Prediction of time series and nonstationary times, Maison des Sciences Economiques, Paris, February 10-11, 2012

Conditional Least Squares Estimation in nonlinear and nonstationary stochastic regression models

Christine Jacob Applied Mathematics and Informatic unit, INRA, Jouy-en-Josas, France christine.jacob@jouy.inra.fr

_

Model

• $\{Z_n\}$: real stochastic process, may depend on an external process $\{U_n\}$,

$$E(Z_n|F_{n-1}) = \underbrace{g(\boldsymbol{\theta}_0, \boldsymbol{\nu}_0, F_{n-1})}_{\text{Model, Lipschitz in }\boldsymbol{\theta}} = \underbrace{g^{(1)}(\boldsymbol{\theta}_0, F_{n-1})}_{\text{Approximate model}} + \underbrace{g^{(2)}(\boldsymbol{\theta}_0, \boldsymbol{\nu}_0, F_{n-1})}_{\text{nuisance "negligible" part}} \overset{a.s.}{<} \infty$$

$$Var(Z_n|F_{n-1}) = \sigma^2(\boldsymbol{\theta}_0, \boldsymbol{\nu}_0, F_{n-1}) \overset{a.s.}{<} \infty,$$

where $F_{n-1} := \{Z_{n-1}, Z_{n-2}, \dots, U_n, U_{n-1}, \dots\}$: observations

 $m{ heta}_0 \in m{\Theta}_0 \subset \mathbb{R}^p$, $p < \infty$: parameter of interest $m{
u}_0 \in \mathbb{R}^q$, $q \leq \infty$: nuisance parameter If $q = \infty$, $\nu_n := g^{(2)}(m{ heta}_0, m{
u}_0, F_{n-1})$, if q = 0, $g^{(2)}(m{ heta}_0, m{
u}_0, F_{n-1}) = 0$

• Estimate θ_0 from one observed trajectory of $\{Z_n, U_n\}$ by Conditional Least Squares:

$$Z_n = g(\boldsymbol{\theta}_0, \boldsymbol{\nu}_0, F_{n-1}) + e_n, \ E(e_n|F_{n-1}) \stackrel{a.s.}{=} 0, E(e_n^2|F_{n-1}) := \sigma^2(\boldsymbol{\theta}_0, \boldsymbol{\nu}_0, F_{n-1})$$

$$\widehat{\boldsymbol{\theta}}_n := \arg\min_{\boldsymbol{\theta}} S_n(\boldsymbol{\theta}, \widehat{\boldsymbol{\nu}}), \ S_n(\boldsymbol{\theta}, \widehat{\boldsymbol{\nu}}) := \sum_{k=1}^n (Z_k - g(\boldsymbol{\theta}, \widehat{\boldsymbol{\nu}}, F_{k-1}))^2 \lambda(F_{k-1})$$
 or, if $q < \infty$, $(\widehat{\boldsymbol{\theta}}_n, \widehat{\boldsymbol{\nu}}_n) := \arg\min_{\boldsymbol{\theta}, \boldsymbol{\nu}} S_n(\boldsymbol{\theta}, \boldsymbol{\nu}), \ S_n(\boldsymbol{\theta}, \boldsymbol{\nu}) := \sum_{k=1}^n (Z_k - g(\boldsymbol{\theta}, \boldsymbol{\nu}, F_{k-1}))^2 \lambda(F_{k-1})$

• Asymptotic properties of $\widehat{\boldsymbol{\theta}}_n$, as $n \to \infty$: strong consistency, asymptotic distribution

Difficulties: stochasticity, nonstationarity, nonlinearity, no explicit expression of $\hat{\theta}_n$!

Literature: for the strong consistency, existence of sufficient conditions forbidding many types of nonstationarity, asymptotic distribution in very particular cases

• Optimal properties of $\widehat{\boldsymbol{\theta}}_n$ for a finite n

For q=0 (no nuisance parameter), optimality if $\lambda(F_{k-1}) \propto \sigma^{-2}(\theta_0, F_{k-1})$ (Heyde, 1997):

Ex. p=1 \Longrightarrow optimality if $\dot{S}_n(\boldsymbol{\theta}_0)$ minimum with $\ddot{S}_n(\boldsymbol{\theta}_0)$ maximum

$$\Longrightarrow \Big(E(\dot{S}_n^2(\boldsymbol{\theta}_0))\Big)\Big(E(\ddot{S}_n(\boldsymbol{\theta}_0))\Big)^{-2} \text{ minimum for } \lambda(F_{k-1}) \propto \sigma^{-2}(\boldsymbol{\theta}_0, F_{k-1})$$

$$\Longrightarrow \text{Take } \lambda(F_{k-1}) \propto \widehat{\sigma}^{-2}(\boldsymbol{\theta}_0, F_{k-1})$$

Note: If $\lambda(F_{k-1})$ depends on θ , then the consistency of $\widehat{\theta}_n$ is generally not ensured

Ŋ

$$\text{Usefulness of } g^{(2)}(\pmb{\theta}_0,\pmb{\nu}_0,F_{n-1}) := \underbrace{g(\pmb{\theta}_0,\pmb{\nu}_0,F_{n-1})}_{E(Z_n|F_{n-1})} - \underbrace{g^{(1)}(\pmb{\theta}_0,F_{n-1})}_{\text{Approximate model}}$$

Assumption: $g^{(2)}(\theta, \widehat{\nu}, F_{n-1})$ is A.N. (Asymptotically Negligible):

$$\forall \delta > 0, \ \overline{\lim}_{n} \frac{\sup_{\|\boldsymbol{\theta} - \boldsymbol{\theta}_{0}\| \ge \delta} |g^{(2)}(\boldsymbol{\theta}, \widehat{\boldsymbol{\nu}}, F_{n-1}) - g^{(2)}(\boldsymbol{\theta}_{0}, \nu_{0}, F_{n-1})|}{\inf_{\|\boldsymbol{\theta} - \boldsymbol{\theta}_{0}\| \ge \delta} |g^{(1)}(\boldsymbol{\theta}, F_{n-1}) - g^{(1)}(\boldsymbol{\theta}_{0}, F_{n-1})|} \stackrel{a.s.}{=} 0$$

- $g(\theta_0, \nu_0, F_{n-1})$ is more realistic than the simpler model $g^{(1)}(\theta_0, \nu_0, F_{n-1})$, but $\widehat{\nu}_n$ may have no asymptotic properties \Longrightarrow study $\widehat{\theta}_n$

• Z_n depends on the past errors e_{n-1}, e_{n-2}, \dots

$$Ex. \ ARMA(p,q): \ Z_n = \sum_{j=1}^p \alpha_j Z_{n-j} + \sum_{j=1}^q \beta_j e_{n-j} + e_n \Longleftrightarrow A(L) Z_n = B(L) e_n,$$

$$A(L) := 1 - \sum_{j=1}^p \alpha_j L^j, \ B(L) := 1 + \sum_{j=1}^q \beta_j L^j, \ LZ_n = Z_{n-1}$$

$$\Longrightarrow Z_n = \sum_{j=1}^p \alpha_j Z_{n-j} + (B(L) - 1) L^{-1} \underbrace{e_{n-1}}_{(B(L))^{-1} A(L) Z_{n-1}} + e_n$$

$$= \sum_{j=0}^{n-1} \gamma_{n-j} Z_j + \sum_{j=0}^{n-1} \gamma_{n-j} Z_j + e_n$$
 Approximate model $g^{(1)}(.)$ Nuisance part $g^{(2)}(.)$

where γ_l is function of $\{\alpha_j\}$ and $\{\beta_j\}$ (for p=1, q=1, $\gamma_j=(-1)^{j-1}(\alpha_1+\beta_1)\beta_1^{j-1}$), $Z_n=0$, $n<-n_0\leq 0$

Extension:
$$S_n(\boldsymbol{\theta}, \boldsymbol{\nu}) := \sum_{k=1}^n \left(\Psi_k(Z_k - g(\boldsymbol{\theta}, \boldsymbol{\nu}, F_{k-1})) \right)^2 \lambda(F_{k-1}),$$
 $E(\Psi_k(Z_k - g(\boldsymbol{\theta}_0, \boldsymbol{\nu}_0, F_{k-1})) | F_{k-1}) = 0$

Missing data

$$\Longrightarrow \Psi_k(Z_k - g(\boldsymbol{\theta}, \boldsymbol{\nu}, F_{k-1})) = 1_{\{Z_k \in I_k^{obs}\}}(Z_k - g(\boldsymbol{\theta}, \boldsymbol{\nu}, F_{k-1}))$$

•
$$E(Z_n|F_{n-1}) \leq \infty$$
, $E(Z_n^2|F_{n-1}) \leq \infty$
 $\Longrightarrow \Psi_k(Z_k - g(\boldsymbol{\theta}, \boldsymbol{\nu}, F_{k-1})) = 1_{\{Z_k \in I_k\}}(Z_k - g(\boldsymbol{\theta}, \boldsymbol{\nu}, F_{k-1}))$, $\lim_k I_k \stackrel{a.s.}{=} \infty$

• Existence of outliers (Heyde, 1997)

$$\Longrightarrow \lambda(F_{k-1}) = \sum_{h=1}^k \lambda_{h,k} \Psi_{k-h}(Z_{k-h} - g(\boldsymbol{\theta}, \boldsymbol{\nu}, F_{k-h-1})),$$

$$\Psi_k(x) = \Psi(x) = x, \text{ if } |x| < m, \ \Psi(x) = m \ sign(x), \text{ if } |x| \ge m \text{ (Huber's function)}$$

 \Longrightarrow Penalize large values of p

Extension: Multivariate stochastic regression model:

$$S_n(\boldsymbol{\theta}, \boldsymbol{\nu}) = \sum_{k=1}^n (\mathbf{Z}_k - \mathbf{g}(\boldsymbol{\theta}, \boldsymbol{\nu}, F_{k-1}))^T \boldsymbol{\Sigma}_k^{-1} (\mathbf{Z}_k - \mathbf{g}(\boldsymbol{\theta}, \boldsymbol{\nu}, F_{k-1}))$$
, $\boldsymbol{\Sigma}_k^{-1}$ F_{k-1} -measurable

$$\implies S_n(\boldsymbol{\theta}, \boldsymbol{\nu}) = \sum_{k=1}^n (\mathbf{Z}_k - \mathbf{g}(\boldsymbol{\theta}, \boldsymbol{\nu}, F_{k-1}))^T \mathbf{U}_k \boldsymbol{\Lambda}_k \mathbf{U}_k^{-1} (\mathbf{Z}_k - \mathbf{g}(\boldsymbol{\theta}, \boldsymbol{\nu}, F_{k-1})), \quad \mathbf{U}_k \boldsymbol{\Lambda}_k \mathbf{U}_k^{-1} = \boldsymbol{\Sigma}_k^{-1}, \quad \boldsymbol{\Sigma}_k^{-1} F_{k-1})$$

$$= \sum_{k=1}^n \left(\boldsymbol{\Lambda}_k^{1/2} \mathbf{U}_k^{-1} (\mathbf{Z}_k - \mathbf{g}(\boldsymbol{\theta}, \boldsymbol{\nu}, F_{k-1})) \right)^T \underbrace{\left(\boldsymbol{\Lambda}_k^{1/2} \mathbf{U}_k^{-1} (\mathbf{Z}_k - \mathbf{g}(\boldsymbol{\theta}, \boldsymbol{\nu}, F_{k-1})) \right)}_{\text{denoted by } \mathbf{Y}_{k-\mathbf{f}_k(\boldsymbol{\theta}, \boldsymbol{\nu}, F_{k-1})}}$$

$$= \sum_{k=1}^d \sum_{k=1}^n (Y_{k,j} - f_{k,j}(\boldsymbol{\theta}, \boldsymbol{\nu}, F_{k-1}))^2,$$

Examples of models

- Classical Regression with stochastic regressors
- Time series: ARMAX(p,q,b) model, nonlinear time series
- ullet Financial models: GARCH(p,q) model, nonlinear financial models

$$\xi_n = s_n(\boldsymbol{\theta}_0)U_n, \ \{U_n\} \text{ i.i.d. } (0,1) \Longrightarrow Z_n := \xi_n^2 = s_n^2(\boldsymbol{\theta}_0) + \underbrace{s_n^2(\boldsymbol{\theta}_0)(U_n^2 - 1)}_{e_n}$$

$$s_n^2(\boldsymbol{\theta}) = \alpha_0 + \sum_{j=1}^p \beta_j s_{n-j}^2(\boldsymbol{\theta}) + \sum_{j=1}^q \alpha_j \xi_{n-j}^2 \text{ (volatility)},$$

Branching processes

$$\begin{split} N_n &= \sum_{i=1}^{N_{n-1}} X_{n,i}, \ \{X_{n,i}\}_i | F_{n-1} \text{ i.i.d. } (m_{\theta_0,\nu_0}(F_{n-1}),\sigma^2_{\theta_0,\nu_0}(F_{n-1})) \\ \Longrightarrow Z_n &:= N_n = m_{\theta_0,\nu_0}(F_{n-1})N_{n-1} + \sqrt{N_{n-1}}e_n, \ E(e_n^2|F_{n-1}) = \sigma^2_{\theta_0,\nu_0}(F_{n-1}) \end{split}$$

Asymptotic properties for q=0 (no nuisance parameter)

$$\widehat{\boldsymbol{\theta}}_n = \arg\min_{\boldsymbol{\theta}} S_n(\boldsymbol{\theta}), \ S_n(\boldsymbol{\theta}) := \sum_{k=1}^n (Z_k - g(\boldsymbol{\theta}, F_{k-1}))^2 \lambda(F_{k-1}) =: \sum_{k=1}^n (Y_k - f(\boldsymbol{\theta}, F_{k-1}))^2$$

Let $e_k := Y_k - f(\theta_0, F_{k-1})$, $\sigma_k^2 := Var(e_k|F_{k-1})$. Assume

$$A1: \ \forall \delta > 0, \ \sup_{\|\boldsymbol{\theta} - \boldsymbol{\theta}_0\| \ge \delta} \sum_{k=1}^{\infty} \frac{\sigma_k^2 d_k^2(\boldsymbol{\theta})}{\left(\sum_{h=1}^k d_h^2(\boldsymbol{\theta})\right)^2} \stackrel{a.s.}{<} \infty, \ d_k(\boldsymbol{\theta}) := f(\boldsymbol{\theta}, F_{k-1}) - f(\boldsymbol{\theta}_0, F_{k-1})$$

Strong consistency (Jacob, 2010)

Let $D_n(\boldsymbol{\theta}) = \sum_{k=1}^n \left(f(\boldsymbol{\theta}, F_{k-1}) - f(\boldsymbol{\theta}_0, F_{k-1}) \right)^2$ (identifiability criterion). Assume A1. Then $A2: \ \forall \delta > 0, \ \underline{\lim}_n \inf_{\|\boldsymbol{\theta} - \boldsymbol{\theta}_0\| \ge \delta} D_n(\boldsymbol{\theta}) \stackrel{a.s.}{=} \infty \Longrightarrow \lim_n \widehat{\boldsymbol{\theta}}_n \stackrel{a.s.}{=} \boldsymbol{\theta}_0$

Linear case: $f(\boldsymbol{\theta}, F_{n-1}) = \theta_0^T \mathbf{W}_{n-1} \Longrightarrow \widehat{\boldsymbol{\theta}}_n - \boldsymbol{\theta}_0 = \left(\sum_{k=1}^n \mathbf{W}_{k-1} \mathbf{W}_{k-1}^T\right)^{-1} \sum_{k=1}^n e_k \mathbf{W}_{k-1},$ $D_n(\boldsymbol{\theta}) = \left(\boldsymbol{\theta} - \boldsymbol{\theta}_0\right)^T \mathbf{W}_{n-1} \mathbf{W}_{n-1}^T \left(\boldsymbol{\theta} - \boldsymbol{\theta}_0\right)$

$$\implies \underline{\lim}_{n} \inf_{\|\boldsymbol{\theta} - \boldsymbol{\theta}_{0}\| \ge \delta} D_{n}(\boldsymbol{\theta}) \stackrel{a.s.}{=} \infty \iff \lim_{n} \lambda_{min} \left(\sum_{k=1}^{n} \mathbf{W}_{k-1} \mathbf{W}_{k-1}^{T} \right) \stackrel{a.s.}{=} \infty$$

Note. In the literature, existence of additional sufficient conditions:

 $D_n(\boldsymbol{\theta})$ has to tend to ∞ at some *rate*

Ex. Linear case $f(\boldsymbol{\theta}, F_{n-1}) = \theta_0^T \mathbf{W}_{n-1}$, the additional condition is $\lim_n [\ln(\lambda_{max}\{\sum_{k=1}^n \mathbf{W}_k \mathbf{W}_k^T\}]^\rho] [\lambda_{min}\{\sum_{k=1}^n \mathbf{W}_k \mathbf{W}_k^T\}]^{-1} = 0$ (Lai & Wei, 1982)

Proof

1. Wu's Lemma (1981):

$$\underline{\lim}_{n} \inf_{\|\boldsymbol{\theta} - \boldsymbol{\theta}_{0}\| \ge \delta} (S_{n}(\boldsymbol{\theta}) - S_{n}(\boldsymbol{\theta}_{0})) \stackrel{a.s.}{>} 0, \forall \delta > 0 \Longrightarrow \lim_{n} \widehat{\boldsymbol{\theta}}_{n} \stackrel{a.s.}{=} \boldsymbol{\theta}_{0}.$$

2. $S_n(\theta) - S_n(\theta_0) = D_n(\theta) + 2L_n(\theta)$

$$\implies \inf_{\|\boldsymbol{\theta} - \boldsymbol{\theta}_0\| \ge \delta} S_n(\boldsymbol{\theta}) - S_n(\boldsymbol{\theta}_0) \ge \inf_{\|\boldsymbol{\theta} - \boldsymbol{\theta}_0\| \ge \delta} D_n(\boldsymbol{\theta}) \left(1 - 2 \sup_{\|\boldsymbol{\theta} - \boldsymbol{\theta}_0\| \ge \delta} \frac{|L_n(\boldsymbol{\theta})|}{D_n(\boldsymbol{\theta})} \right)$$

$$\frac{L_n(\boldsymbol{\theta})}{D_n(\boldsymbol{\theta})} := \frac{\sum_{k=1}^n e_k \left(f(\boldsymbol{\theta}, F_{k-1}) - f(\boldsymbol{\theta}_0, F_{k-1}) \right)}{\sum_{k=1}^n \left(f(\boldsymbol{\theta}, F_{k-1}) - f(\boldsymbol{\theta}_0, F_{k-1}) \right)^2}$$

3. Prove that $\sup_{\|\boldsymbol{\theta}-\boldsymbol{\theta}_0\|\geq\delta}|L_n(\boldsymbol{\theta})|\Big(D_n(\boldsymbol{\theta})\Big)^{-1}$ converges a.s. to 0

Linear case $f(\boldsymbol{\theta}, F_{n-1}) = \theta_0^T \mathbf{W}_{n-1}$

$$\Rightarrow \frac{|L_n(\boldsymbol{\theta})|}{D_n(\boldsymbol{\theta})} = \frac{|(\boldsymbol{\theta} - \boldsymbol{\theta}_0)^T \sum_k e_k \mathbf{W}_{k-1}|}{(\boldsymbol{\theta} - \boldsymbol{\theta}_0)^T \sum_{k=1}^n \mathbf{W}_{k-1} \mathbf{W}_{k-1}^T (\boldsymbol{\theta} - \boldsymbol{\theta}_0)}$$

$$\Rightarrow \sup_{\|\boldsymbol{\theta} - \boldsymbol{\theta}_0\| \ge \delta} \frac{|L_n(\boldsymbol{\theta})|}{D_n(\boldsymbol{\theta})} = \frac{|L_n(\boldsymbol{\theta}_n)|}{D_n(\boldsymbol{\theta}_n)}, \ \boldsymbol{\theta}_n \text{ depends on } e_n, F_{n-1}$$

$$p = 1 \Rightarrow \frac{|L_n(\boldsymbol{\theta}_n)|}{D_n(\boldsymbol{\theta}_n)} \le |(\boldsymbol{\theta}_n - \boldsymbol{\theta}_0)^{-1}| |\frac{\sum_k e_k W_{k-1}}{\sum_{k=1}^n W_{k-1}^2}| \Rightarrow \text{SLLNM (Hall \& Heyde, 1980)}$$

General nonlinear case with $p \geq 1$? $\sum_{k=1}^n e_k \frac{\left(f(\pmb{\theta}_n, F_{k-1}) - f(\pmb{\theta}_0, F_{k-1})\right)}{\sum_{k=1}^k \left(f(\pmb{\theta}_n, F_{k-1}) - f(\pmb{\theta}_0, F_{k-1})\right)^2}$ is not a martingale!

2

Strong Law of Large Numbers for SubMartingales (Jacob, 2010)

 $d_k(\boldsymbol{\theta}) := f(\boldsymbol{\theta}, F_{k-1}) - f(\boldsymbol{\theta}_0, F_{k-1}) \ F_{k-1}$ -measurable and Lipschitz in $\boldsymbol{\theta}$, $E(e_k|F_{k-1}) = 0$, $E(e_k^2|F_{k-1}) =: \sigma_k^2$

$$\lim_{n} \inf_{\boldsymbol{\theta}} \sum_{k=1}^{n} d_k^2(\boldsymbol{\theta}) \stackrel{a.s.}{=} \infty \text{ and } \sup_{\boldsymbol{\theta}} \sum_{k=1}^{\infty} \frac{\sigma_k^2 d_k^2(\boldsymbol{\theta})}{\left(\sum_{h=1}^{k} d_h^2(\boldsymbol{\theta})\right)^2} \stackrel{a.s.}{<} \infty \implies \lim_{n} \sup_{\boldsymbol{\theta}} |\frac{\sum_{k=1}^{n} e_k d_k(\boldsymbol{\theta})}{\sum_{k=1}^{n} d_k^2(\boldsymbol{\theta})}| \stackrel{a.s.}{=} 0$$

Proof: $\sup_{\theta} |\sum_{k=1}^{n} e_k d_k(\theta) \Big(\sum_{h=1}^{k} d_h^2(\theta)\Big)^{-1}|$ is a submartingale \Longrightarrow use submartingale properties (Hall & Heyde, 1980), and analytical lemma's

Note. SLLNM: $\lim_{n} \frac{\sum_{k=1}^{n} e_k d_k(\boldsymbol{\theta})}{\sum_{k=1}^{n} d_k^2(\boldsymbol{\theta})} \stackrel{a.s.}{=} 0$

Markov's theorem: $\lim_n \sum_{k=1}^n \frac{\sigma_k^2 d_k^2(\theta)}{n^2} \stackrel{a.s.}{=} 0 \Longrightarrow \lim_n \frac{\sum_{k=1}^n e_k d_k(\theta)}{n} \stackrel{P}{=} 0$

- Asymptotic distribution (Jacob, 2010)
- 1. Taylor's expansion of $\dot{\mathbf{S}}_n(\widehat{\boldsymbol{\theta}}_n)$ at $\boldsymbol{\theta}_0$

$$\implies \dot{\mathbf{S}}_n(\widehat{\boldsymbol{\theta}}_n) = \dot{\mathbf{S}}_n(\boldsymbol{\theta}_0) + \ddot{\mathbf{S}}_n(\boldsymbol{\theta}_n)(\widehat{\boldsymbol{\theta}}_n - \boldsymbol{\theta}_0) \implies (\widehat{\boldsymbol{\theta}}_n - \boldsymbol{\theta}_0) = -\left(\ddot{\boldsymbol{S}}_n(\boldsymbol{\theta}_n)\right)^{-1}\dot{\mathbf{S}}_n(\boldsymbol{\theta}_0)$$

2. Find a $p \times p$ deterministic matrix Φ_n such that

$$\mathbf{\Phi}_n^{1/2}(\widehat{\boldsymbol{\theta}}_n - \boldsymbol{\theta}_0) = -\mathbf{\Phi}_n^{-1/2} \Big(\ddot{\mathbf{S}}_n(\boldsymbol{\theta}_n) \mathbf{\Phi}_n^{-1} \Big)^{-1} \dot{\mathbf{S}}_n(\boldsymbol{\theta}_0)$$

with $\lim_n \ddot{\mathbf{S}}_n(\boldsymbol{\theta}_n) \boldsymbol{\Phi}_n^{-1} \stackrel{P}{=} \mathbf{I}$, and $\lim_n \boldsymbol{\Phi}_n^{-1/2} \dot{\mathbf{S}}_n(\boldsymbol{\theta}_0)$ exists in distribution

$$\dot{\boldsymbol{S}}_{n}(\boldsymbol{\theta}_{0}) = -2\sum_{k=1}^{n} e_{k} \dot{\boldsymbol{f}}(\boldsymbol{\theta}_{0}, F_{k-1}) \Longrightarrow \boldsymbol{\Phi}_{n}^{-1/2} = O\Big(\sum_{k=1}^{n} \dot{\boldsymbol{f}}(\boldsymbol{\theta}_{0}, F_{k-1}) \dot{\boldsymbol{f}}^{T}(\boldsymbol{\theta}_{0}, F_{k-1})\Big)^{-1/2}$$

$$\ddot{\boldsymbol{S}}_{n}(\boldsymbol{\theta}_{n}) = 2\sum_{k=1}^{n} \dot{\boldsymbol{f}}(\boldsymbol{\theta}_{n}, F_{k-1}) \dot{\boldsymbol{f}}^{T}(\boldsymbol{\theta}_{n}, F_{k-1}) - 2\sum_{k=1}^{n} e_{k} \ddot{\boldsymbol{f}}(\boldsymbol{\theta}_{n}, F_{k-1})$$

$$= 2\sum_{k=1}^{n} \dot{\boldsymbol{f}}(\boldsymbol{\theta}_{n}, F_{k-1}) \dot{\boldsymbol{f}}^{T}(\boldsymbol{\theta}_{n}, F_{k-1}) - 2\sum_{k=1}^{n} e_{k} \ddot{\boldsymbol{f}}(\boldsymbol{\theta}_{n}, F_{k-1})$$

$$= 2\sum_{k=1}^{n} \dot{\boldsymbol{f}}(\boldsymbol{\theta}_{n}, F_{k-1}) \dot{\boldsymbol{f}}^{T}(\boldsymbol{\theta}_{n}, F_{k-1}) - 2\sum_{k=1}^{n} e_{k} \ddot{\boldsymbol{f}}(\boldsymbol{\theta}_{n}, F_{k-1})$$

$$= 2\sum_{k=1}^{n} \dot{\boldsymbol{f}}(\boldsymbol{\theta}_{n}, F_{k-1}) \dot{\boldsymbol{f}}^{T}(\boldsymbol{\theta}_{n}, F_{k-1}) - 2\sum_{k=1}^{n} e_{k} \ddot{\boldsymbol{f}}(\boldsymbol{\theta}_{n}, F_{k-1})$$

$$= 2\sum_{k=1}^{n} \dot{\boldsymbol{f}}(\boldsymbol{\theta}_{n}, F_{k-1}) \dot{\boldsymbol{f}}^{T}(\boldsymbol{\theta}_{n}, F_{k-1}) \dot{\boldsymbol{f}}^{T}(\boldsymbol{\theta}_{n}, F_{k-1})$$

$$= 2\sum_{k=1}^{n} \dot{\boldsymbol{f}}(\boldsymbol{\theta}_{n}, F_{k-1}) \dot{\boldsymbol{f}}^{T}(\boldsymbol{\theta}_{n}, F_{k-1}) \dot{\boldsymbol{f}}^{T}(\boldsymbol{\theta}_{n}, F_{k-1}) - 2\sum_{k=1}^{n} e_{k} \ddot{\boldsymbol{f}}(\boldsymbol{\theta}_{n}, F_{k-1}) \dot{\boldsymbol{f}}^{T}(\boldsymbol{\theta}_{n}, F_{k-1}) \dot{\boldsymbol{f}}^{T}($$

Use the SLLNSM for proving that $\lim_n \sum_{k=1}^n e_k \ddot{\mathbf{f}}(\boldsymbol{\theta}_n, F_{k-1}) \boldsymbol{\Phi}_n^{-1} \stackrel{a.s.}{=} 0$

17

Examples

• Polymerase Chain Reaction: replication *in vitro* of a population of N_0 DNA (Lalam, Jacob & Jagers, 2004)

$$N_n = \sum_{i=1}^{N_{n-1}} (1 + X_{n,i}), \ \{X_{n,i}\}_i | F_{n-1} \text{ i.i.d. } Ber(p_{\theta_0}(N_{n-1}))$$

$$p_{\theta_0}(N_{n-1}) := P(X_{n,i} = 1 | N_{n-1}) = \frac{K_0}{K_0 + N_{S_0,n-1}} \frac{\left(1 + \exp(-C_0(S_0^{-1}N_{S_0,n-1} - 1))\right)}{2}$$

where $N_{S_0,n-1} = S_0$, if $N_{n-1} < S_0$, and $N_{S_0,n-1} = N_{n-1}$, if $N_{n-1} \ge S_0$

 N_n increases exponentially when $N_{n-1} < S_0$ (BGW branching process), N_n increases linearly ($\lim_n N_n n^{-1} \stackrel{a.s.}{=} K_0/2$) when $N_{n-1} \ge S_0$

$$Z_{n} = N_{n} + \eta_{n} = \left(1 + \frac{K_{0}}{K_{0} + N_{S_{0}, n-1}} \frac{\left(1 + \exp(-C_{0}(S_{0}^{-1}N_{S_{0}, n-1} - 1))\right)}{2}\right) N_{n-1} + e_{n} + \eta_{n}$$

$$\stackrel{n \ large}{=} \underbrace{Z_{n-1} + \frac{K_{0}Z_{n-1}}{2(K_{0} + Z_{n-1})}}_{g^{(1)}(\theta_{0}, Z_{n-1})} + \underbrace{O\left(\exp(-C_{0}(S_{0}^{-1}Z_{n-1} - 1))\right)}_{g^{(2)}(\theta_{0}, Z_{n-1}, \eta_{n})} + e_{n}$$

Non asymptotic identifiability of (K, C, S) because of C, S

Strong identifiability of K given $(\widehat{C}_n, \widehat{S}_n)$

$$\Longrightarrow \lim_n \widehat{K}_n | (\widehat{C}_n, \widehat{S}_n) \stackrel{a.s.}{=} K_0, \Phi_n^{1/2} (\widehat{K}_n - K_0) | (\widehat{C}_n, \widehat{S}_n) \stackrel{D}{=} \mathcal{N}(0, K/2)$$

Figure 1: Efficiency $\{p_{\theta_0}(N_{k-1})\}_{k\leq n}$ calculated from a simulated trajectory of the branching process ($K_0=4.00311.10^{10},\, S_0=10^{10},\, C_0=0$) In dashed line: $\overline{p}(Z_{k-1})=Z_kZ_{k-1}^{-1}-1,\, k\leq n$ (empirical efficiency), in continuous line: $p_{\widehat{\theta}_n}(Z_{k-1}),\, k\leq n$ (estimated efficiency)

Figure 2: Real-time PCR, well 21 of data set 1, efficiency $\{p_{\theta_0}(N_{k-1})\}_{k\leq n}$. In dashed line: $\{\overline{p}(Z_{k-1})=Z_kZ_{k-1}^{-1}-1\}_{k\leq n}$ (empirical efficiency), in continuous line: $\{p_{\widehat{\theta}_n}(Z_{k-1})\}_{k\leq n}$ (estimated efficiency) with $\widehat{n}_s=23$ (saturation threshold cycle), $\widehat{K}_{h,n}=0.38055$, $\widehat{S}_{h,n}=0.070553$, $\widehat{C}_{h,n}=0.6$

PCR: another model (Jacob, 2010)

$$N_{n} = \sum_{i=1}^{N_{n-1}} (1 + X_{n,i})$$

$$P(X_{n,i} = 2|N_{n-1}) = \left(\frac{K_{0}}{K_{0} + N_{S_{0},n-1}}\right) \frac{(1 + S_{0}^{\alpha_{0}} N_{S_{0},n-1}^{-\alpha_{0}})}{2}, \quad \alpha > 0$$

$$\stackrel{n \ large}{=} Z_{n-1} + \frac{K_{0} Z_{n-1}}{2(K_{0} + Z_{n-1})} + \frac{K_{0} S_{0}^{\alpha_{0}} Z_{n-1}^{1-\alpha_{0}}}{2(K_{0} + Z_{n-1})} + O\left(\eta_{n}\right) + e_{n}$$

 (K,S,α) non asymptotically identifiable due to $\alpha\Longrightarrow$ assume α_0 known with $0\le 2\alpha_0\le 1$ Let $\pmb{\theta}=(K,S^{\alpha_0})$. Then

$$\lim_{n} \mathbf{\Phi}_{n}^{1/2}(\widehat{\theta}_{n} - \theta_{0}) \stackrel{d}{=} \mathcal{N}(0, (K/2)\mathbf{I}), \ \mathbf{\Phi}_{n} = \frac{1}{4} \begin{pmatrix} n & Kn^{1-\alpha_{0}} \\ Kn^{1-\alpha_{0}} & K^{2}a_{n}(\alpha_{0}) \end{pmatrix}$$

\bullet GARCH(1,1)

$$Z_{n} := \xi_{n}^{2} = \underbrace{s_{n}^{2}(\boldsymbol{\theta}_{0})}_{g(\boldsymbol{\theta}_{0},\boldsymbol{\nu}_{0},F_{n-1})} + \underbrace{s_{n}^{2}(\boldsymbol{\theta}_{0})(U_{n}^{2}-1)}_{e_{n}}, \ E(U_{n}^{2}|F_{n-1}) = 1$$

$$s_{n}^{2}(\boldsymbol{\theta}) = \alpha_{0} + \alpha_{1}\xi_{n-1}^{2} + \beta_{1}s_{n-1}^{2}(\boldsymbol{\theta})$$

$$\Longrightarrow s_{n}^{2}(\boldsymbol{\theta}) = \alpha_{0}(\sum_{l=0}^{n-1}\beta_{1}^{l}) + \alpha_{1}\sum_{l=0}^{n-1}\beta_{1}^{l-1}\xi_{n-1-l}^{2}) + \beta_{1}^{n}s_{0}^{2}$$

$$= \underbrace{\alpha_{0}(\sum_{l=0}^{\infty}\beta_{1}^{l}) + \alpha_{1}\sum_{l=0}^{n-1}\beta_{1}^{l-1}\xi_{n-1-l}^{2}}_{g^{(1)}(\boldsymbol{\theta},\boldsymbol{\nu},F_{n-1}) = 1} + \underbrace{\beta_{1}^{n}(s_{0}^{2}-\alpha_{0}\sum_{l=0}^{\infty}\beta_{1}^{l})}_{g^{(2)}(\boldsymbol{\theta},\boldsymbol{\nu},F_{n-1}) = 1}$$
 A.N. of $g^{(2)}(\boldsymbol{\theta}_{0},\boldsymbol{\nu}_{0},F_{n-1}) = 0$, for $\beta_{10} < 1 \Longrightarrow \text{take } \widehat{\boldsymbol{\nu}}_{n} := \widehat{g^{(2)}}(\boldsymbol{\theta}_{0},\boldsymbol{\nu}_{0},F_{n-1}) = 0$
$$(1) \Longrightarrow E(s_{n}^{2}(\boldsymbol{\theta}_{0}))\gamma_{0}^{-n} = \alpha_{00}\sum_{k=1}^{n}\gamma_{0}^{-k} + s_{0}^{2}(\boldsymbol{\theta}_{0}), \ \gamma_{0} := \alpha_{10} + \beta_{10}$$

$$\Longrightarrow \gamma_{0} < 1 \Longrightarrow \lim_{n} E(s_{n}^{2}(\boldsymbol{\theta}_{0})) = \alpha_{00}(1-\gamma_{0})^{-1}$$

$$\Longrightarrow \gamma_{0} > 1 \Longrightarrow \lim_{n} s_{n}^{2}(\boldsymbol{\theta}_{0})\gamma_{0}^{-n} \stackrel{a.s.}{=} W, E(W) < \infty$$

$$\Longrightarrow \gamma_{0} = 1 \Longrightarrow E(s_{n}^{2}(\boldsymbol{\theta}_{0})) = n\alpha_{00} + s_{0}^{2}(\boldsymbol{\theta}_{0})$$

(1)

Figure 3: Simulations with $\{U_n^2\}$ i.i.d. $\exp(1)$. Red line: $\{\xi_n^2\}$, blue line: $\{s_n^2(\theta)\}$ On the first line, $\theta_0=(\alpha_{00},\alpha_{10},\beta_{10})=(10,0.1,0.8)$; on the second line, $\theta_0=(10,0.22,0.8)$; on the third line, $\theta_0=(10,0.3,0.8)$

Conditional Least Squares estimator of $\theta_0 := (C_0, \alpha_{10}, \beta_{10})$, $\beta_{10} < 1$, $C_0 := \alpha_{00}(1 - \beta_{10})^{-1}$

$$Z_{n} := \xi_{n}^{2} = \underbrace{s_{n}^{2}(\boldsymbol{\theta}_{0})}_{g(\boldsymbol{\theta}_{0}, \boldsymbol{\nu}_{0}, F_{n-1})} + \underbrace{s_{n}^{2}(\boldsymbol{\theta}_{0})(U_{n}^{2} - 1)}_{e_{n}}, E(U_{n}^{2}|F_{n-1}) = 1$$

$$=: g(\boldsymbol{\theta}_{0}, \boldsymbol{\nu}_{0}, F_{n-1}) + e_{n}$$

$$= C_{0} + \alpha_{10} \sum_{l=0}^{n-1} \beta_{10}^{l} \xi_{n-1-l}^{2} + \underbrace{g^{(2)}(\boldsymbol{\theta}_{0}, \boldsymbol{\nu}_{0}, F_{n-1})}_{\nu_{n}} + e_{n}, E(e_{n}^{2}|F_{n-1}) \propto s_{n}^{4}(\boldsymbol{\theta}_{0})$$

$$\underbrace{g^{(1)}(\boldsymbol{\theta}, F_{k-1})}_{g(1)} + \underbrace{g^{(2)}(\boldsymbol{\theta}_{0}, \boldsymbol{\nu}_{0}, F_{n-1})}_{\nu_{n}} + e_{n}, E(e_{n}^{2}|F_{n-1}) \propto s_{n}^{4}(\boldsymbol{\theta}_{0})$$

$$\widehat{\boldsymbol{\theta}}_n|\widehat{\boldsymbol{\nu}} = \mathbf{0} := \arg\min_{\boldsymbol{\theta} \in \boldsymbol{\theta}} S_n(\boldsymbol{\theta}, \mathbf{0}), \ S_n(\boldsymbol{\theta}, \mathbf{0}) := \sum_{k=1}^n (Z_k - g^{(1)}(\boldsymbol{\theta}, F_{k-1}))^2 \lambda(F_{k-1})$$

Strong Consistency of $\widehat{\boldsymbol{\theta}}_n$ if A1 and A2 checked

- A1 checked for all $\alpha_* > 0$, $0 < \beta_* < 1$
- For $\theta = (C, \alpha_{10}, \beta_{10}), A2 \iff \sum_{k=1}^{\infty} \lambda(F_{k-1}) \stackrel{a.s.}{=} \infty$

$$\sum_{k=1}^{\infty} \lambda(F_{k-1}) = \sum_{k=1}^{\infty} \left(1 + \alpha_* \sum_{l=0}^{k-1} \beta_*^{k-1-l} \xi_l^2 \right)^{-2} \ge \sum_{k=1}^{\infty} \left(1 + \alpha_* (1 - \beta_*)^{-1} M_{k-1}^{\xi} \right)^{-2}, \ M_{k-1}^{\xi} := \sup_{l \le k-1} \{ \xi_l^2 \}$$

$$\implies \sum_{k=1}^{\infty} \lambda(F_{k-1}) \ge \sum_{m} (L_{m+1} - L_m) \left(1 + \alpha_* (1 - \beta_*)^{-1} \xi_{L_m}^2 \right)^{-2}, \ \xi_{L_m}^2 := m^{th} \text{ record of } \{\xi_n^2\}$$

 $\Longrightarrow \sum_{k=1}^{\infty} \lambda(F_{k-1}) = \infty$ if $(L_{m+1} - L_m)(\xi_{L_m}^2)^{-2}$ does not tend to 0 too quickly ($\gamma_0 < 1$)

$$\Longrightarrow$$
 for $\gamma_0 > 1$, $\sum_{k=1}^{\infty} \lambda(F_{k-1}) \simeq \sum_{k=1}^{\infty} \left(1 + \alpha_* W \gamma_0^{k-1} \sum_{l=0}^{k-1} (\beta_*/\gamma_0)^{k-1-l} U_l^2\right)^{-2} < \infty$, a.s.

• For $\theta = (C_0, \alpha_1, \beta_{10})$ or $\theta = (C_0, \alpha_{10}, \beta_1)$, A2 checked for all γ_0

Asymptotic distribution of $\widehat{\boldsymbol{\theta}}_n$, $\boldsymbol{\theta} = (\alpha_1, \beta_1)$, $\gamma_0 > 1$:

 $\lim_n \sqrt{n}(\widehat{\boldsymbol{\theta}}_n - \boldsymbol{\theta}_0) = \mathcal{N}(0, \boldsymbol{\Sigma})$, $\boldsymbol{\Sigma}$ dependent on $\boldsymbol{\theta}_0$ and $\boldsymbol{\theta}_*$, $Var(\widehat{\alpha}_n)$ and $Var(\widehat{\beta}_n)$ minimum for $\boldsymbol{\theta}_* = \boldsymbol{\theta}_0$

Simulations of $\{\xi_n^2\}_{n=1}^N$, $\{U_n^2\}$ i.i.d. exp(1), $s_1^2(\boldsymbol{\theta}_0)=0$, calculus of $\widehat{\theta}_N$, for different values of $\boldsymbol{\theta}_0=(\alpha_{00},\alpha_{10},\beta_{10})$ and N=0

For each value of θ_0 and of N, two graphics are given.

The first one represents ξ_1^2, \dots, ξ_N^2 (erratic line) with $s_1^2(\boldsymbol{\theta}_0), \dots, s_N^2(\boldsymbol{\theta}_0)$ ("smooth" line).

The second one represents $S_n(\theta,0)$ calculated with $\theta_* = (1,1,0.999)$, $\theta \in [\alpha_{00}-0.1,\alpha_{00}+0.05] \times [\alpha_{10}-0.1,\alpha_{10}+0.05] \times [\beta_{10}-0.1,\beta_{10}+0.05]$.

Figure 4: $\theta_0 = (0.2, 0.2, 0.1)$.

1rst line, N=100: $\min_{\pmb{\theta}} S_n(\pmb{\theta}) = S_n(0.16,0.11,0.15) = 0.2913$, and $S_n(\pmb{\theta}_0) = 0.3129$. 2nd line, N=300: $\min_{\pmb{\theta}} S_n(\pmb{\theta}) = S_n(0.24,0.11,0.09) = 0.1460$, and $S_n(\pmb{\theta}_0) = 0.1564$. 3rd line, N=600, $\min_{\pmb{\theta}} S_n(\pmb{\theta}) = S_n(0.25,0.25,0.07) = 0.1612$, and $S_n(\pmb{\theta}_0) = 0.1889$.

Figure 5: $\theta_0=(0.2,0.3,0.9)$. 1rst line, N=100: $\min_{\pmb{\theta}}S_n(\pmb{\theta})=S_n(0.23,0.22,0.95)=4.2846$, and $S_n(\pmb{\theta}_0)=4.3297$ 2nd line, N=300: $\min_{\pmb{\theta}}S_n(\pmb{\theta})=S_n(0.25,0.25,0.92)=9.4485$, and $S_n(\pmb{\theta}_0)=9.6351$. 3rd line, N=600, $\min_{\pmb{\theta}}S_n(\pmb{\theta})=S_n(0.12,0.35,0.86)=24.0845$, and $S_n(\pmb{\theta}_0)=24.3542$.

General comments:

For each value of θ_0 and of N, the minimum value of $S_n(\theta)$ is quite close to $S_n(\theta_0)$ Assuming C_0 known or setting $\theta_* = \theta_0$ does not improve significantly the results.

Conclusion

Indirect way of proof (Wu's Lemma) + SLLNSM

 \Longrightarrow The difficulties (stochasticity, nonstationarity, nonlinearity, no explicit expression of $\widehat{\theta}_n$) are removed

 \Longrightarrow Strong consistency, Asymptotic distribution of $\widehat{m{ heta}}_n$

Thank you for your attention!

Main Reference:

JACOB, C. (2010) Conditional Least Squares Estimation in nonstationary nonlinear stochastic regression models.

Ann. Statist., 38(1), 566-597.