

Bugni, Federico; Canay, Ivan; Shi, Xiaoxia

Working Paper

Inference for functions of partially identified parameters in moment inequality models

cemmap working paper, No. CWP05/14

Provided in Cooperation with:

The Institute for Fiscal Studies (IFS), London

Suggested Citation: Bugni, Federico; Canay, Ivan; Shi, Xiaoxia (2014) : Inference for functions of partially identified parameters in moment inequality models, cemmap working paper, No. CWP05/14, Centre for Microdata Methods and Practice (cemmap), London, <https://doi.org/10.1920/wp.cem.2014.0514>

This Version is available at:

<https://hdl.handle.net/10419/97375>

Standard-Nutzungsbedingungen:

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

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

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

Terms of use:

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

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

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

Inference for functions of partially identified parameters in moment inequality models

Federico Bugni
Ivan Canay
Xiaoxia Shi

The Institute for Fiscal Studies
Department of Economics, UCL

cemmap working paper CWP05/14

Inference for Functions of Partially Identified Parameters in Moment Inequality Models*

Federico A. Bugni
Department of Economics
Duke University
federico.bugni@duke.edu

Ivan A. Canay
Department of Economics
Northwestern University
iacanay@northwestern.edu

Xiaoxia Shi
Department of Economics
University of Wisconsin, Madison
xshi@ssc.wisc.edu

Ver. 7.0: January 24, 2014

Abstract

This paper introduces a new hypothesis test for the null hypothesis $H_0 : f(\theta) = \gamma_0$, where $f(\cdot)$ is a known function, γ_0 is a known constant, and θ is a parameter that is partially identified by a moment (in)equality model. The main application of our test is sub-vector inference in moment inequality models, that is, for a multidimensional θ , the function $f(\theta) = \theta_k$ selects the k th coordinate of θ . Our test controls asymptotic size uniformly over a large class of distributions of the data and has better asymptotic power properties than currently available methods. In particular, we show that the new test has asymptotic power that dominates the one corresponding to two existing competitors in the literature: subsampling and projection-based tests.

KEYWORDS: Partial Identification, Moment Inequalities, Sub-vector Inference, Hypothesis Testing.

JEL CLASSIFICATION: C01, C12, C15.

*We thank Francesca Molinari, the participants at the Workshop on Inference in Nonstandard Problems at Cornell University, the Workshop on Mathematical Statistics of Partially Identified at Oberwolfach, the conference on Partial Identification, Weak Identification, and Related Econometric Problems at Cowles Foundation, the First Conference in Econometric Theory at Universidad de San Andres, Argentina, the workshop on Recent Developments in Partial Identification: Theory and Practice at Toulouse, the UCLA mini conference in Econometrics, and seminar participants at Brown for helpful comments. Bugni and Canay thank the National Science Foundation for research support via grants SES-1123771 and SES-1123586, respectively. Takuya Ura provided excellent research assistance. Any and all errors are our own.

1 Introduction

Consider the following model defined by a finite number of moment (in)equalities of the form

$$\begin{aligned} E_F[m_j(W_i, \theta)] &\geq 0 \text{ for } j = 1, \dots, p, \\ E_F[m_j(W_i, \theta)] &= 0 \text{ for } j = p + 1, \dots, k, \end{aligned} \tag{1.1}$$

where $\{W_i\}_{i=1}^n$ is an i.i.d. sequence of random variables with distribution F and $m : \mathbb{R}^d \times \Theta \rightarrow \mathbb{R}^k$ is a known measurable function of the finite dimensional parameter $\theta \in \Theta \subseteq \mathbb{R}^{d_\theta}$. The literature on inference in partially identified models offers by now several methods to conduct inference on the identifiable parameter θ . These inferential methods propose combinations of tests statistics and critical values for testing the hypotheses $H_0 : \theta = \theta_0$ versus $H_1 : \theta \neq \theta_0$ and inverting such tests to construct confidence sets for θ . See, e.g., [Imbens and Manski \(2004\)](#), [Chernozhukov et al. \(2007\)](#), [Romano and Shaikh \(2008\)](#), [Andrews and Guggenberger \(2009\)](#), and [Andrews and Soares \(2010\)](#).¹ However, the research question is frequently about a feature of θ that can be represented via a function $f : \Theta \rightarrow \Gamma$. The hypotheses testing problem then becomes

$$H_0 : f(\theta) = \gamma_0 \quad \text{vs.} \quad H_1 : f(\theta) \neq \gamma_0, \tag{1.2}$$

where θ is the partially identified parameter defined by the model in (1.1).

The problem of testing the null $f(\theta) = \gamma_0$ arises frequently in applied research, yet there is no comprehensive treatment in the literature to this problem. The only formal attempts we are aware of are the subsampling test proposed by [Romano and Shaikh \(2008\)](#) and the common practice of checking whether the image under $f(\cdot)$ of a confidence set for θ intersects with the null hypothesis - see [Examples 2.1](#) and [2.2](#). This paper introduces a new test for the hypotheses in (1.2) that controls asymptotic size uniformly over a large class of distributions of the data and has better asymptotic power properties than existing tests in the literature.

The most empirically relevant application of our test is the one where $f(\cdot)$ selects a subvector of θ , i.e., $f(\theta) = \theta_s$ for $s = 1, \dots, d_\theta$. The methods available in the literature are designed for inference on the entire parameter θ , yet empirical results are typically reported in a table with one row for each coordinate of θ . The end result is a standard practice based on the following crude construction: compute a confidence set for θ , denoted by $CS_n(1 - \alpha)$, and then present a table with the projection of $CS_n(1 - \alpha)$ onto each coordinate θ_s , $s = 1, \dots, d_\theta$, of θ . In other words, tables present the smallest d_θ -dimensional cube that contains $CS_n(1 - \alpha)$ - see [Examples 2.1](#) and [2.2](#) for concrete references. This is a convenient way of presenting results as it resembles the standard practice in point identified models, but it suffers from three problems. First, when interest lies on individual components of θ , projection methods are typically conservative (even asymptotically). This problem gets exacerbated when the dimension of θ is reasonably high. Second, the projections derived from $CS_n(1 - \alpha)$ do not necessarily inherit the good asymptotic power properties of $CS_n(1 - \alpha)$. This removes part of the motivation for using methods based on projecting good confidence set for the entire vector θ . Finally, on the computational side it is typically the case that constructing $CS_n(1 - \alpha)$ is unnecessarily burdensome if the researcher is only interested on specific components of θ . Our paper addresses this empirical problem by proposing a test specifically designed to do inference on coordinates of θ that does not suffer from these problems and has attractive asymptotic properties.

¹Additional references include [Beresteanu and Molinari \(2008\)](#), [Rosen \(2008\)](#), [Stoye \(2009\)](#), [Bugni \(2010\)](#), [Canay \(2010\)](#), [Romano and Shaikh \(2010\)](#), [Galichon and Henry \(2011\)](#), [Pakes et al. \(2011\)](#), [Bontemps et al. \(2012\)](#), [Bugni et al. \(2012\)](#), and [Romano et al. \(2013\)](#) among others.

In the general case of the hypotheses in (1.2), Romano and Shaikh (2008) proposed confidence sets for θ based on a subsampling test and noticed that a crude construction of a confidence region for a function of identifiable parameters is available as the image of $CS_n(1 - \alpha)$ under the function of interest. Motivated by the fact that such a construction will typically be very conservative, they propose a test based on a profiled criterion function, see (2.3), and a subsampling critical value. However, no formal comparison between the test they propose and the so-called crude construction is provided. In this paper we provide a full characterization of the properties of the test we propose by comparing the power properties of our test with those of a subsampling test (which we denote by Test SS) and the test based on the the image of $CS_n(1 - \alpha)$ under $f(\cdot)$ (which we denote by Test BP). In Section 3 we present three formal results: (a) we show that our test weakly dominates the *finite sample* power of Test BP for all alternative hypotheses (see Theorem 3.1), (b) we show that our test weakly dominates Test SS in terms of asymptotic power under certain conditions (see Theorem 3.2), and (c) we formalize the conditions under which our test provides strictly higher asymptotic power than both of these tests (see Remarks 3.3 and 3.9). To provide further insight on these conditions, Section 3.3 illustrates cases in which our test strictly dominates the asymptotic power of the other two tests via examples.

All the asymptotic results in this paper hold uniformly over a large class of nuisance parameters. In particular, the test we propose controls asymptotic size over a large class of distributions F and can be inverted to construct uniformly valid confidence sets (see Remark 2.3). This represents an important difference with respect to other methods that could also be used for inference on components of θ , such as Pakes et al. (2011), Chen et al. (2011), Kline and Tamer (2013), and Wan (2013). The test proposed by Pakes et al. (2011) is, by construction, a test for each coordinate of the parameter θ . However, such test controls size over a much smaller class of distributions than the one we consider in this paper (c.f. Andrews and Han, 2009). The approach recently introduced by Chen et al. (2011) is especially useful for parametric models with unknown functions, which do not correspond exactly with the model in (1.1). In addition, the asymptotic results in that paper hold pointwise and so it is unclear whether it controls asymptotic size over the same class of distributions we consider. The method in Kline and Tamer (2013) is Bayesian in nature, requires either the function $m(W_i, \theta)$ to be separable (in W_i and θ) or discretely-supported data, and focuses on inference about the identified set as opposed to identifiable parameters. Finally, Wan (2013) introduces a computationally attractive inference method based on MCMC, but derives pointwise asymptotic results. Due to these reasons we do not devote special attention to these papers.

We view our test as an attractive alternative to applied researchers and so we have included a step by step algorithm to implement our test in Appendix A.1. In the same section we provide some recommendations on the choice of test statistics and tuning parameters. We use this algorithm and these recommendations in the Monte Carlo simulations of Section 4. Our numerical results support all the theoretical findings about asymptotic size control (Section 2) and asymptotic power advantages (Section 3).

2 New Test: the minimum resampling test

2.1 Framework and test statistic

In this paper we are interested in a situation in which, given the model in (1.1), the research question concerns a known feature of the partially identified parameter θ that can be represented by a function $f : \Theta \rightarrow \Gamma$. Examples include an individual component, $f(\theta) = \theta_1 = \gamma_0$, or two components being the same, $f(\theta) = \theta_1 - \theta_2 = 0$, to mention a few. The leading case we focus on is the one where interest lies in individual

components of θ . This is a very common situation in empirical applications as illustrated in the next two examples.

Example 2.1. [Ciliberto and Tamer \(2010\)](#) investigate the empirical importance of firm heterogeneity as a determinant of market structure in the U.S. airline industry. They show that the competitive effects of large airlines (American, Delta, United) are different from those of low cost carriers and Southwest. The parameter θ entering the profit functions in [Ciliberto and Tamer \(2010\)](#) has close to 30 components in some of the specifications they use. However, interest is centered in the competitive effect of American Airlines, in whether two airlines have the same coefficients, or in some other restriction that involves a small number of components of θ . The authors report a table with the smallest cube that contains a 95% confidence region for $\Theta_I(F)$. These projections are what we call “the standard practice” in this paper. \square

Example 2.2. [Grieco \(2013\)](#) introduces an entry model that includes both publicly observed and privately known structural errors for each firm and studies the impact of supercenters - large stores such as Wal-Mart - on the profitability of rural grocery stores. The parameter θ in his application is multi-dimensional with 11 components. However, interest centers on the coefficient that measures the presence of a supercenter on the value of a grocery store. In his application, [Grieco \(2013\)](#) also reports projections of the confidence set for θ onto parameter axes and clarifies that such table “exaggerates the size of the confidence sets of the full model” (see [Grieco, 2013](#), footnote 54). \square

In order to describe the new test we propose for the hypotheses in (1.2) we need to introduce some basic notation. We assume throughout the paper that F , the distribution of the observed data, belongs to a *baseline probability space* that we define below. We then introduce an appropriate baseline and null parameter space for (γ, F) , which is the tuple composed of the parameter of interest γ (the image of the function f) and the distribution of the data. In order to keep the exposition as reader friendly as possible, we summarize the most important notation in Table 2, Appendix A.

Definition 2.1 (Baseline Probability Space). The baseline space of probability distributions, denoted by $\mathcal{P} \equiv \mathcal{P}(a, M, \Psi)$, is the set of distributions F such that, when paired with some $\theta \in \Theta$, the following conditions hold:

- (i) $\{W_i\}_{i=1}^n$ are i.i.d. under F ,
- (ii) $\sigma_{F,j}^2(\theta) = \text{Var}_F(m_j(W_i, \theta)) \in (0, \infty)$, for $j = 1, \dots, k$,
- (iii) $\text{Corr}_F(m(W_i, \theta)) \in \Psi$,
- (iv) $E_F |m_j(W_i, \theta) / \sigma_{F,j}(\theta)|^{2+a} \leq M$,

where Ψ is a specified closed set of $k \times k$ correlation matrices, and M and a are fixed positive constants.

Definition 2.2 (Identified Set). For any $F \in \mathcal{P}$, the identified set $\Theta_I(F)$ is the set of parameters $\theta \in \Theta$ that satisfy the moments restrictions in (1.1).

Definition 2.3 (Null Set and Null Identified Set). For any $F \in \mathcal{P}$ and $\gamma \in \Gamma$, the null set $\Theta(\gamma) \equiv \{\theta \in \Theta : f(\theta) = \gamma\}$ is the set of parameters satisfying the null hypothesis, and the null identified set $\Theta_I(F, \gamma) \equiv \{\theta \in \Theta_I(F) : f(\theta) = \gamma\}$ is the set of parameters in the identified set satisfying the null hypothesis.

Definition 2.4 (Parameter Space for (γ, F)). The parameter space for (γ, F) is given by $\mathcal{L} \equiv \{(\gamma, F) : F \in \mathcal{P}, \gamma \in \Gamma\}$. The null parameter space is $\mathcal{L}_0 \equiv \{(\gamma, F) : F \in \mathcal{P}, \gamma \in \Gamma, \Theta_I(F, \gamma) \neq \emptyset\}$.

Our test is based on a non-negative function $Q_F : \Theta \rightarrow \mathbb{R}_+$, referred to as *population criterion function*, with the property that $Q_F(\theta) = 0$ if and only if $\theta \in \Theta_I(F)$. In the context of the moment (in)equality model in (1.1), it is convenient to consider criterion functions that are specified as follows (see, e.g., Andrews and Guggenberger, 2009; Andrews and Soares, 2010; Bugni et al., 2012),

$$Q_F(\theta) = S(E_F[m(W, \theta)], \Sigma_F(\theta)) , \quad (2.1)$$

where $\Sigma_F(\theta) \equiv Var_F(m(W, \theta))$ and $S : \mathbb{R}_{[+\infty]}^p \times \mathbb{R}^{k-p} \times \Psi \rightarrow \mathbb{R}_+$ is the test function specified by the econometrician that needs to satisfy several regularity assumptions.² The (properly scaled) sample analogue criterion function is

$$Q_n(\theta) = S(\sqrt{n}\bar{m}_n(\theta), \hat{\Sigma}_n(\theta)) , \quad (2.2)$$

where $\bar{m}_n(\theta) \equiv (\bar{m}_{n,1}(\theta), \dots, \bar{m}_{n,k}(\theta))$, $\bar{m}_{n,j}(\theta) \equiv n^{-1} \sum_{i=1}^n m_j(W_i, \theta)$ for $j = 1, \dots, k$, and $\hat{\Sigma}_n(\theta)$ is a consistent estimator of $\Sigma_F(\theta)$. Sometimes it is more convenient to work with correlation matrices, in which case we use $\Omega_F(\theta) \equiv D_F^{-1/2}(\theta)\Sigma_F(\theta)D_F^{-1/2}(\theta)$, $\hat{\Omega}_n(\theta) \equiv \hat{D}_n^{-1/2}(\theta)\hat{\Sigma}_n(\theta)\hat{D}_n^{-1/2}(\theta)$, $D_F(\theta) = Diag(\Sigma_F(\theta))$, and $\hat{D}_n(\theta) = Diag(\hat{\Sigma}_n(\theta))$. Finally, for a given $\gamma_0 \in \Gamma$, the test statistic we use for testing (1.2) is the *profiled* version of $Q_n(\theta)$,

$$T_n(\gamma_0) \equiv \inf_{\theta \in \Theta(\gamma_0)} Q_n(\theta) . \quad (2.3)$$

Theorem C.4 in the Appendix adapts results from Bugni et al. (2013) to show that, along relevant subsequences of parameters $(\gamma_n, F_n) \in \mathcal{L}_0$,

$$\inf_{\theta \in \Theta(\gamma_n)} Q_n(\theta) \xrightarrow{d} J(\Lambda, \Omega) \equiv \inf_{(\theta, \ell) \in \Lambda} S(v_\Omega(\theta) + \ell, \Omega(\theta, \theta)) , \quad (2.4)$$

where $v_\Omega : \Theta \rightarrow \mathbb{R}^k$ is a \mathbb{R}^k -valued tight Gaussian process with covariance (correlation) kernel $\Omega \in \mathcal{C}(\Theta^2)$, and Λ is the limit (in the Hausdorff metric) of the set

$$\Lambda_{n, F_n}(\gamma_n) \equiv \left\{ (\theta, \ell) \in \Theta(\gamma_n) \times \mathbb{R}^k : \ell = \sqrt{n}D_{F_n}^{-1/2}(\theta)E_{F_n}[m(W, \theta)] \right\} . \quad (2.5)$$

The limit distribution $J(\Lambda, \Omega)$ in (2.4) depends on the set Λ and the function Ω , and so does its $1 - \alpha$ quantile, which we denote by $c_{(1-\alpha)}(\Lambda, \Omega)$. The introduction of the set $\Lambda_{n, F_n}(\gamma_n)$ and its limit Λ are for technical convenience, and do not have an particularly intuitive interpretation. However, the form of $J(\Lambda, \Omega)$ is quite natural in this context as it resembles a “profiled” version of the usual limit distribution $S(v_\Omega(\theta) + \ell, \Omega(\theta))$.

Remark 2.1. Theorem C.4 gives the asymptotic distribution of our test statistic under a (sub)sequence of parameters (γ_n, F_n) that satisfies certain properties. It turns out that these types of (sub)sequences are the relevant ones to determine the asymptotic coverage of confidence sets that are derived by test inversion. In other words, controlling the asymptotic coverage of a confidence set for γ involves a supremum over (γ, F) - see (2.15) - and thus we present the asymptotic derivations along sequences of parameters (γ_n, F_n) rather than (γ_0, F_n) to accommodate this case. If the goal were to simply control the asymptotic size of the test for $H_0 : f(\theta) = \gamma_0$, then deriving results for sequences (γ_0, F_n) would have been sufficient.

Having an expression for $J(\Lambda, \Omega)$, our goal is to construct feasible critical values that approximate $c_{(1-\alpha)}(\Lambda, \Omega)$ asymptotically. This requires approximating the limiting set Λ and the limiting correlation function Ω . The limiting correlation function can be estimated using standard methods. On the other hand, the approximation of Λ is non-standard and presents certain difficulties that we describe in the next section.

²See Assumptions M.1-M.9 in the Appendix for these regularity conditions and (3.14) for an example.

2.2 Test MR: minimum resampling

The main challenge in approximating the quantiles of $J(\Lambda, \Omega)$ lies in the approximation of the set Λ . Part of the difficulty relates to the approximation of ℓ , although this can be addressed using the GMS approach in [Andrews and Soares \(2010\)](#) that consists in replacing ℓ with $\varphi = (\varphi_1, \dots, \varphi_k)$, where

$$\varphi_j = \varphi_j(\kappa_n^{-1} \sqrt{n} \hat{\sigma}_{n,j}^{-1}(\theta) \bar{m}_{n,j}(\theta)) \text{ for } j = 1, \dots, p \text{ and } \varphi_j = 0 \text{ for } j = p+1, \dots, k, \quad (2.6)$$

is the GMS function satisfying the assumptions in [Andrews and Soares \(2010\)](#). The thresholding sequence $\{\kappa_n\}_{n \geq 1}$ satisfies $\kappa_n \rightarrow \infty$ and $\kappa_n/\sqrt{n} \rightarrow 0$.³ However, the real challenge in our context is due to the fact that the relevant points within the set Λ are the cluster points of the sequence

$$\{(\theta_n, \sqrt{n} D_{F_n}^{-1/2}(\theta_n) E_{F_n}[m(W, \theta_n)])\}_{n \geq 1}, \quad (2.7)$$

where θ_n is the infimum of $Q_n(\theta)$ over $\Theta(\gamma_n)$ and, hence, *random*. This has two immediate technical consequences. First, we cannot borrow results from [Andrews and Soares \(2010\)](#) as those hold for non-random sequences of parameters $\{(\theta_n, F_n)\}_{n \geq 1}$ with $\theta_n \in \Theta_I(F_n)$ for all $n \in \mathbb{N}$ and cannot be extended to random sequences. Second, the random sequence $\{\theta_n\}_{n \geq 1}$ in (2.7) could be such that $\theta_n \notin \Theta_I(F_n)$ for all $n \in \mathbb{N}$ (especially in models where $\Theta_I(F_n)$ has empty interior). To see why, note that in our setup the null hypothesis implies that there is $(\gamma_n, F_n) \in \mathcal{L}_0$ for all $n \in \mathbb{N}$, meaning that there exists $\theta_n^* \in \Theta_I(F_n)$ such that $\gamma_n = f(\theta_n^*)$ for all $n \in \mathbb{N}$ (see Definition 2.4). There is, however, no guarantee that the random minimizing sequence $\{\theta_n\}_{n \geq 1}$ in (2.7) satisfies $\theta_n \in \Theta_I(F_n)$. This is problematic because it implies that the set Λ contains tuples (θ, ℓ) such that $\ell_j < 0$ for $j = 1, \dots, p$, or $\ell_j \neq 0$ for $j = p+1, \dots, k$ and so, if an infimum is attained, it could be attained at a value of θ that is *not* associated with $\ell_j \geq 0$ for $j = 1, \dots, p$ and $\ell_j = 0$ for $j = p+1, \dots, k$. Thus, along sequences that converge to such tuples, the GMS function $\varphi(\cdot)$ is *not* a conservative estimator of $\sqrt{n} D_{F_n}^{-1/2}(\theta_n) E_{F_n}[m(W, \theta_n)]$.

In this paper we circumvent the aforementioned difficulties by combining two approximations to $J(\Lambda, \Omega)$ that share common elements. They both use the same estimate of Ω ,

$$\hat{\Omega}_n(\theta) \equiv \hat{D}_n^{-1/2}(\theta) \hat{\Sigma}_n(\theta) \hat{D}_n^{-1/2}(\theta) \quad \text{where} \quad \hat{\Sigma}_n(\theta) \equiv n^{-1} \sum_{i=1}^n (m(W_i, \theta) - \bar{m}_n(\theta))(m(W_i, \theta) - \bar{m}_n(\theta))'.$$

They also use the same asymptotic approximation to the stochastic process $v_\Omega(\theta)$,

$$v_n^*(\theta) = \frac{1}{\sqrt{n}} \sum_{i=1}^n \hat{D}_n^{-1/2}(\theta) (m(W_i, \theta) - \bar{m}_n(\theta)) \zeta_i \quad \text{and} \quad \{\zeta_i \sim N(0, 1)\}_{i=1}^n \text{ is i.i.d.}^4 \quad (2.8)$$

The first resampling test statistic we use to approximate $J(\Lambda, \Omega)$ is

$$T_n^{R1}(\gamma_0) \equiv \inf_{\theta \in \hat{\Theta}_I(\gamma_0)} S(v_n^*(\theta) + \varphi(\kappa_n^{-1} \sqrt{n} \hat{D}_n^{-1}(\theta) \bar{m}_n(\theta)), \hat{\Omega}_n(\theta)), \quad (2.9)$$

where

$$\hat{\Theta}_I(\gamma_0) \equiv \{\theta \in \Theta(\gamma_0) : S(\sqrt{n} \bar{m}_n(\theta), \hat{\Sigma}_n(\theta)) \leq T_n(\gamma_0) + \tau_n\} \quad (2.10)$$

³The GMS function $\varphi(\cdot)$ in [Andrews and Soares \(2010\)](#) might also depend on $\hat{\Sigma}_n(\theta)$. For simplicity we consider those that only depend on $\kappa_n^{-1} \sqrt{n} \hat{\sigma}_{n,j}^{-1}(\theta) \bar{m}_{n,j}(\theta)$, which represents all but one of the φ -functions in [Andrews and Soares \(2010\)](#).

⁴We note that one could alternatively use a bootstrap approximation, $n^{-1/2} \sum_{i=1}^n \hat{D}_n^{-1/2}(\theta) (m(W_i^*, \theta) - \bar{m}_n(\theta))$, where $\{W_i^*\}_{i=1}^n$ is an i.i.d. sample drawn with replacement from original sample $\{W_i\}_{i=1}^n$. In our simulations, the asymptotic approximation is computationally faster.

is an estimator of the null identified set $\Theta_I(F, \gamma_0)$, $\varphi = (\varphi_1, \dots, \varphi_k)$ is as in (2.6), $T_n(\gamma_0)$ is as in (2.3), and $\{\tau_n\}_{n \geq 1}$ is a non-stochastic sequence satisfying Assumption M.2. Using $T_n^{R1}(\gamma_0)$ to simulate the quantiles of $J(\Lambda, \Omega)$ is based on an approximation to the set Λ that replaces ℓ with $\varphi(\cdot)$ and enforces θ to be close to $\Theta_I(F)$ by using the estimator $\hat{\Theta}_I(\gamma_0)$ of $\Theta_I(F, \gamma_0)$. It follows from Bugni et al. (2013, Lemma D.13) that this estimator satisfies

$$\lim_{n \rightarrow \infty} \inf_{F \in \mathcal{P}_0} P_F(\Theta_I(F, \gamma_0) \subseteq \hat{\Theta}_I(\gamma_0) \subseteq \Theta_I^{\delta_n}(\gamma_0)) = 1, \quad (2.11)$$

where $\Theta_I^{\delta_n}(\gamma_0)$ is a δ -expansion of $\Theta_I(F, \gamma_0)$ defined in Table 2. Since $\varphi_j(\cdot) \geq 0$ for $j = 1, \dots, p$ and $\varphi_j(\cdot) = 0$ for $j = p + 1, \dots, k$, using such estimator in the definition of $T_n^{R1}(\gamma_0)$ guarantees that the (in)equality restrictions are not violated by much when evaluated at the θ that approximates the infimum in (2.9). This makes the GMS function $\varphi(\cdot)$ a valid replacement for ℓ and plays an important role in establishing the consistency in level of our test.

The second resampling test statistic we use to approximate $J(\Lambda, \Omega)$ is

$$T_n^{R2}(\gamma_0) \equiv \inf_{\theta \in \Theta(\gamma_0)} S(v_n^*(\theta) + \kappa_n^{-1} \sqrt{n} \hat{D}_n^{-1}(\theta) \bar{m}_n(\theta), \hat{\Omega}_n(\theta)). \quad (2.12)$$

Using $T_n^{R2}(\gamma_0)$ to simulate the quantiles of $J(\Lambda, \Omega)$ is based on an approximation to the set Λ that replaces ℓ with $\kappa_n^{-1} \sqrt{n} \hat{D}_n^{-1}(\theta) \bar{m}_n(\theta)$. This is not equivalent to the GMS approach: (a) it could be the case that $\kappa_n^{-1} \sqrt{n} \hat{\sigma}_{n,j}^{-1}(\theta) \bar{m}_{n,j}(\theta) < 0$ for some $j = 1, \dots, p$, and (b) it also includes the term $\kappa_n^{-1} \sqrt{n} \hat{\sigma}_{n,j}^{-1}(\theta) \bar{m}_{n,j}(\theta)$ for $j = p + 1, \dots, k$ (i.e. equality restrictions).⁵ As explained before, the set Λ contains tuples (θ, ℓ) such that $\ell_j < 0$ for $j = 1, \dots, p$, or $\ell_j \neq 0$ for $j = p + 1, \dots, k$. This second approximation directly contemplates this possibility and therefore avoids the need of an estimator of $\Theta_I(F, \gamma_0)$ satisfying (2.11). This also plays an important role in establishing the consistency in level of our test.

Remark 2.2. Replacing $\hat{\Theta}_I(\gamma_0)$ with $\Theta(\gamma_0)$ while keeping the function $\varphi(\cdot)$ in (2.9) would not result in a valid approximation to $J(\Lambda, \Omega)$ and, subsequently, would not result in a valid test for the null hypothesis of interest. Therefore, it is important for $T_n^{R1}(\gamma_0)$ to use $\hat{\Theta}_I(\gamma_0)$ and for $T_n^{R2}(\gamma_0)$ to use $\kappa_n^{-1} \sqrt{n} \hat{D}_n^{-1}(\theta) \bar{m}_n(\theta)$ rather than $\varphi(\cdot)$.

We now have all the elements to define the new critical value and the minimum resampling test we propose in this paper.

Definition 2.5 (Minimum Resampling Critical Value). Let $T_n^{R1}(\gamma_0)$ and $T_n^{R2}(\gamma_0)$ be defined as in (2.9) and (2.12) respectively, where $v_n^*(\theta)$ is defined as in (2.8) and is common to both test statistics. The Minimum Resampling critical value $\hat{c}_n^{MR}(\gamma_0, 1 - \alpha)$ is defined as the $1 - \alpha$ quantile of

$$T_n^{MR}(\gamma_0) \equiv \min \{T_n^{R1}(\gamma_0), T_n^{R2}(\gamma_0)\}. \quad (2.13)$$

Definition 2.6 (Minimum Resampling Test). Let $\Theta(\gamma_0)$ be defined as in Definition 2.3 and $\hat{c}_n^{MR}(\gamma_0, 1 - \alpha)$ be defined as in Definition (2.5). The Minimum Resampling test (or Test MR) is

$$\phi_n^{MR}(\gamma_0) \equiv 1 \left\{ \inf_{\theta \in \Theta(\gamma_0)} Q_n(\theta) > \hat{c}_n^{MR}(\gamma_0, 1 - \alpha) \right\}. \quad (2.14)$$

The profiled test statistic $\inf_{\theta \in \Theta(\gamma_0)} Q_n(\theta)$ is standard in point identified models and has been proposed in the context of partially identified models for a subsampling test by Romano and Shaikh (2008). The

⁵The GMS approach requires both that $\varphi_j(\cdot) \geq 0$ for $j = 1, \dots, p$ and $\varphi_j(\cdot) = 0$ for $j = p + 1, \dots, k$ in order for the approach to have good power properties, see Andrews and Soares (2010, Assumption GMS6 and Theorem 3).

novelty in our Test MR lies in the critical value $\hat{c}_n^{MR}(\gamma_0, 1 - \alpha)$. This is because each of the two basic resampling approximations we combine - embedded in $T_n^{R1}(\gamma_0)$ and $T_n^{R2}(\gamma_0)$ - has good power properties in particular directions and neither of them dominate each other in terms of asymptotic power - see Example 3.1. By combining these two approximations into the test statistic $T_n^{MR}(\gamma_0)$, the Minimum Resampling Test $\phi_n^{MR}(\gamma_0)$ dominates each of these basic approximations and has two important additional properties. The first property is summarized in the next theorem.

Theorem 2.1. *Let Assumptions A.1-A.7 hold. Then, for $\alpha \in (0, 1/2)$,*

$$\limsup_{n \rightarrow \infty} \sup_{(\gamma, F) \in \mathcal{L}_0} E_F[\phi_n^{MR}(\gamma)] \leq \alpha .$$

Remark 2.3. Let $CS_n^*(1 - \alpha) \equiv \{\gamma \in \Gamma : T_n^{MR}(\gamma) \leq \hat{c}_n^{MR}(\gamma, 1 - \alpha)\}$ be a $1 - \alpha$ confidence set for γ . It follows from Theorem 2.1 that

$$\liminf_{n \rightarrow \infty} \inf_{(\gamma, F) \in \mathcal{L}_0} P_F(\gamma \in CS_n^*(1 - \alpha)) \geq 1 - \alpha , \quad (2.15)$$

meaning that the Minimum Resampling test can be inverted to construct valid confidence sets for γ . In particular, this allows us to construct confidence intervals for individual components of θ when $f(\theta) = \theta_s$ for some $s = 1, \dots, d_\theta$.

Remark 2.4. All the assumptions we use throughout the paper can be found in Appendix B. The first four assumptions in Theorem 2.1 are regularity conditions that allow us to use uniform Donsker theorems, see Remark B.1. Assumptions A.5 and A.6 are rather technical conditions that are discussed in Remarks B.2 and B.3. Finally, Assumption A.7 is a key sufficient condition for the asymptotic validity of our test that requires the criterion function to satisfy a minorant-type condition as in Chernozhukov et al. (2007) and the normalized population moments to be sufficiently smooth. See Remark B.4 for a detailed discussion.

The second property concerns the asymptotic power properties of our test relative to a subsampling test applied to $\inf_{\theta \in \Theta(\gamma_0)} Q_n(\theta)$ (as in Romano and Shaikh, 2008) or a test based on checking whether the image under $f(\cdot)$ of a Generalized Moment Selection (GMS) confidence set for θ (as in Andrews and Soares, 2010) intersects $\Theta(\gamma_0)$. The power analysis is involved, so we devote the entire Section 3 to this task.

3 Minimum resampling versus existing alternatives

The critical value of the Minimum Resampling test from Definition 2.6 is the $1 - \alpha$ quantile of $T_n^{MR}(\gamma_0) \equiv \min\{T_n^{R1}(\gamma_0), T_n^{R2}(\gamma_0)\}$, where $T_n^{R1}(\gamma_0)$ and $T_n^{R2}(\gamma_0)$ are defined in (2.9) and (2.12), respectively. If we let $\hat{c}_n^{R1}(\gamma_0, 1 - \alpha)$ and $\hat{c}_n^{R2}(\gamma_0, 1 - \alpha)$ be the $1 - \alpha$ quantiles of $T_n^{R1}(\gamma_0)$ and $T_n^{R2}(\gamma_0)$, respectively, then two “basic” resampling tests, denoted by Test R1 and Test R2, could be defined as follows,

$$\phi_n^{R1}(\gamma_0) \equiv 1 \left\{ \inf_{\theta \in \Theta(\gamma_0)} Q_n(\theta) > \hat{c}_n^{R1}(\gamma_0, 1 - \alpha) \right\} , \quad (3.1)$$

$$\phi_n^{R2}(\gamma_0) \equiv 1 \left\{ \inf_{\theta \in \Theta(\gamma_0)} Q_n(\theta) > \hat{c}_n^{R2}(\gamma_0, 1 - \alpha) \right\} . \quad (3.2)$$

By construction $\hat{c}_n^{MR}(\gamma, 1 - \alpha) \leq \min\{\hat{c}_n^{R1}(\gamma, 1 - \alpha), \hat{c}_n^{R2}(\gamma, 1 - \alpha)\}$, and thus it follows immediately that for any $(\gamma, F) \in \mathcal{L}$ and all $n \in \mathbb{N}$,

$$\phi_n^{MR}(\gamma) \geq \phi_n^{R1}(\gamma) \quad \text{and} \quad \phi_n^{MR}(\gamma) \geq \phi_n^{R2}(\gamma) . \quad (3.3)$$

In this section we study the properties of each of these basic resampling tests. This is interesting for the following reasons. First, we show that Test R1 dominates (in terms of finite sample power) the standard practice of computing the image under $f(\cdot)$ of a confidence set for θ and checking whether it includes γ_0 . Second, we show that Test R2 dominates (in terms of asymptotic power) a subsampling test applied to $\inf_{\theta \in \Theta(\gamma_0)} Q_n(\theta)$ under certain conditions. By the inequalities in (3.3) these results imply that Test MR weakly dominates both of these tests. We formalize these statements in the next subsections, and also present two examples (Examples 3.1 and 3.2) that illustrate cases in which Test MR has strictly better asymptotic power and size control than the two existing tests.

3.1 Power advantages over Test BP

Examples 2.1 and 2.2 illustrate that the standard practice in applied work to test the hypotheses in (1.2) involves computing a confidence set for the parameter θ first, and then rejecting the null hypothesis whenever the image of this confidence set under $f(\cdot)$ does not equal γ_0 . We refer to this test as Test BP, to emphasize the fact that this test comes as a By-Product of constructing a confidence set for the entire parameter θ , and was not specifically designed to test the hypotheses in (1.2). Using the notation introduced in the previous section, we define a generic $1 - \alpha$ confidence set for θ as

$$CS_n(1 - \alpha) = \{\theta \in \Theta : Q_n(\theta) \leq \hat{c}_n(\theta, 1 - \alpha)\} , \quad (3.4)$$

where $\hat{c}_n(\theta, 1 - \alpha)$ is such that $CS_n(1 - \alpha)$ has the correct asymptotic coverage. Confidence sets that have the structure in (3.4) and control asymptotic coverage have been proposed by Romano and Shaikh (2008); Andrews and Guggenberger (2009); Andrews and Soares (2010); Canay (2010); and Bugni (2009), among others.

Definition 3.1 (Test BP). Let $CS_n(1 - \alpha)$ be a confidence set for θ that controls asymptotic size. Test BP rejects the null hypothesis in (1.2) according to the following rejection rule

$$\phi_n^{BP}(\gamma_0) \equiv 1 \{\exists \theta \in CS_n(1 - \alpha) : f(\theta) = \gamma_0\} . \quad (3.5)$$

Definition 3.1 shows that Test BP depends on the confidence set $CS_n(1 - \alpha)$. It follows that Test BP inherits its size and power properties from the properties of $CS_n(1 - \alpha)$, and these properties in turn depend on the particular choice of test statistic and critical value used in the construction of $CS_n(1 - \alpha)$. All the tests we consider in this paper are functions of the sample criterion function defined in (2.2) and therefore their relative power properties do not depend on the choice of the particular function $S(\cdot)$. However, the relative performance of Test BP with respect to our test does depend on the choice of critical value used in $CS_n(1 - \alpha)$. Bugni (2010) shows that GMS tests have more accurate asymptotic size than subsampling tests. Andrews and Soares (2010) show that GMS tests are more powerful than Plug-in asymptotics or subsampling tests. This means that, asymptotically, Test BP implemented with a GMS confidence set will be less conservative and more powerful than the analogous test implemented with plug-in asymptotics or subsampling. We therefore adopt the GMS version of the specification test in Definition 3.1 as the “benchmark version” of

Test BP. This is summarized in the maintained Assumption M.4, see Appendix B.

By appropriately modifying the arguments in Bugni et al. (2013), we show that

$$\phi_n^{R1}(\gamma) = 1 \{ \inf_{\theta \in \Theta(\gamma)} Q_n(\theta) > \hat{c}_n^{R1}(\gamma, 1 - \alpha) \} \geq 1 \{ \exists \theta \in CS_n(1 - \alpha) : f(\theta) = \gamma_0 \} = \phi_n^{BP}(\gamma), \quad (3.6)$$

whenever Tests BP and Test R1 are implemented with the same sequences $\{\kappa_n\}_{n \geq 1}$ and the same function $\varphi(\cdot)$. By (3.3), this means that Test MR weakly dominates Test BP in terms of finite sample power. We summarize this in the next theorem.

Theorem 3.1. *For any $(\gamma, F) \in \mathcal{L}$ it follows that $\phi_n^{R1}(\gamma) \geq \phi_n^{BP}(\gamma)$ for all $n \in \mathbb{N}$.*

Corollary 3.1. *For any sequence $\{(\gamma_n, F_n) \in \mathcal{L}\}_{n \geq 1}$, $\liminf_{n \rightarrow \infty} (E_{F_n}[\phi_n^{R1}(\gamma_n)] - E_{F_n}[\phi_n^{BP}(\gamma_n)]) \geq 0$.*

Remark 3.1. Theorem 3.1 is a statement that holds for all $n \in \mathbb{N}$ and $(\gamma, F) \in \mathcal{L}$. In particular, since it holds for parameters $(\gamma, F) \in \mathcal{L}_0$, this is a result about finite sample power and size. This theorem and (3.3) imply that Test MR cannot be more conservative nor have lower power than Test BP for all $n \in \mathbb{N}$ and $(\gamma, F) \in \mathcal{L}$.

Remark 3.2. When the dimension of Θ is big relative to that of Γ - e.g., the function $f(\cdot)$ selects one of several elements of Θ - the implementation of Test MR is computationally attractive as it involves inverting the test over a smaller dimension. In other words, in cases where $\dim(\Gamma)$ is much smaller than $\dim(\Theta)$, Test MR has power *and* computational advantages over Test BP.

Remark 3.3. Under a condition similar to Bugni et al. (2013, Assumption A.9), we can show that Test R1 has asymptotic power that is *strictly* higher than that of Test BP for certain local alternative hypotheses. The proof is similar to that in Bugni et al. (2013, Theorem 6.2) and so we do not include it here. We do illustrate a situation in which our test has strictly better asymptotic power in Example 3.1.

Test R1 corresponds to the Resampling Test introduced by Bugni et al. (2013) to test the correct specification of the model in (1.1). Using this test for the hypotheses we consider in this paper would result in a test with correct asymptotic size by the inequality in (3.3). Unfortunately, Test R1 presents two disadvantages relative to Test MR. First, there is no guarantee that Test R1 has better asymptotic power than the subsampling test proposed by Romano and Shaikh (2008). Second, there are cases in which Test MR has strictly higher asymptotic power than Test R1 for the hypotheses in (1.2) - see Example 3.1 for an illustration.

3.2 Power advantages over Test SS

We have compared Test MR with Test BP using the connection between Test MR and the first basic resampling test, Test R1. In this section we show that Test MR dominates a subsampling test by using its connection to the second basic resampling test, Test R2, which is not discussed in Bugni et al. (2013) but has recently been used for a different testing problem in Gandhi et al. (2013).

Romano and Shaikh (2008, Section 3.4) propose to test the hypothesis in (1.2) using the test statistic in (2.3) with a subsampling critical value. Concretely, the test they propose, which we denote by Test SS, is

$$\phi_n^{SS}(\gamma_0) \equiv 1 \left\{ \inf_{\theta \in \Theta(\gamma_0)} Q_n(\theta) > \hat{c}_n^{SS}(\gamma_0, 1 - \alpha) \right\}, \quad (3.7)$$

where $\hat{c}_n^{SS}(\gamma_0, 1 - \alpha)$ is the $(1 - \alpha)$ quantile of the distribution of $Q_{b_n}^{SS}(\theta)$, which is identical to $Q_n(\theta)$ but computed using a random sample of size b_n without replacement from $\{W_i\}_{i=1}^n$. We assume the subsampling

block size satisfies $b_n \rightarrow \infty$ and $b_n/n \rightarrow 0$, and show in Theorem C.3 in the Appendix that, conditional on the data,

$$T_{b_n}^{SS}(\gamma_n) \equiv \inf_{\theta \in \Theta(\gamma_n)} Q_{b_n}^{SS}(\theta) \xrightarrow{d} J(\Lambda^{SS}, \Omega) \equiv \inf_{(\theta, \ell) \in \Lambda^{SS}} S(v_\Omega(\theta) + \ell, \Omega(\theta, \theta)), \text{ a.s.}, \quad (3.8)$$

where $v_\Omega : \Theta \rightarrow \mathbb{R}^k$ is a \mathbb{R}^k -valued tight Gaussian process with covariance (correlation) kernel $\Omega \in \mathcal{C}(\Theta^2)$, and Λ^{SS} is the limit (in the Hausdorff metric) of the set

$$\Lambda_{b_n, F_n}^{SS}(\gamma_n) \equiv \left\{ (\theta, \ell) \in \Theta(\gamma_n) \times \mathbb{R}^k : \ell = \sqrt{b_n} D_{F_n}^{-1/2}(\theta) E_{F_n}[m(W, \theta)] \right\}. \quad (3.9)$$

Romano and Shaikh (2008, Remark 3.11) note that constructing a test for the hypotheses in (1.2) using Test BP would typically result in a conservative test, and use this as a motivation for introducing Test SS. However, they do not provide a formal comparison between their test and Test BP.

To compare Test SS with Test R2 (and Test MR), we define a class of distributions in the alternative hypotheses that are local to the null hypothesis. Notice that the null hypothesis in (1.2) can be written as $\Theta(\gamma_0) \cap \Theta_I(F) \neq \emptyset$, so we do this by defining sequences of distributions F_n for which $\Theta(\gamma_0) \cap \Theta_I(F_n) = \emptyset$ for all $n \in \mathbb{N}$, but where $\Theta(\gamma_n) \cap \Theta_I(F_n) \neq \emptyset$ for a sequence $\{\gamma_n\}_{n \geq 1}$ that approaches γ_0 . These alternatives are conceptually similar to those in Andrews and Soares (2010), but the proof of our result involves additional challenges that are specific to the infimum present in the definition of our test statistic. The following definition formalizes the class of local alternative distributions we consider.

Definition 3.2 (Local Alternatives). Let $\gamma_0 \in \Gamma$. The sequence $\{F_n\}_{n \geq 1}$ is a sequence of local alternatives if there is $\{\gamma_n \in \Gamma\}_{n \geq 1}$ such that $\{(\gamma_n, F_n) \in \mathcal{L}_0\}_{n \geq 1}$ and

- (a) For all $n \in \mathbb{N}$, $\Theta_I(F_n) \cap \Theta(\gamma_0) = \emptyset$.
- (b) $d_H(\Theta(\gamma_n), \Theta(\gamma_0)) = O(n^{-1/2})$.
- (c) For any $\theta \in \Theta$, $\kappa_n^{-1} G_{F_n}(\theta) = o(1)$, where $G_F(\theta) \equiv \partial D_F^{-1/2}(\theta) E_F[m(W, \theta)] / \partial \theta'$.

Under the assumption that F_n is a local alternative (see Assumption A.9) and some smoothness conditions (see Assumptions A.7 and A.10) we show that Test R2 has weakly higher asymptotic power than Test SS. This is the content of the next theorem.

Theorem 3.2. *Let Assumptions A.1-A.10 hold. Then,*

$$\liminf_{n \rightarrow \infty} (E_{F_n}[\phi_n^{R2}(\gamma_0)] - E_{F_n}[\phi_n^{SS}(\gamma_0)]) \geq 0. \quad (3.10)$$

Remark 3.4. Theorem 3.2 shows that Test R2 has weakly better power than Test SS under certain conditions. By using arguments analogous to those in Andrews and Soares (2010), Lemma C.10 shows that the inequality in (3.10) becomes strict for alternative hypotheses described in Assumption A.11, in which one or more moment (in)equality is satisfied and has magnitude that is $o(b_n^{-1/2})$ and larger than $O(\kappa_n n^{-1/2})$. We provide an illustration of Assumption A.11 in Example 3.2. See also Remark 3.9.

3.3 Understanding the new test and its power advantages

The previous sections derived two important results. On the one hand, Test R1 weakly dominates Test BP in terms of finite sample power and, under certain conditions and for some alternatives, strictly dominates Test BP in terms of asymptotic power. On the other hand, Test R2 weakly dominates Test SS in terms of

asymptotic power for all the alternatives in Definition 3.2, and strictly dominates Test SS for certain local alternatives. These power properties are inherited by Test MR by virtue of the inequalities in (3.3). We summarize these lessons in the following corollary.

Corollary 3.2. *Let Assumptions A.1-A.10 hold. Then*

$$\liminf_{n \rightarrow \infty} (E_{F_n}[\phi_n^{MR}(\gamma_n)] - E_{F_n}[\phi_n^{SS}(\gamma_n)]) \geq 0 \quad \text{and} \quad \liminf_{n \rightarrow \infty} (E_{F_n}[\phi_n^{MR}(\gamma_n)] - E_{F_n}[\phi_n^{BP}(\gamma_n)]) \geq 0. \quad (3.11)$$

The result in Corollary 3.2 is useful as it shows that Test MR cannot be asymptotically dominated by any of the other tests. The next natural step is to understand the type of alternatives for which both of the inequalities in (3.11) become strict. There are two ways of obtaining such result. First, it could be the case that either Test R1 strictly dominates Test BP (as in Remark 3.3), or that Test R2 strictly dominates Test SS (as in Remark 3.4). We illustrate a situation in which Test R2 has strictly better asymptotic power than Test SS in Example 3.2. It could also be possible that Test MR has strictly better asymptotic power than both Test R1 and Test R2, which results in Test MR strictly dominating (asymptotically) Test BP and Test SS. We illustrate this situation in Example 3.1.

Example 3.1 (Test MR vs. Tests R1 and R2). Let $W = (W_1, W_2, W_3) \in \mathbb{R}^3$ be a random vector with distribution F_n , $V_{F_n}[W] = I_3$, $E_{F_n}[W_1] = \mu_1 \kappa_n / \sqrt{n}$, $E_{F_n}[W_2] = \mu_2 \kappa_n / \sqrt{n}$, and $E_{F_n}[W_3] = \mu_3 / \sqrt{n}$ for some $\mu_1 > 1$, $\mu_2 \in (0, 1)$, and $\mu_3 \in \mathbb{R}$. Consider the following model with $\Theta = [-C, C]^3$ for some $C > 0$,

$$\begin{aligned} E_{F_n}[m_1(W_i, \theta)] &= E_{F_n}[W_{i,1} - \theta_1] \geq 0, \\ E_{F_n}[m_2(W_i, \theta)] &= E_{F_n}[W_{i,2} - \theta_2] \geq 0, \\ E_{F_n}[m_3(W_i, \theta)] &= E_{F_n}[W_{i,3} - \theta_3] = 0. \end{aligned} \quad (3.12)$$

We are interested in testing the hypotheses

$$H_0 : \theta = (0, 0, 0) \text{ vs. } H_1 : \theta \neq (0, 0, 0),$$

which implies that $f(\theta) = \theta$, $\Theta(\gamma_0) = \{(0, 0, 0)\}$, and $\hat{\Theta}_I(\gamma_0) = \{(0, 0, 0)\}$.⁶ Note that H_0 is true if and only if $\mu_3 = 0$. The model in (3.12) is linear in θ , and so many relevant parameters and estimators do not depend on θ . These include $\hat{\sigma}_j(\theta) = \hat{\sigma}_j$ for $j = 1, 2, 3$, so $\hat{D}_n^{-1/2}(\theta) = \hat{D}_n^{-1/2}$, $\tilde{v}_{n,j}(\theta) = \tilde{v}_{n,j} = \sqrt{n} \hat{\sigma}_j^{-1} (\bar{W}_{n,j} - E_{F_n}[W_j])$, and

$$v_n^*(\theta) = \frac{1}{\sqrt{n}} \sum_{i=1}^n \hat{D}_n^{-1/2}(\theta) (m(W_i, \theta) - \bar{m}_n(\theta)) \zeta_i = \frac{1}{\sqrt{n}} \sum_{i=1}^n \hat{D}_n^{-1/2} (W_i - \bar{W}_n) \zeta_i = v_n^*, \quad (3.13)$$

where $\{\zeta_i\}_{i=1}^n$ is i.i.d. $N(0, 1)$. It follows that $\{v_n^* | \{W_i\}_{i=1}^n\} \sim N(0, 1)$ a.s. For simplicity here, we use the Modified Method of Moments criterion function given by

$$S(m, \Sigma) = \sum_{j=1}^p [m_j / \sigma_j]_-^2 + \sum_{j=p+1}^k (m_j / \sigma_j)^2, \quad (3.14)$$

where $[x]_- \equiv \min\{x, 0\}$, and the simplest function $\varphi(\cdot)$ proposed by Andrews and Soares (2010),

$$\varphi_j(x) = \infty * 1\{x > 1\} \text{ for } j = 1, \dots, p, \text{ and } \varphi_j(x) = 0 \text{ for } j = p+1, \dots, k. \quad (3.15)$$

⁶In this example we use $f(\theta) = \theta$ for simplicity, as it makes the infimum over $Q_n(\theta)$ trivial. We could generate the same conclusions using a different function by adding some complexity to the structure of the example.

The sample criterion function is given by

$$Q_n(\theta) = [\sqrt{n}\hat{\sigma}_1^{-1}(\bar{W}_1 - \theta_1)]_-^2 + [\sqrt{n}\hat{\sigma}_2^{-1}(\bar{W}_2 - \theta_2)]_-^2 + [\sqrt{n}\hat{\sigma}_3^{-1}(\bar{W}_3 - \theta_3)]_-^2 ,$$

and so the test statistic satisfies

$$\begin{aligned} \inf_{\theta \in \Theta(\gamma_0)} Q_n(\theta) &= [\sqrt{n}\hat{\sigma}_1^{-1}\bar{W}_1]_-^2 + [\sqrt{n}\hat{\sigma}_2^{-1}\bar{W}_2]_-^2 + [\sqrt{n}\hat{\sigma}_3^{-1}\bar{W}_3]_-^2 , \\ &= [\tilde{v}_{n,1} + \mu_1\hat{\sigma}_1^{-1}\kappa_n]_-^2 + [\tilde{v}_{n,2} + \mu_2\hat{\sigma}_2^{-1}\kappa_n]_-^2 + [\tilde{v}_{n,3} + \hat{\sigma}_3^{-1}\mu_3]_-^2 , \\ &\xrightarrow{d} [Z_3 + \mu_3]_-^2, \quad Z_3 \sim N(0, 1). \end{aligned}$$

To study the behavior of the Test R1, Test R2, and Test MR, we derive convergence statements that occur conditionally on $\{W_i\}_{i=1}^n$, and exploit that $\kappa_n^{-1}\tilde{v}_{n,j} \xrightarrow{p} 0$ and $\hat{\sigma}_j^{-1} \xrightarrow{p} \sigma_j^{-1} = 1$ for $j = 1, 2, 3$. Below we also use the notation $Z = (Z_1, Z_2, Z_3) \sim N(\mathbf{0}_3, I_3)$.

Test R1: This test uses the (conditional) $(1 - \alpha)$ quantile of the following random variable,

$$\begin{aligned} T_n^{R1}(\gamma_0) &= \inf_{\theta \in \Theta_I(\gamma_0)} \left\{ [v_{n,1}^* + \varphi_1(\kappa_n^{-1}\sqrt{n}\hat{\sigma}_1^{-1}(\bar{W}_1 - \theta_1))]_-^2 + [v_{n,2}^* + \varphi_2(\kappa_n^{-1}\sqrt{n}\hat{\sigma}_2^{-1}(\bar{W}_2 - \theta_2))]_-^2 + [v_{n,3}^*]_-^2 \right\} , \\ &= [v_{n,1}^* + \infty * 1\{\kappa_n^{-1}\tilde{v}_{n,1} + \mu_1\hat{\sigma}_1^{-1} > 1\}]_-^2 + [v_{n,2}^* + \infty * 1\{\kappa_n^{-1}\tilde{v}_{n,2} + \mu_2\hat{\sigma}_2^{-1} > 1\}]_-^2 + [v_{n,3}^*]_-^2 , \\ &\xrightarrow{d} [Z_2]_-^2 + [Z_3]_-^2 \text{ w.p.a.1} , \end{aligned}$$

since $\mu_1 > 1$ and $\mu_2 < 1$.

Test R2: This test uses the (conditional) $(1 - \alpha)$ quantile of the following random variable,

$$\begin{aligned} T_n^{R2}(\gamma_0) &= \inf_{\theta \in \Theta(\gamma_0)} \left\{ [v_{n,1}^* + \kappa_n^{-1}\sqrt{n}\hat{\sigma}_1^{-1}(\bar{W}_1 - \theta_1)]_-^2 + [v_{n,2}^* + \kappa_n^{-1}\sqrt{n}\hat{\sigma}_2^{-1}(\bar{W}_2 - \theta_2)]_-^2 \right. \\ &\quad \left. + [v_{n,3}^* + \kappa_n^{-1}\sqrt{n}\hat{\sigma}_3^{-1}(\bar{W}_3 - \theta_3)]_-^2 \right\} , \\ &= [v_{n,1}^* + \kappa_n^{-1}\tilde{v}_{n,1} + \mu_1\hat{\sigma}_1^{-1}]_-^2 + [v_{n,2}^* + \kappa_n^{-1}\tilde{v}_{n,2} + \mu_2\hat{\sigma}_2^{-1}]_-^2 + [v_{n,3}^* + \kappa_n^{-1}\tilde{v}_{n,3} + \hat{\sigma}_3^{-1}\kappa_n^{-1}\mu_3]_-^2 , \\ &\xrightarrow{d} [Z_1 + \mu_1]_-^2 + [Z_2 + \mu_2]_-^2 + [Z_3]_-^2 \text{ w.p.a.1} . \end{aligned}$$

Test MR: This test uses the (conditional) $(1 - \alpha)$ quantile of the following random variable,

$$T_n^{MR}(\gamma_0) = \min\{T_n^{R1}(\gamma_0), T_n^{R2}(\gamma_0)\} \xrightarrow{d} \min\{[Z_1 + \mu_1]_-^2 + [Z_2 + \mu_2]_-^2, [Z_2]_-^2\} + [Z_3]_-^2 \text{ w.p.a.1} .$$

□

The example provides important lessons about the relative power of all these tests, as well as illustrating a case in which Test MR has strict better power than both Test BP and Test SS. We summarize these lessons in the following remarks.

Remark 3.5. Since $\min\{[Z_1 + \mu_1]_-^2 + [Z_2 + \mu_2]_-^2, [Z_2]_-^2\} \geq 0$, it follows that the null rejection probability of Test MR along this sequence will not exceed α under H_0 . More importantly, note that

$$P([Z_1 + \mu_1]_-^2 + [Z_2 + \mu_2]_-^2 < [Z_2]_-^2) \geq P(Z_1 + \mu_1 \geq 0)P(Z_2 < 0) > 0 ,$$

$$P([Z_1 + \mu_1]_-^2 + [Z_2 + \mu_2]_-^2 > [Z_2]_-^2) \geq P(Z_1 + \mu_1 < 0)P(Z_2 \geq 0) > 0, \quad (3.16)$$

which implies that whether $T_n^{MR}(\gamma_0)$ equals $T_n^{R1}(\gamma_0)$ or $T_n^{R2}(\gamma_0)$ is random, conditionally on $\{W_i\}_{i=1}^n$. This means that using Test MR is not equivalent to using either Test R1 or Test R2.

Remark 3.6. Example 3.1 and (3.16) show that the conditional distribution of $T_n^{MR}(\gamma_0)$ is (asymptotically) strictly dominated by the conditional distributions of $T_n^{R1}(\gamma_0)$ or $T_n^{R2}(\gamma_0)$. Given that all these tests use the same test statistic, what determines their relative asymptotic power is the limit of their respective critical values. In the example above, we can numerically compute the $1 - \alpha$ quantiles of the limit distributions of $T_n^{R1}(\gamma_0)$, $T_n^{R2}(\gamma_0)$, and $T_n^{MR}(\gamma_0)$ after fixing some values for μ_1 and μ_2 . For example, setting both of these parameters close to 1 results in asymptotic 95% quantiles of $T_n^{R1}(\gamma_0)$, $T_n^{R2}(\gamma_0)$, and $T_n^{MR}(\gamma_0)$ equal to 5.15, 4.18, and 4.04, respectively.

Remark 3.7. Example 3.1 illustrates that the basic resampling tests, Test R1 and R2, do not dominate each other in terms of asymptotic power. For example, if we consider the model in (3.12) with the second inequality removed, it follows that

$$T_n^{R1}(\gamma_0) \xrightarrow{d} [Z_3]^2 \quad \text{and} \quad T_n^{R2}(\gamma_0) \xrightarrow{d} [Z_1 + \mu_1]_-^2 + [Z_3]^2. \quad (3.17)$$

In this case Test R1 has strictly better asymptotic power than Test R2. For this example, taking μ_1 close to 1 gives asymptotic 95% quantiles of Tests R1 and R2 equal to 3.84 and 4.00, respectively. On the other hand, if we consider the model in (3.12) with the first inequality removed, it follows that

$$T_n^{R1}(\gamma_0) \xrightarrow{d} [Z_2]_-^2 + [Z_3]^2 \quad \text{and} \quad T_n^{R2}(\gamma_0) \xrightarrow{d} [Z_2 + \mu_2]_-^2 + [Z_3]^2. \quad (3.18)$$

Since $[Z_2 + \mu_2]_-^2 \leq [Z_2]_-^2$ (with strict inequality when $Z_2 < 0$), this case represents a situation where Test R1 has strictly worse asymptotic power than Test R2. For this example, taking μ_2 close to 1 results in asymptotic 95% quantiles of Tests R1 and R2 equal to 5.13 and 4.00, respectively.

Example 3.2 (Test R2 versus Test SS). Let $W = (W_1, W_2, W_3) \in \mathbb{R}^3$ be a random vector with distribution F_n , $V_{F_n}[W] = I_3$, $E_{F_n}[W_1] = \mu_1 \kappa_n / \sqrt{n}$, $E_{F_n}[W_2] = \mu_2 / \sqrt{n}$, and $E_{F_n}[W_3] = 0$ for some $\mu_1 \geq 0$ and $\mu_2 \leq 0$. Consider the model in (3.12) with $\Theta = [-C, C]^3$ for some $C > 0$, and the hypotheses

$$H_0 : f(\theta) = (\theta_1, \theta_2) = (0, 0) \text{ vs. } H_1 : f(\theta) = (\theta_1, \theta_2) \neq (0, 0).$$

In this case $\Theta(\gamma_0) = \{(0, 0, \theta_3) : \theta_3 \in [-C, C]\}$ and H_0 is true if and only if $\mu_2 = 0$. The model in (3.12) is linear in θ , and so many relevant parameters and estimators do not depend on θ . These include $\hat{\sigma}_j(\theta) = \hat{\sigma}_j$ for $j = 1, 2, 3$, so $\hat{D}_n^{-1/2}(\theta) = \hat{D}_n^{-1/2}$, $\tilde{v}_{n,j} = \sqrt{n} \hat{\sigma}_j^{-1}(\bar{W}_j - E_{F_n}[W_j])$, and $v_n^*(\theta) = v_n^*$ as defined in (3.13).

To study the behavior of the tests we derive convergence statements that occur conditionally on $\{W_i\}_{i=1}^n$, and exploit that $\kappa_n^{-1} \tilde{v}_{n,j} \xrightarrow{P} 0$ and $\hat{\sigma}_j^{-1} \xrightarrow{P} \sigma_j^{-1} = 1$ for $j = 1, 2, 3$. We also use $Z = (Z_1, Z_2, Z_3) \sim N(\mathbf{0}_3, I_3)$ and assume Andrews and Soares (2010, Assumption GMS5). As in Example 3.1, $S(\cdot)$ is as in (3.14) and $\varphi(\cdot)$ as in (3.15), which results in a sample criterion function given by

$$Q_n(\theta) = [\sqrt{n} \hat{\sigma}_1^{-1}(\bar{W}_1 - \theta_1)]_-^2 + [\sqrt{n} \hat{\sigma}_2^{-1}(\bar{W}_2 - \theta_2)]_-^2 + [\sqrt{n} \hat{\sigma}_3^{-1}(\bar{W}_3 - \theta_3)]^2.$$

The test statistic satisfies

$$\inf_{\theta \in \Theta(\gamma_0)} Q_n(\theta) = \inf_{\theta_3 \in [-C, C]} [\sqrt{n} \hat{\sigma}_1^{-1} \bar{W}_1]_-^2 + [\sqrt{n} \hat{\sigma}_2^{-1} \bar{W}_2]_-^2 + [\sqrt{n} \hat{\sigma}_3^{-1}(\bar{W}_3 - \theta_3)]^2,$$

$$= [\tilde{v}_{n,1} + \mu_1 \hat{\sigma}_1^{-1} \kappa_n]_-^2 + [\tilde{v}_{n,2} + \mu_2 \hat{\sigma}_2^{-1}]_-^2 \xrightarrow{d} [Z_1]^2 1\{\mu_1 = 0\} + [Z_2 + \mu_2]^2 .$$

Test R2: This test uses the (conditional) $(1 - \alpha)$ quantile of the following random variable,

$$\begin{aligned} T_n^{R2}(\gamma_0) &= \inf_{\theta \in \Theta(\gamma_0)} \left\{ [v_{n,1}^* + \kappa_n^{-1} \sqrt{n} \hat{\sigma}_1^{-1} (\bar{W}_1 - \theta_1)]_-^2 + [v_{n,2}^* + \kappa_n^{-1} \sqrt{n} \hat{\sigma}_2^{-1} (\bar{W}_2 - \theta_2)]_-^2 + [\sqrt{n} \hat{\sigma}_3^{-1} (\bar{W}_3 - \theta_3)]_-^2 \right\} , \\ &= [v_{n,1}^* + \kappa_n^{-1} \tilde{v}_{n,1} + \mu_1 \hat{\sigma}_1^{-1}]_-^2 + [v_{n,2}^* + \kappa_n^{-1} \tilde{v}_{n,2} + \kappa_n^{-1} \mu_2 \hat{\sigma}_2^{-1}]_-^2 \xrightarrow{d} [Z_1 + \mu_1]_-^2 + [Z_2]_-^2 \text{ w.p.a.1} . \end{aligned}$$

Test SS: This test draws $\{W_i^*\}_{i=1}^{b_n}$ i.i.d. with replacement from $\{W_i\}_{i=1}^n$ and computes $v_{b_n}^*(\theta) = \frac{1}{\sqrt{b_n}} \sum_{i=1}^{b_n} \hat{D}_{b_n}^{*, -1/2}(\theta) m(W_i^*, \theta)$. Now define

$$\tilde{v}_{b_n}^*(\theta) = \frac{1}{\sqrt{b_n}} \sum_{i=1}^{b_n} \hat{D}_{b_n}^{*, -1/2}(\theta) \{m(W_i^*, \theta) - E_{F_n}[m(W_i, \theta)]\} , \quad (3.19)$$

and since $\tilde{v}_{b_n}^*(\theta) = \tilde{v}_{b_n}^*$, Politis et al. (Theorem 2.2.1, 1999) implies that $\{\tilde{v}_{b_n}^* | \{W_i\}_{i=1}^n\} \xrightarrow{d} N(0, 1)$ a.s.

Test SS uses the conditional $(1 - \alpha)$ quantile of the following random variable

$$\begin{aligned} T_{b_n}^{SS}(\gamma_0) &= \inf_{\theta \in \Theta(\gamma_0)} \left\{ [\sqrt{b_n} \hat{\sigma}_{b_n,1}^{*, -1} (\bar{W}_{b_n,1}^* - \theta_1)]_-^2 + [\sqrt{b_n} \hat{\sigma}_{b_n,2}^{*, -1} (\bar{W}_{b_n,2}^* - \theta_2)]_-^2 + [\sqrt{b_n} \hat{\sigma}_{b_n,3}^{*, -1} (\bar{W}_{b_n,3}^* - \theta_3)]_-^2 \right\} , \\ &= [\tilde{v}_{b_n,1}^* + \hat{\sigma}_{b_n,1}^{*, -1} \sqrt{b_n} \mu_1 \kappa_n / \sqrt{n}]_-^2 + [\tilde{v}_{b_n,2}^* + \hat{\sigma}_{b_n,2}^{*, -1} \sqrt{b_n} \mu_2 / \sqrt{n}]_-^2 , \\ &\xrightarrow{d} [Z_1]_-^2 + [Z_2]_-^2 \text{ w.p.a.1} , \end{aligned}$$

where we used $\kappa_n \sqrt{b_n} / \sqrt{n} \rightarrow 0$ from Assumption A.8. \square

Remark 3.8. Example 3.2 is such that $T_n^{R2}(\gamma_0)$ and $T_{b_n}^{SS}(\gamma_0)$ have the same asymptotic distribution, conditionally on $\{W_i\}_{i=1}^n$, when $\mu_1 = 0$. However, if $\mu_1 > 0$ it follows that $T_{b_n}^{SS}(\gamma_0)$ asymptotically strictly dominates $T_n^{R2}(\gamma_0)$ in the first order stochastic sense, conditionally on $\{W_i\}_{i=1}^n$. Specifically,

$$P([Z_2 + \mu_2]_-^2 > q_{1-\alpha}([Z_1 + \mu_1]_-^2 + [Z_2]_-^2)) > P([Z_2 + \mu_2]_-^2 > q_{1-\alpha}([Z_1]_-^2 + [Z_2]_-^2)) , \quad (3.20)$$

where $q_{1-\alpha}(X)$ denotes the $1 - \alpha$ quantile of X . Thus Test R2 is *strictly* less conservative under H_0 (i.e. when $\mu_2 = 0$) and *strictly* more powerful under H_1 .

Remark 3.9. Example 3.2 shows that the reason why Test R2 can be strictly more powerful than Test SS is analogous to those that make GMS tests more powerful than subsampling tests, even though Test R2 does not belong to the class of GMS tests, see Remark 2.2. This is, when some moment inequality is satisfied under the alternative and is sufficiently far from being an equality (specifically, is larger than $O(\kappa_n n^{-1/2})$), then the critical value of Test MR takes this into account and delivers a critical value that is suitable for the case where this moment inequality is omitted (in the example, $[Z_1 + \mu_1]_-^2 \leq [Z_1]_-^2$). The subsampling critical value does not take this into consideration because the inequality is $o(b_n^{-1/2})$ of being binding (in the example, $\sqrt{b_n} \mu_1 \kappa_n / \sqrt{n} \rightarrow 0$).

4 Monte Carlo simulations

In this section we consider the entry game in Canay (2010). Suppose that firm $j \in \{1, 2\}$ decides whether to enter ($z_{j,i} = 1$) a market $i \in \{1, \dots, n\}$ or not ($z_{j,i} = 0$) based on the profit function $\pi_{j,i} = (\varepsilon_{j,i} -$

$\theta_j z_{-j,i} \mathbf{1}\{z_{j,i} = 1\}$, where $\varepsilon_{j,i}$ is firm j 's benefit of entry in market i and $z_{-j,i}$ denotes the decision of the other firm. Let $\varepsilon_{j,i} \sim U(0, 1)$ and $\theta_0 = (\theta_1, \theta_2) \in (0, 1)^2$. There are four outcomes in this game: (i) $W_i \equiv (z_{1,i}, z_{2,i}) = (1, 1)$ is the unique Nash equilibrium (NE) if $\varepsilon_{j,i} > \theta_j$ for all j ; (ii) $W_i = (1, 0)$; is the unique NE if $\varepsilon_{1,i} > \theta_1$ and $\varepsilon_{2,i} < \theta_2$; (iii) $W_i = (0, 1)$ is the unique NE if $\varepsilon_{1,i} < \theta_1$ and $\varepsilon_{2,i} > \theta_2$ and; (iv) there are multiple equilibria if $\varepsilon_{j,i} < \theta_j$ for all j as both $W_i = (1, 0)$ and $W_i = (0, 1)$ are NE. Without further assumptions this model implies

$$\begin{aligned} E_F[m_1(W_i, \theta)] &= E_F[z_{1,i}z_{2,i} - (1 - \theta_1)(1 - \theta_2)] = 0 \\ E_F[m_2(W_i, \theta)] &= E_F[z_{1,i}(1 - z_{2,i}) - \theta_2(1 - \theta_1)] \geq 0 \\ E_F[m_3(W_i, \theta)] &= E_F[\theta_2 - z_{1,i}(1 - z_{2,i})] \geq 0 . \end{aligned} \tag{4.1}$$

The identified set $\Theta_I(F)$ in this model is a curve in \mathbb{R}^2 . We generate data using $\theta_0 = (0.3, 0.5)$ as the true parameter and $p = 0.7$ as the true probability of selecting $W_i = (1, 0)$ in the region of multiple equilibria. This gives an identified set having a first coordinate ranging from 0.19 to 0.36, and a second coordinate ranging from 0.45 to 0.56 (see [Canay, 2010](#), Figure 1). We set $n = 1,000$ and $\alpha = 0.90$,⁷ and simulate the data by taking independent draws of $\varepsilon_{j,i} \sim U(0, 1)$ for $j = \{1, 2\}$ and computing the equilibrium according to the region in which $\varepsilon_i \equiv (\varepsilon_{1,i}, \varepsilon_{2,i})$ falls. We consider subvector inference for this model, with

$$H_0 : f(\theta) = \theta_k = \gamma_0 \quad \text{vs} \quad H_1 : f(\theta) = \theta_k \neq \gamma_0 \quad \text{for } k = 1, 2 , \tag{4.2}$$

and perform $MC = 2,000$ Monte Carlo replications. We report results for Test MR (with $\kappa_n = \sqrt{\log n}$ and $\tau_n = \kappa_n^r$ with $r = 1/3$), Test BP, Test SS1 (with $b_n = n^c$ and $c = 2/3$), and Test SS2 (with $b_n = n^c$ and $c = 0.9$). Additional simulations for Test MR with $r \in \{2/3, 1, 4/3, 5/3\}$ provide rejection probabilities that are numerically identical to those with $r = 1/3$. On the other hand, additional simulations for Test SS with c taking values between $2/3$ and 0.9 show that Test SS can result in rejection probabilities that lie anywhere between those reported here.⁸

Figure 1 shows the rejection probabilities under the null and alternative hypotheses for the first coordinate, i.e., $f(\theta) = \theta_1$. The results show that Test MR has null rejection probabilities (at the boundary of the identified set) closer to the nominal size than those of Test BP which is highly conservative in this case. Test SS can be close to Test MR or Test BP depending on the subsample block size b_n . The left panel illustrates the power differences more clearly, and it shows that the differences in the power of Test MR with respect to that of Test BP, Test SS1, and Test SS2 could be as high as 0.59, 0.02 and 0.49, respectively. For example, when $\theta_1 = 0.17$, the power of Test MR, Test BP, Test SS1, and Test SS2 are 0.59, 0.08, 0.58, and 0.11, respectively. Given that the simulation standard error with 2,000 replications is between 0.007 and 0.01, depending on the alternative, the differences between Test MR and Test SS1 are not significant as expected.⁹ This is also the case if we ‘‘size-correct’’ the critical values to make the null rejection probabilities at the boundary (i.e. at $\theta_1 = 0.19$) equal to the nominal level $\alpha = 0.10$ (see Table 1).

Figure 2 shows the rejection probabilities under the null and alternative hypotheses for the second coordinate, i.e., $f(\theta) = \theta_2$. We consider the same tests as those in Figure 1. The results show again that Test

⁷Additional simulations for $n = 500$ and $n = 100$ show similar results and are therefore omitted.

⁸Out all of the block sizes we tried, we found that $c = 2/3$ works best and that $c = 0.9$ works worst. Note that for subsampling tests, the optimal value of c in terms of error in rejection probability is precisely $2/3$; see [Bugni \(2010\)](#). Also, when $n = 1,000$ the value $c = 2/3$ corresponds to $b_n = 100$, which is the 10% rule used by [Ciliberto and Tamer \(2010\)](#).

⁹As opposed to Example 3.2, the structure of the model in (4.1) is such that Test MR and Test SS have the same asymptotic power. This is because there are only two inequalities that are negatively correlated, and the situation described in Remark 3.9 does not occur.

Figure 1: Rejection probabilities under the null and alternative hypotheses when $f(\theta) = \theta_1$. Tests considered are: Test MR (solid red line), Test BP (dotted orange line), Test SS1 (dashed blue line), and Test SS2 (dashed-dotted green line). Black asterisks indicate values of θ_1 in the identified set at the nominal level. Left panel shows rejection rates to the left and right of the identified set. Right panel zooms-in the power differences to the left. In all cases $n = 1,000$, $\alpha = 0.10$, and $MC = 2,000$.

	H_0		H_1			
	$\theta_1 = 0.19$	$\theta_1 = 0.18$	$\theta_1 = 0.17$	$\theta_1 = 0.16$	$\theta_1 = 0.15$	$\theta_1 = 0.14$
Rejection Rate						
Test MR	0.10	0.31	0.64	0.88	0.99	1.00
Test SS1	0.10	0.30	0.63	0.88	0.98	1.00
Test SS2	0.10	0.04	0.12	0.38	0.70	0.93

	H_0		H_1			
	$\theta_2 = 0.45$	$\theta_2 = 0.44$	$\theta_2 = 0.43$	$\theta_2 = 0.42$	$\theta_2 = 0.41$	$\theta_1 = 0.40$
Rejection Rate						
Test MR	0.10	0.26	0.52	0.75	0.91	0.98
Test SS1	0.10	0.27	0.52	0.74	0.90	0.98
Test SS2	0.10	0.04	0.07	0.19	0.41	0.68

Table 1: Size Adjusted Rejection probabilities for Test MR and Test SS. In all cases $n = 1,000$, $\alpha = 0.10$ and $MC = 2,000$.

MR has null rejection probabilities (at the boundary of the identified set) closer to the nominal size than those of Test BP, although Test BP performs better than in the previous case. Similarly, the performance of Test SS highly depends on the choice of block size, but it performs well for the best possible choice (i.e. $b_n = n^{2/3}$). The differences in the power of Test MR with respect to that of Test BP, Test SS1, and Test SS2 could be as high as 0.13, 0.07, and 0.54, respectively. Finally, the “size-correct” powers of Test MR and the best subsampling test (Test SS1) are basically the same (see Table 1).

All these results are consistent with the theoretical results in Theorems 2.1 and 3.2, Corollary 3.2, and Remark 3.4. They also highlight additional features: (i) Test BP could be highly conservative and suffer from low power, (ii) Test SS can perform well in cases where the situation described in Remark 3.9 does not occur, (iii) the finite sample power of Test SS is highly sensitive to the choice of block size, and (iv) Test MR performs well all across the board and seems to be robust to the choice of τ_n .

Figure 2: Rejection probabilities under the null and alternative hypotheses when $f(\theta) = \theta_2$. Tests considered are: Test MR (solid red line), Test BP (dotted orange line), Test SS1 (dashed blue line), and Test SS2 (dashed-dotted green line). Black asterisks indicate values of θ_2 in the identified set at the nominal level. Left panel shows rejection rates to the left and right of the identified set. Right panel zooms-in the power differences to the left. In all cases $n = 1,000$, $\alpha = 0.10$, and $MC = 2,000$.

5 Concluding remarks

This paper introduces a test, denoted Test MR, for the null hypothesis $H_0 : f(\theta) = \gamma_0$, where $f(\cdot)$ is a known function, γ_0 is a known constant, and θ is a parameter that is partially identified by a moment (in)equality model. The main application of our test is subvector inference, i.e., the case where the function $f(\theta) = \theta_k$ selects the k th coordinate of θ . We show our test controls asymptotic size uniformly over a large class of distributions, and compare its power properties to those of a subsampling test (Test SS) and the test based on the image of $CS_n(1 - \alpha)$ under $f(\cdot)$ (Test BP). In particular, we show the following results: (i) our test weakly dominates the *finite sample* power of Test BP for all alternative hypotheses, (ii) our test weakly dominates Test SS in terms of asymptotic power under certain conditions, and (iii) our test has strictly higher asymptotic power under some conditions. These results imply that Test MR has an asymptotic power that strictly dominates that of Tests BP and SS.

There are two interesting extensions of the test we propose that are worth mentioning. First, our paper does not consider conditional moment restrictions, c.f. [Andrews and Shi \(2013\)](#), [Chernozhukov et al. \(2013\)](#), [Armstrong \(2011\)](#), and [Chetverikov \(2013\)](#). Second, our asymptotic framework is one where the limit distributions do not depend on tuning parameters used at the moment selection stage, as opposed to [Andrews and Barwick \(2012\)](#) and [Romano et al. \(2013\)](#). These two extensions are well beyond the scope of this paper and so we leave them for future research.

Appendix A Notation and computational algorithm

Throughout the Appendix we employ the following notation, not necessarily introduced in the text.

\mathcal{P}_0	$\{F \in \mathcal{P} : \Theta_I(F) \neq \emptyset\}$
\mathcal{L}	$\{(\gamma, F) : F \in \mathcal{P}, \gamma \in \Gamma\}$
$\Theta(\gamma)$	$\{\theta \in \Theta : f(\theta) = \gamma\}$
$\Theta_I(F, \gamma)$	$\{\theta \in \Theta_I(F) : f(\theta) = \gamma\}$
\mathcal{L}_0	$\{(\gamma, F) : F \in \mathcal{P}, \gamma \in \Gamma, \Theta_I(F, \gamma) \neq \emptyset\}$
$\hat{\Theta}_I(\gamma)$	$\{\theta \in \Theta(\gamma) : S(\sqrt{n}\bar{m}_n(\theta), \hat{\Sigma}_n(\theta)) \leq \tau_n T_n(\gamma)\}$
$\Theta_I^{\delta_n}(\gamma)$	$\{\theta \in \Theta(\gamma) : S(\sqrt{n}E_{F_n}[m(W, \theta)], \Sigma_{F_n}(\theta)) \leq \delta_n\}$ for $\delta_n = \tau_n^{1/2} \log \kappa_n$
$\Lambda_{n,F}(\gamma)$	$\{(\theta, \ell) \in \Theta(\gamma) \times \mathbb{R}^k : \ell = \sqrt{n}D_F^{-1/2}(\theta)E_F[m(W_i, \theta)]\}$
$\Lambda_{b_n,F}^{SS}(\gamma)$	$\{(\theta, \ell) \in \Theta(\gamma) \times \mathbb{R}^k : \ell = \sqrt{b_n}D_F^{-1/2}(\theta)E_F[m(W, \theta)]\}$
$\Lambda_{n,F}^{R2}(\gamma)$	$\{(\theta, \ell) \in \Theta(\gamma) \times \mathbb{R}^k : \ell = \kappa_n^{-1}\sqrt{n}D_F^{-1/2}(\theta)E_F[m(W_i, \theta)]\}$
$\Lambda_{n,F}^{R1}(\gamma)$	$\{(\theta, \ell) \in \Theta_I^{\delta_n}(\gamma) \times \mathbb{R}^k : \ell = \kappa_n^{-1}\sqrt{n}D_F^{-1/2}(\theta)E_F[m(W, \theta)]\}$

Table 2: Important Notation

For any $u \in \mathbb{N}$, $\mathbf{0}_u$ is a column vector of zeros of size u , $\mathbf{1}_u$ is a column vector of ones of size u , and I_u is the $u \times u$ identity matrix. We use $\mathbb{R}_{++} = \{x \in \mathbb{R} : x > 0\}$, $\mathbb{R}_+ = \mathbb{R}_{++} \cup \{0\}$, $\mathbb{R}_{+, \infty} = \mathbb{R}_+ \cup \{+\infty\}$, $\mathbb{R}_{[\pm\infty]} = \mathbb{R} \cup \{+\infty\}$, and $\mathbb{R}_{[\pm\infty]} = \mathbb{R} \cup \{\pm\infty\}$. We equip $\mathbb{R}_{[\pm\infty]}^u$ with the following metric d . For any $x_1, x_2 \in \mathbb{R}_{[\pm\infty]}^u$, $d(x_1, x_2) = (\sum_{i=1}^u (G(x_{1,i}) - G(x_{2,i}))^2)^{1/2}$, where $G : \mathbb{R}_{[\pm\infty]} \rightarrow [0, 1]$ is such that $G(-\infty) = 0$, $G(\infty) = 1$, and $G(y) = \Phi(y)$ for $y \in \mathbb{R}$, where Φ is the standard normal CDF. Also, $1\{\cdot\}$ denotes the indicator function.

Let $\mathcal{C}(\Theta^2)$ denote the space of continuous functions that map Θ^2 to Ψ and $\mathcal{S}(\Theta \times \mathbb{R}_{[\pm\infty]}^k)$ denote the space of compact subsets of the metric space $(\Theta \times \mathbb{R}_{[\pm\infty]}^k, d)$. In addition, let d_H denote the Hausdorff metric associated with d . We use “ \xrightarrow{H} ” to denote convergence in the Hausdorff metric, i.e., $A_n \xrightarrow{H} B \iff d_H(A_n, B) \rightarrow 0$. Finally, for non-stochastic functions of $\theta \in \Theta$, we use “ \xrightarrow{u} ” to denote uniform in θ convergence, e.g., $\Omega_{F_n} \xrightarrow{u} \Omega \iff \sup_{\theta, \theta' \in \Theta} d(\Omega_{F_n}(\theta, \theta'), \Omega(\theta, \theta')) \rightarrow 0$. Also, we use $\Omega(\theta)$ and $\Omega(\theta, \theta)$ equivalently.

We denote by $l^\infty(\Theta)$ the set of all uniformly bounded functions that map $\Theta \rightarrow \mathbb{R}^u$, equipped with the supremum norm. The sequence of distributions $\{F_n \in \mathcal{P}\}_{n \geq 1}$ determine a sequence of probability spaces $\{(\mathcal{W}, \mathcal{A}, F_n)\}_{n \geq 1}$. Stochastic processes are then random maps $X : \mathcal{W} \rightarrow l^\infty(\Theta)$. In this context, we use “ \xrightarrow{d} ”, “ \xrightarrow{P} ”, and “ $\xrightarrow{a.s.}$ ” to denote weak convergence, convergence in probability, and convergence almost surely in the $l^\infty(\Theta)$ metric, respectively, in the sense of [van der Vaart and Wellner \(1996\)](#). In addition, for every $F \in \mathcal{P}$, we use $\mathcal{M}(F) \equiv \{D_F^{-1/2}(\theta)m(\cdot, \theta) : \mathcal{W} \rightarrow \mathbb{R}^k\}$ and denote by ρ_F the coordinate-wise version of the “intrinsic” variance semimetric, i.e.,

$$\rho_F(\theta, \theta') \equiv \left\| \left\{ V_F [\sigma_{F,j}^{-1}(\theta)m_j(W, \theta) - \sigma_{F,j}^{-1}(\theta')m_j(W, \theta')]^{1/2} \right\}_{j=1}^k \right\|. \quad (\text{A-1})$$

A.1 Algorithm for Test MR

Algorithm [A.1](#) below summarizes the steps required to implement Test MR as defined in Section [2](#). A few aspects are worth emphasizing. Note that in line [3](#) a matrix of $n \times B$ of independent $N(0, 1)$ is simulated and the same matrix is used to compute $T_n^{R1}(\gamma)$ and $T_n^{R2}(\gamma)$ (lines [25](#) and [26](#)). The algorithm involves $2B + 1$ optimization problems (lines [22](#), [25](#), and [26](#)), however solving this problem is typically significantly faster than computing Test BP, which requires a way to compute a test statistic and a quantile for each $\theta \in \Theta$. Relative to subsampling, Test MR does not need to resample from the original data at each $b = 1, \dots, B$ (line [24](#)), which speeds up computation in our simulations. These computational advantages are even more noticeable when computing a confidence set (as in Remark [2.3](#)).

Algorithm A.1 Algorithm to Implement the Minimum Resampling Test

1: Inputs: $\gamma, \Theta, \kappa_n, \tau_n = \kappa_n^r, B, f(\cdot), \varphi(\cdot), m(\cdot), S(\cdot), \alpha$ ▷ We set: $\kappa_n = \sqrt{\log n}$ and $r = 1/3$.
 2: $\Theta(\gamma) \leftarrow \{\theta \in \Theta : f(\theta) = \gamma\}$ ▷ Restriction set
 3: $\zeta \leftarrow n \times B$ matrix of independent $N(0, 1)$ ▷ Normal Draws needed for Test MR

4: **function** QSTAT(type, $\theta, \{W_i\}_{i=1}^n, \{\zeta_i\}_{i=1}^n$) ▷ Computes Criterion Function for a given θ
 5: $\bar{m}_n(\theta) \leftarrow n^{-1} \sum_{i=1}^n m(W_i, \theta)$. ▷ Moments for a given θ
 6: $\hat{D}_n(\theta) \leftarrow \text{Diag}(\text{var}(m(W_i, \theta)))$. ▷ Variance matrix for a given θ
 7: $\hat{\Omega}_n(\theta) \leftarrow \text{cor}(m(W_i, \theta))$ ▷ Correlation matrix for a given θ
 8: $\hat{\sigma}_{n,j}^2(\theta) \leftarrow \hat{D}_n(\theta)[j, j]$ ▷ Variance of the j -th moment for a given θ
 9: **if** type=0 **then** ▷ Type 0 is for Test Statistic
 10: $v(\theta) \leftarrow \sqrt{n} \bar{m}_n(\theta)$ ▷ Scaled average
 11: $\ell(\theta) \leftarrow \mathbf{0}_{k \times 1}$ ▷ Test Statistic does not involve ℓ
 12: **else if** type=1 **then** ▷ Type 1 is for Test R1
 13: $v(\theta) \leftarrow n^{-1/2} \sum_{i=1}^n (m(W_i, \theta) - \bar{m}_n(\theta)) \zeta_i$ ▷ Define Stoch. process
 14: $\ell(\theta) \leftarrow \varphi(\kappa_n^{-1} \sqrt{n} \hat{D}_n^{-1/2}(\theta) \bar{m}_n(\theta))$
 15: **else if** type=2 **then** ▷ Type 2 is for Test R2
 16: $v(\theta) \leftarrow n^{-1/2} \sum_{i=1}^n (m(W_i, \theta) - \bar{m}_n(\theta)) \zeta_i$ ▷ Define Stoch. process
 17: $\ell(\theta) \leftarrow \kappa_n^{-1} \sqrt{n} \hat{D}_n^{-1/2}(\theta) \bar{m}_n(\theta)$
 18: **end if**
 19: **return** $Q(\theta) \leftarrow S(v(\theta) + \ell(\theta), \hat{\Omega}_n(\theta))$
 20: **end function**

21: **function** TESTMR($B, \{W_i\}_{i=1}^n, \zeta, \Theta(\gamma), \alpha$) ▷ Test MR
 22: $T_n \leftarrow \min_{\theta \in \Theta(\gamma)} \text{QSTAT}(0, \theta, \{W_i\}_{i=1}^n)$ ▷ Compute Test Statistic
 23: $\hat{\Theta}_I(\gamma) \leftarrow \{\theta \in \Theta(\gamma) : \text{QSTAT}(0, \theta, \{W_i\}_{i=1}^n) \leq T_n + \tau_n\}$ ▷ Estimated null identified set
 24: **for** $b=1, \dots, B$ **do**
 25: $T^{R1}[b] \leftarrow \min_{\theta \in \hat{\Theta}_I(\gamma)} \text{QSTAT}(1, \theta, \{W_i\}_{i=1}^n, \zeta[, b])$ ▷ type=1. Uses b th column of ζ
 26: $T^{R2}[b] \leftarrow \min_{\theta \in \Theta(\gamma)} \text{QSTAT}(2, \theta, \{W_i\}_{i=1}^n, \zeta[, b])$ ▷ type=2. Uses b th column of ζ
 27: $T^{MR}[b] \leftarrow \min\{T^{R1}[b], T^{R2}[b]\}$
 28: **end for**
 29: $\hat{c}_n^{MR} \leftarrow \text{QUANTILE}(T^{MR}, 1 - \alpha)$ ▷ T^{MR} is $B \times 1$. Gets $1 - \alpha$ quantile
 30: **return** $\phi^{MR} \leftarrow 1\{T_n > \hat{c}_n^{MR}\}$ ▷ Reject if Test statistic above MR critical value
 31: **end function**

Appendix B Assumptions

Assumption A.1. For every $F \in \mathcal{P}$ and $j = 1, \dots, k$, $\{\sigma_{F,j}^{-1}(\theta) m_j(\cdot, \theta) : \mathcal{W} \rightarrow \mathbb{R}\}$ is a measurable class of functions indexed by $\theta \in \Theta$.

Assumption A.2. The empirical process $v_n(\cdot)$ with j -component

$$v_{n,j}(\theta) = \sqrt{n} \sigma_{F_n,j}^{-1}(\theta) \sum_{i=1}^n (m_j(W_i, \theta) - \bar{m}_{n,j}(\theta)), \quad j = 1, \dots, k, \quad (\text{B-1})$$

is asymptotically ρ_F -equicontinuous uniformly in $F \in \mathcal{P}$ in the sense of van der Vaart and Wellner (1996, page 169). This is, for any $\varepsilon > 0$,

$$\lim_{\delta \downarrow 0} \limsup_{n \rightarrow \infty} \sup_{F \in \mathcal{P}} P_F^* \left(\sup_{\rho_F(\theta, \theta') < \delta} \|v_n(\theta) - v_n(\theta')\| > \varepsilon \right) = 0,$$

where P_F^* denotes outer probability and ρ_F is the coordinate-wise intrinsic variance semimetric in (A-1).

Assumption A.3. For some constant $a > 0$ and all $j = 1, \dots, k$,

$$\sup_{F \in \mathcal{P}} E_F \left[\sup_{\theta \in \Theta} \left| \frac{m_j(W, \theta)}{\sigma_{F,j}(\theta)} \right| \right]^{2+a} < \infty .$$

Assumption A.4. For any $F \in \mathcal{P}$ and $\theta, \theta' \in \Theta$, let $\Omega_F(\theta, \theta')$ be a $k \times k$ correlation matrix with typical $[j_1, j_2]$ -component

$$\Omega_F(\theta, \theta')_{[j_1, j_2]} \equiv E_F \left[\left(\frac{m_{j_1}(W, \theta) - E_F[m_{j_1}(W, \theta)]}{\sigma_{F,j_1}(\theta)} \right) \left(\frac{m_{j_2}(W, \theta') - E_F[m_{j_2}(W, \theta')]}{\sigma_{F,j_2}(\theta')} \right) \right] .$$

The matrix Ω_F satisfies

$$\lim_{\delta \downarrow 0} \sup_{\|(\theta_1, \theta'_1) - (\theta_2, \theta'_2)\| < \delta} \sup_{F \in \mathcal{P}} \|\Omega_F(\theta_1, \theta'_1) - \Omega_F(\theta_2, \theta'_2)\| = 0 .$$

Remark B.1. Assumption A.1 is a mild measurability condition. In fact, the kind of uniform laws large numbers we need for our analysis would not hold without this basic requirement (see [van der Vaart and Wellner, 1996](#), page 110). Assumption A.2 is a uniform stochastic equicontinuity assumption which, in combination with the other three assumptions, is used to show that, for all $j = 1, \dots, k$, the class of functions $\{\sigma_{F,j}^{-1}(\theta) m_j(\cdot, \theta) : \mathcal{W} \rightarrow \mathbb{R}\}$ is Donsker and pre-Gaussian uniformly in $F \in \mathcal{P}$ (see [Lemma C.1](#)). Assumption A.3 provides a uniform (in F and θ) envelope function that satisfies a uniform integrability condition. This is essential to obtain uniform versions of the laws of large numbers and central limit theorems. Finally, Assumption A.4 requires the correlation matrices to be uniformly equicontinuous, which is used to show pre-Gaussianity.

Assumption A.5. Given the function $\varphi(\cdot)$ in [\(2.6\)](#), there is a function $\varphi^* : \mathbb{R}_{[\pm\infty]}^k \rightarrow \mathbb{R}_{[\pm\infty]}^k$ that takes the form $\varphi^*(\xi) = (\varphi_1^*(\xi_1), \dots, \varphi_p^*(\xi_p), \mathbf{0}_{k-p})$ and, for all $j = 1, \dots, p$,

- (a) $\varphi_j^*(\xi_j) \geq \varphi_j(\xi_j)$ for all $\xi_j \in \mathbb{R}_{[\pm\infty]}$.
- (b) $\varphi_j^*(\cdot)$ is continuous.
- (c) $\varphi_j^*(\xi_j) = 0$ for all $\xi_j \leq 0$ and $\varphi_j^*(\infty) = \infty$.

Remark B.2. Assumption A.5 is satisfied when φ is any of the the functions $\varphi^{(1)} - \varphi^{(4)}$ described in [Andrews and Soares \(2010\)](#) or [Andrews and Barwick \(2012\)](#). This follows from [Bugni et al. \(2013, Lemma D.8\)](#).

Assumption A.6. For any $\{(\gamma_n, F_n) \in \mathcal{L}_0\}_{n \geq 1}$, let (Λ, Ω) be such that $\Omega_{F_n} \xrightarrow{u} \Omega$ and $\Lambda_{n, F_n}(\gamma_n) \xrightarrow{H} \Lambda$ with $(\Omega, \Lambda) \in \mathcal{C}(\Theta) \times \mathcal{S}(\Theta \times \mathbb{R}_{[\pm\infty]}^k)$ and $\Lambda_{n, F_n}(\gamma_n)$ as in [Table 2](#). Let $c_{(1-\alpha)}(\Lambda, \Omega)$ be the $(1 - \alpha)$ -quantile of $J(\Lambda, \Omega) \equiv \inf_{(\theta, \ell) \in \Lambda} S(v_\Omega(\theta) + \ell, \Omega(\theta))$. Then,

- (a) If $c_{(1-\alpha)}(\Lambda, \Omega) > 0$, the distribution of $J(\Lambda, \Omega)$ is continuous at $c_{(1-\alpha)}(\Lambda, \Omega)$.
- (b) If $c_{(1-\alpha)}(\Lambda, \Omega) = 0$, $\liminf_{n \rightarrow \infty} P_{F_n}(T_n(\gamma_n) = 0) \geq 1 - \alpha$, where $T_n(\gamma_n)$ is as in [\(2.3\)](#).

Remark B.3. Without Assumption A.6 the asymptotic distribution of the test statistic could be discontinuous at the probability limit of the critical value, resulting in asymptotic over-rejection under the null hypothesis. One could add an infinitesimal constant to the critical value and avoid introducing such assumption, but this introduces an additional tuning parameter that needs to be chosen by the researcher.

Assumption A.7. The following conditions hold.

- (a) For all $(\gamma, F) \in \mathcal{L}_0$ and $\theta \in \Theta(\gamma)$, $Q_F(\theta) \geq c \min\{\delta, \inf_{\tilde{\theta} \in \Theta_I(F, \gamma)} \|\theta - \tilde{\theta}\|\}^\chi$ for constants $c, \delta > 0$ and for χ as in [Assumption M.1](#).

(b) $\Theta(\gamma)$ is convex.

(c) The function $g_F(\theta) \equiv D_F^{-1/2}(\theta)E_F[m(W, \theta)]$ is differentiable in θ for any $F \in \mathcal{P}_0$, and the class of functions $\{G_F(\theta) \equiv \partial g_F(\theta)/\partial \theta' : F \in \mathcal{P}_0\}$ is equicontinuous, i.e.,

$$\lim_{\delta \rightarrow 0} \sup_{F \in \mathcal{P}_0, (\theta, \theta') : \|\theta - \theta'\| \leq \delta} \|G_F(\theta) - G_F(\theta')\| = 0.$$

Remark B.4. Assumption A.7(a) states that $Q_F(\theta)$ can be bounded below in a neighborhood of the null identified set $\Theta_I(F, \gamma)$ and so it is close to being a population version of the polynomial minorant condition in Chernozhukov et al. (2007). The convexity in Assumption A.7(b) would be implied by the parameter space Θ being convex and the function $f(\cdot)$ being linear. Finally, A.7(c) is a smoothness condition that would be implied by the class of functions $\{G_F(\theta) \equiv \partial g_F(\theta)/\partial \theta' : F \in \mathcal{P}_0\}$ being Lipschitz. These three parts are a sufficient conditions for our test to be asymptotically valid (see Lemmas C.7 and C.8). One could create examples in which Assumption A.7 is violated and our test still controls asymptotic size. We however present the results this way as the sufficient conditions in Assumption A.7 are easier to interpret than the conditions that appear in the conclusions of Lemmas C.7 and C.8.

Assumption A.8. The sequences $\{\kappa_n\}_{n \geq 1}$ and $\{b_n\}_{n \geq 1}$ in Assumption M.2 satisfy $\kappa_n \sqrt{b_n/n} \rightarrow 0$.¹⁰

Assumption A.9. For $\gamma_0 \in \Gamma$, there is $\{\gamma_n \in \Gamma\}_{n \geq 1}$ such that $\{(\gamma_n, F_n) \in \mathcal{L}_0\}_{n \geq 1}$ satisfies

- (a) For all $n \in \mathbb{N}$, $\Theta_I(F_n) \cap \Theta(\gamma_0) = \emptyset$ (i.e. $(\gamma_0, F_n) \notin \mathcal{L}_0$),
- (b) $d_H(\Theta(\gamma_n), \Theta(\gamma_0)) = O(n^{-1/2})$,
- (c) For any $\theta \in \Theta$, $\kappa_n^{-1} G_{F_n}(\theta) = o(1)$.

Assumption A.10. For $\gamma_0 \in \Gamma$ and $\{\gamma_n \in \Gamma\}_{n \geq 1}$ as in Assumption A.9, let $(\Omega, \Lambda, \Lambda^{SS}, \Lambda^{R2}) \in \mathcal{C}(\Theta^2) \times \mathcal{S}(\Theta \times \mathbb{R}_{[\pm\infty]}^k)^3$ be such that $\Omega_{F_n} \xrightarrow{u} \Omega$, $\Lambda_{n, F_n}(\gamma_0) \xrightarrow{H} \Lambda$, $\Lambda_{n, F_n}^{R2}(\gamma_0) \xrightarrow{H} \Lambda^{R2}$, $\Lambda_{b_n, F_n}^{SS}(\gamma_0) \xrightarrow{H} \Lambda^{SS}$ for $\Lambda_{n, F_n}(\gamma_0)$, $\Lambda_{n, F_n}^{R2}(\gamma_0)$, and $\Lambda_{b_n, F_n}^{SS}(\gamma_0)$ as in Table 2. Then,

- (a) The distribution of $J(\Lambda, \Omega)$ is continuous at $c_{1-\alpha}(\Lambda^{SS}, \Omega)$.
- (b) The distributions of $J(\Lambda, \Omega)$, $J(\Lambda^{SS}, \Omega)$, and $J(\Lambda^{R2}, \Omega)$ are strictly increasing at $x > 0$.

Assumption A.11. For $\gamma_0 \in \Gamma$, there is $\{\gamma_n \in \Gamma\}_{n \geq 1}$ such that $\{(\gamma_n, F_n) \in \mathcal{L}_0\}_{n \geq 1}$ satisfies

- (a) The conditions in Assumption A.9.
- (b) There are (possibly random) sequences $\{\tilde{\theta}_n \in \Theta_I(F_n)\}_{n \geq 1}$ and $\{\hat{\theta}_n \in \Theta(\gamma_0)\}_{n \geq 1}$ such that,
 - i. $S(\sqrt{n}\bar{m}_n(\hat{\theta}_n), \hat{\Sigma}_n(\hat{\theta}_n)) - T_n(\gamma_0) = o_p(1)$.
 - ii. $\lambda_n \equiv \sqrt{n} \left(D_{F_n}^{-1/2}(\hat{\theta}_n) E_{F_n}[m(W, \hat{\theta}_n)] - D_{F_n}^{-1/2}(\tilde{\theta}_n) E_{F_n}[m(W, \tilde{\theta}_n)] \right) \rightarrow \lambda \in \mathbb{R}^k$.
 - iii. $\sqrt{n} D_{F_n}^{-1/2}(\tilde{\theta}_n) E_{F_n}[m(W, \tilde{\theta}_n)] \xrightarrow{p} (h, \mathbf{0}_{k-p})$ with $h \in \mathbb{R}_{[\pm\infty]}^p$, and $\kappa_n^{-1} \sqrt{n} D_{F_n}^{-1/2}(\tilde{\theta}_n) E_{F_n}[m(W, \tilde{\theta}_n)] \xrightarrow{p} (\pi, \mathbf{0}_{k-p})$ with $\pi \in \mathbb{R}_{[\pm\infty]}^p$. Also, $\tilde{\theta}_n - \theta^* = o_p(1)$ for some $\theta^* \in \Theta$.
- (c) There are (possibly random) sequences $\{\tilde{\theta}_n^{SS} \in \Theta_I(F_n)\}_{n \geq 1}$ and $\{\hat{\theta}_n^{SS} \in \Theta(\gamma_0)\}_{n \geq 1}$ such that,
 - i. Conditionally on $\{W_i\}_{i=1}^n$, $S(\sqrt{n}\bar{m}_{b_n}^{SS}(\hat{\theta}_n^{SS}), \hat{\Sigma}_{b_n}^{SS}(\hat{\theta}_n^{SS})) - T_n^{SS}(\gamma_0) = o_p(1)$ a.s.
 - ii. $\lambda_n^{SS} \equiv \sqrt{b_n} \left(D_{F_n}^{-1/2}(\hat{\theta}_n^{SS}) E_{F_n}[m(W, \hat{\theta}_n^{SS})] - D_{F_n}^{-1/2}(\tilde{\theta}_n^{SS}) E_{F_n}[m(W, \tilde{\theta}_n^{SS})] \right) \rightarrow \mathbf{0}_k$.
 - iii. $\sqrt{b_n} D_{F_n}^{-1/2}(\tilde{\theta}_n^{SS}) E_{F_n}[m(W, \tilde{\theta}_n^{SS})] \xrightarrow{p} (g, \mathbf{0}_{k-p})$ with $g \in \mathbb{R}_{[\pm\infty]}^p$. Also, conditionally on $\{W_i\}_{i=1}^n$, $\hat{\theta}_n^{SS} - \theta^* = o_p(1)$ a.s., where θ^* is as in part (i).

¹⁰This corresponds to Andrews and Soares (2010, Assumption GMS5).

- (d) $g_j < \pi_j$ for some $j = 1, \dots, p$.
- (e) $\lambda_j < -h_j$ for some $j \leq p$ or $|\lambda_j| \neq 0$ for some $j > p$.

The literature routinely assumes that the function $S(\cdot)$ in (2.1) satisfies the following assumptions (see, e.g., Andrews and Soares (2010), Andrews and Guggenberger (2009), and Bugni et al. (2012)). We therefore treat the assumptions below as maintained. We note in particular that the constant χ in Assumption M.1 equals 2 when the function $S(\cdot)$ is either the modified methods of moments in (3.14) or the quasi-likelihood ratio.

Assumption M.1. For some $\chi > 0$, $S(am, \Omega) = a^\chi S(m, \Omega)$ for all scalars $a > 0$, $m \in \mathbb{R}^k$, and $\Omega \in \Psi$.

Assumption M.2. The sequence $\{\kappa_n\}_{n \geq 1}$ satisfies $\kappa_n \rightarrow \infty$ and $\kappa_n/\sqrt{n} \rightarrow 0$. The sequence $\{b_n\}_{n \geq 1}$ satisfies $b_n \rightarrow \infty$ and $b_n/n \rightarrow 0$. The sequence $\{\tau_n\}_{n \geq 1}$ satisfies $\tau_n = \kappa_n^r$ for $r \in (0, \chi)$ where χ is as in Assumption M.1.

Assumption M.3. For each $\gamma \in \Gamma$, $\Theta(\gamma)$ is a nonempty and compact subset of \mathbb{R}^{d_θ} ($d_\theta < \infty$).

Assumption M.4. Test BP is computed using the GMS approach in Andrews and Soares (2010). This is, $\phi_n^{BP}(\cdot)$ in (3.5) is based on $CS_n(1 - \alpha) = \{\theta \in \Theta : Q_n(\theta) \leq \hat{c}_n(\theta, 1 - \alpha)\}$ where $\hat{c}_n(\theta, 1 - \alpha)$ is the GMS critical value constructed using the GMS function $\varphi(\cdot)$ in (2.6) and thresholding sequence $\{\kappa_n\}_{n \geq 1}$ satisfying Assumption M.2.

Assumption M.5. The function $S(\cdot)$ satisfies the following conditions.

- (a) $S((m_1, m_2), \Sigma)$ is non-increasing in m_1 , for all $(m_1, m_2) \in \mathbb{R}_{[+\infty]}^p \times \mathbb{R}^{k-p}$ and all variance matrices $\Sigma \in \mathbb{R}^{k \times k}$.
- (b) $S(m, \Sigma) = S(\Delta m, \Delta \Sigma \Delta)$ for all $m \in \mathbb{R}^k$, $\Sigma \in \mathbb{R}^{k \times k}$, and positive definite diagonal $\Delta \in \mathbb{R}^{k \times k}$.
- (c) $S(m, \Omega) \geq 0$ for all $m \in \mathbb{R}^k$ and $\Omega \in \Psi$,
- (d) $S(m, \Omega)$ is continuous at all $m \in \mathbb{R}_{[\pm\infty]}^k$ and $\Omega \in \Psi$.

Assumption M.6. For all $h_1 \in \mathbb{R}_{[+\infty]}^p \times \mathbb{R}^{k-p}$, all $\Omega \in \Psi$, and $Z \sim N(\mathbf{0}_k, \Omega)$, the distribution function of $S(Z + h_1, \Omega)$ at $x \in \mathbb{R}$

- (a) is continuous for $x > 0$,
- (b) is strictly increasing for $x > 0$ unless $p = k$ and $h_1 = \infty^p$,
- (c) is less than or equal to 1/2 at $x = 0$ when $k > p$ or when $k = p$ and $h_{1,j} = 0$ for some $j = 1, \dots, p$.
- (d) is degenerate at $x = 0$ when $p = k$ and $h_1 = \infty^p$.
- (e) satisfies $P(S(Z + (m_1, \mathbf{0}_{k-p}), \Omega) \leq x) < P(S(Z + (m_1^*, \mathbf{0}_{k-p}), \Omega) \leq x)$ for all $x > 0$ and all $m_1, m_1^* \in \mathbb{R}_{[+\infty]}^p$ with $m_{1,j} \leq m_{1,j}^*$ for all $j = 1, \dots, p$ and $m_{1,j} < m_{1,j}^*$ for some $j = 1, \dots, p$.

Assumption M.7. The function $S(\cdot)$ satisfies the following conditions.

- (a) The distribution function of $S(Z, \Omega)$ is continuous at its $(1 - \alpha)$ -quantile, denoted $c_{(1-\alpha)}(\Omega)$, for all $\Omega \in \Psi$, where $Z \sim N(\mathbf{0}_k, \Omega)$ and $\alpha \in (0, 0.5)$,
- (b) $c_{(1-\alpha)}(\Omega)$ is continuous in Ω uniformly for $\Omega \in \Psi$.

Assumption M.8. $S(m, \Omega) > 0$ if and only if $m_j < 0$ for some $j = 1, \dots, p$ or $m_j \neq 0$ for some $j = p + 1, \dots, k$, where $m = (m_1, \dots, m_k)'$ and $\Omega \in \Psi$. Equivalently, $S(m, \Omega) = 0$ if and only if $m_j \geq 0$ for all $j = 1, \dots, p$ and $m_j = 0$ for all $j = p + 1, \dots, k$, where $m = (m_1, \dots, m_k)'$ and $\Omega \in \Psi$.

Assumption M.9. For all $n \geq 1$, $S(\sqrt{n}\bar{m}_n(\theta), \hat{\Sigma}(\theta))$ is a lower semi-continuous function of $\theta \in \Theta$.

Appendix C Auxiliary results

C.1 Auxiliary theorems

Theorem C.1. Suppose Assumptions A.1-A.4 hold. Let $\Lambda_{n,F}^{R2}(\gamma)$ be as in Table 2 and $T_n^{R2}(\gamma)$ be as in (2.12). Let $\{(\gamma_n, F_n) \in \mathcal{L}_0\}_{n \geq 1}$ be a (sub)sequence of parameters such that for some $(\Omega, \Lambda^{R2}) \in \mathcal{C}(\Theta^2) \times \mathcal{S}(\Theta \times \mathbb{R}_{[\pm\infty]}^k)$: (i) $\Omega_{F_n} \xrightarrow{u} \Omega$ and (ii) $\Lambda_{n,F_n}^{R2}(\gamma_n) \xrightarrow{H} \Lambda^{R2}$. Then, there exists a further subsequence $\{u_n\}_{n \geq 1}$ of $\{n\}_{n \geq 1}$ such that, along $\{F_{u_n}\}_{n \geq 1}$,

$$\{T_{u_n}^{R2}(\gamma_{u_n}) | \{W_i\}_{i=1}^n\} \xrightarrow{d} J(\Lambda^{R2}, \Omega) \equiv \inf_{(\theta, \ell) \in \Lambda^{R2}} S(v_\Omega(\theta) + \ell, \Omega(\theta)), \text{ a.s. },$$

where $v_\Omega : \Theta \rightarrow \mathbb{R}^k$ is a tight Gaussian process with covariance (correlation) kernel Ω .

Theorem C.2. Suppose Assumptions A.1-A.5 hold. Let $\Lambda_{n,F}^{R2}(\gamma)$ and $\Lambda_{n,F}^{R1}(\gamma)$ be as in Table 2, and let $T_n^{R2}(\gamma)$ and $\tilde{T}_n^{R1}(\gamma)$ be as in (2.12) and

$$\tilde{T}_n^{R1}(\gamma) \equiv \inf_{\theta \in \Theta_I^{\delta_n}(\gamma)} S(v_n^*(\theta) + \varphi^*(\kappa_n^{-1} \sqrt{n} \hat{D}_n^{-1/2}(\theta) \bar{m}_n(\theta)), \hat{\Omega}_n(\theta)), \quad (\text{C-1})$$

where $v_n^*(\theta)$ is as in (2.8), $\varphi^*(\cdot)$ is as in Assumption A.5, and $\Theta_I^{\delta_n}(\gamma)$ is as in Table 2. Let $\{(\gamma_n, F_n) \in \mathcal{L}_0\}_{n \geq 1}$ be a (sub)sequence of parameters such that for some $(\Omega, \Lambda^{R1}, \Lambda^{R2}) \in \mathcal{C}(\Theta^2) \times \mathcal{S}(\Theta \times \mathbb{R}_{[\pm\infty]}^k)^2$: (i) $\Omega_{F_n} \xrightarrow{u} \Omega$, (ii) $\Lambda_{n,F_n}^{R1}(\gamma_n) \xrightarrow{H} \Lambda^{R1}$, and (iii) $\Lambda_{n,F_n}^{R2}(\gamma_n) \xrightarrow{H} \Lambda^{R2}$. Then, there exists a further subsequence $\{u_n\}_{n \geq 1}$ of $\{n\}_{n \geq 1}$ such that, along $\{F_{u_n}\}_{n \geq 1}$,

$$\{\min\{\tilde{T}_{u_n}^{R1}(\gamma_{u_n}), T_{u_n}^{R2}(\gamma_{u_n})\} | \{W_i\}_{i=1}^n\} \xrightarrow{d} J(\Lambda^{MR}, \Omega) \equiv \inf_{(\theta, \ell) \in \Lambda^{MR}} S(v_\Omega(\theta) + \ell, \Omega(\theta)), \text{ a.s. },$$

where $v_\Omega : \Theta \rightarrow \mathbb{R}^k$ is a tight Gaussian process with covariance (correlation) kernel Ω ,

$$\Lambda^{MR} \equiv \Lambda_*^{R1} \cup \Lambda^{R2} \quad \text{and} \quad \Lambda_*^{R1} \equiv \{(\theta, \ell) \in \Theta \times \mathbb{R}_{[\pm\infty]}^k : \ell = \varphi^*(\ell') \text{ for some } (\theta, \ell') \in \Lambda^{R1}\}. \quad (\text{C-2})$$

Theorem C.3. Suppose Assumptions A.1-A.4 hold. Let $\Lambda_{b_n,F}^{SS}(\gamma)$ be as in Table 2 and $T_{b_n}^{SS}(\gamma)$ be as in (3.8). Let $\{(\gamma_n, F_n) \in \mathcal{L}_0\}_{n \geq 1}$ be a (sub)sequence of parameters such that for some $(\Omega, \Lambda^{SS}) \in \mathcal{C}(\Theta^2) \times \mathcal{S}(\Theta \times \mathbb{R}_{[\pm\infty]}^k)$: (i) $\Omega_{F_n} \xrightarrow{u} \Omega$ and (ii) $\Lambda_{b_n,F_n}^{SS}(\gamma_n) \xrightarrow{H} \Lambda^{SS}$. Then, there exists a further subsequence $\{u_n\}_{n \geq 1}$ of $\{n\}_{n \geq 1}$ such that, along $\{F_{u_n}\}_{n \geq 1}$,

$$\{T_{u_n}^{SS}(\gamma_{u_n}) | \{W_i\}_{i=1}^n\} \xrightarrow{d} J(\Lambda^{SS}, \Omega) \equiv \inf_{(\theta, \ell) \in \Lambda^{SS}} S(v_\Omega(\theta) + \ell, \Omega(\theta, \theta)), \text{ a.s. },$$

where $v_\Omega : \Theta \rightarrow \mathbb{R}^k$ is a tight Gaussian process with covariance (correlation) kernel Ω .

Theorem C.4. Suppose Assumptions A.1-A.4 hold. Let $\Lambda_{n,F}(\gamma)$ be as in Table 2 and $T_n(\gamma)$ be as in (2.3). Let $\{(\gamma_n, F_n) \in \mathcal{L}_0\}_{n \geq 1}$ be a (sub)sequence of parameters such that for some $(\Omega, \Lambda) \in \mathcal{C}(\Theta^2) \times \mathcal{S}(\Theta \times \mathbb{R}_{[\pm\infty]}^k)$: (i) $\Omega_{F_n} \xrightarrow{u} \Omega$ and (ii) $\Lambda_{n,F_n}(\gamma_n) \xrightarrow{H} \Lambda$. Then, there exists a further subsequence $\{u_n\}_{n \geq 1}$ of $\{n\}_{n \geq 1}$ such that, along $\{F_{u_n}\}_{n \geq 1}$,

$$T_{u_n}(\gamma_{u_n}) \xrightarrow{d} J(\Lambda, \Omega) \equiv \inf_{(\theta, \ell) \in \Lambda} S(v_\Omega(\theta) + \ell, \Omega(\theta)), \text{ as } n \rightarrow \infty,$$

where $v_\Omega : \Theta \rightarrow \mathbb{R}^k$ is a tight Gaussian process with zero-mean and covariance (correlation) kernel Ω .

C.2 Auxiliary lemmas

Lemma C.1. Suppose Assumptions A.1-A.4 hold. Let $\{F_n \in \mathcal{P}\}_{n \geq 1}$ be a (sub)sequence of distributions s.t. $\Omega_{F_n} \xrightarrow{u} \Omega$ for some $\Omega \in \mathcal{C}(\Theta^2)$. Then, the following results hold:

1. $v_n \xrightarrow{d} v_\Omega$ in $l^\infty(\Theta)$, where $v_\Omega : \Theta \rightarrow \mathbb{R}^k$ is a tight zero-mean Gaussian process with covariance (correlation) kernel Ω . In addition, v_Ω is a uniformly continuous function, a.s.

2. $\tilde{\Omega}_n \xrightarrow{P} \Omega$ in $l^\infty(\Theta)$.
3. $D_{F_n}^{-1/2}(\cdot)\hat{D}_n^{1/2}(\cdot) - I_k \xrightarrow{P} \mathbf{0}_k$ in $l^\infty(\Theta)$.
4. $\hat{D}_n^{-1/2}(\cdot)D_{F_n}^{1/2}(\cdot) - I_k \xrightarrow{P} \mathbf{0}_k$ in $l^\infty(\Theta)$.
5. $\hat{\Omega}_n \xrightarrow{P} \Omega$ in $l^\infty(\Theta)$.
6. For any arbitrary sequence $\{\lambda_n \in \mathbb{R}_{++}\}_{n \geq 1}$ s.t. $\lambda_n \rightarrow \infty$, $\lambda_n^{-1}v_n \xrightarrow{P} \mathbf{0}_k$ in $l^\infty(\Theta)$.
7. For any arbitrary sequence $\{\lambda_n \in \mathbb{R}_{++}\}_{n \geq 1}$ s.t. $\lambda_n \rightarrow \infty$, $\lambda_n^{-1}\tilde{v}_n \xrightarrow{P} \mathbf{0}_k$ in $l^\infty(\Theta)$.
8. $\{v_n^* | \{W_i\}_{i=1}^n\} \xrightarrow{d} v_\Omega$ in $l^\infty(\Theta)$ a.s., where v_Ω is the tight Gaussian process described in part 1.
9. $\{\tilde{v}_n^{SS} | \{W_i\}_{i=1}^n\} \xrightarrow{d} v_\Omega$ in $l^\infty(\Theta)$ a.s., where

$$\tilde{v}_n^{SS}(\theta) \equiv \frac{1}{\sqrt{b_n}} \sum_{i=1}^{b_n} D_{F_n}^{-1/2}(\theta)(m(W_i^{SS}, \theta) - \bar{m}_n(\theta)) , \quad (\text{C-3})$$

$\{W_i^{SS}\}_{i=1}^{b_n}$ is a subsample of size b_n from $\{W_i\}_{i=1}^n$, and v_Ω is the tight Gaussian process described in part 1.

10. For $\tilde{\Omega}_{b_n}^{SS}(\theta) \equiv D_{F_n}^{-1/2}(\theta)\hat{\Sigma}_{b_n}^{SS}(\theta)D_{F_n}^{-1/2}(\theta)$, $\{\tilde{\Omega}_{b_n}^{SS} | \{W_i\}_{i=1}^n\} \xrightarrow{P} \Omega$ in $l^\infty(\Theta)$ a.s.

Lemma C.2. Let Assumptions A.1-A.4 hold. Then, for any sequence $\{(\gamma_n, F_n) \in \mathcal{L}\}_{n \geq 1}$ there exists a subsequence $\{u_n\}_{n \geq 1}$ of $\{n\}_{n \geq 1}$ s.t. $\Omega_{F_{u_n}} \xrightarrow{u} \Omega$, $\Lambda_{u_n, F_{u_n}}(\gamma_{u_n}) \xrightarrow{H} \Lambda$, $\Lambda_{u_n, F_{u_n}}^{R2}(\gamma_{u_n}) \xrightarrow{H} \Lambda^{R2}$, and $\Lambda_{u_n, F_{u_n}}^{R1}(\gamma_{u_n}) \xrightarrow{H} \Lambda^{R1}$, for some $(\Omega, \Lambda, \Lambda^{R1}, \Lambda^{R2}) \in \mathcal{C}(\theta) \times \mathcal{S}(\Theta \times \mathbb{R}_{[\pm\infty]}^k)^3$, where $\Lambda_{n, F_n}(\gamma)$, $\Lambda_{n, F_n}^{R1}(\gamma)$, and $\Lambda_{n, F_n}^{R2}(\gamma)$ are defined in Table 2.

Lemma C.3. Let $\{F_n \in \mathcal{P}\}_{n \geq 1}$ be an arbitrary (sub)sequence of distributions and let $X_n(\theta) : \Omega \rightarrow l^\infty(\Theta)$ be any stochastic process such that $X_n \xrightarrow{P} 0$ in $l^\infty(\Theta)$. Then, there exists a subsequence $\{u_n\}_{n \geq 1}$ of $\{n\}_{n \geq 1}$ such that $X_{u_n} \xrightarrow{a.s.} 0$ in $l^\infty(\Theta)$.

Lemma C.4. Let the set A be defined as follows:

$$A \equiv \left\{ x \in \mathbb{R}_{[+\infty]}^p \times \mathbb{R}^{k-p} : \max \left\{ \max_{j=1, \dots, p} \{[x_j]_-\}, \max_{s=p+1, \dots, k} \{|x_s|\} \right\} = 1 \right\} . \quad (\text{C-4})$$

Then, $\inf_{(x, \Omega) \in A \times \Psi} S(x, \Omega) > 0$.

Lemma C.5. If $S(x, \Omega) \leq 1$ then there exist a constant $\varpi > 0$ such that $x_j \geq -\varpi$ for all $j \leq p$ and $|x_j| \leq \varpi$ for all $j > p$.

Lemma C.6. The function S satisfies the following properties: (i) $x \in (-\infty, \infty]^p \times \mathbb{R}^{k-p}$ implies $\sup_{\Omega \in \Psi} S(x, \Omega) < \infty$, (ii) $x \notin (-\infty, \infty]^p \times \mathbb{R}^{k-p}$ implies $\inf_{\Omega \in \Psi} S(x, \Omega) = \infty$.

Lemma C.7. Let $(\Omega, \Lambda, \Lambda^{R1}) \in \mathcal{C}(\Theta^2) \times \mathcal{S}(\Theta \times \mathbb{R}_{[\pm\infty]}^k)^2$ be such that $\Omega_{F_n} \xrightarrow{u} \Omega$, $\Lambda_{n, F_n}(\gamma_n) \xrightarrow{H} \Lambda$, and $\Lambda_{n, F_n}^{R1}(\gamma_n) \xrightarrow{H} \Lambda^{R1}$, for some $\{(\gamma_n, F_n) \in \mathcal{L}_0\}_{n \geq 1}$. Then, Assumptions A.5 and A.7 imply that for all $(\theta, \ell) \in \Lambda^{R1}$ there exists $(\theta, \tilde{\ell}) \in \Lambda$ with $\tilde{\ell}_j \geq \varphi_j^*(\ell_j)$ for $j \leq p$ and $\tilde{\ell}_j = \ell_j \equiv 0$ for $j > p$, where $\varphi^*(\cdot)$ is defined in Assumption A.5.

Lemma C.8. Let $(\Omega, \Lambda, \Lambda^{R2}) \in \mathcal{C}(\Theta^2) \times \mathcal{S}(\Theta \times \mathbb{R}_{[\pm\infty]}^k)^2$ be such that $\Omega_{F_n} \xrightarrow{u} \Omega$, $\Lambda_{n, F_n}(\gamma_n) \xrightarrow{H} \Lambda$, and $\Lambda_{n, F_n}^{R2}(\gamma_n) \xrightarrow{H} \Lambda^{R2}$, for some $\{(\gamma_n, F_n) \in \mathcal{L}_0\}_{n \geq 1}$. Then, Assumption A.7 implies that for all $(\theta, \ell) \in \Lambda^{R2}$ with $\ell \in \mathbb{R}_{[+\infty]}^p \times \mathbb{R}^{k-p}$, there exists $(\theta, \tilde{\ell}) \in \Lambda$ with $\tilde{\ell}_j \geq \ell_j$ for $j \leq p$ and $\tilde{\ell}_j = \ell_j$ for $j > p$.

Lemma C.9. Let Assumptions A.1-A.4 and A.7-A.9 hold. For $\gamma_0 \in \Gamma$ and $\{\gamma_n \in \Gamma\}_{n \geq 1}$ as in Assumption A.9, assume that $\Omega_{F_n} \xrightarrow{u} \Omega$, $\Lambda_{n, F_n}(\gamma_0) \xrightarrow{H} \Lambda$, $\Lambda_{n, F_n}^{R2}(\gamma_0) \xrightarrow{H} \Lambda^{R2}$, $\Lambda_{b_n, F_n}^{SS}(\gamma_0) \xrightarrow{H} \Lambda^{SS}$, $\Lambda_{n, F_n}^{R2}(\gamma_n) \xrightarrow{H} \Lambda_A^{R2}$, and $\Lambda_{b_n, F_n}^{SS}(\gamma_n) \xrightarrow{H} \Lambda_A^{SS}$ for some $(\Omega, \Lambda, \Lambda^{SS}, \Lambda^{R2}, \Lambda_A^{SS}, \Lambda_A^{R2}) \in \mathcal{C}(\Theta^2) \times \mathcal{S}(\Theta \times \mathbb{R}_{[\pm\infty]}^k)^5$. Then,

$$c_{(1-\alpha)}(\Lambda^{R2}, \Omega) \leq c_{(1-\alpha)}(\Lambda^{SS}, \Omega) .$$

Lemma C.10. Let Assumptions A.1-A.4 and A.7-A.11 hold. Then,

$$\liminf_{n \rightarrow \infty} (E_{F_n}[\phi_n^{R2}(\gamma_0)] - E_{F_n}[\phi_n^{SS}(\gamma_0)]) > 0 .$$

Appendix D Proofs

D.1 Proofs of the main theorems

Proof of Theorem 2.1. We divide the proof in six steps and show that for $\eta \geq 0$,

$$\limsup_{n \rightarrow \infty} \sup_{(\gamma, F) \in \mathcal{L}_0} P_F(T_n(\gamma) > \hat{c}_n^{MR}(\gamma, 1 - \alpha) + \eta) \leq \alpha .$$

Steps 1-4 hold for $\eta \geq 0$, step 5 needs $\eta > 0$, and step 6 holds for $\eta = 0$ under Assumption A.6.

Step 1. For any $(\gamma, F) \in \mathcal{L}_0$, let $\tilde{T}_n^{R1}(\gamma)$ be as in (C-1) and $\tilde{c}_n^{MR}(\gamma, 1 - \alpha)$ be the conditional $(1 - \alpha)$ -quantile of $\min\{\tilde{T}_n^{R1}(\gamma), T_n^{R2}(\gamma)\}$. Consider the following derivation

$$\begin{aligned} P_F(T_n(\gamma) > \hat{c}_n^{MR}(\gamma, 1 - \alpha) + \eta) &\leq P_F(T_n(\gamma) > \tilde{c}_n^{MR}(\gamma, 1 - \alpha) + \eta) + P_F(\hat{c}_n^{MR}(\gamma, 1 - \alpha) < \tilde{c}_n^{MR}(\gamma, 1 - \alpha)) \\ &\leq P_F(T_n(\gamma) > \tilde{c}_n^{MR}(\gamma, 1 - \alpha) + \eta) + P_F(\hat{\Theta}_I(\gamma) \not\subseteq \Theta_I^{\delta_n}(\gamma)) , \end{aligned}$$

where the second inequality follows from the fact that Assumption A.5 and $\hat{c}_n^{MR}(\gamma, 1 - \alpha) < \tilde{c}_n^{MR}(\gamma, 1 - \alpha)$ imply that $\hat{\Theta}_I(\gamma) \not\subseteq \Theta_I^{\delta_n}(\gamma)$. By this and Lemma D.13 in Bugni et al. (2013) (with a redifined parameter space equal to $\Theta(\gamma)$), it follows that

$$\limsup_{n \rightarrow \infty} \sup_{(\gamma, F) \in \mathcal{L}_0} P_F(T_n(\gamma) > \hat{c}_n^{MR}(\gamma, 1 - \alpha) + \eta) \leq \limsup_{n \rightarrow \infty} \sup_{(\gamma, F) \in \mathcal{L}_0} P_F(T_n(\gamma) > \tilde{c}_n^{MR}(\gamma, 1 - \alpha) + \eta) .$$

Step 2. By definition, there exists a subsequence $\{a_n\}_{n \geq 1}$ of $\{n\}_{n \geq 1}$ and a subsequence $\{(\gamma_{a_n}, F_{a_n})\}_{n \geq 1}$ s.t.

$$\limsup_{n \rightarrow \infty} \sup_{(\gamma, F) \in \mathcal{L}_0} P_F(T_n(\gamma) > \hat{c}_n^{MR}(\gamma, 1 - \alpha) + \eta) = \lim_{n \rightarrow \infty} P_{F_{a_n}}(T_{a_n}(\gamma_{a_n}) > \tilde{c}_{a_n}^{MR}(\gamma_{a_n}, 1 - \alpha) + \eta) . \quad (\text{D-1})$$

By Lemma C.2, there is a further sequence $\{u_n\}_{n \geq 1}$ of $\{a_n\}_{n \geq 1}$ s.t. $\Omega_{F_{u_n}} \xrightarrow{u} \Omega$, $\Lambda_{u_n, F_{u_n}}(\gamma_{u_n}) \xrightarrow{H} \Lambda$, $\Lambda_{u_n, F_{u_n}}^{R1}(\gamma_{u_n}) \xrightarrow{H} \Lambda^{R1}$, and $\Lambda_{u_n, F_{u_n}}^{R2}(\gamma_{u_n}) \xrightarrow{H} \Lambda^{R2}$, for some $(\Omega, \Lambda, \Lambda^{R1}, \Lambda^{R2}) \in \mathcal{C}(\theta) \times \mathcal{S}(\Theta \times \mathbb{R}_{[\pm\infty]}^k)^3$. Since $\Omega_{F_{u_n}} \xrightarrow{u} \Omega$ and $\Lambda_{u_n, F_{u_n}}(\gamma_{u_n}) \xrightarrow{H} \Lambda$, Theorem C.4 implies that $T_{u_n}(\gamma_{u_n}) \xrightarrow{d} J(\Lambda, \Omega) \equiv \inf_{(\theta, \ell) \in \Lambda} S(v_\Omega(\theta) + \ell, \Omega(\theta))$. Similarly, Theorem C.2 implies that $\{\min\{\tilde{T}_{u_n}^{R1}(\gamma_{u_n}), T_{u_n}^{R2}(\gamma_{u_n})\} | \{W_i\}_{i=1}^{u_n}\} \xrightarrow{d} J(\Lambda^{MR}, \Omega)$ a.s.

Step 3. We show that $J(\Lambda^{MR}, \Omega) \geq J(\Lambda, \Omega)$. Suppose not, i.e., $\exists(\theta, \ell) \in \Lambda_*^{R1} \cup \Lambda^{R2}$ s.t. $S(v_\Omega(\theta) + \ell, \Omega(\theta)) < J(\Lambda, \Omega)$. If $(\theta, \ell) \in \Lambda_*^{R1}$ then by definition $\exists(\theta, \ell') \in \Lambda^{R1}$ s.t. $\varphi^*(\ell') = \ell$ and $S(v_\Omega(\theta) + \varphi^*(\ell'), \Omega(\theta)) < J(\Lambda, \Omega)$. By Lemma C.7, $\exists(\theta, \tilde{\ell}) \in \Lambda$ where $\tilde{\ell}_j \geq \varphi_j^*(\ell'_j)$ for $j \leq p$ and $\tilde{\ell}_j = 0$ for $j > p$. Thus

$$S(v_\Omega(\theta) + \tilde{\ell}, \Omega(\theta)) \leq S(v_\Omega(\theta) + \varphi^*(\ell'), \Omega(\theta)) < J(\Lambda, \Omega) \equiv \inf_{(\theta, \ell) \in \Lambda} S(v_\Omega(\theta) + \ell, \Omega(\theta)) ,$$

which is a contradiction to $(\theta, \tilde{\ell}) \in \Lambda$. If $(\theta, \ell) \in \Lambda^{R2}$, we first need to show that $\ell \in \mathbb{R}_{[+\infty]}^p \times \mathbb{R}^{k-p}$. Suppose not, i.e., suppose that $\ell_j = -\infty$ for some $j \leq p$ or $|\ell_j| = \infty$ for some $j > p$. Since $v_\Omega : \Theta \rightarrow \mathbb{R}^k$ is a tight Gaussian process, it follows that $v_{\Omega, j}(\theta) + \ell_j = -\infty$ for some $j \leq p$ or $|v_{\Omega, j}(\theta) + \ell_j| = \infty$ for some $j > p$. By Lemma C.6, we have $S(v_\Omega(\theta) + \ell, \Omega(\theta)) = \infty$ which contradicts $S(v_\Omega(\theta) + \ell, \Omega(\theta)) < J(\Lambda, \Omega)$. Since $\ell \in \mathbb{R}_{[+\infty]}^p \times \mathbb{R}^{k-p}$, Lemma C.8 implies that $\exists(\theta, \tilde{\ell}) \in \Lambda$ where $\tilde{\ell}_j \geq \ell_j$ for $j \leq p$ and $\tilde{\ell}_j = \ell_j$ for $j > p$. We conclude that

$$S(v_\Omega(\theta) + \tilde{\ell}, \Omega(\theta)) \leq S(v_\Omega(\theta) + \ell, \Omega(\theta)) < J(\Lambda, \Omega) \equiv \inf_{(\theta, \ell) \in \Lambda} S(v_\Omega(\theta) + \ell, \Omega(\theta)) ,$$

which is a contradiction to $(\theta, \tilde{\ell}) \in \Lambda$.

Step 4. We now show that for $c_{(1-\alpha)}(\Lambda, \Omega)$ being the $(1 - \alpha)$ -quantile of $J(\Lambda, \Omega)$ and any $\varepsilon > 0$,

$$\lim P_{F_{u_n}}(\tilde{c}_{u_n}^{MR}(\gamma_{u_n}, 1 - \alpha) \leq c_{(1-\alpha)}(\Lambda, \Omega) - \varepsilon) = 0 . \quad (\text{D-2})$$

Let $\varepsilon > 0$ be s.t. $c_{(1-\alpha)}(\Lambda, \Omega) - \varepsilon$ is a continuity point of the CDF of $J(\Lambda, \Omega)$. Then,

$$\begin{aligned} \lim P_{F_{u_n}} \left(\min\{\tilde{T}_{u_n}^{R1}(\gamma_{u_n}), T_{u_n}^{R2}(\gamma_{u_n})\} \leq c_{(1-\alpha)}(\Lambda, \Omega) - \varepsilon \mid \{W_i\}_{i=1}^{u_n} \right) &= P \left(J(\Lambda^{MR}, \Omega) \leq c_{(1-\alpha)}(\Lambda, \Omega) - \varepsilon \right) \\ &\leq P \left(J(\Lambda, \Omega) \leq c_{(1-\alpha)}(\Lambda, \Omega) - \varepsilon \right) < 1 - \alpha, \end{aligned}$$

where the first equality holds because $\{\min\{\tilde{T}_{u_n}^{R1}(\gamma_{u_n}), T_{u_n}^{R2}(\gamma_{u_n})\} \mid \{W_i\}_{i=1}^{u_n}\} \xrightarrow{d} J(\Lambda^{MR}, \Omega)$ a.s., the second weak inequality is a consequence of $J(\Lambda^{MR}, \Omega) \geq J(\Lambda, \Omega)$, and the final strict inequality follows from $c_{(1-\alpha)}(\Lambda, \Omega)$ being the $(1 - \alpha)$ -quantile of $J(\Lambda, \Omega)$. Next, notice that

$$\left\{ \lim P_{F_{u_n}} \left(\min\{\tilde{T}_{u_n}^{R1}(\gamma_{u_n}), T_{u_n}^{R2}(\gamma_{u_n})\} \leq c_{(1-\alpha)}(\Lambda, \Omega) - \varepsilon \mid \{W_i\}_{i=1}^{u_n} \right) < 1 - \alpha \right\} \subseteq \left\{ \liminf\{\tilde{c}_{u_n}^{MR}(1 - \alpha) > c_{(1-\alpha)}(\Lambda, \Omega) - \varepsilon\} \right\}.$$

Since the RHS occurs a.s., then the LHS must also occur a.s. Then, (D-2) is a consequence of this and Fatou's Lemma.

Step 5. For $\eta > 0$, we can define $\varepsilon > 0$ in step 4 so that $\eta - \varepsilon > 0$ and $c_{(1-\alpha)}(\Lambda, \Omega) + \eta - \varepsilon$ is a continuity point of the CDF of $J(\Lambda, \Omega)$. It then follows that

$$\begin{aligned} P_{F_{u_n}} \left(T_{u_n}(\gamma_{u_n}) > \tilde{c}_{u_n}^{MR}(\gamma_{u_n}, 1 - \alpha) + \eta \right) &\leq P_{F_{u_n}} \left(\tilde{c}_{u_n}^{MR}(\gamma_{u_n}, 1 - \alpha) \leq c_{(1-\alpha)}(\Lambda, \Omega) - \varepsilon \right) \\ &\quad + 1 - P_{F_{u_n}} \left(T_{u_n}(\gamma_{u_n}) \leq c_{(1-\alpha)}(\Lambda, \Omega) + \eta - \varepsilon \right). \end{aligned} \quad (\text{D-3})$$

Taking limit supremum on both sides, using steps 2 and 4, and that $\eta - \varepsilon > 0$,

$$\limsup_{n \rightarrow \infty} P_{F_{u_n}} \left(T_{u_n}(\gamma_{u_n}) > \tilde{c}_{u_n}^{MR}(\gamma_{u_n}, 1 - \alpha) + \eta \right) \leq 1 - P \left(J(\Lambda, \Omega) \leq c_{(1-\alpha)}(\Lambda, \Omega) + \eta - \varepsilon \right) \leq \alpha.$$

This combined with steps 1 and 2 completes the proof under $\eta > 0$.

Step 6. For $\eta = 0$, there are two cases to consider. First, suppose $c_{(1-\alpha)}(\Lambda, \Omega) = 0$. Then, by Assumption A.6,

$$\limsup_{n \rightarrow \infty} P_{F_{u_n}} \left(T_{u_n}(\gamma_{u_n}) > \tilde{c}_{u_n}^{MR}(\gamma_{u_n}, 1 - \alpha) \right) \leq \limsup_{n \rightarrow \infty} P_{F_{u_n}} \left(T_{u_n}(\gamma_{u_n}) \neq 0 \right) \leq \alpha.$$

The proof is completed by combining the previous equation with steps 1 and 2. Second, suppose $c_{(1-\alpha)}(\Lambda, \Omega) > 0$. Consider a sequence $\{\varepsilon_m\}_{m \geq 1}$ s.t. $\varepsilon_m \downarrow 0$ and $c_{(1-\alpha)}(\Lambda, \Omega) - \varepsilon_m$ is a continuity point of the CDF of $J(\Lambda, \Omega)$ for all $m \in \mathbb{N}$. For any $m \in \mathbb{N}$, it follows from (D-3) and steps 2 and 3 that

$$\limsup_{n \rightarrow \infty} P_{F_{u_n}} \left(T_{u_n}(\gamma_{u_n}) > \tilde{c}_{u_n}^{MR}(\gamma_{u_n}, 1 - \alpha) \right) \leq 1 - P \left(J(\Lambda, \Omega) \leq c_{(1-\alpha)}(\Lambda, \Omega) - \varepsilon_m \right).$$

Taking $\varepsilon_m \downarrow 0$ and using continuity gives the RHS equal to α . Combining the previous equation with steps 1 and 2 completes the proof. \square

Proof of Theorem 3.1. This proof follows identical steps to those in the proof of Bugni et al. (2013, Theorem 6.1) and is therefore omitted. \square

Proof of Theorem 3.2. Suppose not, i.e., suppose that $\liminf(E_{F_n}[\phi_n^{R2}(\gamma_0)] - E_{F_n}[\phi_n^{SS}(\gamma_0)]) \equiv -\delta < 0$. Consider a subsequence $\{k_n\}_{n \geq 1}$ of $\{n\}_{n \geq 1}$ such that,

$$P_{F_{k_n}} \left(T_{k_n}(\gamma_0) > c_{k_n}^{R2}(\gamma_0, 1 - \alpha) \right) = E_{F_{k_n}}[\phi_{k_n}^{R2}(\gamma_0)] < E_{F_{k_n}}[\phi_{k_n}^{SS}(\gamma_0)] - \delta/2 = P_{F_{k_n}} \left(T_{k_n}(\gamma_0) > c_{k_n}^{SS}(\gamma_0, 1 - \alpha) \right) - \delta/2,$$

or, equivalently,

$$P_{F_{k_n}} \left(T_{k_n}(\gamma_0) \leq c_{k_n}^{SS}(\gamma_0, 1 - \alpha) \right) + \delta/2 < P_{F_{k_n}} \left(T_{k_n}(\gamma_0) \leq c_{k_n}^{R2}(\gamma_0, 1 - \alpha) \right). \quad (\text{D-4})$$

Lemma C.2 implies that for some $(\Omega, \Lambda, \Lambda^{R2}, \Lambda^{SS}, \Lambda_A^{R2}, \Lambda_A^{SS}) \in \mathcal{C}(\Theta^2) \times \mathcal{S}(\Theta \times \mathbb{R}_{[\pm\infty]}^k)^5$, $\Omega_{F_{k_n}} \xrightarrow{u} \Omega$, $\Lambda_{k_n, F_{k_n}}^{R2}(\gamma_0) \xrightarrow{H} \Lambda^{R2}$, $\Lambda_{k_n, F_{k_n}}^{SS}(\gamma_0) \xrightarrow{H} \Lambda^{SS}$, $\Lambda_{k_n, F_{k_n}}^{R2}(\gamma_{k_n}) \xrightarrow{H} \Lambda_A^{R2}$, and $\Lambda_{k_n, F_{k_n}}^{SS}(\gamma_{k_n}) \xrightarrow{H} \Lambda_A^{SS}$. Then, Theorems C.4, C.1, and C.3 imply that $T_{k_n}(\gamma_0) \xrightarrow{d} J(\Lambda, \Omega)$, $\{T_{k_n}^{R2}(\gamma_0) \mid \{W_i\}_{i=1}^{k_n}\} \xrightarrow{d} J(\Lambda^{R2}, \Omega)$ a.s., and $\{T_{k_n}^{SS}(\gamma_0) \mid \{W_i\}_{i=1}^{k_n}\} \xrightarrow{d} J(\Lambda^{SS}, \Omega)$ a.s.

We next show that $c_{k_n}^{R2}(\gamma_0, 1-\alpha) \xrightarrow{a.s.} c_{1-\alpha}(\Lambda^{R2}, \Omega)$. Let $\varepsilon > 0$ be arbitrary and pick $\tilde{\varepsilon} \in (0, \varepsilon)$ s.t. $c_{(1-\alpha)}(\Lambda^{R2}, \Omega) + \tilde{\varepsilon}$ and $c_{(1-\alpha)}(\Lambda^{R2}, \Omega) - \tilde{\varepsilon}$ are both a continuity points of the CDF of $J(\Lambda^{R2}, \Omega)$. Then,

$$\lim_{n \rightarrow \infty} P_{F_{k_n}}(T_{k_n}^{R2}(\gamma_0) \leq c_{(1-\alpha)}(\Lambda^{R2}, \Omega) + \tilde{\varepsilon} | \{W_i\}_{i=1}^{k_n}) = P(J(\Lambda^{R2}, \Omega) \leq c_{(1-\alpha)}(\Lambda^{R2}, \Omega) + \tilde{\varepsilon}) > 1 - \alpha \quad a.s. , \quad (D-5)$$

where the first equality holds because of $\{T_{k_n}^{R2}(\gamma_0) | \{W_i\}_{i=1}^{k_n}\} \xrightarrow{d} J(\Lambda^{R2}, \Omega)$ a.s., and the strict inequality is due to $\tilde{\varepsilon} > 0$ and $c_{(1-\alpha)}(\Lambda^{R2}, \Omega) + \tilde{\varepsilon}$ being a continuity point of the CDF of $J(\Lambda^{R2}, \Omega)$. Similarly,

$$\lim_{n \rightarrow \infty} P_{F_{k_n}}(T_{k_n}^{R2}(\gamma_0) \leq c_{(1-\alpha)}(\Lambda^{R2}, \Omega) - \tilde{\varepsilon} | \{W_i\}_{i=1}^{k_n}) = P(J(\Lambda^{R2}, \Omega) \leq c_{(1-\alpha)}(\Lambda^{R2}, \Omega) - \tilde{\varepsilon}) < 1 - \alpha . \quad (D-6)$$

Next, notice that,

$$\{ \lim_{n \rightarrow \infty} P_{F_{k_n}}(T_{k_n}^{R2}(\gamma_0) \leq c_{(1-\alpha)}(\Lambda^{R2}, \Omega) + \tilde{\varepsilon} | \{W_i\}_{i=1}^{k_n}) > 1 - \alpha \} \subseteq \{ \liminf_{n \rightarrow \infty} \{ c_{k_n}^{R2}(\gamma_0, 1-\alpha) < c_{(1-\alpha)}(\Lambda^{R2}, \Omega) + \tilde{\varepsilon} \} \} , \quad (D-7)$$

with the same result holding with $-\tilde{\varepsilon}$ replacing $\tilde{\varepsilon}$. From (D-5), (D-6), (D-7), we conclude that

$$P_{Fn}(\liminf_{n \rightarrow \infty} \{ |c_{k_n}^{R2}(\gamma_0, 1-\alpha) - c_{(1-\alpha)}(\Lambda^{R2}, \Omega)| \leq \varepsilon \}) = 1 ,$$

which is equivalent to $c_{k_n}^{R2}(\gamma_0, 1-\alpha) \xrightarrow{a.s.} c_{(1-\alpha)}(\Lambda^{R2}, \Omega)$. By similar arguments, $c_{k_n}^{SS}(\gamma_0, 1-\alpha) \xrightarrow{a.s.} c_{(1-\alpha)}(\Lambda^{SS}, \Omega)$.

Let $\varepsilon > 0$ be s.t. $c_{(1-\alpha)}(\Lambda^{SS}, \Omega) - \varepsilon$ is a continuity point of the CDF of $J(\Lambda, \Omega)$ and note that

$$\begin{aligned} P_{F_{k_n}}(T_{k_n}(\gamma_0) \leq c_{k_n}^{SS}(\gamma_0, 1-\alpha)) &\geq P_{F_{k_n}}(\{T_{k_n}(\gamma_0) \leq c_{(1-\alpha)}(\Lambda^{SS}, \Omega) - \varepsilon\} \cap \{c_{k_n}^{SS}(\gamma_0, 1-\alpha) \geq c_{(1-\alpha)}(\Lambda^{SS}, \Omega) - \varepsilon\}) \\ &\quad + P_{F_{k_n}}(\{T_{k_n}(\gamma_0) \leq c_{k_n}^{SS}(\gamma_0, 1-\alpha)\} \cap \{c_{k_n}^{SS}(\gamma_0, 1-\alpha) < c_{(1-\alpha)}(\Lambda^{SS}, \Omega) - \varepsilon\}) . \end{aligned}$$

Taking lim inf and using that $T_{k_n}(\gamma_0) \xrightarrow{d} J(\Lambda, \Omega)$ and $c_{k_n}^{SS}(\gamma_0, 1-\alpha) \xrightarrow{a.s.} c_{(1-\alpha)}(\Lambda^{SS}, \Omega)$, we deduce that

$$\liminf_{n \rightarrow \infty} P_{F_{k_n}}(T_{k_n}(\gamma_0) \leq c_{k_n}^{SS}(\gamma_0, 1-\alpha)) \geq P(J(\Lambda, \Omega) \leq c_{(1-\alpha)}(\Lambda^{SS}, \Omega) - \varepsilon) . \quad (D-8)$$

Fix $\varepsilon > 0$ arbitrarily and pick $\tilde{\varepsilon} \in (0, \varepsilon)$ s.t. $c_{(1-\alpha)}(\Lambda^{R2}, \Omega) + \tilde{\varepsilon}$ is a continuity point of the CDF of $J(\Lambda, \Omega)$. Then,

$$P_{F_{k_n}}(T_{k_n}(\gamma_0) \leq c_{k_n}^{R2}(\gamma_0, 1-\alpha)) \leq P_{F_{k_n}}(T_{k_n}(\gamma_0) \leq c_{(1-\alpha)}(\Lambda^{R2}, \Omega) + \tilde{\varepsilon}) + P_{F_{k_n}}(c_{k_n}^{R2}(\gamma_0, 1-\alpha) > c_{(1-\alpha)}(\Lambda^{R2}, \Omega) + \tilde{\varepsilon}) .$$

Taking lim sup on both sides, and using that $T_{k_n}(\gamma_0) \xrightarrow{d} J(\Lambda, \Omega)$, $c_{k_n}^{R2}(\gamma_0, 1-\alpha) \xrightarrow{a.s.} c_{(1-\alpha)}(\Lambda^{R2}, \Omega)$, and $\tilde{\varepsilon} \in (0, \varepsilon)$,

$$\limsup_{n \rightarrow \infty} P_{F_{k_n}}(T_{k_n}(\gamma_0) \leq c_{k_n}^{R2}(\gamma_0, 1-\alpha)) \leq P(J(\Lambda, \Omega) \leq c_{(1-\alpha)}(\Lambda^{R2}, \Omega) + \tilde{\varepsilon}) . \quad (D-9)$$

Next consider the following derivation

$$\begin{aligned} P(J(\Lambda, \Omega) \leq c_{(1-\alpha)}(\Lambda^{SS}, \Omega) - \varepsilon) + \delta/2 &\leq \liminf P_{F_{k_n}}(T_{k_n}(\gamma_0) \leq c_{k_n}^{SS}(\gamma_0, 1-\alpha)) + \delta/2 \\ &\leq \limsup P_{F_{k_n}}(T_{k_n}(\gamma_0) \leq c_{k_n}^{R2}(\gamma_0, 1-\alpha)) \\ &\leq P(J(\Lambda, \Omega) \leq c_{(1-\alpha)}(\Lambda^{R2}, \Omega) + \varepsilon) \\ &\leq P(J(\Lambda, \Omega) \leq c_{(1-\alpha)}(\Lambda^{SS}, \Omega) + \varepsilon) , \end{aligned}$$

where the first inequality follows from (D-8), the second inequality follows from (D-4), the third inequality follows from (D-9), and the fourth inequality follows from $c_{(1-\alpha)}(\Lambda^{R2}, \Omega) \leq c_{(1-\alpha)}(\Lambda^{SS}, \Omega)$. We conclude that

$$P(J(\Lambda, \Omega) \leq c_{(1-\alpha)}(\Lambda^{SS}, \Omega) + \varepsilon) - P(J(\Lambda, \Omega) \leq c_{(1-\alpha)}(\Lambda^{SS}, \Omega) - \varepsilon) \geq \delta/2 > 0 .$$

Taking $\varepsilon \downarrow 0$ and using Assumption A.10, the LHS converges to zero, which is a contradiction. \square

D.2 Proofs of theorems in Appendix C

Proof of Theorem C.1. Step 1. To simplify expressions, let $\Lambda_n^{R2} \equiv \Lambda_{n, F_n}^{R2}(\gamma_n)$. Consider the following derivation,

$$\begin{aligned} T_n^{R2}(\gamma_n) &= \inf_{\theta \in \Theta(\gamma_n)} S\left(v_n^*(\theta) + \mu_{n,1}(\theta) + \mu_{n,2}(\theta)' \kappa_n^{-1} \sqrt{n} D_{F_n}^{-1/2}(\theta) E_{F_n}[m(W, \theta)], \hat{\Omega}_n(\theta)\right) \\ &= \inf_{(\theta, \ell) \in \Lambda_n^{R2}} S\left(v_n^*(\theta) + \mu_{n,1}(\theta) + \mu_{n,2}(\theta)' \ell, \hat{\Omega}_n(\theta)\right), \end{aligned}$$

where $\mu_n(\theta) = (\mu_{n,1}(\theta), \mu_{n,2}(\theta))$, $\mu_{n,1}(\theta) \equiv \kappa_n^{-1} \tilde{v}_n(\theta)$, $\mu_{n,2}(\theta) \equiv \{\hat{\sigma}_{n,j}^{-1}(\theta) \sigma_{F_n,j}(\theta)\}_{j=1}^k$, and $\tilde{v}_n(\theta) \equiv \sqrt{n} \hat{D}_n^{-1}(\theta) (\bar{m}_n(\theta) - E_F[m(W, \theta)])$. Note that $\hat{D}_n^{-1/2}(\theta)$ and $D_{F_n}^{1/2}(\theta)$ are both diagonal matrices.

Step 2. We now show that there is a subsequence $\{a_n\}_{n \geq 1}$ of $\{n\}_{n \geq 1}$ s.t. $\{(v_{a_n}^*, \mu_{a_n}, \hat{\Omega}_{a_n}) | \{W_i\}_{i=1}^{a_n}\} \xrightarrow{d} (v_\Omega, (\mathbf{0}_k, \mathbf{1}_k), \Omega)$ in $l^\infty(\theta)$ a.s. By part 8 in Lemma C.1, $\{v_n^* | \{W_i\}_{i=1}^n\} \xrightarrow{d} v_\Omega$ in $l^\infty(\theta)$. Then the result would follow from finding a subsequence $\{a_n\}_{n \geq 1}$ of $\{n\}_{n \geq 1}$ s.t. $\{(\mu_{a_n}, \hat{\Omega}_{a_n}) | \{W_i\}_{i=1}^{a_n}\} \rightarrow ((\mathbf{0}_k, \mathbf{1}_k), \Omega)$ in $l^\infty(\theta)$ a.s. Since $(\mu_n, \hat{\Omega}_n)$ is conditionally non-random, this is equivalent to finding a subsequence $\{a_n\}_{n \geq 1}$ of $\{n\}_{n \geq 1}$ s.t. $(\mu_{a_n}, \hat{\Omega}_{a_n}) \xrightarrow{a.s.} ((\mathbf{0}_k, \mathbf{1}_k), \Omega)$ in $l^\infty(\theta)$. In turn, this follows from step 1, part 5 of Lemma C.1, and Lemma C.3.

Step 3. Since $\Theta_I(F_n, \gamma_n) \neq \emptyset$, there is a sequence $\{\theta_n \in \Theta(\gamma_n)\}_{n \geq 1}$ s.t. for $\ell_{n,j} \equiv \kappa_n^{-1} \sqrt{n} \sigma_{F_n,j}^{-1}(\theta_n) E_{F_n}[m_j(W, \theta_n)]$,

$$\limsup_{n \rightarrow \infty} \ell_{n,j} \equiv \bar{\ell}_j \geq 0, \quad \text{for } j \leq p, \quad \text{and} \quad \lim_{n \rightarrow \infty} |\ell_{n,j}| \equiv \bar{\ell}_j = 0, \quad \text{for } j > p. \quad (\text{D-10})$$

By compactness of $(\Theta \times \mathbb{R}_{[\pm\infty]}^k, d)$, there is a subsequence $\{k_n\}_{n \geq 1}$ of $\{a_n\}_{n \geq 1}$ s.t. $d((\theta_{k_n}, \ell_{k_n}), (\bar{\theta}, \bar{\ell})) \rightarrow 0$ for some $(\bar{\theta}, \bar{\ell}) \in \Theta \times \mathbb{R}_{+\infty}^p \times \mathbf{0}_{k-p}$. By step 2, $\lim(v_{k_n}(\theta_{k_n}), \mu_{k_n}(\theta_{k_n}), \Omega_{k_n}(\theta_{k_n})) = (v_\Omega(\bar{\theta}), (\mathbf{0}_k, \mathbf{1}_k), \Omega(\bar{\theta}))$, and so

$$T_{k_n}^{R2}(\gamma_{k_n}) \leq S(v_{k_n}(\theta_{k_n}) + \mu_{k_n,1}(\theta_{k_n}) + \mu_{k_n,2}(\theta_{k_n})' \ell_{k_n}, \Omega_{k_n}(\theta_{k_n})) \rightarrow S(v_\Omega(\bar{\theta}) + \bar{\ell}, \Omega(\bar{\theta})), \quad (\text{D-11})$$

where the convergence occurs because by the continuity of $S(\cdot)$ and the convergence of its argument. Since $(v_\Omega(\bar{\theta}) + \bar{\ell}, \Omega(\bar{\theta})) \in \mathbb{R}_{+\infty}^p \times \mathbb{R}^{k-p} \times \Psi$, we conclude that $S(v_\Omega(\bar{\theta}) + \bar{\ell}, \Omega(\bar{\theta}))$ is bounded.

Step 4. Let \mathcal{D} denote the space of functions that map Θ onto $\mathbb{R}^k \times \Psi$ and let \mathcal{D}_0 be the space of uniformly continuous functions that map Θ onto $\mathbb{R}^k \times \Psi$. Let the sequence of functionals $\{g_n\}_{n \geq 1}$ with $g_n : \mathcal{D} \rightarrow \mathbb{R}$ given by

$$g_n(v(\cdot), \mu(\cdot), \Omega(\cdot)) \equiv \inf_{(\theta, \ell) \in \Lambda_n^{R2}} S(v(\theta) + \mu_1(\theta) + \mu_2(\theta)' \ell, \Omega(\theta)). \quad (\text{D-12})$$

Let the functional $g : \mathcal{D}_0 \rightarrow \mathbb{R}$ be defined by

$$g(v(\cdot), \mu(\cdot), \Omega(\cdot)) \equiv \inf_{(\theta, \ell) \in \Lambda^{R2}} S(v(\theta) + \mu_1(\theta) + \mu_2(\theta)' \ell, \Omega(\theta)).$$

We now show that if the sequence of (deterministic) functions $\{(v_n(\cdot), \mu_n(\cdot), \Omega_n(\cdot)) \in \mathcal{D}\}_{n \geq 1}$ satisfies

$$\limsup_{n \rightarrow \infty} \sup_{\theta \in \Theta} \|(v_n(\theta), \mu_n(\theta), \Omega_n(\theta)) - (v(\theta), (\mathbf{0}_k, \mathbf{1}_k), \Omega(\theta))\| = 0, \quad (\text{D-13})$$

for some $(v(\cdot), \Omega(\cdot)) \in \mathcal{D}_0$, then $\lim_{n \rightarrow \infty} g_n(v_n(\cdot), \mu_n(\cdot), \Omega_n(\cdot)) = g(v(\cdot), (\mathbf{0}_k, \mathbf{1}_k), \Omega(\cdot))$. To prove this we show that $\liminf_{n \rightarrow \infty} g_n(v_n(\cdot), \mu_n(\cdot), \Omega_n(\cdot)) \geq g(v(\cdot), (\mathbf{0}_k, \mathbf{1}_k), \Omega(\cdot))$. Showing the reverse inequality for the limsup is similar and therefore omitted. Suppose not, i.e., suppose that $\exists \delta > 0$ and a subsequence $\{a_n\}_{n \geq 1}$ of $\{n\}_{n \geq 1}$ s.t. $\forall n \in \mathbb{N}$,

$$g_{a_n}(v_{a_n}(\cdot), \mu_{a_n}(\cdot), \Omega_{a_n}(\cdot)) < g(v(\cdot), (\mathbf{0}_k, \mathbf{1}_k), \Omega(\cdot)) - \delta. \quad (\text{D-14})$$

By definition, $\exists \{(\theta_{a_n}, \ell_{a_n})\}_{n \geq 1}$ that approximates the infimum in (D-12), i.e., $\forall n \in \mathbb{N}$, $(\theta_{a_n}, \ell_{a_n}) \in \Lambda_{a_n}^{R2}$ and

$$|g_{a_n}(v_{a_n}(\cdot), \mu_{a_n}(\cdot), \Omega_{a_n}(\cdot)) - S(v_{a_n}(\theta_{a_n}) + \mu_1(\theta_{a_n}) + \mu_2(\theta_{a_n})' \ell_{a_n}, \Omega_{a_n}(\theta_{a_n}))| \leq \delta/2. \quad (\text{D-15})$$

Since $\Lambda_{a_n}^{R2} \subseteq \Theta \times \mathbb{R}_{[\pm\infty]}^k$ and $(\Theta \times \mathbb{R}_{[\pm\infty]}^k, d)$ is a compact metric space, there exists a subsequence $\{u_n\}_{n \geq 1}$ of $\{a_n\}_{n \geq 1}$ and $(\theta^*, \ell^*) \in \Theta \times \mathbb{R}_{[\pm\infty]}^k$ s.t. $d((\theta_{u_n}, \ell_{u_n}), (\theta^*, \ell^*)) \rightarrow 0$. We first show that $(\theta^*, \ell^*) \in \Lambda^{R2}$. Suppose not, i.e.

$(\theta^*, \ell^*) \notin \Lambda^{R2}$, and consider the following argument

$$\begin{aligned} d((\theta_{u_n}, \ell_{u_n}), (\theta^*, \ell^*)) + d_H(\Lambda_{u_n}^{R2}, \Lambda^{R2}) &\geq d((\theta_{u_n}, \ell_{u_n}), (\theta^*, \ell^*)) + \inf_{(\theta, \ell) \in \Lambda^{R2}} d((\theta, \ell), (\theta_{u_n}, \ell_{u_n})) \\ &\geq \inf_{(\theta, \ell) \in \Lambda^{R2}} d((\theta, \ell), (\theta^*, \ell^*)) > 0, \end{aligned}$$

where the first inequality follows from the definition of Hausdorff distance and the fact that $(\theta_{u_n}, \ell_{u_n}) \in \Lambda_{u_n}^{R2}$, and the second inequality follows by the triangular inequality. The final strict inequality follows from the fact that $\Lambda^{R2} \in \mathcal{S}(\Theta \times \mathbb{R}_{[\pm\infty]}^k)$, i.e., it is a compact subset of $(\Theta \times \mathbb{R}_{[\pm\infty]}^k, d)$, $d((\theta, \ell), (\theta^*, \ell^*))$ is a continuous real-valued function, and Royden (1988, Theorem 7.18). Taking limits as $n \rightarrow \infty$ and using that $d((\theta_{u_n}, \ell_{u_n}), (\theta^*, \ell^*)) \rightarrow 0$ and $\Lambda_{u_n}^{R2} \xrightarrow{H} \Lambda^{R2}$, we reach a contradiction.

We now show that $\ell^* \in \mathbb{R}_{[+\infty]}^p \times \mathbb{R}^{k-p}$. Suppose not, i.e., suppose that $\exists j = 1, \dots, k$ s.t. $\ell_j^* = -\infty$ or $\exists j > p$ s.t. $\ell_j^* = \infty$. Let J denote the set of indices $j = 1, \dots, k$ s.t. this occurs. For any $\ell \in \mathbb{R}_{[\pm\infty]}^k$ define $\Xi(\ell) \equiv \max_{j \in J} |\ell_j|$. By definition of $\Lambda_{u_n, F_{u_n}}^{R2}$, $\ell_{u_n} \in \mathbb{R}^k$ and thus, $\Xi(\ell_{u_n}) < \infty$. By the case under consideration, $\lim \Xi(\ell_{u_n}) = \Xi(\ell^*) = \infty$. Since $(\Theta, \|\cdot\|)$ is a compact metric space, $d((\theta_{u_n}, \ell_{u_n}), (\theta^*, \ell^*)) \rightarrow 0$ implies that $\theta_{u_n} \rightarrow \theta^*$. Then,

$$\begin{aligned} & \| (v_{u_n}(\theta_{u_n}), \mu_{u_n}(\theta_{u_n}), \Omega_{u_n}(\theta_{u_n})) - (v(\theta^*), (\mathbf{0}_k, \mathbf{1}_k), \Omega(\theta^*)) \| \\ & \leq \| (v_{u_n}(\theta_{u_n}), \mu_{u_n}(\theta_{u_n}), \Omega_{u_n}(\theta_{u_n})) - (v(\theta_{u_n}), (\mathbf{0}_k, \mathbf{1}_k), \Omega(\theta_{u_n})) \| + \| (v(\theta_{u_n}), \Omega(\theta_{u_n})) - (v(\theta^*), \Omega(\theta^*)) \| \\ & \leq \sup_{\theta \in \Theta} \| (v_{u_n}(\theta), \mu_{u_n}(\theta), \Omega_{u_n}(\theta)) - (v(\theta), (\mathbf{0}_k, \mathbf{1}_k), \Omega(\theta)) \| + \| (v(\theta_{u_n}), \Omega(\theta_{u_n})) - (v(\theta^*), \Omega(\theta^*)) \| \rightarrow 0, \end{aligned}$$

where the last convergence holds by (D-13), $\theta_{u_n} \rightarrow \theta^*$, and $(v(\cdot), \Omega(\cdot)) \in \mathcal{D}_0$.

Since $(v(\cdot), \Omega(\cdot)) \in \mathcal{D}_0$, the compactness of Θ implies that $(v(\theta^*), \Omega(\theta^*))$ is bounded. Since $\lim \Xi(\ell_{u_n}) = \Xi(\ell^*) = \infty$ and $\lim v_{u_n}(\theta_{u_n}) = v(\theta^*) \in \mathbb{R}^k$, it then follows that $\lim \Xi(\ell_{u_n})^{-1} \|v_{u_n}(\theta_{u_n})\| = 0$. By construction, $\{\Xi(\ell_{u_n})^{-1} \ell_{u_n}\}_{n \geq 1}$ is s.t. $\lim \Xi(\ell_{u_n})^{-1} [\ell_{u_n, j}]_- = 1$ for some $j \leq p$ or $\lim \Xi(\ell_{u_n})^{-1} |\ell_{u_n, j}| = 1$ for some $j > p$. By this, it follows that $\{\Xi(\ell_{u_n})^{-1} (v_{u_n}(\theta_{u_n}) + \ell_{u_n}), \Omega_{u_n}(\theta_{u_n})\}_{n \geq 1}$ with $\lim \Omega_{u_n}(\theta_{u_n}) = \Omega(\theta^*) \in \Psi$ and $\lim \Xi(\ell_{u_n})^{-1} [v_{u_n, j}(\theta_{u_n}) + \ell_{u_n, j}]_- = 1$ for some $j \leq p$ or $\lim \Xi(\ell_{u_n})^{-1} |v_{u_n, j}(\theta_{u_n}) + \ell_{u_n, j}| = 1$ for some $j > p$. This implies that,

$$S(v_{u_n}(\theta_{u_n}) + \ell_{u_n}, \Omega_{u_n}(\theta_{u_n})) = \Xi(\ell_{u_n})^X S(\Xi(\ell_{u_n})^{-1} (v_{u_n}(\theta_{u_n}) + \ell_{u_n}), \Omega_{u_n}(\theta_{u_n})) \rightarrow \infty.$$

Since $\{(\theta_{u_n}, \ell_{u_n})\}_{n \geq 1}$ is a subsequence of $\{(\theta_{a_n}, \ell_{a_n})\}_{n \geq 1}$ that approximately achieves the infimum in (D-12),

$$g_n(v_n(\cdot), \mu_n(\cdot), \Sigma_n(\cdot)) \rightarrow \infty. \quad (\text{D-16})$$

However, (D-16) violates step 3 and is therefore a contradiction.

We then know that $d((\theta_{a_n}, \ell_{a_n}), (\theta^*, \ell^*)) \rightarrow 0$ with $\ell^* \in \mathbb{R}_{[+\infty]}^p \times \mathbb{R}^{k-p}$. By repeating previous arguments, we conclude that $\lim (v_{u_n}(\theta_{u_n}), \mu_{u_n}(\theta_{u_n}), \Omega_{u_n}(\theta_{u_n})) = (v(\theta^*), (\mathbf{0}_k, \mathbf{1}_k), \Omega(\theta^*)) \in \mathbb{R}^k \times \Psi$. This implies that $\lim (v_{u_n}(\theta_{u_n}) + \mu_{u_n, 1}(\theta_{u_n}) + \mu_{u_n, 2}(\theta_{u_n})' \ell_{u_n}, \Omega_{u_n}(\theta_{u_n})) = (v(\theta^*) + \ell^*, \Omega(\theta^*)) \in (\mathbb{R}_{[\pm\infty]}^k \times \Psi)$, i.e., $\exists N \in \mathbb{N}$ s.t. $\forall n \geq N$,

$$\|S(v_{u_n}(\theta_{u_n}) + \mu_{u_n, 1}(\theta_{u_n}) + \mu_{u_n, 2}(\theta_{u_n})' \ell_{u_n}, \Omega_{u_n}(\theta_{u_n})) - S(v(\theta^*) + \ell^*, \Omega(\theta^*))\| \leq \delta/2. \quad (\text{D-17})$$

By combining (D-15), (D-17), and the fact that $(\theta^*, \ell^*) \in \Lambda^{R2}$, it follows that $\exists N \in \mathbb{N}$ s.t. $\forall n \geq N$,

$$g_{u_n}(v_{u_n}(\cdot), \mu_{u_n}(\cdot), \Omega_{u_n}(\cdot)) \geq S(v(\theta^*) + \ell^*, \Omega(\theta^*)) - \delta \geq g(v(\cdot), (\mathbf{0}_k, \mathbf{1}_k), \Omega(\cdot)) - \delta,$$

which is a contradiction to (D-14).

Step 5. The proof is completed by combining the representation in step 1, the convergence result in step 2, the continuity result in step 4, and the extended continuous mapping theorem (see, e.g., van der Vaart and Wellner, 1996, Theorem 1.11.1). In order to apply this result, it is important to notice that parts 1 and 5 in Lemma C.1 and standard convergence results imply that $(v(\cdot), \Omega(\cdot)) \in \mathcal{D}_0$ a.s. \square

Proof of Theorem C.2. Step 1. To simplify expressions let $\Lambda_n^{R2} \equiv \Lambda_{n,F_n}^{R2}(\gamma_n)$, $\Lambda_n^{R1} \equiv \Lambda_{n,F_n}^{R1}(\gamma_n)$, and consider the following derivation,

$$\begin{aligned}
& \min\{\tilde{T}_n^{R1}(\gamma_n), T_n^{R2}(\gamma_n)\} \\
&= \min \left\{ \inf_{\theta \in \Theta_I^{\delta_n}(\gamma_n)} S(v_n^*(\theta) + \varphi^*(\kappa_n^{-1}\sqrt{n}\hat{D}_n^{-1/2}(\theta)\bar{m}_n(\theta)), \hat{\Omega}_n(\theta)), \inf_{\theta \in \Theta(\gamma_n)} S(v_n^*(\theta) + \kappa_n^{-1}\sqrt{n}\hat{D}_n^{-1/2}(\theta)\bar{m}_n(\theta), \hat{\Omega}_n(\theta)) \right\} \\
&= \min \left\{ \begin{array}{l} \inf_{\theta \in \Theta_I^{\delta_n}(\gamma_n)} S(v_n^*(\theta) + \varphi^*(\mu_{n,1}(\theta) + \mu_{n,2}(\theta)' \kappa_n^{-1} D_{F_n}^{-1/2}(\theta) \sqrt{n}(E_{F_n} m(W, \theta))), \hat{\Omega}_n(\theta)), \\ \inf_{\theta \in \Theta(\gamma_n)} S(v_n^*(\theta) + \mu_{n,1}(\theta) + \mu_{n,2}(\theta)' \kappa_n^{-1} D_{F_n}^{-1/2}(\theta) \sqrt{n}(E_{F_n} m(W, \theta)), \hat{\Omega}_n(\theta)) \end{array} \right\} \\
&= \min \left\{ \inf_{(\theta, \ell) \in \Lambda_n^{R1}} S(v_n^*(\theta) + \varphi^*(\mu_{n,1}(\theta) + \mu_{n,2}(\theta)' \ell), \hat{\Omega}_n(\theta)), \inf_{(\theta, \ell) \in \Lambda_n^{R2}} S(v_n^*(\theta) + \mu_{n,1}(\theta) + \mu_{n,2}(\theta)' \ell, \hat{\Omega}_n(\theta)) \right\}
\end{aligned}$$

where $\mu_n(\theta) \equiv (\mu_{n,1}(\theta), \mu_{n,2}(\theta))$, $\mu_{n,1}(\theta) \equiv \kappa_n^{-1} \hat{D}_n^{-1/2}(\theta) \sqrt{n}(\bar{m}_n(\theta) - E_{F_n} m(W, \theta)) \equiv \kappa_n^{-1} \tilde{v}_n(\theta)$, and $\mu_{n,2}(\theta) \equiv \{\sigma_{n,j}^{-1}(\theta) \sigma_{F_n,j}(\theta)\}_{j=1}^k$. Note that we used that $D_{F_n}^{-1/2}(\theta)$ and $\hat{D}_n^{-1/2}(\theta)$ are both diagonal matrices.

Step 2. There is a subsequence $\{a_n\}_{n \geq 1}$ of $\{n\}_{n \geq 1}$ s.t. $\{(\hat{v}_{a_n}^*, \mu_{a_n}, \hat{\Omega}_{a_n}) | \{W_i\}_{i=1}^{a_n}\} \xrightarrow{d} (v_\Omega, (\mathbf{0}_k, \mathbf{1}_k), \Omega)$ in $l^\infty(\Theta)$ a.s. This step is identical to Step 2 in the proof of Theorem C.1.

Step 3. Let \mathcal{D} denote the space of bounded functions that map Θ onto $\mathbb{R}^{2k} \times \Psi$ and let \mathcal{D}_0 be the space of bounded uniformly continuous functions that map Θ onto $\mathbb{R}^{2k} \times \Psi$. Let the sequence of functionals $\{g_n\}_{n \geq 1}$, $\{g_n^1\}_{n \geq 1}$, $\{g_n^2\}_{n \geq 1}$ with $g_n : \mathcal{D} \rightarrow \mathbb{R}$, $g_n^1 : \mathcal{D} \rightarrow \mathbb{R}$, and $g_n^2 : \mathcal{D} \rightarrow \mathbb{R}$ be defined by

$$\begin{aligned}
g_n(v(\cdot), \mu(\cdot), \Omega(\cdot)) &\equiv \min \{g_n^1(v(\cdot), \mu(\cdot), \Omega(\cdot)), g_n^2(v(\cdot), \mu(\cdot), \Omega(\cdot))\} \\
g_n^1(v(\cdot), \mu(\cdot), \Omega(\cdot)) &\equiv \inf_{(\theta, \ell) \in \Lambda_n^{R1}} S(v_n^*(\theta) + \varphi^*(\mu_{n,1}(\theta) + \mu_{n,2}(\theta)' \ell), \Omega(\theta)) \\
g_n^2(v(\cdot), \mu(\cdot), \Omega(\cdot)) &\equiv \inf_{(\theta, \ell) \in \Lambda_n^{R2}} S(v_n^*(\theta) + \mu_{n,1}(\theta) + \mu_{n,2}(\theta)' \ell, \Omega(\theta)) .
\end{aligned}$$

Let the functional $g : \mathcal{D}_0 \rightarrow \mathbb{R}$, $g^1 : \mathcal{D}_0 \rightarrow \mathbb{R}$, and $g^2 : \mathcal{D}_0 \rightarrow \mathbb{R}$ be defined by:

$$\begin{aligned}
g(v(\cdot), \mu(\cdot), \Omega(\cdot)) &\equiv \min \{g^1(v(\cdot), \mu(\cdot), \Omega(\cdot)), g^2(v(\cdot), \mu(\cdot), \Omega(\cdot))\} \\
g^1(v(\cdot), \mu(\cdot), \Omega(\cdot)) &\equiv \inf_{(\theta, \ell) \in \Lambda^{R1}} S(v_\Omega(\theta) + \varphi^*(\mu_1(\theta) + \mu_2(\theta)' \ell), \Omega(\theta)) \\
g^2(v(\cdot), \mu(\cdot), \Omega(\cdot)) &\equiv \inf_{(\theta, \ell) \in \Lambda^{R2}} S(v_\Omega(\theta) + \mu_1(\theta) + \mu_2(\theta)' \ell, \Omega(\theta)) .
\end{aligned}$$

If the sequence of deterministic functions $\{(v_n(\cdot), \mu_n(\cdot), \Omega_n(\cdot))\}_{n \geq 1}$ with $(v_n(\cdot), \mu_n(\cdot), \Omega_n(\cdot)) \in \mathcal{D}$ for all $n \in \mathbb{N}$ satisfies

$$\lim_{n \rightarrow \infty} \sup_{\theta \in \Theta} \|(v_n(\theta), \mu_n(\theta), \Omega_n(\theta)) - (v_\Omega(\theta), (\mathbf{0}_k, \mathbf{1}_k), \Omega(\theta))\| = 0 ,$$

for some $(v(\cdot), (\mathbf{0}_k, \mathbf{1}_k), \Omega(\cdot)) \in \mathcal{D}_0$ then $\lim_{n \rightarrow \infty} \|g_n^s(v_n(\cdot), \mu_n(\cdot), \Omega_n(\cdot)) - g^s(v(\cdot), (\mathbf{0}_k, \mathbf{1}_k), \Omega(\cdot))\| = 0$ for $s = 1, 2$, respectively. This follows from similar steps to those in the proof of Theorem C.1, step 4. By continuity of the minimum function,

$$\lim_{n \rightarrow \infty} \|g_n(v_n(\cdot), \mu_n(\cdot), \Omega_n(\cdot)) - g(v(\cdot), (\mathbf{0}_k, \mathbf{1}_k), \Omega(\cdot))\| = 0 .$$

Step 4. By combining the representation of $\min\{\tilde{T}_n^{R1}(\gamma_n), T_n^{R2}(\gamma_n)\}$ in step 1, the convergence results in steps 2 and 3, Theorem C.1, and the extended continuous mapping theorem (see, e.g., Theorem 1.11.1 of [van der Vaart and Wellner \(1996\)](#)) we conclude that

$$\{\min\{\tilde{T}_n^{R1}(\gamma_n), T_n^{R2}(\gamma_n)\} | \{W_i\}_{i=1}^n\} \xrightarrow{d} \min \{J(\Lambda_*^{R1}, \Omega), J(\Lambda^{R2}, \Omega)\} \text{ a.s.},$$

where

$$J(\Lambda_*^{R1}, \Omega) \equiv \inf_{(\theta, \ell) \in \Lambda_*^{R1}} S(v_\Omega(\theta) + \ell, \Omega(\theta)) = \inf_{(\theta, \ell') \in \Lambda^{R1}} S(v_\Omega(\theta) + \varphi^*(\ell'), \Omega(\theta)) . \quad (\text{D-18})$$

The result then follows by noticing that,

$$\begin{aligned} \min \left\{ J(\Lambda_*^{R1}, \Omega), J(\Lambda_*^{R2}, \Omega) \right\} &= \min \left\{ \inf_{(\theta, \ell) \in \Lambda_*^{R1}} S(v_\Omega(\theta) + \ell, \Omega(\theta)), \inf_{(\theta, \ell) \in \Lambda_*^{R2}} S(v_\Omega(\theta) + \ell, \Omega(\theta)) \right\} \\ &= \inf_{(\theta, \ell) \in \Lambda_*^{R1} \cup \Lambda_*^{R2}} S(v_\Omega(\theta) + \ell, \Omega(\theta)) = J(\Lambda^{MR}, \Omega) . \end{aligned}$$

This completes the proof. \square

Proof of Theorem C.3. This proof is similar to that of Theorem C.1. For the sake of brevity, we only provide a sketch that focuses on the main differences. From the definition of $T_{b_n}^{SS}(\gamma_n)$, we can consider the following derivation,

$$\begin{aligned} T_{b_n}^{SS}(\gamma_n) &\equiv \inf_{\theta \in \Theta(\gamma_n)} Q_{b_n}^{SS}(\theta) = \inf_{\theta \in \Theta(\gamma_n)} S(\sqrt{b_n} \bar{m}_{b_n}^{SS}(\theta), \hat{\Sigma}_{b_n}^{SS}(\theta)) \\ &= \inf_{\theta \in \Theta(\gamma_n)} S(\tilde{v}_{b_n}^{SS}(\theta) + \sqrt{b_n} D_{F_n}^{-1/2}(\theta)(\bar{m}_n(\theta) - E_{F_n}[m(W, \theta)]) + \sqrt{b_n} D_{F_n}^{-1/2}(\theta) E_{F_n}[m(W, \theta)], \tilde{\Omega}_{b_n}^{SS}(\theta)) \\ &= \inf_{(\theta, \ell) \in \Lambda_{b_n}^{SS}} S(\tilde{v}_{b_n}^{SS}(\theta) + \mu_n(\theta) + \ell, \tilde{\Omega}_{b_n}^{SS}(\theta)) , \end{aligned}$$

where $\mu_n(\theta) \equiv \sqrt{b_n} D_{F_n}^{-1/2}(\theta)(\bar{m}_n(\theta) - E_{F_n}[m(W, \theta)])$, $\tilde{v}_{b_n}^{SS}(\theta)$ is as in (C-3), and $\tilde{\Omega}_n^{SS}(\theta) \equiv D_{F_n}^{-1/2}(\theta) \hat{\Sigma}_{b_n}^{SS}(\theta) D_{F_n}^{-1/2}(\theta)$. From here, we can repeat the arguments used in the proof of Theorem C.1. The main difference in the argument is that the reference to parts 2 and 8 in Lemma C.1 need to be replaced by parts 10 and 9, respectively. \square

Proof of Theorem C.4. The proof of this theorem follows by combining arguments from the proof of Theorem C.1 with those from Bugni et al. (2013, Theorem 3.1). It is therefore omitted. \square

D.3 Proofs of lemmas in Appendix C

We note that Lemmas C.2-C.5 correspond to Lemmas D3-D7 in Bugni et al. (2013) and so we do not include the proofs of those lemmas in this paper.

Proof of Lemma C.1. The proof of parts 1-8 follow from similar arguments to those used in the proof of Bugni et al. (2013, Theorem D.2). Therefore, we now focus on the proof of parts 9-10.

Part 9. By the argument used to prove Bugni et al. (2013, Theorem D.2 (part 1)), $\mathcal{M}(F) \equiv \{D_F^{-1/2}(\theta)m(\cdot, \theta) : \mathcal{W} \rightarrow \mathbb{R}^k\}$ is Donsker and pre-Gaussian, both uniformly in $F \in \mathcal{P}$. Thus, we can extend the arguments in the proof of van der Vaart and Wellner (1996, Theorem 3.6.13 and Example 3.6.14) to hold under a drifting sequence of distributions $\{F_n\}_{n \geq 1}$ along the lines of van der Vaart and Wellner (1996, Section 2.8.3). From this, it follows that:

$$\left\{ \sqrt{\frac{n}{(n-b_n)}} \tilde{v}_{b_n}^{SS}(\theta) \middle| \{W_i\}_{i=1}^n \right\} \xrightarrow{d} v_\Omega(\theta) \quad \text{in } l^\infty(\Theta) \quad \text{a.s.} \quad (\text{D-19})$$

To conclude the proof, note that,

$$\sup_{\theta \in \Theta} \left\| \sqrt{\frac{n}{(n-b_n)}} \tilde{v}_{b_n}^{SS}(\theta) - \tilde{v}_{b_n}^{SS}(\theta) \right\| = \sup_{\theta \in \Theta} \|\tilde{v}_{b_n}^{SS}(\theta)\| \sqrt{\frac{b_n/n}{(1-b_n/n)}} .$$

In order to complete the proof, it suffices to show that the RHS of the previous equation is $o_p(1)$ a.s. In turn, this follows from $b_n/n = o(1)$ and (D-19) as they imply that $\{\sup_{\theta \in \Theta} \|\tilde{v}_{b_n}^{SS}(\theta)\| \mid \{W_i\}_{i=1}^n\} = O_p(1)$ a.s.

Part 10. This result follows from considering the subsampling analogue of the arguments used to prove Bugni et al. (2013, Theorem D.2 (part 2)). \square

Proof of Lemma C.6. Part 1. Suppose not, that is, suppose that $\sup_{\Omega \in \Psi} S(x, \Omega) = \infty$ for $x \in (-\infty, \infty]^p \times \mathbb{R}^{k-p}$. By definition, there exists a sequence $\{\Omega_n \in \Psi\}_{n \geq 1}$ s.t. $S(x, \Omega_n) \rightarrow \infty$. By the compactness of Ψ , there exists a

subsequence $\{k_n\}_{n \geq 1}$ of $\{n\}_{n \geq 1}$ s.t. $\Omega_{k_n} \rightarrow \Omega^* \in \Psi$. By continuity of S on $(-\infty, \infty]^p \times \mathbb{R}^{k-p} \times \Psi$ it then follows that $\lim S(x, \Omega_{k_n}) = S(x, \Omega^*) = \infty$ for $(x, \Omega^*) \in (-\infty, \infty]^p \times \mathbb{R}^{k-p} \times \Psi$, which is a contradiction to $S : (-\infty, \infty]^p \times \mathbb{R}^{k-p} \rightarrow \mathbb{R}_+$.

Part 2. Suppose not, that is, suppose that $\sup_{\Omega \in \Psi} S(x, \Omega) = B < \infty$ for $x \notin (-\infty, \infty]^p \times \mathbb{R}^{k-p}$. By definition, there exists a sequence $\{\Omega_n \in \Psi\}_{n \geq 1}$ s.t. $S(x, \Omega_n) \rightarrow \infty$. By the compactness of Ψ , there exists a subsequence $\{k_n\}_{n \geq 1}$ of $\{n\}_{n \geq 1}$ s.t. $\Omega_{k_n} \rightarrow \Omega^* \in \Psi$. By continuity of S on $\mathbb{R}_{[\pm\infty]}^k \times \Psi$ it then follows that $\lim S(x, \Omega_{k_n}) = S(x, \Omega^*) = B < \infty$ for $(x, \Omega^*) \in \mathbb{R}_{[\pm\infty]}^k \times \Psi$. Let $J \in \{1, \dots, k\}$ be set of coordinates s.t. $x_j = -\infty$ for $j \leq p$ or $|x_j| = \infty$ for $j > p$. By the case under consideration, there is at least one such coordinate. Define $M \equiv \max\{\max_{j \notin J, j \leq p} [x_j]_-, \max_{j \notin J, j > p} |x_j|\} < \infty$. For any $C > M$, let $x'(C)$ be defined as follows. For $j \notin J$, set $x'_j(C) = x_j$ and for $j \in J$, set $x'_j(C)$ as follows $x'_j(C) = -C$ for $j \leq p$ and $|x'_j(C)| = C$ for $j > p$. By definition, $\lim_{C \rightarrow \infty} x'(C) = x$ and by continuity properties of the function S , $\lim_{C \rightarrow \infty} S(x'(C), \Omega^*) = S(x, \Omega^*) = B < \infty$. By homogeneity properties of the function S and by Lemma C.4, we have that

$$S(x'(C), \Omega^*) = C^X S(C^{-1} x'(C), \Omega^*) \geq C^X \inf_{(x, \Omega) \in A \times \Psi} S(x, \Omega) > 0,$$

where A is the set in Lemma C.4. Taking $C \rightarrow \infty$ the RHS diverges to infinity, producing a contradiction. \square

Proof of Lemma C.7. The result follows from similar steps to those in Bugni et al. (2013, Lemma D.10) and is therefore omitted. \square

Proof of Lemma C.8. Let $(\theta, \ell) \in \Lambda^{R2}$ with $\ell \in \mathbb{R}_{[\pm\infty]}^p \times \mathbb{R}^{k-p}$. Then, there is a subsequence $\{a_n\}_{n \geq 1}$ of $\{n\}_{n \geq 1}$ and a sequence $\{(\theta_n, \ell_n)\}_{n \geq 1}$ such that $\theta_n \in \Theta(\gamma_n)$, $\ell_n \equiv \kappa_n^{-1} \sqrt{n} D_{F_n}^{-1/2}(\theta_n) E_{F_n} [m(W, \theta_n)]$, $\lim_{n \rightarrow \infty} \ell_n = \ell$, and $\lim_{n \rightarrow \infty} \theta_n = \theta$. Also, by $\Omega_{F_n} \xrightarrow{u} \Omega$ we get $\Omega_{F_n}(\theta_n) \rightarrow \Omega(\theta)$. By continuity of $S(\cdot)$ at $(\ell, \Omega(\theta))$ with $\ell \in \mathbb{R}_{[\pm\infty]}^p \times \mathbb{R}^{k-p}$,

$$\kappa_{a_n}^{-X} a_n^{X/2} Q_{F_{a_n}}(\theta_{a_n}) = S(\kappa_{a_n}^{-1} \sqrt{a_n} \sigma_{F_{a_n}, j}^{-1}(\theta_{a_n}) E_{F_{a_n}} [m_j(W, \theta_{a_n})], \Omega_{F_{a_n}}(\theta_{a_n})) \rightarrow S(\ell, \Omega(\theta)) < \infty. \quad (\text{D-20})$$

Hence $Q_{F_{a_n}}(\theta_{a_n}) = O(\kappa_{a_n}^X a_n^{-X/2})$. By this and Assumption A.7(a), it follows that

$$O(\kappa_{a_n}^X a_n^{-X/2}) = c^{-1} Q_{F_{a_n}}(\theta_{a_n}) \geq \min\{\delta, \inf_{\tilde{\theta} \in \Theta_I(F_{a_n}, \gamma_{a_n})} \|\theta_{a_n} - \tilde{\theta}\|\}^X \Rightarrow \|\theta_{a_n} - \tilde{\theta}_{a_n}\| \leq O(\kappa_{a_n}/\sqrt{a_n}), \quad (\text{D-21})$$

for some sequence $\{\tilde{\theta}_{a_n} \in \Theta_I(F_{a_n}, \gamma_{a_n})\}_{n \geq 1}$. By the convexity of $\Theta(\gamma_n)$ and Assumption A.7(c), the intermediate value theorem implies that there is a sequence $\{\theta_n^* \in \Theta(\gamma_n)\}_{n \geq 1}$ with θ_n^* in the line between θ_n and $\tilde{\theta}_n$ such that

$$\kappa_n^{-1} \sqrt{n} D_{F_n}^{-1/2}(\theta_n) E_{F_n} [m(W, \theta_n)] = G_{F_n}(\theta_n^*) \kappa_n^{-1} \sqrt{n} (\theta_n - \tilde{\theta}_n) + \kappa_n^{-1} \sqrt{n} D_{F_n}^{-1/2}(\tilde{\theta}_n) E_{F_n} [m(W, \tilde{\theta}_n)].$$

Define $\hat{\theta}_n \equiv (1 - \kappa_n^{-1}) \tilde{\theta}_n + \kappa_n^{-1} \theta_n$ or, equivalently, $\hat{\theta}_n - \tilde{\theta}_n \equiv \kappa_n^{-1} (\theta_n - \tilde{\theta}_n)$. We can write the above equation as

$$G_{F_n}(\theta_n^*) \sqrt{n} (\hat{\theta}_n - \tilde{\theta}_n) = \kappa_n^{-1} \sqrt{n} D_{F_n}^{-1/2}(\theta_n) E_{F_n} [m(W, \theta_n)] - \kappa_n^{-1} \sqrt{n} D_{F_n}^{-1/2}(\tilde{\theta}_n) E_{F_n} [m(W, \tilde{\theta}_n)]. \quad (\text{D-22})$$

By convexity of $\Theta(\gamma_n)$ and $\kappa_n^{-1} \rightarrow 0$, $\{\hat{\theta}_n \in \Theta(\gamma_n)\}_{n \geq 1}$ and by (D-21), $\sqrt{a_n} \|\hat{\theta}_{a_n} - \tilde{\theta}_{a_n}\| = O(1)$. By the intermediate value theorem again, there is a sequence $\{\theta_n^{**} \in \Theta(\gamma_n)\}_{n \geq 1}$ with θ_n^{**} in the line between $\hat{\theta}_n$ and $\tilde{\theta}_n$ such that

$$\begin{aligned} \sqrt{n} D_{F_n}^{-1/2}(\hat{\theta}_n) E_{F_n} [m(W, \hat{\theta}_n)] &= G_{F_n}(\theta_n^{**}) \sqrt{n} (\hat{\theta}_n - \tilde{\theta}_n) + \sqrt{n} D_{F_n}^{-1/2}(\tilde{\theta}_n) E_{F_n} [m(W, \tilde{\theta}_n)] \\ &= G_{F_n}(\theta_n^*) \sqrt{n} (\hat{\theta}_n - \tilde{\theta}_n) + \sqrt{n} D_{F_n}^{-1/2}(\tilde{\theta}_n) E_{F_n} [m(W, \tilde{\theta}_n)] + \epsilon_{1,n}, \end{aligned} \quad (\text{D-23})$$

where the second equality holds by $\epsilon_{1,n} \equiv (G_{F_n}(\theta_n^{**}) - G_{F_n}(\theta_n^*)) \sqrt{n} (\hat{\theta}_n - \tilde{\theta}_n)$. Combining (D-22) with (D-23) we get

$$\sqrt{n} D_{F_n}^{-1/2}(\hat{\theta}_n) E_{F_n} [m(W, \hat{\theta}_n)] = \kappa_n^{-1} \sqrt{n} D_{F_n}^{-1/2}(\theta_n) E_{F_n} [m(W, \theta_n)] + \epsilon_{1,n} + \epsilon_{2,n}, \quad (\text{D-24})$$

where $\epsilon_{2,n} \equiv (1 - \kappa_n^{-1}) \sqrt{n} D_{F_n}^{-1/2}(\tilde{\theta}_n) E_{F_n} [m(W, \tilde{\theta}_n)]$. From $\{\tilde{\theta}_{a_n} \in \Theta_I(F_{a_n}, \gamma_{a_n})\}_{n \geq 1}$ and $\kappa_n^{-1} \rightarrow 0$, it follows that $\epsilon_{2,a_n,j} \geq 0$ for $j \leq p$ and $\epsilon_{2,a_n,j} = 0$ for $j > p$. Moreover, Assumption A.7(c) implies that $\|G_{F_{a_n}}(\theta_{a_n}^{**}) - G_{F_{a_n}}(\theta_{a_n}^*)\| =$

$o(1)$ for any sequence $\{F_{a_n} \in \mathcal{P}_0\}_{n \geq 1}$ whenever $\|\theta_{a_n}^* - \theta_{a_n}^{**}\| = o(1)$. Using $\sqrt{a_n} \|\hat{\theta}_{a_n} - \tilde{\theta}_{a_n}\| = O(1)$, we have

$$\|\epsilon_{1,a_n}\| \leq \|G_{F_{a_n}}(\theta_{a_n}^{**}) - G_{F_{a_n}}(\theta_{a_n}^*)\| \sqrt{a_n} \|\hat{\theta}_{a_n} - \tilde{\theta}_{a_n}\| = o(1). \quad (\text{D-25})$$

Finally, since $(\mathbb{R}_{[\pm\infty]}^k, d)$ is compact, there is a further subsequence $\{u_n\}_{n \geq 1}$ of $\{a_n\}_{n \geq 1}$ s.t. $\sqrt{u_n} D_{F_{u_n}}^{-1/2}(\hat{\theta}_{u_n}) E_{F_{u_n}}[m(W, \hat{\theta}_{u_n})]$ and $\kappa_{u_n}^{-1} \sqrt{u_n} D_{F_{u_n}}^{-1/2}(\theta_{u_n}) E_{F_{u_n}}[m(W, \theta_{u_n})]$ converge. Then, from (D-24), (D-25), and the properties of ϵ_{2,a_n} we conclude that

$$\begin{aligned} \lim_{n \rightarrow \infty} \tilde{\ell}_{u_n, j} &\equiv \lim_{n \rightarrow \infty} \sqrt{u_n} \sigma_{F_{u_n}, j}^{-1}(\hat{\theta}_{u_n}) E_{F_{u_n}}[m_j(W, \hat{\theta}_{u_n})] \geq \lim_{n \rightarrow \infty} \kappa_{u_n}^{-1} \sqrt{u_n} \sigma_{F_{u_n}, j}^{-1}(\theta_{u_n}) E_{F_{u_n}}[m_j(W, \theta_{u_n})], \quad \text{for } j \leq p, \\ \lim_{n \rightarrow \infty} \tilde{\ell}_{u_n, j} &\equiv \lim_{n \rightarrow \infty} \sqrt{u_n} \sigma_{F_{u_n}, j}^{-1}(\hat{\theta}_{u_n}) E_{F_{u_n}}[m_j(W, \hat{\theta}_{u_n})] = \lim_{n \rightarrow \infty} \kappa_{u_n}^{-1} \sqrt{u_n} \sigma_{F_{u_n}, j}^{-1}(\theta_{u_n}) E_{F_{u_n}}[m_j(W, \theta_{u_n})], \quad \text{for } j > p, \end{aligned}$$

which completes the proof, as $\{(\hat{\theta}_{u_n}, \tilde{\ell}_{u_n}) \in \Lambda_{u_n, F_{u_n}}(\gamma_{u_n})\}_{n \geq 1}$ and $\hat{\theta}_{u_n} \rightarrow \theta$. \square

Proof of Lemma C.9. We divide the proof into four steps.

Step 1. We show that $\inf_{(\theta, \ell) \in \Lambda^{SS}} S(v_\Omega(\theta) + \ell, \Omega(\theta)) < \infty$ a.s. By Assumption A.9, there exists a sequence $\{\tilde{\theta}_n \in \Theta_I(F_n, \gamma_n)\}_{n \geq 1}$, where $d_H(\Theta(\gamma_n), \Theta(\gamma_0)) = O(n^{-1/2})$. Then, there exists another sequence $\{\theta_n \in \Theta(\gamma_0)\}_{n \geq 1}$ s.t. $\sqrt{n} \|\theta_n - \tilde{\theta}_n\| = O(1)$ for all $n \in \mathbb{N}$. Since Θ is compact, there is a subsequence $\{k_n\}_{n \geq 1}$ s.t. $\sqrt{k_n}(\theta_{k_n} - \tilde{\theta}_{k_n}) \rightarrow \lambda \in \mathbb{R}^{d_\theta}$, and $\theta_{k_n} \rightarrow \theta^*$ and $\tilde{\theta}_{k_n} \rightarrow \theta^*$ for some $\theta^* \in \Theta$. For any $n \in \mathbb{N}$, let $\ell_{k_n, j} \equiv \sqrt{b_{k_n}} \sigma_{F_{k_n}, j}^{-1}(\theta_{k_n}) E_{F_{k_n}}[m_j(W, \theta_{k_n})]$ for $j = 1, \dots, k$, and note that

$$\ell_{k_n, j} = \sqrt{b_{k_n}} \sigma_{F_{k_n}, j}^{-1}(\tilde{\theta}_{k_n}) E_{F_{k_n}}[m_j(W, \tilde{\theta}_{k_n})] + \Delta_{k_n, j} \quad (\text{D-26})$$

by the intermediate value theorem, where $\hat{\theta}_{k_n}$ lies between θ_{k_n} and $\tilde{\theta}_{k_n}$ for all $n \in \mathbb{N}$, and

$$\Delta_{k_n, j} \equiv \frac{\sqrt{b_{k_n}}}{\sqrt{k_n}} (G_{F_{k_n}, j}(\hat{\theta}_{k_n}) - G_{F_{k_n}, j}(\theta^*)) \sqrt{k_n} (\theta_{k_n} - \tilde{\theta}_{k_n}) + \frac{\sqrt{b_{k_n}}}{\sqrt{k_n}} G_{F_{k_n}, j}(\theta^*) \sqrt{k_n} (\theta_{k_n} - \tilde{\theta}_{k_n}).$$

Letting $\Delta_{k_n} = \{\Delta_{k_n, j}\}_{j=1}^k$, it follows that

$$\|\Delta_{k_n}\| \leq \frac{\sqrt{b_{k_n}}}{\sqrt{k_n}} \|G_{F_{k_n}}(\hat{\theta}_{k_n}) - G_{F_{k_n}}(\theta^*)\| \times \|\sqrt{k_n}(\theta_{k_n} - \tilde{\theta}_{k_n})\| + \|\frac{\sqrt{b_{k_n}}}{\sqrt{k_n}} G_{F_{k_n}}(\theta^*)\| \times \|\sqrt{k_n}(\theta_{k_n} - \tilde{\theta}_{k_n})\| = o(1), \quad (\text{D-27})$$

where $b_n/n \rightarrow 0$, $\sqrt{k_n}(\theta_{k_n} - \tilde{\theta}_{k_n}) \rightarrow \lambda$, $\sqrt{b_{k_n}} G_{F_{k_n}}(\theta^*)/\sqrt{k_n} = o(1)$, $\hat{\theta}_{k_n} \rightarrow \theta^*$, and $\|G_{F_{k_n}}(\hat{\theta}_{k_n}) - G_{F_{k_n}}(\theta^*)\| = o(1)$ for any sequence $\{F_{k_n} \in \mathcal{P}_0\}_{n \geq 1}$ by Assumption A.7(c). Thus, for all $j \leq k$,

$$\lim_{n \rightarrow \infty} \ell_{k_n, j} \equiv \lim_{n \rightarrow \infty} \sqrt{b_{k_n}} \sigma_{F_{k_n}, j}^{-1}(\theta_{k_n}) E_{F_{k_n}}[m_j(W, \theta_{k_n})] = \ell_j^* \equiv \lim_{n \rightarrow \infty} \sqrt{b_{k_n}} \sigma_{F_{k_n}, j}^{-1}(\tilde{\theta}_{k_n}) E_{F_{k_n}}[m_j(W, \tilde{\theta}_{k_n})].$$

Since $\{\tilde{\theta}_n \in \Theta_I(F_n, \gamma_n)\}_{n \geq 1}$, $\ell_j^* \geq 0$ for $j \leq p$ and $\ell_j^* = 0$ for $j > p$. Let $\ell^* \equiv \{\ell_j^*\}_{j=1}^k$. By definition, $\{(\theta_{k_n}, \ell_{k_n}) \in \Lambda_{b_{k_n}, F_{k_n}}^{SS}(\gamma_0)\}_{n \geq 1}$ and $d((\theta_{k_n}, \ell_{k_n}), (\theta^*, \ell^*)) \rightarrow 0$, which implies that $(\theta^*, \ell^*) \in \Lambda^{SS}$. From here, we conclude that

$$\inf_{(\theta, \ell) \in \Lambda^{SS}} S(v_\Omega(\theta) + \ell, \Omega(\theta)) \leq S(v_\Omega(\theta^*) + \ell^*, \Omega(\theta^*)) \leq S(v_\Omega(\theta^*), \Omega(\theta^*)),$$

where the first inequality follows from $(\theta^*, \ell^*) \in \Lambda^{SS}$, the second inequality follows from the fact that $\ell_j^* \geq 0$ for $j \leq p$ and $\ell_j^* = 0$ for $j > p$ and the properties of $S(\cdot)$. Finally, the RHS is bounded as $v_\Omega(\theta^*)$ is bounded a.s.

Step 2. We show that if $(\bar{\theta}, \bar{\ell}) \in \Lambda^{SS}$ with $\bar{\ell} \in \mathbb{R}_{[\pm\infty]}^p \times \mathbb{R}^{k-p}$, $\exists(\bar{\theta}, \ell^*) \in \Lambda^{R2}$ where $\ell_j^* \geq \bar{\ell}_j$ for $j \leq p$ and $\ell_j^* = \bar{\ell}_j$ for $j > p$. As an intermediate step, we use the limit sets under the sequence $\{(\gamma_n, F_n)\}_{n \geq 1}$, denoted by Λ_A^{SS} and Λ_A^{R2} in the statement of the lemma.

We first show that $(\bar{\theta}, \bar{\ell}) \in \Lambda_A^{SS}$. Since $\Lambda_{b_n, F_n}^{SS}(\gamma_0) \xrightarrow{H} \Lambda^{SS}$, there exist a subsequence $\{(\theta_{k_n}, \ell_{k_n}) \in \Lambda_{b_{k_n}, F_{k_n}}^{SS}(\gamma_0)\}_{n \geq 1}$, $\theta_{k_n} \rightarrow \bar{\theta}$, and $\ell_{k_n} \equiv \sqrt{b_{k_n}} D_{F_{k_n}}^{-1/2}(\theta_{k_n}) E_{F_{k_n}}[m(W, \theta_{k_n})] \rightarrow \bar{\ell}$. To show that $(\bar{\theta}, \bar{\ell}) \in \Lambda_A^{SS}$, we now find a subsequence $\{(\theta'_{k_n}, \ell'_{k_n}) \in \Lambda_{b_{k_n}, F_{k_n}}^{SS}(\gamma_n)\}_{n \geq 1}$, $\theta'_{k_n} \rightarrow \bar{\theta}$, and $\ell'_{k_n} \equiv \sqrt{b_{k_n}} D_{F_{k_n}}^{-1/2}(\theta'_{k_n}) E_{F_{k_n}}[m(W, \theta'_{k_n})] \rightarrow \bar{\ell}$.

Notice that $\{(\theta_{k_n}, \ell_{k_n}) \in \Lambda_{b_{k_n}, F_{k_n}}^{SS}(\gamma_0)\}_{n \geq 1}$ implies that $\{\theta_{k_n} \in \Theta(\gamma_0)\}_{n \geq 1}$. This and $d_H(\Theta(\gamma_n), \Theta(\gamma_0)) = O(n^{-1/2})$ implies that there is $\{\theta'_{k_n} \in \Theta(\gamma_{k_n})\}_{n \geq 1}$ s.t. $\sqrt{k_n} \|\theta'_{k_n} - \theta_{k_n}\| = O(1)$ which implies that $\theta'_{k_n} \rightarrow \bar{\theta}$. By the intermediate value theorem there exists a sequence $\{\theta_n^* \in \Theta\}_{n \geq 1}$ with θ_n^* in the line between θ_n and θ'_n such that

$$\begin{aligned} \ell'_{k_n} &\equiv \sqrt{b_{k_n}} D_{F_{k_n}}^{-1/2}(\theta'_{k_n}) E_{F_{k_n}}[m(W, \theta'_{k_n})] = \sqrt{b_{k_n}} D_{F_{k_n}}^{-1/2}(\theta_{k_n}) E_{F_{k_n}}[m(W, \theta_{k_n})] + \sqrt{b_{k_n}} G_{F_{k_n}}(\theta_{k_n}^*)(\theta'_{k_n} - \theta_{k_n}) \\ &= \ell_{k_n} + \Delta_{k_n} \rightarrow \bar{\ell}, \end{aligned}$$

where we have defined $\Delta_{k_n} \equiv \sqrt{b_{k_n}} G_{F_{k_n}}(\theta_{k_n}^*)(\theta'_{k_n} - \theta_{k_n})$ and $\Delta_{k_n} = o(1)$ holds by similar arguments to those in (D-27). This proves $(\bar{\theta}, \bar{\ell}) \in \Lambda_A^{SS}$.

We now show that $\exists(\bar{\theta}, \ell^*) \in \Lambda_A^{R2}$ where $\ell_j^* \geq \bar{\ell}_j$ for $j \leq p$ and $\ell_j^* = \bar{\ell}_j$ for $j > p$. Using similar arguments to those in (D-20) and (D-21) in the proof of Lemma C.8, we have that $Q_{F_{k_n}}(\theta'_{k_n}) = O(b_{k_n}^{-\chi/2})$ and that there is a sequence $\{\tilde{\theta}_n \in \Theta_I(F_n, \gamma_n)\}_{n \geq 1}$ s.t. $\sqrt{b_{k_n}} \|\theta'_{k_n} - \tilde{\theta}_n\| = O(1)$.

Following similar steps to those leading to (D-22) in the proof of Lemma C.8, it follows that

$$\kappa_n^{-1} \sqrt{n} G_{F_n}(\theta_n^*)(\hat{\theta}_n - \tilde{\theta}_n) = \sqrt{b_n} D_{F_n}^{-1/2}(\theta'_n) E_{F_n}[m(W, \theta'_n)] - \sqrt{b_n} D_{F_n}^{-1/2}(\tilde{\theta}_n) E_{F_n}[m(W, \tilde{\theta}_n)], \quad (\text{D-28})$$

where $\{\theta_n^* \in \Theta(\gamma_n)\}_{n \geq 1}$ lies in the line between θ'_n and $\tilde{\theta}_n$, and $\hat{\theta}_n \equiv (1 - \kappa_n \sqrt{b_n/n}) \tilde{\theta}_n + \kappa_n \sqrt{b_n/n} \theta'_n$ satisfies $\sqrt{b_{k_n}} \|\hat{\theta}_n - \tilde{\theta}_n\| = o(1)$. By doing yet another intermediate value theorem expansion, there is a sequence $\{\theta_n^{**} \in \Theta(\gamma_n)\}_{n \geq 1}$ with θ_n^{**} in the line between $\hat{\theta}_n$ and $\tilde{\theta}_n$ such that

$$\kappa_n^{-1} \sqrt{n} D_{F_n}^{-1/2}(\hat{\theta}_n) E_{F_n}[m(W, \hat{\theta}_n)] = \kappa_n^{-1} \sqrt{n} G_{F_n}(\theta_n^{**})(\hat{\theta}_n - \tilde{\theta}_n) + \kappa_n^{-1} \sqrt{n} D_{F_n}^{-1/2}(\tilde{\theta}_n) E_{F_n}[m(W, \tilde{\theta}_n)]. \quad (\text{D-29})$$

Since $\sqrt{b_{k_n}} \|\theta_{k_n}^* - \tilde{\theta}_n\| = O(1)$ and $\sqrt{b_{k_n}} \|\tilde{\theta}_n - \theta_{k_n}^{**}\| = o(1)$, it follows that $\sqrt{b_{k_n}} \|\theta_{k_n}^* - \theta_{k_n}^{**}\| = O(1)$. Next,

$$\begin{aligned} \kappa_n^{-1} \sqrt{n} D_{F_n}^{-1/2}(\hat{\theta}_n) E_{F_n}[m(W, \hat{\theta}_n)] &= \kappa_n^{-1} \sqrt{n} G_{F_n}(\theta_n^*)(\hat{\theta}_n - \tilde{\theta}_n) + \kappa_n^{-1} \sqrt{n} D_{F_n}^{-1/2}(\tilde{\theta}_n) E_{F_n}[m(W, \tilde{\theta}_n)] + \Delta_{n,1} \\ &= \sqrt{b_n} D_{F_n}^{-1/2}(\theta'_n) E_{F_n}[m(W, \theta'_n)] + \Delta_{n,1} + \Delta_{n,2}, \end{aligned} \quad (\text{D-30})$$

where the first equality follows from (D-29) and $\Delta_{n,1} \equiv \kappa_n^{-1} \sqrt{n} (G_{F_n}(\theta_n^*) - G_{F_n}(\theta_n^{**}))(\hat{\theta}_n - \tilde{\theta}_n)$, and the second holds by (D-28) and $\Delta_{n,2} \equiv \kappa_n^{-1} \sqrt{n} (1 - \kappa_n \sqrt{b_n/n}) D_{F_n}^{-1/2}(\tilde{\theta}_n) E_{F_n}[m(W, \tilde{\theta}_n)]$. By similar arguments to those in the proof of Lemma C.8, $\|\Delta_{n,1}\| = o(1)$ and $\Delta_{n,2,j} \geq 0$ for $j \leq p$ and $\Delta_{n,2,j} = 0$ for $j > p$.

Now define $\ell''_{k_n} \equiv \kappa_{k_n}^{-1} \sqrt{k_n} D_{F_{k_n}}^{-1/2}(\hat{\theta}_{k_n}) E_{F_{k_n}}[m(W, \hat{\theta}_{k_n})]$ so that by compactness of $(\mathbb{R}_{\pm\infty}^k, d)$ there is a further subsequence $\{u_n\}_{n \geq 1}$ of $\{k_n\}_{n \geq 1}$ s.t. $\ell''_{u_n} = \kappa_{u_n}^{-1} \sqrt{u_n} D_{F_{u_n}}^{-1/2}(\hat{\theta}_{u_n}) E_{F_{u_n}}[m(W, \hat{\theta}_{u_n})]$ and $\Delta_{u_n,1}$ converges. We define $\ell^* \equiv \lim_{n \rightarrow \infty} \ell''_{u_n}$. By (D-30) and properties of $\Delta_{n,1}$ and $\Delta_{n,2}$, we conclude that

$$\begin{aligned} \lim_{n \rightarrow \infty} \ell''_{u_n, j} &= \lim_{n \rightarrow \infty} \kappa_{u_n}^{-1} \sqrt{u_n} \sigma_{F_{u_n}, j}^{-1}(\hat{\theta}_{u_n}) E_{F_{u_n}}[m_j(W, \hat{\theta}_{u_n})] \geq \lim_{n \rightarrow \infty} \sqrt{b_{u_n}} \sigma_{F_{u_n}, j}^{-1}(\theta'_{u_n}) E_{F_{u_n}}[m_j(W, \theta'_{u_n})] = \bar{\ell}_j, \text{ for } j \leq p, \\ \lim_{n \rightarrow \infty} \ell''_{u_n, j} &= \lim_{n \rightarrow \infty} \kappa_{u_n}^{-1} \sqrt{u_n} \sigma_{F_{u_n}, j}^{-1}(\hat{\theta}_{u_n}) E_{F_{u_n}}[m_j(W, \hat{\theta}_{u_n})] = \lim_{n \rightarrow \infty} \sqrt{b_{u_n}} \sigma_{F_{u_n}, j}^{-1}(\theta'_{u_n}) E_{F_{u_n}}[m_j(W, \theta'_{u_n})] = \bar{\ell}_j, \text{ for } j > p, \end{aligned}$$

Thus, $\{(\hat{\theta}_{u_n}, \ell''_{u_n}) \in \Lambda_{u_n, F_{u_n}}^{R2}(\gamma_n)\}_{n \geq 1}$, $\hat{\theta}_{u_n} \rightarrow \bar{\theta}$, and $\ell''_{u_n} \rightarrow \ell^*$ where $\ell_j^* \geq \bar{\ell}_j$ for $j \leq p$ and $\ell_j^* = \bar{\ell}_j$ for $j > p$, and $(\bar{\theta}, \ell^*) \in \Lambda_A^{R2}$.

We conclude the step by showing that $(\bar{\theta}, \ell^*) \in \Lambda^{R2}$. To this end, find a subsequence $\{(\theta_{u_n}^\dagger, \ell_{u_n}^\dagger) \in \Lambda_{b_{u_n}, F_{u_n}}^{R2}(\gamma_0)\}_{n \geq 1}$, $\theta_{u_n}^\dagger \rightarrow \bar{\theta}$, and $\ell_{u_n}^\dagger \equiv \kappa_{u_n}^{-1} \sqrt{u_n} D_{F_{u_n}}^{-1/2}(\theta_{u_n}^\dagger) E_{F_{u_n}}[m(W, \theta_{u_n}^\dagger)] \rightarrow \ell^*$. Notice that $\{(\hat{\theta}_{u_n}, \ell''_{u_n}) \in \Lambda_{u_n, F_{u_n}}^{R2}(\gamma_n)\}_{n \geq 1}$ implies that $\{\hat{\theta}_{u_n} \in \Theta(\gamma_{u_n})\}_{n \geq 1}$. This and $d_H(\Theta(\gamma_n), \Theta(\gamma_0)) = O(n^{-1/2})$ implies that there is $\{\theta_{u_n}^\dagger \in \Theta(\gamma_0)\}_{n \geq 1}$ s.t. $\sqrt{u_n} \|\hat{\theta}_{u_n} - \theta_{u_n}^\dagger\| = O(1)$ which implies that $\theta_{u_n}^\dagger \rightarrow \bar{\theta}$. By the intermediate value theorem there exists a sequence $\{\theta_{u_n}^{***} \in \Theta\}_{n \geq 1}$ with $\theta_{u_n}^{***}$ in the line between $\hat{\theta}_{u_n}$ and $\theta_{u_n}^\dagger$ such that

$$\begin{aligned} \ell_{u_n}^\dagger &\equiv \kappa_{u_n}^{-1} \sqrt{u_n} D_{F_{u_n}}^{-1/2}(\theta_{u_n}^\dagger) E_{F_{u_n}}[m(W, \theta_{u_n}^\dagger)] = \kappa_{u_n}^{-1} \sqrt{u_n} D_{F_{u_n}}^{-1/2}(\theta_{u_n}^\dagger) E_{F_{u_n}}[m(W, \theta_{u_n}^\dagger)] + \kappa_{u_n}^{-1} \sqrt{u_n} G_{F_{u_n}}(\theta_{u_n}^{***})(\theta_{u_n}^\dagger - \hat{\theta}_{u_n}) \\ &= \ell''_{u_n} + \Delta_{u_n} \rightarrow \ell^*, \end{aligned}$$

where we have define $\Delta_{u_n} \equiv \kappa_{u_n}^{-1} \sqrt{u_n} G_{F_{u_n}}(\theta_{u_n}^{***})(\theta_{u_n}^\dagger - \hat{\theta}_{u_n})$ and $\Delta_{u_n} = o(1)$ holds by similar arguments to those

used before. By definition, this proves that $(\bar{\theta}, \ell^*) \in \Lambda^{R2}$.

Step 3. We show that $\inf_{(\theta, \ell) \in \Lambda^{SS}} S(v_\Omega(\theta) + \ell, \Omega(\theta)) \geq \inf_{(\theta, \ell) \in \Lambda^{R2}} S(v_\Omega(\theta) + \ell, \Omega(\theta))$ a.s. Since v_Ω is a tight stochastic process, there is a subset of the sample space \mathcal{W} , denoted \mathcal{A}_1 , s.t. $P(\mathcal{A}_1) = 1$ and $\forall \omega \in \mathcal{A}_1, \sup_{\theta \in \Theta} \|v_\Omega(\omega, \theta)\| < \infty$. By step 1, there is a subset of \mathcal{W} , denoted \mathcal{A}_2 , s.t. $P(\mathcal{A}_2) = 1$ and $\forall \omega \in \mathcal{A}_2$,

$$\inf_{(\theta, \ell) \in \Lambda^{SS}} S(v_\Omega(\omega, \theta) + \ell, \Omega(\theta)) < \infty .$$

Define $\mathcal{A} \equiv \mathcal{A}_1 \cap \mathcal{A}_2$ and note that $P(\mathcal{A}) = 1$. In order to complete the proof, it then suffices to show that $\forall \omega \in \mathcal{A}$,

$$\inf_{(\theta, \ell) \in \Lambda^{SS}} S(v_\Omega(\omega, \theta) + \ell, \Omega(\theta)) \geq \inf_{(\theta, \ell) \in \Lambda^{R2}} S(v_\Omega(\omega, \theta) + \ell, \Omega(\theta)) . \quad (\text{D-31})$$

Fix $\omega \in \mathcal{A}$ arbitrarily and suppose that (D-31) does not occur, i.e.,

$$\Delta \equiv \inf_{(\theta, \ell) \in \Lambda^{R2}} S(v_\Omega(\omega, \theta) + \ell, \Omega(\theta)) - \inf_{(\theta, \ell) \in \Lambda^{SS}} S(v_\Omega(\omega, \theta) + \ell, \Omega(\theta)) > 0 . \quad (\text{D-32})$$

By definition of infimum, $\exists(\bar{\theta}, \bar{\ell}) \in \Lambda^{SS}$ s.t. $\inf_{(\theta, \ell) \in \Lambda^{SS}} S(v_\Omega(\omega, \theta) + \ell, \Omega(\theta)) + \Delta/2 \geq S(v_\Omega(\omega, \bar{\theta}) + \bar{\ell}, \Omega(\bar{\theta}))$, and so, from this and (D-32) it follows that

$$S(v_\Omega(\omega, \bar{\theta}) + \bar{\ell}, \Omega(\bar{\theta})) \leq \inf_{(\theta, \ell) \in \Lambda^{R2}} S(v_\Omega(\omega, \theta) + \ell, \Omega(\theta)) - \Delta/2 . \quad (\text{D-33})$$

We now show that $\bar{\ell} \in \mathbb{R}_{[+\infty]}^p \times \mathbb{R}^{k-p}$. Suppose not, i.e., suppose that $\bar{\ell}_j = -\infty$ for some $j < p$ and $|\bar{\ell}_j| = \infty$ for some $j > p$. Since $\omega \in \mathcal{A} \subseteq \mathcal{A}_1$, $\|v_\Omega(\omega, \bar{\theta})\| < \infty$. By part 2 of Lemma C.6 it then follows that $S(v_\Omega(\omega, \bar{\theta}) + \bar{\ell}, \Omega(\bar{\theta})) = \infty$. By (D-33), $\inf_{(\theta, \ell) \in \Lambda^{SS}} S(v_\Omega(\omega, \theta) + \ell, \Omega(\theta)) = \infty$, which is a contradiction to $\omega \in \mathcal{A}_2$.

Since $\bar{\ell} \in \mathbb{R}_{[+\infty]}^p \times \mathbb{R}^{k-p}$, step 2 implies that $\exists(\bar{\theta}, \ell^*) \in \Lambda^{R2}$ where $\ell_j^* \geq \bar{\ell}_j$ for $j \leq p$ and $\ell_j^* = \bar{\ell}_j$ for $j > p$. By properties of $S(\cdot)$,

$$S(v_\Omega(\omega, \bar{\theta}) + \ell^*, \Omega(\bar{\theta})) \leq S(v_\Omega(\omega, \bar{\theta}) + \bar{\ell}, \Omega(\bar{\theta})) . \quad (\text{D-34})$$

Combining (D-32), (D-33), (D-34), and $(\bar{\theta}, \ell^*) \in \Lambda^{R2}$, we reach the following contradiction,

$$\begin{aligned} 0 < \Delta/2 &\leq \inf_{(\theta, \ell) \in \Lambda^{R2}} S(v_\Omega(\omega, \theta) + \ell, \Omega(\theta)) - S(v_\Omega(\omega, \bar{\theta}) + \bar{\ell}, \Omega(\bar{\theta})) \\ &\leq \inf_{(\theta, \ell) \in \Lambda^{R2}} S(v_\Omega(\omega, \theta) + \ell, \Omega(\theta)) - S(v_\Omega(\omega, \bar{\theta}) + \ell^*, \Omega(\bar{\theta})) \leq 0 . \end{aligned}$$

Step 4. Suppose the conclusion of the lemma is not true. This is, suppose that $c_{(1-\alpha)}(\Lambda^{R2}, \Omega) > c_{(1-\alpha)}(\Lambda^{SS}, \Omega)$. Consider the following derivation

$$\begin{aligned} \alpha &< P(J(\Lambda^{R2}, \Omega) > c_{(1-\alpha)}(\Lambda^{SS}, \Omega)) \\ &\leq P(J(\Lambda^{SS}, \Omega) > c_{(1-\alpha)}(\Lambda^{SS}, \Omega)) + P(J(\Lambda^{R2}, \Omega) > J(\Lambda^{SS}, \Omega)) = 1 - P(J(\Lambda^{SS}, \Omega) \leq c_{(1-\alpha)}(\Lambda^{SS}, \Omega)) \leq \alpha , \end{aligned}$$

where the first strict inequality holds by definition of quantile and $c_{(1-\alpha)}(\Lambda^{R2}, \Omega) > c_{(1-\alpha)}(\Lambda^{SS}, \Omega)$, the last equality holds by step 3, and all other relationships are elementary. Since the result is contradictory, the proof is complete. \square

Proof of Lemma C.10. By Theorem 3.2, $\liminf(E_{F_n}[\phi_n^{R2}(\gamma_0)] - E_{F_n}[\phi_n^{SS}(\gamma_0)]) \geq 0$. Suppose that the desired result is not true. Then, there is a further subsequence $\{u_n\}_{n \geq 1}$ of $\{n\}_{n \geq 1}$ s.t.

$$\lim E_{F_{u_n}}[\phi_{u_n}^{R2}(\gamma_0)] = \lim E_{F_{u_n}}[\phi_{u_n}^{SS}(\gamma_0)] . \quad (\text{D-35})$$

This sequence $\{u_n\}_{n \geq 1}$ will be referenced from here on. We divide the remainder of the proof into steps.

Step 1. Asymptotic distribution of $T_n^{SS}(\gamma_0)$. We show that there is subsequence $\{a_n\}_{n \geq 1}$ of $\{u_n\}_{n \geq 1}$ s.t.

$$\{T_{a_n}^{SS}(\gamma_0) | \{W_i\}_{i=1}^{a_n}\} \xrightarrow{d} S(v_\Omega(\theta^*) + (g, \mathbf{0}_{k-p}), \Omega(\theta^*)), \text{ a.s.} \quad (\text{D-36})$$

Conditionally on $\{W_i\}_{i=1}^n$, Assumption A.11(c) implies that

$$T_n^{SS}(\gamma_0) = S(\sqrt{b_n} D_{F_n}^{-1}(\hat{\theta}_n^{SS}) \bar{m}_{b_n}^{SS}(\hat{\theta}_n^{SS}), \tilde{\Omega}_{b_n}^{SS}(\hat{\theta}_n^{SS})) + o_p(1), \text{ a.s.} \quad (\text{D-37})$$

Then, (D-36) would follow from (D-37) provided that there is a subsequence $\{a_n\}_{n \geq 1}$ of $\{u_n\}_{n \geq 1}$ s.t.

$$\{S(\sqrt{b_{a_n}} D_{F_{a_n}}^{-1/2}(\hat{\theta}_{a_n}^{SS}) \bar{m}_{b_{a_n}}^{SS}(\hat{\theta}_{a_n}^{SS}), \tilde{\Omega}_{b_{a_n}}^{SS}(\hat{\theta}_{a_n}^{SS})) | \{W_i\}_{i=1}^{a_n}\} \xrightarrow{d} S(v_\Omega(\theta^*) + (g, \mathbf{0}_{k-p}), \Omega(\theta^*)), \text{ a.s.}$$

This follows, by the maintained assumptions, from finding a subsequence $\{a_n\}_{n \geq 1}$ of $\{u_n\}_{n \geq 1}$ s.t.

$$\{\tilde{\Omega}_{a_n}^{SS}(\hat{\theta}_{a_n}^{SS}) | \{W_i\}_{i=1}^{a_n}\} \xrightarrow{p} \Omega(\theta^*), \text{ a.s.} \quad (\text{D-38})$$

$$\{\sqrt{b_{a_n}} D_{F_{a_n}}^{-1/2}(\hat{\theta}_{a_n}^{SS}) \bar{m}_{b_{a_n}}^{SS}(\hat{\theta}_{a_n}^{SS}) | \{W_i\}_{i=1}^{a_n}\} \xrightarrow{d} v_\Omega(\theta^*) + (g, \mathbf{0}_{k-p}), \text{ a.s.} \quad (\text{D-39})$$

To show (D-38), note that

$$\|\tilde{\Omega}_n^{SS}(\hat{\theta}_n^{SS}) - \Omega(\theta^*)\| \leq \sup_{\theta \in \Theta} \|\tilde{\Omega}_n^{SS}(\theta, \theta) - \Omega(\theta, \theta)\| + \|\Omega(\hat{\theta}_n^{SS}) - \Omega(\theta^*)\|.$$

The RHS is a sum of two terms. Lemma C.1 (part 5) implies that the first term is conditionally $o_p(1)$ a.s. By $\Omega \in \mathcal{C}(\Theta^2)$, and that, conditionally, $\hat{\theta}_n^{SS} \xrightarrow{p} \theta^*$ a.s., the second term is conditionally $o_p(1)$ a.s. This implies that (D-38) holds for the original sequence $\{n\}_{n \geq 1}$ and thus it also holds for its subsequence $\{a_n\}_{n \geq 1}$.

To show (D-39), note that

$$\sqrt{b_n} D_{F_n}^{-1/2}(\hat{\theta}_n^{SS}) \bar{m}_n^{SS}(\hat{\theta}_n^{SS}) = \tilde{v}_n^{SS}(\theta^*) + (g, \mathbf{0}_{k-p}) + \mu_{n,1} + \mu_{n,2},$$

where

$$\begin{aligned} \mu_{n,1} &\equiv (\tilde{v}_{b_n}^{SS}(\hat{\theta}_n^{SS}) - \tilde{v}_{b_n}^{SS}(\theta^*)) + (\sqrt{b_n} D_{F_n}^{-1/2}(\hat{\theta}_n^{SS}) E_{F_n}[m(W, \hat{\theta}_n^{SS})] - \sqrt{b_n} D_{F_n}^{-1/2}(\hat{\theta}_n^{SS}) E_{F_n}[m(W, \tilde{\theta}_n^{SS})]) \\ &\quad + (\sqrt{b_n} D_{F_n}^{-1/2}(\tilde{\theta}_n^{SS}) E_{F_n}[m(W, \tilde{\theta}_n^{SS})] - (g, \mathbf{0}_{k-p})) \\ \mu_{n,2} &\equiv \tilde{v}_n(\hat{\theta}_n^{SS}) \sqrt{b_n/n}. \end{aligned}$$

Lemma C.1 (part 9) implies that $\{\tilde{v}_{b_n}^{SS}(\theta^*) | \{W_i\}_{i=1}^n\} \xrightarrow{d} v_\Omega(\theta^*)$ a.s. The proof is then completed by showing that

$$\{\mu_{a_n,1} | \{W_i\}_{i=1}^{a_n}\} = o_p(1), \text{ a.s.} \quad (\text{D-40})$$

$$\{\mu_{a_n,2} | \{W_i\}_{i=1}^{a_n}\} = o_p(1), \text{ a.s.} \quad (\text{D-41})$$

By Assumption A.11(c), (D-40) follows from showing that $\{\tilde{v}_n^{SS}(\theta^*) - \tilde{v}_n^{SS}(\hat{\theta}_n^{SS}) | \{W_i\}_{i=1}^n\} = o_p(1)$ a.s., which we now show. Fix $\mu > 0$ arbitrarily, we need to show that

$$\limsup P_{F_n}(\|\tilde{v}_n^{SS}(\theta^*) - \tilde{v}_n^{SS}(\hat{\theta}_n^{SS})\| > \varepsilon | \{W_i\}_{i=1}^n) < \mu \text{ a.s.} \quad (\text{D-42})$$

Fix $\delta > 0$ arbitrarily. As a preliminary step, we first show that

$$\lim P_{F_n}(\rho_{F_n}(\theta^*, \hat{\theta}_n^{SS}) \geq \delta | \{W_i\}_{i=1}^n) = 0 \text{ a.s.}, \quad (\text{D-43})$$

where ρ_{F_n} is the intrinsic variance semimetric in (A-1). Then, for any $j = 1, \dots, k$,

$$V_{F_n}(\sigma_{F_n,j}^{-1}(\hat{\theta}_n^{SS}) m_j(W, \hat{\theta}_n^{SS}) - \sigma_{F_n,j}^{-1}(\theta^*) m_j(W, \theta^*)) = 2(1 - \Omega_{F_n}(\theta^*, \hat{\theta}_n^{SS})_{[j,j]}).$$

By (A-1), this implies that

$$P_{F_n}(\rho_{F_n}(\theta^*, \hat{\theta}_n^{SS}) \geq \delta | \{W_i\}_{i=1}^n) \leq \sum_{j=1}^k P_{F_n}(1 - \Omega_{F_n}(\theta^*, \hat{\theta}_n^{SS})_{[j,j]} \geq \delta^2 2^{-1} k^{-1} | \{W_i\}_{i=1}^n). \quad (\text{D-44})$$

Fix $j = 1, \dots, k$ arbitrarily and note that

$$\begin{aligned} P_{F_n}(1 - \Omega_{F_n}(\theta^*, \hat{\theta}_n^{SS})_{[j,j]} \geq \delta^2 2^{-1} k^{-1} | \{W_i\}_{i=1}^n) &\leq P_{F_n}(1 - \Omega(\theta^*, \hat{\theta}_n^{SS})_{[j,j]} \geq \delta^2 2^{-2} k^{-1} | \{W_i\}_{i=1}^n) + o(1) \\ &\leq P_{F_n}(\|\theta^* - \hat{\theta}_n^{SS}\| > \tilde{\delta} | \{W_i\}_{i=1}^n) + o(1) = o_{a.s.}(1), \end{aligned}$$

where we have used that $\Omega_{F_n} \xrightarrow{u} \Omega$ and so $\sup_{\theta, \theta' \in \Theta} \|\Omega(\theta, \theta')_{[j,j]} - \Omega_{F_n}(\theta, \theta')_{[j,j]}\| < \delta^2 2^{-2} k^{-1}$ for all sufficiently large n , that $\Omega \in \mathcal{C}(\Theta^2)$ and so $\exists \tilde{\delta} > 0$ s.t. $\|\theta^* - \hat{\theta}_n^{SS}\| \leq \tilde{\delta}$ implies that $1 - \Omega(\theta^*, \hat{\theta}_n^{SS})_{[j,j]} \leq \delta^2 2^{-2} k^{-1}$, and that $\{\hat{\theta}_n^{SS} | \{W_i\}_{i=1}^n\} \xrightarrow{p} \theta^*$ a.s. Combining this with (D-44), (D-43) follows.

Lemma C.1 (part 1) implies that $\{\tilde{v}_n^{SS}(\cdot) | \{W_i\}_{i=1}^n\}$ is asymptotically ρ_F -equicontinuous uniformly in $F \in \mathcal{P}$ (a.s.) in the sense of van der Vaart and Wellner (1996, page 169). Then, $\exists \delta > 0$ s.t.

$$\limsup_{n \rightarrow \infty} P_{F_n}^* \left(\sup_{\rho_{F_n}(\theta, \theta') < \delta} \|\tilde{v}_n^{SS}(\theta) - \tilde{v}_n^{SS}(\theta')\| > \varepsilon | \{W_i\}_{i=1}^n \right) < \mu \quad \text{a.s.} \quad (\text{D-45})$$

Based on this choice, consider the following argument:

$$\begin{aligned} P_{F_n}^* (\|\tilde{v}_n^{SS}(\theta^*) - \tilde{v}_n^{SS}(\hat{\theta}_n^{SS})\| > \varepsilon | \{W_i\}_{i=1}^n) &\leq P_{F_n}^* \left(\sup_{\rho_{F_n}(\theta, \theta') < \delta} \|\tilde{v}_n^{SS}(\theta^*) - \tilde{v}_n^{SS}(\hat{\theta}_n)\| > \varepsilon | \{W_i\}_{i=1}^n \right) \\ &\quad + P_{F_n}^* (\rho_{F_n}(\theta^*, \hat{\theta}_n) \geq \delta | \{W_i\}_{i=1}^n). \end{aligned}$$

From this, (D-43), and (D-45), (D-42) follows. To conclude this step, it suffices to show (D-41). By Lemma C.1 (part 7), $\sup_{\theta \in \Theta} \|\tilde{v}_n(\theta)\| \sqrt{b_n/n} \xrightarrow{p} 0$, and by taking a further subsequence $\{a_n\}_{n \geq 1}$ of $\{n\}_{n \geq 1}$, $\sup_{\theta \in \Theta} \|\tilde{v}_{a_n}(\theta)\| \sqrt{b_{a_n}/a_n} \xrightarrow{a.s.} 0$. Since $\tilde{v}_n(\cdot)$ is conditionally non-stochastic, $\{\sup_{\theta \in \Theta} \|\tilde{v}_{a_n}(\theta)\| \sqrt{b_{a_n}/a_n} | \{W_i\}_{i=1}^{a_n}\} \xrightarrow{p} 0$ a.s. From this, (D-41) follows.

Step 2. Analyze the asymptotic distribution of $c_n^{SS}(\gamma_0, 1 - \alpha)$. For arbitrary $\varepsilon > 0$ and for the subsequence $\{a_n\}_{n \geq 1}$ of $\{n\}_{n \geq 1}$ in step 1 we want show that

$$\lim P_{F_{a_n}} (|c_{a_n}^{SS}(\gamma_0, 1 - \alpha) - c_{(1-\alpha)}(g, \Omega(\theta^*))| \leq \varepsilon) = 1, \quad (\text{D-46})$$

where $c_{(1-\alpha)}(g, \Omega(\theta^*))$ denotes the $(1 - \alpha)$ -quantile of $S(v_\Omega(\theta^*) + (g, \mathbf{0}_{k-p}), \Omega(\theta^*))$. We now show that $c_{(1-\alpha)}(g, \Omega(\theta^*)) > 0$. If $k > p$, it follows from our maintained assumptions. If $k = p$, Assumption A.11(b.ii,e) implies $\infty > -\lambda_j > h_j$ for some $j \leq p$, which implies $g_j \leq 0$. By our maintained assumptions, the result then follows.

Fix $\bar{\varepsilon} \in (0, \min\{\varepsilon, c_{(1-\alpha)}(g, \Omega(\theta^*))\})$. By our maintained assumptions, $c_{(1-\alpha)}(g, \Omega(\theta^*)) - \bar{\varepsilon}$ and $c_{(1-\alpha)}(g, \Omega(\theta^*)) + \bar{\varepsilon}$ are continuity points of the CDF of $S(v_\Omega(\theta^*) + (g, \mathbf{0}_{k-p}), \Omega(\theta^*))$. Then,

$$\lim P_{F_{a_n}} (T_{a_n}^{SS}(\gamma_0) \leq c_{(1-\alpha)}(g, \Omega(\theta^*)) + \bar{\varepsilon} | \{W_i\}_{i=1}^{a_n}) = P(S(v_\Omega(\theta^*) + (g, \mathbf{0}_{k-p}), \Omega(\theta^*)) \leq c_{(1-\alpha)}(g, \Omega(\theta^*)) + \bar{\varepsilon}) > 1 - \alpha, \quad (\text{D-47})$$

where the equality holds a.s. by part 1, and the strict inequality holds by $\bar{\varepsilon} > 0$. By a similar argument,

$$\lim P_{F_{a_n}} (T_{a_n}^{SS}(\gamma_0) \leq c_{(1-\alpha)}(g, \Omega(\theta^*)) - \bar{\varepsilon} | \{W_i\}_{i=1}^{a_n}) = P(S(v_\Omega(\theta^*) + (g, \mathbf{0}_{k-p}), \Omega(\theta^*)) \leq c_{(1-\alpha)}(g, \Omega(\theta^*)) - \bar{\varepsilon}) < 1 - \alpha \quad \text{a.s.} \quad (\text{D-48})$$

Next, notice that

$$\{\lim P_{F_{a_n}} (T_{a_n}^{SS}(\gamma_0) \leq c_{(1-\alpha)}(g, \Omega(\theta^*)) + \bar{\varepsilon} | \{W_i\}_{i=1}^{a_n}) > 1 - \alpha\} \subseteq \{\liminf \{c_{a_n}^{SS}(\gamma_0, 1 - \alpha) < c_{(1-\alpha)}(g, \Omega(\theta^*)) + \bar{\varepsilon}\}\},$$

with the same result holding with $-\bar{\varepsilon}$ replacing $+\bar{\varepsilon}$. By combining this result with (D-47) and (D-48), we get

$$\{\liminf \{c_{a_n}^{SS}(\gamma_0, 1 - \alpha) - c_{(1-\alpha)}(g, \Omega(\theta^*))\} \leq \bar{\varepsilon}\} \quad \text{a.s.}$$

From this result, $\bar{\varepsilon} < \varepsilon$, and Fatou's Lemma, (D-46) follows.

Step 3. Analyze the asymptotic distribution of $c_n^{R2}(\gamma_0, 1 - \alpha)$. For any $\theta \in \Theta(\gamma_0)$, define $\tilde{T}_n^{R2}(\theta) \equiv S(v_n^*(\theta) +$

$\kappa_n^{-1} \sqrt{n} \hat{D}_n^{-1}(\theta) \bar{m}_n(\theta), \hat{\Omega}_n(\theta)$ and let $\tilde{c}_n^{R2}(\theta, 1 - \alpha)$ denote the conditional $(1 - \alpha)$ -quantile of $\tilde{T}_n^{R2}(\theta)$. By definition, $T_n^{R2}(\gamma_0) \equiv \inf_{\theta \in \Theta(\gamma_0)} \tilde{T}_n^{R2}(\theta)$ and so $c_n^{R2}(\gamma_0, 1 - \alpha) \leq \tilde{c}_n^{R2}(\hat{\theta}_n^{SS}, 1 - \alpha)$.

Fix $\varepsilon > 0$ arbitrarily. By arguments similar to steps 1 and 2, we deduce that there is subsequence $\{k_n\}_{n \geq 1}$ of $\{a_n\}_{n \geq 1}$ s.t. $\lim P_{F_{k_n}}(|\tilde{c}_{k_n}^{R2}(\hat{\theta}_{k_n}^{SS}, 1 - \alpha) - c_{(1-\alpha)}(\pi, \Omega(\theta^*))| \leq \varepsilon) = 1$. This implies that

$$\lim P_{F_{k_n}}(c_{(1-\alpha)}(\pi, \Omega(\theta^*)) + \varepsilon \leq \tilde{c}_{k_n}^{R2}(\gamma_0, 1 - \alpha)) = 1. \quad (\text{D-49})$$

Furthermore, by Assumption A.11(d) and the first part of step 2, we can conclude that

$$0 < c_{(1-\alpha)}(\pi, \Omega(\theta^*)) < c_{(1-\alpha)}(g, \Omega(\theta^*)). \quad (\text{D-50})$$

Step 4. By using an argument analogous to that used in step 1 we deduce that

$$T_{k_n}(\gamma_0) \xrightarrow{d} S(v_\Omega(\theta^*) + (h, \mathbf{0}_{k-p}), \Omega(\theta^*)). \quad (\text{D-51})$$

Fix $\varepsilon \in (0, \min\{c_{(1-\alpha)}(g, \Omega(\theta^*)), (c_{(1-\alpha)}(g, \Omega(\theta^*)) - c_{(1-\alpha)}(\pi, \Omega(\theta^*))\}/2\}$ (possible by (D-50)). By using elementary arguments, we conclude that

$$P_{F_{k_n}}(T_{k_n}(\gamma_0) \leq \tilde{c}_{k_n}^{SS}(\gamma_0, 1 - \alpha)) \leq P_{F_{k_n}}(T_{k_n}(\gamma_0) \leq c_{(1-\alpha)}(g, \Omega(\theta^*)) + \varepsilon) + P_{F_{k_n}}(|\tilde{c}_{k_n}^{SS}(\gamma_0, 1 - \alpha) - c_{(1-\alpha)}(g, \Omega(\theta^*))| > \varepsilon),$$

Taking limits and using (D-46), (D-51), and that the CDF of $S(v_\Omega(\theta^*) + (h, \mathbf{0}_{k-p}), \Omega(\theta^*))$ is continuous on positive values, it follows that

$$\limsup P_{F_{k_n}}(T_{k_n}(\gamma_0) \leq \tilde{c}_{k_n}^{SS}(\gamma_0, 1 - \alpha)) \leq P(S(v_\Omega(\theta^*) + (h, \mathbf{0}_{k-p}), \Omega(\theta^*)) \leq c_{(1-\alpha)}(g, \Omega(\theta^*)) + \varepsilon). \quad (\text{D-52})$$

By a completely analogous argument, we conclude that

$$\liminf P_{F_{k_n}}(T_{k_n}(\gamma_0) \leq \tilde{c}_{k_n}^{SS}(\gamma_0, 1 - \alpha)) \geq P(S(v_\Omega(\theta^*) + (h, \mathbf{0}_{k-p}), \Omega(\theta^*)) \leq c_{(1-\alpha)}(g, \Omega(\theta^*)) - \varepsilon). \quad (\text{D-53})$$

Since (D-52) and (D-53) are valid for all sufficiently small $\varepsilon > 0$ and the CDF of $S(v_\Omega(\theta^*) + (h, \mathbf{0}_{k-p}), \Omega(\theta^*))$ is continuous on positive values,

$$\lim E_{F_{k_n}}[\phi_{k_n}^{SS}(\gamma_0)] = P(S(v_\Omega(\theta^*) + (h, \mathbf{0}_{k-p}), \Omega(\theta^*)) > c_{(1-\alpha)}(g, \Omega(\theta^*))). \quad (\text{D-54})$$

We can now repeat the same arguments used to deduce (D-54) for Test SS in order to deduce an analogous result for Test R2. The main difference is that for Test R2 we do not have a characterization of the minimizer, which is not problematic as we can simply bound the asymptotic rejection rate. This is,

$$\lim E_{F_{k_n}}[\phi_{k_n}^{R2}(\gamma_0)] \geq P(S(v_\Omega(\theta^*) + (h, \mathbf{0}_{k-p}), \Omega(\theta^*)) > c_{(1-\alpha)}(\pi, \Omega(\theta^*))). \quad (\text{D-55})$$

By our maintained assumptions and (D-50), (D-54), and (D-55), we conclude that

$$\begin{aligned} \lim E_{F_{k_n}}[\phi_{k_n}^{R2}(\gamma_0)] &\geq P(S(v_\Omega(\theta^*) + (h, \mathbf{0}_{k-p}), \Omega(\theta^*)) > c_{(1-\alpha)}(\pi, \Omega(\theta^*))) \\ &> P(S(v_\Omega(\theta^*) + (h, \mathbf{0}_{k-p}), \Omega(\theta^*)) > c_{(1-\alpha)}(g, \Omega(\theta^*))) = \lim E_{F_{k_n}}[\phi_{k_n}^{SS}(\gamma_0)]. \end{aligned}$$

Since $\{k_n\}_{n \geq 1}$ is a subsequence of $\{u_n\}_{n \geq 1}$, this is a contradiction to (D-35) and concludes the proof. \square

References

- ANDREWS, D. W. K. AND P. J. BARWICK (2012): “Inference for Parameters Defined by Moment Inequalities: A Recommended Moment Selection Procedure,” *Econometrica*, 80, 2805–2826.
- ANDREWS, D. W. K. AND P. GUGGENBERGER (2009): “Validity of Subsampling and “Plug-in Asymptotic” Inference for Parameters Defined by Moment Inequalities,” *Econometric Theory*, 25, 669–709.
- ANDREWS, D. W. K. AND S. HAN (2009): “Invalidity of the bootstrap and the m out of n bootstrap for confidence interval endpoints defined by moment inequalities,” *The Econometrics Journal*, 12, S172–S199.
- ANDREWS, D. W. K. AND X. SHI (2013): “Inference based on conditional moment inequalities,” *Econometrica*, 81, 609–666.
- ANDREWS, D. W. K. AND G. SOARES (2010): “Inference for Parameters Defined by Moment Inequalities Using Generalized Moment Selection,” *Econometrica*, 78, 119–158.
- ARMSTRONG, T. B. (2011): “Weighted KS statistics for inference on conditional moment inequalities,” *arXiv:1112.1023*.
- BERESTEANU, A. AND F. MOLINARI (2008): “Asymptotic Properties for a Class of Partially Identified Models,” *Econometrica*, 76, 763–814.
- BONTEMPS, C., T. MAGNAC, AND E. MAURIN (2012): “Set Identified Linear Models,” *Econometrica*, 80, 1129–1155.
- BUGNI, F. A. (2009): “Bootstrap Inference in Partially Identified Models Defined by Moment Inequalities: Coverage of the Elements of the Identified Set,” Manuscript, Duke University.
- (2010): “Bootstrap Inference in Partially Identified Models Defined by Moment Inequalities: Coverage of the Identified Set,” *Econometrica*, 78, 735–753.
- BUGNI, F. A., I. A. CANAY, AND P. GUGGENBERGER (2012): “Distortions of asymptotic confidence size in locally misspecified moment inequality models,” *Econometrica*, 80, 1741–1768.
- BUGNI, F. A., I. A. CANAY, AND X. SHI (2013): “Specification Tests for Partially Identified Models Defined by Moment Inequalities,” CeMMAP working paper CWP01/13.
- CANAY, I. A. (2010): “EL Inference for Partially Identified Models: Large Deviations Optimality and Bootstrap Validity,” *Journal of Econometrics*, 156, 408–425.
- CHEN, X., E. TAMER, AND A. TORGOVITSKY (2011): “Sensitivity Analysis in Partially Identified Semi-parametric Models,” Manuscript, Northwestern University.
- CHERNOZHUKOV, V., H. HONG, AND E. TAMER (2007): “Estimation and Confidence Regions for Parameter Sets in Econometric Models,” *Econometrica*, 75, 1243–1284.
- CHERNOZHUKOV, V., S. LEE, AND A. M. ROSEN (2013): “Intersection bounds: estimation and inference,” *Econometrica*, 81, 667–737.

- CHETVERIKOV, D. (2013): “Adaptive test of conditional moment inequalities,” *arXiv:1201.0167*.
- CILIBERTO, F. AND E. TAMER (2010): “Market Structure and Multiple Equilibria in Airline Industry,” *Econometrica*, 77, 1791–1828.
- GALICHON, A. AND M. HENRY (2011): “Set identification in models with multiple equilibria,” *The Review of Economic Studies*, 78, 1264–1298.
- GANDHI, A., Z. LU, AND X. SHI (2013): “Estimating Demand for Differentiated Products with Error in Market Shares: A Moment Inequalities Approach,” Manuscript, University of Wisconsin - Madison.
- GRIECO, P. (2013): “Discrete Games with Flexible Information Structures: An Application to Local Grocery Markets,” Manuscript, Penn State University.
- IMBENS, G. AND C. F. MANSKI (2004): “Confidence Intervals for Partially Identified Parameters,” *Econometrica*, 72, 1845–1857.
- KLINE, B. AND E. TAMER (2013): “Default Bayesian Inference in a Class of Partially Identified Models,” *manuscript, Northwestern University*.
- PAKES, A., J. PORTER, K. HO, AND J. ISHII (2011): “Moment Inequalities and Their Application,” Manuscript, Harvard University.
- POLITIS, D. N., J. P. ROMANO, AND M. WOLF (1999): *Subsampling*, Springer, New York.
- ROMANO, J. P. AND A. M. SHAIKH (2008): “Inference for Identifiable Parameters in Partially Identified Econometric Models,” *Journal of Statistical Planning and Inference*, 138, 2786–2807.
- (2010): “Inference for the Identified Set in Partially Identified Econometric Models,” *Econometrica*, 78, 169–212.
- ROMANO, J. P., A. M. SHAIKH, AND M. WOLF (2013): “A Practical Two-Step Method for Testing Moment Inequalities,” *Available at SSRN 2137550*.
- ROSEN, A. M. (2008): “Confidence Sets for Partially Identified Parameters that Satisfy a Finite Number of Moment Inequalities,” *Journal of Econometrics*, 146, 107–117.
- ROYDEN, H. L. (1988): *Real Analysis*, Prentice-Hall.
- STOYE, J. (2009): “More on Confidence Intervals for Partially Identified Parameters,” *Econometrica*, 77, 1299–1315.
- VAN DER VAART, A. W. AND J. A. WELLNER (1996): *Weak Convergence and Empirical Processes*, Springer-Verlag, New York.
- WAN, Y. Y. (2013): “An Integration-based Approach to Moment Inequality Models,” *Manuscript. University of Toronto*.