Statistical Methods for Stochastic Differential Equations

Edited by

Mathieu Kessler

Alexander Lindner

Michael Sørensen

Statistical Methods for Stochastic Differential Equations

MONOGRAPHS ON STATISTICS AND APPLIED PROBABILITY

General Editors

F. Bunea, V. Isham, N. Keiding, T. Louis, R. L. Smith, and H. Tong

- 1. Stochastic Population Models in Ecology and Epidemiology M.S. Barlett (1960)
- 2. Queues D.R. Cox and W.L. Smith (1961)
- 3. Monte Carlo Methods J.M. Hammersley and D.C. Handscomb (1964)
- 4. The Statistical Analysis of Series of Events D.R. Cox and P.A.W. Lewis (1966)
- 5. Population Genetics W.J. Ewens (1969)
- 6. Probability, Statistics and Time M.S. Barlett (1975)
- 7. Statistical Inference S.D. Silvey (1975)
- 8. The Analysis of Contingency Tables B.S. Everitt (1977)
- 9. Multivariate Analysis in Behavioural Research A.E. Maxwell (1977)
- 10. Stochastic Abundance Models S. Engen (1978)
- 11. Some Basic Theory for Statistical Inference E.J.G. Pitman (1979)
- 12. Point Processes D.R. Cox and V. Isham (1980)
- 13. Identification of Outliers D.M. Hawkins (1980)
- 14. Optimal Design S.D. Silvey (1980)
- 15. Finite Mixture Distributions B.S. Everitt and D.J. Hand (1981)
- Classification A.D. Gordon (1981)
- 17. Distribution-Free Statistical Methods, 2nd edition J.S. Maritz (1995)
- 18. Residuals and Influence in Regression R.D. Cook and S. Weisberg (1982)
- 19. Applications of Queueing Theory, 2nd edition G.F. Newell (1982)
- 20. Risk Theory, 3rd edition R.E. Beard, T. Pentikäinen and E. Pesonen (1984)
- 21. Analysis of Survival Data D.R. Cox and D. Oakes (1984)
- 22. An Introduction to Latent Variable Models B.S. Everitt (1984)
- 23. Bandit Problems D.A. Berry and B. Fristedt (1985)
- 24. Stochastic Modelling and Control M.H.A. Davis and R. Vinter (1985)
- 25. The Statistical Analysis of Composition Data J. Aitchison (1986)
- 26. Density Estimation for Statistics and Data Analysis B.W. Silverman (1986)
- 27. Regression Analysis with Applications G.B. Wetherill (1986)
- 28. Sequential Methods in Statistics, 3rd edition G.B. Wetherill and K.D. Glazebrook (1986)
- 29. Tensor Methods in Statistics P. McCullagh (1987)
- 30. Transformation and Weighting in Regression R.J. Carroll and D. Ruppert (1988)
- 31. Asymptotic Techniques for Use in Statistics O.E. Bandorff-Nielsen and D.R. Cox (1989)
- 32. Analysis of Binary Data, 2nd edition D.R. Cox and E.J. Snell (1989)
- 33. Analysis of Infectious Disease Data N.G. Becker (1989)
- 34. Design and Analysis of Cross-Over Trials B. Jones and M.G. Kenward (1989)
- 35. Empirical Bayes Methods, 2nd edition J.S. Maritz and T. Lwin (1989)
- 36. Symmetric Multivariate and Related Distributions K.T. Fang, S. Kotz and K.W. Ng (1990)
- 37. Generalized Linear Models, 2nd edition P. McCullagh and J.A. Nelder (1989)
- 38. Cyclic and Computer Generated Designs, 2nd edition J.A. John and E.R. Williams (1995)
- 39. Analog Estimation Methods in Econometrics C.F. Manski (1988)
- 40. Subset Selection in Regression A.J. Miller (1990)
- 41. Analysis of Repeated Measures M.J. Crowder and D.J. Hand (1990)
- 42. Statistical Reasoning with Imprecise Probabilities P. Walley (1991)
- 43. Generalized Additive Models T.J. Hastie and R.J. Tibshirani (1990)
- 44. Inspection Errors for Attributes in Quality Control N.L. Johnson, S. Kotz and X. Wu (1991)
- 45. The Analysis of Contingency Tables, 2nd edition B.S. Everitt (1992)

- 46. The Analysis of Quantal Response Data B.J.T. Morgan (1992)
- 47. Longitudinal Data with Serial Correlation—A State-Space Approach R.H. Jones (1993)
- 48. Differential Geometry and Statistics M.K. Murray and J.W. Rice (1993)
- 49. Markov Models and Optimization *M.H.A. Davis* (1993)
- 50. Networks and Chaos—Statistical and Probabilistic Aspects

 O.F. Barndorff-Nielsen, I.I. Jensen and W.S. Kendall (199)
- O.E. Barndorff-Nielsen, J.L. Jensen and W.S. Kendall (1993)
 Number-Theoretic Methods in Statistics K.-T. Fang and Y. Wang (1994)
- 52. Inference and Asymptotics O.E. Barndorff-Nielsen and D.R. Cox (1994)
- 53. Practical Risk Theory for Actuaries C.D. Daykin, T. Pentikäinen and M. Pesonen (1994)
- 54. Biplots J.C. Gower and D.J. Hand (1996)
- 55. Predictive Inference—An Introduction S. Geisser (1993)
- 56. Model-Free Curve Estimation M.E. Tarter and M.D. Lock (1993)
- 57. An Introduction to the Bootstrap B. Efron and R.J. Tibshirani (1993)
- 58. Nonparametric Regression and Generalized Linear Models P.J. Green and B.W. Silverman (1994)
- 59. Multidimensional Scaling T.F. Cox and M.A.A. Cox (1994)
- 60. Kernel Smoothing M.P. Wand and M.C. Jones (1995)
- 61. Statistics for Long Memory Processes J. Beran (1995)
- 62. Nonlinear Models for Repeated Measurement Data M. Davidian and D.M. Giltinan (1995)
- 63. Measurement Error in Nonlinear Models R.J. Carroll, D. Rupert and L.A. Stefanski (1995)
- 64. Analyzing and Modeling Rank Data J.J. Marden (1995)
- Time Series Models In Econometrics, Finance and Other Fields D.R. Cox, D.V. Hinkley and O.E. Barndorff-Nielsen (1996)
- 66. Local Polynomial Modeling and its Applications J. Fan and I. Gijbels (1996)
- 67. Multivariate Dependencies Models, Analysis and Interpretation D.R. Cox and N. Wermuth (1996)
- 68. Statistical Inference—Based on the Likelihood A. Azzalini (1996)
- 69. Bayes and Empirical Bayes Methods for Data Analysis B.P. Carlin and T.A Louis (1996)
- 70. Hidden Markov and Other Models for Discrete-Valued Time Series I.L. MacDonald and W. Zucchini (1997)
- 71. Statistical Evidence—A Likelihood Paradigm R. Royall (1997)
- 72. Analysis of Incomplete Multivariate Data J.L. Schafer (1997)
- 73. Multivariate Models and Dependence Concepts H. Joe (1997)
- 74. Theory of Sample Surveys M.E. Thompson (1997)
- 75. Retrial Queues G. Falin and J.G.C. Templeton (1997)
- 76. Theory of Dispersion Models B. Jørgensen (1997)
- 77. Mixed Poisson Processes J. Grandell (1997)
- 78. Variance Components Estimation—Mixed Models, Methodologies and Applications P.S.R.S. Rao (1997)
- 79. Bayesian Methods for Finite Population Sampling G. Meeden and M. Ghosh (1997)
- 80. Stochastic Geometry—Likelihood and computation
 - O.E. Barndorff-Nielsen, W.S. Kendall and M.N.M. van Lieshout (1998)
- Computer-Assisted Analysis of Mixtures and Applications Meta-Analysis, Disease Mapping and Others D. Böhning (1999)
- 82. Classification, 2nd edition A.D. Gordon (1999)
- 83. Semimartingales and their Statistical Inference B.L.S. Prakasa Rao (1999)
- 84. Statistical Aspects of BSE and vCJD—Models for Epidemics C.A. Donnelly and N.M. Ferguson (1999)
- 85. Set-Indexed Martingales G. Ivanoff and E. Merzbach (2000)
- 86. The Theory of the Design of Experiments D.R. Cox and N. Reid (2000)
- 87. Complex Stochastic Systems O.E. Barndorff-Nielsen, D.R. Cox and C. Klüppelberg (2001)
- 88. Multidimensional Scaling, 2nd edition T.F. Cox and M.A.A. Cox (2001)
- 89. Algebraic Statistics—Computational Commutative Algebra in Statistics G. Pistone, E. Riccomagno and H.P. Wynn (2001)
- 90. Analysis of Time Series Structure—SSA and Related Techniques N. Golyandina, V. Nekrutkin and A.A. Zhigljavsky (2001)
- 91. Subjective Probability Models for Lifetimes Fabio Spizzichino (2001)
- 92. Empirical Likelihood Art B. Owen (2001)

- 93. Statistics in the 21st Century Adrian E. Raftery, Martin A. Tanner, and Martin T. Wells (2001)
- 94. Accelerated Life Models: Modeling and Statistical Analysis
- Vilijandas Bagdonavicius and Mikhail Nikulin (2001) 95. Subset Selection in Regression, Second Edition Alan Miller (2002)
- 96. Topics in Modelling of Clustered Data Marc Aerts, Helena Geys, Geert Molenberghs, and Louise M. Ryan (2002)
- 97. Components of Variance D.R. Cox and P.J. Solomon (2002)
- 98. Design and Analysis of Cross-Over Trials, 2nd Edition Byron Jones and Michael G. Kenward (2003)
- 99. Extreme Values in Finance, Telecommunications, and the Environment Bärbel Finkenstädt and Holger Rootzén (2003)
- 100. Statistical Inference and Simulation for Spatial Point Processes
- Jesper Møller and Rasmus Plenge Waagepetersen (2004)
 101. Hierarchical Modeling and Analysis for Spatial Data
- Sudipto Banerjee, Bradley P. Carlin, and Alan E. Gelfand (2004)
- 102. Diagnostic Checks in Time Series *Wai Keung Li* (2004)
- 103. Stereology for Statisticians Adrian Baddeley and Eva B. Vedel Jensen (2004)
- 104. Gaussian Markov Random Fields: Theory and Applications Håvard Rue and Leonhard Held (2005)
- Measurement Error in Nonlinear Models: A Modern Perspective, Second Edition Raymond J. Carroll, David Ruppert, Leonard A. Stefanski, and Ciprian M. Crainiceanu (2006)
- Generalized Linear Models with Random Effects: Unified Analysis via H-likelihood Youngjo Lee, John A. Nelder, and Yudi Pawitan (2006)
- 107. Statistical Methods for Spatio-Temporal Systems
 - Bärbel Finkenstädt, Leonhard Held, and Valerie Isham (2007)
- 108. Nonlinear Time Series: Semiparametric and Nonparametric Methods Jiti Gao (2007)
- Missing Data in Longitudinal Studies: Strategies for Bayesian Modeling and Sensitivity Analysis Michael J. Daniels and Joseph W. Hogan (2008)
- 110. Hidden Markov Models for Time Series: An Introduction Using R
- Walter Zucchini and Iain L. MacDonald (2009)
- 111. ROC Curves for Continuous Data Wojtek J. Krzanowski and David J. Hand (2009)
- 112. Antedependence Models for Longitudinal Data Dale L. Zimmerman and Vicente A. Núñez-Antón (2009)
- 113. Mixed Effects Models for Complex Data Lang Wu (2010)
- 114. Intoduction to Time Series Modeling Genshiro Kitagawa (2010)
- 115. Expansions and Asymptotics for Statistics Christopher G. Small (2010)
- 116. Statistical Inference: An Integrated Bayesian/Likelihood Approach Murray Aitkin (2010)
- 117. Circular and Linear Regression: Fitting Circles and Lines by Least Squares Nikolai Chernov (2010)
- 118. Simultaneous Inference in Regression Wei Liu (2010)
- 119. Robust Nonparametric Statistical Methods, Second Edition
- Thomas P. Hettmansperger and Joseph W. McKean (2011)
- 120. Statistical Inference: The Minimum Distance Approach
- Ayanendranath Basu, Hiroyuki Shioya, and Chanseok Park (2011) 121. Smoothing Splines: Methods and Applications Yuedong Wang (2011)
- 122. Extreme Value Methods with Applications to Finance Serguei Y. Novak (2012)
- 123. Dynamic Prediction in Clinical Survival Analysis Hans C. van Houwelingen and Hein Putter (2012)
- 124. Statistical Methods for Stochastic Differential Equations
- Mathieu Kessler, Alexander Lindner, and Michael Sørensen (2012)

Statistical Methods for Stochastic Differential Equations

Edited by

Mathieu Kessler

Alexander Lindner

Michael Sørensen

CRC Press Taylor & Francis Group 6000 Broken Sound Parkway NW, Suite 300 Boca Raton, FL 33487-2742

© 2012 by Taylor & Francis Group, LLC

CRC Press is an imprint of Taylor & Francis Group, an Informa business

No claim to original U.S. Government works Version Date: 20120326

International Standard Book Number-13: 978-1-4398-4976-7 (eBook - PDF)

This book contains information obtained from authentic and highly regarded sources. Reasonable efforts have been made to publish reliable data and information, but the author and publisher cannot assume responsibility for the validity of all materials or the consequences of their use. The authors and publishers have attempted to trace the copyright holders of all material reproduced in this publication and apologize to copyright holders if permission to publish in this form has not been obtained. If any copyright material has not been acknowledged please write and let us know so we may rectify in any future reprint.

Except as permitted under U.S. Copyright Law, no part of this book may be reprinted, reproduced, transmitted, or utilized in any form by any electronic, mechanical, or other means, now known or hereafter invented, including photocopying, microfilming, and recording, or in any information storage or retrieval system, without written permission from the publishers.

For permission to photocopy or use material electronically from this work, please access www.copyright.com (http://www.copyright.com/) or contact the Copyright Clearance Center, Inc. (CCC), 222 Rosewood Drive, Danvers, MA 01923, 978-750-8400. CCC is a not-for-profit organization that provides licenses and registration for a variety of users. For organizations that have been granted a photocopy license by the CCC, a separate system of payment has been arranged.

Trademark Notice: Product or corporate names may be trademarks or registered trademarks, and are used only for identification and explanation without intent to infringe.

Visit the Taylor & Francis Web site at http://www.taylorandfrancis.com

and the CRC Press Web site at http://www.crcpress.com

Contents

Pı	reface			xix		
C	ontrib	outors		xxiii		
1	Estimating functions for diffusion-type processes					
	by M	ichael S	Sørensen			
	1.1	Introd	uction	1		
	1.2	Low-f	requency asymptotics	3		
	1.3	Martin	ngale estimating functions	7		
		1.3.1	Asymptotics	8		
		1.3.2	Likelihood inference	10		
		1.3.3	Godambe-Heyde optimality	12		
		1.3.4	Small Δ -optimality	22		
		1.3.5	Simulated martingale estimating functions	27		
		1.3.6	Explicit martingale estimating functions	30		
		1.3.7	Pearson diffusions	34		
		1.3.8	Implementation of martingale estimating functions	42		
	1.4	The li	kelihood function	45		
	1.5	Non-n	nartingale estimating functions	49		
		1.5.1	Asymptotics	49		
		1.5.2	Explicit non-martingale estimating functions	51		
		1.5.3	Approximate martingale estimating functions	54		

viii	CONTENTS

	1.6	High-	frequency asymptotics	56
	1.7	High-	frequency asymptotics in a fixed time-interval	63
	1.8	Small-	-diffusion asymptotics	65
	1.9	Non-Markovian models		
		1.9.1	Prediction-based estimating functions	71
		1.9.2	Asymptotics	76
		1.9.3	Measurement errors	77
		1.9.4	Integrated diffusions and hypoelliptic stochastic differential equations	78
		1.9.5	Sums of diffusions	81
		1.9.6	Stochastic volatility models	83
		1.9.7	Compartment models	85
	1.10	Gener	al asymptotic results for estimating functions	86
	1.11	Optim	al estimating functions: General theory	89
		1.11.1	Martingale estimating functions	93
R	eferen	ces		99
2	The	econon	netrics of high-frequency data	109
	by Pe	r A. My	kland and Lan Zhang	
	2.1	Introd	uction	109
		2.1.1	Overview	109
		2.1.2	High-frequency data	111
		2.1.3	A first model for financial data: The GBM	112
		2.1.4	Estimation in the GBM model	112
		2.1.5	Behavior of non-centered estimators	114
		2.1.6	GBM and the Black-Scholes-Merton formula	115
		2.1.7	Our problem to be solved: Inadequacies in the GBM model	116
			The volatility depends on t	116

CONTENTS	i	X

		Non-normal returns	116
		Microstructure noise	117
		Unequally spaced observations	117
	2.1.8	A note on probability theory, and other supporting material	117
2.2	Time	varying drift and volatility	117
	2.2.1	Stochastic integrals, Itô processes	117
		Information sets, σ -fields, filtrations	118
		Wiener processes	118
		Predictable processes	119
		Stochastic integrals	119
		Itô processes	120
	2.2.2	Two interpretations of the stochastic integral	121
		Stochastic integral as trading profit or loss (P/L)	121
		Stochastic integral as model	121
		The Heston model	122
	2.2.3	Semimartingales	122
		Conditional expectations	122
		Properties of conditional expectations	123
		Martingales	123
		Stopping times and local martingales	125
		Semimartingales	126
	2.2.4	Quadratic variation of a semimartingale	127
		Definitions	127
		Properties	128
		Variance and quadratic variation	129
		Lévy's Theorem	131
		Predictable quadratic variation	131
	2.2.5	Itô's Formula for Itô processes	131
		Main theorem	131

x CONTENTS

		Example of Itô's Formula: Stochastic equation for a stock price	132
		Example of Itô's Formula: Proof of Lévy's Theorem (Section 2.2.4)	132
		Example of Itô's Formula: Genesis of the leverage effect	132
	2.2.6	Non-parametric hedging of options	134
2.3	Behav	ior of estimators: Variance	135
	2.3.1	The emblematic problem: Estimation of volatility	135
	2.3.2	A temporary martingale assumption	136
	2.3.3	The error process	136
	2.3.4	Stochastic order symbols	137
	2.3.5	Quadratic variation of the error process: Approximation by quarticity	137
		An important result	137
		The conditions on the times – why they are reasonable	138
		Application to refresh times	139
	2.3.6	Moment inequalities, and proof of Proposition 2.17	140
		L^p Norms, moment inequalities, and the Burkholder–Davis–Gundy inequality	140
		Proof of Proposition 2.17	141
	2.3.7	Quadratic variation of the error process: When observation times are independent of the process	142
		Main approximation	142
		Proof of Lemma 2.22	144
		Quadratic variation of the error process, and quadratic variation of time	147
		The quadratic variation of time in the general case	149
	2.3.8	Quadratic variation, variance, and asymptotic normality	149
2.4	Asym	ptotic normality	150
	2.4.1	Stable convergence	150

CONTENTS		xi
2.4.2	Asymptotic normality	151
2.4.3	Application to realized volatility	153
	Independent times	153
	Endogenous times	155
2.4.4	Statistical risk neutral measures	156
	Absolute continuity	157

		The Radon-Nikodym Theorem, and the likelihood	
		ratio	158
		Properties of likelihood ratios	158
		Girsanov's Theorem	158
		How to get rid of μ : Interface with stable convergence	159
	2.4.5	Unbounded σ_t	160
2.5	Micro	structure	161
	2.5.1	The problem	161
	2.5.2	An initial approach: Sparse sampling	162
	2.5.3	Two scales realized volatility (TSRV)	164
	2.5.4	Asymptotics for the TSRV	166
	2.5.5	The emerging literature on estimation of volatility under microstructure	166
	2.5.6	A wider look at subsampling and averaging	167
2.6	Metho	ods based on contiguity	168
	2.6.1	Block discretization	168
	2.6.2	Moving windows	170
	2.6.3	Multivariate and asynchronous data	172
	2.6.4	More complicated data generating mechanisms	175

175

176

176

176

179

181

Jumps

Irregularly spaced data

2.7

Microstructure noise

2.7.1 A second block approximation.

2.7.3 Proof of Theorem 2.49

2.7.2 Irregular spacing and subsampling

xii		CONTENTS

R	References				
3	Stat	191			
	by Je	ean Jaco	od		
	3.1	Introd	luction	191	
	3.2	What	can be estimated?	198	
	3.3	Wiene	er plus compound Poisson processes	199	
		3.3.1	The Wiener case	200	
		3.3.2	The Wiener plus compound Poisson case	202	
	3.4	Auxili	iary limit theorems	206	
	3.5	A first	t LNN (Law of Large Numbers)	211	
	3.6	Some	other LNNs	213	
		3.6.1	Hypotheses	213	
		3.6.2	The results	215	
		3.6.3	A localization procedure	218	
		3.6.4	Some estimates	220	
		3.6.5	Proof of Theorem 3.10	224	
		3.6.6	Proof of Theorem 3.11	225	
		3.6.7	Proof of Theorem 3.13	225	
	3.7	A first	t CLT	230	
		3.7.1	The scheme of the proof of Theorem 3.21	234	
		3.7.2	Proof of the convergence result 3.104	235	
		3.7.3	Proof of the convergence result 3.105	235	
		3.7.4	Proof of Proposition 3.25	236	
		3.7.5	Proof of the convergence result 3.103	238	
		3.7.6	Proof of Theorem 3.23	242	
		3.7.7	Proof of Theorem 3.24	243	
	3.8	CLT v	with discontinuous limits	246	
		3.8.1	The limiting processes	246	

CONTENTS			xiii
	3.8.2	The results	250
	3.8.3	Some preliminary on stable convergence	252
	3.8.4	Proof of Theorem 3.27	256
	3.8.5	Proof of Theorem 3.29	259
3.9	Estima	ation of the integrated volatility	262
	3.9.1	The continuous case	263
	3.9.2	The discontinuous case	267
	3.9.3	Estimation of the spot volatility	268
3.10	Testing	g for jumps	270
	3.10.1	Preliminary remarks	270
	3.10.2	The level and the power function of a test	271
	3.10.3	The test statistics	273
	3.10.4	Null hypothesis = no jump	277
	3.10.5	Null hypothesis = there are jumps	279
3.11	Testing	g for common jumps	280
	3.11.1	Preliminary remarks	280
	3.11.2	The test statistics	282
	3.11.3	Null hypothesis = common jumps	286
	3.11.4	Null hypothesis = no common jumps	287
3.12	The Bl	umenthal-Getoor index	287
	3.12.1	The stable process case	289
	3.12.2	The general result	291
	3.12.3	Coming back to Lévy processes	293
	3.12.4	Estimates	295
	3.12.5	Some auxiliary limit theorems	304
	3.12.6	Proof of Theorem 3.54	307
References			309

xiv CONTENTS

4	Imp mod		e sampling techniques for estimation of diffusion	311		
	by O	miros P	apaspiliopoulos and Gareth Roberts			
	4.1 Overview of the chapter					
	4.2	Backg	ground	313		
		4.2.1	Diffusion processes	313		
			Numerical approximation	315		
			Diffusion bridges	315		
			Data and likelihood	316		
			Linear SDEs	318		
		4.2.2	Importance sampling and identities	319		
	4.3	IS esti	mators based on bridge processes	321		
			Historical development	323		
			Limitations of the methodology	324		
	4.4	IS esti	mators based on guided processes	325		
			Connections to the literature and to Section 4.3	328		
	4.5	Unbia	sed Monte Carlo for diffusions	329		
	4.6		ndix 1: Typical problems of the projection-simulation gm in MC for diffusions	330		
	4.7	Apper	ndix 2: Gaussian change of measure	332		
R	eferen	ices		337		
5			netric estimation of the coefficients of ergodic diffuses based on high-frequency data	341		
	by Fa	abienne	Comte, Valentine Genon-Catalot, and Yves Rozenholc			
	5.1	Introd	uction	341		
	5.2	Mode	and assumptions	341		
	5.3	Obser	vations and asymptotic framework	343		
	5.4	Estima	ation method	343		

C	ONTE	NTS		XV			
		5.4.1	General description	343			
		5.4.2	Spaces of approximation	344			
			Dyadic regular piecewise polynomials	345			
			General piecewise polynomials	346			
	5.5	Drift e	estimation	348			
		5.5.1	Drift estimators: Statements of the results	348			
		5.5.2	Proof of Proposition 5.2	350			
		5.5.3	Proof of Theorem 5.3	353			
		5.5.4	Bound for the \mathbb{L}^2 -risk	354			
	5.6	Diffus	Diffusion coefficient estimation				
		5.6.1	Diffusion coefficient estimator: Statement of the results	356			
		5.6.2	Proof of Proposition 5.8	358			
		5.6.3	Proof of Theorem 5.9	361			
	5.7	Exam	Examples and practical implementation				
		5.7.1	Examples of diffusions	364			
			Family 1	364			
			Family 2	366			
			Family 3	368			
		5.7.2	Calibrating the penalties	370			
5.8		Bibliographical remarks		371			
	5.9	Apper	ndix. Proof of Proposition 5.13	372			
R	eferen	ices		379			
6	Orn	stein–U	Jhlenbeck related models driven by Lévy processes	383			
by Peter J. Brockwell and Alexander Lindner							
	6.1	Introduction					
	6.2	6.2 Lévy processes					
	6.3	Ornste	ein-Uhlenbeck related models	388			
		6.3.1	The Lévy-driven Ornstein-Uhlenbeck process	388			

xvi	CONTENTS

		6.3.2	Continuous-time ARMA processes	391	
		6.3.3	Generalized Ornstein-Uhlenbeck processes	396	
		6.3.4	The COGARCH process	405	
	6.4	Some	estimation methods	409	
		6.4.1	Estimation of Ornstein-Uhlenbeck models	409	
			A non-parametric estimator	410	
			Estimating the parameter λ for the subordinator-driven $\operatorname{CAR}(1)$ process	411	
			Recovering the sample-path of L	413	
			Some other estimators	414	
		6.4.2	Estimation of CARMA processes	414	
			Recovering the sample-path of L	416	
		6.4.3	Method of moment estimation for the COGARCH model	418	
Re	eferen	ices		423	
7	Para	ameter	estimation for multiscale diffusions: An overview	429	
	by Grigorios A. Pavliotis, Yvo Pokern, and Andrew M. Stuart				
	7.1	7.1 Introduction		429	
	7.2	Illustra	ative examples	431	
		7.2.1	Example 1. SDE from ODE	432	
		7.2.2	Example 2. Smoluchowski from Langevin	433	
		7.2.3	Example 3. Butane	434	
		7.2.4	Example 4. Thermal motion in a multiscale potential	436	
	7.3	Averag	ging and homogenization	439	
		7.3.1	Orientation	439	
		7.3.2	Set-up	439	
		7.3.3	Averaging	441	
		7.3.4	Homogenization	441	

CONTE	xvii		
	7.3.5	Parameter estimation	442
7.4	Subsa	445	
7.5	Нурое	449	
7.6	Non-parametric drift estimation		452
	7.6.1	Mollified local time	456
	7.6.2	Regularized likelihood functional	458
		Tikhonov regularization	459
		Bayesian viewpoint	462
7.7	Concl	Conclusions and further work	
7.8	Appendix 1		465
7.9	Appen	ndix 2	468
Referen	471		
Index	473		

Preface

The chapters of this volume represent the revised versions of the main papers given at the seventh Séminaire Européen de Statistique on "Statistics for Stochastic Differential Equations Models," held at La Manga del Mar Menor, Cartagena, Spain, May 7th–12th, 2007. The aim of the Séminaire Européen de Statistique is to provide talented young researchers with an opportunity to get quickly to the forefront of knowledge and research in areas of statistical science which are of major current interest. As a consequence, this volume is tutorial, following the tradition of the books based on the previous seminars in the series entitled:

- Networks and Chaos Statistical and Probabilistic Aspects
- Time Series Models in Econometrics, Finance and Other Fields
- Stochastic Geometry: Likelihood and Computation
- Complex Stochastic Systems
- Extreme Values in Finance, Telecommunications and the Environment
- Statistics of Spatio-Temporal Systems

About 40 young scientists from 15 different nationalities mainly from European countries participated. More than half presented their recent work in short communications; an additional poster session was organized, all contributions being of high quality.

The importance of stochastic differential equations as the modeling basis for phenomena ranging from finance to neurosciences has increased dramatically in recent years. Effective and well behaved statistical methods for these models are therefore of great interest. However, the mathematical complexity of the involved objects raises theoretical but also computational challenges. The Séminaire and the present book present recent developments that address, on one hand, properties of the statistical structure of the corresponding models and, on the other hand, relevant implementation issues, thus providing a valuable and updated overview of the field.

The first chapter of the book, written by Michael Sørensen, describes the application of estimating functions to diffusion-type models. Estimating functions

xx PREFACE

are a comparatively recent tool to estimate parameters of discretely observed stochastic processes. They generalize the method of maximum likelihood estimation by searching for the roots of a so-called estimating equation, but have the advantage that these equations can typically be calculated and solved more easily than the likelihood equations, which often require extensive calculations. The idea is to approximate the likelihood equations, and in certain situations, estimating functions provide fully efficient estimators. Maximum likelihood estimation is discussed as a particular case.

The second chapter, written by Per Mykland and Lan Zhang addresses the modeling of high-frequency data of financial prices. The considered model is assumed to be a semimartingale plus an additive error, the so-called microstructure noise. This noise causes difficulty in estimation, since its impact on the estimators may be higher than that of the relevant model parameters. An approach is presented to overcome these difficulties, using multiscale realized volatility. It is shown how statistical data can be used in a sensible way for the trading of options, hence combining the probabilistic part of mathematical finance with statistical issues that may arise by misspecification of the model or other errors.

In Chapter 3, Jean Jacod treats inference for general jump diffusion processes based on high-frequency data. This means that one observes a stochastic process at equidistant time points between time 0 and time T, where the corresponding interval between two consecutive observation times is small and in the limit tends to zero. Such models have many applications, in particular in finance, where one is interested in estimating the integrated volatility. A number of estimation techniques for such general processes are presented, mainly based on variants of the quadratic variation, and the corresponding limit theorems are explained. This allows in particular the development of tests to distinguish whether processes have jumps or not.

Chapter 4, written by Omiros Papaspiliopoulos and Gareth Roberts, focuses on computational methods for the implementation of likelihood-based inference procedures for diffusion models. After a detailed overview on various simulation techniques for diffusions, the exact simulation method is presented with particular emphasis on the simulation of conditioned diffusions. Rather than using an Euler approximation scheme, these methods simulate the path of a (conditioned) diffusion exactly, without any discretization error. The exact simulation method can then be combined with Monte Carlo techniques to compute efficiently maximum likelihood and Bayesian estimators for diffusions.

Chapter 5, written by Fabienne Comte, Valentine Genon-Catalot and Yves Rozenholc, gives insight on non-parametric methods for stochastic differential equations models, several methods being presented and the corresponding convergence rates investigated. Several examples are used to illustrate the behavior of the suggested procedures.

PREFACE xxi

In Chapter 6, Peter Brockwell and Alexander Lindner discuss some recent stochastic volatility models where the driving process is a Lévy process with jumps. After presenting the motivations for such models and their properties, estimation methods are described.

Finally, in Chapter 7, written by Grigorios Pavliotis, Yvo Pokern, and Andrew Stuart, the modeling of the multiscale characteristic that may be present in data is addressed and the procedures that can be used to find a useful diffusion approximation are described. Some examples from physics and molecular dynamics are presented.

The Séminaire Européen de Statistique is an activity of the European Regional Committee of the Bernoulli Society for Mathematical Statistics and Probability. The scientific organization for the seventh Séminaire Européen was in the hands of Ole E. Barndorff-Nielsen, Aarhus University; Bärbel Finkenstädt, University of Warwick; Leonhard Held, University of Zürich; Ingrid van Keilegom, Université Catholique de Louvain; Alexander Lindner, Technical Braunschweig University; Enno Mammen, University of Mannheim; Gesine Reinert, University of Oxford; Michael Sørensen, University of Copenhagen and Aad van der Vaart, University of Amsterdam. The seventh Séminaire was part of the second series of the European Mathematical Society Summer Schools and Conferences in pure and applied mathematics and, as such, was funded by the European Commission as a Marie Curie Conference and Training Course under EU Contract MSCF-CT-2005-029473. The organization committee is grateful to the Technical University of Cartagena and, in particular, to its Department of Applied Mathematics and Statistics for providing support to the Conference.

Contributors

Peter J. Brockwell
Department of Statistics
Colorado State University
Fort Collins, Colorado, USA

Fabienne Comte UFR de Mathématiques et Informatique Université Paris Descartes – Paris 5 Paris, France

Valentine Genon-Catalot UFR de Mathématiques et Informatique Université Paris Descartes – Paris 5 Paris, France

Jean Jacod Institut de mathématiques de Jussieu Université Pierre et Marie Curie (Paris-6) and CNRS, UMR 7586 Paris, France

Mathieu Kessler Departamento de Matemática Aplicada y Estadistica Universidad Politécnica de Cartagena Cartagena, Spain

Alexander Lindner Institut für Mathematische Stochastik Technische Universität Braunschweig Braunschweig, Germany

Per A. Mykland Department of Statistics University of Chicago Chicago, Illinois, USA xxiv CONTRIBUTORS

Omiros Papaspiliopoulos Department of Economics Universitat Pompeu Fabra Barcelona, Spain

Grigorios A. Pavliotis Department of Mathematics Imperial College London South Kensington Campus, London, UK

Yvo Pokern Department of Statistical Science University College London London, UK

Gareth Roberts
Department of Statistics
University of Warwick
Coventry, UK

Yves Rozenholc UFR de Mathématiques et Informatique Université Paris Descartes – Paris 5 Paris, France

Michael Sørensen Department of Mathematical Sciences University of Copenhagen Copenhagen, Denmark

Andrew M. Stuart Mathematics Department University of Warwick Coventry, UK

Lan Zhang
Department of Finance
University of Illinois at Chicago
Chicago, Illinois, USA

CHAPTER 1

Estimating functions for diffusion-type processes

Michael Sørensen

Department of Mathematical Sciences, University of Copenhagen Universitetsparken 5, DK-2100 Copenhagen Ø, Denmark

1.1 Introduction

In this chapter we consider parametric inference based on discrete time observations $X_0, X_{t_1}, \ldots, X_{t_n}$ from a d-dimensional stochastic process. In most of the chapter the statistical model for the data will be a diffusion model given by a stochastic differential equation. We shall, however, also consider some examples of non-Markovian models, where we typically assume that the data are partial observations of a multivariate stochastic differential equation. We assume that the statistical model is indexed by a p-dimensional parameter θ .

The focus will be on estimating functions. An *estimating function* is a *p*-dimensional function of the parameter θ and the data:

$$G_n(\theta; X_0, X_{t_1}, \dots, X_{t_n}).$$

Usually we suppress the dependence on the observations in the notation and write $G_n(\theta)$. We obtain an estimator by solving the equation

$$G_n(\theta) = 0. (1.1)$$

Estimating functions provide a general framework for finding estimators and studying their properties in many different kinds of statistical models. The estimating function approach has turned out to be very useful for discretely sampled parametric diffusion-type models, where the likelihood function is usually not explicitly known. Estimating functions are typically constructed by combining relationships (dependent on the unknown parameter) between an obser-

1

vation and one or more of the previous observations that are informative about the parameters.

As an example, suppose the statistical model for the data $X_0, X_{\Delta}, X_{2\Delta}, \ldots$, $X_{n\Delta}$ is the one-dimensional stochastic differential equation

$$dX_t = -\theta \tan(X_t)dt + dW_t,$$

where $\theta > 0$ and W is a Wiener process. The state-space is $(-\pi/2, \pi/2)$. This model will be considered in more detail in Subsection 1.3.6. For this process Kessler and Sørensen (1999) proposed the estimating function

$$G_n(\theta) = \sum_{i=1}^n \sin(X_{(i-1)\Delta}) \left[\sin(X_{i\Delta}) - e^{-(\theta + \frac{1}{2})\Delta} \sin(X_{(i-1)\Delta}) \right],$$

which can be shown to be a martingale, when θ is the true parameter. For such martingale estimating functions, asymptotic properties of the estimators as the number of observations tends to infinity can be studied by means of martingale limit theory, see Subsection 1.3.1. An explicit estimator $\hat{\theta}_n$ of the parameter θ is obtained by solving the estimating equation (1.1):

$$\hat{\theta}_n = \Delta^{-1} \log \left(\frac{\sum_{i=1}^n \sin(X_{(i-1)\Delta}) \sin(X_{i\Delta})}{\sum_{i=1}^n \sin(X_{(i-1)\Delta})^2} \right) - \frac{1}{2},$$

provided that

$$\sum_{i=1}^{n} \sin(X_{(i-1)\Delta}) \sin(X_{i\Delta}) > 0.$$
 (1.2)

If this condition is not satisfied, the estimating equation (1.1) has no solution, but fortunately it can be shown that the probability that (1.2) holds tends to one as n tends to infinity. As illustrated by this example, it is quite possible that the estimating equation (1.1) has no solution. We shall give general conditions that ensure the existence of a unique solution as the number of observations tend to infinity.

The idea of using estimating equations is an old one and goes back at least to Karl Pearson's introduction of the method of moments. The term estimating function may have been coined by Kimball (1946). In the econometric literature, the method was introduced by Hansen (1982, 1985), who generalized the theory to a broad stochastic process setting. In this literature it is known as the generalized method of moments (GMM). A discussion of links between the econometrics and statistics literature can be found in Hansen (2001).

A general asymptotic theory for estimating functions is presented in Section 1.10, and Section 1.11 reviews the theory of optimal estimating functions. Given a collection of relations between observations at different time points that can be used for estimation, this theory clarifies how to combine the relations in an optimal way, i.e. in such a way that the most efficient estimator is obtained. In Section 1.2 we present conditions ensuring that estimators from estimating functions are consistent and asymptotically normal under the so-called low-frequency asymptotics, which is the same as usual large sample asymptotics. In Section 1.3 we present martingale estimating functions for diffusion models including asymptotics and two optimality criteria. One of these criteria, small Δ -optimality, is particular of diffusion models. Likelihood inference is included as a particular case. We also discuss how to implement martingale estimating functions. There are several methods available for calculating approximations to the likelihood function. These are briefly reviewed in Section 1.4, where a particular expansion approach is presented in detail. Non-martingale estimating functions are considered in Section 1.5. An important aspect of the statistical theory of diffusion processes is that a number of alternative asymptotic scenarios particular to diffusions are available to supplement the traditional large sample asymptotics. High frequency asymptotics, high frequency asymptotics in a fixed time-interval, and small-diffusion asymptotics are presented in the Sections 1.6, 1.7, and 1.8. A number of non-Markovian models are considered in Section 1.9, including observations with measurement errors, integrated diffusions, sums of diffusions, stochastic volatility models, and compartment models. A general tool for these models are prediction-based estimating functions, which generalize the martingale estimating functions and share some of their convenient features.

1.2 Low-frequency asymptotics

In this section, we assume that observations have been made at the equidistant time points $i\Delta$, $i=1,\ldots,n$, and consider the classical large sample asymptotic scenario, where the time between observations, Δ , is fixed, and the number of observations, n, goes to infinity. Since Δ is fixed, we will generally suppress Δ in the notation in this section. We assume that the statistical model is indexed by a p-dimensional parameter $\theta \in \Theta$, which we want to estimate. The corresponding probability measures are denoted by P_{θ} . The distribution of the data is given by the true probability measure, which we denote by P.

Under the true probability measure, P, it is assumed that $\{X_{i\Delta}\}$ is a stationary process with state space $D\subseteq \mathbb{R}^d$. We study the asymptotic properties of an estimator, $\hat{\theta}_n$, obtained by solving the estimating equation (1.1) when G_n is an estimating function of the general form

$$G_n(\theta) = \frac{1}{n} \sum_{i=r}^n g(X_{(i-r+1)\Delta}, \dots, X_{i\Delta}; \theta), \tag{1.3}$$

where r is a fixed integer smaller than n, and g is a suitable function with values in \mathbb{R}^p . All estimators discussed in this chapter can be represented in this way. We shall present several useful examples of how g can be chosen in

the subsequent sections. A priori there is no guarantee that a unique solution to (1.1) exists, but conditions ensuring this for large sample sizes are given below. By a G_n -estimator, we mean an estimator, $\hat{\theta}_n$, which solves (1.1) when the data belongs to a subset $A_n \subseteq D^n$, and is otherwise given a value $\delta \notin \Theta$. We give results ensuring that, as $n \to \infty$, the probability of A_n tends to one.

Let Q denote the joint distribution of $(X_{\Delta},\ldots,X_{r\Delta})$, and Q(f) the expectation of $f(X_{\Delta},\ldots,X_{r\Delta})$ for a function $f:D^r\mapsto {\rm I\!R}$. To obtain our asymptotic results about G_n -estimators, we need to assume that a law of large numbers (an ergodic theorem) as well as a central limit theorem hold. Specifically, we assume that as $n\to\infty$

$$\frac{1}{n} \sum_{i=r}^{n} f(X_{(i-r+1)\Delta}, \dots, X_{i\Delta}) \xrightarrow{P} Q(f)$$
 (1.4)

for any function $f:D^r\mapsto {\rm I\!R}$ such that $Q(|f|)<\infty$, and that the estimating function (1.3) satisfies

$$\frac{1}{\sqrt{n}} \sum_{i=r}^{n} g(X_{(i-r+1)\Delta}, \dots, X_{i\Delta}; \theta) \xrightarrow{\mathcal{D}} N(0, V(\theta))$$
 (1.5)

under P for any $\theta \in \Theta$ for which $Q(g(\theta)) = 0$. Here $V(\theta)$ is a positive definite $p \times p$ -matrix. Moreover, $g(\theta)$ denotes the function $(x_1, \dots, x_r) \mapsto g(x_1, \dots, x_r; \theta)$, convergence in probability under P is indicated by $\stackrel{\mathcal{D}}{\longrightarrow}$, and $\stackrel{\mathcal{D}}{\longrightarrow}$ denotes convergence in distribution.

The following condition ensures the existence of a consistent G_n -estimator. We denote transposition of matrices by T , and $\partial_{\theta^T}G_n(\theta)$ denotes the $p \times p$ -matrix, where the ijth entry is $\partial_{\theta_i}G_n(\theta)_i$.

Condition 1.1 A parameter value $\bar{\theta} \in \operatorname{int} \Theta$ and a neighbourhood N of $\bar{\theta}$ in Θ exist such that:

(1) The function $g(\theta):(x_1,\ldots,x_r)\mapsto g(x_1,\ldots,x_r;\theta)$ is integrable with respect to Q for all $\theta\in N$, and

$$Q\left(g(\bar{\theta})\right) = 0. \tag{1.6}$$

- (2) The function $\theta \mapsto g(x_1, \dots, x_r; \theta)$ is continuously differentiable on N for all $(x_1, \dots, x_r) \in D^r$.
- (3) The function $(x_1, ..., x_r) \mapsto \|\partial_{\theta^T} g(x_1, ..., x_r; \theta)\|$ is dominated for all $\theta \in N$ by a function which is integrable with respect to Q.
- (4) The $p \times p$ matrix

$$W = Q\left(\partial_{\theta^T} g(\bar{\theta})\right) \tag{1.7}$$

is invertible.

Here and later $Q(g(\theta))$ denotes the vector $(Q(g_j(\theta)))_{j=1,\dots,p}$, where g_j is the jth coordinate of g, and $Q(\partial_{\theta^T}g(\theta))$ is the matrix $\{Q(\partial_{\theta_j}g_i(\theta))\}_{i,j=1,\dots,p}$.

To formulate the uniqueness result in the following theorem, we need the concept of locally dominated integrability. A function $f: D^r \times \Theta \mapsto \mathbb{R}^q$ is called *locally dominated integrable* with respect to Q if for each $\theta' \in \Theta$ there exists a neighbourhood $U_{\theta'}$ of θ' and a non-negative Q-integrable function $h_{\theta'}: D^r \mapsto \mathbb{R}$ such that $|f(x_1, \ldots, x_r; \theta)| \leq h_{\theta'}(x_1, \ldots, x_r)$ for all $(x_1, \ldots, x_r, \theta) \in D^r \times U_{\theta'}$.

Theorem 1.2 Assume that Condition 1.1 and the central limit result (1.5) hold. Then a $\bar{\theta}$ -consistent G_n -estimator, $\hat{\theta}_n$, exists, and

$$\sqrt{n}(\hat{\theta}_n - \bar{\theta}) \xrightarrow{\mathcal{D}} N_p\left(0, W^{-1}VW^{T^{-1}}\right)$$
(1.8)

under P, where $V = V(\bar{\theta})$. If, moreover, the function $g(x_1, \dots, x_r; \theta)$ is locally dominated integrable with respect to Q and

$$Q(g(\theta)) \neq 0 \text{ for all } \theta \neq \bar{\theta},$$
 (1.9)

then the estimator $\hat{\theta}_n$ is the unique G_n -estimator on any bounded subset of Θ containing $\bar{\theta}$ with probability approaching one as $n \to \infty$.

Remark: By a $\bar{\theta}$ -consistent estimator is meant that $\hat{\theta}_n \stackrel{P}{\longrightarrow} \bar{\theta}$ as $n \to \infty$. If the true model belongs to the statistical model, i.e. if $P = P_{\theta_0}$ for some $\theta_0 \in \Theta$, then the estimator $\hat{\theta}_n$ is most useful if Theorem 1.2 holds with $\bar{\theta} = \theta_0$. Note that because $\bar{\theta} \in \operatorname{int} \Theta$, a $\bar{\theta}$ -consistent G_n -estimator $\hat{\theta}_n$ will satisfy $G_n(\hat{\theta}_n) = 0$ with probability approaching one as $n \to \infty$.

In order to prove Theorem 1.2, we need the following uniform law of large numbers.

Lemma 1.3 Consider a function $f: D^r \times K \mapsto \mathbb{R}^q$, where K is a compact subset of Θ . Suppose f is a continuous function of θ for all $(x_1, \ldots, x_r) \in D^r$, and that there exists a Q-integrable function $h: D^r \mapsto \mathbb{R}$ such that $||f(x_1, \ldots, x_r; \theta)|| \leq h(x_1, \ldots, x_r)$ for all $\theta \in K$. Then the function $\theta \mapsto Q(f(\theta))$ is continuous, and

$$\sup_{\theta \in K} \left\| \frac{1}{n} \sum_{i=r}^{n} f(X_{(i-r+1)\Delta}, \dots, X_{i\Delta}; \theta) - Q(f(\theta)) \right\| \stackrel{P}{\to} 0. \tag{1.10}$$

Proof: That $Q(f(\theta))$ is continuous follows from the dominated convergence theorem. To prove (1.10), define for $\eta > 0$:

$$k(\eta; x_1, \dots, x_r) = \sup_{\theta, \theta' \in K: \|\theta' - \theta\| \le \eta} \|f(x_1, \dots, x_r; \theta') - f(x_1, \dots, x_r; \theta)\|,$$

6

and let $k(\eta)$ denote the function $(x_1,\ldots,x_r)\mapsto k(\eta;x_1,\ldots,x_r)$. Since $k(\eta)\leq 2h$, it follows from the dominated convergence theorem that $Q(k(\eta))\to 0$ as $\eta\to 0$. Moreover, $Q(f(\theta))$ is uniformly continuous on the compact set K. Hence for any given $\epsilon>0$, we can find $\eta>0$ such that $Q(k(\eta))\leq \epsilon$ and such that $\|\theta-\theta'\|<\eta$ implies that $\|Q(f(\theta))-Q(f(\theta'))\|\leq \epsilon$ for $\theta,\theta'\in K$. Define the balls $B_{\eta}(\theta)=\{\theta':\|\theta-\theta'\|<\eta\}$. Since K is compact, there exists a finite covering

$$K \subseteq \bigcup_{j=1}^{m} B_{\eta}(\theta_j),$$

where $\theta_1, \ldots, \theta_m \in K$, so for every $\theta \in K$ we can find $\theta_\ell, \ell \in \{1, \ldots, m\}$, such that $\theta \in B_\eta(\theta_\ell)$. Thus with

$$F_n(\theta) = \frac{1}{n} \sum_{i=n}^n f(X_{(i-r+1)\Delta}, \dots, X_{i\Delta}; \theta)$$

we have

$$||F_{n}(\theta) - Q(f(\theta))||$$

$$\leq ||F_{n}(\theta) - F_{n}(\theta_{\ell})|| + ||F_{n}(\theta_{\ell}) - Q(f(\theta_{\ell}))|| + ||Q(f(\theta_{\ell})) - Q(f(\theta))||$$

$$\leq \frac{1}{n} \sum_{\nu=r}^{n} k(\eta; X_{(\nu-r+1)\Delta}, \dots, X_{\nu\Delta}) + ||F_{n}(\theta_{\ell}) - Q(f(\theta_{\ell}))|| + \epsilon$$

$$\leq \left| \frac{1}{n} \sum_{\nu=r}^{n} k(\eta; X_{(\nu-r+1)\Delta}, \dots, X_{\nu\Delta}) - Q(k(\eta)) \right|$$

$$+ Q(k(\eta)) + ||F_{n}(\theta_{\ell}) - Q(f(\theta_{\ell}))|| + \epsilon$$

$$\leq Z_{n} + 2\epsilon.$$

where

$$Z_{n} = \left| \frac{1}{n} \sum_{\nu=r}^{n} k(\eta; X_{(\nu-r+1)\Delta}, \dots, X_{\nu\Delta}) - Q(k(\eta)) \right| + \max_{1 \le \ell \le m} \|F_{n}(\theta_{\ell}) - Q(f(\theta_{\ell}))\|.$$

By (1.4), $P(Z_n > \epsilon) \to 0$ as $n \to \infty$, so

$$P\left(\sup_{\theta \in K} \|F_n(\theta) - Q(f(\theta))\| > 3\epsilon\right) \to 0$$

for all $\epsilon > 0$.

Proof (of Theorem 1.2): The existence of a $\bar{\theta}$ -consistent G_n -estimator $\hat{\theta}_n$ fol-

lows from Theorem 1.58. Condition (i) follows from (1.4) and (1.6). Define the function $W(\theta) = Q\left(\partial_{\theta^T}g(\theta)\right)$. Then condition (iii) in Theorem 1.58 is equal to Condition 1.1 (4). Finally, let M be a compact subset of N containing $\bar{\theta}$. Then the conditions of Lemma 1.3 are satisfied for $f = \partial_{\theta^T}g$, so (1.159) is satisfied. The asymptotic normality, (1.20), follows from Theorem 1.60 and (1.5).

In order to prove the last statement, let K be a compact subset of Θ containing $\bar{\theta}$. By the finite covering property of a compact set, it follows from the local dominated integrability of g that g satisfies the conditions of Lemma 1.3. Hence (1.160) holds with $G(\theta) = Q(g(\theta))$ and M = K. From the local dominated integrability of g and the dominated convergence theorem it follows that $G(\theta)$ is a continuous function, so (1.9) implies that

$$\inf_{K\setminus \bar{B}_{\epsilon}(\bar{\theta})}|G(\theta)|>0,$$

for all $\epsilon>0$, where $\bar{B}_{\epsilon}(\theta)$ is the closed ball with radius ϵ centered at θ . By Theorem 1.59 it follows that (1.162) holds with M=K for every $\epsilon>0$. Let $\hat{\theta}'_n$ be a G_n -estimator, and define a G_n -estimator by $\hat{\theta}''_n=\hat{\theta}'_n1\{\hat{\theta}'_n\in K\}+\hat{\theta}_n1\{\hat{\theta}'_n\notin K\}$, where 1 denotes an indicator function, and $\hat{\theta}_n$ is the consistent G_n -estimator we know exists. By (1.162) the estimator $\hat{\theta}''_n$ is consistent, so by Theorem 1.58, $P(\hat{\theta}_n\neq\hat{\theta}''_n)\to 0$ as $n\to\infty$. Hence $\hat{\theta}_n$ is eventually the unique G_n -estimator on K.

1.3 Martingale estimating functions

In this section we consider observations $X_0, X_{t_1}, \dots, X_{t_n}$ of a d-dimensional diffusion process given by the stochastic differential equation

$$dX_t = b(X_t; \theta)dt + \sigma(X_t; \theta)dW_t, \tag{1.11}$$

where σ is a $d \times d$ -matrix and W a d-dimensional standard Wiener process. Here and elsewhere in this chapter, the observation times t_i are non-random. We denote the state space of X by D. When d=1, the state space is an interval (ℓ,r) , where ℓ could possibly be $-\infty$, and r might be ∞ . The drift b and the diffusion matrix σ depend on a parameter θ which varies in a subset Θ of ${\rm I\!R}^p$. The equation (1.11) is assumed to have a weak solution, and the coefficients b and σ are assumed to be smooth enough to ensure, for every $\theta \in \Theta$, the uniqueness of the law of the solution, which we denote by P_{θ} . We denote the true parameter value by θ_0 .

We suppose that the transition distribution has a density $y \mapsto p(\Delta, x, y; \theta)$ with respect to the Lebesgue measure on D, and that $p(\Delta, x, y; \theta) > 0$ for all

 $y \in D$. The transition density is the conditional density under P_{θ} of $X_{t+\Delta}$ given that $X_t = x$.

We shall, in this section, be concerned with statistical inference based on estimating functions of the form

$$G_n(\theta) = \sum_{i=1}^n g(\Delta_i, X_{t_{i-1}}, X_{t_i}; \theta).$$
 (1.12)

where g is a p-dimensional function which satisfies that

$$\int_{D} g(\Delta, x, y; \theta) p(\Delta, x, y; \theta) dy = 0$$
(1.13)

for all $\Delta>0$, $x\in D$ and $\theta\in\Theta$. Thus, by the Markov property, the stochastic process $\{G_n(\theta)\}_{n\in\mathbb{N}}$ is a martingale with respect to $\{\mathcal{F}_n\}_{n\in\mathbb{N}}$ under P_θ . Here and later $\mathcal{F}_n=\sigma(X_{t_i}:i\leq n)$. An estimating function with this property is called a martingale estimating function.

1.3.1 Asymptotics

In this subsection we give asymptotic results for estimators obtained from martingale estimating functions as the number of observations goes to infinity. To simplify the exposition, the observation time points are assumed to be equidistant, i.e., $t_i = i\Delta$, i = 0, 1, ..., n. Since Δ is fixed, we will in most cases suppress Δ in the notation and write for example $p(x, y; \theta)$ and $g(x, y; \theta)$.

It is assumed that the diffusion given by (1.11) is ergodic, that its invariant probability measure has density function μ_{θ} for all $\theta \in \Theta$, and that $X_0 \sim \mu_{\theta}$ under P_{θ} . Thus the diffusion is stationary.

When the observed process, X, is a one-dimensional diffusion, the following simple conditions ensure *ergodicity*, and an explicit expression exists for the density of the invariant probability measure. The *scale measure* of X has Lebesgue density

$$s(x;\theta) = \exp\left(-2\int_{x^{\#}}^{x} \frac{b(y;\theta)}{\sigma^{2}(y;\theta)} dy\right), \quad x \in (\ell, r),$$
 (1.14)

where $x^{\#} \in (\ell, r)$ is arbitrary.

Condition 1.4 *The following holds for all* $\theta \in \Theta$ *:*

$$\int_{x^{\#}}^{r} s(x;\theta)dx = \int_{\ell}^{x^{\#}} s(x;\theta)dx = \infty$$

and

$$\int_{\ell}^{r} [s(x;\theta)\sigma^{2}(x;\theta)]^{-1} dx = A(\theta) < \infty.$$

Under Condition 1.4 the process X is ergodic with an invariant probability measure with Lebesgue density

$$\mu_{\theta}(x) = [A(\theta)s(x;\theta)\sigma^2(x;\theta)]^{-1}, \quad x \in (\ell, r); \tag{1.15}$$

for details see e.g. Skorokhod (1989). For general one-dimensional diffusions, the measure with Lebesgue density proportional to $[s(x;\theta)\sigma^2(x;\theta)]^{-1}$ is called the speed measure.

Let Q_{θ} denote the probability measure on D^2 given by

$$Q_{\theta}(dx, dy) = \mu_{\theta}(x)p(\Delta, x, y; \theta)dxdy. \tag{1.16}$$

This is the distribution of two consecutive observations $(X_{\Delta(i-1)}, X_{\Delta i})$. Under the assumption of ergodicity the law of large numbers (1.4) is satisfied for any function $f: D^2 \mapsto \mathbb{R}$ such that $Q(|f|) < \infty$, see e.g. Skorokhod (1989).

We impose the following condition on the function g in the estimating function (1.12)

$$Q_{\theta} \left(g(\theta)^{T} g(\theta) \right) =$$

$$\int_{D^{2}} g(y, x; \theta)^{T} g(y, x; \theta) \mu_{\theta}(x) p(x, y; \theta) dy dx < \infty,$$
(1.17)

for all $\theta \in \Theta$. By (1.4),

$$\frac{1}{n} \sum_{i=1}^{n} g(X_{\Delta i}, X_{\Delta(i-1)}; \theta') \xrightarrow{P_{\theta}} Q_{\theta}(g(\theta')), \tag{1.18}$$

for all $\theta, \theta' \in \Theta$. Since the estimating function $G_n(\theta)$ is a square integrable martingale under P_{θ} , the asymptotic normality in (1.5) follows without further conditions from the central limit theorem for martingales, see P. Hall and Heyde (1980). This result for stationary processes goes back to Billingsley (1961). In the martingale case the asymptotic covariance matrix $V(\theta)$ in (1.5) is given by

$$V(\theta) = Q_{\theta_0} \left(g(\theta) g(\theta)^T \right). \tag{1.19}$$

Thus we have the following particular case of Theorem 1.2.

Theorem 1.5 Assume Condition 1.1 is satisfied with r=2, $\bar{\theta}=\theta_0$, and $Q=Q_{\theta_0}$, where θ_0 is the true parameter value, and that (1.17) holds for $\theta=\theta_0$. Then a θ_0 -consistent G_n -estimator $\hat{\theta}_n$ exists, and

$$\sqrt{n}(\hat{\theta}_n - \theta_0) \xrightarrow{\mathcal{D}} N_p\left(0, W^{-1}VW^{T^{-1}}\right)$$
(1.20)

under P_{θ_0} , where W is given by (1.7) with $\bar{\theta} = \theta_0$, and $V = V(\theta_0)$ with $V(\theta)$ given by (1.19). If, moreover, the function $g(x, y; \theta)$ is locally dominated integrable with respect to Q_{θ_0} and

$$Q_{\theta_0}(g(\theta)) \neq 0 \text{ for all } \theta \neq \theta_0,$$
 (1.21)

then the estimator $\hat{\theta}_n$ is the unique G_n -estimator on any bounded subset of Θ containing θ_0 with probability approaching one as $n \to \infty$.

In practice we do not know the value of θ_0 , so it is necessary to check that the conditions of Theorem 1.5 hold for any value of $\theta_0 \in \text{int } \Theta$.

The asymptotic covariance matrix of the estimator $\hat{\theta}_n$ can be estimated consistently by means of the following theorem.

Under Condition 1.1 (2) – (4) (with r=2, $\bar{\theta}=\theta_0$, and Q= Q_{θ_0}),

$$W_n = \frac{1}{n} \sum_{i=1}^n \partial_{\theta^T} g(X_{(i-1)\Delta}, X_{i\Delta}; \hat{\theta}_n) \xrightarrow{P_{\theta_0}} W, \tag{1.22}$$

where $\hat{\theta}_n$ is a θ_0 -consistent estimator. The probability that W_n is invertible approaches one as $n \to \infty$. If, moreover, the function $(x,y) \mapsto \|g(x,y;\theta)\|$ is dominated for all $\theta \in N$ by a function which is square integrable with respect to Q_{θ_0} , then

$$V_n = \frac{1}{n} \sum_{i=1}^n g(X_{(i-1)\Delta}, X_{i\Delta}; \hat{\theta}_n) g(X_{(i-1)\Delta}, X_{i\Delta}; \hat{\theta}_n)^T \xrightarrow{P_{\theta_0}} V.$$
 (1.23)

Proof: Let C be a compact subset of N such that $\theta_0 \in \text{int } C$. By Lemma 1.3, $\frac{1}{n}\sum_{i=1}^n \partial_{\theta^T} g(X_{(i-1)\Delta}, X_{i\Delta}; \theta)$ converges to $Q_{\theta_0}(\partial_{\theta^T} g(\theta))$ in probability uniformly for $\theta \in C$. This implies (1.22) because $\hat{\theta}_n$ converges in probability to θ_0 . The result about invertibility follows because W is invertible. Also the uniform convergence in probability for $\theta \in C$ of $\frac{1}{n} \sum_{i=1}^n g(X_{(i-1)\Delta}, X_{i\Delta}; \theta) g(X_{(i-1)\Delta}, X_{i\Delta}; \theta)^T$ to $Q_{\theta_0}(g(\theta)g(\theta)^T)$ follows from Lemma 1.3.

1.3.2 Likelihood inference

The diffusion process X is a Markov process, so the likelihood function based on the observations $X_0, X_{t_1}, \cdots, X_{t_n}$, conditional on X_0 , is

$$L_n(\theta) = \prod_{i=1}^n p(t_i - t_{i-1}, X_{t_{i-1}}, X_{t_i}; \theta),$$
 (1.24)

where $y \mapsto p(s, x, y; \theta)$ is the transition density and $t_0 = 0$. Under weak regularity conditions the maximum likelihood estimator is efficient, i.e. it has the smallest asymptotic variance among all estimators. The transition density is only rarely explicitly known, but several numerical approaches and accurate approximations make likelihood inference feasible for diffusion models. We shall return to the problem of calculating the likelihood function in Subsection 1.4.

The vector of partial derivatives of the log-likelihood function with respect to the coordinates of θ ,

$$U_n(\theta) = \partial_{\theta} \log L_n(\theta) = \sum_{i=1}^n \partial_{\theta} \log p(\Delta_i, X_{t_{i-1}}, X_{t_i}; \theta), \tag{1.25}$$

where $\Delta_i = t_i - t_{i-1}$, is called the *score function* (or score vector). Here it is obviously assumed that the transition density is a differentiable function of θ . The maximum likelihood estimator usually solves the estimating equation $U_n(\theta) = 0$. The score function is a martingale with respect to $\{\mathcal{F}_n\}_{n \in \mathbb{N}}$ under P_{θ} , which is easily seen provided that the following interchange of differentiation and integration is allowed:

$$\begin{aligned} & \mathbf{E}_{\theta} \left(\left. \partial_{\theta} \log p(\Delta_{i}, X_{t_{i-1}}, X_{t_{i}}; \theta) \right| X_{t_{1}}, \dots, X_{t_{i-1}} \right) \\ & = \int_{D} \frac{\partial_{\theta} p(\Delta_{i}, X_{t_{i-1}}, y; \theta)}{p(\Delta_{i}, X_{t_{i-1}}, y; \theta)} p(\Delta_{i}, X_{t_{i-1}}, y, \theta) dy \\ & = \partial_{\theta} \int_{D} p(\Delta_{i}, X_{t_{i-1}}, y; \theta) dy = 0. \end{aligned}$$

Since the score function is a martingale estimating function, the asymptotic results in the previous subsection applies to the maximum likelihood estimator. Asymptotic results for the maximum likelihood estimator in the low-frequency (fixed Δ) asymptotic scenario considered in that subsection were established by Dacunha-Castelle and Florens-Zmirou (1986). Asymptotic results when the observations are made at random time points were obtained by Aït–Sahalia and Mykland (2003).

In the case of likelihood inference, the function $Q_{\theta_0}(g(\theta))$ appearing in the identifiability condition (1.21) is related to the Kullback-Leibler divergence between the models. Specifically, if the following interchange of differentiation and integration is allowed,

$$Q_{\theta_0}(\partial_{\theta} \log p(x, y, \theta)) = \partial_{\theta} Q_{\theta_0}(\log p(x, y, \theta)) = -\partial_{\theta} \bar{K}(\theta, \theta_0),$$

where $\bar{K}(\theta,\theta_0)$ is the average Kullback-Leibler divergence between the transition distributions under P_{θ_0} and P_{θ} given by

$$\bar{K}(\theta, \theta_0) = \int_D K(\theta, \theta_0; x) \,\mu_{\theta_0}(dx),$$

with

$$K(\theta, \theta_0; x) = \int_D \log[p(x, y; \theta_0)/p(x, y; \theta)] p(x, y; \theta_0) dy.$$

Thus the identifiability condition can be written in the form $\partial_{\theta} \bar{K}(\theta,\theta_0) \neq 0$

for all $\theta \neq \theta_0$. The quantity $K(\theta, \theta_0)$ is sometimes referred to as the Kullback-Leibler divergence between the two Markov chain models for the observed process $\{X_{i\Delta}\}$ under P_{θ_0} and P_{θ} .

A simple approximation to the likelihood function is obtained by approximating the transition density by a Gaussian density with the correct first and second conditional moments. This approximation is conventionally called a *quasi*likelihood. For a one-dimensional diffusion we get

$$p(\Delta, x, y; \theta) \approx q(\Delta, x, y; \theta) = \frac{1}{\sqrt{2\pi\phi(\Delta, x; \theta)}} \exp\left[-\frac{(y - F(\Delta, x; \theta))^2}{2\phi(\Delta, x; \theta)}\right]$$

where

$$F(\Delta, x; \theta) = \mathcal{E}_{\theta}(X_{\Delta} | X_0 = x) = \int_{\ell}^{r} y p(\Delta, x, y; \theta) dy. \tag{1.26}$$

and

$$\phi(\Delta, x; \theta) =$$

$$\operatorname{Var}_{\theta}(X_{\Delta} | X_0 = x) = \int_{\ell}^{r} [y - F(\Delta, x; \theta)]^2 p(\Delta, x, y; \theta) dy.$$
(1.27)

In this way we obtain the quasi-likelihood

$$L_n(\theta) \approx Q_n(\theta) = \prod_{i=1}^n q(\Delta_i, X_{t_{i-1}}, X_{t_i}; \theta),$$

and by differentiation with respect to the parameter vector, we obtain the quasiscore function

$$\partial_{\theta} \log Q_n(\theta) = \sum_{i=1}^n \left\{ \frac{\partial_{\theta} F(\Delta_i, X_{t_{i-1}}; \theta)}{\phi(\Delta_i, X_{t_{i-1}}; \theta)} [X_{t_i} - F(\Delta_i, X_{t_{i-1}}; \theta)] \right\}$$
(1.28)

+
$$\frac{\partial_{\theta}\phi(\Delta_{i}, X_{t_{i-1}}; \theta)}{2\phi(\Delta_{i}, X_{t_{i-1}}; \theta)^{2}} \left[(X_{t_{i}} - F(\Delta_{i}, X_{t_{i-1}}; \theta))^{2} - \phi(\Delta_{i}, X_{t_{i-1}}; \theta) \right]$$
.

It is clear from (1.26) and (1.27) that $\{\partial_{\theta} \log Q_n(\theta)\}_{n \in \mathbb{N}}$ is a martingale with respect to $\{\mathcal{F}_n\}_{n\in\mathbb{N}}$ under P_{θ} . This quasi-score function is a particular case of the quadratic martingale estimating functions considered by Bibby and Sørensen (1995, 1996). Maximum quasi-likelihood estimation for diffusions was considered by Bollerslev and Wooldridge (1992).

1.3.3 Godambe-Heyde optimality

In this section we present a general way of approximating the score function by means of martingales of a similar form. Suppose we have a collection of

real valued functions $h_j(x, y, ; \theta)$, $j = 1, \dots, N$, satisfying

$$\int_{D} h_j(x, y; \theta) p(x, y; \theta) dy = 0$$
(1.29)

for all $x \in D$ and $\theta \in \Theta$. Each of the functions h_j could be used separately to define an estimating function of the form (1.3) with $g = h_j$, but a better approximation to the score function, and hence a more efficient estimator, is obtained by combining them in an optimal way. Therefore we consider estimating functions of the form

$$G_n(\theta) = \sum_{i=1}^n a(X_{(i-1)\Delta}, \theta) h(X_{(i-1)\Delta}, X_{i\Delta}; \theta), \tag{1.30}$$

where $h = (h_1, \dots, h_N)^T$, and the $p \times N$ weight matrix $a(x, \theta)$ is a function of x such that (1.30) is P_{θ} -integrable. It follows from (1.29) that $G_n(\theta)$ is a martingale estimating function, i.e., it is a martingale under P_{θ} for all $\theta \in \Theta$.

The matrix a determines how much weight is given to each of the h_j s in the estimation procedure. This weight matrix can be chosen in an optimal way using Godambe and Heyde's theory of optimal estimating functions, which is reviewed in Section 1.11. The *optimal weight matrix*, a^* , gives the estimating function of the form (1.30) that provides the best possible approximation to the score function (1.25) in a mean square sense. Moreover, the optimal $g^*(x,y;\theta)=a^*(x;\theta)h(x,y;\theta)$ is obtained from $\partial_\theta\log p(x,y;\theta)$ by projection in a certain space of square integrable functions; for details see Section 1.11.

The choice of the functions h_j , on the other hand, is an art rather than a science. The ability to tailor these functions to a given model or to particular parameters of interest is a considerable strength of the estimating functions methodology. It is, however, also a source of weakness, since it is not always clear how best to choose the h_j s. In the following and in the Subsections 1.3.6 and 1.3.7, we shall present ways of choosing these functions that usually work well in practice. Also the theory in Subsection 1.3.4 and Section 1.6 casts interesting light on this problem.

Example 1.7 The martingale estimating function (1.28) is of the type (1.30) with N=2 and

$$h_1(x, y; \theta) = y - F(\Delta, x; \theta),$$

 $h_2(x, y; \theta) = (y - F(\Delta, x; \theta))^2 - \phi(\Delta, x, \theta),$

where F and ϕ are given by (1.26) and (1.27). The weight matrix is

$$\left(\frac{\partial_{\theta} F(\Delta, x; \theta)}{\phi(\Delta, x; \theta)}, \frac{\partial_{\theta} \phi(\Delta, x; \theta)}{2\phi^{2}(\Delta, x; \theta)\Delta}\right),$$
(1.31)

which we shall see is an approximation to the optimal weight matrix.

We will now find the optimal estimating function $G_n^*(\theta)$, i.e. the estimating functions of the form (1.30) with the optimal weight matrix. We assume that the functions h_i satisfy the following condition.

Condition 1.8

- (1) The functions $y \mapsto h_j(x, y; \theta)$, j = 1, ... N, are linearly independent for all $x \in D$ and $\theta \in \Theta$.
- (2) The functions $y \mapsto h_j(x, y; \theta)$, j = 1, ... N, are square integrable with respect to $p(x, y; \theta)$ for all $x \in D$ and $\theta \in \Theta$.
- (3) $h(x, y; \theta)$ is differentiable with respect to θ .
- (4) The functions $y \mapsto \partial_{\theta_i} h_j(x, y; \theta)$ are integrable with respect to $p(x, y; \theta)$ for all $x \in D$ and $\theta \in \Theta$.

The class of estimating functions considered here is a particular case of the class treated in detail in Example 1.64. By (1.183), the optimal choice of the weight matrix a is given by

$$a^*(x;\theta) = B_h(x;\theta) V_h(x;\theta)^{-1},$$
 (1.32)

where

$$B_h(x;\theta) = \int_D \partial_\theta h(x,y;\theta)^T p(x,y;\theta) dy$$
 (1.33)

and

$$V_h(x;\theta) = \int_D h(x,y;\theta)h(x,y;\theta)^T p(x,y;\theta)dy.$$
 (1.34)

The matrix $V_h(x;\theta)$ is invertible because the functions h_j , $j=1,\ldots N$, are linearly independent. Compared to (1.183), we have omitted a minus here. This can be done because an optimal estimating function multiplied by an invertible $p \times p$ -matrix is also an optimal estimating function and yields the same estimator.

The asymptotic variance of an optimal estimator, i.e. a G_n^* -estimator, is simpler than the general expression in (1.20) because in this case the matrices W and V given by (1.7) and (1.19) are identical and given by (1.35). This is a general property of optimal estimating functions as discussed in Section 1.11. The result can easily be verified under the assumption that $a^*(x;\theta)$ is a differentiable function of θ . By (1.29)

$$\int_{D} \left[\partial_{\theta_{i}} a^{*}(x;\theta) \right] h(x,y;\theta) p(x,y;\theta) dy = 0,$$

so that

$$W = \int_{D^2} \partial_{\theta^T} [a^*(x; \theta_0) h(x, y; \theta_0)] Q_{\theta_0}(dx, dy)$$

= $\mu_{\theta_0} (a^*(\theta_0) B_h(\theta_0)^T) = \mu_{\theta_0} (B_h(\theta_0) V_h(\theta_0)^{-1} B_h(\theta_0)^T),$

and by direct calculation

$$V = Q_{\theta_0}(a^*(\theta_0)h(\theta_0)h(\theta_0)^T a^*(\theta_0)^T)$$

$$= \mu_{\theta_0}(B_h(\theta_0)V_h(\theta_0)^{-1}B_h(\theta_0)^T).$$
(1.35)

Thus provided that $g^*(x,y,\theta)=a^*(x;\theta)h(x,y;\theta)$ satisfies the conditions of Theorem 1.5, we can, as a corollary to that theorem, conclude that the sequence $\hat{\theta}_n$ of consistent G_n^* -estimators has the asymptotic distribution

$$\sqrt{n}(\hat{\theta}_n - \theta_0) \xrightarrow{\mathcal{D}} N_p(0, V^{-1}).$$
 (1.36)

In the econometrics literature, a popular way of using functions like $h_j(x, y, ; \theta)$, j = 1, ..., N, to estimate the parameter θ is the *generalized method of moments* (GMM) of Hansen (1982). In practice, the method is often implemented as follows, see e.g. Campbell, Lo, and MacKinlay (1997). Consider

$$F_n(\theta) = \frac{1}{n} \sum_{i=1}^n h(X_{(i-1)\Delta}, X_{i\Delta}; \theta).$$

Under weak conditions, cf. Theorem 1.6, a consistent estimator of the asymptotic covariance matrix M of $\sqrt{n}F_n(\theta_0)$ is

$$M_n = \frac{1}{n} \sum_{i=1}^n h(X_{(i-1)\Delta}, X_{i\Delta}; \tilde{\theta}_n) h(X_{(i-1)\Delta}, X_{i\Delta}; \tilde{\theta}_n)^T,$$

where $\tilde{\theta}_n$ is a θ_0 -consistent estimator (for instance obtained by minimizing $F_n(\theta)^T F_n(\theta)$). The GMM-estimator is obtained by minimizing the function

$$H_n(\theta) = F_n(\theta)^T M_n^{-1} F_n(\theta).$$

The corresponding estimating function is obtained by differentiation with respect to θ

$$\partial_{\theta} H_n(\theta) = D_n(\theta) M_n^{-1} F_n(\theta),$$

where by (1.4)

$$D_n(\theta) = \frac{1}{n} \sum_{i=1}^n \partial_{\theta} h(X_{(i-1)\Delta}, X_{i\Delta}; \theta)^T \xrightarrow{P_{\theta_0}} Q_{\theta_0} \left(\partial_{\theta} h(\theta)^T \right).$$

Hence the estimating function $\partial_{\theta}H_n(\theta)$ is asymptotically equivalent to an estimating function of the form (1.30) with weight matrix

$$a(x,\theta) = Q_{\theta_0} \left(\partial_{\theta} h(\theta)^T \right) M^{-1}.$$

We see that, in this sense, the GMM-estimators described here are covered by the theory of optimal martingale estimating functions presented in this section. The weight matrix $Q_{\theta_0} \left(\partial_{\theta} h(\theta)^T \right) M^{-1}$ does not depend on the data, so this type of GMM-estimator will in general be less efficient than the estimator obtained from the optimal martingale estimating function, because the optimal

weight matrix (1.32) typically does depend on the data. Note, however, that the widely used GMM-estimators described here are only a particular case of a very general type of estimators, and that the theory in Hansen (1985) covers the optimal martingale estimating functions.

Example 1.9 Consider the martingale estimating function of form (1.30) with N=2 and with h_1 and h_2 as in Example 1.7, where the diffusion is one-dimensional. The optimal weight matrix has columns given by

$$a_1^*(x;\theta) = \frac{\partial_{\theta}\phi(x;\theta)\eta(x;\theta) - \partial_{\theta}F(x;\theta)\psi(x;\theta)}{\phi(x;\theta)\psi(x;\theta) - \eta(x;\theta)^2}$$

$$a_2^*(x;\theta) = \frac{\partial_{\theta}F(x;\theta)\eta(x;\theta) - \partial_{\theta}\phi(x;\theta)\phi(x;\theta)}{\phi(x;\theta)\psi(x;\theta) - \eta(x;\theta)^2},$$

where

$$\eta(x;\theta) = \mathbf{E}_{\theta}([X_{\Delta} - F(x;\theta)]^3 | X_0 = x)$$

and

$$\psi(x;\theta) = \mathcal{E}_{\theta}([X_{\Delta} - F(x;\theta)]^4 | X_0 = x) - \phi(x;\theta)^2.$$

For the square-root diffusion (the a.k.a. the CIR-model)

$$dX_t = -\beta(X_t - \alpha)dt + \tau\sqrt{X_t}dW_t, \quad X_0 > 0, \tag{1.37}$$

where $\alpha, \beta, \tau > 0$, the optimal weights can be found explicitly. For this model

$$F(x;\theta) = xe^{-\beta\Delta} + \alpha(1 - e^{-\beta\Delta})$$

$$\phi(x;\theta) = \frac{\tau^2}{\beta} \left(\left(\frac{1}{2}\alpha - x \right) e^{-2\beta\Delta} - (\alpha - x) e^{-\beta\Delta} + \frac{1}{2}\alpha \right)$$

$$\eta(x;\theta) = \frac{\tau^4}{2\beta^2} \left(\alpha - 3(\alpha - x) e^{-\beta\Delta} + 3(\alpha - 2x) e^{-2\beta\Delta} - (\alpha - 3x) e^{-3\beta\Delta} \right)$$

$$\psi(x;\theta) = \frac{3\tau^6}{4\beta^3} \left((\alpha - 4x) e^{-4\beta\Delta} - 4(\alpha - 3x) e^{-3\beta\Delta} + 6(\alpha - 2x) e^{-2\beta\Delta} - 4(\alpha - x) e^{-\beta\Delta} + \alpha \right) + 2\phi(x;\theta)^2.$$

We give a method to derive these expression in Subsection 1.3.6.

The expressions for a_1^* and a_2^* can for general diffusions be simplified by the approximations

$$\eta(t,x;\theta)\approx 0 \quad \text{and} \quad \psi(t,x;\theta)\approx 2\phi(t,x;\theta)^2, \tag{1.38} \label{eq:1.38}$$

which would be exactly true if the transition density were a Gaussian density function. If we insert these Gaussian approximations into the expressions for a_1^* and a_2^* , we obtain the weight functions in (1.28). When Δ is not large this can be justified, because the transition distribution is not far from Gaussian. In

Section 1.4 we present a data transformation after which the transition distribution is close to a normal distribution.

In Subsections 1.3.6 and 1.3.7 we present martingale estimating functions for which the matrices $B_h(x;\theta)$ and $V_h(x;\theta)$ can be found explicitly, but for most models these matrices must be found by simulation, a problem considered in Subsection 1.3.5. In situations where a^* must be determined by a relatively time consuming numerical method, it might be preferable to use the estimating function

$$G_n^{\bullet}(\theta) = \sum_{i=1}^n a^*(X_{(i-1)\Delta}; \tilde{\theta}_n) h(X_{(i-1)\Delta}, X_{i\Delta}; \theta), \tag{1.39}$$

where $\tilde{\theta}_n$ is a θ_0 -consistent estimator, for instance obtained by some simple choice of the weight matrix a. In this way a^* needs to be calculated only once per observation point, whereas the weight matrix must be recalculated for every call of $G_n^*(\theta)$ given by (1.30) with $a=a^*$. Typically, $G_n^*(\theta)$ will be called many times in a numerical search procedure in order to find the G_n^* -estimator. Under weak regularity conditions, the G_n^* -estimator has the same efficiency as the optimal G_n^* -estimator; see e.g. Jacod and Sørensen (2012).

Most martingale estimating functions proposed in the literature are of the form (1.30) with

$$h_j(x, y; \theta) = f_j(y; \theta) - \pi_{\Delta}^{\theta}(f_j(\theta))(x), \tag{1.40}$$

or more specifically,

$$G_n(\theta) = \sum_{i=1}^n a(X_{(i-1)\Delta}, \theta) \left[f(X_{i\Delta}; \theta) - \pi_{\Delta}^{\theta}(f(\theta))(X_{(i-1)\Delta}) \right]. \quad (1.41)$$

Here $f=(f_1,\ldots,f_N)^T$ maps $D\times\Theta$ into \mathbb{R}^N , and π^θ_Δ denotes the *transition operator*

$$\pi_s^{\theta}(f)(x) = \int_D f(y)p(s, x, y; \theta)dy = \mathcal{E}_{\theta}(f(X_s) | X_0 = x),$$
 (1.42)

applied to each coordinate of f. The polynomial estimating functions given by $f_j(y) = y^j$, $j = 1, \ldots, N$, are an example. For martingale estimating functions of the special form (1.41), the expression for the optimal weight matrix simplifies a bit because

$$B_h(x;\theta)_{ij} = \pi_{\Delta}^{\theta}(\partial_{\theta_i} f_j(\theta))(x) - \partial_{\theta_i} \pi_{\Delta}^{\theta}(f_j(\theta))(x), \tag{1.43}$$

i = 1, ..., p, j = 1, ..., N, and

$$V_h(x;\theta)_{ij} = \pi_{\Lambda}^{\theta}(f_i(\theta)f_j(\theta))(x) - \pi_{\Lambda}^{\theta}(f_i(\theta))(x)\pi_{\Lambda}^{\theta}(f_j(\theta))(x), \tag{1.44}$$

 $i, j = 1, \dots, N$. If the functions f_j are chosen to be independent of θ , then (1.43) simplifies to

$$B_h(x;\theta)_{ij} = -\partial_{\theta_i} \pi_{\Lambda}^{\theta}(f_i)(x). \tag{1.45}$$

A useful *approximation to the optimal weight matrix* can be obtained by applying the expansion of conditional moments given in the following lemma. The expansion is expressed in terms of the *generator* of the diffusion, which is defined by

$$A_{\theta}f(x) = \sum_{k=1}^{d} b_{k}(x;\theta)\partial_{x_{k}}f(x) + \frac{1}{2}\sum_{k,\ell=1}^{d} C_{k\ell}(x;\theta)\partial_{x_{k}x_{\ell}}^{2}f(x), \quad (1.46)$$

where $C=\sigma\sigma^T$. By A^i_{θ} we mean i-fold application of A_{θ} , and in particular, $A^0_{\theta}f=f$. For an ergodic diffusion with invariant measure with Lebesgue density μ_{θ} , let Φ_{θ} be the class of real functions f defined on the state space D that are twice continuously differentiable, square integrable with respect to μ_{θ} , and satisfy that

$$\int_{D} (A_{\theta} f(x))^{2} \mu_{\theta}(x) dx < \infty$$

$$\sum_{i,j=1}^{d} \int_{D} \partial_{x_{i}} f(x) \partial_{x_{j}} f(x) C_{i,j}(x;\theta) \mu_{\theta}(x) dx < \infty.$$

Lemma 1.10 Suppose that the diffusion process (1.11) is ergodic with invariant measure μ_{θ} , that f is 2(k+1) times continuously differentiable, and that $A_{\theta}^{i}f \in \Phi_{\theta}$, $i = 0, \dots, k$. Then

$$\pi_t^{\theta}(f)(x) = \sum_{i=0}^k \frac{t^i}{i!} A_{\theta}^i f(x) + O(t^{k+1}). \tag{1.47}$$

Proof: We sketch the proof of (1.47), and consider only d=1 to simplify the exposition. First consider k=1. By Ito's formula

$$f(X_t) = f(X_0) + \int_0^t A_{\theta} f(X_s) ds + \int_0^t f'(X_s) \sigma(X_s; \theta) dW_s$$

$$A_{\theta} f(X_s) = A_{\theta} f(X_0) + \int_0^s A_{\theta}^2 f(X_u) du + \int_0^s \partial_x A_{\theta} f(X_u) \sigma(X_u; \theta) dW_u,$$

and by inserting the expression for $A_{\theta}f(X_s)$ given by the second equation into the Lebesgue integral in the first equation, we find that

$$f(X_t) = f(X_0) + tA_{\theta}f(X_0) + \int_0^t \int_0^s A_{\theta}^2 f(X_u) du ds$$

$$+ \int_0^t \int_0^s \partial_x A_{\theta} f(X_u) \sigma(X_u; \theta) dW_u ds + \int_0^t f'(X_s) \sigma(X_s; \theta) dW_s.$$
(1.48)

Because $A_{\theta}^i f \in \Phi_{\theta}$, i=0,1, the Ito-integrals are proper P_{θ} -martingales. Hence by taking the conditional expectation given $X_0=x$, we obtain

$$\pi_t^{\theta}(f)(x) = f(x) + tA_{\theta}f(x) + O(t^2).$$

The result for k=2 is obtained by applying Ito's formula to $A_{\theta}^2 f(X_t)$, inserting the result into the first Lebesgue integral in (1.48), and finally taking the conditional expectation given $X_0=x$. The result for $k\geq 3$ is obtained similarly by applying Ito's formula to $A_{\theta}^i f(X_t)$, $i=3,\ldots,k$.

Note that (1.47) is an expansion result, so the corresponding power series does not necessarily converge. For a fixed k, the sum is a good approximation to the conditional expectation when t is small. The remainder term depends on k and θ . The explicit sufficient conditions in Lemma 1.10 for (1.47) to hold for ergodic diffusions was given in Jacobsen (2001). The expansion holds under mild regularity conditions for non-ergodic diffusions too. In a proof similar to that of Lemma 1.10, such conditions must essentially ensure that Ito-integrals are proper martingales and that the remainder term can be controlled.

It is often enough to use the approximation $\pi^{\theta}_{\Delta}(f_j)(x) \approx f_j(x) + \Delta A_{\theta}f_j(x)$. When f does not depend on θ this implies that for d=1

$$B_h(x;\theta) \approx \Delta \left[\partial_{\theta} b(x;\theta) f'(x) + \frac{1}{2} \partial_{\theta} \sigma^2(x;\theta) f''(x) \right]$$
 (1.49)

and for d=1 and N=1

$$V_h(x;\theta) \approx \Delta \left[A_{\theta}(f^2)(x) - 2f(x)A_{\theta}f(x) \right] = \Delta \sigma^2(x;\theta)f'(x)^2.$$
 (1.50)

We will refer to estimating functions obtained by approximating the optimal weight-matrix a^* in this way as approximately optimal estimating functions. Use of this approximation will save computer time and improve the numerical performance of the estimation procedure. The approximation will not affect the consistency of the estimators, and if Δ is not too large, it will just lead to a relatively minor loss of efficiency. The magnitude of this loss of efficiency can be calculated by means of (1.47).

Example 1.11 If we simplify the optimal weight matrix found in Example 1.9 by the expansion (1.47) and the Gaussian approximation (1.38), we obtain the approximately optimal quadratic martingale estimating function

$$G_{n}^{\circ}(\theta) = \sum_{i=1}^{n} \left\{ \frac{\partial_{\theta} b(X_{(i-1)\Delta}; \theta)}{\sigma^{2}(X_{(i-1)\Delta}; \theta)} [X_{i\Delta} - F(X_{(i-1)\Delta}; \theta)] + \frac{\partial_{\theta} \sigma^{2}(X_{(i-1)\Delta}; \theta)}{2\sigma^{4}(X_{(i-1)\Delta}; \theta)\Delta} \left[(X_{i\Delta} - F(X_{(i-1)\Delta}; \theta))^{2} - \phi(X_{(i-1)\Delta}; \theta) \right] \right\}.$$
(1.51)

As in Example 1.9 the diffusion is assumed to be one-dimensional.

Consider a diffusion with linear drift, $b(x;\theta) = -\beta(x-\alpha)$. Diffusion models with linear drift and a given marginal distribution were studied in Bibby, Skovgaard, and Sørensen (2005). If $\int \sigma^2(x;\theta)\mu_\theta(x)dx < \infty$, then the Ito-integral in

$$X_t = X_0 - \int_0^t \beta(X_s - \alpha) ds + \int_0^t \sigma(X_s; \theta) dW_s$$

is a proper martingale with mean zero, so the function $f(t) = \mathbb{E}_{\theta}(X_t \mid X_0 = x)$ satisfies that

$$f(t) = x - \beta \int_0^t f(s)ds + \beta \alpha t$$

or

$$f'(t) = -\beta f(t) + \beta \alpha, \quad f(0) = x.$$

Hence

$$f(t) = xe^{-\beta t} + \alpha(1 - e^{-\beta t})$$

or

$$F(x; \alpha, \beta) = xe^{-\beta\Delta} + \alpha(1 - e^{-\beta\Delta}).$$

If only estimates of drift parameters are needed, we can use the linear martingale estimating function of the form (1.30) with N=1 and $h_1(x,y;\theta)=y-F(\Delta,x;\theta)$. If $\sigma(x;\theta)=\tau\kappa(x)$ for $\tau>0$ and κ a positive function, then the approximately optimal estimating function of this form is

$$G_n^{\circ}(\alpha,\beta) = \begin{pmatrix} \sum_{i=1}^n \frac{1}{\kappa^2(X_{(i-1)\Delta})} \left[X_{i\Delta} - X_{(i-1)\Delta} e^{-\beta\Delta} - \alpha(1 - e^{-\beta\Delta}) \right] \\ \sum_{i=1}^n \frac{X_{(i-1)\Delta}}{\kappa^2(X_{(i-1)\Delta})} \left[X_{i\Delta} - X_{(i-1)\Delta} e^{-\beta\Delta} - \alpha(1 - e^{-\beta\Delta}) \right] \end{pmatrix},$$

where multiplicative constants have been omitted. To solve the estimating equation $G_n^\circ(\alpha,\beta)=0$ we introduce the weights

$$w_i^{\kappa} = \kappa(X_{(i-1)\Delta})^{-2} / \sum_{i=1}^n \kappa(X_{(i-1)\Delta})^{-2},$$

and define $\bar{X}^\kappa = \sum_{i=1}^n w_i^\kappa X_{i\Delta}$ and $\bar{X}_{-1}^\kappa = \sum_{i=1}^n w_i^\kappa X_{(i-1)\Delta}$. These two quantities are conditional precision weighted sample averages of $X_{i\Delta}$ and $X_{(i-1)\Delta}$, respectively. The equation $G_n^\circ(\alpha,\beta)=0$ has a unique explicit solution provided that the weighted sample autocorrelation

$$r_n^{\kappa} = \frac{\sum_{i=1}^n w_i^{\kappa} (X_{i\Delta} - \bar{X}^{\kappa}) (X_{(i-1)\Delta} - \bar{X}_{-1}^{\kappa})}{\sum_{i=1}^n w_i^{\kappa} (X_{(i-1)\Delta} - \bar{X}_{-1}^{\kappa})^2}$$

is positive. By the law of large numbers (1.4) for ergodic processes, the probability that $r_n^{\kappa} > 0$ tends to one as n tends to infinity. Specifically, we obtain the explicit estimators

$$\begin{split} \hat{\alpha}_n &=& \frac{\bar{X}^\kappa - r_n^\kappa \bar{X}_{-1}^\kappa}{1 - r_n^\kappa} \\ \hat{\beta}_n &=& -\frac{1}{\Lambda} \log \left(r_n^\kappa \right), \end{split}$$

see Christensen and Sørensen (2008). A slightly simpler and asymptotically

equivalent estimator may be obtained by substituting \bar{X}^κ for \bar{X}_{-1}^κ everywhere, in which case α is estimated by the precision weighted sample average \bar{X}^κ . For the square-root process (CIR-model) given by (1.37), where $\kappa(x) = \sqrt{x}$, a simulation study and an investigation of the asymptotic variance of these estimators in Bibby and Sørensen (1995) show that they are not much less efficient than the estimators from the optimal estimating function. See also the simulation study in Overbeck and Rydén (1997), who find that these estimators are surprisingly efficient, a finding that can be explained by the results in Section 1.6.

To obtain an explicit approximately optimal quadratic estimating function, we need an expression for the conditional variance $\phi(x;\theta)$. As we saw in Example 1.9, $\phi(x;\theta)$ is explicitly known for the *square-root process (CIR-model)* given by (1.37). For this model the approximately optimal quadratic martingale estimating function is

$$\left(\begin{array}{l} \sum_{i=1}^{n} \frac{1}{X_{(i-1)\Delta}} \left[X_{i\Delta} - X_{(i-1)\Delta} e^{-\beta\Delta} - \alpha (1 - e^{-\beta\Delta}) \right] \\ \sum_{i=1}^{n} \left[X_{i\Delta} - X_{(i-1)\Delta} e^{-\beta\Delta} - \alpha (1 - e^{-\beta\Delta}) \right] \\ \sum_{i=1}^{n} \frac{1}{X_{(i-1)\Delta}} \left[\left(X_{i\Delta} - X_{(i-1)\Delta} e^{-\beta\Delta} - \alpha (1 - e^{-\beta\Delta}) \right)^{2} \\ - \frac{\tau^{2}}{\beta} \left\{ \left(\alpha/2 - X_{(i-1)\Delta} \right) e^{-2\beta\Delta} - (\alpha - X_{(i-1)\Delta}) e^{-\beta\Delta} + \alpha/2 \right\} \right]$$

This expression is obtained from (1.51) after multiplication by an invertible non-random matrix to obtain a simpler expression. This does not change the estimator. From this estimating function explicit estimators can easily be obtained:

$$\hat{\alpha}_n = \frac{1}{n} \sum_{i=1}^n X_{i\Delta} + \frac{e^{-\hat{\beta}_n \Delta}}{n \left(1 - e^{-\hat{\beta}_n \Delta}\right)} (X_{n\Delta} - X_0),$$

essentially the sample mean when n is large, and

$$e^{-\hat{\beta}_n \Delta} = \frac{n \sum_{i=1}^n X_{i\Delta} / X_{(i-1)\Delta} - (\sum_{i=1}^n X_{i\Delta}) (\sum_{i=1}^n X_{(i-1)\Delta}^{-1})}{n^2 - (\sum_{i=1}^n X_{(i-1)\Delta}) (\sum_{i=1}^n X_{(i-1)\Delta}^{-1})}$$

$$\hat{\tau}_n^2 = \frac{\sum_{i=1}^n X_{(i-1)\Delta}^{-1} \left(X_{i\Delta} - X_{(i-1)\Delta} e^{-\hat{\beta}_n \Delta} - \hat{\alpha}_n (1 - e^{-\hat{\beta}_n}) \right)^2}{\sum_{i=1}^n X_{(i-1)\Delta}^{-1} \psi(X_{(i-1)\Delta}; \hat{\alpha}_n, \hat{\beta}_n)},$$

where

$$\psi(x;\alpha,\beta) = \left(\left(\frac{1}{2}\alpha - x \right) e^{-2\beta\Delta} - (\alpha - x) e^{-\beta\Delta} + \frac{1}{2}\alpha \right) / \beta.$$

It is obviously necessary for this solution to the estimating equation to exist that the expression for $e^{-\hat{\beta}_n \Delta}$ is strictly positive, an event that happens with a probability tending to one as $n \to \infty$. Again this follows from the law of large numbers (1.4) for ergodic processes.

When the optimal weight matrix is approximated by means of (1.47), there is a certain loss of efficiency, which as in the previous example is often quite small; see Bibby and Sørensen (1995) and Section 1.6 on high frequency asymptotics below. Therefore the relatively simple estimating function (1.51) is often a good choice in practice.

It is tempting to go on to approximate $\pi^{\theta}_{\Delta}(f_j(\theta))(x)$ in (1.41) by (1.47) in order to obtain an explicit estimating function, but as will be demonstrated in Subsection 1.5.3, this can be a dangerous procedure. In general, the conditional expectation in π^{θ}_{Δ} should therefore be approximated by simulations. Fortunately, Kessler and Paredes (2002) have established that, provided the simulation is done with sufficient accuracy, this does not cause any bias, only a minor loss of efficiency that can be made arbitrarily small; see Subsection 1.3.5. Moreover, as we shall see in the Subsections 1.3.6 and 1.3.7, $\pi^{\theta}_{\Delta}(f_j(\theta))(x)$ can be found explicitly for a quite flexible class of diffusions.

1.3.4 Small Δ -optimality

The Godambe–Heyde optimal estimating functions discussed above are optimal within a certain class of estimating functions. In this subsection we present the concept of small Δ -optimality, introduced and studied by Jacobsen (2001, 2002). A small Δ -optimal estimating function is optimal among all estimating functions satisfying weak regularity conditions, but only for high sampling frequencies, i.e. when the time between observations is small. Thus the advantage of the concept of small Δ -optimality is that the optimality is global, while the advantage of the concept of Godambe–Heyde optimality is that the optimality holds for all sampling frequencies. Fortunately, we do not have to choose between the two, because it turns out that Godambe–Heyde optimal martingale estimating functions of the form (1.30) and (1.40) are small Δ -optimal.

Small Δ -optimality was originally introduced for general estimating functions for multivariate diffusion models, but to simplify the exposition we will concentrate on martingale estimating functions and on one-dimensional diffusions of the form

$$dX_t = b(X_t; \alpha)dt + \sigma(X_t; \beta)dW_t, \tag{1.52}$$

where $\theta=(\alpha,\beta)\in\Theta\subseteq\mathbb{R}^2$. This is the simplest model type for which the essential features of the theory appear. Note that the drift and the diffusion coefficient depend on different parameters. It is assumed that the diffusion is

ergodic, that its invariant probability measure has density function μ_{θ} for all $\theta \in \Theta$, and that $X_0 \sim \mu_{\theta}$ under P_{θ} . Thus the diffusion is stationary.

Throughout this subsection, we shall assume that the observation times are equidistant, i.e. $t_i = i\Delta, i = 0, 1, \ldots, n$, where Δ is fixed, and that the martingale estimating function (1.12) satisfies the conditions of Theorem 1.5, so that we know that (eventually) a G_n -estimator $\hat{\theta}_n$ exists, which is asymptotically normal with covariance matrix $M(g) = W^{-1}VW^{T^{-1}}$, where W is given by (1.7) with $\bar{\theta} = \theta_0$ and $V = V(\theta_0)$ with $V(\theta)$ given by (1.19).

The main idea of small $\Delta\text{-optimality}$ is to expand the asymptotic covariance matrix in powers of Δ

$$M(g) = \frac{1}{\Lambda} v_{-1}(g) + v_0(g) + o(1). \tag{1.53}$$

Small Δ -optimal estimating functions minimize the leading term in (1.53). Jacobsen (2001) obtained (1.53) by Ito-Taylor expansions, see Kloeden and Platen (1999), of the random matrices that appear in the expressions for W and V under regularity conditions that will be given below. A similar expansion was used in Aït–Sahalia and Mykland (2003, 2004).

To formulate the conditions, we define the differential operator \mathcal{A}_{θ} , $\theta \in \Theta$. Its domain, Γ , is the set of continuous real-valued functions $(s,x,y) \mapsto \varphi(s,x,y)$ of $s \geq 0$ and $(x,y) \in (\ell,r)^2$ that are continuously differentiable with respect to s and twice continuously differentiable with respect to s. The operator \mathcal{A}_{θ} is given by

$$\mathcal{A}_{\theta}\varphi(s,x,y) = \partial_{s}\varphi(s,x,y) + A_{\theta}\varphi(s,x,y), \tag{1.54}$$

where A_{θ} is the generator (1.46), which for fixed s and x is applied to the function $y\mapsto \varphi(s,x,y)$. The operator \mathcal{A}_{θ} acting on functions in Γ that do not depend on x is the generator of the space-time process $(t,X_t)_{t\geq 0}$. We also need the probability measure Q_{θ}^{Δ} given by (1.16). Note that in this section the dependence on Δ is explicit in the notation.

Condition 1.12 *The function* φ *belongs to* Γ *and satisfies that*

$$\begin{split} & \int_{\ell}^{r} \int_{\ell}^{r} \varphi^{2}(s,x,y) Q_{\theta_{0}}^{s}(dx,dy) < \infty \\ & \int_{\ell}^{r} \int_{\ell}^{r} (\mathcal{A}_{\theta_{0}} \varphi(s,x,y))^{2} Q_{\theta_{0}}^{s}(dx,dy) < \infty \\ & \int_{\ell}^{r} \int_{\ell}^{r} (\partial_{y} \varphi(s,x,y))^{2} \sigma^{2}(y;\beta_{0}) Q_{\theta_{0}}^{s}(dx,dy) < \infty \end{split}$$

for all $s \geq 0$.

As usual $\theta_0 = (\alpha_0, \beta_0)$ denotes the true parameter value. We will say that a function with values in \mathbb{R}^k or $\mathbb{R}^{k \times \ell}$ satisfies Condition 1.12 if each component of the functions satisfies this condition.

Suppose φ satisfies Condition 1.12. Then by Ito's formula

$$\varphi(t, X_0, X_t) = \varphi(0, X_0, X_0) + \int_0^t \mathcal{A}_{\theta_0} \varphi(s, X_0, X_s) ds$$

$$+ \int_0^t \partial_y \varphi(s, X_0, X_s) \sigma(X_s; \beta_0) dW_s$$

$$(1.55)$$

under P_{θ_0} . A significant consequence of Condition 1.12 is that the Ito-integral in (1.55) is a true P_{θ_0} -martingale, and thus has expectation zero under P_{θ_0} . If the function $\mathcal{A}_{\theta_0}\varphi$ satisfies Condition 1.12, a similar result holds for this function, which we can insert in the Lebesgue integral in (1.55). By doing so and then taking the conditional expectation given $X_0 = x$ on both sides of (1.55), we obtain

$$\pi_t^{\theta_0}(\varphi)(t,x) = \varphi(0,x,x) + t\mathcal{A}_{\theta_0}\varphi(0,x,x) + O(t^2),$$
 (1.56)

where

$$\pi_t^{\theta}(\varphi)(t,x) = \mathbf{E}_{\theta} \left(\varphi(t, X_0, X_t) | X_0 = x \right).$$

If the functions $\mathcal{A}_{\theta_0}^i \varphi$, $i=0,\ldots,k$ satisfy Condition 1.12, where $\mathcal{A}_{\theta_0}^i$ denotes i-fold application of the operator \mathcal{A}_{θ_0} , we obtain by similar arguments that

$$\pi_t^{\theta_0}(\varphi)(t,x) = \sum_{i=0}^k \frac{s^i}{i!} \mathcal{A}_{\theta_0}^i \varphi(0,x,x) + O(t^{k+1}). \tag{1.57}$$

Note that \mathcal{A}_{θ}^{0} is the identity operator, $\mathcal{A}_{\theta}^{0}\varphi=\varphi$. The previously used expansion (1.47) is a particular case of (1.57). In the case where φ does not depend on x (or y) the integrals in Condition 1.12 are with respect to the invariant measure μ_{θ_0} . If, moreover, φ does not depend on time s, the conditions do not depend on s.

Theorem 1.13 Suppose that the function $g(\Delta, x, y; \theta_0)$ in (1.12) is such that $g, \partial_{\theta^T} g, gg^T$ and $\mathcal{A}_{\theta_0} g$ satisfy Condition 1.12. Assume, moreover, that we have the expansion

$$g(\Delta, x, y; \theta_0) = g(0, x, y; \theta_0) + \Delta \partial_{\Delta} g(0, x, y; \theta_0) + o_{\theta_0, x, y}(\Delta).$$

If the matrix

$$S = \int_{\ell}^{r} B_{\theta_0}(x) \mu_{\theta_0}(x) dx$$
 (1.58)

is invertible, where

$$B_{\theta}(x) = \begin{pmatrix} \partial_{\alpha}b(x;\alpha)\partial_{y}g_{1}(0,x,x;\theta) & \frac{1}{2}\partial_{\beta}\sigma^{2}(x;\beta)\partial_{y}^{2}g_{1}(0,x,x;\theta) \\ \partial_{\alpha}b(x;\alpha)\partial_{y}g_{2}(0,x,x;\theta) & \frac{1}{2}\partial_{\beta}\sigma^{2}(x;\beta)\partial_{y}^{2}g_{2}(0,x,x;\theta) \end{pmatrix},$$

$$(1.59)$$

then (1.53) holds with

$$v_{-1}(g) \ge \begin{pmatrix} \left(\int_{\ell}^{r} (\partial_{\alpha} b(x; \alpha_{0}))^{2} / \sigma^{2}(x; \beta_{0}) \mu_{\theta_{0}}(x) dx \right)^{-1} & 0 \\ 0 & 0 \end{pmatrix}. \quad (1.60)$$

There is equality in (1.60) if

$$\partial_y g_1(0, x, x; \theta_0) = \partial_\alpha b(x; \alpha_0) / \sigma^2(x; \beta_0),$$
 (1.61)

$$\partial_u g_2(0, x, x; \theta_0) = 0 \tag{1.62}$$

for all $x \in (\ell, r)$. In this case, the second term in (1.53) satisfies that

$$v_0(g)_{22} \ge 2 \left(\int_{\ell}^{r} \left(\partial_{\beta} \sigma^2(x; \beta_0) \right)^2 / \sigma^4(x; \beta_0) \mu_{\theta_0}(x) dx \right)^{-1}$$

with equality if

$$\partial_{y}^{2}g_{2}(0, x, x; \theta_{0}) = \partial_{\beta}\sigma^{2}(x; \beta_{0})/\sigma^{4}(x; \beta_{0}),$$
 (1.63)

for all $x \in (\ell, r)$.

By $\partial_y g_i(0,x,x;\theta)$ we mean $\partial_y g_i(0,y,x;\theta)$ evaluated at y=x, and similarly for second order partial derivatives. Thus the conditions for small Δ -optimality are (1.61), (1.62) and (1.63). For a proof of Theorem 1.13, see Jacobsen (2001). The condition (1.62) ensures that all entries of $v_{-1}(g)$ involving the diffusion coefficient parameter, β , are zero. Since $v_{-1}(g)$ is the Δ^{-1} -order term in the expansion (1.53) of the asymptotic covariance matrix, this dramatically decreases the asymptotic variance of the estimator of β when Δ is small. We refer to the condition (1.62) as Jacobsen's condition.

The reader is reminded of the trivial fact that for any non-singular 2×2 matrix, M_n , the estimating functions $M_nG_n(\theta)$ and $G_n(\theta)$ give exactly the same estimator. We call them *versions* of the same estimating function. The matrix M_n may depend on Δ_n . Therefore a given version of an estimating function needs not satisfy (1.61) - (1.63). The point is that a version must exist which satisfies these conditions.

Example 1.14 Consider a quadratic martingale estimating function of the form

$$g(\Delta, y, x; \theta) = \begin{pmatrix} a_1(x, \Delta; \theta)[y - F(\Delta, x; \theta)] \\ a_2(x, \Delta; \theta) \left[(y - F(\Delta, x; \theta))^2 - \phi(\Delta, x; \theta) \right] \end{pmatrix}, \quad (1.64)$$

where F and ϕ are given by (1.26) and (1.27). By (1.47), $F(\Delta, x; \theta) = x + O(\Delta)$ and $\phi(\Delta, x; \theta) = O(\Delta)$, so

$$g(0, y, x; \theta) = \begin{pmatrix} a_1(x, 0; \theta)(y - x) \\ a_2(x, 0; \theta)(y - x)^2 \end{pmatrix}.$$
 (1.65)

Since $\partial_y g_2(0,y,x;\theta) = 2a_2(x,\Delta;\theta)(y-x)$, the Jacobsen condition (1.62) is satisfied for all quadratic martingale estimating functions. Using again (1.47), it is not difficult to see that the two other conditions (1.61) and (1.63) are satisfied in three particular cases: the optimal estimating function given in Example 1.9 and the approximations (1.28) and (1.51).

The following theorem gives conditions ensuring, for given functions f_1, \ldots, f_N , that a small Δ -optimal estimating function of the form (1.30) and (1.40) exists. This is not always the case. We assume that the functions $f_1(\cdot;\theta), \ldots, f_N(\cdot;\theta)$ are of full affine rank for all θ , i.e., for any $\theta \in \Theta$, the identity

$$\sum_{j=1}^{N} a_{j}^{\theta} f_{j}(x;\theta) + a_{0}^{\theta} = 0, \quad x \in (\ell, r),$$

for constants a_j^{θ} , implies that $a_0^{\theta}=a_1^{\theta}=\cdots=a_N^{\theta}=0$.

Theorem 1.15 Suppose that $N \ge 2$, that the functions f_j are twice continuously differentiable and satisfies that the matrix

$$D(x) = \begin{pmatrix} \partial_x f_1(x;\theta) & \partial_x^2 f_1(x;\theta) \\ \partial_x f_2(x;\theta) & \partial_x^2 f_2(x;\theta) \end{pmatrix}$$
(1.66)

is invertible for μ_{θ} -almost all x. Moreover, assume that the coefficients b and σ are continuously differentiable with respect to the parameter. Then a specification of the weight matrix $a(x;\theta)$ exists such that the estimating function (1.30) satisfies the conditions (1.62), (1.61) and (1.63). When N=2, these conditions are satisfied for

$$a(x;\theta) = \begin{pmatrix} \partial_{\alpha}b(x;\alpha)/v(x;\beta) & c(x;\theta) \\ 0 & \partial_{\beta}v(x;\beta)/v(x;\beta)^2 \end{pmatrix} D(x)^{-1} \quad (1.67)$$

for any function $c(x;\theta)$.

For a proof of Theorem 1.15, see Jacobsen (2002). In Section 1.6, we shall see that the Godambe–Heyde optimal choice (1.32) of the weight-matrix in (1.30) gives an estimating function which has a version that satisfies the conditions for small Δ -optimality, (1.61) – (1.63).

We have focused on one-dimensional diffusions to simplify the exposition. The situation becomes more complicated for multi-dimensional diffusions, as we shall now briefly describe. Details can be found in Jacobsen (2002). For a d-dimensional diffusion, $b(x;\alpha)$ is d-dimensional and $v(x;\beta) = \sigma(x;\beta)\sigma(x;\beta)^T$ is a $d \times d$ -matrix. The function $\partial_y g_2(0,x,x;\theta_0)$ is now a d-dimensional vector, but otherwise the Jacobsen condition is unchanged. The other two conditions

for small Δ -optimality are

$$\partial_y g_1(0, x, x; \theta_0) = \partial_\alpha b(x; \alpha_0)^T v(x; \beta_0)^{-1}$$

and

$$\operatorname{vec}\left(\partial_y^2 g_2(0,x,x;\theta_0)\right) = \operatorname{vec}\left(\partial_\beta v(x;\beta_0)\right) \left(v^{\otimes 2}(x;\beta_0)\right)^{-1}.$$

In the latter equation, $\operatorname{vec}(M)$ denotes, for a $d \times d$ matrix M, the d^2 -dimensional row vector consisting of the rows of M placed one after the other, and $M^{\otimes 2}$ is the $d^2 \times d^2$ -matrix with (i',j'),(ij)th entry equal to $M_{i'i}M_{j'j}$. Thus if $M = \partial_{\beta}v(x;\beta)$ and $M^{\bullet} = (v^{\otimes 2}(x;\beta))^{-1}$, then the (i,j)th coordinate of $\operatorname{vec}(M)$ M^{\bullet} is $\sum_{i'j'} M_{i'j'}M_{(i'j'),(i,j)}^{\bullet}$.

For a d-dimensional diffusion process, the conditions analogous to those in Theorem 1.15 ensuring the existence of a small Δ -optimal estimating function of the form (1.30) is that $N \geq d(d+3)/2$, and that the $N \times (d+d^2)$ -matrix

$$\left(\begin{array}{cc} \partial_{x^T} f(x;\theta) & \partial_{x^T}^2 f(x;\theta) \end{array}\right)$$

has full rank d(d+3)/2. The rank of this matrix is at most d(d+3)/2, because the fact that $\partial^2_{x_ix_j}=\partial^2_{x_jx_i}$ implies that the rank of $\partial^2_{x^T}f$ is at most d+d(d-1)/2, and the rank of $\partial^2_{x^T}f$ is to most d.

1.3.5 Simulated martingale estimating functions

The conditional moments that appear in the martingale estimating functions can for most diffusion models not be calculated explicitly. For a versatile class of one-dimensional diffusions, optimal martingale estimating functions can be found explicitly; see Subsections 1.3.6 and 1.3.7. Estimation and inference is dramatically simplified by using a model for which an explicit optimal martingale estimating function is available. However, if for some reason a diffusion from this class is not a suitable model, the conditional moments must be determined by simulation.

The conditional moment $\pi_{\theta}^{\Delta}f(x)=E_{\theta}(f(X_{\Delta})\,|\,X_0=x)$ can be found straightforwardly. Simply fix θ and simulate numerically M independent trajectories $X^{(i)},\,i=1,\ldots,M$ of $\{X_t:t\in[0,\Delta]\}$ with $X_0=x$. Of course, a trajectory cannot be simulated continuously for all $t\in[0,\Delta]$. In practice values of $\{X_{j\delta}:j=0,\ldots,K\}$ are simulated, where K is a large integer and $\delta=\Delta/K$. By the law of large numbers,

$$\pi_{\theta}^{\Delta} f(x) \doteq \frac{1}{M} \sum_{i=1}^{M} f(X_{\Delta}^{(i)}).$$

The variance of the error can be estimated in the traditional way, and by the cental limit theorem, the error is approximately normal distributed. This simple approach can be improved by applying variance reduction methods, for

instance methods that take advantage of the fact that $\pi_{\theta}^{\Delta} f(x)$ can be approximated by (1.47). Methods for numerical simulation of diffusion models can be found in Chapter 4 and Kloeden and Platen (1999).

The approach just described is sufficient when calculating the conditional expectation appearing in (1.40). Note, however, that when using a search algorithm to find a solution to the estimating equation, it is important to use the same random numbers (the same seed) when calculating the estimating functions for different values of the parameter θ . More care is needed if the optimal weight functions are calculated numerically. The problem is that the optimal weight matrix typically contains derivatives with respect to θ of functions that must be determined numerically, see e.g. Example 1.9. Pedersen (1994) proposed a procedure for determining $\partial_{\theta} \pi_{\theta}^{\Delta} f(x;\theta)$ by simulations based on results in Friedman (1975). However, it is often preferable to use an approximation to the optimal weight matrix obtained by using (1.47), possibly supplemented by Gaussian approximations, as explained in Subsection 1.3.3. This is not only much simpler, but also avoids potentially serious problems of numerical instability, and by results in Section 1.6 the loss of efficiency is often very small. The approach outlined here, where martingale estimating functions are approximated by simulation, is closely related to the simulated method of moments, see Duffie and Singleton (1993) and Clement (1997).

One might be worried that when approximating a martingale estimating function by simulation of conditional moments, the resulting estimator might have considerably smaller efficiency or even be inconsistent. The asymptotic properties of the estimators obtained when the conditional moments are approximated by simulation were investigated by Kessler and Paredes (2002), who found that if the simulations are done with sufficient care, there is no need to worry. However, their results also show that care is needed: if the discretization used in the simulation method is too crude, the estimator behaves badly. Kessler and Paredes (2002) considered martingale estimating functions of the general form

$$G_n(\theta) = \sum_{i=1}^n \left[f(X_{i\Delta}, X_{(i-1)\Delta}; \theta) - F(X_{(i-1)\Delta}; \theta) \right],$$
 (1.68)

where f is a p-dimensional function, and

$$F(x;\theta) = E_{\theta}(f(X_{\Delta}, x; \theta))|X_0 = x).$$

As previously, X is the unique solution of the stochastic differential equation (1.11). For simplicity X is assumed to be one-dimensional, but Kessler and Paredes (2002) point out that similar results hold for multivariate diffusions. Below the dependence of X on the initial value $X_0 = x$ and θ is, when needed, emphasized in the notation by writing $X(x,\theta)$.

Let $Y(\delta,\theta,x)$ be an approximation to the solution $X(\theta,x)$, which is calculated

at discrete time points with a step size δ that is much smaller than Δ , and which satisfies that $Y_0(\delta, \theta, x) = x$. A simple example is the Euler scheme

$$Y_{i\delta} = Y_{(i-1)\delta} + b(Y_{(i-1)\delta}; \theta)\delta + \sigma(Y_{(i-1)\delta}; \theta)Z_i, \quad Y_0 = x, \quad (1.69)$$

where the Z_i s are independent and $Z_i \sim N(0, \delta)$.

If the conditional expectation $F(x;\theta)$ is approximated by the simple method described above, we obtain the following approximation to the estimating function (1.68)

$$G_{n}^{M,\delta}(\theta) = \sum_{i=1}^{n} \left[f(X_{i\Delta}, X_{(i-1)\Delta}; \theta) - \frac{1}{M} \sum_{j=1}^{M} f(Y_{\Delta}^{(j)}(\delta, \theta, X_{(i-1)\Delta}), X_{(i-1)\Delta}; \theta) \right],$$
(1.70)

where $Y^{(j)}(\delta, \theta, x)$, j = 1, ..., M, are independent copies of $Y(\delta, \theta, x)$.

Kessler and Paredes (2002) assume that the approximation scheme $Y(\delta, \theta, x)$ is of weak order $\beta > 0$ in the sense that

$$|E_{\theta}(g(X_{\Delta}(x,\theta),x;\theta)) - E(g(Y_{\Delta}(\delta,\theta,x),x;\theta))| \le R(x;\theta)\delta^{\beta}$$
 (1.71)

for all $\theta \in \Theta$, for all x in the state space of X, and for δ sufficiently small. Here $R(x;\theta)$ is of polynomial growth in x uniformly for θ in compact sets, i.e., for any compact subset $K \subseteq \Theta$, there exist constants $C_1, C_2 > 0$ such that $\sup_{\theta \in K} |R(x;\theta)| \leq C_1(1+|x|^{C_2})$ for all x in the state space of the diffusion. The inequality (1.71) is assumed to hold for any function $g(y,x;\theta)$ which is $2(\beta+1)$ times differentiable with respect to x, and satisfies that g and its partial derivatives with respect to x up to order $2(\beta+1)$ are of polynomial growth in x uniformly for θ in compact sets. This definition of weak order is stronger than the definition in Kloeden and Platen (1999) in that control of the polynomial order with respect to the initial value x is added, but Kessler and Paredes (2002) point out that theorems in Kloeden and Platen (1999) that give the order of approximation schemes can be modified in a tedious, but straightforward, way to ensure that the schemes satisfy the stronger condition (1.71). In particular, the Euler scheme (1.69) is of weak order one if the coefficients of the stochastic differential equation (1.11) are sufficiently smooth.

Under a number of further regularity conditions, Kessler and Paredes (2002) showed the following results about a $G_n^{M,\delta}$ -estimator, $\hat{\theta}_n^{M,\delta}$, with $G_n^{M,\delta}$ given by (1.70). We shall not go into these rather technical conditions. Not surprisingly, they include conditions that ensure the eventual existence of a consistent and asymptotically normal G_n -estimator, cf. Theorem 1.5. If δ goes to zero sufficiently fast that $\sqrt{n}\delta^\beta \to 0$ as $n \to \infty$, then

$$\sqrt{n} \left(\hat{\theta}_n^{M,\delta} - \theta_0 \right) \stackrel{\mathcal{D}}{\longrightarrow} N \left(0, (1+M^{-1}) \Sigma \right),$$

where Σ denotes the asymptotic covariance matrix of a G_n -estimator, see Theorem 1.5. Thus for δ sufficiently small and M sufficiently large, it does not matter much that the conditional moment $F(x;\theta)$ has been determined by simulation in (1.70). Moreover, we can control the loss of efficiency by our choice of M. However, when $0 < \lim_{n \to \infty} \sqrt{n} \delta^{\beta} < \infty$,

$$\sqrt{n} \left(\hat{\theta}_n^{M,\delta} - \theta_0 \right) \stackrel{\mathcal{D}}{\longrightarrow} N \left(m(\theta_0), (1 + M^{-1}) \Sigma \right),$$

and when $\sqrt{n}\delta^{\beta} \to \infty$,

$$\delta^{-\beta} \left(\hat{\theta}_n^{N,\delta} - \theta_0 \right) \to m(\theta_0)$$

in probability. Here the p-dimensional vector $m(\theta_0)$ depends on f and is generally different from zero. Thus it is essential that a sufficiently small value of δ is used. The discretization problems caused by the choice of δ can be avoided by using the exact simulation methods introduced by Beskos and Roberts (2005) and Beskos, Papaspiliopoulos, and Roberts (2006), see Chapter 4.

1.3.6 Explicit martingale estimating functions

In this section we consider one-dimensional diffusion models for which estimation is particularly easy because an explicit martingale estimating function exists.

Kessler and Sørensen (1999) proposed estimating functions of the form (1.41) where the functions f_j , i = 1, ..., N are eigenfunctions for the generator (1.46), i.e.

$$A_{\theta}f_j(x;\theta) = -\lambda_j(\theta)f_j(x;\theta),$$

where the real number $\lambda_j(\theta) \geq 0$ is called the *eigenvalue* corresponding to $f_j(x;\theta)$. Under weak regularity conditions, f_j is also an eigenfunction for the transition operator π_t^θ defined by (1.42), i.e.

$$\pi_t^{\theta}(f_j(\theta))(x) = e^{-\lambda_j(\theta)t} f_j(x;\theta).$$

for all t > 0. Thus the function h_i given by (1.40) is explicit.

The following result holds for ergodic diffusions. The density of the stationary distribution is, as usual, denoted by μ_{θ} .

Theorem 1.16 Let $\phi(x;\theta)$ be an eigenfunction for the generator (1.46) with eigenvalue $\lambda(\theta)$, and suppose that

$$\int_{\ell}^{r} [\partial_{x}\phi(x;\theta)\sigma(x;\theta)]^{2} \mu_{\theta}(dx) < \infty$$
 (1.72)

for all t > 0. Then

$$\pi_t^{\theta}(\phi(\theta))(x) = e^{-\lambda(\theta)t}\phi(x;\theta). \tag{1.73}$$

for all t > 0.

Proof: Define $Y_t = e^{\lambda t} \phi(X_t)$. We suppress θ in the notation. By Ito's formula

$$Y_t = Y_0 + \int_0^t e^{\lambda s} [A\phi(X_s) + \lambda \phi(X_s)] ds + \int_0^t e^{\lambda s} \phi'(X_s) \sigma(X_s) dW_s$$

= $Y_0 + \int_0^t e^{\lambda s} \phi'(X_s) \sigma(X_s) dW_s$,

so by (1.72), Y is a true martingale, which implies (1.73).

Note that if $\sigma(x;\theta)$ and $\partial_x \phi(x;\theta)$ are bounded functions of $x \in (\ell,r)$, then (1.72) holds. If ϕ is a polynomial of order k and $\sigma(x) \leq C(1+x^m)$, then (1.72) holds if the 2(k+m-1)'th moment of the invariant distribution μ_{θ} is finite.

Example 1.17 For the square-root model (CIR-model) defined by (1.37) with $\alpha>0,\,\beta>0,\,$ and $\tau>0,\,$ the eigenfunctions are $\phi_i(x)=L_i^{(\nu)}(2\beta x\tau^{-2})$ with $\nu=2\alpha\beta\tau^{-2}-1,\,$ where $L_i^{(\nu)}$ is the ith order Laguerre polynomial

$$L_i^{(\nu)}(x) = \sum_{m=0}^i (-1)^m \left(\begin{array}{c} i+\nu \\ i-m \end{array} \right) \frac{x^m}{m!},$$

and the eigenvalues are $\{i\beta: i=0,1,\cdots\}$. It is seen by direct calculation that $L_i^{(\nu)}$ solves the differential equation

$$\frac{1}{2}\tau^2 x f''(x) - \beta(x - \alpha)f'(x) + i\beta f(x) = 0.$$

By Theorem 1.16, (1.73) holds, so we can calculate all conditional polynomial moments, of which the first four were given in Example 1.9. Thus all polynomial martingale estimating functions are explicit for the square-root model.

Example 1.18 The diffusion given as the solution of

$$dX_t = -\theta \tan(X_t)dt + dW_t, \tag{1.74}$$

is an ergodic diffusion on the interval $(-\pi/2,\pi/2)$ provided that $\theta \geq 1/2$, which implies that Condition 1.4 is satisfied. This process was introduced by Kessler and Sørensen (1999), who called it an Ornstein-Uhlenbeck process on $(-\pi/2,\pi/2)$ because $\tan x \sim x$ near zero. The generalization to other finite intervals is obvious. The invariant measure has a density proportional to $\cos(x)^{2\theta}$.

The eigenfunctions are

$$\phi_i(x;\theta) = C_i^{\theta}(\sin(x)), \quad i = 1, 2, \dots,$$

where C_i^{θ} is the Gegenbauer polynomial of order i, and the eigenvalues are

 $i(\theta+i/2), i=1,2,\ldots$ This follows because the Gegenbauer polynomial C_i^θ solves the differential equation

$$f''(y) + \frac{(2\theta+1)y}{y^2-1}f'(y) - \frac{i(2\theta+i)}{y^2-1}f(y) = 0,$$

so that $\phi_i(x;\theta)$ solves the equation

$$\frac{1}{2}\phi_i''(x;\theta) - \theta \tan(x)\phi_i'(x;\theta) = -i(\theta + i/2)\phi_i(x;\theta).$$

Hence ϕ_i is an eigenfunction for the generator of the model with eigenvalue $i(\theta + i/2)$. From equation 8.934-2 in Gradshteyn and Ryzhik (1965) it follows that

$$\phi_i(x;\theta) = \sum_{m=0}^{i} \begin{pmatrix} \theta - 1 + m \\ m \end{pmatrix} \begin{pmatrix} \theta - 1 + i - m \\ i - m \end{pmatrix} \cos[(2m - i)(\pi/2 - x)].$$

Condition (1.72) in Theorem 1.16 is obviously satisfied because the state space is bounded, so (1.73) holds.

The first non-trivial eigenfunction is $\sin(x)$ (a constant is omitted) with eigenvalue $\theta + 1/2$. From the martingale estimating function

$$\check{G}_n(\theta) = \sum_{i=1}^n \sin(X_{(i-1)\Delta})[\sin(X_{i\Delta})) - e^{-(\theta+1/2)\Delta} \sin(X_{(i-1)\Delta})], (1.75)$$

we obtain the simple estimator for θ

$$\check{\theta}_n = -\Delta^{-1} \log \left(\frac{\sum_{i=1}^n \sin(X_{(i-1)\Delta}) \sin(X_{i\Delta})}{\sum_{i=1}^n \sin^2(X_{(i-1)\Delta})} \right) - 1/2, \tag{1.76}$$

which is defined when the numerator is positive.

An asymmetric generalization of (1.74) was proposed in Larsen and Sørensen (2007) as a model of the logarithm of an exchange rate in a target zone. The diffusion solves the equation

$$dX_t = -\rho \frac{\sin\left(\frac{1}{2}\pi(X_t - m)/z\right) - \varphi}{\cos\left(\frac{1}{2}\pi(X_t - m)/z\right)}dt + \sigma dW_t,$$

where $\rho>0, \ \varphi\in(-1,1), \ \sigma>0 \ z>0, \ m\in {\rm I\!R}.$ The process (1.74) is obtained when $\varphi=0, \ m=0, \ z=\pi/2, \ {\rm and} \ \sigma=1.$ The state space is (m-z,m+z), and the process is ergodic if $\rho\geq\frac{1}{2}\sigma^2$ and $-1+\sigma^2/(2\rho)\leq \varphi\leq 1-\sigma^2/(2\rho).$ The eigenfunctions are

$$\phi_i(x; \rho, \varphi, \sigma, m, z) = P_i^{(\rho(1-\varphi)\sigma^{-2} - \frac{1}{2}, \rho(1+\varphi)\sigma^{-2} - \frac{1}{2})} \left(\sin(\frac{1}{2}\pi x/z - m) \right),$$

with eigenvalues $\lambda_i(\rho,\varphi,\sigma)=i\left(\rho+\frac{1}{2}n\sigma^2\right),\ i=1,2,\ldots$ Here $P_i^{(a,b)}(x)$ denotes the Jacobi polynomial of order i.

For most diffusion models where explicit expressions for eigenfunctions can be found, including the examples above, the eigenfunctions are of the form

$$\phi_i(y;\theta) = \sum_{j=0}^i a_{i,j}(\theta) \,\kappa(y)^j \tag{1.77}$$

where κ is a real function defined on the state space and is independent of θ . For martingale estimating functions based on eigenfunctions of this form, the optimal weight matrix (1.32) can be found explicitly too.

Theorem 1.19 Suppose 2N eigenfunctions are of the form (1.77) for $i = 1, \ldots, 2N$, where the coefficients $a_{i,j}(\theta)$ are differentiable with respect to θ . If a martingale estimating function is defined by (1.40) using the first N eigenfunctions, then

$$B_h(x,\theta)_{ij} = \sum_{k=0}^{j} \partial_{\theta_i} a_{j,k}(\theta) \nu_k(x;\theta) - \partial_{\theta_i} [e^{-\lambda_j(\theta)\Delta} \phi_j(x;\theta)]$$
 (1.78)

and

$$V_h(x,\theta)_{i,j} = \tag{1.79}$$

$$\sum_{r=0}^{i} \sum_{s=0}^{j} a_{i,r}(\theta) a_{j,s}(\theta) \nu_{r+s}(x;\theta) - e^{-[\lambda_i(\theta) + \lambda_j(\theta)]\Delta} \phi_i(x;\theta) \phi_j(x;\theta),$$

where $\nu_i(x;\theta) = \pi^{\theta}_{\Delta}(\kappa^i)(x)$, i = 1, ..., 2N, solve the following triangular system of linear equations

$$e^{-\lambda_i(\theta)\Delta}\phi_i(x;\theta) = \sum_{i=0}^i a_{i,j}(\theta)\nu_j(x;\theta) \quad i = 1,\dots,2N,$$
 (1.80)

with $\nu_0(x;\theta) = 1$.

Proof: The expressions for B_h and V_h follow from (1.43) and (1.44) when the eigenfunctions are of the form (1.77), and (1.80) follows by applying the transition operator π^{θ}_{Δ} to both sides of (1.77).

Example 1.20 Consider again the diffusion (1.74) in Example 1.18. We will find the optimal martingale estimating function based on the first non-trivial eigenfunction, $\sin(x)$ (where we have omitted a non-essential multiplicative function of θ) with eigenvalue $\theta + 1/2$. It follows from (1.45) that

$$B_h(x;\theta) = \Delta e^{-(\theta+1/2)\Delta} \sin(x)$$

because $\sin(x)$ does not depend on θ . To find V_h we need Theorem 1.19. The

second non-trivial eigenfunction is $2(\theta+1)\sin^2(x)-1$ with eigenvalue $2(\theta+1)$, so

$$\nu_2(x;\theta) = e^{-2(\theta+1)\Delta} \left[\sin^2(x) - \frac{1}{2}(\theta+1)^{-1}\right] + \frac{1}{2}(\theta+1)^{-1}.$$

Hence the optimal estimating function is

$$G_n^*(\theta) = \sum_{i=1}^n \frac{\sin(X_{(i-1)\Delta})[\sin(X_{i\Delta}) - e^{-(\theta + \frac{1}{2})\Delta}\sin(X_{(i-1)\Delta})]}{\frac{1}{2}(e^{2(\theta + 1)\Delta} - 1)/(\theta + 1) - (e^{\Delta} - 1)\sin^2(X_{(i-1)\Delta})}$$

where a constant has been omitted. When Δ is small, it is a good idea to multiply $G_n^*(\theta)$ by Δ because the denominator is then of order Δ .

Note that when Δ is sufficiently small, we can expand the exponential function in the numerator to obtain (after multiplication by Δ) the approximately optimal estimating function

$$\tilde{G}_n(\theta) = \sum_{i=1}^n \frac{\sin(X_{(i-1)\Delta})[\sin(X_{i\Delta}) - e^{-(\theta + \frac{1}{2})\Delta}\sin(X_{(i-1)\Delta})]}{\cos^2(X_{(i-1)\Delta})},$$

which has the explicit solution

$$\tilde{\theta}_n = -\Delta^{-1} \log \left(\frac{\sum_{i=1}^n \tan(X_{(i-1)\Delta}) \sin(X_{i\Delta})) / \cos(X_{(i-1)\Delta})}{\sum_{i=1}^n \tan^2(X_{(i-1)\Delta})} \right) - \frac{1}{2}.$$

The explicit estimator $\hat{\theta}$ can, for instance, be used as a starting value when finding the optimal estimator by solving $G_n^*(\theta)=0$ numerically. Note, however, that for \tilde{G}_n the square integrability (1.17) under Q_{θ_0} required in Theorem 1.5 (to ensure the central limit theorem) is only satisfied when $\theta_0>1.5$. This problem can be avoided by replacing $\cos^2(X_{(i-1)\Delta})$ in the numerator by 1, to which it is close when the process is not near the boundaries. In that way we arrive at the simple estimating function (1.75), which is thus approximately optimal too.

1.3.7 Pearson diffusions

A widely applicable class of diffusion models for which explicit polynomial eigenfunctions are available is the class of Pearson diffusions, see Wong (1964) and Forman and Sørensen (2008). A Pearson diffusion is a stationary solution to a stochastic differential equation of the form

$$dX_t = -\beta(X_t - \alpha)dt + \sqrt{2\beta(aX_t^2 + bX_t + c)}dW_t, \tag{1.81}$$

where $\beta > 0$, and a, b and c are such that the square root is well defined when X_t is in the state space. The parameter $\beta > 0$ is a scaling of time that deter-

mines how fast the diffusion moves. The parameters α , a, b, and c determine the state space of the diffusion as well as the shape of the invariant distribution. In particular, α is the expectation of the invariant distribution. We define $\theta = (\alpha, \beta, a, b, c)$.

In the context of martingale estimating functions, an important property of the Pearson diffusions is that the generator (1.46) maps polynomials into polynomials. It is therefore easy to find eigenfunctions among the polynomials

$$p_n(x) = \sum_{j=0}^n p_{n,j} x^j.$$

Specifically, the polynomial $p_n(x)$ is an eigenfunction if an eigenvalue $\lambda_n > 0$ exists satisfying that

$$\beta(ax^2 + bx + c)p_n''(x) - \beta(x - \alpha)p_n'(x) = -\lambda_n p_n(x),$$

or

$$\sum_{j=0}^{n} \{\lambda_n - a_j\} p_{n,j} x^j + \sum_{j=0}^{n-1} b_{j+1} p_{n,j+1} x^j + \sum_{j=0}^{n-2} c_{j+2} p_{n,j+2} x^j = 0,$$

where $a_j = j\{1 - (j-1)a\}\beta$, $b_j = j\{\alpha + (j-1)b\}\beta$, and $c_j = j(j-1)c\beta$ for $j = 0, 1, 2, \ldots$ Without loss of generality, we assume $p_{n,n} = 1$. Thus by equating the coefficients, we find that the eigenvalue is given by

$$\lambda_n = a_n = n\{1 - (n-1)a\}\beta. \tag{1.82}$$

If we define $p_{n,n+1}=0$, then the coefficients $\{p_{n,j}\}_{j=0,\dots,n-1}$ solve the linear system of equations

$$(a_j - a_n)p_{n,j} = b_{j+1}p_{n,j+1} + c_{j+2}p_{n,j+2}.$$
 (1.83)

Equation (1.83) is equivalent to a simple recursive formula if $a_n - a_j \neq 0$ for all $j = 0, 1, \ldots, n-1$. Note that $a_n - a_j = 0$ if and only if there exists an integer $n-1 \leq m < 2n-1$ such that $a = m^{-1}$ and j = m-n+1. In particular, $a_n - a_j = 0$ cannot occur if $a < (2n-1)^{-1}$. It is important to notice that λ_n is positive if and only if $a < (n-1)^{-1}$. We shall see below that this is exactly the condition ensuring that $p_n(x)$ is integrable with respect to the invariant distribution. If the stronger condition $a < (2n-1)^{-1}$ is satisfied, the first n eigenfunctions belong to the space of functions that are square integrable with respect to the invariant distribution, and they are orthogonal with respect to the usual inner product in this space. The space of functions that are square integrable with respect to the invariant distribution (or a subset of this space) is often taken as the domain of the generator. Obviously, the eigenfunction $p_n(x)$ satisfies the condition (1.72) if $p_n(x)$ is square integrable with respect to the invariant distribution, i.e. if $a < (2n-1)^{-1}$. By Theorem 1.16 this implies that the transition operator satisfies (1.73), so that $p_n(x)$ can be

used to construct explicit optimal martingale estimating functions as explained in Subsection 1.3.6. For Pearson diffusions with $a \leq 0$, $a < (2n-1)^{-1}$ is automatically satisfied, so there are infinitely many polynomial eigenfunctions. In these cases, the eigenfunctions are well-known families of orthogonal polynomials. When a>0, there are only finitely many square integrable polynomial eigenfunctions. In these cases, more complicated eigenfunctions defined in terms of special functions exist too, see Wong (1964). It is of some historical interest that Hildebrandt (1931) derived the polynomials above from the viewpoint of Gram-Charlier expansions associated with the Pearson system. Some special cases had previously been derived by Romanovsky (1924).

From a modeling point of view, it is important that the class of stationary distributions equals the full Pearson system of distributions. Thus a very wide spectrum of marginal distributions is available ranging from distributions with compact support to very heavy-tailed distributions with tails of the Pareto-type. To see that the invariant distributions belong to the Pearson system, note that the scale measure has density

$$s(x) = \exp\left(\int_{x_0}^x \frac{u-\alpha}{au^2+bu+c}du\right),$$

where x_0 is a point such that $ax_0^2 + bx_0 + c > 0$, cf. (1.14). Since the density of the invariant probability measure is given by

$$\mu_{\theta}(x) \propto \frac{1}{s(x)(ax^2 + bx + c)},$$

cf. (1.15), it follows that

$$\mu'_{\theta}(x) = -\frac{(2a+1)x - \alpha + b}{ax^2 + bx + c}\mu_{\theta}(x).$$

The Pearson system is defined as the class of probability densities obtained by solving a differential equation of this form, see Pearson (1895).

In the following we present a full classification of the ergodic Pearson diffusions, which shows that all distributions in the Pearson system can be obtained as invariant distributions for a model in the class of Pearson diffusions. We consider six cases according to whether the squared diffusion coefficient is constant, linear, a convex parabola with either zero, one or two roots, or a concave parabola with two roots. The classification problem can be reduced by first noting that the Pearson class of diffusions is closed under location and scale-transformations. To be specific, if X is an ergodic Pearson diffusion, then so is \tilde{X} where $\tilde{X}_t = \gamma X_t + \delta$. The parameters of the stochastic differential equation (1.81) for \tilde{X} are $\tilde{a} = a$, $\tilde{b} = b\gamma - 2a\delta$, $\tilde{c} = c\gamma^2 - b\gamma\delta + a\delta^2$, $\tilde{\beta} = \beta$, and $\tilde{\alpha} = \gamma\alpha + \delta$. Hence, up to transformations of location and scale, the ergodic Pearson diffusions can take the following forms. Note that we consider scale transformations in a general sense where multiplication by a negative real

number is allowed, so to each case of a diffusion with state space $(0, \infty)$ there corresponds a diffusion with state space $(-\infty, 0)$.

Case 1: $\sigma^2(x) = 2\beta$. The solution to (1.81) is an Ornstein-Uhlenbeck process. The state space is IR, and the invariant distribution is the *normal distribution* with mean α and variance 1. The eigenfunctions are the Hermite polynomials.

Case 2: $\sigma^2(x) = 2\beta x$. The solution to (1.81) is the square root process (CIR process) (1.37) with state space $(0,\infty)$. Condition 1.4 that ensures ergodicity is satisfied if and only if $\alpha > 1$. If $0 < \alpha \le 1$, the boundary 0 can with positive probability be reached at a finite time point, but if the boundary is made instantaneously reflecting, we obtain a stationary process. The invariant distribution is the *gamma distribution* with scale parameter 1 and shape parameter α . The eigenfunctions are the Laguerre polynomials.

Case 3: a>0 and $\sigma^2(x)=2\beta a(x^2+1)$. The state space is the real line, and the scale density is given by $s(x)=(x^2+1)^{\frac{1}{2a}}\exp(-\frac{\alpha}{a}\tan^{-1}x)$. By Condition 1.4, the solution is ergodic for all a>0 and all $\alpha\in {\rm I\!R}$. The invariant density is given by $\mu_{\theta}(x)\propto (x^2+1)^{-\frac{1}{2a}-1}\exp(\frac{\alpha}{a}\tan^{-1}x)$ If $\alpha=0$ the invariant distribution is a scaled t-distribution with $\nu=1+a^{-1}$ degrees of freedom and scale parameter $\nu^{-\frac{1}{2}}$. If $\alpha\neq0$ the invariant distribution is skew and has tails decaying at the same rate as the t-distribution with $1+a^{-1}$ degrees of freedom. A fitting name for this distribution is the $skew\ t$ -distribution. It is also known as Pearson's $type\ IV\ distribution$. In either case, the mean is α and the invariant distribution has moments of order k for $k<1+a^{-1}$. Because of its skew and heavy tailed marginal distribution, the class of diffusions with $\alpha\neq0$ is potentially very useful in many applications, e.g. finance. It was studied and fitted to financial data by Nagahara (1996) using the local linearization method of Ozaki (1985). We consider this process in more detail below.

Case 4: a>0 and $\sigma^2(x)=2\beta ax^2$. The state space is $(0,\infty)$ and the scale density is $s(x)=x^{\frac{1}{a}}\exp(\frac{\alpha}{ax})$. Condition 1.4 holds if and only if $\alpha>0$. The invariant distribution is given by $\mu_{\theta}(x)\propto x^{-\frac{1}{a}-2}\exp(-\frac{\alpha}{ax})$, and is thus an inverse gamma distribution with shape parameter $1+\frac{1}{a}$ and scale parameter $\frac{a}{\alpha}$. The invariant distribution has moments of order k for $k<1+a^{-1}$. This process is sometimes referred to as the GARCH diffusion model. The polynomial eigenfunctions are known as the Bessel polynomials.

Case 5: a>0 and $\sigma^2(x)=2\beta ax(x+1)$. The state space is $(0,\infty)$ and the scale density is $s(x)=(1+x)^{\frac{\alpha+1}{a}}x^{-\frac{\alpha}{a}}$. The ergodicity Condition 1.4 holds if and only if $\frac{\alpha}{a}\geq 1$. Hence for all a>0 and all $\mu\geq a$, a unique ergodic solution to (1.81) exists. If $0<\alpha<1$, the boundary 0 can be reached at a finite time point with positive probability, but if the boundary is made instantaneously reflecting, a stationary process is obtained. The density of the invariant distribution is given by $\mu_{\theta}(x)\propto (1+x)^{-\frac{\alpha+1}{a}-1}x^{\frac{\alpha}{a}-1}$. This is a scaled

38

F-distribution with $\frac{2\alpha}{a}$ and $\frac{2}{a}+2$ degrees of freedom and scale parameter $\frac{\alpha}{1+a}$. The invariant distribution has moments of order k for $k<1+a^{-1}$.

Case 6: a<0 and $\sigma^2(x)=2\beta ax(x-1)$. The state space is $(0,\infty)$ and the scale density is $s(x)=(1-x)^{\frac{1-\alpha}{a}}x^{\frac{\alpha}{a}}$. Condition 1.4 holds if and only if $\frac{\alpha}{a}\leq -1$ and $\frac{1-\alpha}{a}\leq -1$. Hence for all a<0 and all $\alpha>0$ such that $\min(\alpha,1-\alpha)\geq -a$, a unique ergodic solution to (1.81) exists. If $0<\alpha<-a$, the boundary 0 can be reached at a finite time point with positive probability, but if the boundary is made instantaneously reflecting, a stationary process is obtained. Similar remarks apply to the boundary 1 when $0<1-\alpha<-a$. The invariant distribution is given by $\mu_{\theta}(x)\propto (1-x)^{-\frac{1-\alpha}{a}-1}x^{-\frac{\alpha}{a}-1}$ and is thus the Beta distribution with shape parameters $\frac{\alpha}{-a}$ and $\frac{1-\alpha}{-a}$. This class of diffusions will be discussed in more detail below. It is often referred to as the Jacobi diffusions because the related eigenfunctions are Jacobi polynomials. Multivariate Jacobi diffusions were considered by Gourieroux and Jasiak (2006).

Example 1.21 The *skew t-distribution* with mean zero, ν degrees of freedom, and skewness parameter ρ has (unnormalized) density

$$f(z) \propto \{(z/\sqrt{\nu} + \rho)^2 + 1\}^{-(\nu+1)/2} \exp\{\rho(\nu - 1) \tan^{-1}(z/\sqrt{\nu} + \rho)\},$$

which is the invariant density of the diffusion $Z_t = \sqrt{\nu}(X_t - \rho)$ with $\nu = 1 + a^{-1}$ and $\rho = \alpha$, where X is as in Case 3. An expression for the normalizing constant when ν is integer valued was derived in Nagahara (1996). By the transformation result above, the corresponding stochastic differential equation is

$$dZ_t = -\beta Z_t dt + \sqrt{2\beta(\nu - 1)^{-1} \{ Z_t^2 + 2\rho \nu^{\frac{1}{2}} Z_t + (1 + \rho^2)\nu \}} dW_t.$$
 (1.84)

For $\rho=0$ the invariant distribution is the t-distribution with ν degrees of freedom.

The skew t-diffusion (1.84) has the eigenvalues $\lambda_n = n(\nu - n)(\nu - 1)^{-1}\beta$ for $n < \nu$. The four first eigenfunctions are

$$\begin{array}{lcl} p_1(z) & = & z, \\ p_2(z) & = & z^2 - \frac{4\rho\nu^{\frac{1}{2}}}{\nu - 3}z - \frac{(1+\rho^2)\nu}{\nu - 2}, \\ p_3(z) & = & z^3 - \frac{12\rho\nu^{\frac{1}{2}}}{\nu - 5}z^2 + \frac{24\rho^2\nu + 3(1+\rho^2)\nu(\nu - 5)}{(\nu - 5)(\nu - 4)}z + \frac{8\rho(1+\rho^2)\nu^{\frac{3}{2}}}{(\nu - 5)(\nu - 3)}, \end{array}$$

and

$$p_4(z) = z^4 - \frac{24\rho\nu^{\frac{1}{2}}}{\nu - 7}z^3 + \frac{144\rho^2\nu - 6(1+\rho^2)\nu(\nu - 7)}{(\nu - 7)(\nu - 6)}z^2 + \frac{8\rho(1+\rho^2)\nu^{\frac{3}{2}}(\nu - 7) + 48\rho(1+\rho^2)\nu^{\frac{3}{2}}(\nu - 6) - 192\rho^3\nu^{\frac{3}{2}}}{(\nu - 7)(\nu - 6)(\nu - 5)}z^2 + \frac{3(1+\rho^2)^2\nu(\nu - 7) - 72\rho^2(1+\rho^2)\nu^2}{(\nu - 7)(\nu - 6)(\nu - 4)},$$

provided that $\nu > 4$. If $\nu > 2i$, the first i eigenfunctions are square integrable and thus satisfy (1.72). Hence (1.73) holds, and the eigenfunctions can be used to construct explicit martingale estimating functions.

Example 1.22 The model

$$dX_t = -\beta [X_t - (m + \gamma z)]dt + \sigma \sqrt{z^2 - (X_t - m)^2} dW_t, \qquad (1.85)$$

where $\beta>0$ and $\gamma\in(-1,1)$, has been proposed as a model for the random variation of the logarithm of an exchange rate in a target zone between realignments by De Jong, Drost, and Werker (2001) ($\gamma=0$) and Larsen and Sørensen (2007). This is a diffusion on the interval (m-z,m+z) with mean reversion around $m+\gamma z$. It is a *Jacobi diffusion* obtained by a location-scale transformation of the diffusion in Case 6 above. The parameter γ quantifies the asymmetry of the model. When $\beta(1-\gamma) \geq \sigma^2$ and $\beta(1+\gamma) \geq \sigma^2$, X is an ergodic diffusion, for which the stationary distribution is a Beta-distribution on (m-z,m+z) with parameters $\kappa_1=\beta(1-\gamma)\sigma^{-2}$ and $\kappa_2=\beta(1+\gamma)\sigma^{-2}$. If the parameter restrictions are not satisfied, one or both of the boundaries can be hit in finite time, but if the boundaries are made instantaneously reflecting, a stationary process is obtained.

The eigenfunctions for the generator of the diffusion (1.85) are

$$\phi_i(x;\beta,\gamma,\sigma,m,z) = P_i^{(\kappa_1-1,\,\kappa_2-1)}((x-m)/z), \quad i=1,2,\dots$$

where $P_i^{(a,b)}(x)$ denotes the Jacobi polynomial of order i given by

$$P_i^{(a,b)}(x) = \sum_{j=0}^i 2^{-j} \binom{n+a}{n-j} \binom{a+b+n+j}{j} (x-1)^j, \quad -1 < x < 1.$$

The eigenvalue of ϕ_i is $i(\beta+\frac{1}{2}\sigma^2(i-1))$. Since (1.72) is obviously satisfied, (1.73) holds, so that the eigenfunctions can be used to construct explicit martingale estimating functions.

Explicit formulae for the *conditional moments* of a Pearson diffusion can be

obtained from the eigenfunctions by means of (1.73). Specifically,

$$E(X_t^n | X_0 = x) = \sum_{k=0}^n \left(\sum_{\ell=0}^n q_{n,k,\ell} e^{-\lambda_{\ell} t} \right) x^k,$$
 (1.86)

where $q_{n,k,n} = p_{n,k}$, $q_{n,n,\ell} = 0$ for $\ell \le n-1$, and

$$q_{n,k,\ell} = -\sum_{j=k\vee\ell}^{n-1} p_{n,j} q_{j,k,\ell}$$

for $k, \ell = 0, \dots, n-1$ with λ_{ℓ} and $p_{n,j}$ given by (1.82) and (1.83). For details see Forman and Sørensen (2008).

Also the *moments* of the Pearson diffusions can, when they exist, be found explicitly by using the fact that the integral of the eigenfunctions with respect to the invariant probability measure is zero. We have seen above that $E(|X_t|^{\kappa})$ ∞ if and only if $a < (\kappa - 1)^{-1}$. Thus if $a \le 0$ all moments exist, while for a > 0 only the moments satisfying that $\kappa < a^{-1} + 1$ exist. In particular, the expectation always exists. The moments of the invariant distribution can be found by the recursion

$$E(X_t^n) = a_n^{-1} \{ b_n \cdot E(X_t^{n-1}) + c_n \cdot E(X_t^{n-2}) \}, \quad n = 2, 3, \dots,$$
 (1.87)

where $a_n = n\{1 - (n-1)a\}\beta$, $b_n = n\{\alpha + (n-1)b\}\beta$, and $c_n = n(n-1)c\beta$. The initial conditions are given by $E(X_t^0) = 1$, and $E(X_t) = \alpha$. This can be found from the expressions for the eigenfunctions, but is more easily seen as follows. By Ito's formula

$$dX_t^n = -\beta n X_t^{n-1} (X_t - \alpha) dt + \beta n (n-1) X_t^{n-2} (aX_t^2 + bX_t + c) dt + n X_t^{n-1} \sigma(X_t) dW_t,$$

and if $E(X_t^{2n})$ is finite, i.e. if $a < (2n-1)^{-1}$, the last term is a martingale with expectation zero.

Example 1.23 Equation (1.87) allows us to find the moments of the *skewed* t-distribution, in spite of the fact that the normalizing constant of the density is unknown. In particular, for the diffusion (1.84),

$$\begin{split} & \mathsf{E}(Z_t) &= 0, \\ & \mathsf{E}(Z_t^2) &= \frac{(1+\rho^2)\nu}{\nu-2}, \\ & \mathsf{E}(Z_t^3) &= \frac{4\rho(1+\rho^2)\nu^{\frac{3}{2}}}{(\nu-3)(\nu-2)}, \\ & \mathsf{E}(Z_t^4) &= \frac{24\rho^2(1+\rho^2)\nu^2+3(\nu-3)(1+\rho^2)^2\nu^2}{(\nu-4)(\nu-3)(\nu-2)}. \end{split}$$

For a diffusion T(X) obtained from a solution X to (1.81) by a twice differentiable and invertible transformation T, the eigenfunctions of the generator are $p_n\{T^{-1}(x)\}$, where p_n is an eigenfunction of the generator of X. The eigenvalues are the same as for the original eigenfunctions. Since the original eigenfunctions are polynomials, the eigenfunctions of T(X) are of the form (1.77) with $\kappa = T^{-1}$. Hence explicit optimal martingale estimating functions are also available for transformations of Pearson diffusions, which is a very large and flexible class of diffusion processes. Their stochastic differential equations can, of course, be found by Ito's formula.

Example 1.24 For the Jacobi-diffusion (case 6) with $\alpha = -a = \frac{1}{2}$, i.e.

$$dX_t = -\beta(X_t - \frac{1}{2})dt + \sqrt{\beta X_t(1 - X_t)}dW_t$$

the invariant distribution is the uniform distribution on (0,1) for all $\beta > 0$. For any strictly increasing and twice differentiable distribution function F, we therefore have a class of diffusions, given by $Y_t = F^{-1}(X_t)$, for which the invariant distribution has density f = F'. The diffusion Y_t solves

$$dY_t = -\beta \frac{(F(Y_t) - \frac{1}{2})f(Y_t)^2 + \frac{1}{2}F(Y_t)\{1 - F(Y_t)\}f'(Y_t)}{f(Y_t)^3}dt + \frac{\sqrt{\beta F(Y_t)\{1 - F(Y_t)\}}}{f(Y_t)}dW_t.$$

A particular example is the logistic distribution

$$F(x) = \frac{e^x}{1 + e^x}, \quad x \in \mathbb{R},$$

for which

$$dY_t = -\beta \left\{ \sinh(Y_t) + 8 \cosh^4(Y_t/2) \right\} dt + 2\sqrt{\beta} \cosh(Y_t/2) dW_t.$$

If the same transformation, $F^{-1}(y) = \log(y/(1-y))$, is applied to the general Jacobi diffusion (case 6), then we obtain

$$dY_t = -\beta \left\{ 1 - 2\alpha + (1 - \alpha)e^{Y_t} - \alpha e^{-Y_t} - 16a \cosh^4(Y_t/2) \right\} dt + 2\sqrt{-2a\beta} \cosh(Y_t/2) dW_t,$$

a diffusion for which the invariant distribution is the generalized logistic distribution with density

$$f(x) = \frac{e^{\kappa_1 x}}{(1 + e^x)^{\kappa_1 + \kappa_2} B(\kappa_1, \kappa_2)}, \quad x \in \mathbb{R},$$

where $\kappa_1 = -(1 - \alpha)/a$, $\kappa_2 = \alpha/a$ and B denotes the Beta-function. This distribution was introduced and studied in Barndorff–Nielsen, Kent, and Sørensen (1982).

Example 1.25 Let again X be a general Jacobi-diffusion (case 6). If we apply the transformation $T(x) = \sin^{-1}(2x - 1)$ to X_t , we obtain the diffusion

$$dY_t = -\rho \frac{\sin(Y_t) - \varphi}{\cos(Y_t)} dt + \sqrt{-a\beta/2} dW_t,$$

where $\rho = \beta(1+a/4)$ and $\varphi = (2\alpha-1)/(1+a/4)$. The state space is $(-\pi/2, \pi/2)$. Note that Y has dynamics that are very different from those of the Jacobi diffusion: the drift is highly non-linear and the diffusion coefficient is constant. This model was considered in Example 1.18.

1.3.8 Implementation of martingale estimating functions

An R-package, where a number of methods for calculating estimators for diffusion models are implemented, has been developed by Stefano Iacus and is described in the book Iacus (2008), which outlines the underlying theory too. The R-package also contains implementations of methods for simulating solutions to stochastic differential equations. It is, however, useful to notice that for many martingales estimating functions the estimators, or asymptotically equivalent estimators, can be calculated by means of standard statistical software packages. Specifically, they can be calculated as weighted least squares estimators for non-linear regression models.

To see this, consider the weighted least squares estimator obtained by minimizing

$$C_n(\theta) = \sum_{i=1}^n \left[f(X_{t_i}) - \pi_{\Delta}^{\theta}(f)(X_{t_{i-1}}) \right]^T V_i^{-1} \left[f(X_{t_i}) - \pi_{\Delta}^{\theta}(f)(X_{t_{i-1}}) \right],$$
(1.88)

with
$$f(x) = (f_1(x), ..., f_N(x))$$
 and

$$V_i = V_h(X_{t_{i-1}}; \tilde{\theta}_n), \tag{1.89}$$

where V_h is the $N \times N$ -matrix given by (1.44), and $\tilde{\theta}_n$ is a consistent estimator of θ . As usual, π^{θ}_{Δ} denotes the transition operator (1.42). The consistent estimator can, for instance, be the non-weighted least squares estimator obtained by minimizing (1.88) with $V_i = I_N$, where I_N is the $N \times N$ identity matrix. The weighted least squares estimator obtained from (1.88) with V_i given by (1.89) solves the estimating equation

$$\sum_{i=1}^{n} B_h(X_{t_{i-1}}; \theta) V_h(X_{t_{i-1}}; \tilde{\theta}_n)^{-1} \left[f(X_{t_i}) - \pi_{\Delta}^{\theta}(f)(X_{t_{i-1}}) \right] = 0$$
 (1.90)

with B_h given by (1.45). Therefore this estimator has the same asymptotic variance as the optimal G_n^* -estimator with h given by (1.40); see e.g. Jacod and Sørensen (2012). The estimating function (1.90) is similar in spirit to (1.39). The estimators obtained by minimizing (1.88) is the weighted least squares estimator for a regression model for the data $f(X_{t_i})$, $i=1,\ldots,n$ with $X_{t_{i-1}}$, $i=1,\ldots,n$, as explanatory regression variables, the non-linear regression function $\pi_{\Delta}^{\theta}(f)(X_{t_{i-1}})$, and the weight matrix V_i . In some particularly nice cases, the regression function is linear in the parameters, and the estimator is a linear regression estimator.

Example 1.26 Let X be the square root process (1.37), and suppose we have the observations $X_{i\Delta}$, $i=0,\ldots,n$. Let us think of $(X_{i\Delta},X_{i\Delta}^2)$, $i=1,\ldots,n$, as data with explanatory regression variables $X_{(i-1)\Delta}$, $i=1,\ldots,n$, and with the non-linear regression function

$$\pi^{\theta}_{\Delta}(f)(X_{(i-1)\Delta}) = \left(\begin{array}{c} F(X_{(i-1)\Delta};\theta) \\ \phi(X_{(i-1)\Delta};\theta) + F(X_{(i-1)\Delta};\theta)^2 \end{array} \right),$$

where F and ϕ are as in Example 1.9. Then we obtain a weighted least squares estimator for θ , by minimizing (1.88) with $f_1(x) = x$, $f_2(x) = x^2$, and

$$V_h(x;\theta) =$$

$$\begin{pmatrix} \phi(x;\theta) & \eta(x;\theta) + 2F(x;\theta)\phi(x;\theta) \\ \eta(x;\theta) + 2F(x;\theta)\phi(x;\theta) & \psi(x;\theta) + 4F(x;\theta)^2\phi(x;\theta) + 4F(x;\theta)\eta(x;\theta) \end{pmatrix},$$

where η and ψ are as in Example 1.9.

This estimator has the same efficiency as the estimator obtained from the optimal martingale estimating function of form (1.30) with N=2 and

$$h_1(x, y; \theta) = y - F(x; \theta)$$

 $h_2(x, y; \theta) = y^2 - \phi(x; \theta) - F(x; \theta)^2.$

The optimal estimating function of this form is equivalent to the optimal estimating function in Example 1.9. For the square root process some simplification can be achieved by using the Gaussian approximation (1.38) in the definition of the matrix V_h .

Example 1.27 Consider the process (1.74), and suppose we have the observations $X_{i\Delta}$, $i=0,\ldots,n$. Let us think of $\sin(X_{i\Delta})$, $i=1,\ldots,n$, as data with explanatory regression variables $X_{(i-1)\Delta}$, $i=1,\ldots,n$ and with the non-linear regression function $\pi^{\theta}_{\Delta}(\sin)(X_{(i-1)\Delta}) = e^{-(\theta+1/2)\Delta}\sin(X_{(i-1)\Delta})$. Again we can obtain a weighted least squares estimator for θ , by minimizing (1.88) with

$$f(x) = \sin(x)$$
 and

$$V_h(x;\theta) = \frac{1}{2} (e^{2(\tilde{\theta}_n + 1)\Delta} - 1) / (\tilde{\theta}_n + 1) - (e^{\Delta} - 1)\sin^2(X_{(i-1)\Delta}),$$

where $\tilde{\theta}_n$ is a consistent estimator, for instance the simple estimator (1.76). Note that the non-linear regression is, in fact, a linear regression in the parameter $\xi = e^{-\theta \Delta}$. The regression estimator equals the estimator obtained from the estimating function

$$G_n^{\bullet}(\theta) = \sum_{i=1}^n \frac{\sin(X_{(i-1)\Delta})[\sin(X_{i\Delta}) - e^{-(\theta + \frac{1}{2})\Delta}\sin(X_{(i-1)\Delta})]}{\frac{1}{2}(e^{2(\tilde{\theta}_n + 1)\Delta} - 1)/(\tilde{\theta}_n + 1) - (e^{\Delta} - 1)\sin^2(X_{(i-1)\Delta})},$$

which has the same efficiency as the optimal estimator obtained in Example 1.20. If instead we minimize (1.88) with the approximation $V_h(x;\theta) = \cos^2(x)$, then we obtain the estimator $\tilde{\theta}_n$ from Example 1.20, and if we minimize (1.88) with the more crude approximation $V_h(x;\theta) = 1$, then we obtain the simple estimator (1.76) from Example 1.18.

More generally, an estimator with the same efficiency as the optimal estimator from (1.30) with optimal weights (1.32) is obtained by minimizing the objective function

$$\sum_{i=1}^{n} h(X_{t_{i-1}}, X_{t_i}; \theta)^T V_i^{-1} h(X_{t_{i-1}}, X_{t_i}; \theta)$$
 (1.91)

with V_i defined as in (1.89), but here with V_h given by (1.34). This estimator can be found by applying standard software for minimizing objective functions to (1.91).

Example 1.28 Let again X be the square root process (1.37), and consider the martingale estimating function of form (1.30) with N=2 and h_1 and h_2 as in Example 1.7. In this case an optimal estimator is obtained by minimizing (1.91) with

$$V_h(x;\theta) = \begin{pmatrix} \phi(x;\theta) & \eta(x;\theta) \\ \eta(x;\theta) & \psi(x;\theta) \end{pmatrix},$$

where ϕ , η and ψ are as in Example 1.9. Here a considerable simplification can be obtained by the Gaussian approximation (1.38). With this approximation

$$V_h(x;\theta) = \begin{pmatrix} \phi(x;\theta) & 0 \\ 0 & 2\phi(x;\theta)^2 \end{pmatrix}.$$

1.4 The likelihood function

The likelihood function for a discretely observed diffusion model, (1.24) is a product of transitions densities. Unfortunately, the transition density of a diffusion process is only rarely explicitly known, but several numerical approaches make likelihood inference feasible for diffusion models.

Pedersen (1995) proposed a method for obtaining an approximation to the likelihood function by rather extensive simulation. Pedersen's method was very considerably improved by Durham and Gallant (2002), whose method is computationally much more efficient. Poulsen (1999) obtained an approximation to the transition density by numerically solving a partial differential equation, whereas Aït–Sahalia (2002, 2008) proposed to approximate the transition density by means of expansions. A Gaussian approximation to the likelihood function obtained by local linearization of (1.11) was proposed by Ozaki (1985), while Forman and Sørensen (2008) proposed to use an approximation in terms of eigenfunctions of the generator of the diffusion. Bayesian estimators with the same asymptotic properties as the maximum likelihood estimator can be obtained by Markov chain Monte Carlo methods, see Elerian, Chib, and Shephard (2001), Eraker (2001), and Roberts and Stramer (2001). Finally, exact and computationally efficient likelihood-based estimation methods were presented by Beskos, Papaspiliopoulos, Roberts, and Fearnhead (2006). The latter approach is presented in Chapter 4. In the following we will outline the expansion approach of Aït–Sahalia (2002) for scalar diffusion models. The various other approaches to calculation of the likelihood function will not be considered further in this chapter.

Assume that the diffusion process (1.11) is one-dimensional and that the state space is either $(-\infty,\infty)$ or $(0,\infty)$, i.e. $r=\infty$ and ℓ is either $-\infty$ or 0. The coefficients b and σ are assumed to satisfy the following condition.

Condition 1.29

(i) The functions $b(x;\theta)$ and $\sigma(x;\theta)$ are infinitely often differentiable w.r.t. x and three times continuously differentiable w.r.t. θ for all $x \in (\ell,r)$ and $\theta \in \Theta$. (ii-a) If $\ell = -\infty$, there exists a constant c > 0 such that $\sigma(x;\theta) > c$ for all $x \in (\ell,r)$ and all $\theta \in \Theta$.

(ii-b) If $\ell=0$, then σ is non-degenerate on $(0,\infty)$ in the sense that for each $\xi>0$ there exists a constant $c_{\xi}>0$ such that $\sigma(x;\theta)\geq c_{\xi}$ for all $x\geq \xi$ and all $\theta\in\Theta$. Moreover, if $\lim_{x\to 0}\sigma(x;\theta)=0$, then constants ξ_0 , ω and ρ exist such that $\sigma(x;\theta)\geq \omega x^{\rho}$ for all $x\in(0,\xi_0)$ and all $\theta\in\Theta$.

The idea is to make an expansion of the transition density. However, the distribution of X_{Δ} given X_0 can be so far from a normal distribution that a convergent expansion with the normal density as the leading term is not possible.

This is possible for a diffusion with a constant diffusion coefficient. Therefore, the standard transformation

$$h(x;\theta) = \int_{x^*}^x \frac{1}{\sigma(u;\theta)} du,$$

where x^* is arbitrary, is applied to obtain the diffusion process

$$Y_t = h(X_t; \theta).$$

Since $\sigma > 0$, the transformation h is increasing, and by Ito's formula

$$dY_t = a(Y_t; \theta)dt + dW_t, \tag{1.92}$$

where

$$a(y;\theta) = \frac{b(h^{-1}(y;\theta);\theta)}{\sigma(h^{-1}(y;\theta);\theta)} - \frac{1}{2}\sigma'(h^{-1}(y;\theta);\theta)$$

with $\sigma'(x;\theta) = \partial_x \sigma(x;\theta)$. The state space of Y, (ℓ_Y, r_Y) could in principle depend on θ , but we assume that this is not the case. If only one of the boundaries ℓ_Y and r_Y is finite, it can always be arranged that the finite boundary equals zero by choosing x^* suitably. For instance if $r_Y = \infty$ and ℓ_Y is finite, then we can choose $x^* = \ell$ to obtain $\ell_Y = 0$. We will assume that ℓ_Y is either $-\infty$ or 0, and that r_Y is either 0 or ∞ . It is further assumed that a satisfies the following condition (which can be translated into a condition on b and σ).

Condition 1.30

(i) For all $\theta \in \Theta$, the drift coefficient $a(y;\theta)$ and its derivatives w.r.t. y and θ have at most polynomial growth near the boundaries, and

$$\lim [a(y;\theta)^2 + \partial_y a(y;\theta)] > -\infty$$
 as $y \downarrow \ell_Y$ and $y \uparrow r_Y$.

(ii-a) If $\ell_Y = 0$, then there exist constants $\epsilon_0 > 0$, κ and α such that $a(y; \theta) \geq$ $\kappa y^{-\alpha}$ for all $y \in (0, \epsilon_0)$ and all $\theta \in \Theta$, where either $\alpha > 1$ and $\kappa > 0$, or $\alpha = 1$ and $\kappa \ge 1$. If $\ell_Y = -\infty$, then there exists constants $E_0 > 0$ and K > 0such that $a(y;\theta) \ge Ky$ for all $y \le -E_0$ and all $\theta \in \Theta$.

(ii-b) If $r_Y = 0$, then there exist constants $\epsilon_0 > 0$, κ and α such that $a(y; \theta) \le$ $-\kappa |y|^{-\alpha}$ for all $y \in (-\epsilon_0, 0)$ and all $\theta \in \Theta$, where either $\alpha > 1$ and $\kappa > 0$, or $\alpha = 1$ and $\kappa \ge 1/2$. If $r_Y = \infty$, then there exist constants $E_0 > 0$ and K > 0such that $a(y; \theta) \leq Ky$ for all $y \geq E_0$ and all $\theta \in \Theta$.

A real function f is said to be of polynomial growth near a boundary at ∞ or $-\infty$ if there exist constants C>0, K>0 and p>0 such that $|f(x)| < C|x|^p$ for x > K or x < -K. If the boundary is at zero, polynomial growth means that there exist constants C>0, $\epsilon>0$ and p>0 such that $|f(x)|\leq C|x|^{-p}$ for $|x| \leq \epsilon$.

Under the assumptions imposed, a solution exists to (1.92) with a transition density that is sufficiently regular for likelihood inference. This is the content of the following proposition from Aït–Sahalia (2002).

Proposition 1.31 Under the Conditions 1.29 and 1.30, the stochastic differential equation (1.92) has a unique weak solution for every initial distribution. The boundaries are unattainable. The solution Y has a transition density $p_Y(\Delta, y_0, y; \theta)$ that is continuously differentiable w.r.t. Δ , infinitely often differentiable w.r.t. $y \in (\ell_Y, r_Y)$, and three times continuously differentiable w.r.t. $\theta \in \Theta$.

This result implies that the original stochastic differential equation (1.11) has a unique weak solution, and by the transformation theorem for density functions, it has a similarly regular transition density given by

$$p(\Delta, x_0, x; \theta) = p_Y(\Delta, h(x_0; \theta), h(x; \theta); \theta) / \sigma(x; \theta).$$
(1.93)

Instead of expanding the transition density of Y, i.e. the conditional density function of Y_{Δ} given $Y_0=y_0$, we expand the conditional density of the normalized increment

$$Z = \Delta^{-1/2} (Y_{\Delta} - y_0)$$

given $Y_0 = y_0$. This is because p_Y gets peaked around y_0 as Δ gets close to zero, whereas the distribution of Z is sufficiently close to the N(0,1)-distribution to make it the appropriate transformation of X_{Δ} to obtain a convergent expansion of the conditional density function with the standard normal density function as the leading term. Obviously,

$$p_Y(\Delta, y_0, y; \theta) = \Delta^{-1/2} p_Z(\Delta, \Delta^{-1/2}(y - y_0) | y_0; \theta), \tag{1.94}$$

where $p_Z(\Delta, z \mid y_0; \theta)$ is the conditional density of Z given that $Y_0 = y_0$.

We can now obtain an approximation to the transition density of X, and hence an approximation to the likelihood function, by expanding the conditional density, p_Z , of Z given $Y_0 = y_0$ in terms of Hermite polynomials up to order J:

$$p_Z^J(\Delta, z \mid y_0; \theta) = \varphi(z) \sum_{j=0}^J \eta_j(\Delta, y_0; \theta) H_j(z), \tag{1.95}$$

where φ denotes the density function of the standard normal distribution, and H_i is the *j*th Hermite polynomial, which is defined by

$$H_j(x) = (-1)^j e^{x^2/2} \frac{d^j}{dx^j} e^{-x^2/2}, \quad j = 0, 1, \dots$$

The Hermite polynomials up to order 4 are

$$H_0(x) = 1$$

 $H_1(x) = x$
 $H_2(x) = x^2 - 1$
 $H_3(x) = x^3 - 3x$
 $H_4(x) = x^4 - 6x^2 + 3$

The coefficients $\eta_j(\Delta, y_0; \theta)$ can be found by using that the Hermite polynomials are orthogonal in the space $L^2(\varphi)$:

$$\int_{-\infty}^{\infty} H_i(x) H_j(x) \varphi(x) dx = \left\{ \begin{array}{ll} 0 & \text{if } i \neq j \\ i! & \text{if } i = j. \end{array} \right.$$

Hence if

$$p_Z(\Delta, z \mid y_0; \theta) = \varphi(z) \sum_{i=0}^{\infty} \eta_j(\Delta, y_0; \theta) H_j(z),$$

it follows that

$$\int_{-\infty}^{\infty} H_i(z) p_Z(\Delta, z \mid y_0; \theta) dz = \sum_{j=0}^{\infty} \eta_j(\Delta, y_0; \theta) \int_{-\infty}^{\infty} H_i(z) H_j(z) \varphi(z) dz$$
$$= i! \, \eta_i(\Delta, y_0; \theta).$$

By inserting the expansion (1.95) in (1.94) and (1.93), we obtain the following approximations to the transition densities p_Y and p

$$p_Y^J(\Delta, y_0, y; \theta) = \Delta^{-1/2} \varphi(\Delta^{-1/2}(y - y_0)) \sum_{j=0}^J \eta_j(\Delta, y_0; \theta) H_j(\Delta^{-1/2}(y - y_0))$$
(1.96)

and

$$p^{J}(\Delta, x_0, x; \theta) = \tag{1.97}$$

$$\frac{\varphi\left(\frac{h(x;\theta)-h(x_0;\theta)}{\sqrt{\Delta}}\right)}{\sqrt{\Delta}\,\sigma(x;\theta)}\sum_{j=0}^{J}\eta_j(\Delta,h(x_0;\theta);\theta)H_j\left(\frac{h(x;\theta)-h(x_0;\theta)}{\sqrt{\Delta}}\right).$$

Aït–Sahalia (2002) gave the following theorem about the convergence of the approximation p^J to the exact transition density p.

Theorem 1.32 Under the Conditions 1.29 and 1.30, there exists $\bar{\Delta} > 0$ such that

$$\lim_{I \to \infty} p^{J}(\Delta, x_0, x; \theta) = p(\Delta, x_0, x; \theta)$$

for all $\Delta \in (0, \bar{\Delta})$, $\theta \in \Theta$ and $(x_0, x) \in (\ell, r)^2$.

If $r_Y = \infty$ and $a(y; \theta) \le 0$ near r_Y , and if $a(y; \theta) \ge 0$ near ℓ_Y (which is either 0 or $-\infty$), then $\bar{\Delta} = \infty$, see Proposition 2 in Aït–Sahalia (2002).

In order to use the expansions of the transition densities to calculate likelihood functions in practice, it is necessary to determine the coefficients $\eta_j(\Delta, y_0; \theta)$.

Note that by inserting (1.94) in the expression above for $\eta_i(\Delta, y_0; \theta)$ we find that

$$\eta_{i}(\Delta, y_{0}; \theta) = \frac{1}{i!} \int_{-\infty}^{\infty} H_{i}(z) \Delta^{1/2} p_{Y}(\Delta, y_{0}, \Delta^{1/2} z + y_{0}; \theta) dz
= \frac{1}{i!} \int_{-\infty}^{\infty} H_{i}(\Delta^{-1/2} (y - y_{0})) p_{Y}(\Delta, y_{0}, y; \theta) dy
= \frac{1}{i!} \mathcal{E}_{\theta} \left(H_{i}(\Delta^{-1/2} (Y_{\Delta} - y_{0})) \mid Y_{0} = y_{0} \right).$$

Thus the coefficients $\eta_i(\Delta, y_0; \theta)$, $i = 0, 1, \ldots$, are conditional moments of the process Y, and can therefore be found by simulation of Y or X. An approximation to $\eta_i(\Delta, y_0; \theta)$ can be obtained by applying the expansion (1.57) to the functions $(y - x)^i$, $i = 1, \ldots, J$. For instance, we find that

$$\eta_{1}(\Delta, y_{0}; \theta) = \Delta^{1/2} a(y_{0}; \theta) + \frac{1}{2} \Delta^{3/2} \left(a(y_{0}; \theta) \partial_{y} a(y_{0}; \theta) + \frac{1}{2} \partial_{y}^{2} a(y_{0}; \theta) \right) \\
+ O(\Delta^{5/2}) \\
\eta_{2}(\Delta, y_{0}; \theta) = \Delta \left(a(y_{0}; \theta)^{2} + \partial_{y} a(y_{0}; \theta) \right) + O(\Delta^{2}).$$

By expanding the coefficients $\eta_i(\Delta, y_0; \theta)$ suitably and collecting terms of the same order in Δ , Aït–Sahalia (2002) found the following approximation to p_Y

$$\begin{split} \tilde{p}_Y^K(\Delta, y_0, y; \theta) &= \\ \Delta^{-1/2} \varphi\left(\frac{y - y_0}{\sqrt{\Delta}}\right) \exp\left(\int_{y_0}^y a(w, \theta) dw\right) \sum_{k=0}^K \frac{\Delta^k}{k!} c_k(y_0, y; \theta), \end{split}$$

where $c_0(y_0, y; \theta) = 1$, and

$$c_k(y_0, y; \theta) = k(y - y_0)^{-k} \int_{y_0}^{y} (w - y_0)^{k-1} \left[\lambda(w; \theta) c_{k-1}(y_0, w; \theta) + \frac{1}{2} \partial_w^2 c_{k-1}(y_0, w; \theta) \right] dw,$$

for k > 1, where

$$\lambda(w;\theta) = -\frac{1}{2} \left(a(w;\theta)^2 + \partial_w a(w;\theta) \right).$$

1.5 Non-martingale estimating functions

1.5.1 Asymptotics

When the estimating function

$$G_n(\theta) = \sum_{i=r}^n g(X_{(i-r+1)\Delta}, \dots, X_{i\Delta}; \theta)$$

is not a martingale under P_{θ} , further conditions on the diffusion process must be imposed to ensure the asymptotic normality in (1.5). A sufficient condition that (1.5) holds under P_{θ_0} with $V(\theta)$ given by (1.98) is that the diffusion process is stationary and geometrically α -mixing, that

$$V(\theta) = Q_{\theta_0} \left(g(\theta) g(\theta)^T \right)$$

$$+ \sum_{k=1}^{\infty} \left[E_{\theta_0} \left(g(X_{\Delta}, \dots, X_{r\Delta}) g(X_{(k+1)\Delta}, \dots, X_{(k+r)\Delta})^T \right) \right]$$

$$+ E_{\theta_0} \left(g(X_{(k+1)\Delta}, \dots, X_{(k+r)\Delta}) g(X_{\Delta}, \dots, X_{r\Delta})^T \right) ,$$

$$(1.98)$$

converges and is strictly positive definite, and that $Q_{\theta_0}(g_i(\theta)^{2+\epsilon}) < \infty$, $i=1,\ldots,p$ for some $\epsilon>0$, see e.g. Doukhan (1994). Here g_i is the ith coordinate of g, and Q_{θ} is the joint distribution of $X_{\Delta},\ldots,X_{r\Delta}$ under P_{θ} . To define the concept of α -mixing, let \mathcal{F}_t denote the σ -field generated by $\{X_s \mid s \leq t\}$, and let \mathcal{F}^t denote the σ -field generated by $\{X_s \mid s \geq t\}$. A stochastic process X is said to be α -mixing under P_{θ_0} , if

$$\sup_{A \in \mathcal{F}_t, B \in \mathcal{F}^{t+u}} |P_{\theta_0}(A)P_{\theta_0}(B) - P_{\theta_0}(A \cap B)| \le \alpha(u)$$

for all t>0 and u>0, where $\alpha(u)\to 0$ as $u\to\infty$. This means that X_t and X_{t+u} are almost independent, when u is large. If positive constants c_1 and c_2 exist such that

$$\alpha(u) \le c_1 e^{-c_2 u},$$

for all u>0, then the process X is called geometrically α -mixing. For onedimensional diffusions there are simple conditions for geometric α -mixing. If all non-zero eigenvalues of the generator (1.46) are larger than some $\lambda>0$, then the diffusion is geometrically α -mixing with $c_2=\lambda$. This is for instance the case if the spectrum of the generator is discrete. Ergodic diffusions with a linear drift $-\beta(x-\alpha)$, $\beta>0$, for instance the Pearson diffusions, are geometrically α -mixing with $c_2=\beta$; see Hansen, Scheinkman, and Touzi (1998).

Genon-Catalot, Jeantheau, and Larédo (2000) gave the following simple sufficient condition for the one-dimensional diffusion that solves (1.11) to be geometrically α -mixing, provided that it is ergodic with invariant probability density μ_{θ} .

Condition 1.33

(i) The function b is continuously differentiable with respect to x, and σ is twice continuously differentiable with respect to x, $\sigma(x;\theta) > 0$ for all $x \in (\ell,r)$, and a constant $K_{\theta} > 0$ exists such that $|b(x;\theta)| \leq K_{\theta}(1+|x|)$ and $\sigma^2(x;\theta) \leq K_{\theta}(1+x^2)$ for all $x \in (\ell,r)$.

(ii)
$$\sigma(x;\theta)\mu_{\theta}(x) \to 0$$
 as $x \downarrow \ell$ and $x \uparrow r$.

(iii) $1/\gamma(x;\theta)$ has a finite limit as $x \downarrow \ell$ and $x \uparrow r$, where $\gamma(x;\theta) = \partial_x \sigma(x;\theta) - 2b(x;\theta)/\sigma(x;\theta)$.

Other conditions for geometric α -mixing were given by Veretennikov (1987), Hansen and Scheinkman (1995), and Kusuoka and Yoshida (2000).

For geometrically α -mixing diffusion processes and estimating functions G_n satisfying Condition 1.1, the existence of a $\bar{\theta}$ -consistent and asymptotically normal G_n -estimator follows from Theorem 1.2, which also contains a result about eventual uniqueness of the estimator.

1.5.2 Explicit non-martingale estimating functions

Explicit martingale estimating functions are only available for the relatively small, but versatile, class of diffusions for which explicit eigenfunctions of the generator are available; see the Subsections 1.3.6 and 1.3.7. Explicit non-martingale estimating functions can be found for all diffusions, but cannot be expected to approximate the score functions as well as martingale estimating functions, and therefore usually give less efficient estimators. As usual we consider ergodic diffusion processes with invariant probability density μ_{θ} .

First we consider estimating functions of the form

$$G_n(\theta) = \sum_{i=1}^n h(X_{\Delta i}; \theta), \tag{1.99}$$

where h is a p-dimensional function. We assume that the diffusion is geometrically α -mixing, so that a central limit theorem holds (under an integrability condition), and that Condition 1.1 holds for r=1 and $\bar{\theta}=\theta_0$. The latter condition simplifies considerably, because for estimating functions of the form (1.99), it does not involve the transition density, but only the invariant probability density μ_{θ} , which for one-dimensional ergodic diffusions is given explicitly by (1.15). In particular, (1.6) and (1.7) simplifies to

$$\mu_{\theta_0}(h(\theta_0)) = \int_{\ell}^{r} h(x; \theta_0) \mu_{\theta_0}(x) dx = 0$$
 (1.100)

and

$$W = \mu_{\theta_0}(\partial_{\theta^T} h(\theta_0)) = \int_{\ell}^r \partial_{\theta^T} h(x;\theta_0) \mu_{\theta_0}(x) dx.$$

The condition for eventual uniqueness of the G_n -estimator (1.9) is here that θ_0 is the only root of $\mu_{\theta_0}(h(\theta))$.

Kessler (2000) proposed

$$h(x;\theta) = \partial_{\theta} \log \mu_{\theta}(x), \tag{1.101}$$

which is the score function (the derivative of the log-likelihood function) if we pretend that the observations are an i.i.d. sample from the stationary distribution. If Δ is large, this might be a reasonable approximation. That (1.100) is satisfied for this specification of h follows under standard conditions that allow the interchange of differentiation and integration.

$$\int_{\ell}^{r} (\partial_{\theta} \log \mu_{\theta}(x)) \, \mu_{\theta}(x) dx = \int_{\ell}^{r} \partial_{\theta} \mu_{\theta}(x) dx = \partial_{\theta} \int_{\ell}^{r} \mu_{\theta}(x) dx = 0.$$

A modification of the simple estimating function (1.101) was shown by Kessler, Schick, and Wefelmeyer (2001) to be efficient in the sense of semiparametric models. The modified version of the estimating function was derived by Kessler and Sørensen (2005) in a completely different way.

Hansen and Scheinkman (1995) and Kessler (2000) proposed and studied the generally applicable specification

$$h_j(x;\theta) = A_\theta f_j(x;\theta), \tag{1.102}$$

where A_{θ} is the generator (1.46), and f_j , $j=1,\ldots,p$, are twice differentiable functions chosen such that Condition 1.1 holds. The estimating function with h given by (1.102) can easily be applied to multivariate diffusions, because an explicit expression for the invariant density μ_{θ} is not needed. The following lemma for one-dimensional diffusions shows that only weak conditions are needed to ensure that (1.100) holds for h_j given by (1.102).

Lemma 1.34 Suppose
$$f \in C^2((\ell, r))$$
, $A_{\theta} f \in L^1(\mu_{\theta})$ and
$$\lim_{x \to r} f'(x) \sigma^2(x; \theta) \mu_{\theta}(x) = \lim_{x \to \ell} f'(x) \sigma^2(x; \theta) \mu_{\theta}(x). \tag{1.103}$$

Then

$$\int_{\ell}^{r} (A_{\theta} f)(x) \mu_{\theta}(x) dx = 0.$$

Proof: Note that by (1.15), the function $\nu(x;\theta) = \frac{1}{2}\sigma^2(x;\theta)\mu_\theta(x)$ satisfies that $\nu'(x;\theta) = b(x;\theta)\mu_\theta(x)$. In this proof all derivatives are with respect to x. It follows that

$$\int_{\ell}^{r} (A_{\theta}f)(x)\mu_{\theta}(x)dx
= \int_{\ell}^{r} \left(b(x;\theta)f'(x) + \frac{1}{2}\sigma^{2}(x;\theta)f''(x)\right)\mu_{\theta}(x)dx
= \int_{\ell}^{r} \left(f'(x)\nu'(x;\theta) + f''(x)\nu(x;\theta)\right)dx = \int_{\ell}^{r} \left(f'(x)\nu(x;\theta)\right)'dx
= \lim_{x \to r} f'(x)\sigma^{2}(x;\theta)\mu_{\theta}(x) - \lim_{x \to \ell} f'(x)\sigma^{2}(x;\theta)\mu_{\theta}(x) = 0.$$

Example 1.35 Consider the square-root process (1.37) with $\sigma = 1$. For $f_1(x) = x$ and $f_2(x) = x^2$, we see that

$$A_{\theta}f(x) = \begin{pmatrix} -\beta(x-\alpha) \\ -2\beta(x-\alpha)x + x \end{pmatrix},$$

which gives the simple estimators

$$\hat{\alpha}_n = \frac{1}{n} \sum_{i=1}^n X_{i\Delta}, \quad \hat{\beta}_n = \frac{\frac{1}{n} \sum_{i=1}^n X_{i\Delta}}{2\left(\frac{1}{n} \sum_{i=1}^n X_{i\Delta}^2 - \left(\frac{1}{n} \sum_{i=1}^n X_{i\Delta}\right)^2\right)}.$$

The condition (1.103) is obviously satisfied because the invariant distribution is a normal distribution.

Conley, Hansen, Luttmer, and Scheinkman (1997) proposed a model-based choice of the f_j s in (1.102): $f_j = \partial_{\theta_j} \log \mu_{\theta}(x)$, i.e. the i.i.d. score function used in (1.101). Thus they obtained an estimating function of the form (1.99) with

$$h(x;\theta) = A_{\theta} \partial_{\theta} \log \mu_{\theta}(x). \tag{1.104}$$

H. Sørensen (2001) independently derived the same estimating function as an approximation to the score function for continuous-time observation of the diffusion process. Jacobsen (2001) showed that this estimating function is small Δ -optimal. This result was later rediscovered by Aït–Sahalia and Mykland (2008) who obtained a similar result for estimating functions given by (1.105).

An estimating function of the simple form (1.99) cannot be expected to yield as efficient estimators as an estimating function that depends on pairs of consecutive observations, and therefore can use the information contained in the transitions. Hansen and Scheinkman (1995) proposed non-martingale estimating functions of the form (1.12) with g given by

$$g_j(\Delta, x, y; \theta) = h_j(y) A_{\theta} f_j(x) - f_j(x) \hat{A}_{\theta} h_j(y), \qquad (1.105)$$

where the functions f_j and h_j satisfy weak regularity conditions ensuring that (1.6) holds for $\bar{\theta} = \theta_0$. The differential operator \hat{A}_{θ} is the generator of the time reversal of the observed diffusion X. For a multivariate diffusion it is given by

$$\hat{A}_{\theta}f(x) = \sum_{k=1}^{d} \hat{b}_{k}(x;\theta) \partial_{x_{k}}f(x) + \frac{1}{2} \sum_{k,\ell=1}^{d} C_{k\ell}(x;\theta) \partial_{x_{k}x_{\ell}}^{2}f(x),$$

where $C = \sigma \sigma^T$ and

$$\hat{b}_k(x;\theta) = -b_k(x;\theta) + \frac{1}{\mu_{\theta}(x)} \sum_{\ell=1}^d \partial_{x_{\ell}} \left(\mu_{\theta} C_{kl} \right) (x;\theta).$$

For one-dimensional ergodic diffusions, $\hat{A}_{\theta} = A_{\theta}$. That $\hat{b} = b$ for a one-dimensional diffusion follows from (1.15). Obviously, the estimating function of the form (1.99) with $h_j(x;\theta) = A_{\theta}f_j(x)$ is a particular case of (1.105) with $h_j(y) = 1$.

1.5.3 Approximate martingale estimating functions

For martingale estimating functions of the form (1.30) and (1.40), we can always, as discussed in Subsection 1.3.3, obtain an explicit approximation to the optimal weight matrix by means of the expansion (1.47). For diffusion models where there is no explicit expression for the transition operator, it is tempting to go on and approximate the conditional moments $\pi^{\theta}_{\Delta}(f_j(\theta))(x)$ using (1.47), and thus, quite generally, obtain *explicit approximate martingale estimating functions*. Such estimators were the first type of estimators for discretely observed diffusion processes to be studied in the literature. They have been considered by Dorogovcev (1976), Prakasa Rao (1988), Florens-Zmirou (1989), Yoshida (1992), Chan, Karolyi, Longstaff, and Sanders (1992), Kloeden, Platen, Schurz, and Sørensen (1996), Kessler (1997), Kelly, Platen, and Sørensen (2004), and many others.

It is, however, important to note that there is a dangerous pitfall when using these simple approximate martingale estimating functions. They do not satisfy the condition that $Q_{\theta_0}(g(\theta_0))=0$, and hence the estimators are inconsistent. To illustrate the problem, consider an estimating function of the form (1.12) with

$$g(x, y; \theta) = a(x, \theta)[f(y) - f(x) - \Delta A_{\theta} f(x)], \tag{1.106}$$

where A_{θ} is the generator (1.46), i.e., we have replaced $\pi_{\Delta}^{\theta}f(x)$ by a first order expansion. To simplify the exposition, we assume that θ , a and f are one-dimensional. We assume that the diffusion is geometrically α -mixing, that the other conditions mentioned above for the weak convergence result (1.5) hold, and that Condition 1.1 is satisfied. Then by Theorem 1.2, the estimator obtained using (1.106) converges to the solution, $\bar{\theta}$, of

$$Q_{\theta_0}(g(\bar{\theta})) = 0,$$
 (1.107)

where, as usual, θ_0 is the true parameter value. We assume that the solution is

unique. Using the expansion (1.47), we find that

$$Q_{\theta_{0}}(g(\theta)) = \mu_{\theta_{0}} \left(a(\theta) [\pi_{\Delta}^{\theta_{0}} f - f - \Delta A_{\theta} f] \right)$$

$$= \Delta \mu_{\theta_{0}} \left(a(\theta) [A_{\theta_{0}} f - A_{\theta} f + \frac{1}{2} \Delta A_{\theta_{0}}^{2} f] \right) + O(\Delta^{3})$$

$$= (\theta_{0} - \theta) \Delta \mu_{\theta_{0}} \left(a(\theta_{0}) \partial_{\theta} A_{\theta_{0}} f \right) + \frac{1}{2} \Delta^{2} \mu_{\theta_{0}} \left(a(\theta_{0}) A_{\theta_{0}}^{2} f \right)$$

$$+ O(\Delta |\theta - \theta_{0}|^{2}) + O(\Delta^{2} |\theta - \theta_{0}|) + O(\Delta^{3}).$$

If we neglect all *O*-terms, we obtain that

$$\bar{\theta} \doteq \theta_0 + \Delta_{\frac{1}{2}} \mu_{\theta_0} \left(a(\theta_0) A_{\theta_0}^2 f \right) / \mu_{\theta_0} \left(a(\theta_0) \partial_{\theta} A_{\theta_0} f \right),$$

which indicates that when Δ is small, the asymptotic bias is of order Δ . However, the bias can be huge when Δ is not sufficiently small, as the following example shows.

Example 1.36 Consider again a diffusion with linear drift,

$$b(x;\theta) = -\beta(x - \alpha).$$

In this case (1.106) with f(x) = x gives the estimating function

$$G_n(\theta) = \sum_{i=1}^n a(X_{\Delta(i-1)}; \theta) [X_{\Delta i} - X_{\Delta(i-1)} + \beta (X_{\Delta(i-1)} - \alpha) \Delta],$$

where a is 2-dimensional. For a diffusion with linear drift, we found in Example 1.11 that

$$F(x; \alpha, \beta) = xe^{-\beta\Delta} + \alpha(1 - e^{-\beta\Delta}).$$

Using this, we obtain that

$$Q_{\theta_0}(g(\theta)) = c_1(e^{-\beta_0 \Delta} - 1 + \beta \Delta) + c_2 \beta(\alpha_0 - \alpha),$$

where

$$c_1 = \int_D a(x)x\mu_{\theta_0}(dx) - \mu_{\theta_0}(a)\alpha_0, \qquad c_2 = \mu_{\theta_0}(a)\Delta.$$

Thus

$$\bar{\alpha} = \alpha_0$$

and

$$\bar{\beta} = \frac{1 - e^{-\beta_0 \Delta}}{\Lambda} \le \frac{1}{\Lambda}.$$

We see that the estimator of α is consistent, while the estimator of β will tend to be small if Δ is large, whatever the true value β_0 is. We see that what determines how well $\hat{\beta}$ works is the magnitude of $\beta_0\Delta$, so it is not enough to know that Δ is small. Moreover, we cannot use $\hat{\beta}\Delta$ to evaluate whether there is a

problem, because this quantity will always tend to be smaller than one. If $\beta_0 \Delta$ actually is small, then the bias is proportional to Δ as expected

$$\bar{\beta} = \beta_0 - \frac{1}{2}\Delta\beta_0^2 + O(\Delta^2).$$

We get an impression of how terribly misled we can be when estimating the parameter β by means of the dangerous estimating function given by (1.106) from a simulation study in Bibby and Sørensen (1995) for the square root process (1.37). The result is given in Table 1.1. For the weight function a, the approximately optimal weight function was used, cf. Example 1.11. For different values of Δ and the sample size, 500 independent datasets were simulated, and the estimators were calculated for each dataset. The expectation of the estimator β was determined as the average of the simulated estimators. The true parameter values were $\alpha_0 = 10$, $\beta_0 = 1$ and $\tau_0 = 1$, and the initial value was $x_0 = 10$. When Δ is large, the behaviour of the estimator is bizarre.

Δ	# obs.	mean	Δ	# obs.	mean
0.5	200 500 1000	0.81 0.80 0.79	1.5	200 500 1000	0.52 0.52 0.52
1.0	200 500 1000	0.65 0.64 0.63	2.0	200 500 1000	0.43 0.43 0.43

Table 1.1 Empirical mean of 500 estimates of the parameter β in the CIR model. The true parameter values are $\alpha_0 = 10$, $\beta_0 = 1$, and $\tau_0 = 1$.

The asymptotic bias given by (1.107) is small when Δ is sufficiently small, and the results in the following section on high frequency asymptotics show that in this asymptotic scenario the approximate martingale estimating functions work well. However, how small Δ needs to be depends on the parameter values, and without prior knowledge about the parameters, it is safer to use an exact martingale estimating function, which gives consistent estimators at all sampling frequencies.

1.6 High-frequency asymptotics

An expression for the asymptotic variance of estimators was obtained in Theorem 1.5 using a low-frequency asymptotic scenario, where the time between observations is fixed. This expression is rather complicated and is not easy to use for comparing the efficiency of different estimators. Therefore the relative merits of estimators have often been investigated by simulation studies, and the general picture has been rather confusing. A much simpler and more manageable expression for the asymptotic variance of estimators can be obtained by considering the high frequency scenario,

$$n \to \infty, \quad \Delta_n \to 0, \quad n\Delta_n \to \infty.$$
 (1.108)

The assumption that $n\Delta_n \to \infty$ is needed to ensure that parameters in the drift coefficient can be consistently estimated.

For this type of asymptotics M. Sørensen (2008) obtained simple conditions for rate optimality and efficiency for ergodic diffusions, which allow identification of estimators that work well when the time between observations, Δ_n , is not too large. How small Δ_n needs to be for the high frequency scenario to be relevant, depends on the speed with which the diffusion moves. For financial data the speed of reversion is usually slow enough that this type of asymptotics works for daily, sometimes even weekly observations. A main result of the theory in this section is that under weak conditions optimal martingale estimating functions give rate optimal and efficient estimators.

It is also interesting that the high frequency asymptotics provide a very clear statement of the important fact that parameters in the diffusion coefficient can be estimated more exactly than drift parameters when the time between observations is small. A final advantage of high frequency asymptotics is that it also gives useful results about the approximate martingale estimating functions discussed in Subsection 1.5.3, in situations where they work.

To simplify the exposition, we restrict attention to a one-dimensional diffusion given by

$$dX_t = b(X_t; \alpha)dt + \sigma(X_t; \beta)dW_t, \tag{1.109}$$

where $\theta = (\alpha, \beta) \in \Theta \subseteq \mathbb{R}^2$. The results below can be generalized to multivariate diffusions and parameters of higher dimension. We consider estimating functions of the general form (1.3), where the two-dimensional function $g = (g_1, g_2)$ for some $\kappa \geq 2$ and for all $\theta \in \Theta$ satisfies

$$E_{\theta}(g(\Delta_n, X_{\Delta_n i}, X_{\Delta_n (i-1)}; \theta) \mid X_{\Delta_n (i-1)})$$

$$= \Delta_n^{\kappa} R(\Delta_n, X_{\Delta_n (i-1)}; \theta).$$

$$(1.110)$$

Martingale estimating functions obviously satisfy (1.110) with R=0, but for instance the approximate martingale estimating functions discussed at the end of the previous section satisfy (1.110) too. Here and later $R(\Delta,y,x;\theta)$ denotes a function such that $|R(\Delta,y,x;\theta)| \leq F(y,x;\theta)$, where F is of polynomial growth in y and x uniformly for θ in compact sets. This means that for any compact subset $K\subseteq\Theta$, there exist constants $C_1,C_2,C_3>0$ such that $\sup_{\theta\in K}|F(y,x;\theta)|\leq C_1(1+|x|^{C_2}+|y|^{C_3})$ for all x and y in the state space of the diffusion.

The main results in this section are simple conditions on the estimating function that ensure rate optimality and efficiency of estimators. The condition for rate optimality is

Condition 1.37

$$\partial_y g_2(0, x, x; \theta) = 0 \tag{1.111}$$

for all $x \in (\ell, r)$ and all $\theta \in \Theta$.

By $\partial_y g_2(0,x,x;\theta)$ we mean $\partial_y g_2(0,y,x;\theta)$ evaluated at y=x. This condition is called the Jacobsen condition, because it was first found in the theory of small Δ -optimal estimation developed in Jacobsen (2001), cf. (1.62) in Subsection 1.3.4.

The condition for efficiency is

Condition 1.38

$$\partial_y g_1(0, x, x; \theta) = \partial_\alpha b(x; \alpha) / \sigma^2(x; \beta)$$
 (1.112)

and

$$\partial_{\nu}^{2}g_{2}(0,x,x;\theta) = \partial_{\beta}\sigma^{2}(x;\beta)/\sigma^{4}(x;\beta), \tag{1.113}$$

for all $x \in (\ell, r)$ and all $\theta \in \Theta$.

Also (1.112) and (1.113) were found as conditions for small Δ -optimality in Jacobsen (2002), cf. (1.61) and (1.63). This is not surprising. The following theorem provides an interpretation of small Δ -optimality in terms of the classical statistical concepts rate optimality and efficiency. As usual, $\theta_0 = (\alpha_0, \beta_0)$ denotes the true parameter value.

Theorem 1.39 Assume that the diffusion is ergodic, that $\theta_0 \in \text{int } \Theta$, and that the technical regularity Condition 1.40 given below holds. Denote the density function of the invariant probability measure by μ_{θ} . Suppose that $q(\Delta, y, x; \theta)$ satisfies Condition 1.37. Assume, moreover, that the following identifiability condition is satisfied

$$\begin{split} &\int_{\ell}^{r} [b(x,\alpha_{0}) - b(x,\alpha)] \partial_{y} g_{1}(0,x,x;\theta) \mu_{\theta_{0}}(x) dx & \neq & 0 \qquad \textit{when } \alpha \neq \alpha_{0}, \\ &\int_{\ell}^{r} [\sigma^{2}(x,\beta_{0}) - \sigma^{2}(x,\beta)] \partial_{y}^{2} g_{2}(0,x,x;\theta) \mu_{\theta_{0}}(x) dx & \neq & 0 \qquad \textit{when } \beta \neq \beta_{0}, \end{split}$$

and that

$$S_1 = \int_{\ell}^{r} \partial_{\alpha} b(x; \alpha_0) \partial_y g_1(0, x, x; \theta_0) \mu_{\theta_0}(x) dx \neq 0,$$

$$S_2 = \frac{1}{2} \int_{\ell}^{r} \partial_{\beta} \sigma^2(x; \beta_0) \partial_y^2 g_2(0, x, x; \theta_0) \mu_{\theta_0}(x) dx \neq 0.$$

Then a consistent G_n -estimator $\hat{\theta}_n = (\hat{\alpha}_n, \hat{\beta}_n)$ exists and is unique in any compact subset of Θ containing θ_0 with probability approaching one as $n \to \infty$. If, moreover,

$$\partial_{\alpha}\partial_{y}^{2}g_{2}(0,x,x;\theta) = 0, \tag{1.114}$$

then for a martingale estimating function, and for more general estimating functions if $n\Delta^{2(\kappa-1)} \to 0$,

$$\begin{pmatrix} \sqrt{n\Delta_n}(\hat{\alpha}_n - \alpha_0) \\ \sqrt{n}(\hat{\beta}_n - \beta_0) \end{pmatrix} \xrightarrow{\mathcal{D}} N_2 \begin{pmatrix} 0 \\ 0 \end{pmatrix}, \begin{pmatrix} \frac{W_1}{S_1^2} & 0 \\ 0 & \frac{W_2}{S_2^2} \end{pmatrix} \end{pmatrix}$$
(1.115)

where

$$W_1 = \int_{\ell}^{r} \sigma^2(x; \beta_0) [\partial_y g_1(0, x, x; \theta_0)]^2 \mu_{\theta_0}(x) dx$$

$$W_2 = \frac{1}{2} \int_{\ell}^{r} \sigma^4(x; \beta_0) [\partial_y^2 g_2(0, x, x; \theta_0)]^2 \mu_{\theta_0}(x) dx.$$

Note that the estimator of the diffusion coefficient parameter, β , converges faster than the estimator of the drift parameter, α , and that the two estimators are asymptotically independent. Gobet (2002) showed, under regularity conditions, that a discretely sampled diffusion model is locally asymptotically normal under high frequency asymptotics, and that the optimal rate of convergence for a drift parameter is $1/\sqrt{n\Delta_n}$, while it is $1/\sqrt{n}$ for a parameter in the diffusion coefficient. Thus under the conditions of Theorem 1.39 the estimators $\hat{\alpha}_n$ and $\hat{\beta}_n$ are rate optimal. More precisely, Condition 1.37 implies rate optimality. If this condition is not satisfied, the estimator of the diffusion coefficient parameter, β , does not use the information about the diffusion coefficient contained in the quadratic variation and therefore converges at the same relatively slow rate $1/\sqrt{n\Delta_n}$ as estimators of α , see M. Sørensen (2008).

Gobet gave the following expression for the Fisher information matrix

$$\mathcal{I} = \left(\begin{array}{cc} W_1 & 0 \\ 0 & W_2 \end{array} \right), \tag{1.116}$$

where

$$W_1 = \int_{\ell}^{r} \frac{(\partial_{\alpha} b(x; \alpha_0))^2}{\sigma^2(x; \beta_0)} \mu_{\theta_0}(x) dx, \qquad (1.117)$$

$$W_2 = \int_{\ell}^{r} \left[\frac{\partial_{\beta} \sigma^2(x; \beta_0)}{\sigma^2(x; \beta_0)} \right]^2 \mu_{\theta_0}(x) dx. \tag{1.118}$$

By comparing the covariance matrix in (1.115) to (1.116), we see that Condition 1.38 implies that $S_1 = W_1$ and $S_2 = W_2$, with W_1 and W_2 given by (1.117) and (1.118), and that hence the asymptotic covariance matrix of

 $(\hat{\alpha}_n, \hat{\beta}_n)$ under Condition 1.38 equals the inverse of the Fisher information matrix (1.116). Thus Condition 1.38 ensures efficiency of $(\hat{\alpha}_n, \hat{\beta}_n)$. Under the conditions of Theorem 1.39 and Condition 1.38, we see that for a martingale estimating function, and more generally if $n\Delta^{2(\kappa-1)} \to 0$,

$$\begin{pmatrix} \sqrt{n\Delta_n}(\hat{\alpha}_n - \alpha_0) \\ \sqrt{n}(\hat{\beta}_n - \beta_0) \end{pmatrix} \xrightarrow{\mathcal{D}} N_2 \begin{pmatrix} 0 \\ 0 \end{pmatrix}, \mathcal{I}^{-1} \end{pmatrix}. \tag{1.119}$$

Note that condition (1.114) is automatically satisfied under the efficiency Condition 1.38.

Proof of Theorem 1.39: Only a brief outline of the proof is given; for details see M. Sørensen (2008). Consider the normalized estimating function

$$G_n(\theta) = \frac{1}{n\Delta_n} \sum_{i=1}^n g(\Delta_n, X_{t_i^n}, X_{t_{i-1}^n}; \theta).$$

First the conditions of Theorem 1.58 must be checked. Using Lemma 9 in Genon-Catalot and Jacod (1993), it can be shown that $G_n(\theta_0) \to 0$ in P_{θ_0} -probability, and that $\partial_{\theta^T} G_n(\theta)$ under P_{θ_0} converges pointwise to a matrix, which for $\theta=\theta_0$ is upper triangular and has diagonal elements equal to S_1 and S_2 , and thus is invertible. In order to prove that the convergence is uniform for θ in a compact set K, we show that the sequence

$$\zeta_n(\cdot) = \frac{1}{n\Delta_n} \sum_{i=1}^n g(\Delta_n, X_{t_i^n}, X_{t_{i-1}^n}, \cdot)$$

converges weakly to the limit $\gamma(\cdot,\theta_0)$ in the space, C(K), of continuous functions on K with the supremum norm. Since the limit is non-random, this implies uniform convergence in probability for $\theta \in K$. We have proved pointwise convergence, so the weak convergence result follows because the family of distributions of $\zeta_n(\cdot)$ is tight. The tightness is shown by checking the conditions in Corollary 14.9 in Kallenberg (1997). Thus the conditions of Theorem 1.58 are satisfied, and we conclude the existence of a consistent and eventually unique G_n -estimator. The uniqueness on compact subsets follows from Theorem 1.59 because the identifiability condition in Theorem 1.39 implies (1.161).

The asymptotic normality of the estimators follows from Theorem 1.60 with

$$A_n = \left(\begin{array}{cc} \sqrt{\Delta_n n} & 0\\ 0 & \sqrt{n} \end{array} \right).$$

The weak convergence of $A_nG_n(\theta_0)$ follows from a central limit theorem for martingales, e.g. Corollary 3.1 in P. Hall and Heyde (1980). The uniform convergence of $A_n\partial_{\theta^T}G_n(\theta)A_n^{-1}$ was proved for three of the entries when the conditions of Theorem 1.58 were checked. The result for the last entry is proved in a similar way using (1.114).

The reader is reminded of the trivial fact that for any non-singular 2×2 matrix, M_n , the estimating functions $M_nG_n(\theta)$ and $G_n(\theta)$ have exactly the same roots and hence give the same estimator(s). We call them *versions* of the same estimating function. The matrix M_n may depend on Δ_n . The point is that a version must exist which satisfies the conditions (1.111) - (1.113), but not all versions of an estimating function satisfy these conditions.

It follows from results in Jacobsen (2002) that to obtain a rate optimal and efficient estimator from an estimating function of the form (1.41), we need that $N \geq 2$ and that the matrix

$$D(x) = \begin{pmatrix} \partial_x f_1(x;\theta) & \partial_x^2 f_1(x;\theta) \\ \partial_x f_2(x;\theta) & \partial_x^2 f_2(x;\theta) \end{pmatrix}$$

is invertible for μ_{θ} -almost all x. Under these conditions, M. Sørensen (2008) showed that Godambe–Heyde optimal martingale estimating functions give rate optimal and efficient estimators. For a d-dimensional diffusion, Jacobsen (2002) gave the conditions $N \geq d(d+3)/2$, and that the $N \times (d+d^2)$ -matrix $D(x) = \left(\partial_x f(x;\theta) \ \partial_x^2 f(x;\theta)\right)$ has full rank d(d+3)/2, which are needed to ensure the existence of a rate optimal and efficient estimator from an estimating function of the form (1.41).

We conclude this section by an example, but first we state technical conditions under which the results in this section hold. The assumptions about polynomial growth are far too strong, but simplify the proofs. These conditions can most likely be weakened considerably.

Condition 1.40 *The diffusion is ergodic with invariant probability density* μ_{θ} *, and the following conditions hold for all* $\theta \in \Theta$:

- (1) $\int_{\ell}^{r} x^{k} \mu_{\theta}(x) dx < \infty$ for all $k \in \mathbb{N}$.
- (2) $\sup_t E_{\theta}(|X_t|^k) < \infty$ for all $k \in \mathbb{N}$.
- (3) $b, \sigma \in C_{p,4,1}((\ell, r) \times \Theta)$.
- (4) There exists a constant C_{θ} such that for all $x, y \in (\ell, r)$

$$|b(x;\alpha) - b(y;\alpha)| + |\sigma(x;\beta) - \sigma(y;\beta)| \le C_{\theta}|x - y|$$

(5) $g(\Delta, y, x; \theta) \in C_{p,2,6,2}(\mathbb{R}_+ \times (\ell, r)^2 \times \Theta)$ and has an expansion in powers of Δ :

$$\begin{split} g(\Delta, y, x; \theta) &= \\ g(0, y, x; \theta) + \Delta g^{(1)}(y, x; \theta) + \frac{1}{2} \Delta^2 g^{(2)}(y, x; \theta) + \Delta^3 R(\Delta, y, x; \theta), \end{split}$$

where

$$g(0, y, x; \theta) \in C_{p,6,2}((\ell, r)^2 \times \Theta),$$

 $g^{(1)}(y, x; \theta) \in C_{p,4,2}((\ell, r)^2 \times \Theta),$
 $g^{(2)}(y, x; \theta) \in C_{p,2,2}((\ell, r)^2 \times \Theta).$

We define $C_{p,k_1,k_2,k_3}({\rm I\!R}_+ imes(\ell,r)^2 imes\Theta)$ as the class of real functions $f(t,y,x;\theta)$ satisfying that

- (i) $f(t,y,x;\theta)$ is k_1 times continuously differentiable with respect to t, k_2 times continuously differentiable with respect to y, and k_3 times continuously differentiable with respect to α and with respect to β .
- (ii) f and all partial derivatives $\partial_t^{i_1} \partial_y^{i_2} \partial_\alpha^{i_3} \partial_\beta^{i_4} f$, $i_j = 1, \ldots k_j$, j = 1, 2, $i_3 + i_4 \leq k_3$, are of polynomial growth in x and y uniformly for θ in a compact set (for fixed t).

The classes $C_{p,k_1,k_2}((\ell,r)\times\Theta)$ and $C_{p,k_1,k_2}((\ell,r)^2\times\Theta)$ are defined similarly for functions $f(y;\theta)$ and $f(y,x;\theta)$, respectively.

Example 1.41 We can now interpret the findings in Example 1.14 as follows. The general quadratic martingale estimating function (1.64) gives rate optimal estimators in the high frequency asymptotics considered in this section. Moreover, the estimators are efficient in three particular cases: the optimal estimating function given in Example 1.9 and the approximations (1.28) and (1.51).

Kessler (1997) considered an approximation to the Gaussian quasi-likelihood presented in Subsection 1.3.2, where the conditional mean F and the conditional variance Φ are approximated as follows. The conditional mean is replaced by the expansion

$$r_k(\Delta, x; \theta) = \sum_{i=0}^k \frac{\Delta^i}{i!} A_{\theta}^i f(x) = x + \Delta \sum_{i=0}^{k-1} \frac{\Delta^i}{(i+1)!} A_{\theta}^i b(x; \alpha),$$

where f(x)=x, cf. (1.47). For fixed x,y and θ the function $(y-r_k(\Delta,x;\theta))^2$ is a polynomial in Δ of order 2k. Define $g^j_{x,\theta}(y), j=0,1,\cdots,k$ by

$$(y - r_k(\Delta, x; \theta))^2 = \sum_{j=0}^k \Delta^j g_{x,\theta}^j(y) + O(\Delta^{k+1}).$$

For instance, for k=2

$$(y - r_2(\Delta, x; \theta))^2 = (y - x)^2 - 2(y - x)b(x; \alpha)\Delta + [(y - x)A_\theta b(x; \alpha) + b(x; \alpha)^2] \Delta^2 + O(\Delta^3),$$

from which we can see the expressions for $g_{x,\theta}^j(y), j=0,1,2$. The conditional

variance can be approximated by

$$\Gamma_k(\Delta, x; \theta) = \sum_{j=0}^k \Delta^j \sum_{r=0}^{k-j} \frac{\Delta^r}{r!} A_{\theta}^r g_{x,\theta}^j(x).$$

In particular,

$$\Gamma_2(\Delta, x; \theta) = \Delta \sigma^2(x; \beta) + \frac{1}{2} \Delta^2 \left[A_\theta \sigma^2(x; \beta) - \sigma^2(x; \beta) \partial_x b(x; \alpha) \right].$$

By inserting these approximations in (1.28), we obtain the approximate martingale estimating function

$$H_n^{(k)}(\theta) = \sum_{i=1}^n \frac{\partial_{\theta} r_k(\Delta_i, X_{t_{i-1}}; \theta)}{\Gamma_{k+1}(\Delta_i, X_{t_{i-1}}; \theta)} [X_{t_i} - r_k(\Delta_i, X_{t_{i-1}}; \theta)]$$
(1.120)

$$+\sum_{i=1}^{n} \frac{\partial_{\theta} \Gamma_{k+1}(\Delta_{i}, X_{t_{i-1}}; \theta)}{2\Gamma_{k+1}(\Delta_{i}, X_{t_{i-1}}; \theta)^{2}} [(X_{t_{i}} - r_{k}(\Delta_{i}, X_{t_{i-1}}; \theta))^{2} - \Gamma_{k+1}(\Delta_{i}, X_{t_{i-1}}; \theta)].$$

Kessler (1997) (essentially) showed that for ergodic diffusions satisfying Condition 1.40 (1) – (4), the estimator obtained from $H_n^{(k)}(\theta)$ satisfies (1.119) provided that $n\Delta^{2k+1} \to 0$.

1.7 High-frequency asymptotics in a fixed time-interval

We will now briefly consider a more extreme type of high-frequence asymptotics, where the observation times are restricted to a bounded interval, which, without loss of generality, we can take to be [0,1]. Suppose that the d-dimensional diffusion X which solves (1.109) has been observed at the time points $t_i=i/n, i=0,\ldots,n$. Note that in this section W in equation (1.109) is a d-dimensional standard Wiener process, and σ is a $d\times d$ -matrix. We assume that the matrix $C(x;\beta)=\sigma(x;\beta)\sigma(x;\beta)^T$ is invertible for all x in the state space, D, of X. Because the observation times are bounded, the drift parameter, α , cannot be consistently estimated as $n\to\infty$, so in the following we consider estimation of β only, and concentrate on the following Gaussian quasi-likelihood function:

$$Q_n(\beta) = \sum_{i=1}^n \left[\log \det C(X_{t_{i-1}}; \beta) + n(X_{t_i} - X_{t_{i-1}})^T C(X_{t_{i-1}}; \beta)^{-1} (X_{t_i} - X_{t_{i-1}}) \right].$$

This is an approximation to a multivariate version of the Gaussian quasi-likelihood in Subsection 1.3.2 with b=0, where the conditional mean $F(x;\theta)$ is approximated by x, and the conditional covariance matrix Φ is approximated

64

by $n^{-1}C$. An estimator is obtained by minimizing $Q_n(\beta)$. This estimator can also be obtained from the approximate martingale estimating function which we get by differentiating $Q_n(\beta)$ with respect to β . The drift may be known, but in general we allow it to depend on an unknown parameter α . We assume that $\theta=(\alpha,\beta)\in A\times B=\Theta$, and we denote the true parameter value by $\theta_0=(\alpha_0,\beta_0)$.

Genon-Catalot and Jacod (1993) showed the following theorem under the assumption that $\beta \in B$, where B is a compact subset of \mathbb{R}^q , which ensures that a $\hat{\beta}_n \in B$ that minimizes $Q_n(\beta)$ always exists. The results in the theorem hold for any $\hat{\beta}_n$ that minimizes $Q_n(\beta)$.

Theorem 1.42 Assume that Condition 1.43 given below holds. Then the estimator $\hat{\beta}_n$ is consistent, and provided that $\beta_0 \in \text{int } B$,

$$\sqrt{n}(\hat{\beta}_n - \beta_0) \stackrel{\mathcal{D}}{\longrightarrow} Z,$$

where the distribution of Z is a normal variance mixture with characteristic function

$$s \mapsto E_{\theta_0} \left(\exp \left(-\frac{1}{2} s^T W(\beta_0)^{-1} s \right) \right)$$

with $W(\beta)$ given by (1.122). Conditional on $W(\beta_0)$, the asymptotic distribution of $\sqrt{n}(\hat{\beta}_n - \beta_0)$ is a centered q-dimensional normal distribution with covariate matrix $W(\beta_0)^{-1}$.

We will not prove Theorem 1.42 here. Note, however, that to do so we need the full generality of the Theorems 1.58, 1.59 and 1.60, where the matrix $W(\theta)$ (equal to $W_0(\theta)$ in Theorem 1.60) is random. Only if the matrix $B(x;\beta)$ defined below does not depend on x, is $W(\beta)$ non-random, in which case the limit distribution is simply the centered q-dimensional normal distribution with covariate matrix $W(\beta_0)^{-1}$. A simple example of a non-random $W(\beta)$ is when β is one-dimensional and a $d \times d$ -matrix F(x) exists such that $C(x;\beta) = \beta F(x)$. So for instance for the Ornstein-Uhlenbeck process and the square-root diffusion (1.37), $W(\beta)$ is non-random, and the limit distribution is normal.

Condition 1.43 The stochastic differential equation (1.109) has a non-exploding, unique strong solution for $t \in [0,1]$, and the following conditions hold for all $\theta = (\alpha, \beta) \in \Theta$:

- (1) $b(x;\alpha)$ is a continuous function of x, and the partial derivatives $\partial_x^2 \sigma(x;\beta)$, $\partial_x \partial_\beta \sigma(x;\beta)$, $\partial_\beta^2 \sigma(x;\beta)$ exist and are continuous functions of $(x,\beta) \in D \times B$.
- (2) With P_{θ} -probability one it holds that for all $\beta_1 \neq \beta$, the functions $t \mapsto C(X_t; \beta_1)$ and $t \mapsto C(X_t; \beta)$ are not equal.

(3) The random $q \times q$ - matrix

$$W(\beta) = \int_0^1 B(X_t; \beta) dt, \qquad (1.122)$$

where the ijth entry of $B(x; \beta)$ is given by

$$B(x;\beta)_{ij} = \frac{1}{2} \operatorname{tr} \left(\partial_{\beta_i} C(x;\beta) C(x;\beta)^{-1} \partial_{\beta_i} C(x;\beta) C(x;\beta)^{-1} \right),$$

is invertible P_{θ} -almost surely.

The Condition 1.43 (2) can be difficult to check because it depends on the path of the process X. It is implied by the stronger condition that for all $\beta_1 \neq \beta$, $C(x; \beta_1) \neq C(x; \beta)$ for almost all $x \in D$.

Gobet (2001) showed, under regularity conditions, that for the high-frequency asymptotics in a fixed time-interval considered in this section, the diffusion model is locally asymptotically mixed normal (LAMN) with rate \sqrt{n} and conditional variance given by $W(\beta)$; see e.g. Le Cam and Yang (2000) for the definition of LAMN. Therefore the estimator discussed above is efficient in the sense of Jeganathan (1982, 1983).

Example 1.44 Consider the one-dimensional model given by

$$dX_t = -(X_t - \alpha)dt + \sqrt{\beta + X_t^2}dW_t,$$

where $\alpha > 0$ and $\beta > 0$. In this case $c(x; \beta) = \beta + x^2$, so

$$W(\beta) = \int_0^1 \frac{X_t^4}{2(\beta + X_t^2)^2} dt,$$

which is random.

1.8 Small-diffusion asymptotics

Under the high-frequency asymptotics with bounded observation times considered in the previous section, drift parameters could not be consistently estimated. Here we combine the high-frequency asymptotics with small-diffusion asymptotics to show that if the diffusion coefficient is small, we can find accurate estimators of drift parameters even when we have only observations in a bounded time-interval, which we again take to be [0, 1].

We consider observations that the time points $t_i = i/n$, i = 1, ..., n, of a d-dimensional diffusion process that solves the stochastic differential equation

$$dX_t = b(X_t, \alpha)dt + \varepsilon\sigma(X_t, \beta)dW_t, \quad X_0 = x_0, \tag{1.123}$$

with $\varepsilon > 0$ and $(\alpha, \beta) \in A \times B$, where $A \subseteq \mathbb{R}^{q_1}$ and $B \subseteq \mathbb{R}^{q_2}$ are convex, compact subsets. It is assumed that ϵ is known, while the parameter $\theta = (\alpha, \beta) \in \Theta = A \times B$ must be estimated. In (1.123) W is a d-dimensional standard Wiener process, and σ is a $d \times d$ -matrix. We assume that the matrix $C(x;\beta) = \sigma(x;\beta)\sigma(x;\beta)^T$ is invertible for all x in the state space, D, of X.

In this section the asymptotic scenario is that $n \to \infty$ and $\varepsilon \to 0$ with a suitable balance between the rate of convergence of the two. Small diffusion asymptotics, where $\varepsilon \to 0$, has been widely studied and has proved fruitful in applied problems, see e.g. Freidlin and Wentzell (1998). Applications to contingent claim pricing and other financial problems can be found in Takahashi and Yoshida (2004) and Uchida and Yoshida (2004a), and applications to filtering problems in Picard (1986, 1991). The estimation problem outlined above was studied by Genon-Catalot (1990), M. Sørensen and Uchida (2003), and Gloter and Sørensen (2009). Here we follow Gloter and Sørensen (2009), which generalize results in the other papers, and consider the asymptotic scenario:

$$n \to \infty$$
 $\varepsilon_n \to 0$ $\liminf_{n \to \infty} \varepsilon_n n^{\rho} > 0$ (1.124)

for some $\rho > 0$. When ρ is large, ϵ can go faster to zero than when ρ is relatively small. The value of ρ depends on the quasi-likelihood, as we shall see below.

The solution to (1.123) for $\epsilon = 0$ plays a crucial role in the theory. It is obviously non-random. More generally, we define the flow $\xi_t(x,\alpha)$ as the solution to the equation

$$\partial_t \xi_t(x,\alpha) = b(\xi_t(x,\alpha),\alpha), \qquad \xi_0(x,\alpha) = x,$$
 (1.125)

for all $x \in D$. The solution to (1.123) for $\epsilon = 0$ is given by $\xi_t(x_0, \alpha)$. A related function of central importance is

$$\tilde{\delta}_n(x,\alpha) = \xi_{1/n}(x,\alpha) - x. \tag{1.126}$$

When ε is small, $\tilde{\delta}_n(X_{t_{i-1}},\alpha) + X_{t_{i-1}}$ approximates the conditional expectation of X_{t_i} given $X_{t_{i-1}}$, and can be used to define a Gaussian quasi-likelihood. However, equation (1.125) does not generally have an explicit solution, so $\xi_t(x,\alpha)$ is usually not explicitly available. Therefore we replace it by an approximation $\delta(x,\alpha)$ that satisfies Condition 1.46 (5) given below. Using this approximation, we define a Gaussian quasi-log-likelihood by

$$U_{\varepsilon,n}(\theta) = \sum_{k=1}^{n} \left\{ \log \det C_{k-1}(\beta) + \varepsilon^{-2} n P_k(\alpha)^T C_{k-1}(\beta)^{-1} P_k(\alpha) \right\},$$
(1.127)

where

$$P_k(\alpha) = X_{k/n} - X_{(k-1)/n} - \delta_n(X_{(k-1)/n}, \alpha)$$

$$C_k(\beta) = \sigma(X_{k/n}, \beta)\sigma(X_{k/n}, \beta)^T.$$

This is the log-likelihood function that would have been obtained if the conditional distribution of X_{t_i} given $X_{t_{i-1}}$ were a normal distribution with mean $\delta_n(X_{t_{i-1}},\alpha)+X_{t_{i-1}}$ and covariance matrix $(t_i-t_{i-1})\varepsilon^2C_{k-1}(\beta)$.

When ξ is explicitly available, a natural choice is $\delta_n(x,\alpha) = \tilde{\delta}_n(x,\alpha)$. Otherwise, simple useful approximations to $\tilde{\delta}_n(x,\alpha)$ are given by

$$\delta_n^k(x,\alpha) = \sum_{j=1}^k \frac{n^{-j}}{j!} \left(\mathcal{L}_\alpha \right)^{j-1} (b(\cdot,\alpha))(x),$$

 $k=1,2\ldots$, where the operator \mathcal{L}_{α} is defined by

$$\mathcal{L}_{\alpha}(f)(x) = \sum_{i=1}^{d} b_{i}(x, \alpha) \partial_{x_{i}} f(x).$$

By $(\mathcal{L}_{\alpha})^j$ we denote j-fold application of the operator \mathcal{L}_{α} . The approximation δ_n^k satisfies Conditions 1.46 (5)–(6), when $k-1/2 \geq \rho$. The first two approximations are

$$\delta_n^1(x,\alpha) = n^{-1}b(x,\alpha),$$

for which the quasi-likelihood studied in M. Sørensen and Uchida (2003) is obtained, and

$$\delta_n^2(x,\alpha) = n^{-1}b(x,\alpha) + \frac{1}{2}n^{-2}\sum_{i=1}^d b_i(x,\alpha)\partial_{x_i}b(x,\alpha).$$

Since the parameter space Θ is compact, a $\hat{\theta}_{\varepsilon,n}=(\hat{\alpha}_{\varepsilon,n},\hat{\beta}_{\varepsilon,n})$ that minimizes the Gaussian quasi- log-likelihood $U_{\varepsilon,n}(\theta)$ always exists. The results in the following theorem hold for any $\hat{\theta}_{\varepsilon,n}$ that minimizes $U_{\varepsilon,n}(\theta)$. As usual, $\theta_0=(\alpha_0,\beta_0)$ denotes the true parameter value.

Theorem 1.45 Assume that Condition 1.46 given below holds, that $\theta_0 \in \text{int } \Theta$, and that the matrix

$$I(\theta_0) = \left(\begin{array}{cc} I_1(\theta_0) & 0 \\ 0 & I_2(\theta_0) \end{array} \right)$$

is invertible, where the ijth entries of the $q_1 \times q_1$ matrix I_1 and of the $q_2 \times q_2$ matrix I_2 are given by

$$\begin{split} I_1^{i,j}(\theta_0) &= \\ & \int_0^1 \partial_{\alpha_i} b(\xi_s(x_0,\alpha_0),\alpha_0)^T C^{-1}(\xi_s(x_0,\alpha_0),\beta_0) \partial_{\alpha_j} b(\xi_s(x_0,\alpha_0),\alpha_0) ds \end{split}$$

and

$$I_{\sigma}^{i,j}(\theta_0) = \frac{1}{2} \int_0^1 \text{tr} \left[(\partial_{\beta_i} C) C^{-1}(\partial_{\beta_j} C) C^{-1}(\xi_s(x_0, \alpha_0), \beta_0) \right] ds.$$

Then, under the asymptotic scenario (1.124), the estimator $\hat{\theta}_{\varepsilon,n}$ is consistent, and

$$\begin{pmatrix} \varepsilon^{-1}(\hat{\alpha}_{\varepsilon,n} - \alpha_0) \\ \sqrt{n}(\hat{\beta}_{\varepsilon,n} - \beta_0) \end{pmatrix} \xrightarrow{\mathcal{D}} N\left(0, I(\theta_0)^{-1}\right).$$

We do not prove the theorem here, but a similar result for the estimating function obtained by differentiation of $U_{\varepsilon,n}(\theta)$ with respect to θ can be proved using the asymptotic results in Section 1.10. Note that the estimators of the drift and diffusion coefficient parameters are asymptotically independent. The two parameters are not estimated at the same rate. For the approximation δ_n^1 the conditions below are satisfied if ϵ^{-1} converges at a rate smaller than or equal to \sqrt{n} , so in this case the rate of convergence of $\hat{\alpha}_{\varepsilon,n}$ is slower than or equal to that of $\hat{\beta}_{\varepsilon,n}$. For the approximations δ_n^k , $k \geq 2$, the rate of convergence of $\hat{\alpha}_{\varepsilon,n}$ can be slower than or faster than that of $\hat{\beta}_{\varepsilon,n}$, dependent on how fast ϵ goes to zero.

The matrix I_1 equals the Fisher information matrix when the data is a continuous sample path in [0,1] and $\varepsilon \to 0$, cf. Kutoyants (1994), so $\hat{\alpha}_{\varepsilon,n}$ is efficient. Probably $\hat{\beta}_{\varepsilon,n}$ is efficient too, but this cannot be seen in this simple way and has not yet been proved.

We now give the technical conditions that imply Theorem 1.45.

Condition 1.46 *The following holds for all* $\varepsilon > 0$:

- (1) The stochastic differential equation (1.123) has a unique strong solution for $t \in [0,1]$ for all $\theta = (\alpha,\beta) \in \Theta$.
- (2) $b(x; \alpha)$ is a smooth (i.e. C^{∞}) function of (x, α) , and a constant c exists such that for all $x, y \in D$ and all $\alpha_1, \alpha_2 \in A$:

$$|b(x;\alpha_1) - b(y;\alpha_2)| \le c(|x-y| + |\alpha_1 - \alpha_2|).$$

- (3) $\sigma(x;\beta)$ is continuous, and there exists an open convex subset $\mathcal{U} \subseteq D$ such that $\xi_t(x_0,\alpha_0) \in \mathcal{U}$ for all $t \in [0,1]$, and $\sigma(x;\beta)$ is smooth on $\mathcal{U} \times B$.
- (4) If $\alpha \neq \alpha_0$, then the two functions $t \mapsto b(\xi_t(x_0, \alpha_0); \alpha)$ and $t \mapsto b(\xi_t(x_0, \alpha_0); \alpha_0)$ are not equal. If $\beta \neq \beta_0$, then the two functions $t \mapsto C(\xi_t(x_0, \alpha_0); \beta)$ and $t \mapsto C(\xi_t(x_0, \alpha_0); \beta_0)$ are not equal.
- (5) The function $\delta_n(x;\alpha)$ is smooth, and for any compact subset $K\subseteq D$, a constant c(K) exists such that

$$\sup_{x \in K, \alpha \in A} \left| \delta_n(x; \alpha) - \tilde{\delta}_n(x; \alpha) \right| \le c(K) \varepsilon n^{-3/2}.$$

Similar bounds hold for the first two derivatives of δ_n w.r.t. α .

(6) For any compact subset $K \subseteq D \times A$, there exists a constant c(K), independent of n, such that

$$|n\delta_n(x;\alpha_1) - n\delta_n(x;\alpha_2)| \le c(K)|\alpha_1 - \alpha_2|$$

for all $(x, \alpha_1), (x, \alpha_2) \in K$ and for all $n \in \mathbb{N}$. The same holds for derivatives of any order w.r.t. α of $n\delta_n$.

It can be shown that $\delta_n(x,\alpha) = \tilde{\delta}_n(x,\alpha)$ satisfies Condition 1.46 (6), under Condition 1.46 (2). This choice of δ_n trivially satisfies Condition 1.46 (5).

Example 1.47 Consider the two dimensional diffusion X = (Y, R) given by

$$dY_t = (R_t + \mu_1)dt + \varepsilon \kappa_1 dW_t^1$$

$$dR_t = -\mu_2 (R_t - m)dt + \varepsilon \kappa_2 \sqrt{R_t} \left(\rho dW_t^1 + \sqrt{1 - \rho^2} dW_t^2 \right),$$

where $(Y_0,R_0)=(y_0,r_0)$ with $r_0>0$. This model was used in finance by Longstaff and Schwartz (1995). In their mode, the second component represents the short term interest rate, while Y is the logarithm of the price of some asset. The second component is the square-root diffusion. The parameters are $\theta=(\alpha,\beta)$, where $\alpha=(\mu_1,\mu_2,m)$ and $\beta=(\kappa_1^2,\kappa_2^2,\rho)$. The parameter ρ allows correlation between the innovation terms of the two coordinates. The diffusion process (Y,R) satisfies Condition 1.46 (1)-(3), and (4) is holds if $r_0\neq m_0$. The equation (1.125) is linear and has the solution

$$\xi_t(y, r, \mu_1, \mu_2, m) = \begin{pmatrix} y + (\mu_1 + m)t + \mu_2^{-1}(r - m)(1 - e^{-\mu_2 t}) \\ m + (r - m)e^{-\mu_2 t} \end{pmatrix}$$

Therefore we can choose $\delta_n(x,\alpha) = \tilde{\delta}_n(x,\alpha)$, which satisfies Condition 1.46 (5) – (6). The matric $I(\theta_0)$ is invertible when $r_0 \neq m_0$ and is given by

$$I_1(\theta) = (1 - \rho^2)^{-1} \begin{pmatrix} \kappa_1^{-2} & 0 \\ 0 & \frac{-m(\mu_2 + \log(q)) + (m - r_0)(e^{-\mu_2} - 1))}{\kappa_2^2 \mu_2} & \frac{-\mu_1 + \log(q)}{\kappa_2^2} \\ 0 & \frac{-\mu_1 + \log(q)}{\kappa_2^2} & -\frac{\mu_2 \log(q)}{m\kappa_2^2}, \end{pmatrix},$$

where $q = r_0/(r_0 + m(e^{\mu_2} - 1))$, and

$$I_2(\theta) = \begin{pmatrix} 2\kappa_1^4 & 2\rho^2 \kappa_1^2 \kappa_2^2 & \rho(1-\rho^2)\kappa_1^2 \\ \rho^2 \kappa_1^2 \kappa_2^2 & 2\kappa_2^4 & \rho(1-\rho^2)\kappa_2^2 \\ \rho(1-\rho^2)\kappa_1^2 & \rho(1-\rho^2)\kappa_2^2 & (1-\rho^2)^2 \end{pmatrix}.$$

Note that the asymptotic variance of the estimators of the drift parameter goes to zero, as the correlation parameter ρ goes to one.

Several papers have studied other aspects of small diffusion asymptotics for estimators of parameters in diffusion models. First estimation of the parameter α based on a continuously observed sample path of the diffusion process was considered by Kutoyants (1994). Semiparametric estimation for the same type of data was studied later by Kutoyants (1998) and Iacus and Kutoyants (2001). Information criteria were investigated by Uchida and Yoshida (2004b). Uchida (2004, 2008) studied approximations to martingale estimating functions for discretely sampled diffusions under small diffusion asymptotics. Martingale estimating functions were studied by M. Sørensen (2000b) under an extreme type of small diffusion asymptotics where n is fixed.

1.9 Non-Markovian models

In this section we consider estimating functions that can be used when the observed process is not a Markov process. In this situation, it is usually not easy to find a tractable martingale estimating function. For instance, a simple estimating function of the form (1.41) is not a martingale. To obtain a martingale, the conditional expectation given $X_{(i-1)\Delta}$ in (1.41) must be replaced by the conditional expectation given all previous observations, which can only very rarely be found explicitly, and which it is rather hopeless to find by simulation. Instead we will consider a generalization of the martingale estimating functions, called the prediction-based estimating functions, which can be interpreted as approximations to martingale estimating functions.

To clarify our thoughts, we will consider a concrete model type. Let the Ddimensional process X be the stationary solution to the stochastic differential equation

$$dX_t = b(X_t; \theta)dt + \sigma(X_t; \theta)dW_t, \tag{1.128}$$

where b is D-dimensional, σ is a $D \times D$ -matrix, and W a D-dimensional standard Wiener process. As usual the parameter θ varies in a subset Θ of \mathbb{R}^p . However, we do not observe X directly. What we observe is

$$Y_i = k(X_{t_i}) + Z_i, \quad i = 1, \dots, n,$$
 (1.129)

or

$$Y_i = \int_{t_{i-1}}^{t_i} k(X_s) ds + Z_i, \quad i = 1, \dots, n,$$
 (1.130)

where k maps \mathbb{R}^D into \mathbb{R}^d (d < D), and $\{Z_i\}$ is a sequence of independent identically distributed d-dimensional measurement errors with mean zero. We assume that the measurement errors are independent of the process X. Obviously, the discrete time process $\{Y_i\}$ is not a Markov-process.

1.9.1 Prediction-based estimating functions

In the following we will outline the method of prediction-based estimating functions introduced in M. Sørensen (2000a). Assume that $f_j, j = 1, \ldots, N$, are functions that map $\mathbb{R}^{s+1} \times \Theta$ into \mathbb{R} such that $E_{\theta}(f_j(Y_{s+1}, \ldots, Y_1; \theta)^2) < \infty$ for all $\theta \in \Theta$. Let $\mathcal{P}_{i-1,j}^{\theta}$ be a closed linear subset of the L_2 -space, L_{i-1}^{θ} , of all functions of Y_1, \ldots, Y_{i-1} with finite variance under P_{θ} . The set $\mathcal{P}_{i-1,j}^{\theta}$ can be interpreted as a set of predictors of $f_j(Y_i, \ldots, Y_{i-s}; \theta)$ based on Y_1, \ldots, Y_{i-1} . A prediction-based estimating function has the form

$$G_n(\theta) = \sum_{i=s+1}^{n} \sum_{j=1}^{N} \Pi_j^{(i-1)}(\theta) \left[f_j(Y_i, \dots, Y_{i-s}; \theta) - \breve{\pi}_j^{(i-1)}(\theta) \right],$$

where $\Pi_j^{(i-1)}(\theta)$ is a p-dimensional vector, the coordinates of which belong to $\mathcal{P}_{i-1,j}^{\theta}$, and $\breve{\pi}_j^{(i-1)}(\theta)$ is the minimum mean square error predictor in $\mathcal{P}_{i-1,j}^{\theta}$ of $f_j(Y_i,\ldots,Y_{i-s};\theta)$ under P_{θ} . When s=0 and $\mathcal{P}_{i-1,j}^{\theta}$ is the set of all functions of Y_1,\ldots,Y_{i-1} with finite variance, then $\breve{\pi}_j^{(i-1)}(\theta)$ is the conditional expectation under P_{θ} of $f_j(Y_i;\theta)$ given Y_1,\ldots,Y_{i-1} , so in this case we obtain a martingale estimating function. Thus for a Markov process, a martingale estimating function of the form (1.41) is a particular case of a prediction-based estimating function.

The minimum mean square error predictor in $\mathcal{P}_{i-1,j}^{\theta}$ of $f_j(Y_i,\ldots,Y_{i-s};\theta)$ is the projection in L_{i-1}^{θ} of $f_j(Y_i,\ldots,Y_{i-s};\theta)$ onto the subspace $\mathcal{P}_{i-1,j}$. Therefore $\breve{\pi}_j^{(i-1)}(\theta)$ satisfies the normal equation

$$E_{\theta}\left(\pi_{j}^{(i-1)}\left[f_{j}(Y_{i},\ldots,Y_{i-s};\theta) - \breve{\pi}_{j}^{(i-1)}(\theta)\right]\right) = 0$$
 (1.131)

for all $\pi_j^{(i-1)} \in \mathcal{P}_{i-1,j}^{\theta}$. This implies that a prediction-based estimating function satisfies that

$$E_{\theta}\left(G_n(\theta)\right) = 0. \tag{1.132}$$

We can interpret the minimum mean square error predictor as an approximation to the conditional expectation of $f_j(Y_i, \ldots, Y_{i-s}; \theta)$ given X_1, \ldots, X_{i-1} , which is the projection of $f_j(Y_i, \ldots, Y_{i-s}; \theta)$ onto the subspace of all functions of X_1, \ldots, X_{i-1} with finite variance.

To obtain estimators that can relatively easily be calculated in practice, we will from now on restrict attention to predictor sets, $\mathcal{P}_{i-1,j}^{\theta}$, that are finite dimensional. Let $h_{jk}, j=1,\ldots,N, \ k=0,\ldots,q_j$ be functions from \mathbb{R}^r into \mathbb{R} $(r\geq s)$, and define (for $i\geq r+1$) random variables by

$$Z_{jk}^{(i-1)} = h_{jk}(Y_{i-1}, Y_{i-2}, \dots, Y_{i-r}).$$

We assume that $E_{\theta}((Z_{jk}^{(i-1)})^2) < \infty$ for all $\theta \in \Theta$, and let $\mathcal{P}_{i-1,j}$ denote the

subspace spanned by $Z_{j0}^{(i-1)},\dots,Z_{jq_j}^{(i-1)}$. We set $h_{j0}=1$ and make the natural assumption that the functions h_{j0},\dots,h_{jq_j} are linearly independent. We write the elements of $\mathcal{P}_{i-1,j}$ in the form $a^TZ_j^{(i-1)}$, where $a^T=(a_0,\dots,a_{q_j})$ and

$$Z_j^{(i-1)} = \left(Z_{j0}^{(i-1)}, \dots, Z_{jq_j}^{(i-1)}\right)^T$$

are $(q_j + 1)$ -dimensional vectors. With this specification of the predictors, the estimating function can only include terms with $i \ge r + 1$:

$$G_n(\theta) = \sum_{i=r+1}^n \sum_{j=1}^N \Pi_j^{(i-1)}(\theta) \left[f_j(Y_i, \dots, Y_{i-s}; \theta) - \breve{\pi}_j^{(i-1)}(\theta) \right]. \quad (1.133)$$

It is well-known that the minimum mean square error predictor, $\breve{\pi}_j^{(i-1)}(\theta)$, is found by solving the normal equations (1.131). Define $C_j(\theta)$ as the covariance matrix of $(Z_{j1}^{(r)},\ldots,Z_{jq_j}^{(r)})^T$ under P_{θ} , and $b_j(\theta)$ as the vector for which the ith coordinate is

$$b_j(\theta)_i = \text{Cov}_{\theta}(Z_{ii}^{(r)}, f_j(Y_{r+1}, \dots, Y_{r+1-s}; \theta)),$$
 (1.134)

 $i = 1, \ldots, q_j$. Then we have

$$\breve{\pi}_j^{(i-1)}(\theta) = \breve{a}_j(\theta)^T Z_j^{(i-1)},$$
(1.135)

where $\breve{a}_j(\theta)^T = (\breve{a}_{j0}(\theta), \breve{a}_{j*}(\theta)^T)$ with

$$\ddot{a}_{j*}(\theta) = C_j(\theta)^{-1}b_j(\theta) \tag{1.136}$$

and

That $C_j(\theta)$ is invertible follows from the assumption that the functions h_{jk} are linearly independent. If $f_j(Y_i,\ldots,Y_{i-s};\theta)$ has mean zero under P_{θ} for all $\theta\in\Theta$, we need not include a constant in the space of predictors, i.e. we need only the space spanned by $Z_{j1}^{(i-1)},\ldots,Z_{jq_j}^{(i-1)}$.

Example 1.48 An important particular case when d=1 is $f_j(y)=y^j, j=1,\ldots,N$. For each $i=r+1,\ldots,n$ and $j=1,\ldots,N$, we let $\{Z_{jk}^{(i-1)} \mid k=0,\ldots,q_j\}$ be a subset of $\{Y_{i-\ell}^{\kappa} \mid \ell=1,\ldots,r,\kappa=0,\ldots,j\}$, where $Z_{j0}^{(i-1)}$ is always equal to 1. Here we need to assume that $\mathrm{E}_{\theta}(Y_i^{2N})<\infty$ for all $\theta\in\Theta$. To find $\check{\pi}_j^{(i-1)}(\theta), j=1,\ldots,N$, by means of (1.136) and (1.137), we must calculate moments of the form

$$E_{\theta}(Y_1^{\kappa}Y_k^j), \quad 0 \le \kappa \le j \le N, \quad k = 1, \dots, r.$$

To avoid the matrix inversion in (1.136), the vector of coefficients \check{a}_j can be found by means of the N-dimensional Durbin-Levinson algorithm applied to the process $\{(Y_i,Y_i^2,\ldots,Y_i^N)\}_{i\in\mathbb{N}}$, see Brockwell and Davis (1991), provided that the predictor spaces consist of lagged values of this N-dimensional process. Suppose the diffusion process X is exponentially ρ -mixing, see Doukhan (1994) for a definition. This is for instance the case for a Pearson diffusion (see Subsection 1.3.7) or for a one-dimensional diffusion that satisfies Condition 1.33. Then the observed process Y inherits this property, which implies that constants K>0 and $\lambda>0$ exist such that $|\mathrm{Cov}_{\theta}(Y_1^j,Y_k^j)|\leq Ke^{-\lambda k}$. Therefore a small value of r can usually be used.

In many situations it is reasonable to choose N=2 with the following simple predictor sets where $q_1=r$ and $q_2=2r$. The predictor sets are generated by $Z_{j0}^{(i-1)}=1,\,Z_{jk}^{(i-1)}=Y_{i-k},\,k=1,\ldots,r,j=1,2$ and $Z_{2k}^{(i-1)}=Y_{i+r-k}^2,\,k=r+1,\ldots,2r$. In this case the minimum mean square error predictor of Y_i can be found using the Durbin-Levinson algorithm for real processes, while the predictor of Y_i^2 can be found by applying the two-dimensional Durbin-Levinson algorithm to the process (Y_i,Y_i^2) . Including predictors in the form of lagged terms $Y_{i-k}Y_{i-k-l}$ for a number of lags l's might also be of relevance.

We illustrate the use of the Durbin-Levinson algorithm in the simplest possible case, where N=1, f(x)=x, $Z_0^{(i-1)}=1,$ $Z_k^{(i-1)}=Y_{i-k},$ $k=1,\ldots,r.$ We suppress the superfluous j in the notation. Let $K_\ell(\theta)$ denote the covariance between Y_1 and $Y_{\ell+1}$ under P_θ , and define $\phi_{1,1}(\theta)=K_1(\theta)/K_0(\theta)$ and $v_0(\theta)=K_0(\theta)$. Then the Durbin-Levinson algorithm works as follows

$$\phi_{\ell,\ell}(\theta) = \left(K_{\ell}(\theta) - \sum_{k=1}^{\ell-1} \phi_{\ell-1,k}(\theta) K_{\ell-k}(\theta) \right) v_{\ell-1}(\theta)^{-1},$$

$$\begin{pmatrix} \phi_{\ell,1}(\theta) \\ \vdots \\ \phi_{\ell,\ell-1}(\theta) \end{pmatrix} = \begin{pmatrix} \phi_{\ell-1,1}(\theta) \\ \vdots \\ \phi_{\ell-1,\ell-1}(\theta) \end{pmatrix} - \phi_{\ell,\ell}(\theta) \begin{pmatrix} \phi_{\ell-1,\ell-1}(\theta) \\ \vdots \\ \phi_{\ell-1,1}(\theta) \end{pmatrix}$$

and

$$v_{\ell}(\theta) = v_{\ell-1}(\theta) \left(1 - \phi_{\ell,\ell}(\theta)^2 \right).$$

The algorithm is run for $\ell = 2, \ldots, r$. Then

$$\breve{a}_*(\theta) = (\phi_{r,1}(\theta), \dots, \phi_{r,r}(\theta)),$$

while \check{a}_0 can be found from (1.137), which here simplifies to

$$\check{a}_0(\theta) = E_{\theta}(Y_1) \left(1 - \sum_{k=1}^r \phi_{r,k}(\theta) \right).$$

The quantity $v_r(\theta)$ is the prediction error $\mathrm{E}_{\theta}\left((Y_i - \breve{\pi}^{(i-1)})^2\right)$. Note that if we want to include a further lagged value of Y in the predictor, we just iterate the algorithm once more.

We will now find the optimal prediction-based estimating function of the form (1.133) in the sense explained in Section 1.11. First we express the estimating function in a more compact way. The ℓ th coordinate of the vector $\Pi_j^{(i-1)}(\theta)$ can be written as

$$\pi_{\ell,j}^{(i-1)}(\theta) = \sum_{k=0}^{q_j} a_{\ell j k}(\theta) Z_{j k}^{(i-1)}, \quad \ell = 1, \dots, p.$$

With this notation, (1.133) can be written in the form

$$G_n(\theta) = A(\theta) \sum_{i=r+1}^n H^{(i)}(\theta),$$
 (1.139)

where

$$A(\theta) = \begin{pmatrix} a_{110}(\theta) & \cdots & a_{11q_1}(\theta) & \cdots & a_{1N0}(\theta) & \cdots & a_{1Nq_N}(\theta) \\ \vdots & & \vdots & & \vdots & & \vdots \\ a_{p10}(\theta) & \cdots & a_{p1q_1}(\theta) & \cdots & a_{pN0}(\theta) & \cdots & a_{pNq_N}(\theta) \end{pmatrix},$$

and

$$H^{(i)}(\theta) = Z^{(i-1)} \left(F(Y_i, \dots, Y_{i-s}; \theta) - \breve{\pi}^{(i-1)}(\theta) \right), \tag{1.140}$$

with
$$F=(f_1,\ldots,f_N)^T$$
, $\breve{\pi}^{(i-1)}(\theta)=(\breve{\pi}_1^{(i-1)}(\theta),\ldots,\breve{\pi}_N^{(i-1)}(\theta))^T$, and

$$Z^{(i-1)} = \begin{pmatrix} Z_1^{(i-1)} & 0_{q_1+1} & \cdots & 0_{q_1+1} \\ 0_{q_2+1} & Z_2^{(i-1)} & \cdots & 0_{q_2+1} \\ \vdots & \vdots & & \vdots \\ 0_{q_N+1} & 0_{q_N+1} & \cdots & Z_N^{(i-1)} \end{pmatrix}.$$
(1.141)

Here 0_{q_j+1} denotes the (q_j+1) -dimensional zero-vector. When we have chosen the functions f_j and the predictor spaces, the quantities $H^{(i)}(\theta)$ are completely determined, whereas we are free to choose the matrix $A(\theta)$ in an optimal way, i.e. such that the asymptotic variance of the estimators is minimized.

We will find an explicit expression for the optimal weight matrix, $A^*(\theta)$, under the following condition, in which we need one further definition:

$$\breve{a}(\theta) = (\breve{a}_{10}(\theta), \dots, \breve{a}_{1a_1}(\theta), \dots, \breve{a}_{N0}(\theta), \dots \breve{a}_{Na_N}(\theta))^T, \tag{1.142}$$

where the quantities \check{a}_{jk} define the minimum mean square error predictors, cf. (1.135).

Condition 1.49

- (1) The function $F(y_1, ..., y_{s+1}; \theta)$ and the coordinates of $\check{a}(\theta)$ are continuously differentiable functions of θ .
- (2) $p \leq \bar{p} = N + q_1 + \dots + q_N$.
- (3) The $\bar{p} \times p$ -matrix $\partial_{\theta^T} \check{a}(\theta)$ has rank p.
- (4) The functions $1, f_1, \ldots, f_N$ are linearly independent (for fixed θ) on the support of the conditional distribution of (Y_i, \ldots, Y_{i-s}) given $(Y_{i-1}, \ldots, Y_{i-r})$.
- (5) The $\bar{p} \times p$ -matrix

$$U(\theta)^T = E_{\theta} \left(Z^{(i-1)} \partial_{\theta^T} F(Y_i, \dots, Y_{i-s}; \theta) \right)$$
 (1.143)

exists.

If we denote the optimal prediction-based estimating function by $G_n^*(\theta)$, then

$$\mathbf{E}_{\theta} \left(G_n(\theta) G_n^*(\theta)^T \right) = (n - r) A(\theta) \bar{M}_n(\theta) A_n^*(\theta)^T,$$

where

$$\bar{M}_{n}(\theta) = E_{\theta} \left(H^{(r+1)}(\theta) H^{(r+1)}(\theta)^{T} \right)
+ \sum_{k=1}^{n-r-1} \frac{(n-r-k)}{(n-r)} \left\{ E_{\theta} \left(H^{(r+1)}(\theta) H^{(r+1+k)}(\theta)^{T} \right) \right.
\left. + E_{\theta} \left(H^{(r+1+k)}(\theta) H^{(r+1)}(\theta)^{T} \right) \right\},$$
(1.144)

which is the covariance matrix of $\sum_{i=r+1}^{n} H^{(i)}(\theta)/\sqrt{n-r}$. The sensitivity function (1.167) is given by

$$S_{G_n}(\theta) = (n-r)A(\theta) \left[U(\theta)^T - D(\theta)\partial_{\theta^T} \check{a}(\theta) \right],$$

where $D(\theta)$ is the $\bar{p} \times \bar{p}$ -matrix

$$D(\theta) = \mathcal{E}_{\theta} \left(Z^{(i-1)} (Z^{(i-1)})^T \right). \tag{1.145}$$

It follows from Theorem 1.61 that $A_n^*(\theta)$ is optimal if $\mathbf{E}_{\theta}\left(G_n(\theta)G_n^*(\theta)^T\right)=S_{G_n}(\theta)$. Under Condition 1.49 (4) the matrix $\bar{M}_n(\theta)$ is invertible, see M. Sørensen (2000a), so it follows that

$$A_n^*(\theta) = (U(\theta) - \partial_\theta \breve{a}(\theta)^T D(\theta)) \bar{M}_n(\theta)^{-1}, \tag{1.146}$$

and that the estimating function

$$G_n^*(\theta) = A_n^*(\theta) \sum_{i=r+1}^n Z^{(i-1)} \left(F(Y_i, \dots, Y_{i-s}; \theta) - \breve{\pi}^{(i-1)}(\theta) \right), \quad (1.147)$$

is Godambe optimal. When the function F does not depend on θ , the expression for $A_n^*(\theta)$ simplifies slightly as in this case $U(\theta) = 0$.

Example 1.50 Consider again the type of prediction-based estimating function discussed in Example 1.48. In order to calculate (1.144), we need mixed moments of the form

$$\mathbf{E}_{\theta}[Y_{t_1}^{k_1}Y_{t_2}^{k_2}Y_{t_3}^{k_3}Y_{t_4}^{k_4}],\tag{1.148}$$

for $t_1 \le t_2 \le t_3 \le t_4$ and $k_1 + k_2 + k_3 + k_4 \le 4N$, where k_i , $i = 1, \dots, 4$ are non-negative integers.

1.9.2 Asymptotics

Consider a prediction-based estimating function of the form (1.139) and (1.140), where the function F does not depend on the parameter θ . Then the corresponding estimator is consistent and asymptotically normal under the following condition, where θ_0 denotes the true parameter value. Asymptotic theory for more general prediction-based estimating functions can be found in M. Sørensen (2011).

Condition 1.51

- (1) The diffusion process X is stationary and geometrically α -mixing.
- (2) There exists a $\delta > 0$ such that

$$E_{\theta_0}\left(\left|Z_{jk}^{(r)}f_j(Y_{r+1},\ldots,Y_{r+1-s};\theta_0)\right|^{2+\delta}\right)<\infty$$

and

$$E_{\theta_0}\left(\left|Z_{jk}^{(r)}Z_{j\ell}^{(r)}\right|^{2+\delta}\right)<\infty,$$

for $j = 1, ..., N, k, \ell = 0, ..., q_j$.

(3) The components of $A(\theta)$ and $\check{a}(\theta)$, given by (1.142) are continuously differentiable functions of θ .

(4) The matrix $W = -A(\theta_0)D(\theta_0)\partial_{\theta^T}\check{a}(\theta_0)$ has full rank p. The matrix $D(\theta)$ is given by (1.145).

(5)

$$A(\theta) \left(E_{\theta_0} \left(Z^{(r)} F(Y_{r+1}, \dots, Y_{r+1-s}) \right) - D(\theta_0) \partial_{\theta_T} \check{a}(\theta) \right) \right) \neq 0$$

for all $\theta \neq \theta_0$.

Condition 1.51 (1) and (2) ensures that the central limit theorem (1.5) holds and that $\bar{M}_n(\theta_0) \to M(\theta_0)$, where

$$\begin{split} M(\theta) &= \mathbf{E}_{\theta} \left(H^{(r+1)}(\theta) H^{(r+1)}(\theta)^T \right) \\ &+ \sum_{k=1}^{\infty} \left\{ \mathbf{E}_{\theta} \left(H^{(r+1)}(\theta) H^{(r+1+k)}(\theta)^T \right) \right. \\ &\left. + \mathbf{E}_{\theta} \left(H^{(r+1+k)}(\theta) H^{(r+1)}(\theta)^T \right) \right\}. \end{split}$$

The asymptotic covariance matrix in (1.5) is $V(\theta) = A(\theta)M(\theta)A(\theta)^T$. The concept of geometric α -mixing was explained in Subsection 1.5.1, where also conditions for geometric α -mixing were discussed. It is not difficult to see that if the basic diffusion process X is geometrically α -mixing, then the observed process Y inherits this property. We only need to check Condition 1.1 with $\bar{\theta} = \theta_0$ to obtain asymptotic results for prediction-based estimators. The condition (1.6) is satisfied because of (1.132). It is easy to see that Condition 1.51 (3) and (4) implies that $\theta \mapsto g(y_1, \dots, y_{r+1})$ is continuously differentiable and that g as well as $\partial_{\theta^T} g$ are locally dominated integrable under P_{θ_0} . Finally, for a prediction-based estimating function, the condition (1.9) is identical to Condition 1.51 (5). Therefore it follows from Theorem 1.2 that a consistent G_n -estimator $\hat{\theta}_n$ exists and is the unique G_n -estimator on any bounded subset of Θ containing θ_0 with probability approaching one as $n \to \infty$. The estimator satisfies that

$$\sqrt{n}(\hat{\theta}_n - \theta_0) \xrightarrow{\mathcal{D}} N_p \left(0, W^{-1} A(\theta_0) M(\theta_0) A(\theta_0)^T W^{T^{-1}}\right)$$

as $n \to \infty$. For an optimal estimating function, this simplifies to

$$\sqrt{n}(\hat{\theta}_n - \theta_0) \xrightarrow{\mathcal{D}} N_p(0, W^{-1}).$$

1.9.3 Measurement errors

Suppose a one-dimensional diffusion has been observed with measurement errors so that the data are

$$Y_i = X_{t_i} + Z_i, \quad i = 1, \dots, n,$$

where X solves (1.11), and the measurement errors Z_i are independent and identically distributed and independent of X. Since the observed process (Y_i) is not a Markov process, it is usually not possible to find a feasible martingale estimating function. Instead we can use a prediction-based estimating function of the type considered Example 1.48. To find the minimum mean square error predictor, we must find mixed moments of the form (1.138). By the binomial formula,

$$\begin{split} \mathbf{E}_{\theta}(Y_{1}^{k_{1}}Y_{\ell}^{k_{\ell}}) &= \mathbf{E}_{\theta}\left((X_{t_{1}}+Z_{1})^{k_{1}}(X_{t_{\ell}}+Z_{\ell})^{k_{2}}\right) \\ &= \sum_{i_{1}=0}^{k_{1}}\sum_{i_{2}=0}^{k_{2}} \binom{k_{1}}{i_{1}} \binom{k_{2}}{i_{2}} \mathbf{E}_{\theta}(X_{t_{1}}^{i_{1}}X_{t_{\ell}}^{i_{2}}) \mathbf{E}_{\theta}(Z_{1}^{k_{1}-i_{1}}) \mathbf{E}_{\theta}(Z_{\ell}^{k_{2}-i_{2}}). \end{split}$$

Note that the distribution of the measurement error Z_i can depend on components of the unknown parameter θ . We need to find the mixed moments $E_{\theta}(X_{t_1}^{i_1}X_{t_2}^{i_2})$, $(t_1 < t_2)$. If expressions for the moments and conditional moments of X_t are available, these mixed moments can be found explicitly. As an example, consider the Pearson diffusions discussed in Subsection 1.3.7, for which the conditional moments are given by (1.86). Thus

$$E_{\theta}(X_{t_{1}}^{i_{1}}X_{t_{2}}^{i_{2}}) = E_{\theta}(X_{t_{1}}^{i_{1}}E_{\theta}(X_{t_{2}}^{i_{2}}|X_{t_{1}}))$$

$$= \sum_{k=0}^{i_{2}} \left(\sum_{\ell=0}^{i_{2}} q_{i_{2},k,\ell}e^{-\lambda_{\ell}(t_{2}-t_{1})}\right) E_{\theta}(X_{t_{1}}^{i_{1}+k}),$$
(1.149)

where $E_{\theta}(X_{t_1}^{i_1+k})$ can be found by (1.87), provided, of course, that it exists. For stationary, ergodic one-dimensional diffusions, the polynomial moments can usually be found because we have an explicit expression for the marginal density functions, at least up to a multiplicative constant, cf. (1.15). In order to find the optimal prediction-based estimating functions of the form considered in Example 1.48, we must find the mixed moments of the form (1.148), which can be calculated in a similar way.

1.9.4 Integrated diffusions and hypoelliptic stochastic differential equations

Sometimes a diffusion process, X, cannot be observed directly, but data of the form

$$Y_i = \frac{1}{\Delta} \int_{(i-1)\Delta}^{i\Delta} X_s \, ds, \quad i = 1, \dots, n,$$
 (1.150)

are available for some fixed Δ . Such observations might be obtained when the process X is observed after passage through an electronic filter. Another example is provided by ice-core records. The isotope ratio $^{18}O/^{16}O$ in the ice is a proxy for paleo-temperatures. The average isotope ratio is measured

in pieces of ice, each of which represent a time interval. The variation of the paleo-temperature can be modelled by a stochastic differential equation, and hence the ice-core data can be modelled as an integrated diffusion process, see P. D. Ditlevsen, Ditlevsen, and Andersen (2002). Estimation based on this type of data was considered by Gloter (2000, 2006), Bollerslev and Wooldridge (1992), S. Ditlevsen and Sørensen (2004), and Baltazar-Larios and Sørensen (2010). Non-parametric inference was studied in Comte, Genon-Catalot, and Rozenholc (2009).

The model for data of the type (1.150) is a particular case of (1.128) with

$$d\left(\begin{array}{c} X_{1,t} \\ X_{2,t} \end{array}\right) = \left(\begin{array}{c} b(X_{1,t};\theta) \\ X_{1,t} \end{array}\right) \, dt + \left(\begin{array}{c} \sigma(X_{1,t};\theta) \\ 0 \end{array}\right) dW_t,$$

with $X_{2,0}=0$, where W and the two components are one-dimensional, and only the second coordinate, $X_{2,t}$, is observed. The second coordinate is not stationary, but if the first coordinate is a stationary process, then the observed increments $Y_i=(X_{2,i\Delta}-X_{2,(i-1)\Delta})/\Delta$ form a stationary sequence. A stochastic differential equation of the form (1.151) is called *hypoelliptic*. Hypoelliptic stochastic differential equations are, for instance, used to model molecular dynamics, see e.g. Pokern, Stuart, and Wiberg (2009). The unobserved component, $X_{1,t}$, can more generally be multivariate and have coefficients that depend on the observed component $X_{2,t}$ too. The observed smooth component can also be multivariate. The drift is typically minus the derivative of a potential. A simple example is the stochastic harmonic oscillator

$$dX_{1,t} = -(\beta_1 X_{1,t} + \beta_2 X_{2,t}) dt + \gamma dW_t$$

$$dX_{2,t} = X_{1,t} dt,$$

 $\beta_1,\beta_2,\gamma>0$. Observations of the form (1.150), or more generally discrete time observations of the smooth components of a hypoelliptic stochastic differential equation, do not form a Markov process, so usually a feasible martingale estimating function is not available, but prediction-based estimating functions can be used instead. For instance, the stochastic harmonic oscillator above is a Gaussian process. Therefore all the mixed moments needed in the optimal prediction-based estimating function of the form considered in Example 1.48 can be found explicitly.

In the following we will again denote the basic diffusion by X (rather than X_1), and assume that the data are given by (1.150). Suppose that 4N'th moment of X_t is finite. The moments (1.138) and (1.148) can be calculated by

$$\begin{split} E\left[Y_1^{k_1}Y_{t_1}^{k_2}Y_{t_2}^{k_3}Y_{t_3}^{k_4}\right] &= \\ &\underbrace{\frac{\int_A E[X_{v_1}\cdots X_{v_{k_1}}X_{u_1}\cdots X_{u_{k_2}}X_{s_1}\cdots X_{s_{k_3}}X_{r_1}\cdots X_{r_{k_4}}]\,d\mathbf{t}}_{\Delta^{k_1+k_2+k_3+k_4}} \end{split}$$

where
$$1 \leq t_1 \leq t_2 \leq t_3$$
, $A = [0, \Delta]^{k_1} \times [(t_1 - 1)\Delta, t_1\Delta]^{k_2} \times [(t_2 - 1)\Delta, t_1\Delta]^{k_2}$

 $1)\Delta$, $t_2\Delta]^{k_3}\times[(t_3-1)\Delta$, $t_3\Delta]^{k_4}$, and $d\mathbf{t}=dr_{k_4}\cdots dr_1\,ds_{k_3}\cdots ds_1\,du_{k_2}\cdots du_1\,dv_{k_1}\cdots dv_1$. The domain of integration can be reduced considerably by symmetry arguments, but the point is that we need to calculate mixed moments of the type $E(X_{t_1}^{\kappa_1}\cdots X_{t_k}^{\kappa_k})$, where $t_1<\cdots< t_k$. For the Pearson diffusions discussed in Subsection 1.3.7, these mixed moments can be calculated by a simple iterative formula obtained from (1.86) and (1.87), as explained in the previous subsection. Moreover, for the Pearson diffusions, $E(X_{t_1}^{\kappa_1}\cdots X_{t_k}^{\kappa_k})$ depends on t_1,\ldots,t_k through sums and products of exponential functions, cf. (1.86) and (1.149). Therefore the integral above can be explicitly calculated, and thus explicit optimal estimating functions of the type considered in Example 1.48 are available for observations of integrated Pearson diffusions.

Example 1.52 Consider observation of an integrated square root process (1.37) and a prediction-based estimating function with $f_1(x) = x$ and $f_2(x) = x^2$ with predictors given by $\pi_1^{(i-1)} = a_{1,0} + a_{1,1}Y_{i-1}$ and $\pi_2^{(i-1)} = a_{2,0}$. Then the minimum mean square error predictors are

$$\breve{\pi}_{1}^{(i-1)}(Y_{i-1};\theta) = \mu (1 - \breve{a}(\beta)) + \breve{a}(\beta)Y_{i-1},$$

$$\breve{\pi}_{2}^{(i-1)}(\theta) = \alpha^{2} + \alpha\tau^{2}\beta^{-3}\Delta^{-2}(e^{-\beta\Delta} - 1 + \beta\Delta)$$

with

$$\breve{a}(\beta) = \frac{(1 - e^{-\beta \Delta})^2}{2(\beta \Delta - 1 + e^{-\beta \Delta})}.$$

The optimal prediction-based estimating function is

$$\sum_{i=1}^{n} \begin{pmatrix} 1 \\ Y_{i-1} \\ 0 \end{pmatrix} [Y_i - \breve{\pi}_1^{(i-1)}(Y_{i-1}; \theta)] + \sum_{i=1}^{n} \begin{pmatrix} 0 \\ 0 \\ 1 \end{pmatrix} [Y_i^2 - \breve{\pi}_2^{(i-1)}(\theta)],$$

from which we obtain the estimators

$$\hat{\alpha} = \frac{1}{n} \sum_{i=1}^{n} Y_i + \frac{\breve{a}(\hat{\beta})Y_n - Y_1}{(n-1)(1 - \breve{a}(\hat{\beta}))}$$

$$\sum_{i=2}^{n} Y_{i-1}Y_i = \hat{\alpha}(1 - \breve{a}(\hat{\beta})) \sum_{i=2}^{n} Y_{i-1} + \breve{a}(\hat{\beta}) \sum_{i=2}^{n} Y_{i-1}^2$$

$$\hat{\tau}^2 = \frac{\hat{\beta}^3 \Delta^2 \sum_{i=2}^{n} (Y_i^2 - \hat{\alpha}^2)}{(n-1)\hat{\alpha}(e^{-\hat{\beta}\Delta} - 1 + \hat{\beta}\Delta)}.$$

The estimators are explicit apart from $\hat{\beta}$, which can easily be found numerically by solving a non-linear equation in one variable. For details, see S. Ditlevsen and Sørensen (2004).

1.9.5 Sums of diffusions

An autocorrelation function of the form

$$\rho(t) = \phi_1 \exp(-\beta_1 t) + \ldots + \phi_D \exp(-\beta_D t), \tag{1.151}$$

where $\sum_{i=1}^{D} \phi_i = 1$ and $\phi_i, \beta_i > 0$, is found in many observed time series. Examples are financial time series, see Barndorff–Nielsen and Shephard (2001), and turbulence, see Barndorff–Nielsen, Jensen, and Sørensen (1990) and Bibby et al. (2005).

A simple model with autocorrelation function of the form (1.151) is the sum of diffusions

$$Y_t = X_{1,t} + \dots + X_{D,t}, \tag{1.152}$$

where the D diffusions

$$dX_{i,t} = -\beta_i(X_{i,t} - \alpha_i) + \sigma_i(X_{i,t})dW_{i,t}, \quad i = 1, \dots, D,$$

are independent. In this case

$$\phi_i = \frac{\operatorname{Var}(X_{i,t})}{\operatorname{Var}(X_{1,t}) + \dots + \operatorname{Var}(X_{D,t})}.$$

Sums of diffusions of this type with a pre-specified marginal distribution of Y were considered by Bibby and Sørensen (2003) and Bibby et al. (2005), while Forman and Sørensen (2008) studied sums of Pearson diffusions. The same type of autocorrelation function is obtained for sums of independent Ornstein-Uhlenbeck processes driven by Lévy processes. This class of models was introduced and studied in Barndorff–Nielsen, Jensen, and Sørensen (1998).

Example 1.53 Sum of square root processes. If $\sigma_i^2(x) = 2\beta_i bx$ and $\alpha_i = \kappa_i b$ for some b > 0, then the stationary distribution of Y_t is a gamma-distribution with shape parameter $\kappa_1 + \cdots + \kappa_D$ and scale parameter b. The weights in the autocorrelation function are $\phi_i = \kappa_i / (\kappa_1 + \cdots + \kappa_D)$.

For sums of the Pearson diffusions presented in Subsection 1.3.7, we have explicit formulae that allow calculation of (1.138) and (1.148), provided these mixed moments exist. Thus for sums of Pearson diffusions we have explicit optimal prediction-based estimating functions of the type considered in Example 1.48. By the multinomial formula,

$$\begin{split} E(Y_{t_1}^{\kappa}Y_{t_2}^{\nu}) &= \\ &\sum\!\sum\!\binom{\kappa}{\kappa_1,\dots,\kappa_D}\binom{\nu}{\nu_1,\dots,\nu_D} E(X_{1,t_1}^{\kappa_1}X_{1,t_2}^{\nu_1})\dots E(X_{D,t_1}^{\kappa_D}X_{D,t_2}^{\nu_D}) \end{split}$$

where

$$\binom{\kappa}{\kappa_1, \dots, \kappa_D} = \frac{\kappa!}{\kappa_1! \cdots \kappa_D!}$$

is the multinomial coefficient, and where the first sum is over $0 \le \kappa_1, \ldots, \kappa_D$ such that $\kappa_1 + \ldots \kappa_D = \kappa$, and the second sum is analogous for the ν_i s. Higher order mixed moments of the form (1.148) can be found by a similar formula with four sums and four multinomial coefficients. Such formulae may appear daunting, but are easy to program. For a Pearson diffusion, mixed moments of the form $E(X_{t_1}^{\kappa_1} \cdots X_{t_k}^{\kappa_k})$ can be calculated by a simple iterative formula obtained from (1.86) and (1.87), as explained in Subsection 1.9.3.

Example 1.54 Sum of two skew t-diffusions. If $\alpha_i = 0$ and

$$\sigma_i^2(x) = 2\beta_i(\nu_i - 1)^{-1} \{x^2 + 2\rho\sqrt{\nu_i}x + (1 + \rho^2)\nu_i\}, \ i = 1, 2,$$

with $\nu_i>3$, then the stationary distribution of $X_{i,t}$ is a skew t-distribution, and in (1.151) the weights are given by $\phi_i=\nu_i(\nu_i-2)^{-1}/\{\nu_1(\nu_1-2)^{-1}+\nu_2(\nu_2-2)^{-1}\}$. To simplify the exposition we assume that the sampling times are $t_i=\Delta i$, and that the correlation parameters $\beta_1,\,\beta_2,\,\phi_1,$ and ϕ_2 are known or have been estimated in advance, for instance by fitting (1.151) with D=2 to the empirical autocorrelation function. We denote the observations by Y_i . We will find the optimal estimating function in the simple case where predictions of Y_i^2 are made based on predictors of the form $\pi^{(i-1)}=a_0+a_1Y_{i-1}$. The estimating equations take the form

$$\sum_{i=2}^{n} \begin{bmatrix} Y_i^2 - \sigma^2 - \zeta Y_{i-1} \\ Y_{i-1} Y_i^2 - \sigma^2 Y_{i-1} - \zeta Y_{i-1}^2 \end{bmatrix} = 0,$$
 (1.153)

with

$$\begin{split} \sigma^2 &= & \operatorname{Var}(Y_i) = (1+\rho^2) \left\{ \frac{\nu_1}{\nu_1 - 2} + \frac{\nu_2}{\nu_2 - 2} \right\}, \\ \zeta &= & \frac{\operatorname{Cov}(Y_{i-1}, Y_i^2)}{\operatorname{Var}(Y_i)} = 4\rho \left\{ \frac{\sqrt{\nu_1}}{\nu_1 - 3} \phi_1 e^{-\beta_1 \Delta} + \frac{\sqrt{\nu_2}}{\nu_2 - 3} \phi_2 e^{-\beta_2 \Delta} \right\}. \end{split}$$

Solving equation (1.153) for ζ and σ^2 we get

$$\hat{\zeta} = \frac{\frac{1}{n-1} \sum_{i=2}^{n} Y_{i-1} Y_{i}^{2} - (\frac{1}{n-1} \sum_{i=2}^{n} Y_{i-1}) (\frac{1}{n-1} \sum_{i=2}^{n} Y_{i}^{2})}{\frac{1}{n-1} \sum_{i=2}^{n} Y_{i-1}^{2} - (\frac{1}{n-1} \sum_{i=2}^{n} Y_{i-1})^{2}},$$

$$\hat{\sigma}^{2} = \frac{1}{n-1} \sum_{i=2}^{n} Y_{i}^{2} + \hat{\zeta} \frac{1}{n-1} \sum_{i=2}^{n} Y_{i-1}.$$

In order to estimate ρ we restate ζ as

$$\zeta = \sqrt{32(1+\rho^2)} \cdot \rho \cdot \left\{ \frac{\sqrt{9(1+\rho^2) - \phi_1 \sigma^2}}{3(1+\rho^2) - \phi_1 \sigma^2} \phi_1 e^{-\beta_1 \Delta} + \frac{\sqrt{9(1+\rho^2) - \phi_2 \sigma^2}}{3(1+\rho^2) - \phi_2 \sigma^2} \phi_2 e^{-\beta_2 \Delta} \right\}$$

and insert $\hat{\sigma}^2$ for σ^2 . Thus, we get a one-dimensional estimating equation, $\zeta(\beta,\phi,\hat{\sigma}^2,\rho)=\hat{\zeta}$, which can be solved numerically. Finally, by inverting $\phi_i=\frac{1+\rho^2}{\nu_i}\frac{\nu_i}{\nu_{i-2}}$, we find the estimates $\hat{\nu_i}=\frac{2\phi_i\hat{\sigma}^2}{\phi_i\hat{\sigma}^2-(1+\hat{\rho}^2)}$, i=1,2.

A more complex model is obtained if the observations are integrals of the process Y given by (1.152). In this case the data are

$$Z_i = \frac{1}{\Delta} \int_{(i-1)\Delta}^{i\Delta} Y_s \, ds = \frac{1}{\Delta} \left(\int_{(i-1)\Delta}^{i\Delta} X_{1,s} ds + \dots + \int_{(i-1)\Delta}^{i\Delta} X_{D,s} ds \right), \quad (1.154)$$

 $i=1,\ldots,n$. Also here the moments of form (1.138) and (1.148), and hence optimal prediction-based estimating functions, can be found explicitly for Pearson diffusions. This is because each of the observations Z_i is a sum of processes of the type considered in Subsection 1.9.4. In order to calculate the moment $E(Z_{t_1}^{k_1}Z_{t_2}^{k_2}Z_{t_3}^{k_3}Z_{t_4}^{k_4})$, first apply the multinomial formula as above to express it in terms of moments of the form $E(Y_{j,t_1}^{\ell_1}Y_{j,t_2}^{\ell_2}Y_{j,t_3}^{\ell_3}Y_{j,t_4}^{\ell_4})$, where

$$Y_{j,i} = \frac{1}{\Delta} \int_{(i-1)\Delta}^{i\Delta} X_{j,s} \, ds.$$

Now proceed as in Subsection 1.9.4.

1.9.6 Stochastic volatility models

A stochastic volatility model is a generalization of the Black-Scholes model for the logarithm of an asset price $dX_t = (\kappa + \beta \sigma^2)dt + \sigma dW_t$, that takes into account the empirical finding that the volatility σ^2 varies randomly over time, see e.g. Ghysels, Harvey, and Renault (1996) or Shephard (1996). The model is given by

$$dX_t = (\kappa + \beta v_t)dt + \sqrt{v_t}dW_t, \qquad (1.155)$$

where the volatility, v_t , is a stochastic process that cannot be observed directly. If the data are observations at the time points Δi , $i=0,1,2,\ldots,n$, then the returns $Y_i=X_{i\Delta}-X_{(i-1)\Delta}$ can be written in the form

$$Y_i = \kappa \Delta + \beta S_i + \sqrt{S_i} A_i, \tag{1.156}$$

84

where

$$S_i = \int_{(i-1)\Delta}^{i\Delta} v_t dt, \tag{1.157}$$

and where the A_i 's are independent, standard normal distributed random variables. Prediction-based estimating functions for stochastic volatility models were considered in detail in M. Sørensen (2000a).

Here we consider the case where the volatility process v is a sum of independent Pearson diffusions with state-space $(0,\infty)$ (the cases 2, 4 and 5). Barndorff–Nielsen and Shephard (2001) demonstrated that an autocorrelation function of the type (1.151) fits empirical autocorrelation functions of volatility well, while an autocorrelation function like that of a single Pearson diffusion is too simple to obtain a good fit. Stochastic volatility models where the volatility process is a sum of independent square root processes were considered by Bollerslev and Zhou (2002) and Bibby and Sørensen (2003). We assume that v and W are independent, so that the sequences $\{A_i\}$ and $\{S_i\}$ are independent. By the multinomial formula we find that

$$\begin{split} \mathbf{E} \left(Y_1^{k_1} Y_{t_1}^{k_2} Y_{t_2}^{k_3} Y_{t_3}^{k_4} \right) = \\ \sum K_{k_{11}, \dots, k_{43}} \mathbf{E} \left(S_1^{k_{12} + k_{13}/2} S_{t_1}^{k_{22} + k_{23}/2} S_{t_2}^{k_{32} + k_{33}/2} S_{t_3}^{k_{42} + k_{43}/2} \right) \\ \cdot \mathbf{E} \left(A_1^{k_{13}} \right) \mathbf{E} \left(A_{t_1}^{k_{23}} \right) \mathbf{E} \left(A_{t_2}^{k_{33}} \right) \mathbf{E} \left(A_{t_3}^{k_{43}} \right), \end{split}$$

where the sum is over all non-negative integers k_{ij} , i = 1, 2, 3, 4, j = 1, 2, 3 such that $k_{i1} + k_{i2} + k_{i3} = k_i$ (i = 1, 2, 3, 4), and where

$$\begin{split} K_{k_{11},...,k_{43}} &= \\ \binom{k_1}{k_{11},k_{12},k_{13}} \binom{k_2}{k_{21},k_{22},k_{23}} \binom{k_3}{k_{31},k_{32},k_{33}} \binom{k_4}{k_{41},k_{42},k_{43}} (\kappa \Delta)^{k_{\cdot 1}} \beta^{k_{\cdot 2}} \end{split}$$

with $k_{\cdot j} = k_{1j} + k_{2j} + k_{3j} + k_{4j}$. The moments $E(A_i^{k_{i3}})$ are the well-known moments of the standard normal distribution. When k_{i3} is odd, these moments are zero. Thus we only need to calculate the mixed moments of the form $E(S_1^{\ell_1}S_{t_2}^{\ell_2}S_{t_3}^{\ell_3})$, where ℓ_1,\ldots,ℓ_4 are integers. When the volatility process is a sum of independent Pearson diffusions, S_i of the same form as Z_i in (1.154) (apart from the factor $1/\Delta$), so we can proceed as in the previous subsection to calculate the necessary mixed moments. Thus also for the stochastic volatility models defined in terms of Pearson diffusions, we can explicitly find optimal estimating functions based on prediction of powers of returns, cf. Example 1.48.

1.9.7 Compartment models

Diffusion compartment models are D-dimensional diffusions with linear drift,

$$dX_t = [B(\theta)X_t - b(\theta)] dt + \sigma(X_t; \theta) dW_t, \qquad (1.158)$$

where only a subset of the coordinates are observed. Here $B(\theta)$ is a $D \times D$ -matrix, $b(\theta)$ is a D-dimensional vector, $\sigma(x;\theta)$ is a $D \times D$ -matrix, and W a D-dimensional standard Wiener process. Compartment models are used to model the dynamics of the flow of a substance between different parts (compartments) of, for instance, an ecosystem or the body of a human being or an animal. The process X_t is the concentration in the compartments, and flow from a given compartment into other compartments is proportional to the concentration in the given compartment, but modified by the random perturbation given by the diffusion term. The vector $b(\theta)$ represents input to or output from the system, for instance infusion or degradation of the substance. The complication is that only a subset of the compartments can be observed, for instance the first compartment, in which case the data are $Y_i = X_{1,t_i}$.

Example 1.55 The two-compartment model given by

$$B = \left(\begin{array}{cc} -\beta_1 & \beta_2 \\ \beta_1 & -(\beta_1 + \beta_2) \end{array} \right), \quad b = \left(\begin{array}{c} 0 \\ 0 \end{array} \right), \quad \sigma = \left(\begin{array}{c} \tau_1 & 0 \\ 0 & \tau_2 \end{array} \right),$$

where all parameters are positive, was used by Bibby (1995) to model how a radioactive tracer moved between the water and the biosphere in a certain ecosystem. Samples could only be taken from the water, the first compartment, so $Y_i = X_{1,t_i}$. Likelihood inference, which is feasible because the model is Gaussian, was studied by Bibby (1995). All mixed moments of the form (1.138) and (1.148) can be calculated explicitly, again because the model is Gaussian. Therefore also explicit optimal prediction-based estimating functions of the type considered in Example 1.48 are available to estimate the parameters and were studied by Düring (2002).

Example 1.56 A non-Gaussian diffusion compartment model is obtained by the specification $\sigma(x,\theta) = \mathrm{diag}(\tau_1\sqrt{x_1},\ldots,\tau_D\sqrt{x_D})$. This multivariate version of the square root process was studied by Düring (2002), who used methods in Down, Meyn, and Tweedie (1995) to show that the *D*-dimensional process is geometrically α -mixing and established the asymptotic normality of prediction-based estimators of the type considered in Example 1.48. As in the previous example, only the first compartment is observed, i.e. the data are $Y_i = X_{1,t_i}$. For the multivariate square root model, the mixed moments (1.138) and (1.148) must be calculated numerically.

1.10 General asymptotic results for estimating functions

In this section we review some general asymptotic results for estimators obtained from estimating functions for stochastic process models. Proofs can be found in Jacod and Sørensen (2012).

Suppose as a statistical model for the data X_1, X_2, \ldots, X_n that they are observations from a stochastic process. In this section and in the following section we allow any stochastic process, in particular the process does not have to be a diffusion-type process or a Markov process. The corresponding probability measures (P_θ) are indexed by a p-dimensional parameter $\theta \in \Theta$. An estimating function is a function, $G_n(\theta; X_1, X_2, \ldots, X_n)$, of the parameter and the observations with values in \mathbb{R}^p . Usually we suppress the dependence on the observations in the notation and write $G_n(\theta)$. We get an estimator by solving the equation (1.1) and call such an estimator a G_n -estimator. It should be noted that n might indicate more than just the sample size: the distribution of the data X_1, X_2, \ldots, X_n might depend on n. For instance, the data might be observations of a diffusion process at time points $i\Delta_n$, $i=1,\ldots,n$, where Δ_n decreases as n increases; see Sections 1.6 and 1.7. Another example is that the diffusion coefficient might depend on n; see Section 1.8.

We will not necessarily assume that the data are observations from one of the probability measures $(P_{\theta})_{\theta \in \Theta}$. We will more generally denote the *true probability measure* by P. If the statistical model contains the true model, in the sense that there exists a $\theta_0 \in \Theta$ such that $P = P_{\theta_0}$, then we call θ_0 the *true parameter value*.

A priori, there might be more than one solution or no solution at all to the estimating equation (1.1), so conditions are needed to ensure that a unique solution exists when n is sufficiently large. Moreover, we need to be careful when formally defining our estimator. In the following definition, δ denotes a "special" point, which we take to be outside Θ and $\Theta_{\delta} = \Theta \cup \{\delta\}$.

Definition 1.57 a) The domain of G_n -estimators (for a given n) is the set A_n of all observations $x = (x_1, \ldots, x_n)$ for which $G_n(\theta) = 0$ for at least one value $\theta \in \Theta$.

b) A G_n -estimator, $\hat{\theta}_n(x)$, is any function of the data with values in Θ_δ , such that for P-almost all observations we have either $\hat{\theta}_n(x) \in \Theta$ and $G_n(\hat{\theta}_n(x), x) = 0$ if $x \in A_n$, or $\hat{\theta}_n(x) = \delta$ if $x \notin A_n$.

We usually suppress the dependence on the observations in the notation and write $\hat{\theta}_n$.

The following theorem gives conditions which ensure that, for n large enough,

the estimating equation (1.1) has a solution that converges to a particular parameter value $\bar{\theta}$. When the statistical model contains the true model, the estimating function should preferably be chosen such that $\bar{\theta}=\theta_0$. To facilitate the following discussion, we will refer to an estimator that converges to $\bar{\theta}$ in probability as a $\bar{\theta}$ -consistent estimator, meaning that it is a (weakly) consistent estimator of $\bar{\theta}$. We assume that $G_n(\theta)$ is differentiable with respect to θ and denote by $\partial_{\theta^T}G_n(\theta)$ the $p\times p$ -matrix, where the ijth entry is $\partial_{\theta_j}G_n(\theta)_i$.

Theorem 1.58 Suppose the existence of a parameter value $\bar{\theta} \in \text{int } \Theta$ (the interior of Θ), a connected neighbourhood M of $\bar{\theta}$, and a (possibly random) function W on M taking its values in the set of $p \times p$ matrices, such that the following holds:

- (i) $G_n(\bar{\theta}) \stackrel{P}{\to} 0$ (convergence in probability, w.r.t. the true measure P) as $n \to \infty$.
- (ii) $G_n(\theta)$ is continuously differentiable on M for all n, and

$$\sup_{\theta \in M} \| \partial_{\theta^T} G_n(\theta) - W(\theta) \| \stackrel{P}{\to} 0.$$
 (1.159)

(iii) The matrix $W(\bar{\theta})$ is non-singular with P-probability one.

Then a sequence $(\hat{\theta}_n)$ of G_n -estimators exists which is $\bar{\theta}$ -consistent. Moreover this sequence is eventually unique, that is if $(\hat{\theta}'_n)$ is any other $\bar{\theta}$ -consistent sequence of G_n -estimators, then $P(\hat{\theta}_n \neq \hat{\theta}'_n) \to 0$ as $n \to \infty$.

Note that the condition (1.159) implies the existence of a subsequence $\{n_k\}$ such that $\partial_{\theta^T}G_{n_k}(\theta)$ converges uniformly to $W(\theta)$ on M with probability one. Hence W is a continuous function of θ (up to a null set), and it follows from elementary calculus that outside some P-null set there exists a unique continuously differentiable function G satisfying $\partial_{\theta^T}G(\theta)=W(\theta)$ for all $\theta\in M$ and $G(\bar{\theta})=0$. When M is a bounded set, (1.159) implies that

$$\sup_{\theta \in M} |G_n(\theta) - G(\theta)| \stackrel{P}{\to} 0. \tag{1.160}$$

This observation casts light on the result of Theorem 1.58. Since $G_n(\theta)$ can be made arbitrarily close to $G(\theta)$ by choosing n large enough, and since $G(\theta)$ has a root at $\bar{\theta}$, it is intuitively clear that $G_n(\theta)$ must have a root near $\bar{\theta}$ when n is sufficiently large.

If we impose an identifiability condition, we can give a stronger result on any sequence of G_n -estimators. By $\bar{B}_{\epsilon}(\theta)$ we denote the closed ball with radius ϵ centered at θ .

Theorem 1.59 Assume (1.160) for some subset M of Θ containing $\bar{\theta}$, and

88

that

$$P\left(\inf_{M\setminus\bar{B}_{\epsilon}(\bar{\theta})}|G(\theta)|>0\right)=1\tag{1.161}$$

for all $\epsilon > 0$. Then for any sequence $(\hat{\theta}_n)$ of G_n -estimators

$$P(\hat{\theta}_n \in M \backslash \bar{B}_{\epsilon}(\bar{\theta})) \to 0 \tag{1.162}$$

as $n \to \infty$ for every $\epsilon > 0$

If $M=\Theta$, we see that any sequence $(\hat{\theta}_n)$ of G_n —estimators is $\bar{\theta}$ —consistent. If the conditions of Theorem 1.59 hold for any compact subset M of Θ , then a sequence $(\hat{\theta}_n)$ of G_n —estimators is $\bar{\theta}$ —consistent or converges to the boundary of Θ .

Finally, we give a result on the asymptotic distribution of a sequence $(\hat{\theta}_n)$ of $\bar{\theta}$ -consistent G_n -estimators.

Theorem 1.60 Assume the estimating function G_n satisfies the conditions of Theorem 1.58 and that there is a sequence of invertible matrices A_n such that each entry of A_n^{-1} tends to zero,

$$\begin{pmatrix} A_n G_n(\bar{\theta}) \\ A_n \partial_{\theta^T} G_n(\bar{\theta}) A_n^{-1} \end{pmatrix} \xrightarrow{\mathcal{D}} \begin{pmatrix} Z \\ W_0(\bar{\theta}) \end{pmatrix}, \tag{1.163}$$

and there exists a connected neighbourhood M of $\bar{\theta}$ such that

$$\sup_{\theta \in M} \|A_n \partial_{\theta^T} G_n(\theta) A_n^{-1} - W_0(\theta)\| \stackrel{P}{\to} 0. \tag{1.164}$$

Here Z is a non-degenerate random variable, and W_0 is a random function taking values in the set of $p \times p$ -matrices satisfying that $W_0(\bar{\theta})$ is invertible. Under these conditions, we have for any $\bar{\theta}$ -consistent sequence $(\hat{\theta}_n)$ of G_n -estimators that

$$A_n(\hat{\theta}_n - \bar{\theta}) \xrightarrow{\mathcal{D}} -W_0(\bar{\theta})^{-1}Z.$$
 (1.165)

When Z is normal distributed with expectation zero and covariance matrix V, and when Z is independent of $W_0(\bar{\theta})$, then the limit distribution is the normal variance-mixture with characteristic function

$$s \mapsto E\left(\exp\left(-\frac{1}{2}s^T W_0(\bar{\theta})^{-1} V W_0(\bar{\theta})^{T-1} s\right)\right). \tag{1.166}$$

If, moreover, $W_0(\bar{\theta})$ is non-random, then the limit distribution is a normal distribution with expectation zero and covariance matrix $W_0(\bar{\theta})^{-1}VW_0(\bar{\theta})^{T^{-1}}$.

In the often occurring situation, where $W_0(\bar{\theta})$ is non-random, joint convergence of $A_n\partial_{\theta^T}G_n(\bar{\theta})A_n^{-1}$ and $A_nG_n(\bar{\theta})$ is not necessary — marginal convergence of $A_nG_n(\bar{\theta})$ is enough.

1.11 Optimal estimating functions: General theory

The modern theory of optimal estimating functions dates back to the papers by Godambe (1960) and Durbin (1960); however, the basic idea was in a sense already used in Fisher (1935). The theory was extended to stochastic processes by Godambe (1985), Godambe and Heyde (1987), Heyde (1988), and several others; see the references in Heyde (1997). Important particular instances are likelihood inference, the quasi-likelihood of Wedderburn (1974) and the generalized estimating equations developed by Liang and Zeger (1986) to deal with problems of longitudinal data analysis, see also Prentice (1988) and Li (1997). A modern review of the theory of optimal estimating functions can be found in Heyde (1997). The theory is very closely related to the theory of the generalized method of moments developed independently in parallel in the econometrics literature, where the foundation was laid by Hansen (1982), who followed Sagan (1958) by using selection matrices. Important extensions to the theory were made by Hansen (1985), Chamberlain (1987), Newey and West (1987), and Newey (1990); see also the discussion and references in A. R. Hall (2005). Particular attention is given to the time series setting in Hansen (1985, 1993), West (2001), and Kuersteiner (2002). A discussion of links between the econometrics and statistics literature can be found in Hansen (2001). In the following we present the theory as it was developed in the statistics literature by Godambe and Heyde.

The general setup is as in the previous section. We will only consider *unbiased* estimating functions, i.e., estimating functions satisfying that $E_{\theta}(G_n(\theta)) = 0$ for all $\theta \in \Theta$. This natural requirement is also called Fisher consistency. It often implies condition (i) of Theorem 1.58 for $\bar{\theta} = \theta_0$, which is an essential part of the condition for existence of a consistent estimator. Suppose we have a class \mathcal{G}_n of unbiased estimating functions. How do we choose the best member in \mathcal{G}_n ? And in what sense are some estimating functions better than others? These are the main problems in the theory of estimating functions.

To simplify the discussion, let us first assume that p = 1. The quantity

$$S_{G_n}(\theta) = E_{\theta}(\partial_{\theta}G_n(\theta)) \tag{1.167}$$

is called the *sensitivity* function for G_n . As in the previous section, it is assumed that $G_n(\theta)$ is differentiable with respect to θ . A large absolute value of the sensitivity implies that the equation $G_n(\theta)=0$ tends to have a solution near the true parameter value, where the expectation of $G_n(\theta)$ is equal to zero. Thus a good estimating function is one with a large absolute value of the sensitivity.

Ideally, we would base the statistical inference on the likelihood function $L_n(\theta)$, and hence use the score function $U_n(\theta) = \partial_\theta \log L_n(\theta)$ as our estimating function. This usually yields an efficient estimator. However, when $L_n(\theta)$ is

not available or is difficult to calculate, we might prefer to use an estimating function that is easier to obtain and is in some sense close to the score function. Suppose that both $U_n(\theta)$ and $G_n(\theta)$ have finite variance. Then it can be proven under usual regularity conditions that

$$S_{G_n}(\theta) = -\text{Cov}_{\theta}(G_n(\theta), U_n(\theta)).$$

Thus we can find an estimating function $G_n(\theta)$ that maximizes the absolute value of the correlation between $G_n(\theta)$ and $U_n(\theta)$ by finding one that maximizes the quantity

$$K_{G_n}(\theta) = S_{G_n}(\theta)^2 / \text{Var}_{\theta}(G_n(\theta)) = S_{G_n}(\theta)^2 / E_{\theta}(G_n(\theta)^2),$$
 (1.168)

which is known as the *Godambe information*. This makes intuitive sense: the ratio $K_{G_n}(\theta)$ is large when the sensitivity is large and when the variance of $G_n(\theta)$ is small. The Godambe information is a natural generalization of the Fisher information. Indeed, $K_{U_n}(\theta)$ is the Fisher information. For a discussion of information quantities in a stochastic process setting, see Barndorff–Nielsen and Sørensen (1991, 1994). In a short while, we shall see that the Godambe information has a large sample interpretation too. An estimating function $G_n^* \in \mathcal{G}_n$ is called *Godambe optimal* in \mathcal{G}_n if

$$K_{G_n^*}(\theta) \ge K_{G_n}(\theta) \tag{1.169}$$

for all $\theta \in \Theta$ and for all $G_n \in \mathcal{G}_n$.

When the parameter θ is multivariate (p>1), the sensitivity function is the $p\times p$ -matrix

$$S_{G_n}(\theta) = E_{\theta}(\partial_{\theta^T} G_n(\theta)), \tag{1.170}$$

and the Godambe information is the $p \times p$ -matrix

$$K_{G_n}(\theta) = S_{G_n}(\theta)^T E_{\theta} \left(G_n(\theta) G_n(\theta)^T \right)^{-1} S_{G_n}(\theta), \tag{1.171}$$

An optimal estimating function G_n^* can be defined by (1.169) with the inequality referring to the partial ordering of the set of positive semi-definite $p \times p$ -matrices. Whether a Godambe optimal estimating function exists and whether it is unique depends on the class \mathcal{G}_n . In any case, it is only unique up to multiplication by a regular matrix that might depend on θ . Specifically, if $G_n^*(\theta)$ satisfies (1.169), then so does $M_\theta G_n^*(\theta)$ where M_θ is an invertible deterministic $p \times p$ -matrix. Fortunately, the two estimating functions give rise to the same estimator(s), and we refer to them as versions of the same estimating function. For theoretical purposes a standardized version of the estimating functions is useful. The standardized version of $G_n(\theta)$ is given by

$$G_n^{(s)}(\theta) = -S_{G_n}(\theta)^T E_{\theta} \left(G_n(\theta) G_n(\theta)^T \right)^{-1} G_n(\theta).$$

The rationale behind this standardization is that $G_n^{(s)}(\theta)$ satisfies the *second*

Bartlett-identity

$$E_{\theta}\left(G_n^{(s)}(\theta)G_n^{(s)}(\theta)^T\right) = -E_{\theta}(\partial_{\theta^T}G_n^{(s)}(\theta)),\tag{1.172}$$

an identity usually satisfied by the score function. The standardized estimating function $G_n^{(s)}(\theta)$ is therefore more directly comparable to the score function. Note that when the second Bartlett identity is satisfied, the Godambe information is equal to minus one times the sensitivity matrix.

An Godambe optimal estimating function is close to the score function U_n in an L_2 -sense. Suppose G_n^* is Godambe optimal in \mathcal{G}_n . Then the standardized version $G_n^{*(s)}(\theta)$ satisfies the inequality

$$E_{\theta} \left((G_n^{(s)}(\theta) - U_n(\theta))^T (G_n^{(s)}(\theta) - U_n(\theta)) \right)$$

$$\geq E_{\theta} \left((G_n^{*(s)}(\theta) - U_n(\theta))^T (G_n^{*(s)}(\theta) - U_n(\theta)) \right)$$

for all $\theta \in \Theta$ and for all $G_n \in \mathcal{G}_n$, see Heyde (1988). In fact, if \mathcal{G}_n is a closed subspace of the L_2 -space of all square integrable functions of the data, then the optimal estimating function is the orthogonal projection of the score function onto \mathcal{G}_n . For further discussion of this Hilbert space approach to estimating functions, see McLeish and Small (1988). The interpretation of an optimal estimating function as an approximation to the score function is important. By choosing a sequence of classes \mathcal{G}_n that, as $n \to \infty$, converges to a subspace containing the score function U_n , a sequence of estimators that is asymptotically fully efficient can be constructed.

The following result by Heyde (1988) can often be used to find the optimal estimating function.

Theorem 1.61 If $G_n^* \in \mathcal{G}_n$ satisfies the equation

$$S_{G_n}(\theta)^{-1} E_{\theta} \left(G_n(\theta) G_n^*(\theta)^T \right) = S_{G_n^*}(\theta)^{-1} E_{\theta} \left(G_n^*(\theta) G_n^*(\theta)^T \right)$$
 (1.173)

for all $\theta \in \Theta$ and for all $G_n \in \mathcal{G}_n$, then it is Godambe optimal in \mathcal{G}_n . When \mathcal{G}_n is closed under addition, any Godambe optimal estimating function G_n^* satisfies (1.173).

The condition (1.173) can often be verified by showing that $E_{\theta}(G_n(\theta)G_n^*(\theta)^T)$ = $-E_{\theta}(\partial_{\theta^T}G_n(\theta))$ for all $\theta \in \Theta$ and for all $G_n \in \mathcal{G}_n$. In such situations, G_n^* satisfies the *second Bartlett-identity*, (1.172), so that

$$K_{G_n^*}(\theta) = E_{\theta} \left(G_n^*(\theta) G_n^*(\theta)^T \right).$$

Example 1.62 Suppose we have a number of functions $h_{ij}(x_1, ..., x_i; \theta)$, j = 1, ..., N, i = 1, ..., n satisfying that

$$E_{\theta}(h_{ij}(X_1,\ldots,X_i;\theta))=0.$$

Such functions define relationships (dependent on θ) between an observation X_i and the previous observations X_1,\ldots,X_{i-1} (or some of them) that are on average equal to zero. It is natural to use such relationships to estimate θ by solving the equations $\sum_{i=1}^n h_{ij}(X_1,\ldots,X_i;\theta)=0$. In order to estimate θ it is necessary that $N\geq p$, but if N>p we have too many equations. The theory of optimal estimating functions tells us how to combine the N relations in an optimal way.

Let h_i denote the N-dimensional vector $(h_{i1}, \ldots, h_{iN})^T$, and define an N-dimensional estimating function by $H_n(\theta) = \sum_{i=1}^n h_i(X_1, \ldots, X_i; \theta)$. First we consider the class of p-dimensional estimating functions of the form

$$G_n(\theta) = A_n(\theta)H_n(\theta),$$

where $A_n(\theta)$ is a non-random $p \times N$ -matrix that is differentiable with respect to θ . By $A_n^*(\theta)$ we denote the optimal choice of $A_n(\theta)$. It is not difficult to see that

$$S_{G_n}(\theta) = A_n(\theta) S_{H_n}(\theta)$$

and

$$E_{\theta} \left(G_n(\theta) G_n^*(\theta)^T \right) = A_n(\theta) E_{\theta} \left(H_n(\theta) H_n(\theta)^T \right) A_n^*(\theta)^T,$$

where $S_{H_n}(\theta) = E_{\theta}(\partial_{\theta^T} H_n(\theta))$. If we choose

$$A_n^*(\theta) = -S_{H_n}(\theta)^T \mathbf{E}_{\theta} \left(H_n(\theta) H_n(\theta)^T \right)^{-1},$$

then (1.173) is satisfied for all $G_n \in \mathcal{G}_n$, so that $G_n^*(\theta) = A_n^*(\theta)H_n(\theta)$ is Godambe optimal.

Sometimes there are good reasons to use functions h_{ij} satisfying that

$$E_{\theta}(h_{ij}(X_1, \dots, X_i; \theta) h_{i'j'}(X_1, \dots, X_{i'}; \theta)) = 0$$
 (1.174)

for all j, j' = 1, ..., N when $i \neq i'$. For such functions the random variables $h_{ij}(X_1, ..., X_i; \theta)$, i = 1, 2, ... are uncorrelated, and in this sense the "new" random variation of $h_{ij}(X_1, ..., X_i; \theta)$ depends only on the innovation in the ith observation. This is for instance the case for martingale estimating functions, see (1.181). In this situation it is natural to consider the larger class of estimating functions given by

$$G_n(\theta) = \sum_{i=1}^n a_i(\theta) h_i(X_1, \dots, X_i; \theta),$$

where $a_i(\theta)$, i = 1, ... n, are $p \times N$ matrices that do not depend on the data and are differentiable with respect to θ . Here

$$S_{G_n}(\theta) = \sum_{i=1}^n a_i(\theta) \mathbb{E}_{\theta}(\partial_{\theta^T} h_i(X_1, \dots, X_i; \theta))$$

and

$$\mathbf{E}_{\theta} \left(G_n(\theta) G_n^*(\theta)^T \right) = \sum_{i=1}^n a_i(\theta) \mathbf{E}_{\theta} \left(h_i(X_1, \dots, X_i; \theta) h_i(X_1, \dots, X_i; \theta)^T \right) a_i^*(\theta)^T,$$

where $a_i^*(\theta)$ denotes the optimal choice of $a_i(\theta)$. We see that with

$$a_i^*(\theta) =$$

$$-\mathbb{E}_{\theta}(\partial_{\theta^T} h_i(X_1, \dots, X_i; \theta))^T \left(\mathbb{E}_{\theta} \left(h_i(X_1, \dots, X_i; \theta) h_i(X_1, \dots, X_i; \theta)^T \right) \right)^{-1}$$
the condition (1.173) is satisfied.

1.11.1 Martingale estimating functions

More can be said about martingale estimating functions, i.e. estimating functions G_n satisfying that

$$E_{\theta}(G_n(\theta)|\mathcal{F}_{n-1}) = G_{n-1}(\theta), \quad n = 1, 2, \dots,$$

where \mathcal{F}_{n-1} is the σ -field generated by the observations X_1,\ldots,X_{n-1} ($G_0=0$ and \mathcal{F}_0 is the trivial σ -field). In other words, the stochastic process $\{G_n(\theta):n=1,2,\ldots\}$ is a martingale under the model given by the parameter value θ . Since the score function is usually a martingale (see e.g. Barndorff–Nielsen and Sørensen (1994)), it is natural to approximate it by families of martingale estimating functions.

The well-developed martingale limit theory allows a straightforward discussion of the asymptotic theory, and motivates an optimality criterion that is particular to martingale estimating functions. Suppose the estimating function $G_n(\theta)$ satisfies the conditions of the central limit theorem for martingales and let $\hat{\theta}_n$ be a solution of the equation $G_n(\theta)=0$. Under the regularity conditions of the previous section, it can be proved that

$$\langle G(\theta) \rangle_n^{-\frac{1}{2}} \bar{G}_n(\theta) (\hat{\theta}_n - \theta_0) \xrightarrow{\mathcal{D}} N(0, I_p).$$
 (1.175)

Here $\langle G(\theta) \rangle_n$ is the *quadratic characteristic* of $G_n(\theta)$ defined by

$$\langle G(\theta) \rangle_n = \sum_{i=1}^n E_{\theta} \left((G_i(\theta) - G_{i-1}(\theta)) (G_i(\theta) - G_{i-1}(\theta))^T | \mathcal{F}_{i-1} \right),$$

and $\partial_{\theta^T} G_n(\theta)$ has been replaced by its compensator

$$\bar{G}_n(\theta) = \sum_{i=1}^n E_{\theta} \left(\partial_{\theta^T} G_i(\theta) - \partial_{\theta^T} G_{i-1}(\theta) | \mathcal{F}_{i-1} \right),$$

using the extra assumption that $\bar{G}_n(\theta)^{-1}\partial_{\theta^T}G_n(\theta) \xrightarrow{P_{\theta}} I_p$. Details can be found in Heyde (1988). We see that the inverse of the data-dependent matrix

$$I_{G_n}(\theta) = \bar{G}_n(\theta)^T \langle G(\theta) \rangle_n^{-1} \bar{G}_n(\theta)$$
 (1.176)

estimates the co-variance matrix of the asymptotic distribution of the estimator $\hat{\theta}_n$. Therefore $I_{G_n}(\theta)$ can be interpreted as an information matrix, called the *Heyde information*. It generalizes the incremental expected information of the likelihood theory for stochastic processes; see Barndorff–Nielsen and Sørensen (1994). Since $\bar{G}_n(\theta)$ estimates the sensitivity function, and $\langle G(\theta) \rangle_n$ estimates the variance of the asymptotic distribution of $G_n(\theta)$, the Heyde information has a heuristic interpretation similar to that of the Godambe information. In fact,

$$E_{\theta}\left(\bar{G}_n(\theta)\right) = S_{G_n}(\theta) \text{ and } E_{\theta}\left(\langle G(\theta)\rangle_n\right) = E_{\theta}\left(G_n(\theta)G_n(\theta)^T\right).$$

We can thus think of the Heyde information as an estimated version of the Godambe information.

Let \mathcal{G}_n be a class of martingale estimating functions with finite variance. We say that a martingale estimating function G_n^* is *Heyde optimal* in \mathcal{G}_n if

$$I_{G_n^*}(\theta) \ge I_{G_n}(\theta) \tag{1.177}$$

 P_{θ} -almost surely for all $\theta \in \Theta$ and for all $G_n \in \mathcal{G}_n$.

The following useful result from Heyde (1988) is similar to Theorem 1.61. In order to formulate it, we need the concept of the *quadratic co-characteristic* of two martingales, G and \tilde{G} , both of which are assumed to have finite variance:

$$\langle G, \tilde{G} \rangle_n = \sum_{i=1}^n E\left((G_i - G_{i-1})(\tilde{G}_i - \tilde{G}_{i-1})^T | \mathcal{F}_{i-1} \right).$$
 (1.178)

Theorem 1.63 If $G_n^* \in \mathcal{G}_n$ satisfies that

$$\bar{G}_n(\theta)^{-1} \langle G(\theta), G^*(\theta) \rangle_n = \bar{G}_n^*(\theta)^{-1} \langle G^*(\theta) \rangle_n \tag{1.179}$$

for all $\theta \in \Theta$ and all $G_n \in \mathcal{G}_n$, then it is Heyde optimal in \mathcal{G}_n . When \mathcal{G}_n is closed under addition, any Heyde optimal estimating function G_n^* satisfies (1.179). Moreover, if $\bar{G}_n^*(\theta)^{-1}\langle G^*(\theta)\rangle_n$ is non-random, then G_n^* is also Godambe optimal in \mathcal{G}_n .

Since in many situations condition (1.179) can be verified by showing that $\langle G(\theta), G^*(\theta) \rangle_n = -\bar{G}_n(\theta)$ for all $G_n \in \mathcal{G}_n$, it is in practice often the case that Heyde optimality implies Godambe optimality.

Example 1.64 Let us discuss an often occurring type of martingale estimating functions. To simplify the exposition we assume that the observed process is

Markovian. For Markov processes it is natural to base martingale estimating functions on functions $h_{ij}(y, x; \theta)$, j = 1, ..., N, i = 1, ..., n satisfying that

$$E_{\theta}(h_{ij}(X_i, X_{i-1}; \theta) | \mathcal{F}_{i-1}) = 0.$$
(1.180)

As in Example 1.62, such functions define relationships (dependent on θ) between consecutive observation X_i and X_{i-1} that are, on average, equal to zero and can be used to estimate θ . We consider the class of p-dimensional estimating functions of the form

$$G_n(\theta) = \sum_{i=1}^n a_i(X_{i-1}; \theta) h_i(X_i, X_{i-1}; \theta), \tag{1.181}$$

where h_i denotes the N-dimensional vector $(h_{i1}, \ldots, h_{iN})^T$, and $a_i(x; \theta)$ is a function from $\mathbb{R} \times \Theta$ into the set of $p \times N$ -matrices that are differentiable with respect to θ . It follows from (1.180) that $G_n(\theta)$ is a p-dimensional unbiased martingale estimating function.

We will now find the matrices a_i that combine the N functions h_{ij} in an optimal way. Let \mathcal{G}_n be the class of martingale estimating functions of the form (1.181) that have finite variance. Then

$$\bar{G}_n(\theta) = \sum_{i=1}^n a_i(X_{i-1}; \theta) E_{\theta}(\partial_{\theta^T} h_i(X_i, X_{i-1}; \theta) | \mathcal{F}_{i-1})$$

and

$$\langle G(\theta), G^*(\theta) \rangle_n = \sum_{i=1}^n a_i(X_{i-1}; \theta) V_{h_i}(X_{i-1}; \theta) a_i^*(X_{i-1}; \theta)^T,$$

where

$$G_n^*(\theta) = \sum_{i=1}^n a_i^*(X_{i-1}; \theta) h_i(X_i, X_{i-1}; \theta), \tag{1.182}$$

and

$$V_{h_i}(X_{i-1};\theta) = E_{\theta} \left(h_i(X_i, X_{i-1}; \theta) h_i(X_i, X_{i-1}; \theta)^T | \mathcal{F}_{i-1} \right)$$

is the conditional covariance matrix of the random vector $h_i(X_i, X_{i-1}; \theta)$ given \mathcal{F}_{i-1} . If we assume that $V_{h_i}(X_{i-1}; \theta)$ is invertible and define

$$a_i^*(X_{i-1};\theta) = -E_{\theta}(\partial_{\theta^T} h_i(X_i, X_{i-1}; \theta) | \mathcal{F}_{i-1})^T V_{h_i}(X_{i-1}; \theta)^{-1}, \quad (1.183)$$

then the condition (1.179) is satisfied. Hence by Theorem 1.63 the estimating function $G_n^*(\theta)$ with a_i^* given by (1.183) is Heyde optimal — provided, of course, that it has finite variance. Since $\bar{G}_n^*(\theta)^{-1}\langle G^*(\theta)\rangle_n = -I_p$ is nonrandom, the estimating function $G_n^*(\theta)$ is also Godambe optimal. If a_i^* were defined without the minus, $G_n^*(\theta)$ would obviously also be optimal. The reason for the minus will be clear in the following.

We shall now see, in exactly what sense the optimal estimating function (1.182) approximates the score function. The following result was first given by Kessler (1996). Let $p_i(y;\theta|x)$ denote the conditional density of X_i given that $X_{i-1}=x$. Then the likelihood function for θ based on the data (X_1,\ldots,X_n) is

$$L_n(\theta) = \prod_{i=1}^n p_i(X_i; \theta | X_{i-1})$$

(with p_1 denoting the unconditional density of X_1). If we assume that all p_i s are differentiable with respect to θ , the score function is

$$U_n(\theta) = \sum_{i=1}^n \partial_\theta \log p_i(X_i; \theta | X_{i-1}). \tag{1.184}$$

Let us fix i, x_{i-1} and θ and consider the L_2 -space $\mathcal{K}_i(x_{i-1},\theta)$ of functions $f: \mathbb{R} \to \mathbb{R}$ for which $\int f(y)^2 p_i(y;\theta|x_{i-1}) dy < \infty$. We equip $\mathcal{K}_i(x_{i-1},\theta)$ with the usual inner product

$$\langle f, g \rangle = \int f(y)g(y)p_i(y; \theta|x_{i-1})dy,$$

and let $\mathcal{H}_i(x_{i-1},\theta)$ denote the N-dimensional subspace of $\mathcal{K}_i(x_{i-1},\theta)$ spanned by the functions $y\mapsto h_{ij}(y,x_{i-1};\theta), j=1,\ldots,N$. That the functions are linearly independent in $\mathcal{K}_i(x_{i-1},\theta)$ follows from the earlier assumption that the covariance matrix $V_{h_i}(x_{i-1};\theta)$ is regular.

Now, assume that $\partial_{\theta_j} \log p_i(y|x_{i-1};\theta) \in \mathcal{K}_i(x_{i-1},\theta)$ for $j=1,\ldots,p$, denote by g_{ij}^* the orthogonal projection with respect to $\langle\cdot,\cdot\rangle$ of $\partial_{\theta_j} \log p_i$ onto $\mathcal{H}_i(x_{i-1},\theta)$, and define a p-dimensional function by $g_i^*=(g_{i1}^*,\ldots,g_{ip}^*)^T$. Then (under weak regularity conditions)

$$g_i^*(x_{i-1}, x; \theta) = a_i^*(x_{i-1}; \theta) h_i(x_{i-1}, x; \theta), \tag{1.185}$$

where a_i^* is the matrix defined by (1.183). To see this, note that g^* must have the form (1.185) with a_i^* satisfying the normal equations

$$\langle \partial_{\theta_i} \log p_i - g_i^*, h_{ik} \rangle = 0,$$

 $j=1,\ldots,p$ and $k=1,\ldots,N$. These equations can be expressed in the form $B_i=a_i^*V_{h_i}$, where B_i is the $p\times p$ -matrix whose (j,k)th element is $\langle \partial_{\theta_j}\log p_i,\,h_{ik}\rangle$. The main regularity condition needed to prove (1.185) is that we can interchange differentiation and integration so that

$$\int \partial_{\theta_j} \left[h_{ik}(y, x_{i-1}; \theta) p(y, x_{i-1}; \theta) \right] dy =$$

$$\partial_{\theta_j} \int h_{ik}(y, x_{i-1}; \theta) p(x_{i-1}, y; \theta) dy = 0,$$

from which it follows that

$$B_i = -\int \partial_{\theta^T} h_i(y, x_{i-1}; \theta) p(x_{i-1}, y; \theta) dy.$$

Thus a_i^* is given by (1.183).

Acknowledgements

I am grateful to Susanne Ditlevsen, Anders Christian Jensen, Nina Munkholt and Per Mykland for their careful readings of the manuscript that have improved the presentation and reduced the number of misprints considerably. The research was supported by the Danish Center for Accounting and Finance funded by the Danish Social Science Research Council, by the Center for Research in Econometric Analysis of Time Series funded by the Danish National Research Foundation, and by the Excellence Programme of the University of Copenhagen.

References

- Aït–Sahalia, Y. (2002). Maximum likelihood estimation of discretely sampled diffusions: a closed-form approximation approach. *Econometrica*, 70, 223–262.
- Aït–Sahalia, Y. (2008). Closed-form likelihood expansions for multivariate diffusions. *Ann. Statist.*, *36*, 906–937.
- Aït–Sahalia, Y., & Mykland, P. (2003). The effects of random and discrete sampling when estimating continuous-time diffusions. *Econometrica*, 71, 483–549.
- Aït–Sahalia, Y., & Mykland, P. A. (2004). Estimators of diffusions with randomly spaced discrete observations: a general theory. *Ann. Statist.*, *32*, 2186–2222.
- Aït-Sahalia, Y., & Mykland, P. A. (2008). An analysis of Hansen-Scheinkman moment estimators for discretely and randomly sampled diffusions. *Journal of Econometrics*, 144, 1–26.
- Baltazar-Larios, F., & Sørensen, M. (2010). Maximum likelihood estimation for integrated diffusion processes. In C. Chiarella & A. Novikov (Eds.), *Contemporary quantitative finance: Essays in honour of Eckhard Platen* (pp. 407–423). Springer.
- Barndorff–Nielsen, O. E., Jensen, J. L., & Sørensen, M. (1990). Parametric modelling of turbulence. *Phil. Trans. R. Soc. Lond. A*, *332*, 439–455.
- Barndorff–Nielsen, O. E., Jensen, J. L., & Sørensen, M. (1998). Some stationary processes in discrete and continuous time. *Advances in Applied Probability*, *30*, 989–1007.
- Barndorff–Nielsen, O. E., Kent, J., & Sørensen, M. (1982). Normal variance-mean mixtures and z-distributions. *International Statistical Review*, 50, 145–159.
- Barndorff–Nielsen, O. E., & Shephard, N. (2001). Non-Gaussian Ornstein–Uhlenbeck-based models and some of their uses in financial econometrics (with discussion). *Journal of the Royal Statistical Society* **B**, 63, 167–241.
- Barndorff–Nielsen, O. E., & Sørensen, M. (1991). Information quantities in non-classical settings. *Computational Statistics and Data Analysis*, 12, 143–158.

Barndorff–Nielsen, O. E., & Sørensen, M. (1994). A review of some aspects of asymptotic likelihood theory for stochastic processes. *International Statistical Review*, 62, 133–165.

- Beskos, A., Papaspiliopoulos, O., & Roberts, G. O. (2006). Retrospective exact simulation of diffusion sample paths with applications. *Bernoulli*, 12, 1077–1098.
- Beskos, A., Papaspiliopoulos, O., Roberts, G. O., & Fearnhead, P. (2006). Exact and computationally efficient likelihood-based estimation for discretely observed diffusion processes. *J. Roy. Statist. Soc. B*, 68, 333–382.
- Beskos, A., & Roberts, G. O. (2005). Exact simulation of diffusions. *Ann. Appl. Prob.*, 15, 2422–2444.
- Bibby, B. M. (1995). *Inference for diffusion processes with particular emphasis on compartmental diffusion processes*. Unpublished doctoral dissertation, University of Aarhus.
- Bibby, B. M., Skovgaard, I. M., & Sørensen, M. (2005). Diffusion-type models with given marginals and autocorrelation function. *Bernoulli*, 11, 191–220.
- Bibby, B. M., & Sørensen, M. (1995). Martingale estimation functions for discretely observed diffusion processes. *Bernoulli*, *1*, 17–39.
- Bibby, B. M., & Sørensen, M. (1996). On estimation for discretely observed diffusions: a review. *Theory of Stochastic Processes*, 2, 49–56.
- Bibby, B. M., & Sørensen, M. (2003). Hyperbolic processes in finance. In S. Rachev (Ed.), *Handbook of heavy tailed distributions in finance* (pp. 211–248). Elsevier Science.
- Billingsley, P. (1961). The Lindeberg–Lévy theorem for martingales. *Proc. Amer. Math. Soc.*, 12, 788–792.
- Bollerslev, T., & Wooldridge, J. (1992). Quasi-maximum likelihood estimators and inference in dynamic models with time-varying covariances. *Econometric Review*, 11, 143–172.
- Bollerslev, T., & Zhou, H. (2002). Estimating stochastic volatility diffusion using conditional moments of integrated volatility. *Journal of Econometrics*, 109, 33–65.
- Brockwell, P. J., & Davis, R. A. (1991). *Time series: Theory and methods*. New York: Springer-Verlag.
- Campbell, J. Y., Lo, A. W., & MacKinlay, A. C. (1997). *The econometrics of financial markets*. Princeton: Princeton University Press.
- Chamberlain, G. (1987). Asymptotic efficiency in estimation with conditional moment restrictions. *Journal of Econometrics*, *34*, 305–34.
- Chan, K. C., Karolyi, G. A., Longstaff, F. A., & Sanders, A. B. (1992). An empirical comparison of alternative models of the short-term interest rate. *Journal of Finance*, 47, 1209–1227.

Christensen, B. J., & Sørensen, M. (2008). *Optimal inference in dynamic moels with conditional moment restrictions* (Working Paper). CREATES, Center for Research in Econometric Analysis of Time Series.

- Clement, E. (1997). Estimation of diffusion processes by simulated moment methods. *Scand. J. Statist.*, 24, 353–369.
- Comte, F., Genon-Catalot, V., & Rozenholc, Y. (2009). Nonparametric adaptive estimation for integrated diffusions. *Stochastic processes and their applications*, 119, 811–834.
- Conley, T. G., Hansen, L. P., Luttmer, E. G. J., & Scheinkman, J. A. (1997). Short-term interest rates as subordinated diffusions. *Review of Financial Studies*, 10, 525–577.
- Dacunha-Castelle, D., & Florens-Zmirou, D. (1986). Estimation of the coefficients of a diffusion from discrete observations. *Stochastics*, 19, 263–284.
- De Jong, F., Drost, F. C., & Werker, B. J. M. (2001). A jump-diffusion model for exchange rates in a target zone. *Statistica Neerlandica*, *55*, 270–300.
- Ditlevsen, P. D., Ditlevsen, S., & Andersen, K. K. (2002). The fast climate fluctuations during the stadial and interstadial climate states. *Annals of Glaciology*, *35*, 457–462.
- Ditlevsen, S., & Sørensen, M. (2004). Inference for observations of integrated diffusion processes. *Scand. J. Statist.*, *31*, 417–429.
- Dorogovcev, A. J. (1976). The consistency of an estimate of a parameter of a stochastic differential equation. *Theor. Probability and Math. Statist.*, 10, 73–82.
- Doukhan, P. (1994). *Mixing, properties and examples*. New York: Springer. (Lecture Notes in Statistics 85)
- Down, D., Meyn, S., & Tweedie, R. (1995). Exponential and uniform ergodicity of Markov processes. *Annals of Probability*, 23, 1671–1691.
- Duffie, D., & Singleton, K. (1993). Simulated moments estimation of Markov models of asset prices. *Econometrica*, *61*, 929–952.
- Durbin, J. (1960). Estimation of parameters in time-series regression models. *J. Roy. Statist. Soc. B*, 22, 139–153.
- Durham, G. B., & Gallant, A. R. (2002). Numerical techniques for maximum likelihood estimation of continuous-time diffusion processes. *J. Business & Econom. Statist.*, 20, 297–338.
- Düring, M. (2002). *Den prediktions-baserede estimationsfunktion for diffusions puljemodeller*. Unpublished master's thesis, University of Copenhagen. (In Danish)
- Elerian, O., Chib, S., & Shephard, N. (2001). Likelihood inference for discretely observed non-linear diffusions. *Econometrica*, *69*, 959–993.
- Eraker, B. (2001). Mcmc analysis of diffusion models with application to finance. *J. Business & Econom. Statist.*, 19, 177–191.

Fisher, R. A. (1935). The logic of inductive inference. *J. Roy. Statist. Soc.*, 98, 39–54.

- Florens-Zmirou, D. (1989). Approximate discrete-time schemes for statistics of diffusion processes. *Statistics*, 20, 547–557.
- Forman, J. L., & Sørensen, M. (2008). The Pearson diffusions: A class of statistically tractable diffusion processes. *Scand. J. Statist.*, *35*, 438–465.
- Freidlin, M. I., & Wentzell, A. D. (1998). *Random pertubations of dynamical systems, 2nd edition.* New York: Springer.
- Friedman, A. (1975). Stochastic differential equations and applications, volume 1. New York: Academic Press.
- Genon-Catalot, V. (1990). Maximum contrast estimation for diffusion processes from discrete observations. *Statistics*, *21*, 99–116.
- Genon-Catalot, V., & Jacod, J. (1993). On the estimation of the diffusion coefficient for multi-dimensional diffusion processes. *Ann. Inst. Henri Poincaré, Probabilités et Statistiques*, 29, 119–151.
- Genon-Catalot, V., Jeantheau, T., & Larédo, C. (2000). Stochastic volatility models as hidden Markov models and statistical applications. *Bernoulli*, 6, 1051–1079.
- Ghysels, E., Harvey, A. C., & Renault, E. (1996). Stochastic volatility. In C. Rao & G. Maddala (Eds.), *Statistical methods in finance* (pp. 119–191). Amsterdam: North-Holland.
- Gloter, A. (2000). Parameter estimation for a discrete sampling of an integrated Ornstein–Uhlenbeck process. *Statistics*, *35*, 225–243.
- Gloter, A. (2006). Parameter estimation for a discretely observed integrated diffusion process. *Scand. J. Statist.*, *33*, 83–104.
- Gloter, A., & Sørensen, M. (2009). Estimation for stochastic differential equations with a small diffusion coefficient. *Stoch. Proc. Appl.*, *119*, 679–699.
- Gobet, E. (2001). Local asymptotic mixed normality property for elliptic diffusion: a malliavin calculus approach. *Bernoulli*, 7, 899–912.
- Gobet, E. (2002). Lan property for ergodic diffusions with discrete observations. *Ann. Inst. Henri Poincaré, Probabilités et Statistiques*, *38*, 711–737.
- Godambe, V. P. (1960). An optimum property of regular maximum likelihood estimation. *Ann. Math. Stat.*, *31*, 1208–1212.
- Godambe, V. P. (1985). The foundations of finite sample estimation in stochastic processes. *Biometrika*, 72, 419–428.
- Godambe, V. P., & Heyde, C. C. (1987). Quasi likelihood and optimal estimation. *International Statistical Review*, 55, 231–244.
- Gourieroux, C., & Jasiak, J. (2006). Multivariate Jacobi process and with application to smooth transitions. *Journal of Econometrics*, 131, 475–505.

Gradshteyn, I. S., & Ryzhik, I. M. (1965). *Table of integrals, series, and products, 4th edition*. New-York: Academic Press.

- Hall, A. R. (2005). *Generalized method of moments*. New York: Oxford University Press.
- Hall, P., & Heyde, C. C. (1980). *Martingale limit theory and its applications*. New York: Academic Press.
- Hansen, L. P. (1982). Large sample properties of generalized method of moments estimators. *Econometrica*, *50*, 1029–1054.
- Hansen, L. P. (1985). A method for calculating bounds on the asymptotic covariance matrices of generalized method of moments estimators. *Journal of Econometrics*, 30, 203–238.
- Hansen, L. P. (1993). Semiparametric efficiency bounds for linear time-series models. In P. C. B. Phillips (Ed.), Models, methods and applications of econometrics: Essays in honor of A. R. Bergstrom (pp. 253–271). Cambridge, MA: Blackwell.
- Hansen, L. P. (2001). Method of moments. In *International encyclopedia of the social and behavior sciences*. New York: Elsevier.
- Hansen, L. P., & Scheinkman, J. A. (1995). Back to the future: generating moment implications for continuous-time Markov processes. *Econometrica*, 63, 767–804.
- Hansen, L. P., Scheinkman, J. A., & Touzi, N. (1998). Spectral methods for identifying scalar diffusions. *Journal of Econometrics*, 86, 1–32.
- Heyde, C. C. (1988). Fixed sample and asymptotic optimality for classes of estimating functions. *Contemporary Mathematics*, 80, 241–247.
- Heyde, C. C. (1997). *Quasi-likelihood and its application*. New York: Springer-Verlag.
- Hildebrandt, E. H. (1931). Systems of polynomials connected with the charlier expansions and the Pearson differential and difference equations. *Ann. Math. Statist.*, 2, 379–439.
- Iacus, S. M. (2008). Simulation and inference for stochastic differential equations. New York: Springer.
- Iacus, S. M., & Kutoyants, Y. (2001). Semiparametric hypotheses testing for dynamical systems with small noise. *Math. Methods Statist.*, 10, 105– 120.
- Jacobsen, M. (2001). Discretely observed diffusions; classes of estimating functions and small δ -optimality. *Scand. J. Statist.*, 28, 123–150.
- Jacobsen, M. (2002). Optimality and small δ -optimality of martingale estimating functions. *Bernoulli*, 8, 643–668.
- Jacod, J., & Sørensen, M. (2012). Aspects of asymptotic statistical theory for stochastic processes. (Preprint). Department of Mathematical Sciences, University of Copenhagen.
- Jeganathan, P. (1982). On the asymptotic theory of estimation when the limit of the log-likelihood ratios is mixed normal. $Sankhy\bar{a}~A, 44, 173-212$.

Jeganathan, P. (1983). Some asymptotic properties of risk functions when the limit of the experiment is mixed normal. *Sankhyā A*, *45*, 66–87.

- Kallenberg, O. (1997). *Foundations of modern probability*. New York: Springer-Verlag.
- Kelly, L., Platen, E., & Sørensen, M. (2004). Estimation for discretely observed diffusions using transform functions. *J. Appl. Prob.*, *41*, 99–118.
- Kessler, M. (1996). Estimation paramétrique des coefficients d'une diffusion ergodique à partir d'observations discrètes. Unpublished doctoral dissertation, Laboratoire de Probabilités, Université Paris VI.
- Kessler, M. (1997). Estimation of an ergodic diffusion from discrete observations. *Scand. J. Statist.*, 24, 211–229.
- Kessler, M. (2000). Simple and explicit estimating functions for a discretely observed diffusion process. *Scand. J. Statist.*, 27, 65–82.
- Kessler, M., & Paredes, S. (2002). Computational aspects related to martingale estimating functions for a discretely observed diffusion. *Scand. J. Statist.*, 29, 425–440.
- Kessler, M., Schick, A., & Wefelmeyer, W. (2001). The information in the marginal law of a Markov chain. *Bernoulli*, 7, 243–266.
- Kessler, M., & Sørensen, M. (1999). Estimating equations based on eigenfunctions for a discretely observed diffusion process. *Bernoulli*, 5, 299–314.
- Kessler, M., & Sørensen, M. (2005). On time-reversibility and estimating functions for Markov processes. *Statistical Inference for Stochastic Processes*, 8, 95–107.
- Kimball, B. F. (1946). Sufficient statistical estimation functions for the parameters of the distribution of maximum values. *Ann. Math. Statist.*, *17*, 299–309.
- Kloeden, P. E., & Platen, E. (1999). *Numerical solution of stochastic differential equations*. New York: 3rd revised printing. Springer-Verlag.
- Kloeden, P. E., Platen, E., Schurz, H., & Sørensen, M. (1996). On effects of discretization on estimates of drift parameters for diffusions processes. *J. Appl. Prob.*, *33*, 1061–1076.
- Kuersteiner, G. (2002). Efficient instrumental variables estimation for autoregressive models with conditional heteroskedasticity. *Econometric Theory*, 18, 547–583.
- Kusuoka, S., & Yoshida, N. (2000). Malliavin calculus, geometric mixing, and expansion of diffusion functionals. *Probability Theory and Related Fields*, 116, 457–484.
- Kutoyants, Y. (1994). *Identification of dynamical systems with small noise*. Kluwer.
- Kutoyants, Y. (1998). Semiparametric estimation for dynamical systems with small noise. *Math. Methods Statist.*, 7, 457–465.
- Larsen, K. S., & Sørensen, M. (2007). A diffusion model for exchange rates in a target zone. *Mathematical Finance*, *17*, 285–306.

Le Cam, L., & Yang, G. L. (2000). Asymptotics in statistical: Some basic concepts. 2nd edition. New York: Springer.

- Li, B. (1997). On the consistency of generalized estimating equations. In
 I. V. Basawa, V. P. Godambe, & R. L. Taylor (Eds.), Selected proceedings of the symposium on estimating functions (pp. 115–136). Hayward:
 Institute of Mathematical Statistics. (IMS Lecture Notes Monograph Series, Vol. 32)
- Liang, K.-Y., & Zeger, S. L. (1986). Longitudinal data analysis using generalized linear model. *Biometrika*, 73, 13–22.
- Longstaff, F., & Schwartz, E. (1995). A simple approach to valuing risky fixed and floating rate debt. *J. Finance*, *1*, 789–819.
- McLeish, D. L., & Small, C. G. (1988). *The theory and applications of statistical inference functions*. New York: Springer-Verlag. (Lecture Notes in Statistics 44)
- Nagahara, Y. (1996). Non-Gaussian distribution for stock returns and related stochastic differential equation. *Financial Engineering and the Japanese Markets*, *3*, 121–149.
- Newey, W. K. (1990). Efficient instrumental variables estimation of nonlinear models. *Econometrica*, *58*, 809–837.
- Newey, W. K., & West, K. D. (1987). Hypothesis testing with efficient method of moments estimation. *International Economic Review*, 28, 777–787.
- Overbeck, L., & Rydén, T. (1997). Estimation in the Cox–Ingersoll–Ross model. *Econometric Theory*, *13*, 430–461.
- Ozaki, T. (1985). Non-linear time series models and dynamical systems. In E. J. Hannan, P. R. Krishnaiah, & M. M. Rao (Eds.), *Handbook of statistics*, vol. 5 (pp. 25–83). Elsevier Science Publishers.
- Pearson, K. (1895). Contributions to the mathematical theory of evolution ii. Skew variation in homogeneous material. *Philosophical Transactions of the Royal Society of London. A*, 186, 343–414.
- Pedersen, A. R. (1994). *Quasi-likelihood inference for discretely observed diffusion processes* (Research Report No. No. 295). Department of Theoretical Statistics, University of Aarhus.
- Pedersen, A. R. (1995). A new approach to maximum likelihood estimation for stochastic differential equations based on discrete observations. *Scand. J. Statist.*, 22, 55–71.
- Picard, J. (1986). Nonlinear filtering of one-dimensional diffusions in the case of a high signal-to-noise ratio. *SIAM J. Appl. Math.*, *46*, 1098–1125.
- Picard, J. (1991). Efficiency of the extended kalman filter for nonlinear system with small noise. *SIAM J. Appl. Math.*, *51*, 843–885.
- Pokern, Y., Stuart, A. M., & Wiberg, P. (2009). Parameter estimation for partially observed hypoelliptic diffusions. *J. Roy. Statist. Soc. B*, 71, 49–73.

Poulsen, R. (1999). Approximate maximum likelihood estimation of discretely observed diffusion processes (Working Paper No. 29). Centre for Analytical Finance, Aarhus.

- Prakasa Rao, B. L. S. (1988). Statistical inference from sampled data for stochastic processes. *Contemporary Mathematics*, 80, 249–284.
- Prentice, R. L. (1988). Correlated binary regression with covariates specific to each binary observation. *Biometrics*, 44, 1033–1048.
- Roberts, G. O., & Stramer, O. (2001). On inference for partially observed nonlinear diffusion models using Metropolis–Hastings algorithms. *Biometrika*, 88, 603–621.
- Romanovsky, V. (1924). Generalization of some types of the frequency curves of Professor Pearson. *Biometrika*, *16*, 106–117.
- Sagan, J. D. (1958). The estimation of economic relationships using instrumental variables. *Econometrica*, 26, 393–415.
- Shephard, N. (1996). Statistical aspects of ARCH and stochastic volatility. In D. Cox, D. Hinkley, & O. Barndorff–Nielsen (Eds.), *Time series models in econometrics, finance and other fields* (pp. 1–67). London: Chapman & Hall.
- Skorokhod, A. V. (1989). Asymptotic methods in the theory of stochastic differential equations. Providence, Rhode Island: American Mathematical Society.
- Sørensen, H. (2001). Discretely observed diffusions: Approximation of the continuous-time score function. *Scand. J. Statist.*, 28, 113–121.
- Sørensen, M. (2000a). Prediction-based estimating functions. *Econometrics Journal*, *3*, 123–147.
- Sørensen, M. (2000b). *Small dispersion asymptotics for diffusion martingale estimating functions* (Preprint No. 2). Department of Statistics and Operation Research, University of Copenhagen.
- Sørensen, M. (2008). *Efficient estimation for ergodic diffusions sampled at high frequency* (Preprint). Department of Mathematical Sciences, University of Copenhagen.
- Sørensen, M. (2011). Prediction-based estimating functions: review and new developments. *Brazilian Journal of Probability and Statistics*, 25, 362–391.
- Sørensen, M., & Uchida, M. (2003). Small-diffusion asymptotics for discretely sampled stochastic differential equations. *Bernoulli*, *9*, 1051–1069.
- Takahashi, A., & Yoshida, N. (2004). An asymptotic expansion scheme for optimal investment problems. *Statistical Inference for Stochastic Processes*, 7, 153–188.
- Uchida, M. (2004). Estimation for discretely observed small diffusions based on approximate martingale estimating functions. *Scand. J. Statist.*, *31*, 553–566.

Uchida, M. (2008). Approximate martingale estimating functions for stochastic differential equations with small noises. *Stoch. Proc. Appl.*, *118*, 1706–1721.

- Uchida, M., & Yoshida, N. (2004a). Asymptotic expansion for small diffusions applied to option pricing. *Stat. Inference Stoch. Process.*, 7, 189–223.
- Uchida, M., & Yoshida, N. (2004b). Information criteria for small diffusions via the theory of Malliavin–Watanabe. *Stat. Inference Stoch. Process.*, 7, 35–67.
- Veretennikov, A. Y. (1987). Bounds for the mixing rate in the theory of stochastic equations. *Theory of Probability and its Applications*, *32*, 273–281.
- Wedderburn, R. W. M. (1974). Quasi-likelihood functions, generalized linear models, and the Gauss–Newton method. *Biometrika*, *61*, 439–447.
- West, K. D. (2001). On optimal instrumental variables estimation of stationary time series models. *International Economic Review*, 42, 1043–1050.
- Wong, E. (1964). The construction of a class of stationary Markoff processes. In R. Bellman (Ed.), *Stochastic processes in mathematical physics and engineering* (pp. 264–276). American Mathematical Society, Rhode Island.
- Yoshida, N. (1992). Estimation for diffusion processes from discrete observations. *Journal of Multivariate Analysis*, *41*, 220–242.

References

- Aalen, O. (1976). Nonparametric inference in connection with multiple decrement models. *Scand. J. Statist.*, *3*, 15–27.
- Aalen, O. (1978). Nonparametric inference for a family of counting processes. *Ann. Statist.*, 6, 701–726.
- Aït-Sahalia, Y. (2004). Disentangling diffusion from jumps. *J. Finan. Econ.*, 74, 487–528.
- Aït-Sahalia, Y., & Jacod, J. (2007). Volatility estimators for discretely sampled Lévy processes. *Ann. Statist.*, *35*, 335–392.
- Aït-Sahalia, Y., Mykland, P. A., & Zhang, L. (2011). Ultra high frequency volatility estimation with dependent microstructure noise. *J. Econometrics*, 160, 160–165.
- Aldous, D. J., & Eagleson, G. K. (1978). On mixing and stability of limit theorems. *Ann. Probab.*, 6, 325–331.
- Andersen, P. K., Borgan, Ø., Gill, R. D., & Keiding, N. (1992). *Statistical Models Based on Counting Processes*. New York: Springer.
- Andersen, T., Bollerslev, T., & Meddahi, N. (2005). Correcting the errors: Volatility forecast evaluation using high frequency data and realized volatilities. *Econometrica*, 73, 279–296.
- Andersen, T. G., & Bollerslev, T. (1998). Answering the skeptics: Yes, standard volatility models do provide accurate forecasts. *Int. Econ. Rev.*, 39, 885–905.
- Andersen, T. G., Bollerslev, T., Diebold, F. X., & Labys, P. (2000). Great realizations. *Risk*, *13*, 105–108.
- Andersen, T. G., Bollerslev, T., Diebold, F. X., & Labys, P. (2001). The distribution of realized exchange rate volatility. *J. Amer. Statistical Assoc.*, 96, 42–55.
- Andersen, T. G., Bollerslev, T., Diebold, F. X., & Labys, P. (2003). Modeling and forecasting realized volatility. *Econometrica*, 71, 579–625.
- Barndorff–Nielsen, O. E., Hansen, P. R., Lunde, A., & Shephard, N. (2008). Designing realized kernels to measure ex-post variation of equity prices in the presence of noise. *Econometrica*, 76, 1481–1536.

Barndorff–Nielsen, O. E., Hansen, P. R., Lunde, A., & Shephard, N. (2011). Multivariate realised kernels: Consistent positive semi-definite estimators of the covariation of equity prices with noise and non-synchronous trading. *J. Econometrics*, 162, 149–169.

- Barndorff–Nielsen, O. E., & Shephard, N. (2001). Non-Gaussian Ornstein-Uhlenbeck-based models and some of their uses in financial economics. *J. R. Stat. Soc. Ser. B Stat. Methodol.*, *63*, 167–241.
- Barndorff–Nielsen, O. E., & Shephard, N. (2002). Econometric analysis of realized volatility and its use in estimating stochastic volatility models. *J. R. Stat. Soc. Ser. B Stat. Methodol.*, 64, 253–280.
- Barndorff–Nielsen, O. E., & Shephard, N. (2004a). Econometric analysis of realised covariation: high frequency based covariance, regression and correlation in financial economics. *Econometrica*, 72, 885–925.
- Barndorff–Nielsen, O. E., & Shephard, N. (2004b). Power and bipower variation with stochastic volatility and jumps (with discussion). *J. Finan. Econ.*, 2, 1–48.
- Bibby, B. M., Jacobsen, M., & Sørensen, M. (2009). Estimating functions for discretely sampled diffusion-type models. In Y. Aït-Sahalia & L. P. Hansen (Eds.), *Handbook of Financial Econometrics* (pp. 203–268). North Holland, Oxford.
- Bibby, B. M., Skovgaard, I. M., & Sørensen, M. S. (2005). Diffusion-type models with given marginal distribution and autocorrelation function. *Bernoulli*, 11, 191–220.
- Billingsley, P. (1995). Probability and Measure (Third ed.). New York: Wiley.
- Black, F., & Scholes, M. (1973). The pricing of options and corporate liabilities. *J. Polit. Economy*, *81*, 637–654.
- Cochran, W. (1934). The distribution of quadratic forms in a normal system, with applications to the analysis of variance. *Proc. Camb. Phil. Soc.*, *30*, 178–191.
- Comte, F., & Renault, E. (1998). Long memory in continuous-time stochastic volatility models. *Math. Finance*, 8, 291–323.
- Dacorogna, M. M., Gençay, R., Müller, U., Olsen, R. B., & Pictet, O. V. (2001). An Introduction to High-Frequency Finance. San Diego: Academic Press.
- Dambis, K. (1965). On the decomposition of continuous sub-martingales. *Theory Probab. Appl.*, *10*, 401–410.
- Delattre, S., & Jacod, J. (1997). A central limit theorem for normalized functions of the increments of a diffusion process, in the presence of round-off errors. *Bernoulli*, *3*, 1–28.
- Delbaen, F., & Schachermayer, W. (1995). The existence of absolutely continuous local martingale measures. *Ann. Appl. Probab.*, *5*, 926–945.
- Dellacherie, C., & Meyer, P. (1982). *Probabilities and Potential B.* Amsterdam: North-Holland.

Ditlevsen, P., Ditlevsen, S., & Andersen, K. (2002). The fast climate fluctuations during the stadial and interstadial climate states. *Annals of Glaciology*, *35*, 457–462.

- Ditlevsen, S., & Sørensen, M. (2004). Inference for observations of integrated diffusion processes. *Scand. J. Statist.*, *31*, 417–429.
- Dubins, L., & Schwartz, G. (1965). On continuous martingales. *Proc. Nat. Acad. Sci. U.S.A.*, *53*, 913–916.
- Duffie, D. (1996). *Dynamic Asset Pricing Theory*. Princeton, N.J.: Princeton University Press.
- Elerian, O., Siddhartha, C., & Shephard, N. (2001). Likelihood inference for discretely observed nonlinear diffusions. *Econometrica*, 69, 959–993.
- Feller, W. (1951). Two singular diffusion problems. Ann. Math., 54, 173–182.
- Fleming, J., Kirby, C., & Ostdiek, B. (2001). The economic value of volatility timing. *J. Finance*, *56*, 329–352.
- Fleming, J., Kirby, C., & Ostdiek, B. (2003). The economic value of volatility timing using realized volatility. *J. Finan. Econ.*, 67, 473–509.
- Foster, D., & Nelson, D. (1996). Continuous record asymptotics for rolling sample variance estimators. *Econometrica*, 64, 139–174.
- Genon-Catalot, V., & Jacod, J. (1994). Estimation of the diffusion coefficient of diffusion processes: Random sampling. *Scand. J. Statist.*, 21, 193–221.
- Genon-Catalot, V., Jeantheau, T., & Larédo, C. (1999). Parameter estimation for discretely observed stochastic volatility models. *Bernoulli*, *5*, 855–872.
- Genon-Catalot, V., Jeantheau, T., & Larédo, C. (2000). Stochastic volatility models as hidden markov models and statistical applications. *Bernoulli*, 6, 1051–1079.
- Gikhman, I. I., & Skorohod, A. V. (1969). *Introduction to the Theory of Random Processes*. Philadelphia, P.A.: W. B. Sauders Company.
- Gloter, A. (2000). Discrete sampling of an integrated diffusion process and parameter estimation of the diffusion coefficient. *ESAIM Probab. Statist.*, 4, 205–227.
- Gloter, A., & Jacod, J. (2001a). Diffusions with measurement errors. II optimal estimators. *ESAIM Probab. Statist.*, *5*, 243–260.
- Gloter, A., & Jacod, J. (2001b). Diffusions with measurement errors. I local asymptotic normality. *ESAIM Probab. Statist.*, *5*, 225–242.
- Hájek, J., & Sidak, Z. (1967). *Theory of Rank Tests*. New York: Academic Press.
- Hall, P., & Heyde, C. C. (1980). *Martingale Limit Theory and Its Application*. Boston: Academic Press.
- Harrison, M., & Kreps, D. (1979). Martingales and arbitrage in multiperiod securities markets. *J. Econ. Theory*, 20, 381–408.

Harrison, M., & Pliska, S. (1981). Martingales and stochastic integrals in the theory of continuous trading. *Stochastic Process. Appl.*, 11, 215–260.

- Hayashi, T., & Mykland, P. (2005). Evaluating hedging errors: An asymptotic approach. *Math. Finance*, *15*, 1931–1963.
- Hayashi, T., & Yoshida, N. (2005). On covariance estimation of non-synchronously observed diffusion processes. *Bernoulli*, *11*, 359–379.
- Heston, S. (1993). A closed-form solution for options with stochastic volatility with applications to bonds and currency options. *Rev. Finan. Stud.*, 6, 327–343.
- Hoffmann, M. (2002). Rate of convergence for parametric estimation in a stochastic volatility model. *Stochastic Process. Appl.*, 97, 147–170.
- Jacobsen, M. (2001). Discretely observed diffusions: Classes of estimating functions and small δ -optimality. *Scand. J. Statist.*, 28, 123–150.
- Jacod, J. (1994). Limit of random measures associated with the increments of a Brownian semimartingale (Tech. Rep.). Université de Paris VI.
- Jacod, J., Li, Y., Mykland, P. A., Podolskij, M., & Vetter, M. (2009). Microstructure noise in the continuous case: The pre-averaging approach. *Stochastic Process. Appl.*, 119, 2249–2276.
- Jacod, J., & Protter, P. (1998). Asymptotic error distributions for the Euler method for stochastic differential equations. *Ann. Probab.*, 26, 267–307.
- Jacod, J., & Shiryaev, A. N. (2003). *Limit Theorems for Stochastic Processes* (Second ed.). New York: Springer.
- Kaplan, E., & Meier, P. (1958). Nonparametric estimation from incomplete observations. *J. Amer. Statistical Assoc.*, *53*, 457–481.
- Karatzas, I., & Shreve, S. E. (1991). *Brownian Motion and Stochastic Calculus*. New York: Springer.
- LeCam, L. (1986). *Asymptotic Methods in Statistical Decision Theory*. New York: Springer.
- LeCam, L., & Yang, G. (2000). *Asymptotics in Statistics: Some Basic Concepts* (Second ed.). New York: Springer.
- Lee, S. Y., & Mykland, P. A. (2006). Jumps in financial markets: A new nonparametric test and jump dynamics. *Rev. Finan. Stud.*, 21, 2535–2563.
- Lehmann, E. (1983). Theory of Point Estimation. New York: Wiley.
- Li, Y., Mykland, P., Renault, E., Zhang, L., & Zheng, X. (2009). *Realized volatility when endogeniety of time matters* (Tech. Rep.). University of Chicago.
- Li, Y., & Mykland, P. A. (2007). Are volatility estimators robust with respect to modeling assumptions? *Bernoulli*, *13*, 601–622.
- Linton, O. (2007). *Notes about Gaussian calculus*. (Presented in Imperical College Financial Econometrics Conference)

Mancini, C. (2001). Disentangling the jumps of the diffusion in a geometric jumping Brownian motion. *Giornale dell'Istituto Italiano degli Attuari*, *LXIV*, 19–47.

- Mardia, K. V., Kent, J., & Bibby, J. (1979). *Multivariate Analysis*. London: Academic Press.
- Meddahi, N. (2001). *An eigenfunction approach for volatility modeling* (Tech. Rep.). Université de Montréal.
- Merton, R. C. (1973). The theory of rational option pricing. *Bell J. Econ. Manag. Sci.*, 4, 141–183.
- Mykland, P. A. (1995). Embedding and asymptotic expansions for martingales. *Probab. Theory Rel. Fields*, 103, 475–492.
- Mykland, P. A. (2000). Conservative delta hedging. *Ann. Appl. Probab.*, 10, 664–683.
- Mykland, P. A. (2003a). Financial options and statistical prediction intervals. *Ann. Statist.*, *31*, 1413–1438.
- Mykland, P. A. (2003b). The interpolation of options. *Finance Stochastics*, 7, 417–432.
- Mykland, P. A. (2005). *Combining statistical intervals and market proces: The worst case state price distribution* (Tech. Rep.). University of Chicago.
- Mykland, P. A. (2010a). A Gaussian calculus for inference from high frequency data. *Ann. Finance (to appear)*.
- Mykland, P. A. (2010b). Option pricing bounds and statistical uncertainty: Using econometrics to find an exit strategy in derivatives trading. In Y. Aït-Sahalia & L. P. Hansen (Eds.), *Handbook of Financial Econometrics* (Vol. II, pp. 135–196). North Holland, Oxford.
- Mykland, P. A., & Zhang, L. (2006). ANOVA for diffusions and Itô processes. *Ann. Statist.*, *34*, 1931–1963.
- Mykland, P. A., & Zhang, L. (2008). Inference for volatility type objects and implications for hedging. *Statistics and its Interface*, *1*, 255–278.
- Mykland, P. A., & Zhang, L. (2009). Inference for continuous semimartingales observed at high frequency. *Econometrica*, 77, 1403–1455.
- Mykland, P. A., & Zhang, L. (2011). The double Gaussian approximation for high frequency data. *Scand. J. Statist.*, *38*, 215–236.
- Neftci, S. N. (2000). *Introduction to the Mathematics of Financial Derivatives* (Second ed.). Amsterdam: Academic Press.
- Nelson, W. (1969). Hazard plotting for incomplete failure data. *J. Qual. Tech.*, 1, 27–52.
- Øksendal, B. (2003). *Stochastic Differential Equations: An Introduction with Applications* (Sixth ed.). Berlin: Springer.
- Podolskij, M., & Vetter, M. (2009). Estimation of volatility functionals in the simultaneous presence of microstructure noise and jumps. *Bernoulli*, *15*, 634–658.
- Pollard, D. (1984). Convergence of Stochastic Processes. New York: Springer.

Protter, P. (2004). *Stochastic Integration and Differential Equations* (Second ed.). New York: Springer.

- Rényi, A. (1963). On stable sequences of events. *Sankyā Series A*, 25, 293–302.
- Rice, J. (2006). *Mathematical Statistics and Data Analysis* (Third ed.). Duxbury Press.
- Rootzén, H. (1980). Limit distributions for the error in approximations of stochastic integrals. *Ann. Probab.*, 8, 241–251.
- Ross, S. (1996). Stochastic Processes (Second ed.). New York, N.Y.: Wiley.
- Ross, S. M. (1976). The arbitrage theory of capital asset pricing. *J. Econ. Theory*, 13, 341–360.
- Shreve, S. E. (2004). *Stochastic Calculus for Finance II*. New York: Springer-Verlag.
- Sørensen, H. (2001). Discretely observed diffusions: Approximation of the continuous-time score function. *Scand. J. Statist.*, 28, 113–121.
- Valdés-Sosa, P. A., Bornot-Sánchez, J. M., Melie-García, L., Lage-Castellanos, A., & Canales-Rodriguez, E. (2007). Granger causality on spatial manifolds: Applications to neuroimaging. In B. Schelter, M. Winterhalder, & J. Timmer (Eds.), *Handbook of Time Series Analysis: Recent Theoretical Developments* (pp. 461–485). New York: Wiley.
- Xiu, D. (2010). Quasi-maximum likelihood estimation of volatility with high frequency data. *J. Econometrics*, *159*, 235–250.
- Zhang, L. (2001). From martingales to ANOVA: Implied and realized volatility. Unpublished doctoral dissertation, The University of Chicago, Department of Statistics.
- Zhang, L. (2006). Efficient estimation of stochastic volatility using noisy observations: A multi-scale approach. *Bernoulli*, *12*, 1019–1043.
- Zhang, L. (2009). Implied and realized volatility: empirical model selection. *Ann. Finance (to appear)*.
- Zhang, L. (2011). Estimating covariation: Epps effect and microstructure noise. *J. Econometrics*, 160, 33–47.
- Zhang, L., Mykland, P. A., & Aït-Sahalia, Y. (2005). A tale of two time scales: Determining integrated volatility with noisy high-frequency data. *J. Amer. Statistical Assoc.*, 100, 1394–1411.

References

- Aït–Sahalia, Y. (2004). Disentangling diffusion from jumps. *J. Financial Econometrics*, 74, 487–528.
- Aït–Sahalia, Y., & Jacod, J. (2008). Fisher's information for discretely sampled Lévy processes. *Econometrica*, 76, 727–761.
- Aït–Sahalia, Y., & Jacod, J. (2009a). Estimating the degree of activity of jumps in high frequency financial data. *Ann. Statist.*, *37*, 2202–2244.
- Aït–Sahalia, Y., & Jacod, J. (2009b). Testing for jumps in a discretely observed process. *Ann. Statist.*, *37*, 184–222.
- Aldous, D., & Eagleson, G. K. (1978). On mixing and stability of limit theorems. Ann. Probab., 6, 325–331.
- Barndorff–Nielsen, O. E., Graversen, S. E., Jacod, J., Podolskij, M., & Shephard, N. (2006). A central limit theorem for realised power and bipower variations of continuous semimartingales. In Y. Kabanov, R. Liptser, & J. Stoyanov (Eds.), From Stochastic Calculus to Mathematical Finance (pp. 33–68). Berlin: Springer.
- Barndorff–Nielsen, O. E., & Shephard, N. (2003). Realised power variation and stochastic volatility. *Bernoulli*, *9*, 243–265. Correction published on pages 1109–1111.
- Barndorff–Nielsen, O. E., & Shephard, N. (2004). Power and bipower variation with stochastic volatility and jumps. *J. Financial Econometrics*, 2, 1–48.
- Barndorff–Nielsen, O. E., Shephard, N., & Winkel, M. (2006). Limit theorems for multipower variation in the presence of jumps. *Stochastic Processes Appl.*, *116*, 796–826.
- Billingsley, P. (1999). *Convergence of Probability Measures* (Second ed.). New York: John Wiley & Sons Inc.
- Carr, P., & Wu, L. (2003). What type of process underlies options? A simple robust test. *Finance*, 58, 2581–2610.
- Huang, X., & Tauchen, G. (2006). The relative contribution of jumps to total price variance. *J. Financial Econometrics*, *4*, 456–499.
- Jacod, J. (2008). Asymptotic properties of realized power variations and related functionals of semimartingales. *Stochastic Processes Appl.*, 118, 517–559.

Jacod, J., & Protter, P. (1998). Asymptotic error distributions for the Euler method for stochastic differential equations. *Ann. Probab.*, 26, 267–307.

- Jacod, J., & Shiryaev, A. N. (2003). *Limit Theorems for Stochastic Processes* (Second ed.). Berlin: Springer–Verlag.
- Jacod, J., & Todorov, V. (2009). Testing for common arrivals for discretely observed multidimensional processes. *Ann. Statist.*, *37*, 1792–1838.
- Jiang, G. J., & Oomen, R. C. (2008). A new test for jumps in asset prices. *Journal of Econometrics*, 144, 352–370.
- Lee, S., & Mykland, P. (2008). Jumps in financial markets: a new nonparametric test and jump clustering. *Review of Financial Studies*, 21, 2535–2563.
- Lépingle, D. (1976). La variation d'ordre p des semimartingales. Zeit. Wahrsch. Verw. Gebiete, 36, 285–316.
- Mancini, C. (2001). Disentangling the jumps of the diffusion in a geometric jumping Brownian motion. *Giornale dell'Instituto Italiano degli Attuari*, *LXIV*, 19–47.
- Mancini, C. (2009). Non-parametric threshold estimation for models with stochastic diffusion coefficient and jumps. *Scand. J. Stat.*, *36*(2), 270–296.
- Rényi, A. (1963). On stable sequences of events. Sankhyā Ser. A, 25, 293–302.
- Tukey, J. W. (1939). On the distribution of the fractional part of a statistical variable. *Math. Sb.*, 4, 561–562.
- Zolotarev, V. M. (1986). *One-dimensional Stable Distributions*. Providence, RI: American Mathematical Society.

References

- Aït-Sahalia, Y. (2008). Closed-form likelihood expansions for multivariate diffusions. *Ann. Statist.*, *36*, 906–937.
- Arnold, L. (1998). Random Dynamical Systems. Berlin: Springer.
- Bar-Shalom, Y., Kirubarajan, T., & Li, X.-R. (2002). *Estimation with Applications to Tracking and Navigation*. New York: John Wiley & Sons, Inc.
- Bergstrom, A. R. (1990). *Continuous Time Econometric Modelling*. Oxford: Oxford University Press.
- Beskos, A., Papaspiliopoulos, O., & Roberts, G. (2006). Retrospective exact simulation of diffusion sample paths with applications. *Bernoulli*, 12(6), 1077–1098.
- Beskos, A., Papaspiliopoulos, O., & Roberts, G. (2008). A factorisation of diffusion measure and finite sample path constructions. *Method. Comp. Appl. Probab.*, 10(1), 85–104.
- Beskos, A., Papaspiliopoulos, O., & Roberts, G. (2009). Monte Carlo maximum likelihood estimation for discretely observed diffusion processes. *Ann. Statist.*, *37*(1), 223–245.
- Beskos, A., Papaspiliopoulos, O., Roberts, G. O., & Fearnhead, P. (2006).
 Exact and efficient likelihood–based inference for discretely observed diffusions (with Discussion). J. Roy. Statist. Soc. Ser. B, 68(3), 333-82.
- Beskos, A., & Roberts, G. O. (2005). Exact simulation of diffusions. *Ann. Appl. Probab.*, 15(4), 2422-2444.
- Beskos, A., Roberts, G. O., & Stuart, A. M. (2009). Optimal scalings for local metropolis-hastings chains on non-product targets in high dimensions. *Ann. Appl. Probab.*, 19(3), 863–898.
- Chan, K., Karolyi, A. G., Longstaff, F. A., & Sanders, A. B. (1992). An empirical comparison of alternative models of the short-term interest rate. *J. Finance*, 47(3), 1209–1227.
- Chib, S., Shephard, N., & Pitt, M. (2004). *Likelihood based inference for diffusion driven models*. (Available from http://ideas.repec.org/p/sbs/wpsefe/2004fe17.html)
- Cox, J. C., Ingersoll, J. E., Jr., & Ross, S. A. (1985). A theory of the term structure of interest rates. *Econometrica*, 53(2), 385–407.

Dacunha-Castelle, D., & Florens-Zmirou, D. (1986). Estimation of the coefficients of a diffusion from discrete observations. *Stochastics*, 19(4), 263–284.

- Delyon, B., & Hu, Y. (2006). Simulation of conditioned diffusion and application to parameter estimation. *Stochastic Process. Appl.*, *116*(11), 1660–1675.
- Durham, G. B., & Gallant, A. R. (2002). Numerical techniques for maximum likelihood estimation of continuous-time diffusion processes. *J. Bus. Econom. Statist.*, 20(3), 297–338. (With comments and a reply by the authors)
- Elerian, O., Chib, S., & Shephard, N. (2001). Likelihood inference for discretely observed nonlinear diffusions. *Econometrica*, 69(4), 959–993.
- Eraker, B. (2001). MCMC analysis of diffusion models with application to finance. *J. Bus. Econom. Statist.*, 19(2), 177–191.
- Fearnhead, P., Papaspiliopoulos, O., & Roberts, G. O. (2008). Particle filters for partially observed diffusions. *J. Roy. Statist. Soc. Ser. B*, 70, 755–777
- Givon, D., Kupferman, R., & Stuart, A. (2004). Extracting macroscopic dynamics: model problems and algorithms. *Nonlinearity*, *17*(6), R55–R127.
- Gobet, E. (2002). LAN property for ergodic diffusions with discrete observations. *Ann. Inst. H. Poincaré Probab. Statist.*, *38*(5), 711–737.
- Golightly, A., & Wilkinson, D. J. (2008). Bayesian inference for nonlinear multivariate diffusion models observed with error. *Comput. Statist. Data Anal.*, 52(3), 1674–1693.
- Hurn, A., Jeisman, J. I., & Lindsay, K. (2007). Seeing the wood for the trees: A critical evaluation of methods to estimate the parameters of stochastic differential equations. *J. Financial Econometrics*, *5*(3), 390–455.
- Jacod, J. (2012). Statistics and high frequency data. (Chapter 3 in this book)
- Kalogeropoulos, K., Roberts, G. O., & Dellaportas, P. (2010). Inference for stochastic volatility models using time change transformations. *Ann. Statist.*(38), 784–807.
- Kampen, N. G. van. (1981). Stochastic Processes in Physics and Chemistry. Amsterdam: North-Holland Publishing Co. (Lecture Notes in Mathematics, 888)
- Kessler, M. (1997). Estimation of an ergodic diffusion from discrete observations. *Scand. J. Statist.*, 24(2), 211–229.
- Kimura, M., & Ohta, T. (1971). *Theoretical Aspects of Population Genetics*. Princeton: Princeton University Press.
- Kloeden, P., & Platen, E. (1995). *Numerical Solution of Stochastic Differential Equations*. Springer-Verlag.
- Kutoyants, Y. A. (2004). *Statistical Inference for Ergodic Diffusion Processes*. London: Springer-Verlag London Ltd.

Liu, J. S. (2008). *Monte Carlo Strategies in Scientific Computing*. New York: Springer.

- Maruyama, G. (1955). Continuous Markov processes and stochastic equations. *Rend. Circ. Mat. Palermo* (2), 4, 48–90.
- McAdams, H., & Arkin, A. (1997). Stochastic mechanisms in gene expression. *Proc. Natl. Acad. Sci. USA*, 94, 814–819.
- Merton, R. C. (1971). Optimum consumption and portfolio rules in a continuous-time model. *J. Econom. Theory*, *3*(4), 373–413.
- Nicolau, J. (2002). A new technique for simulating the likelihood of stochastic differential equations. *Econom. J.*, *5*(1), 91–103.
- Øksendal, B. K. (1998). Stochastic Differential Equations: An Introduction with Applications. Springer-Verlag.
- Papaspiliopoulos, O., Roberts, G. O., & Sköld, M. (2003). Non-centered parameterizations for hierarchical models and data augmentation. In *Bayesian Statistics*, 7 (*Tenerife*, 2002) (pp. 307–326). New York: Oxford Univ. Press. (With a discussion by Alan E. Gelfand, Ole F. Christensen and Darren J. Wilkinson, and a reply by the authors)
- Papaspiliopoulos, O., Roberts, G. O., & Sköld, M. (2007). A general framework for the parametrization of hierarchical models. *Statist. Sci.*, 22(1), 59–73.
- Pavliotis, G. A., Pokern, Y., & Stuart, A. M. (2012). *Parameter estimation for multiscale diffusions: an overview.* (Chapter 7 in this book)
- Pedersen, A. R. (1995). Consistency and asymptotic normality of an approximate maximum likelihood estimator for discretely observed diffusion processes. *Bernoulli*, *1*(3), 257–279.
- Pitt, M. K., & Shephard, N. (1999). Filtering via simulation: auxiliary particle filters. *J. Amer. Statist. Assoc.*, *94*(446), 590–599.
- Prakasa Rao, B. L. S. (1999). *Statistical Inference for Diffusion Type Processes* (Vol. 8). London: Edward Arnold.
- Roberts, G. O., & Stramer, O. (2001). On inference for partially observed nonlinear diffusion models using the Metropolis-Hastings algorithm. *Biometrika*, 88(3), 603–621.
- Rogers, L. C. G. (1985). Smooth transition densities for one-dimensional diffusions. *Bull. London Math. Soc.*, *17*(2), 157–161.
- Rogers, L. C. G., & Williams, D. (2000). *Diffusions, Markov Processes, and Martingales. Vol. 1*. Cambridge: Cambridge University Press. (Foundations, Reprint of the second (1994) edition)
- Sørensen, M. (2012). *Estimating functions for diffusion type processes*. (Chapter 1 in this book)
- Sundaresan, S. M. (2000). Continuous-time methods in finance: A review and an assessment. *J. Finance*, 55, 1569–1622.

Tan, W.-Y. (2002). Stochastic Models with Applications to Genetics, Cancers, AIDS and Other Biomedical Systems (Vol. 4). River Edge: World Scientific Publishing Co. Inc.

- Vasicek, O. (1977). An equilibrium characterization of the term structure. *J. Financial Economics*, *5*, 177–188.
- Wilkinson, D. J. (2006). *Stochastic Modelling for Systems Biology*. Boca Raton: Chapman & Hall/CRC.

References

- Abramowitz, M., & Stegun, A. (1972). *Handbook of mathematical functions with formulas, graphs, and mathematical tables*. Wiley, New York.
- Bandi, F. M., & Phillips, P. C. B. (2003). Fully nonparametric estimation of scalar diffusion models. *Econometrica*, 71, 241–283.
- Banon, G. (1978). Nonparametric identification for diffusion processes. *SIAM J. Control Optim.*, *16*, 380–395.
- Baraud, Y., Comte, F., & Viennet, G. (2001a). Adaptive estimation in autoregression or β -mixing regression via model selection. *Ann. Statist.*, 29, 839–875.
- Baraud, Y., Comte, F., & Viennet, G. (2001b). Model selection for (auto)-regression with dependent data. *ESAIM Probab. Statist.*, *5*, 33–49.
- Barlow, M. T., & Yor, M. (1982). Semimartingale inequalities via the Garsia-Rodemich-Rumsey lemma, and applications to local times. *J. Funct. Anal.*, 49, 198–229.
- Barndorff-Nielsen, O. E. (1978). Hyperbolic distributions and distributions on hyperbolae. *Scand. J. Statist.*, *5*, 151–157.
- Barron, A. R., Birgé, L., & Massart, P. (1999). Risk bounds for model selection via penalization. *Probab. Theory Related Fields*, *113*, 301–413.
- Beskos, A., Papaspiliopoulos, O., & Roberts, G. O. (2006). Retrospective exact simulation of diffusion sample paths with applications. *Bernoulli*, 12, 1077–1098.
- Beskos, A., & Roberts, G. O. (2005). Exact simulation of diffusions. *Ann. Appl. Probab.*, 15, 2422–2444.
- Bibby, B. M., Jacobsen, M., & Sørensen, M. (2009). Estimating functions for discretely sampled diffusion-type models. In Y. Aït-Sahalia & L. Hansen (Eds.), *Handbook of Financial Econometrics* (pp. 203–268). North Holland, Oxford.
- Bibby, B. M., & Sørensen, M. (1995). Martingale estimation functions for discretely observed diffusion processes. *Bernoulli*, *1*, 17–39.
- Birgé, L., & Massart, P. (1998). Minimum contrast estimators on sieves: exponential bounds and rates of convergence. *Bernoulli*, *4*, 329–375.
- Comte, F. (2001). Adaptive estimation of the spectrum of a stationary Gaussian sequence. *Bernoulli*, 7, 267–298.

Comte, F., Genon-Catalot, V., & Rozenholc, Y. (2006). *Nonparametric estimation of a discretely observed integrated diffusion model.* (Tech. Rep.). MAP 5, Mathématiques Appliquées - Paris 5, UMR CNRS 8145.

- Comte, F., Genon-Catalot, V., & Rozenholc, Y. (2007). Penalized nonparametric mean square estimation of the coefficients of diffusion processes. *Bernoulli*, 13, 514–543.
- Comte, F., & Rozenholc, Y. (2002). Adaptive estimation of mean and volatility functions in (auto-)regressive models. *Stochastic Process. Appl.*, 97, 111–145.
- Comte, F., & Rozenholc, Y. (2004). A new algorithm for fixed design regression and denoising. *Ann. Inst. Statist. Math.*, *56*, 449–473.
- Dalalyan, A. (2005). Sharp adaptive estimation of the drift function for ergodic diffusions. *Ann. Statist.*, *33*, 2507–2528.
- DeVore, R. A., & Lorentz, G. G. (1993). *Constructive Approximation*. Berlin: Springer.
- Florens-Zmirou, D. (1993). On estimating the diffusion coefficient from discrete observations. *J. Appl. Probab.*, *30*, 790–804.
- Genon-Catalot, V., Jeantheau, T., & Larédo, C. (2000). Stochastic volatility models as hidden markov models and statistical applications. *Bernoulli*, 6, 1051–1079.
- Genon-Catalot, V., Larédo, C., & Picard, D. (1992). Nonparametric estimation of the diffusion coefficient by wavelet methods. *Scand. J. Statist.*, 19, 319–335.
- Gobet, E., Hoffmann, M., & Reiß, M. (2004). Nonparametric estimation of scalar diffusions based on low frequency data. *Ann. Statist.*, *32*, 2223–2253.
- Hoffmann, M. (1999). Adaptive estimation in diffusion processes. *Stochastic Process. Appl.*, 79, 135–163.
- Jacod, J. (2000). Non-parametric kernel estimation of the coefficient of a diffusion. *Scand. J. Statist.*, 27, 83–96.
- Karlin, S., & Taylor, H. M. (1981). A Second Course in Stochastic Processes. New York: Academic Press.
- Kessler, M., & Sørensen, M. (1999). Estimating equations based on eigenfunctions for a discretely observed diffusion process. *Bernoulli*, 5, 299–314.
- Kutoyants, Y. A. (2004). *Statistical Inference for Ergodic Diffusion Processes*. London: Springer.
- Pardoux, E., & Veretennikov, A. Y. (2001). On the Poisson equation and diffusion approximation. I. *Ann. Probab.*, 29, 1061–1085.
- Prakasa Rao, B. L. S. (2010). *Statistical Inference for Fractional Diffusion Processes*. Chichester: Wiley.
- Spokoiny, V. G. (2000). Adaptive drift estimation for nonparametric diffusion model. *Ann. Statist.*, 28, 815–836.

Tuan, P. D. (1981). Nonparametric estimation of the drift coefficient in the diffusion equation. *Math. Operationsforsch. Statist.*, *Ser. Statistics*, *12*, 61–73.

References

- Alsmeyer, G., Iksanov, A., & Rösler, U. (2009). On distributional properties of perpetuities. *J. Theoret. Probab.*, 22, 666–682.
- Applebaum, D. (2004). *Lévy Processes and Stochastic Calculus*. Cambridge: Cambridge University Press.
- Barndorff–Nielsen, O. E., & Shephard, N. (2001a). Modelling by Lévy processes for financial econometrics. In O. E. Barndorff–Nielsen, T. Mikosch, & S. Resnick (Eds.), *Lévy Processes* (pp. 283–318). Boston: Birkhäuser.
- Barndorff–Nielsen, O. E., & Shephard, N. (2001b). Non-Gaussian Ornstein-Uhlenbeck-based models and some of their uses in financial economics. *J. R. Stat. Soc. Ser. B Stat. Methodol.*, *63*, 167–241.
- Behme, A. (2011). Distributional properties of stationary solutions of $dV_t = V_{t-}dU_t + dL_t$ with Lévy noise. Adv. Appl. Probab., 43, 688–711.
- Behme, A., Lindner, A., & Maller, R. (2011). Stationary solutions of the stochastic differential equation $dV_t = V_{t^-} dU_t + dL_t$ with Lévy noise. *Stochastic Process. Appl.*, 121, 91–108.
- Bertoin, J. (1996). Lévy Processes. Cambridge: Cambridge University Press.
- Bingham, N. H., Goldie, C. M., & Teugels, J. L. (1989). *Regular Variation*. Cambridge: Cambridge University Press.
- Bollerslev, T. (1986). Generalized autoregressive conditional heteroskedasticity. *Journal of Econometrics*, *31*, 307–327.
- Brockwell, P. J. (2001). Lévy-driven CARMA processes. *Ann. Inst. Stat. Math.*, 53, 113–124.
- Brockwell, P. J., Chadraa, E., & Lindner, A. (2006). Continuous-time GARCH processes. *Ann. Appl. Probab.*, *16*, 790–826.
- Brockwell, P. J., & Davis, R. A. (1991). *Time Series: Theory and Methods* (Second ed.). New York: Springer.
- Brockwell, P. J., & Davis, R. A. (2001). Discussion of "Non-Gaussian Ornstein–Uhlenbeck based models and some of their uses in financial economics," by O.E. Barndorff–Nielsen and N. Shephard. *J. Royal Statist. Soc. Ser. B Stat. Methodol.*, 63, 218–219.

Brockwell, P. J., Davis, R. A., & Yang, Y. (2007). Estimation for non-negative Lévy-driven Ornstein–Uhlenbeck processes. *J. Appl. Probab.*, 44, 977–989.

- Brockwell, P. J., Davis, R. A., & Yang, Y. (2011). Estimation for non-negative Lévy-driven CARMA processes. *J. Bus. Econom. Statist.*, 29, 250–259.
- Brockwell, P. J., & Lindner, A. (2009). Existence and uniqueness of stationary Lévy-driven CARMA processes. *Stoch. Process. Appl.*, *119*, 2660–2681.
- Brockwell, P. J., Resnick, S. I., & Tweedie, R. L. (1982). Storage processes with general release rule and additive inputs. *Adv. Appl. Prob.*, *14*, 392–433.
- Buchmann, B., & Müller, G. (2012). Limit experiments of GARCH. *Bernoulli*, 18, 64–99.
- Carmona, P., Petit, F., & Yor, M. (1997). On the distribution and asymptotic results for exponential functionals of Lévy processes. In M. Yor (Ed.), *Exponential Functionals and Principal Values Related to Brownian Motion* (pp. 73–130). Rev. Mat. Iberoamericana, Madrid.
- Carmona, P., Petit, F., & Yor, M. (2001). Exponential functionals of Lévy processes. In O. E. Barndorff–Nielsen, T. Mikosch, & S. Resnick (Eds.), *Lévy Processes* (pp. 41–55). Boston: Birkhäuser.
- Çinlar, E., & Pinsky, M. (1972). On dams with general input and a general release rule. *J. Appl. Prob.*, 9, 422–429.
- Chung, K. L. (2001). A Course in Probability Theory (Third ed.). San Diego: Academic Press.
- Davis, R., & McCormick, W. (1989). Estimation for first-order autoregressive processes with positive and bounded innovations. *Stoch. Process. Appl.*, *31*, 237–250.
- de Haan, L., & Karandikar, R. L. (1989). Embedding a stochastic difference equation in a continuous-time process. *Stoch. Process. Appl.*, *32*, 225–235.
- Doney, R., & Maller, R. A. (2002). Stability and attraction to normality for Lévy processes at zero and at infinity. *J. Theoret. Probab.*, *15*, 751–792.
- Einstein, A. (1905). Über die von der molekularkinetischen Theorie der Wärme geforderte Bewegung von in ruhenden Flüssigkeiten suspendierten Teilchen. *Annalen der Physik*, 322, 549–560.
- Engle, R. F. (1982). Autoregressive conditional heteroscedasticity with estimates of the variance of united kingdom inflation. *Econometrica*, *50*, 987–1008.
- Erickson, K. B., & Maller, R. A. (2005). Generalised Ornstein-Uhlenbeck processes and the convergence of Lévy integrals. In M. Émery, M. Ledoux, & M. Yor (Eds.), *Séminaire de Probabilités XXXVIII. Lecture Notes in Math.* (Vol. 1857, pp. 70–94). Berlin: Springer.

Fasen, V. (2010). Asymptotic results for sample autocovariance functions and extremes of generalized Orstein–Uhlenbeck processes. *Bernoulli*, *16*, 51–79.

- Fasen, V., Klüppelberg, C., & Lindner, A. (2006). Extremal behavior of stochastic volatility models. In A. Shiryaev, M. D. R. Grossinho, P. Oliviera, & M. Esquivel (Eds.), *Stochastic Finance* (pp. 107–155). New York: Springer.
- Francq, C., & Zakoian, J.-M. (1998). Estimating linear representations of non-linear processes. *J. Statistical Planning and Inference*, 68, 145–165.
- Goldie, C. (1991). Implicit renewal theory and tails of solutions of random equations. *Ann. Appl. Probab.*, *1*, 126–166.
- Hansen, L. P., & Sargent, T. P. (1983). The dimensionality of the aliasing problem in models with rational spectral densities. *Econometrics*, *51*, 377–387.
- Haug, S., Klüppelberg, C., Lindner, A., & Zapp, M. (2007). Method of moment estimation in the COGARCH(1,1) model. *The Econometrics Journal*, 10, 320–341.
- Ibragimov, I. A., & Linnik, Y. V. (1971). *Independent and Stationary Sequences of Random Variables*. Wolters-Noordhoff Publishing, Groningen.
- Jacod, J. (1985). Grossissement de filtration et processus d'Ornstein– Uhlenbeck géneralisés. In T. Jeulin & M. Yor (Eds.), Séminaire de Calcul Stochastique, Paris 1982/83. Lecture Notes in Math. (Vol. 1118, pp. 36–44). Berlin: Springer.
- Jaschke, S. (2003). A note on the inhomogeneous linear stochastic differential equation. *Insurance Math. Econom.*, *32*, 461–464.
- Jones, R. H. (1981). Fitting a continuous-time autoregression to discrete data. In D. F. Findley (Ed.), *Applied Time Series Analysis II* (pp. 651–682). Academic Press, New York.
- Jongbloed, G., van der Meulen, F. H., & van der Vaart, A. W. (2005). Non-parametric inference for Lévy-driven Ornstein–Uhlenbeck processes. *Bernoulli*, 11, 759–791.
- Kesten, H. (1973). Random difference equations and renewal theory for products of random matrices. Acta Math., 131, 207–228.
- Klüppelberg, C., Lindner, A., & Maller, R. (2004). Stationarity and second order behaviour of discrete and continuous-time GARCH(1,1) processes. *J. Appl. Probab.*, 41, 601–622.
- Klüppelberg, C., Lindner, A., & Maller, R. (2006). Continuous time volatility modelling: COGARCH versus Ornstein–Uhlenbeck models. In Y. Kabanov, R. Liptser, & J. Stoyanov (Eds.), *The Shiryaev Festschrift: From Stochastic Calculus to Mathematical Finance* (pp. 393–419). Berlin: Springer.

Kyprianou, A. E. (2006). *Introductory Lectures on Fluctuations of Lévy Processes with Applications*. Berlin: Springer.

- Le Cam, L. (1986). *Asymptotic Methods in Statistical Decision Theory*. New York: Springer.
- Lindner, A., & Maller, R. (2005). Lévy integrals and the stationarity of generalised Ornstein–Uhlenbeck processes. *Stoch. Process. Appl.*, *115*, 1701–1722.
- Lindner, A., & Sato, K. (2009). Continuity properties and infinite divisibility of stationary solutions of some generalized Ornstein–Uhlenbeck processes. *Ann. Probab.*, *37*, 250–274.
- Maller, R. A., Müller, G., & Szimayer, A. (2008). GARCH modelling in continuous-time for irregularly spaced time series data. *Bernoulli*, 14, 519–542.
- Masuda, H. (2004). On multidimensional Ornstein–Uhlenbeck processes driven by a general Lévy process. *Bernoulli*, 10, 97–120.
- Müller, G. (2010). MCMC estimation of the COGARCH(1,1) model. *Journal of Financial Econometrics*, 8, 481–510.
- Nelson, D. B. (1990). ARCH models as diffusion approximations. *Journal of Econometrics*, 45, 7–38.
- Paulsen, J. (1993). Risk theory in a stochastic economic environment. *Stoch. Process. Appl.*, 46, 327–361.
- Pham, D.-T. (1977). Estimation of parameters of a continuous-time Gaussian stationary process with rational spectral density. *Biometrika*, 64, 385–399.
- Protter, P. E. (2005). *Stochastic Integration and Differential Equations* (Second ed.). Berlin: Springer. (Version 2.1)
- Roberts, G. O., Papaspiliopoulos, O., & Dellaportas, P. (2004). Markov chain Monte Carlo methodology for Bayesian inference for non-Gaussian Ornstein–Uhlenbeck stochastic volatility processes. *J. Royal Statist. Soc. Ser. B Stat. Methodol.*, 66, 369–393.
- Samorodnitsky, G. (2004). Private communication.
- Sato, K. (1999). *Lévy Processes and Infinitely Divisible Distributions*. Cambridge: Cambridge University Press.
- Sato, K., & Yamazato, M. (1983). Stationary processes of Ornstein-Uhlenbeck type. In *Probability Theory and Mathematical Statistics. Proceedings of the Fourth USSR-Japan-Symposium, held at Tbilisi, USSR, August 23–29, 1982. Lecture Notes in Math.* (Vol. 1021, pp. 541–551). Berlin: Springer.
- Sato, K., & Yamazato, M. (1984). Operator-selfdecomposable distributions as limit distributions of processes of Ornstein–Uhlenbeck type. *Stoch. Process. Appl.*, *17*, 73–100.

Spiliopoulos, K. (2009). Method of moments estimation for Ornstein– Uhlenbeck processes driven by general Lévy process. *Annales de l'I.S.U.P.*, 53, 3–19.

- Todorov, V. (2011). Econometric analysis of jump-driven stochastic volatility models. *J. Econometrics*, *160*, 12–21.
- Tsai, H., & Chan, K. S. (2005). A note on non-negative continuous-time processes. *J. Royal Statist. Soc. Ser. B Stat. Methodol.*, 67, 589–597.
- Uhlenbeck, G. E., & Ornstein, L. S. (1930). On the theory of the Brownian motion. *Physical Review*, *36*, 823–841.
- Wang, Y. (2002). Asymptotic nonequivalence of GARCH models and diffusions. *Ann. Statist.*, *30*, 754–783.
- Watanabe, T. (2009). Private communication.
- Wolfe, S. J. (1982). On a continuous analogue of the stochastic difference equation $x_n = \rho x_{n-1} + b_n$. Stoch. Process. Appl., 12, 301–312.
- Yoeurp, C., & Yor, M. (1977). Espace orthogonal à une semimartingale: applications. (Unpublished)

References

- Alberts, B., Johnson, A., Lewis, J., Raff, M., Roberts, K., & Walter, P. (2002). *Molecular Biology of the Cell*. New York: Garland Science.
- Campillo, F., & Pitnitski, A. (2002). Effective diffusion in vanishing viscosity. In *Nonlinear Partial Differential Equations and Their Applications* (pp. 133–145). Amsterdam: North-Holland. (France Seminar, Vol. XIV (Paris 1997/1998), volume 31 of Stud. Math. Appl.)
- Da Prato, G., & Zabczyk, J. (1992). *Stochastic Equations in Infinite Dimensions*. Cambridge: Cambridge University Press.
- Dacorogna, M. M., Gençay, R., Müller, U., Olsen, R. B., & Pictet, O. (2001). An Introduction to High-Frequency Finance. San Diego: Academic Press.
- Durrett, R. (1996). *Stochastic Calculus A Practical Introduction*. London: CRC Press.
- Evans, L. C. (1998). *Partial Differential Equations*. American Mathematical Society.
- Frenkel, D., & Smit, B. (2002). *Understanding Molecular Simulation. From algorithms to applications*. London: Academic Press.
- Givon, D., Kupferman, R., & Stuart, A. M. (2004). Extracting macroscopic dynamics: model problems and algorithms. *Nonlinearity*, *17*, R55–R127.
- Kahane, J.-P. (1985). *Some Random Series of Functions*. Cambridge: Cambridge University Press.
- Kaipio, J., & Somersalo, E. (2005). *Statistical and Computational Inverse Problems*. Berlin: Springer.
- Kepler, T., & Elston, T. (2001). Stochasticity in transcriptional regulation: origins, consequences, and mathematical representations. *Biophys. J.*, 81, 3116–3136.
- Majda, A. J., & Kramer, P. R. (1999). Simplified models for turbulent diffusion: Theory, numerical modelling and physical phenomena. *Physics Reports*, 314(4-5), 237–574.
- Majda, A. J., Timofeyev, I., & Vanden-Eijnden, E. (1999). Models for stochastic climate prediction. *Proc. Natl. Acad. Sci. USA*, 96(26), 14687–14691.

Marcus, M. B., & Rosen, J. (2006). *Markov Processes, Gaussian Processes, and Local Times*. Cambridge: Cambridge University Press.

- Melbourne, I., & Stuart, A. M. (2011). A note on diffusion limits of chaotic skew-product flows. *Nonlinearity*, 24, 1361-1367.
- Olhede, S. C., Sykulski, A., & Pavliotis, G. A. (2009). Frequency domain estimation of integrated volatility for Itô processes in the presence of market-microstructure noise. *SIAM J. Multiscale Model. Simul.*, *8*, 393–427.
- Papaspiliopoulos, O., Pokern, Y., Roberts, G. O., & Stuart, A. M. (2009). Nonparametric Bayesian drift estimation for one-dimensional diffusion processes (Tech. Rep.). CRiSM report no. 09-29, Warwick.
- Papaspiliopoulos, O., Pokern, Y., Roberts, G. O., & Stuart, A. M. (2011). Non-parametric estimation of diffusions: a differential equations approach. (Submitted, available from http://www.econ.upf.edu/~omiros/papers/submission_arxiv.pdf)
- Papavasiliou, A., Pavliotis, G. A., & Stuart, A. M. (2009). Maximum likelihood drift estimation for multiscale diffusions. *Stochastic Process*. *Appl.*, *119*, 3173–3210.
- Pavliotis, G. A., & Stuart, A. M. (2007). Parameter estimation for multiscale diffusions. *J. Stat. Phys.*, 127, 741–781.
- Pavliotis, G. A., & Stuart, A. M. (2008). *Multiscale Methods: Averaging and Homogenization*. New York: Springer.
- Pokern, Y. (2006). Fitting stochastic differential equations to molecular dynamics data. Unpublished doctoral dissertation, Warwick University.
- Pokern, Y., Stuart, A. M., & Vanden-Eijnden, E. (2009). Remarks on drift estimation for diffusion processes. *Multiscale Modeling & Simulation*, 8, 69-95.
- Pokern, Y., Stuart, A. M., & Wiberg, P. (2009). Parameter estimation for partially observed hypoelliptic diffusions. *J. Roy. Statist. Soc. B*, 71, 49–73.
- Schlick, T. (2000). *Molecular Modeling and Simulation an Interdisciplinary Guide*. New York: Springer.
- Williams, D. (1991). *Probability with Martingales*. Cambridge: Cambridge University Press.
- Zhang, L., Mykland, P. A., & Aït-Sahalia, Y. (2005). A tale of two time scales: Determining integrated volatility with noisy high frequency data. *J. Amer. Statistical Assoc.*, 100, 1394-1411.

The seventh volume in the SemStat series, **Statistical Methods for Stochastic Differential Equations** presents current research trends and recent developments in statistical methods for stochastic differential equations. Written to be accessible to both new students and seasoned researchers, each self-contained chapter starts with introductions to the topic at hand and builds gradually towards discussing recent research.

The book covers Wiener-driven equations as well as stochastic differential equations with jumps, including continuous-time ARMA processes and COGARCH processes. It presents a spectrum of estimation methods, including nonparametric estimation as well as parametric estimation based on likelihood methods, estimating functions, and simulation techniques. Two chapters are devoted to high-frequency data. Multivariate models are also considered, including partially observed systems, asynchronous sampling, tests for simultaneous jumps, and multiscale diffusions.

Statistical Methods for Stochastic Differential Equations is useful to the theoretical statistician and the probabilist who work in or intend to work in the field, as well as to the applied statistician or financial econometrician who needs the methods to analyze biological or financial time series.

www.crcpress.com

6000 Broken Sound Parkway, NW Suite 300, Boca Raton, FL 33487 711 Third Avenue New York, NY 10017

New York, NY 10017 2 Park Square, Milton Park Abingdon, Oxon OX14 4RN, UK

