FISEVIER

Contents lists available at ScienceDirect

Journal of Multivariate Analysis

An adaptive wavelet shrinkage approach to the Spektor-Lord-Willis problem

Bogdan Ćmiel

AGH University of Science and Technology, Faculty of Applied Mathematics, Al. Mickiewicza 30, 30-059 Cracow, Poland

ARTICLE INFO

Article history: Received 13 May 2009 Available online 29 January 2010

AMS subject classifications: 62G05 45O05

Keywords: Spektor-Lord-Willis problem Inverse problem Rate of convergence Minimax risk Adaptive estimator

ABSTRACT

The stereological problem of unfolding the sphere size distribution from linear sections is considered. A minimax estimator of the intensity function of a Poisson process that describes the problem is introduced and an adaptive estimator is constructed that achieves the optimal rate of convergence over Besov balls to within logarithmic factors. The construction of these estimators uses Wavelet–Vaguelette Decomposition (WVD) of the operator that defines our inverse problem.

© 2010 Elsevier Inc. All rights reserved.

1. Introduction

Let us suppose that spheres of random radii are randomly distributed in some opaque medium in \mathbb{R}^3 . The centers of the spheres form a homogeneous Poisson process on \mathbb{R}^3 , and the radii have a distribution Q on [0; 1], independent of the centers and absolutely continuous with respect to the Lebesgue measure with probability density q. Let c denote the expected number of sphere centers per unit volume. As the sphere radii cannot be observed directly, we take a linear section through the medium and observe the line segments that are intersections of the line and the spheres. From that observation we want to estimate f := cq. Let p be the "size of the experiment". We thus observe a Poisson process G_g^p on [0; 1] with intensity p0 and it can be shown (see [1]) that

$$g(u) = 2u \int_{u}^{1} f(x) dx =: (Gf)(u), \tag{1}$$

where $G: L^2([0; 1], dx) \to L^2([0; 1], du)$. The problem of unfolding f from linear sections is known in the literature as the Spektor–Lord–Willis (SLW) problem, and its degree of ill-posedness is higher than for the related and better-known Wicksell's problem of unfolding the sphere size distribution from planar sections. The exact inverse of the operator G leads to the equation

$$f(x) = \frac{1}{2} \left[\frac{g(x)}{x^2} - \frac{g'(x)}{x} \right].$$

As noted in [1], inverse estimation of f in $L^2([0; 1], dx)$ roughly corresponds to direct estimation of the intensity g in $L^2([0; 1], u^{-4}du)$ and of its derivative in $L^2([0; 1], u^{-2}du)$, which explains the statistical difficulty of the problem. Eq. (1)

can be used as a model of some measurements in material sciences (see [2,3]) and in isotropic cases as a model of linear intercept measurements on polished metallographic sections (cf. sintering processes in [4] and methodological remarks in [5]). It can also be applied in metallurgy (see, e.g., [6]). The SLW problem was analysed in [1] where B-spline sieved quasi-maximum likelihood estimators were used. Construction of a spectral estimator that is, up to a logarithmic factor, asymptotically minimax over a Sobolev-type class of functions can be found in [7]. In this paper we fill a gap in the rates by exploiting the properties of the wavelets.

In many aspects, this paper is based technically on [8] where a two-dimensional problem of positron emission tomography (PET) was considered. However, the main results of that paper could not be directly applied to the SLW problem. Firstly, the Wavelet–Vaguelette Decomposition (WVD) of the operator G had to be constructed. Secondly, a lower bound of the estimator risk had to be found. For the Radon operator in [8] it was possible to construct a class of the functions with the images separated from zero, which was essential in the construction of the lower bounds. For the operator G, however, g(1) = 0 for all f. This paper resolves that problem by using the Assouad's cube technique to obtain a lower bound for the risk. A direct application of the methods from [8] for upper bounding the risk was not possible neither, because of the shape of the function γ , which is discussed later. This problem is resolved by restricting the domain to radii larger than some positive minimal detection level ε in which case exact minimaxity can be achieved. The influence of ε on the upper bound for the risk is studied in detail, which enables a construction of an almost minimax estimator for a model with $\varepsilon = 0$. In that case, however, there is still, as in [7], a logarithmic gap between the lower and the upper bound for the risk.

In the next section we will use a Wavelet–Vaguelette Decomposition to construct an estimator of the function f. To circumvent some problems with the construction of the WVD, we change the dominating measure in the image space, which also changes the operator itself. Dividing both sides of (1) by u^2 , one obtains

$$h(u) := \frac{g(u)}{u^2} = \frac{2}{u} \int_{u}^{1} f(x) dx =: (Kf)(u),$$

where $K: L^2([0; 1], dx) \to L^2([0; 1], d\mu)$, $d\mu = u^2 du$. Note that the operators K and G are compact Hilbert–Schmidt operators. Consequently, their inverses are not bounded and the unfolding problem is ill-posed in the Hadamard sense. In the following sections we will denote by $\langle \cdot, \cdot \rangle$ and $[\cdot, \cdot]$ the inner products in $L^2(dx)$ and $L^2(d\mu)$, respectively.

2. Wavelet-Vaguelette Decomposition

The Wavelet–Vaguelette Decomposition will be constructed along the lines described in [9], Sec. 5.2. For the construction of the WVD, K will be considered as an operator from $L^2(\mathbb{R}, dx)$ to $L^2(\mathbb{R}, d\mu)$ and the domain \mathbb{R} will be omitted in the notation. Let ψ be a smooth mother wavelet that satisfies the conditions: supp $\psi = [0; N], \int_{-\infty}^{\infty} \psi(x) dx = 0, \int_{-\infty}^{\infty} \psi^2(x) dx = 1, \psi \in C^2, \|\psi'\|_{L^2(dx)} < \infty$ and $\|\psi^{(-1)}\|_{L^2(dx)} < \infty$, where $\psi^{(-1)}(u) := \int_{-\infty}^u \psi(x) dx$. The set of functions $\psi_{jk}(x) = 2^{j/2} \psi(2^j x - k)$, with j and k integers, is a complete, orthonormal system in $L^2(dx)$. Define

$$\varepsilon_{jk}(u) := (K\psi_{jk})(u) = \frac{2}{u} \int_{u}^{\infty} \psi_{jk}(x) dx = -\frac{2}{u} \psi_{jk}^{(-1)}(u),$$

and

$$\gamma_{jk}(u) := \frac{\psi'_{jk}(u)}{2u} = 2^{\frac{3}{2}j} \frac{\psi'(2^{j}u - k)}{2u}.$$
 (2)

It is easy to see that for any j and k, $\varepsilon_{jk} \in L^2(d\mu)$ and $\gamma_{jk} \in L^2(d\mu)$. Write

$$[\gamma_{jk}, \varepsilon_{j'k'}] = -\int_{-\infty}^{\infty} \left[\frac{\psi'_{jk}(u)}{2u} \frac{2}{u} \int_{-\infty}^{u} \psi_{j'k'}(x) dx \right] u^2 du.$$

Integrating by parts, we have

$$[\gamma_{jk}, \varepsilon_{j'k'}] = \int_{-\infty}^{\infty} \psi_{jk}(u) \psi_{j'k'}(u) du = \langle \psi_{jk}(u), \psi_{j'k'}(u) \rangle = \delta_{(jk), (j'k')},$$

where δ denotes the Kronecker delta. Let us observe that

$$\left\|2^{-j}\gamma_{jk}\right\|_{L^{2}(\mathrm{d}\mu)} = \frac{1}{4} \left\|\psi'\right\|_{L^{2}(\mathrm{d}u)} = \mathit{Const}$$

and

$$\|2^{j}\varepsilon_{jk}\|_{L^{2}(d\mu)} = 4\|\psi^{(-1)}\|_{L^{2}(du)} = Const.$$

Now, with $u_{jk} := 2^{-j} \gamma_{jk}$ and $v_{jk} := 2^j \varepsilon_{jk}$ one has the WVD of the operator K (see [9], sec. 1.5)

$$K\psi_{jk}=2^{-j}\nu_{jk},$$

$$K^*u_{jk}=2^{-j}\psi_{jk}.$$

The functions u_{ik} and $v_{i'k'}$ are biorthogonal:

$$[u_{jk}, v_{j'k'}] = \delta_{(jk),(j'k')}.$$

For completeness, one can also prove (see [9], sec. 4) the near orthogonality relations

$$\begin{split} \left\| \sum_{jk} a_{jk} v_{jk} \right\|_{L^{2}(\mathrm{d}\mu)} &= 4 \left\| \sum_{jk} a_{jk} 2^{\frac{j}{2}} \psi^{(-1)} (2^{j} u - k) \right\|_{L^{2}(\mathrm{d}u)} \times \|(a_{jk})\|_{l_{2}}, \\ \left\| \sum_{jk} a_{jk} u_{jk} \right\|_{L^{2}(\mathrm{d}\mu)} &= \frac{1}{4} \left\| \sum_{jk} a_{jk} 2^{\frac{j}{2}} \psi' (2^{j} u - k) \right\|_{L^{2}(\mathrm{d}u)} \times \|(a_{jk})\|_{l_{2}}, \end{split}$$

which are, however, not necessary for our purpose. Considering the WVD for the original operator G in $L^2(dx)$, one can see that the function γ_{jk} for the operator G is the same as for the operator K but, unfortunately, for some $k \in \mathbb{Z}$, γ_{jk} is not an $L^2(du)$ object in this case. The second point is that $\|\gamma_{jk}\|_{L^2(du)}$ depends on k, which results in problems with finding quasi-singular values of the operator G depending only on resolution level j.

Let ϕ be a father wavelet that satisfies the conditions: supp $\phi = [0; N]$, $\int_{-\infty}^{\infty} \phi(x) dx = 1$ and $\phi \in C^2$. The function f has the following inhomogeneous wavelet expansion (cf. [10] Ch. 3.2):

$$f = \sum_{k \in \mathbb{Z}} \langle f, \phi_{j_1 k} \rangle \phi_{j_1 k} + \sum_{i=j_1}^{\infty} \sum_{k \in \mathbb{Z}} \langle f, \psi_{j k} \rangle \psi_{j k},$$

where j_1 is any fixed integer and $\phi_{ik} = 2^{j/2}\phi(2^jx - k)$. Let us define functionals $c_{ik}(\cdot)$ as

$$c_{jk}(g) = [\gamma_{jk}, g],$$

so that γ_{ik} is the Riesz representer of the functional c_{ik} . Observe that

$$c_{ik}(Kf) = [\gamma_{ik}, Kf] = \langle K^* \gamma_{ik}, f \rangle = \langle \psi_{ik}, f \rangle. \tag{3}$$

Since $\phi_{j_1k_1} \in L^2(dx)$ for $k_1 \in \mathbb{Z}$, it has a homogeneous wavelet expansion

$$\phi_{j_1k_1} = \sum_{i,k} a_{(j_1k_1)jk} \psi_{jk}.$$

Define a linear functional by

$$b_{j_1k_1}(\cdot) = \sum_{j,k} a_{(j_1k_1)jk} c_{jk}(\cdot)$$

and observe that

$$b_{j_1k_1}(Kf) = \sum_{j,k} a_{(j_1k_1)jk} c_{jk}(Kf) = \sum_{j,k} a_{(j_1k_1)jk} \langle \psi_{jk}, f \rangle = \langle \phi_{j_1k_1}, f \rangle. \tag{4}$$

Now, using (3) and (4), we have the reproducing formula

$$f = \sum_{k \in \mathbb{Z}} b_{j_1 k}(Kf) \phi_{j_1 k} + \sum_{j=j_1}^{\infty} \sum_{k \in \mathbb{Z}} c_{j k}(Kf) \psi_{j k}.$$

As discussed in [9], p. 111, although $K\phi \notin L^2(\mathrm{d}\mu)$ the reproducing formula remains valid at least for functions f with only finite number of nonzero terms in the inhomogeneous wavelet expansion. Let $\tilde{\gamma}_{j_1k}$ be the Riesz representer of the functional b_{j_1k} . Then

$$f = \sum_{k \in \mathbb{Z}} [Kf, \tilde{\gamma}_{j_1 k}] \phi_{j_1 k} + \sum_{i=i_1}^{\infty} \sum_{k \in \mathbb{Z}} [Kf, \gamma_{jk}] \psi_{jk}. \tag{5}$$

Because $K^*\tilde{\gamma}_{j_1k}=\phi_{j_1k}$ and $(K^*\tilde{\gamma}_{j_1k})(x)=2\int_{-\infty}^x u\tilde{\gamma}_{j_1k}(u)\mathrm{d}u$ we have

$$\tilde{\gamma}_{j_1k}(u) = \frac{\phi'_{j_1k}(u)}{2u} = 2^{\frac{3}{2}j_1} \frac{\phi'(2^{j_1}u - k)}{2u}.$$
(6)

3. The minimax risk

Besov spaces admit a characterization in terms of wavelet coefficients. A function $f = \sum_{k \in \mathbb{Z}} \alpha_{j_1 k} \phi_{j_1 k} + \sum_{j=j_1}^{\infty} \sum_{k \in \mathbb{Z}} \beta_{jk} \psi_{jk}$ belongs to the Besov ball $B_{\sigma pq}(M)$ if and only if

$$\|\alpha_{j_1}\|_{l_p} + \left(\sum_{j=j_1}^{\infty} (2^{j(\sigma+1/2-1/p)} \|\beta_{j\cdot}\|_{l_p})^q\right)^{1/q} \leqslant M.$$

Usually one cannot observe spheres with radii $r < \varepsilon$. We call ε the minimal detection radius, assume $\varepsilon \in (0; 1/2)$ and restrict the domain of the radii to $[\varepsilon; 1]$. Define

$$\begin{split} & \mathcal{K}_{j}^{\varepsilon}(\phi) \coloneqq \left\{k \in \mathbb{Z} : \operatorname{supp} \phi_{jk} \cap [\varepsilon; \, 1] \neq \emptyset\right\}, \\ & \mathcal{K}_{j}^{\varepsilon}(\psi) \coloneqq \left\{k \in \mathbb{Z} : \operatorname{supp} \psi_{jk} \cap [\varepsilon; \, 1] \neq \emptyset\right\}, \\ & \mathcal{F}_{\sigma pq}(M, [\varepsilon; \, 1]) = \left\{f \cdot \mathbb{1}_{[\varepsilon: 1]} : f \in B_{\sigma pq}(M), f \cdot \mathbb{1}_{[\varepsilon: 1]} \geqslant 0\right\}. \end{split}$$

Then, for $f \in \mathcal{F}_{\sigma pq}(M, [\varepsilon; 1])$, $f = \sum_{k \in \mathcal{K}_{j_1}^{\varepsilon}(\phi)} \alpha_{j_1 k} \phi_{j_1 k} + \sum_{j=j_1}^{\infty} \sum_{k \in \mathcal{K}_{j}^{\varepsilon}(\psi)} \beta_{j k} \psi_{j k}$ on the interval $[\varepsilon, 1]$. It is easy to see that $|\mathcal{K}_{j}^{\varepsilon}(\phi)| \leqslant A_N 2^j$ and $|\mathcal{K}_{j}^{\varepsilon}(\psi)| \leqslant A_N 2^j$, where A_N is a constant independent of j. The following theorem is an immediate consequence of propositions proved in Sections 3.1 and 3.2.

Theorem 1. Let $p \ge 1$. Assume that $\sigma > 3(1/p - 1/2)$ if p < 4/3 and $\sigma > 1/p$ if $p \ge 4/3$. Then

$$\forall \, \varepsilon \in \left(0; \frac{1}{2}\right) \quad \inf_{\hat{f}_n} \sup_{f \in \mathcal{F}_{\sigma pq}(M, [\varepsilon; 1])} \mathbf{E}_f \|\hat{f}_n - f\|_{L^2([\varepsilon; 1])}^2 \asymp n^{-\frac{2\sigma}{2\sigma + 3}},$$

where \hat{f}_n denotes any estimator of the intensity function f.

The theorem remains valid if $f \in g_0 + \mathcal{F}_{\sigma pq}(M, [\varepsilon; 1])$, where $g_0 \geqslant 0$ is a known and fixed function with support in $[\varepsilon; 1]$. Note that we estimate the function f on a support separated from zero. This is forced by the shape of the functions γ_{jk} . If supp ψ_{jk} contained zero as an interior point, then $\|\gamma_{jk}\|_{\infty}$ would be infinite (cf. (2)), which would cause problems with the upper bound for the risk. We avoid that by taking j_1 large enough. The functions f in Theorem 1 may by quite irregular. The assumptions are satisfied by, e.g., the sample paths of the Brownian motion supported on $[\varepsilon; 1]$. It can be shown that they belong to $B_{1/2p\infty}$ for any $1 \leqslant p < \infty$ (see [10], Ch. 9). It should be remarked that, as in [8], for $p \in [1; 2)$ the minimax linear risk on $\mathcal{F}_{\sigma pq}(M, [\varepsilon; 1])$ is higher than the minimax risk for all estimators. It can be shown that

$$\sup_{f\in\mathcal{F}_{\sigma pq}(M,[\varepsilon;1])}\mathbf{E}_{f}\|\hat{f}_{L}-f\|_{L^{2}([\varepsilon;1])}^{2}\geqslant Cn^{-\frac{2\sigma'}{2\sigma'+3}},$$

where $\sigma' = \sigma + 1/2 - 1/\min(2, p)$, and \hat{f}_L denotes any linear estimator of the intensity function f.

3.1. The lower bound

In this section we use the Assouad's cube technique to prove the following proposition.

Proposition 1. Let $p \geqslant 1$, $\sigma > 1/p$, and $0 \leqslant \varepsilon < 1/2$. Then for any estimator \hat{f}_n of function f, there exists some constant C such that

$$\sup_{f\in\mathcal{F}_{\sigma pq}(M,[\varepsilon;1])}\mathbf{E}_{f}\|\hat{f}_{n}-f\|_{L^{2}([\varepsilon;1])}^{2}\geqslant Cn^{-\frac{2\sigma}{2\sigma+3}}.$$

Proof. Let

$$\mathcal{G}_{j}^{\varepsilon}(\psi) := \left\{ k \in \mathbb{Z} : \operatorname{supp} \psi_{jk} \subset \left[\varepsilon, \frac{1}{2}\right] \right\},$$

and

$$\mathscr{G}^{\varepsilon}_{\sigma pq}(j) = \left\{ f_{\omega} \geqslant 0 : f_{\omega} = f_0 + \delta_j \sum_{k \in \mathscr{G}^{\varepsilon}_j(\psi)} \omega_k \psi_{jk} \right\},$$

where $\omega_k \in \{0,1\}, f_0 \in \mathcal{F}_{\sigma pq}(M/2, [\varepsilon;1]), \int_{1/2}^1 f_0(x) \mathrm{d}x = C_1 > 0$ and $\delta_j \leqslant \min\left\{2^{-j(\sigma+1/2)}M/2, 2^{-j/2}C_1/(2A_NN\|\psi\|_\infty)\right\}$. It is easy to see that, for any constant C_1 , $\mathcal{G}_{\sigma pq}^\varepsilon(j) \subset \mathcal{F}_{\sigma pq}(M, [\varepsilon;1])$. Denote as $\mathcal{L}(G_{Kf})$ the distribution of G_{Kf} —the Poisson process with the intensity function Kf with respect to μ . The Hellinger affinity between the distributions takes the form

$$\rho(\mathcal{L}(G_{Kf_{\omega}}), \mathcal{L}(G_{Kf_{\omega'}})) = \exp[-H^2(Kf_{\omega}, Kf_{\omega'})],$$

where
$$H^2(Kf_{\omega}, Kf_{\omega'}) = \frac{1}{2} \int_0^1 (\sqrt{Kf_{\omega}} - \sqrt{Kf_{\omega'}})^2 d\mu$$
 (cf. [11], Ch. 3.2).

Let $f_{\omega}, f_{\omega'} \in \mathcal{G}^{\varepsilon}_{\sigma pq}(j)$ and $\Delta(\omega, \omega') = 1$, where $\Delta(\cdot, \cdot)$ denotes the Hamming distance. Notice that, by the construction of $\mathcal{G}^{\varepsilon}_{\sigma pq}(j)$, the support of the function $(Kf_{\omega} - Kf_{\omega'})$ is contained in $[\varepsilon; 1/2]$ which will ease the evaluation of $H^2(Kf_{\omega}, Kf_{\omega'})$:

$$H^{2}(Kf_{\omega}, Kf_{\omega'}) = \frac{1}{2} \int_{0}^{1} \frac{u^{2} (Kf_{\omega} - Kf_{\omega'})^{2}}{\left(\sqrt{Kf_{\omega}} + \sqrt{Kf_{\omega'}}\right)^{2}} du$$

$$= \delta_{j}^{2} \int_{\varepsilon}^{1/2} \frac{u \left(\int_{u}^{1} \psi_{jk}(x) dx\right)^{2}}{\int_{u}^{1} f_{0}(x) dx} \left(\sqrt{\frac{\int_{u}^{1} f_{\omega}(x) dx}{\int_{u}^{1} f_{0}(x) dx}} + \sqrt{\frac{\int_{u}^{1} f_{\omega'}(x) dx}{\int_{u}^{1} f_{0}(x) dx}}\right)^{-2} du.$$

Since $u \in [\varepsilon; 1/2]$, it is clear that $\int_{u}^{1} f_0(x) dx \ge C_1$ and

$$\begin{split} \frac{\int_{u}^{1} f_{\omega}(x) dx}{\int_{u}^{1} f_{0}(x) dx} &= 1 + \frac{\delta_{j} \int_{u}^{1} \sum_{k \in g_{j}^{\varepsilon}(\psi)} \omega_{k} \psi_{jk}(x) dx}{\int_{u}^{1} f_{0}(x) dx} \geqslant 1 - \frac{\delta_{j} \sum_{k \in g_{j}^{\varepsilon}(\psi)} \int_{u}^{1} |\psi_{jk}(x)| dx}{\int_{u}^{1} f_{0}(x) dx} \\ &\geqslant 1 - \delta_{j} A_{N} 2^{j} N 2^{-j/2} \|\psi\|_{\infty} / C_{1} \geqslant \frac{1}{2}. \end{split}$$

We have

$$H^{2}(Kf_{\omega}, Kf_{\omega'}) \leq \frac{1}{2} \delta_{j}^{2} \int_{\text{supp}\psi_{jk}} \frac{u \left(\int_{u}^{1} \psi_{jk}(x) dx \right)^{2}}{\int_{u}^{1} f_{0}(x) dx} du$$
$$\leq C_{2} \delta_{j}^{2} N 2^{-j} \left(\|\psi\|_{\infty} N 2^{-j/2} \right)^{2} \leq C_{3} 2^{-j(2\sigma+3)}.$$

Let $2^j \approx n^{1/(2\sigma+3)}$. Then, using the Assouad Lemma (see [7]), we get the result.

3.2. The upper bound

In this section we construct an estimator that achieves the optimal rate of convergence. The construction of that estimator and the evaluation of its risk are much the same as in [8] with two important differences: the dominating measure in the image space is not the Lebesgue measure and there is an additional parameter ε which influences the support of the function f and, consequently, the number of wavelets used for the estimation. Let G_h^n denote the observed Poisson process with intensity function nh with respect to $d\mu$, and let ν_h^n denote the intensity measure of that process. With n=1, we write ν_h rather than ν_h^1 . We consider the following estimator of f on the interval $[\varepsilon; 1]$:

$$\hat{f}_{n}^{\varepsilon}((\lambda_{j}), j_{1}(\varepsilon), j_{2}(n)) = \sum_{k \in \mathcal{K}_{i_{1}(\varepsilon)}^{\varepsilon}(\phi)} \hat{\alpha}_{j_{1}(\varepsilon)k} \phi_{j_{1}(\varepsilon)k} + \sum_{j=j_{1}(\varepsilon)}^{j_{2}(n)} \sum_{k \in \mathcal{K}_{i}^{\varepsilon}(\psi)} \delta_{S}(\hat{\beta}_{jk}, \lambda_{j}) \psi_{jk}$$

$$(7)$$

where

$$\hat{\alpha}_{j_1(\varepsilon)k} = \frac{1}{n} \int_0^1 \tilde{\gamma}_{j_1(\varepsilon)k} dG_h^n, \qquad \hat{\beta}_{jk} = \frac{1}{n} \int_0^1 \gamma_{jk} dG_h^n, \tag{8}$$

and the nonnegative sequence (λ_i) defines a soft-threshold rule:

$$\delta_{S}(\hat{\beta}_{jk}, \lambda_{j}) = \operatorname{sgn}(\hat{\beta}_{jk})(|\hat{\beta}_{jk}| - \lambda_{j})_{+}.$$

Proposition 2. Let $p \ge 1$ and $0 < \varepsilon < 1/2$. Assume that $\sigma > 3(1/p - 1/2)$ if p < 4/3 and $\sigma > 1/p$ if $p \ge 4/3$. Then for any $f \in \mathcal{F}_{\sigma pq}(M, [\varepsilon; 1])$, there exist some constant C and sequences $(j_2(n))$ and (λ_j) such that

$$\mathbf{E}\|\hat{f}_n^{\varepsilon}((\lambda_j),j_1(\varepsilon),j_2(n)) - f\|_{L^2([\varepsilon\cdot 1])}^2 \leqslant Cn^{-\frac{2\sigma}{2\sigma+3}}.$$

Proof. Let us assume that

$$\frac{\varepsilon}{4} \leqslant N2^{-j_1(\varepsilon)} \leqslant \frac{\varepsilon}{2}. \tag{9}$$

It is easy to see that

$$\forall k \in \mathcal{K}^{\varepsilon}_{j_1(\varepsilon)}(\phi) \quad \text{supp } \tilde{\gamma}_{j_1(\varepsilon)k} \subset \left[\frac{\varepsilon}{2}; 1 + \frac{\varepsilon}{2}\right]$$

and

$$\forall j \geqslant j_1(\varepsilon) \ \forall k \in \mathcal{K}_j^{\varepsilon}(\psi) \qquad \text{supp } \gamma_{jk} \subset \left[\frac{\varepsilon}{2}; 1 + \frac{\varepsilon}{2}\right].$$

It is known (see [12], Ch. 3.2) that

$$\mathbf{E} \, \hat{\alpha}_{j_1(\varepsilon)k} = \frac{1}{n} \int_0^1 \tilde{\gamma}_{j_1(\varepsilon)k} d\nu_h^n = b_{j_1(\varepsilon)k}(Kf) = \langle f, \phi_{j_1(\varepsilon)k} \rangle := \alpha_{j_1(\varepsilon)k},$$

$$\mathbf{E} \, \hat{\beta}_{jk} = \frac{1}{n} \int_0^1 \gamma_{jk} d\nu_h^n = c_{jk}(Kf) = \langle f, \psi_{jk} \rangle := \beta_{jk},$$

$$\operatorname{Var} \, \hat{\beta}_{jk} = \frac{1}{n} \int_0^1 \gamma_{jk}^2 d\nu_h := \frac{\sigma_{jk}^2}{n}.$$

With

$$l_{jk} := \gamma_{jk}/\sigma_{jk},$$

one has

$$\int_0^1 l_{jk}^2 \mathrm{d}\nu_h = 1. \tag{10}$$

Since $k \in \mathcal{K}_i^{\varepsilon}(\psi)$, using (2) we have

$$||l_{jk}||_{\infty} \leqslant \frac{2^{\frac{3}{2}j}C_1}{\varepsilon\sigma_{ik}}.\tag{11}$$

In order to evaluate the risk of the estimator (7), a Gaussian approximation will be constructed in the sequence space. Let

$$\hat{\eta}_{jk} = \beta_{jk} + n^{-\frac{1}{2}} \sigma_{jk} z_{jk}, \tag{12}$$

where z_{jk} is a Gaussian variable specified below. We evaluate $\mathbf{E}[\hat{\beta}_{jk} - \hat{\eta}_{jk}]^2$ by considering two cases. First, let us assume that for some constant C_2

$$\sigma_{jk}^2 \geqslant \frac{1}{n} C_2 \varepsilon^{-2} 2^{3j} \log^3 n. \tag{13}$$

Then

$$\mathbf{E}[\hat{\beta}_{jk} - \hat{\eta}_{jk}]^2 = \frac{\sigma_{jk}^2}{n} \, \mathbf{E} \left[n^{-\frac{1}{2}} \int_0^1 l_{jk} d(G_h^n - v_h^n) - z_{jk} \right]^2.$$

Define $V_n = \int_0^1 l_{jk} d(G_h^n - v_h^n) := \int_0^1 l_{jk} d\bar{G}_h^n$. We have

$$\mathbf{E}[\hat{\beta}_{jk} - \hat{\eta}_{jk}]^2 = \frac{\sigma_{jk}^2}{n} \mathbf{E} \left[n^{-\frac{1}{2}} V_n - z_{jk} \right]^2.$$

We now need the following lemma (see [8], Lemma V.1):

Lemma 1. Suppose that $v_h([0;1]) = 1$ and $\int_0^1 l^2 dv_h = 1$. Let $||l||_{\infty} \le L$ and $V_n = \int_0^1 l(dG_h^n - dv_h^n)$, where G_h^n is a Poisson process with intensity measure $v_h^n = nv_h$. Then, there exist absolute constants D_1 and D_2 such that, whenever $L^2 n^{-1} \log^3 n \le D_1$, there exists a random variable $Z \sim \mathcal{N}(0,1)$ such that

$$\mathbf{E}\left(n^{-\frac{1}{2}}V_n-Z\right)^2\leqslant D_2L^2n^{-1}.$$

Lemma 1 and formulas (10), (11) and (13) prove the existence of $z_{jk} \sim \mathcal{N}(0, 1)$ such that

$$\mathbf{E}[\hat{\beta}_{jk} - \hat{\eta}_{jk}]^2 \leqslant C_3 \varepsilon^{-2} \frac{2^{3j}}{n^2}. \tag{14}$$

We still have to check the case when condition (13) is not valid, i.e. when

$$\sigma_{jk}^2 < \frac{1}{n}C_2\varepsilon^{-2}2^{3j}\log^3 n.$$

In that case, we take any $z_{jk} \sim \mathcal{N}(0, 1)$ and use the inequality $(a - b)^2 \leq 2a^2 + 2b^2$ to obtain

$$\mathbf{E}[\hat{\beta}_{jk} - \hat{\eta}_{jk}]^2 \leqslant 4\sigma_{jk}^2 n^{-1} < C_2 n^{-2} \varepsilon^{-2} 2^{3j} \log^3 n. \tag{15}$$

Formulas (14) and (15) show that for fixed j, k there exists a Gaussian variable z_{ik} such that

$$\mathbf{E}[\hat{\beta}_{ik} - \hat{\eta}_{ik}]^2 \le C_4 n^{-2} \varepsilon^{-2} 2^{3j} \log^3 n. \tag{16}$$

We now evaluate the risk of the estimator (7) for $f \in \mathcal{F}_{\sigma pq}(M, [\varepsilon; 1])$:

$$\begin{split} \mathbf{E} \| \hat{f}_{n}^{\varepsilon}((\lambda_{j}), j_{1}(\varepsilon), j_{2}(n)) - f \|_{L^{2}([\varepsilon;1])}^{2} \leqslant \sum_{k \in \mathcal{K}_{j_{1}(\varepsilon)}^{\varepsilon}(\phi)} \mathbf{E} [\hat{\alpha}_{j_{1}(\varepsilon)k} - \alpha_{j_{1}(\varepsilon)k}]^{2} + \sum_{j=j_{1}(\varepsilon)}^{j_{2}(n)} \sum_{k \in \mathcal{K}_{j}^{\varepsilon}(\psi)} \mathbf{E} [\delta_{S}(\hat{\beta}_{jk}, \lambda_{j}) - \beta_{jk}]^{2} \\ + \sum_{j=j_{2}(n)+1}^{\infty} \sum_{k \in \mathcal{K}_{i}^{\varepsilon}(\psi)} \beta_{jk}^{2} := L_{n}(f) + S_{n}(f) + T_{n}(f). \end{split}$$

Using (6) and (9) we obtain

$$L_n(f) \leqslant C_5 \frac{1}{n} \sum_{k \in \mathcal{K}_{j_1(\varepsilon)}^{\varepsilon}(\phi)} \frac{2^{2j_1(\varepsilon)}}{\varepsilon^2} \leqslant C_6 n^{-1} \varepsilon^{-5}. \tag{17}$$

For the last term we have

$$T_n(f) \leqslant \sup\{T_n(f), f \in \mathcal{F}_{\sigma pq}(M, [\varepsilon; 1])\} = C_7 2^{-2j_2(n)\left(\sigma + \frac{1}{2} - \frac{1}{p}\right)}. \tag{18}$$

To evaluate $S_n(f)$ we will use the random variable $\hat{\eta}_{jk}$ defined in (12):

$$S_n(f) \leqslant \sum_{j=j_1(\varepsilon)}^{j_2(n)} \sum_{k \in \mathcal{K}_{\varepsilon}^{\varepsilon}(\psi)} 2\mathbf{E}[\delta_{\mathcal{S}}(\hat{\beta}_{jk}, \lambda_j) - \delta_{\mathcal{S}}(\hat{\eta}_{jk}, \lambda_j)]^2 + \sum_{j=j_1(\varepsilon)}^{j_2(n)} \sum_{k \in \mathcal{K}_{\varepsilon}^{\varepsilon}(\psi)} 2\mathbf{E}[\delta_{\mathcal{S}}(\hat{\eta}_{jk}, \lambda_j) - \beta_{jk}]^2.$$

Since for every λ the mapping $y \to \delta_S(y, \lambda)$ is a contraction, i.e. $|\delta_S(y_1, \lambda) - \delta_S(y_2, \lambda)| < |y_1 - y_2|$, we have

$$S_n(f) \leqslant \sum_{j=j_1(\varepsilon)}^{J_2(n)} \sum_{k \in \mathcal{K}_j^{\varepsilon}(\psi)} 2\mathbf{E}[\hat{\beta}_{jk} - \hat{\eta}_{jk}]^2 + \sum_{j=j_1(\varepsilon)}^{J_2(n)} \sum_{k \in \mathcal{K}_j^{\varepsilon}(\psi)} 2\mathbf{E}[\delta_{S}(\hat{\eta}_{jk}, \lambda_j) - \beta_{jk}]^2$$

$$:= a_n(f) + b_n(f).$$

Using (16), we obtain

$$a_n(f) \le 4C_4 A_N \varepsilon^{-2} n^{-2} \log^3 n \ 2^{4j_2(n)}.$$
 (19)

To evaluate $b_n(f)$ we will use the following lemma (see [13], Lemma 3).

Lemma 2. If $\sigma_{ik} \leq 2^{j} \varepsilon^{-1} C_8$ for all j, k, then

$$\mathbf{E}\left[\delta_{S}\left(\beta_{jk}+n^{-\frac{1}{2}}\sigma_{jk}z_{jk},\lambda_{j}\right)-\beta_{jk}\right]^{2}\leqslant 2\mathbf{E}\left[\delta_{S}\left(\beta_{jk}+n^{-\frac{1}{2}}2^{j}\varepsilon^{-1}C_{8}z_{jk},\lambda_{j}\right)-\beta_{jk}\right]^{2}.$$

We have

$$b_n(f) \leqslant \sum_{j=j_1(\varepsilon)}^{j_2(n)} \sum_{k \in \mathcal{K}_i^{\varepsilon}(\psi)} 4\mathbf{E} \left[\delta_{S} \left(\beta_{jk} + n^{-\frac{1}{2}} 2^j C_8 \varepsilon^{-1} z_{jk}, \lambda_j \right) - \beta_{jk} \right]^2.$$

For an appropriate choice of (λ_i) it can be shown (see [9] sec. 8) that

$$b_n(f) \leqslant C_9 n^{-\frac{2\sigma}{2\sigma+3}} \varepsilon^{-\frac{4\sigma}{2\sigma+3}} \leqslant C_9 n^{-\frac{2\sigma}{2\sigma+3}} \varepsilon^{-2}. \tag{20}$$

Using (17)–(20) we obtain

$$\mathbf{E}\|\hat{f}_n^{\varepsilon}((\lambda_j),j_1(\varepsilon),j_2(n))-f\|_{L^2([\varepsilon;1])}^2$$

$$\leq C_6 \varepsilon^{-5} n^{-1} + C_7 2^{-2j_2(n)\left(\sigma + \frac{1}{2} - \frac{1}{p}\right)} + C_{10} \varepsilon^{-2} n^{-2} \log^3 n \ 2^{4j_2(n)} + C_9 \varepsilon^{-2} n^{-\frac{2\sigma}{2\sigma + 3}}. \tag{21}$$

We can choose $j_2(n)$ such that

$$\frac{\sigma \log_2 n}{(2\sigma + 3)(\sigma + 1/2 - 1/p)} \ll j_2(n) \ll \frac{\sigma + 3}{2(2\sigma + 3)} \log_2 n - \frac{3}{4} \log_2 \log n,$$

where $a_n \ll b_n$ means that $\lim_{n\to\infty} b_n - a_n = \infty$. This is possible when

$$\frac{\sigma}{(2\sigma+3)(\sigma+1/2-1/p)} < \frac{\sigma+3}{2(2\sigma+3)}.$$

Since $p \ge 1$ it is easy to check that this condition is true if we assume that $\sigma > 1/p$. With that choice of $j_2(n)$ we have

$$C_7 2^{-2j_2(n)\left(\sigma + \frac{1}{2} - \frac{1}{p}\right)} < C_7 2^{\frac{-2\sigma}{2\sigma + 3}\log_2 n} = C_7 n^{-\frac{2\sigma}{2\sigma + 3}}$$

and

$$C_{10}\varepsilon^{-2}n^{-2}\log^3 n \ 2^{4j_2(n)} < C_{10}\varepsilon^{-2}n^{-\frac{2\sigma}{2\sigma+3}}.$$

Using this in (21) we finally obtain

$$\mathbf{E}\|\hat{f}_{n}^{\varepsilon}((\lambda_{j}), j_{1}(\varepsilon), j_{2}(n)) - f\|_{L^{2}([\varepsilon;1])}^{2} \leqslant C_{11}\left(\varepsilon^{-2} n^{-\frac{2\sigma}{2\sigma+3}} + \varepsilon^{-5}n^{-1}\right).$$
(22)

Since ε is fixed, this completes the proof of Proposition 2. \square

It should be remarked that, in some special cases, the estimator \hat{f}_n^{ε} can achieve good rates of convergence also without the restriction of the domain to $[\varepsilon; 1]$. Let us evaluate

$$\mathbf{E}\|\hat{f}_{n}^{\varepsilon} - f\|_{L^{2}([0;1])}^{2} = \mathbf{E}\|\hat{f}_{n}^{\varepsilon} - f\|_{L^{2}([0;\varepsilon])}^{2} + \mathbf{E}\|\hat{f}_{n}^{\varepsilon} - f\|_{L^{2}([\varepsilon;1])}^{2}.$$

If $f \in \mathcal{F}_{\sigma pq}(M, [0; 1])$ then $f \cdot \mathbb{1}_{[\varepsilon; 1]} \in \mathcal{F}_{\sigma pq}(M, [\varepsilon; 1])$ and using (22) we have

$$\mathbf{E}\|\hat{f}_n^{\varepsilon} - f\|_{L^2([0;1])}^2 \leqslant C_{11}\left(\varepsilon^{-2} n^{-\frac{2\sigma}{2\sigma+3}} + \varepsilon^{-5} n^{-1}\right) + C_{12}\varepsilon \max_{\mathbf{x} \in [0;\varepsilon]} f^2(\mathbf{x}).$$

If we assume that, for some $\alpha > 0$,

$$\lim_{x \to 0^+} f(x) e^{\frac{1}{x^{\alpha}}} < \infty, \tag{23}$$

then

$$\mathbf{E}\|\hat{f}_n^{\varepsilon} - f\|_{L^2([0;1])}^2 \leqslant C_{11}\left(\varepsilon^{-2} n^{-\frac{2\sigma}{2\sigma+3}} + \varepsilon^{-5} n^{-1}\right) + C_{13}\varepsilon e^{-\frac{2}{\varepsilon^{\alpha}}}.$$

Now, if we take $\varepsilon = (\log n)^{-\frac{1}{\alpha}}$ and denote the corresponding \hat{f}_n^{ε} as \hat{f}_n^0 , then

$$\mathbf{E}\|\hat{f}_n^0 - f\|_{L^2([0,1])}^2 \leqslant C_{14} n^{-\frac{2\sigma}{2\sigma+3}} (\log n)^{\frac{2}{\alpha}}.$$

Combining this with Proposition 1 we conclude that \hat{f}_n^0 achieves almost the optimal rate of convergence to within logarithmic terms.

4. The adaptive estimator

The form of the minimax estimator from the previous section depends on the parameters of the space $\mathcal{F}_{\sigma pq}$ that our intensity function belongs to (consider the choice of $j_2(n)$, for example). In practical estimation problems we do not know the parameters of the space $\mathcal{F}_{\sigma pq}$. Because of that, we need an estimator, with the best possible rate of convergence, that does not use the values of those parameters. We will call it an adaptive estimator. As in Section 3.2 we closely follow the derivation from [8], with modifications forced by the changed dominating measure and the restricted domain.

Fix an integer $r_0 > 3/2$ and suppose that the parameters (σ, p, q) belong to the class

$$J = \left\{ (\sigma, p, q) : \max \left\{ \frac{1}{p}, 3\left(\frac{1}{p} - \frac{1}{2}\right) \right\} < \sigma < r_0, 1 \leqslant p, q \leqslant \infty \right\}.$$

Consider the following estimator:

$$\tilde{f}_{n}^{\varepsilon} = \sum_{k \in \mathcal{K}_{j_{3}(n)}^{\varepsilon}(\phi)} \hat{\alpha}_{j_{3}(n)k} \phi_{j_{3}(n)k} + \sum_{j=j_{3}(n)}^{j_{4}(n)} \sum_{k \in \mathcal{K}_{j}^{\varepsilon}(\psi)} \delta_{H}(\hat{\beta}_{jk}, T(\varepsilon)c_{j}) \psi_{jk}, \tag{24}$$

where the coefficients $\hat{\alpha}_{j_3(n)k}$ and $\hat{\beta}_{jk}$ are defined in (8),

$$c_j = 2^j \sqrt{\frac{j}{n}}, \qquad 2^{j_3(n)} \asymp n^{1/(2r_0+3)}, \qquad 2^{j_4(n)} \asymp n/\log_2 n$$

and

$$\delta_{H}(\hat{\beta}_{jk}, T(\varepsilon)c_{j}) = \begin{cases} \hat{\beta}_{jk}, & \text{if } |\hat{\beta}_{jk}| > T(\varepsilon)c_{j} \\ 0, & \text{if } |\hat{\beta}_{ik}| \leqslant T(\varepsilon)c_{j} \end{cases}$$

is a hard-threshold rule with a constant $T(\varepsilon)$. We will prove the following theorem:

Theorem 2. Let $(\sigma, p, q) \in J$. Then

$$\forall \, \varepsilon \in \left(0; \frac{1}{2}\right) \quad \sup_{f \in \mathcal{F}_{\sigma pq}(M, [\varepsilon; 1])} \mathbf{E}_{f} \| \tilde{f}_{n}^{\varepsilon} - f \|_{L^{2}([\varepsilon; 1])}^{2} \leqslant C \left(\frac{\log n}{n}\right)^{\frac{2\sigma}{2\sigma + 3}}.$$

The theorem says that the estimator \tilde{f}_n^ε achieves almost the optimal rate of convergence to within logarithmic terms. Since \tilde{f}_n^ε does not depend on the parameters σ , p, q, it is an adaptive estimator.

Proof of Theorem 2. Recall that supp $\psi = [0; N]$ and assume that

$$N2^{-j_3(n)} \leqslant \frac{\varepsilon}{2}.$$

It is easy to see that

$$\forall k \in \mathcal{K}_{j_3(n)}^{\varepsilon}(\phi) \quad \text{supp } \tilde{\gamma}_{j_3(n)k} \subset \left[\frac{\varepsilon}{2}; 1 + \frac{\varepsilon}{2}\right]$$

and

$$\forall j \geqslant j_3(n) \ \forall k \in \mathcal{K}_j^{\varepsilon}(\psi) \qquad \text{supp } \gamma_{jk} \subset \left[\frac{\varepsilon}{2}; 1 + \frac{\varepsilon}{2}\right].$$

We write some useful inequalities. Using (2) we have

$$\int_{0}^{1} |\gamma_{jk}(u)|^{m} d\mu = \int_{0}^{1} 2^{\frac{3}{2}jm} \left| \frac{\psi'(2^{j}u - k)}{2u} \right|^{m} d\mu \leqslant C_{1} \varepsilon^{-m} 2^{j(\frac{3}{2}m - 1)}, \tag{25}$$

and from (25) we obtain

$$\mathbf{E}[\hat{\beta}_{jk} - \beta_{jk}]^2 = \frac{1}{n} \int_0^1 \gamma_{jk}^2 d\nu_h \leqslant C_2 \varepsilon^{-2} \frac{2^{2j}}{n}.$$
 (26)

From the equation (see [8] Lemma A.1)

$$\mathbf{E} \left(\int_0^1 \gamma_{jk} d(G_h^n - v_h^n) \right)^4 = \int_0^1 \gamma_{jk}^4 dv_h^n + 3 \left(\int_0^1 \gamma_{jk}^2 dv_h^n \right)^2$$

and from (25) we have

$$\mathbf{E}[\hat{\beta}_{jk} - \beta_{jk}]^4 = \mathbf{E} \left[\frac{1}{n} \int_0^1 \gamma_{jk} d(G_h^n - \nu_h^n) \right]^4 \leqslant C_3 \varepsilon^{-4} \left(\frac{2^{5j}}{n^3} + \frac{2^{4j}}{n^2} \right). \tag{27}$$

We now use the following lemma (see [8] Lemma A.2):

Lemma 3. If $\int_0^1 \gamma_{ik}^2 d\nu_h^n \leq V$ and $\|\gamma_{ik}\|_{\infty} \leq H$ then

$$P\left(\left|\int_0^1 \gamma_{jk} d(G_h^n - \nu_h^n)\right| \geqslant \lambda\right) \leqslant 2 \exp\left[-\frac{1}{2} \frac{\lambda^2}{V + H\lambda/3}\right].$$

Since $\int_0^1 \gamma_{jk}^2 d\nu_h^n \leqslant C_4 \varepsilon^{-2} 2^{2j} n$ and $\|\gamma_{jk}\|_\infty \leqslant C_4 \varepsilon^{-1} 2^{\frac{3}{2}j}$ we have

$$P\left(\left|\hat{\beta}_{jk} - \beta_{jk}\right| > \frac{T(\varepsilon)}{2}c_j\right) \leqslant 2\exp\left[-\frac{1}{8}\frac{\varepsilon T^2(\varepsilon)j2^{2j}}{C_4\varepsilon^{-1}2^{2j} + C_42^{2j}T(\varepsilon)/6}\right].$$

Let $T(\varepsilon) = C_5 \eta(\varepsilon)$, where $C_5^2 \ge 8C_4(1 + C_5/6) \log 2$. Then,

$$P\left(\left|\hat{\beta}_{jk} - \beta_{jk}\right| > \frac{T(\varepsilon)}{2}c_j\right) \leqslant 2\exp\left[-\varepsilon\eta(\varepsilon)j\frac{1 + C_5/6}{1/(\varepsilon\eta(\varepsilon)) + C_5/6}\log 2\right].$$

If we now choose $\eta(\varepsilon) \ge \varepsilon^{-1}$, we obtain

$$\forall \eta(\varepsilon) \geqslant \varepsilon^{-1} \quad P\left(\left|\hat{\beta}_{jk} - \beta_{jk}\right| > \frac{T(\varepsilon)}{2}c_j\right) \leqslant 2^{-\varepsilon\eta(\varepsilon)j+1}. \tag{28}$$

Let us define

$$E_{j}f = \sum_{k \in \mathcal{K}_{j}^{\varepsilon}(\phi)} \alpha_{jk} \phi_{jk},$$

$$D_{j_3(n)j_4(n)}f = \sum_{j=j_3(n)}^{j_4(n)} D_j f = \sum_{j=j_3(n)}^{j_4(n)} \sum_{k \in \mathcal{K}_i^{\varepsilon}(\psi)} \beta_{jk} \psi_{jk},$$

$$\hat{E}_{j_3(n)} = \sum_{k \in \mathcal{K}^{\varepsilon}_{j_3(n)}(\phi)} \hat{\alpha}_{j_3(n)k} \phi_{j_3(n)k},$$

$$\hat{D}_{j_3(n)j_4(n)} = \sum_{j=j_3(n)}^{j_4(n)} \sum_{k \in \mathcal{K}_{\varepsilon}^{\varepsilon}(\psi)} \delta_H(\hat{\beta}_{jk}, T(\varepsilon)c_j) \psi_{jk}.$$

Since $f = E_{j_3(n)}f + D_{j_3(n)j_4(n)}f + f - E_{j_4(n)}f$ and $\tilde{f}_n^{\varepsilon} = \hat{E}_{j_3(n)} + \hat{D}_{j_3(n)j_4(n)}$, we have

$$\mathbf{E}\|\tilde{f}_{n}^{\varepsilon} - f\|_{L^{2}([\varepsilon;1])}^{2} \leqslant 3\mathbf{E}\|\hat{E}_{j_{3}(n)} - E_{j_{3}(n)}f\|_{L^{2}([\varepsilon;1])}^{2} + 3\mathbf{E}\|\hat{D}_{j_{3}(n)j_{4}(n)} - D_{j_{3}(n)j_{4}(n)}f\|_{L^{2}([\varepsilon;1])}^{2} + 3\mathbf{E}\|f - E_{j_{4}(n)}f\|_{L^{2}([\varepsilon;1])}^{2}.$$
(29)

First let us evaluate $\mathbf{E} \| f - E_{j_4(n)} f \|_{L^2([\varepsilon;1])}^2$

$$\|f - E_{j_4(n)}f\|_{L^2([\varepsilon;1])}^2 = \left\| \sum_{j=j_4(n)}^{\infty} D_j f \right\|_{L^2([\varepsilon;1])}^2 \leq \left(\sum_{j=j_4(n)}^{\infty} \|D_j f\|_{L^2([\varepsilon;1])} \right)^2.$$

Since $B_{\sigma pq} \subset B_{\sigma'2\infty}(\sigma' = \sigma + 1/2 - 1/p)$, we have $||f||_{\sigma'2\infty} \leq ||f||_{\sigma pq}$, so

$$2^{j\sigma'}\|D_{j}f\|_{L^{2}([\varepsilon;1])} \leq \sup_{j \geq j_{4}(n)} 2^{j\sigma'}\|D_{j}f\|_{L^{2}([\varepsilon;1])} + \|E_{j_{4}(n)}f\|_{L^{2}([\varepsilon;1])} \leq \|f\|_{\sigma pq}.$$

From this we conclude that

$$||f - E_{j_4(n)}f||_{L^2([\varepsilon;1])}^2 \le C_6 ||f||_{\sigma pq}^2 2^{-2j_4(n)\sigma'} \le C_7 n^{-\frac{2\sigma}{2\sigma+3}}.$$
(30)

Now we evaluate

$$\mathbf{E}\|\hat{E}_{j_{3}(n)} - E_{j_{3}(n)}f\|_{L^{2}([\varepsilon;1])}^{2} \leqslant \frac{C_{8}}{n} \sum_{k \in \mathcal{K}_{+(n)}^{\mathbb{Z}}(\phi)} \int_{0}^{1} \tilde{\gamma}_{j_{3}(n)k}^{2} d\nu_{h}.$$

Using (6) we can show, exactly as in (25), that

$$\int_0^1 |\tilde{\gamma}_{jk}(u)|^m \mathrm{d}\mu \leqslant C_9 \varepsilon^{-m} 2^{j(\frac{3}{2}m-1)},$$

and from this we conclude that

$$\mathbf{E}\|\hat{E}_{j_{3}(n)} - E_{j_{3}(n)}f\|_{L^{2}([\varepsilon;1])}^{2} \leqslant \frac{C_{10}}{n\varepsilon^{2}} \sum_{k \in \mathcal{K}_{j_{2}(n)}^{\varepsilon}(\phi)} 2^{2j_{3}(n)} \leqslant C_{11}\varepsilon^{-2}n^{-\frac{2\sigma}{2\sigma+3}}.$$
(31)

To evaluate $\mathbf{E} \| \hat{D}_{j_3(n)j_4(n)} - D_{j_3(n)j_4(n)} f \|_{L^2([\varepsilon;1])}^2$ let us define

$$\hat{B}_{j} = \{k \in \mathcal{K}_{j}^{\varepsilon}(\psi) : |\hat{\beta}_{jk}| > T(\varepsilon)c_{j}\}, \quad \hat{S}_{j} = \hat{B}_{j}^{c}
B_{j} = \{k \in \mathcal{K}_{j}^{\varepsilon}(\psi) : |\beta_{jk}| > T(\varepsilon)c_{j}/2\}, \quad S_{j} = B_{j}^{c}$$

$$B'_{j} = \{k \in \mathcal{K}_{j}^{\varepsilon}(\psi) : |\beta_{jk}| > 2T(\varepsilon)c_{j}\}, \quad S'_{j} = B'^{c_{j}}$$

$$e_{bs} = \sum_{j=j_{3}(n)}^{j_{4}(n)} \sum_{k \in \hat{B}_{i}S_{i}} (\hat{\beta}_{jk} - \beta_{jk})\psi_{jk}$$

$$e_{bb} = \sum_{j=j_3(n)}^{j_4(n)} \sum_{k \in \hat{B}_j B_j} (\hat{\beta}_{jk} - \beta_{jk}) \psi_{jk}$$

$$e_{sb} = \sum_{j=j_3(n)}^{j_4(n)} \sum_{k \in \hat{S}_j B'_j} \beta_{jk} \psi_{jk}$$

$$e_{ss} = \sum_{j=j_3(n)}^{j_4(n)} \sum_{k \in \hat{S}_i S'} \beta_{jk} \psi_{jk}.$$

We have

$$\hat{D}_{j_3(n)j_4(n)} - D_{j_3(n)j_4(n)}f = e_{bs} + e_{bb} - e_{sb} - e_{ss}. \tag{32}$$

First we evaluate $\mathbf{E} \|e_{bs}\|_{L^2([\varepsilon;1])}^2$. Let

$$G_j = \{k \in \mathcal{K}_i^{\varepsilon}(\psi) : |\hat{\beta}_{jk} - \beta_{jk}| > T(\varepsilon)c_j/2\}.$$

Since $\hat{B}_i S_i \subset G_i$ we have

$$\mathbf{E}\|e_{bs}\|_{L^{2}([\varepsilon;1])}^{2} \leq \sum_{j=j_{3}(n)}^{j_{4}(n)} \sum_{k \in \mathcal{K}_{i}^{\varepsilon}(\psi)} \left[\mathbf{E}(\hat{\beta}_{jk} - \beta_{jk})^{4}\right]^{\frac{1}{2}} \left[P(|\hat{\beta}_{jk} - \beta_{jk}| > T(\varepsilon)c_{j}/2)\right]^{\frac{1}{2}}.$$

We now use (27) and (28) and we get

$$\mathbf{E}\|e_{bs}\|_{L^2([\varepsilon;1])}^2 \leqslant 2\frac{C_{12}A_N}{\varepsilon^2 n} \sum_{i=i_3(n)}^{j_4(n)} 2^{(3-\varepsilon\eta(\varepsilon)/2)j}.$$

If we now choose $\eta(\varepsilon) \geqslant 8\varepsilon^{-1}$ we conclude that

$$\mathbf{E}\|e_{bs}\|_{L^2([\varepsilon;1])}^2 \leqslant \frac{C_{13}}{\varepsilon^2 n}.\tag{33}$$

Let us evaluate $\mathbf{E} \| e_{sb} \|_{L^2([\varepsilon:1])}^2$. Since $\hat{S}_j B_j' \subset G_j$ we get

$$\mathbf{E} \|e_{sb}\|_{L^{2}([\varepsilon;1])}^{2} \leq \sum_{j=j_{3}(n)}^{j_{4}(n)} \sum_{k \in \mathcal{K}_{j}^{\varepsilon}(\psi)} \beta_{jk}^{2} P(|\hat{\beta}_{jk} - \beta_{jk}| > T(\varepsilon)c_{j}/2).$$

Using (28) we have

$$\mathbf{E} \|e_{sb}\|_{L^{2}([\varepsilon;1])}^{2} \leq 2 \sum_{j=j_{3}(n)}^{j_{4}(n)} \sum_{k \in \mathcal{K}_{\varepsilon}^{\varepsilon}(\psi)} \beta_{jk}^{2} 2^{-\varepsilon \eta(\varepsilon)j} = 2 \sum_{j=j_{3}(n)}^{j_{4}(n)} 2^{-\varepsilon \eta(\varepsilon)j} \|\beta_{j \cdot}\|_{l_{2}}^{2}.$$

Since $2^{2j(\sigma'+1/2-1/p)}\|\beta_{j\cdot}\|_{l_2}^2 \leqslant C_{14}\|f\|_{\sigma'2\infty}^2 \leqslant C_{14}\|f\|_{\sigma pq}^2$, then

$$\mathbf{E}\|e_{sb}\|_{L^{2}([\varepsilon;1])}^{2} \leq 2C_{14}\|f\|_{\sigma pq}^{2} \sum_{j=j_{3}(n)}^{j_{4}(n)} 2^{-j(2\sigma'+1-\frac{2}{p}+\varepsilon\eta(\varepsilon))}.$$

We notice that $2\sigma' + 1 - \frac{2}{p} + \varepsilon \eta(\varepsilon) > 0$, and from this it follows that

$$\mathbf{E}\|e_{sb}\|_{L^2([\varepsilon;1])}^2\leqslant C_{15}2^{-j_3(n)(2\sigma'+1-\frac{2}{p}+\varepsilon\eta(\varepsilon))}\leqslant C_{16}n^{-\frac{2\sigma'+1-2/p+\varepsilon\eta(\varepsilon)}{2r_0+3}}.$$

If we take $\eta(\varepsilon) \ge \varepsilon^{-1}(2r_0 + 2)$, we obtain

$$\mathbf{E}\|e_{sb}\|_{L^{2}([\varepsilon;1])}^{2} \leqslant C_{16}n^{-\frac{2\sigma}{2\sigma+3}}.$$
(34)

Let us now evaluate $\mathbf{E}\|e_{bb}\|_{L^2([\varepsilon;1])}^2$. We choose $j_0(n)$ such that $2^{j_0(n)} \simeq n^{1/(2\sigma+3)}$. We notice that

$$2^{j_3(n)} \asymp n^{\frac{1}{2r_0+3}} \leqslant n^{\frac{1}{2\sigma+3}} < \frac{n}{\log_2 n} \asymp 2^{j_4(n)},$$

so $j_3(n) \le j_0(n) \le j_4(n)$. We have

$$\begin{split} \mathbf{E} \| e_{bb} \|_{L^{2}([\varepsilon;1])}^{2} & \leq \mathbf{E} \left\| \sum_{j=j_{3}(n)}^{j_{0}(n)} \sum_{k \in \hat{B}_{j}B_{j}} (\hat{\beta}_{jk} - \beta_{jk}) \psi_{jk} \right\|_{L^{2}([\varepsilon;1])}^{2} + \mathbf{E} \left\| \sum_{j=j_{0}(n)}^{j_{4}(n)} \sum_{k \in \hat{B}_{j}B_{j}} (\hat{\beta}_{jk} - \beta_{jk}) \psi_{jk} \right\|_{L^{2}([\varepsilon;1])}^{2} \\ & = \mathbf{E} \| e_{bba} \|_{L^{2}([\varepsilon;1])}^{2} + \mathbf{E} \| e_{bbb} \|_{L^{2}([\varepsilon;1])}^{2}. \end{split}$$

For $k \in B_j$, $|2\beta_{jk}/(T(\varepsilon)c_j)|^p > 1$, so using (26) we get

$$\mathbf{E} \| e_{bbb} \|_{L^{2}([\varepsilon;1])}^{2} \leqslant \frac{C_{2}}{\varepsilon^{2} n^{1-p/2}} \sum_{i=i_{0}(n)}^{j_{4}(n)} 2^{j(2-p)} j^{-p/2} \| \beta_{j} \|_{l_{p}}^{p}.$$

Since $j^{-p/2}\leqslant 1$ and $2^{j\sigma'p}\|\beta_{j\cdot}\|_{l_p}^p\leqslant \|f\|_{\sigma pq}^p$, we have

$$\mathbf{E} \|e_{bbb}\|_{L^{2}([\varepsilon;1])}^{2} \leqslant \frac{C_{17}}{\varepsilon^{2} n^{1-p/2}} 2^{-j_{0}(n)(\sigma'p+p-2)} \leqslant C_{18} \varepsilon^{-2} n^{-\frac{2\sigma}{2\sigma+3}}. \tag{35}$$

To evaluate $\mathbf{E} \|e_{bba}\|_{L^2([\varepsilon;1])}^2$ we use (26):

$$\mathbf{E} \|e_{bba}\|_{L^{2}([\varepsilon;1])}^{2} \leqslant C_{2} \sum_{j=j_{3}(n)}^{j_{0}(n)} \sum_{k \in \mathcal{K}_{i}^{\varepsilon}(\psi)} \frac{2^{2j}}{\varepsilon^{2}n} \leqslant C_{19} \frac{2^{3j_{3}(n)}}{\varepsilon^{2}n} \leqslant C_{20} \varepsilon^{-2} n^{-\frac{2\sigma}{2\sigma+3}}.$$
(36)

From (35) and (36) we obtain

$$\mathbf{E}\|e_{bb}\|_{L^{2}([\varepsilon:1])}^{2} \leqslant C_{21}\varepsilon^{-2}n^{-\frac{2\sigma}{2\sigma+3}}.$$
(37)

We now evaluate $\mathbf{E} \|e_{ss}\|_{L^2([s+1])}^2$. Let $\tau_{jk} = 2^{-j}\beta_{jk}$ and

$$\tau = (\tau_{ik}), \qquad \beta = (\beta_{ik}), \quad j \geqslant j_3(n), k \in \mathcal{K}_i^{\varepsilon}(\psi).$$

If $\beta \in B_{\sigma pq}(M)$, then $\tau \in B_{\bar{\sigma}pq}(M)$, where $\bar{\sigma} = \sigma + 1$. We have

$$\|e_{ss}\|_{L^2([\varepsilon;1])} \leq \|\{\tau_{jk}: j_3(n) \leq j \leq j_4(n), k \in S_j'\}\|_{122}.$$

For $k \in S_i'$, $2^j |\tau_{jk}| \leqslant 2T(\varepsilon) 2^j \sqrt{j/n}$, so

$$|\tau_{jk}| \leqslant 2T(\varepsilon)\sqrt{\frac{j}{n}} \leqslant 2T(\varepsilon)\sqrt{\frac{j_4(n)}{n}} := \Lambda_n.$$
 (38)

Let

$$\Omega(\Lambda; \|\cdot\|; A) = \sup\{\|\tau\| : \tau \in A, |\tau_{ik}| < \Lambda\}$$

and

$$\Omega_n = \Omega(\Lambda_n; \|\cdot\|_{122}; B_{\bar{\sigma}pa}(M)). \tag{39}$$

Using (38), (39) and ([14], Theorem 3) we get

$$\Omega_n \leqslant M^{1-\bar{lpha}} \left(2T(\varepsilon)\sqrt{rac{j_4(n)}{n}}
ight)^{\bar{lpha}},$$

where

$$\bar{\alpha} = \frac{\bar{\sigma} - 1}{\bar{\sigma} + 1/2} = \frac{\sigma}{\sigma + 3/2} = \frac{2\sigma}{2\sigma + 3}.$$

Since $j_4(n) \leq C_{22} \log n$ and $T(\varepsilon) = C_5 \max\{8\varepsilon^{-1}, (2r_0 + 2)\varepsilon^{-1}\}$ we have

$$\mathbf{E}\|e_{ss}\|_{L^2([\varepsilon;1])}^2 \leqslant \Omega_n^2 \leqslant C_{23} \left(\frac{\log n}{\varepsilon^2 n}\right)^{\frac{2\sigma}{2\sigma+3}}.$$
 (40)

Using (33), (34), (37) and (40) we finally obtain

$$\sup_{f \in \mathcal{F}_{\sigma pq}(M, [\varepsilon; 1])} \mathbf{E}_{f} \| \tilde{f}_{n}^{\varepsilon} - f \|_{L^{2}([\varepsilon; 1])}^{2} \leqslant C_{24} \left[\left(\frac{\log n}{\varepsilon^{2} n} \right)^{\frac{2\sigma}{2\sigma + 3}} + \varepsilon^{-2} n^{-\frac{2\sigma}{2\sigma + 3}} \right]. \tag{41}$$

Since ε is fixed we have

$$\sup_{f\in\mathcal{F}_{\sigma pq}(M,[\varepsilon;1])}\mathbf{E}_{f}\|\tilde{f}_{n}^{\varepsilon}-f\|_{L^{2}([\varepsilon;1])}^{2}\leqslant C\left(\frac{\log n}{n}\right)^{\frac{2\sigma}{2\sigma+3}},$$

which proves Theorem 2. \Box

As in Section 3, the applicability of the estimator can be extended to the case with minimal detection radius equal to zero. For $f \in \mathcal{F}_{\sigma pq}(M, [0; 1])$, we assume (23), then we define \tilde{f}_n^0 by taking $\varepsilon = (\log n)^{-\frac{1}{\alpha}}$ and using (41) we have

$$\mathbf{E}_{f} \|\tilde{f}_{n}^{0} - f\|_{L^{2}([0;1])}^{2} \leqslant C_{25} n^{-\frac{2\sigma}{2\sigma+3}} (\log n)^{s},$$

where $s = \max\{(1+2/\alpha)(2\sigma/(2\sigma+3)), 2/\alpha\}$. Combining this with Proposition 1 we conclude that \tilde{f}_n^0 achieves almost the optimal rate of convergence to within logarithmic terms.

Acknowledgments

The author wishes to express his gratitude to Professor Zbigniew Szkutnik for suggesting the problem and for many stimulating conversations.

References

- [1] Z. Szkutnik, Unfolding spheres size distribution from linear sections with B-splines and EMDS algorithm, Opuscula Mathematica 27 (2007) 151–165.
- [2] A.G. Spektor, Analysis of distribution of spherical particles in nontransparent structures, Zavodskaja Laboratorija 16 (1950) 173–177.
- [3] G.W. Lord, T.F. Willis, Calculation of air bubble distribution from results of a Rosiwal traverse of aerated concrete, ASTM Bulletin 56 (1951) 177–187.
- [4] J.-H. Han, D.-Y. Kim, Determination of three-dimensional grain size distribution by linear intercept measurement, Acta Materialia 46 (1998) 2021–2028.
- [5] J.E. Hilliard, L.R. Lawson, Stereology and Stochastic Geometry, Kluwer, Dordrecht, 2003.
- [6] M. Barthel, P. Klimanek, D. Stoyan, Stereological substructure analysis in hot-deformed metals from TEM-images, Czechoslovak Journal of Physics B, 35, 265–268
- [7] A. Dudek, Z. Szkutnik, Minimax unfolding spheres size distribution from linear sections, Statistica Sinica 18 (2008) 1063–1080.
- [8] L. Cavalier, J.-Y. Koo, Poisson intensity estimation for tomographic data using a wavelet shrinkage approach, IEEE Transactions on Information Theory 48 (2002) 2794–2802.
- [9] D.L. Donoho, Nonlinear solution of linear inverse problems by wavelet-vaguelette decomposition, Applied and Computational Harmonic Analysis 2 (1995) 101–126.
- [10] W. Härdle, G. Kerkyacharian, D. Picard, A.B. Tsybakov, Wavelets, Approximation and Statistical Applications, Springer-Verlag, New York, 1998.
- [11] R.D. Reiss, A Course on Point Processes, Springer, New York, 1993.
- [12] J.F.C. Kingman, Poisson Processes, Oxford, University Press, 1993.
- [13] D.L. Donoho, I.M. Johnstone, G. Kerkyacharian, D. Picard, Density estimation by wavelet thresholding, The Annals of Statistics 24 (1996) 508–539.
- [14] D.L. Donoho, I.M. Johnstone, G. Kerkyacharian, D. Picard, Universal near minimaxity of wavelet shrinkage, in: Festschrift for Lucien Le Cam, Springer-Verlag, New York, 1996.