

HAL
open science

Stein's method and Papangelou intensity for Poisson or Cox process approximation

Laurent Decreusefond, Aurélien Vasseur

► **To cite this version:**

Laurent Decreusefond, Aurélien Vasseur. Stein's method and Papangelou intensity for Poisson or Cox process approximation. 2018. hal-01832212

HAL Id: hal-01832212

<https://hal.science/hal-01832212v1>

Preprint submitted on 6 Jul 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

STEIN'S METHOD AND PAPANGELOU INTENSITY FOR POISSON OR COX PROCESS APPROXIMATION

LAURENT DECREUSEFOND AND AURÉLIEN VASSEUR

ABSTRACT. In this paper, we apply the Stein's method in the context of point processes, namely when the target measure is the distribution of a finite Poisson point process. We show that the so-called Kantorovich-Rubinstein distance between such a measure and another finite point process is bounded by the L^1 -distance between their respective Papangelou intensities. Then, we deduce some convergence rates for sequences of point processes approaching a Poisson or a Cox point process.

1. INTRODUCTION

A fruitful way to get some approximations in probability theory is drawn from the Stein's method, introduced in 1972 by Stein [44] in order to give a convergence speed for the Central Limit Theorem. The approach was soon extended to the Poisson distribution by Chen [8]. There are too many articles about the development and applications of this method for them to be cited. If we restrict our attention to point processes, we must cite [3, 4, 5] about Poisson point process approximation. In this series of articles, the distance between a generic point process and a Poisson point process is stated in terms of the Palm measure of the tested process or in terms of its compensator when processes on the half line are considered. After the pioneering work [34], it became evident that the Malliavin calculus is one tool of choice to systematize the Stein's approach. In this respect, [15] explores the link between the different notion of Malliavin gradients on the Poisson space and the different notions of distance between distribution of point processes (see also [39]). In [16], it is shown that some transformations of a Poisson point process converge to a Poisson process on the real line using tools of the Poisson-Malliavin calculus. Some other applications of this framework are given in [29, 40]. As we will see below, the Stein's method is based on a representation of the target measure as the invariant and stationary measure of a configuration-valued Markov process. The existence of such a process is absolutely not granted so there is a very few results about convergence to processes which are not Poissonian. The paper [38] by Schumacher and Stucki, which addresses the convergence towards a Gibbs point process then appears as an exception.

In this article, we develop a variant of the Stein's method in order to evaluate the distance between the distribution of some point processes and that of a Poisson point process. In what follows, we abuse slightly the vocabulary by identifying a point process as a random variable and its distribution. Let ζ_M denote a Poisson

2000 *Mathematics Subject Classification.* Primary 60F17, 60G55; Secondary 60D05, 60H07.

Key words and phrases. Stochastic geometry, point process, Poisson point process, Stein's method, Papangelou intensity, convergence, Glauber dynamics, Kantorovich-Rubinstein distance.

process with finite intensity measure M on a space \mathbb{X} . The first step of the Stein's method consists in characterizing the target object, here the distribution of ζ_M . We must first construct a functional operator L which satisfies

$$\left(\mathbb{E}[LF(\Phi)] = 0, \forall F \in \mathcal{F}\right) \iff \Phi \stackrel{\text{dist}}{=} \zeta_M,$$

where \mathcal{F} is a rich enough class of test functions. For ζ_M , it is known that we can take

$$(1) \quad LF(\phi) = \int_{\mathbb{X}} (F(\phi + x) - F(\phi))M(dx) + \sum_{y \in \phi} (F(\phi \setminus y) - F(\phi)).$$

The second step is to solve the so-called Stein's equation, that is to find, for any test function $F : \widehat{N}_{\mathbb{X}} \rightarrow \mathbb{R}$, a function $H_F : \widehat{N}_{\mathbb{X}} \rightarrow \mathbb{R}$ such that, for any $\phi \in \widehat{N}_{\mathbb{X}}$,

$$LH_F(\phi) = \mathbb{E}[F(\zeta_M)] - F(\phi).$$

We here use the so-called generator approach (see [36] for a survey and also [9, 41]). In the current situation, the Markov process with values in the space of configurations $\widehat{N}_{\mathbb{X}}$, which has invariant and stationary measure ζ_M is called the Glauber process. If $(P_t)_{t \geq 0}$ is the associated semi-group, one can show that, for any $\phi \in \widehat{N}_{\mathbb{X}}$,

$$LH_F(\phi) = \int_0^{+\infty} LP_s F(\phi) ds,$$

which leads to the so-called Stein-Dirichlet representation formula:

$$\mathbb{E}[F(\zeta_M)] - F(\phi) = \int_0^{+\infty} LP_s F(\phi) ds.$$

The Kantorovich-Rubinstein (or Wasserstein-1) distance between a point process Φ and ζ_M is defined as

$$\sup_{F \in \text{Lip}_1(\widehat{N}_{\mathbb{X}})} \mathbb{E}[F(\Phi)] - \mathbb{E}[F(\zeta_M)].$$

Using (1), the next step is then to transform the rightmost term

$$\mathbb{E} \left[\sum_{y \in \Phi} (P_s F(\Phi \setminus y) - P_s F(\Phi)) \right]$$

into the expectation of an integral with respect to the measure M plus a remainder term. To do so in the present article, our strategy is based on the use of the Papangelou intensity instead of the Palm measure as in [4]. Although the link between Papangelou intensity and Palm theory is strong, our choice offers the advantage of dealing with a function rather than a probability measure. The calculations are then easier. Intuitively, if c denotes the Papangelou intensity of a given point process Φ (with respect to a given Radon measure ℓ), the probability of finding a particle in the location x given that there is a particle located at each point of the configuration (or locally finite subset) ϕ is represented by the quantity $c(x, \phi)$. For a Poisson point process ζ_M with intensity $M(dx) = m(x)\ell(dx)$, the Papangelou intensity is simply given by

$$c(x, \phi) = m(x).$$

This corroborates the idea that a given particle of a Poisson point process does not depend on the other particles of the configuration.

Among the asymptotic behaviors we consider in this work, several of them concern transformations of point processes. More specifically, a way to transform a point process into a new point process with less interactions between its particles (in other words to reduce its level of repulsiveness or attractiveness) is to use operations which insert some independence. We will in particular focus on two transformations: independent superposition and independent thinning.

One important part of our contributions consists in new results about the Papangelou intensities, stating how it is transformed by reduction to a compact, independent superposition or independent thinning and rescaling.

The paper is organized as follows. In Section 2, the main elements from the point process theory are presented more formally. In Section 3, we present in details the development of the Stein's method when the target measure is a finite Poisson point process, state the so-called Stein-Dirichlet representation formula and obtain an upper bound for the Kantorovich-Rubinstein distance associated to the total variation distance between a finite Poisson point process and another finite point process. We give in Section 4 the elements concerning Papangelou intensities which will be necessary to state some convergence results in the next section, in particular the definition of weak repulsiveness. From all these preliminary results, we deduce in Section 5 some convergence rates when considering Kantorovich-Rubinstein distance between Poisson or Cox point processes and other point processes, which are Poisson-like point processes in Subsection 5.1, repulsive point processes in Subsection 5.2 and thinned point processes in Subsection 5.3, where a convergence rate is provided for the aforementioned theorem from Kallenberg [27]. Proofs are given in Section 6.

2. PRELIMINARIES

2.1. Notations. In this work, we use classical mathematical notations. In particular, \mathbb{N} denotes the space of positive integers, \mathbb{N}_0 the space of non-negative integers, \mathbb{R} the space of real numbers and \mathbb{C} the space of complex numbers.

We consider a locally compact metric space $(\mathbb{X}, \Delta_{\mathbb{X}})$ endowed with its Borel σ -algebra \mathcal{X} and a (not necessarily diffuse) Radon measure ℓ on \mathbb{X} . The family of relatively compact Borel sets is denoted by \mathcal{X}_0 . A distance Δ on a space \mathbb{Y} will be denoted $\Delta_{|\mathbb{Y}}$ if necessary.

The set of bounded measurable functions from \mathbb{X} to \mathbb{R}_+ with compact support is denoted $\mathcal{B}_+(\mathbb{X})$. If f is a function from \mathbb{X} to \mathbb{C} , then $\|f\|_{\infty}$ denotes the supremum of the set $\{|f(x)| : x \in \mathbb{X}\}$. For $p \in [1, +\infty)$, $L^p(\mathbb{X}, \ell)$ denotes the space of functions $f : \mathbb{X} \rightarrow \mathbb{C}$ such that $|f|^p$ is integrable with respect to ℓ . The space of continuous functions from \mathbb{X} to \mathbb{R} (respectively \mathbb{C}) with compact support is denoted $\mathcal{C}_K(\mathbb{X}, \mathbb{R})$ (respectively $\mathcal{C}_K(\mathbb{X}, \mathbb{C})$). The integral of an integrable function f with respect to ℓ will be more simply written $\int_{\mathbb{X}} f(x) dx$ when there is no ambiguity.

The space of measures on $(\mathbb{X}, \mathcal{X})$ will be denoted \mathbb{M} , \mathbb{M}_R is the space of Radon measures on \mathbb{X} and \mathbb{M}_1 the family of all probability measures on \mathbb{X} . The space of measures on \mathbb{M} and the space of probability measures on \mathbb{M} will be respectively denoted by \mathbb{M}' and \mathbb{M}'_1 . For any $x \in \mathbb{X}$, δ_x denotes the Dirac measure at x . For any $A \in \mathcal{X}$, $\ell(A)$ may also be denoted $|A|$. For any $A \subset \mathbb{X}$, $\mathbf{1}_A$ denotes the indicator function of the subset A of \mathbb{X} . If $\varphi \in \mathbb{M}$ and m is a function on \mathbb{X} integrable with respect to φ , then $\langle m, \varphi \rangle$ denotes the integral of m with respect to φ , the measure

ν with density m with respect to φ is denoted $m\varphi$. In this case, m is denoted $\frac{d\nu}{d\varphi}$ and the fact that ν is absolutely continuous with respect to φ is denoted $\nu \ll \varphi$.

For any random element X of \mathbb{X} , \mathbb{P}_X denotes the probability distribution of X . If Δ is a distance on \mathbb{M}_1 and X_1, X_2 two random elements of \mathbb{X} with respective distributions $\mathbb{P}_1, \mathbb{P}_2$, then we will also write $\Delta(X_1, X_2)$ instead of $\Delta(\mathbb{P}_1, \mathbb{P}_2)$.

A counting measure ξ on \mathbb{X} is a measure on \mathbb{X} such that, for any $A \in \mathcal{X}_0$,

$$\xi(A) \in \mathbb{N}_0.$$

A configuration (respectively finite configuration) on \mathbb{X} is a locally finite (respectively finite) counting measure on \mathbb{X} .

The space of configurations on \mathbb{X} is denoted $N_{\mathbb{X}}$ and $\widehat{N}_{\mathbb{X}}$ denotes the space of finite configurations on \mathbb{X} . We endow $N_{\mathbb{X}}$ with $\mathcal{N}_{\mathbb{X}}$ defined as the smallest σ -algebra on $N_{\mathbb{X}}$ such that $\phi \in N_{\mathbb{X}} \mapsto \phi(A)$ is measurable for any $A \in \mathcal{X}_0$. The restriction of $\mathcal{N}_{\mathbb{X}}$ to $\widehat{N}_{\mathbb{X}}$ is denoted $\widehat{\mathcal{N}}_{\mathbb{X}}$.

Note that, although a configuration is defined as a measure, it also may be considered as a locally finite subset of points, and will then often be introduced with set-theoretic notations.

For a function $F : N_{\mathbb{X}} \rightarrow \mathbb{R}$ which is integrable with respect to ω , the integral $\int_{\mathbb{X}} F(x)\omega(dx)$ will be often denoted $\sum_{x \in \omega} F(x)$. For any $k \in \mathbb{N}$ and $x_1, \dots, x_k \in \mathbb{X}$, $\{x_1, \dots, x_k\}$ also denotes the configuration ω defined, for any $A \in \mathcal{X}$, by

$$\omega(A) = \#\{i \in \{1, \dots, k\}, x_i \in A\}$$

where, for any finite set B , $\#B$ denotes the number of elements in B . By a slight abuse of notation, we will also denote $F(x_1, \dots, x_k)$ instead of $F(\{x_1, \dots, x_k\})$.

A function $f : N_{\mathbb{X}} \rightarrow \mathbb{R}$ is said to be increasing (resp. decreasing) if, for any $\phi_1, \phi_2 \in N_{\mathbb{X}}$,

$$(\phi_1 \subset \phi_2) \implies (f(\phi_1) \leq f(\phi_2)) \text{ [resp. } (\phi_1 \subset \phi_2) \implies (f(\phi_1) \geq f(\phi_2))].$$

A subset A of $N_{\mathbb{X}}$ is said to be increasing (resp. decreasing) if $\mathbf{1}_A$ is increasing (resp. decreasing), that is, if for any $\phi_1 \in A$ and $\phi_2 \in N_{\mathbb{X}}$,

$$(\phi_1 \subset \phi_2) \implies (\phi_2 \in A) \text{ [resp. } (\phi_2 \subset \phi_1) \implies (\phi_2 \in A)].$$

2.2. Point processes. Point processes are formally seen as random locally finite subsets of points and provide a powerful mathematical tool with some applications in many areas, such as forestry [45], astronomy [1] or epidemiology [20], telecommunications and precisely wireless networks [2], and more generally in each field where the spatial distribution some particles needs to be analyzed in a mathematical way.

The following notions concern point process theory and come essentially from [11].

A point process Φ on \mathbb{X} is a random configuration on \mathbb{X} . Its intensity measure is the measure M on $(\mathbb{X}, \mathcal{X})$ defined, for any $A \in \mathcal{X}$, by

$$M(A) = \mathbb{E}[\Phi(A)].$$

To describe the distribution of a point process, several characterizations are available. Among them, the Laplace functional $\mathcal{L}_{\Phi} : \mathcal{B}_+(\mathbb{X}) \rightarrow \mathbb{R}_+$ is given for any $f \in \mathcal{B}_+(\mathbb{X})$ by

$$\mathcal{L}_{\Phi}(f) = \mathbb{E}\left[\exp\left(-\int_{\mathbb{X}} f(x)\Phi(dx)\right)\right].$$

and offers the advantage to give easily some information on point processes built by independent superposition or other independent transformations. It is mathematically speaking the most efficient but is not the most intuitive. It may be useful to characterize a point process by considering other functionals such as its Janossy function and correlation function.

If x_1, \dots, x_n are n particles in \mathbb{X} , the Janossy function j is defined in such a way that $j(x_1, \dots, x_n)$ intuitively represents the probability of finding exactly n particles in the vicinity of x_1, \dots, x_n , while the correlation function ρ is such that $\rho(x_1, \dots, x_n)$ represents the probability of finding at least n particles in the neighborhood of x_1, \dots, x_n , with possibly some other particles at other locations.

Formally, if Φ is almost surely finite, its Janossy function (with respect to ℓ) $j : \widehat{N}_{\mathbb{X}} \rightarrow \mathbb{R}_+$ is then defined, if it exists, for any measurable function $u : \widehat{N}_{\mathbb{X}} \rightarrow \mathbb{R}_+$ by

$$\mathbb{E}[u(\Phi)] = \sum_{k=0}^{+\infty} \frac{1}{k!} \int_{\mathbb{X}^k} u(x_1, \dots, x_k) j(x_1, \dots, x_k) \ell(dx_1) \dots \ell(dx_k)$$

and its correlation function (with respect to ℓ) $\rho : \widehat{N}_{\mathbb{X}} \rightarrow \mathbb{R}_+$ is defined, if it exists, for any measurable function $u : \widehat{N}_{\mathbb{X}} \rightarrow \mathbb{R}_+$ by

$$\mathbb{E} \left[\sum_{\substack{\alpha \in \widehat{N}_{\mathbb{X}} \\ \alpha \subset \Phi}} u(\alpha) \right] = \sum_{k=0}^{+\infty} \frac{1}{k!} \int_{\mathbb{X}^k} u(x_1, \dots, x_k) \rho(x_1, \dots, x_k) \ell(dx_1) \dots \ell(dx_k).$$

Correlation function also provides a way to specify the repulsiveness or attractiveness of a point process, which will be considered as repulsive (respectively attractive) as soon as, for any x, y ,

$$(2) \quad \rho(x, y) \leq \rho(x)\rho(y) \text{ [resp. } \rho(x, y) \geq \rho(x)\rho(y)\text{].}$$

Another typical functional both provides a way to characterize a point process and an intuitive interpretation: introduced in 1974 by Papangelou [35], the Papangelou intensity c of a point process Φ relies on the so-called reduced Campbell measure C , defined on the product space $(\mathbb{X} \times N_{\mathbb{X}}, \mathcal{X} \otimes \mathcal{N}_{\mathbb{X}})$ for any $A \in \mathcal{X} \otimes \mathcal{N}_{\mathbb{X}}$ by

$$C(A) = \mathbb{E} \left[\sum_{x \in \Phi} \mathbf{1}_A(x, \Phi \setminus x) \right].$$

If $C \ll \ell \otimes \mathbb{P}_{\Phi}$, any Radon-Nikodym density c of C relative to $\ell \otimes \mathbb{P}_{\Phi}$ is then called (a version of) the Papangelou intensity of Φ . More explicitly c is a Papangelou intensity of Φ if, for any measurable function $u : \mathbb{X} \times N_{\mathbb{X}} \rightarrow \mathbb{R}_+$,

$$\mathbb{E} \left[\sum_{x \in \Phi} u(x, \Phi \setminus x) \right] = \int_{\mathbb{X}} \mathbb{E}[c(x, \Phi) u(x, \Phi)] \ell(dx).$$

Hence $c(x, \phi)$ represents the probability of finding a particle in the vicinity of x given that there is a particle located at each point of the configuration ϕ . In particular, this leads to consider the variations of this quantity when the configuration ϕ increases: if $\omega \subset \phi$ implies that

$$(3) \quad c(x, \phi) \leq c(x, \omega) \text{ [resp. } c(x, \phi) \geq c(x, \omega)\text{]}$$

then it rather exhibits repulsiveness (resp. attractiveness).

The Papangelou intensity c of a finite point process on \mathbb{X} may furthermore be linked respectively to its Janossy function j and its correlation function ρ in the following ways: for any $x \in \mathbb{X}$,

$$(4) \quad \mathbb{E}[c(x, \Phi)] = \rho(x)$$

and, if $\{j = 0\}$ is an increasing set, then, for any $x \in \mathbb{X}$ and $\phi \in N_{\mathbb{X}}$,

$$(5) \quad c(x, \phi) = \frac{j(x\phi)}{j(\phi)} \mathbf{1}_{\{j(\phi) \neq 0\}}.$$

2.3. Poisson-based point processes. We recall here the definitions and some basic properties of some Poisson-based point processes, in particular their Laplace functionals, Janossy functions and correlation functions.

The most elementary point process is the binomial point process, depending on a fixed parameter $N \in \mathbb{N}_0$ and a probability measure μ on \mathbb{X} . Such a point process has exactly N points drawn independently according to μ .

If M is a Radon measure on \mathbb{X} , the Poisson point process (PPP) Φ with intensity measure M is defined as the unique point process on \mathbb{X} with intensity measure M such that, for any disjoint relatively compact subsets Λ_1, Λ_2 , the random variables $\Phi(\Lambda_1)$ and $\Phi(\Lambda_2)$ are independent. A Poisson point process on \mathbb{X} with finite intensity measure M may also be defined as a finite point process Φ on \mathbb{X} such that its total number of points N has a Poisson distribution with parameter $M(\mathbb{X})$ and, conditionally to N , Φ is a binomial point process on \mathbb{X} with parameter N and supported by $\frac{M(\cdot)}{M(\mathbb{X})}$. Its Laplace functional is given for any $f \in \mathcal{B}_+(\mathbb{X})$ by

$$\mathcal{L}_\Phi(f) = \exp \left\{ - \int_{\mathbb{X}} (1 - e^{-f(x)}) M(dx) \right\}.$$

If $M(dx) = m(x)dx$, its correlation function ρ is given for any $\phi \in \widehat{N}_{\mathbb{X}}$ by

$$\rho(\phi) = \prod_{x \in \phi} m(x);$$

and, if $M(\mathbb{X}) < +\infty$, its Janossy function j is given for any $\phi \in \widehat{N}_{\mathbb{X}}$ by

$$j(\phi) = e^{-M(\mathbb{X})} \prod_{x \in \phi} m(x).$$

A Poisson point process Φ verifies the Mecke formula: for any measurable function $u : \mathbb{X} \times N_{\mathbb{X}} \rightarrow \mathbb{R}_+$,

$$\mathbb{E} \left[\sum_{x \in \Phi} u(x, \Phi \setminus x) \right] = \int_{\mathbb{X}} \mathbb{E}[u(x, \Phi)] M(dx).$$

Conversely, if M is locally finite and Φ such that, for any $x \in \mathbb{X}$, $\Phi(\{x\}) \leq 1$ a.s., then Φ is a Poisson point process with intensity measure M .

The Poisson point process may be characterized as the only point process with no interactions between its particles, that is, without repulsiveness or attractiveness. For this point process, each compact subset has a Poisson-distributed number of particles and the respective numbers of particles in two disjoint compact subsets are independent. It verifies the equality in (2) and (3) and may be in this

sense considered as the "zero" point process between repulsive and attractive point processes.

Another crucial property of the space of Poisson point processes is its stability for independent superposition and thinning: in other words, if Φ_1, \dots, Φ_n are n Poisson point processes with respective intensity measures M_1, \dots, M_n and $\beta_1, \dots, \beta_n \in [0, 1]$, then $\beta_1 \circ \Phi_1 + \dots + \beta_n \circ \Phi_n$ is a Poisson point process with intensity measure $\beta_1 M_1 + \dots + \beta_n M_n$. In particular, a Poisson point process Φ verifies the following invariance property: for any $t \in [0, 1]$,

$$t \circ \Phi^{(1)} + (1 - t) \circ \Phi^{(2)} \stackrel{D}{=} \Phi,$$

where $\Phi^{(1)}$ and $\Phi^{(2)}$ are independent copies of Φ .

Poisson point processes are also used as a basis for the definition of some other categories of point processes, that will be called Poisson-like point processes.

Among them, a Cox point process [10] directed by a random measure M on \mathbb{X} is a point process Φ such that, conditionally to M , Φ is a Poisson point process with intensity measure M ; it provides a useful tool to model attractive distribution of particles.

A purely random point process (PRPP) [33] supported by a probability measure μ on \mathbb{X} and a sequence $(p_n)_{n \in \mathbb{N}_0} \subset \mathbb{R}_+$ such that $\sum_{n=0}^{+\infty} p_n = 1$ is a finite point process Φ on \mathbb{X} such that its number of points N in \mathbb{X} verifies for any $n \in \mathbb{N}_0$

$$\mathbb{P}(N = n) = p_n;$$

and, conditionally to N , Φ is a binomial point process on \mathbb{X} with parameter N and supported by μ . In particular, a binomial point process is a purely random point process with a deterministic number of points, and a finite Poisson point process is a purely random point process whose number of points has a Poisson distribution.

Let consider now $C \in \mathcal{N}_{\mathbb{X}}$, a Poisson point process Φ with intensity measure M and a sequence $(\Phi^{(n)})_{n \in \mathbb{N}}$ of independent copies of Φ . The point process Φ_C defined as

$$\Phi_C := \Phi^{(n)} \text{ if } \Phi^{(n)} \in C \text{ and, } \forall i \in \{1, \dots, n-1\}, \Phi^{(i)} \notin C$$

is called the conditional Poisson point process associated to Φ with intensity measure M and condition C .

In particular, the conditional Poisson point process $\Phi_R := \Phi_{C_R}$ associated to a Poisson point process Φ on the metric space $(\mathbb{X}, \Delta_{\mathbb{X}})$ with finite parameter measure M and condition

$$C_R := \{\phi \in \widehat{N}_{\mathbb{X}} : \forall x, y \in \phi, x \neq y \implies \Delta_{\mathbb{X}}(x, y) \geq R\} \text{ where } R > 0$$

is a hardcore (conditional) Poisson point process [25] with parameter R .

The conditional Poisson point process $\Phi_N := \Phi_{C_N}$ associated to a Poisson point process Φ on \mathbb{X} with finite parameter measure M and condition

$$C_N := \{\phi \in \widehat{N}_{\mathbb{X}} : \phi(\mathbb{X}) \leq N\} \text{ where } N \in \mathbb{N}_0.$$

is called a bounded (conditional) Poisson point process with parameter N .

Gibbs point processes are repulsive point processes, especially in the sense given by (3), and were introduced in the field of statistical physics [37]. The repulsiveness of a Gibbs point process appears naturally in the expression of its total potential energy U , defined as

$$U(x_1, \dots, x_n) = \sum_{r=1}^n \sum_{1 \leq i_1 < \dots < i_r \leq n} \Psi_r(x_{i_1}, \dots, x_{i_r}),$$

where $\Psi_r : \mathbb{X} \rightarrow \mathbb{R}_+$ is a measurable and symmetric function, called r^{th} -order interaction potential, which quantifies the degree of repulsion between r given particles.

In a formal way, a point process on \mathbb{X} is said to be a Gibbs point process with temperature parameter $\theta > 0$ and total potential energy U if its Janossy function j is given for any $\phi \in \tilde{N}_{\mathbb{X}}$ by

$$j(\phi) = C(\theta)e^{-\theta U(\phi)},$$

for some partition function $C(\theta) > 0$.

In light of this classification, a Poisson point process Φ may be seen at once as a Cox point process directed by a deterministic measure, a conditional Poisson point process with condition $C = N_{\mathbb{X}}$; if Φ is finite, as a purely random point process supported by a Poisson distribution, and as a Gibbs point process such that its total potential energy U equals to its 1st-order interaction potential Ψ_1 .

2.4. α -determinantal/permanantal point processes. Another useful model for the distribution of particles with some repulsion (called fermion particles in the literature) appears with determinantal point processes, introduced by Macchi in 1975 [32], and whose mathematical structure were studied in details by Soshnikov [43], Shirai and Takahashi [42], then Hough et al. [26]. As mentioned above, the repulsive behavior of the particles from such point processes may be intuitively interpreted by observing the correlation function and the Papangelou intensity. The correlation function ρ of a determinantal point process is defined as

$$(6) \quad \rho(x_1, \dots, x_n) = \det(K(x_i, x_j))_{1 \leq i, j \leq n},$$

where K is the kernel of a bounded symmetric and Hilbert-Schmidt integral operator on $L^2(\mathbb{X}, \ell)$, also denoted K , i.e., for any $x \in \mathbb{X}$,

$$Kf(x) = \int_{\mathbb{X}} K(x, y)f(y)\ell(dy).$$

and we suppose that the map K is an Hilbert-Schmidt operator from $L^2(\mathbb{X}, \ell)$ into $L^2(\mathbb{X}, \ell)$ which satisfies the following conditions:

- The spectrum of K is included in $[0, 1)$.
- The map K is locally trace-class, i.e., for all compact $\Lambda \subset \mathbb{X}$, the restriction $K_{\Lambda} = P_{\Lambda} K P_{\Lambda}$ of K to $L^2(\Lambda, \ell|_{\Lambda})$ is trace-class.

From this definition, as expected, we can show that (2) holds for determinantal point processes. Moreover, Georgii and Yoo [21] provided an explicit expression for the Papangelou intensity c of such a process (see Section 4) and showed in particular that (3) also holds.

It was actually shown [42] that determinantal point processes (DPP for short) may be included in a wider class of point processes, called α -determinantal and permanantal point processes, where determinant is replaced by α -determinant and where the coefficient α provides an indication on the repulsive or attractive nature of the point process. More precisely, its particles exhibit repulsiveness as soon

as $\alpha < 0$ (in particular $\alpha = -1$ corresponds to determinantal point process) and attractiveness when $\alpha > 0$. The attractive point processes of this last category provide a model in statistical physics for the distribution of boson particles. The case $\alpha = 0$ leads to the Poisson point process, which consolidates the idea expressed previously of being represented as a "zero" point process. The reader may also consult Decreusefond et al. [6, 13] for surveys and Lavancier et al. [30] for statistical inference on determinantal point processes. It nevertheless can be worthwhile to cite the following theorem which states the orthonormal decomposition of a sufficiently regular integral operator.

Theorem 2.1. *Let $K : L^2(\mathbb{X}, \ell) \rightarrow L^2(\mathbb{X}, \ell)$ be a symmetric and Hilbert-Schmidt integral operator with kernel $K(\cdot, \cdot)$. Then, there exists a complete orthonormal basis $(h_n)_{n \in \mathbb{N}} \subset L^2(\mathbb{X}, \ell)$ and a decreasing sequence $(\lambda_n)_{n \in \mathbb{N}}$ converging to 0 such that, for any $x \in \mathbb{X}$,*

$$Kf(x) = \sum_{n=1}^{+\infty} \lambda_n \langle f, h_n \rangle h_n(x),$$

or equivalently, for any $x, y \in \mathbb{X}$,

$$K(x, y) = \sum_{n=1}^{+\infty} \lambda_n h_n(x) h_n(y).$$

Since K is Hilbert-Schmidt,

$$\sum_{n=1}^{+\infty} \lambda_n^2 < +\infty,$$

and, if K is trace-class, then

$$\sum_{n=1}^{+\infty} \lambda_n < +\infty.$$

Moreover, if for any $n \in \mathbb{N}$, $1 + \alpha\lambda_n \neq 0$, then the integral operator $J = (I + \alpha K)^{-1}K$ has a kernel J given for any $x, y \in \mathbb{X}$ by:

$$J(x, y) = \sum_{n=1}^{+\infty} \frac{\lambda_n}{1 + \alpha\lambda_n} h_n(x) h_n(y).$$

Focus now on transformations on α -DPPs and fix an α -DPP Φ with kernel K . The reduction of Φ to a compact subset Λ of \mathbb{X} is also an α -DPP whose kernel is given, for any $x, y \in \mathbb{X}$, by:

$$(7) \quad K_\Lambda(x, y) = K(x, y) \mathbf{1}_{\Lambda \times \Lambda}(x, y).$$

If β is a real number of $[0, 1]$, then the β -thinning of Φ is also an α -DPP whose kernel is given, for any $x, y \in \mathbb{X}$, by:

$$(8) \quad K_\beta(x, y) = \beta K(x, y).$$

Supposing that $\mathbb{X} = \mathbb{R}^d$ and that ϵ is a positive real number, the ϵ -rescaling of Φ is also an α -DPP whose kernel is given, for any $x, y \in \mathbb{R}^d$, by:

$$(9) \quad K_\epsilon(x, y) = \frac{1}{\epsilon} K(\epsilon^{-\frac{1}{d}} x, \epsilon^{-\frac{1}{d}} y).$$

Another important result concerns independent superpositions: For any $n \in \mathbb{N}$, a $(-1/n)$ -determinantal point process with kernel K is the independent superposition of n determinantal point processes with kernel $n^{-1}K$. Moreover, such a sequence of point processes converges in law to a Poisson point process with intensity measure $K(x, x)\ell(dx)$. All these properties on transformations of α -DPP may easily be verified by calculations on the Laplace transforms.

A key example of transformations of determinantal point processes is also given by a parametric family of determinantal point processes on the complex space: the class of β -Ginibre point processes, where the parameter β is a real number between 0 and 1.

The Ginibre point process (GPP) with intensity $\rho = \frac{\gamma}{\pi}$ (with $\gamma > 0$) is a determinantal point process on \mathbb{C} whose kernel K_γ is given for any $x, y \in \mathbb{C}$ by:

$$K_\gamma(x, y) = \frac{\gamma}{\pi} e^{-\frac{\gamma}{2}(|x|^2 + |y|^2)} e^{\gamma x \bar{y}}.$$

It was introduced in 1965 by Ginibre [22] and may be interpreted as a point process with Gaussian repulsion between its particles. If β is a real number between 0 and 1, the β -Ginibre point process (β -GPP) with intensity $\rho = \frac{\gamma}{\pi}$ is a determinantal point process on \mathbb{C} whose kernel $K_{\gamma, \beta}$ is given for any $x, y \in \mathbb{C}$ by:

$$K_{\gamma, \beta}(x, y) = \frac{\gamma}{\pi} e^{-\frac{\gamma}{2\beta}(|x|^2 + |y|^2)} e^{\frac{\gamma}{\beta} x \bar{y}}.$$

A β -Ginibre point process may be built by combining two operations on a Ginibre point process: a thinning with parameter β (one keeps each point independently with probability β) then a rescaling with parameter $\sqrt{\beta}$, such that we keep the same intensity. Hence, the parameter β provides an information concerning the degree of repulsiveness of the point process: the smaller β is, the less repulsive the β -Ginibre point process is. Note that such a point process is not defined for $\beta > 1$.

When β tends to 0, a β -Ginibre point process is close to a Poisson point process. In this sense, a Poisson point process may be considered as a β -Ginibre point process with $\beta = 0$. The simulation of β -Ginibre point processes is investigated in [14]. Among results on this topic, see the article of Goldman about its Palm measure and Voronoi tessellation [23], its link with random matrices [31] and some applications to wireless networks [19, 24].

FIGURE 1. Realizations of a Ginibre point process, a $(1/2)$ -Ginibre point process and a Poisson point process.

Some realizations of a Ginibre point process, a $(1/2)$ -Ginibre point process and a Poisson point process are given in Figure 1. One can observe that the repulsiveness between the particles is indeed weaker and weaker as β decreases and almost null as β tend to 0.

2.5. Convergence. The asymptotic evolution of a family of point processes can be viewed through the prism of various topologies. The following definitions provides classical notions of convergence on the space of point processes. A function $h : \mathbb{L} \rightarrow \mathbb{R}$ is said to be 1-Lipschitz according to a distance Δ on a subset \mathbb{L} of \mathbb{M} if for any $\nu_1, \nu_2 \in \mathbb{L}$,

$$|h(\nu_1) - h(\nu_2)| \leq \Delta(\nu_1, \nu_2),$$

and $\text{Lip}_1(\mathbb{L}, \Delta)$ denotes the set of all these maps which are measurable. It may also be useful to recall here that a sequence $(M_n)_{n \in \mathbb{N}} \subset \mathbb{M}$ converges vaguely to a measure $M \in \mathbb{M}$ if, for any positive function $f \in \mathcal{C}_K(\mathbb{X}, \mathbb{R})$,

$$\lim_{n \rightarrow +\infty} \int_{\mathbb{X}} f(x) M_n(dx) = \int_{\mathbb{X}} f(x) M(dx),$$

and that the space \mathbb{M} endowed with the vague convergence is a Polish space. This enables to then define the most common type of convergence used on point processes, which is convergence in law, that is, convergence for the Laplace functionals. Formally, a sequence $(\Phi_n)_{n \in \mathbb{N}}$ of point processes on \mathbb{X} converges in law to a point process Φ on \mathbb{X} if, for any bounded and continuous for the vague topology function $F : N_{\mathbb{X}} \rightarrow \mathbb{R}$,

$$\lim_{n \rightarrow +\infty} \mathbb{E}[F(\Phi_n)] = \mathbb{E}[F(\Phi)].$$

Such a topology is metrizable and it is shown [27] that the distance Δ_P , called here Polish distance, between two measures ν_1 and ν_2 given by

$$\Delta_P(\nu_1, \nu_2) = \sum_{k=1}^{+\infty} \frac{1}{2^k} \frac{|\langle f_k, \nu_1 \rangle - \langle f_k, \nu_2 \rangle|}{1 + |\langle f_k, \nu_1 \rangle - \langle f_k, \nu_2 \rangle|},$$

where $f = (f_k)_{k \in \mathbb{N}}$ is a sequence of functions generating \mathcal{X} and where for any $x \in \mathbb{R}_+$,

$$\Psi(x) = \frac{x}{1+x},$$

defines a metric for this topology and then provides a way to precise some convergence rates. For this last definition, we can assume without loss of generality that the Polish distance on \mathbb{M}' is chosen such that $f \subset \mathcal{C}_K(\mathbb{M}) \cap \text{Lip}_1(\Delta_{TV})$.

A central question in the field of optimal transport is to determine for which coupling between two random elements X_1 and X_2 the value of a given cost function Δ is minimal. If X_1 and X_2 are some point processes and the cost function Δ is a distance on the configuration space, the optimal transport cost Δ^* , also called Kantorovich-Rubinstein distance, between the probability distributions \mathbb{P}_1 and \mathbb{P}_2 of X_1 and X_2 is defined as

$$(10) \quad \Delta^*(\mathbb{P}_1, \mathbb{P}_2) := \inf_{\mathbf{C} \in \Sigma(\mathbb{P}_1, \mathbb{P}_2)} \int_{N_{\mathbb{X}} \times N_{\mathbb{X}}} \Delta(\omega_1, \omega_2) \mathbf{C}(d(\omega_1, \omega_2))$$

where $\Sigma(\mathbb{P}_1, \mathbb{P}_2)$ denotes the set of probability measures on $\mathbb{M} \times \mathbb{M}$ with first marginal \mathbb{P}_1 and second marginal \mathbb{P}_2 . In this case, there is at least one coupling $\mathbf{C} \in \Sigma(\mathbb{P}_1, \mathbb{P}_2)$ for which the infimum is attained [46]. Moreover, if \mathbb{P}_1 and \mathbb{P}_2 are concentrated on $N_{\mathbb{X}}$, then there is at least one coupling $\mathbf{C} \in \Sigma(\mathbb{P}_1, \mathbb{P}_2)$ for which the infimum is attained, and the Kantorovich duality theorem (see e.g. [46]) says that this minimum equals

$$\Delta^*(\mathbb{P}_1, \mathbb{P}_2) = \sup \left| \int_{N_{\mathbb{X}}} F(\omega) \mathbb{P}_1(d\omega) - \int_{N_{\mathbb{X}}} F(\omega) \mathbb{P}_2(d\omega) \right|,$$

where the supremum is over all $F \in \text{Lip}_1(N_{\mathbb{X}}, \Delta)$ that are integrable with respect to \mathbb{P}_1 and \mathbb{P}_2 . This distance associated to the total variation distance provides a strong topology on point processes since it is strictly finer than for the total variation distance [16], and it is shown by Decreusefond et al. that this Kantorovich-Rubinstein distance between finite Poisson point processes is bounded by the total variation distance between its intensity measures [15]. It is also included in the larger class of so-called Wasserstein distances, where a L^p -distance appears in (10). Wasserstein distances were investigated in [5, 12, 29] for Poisson point processes, and more recently in [18] by Del Moral and Tugaut for Kalman-Bucy filters, and in the field of persistent homology in [7] where Chazal et al. compare this distances with so-called bottleneck, Hausdorff and Gromov-Hausdorff distances. Other examples of metrics on point processes are proposed in [40] and [39].

In this work, the cost function Δ denotes alternatively the discrete distance Δ_D on \mathbb{M} defined for any $\nu_1, \nu_2 \in \mathbb{M}$ by

$$\Delta_D(\nu_1, \nu_2) := \mathbf{1}_{\{\nu_1 \neq \nu_2\}}$$

or the total variation distance Δ_{TV} on \mathbb{M} defined for any $\nu_1, \nu_2 \in \mathbb{M}$ by

$$\Delta_{TV}(\nu_1, \nu_2) := \sup_{\substack{A \in \mathcal{X} \\ \nu_1(A), \nu_2(A) < \infty}} |\nu_1(A) - \nu_2(A)|.$$

Note that, for any $\nu_1, \nu_2 \in \mathbb{M}$,

$$\Delta_{TV}(\nu_1, \nu_2) = \int_{\mathbb{X}} \left| \frac{d\nu_1(x)}{d(\nu_1 + \nu_2)} - \frac{d\nu_2(x)}{d(\nu_1 + \nu_2)} \right| (\nu_1 + \nu_2)(dx)$$

and, in particular, if $\nu_1, \nu_2 \in \widehat{N}_{\mathbb{X}}$, then

$$\Delta_{TV}(\nu_1, \nu_2) = |\nu_1 \setminus \nu_2| + |\nu_2 \setminus \nu_1|.$$

The existing links between the previous topologies may be summarized as follows. For any distance Δ on the space of point processes on \mathbb{X} , $\mathcal{T}(\Delta)$ denotes the topology associated to the corresponding metric space. Then,

- $\Delta_{P|\mathbb{M}'_1}$ and $\Delta_{P|N_{\mathbb{X}}}^*$ both provide a metric for the convergence in law [27];
- $\mathcal{T}(\Delta_{P|\mathbb{M}'_1}) = \mathcal{T}(\Delta_{P|N_{\mathbb{X}}}^*) \subsetneq \mathcal{T}(\Delta_{TV|\mathbb{M}'_1}) \subsetneq \mathcal{T}(\Delta_{TV|N_{\mathbb{X}}}^*)$ [16];
- $\Delta_{TV|\mathbb{M}'_1} = \Delta_{D|N_{\mathbb{X}}}^* \leq \Delta_{TV|N_{\mathbb{X}}}^*$ [17];
- $\Delta_{P|\mathbb{M}'_1} \leq \Delta_{TV|N_{\mathbb{X}}}^*$.

3. STEIN'S METHOD FOR A FINITE POISSON PROCESS

This section aims to present Stein's method applied to a finite Poisson point process. We use the Stein's principle and the construction given in [16], but our proofs are sometimes different, highlighting the properties of the thinning operation

and the invariance of the Poisson process distribution: for any Poisson point process Φ and any $t \in [0, 1]$,

$$t \circ \Phi^{(1)} + (1 - t) \circ \Phi^{(2)} \stackrel{\mathcal{D}}{=} \Phi,$$

where $\Phi^{(1)}$ and $\Phi^{(2)}$ are independent copies of Φ .

For any $t \in \mathbb{R}_+$, let P_t be an operator on the space of measurable and bounded functions $F : \widehat{N}_{\mathbb{X}} \rightarrow \mathbb{R}$. We say that the family $(P_t)_{t \geq 0}$ is a semi-group on $\widehat{N}_{\mathbb{X}}$ if, for any $t, s \in \mathbb{R}_+$,

$$P_{t+s} = P_t \circ P_s,$$

and its infinitesimal generator L is defined for any measurable and bounded function $F : \widehat{N}_{\mathbb{X}} \rightarrow \mathbb{R}$ and any $\phi \in \widehat{N}_{\mathbb{X}}$ such that $t \mapsto P_t F(\phi)$ is differentiable in 0 by:

$$LF(\phi) = \left. \frac{dP_t F(\phi)}{dt} \right|_{t=0}.$$

We focus now on a Poisson point process ζ_M with finite intensity measure M , and associate to ζ_M its Glauber process $(G_t)_{t \geq 0}$, defined for any $t \in \mathbb{R}_+$ and $\phi \in \widehat{N}_{\mathbb{X}}$ by

$$G_t(\phi) = e^{-t} \circ \phi + (1 - e^{-t}) \circ \zeta_M.$$

For any $t \in \mathbb{R}_+$, we consider the operator P_t is defined for any measurable and bounded function $F : \widehat{N}_{\mathbb{X}} \rightarrow \mathbb{R}$ and any $\phi \in \widehat{N}_{\mathbb{X}}$ by:

$$P_t F(\phi) = \mathbb{E}[F(G_t(\phi))] = \mathbb{E}[F(e^{-t} \circ \phi + (1 - e^{-t}) \circ \zeta)].$$

Its dynamics can be described as follows: imagine a homogeneous Poisson process ζ_b on \mathbb{R}_+ with intensity $M(\mathbb{X})$. The jump times of ζ_b determine the birth times of the particles in ζ , placed in \mathbb{X} according to the distribution $\frac{M(\cdot)}{M(\mathbb{X})}$. The lifetime of each particle is exponentially distributed with parameter 1.

Theorem 3.1. *The family $(P_t)_{t \geq 0}$ is a semi-group.*

Note that, in the previous proof, we only use associativity of thinning and the invariance property of a Poisson point process distribution. According to the Stein's approach, this Glauber process verifies as expected the following properties: on one hand it is invariant for the Poisson point process ζ , on the other hand it is ergodic, which is summarized in the following theorem.

Lemma 3.2. *For any $t \geq 0$,*

$$G_t(\zeta) \stackrel{\mathcal{D}}{=} \zeta.$$

For any $F \in Lip_1(\widehat{N}_{\mathbb{X}}, \Delta_{TV})$ and any $\phi \in \widehat{N}_{\mathbb{X}}$,

$$\lim_{t \rightarrow +\infty} P_t F(\phi) = \mathbb{E}[F(\zeta)].$$

In order to analyze the variations of any given functional of a configuration or a point process, we need to introduce the following operator. The gradient D_x in direction $x \in \mathbb{X}$ is defined, for any measurable function $F : N_{\mathbb{X}} \rightarrow \mathbb{R}$ and any $\phi \in N_{\mathbb{X}}$, by

$$D_x F(\phi) = F(\phi + x) - F(\phi).$$

Its association with the Poisson point process ζ and its semi-group presents some relevant characteristics. One of its main advantages is the closability property provided by the following theorem.

Theorem 3.3. *If $F, G : N_{\mathbb{X}} \rightarrow \mathbb{R}$ are two measurable and bounded functions such that $F(\phi) = G(\phi) \mathbb{P}_{\zeta}(d\phi)$ -a.s., then*

$$D_x F(\phi) = D_x G(\phi) (M \otimes \mathbb{P}_{\zeta})(dx, d\phi)\text{-a.s.}$$

The gradient, thus defined, also appears in the expression of the infinitesimal generator associated to the semi-group $(P_t)_{t \geq 0}$, given in the next theorem.

Theorem 3.4. *The infinitesimal generator L associated to $(P_t)_{t \geq 0}$ is given for any measurable and bounded function $F : \widehat{N}_{\mathbb{X}} \rightarrow \mathbb{R}$ and any $\phi \in \widehat{N}_{\mathbb{X}}$ by*

$$LF(\phi) = \int_{\mathbb{X}} D_x F(\phi) M(dx) + \sum_{y \in \phi} (F(\phi \setminus y) - F(\phi)).$$

Moreover, a point process Φ is a Poisson point process with intensity measure M if and only if, for any measurable and bounded function $F : \widehat{N}_{\mathbb{X}} \rightarrow \mathbb{R}$,

$$\mathbb{E}[LF(\Phi)] = 0.$$

Another essential property of the gradient, still when it is coupled with the semi-group $(P_t)_{t \geq 0}$, is the following commutation relation.

Lemma 3.5. *For any $t \in \mathbb{R}_+$, any $x \in \mathbb{X}$, any measurable and bounded function $F : \widehat{N}_{\mathbb{X}} \rightarrow \mathbb{R}$ and any $\phi \in \widehat{N}_{\mathbb{X}}$,*

$$D_x P_t F(\phi) = e^{-t} P_t D_x F(\phi).$$

This approach using a generator provides a solution to the Stein's equation in the following result, the so-called Stein-Dirichlet representation formula. This theorem is only based on the definitions of semi-group and infinitesimal generator, together with the ergodic property.

Theorem 3.6. *For any $F \in Lip_1(\widehat{N}_{\mathbb{X}}, \Delta_{TV})$ and any $\phi \in \widehat{N}_{\mathbb{X}}$,*

$$\mathbb{E}[F(\zeta)] - F(\phi) = \int_0^{+\infty} LP_s F(\phi) ds.$$

In [4], Barbour and Brown apply Stein's method to Poisson point process. They deduce an upper bound for the total variation distance between a finite Poisson point process and another finite point process using Palm measure, given by the following inequality: If Φ is a point process of intensity M ,

$$\Delta_{TV}^*(\Phi, \zeta_M) \leq \int_{\mathbb{X}} \mathbb{E}[\|\Phi - \Phi_x \setminus x\|_{TV}] M(dx)$$

where Φ_x is a point process constructed on the same probability as Φ , which has the distribution of the Palm measure of Φ at x .

Our approach, which leads to the following fundamental theorem, focuses on Papangelou intensity rather than Palm measure - a functional rather than a probability measure - in order to give an easier way to perform calculations.

Theorem 3.7. *If ζ_M is a Poisson point process on \mathbb{X} with finite intensity measure $M(dx) = m(x)\ell(dx)$ and Φ is a second finite point process on \mathbb{X} with Papangelou intensity c , then*

$$\Delta_{TV}^*(\Phi, \zeta_M) \leq \int_{\mathbb{X}} \mathbb{E}[|m(x) - c(x, \Phi)|] \ell(dx).$$

The proof of this fundamental result synthesizes the main results which are exposed previously: from the Stein-Dirichlet representation formula, it becomes possible to apply successively the expression of the generator L and the definition of the Papangelou intensity. The expected upperbound is then obtained using the outstanding properties of the gradient.

4. PAPANGELOU INTENSITY AND REPULSIVENESS

Following Georgii and Yoo [21], we define repulsiveness according to the Papangelou intensity: a point process Φ on \mathbb{X} with a version c of its Papangelou intensity is said to be repulsive (according to c) if, for any $\omega, \phi \in N_{\mathbb{X}}$ such that $\omega \subset \phi$ and any $x \in \mathbb{X}$,

$$(11) \quad c(x, \phi) \leq c(x, \omega).$$

Such a definition is in particular verified for Gibbs and determinantal point processes, which belong to the main categories of point processes used in order to model repulsiveness. The relevance of this definition also appears when considering the intuitive approach of the Papangelou intensity: the probability of finding a particle in the location $x \in \mathbb{X}$ given the configuration ϕ included in Φ is as weak as the number of particles in ϕ is high. However, this definition may be considered as quite restrictive and it seems to be sufficient to consider point processes with larger assumptions: in our approach, a point process is defined as weakly repulsive (according to its Papangelou intensity c) if, for any $\phi \in N_{\mathbb{X}}$ and any $x \in \mathbb{X}$,

$$c(x, \phi) \leq c(x, \emptyset).$$

This last definition presents several advantages: it includes repulsive point processes, the required inequality is obtained with easier computations and a weakly repulsive point process verifies some useful properties. In particular, the following lemmas though very elementary are the key to the next results.

Lemma 4.1. *If Φ is a finite and weakly repulsive point process on \mathbb{X} with Papangelou intensity c and void probability p_0 , then for any $x \in \mathbb{X}$,*

$$|c(x, \emptyset) - \rho(x)| \leq (1 - p_0)c(x, \emptyset).$$

Lemma 4.2. *If Φ is a finite and weakly repulsive point process on \mathbb{X} with Papangelou intensity c , then for any $x \in \mathbb{X}$,*

$$\mathbb{E}[|c(x, \Phi) - \rho(x)|] \leq 2 \left((c(x, \emptyset) - \rho(x)) \right).$$

These two results are shown by directly using the previous definition of weak repulsiveness and highlight the prominent role of the quantity $c(x, \emptyset)$ where $x \in \mathbb{X}$, which leads to consider the following property.

Lemma 4.3. *Let Φ be a finite point process on \mathbb{X} with Papangelou intensity c . Then,*

$$\mathbb{P}(|\Phi| = 1) = \mathbb{P}(|\Phi| = 0) \int_{\mathbb{X}} c(x, \emptyset) dx.$$

We now show how to compute the Papangelou intensity for different transformations of point processes.

Theorem 4.4. *Let Φ be a point process on \mathbb{X} with Papangelou intensity c , Λ a compact subset of \mathbb{X} and $\Phi_{|\Lambda}$ the reduction of Φ to Λ . Then, its Papangelou intensity c_{Λ} verifies for any $x \in \mathbb{X}$*

$$c_{\Lambda}(x, \Phi_{|\Lambda}) = c(x, \Phi) \mathbf{1}_{\{x \in \Lambda\}} \text{ a.s..}$$

Theorem 4.5. *Let Φ_1, \dots, Φ_n ($n \in \mathbb{N}$) be independent point processes on \mathbb{X} with respective Papangelou intensities c_1, \dots, c_n and Φ their independent superposition. Then, its Papangelou intensity c verifies for any $x \in \mathbb{X}$*

$$(12) \quad c\left(x, \sum_{i=1}^n \Phi_i\right) = \sum_{i=1}^n c_i(x, \Phi_i) \text{ a.s..}$$

The right hand side in (12) is not truly the Papangelou intensity of $\sum_{i=1}^n \Phi_i$ since it is not $(\sum_{i=1}^n \Phi_i)$ -measurable but this ersatz is sufficient for our purposes. A direct consequence of this result is the weak repulsiveness of an independent superposition of weakly repulsiveness point processes, as provided by the following corollary.

Corollary 4.6. *Let Φ_1, \dots, Φ_n ($n \in \mathbb{N}$) be independent and weakly repulsive point processes on \mathbb{X} . Then their independent superposition is also weakly repulsive.*

Theorem 4.7. *Let Φ be a point process on \mathbb{X} , let β be a function from \mathbb{X} to $[0, 1]$ and $\beta \circ \Phi$ the β -thinning of Φ . Then, its Papangelou intensity c_{β} verifies, for any $x \in \mathbb{X}$,*

$$c_{\beta}(x, \beta \circ \Phi) = \beta(x) \mathbb{E}[c(x, \Phi) \mid \beta \circ \Phi] \text{ a.s..}$$

Theorem 4.8. *Let Φ be a point process on \mathbb{R}^d with Papangelou intensity c , let ϵ be a positive real number and $\Phi^{(\epsilon)}$ the ϵ -rescaling of Φ . Then, its Papangelou intensity $c^{(\epsilon)}$ is given for any $x \in \mathbb{R}^d$ and $\phi \in \widehat{N}_{\mathbb{R}^d}$ by*

$$c^{(\epsilon)}(x, \phi) = \frac{1}{\epsilon} c(\epsilon^{-\frac{1}{d}} x, \epsilon^{-\frac{1}{d}} \phi).$$

We now give an expression of the Papangelou intensity for classical point processes. First of all, the Papangelou intensity of a Poisson point process has a very simple expression, given in the next theorem.

Theorem 4.9. *Let Φ be a Poisson point process with intensity measure $M(dx) = m(x)dx$. Then, its Papangelou intensity c is given for any $x \in \mathbb{X}$ and $\phi \in \widehat{N}_{\mathbb{X}}$ by*

$$c(x, \phi) = m(x).$$

Note that this last result states in a formal way the independence property of a Poisson point process: the probability of finding a particle in a given location does not depend on the other particles of the configuration. It is a direct consequence of the Mecke formula for a Poisson point process and is also mentioned in [21], but it is also possible to prove it by using the expression of the Janossy functions and their

link with Papangelou intensities, given by the formula (5). We use this approach in the following theorems to get the expression of the Papangelou intensity for some other Poisson-like point processes.

Theorem 4.10. *Let Φ be a purely random point process on \mathbb{X} supported by a distribution $(p_n)_{n \in \mathbb{N}_0}$ such that $p_n \neq 0$ for any $n \in \mathbb{N}_0$, and a probability measure $\mu(dx) = q(x)\ell(dx)$. Then its Papangelou intensity c is given for any $n \in \mathbb{N}_0$ and any $x, x_1, \dots, x_n \in \mathbb{X}$ by*

$$c(x, \{x_1, \dots, x_n\}) = (n+1) \frac{p_{n+1}}{p_n} q(x).$$

Moreover, Φ is repulsive if and only if, for any $n \in \mathbb{N}_0$,

$$(n+1)p_{n+1}^2 \geq (n+2)p_n p_{n+2}$$

and weakly repulsive if and only if, for any $n \in \mathbb{N}_0$,

$$p_0(n+1)p_{n+1} \leq p_n p_1.$$

Theorem 4.11. *Let Φ be a conditional Poisson point process with intensity measure $M(dx) = m(x)dx$ and conditional set C . Then its Papangelou intensity c is given for any $n \in \mathbb{N}_0$ and any $x, x_1, \dots, x_n \in \mathbb{X}$ by*

$$c(x, \{x_1, \dots, x_n\}) = m(x) \mathbf{1}_{\{x_1, \dots, x_n, x\} \in C} \mathbf{1}_{\{x_1, \dots, x_n\} \in C}.$$

Moreover, if C is decreasing, then Φ is repulsive.

In the same way, since we define a Gibbs point process according to its Janossy function, its Papangelou intensity is also obtained immediately.

Theorem 4.12. *Let Φ be a Gibbs point process with temperature parameter $\theta > 0$ and total potential energy*

$$U(x_1, \dots, x_n) = \sum_{r=1}^n \sum_{1 \leq i_1 < \dots < i_r \leq n} \Psi_r(x_{i_1}, \dots, x_{i_r}),$$

where Ψ_r is the r^{th} -order interaction potential. Then its Papangelou intensity c is given for any $x \in \mathbb{X}$ and $\phi \in \widehat{N}_{\mathbb{X}}$ by

$$c(x, \phi) = e^{-\theta(U(x\phi) - U(\phi))}.$$

Moreover, Φ is repulsive.

The following result provides an explicit expression for the Papangelou intensity of an α -DPP.

Theorem 4.13. *Let Φ be an α -DPP with kernel K and associated kernel J . Then its Papangelou intensity c is given for any $x \in \mathbb{X}$ and $\phi \in \widehat{N}_{\mathbb{X}}$ by*

$$c(x, \phi) = \frac{\det_{\alpha} J(x\phi, x\phi)}{\det_{\alpha} J(\phi, \phi)}.$$

Moreover, if $\alpha = -1$, then Φ is repulsive.

5. APPLICATIONS

In this section, we apply the upper bound given in Theorem 3.7 to provide an estimation of the distance between some classical point processes and a Poisson or Cox point process. The residual computations essentially use the results of Section 4 on Papangelou intensities.

5.1. Application to Poisson-like point processes. We focus in this subsection on Poisson-like point processes. In a sense, the results presented here may be seen as some generalizations of the two following results for respectively finite Poisson and Cox point processes, which have already been shown in [15].

Theorem 5.1. *Let ζ_1, ζ_2 be two Poisson point processes on \mathbb{X} with respective intensity measures M_1 and M_2 . Then,*

$$\Delta_{TV}^*(\zeta_1, \zeta_2) \leq \Delta_{TV}(M_1, M_2).$$

Theorem 5.2. *Let Γ_1, Γ_2 be two Cox point processes on \mathbb{X} directed by respective almost surely finite random measures M_1 and M_2 . Then,*

$$\Delta_{TV}^*(\Gamma_1, \Gamma_2) \leq \Delta_{TV}^*(M_1, M_2).$$

The topology used in Theorem 5.2 may be too strong. In this case, it is relevant to mention that a similar result can be obtained for $\Delta_{TV}(= \Delta_D^*)$ instead of Δ_{TV}^* . Indeed, since trivially, for any Poisson point processes ζ_1 and ζ_2 with respective intensity measures M_1 and M_2 ,

$$\Delta_D^*(\zeta_1, \zeta_2) \leq \Delta_D(M_1, M_2),$$

it follows, by adapting the proof of Theorem 5.2, that

$$\Delta_{TV}(\Gamma_1, \Gamma_2) \leq \Delta_D^*(M_1, M_2).$$

In the following theorem, the Poisson point process of Theorem 5.1 is replaced by a purely random point process.

Theorem 5.3. *Let M be a finite measure on \mathbb{X} such that $M(dx) = m(x)dx$ and $\mu \in \mathbb{M}_1$ such that $\mu(dx) = \frac{m(x)}{M(\mathbb{X})}dx$. Let Φ be a purely random point process on \mathbb{X} supported by μ and the distribution $(p_n)_{n \in \mathbb{N}_0}$ such that $p_n \neq 0$ for any $n \in \mathbb{N}_0$. Then,*

$$\Delta_{TV}^*(\Phi, \zeta_M) \leq \sum_{n=0}^{+\infty} |(n+1)p_{n+1} - M(\mathbb{X})p_n|,$$

where ζ_M is the Poisson point process on \mathbb{X} with intensity measure M .

Note that in the previous inequality, the right hand side is null as soon as Φ is a purely random point process supported by μ and a Poisson distribution with parameter $M(\mathbb{X})$, that is, as expected, a Poisson point processes with intensity measure M .

In the following theorem, we apply our upper bound to conditional Poisson point processes.

Theorem 5.4. *Let Φ be a Poisson point process with finite intensity measure $M(dx) = m(x)dx$. Let Φ_C be the conditional Poisson point process associated to Φ with intensity measure M and condition $C \in \mathcal{N}_{\mathbb{X}}$. Then,*

$$\Delta_{TV}^*(\Phi_C, \Phi) \leq \int_{\mathbb{X}} m(x) \mathbb{P}(\Phi_C x \notin C) dx.$$

We may notice that the precision of the estimation is directly provided by the weakness of the condition C . In particular, for $C = N_{\mathbb{X}}$, Φ_C is a Poisson point process with intensity measure M and the bound is null. This last result on conditional Poisson point processes may also be observed in the more particular cases of

hardcore and bounded Poisson point processes, which are respectively given in the two following corollaries.

Corollary 5.5. *Let Φ be a Poisson point process with finite intensity λ restricted to a relatively compact subset Λ of $\mathbb{X} = \mathbb{R}^d$. Let Φ_R be the hardcore Poisson point process associated to Φ with parameter measure M and parameter $R > 0$. Then,*

$$\Delta_{TV}^*(\Phi_R, \Phi) \leq \frac{\lambda^2 |\Lambda|}{p_R} V_d(R)$$

where

$$p_R = \mathbb{P}(\forall x, y \in \Phi, x \neq y \implies \Delta_{\mathbb{X}}(x, y) \geq R)$$

and

$$V_d(R) = \frac{\pi^{\frac{d}{2}} R^d}{\Gamma(\frac{d}{2})}.$$

Corollary 5.6. *Let Φ be a Poisson point process with finite intensity measure $M(dx) = m(x)dx$. Let Φ_N be the bounded Poisson point process associated to Φ with parameter measure M and parameter $N \in \mathbb{N}_0$. Then,*

$$\Delta_{TV}^*(\Phi_N, \Phi) \leq \frac{e^{-M(\mathbb{X})} (M(\mathbb{X}))^{N+1}}{p_N N!}$$

where $p_N = \mathbb{P}(\Phi(\mathbb{X}) \leq N)$.

5.2. Application to weakly repulsive point processes. In this subsection, we apply Theorem 3.7 to some transformations of weakly repulsive point processes. The two main underlying intuitions are the following: first, basic operations on point processes such that independent superposition or thinning weaken the interactions between the particles therein and then, in a way, inject some independence in the point process. It seems thus possible to build with these operations a sequence tending to a point process without interdependence between its particles, that is, a Poisson point process. Second, it appears that point processes with repulsion provide a more favorable ground for the construction of such a sequence: a point process with some clusters might for instance have too strong and too numerous interactions between the particles of a given cluster, and the transformations described above are probably not sufficient to delete in a significant way the links of dependence in this cluster, which leads us to restrict our analyze to weakly repulsive point process.

In the following theorem, we consider a superposition of finite weakly repulsive point processes.

Theorem 5.7. *For any $n \in \mathbb{N}$, let Φ_n the superposition of n independent, finite and weakly repulsive point processes $\Phi_{n,1}, \dots, \Phi_{n,n}$, with respective correlation functions $\rho_{n,1}, \dots, \rho_{n,n}$ and let ζ_M be a Poisson point process with intensity measure $M(dx) = m(x)\ell(dx)$. Then,*

$$\Delta_{TV}^*(\Phi_n, \zeta_M) \leq R_n + 2n \left(\max_{i \in \{1, \dots, n\}} \int_{\mathbb{X}} \rho_{n,i}(x) \ell(dx) \right)^2,$$

where

$$R_n := \int_{\mathbb{X}} \left| \sum_{i=1}^n \rho_{n,i}(x) - m(x) \right| \ell(dx).$$

Remark 5.8. *Under the assumptions and notations of Theorem 5.7, and supposing moreover that there exists a real constant C such that for any $n \in \mathbb{N}$,*

$$\max_{i \in \{1, \dots, n\}} \int_{\mathbb{X}} \rho_{n,i}(x) \ell(dx) \leq \frac{C}{n},$$

one has for any $n \in \mathbb{N}$,

$$\Delta_{TV}^*(\Phi_n, \zeta_M) \leq R_n + \frac{2C^2}{n}.$$

Noting that a $(-1/n)$ -determinantal point process may be written as a superposition of determinantal point processes, the following corollary is a direct consequence of Theorem 5.7.

Corollary 5.9. *Let $n \in \mathbb{N}$, Φ_n be a finite $(-1/n)$ -determinantal point process with kernel K and ζ be a Poisson point process with intensity measure $K(x, x)dx$. Then,*

$$\Delta_{TV}^*(\Phi_n, \zeta) \leq \frac{2}{n} \left(\int_{\mathbb{X}} K(x, x) dx \right)^2.$$

In the next corollary, we present another consequence of Theorem 5.7, which appears when drawing independent and identically distributed (i.i.d.) points on the real half-axis.

Corollary 5.10. *Let h be a probability density function on $[0, 1]$ such that $h(0_+) := \lim_{x \rightarrow 0_+} h(x) \in \mathbb{R}$, and Λ be a compact subset of \mathbb{R}_+ . For any $n \in \mathbb{N}$, assuming that $X_{n,1}, \dots, X_{n,n}$ are n i.i.d. random variables with probability density function $h_n = \frac{1}{n} h(\frac{1}{n} \cdot)$, the point process Φ_n defined as $\Phi_n = \{X_{n,1}, \dots, X_{n,n}\} \cap \Lambda$ verifies the following inequality:*

$$\Delta_{TV}^*(\Phi_n, \zeta) \leq \int_{\Lambda} \left| h\left(\frac{1}{n}x\right) - h(0_+) \right| dx + \frac{2}{n} \left(\int_{\Lambda} h\left(\frac{1}{n}x\right) dx \right)^2$$

where ζ is the homogeneous Poisson point process with intensity $h(0_+)$ reduced to Λ .

By combining an independent superposition with an independent thinning, it becomes possible to enlarge the assumptions on the point processes of the superposition: in the following theorem, we replace the weak repulsiveness by a condition on the variance of their Papangelou intensities.

Theorem 5.11. *Let Φ be a point process on a compact subset Λ of \mathbb{X} with Papangelou intensity c and intensity measure $M(dx) = m(x)dx$. Let ζ be a Poisson point process with intensity measure M . For any $n \in \mathbb{N}$, the point process Φ_n is defined by:*

$$\Phi_n = \sum_{k=1}^n \frac{1}{n} \circ \Phi^{(k)},$$

where $\Phi^{(1)}, \dots, \Phi^{(n)}$ are n independent copies of Φ . If there exists an integrable function $K : \Lambda \rightarrow \mathbb{R}_+$ such that, for any $x \in \Lambda$, $\mathbb{V}[c(x, \Phi)] \leq K(x)$, then

$$\Delta_{TV}^*(\Phi_n, \zeta) \leq \frac{1}{\sqrt{n}} \int_{\Lambda} \sqrt{K(x)} dx.$$

In order to fully observe the ability of the independent thinning to weaken the interactions between some particles of a point process, it is also interesting to combine it with a rescaling, whose role is to compensate the loss of intensity caused by the thinning operation. We apply this in the following theorem for finite stationary determinantal point processes.

Theorem 5.12. *Let K be the kernel of a stationary determinantal point process Φ on \mathbb{R}^d with intensity $\lambda \in \mathbb{R}$, Λ be a compact subset of \mathbb{R}^d , $\beta \in (0, 1)$ and $\zeta_{\Lambda, \lambda}$ denotes the homogeneous Poisson point process with intensity λ reduced to Λ . Let $\Phi_{\Lambda, \beta}$ be the point process on \mathbb{R}^d obtained by combining a β -thinning with a β -rescaling on the point process Φ that one reduces to Λ . Then,*

$$\Delta_{TV}^*(\Phi_{\Lambda, \beta}, \zeta_{\Lambda, \lambda}) \leq \frac{2\beta}{1-\beta} \lambda |\Lambda|.$$

The application to Gibbs point processes given in the following only focuses on pairwise Gibbs point processes, that is such that, for any $r \in \mathbb{N} \setminus \{1, 2\}$, $\Psi_r \equiv 0$. The functional Ψ_2 , which is provided by the expression of the total potential energy, provides the level of repulsion between the particles of this kind of point process. In the next theorem, this level of repulsion appears explicitly in the estimation of its distance with an adapted Poisson point process.

Theorem 5.13. *Let $\epsilon \in \mathbb{R}_+$ and Φ be a Gibbs point process on \mathbb{X} with temperature parameter $\theta > 0$, partition function $C(\theta)$ and total potential energy*

$$U(x_1, \dots, x_k) = \sum_{i=1}^k \Psi_1(x_i) + \sum_{i=1}^{k-1} \sum_{j=i+1}^k \Psi_2(x_i, x_j),$$

such that $\int_{\mathbb{X}} e^{-\theta \Psi_1(x)} dx < +\infty$, $\Psi_2 \geq 0$ and $\|\Psi_2\|_{\infty} \leq \epsilon$.

Then,

$$\Delta_{TV}^*(\Phi, \zeta_M) \leq (M(\mathbb{X}))^2 \theta \epsilon,$$

where ζ_M is the Poisson point process on \mathbb{X} with intensity measure $M(dx) = e^{-\theta \Psi_1(x)} dx$.

5.3. Extension of a Kallenberg's theorem. The convergence of a sequence of thinned point processes given in Theorem 5.12 of the previous subsection is established for rescaled point processes, but this conclusion may actually be extended to a wider framework. In the following theorem (Theorem 14.19 in [28]), Kallenberg states the convergence in law of thinned point processes to a Cox process.

Theorem 5.14. *Let $(\Phi_n)_{n \in \mathbb{N}}$ be a sequence of point processes on \mathbb{X} and let $(p_n)_{n \in \mathbb{N}}$ be a sequence of functions from \mathbb{X} to $[0, 1)$ such that $(p_n)_{n \in \mathbb{N}}$ tends to 0 uniformly. Let M be a random measure on \mathbb{X} and Γ_M be a Cox point process directed by M . Then,*

$$p_n \Phi_n \xrightarrow[n \rightarrow +\infty]{law} M \iff p_n \circ \Phi_n \xrightarrow[n \rightarrow +\infty]{law} \Gamma_M.$$

Since the Polish distance provides a metric for the convergence in law, it becomes conceivable to get a convergence speed for this last result. First of all, we write in the following lemma the Polish distance between two Cox point processes as an adapted Polish distance between its directing random measures.

Lemma 5.15. *Let M_1, M_2 be random measures on \mathbb{X} and $\Gamma_{M_1}, \Gamma_{M_2}$ be Cox point processes directed by M_1, M_2 respectively. Then,*

$$\Delta_P(\Gamma_{M_1}, \Gamma_{M_2}) = \overline{\Delta}_P(M_1, M_2),$$

with $\overline{\Delta}_P$ denoting the Polish distance on \mathbb{M}'_1 associated to $g = (g_k)_{k \in \mathbb{N}}$ defined, for any $k \in \mathbb{N}$ and any $\varphi \in \mathbb{M}$, by $g_k(\varphi) = \mathbb{E}[f_k(\zeta_\varphi)]$, where ζ_φ is a Poisson point process on \mathbb{X} with intensity measure φ .

In order to apply Theorem 3.7, we need now to determine a version of the Papangelou intensity of a thinned configuration, which is given in the next lemma.

Lemma 5.16. *Let $\varphi \in N_{\mathbb{X}}$ and a measurable function $p : \mathbb{X} \rightarrow [0, 1)$. Then, a version c of the Papangelou intensity of $p \circ \varphi$ with respect to the measure $p(x)\varphi(dx)$ is provided for any $x \in \mathbb{X}$ and any $\eta \in N_{\mathbb{X}}$ by*

$$c(x, \eta) = \mathbf{1}_{\{x \in \varphi \setminus \eta\}} \frac{1}{1 - p(x)}.$$

The previous elements lead to a key result: a thinned point process may be seen as an approximation of a Cox process, which is formally stated in the following lemma.

Lemma 5.17. *Let Φ be a point process on \mathbb{X} and p be a function from \mathbb{X} to $[0, 1)$. Let $\Gamma_{p\Phi}$ be a Cox point process directed by $p\Phi$. Then,*

$$\Delta_{TV}^*(\mathbb{P}_{p \circ \Phi}, \mathbb{P}_{\Gamma_{p\Phi}}) \leq 2\mathbb{E} \left[\sum_{x \in \Phi} p^2(x) \right].$$

We can then deduce in the next theorem an estimation of the investigated distance.

Theorem 5.18. *Let Φ be a point process on \mathbb{X} and let p be a measurable function from \mathbb{X} to $[0, 1)$. Let M be a random measure on \mathbb{X} and Γ_M be a Cox point process directed by M . Then,*

$$\Delta_P(p \circ \Phi, \Gamma_M) \leq 2\mathbb{E} \left[\sum_{x \in \Phi} p^2(x) \right] + \overline{\Delta}_P(p\Phi, M),$$

with $\overline{\Delta}_P$ denoting the Polish distance on \mathbb{M}'_1 associated to $g = (g_k)_{k \in \mathbb{N}}$ defined, for any $n \in \mathbb{N}$ and any $\varphi \in \mathbb{M}$, by $g_k(\varphi) = \mathbb{E}[f_k(\zeta_\varphi)]$, where ζ_φ is a Poisson point process on \mathbb{X} with intensity measure φ .

Under the assumptions of Theorem 5.18, it is actually possible to show that

$$\Delta_{TV}^*(p \circ \Phi, \Gamma_M) \leq 2\mathbb{E} \left[\sum_{x \in \Phi} p^2(x) \right] + \Delta_{TV}^*(p\Phi, M).$$

However, the random measure $p\Phi$ has almost surely a discrete support, and this implies that we cannot suppose that the quantity $\Delta_{TV}^*(p\Phi, M)$ is close to 0 in the general case, in particular when M admits almost surely a density with respect to the measure ℓ . That is the reason why we choose to use the Polish distance instead of a stronger distance for this last convergence result.

6. PROOFS

6.1. Proofs of Section 3.

Proof of Theorem 3.1. For any measurable and bounded function $F : \widehat{N}_{\mathbb{X}} \rightarrow \mathbb{R}$ and any $\phi \in \widehat{N}_{\mathbb{X}}$, since thinning is associative,

$$P_s(P_t F)(\phi) = \int_{\widehat{N}_{\mathbb{X}}} \int_{\widehat{N}_{\mathbb{X}}} F(e^{-(t+s)} \circ \phi + e^{-s} \circ (1 - e^{-t}) \circ \psi + (1 - e^{-s}) \circ \eta) \mathbb{P}_{\zeta}(d\psi) \mathbb{P}_{\zeta}(d\eta).$$

Furthermore, since

$$e^{-s}(1 - e^{-t}) + (1 - e^{-s}) = 1 - e^{-(t+s)},$$

by the invariance property of the Poisson point process distribution, we deduce that

$$e^{-s} \circ (1 - e^{-t}) \circ \zeta^{(1)} + (1 - e^{-s}) \circ \zeta^{(2)} \stackrel{\mathcal{D}}{=} (1 - e^{-(t+s)}) \circ \zeta,$$

where $\zeta^{(1)}$ and $\zeta^{(2)}$ are independent copies of ζ . Hence,

$$P_s(P_t F)(\phi) = \int_{\widehat{N}_{\mathbb{X}}} F(e^{-(t+s)} \circ \phi + (1 - e^{-(t+s)}) \circ \eta) \mathbb{P}_{\zeta}(d\eta)$$

and the proof is thus complete. \square

Proof of Theorem 3.3. By the Mecke formula applied to ζ , for any measurable function $u : \mathbb{X} \times N_{\mathbb{X}} \rightarrow \mathbb{R}_+$,

$$\begin{aligned} \int_{\mathbb{X}} \mathbb{E}[D_x F(\zeta) u(x, \zeta)] M(dx) &= \mathbb{E}\left[F(\zeta) \sum_{x \in \zeta} u(x, \zeta \setminus x)\right] - \int_{\mathbb{X}} \mathbb{E}[F(\zeta) u(x, \zeta)] M(dx) \\ &= \mathbb{E}\left[F(\zeta) \left(\sum_{x \in \zeta} u(x, \zeta \setminus x) - \int_{\mathbb{X}} u(x, \zeta) M(dx)\right)\right]. \end{aligned}$$

Hence, if $F(\phi) = 0$ $\mathbb{P}_{\Phi}(d\zeta)$ -a.s., then $D_x F(\phi) = 0$ $(M \otimes \mathbb{P}_{\zeta})(dx, d\phi)$ -a.s., as expected. \square

Proof of Theorem 3.4. For any measurable and bounded function $F : \widehat{N}_{\mathbb{X}} \rightarrow \mathbb{R}$ and any $\phi \in \widehat{N}_{\mathbb{X}}$,

$$\begin{aligned} \left. \frac{dP_t F(\phi)}{dt} \right|_{t=0} &= \lim_{t \rightarrow 0} \frac{1}{t} (P_t F(\phi) - P_0 F(\phi)) \\ &= \lim_{t \rightarrow 0} \frac{1}{t} (\mathbb{E}[F(e^{-t} \circ \phi + (1 - e^{-t}) \circ \zeta)] - F(\phi)), \end{aligned}$$

and, for any $t > 0$,

$$\begin{aligned} \mathbb{E}[F(e^{-t} \circ \phi + (1 - e^{-t}) \circ \zeta)] &= p_{00}(t) F(\phi) + \sum_{x \in \phi} p_{01}^{(x)}(t) F(\phi \setminus x) \\ &\quad + p_{10}(t) \int_{\mathbb{X}} F(\phi + x) \frac{M(dx)}{M(\mathbb{X})} + R(t), \end{aligned}$$

where for any $x \in \phi$,

$$\begin{aligned} p_{00}(t) &= \mathbb{P}(e^{-t} \circ \phi = \phi, (1 - e^{-t}) \circ \zeta = \emptyset) \\ &= \mathbb{P}(e^{-t} \circ \phi = \phi) \mathbb{P}((1 - e^{-t}) \circ \zeta = \emptyset) \\ &= e^{-t|\phi|} e^{-(1 - e^{-t})M(\mathbb{X})}, \end{aligned}$$

where the computation of the second factor is deduced from the fact that $(1 - e^{-t}) \circ \zeta$ is a Poisson point process with intensity measure $(1 - e^{-t})M$,

$$\begin{aligned} p_{01}^{(x)}(t) &= \mathbb{P}(\phi \setminus (e^{-t} \circ \phi) = x, (1 - e^{-t}) \circ \zeta = \emptyset) \\ &= \mathbb{P}(\phi \setminus (e^{-t} \circ \phi) = x) \mathbb{P}((1 - e^{-t}) \circ \zeta = \emptyset) \\ &= (1 - e^{-t}) e^{-t(|\phi|-1)} e^{-(1-e^{-t})M(\mathbb{X})}, \end{aligned}$$

$$\begin{aligned} p_{10}(t) &= \mathbb{P}(e^{-t} \circ \phi = \phi, |(1 - e^{-t}) \circ \zeta| = 1) \\ &= \mathbb{P}(e^{-t} \circ \phi = \phi) \mathbb{P}(|(1 - e^{-t}) \circ \zeta| = 1) \\ &= e^{-t|\phi|} (1 - e^{-t}) M(\mathbb{X}) e^{-(1-e^{-t})M(\mathbb{X})}, \end{aligned}$$

$$R(t) = \mathbb{E}[F(e^{-t} \circ \phi + (1 - e^{-t}) \circ \zeta) \mathbf{1}_{|\phi \setminus (e^{-t} \circ \phi)| + |(1 - e^{-t}) \circ \zeta| \geq 2}].$$

Then,

$$\begin{aligned} &\frac{1}{t} (\mathbb{E}[F(e^{-t} \circ \phi + (1 - e^{-t}) \circ \zeta)] - F(\phi)) = \\ &= \frac{1}{t} \left(\sum_{x \in \phi} p_{01}^{(x)}(t) (F(\phi \setminus x) - F(\phi)) \right. \\ &\quad \left. + p_{10}(t) \int_{\mathbb{X}} F(\phi + x) - F(\phi) \frac{M(dx)}{M(\mathbb{X})} - p_{\infty}(t) F(\phi) + R(t) \right) \\ &= \sum_{x \in \phi} \frac{p_{01}^{(x)}(t)}{t} (F(\phi \setminus x) - F(\phi)) \\ &\quad + \frac{p_{10}(t)}{t} \int_{\mathbb{X}} F(\phi + x) - F(\phi) \frac{M(dx)}{M(\mathbb{X})} - \frac{p_{\infty}(t)}{t} F(\phi) + \frac{R(t)}{t}, \end{aligned}$$

where

$$\begin{aligned} p_{\infty}(t) &= \mathbb{P}(|\phi \setminus (e^{-t} \circ \phi)| + |(1 - e^{-t}) \circ \zeta| \geq 2) \\ &= 1 - \left(p_{00}(t) + \sum_{x \in \phi} p_{01}^{(x)}(t) + p_{10}(t) \right). \end{aligned}$$

Since for any $x \in \phi$,

$$\lim_{t \rightarrow 0} \frac{p_{01}^{(x)}(t)}{t} = 1, \quad \lim_{t \rightarrow 0} \frac{p_{10}(t)}{t} = M(\mathbb{X}) \quad \text{and} \quad \lim_{t \rightarrow 0} \frac{1 - p_{00}(t)}{t} = |\phi| + M(\mathbb{X}),$$

we get that

$$\lim_{t \rightarrow 0} \frac{p_{\infty}(t)}{t} = 0,$$

then by boundedness of F that

$$\lim_{t \rightarrow 0} \frac{R(t)}{t} = 0,$$

hence the first result. The second result is a consequence of the Mecke formula for a Poisson point process. \square

Proof of Lemma 3.5. For any $t \in \mathbb{R}_+$, any $x \in \mathbb{X}$, any measurable and bounded function $F : \widehat{N}_{\mathbb{X}} \rightarrow \mathbb{R}$ and any $\phi \in \widehat{N}_{\mathbb{X}}$, from the definitions of D_x and P_t ,

$$\begin{aligned} D_x P_t F(\phi) &= P_t F(\phi + x) - P_t F(\phi) \\ &= \mathbb{E}[F(e^{-t} \circ (\phi + x) + (1 - e^{-t}) \circ \zeta) - F(e^{-t} \circ \phi + (1 - e^{-t}) \circ \zeta)]. \end{aligned}$$

Hence, since thinning is distributive with respect to sum,

$$D_x P_t F(\phi) = \mathbb{E}[F(e^{-t} \circ \phi + e^{-t} \circ x + (1 - e^{-t}) \circ \zeta) - F(e^{-t} \circ \phi + (1 - e^{-t}) \circ \zeta)],$$

and then, since $\mathbb{P}(e^{-t} \circ x = x) = 1 - \mathbb{P}(e^{-t} \circ x = \emptyset) = e^{-t}$, it follows that

$$D_x P_t F(\phi) = e^{-t} P_t D_x F(\phi).$$

The proof is thus complete. \square

Proof of Lemma 3.2. For any $F \in \text{Lip}_1(\widehat{N}_{\mathbb{X}}, \Delta_{TV})$, $t \in \mathbb{R}_+$ and $\phi \in \widehat{N}_{\mathbb{X}}$,

$$\begin{aligned} |P_t F(\phi) - \mathbb{E}[F(\zeta)]| &\leq |P_t F(\phi) - P_t F(\emptyset)| + |P_t F(\emptyset) - \mathbb{E}[F(\zeta)]| \\ &= |\mathbb{E}[F(e^{-t} \circ \phi + (1 - e^{-t}) \circ \zeta)] - \mathbb{E}[F((1 - e^{-t}) \circ \zeta)]| \\ &\quad + |\mathbb{E}[F((1 - e^{-t}) \circ \zeta)] - \mathbb{E}[F(\zeta)]|. \end{aligned}$$

On one hand, since $F \in \text{Lip}_1(\widehat{N}_{\mathbb{X}}, \Delta_{TV})$,

$$\begin{aligned} |\mathbb{E}[F(e^{-t} \circ \phi + (1 - e^{-t}) \circ \zeta)] - \mathbb{E}[F((1 - e^{-t}) \circ \zeta)]| &\leq \mathbb{E}[\Delta_{TV}(e^{-t} \circ \phi, \emptyset)] \\ &= \mathbb{E}[|e^{-t} \circ \phi|], \end{aligned}$$

and, since $|e^{-t} \circ \phi|$ has a binomial distribution with parameters $|\phi|$ and e^{-t} ,

$$|\mathbb{E}[F(e^{-t} \circ \phi + (1 - e^{-t}) \circ \zeta)] - \mathbb{E}[F((1 - e^{-t}) \circ \zeta)]| \leq e^{-t} |\phi|.$$

On the other hand,

$$\mathbb{E}[F(\zeta)] = \mathbb{E}[F((1 - e^{-t}) \circ \zeta + e^{-t} \circ \zeta)],$$

then, since $F \in \text{Lip}_1(\widehat{N}_{\mathbb{X}}, \Delta_{TV})$,

$$\begin{aligned} |\mathbb{E}[F((1 - e^{-t}) \circ \zeta)] - \mathbb{E}[F(\zeta)]| &\leq \mathbb{E}[\Delta_{TV}(e^{-t} \circ \zeta, \emptyset)] \\ &= \mathbb{E}[|e^{-t} \circ \zeta|], \end{aligned}$$

and, since $|e^{-t} \circ \zeta|$ has a Poisson distribution with parameter $e^{-t} M(\mathbb{X})$,

$$|\mathbb{E}[F(e^{-t} \circ \phi + (1 - e^{-t}) \circ \zeta)] - \mathbb{E}[F((1 - e^{-t}) \circ \zeta)]| \leq e^{-t} M(\mathbb{X}),$$

which concludes this proof. \square

Proof of Theorem 3.6. For any $F \in \text{Lip}_1(\widehat{N}_{\mathbb{X}}, \Delta_{TV})$ and any $\phi \in \widehat{N}_{\mathbb{X}}$, from the definition of L ,

$$\int_0^{+\infty} L P_s F(\phi) ds = \int_0^{+\infty} \left(\frac{dP_t(P_s F)}{dt} \right) \Big|_{t=0} (\phi) ds.$$

Hence, since $(P_t)_{t \geq 0}$ is a semi-group,

$$\int_0^{+\infty} L P_s F(\phi) ds = \int_0^{+\infty} \left(\frac{dP_{t+s} F}{dt} \right) \Big|_{t=0} (\phi) ds$$

and it yields

$$\begin{aligned} \int_0^{+\infty} LP_s F(\phi) ds &= \int_0^{+\infty} \frac{dP_s F}{ds}(\phi) ds \\ &= \lim_{s \rightarrow +\infty} P_s F(\phi) - P_0 F(\phi). \end{aligned}$$

Then, by Lemma 3.2,

$$\int_0^{+\infty} LP_s F(\phi) ds = \mathbb{E}[F(\zeta)] - F(\phi).$$

The proof is thus complete. \square

Proof of Theorem 3.7. For any $F \in \text{Lip}_1(\widehat{N}_{\mathbb{X}}, \Delta_{TV})$, by Theorem 3.6,

$$\mathbb{E}[F(\zeta)] - \mathbb{E}[F(\Phi)] = \mathbb{E}\left[\int_0^{+\infty} LP_s F(\Phi) ds\right].$$

Then, from the expression of the generator L ,

$$\mathbb{E}[F(\zeta)] - \mathbb{E}[F(\Phi)] = \int_0^{+\infty} \mathbb{E}\left[\int_{\mathbb{X}} D_x P_s F(\Phi) M(dx)\right] - \mathbb{E}\left[\sum_{y \in \Phi} P_s F(\Phi) - P_s F(\Phi \setminus y)\right] ds$$

and then, by the definition of the Papangelou intensity,

$$\begin{aligned} \mathbb{E}[F(\zeta)] - \mathbb{E}[F(\Phi)] &= \int_0^{+\infty} \mathbb{E}\left[\int_{\mathbb{X}} D_x P_s F(\Phi) m(x) dx\right] - \mathbb{E}\left[\int_{\mathbb{X}} c(x, \Phi) D_x P_s F(\Phi) dx\right] ds \\ &= \int_0^{+\infty} \mathbb{E}\left[\int_{\mathbb{X}} D_x P_s F(\Phi) (m(x) - c(x, \Phi)) dx\right] ds. \end{aligned}$$

Thus, by Lemma 3.5,

$$\mathbb{E}[F(\zeta)] - \mathbb{E}[F(\Phi)] = \int_0^{+\infty} e^{-s} \mathbb{E}\left[\int_{\mathbb{X}} P_s D_x F(\Phi) (m(x) - c(x, \Phi)) dx\right] ds$$

and then, since $F \in \text{Lip}_1(\widehat{N}_{\mathbb{X}}, \Delta_{TV})$ and $\|P_s\| \leq 1$,

$$\begin{aligned} |\mathbb{E}[F(\zeta)] - \mathbb{E}[F(\Phi)]| &\leq \int_0^{+\infty} e^{-s} \mathbb{E}\left[\int_{\mathbb{X}} |D_x F(\Phi)| |m(x) - c(x, \Phi)| dx\right] ds \\ &\leq \int_{\mathbb{X}} \mathbb{E}[|m(x) - c(x, \Phi)|] dx. \end{aligned}$$

The proof is thus complete. \square

6.2. Proofs of Section 4.

Proof of Lemma 4.1. On one hand, by equation 4, for any $x \in \mathbb{X}$, $p_0 \rho(x) = p_0 \mathbb{E}[c(x, \Phi)]$, then, since Φ is repulsive, $p_0 \rho(x) \leq p_0 c(x, \emptyset)$. On the other hand, still by Theorem 4, for any $x \in \mathbb{X}$,

$$\rho(x) = \mathbb{E}[c(x, \Phi)] \geq p_0 c(x, \emptyset)$$

and it follows from both last inequalities that

$$|p_0 c(x, \emptyset) - p_0 \rho(x)| \leq (1 - p_0) p_0 c(x, \emptyset),$$

hence, the result. \square

Proof of Lemma 4.2. For any $x \in \mathbb{X}$, by the triangle inequality,

$$\mathbb{E}[|c(x, \Phi) - \rho(x)|] \leq \mathbb{E}[|c(x, \Phi) - c(x, \emptyset)|] + \mathbb{E}[|c(x, \emptyset) - \rho(x)|].$$

Since Φ is weakly repulsive and since, in this case, $\rho(x) = \mathbb{E}[c(x, \Phi)] \leq c(x, \emptyset)$, we deduce that

$$\mathbb{E}[|c(x, \Phi) - \rho(x)|] \leq \mathbb{E}[c(x, \emptyset) - c(x, \Phi)] + c(x, \emptyset) - \rho(x).$$

Hence, still since $\rho(x) = \mathbb{E}[c(x, \Phi)]$,

$$\mathbb{E}[|c(x, \Phi) - \rho(x)|] \leq 2(c(x, \emptyset) - \rho(x)).$$

The proof is thus complete. \square

Proof of Lemma 4.3. This equation is deduced by applying the formula which defines the Papangelou intensity for $u : \mathbb{X} \times N_{\mathbb{X}} \rightarrow \mathbb{R}_+$ given for any $x \in \mathbb{X}$ and $\phi \in N_{\mathbb{X}}$ by

$$u(x, \phi) = \mathbf{1}_{\{\phi = \emptyset\}},$$

which concludes the proof. \square

Proof of Theorem 4.4. For any measurable function $u : \widehat{N}_{\mathbb{X}} \rightarrow \mathbb{R}_+$, by definition of $\Phi|_{\Lambda}$,

$$\mathbb{E}\left[\sum_{x \in \Phi|_{\Lambda}} u(x, \Phi|_{\Lambda} \setminus x)\right] = \mathbb{E}\left[\sum_{x \in \Phi} u(x, (\Phi \setminus x) \cap \Lambda) \mathbf{1}_{x \in \Lambda}\right].$$

Then, by the definition of the Papangelou intensity,

$$\mathbb{E}\left[\sum_{x \in \Phi|_{\Lambda}} u(x, \Phi|_{\Lambda} \setminus x)\right] = \int_{\mathbb{X}} \mathbb{E}\left[c(x, \Phi) u(x, \Phi \cap \Lambda) \mathbf{1}_{x \in \Lambda}\right] dx,$$

and the expected result is derived. \square

Proof of Theorem 4.5. Denoting $k_{[n]} = k_1 + \dots + k_n$, for any measurable function $u : \mathbb{X} \times N_{\mathbb{X}} \rightarrow \mathbb{R}_+$,

$$\mathbb{E}\left[\sum_{y \in \Phi_1 + \dots + \Phi_n} u\left(y, \sum_{i=1}^n \Phi_i \setminus \{y\}\right)\right] = \sum_{i=1}^n \mathbb{E}\left[\sum_{y \in \Phi_i} u\left(y, \sum_{i=1}^n \Phi_i \setminus \{y\}\right)\right].$$

Then, applying the definition of the Papangelou intensity for each Φ_i ,

$$\mathbb{E}\left[\sum_{y \in \Phi_1 + \dots + \Phi_n} u\left(y, \sum_{i=1}^n \Phi_i \setminus \{y\}\right)\right] = \sum_{i=1}^n \mathbb{E}\left[\int_E u(y, \sum_{i=1}^n \Phi_i) c_i(y, \Phi_i) dy\right],$$

from which we deduce that

$$\mathbb{E}\left[\sum_{y \in \Phi_1 + \dots + \Phi_n} u\left(y, \sum_{i=1}^n \Phi_i \setminus \{y\}\right)\right] = \mathbb{E}\left[\int_E u\left(y, \sum_{i=1}^n \Phi_i\right) \sum_{i=1}^n c_i(y, \Phi_i) dy\right],$$

which yields the identity verified by the Papangelou intensities. \square

Proof of Corollary 4.6. For any $i \in \{1, \dots, n\}$, let c_i be a version of the Papangelou intensity of Φ_i such that Φ_i is weakly repulsive according to c_i . Then, by Theorem 4.5, one can find a version c of the Papangelou intensity of the superposition verifying, for any $x \in \mathbb{X}$:

$$c(x, \emptyset) = \sum_{i=1}^n c_i(x, \emptyset) \geq \sum_{i=1}^n c_i(x, \Phi_i) = c(x, \sum_{i=1}^n \Phi_i) \text{ a.s.},$$

from which we conclude the proof. \square

Proof of Theorem 4.7. For any measurable function $u : \mathbb{X} \times N_{\mathbb{X}} \rightarrow \mathbb{R}_+$, one has:

$$\begin{aligned} \mathbb{E} \left[\sum_{x \in \beta \circ \Phi} u(x, \beta \circ \Phi \setminus x) \right] &= \mathbb{E} \left[\sum_{x \in \Phi} u(x, \beta \circ \Phi \setminus x) \mathbf{1}_{x \in \beta \circ \Phi} \right] \\ &= \mathbb{E} \left[\sum_{x \in \Phi} \sum_{\tau \subset \Phi} u(x, \tau \setminus x) \mathbf{1}_{x \in \tau} \mathbf{1}_{\tau = \beta \circ \Phi} \right], \end{aligned}$$

then, conditioning with respect to Φ ,

$$\begin{aligned} \mathbb{E} \left[\sum_{x \in \beta \circ \Phi} u(x, \beta \circ \Phi \setminus x) \right] &= \mathbb{E} \left[\mathbb{E} \left[\sum_{x \in \Phi} \sum_{\tau \subset \Phi} u(x, \tau \setminus x) \mathbf{1}_{x \in \tau} \mathbf{1}_{\tau = \beta \circ \Phi} \mid \Phi \right] \right] \\ &= \mathbb{E} \left[\sum_{x \in \Phi} \sum_{\tau \subset \Phi} \mathbb{P}(\tau = \beta \circ \Phi \mid \Phi) u(x, \tau \setminus x) \mathbf{1}_{x \in \tau} \right]. \end{aligned}$$

Since, for any $\tau \subset \phi$, $\mathbb{P}(\tau = \beta \circ \phi) = \left(\prod_{x \in \tau} \beta(x) \right) \left(\prod_{x \in \phi \setminus \tau} (1 - \beta(x)) \right)$, one gets:

$$\begin{aligned} \mathbb{E} \left[\sum_{x \in \beta \circ \Phi} u(x, \beta \circ \Phi \setminus x) \right] &= \mathbb{E} \left[\sum_{x \in \Phi} \sum_{\tau \subset \Phi} \left(\prod_{y \in \tau} \beta(y) \right) \left(\prod_{y \in \Phi \setminus \tau} (1 - \beta(y)) \right) u(x, \tau \setminus x) \mathbf{1}_{x \in \tau} \right] \\ &= \mathbb{E} \left[\sum_{x \in \Phi} \sum_{\tau \subset \Phi \setminus x} \beta(x) \left(\prod_{y \in \tau} \beta(y) \right) \left(\prod_{y \in (\Phi \setminus x) \setminus \tau} (1 - \beta(y)) \right) u(x, \tau) \right]. \end{aligned}$$

Then, from the definition of the Papangelou intensity,

$$\begin{aligned} \mathbb{E} \left[\sum_{x \in \beta \circ \Phi} u(x, \beta \circ \Phi \setminus x) \right] &= \\ &= \int_{\mathbb{X}} \mathbb{E} \left[c(x, \Phi) \sum_{\tau \subset \Phi} \beta(x) \left(\prod_{y \in \tau} \beta(y) \right) \left(\prod_{y \in \Phi \setminus \tau} (1 - \beta(y)) \right) u(x, \tau) \right] dx. \end{aligned}$$

The previous arguments yield

$$\begin{aligned} \mathbb{E} \left[\sum_{x \in \beta \circ \Phi} u(x, \beta \circ \Phi \setminus x) \right] &= \int_{\mathbb{X}} \mathbb{E} \left[\beta(x) c(x, \Phi) \sum_{\tau \subset \Phi} \mathbb{P}(\beta \circ \Phi = \tau \mid \Phi) u(x, \tau) \right] dx \\ &= \int_{\mathbb{X}} \mathbb{E} \left[\beta(x) c(x, \Phi) \sum_{\tau \subset \Phi} \mathbf{1}_{\beta \circ \Phi = \tau} u(x, \tau) \right] dx \\ &= \int_{\mathbb{X}} \mathbb{E} [\beta(x) c(x, \Phi) u(x, \beta \circ \Phi)] dx, \end{aligned}$$

hence, the result. \square

Proof of Theorem 4.8. By formula 5,

$$c^{(\epsilon)}(x, \phi) = \frac{j^{(\epsilon)}(x\phi)}{j^{(\epsilon)}(\phi)} \mathbf{1}_{j^{(\epsilon)}(\phi) \neq 0},$$

where $j^{(\epsilon)}$ is the Janossy function of $\Phi^{(\epsilon)}$, and then the expected result is deduced, still by formula (5). \square

Proof of Theorem 4.10. The Janossy function j of a purely random point process is given for any $n \in \mathbb{N}_0$ and any $x_1, \dots, x_n \in \mathbb{X}$ by

$$j(x_1, \dots, x_n) = p_n n! q(x_1) \dots q(x_n)$$

and then we deduce the expression of the Papangelou intensity from formula (5), which provides the link between Janossy function and Papangelou intensity. In particular, this implies that Φ is repulsive if and only if, for any $n \in \mathbb{N}_0$ and any $x \in \mathbb{X}$,

$$(n+2) \frac{p_{n+2}}{p_{n+1}} q(x) \leq (n+1) \frac{p_{n+1}}{p_n} q(x),$$

which is equivalent to the expected assertion, and that Φ is weakly repulsive if and only if, for any $n \in \mathbb{N}_0$ and any $x \in \mathbb{X}$,

$$(n+1) \frac{p_{n+1}}{p_n} q(x) \leq \frac{p_1}{p_0} q(x),$$

hence, the result. \square

Proof of Theorem 4.11. A version of the Papangelou intensity is deduced from the Janossy function by formula (5) and the Janossy function j of a finite conditional Poisson point process is given for any $\phi \in \tilde{N}_{\mathbb{X}}$ by

$$(13) \quad j(\phi) = \frac{e^{-M(\mathbb{X})}}{p_C} \prod_{x \in \phi} m(x) \mathbf{1}_C(\phi),$$

where $p_C = \mathbb{P}(\Phi \in C)$ and Φ is the Poisson point process associated to Φ_C , which provides the expected expression. As a consequence, Φ is repulsive if and only if, for any $x, x_1, \dots, x_n, x_{n+1} \in \mathbb{X}$,

$$m(x) \mathbf{1}_{\{x_1, \dots, x_{n+1}, x\} \in C} \mathbf{1}_{\{x_1, \dots, x_{n+1}\} \in C} \leq m(x) \mathbf{1}_{\{x_1, \dots, x_n, x\} \in C} \mathbf{1}_{\{x_1, \dots, x_n\} \in C}.$$

Hence, if C is decreasing, then this last hypothesis is verified, and Φ is repulsive. \square

Proof of Theorem 4.12. The expression of the Papangelou intensity is deduced from the definition of a Gibbs point process and from formula (5). In order to show that Φ is repulsive, one can observe that, for any $x, x_1, \dots, x_n, x_{n+1} \in \mathbb{X}$,

$$\begin{aligned} & (U(x_1, \dots, x_n, x_{n+1}, x) - U(x_1, \dots, x_n, x_{n+1})) - (U(x_1, \dots, x_n, x) - U(x_1, \dots, x_n)) = \\ & = (\Psi_1(x) + \sum_{r=1}^{n+2} \sum_{1 \leq i_1 < \dots < i_{r-1} \leq n+1} \Psi_r(x_{i_1}, \dots, x_{i_{r-1}}, x)) \\ & \quad - (\Psi_1(x) + \sum_{r=1}^{n+1} \sum_{1 \leq i_1 < \dots < i_{r-1} \leq n} \Psi_r(x_{i_1}, \dots, x_{i_{r-1}}, x)) \\ & = \Psi_{n+2}(x_1, \dots, x_{n+1}, x) + \sum_{r=2}^{n+1} \sum_{1 \leq i_1 < \dots < i_{r-2} \leq n} \Psi_r(x_{i_1}, \dots, x_{i_{r-2}}, x_{n+1}, x) \\ & \geq 0. \end{aligned}$$

The proof is thus complete. \square

6.3. Proofs of Section 5.

Proof of Theorem 5.1. For any $i \in \{1, 2\}$, the Papangelou intensity of ζ_i with respect to $M_1 + M_2$ is given by $\frac{dM_i}{d(M_1 + M_2)}$. The result is deduced by combining Theorem 3.7 and equation (2.5). \square

Proof of Theorem 5.2. Using the notations of the definition of Kantorovich-Rubinstein,

$$\begin{aligned}\Delta_{TV}^*(\Gamma_1, \Gamma_2) &= \inf_{\mathbf{C} \in \Sigma(\mathbb{P}_{\Gamma_1}, \mathbb{P}_{\Gamma_2})} \int_{N_{\mathbb{X}} \times N_{\mathbb{X}}} \Delta_{TV}(\omega_1, \omega_2) \mathbf{C}(d(\omega_1, \omega_2)) \\ &\leq \inf_{\mathbf{C} \in \Sigma(\mathbb{P}_{M_1}, \mathbb{P}_{M_2})} \int_{\mathbb{M} \times \mathbb{M}} \Delta_{TV}^*(\zeta_{\varphi_1}, \zeta_{\varphi_2}) \mathbf{C}(d(\varphi_1, \varphi_2)).\end{aligned}$$

By Theorem 5.1, it follows as expected that

$$\Delta_{TV}^*(\Gamma_1, \Gamma_2) \leq \inf_{\mathbf{C} \in \Sigma(\mathbb{P}_{M_1}, \mathbb{P}_{M_2})} \int_{\mathbb{M} \times \mathbb{M}} \Delta_{TV}(\varphi_1, \varphi_2) \mathbf{C}(d(\varphi_1, \varphi_2)),$$

from which we conclude the proof. \square

Proof of Theorem 5.3. The point process Φ has a Papangelou intensity c given for any $x, x_1, \dots, x_n \in \mathbb{X}$ by:

$$c(x, \{x_1, \dots, x_n\}) = \frac{n+1}{M(\mathbb{X})} \frac{p_{n+1}}{p_n} m(x).$$

Then, by Theorem 3.7,

$$\Delta_{TV}^*(\Phi, \zeta_M) \leq \int_{\mathbb{X}} \sum_{n=0}^{+\infty} p_n \left| \frac{n+1}{M(\mathbb{X})} \frac{p_{n+1}}{p_n} m(x) - m(x) \right| dx,$$

and then

$$\Delta_{TV}^*(\Phi, \zeta_M) \leq \sum_{n=0}^{+\infty} |(n+1)p_{n+1} - M(\mathbb{X})p_n|.$$

The proof is thus complete. \square

Proof of Theorem 5.4. By Theorem 3.7 and from the expression of the Papangelou intensity of Φ_C (Theorem 4.11),

$$\begin{aligned}\Delta_{TV}^*(\Phi_C, \Phi) &\leq \int_{\mathbb{X}} \mathbb{E}[|m(x) - m(x)\mathbf{1}_C(\Phi_C x)\mathbf{1}_C(\Phi_C)|] dx \\ &= \int_{\mathbb{X}} m(x) \mathbb{P}(\Phi_C x \notin C) dx,\end{aligned}$$

since $\Phi_C \in C$ almost surely. \square

Proof of Corollary 5.5. By Theorem 5.4,

$$\Delta_{TV}^*(\Phi_R, \Phi) \leq \lambda \int_{\mathbb{X}} \mathbb{P}(\Phi_R x \notin C_R) dx,$$

then, by formula (13),

$$\begin{aligned}\Delta_{TV}^*(\Phi_R, \Phi) &\leq e^{-\lambda|\Lambda|} \frac{\lambda}{p_R} \\ &\times \sum_{k=0}^{+\infty} \frac{\lambda^k}{k!} \int_{\Lambda^{k+1}} \mathbf{1}_{C_R^c}(\{x_1, \dots, x_k, x\}) \mathbf{1}_{C_R}(\{x_1, \dots, x_k\}) dx_1 \dots dx_k dx,\end{aligned}$$

and then, since $\mathbf{1}_{C_R} \leq 1$ and $\mathbf{1}_{C_R^c} = 1 - \mathbf{1}_{C_R}$,

$$\begin{aligned} \Delta_{TV}^*(\Phi_R, \Phi) &\leq e^{-\lambda|\Lambda|} \frac{\lambda}{p_R} \\ &\quad \times \sum_{k=0}^{+\infty} \frac{\lambda^k}{k!} \int_{\Lambda^{k+1}} (1 - \mathbf{1}_{C_R}(\{x_1, \dots, x_k, x\})) dx_1 \dots dx_k dx. \end{aligned}$$

Moreover, since $\mathbf{1}_{C_R}(\{x_1, \dots, x_k, x\}) \geq \prod_{i=1}^k \mathbf{1}_{\Delta_{\mathbb{X}}(x_i, x) \geq R}$, one has

$$\begin{aligned} \Delta_{TV}^*(\Phi_R, \Phi) &\leq e^{-\lambda|\Lambda|} \frac{\lambda}{p_R} \sum_{k=0}^{+\infty} \frac{\lambda^k}{k!} \int_{\Lambda^{k+1}} (1 - \prod_{i=1}^k \mathbf{1}_{\Delta_{\mathbb{X}}(x_i, x) \geq R}) dx_1 \dots dx_k dx \\ &= e^{-\lambda|\Lambda|} \frac{\lambda}{p_R} \sum_{k=0}^{+\infty} \frac{\lambda^k}{k!} \int_{\Lambda^k} |\Lambda| - \left(\int_{\Lambda} \prod_{i=1}^k \mathbf{1}_{\Delta_{\mathbb{X}}(x_i, x) \geq R} dx \right) dx_1 \dots dx_k, \end{aligned}$$

and then, since $V_d(R)$ is the volume of a ball of \mathbb{R}^d with radius R ,

$$\begin{aligned} \Delta_{TV}^*(\Phi_R, \Phi) &\leq e^{-\lambda|\Lambda|} \frac{\lambda}{p_R} \sum_{k=0}^{+\infty} \frac{\lambda^k}{k!} \int_{\Lambda^k} |\Lambda| - (|\Lambda| - kV_d(R)) dx_1 \dots dx_k \\ &= \frac{\lambda^2 |\Lambda|}{p_R} V_d(R). \end{aligned}$$

The proof is thus complete. \square

Proof of Corollary 5.6. By Theorem 5.4,

$$\Delta_{TV}^*(\Phi_N, \Phi) \leq \int_{\mathbb{X}} \mathbb{P}(\Phi_N x \notin C_N) m(x) dx,$$

then, since by formula (13), for any $x \in \mathbb{X}$,

$$\begin{aligned} &\mathbb{P}(\Phi_N x \notin C_N) \\ &= \frac{e^{-M(\mathbb{X})}}{p_N} \sum_{k=0}^{+\infty} \frac{1}{k!} \int_{\mathbb{X}^{k+1}} \mathbf{1}_{C_N^c}(\{x_1, \dots, x_k, x\}) \mathbf{1}_{C_N}(\{x_1, \dots, x_k\}) \otimes_{j=1}^k M(dx_j), \end{aligned}$$

it yields

$$\begin{aligned} \Delta_{TV}^*(\Phi_N, \Phi) &\leq \frac{e^{-M(\mathbb{X})}}{p_N} \frac{1}{N!} \int_{\mathbb{X}^{N+1}} m(x_1) \dots m(x_N) m(x) dx_1 \dots dx_N dx \\ &= \frac{e^{-M(\mathbb{X})}}{p_N} \frac{1}{N!} (M(\mathbb{X}))^{N+1}. \end{aligned}$$

The proof is thus complete. \square

Proof of Theorem 5.7. For any $k \in \mathbb{N}_0$, we use the notation $p_{n,i,k} := \mathbb{P}(|\Phi_{n,i}| = k)$. By Theorem 3.7,

$$\Delta_{TV}^*(\Phi_n, \zeta_M) \leq \int_{\mathbb{X}} \mathbb{E}[|c_n(x, \Phi_n) - m(x)|] dx.$$

Then, by Theorem 4.5, $\Delta_{TV}^*(\Phi_n, \zeta_M) \leq R_n + \sum_{i=1}^n A_{n,i}$, where

$$\begin{aligned}
A_{n,i} &= \int_{\mathbb{X}} \mathbb{E}[|c_{n,i}(x, \Phi_{n,i}) - \rho_{n,i}(x)|] \ell(\mathrm{d}x) \\
&= \sum_{k \geq 0} \int_{\mathbb{X}} \mathbb{E}[|c_{n,i}(x, \Phi_{n,i}) - \rho_{n,i}(x)| \mathbf{1}_{\{|\Phi_{n,i}|=k\}}] \ell(\mathrm{d}x) \\
&= B_{n,i} + C_{n,i}
\end{aligned}$$

with

$$\begin{aligned}
B_{n,i} &= p_{n,i,0} \int_{\mathbb{X}} |c_{n,i}(x, \emptyset) - \rho_{n,i}(x)| \ell(\mathrm{d}x), \\
C_{n,i} &= \sum_{k \geq 1} \int_{\mathbb{X}} \mathbb{E}[|c_{n,i}(x, \Phi_{n,i}) - \rho_{n,i}(x)| \mathbf{1}_{\{|\Phi_{n,i}|=k\}}] \ell(\mathrm{d}x).
\end{aligned}$$

By Lemma 4.3,

$$p_{n,i,0} \int_{\mathbb{X}} c_{n,i}(x, \emptyset) \ell(\mathrm{d}x) = p_{n,i,1} \leq (1 - p_{n,i,0})$$

and by Lemma 4.1 we get

$$B_{n,i} \leq (1 - p_{n,i,0})^2.$$

Since $c_{n,i}(x, \Phi_{n,i}) \leq c_{n,i}(x, \emptyset)$ and $\rho_{n,i}(x) \leq c_{n,i}(x, \emptyset)$, we also have

$$C_{n,i} \leq \sum_{k \geq 1} p_{n,i,k} \int_{\mathbb{X}} c_{n,i}(x, \emptyset) \ell(\mathrm{d}x) = (1 - p_{n,i,0}) \int_{\mathbb{X}} c_{n,i}(x, \emptyset) \ell(\mathrm{d}x) \leq (1 - p_{n,i,0})^2,$$

and then we get

$$A_{n,i} \leq 2(1 - p_{n,i,0})^2 \leq 2 \left(\int_{\mathbb{X}} \rho_{n,i}(x) \ell(\mathrm{d}x) \right)^2$$

where the second equation is derived from the Markov inequality. Hence,

$$\Delta_{TV}^*(\Phi_n, \zeta_M) \leq R_n + 2n \left(\max_{i \in \{1, \dots, n\}} \int_{\mathbb{X}} \rho_{n,i}(x) \ell(\mathrm{d}x) \right)^2,$$

from which we conclude the proof. \square

Proof of Corollary 5.9. Since the $(-1/n)$ -determinantal point process Φ_n with kernel K is the independent superposition of n determinantal point processes with kernel $\frac{1}{n}K$, it follows By Remark 5.8 that, for any $n \in \mathbb{N}$,

$$\Delta_{TV}^*(\Phi_n, \zeta_M) \leq R_n + \frac{2C^2}{n},$$

where

$$R_n = \int_{\mathbb{X}} \left| \sum_{i=1}^n \frac{1}{n} K(x, x) - K(x, x) \right| \ell(\mathrm{d}x) = 0$$

and

$$C = \int_{\mathbb{X}} K(x, x) \mathrm{d}x,$$

from which we can conclude. \square

Proof of Corollary 5.10. The result is obtained by applying Theorem 5.7 to $(\Phi_{n,i})_{1 \leq i \leq n}$ such that for each $n \in \mathbb{N}$ and $i \in \{1, \dots, n\}$, $\Phi_{n,i} = \{X_{n,i}\} \cap \Lambda$. \square

Proof of Theorem 5.11. By Theorem 3.7, one has for any $n \in \mathbb{N}$,

$$\Delta_{TV}^*(\Phi_n, \zeta) \leq \int_{\Lambda} \mathbb{E}[|c_n(x, \Phi_n) - m(x)|] dx,$$

where c_n is the Papangelou intensity of Φ_n . Combining Theorem 4.5 for the Papangelou intensity of an independent superposition and Theorem 4.7 for the Papangelou intensity of a thinning, it follows that

$$\Delta_{TV}^*(\Phi_n, \zeta) \leq \int_{\Lambda} \mathbb{E}\left[\left|\sum_{k=1}^n \frac{1}{n} \mathbb{E}[c(x, \Phi^{(k)}) \mid \frac{1}{n} \circ \Phi^{(k)}] - m(x)\right|\right] dx.$$

Hence, by Jensen's inequality,

$$\Delta_{TV}^*(\Phi_n, \zeta) \leq \int_{\Lambda} \sqrt{\mathbb{V}\left[\frac{1}{n} \sum_{k=1}^n \mathbb{E}[c(x, \Phi^{(k)}) \mid \frac{1}{n} \circ \Phi^{(k)}]\right]} dx,$$

and, by some variance properties,

$$\begin{aligned} \Delta_{TV}^*(\Phi_n, \zeta) &\leq \frac{1}{\sqrt{n}} \int_{\Lambda} \sqrt{\mathbb{V}[\mathbb{E}[c(x, \Phi) \mid \frac{1}{n} \circ \Phi]]} dx \\ &\leq \frac{1}{\sqrt{n}} \int_{\Lambda} \sqrt{\mathbb{V}[c(x, \Phi)]} dx. \end{aligned}$$

By hypothesis, for any $x \in \Lambda$, $\mathbb{V}[c(x, \Phi)] \leq K(x)$ and one deduces the expected result. \square

Proof of Theorem 5.12. The family of determinantal point processes is stable with respect to several transformations: the reduction to a compact set, the thinning and the rescaling. Their corresponding kernels are respectively provided by formulas (7), (8) and (9). Combining these expressions, it follows that $\Phi_{\Lambda, \beta}$ is the determinantal point process with kernel $K_{\Lambda, \beta}$ defined by

$$K_{\Lambda, \beta} : (x, y) \in \mathbb{X} \times \mathbb{X} \mapsto K\left(\frac{x}{\beta^{\frac{1}{d}}}, \frac{y}{\beta^{\frac{1}{d}}}\right) \mathbf{1}_{\Lambda \times \Lambda}(x, y).$$

By Theorem 2.1, there exists a complete orthonormal basis $(h_j, j \in \mathbb{N})$ of $L^2(\mathbb{X}, \ell; \mathbb{C})$ and a sequence $(\lambda_j, j \in \mathbb{N}) \subset [0, 1]^{\mathbb{N}}$ such that for any $x, y \in \mathbb{X}$,

$$K(x, y) = \sum_{j=1}^{+\infty} \lambda_j h_j(x) h_j(y).$$

Then, for any $x, y \in \mathbb{X}$,

$$\begin{aligned} K_{\Lambda, \beta}(x, y) &= K\left(\frac{x}{\beta^{\frac{1}{d}}}, \frac{y}{\beta^{\frac{1}{d}}}\right) \mathbf{1}_{\Lambda \times \Lambda}(x, y) \\ &= \sum_{j=1}^{+\infty} \lambda_j h_j\left(\frac{x}{\beta^{\frac{1}{d}}}\right) \mathbf{1}_{\Lambda}(x) h_j\left(\frac{y}{\beta^{\frac{1}{d}}}\right) \mathbf{1}_{\Lambda}(y) \\ &= \sum_{j=1}^{+\infty} \lambda_{\Lambda, \beta, j} h_{\Lambda, \beta, j}(x) h_{\Lambda, \beta, j}(y), \end{aligned}$$

where, for any $j \in \mathbb{N}$ and any $x \in \mathbb{X}$,

$$Z_{\Lambda, \beta, j}^2 = \int_{\beta^{-\frac{1}{d}} \Lambda} |h_j(y)|^2 dy,$$

$$h_{\Lambda,\beta,j}(x) = \frac{1}{\sqrt{\beta}} Z_{\Lambda,\beta,j}^{-1} h_j\left(\frac{x}{\beta^{\frac{1}{d}}}\right) \mathbf{1}_{\Lambda}(x),$$

$$\lambda_{\Lambda,\beta,j} = \lambda_j \beta Z_{\Lambda,\beta,j}^2.$$

By Theorem 2.1, since, for any $j \in \mathbb{N}$, $\lambda_{\Lambda,\beta,j} < 1$, one can associate to $K_{\Lambda,\beta}$ the kernel $J_{\Lambda,\beta}$ such that for any $x, y \in \mathbb{R}^d$,

$$J_{\Lambda,\beta}(x, y) = \sum_{j=1}^{+\infty} \frac{\lambda_{\Lambda,\beta,j}}{1 - \lambda_{\Lambda,\beta,j}} h_{\Lambda,\beta,j}(x) h_{\Lambda,\beta,j}(y),$$

and, by Theorem 4.13, for any $x \in \mathbb{R}^d$,

$$J_{\Lambda,\beta}(x, x) = c_{\Lambda,\beta}(x, \emptyset).$$

In particular, still by Theorem 4.13, $\Phi_{\Lambda,\beta}$ is a weakly repulsive point process, then, by Lemma 4.2, for any $x \in \Lambda$ and $\phi \in N_{\Lambda}$,

$$\mathbb{E}[|c_{\Lambda,\beta}(x, \phi) - \lambda|] \leq 2(c_{\Lambda,\beta}(x, \emptyset) - \lambda).$$

Then, by Theorem 3.7,

$$\Delta_{TV}^*(\Phi_{\Lambda,\beta}, \zeta_{\Lambda,\lambda}) \leq 2 \int_{\Lambda} (c_{\Lambda,\beta}(x, \emptyset) - \lambda) dx.$$

By previous identities, one has

$$\int_{\Lambda} c_{\Lambda,\beta}(x, \emptyset) dx = \sum_{j=1}^{+\infty} \frac{\lambda_{\Lambda,\beta,j}}{1 - \lambda_{\Lambda,\beta,j}}.$$

Then, noting that

$$\begin{aligned} \int_{\Lambda} \lambda dx &= \int_{\Lambda} K\left(\frac{x}{\beta^{\frac{1}{d}}}, \frac{x}{\beta^{\frac{1}{d}}}\right) dx = \int_{\Lambda} K_{\Lambda,\beta}(x, x) dx \\ &= \int_{\Lambda} \sum_{j=1}^{+\infty} \lambda_{\Lambda,\beta,j} h_{\Lambda,\beta,j}^2(x) dx = \sum_{j=1}^{+\infty} \lambda_{\Lambda,\beta,j}, \end{aligned}$$

one obtains

$$\Delta_{TV}^*(\Phi_{\Lambda,\beta}, \zeta_{\Lambda,\lambda}) \leq 2 \sum_{j=1}^{+\infty} \frac{\lambda_{\Lambda,\beta,j}}{1 - \lambda_{\Lambda,\beta,j}} - \lambda_{\Lambda,\beta,j} = 2 \sum_{j=1}^{+\infty} \frac{\lambda_{\Lambda,\beta,j}^2}{1 - \lambda_{\Lambda,\beta,j}},$$

and, using for any $j \in \mathbb{N}$ the expression of $\lambda_{\Lambda,\beta,j}$,

$$\Delta_{TV}^*(\Phi_{\Lambda,\beta}, \zeta_{\Lambda,\lambda}) \leq 2 \sum_{j=1}^{+\infty} \frac{\lambda_j^2 \beta^2 Z_{\Lambda,\beta,j}^4}{1 - \lambda_j \beta Z_{\Lambda,\beta,j}^2}.$$

Since $\lambda_j \leq 1$ and $Z_{\Lambda,\beta,j}^2 \leq 1$, it follows that

$$\Delta_{TV}^*(\Phi_{\Lambda,\beta}, \zeta_{\Lambda,\lambda}) \leq 2 \frac{\beta^2}{1 - \beta} \sum_{j=1}^{+\infty} \lambda_j Z_{\Lambda,\beta,j}^2,$$

and the computation of the right hand side provides:

$$\begin{aligned} 2\frac{\beta^2}{1-\beta}\sum_{j=1}^{+\infty}\lambda_j Z_{\Lambda,\beta,j}^2 &= 2\frac{\beta^2}{1-\beta}\int_{\beta^{-\frac{1}{d}}\Lambda}^{+\infty}\sum_{j=1}^{+\infty}\lambda_j|h_j(x)|^2 dx \\ &= 2\frac{\beta^2}{1-\beta}\int_{\beta^{-\frac{1}{d}}\Lambda} \lambda dx \\ &= 2\frac{\beta}{1-\beta}\lambda|\Lambda|, \end{aligned}$$

which concludes the proof. \square

Proof of Theorem 5.13. By Theorem 4.12, the point process Φ has a Papangelou intensity c given for any $x, x_1, \dots, x_k \in \mathbb{X}$ by:

$$c(x, \{x_1, \dots, x_k\}) = e^{-\theta(\Psi_1(x) + \sum_{i=1}^k \Psi_2(x, x_i))}.$$

Then,

$$\begin{aligned} |c(x, \{x_1, \dots, x_k\}) - e^{-\theta\Psi_1(x)}| &= e^{-\theta\Psi_1(x)}|e^{-\theta\sum_{i=1}^k \Psi_2(x, x_i)} - 1| \\ &\leq e^{-\theta\Psi_1(x)}(1 - e^{-\theta k\epsilon}), \end{aligned}$$

and, since for any $x \geq 0$, $1 - e^{-x} \leq x$, one gets

$$1 - \mathbb{E}[e^{-\theta|\Phi|\epsilon}] \leq \mathbb{E}[\theta|\Phi|\epsilon] = \theta\epsilon\mathbb{E}[|\Phi|].$$

Moreover, by Theorem 4,

$$\mathbb{E}[|\Phi|] = \int_{\mathbb{X}} \mathbb{E}[c(x, \Phi)] dx = \int_{\mathbb{X}} \mathbb{E}[e^{-\theta(\Psi_1(x) + \sum_{y \in \Phi} \Psi_2(x, y))}] dx,$$

and, since $\Psi_2 \geq 0$, it follows that

$$\mathbb{E}[|\Phi|] \leq \int_{\mathbb{X}} e^{-\theta\Psi_1(x)} dx = M(\mathbb{X}).$$

As a consequence, by Theorem 3.7,

$$\begin{aligned} \Delta_{TV}^*(\Phi, \zeta_M) &\leq \int_{\mathbb{X}} \mathbb{E}[|c(x, \Phi) - e^{-\theta\Psi_1(x)}|] dx \\ &= (M(\mathbb{X}))^2 \theta \epsilon. \end{aligned}$$

The proof is thus complete. \square

Proof of Lemma 5.15. This equation is directly deduced from the definition of the Polish distance Δ_P . \square

Proof of Lemma 5.16. We want to find a measurable function $c : \mathbb{X} \times N_{\mathbb{X}} \rightarrow \mathbb{R}_+$ verifying, for any measurable function $u : \mathbb{X} \times N_{\mathbb{X}} \rightarrow \mathbb{R}_+$,

$$\mathbb{E}\left[\sum_{x \in p \circ \varphi} u(x, (p \circ \varphi) \setminus x)\right] = \int_{\mathbb{X}} \mathbb{E}[c(x, p \circ \varphi) u(x, p \circ \varphi)] p(x) \varphi(dx).$$

On one hand, let us compute the left hand side:

$$\begin{aligned} \mathbb{E}\left[\sum_{x \in p \circ \varphi} u(x, (p \circ \varphi) \setminus x)\right] &= \mathbb{E}\left[\sum_{\eta \subset \varphi} \mathbf{1}_{\{\eta = p \circ \varphi\}} \sum_{x \in \eta} u(x, \eta \setminus x)\right] \\ &= \sum_{\eta \subset \varphi} \mathbb{P}(\eta = p \circ \varphi) \sum_{x \in \eta} u(x, \eta \setminus x). \end{aligned}$$

Then, since for any $\eta \subset \varphi$,

$$\mathbb{P}(\eta = p \circ \varphi) = \left(\prod_{t \in \eta} p(t) \right) \left(\prod_{s \in \varphi \setminus \eta} (1 - p(s)) \right),$$

it follows that

$$\mathbb{E} \left[\sum_{x \in p \circ \varphi} u(x, (p \circ \varphi) \setminus x) \right] = \sum_{\eta \subset \varphi} \left(\prod_{t \in \eta} p(t) \right) \left(\prod_{s \in \varphi \setminus \eta} (1 - p(s)) \right) \sum_{x \in \eta} u(x, \eta \setminus x).$$

Hence,

$$\begin{aligned} \mathbb{E} \left[\sum_{x \in p \circ \varphi} u(x, (p \circ \varphi) \setminus x) \right] &= \\ &= \sum_{x \in \varphi} \sum_{\substack{\eta \subset \varphi \\ x \in \eta}} \left(\prod_{t \in \eta} p(t) \right) \left(\prod_{s \in \varphi \setminus \eta} (1 - p(s)) \right) u(x, \eta \setminus x) \\ &= \sum_{x \in \varphi} \sum_{\eta \subset \varphi \setminus \{x\}} \left(\prod_{t \in \eta} p(t) \right) p(x) \left(\prod_{s \in \varphi \setminus \eta} (1 - p(s)) \right) \frac{1}{1 - p(x)} u(x, \eta), \end{aligned}$$

and finally

$$\begin{aligned} \mathbb{E} \left[\sum_{x \in p \circ \varphi} u(x, (p \circ \varphi) \setminus x) \right] &= \\ &= \sum_{x \in \varphi} \sum_{\eta \subset \varphi} \mathbf{1}_{\{x \notin \eta\}} \left(\prod_{t \in \eta} p(t) \right) \left(\prod_{s \in \varphi \setminus \eta} (1 - p(s)) \right) \frac{p(x)}{1 - p(x)} u(x, \eta). \end{aligned}$$

On the other hand, for a given measurable function $c : \mathbb{X} \times N_{\mathbb{X}} \rightarrow \mathbb{R}_+$,

$$\begin{aligned} \int_{\mathbb{X}} \mathbb{E}[c(x, p \circ \varphi) u(x, p \circ \varphi)] p(x) \varphi(dx) &= \\ &= \int_{\mathbb{X}} \mathbb{E} \left[\sum_{\eta \subset \varphi} \mathbf{1}_{\{\eta = p \circ \varphi\}} c(x, \eta) u(x, \eta) \right] p(x) \varphi(dx) \\ &= \int_{\mathbb{X}} \sum_{\eta \subset \varphi} \mathbb{P}(\eta = p \circ \varphi) c(x, \eta) u(x, \eta) p(x) \varphi(dx) \\ &= \sum_{x \in \varphi} p(x) \sum_{\eta \subset \varphi} \left(\prod_{t \in \eta} p(t) \right) \left(\prod_{s \in \varphi \setminus \eta} (1 - p(s)) \right) c(x, \eta) u(x, \eta), \end{aligned}$$

where the last equality is obtained by the expression of $\mathbb{P}(\eta = p \circ \varphi)$ as above. This implies that

$$\begin{aligned} \int_{\mathbb{X}} \mathbb{E}[c(x, p \circ \varphi) u(x, p \circ \varphi)] p(x) \varphi(dx) &= \\ &= \sum_{x \in \varphi} \sum_{\eta \subset \varphi} \left(\prod_{t \in \eta} p(t) \right) \left(\prod_{s \in \varphi \setminus \eta} (1 - p(s)) \right) p(x) c(x, \eta) u(x, \eta), \end{aligned}$$

and the result is got by identification. \square

Proof of Lemma 5.17. For any $\varphi \in N_{\mathbb{X}}$, let $\zeta_{p\varphi}$ be a Poisson point process with intensity measure $p\varphi$. By Theorem 3.7,

$$\Delta_{TV}^*(\mathbb{P}_{p\circ\varphi}, \mathbb{P}_{\zeta_{p\varphi}}) \leq \int_{\mathbb{X}} \mathbb{E}[|c(x, p\circ\varphi) - 1|] p(x) \varphi(dx),$$

where c is a version of the Papangelou intensity of $p\circ\varphi$ with respect to $p\varphi$. An expression of c is given by Lemma 5.16, and it follows that

$$\Delta_{TV}^*(\mathbb{P}_{p\circ\varphi}, \mathbb{P}_{\zeta_{p\varphi}}) \leq \int_{\mathbb{X}} \mathbb{E}\left[\left|\mathbf{1}_{\{x \in \varphi \setminus p\circ\varphi\}} \frac{1}{1-p(x)} - 1\right|\right] p(x) \varphi(dx).$$

Hence, the computation of the right hand side in the last inequality aims to obtain that

$$\begin{aligned} \Delta_{TV}^*(\mathbb{P}_{p\circ\varphi}, \mathbb{P}_{\zeta_{p\varphi}}) &\leq \int_{\mathbb{X}} \left(\mathbb{E}\left[\mathbf{1}_{\{x \in p\circ\varphi\}} \left| \mathbf{1}_{\{x \in \varphi \setminus p\circ\varphi\}} \frac{1}{1-p(x)} - 1 \right| \right] \right. \\ &\quad \left. + \mathbb{E}\left[\mathbf{1}_{\{x \notin p\circ\varphi\}} \left| \mathbf{1}_{\{x \in \varphi \setminus p\circ\varphi\}} \frac{1}{1-p(x)} - 1 \right| \right] \right) p(x) \varphi(dx) \\ &= \int_{\mathbb{X}} \left(p(x) + (1-p(x)) \left(\frac{1}{1-p(x)} - 1 \right) \right) p(x) \varphi(dx) \\ &= 2 \sum_{x \in \varphi} p^2(x), \end{aligned}$$

and we can deduce that

$$\Delta_{TV}^*(\mathbb{P}_{p\circ\Phi}, \mathbb{P}_{\Gamma_{p\Phi}}) \leq 2\mathbb{E}\left[\sum_{x \in \Phi} p^2(x)\right].$$

The conclusion follows. \square

Proof of Theorem 5.18. By the triangle inequality,

$$\Delta_P(\Gamma_M, p\circ\Phi) \leq \Delta_P(\Gamma_M, \Gamma_{p\Phi}) + \Delta_P(\Gamma_{p\Phi}, p\circ\Phi).$$

One one hand, by Lemma 5.15,

$$\Delta_P(\Gamma_M, \Gamma_{p\Phi}) = \overline{\Delta}_P(M, p\Phi).$$

On the other hand, since $(f_k)_{k \in \mathbb{N}} \subset \text{Lip}_1(\Delta_{TV})$,

$$\Delta_P(\Gamma_{p\Phi}, p\circ\Phi) \leq \Delta_{TV}^*(\Gamma_{p\Phi}, p\circ\Phi),$$

and then, by Lemma 5.17,

$$\Delta_P(\Gamma_{p\Phi}, p\circ\Phi) \leq 2\mathbb{E}\left[\sum_{x \in \Phi} p^2(x)\right],$$

which concludes the proof. \square

REFERENCES

- [1] Gutti Jogesh Babu and Eric D. Feigelson. Spatial point processes in astronomy. *Journal of Statistical Planning and Inference*, 50(3):311–326, March 1996.
- [2] Francois Baccelli and Bartomiej Blaszczyszyn. Stochastic Geometry and Wireless Networks, Volume I - Theory. *Foundations and Trends in Networking*, 3(3-4):249–449, January 2010.
- [3] Andrew David Barbour. Stein's method and Poisson process convergence. *Journal of Applied Probability*, 25:175–184, 1988.
- [4] Andrew David Barbour and Timothy Carlisle Brown. Stein's method and point process approximation. *Stochastic Processes and their Applications*, 43(1):9–31, November 1992.
- [5] Andrew David Barbour and Aihua Xia. On Stein's factors for Poisson approximation in Wasserstein distance. *Bernoulli*, 12(6):943–954, 2006.

- [6] Isabelle Camilier and Laurent Decreasefond. Quasi-invariance and integration by parts for determinantal and permanent processes. *Journal of Functional Analysis*, 259(1):268–300, July 2010.
- [7] Frdric Chazal, Brittany Terese Fasy, Fabrizio Lecci, Bertrand Michel, Alessandro Rinaldo, and Larry Wasserman. Subsampling Methods for Persistent Homology. *Proceedings of the 32nd International Conference on Machine Learning*, 37:2143–2151, 2015.
- [8] Louis Hsiao-Yun Chen. Poisson approximation for dependent trials. *The Annals of Probability*, 3(3):534–545, 1975.
- [9] Laure Coutin and Laurent Decreasefond. Stein’s method for Brownian approximations. *Communications on Stochastic Analysis*, 7(3):349–372, 2013.
- [10] David Roxbee Cox and Valerie Isham. *Point processes*, volume 12 of *Chapman & Hall/CRC Monographs on Statistics & Applied Probability*. CRC Press, 1980.
- [11] Daryl J. Daley and David Vere-Jones. *An Introduction to the Theory of Point Processes: Volume I: Elementary Theory and Methods*. Springer, New York, 2nd edition, 2003.
- [12] Laurent Decreasefond. Wasserstein distance on configuration space. *Potential Analysis*, 28(3):283–300, May 2008.
- [13] Laurent Decreasefond, Ian Flint, Nicolas Privault, and Giovanni Luca Torrisi. Determinantal Point Processes. In *Stochastic Analysis for Poisson Point Processes*, volume 7 of *Bocconi & Springer Series*, pages 311–342. Peccati G., Reitzner M., springer, cham edition, 2016.
- [14] Laurent Decreasefond, Ian Flint, and Anas Vergne. A note on the simulation of the Ginibre point process. *Journal of Applied Probability*, 52(4):1003–1012, 2015.
- [15] Laurent Decreasefond, Alderic Joulain, and Nicolas Savy. Upper bounds on Rubinstein distances on configuration spaces and applications. *Communication on Stochastic Analysis and Applications*, 3(4):377–399, 2010.
- [16] Laurent Decreasefond, Matthias Schulte, and Christoph Thle. Functional Poisson approximation in Kantorovich-Rubinstein distance with applications to U-statistics and stochastic geometry. *The Annals of Probability*, 44(3):2147–2197, 2016.
- [17] Laurent Decreasefond, Aurlien Vasseur, and Sergei Zuyev. Asymptotics of discrete stable point processes. *Conference SPA 2017, Moscow*, 2017.
- [18] Pierre Del Moral and Julian Tugaut. On the stability and the uniform propagation of chaos properties of Ensemble Kalman-Bucy filters. *The Annals of Applied Probability*, to appear, 2017.
- [19] Na Deng, Wuyang Zhou, and Martin Haenggi. The Ginibre Point Process as a Model for Wireless Networks with Repulsion. *IEEE Transactions on Wireless Communications*, 14(1):107 – 121, January 2014.
- [20] Anthony C. Gatrell, Trevor C. Bailey, Peter J. Diggle, and Barry S. Rowlingson. Spatial Point Pattern Analysis and Its Application in Geographical Epidemiology. *Transactions of the Institute of British Geographers*, 21(1):256–274, 1996.
- [21] Hans-Otto Georgii and Hyun Jae Yoo. Conditional intensity and gibbsianness of determinantal point processes. *Journal of Statistical Physics*, 118(1-2):55–84, January 2005.
- [22] Jean Ginibre. Statistical Ensembles of Complex, Quaternion, and Real Matrices. *Journal of Mathematical Physics*, 6:440–449, 1965.
- [23] Andr Goldman. The Palm measure and the Voronoi tessellation for the Ginibre process. *The Annals of Applied Probability*, 20(1):90–128, January 2010.
- [24] Jean-Sbastien Gomez, Aurlien Vasseur, Anas Vergne, Laurent Decreasefond, Philippe Martins, and Wei Chen. A Case Study on Regularity in Cellular Network Deployment. *IEEE Wireless Communications Letters*, 4(4):421–424, August 2015.
- [25] Martin Haenggi. *Stochastic Geometry for Wireless Networks*. Cambridge University Press, New York, 2012.
- [26] J. Ben Hough, Manjunath Krishnapur, Yuval Peres, and Balint Virag. Determinantal Processes and Independence. *Probability Surveys*, 3:206–229, May 2006.
- [27] Olav Kallenberg. *Random Measures*. Akademie-Verlag, New York, 3 edition, 1983.
- [28] Olav Kallenberg. *Foundations of moder probability. Probability and its applications*. Springer, 1997.
- [29] Gnter Last, Giovanni Peccati, and Matthias Schulte. Normal approximation on Poisson spaces: Mehlers formula, second order Poincar inequalities and stabilization. *Probability Theory and Related Fields*, 165(3-4):667–723, August 2016.

- [30] Frdric Lavancier, Jesper Mller, and Ege Rubak. Determinantal point process models and statistical inference : Extended version. *Journal of the Royal Statistical Society, series B*, 77(4):853–877, 2015.
- [31] Dang-Zheng Liu and Yanhui Wang. Universality for Products of Random Matrices I: Ginibre and Truncated Unitary Cases. *International Mathematics Research Notices*, 2016(11):3473–3524, January 2016.
- [32] Odile Macchi. The coincidence approach to stochastic point processes. *Advances in Applied Probability*, 7(1):83–122, 1975.
- [33] Klaus Matthes, Johannes Kerstan, and Joseph Mecke. *Infinitely Divisible Point Processes*. John Wiley & Sons, Chichester-New York-Brisbane-Toronto, 1978. 10.1002/bimj.4710210410.
- [34] Ivan Nourdin and Giovanni Peccati. *Normal approximations with Malliavin Calculus: From Stein's method to universality*. Cambridge University Press, June 2012.
- [35] Fredos Papangelou. The conditional intensity of general point processes and an application to line processes. *Z. Wahrscheinlichkeitstheorie und Verwandte Gebiete*, 28(3):207–226, September 1974.
- [36] Gesine Reinert. Three general approaches to Stein's method. *An introduction to Stein's method*, 4:183–221, April 2005.
- [37] David Ruelle. *Statistical mechanics: Rigorous results*. W. A. Benjamin, Amsterdam, 1969.
- [38] Dominic Schuhmacher and Kaspar Stucki. Gibbs point process approximation: total variation bounds using Stein's method. *The Annals of Probability*, 42(5):1911–1951, 2014.
- [39] Dominic Schuhmacher and Aihua Xia. A new metric between distributions of point processes. *Advances in Applied Probability*, 40(3):651–672, 2008.
- [40] Matthias Schulte and Christoph Thle. Distances Between Poisson k-Flats. *Methodology and Computing in Applied Probability*, 16(2):311–329, June 2014.
- [41] Hsin-Hung Shih. On Stein's method for infinite-dimensional Gaussian approximation in abstract Wiener spaces. *Journal of Functional Analysis*, 261(5):1236–1283, September 2011.
- [42] Tomoyuki Shirai and Yoichiro Takahashi. Random point fields associated with certain Fredholm determinants I: fermion, Poisson and boson point processes. *Journal of Functional Analysis*, 205(2):414–463, December 2003.
- [43] Alexander Soshnikov. Determinantal random point fields. *Russian Mathematical Surveys*, 55(5):923–975, 2000.
- [44] Charles Stein. A bound for the error in the normal approximation to the distribution of a sum of dependent random variables. *Proceedings of the Sixth Berkeley Symposium on Mathematical Statistics and Probability*, 2:583–602, 1972.
- [45] Dietrich Stoyan and Antti Penttinen. Recent Applications of Point Process Methods in Forestry Statistics. *Statistical Science*, 15(1):61–78, 2000.
- [46] Cdric Villani. *Optimal Transport: Old and New*, volume 338 of *Springer*. Springer Science & Business Media, 2008.

LTCI, TELECOM PARISTECH, UNIVERSITÉ PARIS-SACLAY, 75013, PARIS, FRANCE

Email address: laurent.decreasefond@telecom-paristech.fr, aurelien.vasseur@telecom-paristech.org