

HAL
open science

New approach to greedy vector quantization

Rancy El Nmeir, Harald Luschgy, Gilles Pagès

► **To cite this version:**

Rancy El Nmeir, Harald Luschgy, Gilles Pagès. New approach to greedy vector quantization. 2020.
hal-02529446

HAL Id: hal-02529446

<https://hal.science/hal-02529446>

Preprint submitted on 2 Apr 2020

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.

New approach to greedy vector quantization

RANCY EL NMEIR ^{*†} , HARALD LUSCHGY [‡] and GILLES PAGÈS^{*}

Abstract

We extend some rate of convergence results of greedy quantization sequences already investigated in [16]. We show, for a more general class of distributions satisfying a certain control, that the quantization error of these sequences have an $n^{-\frac{1}{d}}$ rate of convergence and that the distortion mismatch property is satisfied. We will give some non-asymptotic Pierce type estimates. The recursive character of greedy vector quantization allows some improvements to the algorithm of computation of these sequences and the implementation of a recursive formula to quantization-based numerical integration. Furthermore, we establish further properties of sub-optimality of greedy quantization sequences.

Keywords : Greedy quantization sequence; rate optimality; Lloyd’s algorithm; distortion mismatch; quantization-based numerical integration; quasi-Monte Carlo methods.

1 Introduction

Let $d \geq 1$, $r \in (0, +\infty)$ and $L^r_{\mathbb{R}^d}(\mathbb{P})$ (or simply $L^r(\mathbb{P})$) the set of d -dimensional random variables X defined on the probability space $(\Omega, \mathcal{A}, \mathbb{P})$ such that $\mathbb{E}\|X\|^r < +\infty$ where $\|\cdot\|$ denotes any norm on \mathbb{R}^d . We denote $P = \mathbb{P}_X$ the probability distribution of X . Optimal vector quantization is a technique derived from signal processing, initially devised to optimally discretize a continuous (stationary) signal for its transmission. Originally developed in the 1950s (see [9]), it was introduced as a cubature formula for numerical integration in the early 1990s (see [19]) and for approximation of conditional expectations in the early 2000s for financial applications (see [1, 2]). Its goal is to find the best approximation of a continuous probability distribution by a discrete one, or in other words, the best approximation of a multidimensional random vector X by a random variable Y taking at most a finite number n of values.

Let $\Gamma = \{x_1, \dots, x_n\}$ be a d -dimensional grid of size n . The idea is to approximate X by $q(X)$, where q is a Borel function defined on \mathbb{R}^d and having values in Γ . If we consider, for q , the nearest neighbor projection $\pi_\Gamma : \mathbb{R}^d \rightarrow \Gamma$ defined by

$$\pi_\Gamma(\xi) = \sum_{i=1}^n x_i \mathbf{1}_{W_i(\Gamma)}(\xi),$$

where

$$W_i(\Gamma) \subset \{\xi \in \mathbb{R}^d : \|\xi - x_i\| \leq \min_{j \neq i} \|\xi - x_j\|\}, \quad i = 1, \dots, n, \quad (1)$$

is the Voronoï partition induced by Γ , then the Voronoï quantization of X is defined by

$$\widehat{X}^\Gamma = \pi_\Gamma(X) := \sum_{i=1}^n x_i \mathbf{1}_{W_i(\Gamma)}(X). \quad (2)$$

^{*}Sorbonne Université, Laboratoire de Probabilité, Statistique et Modélisation, Campus Pierre et Marie Curie, case 158, 4, pl. Jussieu, F-75252 Paris Cedex 5, France.

[†]Université Saint-Joseph de Beyrouth, Laboratoire de Mathématiques et Applications, Unité de recherche Mathématiques et modélisation, B.P. 11-514 Riad El Solh Beyrouth 1107 2050, Liban.

[‡]Universität Trier, FB IV-Mathematik, D-54286 Trier, Germany.

We will denote, most of the times, \widehat{X} instead of \widehat{X}^Γ when there is no need for specifications. The L^r -quantization error associated to the grid Γ is defined, for every $r \in (0, +\infty)$, by

$$e_r(\Gamma, X) = \|X - \pi_\Gamma(X)\|_r = \|X - \widehat{X}^\Gamma\|_r = \left\| \min_{1 \leq i \leq n} |X - x_i| \right\|_r \quad (3)$$

where $\|\cdot\|_r$ denotes the $L^r(\mathbb{P})$ -norm (or quasi-norm if $0 < r < 1$). Consequently, the optimal quantization problem comes down to finding the grid Γ that minimizes this error. It has been shown (see [10, 21, 22]) that this problem admits a solution and that the quantization error converges to 0 when the size n goes to $+\infty$. The rate of convergence is given by two well known results exposed in the following theorem.

Theorem 1.1. (a) Zador's Theorem (see [24]) : Let $X \in L_{\mathbb{R}^d}^{r+\eta}(\mathbb{P})$, $\eta > 0$, with distribution P such that $dP(\xi) = \varphi(\xi)d\lambda_d(\xi) + d\nu(\xi)$. Then,

$$\lim_{n \rightarrow +\infty} n^{\frac{1}{d}} e_{r,n}(X) = \tilde{J}_{r,d} \|\varphi\|_{L^{\frac{r}{r+d}}(\lambda_d)}^{\frac{1}{r}}$$

where $\tilde{J}_{r,d} = \inf_{n \geq 1} n^{\frac{1}{d}} e_{r,n}(U([0,1]^d)) \in (0, +\infty)$.

(b) Extended Pierce's Lemma (see [15]): Let $r, \eta > 0$. There exists a constant $\kappa_{d,r,\eta} \in (0, +\infty)$ such that,

$$\forall n \geq 1, \quad e_{r,n}(X) \leq \kappa_{d,r,\eta} \sigma_{r+\eta}(X) n^{-\frac{1}{d}}$$

where, for every $r \in (0, +\infty)$, $\sigma_r(X) = \inf_{a \in \mathbb{R}^d} \|X - a\|_r$ is the L^r -standard deviation of X .

However, the numerical implementation of multidimensional optimal quantizers requires the computation of grids of size $N \times d$ which becomes too expensive when N or d increase. Hence, there is a need to provide a sub-optimal solution to the quantization problem which is easier to handle and whose convergence rate remains similar (or comparable) to that induced by optimal quantizers. A so-called greedy version of optimal vector quantization has been developed in [16]. It consists this time in building a *sequence* of points $(a_n)_{n \geq 1}$ in \mathbb{R}^d which is recursively optimal step by step, in the sense that it minimizes the L^r -quantization error at each iteration. This means that, having the first n points $a^{(n)} = \{a_1, \dots, a_n\}$ for $n \geq 1$, we add, at the $(n+1)$ -th step, the point a_{n+1} solution to

$$a_{n+1} \in \operatorname{argmin}_{\xi \in \mathbb{R}^d} e_r(a^{(n)} \cup \{\xi\}, X), \quad (4)$$

noting that $a^{(0)} = \emptyset$, so that a_1 is simply an/the L^r -median of the distribution P of X . The sequence $(a_n)_{n \geq 1}$ is called an L^r -optimal greedy quantization sequence for X or its distribution P . The idea to design such an optimal sequence, which will hopefully produce quantizers with a rate-optimal behavior as n goes to infinity, is very natural and may be compared to sequences with low discrepancy in Quasi-Monte Carlo methods when working on the unit cube $[0,1]^d$. In fact, such sequences have already been investigated in an L^1 -setting for compactly supported distributions P as a model of short term experiment planning versus long term experiment planning represented by regular quantization at a given level n (see [4]) and, then, in [16] where the authors investigated more deeply this greedy version of vector quantization for L^r -random vectors taking values in \mathbb{R}^d . They showed that the problem (4) admits at least one solution $(a_n)_{n \geq 1}$ when X is an \mathbb{R}^d -valued random vector (the existence of such sequences can be proved in Banach spaces but, in this paper, we will only focus on \mathbb{R}^d). This sequence may not be unique since greedy quantization depends on the symmetry of the distribution (consider for example the $\mathcal{N}(0,1)$ distribution). However, note that, if the norm $\|\cdot\|$ is strictly convex and $r > 1$, then the L^r -median is unique. They also showed that the L^r -quantization error converges to 0 when n goes to infinity and, if $\operatorname{supp}(P)$ contains at least n elements, then the sequence $a^{(n)}$ lies in the convex hull of $\operatorname{supp}(P)$, $e_r(a^{(k)}, X)$ is decreasing w.r.t. $k \in \{1, \dots, n\}$ and

$P\left(\{\xi \in \mathbb{R}^d : \|\xi - a_n\| < \min_{1 \leq i \leq n} \|\xi - a_i\|\}\right) > 0$. The proof of these results (see Propositions 2.1 and 2.2 in [16]) are based on micro-macro inequalities given in [11]. Moreover, the authors showed in [16] that these sequences have an optimal rate of convergence to zero, compared to optimal quantizers, and that they satisfy the distortion mismatch problem, i.e. the property that the optimal rate of L^r -quantizers holds for L^s -quantizers for $s > r$. The proofs were based on the integrability of the b -maximal functions associated to an L^r -optimal greedy quantization sequence $(a_n)_{n \geq 1}$ given by

$$\forall \xi \in \mathbb{R}^d, \quad \Psi_b(\xi) = \sup_{n \in \mathbb{N}} \frac{\lambda_d\left(B(\xi, b \operatorname{dist}(\xi, a^{(n)}))\right)}{P\left(B(\xi, b \operatorname{dist}(\xi, a^{(n)}))\right)}. \quad (5)$$

In this paper, we will extend those rate of convergence and distortion mismatch results to a much larger class of functions. Instead of maximal functions, we will rely on a new micro-macro inequality involving an auxiliary probability distribution ν on \mathbb{R}^d . When this distribution ν satisfies an appropriate control on balls, with respect to an L^r -median a_1 of P , defined later in section 2, we will show that the rate of convergence of the L^r -quantization error of greedy sequences is $\mathcal{O}(n^{-\frac{1}{d}})$, just like the optimal quantizers. Furthermore, considering appropriate auxiliary distributions ν satisfying this control allows us to obtain Pierce type, and hybrid Zador-Pierce type, L^r -rate optimality results of the error quantization, instead of only Zador type results as given in [16].

A very important field of applications is to use these greedy sequences instead of n -optimal quantizers in quantization-based numerical integration schemes. In fact, the size of the grids used in these procedures is large in a way that the RAM storing of the quantization tree may exceed the storage capacity of the computing device. So, using greedy quantization sequences will dramatically reduce this drawback, especially since we will show that they behave similarly to optimal quantizers in terms of convergence rate. The computation of greedy quantizers is performed by algorithms, detailed in [17], allowing also the computation of the weights $(p_i^n)_{1 \leq i \leq n}$ of the Voronoï cells of the sequence $a^{(n)}$. These quantities are mandatory for the greedy quantization-based numerical integration to approximate an integral I of a function f on \mathbb{R}^d by the cubature formula

$$I(f) \approx \sum_{i=1}^n p_i^n f(a_i^{(n)}).$$

Compared to other methods of numerical approximation, such as quasi-Monte Carlo methods (QMC), the quantization-based methods present an advantage in terms of convergence rate, since QMC, for example, is known to induce a convergence rate of $\mathcal{O}\left(\frac{\log n}{n^{\frac{1}{d}}}\right)$ when integrating Lipschitz functions (see [23]) while quantization-based numerical integration produces an $\mathcal{O}(n^{-\frac{1}{d}})$ rate (see [22]). However, it seems to have a drawback which is the computation of the non-uniform weights $(p_i^n)_{1 \leq i \leq n}$, unlike the uniform weights in QMC (equal to $\frac{1}{n}$). In this paper, we expose how the recursive character of greedy quantization provides several improvements to the algorithm, making it more advantageous. Moreover, this character induces the implementation of a recursive formula for numerical integration, that can replace the usual cubature formula, reducing the time and cost of the computations. This recursive formula will be introduced first in the one-dimensional case, and then extended to the multi-dimensional case for product greedy quantization sequences, computed from one-dimensional sequences, used to reduce the cost of implementations while always preserving the recursive character.

The paper is organized as follows. We first show that greedy quantization sequences can be rate optimal just like the optimal quantizers in section 2 where we extend the results already presented in [16] and we give Pierce type results. Likewise, the distortion mismatch problem will be solved and extended in section 3. In section 4, we present the improvements we can apply to the algorithm of designing the greedy sequences, as well as the new approach for greedy quantization-based numerical

integration. Numerical examples will illustrate and confirm the advantages brought by this new approach in section 5. Finally, section 6 is devoted to some numerical conclusions about further properties of greedy quantization sequences such as the sub-optimality, the convergence of empirical measures, the stationarity (or quasi-stationarity) and the discrepancy, to see to what extent greedy sequences can be close to optimality.

2 Rate optimality: Universal non-asymptotic bounds

In [16], the authors presented the rate optimality of L^r -greedy quantizers in the sense of Zador's theorem based on the integrability of the b -maximal function $\Psi_b(\xi)$ defined by (5). Here, we present Pierce type non-asymptotic estimates relying on micro-macro inequalities applied to a certain class of auxiliary probability distributions ν . Different specifications of ν lead to various versions of Pierce's Lemma.

In all this section, we denote $V_d = \lambda_d(B(0, 1))$ w.r.t. the norm $\|\cdot\|$. We recall, first, a micro-macro inequality that will be used to prove the first result.

Proposition 2.1. *Assume $\int \|x\|^r dP(x) < +\infty$. Then, for every probability distribution ν on $(\mathbb{R}^d, \mathcal{B}(\mathbb{R}^d))$, every $c \in (0, \frac{1}{2})$ and every $n \geq 1$*

$$e_r(a^{(n)}, P)^r - e_r(a^{(n+1)}, P)^r \geq \frac{(1-c)^r - c^r}{(c+1)^r} \int \nu \left(B \left(x, \frac{c}{c+1} d(x, a^{(n)}) \right) \right) d(x, a^{(n)})^r dP(x).$$

Proof. Step 1: Micro-macro inequality

Let $\Gamma \subset \mathbb{R}^d$ be a finite quantizer of a random variable X with distribution P and $\Gamma_1 = \Gamma \cup \{y\}$, $y \in \mathbb{R}^d$. For every $c \in (0, \frac{1}{2})$, we have $B(y, cd(y, \Gamma)) \subset W_y(\Gamma_1)$, where $W_y(\Gamma_1)$ is the Voronoi cell associated centroid y form a Voronoi partition induced by Γ_1 , as defined by (1). Hence, for every $x \in B(y, cd(y, \Gamma))$, $d(x, \Gamma) \geq d(y, \Gamma) - \|x - y\| \geq (1-c)d(y, \Gamma)$. Consequently,

$$\begin{aligned} e_r(\Gamma, P)^r - e_r(\Gamma \cup \{y\}, P)^r &= \int_{\mathbb{R}^d} (d(x, \Gamma)^r - d(x, \Gamma_1)^r) dP(x) \\ &\geq \int_{W_y(\Gamma_1)} (d(x, \Gamma)^r - \|x - y\|^r) dP(x) \\ &\geq \int_{B(y, cd(y, \Gamma))} ((1-c)^r - c^r) d(y, \Gamma)^r dP(x). \end{aligned}$$

Finally, we obtain the micro-macro inequality

$$e_r(\Gamma, P)^r - e_r(\Gamma \cup \{y\}, P)^r \geq ((1-c)^r - c^r) P(B(y, cd(y, \Gamma))) d(y, \Gamma)^r. \quad (6)$$

Step 2: Based on the micro-macro inequality (6), we have for every $c \in (0, \frac{1}{2})$ and every $y \in \mathbb{R}^d$,

$$e_r(a^{(n)}, P)^r - e_r(a^{(n)} \cup \{y\}, P)^r \geq ((1-c)^r - c^r) P(B(y, cd(y, a^{(n)}))) d(y, a^{(n)})^r.$$

Since $e_r(a^{(n+1)}, P) \leq e_r(a^{(n)} \cup \{y\}, P)$ for every $y \in \mathbb{R}^d$,

$$e_r(a^{(n)}, P)^r - e_r(a^{(n+1)}, P)^r \geq ((1-c)^r - c^r) P(B(y, cd(y, a^{(n)}))) d(y, a^{(n)})^r.$$

We integrate this inequality with respect to ν to obtain

$$e_r(a^{(n)}, P)^r - e_r(a^{(n+1)}, P)^r \geq ((1-c)^r - c^r) \int P(B(y, cd(y, a^{(n)}))) d(y, a^{(n)})^r d\nu(y).$$

Now, we consider the closed sets

$$F_1 = \left\{ (x, y) \in (\mathbb{R}^d)^2 : \|x - y\| \leq cd(y, a^{(n)}) \right\} \quad \text{and} \quad F_2 = \left\{ (x, y) \in (\mathbb{R}^d)^2 : \|x - y\| \leq \frac{c}{c+1}d(x, a^{(n)}) \right\}.$$

We notice that

$$F_2 \subset F_1 \cap \left\{ (x, y) \in (\mathbb{R}^d)^2 : d(y, a^{(n)}) \geq \frac{1}{c+1}d(x, a^{(n)}) \right\},$$

In fact, for $(x, y) \in F_2$,

$$d(y, a^{(n)}) \geq d(x, a^{(n)}) - \|x - y\| \geq d(x, a^{(n)}) - \frac{c}{c+1}d(x, a^{(n)}) \geq \frac{1}{c+1}d(x, a^{(n)})$$

and

$$\|x - y\| \leq \frac{c}{c+1}d(x, a^{(n)}) \leq cd(y, a^{(n)}).$$

Then,

$$\begin{aligned} \int P(B(y, cd(y, a^{(n)})))d(y, a^{(n)})^r d\nu(y) &= \int \int \mathbf{1}_{F_1}(x, y)d(y, a^{(n)})^r d\nu(y)dP(x) \\ &\geq \frac{1}{(c+1)^r} \int \int \mathbf{1}_{F_2}(x, y)d(x, a^{(n)})^r d\nu(y)dP(x) \\ &= \frac{1}{(c+1)^r} \int \nu \left(B \left(x, \frac{c}{c+1}d(x, a^{(n)}) \right) \right) d(x, a^{(n)})^r dP(x). \end{aligned}$$

□

In order to prove the rate optimality of the greedy quantization sequences and obtain a non-asymptotic Pierce type result, we will consider auxiliary probability distributions ν satisfying the following control on balls with respect to an L^r -median a_1 of P : for every $\varepsilon \in (0, \varepsilon_0)$, for some $\varepsilon_0 \in (0, 1]$, there exists a Borel function $g_\varepsilon : \mathbb{R}^d \rightarrow [0, +\infty)$ such that, for every $x \in \text{supp}(P)$ and every $t \in [0, \varepsilon\|x - a_1\|]$,

$$\nu(B(x, t)) \geq g_\varepsilon(x)V_d t^d. \quad (7)$$

Of course, this condition is of interest only if the set $\{g_\varepsilon > 0\}$ is sufficiently large. Note that $a_1 \in a^{(n)}$ for every $n \geq 1$ by construction of the greedy quantization sequence. We begin by a technical lemma which will be used in the proof of the next proposition.

Lemma 2.2. *Let $C, \rho \in (0, +\infty)$ be some real constants and $(x_n)_{n \geq 1}$ be a non-negative sequence satisfying, for every $n \geq 1$,*

$$x_{n+1} \leq x_n - Cx_n^{1+\rho}. \quad (8)$$

Then for every $n \geq 1$,

$$(n-1)^{\frac{1}{\rho}}x_n \leq \left(\frac{1}{C\rho} \right)^{\frac{1}{\rho}}.$$

Proof. We rely on the following Bernoulli inequalities, for every $x \geq -1$,

$$(1+x)^\rho \geq 1 + \rho x, \quad \text{if } \rho \geq 1, \quad \text{and} \quad (1+x)^\rho \leq 1 + \rho x, \quad \text{if } 0 < \rho < 1.$$

These inequalities can be obtained by studying the function f defined for every $x \in (-1, +\infty)$ by $f(x) = (1+x)^\rho - (1+\rho x)$. Assuming that $(x_n)_{n \geq 1}$ is non-increasing and that $x_n > 0$ for every $n \geq 1$, it follows from (8) that

$$\frac{1}{x_{n+1}^\rho} \geq \frac{1}{x_n^\rho(1 - Cx_n^\rho)^\rho} \geq \frac{1}{x_n^\rho}(1 + Cx_n^\rho)^\rho.$$

If $\rho \geq 1$, the Bernoulli inequalities imply $\frac{1}{x_{n+1}^\rho} \geq \frac{1}{x_n^\rho}(1 + C\rho x_n^\rho) = \frac{1}{x_n^\rho} + C\rho$. By induction, one obtains

$$\frac{1}{x_n^\rho} \geq \frac{1}{x_1^\rho} + (n-1)C\rho \geq (n-1)C\rho$$

to deduce the result easily. If $0 < \rho < 1$, then $-C\rho x_n^\rho \geq -1$ for every $n \geq 1$, and the result is deduced by using the Bernoulli inequality and then reasoning by induction. \square

Proposition 2.3. *Let P be such that $\int_{\mathbb{R}^d} \|x\|^r dP(x) < +\infty$. For any distribution ν and Borel function $g_\varepsilon : \mathbb{R}^d \rightarrow \mathbb{R}_+$, $\varepsilon \in (0, \frac{1}{3})$, satisfying (7),*

$$\forall n \geq 2, \quad e_r(a^{(n)}, P) \leq \varphi_r(\varepsilon)^{-\frac{1}{d}} V_d^{-\frac{1}{d}} \left(\frac{r}{d}\right)^{\frac{1}{d}} \left(\int g_\varepsilon^{-\frac{r}{d}} dP\right)^{\frac{1}{r}} (n-1)^{-\frac{1}{d}} \quad (9)$$

where $\varphi_r(u) = \left(\frac{1}{3^r} - u^r\right) u^d$.

Proof. We may assume that $\int g_\varepsilon^{-\frac{r}{d}} dP < +\infty$. Assume $c \in (0, \frac{\varepsilon}{1-\varepsilon}] \cap (0, \frac{1}{2})$ so that $\frac{c}{c+1} \leq \varepsilon$. Moreover $d(x, a^{(n)}) \leq d(x, a_1)$ since $a_1 \in a^{(n)}$. Consequently, for any such c , $\frac{c}{c+1} d(x, a^{(n)}) \leq \varepsilon \|x - a_1\|$ so that, by (7), there exists a function g_ε such that

$$\nu \left(B \left(x, \frac{c}{c+1} d(x, a^{(n)}) \right) \right) \geq V_d \left(\frac{c}{c+1} \right)^d d(x, a^{(n)})^d g_\varepsilon(x).$$

Then, noting that $\frac{(1-c)^r - c^r}{(1+c)^r} \geq \frac{1}{3^r} - \left(\frac{c}{c+1}\right)^r > 0$, since $c \in (0, \frac{1}{2})$, Proposition 2.1 implies that

$$e_r(a^{(n)}, P)^r - e_r(a^{(n+1)}, P)^r \geq V_d \varphi_r \left(\frac{c}{c+1} \right) \int g_\varepsilon(x) d(x, a^{(n)})^{d+r} dP(x) \quad (10)$$

where $\varphi_r(u) = \left(\frac{1}{3^r} - u^r\right) u^d$, $u \in (0, \frac{1}{3})$. Applying the reverse Hölder inequality with the conjugate Hölder exponents $p = -\frac{r}{d}$ and $q = \frac{r}{r+d}$ yields

$$\begin{aligned} e_r(a^{(n)}, P)^r - e_r(a^{(n+1)}, P)^r &\geq V_d \varphi_r \left(\frac{c}{c+1} \right) \left(\int g_\varepsilon(x)^{-\frac{r}{d}} dP(x) \right)^{-\frac{d}{r}} \left(\int d(x, a^{(n)})^r dP(x) \right)^{1+\frac{d}{r}} \\ &\geq V_d \varphi_r \left(\frac{c}{c+1} \right) \left(\int g_\varepsilon(x)^{-\frac{r}{d}} dP(x) \right)^{-\frac{d}{r}} \left(e_r(a^{(n)}, P)^r \right)^{1+\frac{d}{r}}. \end{aligned}$$

Then, applying lemma 2.2 to the sequence $x_n = e_r(a^{(n)}, P)^r$ with $C = V_d \varphi_r \left(\frac{c}{c+1} \right) \left(\int g_\varepsilon(x)^{-\frac{r}{d}} dP(x) \right)^{-\frac{d}{r}}$ and $\rho = \frac{d}{r}$, one obtains, for every $c \in (0, \frac{1}{2})$,

$$e_r(a^{(n)}, \mathbb{P}) \leq V_d^{-\frac{1}{d}} \left(\frac{r}{d}\right)^{\frac{1}{d}} \varphi_r \left(\frac{c}{c+1} \right)^{-\frac{1}{d}} \left(\int g_\varepsilon^{-\frac{r}{d}} dP\right)^{\frac{1}{r}} (n-1)^{-\frac{1}{d}}.$$

Since in most applications $\varepsilon \mapsto \left(\int g_\varepsilon^{-\frac{r}{d}} dP\right)^{\frac{1}{r}}$ is increasing on $(0, 1/3)$, we are led to study $\varphi_r \left(\frac{c}{c+1} \right)^{-\frac{1}{d}}$ subject to the constraint $c \in (0, \frac{\varepsilon}{1-\varepsilon}] \cap (0, \frac{1}{2})$. φ_r is increasing in the neighborhood of 0 and $\varphi_r(0) = 0$, so, one has, for every $\varepsilon \in (0, \frac{1}{3})$ small enough, $\varphi_r \left(\frac{c}{c+1} \right) \leq \varphi_r(\varepsilon)$, for $c \in (0, \frac{\varepsilon}{1-\varepsilon}]$. This leads to specify c as $c = \frac{\varepsilon}{1-\varepsilon}$, so that $\frac{c}{c+1} = \varepsilon$, to finally deduce the result. \square

By specifying the measure ν and the function g_ε , we will obtain two first natural versions of the Pierce Lemma.

Theorem 2.4 (Pierce's Lemma). (a) Assume $\int_{\mathbb{R}^d} \|x\|^r dP(x) < +\infty$. Let $\delta > 0$. Then $e_r(a_1, P) = \sigma_r(P)$ and

$$\forall n \geq 2, \quad e_r(a^{(n)}, P) \leq \kappa_{d,\delta,r}^{\text{Greedy,Pierce}} \sigma_{r+\delta}(P)(n-1)^{-\frac{1}{d}}$$

where $\kappa_{d,\delta,r}^{\text{Greedy,Pierce}} \leq V_d^{-\frac{1}{d}} \left(\frac{r}{d}\right)^{\frac{1}{d}} \left(\left(\frac{\delta}{r}\right)^{\frac{r}{r+\delta}} + \left(\frac{r}{\delta}\right)^{\frac{\delta}{r+\delta}} \right)^{1+\frac{\delta}{r}} \left(\int_{\mathbb{R}^d} (\|x\| \vee 1)^{-d-\frac{d\delta}{r}} dx \right)^{\frac{1}{d}} \min_{\varepsilon \in (0, \frac{1}{3})} (1+\varepsilon) \varphi_r(\varepsilon)^{-\frac{1}{d}}$.

(b) Assume $\int_{\mathbb{R}^d} \|x\|^r dP(x) < +\infty$. Let $\delta > 0$. Then

$$\forall n \geq 2, \quad e_r(a^{(n)}, P) \leq \kappa_{d,r,\delta}^{\text{Greedy}} \left(\int (\|x - a_1\| \vee 1)^r (\log(\|x - a_1\| \vee e))^{\frac{r}{d}+\delta} dP(x) \right)^{\frac{1}{r}} (n-1)^{-\frac{1}{d}}$$

where $\kappa_{d,r,\delta}^{\text{Greedy}} \leq V_d^{-\frac{1}{d}} \left(\frac{r}{d}\right)^{\frac{1}{d}} \min_{\varepsilon \in (0, \frac{1}{3})} (1+\varepsilon) \varepsilon^{\frac{1}{d}+\frac{\delta}{r}} \varphi_r(\varepsilon)^{-\frac{1}{d}} \cdot \left(\int \frac{dx}{(1 \vee \|x\|)^d (\log(\|x\| \vee e))^{1+\frac{d\delta}{r}}} \right)^{\frac{1}{d}}$.

In particular, if $\int_{\mathbb{R}^d} \|x\|^r (\log^+ \|x\|)^{\frac{r}{d}+\delta} dP(x) < +\infty$, then

$$\limsup_n n^{\frac{1}{d}} \sup \{e_r(a^{(n)}, P) : (a_n) \text{ } L^r\text{-optimal greedy sequence for } P\} < +\infty.$$

Proof. (a) Let $\delta > 0$ be fixed. We set $\nu(dx) = \gamma_{r,\delta}(x) \lambda_d(dx)$ where

$$\gamma_{r,\delta}(x) = \frac{K_{\delta,r}}{(1 \vee \|x - a_1\|)^{d(1+\frac{\delta}{r})}} \quad \text{with} \quad K_{\delta,r} = \left(\int \frac{dx}{(1 \vee \|x\|)^{d(1+\frac{\delta}{r})}} \right)^{-1} < +\infty$$

is a probability density with respect to the Lebesgue measure on \mathbb{R}^d .

Let $\varepsilon \in (0, 1)$ and $t > 0$. For every $x \in \mathbb{R}^d$ such that $\varepsilon \|x - a_1\| \geq t$ and every $y \in B(x, t)$, $\|y - a_1\| \leq \|y - x\| + \|x - a_1\| \leq (1 + \varepsilon) \|x - a_1\|$ so that

$$\nu(B(x, t)) \geq \frac{K_{\delta,r} V_d t^d}{(1 \vee [(1 + \varepsilon) \|x - a_1\|])^{d(1+\frac{\delta}{r})}}.$$

Hence, (7) is verified with

$$g_\varepsilon(x) = \frac{K_{\delta,r}}{(1 \vee [(1 + \varepsilon) \|x - a_1\|])^{d(1+\frac{\delta}{r})}},$$

so we can apply Proposition 2.3. We have

$$\int g_\varepsilon(x)^{-\frac{r}{d}} dP(x) \leq K_{\delta,r}^{-\frac{r}{d}} \int (1 \vee (1 + \varepsilon) \|x - a_1\|)^{r+\delta} dP(x)$$

so that, applying $L^{r+\delta}$ -Minkowski inequality, one obtains

$$\left(\int g_\varepsilon(x)^{-\frac{r}{d}} dP(x) \right)^{\frac{1}{r}} \leq K_{\delta,r}^{-\frac{1}{d}} (1 + (1 + \varepsilon) \sigma_{r+\delta})^{1+\frac{\delta}{r}}.$$

Consequently, by Proposition 2.3, for $\varepsilon \in (0, 1/3)$,

$$e_r(a^{(n)}, P) \leq V_d^{-\frac{1}{d}} \left(\frac{r}{d}\right)^{\frac{1}{d}} K_{\delta,r}^{-\frac{1}{d}} (1 + (1 + \varepsilon) \sigma_{r+\delta})^{1+\frac{\delta}{r}} \varphi_r(\varepsilon)^{-\frac{1}{d}} (n-1)^{-\frac{1}{d}} \quad (11)$$

Now, we introduce an equivariance argument. For $\lambda > 0$, let $X_\lambda := \lambda(X - a_1) + a_1$ and $(a_{\lambda,n})_{n \geq 1} := (\lambda(a_n - a_1) + a_1)_{n \geq 1}$. It is clear that $(a_{\lambda,n})_{n \geq 1}$ is an L^r -optimal greedy sequence for X_λ and $e_r(a^{(n)}, X) = \frac{1}{\lambda} e_r(a_\lambda^{(n)}, X_\lambda)$. Plugging this in inequality (10) yields

$$\begin{aligned} e_r(a^{(n)}, P) &\leq V_d^{-\frac{1}{d}} \left(\frac{r}{d}\right)^{\frac{1}{d}} K_{\delta,r}^{-\frac{1}{d}} \frac{1}{\lambda} (1 + (1 + \varepsilon) \lambda \sigma_{r+\delta})^{1 + \frac{\delta}{r}} \varphi_r(\varepsilon)^{-\frac{1}{d}} (n-1)^{-\frac{1}{d}} \\ &\leq V_d^{-\frac{1}{d}} \left(\frac{r}{d}\right)^{\frac{1}{d}} K_{\delta,r}^{-\frac{1}{d}} \left(\lambda^{-\frac{r}{\delta+r}} + (1 + \varepsilon) \lambda^{\frac{\delta}{\delta+r}} \sigma_{r+\delta}\right)^{1 + \frac{\delta}{r}} \varphi_r(\varepsilon)^{-\frac{1}{d}} (n-1)^{-\frac{1}{d}}. \end{aligned}$$

Finally, one deduces the result by setting $\lambda = \frac{r}{\delta(1 + \varepsilon)\sigma_{r+\delta}}$.

(b) Let $\delta > 0$ be fixed. We set $\nu(dx) = \gamma_{r,\delta}(x) \lambda_d(dx)$ where

$$\gamma_{r,\delta}(x) = \frac{K_{\delta,r}}{(1 \vee \|x - a_1\|)^d (\log(\|x - a_1\| \vee e))^{1 + \frac{d\delta}{r}}},$$

with $K_{\delta,r} = \left(\int \frac{dx}{(1 \vee \|x\|)^d (\log(\|x\| \vee e))^{1 + \frac{d\delta}{r}}}\right)^{-1} < +\infty$, is a probability density with respect to the Lebesgue measure on \mathbb{R}^d .

Let $\varepsilon \in (0, 1)$ and $t > 0$. For every $x \in \mathbb{R}^d$ such that $\varepsilon\|x - a_1\| \geq t$ and every $y \in B(x, t)$, $\|y - a_1\| \leq \|y - x\| + \|x - a_1\| \leq (1 + \varepsilon)\|x - a_1\|$ so that

$$\begin{aligned} \nu(B(x, t)) &\geq \frac{K_{\delta,r} V_d t^d}{(1 \vee (1 + \varepsilon)\|x - a_1\|)^d (\log((1 + \varepsilon)\|x - a_1\| \vee e))^{1 + \frac{d\delta}{r}}} \\ &\geq \frac{K_{\delta,r} V_d t^d}{(1 + \varepsilon)^d \varepsilon^{1 + \frac{d\delta}{r}} (1 \vee \|x - a_1\|)^d (\log(\|x - a_1\| \vee e))^{1 + \frac{d\delta}{r}}} \end{aligned}$$

since $\log(1 + \varepsilon) \leq \varepsilon$. Hence, (7) is verified with

$$g_\varepsilon(x) = \frac{K_{\delta,r}}{(1 + \varepsilon)^d \varepsilon^{1 + \frac{d\delta}{r}} (1 \vee \|x - a_1\|)^d (\log(\|x - a_1\| \vee e))^{1 + \frac{d\delta}{r}}},$$

so we can apply proposition 2.3. We have

$$\left(\int g_\varepsilon(x)^{-\frac{r}{d}} dP(x)\right)^{\frac{1}{r}} \leq K_{\delta,r}^{-\frac{1}{d}} (1 + \varepsilon) \varepsilon^{\frac{1}{d} + \frac{\delta}{r}} \left(\int (1 \vee \|x - a_1\|)^r (\log(\|x - a_1\| \vee e))^{\delta + \frac{r}{d}} dP(x)\right)^{\frac{1}{r}}.$$

Consequently, one applies Proposition 2.3 to deduce the first part. For the second part of the proposition, we start by noticing that

$$(1 \vee \|x - a_1\|)^r \leq (1 + \|x\| + \|a_1\|)^r \leq 2^{(r-1)+} (\|x\|^r + (1 + \|a_1\|)^r)$$

and

$$\log(\|x - a_1\| \vee e) \leq \log(\|x\| \vee e) + \frac{\|a_1\| \vee e}{\|x\| \vee e} \leq \log_+ \|x\| + 1 + \frac{\|a_1\| \vee e}{e}$$

where $\log_+ u = \log u \mathbf{1}_{u \geq 1}$, so that

$$\begin{aligned} (1 \vee \|x - a_1\|)^r (\log(\|x - a_1\| \vee e))^{\delta + \frac{r}{d}} &\leq 2^{(r-1)+ + (\frac{r}{d} + \delta - 1)+} \left(\|x\|^r \log_+ \|x\|^{\frac{r}{d} + \delta} + A_2 \|x\|^r\right. \\ &\quad \left.+ A_1 \log_+ \|x\|^{\frac{r}{d} + \delta} + A_1 A_2\right) \end{aligned}$$

where $A_1 = (1 + \|a_1\|)^r$ and $A_2 = \left(1 + \frac{\|a_1\| \vee e}{e}\right)^{\frac{r}{d} + \delta}$. Since $\log \|x\|^{\frac{r}{d} + \delta} = \frac{1}{r} \left(\frac{r}{d} + \delta\right) \log \|x\|^r$, then $\log_+ \|x\|^{\frac{r}{d} + \delta} = \frac{1}{r} \left(\frac{r}{d} + \delta\right) \log_+ \|x\|^r$. Moreover, $\log_+ \|x\|^r \leq \|x\|^r - 1$ if $\|x\|^r \geq 1$ and equal to zero otherwise so

$$\log_+ \|x\|^{\frac{r}{d} + \delta} \leq \frac{1}{r} \left(\frac{r}{d} + \delta\right) (\|x\|^r - 1)_+ \leq \frac{1}{r} \left(\frac{r}{d} + \delta\right) (1 + \|x\|^r).$$

Consequently,

$$(1 \vee \|x - a_1\|)^r (\log(\|x - a_1\| \vee e))^{\delta + \frac{r}{d}} \leq 2^{(r-1)_+ + (\frac{r}{d} + \delta - 1)_+} \left(\|x\|^r \log_+ \|x\|^{\frac{r}{d} + \delta} + A'_1 \|x\|^r + A'_2\right)$$

where $A'_1 = A_2 + \frac{1}{r} \left(\frac{r}{d} + \delta\right) A_2$ and $A'_2 = \frac{1}{r} \left(\frac{r}{d} + \delta\right) A_1 + A_1 A_2$. The result is deduced from the fact that $\sup\{\|a_1\| : a_1 \in \operatorname{argmin}_{\xi \in \mathbb{R}^d} e_r(\{\xi\}, P) < +\infty\} < +\infty$ (see [10, Lemma 2.2]) and $\kappa_{d,r,\delta}$ does not depend on a_1 . \square

Remark 2.5. One checks that φ_r attains its maximum at $\frac{1}{3} \left(\frac{d}{d+r}\right)^{\frac{1}{r}}$ on $(0, \frac{1}{3})$, so one concludes that $\min_{\varepsilon \in (0, \frac{1}{3})} (1 + \varepsilon) \varphi_r(\varepsilon)^{-\frac{1}{d}} \leq \left(1 + \frac{1}{3} \left(\frac{d}{d+r}\right)^{\frac{1}{r}}\right) 3^{\frac{r}{d} + 1} \left(1 + \frac{d}{r}\right)^{\frac{1}{d}} \left(1 + \frac{r}{d}\right)^{\frac{1}{r}}$ and $\min_{\varepsilon \in (0, \frac{1}{3})} (1 + \varepsilon) \varepsilon^{\frac{1}{d} + \frac{\delta}{r}} \varphi_r(\varepsilon)^{-\frac{1}{d}} \leq \left(1 + \frac{1}{3} \left(\frac{d}{d+r}\right)^{\frac{1}{r}}\right) 3^{1 + \frac{r-1}{d} - \frac{\delta}{r}} \left(1 + \frac{d}{r}\right)^{\frac{1}{d} - \frac{1}{r}} \left(1 + \frac{r}{d}\right)^{\frac{1}{r}}$.

At this stage, one can wonder if it is possible to have a kind of hybrid Zador-Pierce result where, if $P = h \cdot \lambda_d$, one has

$$e_r(a^{(n)}, P) \leq C \|h\|_{\frac{d}{d+r}} n^{\frac{1}{d}}$$

for some real constant C . To this end, we have to consider

$$\nu = \frac{h^{\frac{d}{d+r}}}{\int h^{\frac{d}{d+r}} d\lambda_d} \cdot \lambda_d.$$

This is related to the following local growth control condition of densities.

Definition 2.6. Let $A \subset \mathbb{R}^d$. A function $f : \mathbb{R}^d \rightarrow \mathbb{R}_+$ is said to be almost radial non-increasing on A w.r.t. $a \in A$ if there exists a norm $\|\cdot\|_0$ on \mathbb{R}^d and real constant $M \in (0, 1]$ such that

$$\forall x \in A \setminus \{a\}, \quad \int_{B_{\|\cdot\|_0}(a, \|x-a\|_0) \cap (A \setminus \{a\})} f \geq M f(x). \quad (12)$$

If (12) holds for $M = 1$, then f is called radial non-increasing on A w.r.t. a .

Remark 2.7. (a) (12) reads $f(y) \geq M f(x)$ for all $x, y \in A \setminus \{a\}$ for which $\|y - a\|_0 \leq \|x - a\|_0$.

(b) If f is radial non-increasing on \mathbb{R}^d w.r.t. $a \in \mathbb{R}^d$ with parameter $\|\cdot\|_0$, then there exists a non-increasing measurable function $g : (0, +\infty) \rightarrow \mathbb{R}_+$ satisfying $f(x) = g(\|x - a\|_0)$ for every $x \neq a$.

(c) From a practical point of view, many classes of distributions satisfy (12), e.g. the d -dimensional normal distribution $\mathcal{N}(m, \sigma_d)$ for which one considers $h(y) = \frac{1}{(2\pi)^{\frac{d}{2}} \det(\sigma_d)^{\frac{1}{2}}} e^{-\frac{y^2}{2}}$ and density $f(x) =$

$h(\|x - m\|_0)$ where $\|x\|_0 = \|\sigma_d^{-\frac{1}{2}} x\|$, and the family of distributions defined by $f(x) \propto \|x\|^c e^{-a\|x\|^b}$, for every $x \in \mathbb{R}^d, a, b > 0$ and $c > -d$, for which one considers $h(u) = u^c e^{-au^b}$. In the one dimensional case, we can mention the Gamma distribution, the Weibull distributions, the Pareto distributions and the log-normal distributions.

Theorem 2.8. Assume $P = h \cdot \lambda_d$ with $h \in L^{\frac{d}{d+r}}(\lambda_d)$ and $\int_{\mathbb{R}^d} \|x\|^r dP(x) < +\infty$. Let a_1 denote the L^r -median of P . Assume that $\operatorname{supp}(P) \subset A$ and $a_1 \in A$ for some A star-shaped and peakless with respect to a_1 in the sense that

$$\mathfrak{p}(A, \|\cdot - a_1\|) := \inf \left\{ \frac{\lambda_d(B(x, t) \cap A)}{\lambda_d(B(x, t))}; x \in A, 0 < t \leq \|x - a_1\| \right\} > 0. \quad (13)$$

Assume h is almost radial non-increasing on A with respect to a_1 in the sense of (12). Then,

$$\forall n \geq 2, \quad e_r(a^{(n)}, P) \leq \kappa_{d,r,M,C_0,\mathfrak{p}(A,\|\cdot - a_1\|)}^{G,Z,P} \|h\|_{L^{\frac{d}{d+r}}(\lambda_d)}^{\frac{1}{r}} (n-1)^{-\frac{1}{d}},$$

where $\kappa_{d,r,M,C_0,\mathfrak{p}(A,\|\cdot - a_1\|)}^{G,Z,P} \leq \frac{2C_0^2 r^{\frac{1}{d}}}{d^{\frac{1}{d}} M^{d+r} V_d^{\frac{1}{d}} \mathfrak{p}(A,\|\cdot - a_1\|)^{\frac{1}{d}}} \min_{\varepsilon \in (0, \frac{1}{3})} \varphi_r(\varepsilon)^{-\frac{1}{d}}$.

Remark 2.9. (a) If $A = \mathbb{R}^d$, then $\mathfrak{p}(A, \|\cdot - a\|) = 1$ for every $a \in \mathbb{R}^d$.

(b) The most typical unbounded sets satisfying (13) are convex cones that is cones $K \subset \mathbb{R}^d$ of vertex 0 with $0 \in K$ ($K \neq \emptyset$) and such that $\lambda x \in K$ for every $x \in K$ and $\lambda \geq 0$. For such convex cones K with $\lambda_d(K) > 0$, we even have that the lower bound

$$\mathfrak{p}(K) := \inf \left\{ \frac{\lambda_d(B(x,t) \cap K)}{\lambda_d(B(x,t))}; x \in K, t > 0 \right\} = \frac{\lambda_d(B(0,1) \cap K)}{V_d} > 0.$$

Thus if $K = \mathbb{R}_+^d$, then $\mathfrak{p}(K) = 2^{-d}$.

The proof of theorem 2.8 is based on the following lemma.

Lemma 2.10. Let $\nu = f \cdot \lambda_d$ be a probability measure on \mathbb{R}^d where f is almost radial non-increasing on $A \in \mathcal{B}(\mathbb{R}^d)$ w.r.t. $a_1 \in A$, A being star-shaped relative to a_1 and satisfying (13). Then, for every $x \in A$ and positive $t \in (0, \|x - a_1\|]$,

$$\nu(B(x,t)) \geq M \mathfrak{p}(A, \|\cdot - a_1\|) (2C_0^2)^{-d} V_d f(x) t^d$$

where $C_0 \in [1, +\infty)$ satisfies, for every $x \in \mathbb{R}^d$, $\frac{1}{C_0} \|x\|_0 \leq \|x\| \leq C_0 \|x\|_0$.

Proof. For every $x \in A$ and $t > 0$,

$$\nu(B(x,t)) = \int_{B(x,t)} f d\lambda_d \geq \int_{B(x,t) \cap A \cap \{f \geq Mf(x)\}} f d\lambda_d \geq Mf(x) \lambda_d(B(x,t) \cap A \cap \{f \geq Mf(x)\})$$

and

$$B(x,t) \cap (A \setminus \{a_1\}) \cap B_{\|\cdot\|_0}(a_1, \|x - a_1\|_0) \subset B(x,t) \cap A \cap \{f \geq Mf(x)\}.$$

Now, assume $0 < t \leq \|x - a_1\| \leq C_0 \|x - a_1\|_0$. Setting $x' := \left(1 - \frac{t}{2C_0 \|x - a_1\|_0}\right) x + \frac{t}{2C_0 \|x - a_1\|_0} a_1 \in A$ (since A is star-shaped with respect to a_1), we notice that, for $y \in B\left(x', \frac{t}{2C_0}\right) \subset B_{\|\cdot\|_0}\left(x', \frac{t}{2C_0}\right)$,

$$\|y - x\| \leq \|y - x'\| + C_0 \|x' - x\|_0 \leq \frac{t}{2C_0^2} + C_0 \left\| \frac{t}{2C_0 \|x - a_1\|_0} (x - a_1) \right\|_0 = \frac{t}{2C_0^2} + \frac{t}{2} \leq t$$

and

$$\|y - a_1\|_0 \leq \|y - x'\|_0 + \|x' - a_1\|_0 \leq \frac{t}{2C_0} + \left\| \left(1 - \frac{t}{2C_0 \|x - a_1\|_0}\right) (x - a_1) \right\|_0 = \|x - a_1\|_0,$$

so that, $B\left(x', \frac{t}{2C_0}\right) \subset B(x,t) \cap B_{\|\cdot\|_0}(a_1, \|x - a_1\|_0)$. Consequently,

$$\nu(B(x,t)) \geq Mf(x) \lambda_d\left(B\left(x', \frac{t}{2C_0}\right) \cap A\right).$$

Moreover, $\frac{t}{2C_0^2} \leq \frac{t}{2} \leq \frac{1}{2} \|x - a_1\| \leq \|x' - a_1\|$. Hence, we have

$$\lambda_d\left(B\left(x', \frac{t}{2C_0}\right) \cap A\right) \geq \mathfrak{p}(A, \|\cdot - a_1\|) \lambda_d\left(B\left(x', \frac{t}{2C_0}\right)\right) = \mathfrak{p}(A, \|\cdot - a_1\|) (2C_0^2)^{-d} t^d \lambda_d(B(0,1)).$$

□

Proof of Theorem 2.8. Consider

$$\nu = h_r \cdot \lambda_d := \frac{h_r^{-\frac{d}{d+r}}}{\int h_r^{-\frac{d}{d+r}} d\lambda_d} \cdot \lambda_d.$$

Notice that h_r is almost radial non-increasing on A w.r.t. a_1 with parameter $M^{\frac{d}{d+r}}$ so that Lemma 2.10 yields for every $x \in A$ and $t \in [0, \|x - a_1\|]$

$$\nu(B(x, t)) \geq M^{\frac{d}{d+r}} \mathbf{p}(A, \|\cdot - a_1\|) (2C_0^2)^{-d} V_d h_r(x) t^d.$$

Consequently, using that

$$\int_{\mathbb{R}^d} h_r^{-\frac{r}{d}} dP = \|h\|_{L^{\frac{d}{d+r}}(\lambda_d)},$$

the assertion follows from Proposition 2.3.

Remark 2.11. Note that, by applying Hölder inequality with the conjugate exponents $p = 1 + \frac{r}{d}$ and $q = 1 + \frac{d}{r}$, one has

$$\int_{\mathbb{R}^d} h(\xi)^{\frac{d}{d+r}} d\xi \leq \left(\int_{\mathbb{R}^d} h(\xi) (1 \vee |\xi|)^{r+\delta} d\xi \right)^{\frac{d}{d+r}} \left(\int_{\mathbb{R}^d} \frac{d\xi}{(1 \vee |\xi|)^{d(1+\frac{\delta}{r})}} \right)^{\frac{r}{d+r}}.$$

Consequently, since $\int_{\mathbb{R}^d} \frac{d\xi}{(1 \vee |\xi|)^{d(1+\frac{\delta}{r})}} < +\infty$, one deduces that $\|h\|_{L^{\frac{d}{d+r}}(\lambda_d)}^{\frac{1}{r}} \asymp \sigma_{r+\delta}^{1+\frac{\delta}{r}}$.

We note that Zador theorem implies $\liminf_n n^{\frac{1}{d}} e_r(a^{(n)}, P) \geq \liminf_n n^{\frac{1}{d}} e_{r,n}(P, \mathbb{R}^d) \geq Q_r(P)^{\frac{1}{r}}$. The next proposition may appear as a refinement of Pierce's Lemma and Theorem 2.8 in the sense that it gives a lower convergence rate for the discrete derivative of the quantization error, that is its increment.

Proposition 2.12. Assume $\int_{\mathbb{R}^d} \|x\|^r dP(x) < +\infty$. Then,

$$\liminf_n n^{1+\frac{r}{d}} \min_{1 \leq i \leq n} \left(e_r(a^{(i)}, P)^r - e_r(a^{(i+1)}, P)^r \right) > 0.$$

Proof. We start by choosing $N > 0$ such that $P(B(0, N)) > 0$. Proposition 2.1 yields, for every probability measure ν on \mathbb{R}^d , for every $n \geq n_0$ and $c \in (0, \frac{1}{2})$,

$$\begin{aligned} e_r(a^{(n)}, P)^r - e_r(a^{(n+1)}, P)^r &\geq \frac{(1-c)^r - c^r}{(c+1)^r} \int_{B(0, N) \cap \text{supp}(P)} \nu \left(B \left(x, \frac{c}{c+1} d(x, a^{(n)}) \right) \right) d(x, a^{(n)})^r dP. \end{aligned}$$

We choose $\nu = \mathcal{U}(B(0, N))$. Then, for every $x \in B(0, N)$, $t \leq N$ and $x' = (1 - \frac{t}{2N})x$, one has $B(x', \frac{t}{2}) \subset B(x, t) \cap B(0, N)$ since, for every $y \in B(x', \frac{t}{2})$,

$$\|y - x\| \leq \|y - x'\| + \|x' - x\| \leq \frac{t}{2} + \frac{t}{2N} \|x\| \leq t$$

and

$$\|y\| \leq \|y - x'\| + \|x'\| \leq \frac{t}{2} + \left(1 - \frac{t}{2N}\right) \|x\| \leq \frac{t}{2} + \left(1 - \frac{t}{2N}\right) N \leq N.$$

Consequently,

$$\nu(B(x, t)) \geq \frac{\lambda_d(B(x', \frac{t}{2}))}{\lambda_d(B(0, N))} = (2N)^{-d} t^d.$$

Moreover, we denote $C := \sup_{n \geq 1} \max_{x \in B(0, N) \cap \text{supp}(P)} d(x, a^{(n)})$ which is finite because $a^{(n)} \in \overline{\text{conv}}(\text{supp}(P))$. Consequently, for every $n \geq n_0$ and every $c \in \left(0, \frac{1}{2}\right)$ such that $\frac{c}{c+1}C \leq N$,

$$\begin{aligned} e_r(a^{(n)}, P)^r - e_r(a^{(n+1)}, P)^r &\geq \frac{(1-c)^r - c^r}{(c+1)^r} \left(\frac{c}{c+1}\right)^d (2N)^{-d} \int_{B(0, N)} d(x, a^{(n)})^{d+r} dP(x) \\ &\geq \frac{(1-c)^r - c^r}{(c+1)^r} \left(\frac{c}{c+1}\right)^d (2N)^{-d} P(B(0, N)) e_{d+r}^{d+r}(a^{(n)}, P(\cdot|B(0, N))). \end{aligned}$$

Now, using that $\left(e_{d+r}^{d+r}(a^{(n)}, P(\cdot|B(0, N)))\right)_{n \geq 1}$ is nonincreasing and relying on Zador's theorem, we deduce

$$\liminf_n n^{1+\frac{r}{d}} \min_{1 \leq i \leq n} \left(e_r(a^{(i)}, P)^r - e_r(a^{(i+1)}, P)^r\right) > 0.$$

□

Remark 2.13. For every $m, n \in \mathbb{N}$, if we denote $W_b(a^{(n)})$ the Voronoi cell associated to the sequence $a^{(n)}$ of centroid $b \in a^{(n)}$ and use the fact that $e_r(a^{(n+1)}, X) \leq e_r(a^{(n)} \cup \{b\}, X)$ for every $b \in \mathbb{R}^d$, we deduce

$$\begin{aligned} e_r(a^{(n)}, X)^r - e_r(a^{(n+m)}, X)^r &= \sum_{b \in a^{(n)}} \int_{W_b(a^{(n+m)})} \left(d(x, a^{(n)})^r - \|x - b\|^r\right) dP \\ &\quad + \sum_{b \in a^{(n+m)} \setminus a^{(n)}} \int_{W_b(a^{(n+m)})} \left(d(x, a^{(n)})^r - \|x - b\|^r\right) dP \\ &= \sum_{b \in a^{(n+m)} \setminus a^{(n)}} \int_{W_b(a^{(n+m)})} \left(d(x, a^{(n)})^r - d(x, a^{(n)} \cup \{b\})^r\right) dP \\ &\leq m e_r(a^{(n)}, X)^r - e_r(a^{(n+1)}, X)^r. \end{aligned}$$

Consequently, considering $n = i$ and knowing that $l \rightarrow e_r(a^{(l)}, X)$ is non-increasing, one has

$$\min_{1 \leq i \leq n} \left(e_r(a^{(i)}, X)^r - e_r(a^{(i+1)}, X)^r\right) \geq \frac{1}{m} \left(e_r(a^{(n)}, X)^r - e_r(a^{(m)}, X)^r\right).$$

3 Distortion mismatch

We address now the problem of distortion mismatch, i.e. the property that the rate optimal decay property of L^r -quantizers remains true for $L^s(P)$ -quantization error for $s \in (0, +\infty)$. This problem was originally investigated in [11] for optimal quantizers. If $s \leq r$, the monotonicity of the L^s -norm as a function of s ensures that any L^r -optimal greedy sequence remains L^s -rate optimal for the L^s -norm. The challenge is when s is larger than r . The problem is solved in [16] for $s \in (0, +\infty)$ relying on an integrability assumption of the b -maximal function Ψ_b . However, we give an additional nonasymptotic result for $s \in (r, d+r)$ in the following theorem, in the same settings as for Theorem 2.3, considering auxiliary probability distributions ν satisfying (7).

Theorem 3.1. Let P be such that $\int_{\mathbb{R}^d} \|x\|^r dP(x) < +\infty$. Let $s \in (r, d+r)$. Let (a_n) be an L^r -optimal greedy sequence for P . For any distribution ν and Borel function $g_\varepsilon : \mathbb{R}^d \rightarrow \mathbb{R}_+$, $\varepsilon \in (0, \frac{1}{3})$, satisfying (7), for every $n \geq 3$,

$$e_s(a^{(n)}, P) \leq \kappa_{d,r,\varepsilon}^{\text{Greedy}} \left(\int g_\varepsilon^{-\frac{s}{d+r-s}} dP \right)^{\frac{d+r-s}{s(d+r)}} \left(\int g_\varepsilon^{-\frac{r}{d}} dP \right)^{\frac{1}{d+r}} (n-2)^{-\frac{1}{d}}$$

where $\kappa_{d,r,\varepsilon}^{\text{Greedy}} = 2^{\frac{1}{d}} \left(\frac{r}{d}\right)^{\frac{r}{d(d+r)}} V_d^{-\frac{1}{d}} \varphi_r(\varepsilon)^{-\frac{1}{d}}$.

Proof. We assume $\frac{1}{g_\varepsilon} \in L^{\frac{s}{d+r-s}}(P)$ so that $\frac{1}{g_\varepsilon} \in L^{\frac{r}{d}}(P)$ since $\frac{s}{d+r-s} \geq \frac{s}{d} \geq \frac{r}{d}$. Inequality (10) from the proof of Proposition 2.3 still holds, i.e.

$$e_r(a^{(n)}, P)^r - e_r(a^{(n+1)}, P)^r \geq C \int g_\varepsilon(x) d(x, a^{(n)})^{d+r} dP(x).$$

with, for every $c \in (0, \frac{\varepsilon}{1-\varepsilon}] \cap (0, 1/2)$, $C = V_d \varphi_r\left(\frac{c}{c+1}\right)$ where $\varphi_r(u) = \left(\frac{1}{3^r} - u^r\right) u^d$. The reverse Hölder inequality applied with $p = \frac{s}{d+r}$ and $q = -\frac{s}{d+r-s} \in (-\infty, 0)$ yields that

$$e_r(a^{(n)}, P)^r - e_r(a^{(n+1)}, P)^r \geq C_1 e_s(a^{(n)}, P)^{d+r}$$

where $C_1 = C \left(\int g_\varepsilon^{-\frac{s}{d+r-s}} dP\right)^{-\frac{d+r-s}{s}}$. Hence, knowing that $k \mapsto e_s(a^{(k)}, P)$ is non-increasing and summing between n and $2n-1$, we obtain for $n \geq 1$

$$n e_s(a^{(2n-1)}, P)^{d+r} \leq \sum_{k=n}^{2n-1} e_s(a^{(k)}, P)^{d+r} \leq \frac{1}{C_1} \sum_{k=n}^{2n-1} e_r(a^{(k)}, P)^r - e_r(a^{(k+1)}, P)^r \leq \frac{1}{C_1} e_r(a^{(n)}, P)^r.$$

Finally, since $2 \lceil \frac{n}{2} \rceil - 1 \leq n$, we have $e_s(a^{(n)}, P) \leq e_s(a^{2 \lceil \frac{n}{2} \rceil - 1}, P)$ and we derive that

$$\frac{n}{2} e_s(a^{(n)}, P)^{d+r} \leq \left\lceil \frac{n}{2} \right\rceil e_s(a^{(n)}, P)^{d+r} \leq \left\lceil \frac{n}{2} \right\rceil e_s(a^{2 \lceil \frac{n}{2} \rceil - 1}, P)^{d+r} \leq \frac{1}{C_1} e_r(a^{\lceil \frac{n}{2} \rceil}, P)^r.$$

Consequently, plugging in C_1 ,

$$\begin{aligned} e_s(a^{(n)}, P) &\leq \left(\frac{2}{C_1}\right)^{\frac{1}{d+r}} n^{-\frac{1}{d+r}} e_r(a^{\lceil \frac{n}{2} \rceil}, P)^{\frac{r}{d+r}} \\ &= 2^{\frac{1}{d+r}} V_d^{-\frac{1}{d+r}} \varphi_r\left(\frac{c}{c+1}\right)^{-\frac{1}{d+r}} \left(\int g_\varepsilon^{-\frac{s}{d+r-s}} dP\right)^{\frac{d+r-s}{s(d+r)}} n^{-\frac{1}{d+r}} e_r(a^{\lceil \frac{n}{2} \rceil}, P)^{\frac{r}{d+r}}. \end{aligned}$$

Consequently, one can deduce from Proposition 2.3, for $n \geq 3$,

$$e_s(a^{(n)}, P) \leq 2^{\frac{1}{d}} V_d^{-\frac{1}{d}} \left(\frac{r}{d}\right)^{\frac{r}{d(d+r)}} \left(\int g_\varepsilon^{-\frac{s}{d+r-s}} dP\right)^{\frac{d+r-s}{s(d+r)}} \left(\int g_\varepsilon^{-\frac{r}{d}} dP\right)^{\frac{1}{d+r}} \varphi_r\left(\frac{c}{c+1}\right)^{-\frac{1}{d}} (n-2)^{-\frac{1}{d}}.$$

Hence, the result is owed to the fact that $\varphi_r\left(\frac{c}{c+1}\right) \leq \varphi_r(\varepsilon)$ for $c \in (0, \frac{\varepsilon}{1-\varepsilon}]$. \square

Corollary 3.2. *Let $s \in (r, d+r)$. Assume, for $\delta > 0$,*

$$\int \|x\|^{\frac{ds}{d+r-s}} (\log^+ \|x\|)^{\frac{s}{d+r-s} + \delta} dP(x) < +\infty \quad (14)$$

then

$$\limsup_n n^{\frac{1}{d}} \sup \{e_s(a^{(n)}, P) : (a_n) L^r\text{-optimal greedy sequence for } P\} < +\infty.$$

Proof. The proof is divided in two steps.

STEP 1: Let $\delta > 0$ be fixed and $\beta = 1 + \frac{(d+r-s)\delta}{s}$. Just as in the proof of Theorem 2.4(b), we set $\nu(dx) = \gamma_{r,\delta}(x) \lambda_d(dx)$ where

$$\gamma_{r,\delta}(x) = \frac{K_{\delta,r}}{(1 \vee \|x - a_1\|)^d (\log(\|x - a_1\| \vee e))^\beta}^\beta, \text{ with } K_{\delta,r} = \left(\int \frac{dx}{(1 \vee \|x - a_1\|)^d (\log(\|x - a_1\| \vee e))^\beta}\right)^{-1},$$

is a probability density with respect to the Lebesgue measure on \mathbb{R}^d . The density $\gamma_{r,\delta}$ is radial non-increasing on the whole \mathbb{R}^d w.r.t. a_1 (and $\|\cdot\|_0 = \|\cdot\|$) so that $\mathbf{p}(\|\cdot - a_1\|) = 1$ by Remark 2.9(a) and, in turn, Lemma 2.10 yields for every $x \in \mathbb{R}^d$ and $t \leq \|x - a_1\|$

$$\nu(B(x, t)) \geq 2^{-d} V_d \gamma_{r,\delta}(\|x - a_1\|) t^d.$$

Consequently, Theorem 3.1 yields, for $n \geq 3$,

$$\begin{aligned} e_s(a^{(n)}, P) &\leq C_{d,r,\delta} \left(\int (1 \vee \|x - a_1\|)^r (\log(\|x - a_1\| \vee e))^{\beta \frac{r}{d}} dP(x) \right)^{\frac{1}{d+r}} \\ &\quad \times \left(\int (1 \vee \|x - a_1\|)^{\frac{sd}{d+r-s}} (\log(\|x - a_1\| \vee e))^{\delta + \frac{s}{d+r-s}} dP(x) \right)^{\frac{d+r-s}{s(d+r)}} (n-2)^{-\frac{1}{d}} \end{aligned}$$

where $C_{d,r,\delta} \leq 2^{1+\frac{1}{d}} V_d^{-\frac{1}{d}} \left(\frac{r}{d}\right)^{\frac{r}{d(d+r)}} K_{\delta,r}^{-\frac{1}{d}} \min_{\varepsilon \in (0, \frac{1}{3})} (1+\varepsilon)^d \varepsilon^{\frac{\beta}{d}} \varphi_r(\varepsilon)^{-\frac{1}{d}}$.

STEP 2: Just as in the proof of Theorem 2.4(b), we have

$$(1 \vee \|x - a_1\|)^r (\log(\|x - a_1\| \vee e))^{\beta \frac{r}{d}} \leq 2^{(r-1)_+ + (\beta \frac{r}{d} - 1)_+} \left(\|x\|^r \log_+ \|x\|^{\beta \frac{r}{d}} + A_1 \|x\|^r + A_2 \right)$$

and

$$\begin{aligned} (1 \vee \|x - a_1\|)^{\frac{sd}{d+r-s}} (\log(\|x - a_1\| \vee e))^{\delta + \frac{s}{d+r-s}} &\leq 2^{\left(\frac{ds}{d+r-s} - 1\right)_+ + \left(\delta + \frac{s}{d+r-s} - 1\right)_+} \\ &\quad \times \left(\|x\|^{\frac{ds}{d+r-s}} \log_+ \|x\|^{\delta + \frac{s}{d+r-s}} + B_1 \|x\|^r + B_2 \right) \end{aligned}$$

where A_1, A_2, B_1 and B_2 are constants depending only on r, d, s, δ and a_1 . Since, $\frac{s}{d+r-s} \geq \frac{r}{d}$, one has $\frac{ds}{d+r-s} > r$ and $\delta + \frac{s}{d+r-s} \geq \beta \frac{r}{d}$, so that the two above quantities are finite (by assumption (14)). The result is deduced from the fact that $\sup \{\|a_1\| : a_1 \in \operatorname{argmin}_{\xi \in \mathbb{R}^d} e_r(\{\xi\}, P)\} < \infty$. \square

4 Algorithmics

An important application of quantization is numerical integration. Let us consider the quadratic case $r = 2$ and an L^2 -optimal greedy quantization sequence $a^{(n)}$ for a random variable X with distribution $\mathbb{P}_X = P$. Since we know that $e_2(a^{(n)}, X) = \|X - a^{(n)}\|_2$ converges to 0 when n goes to infinity, this means that $a^{(n)}$ converges towards X in L^2 and hence in distribution. So, denoting $(W_i(a^{(n)}))_{1 \leq i \leq n}$ the Voronoï diagram corresponding to $a^{(n)}$, one can approximate $\mathbb{E}[f(X)]$, for every continuous function $f : \mathbb{R}^d \rightarrow \mathbb{R}$, by the following cubature formula

$$I(f) := \mathbb{E}[f(X)] \approx \sum_{i=1}^n p_i^n f(a_i^{(n)}) \quad (15)$$

where, for every $i \in \{1, \dots, n\}$, $p_i^n = P(X \in W_i(a^{(n)}))$ represents the weight of the i^{th} Voronoï cell corresponding to the greedy quantization sequence $a^{(n)} = \{a_1^{(n)}, \dots, a_n^{(n)}\}$. When the function f satisfies certain regularities, one can establish error bounds for this quantization-based cubature formula, we refer to [22] for more details. For example, if f is $[f]_{\text{Lip}}$ -Lipschitz continuous, one has

$$\left| \sum_{i=1}^n p_i^n f(a_i^{(n)}) - \mathbb{E}[f(X)] \right| \leq [f]_{\text{Lip}} e_r(a^{(n)}, X).$$

so one can approximate $\mathbb{E}[f(X)]$ with an $\mathcal{O}(n^{-\frac{1}{d}})$ rate of convergence.

When working on the unit cube $[0, 1]^d$, it is natural to compare an optimal greedy sequence of the uniform distribution $\mathcal{U}([0, 1]^d)$ and a uniformly distributed sequence with low discrepancy used in the

quasi-Monte Carlo method (QMC). A $[0, 1]^d$ -valued sequence $\xi = (\xi_n)_{n \geq 1}$ is uniformly distributed if $\mu_n = \frac{1}{n} \sum_{k=1}^n \delta_{\xi_k}$ converges weakly to λ_d (where λ_d denotes the Lebesgue measure on $(\mathbb{R}^d, \mathcal{B}(\mathbb{R}^d))$). It is well known (see [14] for example) that $(\xi_n)_{n \geq 1}$ is uniformly distributed if and only if

$$D_n^*(\xi) = \sup_{u \in [0, 1]^d} \left| \frac{1}{n} \sum_{i=1}^n \mathbf{1}_{\xi_i \in [0, u]^d} - \lambda_d([0, u]^d) \right| \rightarrow 0 \quad \text{as } n \rightarrow +\infty.$$

The above modulus is known as the star-discrepancy of ξ at order n and can be defined, for fixed $n \in \mathbb{N}$, for any n -tuple (ξ_1, \dots, ξ_n) whose components ξ_k lie in $[0, 1]^d$. There exists many sequences (Halton, Kakutani, Faure, Niederreiter, Sobol', see [3, 22] for example) achieving a $\mathcal{O}\left(\frac{(\log n)^d}{n}\right)$ rate of decay for their star-discrepancy and it is a commonly shared conjecture that this rate is optimal, such sequences are called sequences with low discrepancy. By a standard so-called Hammersley argument, one shows that if a $[0, 1]^{d-1}$ -valued sequence $\zeta = (\zeta_n)_{n \geq 1}$ has low discrepancy i.e. there exists a real constant $C(\zeta) \in (0, +\infty)$ such that $D_n^*(\zeta) \leq C(\zeta) \frac{(\log n)^{d-1}}{n}$, for every $n \geq 1$, then, for every $n \geq 1$, the $[0, 1]^d$ -valued n -tuple $\left(\left(\zeta_k, \frac{k}{n}\right)\right)_{1 \leq k \leq n}$ satisfies

$$D_n^* \left(\left(\left(\zeta_k, \frac{k}{n} \right) \right)_{1 \leq k \leq n} \right) \leq C(\zeta) \frac{(\log n)^{d-1}}{n}.$$

The QMC method finds its gain in the following error bound for numerical integration. Let (ξ_1, \dots, ξ_n) be a fixed n -tuple in $([0, 1]^d)^n$, then, for every $f : [0, 1]^d \rightarrow \mathbb{R}$ with finite variation (in the Hardy and Krause sense, see [18] or in the measure sense see [3, 22]),

$$\left| \frac{1}{n} \sum_{i=1}^n f(\xi_k) - \int_{[0, 1]^d} f(u) du \right| \leq V(f) D_n^*(\xi_1, \dots, \xi_n). \quad (16)$$

where $V(f)$ denotes the (finite) variation of f . So, for this class of functions, an $\mathcal{O}\left(\frac{(\log n)^{d-1}}{n}\right)$ or $\mathcal{O}\left(\frac{(\log n)^d}{n}\right)$ rate of convergence can be achieved depending on the composition of the sequence. However, the class of functions with finite variation becomes sparser in the space of functions defined from $[0, 1]^d$ to \mathbb{R} and it seems natural to evaluate the performance of the low-discrepancy sequences or n -tuples on a more natural space of test functions like the Lipschitz functions. This is the purpose of Proinov's theorem reproduced below.

Theorem 4.1. (Proinov, see [23]) Let $(\mathbb{R}^d, \|\cdot\|_\infty)$. Let $\xi = (\xi_1, \dots, \xi_n)$ a sequence of $[0, 1]^d$. For every continuous function $f : [0, 1]^d \rightarrow (\mathbb{R}, |\cdot|_\infty)$, we define the uniform continuity modulus of f by $w(f, \delta) = \sup_{\xi, \xi' \in [0, 1]^d, \|\xi - \xi'\|_\infty \leq \delta} |f(\xi) - f(\xi')|$ where $\|u\|_\infty = \max_{1 \leq i \leq d} |u_i|$ if $u = (u_1, \dots, u_d)$. Then, for every $n \geq 1$,

$$\left| \frac{1}{n} \sum_{i=1}^n f(\xi_i) - \int_{[0, 1]^d} f(x) dx \right| \leq C_d w(f, D_n^*(\xi)^{\frac{1}{d}}),$$

where C_d is a constant lower than 4 and depending only on the dimension d . In particular, if f is $[f]_{Lip}$ -Lipschitz and ξ has low discrepancy, one has

$$\left| \frac{1}{n} \sum_{i=1}^n f(\xi_i) - \int_{[0, 1]^d} f(x) dx \right| \leq C_d [f]_{Lip} D_n^*(\xi)^{\frac{1}{d}} \leq C_d [f]_{Lip} \frac{\log n}{n^{\frac{1}{d}}}.$$

This suggests that, at least for a commonly encountered class of regular functions, the curse of dimensionality is more severe with QMC than with quantization due to the extra $(\log n)^{1-\frac{1}{d}}$ factor in QMC. This is the price paid by QMC for considering uniform weights $p_i = \frac{1}{n}, i = 1, \dots, n$.

With greedy quantization sequences, we will show that it is possible to keep the $n^{-\frac{1}{d}}$ rate of decay for numerical integration but also keep the asset of a sequence which is a recursive formula for cubatures.

4.1 Optimization of the algorithm and the numerical integration in the 1-dimensional case

Quadratic optimal greedy quantization sequences are obtained by implementing algorithms such as Lloyd's I algorithm, also known as k -means algorithm, or the Competitive Learning Vector Quantization (CLVQ) algorithm, which is a stochastic gradient descent algorithm associated to the distortion function. We refer to [17] (an extended version of [16] on ArXiv) where greedy variants of these procedures are explained in detail. According to Lloyd's algorithm, the construction of the sequences is recursive in the sense that, at the iteration n , we add one point a_n to $\{a_1, \dots, a_{n-1}\}$, and we denote $\{a_1^{(n)}, \dots, a_n^{(n)}\}$ an increasing reordering of $\{a_1, \dots, a_n\}$ where the new added point is denoted by $a_{i_0}^{(n)}$. Since the other points are frozen, we can notice that the local inter-point inertia σ_i^2 defined by

$$\sigma_i^2 := \int_{a_i^{(n-1)}}^{a_{i+\frac{1}{2}}^{(n-1)}} |a_i^{(n-1)} - \xi|^2 P(d\xi) + \int_{a_{i+\frac{1}{2}}^{(n-1)}}^{a_{i+1}^{(n-1)}} |a_{i+1}^{(n-1)} - \xi|^2 P(d\xi), \quad i = 0, \dots, n-1 \quad (17)$$

(where $a_0^{(n-1)} = -\infty$, $a_n^{(n-1)} = +\infty$ and $a_{i+\frac{1}{2}}^{(n-1)} = \frac{a_i^{(n-1)} + a_{i+1}^{(n-1)}}{2}$ with $a_{\frac{1}{2}}^{(n-1)} = -\infty$, $a_{n-\frac{1}{2}}^{(n-1)} = +\infty$) remains untouched for every $i \in \{0, \dots, n-1\}$ except $\sigma_{i_0}^2$ (the inertia between the point $a_{i_0}^{(n)}$ added at the n -th iteration and the following point) and $\sigma_{i_0-1}^2$ (the inertia between $a_{i_0}^{(n)}$ and the preceding point). Thus, at each iteration, the computation of n inertia can be reduced to the computation of only 2, thereby reducing the cost of the procedure. Likewise, the weights $p_i^n = P(W_i(a^{(n)}))$ of the Voronoï cells remain mostly unaffected. The only cells that change from one step to another are the cell $W_{i_0}(a^{(n)})$ having for centroid the new point $a_{i_0}^{(n)}$ and the two neighboring cells $W_{i_0-1}(a^{(n)})$ and $W_{i_0+1}(a^{(n)})$. Thus, the online computation of cell weights just needs 3 calculations instead of n (or 2 in case the added point is the first or last point in the reordered sequence). The utility of the weights of the Voronoï cells is featured in the numerical integration allowing to approximate $\mathbb{E}[f(X)]$ for $f: \mathbb{R}^d \rightarrow \mathbb{R}$ by the quadrature formula (15) using the reordered sequence $a^{(n)}$. Thus, based on the fact that only 3 Voronoï cells are modified at each iteration, one can deduce an iterative formula for the approximation of $I(f)$ by $I_n(f)$, requiring the storage of only 2 weights and 2 indices, as follows

$$\begin{aligned} I_n(f) &= I_{n-1}(f) - p_-^n f(a_{i_0-1}^{(n)}) - p_+^n f(a_{i_0+1}^{(n)}) + (p_+^n + p_-^n) f(a_{i_0}^{(n)}) \\ &= I_{n-1}(f) - p_-^n (f(a_{i_0-1}^{(n)}) - f(a_{i_0}^{(n)})) - p_+^n (f(a_{i_0+1}^{(n)}) - f(a_{i_0}^{(n)})), \end{aligned} \quad (18)$$

where

- $a_{i_0}^{(n)}$ is the point added to the greedy sequence at the n -th iteration, in other words, it is the point a_n ,
 - $a_{i_0-1}^{(n)}$ and $a_{i_0+1}^{(n)}$ are the points lower and greater than $a_{i_0}^{(n)}$, i.e. $a_{i_0-1}^{(n)} < a_{i_0}^{(n)} < a_{i_0+1}^{(n)}$,
 -
- $$p_-^n = P([a_{i_0-\frac{1}{2}}^{(n)}, a_{\text{mil}}^{(n)}]) \quad \text{and} \quad p_+^n = P([a_{\text{mil}}^{(n)}, a_{i_0+\frac{1}{2}}^{(n)}]). \quad (19)$$

where $a_{i_0 \pm \frac{1}{2}}^{(n)} = \frac{a_{i_0}^{(n)} + a_{i_0 \pm 1}^{(n)}}{2}$ and $a_{\text{mil}}^{(n)} = \frac{a_{i_0+1}^{(n)} + a_{i_0-1}^{(n)}}{2}$, with $a_0 = -\infty$ and $a_n = +\infty$.

Practically, this numerical iterative method can be applied without storing the whole ordered greedy quantization sequence nor computing the weights of the Voronoï cells, which could appear as significant drawbacks for quantization. Instead, it requires the possession of 2 indices of 2 particular points of the non-ordered greedy quantization sequence and 2 weights. In fact, one can start by determining the indices \bar{n} and \underline{n} of the points preceding and following a_n in the ordered sequence, in other words,

the points in the non-ordered sequence corresponding to $a_{i_0-1}^{(n)}$ and $a_{i_0+1}^{(n)}$. Then, we will be able to compute the weights p_-^n et p_+^n to finally proceed with the iterative approximation of $I(f)$ according to (18).

4.2 Product greedy quantization ($d > 1$)

In higher dimensions, greedy quantization has always the recursive properties, so it gets interesting to apply the same numerical improvements as in the one-dimensional case. However, the construction of multidimensional greedy quantization sequences is complex and expensive since it relies on complicated stochastic optimization algorithms. As an alternative, one can use one-dimensional greedy quantization grids as tools to obtain multidimensional greedy quantization sequences in some cases.

4.2.1 How to build multi-dimensional greedy product grids

Multidimensional greedy quantization sequences can be obtained as a result of the tensor product of one-dimensional sequences, when the target law is a tensor product of its independent marginal laws. These grids are, of course, not optimal nor asymptotically optimal but they allow to approach the multidimensional law.

Let X_1, \dots, X_d be d independent L^2 -random variables taking values in \mathbb{R} with respective distributions μ_1, \dots, μ_d and $a^{1,(n_1)}, \dots, a^{d,(n_d)}$ the corresponding greedy quantization sequences. By computing the tensor product of the d one-dimensional greedy sequences of the laws μ_1, \dots, μ_d , we obtain the d -dimensional greedy quantization grid $a^{1,(n_1)} \otimes \dots \otimes a^{d,(n_d)}$ of the product law $\mu = \mu_1 \otimes \dots \otimes \mu_d$, given by $(a_{\underline{j}}^{(n)})_{1 \leq \underline{j} \leq n} = (a_{j_1}^{1,(n_1)}, \dots, a_{j_d}^{d,(n_d)})_{1 \leq j_1 \leq n_1, \dots, 1 \leq j_d \leq n_d}$ of size $n = \prod_{i=1}^d n_i$. The corresponding quantization error is given by

$$e_r(a^{1,(n_1)} \otimes \dots \otimes a^{d,(n_d)}, X_1 \otimes \dots \otimes X_d)^r = \sum_{k=1}^d e_r(a^{k,(n_k)}, X_k)^r. \quad (20)$$

Moreover, the weights $p_{\underline{j}}^{(n)}$ of the d -dimensional Voronoï cells $(W_{\underline{j}}(a^{(n)}))_{1 \leq \underline{j} \leq n}$ can be computed from the weights p^{k,n_k} , $k = 1, \dots, d$, of the Voronoï cells $(W_i^{k,n_k}(a^{k,(n_k)}))_{1 \leq i \leq n_k}$ of each one-dimensional greedy quantization sequence, via

$$p_{\underline{j}} = p_{j_1}^{1,n_1} \times \dots \times p_{j_d}^{d,n_d} \quad \forall \underline{j} \in \{1, \dots, n\}, \forall k \in \{1, \dots, d\}, \forall j \in \{1, \dots, n_k\}.$$

The implementation of d -dimensional grids is not a point-by-point implementation. In fact, at each iteration n , $a^{(n)}$ is obtained from $a^{1,(n_1)}, \dots, a^{d,(n_d)}$, keeping in mind that $n_1 \times \dots \times n_d = n$. Having the d one-dimensional sequences, one must add a point to one one-dimensional sequence, generating this way several points of the multidimensional sequence. At this step, we must choose between d possibilities: adding one point to only one sequence $a^{k,(n_k)}$ among the d marginal sequences, obtaining $a^{(n_1 \times \dots \times n_{k-1} \times (n_k+1) \times n_{k+1} \times \dots \times n_d)}$. These d cases are not similar since each one produces a different error quantization. So, the implementation is not a random procedure. To make the right decision, one must compute in each case, using (20), the quantization error E_k obtained if we add a point to $a^{k,(n_k)}$ for a $k \in \{1, \dots, d\}$. In other words, we compute, for $k = 1, \dots, d$

$$E_k = e_r(a^{k,(n_k+1)}, \mu_k)^r + \sum_{l \in \{1, \dots, d\} \setminus \{k\}} e_r(a^{l,(n_l)}, \mu_l)^r.$$

Then, one choses the index i such that $E_i = \min_{1 \leq k \leq d} E_k$ and, so, one adds a point to the sequence $a^{i,(n_i)}$ and obtains the grid $a^{(n_1 \times \dots \times n_{i-1} \times (n_i+1) \times n_{i+1} \times \dots \times n_d)}$.

We note that if the marginal laws μ_1, \dots, μ_d are identical, this step is not necessary and the choice of the sequence to which a point is added, at each iteration, is systematically done in a periodic manner.

4.2.2 Numerical integration

Similarly to the 1-dimensional case, the majority of the Voronoï cells do not change while passing from an iteration n to an iteration $n + 1$. At the n -th iteration, having $n_1 \times \dots \times n_d$ points in the sequence, one adds a new point to $a^{(i, n_i)}$. Hence, we will have $n_1 \times \dots \times n_{i-1} \times n_{i+1} \times \dots \times n_d$ new created cells having for centroids the new points added to the d -dimensional sequence $a^{(n)}$, and another $2(n_1 \times \dots \times n_{i-1} \times n_{i+1} \times \dots \times n_d)$ modified cells, corresponding to all the neighboring cells of the new added cells. In total, there is $3(n_1 \times \dots \times n_{i-1} \times n_{i+1} \times \dots \times n_d)$ new Voronoï cells, while the rest of the cells remain unchanged. This leads to an iterative formula for quantization-based numerical integration (where the same principle as in the one dimensional case is applied) as follows

$$\begin{aligned}
I_{n+1}(f) = & I_n(f) - p_-^{i, n_i+1} \left(\sum_{\substack{j_k=1 \\ k \in \{1, \dots, d\} \setminus \{i\}}}^{n_k} \prod_{\substack{k=1, \dots, d \\ k \neq i}} p_{j_k}^{k, (n_k)} \left(f(a_{j_1}^{1, (n_1)}, \dots, a_{i_0-1}^{i, (n_i+1)}, \dots, a_{j_d}^{d, (n_d)}) \right) \right. \\
& \left. - f(a_{j_1}^{1, (n_1)}, \dots, a_{i_0}^{i, (n_i+1)}, \dots, a_{j_d}^{d, (n_d)}) \right) \\
& - p_+^{i, n_i+1} \left(\sum_{\substack{j_k=1 \\ k \in \{1, \dots, d\} \setminus \{i\}}}^{n_k} \prod_{\substack{k=1, \dots, d \\ k \neq i}} p_{j_k}^{k, (n_k)} \left(f(a_{j_1}^{1, (n_1)}, \dots, a_{i_0+1}^{i, (n_i+1)}, \dots, a_{j_d}^{d, (n_d)}) \right) \right. \\
& \left. - f(a_{j_1}^{1, (n_1)}, \dots, a_{i_0}^{i, (n_i+1)}, \dots, a_{j_d}^{d, (n_d)}) \right) \quad (21)
\end{aligned}$$

Note that in the d -dimensional case, the use of the weights $p^{k, (n_k)}$ for $k \in \{1, \dots, d\} \setminus \{i\}$ of the Voronoï cells of the other marginal sequences obtained at the previous iteration is essential, as well as the use of the ordered one-dimensional greedy sequences $a^{k, (n_k)}$ for $k \in \{1, \dots, d\} \setminus \{i\}$.

5 Numerical applications and examples

5.1 Greedy quantization sequences for Gaussian distribution via Box-Müller

The Box-Müller method allows to generate a random vector with normal distribution $\mathcal{N}(0, I_2)$, actually two independent one-dimensional random variables Z_1 and Z_2 with distribution $\mathcal{N}(0, 1)$ by considering two independent random variables E and U with respective distributions $\mathcal{E}(1)$ and $\mathcal{U}([0, 1])$. Then, $2E \sim \mathcal{E}(\frac{1}{2})$ and $2\pi U \sim \mathcal{U}([0, 2\pi])$, so, the two variables

$$Z_1 = \sqrt{2E} \cos(2\pi U) \quad \text{et} \quad Z_2 = \sqrt{2E} \sin(2\pi U)$$

are independent and with normal distribution $\mathcal{N}(0, 1)$.

In order to apply greedy properties, we use greedy quantization sequences $\varepsilon^{(n_1)}$ and $u^{(n_2)}$ of respective distributions $\mathcal{E}(1)$ and $\mathcal{U}[0, 1]$ to design two $\mathcal{N}(0, 1)$ -distributed independent sequences $z_1^{(n)}$ et $z_2^{(n)}$, of size $n = n_1 \times n_2$, via the previous formulas so we can get a greedy sequence $z^{(n)}$ of the two-dimensional normal distribution $\mathcal{N}(0, I_2)$. The procedure is implemented as described in section 4.2. At each iteration, we must choose the one-dimensional distribution to which we should add a point. Thus, we compute the error induced if we add a point to $u^{(n_2)}$

$$E_u = e_2 \left(u^{(n_2+1)}, \mathcal{U}[0, 2\pi] \right)^2 + e_2 \left(\varepsilon^{(n_1)}, \mathcal{E} \left(\frac{1}{2} \right) \right)^2 = 4\pi^2 e_2 \left(u^{(n_2+1)}, \mathcal{U}[0, 1] \right)^2 + 4e_2 \left(\varepsilon^{(n_1)}, \mathcal{E}(1) \right)^2,$$

Figure 1: Greedy quantization sequences of the distribution $\mathcal{N}(0, I_3)$ of size $N = 15^3$ designed by Box Müller method (left) and greedy product quantization (right).

and the error induces if we add a point to $\varepsilon^{(n_1)}$

$$E_\varepsilon = e_2\left(u^{(n_2)}, \mathcal{U}[0, 2\pi]\right)^2 + e_2\left(\varepsilon^{(n_1+1)}, \mathcal{E}\left(\frac{1}{2}\right)\right)^2 = 4\pi^2 e_2\left(u^{(n_2)}, \mathcal{U}[0, 1]\right)^2 + 4e_2\left(\varepsilon^{(n_1+1)}, \mathcal{E}(1)\right)^2,$$

and we add a point to $u^{(n_2)}$ if $E_u < E_\varepsilon$ and a point to $\varepsilon^{(n_1)}$ if $E_\varepsilon < E_u$.

To design sequences in dimension $d > 2$, one uses several couples (E_i, U_i) to get several pairs (Z_i, Z_j) and use the wanted number of $(Z_k)_k$ to obtain multidimensional sequences. In figure 1, we compare two greedy quantization sequences of the distribution $\mathcal{N}(0, I_3)$ of size $N = 15^3$, one is obtained using the Box-Müller method based on two greedy exponential sequences $\mathcal{E}(1)$ and two greedy uniform sequences $\mathcal{U}([0, 1])$, and the other obtained by greedy product quantization based on 3 one-dimensional Gaussian greedy sequences. The weights of the Voronoï cells in both cases are represented by a color scale (growing from blue to red) and we observe that the weights of the cells in the center have the highest values and those values decrease as long as we sweep away to the borders, as expected for a Gaussian distribution.

We should also note that, even if the greedy product quantization of a Normal distribution takes the shape of a cube (which is unusual for such distribution), the low values of the Voronoï weights at the edges of this cube allow to consider such a sequence as a valid approximation of the Gaussian distribution.

5.2 Pricing of a 3-dimensional basket of European call options

We consider a Call option on a basket of 3 positive risky assets, with strike price K and maturity T , with payoff $h_T = \left(\sum_{i=1}^3 w_i X_i - K\right)_+$ where (X_1, X_2, X_3) represent the prices of the 3 traded assets of the market and w_i are positive weights such that $\sum_{i=1}^3 w_i = 1$. We consider a 3-dimensional correlated Black-Scholes model where the prices of the assets are given by

$$dX_i = X_{i,t}(r dt + \sigma_i dW_{i,t}), \quad X_{i,0} = x_{i,0}.$$

where r is the interest rate, σ_i the volatility of X_i and the $(W_i)_i$ represent a correlated 3-dimensional Brownian motion, i.e. $(W_i, W_j) = \rho_{ij}t$. Then, one has for every $i \in \{1, 2, 3\}$

$$X_i = X_{0,i} e^{(r - \frac{\sigma_i^2}{2})t + \sum_{j=1}^3 \sigma_{ij} W_{j,t}}, \quad t \in [0, T].$$

Figure 2: Errors induced by the pricing of a 3-dimensional basket of call options V_0 in a Black-Scholes model computed using 3-dimensional greedy normal quantization sequences obtained by Box-Müller via quadrature formula and by greedy product quantization via a recursive formula and via a quadrature formula for $n = 1, \dots, 30\,000$ (logarithmic scale).

Our aim is to compute

$$V_0 = e^{-rT} \mathbb{E}[h_T(X_T)] = e^{-rT} \mathbb{E}[h_T(X_1, X_2, X_3)]$$

relying on the greedy quantization sequences and using the recursive formula for numerical integration introduced in the previous sections.

First, we estimate V_0 by a quadrature formula according to (15)

$$V_0 = \sum_{j_1=1}^n \sum_{j_2=1}^n \sum_{j_3=1}^n \phi(z_{j_1}^{1,(n)}, z_{j_2}^{2,(n)}, z_{j_3}^{3,(n)}) p_{j_1}^{1,(n)} p_{j_2}^{2,(n)} p_{j_3}^{3,(n)}.$$

where $(z^{1,(n)}, z^{2,(n)}, z^{3,(n)})$ is a 3-dimensional greedy quantization sequences of the Gaussian distribution $\mathcal{N}(0, I_3)$ obtained, on one hand, by the Box-Müller algorithm relying on 2 one-dimensional exponential greedy sequence $\varepsilon^{(n_1)}$, $n_1 = 16$ and 2 one-dimensional uniform greedy sequence $u^{(n_2)}$, $n_2 = 15$ and, on the other hand, by greedy product quantization of 3 one-dimensional sequences of size 32 each. Then, we estimate V_0 by the recursive formula (21) for $d = 3$ using the greedy product quantization sequence. We obtain sequences of size 32 000 and we consider

$$r = 0.1, \sigma_i = 0.3, X_{i,0} = 100, T = 1 \text{ and } K = 100.$$

Moreover, we consider a Brownian motion such that $\rho_{1,1} = \rho_{1,2} = \rho_{1,3} = 0.5$ and all the others $\rho_{i,j}$'s are equal to 0. The reference price is given by a large Monte Carlo simulation with control variate of size $M = 2 \cdot 10^7$. We consider the control variate

$$k_T = \left(e^{\sum_{i=1}^3 w_i \log(X_i)} - K \right)_+$$

which is positive and lower than h_T owing to the convexity of the exponential. Since $e^{-rT} \mathbb{E}k_t$ has a normal distribution with mean $(r - \frac{1}{2} \sum_{i=1}^3 w_i \sigma_i^2)T$ and variance $w^t \sigma \sigma^t w T$, it admits a closed form given by

$$e^{-rT} \mathbb{E}k_t = \text{Call}_{\text{BS}} \left(\prod_{i=1}^3 X_{i,0}^{w_i} e^{-\frac{1}{2}T(\sum_{i=1}^3 w_i \sigma_i^2 - w^t \sigma \sigma^t w)}, K, r, \sqrt{w^t \sigma \sigma^t w}, T \right).$$

n	BM	GPQ	GPI
100	1.72	1.68	1.84
1 000	0.07	0.42	0.42
8 000	0.04	0.08	0.08
15 000	0.07	0.08	0.08

Table 1: Errors of the approximation of a 3-dimensional basket of call options V_0 in a Black-Scholes model by Box-Müller with quadrature formula (BM), greedy product quantization with quadrature formula (GPQ) and greedy product quantization with recursive formula (GPI) for different number of points n .

We compare the three methods in figure 2 where we represent, in a logarithmic scale, the error induced by each method as a function of the number of points varying between 1 and 32 000 and in table 1 where we expose the errors obtained by each method for some particular number of points. The recursive numerical integration gives the same results as the quadrature formula-based numerical integration making quantization-based numerical integration less expensive and more advantageous by reducing the cost in time and storage. Moreover, one deduces that the Box-Müller algorithm is more accurate than the greedy product quantization. This can be explained by the fact that Box-Müller sequences fill the space in a way that resembles more to the normal distribution, we can notice a kind of ball different than the cube observed when implementing greedy product sequences (see figure 1).

6 Further properties and numerical remarks

In this section, we present, based on numerical experiments, some properties of the one-dimensional quadratic greedy quantization sequences. We recall that $a^{(n)} = \{a_1^{(n)}, \dots, a_n^{(n)}\}$ denotes the reordered greedy sequence of the n first elements $\{a_1, \dots, a_n\}$ of $(a_n)_{n \geq 1}$.

6.1 Sub-optimality of greedy quantization sequences

The implementation of a greedy quantization sequence $(a_n)_{n \geq 1}$ of a distribution P and the computation of the corresponding weights p_i^n of the Voronoï cells $W_i(a^{(n)})$ for $i \in \{1, \dots, n\}$ defined by (1) is, in general, not optimal. However, numerical implementations and graphs representing $a_i \mapsto p_i^n = P(X \in W_i(a^{(n)}))$ for different number of points n show that, for certain distributions, the weights of the Voronoï cells converge towards the density curve of the corresponding distribution when the greedy sequence has a certain number of points.

For the normal distribution, this is observed when the size of the sequence is equal to $n = 2^k - 1$, for every integer $k \geq 1$. So, we can say that the greedy quantization sequence is sub-optimal since the subsequence

$$\alpha^{(n)} = \alpha^{(2^k - 1)} \text{ t.q. } n = 2^k - 1, k \in \mathbb{N}^* \quad (22)$$

is itself optimal. Regarding the uniform distribution on $[0, 1]$, we can check that there exists 2 sub-optimal sequences of the greedy sequence defined by

$$\left\{ \begin{array}{l} \alpha_0 = 3, \\ \alpha_n = 2\alpha_{n-1} + 1 \quad \text{if } n \equiv 1 \pmod{3}, \\ \alpha_n = 2(\alpha_{n-1} - 2) + 1 \quad \text{if } n \equiv 2 \pmod{3}, \\ \alpha_n = 2(\alpha_{n-1} + 2) + 1 \quad \text{if } n \equiv 0 \pmod{3}. \end{array} \right. \quad \left\{ \begin{array}{l} \alpha_0 = 11, \\ \alpha_n = 2\alpha_{n-1} + 1 \quad \text{if } n \equiv 1 \pmod{3}, \\ \alpha_n = 2(\alpha_{n-1} - 2) + 1 \quad \text{if } n \equiv 2 \pmod{3}, \\ \alpha_n = 2(\alpha_{n-1} + 2) + 1 \quad \text{if } n \equiv 0 \pmod{3}. \end{array} \right.$$

These results explain, in a certain way, the cycloid aspect of the graphs of the quantization error, the points at which the quantization error reaches its minimum correspond to the optimal subsequences

Figure 3: Representation of $a_i \mapsto p_i^n$ where $(p_i^n)_{1 \leq i \leq n}$ denote the Voronoi weights corresponding to the greedy quantization sequence of the normal distribution $\mathcal{N}(0, 1)$ implemented by Lloyd's algorithm for $n = 255$ (left), $n = 400$ (right).

defined above.

Some results for the normal distribution are represented in figure 3 where we observe the unimodal weights for $n = 255 = 2^8 - 1$ and non-unimodal weights for $n = 400$.

Similarly, the greedy quantization sequence of the Laplace distribution with parameters 0 and 1 admits optimal subsequences taking the form $a^{(2^k - 1)}$, $k \in \mathbb{N}^*$. These observations allow to conjecture the sub-optimality of such subsequences for symmetrical distributions around 0.

6.2 Convergence of standard and weighted empirical measures

The existence of suboptimal greedy quantization sequences, as detailed previously, gives a motivation to dig deeper and study the empirical measures associated to a greedy quantization sequences. In fact, sequences of asymptotically optimal n -quantizers $(\Gamma_n)_{n \geq 1}$, of an absolutely continuous distribution P w.r.t. the Lebesgue measure with density f , satisfy some empirical measure convergence theorems established in [10] (see theorem 7.5 p. 96) and [6] and recalled below, where

$$\hat{P}_n = \frac{1}{n} \sum_{i=1}^n \delta_{x_i^n} \quad \text{and} \quad \tilde{P}_n = \sum_{i=1}^n P(W_i(\Gamma_n)) \delta_{x_i^n}$$

designate, respectively, the empirical standard measure and the empirical weighted measure associated to $\Gamma_n = \{x_1^n, \dots, x_n^n\}$.

Theorem 6.1. *Assume P is absolutely continuous w.r.t the Lebesgue measure on \mathbb{R}^d with density f . Let Γ_n be an asymptotically optimal n -quantizer of P . Then, denoting $C = (\int_{\mathbb{R}} f^{\frac{d}{d+p}}(u) du)^{-1}$, one has*

$$\tilde{P}_n \xrightarrow[n \rightarrow +\infty]{} P \quad \text{and} \quad \hat{P}_n \xrightarrow[n \rightarrow +\infty]{} C f^{\frac{d}{d+p}}(u) du. \quad (23)$$

We hope to obtain such results for greedy sequences or, at least, for sub-optimal greedy sequences defined in the previous section. To this end, we “divide” the two limits mentioned in (23), along the sequence $(W_i(a^{(n)}))_{1 \leq i \leq n}$ of the Voronoi weights associated to $(a_n)_{n \geq 1}$, and we obtain $n P_l(W_i(a^{(n)})) \simeq \frac{1}{C} f^{1 - \frac{d}{d+p}}(a_i^{(n)}) = C^{-1} f^{\frac{p}{d+p}}(a_i^{(n)})$. Hence, for all $i \in \{1, \dots, n\}$, the limiting measure of the Voronoi cells of the greedy sequence is given by

$$P_l(W_i(a^{(n)})) \simeq \frac{f^{\frac{p}{d+p}}(a_i^{(n)})}{Cn} \quad (24)$$

Figure 4: Comparison of the weights of the Voronoi cells computed online (blue) to the limit weights of the cells (red) for the exponential distribution $\mathcal{E}(1)$ for $n = 645$ (left) and $n = 1379$ (right).

In other words, if the greedy sequences satisfy the convergence of the empirical measures, then the weights of the Voronoi cells, computed by

$$P(W_i(a^{(n)})) = F_P \left(a_{i+\frac{1}{2}}^{(n)} \right) - F_P \left(a_{i-\frac{1}{2}}^{(n)} \right), \quad (25)$$

where $a_{i+\frac{1}{2}}^{(n)} = \frac{a_i^{(n)} + a_{i+1}^{(n)}}{2}$ for $1 \leq i \leq n-1$ and F_P is the c.d.f of P , must converge to the limit weights $P_l(W_i(a^{(N)}))$ given in (24).

Numerical experiments were established for the normal distribution $\mathcal{N}(0, 1)$, uniform distribution $\mathcal{U}([0, 1])$, exponential distribution $\mathcal{E}(1)$ and Laplace distribution $\mathcal{L}(0, 1)$. We observe positive results in the four cases, the weights of the Voronoi cells computed online get closer to the limit weights P_l when n increases. For the gaussian distribution, we observe a more important convergence for the subsequences $a^{(2^k-1)}$ (as predicted). We present, in figure 4 the obtained results for the exponential distribution where we compare the weights (25) (blue) and the limit weights (24) (red) for different number of points n .

6.3 Stationarity and ρ -quasistationarity

An interesting question is to see if the greedy sequences are stationary i.e. satisfy

$$a_i^{(n)} = \mathbb{E}(X|X \in W_i(a^{(n)})), i = 1, \dots, n,$$

or can be close to stationarity, a property shared by quadratic optimal quantizers. We compute the error $\|\hat{X}^{a^{(n)}} - \mathbb{E}(X|\hat{X}^{a^{(n)}})\|_1$ under the standard empirical measure $\hat{P}_n = \frac{1}{n} \sum_{i=1}^n \delta_{a_i^{(n)}}$, i.e.

$$\sum_{i=1}^n \left| a_i^{(n)} - \mathbb{E}(X|X \in W_i(a^{(n)})) \right| = \sum_{i=1}^n \left| a_i^{(n)} - \frac{\int_{W_i(a^{(n)})} \xi dP(\xi)}{P(W_i(a^{(n)}))} \right|. \quad (26)$$

and we hope to observe a convergence to 0, when n increases. But, numerical experiments, conducted for several probability distributions, show that $a^{(n)}$ cannot be stationary, in the sense of (26). In fact, we will show, for a specific class of distributions, that greedy quantization sequences are not stationary (in the sense of (26)), except when $n \in \{1, 3\}$. We will use the following result given in [13].

Theorem 6.2. (*J.C. Kieffer*) *Let $d = 1$ and μ a probability distribution with log-concave density. Then, there exists a unique stationary quantizer of μ .*

Proposition 6.3. *Let X be a random variable with distribution P which is symmetric and unimodal (log-concave density) and $a^{(n)}$ a corresponding greedy quantization sequence. Then, for every $n \in \mathbb{N} \setminus \{1, 3\}$, the sequence $a^{(n)}$ is not stationary.*

Proof. We suppose that $\mathbb{E}[X] = 0$ (symmetric around 0). If it is not the case, a translation gives the same results. We will detail the proof in 3 cases

▷ **For $n = 3$:** Since $\mathbb{E}[X] = 0$, the first point is $a_1 = 0$. A second point is given by

$$a_2 = \operatorname{argmin}_{a \in \mathbb{R}} \mathbb{E}X^2 \wedge (X - a)^2 = \{\nabla_{a_2} \mathbb{E}X^2 \wedge (X - a_2)^2 = \int_{W_2(a^{(2)})} (\xi - a_2) dP(\xi) = 0\}.$$

Hence, $a_2 = \frac{\int_{W_2(a^{(2)})} \xi dP(\xi)}{P(W_2(a^{(2)}))}$ is stationary. The third point is $a_3 = -a_2$ by symmetry of P so a_3 is also stationary. Finally, $a_1 = 0$ is also stationary since $\int_{a_2/2}^{a_3/2} \xi dP(\xi) = \int_{a_2/2}^{-a_2/2} \xi dP(\xi) = 0$. Consequently, the sequence $a^{(3)} = \{-a_2; a_1; a_2\}$ is stationary.

▷ **For $n = 2k$ even:** Since P is unimodal, the stationary quantizer is unique, let $x^{(n)}$ be this quantizer, which is the n -optimal quantizer of P because we know it is stationary. The symmetry of P lets us know that the quantizer $(x_{n+1-l}^{(n)})_{1 \leq l \leq n}$ of P is also stationary, so, for every $l \in \{1, \dots, n\}$, $x_l^{(n)} + x_{n+1-l}^{(n)} = 0$. Since $n = 2k$ is even, we have, in particular,

$$x_k^{(n)} = -x_{n+1-k}^{(n)} = -x_{n+1-\frac{n}{2}}^{(n)} = -x_{k+1}^{(n)},$$

so, $x_k^{(n)} < 0 < x_{k+1}^{(n)}$ and, since, $x_k^{(n)}$ et $x_{k+1}^{(n)}$ are two consecutive terms of the grid, we deduce that 0 is not an element of $x^{(n)}$, and hence can not be a point of a stationary quantizer. Consequently, the greedy sequence starting at $a_1 = 0$ can not be stationary.

▷ **For $n = 2k + 1$ odd:** We consider the greedy non-stationary sequence $a^{(2k)}$ of even size. There exists, at least, one non-stationary Voronoï cell $W_i(a^{(2k)})$. Its symmetric cell $W_{2k+1-i}(a^{(2k)})$ will also be non-stationary because P is symmetric. So, we have at least 2 non stationary Voronoï cells. While building the sequence $a^{(2k+1)}$, we add a new point which will be in one of the Voronoï cells without modifying the others. If the new point is added in one of the non-stationary cells, we know that the second one will remain untouched, having, at least, one non-stationary cell in $a^{(2k+1)}$. And, if the new point is not in these cells, then they will remain untouched and there will be, at least, 2 non-stationary cells in $a^{(2k+1)}$. \square

However, further different numerical observations show that most greedy quantization sequences satisfy a certain criteria that we can call ρ -quasi-stationarity. This criterion approaches to the stationary character verified by optimal quantizers and can be defined, for $r \in \{1, 2\}$ and $\rho \in [0, 1]$, by

$$\|\widehat{X}^{a^{(n)}} - \mathbb{E}(X|\widehat{X}^{a^{(n)}})\|_r = o(\|\widehat{X}^{a^{(n)}} - X\|_{1+\rho}^{1+\rho}), \quad \text{or} \quad \frac{\|\widehat{X}^{a^{(n)}} - \mathbb{E}(X|\widehat{X}^{a^{(n)}})\|_r}{\|\widehat{X}^{a^{(n)}} - X\|_{1+\rho}^{1+\rho}} \xrightarrow{n \rightarrow +\infty} 0. \quad (27)$$

It is satisfied by greedy sequences for ρ lower than certain optimal values ρ_l depending on the distribution P and on the value of r . We expose, in table 2, these values of ρ_l for $r = 1$ and $r = 2$ for the normal, uniform or Gaussian distribution. This property is important because it brings improvements to quantization-based numerical integration. The error induced by this integration using standard cubature formula for functions with ρ -Hölder gradient is bounded by

$$|\mathbb{E}f(X) - \mathbb{E}f(\widehat{X}^{a^{(n)}})| \leq \frac{1}{1+\rho} [\nabla f]_\rho \|X - \widehat{X}^{a^{(n)}}\|_{1+\rho}^{1+\rho}$$

	$\mathcal{N}(0, 1)$	$\mathcal{U}([0, 1])$	$\mathcal{E}(1)$
$r = 1$	$\rho_l = 0.92$	$\rho_l = \frac{3}{4}$	$\rho_l = \frac{2}{3}$
$r = 2$	$\rho_l = 0.47$	$\rho_l = \frac{3}{8}$	$\rho_l = \frac{1}{3}$

Table 2: Values of optimal ρ_l for different distributions and for $r \in \{1; 2\}$.

while the classical error bound is given by (see [21])

$$|\mathbb{E}f(X) - \mathbb{E}f(\widehat{X}^{a(n)})| \leq [f]_{\text{Lip}} \|X - \widehat{X}^{a(n)}\|_p.$$

In fact, if $\rho \in [0, 1]$ and f is a continuous function with ρ -hölder gradient with Hölder coefficient $[\nabla f]_\rho$, we have

$$\begin{aligned} \mathbb{E}f(X) - \mathbb{E}f(\widehat{X}^{a(n)}) &\leq \mathbb{E}(\nabla f(\widehat{X}^{a(n)})|X - \widehat{X}^{a(n)}) \\ &+ \mathbb{E} \left[\int_0^1 (\nabla f(\widehat{X}^{a(n)} + t(X - \widehat{X}^{a(n)})) - \nabla f(\widehat{X}^{a(n)})|X - \widehat{X}^{a(n)}) dt \right]. \end{aligned}$$

Since,

$$\int_0^1 (\nabla f(\widehat{X}^{a(n)} + t(X - \widehat{X}^{a(n)})) - \nabla f(\widehat{X}^{a(n)})|X - \widehat{X}^{a(n)}) dt \leq [\nabla f]_\rho \mathbb{E}|X - \widehat{X}^{a(n)}|^{1+\rho} \int_0^1 t^{1+\rho} dt,$$

and

$$\mathbb{E}(\nabla f(\widehat{X}^{a(n)})|X - \widehat{X}^{a(n)}) = \mathbb{E}(\nabla f(\widehat{X}^{a(n)})|X) - \mathbb{E}(\nabla f(\widehat{X}^{a(n)})|\widehat{X}^{a(n)}) = \mathbb{E}(\nabla f(\widehat{X}^{a(n)})|\mathbb{E}(X|\widehat{X}^{a(n)}) - \widehat{X}^{a(n)}),$$

we have

$$|\mathbb{E}f(X) - \mathbb{E}f(\widehat{X}^{a(n)})| \leq \|\nabla f(\widehat{X}^{a(n)})\|_2 \|\mathbb{E}(X|\widehat{X}^{a(n)}) - \widehat{X}^{a(n)}\|_2 + \frac{1}{1+\rho} [\nabla f]_\rho \|X - \widehat{X}^{a(n)}\|_{1+\rho}^{1+\rho}.$$

Hence, if (27) is satisfied, then one can conclude that

$$\limsup_n \frac{|\mathbb{E}f(X) - \mathbb{E}f(\widehat{X}^{a(n)})|}{\|X - \widehat{X}^{a(n)}\|_{1+\rho}^{1+\rho}} \leq \frac{1}{1+\rho} [\nabla f]_\rho \quad (28)$$

and hence the gain in the quantization-based numerical integration error bounds.

6.4 Discrepancy of greedy sequences

The comparison established, in the beginning of section 4, between greedy quantization-based numerical integration and quasi-Monte Carlo methods, showing a gain of $\log(n)$ -factor with greedy quantization in terms of convergence rate, drives us to build a relation, based on Proïnov's Theorem 4.1, between the error quantization and the discrepancy. In fact, for every n -tuple $\Xi = (\xi_1, \dots, \xi_n) \in [0, 1]^n$, noticing that a Lipschitz function f has always a finite variation and considering the function $f : u \rightarrow \min_{1 \leq i \leq n} |u - \xi_i|$ which is 1-Lipschitz (since $|\min_i a_i - \min_i b_i| \leq \max_i |a_i - b_i|$) and satisfies $f(\xi_i) = 0$ for every $i \in \{1, \dots, n\}$ and $\int_0^1 f(u) du = e_1(X, \mathcal{U}([0, 1]))$, one applies the Koksma-Hlawka inequality (16) to f to deduce that

$$e_1(\Xi, \mathcal{U}([0, 1])) \leq D_n^*(\Xi). \quad (29)$$

This motivates us to study the discrepancy of greedy sequences hoping that they can be comparable to low discrepancy sequences. We compute the discrepancy of greedy quantization sequences, for $d \in \{1, 2, 3\}$, using formulas given in [7] (theorems 1, 2 and 3) and recalled below.

Figure 5: Comparisons of the star discrepancy of the Niederreiter sequence to a greedy product quantization sequence of the uniform distribution $\mathcal{U}([0, 1]^2)$ (left) and to a pure greedy quantization sequence (right) for $d = 2$.

Theorem 6.4. (a) Let $\Xi = (\xi_i)_{1 \leq i \leq n}$ be a sequence in $[0, 1]$ and assume $\xi_1 \leq \dots \leq \xi_n$. Then, for every $n \geq 1$

$$D_n^*(\Xi) = \max_{1 \leq i \leq n} \max \left\{ \frac{i}{n} - \xi_i, \xi_i - \frac{i-1}{n} \right\} = \frac{1}{2n} + \max_{1 \leq i \leq n} \left| \xi_i - \frac{2i-1}{2n} \right|. \quad (30)$$

(b) Let $\Xi = (\xi_i)_{1 \leq i \leq n}$ be a sequence in $[0, 1]^2$ where each ξ_i have two components (x_i^1, x_i^2) . Assume $x_1^1 \leq \dots \leq x_n^1$. For every $i \in \{1, \dots, n\}$, we consider $(\xi_{i,0}, \dots, \xi_{i,i+1})$ an increasing reordering of $(0, x_1^2, \dots, x_i^2, 1)$. Then,

$$D_n^*(\Xi) = \max_{1 \leq i \leq n} \max_{0 \leq k \leq i} \max \left\{ \frac{k}{n} - x_i^1 \xi_{i,k}, x_{i+1}^1 \xi_{i,k+1} - \frac{k}{n} \right\}. \quad (31)$$

(c) Let $\Xi = (\xi_i)_{1 \leq i \leq n}$ be a sequence in $[0, 1]^3$ where each ξ_i have three components (x_i^1, x_i^2, x_i^3) . Assume $x_1^1 \leq \dots \leq x_n^1$. For every $i \in \{1, \dots, n\}$, we consider $(\xi_{i,0}, \dots, \xi_{i,i+1})$ an increasing reordering of $(0, x_1^2, \dots, x_i^2, 1)$. For a fixed i and $k \in \{1, \dots, i\}$, we consider $\{\eta_{i,k,0}, \dots, \eta_{i,k,k+1}\}$ an increasing reordering of $\{0, x_1^3, \dots, x_k^3, 1\}$. Then,

$$D_n^*(\Xi) = \max_{1 \leq i \leq n} \max_{0 \leq k \leq i} \max_{0 \leq l \leq k} \max \left\{ \frac{l}{n} - x_i^1 \xi_{i,k} \eta_{i,k,l}, x_{i+1}^1 \xi_{i,k+1} \eta_{i,k,l+1} - \frac{l}{n} \right\}. \quad (32)$$

Numerical results show that, in the one-dimensional case, greedy sequences can be used as a low discrepancy sequence. But, when d becomes larger than 1, the situation becomes less convincing. In fact, if we use pure greedy sequences designed by implementing Lloyd's algorithm, the discrepancy of these sequences and that of low discrepancy sequences (Niederreiter sequences for example) are comparable and the results are not so bad, but the problem that arises is the complexity of the computations making greedy sequences less practical. On the other hand, if we use the greedy product multidimensional grids to solve this problems, the computation will be less expensive but the numerical experiments show that there is no gain in terms of discrepancy. Figure 5 shows a comparison of the discrepancy of a Niederreiter sequence in dimension 2 to that of a product greedy quantization sequence of $\mathcal{U}([0, 1]^2)$ on the one hand, and to that of pure greedy quantization sequence of $\mathcal{U}([0, 1]^2)$ implemented by Lloyd's algorithm on the other hand, emphasizing the conclusions made.

The positive results obtained in the one-dimensional case encourage us to try and manipulate low discrepancy sequences, such as Van der Corput sequences, in order to be able to use them as

Figure 6: Price of a European call in a Black-Scholes model via a usual QMC method (blue), greedy quantization-based quadrature formula (red) and quadrature formula using VdC sequence with non-uniform weights (logarithmic scale).

greedy quantization sequences. In other words, we will assign to them a Voronoï diagram, compute the weights of the corresponding Voronoï cells instead of considering uniform weights and observe the impact they may bring to numerical integration. To this end, we consider a basic example where we compute the price of a European call

$$C_0 = \mathbb{E}[(X_T - K)_+]$$

for a maturity T and a strike price K where the price of the asset X_t at a time t is given by

$$X_t = x_0 e^{(r - \frac{\sigma^2}{2})t + \sigma \sqrt{t} Z_t}$$

where r is the interest rate, σ the volatility and $(Z_t)_{0 \leq t \leq T}$ is an i.i.d. sequence of random variables with distribution $\mathcal{N}(0, 1)$. We compute the price of this European call via a classical quadrature formula using the new weights p_i^n assigned to the VdC sequence instead of uniform weights. We consider

$$T = 1, K = 9, x_0 = 10, \mu = 0.06, \sigma = 0.1.$$

The exact price is approximately equal to 1.5429 due to the closed formula known in the Black-Scholes case. In figure 6, we compute the error induced by this approximation and we compare it to the one obtained by a classical quasi-Monte Carlo method (i.e. where we use the uniform weights of a VdC sequence) and to the one obtained by a quantization-based numerical integration quadrature formula using a greedy quantization sequence of the $\mathcal{U}([0, 1])$ -distribution. We observe that the procedure using the greedy quantization sequence converges faster than the ones using the Van der Corput sequence. Consequently, one can say that greedy sequences are more advantageous than low discrepancy sequences, even if we assign to them non-uniform weights.

Acknowledgments. The authors would like to express a sincere gratitude to, Dr. Rami El Haddad, the co-advisor of R. El Nmeir, for his help and advice during this work. Also, they would like to acknowledge the National Council for Scientific Research of Lebanon (CNRS-L) for granting a doctoral fellowship to Rancy El Nmeir, in a joint program with Agence Universitaire de la Francophonie of the Middle East and the research council of Saint-Joseph University of Beirut.

References

- [1] BALLY V., PAGÈS G. & PRINTEMPS J. (2001). A Stochastic quantization method for nonlinear problems, *Monte Carlo Methods and Appl.*, **7**(1):21-34.

- [2] BALLY V. & PAGÈS G. (2003). A quantization algorithm for solving discrete time multidimensional optimal stopping problems, *Bernoulli*, **9**(6):1003-1049.
- [3] BOULEAU N. & LÉPINGLE D. (1994). Numerical methods for stochastic processes, Wiley Series in Probability and Mathematical Statistics: Applied Probability and Statistics. A Wiley-Interscience Publication. John Wiley & Sons, Inc., New York, 359 pp.
- [4] BRANCOLINI, A., BUTTAZZO, G., SANTAMBROGIO, F., & STEPANOV, E. (2009). Long- term planning versus short-term planning in the asymptotical location problem, *ESAIM: Control Optim. Calc. Var.*, **15**(3):509–524.
- [5] BUNDSCHUH P. & ZHU Y.C. (1993). A method for exact calculation of the discrepancy of low-dimensional point sets I, *Abh. Math. Sem. Univ. Hamburg* 63, 115-133.
- [6] DELATTRE, S., GRAF S., LUSCHGY H. & PAGÈS G. (2004). Quantization of probability distributions under norm-based distortion measures, *Statist. Decisions*, **22**(4):261-282.
- [7] DOERR C., GNEWUCH M. & WAHLSTRÖM M. (2014). Calculation of discrepancy measures and applications, *A Panorama of Discrepancy Theory*, 621:678.
- [8] FORT J.C. & PAGÈS G. (2002). Asymptotics of optimal quantizers for some scalar distributions, *Journal of Computational and Applied Mathematics*, **146**: 253-275.
- [9] GERSHO A. & GRAY R.M. (1988). Special issue on Quantization, I-II (A. Gersho and R.M. Gray eds.), *IEEE Trans. Inform. Theory*, **28**.
- [10] GRAF S. & LUSHGY H. (2000). Foundations of Quantization for Probability Distributions, Lectures Notes in Math. 1730. Springer, Berlin.
- [11] GRAF S., LUSHGY H. & PAGÈS G. (2008). Distortion mismatch in the quantization of probability measures, *ESAIM P&S*, **12**: 127-154.
- [12] KELLY J. (1955). General Topology. Van Nostrand, Princeton.
- [13] KIEFFER J.C. (1982). Exponential rate of convergence for Lloyd’s method I, *IEEE Trans. on Inform. Theory, Special issue on quantization*, **28**(2):205-210.
- [14] KUIPERS L. & NIEDERREITER H. (1974). Uniform distribution of sequences, Wiley.
- [15] LUSCHGY H. & PAGÈS G. (2008). Functional quantization rate and mean regularity of processes with an application to Lévy processes, *Annals of Applied Probability*, **18**(2):427-469.
- [16] LUSHGY H. & PAGÈS G. (2015). Greedy vector quantization, *Journal of Approximation Theory*, **198**: 111-131.
- [17] LUSHGY H. & PAGÈS G. (2015). Greedy vector quantization (extended version), *ArXiv*. (Available at <https://arxiv.org/abs/1409.0732>)
- [18] NIEDERREITER H. (1992). Random Number Generation and Quasi-Monte Carlo Methods, CBMS-NSF regional conference series in Applied Mathematics, SIAM, Philadelphia, 241pp.
- [19] PAGÈS G. (1998). A space vector quantization method for numerical integration, *J. Computational and Applied Mathematics*, **89**: 1-38. (Extended version of “Voronoi Tessellation, space quantization algorithms and numerical integration”, in: M. Verleysen (Ed.), Proceedings of the ESANN’ 93, Bruxelles, Quorum Editions, (1993), 221-228).
- [20] PAGÈS G. (2007). Quadratic optimal functional quantization methods and numerical applications. *Proceedings of MCQMC, Ulm’06, Springer, Berlin*, 101-142.
- [21] PAGÈS G. (2015). Introduction to optimal vector quantization and its applications for numerics. CEMRACS 2013-modelling and simulation of complex systems : Stochastic and deterministic approaches. *ESAIM*.
- [22] PAGÈS G. (2018). Numerical probability: An introduction with applications to finance, Springer.
- [23] PROĀNOV P.D. (1988). Discrepancy and integration of continuous functions, *J. of Approx. Theory*, 52:121-131
- [24] ZADOR P.L. (1982). Asymptotic quantization error of continuous signals and the quantization dimension, *IEEE Trans. Inform. Theory*, **IT-28**(2):139-14.