \text{with} \quad \tilde{S}_{n_q}^{(q)} = \sum_{i=1}^{n_q} \tilde{X}_i^{(q)}.$$

Observe that  $\{\tilde{X}_i^{(1)}\}_{i \in \mathbb{N}}$  and  $\{\tilde{X}_i^{(2)}\}_{i \in \mathbb{N}}$  are independent and each  $\tilde{S}_n^{(q)}$  is the partial sum of a one-dimensional Karlin model with parameter  $\alpha_q$ . Therefore,

$$\begin{aligned} \frac{\mathbb{E}_{\mathcal{Y}}(\tilde{S}_{n_t} \tilde{S}_{n_s})}{|\mathbf{n}|^{\alpha} L(\mathbf{n})} &= \prod_{q=1}^2 \frac{\mathbb{E}_{\mathcal{Y}}\left(\tilde{S}_{\lfloor n_q t_q \rfloor}^{(q)} \tilde{S}_{\lfloor n_q s_q \rfloor}^{(q)}\right)}{n_q^{\alpha_q} L_q(n_q)} \\ &\rightarrow \sigma_{\alpha}^2 \prod_{q=1}^d \frac{1}{2} (|t_q|^{\alpha_q} + |s_q|^{\alpha_q} - |t_q - s_q|^{\alpha_q}), \text{ as } \mathbf{n} \rightarrow \infty. \end{aligned}$$

□

*Proof of tightness.* Applying a criterion of Bickel and Wichura [1], it suffices to establish for some  $p > 0, \gamma > 1$ ,

$$(2.23) \quad \mathbb{E} \left( \frac{|S_{\mathbf{m}}|}{|\mathbf{n}|^{\alpha/2}} \right)^p \leq C \prod_{q=1}^2 \left( \frac{m_q}{n_q} \right)^{\gamma} \text{ for all } \mathbf{m}, \mathbf{n} \in \mathbb{N}^2, \mathbf{m} \leq \mathbf{n}.$$

To do so, pick  $p > \max(2/\alpha_1, 2/\alpha_2)$ . Recall that, given  $\mathcal{Y}$ ,  $S_{\mathbf{m}}$  is the sum of  $\tilde{K}_{\mathbf{m}}$  independent copies of  $\epsilon_1$ . We infer

$$\mathbb{E}|S_{\mathbf{m}}|^p = \mathbb{E}\mathbb{E}_{\mathcal{Y}}(|S_{\mathbf{m}}|^p) \leq \mathbb{E} \left[ C_p \mathbb{E}_{\mathcal{Y}} \tilde{K}_{\mathbf{m}}^{p/2} \right] = C_p \mathbb{E} \tilde{K}_{\mathbf{m}}^{p/2},$$

where we used Burkholder's inequality, and  $C_p$  is a positive constant depending only on  $p$ . The expectation on the right-hand side above is then bounded from above by, recalling (2.17),

$$\mathbb{E} \tilde{K}_{\mathbf{m}}^{p/2} = \prod_{q=1}^2 \mathbb{E} \left( \sum_{i_q=1}^{\infty} K_{m_q, 2i_q-1}^{(q)} \right)^{p/2} \leq \prod_{q=1}^2 \mathbb{E} (K_{m_q}^{(q)})^{p/2}.$$

Now, for each  $q$ , the expectation can be uniformly bounded by  $C_q m_q^{\alpha_q p/2} L_q(m_q)^{p/2}$  for some constant  $C_q > 0$  by Lemma 2.3. Therefore,

$$\mathbb{E} \left( \frac{|S_{\mathbf{m}}|}{|\mathbf{n}|^{\alpha/2}} \right)^p \leq C_p \prod_{q=1}^2 C_q \left( \frac{m_q}{n_q} \right)^{\gamma'} \left( \frac{L_q(m_q)}{L_q(n_q)} \right)^{p/2}$$

with  $\gamma' = \min(\alpha_1, \alpha_2)p/2 > 1$ . To conclude, we choose  $\delta > 0$  such that  $\gamma = \gamma' - \delta p/2 > 1$  and we apply Potter's Theorem (see [6, Theorem 1.5.6]) to bound from above  $L_q(m_q)/L_q(n_q)$  by  $C(m_q/n_q)^{-\delta}$ . The inequality (2.23) follows and we have thus proved the tightness. □

### 3. HAMMOND–SHEFFIELD MODEL

In this section, we introduce the two-dimensional Hammond–Sheffield model, and show that the partial-sum random field scales to a fractional Brownian sheet with Hurst index in  $(1/2, 1)^2$ .

**3.1. One-dimensional model.** We first recall the model in one dimension. Let  $\mu$  be a probability measure on  $\mathbb{N}$  satisfying

$$\mu(\{n, n+1, \dots\}) \sim n^{-\alpha} L(n)$$

with  $\alpha \in (0, 1/2)$  and  $L$  a slowly varying function at infinity. Let  $\{J_i\}_{i \in \mathbb{Z}}$  be i.i.d. random variables with distribution  $\mu$ , and consider the random graph  $G = G(V, E)$  with vertex set  $V = \mathbb{Z}$  and edge set  $E = \{(i, i - J_i)\}_{i \in \mathbb{Z}}$ . In words, for each vertex  $i \in \mathbb{Z}$ , a random jump  $J_i$  is sampled independently from  $\mu$  and the vertex  $i$  is connected to the vertex  $i - J_i$ . For each vertex  $i$ , the largest connected subgraph of  $G$  containing  $i$  is a tree with an infinite number of vertices. Each such a tree is referred to as a component of  $\mathbb{Z}$ . It was shown in [10] that for  $\alpha \in (0, 1/2)$ , the random graph  $G$  almost surely has infinitely many components, each being an infinite tree. The random forest  $G$  obtained this way induces a random partition of  $\mathbb{Z}$ , so that  $i$  and  $j$  are in the same component, denoted by  $i \sim j$ , if and only if they are in the same tree. In the sequel, it is convenient to work with *ancestral lines* defined as the random sets

$$A_i = \{j \in \mathbb{Z} : \exists j = j_0 < j_1 < \dots < j_k = i, \text{ s.t. } (j_{\ell-1}, j_\ell) \in E, \ell = 1, \dots, k\} \cup \{i\},$$

for all  $i \in \mathbb{Z}$ . So,  $i \sim j$  if and only if  $A_i \cap A_j \neq \emptyset$ .

We now apply the identical assignment rule. This entails that marginally  $\mathbb{P}(X_i = -1) = \mathbb{P}(X_i = 1) = 1/2$ , and conditioning on  $\mathcal{G} = \sigma\{J_i, i \in \mathbb{Z}\}$ ,  $X_i = X_j$  if  $A_i \cap A_j \neq \emptyset$ , and  $X_{i_1}, \dots, X_{i_k}$  are independent for any  $i_1, \dots, i_k$  such that  $A_{i_1}, \dots, A_{i_k}$  are mutually disjoint. The one-dimensional Hammond–Sheffield model is the stationary process  $\{X_i\}_{i \in \mathbb{Z}}$  constructed this way.

The following notations and results from [10] will be used in our two-dimensional model. Let, for  $k \in \mathbb{Z}$ ,

$$q_k = \mathbb{P}(0 \in A_k),$$

so  $q_k = 0$  for  $k < 0$ . It is proved in [10, Lemma 3.1] that with the choice of  $\mu$  above and  $\alpha \in (0, 1/2)$ ,  $\sum_{k=0}^{\infty} q_k^2 < \infty$ , and for  $S_n = \sum_{i=1}^n X_i$ ,

$$(3.1) \quad \text{Var}(S_n) \sim \frac{C_\alpha}{\sum_{k \geq 0} q_k^2} n^{2\alpha+1} L(n)^{-2}, \text{ as } n \rightarrow \infty$$

with

$$(3.2) \quad C_\alpha = \frac{\sin(\pi\alpha)}{\pi\alpha(2\alpha+1)\Gamma(1-2\alpha)}.$$

We shall however need a slightly more general version when working with the two-dimensional model later. We say that  $\{X_i\}_{i \in \mathbb{Z}}$  is a *generalized one-dimensional Hammond–Sheffield model* if the underlying random partition is the same as before, and conditioning on the random partition, each  $X_i$  has the same marginal distribution on  $\mathbb{R}$ , say  $\nu$ , instead of symmetric law on  $\{-1, 1\}$ , and the identical assignment rule becomes in this case

$X_i = X_j$  if  $i \sim j$  and  $X_i$  and  $X_j$  are independent and  $\nu$ -distributed otherwise.

**Proposition 3.1.** *For generalized one-dimensional Hammond–Sheffield model with a distribution  $\nu$  with bounded support and centered,*

$$\left\{ \frac{S_{[nt]}}{n^H L(n)^{-1}} \right\}_{t \in [0,1]} \Rightarrow \left( \frac{C_\alpha}{\sum_{k \geq 0} q_k^2} \right)^{1/2} \{\mathbb{B}_t^H\}_{t \in [0,1]}$$

in  $D([0, 1])$  with  $H = \alpha + 1/2$ .

**Remark 3.2.** The results in [10] concerns only  $\nu$  supported on  $\{-1, 1\}$ . The relaxation of  $\nu$  to bounded law does not affect most of the proof, which is based on a martingale central limit theorem. The boundedness is sufficient for certain ergodicity of the sequence of martingale differences ([10, Lemma 3.2] and [3, Lemma 7]), and the rest of the proof would remain unchanged. As the proof for the two-dimensional model will follow the same strategy but is much more involved, we therefore skip the proof of Proposition 3.1 here.

**3.2. Two-dimensional model and main result.** We now generalize Hammond–Sheffield model to two dimensions. Again the first step is to construct a random partition of  $\mathbb{Z}^2$ . This random partition is taken as the Cartesian product of independent random partitions from one-dimensional Hammond–Sheffield models, each with jump distribution  $\mu_r$ ,  $r = 1, 2$  respectively, satisfying

$$(3.3) \quad \mu_r(\{n, n+1, \dots\}) \sim n^{-\alpha_r} L_r(n), \text{ as } n \rightarrow \infty$$

with  $\alpha_r \in (0, 1/2)$  and slowly varying function  $L_r$  at infinity. For  $r = 1, 2$ , let  $\{A_i^{(r)}\}_{i \in \mathbb{Z}}$  be the ancestral lines corresponding to each random partition. In particular,  $\{A_i^{(1)}\}_{i \in \mathbb{Z}}$  and  $\{A_i^{(2)}\}_{i \in \mathbb{Z}}$  are independent. We then introduce the *ancestral lattices*  $A_{\mathbf{i}}, \mathbf{i} \in \mathbb{Z}^2$  as

$$A_{\mathbf{i}} = \{\mathbf{j} \in \mathbb{Z}^2 \mid j_1 \in A_{i_1}^{(1)}, j_2 \in A_{i_2}^{(2)}\} = A_{i_1}^{(1)} \times A_{i_2}^{(2)}.$$

For the partition of  $\mathbb{Z}^2$  obtained by the Cartesian product, we have  $\mathbf{i} \sim \mathbf{j}$  if and only if  $A_{\mathbf{i}} \cap A_{\mathbf{j}} \neq \emptyset$ . Once the random partition is given, the identical assignment rule is applied. That is, given  $\{A_{\mathbf{i}}\}_{\mathbf{i} \in \mathbb{Z}^2}$ ,  $X_{\mathbf{i}} = X_{\mathbf{j}}$  if  $A_{\mathbf{i}} \cap A_{\mathbf{j}} \neq \emptyset$ , and if  $A_{\mathbf{i}_1}, \dots, A_{\mathbf{i}_k}$  are mutually disjoint,  $X_{\mathbf{i}_1}, \dots, X_{\mathbf{i}_k}$  are i.i.d. with common distribution the uniform law on  $\{-1, 1\}$ . The so-constructed  $\{X_{\mathbf{i}}\}_{\mathbf{i} \in \mathbb{Z}^2}$  is referred to as the two-dimensional Hammond–Sheffield model in the sequel.

We write for  $\mathbf{n} \in \mathbb{Z}^2$ ,  $q_{\mathbf{n}} = \mathbb{P}(\mathbf{0} \in A_{\mathbf{n}})$ , and  $q_n^{(r)} = \mathbb{P}(0 \in A_n^{(r)})$ ,  $r = 1, 2$ . Because of independence,

$$q_{\mathbf{n}} = q_{n_1}^{(1)} q_{n_2}^{(2)},$$

and then  $\sum_{\mathbf{n} \in \mathbb{Z}^2} q_{\mathbf{n}}^2 < \infty$  when  $(\alpha_1, \alpha_2) \in (0, 1/2)^2$ . The main result of this section is the following functional central limit theorem, where as before  $\mathbf{n}^{\alpha} = \prod_{r=1}^2 n_r^{\alpha_r}$  and  $\mathbf{L}(\mathbf{n}) = \prod_{r=1}^2 L_r(n_r)$ .

**Theorem 3.3.** *For the two-dimensional Hammond–Sheffield model, suppose (3.3) holds with  $(\alpha_1, \alpha_2) \in (0, 1/2)^2$  and slowly varying functions  $L_1, L_2$  respectively. For  $S_{\mathbf{n}} = \sum_{\mathbf{i} \in [1, \mathbf{n}]} X_{\mathbf{i}}$ , we have*

$$\left\{ \frac{S_{[\mathbf{n}\cdot\mathbf{t}]}}{|\mathbf{n}|^{\mathbf{H}} \mathbf{L}(\mathbf{n})^{-1}} \right\}_{\mathbf{t} \in [0, 1]^2} \Rightarrow \sigma_{\alpha} \{ \mathbb{B}_{\mathbf{t}}^{\mathbf{H}} \}_{\mathbf{t} \in [0, 1]^2}$$

in  $D([0, 1]^2)$ , as  $\mathbf{n} \rightarrow \infty$ , where  $\mathbb{B}^{\mathbf{H}}$  is a fractional Brownian sheet with Hurst index  $\mathbf{H}$  with  $H_r = \alpha_r + 1/2$ ,  $r = 1, 2$ , and

$$\sigma_{\alpha}^2 = \frac{C_{\alpha_1} C_{\alpha_2}}{\sum_{\mathbf{n} \in \mathbb{Z}^2} q_{\mathbf{n}}^2}.$$

with  $C_{\alpha}$  defined in (3.2).

The rest of this section is devoted to the proof of Theorem 3.3. The strategy is to express the partial sum of the variable  $X_i$  as a weighted sum of martingale differences in the first direction and to apply a theorem of McLeish [21] for triangular array of martingale differences. The hard part lies in the analysis of the second direction, where we shall apply results for generalized one-dimensional Hammond–Sheffield model.

**3.3. Representation via martingale differences.** Introduce for each  $m \in \mathbb{Z}$ , the  $\sigma$ -algebra of the past in the first direction  $\mathcal{F}_m^{(1)} = \sigma\{X_i : i_1 < m, i_2 \in \mathbb{Z}\}$ , and the operators

$$\mathcal{P}_m^{(1)}(\cdot) = \mathbb{E}(\cdot \mid \mathcal{F}_{m+1}^{(1)}) - \mathbb{E}(\cdot \mid \mathcal{F}_m^{(1)}), \quad m \in \mathbb{Z}.$$

Observe that  $\mathcal{P}_m^{(1)}(Y) \in \mathcal{F}_{m+1}^{(1)}$  and  $\mathbb{E}(\mathcal{P}_m^{(1)}(Y) \mid \mathcal{F}_m^{(1)}) = 0$  for any bounded random variable  $Y$ . Introduce

$$(3.4) \quad X_j^* = \mathcal{P}_{j_1}^{(1)}(X_j) = X_j - \mathbb{E}(X_j \mid \mathcal{F}_{j_1}^{(1)}), \quad j \in \mathbb{Z}^2.$$

By definition, for all  $j_2 \in \mathbb{Z}$ ,  $\{X_j^*\}_{j_1 \in \mathbb{Z}}$  is a martingale-difference sequence with respect to the filtration  $\{\mathcal{F}_{j_1}^{(1)}\}_{j_1 \in \mathbb{Z}}$ . Denoting by  $\{J_j^{(1)}\}_{j \in \mathbb{Z}^2}$  the random jumps in the first direction and observing that for all  $j \in \mathbb{Z}^2$ ,

$$X_j = \sum_{k \geq 1} \mathbf{1}_{\{J_{j_1}^{(1)} = k\}} X_{(j_1-k, j_2)},$$

we obtain another representation of  $X_j^*$  as

$$(3.5) \quad X_j^* = X_j - \sum_{k \geq 1} p_k^{(1)} X_{(j_1-k, j_2)}, \quad j \in \mathbb{Z}^2,$$

where  $p_k^{(1)} = \mu_1(\{k\})$ ,  $k \in \mathbb{N}$ . Recall that  $q_n = 0$  if  $\min(n_1, n_2) < 0$ . We have the following results.

**Lemma 3.4.** (i) For all  $m \in \mathbb{Z}$ ,  $\mathbf{n} \in \mathbb{Z}^2$ ,  $\mathcal{P}_m^{(1)}(X_{\mathbf{n}}) = q_{n_1-m}^{(1)} X_{(m, n_2)}^*$ .  
(ii) For all  $\mathbf{n} \in \mathbb{Z}^2$ ,

$$X_{\mathbf{n}} = \sum_{m \leq n_1} q_{n_1-m}^{(1)} X_{(m, n_2)}^*,$$

where the sum converges in  $L^2$ . Furthermore  $\text{Var}(X_{\mathbf{0}}^*) = (\sum_{k \geq 0} (q_k^{(1)})^2)^{-1}$ .

*Proof.* (i) For  $m \in \mathbb{Z}$ , write

$$X_{\mathbf{n}} = X_{\mathbf{n}} \mathbf{1}_{\{m \in A_{n_1}^{(1)}\}} + X_{\mathbf{n}} \mathbf{1}_{\{m \notin A_{n_1}^{(1)}\}}.$$

Observe that

$$X_{\mathbf{n}} \mathbf{1}_{\{m \in A_{n_1}^{(1)}\}} = X_{(m, n_2)} \mathbf{1}_{\{m \in A_{n_1}^{(1)}\}}$$

and  $\{m \in A_{n_1}^{(1)}\}$  is independent of  $\mathcal{F}_{m+1}^{(1)}$ . It then follows that

$$\mathcal{P}_m^{(1)} \left( X_{\mathbf{n}} \mathbf{1}_{\{m \in A_{n_1}^{(1)}\}} \right) = \mathcal{P}_m^{(1)} (X_{(m, n_2)}) \mathbb{P}(m \in A_{n_1}^{(1)}) = X_{(m, n_2)}^* q_{n_1-m}^{(1)}.$$

On the other hand,

$$\mathbb{E} \left( X_{\mathbf{n}} \mathbf{1}_{\{m \notin A_{n_1}^{(1)}\}} \mid \mathcal{F}_{m+1}^{(1)} \right) = \mathbb{E} \left( X_{\mathbf{n}} \mathbf{1}_{\{m \notin A_{n_1}^{(1)}\}} \mid \mathcal{F}_m^{(1)} \right),$$

and thus

$$\mathcal{P}_m^{(1)} \left( X_n \mathbf{1}_{\{m \notin A_{n_1}^{(1)}\}} \right) = 0.$$

(ii) By stationarity, it suffices to prove for  $X_{\mathbf{0}}$ . For  $n \in \mathbb{N}$ , write

$$\sum_{m=-n}^0 \mathcal{P}_m^{(1)}(X_{\mathbf{0}}) = \sum_{m=-n}^0 q_m^{(1)} X_{(m,0)}^*.$$

Since  $\{X_{(m,0)}^*\}_{m \in \mathbb{Z}}$  is a stationary martingale-difference sequence, we have that  $\mathbb{E}X_{(m,0)}^* = 0$  and  $\mathbb{E}(X_{(m,0)}^* X_{(n,0)}^*) = 0$  if  $m \neq n$ . Then,

$$(3.6) \quad \mathbb{E} \left( \sum_{m=-n}^0 \mathcal{P}_m^{(1)}(X_{\mathbf{0}}) \right)^2 = \text{Var}(X_{\mathbf{0}}^*) \sum_{m=0}^n (q_m^{(1)})^2 \rightarrow \text{Var}(X_{\mathbf{0}}^*) \sum_{m \geq 0} (q_m^{(1)})^2, \text{ as } n \rightarrow \infty.$$

Here the assumption  $\alpha_1 \in (0, 1/2)$  entails that  $\sum_{m \geq 0} (q_m^{(1)})^2 < \infty$ .

On the other hand, let  $J_0^{(1)} \in \mathbb{N}$  denote the random jump at 0 in the first direction. One can write, in view of (3.5),

$$X_{\mathbf{0}}^* = \sum_{\ell \in \mathbb{N}} \left( \mathbf{1}_{\{J_0^{(1)} = \ell\}} - p_{\ell}^{(1)} \right) X_{(-\ell, 0)}.$$

Thus,

$$\begin{aligned} \text{Var}(X_{\mathbf{0}}^*) &= \sum_{\ell, \ell' \in \mathbb{N}} \mathbb{P}(A_{-\ell}^{(1)} \cap A_{-\ell'}^{(1)} \neq \emptyset) \mathbb{E} \left[ \left( \mathbf{1}_{\{J_0^{(1)} = \ell\}} - p_{\ell}^{(1)} \right) \left( \mathbf{1}_{\{J_0^{(1)} = \ell'\}} - p_{\ell'}^{(1)} \right) \right] \\ &= \sum_{\ell, \ell' \in \mathbb{N}} \mathbb{P}(A_{-\ell}^{(1)} \cap A_{-\ell'}^{(1)} \neq \emptyset) (-p_{\ell}^{(1)} p_{\ell'}^{(1)} + p_{\ell}^{(1)} \mathbf{1}_{\{\ell = \ell'\}}) \\ &= 1 - \sum_{\ell, \ell' \in \mathbb{N}} p_{\ell}^{(1)} p_{\ell'}^{(1)} \mathbb{P}(A_{-\ell}^{(1)} \cap A_{-\ell'}^{(1)} \neq \emptyset) = 1 - \mathbb{P}(A_0^{(1)} \cap \tilde{A}_0^{(1)} \neq \{0\}), \end{aligned}$$

where  $\tilde{A}_0^{(1)}$  is an independent copy of  $A_0^{(1)}$ . Therefore,

$$\text{Var}(X_{\mathbf{0}}^*) = \mathbb{P}(A_0^{(1)} \cap \tilde{A}_0^{(1)} = \{0\}).$$

Combining with (3.6), we have

$$\lim_{n \rightarrow \infty} \mathbb{E} \left( \sum_{m=-n}^0 \mathcal{P}_m^{(1)}(X_{\mathbf{0}}) \right)^2 = \mathbb{P}(A_0^{(1)} \cap \tilde{A}_0^{(1)} = \{0\}) \sum_{m \geq 0} (q_m^{(1)})^2.$$

We thus have the convergence in  $L^2$  by the fact that  $\mathbb{E}X_{\mathbf{0}}^2 = 1$  and

$$(3.7) \quad \mathbb{P}(A_0^{(1)} \cap \tilde{A}_0^{(1)} = \{0\}) = \frac{1}{\sum_{m \geq 0} (q_m^{(1)})^2}.$$

Indeed, observe that

$$\sum_{m \geq 0} (q_m^{(1)})^2 = \sum_{m \geq 0} \mathbb{P}(-m \in A_0^{(1)}, -m \in \tilde{A}_0^{(1)}) = \mathbb{E} |A_0^{(1)} \cap \tilde{A}_0^{(1)}|,$$

and remark that  $|A_0^{(1)} \cap \tilde{A}_0^{(1)}|$ , the cardinality of intersection of the two independent ancestral lines, is a geometric random variable with rate  $\theta = \mathbb{P}(A_0^{(1)} \cap \tilde{A}_0^{(1)} = \{0\})$ . Thus  $\mathbb{E}|A_0^{(1)} \cap \tilde{A}_0^{(1)}| = 1/\theta$ , which proved (3.7).  $\square$

Introduce  $b_{n,j}^{(1)} = \sum_{i=1}^n q_{i-j}^{(1)}$ ,  $n \in \mathbb{N}$ ,  $j \in \mathbb{Z}$ . From the preceding lemma, we have for all  $\mathbf{n} \in \mathbb{N}^2$ ,

$$S_{\mathbf{n}} = \sum_{\mathbf{i} \in [1, \mathbf{n}]} X_{\mathbf{i}} = \sum_{j_1 \in \mathbb{Z}} b_{n_1, j_1}^{(1)} \sum_{j_2=1}^{n_2} X_j^*.$$

Further, for each  $n \in \mathbb{N}$ , the sequence  $(\sum_{j_2=1}^n X_j^*)_{j_1 \in \mathbb{Z}}$  is a martingale-difference sequence with respect to the filtration  $\{\mathcal{F}_{j_1}^{(1)}\}_{j_1 \in \mathbb{Z}}$ . Denoting  $(b_n^{(1)})^2 = \sum_{j \in \mathbb{Z}} (b_{n,j}^{(1)})^2$ , by (3.1), we obtain

$$(3.8) \quad (b_n^{(1)})^2 \sim C_{\alpha_1} n^{2\alpha_1+1} L_1(n)^{-2}, \text{ as } n \rightarrow \infty.$$

Now introduce similarly  $b_{n,j}^{(2)} = \sum_{i=1}^n q_{i-j}^{(2)}$  and  $(b_n^{(2)})^2 = \sum_{j \in \mathbb{Z}} (b_{n,j}^{(2)})^2$ , for  $n \in \mathbb{N}$ ,  $j \in \mathbb{Z}$ . In summary, we have shown the following.

**Proposition 3.5.** *In the notation above,*

$$(3.9) \quad \frac{S_{\mathbf{n}}}{b_{\mathbf{n}}} = \frac{1}{b_{n_1}^{(1)}} \sum_{j_1 \in \mathbb{Z}} b_{n_1, j_1}^{(1)} U_{j_1, n_2}$$

with

$$(3.10) \quad U_{j_1, n_2} = \frac{1}{b_{n_2}^{(2)}} \sum_{j_2=1}^{n_2} X_j^*$$

and

$$(3.11) \quad b_{\mathbf{n}}^2 = (b_{n_1}^{(1)})^2 (b_{n_2}^{(2)})^2 \sim C_{\alpha_1} C_{\alpha_2} \mathbf{n}^{2\alpha_1+1} \mathbf{L}(\mathbf{n})^{-2}, \text{ as } \mathbf{n} \rightarrow \infty.$$

Note that again, for each  $n \in \mathbb{N}$ ,  $\{U_{j,n}\}_{j \in \mathbb{Z}}$  is a stationary martingale-difference sequence with respect to the filtration  $\{\mathcal{F}_j^{(1)}\}_{j \in \mathbb{Z}}$ .

**3.4. A central limit theorem.** Instead of proving directly convergence of finite-dimensional distributions, we prove the following central limit theorem first, in order to better illustrate the key ideas of the proof.

**Proposition 3.6.** *For the two-dimensional Hammond–Sheffield model, suppose (3.3) holds with  $\alpha_1, \alpha_2 \in (0, 1/2)$ . We have*

$$\frac{S_{\mathbf{n}}}{b_{\mathbf{n}}} \Rightarrow \mathcal{N}(0, \sigma^2), \text{ as } \mathbf{n} \rightarrow \infty,$$

where  $\sigma^2 = (\sum_{\mathbf{k} \geq \mathbf{0}} q_{\mathbf{k}}^2)^{-1}$ .

The rest of this subsection is devote to the proof of this proposition. With the representation in (3.9), by McLeish’s martingale central limit theorem [21], it suffices to show

$$(3.12) \quad \sup_{\mathbf{n} \in \mathbb{N}^2} \mathbb{E} \left( \sup_{j \in \mathbb{Z}} \left( \frac{b_{n_1, j}^{(1)}}{b_{n_1}^{(1)}} \right)^2 U_{j, n_2}^2 \right) < \infty,$$

$$(3.13) \quad \lim_{\mathbf{n} \rightarrow \infty} \sup_{j \in \mathbb{Z}} \left( \frac{b_{n_1, j}^{(1)}}{b_{n_1}^{(1)}} \right)^2 U_{j, n_2}^2 = 0 \quad \text{in probability,}$$

and

$$(3.14) \quad \lim_{\mathbf{n} \rightarrow \infty} \sum_{j \in \mathbb{Z}} \left( \frac{b_{n_1, j}^{(1)}}{b_{n_1}^{(1)}} \right)^2 U_{j, n_2}^2 = \mathbb{E} X_{\mathbf{0}}^{*2} \quad \text{in probability.}$$

We start with the following observation.

**Lemma 3.7.** *For  $\alpha_1 \in (0, 1/2)$ , we have*

$$\lim_{n \rightarrow \infty} \sup_{j \in \mathbb{Z}} \frac{b_{n,j}^{(1)}}{b_n^{(1)}} = 0.$$

*Proof.* By Lemma 8 in [3], it suffices to prove that  $\sum_{j \in \mathbb{Z}} ((b_{n,j}^{(1)})^2 - (b_{n,j+1}^{(1)})^2) = o((b_n^{(1)})^2)$ , which follows from  $\sum_{j \in \mathbb{Z}} (b_{n,j}^{(1)} - b_{n,j+1}^{(1)})^2 = o((b_n^{(1)})^2)$  by Cauchy–Schwarz inequality. To see the latter, observe that

$$\sum_{j \in \mathbb{Z}} (b_{n,j}^{(1)} - b_{n,j+1}^{(1)})^2 = \sum_{j \in \mathbb{Z}} (q_{n-j}^{(1)} - q_{-j}^{(1)})^2 \leq 2 \sum_{j \in \mathbb{Z}} (q_j^{(1)})^2 < \infty.$$

□

We also need uniform bounds on the moments of  $U_{j,n}$ . To facilitate we introduce a representation of  $U_{j,n}$  as a weighted sum of martingale differences in the second direction. Let  $\mathcal{F}_m^{(2)} = \sigma\{X_i \mid i_1 \in \mathbb{Z}, i_2 < m\}$  and  $\mathcal{P}_m^{(2)}(\cdot) = \mathbb{E}(\cdot \mid \mathcal{F}_{m+1}^{(2)}) - \mathbb{E}(\cdot \mid \mathcal{F}_m^{(2)})$ ,  $m \in \mathbb{Z}$ . We set

$$(3.15) \quad X_{\mathbf{n}}^{**} = \mathcal{P}_{n_2}^{(2)}(X_{\mathbf{n}}^*) = X_{\mathbf{n}}^* - \mathbb{E}(X_{\mathbf{n}}^* \mid \mathcal{F}_{n_2}^{(2)}).$$

For all  $n_1 \in \mathbb{Z}$ ,  $(X_{\mathbf{n}}^{**})_{n_2 \in \mathbb{Z}}$  is a martingale-difference sequence with respect to the filtration  $(\mathcal{F}_{n_2}^{(2)})_{n_2 \in \mathbb{Z}}$ . Proceeding as in Lemma 3.4, we obtain that for all  $\mathbf{n} \in \mathbb{N}^2$ ,

$$X_{\mathbf{n}}^* = \sum_{m \leq n_2} \mathcal{P}_m^{(2)}(X_{\mathbf{n}}^*) = \sum_{m \leq n_2} q_{n_2-m}^{(2)} X_{(n_1, m)}^{**},$$

where the sum converges in  $L^2$ . We thus have, for all  $n \in \mathbb{N}$ ,  $j_1 \in \mathbb{Z}$ ,

$$(3.16) \quad U_{j_1, n} = \frac{1}{b_n^{(2)}} \sum_{j_2 \in \mathbb{Z}} b_{n, j_2}^{(2)} X_{\mathbf{j}}^{**}.$$

Further,

$$\text{Var}(X_{\mathbf{0}}^{**}) = \frac{\text{Var}(X_{\mathbf{0}}^*)}{\sum_{k \geq 0} (q_k^{(2)})^2} = \frac{1}{\sum_{k \geq 0} q_k^2}.$$

**Lemma 3.8.** (i) *For all  $n \in \mathbb{N}$ ,  $\mathbb{E}U_{0,n}^2 = (\sum_{\mathbf{k} \in \mathbb{Z}^2} q_{\mathbf{k}}^2)^{-1} < \infty$ .*

(ii) *For all  $p \geq 1$ ,  $\sup_{n \in \mathbb{N}} \mathbb{E}U_{0,n}^{2p} < \infty$ .*

*Proof.* Now, part (i) is a direct consequence of (3.15): we have  $\mathbb{E}(X_{\mathbf{n}}^{**} X_{\mathbf{m}}^{**}) = 0$  for  $\mathbf{n} \neq \mathbf{m}$  and thus

$$\text{Var}(U_{0,n}) = \text{Var}(X_{\mathbf{0}}^{**}) = \frac{1}{\sum_{k \geq 0} q_k^2}.$$

For (ii), using that  $(X_{(0,n)}^{**})_{n \in \mathbb{Z}}$  is a martingale-difference sequence, by Burkholder's inequality, writing  $\|\cdot\|_p = (\mathbb{E}|\cdot|^p)^{1/p}$ , for some constant  $C_p$  depending only on  $p$ ,

$$\begin{aligned} \|U_{0,n}\|_{2p} &\leq C_p \left\| \sum_{j \in \mathbb{Z}} \frac{(b_{n,j}^{(2)})^2}{(b_n^{(2)})^2} X_{(0,j)}^{**2} \right\|_p^{1/2} \\ &\leq C_p \left( \sum_{j \in \mathbb{Z}} \frac{(b_{n,j}^{(2)})^2}{(b_n^{(2)})^2} \|X_{\mathbf{0}}^{**2}\|_p \right)^{1/2} = C_p \|X_{\mathbf{0}}^{**}\|_{2p}. \end{aligned}$$

Then (ii) follows since  $X_{\mathbf{0}}^{**}$  is bounded.  $\square$

Now, we establish the conditions of McLeish's theorem.

For (3.12), by the inequality  $\sup_j |a_j| \leq \sum_j |a_j|$ , the left-hand side is bounded by  $\mathbb{E}U_{0,n}^2 = (\sum_{\mathbf{k} \geq \mathbf{0}} q_{\mathbf{k}}^2)^{-1} < \infty$  by Lemma 3.8 (i).

For (3.13), for all  $\varepsilon > 0$ , one has

$$\begin{aligned} \mathbb{P} \left( \max_{j \in \mathbb{Z}} \left( \frac{b_{n_1, j}^{(1)}}{b_{n_1}^{(1)}} \right)^2 U_{j, n_2}^2 > \varepsilon \right) &\leq \sum_{j \in \mathbb{Z}} \mathbb{P} \left( \left( \frac{b_{n_1, j}^{(1)}}{b_{n_1}^{(1)}} \right)^2 U_{j, n_2}^2 > \varepsilon \right) \\ &\leq \sum_{j \in \mathbb{Z}} \left( \frac{b_{n_1, j}^{(1)}}{b_{n_1}^{(1)}} \right)^4 \frac{\mathbb{E}|U_{0, n_2}|^4}{\varepsilon^2}. \end{aligned}$$

Lemma 3.7 and Lemma 3.8 (ii) then yield (3.13).

Condition (3.14) is much harder to establish. We shall prove the corresponding  $L^2$ -convergence, which follows from

$$(3.17) \quad \lim_{n \rightarrow \infty} \frac{1}{(b_{n_1}^{(1)})^4} \sum_{j_1, j_1' \in \mathbb{Z}} (b_{n_1, j_1}^{(1)})^2 (b_{n_1, j_1'}^{(1)})^2 \text{Cov} \left( U_{j_1, n_2}^2, U_{j_1', n_2}^2 \right) = 0.$$

For this purpose, we first provide an approximation of  $X_j^*$  as follows. Introduce, for each integer  $K \geq 1$ , for all  $\mathbf{j} \in \mathbb{Z}^2$ ,

$$X_{\mathbf{j}, K}^* = X_{\mathbf{j}} - \sum_{k_1=1}^K p_k^{(1)} X_{(j_1-k, j_2)}.$$

Recalling (3.5), observe that

$$|X_{\mathbf{0}}^* - X_{\mathbf{0}, K}^*| \leq \sum_{k=K+1}^{\infty} p_k^{(1)} \rightarrow 0, \text{ as } K \rightarrow \infty.$$

Then, define

$$(3.18) \quad U_{j_1, n, K} = \frac{1}{b_n^{(2)}} \sum_{j_2=1}^n X_{\mathbf{j}, K}^*, \text{ for } n, K \in \mathbb{N}, j_1 \in \mathbb{Z}.$$

Note that  $\{U_{j, n, K}\}_{j \in \mathbb{Z}}$  for every  $K, n \in \mathbb{N}$  is again a stationary martingale-difference sequence with respect to the filtration  $\{\mathcal{F}_j^{(1)}\}_{j \in \mathbb{Z}}$ . We shall need the following uniform bounds.

**Lemma 3.9.** (i) For all  $p \geq 1$  and  $K \geq 1$ ,

$$\sup_{n \in \mathbb{N}} \mathbb{E}|U_{0, n, K}|^{2p} < \infty.$$

(ii) For all  $p \geq 1$ ,

$$\lim_{K \rightarrow \infty} \sup_{n \in \mathbb{N}} \mathbb{E}|U_{0, n} - U_{0, n, K}|^{2p} = 0.$$

*Proof.* This lemma can be established in the same way as for Lemma 3.8 before by proving that for all  $p \geq 1$ , there exists a finite constant  $C_p$  depending on  $p$  only, such that for all  $n, K \in \mathbb{N}$ ,

$$\begin{aligned} \mathbb{E}|U_{0,n,K}|^{2p} &\leq C_p \mathbb{E}|X_{\mathbf{0},K}^*|^{2p} \\ \mathbb{E}|U_{0,n} - U_{0,n,K}|^{2p} &\leq C_p \mathbb{E}|X_{\mathbf{0}}^* - X_{\mathbf{0},K}^*|^{2p}. \end{aligned}$$

□

Now, to prove (3.17), we first show that for all  $\varepsilon > 0$ , one can choose  $K \in \mathbb{N}$  large enough such that

$$(3.19) \quad |\text{Cov}(U_{0,n}^2, U_{j,n}^2) - \text{Cov}(U_{0,n,K}^2, U_{j,n,K}^2)| < \varepsilon, \text{ for all } n, j \in \mathbb{N}.$$

To see this, we first bound

$$\begin{aligned} &|\mathbb{E}(U_{0,n}^2 U_{j,n}^2) - \mathbb{E}(U_{0,n,K}^2 U_{j,n,K}^2)| \\ &\leq \mathbb{E}|U_{0,n}^2 (U_{j,n}^2 - U_{j,n,K}^2)| + \mathbb{E}|(U_{0,n}^2 - U_{0,n,K}^2) U_{j,n,K}^2|. \end{aligned}$$

The first term on the right-hand side is bounded, applying Cauchy–Schwarz inequality twice, by

$$(\mathbb{E}|U_{0,n}|^4)^{1/2} (\mathbb{E}|U_{j,n} + U_{j,n,K}|^4)^{1/4} (\mathbb{E}|U_{j,n} - U_{j,n,K}|^4)^{1/4}.$$

By Lemma 3.9, this expression converges to 0 uniformly in  $n$ , as  $K \rightarrow \infty$ . The second term can be treated similarly. Therefore (3.19) follows for  $K$  large enough, and hence to show (3.17) it suffices to establish, for  $K$  large enough,

$$(3.20) \quad \lim_{n \rightarrow \infty} \frac{1}{(b_{n_1}^{(1)})^4} \sum_{j_1, j'_1 \in \mathbb{Z}} (b_{n_1, j_1}^{(1)})^2 (b_{n_1, j'_1}^{(1)})^2 \text{Cov}(U_{j_1, n_2, K}^2, U_{j'_1, n_2, K}^2) = 0.$$

For this purpose, we shall establish the following lemma.

**Lemma 3.10.** *For all  $K \in \mathbb{N}, \varepsilon > 0$ , there exists integers  $L_{K,\varepsilon}, N_{K,\varepsilon}$ , such that*

$$|\text{Cov}(U_{0,n,K}^2, U_{j,n,K}^2)| < \varepsilon, \text{ for all } j > L_{K,\varepsilon}, n > N_{K,\varepsilon}.$$

Given this result, observe that the left-hand side of (3.20) without taking the limit is bounded by, writing  $\sum_{j'_1 \in \mathbb{Z}} = \sum_{|j_1 - j'_1| \leq L_{K,\varepsilon}} + \sum_{|j_1 - j'_1| > L_{K,\varepsilon}}$  for each  $j_1 \in \mathbb{Z}$ ,

$$(3.21) \quad \begin{aligned} CL_{K,\varepsilon} \sum_{j_1 \in \mathbb{Z}} \left( \frac{b_{n_1, j_1}^{(1)}}{b_{n_1}^{(1)}} \right)^2 \sup_{j'_1 \in \mathbb{Z}} \left( \frac{b_{n_1, j'_1}^{(1)}}{b_{n_1}^{(1)}} \right)^2 + \frac{1}{(b_{n_1}^{(1)})^4} \sum_{j_1, j'_1 \in \mathbb{Z}} (b_{n_1, j_1}^{(1)})^2 (b_{n_1, j'_1}^{(1)})^2 \varepsilon \\ \leq CL_{K,\varepsilon} \sup_{j'_1 \in \mathbb{Z}} \left( \frac{b_{n_1, j'_1}^{(1)}}{b_{n_1}^{(1)}} \right)^2 + \varepsilon, \end{aligned}$$

for all  $n_2 > N_{K,\varepsilon}$ . This and Lemma 3.7 give (3.20) and hence the third condition of McLeish's central limit theorem (3.14). Therefore, the proof of Proposition 3.6 is completed. It remains to prove Lemma 3.10.

*Proof of Lemma 3.10.* Introduce, for each  $K \in \mathbb{N}, j \in \mathbb{Z}$ , the event

$$(3.22) \quad R_{j,K}^{(1)} = \left\{ \left( \bigcup_{i \in \{-K+1, \dots, 0\}} A_i^{(1)} \right) \cap \left( \bigcup_{i' \in \{j-K+1, \dots, j\}} A_{i'}^{(1)} \right) = \emptyset \right\}.$$

We have  $\lim_{j \rightarrow \infty} \mathbb{P}(R_{j,K}^{(1)}) = 1$  for all  $K$ . This comes from

$$\begin{aligned} \mathbb{P}(A_0^{(1)} \cap A_j^{(1)} \neq \emptyset) &\leq \sum_{k \geq 0} \mathbb{P}(-k \in A_0^{(1)}, -k \in A_j^{(1)}) \\ &\leq \sum_{k \geq 0} q_k^{(1)} q_{j+k}^{(1)} \leq \left( \sum_{k \geq 0} (q_k^{(1)})^2 \right)^{1/2} \left( \sum_{k \geq 0} (q_{j+k}^{(1)})^2 \right)^{1/2}, \end{aligned}$$

and the fact that  $\sum_{k \geq 0} (q_{j+k}^{(1)})^2 \rightarrow 0$  as  $j \rightarrow \infty$ . We now write

$$(3.23) \quad \mathbb{E}(U_{0,n,K}^2 U_{j,n,K}^2) = \mathbb{E}\left(U_{0,n,K}^2 U_{j,n,K}^2 \mathbf{1}_{R_{j,K}^{(1)}}\right) + \mathbb{E}\left(U_{0,n,K}^2 U_{j,n,K}^2 \mathbf{1}_{(R_{j,K}^{(1)})^c}\right).$$

The second term on the right-hand side, by applying Cauchy–Schwarz inequality twice and Lemma 3.9, can be bounded uniformly in  $n$  by  $C\mathbb{P}((R_{j,K}^{(1)})^c)^{1/2}$ , which goes to zero as  $j \rightarrow \infty$  ( $C$  is a positive constant). So it suffices to show that the first term on the right-hand side above can be controlled to be arbitrarily close to  $(\mathbb{E}U_{0,n,K}^2)^2$  for  $j, K$  large enough.

For this purpose, the key idea is to decouple the underlying partitions in the first direction  $U_{0,n,K}$  and  $U_{j,n,K}$ . Otherwise, notice that the two are dependent for all choices of  $j$  and  $K$ . For the decoupling, first notice that the law of the partition in the first direction are determined by the law of those ancestral lines involved in the definition of  $R_{j,K}^{(1)}$ . To proceed we introduce a copy of  $\{A_j^{(1)}\}_{j \in \mathbb{Z}}$ , denoted by  $\{\tilde{A}_j^{(1)}\}_{j \in \mathbb{Z}}$ , independent of the original two-dimensional Hammond–Sheffield model. Introduce the product partition  $\tilde{G}$  of  $\mathbb{Z}^2$  as in the original model, but instead induced by  $\{\tilde{A}_j^{(1)}\}_{j \in \mathbb{Z}}$  and  $\{A_j^{(2)}\}_{j \in \mathbb{Z}}$ . Then, define  $\{\tilde{X}_j\}_{j \in \mathbb{Z}^2}$  as before on  $\tilde{G}$  by identical assignment rule. Define similarly  $\tilde{X}_i^*, \tilde{X}_{i,K}^*, \tilde{U}_{j,n}$  and  $\tilde{U}_{j,n,K}$  as before, based on  $\tilde{G}$ . These are identically distributed copies of corresponding quantities of the original model. Define

$$(3.24) \quad \tilde{R}_{j,K}^{(1)} = \left\{ \left( \bigcup_{i \in \{-K+1, \dots, 0\}} A_i^{(1)} \right) \cap \left( \bigcup_{i' \in \{j-K+1, \dots, j\}} \tilde{A}_{i'}^{(1)} \right) = \emptyset \right\}.$$

We first remark that  $\mathbb{P}(R_{j,K}^{(1)}) = \mathbb{P}(\tilde{R}_{j,K}^{(1)})$  for  $j \geq K$  and

$$(U_{0,n,K}, U_{j,n,K}) \Big| R_{j,K}^{(1)} \stackrel{d}{=} (U_{0,n,K}, \tilde{U}_{j,n,K}) \Big| \tilde{R}_{j,K}^{(1)},$$

where each side is understood as the conditional distribution of a bivariate random vector. Therefore, we have

$$\begin{aligned} \mathbb{E}\left(U_{0,n,K}^2 U_{j,n,K}^2 \mathbf{1}_{R_{j,K}^{(1)}}\right) &= \mathbb{E}\left(U_{0,n,K}^2 \tilde{U}_{j,n,K}^2 \mathbf{1}_{\tilde{R}_{j,K}^{(1)}}\right) \\ &= \mathbb{E}\left(U_{0,n,K}^2 \tilde{U}_{j,n,K}^2\right) - \mathbb{E}\left(U_{0,n,K}^2 \tilde{U}_{j,n,K}^2 \mathbf{1}_{(\tilde{R}_{j,K}^{(1)})^c}\right) \\ (3.25) \quad &= \mathbb{E}\left(U_{0,n,K}^2 \tilde{U}_{0,n,K}^2\right) - \mathbb{E}\left(U_{0,n,K}^2 \tilde{U}_{j,n,K}^2 \mathbf{1}_{(\tilde{R}_{j,K}^{(1)})^c}\right) \end{aligned}$$

where in the last expression above, again the second term above is bounded by  $C\mathbb{P}((\tilde{R}_{j,K}^{(1)})^c)^{1/2}$ , uniformly in  $n$ , for some positive constant  $C$ . To sum up, by (3.23) and (3.25) we arrive at the fact that there exists a constant  $L_{K,\varepsilon}$  such that

$$(3.26) \quad \left| \mathbb{E}\left(U_{0,n,K}^2 U_{j,n,K}^2\right) - \mathbb{E}\left(U_{0,n,K}^2 \tilde{U}_{0,n,K}^2\right) \right| \leq \frac{\varepsilon}{2}, \text{ for all } j > L_{K,\varepsilon}, n \in \mathbb{N}.$$

Finally, we will prove that

$$(3.27) \quad \lim_{n \rightarrow \infty} \text{Cov} \left( U_{n,0,K}^2, \tilde{U}_{n,0,K}^2 \right) = 0.$$

This and (3.26) shall yield that there exists an integer  $N_{K,\varepsilon}$  such that

$$\left| \mathbb{E} \left( U_{0,n,K}^2 \tilde{U}_{0,n,K}^2 \right) - (\mathbb{E} U_{0,n,K}^2)^2 \right| < \frac{\varepsilon}{2}, \text{ for all } n \in N_{k,\varepsilon},$$

and complete the proof of the lemma.

It remains to show (3.27). We start by establishing a conditional central limit theorem for  $U_{0,n,K}$ , given the ancestral lines  $A_{-K+1}^{(1)}, \dots, A_0^{(1)}$ . We shall actually only need the random partition on  $\{-K+1, \dots, 0\}$ , denoted by  $G_K^{(1)}$ , induced by these ancestral lines. Recall the definition of  $U_{0,j,K}$  in (3.18). We have

$$(3.28) \quad U_{0,n,K} = \frac{1}{b_n^{(2)}} \sum_{j=1}^n X_{(0,j),K}^* = \frac{1}{b_n^{(2)}} \sum_{j_2=1}^n \left( X_{(0,j_2)} - \sum_{j_1=1}^K p_{j_1}^{(1)} X_{(-j_1,j_2)} \right) \equiv \frac{1}{b_n^{(2)}} \sum_{j=1}^n \mathbb{X}_j,$$

where we introduce  $\mathbb{X}_j = X_{(0,j),K}^*$  to simplify the notation. Note that  $\mathbb{X}$  depends on  $K$ .

Here we need the crucial remark that, given  $G_K^{(1)}$ ,  $\{\mathbb{X}_i\}_{i \in \mathbb{Z}}$  is a generalized one-dimensional Hammond–Sheffield model, with a marginal law as the conditional law of  $X_{\mathbf{0},K}^*$  given  $G_K^{(1)}$ , and hence with bounded support (Remark 3.2). To see this, the second expression of  $U_{0,n,K}$  in (3.28) is more convenient: by definition of the two-dimensional model, it suffices to examine the partition of  $\{-K+1, \dots, 0\} \times \mathbb{N}$ . Recall the definition of the Cartesian product. It then follows that  $\mathbb{X}_i \equiv \mathbb{X}_j$  if  $i \sim j$  with respect to the random partition  $G^{(2)}$  of the second direction of the model, and otherwise  $\mathbb{X}_i$  and  $\mathbb{X}_j$  are i.i.d. Note that this observation remains true if we condition  $G_K^{(1)}$  first; the marginal law will depend on  $G_K^{(1)}$ , but remains bounded. Then, Proposition 3.1 tells that

$$(3.29) \quad \left\{ \frac{1}{b_n^{(2)}} \sum_{i=1}^{\lfloor nt \rfloor} \mathbb{X}_i \right\}_{t \in [0,1]} \Bigg| G_K^{(1)} \Rightarrow \sigma_K \{ \mathbb{B}_t^H \}_{t \in [0,1]},$$

where  $H = \alpha_2 + 1/2$  and

$$\sigma_K^2 = \frac{\mathbb{E}(\mathbb{X}_1^2 | G_K^{(1)})}{\sum_{k \geq 0} (q_k^{(2)})^2} = \frac{\mathbb{E}(X_{\mathbf{0},K}^{*2} | G_K^{(1)})}{\sum_{k \geq 0} (q_k^{(2)})^2}.$$

See Appendix A for our notations for conditional limit theorems. We only need  $t = 1$  to deal with  $U_{0,n,K}$  in the central limit theorem here, but for the proof of finite-dimensional distributions later, we shall need the above conditional functional central limit theorem. In particular, (3.29) yields that

$$U_{0,n,K} | G_K^{(1)} \Rightarrow \sigma_K \cdot \mathcal{N}(0, 1).$$

Introduce similarly  $\tilde{G}_K^{(1)}$  based on  $\{\tilde{A}_{-K+1}^{(1)}, \dots, \tilde{A}_0^{(1)}\}$ . By the same approach described above, we can show that

$$(3.30) \quad \left( U_{0,n,K}, \tilde{U}_{0,n,K} \right) \Big| G_K^{(1)}, \tilde{G}_K^{(1)} \Rightarrow \left( \sigma_K Z, \tilde{\sigma}_K \tilde{Z} \right),$$

where  $Z$  and  $\tilde{Z}$  are two independent standard normal random variables and  $\tilde{\sigma}_K^2 = \mathbb{E}(\tilde{X}_{\mathbf{0},K}^{*2} \mid \tilde{G}_K^{(1)}) (\sum_{k \geq 0} (q_k^{(2)})^2)^{-1}$ . To establish the joint convergence, by Cramér–Wold device it suffices to consider, for all  $a, b \in \mathbb{R}$ ,

$$aU_{0,n,K} + b\tilde{U}_{0,n,K} \mid G_K^{(1)}, \tilde{G}_K^{(1)} \stackrel{d}{=} \frac{1}{b_n^{(2)}} \sum_{i=1}^n \left( aX_{(0,i),K}^* + b\tilde{X}_{(0,i),K}^* \right) \mid G_K^{(1)}, \tilde{G}_K^{(1)},$$

where  $\tilde{X}_{(0,i),K}^*$  is defined similarly as  $X_{(0,i),K}^*$ , and the two are assumed to be conditionally independent given  $\{A_j^{(2)}\}_{j \in \mathbb{Z}}$ . Again, given  $G_K^{(1)}$  and  $\tilde{G}_K^{(1)}$ , the process

$$\{\bar{\mathbb{X}}_i\}_{i \in \mathbb{N}} \equiv \left\{ aX_{(0,i),K}^* + b\tilde{X}_{(0,i),K}^* \right\}_{i \in \mathbb{N}}$$

is a generalized one-dimensional Hammond–Sheffield model. The normalized partial sum  $\sum_{i=1}^n \bar{\mathbb{X}}_i / b_n^{(2)}$  then converges to a normal distribution, with variance equal to

$$\text{Var} \left( \bar{\mathbb{X}}_1 \mid G_K^{(1)}, \tilde{G}_K^{(1)} \right) = \mathbb{E} \left[ \left( aX_{(0,i),K}^* + b\tilde{X}_{(0,i),K}^* \right)^2 \mid G_K^{(1)}, \tilde{G}_K^{(1)} \right] = a^2 \sigma_K^2 + b^2 \tilde{\sigma}_K^2.$$

Hence, (3.30) follows as before by Proposition 3.1.

As a consequence of (3.30), we arrive at

$$\left( U_{0,n,K}, \tilde{U}_{0,n,K} \right) \Rightarrow \left( \sigma_K Z, \tilde{\sigma}_K \tilde{Z} \right), \text{ as } n \rightarrow \infty,$$

where now  $\sigma_K$  and  $\tilde{\sigma}_K$  are random variables, and all four random variables on the right-hand side are independent. By the boundedness of  $\sigma_K, \tilde{\sigma}_K$  and the uniform integrability of  $U_{n,0,K}^4$  and  $\tilde{U}_{n,0,K}^4$ , it follows that

$$\lim_{n \rightarrow \infty} \text{Cov} \left( U_{n,0,K}^2, \tilde{U}_{n,0,K}^2 \right) = \text{Cov} \left( \sigma_K^2 Z^2, \tilde{\sigma}_K^2 \tilde{Z}^2 \right) = 0.$$

This completes the proof of (3.27).  $\square$

### 3.5. Proof of Theorem 3.3.

*Proof of convergence of finite-dimensional distributions.* We use Cramér–Wold device. For  $m \in \mathbb{N}$ , let  $\lambda_1, \dots, \lambda_m \in \mathbb{R}$  and  $\mathbf{t}^{(1)}, \dots, \mathbf{t}^{(m)} \in [0, 1]^2$  be fixed. For  $\mathbf{n} \in \mathbb{N}^2$ , denote  $\mathbf{n}_{\mathbf{t}^{(1)}}, \dots, \mathbf{n}_{\mathbf{t}^{(m)}} \in \mathbb{N}^2$  as before in (2.19) and to shorten the notation, the two coordinates of  $\mathbf{n}_{\mathbf{t}^{(r)}}$  are denoted by  $n_1(r) = \lfloor n_1 t_1^{(r)} \rfloor$  and  $n_2(r) = \lfloor n_2 t_2^{(r)} \rfloor$  respectively,  $\mathbf{t}^{(r)}$  being fixed. We have for all  $\mathbf{n} \in \mathbb{N}^2$ ,

$$\frac{1}{b_{\mathbf{n}}} \sum_{r=1}^m \lambda_r S_{\mathbf{n}_{\mathbf{t}^{(r)}}} = \frac{1}{b_{n_1}^{(1)}} \sum_{j_1 \in \mathbb{Z}} \sum_{r=1}^m \lambda_r b_{n_1(r), j_1}^{(1)} U_{j_1, n_2(r)},$$

where  $U_{j_1, n_2(r)}$  is defined as in (3.10). One can show as before that

$$\left\{ \sum_{r=1}^m \lambda_r b_{n_1(r), j}^{(1)} U_{j, n_2(r)} \right\}_{j \in \mathbb{Z}}$$

is a martingale-difference sequence with respect to  $\{\mathcal{F}_j^{(1)}\}_{j \in \mathbb{Z}}$ . Therefore we apply the central limit theorem of McLeish as in Section 3.4. The two conditions corresponding to (3.12) and (3.13) can be verified similarly as before. The third condition (3.14) becomes

$$\lim_{n_1 \rightarrow \infty} \frac{1}{(b_{n_1}^{(1)})^2} \sum_{j \in \mathbb{Z}} \left( \sum_{r=1}^m \lambda_r b_{n_1(r), j_1}^{(1)} U_{j, n_2(r)} \right)^2 = \frac{\text{Var} \left( \sum_{r=1}^m \lambda_r \mathbb{B}_{\mathbf{t}^{(r)}}^{\mathbf{H}} \right)}{\left( \sum_{\mathbf{k} \geq \mathbf{0}} q_{\mathbf{k}}^2 \right)^2} \text{ in probability.}$$

This shall follow from

(3.31)

$$\lim_{n_1 \rightarrow \infty} \frac{1}{(b_{n_1}^{(1)})^2} \sum_{j \in \mathbb{Z}} b_{n_1(r),j}^{(1)} b_{n_1(r'),j}^{(1)} U_{j,n_2(r)} U_{j,n_2(r')} = \frac{\text{Cov}(\mathbb{B}_{\mathbf{t}^{(r)}}^{\mathbf{H}}, \mathbb{B}_{\mathbf{t}^{(r')}}^{\mathbf{H}})}{(\sum_{\mathbf{k} \geq \mathbf{0}} d_{\mathbf{k}}^2)^2} \text{ in probability,}$$

for all  $r, r' \in \{1, \dots, m\}$ . We do so again by computing the  $L^2$ -convergence. Remark first that

$$\begin{aligned} & \mathbb{E} \left( \frac{1}{(b_{n_1}^{(1)})^2} \sum_{j \in \mathbb{Z}} b_{n_1(r),j}^{(1)} b_{n_1(r'),j}^{(1)} U_{j,n_2(r)} U_{j,n_2(r')} \right) \\ &= \frac{1}{(b_{n_1}^{(1)})^2} \sum_{j_1 \in \mathbb{Z}} b_{n_1(r),j_1}^{(1)} b_{n_1(r'),j_1}^{(1)} \frac{1}{(b_{n_2}^{(2)})^2} \sum_{j_2 \in \mathbb{Z}} b_{n_2(r),j_2}^{(2)} b_{n_2(r'),j_2}^{(2)} \text{Var}(X_{\mathbf{0}^{**}}) \\ &\sim \text{Cov} \left( \mathbb{B}_{\mathbf{t}^{(r)}}^{\mathbf{H}}, \mathbb{B}_{\mathbf{t}^{(r')}}^{\mathbf{H}} \right) \text{Var}(X_{\mathbf{0}^{**}}) \text{ as } \mathbf{n} \rightarrow \infty, \end{aligned}$$

where  $X_{\mathbf{0}^{**}}$  is defined as in (3.15) and the asymptotic follows from the identity

$$\begin{aligned} \sum_{j \in \mathbb{Z}} b_{n(r),j}^{(m)} b_{n(r'),j}^{(m)} &= \frac{1}{2} \left[ (b_{n(r)}^{(m)})^2 + (b_{n(r')}^{(m)})^2 - |b_{n(r)}^{(m)} - b_{n(r')}^{(m)}|^2 \right] \\ &= \frac{1}{2} \left[ (b_{n(r)}^{(m)})^2 + (b_{n(r')}^{(m)})^2 - (b_{|n(r)-n(r')|}^{(m)})^2 \right], m = 1, 2, \end{aligned}$$

and (3.8). Therefore, to show (3.31), it suffices to prove, as a counterpart of (3.20),

$$\begin{aligned} & \lim_{\mathbf{n} \rightarrow \infty} \frac{1}{(b_{n_1}^{(1)})^4} \sum_{j,j' \in \mathbb{Z}} b_{n_1(r),j}^{(1)} b_{n_1(r'),j}^{(1)} b_{n_1(r),j'}^{(1)} b_{n_1(r'),j'}^{(1)} \\ & \quad \cdot \text{Cov} \left( U_{j,n_2(r),K} U_{j,n_2(r'),K}, U_{j',n_2(r),K} U_{j',n_2(r'),K} \right) = 0, \end{aligned}$$

which, as in (3.21), shall follow from the following lemma. The proof of convergence of finite-dimensional distributions is thus completed.  $\square$

**Lemma 3.11.** *For all  $K \in \mathbb{N}, \varepsilon > 0$ , there exists  $L_{K,\varepsilon}, N_{K,\varepsilon}$ , such that*

$$|\text{Cov} (U_{0,n_2(r),K} U_{0,n_2(r'),K}, U_{j,n_2(r),K} U_{j,n_2(r'),K})| < \varepsilon, \text{ for all } j > L_{K,\varepsilon}, n_2 > N_{K,\varepsilon}.$$

*Proof.* By the same idea as in the proof of Lemma 3.10, it suffices to show

$$\lim_{n_2 \rightarrow \infty} \text{Cov} \left( U_{0,n_2(r),K} U_{0,n_2(r'),K}, \tilde{U}_{0,n_2(r),K} \tilde{U}_{0,n_2(r'),K} \right) = 0.$$

As a consequence of (3.29), instead of (3.30) we now have

$$\begin{aligned} & \left( U_{0,n_2(r),K}, U_{0,n_2(r'),K}, \tilde{U}_{0,n_2(r),K}, \tilde{U}_{0,n_2(r'),K} \right) \Big| G_K^{(1)}, \tilde{G}_K^{(1)} \\ & \quad \Rightarrow \left( \sigma_K \mathbb{B}_{t_2^{(r)}}^{H_2}, \sigma_K \mathbb{B}_{t_2^{(r')}}^{H_2}, \tilde{\sigma}_K \tilde{\mathbb{B}}_{t_2^{(r)}}^{H_2}, \tilde{\sigma}_K \tilde{\mathbb{B}}_{t_2^{(r')}}^{H_2} \right), \end{aligned}$$

where  $\mathbb{B}^{H_2}$  and  $\tilde{\mathbb{B}}^{H_2}$  are i.i.d. copies of fractional Brownian motion with Hurst index  $H_2 = \alpha_2 + 1/2$ ,  $\sigma_K$  and  $\tilde{\sigma}_K$  are as before. This completes the proof.  $\square$

*Proof of tightness.* Again, applying Bickel–Wichura’s criterion and using (3.11), the tightness will follow from the existence of a real  $\gamma > 1$  such that

$$\mathbb{E} \left( \frac{S_{\mathbf{m}}}{b_{\mathbf{n}}} \right)^2 \leq C \prod_{q=1}^2 \left( \frac{m_q}{n_q} \right)^{\gamma}, \text{ for all } \mathbf{m} \leq \mathbf{n}.$$

Let  $\delta > 0$  be such that  $\gamma = 2 \min(\alpha_1, \alpha_2) + 1 - \delta > 1$ . Using the representation of  $S_{\mathbf{m}}$  as in (3.9) and the representation of  $U_{0,n}$  as in (3.16), applying Burkholder's inequality twice, we get

$$\mathbb{E} \left( \frac{S_{\mathbf{m}}}{b_{\mathbf{n}}} \right)^2 \leq C \left( \frac{b_{m_1}^{(1)}}{b_{n_1}^{(1)}} \right)^2 \left( \frac{b_{m_2}^{(2)}}{b_{n_2}^{(2)}} \right)^2 \|X_{\mathbf{0}}^{**}\|_2^2 \leq C \prod_{q=1}^2 \left( \frac{m_q}{n_q} \right)^{2\alpha_q+1} \frac{L_q(n_q)}{L_q(m_q)}.$$

We obtain the desired result by Potter's bound  $L_q(n_q)/L_q(m_q) \leq C(m_q/n_q)^{-\delta}$ .  $\square$

#### 4. COMBINING HAMMOND–SHEFFIELD MODEL AND KARLIN MODEL

In this section, we combine a one-dimensional Hammond–Sheffield model and a one-dimensional randomized Karlin model together, and show that the combined model converges weakly to a fractional Brownian sheet with Hurst indices  $H_1 \in (1/2, 1)$  and  $H_2 \in (0, 1/2)$ .

**4.1. Model and main result.** Consider two random partitions from the one-dimensional Hammond–Sheffield model and randomized Karlin model, respectively. Assume the two random partitions are independent. Namely, let  $G^{(1)} = G(E, V)$  be the underlying random forest structure of Hammond–Sheffield model generated by a distribution  $\mu_1$ , and let  $\{A_j^{(1)}\}_{j \in \mathbb{Z}}$  be the associated ancestral lines. Let  $\{Y_j^{(2)}\}_{j \in \mathbb{N}}$  be i.i.d. random variables with common distribution  $\mu_2$ . Suppose  $\mu_i, i = 1, 2$  are probability measures on  $\mathbb{N}$  satisfying (3.3) and (2.1) respectively with  $\alpha_1 \in (0, 1/2)$  and  $\alpha_2 \in (0, 1)$ . Assume  $G^{(1)}$  and  $\{Y_j^{(2)}\}_{j \in \mathbb{N}}$  are independent. Now, consider the Cartesian product of the two random partitions.

This is the random partition of  $\mathbb{Z} \times \mathbb{N}$  determined by

$$i \sim j \text{ if and only if } A_{i_1}^{(1)} \cap A_{j_1}^{(1)} \neq \emptyset \text{ and } Y_{i_2}^{(2)} = Y_{j_2}^{(2)}.$$

Next, given the partition, we apply the identical assignment rule in the first direction, and the alternating assignment rule in the second (see Figure 1, right). Given a collection of components determined by  $G^{(1)}$  and  $\{Y_n^{(2)}\}_{n \in \mathbb{N}}$ , we assign values  $X_{\mathcal{C}} = \{X_j\}_{j \in \mathcal{C}}$  as follows. Let  $\{\epsilon_{\mathcal{C}}\}_{\mathcal{C}}$  be a collection of i.i.d. random variables taking values in  $\{-1, 1\}$  with equal probabilities, indexed by different components  $\mathcal{C}$ . For each  $\mathcal{C}$  fixed, express it as

$$\mathcal{C} = \mathcal{C}^{(1)} \times \{j_{\ell}^{(2)}\}_{\ell \in \mathbb{N}} \quad \text{with} \quad 1 \leq j_1^{(2)} \leq j_2^{(2)} \leq \dots,$$

and set

$$X_{\mathbf{j}} = (-1)^{\ell+1} \epsilon_{\mathcal{C}} \quad \text{for} \quad \mathbf{j} = (j_1, j_2) \in \mathcal{C}, j_2 = j_{\ell}^{(2)}.$$

The random field  $\{X_{\mathbf{j}}\}_{\mathbf{j} \in \mathbb{Z} \times \mathbb{N}}$  constructed this way is referred to as the two-dimensional combined model. The main result of this section is the following invariance principle for  $S_{\mathbf{n}} = \sum_{i \in [1, \mathbf{n}]} X_i$ .

**Theorem 4.1.** *For the two-dimensional combined model with  $\alpha_1 \in (0, 1/2)$  and  $\alpha_2 \in (0, 1)$ ,*

$$\left\{ \frac{S_{[\mathbf{n}, \mathbf{t}]}}{n_1^{H_1} n_2^{H_2} L_1(n_1)^{-1} L_2(n_2)^{1/2}} \right\}_{\mathbf{t} \in [0, 1]^2} \Rightarrow \sigma_{\alpha} \{ \mathbb{B}_{\mathbf{t}}^{\mathbf{H}} \}_{\mathbf{t} \in [0, 1]^2}$$

in  $D([0, 1]^2)$ , as  $\mathbf{n} \rightarrow \infty$ , with  $H_1 = \alpha_1 + 1/2 \in (1/2, 1)$ ,  $H_2 = \alpha_2/2 \in (0, 1/2)$ , and

$$\sigma_{\alpha}^2 = \frac{C_{\alpha_1} \Gamma(1 - \alpha_2) 2^{\alpha_2 - 1}}{\sum_{j \geq 0} (q_j^{(1)})^2},$$

for  $C_{\alpha_1}$  defined in (3.2) and  $q_j^{(1)} = \mathbb{P}(0 \in A_j^{(1)})$ ,  $j \in \mathbb{Z}$ .

**4.2. Proof of Theorem 4.1.** The proof follows the same strategy as for the two-dimensional Hammond-Sheffield model in Sections 3.3 and 3.4. We first introduce the sequence  $\{X_j^*\}_{j \in \mathbb{Z}}$  defined as in (3.4) by

$$X_j^* = X_j - \mathbb{E}(X_j \mid \mathcal{F}_{j_1}^{(1)}), \quad j \in \mathbb{Z},$$

where  $\mathcal{F}_j^{(1)} = \sigma\{X_i \mid i_1 < j, i_2 \in \mathbb{N}\}$ . Note that, to draw a parallel with Section 3.3 and 3.4, we keep the same notation but the variables  $X_j^*$  here are different from the preceding section since the dependence in the second direction is given by a partition from the Karlin model. Nevertheless, for any  $j_2 \in \mathbb{N}$ , the sequence  $\{X_j\}_{j_1 \in \mathbb{Z}}$  is a martingale-difference sequence with respect to  $\{\mathcal{F}_{j_1}^{(1)}\}_{j_1 \in \mathbb{Z}}$ . So, Lemma 3.4 remains valid here (the proof is exactly the same) and we thus have

$$S_n = \sum_{j_1 \in \mathbb{Z}} b_{n_1, j_1}^{(1)} \sum_{j_2=1}^{n_2} X_j^*,$$

with  $b_{n,j}^{(1)} = \sum_{k=1}^n q_{k-j}^{(1)}$  defined as before. Recall from (3.8) that

$$(b_n^{(1)})^2 = \sum_{j \in \mathbb{Z}} (b_{n,j}^{(1)})^2 \sim C_{\alpha_1} n^{2\alpha_1+1} L_1(n)^{-2}, \quad \text{as } n \rightarrow \infty.$$

Because of the alternating assignment rule in the second direction, we need to consider the number  $\tilde{K}_n^{(2)} = \sum_{i=1}^{\infty} K_{n,2i-1}^{(2)}$  of odd-occupancy boxes, that is the number of values appearing an odd number of time among  $\{Y_1^{(2)}, \dots, Y_n^{(2)}\}$ . Recall from Lemma 2.3 that

$$(a_n^{(2)})^2 = \mathbb{E} \tilde{K}_n^{(2)} \sim \Gamma(1 - \alpha_2) 2^{\alpha_2-1} n^{\alpha_2} L_2(n), \quad \text{as } n \rightarrow \infty.$$

This time, for all  $\mathbf{n} \in \mathbb{N}^2$ , we can write

$$\frac{S_n}{b_{n_1}^{(1)} a_{n_2}^{(2)}} = \frac{1}{b_{n_1}^{(1)}} \sum_{j \in \mathbb{Z}} b_{n_1, j_1}^{(1)} U_{j_1, n_2} \quad \text{with} \quad U_{j_1, n_2} = \frac{1}{a_{n_2}^{(2)}} \sum_{i=1}^{n_2} X_j^*.$$

This is the counterpart of Proposition 3.5, representing the normalized partial sum of interest as a weighted linear process with stationary martingale-difference innovations.

We then introduce, for all  $K \geq 1$ , the approximations

$$X_{j,K}^* = X_j - \sum_{k=1}^K p_k^{(1)} X_{(j_1-k, j_2)} \quad \text{and} \quad U_{j_1, n, K} = \frac{1}{a_n^{(2)}} \sum_{j_2=1}^n X_{j,K}^*,$$

for all  $j_1 \in \mathbb{Z}$ ,  $j_2 \in \mathbb{N}$ ,  $n \in \mathbb{N}$ .

*Proof of convergence of finite-dimensional distributions.* This can be done as in Section 3.4 by the use of Cramér–Wold device and McLeish’s theorem [21]. For this purpose, we only need to show that the conclusions of Lemmas 3.8, 3.9, 3.10, and 3.11 are still valid with respect to the newly defined  $X_j^*$ ,  $X_{j,K}^*$ ,  $U_{j_1, n_2}$  and  $U_{j_1, n_2, K}$ . For the sake of convenience, we restate Lemmas 3.8 and 3.9 in Lemma 4.2 below, and restate Lemma 3.10 in Lemma 4.3 below. The core arguments of Lemma 3.11 are all in Lemma 3.10 and we therefore omit the proof.  $\square$

**Lemma 4.2.** (i) For all  $n \in \mathbb{N}$ ,  $\mathbb{E}U_{0,n}^2 = (\sum_{k \geq 0} q_k^2)^{-1} < \infty$ .

(ii) For all  $p \in \mathbb{N}$  and  $K \in \mathbb{N}$ ,  $\mathbb{E}U_{0,n}^{2p}$  and  $\mathbb{E}U_{0,n,K}^{2p}$  are uniformly bounded.

(iii) For all  $p \geq 1$ ,  $\lim_{K \rightarrow \infty} \sup_{n \in \mathbb{N}} \mathbb{E}|U_{0,n} - U_{0,n,K}|^{2p} = 0$ .

*Proof.* Denoting by  $\mathcal{G}^{(1)}$  and  $\mathcal{Y}^{(2)}$  the  $\sigma$ -fields generated by  $G^{(1)}$  and  $\{Y_j^{(2)}\}_{j \in \mathbb{N}}$  respectively, as for (2.18), we see that for all  $n \in \mathbb{N}$ ,  $j_1 \in \mathbb{N}$ ,

$$\sum_{j_2=1}^n X_{j_2}^* \left| \mathcal{G}^{(1)}, \mathcal{Y}^{(2)} \right| \stackrel{d}{=} \sum_{i=1}^{\tilde{K}_n^{(2)}} \epsilon'_i \left| \mathcal{G}^{(1)}, \right|,$$

where the random variables  $\{\epsilon'_i\}_{i \in \mathbb{N}}$  are conditionally independent given  $\mathcal{G}^{(1)}$ , independent of  $\mathcal{Y}^{(2)}$ , and for all  $i \in \mathbb{N}$ , the conditional distribution  $\epsilon'_i \mid \mathcal{G}^{(1)}$  is the same as the conditional distribution  $X_{\mathbf{0}}^* \mid \mathcal{G}^{(1)}$ . Note in the identity above, without the conditioning on  $\mathcal{G}^{(1)}$ , the  $\{\epsilon'_i\}_{i \in \mathbb{N}}$  on the right-hand side are no longer independent. We can thus write

$$\begin{aligned} \mathbb{E}(U_{0,n}^2 \mid \mathcal{G}^{(1)}, \mathcal{Y}^{(2)}) &= \frac{1}{(a_n^{(2)})^2} \mathbb{E} \left[ \left( \sum_{j_2=1}^n X_{j_2}^* \right)^2 \mid \mathcal{G}^{(1)}, \mathcal{Y}^{(2)} \right] \\ &= \frac{1}{(a_n^{(2)})^2} \mathbb{E} \left[ \left( \sum_{i=1}^{\tilde{K}_n^{(2)}} \epsilon'_i \right)^2 \mid \mathcal{G}^{(1)}, \mathcal{Y}^{(2)} \right] = \frac{\tilde{K}_n^{(2)}}{(a_n^{(2)})^2} \mathbb{E}(\epsilon_0'^2 \mid \mathcal{G}^{(1)}), \end{aligned}$$

Thus

$$\mathbb{E}(U_{0,n}^2) = \text{Var}(X_{\mathbf{0}}^*) < \infty, \text{ uniformly in } n.$$

This proves the first part.

For the second part, for all  $p \geq 1$ , by Burkholder's inequality we have

$$\mathbb{E}(U_{0,n}^{2p} \mid \mathcal{G}^{(1)}, \mathcal{Y}^{(2)}) \leq C_p \left( \frac{\tilde{K}_n^{(2)}}{(a_n^{(2)})^2} \right)^p \mathbb{E}(X_{\mathbf{0}}^{*2p} \mid \mathcal{G}^{(1)}).$$

Note that  $\mathbb{E}(\tilde{K}_n^{(2)}/(a_n^{(2)})^2)^p$  is uniformly bounded by Lemma 2.3. Similarly,

$$\mathbb{E}(U_{0,n,K}^{2p} \mid \mathcal{G}^{(1)}, \mathcal{Y}^{(2)}) \leq C_p \left( \frac{\tilde{K}_n^{(2)}}{(a_n^{(2)})^2} \right)^p \mathbb{E}(X_{\mathbf{0},K}^{*2p} \mid \mathcal{G}^{(1)}).$$

For the third part, we have

$$\mathbb{E}(|U_{0,n,K} - U_{0,n}|^{2p} \mid \mathcal{G}^{(1)}, \mathcal{Y}^{(2)}) \leq C_p \left( \frac{\tilde{K}_n^{(2)}}{(a_n^{(2)})^2} \right)^p \mathbb{E}(|X_{\mathbf{0},K}^* - X_{\mathbf{0}}^*|^{2p} \mid \mathcal{G}^{(1)}) \rightarrow 0,$$

as  $K \rightarrow \infty$ . □

**Lemma 4.3.** For all  $K \in \mathbb{N}, \varepsilon > 0$ , there exists integers  $L_{K,\varepsilon}, N_{K,\varepsilon}$ , such that

$$|\text{Cov}(U_{0,n,K}^2, U_{j,n,K}^2)| < \varepsilon, \text{ for all } j > L_{K,\varepsilon}, n > N_{K,\varepsilon}.$$

*Proof.* To proceed we introduce a copy of  $\{A_j^{(1)}\}_{j \in \mathbb{Z}}$ , denoted by  $\{\tilde{A}_j^{(1)}\}_{j \in \mathbb{Z}}$ , independent of the original model and we defined a new field  $\{\tilde{X}_j\}_{j \in \mathbb{Z}}$  based on the combined model involving  $\{\tilde{A}_j^{(1)}\}_{j \in \mathbb{Z}}$  and the same  $\{Y_j^{(2)}\}_{j \in \mathbb{N}}$  as the original model. Then  $\tilde{X}_j, \tilde{X}_j^*, \tilde{X}_{j,K}^*, \tilde{U}_{j,n}$ , and  $\tilde{U}_{j,n,K}$  are defined as the corresponding statistics of the combined model based on  $\{\tilde{A}_j^{(1)}\}_{j \in \mathbb{Z}}$  and  $\{Y_j^{(2)}\}_{j \in \mathbb{N}}$ . In particular, these random

variables are identically distributed as the variables  $X_j, X_j^*, X_{j,K}^*, U_{0,n}$  and  $U_{0,n,K}$ , respectively, and they are conditionally independent from them given  $\mathcal{Y}^{(2)}$ . As in the proof of Lemma 3.10, observe that

$$(U_{0,n,K}, U_{j,n,K}) \mid R_{j,K}^{(1)} \stackrel{d}{=} \left( U_{0,n,K}, \tilde{U}_{j,n,K} \right) \mid \tilde{R}_{j,K}^{(1)},$$

for  $R_{j,K}^{(1)}$  and  $\tilde{R}_{j,K}^{(1)}$  defined as in (3.22) and (3.24). Therefore we see that to prove the desired result it suffices to show that for all  $K \geq 1$ ,

$$\lim_{n \rightarrow \infty} \text{Cov} \left( U_{0,n,K}^2, \tilde{U}_{0,n,K}^2 \right) = 0,$$

corresponding to (3.27). Let  $G_K^{(1)}$  be the random partition of  $\{-K+1, \dots, 0\}$  induced by  $G^{(1)}$  and note that

$$U_{0,n,K} \mid G_K^{(1)} \stackrel{d}{=} \frac{1}{a_{n_2}^{(2)}} \sum_{i=1}^n X_{(0,i),K}^* \mid G_K^{(1)} \equiv \frac{1}{a_{n_2}^{(2)}} \sum_{i=1}^n \mathbb{X}_i \mid G_K^{(1)},$$

where again we write  $\mathbb{X}_i = X_{(0,i),K}^*$  for the sake of simplicity. Here, conditionally given  $G_K^{(1)}$ ,  $\{\mathbb{X}_i\}_{i \in \mathbb{N}}$  is a generalized one-dimensional randomized Karlin model. Indeed, for  $i \not\sim j$  with respect to  $\{Y_j^{(2)}\}_{j \in \mathbb{N}}$ , we have  $\mathbb{X}_i$  and  $\mathbb{X}_j$  are conditionally independent given  $G_K^{(1)}$  and  $\mathcal{Y}^{(2)}$ , and for  $i \sim j$  we have, letting  $\ell$  denote the number of integers in the component between  $i$  and  $j$  (say  $i < j$  without loss of generality, so  $\ell = \{k : i < k < j, Y_k^{(2)} = Y_i^{(2)} = Y_j^{(2)}\}$ ), we have  $\mathbb{X}_i = (-1)^{\ell+1} \mathbb{X}_j$ , given  $G_K^{(1)}$  and  $\mathcal{Y}^{(2)}$ .

Similarly, let  $\tilde{G}_K^{(1)}$  be the random partition of  $\{-K+1, \dots, 0\}$  induced by  $\tilde{G}^{(1)}$ . Then for all  $a, b \in \mathbb{R}$ ,

$$aU_{0,n,K} + b\tilde{U}_{0,n,K} \mid G_K^{(1)}, \tilde{G}_K^{(1)} \stackrel{d}{=} \frac{1}{a_{n_2}^{(2)}} \sum_{i=1}^n \left( aX_{(0,i),K}^* + b\tilde{X}_{(0,i),K}^* \right) \mid G_K^{(1)}, \tilde{G}_K^{(1)},$$

where

$$\{\bar{\mathbb{X}}_i\}_{i \in \mathbb{N}} \equiv \left\{ aX_{(0,i),K}^* + b\tilde{X}_{(0,i),K}^* \right\}_{i \in \mathbb{N}},$$

given  $G_K^{(1)}$  and  $\tilde{G}_K^{(1)}$ , this time is a generalized one-dimensional randomized Karlin model. Since  $\{\bar{\mathbb{X}}_i\}_{i \in \mathbb{N}}$  has bounded and centered marginal distribution, we can thus apply Proposition 2.1 for generalized one-dimensional randomized Karlin model. The variance of the limit normal distribution is then

$$\mathbb{E} \left( \bar{\mathbb{X}}_1^2 \mid G_K^{(1)}, \tilde{G}_K^{(1)} \right) = a^2 \text{Var} \left( X_{\mathbf{0},K}^* \mid G_K^{(1)} \right) + b^2 \text{Var} \left( \tilde{X}_{\mathbf{0},K}^* \mid \tilde{G}_K^{(1)} \right) = a^2 \sigma_K + b^2 \tilde{\sigma}_K.$$

It follows that, by Cramér–Wold device,

$$\left( U_{0,n,K}, \tilde{U}_{0,n,K} \right) \Rightarrow \left( \sigma_K Z, \tilde{\sigma}_K \tilde{Z} \right),$$

where  $Z$  and  $\tilde{Z}$  are standard normal random variables and the four random variables are independent. To conclude, we deduce that  $\lim_{n \rightarrow \infty} \text{Cov}(U_{0,n,K}^2, \tilde{U}_{0,n,K}^2) = \text{Cov}(\sigma_K^2 Z^2, \tilde{\sigma}_K^2 \tilde{Z}^2) = 0$ , which imply the desired result.  $\square$

*Proof of tightness.* Again, we proceed using Bickel–Wichura’s criterion. Observe that for all  $n \in \mathbb{N}$ ,  $\{U_{j,n}\}_{j \in \mathbb{Z}}$  is a martingale-difference sequence with respect to

$\{\mathcal{F}_j^{(1)}\}_{j \in \mathbb{Z}}$ . By Burkholder's inequality, for all  $p \geq 1$ , for all  $\mathbf{n}, \mathbf{m} \in \mathbb{N}^2$ ,

$$\begin{aligned} \mathbb{E} \left( \frac{S_{\mathbf{m}}}{b_{n_1}^{(1)} a_{n_2}^{(2)}} \right)^{2p} &\leq C_p \left( \frac{a_{m_2}^{(2)}}{b_{n_1}^{(1)} a_{n_2}^{(2)}} \right)^{2p} \mathbb{E} \left( \sum_{j \in \mathbb{Z}} (b_{m_1}^{(1)})^2 U_{j, m_2}^2 \right)^p \\ &\leq C_p \left( \frac{b_{m_1}^{(1)}}{b_{n_1}^{(1)}} \right)^{2p} \left( \frac{a_{m_2}^{(2)}}{a_{n_2}^{(2)}} \right)^{2p} \mathbb{E} U_{0, n}^{2p}. \end{aligned}$$

Using that  $\mathbb{E} U_{0, n}^{2p}$  is bounded uniformly in  $n$  and that

$$\left( \frac{b_{m_1}^{(1)}}{b_{n_1}^{(1)}} \right)^{2p} \left( \frac{a_{m_2}^{(2)}}{a_{n_2}^{(2)}} \right)^{2p} \sim \frac{m_1^{H_1} L_1^{-1}(m_1) m_2^{H_2} L_2(m_2)}{n_1^{H_1} L_1^{-1}(n_1) n_2^{H_2} L_2(n_2)}, \text{ as } \mathbf{n} \rightarrow \infty,$$

we can conclude as for the other models, dealing with the slowly varying functions by using Potter's bound.  $\square$

**Remark 4.4.** As we have seen, the proof follows the same structure as for the two-dimensional Hammond–Sheffield model. In fact, our models have their natural generalizations to high dimensions ( $d \geq 2$ ), and the proof will follow the same strategy. The generalization of the model to high dimensions, based on independent random partitions and assignment rules in different directions, is intuitively obvious. However, it is notationally heavy to introduce. We only briefly explain how the proof would go. If in all directions the random partition is the same as the one in the one-dimensional Karlin model, then the same proof as Theorem 2.2, by first conditioning on the partition, shall work. If at least in one direction, say the first, the random partition and assignment rule are the ones of the one-dimensional Hammond–Sheffield model, then the same strategy as in two-dimensional Hammond–Sheffield model and the combined model shall work, by first writing

$$\frac{1}{b_{\mathbf{n}}} S_{n_1, \dots, n_d} = \frac{1}{b_{n_1}^{(1)}} \sum_{j_1 \in \mathbb{Z}} b_{j_1, n_1}^{(1)} U_{j_1, n_2, \dots, n_d},$$

with  $\{U_{j_1, n_2, \dots, n_d}\}_{j_1 \in \mathbb{Z}}$  a stationary sequence of martingale differences. The analysis of this martingale-difference sequence shall need results for generalized  $(d-1)$ -dimensional models (to be defined properly first). To fulfill all details of this strategy will require an induction argument.

#### APPENDIX A. CONDITIONAL CONVERGENCE

We follow the notations of Kallenberg [12, Chapter 5]. Let  $(\Omega, \mathcal{A}, \mathbb{P})$  be a probability space,  $(S, \mathcal{S})$  be a Borel space and  $(T, \mathcal{T})$  be a measurable space. Let  $\xi, \eta$  be two random elements in  $S, T$  respectively. A regular conditional distribution of  $\xi$  given  $\eta$  is defined as a random measure  $\nu$  of the form

$$\nu(\eta, B) = \mathbb{P}(\xi \in B \mid \sigma(\eta)), \text{ almost surely, } B \in \mathcal{S},$$

where  $\nu$  is a probability kernel from  $(T, \mathcal{T})$  to  $(S, \mathcal{S})$ :  $\nu(\cdot, B)$  is  $\mathcal{T}$ -measurable for all  $B \in \mathcal{S}$ , and  $\nu(t, \cdot)$  is a probability measure on  $(S, \mathcal{S})$  for all  $t \in T$ . Under the previous regularity assumption on the space  $(S, \mathcal{S})$  and  $(T, \mathcal{T})$ , such a probability kernel  $\nu$  exists, and is unique almost everywhere  $\mathbb{P} \circ \eta^{-1}$  [12, Theorem 5.3]. Furthermore, for all measurable function  $f$  on  $(S \times T, \mathcal{S} \times \mathcal{T})$ , with  $\mathbb{E}|f(\xi, \eta)| < \infty$ ,

$$\mathbb{E}(f(\xi, \eta) \mid \sigma(\eta)) = \int \nu(\eta, ds) f(s, \eta), \text{ almost surely.}$$

See for example [12, Theorem 5.4].

Some of our results are in the form of conditional (functional) limit theorems for the random field given underlying the random partition. The random partition, denoted by  $\eta$  here, and the random field  $\{X_i\}_{i \in \mathbb{Z}^d}$ ,  $d \in \mathbb{N}$  are defined on a common probability space  $(\Omega, \mathcal{A}, \mathbb{P})$ . Let  $\{Z_n\}_{n \in \mathbb{N}}$  be a sequence of real-valued random variables (the normalized partial sum with appropriate normalization) in the same probability space. Then, let  $\nu_n(\eta, \cdot)$  denote the regular conditional distribution of  $Z_n$  given  $\eta$ . With  $\mathcal{G} = \sigma(\eta)$ , we write for some  $\mathcal{G}$ -measurable random variable  $V$  (possibly a constant),

$$Z_n \mid \mathcal{G} \Rightarrow V \cdot \mathcal{N}(0, 1),$$

if  $\nu_n(\eta(\omega), \cdot)$  as  $n \rightarrow \infty$  converges to the standard normal distribution multiplied by  $V(\omega)$  almost surely. That is, for all bounded continuous functions  $h : \mathbb{R} \rightarrow \mathbb{R}$ ,

$$\lim_{n \rightarrow \infty} \int h(z) \nu_n(\eta(\omega), dz) = \int h(z) \frac{1}{\sqrt{2\pi}} e^{-z^2/2} dz \cdot V(\omega), \text{ almost surely.}$$

In this case we say that the conditional central limit theorem holds.

The conditional functional central limit theorem is interpreted in a similar way. Let  $\mathcal{Z} = \{Z(t)\}_{t \in T}$  and  $\mathcal{Z}_n = \{Z_n(t)\}_{t \in T}$ ,  $n \in \mathbb{N}$  with  $T = [0, 1]^d$ ,  $d \in \mathbb{N}$  be real-valued stochastic processes in  $D(T)$  equipped with the Skorohod topology, defined in the same probability space. We write

$$\{\mathcal{Z}_n(t)\}_{t \in T} \mid \mathcal{G} \Rightarrow V \cdot \{\mathcal{Z}(t)\}_{t \in T},$$

if, letting  $\nu_n(\eta, \cdot)$  denote this time the regular conditional distribution of  $\mathcal{Z}_n$  given  $\eta$  and  $\mu_{\mathcal{Z}}$  denote the distribution of  $\mathcal{Z}$ , both as probability measures on  $D(T)$ , for all bounded and continuous function  $h$  from  $D(T)$  to  $\mathbb{R}$ ,

$$\lim_{n \rightarrow \infty} \int_{D(T)} h(\zeta) \nu_n(\eta(\omega), d\zeta) = \int_{D(T)} h(\zeta) \mu_{\mathcal{Z}}(d\zeta) \cdot V(\omega), \text{ almost surely.}$$

#### REFERENCES

- [1] Bickel, P. J. and Wichura, M. J. (1971). Convergence criteria for multiparameter stochastic processes and some applications. *Ann. Math. Statist.*, 42:1656–1670.
- [2] Biermé, H. and Durieu, O. (2014). Invariance principles for self-similar set-indexed random fields. *Trans. Amer. Math. Soc.*, 366(11):5963–5989.
- [3] Biermé, H., Durieu, O., and Wang, Y. (2017). Invariance principles for operator-scaling Gaussian random fields. *Ann. Appl. Probab.*, 27(2):1190–1234.
- [4] Biermé, H., Meerschaert, M. M., and Scheffler, H.-P. (2007). Operator scaling stable random fields. *Stochastic Process. Appl.*, 117(3):312–332.
- [5] Billingsley, P. (1999). *Convergence of probability measures*. Wiley Series in Probability and Statistics: Probability and Statistics. John Wiley & Sons Inc., New York, second edition. A Wiley-Interscience Publication.
- [6] Bingham, N. H., Goldie, C. M., and Teugels, J. L. (1987). *Regular variation*, volume 27 of *Encyclopedia of Mathematics and its Applications*. Cambridge University Press, Cambridge.
- [7] Durieu, O. and Wang, Y. (2016). From infinite urn schemes to decompositions of self-similar Gaussian process. *Electron. J. Probab.*, 21:Paper No. 43, 23.
- [8] Enriquez, N. (2004). A simple construction of the fractional Brownian motion. *Stochastic Process. Appl.*, 109(2):203–223.

- [9] Gnedin, A., Hansen, B., and Pitman, J. (2007). Notes on the occupancy problem with infinitely many boxes: general asymptotics and power laws. *Probab. Surv.*, 4:146–171.
- [10] Hammond, A. and Sheffield, S. (2013). Power law Pólya’s urn and fractional Brownian motion. *Probab. Theory Related Fields*, 157(3-4):691–719.
- [11] Hu, Y., Øksendal, B., and Zhang, T. (2000). Stochastic partial differential equations driven by multiparameter fractional white noise. In *Stochastic processes, physics and geometry: new interplays, II (Leipzig, 1999)*, volume 29 of *CMS Conf. Proc.*, pages 327–337. Amer. Math. Soc., Providence, RI.
- [12] Kallenberg, O. (1997). *Foundations of modern probability*. Probability and its Applications (New York). Springer-Verlag, New York.
- [13] Kamont, A. (1996). On the fractional anisotropic Wiener field. *Probab. Math. Statist.*, 16(1):85–98.
- [14] Karlin, S. (1967). Central limit theorems for certain infinite urn schemes. *J. Math. Mech.*, 17:373–401.
- [15] Klüppelberg, C. and Kühn, C. (2004). Fractional Brownian motion as a weak limit of Poisson shot noise processes—with applications to finance. *Stochastic Process. Appl.*, 113(2):333–351.
- [16] Kolmogorov, A. N. (1940). Wiener’sche Spiralen und einige andere interessante Kurven im Hilbertschen Raum. *C. R. (Doklady) Acad. Sci. URSS (N.S.)*, 26:115–118.
- [17] Lavancier, F. (2007). Invariance principles for non-isotropic long memory random fields. *Stat. Inference Stoch. Process.*, 10(3):255–282.
- [18] Lavancier, F. (2011). Aggregation of isotropic autoregressive fields [corrigendum to mr2523650]. *J. Statist. Plann. Inference*, 141(12):3862–3866.
- [19] Lei, P. and Nualart, D. (2009). A decomposition of the bifractional Brownian motion and some applications. *Statist. Probab. Lett.*, 79(5):619–624.
- [20] Mandelbrot, B. B. and Van Ness, J. W. (1968). Fractional Brownian motions, fractional noises and applications. *SIAM Rev.*, 10:422–437.
- [21] McLeish, D. L. (1974). Dependent central limit theorems and invariance principles. *Ann. Probability*, 2:620–628.
- [22] Mikosch, T. and Samorodnitsky, G. (2007). Scaling limits for cumulative input processes. *Math. Oper. Res.*, 32(4):890–918.
- [23] Øksendal, B. and Zhang, T. (2001). Multiparameter fractional Brownian motion and quasi-linear stochastic partial differential equations. *Stochastics Stochastics Rep.*, 71(3-4):141–163.
- [24] Peligrad, M. and Sethuraman, S. (2008). On fractional Brownian motion limits in one dimensional nearest-neighbor symmetric simple exclusion. *ALEA Lat. Am. J. Probab. Math. Stat.*, 4:245–255.
- [25] Pipiras, V. and Taqqu, M. (2015). Long-range dependence and self-similarity. Cambridge University Press, Forthcoming in 2015.
- [26] Pitman, J. (2006). *Combinatorial stochastic processes*, volume 1875 of *Lecture Notes in Mathematics*. Springer-Verlag, Berlin. Lectures from the 32nd Summer School on Probability Theory held in Saint-Flour, July 7–24, 2002, With a foreword by Jean Picard.
- [27] Puplinskaitė, D. and Surgailis, D. (2015). Scaling transition for long-range dependent Gaussian random fields. *Stochastic Process. Appl.*, 125(6):2256–2271.

- [28] Puplinskaitė, D. and Surgailis, D. (2016). Aggregation of autoregressive random fields and anisotropic long-range dependence. *Bernoulli*, 22(4):2401–2441.
- [29] Samorodnitsky, G. (2016). *Stochastic processes and long range dependence*. Springer Series in Operations Research and Financial Engineering. Springer, Cham.
- [30] Wang, Y. (2014). An invariance principle for fractional Brownian sheets. *J. Theoret. Probab.*, 27(4):1124–1139.
- [31] Xiao, Y. (2009). Sample path properties of anisotropic Gaussian random fields. In *A minicourse on stochastic partial differential equations*, volume 1962 of *Lecture Notes in Math.*, pages 145–212. Springer, Berlin.

OLIVIER DURIEU, LABORATOIRE DE MATHÉMATIQUES ET PHYSIQUE THÉORIQUE, UMR-CNRS 7350, FÉDÉRATION DENIS POISSON, FR-CNRS 2964, UNIVERSITÉ FRANÇOIS-RABELAIS DE TOURS, PARC DE GRANDMONT, 37200 TOURS, FRANCE.

*E-mail address:* `olivier.durieu@lmpt.univ-tours.fr`

YIZAO WANG, DEPARTMENT OF MATHEMATICAL SCIENCES, UNIVERSITY OF CINCINNATI, 2815 COMMONS WAY, CINCINNATI, OH, 45221-0025, USA.

*E-mail address:* `yizao.wang@uc.edu`