

Robinson, Peter M.

Working Paper

Inference on power law spatial trends

cemmap working paper, No. CWP09/11

Provided in Cooperation with:

Institute for Fiscal Studies (IFS), London

Suggested Citation: Robinson, Peter M. (2011) : Inference on power law spatial trends, cemmap working paper, No. CWP09/11, Centre for Microdata Methods and Practice (cemmap), London, <https://doi.org/10.1920/wp.cem.2011.0911>

This Version is available at:

<https://hdl.handle.net/10419/64692>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

Inference on power law spatial trends

Peter M. Robinson

The Institute for Fiscal Studies
Department of Economics, UCL

cemmap working paper CWP09/11

Inference on Power Law Spatial Trends

(Running Title: Power Law Trends)

Peter M. Robinson

Department of Economics, London School of Economics, London WC2A 2AE, UK.

E-mail: p.m.robinson@lse.ac.uk

December 13, 2010

Abstract

Power law or generalized polynomial regressions with unknown real-valued exponents and coefficients, and weakly dependent errors, are considered for observations over time, space or space-time. Consistency and asymptotic normality of nonlinear least squares estimates of the parameters are established. The joint limit distribution is singular, but can be used as a basis for inference on either exponents or coefficients. We discuss issues of implementation, efficiency, potential for improved estimation, and possibilities of extension to more general or alternative trending models, and to allow for irregularly-spaced data or heteroscedastic errors; though it focusses on a particular model to fix ideas, the paper can be viewed as offering machinery useful in developing inference for a variety of models in which power law trends are a component. Indeed, the paper also makes a contribution that is potentially relevant to many other statistical models: our problem is one of many in which consistency of a vector of parameter estimates (which converge at different rates) cannot be established

by the usual techniques for coping with implicitly-defined extremum estimates, but requires a more delicate treatment; we present a generic consistency result.

Keywords: asymptotic normality; consistency; correlation; generalized polynomial; lattice; power law.

1. INTRODUCTION

Polynomial-in-time regression is one of the longest-established tools of time series analysis (see e.g. Jones (1943)). In much empirical work, especially when stochastic trends, such as unit roots, are also involved, only a linear trend is countenanced, or merely a constant intercept. On the other hand, classical methods can test polynomial order when observations are equally-spaced in time: with independent and identically distributed (iid) normal errors, a particularly elegant way of achieving this, with finite-sample validity, results from an orthogonal polynomial representation - the covariance matrix of the least squares estimate (LSE) is diagonalized, and contributions to the F -statistic from individual regressors are iid (see e.g. §3.2.2 of Anderson (1971)). Asymptotic theory is valid under much wider conditions on the errors, indeed from §7.4 of Grenander and Rosenblatt (1984) the LSE is asymptotically efficient (in the Gauss-Markov sense) when the (possibly non-Gaussian) errors are covariance stationary with spectral density bounded and bounded away from zero at zero frequency, as with short memory processes. Polynomial models have also been extended to spatial lattice data (see e.g. §3.4 of Cressie (1993)).

Polynomials are nevertheless restrictive. The Weierstrass theorem justifies their uniform approximation of any continuous function over a compact interval, but seems less practically relevant the longer the data set. Nonparametric smoothing may be unreliable in series of moderate length, when instead richer parametric models than polynomials might be considered. One class that advantageously nests polynomials, and has received little theoretical attention, consists of "generalized polynomial" or

"power law" models. With equally-spaced time series observations y_u , $u = 1, \dots, N$, consider

$$y_u = \sum_{j=1}^p \beta_j u^{\theta_j} + x_u, \quad (1.1)$$

where the θ_j and β_j are real-valued and all can be unknown, $\theta_j > -1/2$ for all j , and the zero-mean unobservable process x_u is covariance stationary with short memory. For $\theta_j < -1/2$, β_j would not be estimable (whether θ_j were known or unknown) because the corresponding signal is drowned by the noise. For $\theta_j = -1/2$, β_j is estimable but we omit this possibility because our central limit theorem requires θ_j to lie in the interior of a compact set. Polynomials, such as when $\theta_j = j - 1$ for all j , are nested, indeed this is a hypothesis that might be tested within (1.1).

We consider the nonlinear least squares estimate (NLSE) of the θ_j, β_j in (1.1) and, more generally, of exponents and coefficients in an extended model defined on a lattice, applying to spatial and spatio-temporal data, where our provision, for example, for weaker trends than linear ones and for decaying trends seems practically useful. Unlike the LSE when exponents are known, the NLSE cannot be expressed in closed form and requires numerical optimization. Correspondingly, asymptotic theory, with sample size N increasing, is needed to justify rules of statistical inference even when errors are Gaussian. We establish consistency and asymptotic normality for the NLSE of exponent and coefficient estimates, achieving also an analogous efficiency bound to that described above. As with other implicitly-defined estimates, asymptotic distribution theory makes use (in application of the mean value theorem) of an initial consistency proof. Many such proofs (e.g. Jennrich (1969), Malinvaud (1970)) require regressors to be non-trending, whence under suitable additional conditions all parameter estimates are $N^{\frac{1}{2}}$ -consistent. For the NLSE of (1.1), Wu (1981) significantly relaxed this requirement but nevertheless appears to heavily restrict the diversity of trends in Wu (1981): the discussion after Assumptions A and A' indicates that they reduce in (1.1) with known θ_j to the assumption $\max_j \theta_j < \frac{1}{2} + 2 \min_j \theta_j$,

and no weaker requirement suffices in case of unknown θ_j . Example 4 of Wu (1981) addressed the latter case but with $p = 1$ only (and for $\theta_1 \in (-\frac{1}{2}, 0]$) when the inequality is trivially satisfied. In general, more elaborate techniques seem required to establish consistency in (1.1). Moreover Wu (1981) established consistency with no rate, whereas we find that a slow rate of convergence in the θ_j estimates is required before asymptotic normality is established. Wu (1981) also established asymptotic normality of the NLSE in a quite general setting, but under the assumption that all parameter estimates converge at the same rate. This is not the case with (1.1), indeed all rates of θ_j, β_j estimates turn out to differ. For implicitly-defined extremum estimates such variation is typically associated with difficulty in the initial consistency proof, due to the objective function not converging uniformly to a function that is uniquely optimized over the whole parameter space. Consistency proofs here have tended to be somewhat *ad hoc*, geared to the case at hand (e.g. Giraitis, Hidalgo and Robinson (2001), Nagaraj and Fuller (1991), Nielsen (2007), Robinson (2008), Sun and Phillips (2003)). Our consistency proof employs a generic result (presented and proved in Appendix A to avoid interrupting the flow) which seems likely to apply to a quite general class of estimates (not just the NLSE) of a variety of models. Our asymptotic distribution theory of estimates for (1.1) and its extension presents some other unusual features.

The following section presents the model, regularity conditions, and three theorems describing asymptotic statistical properties. The main details of their proofs appear in Appendix B. These use a series of propositions, stated and proved in Appendix C, and relying in turn also on a series of lemmas, in Appendix D. A Monte Carlo study of finite-sample performance appears in §3, while §4 discusses aspects of the theoretical results and their implementation, and possible extensions.

2. ESTIMATION OF SPATIAL LATTICE REGRESSION MODEL

Let the integer $d \geq 1$ represent the dimension on which data are observed, where $d = 1$ for time series (as in (1.1)) and $d \geq 2$ for spatial or spatio-temporal data. Generalize u to the d -dimensional multi-index $u = (u_1, u_2, \dots, u_d)'$. Denoting $\mathbb{Z}_+ = \{j : j = 0, 1, \dots\}$, generalize (1.1) to

$$y_u = \sum_{i=1}^d \sum_{j=1}^{p_i} \beta_{ij} u_i^{\theta_{ij}} + x_u = f(u; \theta)' \beta + x_u, \quad u \in \mathbb{Z}_+^d, \quad (2.1)$$

where x_u is described subsequently and $\beta = (\beta'_1, \dots, \beta'_d)'$, $\beta_i = (\beta_{i1}, \dots, \beta_{ip_i})'$, $\theta = (\theta'_1, \dots, \theta'_d)'$, $\theta_i = (\theta_{i1}, \dots, \theta_{ip_i})'$, $f(u; \theta) = (f_1(u_1; \theta_1)', \dots, f_d(u_d; \theta_d)')'$, $f_i(u_i; \theta_i) = (u_i^{\theta_{i1}}, \dots, u_i^{\theta_{ip_i}})'$, for $i = 1, \dots, d$. Defining $p = p_1 + \dots + p_d$, the $p \times 1$ vectors β and θ are supposed unknown. Any $f_i(u_i; \theta_i)$ might be absent from $f(u; \theta)$, when corresponding θ_i and β_i are void; we proceed as if corresponding p_i , and sums over $j = 1, \dots, p_i$, are zero, avoiding indicator functions to describe such circumstances.

Our consistency proof confines the NLSE of θ to a compact set. Prescribe an (arbitrarily small) positive δ , and for each $i = 1, \dots, d$, prescribe $\underline{\Delta}_i, \overline{\Delta}_i$ such that $-1/2 < \underline{\Delta}_i < \overline{\Delta}_i < \infty$, and define

$$\Theta_i = \{h_1, \dots, h_{p_i} : h_1 \geq \underline{\Delta}_i; h_j - h_{j-1} \geq \delta, j = 2, \dots, p_i; h_{p_i} \leq \overline{\Delta}_i\}, \quad (2.2)$$

and $\Theta = \prod_{i=1}^d \Theta_i$. We introduce two assumptions which imply identifiability of θ and β .

Assumption 1 $\theta \in \Theta$.

Assumption 2 $\theta_{ij} = 0$ for at most one (i, j) ; $\beta_{ij} \neq 0$ for all (i, j) .

Assumption 1 implies

$$-1/2 < \theta_{i1} < \dots < \theta_{ip_i} < \infty, \quad i = 1, \dots, d. \quad (2.3)$$

The ordering in (2.3) is arbitrary, and distinctness of the θ_{ij} across j along with the first part of Assumption 2 identifies β ; note that $u_i^0 = 1$ for all i and that we allow an intercept but do not require one. The second part of Assumption 2 identifies θ .

Given $N = \prod_{i=1}^d n_i$ observations on y_u , $u \in \mathbb{N} = \mathbb{N}_1 \times \dots \times \mathbb{N}_d$, $\mathbb{N}_i = (1, \dots, n_i)$, define the NLSE of β, θ by $(\hat{\beta}, \hat{\theta}) = \arg \min_{b \in \mathbb{R}^p, h \in \Theta} Q(b, h)$, where $Q(b, h) = \sum_{u \in \mathbb{N}} \{y_u - b'f(u; h)\}^2$. Asymptotic theory requires further assumptions. Let $\mathbb{Z} = \{j : j = 0, \pm 1, \dots\}$.

Assumption 3 x_u , $u \in \mathbb{Z}^d$, is covariance stationary with zero mean, and its autocovariance function, $\gamma_u = \text{cov}(x_t, x_{t+u})$, for the multi-index $t = (t_1, \dots, t_d)'$, satisfies $\sum_{u \in \mathbb{Z}^d} |\gamma_u| < \infty$.

Our parameter estimates make no attempt to correct for this possible nonparametric weak dependence of the x_u (permitted also in Assumption 5), and Cressie (1993) (see e.g. p. 25) stresses the importance of mean function specification relative to error specification. However, the NLSE turns out to be not only consistency-robust to spatial correlation but also asymptotically Gauss-Markov efficient.

The next assumption, of increase with algebraic rate of observations in all dimensions, is capable of generalization but is employed for simplicity.

Assumption 4 $n_i \sim B_i N^{b_i}$, $i = 1, \dots, d$, as $N \rightarrow \infty$, where $B_i > 0$, $b_i > 0$, $i = 1, \dots, d$, $\prod_{i=1}^d B_i = \sum_{i=1}^d b_i = 1$.

Define $\zeta_{ij} = b_i \theta_{ij}$, and with no loss of generality, identify dimension $i = 1$ such that

$$\zeta_{11} = \min_{1 \leq i \leq d} \{\zeta_{i1}\}, \quad (2.4)$$

where, if two or more i satisfy (2.4), an arbitrary choice is made. Note that $\zeta_{11} + \frac{1}{2} > 0$ is implied by $\theta_{11} + \frac{1}{2} > 0$.

Theorem 1 *Let Assumptions 1-4 hold. Then for $j = 1, \dots, p_i$, $i = 1, \dots, d$, as $N \rightarrow \infty$,*

$$\hat{\theta}_{ij} - \theta_{ij} = O_p \left(N^{\chi - \zeta_{ij} - \frac{1}{2}} \right), \quad (2.5)$$

for any $\chi > 0$.

The proof is in Appendix B. As is common with initial consistency proofs a sharp rate (corresponding to $\chi = 0$ in (2.5)) is not delivered (smoothness conditions, in particular, are not exploited). Theorem 1 is used in the proof of our central limit theorem (CLT), for which we also need consistency, with a rate, for $\hat{\beta}$. We state this result without the proof, which is a relatively straightforward application of Theorem 1, techniques used in its proof, and that of Theorem 3 below, and routine manipulations.

Theorem 2 *Let Assumptions 1-4 hold. Then, for $j = 1, \dots, p_i$, $i = 1, \dots, d$,*

$$\hat{\beta}_{ij} = \beta_{ij} + O_p\left((\log N)N^{\chi - \zeta_{ij} - \frac{1}{2}}\right), \text{ as } N \rightarrow \infty.$$

The *relative* rates for the $\hat{\theta}_{ij}$ and $\hat{\beta}_{ij}$ in Theorems 1 and 2 are matched by relative rates that feature in our CLT. For this we introduce first

Assumption 5 $x_u = \sum_{v \in \mathbb{Z}^d} \xi_v \varepsilon_{u-v}$, $\sum_{v \in \mathbb{Z}^d} |\xi_v| < \infty$, $u \in \mathbb{Z}^d$, where v is the multi-index $v = (v_1, \dots, v_d)'$, $\{\varepsilon_u, u \in \mathbb{Z}^d\}$ are independent random variables with zero mean and unit variance, $\{\varepsilon_u^2, u \in \mathbb{Z}^d\}$ are uniformly integrable, and $\sum_{v \in \mathbb{Z}^d} \xi_v \neq 0$.

Assumption 5 implies Assumption 3, and both imply existence and boundedness of the spectral density $F(\lambda) = (2\pi)^{-1} \left| \sum_{v \in \mathbb{Z}^d} \xi_v e^{iv'\lambda} \right|^2$ of x_u , where λ is the multi-index $\lambda = (\lambda_1, \dots, \lambda_d)'$, while Assumption 5 implies also $F(0) > 0$. Stationary invertible autoregressive moving averages are among time series processes covered by Assumption 5, as are spatial generalizations of these (see e.g. Hallin, Lu and Tran (2001), Robinson and Vidal Sanz (2006), Tjøstheim (1978, 1983), Yao and Brockwell (2006)). Mixing conditions, such as ones employed in a spatial context by Gao, Lu and Tjøstheim (2006), Hallin, Lu and Yu (2009), Lu, Lundervold, Tjøstheim and Yao (2007), provide an alternative route for establishing a central limit theorem, but are not

strictly weaker or stronger than Assumption 5, which we prefer here because x_u , unlike processes considered in the latter references, is involved only linearly.

Let I_r be the r -rowed identity matrix, \otimes denote Kronecker product, and introduce $p \times p$ matrices $D = N^{\frac{1}{2}} \text{diag} \left\{ n_1^{\theta_{11}}, \dots, n_1^{\theta_{1p_1}}, \dots, n_d^{\theta_{d1}}, \dots, n_d^{\theta_{dp_d}} \right\}$, $L(s) = \text{diag} \{ L_1(s_1), \dots, L_d(s_d) \}$, where $L_i(s_i) = (\log s_i) I_{p_i}$, and $(2p \times 2p)$ matrices $D_+ = I_2 \otimes D$ and $L_+ = \text{diag} \{ I_p, L(n) \}$. Define $\alpha = (\theta', \beta')'$, $\hat{\alpha} = (\hat{\theta}', \hat{\beta}')'$. Denote by $\mathfrak{N}_r(a, A)$ an r -dimensional normal vector with mean vector a and (possibly singular) covariance matrix A . Appendix B defines the $p \times p$ matrix Υ and $p \times 2p$ matrix B and proves

Theorem 3 *Let Assumptions 1, 2 and 5 hold. Then as $N \rightarrow \infty$,*

$$D_+ L_+^{-1} (\hat{\alpha} - \alpha) \rightarrow_d \mathfrak{N}_{2p} (0, 2\pi F(0) B' \Upsilon^{-1} B).$$

3. FINITE-SAMPLE PROPERTIES

A small Monte Carlo study provides some information on finite sample performance. Issues of concern, given unknown θ , are bias and variability of the NLSE, and accuracy of large sample inference rules suggested by Theorem 3. We employed (2.1) with $d = 2$, $p_1 = p_2 = 1$, picking 2 $(\theta_1, \theta_2) = (\theta_{11}, \theta_{21})$ combinations - $(1, 1)$, $(0.5, 2)$ - but throughout took $\Theta_{i1} = [-0.45, 4]$, $\beta_i = \beta_{i1} = 1$, $i = 1, 2$. We varied N absolutely and also the relative n_1, n_2 , taking $n_1, n_2 = (8, 12), (10, 10), (11, 20), (15, 15)$.

Our first experiment took the x_u to be iid $\mathfrak{N}_1(0, 1)$ variables. Tables 1 and 2 report, for the respective parameter combinations, bias (BIAS), mean squared error (MSE), and empirical size at 5% (SIZE5) and 1% (SIZE1) for the NLSE $\hat{\theta}_i$, $\hat{\beta}_i$, and also $\tilde{\beta}_i$, the LSE of β_i that correctly assumes θ , for $i = 1, 2$, across 1000 replications. The sizes were proportions of significant estimates, using normal critical values scaled by estimated standard deviations, which in case of the $\hat{\theta}_i$, $\hat{\beta}_i$ were computed on the basis of Theorem 3 with current parameter estimates replacing true values of θ, β ,

and $2\pi F(0)$ replaced by the sum of squared residuals divided by N (so the spatial independence of the x_u was treated as known, as it was also in the, conventional, scaling used for the $\tilde{\beta}_i$).

The tables reveal a definite inferiority of the NLSE relative to the LSE, but unsurprisingly, as the LSE is exactly unbiased, more efficient, and yields exact critical regions. Though the NLSE-based tests on β are nearly always over-sized, this phenomenon diminishes with increased N , and overall the discrepancy between the performances of the two classes of β estimate does not seem very serious. There is also a predominate over-sizing of the tests on θ , but again this falls as N increases, and in Table 2, in particular, it is often modest. There is a tendency for the NLSE to over-estimate, but for β biases only exceed 2% of the parameter value when $n_i = 8$, $n_i = 12$, and for θ they never reach 1%, while overall they mostly fall with increasing N , as does the MSE. In Table 2, the results are not in line with what the rates in Theorem 3 suggest, because the fall in MSE is greater for $\hat{\theta}_2$ and $\hat{\beta}_2$ than for $\hat{\theta}_1$ and $\hat{\beta}_1$, despite the fact that $\theta_1 = 2$ and $\theta_2 = \frac{1}{2}$. Nevertheless, it is not clear to what extent one would expect asymptotic theory to predict comparisons at this level of refinement in such sample sizes. Note too that the Monte Carlo results are also difficult to judge relative to the theory because the various n_i did not result from fixing the b_i and B_i and then increasing n , but were chosen with a view to representing some variability in n , and in relative to n_1 and n_2 . In addition, the convergence rates of $\hat{\theta}_i$ and $\hat{\beta}_i$ do not only depend on n_i , but on the overall n . Other of the results are more closely in line with the asymptotic theory. This is the case in Table 1, where, with $\theta_1 = \theta_2 = 1$, the above MSE ratios are sometimes greater for $\hat{\theta}_2$ and/or $\hat{\beta}_2$ and sometimes less. It is also the case in Table 2 for the LSE $\tilde{\beta}_i$, though, as elsewhere, comparisons are sometimes difficult as a number of MSEs are zero to 3, and even to 4 (unreported here) decimal places.

Table 1: $\theta_1 = 1, \theta_2 = 1, \beta_1 = 1, \beta_2 = 1, \sigma^2 = 1, x_u \text{ iid}$

n_1	n_2		$\hat{\theta}_1$	$\hat{\theta}_2$	$\hat{\beta}_1$	$\tilde{\beta}_1$	$\hat{\beta}_2$	$\tilde{\beta}_2$
8	12	BIAS	0.008	0.007	0.024	0.000	0.017	0.000
		MSE	0.016	0.007	0.080	0.001	0.051	0.000
		SIZE5	0.100	0.125	0.151	0.048	0.166	0.055
		SIZE1	0.044	0.048	0.075	0.010	0.084	0.010
10	10	BIAS	0.005	0.009	0.016	-0.001	0.009	0.002
		MSE	0.010	0.009	0.060	0.006	0.063	0.007
		SIZE5	0.132	0.132	0.180	0.053	0.186	0.051
		SIZE1	0.055	0.050	0.084	0.015	0.090	0.011
11	20	BIAS	-0.002	0.002	0.016	0.000	-0.007	0.000
		MSE	0.003	0.001	0.022	0.000	0.010	0.000
		SIZE5	0.086	0.104	0.115	0.039	0.120	0.051
		SIZE1	0.030	0.039	0.051	0.005	0.049	0.012
15	15	BIAS	0.003	0.002	0.006	0.000	-0.001	0.000
		MSE	0.002	0.002	0.013	0.000	0.013	0.000
		SIZE5	0.074	0.075	0.108	0.043	0.103	0.039
		SIZE1	0.024	0.022	0.033	0.010	0.037	0.010

Table 2: $\theta_1 = 2, \theta_2 = 1/2, \beta_1 = 1, \beta_2 = 1, \sigma^2 = 1, , x_u \text{ iid}$

n_1	n_2		$\hat{\theta}_1$	$\hat{\theta}_2$	$\hat{\beta}_1$	$\tilde{\beta}_1$	$\hat{\beta}_2$	$\tilde{\beta}_2$
8	12	BIAS	0.008	0.001	0.024	0.003	-0.002	-0.000
		MSE	0.014	0.001	0.071	0.005	0.001	0.000
		SIZE5	0.063	0.060	0.087	0.077	0.053	0.090
		SIZE1	0.028	0.012	0.038	0.029	0.014	0.034
10	10	BIAS	0.008	0.000	0.020	0.004	0.000	-0.000
		MSE	0.013	0.003	0.074	0.004	0.001	0.000
		SIZE5	0.069	0.057	0.101	0.058	0.065	0.039
		SIZE1	0.033	0.013	0.047	0.015	0.017	0.009
11	20	BIAS	0.005	-0.000	-0.001	-0.002	0.000	0.000
		MSE	0.005	0.000	0.028	0.002	0.000	0.000
		SIZE5	0.052	0.054	0.069	0.030	0.059	0.041
		SIZE1	0.017	0.012	0.017	0.012	0.011	0.006
15	15	BIAS	0.002	0.001	0.004	0.001	0.004	0.000
		MSE	0.004	0.001	0.025	0.001	0.000	0.000
		SIZE5	0.058	0.044	0.070	0.081	0.043	0.055
		SIZE1	0.018	0.011	0.019	0.019	0.010	0.020

Next we considered the effect of dependence, employing three different models for x_u , again with $d = 2$. All models entailed weak dependence, with varying spans, but in the first dependence was negative, so that the spectral density at zero was small, whereas in the other two it was positive, producing a peaked spectral density. In the following, $\varepsilon_u \sim \text{iid } \mathfrak{N}_1(0, 1)$.

1. Multiple direction MA(1):

$$x_u = \varepsilon_u - 0.12 \sum_{j=-1}^1 \sum_{\substack{k=-1 \\ (j,k) \neq 0}}^1 \varepsilon_{u_1+j, u_2+k}, \quad u_i = 1, \dots, n_i, \quad i = 1, 2. \quad (3.1)$$

2. Multilateral MA(4), no interactions:

$$x_u = \varepsilon_u + \sum_{\substack{j=-4 \\ j \neq 0}}^4 a_{|j|} (\varepsilon_{u_1+j, u_2} + \varepsilon_{u_1, u_2+j}), \quad u_i = 1, \dots, n_i, \quad i = 1, 2, \quad (3.2)$$

for $a_1 = 0.14$, $a_2 = 0.12$, $a_3 = 0.1$, $a_4 = 0.08$.

3. Bilateral MA(9), on diagonal:

$$x_u = \varepsilon_u + \sum_{\substack{j=-9 \\ j \neq 0}}^9 (0.95)^{|j|} \varepsilon_{u_1+j, u_2+j}, \quad u_i = 1, \dots, n_i, \quad i = 1, 2. \quad (3.3)$$

For the same parameter values as before, bias and MSE of the LSE and NLSE are presented in Tables 3-8, with Tables 3 and 4 referring to (3.1), Tables 5 and 6 to (3.2), and Tables 7 and 8 to (3.3). As before the LSE $\tilde{\beta}_1, \tilde{\beta}_2$ are exactly unbiased, as the Monte Carlo results tend to illustrate. However, perhaps surprisingly, the dependent model (3.3) produces some very large biases in the NLSE $\hat{\beta}_1$, though not so much in $\hat{\beta}_2, \hat{\theta}_1, \hat{\theta}_2$, and for the other dependence models the NLSE biases are not necessarily greater than under independence. The MSE magnitudes are not directly comparable to those of Tables 1 and 2, because scales were not calibrated, but a similar overall picture emerges: the NLSE of β often has much greater MSE than the LSE, but this falls with increasing N , as does that of the NLSE of θ . In Tables 4, 6 and 8, where $\theta_1 = 2$, $\theta_2 = \frac{1}{2}$, the same somewhat surprising feature as noted in Table 2 appears, with $\hat{\theta}_1$ and $\hat{\beta}_1$ improving less than $\hat{\theta}_2$ and $\hat{\beta}_2$ with increasing n , and the only additional point to add to our previous discussion is that convergence is often expected to be slowed by dependence.

Table 3: $\theta_1 = 1, \theta_2 = 1, \beta_1 = 1, \beta_2 = 1, \sigma^2 = 1, x_u = (3.1)$

n_1	n_2		$\hat{\theta}_1$	$\hat{\theta}_2$	$\hat{\beta}_1$	$\tilde{\beta}_1$	$\hat{\beta}_2$	$\tilde{\beta}_2$
8	12	BIAS	0.005	0.003	0.006	0.000	0.002	-0.000
		MSE	0.006	0.003	0.031	0.000	0.021	0.000
10	10	BIAS	0.005	0.001	0.001	0.000	0.008	-0.000
		MSE	0.003	0.003	0.023	0.000	0.023	0.000
11	20	BIAS	0.001	0.0001	0.001	-0.000	0.001	0.000
		MSE	0.001	0.000	0.006	0.000	0.003	0.000
15	15	BIAS	0.002	-0.001	-0.003	-0.000	0.005	0.000
		MSE	0.000	0.000	0.004	0.000	0.004	0.000

Table 4: $\theta_1 = 2, \theta_2 = 1/2, \beta_1 = 1, \beta_2 = 1, \sigma^2 = 1, x_u = (3.1)$

n_1	n_2		$\hat{\theta}_1$	$\hat{\theta}_2$	$\hat{\beta}_1$	$\tilde{\beta}_1$	$\hat{\beta}_2$	$\tilde{\beta}_2$
8	12	BIAS	0.003	0.000	0.003	-0.000	-0.000	0.000
		MSE	0.003	0.000	0.017	0.001	0.000	0.000
10	10	BIAS	-0.003	0.000	0.014	-0.001	-0.001	0.000
		MSE	0.003	0.000	0.018	0.001	0.000	0.000
11	20	BIAS	-0.000	0.000	0.003	0.000	-0.000	-0.000
		MSE	0.001	0.000	0.004	0.000	0.000	0.000
15	15	BIAS	-0.001	0.000	0.005	0.001	-0.000	-0.000
		MSE	0.000	0.000	0.004	0.000	0.000	0.000

Table 5: $\theta_1 = 1, \theta_2 = 1, \beta_1 = 1, \beta_2 = 1, \sigma^2 = 1, x_u = (3.2)$

n_1	n_2		$\hat{\theta}_1$	$\hat{\theta}_2$	$\hat{\beta}_1$	$\tilde{\beta}_1$	$\hat{\beta}_2$	$\tilde{\beta}_2$
8	12	BIAS	0.032	0.020	0.053	-0.001	0.035	0.000
		MSE	0.050	0.026	0.249	0.004	0.169	0.002
10	10	BIAS	0.029	0.020	0.017	-0.005	0.047	0.003
		MSE	0.031	0.031	0.181	0.003	0.177	0.003
11	20	BIAS	0.010	0.003	0.017	-0.001	0.015	0.001
		MSE	0.013	0.004	0.091	0.001	0.045	0.000
15	15	BIAS	0.008	0.007	0.006	-0.001	0.014	0.000
		MSE	0.007	0.008	0.059	0.00	0.060	0.001

Table 6: $\theta_1 = 2, \theta_2 = 1/2, \beta_1 = 1, \beta_2 = 1, \sigma^2 = 1, x_u = (3.2)$

n_1	n_2		$\hat{\theta}_1$	$\hat{\theta}_2$	$\hat{\beta}_1$	$\tilde{\beta}_1$	$\hat{\beta}_2$	$\tilde{\beta}_2$
8	12	BIAS	0.064	0.001	0.048	0.005	-0.001	-0.000
		MSE	0.115	0.000	0.272	0.024	0.003	0.000
10	10	BIAS	0.067	-0.001	0.023	-0.002	0.005	0.000
		MSE	0.111	0.001	0.267	0.019	0.005	0.000
11	20	BIAS	0.019	0.000	0.035	0.000	-0.001	0.000
		MSE	0.027	0.000	0.151	0.009	0.000	0.000
15	15	BIAS	0.008	0.000	0.046	-0.002	-0.001	0.000
		MSE	0.020	0.000	0.143	0.007	0.001	0.000

Table 7: $\theta_1 = 1, \theta_2 = 1, \beta_1 = 1, \beta_2 = 1, \sigma^2 = 1, x_u = (3.3)$

n_1	n_2		$\hat{\theta}_1$	$\hat{\theta}_2$	$\hat{\beta}_1$	$\tilde{\beta}_1$	$\hat{\beta}_2$	$\tilde{\beta}_2$
8	12	BIAS	0.074	0.096	0.154	0.008	0.091	-0.004
		MSE	0.129	0.157	0.738	0.048	0.549	0.024
10	10	BIAS	0.041	0.069	0.105	-0.008	0.050	0.008
		MSE	0.080	0.097	0.455	0.033	0.371	0.032
11	20	BIAS	0.016	0.036	0.134	0.0010	0.017	-0.000
		MSE	0.043	0.032	0.462	0.014	0.232	0.005
15	15	BIAS	0.013	0.024	0.061	-0.003	0.028	0.002
		MSE	0.026	0.026	0.214	0.009	0.182	0.009

Table 8: $\theta_1 = 2, \theta_2 = 1/2, \beta_1 = 1, \beta_2 = 1, \sigma^2 = 1, x_u = (3.3)$

n_1	n_2		$\hat{\theta}_1$	$\hat{\theta}_2$	$\hat{\beta}_1$	$\tilde{\beta}_1$	$\hat{\beta}_2$	$\tilde{\beta}_2$
8	12	BIAS	0.063	-0.000	0.100	0.014	0.009	-0.000
		MSE	0.518	0.003	1.217	0.291	0.019	0.000
10	10	BIAS	0.098	-0.000	0.118	0.009	0.008	-0.000
		MSE	0.512	0.003	0.912	0.222	0.016	0.000
11	20	BIAS	-0.037	-0.002	-0.007	-0.001	0.008	0.000
		MSE	0.275	0.000	1.059	0.128	0.004	0.000
15	15	BIAS	0.054	0.000	0.128	-0.001	0.001	0.000
		MSE	0.226	0.000	0.616	0.086	0.003	0.000

4. FINAL COMMENTS

1. For known θ , long-established techniques (see e.g. Anderson (1971, §2.6)) give $D\left(\hat{\beta}(\theta) - \beta\right) \rightarrow_d \mathfrak{N}_p(0, 2\pi F(0)\Phi^{-1})$ (where Φ is defined near the start of Appendix B below), so ignorance of θ incurs not only efficiency loss, but slightly slower convergence. Theorem

3 also implies a singularity in the limit distribution, whose covariance matrix has rank p only. This is due to bias in $\hat{\beta}$, which on expansion is seen to have a term linear in $\hat{\theta} - \theta$ that dominates the contribution from $\sum_{u \in \mathbb{N}} f(u; \theta) x_u$. Nevertheless Theorem 3 does provide separate inference on β (moreover one can conduct joint inference that does not cover both θ_{ij} and β_{ij} for any (i, j)), though given Assumption 1 we cannot test zero restrictions on β . In our setting β may be of less initial interest than θ , and Theorem 3 allows inference on θ with $\hat{\theta}$ converging slightly faster than $\hat{\beta}$, and at what appears to be the optimal rate for this problem.

2. If independence of the x_u is not assumed, the limiting covariance matrix in Theorem 3 can be consistently estimated (under additional conditions) by replacing $F(0)$ by a parametric or smoothed nonparametric estimate based on NLSE residuals.

3. The form of the limiting covariance matrix in Theorem 3, with dependence simply reflected in the scale factor $2\pi F(0)$, suggests that a generalized NLSE, which corrects parametrically or nonparametrically for correlation in x_u , affords no efficiency improvement (cf. §7.4 of Grenander and Rosenblatt (1984)).

4. On the other hand, our estimates are not Fisher-efficient for non-Gaussian x_u . Departures from Gaussianity might be detected by, for example, nonparametric probability density estimation based on NLSE residuals; Hallin, Lu and Tran (2001) studied density estimation for linear lattice processes. More efficient parameter estimates could be obtained by M -estimation using a correctly parameterized ε_u distribution, or adapting semiparametrically to a nonparametric one, in either case employing parametric $\{\xi_v\}$ or approximating them via a long autoregression. The extra proof details would be far from trivial, but convergence rates should be unaffected, with the limiting covariance matrix of Theorem 3 simply shrunk by a scalar factor.

5. Another extension allows long or negative memory, in x_u , bearing in mind results of Yajima (1988) for (1.1) with known integer θ_i , and Yajima and Matsuda (2008); this

would affect all convergence rates by the same scalar factor, the efficiency property in comment 3 is lost, and negative θ_{ij} , and corresponding β_{ij} , may not be estimable.

6. In an alternative formulation to (1.1) u^{θ_j} is replaced by $(u/N)^{\theta_j}$, confining the regression to the unit interval, and (2.1) can be analogously modified. Consistency is then much easier to prove, all exponent estimates being \sqrt{N} -consistent. A similar device is employed in fixed-design nonparametric regression, but unlike there it is not essential in order to achieve consistency in our parametric setting, where we find it aesthetically unattractive given that x_u is defined on an increasing domain.

7. The results are straightforwardly extended to allow some θ_{ij} in (2.1) to be known, for example to specify an intercept by $\theta_{11} = 0$, though the norming factor and limit covariance matrix in Theorem 3 are affected.

8. Our notation suggests constant spacing between observations across all d dimensions, but allowing interval of observation to vary with dimension affects each β_{ij} by a factor depending also on the corresponding θ_{ij} , but not the θ_{ij} themselves.

9. Irregular spacing of observations, either due to missing from an otherwise regular lattice, or with observations occurring anywhere on \mathbb{R}^d , can also be considered. In both of these settings asymptotic theory requires a degree of regularity in the observation locations, ruling out situations where observations become too sparse, for example. Given this, the extension is relatively simple with independent x_u . Under dependence, asymptotic variance formulae will be complicated by the irregular spacing and the efficiency property of comment 3 is lost, but in addition different kinds of assumptions from ours on the errors x_u may be needed. In the case of missing data from an otherwise regular lattice, our Assumptions 3 (for consistency) and 5 (for asymptotic normality) should still suffice. But for observations anywhere on \mathbb{R}^d it would be appropriate to consider an underlying continuous process. Then for consistency a suitable ergodicity property would be needed, whereas for asymptotic normality leading possibilities that can entail weak dependence analogous to that

of Assumption 5 include suitable linear functionals of Brownian motion and mixing conditions.

10. A Bayesian treatment would be worthwhile, with suitable priors placed on the exponents and possibly also the coefficients.

11. When $d \geq 2$ a more realistic model than (2.1) might allow interaction terms, i.e. products of powers of u_i and u_k , $i \neq k$. Our proof methods are extendable, but from a practical perspective the curse of dimensionality threatens, and the issue of parsimonious specification, already posed by (2.1), becomes more pressing. A penalized procedure could be used.

12. Modified model classes might provide an alternative route to parsimony; for example one might take $p_i = 1$ with $\beta_{i1} u_{i1}^{\theta_{i1}}$ replaced by $\beta_{i1} (u_{i1} + \phi_{it})^{\theta_{i1}}$ for known or unknown ϕ_{i1} (cf. Example 3 of Wu (1981)). Trigonometric factors might also be incorporated (cf. §7.5 of Grenander and Rosenblatt (1984)).

13. For alternative classes of trending model, for example involving wavelets, asymptotic estimation theory might be handled by similar techniques.

14. An alternative practically relevant modelling of the x_u treats them as heteroscedastic but possibly independent. Broadly similar proof techniques would provide corresponding results to ours, but the NLSE is less efficient than a suitably weighted estimate.

15. Though we have focussed on (1.1) and (2.1) to fix ideas, our methods and theory can be developed to cover models which incorporate power law trends along with other explanatory variables, both stochastic and nonstochastic, such as extensions of the nonparametric and semiparametric spatial regressions considered by Gao, Lu and Tjøstheim (2006), Lu, Lundervold, Tjøstheim and Yao (2006), and so the paper can be viewed as introducing machinery relevant to a wide variety of settings.

APPENDIX A: GENERIC CONSISTENCY THEOREM

We present a consistency theorem for a general implicitly-defined extremum estimate under unprimitive conditions which will be checked in the paper's setting, and seem capable of checking in a number of others. As this appendix is self-contained there seems no risk of confusion in employing notations that are similar to those elsewhere in the paper but can have slightly different meanings. We estimate the $p \times 1$ vector parameter θ , with elements θ_i , $i = 1, \dots, p$, by $\hat{\theta} = \arg \min_{h \in \Theta} R(h)$, where $R(h) : \mathbb{R}^p \rightarrow \mathbb{R}$ depends on sample size N and $\Theta \subset \mathbb{R}^p$ is a fixed compact set. For positive scalars C_{iw} , $i = 1, \dots, p$, $w = 1, 2, \dots$, depending on N and such that $C_{iw} \leq C_{i,w+1}$, $i = 1, \dots, p$, define $C_w = (C_{1w}, \dots, C_{pw})'$, and

$$\begin{aligned} \mathcal{N}_i(C_{iw}) &= \{h_i : |h_i - \theta_i| < C_{iw}\}, \quad \mathcal{N}(C_w) = \prod_{i=1}^p \mathcal{N}_i(C_{iw}), \\ \bar{\mathcal{N}}(C_w) &= \Theta \setminus \mathcal{N}(C_w), \quad \mathcal{S}_w = \bar{\mathcal{N}}(C_w) \cap \mathcal{N}(C_{w+1}). \end{aligned} \quad (\text{A.1})$$

Theorem A. *Assume:*

- (i) $\Theta \subset \mathcal{N}(C_{W+1})$ for a finite integer W and N sufficiently large;
- (ii) there exist positive s_1, \dots, s_W and $U(h)$, $V(h)$ such that $R(h) = R(\theta) + U(h) + V(h)$ and $s_1 < \dots < s_W$, and as $N \rightarrow \infty$, $s_1 \rightarrow \infty$ and

$$P \left(\inf_{h \in \mathcal{S}_w} \frac{U(h)}{s_w} > \eta \right) \rightarrow 0, \quad \text{some } \eta > 0, \quad (\text{A.2})$$

$$\sup_{h \in \mathcal{S}_w} \frac{|V(h)|}{s_w} = o_p(1). \quad (\text{A.3})$$

Then

$$\hat{\theta} = \theta + \mathcal{O}_p(C_1), \quad \text{as } N \rightarrow \infty,$$

where $\mathcal{O}_p(C_1)$ is a $p \times 1$ vector with i -th element $\mathcal{O}_p(C_{i1})$.

Proof We show that $P(\hat{\theta} \in \bar{\mathcal{N}}(C_1)) \rightarrow 0$ as $N \rightarrow \infty$. By a standard kind of argument

$$P(\hat{\theta} \in \bar{\mathcal{N}}(C_1)) \leq P \left(\inf_{h \in \bar{\mathcal{N}}(C_1)} \{R(h) - R(\theta)\} \leq 0 \right).$$

Under (i), $\bar{\mathcal{N}}(C_1) \subset \bar{\mathcal{N}}(C_1) \cap \mathcal{N}(C_{W+1}) = \cup_{w=1}^W \mathcal{S}_w$. Thus the last probability is bounded by

$$\sum_{w=1}^W P \left(\inf_{h \in \mathcal{S}_w} \left\{ \frac{R(h) - R(\theta)}{s_w} \right\} \leq 0 \right) \leq \sum_{w=1}^W P \left(\sup_{h \in \mathcal{S}_w} \frac{|V(h)|}{s_w} \geq \inf_{h \in \mathcal{S}_w} \frac{U(h)}{s_w} \right),$$

which is bounded by

$$\sum_{w=1}^W \left\{ P \left(\sup_{h \in \mathcal{S}_w} \frac{|V(h)|}{s_w} > \eta \right) + P \left(\inf_{h \in \mathcal{S}_w} \frac{U(h)}{s_w} \leq \eta \right) \right\}, \quad (\text{A.4})$$

which tends to zero on applying (A.2) and (A.3). \blacksquare

Three comments are relevant. (1) In the setting of the rest of the paper U can be chosen nonstochastic but this is not possible in the context of such stochastic trends as unit roots, where the more general (A.2) is useful. (2) An almost sure convergence version of Theorem A is possible under suitably strengthened versions of (A.2) and (A.3). (3) By comparison with our decomposition of $\bar{\mathcal{N}}(C_1)$ into $\mathcal{S}_1, \dots, \mathcal{S}_W$, van de Geer (2000) (see e.g. pp. 69, 70) employed a "peeling device" to obtain an exponential inequality for $\sup_{g \in \mathcal{G}} \{|Z_N(g)| / \tau(g)\}$, where $Z_N(g)$ is a stochastic process, $\tau(g)$ is a non-negative function and the set \mathcal{G} is "peeled off" as $\bigcup_{j=1}^J \mathcal{G}_j$, where $\mathcal{G}_j = \{g \in \mathcal{G} : m_{j-1} \leq \tau(g) < m_j\}$, for an increasing sequence $\{m_j\}$ and J need not be finite. Thus $\sup_{g \in \mathcal{G}_j} \{|Z_N(g)| / \tau(g)\} \leq \{\sup_{g \in \mathcal{G}, \tau(g) < m_j} |Z_N(g)|\} / m_{j-1}$ and only the supremum of the numerator of the original statistic need be approximated. There is no denominator like $\tau(g)$ in our problem, and our decomposition of $\bar{\mathcal{N}}(C_1)$ is designed to suitably balance $U(h)$ and $V(h)$ on each \mathcal{S}_w to enable choices of the s_w that make all W summands in (A.4) small.

APPENDIX B: DEFINITIONS AND PROOFS OF THEOREMS

To define Υ , introduce first, for $i = 1, \dots, d$, the $p_i \times 1$ vector $\phi_i(g_i)$ with j -th element $(g_{ij} + 1)^{-1}$ and the $p_i \times p_i$ matrix $\Phi_i(g_i, h_i)$ with (j, k) -th element $(g_{ij} + h_{ik} + 1)^{-1}$ for $g_i = (g_{i1}, \dots, g_{ip_i})'$, $h_i = (h_{i1}, \dots, h_{ip_i})'$, where $g_{ij}, h_{ij} > -1/2$ for all i, j . For $g = (g'_1, \dots, g'_d)'$, $h = (h'_1, \dots, h'_d)'$, introduce the $p \times p$ matrix $\Phi(g, h)$ with (i, j) -th $p_i \times p_j$ block $\Phi_i(g_i, h_i)$ when $i = j$ and $\phi_i(g_i)\phi_j(h_j)'$ when $i \neq j$. Denote $\Phi = \Phi(\theta, \theta)$. Writing $\phi_i = \phi_i(\theta_i)$, $\Phi_i = \Phi_i(\theta_i, \theta_i)$, define $p \times p$ matrices Φ_+ , Φ_{++} with (i, j) -th $p_i \times p_j$ block $\Phi_i \circ \Phi_i$, $2\Phi_i \circ \Phi_i \circ \Phi_i$ when $i = j$ and $\phi_i(\phi_j \circ \phi_j)'$, $(\phi_i \circ \phi_i)(\phi_j \circ \phi_j)'$ when $i \neq j$, where " \circ " denotes Hadamard product. Put $\Upsilon = \Phi_{++} - \Phi'_+ \Phi^{-1} \Phi_+$. Define $B = (\beta_\Delta^{-1}, -I_p)$, where β_Δ is the $p \times p$ diagonal matrix such that $\beta_\Delta 1_p = \beta$ and 1_p is the $p \times 1$ vector of 1's.

Proof of Theorem 1 We have $\hat{\theta} = \arg \min_{h \in \Theta} R(h)$, $\hat{\beta} = \hat{\beta}(\hat{\theta})$, where

$$R(h) = Q(\hat{\beta}(h), h), \quad \hat{\beta}(h) = M(h, h)^{-1} \{M(h, \theta)\beta + m(h)\}$$

for $M(g, h) = \sum_{u \in \mathbb{N}} f(u; g)f(u; h)'$, $m(h) = \sum_{u \in \mathbb{N}} f(u; h)x_u$. The subsequent proof implies that after suitable norming $M(h, h)$ is well-conditioned for relevant h and large N . In Theorem A take $U(h) = \beta' D \Psi(h) D \beta$, $V(h) = V_1(h) - \{V_2(h) - V_2(\theta)\} - \{V_3(h) - V_3(\theta)\}$, for $V_1(h) = \beta \{P(h) - D \Psi(h) D\} \beta$, $V_2(h) = 2m(h)' M(h, h)^{-1} M(h, \theta) \beta$, $V_3(h) = m(h)' M(h, h)^{-1} m(h)$, with $\Psi(h) = \Phi(\theta, \theta) - \Phi(\theta, h) \Phi(h, h)^{-1} \Phi(h, \theta)$, $P(h) = M(\theta, \theta) - M(\theta, h) M(h, h)^{-1} M(h, \theta)$. Define, for $j = 1, \dots, p_i$, $i = 1, \dots, d$, and a finite W , positive scalars C_{ijw} , $w = 1, \dots, W$, such that $C_{ijw} \leq C_{ij, w+1}$ for each such w . Define

$$C_w = (C_{11w}, \dots, C_{1p_1w}, \dots, C_{d1w}, \dots, C_{dp_dw}), \quad w = 1, \dots, W + 1. \quad (\text{B.1})$$

Define neighbourhoods $\mathcal{N}_{ij}(C_{ijw}) = \{h_{ij} : |h_{ij} - \theta_{ij}| < C_{ijw}\}$, $j = 1, \dots, p_i$, $i = 1, \dots, d$,

$w = 1, \dots, W + 1$. Finally define, for $w = 1, \dots, W + 1$,

$$\mathcal{N}(C_w) = \prod_{i=1}^d \prod_{j=1}^{p_i} \mathcal{N}_{ij}(C_{ijw}), \quad (\text{B.2})$$

and then $\bar{\mathcal{N}}(C_w)$, \mathcal{S}_w as in (A.1). Take $C_{ij1} = N^{\chi - \zeta_{ij} - \frac{1}{2}} \sim B_i^{\theta_{ij}} N^{\chi - \frac{1}{2}} n_i^{-\theta_{ij}}$, $j = 1, \dots, p_i$, $i = 1, \dots, d$, so we need to show that $P(\hat{\theta} \in \bar{\mathcal{N}}(C_1)) \rightarrow 0$ as $N \rightarrow \infty$. We check (i) and (ii) of Theorem A, where (A.2) reduces to the requirement $\inf_{h \in \mathcal{S}_w} U(h)/s_w > \eta$ for large enough N and η as in (A.2). From (B.1) and (B.2),

$$\mathcal{S}_w \subset \Theta \cap \mathcal{T}_w,$$

where

$$\mathcal{T}_w = \bigcup_{i=1}^d \bigcup_{j=1}^{p_i} \{h_{ij} : |h_{ij} - \theta_{ij}| \geq C_{ijw}; h_{kl} : h_{kl} \in (-1/2, \infty), \text{ all } (k, l) \neq (i, j)\}.$$

It follows from Proposition 1 that

$$\inf_{h \in \mathcal{S}_w} U(h) \geq \eta^* N \min_{i,j} \beta_{ij}^2 \sum_{i=1}^d \sum_{j=1}^{p_i} n_i^{2\theta_{ij}} C_{ijw}^2 \geq \frac{\eta}{p} \sum_{i=1}^d \sum_{j=1}^{p_i} N^{1+2\zeta_{ij}} C_{ijw}^2.$$

Thus (A.2) is satisfied when

$$\sum_{i=1}^d \sum_{j=1}^{p_i} N^{1+2\zeta_{ij}} C_{ijw}^2 \geq p s_w. \quad (\text{B.3})$$

Next, (A.3) is implied if

$$\sup_{h \in \mathcal{S}_w} |V_1(h)| = o_p(s_w), \quad (\text{B.4})$$

$$\sup_{h \in \mathcal{S}_w} |V_2(h) - V_2(\theta)| = o_p(s_w), \quad (\text{B.5})$$

$$\sup_{h \in \mathcal{S}_w} |V_3(h)| = o_p(s_w), \quad (\text{B.6})$$

as $N \rightarrow \infty$. (Note that in (B.5) we are considering the difference $V_2(h) - V_2(\theta)$ for h suitably close to θ and this closeness is important in obtaining the desired result, whereas in the usual kind of consistency proof, for standard, non-mixed

rate settings, one more simply shows the convergence to zero in probability of a suitably normalized $V_2(h)$, uniformly in $h \in \Theta$. Now (B.6) follows from Proposition 4, while (B.4) and (B.5) follow from Propositions 2 and 3 respectively, if

$$\sum_{i=1}^d \sum_{j=1}^{p_i} N^{1+2\zeta_{ij}-\delta^*} C_{ij,w+1}^2 = o(s_w), \quad (\text{B.7})$$

where $\delta^* = \min [\min_{1 \leq i \leq d} \{b_i/2 + \min(b_i \underline{\Delta}_i, 0)\}, 2\chi]$ (implying $\delta^* > 0$) and

$$\sum_{i=1}^d \sum_{j=1}^{p_i} N^{\frac{1}{2}+\zeta_{ij}+\varepsilon} C_{ij,w+1} = o(s_w), \quad (\text{B.8})$$

for some $\varepsilon > 0$.

It remains to show that we can choose W and the s_w , C_{ijw} , to satisfy (i) of Theorem A and (B.3), (B.7) and (B.8). Now (B.3) holds for $w = 1$ if $s_1 = N^{2\chi}$, and for $w > 1$ if

$$\begin{aligned} s_w &= s_1 N^{(w-1)\delta^*/2} = N^{2\chi+(w-1)\delta^*/2}, \\ C_{ijw} &= C_{ij1} N^{(w-1)\delta^*/4} = N^{\chi-\zeta_{ij}-\frac{1}{2}+(w-1)\delta^*/4}, j = 1, \dots, p_i, i = 1, \dots, d. \end{aligned}$$

Since

$$N^{1+2\zeta_{ij}} C_{ij1}^2 = s_1, N^{1+2\zeta_{ij}-\delta^*} C_{ij,w+1}^2 = s_1 N^{(w/2-1)\delta^*} = s_w N^{-\delta^*/2}$$

for all i, j , (B.7) is satisfied. For all i, j ,

$$N^{\frac{1}{2}+\zeta_{ij}+\varepsilon} C_{ij,w+1} = N^{\chi+\varepsilon+w\delta^*/4} = s_w N^{\varepsilon-\chi+\delta^*/4+(1-w)\delta^*/4} = o(s_w),$$

on taking $\varepsilon < \chi - \delta^*/4$, to satisfy (B.8). Finally, for all i, j , though $C_{ij1} \rightarrow 0$ as $N \rightarrow \infty$ (no matter how small δ^* , or how large ζ_{ij}), we have $C_{ijw} \rightarrow \infty$ as $N \rightarrow \infty$ for large enough w , so there is a finite W to satisfy (i) of Theorem A. ■

Proof of Theorem 2. Omitted. ■

Proof of Theorem 3. Put $a = (h', b')'$, $Q(a) = Q(h, b)$, and define $Q^{(1)}(a) = (\partial/\partial a)Q(a)$, $Q^{(2)}(a) = (\partial/\partial a')Q^{(1)}(a)$. We have

$$L_+Q^{(1)}(a) = -2 \sum_{u \in \mathbb{N}} \{y_u - b'f(u; h)\} H(u; h, b),$$

where $H(u; h, b) = [(L(u)f(u; h) \circ b)', (Lf(u; h))']'$ with $L = L(n)$, and $L_+Q^{(2)}(a)L_+ = \sum_{i=1}^3 Q_i^{(2)}(a)$, with

$$\begin{aligned} Q_1^{(2)}(a) &= 2 \sum_{u \in \mathbb{N}} H(u; h, b)H(u; h, b)', \\ Q_2^{(2)}(a) &= 2 \sum_{u \in \mathbb{N}} \{b'f(u; h) - \beta'f(u; \theta)\} J(u; h, b), \\ Q_3^{(2)}(a) &= -2 \sum_{u \in \mathbb{N}} x_u J(u; h, b), \end{aligned}$$

in which $J(u; h, b)$ is the $2p \times 2p$ symmetric matrix with (i, j) -th $p \times p$ block $L(u)f_\Delta(u; h)L(u)b_\Delta$ for $i = j = 1$, $L(u)f_\Delta(u; h)L$ for $i = 1, j = 2$, and 0 for $i = j = 2$, $b_\Delta, f_\Delta(u, h)$ being the $p \times p$ diagonal matrices such that $b = b_\Delta 1_p$, $f(u; h) = f_\Delta(u; h)1_p$.

By the mean value theorem

$$D_+L_+^{-1}(\hat{\alpha} - \alpha) = \left(D_+^{-1}L_+\tilde{Q}^{(2)}L_+D_+^{-1} \right)^{-1} D_+^{-1}L_+Q^{(1)}(\alpha), \quad (\text{B.9})$$

where $\tilde{Q}^{(2)}$ is formed from $Q^{(2)}(a)$ by evaluating its i -th row at $a = \bar{\alpha}_{(i)}$, where $\|\bar{\alpha}_{(i)} - \alpha\| \leq \|\hat{\alpha} - \alpha\|$, $i = 1, \dots, 2p$. By Proposition 5 (B.9) is

$$\left\{ D_+^{-1}L_+Q^{(2)}(\alpha)L_+D_+^{-1} + O_p(\log N)^{-2} \right\}^{-1} D_+^{-1}L_+Q^{(1)}(\alpha).$$

Let $B_\Delta = \text{diag}(\beta_\Delta^{-1}, -I_p)$ and Γ be the $2p \times 2p$ matrix with $p \times p$ blocks $\Gamma_{11} = 0$, $\Gamma_{21} = \Gamma'_{12} = L^{-1}\Lambda$, $\Gamma_{22} = -L^{-1}\Lambda - \Lambda'L^{-1}$, with $\Lambda = \Phi^{-1}\Phi_+\Upsilon^{-1}$. Noting Proposition 6 and the representations

$$\begin{aligned} BD_+^{-1}L_+Q^{(1)}(\alpha) &= 2N^{-\frac{1}{2}} \sum_{u \in \mathbb{N}} \{L(u) - L\} D^{-1}f(u; \theta)x_u, \\ B_\Delta\Gamma B_\Delta D_+^{-1}L_+Q^{(1)}(\alpha) &= -2N^{-\frac{1}{2}} \sum_{u \in \mathbb{N}} \left[(\beta_\Delta^{-1}\Lambda')', (L^{-1}\Lambda \{L(u) - L\} - \Lambda')' \right]' \\ &\quad \times D^{-1}f(u; \theta)x_u, \end{aligned}$$

we obtain from (B.9)

$$\begin{aligned}
D_+ L_+^{-1}(\hat{\alpha} - \alpha) &= -N^{-\frac{1}{2}} B \sum_{u \in \mathbb{N}} [\Upsilon^{-1}\{L(u) - L\} + \Lambda'] D^{-1} f(u; \theta) x_u \\
&\quad - N^{-\frac{1}{2}} \sum_{u \in \mathbb{N}} \left[0, (L^{-1} \Lambda \{L(u) - L\} D^{-1} f(u; \theta) x_u)' \right]' \\
&\quad + O_p((\log N)^{-2}) N^{-\frac{1}{2}} \sum_{u \in \mathbb{N}} ((\beta_\Delta L(u))', L)' D^{-1} f(u; \theta) x_u.
\end{aligned}$$

The last two terms are $O_p((\log N)^{-1})$ by application of Lemmas 15 and 10 respectively. The proof is completed by applying Proposition 7 to the first term. ■

APPENDIX C: PROPOSITIONS

Proposition 1 *For all C_w given by (B.1) such that $C_{ijw} > 0$, $j = 1, \dots, p_i$, $i = 1, \dots, d$, there exists $\eta^* > 0$ such that, for all $\theta \in \Theta$*

$$\inf_{h \in \overline{\mathcal{N}}(C_w)} U(h) \geq \eta^* N \sum_{i=1}^d \sum_{j=1}^{p_i} \beta_{ij}^2 n_i^{2\theta_{ij}} C_{ijw}^2.$$

Proof. Nonsingularity of $\Phi(h, h)$ for $h \in \Theta$, and

$$\sup_{\Theta} \|\Phi(h, h)^{-1}\| \leq K, \tag{C.1}$$

where K throughout denotes a finite, positive generic constant, follow from Lemmas 2 and 3, numerators of elements of the inverse being bounded and denominators bounded away from zero. Now $\Psi(h) = [(I_p, 0) \Xi(h)^{-1} (I_p, 0)']^{-1}$, where the $2p \times 2p$ matrix $\Xi(h)$ has (i, j) -th $p \times p$ submatrix $\Phi(\theta 1(i=1) + h 1(i=2), \theta 1(i=1) + h 1(i=2))$, $1(\cdot)$ denoting the indicator function and $\Xi(h)^{-1}$ existing on $\overline{\mathcal{N}}(C_w)$ as implied below. Introduce the $2p \times 2p$ orthogonal permutation matrix Π defined by $\Pi(1_2 \otimes a) = ((1'_2 \otimes a'_1), \dots, (1'_2 \otimes a'_d))'$, for any $p \times 1$ vector a with i -th $p_i \times 1$ subvector a_i . Then $\Pi \Xi(h) \Pi'$ has the form of T in Lemmas 2 or 3.

In the Lemma 2 situation, where no θ_{ij} is zero and no h_{ij} is zero on $\overline{\mathcal{N}}(C_w)$, we have $r_i = 2p_i$, $r = 2p$, and $v_{ik} = \theta_{ik}$, $k = 1, \dots, p_i$, $v_{ik} = \theta_{i,k-p_i}$, $k = p_i + 1, \dots, 2p_i$. Denoting $E_i(h) = \text{diag}\{\theta_{i1} - h_{i1}, \dots, \theta_{ip_i} - h_{ip_i}\}$ and $e_i(h) = \text{diag}\{E_i(h), -E_i(h)\}$, $e(h) = \text{diag}\{e_1(h), \dots, e_d(h)\}$, inspection of the results of Lemma 2 indicates that we may write $(\Pi\Xi(h)\Pi')^{-1} = e(h)^{-1}Ge(h)^{-1}$, where the $p \times p$ matrix G is nonsingular and bounded on $\overline{\mathcal{N}}(C_w)$. Then

$$\Psi(h) = (I_p, 0) \Pi' e(h)^{-1} G e(h)^{-1} \Pi (I_p, 0)' = E(h) \tilde{G}^{-1} E(h),$$

where $E(h) = \text{diag}\{E_1(h), \dots, E_d(h)\}$, $\tilde{G} = (I_p, 0) \Pi' G \Pi (I_p, 0)'$. Thus $U(h) = \beta' D E(h) \tilde{G}^{-1} E(h) D \beta \geq \beta' D^2 E(h)^2 \beta / \text{tr}(\tilde{G})$, whence the result follows by boundedness of \tilde{G} and $\inf_{h_{ij} \in \overline{\mathcal{N}}(C_{ijw})} (\theta_{ij} - h_{ij})^2 = C_{ijw}^2$.

The details in the Lemma 3 setting, in which either $\theta_{ij} = 0$ for one (i, j) , or h_{ij} can be zero on $\overline{\mathcal{N}}(C_w)$ for one (i, j) , are too similar to warrant inclusion. ■

Proposition 2

$$\sup_{h \in \mathcal{N}(C_w)} |V_1(h)| \leq K \sum_{i=1}^d \sum_{j=1}^{p_i} N^{1+2\zeta_{ij}-\delta^*} C_{ijw}^2. \quad (\text{C.2})$$

Proof. Define $D(h) = N \text{diag}\{n_1^{h_{11}}, \dots, n_1^{h_{1p_1}}, \dots, n_d^{h_{d1}}, \dots, n_d^{h_{dp_d}}\}$, so $D = D(\theta)$, and $\tilde{M}(g, h) = D(g)^{-1} M(g, h) D(h)^{-1}$, also $F_1(h) = \tilde{M}(\theta, \theta) - \tilde{M}(\theta, h) - \tilde{M}(h, \theta) + \tilde{M}(h, h)$, $F_2(h) = \{\tilde{M}(\theta, h) - \tilde{M}(h, h)\} \tilde{M}(h, h)^{-1} \{\tilde{M}(h, \theta) - \tilde{M}(h, h)\}$, so we have the identity $D^{-1} P(h) D^{-1} = F_1(h) - F_2(h)$. Likewise, $\Psi(h) = \Psi_1(h) - \Psi_2(h)$, where

$$\begin{aligned} \Psi_1(h) &= \Phi(\theta, \theta) - \Phi(\theta, h) - \Phi(h, \theta) + \Phi(h, h), \\ \Psi_2(h) &= \{\Phi(\theta, h) - \Phi(h, h)\} \Phi(h, h)^{-1} \{\Phi(h, \theta) - \Phi(h, h)\}. \end{aligned}$$

Thus $V_1(h) = V_{11}(h) - V_{12}(h)$, where $V_{1i}(h) = \beta' D \{F_i(h) - \Psi_i(h)\} D \beta$, $i = 1, 2$.

Now $V_{1i}(h)$ is bounded by

$$KN \sum_{i=1}^d \sum_{j=1}^{p_i} \sum_{\ell=1}^{p_i} n_i^{\theta_{ij} + \theta_{i\ell}} \left| \frac{1}{n_i} \sum_{u_i=1}^{n_i} v_{ij}(u_i/n_i) v_{i\ell}(u_i/n_i) - \int_0^1 v_{ij}(x) v_{i\ell}(x) dx \right| \\ + KN \sum_{i=1}^d \sum_{j=1}^{p_i} \sum_{k=1}^d \sum_{\ell=1}^{p_k} n_i^{\theta_{ij}} n_k^{\theta_{k\ell}} |\tilde{v}_{ij} \tilde{v}_{k\ell} - \bar{v}_{ij} \bar{v}_{k\ell}|,$$

where $v_{ij}(x) = v(x; \theta_{ij}, h_{ij})$, $\bar{v}_{ij} = \int_0^1 v_{ij}(x) dx$, $\tilde{v}_{ij} = n_i^{-1} \sum_{u_i=1}^{n_i} v_{ij}(u_i/n_i)$. From Lemma 8 the first modulus is bounded by

$$K |h_{ij} - \theta_{ij}| |h_{i\ell} - \theta_{i\ell}| (\log n_i)^2 / n_i^{1+\min(2\Delta_i, 0)} \leq KN^{\delta^*}$$

because $\log n_i \leq \log N$, $n_i^{1+\min(2\Delta_i, 0)} = (B_i N^{b_i})^{1+\min(2\Delta_i, 0)} \geq N^{2\delta^*}/K$. The second modulus is bounded by

$$|\tilde{v}_{ij} - \bar{v}_{ij}| |\tilde{v}_{k\ell}| + |\tilde{v}_{k\ell} - \bar{v}_{k\ell}| |\bar{v}_{ij}|. \quad (\text{C.3})$$

Now

$$|\tilde{v}_{k\ell}| \leq \left\{ \frac{1}{n_k} \sum_{u_k=1}^{n_k} v_{k\ell}(u_k/n_k)^2 \right\}^{\frac{1}{2}}, |\bar{v}_{ij}| \leq \left\{ \int_0^1 v_{ij}(x)^2 dx \right\}^{\frac{1}{2}},$$

so from Lemmas 6, 7 and 8, (C.3) is bounded by

$$K \left\{ \frac{(\log n_i)^2}{n_i^{1+\min(\Delta_i, 0)}} + \frac{(\log n_k)^2}{n_k^{1+\min(\Delta_k, 0)}} \right\} |h_{ij} - \theta_{ij}| |h_{k\ell} - \theta_{k\ell}|,$$

and the expression in braces is bounded by $N^{-\delta^*}$. Thus by elementary inequalities,

$\sup_{h \in \mathcal{N}(C_w)} |V_{1i}(h)|$ has the bound (C.2). Next, $F_2(h) - \Psi_2(h)$ is

$$\left\{ \tilde{M}(\theta, h) - \tilde{M}(h, h) - \Phi(\theta, h) + \Phi(h, h) \right\} \tilde{M}(h, h)^{-1} \left\{ \tilde{M}(h, \theta) - \tilde{M}(h, h) \right\} \\ + \left\{ \Phi(\theta, h) - \Phi(h, h) \right\} \left\{ \tilde{M}(h, h)^{-1} - \Phi(h, h)^{-1} \right\} \left\{ \tilde{M}(h, \theta) - \tilde{M}(h, h) \right\} \\ + \left\{ \Phi(\theta, h) - \Phi(h, h) \right\} \Phi(h, h)^{-1} \left\{ \tilde{M}(h, \theta) - \tilde{M}(h, h) - \Phi(h, \theta) + \Phi(h, h) \right\}. \quad (\text{C.4})$$

The final factor times $D\beta$ has norm bounded by

$$\begin{aligned}
& KN^{\frac{1}{2}} \sum_{i=1}^d \sum_{j=1}^{p_i} \left| \sum_{\ell=1}^{p_i} n_i^{\theta_{i\ell}} \left\{ \frac{1}{n_i} \sum_{u_k=1}^{n_k} v_{ij}(u_i/n_i) (u_i/n_i)^{h_{i\ell}} - \int_0^1 v_{ij}(x) x^{h_{i\ell}} dx \right\} \right| \\
& + KN^{\frac{1}{2}} \sum_{i=1}^d \sum_{j=1}^{p_i} \left| \sum_{k=1}^d \sum_{\ell=1}^{p_k} n_k^{\theta_{k\ell}} \left\{ \tilde{v}_{ij} \frac{1}{n_k} \sum_{u_k=1}^{n_k} (u_k/n_k)^{h_{k\ell}} - \tilde{v}_{ij} \int_0^1 x^{h_{k\ell}} dx \right\} \right|. \quad (C.5)
\end{aligned}$$

The first term in braces is

$$\frac{1}{n_i} \sum_{u_i=1}^{n_i} v \left(\frac{u_i}{n_i}; \theta_{ij} + h_{i\ell}, h_{ij} + h_{i\ell} \right) - \int_0^1 v(x; \theta_{ij} + h_{i\ell}, h_{ij} + h_{i\ell}) dx.$$

By Lemma 8, this is bounded by

$$K |\theta_{ij} + h_{i\ell} - h_{ij} - h_{i\ell}| N^{-\delta^*} \leq K |\theta_{ij} - h_{ij}| N^{-\delta^*}.$$

After rearrangement as before, and application also of Lemma 8, the second term in braces in (C.5) has the same bound. Thus (C.5) is bounded over $h \in \mathcal{N}(C_w)$ by $K \sum_{i=1}^d \sum_{j=1}^{p_i} N^{\frac{1}{2} + \zeta_{ij} - \delta^*} C_{ijw}$. On the other hand, using Lemma 6,

$$\|\beta' D \{\Phi(\theta, h) - \Phi(h, h)\}\| \leq K \sum_{i=1}^d \sum_{j=1}^{n_i} N^{\frac{1}{2} + \zeta_{ij}} C_{ijw} \quad (C.6)$$

uniformly in $h \in \mathcal{N}(C_w)$. Using (C.1), the contribution to $V_{2i}(h)$ has the bound in (C.2). To deal with the contributions from the other two terms in (C.4), standard manipulations indicate that it suffices to show also that

$$\sup_{h \in \mathcal{N}(C_w)} \left\| \left\{ \tilde{M}(h, \theta) - \tilde{M}(h, h) \right\} D\beta \right\| \leq K \sum_{i=1}^d \sum_{j=1}^{n_i} N^{\frac{1}{2} + \zeta_{ij} + \delta^*} C_{ijw}, \quad (C.7)$$

$$\sup_{h \in \Theta} \left\| \tilde{M}(h, h) - \Phi(h, h) \right\| \leq KN^{-2\delta^*}. \quad (C.8)$$

Since the elements of $\tilde{M}(h, \theta) - \tilde{M}(h, h)$ are of form $n_i^{-1} \sum_{u \in \mathbb{N}} (u_i/n_i)^{h_{ij}} v_{k\ell}(u_k/n_k)$, for $i = k$ or $i \neq k$, (C.7) follows much as before, using Lemmas 4 and 7. Finally, (C.8) is an easy consequence of Lemma 5. ■

Proposition 3 *For any $\varepsilon > 0$*

$$\sup_{h \in \mathcal{N}(C_w)} |V_2(h) - V_2(\theta)| \leq K \sum_{i=1}^d \sum_{j=1}^{n_i} N^{\frac{1}{2} + \zeta_{ij} + \varepsilon} C_{ijw}. \quad (C.9)$$

Proof. We can write $V_2(h) - V_2(\theta)$ as

$$\begin{aligned} & 2 \{m(h) - m(\theta)\}' \beta + 2m(h)' M(h, h)^{-1} \{M(h, \theta) - M(h, h)\}' \beta \\ = & 2 \{\tilde{m}(h) - \tilde{m}(\theta)\}' D\beta + 2\tilde{m}(h)' \tilde{M}(h, h)^{-1} \{\tilde{M}(h, \theta) - \tilde{M}(h, h)\}' D\beta, \end{aligned} \quad (\text{C.10})$$

where $\tilde{m}(h) = D(h)^{-1}m(h)$. Now

$$E \left\{ \sup_{h \in \Theta} \|\tilde{m}(h)\| \right\} \leq K \quad (\text{C.11})$$

immediately from Lemma 10. From the proof of Proposition 2, the last term of (C.10) thus has the bound (C.9). Next,

$$|\{\tilde{m}(h) - \tilde{m}(\theta)\}' D\beta| \leq K \sum_{i=1}^d \sum_{j=1}^{n_i} N^{\zeta_{ij}} \left| \sum_{u \in \mathbb{N}} v_{ij}(u/n_i) x_u \right|$$

and by Lemma 11 its supremum over $\mathcal{N}(C_w)$ has the bound (C.9). ■

Proposition 4

$$\sup_{h \in \Theta} |V_3(h)| \leq K.$$

Proof. Writing $V_3(h) = \tilde{m}(h)' \tilde{M}(h, h)^{-1} \tilde{m}(h)$, the result follows from (C.1), (C.8) and (C.11). ■

Proposition 5 As $N \rightarrow \infty$,

$$D_+^{-1} L \left\{ \tilde{Q}^{(2)} - Q^{(2)}(\alpha) \right\} L D_+^{-1} = O_p((\log N)^{-2}).$$

Proof. By elementary inequalities, the result follows if

$$D_+^{-1} L \left\{ \tilde{Q}^{(2)}(\bar{\alpha}) - Q^{(2)}(\alpha) \right\} L D_+^{-1} = O_p((\log N)^{-2})$$

for any $\bar{\alpha}$ such that $\|\bar{\alpha} - \alpha\| \leq \|\hat{\alpha} - \alpha\|$. A typical element of $Q_1^{(2)}(\bar{\alpha}) - Q_1^{(2)}(\alpha)$ is

$$\begin{aligned} & 2 \sum_{u \in \mathbb{N}} (\log u_i)^{\rho_1} (\log n_i)^{1-\rho_1} (\log u_k)^{\rho_2} (\log n_k)^{1-\rho_2} \\ & \times \left(\bar{\beta}_{ij}^{\rho_1} u_i^{\bar{\theta}_{ij}} u_k^{\bar{\theta}_{k\ell}} \bar{\beta}_{k\ell}^{\rho_2} - \beta_{ij}^{\rho_1} u_i^{\theta_{ij}} u_k^{\theta_{k\ell}} \beta_{k\ell}^{\rho_2} \right), \end{aligned} \quad (\text{C.12})$$

for $i = k$ and $i \neq k$, and $\rho_1, \rho_2 = 0, 1$. We need to show that (C.12) $= O_p(N^{1+\zeta_{ij}+\zeta_{k\ell}}/(\log N)^2)$.

With $\bar{\beta}_{ij}, \bar{\beta}_{k\ell}$ replaced by $\beta_{ij}, \beta_{k\ell}$, it is bounded by

$$K(\log N)^2 \frac{N}{n_i} \sum_{u_i=1}^{n_i} \left| u_i^{\bar{\theta}_{ij}+\bar{\theta}_{i\ell}} - u_i^{\theta_{ij}+\theta_{i\ell}} \right|, \quad i = k, \quad (\text{C.13})$$

or by

$$K(\log N)^2 \frac{N}{n_i n_k} \sum_{u_i=1}^{n_i} \sum_{u_k=1}^{n_k} \left| u_i^{\bar{\theta}_{ij}} u_k^{\bar{\theta}_{k\ell}} - u_i^{\theta_{ij}} u_k^{\theta_{k\ell}} \right|, \quad i \neq k. \quad (\text{C.14})$$

Note that, for example,

$$\sum_{u_i=1}^{n_i} u_i^{\bar{\theta}_{ij}} = O_p \left(n_i^{\bar{\theta}_{ij}} \sup_{h_{ij} \in \Theta_{ij}} \left| n_i^{-h_{ij}} \sum_{u_i=1}^{n_i} u_i^{h_{ij}} \right| \right) = O_p \left(n_i^{\theta_{ij}} \right),$$

since $n_i^{\bar{\theta}_{ij}} = O_p \left(n_i^{\theta_{ij}} \exp \left(N^{\chi-\zeta_{ij}-\frac{1}{2}} \log N \right) \right) = O_p \left(n_i^{\theta_{ij}} \right)$, taking $\chi < \zeta_{11} + \frac{1}{2}$. Then from Theorem 2 and Lemma 12, (C.13) is

$$O_p \left((\log N)^3 N^{1+\zeta_{ij}+\zeta_{i\ell}} \left(N^{\chi-\zeta_{ij}-\frac{1}{2}} + N^{\chi-\zeta_{i\ell}-\frac{1}{2}} \right) \right),$$

which is $O_p(N^{1+\zeta_{ij}+\zeta_{i\ell}}/(\log N)^2)$ as desired, while using also Lemma 4, (C.14) is

$$O_p \left((\log N)^3 N^{1+\zeta_{ij}+\zeta_{k\ell}} \left(N^{\chi-\zeta_{ij}-\frac{1}{2}} + N^{\chi-\zeta_{k\ell}-\frac{1}{2}} \right) \right),$$

which is $O_p(N^{1+\zeta_{ij}+\zeta_{k\ell}}/(\log N)^2)$ as desired. Using also Theorem 3, it is readily seen that (C.12) $= O_p(N^{1+\zeta_{ij}+\zeta_{k\ell}}/(\log N)^2)$ also.

The only elements of $Q_2^{(2)}(\bar{\alpha}) - Q_2^{(2)}(\alpha)$ that are not identically zero are the diagonal elements corresponding to the three non-null submatrices in $J(u; h, b)$, and are of form

$$2 \sum_{u \in \mathbb{N}} \left\{ \bar{\beta}' f(u; \bar{\theta}) - \beta' f(u; \theta) \right\} u_i^{\bar{\theta}_{ij}} \{ (\log u_i)^2 \bar{\beta}_{ij} \}^\rho (\log u_i \log n_i)^{1-\rho}, \quad (\text{C.15})$$

for $\rho = 0, 1$. We have to show this is $O_p(N^{1+2\zeta_{ij}}/(\log N)^2)$. After replacing $\bar{\beta}_{ij}$ by β_{ij} , it is bounded by

$$K(\log N)^2 \sum_{k=1}^d \sum_{\ell=1}^{p_k} \left| \sum_{u \in \mathbb{N}} \left(u_k^{\bar{\theta}_{k\ell}} - u_k^{\theta_{k\ell}} \right) u_i^{\bar{\theta}_{ij}} \right|.$$

Proceeding much as before, this is

$$\begin{aligned} & O_p \left((\log N)^2 \sum_{k=1}^d \sum_{\ell=1}^{p_k} N^{1+\zeta_{k\ell}+\zeta_{ij}} N^{\chi-\zeta_{k\ell}-\frac{1}{2}} \right) \\ &= O_p \left((\log N)^2 N^{\frac{1}{2}+\zeta_{ij}+\chi} \right) = O_p \left(N^{1+2\zeta_{ij}} / (\log N)^2 \right). \end{aligned}$$

Again, the same bound holds for (C.15).

Finally, $Q_3^{(2)}(\bar{\alpha}) - Q_3^{(2)}(\alpha)$ has non-zero elements at the same locations, and they are of form

$$-2(\log n_i)^{1-\rho} \sum_{u \in \mathbb{N}} x_u \left\{ (\bar{\beta}_{ij} \log u_i)^\rho u_i^{\bar{\theta}_{ij}} - (\beta_{ij} \log u_i)^\rho u_i^{\theta_{ij}} \right\}, \quad (\text{C.16})$$

for $\rho = 0, 1$, which again will be shown to be $O_p \left(N^{1+2\zeta_{ij}} / (\log N)^2 \right)$. Replacing $\bar{\beta}_{ij}$ by β_{ij} gives

$$\begin{aligned} & -2\beta_{ij}(\log n_i)^{1-\rho} \left\{ n_i^{\theta_{ij}} \sum_{u \in \mathbb{N}} x_u (\log u_i)^\rho v(u_i/n_i; \bar{\theta}_{ij}, \theta_{ij}) \right. \\ & \quad \left. + \left(n^{\bar{\theta}_{ij}-\theta_{ij}} - 1 \right) \sum_{u \in \mathbb{N}} x_u (\log u_i)^\rho u_i^{\theta_{ij}} \right\} \\ &= O_p \left((\log N)^2 N^{\frac{1}{2}+\zeta_{ij}+\chi} \right) = O_p \left(N^{1+2\zeta_{ij}} / (\log N)^2 \right), \end{aligned}$$

applying Lemmas 10 and 11, and $n^{\bar{\theta}_{ij}-\theta_{ij}} - 1 = O_p \left((\log N) |\bar{\theta}_{ij} - \theta_{ij}| \right)$. We can show, as before, that (C.16) has the same bound. ■

Proposition 6 *As $N \rightarrow \infty$,*

$$D_+ L^{-1} Q^{(2)}(\alpha)^{-1} L^{-1} D_+ = \frac{1}{2} B \Upsilon^{-1} B' + \frac{1}{2} B_\Delta \Gamma B_\Delta + O_p \left((\log N)^{-2} \right).$$

Proof. Clearly $Q_2^{(2)}(\alpha) \equiv 0$. A typical non-zero element of $Q_3^{(2)}(\alpha)$ is

$$-2 \sum_{u \in \mathbb{N}} \left\{ (\log u_i)^2 \beta_{ij} \right\}^\rho (\log u_i \log n_i)^{1-\rho} u_i^{\theta_{ij}} x_u,$$

for $\rho = 0, 1$, and from Lemma 10 this is

$$O_p \left((\log N)^2 N^{\frac{1}{2}+\zeta_{ij}} \right) = O_p \left(N^{1+2\zeta_{ij}} / (\log N)^2 \right)$$

as desired. From Lemmas 13 and 14,

$$D_+^{-1} Q_1^{(2)} D_+^{-1} = 2 \text{diag} \{ \beta_\Delta, I_p \} (A + O((\log N)^{-2})) \text{diag} \{ \beta_\Delta, I_p \},$$

where A has $p \times p$ submatrices A_{ij} such that $A_{11} = L\Phi L - L\Phi_+ - \Phi'_+ L + \Phi_{++}$, $A_{12} = A'_{21} = L\Phi L - \Phi'_+ L$, $A_{22} = L\Phi L$. Thus A^{-1} has $p \times p$ submatrices A^{ij} such that $A^{11} = \Upsilon^{-1}$, $A^{12} = A^{21'} = \Lambda' L^{-1} - \Upsilon^{-1}$, $A^{22} = L^{-1} \Phi^{-1} (L^{-1} + (\Phi L - \Phi_+) \Upsilon^{-1} (L\Phi - \Phi_+) \Phi^{-1} L^{-1})$. It follows that $A^{-1} = (I_p, -I_p) \Upsilon^{-1} (I_p, -I_p)' + \Gamma$. The proof is straightforwardly concluded. ■

Proposition 7 As $N \rightarrow \infty$,

$$N^{-\frac{1}{2}} \sum_{u \in \mathbb{N}} [\Upsilon^{-1} \{L(u) - L\} + \Lambda'] D^{-1} f(u; \theta) x_u \rightarrow_d \mathfrak{N}_p(0, 2\pi F(0) \Upsilon^{-1}).$$

Proof. Write $x_u = x_{u1} + x_{u2}$ for $x_{u1} = \sum_{v \in E_M} \xi_v \varepsilon_{u-v}$, $x_{u2} = \sum_{v \in \bar{E}_M} \xi_v \varepsilon_{u-v}$, with $E_M = \{u : |u_i| \leq M, i = 1, \dots, d\}$, $\bar{E}_M = \mathbb{Z}^d \setminus E_M$, for positive integer M . For $\eta > 0$, choose M such that $\sum_{v \in \bar{E}_M} |\xi_v| < \eta$. Writing

$$g_u = [\Upsilon^{-1} \{L(u) - L\} + \Lambda'] D^{-1} f(u; \theta),$$

we have

$$\begin{aligned} E \left\| N^{-\frac{1}{2}} \sum_{u \in \mathbb{N}} g_u x_{u2} \right\|^2 &= N^{-1} \sum_{v \in \bar{E}_M} \sum_{w \in \bar{E}_M} \xi_v \xi_w \sum_{u, u-v+w \in \mathbb{N}} g'_u g_{u-v+w} \\ &\leq \left(\sum_{v \in \bar{E}_M} |\xi_v| \right)^2 N^{-1} \sum_{u \in \mathbb{N}} \|g_u\|^2, \end{aligned} \quad (\text{C.17})$$

and

$$\frac{1}{N} \sum_{u \in \mathbb{N}} \|g_u\|^2 \leq \frac{K}{N} \sum_{u \in \mathbb{N}} \sum_{i=1}^d \sum_{j=1}^{p_i} [1 + \{\log(u_i/n_i)\}^2] (u_i/n_i)^{2\theta_{ij}} \leq K,$$

by Lemmas 13 and 14. Then (C.17) $\leq K\eta^2$. Next write $N^{-\frac{1}{2}} \sum_{u \in \mathbb{N}} g_u x_{u1} = N^{-\frac{1}{2}} \sum_{w \in E'} \varepsilon_w \sum_{u \in E''} \xi_{u-w} g_u$, where

$$\begin{aligned} E' &= \{w : 1 - M \leq w_i \leq n_i + M, i = 1, \dots, d\}, \\ E'' &= \{u : \max(1, w_i - M) \leq u_i \leq \min(n_i, w_i + M), i = 1, \dots, d\}. \end{aligned}$$

We may then apply a CLT, with N and thus $N^* = \prod_{i=1}^d (n_i + 2M)$ increasing, for independent random variables whose squares are uniformly integrable. It remains to check two aspects. The first is the Lindeberg condition

$$\frac{1}{N} \max_{w \in E'} \left\| \sum_{u \in E''} \xi_{u-w} g_u \right\|^2 \rightarrow 0, \text{ as } N \rightarrow \infty.$$

The left side is bounded by

$$\frac{K}{N} \max_{u \in \mathbb{N}} \|g_u\|^2 \leq \frac{K}{N} \sum_{i=1}^d \sum_{j=1}^{p_i} \max_{u_i} [\{\log(u_i/n_i)\}^2 + 1] (u_i/n_i)^{2\theta_{ij}} \rightarrow 0,$$

since, for some $\eta > 0$,

$$(u_i/n_i)^{2\theta_{ij}} \leq 1(\theta_{ij} \geq 0) + n_i^{2|\theta_{ij}|} 1(\theta_{ij} < 0) \leq N^{1-\eta}, \quad |\log(u_i/n_i)| \leq K \log N.$$

The second aspect is the covariance structure:

$$E \left\{ N^{-\frac{1}{2}} \sum_{u \in \mathbb{N}} g_u x_{1u} \right\} \left\{ N^{-\frac{1}{2}} \sum_{u \in \mathbb{N}} g_u x_{1u} \right\}' = N^{-1} \sum_{v, w \in \bar{E}_M} \xi_v \xi_w \sum' g_u g_{u+w-v}, \quad (\text{C.18})$$

where the primed sum is over all u such that $u, u+w-v \in \mathbb{N}$. Since M is fixed and $\|g_u\| \leq KN^{1-\eta}$, for some $\eta > 0$, (C.18) differs by $o(1)$, as $N \rightarrow \infty$, from $N^{-1} \sum_{v, w \in E_M} \xi_v \xi_w \sum_{u \in \mathbb{N}} g_u g_{u+w-v}$. Using also Lemma 16, this differs by $o(1)$ from $N^{-1} (\sum_{v \in E_M} \xi_v)^2 \sum_{u \in \mathbb{N}} g_u g'_u$, which, by Lemmas 13 and 14 and straightforward calculation and elimination, equals

$$\begin{aligned} & \left(\sum_{v \in E_M} \xi_v \right)^2 \{ \Upsilon^{-1} \Phi_{++} \Upsilon^{-1} - \Upsilon^{-1} \Phi'_+ \Lambda - \Lambda' \Phi_+ \Upsilon^{-1} + \Lambda' \Phi \Lambda + O(1/\log N) \} \\ &= \left(\sum_{v \in E_M} \xi_v \right)^2 \{ \Upsilon^{-1} + O(1/\log N) \} \rightarrow \left(\sum_{v \in E_M} \xi_v \right)^2 \Upsilon^{-1} \end{aligned}$$

as $N \rightarrow \infty$, and the last displayed expression differs by $O(\eta)$ from $(\sum_{v \in \mathbb{Z}^d} \xi_v)^2 \Upsilon^{-1} = 2\pi F(0) \Upsilon^{-1}$. \blacksquare

APPENDIX D: TECHNICAL LEMMAS

Lemma 1 *Let T be a $r \times r$ matrix, with (i, j) -th $r_i \times r_j$ block T_{ij} , $i, j = 1, \dots, d$, where $\sum_{i=1}^d r_i = r$. Let t_i be a column vector such that $T_{ij} = t_i t'_j$, $i \neq j$, and $T_{ii} - t_i t'_i$ is positive definite, $i, j = 1, \dots, d$. Then T is nonsingular, with (i, j) -th $r_i \times r_j$ submatrix*

$$T_{ii}^{-1} + \frac{T_{ii}^{-1} t_i t'_i T_{ii}^{-1}}{1 - \tau_i} \sum_{\substack{s=1 \\ s \neq i}}^d \frac{\tau_s}{1 - \tau_s} / (1 + \sigma), \quad i = j, \quad (\text{D.1})$$

and

$$\frac{-T_{ii}^{-1} t_i t'_j T_{jj}^{-1}}{(1 - \tau_i)(1 - \tau_j)} / (1 + \sigma), \quad i \neq j, \quad (\text{D.2})$$

where $\tau_i = t'_i T_{ii}^{-1} t_i$, $\sigma = \sum_{i=1}^d \tau_i / (1 - \tau_i)$.

Proof. Let \tilde{T} be the $r \times r$ matrix with diagonal blocks $\tilde{T}_i = T_{ii} - \tau_i t'_i$, and zeros elsewhere, so $T = \tilde{T} + t t'$, where $t = (t'_1, \dots, t'_d)'$. Now because $\det\{T_{ii} - t_i t'_i\} = \det\{T_{ii}\}(1 - \tau_i)$, it follows that $\tau_i < 1$, and

$$\tilde{T}_{ii}^{-1} = T_{ii}^{-1} \{I_{r_i} + (1 - \tau_i)^{-1} t_i t'_i T_{ii}^{-1}\}, \quad i = 1, \dots, d. \quad (\text{D.3})$$

Then \tilde{T}^{-1} is the $r \times r$ matrix with diagonal blocks \tilde{T}_{ii}^{-1} . Thus

$$T^{-1} = \tilde{T}^{-1} \left\{ I_r - \left(1 + t' \tilde{T}^{-1} t \right)^{-1} t t' \tilde{T}^{-1} \right\}. \quad (\text{D.4})$$

Now $t'_i \tilde{T}_{ii}^{-1} = (1 + \tau_i (1 - \tau_i)^{-1}) t'_i T_{ii}^{-1} = (1 - \tau_i)^{-1} t'_i T_{ii}^{-1}$, $i = 1, \dots, d$, and so $t' \tilde{T}^{-1} = \{(1 - \tau_1)^{-1} t'_1 T_{11}^{-1}, \dots, (1 - \tau_d)^{-1} t'_d T_{dd}^{-1}\}$, and thus $t' \tilde{T}^{-1} t = \sigma$. From (D.4), the (i, j) -th $r_i \times r_j$ submatrix of T^{-1} , for $i \neq j$, is $-\tilde{T}_{ii}^{-1} t_i t'_j \tilde{T}_{jj}^{-1} / (1 + t' \tilde{T}^{-1} t)$, which equals (D.2) on substituting (D.3), while for $i = j$ it is

$$T_{ii}^{-1} + \frac{T_{ii}^{-1} t_i t'_i T_{ii}^{-1}}{1 - \tau_i} - \frac{T_{ii}^{-1} t_i t'_i T_{ii}^{-1}}{(1 - \tau_i)^2} / \{1 + \sigma\},$$

which equals (D.1) after straightforward algebra. \blacksquare

Lemma 2 Let T_{ii} be a Cauchy matrix, having (j, k) -th element $(1 + v_{ij} + v_{ik})^{-1}$, and let the j -th element of t_i be $(1 + v_{ij})^{-1}$, where $v_{ij} \in (-\frac{1}{2}, \infty) \setminus \{0\}$, all i, j and $v_{ij} \neq v_{ik}$, for $j \neq k$. Then T as defined in Lemma 1 is non-singular, and its inverse T^{-1} has (i, j) -th $r_i \times r_j$ block with (k, ℓ) -th element

$$(1 + 2v_{ik})(1 + 2v_{i\ell}) \prod_{\substack{m=1 \\ m \neq k}}^{r_i} \frac{1 + v_{ik} + v_{im}}{v_{ik} - v_{im}} \prod_{\substack{m=1 \\ m \neq \ell}}^{r_i} \frac{1 + v_{i\ell} + v_{im}}{v_{i\ell} - v_{im}} \\ \times \left[\frac{1}{1 + v_{ik} + v_{i\ell}} - \left\{ \frac{1}{v_{ik}(1 + v_{ik})v_{i\ell}(1 + v_{i\ell})} \prod_{m=1}^{r_i} \left(\frac{1 + v_{im}}{v_{im}} \right)^2 \right\} \right. \\ \left. / \left\{ \sum_{s=1}^d \prod_{m=1}^{r_i} \left(\frac{1 + v_{sm}}{v_{sm}} \right)^2 + 1 - d \right\} \right], \quad i = j, \quad (\text{D.5})$$

$$\frac{(1 + 2v_{ik})(1 + 2v_{j\ell})}{v_{ik}^2 v_{j\ell}^2} \prod_{\substack{m=1 \\ m \neq k}}^{r_i} \frac{(1 + v_{ik} + v_{im})(1 + v_{im})}{(v_{im} - v_{ik})v_{im}} \prod_{\substack{m=1 \\ m \neq \ell}}^{r_i} \frac{(1 + v_{j\ell} + v_{jm})(1 + v_{jm})}{(v_{jm} - v_{j\ell})v_{jm}} \\ / \left\{ \sum_{s=1}^d \prod_{m=1}^{r_i} \left(\frac{1 + v_{sm}}{v_{sm}} \right)^2 + 1 - d \right\}, \quad i \neq j. \quad (\text{D.6})$$

Proof. From p.31 of Knuth (1968), T_{ii}^{-1} has (k, ℓ) -th element

$$\prod_{m=1}^{r_i} (1 + v_{ik} + v_{im})(1 + v_{i\ell} + v_{im}) \\ / \left\{ (1 + v_{ik} + v_{i\ell}) \prod_{\substack{m=1 \\ m \neq k}}^{r_i} (v_{ik} - v_{im}) \prod_{\substack{m=1 \\ m \neq \ell}}^{r_i} (v_{i\ell} - v_{im}) \right\}.$$

For each i define the $(r_i + 1) \times (r_i + 1)$ non-singular Cauchy matrix T_{ii}^+ whose first r_i rows are (T_{ii}, t_i) and whose last row is $(t'_i, 1)$. Thus, again from p.31 of Knuth (1968), the $(r_i + 1, r_i + 1)$ -th element of its inverse is $(1 - \tau_i)^{-1} = \prod_{\ell=1}^{r_i} (1 + v_{i\ell}^{-1})^2$. Thus

$$1 + \sigma = \prod_{\ell=1}^{r_i} (1 + v_{i\ell}^{-1})^2 + 1 - d. \quad (\text{D.7})$$

Also, the leading $r_i \times 1$ subvector of the $(r_i + 1)$ -th column of T_{ii}^{+-1} is $(1 - \tau_i)^{-1} T_{ii}^{-1} t_i$, which has k -th element

$$(1 + v_{ik}) \prod_{m=1}^{r_i} (1 + v_{ik} + v_{im})(1 + v_{im}) / \left\{ (1 + v_{ik}) v_{ik} \prod_{\substack{m=1 \\ m \neq k}}^{r_i} (v_{ik} - v_{im}) \prod_{m=1}^{r_i} (-v_{im}) \right\}$$

$$= \frac{1 + 2v_{ik}}{v_{ik}^2} \prod_{\substack{m=1 \\ m \neq k}}^{r_i} \frac{(1 + v_{ik} + v_{im})(1 + v_{im})}{(v_{im} - v_{ik})v_{im}}.$$

The proof is completed by substitution and rearrangement. \blacksquare

Lemma 3 *Let T^+ be the $(r+1) \times (r+1)$ matrix whose first r rows are (T, t) and whose last row is $(t', 1)$, with T and t defined as in Lemmas 1 and 2. Then*

$$T^{+-1} = \begin{bmatrix} T^{-1} \left(I_r + tt'T^{-1}(1 - t'T^{-1}t)^{-1} \right) & -T^{-1}t(1 - t'T^{-1}t)^{-1} \\ -(1 - t'T^{-1}t)^{-1}t'T^{-1} & (1 - t'T^{-1}t)^{-1} \end{bmatrix},$$

where $(1 - t'T^{-1}t)^{-1} = 1 + \sigma$.

Proof. From (D.1) and (D.2)

$$\begin{aligned} t'T^{-1}t &= \sum_{i=1}^d \left\{ \tau_i + \frac{\tau_i^2}{(1+\sigma)(1-\tau_i)} \left(\sigma - \frac{\tau_i}{1-\tau_i} \right) \right\} \\ &\quad - \frac{\sigma^2}{1+\sigma} + \frac{1}{(1+\sigma)} \sum_{i=1}^d \frac{\tau_i^2}{(1-\tau_i)^2} = \frac{\sigma}{1+\sigma} \end{aligned}$$

after routine algebra. Thus $1 - t'T^{-1}t = 1/(1+\sigma)$, and the proof is readily completed. \blacksquare

Lemma 4 *For $\underline{a} > -1$*

$$\sup_{a \geq \underline{a}} \left| \frac{1}{J} \sum_{j=1}^J \left(\frac{j}{J} \right)^a \right| \leq K.$$

Proof. The expression within the modulus is bounded by

$$\int_0^1 x^a dx + 1 = \frac{1}{a+1} + 1 \leq \frac{1}{\underline{a}+1} + 1 \leq K.$$

\blacksquare

Lemma 5 For $\underline{a} > -1$,

$$\sup_{a \geq \underline{a}} \left| \frac{1}{J} \sum_{j=1}^J \left(\frac{j}{J} \right)^a - \frac{1}{1+a} \right| \leq \frac{K}{J^{1+\min(\underline{a}, 0)}}.$$

Proof. The expression within the modulus is

$$\frac{1}{J} \sum_{j=2(j-1)/J}^{J-1} \int_{j/J}^{(j+1)/J} \left\{ \left(\frac{j}{J} \right)^a - x^a \right\} dx + \frac{1}{J^{a+1}} - \int_0^{1/J} x^a dx + \frac{1}{J} - \int_{1-1/J}^1 x^a dx. \quad (\text{D.8})$$

Using the mean value theorem, the first term in (D.8) is bounded by

$$\frac{2a}{J} \sum_{j=1}^J \left(\frac{j}{J} \right)^{a-1} 1(a > 0) + \frac{|a|}{J^{a+1}} \sum_{j=1}^J j^{a-1} 1(a < 0) \leq \frac{2}{J} + \frac{K}{J^{\underline{a}+1}}.$$

The last two integrals in (D.8) are bounded by

$$\frac{(1/J)^{a+1}}{a+1} + \frac{1}{a+1} \left\{ 1 - \left(1 - \frac{1}{J} \right)^a \right\} \leq \frac{K}{J^{\underline{a}+1}} + \frac{2}{J}.$$

■

Define, for $s \in [0, 1]$, $v(s; a, b) = s^a - s^b$.

Lemma 6 For $\underline{a} > -\frac{1}{2}$

$$\sup_{a, b \geq \underline{a}} (a-b)^{-2} \int_0^1 v(x; a, b)^2 dx \leq K.$$

Proof. The integral is

$$\frac{1}{2a+1} - \frac{2}{a+b+1} + \frac{1}{2b+1} = \frac{2(a-b)^2}{(2a+1)(a+b+1)(2b+1)} \leq K(a-b)^2.$$

■

Lemma 7 For $\underline{a} > -\frac{1}{2}$,

$$\sup_{a, b \in [\underline{a}, \bar{a}]} \left\{ (a-b)^{-2} \sum_{j=1}^J v \left(\frac{j}{J}; a, b \right)^2 \right\} \leq K J (\log J)^2. \quad (\text{D.9})$$

Proof. By the mean value theorem,

$$|v(s; a, b)| \leq s^c |\log s| |a - b|, \quad s \in (0, 1], \quad (\text{D.10})$$

where $|a - c| \leq |a - b|$. Also, for such c ,

$$s^c \leq s^{\underline{a}}, \quad s \in (0, 1]. \quad (\text{D.11})$$

Thus the quantity in braces in (D.9) is bounded by

$$K (\log J)^2 \sum_{j=1}^J \left(\frac{j}{J} \right)^{2\underline{a}} \leq K J (\log J)^2, \quad (\text{D.12})$$

because $\underline{a} > -\frac{1}{2}$. ■

Lemma 8 For $-1 < \underline{a} < \bar{a} < \infty$,

$$\sup_{a, b \in [\underline{a}, \bar{a}]} |a - b|^{-1} \left| \frac{1}{J} \sum_{j=1}^J v \left(\frac{j}{J}; a, b \right) - \int_0^1 v(x; a, b) dx \right| \leq \frac{K (\log J)^2}{J^{1+\min(\underline{a}, 0)}}.$$

Proof. The expression within the modulus is

$$\sum_{j=2(j-1)/J}^J \int_{j/J}^{(j+1)/J} \left\{ v \left(\frac{j}{J}; a, b \right) - v(x; a, b) \right\} dx + \frac{1}{J} v \left(\frac{1}{J}; a, b \right) - \int_0^{1/J} v(x; a, b) dx. \quad (\text{D.13})$$

From (D.10) and (D.11), the last integral is bounded by

$$K \int_0^{1/J} x^{\underline{a}} |\log x| dx |a - b| \leq K (\log J) J^{-\underline{a}-1} |a - b|,$$

and the same bound results for the penultimate term of (D.13). By the mean value theorem $|v(s; a, b) - v(s - r; a, b)|$ is bounded by

$$|s^c \log s - (s - r)^c \log(s - r)| |a - b|, \quad 0 \leq r \leq 1/J, \quad s \geq 2/J, \quad (\text{D.14})$$

where $|a - c| \leq |a - b|$, and the first modulus is bounded by

$$\begin{aligned} & |\{s^c - (s - r)^c\} \log s| + |(s - r)^c \{\log s - \log(s - r)\}| \\ & \leq s^c |\log s| \left\{ \left| 1 - \left(1 - \frac{r}{s} \right)^c \right| + \left(1 - \frac{r}{s} \right)^c \left| \log \left(1 - \frac{r}{s} \right) \right| \right\} \\ & \leq K \frac{s^{c-1}}{J} |\log s|. \end{aligned} \quad (\text{D.15})$$

Thus the first term of (D.13) is bounded by $|a - b|$ times

$$\frac{K \log J}{J^2} \sum_{j=1}^J \left(\frac{j}{J} \right)^{\underline{a}-1} = O \left(\frac{\log J}{J^{\underline{a}+1}} 1(\underline{a} \leq 0) + \frac{(\log J)^2}{J} 1(\underline{a} = 0) + \frac{\log J}{J} 1(\underline{a} > 0) \right). \quad (\text{D.16})$$

■

Lemma 9 For $\underline{a} > -\frac{1}{2}$,

$$\sup_{\substack{a_j, b_i \in [\underline{a}, \bar{a}] \\ i=1,2}} \left\{ \prod_{i=1}^2 |a_i - b_i| \right\}^{-1} \left| \frac{1}{J} \sum_{j=1}^J \prod_{i=1}^2 v \left(\frac{j}{J}; a_i, b_i \right) - \int_0^1 \prod_{i=1}^2 v(x; a_i, b_i) dx \right| \leq \frac{K(\log J)^3}{J^{1+\min(2\underline{a}, 0)}}.$$

Proof. The expression within the second modulus is

$$\begin{aligned} & \sum_{j=2}^J \int_{(j-1)/J}^{j/J} \left\{ \prod_{i=1}^2 v \left(\frac{j}{J}; a_i, b_i \right) - \prod_{i=1}^2 v(x; a_i, b_i) \right\} dx \\ & + J^{-1} \prod_{i=1}^2 v \left(\frac{1}{J}; a_i, b_i \right) - \int_0^{1/J} \prod_{i=1}^2 v(x; a_i, b_i) dx. \end{aligned} \quad (\text{D.17})$$

Similarly to the proof of Lemma 7, the last term is bounded by

$$K \int_0^{1/J} x^{2\underline{a}} (\log x)^2 dx \prod_{i=1}^2 |a_i - b_i| \leq \frac{K(\log J)^2}{J^{2\underline{a}+1}} \prod_{i=1}^2 |a_i - b_i|.$$

The expression in braces in (D.17) can be written

$$\begin{aligned} & \left\{ v \left(\frac{j}{J}; a_1, b_1 \right) - v(x; a_1, b_1) \right\} v \left(\frac{j}{J}; a_2, b_2 \right) \\ & + v(x; a_1, b_1) \left\{ v \left(\frac{j}{J}; a_2, b_2 \right) - v(x; a_2, b_2) \right\}. \end{aligned}$$

Both terms are treated similarly, we consider only the first. From the bounds (D.14), (D.15) its first factor is bounded by $(K/J)(j/J)^{\underline{a}-1}(\log J)|a_1 - b_1|$, and its second one by $K(j/J)^{\underline{a}}(\log J)|a_2 - b_2|$. Thus its contribution is

$$O((\log J)^2 J^{1+2\underline{a}} \sum_{j=1}^J j^{2\underline{a}-1}),$$

whence the result follows by an analogous calculation to (D.16). \blacksquare

Lemma 10 For $i = 1, \dots, d$ and $-\frac{1}{2} < \underline{a} < \bar{a} < \infty$, and all $q \geq 0$

$$E \left\{ \sup_{a \in [\underline{a}, \bar{a}]} \left| N^{-\frac{1}{2}} \sum_{u \in \mathbb{N}} \left(\frac{u_i}{n_i} \right)^a (\log u_i)^q x_u \right| \right\} \leq K(\log N)^q. \quad (\text{D.18})$$

Proof. By summation by parts

$$\begin{aligned} & \sum_{u_i=1}^{n_i} \left(\frac{u_i}{n_i} \right)^a (\log u_i)^q x_u \\ &= \sum_{u_i=1}^{n_i-1} \left\{ \left(\frac{u_i}{n_i} \right)^a - \left(\frac{u_i+1}{n_i} \right)^a \right\} \sum_{\ell=1}^{u_i} (\log \ell)^q x_{u_1, \dots, \ell, \dots, u_d} + \sum_{u_i=1}^{n_i} (\log u_i)^q x_u, \end{aligned}$$

where $\varepsilon_{u_1, \dots, \ell, \dots, u_d}$ is ε_u with u_i replaced by ℓ . Thus the expression in the modulus in (D.18) is

$$N^{-\frac{1}{2}} \sum_{u_i=1}^{n_i-1} \left(\frac{u_i}{n_i} \right)^a \{1 - (1 + u_i^{-1})^a\} H_i(u_i) + n^{-\frac{1}{2}} H_i(n_i), \quad (\text{D.19})$$

where

$$H_i(s) = \sum_{\substack{k=1, \dots, d \\ k \neq i}}^{n_k} \sum_{\ell=1}^s x_{u_1, \dots, \ell, \dots, u_d} (\log \ell)^q.$$

The factor in braces in (D.19) is bounded by $|a|/u_i \leq K/u_i$, whereas $(u_i/n_i)^a \leq (u_i/n_i)^{\bar{a}}$. Thus the left side of (D.18) is bounded by

$$\begin{aligned} & K N^{-\frac{1}{2}} \sum_{u_i=1}^{n_i-1} \left(\frac{u_i}{n_i} \right)^{\underline{a}} \frac{1}{u_i} E |H_i(u_i)| + n^{-\frac{1}{2}} E |H_i(n_i)| \\ & \leq K(\log n_i)^q n_i^{-\frac{1}{2}-\underline{a}} \sum_{u_i=1}^{n_i} u_i^{\underline{a}-\frac{1}{2}} + K(\log N)^q \leq K(\log N)^q, \end{aligned}$$

since $\underline{a} > -\frac{1}{2}$ and

$$\begin{aligned} E H_i(s)^2 &= \sum_{\substack{k=1, \dots, d \\ k \neq i}}^{n_k} \sum_{\ell=1}^s \sum_{\substack{v_k=1 \\ k \neq i}}^{n_k} \sum_{m=1}^s \gamma_{u_1-v_1, \dots, \ell-m, \dots, u_d-v_d} (\log \ell)^q (\log m)^q \\ &\leq \frac{K N s}{n_i} (\log s)^{2q} \sum_{u \in \mathbb{Z}^d} |\gamma_u| \leq \frac{K N s (\log s)^{2q}}{n_i}. \end{aligned}$$

\blacksquare

Lemma 11 For $\underline{a} > -\frac{1}{2}$,

$$E \left\{ \sup_{a,b \in [\underline{a}, \bar{a}]} |a - b|^{-1} \left| \sum_{u \in \mathbb{N}} v(u_i/n_i; a, b) x_u \right| \right\} \leq K N^{\frac{1}{2}} \log N. \quad (\text{D.20})$$

Proof. By summation by parts,

$$\sum_{u_i=1}^{n_i} v(u_i/n_i; a, b) x_u = \sum_{u_i=1}^{n_i-1} \{v(u_i/n_i; a, b) - v((u_i+1)/n_i; a, b)\} \sum_{\ell=1}^{u_i} x_{u_1, \dots, \ell, \dots, u_d}.$$

From (D.14) and (D.15), the expression in braces is bounded by

$$K \left(\frac{\log n_i}{n_i} \right) \left(\frac{u_i+1}{n_i} \right)^{a-1} \leq \frac{K \log N}{u_i} \left(\frac{u_i}{n_i} \right)^a.$$

Thus the left side of (D.20) is bounded by $K \log N \sum_{u_i=1}^{n_i-1} (u_i/n_i)^a u_i^{-1} E |H_i(u_i)|$, which, from the proof of Lemma 10 (with $q = 0$), has the desired bound. ■

Lemma 12 Let $a > -\frac{1}{2}$ be a scalar and $\tilde{a} = \tilde{a}_J$ be a sequence such that $\tilde{a} - a = O_p(J^{-\eta})$ as $J \rightarrow \infty$, for some $\eta > 0$. Then for all $q \geq 0$,

$$J^{-1-a} \sum_{j=1}^J (\log j)^q |j^{\tilde{a}} - j^a| = O_p(J^{-\eta}), \quad \text{as } J \rightarrow \infty.$$

Proof. The left side is bounded by

$$\begin{aligned} & \sum_{j=1}^J (\log j)^q \left(\frac{j}{J} \right)^a |j^{\tilde{a}-a} - 1| \leq \frac{1}{J} \sum_{j=1}^J (\log j)^{q+1} \left(\frac{j}{J} \right)^a |\tilde{a} - a| \\ & \leq K J^{\eta/2} O_p(J^{-\eta}) \frac{1}{J} \sum_{j=1}^J \left(\frac{j}{J} \right)^a = O_p(J^{-\eta/2}). \end{aligned}$$

■

Lemma 13 For $a > -\frac{1}{2}$, there is an $\eta > 0$ such that for all sufficiently large J ,

$$\left| \frac{1}{J} \sum_{j=1}^J (\log j) \left(\frac{j}{J} \right)^a - \frac{\log J}{a+1} + \frac{1}{(a+1)^2} \right| \leq K J^{-\eta}. \quad (\text{D.21})$$

Proof. The left side is bounded by

$$\frac{1}{J^{a+1}} \sum_{j=2}^J \int_{j-1}^j |(\log x)x^a - (\log j)j^a| dx + \left| \frac{1}{J^{a+1}} \int_0^1 (\log x)x^a dx \right|. \quad (\text{D.22})$$

The first modulus is bounded by

$$\begin{aligned} |\log x| |x^a - j^a| + |\log(x/j)| j^a &\leq K(\log j) \{(j-1)^{a-1} + j^{a-1}\} + j^{a-1} \\ &\leq K(\log j) j^{a-1} \end{aligned}$$

for $x \in [j-1, j]$, $j \geq 2$. Thus the first term of (D.23) is $O((\log J)J^{-a-1})$ for $a < 0$, $O((\log J)^2 J^{-1})$ for $a = 0$, and $O((\log J)J^{-1})$ for $a > 0$. The last integral is $O(J^{a-1})$. Since $a > -1$ there is an $\eta > 0$ to satisfy (D.21). ■

Lemma 14 *For any $a > -\frac{1}{2}$, there is an $\eta > 0$ such that for all sufficiently large J ,*

$$\left| \frac{1}{J} \sum_{j=1}^J (\log j)^2 \left(\frac{j}{J}\right)^a - \frac{(\log J)^2}{a+1} + \frac{2 \log J}{(a+1)^2} - \frac{2}{(a+1)^3} \right| \leq J^{-\eta}.$$

Proof. The left side is bounded by

$$\frac{1}{J^{a+1}} \sum_{j=2}^J \int_{j-1}^j |(\log x)^2 x^a - (\log j)^2 j^a| dx + \left| \frac{1}{J^{a+1}} \int_0^1 (\log x)^2 x^a dx \right|.$$

The first integrand is bounded by

$$(\log x)^2 |x^a - j^a| + |\log(x/j)| |\log(xj)| j^a \leq K(\log j)^2 j^{a-1}$$

as in the proof of Lemma 13; the proof is completed in similar fashion. ■

Lemma 15 *For any $a > -\frac{1}{2}$ and all sufficiently large N ,*

$$E \left\{ N^{-\frac{1}{2}} \sum_{u \in \mathbb{N}} \log(u_i/n_i) (u_i/n_i)^a x_u \right\}^2 \leq K.$$

Proof. The left side is

$$\begin{aligned} & N^{-1} \sum_{u,v \in \mathbb{N}} \left(\frac{u_i}{n_i}\right)^a \left(\frac{v_i}{n_i}\right)^a \log\left(\frac{u_i}{n_i}\right) \log\left(\frac{v_i}{n_i}\right) \gamma_{u-v} \\ & \leq N^{-1} \sum_{u \in \mathbb{N}} \left(\frac{u_i}{n_i}\right)^{2a} \log^2\left(\frac{u_i}{n_i}\right) \sum_{v \in \mathbb{Z}^d} |\gamma_{u-v}| \leq K, \end{aligned}$$

by Assumption 3 and straightforward application of Lemmas 13 and 14. ■

Lemma 16 For $a_1, a_2 > \frac{1}{2}$, $q_1, q_2 \geq 0$, and any finite positive or negative integer M , there is an $\eta > 0$ such that for all sufficiently large J ,

$$\begin{aligned} & \frac{1}{J} \sum_{j=1}^J \left\{ \log^{q_1} \left(\frac{j}{J} \right) \right\} \left(\frac{j}{J} \right)^{a_1} \left\{ \log^{q_2} \left(\frac{j+M}{J} \right) \left(\frac{j+M}{J} \right)^{a_2} - \log^{q_2} \left(\frac{j}{J} \right) \left(\frac{j}{J} \right)^{a_2} \right\} \\ & \leq |M| J^{-\eta}. \end{aligned} \quad (\text{D.23})$$

Proof. We have

$$\begin{aligned} \left| \left(\frac{j+M}{J} \right)^{a_2} - \left(\frac{j}{J} \right)^{a_2} \right| & \leq \frac{M}{j} \left(\frac{j}{J} \right)^{a_2}, \\ \left| \log^{q_2} \left(\frac{j+M}{J} \right) - \log^{q_2} \left(\frac{j}{J} \right) \right| & \leq \frac{M}{j}. \end{aligned}$$

By elementary inequalities the left side of (D.23) is bounded by

$$\begin{aligned} & \frac{KM(\log J)^{q_1+q_2}}{J^{a_1+a_2+1}} \sum_{j=1}^J j^{a_1+a_2-1} \\ & \leq K |M| (\log J)^{q_1+q_2} \left\{ \frac{1(a_1+a_2 < 0)}{J^{a_1+a_2+1}} + \frac{1(a_1+a_2 = 0)}{J} \log J + \frac{1(a_1+a_2 > 0)}{J} \right\}, \end{aligned}$$

which is $O(|M| J^{-\eta})$. ■

Acknowledgements

I thank the Editor, Associate Editor and two referees for helpful comments. I am also grateful to Francesca Rossi for carrying out the Monte Carlo simulations. This research was supported by ESRC Grant RES-062-23-0036 and Spanish Plan Nacional de I+D+I Grant SEJ2007-62908/ECON.

References

- Anderson, T.W. (1971). *Statistical Analysis of Time Series*. New York: Wiley.
- Cressie, N.A.C. (1993). *Statistics for Spatial Data* (Revised Edition). New York: Wiley.

- Gao, J., Lu, Z. and Tjøstheim, D. (2006). Estimation in semiparametric spatial regression. *Ann. Statist.* **34** 1395-1435.
- Giraitis, L., Hidalgo, F.J., and Robinson, P.M. (2001), Gaussian estimation of parametric spectral density with unknown pole, *Ann. Statist.* **29** 987-1023.
- Grenander, U. and Rosenblatt, M. (1984). *Statistical Analysis of Stationary Time Series* (2nd Edition). New York: Chelsea .
- Hallin, M, Lu, Z. and Tran, L.T. (2001). Density estimation for spatial linear processes. *Bernoulli* **7** 657-668.
- Hallin, M, Lu, Z. and Yu, K. (2009). Local linear spatial quantile regression. *Bernoulli* **15** 659-686.
- Jennrich, R.I. (1969). Asymptotic properties of non-linear least squares estimators. *Ann. Math. Statist.* **40** 633-643.
- Jones, H.T. (1943). Fitting polynomial trends to seasonal data by the method of least squares. *J. Amer. Statist. Assoc.* **38** 453-465.
- Knuth, D. E. (1968). *The Art of Computer Programming. 1. Fundamental Algorithms*. Reading, MA: Addison-Wesley.
- Lu, Z., Lundervold, A., Tjøstheim, D. and Yao, Q. (2007) Exploring spatial nonlinearity using additive approximation, *Bernoulli* **13** 447-472.
- Malinvaud, E. (1970). The consistency of nonlinear regressions. *Ann. Math. Statist.* **41** 956-969
- Nagaraj, N.K. and Fuller, W.A. (1991). Estimation of the parameters of linear time series models subject to nonlinear restrictions. *Ann. Statist.* **19** 1143-1154.
- Nielsen, M.O. (2007). Local Whittle analysis of stationary fractional cointegration and the implied-realized volatility relation. *J. Bus. Econ. Statist.* **25** 427-446.
- Robinson, P.M. (2008). Multiple local Whittle estimation of stationary systems. *Ann. Statist.* **36** 2508-2530.
- Robinson, P.M. and Vidal Sanz, J. (2006) Modified Whittle estimation of multilat-

eral models on a lattice. *J. Multiv. Anal.* **97** 1090-1120.

Sun, Y. and Phillips, P.C.B. (2003). Nonlinear log-periodogram regression for perturbed fractional processes. *J. Econometrics* **115** 355-389.

Tjøstheim, D. (1978) Statistical spatial series modelling, *Adv. Appl. Probab.* **10** 130-154.

Tjøstheim, D. (1983). Statistical spatial series modelling II: some further results on unilateral lattice processes, *Adv. Appl. Probab.* **15** 562-584.

van de Geer, S. (2000). *Applications of Empirical Process Theory*. Cambridge: Cambridge University Press.

Wu, C.-F. (1981). Asymptotic theory of nonlinear least squares estimation. *Ann. Statist.* **9** 501-513.

Yajima, Y. (1988). On estimation of a regression model with long-memory stationary errors. *Ann. Statist.* **16** 791-807.

Yajima, Y. and Matsuda, Y. (2008). Asymptotic properties of the LSE of a spatial regression in both weakly and strongly dependent stationary random fields. Preprint CIRJE-F-587, Faculty of Economics, University of Tokyo.

Yao, Q. and Brockwell, P. J. (2006). Gaussian maximum likelihood estimation for ARMA models II: Spatial processes, *Bernoulli* **12** 403-429.