Supplement to "A theoretical framework for Bayesian nonparametric regression: random series and rates of contraction"

A Proof of Theorem 3.1

Proof of Theorem 3.1. First define the following quantity:

$$\epsilon = \frac{2}{3} \left(t - \frac{\alpha}{2\alpha + 1} \right), \quad \delta = \frac{2\alpha}{2\alpha + 1} - 1 + 2\epsilon, \quad \zeta = \frac{\alpha}{2\alpha + 1} + \frac{\epsilon}{2}.$$

It follows from simple algebra that $2t > \delta + 1 > 2\zeta > -2\alpha\delta$ and $2\zeta > 1 - \zeta/\alpha$. Set $m_n = \lceil n^{1/(2\alpha+1)}(\log n)^\delta \rceil$, $\epsilon_n = n^{-\alpha/(2\alpha+1)}(\log n)^t$, $\underline{\epsilon}_n = n^{-\alpha/(2\alpha+1)}(\log n)^\zeta$ and denote $f_m(x) = \sum_{k=1}^m \beta_k \psi_k(x)$ given that N = m, i.e., $\beta_k = 0$ for al k > m.

We first verify condition (2.5) with $\omega = 1$ and $k_n = \lceil \underline{\epsilon}_n^{-1/\alpha} \rceil$. Clearly, $k_n \underline{\epsilon}_n^2 = O(1)$. For sufficiently large n, write

$$\begin{cases}
f_{k_n}(x) = \sum_{k=1}^{k_n} \beta_k \psi_k(x) : ||f_0 - f_{k_n}||_2 \le \underline{\epsilon}_n, \sum_{k=k_n+1}^{\infty} |\beta_k - \beta_{0k}| \le \omega \\
= \left\{ f_{k_n}(x) = \sum_{k=1}^{k_n} \beta_k \psi_k(x) : \sum_{k=1}^{k_n} (\beta_k - \beta_{0k})^2 + \sum_{k=k_n+1}^{\infty} \beta_{0k}^2 \le \underline{\epsilon}_n^2 \right\} \\
\supset \left\{ f_{k_n}(x) = \sum_{k=1}^{k_n} \beta_k \psi_k(x) : \sum_{k=1}^{k_n} (\beta_k - \beta_{0k})^2 \le \underline{\epsilon}_n^2 \right\},$$

since $f_0 \in \mathcal{H}_{\alpha}(Q)$ and for sufficiently large n,

$$\sum_{k=k_n+1}^{\infty}\beta_{0k}^2 \leq \frac{1}{\lceil\underline{\epsilon}_n^{-1/\alpha}\rceil^{2\alpha}}\sum_{k=k_n+1}^{\infty}\beta_{0k}^2k^{2\alpha} \leq \frac{1}{2}\lceil\underline{\epsilon}_n^{-1/\alpha}\rceil^{-2\alpha} \leq \frac{1}{2}\underline{\epsilon}_n^2,$$

We proceed to bound

$$\left\{ f_{k_n}(x) = \sum_{k=1}^{k_n} \beta_k \psi_k(x) : \sum_{k=1}^{k_n} (\beta_k - \beta_{0k})^2 \le \frac{\underline{\epsilon}_n^2}{2} \right\} \supset \left\{ f_{k_n}(x) = \sum_{k=1}^{k_n} \beta_k \psi_k(x) : \sum_{k=1}^{m} (\beta_k - \beta_{0k})^2 \le \sum_{k=1}^{k_n} A_k^{-1} \underline{\epsilon}_n^2 \right\}$$

$$\supset \bigcap_{k=1}^{k_n} \left\{ \beta_k : |\beta_k - \beta_{0k}| \le A_k^{-1/2} \underline{\epsilon}_n \right\}$$

for some sequence $(A_k)_{k=1}^{\infty}$ such that $\sum_{k=1}^{\infty} A_k^{-1} \leq 1/2$. We pick $A_k = c^{-2}k^{2\gamma}$ for some constant c > 0. Set $c_m = \min_{1 \leq k \leq m} \min_{k^{\gamma} |\beta_k - \beta_{0k}| \leq 1} g(k^{\gamma}\beta_k)$. It follows that

$$\min_{k^{\gamma}|\beta_{k}-\beta_{0k}| \leq 1} g(k^{\gamma}\beta_{k}) \propto \min_{\beta:k^{\gamma}|\beta-\beta_{0k}| \leq 1} \exp\left(-\tau_{0}|k^{\gamma}\beta_{k}|^{\tau}\right) \gtrsim \min_{\beta:k^{\gamma}|\beta-\beta_{0k}| \leq 1} \exp\left[-\tau_{0}\left(k^{\gamma}|\beta_{k}-\beta_{0k}|+k^{\gamma}|\beta_{0k}|\right)^{\tau}\right] \\
\geq \exp\left[-\tau_{0}\left(1+k^{\gamma}|\beta_{0k}|\right)^{\tau}\right] \geq \exp\left[-\tau_{0}(1+Q)^{\tau}\right],$$

since $k^{\gamma}|\beta_{0k}| \leq k^{\alpha}|\beta_{0k}| \leq \sum_{k=1}^{\infty} |\beta_{0k}| k^{\alpha} \leq Q$ for all $k \in \mathbb{N}_+$, as we assume that $f_0 \in \mathfrak{C}_{\alpha}(Q)$. Therefore $c_m \geq c_0$ for some constant $c_0 > 0$ for all $m \in \mathbb{N}_+$. Hence for sufficiently large n,

$$\Pi(\|f_{k_n} - f_0\|_2 \leq \underline{\epsilon}_n \mid N = k_n) \geq \prod_{k=1}^{k_n} \Pi\left(\beta_k : k^{\gamma} | \beta_k - \beta_{0k}| \leq A_k^{-1/2} k^{\gamma} \underline{\epsilon}_n \mid N = k_n\right) \\
= \prod_{k=1}^{k_n} \Pi\left(\beta_k : k^{\gamma} | \beta_k - \beta_{0k}| \leq c\underline{\epsilon}_n \mid N = k_n\right) = \prod_{k=1}^{k_n} \int_{k^{\gamma} \beta_{0k} + c\underline{\epsilon}_n}^{k^{\gamma} \beta_{0k} + c\underline{\epsilon}_n} g(k^{\gamma} \beta_k) dk^{\gamma} \beta_k \\
\geq \prod_{k=1}^{k_n} (2c\underline{\epsilon}_n) \left[\min_{\beta_k : k^{\gamma} | \beta_k - \beta_{0k}| \leq 1} g(k^{\gamma} \beta_k) \right] \geq \exp\left[k_n \log(2cc_0) - k_n \left(\log \frac{1}{\underline{\epsilon}_n} \right) \right] \\
\geq \exp\left[-2k_n \left(\log \frac{1}{\underline{\epsilon}_n} \right) \right].$$

Therefore

$$\begin{split} \Pi\left(\|f-f_0\|_2 &\leq \underline{\epsilon}_n, \sum_{k=k_n+1}^{\infty} |\beta_k - \beta_{0k}| \leq \omega\right) \geq \Pi\left(\|f_{k_n} - f_0\|_2 \leq \underline{\epsilon}_n \mid N = k_n\right) \pi_N\left(k_n\right) \\ &\geq \exp\left[-2\lceil\underline{\epsilon}_n^{-1/\alpha}\rceil \left(\log\frac{1}{\underline{\epsilon}_n}\right) - b_0\lceil\underline{\epsilon}_n^{-1/\alpha}\rceil \log\lceil\underline{\epsilon}_n^{-1/\alpha}\rceil\right] \\ &\geq \exp\left[-Dn^{1/(2\alpha+1)}(\log n)^{1-\zeta/\alpha}\right] \\ &\geq \exp\left[-Dn^{1/(2\alpha+1)}(\log n)^{2\zeta}\right] = \exp(-Dn\underline{\epsilon}_n^2) \end{split}$$

for some constant D > 0.

Now set $\delta = Q$ and construct the sieve $\mathcal{F}_{m_n}(\delta)$ as follows:

$$\mathcal{F}_{m_n}(Q) = \left\{ f(x) = \sum_{k=1}^{\infty} \beta_k \psi_k(x) : \sum_{k=m_n+1}^{\infty} k^{2\alpha} (\beta_k - \beta_{0k})^2 \le Q^2 \right\}.$$

Clearly, $\mathcal{F}_{m_n}(Q)$ satisfies (2.2), $m_n \epsilon_n^2 \to 0$. Next we verify condition (2.3). Note $N_{nj} \leq \mathcal{N}(\xi j \epsilon_n, \mathcal{F}_{m_n}(\delta) \cap \{\|f - f_0\|_2 \leq (j+1)\epsilon_n\}, \|\cdot\|_2)$. Write

$$\mathcal{F}_{m_n}(\delta) \cap \{ \|f - f_0\|_2 \le (j+1)\epsilon_n \} \subset \left\{ f(x) = \sum_{k=1}^{\infty} \beta_k \psi_k(x) : \sum_{k=1}^{m_n} (\beta_k - \beta_{0k})^2 \le (j+1)^2 \epsilon_n^2 \right\}$$
$$\cap \left\{ f(x) = \sum_{k=1}^{\infty} \beta_k \psi_k(x) : \sum_{k=m_n+1}^{\infty} (\beta_k - \beta_{0k})^2 k^{2\alpha} \le Q^2 \right\}.$$

It follows that

$$\mathcal{N}(\xi j \epsilon_n, \mathcal{F}_{m_n}(\delta) \cap \{ \|f - f_0\|_2 \le (j+1)\epsilon_n \}, \| \cdot \|_2)$$

$$\le \mathcal{N}\left(\frac{\xi j \epsilon_n}{2}, \left\{ (\beta_1, \dots, \beta_{m_n}) : \sum_{k=1}^{m_n} (\beta_k - \beta_{0k})^2 \le (j+1)^2 \epsilon_n^2 \right\}, \| \cdot \|_2 \right)$$

$$\times \mathcal{N}\left(\frac{\xi j\epsilon_n}{2}, \left\{ (\beta_{m_n+1}, \cdots,): \sum_{k=m_n+1}^{\infty} (\beta_k - \beta_{0k})^2 k^{2\alpha} \le Q^2 \right\}, \|\cdot\|_2 \right).$$

We now bound the two covering number separately. For the first covering number, computation of covering number in Euclidean space due to lemma 4.1 in Pollard (1990) yields

$$\mathcal{N}\left(\frac{\xi j\epsilon_n}{2}, \left\{ (\beta_1, \cdots, \beta_{m_n}) : \sum_{k=1}^{m_n} (\beta_k - \beta_{0k})^2 \le (j+1)^2 \epsilon_n^2 \right\}, \|\cdot\|_2 \right) \le \left(\frac{6(j+1)\epsilon_n}{\xi j\epsilon_n/2}\right)^{m_n} \le \exp\left(m_n \log \frac{24}{\xi}\right).$$

For the second covering number, we see that

$$\mathcal{N}\left(\frac{\xi j\epsilon_n}{2}, \left\{ (\beta_{m_n+1}, \cdots,): \sum_{k=m_n+1}^{\infty} (\beta_k - \beta_{0k})^2 k^{2\alpha} \le Q^2 \right\}, \|\cdot\|_2 \right) \\
\le \mathcal{N}\left(\frac{\xi j\epsilon_n}{2}, \left\{ (\beta_1, \beta_2, \cdots,): \sum_{k=1}^{\infty} (\beta_k - \beta_{0k})^2 k^{2\alpha} \le Q^2 \right\}, \|\cdot\|_2 \right) \le \exp\left\{ \log[4(2\mathrm{e})^{2\alpha}] \left(\frac{6Q}{\xi j\epsilon_n}\right)^{1/\alpha} \right\},$$

where the last inequality is due to the covering number of Sobolev ball (see lemma 6.4 in Belitser and Ghosal (2003)). We conclude that $N_{nj} \lesssim \exp\left[D_1 n^{1/(2\alpha+1)} (\log n)^{\delta}\right]$ for some constant $D_1 > 0$, since $\epsilon_n^{-1/\alpha} \approx n^{1/(2\alpha+1)} (\log n)^{-t/\alpha} \leq n^{1/(2\alpha+1)} (\log n)^{\delta} \approx m_n$. Hence

$$\begin{split} \sum_{j=M}^{\infty} N_{nj} \exp(-Dnj^2 \epsilon_n^2) &\leq \exp\left[D_1 n^{1/(2\alpha+1)} (\log n)^{\delta}\right] \sum_{j=M}^{\infty} \int_{j-1}^{j} \exp(-Dn\epsilon_n^2 x^2) \mathrm{d}x \\ &\leq \exp\left[D_1 n^{1/(2\alpha+1)} (\log n)^{\delta}\right] \int_{M-1}^{\infty} \exp(-Dn\epsilon_n^2 x^2) \mathrm{d}x \\ &\lesssim \exp\left[D_1 n^{1/(2\alpha+1)} (\log n)^{\delta}\right] \exp\left[-\frac{1}{2} D(M-1)^2 n^{1/(2\alpha+1)} (\log n)^{2t}\right] \to 0. \end{split}$$

for sufficiently large n, and hence, condition (2.3) holds.

We are now left to show that $\mathcal{F}_{m_n}(Q)$ satisfies (2.4) with the same constant D. Write

$$\mathcal{F}_{m_n}^c(Q) = \left\{ f(x) = \sum_{k=1}^{\infty} \beta_k \psi_k(x) : \sum_{k=m_n+1}^{\infty} (\beta_k - \beta_{0k})^2 k^{2\alpha} > Q^2 \right\}$$

$$\subset \left\{ f(x) = \sum_{k=1}^{\infty} \beta_k \psi_k(x) : \sum_{k=m_n+1}^{\infty} \beta_k^2 k^{2\alpha} > \frac{Q^2}{4} \right\}$$

since by definition $f_0 \in \mathcal{H}_{\alpha}(Q)$ and $\sum_{k=m_n+1}^{\infty} \beta_{0k}^2 k^{2\alpha} < Q^2/4$ for sufficiently large n. Next write

$$\mathcal{F}_{m_n}^c(Q) \subset \left\{ f(x) = \sum_{k=1}^{\infty} \beta_k \psi_k(x) : \sum_{k=m_n+1}^{\infty} \beta_k^2 k^{2\alpha} > \frac{Q^2}{4} \right\}$$

$$\subset \bigcup_{m=1}^{\infty} \left\{ f(x) = \sum_{k=1}^{\infty} \beta_k \psi_k(x) : \sum_{k=m_n+1}^{\infty} \beta_k^2 k^{2\alpha} > \frac{Q^2}{4}, N = m \right\}$$

$$\begin{aligned} &\subset \bigcup_{m=1}^{\infty} \left\{ f(x) = \sum_{k=1}^{m} \beta_k \psi_k(x) : \sum_{k=m_n+1}^{\infty} \beta_k^2 k^{2\alpha} > \frac{Q^2}{4}, N = m \right\} \\ &= \bigcup_{m=m_n+1}^{\infty} \left\{ f(x) = \sum_{k=1}^{m} \beta_k \psi_k(x) : \sum_{k=m_n+1}^{m} \beta_k^2 k^{2\alpha} > \frac{Q^2}{4}, N = m \right\} \subset \bigcup_{m=m_n+1} \{ N = m \}. \end{aligned}$$

It follows that

$$\Pi(\mathcal{F}_{m_n}^c(Q)) \le \sum_{m=m_n+1}^{\infty} \pi_N(m) \le \exp(-b_1 m_n \log m_n) \le \exp\left[-D_2 n^{1/(2\alpha+1)} (\log n)^{\delta+1}\right] \\
\le \exp\left[-\left(2D + \frac{1}{\sigma^2}\right) n^{1/(2\alpha+1)} (\log n)^{2\zeta}\right] = \exp\left[-\left(2D + \frac{1}{\sigma^2}\right) n\underline{\epsilon}_n^2\right]$$

for some constant $D_2 > 0$ when n is sufficiently large. Hence condition (2.4) holds with the same constant D.

B Proof of Theorem 3.2

Define $K_{\alpha} = \lceil (8Q^2)^{1/(2\alpha)} n^{1/(2\alpha+1)} \rceil$. Let L_n to be the smallest integer such that $e^{L_n} > K_{\alpha}$, and define $k_n = \lceil e^{L_n} \rceil$.

Lemma B.1 For k_n defined above, $\epsilon_n = n^{-1/(2\alpha+1)}$, and $f_0 \in \mathcal{H}_{\alpha}(Q)$,

$$\Pi\left(\sum_{k=k_{n}+1}^{\infty} (\beta_{k} - \beta_{0k})^{2} \le \frac{\epsilon_{n}^{2}}{2}, \sum_{k=k_{n}+1}^{\infty} |\beta_{k} - \beta_{0k}| \le Q\right) \ge \frac{1}{2}$$

holds for sufficiently large n.

Proof. First write by the union bound

$$\Pi\left(\sum_{k=k_{n}+1}^{\infty} (\beta_{k} - \beta_{0k})^{2} \leq \frac{\epsilon_{n}^{2}}{2}, \sum_{k=k_{n}+1}^{\infty} |\beta_{k} - \beta_{0k}| \leq Q\right)$$

$$\geq \Pi\left(\sum_{k=k_{n}+1}^{\infty} (\beta_{k} - \beta_{0k})^{2} \leq \frac{\epsilon_{n}^{2}}{2}\right) + \Pi\left(\sum_{k=k_{n}+1}^{\infty} |\beta_{k} - \beta_{0k}| \leq Q\right) - 1$$

$$= \Pi\left(\sum_{k=k_{n}+1}^{\infty} (\beta_{k} - \beta_{0k})^{2} \leq \frac{\epsilon_{n}^{2}}{2}\right) - \Pi\left(\sum_{k=k_{n}+1}^{\infty} |\beta_{k} - \beta_{0k}| > Q\right).$$

By lemma 5.4 in Gao and Zhou (2016a), we know that the first term on the right-hand side of the proceeding display is 1 - o(1). Hence it suffices to show that the second term on the right-hand side is o(1). Write

$$\Pi\left(\sum_{k=k_{n}+1}^{\infty} |\beta_{k} - \beta_{0k}| > Q\right) \leq \frac{1}{Q} \sum_{k=k_{n}+1}^{\infty} \mathbb{E}_{\Pi} |\beta_{k} - \beta_{0k}| \leq \frac{1}{Q} \sum_{k=k_{n}+1}^{\infty} \left[2\mathbb{E}_{\Pi} \left(\beta_{k}^{2}\right) + 2\beta_{0k}^{2} \right]^{1/2}$$

$$\leq \frac{\sqrt{2}}{Q} \sum_{k=k_{n}+1}^{\infty} \sqrt{\mathbb{E}_{\Pi}(\beta_{k}^{2})} + \frac{\sqrt{2}}{Q} \sum_{k=k_{n}+1}^{\infty} |\beta_{0k}|$$

$$\leq \frac{\sqrt{2}}{Q} \sum_{k=k_{n}+1}^{\infty} \sqrt{\mathbb{E}_{\Pi}(\beta_{k}^{2})} + \frac{\sqrt{2}}{Q} \left(\sum_{k=k_{n}+1}^{\infty} \beta_{0k}^{2} k^{2\alpha} \right)^{1/2} \left(\sum_{k=k_{n}+1}^{\infty} \frac{1}{k^{2\alpha}} \right)^{1/2}$$

$$\leq \frac{\sqrt{2}}{Q} \sum_{k=k_{n}+1}^{\infty} \sqrt{\mathbb{E}_{\Pi}(\beta_{k}^{2})} + o(1).$$

We are now left with showing $\sum_{k>k_n} \sqrt{\mathbb{E}_{\Pi}(\beta_k^2)} = o(1)$:

$$\sum_{k=k_n+1}^{\infty} \sqrt{\mathbb{E}_{\Pi}(\beta_k^2)} \le \sum_{\ell=L_n-1}^{\infty} \sum_{k=k_\ell}^{k_{\ell+1}-1} \sqrt{\mathbb{E}_{\Pi}(A_\ell)} \le \sum_{\ell=L_n-1}^{\infty} 2e^{\ell+1-c_2\ell^2/2} = o(1),$$

where the last inequality is due to (3.3).

Lemma B.2 For the block prior Π defined in section 3.2 with $f_0 \in \mathcal{H}_{\alpha}(Q)$ for some $\alpha > 1/2$ and Q > 0, there exists some constant D > 0 such that $\Pi(B_n(k_n, \epsilon_n, Q)) \ge \exp(-Dn\epsilon_n^2)$, where $\epsilon_n = n^{-\alpha/(2\alpha+1)}$, $k_n = \lceil e^{L_n} \rceil$, L_n is the smallest integer such that $e^{L_n} > K_{\alpha}$, and $K_{\alpha} = \lceil (8Q^2)^{1/(2\alpha)} n^{1/(2\alpha+1)} \rceil$.

Proof. By lemma B.1 we have

$$\Pi(B_n(k_n, \epsilon_n, Q)) = \Pi\left(\sum_{k=1}^{\infty} (\beta_k - \beta_{0k})^2 \le \epsilon_n^2, \sum_{k=k_n+1}^{\infty} |\beta_k - \beta_{0k}| \le Q\right)
\ge \Pi\left(\sum_{k>k_n} (\beta_k - \beta_{0k})^2 \le \frac{\epsilon_n^2}{2}, \sum_{k=k_n+1}^{\infty} |\beta_k - \beta_{0k}| \le Q\right) \Pi\left(\sum_{k=1}^{k_n} (\beta_k - \beta_{0k})^2 \le \frac{\epsilon_n^2}{2}\right)
\ge \frac{1}{2} \Pi\left(\sum_{k=1}^{k_n} (\beta_k - \beta_{0k})^2 \le \frac{\epsilon_n^2}{2}\right).$$

Exploiting the proof of (6) in theorem 2.1 in Gao and Zhou (2016a), we see that

$$\Pi\left(\sum_{k=1}^{k_n} (\beta_k - \beta_{0k})^2 \le \frac{\epsilon_n^2}{2}\right) \ge \exp(-D'n\epsilon_n^2)$$

for some constant D' > 0, and thus the proof is completed.

Proof of theorem 3.2. Set $\epsilon_n = \underline{\epsilon}_n = n^{-\alpha/(2\alpha+1)}$, $\delta = Q$, and $m_n = \lceil (n\kappa^{-1})^{1/(2\alpha+1)} \rceil$, where κ is a constant determined later. Let $(k_n)_{n=1}^{\infty}$ be defined as in lemma B.2 and $\omega = Q$. Clearly, $m_n \epsilon_n^2 \to 0$, $k_n \underline{\epsilon}_n^2 = O(1)$, and $\delta = O(1)$, since $\alpha > 1/2$. By assumption $f_0 \in \mathcal{H}_{\alpha}(Q)$, and hence yields the following series expansion

$$f_0(x) = \sum_{k=1}^{\infty} \beta_{0k} \psi_k(x)$$
, where $\sum_{k=1}^{\infty} k^{2\alpha} \beta_{0k}^2 \le Q^2$.

For condition (2.5), by lemma B.2 we see that it holds for some constant D > 0 with $k_n \epsilon_n^2 = O(1)$ and $\omega = Q = O(1)$. For condition (2.3) and (2.4), We use the following sieve $\mathcal{F}_{m_n}(Q)$

$$\mathcal{F}_{m_n}(Q) = \left\{ f(x) = \sum_{k=1}^{\infty} \beta_k \psi_k(x) : \sum_{k=m_n+1}^{\infty} k^{2\alpha} (\beta_k - \beta_{0k})^2 \le Q^2 \right\}.$$

We next verify condition (2.3) with the same constant D > 0. Following the proof of theorem 3.1, we have

$$N_{nj} \leq \mathcal{N}\left(\frac{\xi j\epsilon_n}{2}, \left\{ (\beta_1, \cdots, \beta_{m_n}) : \sum_{k=1}^{m_n} (\beta_k - \beta_{0k})^2 \leq (j+1)^2 \epsilon_n^2 \right\}, \|\cdot\|_2 \right) \times \mathcal{N}\left(\frac{\xi j\epsilon_n}{2}, \left\{ (\beta_{m_n+1}, \cdots,) : \sum_{k=m_n+1}^{\infty} (\beta_k - \beta_{0k})^2 k^{2\alpha} \leq Q^2 \right\}, \|\cdot\|_2 \right).$$

For the first covering number, lemma 4.1 in Pollard (1990) yields

$$\mathcal{N}\left(\frac{\xi j\epsilon_n}{2}, \left\{ (\beta_1, \cdots, \beta_{m_n}) : \sum_{k=1}^{m_n} (\beta_k - \beta_{0k})^2 \le (j+1)^2 \epsilon_n^2 \right\}, \|\cdot\|_2 \right) \le \exp\left(m_n \log \frac{24}{\xi}\right).$$

For the second covering number, we obtain by lemma 6.4 in Belitser and Ghosal (2003) that

$$\mathcal{N}\left(\frac{\xi j\epsilon_n}{2}, \left\{ (\beta_{m_n+1}, \cdots,): \sum_{k=m_n+1}^{\infty} (\beta_k - \beta_{0k})^2 k^{2\alpha} \leq Q^2 \right\}, \|\cdot\|_2 \right) \leq \exp\left\{ \log[4(2\mathrm{e})^{2\alpha}] \left(\frac{6Q}{\xi j\epsilon_n}\right)^{1/\alpha} \right\},$$

We conclude that $N_{nj} \leq \exp(D_1 n \epsilon_n^2)$ for some constant $D_1 > 0$ by applying the fact that $\epsilon_n^{-1/\alpha} \approx m_n \approx n \epsilon_n^2 = n^{1/(2\alpha+1)}$, and hence,

$$\sum_{j=M}^{\infty} N_{nj} \exp(-Dnj^2 \epsilon_n^2) \le \exp(D_1 n \epsilon_n^2) \sum_{j=M}^{\infty} \int_{j-1}^{j} \exp(-Dn\epsilon_n^2 x^2) dx \le \exp(D_1 n \epsilon_n^2) \int_{M-1}^{\infty} \exp(-Dn\epsilon_n^2 x^2) dx$$

$$\lesssim \exp(D_1 n \epsilon_n^2) \exp\left[-\frac{1}{2} D(M-1)^2 n \epsilon_n^2\right] \to 0.$$

as long as M is sufficiently large. Hence condition (2.3) holds.

We are now left to verify condition (2.4) with the same constant D. Set

$$\kappa = \min \left\{ \left[\frac{8e^2}{c_3} \left(2D + \frac{1}{\sigma^2} \right) \right]^{2\alpha + 1}, \left[\frac{32e^2}{Q^2} \left(2D + \frac{1}{\sigma^2} \right) \right]^{-(2\alpha + 1)} \right\},$$

denote $\Pi^A(\cdot) = \Pi(\cdot \mid A)$ for any sequence $(A_\ell)_{\ell=1}^{\infty}$, and define the set $\mathcal{A}_n = \{A_\ell \leq e^{-\ell^2} \text{ for all } \ell \geq \lfloor \log(m_n/2) \rfloor - 1\}$. It follows that

$$\Pi(\mathcal{F}_{m_n}^c(Q)) = \Pi(\mathcal{F}_{m_n}^c(Q) \mid A \in \mathcal{A}_n)\Pi(\mathcal{A}_n) + \Pi(\mathcal{F}_{m_n}^c(Q) \mid A \in \mathcal{A}_n^c)\Pi(\mathcal{A}_n^c) \leq \sup_{A \in \mathcal{A}_n} \Pi^A(\mathcal{F}_{m_n}^c(Q)) + \Pi(\mathcal{A}_n^c).$$

Using a similar argument as that in page 340 in Gao and Zhou (2016a), for sufficiently large n we have

$$\Pi(\mathcal{A}_n^c) \leq \sum_{\ell \geq \lfloor \log m_n/2 \rfloor - 1} \Pi\left(A_{\ell} > e^{-\ell^2}\right) \leq \sum_{\ell \geq \lfloor \log m_n/2 \rfloor - 1} \exp\left(-c_3 e^{\ell}\right) \leq \exp\left[-\frac{1}{2}c_3 \exp(\lfloor \log m_n/2 \rfloor - 1)\right] \\
\leq \exp\left[-\frac{1}{2}c_3 \exp(\log m_n - \log 2 - 2)\right] \leq \exp\left[-\frac{c_3}{8e^2} \kappa^{-1/(2\alpha+1)} n^{1/(2\alpha+1)}\right] = \exp\left[-\left(2D + \frac{1}{\sigma^2}\right) n\epsilon_n^2\right],$$

where we use the fact that $\lfloor \log m_n \rfloor \ge \log m_n - 1$ and $m_n \ge (n\kappa^{-1})^{1/(2\alpha+1)}/2$ for sufficiently large n. For any $A \in \mathcal{A}_n$ and sufficiently large n, the following holds:

$$\Pi^{A}(\mathcal{F}_{m_{n}}^{c}(Q)) \leq \Pi\left(2\sum_{k=m_{n}+1}^{\infty}\beta_{k}^{2}k^{2\alpha} + 2\sum_{k=m_{n}+1}^{\infty}\beta_{0k}^{2}k^{2\alpha} > Q^{2}\right) \leq \Pi\left(\sum_{k=m_{n}+1}^{\infty}\beta_{k}^{2}k^{2\alpha} > \frac{Q^{2}}{4}\right),$$

since for sufficiently large n, $\sum_{k=m_n+1}^{\infty} \beta_{0k}^2 k^{2\alpha} < Q^2/4$. Write

$$\begin{split} \left\{ \sum_{k=m_n+1}^{\infty} \beta_k^2 k^{2\alpha} > \frac{Q^2}{4} \right\} \subset \left\{ \sum_{\ell: k_{\ell+1} \geq m_n} \sum_{k=k_{\ell}}^{k_{\ell+1}-1} \beta_k^2 k^{2\alpha} > \frac{Q^2}{4} \right\} \subset \left\{ \sum_{\ell=\lfloor \log(m_n/2) \rfloor - 1}^{\infty} k_{\ell+1}^{2\alpha} \sum_{k=k_{\ell}}^{k_{\ell+1}-1} \beta_k^2 > \frac{Q^2}{4} \right\} \\ \subset \left\{ \sum_{\ell=\lfloor \log(m_n/2) \rfloor - 1}^{\infty} k_{\ell+1}^{2\alpha} \|\beta_{\ell}\|^2 > \sum_{\ell=\lfloor \log(m_n/2) \rfloor - 1}^{\infty} \frac{Q^2}{\ell^2} \right\} \\ \subset \bigcup_{\ell=\lfloor \log(m_n/2) \rfloor - 1}^{\infty} \left\{ \ell^2 k_{\ell+1}^{2\alpha} \|\beta_{\ell}\|^2 > Q^2 \right\} = \bigcup_{\ell=\lfloor \log(m_n/2) \rfloor - 1}^{\infty} \left\{ \ell^2 k_{\ell+1}^{2\alpha} A_{\ell} \chi_{\ell}^2(n_{\ell}) > Q^2 \right\}, \end{split}$$

since for sufficiently large n, $\sum_{\ell=\lfloor \log(m_n/2)\rfloor-1}^{\infty}\ell^{-2}<1/4$, and $\chi_{\ell}^2(n_{\ell})$ are independent $\chi^2(n_{\ell})$ -random variables. We proceed to compute

$$\Pi^{A}(\mathcal{F}_{m_{n}}^{c}(Q)) \leq \sum_{\ell=\lfloor \log(m_{n}/2)\rfloor-1}^{\infty} \Pi\left(2^{2\alpha} e^{2\alpha(\ell+1)} \ell^{2} e^{-\ell^{2}} \chi_{\ell}^{2}(n_{\ell}) > Q^{2}\right)
= \sum_{\ell=\lfloor \log(m_{n}/2)\rfloor-1}^{\infty} \Pi\left(\exp(2\alpha \log 2 + 2\alpha(\ell+1) + 2 \log \ell - \ell^{2}) \chi_{\ell}^{2}(n_{\ell}) > Q^{2}\right)
\leq \sum_{\ell=\lfloor \log(m_{n}/2)\rfloor-1}^{\infty} \Pi\left(\exp\left(-\frac{1}{2}\ell^{2}\right) \chi_{\ell}^{2}(n_{\ell}) > Q^{2}\right)$$

for sufficiently large n. By the Chernoff bound for χ^2 -random variables, we obtain for sufficiently large n

$$\Pi^{A}(\mathcal{F}_{m_{n}}^{c}(Q)) \leq \sum_{\ell=\lfloor \log(m_{n}/2)\rfloor-1}^{\infty} \exp\left[-\frac{n_{\ell}}{4} \log n_{\ell} - \frac{Q^{2} e^{\ell^{2}/2}}{2} + \frac{n_{\ell}}{2} \log(Q^{2} e^{\ell^{2}/2})\right]
\leq \sum_{\ell=\lfloor \log(m_{n}/2)\rfloor-1}^{\infty} \exp\left[-\frac{e^{\ell}}{4} \log e^{\ell} - \frac{Q^{2} e^{\ell^{2}/2}}{2} + e^{\ell} \log(Q^{2} e^{\ell^{2}/2})\right]
\leq \sum_{\ell=\lfloor \log(m_{n}/2)\rfloor-1}^{\infty} \exp\left(-\frac{Q^{2}}{4} e^{\ell^{2}/2}\right) \leq \exp\left[-\frac{Q^{2}}{16} \exp\left(\lfloor \log(m_{n}/2)\rfloor-1\right)\right]$$

$$\leq \exp\left[-\left(2D + \frac{1}{\sigma^2}\right)n\epsilon_n^2\right],$$

where in the second inequality we use the fact that $e^{\ell} \leq n_{\ell} \leq 2e^{\ell}$ for sufficiently large n when $\ell \geq \lfloor \log(m_n/2) \rfloor - 1$. Therefore we conclude that

$$\Pi(\mathcal{F}^c_{m_n}(Q)) \leq \sup_{A \in \mathcal{A}_n} \Pi^A(\mathcal{F}^c_{m_n}(Q)) + \Pi(\mathcal{A}^c_n) \leq 2 \exp\left[-\left(2D + \frac{1}{\sigma^2}\right)n\epsilon_n^2\right],$$

and condition (2.4) holds with the same constant D.

C A general theorem for rates of contraction with wavelet basis functions

For a given integer J and positive real $\delta > 0$, analogous to (2.2), we require that the class of functions $\mathcal{F}_J(\delta)$ satisfies the following property:

$$\mathcal{F}_{J}(\delta) \subset \left\{ f(x) = \sum_{j=0}^{\infty} \sum_{k \in I_{j}} \beta_{jk} \psi_{jk}(x) : \sum_{j=J}^{\infty} 2^{j/2} \max_{k \in I_{j}} |\beta_{jk} - \beta_{0jk}| \le \delta \right\}$$
(1)

holds for all $J \in \mathbb{N}_+$ and $\delta \in (0, \infty)$. The sieves $(\mathcal{F}_n)_{n=1}^{\infty}$ are then constructed by taking $\mathcal{F}_n = \mathcal{F}_{J_n}(\delta)$ for carefully chosen sequences $(J_n)_{n=1}^{\infty} \subset \mathbb{N}$ and $(\delta)_{n=1}^{\infty} \subset (0, \infty)$. We provide the corresponding local testing result below for the wavelet series, which is similar to lemma 2.1.

Lemma C.1 Let $\mathcal{F}_J(\delta)$ satisfies (1). Then for any $f_1 \in \mathcal{F}_J(\delta)$ with $\sqrt{n}||f_1 - f_0||_2 > 1$, there exists a test function $\phi_n : (\mathcal{X} \times \mathcal{Y})^n \to [0,1]$ such that

$$\mathbb{E}_{0}\phi_{n} \leq \exp\left(-Cn\|f_{1} - f_{0}\|_{2}^{2}\right),$$

$$\sup_{\{f \in \mathcal{F}_{J}(\delta): \|f - f_{1}\|_{2}^{2} \leq \xi^{2}\|f_{0} - f_{1}\|_{2}^{2}\}} \mathbb{E}_{f}(1 - \phi_{n}) \leq \exp\left(-Cn\|f_{1} - f_{0}\|_{2}^{2}\right) + 2\exp\left(-\frac{Cn\|f_{1} - f_{0}\|_{2}^{2}}{2^{J}\|f_{1} - f_{0}\|_{2}^{2} + \delta^{2}}\right)$$

for some constant C > 0 and $\xi \in (0,1)$.

Proof. Take $\xi = 1/(4\sqrt{2})$. Following the proof of lemma 2.1, we obtain the following bounds for the type I and type II errors:

$$\mathbb{E}_{0}\phi_{n} \leq \exp\left(-\frac{C_{1}}{32}n\|f_{1} - f_{0}\|_{2}^{2}\right)$$

$$\mathbb{E}_{f}(1 - \phi_{n}) \leq \exp\left(-\frac{C_{1}}{32}n\|f_{1} - f_{0}\|_{2}^{2}\right) + \exp\left(-C'\frac{n\|f_{1} - f_{0}\|_{2}^{2}}{\|f_{1} - f_{0}\|_{\infty}^{2}}\right) + \exp\left(-\frac{1}{4}\frac{n\|f_{1} - f_{0}\|_{2}^{4}/1024}{\|g\|_{2}^{2} + \|f_{1} - f_{0}\|_{2}^{2}\|g\|_{\infty}/32}\right)$$

for any $f \in \mathcal{F}_J(\delta)$ such that $||f - f_1||_2^2 \le \xi^2 ||f_0 - f_1||_2^2$, where $g = (f - f_1)^2 - (f_1 - f_0)^2 / 16$, and ξ can be

taken as $\xi = 1/(4\sqrt{2})$. The rest of the proof proceeds as follows. Notice that for $f \in \mathcal{F}_J(\delta)$, one has

$$||f - f_0||_{\infty} \leq \sum_{j=0}^{\infty} 2^{j/2} \max_{k \in I_j} |\beta_{jk} - \beta_{0jk}| \leq \sum_{j=0}^{J-1} 2^{j/2} \max_{k \in I_j} |\beta_{jk} - \beta_{0jk}| + \delta \leq \sum_{j=0}^{J-1} 2^{j/2} \left[\sum_{k \in I_j} (\beta_{jk} - \beta_{0jk})^2 \right]^{1/2} + \delta$$

$$\leq \left(\sum_{j=0}^{J-1} 2^j \right)^{1/2} \left[\sum_{j=0}^{J-1} \sum_{k \in I_j} (\beta_{jk} - \beta_{0jk})^2 \right]^{1/2} + \delta \leq 2^{J/2} ||f - f_0||_2 + \delta.$$

Using this fact and the fact that $||f - f_1||_2 \lesssim ||f_0 - f_1||_2$, we obtain

$$||g||_2^2 \lesssim ||f_0 - f_1||_2^2 (2^J ||f_1 - f_0||_2^2 + \delta^2), \quad ||g||_\infty \lesssim 2^J ||f_0 - f_1||_2^2 + \delta^2.$$

The proof is thus completed.

Similar to lemma 2.3, an analogous result for the wavelet series that guarantees an exponentially small lower bound for the marginal likelihood $\int \exp(\Lambda_n(f \mid \mathcal{D}_n))\Pi(\mathrm{d}f)$ in terms of $B_n(J,\epsilon,\omega)$ is also provided below.

Lemma C.2 Suppose sequences $(\epsilon_n)_{n=1}^{\infty}$, $(\omega)_{n=1}^{\infty} \subset (0,\infty)$ and $(j_n)_{n=1}^{\infty}$ satisfy $n\epsilon_n^2 \to \infty$, $2^{j_n}\epsilon_n^2 = O(1)$, and $\omega = O(1)$. Then for any constant C > 0,

$$\mathbb{P}_0\left(\int \exp(\Lambda_n)\Pi(\mathrm{d}f) \leq \Pi\left(B_n(j_n,\epsilon_n,\omega)\right) \exp\left[-\left(C + \frac{1}{\sigma^2}\right)n\epsilon_n^2\right]\right) \to 0.$$

Proof of lemma C.2. The proof is quite similar to that of lemma C.3. Denote the re-normalized restriction of Π on $B_n = B_n(j_n, \epsilon_n, \omega)$ to be $\Pi(\cdot \mid B_n)$, and the random variables $(V_{ni})_{i=1}^n$, $(W_{ni})_{i=1}^n$ to be

$$V_{ni} = f_0(\mathbf{x}_i) - \int f(\mathbf{x}_i) \Pi(\mathrm{d}f \mid B_n), \quad W_{ni} = \frac{1}{2} \int (f(\mathbf{x}_i) - f_0(\mathbf{x}_i))^2 \Pi(\mathrm{d}f \mid B_n).$$

Then by Jensen's inequality

$$\mathcal{H}_{n}^{c} := \left\{ \int \exp\left(\Lambda_{n}(f \mid \mathcal{D}_{n})\right) \Pi(\mathrm{d}f) \leq \Pi(B_{n}) \exp\left[-\left(C + \frac{1}{\sigma^{2}}\right) n\epsilon_{n}^{2}\right] \right\}$$

$$\subset \left\{ \frac{1}{\sigma^{2}} \sum_{i=1}^{n} e_{i} V_{ni} \geq C n\epsilon_{n}^{2} \right\} \cup \left\{ \sum_{i=1}^{n} W_{ni} \geq n\epsilon_{n}^{2} \right\},$$

Given the design points $(\mathbf{x}_i)_{i=1}^n$, we have

$$\mathbb{P}_0\left(\sum_{i=1}^n e_i V_{ni} \ge C\sigma^2 n\epsilon_n^2 \mid \mathbf{x}_1, \cdots, \mathbf{x}_n\right) \le \exp\left(-\frac{C^2\sigma^4 n\epsilon_n^4}{\mathbb{P}_n V_{ni}^2}\right).$$

Since over the function class B_n , we have $||f - f_0||_2 \le \epsilon_n$, $2^{j_n} \epsilon_n^2 = O(1)$, $\omega = O(1)$, and

$$||f - f_0||_{\infty} \le \sum_{j=0}^{j_n - 1} 2^{j/2} \max_{k \in I_j} |\beta_{jk} - \beta_{0jk}| + \omega \le \sum_{j=0}^{j_n - 1} 2^{j/2} \left[\sum_{k \in I_j} (\beta_{jk} - \beta_{0jk})^2 \right]^{1/2} + \omega$$

$$\le \left(\sum_{j=0}^{j_n - 1} 2^j \right)^{1/2} \left[\sum_{j=0}^{j_n - 1} \sum_{k \in I_j} (\beta_{jk} - \beta_{0jk})^2 \right]^{1/2} + \omega \le 2^{j_n/2} \epsilon_n + \omega = O(1),$$

it follows from Fubini's theorem that

$$\mathbb{E}(V_{ni}^2) \le \int \|f_0 - f\|_2^2 \Pi(\mathrm{d}f \mid B_n) \le \epsilon_n^2,$$

$$\mathbb{E}\left(V_{ni}^4\right) \le \mathbb{E}\left[\int (f_0(\mathbf{x}) - f(\mathbf{x}))^4 \Pi(\mathrm{d}f \mid B_n)\right] \lesssim \|f - f_0\|_2^2 \le \epsilon_n^2.$$

Hence by the Chebyshev's inequality,

$$\mathbb{P}\left(\left|\mathbb{P}_n V_{ni}^2 - \mathbb{E}\left(V_{ni}^2\right)\right| > \epsilon_n^2 \epsilon\right) \leq \frac{1}{n\epsilon_n^4 \epsilon^2} \text{var}(V_{ni}^2) \leq \frac{1}{n\epsilon_n^4 \epsilon^2} \mathbb{E}(V_{ni}^4) \lesssim \frac{1}{n\epsilon_n^2} \to 0$$

for any $\epsilon>0, i.e., \mathbb{P}_nV_{ni}^2=\mathbb{E}V_{ni}^2+o_P(\epsilon_n^2)\leq \epsilon_n^2(1+o_P(1)),$ and hence,

$$\exp\left(-\frac{C^2\sigma^4n\epsilon_n^4}{\mathbb{P}_nV_{ni}^2}\right) = \exp\left(-\frac{C^2\sigma^4n\epsilon_n^2}{1 + o_P(1)}\right) \to 0$$

in probability. Therefore by the dominated convergence theorem the unconditional probability goes to 0:

$$\mathbb{P}_0\left(\sum_{i=1}^n e_i V_{ni} \ge C\sigma^2 n\epsilon_n^2\right) \le \mathbb{E}\left[\exp\left(-\frac{C^2\sigma^4 n\epsilon_n^4}{\mathbb{P}_n V_{ni}^2}\right)\right] \to 0.$$

For the second event we use the Bernstein's inequality. Since

$$\mathbb{E}W_{ni} = \frac{1}{2} \int \|f - f_0\|_2^2 \Pi(\mathrm{d}f \mid B_n) \le \frac{1}{2} \epsilon_n^2,$$

$$\mathbb{E}W_{ni}^2 \le \frac{1}{4} \mathbb{E} \left[\int (f(\mathbf{x}) - f_0(\mathbf{x}))^4 \Pi(\mathrm{d}f \mid B_n) \right] \lesssim \|f - f_0\|_2^2 \le \epsilon_n^2,$$

then

$$\mathbb{P}\left(\sum_{i=1}^{n} W_{ni} > n\epsilon_n^2\right) \le \exp\left(-\frac{1}{4} \frac{n\epsilon_n^4/4}{\mathbb{E}W_{ni}^2 + \epsilon_n^2 ||W_{ni}||_{\infty}/2}\right) \le \exp\left(-\hat{C}_1 n\epsilon_n^2\right),$$

where the last inequality is due to the fact that

$$||W_{ni}||_{\infty} = \sup_{\mathbf{x} \in [0,1]^p} \frac{1}{2} \int (f(\mathbf{x}) - f_0(\mathbf{x}))^2 \Pi(\mathrm{d}f \mid B_n) \lesssim ||f - f_0||_{\infty}^2 = O(1).$$

Hence, $\mathbb{P}(\sum_{i} W_{ni} > n\epsilon_n^2) \to 0$, and we conclude that $\mathbb{P}(\mathcal{H}_n^c) \to 0$.

The following generic rate of contraction theorem can be proved following the exact same lines of that for theorem 2.1. For any $J \in \mathbb{N}_+$ and $\epsilon, \omega \in (0, \infty)$, define

$$B(J, \epsilon, \omega) = \left\{ f = \sum_{j=0}^{\infty} \sum_{k \in I_j} \beta_{jk} \psi_{jk} : ||f - f_0||_2 < \epsilon, \sum_{j=J}^{\infty} 2^{j/2} \max_{k \in I_j} |\beta_{jk} - \beta_{0jk}| \le \omega \right\}.$$

Theorem C.1 (Generic Contraction, Wavelet Series) Let $(\epsilon_n)_{n=1}^{\infty}$ and $(\underline{\epsilon}_n)_{n=1}^{\infty}$ be sequences such that $\min(n\epsilon_n^2, n\underline{\epsilon}_n^2) \to \infty$ as $n \to \infty$ with $0 \le \underline{\epsilon}_n \le \epsilon_n \to 0$. Assume that the sieve $(\mathcal{F}_{J_n}(\delta))_{n=1}^{\infty}$ satisfies (1) and $2^{J_n}\epsilon_n^2 \to 0$ and for some constant $\delta > 0$. In addition, assume that there exist another two sequences $(j_n)_{n=1}^{\infty} \subset \mathbb{N}_+$, $(\omega)_{n=1}^{\infty} \subset (0, \infty)$ such that $2^{j_n}\underline{\epsilon}_n^2 = O(1)$. Suppose the conditions (2.3), (2.4), and

$$\Pi(B(j_n, \underline{\epsilon}_n, \omega)) \ge \exp(-Dn\underline{\epsilon}_n^2) \tag{2}$$

hold for some constant $\omega, D > 0$ and sufficiently large n and M, with $\mathcal{F}_{J_n}(\delta)$ in replace of $\mathcal{F}_{m_n}(\delta)$, and $B(j_n, \underline{\epsilon}_n, \omega)$ as is defined in Lemma C.2. Then $\mathbb{E}_0[\Pi(\|f - f_0\|_2 > M\epsilon_n \mid \mathcal{D}_n)] \to 0$.

D Proof of Theorem 3.3

Define

$$j_n = \left[\frac{1}{2\alpha} \log_2 \left(\frac{4^{\alpha}}{4^{\alpha} - 1} 8Q^2 \right) + \frac{1}{2\alpha + 1} \log_2(n) \right].$$

Clearly one has $2^{j_n} \epsilon_n^2 \to 0$ as $n \to \infty$ since $\alpha > 1/2$.

Lemma D.1 For j_n defined above, $\epsilon_n = n^{-1/(2\alpha+1)}$, and $f_0 \in \mathcal{B}_{2,2}^{\alpha}(Q)$ with $\alpha > 1/2$,

$$\Pi\left(\sum_{j=j_n}^{\infty} \|\beta_j - \beta_{0j}\|^2 \le \frac{\epsilon_n^2}{2}, \sum_{j=j_n}^{\infty} 2^{j/2} \|\beta_j - \beta_{0j}\|_{\infty} \le Q\right) \ge \frac{1}{2}$$

holds for sufficiently large n.

Proof. The proof is similar to Lemma B.1 and is included here for the sake of completeness. First write by the union bound

$$\Pi\left(\sum_{j=j_{n}}^{\infty} \|\beta_{j} - \beta_{0j}\|^{2} \leq \frac{\epsilon_{n}^{2}}{2}, \sum_{j=j_{n}}^{\infty} 2^{j/2} \|\beta_{j} - \beta_{0j}\|_{\infty} \leq Q\right)$$

$$\geq \Pi\left(\sum_{j=j_{n}}^{\infty} \|\beta_{j} - \beta_{0j}\|^{2} \leq \frac{\epsilon_{n}^{2}}{2}\right) + \Pi\left(\sum_{j=j_{n}}^{\infty} 2^{j/2} \|\beta_{j} - \beta_{0j}\|_{\infty} \leq Q\right) - 1$$

$$= \Pi\left(\sum_{j=j_{n}}^{\infty} \|\beta_{j} - \beta_{0j}\|^{2} \leq \frac{\epsilon_{n}^{2}}{2}\right) - \Pi\left(\sum_{j=j_{n}}^{\infty} 2^{j/2} \|\beta_{j} - \beta_{0j}\|_{\infty} > Q\right).$$

By lemma G.4 in Gao and Zhou (2016b), we know that the first term on the right-hand side of the proceeding

display is 1 - o(1). Hence it suffices to show that the second term on the right-hand side is o(1). Write

$$\Pi\left(\sum_{j=j_n}^{\infty} 2^{j/2} \|\boldsymbol{\beta}_j - \boldsymbol{\beta}_{0j}\|_{\infty} > Q\right) \leq \frac{1}{Q} \sum_{j=j_n}^{\infty} 2^{j/2} \mathbb{E}_{\Pi} \|\boldsymbol{\beta}_j - \boldsymbol{\beta}_{0j}\|_{2} \leq \frac{1}{Q} \sum_{j=j_n}^{\infty} 2^{j/2} \left(2\mathbb{E}_{\Pi} \|\boldsymbol{\beta}_j\|_{2}^{2} + 2\|\boldsymbol{\beta}_{0j}\|_{2}^{2}\right)^{1/2} \\
\leq \frac{\sqrt{2}}{Q} \sum_{j=j_n}^{\infty} 2^{j/2} \sqrt{\mathbb{E}_{\Pi} \|\boldsymbol{\beta}_j\|_{2}^{2}} + \frac{\sqrt{2}}{Q} \sum_{j=j_n}^{\infty} 2^{j/2} \|\boldsymbol{\beta}_{0j}\| \\
\leq \frac{\sqrt{2}}{Q} \sum_{j=j_n}^{\infty} 2^{j/2} \sqrt{\mathbb{E}_{\Pi} \|\boldsymbol{\beta}_j\|_{2}^{2}} + \frac{\sqrt{2}}{Q} \left(\sum_{j=j_n}^{\infty} 2^{(1-2\alpha)j}\right)^{1/2} \left(\sum_{j=j_n}^{\infty} 2^{2\alpha j} \|\boldsymbol{\beta}_{0j}\|^{2}\right)^{1/2} \\
= \frac{\sqrt{2}}{Q} \sum_{j=j_n}^{\infty} 2^{j/2} \sqrt{\mathbb{E}_{\Pi} \|\boldsymbol{\beta}_j\|_{2}^{2}} + o(1),$$

where the last inequality is due to the fact that $f_0 \in \mathcal{B}_{2,2}^{\alpha}(Q)$ with $\alpha > 1/2$. We are now left with showing $\sum_{j \geq j_n} 2^{j/2} \sqrt{\mathbb{E}_{\Pi} \|\beta_j\|^2} = o(1)$:

$$\sum_{j=j_n}^{\infty} 2^{j/2} \sqrt{\mathbb{E}_{\Pi} \|\beta_j\|^2} \leq \sum_{j=j_n}^{\infty} 2^j \sqrt{\mathbb{E}_{\Pi}(A_j)} \lesssim \sum_{j=j_n}^{\infty} 2^{j/2 - c_2 j^2/2} = o(1),$$

where the last inequality is due to (3.3).

The following Lemma is the wavelet counterpart of Lemma B.2. The proof is included for completeness.

Lemma D.2 For the block prior Π for the wavelet series defined in section 3.2 with $f_0 \in \mathcal{H}_{\alpha}(Q)$ for some $\alpha > 1/2$ and Q > 0, there exists some constant D > 0 such that $\Pi(B_n(j_n, \epsilon_n, Q)) \ge \exp(-Dn\epsilon_n^2)$, where $\epsilon_n = n^{-\alpha/(2\alpha+1)}$ and

$$j_n = \left\lceil \frac{1}{2\alpha} \log_2 \left(\frac{4^{\alpha}}{4^{\alpha} - 1} 8Q^2 \right) + \frac{1}{2\alpha + 1} \log_2(n) \right\rceil.$$

Proof. By lemma D.1 we have

$$\Pi(B_n(k_n, \epsilon_n, Q)) = \Pi\left(\sum_{j=0}^{\infty} \|\boldsymbol{\beta}_j - \boldsymbol{\beta}_{0j}\|_2^2 \le \epsilon_n^2, \sum_{j=j_n}^{\infty} 2^{j/2} \|\boldsymbol{\beta}_j - \boldsymbol{\beta}_{0j}\|_{\infty} \le Q\right) \\
\ge \Pi\left(\sum_{j=j_n}^{\infty} \|\boldsymbol{\beta}_j - \boldsymbol{\beta}_{0j}\|_2^2 \le \frac{\epsilon_n^2}{2}, \sum_{j=j_n}^{\infty} 2^{j/2} \|\boldsymbol{\beta}_j - \boldsymbol{\beta}_{0j}\|_{\infty} \le Q\right) \Pi\left(\sum_{j=0}^{j_n-1} \|\boldsymbol{\beta}_j - \boldsymbol{\beta}_{0j}\|_2^2 \le \frac{\epsilon_n^2}{2}\right) \\
\ge \frac{1}{2} \Pi\left(\sum_{j=0}^{j_n-1} \|\boldsymbol{\beta}_j - \boldsymbol{\beta}_{0j}\|_2^2 \le \frac{\epsilon_n^2}{2}\right).$$

Exploiting the proof of (6) in theorem 2.1 in Gao and Zhou (2016a) and together with lemma G.2 and lemma G.3 in Gao and Zhou (2016b), we see that

$$\Pi\left(\sum_{j=0}^{j_n-1}\|\boldsymbol{\beta}_j-\boldsymbol{\beta}_{0j}\|_2^2 \leq \frac{\epsilon_n^2}{2}\right) \geq \exp(-D'n\epsilon_n^2)$$

for some constant D' > 0, and thus the proof is completed.

Proof of Theorem 3.3. The proof of Theorem 3.3 is very similar to that of Theorem 3.2 and is included here for completeness. We use basically the same setup as that in the proof of theorem 3.2. Set $\epsilon_n = \frac{\epsilon_n}{\epsilon_n} = n^{-\alpha/(2\alpha+1)}$, $\delta = \omega = Q$, j_n defined as in lemma D.2, and $J_n = \lceil \log_2(n\kappa^{-1})/(2\alpha+1) \rceil$, where κ is a constant determined later. Clearly, $J_n \leq \log_2(n\kappa^{-1})/(2\alpha+1) + 1 \leq \log_2[2(n\kappa^{-1})^{1/(2\alpha+1)}]$, and hence $2^{J_n} \epsilon_n^2 \leq 2(n\kappa^{-1})^{1/(2\alpha+1)} n^{-2\alpha/(2\alpha+1)} \to 0$, $2^j_n \epsilon_n^2 = O(1)$, and $\delta = \omega = O(1)$, since $\alpha > 1/2$. By assumption $f_0 \in \mathfrak{B}_{2,2}^{\alpha}(Q)$, and hence yields the following series expansion

$$f_0(x) = \sum_{j=0}^{\infty} \sum_{k \in I_j} \beta_{0jk} \psi_{jk}(x), \text{ where } \sum_{j=0}^{\infty} 2^{2\alpha j} \sum_{k \in I_j} \beta_{0jk}^2 \le Q^2.$$

Denote $\lambda = 2^j + k$ for each (j,k)-pair, and write $\beta_{2^j+k} = \beta_{jk}$, $\beta_{0,2^j+k} = \beta_{0jk}$, $\psi_{\lambda}(x) = \psi_{jk}(x)$. Since $I_j = \{0,1,\cdots,2^j-1\}$, $(j,k) \mapsto \lambda = 2^j + k$ is one-to-one and hence the two index notations are equivalent. Thus we shall use the two indexes interchangeably. For condition (2), by lemma D.2 we see that it holds for some constant D > 0 with $2^{j_n} \epsilon_n^2 = O(1)$ and $\omega = Q = O(1)$. For condition (2.3) and (2.4), We use a slightly different sieve $\mathcal{F}_{J_n}(Q)$ than that in the proof of theorem 3.2 as follows:

$$\mathcal{F}_{J_n}(Q) = \left\{ f(x) = \sum_{j=0}^{\infty} \sum_{k \in I_j} \beta_{jk} \psi_{jk}(x) : \sum_{j=J_n}^{\infty} 2^{2\alpha j} \sum_{k \in I_j} (\beta_k - \beta_{0k})^2 \le Q^2 \right\}.$$

We first argue that $\mathcal{F}_{J_n}(Q)$ satisfies (1). In fact, for sufficiently large $n, \sum_{j=J_n}^{\infty} 2^{(1-2\alpha)j} \leq 1$, and hence

$$\sum_{j=J_n}^{\infty} 2^{j/2} \max_{k \in I_j} |\beta_{jk} - \beta_{0jk}| \le \sum_{j=J_n}^{\infty} 2^{j/2 - \alpha j} \left[2^{2\alpha j} \sum_{k \in I_j} (\beta_{jk} - \beta_{0jk})^2 \right]^{1/2}$$

$$\le \left[\sum_{j=J_n}^{\infty} 2^{(1-2\alpha)j} \right]^{1/2} \left[\sum_{j=J_n}^{\infty} 2^{2\alpha j} \sum_{k \in I_j} (\beta_{jk} - \beta_{0jk})^2 \right]^{1/2} \le Q.$$

Namely, $\mathcal{F}_{J_n}(Q)$ satisfies the property (1).

We next verify condition (2.3). Similar to the proof of theorem 3.5, we have

$$N_{nj} \leq \mathcal{N}\left(\frac{\xi j \epsilon_{n}}{2}, \left\{ (\beta_{1}, \cdots, \beta_{2^{J_{n}}-1}) : \sum_{\lambda=1}^{2^{J_{n}}-1} (\beta_{\lambda} - \beta_{0\lambda})^{2} \leq (j+1)^{2} \epsilon_{n}^{2} \right\}, \|\cdot\|_{2} \right) \times \mathcal{N}\left(\frac{\xi j \epsilon_{n}}{2}, \left\{ (\beta_{2^{J_{n}}}, \cdots,) : \sum_{j=J_{n}}^{\infty} 2^{2\alpha j} \sum_{k \in I_{j}} (\beta_{jk} - \beta_{0jk})^{2} \leq Q^{2} \right\}, \|\cdot\|_{2} \right).$$

We now bound the two covering number separately. For the first covering number, lemma 4.1 in Pollard

(1990) yields

$$\mathcal{N}\left(\frac{\xi j \epsilon_n}{2}, \left\{ (\beta_1, \cdots, \beta_{2^{J_n} - 1}) : \sum_{\lambda = 1}^{2^{J_n} - 1} (\beta_\lambda - \beta_{0\lambda})^2 \le (j + 1)^2 \epsilon_n^2 \right\}, \|\cdot\|_2 \right) \le \exp\left(2^{J_n} \log \frac{24}{\xi}\right).$$

For the second covering number, we first observe that

$$\sum_{\lambda=2^{J_n}}^{\infty} \lambda^{2\alpha} (\beta_{\lambda} - \beta_{0\lambda})^2 = \sum_{j=J_n}^{\infty} \sum_{k \in I_j} (2^j + k)^{2\alpha} (\beta_{jk} - \beta_{0jk})^2 \le \sum_{j=J_n}^{\infty} \sum_{k \in I_j} 2^{2\alpha(j+1)} (\beta_{jk} - \beta_{0jk})^2$$

$$= 2^{2\alpha} \sum_{j=J_n}^{\infty} 2^{2\alpha j} \sum_{k \in I_j} (\beta_{jk} - \beta_{0jk})^2 \le 2^{2\alpha} Q^2,$$

and then apply lemma 6.4 in Belitser and Ghosal (2003) to obtain

$$\mathcal{N}\left(\frac{\xi j\epsilon_n}{2}, \left\{ (\beta_{2^{J_n}}, \cdots) : \sum_{j=J_n}^{\infty} 2^{2\alpha j} \sum_{k \in I_j} (\beta_k - \beta_{0k})^2 \le Q^2 \right\}, \|\cdot\|_2 \right) \\
\le \mathcal{N}\left(\frac{\xi j\epsilon_n}{2}, \left\{ (\beta_{2^{J_n}}, \cdots) : \sum_{\lambda=2^{J_n}}^{\infty} \lambda^{2\alpha} (\beta_\lambda - \beta_{0\lambda})^2 \le (2^{\alpha}Q)^2 \right\}, \|\cdot\|_2 \right) \le \exp\left\{ \log[4(2\mathrm{e})^{2\alpha}] \left(\frac{2^{\alpha}6Q}{\xi j\epsilon_n}\right)^{1/\alpha} \right\}.$$

We conclude that $N_{nj} \leq \exp(D_1 n \epsilon_n^2)$ for some constant $D_1 > 0$ by applying the fact that $\epsilon_n^{-1/\alpha} \approx 2^{J_n} \approx n \epsilon_n^2 = n^{1/(2\alpha+1)}$, and hence,

$$\sum_{j=M}^{\infty} N_{nj} \exp(-Dnj^2 \epsilon_n^2) \le \exp(D_1 n \epsilon_n^2) \sum_{j=M}^{\infty} \int_{j-1}^{j} \exp(-Dn\epsilon_n^2 x^2) dx \le \exp(D_1 n \epsilon_n^2) \int_{M-1}^{\infty} \exp(-Dn\epsilon_n^2 x^2) dx$$

$$\lesssim \exp(D_1 n \epsilon_n^2) \exp\left[-\frac{1}{2} D(M-1)^2 n \epsilon_n^2\right] \to 0$$

as long as M is sufficiently large. Hence condition (2.3) holds.

We are now left to verify condition (2.4) with the same constant D. Set

$$\kappa = \min \left\{ \left[\frac{4}{\log 2} \left(2D + \frac{1}{\sigma^2} \right) \right]^{-(2\alpha+1)}, \left[\frac{32}{Q^2} \left(2D + \frac{1}{\sigma^2} \right) \right]^{-(2\alpha+1)} \right\},$$

denote $\Pi^A(\cdot) = \Pi(\cdot \mid A)$ for any sequence $(A_j)_{j=0}^{\infty}$, and define the set

$$\mathcal{A}_n = \left\{ A_j \le \exp(-j^2 \log 2) \text{ for all } j \ge J_n \right\}.$$

It follows that

$$\Pi(\mathcal{F}_{J_n}^c(Q)) = \Pi(\mathcal{F}_{J_n}^c(Q) \mid A \in \mathcal{A}_n)\Pi(\mathcal{A}_n) + \Pi(\mathcal{F}_{J_n}^c(Q) \mid A \in \mathcal{A}_n^c)\Pi(\mathcal{A}_n^c) \leq \sup_{A \in \mathcal{A}_n} \Pi^A(\mathcal{F}_{J_n}^c(Q)) + \Pi(\mathcal{A}_n^c).$$

Using a similar argument as that in page 340 in Gao and Zhou (2016a), for sufficiently large n we have

$$\Pi(\mathcal{A}_n^c) \le \sum_{j \ge J_n} \Pi\left(A_j > \exp(-j^2 \log 2)\right) \le \sum_{j \ge J_n} \exp\left(-2^j \log 2\right) \le \exp\left(-\frac{1}{2}2^{J_n} \log 2\right)$$
$$\le \exp\left[-\frac{\log 2}{4}\kappa^{-1/(2\alpha+1)}n^{1/(2\alpha+1)}\right] \le \exp\left[-\left(2D + \frac{1}{\sigma^2}\right)n\epsilon_n^2\right],$$

where we use the fact that $J_n \ge \log_2[(n\kappa^{-1})^{1/(2\alpha+1)}] - 1$ and $2^{J_n} \ge (n\kappa^{-1})^{1/(2\alpha+1)}/2$ for sufficiently large n. For any $A \in \mathcal{A}_n$ and sufficiently large n, the following holds:

$$\Pi^{A}(\mathcal{F}^{c}_{m_{n}}(Q)) \leq \Pi\left(2\sum_{j=J_{n}}^{\infty} 2^{2\alpha j} \sum_{k \in I_{j}} \beta_{jk}^{2} + 2\sum_{j=J_{n}}^{\infty} 2^{2\alpha j} \sum_{k \in I_{j}} \beta_{0jk}^{2} > Q^{2}\right) \leq \Pi\left(\sum_{j=J_{n}}^{\infty} 2^{2\alpha j} \sum_{k \in I_{j}} \beta_{jk}^{2} > \frac{Q^{2}}{4}\right),$$

since for sufficiently large $n, \sum_{j=J_n}^{\infty} 2^{2\alpha j} \sum_{k \in I_j} \beta_{0jk}^2 < Q^2/4$. Write

$$\left\{ \sum_{j=J_n}^{\infty} 2^{2\alpha j} \sum_{k \in I_j} \beta_{jk}^2 > \frac{Q^2}{4} \right\} = \left\{ \sum_{j=J_n}^{\infty} 2^{2\alpha j} \|\beta_j\|^2 > \frac{Q^2}{4} \right\} \subset \left\{ \sum_{j=J_n}^{\infty} 2^{2\alpha j} \|\beta_j\|^2 > \sum_{j=J_n}^{\infty} \frac{Q^2}{j^2} \right\} \\
\subset \bigcup_{j=J_n}^{\infty} \left\{ j^2 2^{2\alpha j} \|\beta_j\|^2 > Q^2 \right\} = \bigcup_{j=J_n}^{\infty} \left\{ j^2 2^{2\alpha j} A_j \chi_j^2(2^j) > Q^2 \right\},$$

since for sufficiently large n, $\sum_{j=J_n}^{\infty} j^{-2} < 1/4$, and $\chi_j^2(2^j)$ are independent $\chi^2(2^j)$ -random variables. We proceed to compute

$$\Pi^{A}(\mathcal{F}_{J_{n}}^{c}(Q)) \leq \sum_{j=J_{n}}^{\infty} \Pi\left(j^{2} 2^{2\alpha j} A_{j} \chi_{j}^{2}(2^{j}) > Q^{2}\right) \leq \sum_{j=J_{n}}^{\infty} \Pi\left(\exp(2\log j + 2\alpha j \log 2 - j^{2} \log 2)\chi_{j}^{2}(2^{j}) > Q^{2}\right) \\
\leq \sum_{j=J_{n}}^{\infty} \Pi\left(\exp\left(-\frac{j^{2}}{2}\right) \chi_{j}^{2}(2^{j}) > Q^{2}\right)$$

for sufficiently large n. By the Chernoff bound for χ^2 -random variables, we obtain for sufficiently large n

$$\Pi^{A}(\mathcal{F}_{J_{n}}^{c}(Q)) \leq \sum_{j=J_{n}}^{\infty} \exp\left[-\frac{2^{j}}{4} j \log 2 - \frac{Q^{2} e^{j^{2}/2}}{2} + \frac{2^{j}}{2} \log\left(Q^{2} e^{j^{2}/2}\right)\right] \leq \sum_{j=J_{n}}^{\infty} \exp\left(-\frac{Q^{2}}{4} e^{j^{2}/2}\right) \\
\leq \exp\left(-\frac{Q^{2}}{16} 2^{J_{n}}\right) \leq \exp\left[-\frac{Q^{2} n^{1/(2\alpha+1)} \kappa^{-1/(2\alpha+1)}}{32}\right] \leq \exp\left[-\left(2D + \frac{1}{\sigma^{2}}\right) n \epsilon_{n}^{2}\right],$$

where we use the fact that $2^{J_n} \geq (n\kappa^{-1})^{1/(2\alpha+1)}/2$ for sufficiently large n when $j \geq J_n$. Therefore we conclude that

$$\Pi(\mathcal{F}_{m_n}^c(Q)) \le \sup_{A \in \mathcal{A}_n} \Pi^A(\mathcal{F}_{m_n}^c(Q)) + \Pi(\mathcal{A}_n^c) \le 2 \exp\left[-\left(2D + \frac{1}{\sigma^2}\right)n\epsilon_n^2\right],$$

and condition (2.4) holds with the same constant D.

E Proof of Theorem 3.4

The proof of Theorem 3.4 is immediate by combining the proof of Theorem 2.1, Lemma E.1, Lemma E.2, Lemma E.3, and Lemma E.4. The proofs of these lemmas are similar to their counterparts in the manuscript, and are presented here for completeness. The following lemma is the key ingredient in bridging the gap between the empirical L_2 -distance and the integrated L_2 -distance.

Lemma E.1 Suppose the design points $(x_i)_{i=1}^n$ are fixed and satisfy (3.5). Let $\mathcal{F}_{m_n}(\delta)$ be defined by (3.6) with a sequence $(m_n)_{n=1}^{\infty}$ such that $m_n \to \infty$ and $m_n/n \to 0$. Suppose f and $f_1 \in \mathcal{F}_{m_n}(\delta)$ for all sufficiently large n. Then for all sufficiently large n,

$$\left| \mathbb{P}_n (f - f_1)^2 - \|f - f_1\|_2^2 \right| \le \frac{Cm_n}{n} \|f - f_1\|_2^2 + \frac{C\delta}{n} \|f - f_1\|_2,$$

$$\left| \mathbb{P}_n (f_0 - f_1)^2 - \|f_0 - f_1\|_2^2 \right| \le \frac{Cm_n}{n} \|f_0 - f_1\|_2^2 + \frac{C\delta}{n} \|f_0 - f_1\|_2$$

hold for some universal constant C > 0 independent of f_0 , f_1 , and f.

Proof of lemma E.1. Observe that for any $f = \sum_k \beta_k \psi_k \in \mathcal{F}_{m_n}(\delta)$, the term-by-term differentiation operation is permitted, since

$$\sup_{x \in [0,1]} \left| \sum_{k=m+1}^{\infty} \frac{\mathrm{d}}{\mathrm{d}x} \beta_k \psi_k(x) \right| \lesssim \sum_{k=m+1}^{\infty} k |\beta_k| \|\psi_k\|_{\infty} \lesssim \sum_{k=m+1}^{\infty} k^{\alpha} |\beta_{0k}| + \sum_{k=m+1}^{\infty} |\beta_k - \beta_{0k}| k^{\alpha}.$$

As $m \to \infty$, the first term on the right-hand side of the preceding display converges to 0 by the definition of $\mathfrak{C}_{\alpha}(Q)$, and the second term also converges to 0 by the definition of $\mathcal{F}_{m_n}(Q)$. Hence the series $\sum_k \mathrm{d}[\beta_k \psi_k(x)]/\mathrm{d}x$ converges uniformly over $x \in [0,1]$.

Now suppose $f(x) = \sum_{k=1}^{\infty} \beta_k \psi_k(x)$ permits term-by-term differentiation. We proceed to compute

$$\frac{\mathrm{d}}{\mathrm{d}x}f(x) = \sum_{k=1}^{\infty} \left(\beta_{2k+1} \frac{\mathrm{d}}{\mathrm{d}x} \psi_{2k+1}(x) + \beta_{2k} \frac{\mathrm{d}}{\mathrm{d}x} \psi_{2k}(x) \right) = \sum_{k=1}^{\infty} \left(-\pi k \beta_{2k+1} \psi_{2k}(x) + \pi k \beta_{2k} \psi_{2k}(x) \right),$$

and hence,

$$\int_0^1 \left| f(x) \frac{\mathrm{d}}{\mathrm{d}x} f(x) \right| \mathrm{d}x \le \left(\sum_{k=1}^\infty \beta_k^2 \right)^{1/2} \left(\pi^2 \sum_{k=1}^\infty k^2 \beta_{2k-1}^2 + k^2 \beta_{2k}^2 \right)^{1/2} \lesssim \|f\|_2 \left(\sum_{k=1}^\infty k^2 \beta_k^2 \right)^{1/2}.$$

Since the design points satisfy (3.5), lemma 7.1 in Yoo et al. (2017) yields

$$\|\mathbb{P}_n f^2 - \|f\|_2^2 \| = \left| \frac{1}{n} \sum_{i=1}^n f^2(x_i) - \int_0^1 f^2(x) dx \right| \lesssim \frac{1}{n} \int_0^1 2 \left| f(x) \frac{d}{dx} f(x) \right| dx \lesssim \frac{1}{n} \|f\|_2 \left(\sum_{k=1}^\infty k^2 \beta_k^2 \right)^{1/2}.$$

Observing that f, f_0 , and f_1 are all term-by-term differentiable, we obtain

$$\begin{aligned} \left| \mathbb{P}_{n}(f - f_{1})^{2} - \|f - f_{1}\|_{2}^{2} \right| &\leq \frac{1}{n} \|f - f_{1}\|_{2} \left[m_{n}^{2} \sum_{k=1}^{m_{n}} (\beta_{k} - \beta_{1k})^{2} + \sum_{k=m_{n}+1}^{\infty} k^{2} (\beta_{k} - \beta_{1k})^{2} \right]^{1/2} \\ &\leq \frac{1}{n} \|f - f_{1}\|_{2} \left[m_{n}^{2} \|f - f_{1}\|_{2}^{2} + \sum_{k=m_{n}+1}^{\infty} k^{2} (\beta_{k} - \beta_{1k})^{2} \right]^{1/2} \\ &\leq \frac{1}{n} \|f - f_{1}\|_{2} \left\{ m_{n} \|f - f_{1}\|_{2} + \left[\sum_{k=m_{n}+1}^{\infty} k^{2} (\beta_{k} - \beta_{1k})^{2} \right]^{1/2} \right\}, \end{aligned}$$

and similarly,

$$\begin{aligned} \left| \mathbb{P}_{n}(f_{0} - f_{1})^{2} - \|f_{0} - f_{1}\|_{2}^{2} \right| &\leq \frac{1}{n} \|f_{0} - f_{1}\|_{2} \left[m_{n}^{2} \sum_{k=1}^{m_{n}} (\beta_{0k} - \beta_{1k})^{2} + \sum_{k=m_{n}+1}^{\infty} k^{2} (\beta_{0k} - \beta_{1k})^{2} \right]^{1/2} \\ &\leq \frac{1}{n} \|f_{0} - f_{1}\|_{2} \left[m_{n}^{2} \|f_{0} - f_{1}\|_{2}^{2} + \sum_{k=m_{n}+1}^{\infty} k^{2} (\beta_{0k} - \beta_{1k})^{2} \right]^{1/2} \\ &\leq \frac{1}{n} \|f_{0} - f_{1}\|_{2} \left\{ m_{n} \|f_{0} - f_{1}\|_{2} + \left[\sum_{k=m_{n}+1}^{\infty} k^{2} (\beta_{0k} - \beta_{1k})^{2} \right]^{1/2} \right\}. \end{aligned}$$

By the definition of $\mathcal{F}_{m_n}(\delta)$ and the fact that $\alpha > 1$, we have

$$\sum_{k=m_n+1}^{\infty} k^2 (\beta_k - \beta_{1k})^2 = \sum_{k=m_n+1}^{\infty} k^2 (\beta_k - \beta_{0k} + \beta_{0k} - \beta_{1k})^2$$

$$\leq 2 \sum_{k=m_n+1}^{\infty} k^2 (\beta_k - \beta_{0k})^2 + 2 \sum_{k=m_n+1}^{\infty} k^2 (\beta_{1k} - \beta_{0k})^2$$

$$\leq 2 \left(\sum_{k=m_n+1}^{\infty} k |\beta_k - \beta_{0k}| \right)^2 + 2 \left(\sum_{k=m_n+1}^{\infty} k |\beta_{1k} - \beta_{0k}| \right)^2 \leq 4\delta^2,$$

and hence,

$$|\mathbb{P}_n(f - f_1)^2 - ||f - f_1||_2^2| \le \frac{Cm_n}{n} ||f - f_1||_2^2 + \frac{C\delta}{n} ||f - f_1||_2,$$

$$|\mathbb{P}_n(f_0 - f_1)^2 - ||f_0 - f_1||_2^2| \le \frac{Cm_n}{n} ||f_0 - f_1||_2^2 + \frac{C\delta}{n} ||f_0 - f_1||_2$$

for some universal constant C > 0. The proof is completed by observing that $m_n/n = o(1)$.

Lemma E.2 Suppose the design points $(x_i)_{i=1}^n$ are fixed and satisfy (3.5). Let $\mathcal{F}_{m_n}(\delta)$ be defined as (3.6) with $m_n \to \infty$, $m_n/n \to 0$, and δ is some constant. Then for any $f_1 \in \mathcal{F}_{m_n}(\delta)$ with $\sqrt{n}||f_1 - f_0||_2 > 1$, there

exists a test function $\phi_n: \mathcal{Y}^n \to [0,1]$ such that

$$\mathbb{E}_{0}\phi_{n} \leq \exp\left(-Cn\|f_{1} - f_{0}\|_{2}^{2}\right), \quad \sup_{\{f \in \mathcal{F}_{m_{n}}(\delta): \|f - f_{1}\|_{2}^{2} \leq \xi^{2}\|f_{0} - f_{1}\|_{2}^{2}\}} \mathbb{E}_{f}(1 - \phi_{n}) \leq \exp\left(-Cn\|f_{1} - f_{0}\|_{2}^{2}\right)$$

for some constant C > 0 and ξ in (0,1).

Proof of lemma E.2. Take $\xi = 1/8$. Since $||f_0 - f_1|| > 1/\sqrt{n}$, we obtain from lemma E.1 that

$$\left| \mathbb{P}_n (f_0 - f_1)^2 - \|f_0 - f_1\|_2^2 \right| \le \frac{Cm_n}{n} \|f_0 - f_1\|_2^2 + \frac{C\delta}{\sqrt{n}} \|f_1 - f_0\|_2^2 \le \frac{1}{4} \|f_1 - f_0\|_2^2$$

when *n* is sufficiently large, implying that $(3/4)||f_1 - f_0||_2^2 \le \mathbb{P}_n(f_0 - f_1)^2 \le (5/4)||f_1 - f_0||_2^2$. On the other hand,

$$\mathbb{P}_{n}(f - f_{1})^{2} \leq \frac{5}{4} \|f - f_{1}\|_{2}^{2} + \frac{C\delta}{n} \|f - f_{1}\|_{2} \leq \frac{5}{256} \|f_{0} - f_{1}\|_{2}^{2} + \frac{C\xi\delta}{n} \|f_{0} - f_{1}\|_{2} \\
\leq \frac{20/3}{256} \mathbb{P}_{n}(f_{0} - f_{1})^{2} + \frac{C\xi\delta}{n} \|f_{0} - f_{1}\|_{2} \leq \frac{1}{32} \mathbb{P}_{n}(f_{0} - f_{1})^{2} + \frac{C\xi\delta}{\sqrt{n}} \|f_{0} - f_{1}\|_{2}^{2} \leq \frac{1}{16} \mathbb{P}_{n}(f_{1} - f_{0})^{2}.$$

Define the test function to be $\phi_n = \mathbb{1}\{T_n > 0\}$, where

$$T_n = \sum_{i=1}^n y_i (f_1(x_i) - f_0(x_i)) - \frac{1}{2} n \mathbb{P}_n (f_1^2 - f_0^2).$$

We first consider the type I error probability. Under \mathbb{P}_0 , we have $y_i = f_0(x_i) + e_i$, where e_i 's are i.i.d. Gaussian errors with $\mathbb{E}e_i = 0$ and $\operatorname{Var}(e_i) = \sigma^2$. Namely, there exists a constant $C_1 > 0$ such that $\mathbb{P}_0(e_i > t) \leq \exp(-4C_1t^2)$ for all t > 0. Then for a sequence $(a_i)_{i=1}^n \in \mathbb{R}^n$, Chernoff bound yields

$$\mathbb{P}_0\left(\sum_{i=1}^n a_i e_i \ge t\right) \le \exp\left(-\frac{4C_1 t^2}{\sum_{i=1}^n a_i^2}\right).$$

Now we set $a_i = f_1(\mathbf{x}_i) - f_0(\mathbf{x}_i)$ and $t = n\mathbb{P}_n(f_1 - f_0)^2/2$. Then under \mathbb{P}_0 , we have

$$\mathbb{E}_0(\phi_n) = \mathbb{P}_0\left(T_n > 0\right) \le \exp\left(-C_1 n \mathbb{P}_n (f_0 - f_1)^2\right) \le \exp\left(-\frac{C_1}{16} n \|f_0 - f_1\|_2^2\right).$$

We next consider the type II error probability. Under \mathbb{P}_f , we have $y_i = f(x_i) + e_i$ with e_i 's being i.i.d. mean-zero sub-Gaussian. Since $\mathbb{P}_n(f - f_1)^2 \leq \mathbb{P}_n(f_1 - f_0)^2/16$, we obtain

$$T_{n} = \sum_{i=1}^{n} e_{i} \left[f_{1}(x_{i}) - f_{0}(x_{i}) \right] + n \mathbb{P}_{n} (f - f_{1}) (f_{1} - f_{0}) + \frac{1}{2} n \mathbb{P}_{n} (f_{1} - f_{0})^{2}$$

$$\geq \sum_{i=1}^{n} e_{i} \left[f_{1}(x_{i}) - f_{0}(x_{i}) \right] + \frac{1}{2} n \mathbb{P}_{n} (f_{1} - f_{0})^{2} - n \sqrt{\mathbb{P}_{n} (f - f_{1})^{2} \mathbb{P}_{n} (f_{1} - f_{0})^{2}}$$

$$\geq \sum_{i=1}^{n} e_{i} \left[f_{1}(x_{i}) - f_{0}(x_{i}) \right] + \frac{1}{4} n \mathbb{P}_{n} (f_{1} - f_{0})^{2}.$$

Hence we use the sub-Gaussian tail bound to obtain

$$\mathbb{P}_f\left(T_n < 0\right) \le \mathbb{P}\left(\sum_{i=1}^n e_i[f_1(x_i) - f_0(x_i)] \le -\frac{1}{4}n\mathbb{P}_n(f_1 - f_0)^2\right) \le \exp\left(-\frac{C_1}{4}n\|f_1 - f_0\|_2^2\right).$$

Hence we obtain the following exponential bound for type I and type II error probabilities:

$$\mathbb{E}_0 \phi_n \le \exp(-Cn\|f_1 - f_0\|_2^2), \quad \mathbb{E}_f(1 - \phi_n) \le \exp(-Cn\|f_1 - f_0\|_2^2)$$

for some constant C > 0 for any $f \in \{f \in \mathcal{F}_m(\delta) : \|f - f_1\|_2^2 \le \|f_1 - f_0\|_2^2/64\}$. The proof is completed by taking the supremum over $\{f \in \mathcal{F}_m(\delta) : \|f - f_1\|_2^2 \le \|f_1 - f_0\|_2^2/64\}$.

Lemma E.3 Suppose the design points $(x_i)_{i=1}^n$ are fixed and satisfy (3.5). Let the sieve $\mathcal{F}_m(\delta)$ be defined by (3.6). Let $(\epsilon_n)_{n=1}^{\infty}$ be a sequence with $n\epsilon_n^2 \to \infty$. Then there exists a sequence of test functions $(\phi_n)_{n=1}^{\infty}$ such that

$$\mathbb{E}_0 \phi_n \leq \sum_{j=M}^{\infty} N_{nj} \exp\left(-Cnj^2 \epsilon_n^2\right), \quad \sup_{\{f \in \mathcal{F}_m(\delta): \|f - f_0\|_2 > M \epsilon_n\}} \mathbb{E}_f(1 - \phi_n) \leq \exp(-CM^2 n \epsilon_n^2),$$

where $N_{nj} = \mathcal{N}(\xi j \epsilon_n, \mathcal{S}_{nj}(\epsilon_n), \|\cdot\|_2)$, $\mathcal{S}_{nj}(\epsilon_n) = \{f \in \mathcal{F}_m(\delta) : j\epsilon_n < \|f - f_0\|_2 \le (j+1)\epsilon_n\}$, M can be sufficiently large, and C is some positive constant.

Proof. The proof is exactly the same as that of Lemma 2.2 and is omitted here.

Lemma E.4 Suppose the design points $(x_i)_{i=1}^n$ are fixed. Denote

$$\Lambda_n(f \mid \mathcal{D}_n) = \sum_{i=1}^n \log \frac{p_f(y_i; x_i)}{p_0(y_i; x_i)}$$

to be the log-likelihood ratio, where $p_f(y;x) = \phi_{\sigma}(y - f(x))$, and $p_0 = p_{f_0}$. If $n\epsilon_n^2 \to \infty$ then for any constant C > 0,

$$\mathbb{P}_0\left(\int \exp(\Lambda_n)\Pi(\mathrm{d}f) \leq \Pi\left(\|f - f_0\|_{\infty} < \epsilon_n\right) \exp\left[-\left(C + \frac{1}{\sigma^2}\right)\epsilon_n^2\right]\right) \to 0.$$

Proof. Denote the re-normalized restriction of Π on $B_n = \{ \|f - f_0\|_{\infty} < \epsilon_n^2 \}$ to be $\Pi(\cdot \mid B_n)$. Then by Jensen's inequality

$$\mathcal{H}_{n}^{c} := \left\{ \int \exp\left(\Lambda_{n}(f \mid \mathcal{D}_{n})\right) \Pi(\mathrm{d}f) \leq \Pi(B_{n}) \exp\left[-\left(C + \frac{1}{\sigma^{2}}\right) n \epsilon_{n}^{2}\right] \right\}$$

$$\subset \left\{ \int \exp\left(\Lambda_{n}(f \mid \mathcal{D}_{n})\right) \Pi(\mathrm{d}f \mid B_{n}) \leq \exp\left[-\left(C + \frac{1}{\sigma^{2}}\right) n \epsilon_{n}^{2}\right] \right\}$$

$$\subset \left\{ \frac{1}{\sigma^{2}} \sum_{i=1}^{n} e_{i} \left[f_{0}(\mathbf{x}_{i}) - \int f(\mathbf{x}_{i}) \Pi(\mathrm{d}f \mid B_{n}) \right] \geq \left(C + \frac{1}{2\sigma^{2}}\right) n \epsilon_{n}^{2} \right\},$$

where we have used the fact that on the event B_n , $||f - f_0||_{\infty} \le \epsilon_n$, which implies,

$$\sum_{i=1}^{n} \int (f(\mathbf{x}_i) - f_0(\mathbf{x}_i))^2 \Pi(\mathrm{d}f \mid B_n) \le \int n \|f - f_0\|_{\infty}^2 \Pi(\mathrm{d}f \mid B_n) < n\epsilon_n^2.$$

Now we use the tail bound for sub-Gaussian random variables to obtain

$$\mathbb{P}_{0}(\mathcal{H}_{n}^{c}) \leq \exp\left\{-\left(C + \frac{1}{2\sigma^{2}}\right)^{2} \sigma^{4} n \epsilon_{n}^{4} \left[\mathbb{P}_{n} \left(f_{0} - \int f \Pi(\mathrm{d}f \mid B_{n})\right)^{2}\right]^{-1}\right\} \\
\leq \exp\left\{-\left(C + \frac{1}{2\sigma^{2}}\right)^{2} \sigma^{4} n \epsilon_{n}^{4} \left[\mathbb{P}_{n} \int (f - f_{0})^{2} \Pi(\mathrm{d}f \mid B_{n})\right]^{-1}\right\} \\
\leq \exp\left\{-\left(C + \frac{1}{2\sigma^{2}}\right)^{2} \sigma^{4} n \epsilon_{n}^{4} \left[\int \|f - f_{0}\|_{\infty}^{2} \Pi(\mathrm{d}f \mid B_{n})\right]^{-1}\right\} \leq \exp\left[-\left(C + \frac{1}{2\sigma^{2}}\right)^{2} \sigma^{4} n \epsilon_{n}^{2}\right] \to 0.$$

F Proof of Theorem 3.5

Proof of lemma 3.2. For a metric space (X, d), denote the packing number $\mathcal{D}(\epsilon, X, d)$ to be the maximum number of points in X that are at least ϵ away from each other. It is proved that $\mathcal{D}(\epsilon, X, d) \geq \mathcal{N}(\epsilon, X, d)$ Ghosal and Van Der Vaart (2001), and therefore it suffices to work with the packing number. The proof here is similar to that of lemma 6.4 in Belitser and Ghosal (2003).

Let

$$\Theta(Q) = \left\{ (\beta_1, \beta_2, \dots) \in l^2 : \sum_{k=1}^{\infty} \beta_k^2 \exp\left(\frac{k^2}{c}\right) \le Q^2 \right\}.$$

Suppose $\beta_1, \dots, \beta_m \in \Theta(Q)$ are such that $\|\beta_i - \beta_j\|_2 = \epsilon$ whenever $i \neq j$. It suffices to consider ϵ to be small enough, since for large values of ϵ , $\mathcal{D}(\epsilon, \Theta(Q), \|\cdot\|_2) = 1$. Fixed an integer N and denote

$$\Theta_N(Q) = \left\{ (\beta_1, \dots, \beta_N, 0, \dots) \in \mathbb{R}^N : \sum_{k=1}^N \beta_k^2 \exp\left(\frac{k^2}{c}\right) \le Q^2 \right\}.$$

For any $\boldsymbol{\beta} = (\beta_1, \beta_2, \dots) \in \Theta(Q)$, denote $\overline{\boldsymbol{\beta}} = (\beta_1, \dots, \beta_N, 0, \dots) \in \Theta_N(Q)$. Now set $N = \lfloor \sqrt{c \log(8Q^2/\epsilon^2)} \rfloor$. Clearly,

$$\|\boldsymbol{\beta} - \overline{\boldsymbol{\beta}}\|_2^2 = \sum_{k=N+1}^{\infty} \beta_k^2 \le \exp\left[-\frac{(N+1)^2}{c}\right] \sum_{k=N+1}^{\infty} \beta_k^2 \exp\left(\frac{k^2}{c}\right) \le \frac{\epsilon^2}{8}.$$

It follows that

$$\begin{split} \epsilon^2 &= \|\boldsymbol{\beta}_i - \boldsymbol{\beta}_j\|_2^2 = \|\overline{\boldsymbol{\beta}}_i - \overline{\boldsymbol{\beta}}_j\|_2^2 + \|(\boldsymbol{\beta}_i - \overline{\boldsymbol{\beta}}_i) - (\overline{\boldsymbol{\beta}}_j - \boldsymbol{\beta}_j)\|_2^2 \\ &\leq \|\overline{\boldsymbol{\beta}}_i - \overline{\boldsymbol{\beta}}_j\|_2^2 + 2\|\boldsymbol{\beta}_i - \overline{\boldsymbol{\beta}}_i\|_2^2 + 2\|\overline{\boldsymbol{\beta}}_j - \boldsymbol{\beta}_j\|_2^2 \leq \|\overline{\boldsymbol{\beta}}_i - \overline{\boldsymbol{\beta}}_j\|_2^2 + \frac{\epsilon^2}{2}, \end{split}$$

implying that $\|\overline{\beta}_i - \overline{\beta}_i\|_2 \ge \epsilon/\sqrt{2}$. For any β_i and $\mathbf{t} = (t_1, \dots, t_N, 0, \dots) \in B(\overline{\beta_i}, \epsilon/(2\sqrt{2})) \subset \mathbb{R}^N$, one has

$$\sum_{k=1}^{N} t_k^2 \exp\left(\frac{k^2}{c}\right) \le 2\sum_{k=1}^{N} \beta_k^2 \exp\left(\frac{k^2}{c}\right) + 2\sum_{k=1}^{N} (t_k - \beta_k)^2 \exp\left(\frac{k^2}{c}\right) \le 2Q^2 + 2\exp\left(\frac{N^2}{c}\right) \frac{\epsilon^2}{8} \le 4Q^2,$$

and thus

$$\bigcup_{i=1}^m B\left(\overline{\beta}_i, \frac{\epsilon}{2\sqrt{2}}\right) \subset \Theta_N(2Q).$$

Since $B(\overline{\beta}_i, \epsilon/(2\sqrt{2}))$'s overlap on each other only on a set of volume 0, then by denoting V_N the volume of the unit ball in \mathbb{R}^N we obtain

$$m\left(\frac{\epsilon^2}{8}\right)^{N/2} V_N \le (2Q)^N V_N \prod_{k=1}^N \exp\left(-\frac{k^2}{c}\right),$$

implying that

$$m \leq \exp \left[N \log \left(4 \sqrt{2} Q \right) - \frac{1}{6c} N^3 + N \left(\log \frac{1}{\epsilon} \right) \right].$$

Since the maximum number of m is the packing number, the proof is completed by noticing that $N \simeq [\log(1/\epsilon)]^{1/2}$.

Lemma F.1 Suppose $f \sim \Pi = GP(0, K)$ where K is the squared-exponential covariance function, and $f_0 \in \mathcal{A}_4(Q)$. Then for sufficiently small $\epsilon > 0$ it holds that

$$-\log \Pi(\|f - f_0\|_{\infty} < \epsilon) \lesssim \left(\log \frac{1}{\epsilon}\right)^2.$$

Proof. Denote \mathbb{H} to be the reproducing kernel Hilbert space (RKHS) associated with K. Define the concentration function

$$\phi_{f_0}(\epsilon) = \frac{1}{2} \inf_{f \in \mathbb{H}: \|f - f_0\|_{\infty} < \epsilon} \|f\|_{\mathbb{H}} - \log \Pi(\|f\|_{\infty} < \epsilon).$$

By lemma 5.3 in van der Vaart and van Zanten (2008), it holds that $-\log \Pi(\|f - f_0\|_{\infty} < \epsilon) \le \phi_{f_0}(\epsilon/2)$. By theorem 4.1 in van der Vaart and van Zanten (2008), \mathbb{H} is the set of functions $f(x) = \sum_{k=1}^{\infty} \beta_k \psi_k(x)$ such that $\sum_{k=1}^{\infty} \beta_k^2 / \lambda_k < \infty$. Since $\lambda_k \approx e^{-k^2/4}$, there exists some constants $\underline{\lambda}, \overline{\lambda} > 0$ such that $\underline{\lambda}e^{-k^2/4} \le \lambda_k \le \overline{\lambda}e^{-k^2/4}$. Using the fact that $f_0 \in \mathcal{A}_4(Q)$, we obtain

$$\sum_{k=1}^{\infty} \frac{\beta_{0k}^2}{\lambda_k} \leq \sum_{k=1}^{\infty} \frac{\beta_{0k}^2}{\underline{\lambda}} \exp\left(\frac{k^2}{4}\right) \leq \frac{1}{\underline{\lambda}} Q^2 < \infty.$$

Therefore $f_0 \in \mathbb{H}$, and the first term in $\phi_{f_0}(\epsilon)$ is upper bounded by $||f_0||_{\mathbb{H}}/2 = O(1)$. Furthermore, by lemma 4.6 in van der Vaart and van Zanten (2009), the second term in $\phi_{f_0}(\epsilon)$ is upper bounded by a constant multiple of $[\log(1/\epsilon)]^2$. The proof is thus completed.

Proof of theorem 3.5. Set $\epsilon_n = \underline{\epsilon}_n = n^{-1/2}(\log n), \ \delta = Q$, and $m_n = \lceil (\log n)^2 \rceil$. Clearly, $m_n \epsilon_n^2 \to 0$ and

 $\delta = O(1)$. By assumption $f_0 \in \mathcal{A}_4(Q)$, and hence yields the following series expansion

$$f_0(x) = \sum_{k=1}^{\infty} \beta_{0k} \psi_k(x)$$
, where $\sum_{k=1}^{\infty} \beta_{0k}^2 \exp\left(\frac{k^2}{4}\right) \le Q^2$.

Still let constants $\underline{\lambda}, \overline{\lambda}$ be such that $\underline{\lambda} e^{-k^2/8} \le \lambda_k \le \overline{\lambda} e^{-k^2/8}$. Define the sieve $\mathcal{F}_{m_n}(Q)$ to be

$$\mathcal{F}_{m_n}(Q) = \left\{ f(x) = \sum_{k=1}^{\infty} \beta_k \psi_k(x) : \sum_{k=m_n+1}^{\infty} (\beta_k - \beta_{0k})^2 \exp\left(\frac{k^2}{8}\right) \le Q^2 \right\}.$$

Clearly, $\mathcal{F}_{m_n}(Q)$ satisfies the property (3.6). In fact, for any $f = \sum_k \beta_k \psi_k \in \mathcal{F}_{m_n}(Q)$, we directly compute by Cauchy-Schwartz inequality

$$\sum_{k>m_n} |\beta_k - \beta_{0k}| \le \left[\sum_{k>m_n} (\beta_k - \beta_{0k})^2 e^{k^2/8} \right]^{1/2} \left[\sum_{k>m_n}^{\infty} \frac{1}{e^{k^2/8}} \right]^{1/2} \le Q.$$

In light of Theorem 3.4, it suffices to verify the conditions (2.3), (2.4), and $\Pi(\|f - f_0\|_{\infty} < \underline{\epsilon}_n) \ge e^{-Dn\underline{\epsilon}_n^2}$ for some constant D > 0.

By lemma F.1, it holds for some constant D'>0 and all sufficiently small $\epsilon>0$ that

$$\Pi(\|f - f_0\|_{\infty} < \epsilon) \ge \exp\left[-D'\left(\log\frac{1}{\epsilon}\right)^2\right].$$

Using the fact that $n\underline{\epsilon}_n^2 \approx [\log(1/\underline{\epsilon}_n)]^2 \approx (\log n)^2$, it follows that there exists some constant D > 0, such that $\Pi(\|f - f_0\|_{\infty} < \underline{\epsilon}_n) \geq \exp(-Dn\underline{\epsilon}_n^2)$.

We next verify condition (2.3) with the same constant D > 0. Observe that

$$N_{nj} \leq \mathcal{N}(\xi j \epsilon_n, \mathcal{F}_{m_n}(\delta) \cap \{ \|f - f_0\|_2 \leq (j+1)\epsilon_n \}, \|\cdot\|_2),$$

it suffices to bound the right-hand side of the preceeding display. Write

$$\mathcal{F}_{m_n}(\delta) \cap \{ \|f - f_0\|_2 \le (j+1)\epsilon_n \} \subset \left\{ f(x) = \sum_{k=1}^{\infty} \beta_k \psi_k(x) : \sum_{k=1}^{m_n} (\beta_k - \beta_{0k})^2 \le (j+1)^2 \epsilon_n^2 \right\}$$

$$\cap \left\{ f(x) = \sum_{k=1}^{\infty} \beta_k \psi_k(x) : \sum_{k=m_n+1}^{\infty} (\beta_k - \beta_{0k})^2 \exp\left(\frac{k^2}{8}\right) \le Q^2 \right\}.$$

It follows that

$$\mathcal{N}(\xi j \epsilon_n, \mathcal{F}_{m_n}(\delta) \cap \{ \|f - f_0\|_2 \le (j+1)\epsilon_n \}, \| \cdot \|_2)$$

$$\le \mathcal{N}\left(\frac{\xi j \epsilon_n}{2}, \left\{ (\beta_1, \dots, \beta_{m_n}) : \sum_{k=1}^{m_n} (\beta_k - \beta_{0k})^2 \le (j+1)^2 \epsilon_n^2 \right\}, \| \cdot \|_2 \right)$$

$$\times \mathcal{N}\left(\frac{\xi j\epsilon_n}{2}, \left\{ (\beta_{m_n+1}, \cdots,): \sum_{k>m_n} (\beta_k - \beta_{0k})^2 e^{k^2/8} \le Q^2 \right\}, \|\cdot\|_2 \right).$$

We now bound the two covering numbers separately. For the first factor, computation of covering number in Euclidean space due to lemma 4.1 in Pollard (1990) yields

$$\mathcal{N}\left(\frac{\xi j\epsilon_n}{2}, \left\{ (\beta_1, \cdots, \beta_{m_n}) : \sum_{k=1}^{m_n} (\beta_k - \beta_{0k})^2 \le (j+1)^2 \epsilon_n^2 \right\}, \|\cdot\|_2 \right) \le \left(\frac{6(j+1)\epsilon_n}{\xi j\epsilon_n/2}\right)^{m_n} \le \exp\left(m_n \log \frac{24}{\xi}\right).$$

For the second covering number, lemma 3.2 yields

$$\mathcal{N}\left(\frac{\xi j\epsilon_n}{2}, \left\{ (\beta_{m_n+1}, \cdots,): \sum_{k=m_n+1}^{\infty} (\beta_k - \beta_{0k})^2 \exp\left(\frac{k^2}{8}\right) \le Q^2 \right\}, \|\cdot\|_2 \right) \le \exp\left[D_1\left(\log\frac{1}{\xi j\epsilon_n}\right)^{3/2}\right]$$

for some constant $D_1 > 0$. We conclude that $N_{nj} \leq \exp(D_1 n \epsilon_n^2)$ for some constant $D_1 > 0$ by applying the fact that $[\log(1/\epsilon_n)]^{3/2} + m_n \approx n\epsilon_n^2 \approx (\log n)^2$, and hence,

$$\sum_{j=M}^{\infty} N_{nj} \exp(-Dnj^2 \epsilon_n^2) \le \exp(D_1 n \epsilon_n^2) \sum_{j=M}^{\infty} \int_{j-1}^{j} \exp(-Dn\epsilon_n^2 x^2) dx \le \exp(D_1 n \epsilon_n^2) \int_{M-1}^{\infty} \exp(-Dn\epsilon_n^2 x^2) dx$$

$$\lesssim \exp(D_1 n \epsilon_n^2) \exp\left[-\frac{1}{2} D(M-1)^2 n \epsilon_n^2\right] \to 0$$

as long as M is sufficiently large. Hence condition (2.3) holds.

Finally we verify condition (2.4) with the same constant D. By definition

$$\Pi(\mathcal{F}_{m_n}^c(Q)) \le \Pi\left(2\sum_{k=m_n+1}^{\infty} \beta_k^2 \exp\left(\frac{k^2}{8}\right) + 2\sum_{k=m_n+1}^{\infty} \beta_{0k}^2 \exp\left(\frac{k^2}{8}\right) > Q^2\right).$$

For sufficiently large n, we have

$$\sum_{k=m-1}^{\infty} \beta_{0k}^2 \exp\left(\frac{k^2}{8}\right) \le \sum_{k=m-1}^{\infty} \beta_{0k}^2 \exp\left(\frac{k^2}{4}\right) < Q^2/4.$$

This is because by definition $f_0 \in \mathcal{H}_{\alpha}(Q)$ and $\sum_{k=1}^{\infty} \beta_{0k}^2 \exp(k^2/4) \leq Q^2$. Hence the preceding display reduces to

$$\Pi(\mathcal{F}_{m_n}^c(Q)) \le \Pi\left(\sum_{k=m_n+1}^{\infty} \beta_k^2 \exp\left(\frac{k^2}{8}\right) > \frac{Q^2}{4}\right),\,$$

and it suffices to bound the right-hand side. By the Markov's inequality, it holds for sufficiently large n that

$$\Pi\left(\sum_{k=m_n+1}^{\infty}\beta_k^2\exp\left(\frac{k^2}{8}\right) > \frac{Q^2}{4}\right) \le \frac{4}{Q^2}\sum_{k=m_n+1}^{\infty}\exp\left(\frac{k^2}{8}\right)\mathbb{E}(\beta_k^2) \le \frac{4}{Q^2}\sum_{k=m_n+1}^{\infty}\lambda_k\exp\left(\frac{k^2}{8}\right)$$

$$\leq \frac{4}{Q^2} \sum_{k=m_n+1}^{\infty} \overline{\lambda} \exp\left(-\frac{k^2}{8}\right) \leq \frac{4\overline{\lambda}}{Q^2} \sum_{k=m_n+1}^{\infty} \int_{k-1}^{k} \exp\left(-\frac{x^2}{8}\right) \mathrm{d}x$$
$$\leq \frac{4\overline{\lambda}}{Q^2} \int_{m_n}^{\infty} \exp\left(-\frac{x^2}{8}\right) \mathrm{d}x \leq \exp\left(-\frac{m_n^2}{16}\right).$$

Since $m_n^2 \simeq (\log n)^4 \geq (2D + 1/\sigma^2)(\log n)^2 = (2D + 1/\sigma^2)n\epsilon_n^2$ when n is sufficiently large, it follows that (2.4) is satisfied with the same constant D.

G Proof of Theorem 4.1

The proof of Theorem 4.1 follows exactly the same lines of that of Theorem 2.1 with the assist of Lemmas 2.1, G.2, and G.3 below that are variations of Lemmas 2.1, G.2, and 2.3, respectively.

Lemma G.1 Let $\mathcal{G}_m^A(\delta)$ satisfies (4.2). Then for any $f_1 \in \mathcal{G}_m^A(\delta)$ with $\sqrt{n} ||f_1 - f_0||_2 > 1$, there exists a test function $\phi_n : (\mathcal{X} \times \mathcal{Y})^n \to [0,1]$ such that

$$\mathbb{E}_{0}\phi_{n} \leq \exp\left(-Cn\|f_{1} - f_{0}\|_{2}^{2}\right),$$

$$\sup_{\left\{f \in \mathcal{G}_{m}^{A}(\delta): \|f - f_{1}\|_{2}^{2} \leq \xi^{2}\|f_{0} - f_{1}\|_{2}^{2}\right\}} \mathbb{E}_{f}(1 - \phi_{n}) \leq \exp\left(-Cn\|f_{1} - f_{0}\|_{2}^{2}\right) + 2\exp\left(-\frac{Cn\|f_{1} - f_{0}\|_{2}^{2}}{A^{2}m\|f_{1} - f_{0}\|_{2}^{2} + \delta^{2}}\right)$$

for some constant C > 0 and $\xi \in (0,1)$.

Proof. We first observe the following fact: for any $f(\mathbf{x}) = \sum_{j} z_{j} \sum_{k} \beta_{jk} \psi_{k}(x_{j}) \in \mathcal{G}_{m}^{A}(\delta)$, the following holds:

$$||f - f_0||_{\infty}^2 \lesssim A^2 m ||f - f_0||_2^2 + \delta^2.$$
(3)

In fact, by the Cauchy-Schwartz inequality,

$$||f - f_{0}||_{\infty} \lesssim |\mu - \mu_{0}| + \sum_{j=1}^{p} \sum_{k=1}^{\infty} |z_{j}\beta_{jk} - \beta_{0jk}|$$

$$\lesssim |\mu - \mu_{0}| + \sum_{j \in \{j: z_{j}=1\} \cup \{j_{1}, \cdots, j_{q}\}} \sum_{k=1}^{m} |z_{j}\beta_{jk} - \beta_{0jk}| + \sum_{j \in \{j: z_{j}=1\} \cup \{j_{1}, \cdots, j_{q}\}} \sum_{k=m+1}^{\infty} |z_{j}\beta_{jk} - \beta_{0jk}|$$

$$\leq |\mu - \mu_{0}| + \sum_{j \in \{j: z_{j}=1\} \cup \{j_{1}, \cdots, j_{q}\}} \sqrt{m} ||f_{j} - f_{0j}||_{2} + q\delta,$$

and hence,

$$||f - f_0||_{\infty}^2 \lesssim (\mu - \mu_0)^2 + A^2 m \sum_{j=1}^p ||z_j f_j - f_{0j}||_2^2 + \delta^2 \leq A^2 m (\mu - \mu_0)^2 + A^2 m \left\| \sum_{j=1}^p (z_j f_j - f_{0j}) \right\|_2^2 + \delta^2$$

$$= A^2 m \left\| \left(\mu + \sum_{j=1}^p z_j f_j \right) - \left(\mu_0 + \sum_{j=1}^p f_{0j} \right) \right\|_2^2 + \delta^2 = A^2 m ||f - f_0||_2^2 + \delta^2.$$

The rest of the proof is similar to that of Lemma 2.1 and we only sketch the proof. Let us take $\xi = 1/(4\sqrt{2})$. Define the test function to be $\phi_n = \mathbb{1} \{T_n > 0\}$, where

$$T_n = \sum_{i=1}^n y_i (f_1(\mathbf{x}_i) - f_0(\mathbf{x}_i)) - \frac{1}{2} n \mathbb{P}_n (f_1^2 - f_0^2) - \frac{\sqrt{n}}{8\sqrt{2}} ||f_1 - f_0||_2 \sqrt{n \mathbb{P}_n (f_1 - f_0)^2}.$$

We first consider the type I error probability. Following the proof of Lemma 2.1, it is immediate that

$$\mathbb{E}_0 \phi_n \le \exp\left(-\frac{C_1}{32}n\|f_1 - f_0\|_2^2\right).$$

We next consider the type II error probability. For any f with $||f - f_1||_2 \le ||f_0 - f_1||_2/(4\sqrt{2}) \le ||f_0 - f_1||_2/4$, following the proof of Lemma G.1, we have

$$\mathbb{E}_{f}(1-\phi_{n}) \leq \exp\left(-\frac{C_{1}}{32}n\|f_{1}-f_{0}\|_{2}^{2}\right) + \mathbb{P}\left(\mathbb{G}_{n}(f_{1}-f_{0})^{2} < -\frac{\sqrt{n}}{2}\|f_{1}-f_{0}\|_{2}^{2}\right) + \mathbb{P}\left(\mathbb{P}_{n}(f-f_{1})^{2} > \frac{1}{16}\mathbb{P}_{n}(f_{1}-f_{0})^{2}\right).$$

Using Bernstein's inequality, we obtain the tail probability of the empirical process $\mathbb{G}_n(f_1 - f_0)^2$

$$\mathbb{P}\left(\mathbb{G}_n(f_1 - f_0)^2 < -\frac{\sqrt{n}}{2} \|f_1 - f_0\|_2^2\right) \le \exp\left(-\frac{C'n\|f_1 - f_0\|_2^2}{A^2m\|f_1 - f_0\|_2^2 + \delta^2}\right),$$

for some constant C' > 0, where we use the relation (3). On the other hand, when $\mathbb{P}_n(f - f_1)^2 > \mathbb{P}_n(f_1 - f_0)^2/16$, we again use Bernstein's inequality and the fact that $f \in \{f \in \mathcal{G}_m^A(\delta) : ||f - f_1||_2^2 \le 2^{-5} ||f_0 - f_1||_2^2\}$ to compute

$$\mathbb{P}\left(\mathbb{P}_n(f-f_1)^2 > \frac{1}{16}\mathbb{P}_n(f_1-f_0)^2\right) \le \exp\left(-\frac{1}{4}\frac{n\|f_1-f_0\|_2^4/1024}{\|g\|_2^2 + \|f_1-f_0\|_2^2\|g\|_{\infty}/32}\right),$$

where $g = (f - f_1)^2 - (f_1 - f_0)^2/16$. We further compute

$$||g||_{2}^{2} \leq \left(||(f - f_{1})^{2}||_{2} + \frac{1}{16}||(f_{1} - f_{0})^{2}||_{2} \right)^{2} \leq \left(||f - f_{1}||_{\infty} ||f - f_{1}||_{2} + \frac{1}{16}||f_{1} - f_{0}||_{\infty} ||f_{1} - f_{0}||_{2} \right)^{2}$$

$$\lesssim ||f - f_{1}||_{\infty}^{2} ||f - f_{1}||_{2}^{2} + ||f_{1} - f_{0}||_{\infty}^{2} ||f_{1} - f_{0}||_{2}^{2} \lesssim (A^{2}m||f_{1} - f_{0}||_{2}^{2} + \delta^{2})||f_{0} - f_{1}||_{2}^{2},$$

where we use (3), the fact that $||f - f_1||_2 \lesssim ||f_0 - f_1||_2$, and that

$$||f - f_1||_{\infty}^2 \le 2||f - f_0||_{\infty}^2 + 2||f_0 - f_1||_{\infty}^2 \lesssim A^2 m ||f_1 - f_0||_2^2 + \delta^2.$$

Similarly, we obtain on the other hand,

$$||g||_{\infty} = ||f - f_1||_{\infty}^2 + \frac{1}{16}||f_1 - f_0||_{\infty}^2 \lesssim A^2 m ||f_0 - f_1||_2^2 + \delta^2.$$

Therefore, we end up with

$$\mathbb{P}\left(\mathbb{P}_n(f-f_1)^2 > \frac{1}{16}\mathbb{P}_n(f_1-f_0)^2\right) \le \exp\left(-\frac{\tilde{C}_2 n \|f_1-f_0\|_2^2}{A^2 m \|f_1-f_0\|_2^2 + \delta^2}\right),$$

where $\tilde{C}_2 > 0$ is some constant. Assembling all the pieces obtained above, we obtain the following exponential bound for type I and type II error probabilities:

$$\mathbb{E}_0 \phi_n \le \exp(-Cn\|f_1 - f_0\|_2^2),$$

$$\mathbb{E}(1 - \phi_n) \le \exp(-Cn\|f_1 - f_0\|_2^2) + 2\exp\left(-\frac{Cn\|f_1 - f_0\|_2^2}{A^2m\|f_1 - f_0\|_2^2 + \delta^2}\right)$$

for some constant C > 0 whenever $||f - f_1||_2^2 \le ||f_1 - f_0||_2^2/32$. Taking the supremum of the type II error over $f \in \{f \in \mathcal{G}_m(\delta) : ||f - f_1||_2^2 \le ||f_1 - f_0||_2^2/32\}$ completes the proof.

Exploiting the proof of Lemma 2.2, we obtain the following lemma for the sparse additive models immediately by combining Lemma G.1.

Lemma G.2 Let $m \in \mathbb{N}_+$ be an positive integer, and $\delta, A > 0$ be positive. Suppose that $\mathcal{G}_m^A(\delta)$ satisfies (4.2). Let $(\epsilon_n)_{n=1}^{\infty}$ be a sequence with $n\epsilon_n^2 \to \infty$. Then there exists a sequence of test functions $(\phi_n)_{n=1}^{\infty}$ such that

$$\mathbb{E}_0 \phi_n \leq \sum_{j=M}^{\infty} N_{nj}^A \exp\left(-Cnj^2 \epsilon_n^2\right),$$

$$\sup_{\{f \in \mathcal{G}_m^A(\delta): ||f - f_0||_2 > M\epsilon_n\}} \mathbb{E}_f(1 - \phi_n) \leq \exp(-CM^2n\epsilon_n^2) + 2\exp\left(-\frac{CM^2n\epsilon_n^2}{A^2mM^2\epsilon_n^2 + \delta^2}\right),$$

where $N_{nj}^A = \mathcal{N}(\xi j \epsilon_n, \mathcal{S}_{nj}^A(\epsilon_n), \|\cdot\|_2)$ is the covering number of

$$\mathcal{S}_{nj}^{A}(\epsilon_n) = \left\{ f \in \mathcal{G}_m^{A}(\delta) : j\epsilon_n < \|f - f_0\|_2 \le (j+1)\epsilon_n \right\},\,$$

and C is some positive constant.

The following lemma for the sparse additive models is immediate by exploiting the proof of Lemma 2.3 and observing the fact that $||f - f_0||_{\infty} = O(1)$ for any $f \in \widetilde{B}(k_n, \epsilon_n, \omega)$ given that $k_n \epsilon_n^2 = O(1)$.

Lemma G.3 Let $\widetilde{B}(m, \epsilon, \omega)$ be defined as Theorem 4.1. Suppose sequences $(\epsilon_n)_{n=1}^{\infty}$ and $(k_n)_{n=1}^{\infty}$ satisfy $\epsilon_n \to 0$, $n\epsilon_n^2 \to \infty$, $k_n\epsilon_n^2 = O(1)$, and ω is some constant. Then for any constant C > 0,

$$\mathbb{P}_0\left(\int \exp(\Lambda_n)\Pi(\mathrm{d}f) \leq \Pi\left(\widetilde{B}(k_n,\epsilon_n,\omega) \cap \{\|\mathbf{z}\|_1 \leq 2q\}\right) \exp\left[-\left(C + \frac{1}{\sigma^2}\right)n\epsilon_n^2\right]\right) \to 0.$$

H Proof of Theorem 4.2

Lemma H.1 Let m be an positive integer, $\delta, A > 0$, and $\xi \in (0,1)$ is some absolute constant. Assume that $f_{0j} \in \mathfrak{C}_{\alpha}(Q)$ for some $\alpha > 1/2$ and some Q > 0, $j \in \{j_1, \ldots, j_q\}$. Take $\mathcal{G}_m^A(qQ) = \bigcup_{\mathbf{z}: \|\mathbf{z}\|_1 \leq Aq} \mathcal{G}_m(qQ, \mathbf{z})$ for

some positive integer A, where

$$\mathcal{G}_{m}(qQ, \mathbf{z}) = \left\{ f(\mathbf{x}) = \mu + \sum_{j=1}^{p} \sum_{k=1}^{\infty} z_{j} \beta_{jk} \psi_{k}(x_{j}), \beta_{j1} = -\sum_{k=2}^{\infty} \beta_{jk} \int_{0}^{1} \psi_{k}(x_{j}) dx_{j}, N = m \right\}.$$
 (4)

Then

$$\log \mathcal{N}(\xi j \epsilon_n, \mathcal{S}_{nj}^A(\epsilon), \|\cdot\|_2) \le \left(2\log \frac{12}{\xi}\right) Aqm + \log \binom{p}{Aq},$$

where $S_{nj}^A(\epsilon) = \{ f \in \mathcal{G}_m^A(qQ) : j\epsilon_n < ||f - f_0||_2 \le (j+1)\epsilon_n \}.$

Proof of Lemma H.1. Observe that

$$N_{nj}^{A} \leq \mathcal{N}(\xi j \epsilon_{n}, \mathcal{G}_{m}^{A}(qQ) \cap \{\|f - f_{0}\|_{2} \leq (j+1)\epsilon_{n}\}, \|\cdot\|_{2})$$

$$\leq \sum_{\mathbf{z} \in \{0,1\}^{p}: \|\mathbf{z}\|_{1} \leq Aq} \mathcal{N}(\xi j \epsilon_{n}, \mathcal{G}_{m}(qQ, \mathbf{z}) \cap \{\|f - f_{0}\|_{2} \leq (j+1)\epsilon_{n}\}, \|\cdot\|_{2}),$$

and that

$$||f - f_0||_2^2 = (\mu - \mu_0) + \sum_{j=1}^p \sum_{k=1}^\infty (z_j \beta_{jk} - \beta_{0jk})^2,$$

due to the fact that $\int_0^1 f_j(x_j) dx_j = \int_0^1 f_{0j}(x_j) dx_j = 0, j = 1, \dots, p$. Write

$$\mathcal{G}_{m}(qQ, \mathbf{z}) \cap \{ \|f - f_{0}\|_{2} \leq (j+1)\epsilon_{n} \}$$

$$\subset \left\{ f(\mathbf{x}) = \mu + \sum_{j=1}^{p} \sum_{k=1}^{\infty} z_{j} \beta_{jk} \psi_{k}(x_{j}) : (\mu - \mu_{0})^{2} + \sum_{j:z_{j}=1}^{m} \sum_{k=1}^{m} (\beta_{jk} - \beta_{0jk})^{2} \leq (j+1)^{2} \epsilon_{n}^{2} \right\},$$

It follows that

$$\mathcal{N}(\xi j \epsilon_{n}, \mathcal{G}_{m}(qQ, \mathbf{z}) \cap \{\|f - f_{0}\|_{2} \leq (j+1)\epsilon_{n}\}, \|\cdot\|_{2})$$

$$\leq \mathcal{N}\left(\xi j \epsilon_{n}, \left\{ (\mu, \beta_{jk} : z_{j} = 1, k = 1, \dots, m) : (\mu - \mu_{0})^{2} + \sum_{j: z_{j} = 1} \sum_{k=1}^{m} (\beta_{jk} - \beta_{0jk})^{2} \leq (j+1)^{2} \epsilon_{n}^{2} \right\}, \|\cdot\|_{2}\right)$$

$$\leq \left(\frac{6(j+1)\epsilon_{n}}{\xi j \epsilon_{n}}\right)^{Aqm+1} \leq \exp\left[(Aqm+1)\log\frac{12}{\xi} \right].$$

Therefore,

$$\mathcal{N}(\xi j \epsilon_n, S_{nj}^A(\epsilon_n), \|\cdot\|_2) \le \binom{p}{Aq} \exp\left\{ \left(2 \log \frac{12}{\xi} \right) Aqm \right\}$$

The proof is completed by taking the logarithm of the preceding display.

Proof of Theorem 4.2. The proof is based on the proof of Theorem 4.1, along with several modifications. We begin by defining the following quantity:

$$\epsilon = \frac{2}{3} \left(t - \frac{\alpha}{2\alpha + 1} \right), \quad \delta = \frac{2\alpha}{2\alpha + 1} - 1 + 2\epsilon, \quad \zeta = \frac{\alpha}{2\alpha + 1} + \frac{\epsilon}{2}.$$

It follows from simple algebra that $2t > \delta + 1 > 2\zeta > -2\alpha\delta$ and $2\zeta > 1 - \zeta/\alpha$. Without loss of generality we may also assume that ϵ is small so that $\zeta < 1$, since contraction for smaller t implies contraction for larger t. Set $m_n = \lceil n^{1/(4\alpha+2)} (\log n)^{\delta} \rceil$, $A_n = \lceil n^{1/(4\alpha+2)} \log n \rceil$, $\epsilon_n = n^{-\alpha/(2\alpha+1)} (\log n)^t$, $\underline{\epsilon}_n = n^{-(\alpha+1/4)/(2\alpha+1)} (\log n)^{\zeta}$ and denote

$$f_m(\mathbf{x}) = \mu + \sum_{j=1}^p \sum_{k=1}^m \xi_j \beta_{jk} \psi_k(x_j)$$

given that N=m, i.e., $\beta_{jk}=0$ for al k>m, $j=1,\cdots,p$.

We first verify condition (4.5) with $\omega = 1$ and $k_n = \lceil n^{1/(4\alpha+2)} (\log n)^{-\zeta/\alpha} \rceil$. Clearly, $k_n \underline{\epsilon}_n^2 = O(1)$. Observe that $\int_0^1 \psi_k(x_j) dx_j \approx k^{-1}$, it follows from the Cauchy-Schwarz inequality that

$$||f - f_0||_2^2 = (\mu - \mu_0)^2 + \sum_{j=1}^p \left[\sum_{k=2}^\infty (z_j \beta_{jk} - \beta_{0jk}) \int_0^1 \psi_k(x_j) dx_j \right]^2 + \sum_{j=1}^p \sum_{k=2}^\infty (\beta_{jk} - \beta_{0jk})^2$$

$$\lesssim (\mu - \mu_0)^2 + \sum_{j=1}^p \left[\sum_{k=2}^\infty (\beta_{jk} - \beta_{0jk})^2 \right] \left[\sum_{k=2}^\infty \frac{1}{k^2} \right] + \sum_{j=1}^p \sum_{k=2}^\infty (\beta_{jk} - \beta_{0jk})^2$$

$$\lesssim (\mu - \mu_0)^2 + \sum_{j=1}^p \sum_{k=2}^\infty (z_j \beta_{jk} - \beta_{0jk})^2.$$

Namely, $||f - f_0||_2^2 \le C_{\psi}^{-1}[(\mu - \mu_0)^2 + \sum_{j=1}^p \sum_{k=2}^{\infty} (z_j \beta_{jk} - \beta_{0jk})^2]$ for some constant $C_{\psi} > 0$. For sufficiently large n, write

$$\begin{cases}
f(\mathbf{x}) = \mu + \sum_{j=1}^{p} \sum_{k=1}^{\infty} \xi_{j} \beta_{jk} \psi_{k}(x_{j}) : \|f - f_{0}\|_{2} < \underline{\epsilon}_{n}, \sum_{j=1}^{p} \sum_{k=k_{n}+1}^{\infty} |z_{j} \beta_{jk} - \beta_{0jk}| \le 1 \\
\geqslant \left\{ f_{k_{n}}(\mathbf{x}) : (\mu - \mu_{0})^{2} + \sum_{j:z_{j}=1}^{p} \sum_{k=2}^{k_{n}} (\beta_{jk} - \beta_{0jk})^{2} \le C_{\psi} \underline{\epsilon}_{n}^{2}, N = k_{n}, z_{j_{r}} = 1, r = 1, \cdots, q, \|\mathbf{z}\|_{1} = q \\
\geqslant \left\{ |\mu - \mu_{0}| < \frac{\underline{\epsilon}_{n}}{2} \right\} \cap \bigcap_{j:z_{j}=1}^{k_{n}} \bigcap_{k=2}^{k_{n}} \left\{ \beta_{jk} : |\beta_{jk} - \beta_{0jk}| \le A_{k}^{-1/2} \underline{\epsilon}_{n} \right\} \cap \bigcap_{j \in \{j_{1}, \cdots, j_{q}\}} \{z_{j} = 1\} \cap \bigcap_{j \notin \{j_{1}, \cdots, j_{q}\}} \{z_{j} = 0\}
\end{cases}$$

for some sequence $(A_k)_{k=1}^{\infty}$ such that $\sum_{k=1}^{\infty} A_k^{-1} \leq C_{\psi}/(2q)$. We pick $A_k = c^{-2}k^{2\gamma}$ for some constant c > 0. Set $c_m = \min_{1 \leq k \leq m} \min_{k^{\gamma} | \beta_k - \beta_{0k}| \leq 1} g(k^{\gamma} \beta_k)$. Following the calculation in the proof of Theorem 3.1, we have

$$\min_{k^{\gamma}|\beta_k - \beta_{0k}| \le 1} g(k^{\gamma}\beta_k) \gtrsim \exp[-\tau_0(1+Q)^{\tau}].$$

Therefore $c_m \geq c_0$ for some constant $c_0 > 0$ for all $m \in \mathbb{N}_+$. Hence for sufficiently large n,

$$\Pi\left(\widetilde{B}(k_n,\underline{\epsilon}_n,\delta)\cap\{\|\mathbf{z}\|_1\leq 2q\} \mid N=k_n\right)$$

$$\geq \Pi\left(|\mu-\mu_0|<\frac{\epsilon_n}{2}\right)\left[\prod_{j:z_j=1}\prod_{k=2}^{k_n}\Pi\left(\beta_{jk}:k^{\gamma}|\beta_{jk}-\beta_{0jk}|\leq \frac{k^{\gamma}\underline{\epsilon}_n}{A_k^{1/2}}\mid N=k_n\right)\right]\left(\frac{1}{p}\right)^q\left(1-\frac{1}{p}\right)^{p-q}$$

$$\geq \left[\frac{\underline{\epsilon}_n}{2} \min_{|\mu-\mu_0|\leq 1} \pi(\mu)\right] \left[\prod_{j:z_j=1}^{k_n} \prod_{k=2} |\mu-\mu_0| \leq c\underline{\epsilon}_n \mid N=k_n\right] \exp[-q\log p - \log(2e)]$$

$$\geq \underline{\epsilon}_n^2 \left[\prod_{j:z_j=1}^{k_n} \prod_{k=2}^{k_n} \int_{k^{\gamma}\beta_{0k}-c\underline{\epsilon}_n}^{k^{\gamma}\beta_{0k}+c\underline{\epsilon}_n} g(k^{\gamma}\beta_k) dk^{\gamma}\beta_k\right] \exp[-q\log p - \log(2e)]$$

$$\geq \left[\prod_{j:z_j=1}^{k_n} \prod_{k=2}^{k_n} (2c\underline{\epsilon}_n) \min_{\beta_k:k^{\gamma}|\beta_k-\beta_{0k}|\leq 1} g(k^{\gamma}\beta_k)\right] \underline{\epsilon}_n^3 \exp(-q\log p) \geq \exp\left[-4qk_n\left(\log\frac{1}{\underline{\epsilon}_n}\right) - q\log p\right].$$

Therefore

$$\Pi\left(\widetilde{B}(k_n,\underline{\epsilon}_n,\delta)\cap\{\|\mathbf{z}\|_1\leq 2q\}\right) \geq \Pi\left(\widetilde{B}(k_n,\underline{\epsilon}_n,\delta)\cap\{\|\mathbf{z}\|_1=q\} \mid N=k_n\right)\pi_N\left(k_n\right) \\
\geq \exp\left[-4q\lceil n^{1/(4\alpha+2)}(\log n)^{-\zeta/\alpha}\rceil\left(\log\frac{1}{\underline{\epsilon}_n}\right)-q\log p\right] \\
\times \exp\left[-b_0\lceil n^{1/(4\alpha+2)}(\log n)^{-\zeta/\alpha}\rceil\log\lceil n^{1/(4\alpha+2)}(\log n)^{-\zeta/\alpha}\rceil\right] \\
\geq \exp\left\{-D\left[n^{1/(4\alpha+2)}(\log n)^{1-\zeta/\alpha}\right]\right\} \geq \exp(-Dn\underline{\epsilon}_n^2)$$

for some constant D > 0.

Now set $\delta = qQ$ and construct the sieve $\mathcal{G}_{m_n}^{A_n}(qQ) = \bigcup_{\|\mathbf{z}\|_1 \leq A_n q} \mathcal{G}_{m_n}(qQ, \mathbf{z})$, where $\mathcal{G}_{m_n}(qQ, \mathbf{z})$ is given as in (4). Clearly, for any $f(\mathbf{x}) = \sum_{j=1}^p \sum_{k=1}^{m_n} z_j \beta_{jk} \psi_k(x_j) \in \mathcal{G}_{m_n}(qQ, \mathbf{z})$,

$$\sum_{j=1}^{p} \sum_{k=m_n+1}^{\infty} |z_j \beta_{jk} - \beta_{0jk}| = \sum_{j=1}^{p} \sum_{k=m_n+1}^{\infty} |\beta_{0jk}| \le \sum_{j=1}^{p} \sum_{k=m_n+1}^{\infty} |\beta_{0jk}| k^{\alpha} \le qQ.$$

Therefore $\mathcal{G}_{m_n}^{A_n}(qQ)$ satisfies (4.2). Furthermore, $A_n m_n \epsilon_n^2 = n^{(1-2\alpha)/(2\alpha+1)} (\log n)^{2t+\delta+1} \to 0$. Next we verify condition (4.3). Invoking Lemma H.1, we see that

$$N_{nj}^{A_n} \le \exp\left\{D_1\left[n^{1/(2\alpha+1)}(\log n)^{\delta+1} + A_n\log p\right]\right\} \le \exp\left[D_1n^{1/(2\alpha+1)}(\log n)^{2t}\right] = \exp(D_1n\epsilon_n^2)$$

for some constant $D_1 > 0$, and hence

$$\sum_{j=M}^{\infty} N_{nj}^{A} \exp(-Dnj^{2}\epsilon_{n}^{2}) \leq \exp(D_{1}n\epsilon_{n}^{2}) \sum_{j=M}^{\infty} \int_{j-1}^{j} \exp(-Dn\epsilon_{n}^{2}x^{2}) dx \leq \exp\left(D_{1}n\epsilon_{n}^{2}\right) \int_{M-1}^{\infty} \exp(-Dn\epsilon_{n}^{2}x^{2}) dx$$

$$\lesssim \exp(D_{1}n\epsilon_{n}^{2}) \exp\left[-\frac{1}{2}D(M-1)^{2}n\epsilon_{n}^{2}\right] \to 0$$

for sufficiently large n by taking $M \ge 1 + \sqrt{4D_1/D}$, and hence, condition (4.3) holds.

We are now left to show that $\mathcal{G}_{m_n}^{A_n}(qQ)$ satisfies (4.4). Following the proof of Theorem 3.1, write

$$\mathcal{G}_{m_n}^{A_n}(qQ)^c \subset \{\mathbf{z} : \|\mathbf{z}\|_1 \ge A_n q\} \cup \bigcup_{m=m_n+1} \{N=m\}.$$

A version of the Chernoff's inequality for binomial distribution is of the form

$$\mathbb{P}(X>ap) \leq \left[\left(\frac{1}{ap}\right)^a \exp{(a)} \right]^p \quad \text{if } X \sim \text{Binomial}\left(p,\frac{1}{p}\right) \text{ and } a \geq 1/p.$$

Therefore,

$$\Pi\left(\mathbf{z}: \|\mathbf{z}\|_{1} \geq A_{n}q\right) \leq \left[\left(\frac{1}{A_{n}q}\right)^{A_{n}q/p} \exp\left(\frac{A_{n}q}{p}\right)\right]^{p} = \exp\left[A_{n}q - A_{n}q\log(A_{n}q)\right].$$

It follows that

$$\Pi(\mathcal{G}_{m_n}^{A_n}(qQ)^c) \leq \sum_{m=m_n+1}^{\infty} \pi_N(m) + \Pi(\mathbf{z} : \|\mathbf{z}\|_1 \geq A_n q)$$

$$\lesssim \exp(-b_1 m_n \log m_n) + \exp[-A_n q(\log A_n - 1) - A_n q \log q]$$

$$\lesssim \exp\left\{-D_2 \min\left[n^{1/(4\alpha+2)}(\log n)^{\delta+1}, n^{1/(4\alpha+2)}(\log n)^2\right]\right\}$$

$$\leq \exp\left[-\left(2D + \frac{1}{\sigma^2}\right) n^{1/(4\alpha+2)}(\log n)^{2\zeta}\right] = \exp\left[-\left(2D + \frac{1}{\sigma^2}\right) n\underline{\epsilon}_n^2\right]$$

for some constant $D_2 > 0$ when n is sufficiently large. Hence condition (2.4) holds with the same constant D.

References

Belitser, E. and Ghosal, S. (2003). Adaptive Bayesian inference on the mean of an infinite-dimensional normal distribution. *The Annals of Statistics*, 31(2):536–559.

Gao, C. and Zhou, H. H. (2016a). Rate exact Bayesian adaptation with modified block priors. *The Annals of Statistics*, 44(1):318–345.

Gao, C. and Zhou, H. H. (2016b). Supplement to "rate exact bayesian adaptation with modified block priors".

Ghosal, S. and Van Der Vaart, A. W. (2001). Entropies and rates of convergence for maximum likelihood and Bayes estimation for mixtures of normal densities. *The Annals of Statistics*, 29(5):1233–1263.

Pollard, D. (1990). Empirical processes: theory and applications. In NSF-CBMS regional conference series in probability and statistics, pages i–86. JSTOR.

van der Vaart, A. W. and van Zanten, J. H. (2008). Reproducing kernel Hilbert spaces of Gaussian priors. In *Pushing the limits of contemporary statistics: contributions in honor of Jayanta K. Ghosh*, pages 200–222. Institute of Mathematical Statistics.

van der Vaart, A. W. and van Zanten, J. H. (2009). Adaptive Bayesian estimation using a Gaussian random field with inverse Gamma bandwidth. *The Annals of Statistics*, pages 2655–2675.

Yoo, W. W., Rousseau, J., and Rivoirard, V. (2017). Adaptive supremum norm posterior contraction: Spike-and-slab priors and anisotropic besov spaces. arXiv preprint arXiv:1708.01909.