

Estimation of the global regularity of a multifractional Brownian motion

Joachim Lebovits, Mark Podolskij

► To cite this version:

Joachim Lebovits, Mark Podolskij. Estimation of the global regularity of a multifractional Brownian motion. 2016. hal-01343318

HAL Id: hal-01343318

<https://inria.hal.science/hal-01343318>

Preprint submitted on 8 Jul 2016

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Estimation of the global regularity of a multifractional Brownian motion

Joachim LEBOVITS*

Mark PODOLSKIJ[†]

July 8, 2016

Abstract

This paper presents a new estimator of the global regularity index of a multifractional Brownian motion. Our estimation method is based upon a ratio statistic, which compares the realized global quadratic variation of a multifractional Brownian motion at two different frequencies. We show that a logarithmic transformation of this statistic converges in probability to the minimum of the Hurst function, which is, under weak assumptions, identical to the global regularity index of the path.

Keywords: consistency, Hurst parameter, multifractional Brownian motion, power variation

AMS Subject Classification: 60G15; 60G22 62G05; 62M09; 60G17

1 Introduction

Fractional Brownian motion (fBm) is one of the most prominent Gaussian processes in the probabilistic and statistical literature. Popularized by Mandelbrot and van Ness [MVN68] in 1968, it found various applications in modeling stochastic phenomena in physics, biology, telecommunication and finance among many other fields. Fractional Brownian motion is characterized by its self-similarity property, the stationarity of its increments and by its ability to match any prescribed constant local regularity. Mathematically speaking, for any $H \in (0, 1)$, a fBm with Hurst index H , denoted by $B^H = (B_t^H)_{t \geq 0}$, is a zero mean Gaussian process with the covariance function given by

$$\mathbb{E}[B_s^H B_t^H] = \frac{1}{2} (t^{2H} + s^{2H} - |t - s|^{2H}).$$

Various representations of fBm can be found in the existing literature; we refer to [Nua06, LLVH14] and references therein. The Hurst parameter $H \in (0, 1)$ determines the path properties of the fBm: (i) The process $(B_t^H)_{t \geq 0}$ is self-similar with index H , i.e. $(a^H B_t^H)_{t \geq 0} = (B_{at}^H)_{t \geq 0}$ in distribution, (ii) $(B_t^H)_{t \geq 0}$ has Hölder continuous paths of any order strictly smaller than H , (iii) fractional Brownian motion has short memory if and only if $H \in (0, 1/2]$. Moreover, fBm presents long range dependence if H belongs to $(1/2, 1)$. The statistical estimation of the Hurst parameter H in the high frequency setting, i.e. the setting of mesh converging to 0 while the

*Laboratoire Analyse, Géométrie et Applications, C.N.R.S. (UMR 7539), Université Paris 13, Sorbonne Paris Cité, 99 avenue Jean-Baptiste Clément 93430, Villetaneuse, France. Email address: jolebovits@gmail.com.

[†]Department of Mathematics, University of Aarhus, Ny Munkegade 118, 8000 Aarhus C, Denmark. Email address: mpodolskij@math.au.dk

interval length remaining fixed, is often performed by using power variation of B^H . Recall that a standard power variation of an auxiliary process $(Y_t)_{t \geq 0}$ on the interval $[0, T]$ is defined by

$$V(Y, p)_T^n := \sum_{i=0}^{[nT]} \left| Y_{\frac{i+1}{n}} - Y_{\frac{i}{n}} \right|^p.$$

This type of approach has been investigated in numerous papers; we refer to e.g. [GL89, IL97] among many others. The fact that most of the properties of fBm are governed by the single parameter H restricts its application in some situations. In particular, its Hölder exponent remains the same along all its trajectories. This does not seem to be adapted to describe adequately natural terrains, for instance. In addition, long range dependence requires $H > 1/2$, and thus imposes paths smoother than the ones of Brownian motion. Multifractional Brownian motion (mBm) was introduced to overcome these limitations. Several definitions of multifractional Brownian motion exist. The first ones were proposed in [PLV95] and [BJR97]. A more general approach was introduced in [ST06] while the most recent definition of mBm (which contains all the previous ones) has been given in [LLVH14]. The latter definition is both more flexible and retains the essence of this class of Gaussian processes. Recall first that a fractional Brownian field on $\mathbb{R}_+ \times (0, 1)$ noted $\mathbf{B} = (\mathbf{B}(t, H))_{(t, H) \in \mathbb{R}_+ \times (0, 1)}$ is a Gaussian field such that, for any H , the process $(\mathbf{B}(t, H))_{t \in \mathbb{R}_+}$ is a fBm with Hurst parameter H . A multifractional Brownian motion is simply a “path” traced on a fractional Brownian field. More precisely, it has been defined in [LLVH14, Definition 1.2.] as follows:

Definition 1. *Let $h : \mathbb{R}_+ \rightarrow (0, 1)$ be a deterministic function and \mathbf{B} be a fractional Brownian field. A multifractional Brownian motion (mBm) with functional parameter h is the Gaussian process $B^h = (B_t^h)_{t \in \mathbb{R}_+}$ defined by $B_t^h := \mathbf{B}(t, h(t))$, for all $t \in \mathbb{R}_+$.*

Define, for any x in $(0, 1)$, the positive real c_x by setting:

$$c_x := \left(\frac{2 \cos(\pi x) \Gamma(2 - 2x)}{x(1 - 2x)} \right)^{\frac{1}{2}}, \quad (1.1)$$

where Γ denotes the standard gamma function. For any function $h : \mathbb{R}_+ \rightarrow (0, 1)$, it is easy to verify that the process $B^h := (B_t^h)_{t \in \mathbb{R}_+}$ defined by

$$B_t^h = \frac{1}{c_{h(t)}} \int_{\mathbb{R}} \frac{\exp(itx) - 1}{|x|^{h(t)+1/2}} W(dx), \quad (1.2)$$

where W denotes a complex Gaussian measure¹, is a multifractional Brownian motion with functional parameter h .

Intuitively speaking, the multifractional Brownian motion behaves *locally* as fractional Brownian motion, but the functional parameter h is time-varying. Moreover, it remains linked to local regularity of B^h , but in a less simple way than in the case of the fBm. More precisely, if we assume that h belongs to the set $C^\eta([0, 1], \mathbb{R})$, for some $\eta > 0$, and is such that

$$0 < h_{\min} := \min_{t \in [0, 1]} h(t) \leq h_{\max} := \max_{t \in [0, 1]} h(t) < \min\{1, \eta\}, \quad (1.3)$$

then h_{\min} is the regularity parameter of B^h (see [ACLV00, Corollaries 1, 2 and Proposition 10]). In this setting the functional parameter h needs to be estimated locally in order to get a full understanding of the path properties of the multifractional Brownian motion B^h . Bardet and

¹See [ST06] and [ST94, Chapter 6] for more details on Gaussian complex measures.

Surgailis [BS13] have proposed to use a local power variation of higher order filters of increments of B^h to estimate the function h . More specifically, they prove the law of large numbers and a central limit theorem for the local estimator of h (i) based on log-regression of the local quadratic variation, (ii) based on a ratio of local quadratic variations.

In this paper we are aiming at the estimation of the parameter h_{\min} , which represents the regularity (or smoothness) of the multifractional Brownian motion $B^h = (B_t^h)_{t \geq 0}$. For this particular statistical problem the local estimation approach investigated in [BS13] appears to be rather inconvenient. Instead our method relies on a ratio statistic, which compares the *global* quadratic variation at two different frequencies. We remark that in general it is impossible to find a global rate a_n such that the normalized power variation $a_n V(B^h, p)_T^n$ converges to a non-trivial limit. However, ratios of global power variations can very well be useful for statistical inference. Indeed, we will show that under appropriate conditions on the functional parameter h , the convergence

$$S_n(B^h) := \frac{\sum_{i=0}^{n-1} \left(B_{\frac{i+1}{n}}^h - B_{\frac{i}{n}}^h \right)^2}{\sum_{i=0}^{n-2} \left(B_{\frac{i+2}{n}}^h - B_{\frac{i}{n}}^h \right)^2} \xrightarrow[n \rightarrow +\infty]{} 2^{-2h_{\min}}, \quad \text{holds in probability.}$$

Then a simple log transformation gives a consistent estimator of the global regularity h_{\min} of a mBm.

The paper is structured as follows. Section 2 presents the basic distribution properties of the multifractional Brownian motion, reviews the estimation methods from [BS13] and states the main asymptotic results of the paper. Proofs are given in Section 3.

2 Background and main results

In [BS13] Bardet and Surgailis deal with a little bit more general processes than multifractional Brownian motions. However, in order not to overload the notations we will focus in this paper on the normalized multifractional Brownian motion (i.e. the mBm defined by (1.2)). From now on we will refer to this process as the multifractional Brownian motion and denote it by $B^h = (B_t^h)_{t \geq 0}$.

2.1 Basic properties and local estimation of the functional parameter h

We start with the basic properties of the mBm B^h with functional parameter h . Its covariance function is given by the expression

$$R_h(t, s) := \mathbb{E}[B_t^h B_s^h] = \frac{c_{h_{t,s}}^2}{2c_{h(t)}c_{h(s)}} \left(|t|^{2h_{t,s}} + |s|^{2h_{t,s}} - |t-s|^{2h_{t,s}} \right), \quad (2.1)$$

where $h_{t,s} := \frac{h(t)+h(s)}{2}$ and c_x has been defined in (1.1). It is easy to check that $x \mapsto c_x$ is a $C^\infty((0,1))$ -function. The local behaviour of the multifractional Brownian motion is best understood via the relationship

$$\left(u^{-h(t)} (B_{t+us}^h - B_t^h) \right)_{s \geq 0} \xrightarrow{f.d.d.} \left(B_s^{h(t)} \right)_{s \geq 0} \quad \text{as } u \rightarrow 0,$$

where $\xrightarrow{f.d.d.}$ denotes the convergence of finite dimensional distributions. Hence, in the neighbourhood of any t in $(0,1)$, the mBm B^h behaves as fBm with Hurst parameter $h(t)$. This observation is essential for the local estimation of the functional parameter h . In the following

we will briefly review the statistical methods of local inference investigated in Bardet and Surgailis [BS13], which is based on high frequency observations $B_0^h, B_{1/n}^h, \dots, B_{(n-1)/n}^h, B_1^h$. While the original paper is investigating rather general Gaussian models whose tangent process is a fractional Brownian motion, we will specialize their asymptotic results to the framework of multifractional Brownian motion.

Let us introduce the generalized increments of a process $Y = (Y_t)_{t \geq 0}$. Consider a vector of coefficients $a = (a_0, \dots, a_q) \in \mathbb{R}^{q+1}$ and a natural number $m \geq 1$ such that

$$\sum_{j=0}^q j^k a_j = 0 \quad \text{for } k = 0, \dots, m-1 \quad \text{and} \quad \sum_{j=0}^q j^m a_j \neq 0.$$

In this case the vector $a \in \mathbb{R}^{q+1}$ is called a filter of order m . The generalised increments of Y associated with filter a at stage i/n are defined as

$$\Delta_{i,a}^n Y := \sum_{j=0}^q a_j Y_{\frac{i+j}{n}}.$$

Standard examples are $a^{(1)} = (-1, 1)$, $\Delta_{i,a^{(1)}}^n Y = Y_{(i+1)/n} - Y_{i/n}$ (first order differences) and $a^{(2)} = (1, -2, 1)$, $\Delta_{i,a^{(2)}}^n Y = Y_{(i+2)/n} - 2Y_{(i+1)/n} + 2Y_{i/n}$ (second order differences). In both cases we have that $q = m$. Now, we set $\psi(x, y) := (|x + y|)/(|x| + |y|)$ and set

$$\Lambda(H) := \mathbb{E}[\psi(\Delta_{0,a}^n B^H, \Delta_{1,a}^n B^H)], \quad H \in (0, 1).$$

The function Λ does not depend on n and is strictly increasing on the interval $(0, 1)$. For any $\alpha \in (0, 1)$, which determines the local bandwidth, the ratio type estimator of $h(t)$ is defined as

$$\hat{h}_t^{n,\alpha} := \Lambda^{-1} \left(\frac{1}{\text{card}\{i \in \llbracket 0, n-q-1 \rrbracket : |i/n - t| \leq n^{-\alpha}\}} \sum_{i \in \llbracket 0, n-q-1 \rrbracket : |i/n - t| \leq n^{-\alpha}} \psi(\Delta_{i,a}^n B^h, \Delta_{i+1,a}^n B^h) \right). \quad (2.2)$$

Here and throughout the paper we denote $\llbracket p, q \rrbracket := \{p, p+1, p+2, \dots, q\}$ for any $p, q \in \mathbb{N}$ with $p \leq q$. The authors of [BS13] only investigate the estimator $\hat{h}_t^{n,\alpha}$ relative to the filter $a = a^{(2)}$, which we assume in this subsection from now on. The consistency and asymptotic normality of the estimator $\hat{h}_t^{n,\alpha}$ is summarized in the following theorem. We remark that the condition for the central limit theorem crucially depends on the interplay between the bandwidth parameter α and the Hölder index η of the function h .

Theorem 2.1. (*[BS13, Proposition 3]*) Assume that h belongs to $C^\eta([0, 1])$ and that condition (1.3) is satisfied.

(i) For any $t \in (0, 1)$ and $\alpha \in (0, 1)$ it holds that

$$\hat{h}_t^{n,\alpha} \xrightarrow{\mathbb{P}} h(t), \quad \text{as } n \rightarrow \infty.$$

(ii) When $\alpha > \max\left(\frac{1}{1+2\min(\eta, 2)}, 1 - 4(\min(\eta, 2) - \sup_{t \in (0, 1)} h(t))\right)$ it holds that

$$\sqrt{2n^{1-\alpha}} (\hat{h}_t^{n,\alpha} - h(t)) \xrightarrow{d} \mathcal{N}(0, \tau^2) \quad \text{as } n \rightarrow \infty,$$

where the asymptotic variance τ^2 is defined in [BS13, Eq. (2.17)].

The paper [BS13] contains the asymptotic theory for a variety of other local estimators of $h(t)$. We dispense with the detailed exposition of these estimators, since only $\hat{h}_t^{n,\alpha}$ is somewhat related to our estimation method.

Remark 1. Nowadays, it is a standard procedure to consider higher order filters for Gaussian processes to obtain a central limit theorem for the whole range of Hurst parameters. Let us shortly recall some classical asymptotic results, which are usually referred to as Breuer-Major central limit theorems. We consider the scaled power variation of a fractional Brownian motion B^H with Hurst parameter $H \in (0, 1)$ based on first order filter $a^{(1)}$ and second order filter $a^{(2)}$:

$$V(B^H, p; a^{(1)})^n := n^{-1+pH} \sum_{i=0}^{n-1} |\Delta_{i, a^{(1)}}^n B^H|^p \quad \text{and} \quad V(B^H, p; a^{(2)})^n := n^{-1+pH} \sum_{i=0}^{n-2} |\Delta_{i, a^{(2)}}^n B^H|^p.$$

It is well known that, after an appropriate normalization, the statistic $V(B^H, p; a^{(1)})^n$ exhibits asymptotic normality for $H \in (0, 3/4]$, while it converges to the Rosenblatt distribution for $H \in (3/4, 1)$. On the other hand, the statistic $V(B^H, p; a^{(2)})^n$ exhibits asymptotic normality for all $H \in (0, 1)$. We refer to [BM83, Taq79] for a detailed exposition. \square

2.2 Estimation of the global regularity parameter h_{\min}

In this section we will construct a consistent estimator of the global regularity parameter h_{\min} , which has been defined at (1.3). Our first condition is on the set $h^{-1}(\{h_{\min}\})$, which is necessarily compact since h belongs to $C^\eta([0, 1])$. We assume that this set has the following form

$$\mathcal{M}_h := h^{-1}(\{h_{\min}\}) = \left(\bigcup_{i=1}^q [a_i, b_i] \right) \cup \left(\bigcup_{j=1}^m \{x_j\} \right), \quad (q, m) \in \mathbb{N}^2 \setminus (0, 0), \quad (2.3)$$

where $\mathbb{N} = \{0, 1, 2, \dots\}$ and the intervals $[a_i, b_i]$ are disjoint and such that none of the x_j 's belongs to $\bigcup_{i=1}^q [a_i, b_i]$. Depending on whether $q \geq 1$ or $q = 0$, we will need an additional assumption. Below, we denote by $h_l^{(p)}(x)$ (resp. $h_r^{(p)}(x)$) the p th left (resp. right) derivative of h at point x .

(\mathcal{A}) There exist positive integers p_j such that function h is p_j times continuously left and right differentiable at point x_j for $j = 1, \dots, m$ such that

$$p_j = \min\{p : h_l^{(p)}(x_j) \neq 0\} = \min\{p : h_r^{(p)}(x_j) \neq 0\}.$$

We remark that since h reaches its minimum at points x_j , we necessarily have that $h_r^{(p_j)}(x_j) > 0$ and that $h_l^{(p_j)}(x_j) > 0$ if p_j is even and $h_l^{(p_j)}(x_j) < 0$ if p_j is odd. Now, we proceed with the construction of the consistent estimator of the global regularity parameter h_{\min} based on high frequency observations $B_0^h, B_{1/n}^h, \dots, B_{(n-1)/n}^h, B_1^h$. First of all, let us remark that considering the estimator $\min_{t \in [0, 1]} \widehat{h}_t^{n, \alpha}$, where $\widehat{h}_t^{n, \alpha}$ has been introduced in the previous section, is not a trivial matter since the functional version of Theorem 2.1 is not available. Instead our statistics relies on the global quadratic variation rather than local estimates.

For the mBm $B^h = (B_t^h)_{t \in [0, 1]}$, we introduce the notations

$$V(B^h; k)^n := \sum_{i=0}^{n-k} \left(B_{\frac{i+k}{n}}^h - B_{\frac{i}{n}}^h \right)^2, \quad S_n(B^h) := \frac{V(B^h; 1)^n}{V(B^h; 2)^n}. \quad (2.4)$$

Our first result determines the limit of $\mathbb{E}[V(B^h; 1)^n] / \mathbb{E}[V(B^h; 2)^n]$.

Proposition 2.2. *Let $h : [0, 1] \rightarrow (0, 1)$ be a deterministic $C^\eta([0, 1])$ -function satisfying (1.3) and such that the set \mathcal{M}_h has the form (2.3). If $q = 0$ we also assume that condition (\mathcal{A}) holds. Define*

$$\mathcal{W}_n^h := \frac{\mathbb{E}[V(B^h; 1)^n]}{\mathbb{E}[V(B^h; 2)^n]}.$$

Then it holds that

$$\lim_{n \rightarrow +\infty} \mathcal{W}_n^h = \left(\frac{1}{2}\right)^{2h_{\min}}. \quad (2.5)$$

The convergence result of Proposition 2.2 is rather intuitive when $q \geq 1$, which means that the minimum of the function h is reached on a set of positive Lebesgue measure. In this setting it is quite obvious that the statistic $V(B^h; k)^n$ is dominated by squared increments $(B_{(i+k)/n}^h - B_{i/n}^h)^2$ for $i/n \in \cup_{i=1}^q [a_i, b_i]$. Thus, the estimation problem is similar to the estimation of the Hurst parameter of a fractional Brownian motion $(B_t^{h_{\min}})_{t \in \cup_{i=1}^q [a_i, b_i]}$ with Hurst parameter h_{\min} , for which the convergence at (2.5) is well known. When $q = 0$, and hence $\text{Leb}(\mathcal{M}_h) = 0$, the proof of Proposition 2.2 becomes much more delicate.

Remark 2. Assume for illustration purpose that $q = 0$, $m = 1$, $x := x_1$ and $p := p_1$. Condition (\mathcal{A}) is crucial to determine the precise asymptotic expansion of the quantity $\mathbb{E}[V(B^h; k)^n]$. The lower and upper bounds in (3.16) and (3.17) in the proof show that

$$\mathbb{E}[V(B^h; k)^n] = O\left(\frac{n^{1-2h_{\min}}}{(\ln n)^{1/p}}\right) \quad \text{as } n \rightarrow +\infty, \quad \text{for } k = 1, 2.$$

The condition $\min\{p : h_l^{(p)}(x) \neq 0\} = \min\{p : h_r^{(p)}(x) \neq 0\}$ of assumption (\mathcal{A}) is not essential for the proofs. For instance, when $\min\{p : h_l^{(p)}(x) \neq 0\} > \min\{p : h_r^{(p)}(x) \neq 0\}$ the expectation $\mathbb{E}[V(B^h; k)^n]$ would be dominated by the terms in the small neighbourhood on the right hand side of x and the statement of Proposition 2.2 can be proved in the same manner. \square

Our main result shows that the statistic $S_n(B^h)$ and the quantity \mathcal{W}_n^h are asymptotically equivalent in probability.

Theorem 2.3. *Assume that $h \in C^2([0, 1])$ and the set \mathcal{M}_h has the form (2.3). If $q = 0$ we also assume that condition (\mathcal{A}) holds. Then we have the following result:*

$$S_n(B^h) \xrightarrow{\mathbb{P}} \left(\frac{1}{2}\right)^{2h_{\min}}. \quad (2.6)$$

In particular, the following convergence holds:

$$\hat{h}_{\min} := -\frac{\ln(S_n(B^h))}{2 \ln(2)} \xrightarrow{\mathbb{P}} h_{\min}. \quad (2.7)$$

The asymptotic result of Theorem 2.3 can be extended to more general Gaussian processes than the mere multifractional Brownian motion. As it has been discussed in [BS13], when a Gaussian process possesses a tangent process $B^{h(t)}$ at time t , we may expect Theorem 2.3 to hold under certain assumptions on its covariance kernel. We refer to assumptions $(A)_\kappa$ and $(B)_\alpha$ therein for more details on sufficient conditions.

The rate of convergence, or a weak limit theorem, associated with the consistency result at (2.7) is a more delicate issue. In the setting $q = 0$, which implies that $\text{Leb}(\mathcal{M}_h) = 0$, the bias associated with the convergence in (2.5) may very well dominate the variance of the estimator. A

careful inspection of our proof, and more specifically of statement (3.8) and Remark 3, implies that the bias in Proposition 2.2 has a logarithmic rate. Thus, weak limit theorems for the estimator \hat{h}_{\min} are out of reach in this framework. When $q \geq 1$ and hence $\text{Leb}(\mathcal{M}_h) > 0$, one may hope to find better rates of convergence for the estimator \hat{h}_{\min} . However, we dispense with the exact exposition of this statistical problem.

3 Proofs

Throughout this section we denote all positive constants by C , or C_p if they depend on an external parameter p , although they may change from line to line.

3.1 Proof of Proposition 2.2

For $k = 1, 2$ we introduce the notation

$$V_n^{(k)} := \sum_{i=0}^{n-k} \left(\frac{k}{n}\right)^{2h(i/n)}, \quad (3.1)$$

which serves as the first order approximation of the quantity $\mathbb{E}[V(B^h; k)^n]$. Applying [BS10, Lemma 1 p.13] we conclude that

$$\left| \mathbb{E}[V(B^h; k)^n] - V_n^{(k)} \right| \leq C \frac{\ln n}{n^{\eta \wedge 1}} \sum_{i=0}^{n-k} \left(\frac{i}{n}\right)^{2h(k/n)} \leq C \frac{\ln n}{n^{2h_{\min}-1+\eta \wedge 1}} \quad (3.2)$$

for any $(n, k) \in \mathbb{N} \times \{1, 2\}$. We have the inequality

$$\begin{aligned} \left| \mathcal{U}_n^h - \left(\frac{1}{2}\right)^{2h_{\min}} \right| &\leq \frac{|\mathbb{E}[V(B^h; 1)^n] - V_n^{(1)}| + |\mathbb{E}[V(B^h; 2)^n] - V_n^{(2)}|}{V_n^{(2)}} + \left| \frac{V_n^{(1)}}{V_n^{(2)}} - \left(\frac{1}{2}\right)^{2h_{\min}} \right| \\ &=: \mu_n^{(1)} + \mu_n^{(2)}. \end{aligned} \quad (3.3)$$

We first show that $\mu_n^{(1)} \rightarrow 0$ as $n \rightarrow \infty$. When $h_{\min} = h_{\max}$ we trivially have $\mu_n^{(1)} = 0$. If $h_{\min} < h_{\max}$, we fix $\epsilon \in (0, h_{\max} - h_{\min})$. By $\text{Leb}(A)$ we denote the Lebesgue measure of any measurable set A . We have that

$$\text{Leb}\left(h^{-1}([h_{\min}, h_{\min} + \epsilon])\right) > 0.$$

Thus, there exists $n_0 \in \mathbb{N}$ such that for all $n \geq n_0$ it holds that

$$\text{Card}\{i \in \llbracket 0, n-k \rrbracket; h(i/n) \in [h_{\min}, h_{\min} + \epsilon]\} \geq n \text{Leb}\left(h^{-1}([h_{\min}, h_{\min} + \epsilon])\right) / 2.$$

This implies that

$$V_n^{(2)} \geq \sum_{i \in \llbracket 0, n-k \rrbracket; h(i/n) \in [h_{\min}, h_{\min} + \epsilon]} \left(\frac{2}{n}\right)^{2h(i/n)} \geq C n^{1-2(h_{\min} + \epsilon)}.$$

Hence, applying Inequality (3.2), we conclude that:

$$\mu_n^{(1)} \leq C \ln n \cdot n^{2\epsilon - \eta \wedge 1},$$

which proves that $\mu_n^{(1)} \xrightarrow{n \rightarrow +\infty} 0$, for any ϵ small enough. \square

3.1.1 Convergence of $\mu_n^{(2)}$ in the case $q \geq 1$

We first prove that $\mu_n^{(2)} \rightarrow 0$ in the case $q \geq 1$. Assume again that $h_{\min} < h_{\max}$. First, we observe the lower bound

$$\begin{aligned} V_n^{(k)} &\geq \sum_{l=1}^q \sum_{i \in \llbracket 0, n-k \rrbracket; i/n \in [a_l, b_l]} \left(\frac{k}{n}\right)^{2h(i/n)} = \left(\frac{k}{n}\right)^{2h_{\min}} \sum_{l=1}^q \text{card}\{i \in \llbracket 0, n-k \rrbracket; i/n \in [a_l, b_l]\} \\ &\geq n \left(\frac{k}{n}\right)^{2h_{\min}} \sum_{l=1}^q \left(b_l - a_l - \frac{2}{n}\right). \end{aligned} \quad (3.4)$$

For the upper bound we fix $0 < \epsilon < h_{\max} - h_{\min}$ and consider the decomposition

$$V_n^{(k)} = \sum_{i \in \llbracket 0, n-k \rrbracket; h(i/n) \in [h_{\min}, h_{\min} + \epsilon]} \left(\frac{k}{n}\right)^{2h(i/n)} + \sum_{i \in \llbracket 0, n-k \rrbracket; h(i/n) \notin [h_{\min}, h_{\min} + \epsilon]} \left(\frac{k}{n}\right)^{2h(i/n)}.$$

Setting $\lambda_n(\epsilon) := n^{-1} \text{card}\{i \in \llbracket 0, n-k \rrbracket; h(i/n) \in [h_{\min}, h_{\min} + \epsilon]\}$, we deduce the assertions

$$\lambda_n(\epsilon) \rightarrow \text{Leb}\left(h^{-1}([h_{\min}, h_{\min} + \epsilon])\right) \quad \text{as } n \rightarrow \infty,$$

$$\text{Leb}\left(h^{-1}([h_{\min}, h_{\min} + \epsilon])\right) \rightarrow \text{Leb}\left(h^{-1}(\{h_{\min}\})\right) = \sum_{l=1}^q (b_l - a_l) > 0 \quad \text{as } \epsilon \rightarrow 0.$$

Now, we conclude that

$$V_n^{(k)} \leq n\lambda_n(\epsilon) \left(\frac{k}{n}\right)^{2h_{\min}} + n(1 - \lambda_n(\epsilon)) \left(\frac{k}{n}\right)^{2(h_{\min} + \epsilon)}. \quad (3.5)$$

Throughout the proofs we write $\underline{\lim}$ for lim inf and $\overline{\lim}$ for lim sup. Applying inequalities (3.4) and (3.5), we obtain that

$$\begin{aligned} \underline{\lim}_{n \rightarrow +\infty} \frac{n \sum_{l=1}^q (b_l - a_l - \frac{2}{n})}{n\lambda_n(\epsilon) + n(1 - \lambda_n(\epsilon)) \left(\frac{2}{n}\right)^{2\epsilon}} \\ \leq \underline{\lim}_{n \rightarrow +\infty} 2^{2h_{\min}} \frac{V_n^{(1)}}{V_n^{(2)}} \leq \overline{\lim}_{n \rightarrow +\infty} 2^{2h_{\min}} \frac{V_n^{(1)}}{V_n^{(2)}} \leq \\ \overline{\lim}_{n \rightarrow +\infty} \frac{n\lambda_n(\epsilon) + n(1 - \lambda_n(\epsilon)) \left(\frac{1}{n}\right)^{2\epsilon}}{n \sum_{l=1}^q (b_l - a_l - \frac{2}{n})}. \end{aligned}$$

Hence, we deduce that

$$\frac{2^{-2h_{\min}} \text{Leb}(h^{-1}(\{h_{\min}\}))}{\text{Leb}(h^{-1}([h_{\min}, h_{\min} + \epsilon]))} \leq \underline{\lim}_{n \rightarrow +\infty} \frac{V_n^{(1)}}{V_n^{(2)}} \leq \overline{\lim}_{n \rightarrow +\infty} \frac{V_n^{(1)}}{V_n^{(2)}} \leq \frac{2^{-2h_{\min}} \text{Leb}(h^{-1}([h_{\min}, h_{\min} + \epsilon]))}{\text{Leb}(h^{-1}(\{h_{\min}\}))}.$$

By letting ϵ tend to 0, we readily deduce that $\mu_n^{(2)} \rightarrow 0$ as $n \rightarrow +\infty$.

3.1.2 Convergence of $\mu_n^{(2)}$ in the case $q = 0$

Without loss of generality we assume that $m = 1$ and $\mathcal{M}_h = h^{-1}(\{h_{\min}\}) = \{x\}$ with $x \in (0, 1)$. Recall that in this setting we assume condition (\mathcal{A}) with $p := p_1$. We let γ be a positive

number such that $\gamma < 2^{-1} \min\{|h_l^{(p)}(x)|, h_r^{(p)}(x)\}$. Now, there exists a $\epsilon = \epsilon(\gamma) > 0$ with $\epsilon < \min\{x, 1-x, \gamma\}$ such that:

$$\forall y > x \text{ with } 0 < y - x < \epsilon :$$

$$h_{\min} + \frac{1}{p!}(y-x)^p (h_r^{(p)}(x) - \gamma) \leq h(y) \leq h_{\min} + \frac{1}{p!}(y-x)^p (h_r^{(p)}(x) + \gamma), \quad (3.6)$$

$$\forall y < x \text{ with } 0 < x - y < \epsilon :$$

$$h_{\min} + \frac{1}{p!}(y-x)^p (h_l^{(p)}(x) - (-1)^p \gamma) \leq h(y) \leq h_{\min} + \frac{1}{p!}(y-x)^p (h_l^{(p)}(x) + (-1)^p \gamma). \quad (3.7)$$

We proceed with the derivation of upper and lower bounds for the quantity $\mu_n^{(2)}$. We start with the decomposition $V_n^{(k)} = \Gamma_{n,k}^{(1)}(\gamma, \epsilon) + \Gamma_{n,k}^{(2)}(\gamma, \epsilon) + \Gamma_{n,k}^{(3)}(\gamma, \epsilon)$ where

$$\begin{aligned} \Gamma_{n,k}^{(1)}(\gamma, \epsilon) &:= \sum_{i \in \llbracket 0, n-k \rrbracket; i/n \in [x, x+\epsilon]} \left(\frac{k}{n}\right)^{2h(i/n)}; \\ \Gamma_{n,k}^{(2)}(\gamma, \epsilon) &:= \sum_{i \in \llbracket 0, n-k \rrbracket; i/n \in [x-\epsilon, x)} \left(\frac{k}{n}\right)^{2h(i/n)}; \\ \Gamma_{n,k}^{(3)}(\gamma, \epsilon) &:= \sum_{i \in \llbracket 0, n-k \rrbracket; i/n \in [x-\epsilon, x+\epsilon]^c} \left(\frac{k}{n}\right)^{2h(i/n)}. \end{aligned}$$

It is clear that $\Gamma_{n,k}^{(3)}(\gamma, \epsilon) \leq n(k/n)^{2h(y_\epsilon)}$, where we have set

$$y_\epsilon := \operatorname{argmin}\{h(u) : u \in (x-\epsilon, x+\epsilon)^c \cap [0, 1]\}.$$

For the other two quantities, we deduce that $\underline{\Gamma}_{n,k}^{(r)}(\gamma, \epsilon) \leq \Gamma_{n,k}^{(r)}(\gamma, \epsilon) \leq \overline{\Gamma}_{n,k}^{(r)}(\gamma, \epsilon)$ with

$$\begin{aligned} \underline{\Gamma}_{n,k}^{(1)}(\gamma, \epsilon) &:= \left(\frac{k}{n}\right)^{2h_{\min}} \sum_{i \in \llbracket 0, n-k \rrbracket; i/n \in [x, x+\epsilon]} \left(\frac{k}{n}\right)^{2(p!)^{-1}(i/n-x)^p (h_r^{(p)}(x) + \gamma)}, \\ \underline{\Gamma}_{n,k}^{(2)}(\gamma, \epsilon) &:= \left(\frac{k}{n}\right)^{2h_{\min}} \sum_{i \in \llbracket 0, n-k \rrbracket; i/n \in [x-\epsilon, x)} \left(\frac{k}{n}\right)^{2(p!)^{-1}(i/n-x)^p (h_l^{(p)}(x) + (-1)^p \gamma)} \end{aligned}$$

and $\overline{\Gamma}_{n,k}^{(1)}(\gamma, \epsilon) := \underline{\Gamma}_{n,k}^{(1)}(-\gamma, \epsilon)$ and $\overline{\Gamma}_{n,k}^{(2)}(\gamma, \epsilon) := \underline{\Gamma}_{n,k}^{(2)}(-\gamma, \epsilon)$. Using (3.6) and (3.7), it is easy to see that, for every $(k, n) \in \{1, 2\} \times \mathbb{N}$:

$$\underline{\mu}_n^{(2)}(\gamma, \epsilon) \leq \frac{V_n^{(1)}}{V_n^{(2)}} \leq \overline{\mu}_n^{(2)}(\gamma, \epsilon), \quad (3.8)$$

with

$$\begin{aligned} \underline{\mu}_n^{(2)}(\gamma, \epsilon) &:= \frac{\underline{\Gamma}_{n,1}^{(1)}(\gamma, \epsilon) + \underline{\Gamma}_{n,1}^{(2)}(\gamma, \epsilon)}{\overline{\Gamma}_{n,2}^{(1)}(\gamma, \epsilon) + \overline{\Gamma}_{n,2}^{(2)}(\gamma, \epsilon) + n(2/n)^{2h(y_\epsilon)}}, \\ \overline{\mu}_n^{(2)}(\gamma, \epsilon) &:= \frac{\overline{\Gamma}_{n,1}^{(1)}(\gamma, \epsilon) + \overline{\Gamma}_{n,1}^{(2)}(\gamma, \epsilon) + n(1/n)^{2h(y_\epsilon)}}{\underline{\Gamma}_{n,2}^{(1)}(\gamma, \epsilon) + \underline{\Gamma}_{n,2}^{(2)}(\gamma, \epsilon)}. \end{aligned}$$

From (3.8) we obtain that

$$0 \leq 2^{2h_{\min}} \mu_n^{(2)} \leq \left| 2^{2h_{\min}} \frac{V_n^{(1)}}{V_n^{(2)}} - 1 \right| \leq U_n(\gamma, \epsilon) + U_n(-\gamma, \epsilon), \quad (3.9)$$

where

$$U_n(\gamma, \epsilon) := |\underline{\Delta}_{n,2}(\gamma, \epsilon)|^{-1} \left(|2^{2h_{\min}} \overline{\Delta}_{n,1}(\gamma, \epsilon) - \underline{\Delta}_{n,2}(\gamma, \epsilon)| + 2n^{1-2h(y_\epsilon)} \right), \quad (3.10)$$

$$\underline{\Delta}_{n,k}(\gamma, \epsilon) := \underline{\Gamma}_{n,k}^{(1)}(\gamma, \epsilon) + \underline{\Gamma}_{n,k}^{(2)}(\gamma, \epsilon), \quad \overline{\Delta}_{n,k}(\gamma, \epsilon) := \underline{\Delta}_{n,k}(-\gamma, \epsilon). \quad (3.11)$$

In view of (3.9) it is sufficient to show that $\overline{\lim}_{\gamma \rightarrow 0} \overline{\lim}_{n \rightarrow +\infty} U_n(\gamma, \epsilon) = 0$. Define

$$d_\gamma := 2(p!)^{-1} (h_r^{(p)}(x) + \gamma) \quad \text{and} \quad d'_\gamma := 2(p!)^{-1} (h_l^{(p)}(x) + (-1)^p \gamma).$$

For any (a, b) in $\mathbb{R}_+ \times (\mathbb{R} \setminus \{0\})$, we also set

$$S_{n,k}(a, \epsilon) := \sum_{i \in \llbracket 0, n-k \rrbracket : i/n \in [x, x+\epsilon]} \left(\frac{k}{n} \right)^{a(i/n-x)^p}, \quad (3.12)$$

$$T_{n,k}(b, \epsilon) := \sum_{i \in \llbracket 0, n-k \rrbracket : i/n \in [x-\epsilon, x]} \left(\frac{k}{n} \right)^{b(i/n-x)^p}. \quad (3.13)$$

We deduce the identities $\underline{\Gamma}_{n,k}^{(1)}(\gamma, \epsilon) = (k/n)^{2h_{\min}} S_{n,k}(d_\gamma, \epsilon)$ and $\underline{\Gamma}_{n,k}^{(2)}(\gamma, \epsilon) = (k/n)^{2h_{\min}} T_{n,k}(d'_\gamma, \epsilon)$. Note moreover that $d'_\gamma > 0$ when p is even and $d'_\gamma < 0$ when p is odd. We therefore assume from now on that $b > 0$ when p is even and that $b < 0$ when p is odd. For any $\eta \in \mathbb{R} \setminus \{0\}$, we define

$$f_{n,k}^{(\eta)}(u) := \left(\frac{k}{n} \right)^{\eta(u-x)^p}.$$

Since $i \mapsto f_{n,k}^{(a)}(i/n)$ is decreasing on $\llbracket [nx] + 1, [n(x + \epsilon)] \rrbracket$ while $i \mapsto f_{n,k}^{(b)}(i/n)$ is increasing if p even (resp. decreasing if p odd) on $\llbracket [n(x - \epsilon)] + 1, [nx] \rrbracket$, one can use an integral test for convergence, which provides us with the following upper bounds

$$\frac{n \int_{\alpha_n(a)}^{\beta_n(a)} y^{1/p-1} e^{-y} dy}{p(a \ln(n/k))^{1/p}} \leq S_{n,k}(a, \epsilon) \leq \frac{n \int_{\tau_n(a)}^{\mu_n(a)} y^{1/p-1} e^{-y} dy}{p(a \ln(n/k))^{1/p}}, \quad (3.14)$$

$$\frac{n \left(\int_{\alpha'_n(b)}^{\beta'_n(b)} y^{1/p-1} e^{-y} dy - \rho_{n,k}^{(b)}(\epsilon) \right)}{p((-1)^p b \ln(n/k))^{1/p}} \leq T_{n,k}(b, \epsilon) \leq \frac{n \left(\int_{\tau'_n(b)}^{\mu'_n(b)} y^{1/p-1} e^{-y} dy - \rho_{n,k}^{(b)}(\epsilon) \right)}{p((-1)^p b \ln(n/k))^{1/p}}. \quad (3.15)$$

Here we use the notation

$$\begin{aligned} \alpha_n(a) &:= a \ln(n/k) \left(\frac{[nx] + 1}{n} - x \right)^p, & \beta_n(a) &:= a \ln(n/k) \left(\frac{[n(x + \epsilon)] + 1}{n} - x \right)^p, \\ \tau_n(a) &:= a \ln(n/k) \left(\frac{[nx]}{n} - x \right)^p, & \mu_n(a) &:= a \ln(n/k) \left(\frac{[n(x + \epsilon)]}{n} - x \right)^p \end{aligned}$$

and $\rho_{n,k}^{(b)}(\epsilon) := f_{n,k}^{(b)}\left(\frac{[n(x-\epsilon)]+1}{n}\right) + f_{n,k}^{(b)}\left(\frac{[nx]}{n}\right)$. Furthermore,

$$\begin{aligned} (\alpha'_n(b), \beta'_n(b), \tau'_n(b), \mu'_n(b)) &:= (z_n^{(1)}(b), z_n^{(2)}(b), z_n^{(3)}(b), z_n^{(4)}(b)) \text{ if } p \text{ is even,} \\ (\alpha'_n(b), \beta'_n(b), \tau'_n(b), \mu'_n(b)) &:= (z_n^{(3)}(b), z_n^{(4)}(b), z_n^{(1)}(b), z_n^{(2)}(b)) \text{ if } p \text{ is odd,} \end{aligned}$$

where we have set

$$\begin{aligned} z_n^{(1)}(b) &:= b \ln(n/k) \left(\frac{[nx] - 2}{n} - x \right)^p, & z_n^{(2)}(b) &:= b \ln(n/k) \left(\frac{[n(x - \epsilon)] + 1}{n} - x \right)^p, \\ z_n^{(3)}(b) &:= b \ln(n/k) \left(\frac{[nx] - 1}{n} - x \right)^p, & z_n^{(4)}(b) &:= b \ln(n/k) \left(\frac{[n(x - \epsilon)] + 2}{n} - x \right)^p. \end{aligned}$$

In view of the inequalities (3.14) and (3.15), as well as identities (3.12) and (3.13), we then deduce that

$$\frac{n^{1-2h_{\min}} k^{2h_{\min}} u_{n,k,p}(d_\gamma)}{(\ln(n/k))^{1/p}} \cdot \left(\frac{1}{d_\gamma} \right) \leq \underline{\Gamma}_{n,k}^{(1)}(\gamma, \epsilon) \leq \frac{n^{1-2h_{\min}} k^{2h_{\min}} v_{n,k,p}(d_\gamma)}{(\ln(n/k))^{1/p}} \cdot \left(\frac{1}{d_\gamma} \right), \quad (3.16)$$

$$\frac{n^{1-2h_{\min}} k^{2h_{\min}} u'_{n,k,p}(d'_\gamma)}{(\ln(n/k))^{1/p}} \cdot \left(\frac{1}{|d'_\gamma|} \right) \leq \underline{\Gamma}_{n,k}^{(2)}(\gamma, \epsilon) \leq \frac{n^{1-2h_{\min}} k^{2h_{\min}} v'_{n,k,p}(d'_\gamma)}{(\ln(n/k))^{1/p}} \cdot \left(\frac{1}{|d'_\gamma|} \right). \quad (3.17)$$

Here we have used the notation

$$\begin{aligned} u_{n,k,p}(a) &:= \frac{1}{p} \int_{\alpha_n(a)}^{\beta_n(a)} y^{1/p-1} e^{-y} dy, & v_{n,k,p}(a) &:= \frac{1}{p} \int_{\tau_n(a)}^{\mu_n(a)} y^{1/p-1} e^{-y} dy, \\ u'_{n,k,p}(b) &:= \frac{1}{p} \int_{\alpha'_n(b)}^{\beta'_n(b)} y^{1/p-1} e^{-y} dy - \frac{((-1)^p b \ln(n/k))^{1/p} \rho_{n,k}^{(b)}(\epsilon)}{pn}, \\ v'_{n,k,p}(b) &:= \frac{1}{p} \int_{\tau'_n(b)}^{\mu'_n(b)} y^{1/p-1} e^{-y} dy - \frac{((-1)^p b \ln(n/k))^{1/p} \rho_{n,k}^{(b)}(\epsilon)}{pn}. \end{aligned}$$

Since $\underline{\Gamma}_{n,k}^{(r)}(\gamma, \epsilon) = \overline{\Gamma}_{n,k}^{(r)}(-\gamma, \epsilon)$, (3.16) and (3.17) also provide us with upper and lower bounds for $\overline{\Gamma}_{n,k}^{(r)}(\gamma, \epsilon)$. Finally, we obtain the following lower and upper bounds

$$\frac{n^{1-2h_{\min}} k^{2h_{\min}}}{(\ln(n/k))^{1/p}} \cdot \Lambda_{n,k}(\gamma, \epsilon) \leq \underline{\Delta}_{n,k}(\gamma, \epsilon) \leq \frac{n^{1-2h_{\min}} k^{2h_{\min}}}{(\ln(n/k))^{1/p}} \Lambda'_{n,k}(\gamma, \epsilon), \quad (3.18)$$

$$\frac{n^{1-2h_{\min}} k^{2h_{\min}}}{(\ln(n/k))^{1/p}} \cdot \Lambda_{n,k}(-\gamma, \epsilon) \leq \overline{\Delta}_{n,k}(\gamma, \epsilon) \leq \frac{n^{1-2h_{\min}} k^{2h_{\min}}}{(\ln(n/k))^{1/p}} \Lambda'_{n,k}(-\gamma, \epsilon), \quad (3.19)$$

where

$$\begin{aligned} \Lambda_{n,k}(\gamma, \epsilon) &:= \frac{1}{d_\gamma} \cdot u_{n,k,p}(d_\gamma) + \frac{1}{|d'_\gamma|} \cdot u'_{n,k,p}(d'_\gamma), \\ \Lambda'_{n,k}(\gamma, \epsilon) &:= \frac{1}{d_\gamma} \cdot v_{n,k,p}(d_\gamma) + \frac{1}{|d'_\gamma|} \cdot v'_{n,k,p}(d'_\gamma). \end{aligned}$$

Denote $c_p := \int_0^{+\infty} y^{1/p-1} e^{-y} dy$. Recalling the definition of the constants d_γ and d'_γ , a straightforward computation shows that, for any $(k, k') \in \{1, 2\}^2$ with $k \neq k'$:

$$\lim_{n \rightarrow +\infty} \Lambda_{n,k}(\gamma, \epsilon) = \lim_{n \rightarrow +\infty} \Lambda'_{n,k}(\gamma, \epsilon) = \frac{c_p}{p} (1/d_\gamma + 1/|d'_\gamma|), \quad (3.20)$$

$$\overline{\lim}_{n \rightarrow +\infty} |\Lambda'_{n,k'}(\gamma, \epsilon) - \Lambda_{n,k}(-\gamma, \epsilon)| \leq C (2|\gamma| + |1/d_{-\gamma} - 1/d_\gamma + 1/|d'_{-\gamma}| - 1/|d'_\gamma|)| \leq C|\gamma|. \quad (3.21)$$

Starting from (3.18), and using (3.20) and (3.21), we see that there exists a positive integer n_0 and $C > 0$ such that for all $n \geq n_0$

$$|\underline{\Delta}_{n,k}(\gamma, \epsilon)|^{-1} \leq C \frac{(\ln(n/k))^{1/p}}{n^{1-2h_{\min}} k^{2h_{\min}}}. \quad (3.22)$$

Finally, inequalities (3.20), (3.21) and (3.22) imply that there exists a positive integer N such that for all $n \geq N$:

$$U_n(\gamma, \epsilon) \leq C \left(|\gamma| + \frac{(\ln n)^{1/p}}{n^{2(h(y_\epsilon) - h_{\min})}} \right).$$

From the previous inequality, $\overline{\lim}_{n \rightarrow +\infty} U_n(\gamma, \epsilon) \leq C|\gamma|$ and thus we get $\overline{\lim}_{\gamma \rightarrow 0} \overline{\lim}_{n \rightarrow +\infty} U_n(\gamma, \epsilon) = 0$, which completes the proof. \square

Remark 3. In the previous proof (in the case $q = 0$), using (3.20), one can also see that the bias related to the convergence of $\mu_n^{(2)}$ to 0 is of order $1/\ln n$. \square

3.2 Proof of Theorem 2.3

In the first step we will find an upper bound for the covariance function of the increments of B^h . We define

$$r_n(i, j) := \text{cov} \left(B_{\frac{i+k}{n}}^h - B_{\frac{i}{n}}^h, B_{\frac{j+k}{n}}^h - B_{\frac{j}{n}}^h \right), \quad k = 1, 2.$$

Recalling the notation at (2.1), we conclude the identity

$$r_n(i, j) = R_h \left(\frac{i+k}{n}, \frac{j+k}{n} \right) - R_h \left(\frac{i}{n}, \frac{j+k}{n} \right) - R_h \left(\frac{i+k}{n}, \frac{j}{n} \right) + R_h \left(\frac{i}{n}, \frac{j}{n} \right).$$

Since $h \in C^2([0, 1])$ and the function c defined at (1.1) is a $C^\infty((0, 1))$ -function, we deduce by an application of Taylor expansion

$$|r_n(i, j)| \leq n^{-2} \sum_{l, l'=1}^2 |\partial_{ll'} R_h(\psi_{ij}^n)| \quad \text{for } |i - j| > 2, \quad (3.23)$$

where $\partial_{ll'} R_h$ denotes the second order derivative in the direction of x_l and $x_{l'}$, and $\psi_{ij}^n \in (i/n, (i+k)/n) \times (j/n, (j+k)/n)$. Now, we will compute an upper bound for the right side of (3.23) for $i \neq j$. First, we observe that

$$R_h(t, s) = F(t, s) G(t, s, h(t) + h(s)),$$

where

$$F(t, s) = \frac{c_{h(t), s}^2}{c_{h(t)} c_{h(s)}}, \quad G(t, s, H) = \frac{1}{2} \left(|t|^H + |s|^H - |t - s|^H \right).$$

We remark that $G(t, s, 2H)$ is the covariance kernel of the fractional Brownian motion with Hurst parameter $H \in (0, 1)$.

Since $h \in C^2([0, 1])$, $c \in C^\infty((0, 1))$ and $c_x \neq 0$ for $x \in (0, 1)$, we conclude that

$$|\partial_l F(t, s)|, |\partial_{l'} F(t, s)| \leq C, \quad l, l' = 1, 2, \quad (t, s) \in [0, 1]^2.$$

We concentrate on the second order derivative $\partial_{11} R_h(\psi_{ij}^n)$; the estimates for the other second order derivatives are obtained similarly. We have that

$$\begin{aligned} \partial_{11} R_h(t, s) &= \partial_{11} F(t, s) \cdot G(t, s, h(t) + h(s)) \\ &\quad + 2\partial_1 F(t, s) [\partial_1 G(t, s, h(t) + h(s)) + h'(t) \cdot \partial_3 G(t, s, h(t) + h(s))] \\ &\quad + F(t, s) [\partial_{11} G(t, s, h(t) + h(s)) + 2h'(t) \cdot \partial_{13} G(t, s, h(t) + h(s))] \\ &\quad + h''(t) \cdot \partial_3 G(t, s, h(t) + h(s)) + (h'(t))^2 \cdot \partial_{33} G(t, s, h(t) + h(s)) \Big]. \end{aligned}$$

For the derivatives of the function G , we deduce the following estimates

$$\begin{aligned}
|\partial_1 G(t, s, h(t) + h(s))| &\leq C \left(t^{h(t)+h(s)-1} + |t-s|^{h(t)+h(s)-1} \right), \\
|\partial_3 G(t, s, h(t) + h(s))| &\leq C \left(-\ln t \cdot t^{h(t)+h(s)} - \ln s \cdot s^{h(t)+h(s)} - \ln |t-s| \cdot |t-s|^{h(t)+h(s)} \right) \\
|\partial_{11} G(t, s, h(t) + h(s))| &\leq C \left(t^{h(t)+h(s)-2} + |t-s|^{h(t)+h(s)-2} \right) \\
|\partial_{13} G(t, s, h(t) + h(s))| &\leq C \left((1-\ln t) t^{h(t)+h(s)-1} + (1-\ln |t-s|) |t-s|^{h(t)+h(s)-1} \right) \\
|\partial_{33} G(t, s, h(t) + h(s))| &\leq C \left(\ln^2 t \cdot t^{h(t)+h(s)} + \ln^2 s \cdot s^{h(t)+h(s)} + \ln^2 |t-s| \cdot |t-s|^{h(t)+h(s)} \right),
\end{aligned}$$

which hold for $t, s \in (0, 1]$ with $t \neq s$ and the third inequality holds whenever $h(t) + h(s) \neq 1$ (if $h(t) + h(s) = 0$ we simply have $\partial_{11} G(t, s, h(t) + h(s)) = 0$). Similar formulas and bounds are obtained for other second order derivatives of R_h . Using the boundedness of functions F , h and its derivatives, together with the above estimates and (3.23) we obtain the inequality

$$\begin{aligned}
|r_n(i, j)| &\leq C n^{-h(i/n)-h(j/n)} \left(i^{h(i/n)+h(j/n)-2} + j^{h(i/n)+h(j/n)-2} \right. \\
&\quad \left. + |i-j|^{h(i/n)+h(j/n)-2} \right) \\
&\leq C n^{-2h_{\min}} \left(i^{2h_{\min}-2} + j^{2h_{\min}-2} + |i-j|^{2h_{\min}-2} \right), \quad i, j \geq 1, |i-j| > 2.
\end{aligned} \tag{3.24}$$

When $|i-j| \leq 2$ we deduce from [BS10, Lemma 1 p.13] that

$$|r_n(i, j)| \leq \text{var} \left(B_{\frac{i+k}{n}}^h - B_{\frac{i}{n}}^h \right) + \text{var} \left(B_{\frac{j+k}{n}}^h - B_{\frac{j}{n}}^h \right) \leq C n^{-2h_{\min}}. \tag{3.25}$$

We recall the identity $\text{cov}(Z_1^2, Z_2^2) = 2\text{cov}(Z_1, Z_2)^2$ for a Gaussian vector (Z_1, Z_2) . By (3.24) and (3.25) we immediately conclude that

$$\text{var}(V(B^h; k)^n) \leq C n^{-4h_{\min}+1} \sum_{i=1}^n i^{4h_{\min}-4} \leq C \begin{cases} n^{-4h_{\min}+1} & h_{\min} \in (0, 3/4) \\ \ln n \cdot n^{-2} & h_{\min} = 3/4 \\ n^{-2} & h_{\min} \in (3/4, 1) \end{cases} \tag{3.26}$$

Observing the decomposition

$$\begin{aligned}
S_n - \left(\frac{1}{2} \right)^{2h_{\min}} &= \frac{V(B^h; 1)^n - \mathbb{E}[V(B^h; 1)^n]}{V(B^h; 2)^n} - \mathcal{U}_n^h \frac{V(B^h; 2)^n - \mathbb{E}[V(B^h; 2)^n]}{V(B^h; 2)^n} \\
&\quad + \left(\mathcal{U}_n^h - \left(\frac{1}{2} \right)^{2h_{\min}} \right)
\end{aligned}$$

and in view of Proposition 2.2, it is sufficient to show that

$$\frac{\sqrt{\text{var}(V(B^h; l)^n)}}{\mathbb{E}[V(B^h; k)^n]} \rightarrow 0, \quad k, l = 1, 2 \tag{3.27}$$

to prove Theorem 2.3. We assume again without loss of generality that $q = 0$, $m = 1$ and $\mathcal{M}_h = h^{-1}\{h_{\min}\} = \{x\}$. Using the notations from the previous subsection together with the

inequalities (3.16) and (3.17), we deduce the following lower bound, for n large enough and for ϵ small enough:

$$\mathbb{E}[V(B^h; k)^n] \geq \underline{\Gamma}_{n,k}^{(1)}(\gamma, \epsilon) + \underline{\Gamma}_{n,k}^{(2)}(\gamma, \epsilon) \geq C_\epsilon \frac{n^{1-2h_{\min}}}{(\ln n)^{1/p}}.$$

Thus, in view of (3.26) we readily deduce the convergence at (3.27) for any $h_{\min} \in (0, 1)$, which completes the proof of Theorem 2.3. \square

References

- [ACLV00] A. Ayache, S. Cohen, and J. Lévy Véhel. The covariance structure of multifractional Brownian motion, with application to long range dependence (extended version). *ICASSP*, Refereed Conference Contribution, 2000.
- [BJR97] A. Benassi, S. Jaffard, and D. Roux. Elliptic Gaussian random processes. *Rev. Mat. Iberoamericana*, 13(1):19–90, 1997.
- [BM83] P. Breuer and P. Major. Central limit theorems for nonlinear functionals of gaussian fields. *J. Multivariate Anal.*, 13(3):425–441, 1983.
- [BS10] J.-M. Bardet and D. Surgailis. Nonparametric estimation of the local Hurst function of multifractional Gaussian processes. *Preprint <hal-00526294v1>*, available at http://hal.archives-ouvertes.fr/docs/00/52/62/94/PDF/Bardet_Surgailis_mbm10.pdf, 123, 2010.
- [BS13] Jean-Marc Bardet and Donatas Surgailis. Nonparametric estimation of the local Hurst function of multifractional Gaussian processes. *Stochastic Process. Appl.*, 123(3):1004–1045, 2013.
- [GL89] X. Guyon and J. Leon. Convergence en loi h-variations d’un processus gaussien stationnaire. *Ann. I.H.P.*, 25:265–282, 1989.
- [IL97] J. Istas and G. Lang. Quadratic variations and estimation of the local hölder index of a gaussian process. *Ann. I.H.P.*, 33(407-436), 1997.
- [LLVH14] J. Lebovits, J. Lévy Véhel, and E. Herbin. Stochastic integration with respect to multifractional Brownian motion *via* tangent fractional Brownian motions. *Stochastic Process. Appl.*, 124(1):678–708, 2014.
- [MVN68] B. Mandelbrot and J.W. Van Ness. Fractional Brownian motions, fractional noises and applications. *SIAM Rev.*, 10:422–437, 1968.
- [Nua06] D. Nualart. *The Malliavin Calculus and Related Topics*. Springer, 2006.
- [PLV95] R. Peltier and J. Lévy Véhel. Multifractional Brownian motion: definition and preliminary results, 1995. rapport de recherche de l’INRIA, n^0 2645.
- [ST94] G. Samorodnitsky and M.S. Taqu. *Stable Non-Gaussian Random Processes, Stochastic Models with Infinite Variance*. Chapman and Hall/C.R.C, 1994.
- [ST06] S. Stoev and M. Taqu. How rich is the class of multifractional Brownian motions? *Stochastic Processes and their Applications*, 116:200–221, 2006.
- [Taq79] M. Taqu. Convergence of integrated processes of arbitrary hermite rank. *Z. Wahrsch. Verw. Gebiete*, 50(1):53–83, 1979.