

ON LARGE DEVIATION PROBABILITIES FOR PROPERLY NORMALIZED WEIGHTED SUMS AND RELATED LAW OF ITERATED LOGARITHM

* GOOTY DIVANJI 1 | K. VIDYALAXMI 2

- 1 Department of Studies in Statistics, Manasagangotri, University of Mysore, Mysuru 570006, Karnataka, India. (*Corresponding Author)
- ² Department of Community Medicine, JSS Medical College, Mysuru 570015, Karnataka- India.

ABSTRACT

Let $\{X_n, n \ge 1\}$ be a sequence of independent and identically distributed random variables with distribution function F. When F belongs to the domain of attraction of a stable law with index α , $0 < \alpha < 2$ and $\alpha \ne 1$, an asymptotic behaviour of the large deviation probabilities with respect to properly normalized weighted sums have been studied and in support of this we obtained Chover's form of law of iterated logarithm.

Keywords: Large deviation probability, weighted sum, law of iterated logarithm

1.Introduction

Let $\{X_n, n \ge 1\}$ be a sequence of independent and identically distributed (i.i.d) random variables (r.v.s) with distribution function (d.f) F, which belongs to the domain of attraction of a stable law with index α , $0 < \alpha < 2$ and $\alpha \neq 1$. We denote this as $F \in DA(\alpha), 0 \le \alpha \le 2$ and $\alpha \neq 1$. Set $S_n = \sum_{k=1}^n X_{k, n} \ge 1$ and $T_n = \sum_{k=1}^n f\left(\frac{k}{n}\right) X_{k, k}$ where f is a non-decreasing and continuous on [0,1] and for any gives $x \in [0,1], f(x)=1$ us partial sums. $B_n = \inf \{x > 0 : 1 - F(x) + F(-x) \ge \frac{1}{n} \}$. Since F ϵ $DA(\alpha)$, $0 \le \alpha \le 2$ and $\alpha \ne 1$, then we can have $B_n = n^{\frac{1}{\alpha}} l(n)$, where I is a function slowly varying (s.v) at ∞ . When F \in DA(α),0< α <2 and $\alpha\neq$ 1, Beuerman [1975] proved that $\lim_{x \to 0} P\left(\frac{T}{B_n}\right) = G(x)$, where G is a limiting stable law with index α , $0 < \alpha < 2$ and $\alpha \neq 1$. Probability of large values plays an important role in studying the non-trivial limit behavior of stable like r.v.s. As far as properly normalized partial sums of stable like r.v.s, we can use the asymptotic results of Heyde [1968] for obtaining law of iterated logarithms (LIL) or rate of convergence problems [See Vasudeva [1978] and Gooty Divanji [2004]]. It is well known that the probabilities of the type $P(|S_n| > x_n)$ or either of the one sided components are called large deviation probabilities,

where $\left\{\boldsymbol{x}_{n}\text{, }n\geq1\right\}$ is a monotone sequence of positive numbers with $X_n \to \infty$ as $n \to \infty$, such that $\frac{S_n}{X_n} \xrightarrow{P} 0$ as $n\rightarrow\infty$. In fact, under different conditions on the sequence of r.v.s, Heyde [[1967a],[1967b] and [1968]] studied large deviation problems for partial sums. In brief, when the underlying r.v.s are in the domain of attraction of a stable law, with index α , $\alpha \neq 1$, Heyde [1968] obtained the precise asymptotic behaviour of large deviation probabilities.

For unit variance, Allan Gut [1986] studied the classical LIL for geometrically fast increasing subsequences of (S_n) . In fact, he established that

$$\begin{split} & \limsup_{k \to \infty} \frac{s_{n_k}}{\sqrt{n_k \log \log n_k}} = \begin{cases} \sqrt{2} \text{ a.s., if } \limsup_{k \to \infty} \frac{n_{k+1}}{n_k} < \infty \\ \epsilon^* \text{ a.s., if } \liminf_{k \to \infty} \frac{n_{k+1}}{n_k} > 1 \end{cases}, \\ & \text{where } \epsilon^* = \inf \left\{ \epsilon > 0 : \sum_{k=1}^{\infty} \left(\log n_k \right)^{\frac{e^2}{2}} < \infty \right\}. \text{ Torrang} \\ & [1987] \text{ extended to random subsequences. Observe that, when } n_k = 2^{2^{k}}, \text{ then } \epsilon^* = 0 \text{ and we have } \\ & \lim\sup_{k \to \infty} \frac{s_{n_k}}{\sqrt{n_k \log \log n_k}} = 0 \text{ a.s.i.e, for such cases the } \\ & \text{norming sequence } \sqrt{n_k \log \log n_k} \text{ will not be precise} \end{split}$$

Copyright© 2016, IERJ. This open-access article is published under the terms of the Creative Commons Attribution-NonCommercial 4.0 International License which permits Share (copy and redistribute the material in any medium or format) and Adapt (remix, transform, and build upon the material) under the Attribution-NonCommercial terms.

enough to give almost sure bound for $(\boldsymbol{S}_{\boldsymbol{n}_k})$. In general

whenever
$$\frac{n_{k+1}}{n_k} \to \infty$$
, as $k \to \infty$, Schwabe and Gut

[1996] have pointed out that $\sqrt{n_k log log n_k}$ is not a proper normalizing sequence and it has to be replaced by $\sqrt{n_k log k}$. Note that $\frac{n_{k+1}}{n_k} \to \infty$, as $k \to \infty$, comes under the class of at least geometrically fast increasing subsequenes.

When $n_k=n$, Chover [1966] observed that in the case of stable r.v.s, LIL involving lim sup cannot be obtained under linear normalization and that it is possible under power normalization only. In fact, when X_n 's are i.i.d. symmetric stable r.v.s, Chover [1966] established the LIL for (S_n) , by normalizing in the power i.e.,

$$\limsup_{n\to\infty}\left|\frac{S_n}{n^{\frac{1}{\alpha}}}\right|^{\frac{1}{\log\log n}}=e^{\frac{1}{\alpha}}\,a.s\;.\;\;Peng\;\;and\;\;Qi\;\;[2003]\;\;obtained$$

Chover's type LIL for weighted sums of i.i.d r.v.s which are in the domain of attraction of a stable law with index α , $0<\alpha<2$, where the weights belong to Bounded Variation on [0,1], we denote the same as BV[0,1]. Many authors studied the non-trivial limit behavior for weighted sums. (See Vasudeva [1978] and Peng and Qi [2003]).

However, the observations made by Heyde [1967b] on the large deviation probabilities implicitly motivated us to study the large deviation probabilities for weighted sums and obtain a non-trivial limit behavior of properly normalized weighted sums for subsequences.

In the next section we present some lemmas and main results are presented in section 3. In the last section, we discuss the existence of Chover's LIL for weighted sums for subsequences. In the process, i.o, a.s and s.v mean 'infinitely often', 'almost surely' and 'slowly varying' respectively. C, ε , k and n with or without a super script or subscript denote positive constants with k and n confined to be integers.

2. Lemmas

Lemma 1 [Drasin and Seneta [1986]]

Let L be any s.v. function and let (x_n) and (y_n) be sequences of real constants tending to ∞ as $n \rightarrow \infty$. Then

for any
$$\delta > 0$$
, $\lim_{n \to \infty} y_n^{\delta} \frac{L(x_n y_n)}{L(x_n)} = \infty$ and

$$\lim_{n\to\infty} y_n^{\delta} \frac{L(x_n y_n)}{L(x_n)} = 0.$$

Lemma 2 [Vasudeva and Divanji [1991]]

Let $F \in DA(\alpha), 0 \le \alpha \le 2$. Let (x_n) be a monotone sequence of real numbers tending to ∞ , as $n \to \infty$. Then $\frac{S_n}{x_n B_n} \xrightarrow{P} 0$, as $n \to \infty$, where

$$B_n = n^{\frac{1}{\alpha}} l(n)$$
 and l is s.v. at ∞ .

Lemma 3

Let $F \in DA(\alpha), 0 < \alpha < 2$ and $\alpha \ne 1$. Let (x_n) be a monotone sequence of real numbers tending to ∞ , as $n \rightarrow \infty$. Then

$$\frac{T_n}{x_n B_n} \xrightarrow{P} 0, \text{ as } n \to \infty, \text{ where } B_n = n^{\frac{1}{\alpha}} l(n) \text{ and } l$$

is s.v. at ∞ and $T_n = \sum_{k=1}^n f\left(\frac{k}{n}\right) X_k$, f is a non-decreasing and continuous function on [0,1].

Proof

Since f is a non-decreasing and continuous function on [0,1] and by Abel's partial summation formula, we have

$$\begin{split} \sum_{k=1}^{n} f\left(\frac{k}{n}\right) X_{k} &= \sum_{k=1}^{n} \left(f\left(\frac{k}{n}\right) - f\left(\frac{k-1}{n}\right)\right) S_{k} + f(0) S_{0} \\ &\leq \max_{1 \leq k \leq n} S_{k} \left(f(1) - f(0)\right) \\ &\leq S_{n} \left(f(1) - f(0)\right) \end{split} \tag{1}$$

We have

$$T_{n} = \sum_{k=1}^{n} f\left(\frac{k}{n}\right) X_{k} \leq S_{n} \left(f(1) - f(0)\right) = S_{n}. \text{ Dividing} \quad \text{on}$$
 both sides by $x_{n}B_{n}$, we have $\frac{T_{n}}{x_{n}B_{n}} \leq \frac{S_{n}}{x_{n}B_{n}}.$ By Lemma 2, we have $\frac{S_{n}}{x_{n}B_{n}} \xrightarrow{P} 0$ and this leads to $\frac{T_{n}}{x_{n}B_{n}} \xrightarrow{P} 0$, as $n \to \infty$.

3. Main results

Theorem 1

Let $\{X_n, n \ge 1\}$ be a sequence of i.i.d r.v.s with a d.f F and assume that $F \in DA(\alpha), 0 \le \alpha \le 2$ and $\alpha \ne 1$. Let (x_n) be a

monotone sequence of positive numbers with $x_n\to\infty$, as $n\to\infty$. Then $\lim_{n\to\infty}\frac{P(T_n\geq x_nB_n)}{nP(X\geq x_nB_n)}=1$, where $T_n=\sum_{k=1}^n f\left(\frac{k}{n}\right)X_k$, and f is non-decreasing and continuous function on[0,1] with f(1)=1 and f(0)=0, $B_n=n^{\frac{1}{\alpha}}l(n)$ and l is s.v. at ∞ .

Proof

To prove the assertion, first we show that $\underset{n\to\infty}{\text{Lim}}\inf \frac{P(T_n\geq x_nB_n)}{nP(X\geq x_nB_n)}\geq 1 \quad \text{and later we establish that}$ $\underset{n\to\infty}{\text{Lim}}\sup \frac{P(T_n\geq x_nB_n)}{nP(X\geq x_nB_n)}\leq 1 \quad \text{Observe that by (1), we have}$

$$P(T_{n} \ge x_{n}B_{n}) \ge P(S_{n}(f(1)-f(0)) \ge x_{n}B_{n})$$

$$\ge P(S_{n} \ge (f(1)-f(0))^{-1}x_{n}B_{n})$$

which implies

$$\frac{P(T_n \geq x_n B_n)}{nP(X \geq x_n B_n)} \geq \frac{P\left(S_n \geq \left(f(1) \cdot f(0)\right)^{-1} x_n B_n\right)}{nP(X \geq x_n B_n)}. \text{ It is well known that }$$
 when $F \in DA(\alpha), 0 \leq \alpha \leq 2$ and $\alpha \neq 1$, [See Mijnheer [1975] of Theorem 2.2 on page 16], we have

$$\lim_{x \to \infty} \frac{(1 - F(x) + F(-x))}{x^{-\alpha} L(x)} = 1$$
 (2)

Hence using (2), we get,

$$\begin{split} \frac{P(T_{n} \geq x_{n}B_{n})}{nP(X \geq x_{n}B_{n})} &\geq \frac{P\left(S_{n} \geq \left(f(1) - f(0)\right)^{-1}x_{n}B_{n}\right)}{nP(X \geq x_{n}B_{n})} \\ &\geq \frac{n\left(\left(f(1) - f(0)\right)^{-1}x_{n}B_{n}\right)^{-\alpha}}{n\left(x_{n}B_{n}\right)^{-\alpha}} \, \frac{L\left(\left(f(1) - f(0)\right)^{-1}x_{n}B_{n}\right)}{L\left(x_{n}B_{n}\right)} \\ &\geq \left(f(1) - f(0)\right)^{-\alpha}, \end{split}$$

for large n (by Lemma 1). Since f is non-decreasing and continuous on [0,1] and for large n, we can get that $\underset{n \to \infty}{\text{Lim}} \inf_{n \to \infty} \frac{P(T_n \geq x_n B_n)}{nP(X \geq x_n B_n)} \geq 1.$

In order to complete the proof, we use truncation method. Define

$$\begin{split} Y_k &= \begin{cases} X_k\,, & \text{if } f\left(\frac{k}{n}\right) X_k \leq x_n B_n \\ 0, & \text{otherwise} \end{cases}. \\ \text{Let } R_k &= f\left(\frac{k}{n}\right) \, X_k \, \text{-} f\left(\frac{k}{n}\right) \, Y_k\,, \\ T_{l,n} &= \sum_{k=1}^n f\left(\frac{k}{n}\right) \, Y_k \, \text{and } T_{2,n} = \sum_{k=1}^n R_k\,. \end{split}$$

Note that

$$\begin{split} P\big(T_{n} & \geq x_{n}B_{n}\big) & \leq P\big(T_{l,n} > x_{n}B_{n}\big) \\ & + P\big(T_{l,n} \neq 0\big). \end{split}$$

This implies

$$\frac{P(T_{n} \ge x_{n}B_{n})}{nP(X \ge x_{n}B_{n})} \le \frac{P(T_{1,n} \ge x_{n}B_{n})}{nP(X \ge x_{n}B_{n})} + \frac{P(T_{2,n} \ne 0)}{nP(X \ge x_{n}B_{n})}$$
(3)

Observe that

$$\begin{split} P\Big(T_{2,n} \neq 0\Big) &= P\Bigg(\sum_{k=1}^{n} R_k \neq 0\Bigg) \\ &\leq \sum_{k=1}^{n} P(R_k \neq 0) \\ &\leq \sum_{k=1}^{n} P\Bigg(f\left(\frac{k}{n}\right) X_k \geq x_n B_n\Bigg). \end{split}$$

Since f is non-decreasing and continuous on [0,1] and for all k, $1 \le k \le n$, we may get that

$$f\left(\frac{1}{n}\right) \le f\left(\frac{k}{n}\right) \le f(1) \text{ or } f\left(\frac{1}{n}\right) \le f(1).$$
(4)

Using the fact (4), one can find some k such that for all $k \ge k_1$, we have

$$\begin{split} P\Big(T_{2,n} \neq 0\Big) &\leq \sum_{k=1}^{n} P\Big(X_{k} \geq f^{-1}(1)X_{n}B_{n}\Big) \\ &\leq nP\Big(X \geq f^{-1}(1)X_{n}B_{n}\Big), \end{split}$$

since X_k 's are i.i.dr.v.s. Using (2), we have

$$\frac{P(T_{2,n} \neq 0)}{nP(X \geq x_n B_n)} \leq \frac{nP(X \geq f^{-1}(1)x_n B_n)}{nP(X \geq x_n B_n)}$$

$$\leq f^{\alpha}(1) \frac{L(f^{-1}(1)x_n B_n)}{L(x_n B_n)}$$

Again using Karamata's representation of s.v. function at ∞ , one gets that

$$\begin{split} &\frac{L\left(f^{\text{-1}}(1)x_{n}B_{n}\right)}{L(x_{n}B_{n})} \\ &= \frac{a\left(f^{\text{-1}}(1)x_{n}B_{n}\right)}{a(x_{n}B_{n})} exp \left\{ \int\limits_{0}^{f^{\text{-1}}(1)x_{n}B_{n}} \frac{\epsilon(y)}{y} \, dy - \int\limits_{0}^{x_{n}B_{n}} \frac{\epsilon(y)}{y} \, dy \right\} \\ &= \frac{a\left(f^{\text{-1}}(1)x_{n}B_{n}\right)}{a(x_{n}B_{n})} exp \left\{ \int\limits_{x_{n}B_{n}}^{f^{\text{-1}}(1)x_{n}B_{n}} \frac{\epsilon(y)}{y} \, dy \right\} \end{split}$$

Since $\varepsilon(y) \to 0$ and $a(y) \to C < \infty$ as $y \to \infty$, there exists $C_2 > 0$ and $\delta_0 < \alpha$, such that

$$\frac{a\left(f^{\text{-}1}(1)x_{n}B_{n}\right)}{a(x_{n}B_{n})} \le C_{2}, \ \epsilon(y) \le \delta_{0}, \ \text{for} \ y \ge x_{n}B_{n}. \ \text{This}$$
 yields

 $\frac{L(f^{-1}(1)x_nB_n)}{L(x_nB_n)} \le C_2 \exp\{\delta_0 \log(f^{-1}(1))\}$

$$\leq \frac{C_2}{f^{\delta_0}(1)}.$$

Using the fact that f is non-decreasing and continuous on [0,1] and for some constant C₃, one gets that

$$\lim_{n \to \infty} \frac{P(T_{2,n} \neq 0)}{nP(X \ge x_n B_n)} \le \lim_{n \to \infty} (f(1))^{\alpha - \delta_0} = C_3$$
 (5)

Now consider the first term in the right of (3). By Tchebychev's inequality, we get,

$$\frac{P\big(T_{_{n}} \geq x_{_{n}}B_{_{n}}\big)}{nP\big(X \geq x_{_{n}}B_{_{n}}\big)} \leq \frac{E\big(T_{l,n}^2\big)}{nx_{_{n}}^2B_{_{n}}^2P(X \geq x_{_{n}}B_{_{n}})} \,. \, \text{Since}$$

$$E(T_{1,n}^{2}) = \sum_{k=1}^{n} f^{2} \left(\frac{k}{n}\right) EY_{k}^{2} +$$

$$\sum_{k=1}^{n} \sum_{m=1}^{n} f\left(\frac{k}{n}\right) f\left(\frac{m}{n}\right) EY_{k} EY_{m}$$

$$k \neq m$$

We have

$$\frac{P\left(T_{1,n} \ge x_n B_n\right)}{nP\left(X \ge x_n B_n\right)} \le \frac{E\left(T_{1,n}^2\right)}{nx_n^2 B_n^2 P(X \ge x_n B_n)}$$

$$\le \frac{\sum_{k=1}^n f^2\left(\frac{k}{n}\right) E Y_k^2}{nx_n^2 B_n^2 P(X \ge x_n B_n)}$$

$$\sum_{k=1}^n \sum_{m=1}^n f\left(\frac{k}{n}\right) f\left(\frac{m}{n}\right) E Y_k E Y_m$$

$$+ \frac{k \ne m}{nx_n^2 B_n^2 P(X \ge x_n B_n)}$$
(6)

By Theorem 1 on page 544 of Feller [1986, Vol. II] and (2), one gets that

$$\begin{split} &\frac{\sum\limits_{k=1}^{n}f^{2}\Big(\frac{k}{n}\Big)EY_{k}^{2}}{nx_{n}^{2}B_{n}^{2}P(X\geq x_{n}B_{n})}\\ \leq &\frac{x_{n}^{\alpha}B_{n}^{\alpha}\sum\limits_{k=1}^{n}f^{2}\Big(\frac{k}{n}\Big)f^{\alpha\text{-}2}\Big(\frac{k}{n}\Big)x_{n}^{2\text{-}\alpha}B_{n}^{2\text{-}\alpha}L\Big(f^{\text{-}1}\Big(\frac{k}{n}\Big)x_{n}B_{n}\Big)}{nx_{n}^{2}B_{n}^{2}L(x_{n}B_{n})}\\ \leq &\frac{1}{n}\sum\limits_{k=1}^{n}f^{\alpha}\Big(\frac{k}{n}\Big)\frac{L\Big(f^{\text{-}1}\Big(\frac{k}{n}\Big)x_{n}B_{n}\Big)}{L(x_{n}B_{n})} \end{split}$$

Using Karamata's representation of s.v. function at ∞ , one gets that

$$\begin{split} &\frac{L\Big(f^{-1}\big(1\big)x_{n}B_{n}\Big)}{L\big(x_{n}B_{n}\big)} \\ &= \frac{a\Big(f^{-1}(1)x_{n}B_{n}\Big)}{a\big(x_{n}B_{n}\big)} exp\bigg\{ \int_{0}^{f^{-1}(1)x_{n}B_{n}} \frac{\epsilon(y)}{y} dy - \int_{0}^{x_{n}B_{n}} \frac{\epsilon(y)}{y} dy \bigg\} \\ &= \frac{a\Big(f^{-1}(1)x_{n}B_{n}\Big)}{a\big(x_{n}B_{n}\big)} exp\bigg\{ \int_{x_{n}B_{n}}^{f^{-1}(1)x_{n}B_{n}} \frac{\epsilon(y)}{y} dy \bigg\} \end{split}$$

Since $\varepsilon(y) \to 0$ and $a(y) \to C < \infty$ as $y \to \infty$, there exists $C_4 > 0$ and $\delta_0 < \alpha$, such that

$$\frac{a\left(f^{-1}(1)x_nB_n\right)}{a(x_nB_n)} \to C_4, \epsilon(y) \ge -\delta_0, \text{ for } y \ge x_nB_n. \text{ This gives}$$

$$\frac{L(\mathbf{f}^{-1}(1)\mathbf{x}_{n}\mathbf{B}_{n})}{L(\mathbf{x}_{n}\mathbf{B}_{n})} \ge C_{4}\exp\left\{-\delta_{0}\log\left(\frac{1}{f(1)}\right)\right\} \ge C_{1}(\mathbf{f}^{\delta_{0}}(1))$$
(7)

From (7), one can find a constant C_5 (> 0) such that

$$\frac{\sum_{k=1}^{n} f^{2}\left(\frac{k}{n}\right) E Y_{k}^{2}}{n x_{n}^{2} B_{n}^{2} P\left(X \ge x_{n} B_{n}\right)} \le \frac{C_{5}}{n} \sum_{k=1}^{n} f^{\alpha - \delta_{0}}\left(\frac{k}{n}\right)$$

By the assumption (4), we can find a constant C_6 (> C_5)

such that
$$\frac{\displaystyle\sum_{k=1}^{n}f^{2}\bigg(\frac{k}{n}\bigg)EY_{k}^{2}}{nx_{n}^{2}B_{n}^{2}P\big(X\geq x_{n}B_{n}\big)}\leq C_{6} \tag{8}$$

Observe that

$$\sum_{k=1}^{n} \sum_{m=1}^{n} f\left(\frac{k}{n}\right) f\left(\frac{m}{n}\right) EY_{k} EY_{m}$$

$$k \neq m$$

$$\leq \left\{\sum_{k=1}^{n} f\left(\frac{k}{n}\right) |EY_{k}|\right\}^{2}$$

$$\begin{split} & Now \ for \ 0 < \alpha < 1, \\ & |EY_k| \ \leq \ E|Y_k| = \\ & \leq \int\limits_{|x| \leq f^{\text{-l}}\left(\frac{k}{n}\right)x_nB_n} |x|dP(X{<}x) \\ & \leq \int\limits_{f^{\text{-l}}\left(\frac{k}{n}\right)x_nB_n} P(X \geq x)dx \end{split}$$

$$\begin{split} \sum_{k=1}^{n} \sum_{m=1}^{n} f\left(\frac{k}{n}\right) f\left(\frac{m}{n}\right) E Y_{k} E Y_{m} \\ \text{Let} \quad A &= \frac{k \neq m}{n x_{n}^{2} B_{n}^{2} P\left(X \geq x_{n} B_{n}\right)}, \\ B &= \frac{\left\{\sum_{k=1}^{n} f\left(\frac{k}{n}\right) | E Y_{k}|\right\}^{2}}{n x_{n}^{2} B_{n}^{2} P\left(X \geq x_{n} B_{n}\right)} \\ \text{and } D &= \frac{\left(\sum_{k=1}^{n} f\left(\frac{k}{n}\right) \int_{0}^{f^{-1}\left(\frac{k}{n}\right) x_{n} B_{n}} P(X \geq x) dx\right)^{2}}{n x_{n}^{2} B_{n}^{2} P\left(X \geq x_{n} B_{n}\right)} \end{split}$$

Note that $A \le B \le D$. Again using (2), we get,

$$D \leq \frac{\left(\sum_{k=1}^{n} f\left(\frac{k}{n}\right) \int_{0}^{f^{-1}\left(\frac{k}{n}\right) x_{n}B_{n}} x^{-\alpha}L(x)dx\right)^{2}}{nx_{n}^{2-\alpha}B_{n}^{2-\alpha}L(x_{n}B_{n})}$$

$$\leq \frac{\left(\sum_{k=1}^{n} f\left(\frac{k}{n}\right) \int_{0}^{f^{-1}\left(\frac{k}{n}\right) x_{n}B_{n}} x^{-\alpha}\frac{L(x)}{L(x_{n}B_{n})}dx\right)^{2}}{nx_{n}^{2-\alpha}B_{n}^{2-\alpha}}L(x_{n}B_{n}).$$

Following similar steps of (5), we can find some constant C_7 and $\delta_0 > 0$ such that $\frac{L(x)}{L(x_n B_n)} \leq C_7 \left(1 + \delta_0\right) \left(\frac{x_n B_n}{x}\right)^{\delta_0}.$ Substituting these facts we get,

$$D \leq \frac{\left(C_7\left(1+\delta_0\right)\sum\limits_{k=1}^n f\left(\frac{k}{n}\right)^{f^{-1}}\!\!\left(\frac{k}{n}\right)\!x_nB_n}{\int\limits_0^0 x^{-\alpha-\delta_0}dx\;x_n^{\delta_0}B_n^{\delta_0}}\right)^2}{nx_n^{2-\alpha}B_n^{2-\alpha}}L\left(x_nB_n\right)$$

Since
$$\int\limits_0^{f^{\text{-l}}\left(\frac{k}{n}\right)}\!\!x_nB_n} x^{\text{-}\alpha\text{-}\delta_0}dx \,=\, \tfrac{1}{1\text{-}\alpha\text{-}\delta_0}\,x_n^{1\text{-}\alpha\text{-}\delta_0}B_n^{1\text{-}\alpha\text{-}\delta_0}f^{\,\alpha\text{+}\delta_0\text{-}1}\left(\tfrac{k}{n}\right).$$

Hence there exists $C_8(> C_7)$ such that

$$D \leq \frac{C_8 \left(\sum_{k=1}^n f^{\alpha + \delta_0} \left(\frac{k}{n} \right) \right)^2 L(x_n B_n)}{n x_n^{\alpha} B_n^{\alpha}}.$$

 $\begin{array}{lll} & \text{Consider} & \frac{L(x_nB_n)}{nx_n^\alpha B_n^\alpha} = \frac{L(B_n)}{nx_n^\alpha B_n^\alpha} \frac{L(x_nB_n)}{L(B_n)} & \text{and using} \\ & \text{Lemma} & 1, & \text{we} & \text{get,} \\ & \frac{L(x_nB_n)}{nx_n^\alpha B_n^\alpha} \leq \frac{L(B_n)}{nx_n^\alpha B_n^\alpha} \, x_n^\delta \leq \frac{nL(B_n)}{B_n^\alpha} \frac{1}{n^2x_n^{\alpha-\delta}}. & \text{Since } F \in \\ & DA(\alpha), \, 0 < \alpha < 2 \text{ and } \alpha \neq 1, \text{ we know that, for some } C_9 > \\ & 0, \, \frac{nL(B_n)}{B_n^\alpha} \to C_9 & \text{and choose } \delta < \alpha \text{ such that there exists} \\ \end{array}$

some constant C_{10} (> C_9) such that $\frac{L(x_n B_n)}{n x_n^{\alpha} B_n^{\alpha}} \rightarrow C_{10}$.

Therefore $D \leq C_{10} \sum_{k=1}^n \Biggl(f^{\alpha+\delta_0} \Biggl(\frac{k}{n} \Biggr) \Biggr)^2$. Since f(x) is non-decreasing and continuous on [0,1], one can find C_{11} such that $\sum_{k=1}^n f^{\alpha+\delta_0} \Biggl(\frac{k}{n} \Biggr) \leq n C_{11}$ and hence for some C_{12} (> C_{11}), we have

$$D \le C_{12} \Rightarrow B \le C_{12} \Rightarrow A \le C_{12}$$
. (9)

On the other hand, if $1 < \alpha < 2$ and $EX_1=0$ then $|_{\sigma^{\infty}}$

$$|EY_k| = \left| \int_{f^{-1}\left(\frac{k}{n}\right)x_nB_n}^{\infty} x dF(x) \right|. \quad \text{Majoring} \quad |EY_k| \quad \text{by}$$

 $\int_{f^{-1}\left(\frac{k}{n}\right)x_nB_n}^{\infty} P\left(X \le x\right) dx \text{ and following similar steps of}$ the case $0 < \alpha < 1$, we can able to show that

$$\begin{split} &\sum_{k=1}^{n} \sum_{m=1}^{n} f\left(\frac{k}{n}\right) f\left(\frac{m}{n}\right) E Y_{k} E Y_{m} \\ &\frac{k \neq m}{n x_{n}^{2} B_{n}^{2} P\left(X \geq x_{n} B_{n}\right)} \rightarrow 0 \text{ as } n \rightarrow \infty \end{split}$$

(10)

From (8), (9) and (10), we claim that,
$$\frac{P(T_{1,n} \ge x_n B_n)}{nP(X \ge x_n B_n)} \to 0, \text{ as } n \to \infty.$$
(11)

Substituting (5) and (111) in (3), we get $\underset{n \to \infty}{\text{Lim}} \sup \frac{P\left(T_n \geq x_n B_n\right)}{n P\left(X \geq x_n B_n\right)} \geq 1, \text{ and the proof of the theorem is completed.}$

CHOVER'S FORM OF LIL FOR SUBSEQUENCE OF PROPERLY NORMALIZEDWEIGHTED SUMS

Theorem 2

Let $\left\{X_n,\, n\geq 1\right\}$ be a sequence of i.i.d positive r.v.s with a d.f F and assume that F ε DA(\alpha),0<a<1. Let $T_{n_k} = \sum_{k=1}^n f\left(\frac{k}{n_k}\right) X_{n_k}, \text{ where } f \text{ is a positive, non-decreasing and continuous function on } [0,1] \text{ . Let } \{n_k\}$ be an integer subsequence such that $\liminf_{k\to\infty} \frac{n_{k+1}}{n_k} > 1$.

$$\begin{split} & \underset{n \to \infty}{\text{Lim}} \sup \left(\frac{T_{n_k}}{n_k^{\frac{1}{\alpha}}} \right)^{\log \log n_k} = e^{\frac{\epsilon^*}{\alpha}} \text{ a.s,} \\ & \text{Then} \\ & \text{where } \epsilon^* = \inf \left\{ \epsilon > 0 : \sum_{k=k_0}^{\infty} \left(\log n_k \right)^{\text{-}\epsilon} < \infty \right\}. \end{split}$$

In particular, if $\lim_{k\to\infty}\frac{n_{k+1}}{n_k}=\infty$, as $k\to\infty$, but not limit is ∞ and $\epsilon^*=0$, then

 $\frac{1}{\log k}$

$$\underset{n\to\infty}{\text{Lim}} \sup_{\stackrel{\infty}{u\to\infty}} \left(\frac{T_{n_k}}{\frac{1}{n_k^\alpha}}\right)^{\frac{1}{\log k}} = e^{\frac{1}{\alpha}} \text{ a.s.}$$

Proof

To prove the assertion, it suffices to show for any $\varepsilon \in (0,1)$ that

$$P\left(T_{n_k} \ge n_k^{\frac{1}{\alpha}} \left(\log n_k\right)^{\frac{\epsilon^* + \epsilon}{\alpha}} i.o\right) = 0$$
 (12)

and

$$P\left(T_{n_k} \ge n_k^{\frac{1}{\alpha}} \left(\log n_k\right)^{\frac{\epsilon^* - \epsilon}{\alpha}} i.o\right) = 1$$
 (13)

To prove (12),

$$\begin{split} \text{let } M_k = & \left\{ T_{n_k} \geq n_k^{\frac{1}{\alpha}} \Big(\log n_k \Big)^{\frac{\epsilon^* + \epsilon}{\alpha}} \right\} \text{ and } \\ y_{n_k} = & n_k^{\frac{1}{\alpha}} \Big(\log n_k \Big)^{\frac{\epsilon^* + \epsilon}{\alpha}}. \end{split}$$

By the Theorem 1, one can find a C_1 and a k_1 such that, for all $k \ge k_1$, It is well $P(M_k) \le C_1 n_k P(X \ge y_{n_k}).$

known that

$$F \in DA(\alpha)$$
, $0 < \alpha < 1$, the equation (2)

becomes $\lim_{n\to\infty}\frac{1\text{-}F(x)}{x^{\text{-}\alpha}L(x)}=1$ and using this fact, one can find a k_2 ($\geq k_1$) such that for all $k\geq k_2$,

$$\begin{split} P(M_k) &\leq C_1 n_k y_{n_k}^{\text{-}\alpha} L(y_{n_k}) \\ &\leq \frac{C_1 n_k L(y_{n_k})}{n_k \left(log n_k \right)^{(\epsilon^* + \epsilon)}} \frac{L \left(n_k^{\frac{1}{\alpha}} \right)}{L \left(n_k^{\frac{1}{\alpha}} \right)}. \end{split}$$

Using Lemma 1, with $\delta = \frac{\epsilon}{2}$, we choose ϵ sufficiently small and by the definition of ϵ^* , one can find $k_3 (\geq k_2)$ such that for all $k (\geq k_3)$, $P(M_k) \leq C_2 (logn_k)^{-\left(\epsilon^* + \frac{\epsilon}{2}\right)} \text{for some } C_2 > 0.$

Consequently, $\sum_{k=k_2}^{\infty} P(M_k) < \infty$ and (13) follows from

Borel-Cantelli lemma.

Using the relation $T_{n_k} = T_{n_k} - T_{n_{k-1}} + T_{n_{k-1}}, k \ge 1$ and define, for large k, $m_k = \min \left\{ j : n_j \ge \beta^{(k-1)^\delta} \right\}$ (14)

where $\beta > 1$ and $\delta > 0$. In order to establish (13), it is enough, if we show that for $\varepsilon \in (0, \varepsilon^*)$,

$$P\left(T_{n_{m_k}} - T_{n_{m_{k-1}}} \ge 2n_{m_k}^{\frac{1}{\alpha}} (logn_{m_k})^{\frac{\epsilon^* - \epsilon}{\alpha}} i.o\right) = 1$$
(15)

and

$$P\left(T_{n_{m_{k-1}}} \ge n_{m_k}^{\frac{1}{\alpha}} (logn_{m_k})^{\frac{\epsilon^* + \epsilon}{\alpha}} i.o\right) = 0 \quad (16)$$

Define $z_n = n^{\frac{1}{\alpha}} (logn)^{\frac{(\epsilon^* - \epsilon)}{\alpha}}$ and

$$D_k = \left\{ T_{n_{m_k}} - T_{n_{m_{k-1}}} \ge Z_{n_{m_k}} \right\}, k \ge 1.$$
 Note that

 $T_{n_{m_k}}$ - $T_{n_{m_{k-1}}} \stackrel{d}{=} T_{n_{m_k-n_{m_{k-1}}}}$, $\forall k \ge 1$. Hence by Theorem 1, one can find a constant $C_3 > 0$ and k_4 such that for all k

$$\begin{split} P(D_k) &\geq C_3(n_{m_k} - n_{m_{k-1}}) P\Big(X \geq 2z_{n_{m_k}}\Big) \\ &(\geq k_4), \\ &\geq C_3 n_{m_k} \left(1 - \frac{n_{m_{k-1}}}{n_{m_k}}\right) P\Big(X \geq 2z_{n_{m_k}}\Big) \end{split}$$

Since $\liminf_{k\to\infty} \frac{n_{k+1}}{n_k} > 1$ implies that there exists $\lambda < 1$ such

that $\frac{n_{m_{k\cdot l}}}{n_{m_k}}<\lambda\leq 1, \text{for} \qquad \text{ all } \qquad k{\geq}k_4,$

$$P(D_k) \ge C_3 n_{m_k} P\Big(X \ge 2z_{n_{m_k}}\Big).$$

Now following the similar steps to those used to get an upper bound (13), one can find $C_4 > 0$ and k_5 such that for all $k (\ge k_5)$,

$$\begin{split} P\big(D_k^{}\big) &\geq C_4^{} (\log \, n_{m_k}^{})^{\left(\epsilon^* - \frac{\epsilon}{2}\right)}. & \text{Note} \quad \text{that} \\ \sum_{k=k_4}^{\infty} \left(\log \, n_k^{}\right)^{\frac{\left(\epsilon^* - \frac{\epsilon}{2}\right)}{2}} &= \infty \; . \quad \text{Since} \quad D_k^{}\text{'s} \quad \text{are} \quad \text{mutually} \end{split}$$

independent and $\sum_{k=k_4}^{\infty} P(D_k) = \infty$ and by Borel-Cantelli

lemma, we establish (15).

Again following the steps similar to those used to get a lower bound of $P(M_k)$, one can find a constant $C_6>0$ and k_7 such that, for all $k(\ge k_7)$,

$$\begin{split} P\Bigg(T_{n_{m_{k\text{-}l}}} \geq n_{m_{k}}^{\frac{1}{\alpha}}(\log n_{m_{k}})^{\frac{(\epsilon^{*}-\epsilon)}{\alpha}}\Bigg) \\ \leq C_{6} \frac{n_{m_{k\text{-}l}}}{n_{m_{k}}} \frac{1}{(\log n_{m_{k}})^{\left(\epsilon^{*}-\frac{3\epsilon}{2}\right)}}. \end{split}$$

From (14), we infer that $n_{m_k} \ge \beta^{(k-1)^{\delta}}$ implies $n_{m_{k+1}} \ge \beta^{k^{\delta}} \ge n_{m_k}$ and since $\liminf_{k \to \infty} \frac{n_{k+1}}{n_k} > 1$, there exists $\lambda > 1$ such that $n_{k+1} \ge \lambda n_k$. Therefore,

$$\begin{split} &n_{m_{k\text{-}1}} \geq \; \beta^{k^{\delta}} \geq n_{m_{k}} \geq \lambda n_{m_{k\text{-}1}} \Longrightarrow \\ &\lambda n_{m_{k\text{-}1}} \leq \beta^{k^{\delta}} \Longrightarrow n_{m_{k\text{-}1}} \leq \lambda^{\text{-}1} \beta^{k^{\delta}} = &\lambda_{l} \beta^{k^{\delta}}, \\ &\text{where} \quad \lambda_{l} = &\frac{1}{\lambda}. \end{split}$$

Hence

 $\frac{n_{m_{k-l}}}{n_{m_k}} \leq \frac{\lambda_l \beta^{k^{\delta}}}{\beta^{(k-l)^{\delta}}} \cong \frac{\lambda_l}{\beta^{k^{\delta_l}}}.$ We choose ϵ sufficiently small and by the definition of ϵ^* , we get

$$\sum_{k=k_7}^{\infty} \frac{n_{m_{k\cdot l}}}{n_{m_k}} \frac{1}{\left(\log n_{m_k}\right)^{\left(\epsilon^* \frac{3\epsilon}{2}\right)}} \ \le \ \lambda_l \sum_{k=k_7}^{\infty} \frac{1}{\beta^{k^{\delta_l}} (\log n_{m_k})^{\left(\epsilon^* \frac{3\epsilon}{2}\right)}} < \infty \ .$$

Therefore

$$P\left(T_{n_{m_{k-1}}} \ge n_{m_{k}}^{\frac{1}{\alpha}} (\log n_{m_{k}})^{\frac{(\underline{\varepsilon}^{*} - \underline{\varepsilon})}{\alpha}} i.o\right) = 0, \text{ which implies}$$
(13) follows from the proofs of (15) and (16) which completes the proof.

To prove (12), it suffices to show for any ε_2 , 0 $< \varepsilon_2 < 1$ that

$$P\left(T_{n_k} \ge n_k^{\frac{1}{\alpha}k} \frac{(1+\varepsilon_2)}{\alpha} i.o\right) = 0$$
 (17)

and

$$P\left(T_{n_k} \ge n_k^{\frac{1}{\alpha}k} k^{\frac{(1-\epsilon_2)}{\alpha}} i.o\right) = 1$$
(18)

Observe that as the case

 $\lim_{k\to\infty}\frac{n_{k+1}}{n_k}=\infty, \text{ as } k\to\infty \text{ comes under the class of at least}$ geometrically increasing subsequences, the proofs of

(17) and (18) follows on the similar lines of proofs of (15) and (16) and hence the details are omitted.

Theorem 3

Let $\left\{X_n,\, n\geq 1\right\}$ be a sequence of i.i.d positive r.v.s with a d.f. F and assume that $F\in DA(\alpha),\, 0<\alpha<1.$ Let $T_{n_k}=\sum_{k=1}^n f\left(\frac{k}{n_k}\right)X_{n_k}, \text{ where } \quad f \quad \text{is a positive, non-decreasing and continuous function on [0,1]. Let } \{n_k\}$ be an integer subsequence such that $\underset{k\to\infty}{\text{Lim}}\sup\frac{n_{k+1}}{n_k}<\infty$.

Then

$$\underset{n\to\infty}{\text{Lim}}\sup\left(\frac{T_{n_k}}{\frac{1}{n_k^{\alpha}}}\right)^{\frac{1}{\log\log n_k}}=e^{\frac{1}{\alpha}}\text{ a.s.}$$

Proof

Proceeding as in Theorem, it is enough if we show that for any $\varepsilon_1 \epsilon(0,1)$,

$$P\left(T_{n_k} \ge n_k^{\frac{1}{\alpha}} \left(\log n_k\right)^{\frac{1+\epsilon_1}{\alpha}} i.o\right) = 0$$
 (19)

and

$$P\left(T_{n_k} \ge n_k^{\frac{1}{\alpha}} \left(\log n_k\right)^{\frac{1-\epsilon_1}{\alpha}} i.o\right) = 1$$
 (20)

One can note that (19) is a consequence of the theorem of Vasudeva[1978], that is

$$\begin{split} & Lim \underset{k \to \infty}{sup} \left(\frac{T_{n_k}}{n_k^{\frac{1}{\alpha}}}\right)^{\frac{1}{\log\log n_k}} & \text{where } B_n \text{ is} \\ & \leq Lim \underset{n \to \infty}{sup} \left(\frac{T_n}{B_n}\right)^{\frac{1}{\log\log n}} = e^{\frac{1}{\alpha}} a.s. \end{split}$$

a sequence of constants with $B_n \!\!> 0$ and $B_n \!\!= \inf \left\{ x > 0 \!\!:\! 1 \text{-} F(x) \!\!+\! F(\text{-} x) \, \geq \, \frac{1}{n} \right\} \!\!. \qquad \text{Since}$

$$\begin{split} & \underset{k\to\infty}{\text{Lim sup}} \frac{n_{k+1}}{n_k} < \infty \ \, \text{we see that the sequences are at most} \\ & \text{geometrically increasing, which implies that there exists} \\ & \Theta > 1 \ \, \text{such that} \ \, n_{k+1} \ \, \leq \ \, \theta n_k. \ \, \text{Now define where } M \ \, \text{is} \\ & \text{chosen such that} \ \, \frac{\theta}{M} < 1. \ \, \text{Proceeding as in Allan Gut} \\ & [1986], \ \, \text{one} \ \, \text{can show that} \ \, M^j < n_{\nu_j} < \theta M^j \ \, \text{and} \end{split}$$

$$\frac{1}{\theta M} \le \frac{n_{v_{j-1}}}{n_{v_i}} \le \frac{\theta}{M} < 1$$
. Consequently, (n_{v_j}) satisfies the

condition $\limsup_{j \to \infty} \frac{n_{v_{j-1}}}{n_{v_{j}}} < 1$ of Theorem and also the

$$\text{relation } \sum_{j=1}^{\infty} \Bigl(\log \, n_{\nu_j} \Bigr)^{\!\!\!\!-\epsilon_l} \! < \! \infty \text{ holds for all } \epsilon_l \!\!> \!\! 1 \text{ (i.e., } \epsilon^*$$

=1). Now (20) follows from the Theorem. Hence the proof of the theorem is completed.

References

- Allan Gut (1986): Law of iterated logarithm for subsequences, Probab.
 Math-Statist. 7(1), 27-58.
- Beuerman, D.R (1975): Limit distributions for sums of weighted random variables, Canad.Math.Bull.18(2)
- Chover, J (1966): A law of iterated logarithm for stable summands, Proc.
 Amer. Math. Soc.17,441-443.
- Drasin, D and Seneta, E (1986): A generalization of slowly varying functions. Proc.Amer.Math.Vol 96,470-472.
- Gooty Divanji (2004): Law of iterated logarithm for subsequences of partial sums which are in the domain of partial attraction of semi stable law, Probability and Mathematical Statistics, Vol.24, Fasc. 2,41, pp. 433-442.
- Heyde.C.C (1967a): A contribution to the theory of large deviations for sums of independentrandom variables, Zeitschrift. fur Wahr. Und ver. Geb, band 7, 303-308.
- 7. Heyde.C.C (1967b): On large deviation problems for sums of random variables which are notattracted to the normal law, Ann. Math. Statist. 38(5), 1575-1578.
- 8. Heyde.C.C (1968): On large deviation probabilities in the case of attraction to a non normal stable law, Sankhya, ser. A, 30, 253-258.
- 9. Ingrid Torrang (1987): Law of iterated logarithm Cluster points of deterministic and random subsequences, Prob.Math. Statist. 8, 133-141.
- Liang Peng and Yongcheng Qi (2003): Chover-type laws of the iterated logarithm for weightedsums, Statistics and Probability letters, 65, 401-410.
- 11. Rainer Schwabe and Allan Gut (1996): On the law of the iterated logarithm for rapidly increasing subsequences. Math.Nachr. 178, 309-332.
- 12. Vasudeva, R (1984): Chover's law of iterated logarithm and weak convergence, ActaMath.Hungar. 44(3-4), 215-221.
- 13. Vasudeva, R and Divanji, G (1991): Law of iterated logarithm for random subsequences, Statistics and Probability letters 12, 189-194.