

Horowitz, Joel; Lee, Sokbae

Working Paper

Semiparametric estimation of a panel data proportional Hazards model with fixed effects

cemmap working paper, No. CWP21/02

Provided in Cooperation with:

Institute for Fiscal Studies (IFS), London

Suggested Citation: Horowitz, Joel; Lee, Sokbae (2002) : Semiparametric estimation of a panel data proportional Hazards model with fixed effects, cemmap working paper, No. CWP21/02, Centre for Microdata Methods and Practice (cemmap), London, <https://doi.org/10.1920/wp.cem.2002.2102>

This Version is available at:

<https://hdl.handle.net/10419/79365>

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.

SEMIPARAMETRIC ESTIMATION OF A PANEL DATA PROPORTIONAL HAZARDS MODEL WITH FIXED EFFECTS

*Joel Horowitz
Sokbae Lee*

THE INSTITUTE FOR FISCAL STUDIES
DEPARTMENT OF ECONOMICS, UCL
cemmap working paper CWP21/02

Semiparametric Estimation of a Panel Data Proportional Hazards Model with Fixed Effects

Joel L. Horowitz
Department of Economics
Northwestern University
Evanston, IL 60208, USA
joel-horowitz@northwestern.edu

and

Sokbae Lee*
Institute for Fiscal Studies
and
Department of Economics
University College London
London, WC1E 6BT, UK
l.simon@ucl.ac.uk

April 2003

Abstract

This paper considers a panel duration model that has a proportional hazards specification with fixed effects. The paper shows how to estimate the baseline and integrated baseline hazard functions without assuming that they belong to known, finite-dimensional families of functions. Existing estimators assume that the baseline hazard function belongs to a known parametric family. Therefore, the estimators presented here are more general than existing ones. This paper also presents a method for estimating the parametric part of the proportional hazards model with dependent right censoring, under which the partial likelihood estimator is inconsistent. The paper presents some Monte Carlo evidence on the small sample performance of the new estimators.

Keywords: Duration analysis, panel data, semiparametric estimation.

JEL Codes: C14, C23, C41

*Corresponding author. Tel: +44-20-7679-5848. Fax: +44-20-7916-2775.

Semiparametric Estimation of a Panel Data Proportional Hazards Model with Fixed Effects

1 Introduction

Much empirical research in economics is concerned with the analysis of duration data. In many applications multiple durations of a given individual are observed together with possible covariates. This paper is concerned with estimating a panel duration model that has a proportional hazards specification with unobserved heterogeneity. The model is formulated in terms of the hazard functions of successive positive random variables T_j (the durations of interest) conditional on $d \times 1$ vectors of observed covariates X_j and an unobserved random variable U (the unobserved heterogeneity) for $j = 1, \dots, J$. The model is

$$\lambda_{T_j}(t_j|x_j, u) = \lambda_0(t_j) \exp(x_j' \beta + u), \quad (1)$$

where λ_{T_j} is the hazard of $T_j = t_j$ conditional on $X_j = x_j$ and $U = u$, λ_0 is the baseline hazard function, and β is a $d \times 1$ vector of constant parameters. The random variable U represents unobserved, permanent attributes of individuals. T_1 and T_2 are assumed to be conditionally independent given X_1 , X_2 , and U .¹ The observed covariates X_j are assumed to be constant within each spell but vary over spells, whereas the unobserved heterogeneity U is assumed to be constant over spells.² Covariates that are constant over spells are not included explicitly. They can be included in U , and their β coefficients are not identified. U may be arbitrarily correlated with X_j and, therefore, is a *fixed effect*. Unlike the random-effects approach, the fixed-effects approach does not require X_j and U to be statistically independent of one another or to have any other known statistical relationship.³ It is assumed throughout most of the paper that $J = 2$. The extension to larger J is discussed briefly in Section 5.3.

¹This requires that covariates be strictly exogenous. This weakness is a general problem of (nonlinear) fixed effects estimators.

²There could be another source of heterogeneity that varies over spells. For example, in work history data, there could be job-specific heterogeneity across workers, which varies over spells. In this paper, it is assumed implicitly that this kind of heterogeneity is observed and thus part of X_j .

³If the data are cross-sectional or single-spell, then the fixed-effects approach in this paper cannot be applied. See Horowitz (1999) for estimating the baseline and integrated baseline hazard functions nonparametrically in a cross-sectional proportional hazards model with random effects. Also, see Van der Berg (2001) for comparison between single-spell and multiple-spell models.

This paper presents methods for estimating $\lambda_0(\cdot)$ and the integrated baseline hazard function $\Lambda_0(\cdot) \equiv \int_0^\cdot \lambda_0(s)ds$ nonparametrically.⁴ That is, this paper shows how to estimate λ_0 and Λ_0 without assuming that they belong to known, finite-dimensional families of functions. Several existing estimators assume that λ_0 belongs to a parametric family. For example, Chamberlain (1985) considers a marginal likelihood approach for models with Weibull, gamma, and lognormal specifications. Ridder and Tunali (1999) assume that λ_0 is piecewise constant. This paper shows how to estimate λ_0 and Λ_0 nonparametrically when observations of T_j are uncensored and when they are right-censored.

This paper also considers estimation of β when observations of T_j are subject to right-censoring. An estimator of β based on a partial likelihood approach already exists for the uncensored and independently censored cases. See Chamberlain (1985), Kalbfleisch and Prentice (1980, 8.1.2), Lancaster (2000), and Ridder and Tunali (1999) among others. The partial likelihood method cannot be applied to censored panel durations because the standard independent censoring assumption is likely to be violated. In many applications durations are observed over a fixed period. For example, in work history data, the duration of the most recent job of a respondent may be right-censored at the last interview date. Because of the fixed effect, the censoring threshold of T_j is not independent of T_j unless $j = 1$. Therefore, β cannot be estimated consistently by using the partial likelihood approach. This paper presents a consistent estimator of β under dependent censoring.

The estimation approach developed here consists of two steps. The first step is to express λ_0 , Λ_0 , and β as functionals of the population distribution of (T_j, X_j) by utilizing an identification result of Honoré (1993). The second step is to construct suitable empirical analogs for the unknown population quantities that appear as arguments of these functionals, depending on whether or not observations of T_j are censored.

Let λ_{n0} and Λ_{n0} , respectively, denote nonparametric estimators of λ_0 and Λ_0 , where n is the sample size. It will be shown that λ_{n0} and Λ_{n0} are uniformly consistent, and $n^{q/(2q+1)}(\lambda_{n0} - \lambda_0)$ and $n^{1/2}(\Lambda_{n0} - \Lambda_0)$ are asymptotically normal, where q denotes the

⁴A recent working paper by Woutersen (2000) proposes a nonparametric estimator of λ_0 for the case of independent censoring. Woutersen (2000) does not provide the asymptotic distribution of his estimator and does not consider estimation of Λ_0 .

order of smoothness of λ_0 .⁵ It will also be shown that the new estimator β_n of β under dependent censoring is consistent, and $n^{1/2}(\beta_n - \beta)$ is asymptotically normal.

The remainder of the paper is organized as follows. Section 2 provides an informal description of the estimators of λ_0 , Λ_0 , and β . Section 3 presents the formal, asymptotic results for the uncensored case. Section 4 provides rule-of-thumb, data-driven methods for choosing bandwidths needed to estimate λ_0 and Λ_0 for the uncensored case. Extensions of the estimators of λ_0 and Λ_0 are discussed in Section 5. Section 6 presents the results of some Monte Carlo experiments that illustrate the finite-sample properties of the estimators. Concluding comments are given in Section 7. The proofs of theorems are in Appendix A. Appendix B presents the asymptotic properties of the estimators for the censored case.

2 Informal Description of the Estimators

2.1 The Uncensored Case

This section provides an informal description of our estimators of λ_0 and Λ_0 under the assumption that observations of T_j are uncensored and $J = 2$. In this case, an estimator of β is already available (see Section 1).⁶ Let b_n denote the estimator of β .

The estimation approach developed here is based on an identification result of Honoré (1993). When the model (1) is identified, λ_0 and Λ_0 can be expressed as functionals of the population distribution of (T_1, T_2, X_1, X_2) . Then estimators of λ_0 and Λ_0 can be obtained by replacing unknown population quantities with their empirical analogs.

To identify λ_0 and Λ_0 , observe first that T_j depends on X_j only through the index $Z_j \equiv X_j' \beta$ for $j = 1, 2$. Assume conditional on (Z_1, Z_2, U) , T_1 and T_2 are independent.

⁵The nonparametric estimator of Λ_0 can be used to construct a specification test of the model (1). Since Λ_{n0} converges in probability faster than λ_{n0} , a test based on Λ_{n0} would be more powerful than a test based on λ_{n0} . The details of the test are beyond the scope of the paper. Roughly speaking, the specification test consists of testing the distribution of $\log \Lambda_0(T_1) - \log \Lambda_0(T_2) + (X_1 - X_2)\beta$, which is distributed as the logistic distribution and independent of X_1 and X_2 under the null hypothesis that the model (1) is correct.

⁶For example, one may use the estimator of Chamberlain (1985). This estimator is based on the fact that the probability of one spell being larger than the other spell, conditional on covariates, is independent of the fixed effects and can be expressed as a logit model.

Then the joint conditional survivor function of T_1 and T_2 is

$$\begin{aligned} S(t_1, t_2 | z_1, z_2) &\equiv \Pr(T_1 > t_1, T_2 > t_2 | Z_1 = z_1, Z_2 = z_2) \\ &= \int \exp[-\Lambda_0(t_1)e^{z_1+u} - \Lambda_0(t_2)e^{z_2+u}] dP_{u|z_1, z_2}, \end{aligned}$$

where $P_{u|z_1, z_2}$ denotes the distribution of U conditional on $(Z_1, Z_2) = (z_1, z_2)$. By differentiation of $S(t_1, t_2 | z_1, z_2)$,

$$\frac{\partial S(t_1, t_2 | z_1, z_2) / \partial t_1}{\partial S(t_1, t_2 | z_1, z_2) / \partial t_2} = \frac{\lambda_0(t_1)}{\lambda_0(t_2)} \exp(z_1 - z_2). \quad (2)$$

A scale normalization is needed to make identification possible. This is accomplished here by assuming that

$$\int_{S_T} \frac{w_t(t)}{\lambda_0(t)} dt = 1,$$

where w_t is a scalar-valued function with compact support S_T that satisfies $\int_{S_T} w_t(t) dt = 1$ and other conditions in Section 3. This scale normalization is useful for the estimators developed here, as will be seen below.

Let $R(t_1, t_2 | z_1, z_2)$ denote the left-hand side of (2). Under the scale normalization, (2) implies that λ_0 has the form

$$\lambda_0(t) = \int_{S_T} w_t(t_2) \exp(z_2 - z_1) R(t, t_2 | z_1, z_2) dt_2$$

for every (z_1, z_2) . Let $w_z(\cdot)$ be a scalar-valued function with compact support S_Z that satisfies $\int_{S_Z} w_z(z) dz = 1$ and other conditions in Section 3. Also, let $w(t_2, z_1, z_2) = w_t(t_2)w_z(z_1)w_z(z_2)$. Then

$$\lambda_0(t) = \int_{S_T} dt_2 \int_{S_Z} dz_1 \int_{S_Z} dz_2 w(t_2, z_1, z_2) \exp(z_2 - z_1) R(t, t_2 | z_1, z_2). \quad (3)$$

Equation (3) identifies λ_0 and is the basis for the estimators of λ_0 and Λ_0 proposed here.⁷

This completes the first step of our estimation strategy.

⁷Observe that λ_0 can also be written as

$$\lambda_0(t) = \int_{S_T} dt_1 \int_{S_Z} dz_1 \int_{S_Z} dz_2 w(t_1, z_1, z_2) \exp(z_1 - z_2) R(t_1, t | z_1, z_2)^{-1}. \quad (4)$$

This equation can be the basis for another estimator of λ_0 . One can use the arguments of Appendix A to establish asymptotic results for an estimator based on (4). Hence, we just focus on the estimator of λ_0 based on (3). Also, one can use a linear combination of these estimators. This will be discussed in detail in Section 5.

In the second step, estimators of λ_0 and Λ_0 are obtained by replacing the unknown function $R(t_1, t_2|z_1, z_2)$ in (3) with a uniformly consistent estimator $R_n(t_1, t_2|z_1, z_2)$. The resulting estimators of λ_0 and Λ_0 are

$$\lambda_{n0}(t) = \int_{S_T} dt_2 \int_{S_Z} dz_1 \int_{S_Z} dz_2 w(t_2, z_1, z_2) \exp(z_2 - z_1) R_n(t, t_2|z_1, z_2) \quad (5)$$

and

$$\Lambda_{n0}(t) = \int_0^t \lambda_{n0}(t_1) dt_1. \quad (6)$$

Section 3 gives conditions under which λ_{n0} and Λ_{n0} are uniformly consistent, and $n^{q/(2q+1)}(\lambda_{n0} - \lambda_0)$ and $n^{1/2}(\Lambda_{n0} - \Lambda_0)$ are asymptotically normal, where q denotes the order of smoothness of λ_0 . Intuitively, the rates $n^{-q/(2q+1)}$ and $n^{-1/2}$ are possible because integration over (t_2, z_1, z_2) or (t_1, t_2, z_1, z_2) in (5)-(6) creates averaging effects that mitigate the curse of dimensionality. Similar averaging effects occur estimation of single index models (e.g., Horowitz and Härdle (1996), Powell, Stock, and Stoker (1989)), partially linear models (e.g., Robinson (1988)), additive models (e.g., Horowitz (2001), Linton and Härdle (1996)), and transformation models (e.g., Horowitz (1996), Horowitz and Gørgens (1999)).

In this paper, R is estimated with kernels. To describe the estimator, let $p_{t|z}(t_1, t_2|z_1, z_2)$ denote the probability density function of T_1 and T_2 conditional on $Z_1 = z_1$ and $Z_2 = z_2$. Write

$$R(t_1, t_2|z_1, z_2) = \frac{\int_{t_2}^{\infty} p_{t|z}(t_1, s_2|z_1, z_2) ds_2}{\int_{t_1}^{\infty} p_{t|z}(s_1, t_2|z_1, z_2) ds_1} \equiv \frac{A(t_1, t_2|z_1, z_2)}{B(t_1, t_2|z_1, z_2)}. \quad (7)$$

Let $\{T_{i1}, T_{i2}, X_{i1}, X_{i2}\}_{i=1}^n$ denote a random sample of (T_1, T_2, X_1, X_2) in (1). Define $Z_{ni1} = X'_{i1} b_n$ and $Z_{ni2} = X'_{i2} b_n$. Since β is unknown (and therefore, Z_{i1} and Z_{i2} are unknown), the estimator is based on $\{T_{i1}, T_{i2}, Z_{ni1}, Z_{ni2}\}_{i=1}^n$. Let K_T and K_Z be kernel functions of scalar arguments, and let $\{h_{n1}\}$, $\{h_{n2}\}$, and $\{h_{nz}\}$ ($n = 1, 2, \dots$) be sequences of bandwidths that converge to zero as $n \rightarrow \infty$. Conditions that K_T , K_Z , h_{n1} , h_{n2} , and h_{nz} need to satisfy are given in Section 3. Let $p_z(z_1, z_2)$ denote the probability density function of Z_1 and Z_2 . Estimate $p_z(z_1, z_2)$ by

$$p_{nz}(z_1, z_2) = (nh_{nz}^2)^{-1} \sum_{i=1}^n K_Z \left(\frac{z_1 - Z_{ni1}}{h_{nz}} \right) K_Z \left(\frac{z_2 - Z_{ni2}}{h_{nz}} \right).$$

Let $1(\cdot)$ be the indicator function. Define

$$A_n(t_1, t_2 | z_1, z_2) = [nh_{n1}h_{nz}^2p_{nz}(z_1, z_2)]^{-1} \sum_{i=1}^n 1(T_{i2} > t_2) K_T \left(\frac{t_1 - T_{i1}}{h_{n1}} \right) \\ \times K_Z \left(\frac{z_1 - Z_{ni1}}{h_{nz}} \right) K_Z \left(\frac{z_2 - Z_{ni2}}{h_{nz}} \right)$$

and

$$B_n(t_1, t_2 | z_1, z_2) = [nh_{n2}h_{nz}^2p_{nz}(z_1, z_2)]^{-1} \sum_{i=1}^n 1(T_{i1} > t_1) K_T \left(\frac{t_2 - T_{i2}}{h_{n2}} \right) \\ \times K_Z \left(\frac{z_1 - Z_{ni1}}{h_{nz}} \right) K_Z \left(\frac{z_2 - Z_{ni2}}{h_{nz}} \right).$$

The estimator of $R(t_1, t_2 | z_1, z_2)$ is obtained by

$$R_n(t_1, t_2 | z_1, z_2) = A_n(t_1, t_2 | z_1, z_2) / B_n(t_1, t_2 | z_1, z_2). \quad (8)$$

A higher-order kernel is needed for K_Z to insure that certain bias and remainder terms in the asymptotic expansions of $n^{q/(2q+1)}(\lambda_{n0} - \lambda_0)$ and $n^{1/2}(\Lambda_{n0} - \Lambda_0)$ vanish as $n \rightarrow \infty$. For estimation of $\lambda_0(t)$, it is advisable to let h_{n2} converge to zero faster than h_{n1} to reduce bias. For estimation of $\Lambda_0(t)$, it is necessary to have both h_{n1} and h_{n2} converge to zero faster than $n^{-1/(2q+1)}$, which is the asymptotically optimal rate for $\lambda_{n0}(t)$, to prevent the asymptotic distribution of $n^{1/2}(\Lambda_{n0} - \Lambda_0)$ from having a non-zero mean.

2.2 The Censored Case

This section provides informal descriptions of estimators of β , λ_0 , and Λ_0 when T_1 and T_2 are subject to dependent right censoring. There are many possible censoring mechanisms for T_1 and T_2 . In this section, we focus on a pure renewal process in the sense that T_1 and T_2 are the same type of durations and there is no time spent on other states.

We assume that the successive durations, T_1 and T_2 , are observed over a time period of length C , where C is random with an unknown probability distribution. It is assumed that C is observed for every individual and that C is independent of T_1 and T_2 given X_1 and X_2 .⁸ The censoring mechanism here governs the sum of T_1 and T_2 , rather than each

⁸This assumption seems reasonable for pure renewal processes, for example, car insurance claim durations analyzed in Abbring, Chiappori, and Pinquet (2003).

separately. In this case, one observes not T_j but $Y_j \equiv \min(T_j, C_j)$, where $C_1 = C$ and $C_2 = (C - T_1)1(T_1 \leq C)$.⁹ Observe that C_2 depends on T_1 , and, therefore, on T_2 because of the fixed effect. Hence, the censoring mechanism here violates the standard independence assumption, under which C_j is independent of T_j given X_j for $j = 1, 2$.¹⁰ Define indicator variables by $\Delta_j = 1(T_j \leq C_j)$ for $j = 1, 2$. An observed random sample now consists of $\{(Y_{i1}, Y_{i2}, X_{i1}, X_{i2}, \Delta_{i1}, \Delta_{i2}, C_i) : i = 1, \dots, n\}$.

2.2.1 Estimating β

This subsection shows how to estimate β under dependent right censoring. As was discussed in Section 1, β cannot be estimated consistently by using the partial likelihood approach. This is because $\Pr(Y_1 < Y_2 | X_1, X_2, U, \min(T_1, T_2) < \min(C_1, C_2))$ is now dependent on the fixed effect. An approach based on (2), however, can be used to obtain a consistent estimator of β . Abusing notation a bit, let $S(t_1, t_2 | x_1, x_2) = \Pr(T_1 > t_1, T_2 > t_2 | X_1 = x_1, X_2 = x_2)$. As in (2),

$$\frac{\partial S(t, t | x_1, x_2) / \partial t_1}{\partial S(t, t | x_1, x_2) / \partial t_2} = \exp[(x_1 - x_2)' \beta] \quad (9)$$

by setting $t_1 = t_2 = t$. Let $R_\beta(t | x_1, x_2)$ denote the left-hand side of (9). Since (9) holds for any t , write

$$\int_{S_\beta} w_\beta(t) R_\beta(t | x_1, x_2) dt = \exp[(x_1 - x_2)' \beta], \quad (10)$$

where $w_\beta(\cdot)$ is a scalar-valued function with compact support S_β that satisfies $\int_{S_\beta} w_\beta(t) dt = 1$ and other conditions in Appendix B.1. This yields

$$\beta = [E(X_1 - X_2)(X_1 - X_2)']^{-1} E \left[(X_1 - X_2) \log \left(\int_{S_\beta} w_\beta(t) R_\beta(t | X_1, X_2) dt \right) \right] \quad (11)$$

provided that $E(X_1 - X_2)(X_1 - X_2)'$ is nonsingular. Define $V = \int_{S_\beta} w_\beta(t) R_\beta(t | X_1, X_2) dt$ and $\Delta X = X_1 - X_2$. Equation (11) suggests that β can be estimated by a no-intercept OLS regression of a sample analog of $\log V$ on ΔX .

⁹With minor modifications, arguments in this section apply to standard censoring mechanisms where C_j is conditionally independent of T_j given X_j for $j = 1, 2$. We are grateful to an anonymous referee who raised this issue. Under the standard censoring mechanism, β can be estimated by the partial likelihood approach as well.

¹⁰Lin, Sun, and Ying (1999), Visser (1996), and Wang and Wells (1998) have considered estimation of the joint survivor (or distribution) function of T_1 and T_2 (without covariates) under the same type of dependent censoring.

Carrying out this OLS regression requires an estimator of $R_\beta(t|x_1, x_2)$. There may be several methods for estimating $R_\beta(t|x_1, x_2)$ under dependent right censoring, but we present here a simple estimator based on Burke (1988) and Wang and Wells (1998). An alternative estimator of $R_\beta(t|x_1, x_2)$ will be described briefly in Appendix B.3.

Define the joint conditional sub-distribution function $F(t_1, t_2|x_1, x_2) = \Pr(Y_1 \leq t_1, Y_2 \leq t_2, \Delta_1 = \Delta_2 = 1|X_1 = x_1, X_2 = x_2)$ and its density $f(t_1, t_2|x_1, x_2) = \partial^2 F(t_1, t_2|x_1, x_2)/\partial t_1 \partial t_2$. Also, let $G(c|x_1, x_2) = \Pr(C > c|X_1 = x_1, X_2 = x_2)$ denote the survivor function of C conditional on $X_1 = x_1$ and $X_2 = x_2$. As in equation (7) of Wang and Wells (1998), observe that

$$S(t_1, t_2|x_1, x_2) = \int_{t_1}^{\infty} \int_{t_2}^{\infty} \frac{f(s_1, s_2|x_1, x_2)}{G(s_1 + s_2|x_1, x_2)} ds_1 ds_2. \quad (12)$$

Therefore, $R_\beta(t|x_1, x_2)$ can be written as

$$R_\beta(t|x_1, x_2) = \frac{\int_t^{\infty} f(t, s_2|x_1, x_2)/G(t + s_2|x_1, x_2) ds_2}{\int_t^{\infty} f(s_1, t|x_1, x_2)/G(s_1 + t|x_1, x_2) ds_1} \equiv \frac{\tilde{A}_\beta(t|x_1, x_2)}{\tilde{B}_\beta(t|x_1, x_2)}. \quad (13)$$

The right-hand side of (13) can be estimated with kernels. For simplicity, assume that the distribution of X_1 and X_2 is absolutely continuous with respect to Lebesgue measure on R^{2d} . It is straightforward to include discrete covariates. Let K_X be a kernel function of d -dimensional arguments, $\{h_{nx}\}$ ($n = 1, 2, \dots$) be a sequence of bandwidths that converge to zero as $n \rightarrow \infty$, and $p_x(x_1, x_2)$ denote the probability density function of X_1 and X_2 .

Let $p_{nx}(x_1, x_2)$ and $G_n(c|x_1, x_2)$ denote the kernel estimators of $p_x(x_1, x_2)$ and $G(c|x_1, x_2)$, that is

$$p_{nx}(x_1, x_2) = \left(nh_{nx}^{2d} \right)^{-1} \sum_{i=1}^n K_X \left(\frac{x_1 - X_{i1}}{h_{nx}} \right) K_X \left(\frac{x_2 - X_{i2}}{h_{nx}} \right)$$

and

$$G_n(c|x_1, x_2) = \left[nh_{nx}^{2d} p_{nx}(x_1, x_2) \right]^{-1} \sum_{i=1}^n 1(C_i > c) K_X \left(\frac{x_1 - X_{i1}}{h_{nx}} \right) K_X \left(\frac{x_2 - X_{i2}}{h_{nx}} \right).$$

Define

$$\begin{aligned} \tilde{A}_{n\beta}(t|x_1, x_2) &= \left[nh_{n1} h_{nx}^{2d} p_{nx}(x_1, x_2) \right]^{-1} \sum_{i=1}^n \frac{\Delta_{i1} \Delta_{i2} 1(Y_{i2} > t)}{G_n(Y_{i1} + Y_{i2}|X_{i1}, X_{i2})} K_T \left(\frac{t - Y_{i1}}{h_{n1}} \right) \\ &\quad \times K_X \left(\frac{x_1 - X_{i1}}{h_{nx}} \right) K_X \left(\frac{x_2 - X_{i2}}{h_{nx}} \right) \end{aligned}$$

and

$$\begin{aligned} \tilde{B}_{n\beta}(t|x_1, x_2) &= \left[nh_{n2}h_{nx}^{2d}p_{nx}(x_1, x_2) \right]^{-1} \sum_{i=1}^n \frac{\Delta_{i1}\Delta_{i2}1(Y_{i1} > t)}{G_n(Y_{i1} + Y_{i2}|X_{i1}, X_{i2})} K_T \left(\frac{t - Y_{i2}}{h_{n2}} \right) \\ &\quad \times K_X \left(\frac{x_1 - X_{i1}}{h_{nx}} \right) K_X \left(\frac{x_2 - X_{i2}}{h_{nx}} \right). \end{aligned}$$

The estimator of $R_\beta(t|x_1, x_2)$ can be obtained by

$$\tilde{R}_{n\beta}(t|x_1, x_2) = \tilde{A}_{n\beta}(t|x_1, x_2) / \tilde{B}_{n\beta}(t|x_1, x_2). \quad (14)$$

Observe that $\tilde{R}_{n\beta}(t|x_1, x_2)$ only uses uncensored data ($\Delta_{i1} = \Delta_{i2} = 1$) and is weighted by the inverse of G_n to take into account the effect of censoring.

Let $w_x(\cdot)$ be a scalar-valued function with compact support S_X that satisfies conditions in Appendix B.1. Then the OLS estimator β_n of β is

$$\beta_n = \left(n^{-1} \sum_{i=1}^n w_{xi} \Delta X_i \Delta X_i' \right)^{-1} \left(n^{-1} \sum_{i=1}^n w_{xi} \Delta X_i \log V_{ni} \right), \quad (15)$$

where $w_{xi} = w_x(X_{i1})w_x(X_{i2})$, $\Delta X_i = X_{i1} - X_{i2}$ and $V_{ni} = \int_{S_\beta} w_\beta(t) R_{n\beta}(t|X_{i1}, X_{i2}) dt$. The weight function w_x is introduced here to estimate β without being overly influenced by the tail behavior of the distributions of X_1 and X_2 .

2.2.2 Estimating λ_0 and Λ_0

In this subsection, we present modified versions of the estimators of λ_0 and Λ_0 described in Section 2.1. Observe that (3) holds for the latent variables T_1 and T_2 . Therefore, λ_0 and Λ_0 can be estimated by using (5) and (6) if a consistent estimator of $R(t_1, t_2|z_1, z_2)$ is available.

For simplicity, it is assumed in this subsection that C is independent of (T_1, T_2, X_1, X_2) . Abusing notation a bit, define $F(t_1, t_2|z_1, z_2) = \Pr(Y_1 \leq t_1, Y_2 \leq t_2, \Delta_1 = \Delta_2 = 1|Z_1 = z_1, Z_2 = z_2)$, $f(t_1, t_2|z_1, z_2) = \partial^2 F(t_1, t_2|z_1, z_2) / \partial t_1 \partial t_2$, and $G(c) = \Pr(C > c)$. As in Section 2.2.1, $R(t_1, t_2|z_1, z_2)$ can be written as

$$R(t_1, t_2|z_1, z_2) = \frac{\int_{t_2}^{\infty} f(t_1, s_2|z_1, z_2) / G(t_1 + s_2) ds_2}{\int_{t_1}^{\infty} f(s_1, t_2|z_1, z_2) / G(s_1 + t_2) ds_1} \equiv \frac{\tilde{A}(t_1, t_2|z_1, z_2)}{\tilde{B}(t_1, t_2|z_1, z_2)}. \quad (16)$$

Again the right-hand side of (16) can be estimated with kernels. Estimate $G(\cdot)$ by the empirical survivor function¹¹

$$G_n(c) = n^{-1} \sum_{i=1}^n 1(C_i > c).$$

Define

$$\begin{aligned} \tilde{A}_n(t_1, t_2 | z_1, z_2) &= [nh_{n1}h_{nz}^2 p_{nz}(z_1, z_2)]^{-1} \sum_{i=1}^n \frac{\Delta_{i1}\Delta_{i2}1(Y_{i2} > t_2)}{G_n(Y_{i1} + Y_{i2})} K_T\left(\frac{t_1 - Y_{i1}}{h_{n1}}\right) \\ &\quad \times K_Z\left(\frac{z_1 - Z_{ni1}}{h_{nz}}\right) K_Z\left(\frac{z_2 - Z_{ni2}}{h_{nz}}\right) \end{aligned}$$

and

$$\begin{aligned} \tilde{B}_n(t_1, t_2 | z_1, z_2) &= [nh_{n2}h_{nz}^2 p_{nz}(z_1, z_2)]^{-1} \sum_{i=1}^n \frac{\Delta_{i1}\Delta_{i2}1(Y_{i1} > t_1)}{G_n(Y_{i1} + Y_{i2})} K_T\left(\frac{t_2 - Y_{i2}}{h_{n2}}\right) \\ &\quad \times K_Z\left(\frac{z_1 - Z_{ni1}}{h_{nz}}\right) K_Z\left(\frac{z_2 - Z_{ni2}}{h_{nz}}\right). \end{aligned}$$

The estimator of $R(t_1, t_2 | z_1, z_2)$ is obtained by

$$\tilde{R}_n(t_1, t_2 | z_1, z_2) = \tilde{A}_n(t_1, t_2 | z_1, z_2) / \tilde{B}_n(t_1, t_2 | z_1, z_2). \quad (17)$$

3 Asymptotic Properties of the Estimators

This section establishes the asymptotic properties of λ_{n0} and Λ_{n0} proposed in Section 2.1 under the assumption that complete spells of T_1 and T_2 are available. Appendix B.1 gives conditions under which $n^{1/2}(\beta_n - \beta)$ is asymptotically normal, and Appendix B.2 presents the asymptotic properties of λ_{n0} and Λ_{n0} for the censored case.

We make the following assumptions:

Assumption 3.1 (Random Sampling). $\{T_{i1}, T_{i2}, X_{i1}, X_{i2} : i = 1, \dots, n\}$ is a random sample of (T_1, T_2, X_1, X_2) in (1).

Assumption 3.2 (Conditional Independence). T_1 and T_2 are conditionally independent given X_1, X_2 , and U .

¹¹If only $\min(C, T_1 + T_2)$ is observed, then the Kaplan-Meier estimator of G can be used.

Assumption 3.2 is used to identify λ_0 and Λ_0 . It precludes the possibility of lagged duration dependence, which is not treated in this paper.¹²

Assumption 3.3 (Normalization). $\int_0^\infty [w_t(t)/\lambda_0(t)] dt = 1$.

As was explained in Section 2.1, Assumption 3.3 is useful to create averaging effects. The same type of scale normalization is used for a similar reason in Horowitz (2001).

Assumption 3.4 (Covariates). X_1 and X_2 have bounded support.¹³

Let $p(t_1, t_2, z_1, z_2)$ denote the probability density function of (T_1, T_2, Z_1, Z_2) . In what follows, $q \geq 2$ and r are integers such that $r \geq 4$ for λ_{n0} and $r \geq 6$ for Λ_{n0} .

Assumption 3.5 (Smoothness). *The distribution of (T_1, T_2, Z_1, Z_2) is absolutely continuous with respect to Lebesgue measure on \mathbf{R}^4 . Furthermore, there are intervals of the real line, I_T and I_Z , such that*

- (a) $I_T = [0, \tau_T)$, where $\tau_T \leq \infty$, and I_Z is open,
- (b) $p(t_1, t_2, z_1, z_2)$ is bounded on $I_T \times I_T \times I_Z \times I_Z$,
- (c) $p(t_1, t_2, z_1, z_2)$ is positive for all $(t_1, t_2, z_1, z_2) \in \text{int}(I_T \times I_T \times I_Z \times I_Z)$, and
- (d) $p(t_1, t_2, z_1, z_2)$ has bounded partial derivatives up to order q with respect to t_j and up to order r with respect to z_j for $j = 1, 2$.

In view of (2) and (7), condition (c) is equivalent to the condition that $\lambda_0(t) > 0$ for all $t \in \text{int}(I_T)$ and condition (d) implies that λ_0 is q -times differentiable. Assumption 3.5 also implies that the distribution of (Z_1, Z_2) is absolutely continuous with respect to Lebesgue measure on \mathbf{R}^2 and $p_z(z_1, z_2)$ is positive in the interior of the support of the distribution.¹⁴

Assumption 3.6 (Weight Functions). (a) *The weight function $w_t(\cdot)$ is a bounded, non-negative function with compact support $S_T \subset I_T$ such that $\int_{S_T} w_t(t) dt = 1$ and w_t is q times continuously differentiable on S_T .*

¹²Honoré (1993) achieves identification of the lagged duration model through an analytic continuation. The resulting identifying relation is very different from (3), and the estimation approach developed here is not applicable to it.

¹³Assumption 3.4 can be relaxed at the expense of more complicated proofs.

¹⁴Assumption 3.5 is not satisfied if all of the covariates are discrete. However, in that case, the estimators of λ_0 and Λ_0 can be easily modified and, in fact, are simpler than the estimators presented in Section 2.1.

(b) The weight function $w_z(\cdot)$ is a bounded, non-negative function with compact support $S_Z \subset I_Z$ such that $\int_{S_Z} w_z(z) dz = 1$ and w_z is r times continuously differentiable on S_Z .

Assumption 3.7 (Estimator of β). There is a $d \times 1$ -vector-valued function $\Omega(t_1, t_2, x_1, x_2)$ such that

(a) $E\Omega(T_1, T_2, X_1, X_2) = 0$,

(b) the components of $E[\Omega(T_1, T_2, X_1, X_2)\Omega(T_1, T_2, X_1, X_2)']$ are finite, and

(c) as $n \rightarrow \infty$,

$$b_n - \beta = n^{-1} \sum_{i=1}^n \Omega(T_{i1}, T_{i2}, X_{i1}, X_{i2}) + o_p(n^{-1/2}).$$

Assumption 3.7 is satisfied by the partial likelihood estimator of β mentioned in Section 1.

Assumption 3.8 (Kernels). (a) K_T has support $[-1, 1]$, is bounded and symmetrical about 0, has bounded variation, and satisfies

$$\int_{-1}^1 u^j K_T(u) du = \begin{cases} 1 & \text{if } j = 0, \\ 0 & \text{if } j = 1 \leq j \leq q - 1, \\ C_T & \text{if } j = q, \end{cases}$$

where C_T is a positive constant.

(b) K_Z has support $[-1, 1]$, is bounded and symmetrical about 0, has bounded variation, and satisfies

$$\int_{-1}^1 u^j K_Z(u) du = \begin{cases} 1 & \text{if } j = 0, \\ 0 & \text{if } j = 1 \leq j \leq r - 1, \\ C_Z & \text{if } j = r, \end{cases}$$

where C_Z is a positive constant.

(c) K_Z is everywhere differentiable. $K'_Z(v) \equiv dK_Z(v)/dv$ is bounded and Lipschitz continuous and has bounded variation.

Assumption 3.8 requires K_Z to be a higher-order kernel. A higher-order kernel is used to insure that certain bias and remainder terms in the asymptotic expansions of $n^{q/(2q+1)}(\lambda_{n0} - \lambda_0)$ and $n^{1/2}(\Lambda_{n0} - \Lambda_0)$ are negligibly small.

Assumption 3.9 (Bandwidths). (a) For the estimator λ_{n0} , $nh_{n1}^{-1}h_{nz}^6 \rightarrow \infty$, $nh_{n1}^{1+4q} \rightarrow 0$, $nh_{n1}h_{n2}^{2q} \rightarrow 0$, $nh_{n1}h_{nz}^{2r} \rightarrow 0$, $\log n / (nh_{n1}h_{nz}^4)^{1/4} \rightarrow 0$, and $\log n / (nh_{n1}^{-1}h_{n2}^2h_{nz}^4)^{1/4} \rightarrow 0$.

(b) For the estimator Λ_{n0} , $nh_{nz}^6 \rightarrow \infty$, $nh_{n1}^{2q} \rightarrow 0$, $nh_{n2}^{2q} \rightarrow 0$, $nh_{nz}^{2r} \rightarrow 0$, $\log n/(nh_{n1}^2 h_{nz}^4)^{1/4} \rightarrow 0$, and $\log n/(nh_{n2}^2 h_{nz}^4)^{1/4} \rightarrow 0$.

Assumptions 3.8 and 3.9 (a) are satisfied, for example, if K_T is a second-order kernel, K_Z is a fourth-order kernel, $h_{n1} \propto n^{-1/5}$, $h_{n2} \propto n^{-\kappa_2}$, and $h_{nz} \propto n^{-\kappa_z}$, where $1/5 < \kappa_2 < 2/5$, $1/10 < \kappa_z < 1/5$, and $\kappa_2 + 2\kappa_z < 3/5$. Also, Assumptions 3.8 and 3.9 (b) are satisfied, for example, if K_T is a second-order kernel, K_Z is a sixth-order kernel, $h_{n1} \propto n^{-\kappa}$, $h_{n2} \propto n^{-\kappa}$, and $h_{nz} \propto n^{-\kappa_z}$, where $1/4 < \kappa < 1/3$, $1/12 < \kappa_z < 1/8$, and $\kappa + 2\kappa_z < 1/2$.

Define

$$\begin{aligned}\varphi(t_2, z_1, z_2) &= p_z(z_1, z_2)^{-1} w(t_2, z_1, z_2) \exp(z_2 - z_1), \\ C(t_1, t_2, z_1, z_2) &= B(t_1, t_2 | z_1, z_2)^{-1} \varphi(t_2, z_1, z_2), \\ D(t_1, t_2, z_1, z_2) &= B(t_1, t_2 | z_1, z_2)^{-2} A(t_1, t_2 | z_1, z_2) \varphi(t_2, z_1, z_2), \\ \gamma_t(T_{i1}, T_{i2}, X_{i1}, X_{i2}) &= \left[\int_{S_T} C(t, t_2, Z_{i1}, Z_{i2}) 1(T_{i2} > t_2) dt_2 \right] \frac{1}{h_{n1}} K_T \left(\frac{t - T_{i1}}{h_{n1}} \right) - \lambda_0(t),\end{aligned}$$

and

$$\begin{aligned}\Gamma_t(T_{i1}, T_{i2}, X_{i1}, X_{i2}) &= \left[\int_{S_T} C(T_{i1}, t_2, Z_{i1}, Z_{i2}) 1(T_{i2} > t_2) dt_2 \right] 1(0 \leq T_{i1} \leq t) \\ &\quad - \int_0^t D(t_1, T_{i2}, Z_{i1}, Z_{i2}) 1(T_{i1} > t_1) dt_1 \\ &\quad - \Lambda_0(t) \left[\int_{S_Z} dz_1 \int_{S_Z} dz_2 \frac{w_z(z_1) w_z(z_2)}{p_z(z_1, z_2)} \right] E[X_1 - X_2]' \Omega(T_{i1}, T_{i2}, X_{i1}, X_{i2}).\end{aligned}$$

In addition, define

$$\begin{aligned}B_\lambda(t) &= \int_{S_T} dt_2 \int_{S_Z} dz_1 \int_{S_Z} dz_2 \left[\int_{S_T} C(t, s_2, z_1, z_2) 1(t_2 > s_2) ds_2 \right] \frac{\partial^q}{\partial t_1^q} p(t, t_2, z_1, z_2) \\ &\quad \times \frac{1}{q!} \int_{-1}^1 u^q K_T(u) du\end{aligned}$$

and

$$\begin{aligned}V_\lambda(t) &= \int_{S_T} dt_2 \int_{S_Z} dz_1 \int_{S_Z} dz_2 \left[\int_{S_T} C(t, s_2, z_1, z_2) 1(t_2 > s_2) ds_2 \right]^2 p(t, t_2, z_1, z_2) \\ &\quad \times \int_{-1}^1 K_T^2(u) du.\end{aligned}$$

The following theorem gives the main result of this section.

Theorem 3.1. *Let Assumptions 3.1-3.9 hold. Let $[0, \tau] \subset I_T$ be a compact interval. Then as $n \rightarrow \infty$,*

$$(a) \quad \lambda_{n0}(t) - \lambda_0(t) = n^{-1} \sum_{i=1}^n \gamma_t(T_{i1}, T_{i2}, X_{i1}, X_{i2}) - E[\gamma_t(T_1, T_2, X_1, X_2)] \\ + h_{n1}^q B_\lambda(t) + o_p \left[(nh_{n1})^{-1/2} \right] + o_p(h_{n1}^q) \quad \text{and}$$

$$(b) \quad \Lambda_{n0}(t) - \Lambda_0(t) = n^{-1} \sum_{i=1}^n \Gamma_t(T_{i1}, T_{i2}, X_{i1}, X_{i2}) + o_p \left(n^{-1/2} \right)$$

uniformly over $t \in [0, \tau]$.

Theorem 3.1 implies that the rate of convergence in probability of λ_{n0} to λ_0 is maximized at a $n^{-q/(2q+1)}$ rate by setting $h_{n1} \propto n^{-1/(2q+1)}$ and that Λ_{n0} converges to Λ_0 in probability uniformly at a $n^{-1/2}$ rate. Let \Rightarrow denote weak convergence in the space of bounded, real-valued functions on $[0, \tau]$ equipped with the uniform metric. The following corollary of Theorem 3.1 is easily proved.

Corollary 3.2. *Let the assumptions of Theorem 3.1 hold.*

(a) *Assume $h_{n1} \propto n^{-1/(2q+1)}$. For $t \in [0, \tau]$,*

$$n^{q/(2q+1)}[\lambda_{n0}(t) - \lambda_0(t)] \rightarrow_d \mathbf{N}(B_\lambda(t), V_\lambda(t)).$$

(b) *On $[0, \tau]$,*

$$n^{1/2}[\Lambda_{n0}(t) - \Lambda_0(t)] \Rightarrow \chi_\Lambda(t),$$

where $\chi_\Lambda(t)$ is a tight Gaussian process with mean 0 and covariance function $E[\chi_\Lambda(t)\chi_\Lambda(t')] = E[\Gamma_t(T_1, T_2, X_1, X_2)\Gamma_{t'}(T_1, T_2, X_1, X_2)]$.

Under the assumptions of Corollary 3.2, the asymptotic distribution of $n^{q/(2q+1)}(\lambda_{n0} - \lambda_0)$ is not centered at zero. The asymptotic bias B_λ can be removed by undersmoothing λ_{n0} (equivalently, by letting h_{n1} converge faster than $n^{-1/(2q+1)}$) at the expense of the reduced rate of convergence. The asymptotic variance V_λ of λ_{n0} and the covariance function of χ_Λ can be estimated consistently by replacing unknown quantities with sample analogs. See Appendix A.2 for details.

4 Bandwidth Selection

This section describes rule-of-thumb, data-driven methods for choosing the values of the bandwidths h_{n1} , h_{n2} , and h_{nz} for the uncensored case.

We first consider the choice of h_{n1} . An asymptotically optimal bandwidth h_{n1}^* in estimation of λ_0 can be defined as a minimizer of the weighted asymptotic integrated mean-square error of λ_{n0} . It follows from Section 3 that $h_{n1}^* = c_* n^{-1/(2q+1)}$, where

$$c_* = \left[\frac{\int w(t) V_\lambda(t) dt}{2q \int w(t) B_\lambda^2(t) dt} \right]^{1/(2q+1)}$$

and $w(\cdot)$ is a weight function. A feasible bandwidth requires an estimate of the constant factor c_* . To develop a rule of thumb for choosing h_{n1} , assume that $\varepsilon \equiv e^U$ has a gamma distribution with mean 1 and unknown variance θ and is independent of X_j . Also, assume that λ_0 belongs to a known parametric family. In the Monte Carlo experiments reported in Section 5, we use the following form

$$\lambda_0(t, \alpha) = \alpha_1 t^{\alpha_1 - 1} + \alpha_3 \alpha_2 t^{\alpha_2 - 1},$$

where $\alpha \equiv (\alpha_1, \alpha_2, \alpha_3)$ is a vector of unknown positive constants. This form can be viewed as a mixture of Weibull hazards and is flexible enough to exhibit non-monotone hazards. Under the parametric specification of λ_0 , it is straightforward to show that the probability density function of T_1 and T_2 conditional on $Z_1 = z_1$ and $Z_2 = z_2$ has the form

$$p_{t|z}(t_1, t_2 | z_1, z_2) = \frac{(1 + \theta) \lambda_0(t_1, \alpha) \lambda_0(t_2, \alpha) e^{z_1 + z_2}}{[\theta \Lambda_0(t_1, \alpha) e^{z_1} + \theta \Lambda_0(t_2, \alpha) e^{z_2} + 1]^{2+1/\theta}}. \quad (18)$$

This suggests that θ and α can be estimated by maximizing the log-likelihood function obtained from $p_{t|z}$. Once θ and α are estimated, then c_* can be evaluated numerically with an additional assumption about the distribution of Z_1 and Z_2 . In the Monte Carlo experiments, we use

$$p_z(z_1, z_2) = \frac{1}{s_1 s_2} \phi\left(\frac{z_1 - m_1}{s_1}\right) \phi\left(\frac{z_2 - m_2}{s_2}\right),$$

where ϕ is the probability density function of the standard normal distribution, and m_j and s_j are the sample mean and standard deviation of Z_{nj} for each $j = 1, 2$. Let \hat{c}_* denote the resulting constant factor.

Now consider h_{n2} and h_{nz} in estimation of λ_0 . Unlike h_{n1} , h_{n2} and h_{nz} do not affect the asymptotic distribution of λ_{n0} if Assumption 3.9 is satisfied. Therefore, the values of h_{n2} and h_{nz} are less critical than the value of h_{n1} . If K_T is a second-order kernel and K_Z is a fourth-order kernel, then the following rule of thumb can be used: $h_{n2} = \hat{c}_* n^{-2/9}$ and $h_{nz} = s_* \hat{c}_* n^{-1/9}$, where $s_* = (s_1 + s_2)/2$. This rule satisfies Assumption 3.9 and the Monte Carlo experiments in Section 5 indicate that it performs well. Similarly, one can choose the values of bandwidths in estimation of Λ_0 . If K_T is a second-order kernel and K_Z is a sixth-order kernel, then one can use the following rule: $h_{n1} = h_{n2} = \hat{c}_* n^{-2/7}$ and $h_{nz} = s_* \hat{c}_* n^{-1/11}$.

A similar, data-based method could be developed to choose the values of the bandwidths for the censored case, although details for the censored case would be quite different from those for the uncensored case. The rule-of-thumb bandwidths presented here can be used as pilot bandwidths for more sophisticated plug-in methods.

5 Extensions

5.1 Time-varying Covariates

This section outlines an extension of the model (1) that allows for time-varying covariates, provided that the time-varying covariates have the same known time paths for all individuals. The model has the form

$$\lambda_{T_j} \left(t_j \mid x_j, \{x_{vj}(s_j)\}_0^{t_j}, u \right) = \lambda_0(t_j) \exp \left(x_j' \beta + x_{vj}(t_j) \beta_v + u \right),$$

where X_{vj} is an (additional) real-valued, time-varying explanatory variable, β_v is an unknown coefficient of X_{vj} , and $\{x_{vj}(s_j)\}_0^{t_j}$ denotes the time path of X_{vj} up to t_j for $j = 1, 2$. Moreover, assume that $X_{vj}(t_j)$'s have the same time path for all individuals and are constant on intervals, for example $X_{vj}(t_j) = 1(t_j > \tau_j)$ for some known τ_j satisfying $\tau_1 \neq \tau_2$.

First consider the uncensored case. The partial likelihood approach of Chamberlain (1985) and Ridder and Tunalı(1999) allows for time-varying covariates and thus estimators of β and β_v are available. Hence, as in Section 2.1, we only consider estimation of λ_0 and Λ_0 . Let $Z_{vj}(t_j) = X_{vj}(t_j)\beta_v$ for $j = 1, 2$ and let $S(t_1, t_2 \mid z_1, z_2, \{z_{v1}(s_1)\}_0^{t_1}, \{z_{v2}(s_2)\}_0^{t_2})$ denote

the joint survivor function of T_1 and T_2 conditional on $Z_1 = z_1$, $Z_2 = z_2$, $\{Z_{v1}(s_1)\}_0^{t_1} = \{z_{v1}(s_1)\}_0^{t_1}$, and $\{Z_{v2}(s_2)\}_0^{t_2} = \{z_{v2}(s_2)\}_0^{t_2}$. It is straightforward to show that

$$\frac{\lambda_0(t_1)}{\lambda_0(t_2)} = \frac{\partial S(t_1, t_2 | z_1, z_2, \{z_{v1}(s_1)\}_0^{t_1}, \{z_{v2}(s_2)\}_0^{t_2}) / \partial t_1}{\partial S(t_1, t_2 | z_1, z_2, \{z_{v1}(s_1)\}_0^{t_1}, \{z_{v2}(s_2)\}_0^{t_2}) / \partial t_2} \exp(-[z_1 - z_2] - [z_{v1}(t_1) - z_{v2}(t_2)]).$$

Then estimators of λ_0 and Λ_0 can be obtained by methods identical to those in Section 2.1 except that the averaging is now done interval by interval.¹⁵

Now consider the censored case. Abusing notation a bit, let $S(t_1, t_2 | x_1, x_2, \{x_{v1}(s_1)\}_0^{t_1}, \{x_{v2}(s_2)\}_0^{t_2})$ denote the joint survivor function of T_1 and T_2 conditional on $X_1 = x_1$, $X_2 = x_2$, $\{X_{v1}(s_1)\}_0^{t_1} = \{x_{v1}(s_1)\}_0^{t_1}$, and $\{X_{v2}(s_2)\}_0^{t_2} = \{x_{v2}(s_2)\}_0^{t_2}$. By setting $t_1 = t_2 = t$, we have

$$\log \left[\frac{\partial S(t, t | x_1, x_2, \{x_{v1}(s_1)\}_0^t, \{x_{v2}(s_2)\}_0^t) / \partial t_1}{\partial S(t, t | x_1, x_2, \{x_{v1}(s_1)\}_0^t, \{x_{v2}(s_2)\}_0^t) / \partial t_2} \right] = [x_1 - x_2]' \beta + [x_{v1}(t) - x_{v2}(t)] \beta_v.$$

By integrating out over t , we have

$$\begin{aligned} & \int_{S_\beta} w_\beta(t) \log \left[\frac{\partial S(t, t | x_1, x_2, \{x_{v1}(s_1)\}_0^t, \{x_{v2}(s_2)\}_0^t) / \partial t_1}{\partial S(t, t | x_1, x_2, \{x_{v1}(s_1)\}_0^t, \{x_{v2}(s_2)\}_0^t) / \partial t_2} \right] dt \\ &= [x_1 - x_2]' \beta + \left[\int_{S_\beta} w_\beta(t) [x_{v1}(t) - x_{v2}(t)] dt \right] \beta_v. \end{aligned}$$

The estimation methods in Section 2.2 now can be adapted to develop estimators of β , β_v , λ_0 and Λ_0 for the censored case.

5.2 Combination of Possible Estimators

This section presents a method for combining possible estimators of λ and Λ_0 . As was noted in Section 2, λ_0 can be expressed as (3) or (4). Combining these expressions yields

$$\begin{aligned} \lambda_0(t) &= \alpha(t) \int_{S_T} dt_2 \int_{S_Z} dz_1 \int_{S_Z} dz_2 w(t_2, z_1, z_2) \exp(z_2 - z_1) R(t, t_2 | z_1, z_2) \\ &\quad + (1 - \alpha(t)) \int_{S_T} dt_1 \int_{S_Z} dz_1 \int_{S_Z} dz_2 w(t_1, z_1, z_2) \exp(z_1 - z_2) R(t_1, t | z_1, z_2)^{-1} \end{aligned} \quad (19)$$

for any $\alpha(t)$ such that $0 \leq \alpha(t) \leq 1$ for all t . This suggests that λ_0 can be estimated by (19) with R replaced by its consistent estimator R_n . Let $\hat{\lambda}_{n0}$ denote the resulting estimator of λ_0 .

¹⁵We are grateful to an anonymous referee who pointed this out.

For simplicity, we consider only uncensored case and assume that $h_{n1} = h_{n2} \equiv h_n$. Under the assumptions of Theorem 3.1, it can be shown that as $n \rightarrow \infty$,

$$\begin{aligned} \hat{\lambda}_{n0} &= \frac{\alpha(t)}{nh_n} \sum_{i=1}^n \left[\int_{S_T} C(t, t_2, Z_{i1}, Z_{i2}) 1(T_{i2} > t_2) dt_2 \right] K_T \left(\frac{t - T_{i1}}{h_n} \right) \\ &\quad + \frac{1 - \alpha(t)}{nh_n} \sum_{i=1}^n \left[\int_{S_T} \tilde{C}(t_1, t, Z_{i1}, Z_{i2}) 1(T_{i1} > t_1) dt_1 \right] K_T \left(\frac{t - T_{i2}}{h_n} \right) \\ &\quad - \lambda_0(t) + o_p \left[(nh_n)^{-1/2} \right] \end{aligned}$$

uniformly over $t \in [0, \tau]$, where

$$\tilde{C}(t_1, t_2, z_1, z_2) = [A(t_1, t_2 | z_1, z_2) p_z(z_1, z_2)]^{-1} w(t_1, z_1, z_2) \exp(z_1 - z_2).$$

The weight function $\alpha(t)$ can be chosen to minimize the mean squared error of $\hat{\lambda}_{n0}(t)$ for each $t \in [0, \tau]$.

Similarly, Λ_0 can be expressed as

$$\begin{aligned} \Lambda_0(t) &= \alpha(t) \int_0^t dt_1 \int_{S_T} dt_2 \int_{S_Z} dz_1 \int_{S_Z} dz_2 w(t_2, z_1, z_2) \exp(z_2 - z_1) R(t_1, t_2 | z_1, z_2) \\ &\quad (1 - \alpha(t)) \int_0^t dt_2 \int_{S_T} dt_1 \int_{S_Z} dz_1 \int_{S_Z} dz_2 w(t_1, z_1, z_2) \exp(z_1 - z_2) R(t_1, t_2 | z_1, z_2)^{-1}. \end{aligned}$$

A new estimator of Λ_0 can be obtained by replacing R in the equation above with R_n .

5.3 Estimation with Longer Panels

The estimation approach described in this paper extends easily to the case of longer panels. First consider the case when observations of T_j are uncensored. Observations of any pair of the set $\{1, \dots, J\}$ can be used to construct nonparametric estimators of λ_0 and Λ_0 as in Section 2.1 (or as in Section 5.1). This gives $J(J-1)/2$ different estimators, and these can be linearly combined to construct a more efficient estimator. It may be an interesting question what linear combination yields the smallest integrated mean square error among all linear combinations possible, but it is beyond the scope of this paper. Chamberlain (1985) discusses estimation of β when J completed spells are available for each individual.

For the censored case, we assume that $C_1 = C$ and $C_j = (C - \sum_{k=1}^{j-1} T_k) 1(T_{j-1} \leq C_{j-1})$ for $j = 2, \dots, J$. Here, C is conditionally independent of T_j given X_j . As in Section 2.2,

observe that C censors the sum of T_j , not each separately, and that $\Delta_j = 1$ for $j < J$ if $\Delta_J = 1$.

To describe an estimator of β , let (t_l, t_k) be a pair such that $l \neq k$. Define the joint survivor function $S(t_l, t_k|x_l, x_k) = \Pr(T_l > t_l, T_k > t_k|X_l = x_l, X_k = x_k)$, the joint conditional sub-distribution function $F(t_1, \dots, t_J|x_l, x_k) = \Pr(Y_1 \leq t_1, \dots, Y_J \leq t_J, \Delta_J = 1|X_l = x_l, X_k = x_k)$, its corresponding density $f(t_1, \dots, t_J|x_l, x_k) = \partial^J F(t_1, \dots, t_J|x_l, x_k)/\partial t_1 \dots \partial t_J$, and the conditional survivor function of the censoring threshold $G(c|x_1, x_2) = \Pr(C > c|X_l = x_l, X_k = x_k)$.

As in the equation (12),

$$S(t_l, t_k|x_l, x_k) = \int_{t_l}^{\infty} \int_{t_k}^{\infty} \int_{-\infty}^{\infty} \dots \int_{-\infty}^{\infty} \frac{f(s_1, \dots, s_J|x_l, x_k)}{G(s_1 + \dots + s_J|x_l, x_k)} ds_{-lk} ds_k ds_l, \quad (20)$$

where t_{-lk} denotes a vector containing all components of (t_1, \dots, t_J) except t_l and t_k . By differentiating S with respect to t_l and t_k and then setting $t_l = t_k = t$,

$$\frac{\partial S(t_l, t_k|x_l, x_k)/\partial t_l}{\partial S(t_l, t_k|x_l, x_k)/\partial t_k} \Big|_{t_l=t_k=t} = \exp[(x_l - x_k)' \beta]. \quad (21)$$

Now β can be estimated by using a procedure similar to the one described in Section 2.2.1. Estimators of λ_0 and Λ_0 can also be developed analogously.

6 Monte Carlo Experiments

This section presents the results of a small set of Monte Carlo experiments that illustrate the numerical performance of the estimators of λ_0 , Λ_0 , and β . Samples were generated by simulation from model (1) with $J = 2$. In the experiments, $\beta = 1$, $X_1 \sim \mathbf{N}(0, 1)$, $X_2 \sim \mathbf{N}(0, 1)$, and X_1 and X_2 are independent. The fixed effect was generated by $U = (X_1 + X_2)/2$. Experiments were carried out with two baseline hazard functions, which are taken from Horowitz (1999). One is $\lambda_0(t) = 0.087t$, which makes (1) a Weibull proportional hazard model with unobserved heterogeneity. The other baseline hazard function is $\lambda_0(t) = 0.05(t/5)^{-2/3} + 0.57(t/5)^5$, which is U-shaped.

Experiments were also carried out for both the uncensored and censored cases. The censoring threshold C was generated from the exponential distribution with mean 20. Recall that $C_1 = C$ and $C_2 = (C - T_1)1(T_1 \leq C)$. Under this censoring mechanism, the means of

Δ_1 and Δ_2 are about 0.78 and 0.64, respectively, for the Weibull hazard model and about 0.87 and 0.76, respectively, for the U-shaped hazard model.

The experiments used sample sizes of $n = 100$ and 500 . There were 100 Monte Carlo replications per experiment, and the experiments were carried out in GAUSS using GAUSS pseudo-random number generators.

We first focus on the finite sample performance of the estimators of λ_0 and Λ_0 for the uncensored case. The partial likelihood estimator was used to estimate β . The kernel functions used in estimation of λ_0 are

$$K_T(u) = (15/16)(1 - u^2)^2 1(|u| \leq 1) \quad (22)$$

and

$$K_Z(u) = (105/64)(1 - 5u^2 + 7u^4 - 3u^6) 1(|u| \leq 1). \quad (23)$$

These are second-order and fourth-order kernels. The following sixth-order kernel along with (22) is used in estimation of Λ_0 :

$$K_Z(u) = (315/2048)(15 - 140u^2 + 378u^4 - 396u^6 + 143u^8) 1(|u| \leq 1). \quad (24)$$

All the kernel functions are taken from Müller (1984). The bandwidths were chosen by the data-based methods described in Section 4. The weight functions and the means of the values of bandwidths used in the experiments are shown in Table 1.¹⁶ It is not difficult to compute λ_{n0} and Λ_{n0} . The triple integral in (5) was evaluated numerically using the Gauss-Legendre quadrature method. The quadruple integral in (6) was first evaluated analytically with respect to t_1 and the remaining triple integral was evaluated numerically. See Horowitz and Gørgens (1999, 2.4) for details how the integral in (6) can be evaluated analytically with respect to t_1 .

The results of the experiments are summarized graphically in Figure 1 for the Weibull model and Figure 2 for the U-shaped hazard model. The left-hand panels of the figures show the means of 100 estimates of λ_0 and Λ_0 (solid lines) and the true λ_0 and Λ_0 (dashed lines).

¹⁶The weight function $w_t(\cdot)$ does not satisfy the differentiability requirement of Assumption 3.6. This does not matter in a finite sample because there are no observations of T_2 at discontinuous points.

The right-hand panels show five individual estimates of λ_0 and Λ_0 (solid lines) and the true λ_0 and Λ_0 (dashed lines). The baseline hazard functions used in the experiments do not satisfy the scale normalization; hence, the estimates were normalized by dividing them by $\int_0^\infty w_t(t)/\lambda_0(t)dt$. It can be seen that the true functions and the means of the estimates are quite close to one another, especially when $n = 500$. It is not surprising that the estimates of λ_0 are more variable than those of Λ_0 given the rates of convergence of the estimators obtained in Section 3. Most of the individual estimates are reasonable approximations to the functions they estimate.

In order to investigate whether there is an advantage to using a combined estimator of λ_0 described in Section 5, we computed $\hat{\lambda}_{n0}$ using equal weight for each t ($\alpha(t) = 0.5$) with the same bandwidths used in λ_{n0} . Figure 3 shows the means of 100 estimates of λ_0 and five individual estimates. It can be seen that the biases of $\hat{\lambda}_{n0}$ remain virtually the same as those of λ_{n0} but the variances of $\hat{\lambda}_{n0}$ are somewhat smaller than those of λ_{n0} . This is not surprising given the fact that $\hat{\lambda}_{n0}$ is just a weighted average of consistent estimators.

We now turn to investigate the small sample performance of the estimators for the censored case. The parameter β was estimated by the method described in Section 2.2.1. The regularity conditions established in Appendix B.1 require K_T to be a higher-order kernel in order to prevent β_n from having the asymptotic bias. As is well known, however, kernel estimates with second-order kernels often outperform those with higher-order kernels for small sample sizes.¹⁷ Due to this reason, the experiments were carried out using both the second-order and fourth-order kernels (22) - (23) for K_T .¹⁸ The second-order kernel (22) was used for K_X . The single integral in V_{ni} in Section 2.2.1 was evaluated numerically using the quadrature method. As in the uncensored case, the kernels (22) and (23) were used in estimation of λ_0 ; the kernels (22) and (24) were used for Λ_{n0} . Estimates of β with the fourth-order kernel were used as β_n in estimation of λ_0 and Λ_0 . The weight functions and the values of bandwidths used for the censored case are shown in Table 2. The bandwidths were chosen to roughly minimize the (integrated) mean square errors of the estimators.

¹⁷For example, see Efromovich (2001) for theoretical arguments why the higher-order kernels perform poorly in small samples.

¹⁸When the fourth-order kernel is used, V_{ni} in (15) can be negative for finite samples. To deal with this problem, we set $w_{xi} = 0$ when V_{ni} is not strictly positive.

The results for the censored case are summarized in Table 3 and Figures 4-5. Table 3 reports the results of the experiments for β_n . It is not surprising that the estimates of β exhibit some biases when the second-order kernel is used, given the fact that a higher-order kernel is needed to remove the bias. On the other hand, the use of the higher-order kernel reduces the biases at the expense of increased variances. In order to compare the censored estimator of β to the uncensored estimator, we computed the root mean square error (RMSE) of the partial likelihood estimator without censoring. The resulting RMSE's were 0.228 and 0.098, respectively, for sample sizes of $n = 100$ and 500 .¹⁹ Thus, the RMSE of the censored estimator is quite larger than that of the uncensored estimator roughly by a factor of 2. Figures 4 and 5 show the means of 100 estimates of λ_0 and Λ_0 and five individual estimates, as was shown in Figures 1 and 2. It can be seen that as in the uncensored case, the true functions and the means of the estimates are quite close to one another and the individual estimates are reasonable approximations to the functions they estimate.

7 Conclusions

This paper has presented nonparametric estimators of the baseline and integrated baseline hazard functions in a panel data proportional hazards model with fixed effects. The paper has also shown how the parametric part of the model can be estimated consistently with dependent right censoring, under which the partial likelihood estimator is inconsistent. Although our censored estimator is a $n^{-1/2}$ -consistent estimator, it seems to have quite large variance as compared to the uncensored counterpart. Therefore, it may be an interesting problem to develop a more efficient estimator than one proposed here. Furthermore, it may also be interesting to find the semiparametric efficiency bound for the parametric part of the model by extending the result of Hahn (1994). These are topics for future research.

8 Acknowledgements

We thank John Geweke, George Neumann, Forrest Nelson, Gene Savin, seminar participants at Iowa, Maryland, Northwestern, Princeton, Queen's, Rutgers, Toronto, UCL, UCLA,

¹⁹The functional form of the baseline hazard function is irrelevant for the partial likelihood estimator.

Western Ontario, Yale, the 2002 North American Summer Meetings of Econometric Society, and the 10th International Conference on Panel Data, the editor, and three anonymous referees for helpful comments and suggestions on an earlier draft of this paper. This research was supported in part by NSF Grant SES-9910925.

A Appendix: Uncensored Case

A.1 Proofs of Theorems

This subsection of Appendix A presents the proofs of Theorem 3.1 and Corollary 3.2. Define a Euclidean class of functions as in Pakes and Pollard (1989). Define $A(t_1, t_2, z_1, z_2) = A(t_1, t_2|z_1, z_2)p_z(z_1, z_2)$, $B(t_1, t_2, z_1, z_2) = B(t_1, t_2|z_1, z_2)p_z(z_1, z_2)$, $A_n(t_1, t_2, z_1, z_2) = A_n(t_1, t_2|z_1, z_2)p_{nz}(z_1, z_2)$, and $B_n(t_1, t_2, z_1, z_2) = B_n(t_1, t_2|z_1, z_2)p_{nz}(z_1, z_2)$. Equation (8) can be rewritten as

$$R_n(t_1, t_2|z_1, z_2) = A_n(t_1, t_2, z_1, z_2)/B_n(t_1, t_2, z_1, z_2). \quad (25)$$

In order to prove Theorem 3.1 and Corollary 3.2, it is more convenient to use (25) than (8).

Before we prove Theorem 3.1, it is useful to prove some lemmas that establish asymptotic linear approximations of $A_n(t_1, t_2, z_1, z_2)$ and $B_n(t_1, t_2, z_1, z_2)$. Define

$$\begin{aligned} A_n^{(1)}(t_1, t_2, z_1, z_2) &= \frac{1}{nh_{n1}h_{nz}^2} \sum_{i=1}^n 1(T_{i2} > t_2) K_T \left(\frac{t_1 - T_{i1}}{h_{n1}} \right) K_Z \left(\frac{z_1 - Z_{i1}}{h_{nz}} \right) K_Z \left(\frac{z_2 - Z_{i2}}{h_{nz}} \right), \\ A_n^{(2)}(t_1, t_2, z_1, z_2) &= -\frac{1}{nh_{n1}h_{nz}^3} \sum_{i=1}^n 1(T_{i2} > t_2) K_T \left(\frac{t_1 - T_{i1}}{h_{n1}} \right) \\ &\quad \times \left\{ K'_Z \left(\frac{z_1 - Z_{i1}}{h_{nz}} \right) K_Z \left(\frac{z_2 - Z_{i2}}{h_{nz}} \right) X_{i1} + K_Z \left(\frac{z_1 - Z_{i1}}{h_{nz}} \right) K'_Z \left(\frac{z_2 - Z_{i2}}{h_{nz}} \right) X_{i2} \right\}, \\ A^{(2)}(t_1, t_2, z_1, z_2) &= -\frac{\partial}{\partial z_1} A(t_1, t_2|z_1, z_2) EX_1 - \frac{\partial}{\partial z_2} A(t_1, t_2|z_1, z_2) EX_2, \end{aligned}$$

and

$$S_\Omega = n^{-1} \sum_{i=1}^n \Omega(T_{i1}, T_{i2}, X_{i1}, X_{i2}).$$

Lemma A.1. *As $n \rightarrow \infty$, the following holds uniformly over $(t_1, t_2, z_1, z_2) \in [0, \tau] \times S_T \times S_Z \times S_Z$:*

- (a) $A_n(t_1, t_2, z_1, z_2) = A_n^{(1)}(t_1, t_2, z_1, z_2) + A_n^{(2)}(t_1, t_2, z_1, z_2)' S_\Omega + O_p(n^{-1}h_{nz}^{-3}) + o_p\left[\log n/(n^3h_{n1}h_{nz}^7)^{1/2}\right] + o_p(n^{-1/2})$.
- (b) $A_n^{(1)}(t_1, t_2, z_1, z_2) = A(t_1, t_2, z_1, z_2) + O(h_{n1}^q) + O(h_{nz}^r) + o\left[\log n/(nh_{n1}h_{nz}^2)^{1/2}\right]$ *a.s.*
- (c) $A_n^{(2)}(t_1, t_2, z_1, z_2) = A^{(2)}(t_1, t_2, z_1, z_2) + O(h_{n1}^q) + O(h_{nz}^r) + o\left[\log n/(nh_{n1}h_{nz}^4)^{1/2}\right]$ *a.s.*

Proof. Part (a): By a Taylor series expansion, write

$$A_n(t_1, t_2, z_1, z_2) = A_n^{(1)}(t_1, t_2, z_1, z_2) + A_n^{(2)}(t_1, t_2, z_1, z_2)'(b_n - \beta) + R_n^{(A)}(t_1, t_2, z_1, z_2), \quad (26)$$

where $R_n^{(A)}(t_1, t_2, z_1, z_2)$ is a remainder term such that

$$\begin{aligned} R_n^{(A)}(t_1, t_2, z_1, z_2) &= \left[R_n^{(A1)}(t_1, t_2, z_1, z_2) + R_n^{(A2)}(t_1, t_2, z_1, z_2) \right]' (b_n - \beta), \\ R_n^{(A1)}(t_1, t_2, z_1, z_2) &= \frac{1}{nh_{n1}h_{nz}^3} \sum_{i=1}^n X_{i1} 1(T_{i2} > t_2) K_T \left(\frac{t_1 - T_{i1}}{h_{n1}} \right) \\ &\quad \times \left\{ K'_Z \left(\frac{z_1 - Z_{i1}}{h_{nz}} \right) K_Z \left(\frac{z_2 - Z_{i2}}{h_{nz}} \right) - K'_Z \left(\frac{z_1 - \tilde{Z}_{ni1}}{h_{nz}} \right) K_Z \left(\frac{z_2 - \tilde{Z}_{ni2}}{h_{nz}} \right) \right\}, \\ R_n^{(A2)}(t_1, t_2, z_1, z_2) &= \frac{1}{nh_{n1}h_{nz}^3} \sum_{i=1}^n X_{i2} 1(T_{i2} > t_2) K_T \left(\frac{t_1 - T_{i1}}{h_{n1}} \right) \\ &\quad \times \left\{ K_Z \left(\frac{z_1 - Z_{i1}}{h_{nz}} \right) K'_Z \left(\frac{z_2 - Z_{i2}}{h_{nz}} \right) - K_Z \left(\frac{z_1 - \tilde{Z}_{ni1}}{h_{nz}} \right) K'_Z \left(\frac{z_2 - \tilde{Z}_{ni2}}{h_{nz}} \right) \right\}, \end{aligned}$$

$\tilde{Z}_{nij} = X'_{ij} \tilde{b}_n$ for $j = 1, 2$, and \tilde{b}_n is between b_n and β .

Further, write

$$R_n^{(A)}(t_1, t_2, z_1, z_2) = H_n^{(A1)}(t_1, t_2, z_1, z_2) + H_n^{(A2)}(t_1, t_2, z_1, z_2) + H_n^{(A3)}(t_1, t_2, z_1, z_2),$$

where

$$\begin{aligned} H_n^{(A1)}(t_1, t_2, z_1, z_2) &= \frac{1}{nh_{n1}h_{nz}^3} \sum_{i=1}^n X_{i1} 1(T_{i2} > t_2) K_T \left(\frac{t_1 - T_{i1}}{h_{n1}} \right) \\ &\quad \times K'_Z \left(\frac{z_1 - Z_{i1}}{h_{nz}} \right) \left[K_Z \left(\frac{z_2 - Z_{i2}}{h_{nz}} \right) - K_Z \left(\frac{z_2 - \tilde{Z}_{ni2}}{h_{nz}} \right) \right], \\ H_n^{(A2)}(t_1, t_2, z_1, z_2) &= \frac{1}{nh_{n1}h_{nz}^3} \sum_{i=1}^n X_{i1} 1(T_{i2} > t_2) K_T \left(\frac{t_1 - T_{i1}}{h_{n1}} \right) \\ &\quad \times K_Z \left(\frac{z_2 - Z_{i2}}{h_{nz}} \right) \left[K'_Z \left(\frac{z_1 - Z_{i1}}{h_{nz}} \right) - K'_Z \left(\frac{z_1 - \tilde{Z}_{ni1}}{h_{nz}} \right) \right], \end{aligned}$$

and

$$\begin{aligned} H_n^{(A3)}(t_1, t_2, z_1, z_2) &= \frac{1}{nh_{n1}h_{nz}^3} \sum_{i=1}^n X_{i1} 1(T_{i2} > t_2) K_T \left(\frac{t_1 - T_{i1}}{h_{n1}} \right) \\ &\quad \times \left[K_Z \left(\frac{z_2 - \tilde{Z}_{ni2}}{h_{nz}} \right) - K_Z \left(\frac{z_2 - Z_{i2}}{h_{nz}} \right) \right] \left[K'_Z \left(\frac{z_1 - Z_{i1}}{h_{nz}} \right) - K'_Z \left(\frac{z_1 - \tilde{Z}_{ni1}}{h_{nz}} \right) \right]. \end{aligned}$$

Assumption 3.8 implies that K_Z is Lipschitz continuous, so for some $M_1 < \infty$,

$$\begin{aligned} \|H_n^{(A1)}(t_1, t_2, z_1, z_2)\| &\leq \frac{M_1 \|\tilde{b}_n - \beta\|}{nh_{n1}h_{nz}^4} \sum_{i=1}^n \left| K_T \left(\frac{t_1 - T_{i1}}{h_{n1}} \right) 1(T_{i2} > t_2) \right| \left| K'_Z \left(\frac{z_1 - Z_{i1}}{h_{nz}} \right) \right| \|X_{i1}\| \|X_{i2}\| \\ &\equiv M_1 \|\tilde{b}_n - \beta\| \tilde{H}_n^{(A1)}(t_1, t_2, z_1). \end{aligned}$$

It is not difficult to show that the summand in $\tilde{H}_n^{(A1)}(t_1, t_2, z_1)$ belongs to a Euclidean class. By Theorem 2.37 of Pollard (1984),

$$\sup_{t_1, t_2, z_1} \left| \tilde{H}_n^{(A1)}(t_1, t_2, z_1) - E\tilde{H}_n^{(A1)}(t_1, t_2, z_1) \right| = o \left[\log n / (nh_{n1}h_{nz}^7)^{1/2} \right] \quad \text{a.s.}$$

In addition, a change of variables gives $E\tilde{H}_n^{(A1)}(t_1, t_2, z_1) = O(h_{nz}^{-3})$ uniformly over $(t_1, t_2, z_1) \in [0, \tau] \times S_T \times S_Z$. Hence, since $\|b_n - \beta\| = o_p(n^{-1/2})$,

$$\|H_n^{(A1)}(t_1, t_2, z_1, z_2)\| = o_p \left[\log n / (n^2 h_{n1} h_{nz}^7)^{1/2} \right] + O_p \left(n^{-1/2} h_{nz}^{-3} \right) \quad (27)$$

uniformly over $(t_1, t_2, z_1, z_2) \in [0, \tau] \times S_T \times S_Z \times S_Z$. By the same arguments,

$$\|H_n^{(A2)}(t_1, t_2, z_1, z_2)\| = o_p \left[\log n / (n^2 h_{n1} h_{nz}^7)^{1/2} \right] + O_p \left(n^{-1/2} h_{nz}^{-3} \right) \quad (28)$$

uniformly over $(t_1, t_2, z_1, z_2) \in [0, \tau] \times S_T \times S_Z \times S_Z$. In addition, for some $M_2 < \infty$,

$$\begin{aligned} \|H_n^{(A3)}(t_1, t_2, z_1, z_2)\| &\leq \frac{M_2 \|\tilde{b}_n - \beta\|^2}{nh_{n1}h_{nz}^5} \sum_{i=1}^n \left| K_T \left(\frac{t_1 - T_{i1}}{h_{n1}} \right) 1(T_{i2} > t_2) \right| \|X_{i1}\|^2 \|X_{i2}\| \\ &\equiv M_2 \|\tilde{b}_n - \beta\|^2 \tilde{H}_n^{(A3)}(t_1, t_2). \end{aligned}$$

Again, by Theorem 2.37 of Pollard (1984),

$$\sup_{t_1, t_2} \left| \tilde{H}_n^{(A3)}(t_1, t_2) - E\tilde{H}_n^{(A3)}(t_1, t_2) \right| = o \left[\log n / (nh_{n1}h_{nz}^{10})^{1/2} \right] \quad \text{a.s.}$$

Moreover, a change of variables gives $E\tilde{H}_n^{(A3)}(t_1, t_2) = O(h_{nz}^{-5})$ uniformly over $(t_1, t_2, z_1) \in [0, \tau] \times S_T \times S_Z$. Hence,

$$\|H_n^{(A3)}(t_1, t_2, z_1, z_2)\| = o_p \left[(\log n) / (n^3 h_{n1} h_{nz}^{10})^{1/2} \right] + O_p \left(n^{-1} h_{nz}^{-5} \right) \quad (29)$$

uniformly over $(t_1, t_2, z_1, z_2) \in [0, \tau] \times S_T \times S_Z \times S_Z$. It follows from (27), (28), and (29) that under the assumption that $nh_{nz} \rightarrow \infty$,

$$\|R_n^{(A1)}(t_1, t_2, z_1, z_2)\| = o_p \left[\log n / (n^2 h_{n1} h_{nz}^7)^{1/2} \right] + O_p \left(n^{-1/2} h_{nz}^{-3} \right)$$

uniformly over $(t_1, t_2, z_1, z_2) \in [0, \tau] \times S_T \times S_Z \times S_Z$. Similarly,

$$\|R_n^{(A2)}(t_1, t_2, z_1, z_2)\| = o_p \left[\log n / (n^2 h_{n1} h_{nz}^7)^{1/2} \right] + O_p \left(n^{-1/2} h_{nz}^{-3} \right)$$

uniformly over $(t_1, t_2, z_1, z_2) \in [0, \tau] \times S_T \times S_Z \times S_Z$. Therefore,

$$\|R_n^{(A)}(t_1, t_2, z_1, z_2)\| = o_p \left[\log n / (n^3 h_{n1} h_{nz}^7)^{1/2} \right] + O_p \left(n^{-1} h_{nz}^{-3} \right) \quad (30)$$

uniformly over $(t_1, t_2, z_1, z_2) \in [0, \tau] \times S_T \times S_Z \times S_Z$. Part (a) follows by combining (30) with the fact that $b_n - \beta = S_\Omega + o_p(n^{-1/2})$.

Part (b): Another application of Theorem 2.37 of Pollard (1984) yields

$$\sup_{t_1, t_2, z_1, z_2} \left| A_n^{(1)}(t_1, t_2, z_1, z_2) - EA_n^{(1)}(t_1, t_2, z_1, z_2) \right| = o \left[\log n / (nh_{n1}h_{nz}^2)^{1/2} \right] \quad \text{a.s.}$$

In addition,

$$\begin{aligned} EA_n^{(1)}(t_1, t_2, z_1, z_2) &= (h_{n1}h_{nz}^2)^{-1} \int 1(s_2 > t_2) K_T \left(\frac{t_1 - s_1}{h_{n1}} \right) K_Z \left(\frac{z_1 - w_1}{h_{nz}} \right) \\ &\quad \times K_Z \left(\frac{z_2 - w_2}{h_{nz}} \right) p(s_1, s_2, w_1, w_2) ds_1 ds_2 dw_1 dw_2 \\ &= \int 1(\psi_2 > t_2) K_T(\psi_1) K_Z(\xi_1) K_Z(\xi_2) \\ &\quad \times p(t_1 - h_{n1}\psi_1, \psi_2, z_1 - h_{nz}\xi_1, z_2 - h_{nz}\xi_2) d\psi_1 d\psi_2 d\xi_1 d\xi_2 \\ &= A(t_1, t_2, z_1, z_2) + O(h_{n1}^q) + O(h_{nz}^r) \end{aligned}$$

uniformly over $(t_1, t_2, z_1, z_2) \in [0, \tau] \times S_T \times S_Z \times S_Z$. Thus, this proves part (b).

Part (c): This can be proved by using the similar arguments as in part (b). \square

Define

$$\begin{aligned} B_n^{(1)}(t_1, t_2, z_1, z_2) &= \frac{1}{nh_{n2}h_{nz}^2} \sum_{i=1}^n 1(T_{i1} > t_1) K_T \left(\frac{t_2 - T_{i2}}{h_{n2}} \right) K_Z \left(\frac{z_1 - Z_{i1}}{h_{nz}} \right) K_Z \left(\frac{z_2 - Z_{i2}}{h_{nz}} \right), \\ B_n^{(2)}(t_1, t_2, z_1, z_2) &= -\frac{1}{nh_{n2}h_{nz}^3} \sum_{i=1}^n 1(T_{i1} > t_1) K_T \left(\frac{t_2 - T_{i2}}{h_{n2}} \right) \\ &\quad \times \left\{ K_Z' \left(\frac{z_1 - Z_{i1}}{h_{nz}} \right) K_Z \left(\frac{z_2 - Z_{i2}}{h_{nz}} \right) X_{i1} + K_Z \left(\frac{z_1 - Z_{i1}}{h_{nz}} \right) K_Z' \left(\frac{z_2 - Z_{i2}}{h_{nz}} \right) X_{i2} \right\}, \end{aligned}$$

and

$$B^{(2)}(t_1, t_2, z_1, z_2) = -\frac{\partial}{\partial z_1} B(t_1, t_2 | z_1, z_2) EX_1 - \frac{\partial}{\partial z_2} B(t_1, t_2 | z_1, z_2) EX_2.$$

Lemma A.2. *As $n \rightarrow \infty$, the following holds uniformly over $(t_1, t_2, z_1, z_2) \in [0, \tau] \times S_T \times S_Z \times S_Z$:*

- (a) $B_n(t_1, t_2, z_1, z_2) = B_n^{(1)}(t_1, t_2, z_1, z_2) + B_n^{(2)}(t_1, t_2, z_1, z_2)' S_\Omega$
 $+ O_p(n^{-1}h_{nz}^{-3}) + o_p \left[\log n / (n^3 h_{n2} h_{nz}^7)^{1/2} \right] + o_p(n^{-1/2}).$
- (b) $B_n^{(1)}(t_1, t_2, z_1, z_2) = B(t_1, t_2, z_1, z_2) + O(h_{n2}^q) + O(h_{nz}^r) + o \left[\log n / (nh_{n2}h_{nz}^2)^{1/2} \right] \quad \text{a.s.}$
- (c) $B_n^{(2)}(t_1, t_2, z_1, z_2) = B^{(2)}(t_1, t_2, z_1, z_2) + O(h_{n2}^q) + O(h_{nz}^r) + o \left[\log n / (nh_{n2}h_{nz}^4)^{1/2} \right] \quad \text{a.s.}$

Proof. The lemma follows by repeating the same arguments as in the proof of Lemma 1. \square

Proof of Theorem 3.1. Part (a): By the definition and a Taylor series expansion,

$$\begin{aligned}\lambda_{n0}(t) - \lambda_0(t) &= \int_{S_T} dt_2 \int_{S_Z} dz_1 \int_{S_Z} dz_2 w(t_2, z_1, z_2) \exp(z_2 - z_1) \left[\frac{A_n(t_1, t_2, z_1, z_2)}{B_n(t_1, t_2, z_1, z_2)} - \frac{A(t_1, t_2, z_1, z_2)}{B(t_1, t_2, z_1, z_2)} \right] \\ &= \int_{S_T} dt_2 \int_{S_Z} dz_1 \int_{S_Z} dz_2 \\ &\quad \times \left[C(t_1, t_2, z_1, z_2) A_n(t_1, t_2, z_1, z_2) - D(t_1, t_2, z_1, z_2) B_n(t_1, t_2, z_1, z_2) + R_n^{(\lambda)}(t_1, t_2, z_1, z_2) \right],\end{aligned}$$

where the remainder term $R_n^{(\lambda)}(t_1, t_2, z_1, z_2)$ satisfies

$$R_n^{(\lambda)}(t_1, t_2, z_1, z_2) = O \left[(A_n - A)(B_n - B) + (B_n - B)^2 \right].$$

It follows from Lemmas A.1 and A.2 and Assumption 3.9 (a) that

$$\begin{aligned}A_n(t_1, t_2, z_1, z_2) &= A_n^{(1)}(t_1, t_2, z_1, z_2) + o_p \left[(nh_{n1})^{-1/2} \right], \\ B_n(t_1, t_2, z_1, z_2) &= B_n^{(1)}(t_1, t_2, z_1, z_2) + o_p \left[(nh_{n1})^{-1/2} \right], \\ |A_n(t_1, t_2, z_1, z_2) - A(t_1, t_2, z_1, z_2)| &= o_p \left[(nh_{n1})^{-1/4} \right],\end{aligned}$$

and

$$|B_n(t_1, t_2, z_1, z_2) - B(t_1, t_2, z_1, z_2)| = o_p \left[(nh_{n1})^{-1/4} \right]$$

uniformly over $(t_1, t_2, z_1, z_2) \in [0, \tau] \times S_T \times S_Z \times S_Z$. Thus, it follows that

$$\begin{aligned}\lambda_{n0}(t) - \lambda_0(t) &= \int_{S_T} dt_2 \int_{S_Z} dz_1 \int_{S_Z} dz_2 C(t_1, t_2, z_1, z_2) A_n^{(1)}(t_1, t_2, z_1, z_2) \\ &\quad - \int_{S_T} dt_2 \int_{S_Z} dz_1 \int_{S_Z} dz_2 D(t_1, t_2, z_1, z_2) B_n^{(1)}(t_1, t_2, z_1, z_2) + o_p \left[(nh_{n1})^{-1/2} \right] \quad (31) \\ &\equiv I_{n1}(t) + I_{n2}(t) + o_p \left[(nh_{n1})^{-1/2} \right]\end{aligned}$$

uniformly over $t \in [0, \tau]$.

It now remains to evaluate the integrals in (31). Observe that by a change of variables and a Taylor series expansion,

$$\begin{aligned}I_{n1}(t) &= \frac{1}{nh_{n1}h_{nz}^2} \sum_{i=1}^n \int_{S_T} dt_2 \int_{S_Z} dz_1 \int_{S_Z} dz_2 C(t, t_2, z_1, z_2) 1(T_{i2} > t_2) \\ &\quad \times K_T \left(\frac{t - T_{i1}}{h_{n1}} \right) K_Z \left(\frac{z_1 - Z_{i1}}{h_{nz}} \right) K_Z \left(\frac{z_2 - Z_{i2}}{h_{nz}} \right) \\ &= \frac{1}{nh_{n1}} \sum_{i=1}^n \left[\int_{S_T} C(t, t_2, Z_{i1}, Z_{i2}) 1(T_{i2} > t_2) dt_2 \right] K_T \left(\frac{t - T_{i1}}{h_{n1}} \right) + O(h_{nz}^r) \\ &\equiv \zeta_n^{(A1)}(t) + O(h_{nz}^r)\end{aligned}$$

uniformly over $t \in [0, \tau]$. Similarly,

$$\begin{aligned}
I_{n2}(t) &= -\frac{1}{nh_{n2}h_{nz}^2} \sum_{i=1}^n \int_{S_T} dt_2 \int_{S_Z} dz_1 \int_{S_Z} dz_2 D(t, t_2, z_1, z_2) 1(T_{i1} > t) \\
&\quad \times K_T \left(\frac{t_2 - T_{i2}}{h_{n2}} \right) K_Z \left(\frac{z_1 - Z_{i1}}{h_{nz}} \right) K_Z \left(\frac{z_2 - Z_{i2}}{h_{nz}} \right) \\
&= -\frac{1}{n} \sum_{i=1}^n D(t, T_{i2}, Z_{i1}, Z_{i2}) 1(T_{i1} > t) + O_p(h_{n2}^q) + O(h_{nz}^r) \\
&\equiv \zeta_n^{(B1)}(t) + O(h_{n2}^q) + O(h_{nz}^r)
\end{aligned}$$

uniformly over $t \in [0, \tau]$.

Combining these results with the condition that $(nh_{n1})^{1/2}h_{nz}^r \rightarrow 0$ and $(nh_{n1})^{1/2}h_{n2}^q \rightarrow 0$ gives

$$\lambda_{n0}(t) - \lambda_0(t) = \zeta_n^{(A1)}(t) + \zeta_n^{(B1)}(t) + o_p \left[(nh_{n1})^{-1/2} \right] \quad (32)$$

uniformly over $t \in [0, \tau]$. It is straightforward to show that $E[\zeta_n^{(B1)}(t)] = -\lambda_0(t)$. Furthermore, it is not difficult to show that by Theorem 2.37 of Pollard (1984),

$$\zeta_n^{(B1)}(t) - E[\zeta_n^{(B1)}(t)] = o \left(\log n / n^{1/2} \right)$$

uniformly over $t \in [0, \tau]$. Therefore, (32) can be rewritten as

$$\lambda_{n0}(t) - \lambda_0(t) = \zeta_n^{(A1)}(t) - \lambda_0(t) + o_p \left[(nh_{n1})^{-1/2} \right] \quad (33)$$

uniformly over $t \in [0, \tau]$. Using integration by parts and a change of variables, it is not difficult to show that

$$E[\zeta_n^{(A1)}(t) - \lambda_0(t)] = B_\lambda(t) + o(h_{n1}^q). \quad (34)$$

Part (a) now follows by combining (33)-(34).

Part (b): As in the proof of part (a), using Lemmas A.1 and A.2, it can be shown that

$$\begin{aligned}
&\frac{A_n(t_1, t_2, z_1, z_2)}{B_n(t_1, t_2, z_1, z_2)} - \frac{A(t_1, t_2, z_1, z_2)}{B(t_1, t_2, z_1, z_2)} \\
&= C(t_1, t_2, z_1, z_2) A_n^{(1)}(t_1, t_2, z_1, z_2) - D(t_1, t_2, z_1, z_2) B_n^{(1)}(t_1, t_2, z_1, z_2) \\
&\quad + \left[C(t_1, t_2, z_1, z_2) A^{(2)}(t_1, t_2, z_1, z_2) - D(t_1, t_2, z_1, z_2) B^{(2)}(t_1, t_2, z_1, z_2) \right]' S_\Omega + o_p \left(n^{-1/2} \right)
\end{aligned} \quad (35)$$

uniformly over $(t_1, t_2, z_1, z_2) \in [0, \tau] \times S_T \times S_Z \times S_Z$. Observe that Assumption 3.9 (b) is necessary to ensure that the remainder term is of order $o_p(n^{-1/2})$.

It now remains to integrate the leading terms in (35) over (t_1, t_2, z_1, z_2) . It follows from the proof of part (a) that

$$\begin{aligned} & \int_0^t dt_1 \int_{S_T} dt_2 \int_{S_Z} dz_1 \int_{S_Z} dz_2 C(t_1, t_2, z_1, z_2) A_n^{(1)}(t_1, t_2, z_1, z_2) \\ &= \frac{1}{nh_{n1}} \sum_{i=1}^n \int_0^t \left[\int_{S_T} C(t_1, t_2, Z_{i1}, Z_{i2}) 1(T_{i2} > t_2) dt_2 \right] K_T \left(\frac{t_1 - T_{i1}}{h_{n1}} \right) dt_1 + O(h_{nz}^r) \\ &\equiv Q_n^{(A)}(t) + O(h_{nz}^r) \end{aligned}$$

uniformly over $t \in [0, \tau]$.

Define $\tilde{R}_n^{(A)}(t) = Q_n^{(A)}(t) - \tilde{Q}_n^{(A)}(t)$, where

$$\tilde{Q}_n^{(A)}(t) = \frac{1}{n} \sum_{i=1}^n \left[\int_{S_T} C(T_{i1}, t_2, Z_{i1}, Z_{i2}) 1(T_{i2} > t_2) dt_2 \right] 1(0 \leq T_{i1} \leq t).$$

By integration by parts, it is easy to show that $E\tilde{Q}_n^{(A)}(t) = \Lambda_0(t)$. Combining (34) with Fubini's theorem yields $EQ_n^{(A)}(t) = \Lambda_0(t) + O_p(h_{n1}^q)$ uniformly over $t \in [0, \tau]$. Thus, $E\tilde{R}_n^{(A)}(t) = O_p(h_{n1}^q)$ uniformly over $t \in [0, \tau]$. Furthermore, we can show that the summand in $\tilde{R}_n^{(A)}(t)$ is Euclidean. Therefore, by Theorem 2.37 of Pollard (1984),

$$\sup_t \left| \tilde{R}_n^{(A)}(t) - E\tilde{R}_n^{(A)}(t) \right| = o \left[h_{n1}^{1/2} (\log n) / n^{1/2} \right]$$

almost surely. Therefore, $Q_n^{(A)}(t) = \tilde{Q}_n^{(A)}(t) + o_p(n^{-1/2})$ uniformly over $t \in [0, \tau]$.

Now consider the second term in (35). Again, by the result of the proof of part (a),

$$\begin{aligned} & \int_0^t dt_1 \int_{S_T} dt_2 \int_{S_Z} dz_1 \int_{S_Z} dz_2 D(t_1, t_2, z_1, z_2) B_n^{(1)}(t_1, t_2, z_1, z_2) \\ &= \frac{1}{n} \sum_{i=1}^n \int_0^t D(t_1, T_{i2}, Z_{i1}, Z_{i2}) 1(T_{i1} > t_1) dt_1 + O(h_{n2}^q) + O(h_{nz}^r) \end{aligned}$$

uniformly over $t \in [0, \tau]$.

Finally, consider the remaining terms in (35). Use integration by parts and (2) to obtain

$$\begin{aligned} & \int_0^t dt_1 \int_{S_T} dt_2 \int_{S_Z} dz_1 \int_{S_Z} dz_2 CA^{(2)} - DB^{(2)} \\ &= EX_1 \int_0^t dt_1 \int_{S_T} dt_2 \int_{S_Z} dz_1 \int_{S_Z} dz_2 \frac{\partial}{\partial z_1} \varphi(t_2, z_1, z_2) \frac{A(t_1, t_2 | z_1, z_2)}{B(t_1, t_2 | z_1, z_2)} \\ &\quad + EX_2 \int_0^t dt_1 \int_{S_T} dt_2 \int_{S_Z} dz_1 \int_{S_Z} dz_2 \frac{\partial}{\partial z_2} \varphi(t_2, z_1, z_2) \frac{A(t_1, t_2 | z_1, z_2)}{B(t_1, t_2 | z_1, z_2)} \\ &= -\Lambda_0(t) E[X_1 - X_2] \int_{S_Z} dz_1 \int_{S_Z} dz_2 \frac{w_z(z_1) w_z(z_2)}{p_z(z_1, z_2)}. \end{aligned}$$

Part (b) follows by combining these results. \square

Proof of Corollary 3.2. Part (a) follows from Theorem 3.1 (a) and an application of a triangular-array central limit theorem. It is not difficult to show that the summand in $\Gamma_n(t)$ is Euclidean. Then part (b) can be easily proved by combining Theorem 3.1 (b) with the empirical process method described in Pollard (1984) and Pakes and Pollard (1989). \square

A.2 Estimation of $V_\lambda(t)$ and $E[\chi_\lambda(t)\chi_\lambda(t')]$

The asymptotic variance $V_\lambda(t)$ and the covariance function $E[\chi_\lambda(t)\chi_\lambda(t')]$ can be estimated consistently by replacing unknown quantities with sample analogs. Define

$$\begin{aligned}\varphi_n(t_2, z_1, z_2) &= p_{nz}(z_1, z_2)^{-1}w(t_2, z_1, z_2)\exp(z_2 - z_1), \\ C_n(t_1, t_2, z_1, z_2) &= B_n(t_1, t_2|z_1, z_2)^{-1}\varphi_n(t_2, z_1, z_2),\end{aligned}$$

and

$$D_n(t_1, t_2, z_1, z_2) = B_n(t_1, t_2|z_1, z_2)^{-2}A_n(t_1, t_2|z_1, z_2)\varphi_n(t_2, z_1, z_2),$$

where p_{nz} , A_n , and B_n are defined in Section 2.1. Let \bar{X}_j be the sample means of X_j and let Ω_n be a consistent estimator of Ω . It is easy to obtain the formula for calculating Ω_n corresponding to the partial likelihood estimator of β . Define

$$\gamma_{nt}(T_{i1}, T_{i2}, X_{i1}, X_{i2}) = \left[\int_{S_T} C_n(t, t_2, Z_{ni1}, Z_{ni2})1(T_{i2} > t_2) dt_2 \right]^2 \frac{1}{h_{n1}} K_T \left(\frac{t - T_{i1}}{h_{n1}} \right),$$

and

$$\begin{aligned}\Gamma_{nt}(T_{i1}, T_{i2}, X_{i1}, X_{i2}) &= \left[\int_{S_T} C_n(T_{i1}, t_2, Z_{ni1}, Z_{ni2})1(T_{i2} > t_2) dt_2 \right] 1(0 \leq T_{i1} \leq t) \\ &\quad - \int_0^t D_n(t_1, T_{i2}, Z_{ni1}, Z_{ni2})1(T_{i1} > t_1) dt_1 \\ &\quad - \Lambda_{n0}(t) \left[\int_{S_Z} dz_1 \int_{S_Z} dz_2 \frac{w_z(z_1)w_z(z_2)}{p_{nz}(z_1, z_2)} \right] [\bar{X}_1 - \bar{X}_2]' \Omega_n(T_{i1}, T_{i2}, X_{i1}, X_{i2}).\end{aligned}$$

Using the fact that p_{nz} , A_n , B_n , and Λ_{n0} converge in probability uniformly, It is straightforward to show that under the assumptions of Theorem 3.1, $V_\lambda(t)$ is estimated consistently by

$$n^{-1} \sum_{i=1}^n \gamma_{nt}(T_{i1}, T_{i2}, X_{i1}, X_{i2}) \int_{-1}^1 K_T^2(u) du$$

and that $E[\chi_\lambda(t)\chi_\lambda(t')]$ is estimated consistently by

$$n^{-1} \sum_{i=1}^n \Gamma_{nt}(T_{i1}, T_{i2}, X_{i1}, X_{i2}) \Gamma_{nt'}(T_{i1}, T_{i2}, X_{i1}, X_{i2}).$$

B Appendix: Censored Case

B.1 The Asymptotic Distribution of $n^{1/2}(\beta_n - \beta)$

This section of Appendix B presents conditions under which $n^{1/2}(\beta_n - \beta)$ is asymptotically normally distributed. In this section, let q and r be integers such that $q \geq 2$ and $r > dq/(q-1)$. We maintain Assumptions 3.2-3.4 and make the following additional assumptions:

Assumption 3.1' (Random Sampling). $\{(Y_{i1}, Y_{i2}, X_{i1}, X_{i2}, \Delta_{i1}, \Delta_{i2}, C_i) : i = 1, \dots, n\}$ is a random sample of $(Y_1, Y_2, X_1, X_2, \Delta_1, \Delta_2, C)$.

Assumption 3.5' (Smoothness). The distribution of $(Y_1, Y_2, X_1, X_2, \Delta_1, \Delta_2)$ is absolutely continuous with respect to the product of Lebesgue measure on $\mathbf{R}^{2(1+d)}$ and counting measure on $\{0, 1\}^2$.

Furthermore, there are an interval of the real line, I_T , and an open rectangle of \mathbf{R}^d , I_X , such that

- (a) $I_T = [0, \tau_T)$, where $\tau_T \leq \infty$,
- (b) $f(t_1, t_2 | x_1, x_2)$ and $p_x(x_1, x_2)$ are bounded on $I_T \times I_T \times I_X \times I_X$,
- (c) $f(t_1, t_2 | x_1, x_2)$ and $p_x(x_1, x_2)$ are positive for all $(t_1, t_2, x_1, x_2) \in \text{int}(I_T \times I_T \times I_X \times I_X)$, and
- (d) $f(t_1, t_2 | x_1, x_2)$ and $p_x(x_1, x_2)$ have bounded partial derivatives up to order q with respect to t_j , and up to order r with respect to x_j for $j = 1, 2$.

The conditions in Assumption 3.5' are parallel to those in Section 3.

Assumption 3.6' (Weight Functions). (a) The weight function $w_\beta(\cdot)$ is a bounded, non-negative function with compact support $S_\beta \subset I_T$ such that $\int_{S_\beta} w_\beta(t) dt = 1$ and w_β is q times continuously differentiable on S_β .

(a) The weight function $w_x(\cdot)$ is a bounded, non-negative function with compact support $S_X \subset I_X$ such that w_x is continuously differentiable on S_X .

Assumption 3.8' (Kernels). (a) K_T has support $[-1, 1]$, is bounded and symmetrical about 0, has bounded variation, and satisfies

$$\int_{-1}^1 w^j K_T(u) du = \begin{cases} 1 & \text{if } j = 0, \\ 0 & \text{if } j = 1 \leq j \leq q-1, \\ C_T & \text{if } j = q, \end{cases}$$

where C_T is a positive constant.

(b) K_X has support $[-1, 1]^d$, is bounded and symmetrical about 0, has bounded variation, and satisfies

$$\int_{[-1, 1]^d} w^j K_X(u) du = \begin{cases} 1 & \text{if } j = 0, \\ 0 & \text{if } j = 1 \leq j \leq r-1, \\ C_X & \text{if } j = r, \end{cases}$$

where C_X is a positive constant.

Assumption 3.9' (Bandwidths). $nh_{n1}^{2q} \rightarrow 0$, $nh_{n2}^{2q} \rightarrow 0$, $nh_{nx}^{4r} \rightarrow 0$, $nh_{nx}^{4d} \rightarrow \infty$, $\log n / (nh_{n1}^2 h_{nx}^{4d})^{1/4} \rightarrow 0$, and $\log n / (nh_{n2}^2 h_{nx}^{4d})^{1/4} \rightarrow 0$.

Assumptions 3.8' and 3.9' are satisfied, for example, if K_T is a fourth-order kernel, K_X is a r -th-order kernel, $h_{n1} = h_{n2} \propto n^{-1/7}$, and $h_{nx} \propto n^{-\kappa_x}$, where $1/(4r) < \kappa_x < 5/(28d)$.

Assumption B.1 (Censoring). *The censoring threshold C is independent of T_1 and T_2 given X_1 and X_2 . The conditional distribution of C given $X_1 = x_1$ and $X_2 = x_2$ is absolutely continuous with respect to Lebesgue measure for all x_1 and x_2 . Furthermore, $G(c|x_1, x_2)$ is positive for every (c, x_1, x_2) , and $G(c|x_1, x_2)$ is continuously differentiable with respect to x_1 and x_2 for each c .*

Assumption B.2 (Full Rank Condition). *The matrix $\Phi_\beta \equiv E[w_x(X_1)w_x(X_2)\Delta X\Delta X']$ is non-singular.*

Define

$$\begin{aligned} & \tilde{\Omega}(Y_{i1}, Y_{i2}, X_{i1}, X_{i2}, \Delta_{i1}, \Delta_{i2}) \\ &= \Phi_\beta^{-1} \frac{\Delta_{i1}\Delta_{i2} w_{xi}\Delta X_i}{\exp(\Delta X_i'\beta) G(Y_{i1} + Y_{i2}|X_{i2}, X_{i2})} \left[\frac{w_\beta(Y_{i1})1(Y_{i2} > Y_{i1})}{B_\beta(Y_{i1}|X_{i1}, X_{i2})} - \frac{w_\beta(Y_{i2})\exp(\Delta X_i'\beta)1(Y_{i1} > Y_{i2})}{B_\beta(Y_{i2}|X_{i1}, X_{i2})} \right]. \end{aligned}$$

The following proposition provides the main result of this section.

Proposition B.1. *Let Assumptions 3.1', 3.2-3.4, 3.5', 3.6', 3.8', 3.9', and B.1-B.2 hold. As $n \rightarrow \infty$,*

$$\beta_n - \beta = \frac{1}{n} \sum_{i=1}^n \tilde{\Omega}(Y_{i1}, Y_{i2}, X_{i1}, X_{i2}, \Delta_{i1}, \Delta_{i2}) + o_p(n^{-1/2}).$$

In particular, $n^{1/2}(\beta_n - \beta)$ is asymptotically normal with mean zero and covariance matrix $V_\beta \equiv E[\tilde{\Omega}(Y_1, Y_2, X_1, X_2, \Delta_1, \Delta_2)\tilde{\Omega}(Y_1, Y_2, X_1, X_2, \Delta_1, \Delta_2)']$.

The covariance matrix V_β can be estimated consistently by a sample analog estimator:

$$V_{n\beta} = n^{-1} \sum_{i=1}^n \tilde{\Omega}_n(Y_{i1}, Y_{i2}, X_{i1}, X_{i2}, \Delta_{i1}, \Delta_{i2})\tilde{\Omega}_n(Y_{i1}, Y_{i2}, X_{i1}, X_{i2}, \Delta_{i1}, \Delta_{i2})',$$

where $\Phi_{n\beta} = n^{-1} \sum_{i=1}^n w_x(X_{i1})w_x(X_{i2})\Delta X_i\Delta X_i'$ and

$$\begin{aligned} & \tilde{\Omega}_n(Y_{i1}, Y_{i2}, X_{i1}, X_{i2}, \Delta_{i1}, \Delta_{i2}) \\ &= \Phi_{n\beta}^{-1} \frac{\Delta_{i1}\Delta_{i2} w_{xi}\Delta X_i}{\exp(\Delta X_i'\beta_n) G_n(Y_{i1} + Y_{i2}|X_{i2}, X_{i2})} \left[\frac{w_\beta(Y_{i1})1(Y_{i2} > Y_{i1})}{B_{n\beta}(Y_{i1}|X_{i1}, X_{i2})} - \frac{w_\beta(Y_{i2})\exp(\Delta X_i'\beta_n)1(Y_{i1} > Y_{i2})}{B_{n\beta}(Y_{i2}|X_{i1}, X_{i2})} \right]. \end{aligned}$$

Proof of Proposition B.1. Define $\tilde{A}_\beta(t, x_1, x_2) = \tilde{A}_\beta(t|x_1, x_2)p_x(x_1, x_2)$, $\tilde{B}_\beta(t, x_1, x_2) = \tilde{B}_\beta(t|x_1, x_2) \times p_x(x_1, x_2)$, $\tilde{A}_{n\beta}(t, x_1, x_2) = \tilde{A}_{n\beta}(t|x_1, x_2)p_{nx}(x_1, x_2)$, and $\tilde{B}_{n\beta}(t, x_1, x_2) = \tilde{B}_{n\beta}(t|x_1, x_2)p_{nx}(x_1, x_2)$. Equation (14) can be rewritten as

$$\tilde{R}_{n\beta}(t|x_1, x_2) = \tilde{A}_{n\beta}(t, x_1, x_2)/\tilde{B}_{n\beta}(t, x_1, x_2). \quad (36)$$

As in the uncensored case, it is more convenient to use (36) than (14). We will split the proof into several steps.

Step 1. We first establish asymptotic linear approximations of $\tilde{A}_{n\beta}(t, x_1, x_2)$ and $\tilde{B}_{n\beta}(t, x_1, x_2)$. Write

$$\tilde{A}_{n\beta}(t, x_1, x_2) = \tilde{A}_{n\beta}^{(1)}(t, x_1, x_2) + \tilde{A}_{n\beta}^{(2)}(t, x_1, x_2)$$

and

$$\tilde{B}_{n\beta}(t, x_1, x_2) = \tilde{B}_{n\beta}^{(1)}(t, x_1, x_2) + \tilde{B}_{n\beta}^{(2)}(t, x_1, x_2),$$

where

$$\begin{aligned} \tilde{A}_{n\beta}^{(1)}(t, x_1, x_2) &= \frac{1}{nh_{n1}h_{nx}^{2d}} \sum_{i=1}^n \frac{\Delta_{i1}\Delta_{i2}1(Y_{i2} > t)}{G(Y_{i1} + Y_{i2}|X_{i1}, X_{i2})} K_T \left(\frac{t - Y_{i1}}{h_{n1}} \right) K_X \left(\frac{x_1 - X_{i1}}{h_{nx}} \right) K_X \left(\frac{x_2 - X_{i2}}{h_{nx}} \right) \\ \tilde{A}_{n\beta}^{(2)}(t, x_1, x_2) &= -\frac{1}{nh_{n1}h_{nx}^{2d}} \sum_{i=1}^n \frac{\Delta_{i1}\Delta_{i2}1(Y_{i2} > t)}{G(Y_{i1} + Y_{i2}|X_{i1}, X_{i2})} K_T \left(\frac{t - Y_{i1}}{h_{n1}} \right) K_X \left(\frac{x_1 - X_{i1}}{h_{nx}} \right) K_X \left(\frac{x_2 - X_{i2}}{h_{nx}} \right) \\ &\quad \times G_n^{-1}(Y_{i1} + Y_{i2}|X_{i1}, X_{i2}) [G_n(Y_{i1} + Y_{i2}|X_{i1}, X_{i2}) - G(Y_{i2} + Y_{i2}|X_{i1}, X_{i2})], \\ \tilde{B}_{n\beta}^{(1)}(t, x_1, x_2) &= \frac{1}{nh_{n2}h_{nx}^{2d}} \sum_{i=1}^n \frac{\Delta_{i1}\Delta_{i2}1(Y_{i1} > t)}{G(Y_{i1} + Y_{i2}|X_{i1}, X_{i2})} K_T \left(\frac{t - Y_{i2}}{h_{n2}} \right) K_X \left(\frac{x_1 - X_{i1}}{h_{nx}} \right) K_X \left(\frac{x_2 - X_{i2}}{h_{nx}} \right), \end{aligned}$$

and

$$\begin{aligned} \tilde{B}_{n\beta}^{(2)}(t, x_1, x_2) &= -\frac{1}{nh_{n2}h_{nx}^{2d}} \sum_{i=1}^n \frac{\Delta_{i1}\Delta_{i2}1(Y_{i1} > t)}{G^2(Y_{i1} + Y_{i2}|X_{i1}, X_{i2})} K_T \left(\frac{t - Y_{i2}}{h_{n2}} \right) K_X \left(\frac{x_1 - X_{i1}}{h_{nx}} \right) K_X \left(\frac{x_2 - X_{i2}}{h_{nx}} \right) \\ &\quad \times G_n^{-1}(Y_{i1} + Y_{i2}|X_{i1}, X_{i2}) [G_n(Y_{i1} + Y_{i2}|X_{i1}, X_{i2}) - G(Y_{i2} + Y_{i2}|X_{i1}, X_{i2})]. \end{aligned}$$

Observe that $G(Y_{i1} + Y_{i2}|X_{i1}, X_{i2})$ is bounded away from zero as long as $\Delta_{i1} = \Delta_{i2} = 1$. Thus, $G_n^{-1}(Y_{i1} + Y_{i2}|X_{i1}, X_{i2}) = O_p(1)$ uniformly in $\{i : \Delta_{i1} = \Delta_{i2} = 1\}$. Combining this with uniform consistency of G_n to G on a compact set gives

$$\tilde{A}_{n\beta}^{(2)}(t, x_1, x_2) = \tilde{A}_{n\beta}^{(1)}(t, x_1, x_2)[1 + o_p(1)]$$

and

$$\tilde{B}_{n\beta}^{(2)}(t, x_1, x_2) = \tilde{B}_{n\beta}^{(1)}(t, x_1, x_2)[1 + o_p(1)]$$

uniformly over $(t, x_1, x_2) \in S_T \times S_X \times S_X$. In addition, arguments similar to those used in the proof of Lemma A.1, it can be shown that

$$\tilde{A}_{n\beta}^{(1)}(t, x_1, x_2) = \tilde{A}_\beta(t, x_1, x_2) + O(h_{n1}^q) + O(h_{nx}^r) + o\left[\log n / (nh_{n1}h_{nx}^{2d})^{1/2}\right] \quad a.s.$$

and

$$\tilde{B}_{n\beta}^{(1)}(t, x_1, x_2) = \tilde{B}_\beta(t, x_1, x_2) + O(h_{n2}^q) + O(h_{nx}^r) + o\left[\log n / (nh_{n2}h_{nx}^{2d})^{1/2}\right] \quad a.s.$$

uniformly over $(t, x_1, x_2) \in S_T \times S_X \times S_X$.

Step 2. Using the fact that $\log V_i = \Delta X_i' \beta$, write

$$\beta_n - \beta = \left(n^{-1} \sum_{i=1}^n w_{xi} \Delta X_i \Delta X_i' \right)^{-1} \left(n^{-1} \sum_{i=1}^n w_{xi} \Delta X_i [\log V_{ni} - \log V_i] \right). \quad (37)$$

By a Taylor series expansion,

$$\log V_{ni} - \log V_i = V_i^{-1}(V_{ni} - V_i) + O_p\left[(V_{ni} - V_i)^2\right]. \quad (38)$$

Observe that by a Taylor series expansion, the result of Step 1, and Assumption 3.9',

$$\begin{aligned} V_{ni} - V_i &= \int_{S_\beta} w_\beta(t) [R_{n\beta}(t, X_{i1}, X_{i2}) - R_\beta(t, X_{i1}, X_{i2})] dt \\ &= \int_{S_\beta} \frac{w_\beta(t)}{B_\beta(t, X_{i1}, X_{i2})} \left[A_{n\beta}^{(1)}(t, X_{i1}, X_{i2}) - \exp(\Delta X_i' \beta) B_{n\beta}^{(1)}(t, X_{i1}, X_{i2}) \right] dt [1 + o_p(1)] + o_p\left(n^{-1/2}\right) \\ &\equiv I_{n\beta i} [1 + o_p(1)] + o_p\left(n^{-1/2}\right) \end{aligned}$$

uniformly over $(X_{i1}, X_{i2}) \in S_X \times S_X$. By a change of variables and a Taylor series expansion,

$$\begin{aligned} I_{n\beta i} &= \frac{1}{nh_{nx}^{2d}} \sum_{j=1}^n \frac{\Delta_{j1} \Delta_{j2}}{G(Y_{j1} + Y_{j2} | X_{j1}, X_{j2})} K_X \left(\frac{X_{i1} - X_{j1}}{h_{nx}} \right) K_X \left(\frac{X_{i2} - X_{j2}}{h_{nx}} \right) \\ &\quad \times \left[\frac{w_\beta(Y_{j1}) 1(Y_{j2} > Y_{j1})}{B_\beta(Y_{j1}, X_{i1}, X_{i2})} - \frac{w_\beta(Y_{j2}) \exp(\Delta X_i' \beta) 1(Y_{j1} > Y_{j2})}{B_\beta(Y_{j2}, X_{i1}, X_{i2})} \right] + O(h_{n1}^q) + O(h_{n2}^q) \\ &\equiv \tilde{I}_{n\beta i} + O(h_{n1}^q) + O(h_{n2}^q) \end{aligned}$$

uniformly over $(X_{i1}, X_{i2}) \in S_X \times S_X$. Therefore, we have

$$V_{ni} - V_i = \tilde{I}_{n\beta i} [1 + o_p(1)] + o_p\left(n^{-1/2}\right)$$

uniformly over $(X_{i1}, X_{i2}) \in S_X \times S_X$.

Step 3. Combining the result of Step 2 with (38) gives

$$\begin{aligned}
& n^{-1} \sum_{i=1}^n w_{xi} \Delta X_i [\log V_{ni} - \log V_i] \\
&= \frac{1}{n} \sum_{i=1}^n \frac{w_{xi} \Delta X_i}{\exp(\Delta X'_i \beta)} \tilde{I}_{n\beta i} [1 + o_p(1)] + o_p(n^{-1/2}) \\
&= \frac{1}{n^2 h_{nx}^{2d}} \sum_{i=1}^n \sum_{j=1}^n \frac{w_{xi} \Delta X_i}{\exp(\Delta X'_i \beta)} \frac{\Delta_{j1} \Delta_{j2}}{G(Y_{j1} + Y_{j2} | X_{j1}, X_{j2})} K_X \left(\frac{X_{i1} - X_{j1}}{h_{nx}} \right) K_X \left(\frac{X_{i2} - X_{j2}}{h_{nx}} \right) \\
&\quad \times \left[\frac{w_\beta(Y_{j1}) 1(Y_{j2} > Y_{j1})}{B_\beta(Y_{j1}, X_{i1}, X_{i2})} - \frac{w_\beta(Y_{j2}) \exp(\Delta X'_i \beta) 1(Y_{j1} > Y_{j2})}{B_\beta(Y_{j2}, X_{i1}, X_{i2})} \right] [1 + o_p(1)] + o_p(n^{-1/2}) \\
&\equiv \frac{1}{n^2 h_{nx}^{2d}} \sum_{i=1}^n \sum_{j=1}^n \xi_{ij} [1 + o_p(1)] + o_p(n^{-1/2}).
\end{aligned}$$

Write further the leading term as

$$\begin{aligned}
\frac{1}{n^2 h_{nx}^{2d}} \sum_{i=1}^n \sum_{j=1}^n \xi_{ij} &= \frac{1}{n^2 h_{nx}^{2d}} \sum_{j=1}^n \sum_{i=1, i \neq j}^n \xi_{ij} + \frac{1}{n^2 h_{nx}^{2d}} \sum_{i=1}^n \xi_{ii} \\
&\equiv I_{n\beta 1} + I_{n\beta 2}.
\end{aligned}$$

The order of $I_{n\beta 2}$ is at most of order $O_p[1/(nh_{nx}^{2d})]$, so that using Assumption 3.9', $I_{n\beta 2} = o_p(n^{-1/2})$.

In particular, we require here that $nh_{nx}^{4d} \rightarrow \infty$. To deal with $I_{n\beta 1}$, observe

$$\begin{aligned}
I_{n\beta 1} &= \frac{1}{n} \sum_{j=1}^n \frac{\Delta_{j1} \Delta_{j2}}{G(Y_{j1} + Y_{j2} | X_{j1}, X_{j2})} \\
&\quad \times \frac{1}{n h_{nx}^{2d}} \sum_{i=1, i \neq j}^n \frac{w_{xi} \Delta X_i}{\exp(\Delta X'_i \beta)} K_X \left(\frac{X_{i1} - X_{j1}}{h_{nx}} \right) K_X \left(\frac{X_{i2} - X_{j2}}{h_{nx}} \right) \\
&\quad \times \left[\frac{w_\beta(Y_{j1}) 1(Y_{j2} > Y_{j1})}{B_\beta(Y_{j1}, X_{i1}, X_{i2})} - \frac{w_\beta(Y_{j2}) \exp(\Delta X'_i \beta) 1(Y_{j1} > Y_{j2})}{B_\beta(Y_{j2}, X_{i1}, X_{i2})} \right] \\
&= \frac{1}{n} \sum_{j=1}^n \frac{\Delta_{j1} \Delta_{j2}}{G(Y_{j1} + Y_{j2} | X_{j1}, X_{j2})} \frac{w_{xj} \Delta X_j}{\exp(\Delta X'_j \beta)} p_x(X_{j1}, X_{j2}) \\
&\quad \times \left[\frac{w_\beta(Y_{j1}) 1(Y_{j2} > Y_{j1})}{B_\beta(Y_{j1}, X_{j1}, X_{j2})} - \frac{w_\beta(Y_{j2}) \exp(\Delta X'_j \beta) 1(Y_{j1} > Y_{j2})}{B_\beta(Y_{j2}, X_{j1}, X_{j2})} \right] [1 + o_p(1)]
\end{aligned}$$

by using arguments similar to those used to prove the uniform consistency of the kernel density estimator. The proposition follows easily by combining the result of this step with (37). \square

B.2 Asymptotic Properties of λ_{n0} and Λ_{n0}

This section of Appendix B presents conditions under which the estimators of λ_0 and Λ_0 in Section 2.2 are uniformly consistent and asymptotically normally distributed. We maintain Assumptions 3.1', 3.2-3.4, 3.6, and 3.8-3.9 and make the following additional assumptions:

Assumption 3.5'' (Smoothness). *The distribution of $(Y_1, Y_2, Z_1, Z_2, \Delta_1, \Delta_2)$ is absolutely continuous with respect to the product of Lebesgue measure on \mathbf{R}^4 and counting measure on $\{0, 1\}^2$.*

Furthermore, there are intervals of the real line, I_T and I_Z , such that

- (a) $I_T = [0, \tau_T)$, where $\tau_T \leq \infty$, and I_Z is open,
- (b) $f(t_1, t_2|z_1, z_2)$ and $p_z(z_1, z_2)$ are bounded on $I_T \times I_T \times I_Z \times I_Z$,
- (c) $f(t_1, t_2|z_1, z_2)$ and $p_z(z_1, z_2)$ are positive for all $(t_1, t_2, z_1, z_2) \in \text{int}(I_T \times I_T \times I_Z \times I_Z)$, and
- (d) $f(t_1, t_2|z_1, z_2)$ and $p_z(z_1, z_2)$ have bounded partial derivatives up to order q with respect to t_j and up to order r with respect to z_j for $j = 1, 2$.

Assumption 3.7' (Estimator of β). *There is a $d \times 1$ -vector-valued function $\tilde{\Omega}(y_1, y_2, x_1, x_2, \delta_1, \delta_2)$ such that*

- (a) $E\tilde{\Omega}(Y_1, Y_2, X_1, X_2, \Delta_1, \Delta_2) = 0$,
- (b) the components of $E[\tilde{\Omega}(Y_1, Y_2, X_1, X_2, \Delta_1, \Delta_2)\tilde{\Omega}(Y_1, Y_2, X_1, X_2, \Delta_1, \Delta_2)']$ are finite, and
- (c) as $n \rightarrow \infty$,

$$\beta_n - \beta = n^{-1} \sum_{i=1}^n \tilde{\Omega}(Y_{i1}, Y_{i2}, X_{i1}, X_{i2}, \Delta_{i1}, \Delta_{i2}) + o_p(n^{-1/2}).$$

This assumption is satisfied by β_n , as was shown in Proposition B.1.

Assumption B.1' (Censoring). *The censoring threshold C is independent of (T_1, T_2, X_1, X_2) . The distribution of C is absolutely continuous with respect to Lebesgue measure. Furthermore, $G(c)$ is positive for every c .*

Define

$$\tilde{C}(t_1, t_2, z_1, z_2) = \tilde{B}(t_1, t_2|z_1, z_2)^{-1} \varphi(t_2, z_1, z_2)$$

and

$$\tilde{D}(t_1, t_2, z_1, z_2) = \tilde{B}(t_1, t_2|z_1, z_2)^{-2} \tilde{A}(t_1, t_2|z_1, z_2) \varphi(t_2, z_1, z_2).$$

Define

$$\begin{aligned} & \tilde{\Gamma}_t(Y_{i1}, Y_{i2}, X_{i1}, X_{i2}, \Delta_{i1}, \Delta_{i2}) \\ &= \frac{\Delta_{i1} \Delta_{i2}}{G(Y_{i1} + Y_{i2})} \left\{ \left[\int_{S_T} \tilde{C}(Y_{i1}, t_2, Z_{i1}, Z_{i2}) 1(Y_{i2} > t_2) dt_2 \right] 1(0 \leq Y_{i1} \leq t) \right. \\ & \quad \left. - \int_0^t \tilde{D}(t_1, Y_{i2}, Z_{i1}, Z_{i2}) 1(Y_{i1} > t_1) dt_1 \right\} \\ & \quad - \Lambda_0(t) \left[\int_{S_Z} dz_1 \int_{S_Z} dz_2 \frac{w_z(z_1) w_z(z_2)}{p_z(z_1, z_2)} \right] E[X_1 - X_2]' \tilde{\Omega}(Y_{i1}, Y_{i2}, X_{i1}, X_{i2}, \Delta_{i1}, \Delta_{i2}). \end{aligned}$$

In addition, define

$$\begin{aligned}\tilde{B}_\lambda(t) &= \int_{S_T} dt_2 \int_{S_Z} dz_1 \int_{S_Z} dz_2 \left[\int_{S_T} \tilde{C}(t, s_2, z_1, z_2) 1(t_2 > s_2) ds_2 \right] \frac{\partial^q}{\partial t_1^q} \frac{f(t_1, t_2, z_1, z_2)}{G(t_1 + t_2)} \Big|_{t_1=t} \\ &\quad \times \frac{1}{q!} \int_{-1}^1 u^q K_T(u) du\end{aligned}$$

and

$$\begin{aligned}\tilde{V}_\lambda(t) &= \int_{S_T} dt_2 \int_{S_Z} dz_1 \int_{S_Z} dz_2 \left[\int_{S_T} \tilde{C}(t, s_2, z_1, z_2) 1(t_2 > s_2) ds_2 / G(t + t_2) \right]^2 f(t, t_2, z_1, z_2) \\ &\quad \times \int_{-1}^1 K_T^2(u) du.\end{aligned}$$

The following proposition gives the main result of this section.

Proposition B.2. *Let Assumptions 3.1', 3.2-3.4, 3.5'', 3.6, 3.7', 3.8-3.9, and B.1' hold.*

(a) *Assume $h_{n1} \propto n^{-1/(2q+1)}$. For $t \in [0, \tau]$,*

$$n^{q/(2q+1)}[\lambda_{n0}(t) - \lambda_0(t)] \rightarrow_d \mathbf{N} \left(\tilde{B}_\lambda(t), \tilde{V}_\lambda(t) \right).$$

(b) *On $[0, \tau]$,*

$$n^{1/2}[\Lambda_{n0}(t) - \Lambda_0(t)] \Rightarrow \tilde{\chi}_\Lambda(t),$$

where $\tilde{\chi}_\Lambda(t)$ is a tight Gaussian process with mean 0 and covariance function $E[\tilde{\chi}_\Lambda(t)\tilde{\chi}_\Lambda(t')] = E[\tilde{\Gamma}_t(T_1, T_2, X_1, X_2)\tilde{\Gamma}_{t'}(T_1, T_2, X_1, X_2)]$.

As in the uncensored case, the asymptotic variance \tilde{V}_λ of λ_{n0} and the covariance function of $\tilde{\chi}_\Lambda$ can be estimated consistently by replacing unknown quantities with sample analogs.

Proof of Proposition B.2. The proof of Proposition B.2 is similar to those of Theorem 3.1 and Proposition B.1. We will only indicate the differences. Define $\tilde{A}(t_1, t_2, z_1, z_2) = \tilde{A}(t_1, t_2 | z_1, z_2) p_z(z_1, z_2)$, $\tilde{B}(t_1, t_2, z_1, z_2) = \tilde{B}(t_1, t_2 | z_1, z_2) p_z(z_1, z_2)$, $\tilde{A}_n(t_1, t_2, z_1, z_2) = \tilde{A}_n(t_1, t_2 | z_1, z_2) p_{nz}(z_1, z_2)$, and $\tilde{B}_n(t_1, t_2, z_1, z_2) = \tilde{B}_n(t_1, t_2 | z_1, z_2) p_{nz}(z_1, z_2)$. Equation (17) can be rewritten as

$$\tilde{R}_n(t_1, t_2 | z_1, z_2) = \tilde{A}_n(t_1, t_2, z_1, z_2) / \tilde{B}_n(t_1, t_2, z_1, z_2). \quad (39)$$

As before, it is more convenient to use (39) than (17).

Part (a): By the definition and a Taylor series expansion,

$$\begin{aligned}\lambda_{n0}(t) - \lambda_0(t) &= \int_{S_T} dt_2 \int_{S_Z} dz_1 \int_{S_Z} dz_2 w(t_2, z_1, z_2) \exp(z_2 - z_1) \left[\frac{\tilde{A}_n(t_1, t_2, z_1, z_2)}{\tilde{B}_n(t_1, t_2, z_1, z_2)} - \frac{\tilde{A}(t_1, t_2, z_1, z_2)}{\tilde{B}(t_1, t_2, z_1, z_2)} \right] \\ &= \int_{S_T} dt_2 \int_{S_Z} dz_1 \int_{S_Z} dz_2 \\ &\quad \times \left[\tilde{C}(t_1, t_2, z_1, z_2) \tilde{A}_n(t_1, t_2, z_1, z_2) - \tilde{D}(t_1, t_2, z_1, z_2) \tilde{B}_n(t_1, t_2, z_1, z_2) + \tilde{R}_n^{(\lambda)}(t_1, t_2, z_1, z_2) \right],\end{aligned}$$

where $\tilde{R}_n^{(\lambda)}(t_1, t_2, z_1, z_2)$ is a remainder term.

Define

$$\tilde{A}_n^{(1)}(t_1, t_2, z_1, z_2) = \frac{1}{nh_{n1}h_{nz}^2} \sum_{i=1}^n \frac{\Delta_{i1}\Delta_{i2}1(Y_{i2} > t_2)}{G(Y_{i1} + Y_{i2})} K_T \left(\frac{t_1 - Y_{i1}}{h_{n1}} \right) K_Z \left(\frac{z_1 - Z_{i1}}{h_{nz}} \right) K_Z \left(\frac{z_2 - Z_{i2}}{h_{nz}} \right)$$

and

$$\tilde{B}_n^{(1)}(t_1, t_2, z_1, z_2) = \frac{1}{nh_{n2}h_{nz}^2} \sum_{i=1}^n \frac{\Delta_{i1}\Delta_{i2}1(Y_{i1} > t_1)}{G(Y_{i1} + Y_{i2})} K_T \left(\frac{t_2 - Y_{i2}}{h_{n2}} \right) K_Z \left(\frac{z_1 - Z_{i1}}{h_{nz}} \right) K_Z \left(\frac{z_2 - Z_{i2}}{h_{nz}} \right).$$

By arguments similar to those used in the proofs of Lemmas A.1-A.2 and Proposition B.1, it can be shown that

$$\begin{aligned} \lambda_{n0}(t) - \lambda_0(t) &= \int_{S_T} dt_2 \int_{S_Z} dz_1 \int_{S_Z} dz_2 \tilde{C}(t_1, t_2, z_1, z_2) \tilde{A}_n^{(1)}(t_1, t_2, z_1, z_2) \\ &\quad - \int_{S_T} dt_2 \int_{S_Z} dz_1 \int_{S_Z} dz_2 \tilde{D}(t_1, t_2, z_1, z_2) \tilde{B}_n^{(1)}(t_1, t_2, z_1, z_2) + o_p \left[(nh_{n1})^{-1/2} \right] \end{aligned}$$

uniformly over $t \in [0, \tau]$.

Repeating the same arguments given in the proof of Theorem 3.1 (a) gives

$$\begin{aligned} \lambda_{n0}(t) - \lambda_0(t) &= \frac{1}{nh_{n1}} \sum_{i=1}^n \frac{\Delta_{i1}\Delta_{i2}}{G(Y_{i1} + Y_{i2})} \left[\int_{S_T} \tilde{C}(t, t_2, Z_{i1}, Z_{i2}) 1(Y_{i2} > t_2) dt_2 \right] K_T \left(\frac{t - Y_{i1}}{h_{n1}} \right) - \lambda_0(t) \\ &\quad + o_p \left[(nh_{n1})^{-1/2} \right]. \end{aligned}$$

Then part (a) follows easily.

Part (b): This can be proved by repeating arguments similar to those used to prove part (b) of Theorem 3.1. \square

B.3 Alternative Estimator of $R_\beta(t|x_1, x_2)$

This part of Appendix B provides an alternative estimator of $R_\beta(t|x_1, x_2)$. There may be several methods for estimating $R_\beta(t|x_1, x_2)$ under dependent right censoring, but we present here an alternative estimator of $R_\beta(t|x_1, x_2)$ based on Visser (1996) and Wang and Wells (1998). See Lin, Sun, and Ying (1999) and Wang and Wells (1998) for more possible methods. The same idea as those described here can be applied to estimate $R(t_1, t_2|z_1, z_2)$ in Section 2.2.2.

To describe an alternative estimator of $R_\beta(t|x_1, x_2)$, it is useful to introduce some notation. Define the conditional distribution functions $F_1(t_1|x_1) = \Pr(T_1 \leq t_1|X_1 = x_1)$ and $F_2(t_2|t_1, x_2) =$

$\Pr(T_2 \leq t_2 | T_1 = t_1, X_2 = x_2)$. Also, define $f_1(t_1|x_1) = \partial F_1(t_1|x_1)/\partial t_1$ and $f_2(t_2|t_1, x_2) = \partial F_2(t_2|t_1, x_2)/\partial t_2$. Using the fact that

$$S(t_1, t_2|z_1, z_2) = \int_{t_1}^{\infty} [1 - F_2(t_2|s_1, x_2)] dF_1(s_1|x_1),$$

write

$$R_\beta(t|x_1, z_2) = \frac{[1 - F_2(t|t, x_2)]f_1(t|x_1)}{\int_t^{\infty} f_2(t|s_1, x_2)dF_1(s_1|x_1)}. \quad (40)$$

An alternative estimator of $R_\beta(t|x_1, x_2)$ can be obtained by replacing f_1, f_2, F_1 , and F_2 in (40) with their sample analogs. F_1 can be estimated by using the conditional Kaplan-Meier estimator. Although C_2 is dependent on T_2 , the conditional Kaplan-Meier estimator can also be used to estimate F_2 . This is because C_2 is conditionally independent of T_2 given T_1 and X_2 . It is worthwhile to observe that Kaplan-Meier-type estimators are step functions, thereby implying that f_1 and f_2 cannot be estimated by $dF_{n1}(t_1|x_1)/dt_1$ and $dF_{n2}(t_2|t_1, x_2)/dt_2$. However, it is not difficult to develop consistent estimators of f_1 and f_2 based on the kernel method. See Dabrowska (1987, 1989) for the details of the conditional Kaplan-Meier estimator.

There are advantages and disadvantages to using this alternative estimator as opposed to the estimator of $R_\beta(t|x_1, x_2)$ in Section 2.2.1. The advantages are that (1) the alternative estimator uses more data than the proposed estimator in Section 2.2.1, and (2) the censoring variable C does not have to be random; however, the disadvantages are that (1) the alternative estimator is computationally burdensome, (2) it is more complicated to derive asymptotic properties, and (3) it is difficult to extend to the case of longer panels. We chose to use the estimator in Section 2.2.1 mainly because of its attractive simple form.

References

- Abbring, J.H, P.A, Chiappori, and J. Pinquet, 2003, Moral hazard and dynamic insurance data, forthcoming, Journal of the European Economic Association.
- Burke, M.D., 1988, Estimation of a bivariate distribution function under random censorship, *Biometrika*, 75, 379-382.
- Chamberlain, G., 1985, Heterogeneity, omitted variable bias, and duration dependence, in: J.J. Heckman and B. Singer, eds. *Longitudinal analysis of labor market data* (Cambridge University Press, Cambridge) 3-38.

- Cox, D.R., 1972, Regression models and life tables, *Journal of the Royal Statistical Society, Series B*, 34, 187-220.
- Dabrowska, D., 1987, Non-parametric regression with censored survival time data, *Scandinavian Journal of Statistics*, 14, 181-197.
- Dabrowska, D., 1989, Uniform consistency of the kernel conditional Kaplan-Meier estimate, *Annals of Statistics*, 17, 1157-1167.
- Efromovich, S., 2001, Density estimation under random censorship and order restrictions: from asymptotic to small samples, *Journal of the American Statistical Association*, 96, 667-684.
- Gørgens, T., and J.L. Horowitz, 1999, Semiparametric estimation of a censored regression model with an unknown transformation of the dependent variable, *Journal of Econometrics*, 90, 155-191.
- Hahn, J., 1994, The efficiency bound of the mixed proportional hazard model, *Review of Economic Studies*, 61, 607-629.
- Honoré, B.E., 1993, Identification results for duration models with multiple spells, *Review of Economic Studies*, 60, 241-246.
- Horowitz, J.L., 1996, Semiparametric estimation of a regression model with an unknown transformation of the dependent variable, *Econometrica*, 64, 103-137.
- Horowitz, J.L., 1998, *Semiparametric methods in econometrics* (Springer-Verlag, New York).
- Horowitz, J.L., 1999, Semiparametric estimation of a proportional hazard model with unobserved heterogeneity, *Econometrica*, 67, 1001-1028.
- Horowitz, J.L., 2001, Nonparametric estimation of a generalized additive model with an unknown link function, *Econometrica*, 69, 499-513.
- Horowitz, J.L., and W. Härdle, 1996, Direct semiparametric estimation of single-index models with discrete covariates, *Journal of the American Statistical Association*, 91, 1632-1640.
- Kalbfleisch, J.D., and R.L. Prentice, 1980, *The statistical analysis of failure time data* (Wiley, New York).
- Lancaster, T., 2000, The incidental parameter problem since 1948, *Journal of Econometrics*, 95, 391-413.

- Lin, D.Y., W. Sun, and Z. Ying, 1999, Nonparametric estimation of the gap time distributions for serial events with censored data, *Biometrika*, 86, 59-70.
- Linton, O.B., and W. Härdle, 1996, Estimating additive regression models with known links, *Biometrika*, 83, 529-540.
- Müller, H.-G., 1984, Smooth optimal kernel estimators of densities, regression curves and modes, *Annals of Statistics*, 12, 766-774.
- Pakes, A., and D. Pollard, 1989, Simulation and the asymptotics of optimization estimators, *Econometrica*, 57, 1027-1057.
- Pollard, D., 1984, *Convergence of stochastic processes* (Springer-Verlag, New York).
- Powell, J.L., J.H. Stock, and T.M. Stoker, 1989, Semiparametric estimation of index coefficients, *Econometrica*, 57, 474-523.
- Ridder, G., and İ. Tunalı, 1999, Stratified partial likelihood estimation, *Journal of Econometrics*, 92, 193-232.
- Robinson, P.M., 1988, Root-n-consistent semiparametric regression, *Econometrica*, 56, 931-954.
- Van der Berg, G.J., 2001, Duration models: specification, identification, and multiple durations, in: J.J. Heckman and E. Leamer, eds. *Handbook of Econometrics*, Vol V. (North-Holland, Amsterdam) Chapter 55.
- Visser, M., 1996, Nonparametric estimation of the bivariate survival function with application to vertically transmitted AIDS, *Biometrika*, 83, 507-518.
- Wang, W., and M.T. Wells, 1998, Nonparametric estimation of successive duration times under dependent censoring, *Biometrika*, 85, 561-572.
- Woutersen, T.M., 2000, Consistent estimators for panel duration data with endogenous censoring and endogenous regressors, unpublished manuscript, Department of Economics, University of Western Ontario.

Table 1. *Weight functions and means of data-driven bandwidths used in estimation of λ_0 and Λ_0 . [Uncensored Case]*

	$n = 100$		$n = 500$	
	λ_{n0}	Λ_{n0}	λ_{n0}	Λ_{n0}
Weibull Model				
h_{n1}	4.20	2.83	2.65	1.56
h_{n2}	3.79	2.83	2.31	1.56
h_{nz}	6.69	7.34	4.57	5.19
$w_t(u)$	$1(0.5 \leq u \leq 3.5)/3$			
$w_z(u)$	Equation (22)			
U-shaped Hazard Model				
h_{n1}	3.16	2.13	2.29	1.34
h_{n2}	2.85	2.13	1.99	1.34
h_{nz}	4.98	5.47	3.93	4.45
$w_t(u)$	$1(0.2 \leq u \leq 5)/4.8$			
$w_z(u)$	Equation (22)			

Table 2. *Weight functions and bandwidths used in estimation of β , λ_0 , and Λ_0 .*
 [Censored Case]

Estimation of λ_0 and Λ_0					Estimation of β		
		$n = 100$		$n = 500$			
	λ_{n0}	Λ_{n0}	λ_{n0}	Λ_{n0}	β_n	β_n	
Weibull Model							
h_{n1}	3.5	3.0	2.5	2.0	h_{n1}	4.5	3.5
h_{n2}	3.5	3.0	2.5	2.0	h_{n2}	4.5	3.5
h_{nz}	5.0	7.0	4.0	5.0	h_{nx}	1.0	0.7
$w_t(u)$	$1(0.5 \leq u \leq 3.5)/3$				$w_\beta(u)$	$1(0.5 \leq u \leq 3.5)/3$	
$w_z(u)$	Equation (22)				$w_x(u)$	$1(u \leq 1)$	
U-shaped Hazard Model							
h_{n1}	3.0	2.5	2.0	1.5	h_{n1}	5.0	4.0
h_{n2}	3.0	2.5	2.0	1.5	h_{n2}	5.0	4.0
h_{nz}	6.0	7.0	4.0	5.0	h_{nx}	1.2	0.9
$w_t(u)$	$1(0.2 \leq u \leq 5)/4.8$				$w_\beta(u)$	$1(0.2 \leq u \leq 5)/4.8$	
$w_z(u)$	Equation (22)				$w_x(u)$	$1(u \leq 1)$	

Table 3. Monte Carlo results for the estimator of β (Censored Case).

	Mean Bias	Median Bias	Std. Dev.	RMSE	MAE
<i>Weibull Model</i>					
<i>Second-Order Kernel</i>					
$n = 100$	-0.209	-0.225	0.294	0.360	0.274
$n = 500$	-0.166	-0.155	0.150	0.216	0.174
<i>Fourth-Order Kernel</i>					
$n = 100$	-0.024	-0.073	0.381	0.381	0.230
$n = 500$	-0.015	-0.045	0.205	0.206	0.142
<i>U-shaped Hazard Model</i>					
<i>Second-Order Kernel</i>					
$n = 100$	-0.200	-0.198	0.308	0.367	0.230
$n = 500$	-0.120	-0.128	0.162	0.207	0.137
<i>Fourth-Order Kernel</i>					
$n = 100$	-0.089	-0.095	0.414	0.424	0.271
$n = 500$	-0.036	-0.058	0.291	0.293	0.188

Note: Table 3 presents the mean bias, median bias, standard deviation, root mean squared error (RMSE), and median absolute error (MAE) of the estimator.

Figure 1. Monte Carlo results for the Weibull model (Uncensored Case).

Figure 2. Monte Carlo results for the U-shaped model (Uncensored Case).

Figure 3. Monte Carlo results for the linearly combined estimator (Uncensored Case).

Figure 4. Monte Carlo results for the Weibull model (Censored Case).

Figure 5. Monte Carlo results for the U-shaped model (Censored Case).